
SAMORZĄD TERYTORIALNY
W PROCESIE KSZTAŁTOWANIA

ROZWOJU GOSPODARCZEGO REGIONU
NA PRZYKŁADZIE WOJEWÓDZTWA WIELKOPOLSKIEGO

LOCAL SELF-GOVERNMENT
IN THE FORMATION PROCESS

OF ECONOMIC DEVELOPMENT OF A REGION
THE EXAMPLE OF GREATER POLAND VOIVODESHIP

PAWEŁ DAHLKE

SAMORZĄD TERYTORIALNY
W PROCESIE KSZTAŁTOWANIA

ROZWOJU GOSPODARCZEGO REGIONU
NA PRZYKŁADZIE WOJEWÓDZTWA WIELKOPOLSKIEGO

LOCAL SELF-GOVERNMENT
IN THE FORMATION PROCESS

OF ECONOMIC DEVELOPMENT OF A REGION
THE EXAMPLE OF GREATER POLAND VOIVODESHIP

PIŁA 2017

Rada Wydawnicza:
Donat Mierzejewski (przewodniczący), Joanna Kryza (sekretarz),
Ryszard Bania, Feliks Jaroszyk, Andrzej Kraczkowski, Jan Polcyn,

Zbigniew Popławski, Sylwester Sieradzki, Henryk Tylicki

Recenzent
dr hab. Aleksander Grzelak, prof. nadzw. UEP

Korekta
Olga Słabuszewska

Redakcja techniczna
Maciej Gawrysiak

Foto na okładce
Robert Judycki, www.polskiprzemysl.com.pl

Projekt okładki
Eugeniusz Waloch

© Copyright by Wydawnictwo Państwowej Wyższej Szkoły Zawodowej
im. Stanisława Staszica w Pile

Sto osiemdziesiąta publikacja
Państwowej Wyższej Szkoły Zawodowej

im. Stanisława Staszica w Pile

Piła 2017

ISBN 978-83-62617-73-9

Przygotowanie i druk:
KUNKE POLIGRAFIA

Wstęp .   9

Rozdział 1
TEORIOPOZNAWCZE ASPEKTY ROZWOJU REGIONALNEGO 17
1.1.	Pojęcie i rodzaje regionów . 17
1.2.	Rozwój regionalny i lokalny – uwarunkowania i cele 29
1.3.	Determinanty rozwoju regionalnego . 36
1.4.	Bariery rozwoju regionalnego . 47
1.5.	Teorie rozwoju regionalnego w aspekcie instrumentów

oddziaływania władzy publicznej . 51
1.5.1.	Teorie lokalizacji działalności gospodarczej 56
1.5.2.	Klasyczne i neoklasyczne teorie rozwoju 60
1.5.3.	Nurt keynesowski w teorii rozwoju regionalnego 61
1.5.4.	Teorie rozwoju spolaryzowanego . 65
1.5.5.	Endogeniczne teorie rozwoju . 68

Rozdział 2
SAMORZĄD TERYTORIALNY JAKO PODMIOT POLITYKI
REGIONALNEJ . 73
2.1.	Polityka regionalna . 73

2.1.1.	Geneza polityki regionalnej . . 74
2.1.2.	Cele polityki regionalnej w Polsce według głównych

dokumentów strategicznych . 75
2.1.3.	Polityka interregionalna i intraregionalna 81
2.1.4.	Instrumenty oddziaływania samorządu terytorialnego

na rozwój regionalny . 82
2.2.	Istota i pojęcie samorządu terytorialnego . 88
2.3.	Podmiot i przedmiot samorządu terytorialnego w świetle

obowiązujących przepisów . 91
2.4.	Założenia ustrojowe samorządu terytorialnego w Polsce

w kontekście możliwości kreowania polityki regionalnej 94
2.4.1.	Samorząd gminny . 94

SPIS TREŚCI

6 Spis treści

2.4.2.	Samorząd powiatowy .   98
2.4.3.	Samorząd województwa . 101

2.5.	Konkurencyjność regionalna jako czynnik sukcesu polityki
regionalnej . 107

Rozdział 3
ROZWÓJ GOSPODARCZY WOJEWÓDZTWA WIELKOPOLSKIEGO
W LATACH 2000–2011 . . 111
3.1.	Społeczno-gospodarcze uwarunkowania funkcjonowania

województwa wielkopolskiego . 111
3.2.	Sposoby pomiaru rozwoju gospodarczego . . 116
3.3.	Metodyka badań . 120
3.4.	Pomiar rozwoju gospodarczego województwa wielkopolskiego

w latach 2000–2011 . 126
3.4.1.	Rozwój Wielkopolski w latach 2000–2003 126
3.4.2.	Rozwój Wielkopolski w latach 2004–2006 140
3.4.3.	Rozwój Wielkopolski w latach 2007–2011, z uwzględnieniem

sytuacji kryzysowej . 152

Rozdział 4
ROLA ORGANÓW SAMORZĄDU WOJEWÓDZTWA WIELKOPOLSKIEGO
W STYMULOWANIU ROZWOJU REGIONU W LATACH 2000–2011 175
4.1.	Instrumentarium organów samorządu województwa w rozwoju

Wielkopolski w latach 2000–2011 . 175
4.1.1.	Strategia rozwoju województwa wielkopolskiego do 2020 roku.

Wielkopolska 2020 . 175
4.1.2.	Plan zagospodarowania przestrzennego województwa

wielkopolskiego . . 180
4.1.3.	Kontrakty wojewódzkie . . 181
4.1.4.	Zintegrowany Program Operacyjny Rozwoju Regionalnego 187
4.1.5.	Wielkopolski Regionalny Program Operacyjny 2007–2013 198

4.2.	Rozwój rynku pracy . 212
4.3.	Województwo wielkopolskie na tle innych regionów w zakresie

innowacyjności i konkurencyjności . 216

Zakończenie . 223

Summary . . 229

Bibliografia . 233

Spis tabel . 246

Spis rysunków . 248

TABLE OF CONTENT

Introduction .   9

Chapter 1
EPISTEMOLOGICAL ASPECTS OF REGIONAL DEVELOPMENT 17
1.1.	The notion and types of regions . 17
1.2.	Regional and local development – conditions and objectives 29
1.3.	Determinants of regional development . 36
1.4.	Obstacles to regional development . 47
1.5.	Theories of regional development with regard to the influence

of public authority instruments . . 51
1.5.1.	Location theories of economic activity . 56
1.5.2.	Classical and neoclassical theories of development 60
1.5.3.	Keynesian economics in the theory of regional development 61
1.5.4.	Theories of polarized development . 65
1.5.5.	Endogenous growth theories . 68

Chapter 2
LOCAL SELF-GOVERNMENT AS THE ACTOR OF REGIONAL POLICY 73
2.1.	Regional policy . 73

2.1.1.	The origins of regional policy . 74
2.1.2.	The objectives of regional policy in Poland according

to major strategic documents . 75
2.1.3.	Inter- and intra-regional policy . 81
2.1.4.	Local self-government instruments of influence on regional

development . 82
2.2.	The concept of local self-government . 88
2.3.	The subject and object of local self-government in the light

of applicable regulations . 91
2.4.	Constitutional and structural assumptions of local self-government

in Poland in the context of possibilities for regional policy
formation . 94
2.4.1.	Municipal self-government . 94

8 Table of content

2.4.2.	District self-government .   98
2.4.3.	Voivodship self-government . 101

2.5.	Regional competitiveness as a success factor of regional policy 107

Chapter 3
ECONOMIC DEVELOPMENT OF GREATER POLAND VOIVODSHIP
IN 2000–2011 . 111
3.1.	Socio-economic conditions of Greater Poland Voivodship

functioning . 111
3.2.	Methods of measuring economic development 116
3.3.	Research methodology . 120
3.4.	The measurement of economic development of Greater Poland

Voivodship in 2000–2011 . 126
3.4.1.	Development of Greater Poland in 2000–2003 126
3.4.2.	Development of Greater Poland in 2004–2006 140
3.4.3.	Development of Greater Poland in 2007–2011, taking into

consideration the crisis situation . . 152

Chapter 4
THE ROLE OF GREATER POLAND VOIVODSHIP
SELF-GOVERNMENT BODIES IN STIMULATING REGIONAL
DEVELOPMENT IN 2000–2011 . 175
4.1.	Instruments of Voivodship self-government bodies in Greater

Poland development in 2000–2011 . . 175
4.1.1.	Development strategy of Greater Poland Voivodship

until 2020. Greater Poland 2020 . 175
4.1.2.	The spatial management plan of Greater Poland 180
4.1.3.	Voivodship contracts . 181
4.1.4.	Integrated Regional Development Operational Program 187
4.1.5.	Regional Operational Program for Greater Poland

Voivodeship 2007–2013 . 198
4.2.	Labour market development . 212
4.3.	Greater Poland in comparison to other regions of Poland in terms

of innovation and competitiveness . 216

Conclusion . 223

Summary . . 229

Bibliography . 233

List of tables . . 246

List of figures . 248

WSTĘP

W okresie ostatnich dziesięcioleci znaczenie regionów na scenie politycz-
nej państw europejskich ulegało zdecydowanemu umocnieniu. Bezpośrednio
po drugiej wojnie światowej istniało niewiele państw europejskich, w których
regiony posiadały istotną władzę polityczną. Odnosiło się to do Niemiec
Zachodnich, Austrii i Szwajcarii. Od tamtej pory dewolucja (decentralizacja)
zaczęła osłabiać polityczny centralizm wielu państw Europy. Nowe regionalne
instytucje ustanowiono w Belgii (od lat 60. XX wieku), Hiszpanii i Włoszech
(od lat 70. XX wieku) oraz Wielkiej Brytanii (od późnych lat 90. ubiegłego
wieku) (Bourne, 2007, s. 392).

Ewolucja roli regionów, jak również samorządów terytorialnych Europy
nabrała zdecydowanego przyspieszenia pod koniec ubiegłego wieku, a istotny
wpływ na taką sytuację miał postępujący proces integracji europejskiej (Pająk,
2007a, s. 92). Układ z Schengen, stopniowa likwidacja barier w wymianie
handlowej oraz ściślejsza współpraca w ramach Unii Europejskiej, powodu-
ją zacieranie granic pomiędzy krajami. Te nasilające się procesy integracji
europejskiej, prowadzą do coraz większego znaczenia struktur regionalnych
w kreowaniu rozwojem gospodarczym, społecznym i kulturowym (Kudłacz,
1999). Wymienione czynniki znacząco wpływają również na wzrost rangi
regionów i ich znaczenia, jako w dużej mierze samodzielnych podmiotów
kreujących swoją własną politykę rozwoju.

Również w Polsce przełom wieków to czas przemian ustrojowych, pole-
gających na decentralizacji władzy, czego efektem było powstanie samorzą-
du lokalnego, regionalnego, oraz wprowadzenie nowych zasad współpracy
z administracją rządową. Lata dziewięćdziesiąte XX wieku to okres tworzenia
i budowania samorządu terytorialnego w jego dzisiejszym kształcie. Jako
pierwszy na mocy ustawy z 8 marca 1990 roku (Ustawa o samorządzie gminnym,
1990) powstał samorząd gminny, natomiast reforma administracji publicznej
z 1998 roku (Ustawa o samorządzie powiatowym, 1998, Ustawa o samorządzie
województwa, 1998) utworzyła samorządy powiatowy i wojewódzki.

Jednak integracja gospodarcza nie wpływa w taki sam sposób na wszyst-
kie regiony. Na ogół integracja rynków jeszcze bardziej powiększa istniejące
już różnice gospodarcze pomiędzy poszczególnymi regionami – sprzyjając

10 Wstęp

regionom znajdującym się w geograficznym centrum jednolitego rynku1
(Armstrong & Taylor, 2000, s. 309). Z dużym prawdopodobieństwem moż-
na zaryzykować stwierdzenie, że pogłębienie integracji gospodarczej, które
jest celem programu jednolitego rynku oraz unii gospodarczej i walutowej,
dodatkowo powiększy różnice gospodarcze między regionami centralnymi
i peryferyjnymi. Równolegle proces tworzenia jednolitego rynku pozbawił
kraje członkowskie niektórych instrumentów, za pomocą których mogłyby
one oddziaływać na poszczególne regiony w celu zmniejszenia wewnętrznych
różnic gospodarczych. Na przykład państwa uczestniczące w unii waluto-
wej nie mogą już manipulować kursem walutowym w celu wspomagania
uboższych regionów (George, 1996, s. 231). Jednocześnie w wyniku unijnej
polityki konkurencyjnej, zostały nałożone ograniczenia na poziom subsydiów,
jakie rządy państw członkowskich mogą przyznawać swoim regionom.

W zaistniałej sytuacji to właśnie regiony, a dokładnie ujmując samorząd
terytorialny danego regionu, staje się głównym podmiotem kreującym poli-
tykę rozwoju na swoim obszarze, ponosząc pełną odpowiedzialność za swoje
decyzje z tym związane. Jest to również widoczne w polskim prawodawstwie,
chociażby przez pryzmat zadań nałożonych na trzy szczeble samorządu
terytorialnego w Polsce przez wyżej wspomniane ustawy, które to zadania
w znaczącym stopniu nawiązują do stymulowania rozwoju. O ile jednak
kompetencje i zadania przypisane samorządom gminnemu i powiatowemu
dotyczą głównie bieżących problemów lokalnych społeczności, takich jak ład
przestrzenny, drogi i mosty, wodociągi, edukacja i wiele innych, mówiąc
wprost o zaspokajaniu zbiorowych potrzeb wspólnoty (Ustawa o samorządzie
gminnym, 1990, art. 7), to przede wszystkim samorząd województwa jest
explicite odpowiedzialny za problem rozwoju. Art. 11 ust. 1 ustawy (Ustawa
o samorządzie województwa, 1998) jako pierwsze zadanie samorządu woje-
wództwa stawia określenie strategii rozwoju województwa, a w kolejnym
ustępie 2 informuje nas o tym, że samorząd województwa prowadzi poli-
tykę rozwoju województwa. Wyraźnie więc widać, że najwyższy szczebel
samorządu terytorialnego w Polsce został w największym stopniu obarczony
odpowiedzialnością za rozwój swojego regionu. Rządowi oraz administracji
centralnej pozostawione zostały zadania o charakterze ogólnopaństwowym,
w tym nadzór nad przestrzeganiem prawa, oraz nadzór nad samorządem.
W wyniku działań reformatorskich (decentralizacji) powstał nowoczesny,
otwarty model aktywnej administracji współpracującej, opartej na wielości
ośrodków decyzyjnych z podziałem kompetencji, funkcji oraz zakresem od-
powiedzialności. Utworzony w ten sposób model, stanowi podstawę systemu
polityki rozwoju regionalnego państwa.

1	 Dla przykładu w Unii Europejskiej centralne regiony mają przewagę nad innymi,
ponieważ znajdują się w pobliżu największych skupisk ludności, a więc dużej liczby
konsumentów i pracowników.

11Wstęp

Opisane powyżej kompetencje samorządu szczebla wojewódzkiego w Pol-
sce doskonale wpisują się w jedną z najistotniejszych polityk Unii Europej-
skiej (UE) – politykę regionalną. W myśl założeń unijnych głównym celem
polityki regionalnej jest wspieranie rozwoju regionalnego, które to powinno
prowadzić do zwiększenia spójności gospodarczej, społecznej i przestrzennej
terytorium Wspólnoty. Spójność gospodarcza jest przy tym rozumiana jako
zmniejszenie zróżnicowań w poziomie rozwoju gospodarczego pomiędzy
regionami bogatymi i biednymi. Spójność społeczna to natomiast między
innymi zmniejszenie zróżnicowań w wykorzystaniu zasobów ludzkich mię-
dzy poszczególnymi regionami – mierzona za pomocą stopy zatrudnienia.
Z kolei spójność przestrzenna (zwana inaczej terytorialną) jest rozumiana
jako eliminowanie barier dostępności regionów peryferyjnych, poprzez ich
lepsze powiązanie z obszarami centralnymi. Jest ona mierzona długością
przejazdu do danego obszaru komunikacją lotniczą, drogową i kolejową
(Poździk, 2008, ss. 13–14). Powyższe trzy pojęcia wskazują na niektóre istotne
problemy stawiane przed polityką regionalną UE w zakresie problematyki
rozwoju społeczno-gospodarczego.

Zgodnie z założeniami polityki spójności2 to właśnie samorząd terytorialny
jest współodpowiedzialny (obok krajowej makroekonomicznej polityki go-
spodarczej) za rozwój swojego regionu. Nawiązuje do tego chociażby zasada
subsydiarności, według której szczebel samorządowy jest odpowiedzialny za
sprawy rozwojowe i publiczne – możliwie najbliżej obywatela, natomiast
Wspólnota Europejska wspiera i koordynuje te działania (Ćwikliński, 1997,
s. 169). Aby wesprzeć w tym trudnym i kosztownym działaniu samorząd,
stworzono cały szereg instrumentów wspomagających i finansujących rozwój
regionalny. Poczynając od funduszy strukturalnych takich jak Europejski
Fundusz Rozwoju Regionalnego (EFRR) i Europejski Fundusz Społeczny
(EFS), poprzez wspomagający je Fundusz Spójności (FS), a kończąc na re-
gionalnych programach operacyjnych (RPO), których głównymi animatorami
są samorządy poszczególnych województw, a beneficjentami społeczności
zamieszkujące dany region.

Biorąc pod uwagę wielkość środków przeznaczanych przez samorządy
na politykę regionalną3 oraz ich znaczenie dla rozwoju regionów, konieczna
wydaje się analiza skuteczności i efektywności poszczególnych instrumentów
i kanałów oddziaływania. Trudno nie zgodzić się również z faktem, iż wspo-
mniane środki wydatkowane przez poszczególne regiony w ramach polityki
regionalnej to z jednej strony wielka szansa na wzmocnienie czynników

2	 Inaczej zwanej polityką regionalną, bądź polityką strukturalną.
3	 W Wielkopolsce środki przeznaczone z funduszy strukturalnych na rozwój regional-

ny, tylko w ramach Zintegrowanego Programu Operacyjnego Rozwoju Regionalnego
(ZPORR) 2004–2006 oraz Wielkopolskiego Regionalnego Programu Operacyjnego
(WRPO) 2007–2013 stanowiły odpowiednio – 196 mln euro oraz 1 332,574 mln euro.

12 Wstęp

rozwojowych w tych regionach, ale także niebezpieczeństwo nieefektywnego
ich wydatkowania. Temat ten nabiera szczególnego znaczenia, jeżeli wziąć
pod uwagę obecną sytuację gospodarczą Europy i świata. Toczące się dys-
kusje stanowią wyraźny sygnał i informują chociażby o realnym zagrożeniu
zmniejszenia puli środków na politykę regionalną w kolejnych budżetach
Unii Europejskiej.

W świetle tak zarysowanej problematyki głównym celem niniejszej
monografii jest diagnoza dotycząca działalności samorządu terytorialne-
go (na przykładzie Wielkopolski w latach 2000–2011) w zakresie jego
dotychczasowego oddziaływania na rozwój gospodarczy województwa,
jak również wskazanie na możliwość udoskonalania tej działalności
w celu bardziej efektywnego oddziaływania na rozwój gospodarczy
regionu w przyszłości. Aby powyższy cel osiągnąć niezbędne jest zebranie
i usystematyzowanie wiedzy z zakresu głównych pojęć dotyczących rozwoju
regionalnego, polityki regionalnej i samorządu terytorialnego oraz przedsta-
wienie teoretycznego aspektu oddziaływania samorządu terytorialnego na
rozwój regionów, ze szczególnym uwzględnieniem: uwarunkowań, instru-
mentów, celów, zadań oraz kanałów oddziaływania. W świetle różnorodności
istniejących mierników spore wyzwanie stanowi zaproponowanie metodyki
badania, która zostanie wykorzystana do pomiaru rozwoju gospodarczego
województwa wielkopolskiego w latach 2000–2011. Należy również zdia-
gnozować działalności samorządu województwa wielkopolskiego w zakresie
jego dotychczasowego oddziaływania na rozwój gospodarczy Wielkopolski
w badanym okresie. Dokonana diagnoza pozwoli na sformułowanie uwag
na temat zwiększenia efektywności oddziaływania samorządu terytorialnego
na rozwój Wielkopolski. Taka logika postępowania stanowi wyznacznik dla
układu treści omawianej publikacji.

Przed zasadniczą częścią pracy, nastąpiło odniesienie do kilku jej cha-
rakterystyk, które ułatwiają lekturę i zwiększają jej przejrzystość. Są to:
charakter pracy, zastosowane metody badawcze, wykorzystane źródła, zakres
czasowy i przestrzenny oraz struktura pracy.

Opracowanie ma charakter teoretyczno-empiryczny. Pierwsze dwa roz-
działy mają przede wszystkim charakter teoretyczny i stanowią podstawę
empirycznej analizy w kolejnych dwóch rozdziałach dotyczących wojewódz-
twa wielkopolskiego.

W pracy wykorzystano różne metody badawcze między innymi: studia
literaturowe, analizę materiałów, metody statystyczne i ekonometryczne,
analizę historyczną, metodę porównawczą.

W szczególności w sferze empirycznej na potrzeby niniejszej monografii
przy kształtowaniu wskaźnika rozwoju gospodarczego województwa posłu-
żono się syntetyczną miarą Hellwiga, pozwalającą na określenie poziomu
zróżnicowania regionalnego w zakresie rozwoju gospodarczego. Miernik
Hellwiga stosowany jest do liniowego porządkowania obiektów opisywanych

13Wstęp

przez wiele zmiennych diagnostycznych, które są zastępowane przez jedną
wartość (Hellwig, 1968, ss. 306–327; Pluta, 1986, ss. 1–229; Kopiński, 2013,
ss. 313–326). Na podstawie danych pozyskanych z powszechnie dostępnych
systemów informacyjnych4 wyznaczono syntetyczne mierniki rozwoju gospo-
darczego na poziomie województw.

Synteza końcowa dokonana została na podstawie obserwacji i wynikach
analiz zjawisk i faktów oraz analizie materiałów źródłowych.

Przy realizacji celu głównego i zadań badawczych wykorzystano publi-
kacje naukowe krajowe oraz zagraniczne, opracowania statystyczne GUS,
Eurostat, Wielkopolskiej Agencji Rozwoju Przedsiębiorczości, Instytutu Badań
nad Gospodarką Rynkową, Urzędu Patentowego Rzeczypospolitej Polskiej,
opracowania, akty prawne, raporty, materiały prasowe, sprawozdania okre-
sowe oraz podsumowujące realizację Zintegrowanego Programu Operacyj-
nego Rozwoju Regionalnego 2004–2006 oraz Wielkopolskiego Regionalnego
Programu Operacyjnego 2007–2013. Dane wykorzystane w badaniach
pochodzą głównie z baz danych Głównego Urzędu Statystycznego – Banku
Danych Lokalnych.

Zakres czasowy opracowania to lata 2000–2011, z podziałem na trzy
podokresy – lata 2000–2003, 2004–2006 i 2007–2011. Cezura czasowa wy-
nika z chęci pomiaru rozwoju gospodarczego województwa wielkopolskiego
w czasie funkcjonowania trzech różnych instrumentów oddziaływania na
rozwój regionalny. Samorząd wojewódzki, powstały w 1999 roku na mocy
ustawy (Ustawa o samorządzie województwa, 1998), dopiero w 2000 roku
został wyposażony w realny instrument oddziaływania na rozwój regionalny
– kontrakt wojewódzki5. Rok 2004 to okres wejścia Polski do Unii Euro-
pejskiej i wyposażenie samorządów województw w dodatkowy instrument,
współfinansowany środkami z funduszy europejskich w ramach polityki
spójności Unii Europejskiej, a mianowicie Zintegrowany Program Opera-
cyjny Rozwoju Regionalnego 2004–2006. Program ten był zarządzany na
poziomie krajowym, jednakże jego wdrażanie w dużej mierze odbywało się
na poziomie regionalnym. Ostatni zaproponowany podokres to czas obowią-
zywania Wielkopolskiego Regionalnego Programu Operacyjnego 2007–2013.
Regionalny program operacyjny jest podstawowym instrumentem rozwoju,
jakim dysponują organy samorządu województwa. Zarządzanie regionalnymi
programami operacyjnymi (a więc zarówno przygotowanie, jaki wdrażanie)
w ostatnim okresie zostało powierzone samorządom poszczególnych wo-
jewództw – w odróżnieniu od programów obowiązujących w poprzednim
podokresie, które zarządzane były na poziomie krajowym.

Zakres przestrzenny opracowania dotyczy przede wszystkim wojewódz-
twa wielkopolskiego (w podziale na podregiony NTS 3). Analizy wykraczają

4	 GUS, Bank Danych Lokalnych.
5	 Stosowana dzisiaj nazwa to kontrakt terytorialny.

14 Wstęp

również poza Wielkopolskę i obejmują inne województwa w ramach analiz
porównawczych, całą Polskę oraz Unię Europejską. Pomimo, że głównym
obszarem zainteresowań niniejszej pracy jest rozwój województwa wielko-
polskiego, ocenie poddano również rozwój pozostałych regionów Polski.
Argumentem na rzecz takiego podejścia była chęć porównania rozwoju
Wielkopolski względem rozwoju pozostałych województw. Wynikała ona
między innymi z faktu, że porównanie na tle innych regionów funkcjonują-
cych w zbliżonych uwarunkowaniach prawnych, daje zdecydowanie lepsze
efekty niż bezwzględny pomiar rozwoju.

Publikacja składa się z czterech rozdziałów. W rozdziale pierwszym
omówiono podstawowe pojęcia zasadnicze dla kontekstu całego dyskur-
su. Dokonano prezentacji teoretycznych aspektów rozwoju regionalnego,
z uwzględnieniem czynników go kształtujących (zarówno endo-, jak i egzo-
genicznych) oraz barier stanowiących jego destymulanty, bądź całkowicie
go ograniczających. Omówiono występujące w literaturze pojęcia regionu,
zwracając szczególną uwagę na region w sensie administracyjnym oraz
ekonomicznym. Przywołano analizę regionu w sensie ekonomicznym od
strony teorii systemów. Przedstawiono występującą w literaturze typolo-
gię regionów, uwzględniającą uwarunkowania historyczne i fazy rozwoju
konkretnych obszarów, w ujęciu zarówno statycznym jak i biorącym pod
uwagę zarówno pozycje danego regionu względem poziomu rozwoju, jak
również jego pozycję pod względem tempa rozwoju. Próby zdefiniowania
regionu zakończono krótką charakterystyką europejskiej Klasyfikacji Jed-
nostek Terytorialnych do Celów Statystycznych (NUTS) oraz jej polskim
odpowiednikiem, czyli Nomenklaturą Jednostek Terytorialnych do Celów
Statystycznych (NTS). Przy omawianiu uwarunkowań i celów rozwoju re-
gionalnego zwrócono szczególną uwagę na jego główne komponenty, które
to z kolei dają podstawę do wyznaczenia pól rozwoju regionalnego, którymi
są: gospodarka regionalna, mieszkańcy regionu, infrastruktura, regionalny
ekosystem, oraz przestrzeń – terytorium regionu (Brol, 2006b, s. 14). Na
końcu pierwszego rozdziału dokonano przeglądu teorii rozwoju regionalne-
go, analizując przede wszystkim aspekt przewidywanych przez określoną
teorię instrumentów oddziaływania władzy publicznej na rozwój danego
terytorium. I tak wyszczególniono następujące grupy teorii: teorie lokaliza-
cji działalności gospodarczej, klasyczne i neoklasyczne teorie rozwoju, nurt
keynesowski w teorii rozwoju regionalnego, teorie rozwoju spolaryzowanego
oraz endogeniczne teorie rozwoju.

Głównym celem rozdziału drugiego jest przedstawienie współczesnego
samorządu terytorialnego jako podmiotu polityki regionalnej. Rozdział roz-
poczyna się przybliżeniem pojęcia polityki rozwoju regionalnego oraz jej
genezą. Następnie przywołane zostają cele polityki regionalnej w Polsce,
zawarte w głównych dokumentach strategicznych, takich jak: rządowy raport
Zespołu Doradców Strategicznych Premiera RP „Polska 2030. Wyzwania

15Wstęp

rozwojowe” (Raport Polska 2030, 2009), Długookresowa Strategia Rozwoju
Kraju. Polska 2030. Trzecia Fala Nowoczesności (Polska 2030, 2013), Śred-
niookresowa Strategia Rozwoju Kraju 2020 (Strategia Rozwoju Kraju 2020,
2012), Krajowa Strategia Rozwoju Regionalnego 2010–2020: Regiony, Miasta,
Obszary wiejskie (Krajowa Strategia Rozwoju Regionalnego 2010–2020, 2010).
Kolejny podpunkt to przedstawienie podziału polityki regionalnej na politykę
interregionalną i intraregionalną, co ma istotne znaczenie z punktu widzenia
celów opracowania. W dalszej części przedstawiona zostaje systematyka in-
strumentów oddziaływania samorządu terytorialnego na rozwój regionalny.
Opisane zostają poszczególne instrumenty wraz z ich charakterystyką oraz
potencjalnymi efektami ich oddziaływania. Kolejny punkt to przybliżenie
istoty i pojęcia samorządu terytorialnego, jako istotnego ogniwa w organizacji
i funkcjonowaniu współczesnego, demokratycznego państwa prawa. W tej
części rozdziału został również przedstawiony podmiot i przedmiot samorządu
terytorialnego w świetle obowiązujących przepisów prawa. Następnie anali-
zie poddano możliwości kreowania polityki regionalnej przez poszczególne
szczeble samorządu terytorialnego w Polsce w myśl założeń ustrojowych.
Punkt wyjścia do omawianych zagadnień stanowiły ustawy o charakterze
ustrojowym, Ustawa o samorządzie województwa z dnia 5 czerwca 1998 roku
(Dz. U., 1998, nr 91, poz. 576), Ustawa z dnia 5 czerwca 1998 r. o samo-
rządzie powiatowym (Dz. U., 1998, nr 91, poz. 578), Ustawa z dnia 8 marca
1990 r. o samorządzie gminnym (Dz. U., 1990, nr 16, poz. 95). Dokonano
analizy zakresu zadań poszczególnych szczebli samorządu oraz kompetencji
w ich ramach. Celem tej części rozdziału było omówienie kompetencji, ich
umocowania w systemie aktów wykonawczych oraz wskazanie możliwości
ich wykorzystania w celu kształtowania rozwoju regionalnego. Na koniec
drugiego rozdziału przedstawiono elementy wpływające na konkurencyjność
regionalną, która to stanowi obecnie jeden z głównych czynników sukcesu
polityki regionalnej.

Pomiar rozwoju gospodarczego województwa wielkopolskiego w latach
2000–2011 to główny cel rozdziału trzeciego. Punkt wyjścia do pomiaru sta-
nowią trzy pierwsze punkty rozdziału. W punkcie pierwszym opisane zostały
społeczno-gospodarcze uwarunkowania funkcjonowania województwa wiel-
kopolskiego, ze szczególnym uwzględnieniem uwarunkowań gospodarczych.
Kolejny punkt to ukazanie różnych sposobów pomiaru rozwoju gospodarczego
wraz z charakterystyką oraz typologią poszczególnych mierników. W punk-
cie trzecim została opisana metodyka badań, obejmująca: charakterystykę
zmiennych diagnostycznych przyjętych do stworzenia syntetycznego miernika
Hellwiga, cezura czasowa oraz wykorzystane do badania dane. Następnie
opisana została procedura postępowania przy wyznaczaniu syntetycznych
miar Hellwiga zawierająca: wyznaczenie współczynnika zmienności badanych
cech, standaryzację, podział badanych cech na stymulanty i destymulanty,
wyznaczenie macierzy korelacji, wyznaczenie wzorca rozwoju, obliczenie

16 Wstęp

wskaźnika syntetycznego Hellwiga oraz klasyfikacje województw według
znormalizowanego miernika taksonomicznego Hellwiga. Ostatni i zarazem
najobszerniejszy punkt rozdziału trzeciego, to pomiar rozwoju gospodarczego
województwa wielkopolskiego w latach 2000–2011, z uwzględnieniem trzech
podokresów, to jest lat: 2000–2003, 2004–2006 oraz 2007–2011.

Rozdział czwarty stanowi próbę ukazania zależności pomiędzy działalno-
ścią organów samorządu województwa wielkopolskiego, a rozwojem Wielko-
polski w latach 2000–2011. W tym celu zostały przedstawione wykorzysty-
wane przez samorząd w analizowanym okresie instrumenty oddziaływania
administracji publicznej na rozwój regionalny (zarówno planistyczne, jak
i realizacyjne), takie jak: Strategia rozwoju województwa wielkopolskiego do
2020 roku. Wielkopolska 2020, Plan zagospodarowania przestrzennego wo-
jewództwa wielkopolskiego, kontrakty wojewódzkie, Zintegrowany Program
Operacyjny Rozwoju Regionalnego oraz Wielkopolski Regionalny Program
Operacyjny 2007–2013. Kolejny punkt, to analiza wpływu samorządu woje-
wództwa na wielkopolski rynek pracy w badanym okresie. Rozdział kończy
się analizą działań samorządu oraz pozycji województwa wielkopolskiego na
tle innych regionów w zakresie innowacyjności i konkurencyjności.

ROZDZIAŁ 1

TEORIOPOZNAWCZE ASPEKTY ROZWOJU
REGIONALNEGO

1.1. Pojęcie i rodzaje regionów

Region należy do podstawowych pojęć z zakresu polityki regionalnej,
ponieważ jest on głównym adresatem tejże polityki, a precyzyjnie rzecz ujmu-
jąc – społeczność danego regionu, gdyż to właśnie mieszkańcy są właściwym
podmiotem gospodarki regionalnej (Strzelecki, 2008a, s. 78). Pomimo, iż
jest to pojęcie powszechnie używane, jego definicja nie jest jednoznaczna
(Sagan, 2007, ss. 91–94). Nazwa region wywodzi się z łacińskiego słowa
regio i w dosłownym tłumaczeniu ma dwa znaczenia. Pierwsze to ruch
w określonym kierunku, natomiast drugie znaczenie tego słowa odnosi się
do przestrzeni, a dokładniej do kierunków wyznaczających przestrzeń, ina-
czej okolicę, krainę, dzielnicę. I właśnie to drugie znaczenie z biegiem lat
zyskało na popularności, zdobywając ogólną akceptację, czego wynikiem jest
występowanie słowa region w wielu językach. Na skutek tego, obecnie region
jest identyfikowany jako podsystem strefowy o charakterze przestrzennym
(Korenik, 1999, s. 51).

Pojęcie regionu używane jest w odniesieniu do bardzo różnej skali
przestrzennej. Z jednej strony regionem bywa nazywana gmina, czyli bar-
dzo mała jednostka przestrzenna, z drugiej używane jest sformułowanie
region Europy Środkowo-Wschodniej, czy region Morza Bałtyckiego, czyli
regionem określana jest stosunkowo bardzo duża jednostka przestrzenna.
Wspomniane sytuacje mogą prowadzić do różnych nieporozumień, dlatego
czasami używa się określeń doprecyzowujących: makroregion, mezoregion,
mikroregion, region podstawowy, subregion, podregion, czy region I bądź
II stopnia – tak, by wyeksponować zróżnicowaną wielkość powierzchni
regionów (Kosiedowski, 2005, s. 18). Dodatkową trudność nastręcza fakt,
że termin region można postrzegać na trzy sposoby – jako narzędzie bada-
nia (np. części obszaru, dla których gromadzi się dane statystyczne), jako
przedmiot poznania (wyodrębnienie części obszaru, na którym obiekty
i zjawiska wykazują charakterystyczne właściwości) oraz jako narzędzie

18 Samorząd terytorialny w procesie kształtowania rozwoju gospodarczego regionu

działania (organizowanie i zarządzanie w ramach części obszaru działalności
społeczno-gospodarczej) (Domański, 2005, s. 27).

W Polsce badania używające pojęcie regionu rozpoczęły się stosunkowo
późno (później niż w innych krajach, bo dopiero na początku XX wieku).
Pierwszym badaczem, który na ziemiach polskich dokonał ogólnego i cało-
ściowego opracowania tej problematyki był geograf W. Nałkowski (1856–
1911). Zagadnieniami związanymi z badaniami regionalnymi zajmowali
się również między innymi J. Smoleński (1881–1940) oraz S. Łencewicz
(1889–1944) (Berezowski, 1988, ss. 16–18). Typy krajobrazów były głów-
nym kryterium tworzonych przez ww. projektów podziałów regionalnych.
W miarę upływu czasu projekty podziału regionów zostały wzbogaco-
ne o kryteria gospodarcze, ludnościowe, administracyjne i osadnictwa.
W okresie międzywojennym nastąpiło rozpropagowanie pojęcia regionu
i jego klasyfikacji. Istotny wkład w rozwój wiedzy w tej dziedzinie wniósł
spór na temat regionów gospodarczych pomiędzy dwoma ekonomistami –
S. Z. Rutkowskimi W. Wakarem, który miał miejsce w latach 1927 i 1928
(Berezowski, 1988, ss. 42–44).

W zależności od przyjętego kryterium, region może być definiowany
różnorodnie. W znaczeniu najbardziej ogólnym pojęcie regionu oznacza
„…określony fragment powierzchni Ziemi, wyodrębniony z otoczenia przy
pomocy określonej procedury na podstawie założonych kryteriów” (Kosie-
dowski, 2005, s. 11). R. Domański, uszczegóławiając, zwraca uwagę, iż
wspomniane wyodrębnianie może odbywać się na trzy sposoby: „…według
jednego kryterium (np. region wyodrębniony na podstawie gęstości zalud-
nienia), według wielu kryteriów (np. region wyodrębniony na podstawie
wartości produkcji przemysłowej i liczby ludności miejskiej), według zawar-
tości struktury określonej przez współzależne dziedziny działalności ludzkiej
na rozpatrywanym obszarze” (Domański, 2002, ss. 109–110).

Podobnie region definiuje A. Potoczek (2003, s. 11), który zaznacza,
że wspomniane procedury i kryteria delimitacji regionu ze względu na
nieuchronny subiektywizm w ich formułowaniu nigdy nie będą w pełni
obiektywne i zawsze mogą budzić różne zastrzeżenia. Postrzeganie regionu
będzie różne w zależności od tego, kto będzie się nim posługiwał– inaczej
będzie rozumiane przez geografa, geologa, etnografa, politologa, socjologa,
czy w końcu ekonomistę. Podobny pogląd wyrażał A. Hettner (1927) uważa-
ny za klasyka koncepcji regionu naturalnego (za: Strojny, 2010, s. 7), który
twierdził, że określone przez naturę regiony nie istnieją, ponieważ podział
taki zawsze wynika z ustaleń człowieka, jego aktywności gospodarczej, a nie
uwarunkowań geograficznych.

W literaturze przedmiotu region najczęściej definiowany jest jako „umow-
nie wydzielony obszar, względnie jednorodny, odróżniający się od terenów
sąsiednich cechami naturalnymi bądź nabytymi na przestrzeni dziejów”
(Matuszczak, 2013, s. 18). Do podstawowych cech determinujących region

191. Teoriopoznawcze aspekty rozwoju regionalnego

należą: położenie i warunki geograficzne, odrębność językowa, religijna
i etniczna społeczności, która zamieszkuje dany region. Z kolei K. Stackel-
berg i U. Hahne podkreślają, iż region przynależy nierozerwalnie do pewnej
całości (kulturowo do narodu, gospodarczo nawet do gospodarki światowej)
i jednocześnie konstytuowany jest przez tylko jemu właściwe cechy (Stac-
kelberg & Hahne, 1998, s. 23).

Jak zauważa B. Jałowiecki (1996, s. 41) w większości przypadków
obszar określany jako region jest sztuczną konstrukcją „stworzoną przez
specjalistów w celu porządkowaniai klasyfikowania rzeczywistości”. Takim
tworem jest również kilkustopniowa siatka europejskich regionów, wyko-
rzystywana do celów statystyczno-planistycznych przez Komisję Europejską
w Brukseli6.

Zdaniem K. Secomskiego (1982, s. 27) pojęcie regionu dotyczy przeważ-
nie aspektów ekonomicznych, a region to obszar kraju, wykazujący zespół
wspólnych cech społeczno-ekonomicznych, fizycznych, i innych, w którym
istnieje centralny ośrodek promieniujący swym oddziaływaniem na teren
całego regionu. Ten zestaw wspólnych cech, głównie społeczno-ekonomicz-
nych, jest punktem wyjścia do wyznaczenia granic regionalnych. Podobnie
na aspekt gospodarczy zwraca uwagę A. Klasik (1971, s. 14), według którego
regiony to historycznie ukształtowane pewne całości przestrzeni geogra-
ficznej i społeczno-gospodarczej, których podstawą jest własna gospodarka
przestrzenna.

Z punktu widzenia nauk ekonomicznych najistotniejsze znaczenie ma re-
gion w sensie ekonomicznym, którego wyodrębnienie następuje na podstawie
kryteriów gospodarczych (Chądzyński, Nowakowska, & Przygodzki, 2007,
s. 41). Najogólniej formułując, „region ekonomiczny to obszar o określonej
specjalizacji gospodarczej, będącej wynikiem wykorzystania endo- i egzo-
genicznych czynników rozwoju” (Strzelecki, 2008a, s. 79). Inaczej region
ekonomiczny definiuje R. Domański (1982, s. 228), którego zdaniem region
ekonomiczny to: „ukształtowany lub kształtujący się układ ekonomiczny,
którego elementy powiązane są między sobą i ze środowiskiem przyrod-
niczym relacjami współwystępowania i współzależności, a z otoczeniem
zewnętrznym – relacjami współzależności o dużym nasileniu”. A. Fajferek
(1966, s. 9) region ekonomiczny postrzega jako terytorialny kompleks pro-
dukcyjno-usługowy, wyróżniający się wśród otaczających obszarów swoistymi
formami zagospodarowania. Według A. Fajferka każdy region ekonomiczny
spełnia następujące warunki:

RR jest częścią większego terytorium,
RR ma określoną specjalizację produkcyjno-usługową w ramach całego
kraju,

6	 Przywołana klasyfikacja Komisji Europejskiej przedstawiona jest dokładniej w dalszej
części rozdziału.

20 Samorząd terytorialny w procesie kształtowania rozwoju gospodarczego regionu

RR ma co najmniej jeden ośrodek miejski,
RR stanowi obszar przestrzennie zwarty.

W literaturze przedmiotu wyróżnia się dwa główne typy regionów eko-
nomicznych, mianowicie:

RR układ strefowy (lub powierzchniowy) obejmujący zwarte obszary
jednorodne pod względem pewnych cech określających profil sił
wytwórczych (np. obszary rolnicze, przemysłowe),

RR układ węzłowy, tj. obszar ciążeń lub powiązań produkcyjno-usługo-
wych skupiony wokół dużego miasta (Szymla, 2000, s. 13).

Regiony strefowe to obszary o jednolitej strukturze wewnętrznej, odróż-
niające się od obszarów sąsiednich dominującym rodzajem prowadzonej na
nich działalności. Regiony o charakterze strefowym cechuje jednorodność
w aspekcie konkretnego kryterium, co nie znaczy, że regiony te są jednolite
– na ich obszarze względem danej cechy występują różnice:

RR stopnia – gdy dane zjawisko występuje w sposób ciągły, ale w różnym
stopniu nasilenia,

RR rodzaju – gdy zjawiska rozmieszczone są w sposób nieciągły, a każ-
de z nich zajmuje obszar jakościowo różny od obszarów sąsiednich
(Strojny, 2010, s. 10).

Region węzłowy określany jest jako „mniejsza od kraju jednostka teryto-
rialna, w której obrębie można wyróżnić część centralną (obszar centralny),
odgrywający aktywną rolę i koncentrującą działalność społeczno-gospodarczą
oraz obszary peryferyjne, których zasoby są wykorzystywane do zasilania
działalności w części centralnej” (Winiarski, 2006, s. 280). Funkcje obsza-
rów centralnych najczęściej pełnią duże aglomeracje miejsko-przemysłowe.
To w ich obszarze koncentruje się życie gospodarcze danego regionu, tutaj
znajdują się ośrodki władzy administracyjnej oraz rozbudowana sfera usług
wyższego rzędu – edukacyjnych, medycznych, finansowych, transportowych,
czy tych związanych z zagospodarowaniem czasu wolnego – w tym kultury
i sztuki. Obszary peryferyjne natomiast pełnią na ogół funkcję zaopatrze-
niową w stosunku do obszarów centralnych – zaopatrują je w surowce oraz
siłę roboczą.

Tak więc podstawowymi składowymi regionu węzłowego są:
RR część centralna – węzeł – najczęściej duże miasto,
RR otoczenie – to jest obszary peryferyjne,
RR sieć powiązań między węzłem i otoczeniem.

Przedstawiony podział na regiony strefowe i węzłowe jest układem
podstawowym, powstałym w procesie oddziaływania systemu osadniczego
(węzłów) na otaczającą go przestrzeń (strefy) (Strojny, 2010, s. 11). W teorii
regionu ekonomicznego wyróżnia się również podział przestrzeni na regiony
kompleksowe, czyli takie, które jednocześnie posiadają cechy regionów stre-

211. Teoriopoznawcze aspekty rozwoju regionalnego

fowych i węzłowych. K. Kuciński (2004, s. 180) definiuje region komplek-
sowy jako „obszar, na którym istnieje obiektywnie i rozwija się (…) pewien
układ ekonomiczny obejmujący powiązaną ze sobą różnorodnymi więzami
działalność ekonomiczną (przemysłową, rolną, usługową) i społeczną czło-
wieka. Układ ten, a w konsekwencji i kompleksowy region ekonomiczny,
ma charakter zbioru niedomkniętego, to znaczy takiego, w którym istnieją
wprawdzie wyraźne granice, ale granice te nie stanowią bariery dla powią-
zań międzyregionalnych związanych z przepływem dóbr, ludzi, środków
pieniężnych i informacji oraz powiązaniami usługowymi wyższego rzędu”.
Wyraźnie wykształcona specjalizacja produkcyjna to kryterium wyróżnia-
jące region kompleksowy, ale nie jest on wyznaczany tylko na podstawie
powiązań czysto produkcyjnych. Powiązania te wpływają na powstawanie
sieci powiązań pozaprodukcyjnych i powodują istnienie różnych układów
jednorodnych i węzłowych niższego szczebla równocześnie z cechami regionu
węzłowego w regionie kompleksowym.

Przytoczone wyżej definicje pozwalają region ekonomiczny analizować
od strony teorii systemów, w którym to ujęciu może on być definiowany
jako układ (Potoczek, 2003, s. 12):

RR zorganizowany celowo, czyli powołany do realizacji określonych celów
ekonomiczno-społecznych i zorientowany na wypełnianie wynikających
z tego funkcji i zadań,

RR ustrukturalizowany i hierarchiczny, biorąc pod uwagę wewnętrzny
i międzyregionalny podział pracy, funkcji i kompetencji decyzyj-
nych,

RR względnie wyodrębniony z otoczenia i otwarty w stosunku do ze-
wnętrznego środowiska społecznego, ekonomicznego i przyrodniczego
oraz biorący udział w wymianie ludzi, dóbr, środków pieniężnych
i informacji z otoczeniem,

RR dysponujący zasobem czynników endo- i egzogenicznych, koniecznych
do prowadzenia określonych form działalności, jednocześnie wzajemnie
ze sobą powiązanych,

RR transformujący czynniki w dobra i usługi, aby osiągnąć rezultaty
zgodnie z założonymi celami,

RR samodzielnie określający i wybierający oraz zmieniający swoje cele,
jak również zwiększający stopień swojej sprawności i stopień zorga-
nizowania.

Ze względu na dominujący dla danego regionu rodzaj działalności, wy-
różniamy dwa typy regionów kompleksowych:

RR pierwotne – oparte na wydobyciu surowców, produkcji rolnej, leśnic-
twie lub rybołówstwie,

RR wtórne – bazujące na rozwoju różnego rodzaju przetwórstwa (Do-
mański, 1989, s. 83).

22 Samorząd terytorialny w procesie kształtowania rozwoju gospodarczego regionu

Dla analizy regionalnej istotne znaczenie ma również podział regionu
na sferę realną i sferę regulacji. Mianowicie, region jako system społeczno-
-gospodarczy stanowi względnie wyodrębnioną z otoczenia część przestrzeni
ekonomicznej, która jest stale zamieszkana, zagospodarowana i kontrolowana
przez zamieszkującą ją społeczność. Na jego terytorium funkcjonują wza-
jemnie powiązane podmioty gospodarujące, które stanowią elementy tego
systemu. Niektóre z nich tworzą sferę realną, uczestnicząc bezpośrednio
w procesie gospodarczym (głównie są to przedsiębiorstwa i gospodarstwa
domowe), inne natomiast stanowią sferę regulacji, wykonując funkcje ste-
rujące, należą do nich organy władzy państwowej, władze samorządowe,
oraz różnego rodzaju związki i stowarzyszenia (Potoczek, 2003, ss. 12–13;
Kosiedowski, 2005, s. 15).

Uwarunkowania historyczne i fazy rozwoju konkretnych obszarów sta-
nowią kryterium do wyróżnienia pięciu podstawowych rodzajów regionów:

RR regiony przemysłowe – obszary wyróżniające się m. in. dużym po-
tencjałem produkcji przemysłowej, wysokim poziomem zatrudnienia
i majątku trwałego w przemyśle,

RR regiony rolniczo-leśne – czyli obszary z największym znaczeniem
rolnictwa i leśnictwa,

RR regiony przemysłowo-rolnicze (bądź rolniczo-przemysłowe) – zdefi-
niowane w zależności od proporcji tych dwóch działów,

RR regiony miejskie – obejmujące znaczne aglomeracje miejskie,
RR regiony turystyczno-rekreacyjne – obszary z dużym udziałem usług
turystycznych i rekreacyjnych (Fajferek, 1966, s. 24).

Warto w tym miejscu zauważyć, że poszczególne rodzaje regionów nie
są formami stałymi i mogą ewaluować w czasie.

Regiony jako systemy ekonomiczno-przestrzenne cechują się zróżnico-
wanym poziomem i tempem rozwoju. W tym względzie najbardziej znaną
i szeroko omawianą w literaturze jest typologia regionów zaprezentowana
przez L. Klaassena (1965, s. 30), biorąca pod uwagę zarówno pozycje
danego regionu względem poziomu rozwoju, jak również jego pozycję
pod względem tempa rozwoju7. Według tej koncepcji wyróżniamy cztery
rodzaje regionów:

RR regiony zarówno wyżej rozwinięte jak i szybciej rozwijające się (ang.
prosperity areas),

RR regiony wyżej rozwinięte ale rozwijające się wolniej (ang. declining
prosperity areas– potential distress),

RR regiony niżej rozwinięte ale rozwijające się szybciej (ang. distressed
areas in process of development),

RR regiony niżej rozwinięte i rozwijające się wolniej (ang. distressed
areas).

7	 Punktem odniesienia dla obydwu zmiennych jest średnia krajowa.

231. Teoriopoznawcze aspekty rozwoju regionalnego

Natomiast tylko w ujęciu statycznym możemy podzielić regiony na słabo
rozwinięte (regiony opóźnione, biedne, zacofane, depresyjne)8, średnio roz-
winięte i wysoko rozwinięte. Dylematem pozostają szczegółowe kryteria tego
podziału. Najczęściej stosowanym jest poziom produktu krajowego brutto
(PKB) jaki jest wytwarzany w danym regionie w przeliczeniu na jednego
mieszkańca. Posiada on zarówno wielu zwolenników jaki przeciwników9,
ale jego zaletą niewątpliwie jest stosunkowa łatwość wyliczeń i dostępność
danych, w porównaniu do innych dokładniejszych, ale bardziej skompli-
kowanych mierników poziomu życia10. W ujęciu dynamicznym natomiast,
gdzie najczęściej stosowanym wyznacznikiem jest tempo wzrostu produktu
krajowego brutto, wyróżnia się regiony o niskim (nawet ujemnym) tempie
rozwoju (nazywane regionami problemowymi), oraz średnimi wysokim
tempie rozwoju – nazywane lokomotywami rozwoju (Potoczek, 2003, s. 13).

Według klasycznego już podziału, wyróżnia się trzy główne znaczenia
terminu region ekonomiczny (Szymla, 2000, s. 9), a więc jako:

RR narzędzie badania (region statystyczny),
RR przedmiot poznania (region jako obiektywnie istniejący przedmiot
poznania),

RR narzędzie działania (region administracyjny).
Pomimo, iż wszystkie trzy pojęcia regionu zdefiniowane w taki sposób

są odrębne, tak naprawdę występuje pomiędzy nimi wiele współzależności.
Dla polityki regionalnej, zwłaszcza w aspekcie praktycznym zasadni-

cze znaczenie będzie miało pojęcie regionu w sensie administracyjnym,

8	 Chociaż pojęcia te często uznawane są za tożsame i stosowane zamiennie, to niosą ze
sobą minimalnie różniące się ładunki emocjonalne. I tak zacofanie (ang. backward-
ness) sugeruje kwestie kulturalne i technologiczne, bieda (ang. poverty) ma wydźwięk
duchowy i sugeruje moralny obowiązek bogatych do podzielenia się z tymi, którym
szczęście sprzyja mniej, niedostatek (ang. distress) przywołuje obrazy wielkiej potrzeby
i kryzysu, depresja (ang. depression) wydaje się odnosić do zjawisk cyklicznych, a re-
giony w fazie upadku (ang. decline) sugerują stopniowy zniżkowy ruch wskaźników
ekonomicznych (Friedmann & Weaver, 1979, s. 140).

9	 Panuje opinia, że polityka zorientowana wyłącznie na powiększanie PKB przyczyniła
się do wielu problemów, takich jak: pominięcie w rachunkach kwestii kosztów osób
bezrobotnych, służby zdrowia, ubóstwa, czy nawet światowego kryzysu finansowego
– do którego doprowadziła między innymi nadmierna swoboda banków w zakresie
pożyczania środków i udzielania finansowania (Goodman, 2009).

10	 Np.:
	 • HDI (Human Development Index) – Wskaźnik rozwoju społecznego uwzględniający,

oprócz dochodu narodowego na osobę, takie elementy jak: oczekiwana długość życia,
średnia liczba lat edukacji otrzymanej przez mieszkańców w wieku 25 lat i starszych,
czy oczekiwana liczba lat edukacji dla dzieci rozpoczynających proces kształcenia,

	 • HPI (Human Poverty Index) – Wskaźnik ubóstwa społecznego stosowany przez Or-
ganizację Narodów Zjednoczonych, który oprócz zarobków, dodatkowo uwzględnia
zakres ubóstwa i bezrobocia długoterminowego oraz poziom rozwoju intelektualnego
(analfabetyzm).

24 Samorząd terytorialny w procesie kształtowania rozwoju gospodarczego regionu

ponieważ to przede wszystkim władze administracyjne poszczególnych
regionów – samorządy terytorialne, w polskich uwarunkowaniach, zarzą-
dzają instrumentami polityki regionalnej i to właśnie na nich spoczywa
główna odpowiedzialność za rozwój regionalny i lokalny danego terytorium.
W nauce i praktyce regionalnej bardzo często wykorzystuje się podział
terytorialno-administracyjny jeszcze z jednego powodu. Podejście takie
wymusza proces planowania i zarządzania regionalnego a także prowadze-
nie statystyki regionalnej, gdzie niezbędne jest ścisłe wyznaczenie granic
regionu. Z tych właśnie powodów jednostki terytorialne administracyjnego
podziału kraju określa się czasem mianem regionów ekonomiczno-admini-
stracyjnych. Takie podejście do tematu ułatwia proces badania i planowania.
Jednostki terytorialne administracyjnego podziału kraju są w statystyce
podstawą grupowania wielu danych o różnych zjawiskach społeczno-
-gospodarczych, co bardzo ułatwia proces pozyskiwania informacji, ale
również są obszarami działania regionalnych i lokalnych organów władzy
i administracji. Posługiwanie się podziałem administracyjnym umożliwia
dostosowanie do układu terytorialnego ustaleń polityki ekonomicznej pań-
stwa, przekazywanie różnych zadań do wykonania właściwym terytorialnie
organom administracji, a także włączanie do programowania i realizacji
polityki gospodarczej regionalnych oraz lokalnych organów władzy samo-
rządowej (Winiarski, 2006, s. 281). W tym miejscu należy podkreślić, że
nie wszystkie jednostki terytorialne podziału administracyjnego posiadają
wszystkie cechy regionu ekonomicznego. Spowodowane jest to faktem
uwzględniania w trakcie ich projektowania również takich czynników jak
chociażby możliwości kadrowe i organizacyjne aparatu danej administracji,
czy wielkość obszaru i jego zaludnienie pod kątem możliwości sprawnej
obsługi administracyjnej ludności.

Należy jednak pamiętać, że zarządzanie regionem administracyjnym
nie może odbywać się w oderwaniu od przedstawionych aspektów regionu
ekonomicznego. O regionie administracyjnym, będącym wyrazem podziału
administracyjnego – terytorialnego kraju pisze S. Berezowski (1978). Granice
regionu administracyjnego przebiegają w identyczny sposób jak granice jed-
nostki administracyjnej, które to z kolei są precyzyjnie określone w aktach
prawnych regulujących podział terytorialny danego kraju.

Tak więc pojęcie regionu administracyjnego nierozerwalnie wiąże się
z decentralizacją władzy publicznej, przy czym regiony administracyjne są
jednostkami podziału administracyjno-terytorialnego danego kraju, a podział
taki może obejmować kilka szczebli (najczęściej spotykane rozwiązania to
od dwóch do pięciu szczebli) (Kosiedowski, 2005, s. 12). Dodatkowo jeże-
li przez region rozumiemy jednostkę terytorialnego podziału kraju, czyli
układ przestrzenny wyposażony w atrybuty władzy, to istotnym elementem
kształtującym procesy rozwoju jest zakres autonomii regionów. Im zakres
autonomii w formułowaniu własnej polityki jest większy, tym znaczniejszą

251. Teoriopoznawcze aspekty rozwoju regionalnego

rolę w wyznaczaniu globalnych kierunków działania odgrywa układ regio-
nalny (Gorzelak, 1989, s. 16).

W Polsce od 1999 roku funkcjonuje trójszczeblowy podział terytorialno-
-administracyjny (trzy szczeble samorządu terytorialnego) na gminy, powiaty
i województwa11. Trzymając się ściśle ostatniej z przywołanych definicji
regionu administracyjnego, wszystkie trzy szczeble podziału terytorialnego
w Polsce możemy uznać za regiony, jednak w teorii i praktyce polityki
regionalnej, w polskich uwarunkowaniach regiony najczęściej utożsamiane
są z najwyższym szczeblem podziału terytorialnego kraju, czyli z wojewódz-
twami, natomiast powiaty i gminy traktowane są jako jednostki lokalne12.
Jest to zgodne z podejściem A. Bourne (2007, s. 391), która definiuje region
jako „segment określonego terytorium znajdujący się bezpośrednio poniżej
szczebla państwowego”. Dodatkowo jej zdaniem „najłatwiej rozpoznać regio-
ny po ich formalnych instytucjach, czyli obecności parlamentów, organów
wykonawczych lub administracyjnych”. Według takiego podejścia znacze-
nia nabiera charakter organów władzy regionalnej, czyli to w jaki sposób
jest powoływana, a także jakie są jej kompetencje oraz warunki działania.
W takim ujęciu wyróżniamy dwie kategorie regionów: regiony rządowe i sa-
morządowe. Te pierwsze najczęściej są jednostkami najwyższego szczebla,
które wspomagają władze centralne w realizacji zarządzania publicznego,
natomiast te drugie to najczęściej regiony niższego szczebla, które zajmują
się sprawami lokalnymi. Od 1999 roku13 w Polsce funkcjonuje model, według
którego województwa są regionami rządowo-samorządowymi, natomiast
powiaty i gminy tylko samorządowymi. Jeszcze inne rozwiązania możemy
znaleźć w państwach o ustroju federalnym (np. w Niemczech), gdzie regiony
są jeszcze bardziej autonomiczne i cieszą się szerokim zakresem niezależności
politycznej – mogą samodzielnie podejmować różnego rodzaju istotne decyzje
polityczne, niezastrzeżone dla władzy centralnej – zgodnie z charakterem
ustrojowym danego państwa.

Ustalenie jednolitych, dających możliwość porównania granic regionów
jest również szczególnie istotne z punktu widzenia skutecznego prowadzenia
polityki regionalnej na szczeblu europejskim. Dodatkową trudność stanowi
tutaj fakt bardzo dużej ich różnorodności. Funkcjonujące dzisiaj 276 re-

11	 Jako pierwsze w 1990 roku na mocy ustawy z dnia 8 marca 1990 r. o samorządzie
gminnym powstały gminy, a dopiero w 1999 roku na mocy dwóch ustaw – ustawy
z dnia 5 czerwca 1998 r. o samorządzie powiatowym i ustawy z dnia 5 czerwca
1998 r. o samorządzie województwa – powstają kolejne dwa szczeble podziału tery-
torialnego – powiaty i województwa. Wcześniej, w latach 1975–1998 funkcjonował
w Polsce podział dwuszczeblowy. Kwestie te bardziej szczegółowo zostały opisane
w rozdziale drugim niniejszej monografii.

12	 Dlatego obok pojęcia polityki regionalnej funkcjonuje pojęcie polityki lokalnej.
13	 Czyli od momentu wejścia w życie wspomnianych wyżej ustaw o samorządzie powia-

towym i samorządzie województwa.

26 Samorząd terytorialny w procesie kształtowania rozwoju gospodarczego regionu

gionów europejskich wchodzących w skład 28 krajów członkowskich Unii
Europejskiej powstawało w różnym czasie i w różnych uwarunkowaniach
politycznych, społecznych i gospodarczych, co spowodowało różnice prze-
wijające się w ich nomenklaturze, wielkości, czy charakterze. W Niemczech
i Austrii dla przykładu, region nazywany jest landem, w Finlandii prowin-
cją, a w Hiszpanii wspólnotą autonomiczną. Przytoczone regiony różnią się
również swoim charakterem. W państwach federalnych (Niemcy, Austria,
Belgia) regiony dysponują większą autonomią i mają władzę ustawodawczą,
natomiast w unitarnych (np. Dania, Finlandia, Grecja), władza i autonomia
są zdecydowanie mniejsze.

Definicją regionu często stosowaną w Unii Europejskiej jest definicja
odwołująca się do Wspólnotowej Karty Regionalizacji Unii Europejskiej
(niewiążącej prawnie deklaracji politycznej, wydanej w formie rezolucji),
zamieszczonej w aneksie do Rezolucji Parlamentu Europejskiego o polityce
regionalnej Wspólnoty i o roli regionów z 18 listopada 1988 roku. Zgodnie
z Kartą region to: „terytorium, które tworzy, z geograficznego punktu wi-
dzenia, jasno odróżnialną jednostkę lub podobną grupę połączonych teryto-
riów, których ludność posiada pewne cechy wspólne i pragnie zabezpieczyć
wynikającą z nich tożsamość (…), przez cechy wspólne rozumie się język,
kulturę, tradycję historyczną i interesy związane z gospodarką i transpor-
tem” (European Parliament Resolution on Community regional policy and the
role of the regions and annexed Community Charter for Regionalization, 1988,
s. 296). Według Karty, głównymi właściwościami regionu jest samodzielność
finansowa i prawo współuczestniczenia w podejmowaniu decyzji przez dane
państwo i Wspólnoty Europejskie.

Dla Unii Europejskiej region jest istotny z punktu widzenia prowadzenia
europejskiej polityki regionalnej, dla której jest on podstawowym podmio-
tem działania. Różnice w rozwoju poszczególnych regionów europejskich
i konieczność zmniejszenia dysproporcji między nimi zostały zauważone
w Jednolitym Akcie Europejskim podpisanym 28 lutego 1986 roku, którego
artykuł 23 brzmi: „Aby wspomagać swój wszechstronny, harmonijny rozwój,
Wspólnota podejmuje i kontynuuje działania prowadzące do wzmocnienia
spójności społecznej i gospodarczej. W szczególności Wspólnota ma na celu
zredukowanie dysproporcji pomiędzy różnymi regionami oraz zacofania
regionów najmniej uprzywilejowanych” (Jednolity akt europejski, 1986).
Koordynacja europejskiej polityki regionalnej nie jest łatwa, zważywszy na
fakt wspomnianej różnorodności regionów europejskich.

Aby zharmonizować ten różnorodny podział regionów w Unii Europej-
skiej ustanowiono Klasyfikację Jednostek Terytorialnych do Celów Staty-
stycznych, w skrócie NUTS (z języka francuskiego: Nomenclature des unités
territoriales statistiques) (Rozporządzenie (WE) nr 1059/2003 Parlamentu
Europejskiego i Rady z 26 maja 2003), opracowaną przez unijną agendę sta-
tystyczną Eurostat. Podział NUTS, mając na względzie podziały administra-

271. Teoriopoznawcze aspekty rozwoju regionalnego

cyjne w poszczególnych krajach członkowskich Unii Europejskiej, zapewnia
jednolity i spójny podział terytorialny, co pozwala na porównanie danych
statystycznych oraz daje możliwość sporządzenia prognoz i analiz. System
NUTS wyróżnia trzy poziomy regionalne (NUTS 1, NUTS 2, NUTS 3)14 oraz
dwa lokalne (NUTS 4, NUTS 5). Powyżej poziomu NUTS 1 jest „krajowy”
poziom państwa członkowskiego. Podstawowymi regionami w rozumieniu
polityki regionalnej są NUTS 2 i dla przykładu w Polsce szczebel ten odpo-
wiada poziomowi województwa. NUTS 1 to zgrupowania kilku województw,
a NUTS 3 to tzw. podregiony – zgrupowania kilku powiatów. NUTS 4 i 5
to powiaty i gminy. Zgodnie z ostatnią rewizją NUTS 2013 terytorium Unii
Europejskiej i należących do niej 28 państw członkowskich podzielone zosta-
ło na 1716 jednostek NUTS: 98 jednostek NUTS 1, 276 jednostek NUTS 2,
1342 jednostki NUTS 3 (Rozporządzenie Komisji (UE) nr 868/2014 z 8 sierpnia
2014, Rozporządzenie Komisji (UE) nr 1319/2013 z 9 grudnia 2013).

Polskim odpowiednikiem Klasyfikacji Jednostek Terytorialnych do Celów
Statystycznych (NUTS) jest Nomenklatura Jednostek Terytorialnych do Celów
Statystycznych (NTS), czyli polska klasyfikacja jednostek terytorialnych. Jest
to wprowadzony w Polsce uporządkowany wykaz nazw jednostek teryto-
rialnych i przypisanych im numerycznych symboli (kodów) występujących
na poszczególnych poziomach podziału terytorialnego kraju oraz na dwóch
dodatkowych poziomach statystycznych (grupujących mniejsze jednostki
poziomu terytorialnego). Nomenklatura NTS wykorzystywana jest w procesie
zbierania danych statystycznych, gromadzenia, przechowywania i opraco-
wywania zebranych danych oraz ogłaszania, udostępniania i rozpowszech-
niania wyników badań statystycznych w przekrojach terytorialnych (GUS,
2015). Wprowadzona została, w pierwotnej wersji, rozporządzeniem Rady
Ministrów z dnia 13 lipca 2000 roku i weszła w życie 8 sierpnia 2000 roku
(Rozporządzenie Rady Ministrów z 13 lipca 2000). Klasyfikacja NTS stosowana
jest przede wszystkim przez Główny Urząd Statystyczny dla celów statystyki
regionalnej, ale dzięki zgodności z NUTS umożliwia również dokonywanie
porównań na obszarze Unii Europejskiej.

Nomenklatura NTS została opracowana na podstawie stosowanej w kra-
jach Unii Europejskiej klasyfikacji NUTS oraz polskiego Krajowego Rejestru
Urzędowego Podziału Terytorialnego Kraju (TERYT). Podział NTS oparto
o istniejący trójstopniowy podział kraju na województwa, powiaty i gminy,
przy pomocy którego wyodrębnione zostały dwa dodatkowe nieadministra-
cyjne poziomy, tj. regiony i podregiony. Dwa wyróżnione dodatkowo pozio-
my to regiony, które swoim zasięgiem obejmują teren kilku województw,
oraz podregiony, na które składa się najczęściej kilka powiatów. Służą one
głównie celom statystycznym, ponieważ nie istnieje administracja (rządowa,
czy samorządowa) stricte odpowiedzialna za dany obszar.

14	 Odpowiednio – przejście od większych do mniejszych jednostek terytorialnych.

28 Samorząd terytorialny w procesie kształtowania rozwoju gospodarczego regionu

Nomenklatura NTS dzieli Polskę na terytorialne, hierarchicznie powiązane
jednostki na pięciu poziomach, z czego (podobnie jak w podziale NUTS) 3
określono jako poziomy regionalne, a 2 – poziomy lokalne. Każda z jedno-
stek niższego poziomu zawiera się wyłącznie w jednej jednostce poziomu
wyższego, przy czym jedna jednostka terytorialna może reprezentować kilka
poziomów NTS.

Poziomy regionalne obejmują:
RR Poziom NTS 1 – regiony (grupujące województwa),
RR Poziom NTS 2 – województwa,
RR Poziom NTS 3 – podregiony (grupujące powiaty).

Poziomy lokalne obejmują:
RR Poziom NTS 4 – powiaty (wraz z miastami na prawach powiatu),
RR Poziom NTS 5 – gminy (oraz dodatkowo: części miejskie gmin miejsko-
-wiejskich, części wiejskie gmin miejsko-wiejskich, dzielnice Warszawy,
delegatury Krakowa, Łodzi, Poznania i Wrocławia).

Od przystąpienia Polski do Unii Europejskiej zmiany na poziomie re-
gionalnym (NTS 1, NTS 2, NTS 3) mogą następować jedynie równolegle
z analogiczną zmianą wprowadzaną odpowiednim rozporządzeniem Komisji
Europejskiej, dotyczącym zmian w klasyfikacji NUTS. Obecnie (według sta-
nu na 1 stycznia 2015 r.) istnieje 4211 jednostek NTS: 6 poziomu NTS 1,
16 poziomu NTS 2, 72 poziomu NTS 3, 380 poziomu NTS 4 oraz 3737
poziomu NTS 5 (2478 gmin, 611 części miejskich gmin miejsko-wiejskich,
611 części wiejskich gmin miejsko-wiejskich, 18 dzielnic Warszawy i 19 de-
legatur czterech miast) (Rozporządzenie Rady Ministrów z 3 grudnia 2014).

W literaturze od dawna trwa dyskusja, czy region jest kategorią obiek-
tywną, czy subiektywną (Potoczek, 2003, s. 11), jednak biorąc pod uwagę,
że zarówno procedury jaki kryteria delimitacji regionów zawsze mogą bu-
dzić zastrzeżenia, ze względu na nieuniknioną dawkę subiektywizmu w ich
formułowaniu, trudno uznać jakikolwiek podział regionalny za w pełni
obiektywny.

Termin regionalizacja, podobnie jak pojęcie regionu, jest wysoce niepre-
cyzyjny. W skali globalnej regionalizacja oznacza podział świata na mniejsze,
mające cechy wspólne terytoria – np. Unia Europejska, Bliski Wschód. Na
poziomie europejskim regionalizacją określamy podział państw Europy na
regiony, czyli jednostki usytuowane bezpośrednio poniżej szczebla krajo-
wego15. Nieznacznie inaczej do definicji regionalizmu podchodzi B. Jało-
wiecki (1996, ss. 43–44), który rozróżnia kwestię regionalną na oddolną
lub odgórną. W pierwszym przypadku to ruch społeczny, który określa jako
regionalizm. Opiera się on na odrębnościach etnicznych bądź kulturowych

15	 Dla tak rozumianej regionalizacji nie ma znaczenia, czy mamy do czynienia z pań-
stwem federalnym, czy unitarnym. Ta kwestia jest istotna, kiedy używamy pojęcia
decentralizacja, która to z kolei odnosi się wyłącznie do państw unitarnych.

291. Teoriopoznawcze aspekty rozwoju regionalnego

i występuje, kiedy zbiorowość jakiegoś obszaru o pewnej specyficznej kultu-
rze i nierzadko dialekcie może mieć poczucie niedowartościowania, izolacji
czy wreszcie jakiejś formy dyskryminacji, która w jej odczuciu zagraża jej
tożsamości. W celu eliminacji tej niekorzystnej sytuacji podejmuje działa-
nia na rzecz dowartościowania własnej kultury i obrony swojej tożsamości
tak, by uniknąć zagrożenia unifikacji i asymilacji ze strony większości.
Drugi przypadek określa właśnie regionalizacją, czyli działalnością władz
centralnych, polegająca na reorganizacji terytorium państwa w celu zmniej-
szenia zróżnicowań i stymulowania procesów rozwoju przez odpowiednią
politykę regionalną, która powinna brać pod uwagę przede wszystkim sieć
transportową i komunikacyjną danego regionu, oraz wyposażenie w insty-
tucje kultury, zabezpieczenie miejscowego dziedzictwa kulturowego, rozwój
oświaty i edukacji, w tym kształcenia ustawicznego. Regionalizacja jest
zazwyczaj dziełem specjalistów, planistów, technokratów, poruszających się
w abstrakcyjnej przestrzeni, dla której opracowują różne plany i programy,
i nie zawsze (choć czasami), uwzględnia poglądy i aspiracje mieszkańców
danego terytorium.

1.2. Rozwój regionalny i lokalny
– uwarunkowania i cele

Rozwój regionalny jest trudny do jednoznacznego zdefiniowania. Poję-
cie rozwój regionalny to swego rodzaju skrót myślowy, obejmujący szersze
spektrum zjawisk gospodarczych, społecznych i przestrzennych (Strahl,
2006, s. 13). Zagraniczna, podobnie jak polska literatura na temat rozwoju
regionalnego jest bardzo bogata. Traktuje ona wiele aspektów teoretycznych
i szeroki zbiór przykładów empirycznych stosowanych instrumentów polityki
regionalnej. W literaturze przedmiotu rozwój regionalny definiowany jest
na potrzeby rozważań teoretycznych i aplikacyjnych, dotyczących takich
zagadnień jak między innymi: polityka gospodarcza, polityka regionalna,
programowanie rozwoju regionalnego, problemy integracji europejskiej oraz
globalizacji.

Najogólniej rozumiany rozwój regionalny jest procesem wszelkich zmian
zachodzących w regionie (Potoczek, 2003, s. 14). Region ekonomiczny ro-
zumiany jest tutaj jako pewien system ekonomiczno-przestrzenny, dlatego
zmiany zachodzące w obrębie tego regionu podlegają ocenie, w zależności
od przyjętych kryteriów i od ustalonych na ich podstawie struktury celów.
W związku z tym, rozwój może polegać na zmianach pozytywnych (rozwój
progresywny), ale również na zmianach negatywnych (rozwój regresywny).
Jest to istotne w analizach empirycznych, w których często mamy do czy-
nienia z niejednoznacznymi a nawet sprzecznymi ze sobą tendencjami, które
nie pozwalają na prostą, niebudzącą wątpliwości kwalifikację konkretnych

30 Samorząd terytorialny w procesie kształtowania rozwoju gospodarczego regionu

procesów do konkretnego typu rozwoju (progresywnego lub regresywnego).
Właściwe jest w takim przypadku przyjęcie określonego kryterium wartościu-
jącego, po wcześniejszym zidentyfikowaniu tendencji głównej i określenie
kierunku i charakteru procesu głównego.

Chociaż dzisiaj w literaturze używa się pojęcia rozwoju regionalnego
do określenia zmian zachodzących w regionie, w tym rozwoju regionu,
warto w tym miejscu przywołać rozróżnienie tych pojęć dokonane przez
G. Gorzelaka, który przeciwstawił termin rozwoju regionu określeniu
rozwój regionalny. Rozwój regionu to podejście, w którym przedmiotem
rozważań jest region jako jednostka wyodrębniona, posiadająca określone
zasoby ludzkie i rzeczowe, dane środowisko przyrodnicze oraz wchodzącą
w kontakty wymiany energetycznej i informacyjnej z otoczeniem (Gorzelak,
1989, s. 10). Badania rozwoju rozumianego w ten sposób, koncentrują się
wokół dylematów odnoszących się do wykorzystania zasobów wewnętrznych
oraz mechanizmów i rodzajów powiązań z otoczeniem w celu polepszenia
struktury i tempa rozwoju danego regionu. Natomiast rozwój regionalny
dotyczy, zdaniem autora, rozwoju szerszego układu, jakim jest kraj, w jego
dekompozycji regionalnej16.

Wyjaśnienia wymaga również zależność pomiędzy pojęciami rozwoju
regionalnego i rozwoju lokalnego. Zdaniem większości autorów (Dziemiano-
wicz, 1997, s. 30; Pająk, 2006, s. 75; Kosiedowski, 2008, s. 232; Szewczuk,
Kogut-Jaworska, & Zioło, 2011, ss. 13–14) można przyjąć, że przez rozwój
regionalny i lokalny rozumie się to samo, lecz zależnie od wielkości obszaru,
który poddawany jest analizie17. Przyjęte założenie uzasadnia również wyja-
śnianie rozwoju regionalnego lub lokalnego przy pomocy tych samych grup
teorii (np. teorii lokalizacji). Tak więc rozwój lokalny jest pojęciem tożsamym
z rozwojem regionalnym, różnica odnosi się do terytorium, gdyż lokalizm
odnosi się najczęściej do gminy i powiatu, a regionalizm do województwa.

W rozważaniach na temat rozwoju regionalnego zaznacza się także różnicę
pomiędzy wzrostem regionu a jego rozwojem. W historii ekonomii wyróżnia
się dwie teorie, które analizowały procesy wzrostu produktu. Pierwsza z nich
to teoria wzrostu o charakterze technicznym z ograniczonymi możliwościami

16	 Rozróżnienie to jest poniekąd widoczne w aktualnym podziale polityki regionalnej
na politykę interregionalną i intraregionalną, które to zagadnienia są przedmiotem
rozważań w drugim rozdziale.

17	 Delimitacja tych dwóch pojęć – wywołuje liczne kontrowersje, zarówno w teorii, jak
i w praktyce, szczególnie na płaszczyźnie wzajemnych powiązań i zależności pomiędzy
tymi dwoma kategoriami rozwoju, brak jest również zgodności w zakresie przypisania
instytucjonalnej odpowiedzialności za ten rozwój oraz ustanowienia adekwatnych źródeł
jego finansowania, jednak od wprowadzenia w 1999 roku trójstopniowego podziału
administracyjnego kraju, za rozwój lokalny uznaje się proces zmian dokonujący się na
terytorium gmin, miast i powiatów, natomiast mianem rozwoju regionalnego określa
się zmiany na poziomie województwa samorządowego (Szewczuk, Kogut-Jaworska,
& Zioło, 2011, ss. 13–14).

311. Teoriopoznawcze aspekty rozwoju regionalnego

aplikacyjnymi, druga z kolei to teoria rozwoju, która stała się osobną dys-
cypliną naukową i która wypracowuje rozwiązania i narzędzia praktyczne
(Barro & Sala-i-Martin, 1991)18.

Wartym podkreślenia jest fakt, iż rozwój jest kategorią dynamiczną –
wzajemne zależności pomiędzy jego poszczególnymi elementami nie są
niezmienne. Jednak, poza krytycznymi momentami (takimi jak rewolucje,
kataklizmy, czy wojny), przemiany, którym podlegają, są procesem dość po-
wolnym, długofalowym i ewolucyjnym. Kolejnej trudności nastręcza fakt, że
rozwój jest przestrzennie zróżnicowany. Z jednej strony przestrzenna organi-
zacja procesów rozwoju wpływa na jego tempo i strukturę, z drugiej strony
relacje jego komponentów są różne w poszczególnych częściach przestrzeni,
dodatkowo dynamika zmian elementów cząstkowych rozwoju i ich wzajem-
nych relacji jest także przestrzennie zróżnicowana (Gorzelak, 1989, s. 15).

Jedne z najbardziej syntetycznych definicji rozwoju regionalnego, które
można znaleźć w literaturze przedmiotu zostały przedstawione przez J. Szlach-
tę, T. Kudłacza i A. Klasika (za: Brol, 2006b, s. 13). Zdaniem J. Szlachty
„rozwój regionalny to systematyczna poprawa konkurencyjności podmiotów
gospodarczych i poziomu życia mieszkańców oraz wzrost potencjału gospo-
darczego regionów, przyczyniający się do rozwoju społeczno-gospodarczego
kraju”. T. Kudłacz widzi rozwój regionalny jako „trwały wzrost poziomu
życia mieszkańców i potencjału gospodarczego w skali określonej jednostki
terytorialnej”. Według A. Klasika natomiast, rozwój regionalny to „trwały
wzrost trzech elementów: potencjału gospodarczego regionów, ich siły kon-
kurencyjnej oraz poziomu i jakości życia mieszkańców”, przy czym istotne
jest, że chodzi tutaj o trwały wzrost „przyczyniający się do rozwoju całej
wspólnoty narodowej”.

T. Kudłacz (1999, ss. 15–16) uszczegóławia pojęcie rozwoju regionalnego,
definiując jego główne komponenty:

RR potencjał gospodarczy,
RR strukturę gospodarczą,
RR środowisko przyrodnicze,
RR zagospodarowanie infrastrukturalne,
RR ład przestrzenny,
RR poziom życia mieszkańców,
RR zagospodarowanie przestrzenne.

To kluczowe w dyskusji o rozwoju regionalnym określenie jego kom-
ponentów (części składowych rozwoju regionalnego), daje podstawę do
wyznaczenia pól rozwoju regionalnego, którymi są: gospodarka regionalna,
mieszkańcy regionu, infrastruktura, regionalny ekosystem, przestrzeń – te-
rytorium regionu (Brol, 2006b, s. 14).

18	 Różnice pomiędzy wzrostem a rozwojem gospodarczym zostały szerzej opisane w roz-
dziale trzecim niniejszej pracy.

32 Samorząd terytorialny w procesie kształtowania rozwoju gospodarczego regionu

Dla ekonomisty najistotniejszym jest analiza rozwoju regionalnego pod
kątem zmian zachodzących w gospodarce – czyli procesem o charakterze
ekonomicznym, polegającym na przekształceniu czynników i zasobów re-
gionalnych (endo- i egzogenicznych) w dobra i usługi. Najistotniejszą cechą
tak rozumianego rozwoju jest wzrost gospodarczy regionu, czyli zwiększenie
produkcji dóbr i usług nie tylko na skutek ilościowego zwiększenia wykorzy-
stanych czynników produkcji ale również poprawy ich efektywności. Zatem
ilościowym zmianom powinny towarzyszyć jakościowe i strukturalne zmiany
w zakresie produkcji (Potoczek, 2003, s. 15). Te same elementy akcentuje
A. Nelson (1993, s. 29), definiując rozwój regionalny jako: „zmiany w re-
gionalnej produktywności mierzonej wielkością populacji, zatrudnieniem,
dochodem i wartością produkcji dodanej. Rozwój regionalny obejmuje rów-
nież rozwój społeczny rozumiany jako poziom opieki zdrowotnej, dobrobyt,
jakość środowiska czy też kreatywność”.

Zatem drugim z aspektów rozwoju regionalnego jest rozwój społeczny,
czyli zmiana w sposobie, poziomie i jakości życia mieszkańców (Strzelecki,
2008a, s. 79), którego podstawę stanowi wzrost gospodarczy, czyli zwięk-
szenie ilości oraz poprawa jakości produkowanych dóbr i usług. Proces
zmian społecznych obejmuje trudne do doprecyzowania zmiany zachodzące
w stosunkach międzyludzkich oraz w strukturze społecznej regionu. Jednak
nawet gdy ograniczymy zakres rozwoju ściśle do spraw społecznych i go-
spodarczych, pozostaje on pojęciem złożonym, ponieważ w skali regionalnej
sprawy rozwoju społeczno-gospodarczego stają się wyjątkowo skomplikowane.
Ze względu na fakt, że każdy obszar funkcjonuje i rozwija się jako inte-
gralna część większej całości (gospodarki narodowej) oraz korzysta z dóbr
i usług wytwarzanych na innych terenach kraju, dostarcza produkty i usługi
wyrabiane na swoim terenie na rzecz otoczenia, a także absorbuje fundusze
wytworzone gdzie indziej i przekazuje własne środki na inne obszary. Wiele
elementów rozwoju nie bilansuje się w skali lokalnej, nawet przy znacznym
stopniu domknięcia gospodarki (Wojtasiewicz, 1990, s. 38).

Kolejnym ważnym czynnikiem rozwoju regionalnego jest postęp technicz-
ny i technologiczny, który wyraża się w nowoczesności i jakości regionalnych
dóbr i usług, oraz w zmianach struktury produkcji i aparatu wytwórczego,
mających na celu pełniejsze i bardziej racjonalne wykorzystanie czynników
i zasobów regionu.

Kategorii rozwoju regionalnego nie da się również rozpatrywać w ode-
rwaniu od środowiska przyrodniczego, ponieważ jest to proces wzajemnej
wymiany między człowiekiem a otaczającym go środowiskiem naturalnym,
określany mianem ekorozwoju.

Ostatni z wyżej wymienionych aspektów rozwoju regionalnego, kładący
nacisk na środowisko przyrodnicze, określany jest mianem rozwoju zrówno-
ważonego (inaczej nazywanego trwałym lub sustensywnym) i definiowany jest
jako rezultat długofalowych procesów przemian jakościowych i ilościowych

331. Teoriopoznawcze aspekty rozwoju regionalnego

w sferze gospodarczej, społecznej i przyrodniczej (Markowski, 2008, s. 14).
Bardziej pragmatycznie może być formułowany jako pozytywne zmiany w po-
ziomie rozwoju gospodarczego i społecznego, które nie wpływają negatywnie
na stan środowiska naturalnego (a nawet sprzyjają jego poprawie). Takie
założenia nowego paradygmatu – współczesny rozwój powinien zostawić
nienaruszony stan zasobów dla następnych pokoleń – został wyznaczony
w Raporcie Brundtland19 (ONZ, 1987). Globalne szanowanie powyższej
zasady ma przyczynić się do rozwoju trwałego, co w praktyce oznacza
przeniesienie ciężaru w stronę eksploatacji zasobów odnawialnych (w skali
życia pokolenia ludzkiego) środowiska naturalnego. Czas, w którym doszło
do rozszerzenia pojęcia rozwoju o aspekt wpływu na środowisko naturalne
(rozwój zrównoważony) to lata dziewięćdziesiąte XX wieku. W tym czasie
w zakres tego pojęcia włączono również rozwój egalitarny (Witkowski, 2008,
s. 23), który umożliwia podniesienie standardu życia większości ludności
oraz rozwój demokratyczny, dający obywatelom możliwość uczestniczenia
w procesie podejmowania decyzji dotyczących ich samych.

Przytoczone definicje pokazują jak bardzo skomplikowanym i wielowy-
miarowym jest zagadnienie rozwoju regionalnego. Jest to proces złożony,
a stopień tej złożoności jest pochodną wielu czynników (Wojtasiewicz,
1996, ss. 13–22): ilości i heterogeniczności celów, którym ten rozwój ma
służyć, różnorodności działań, które go kształtują, kombinacji między zaso-
bami a czynnikami produkcji, które określają relacje ekonomiczne regionu
z otoczeniem, a także przesłanek społecznych – akceptacji celów rozwoju
społecznego, gospodarczego i przestrzennego ze strony społeczności danego
terytorium oraz ich kreatywnej postawy w realizacji tych celów.

Bardzo ciekawe podejście do procesu rozwoju, a jednocześnie poka-
zujące jego wielowymiarowość, przedstawił K. Pająk (2007b, ss. 72–73),
pisząc o czterech płaszczyznach rozwoju. Płaszczyzna pierwsza to sfera
gospodarcza, gdzie rozwój polega na rozwijaniu indywidualnej i zbiorowej
przedsiębiorczości przy wykorzystaniu miejscowych zasobów: surowców, siły
roboczej i krajobrazu. Dla tak rozumianego rozwoju niezbędne są struktury
demograficzne, społeczne, fizyczne, instytucjonalne i informacyjne. Kolejna
płaszczyzna to sfera polityczna, dla której rozwój oznacza korzystanie przez
społeczność lokalną ze znacznej autonomii w zakresie alokacji zasobów
i możliwość podejmowania decyzji o własnych sprawach w sposób demokra-
tyczny i samorządny. W płaszczyźnie społecznej rozwój oznacza możliwość
artykułowania interesów grupowych, powstawanie zrzeszeń oraz przejęcie
odpowiedzialności za sferę życia codziennego i jego obsługę w takich dzie-

19	 Raport Światowej Komisji ds. Środowiska i Rozwoju (ang. the World Commission on
Environment and Development) zwaną Komisją Brundtland, od nazwiska norweskiej
polityk – Gro Harlem Brundtland, która powołała tę komisję i była jej przewodniczącą
w latach 1984–1987.

34 Samorząd terytorialny w procesie kształtowania rozwoju gospodarczego regionu

dzinach jak: oświata, kultura, służba zdrowia i opieka społeczna. Ostatnia to
płaszczyzna kultury, w obszarze której rozwój wymaga stworzenia możliwo-
ści korzystania z własnych kanałów komunikacji społecznej, czyli instytucji
i środków masowego przekazu, takich jak: prasa lokalna, lokalna rozgłośnia
radiowa, telewizja kablowa i innych, które są niezależne od państwa (Gorze-
lak, 1989, s. 71; Kida, 1997, s. 58; Pająk, 2006, s. 73; Parysek, 2001, s. 49).

W wielu opracowaniach rozwój regionalny koncentruje się i ogranicza
do zmian w aktywności gospodarczej – takich jak poziom zatrudnienia,
produkcji czy wskaźników dochodu (Nijkamp, 1986, s. 21), skupiając się
na wielkościach i pojęciach czysto ekonomicznych, a punktem wyjścia
jest pobudzanie ogólnego wzrostu gospodarczego (Stackelberg & Hahne,
1998, s. 21), co, jak wynika z powyższych rozważań, stanowi jedną z kilku
płaszczyzn rozwoju. Skupiając się w analizie na regionie ekonomicznym,
można stwierdzić, iż proces zmian zachodzi głównie w sferze gospodarczej.
Encyklopedyczna definicja terminu rozwoju gospodarczego (ang. Economic
development) jest następująca (Encyklopedia Onet, 2014): „…długofalowy
proces przemian dokonujący się w gospodarce, obejmujący zarówno zmiany
ilościowe, dotyczące wzrostu produkcji, zatrudnienia, inwestycji, rozmiarów
funkcjonującego kapitału, dochodów, spożycia i in. wielkości ekonomicznych
charakteryzujących gospodarkę od strony ilościowej (wzrost gospodarczy),
jak również towarzyszące im zmiany o charakterze jakościowym. Do tych
drugich zaliczyć należy przede wszystkim postęp techniczny i technologicz-
ny, doskonalenie systemu powiązań wewnątrz gospodarczych i powiązań
z gospodarką światową, wzrost poziomu efektywności w skali mikro- i ma-
kroekonomicznej, pojawienie się nowych produktów i doskonalenie jakości
już produkowanych. Możliwy jest wzrost gospodarczy bez rozwoju, rozwój
bez wzrostu nie jest możliwy”.

Warto również przytoczyć definicje E. Blakely’a (za: Dziemianowicz,
1997, ss. 29–30), który to rozwój gospodarczy określa jako: „Proces, w któ-
rym władze lokalne lub (oraz) organizacje sąsiedzkie angażują się w celu
stymulowania lub przynajmniej utrzymania działalności gospodarczej lub
(oraz) zatrudnienia. Głównym celem tego zaangażowania jest stworzenie
lokalnych możliwości utrzymania (powstania) zatrudnienia w dziedzinach
korzystnych dla społeczności lokalnej. W procesie gospodarczego rozwoju
lokalnego używane są miejscowe zasoby naturalne, ludzkie oraz instytu-
cjonalne”. Taka definicja jest istotna z punktu widzenia niniejszej pracy,
ponieważ podkreśla rolę władz samorządowych (regionalnych i lokalnych)
w procesie rozwoju regionalnego, poprzez stymulowanie zmian korzystnych
dla społeczności regionu.

Z całą pewnością możemy powiedzieć, że rozwój regionu jest wynikiem
oddziaływania z jednej strony czynników zewnętrznych (mających swoje
źródło poza strukturą regionu), z drugiej zaś czynników wewnętrznych (zwią-
zanych z cechami danego regionu) (Richardson, 1973). Nie można przy tym

351. Teoriopoznawcze aspekty rozwoju regionalnego

pominąć faktu, że wpływ czynników zewnętrznych jest ściśle uzależniony od
wielkości danego regionu a także od układu działalności realizowanych w jego
obszarze. Każdy z regionów bowiem różni się od pozostałych specyficzną
różnorodnością działalności. Część z nich determinowana jest głównie przez
popytowe czynniki zewnętrzne, czyli popyt na szeroko rozumiane produkty
wytwarzane w regionie, gdy tymczasem pozostałe wyraźniej reagują na
czynniki podażowe, czyli podaż materiałów i produktów dla regionalnych
działalności (Obrębalski, 2002, s. 13).

Istotnym aspektem, szczególnie podczas tworzenia różnego rodzaju
programów rozwoju regionalnego, są powiązania czynników rozwoju
z efektami działań w sferze społeczno-gospodarczej, ekologicznej i prze-
strzennej regionu, określane jako mechanizmy rozwoju regionalnego (Hau-
sner i in., 1999, s. 22). Istnieją dwa podstawowe typy tych mechanizmów.
Pierwszy bazuje na regulatorach rynkowych i wiąże się z działaniami
podejmowanymi przez władze centralne wobec wszystkich regionów. Jego
podstawowym celem jest jak najlepsze wykorzystanie zróżnicowanych
potencjałów rozwojowych poszczególnych regionów tak, by osiągnąć jak
najwyższą dynamikę rozwoju całego kraju. Drugi typ bazuje na inter-
wencyjnym oddziaływaniu władzy publicznej. Jego głównym podmiotem
programowania są władze publiczne danego regionu, który to z kolei jest
przedmiotem tego programowania.

Rozwój regionalny kształtują określone cele, związane z zaspokajaniem
potrzeb publicznych. Z. Chojnicki i T. Czyż (2004, ss. 14–15) dokonują
następującej klasyfikacji z wyróżnieniem konkretnych celów:

RR cele ekonomiczne: wzrost dochodu narodowego oraz jego przy-
spieszenie, zwiększenie efektywności gospodarowania, budowanie
gospodarki opartej na wiedzy, zwiększenie inwestycji, eksportu oraz
popytu wewnętrznego, zmniejszenie bezrobocia, zmniejszenie bądź
likwidacja szarej strefy,

RR cele polityczne: zwiększenie aktywności politycznej społeczeństwa – tak
zwane społeczeństwo obywatelskie, reformy ustrojowe, zmniejszenie
nierówności społecznych, stabilność polityczna, większe bezpieczeń-
stwo obywateli, sprawna i efektywna działalność władz regionalnych
i lokalnych,

RR cele kulturowe: podniesienie poziomu edukacji i liczby osób z niej
korzystających na wszystkich szczeblach, wzrost efektywności i inno-
wacyjności badań naukowych20, podniesienie poziomu i dostępności
kultury, lepszy dostęp do informacji,

20	 Obecnie akcentowany bardzo silnie jest dodatkowy aspekt, polegający na użyteczności
nauki, czyli jej praktycznym wykorzystaniu, poprzez zacieśnienie więzi między nauką
a sektorem gospodarczym, polegającym np. na wspólnym prowadzeniu projektów
i wykorzystaniu ich efektów w praktyce gospodarczej.

36 Samorząd terytorialny w procesie kształtowania rozwoju gospodarczego regionu

RR cele biologiczne: dłuższa i lepsza jakość życia ludzkiego, wzrost
sprawności, efektywności i zakresu opieki zdrowotnej,

RR cele ekologiczne i ochrona środowiska: lepsza jakość środowiska życia
ludzi, redukcja zanieczyszczeń oraz racjonalna gospodarka odpadami,
oszczędna gospodarka surowcami nieodnawialnymi, ochrona warstwy
ozonowej i inne,

RR cele organizacyjno-przestrzenne: ład przestrzenny zgodnie z zasadą
racjonalności społecznej oraz racjonalną lokalizacją i użytkowaniem
ziemi.

Z przytoczonych definicji wynika, że rozwój regionalny jest procesem
bardzo złożonym, wieloaspektowym i wymagającym kompleksowego podej-
ścia. Z jednej strony wymaga od władz lokalnych, regionalnych i krajowych,
uwzględnienia wszystkich przywołanych aspektów rozwoju, z drugiej obliguje
je do dbania o sposób wykorzystania przestrzeni i właściwe rozmieszczenie
obiektów społecznych i gospodarczych, czyli tak zwany ład przestrzenny, na
straży którego te władze stoją (Adamiak, Kosiedowski, Potoczek, & Słowińska,
2001, ss. 25–30). Co bardzo istotne, przy całej wieloaspektowości pojęcia
rozwoju regionalnego jest ono stosowane dla prezentacji wielowymiarowych
zmian ilościowych i jakościowych, zgodnie z regionalnym przekrojem tery-
torialnym kraju.

1.3. Determinanty rozwoju regionalnego
Obserwowane zjawiska nierówności w rozwoju poszczególnych regionów

oraz wynikające z tego dysproporcje i zróżnicowania w poziomie życia
społeczności regionów i lokalnych jednostek terytorialnych zmuszają do
poszukiwania przyczyn tych nierówności. Literatura zawiera wiele propo-
zycji wyjaśnienia źródeł rozwoju (lub jego braku) regionalnego i lokalnego.

Aby wystąpił rozwój regionalny muszą zaistnieć ku temu pewne oko-
liczności, pewne przyczyny wywołujące zmiany zarówno ilościowe, jak
i jakościowo-strukturalne w regionie, w jego gospodarce, życiu społecznym
i środowisku przyrodniczym. Okoliczności te określamy mianem czynników
rozwoju regionalnego, czyli pewnych potencjalnie istniejących uwarunkowań
rozwoju regionalnego (Kosiedowski, 2005, s. 23).

Podobnie jak w powyższej definicji, w literaturze zamiennie stosowane
są pojęcia czynników rozwoju regionalnego oraz jego uwarunkowań. Jednak
T. Kudłacz (1999, s. 20) wprowadza rozróżnienie tych dwóch pojęć. Wa-
runkami rozwoju określa determinanty niesterowalne z pozycji określonego
układu podmiotowego, natomiast czynnikami takie determinanty, które tą
sterowalnością się cechują. Autor zwraca również uwagę, że kwalifikacja
stopnia sterowalności wielu determinant jest pochodną przyjętej interpretacji
mechanizmów rozwoju regionalnego.

371. Teoriopoznawcze aspekty rozwoju regionalnego

Zdaniem Z. Strzeleckiego (2008a, s. 80) czynnikami rozwoju regionalne-
go są wszystkie elementy struktury danego regionu, które są lub mogą być
uruchomione w celu prowadzenia działalności w sferze produkcji, podziału,
obiegu i konsumpcji. Zgodnie z tak przyjętą definicją, każdy region posiada
określone potencjały rozwojowe.

Spojrzenie na rozwój regionalny jak na proces o charakterze przyczy-
nowo-skutkowym – nieskończony łańcuch następujących po sobie zdarzeń:
przyczyn i skutków proponuje W. Kosiedowski (2008, s. 234). Takie podejście
daje możliwość określenia czynników rozwoju regionalnego jako tych właśnie
przyczyn i skutków, gdzie przyczyna jest skutkiem zdarzeń z przeszłości,
a skutek stanowi przyczynę zdarzeń, które dopiero wystąpią w przyszłości.

Czynniki kształtujące rozwój regionalny są różnorodne, a ich wpływ
na rozwój poszczególnych regionów na przestrzeni lat nie był jednakowy.
Niektóre z tych czynników mają charakter generalny, inne można zaliczyć
do szczegółowych, czy nawet drobiazgowych i bardzo precyzyjnych. Pewne
czynniki występują powszechnie, kiedy inne wpływają tylko na niektóre
regiony i tylko w określonych okresach. Niewątpliwie rozwój lub zacofanie
są uzależnione od dostępności poszczególnych czynników oraz od możliwo-
ści i umiejętności ich wykorzystania przez społeczeństwo i władze danego
regionu.

Podstawowy podział czynników rozwoju regionalnego nawiązuje do
dorobku ekonomii klasycznej (reprezentowanej przez takich klasyków eko-
nomii jak A. Smith, czy D. Ricardo) i wyróżnia trzy podstawowe czynniki
rozwoju, mianowicie: ziemię, pracę i kapitał (Smith, 2013). Ziemia w takim
ujęciu oznacza szeroko rozumiane zasoby naturalne, czyli ziemię sensu stricto
(ziemię uprawną, grunty inwestycyjne, tereny atrakcyjne przyrodniczo), oraz
wszystkie bogactwa naturalne z nią związane – lasy, wody, góry, doliny. Praca
obejmuje różnego rodzaju świadome i celowe czynności wykonywane przez
człowieka, za pomocą których oddziałuje on na środowisko. Praca nie tylko
zmienia otoczenie ale również samego człowieka (Turczak, 2014, ss. 51–53),
który dzięki niej rozwija się, zbiera doświadczenia, przebudowuje swój spo-
sób postrzegania świata, a także zwiększa zakres swoich potrzeb. Kapitał to
wszystkie środki materialne potrzebne do prowadzenia działalności gospo-
darczej, czyli budynki, maszyny, urządzenia, narzędzia, środki transportu,
surowce (określane jako kapitał fizyczny lub rzeczowy) oraz różnego typu
środki finansowe – gotówka, środki na rachunkach w banku, papiery warto-
ściowe, jak akcje czy obligacje (określane jako kapitał finansowy). Czynniki
te, określane są również jako czynniki produkcji, ponieważ wszystkie trzy
oznaczają określone zasoby niezbędne w procesie produkcji, czyli zasoby
naturalne (ziemia), zasoby ludzkie (praca) i zasoby kapitałowe. Na przestrzeni
lat lista czynników ulegała pewnym modyfikacjom. A. Marshall – angielski
ekonomista na przełomie XIX i XX wieku listę uprzednio przywołanych trzech
czynników wzbogacił o czwarty czynnik – organizację. Z kolei ekonomista

38 Samorząd terytorialny w procesie kształtowania rozwoju gospodarczego regionu

austriacki J. Schumpeter jako czwarty czynnik wymieniał przedsiębiorczość.
Natomiast w niektórych współczesnych analizach ekonomicznych uwzględnia
się tylko dwa spośród wymienionych czynników, tj. pracę i kapitał. Pojęcie
kapitału w takim przypadku jest ujmowane w szerszym zakresie i oznacza
wszystkie rzeczowe czynniki produkcji (Milewski, 2002, s. 20).

Współcześnie jednak, wskutek przekształceń technicznych, technologicz-
nych, ekonomicznych i społecznych nastąpiły znaczne zmiany powodujące,
że proces rozwoju regionów jest zjawiskiem o wiele bardziej złożonym.
Wymaga to nowego spojrzenia na tradycyjne czynniki rozwoju. Poszerzono
je o nowoczesne, obejmujące między innymi uwarunkowania ekonomiczne
(strukturę gospodarki i jej zdolność do przekształceń) oraz społeczno-po-
lityczne (predyspozycje społeczne do postępu i innowacji oraz sprawność
systemu ekonomicznego) (Karpiński, 1992, s. 49).

W związku z powyższym, klasyczne ujęcie czynników rozwoju regional-
nego wydaje się nazbyt wąskie i niewystarczające dla interpretacji współcze-
snego procesu rozwoju regionalnego. Na przestrzeni ostatnich kilkudziesięciu
lat nastąpiło bowiem zdecydowane przesunięcie środka ciężkości z czynników
ilościowych na czynniki jakościowe (Kosiedowski, 2005, s. 24; Miszczuk,
Miszczuk, & Żuk, 2007, ss. 163–164; Strzelecki, 2008a, s. 80).

W przeszłości kluczowym elementem w wyborze miejsca do prowadzenia
działalności gospodarczej było występowanie określonych zasobów. W trady-
cyjnej teorii lokalizacji21 przedsiębiorstwo brało pod uwagę przede wszystkim
koszty uzyskania surowców, dostępu do rynku, różniczkowe koszty siły ro-
boczej oraz dodatkowe czynniki, jak efekt aglomeracji i korzyści zewnętrzne.
Obecnie wskutek zmian przedstawionych w poprzednim akapicie nastąpiły
znaczne zmiany kryteriów oceny warunków lokalizacji przedsięwzięć inwe-
stycyjnych22. Współcześnie, w wyniku przejścia od paradygmatu fordowskiego

21	 Według teorii lokalizacji opracowanej przez Alfreda Webera, przedsiębiorstwa decydują
o lokalizacji, porównując korzyści (według kryteriów przedstawionych w tekście),
które mogą być im dostarczone przez różne obszary.

22	 Zmiana kryteriów (z ilościowych na jakościowe), jaka zaszła na przestrzeni lat jest
widoczna w zestawieniu decydujących kryteriów lokalizacji przedstawionych przez
G. Gorzelaka i B. Jałowieckiego (Gorzelak & Jałowiecki, 2000, ss. 12–13). Zdaniem
autorów przesłanki brane pod uwagę przez inwestorów przy wyborze lokalizacji
inwestycji w danym regionie w latach 60-tych XX wieku były następujące: łatwość
naboru siły roboczej, koszty robocizny, słabość związków zawodowych, możliwość
nabycia budynków i nieruchomości, łatwość nabycia surowców, koszty transportu
i infrastruktura transportowa, dostatek mocy, dogodne powiązania z rynkiem, lokalne
możliwości kooperacji, specjalizacja lokalnego przemysłu, siedziba dyrekcji, niskie
podatki, pomoc finansowa władz publicznych oraz klimat.

	 Od lat 90-tych XX wieku widać przeorientowanie jakościowe, przejawiające się w do-
minującej roli takich elementów jak: kwalifikacje siły roboczej, koszty robocizny,
koszty wynajęcia obiektów produkcyjnych i biurowych, ceny ziemi, bliskość auto-
strady, bliskość lotniska międzynarodowego, ponadregionalne połączenia kolejowe,
koszty energii, bliskość dostawców, jakość administracji lokalnej, opłaty lokalne, usługi

391. Teoriopoznawcze aspekty rozwoju regionalnego

do postfordowskiego (Chojnicki, 1993, ss. 196–197), ekonomia skali została
zastąpiona ekonomią jakości, co stawia zupełnie nowe wymagania przed re-
gionami oraz ich władzami. Prowadzenie polityki rozwoju wymaga obecnie,
w dobie permanentnych zmian gospodarczych, społecznych i politycznych,
ciągłego poszukiwania właściwych proporcji pomiędzy inwestowaniem
w infrastrukturę materialną i intelektualną (Markowski, 1996). Zauważalna
jest zmiana uwarunkowań rozwoju, powodująca spadek znaczenia zasobów
mineralnych, na rzecz zwiększenia znaczenia kapitału ludzkiego.

Jednym z częściej spotykanych23 w literaturze sposobów klasyfikacji czyn-
ników rozwoju jest podział w oparciu o przedstawioną wcześniej koncepcję
istoty rozwoju regionalnego, wyróżniającą jego cztery podstawowe aspekty,
a mianowicie (Potoczek, 2003, ss. 46–47; Kosiedowski, 2005, ss. 24–25,
2008, ss. 234–235):

RR czynniki ekonomiczne: charakterystyka regionalnego rynku dóbr
i usług, dynamika regionalnego rynku pracy, zmiany popytu regional-
nego (w tym zmiany jego struktury), poziom dochodów gospodarstw
domowych, przedsiębiorstw i samorządu terytorialnego, kapitał zaan-
gażowany w gospodarce regionalnej, inwestycje krajowe i zagranicz-
ne, promocja regionu, poziom managementu regionalnego, krajowa
sytuacja makroekonomiczna, inflacja, polityka pieniężna i budżetowa
państwa, koniunktura światowa, możliwości otrzymania wsparcia
zewnętrznego – krajowego lub np. z funduszy Unii Europejskiej,

RR czynniki społeczne: liczba ludności i struktura demograficzna, struktura
konsumpcji, tempo i charakter procesów urbanizacji, świadomość re-
gionalna, poziom wykształcenia, styl życia, poziom przedsiębiorczości,
sprawność funkcjonowania samorządów terytorialnych, aktywność
władz i społeczeństwa oraz jego udział w podejmowaniu decyzji
regionalnych i lokalnych,

RR czynniki techniczne i technologiczne: kapitał trwały i zmiany w jego
strukturze, zaplecze badawczo-rozwojowe, dywersyfikacja produkcji,
udział produkcji wysokiej technologii, konkurencyjność techniczna
produkcji, tworzenie i adaptacja innowacji produkcyjnych i produk-
towych, jakość infrastruktury technicznej, uzbrojenie i dostępność
terenów inwestycyjnych,

RR czynniki ekologiczne: dostępne zasoby naturalne, poziom ochrony
środowiska naturalnego, racjonalna gospodarka zasobami środowiska

miejscowych banków, wspieranie działalności gospodarczej (przez władze publiczne,
jednostki obsługi biznesu, izby gospodarcze), dobry wizerunek miasta/regionu, bliskość
szkół wyższych, bliskość instytutów badawczych, komunikacja miejska, mieszkania,
zaplecze medyczne, życie kulturalne oraz możliwości wypoczynku.

23	 Taką klasyfikację proponują między innymi W. Dziemianowicz, W. Kosiedowski, czy
A. Potoczek.

40 Samorząd terytorialny w procesie kształtowania rozwoju gospodarczego regionu

naturalnego, świadomość i kultura ekologiczna w regionie, poziom
edukacji ekologicznej, obecność nowoczesnych instrumentów ochrony
środowiska.

Powyższa klasyfikacja została dodatkowo wzbogacona przez W. Dziemia-
nowicza (1997, s. 32) o czynniki polityczne, zawierające takie elementy jak:
charakter oraz zakres kompetencji (uprawnień) władzy, sposób sprawowania
władzy oraz stopień akceptacji władzy przez społeczeństwo.

Innym, często stosowanym podziałem czynników rozwoju regionalnego
jest podział na czynniki wewnętrzne (endogeniczne) oraz czynniki zewnętrzne
(egzogeniczne). Podział taki wydaje się być zasadny szczególnie w związ-
ku z przytaczanymi uprzednio definicjami24, zgodnie z którymi region nie
funkcjonuje w odosobnieniu, jest elementem w systemie wyższego rzędu,
a wpływ na jego funkcjonowanie ma (oprócz elementów wewnętrznych)
cały szereg zjawisk dokonujących się w jego otoczeniu.

Według R. Brola (2006a, ss. 16–17) to właśnie czynniki endogeniczne od-
grywają najistotniejszą rolę, określając zdolności rozwojowe danego regionu.
Według tej koncepcji na czynniki endogeniczne składa się pięć podstawowych
składowych: zasoby demograficzne, regionalny ekosystem, infrastruktura,
gospodarka regionalna oraz przestrzeń regionu. Pierwsza grupa określona
jest między innymi przez takie elementy jak: struktura ludności, wiek, wy-
kształcenie25, jakość kapitału ludzkiego, czyli jego kwalifikacje i umiejętności,
instytucje społeczne oraz aktywność samorządów terytorialnych i organiza-
cji pozarządowych. Na regionalny ekosystem składają się głównie: zasoby
i stan środowiska naturalnego a także świadomość ekologiczna. Podstawowe
czynniki zaliczane do infrastruktury to infrastruktura techniczna i jej po-
tencjał rozwojowy, a także zasobność budżetów poszczególnych jednostek
samorządu terytorialnego. Gospodarka regionu determinowana jest przez
czynniki decydujące o jego konkurencyjności, jak: baza ekonomiczna, po-
ziom przedsiębiorczości, obecność i umiejętność adaptacji innowacji, skala
i struktura rynków oraz oferta samorządów w zakresie korzyści zewnętrznych.
Ostatnia składowa grupy czynników wewnętrznych to przestrzeń regionu,
na którą składa się dostępność komunikacyjna, ład przestrzenny, warunki
fizjograficzne oraz marketing danego miejsca.

G. Wecławowicz (2005, s. 7) dokonuje uzupełniającego podziału czyn-
ników endogenicznych wyodrębniając wśród nich trzy podstawowe typy:
czynniki aktywne, czynniki bierne lub uśpione oraz czynniki zmarnowane.
Do pierwszego typu należą te czynniki, które współcześnie silnie oddzia-

24	 Współzależność, współoddziaływanie oraz integralność regionu z otoczeniem podkre-
ślali w swoich definicjach między innymi: A. Fajferek, G. Gorzelak, A. Potoczek, Z.
Strzelecki i L. Wojtasiewicz.

25	 Znaczenie tego atrybutu dla rozwoju szczególnie podkreśla w swojej pracy J. Polcyn
(2017).

411. Teoriopoznawcze aspekty rozwoju regionalnego

łują na rozwój gospodarczy. Bierne lub uśpione czynniki będą pozytywnie
oddziaływać na rozwój regionalny dopiero po pojawieniu się określonych
warunków (np. w następstwie lepszego skomunikowania z otoczeniem–
przykładem będzie budowa autostrady, lub portu lotniczego). Ostatni typ
to czynniki zmarnowane, czyli te, których odtworzenie jest niemożliwe bez
poniesienia ogromnych nakładów. Zdaniem autora, zadaniem władz w ra-
mach polityki regionalnej jest uruchomienie procesów inwestycyjnych, które
będą maksymalizowały korzyści, dzięki przejściu poszczególnych czynników
endogenicznych z kategorii biernych do aktywnych, co wymaga koncentracji
działań organizacyjnych i gospodarczych.

Na czynniki zewnętrzne składają się te wszystkie elementy, które mogą
stanowić bodziec dla poszczególnych zasobów danego regionu. Przykładem
może być zmieniająca się koniunktura gospodarcza26, polityka regionalna
państwa, którego region jest elementem, ogólna sytuacja polityczna i wy-
nikające z niej zmiany przepisów, konkurencyjność sąsiednich regionów.

Kolejna trudność to fakt, że każdy region inaczej reaguje na wymienione
uprzednio impulsy egzogeniczne, co stanowiło podstawę do wyróżnienia
przez R. Brola (2006a, s. 17), oprócz czynników endo- i egzogenicznych,
trzeciej grupy czynników określających zdolność regionu do reagowania
na zmiany w makrootoczeniu. Ta grupa jest tworzona głównie przez na-
stępujące czynniki: elastyczność struktury gospodarki regionu, wewnętrzny
potencjał finansowy regionu, kompetencje, umiejętności oraz nastawienie
władz lokalnych i regionalnych.

Według U. Hahne i K. Stackelberg (1994, ss. 6–8) wyodrębnić możemy
następujące grupy czynników:

RR warunki naturalne, warunki przyrodnicze – środowisko naturalne,
jego stan i możliwość wykorzystania do prowadzenia działalności
gospodarczej,

RR dostępność czynników produkcji – ziemi, siły roboczej i kapitału,
RR infrastruktura komunikacyjna – dostęp do rynków zbytu i zaopatrzenia,
RR postęp techniczny i technologiczny – innowacyjność, zasób wiedzy
i umiejętności (know-how),

RR korzyści skali – wynikające z wielkości aglomeracji miejskiej i funk-
cjonowania w obrębie regionu dużych przedsiębiorstw,

RR sieciowy charakter powiązań gospodarczych i społecznych,
RR otoczenie biznesu,
RR czynniki miękkie, takie jak: atrakcyjność danej miejscowości jako
miejsca do życia, możliwości ciekawego i różnorodnego spędzenia
wolnego czasu oraz otoczenie społeczne.

26	 Istotny wpływ na sytuację gospodarczą regionów będzie miał dokonujący się proces
globalizacji, a w przypadku krajów członkowskich takich jak Polska proces integracji
z Unią Europejską i wynikające z niego środki w ramach szeroko rozumianych fun-
duszy europejskich.

42 Samorząd terytorialny w procesie kształtowania rozwoju gospodarczego regionu

G. Benko (za: Gorzelak & Jałowiecki, 2000, ss. 13–15), ze względu na
coraz większe znaczenie działalności wykorzystujących nowoczesne tech-
nologie, wymienia sześć zewnętrznych czynników lokalizacji, które jego
zdaniem mają największe znaczenie:

RR siła robocza (dzisiaj w znaczeniu kapitał ludzki) – jeden z najistot-
niejszych czynników branych pod uwagę przy decyzji o lokalizacji
inwestycji. Znaczenie ma podaż siły roboczej, kwalifikacje pracowni-
ków, cena pracy oraz aktywność związków zawodowych,

RR uniwersytety i instytuty badawcze – większość przedsiębiorstw
zaawansowanych technologii przy wyborze lokalizacji bierze pod
uwagę obecność uniwersytetów, ponieważ ułatwia to znalezienie
wykwalifikowanych pracowników, umożliwia wymianę informacji
oraz prowadzenie wspólnych projektów badawczych,

RR uroda pejzażu/warunki życia – za każdą decyzją stoi człowiek, dla-
tego istotnym czynnikiem branym pod uwagę jest jakość środowiska
przyrodniczego i społecznego, atrakcyjna oferta mieszkaniowa oraz
bogata oferta edukacyjna i kulturalna. Wiele z wymienionych ele-
mentów możemy znaleźć w dużych metropoliach, które dodatkowo
dysponują urozmaiconym rynkiem pracy, co również nie pozostaje
bez znaczenia dla wysoko wykwalifikowanych pracowników podej-
mujących decyzje lokalizacyjne27,

RR infrastruktura transportowa – bardzo istotna jest obecność międzynaro-
dowego lotniska, autostrady i szybkiej kolei. W przypadku produktów
przemysłowych opartych na zaawansowanych technologiach często
można zaobserwować utratę znaczenia transportu wielkotonażowe-
go28 na rzecz bogatej sieci szybkich połączeń dla ruchu osobowego,
szczególnie w przypadku globalnych firm, prowadzących badania
na wielką skalę oraz produkujących wysoko przetworzone produkty,

RR usługi i polityczny klimat działalności gospodarczej – w tej grupie
czynników kluczowa wydaje się być rola administracji publicznej,
zarówno rządowej, jaki samorządowej w ułatwianiu procedur admini-
stracyjnych i prowadzeniu polityki lokalnej. Władze używają również
różnego rodzaju instrumentów nakierowanych na wspomaganie badań,
na kształcenie oraz rozliczne zachęty (dotacje, ulgi i zwolnienia po-

27	 Czasami jednak w wyniku nadmiernego rozrostu metropolii, elementy negatywnie
wpływające na komfort życia, takie jak utrudnienia w przemieszczaniu się spowodo-
wane nadmiernym zatłoczeniem pojazdów, czy degradacja środowiska naturalnego (np.
zanieczyszczenie powietrza), zaczynają przeważać nad korzyściami z życia w dużym
mieście.

28	 Koszty transportu, w przypadku produkcji opartej na zaawansowanych technologiach,
odgrywają minimalną rolę, w porównaniu z przemysłami tradycyjnymi, wynikiem
tego wzrasta znaczenie przemysłów o lokalizacji niezwiązanej z lokalnymi zasobami
(Miszczuk, Miszczuk, & Żuk, 2007, s. 163).

431. Teoriopoznawcze aspekty rozwoju regionalnego

datkowe, grunty pod inwestycje na uprzywilejowanych warunkach)
dla przemysłów zaawansowanych technologii oraz działalności, której
przedmiotem jest prowadzenie badań naukowych. Istotnym elementem
jest również możliwość pozyskania przez przedsiębiorstwa kapitału29,

RR korzyści aglomeracyjne – korzyści związane z wysokim poziomem
urbanizacji. Środowisko wielkomiejskie ułatwia przepływ informacji
i kontakty osobiste, które są nadal niezbędne, pomimo rozwoju róż-
nych form komunikacji. Bardzo często znaczenie ma efekt skali oraz
zróżnicowany rynek pracy. Duża liczba przedsiębiorstw zgromadzonych
w jednym obszarze to niższe stałe koszty infrastruktury przemysłowej.
W dużych kompleksach przemysłowych można zaobserwować poja-
wianie się nowych form współżycia społecznego, zmianę stylu życia,
wzorów kształcenia, przyspieszonego rytmu życia, czy zaawansowa-
nego podziału pracy. Te wszystkie elementy sprawiają, że nowe prze-
strzenie produkcyjne najczęściej powstają w pobliżu wielkich miast.

Jeszcze bardziej szczegółową klasyfikację czynników wpływających na
rozwój danego regionu przedstawia J. Parysek (2001, ss. 73–119), wyróż-
niając następujące ich rodzaje:

RR potrzeby społeczności lokalnych, takie jak: potrzeby egzystencjalne
(biologiczne), rezydencjalne (mieszkaniowe), kulturalne czy społeczne,

RR zasoby i walory środowiska przyrodniczego, między innymi: surowce
mineralne, rzeźba terenu, wody powierzchniowe i podziemne, warunki
klimatyczne, warunki glebowe, świat roślinny i zwierzęcy oraz tereny
atrakcyjne przyrodniczo do zamieszkania i spędzania wolnego czasu,

RR zasoby pracy (poziom wykształcenia, kwalifikacje, doświadczenie
zawodowe, możliwości i chęci przekwalifikowania lub doskonalenia
zawodowego),

RR zainwestowanie infrastrukturalne (podstawowe kategorie urządzeń
i sieci infrastruktury technicznej, struktura hierarchiczna i przestrzenna
sieci infrastrukturalnej, dostępność sieci i techniczne rezerwy jej wy-
dajności oraz parametry techniczne i możliwości podłączenia do sieci),

RR istniejący potencjał gospodarczy, rozumiany głównie jako wysoki
poziom rozwoju wielu dziedzin życia gospodarczego i społecznego,
objawiający się w: strukturze społeczno-ekonomicznej (określonej
przez: agencje rozwoju gospodarczego, izby handlowo-przemysłowe,
towarzystwa rozwoju, organizacje systemu kształcenia i dokształcania),
strukturze finansowej (reprezentowanej przez: banki, kasy, towarzy-
stwa inwestycyjne, fundacje rozwoju, fundusze wspierania gospodarki,
towarzystwa asekuracyjne itp.), strukturze politycznej (określonej
przez różnego rodzaju ośrodki i instytucje władzy oraz działalności

29	 Samorządy terytorialne również w tym zakresie posiadają i wykorzystują instrumenty
wsparcia takie jak np. : fundusze pożyczkowe i fundusze poręczeń kredytowych.

44 Samorząd terytorialny w procesie kształtowania rozwoju gospodarczego regionu

politycznej), strukturze oświatowej – czyli różnego rodzaju szkołach
i instytucjach kształcenia, a także w istnieniu specyficznego milieu30
danego ośrodka oraz istnieniu nowoczesnych zakładów przemysłowych,

RR rynek lokalny i rynki zewnętrzne kształtowane przez: poziom i stan-
dard życia, zwłaszcza zamożność społeczeństwa, stopień zaspokojenia
potrzeb społecznych, uznawane systemy wartości i ich zmiany, wzorce
(stylu życia, zachowań, charakteru i wyposażenia mieszkania, ubioru
itp.), komunikację społeczną i dyfuzję innowacji, technikę i technologię
wytwarzania, rozwój efektywnych form transportu, penetrację rynków
oraz upodobań i priorytetów konsumenckich, marketing, reklamę oraz
wiele innych czynników,

RR kapitał finansowy, zwłaszcza inwestycyjny (kapitał inwestorów lo-
kalnych – mieszkańców, kapitał samorządu terytorialnego – własny
lub zgromadzony z różnych źródeł, kapitał zewnętrznych podmiotów
gospodarczych, w tym także kapitał państwowy),

RR poziom nauki, techniki i kultury – jak zauważa J. Parysek placówki
naukowe i kulturalne kojarzą się z wielkimi metropoliami współcze-
snego świata, w których to istnieją wyjątkowo korzystne warunki
rozwoju gospodarczego, szczególnie przy tak dużym wzroście wiedzy
w tworzeniu wartości dodanej31,

RR nowoczesne technologie wytwarzania – wprowadzenie w sferę proce-
sów konstrukcji i wytwarzania wyrobów nowych technologii i inno-
wacyjności oraz stosowanie nowych rozwiązań organizacyjnych ma
dzisiaj kluczowe znaczenie dla restrukturyzacji i unowocześnienia
gospodarki oraz aktywizacji siły roboczej,

RR teren i korzyści miejsca, o którym decydują następujące cechy: wiel-
kość, położenie w układzie przestrzenno-strukturalnym miejscowości,
położenie na terenie kraju (w stosunku do granic państwa i przejść
granicznych, portów, głównych szlaków komunikacyjnych, węzłów

30	 R. Drewett, R. Knight, U. Schubert w publikacji The Future of European Cities: The Role
of Science and Technology (za: Parysek, 2001, s. 107) jako odgrywające coraz większą
rolę czynniki, tworzące milieu danego ośrodka wymieniają:

uniwersytety i inne placówki naukowo-badawcze,
wysokiej rangi instytucje kulturalne,
imprezy kulturalne,
hotele z zapleczem gastronomicznym,
instytucje rozrywki i wypoczynku.
31	 Według badania Europejskiej Wspólnoty Gospodarczej podstawowe znaczenie dla

rozwoju nowoczesnych technologii, nowych dziedzin produkcji i wytwarzania no-
wych wyrobów ma taki czynnik jak liczba pracowników naukowych i pracowników
dziedzin rozwojowych gospodarki (77% wskazań). Relatywnie mniejsze znaczenie
mają wydawałoby się bardzo istotne z punktu widzenia inwestora takie czynniki jak:
dostępność terenu i pomieszczeń (53%), wyposażenie miasta (40%) oraz istniejące
w mieście instytucje finansowe (40%) (za: Parysek, 2001, s. 113).

451. Teoriopoznawcze aspekty rozwoju regionalnego

komunikacyjnych, centrów gospodarczych, itp.), dostępność prze-
strzenna, ukształtowanie powierzchni, nośność gruntów i inne wła-
ściwości geotechniczne, poziom zalegania wód podziemnych, rodzaj
gleby oraz jej wartość bonitacyjna i użytkowo-rolnicza, uzbrojenie
techniczne i możliwość dozbrojenia, aktualna forma użytkowania,
formy zagospodarowania przewidziane w planie zagospodarowania
przestrzennego,

RR stosunki międzynarodowe i współpraca bilateralna, której najbardziej
wymierne formy to pozyskanie inwestora zagranicznego, uzyskanie
zagranicznego kredytowania, pomoc i doradztwo specjalistyczne (tech-
niczne, technologiczne, finansowe i organizacyjne), kształcenie kadr,
podejmowanie wspólnych inwestycji i przedsięwzięć gospodarczych.

Kolejny podział zaproponował W. Kosiedowski (2008, s. 236), analizując
czynniki rozwoju regionalnego w powiązaniu z ich wpływem na konkuren-
cyjność32 gospodarczą regionu. Za najistotniejsze w tym względzie uważa:

RR zróżnicowanie struktury gospodarki,
RR dostępność komunikacyjną,
RR poziom innowacyjności i przedsiębiorczości,
RR infrastrukturę techniczno-ekonomiczną i społeczną,
RR poziom wykształcenia i ogólny poziom intelektualny społeczeństwa,
RR jakość środowiska przyrodniczego,
RR istnienie w regionie aglomeracji lub dużych ośrodków miejskich,
RR zaplecze naukowo-badawcze i rozwojowe,
RR jakość zarządzania rozwojem regionu,
RR zdolności absorpcyjne środków pomocowych,
RR stopień samoorganizacji społeczeństwa, w tym działalność instytucji
pozarządowych,

RR rezerwy terenów nadających się pod inwestycje.
Podsumowując wymienione wcześniej klasyfikacje i wynikające z nich ro-

dzaje czynników rozwoju regionalnego, warto zwrócić uwagę, że występowanie
konkretnego czynnika nie zawsze musi przekładać się na rozwój. Wszystkie
wymienione powyżej czynniki są typowymi zasobami. Dopiero zauważone,
poznane, ocenione oraz odpowiednio wykorzystane mogą przynieść określony
rezultat (Parysek, 2001, ss. 119–121). Warunki, w których wchodzi w grę
wykorzystanie konkretnych czynników rozwoju nazywa się klimatem rozwoju.
Klimat ten jest głównie kształtowany przez czynniki społeczne33, dlatego czę-

32	 Wszystkie czynniki konkurencyjności regionu mieszczą się w kategorii czynników roz-
woju regionu, natomiast odwrotna zależność nie zawsze zachodzi – czyli nie wszystkie
czynniki rozwoju regionów mogą zostać zaliczone do czynników konkurencyjności.

33	 Na klimat ten mają wpływ również inne warunki, między innymi administracyjne,
przyrodnicze, ekonomiczne, organizacyjne, jednak większość z tych warunków kon-
centruje się w sferze społecznej lub jest przez nią kształtowana.

46 Samorząd terytorialny w procesie kształtowania rozwoju gospodarczego regionu

sto nazywany jest społecznym klimatem rozwoju. Korzystny klimat rozwoju
lokalnego, czy regionalnego to sytuacja, w której zasoby stają się aktywnymi
czynnikami rozwoju, czyli takimi, co do których zachodzi realna możliwość
(oraz konkretny zamiar) wykorzystania ich dla rozwoju.

Do podstawowych komponentów społecznego klimatu rozwoju mogą
zostać zaliczone (Parysek, 2001, s. 121):

RR struktury społeczne zainteresowane rozwojem i popierające ten rozwój,
RR doświadczenie i wola kreowania rozwoju przez samorząd terytorialny,
RR inicjatywność, aktywność i przedsiębiorczość mieszkańców,
RR prawne, organizacyjne, techniczne i technologiczne wspieranie ini-
cjatyw,

RR materialno-finansowe wspomaganie inicjatyw rozwoju, oraz inne.
W tym miejscu warto wspomnieć o coraz częściej wyszczególnianej,

a istotnej z punktu widzenia niniejszej pracy, kategorii czynników instytu-
cjonalnych, warunkujących konkurencyjność struktur regionalnych, która
obejmuje (MRR, 2009, s. 23):

RR jakość, sprawność i profesjonalizm administracji publicznej, w tym
jakość świadczonych usług publicznych, stwarzane warunki prowa-
dzenia działalności gospodarczej, instrumenty i metody aktywizacji
działalności gospodarczej, czy szeroko rozumiane otoczenie biznesu,

RR zdolność instytucjonalną do zarządzania rozwojem – fachowość
i kompetentność planowania, wdrażania i rozliczania polityk, strategii,
programów i projektów rozwojowych.

Bardzo istotne znaczenie dla rozwoju danego regionu mogą mieć rów-
nież różne, trudne do skwantyfikowania, niewymienione do tej pory, pewne
subiektywne, formalne i nieformalne uwarunkowania. Ich przykładem może
być umiejętność wywierania wpływu na ośrodki decyzyjne wyższego rzę-
du w celu zapewnienia znaczących inwestycji, bądź środków34, mogących
w istotny sposób wpłynąć na rozwój danego obszaru, czy też postrzeganie
danego miejsca przez media i społeczeństwo35.

Podejście do najistotniejszych czynników decydujących, czy dany region
wkroczy na ścieżkę rozwoju, czy będzie skazany na stagnację i zacofanie,
zmieniało się w czasie, w zależności od modeli teoretycznych oraz od sta-
dium rozwoju poszczególnych gospodarek i społeczeństw. Na przestrzeni

34	 Przykładem może być decyzja o przebiegu autostrady lub drogi szybkiego ruchu,
czy lokalizacja istotnej inwestycji takiej jak np. uczelnia, szpital, elektrownia. Innym
przykładem może być decyzja o przydziale środków europejskich, chociaż większość
z nich przydzielana jest trybem konkursowym, to istnieje np. kategoria inwestycji
kluczowych, a wiele decydujących o tym kryteriów zawiera jednak element subiek-
tywny.

35	 Obserwujemy określone mody na dane miejsca, często wykreowane przez media,
które sprawiają, że są one np. w pewnym okresie, chętniej niż inne odwiedzane przez
turystów.

471. Teoriopoznawcze aspekty rozwoju regionalnego

lat poglądy te ewaluowały od uznawania bogactw naturalnych za podstawę
rozwoju, przez kapitał i siłę polityczną, technologię i wiedzę, do aktualnie
formułowanych tez upatrujących przyczyn rozwoju w czynnikach instytu-
cjonalnych i kulturowych (Gorzelak, 2007, s. 184).

Jednak jak zauważa J. Parysek (2001, s. 73) nie można mówić o całkowitej
rozłączności przedstawianych klasyfikacji, ponieważ niektóre czynniki „bądź
to są ze sobą ściśle powiązane, bądź też są z natury rzeczy nierozłączne”.
Przy tym, należy zawsze pamiętać o zastosowaniu najbardziej użytecznych
podziałów czynników (Bowden & Bowden, 2002, s. 62) w zależności od
badanego procesu.

Istotnym jest również fakt, że bardzo rzadko występują takie sytuacje,
w których mamy do czynienia z występowaniem tylko jednego z wcześniej
wymienionych czynników. Rozwój regionalny, jak już to było zauważone,
jest zjawiskiem wielce złożonym między innymi dlatego, że poszczególne
czynniki wzajemnie się na siebie nakładają i uzupełniają, bądź składają się
na pewne kompleksy czynników (makroczynniki), które mogą być rozmaicie
nazywane i wydzielane. Dodatkowy problem stanowi fakt, że nie wszystkie
czynniki są jednakowo istotne – niektóre odgrywają rolę kluczową, inne
jedynie je uzupełniają. Występowanie w dużej ilości czynników uzupełnia-
jących nie rekompensuje niedostatku czynników kluczowych. Kolejna trud-
ność jest powodowana występowaniem zarówno czynników o charakterze
ilościowym, dających się kwantyfikować, a także czynników jakościowych,
które to z kolei są trudne do oszacowania.

Wszystkie powyższe uwagi pokazują jak skomplikowanym i złożonym
jest zagadnienie czynników rozwoju regionalnego. Różnorodność zapre-
zentowanych podejść wynika ze złożoności tego procesu. Zaprezentowanie
jednolitej klasyfikacji uwzględniającej mnogość wymiarów ciągłego procesu
jest zadaniem niebywale trudnym (Markowska, 2002, s. 31). Właściwym
wydaje się poznanie różnych klasyfikacji, a następnie odniesienie ich do
konkretnego obszaru w konkretnym czasie.

1.4. Bariery rozwoju regionalnego
Bariery rozwoju to brak możliwości realizowania w określonych warun-

kach, miejscu i czasie ustalonych czynności lub konieczność pokonania przy
ich realizacji dodatkowego oporu (Maik, Parysek, & Wojtasiewicz, 1978,
s. 22). Bariery rozwoju w klasycznym rozumieniu tego słowa to różnego
rodzaju ograniczenia rozwoju wynikające z braku czynników rozwoju, lub
braku możliwości (z różnych przyczyn) ich efektywnego w danej chwili wy-
korzystania (Parysek, 2001, s. 121). O ile czynniki stanowią swego rodzaju
katalizatory procesu rozwojowego, to bariery są pewnymi przeszkodami,
które go komplikują, hamują, a czasem nawet uniemożliwiają.

48 Samorząd terytorialny w procesie kształtowania rozwoju gospodarczego regionu

Duża liczba i spore zróżnicowanie potencjalnych ograniczeń i przeszkód
występujących na drodze do rozwoju regionów stwarzają konieczność ich
uporządkowania. W. Maik, J. Parysek i L. Wojtasiewicz (1978, ss. 22–31)
zaproponowali następujące kryteria szeregowania barier:

RR ze względu na charakter ograniczeń: bariery ilościowe, jakościowe,
strukturalne i funkcjonalne,

RR biorące pod uwagę współzależność zjawisk społeczno-ekonomicznych:
bariery elementarne i złożone,

RR z punktu widzenia kryterium rodzajowego: bariery naturalne, demo-
graficzne, ekonomiczne, społeczne, organizacyjne i instytucjonalne,

RR ze względu na hierarchię układów przestrzennych: bariery lokalne,
regionalne i krajowe,

RR biorące pod uwagę wymiar czasowy: bariery istniejące potencjalnie,
bariery okresowe, jednorazowe i stałe,

RR ze względu na sposób powstawania i oddziaływania: bariery deter-
ministyczne i stochastyczne.

Klasyfikacji barier ze względu na ich wpływ na procesy rozwojowe do-
konała Z. Gilowska (1998, s. 153) sugerując, że mają one charakter:

RR utrudniający bądź uniemożliwiający działania na rzecz rozwoju,
RR hamujący procesy rozwojowe,
RR zniechęcający do inicjowania lub wspierania działań na rzecz rozwoju.

Jeszcze inną klasyfikację, odpowiadającą opisanym uprzednio aspektom
rozwoju regionalnego zaproponował W. Kosiedowski (2005, ss. 28–30).
Według niego bariery rozwoju regionalnego można podzielić na cztery
podstawowe kategorie, a mianowicie: bariery ekonomiczne, społeczne, tech-
niczne i technologiczne oraz ekologiczne. Bariery ekonomiczne to różnego
rodzaju ograniczenia i przeszkody związane z niedostatecznym poziomem
produkcji regionalnej, nadmiernym bezrobociem, brakiem kapitału, niedo-
skonałym funkcjonowaniem mechanizmu rynkowego, niedoinwestowaniem
gospodarki regionalnej oraz ograniczeniami, wynikającymi z niewłaściwej
struktury gałęziowej gospodarki regionalnej. Bariery społeczne z kolei, to
przede wszystkim niewłaściwe unormowania prawno-administracyjne, błę-
dy instytucjonalno-organizacyjne, niesprawność samorządu terytorialnego.
Zalicza się do nich również bariery demograficzne oraz, zyskujące na zna-
czeniu w dobie nowoczesnych technologii, ograniczenia kapitału ludzkiego,
na przykład takie jak: niskie kwalifikacje pracowników, wydajność pracy,
czy brak poszanowania pracy. Kolejna grupa barier to bariery techniczne
i technologiczne, do których zaliczyć można: niedorozwój infrastruktury
technicznej, nieprawidłową strukturę rzeczową i znaczny stopień zużycia
aparatu wytwórczego, brak nowoczesnych technologii, niedostateczny
poziom przemysłów wysokiej techniki oraz brak (bądź słabość) zaplecza
badawczo-rozwojowego. Według tego podziału ostatnia grupa barier to
bariery ekologiczne (zyskujące w ostatnich latach na znaczeniu ze względu

491. Teoriopoznawcze aspekty rozwoju regionalnego

na między innymi coraz to bardziej surowe przepisy i wymagania dotyczące
środowiska naturalnego), wśród których podstawowe znaczenie mają: brak
lub niedostateczna jakość zasobów naturalnych oraz surowców pochodzenia
rolniczego i leśnego. W tej grupie znajdzie się również bariera równowagi
ekologicznej, której przekroczenie może spowodować sytuację zagrożenia,
czy nawet katastrofy ekologicznej.

J. Parysek (2001, ss. 121–122) wyróżnił bariery bezwarunkowe, czyli
takie, które zawsze prowadzą do ograniczenia rozwoju oraz bariery warun-
kowe, rozumiane jako zwiększające ryzyko rozwoju. Do pierwszej grupy
barier bezwarunkowych, zwanych klasycznymi ograniczeniami rozwoju
można zaliczyć:

RR niedorozwój infrastruktury technicznej i społecznej,
RR brak wolnych terenów inwestycyjnych, w tym terenów uzbrojonych,
RR niedorozwój budownictwa mieszkaniowego,
RR dewastację środowiska przyrodniczego,
RR nieodpowiednie kwalifikacje kadr, szczególnie osób aktywnych zawo-
dowo a pozostających bez pracy.

Do ograniczeń zwiększających ryzyko rozwoju zaliczyć należy:
RR złe umiejscowienie danej kategorii rozwoju,
RR małą produktywność siły roboczej,
RR niedostateczne materialne i finansowe zasoby rozwoju,
RR wytwarzanie niekonkurencyjnych produktów, na które nie ma popytu,
RR niski poziom lub brak wiedzy i doświadczenia o gospodarce i prowa-
dzeniu interesów w danym regionie,

RR charakter podejmowanych działań czysto socjalny bądź komercyjny,
RR nazbyt demokratyczny system nadzoru i kontroli nad podejmowaną
i prowadzoną działalnością,

RR zbytnie skoncentrowanie uwagi na procesie rozwoju, kosztem skupienia
na efektach tego procesu.

Klasyfikację na podstawie analizy celów polityki regionalnej, w kon-
tekście jej wewnętrznych i zewnętrznych uwarunkowań zaproponował S.
Bagdziński (1994):

RR bariery ekonomiczno-przestrzenne, polegające na koncentracji prze-
mysłów schyłkowych,

RR bariery rozwoju procesów innowacyjnych, ograniczające zdolność
regionu do tworzenia lub adoptowania innowacji,

RR bariery braku sprzężenia zwrotnego pomiędzy nauką, instytucjami
badawczo-rozwojowymi a praktyką gospodarczą,

RR niedostatek infrastruktury techniczno-ekonomicznej lub jej niekorzyst-
ne rozmieszczenie,

RR niewystarczający poziom przedsiębiorczości regionalnej i lokalnej,
RR niedostateczny, powolny proces rozwoju społeczeństwa informacyj-
nego,

50 Samorząd terytorialny w procesie kształtowania rozwoju gospodarczego regionu

RR bariery ekologiczne, takie jak niewystarczający poziom zasobów na-
turalnych i degradacja środowiska naturalnego, która uniemożliwia
prowadzenie niektórych rodzajów działalności gospodarczej oraz
negatywnie wpływa na jakość życia społeczności lokalnych,

RR bariery braku kapitału, bez względu na źródło jego pochodzenia,
RR bariery instytucjonalno-informacyjne, które polegają na braku instytu-
cji otoczenia biznesu i zakłóceniach w przepływie informacji odnośnie
kierunków aktualnej polityki gospodarczej i regionalnej.

Jak widać na powyższych przykładach, klasyfikacje barier mogą być róż-
norodne. Wielość kryteriów podziału, podobnie jak w przypadku czynników
rozwoju, wynika ze złożoności samego procesu rozwoju lokalnego. Oprócz
wymienionych powyżej, w literaturze spotkać można również podziały wy-
nikające z innych kryteriów (Sekuła, 2005, s. 594) np.:

RR źródeł powstawania, w wyniku czego wyróżniamy przeszkody we-
wnętrzne (mające charakter miejscowy) i zewnętrzne (nazywane
makroekonomicznymi),

RR możliwości pokonania, dzielące bariery na względne (dające się po-
konać przy zastosowaniu dodatkowych środków) i bezwzględne (ich
pokonanie jest z wielu względów nieopłacalne),

RR uniwersalności występowania, czyli odnoszący się do powszechności
oddziaływania, wyróżniający bariery systemowe (czyli powszechne,
dotyczące wszystkich jednostek terytorialnych) oraz bariery regionalne
(gdy zasięg oddziaływania dotyczy tylko pewnego obszaru).

Problem sam w sobie stanowi również fakt, że bariery często funkcjo-
nują w sposób wzajemnie powiązany, czyli pokonanie jednych może stać
się przyczyną powstania, bądź wzmocnienia innych.

Otwarte pozostaje pytanie: czy bariery należy pokonywać za wszelką cenę?
Odpowiedź na tak postawione pytanie nie jest łatwa. Logicznie przyjmując,
zyski powinny być większe niż straty – czyli korzyści powinny przewyższać
poniesione nakłady na ich osiągnięcie. Niestety, głównie ze względu na
charakter barier – często jakościowy oraz wzajemne ich powiązania i od-
działywania, jest to proces skomplikowany, a koszty przezwyciężenia barier
i korzyści z tego wynikające trudne do oszacowania.

W. Kosiedowski (2005, s. 29) prezentuje dwa podejścia w sytuacji, gdy
koszty przezwyciężenia barier są za wysokie – adaptację bierną lub czynną.
Pierwsza polega na świadomej rezygnacji ze wzrostu gospodarczego, podczas
gdy druga oznacza pewne „reakcje adaptacyjne polegające na zmianach
technologii i struktury produkcji w celu rozszerzenia produkcji w zakresie
wolnym od elementów barierotwórczych”.

W literaturze możemy spotkać również podejście dzielące procesy ada-
ptacyjne na pozytywne i negatywne. Pierwsze polegają na braniu pod uwagę
obiektywnego charakteru występujących barier, natomiast drugie na dążeniu
do wysokiego tempa rozwoju za wszelką cenę.

511. Teoriopoznawcze aspekty rozwoju regionalnego

1.5. Teorie rozwoju regionalnego w aspekcie
instrumentów oddziaływania władzy publicznej

Teorie rozwoju regionalnego są z reguły pochodnymi teorii rozwoju spo-
łeczno-gospodarczego. Założenia, które są przyjmowane przy konstruowaniu
makroekonomicznych teorii rozwoju, są przenoszone do koncepcji opisujących
i wyjaśniających jego regionalne zróżnicowanie. To właśnie zróżnicowania
w rozwoju poszczególnych regionów, stanowią główny obszar zainteresowania
teorii rozwoju regionalnego. Każda z nich zawiera fragmenty odnoszące się
do mechanizmów i prawidłowości powstawania różnic międzyregionalnych.
Poszczególne teorie wskazują jednak na odmienne przyczyny tych różnic,
formułują inne wnioski prognostyczne, i tym samym dostarczają polityce
regionalnej odmiennych sugestii ich niwelowania (Gorzelak, 1989, s. 18, 57).

Całościowy, spójny sposób wyjaśniania mechanizmów rozwoju regio-
nalnego, który objaśnia wpływ czynników rozwoju na zmiany w obrębie
jego poszczególnych pól oraz procesy tworzenia widocznych efektów w sfe-
rze gospodarczej, społecznej, ekologicznej i przyrodniczej w regionie jest
określany mianem koncepcji rozwoju regionalnego36 (Brol, 2006c, s. 22).
Adekwatność danej koncepcji do rzeczywistości zależy przede wszystkim
od zasadności przyjętych przez nią założeń upraszczających i idealizujących
(Kudłacz, 1999, s. 21). Koncepcje opierają się na paradygmatach ogólnej teorii
ekonomii a ich główne obszary zainteresowań to eksploracja źródeł różnic
w poziomie rozwoju poszczególnych regionów (aspekt pozytywny), oraz
zastosowanie konkretnych narzędzi, instrumentów i mechanizmów w celu
pobudzenia dynamiki rozwoju obszarów opóźnionych (aspekt normatywny).
Koncepcje naukowe znacząco wpływają na rzeczywiste działania społeczne.
Stanowią podstawę do formułowania różnorodnych zaleceń dla decydentów
politycznych i gospodarczych oraz do prowadzenia przez władze publiczne
konkretnych przedsięwzięć gospodarczych (Grosse, 2002, s. 25). I chociaż
wielokrotnie ewaluowały na przestrzeni lat, w wyniku zmian dominującej
w poszczególnych okresach myśli ekonomicznej, to niezmiennie stanowią
teoretyczne podstawy prowadzenia polityki regionalnej37. Pomimo licznych
opracowań i publikacji zarówno krajowych jak i zagranicznych w tym
zakresie, wielu autorów wyraża pogląd, iż nie doczekano się jak dotąd
wypracowania zadowalającego, jednolitego, całościowego i uniwersalnego
wyjaśnienia mechanizmu rozwoju regionalnego i z tego powodu jest on

36	 Pojęcia teorii i koncepcji rozwoju regionalnego używane są w niniejszej monografii
zamiennie.

37	 Decydują o jej celach, kształcie i instrumentach, które zmieniają się w zależności od
dominującej w danym czasie teorii. Należy również nadmienić, iż w początkowym
okresie nie funkcjonowało pojęcie polityka regionalna – nazwa ta ma stosunkowo krótką
historię, co zostało bliżej przedstawione w rozdziale drugim niniejszej publikacji.

52 Samorząd terytorialny w procesie kształtowania rozwoju gospodarczego regionu

nadal dziedziną w znacznym stopniu nierozpoznaną (Brol, 2006c, s. 22;
Strzelecki, 2008b, s. 81).

Z. Szymla (2000, s. 41) jako główne koncepcje rozwoju regionalnego
wymienia:

RR teorię lokalizacji,
RR teorię biegunów wzrostu,
RR koncepcję rozwoju egzogenicznego,
RR koncepcję rozwoju endogenicznego,
RR koncepcję rozwoju zdecentralizowanego.

W literaturze przedmiotu spotkamy różne sposoby systematyzacji, opra-
cowywania, wyjaśniania i definiowania teorii rozwoju regionalnego, co
wynika z faktu ich genezy na różnych etapach badania tych procesów oraz
w okresach dominacji odmiennych koncepcji ekonomicznych.

Klasyfikację teorii rozwoju regionalnego, biorącą pod uwagę obszar
badawczy zaproponowała K. Gawlikowska-Hueckel (2002, s. 8; za: Nowiń-
ska-Łaźniewska, 2004, s. 12). Autorka proponuje podział koncepcji na trzy
kategorie:

RR pierwsza kategoria ujmuje teorie zajmujące się wyjaśnianiem przyczyn
działalności gospodarczej w przestrzeni,

RR druga kategoria skupia się na procesach i czynnikach, które stymulują
lub ograniczają rozwój danych ośrodków,

RR kategoria trzecia zawiera teorie eksplikujące przyczyny nierówno-
miernego tempa wzrostu gospodarczego poszczególnych regionów.

G. Gorzelak (1989, ss. 55–56) przedstawił podział biorący pod uwagę
stanowisko jakie zajmuje dana teoria względem problemu jakim jest zróż-
nicowanie międzyregionalne. Zgodnie z tak przyjętym kryterium możemy,
wyróżnić z jednej strony teorie, według których z czasem dochodzi do wy-
równania poziomów rozwoju poszczególnych regionów, a ewentualne różnice
traktowane są jako zakłócenie procesu rozwoju (teorie neoklasyczne, np.:
neoklasyczny model podstawowy, teoria korzyści komparatywnych, teoria
proporcjonalności czynników produkcji). Z drugiej strony, opozycyjne wzglę-
dem nich teorie, zgodnie z którymi różnice międzyregionalne są nieuchronne,
jako że wynikają z naturalnych cech samego rozwoju społeczno-gospodarcze-
go i bez dodatkowych impulsów będą się pogłębiać (teorie polaryzacji, np.:
teoria biegunów wzrostu, polaryzacja regionalna, teoria centrum i peryferii),
co w konsekwencji będzie prowadzić do trwałej nierównowagi (polaryzacji).

Na relacje pomiędzy poszczególnymi koncepcjami rozwoju regional-
nego a praktyczną działalnością w ramach polityki regionalnej zwrócił
uwagę R. Szul (2007, s. 111), wyróżniając dwa rodzaje teorii, ze względu
na pośredniość lub bezpośredniość ich implikacji dla polityki regionalnej.
W obszarze zainteresowań teorii z pierwszej grupy pozostają zagadnienia
obejmujące szerokie spektrum kwestii społeczno-ekonomicznych, które jednak
nie wpływają bezpośrednio na instrumenty działania polityki regionalnej.

531. Teoriopoznawcze aspekty rozwoju regionalnego

Koncepcje te tworzyły specyficzne ramy dla polityk szczegółowych (rów-
nież dla polityki regionalnej) określając pożądane i niepożądane, możliwe
i niemożliwe działania oraz kształtując postawy i preferencje decydentów
odpowiedzialnych za politykę regionalną. Druga grupa to teorie, które odno-
siły się do polityki regionalnej wprost i sugerowały konkretne i szczegółowe
rozwiązania w tej materii.

Ciekawe podejście zaproponował T. Kudłacz (1999, ss. 21–27) wybierając
jako podstawowe kryteria grupowania dwie zasadnicze kwestie. Pierwsza
z nich, to istotny z punktu widzenia niniejszej pracy dylemat leseferyzm czy
interwencjonizm38 w rozwoju regionalnym, który to pozwala pogrupować
koncepcje rozwoju regionalnego na trzy podstawowe grupy, w zależności
od typu opisywanego mechanizmu:

RR koncepcje wyjaśniające mechanizm rozwoju regionalnego oparty na
rynkowych regulatorach rozwoju,

RR koncepcje wyjaśniające mechanizm rozwoju regionalnego, których
podstawę stanowi interwencyjne oddziaływanie polityki regionalnej,

RR koncepcje wyjaśniające mechanizm rozwoju regionalnego, dla których
zarówno rynkowe, jak i interwencyjne regulatory mają podobnie
istotne znaczenie.

Drugie kryterium podziału zaproponowane przez T. Kudłacza dzieli
opisywane teorie w zależności od stopnia ich oryginalności. Według tego
kryterium wyróżniamy trzy podstawowe grupy koncepcji:

RR pierwotnie sformułowane, oryginalne koncepcje rozwoju regionalnego:
–	 lokalizacji (A. Weber),
–	 ośrodków centralnych (W. Christaller),
–	 bazy ekonomicznej (W. Sombart),
–	 biegunów rozwoju (F. Perroux, J. R. Boudeville),
–	 dyfuzji innowacji (T. Hägerstrand),
–	 rozwoju endogenicznego (J. Friedman, C. Weaver, W. B. Sthör),

RR koncepcje wtórne, będące rozwinięciem i udoskonaleniem teorii pier-
wotnie sformułowanych:
–	 dla których punkt wyjścia stanowi teoria lokalizacji:

‣	 teoria sieci rynkowej (A. Lösch),
‣	 lokalizacja w oparciu o aglomerację (E. M. Hoover),
‣	 Regional Science (W. Isard),

–	 oparte na teorii bazy ekonomicznej39:
‣	 koncepcja produktu podstawowego (H. Innes),
‣	 nowa teoria handlu,

–	 stanowiące rozwinięcie teorii biegunów wzrostu:

38	 T. Kudłacz nie nazywa wprost przedstawionej klasyfikacji „leseferyzm czy interwen-
cjonizm”, nazwę taką wprowadza R. Brol (2006c, s. 22).

39	 Uszczegółowienia podanej klasyfikacji dokonał R. Brol (2006c, s. 23).

54 Samorząd terytorialny w procesie kształtowania rozwoju gospodarczego regionu

‣	 koncepcja geograficznych centrów wzrostu (A. Hirschman),
‣	 koncepcja błędnego koła (G. Myrdal),
‣	 koncepcja rdzenia i peryferii (J. Friedman),

RR koncepcje o charakterze eklektycznym, łączące odrębne teorie
cząstkowe, nawiązujące do współcześnie przebiegających procesów,
zjawisk oraz okoliczności i czynników rozwoju regionalnego takich
jak: mechanizmy globalizacji, procesy integracji międzynarodowej,
zyskujące na znaczeniu kwestie ochrony środowiska naturalnego,
nowy paradygmat rozwoju, coraz większa rola transferu innowacji
w procesie rozwoju regionalnego oraz wzrost znaczenia instytucji.

Jedną z bardziej kompleksowych klasyfikacji zaproponowali K. Stackel-
berg i U. Hahne (1998, s. 30). Autorzy wyróżnili dwie podstawowe grupy
teorii. Do pierwszej zaliczają teorie lokalizacji, natomiast do drugiej teorie
wzrostu lub rozwoju. O ile teorie lokalizacji zajmują się głównie wyjaśnia-
niem struktur przestrzennych, o tyle teorie wzrostu i rozwoju koncentrują
się na identyfikacji, opisie i zinterpretowaniu zróżnicowanych przestrzennie
procesów wzrostu i rozwoju. W podziale dokonanym przez K. Stackelberga
i U. Hahne grupa teorii wzrostu i rozwoju nie jest homogeniczna. Podlega
ona kolejnemu podziałowi, ze względu na kierunek pobudzania rozwoju
na teorie „od góry” i „od dołu”. Dodatkowo w grupie teorii „od góry” wy-
różniamy teorie w ujęciu klasycznym oraz teorie polaryzacji. Podział ten
przedstawia się następująco:

RR teorie lokalizacji,
RR teorie wzrostu i rozwoju,
–	 teorie „od góry”,

‣	 teorie wzrostu i rozwoju: ujęcie klasyczne,
‣	 teorie polaryzacji,

–	 teorie „od dołu”.
R. Szul (2007, ss. 111–113) dokonuje przeglądu teorii rozwoju regio-

nalnego względem dwóch głównych orientacji teoretycznych, mianowicie
liberalizmu i etatyzmu. Podobne podejście jest widoczne w przeglądzie
koncepcji teoretycznych, którego dokonał T. Grosse (2002, ss. 25–26), bio-
rąc pod uwagę istotną, z punktu widzenia tematu niniejszej pracy, skalę
interwencjonizmu państwowego. Zgodnie z podejściem liberalnym, wywo-
dzącym się z XIX-wiecznej ekonomii angielskiej, to wolny rynek, w wyniku
działania konkurencji, zapewnia optymalną alokację zasobów, tym samym
najwyższy rozwój gospodarczy oraz możliwie najpełniejsze zaspokojenie
potrzeb społecznych. Teoria o wyrównywaniu się stóp zysku twierdzi, że
dobroczynny mechanizm rynkowy prowadzi do wyrównywania poziomu roz-
woju w układzie sektorowym i terytorialnym. Wzrost stopy zysku na danym
obszarze w stosunku do przeciętnej stopy zysku dla układu, którego region
jest częścią, spowoduje napływ dodatkowego kapitału do tego obszaru, co
z kolei doprowadzi do wzrostu podaży i zaostrzenia konkurencji, a w efek-

551. Teoriopoznawcze aspekty rozwoju regionalnego

cie końcowym do spadku stopy zysku do poziomu przeciętnego. Odwrotny
mechanizm zadziała w przypadku obszaru o stopie zysku poniżej przeciętnej.
Z takiego obszaru kapitał będzie uciekał (poszukując bardziej atrakcyjnych
inwestycji), powodując spadek produkcji i podaży, co doprowadzi do wzrostu
cen i tym samym wzrostu stopy zysku do przeciętnego poziomu. Podejście to
opiera się na założeniu dobroczynności mechanizmu rynkowego i wymaga
usunięcia przeszkód i barier administracyjnych stworzonych przez państwo,
tak by następowało swobodne cyrkulowanie kapitału i siły roboczej oraz
czasu, cierpliwości i konsekwencji (Szul, 2007, ss. 111–112). Nie wszystkie
koncepcje liberalne wierzą w funkcjonowanie opisanego wyżej mechanizmu
wyrównywania stóp zysku i poziomu rozwoju poszczególnych regionów.
Niektóre z nich postrzegają różnice rozwoju w układzie terytorialnym (po-
dobnie jak różnice społeczne) jako nieuniknione. Cechą wspólną koncepcji
liberalnych jest przekonanie o niezasadności działań administracyjnych,
mających na celu wyrównanie nierówności w rozwoju poszczególnych
obszarów, ponieważ bądź mechanizm rynkowy zrobi to lepiej, bądź takie
działania i tak będą nieskuteczne, a zmarnowane w ten sposób środki40
mogłyby zostać lepiej wykorzystane.

Zwolennicy koncepcji neoliberalnej upatrują powodów ewentualnych nie-
równości w rozwoju regionalnym w dwóch źródłach (Kudłacz, 1999, s. 22):

RR interwencjonizmie podmiotów publicznych, dezorganizujących pro-
cesy rozwoju,

RR ograniczonej mobilności czynników wytwórczych (siły roboczej i ka-
pitału), której powodem najczęściej są również działania państwa.

Zgodnie więc z takim podejściem, polityka regionalna jest niecelowa
i nieefektywna, a czasami wręcz szkodliwa, a władze powinny zająć się
tylko tworzeniem odpowiednich regulacji prawnych dla wolnego rozwoju
działalności gospodarczej.

Takiemu podejściu przeciwstawiają się koncepcje keynesistowskie41, które
wolny rynek postrzegają jako niedoskonały mechanizm alokacji zasobów,
wymagający w pewnych sytuacjach skorygowania, poprzez odpowiednie
interwencje ze strony państwa. Jako główne przejawy niedoskonałości
mechanizmu rynkowego postrzegają niedoskonałą konkurencję, niedosko-

40	 Zgodnie z podejściem liberalnym wydawanie środków na politykę regionalną ma
jeszcze jeden negatywny aspekt, mianowicie środki te państwo pozyskuje głównie
z podatków, które to dodatkowo obciążają przedsiębiorstwa, obniżając tym samym
poziom ich konkurencyjności.

41	 Keynesizm jest w tej klasyfikacji przedstawiony jako najbardziej rozwinięta koncepcja
podejścia etatystycznego. Nurt ten pojawił się jako próba rozwiązania problemów
zaistniałych w wyniku wielkiego kryzysu z lat 20 i 30 ubiegłego wieku. Nazwa po-
chodzi od nazwiska angielskiego ekonomisty i działacza politycznego Johna Maynarda
Keynesa, który krytykując podejście liberalne, a dokładnie samoregulujący mechanizm
rynkowy w długim okresie, stwierdził „w długim okresie wszyscy będziemy martwi”.

56 Samorząd terytorialny w procesie kształtowania rozwoju gospodarczego regionu

nałą informację, niedostateczne zabezpieczenie przed ryzykiem, wątpliwą
dominację racjonalności ekonomicznej w kreowaniu zachowań podmiotów
gospodarczych oraz ograniczoną rolę cen i płac w procesach alokacyjnych.
Powyższe niedoskonałości mechanizmu rynkowego prowadzą do nieefektyw-
nego wykorzystania zasobów zarówno w skali poszczególnych regionów jak
i całego kraju, co w efekcie powoduje powstawanie głębokich dysproporcji
w rozwoju poszczególnych regionów (Kudłacz, 1999, ss. 22–23).

Zwolennicy podejścia etatystycznego zarzucają zwolennikom liberalizmu
oparcie się w swoich koncepcjach na nieprawdziwych założeniach – głównie
na mobilności kapitału. Podkreślają mnogość czynników mających wpływ
na rozwój gospodarczy regionów42. Keynesizm w przeciwieństwie do podej-
ścia liberalnego nakłada na władze publiczne obowiązek interwencji w celu
korekty niedoskonałości rynku (objawiających się problemami regionów
dotkniętych niedorozwojem lub recesją) oraz poprawy koniunktury. Postu-
lowane działania władz, w zależności od teorii, są różnorodne, od podwyż-
szania kwalifikacji siły roboczej rozpoczynając, poprzez promowanie exportu
i inwestycje infrastrukturalne, a kończąc na tworzeniu instytucji wspierają-
cych rozwój przedsiębiorczości i kreujących innowacyjność. Keynesizm nie
godzi się z założeniem o nieuniknionym bądź przejściowym charakterze
zróżnicowań terytorialnych i przyjmuje założenie kumulowania się różnic
międzyregionalnych – regiony wysoko rozwinięte stają się coraz bogatsze,
natomiast w regionach zacofanych narastają zjawiska problemowe, co po-
woduje pogłębianie się dysproporcji między regionami bogatymi i biednymi
(Grosse, 2002, ss. 25–26; Szul, 2007, ss. 112–113).

Wartym odnotowania jest również fakt istnienia różnic w samych kon-
cepcjach interwencjonizmu. O ile w okresie po drugiej wojnie światowej
aż do wczesnych lat osiemdziesiątych koncepcje rozwoju regionalnego jako
remedium wskazywały odgórną, centralną pomoc władz państwowych, pole-
gającą na redystrybucji środków, o tyle współczesne koncepcje rozwiązania
problemów opóźnionych regionów upatrują w interwencjach polegających
na wspieraniu ich wewnętrznego potencjału i czynników endogenicznych
(oddolnych), które decydują o konkurencyjności i rozwoju gospodarczym
(Amin, 1999, ss. 365–366).

1.5.1. Teorie lokalizacji działalności gospodarczej

Pierwszymi koncepcjami ekonomicznymi traktującymi o zależnościach
przestrzennych były teorie lokalizacji. Leżą one u źródeł współczesnych
teorii rozwoju regionalnego. Wspólnym mianownikiem teorii lokalizacji

42	 Według tego podejścia złożoność procesu rozwoju regionalnego powoduje istotne zna-
czenie takich czynników jak normy kulturowe, zjawiska społeczne, obecność ośrodków
naukowych oraz instytucji otoczenia biznesu.

571. Teoriopoznawcze aspekty rozwoju regionalnego

jest pogląd, że rozwój każdego regionu jest kształtowany przez lokowa-
nie na określonym obszarze podmiotów gospodarczych, co wpływa na
różnego rodzaju inwestycje. Wyjaśnienie i prognozowanie rozmieszczenia
tych podmiotów stanowi podstawowe zadanie teorii lokalizacji. Teoria ta
ewaluowała w czasie, przechodząc następujące etapy rozwoju (Strzelecki,
2008b, s. 82):

RR teoria lokalizacji produkcji rolnej,
RR teoria lokalizacji przemysłu (pojedynczego zakładu przemysłowego),
RR teoria bazy ekonomicznej43,
RR teoria ośrodków centralnych,
RR teoria gospodarki przestrzennej.

Z kolei J. Parysek (2001, s. 59) wyróżnia trzy poziomy analityczne teorii
lokalizacji w zależności od przedmiotu badawczego:

RR poziom dotyczący pojedynczego przedsiębiorstwa (A. Weber),
RR poziom większej liczby przedsiębiorstw pozostających względem siebie
w sytuacji stabilnej konkurencji (A. Lösch),

RR poziom układu terytorialnego (regionu) działalności gospodarczej
różnych, wzajemnie ze sobą konkurujących podmiotów (W. Isard,
C. Ponsard i inni).

Za prekursora teorii lokalizacji uważa się niemieckiego geografa Johanna
Heinricha von Thünena, który w 182644 roku sformułował teorię lokalizacji
produkcji rolnej. Thünen poszukiwał racjonalnego, pod względem ekono-
micznym, układu sfer rolniczych wokół miasta będącego rynkiem zbytu dla
produktów rolnych. Według Thünena warunkiem powstania takiego układu
jest użytkowanie każdego kawałka ziemi, tak by dawał największą rentę,
czyli różnicę pomiędzy przychodami ze sprzedaży a kosztami transportu
(Domański, 2002, s. 40). To właśnie odległość od rynku zbytu decydująca
o kosztach transportu ma zasadnicze znaczenie w tym modelu dla wyboru
najkorzystniejszego miejsca uprawy. To powoduje, że intensywność wykorzy-
stania ziemi wzrasta w miarę spadku odległości od rynku zbytu (tzw. kręgi
Thünena). Późniejsze badania wykazały, że mechanizm cen produktów, cen
ziemi i kosztów transportu ma znaczenie nie tylko dla produkcji rolnej ale
również kształtuje rozmieszczenie innych rodzajów działalności gospodarczej
względem miast-rynków (Szul, 2007, ss. 113–114).

43	 Z. Strzelecki (2008b, s. 82) teorię bazy ekonomicznej zalicza do grupy teorii lokalizacji
natomiast K. Stackelberg i U. Hahne (1998, s. 59) zaliczają ją do teorii wzrostu i roz-
woju. Problemy zakwalifikowania konkretnej teorii do określonej grupy i wynikające
stąd różnice w klasyfikacjach, spowodowane są faktem, że niektóre teorie zawierają
zarówno aspekty przestrzennego funkcjonowania przedsiębiorstw, jak i kwestie rozwoju
regionu.

44	 Początki teorii lokalizacji sięgają XVIII wieku, natomiast o jej sformułowaniu mówimy
dopiero od czasów von Thünena (Parysek, 2001, s. 58).

58 Samorząd terytorialny w procesie kształtowania rozwoju gospodarczego regionu

Nowym impulsem dla rozwoju gospodarki przestrzennej była teoria
lokalizacji przemysłu sformułowana przez Alfreda Webera45 w 1909 roku,
wyjaśniająca zasady lokalizacji zakładów przemysłowych. Jak zauważa H.
Godlewska-Majkowska (2013a, s. 34) w powyższej teorii, zgodnie z zało-
żeniami klasycznymi, rozważania na temat lokalizacji przemysłu dotyczą
gospodarki wolnokonkurencyjnej, w warunkach przestrzeni izotropowej46
i poszukiwania lokalizacji dla pojedynczego zakładu przemysłowego. Kolejne
założenia to wyrównany przestrzennie poziom technologiczny i techniczny
oraz poziom cen. Według teorii lokalizacji przemysł w przestrzeni nie jest
zlokalizowany przypadkowo, a według określonych prawidłowości. Podobnie
jak w przypadku teorii lokalizacji produkcji rolnej, również w teorii lokalizacji
przemysłu decydującą rolę odgrywają koszty transportu, których minimalny
poziom wyznacza najbardziej korzystne miejsce lokalizacji przedsiębiorstwa.
Pewne odchylenia mogą być powodowane jedynie przez występujące w in-
nym miejscu, relatywnie niskie koszty pracy lub możliwość wykorzystania
zainwestowania infrastrukturalnego, obecność dostawców i kooperantów,
zaplecze naukowo-techniczne, bazę kształcenia specjalistycznego, szczególnie
wyższych poziomów edukacji, określanych mianem czynnika aglomeracji
(Parysek, 2001, s. 59). Teoria ta została rozwinięta przez Augusta Löscha
(1940) i Edgara M. Hoovera (1948).

Decydującą rolę klasycznych czynników lokalizacji znacząco osłabił
postęp techniczny i technologiczny. Przede wszystkim została ograniczona
rola czynnika transportu, a wpływ na to miały zmiany w technologii pro-
dukcji, takie jak: miniaturyzacja, zastosowanie nowych, lekkich materiałów,
zmniejszenie zużycia materiałowego; oraz transportu: kontenery, palety,
nowe rodzaje opakowań. W wyniku tych zmian nastąpiło niejako oderwanie
przetwórstwa od miejsc wydobycia surowców, aczkolwiek czynnik transpor-
tu w dalszym ciągu pozostawał istotny, szczególnie dla lokalizacji dużych
zakładów produkcyjnych, o ilościowo dużej produkcji oraz wagowo dużym
zużyciu surowców (Szewczuk, 2011, s. 37).

Kolejną koncepcją, próbującą odnaleźć ład w zagospodarowaniu prze-
strzeni, jest teoria ośrodków centralnych opracowana w 1933 roku przez
niemieckiego geografa ekonomicznego Waltera Christallera, na podstawie
badania sieci osadniczych ukształtowanych w południowych regionach
Niemiec. Teoria ta, poszukująca wyjaśnienia zależności między liczbą,
wielkością i rozmieszczeniem miast, zyskała dużą popularność. Główne jej

45	 Warto nadmienić, że Alfred Weber jako pierwszy do użytku wprowadził pojęcie
czynników lokalizacji, a jego teoria lokalizacji przemysłu miała szerokie zastosowanie
w ZSRR, ponieważ w państwach o gospodarce rynkowej władza miała ograniczone
możliwości decydowania o lokalizacji przedsiębiorstw (Szul, 2007, s. 114).

46	 Czyli przy założeniu, że wszystkie rozpatrywane w analizie miejsca są identyczne co
do walorów lokalizacyjnych i jednakowo dostępne we wszystkich kierunkach (Go-
dlewska-Majkowska, 2013a, s. 34).

591. Teoriopoznawcze aspekty rozwoju regionalnego

założenie polega na dążeniu do minimalizacji kosztów i maksymalizacji
zysków, zarówno przez oferujących dobra i usługi, jak i przez nabywających
je klientów (Sagan, 2007, s. 96). Zdaniem Christallera miasto nazywane
ośrodkiem centralnym to centrum społeczności regionalnej, pośredniczące
w jej obsłudze handlowej. Ośrodki te różnią się względem wielkości, któ-
ra to jest odwrotnie proporcjonalna do ich liczebności. Ośrodki niższego
rzędu oferują tylko produkty i usługi niższego rzędu, natomiast ośrodki
wyższego rzędu oferują produkty i usługi zarówno wyższego, jak i niższego
rzędu, oraz dodatkowo obejmują swoim oddziaływaniem większe obsza-
ry. Przestrzenny zasięg sprzedaży (oznaczający maksymalną odległość,
którą rozproszona ludność jest gotowa pokonać aby nabyć dobra i usługi
oferowane przez ośrodki centralne) określa rangę dóbr i usług. Odległość
rozumiana jest w teorii Christallera w sensie ekonomicznym – jako funkcja
czasu i kosztu, a ranga środka zależy od trzech zmiennych: rozległości ob-
sługiwanego obszaru, jego liczby ludności i wysokości jej dochodów netto
(Domański, 2002, s. 45).

Teoria lokalizacji Webera oraz w szczególności teoria miejsc centralnych
Christallera zostały zmodyfikowane oraz rozwinięte w ogłoszonej w 1940
roku przez Augusta Löscha teorii sieci rynkowej. Ten niemiecki geograf
jako pierwszy analizował rynek jako kategorię przestrzenną47. Lösch za-
uważył, że takie rynkowe kategorie jak podaż, popyt, konkurencja, a także
ich pochodne, np. zysk, mają wymiar przestrzenny – popyt na dany towar
zmniejsza się proporcjonalnie do odległości od miejsca jego produkcji,
podobnie zmniejszają się zyski ze sprzedaży towaru w miarę oddalania od
miejsca jego produkcji (Szul, 2007, s. 114). W odróżnieniu od Webera, który
poszukiwał punktu minimalnych kosztów, Lösch za kryterium optymalnej
lokalizacji przyjął maksymalizację zysku. Takie podejście rodzi określone
konsekwencje – jeśli popyt na wyroby nie jest wielkością stałą i wykazuje
elastyczność względem cen i dochodów, to lokalizacja produkcji kształtuje
się odmiennie przy założeniu minimalizacji kosztów oraz maksymalizacji
zysków (Domański, 2002, s. 46). Lösch w odróżnieniu od Christallera,
zakłada możliwość specjalizacji poszczególnych lokalizacji, czyli innymi
słowy, że ośrodki wyższego rzędu mogą zrezygnować z niektórych swoich
funkcji na rzecz ośrodków niższego rzędu, co z kolei powoduje, że ruch
towarów następuje nie tylko z miast większych do mniejszych ale również
odwrotnie. W takim modelu funkcjonuje stolica oraz sektory z różną ilością
mniejszych ośrodków, a całość tworzy sieć wzajemnych powiązań, układem
przypominających plaster miodu (Lösch, 1961, s. 140).

47	 W odróżnieniu od anglosaskiej tradycji tego okresu, która abstrahowała od prze-
strzennego wymiaru rynku (Szul, 2007, s. 114). Dlatego teoria teoria sieci rynkowej
A. Löscha nazywana jest teorią gospodarki przestrzennej (Domański, 2002) lub teorią
przestrzeni gospodarczej (Stackelberg & Hahne, 1998).

60 Samorząd terytorialny w procesie kształtowania rozwoju gospodarczego regionu

Pomimo dokonujących się zmian w warunkach postępującej globalizacji
weberowskie czynniki lokalizacji nie straciły zupełnie na znaczeniu. Istotny
jest czynnik pracy – szczególnie gdy np. nowoczesne technologie wymagają
wysokich kwalifikacji. Duży wpływ na decyzje o lokalizacji działalności
gospodarczej ma w dalszym ciągu czynnik aglomeracyjny, który w obliczu
powszechności podstawowych urządzeń infrastruktury technicznej sprowa-
dza się do możliwości korzystania z infrastruktury społecznej, z zaplecza
naukowo-technicznego oraz obsługi biznesu (Szewczuk, 2011, ss. 37–38).
Zarówno w zakresie kwalifikacji, jak i zaplecza wspomagającego prowa-
dzenie działalności gospodarczej, istotną rolę odgrywa polityka regionalna
prowadzona przez władze publiczne.

1.5.2. Klasyczne i neoklasyczne teorie rozwoju

Drugą, obok teorii lokalizacyjnych, grupę klasyfikującą koncepcje regio-
nalne stanowią teorie wzrostu i rozwoju, których początki sięgają klasycznej
ekonomii. Klasyczne i neoklasyczne teorie, których prekursorem był Adam
Smith przyjmują założenia: doskonałej konkurencji rynkowej, mobilności
pracy i kapitału (czynników produkcji) oraz stałych zysków, które przynosi
produkcja tych samych dóbr. Takie założenia sprawiają, że czynniki produkcji
lokowane są w miejscach, gdzie osiągają najwyższą wydajność (użyteczność
krańcową). Siła robocza będzie przepływać z regionów o niższym poziomie
wynagrodzeń do regionów, gdzie ten poziom jest wyższy, natomiast kapitał
w kierunku odwrotnym. Permanentność tego procesu oznacza po pierwsze
wyrównanie płac i zysków, a także wyrównanie poziomu rozwoju regionów
(Kudłacz, 1999, s. 22). Natomiast zakłócenie stanu równowagi uruchamia
mechanizmy przywracające pierwotny stan.

Neoklasyczny model podstawowy zakłada wzrost liczby mieszkańców
danego obszaru w miarę jego urbanizacji, co skutkuje zmianą proporcji
czynników produkcji. Rośnie użyteczność krańcowa ziemi (jest jej coraz
mniej), większy i relatywnie tańszy staje się kapitał. W takiej sytuacji moż-
liwe są dwa scenariusze procesów dostosowawczych – pasywna lub aktywna
modernizacja terenów peryferyjnych. Pasywna, gdy praca jest mobilnym
czynnikiem produkcji, co w efekcie skutkuje wyrównaniem się poziomu
dochodów pomiędzy obszarami zurbanizowanymi i peryferyjnymi. Natomiast
modernizacja aktywna terenów peryferyjnych ma miejsce, gdy praca jest
czynnikiem niemobilnym, czego efektem będzie wyrównanie regionalnych
różnic użyteczności kapitału (Strzelecki, 2008b, s. 85).

Z ekonomii klasycznej wywodzi się teoria kosztów komparatywnych
Davida Ricardo (1817). Teoria ta dopuszcza tylko mobilność towarów (w
odróżnieniu od teorii neoklasycznej Adama Smitha, która dopuszcza mo-
bilność czynników produkcji). Jej podstawę stanowi założenie, że poziom
wydajności i kosztów pracy w dwóch różnych krajach (regionach), które

611. Teoriopoznawcze aspekty rozwoju regionalnego

prowadzą wymianę handlową uzasadnioną powstającymi w tym względzie
różnicami, może być korzystny dla obydwu krajów. Według tej teorii uza-
sadniona jest regionalna specjalizacja produkcji jednego dobra i jego sprze-
daż poza granicami regionu. Handel z regionami wyżej rozwiniętymi może
przynosić korzyści, ale istnieje zagrożenie rozwoju jednorodnej produkcji
regionu gorzej rozwiniętego. W takiej sytuacji zamiast produkować dobra
potrzebne mieszkańcom, wszystkie wysiłki nakierowane są na produkcję
dóbr, na które zapotrzebowanie zgłaszają mieszkańcy regionów lepiej roz-
winiętych (Landreth & Colander, 2005, ss. 150–154).

Teoria kosztów komparatywnych stanowiła podstawę do sformułowania
przez szwedzkich ekonomistów Heckschera (1919) i Ohlina (1930) teorii pro-
porcjonalności czynników produkcji. Według niej regiony powinny specjalizować
się w produkcji dóbr w zależności od dostępnych na ich obszarze czynników
produkcji. Regiony zasobne w siłę roboczą – w produkcji dóbr pracochłonnych,
a regiony z dużym dostępem do kapitału – dóbr kapitałochłonnych. W później-
szym okresie teoria ta wzbudzała wiele kontrowersji (Strzelecki, 2008b, s. 86).

Według teorii neoklasycznych interwencja państwa w przestrzeń spo-
łeczno-gospodarczą powinna zostać sprowadzona do minimum, ponieważ
zniekształca naturalny mechanizm rynkowy i zamiast pomagać bardzo
często szkodzi48. Wartym odnotowania jest jednak fakt, że pomimo tego
zwolennicy koncepcji liberalnych nie rezygnują całkowicie z aktywności
państwa w gospodarce. W ich opinii władza publiczna powinna ograniczyć
swoje interwencje do działań o charakterze horyzontalnym, czyli tworzenia
regulacji prawnych, fiskalnych i monetarnych, wspierających mechanizmy
gospodarki rynkowej i mających na celu ochronę fundamentalnych zasad
wolności gospodarowania i własności prywatnej (Pastuszka, 2014, s. 10).

1.5.3. Nurt keynesowski w teorii rozwoju regionalnego

W odróżnieniu od teorii neoklasycznych model keynesowski opiera się
na twierdzeniu, iż stan gospodarczej równowagi może występować przy
niepełnym wykorzystaniu czynników produkcji, zwłaszcza pracy. Zwolennicy
tego podejścia wskazują również na inne niedoskonałości rynkowe (obok
bezrobocia), takie jak nierówny podział dochodu narodowego, czy depresje
gospodarcze. Zjawiska te mogą powodować nieefektywne wykorzystanie
zasobów w wymiarze regionalnym oraz krajowym (Chinitz, 1971, ss. 21–39).
J. M. Keynes (2003) koncentrował się w swoim modelu głównie na popyto-

48	 Zdaniem zwolenników koncepcji liberalnych koszty interwencji państwa w gospodarkę
są zdecydowanie wyższe jak potencjalne korzyści. Powodem tego są np.: dodatkowe
obciążenia przedsiębiorstw obniżające ich konkurencyjność, potężny rozrost biurokra-
cji, czy finansowanie nieefektywnych instytucji publicznych (Friedman & Friedman,
1979).

62 Samorząd terytorialny w procesie kształtowania rozwoju gospodarczego regionu

wej stronie procesów gospodarczych49, a dokładnie na wpływie inwestycji
na popyt całkowity. Był on zwolennikiem angażowania się państwa w zwal-
czanie bezrobocia za pomocą inwestycji publicznych generujących wzrost
gospodarczy, oraz w regulację rynku pracy, co w skutkach miało pobudzać
rozwój regionalny (Strzelecki, 2008b, s. 86).

Aby zapobiec negatywnym skutkom działań rynkowych, takim jak:
wysokie bezrobocie, niski poziom dochodów na mieszkańca w stosunku do
innych regionów, brak lub niski poziom zaopatrzenia w infrastrukturę trans-
portowo-techniczną, czy degradacja środowiska przyrodniczego, interwencja
państwa powinna obejmować następujące obszary (Paczoski, 2010, ss. 57–58):

RR regiony niedorozwinięte z dominującym sektorem rolnym o charakte-
rze peryferyjnym – działania państwa powinny polegać na aktywizacji
mechanizmów i pokonywania barier rozwojowych,

RR tradycyjne regiony przemysłowe z dominacją jednej lub dwóch branż
gospodarczych, które w wyniku dokonujących się zmian strukturalnych
przestały być konkurencyjne – w tym wypadku działalność państwa
powinna zmierzać do dywersyfikacji działalności gospodarczej, również
do rozwijania sektorów konkurencyjnych,

RR duże aglomeracje miejskie borykające się z negatywnymi następstwa-
mi dużej koncentracji gospodarczej (wpływającymi negatywnie nie
tylko na aglomerację ale również resztę kraju) – państwo powinno
przeciwdziałać tym niepożądanym efektom orientując się na równo-
mierny rozwój społeczno-ekonomiczny i kształtując zrównoważone
struktury przestrzenne.

Zdaniem zwolenników modelu keynesowskiego inwestycje w niedoro-
zwiniętych regionach wywołują cztery efekty. Pierwszy to efekt dochodowy,
będący skutkiem wpływu dodatkowych inwestycji na dochód narodowy
i popyt globalny. Kolejny efekt, nazywany ilościowym to oddziaływanie
inwestycji na zwiększenie ilości produkcji i struktury kapitału w gospo-
darce. Efekt komplementarny polega na pozytywnym lub negatywnym
oddziaływaniu inwestycji na stosunki wewnątrz- i międzysektoralne. Ostat-
ni to efekt fiskalny, który odpowiada za zwiększone wpływy z podatków
i opłat do budżetów (lokalnych, regionalnych i budżetu centralnego) dzięki
inwestycjom i nowym podmiotom gospodarczym (Dąbrowski, 1995, s. 203;
za: Paczoski, 2010, s. 58). Wskazane efekty nie oddziałują jednakowo na
obszarze całego regionu. Ich zasięg jest tym mocniejszy, im bliżej miejsca
realizacji inwestycji, w miarę zwiększenia odległości siła oddziaływania
poszczególnych efektów maleje50.

49	 Model ten powstał w okresie masowego bezrobocia spowodowanego wielkim kryzysem
i właśnie od popytu uzależniał całkowite wykorzystanie czynników produkcji.

50	 Badania pokazują, że duży wpływ na zasięg konkretnych efektów ma infrastruktura
komunikacyjna w regionie – np. efekt dochodowy w przypadku niskiego poziomu

631. Teoriopoznawcze aspekty rozwoju regionalnego

Połączenie założeń teorii Keynesa równolegle z uwzględnieniem koncepcji
neoklasycznych doprowadziło do powstania neokeynesowskiej teorii wzrostu
gospodarczego (Paul Samuelson, Franco Modigliani, James Tobin). Teoria
ta łączy wiarę neoliberałów w samoczynne przywracanie przez rynek rów-
nowagi gospodarczej w długim okresie, z przeświadczeniem zwolenników
keynesizmu o skuteczności aktywnej polityki ekonomicznej przeciwdziałającej
niedoskonałościom mechanizmu rynkowego i katalizującą proces osiągania
równowagi w krótkim okresie. Koncepcja neokeynesowska dopuszcza ak-
tywną politykę rozwoju w odniesieniu do obszarów problemowych, której
celem będzie zmniejszenie nadmiernych (nieakceptowanych społecznie)
różnic w rozwoju poszczególnych regionów. Polityka władz może polegać
na zwiększonych transferach środków pomocowych do regionów słabszych,
tak by wyrwać je z „zaklętego” kręgu zacofania i nie dopuścić do ich trwałej
marginalizacji (Pastuszka, 2014, ss. 10–11).

Model podstawowy Keynesa swoje rozwinięcie znajduje w postkeynesow-
skim51 modelu wzrostu Harroda i Domara oraz w teorii bazy ekonomicznej.

U podstaw koncepcji postkeynesowskiej leży teza o dążeniu do wyrów-
nywania się krańcowych stóp wynagradzania czynników produkcji. Według
tej teorii, zasięg przestrzenny oddziaływania obszarów lepiej rozwiniętych
jest ograniczony i prowadzi do pogłębiania różnic w poziomie rozwoju
regionów, ponieważ dochodzi do efektu wypłukiwania (backwash effect).
Polega on na tym, iż produktywność na obszarach bardziej rozwiniętych jest
na tyle wyższa (w stosunku do obszarów o niższym poziomie rozwoju), że
działalność gospodarcza jest tam zdecydowanie bardziej opłacalna, pomimo
relatywnie wyższych kosztów produkcji. W wyniku tego atrakcyjne wysoko
rozwinięte obszary przyciągają nowe czynniki produkcji (pracę i kapitał),
niejako wypłukując je z otoczenia (Sekuła, 2001, ss. 139–140).

Teoria bazy ekonomicznej52 (ang. economic base theory), która wiąże
się z określeniem roli endogenicznych i egzogenicznych czynników rozwoju
miasta jest jedną z najbardziej popularnych teorii rozwoju regionalnego.
Głównym założeniem tej teorii jest rozwój regionu oparty na działalności
eksportowej. Podstawą gospodarki takiego regionu są firmy i sektory eks-
portowe (określane właśnie bazą ekonomiczną regionu lub sektorem funda-

infrastruktury komunikacyjnej ogranicza się do lokalizacji inwestycji, natomiast efekt
ilościowy działa dłużej i ma tendencję do rozprzestrzeniania się (Dąbrowski, 1995,
ss. 203–204; za: Paczoski, 2010, ss. 58–59).

51	 Postkeynesiści w odróżnieniu od neokeynesistów nie wierzą w samoczynny mechanizm
rynkowy ani w krótkiej, ani w długiej perspektywie. Od interwencyjnej roli państwa
uzależniają więc nie tylko czas dochodzenia gospodarki do równowagi (jak twierdzą
neokeynesiści), lecz również samą możliwość jej osiągnięcia (Pastuszka, 2014, s. 10).

52	 Za prekursora tej teorii uważa się W. Sombarta (Strzelecki, 2008b, s. 82), chociaż jej
autorstwo jest przypisywane H. Hoyt’owi, a rozpowszechniona została przez D. C. Nor-
tha (Lichty & Knudsen, 1999, ss. 47–52).

64 Samorząd terytorialny w procesie kształtowania rozwoju gospodarczego regionu

mentalnym), ponieważ to popyt zewnętrzny na produkty i usługi regionalne
generuje dochód regionu i stanowi najistotniejszy czynnik wpływający na jego
wzrost gospodarczy. Dzieje się tak, ponieważ rozbudowa bazy ekonomicznej
z jednej strony bezpośrednio wpływa na rozwój gospodarczy regionu (np.
tworząc miejsca pracy), ale również wywołuje efekty multiplikacji, poprzez
rozwój sektorów powiązanych, dostawców, podwykonawców i usługodaw-
ców, które to nazywane są sektorem niefundamentalnym, czyli tym, który
zaopatruje rynek regionalny i rynki lokalne. Efekt multiplikacji umniejszany
jest przez popyt gospodarstw domowych na dobra wytwarzane poza regio-
nem (McCann, 2001, ss. 154–164).

Zgodnie z tą teorią, działania prorozwojowe władz publicznych mogą
polegać na przyciąganiu inwestorów produkujących na eksport konkurencyjne
towary. Wzrost eksportu wynika ze wzrastającego popytu zewnętrznego. Za
najbardziej pożądane uznaje się gałęzie przemysłu oparte na zaawansowa-
nych technologiach oraz usługi wspomagające zmiany technologiczne a także
przedsiębiorstwa wysoko konkurencyjne (Malecki, 1997, s. 31). Funkcjonują
dwa odmienne sposoby podejścia do rozwoju bazy ekonomicznej. Pierwsze
z nich, według założeń Harolda Innesa – autora teorii produktu podstawo-
wego, zakłada budowanie przewagi konkurencyjnej za pomocą specjalizacji
regionu. Takie podejście wymaga przyciągania inwestorów z branży, która
już funkcjonuje w danym regionie. Im głębsza specjalizacja53 tym większa
konkurencyjność i wynikające z niej korzyści dla regionu. Ponadto, władze
publiczne powinny wspierać działalność eksportową przedsiębiorstw regio-
nalnych (Grosse, 2002, s. 26).

Przy takim podejściu istnieje duże zagrożenie, wynikające z możliwości
wycofania się kluczowego dla regionu inwestora lub kryzysu w dominującej
w danym regionie branży (Malecki, 1997, s. 24). Dlatego właśnie drugie
podejście zakłada dywersyfikację przedsiębiorstw eksportowych, poprzez
przyciąganie i rozwijanie nowych gałęzi przemysłu w regionie. I w pierw-
szym i w drugim podejściu władze publiczne wspierając firmy kluczowe dla
rozwoju regionu, nie mogą tracić z pola widzenia małych i średnich przed-
siębiorstw, również tych znajdujących się poza bazą ekonomiczną (Malizia
& Feser, 1999, ss. 60–63).

Rozwinięciem teorii bazy ekonomicznej jest teoria produktu podstawo-
wego (ang. staple theory), której autorem jest Harold Innes. Podobnie jak
teoria bazy ekonomicznej opiera się ona na założeniu, że źródłem rozwoju
jest działalność eksportowa, która daje największe korzyści, gdy w regionie
występuje specjalizacja produkcyjna – skupienie na podstawowym produkcie
lub grupie produktów. Taki produkt podstawowy dzięki obniżonym kosztom
transakcyjnym, wypracowanemu procesowi produkcyjnemu oraz wyższej

53	 Korzyści ze specjalizacji wynikają z ograniczania kosztów transakcyjnych, poprawy
jakości produktów oraz usprawniania procesu produkcji i dystrybucji.

651. Teoriopoznawcze aspekty rozwoju regionalnego

jakości może najbardziej konkurować na rynkach zewnętrznych (Grosse,
2002, s. 27). Zgodnie z założeniami omawianej teorii, władze publiczne
powinny wspierać proces specjalizacji i ograniczać koszty transakcyjne
produkcji oraz stymulować działalność eksportową. Wspomniane wsparcie
powinno polegać na inwestycjach infrastrukturalnych, rozwoju usług otocze-
nia biznesu, współfinansowaniu działalności badawczej i innowacyjnej oraz
angażowaniu instytucji finansowych we wspieranie specjalizacji produkcyjnej
(Brol, 2006c, s. 24).

Również działalność eksportową jako przyczynę rozwoju regionalnego
postrzega nowa teoria handlu (ang. new trade theory). Teoria ta tłumaczy,
jak w globalnej gospodarce kraje o różnym poziomie rozwoju społeczno-
-gospodarczego mogą odnosić korzyści z handlu. Przyczynę upatruje w spe-
cjalizacji produkcyjnej, koncentrującej się na działalności kapitałochłonnej
lub pracochłonnej w zależności od dostępności danego czynnika produkcji.
Jednak w długiej perspektywie to region zasobny w kapitał odnosi większe
korzyści z takiej wymiany. Rola władz i administracji postrzegana jest w tym
modelu podobnie jak w teorii produktu podstawowego.

1.5.4. Teorie rozwoju spolaryzowanego

Umiejętność powrotu rynku do stanu równowagi jest kwestionowana
przez teorie polaryzacji, według których istniejące stany nierównowagi na-
pędzają cyklicznie skumulowany proces rozwoju, który może prowadzić do
powstania jeszcze większych zróżnicowań w rozwoju regionów (Stackelberg
& Hahne, 1998, s. 68).

Do tej grupy teorii należy teoria biegunów wzrostu Francois Perroux
(1955), którą rozwinął i nadał jej wymiar przestrzenny J. R. Boudevill (1966).
Według tej koncepcji to najbardziej rozwinięte obszary (duże aglomeracje,
obszary metropolitalne), stanowią bieguny wzrostu. Dzieje się tak, ponieważ
są one siedzibą najbardziej zaawansowanych technologicznie i wysoce kon-
kurencyjnych przedsiębiorstw. Taki obszar, tworząc mocno zintegrowany,
dynamiczny i rozwojowy kompleks, generuje wzrost w gospodarce całego
regionu, poprzez efekt mnożnikowy i rozprzestrzenianie się sieci powiązań
kooperacyjnych (Sagan, 2007, s. 100). W latach 60-tych i 70-tych XX wieku
teoria ta stanowiła podstawę do tworzenia i wspierania przez władze publicz-
ne różnych szczebli biegunów wzrostu. Działania te polegały na tworzeniu
dwóch głównych typów biegunów. Typ pierwszy to bieguny kreujące wzrost
na obszarach słabo rozwiniętych (Ameryka Łacińska i Afryka), natomiast
drugi rodzaj to bieguny równoważenia, których głównym celem było nie-
dopuszczenie do nadmiernej koncentracji ludności i gospodarki w jednym
miejscu (we Francji – w Paryżu) (Szul, 2007, s. 116). Efekty stosowania
teorii biegunów wzrostu w praktyce okazały się dalekie od zadowalających.
W przypadku ubogich regionów Ameryki Łacińskiej i Afryki, eksperymenty

66 Samorząd terytorialny w procesie kształtowania rozwoju gospodarczego regionu

te zakończyły się niepowodzeniem, doprowadzając do dalszej peryferyzacji
gospodarczej i społecznej tych obszarów. Z kolei we Francji, paradoksalnie,
bieguny osiągały nadmierny sukces, doprowadzając do wyjałowienia swojego
zaplecza. Dodatkowo negatywnym aspektem w obydwu przypadkach był
wysoki koszt stosowania tego instrumentu przez władze publiczne – róż-
nego rodzaju zachęty w postaci ulg podatkowych, dotacji i wydatków na
infrastrukturę były mocno odczuwalne przez finanse publiczne, nie dając
w zamian zakładanych rezultatów. Kolejną słabością realizacji tej koncepcji
okazał się fakt, że stanowiły one grę o sumie zerowej – przyciągając kapi-
tał z zewnątrz, przyspieszały rozwój jednych miejscowości kosztem innych
(Szul, 2007, ss. 116–117).

Do tej grupy teorii należy również teoria mechanizmu błędnego koła
autorstwa Gunnara Myrdala (1957), według której skumulowany proces
rozwoju (lub regresu) danych regionów ma charakter cyrkulacyjny (Myrdal,
1958, ss. 44–62). Regiony bogate rozwijają się coraz szybciej, ponieważ
wzrost generuje dalszy wzrost, natomiast regiony biedne popadają w sta-
gnację i stają się coraz biedniejsze. Proces ten zachodzi również wewnątrz
regionów. Zdaniem Myrdala negatywne efekty wysysania54 (ang. backwash
effect) zwykle dominują nad pozytywnymi efektami rozprzestrzeniania55 (ang.
spread effects)56 (Paczoski, 2010, s. 76). Myrdal nie wierzył w przerwanie
tego samopowtarzalnego mechanizmu przez samoregulację rynkową i był
przekonany, że zróżnicowanie międzyregionalne pogłębia się wraz z upły-
wem czasu57. W związku z powyższym za niezbędną uważał interwencję
publiczną, szczególnie na terenach niedorozwiniętych. Jego zdaniem taka
interwencja publiczna może przerwać działanie mechanizmu błędnego koła
(Strzelecki, 2008b, s. 83). Również według koncepcji wielkiego pchnięcia
(ang. big push) obszary najsłabiej rozwinięte nie są w stanie same wejść
na ścieżkę szybszego rozwoju. Także według tej koncepcji potrzebny jest
infrastrukturalny impuls rozwojowy w postaci szeroko zakrojonego programu

54	 Czyli zasysanie mobilnych czynników produkcji (wykwalifikowanych pracowników
i kapitału) przez wzrastający potencjał wytwórczy biegunów wzrostu. Innymi przy-
kładami efektu wymywania będą: nierówna wymiana handlowa, niekorzystny podział
pracy, czy uzależnienie gospodarcze i polityczne.

55	 Czyli przenikania bodźców rozwojowych z biegunów na peryferia. Przykładami efek-
tów rozprzestrzeniania będzie wzrost popytu na wytwarzane na peryferiach dobra,
przenikanie na obrzeża nowych technologii, powstawanie tam filii podmiotów gospo-
darczych, czy migracja ludności chcącej polepszyć swoje warunki mieszkaniowe.

56	 Kategoria wysysania i dyfuzji jest jednym z fundamentalnych instrumentów w po-
lityce regionalnej. Dążenie do rozwoju gospodarczego peryferii odbywa się poprzez
ograniczanie procesów wymywania i stymulowanie dyfuzji (Szul, 2007, s. 115).

57	 Ten szwedzki ekonomista uważał, że procesy ekonomiczne i społeczne mają bardziej
kumulatywny i samowzmacniający, niż samoregulujący charakter – określił to zasadą
okrężnej i kumulatywnej przyczynowości (cumulative causation) (Pastuszka, 2014,
s. 12).

671. Teoriopoznawcze aspekty rozwoju regionalnego

inwestycyjnego. Jednocześnie z inwestycjami w infrastrukturę techniczną,
muszą mieć miejsce inwestycje, mające na celu podniesienie poziomu umie-
jętności i wykształcenia miejscowej ludności (Pastuszka, 2014, s. 11).

Kolejna teoria polaryzacyjna to zaproponowana przez Alberta O. Hirsch-
mana w 1958 teoria geograficznych centrów wzrostu. Według tego autora
objaśnieniem działania polaryzacji jest funkcjonowanie dwóch różnych
względem potencjału ekonomicznego obszarów: bogatej półkuli północnej
i biednego południa. Wzrost gospodarczy dokonujący się w uprzemysło-
wionych krajach północy rozprzestrzenia się na słabo rozwinięte południe
dzięki inwestycjom i zakupom bogatej północy. Zdaniem Hirschmana regiony
rozwinięte i regiony depresyjne – bogata północ i biedne południe – stają się
regionami komplementarnymi (Paczoski, 2010, s. 77). Proponowane działa-
nia publiczne według tej teorii są podobne jak w teorii biegunów wzrostu.

Teoria centrum i peryferia to kolejna teoria, która uzależnia rozwój pe-
ryferii od rozwoju miejsc centralnych. Jej twórcą był Raul Prebisch (1963),
który analizując sytuację Ameryki Południowej, uznał iż dysproporcje roz-
wojowe pomiędzy bogatym centrum (USA) a biednymi peryferiami (kraje
Ameryki Południowej) są korzystne dla Stanów Zjednoczonych i celowo
przez nie utrzymywane. Koncepcję tę rozwinął i przeniósł na grunt zachod-
niej literatury John Friedmann (1966), dzięki czemu z nim jest ona głównie
utożsamiana (Sagan, 2007, s. 101). Teoria centrum i peryferii jest w wielu
aspektach podobna do pozostałych teorii polaryzacyjnych, jednak różni się
propozycjami interwencji publicznej. Jako zalecane działania władzy wskazuje
stymulowanie rozwoju opartego na rdzeniach wzrostu, wspieranie budowy
infrastruktury światowych metropolii, a w celu poprawy położenia obszarów
peryferyjnych – stymulowanie rozwoju centrów (Strzelecki, 2008b, ss. 83–84).

Nierównowaga pomiędzy regionami bardziej i słabiej rozwiniętymi
będzie się utrzymywać również według teorii cyklu produkcyjnego58 (ang.
product-cycle theory). Koncepcja ta wiąże rozwój regionalny z trójetapowym
cyklem życia produktu – jego powstawaniem, doskonaleniem i standaryzacją.
Ze względu na lepsze wyposażenie regionów wysoko rozwiniętych w bazę
naukowo-badawczą oraz lepszą informację rynkową, a także wymagających
i zasobnych konsumentów, otwartych na nowości rynkowe, to właśnie w tych
regionach będzie dokonywał się rozwój nowych produktów. Drugi etap cyklu
produkcyjnego to doskonalenie produktu i jego eksport na rynki zewnętrzne,
natomiast trzeci polega na opracowaniu standardowego produktu, którego
produkcję można bez większych problemów przenieść do regionów dysponu-
jących tańszą siłą roboczą i mniej zasobnymi konsumentami (Grosse, 2002,
s. 30). Według tej koncepcji władze publiczne powinny wspierać zarówno

58	 Teoria cyklu produkcyjnego zaliczana jest do fazowych modeli rozwoju regionalnego
(Strzelecki, 2008b, s. 86), które, ze względu na ich charakter (bardziej wyjaśniający
niż normatywny), nie są w pracy szczegółowo analizowane.

68 Samorząd terytorialny w procesie kształtowania rozwoju gospodarczego regionu

innowacyjne działania przedsiębiorców w regionach zamożnych, gdyż to oni
stanowią koło zamachowe rozwoju, ale również państwo powinno wspierać
zdolność absorbcji standardowej produkcji przez regiony biedniejsze (Brol,
2006c, s. 24).

1.5.5. Endogeniczne teorie rozwoju

Teorie klasyczne, oraz teorie polaryzacji łączy postrzeganie wzrostu jako
procesu zachodzącego „od góry”, który swój początek bierze w centrum aglo-
meracyjnym, następnie rozprzestrzeniając się poprzez region aż po peryferie.
W takich modelach, przyczyn rozwoju należy więc upatrywać w czynnikach
egzogenicznych. Odmienne podejście prezentują teorie, według których roz-
wój gospodarczy regionu tworzony jest przede wszystkim przez regionalne,
endogeniczne zasoby fizyczne i społeczne. Rozwój regionalny jest w tych
koncepcjach efektem wewnętrznym i powinien być determinowany przez
region „od dołu”. Popularność takiego podejścia wynika w dużej mierze
z braku skuteczności dotychczasowych teorii w wyjaśnianiu mechanizmów
i kreowaniu procesów rozwoju regionalnego, czego widocznym efektem są
postępujące dysproporcje w rozwoju społeczno-gospodarczym regionów w ra-
mach konkretnych państw jak i na poziomie kontynentów (Churski, 2004,
ss. 31–45). Bodźcem do ich powstania były również procesy zachodzące
w Ameryce i Europie, gdzie model centrum-peryferie nie zadziałał w praktyce,
tak jak prognozowano w teorii. W niektórych regionach peryferyjnych dokonał
się nieprzeciętny, samodzielny rozwój (Strzelecki, 2008b, s. 87). Koncepcje
te stanowią nawiązanie do prac J. Friedmana, C. Weavera i W. B. Stöha,
według których rozwój jest stymulowany tylko przez potrzeby wewnętrzne
regionu (innowacje mają lokalny charakter), a eksport kontrolowany jest
ściśle przez region (Sekuła, 2001, s. 140). Zwolennicy tego nurtu upatrują
głównych źródeł rozwoju w wewnętrznych impulsach prorozwojowych. Po-
nieważ w takim modelu o rozwoju decydują czynniki istniejące wewnątrz
regionów obszarów peryferyjnych, dlatego teorie te nazywane są również
teoriami rozwoju endogenicznego.

W nurt ten doskonale wpisuje się nowa teoria wzrostu, nazywana
również teorią endogenicznego wzrostu gospodarczego (ang. endogeneous
growth theory), zapoczątkowana pracami Paula Romera (1986, 1990) i Ro-
berta E. Lucasa (1988). Podstawę tej teorii stanowi założenie, że wielkość
produkcji jest funkcją kapitału oraz aktualnego poziomu technologicznego
(Churski, 2005, ss. 13–30). W odróżnieniu jednak od neoklasycznych modeli
rozwoju, postęp technologiczny traktuje jako czynnik endogeniczny, uza-
leżniony od polityki państwa wspierającej edukację, badania i rozwój oraz
od nakładów przedsiębiorstw. Kolejna różnica to kapitał, który w modelach
endogenicznych (w przeciwieństwie do modeli neoklasycznych) obejmuje
oprócz kapitału materialnego również kapitał ludzki. Wpływ na wzrost

691. Teoriopoznawcze aspekty rozwoju regionalnego

gospodarczy w długim okresie mają więc nie tylko inwestycje, ale również
wielkość zasobu kapitału ludzkiego oraz efektywność nakładów kapitału
ludzkiego związanego ze sferą naukowo-techniczną. W tym modelu luka
technologiczna częściej ogranicza możliwości wzrostu bardziej niż niewy-
starczający poziom inwestycji (Nazarczuk, 2013, s. 56). Dodatkowo te dwa
czynniki – kapitał ludzki i postęp technologiczny – są ze sobą wzajemnie
skorelowane. Brak kapitału ludzkiego na wysokim poziomie praktycznie
uniemożliwia rozwój nowych technologii, a brak nowych technologii nega-
tywnie wpływa na wzrost jakości kapitału ludzkiego (Pastuszka, 2014, s. 20).
Wpływ na jakość kapitału ludzkiego mają również dwa procesy: uczenia się
przez działanie (ang. learning by doing) oraz rozprzestrzeniania się wiedzy
i umiejętności (ang. knowledge spillovers). Pierwszy proces polega na nauce
przez produkcję i oznacza zwiększanie umiejętności wynikające z nabytego
doświadczenia – produkcja każdego kolejnego modelu odbywa się sprawniej
niż poprzedniego. Drugie pojęcie ma związek z cyrkulacją wiedzy na rynku
pracy – pracownicy przechodząc z jednego do drugiego przedsiębiorstwa
niejako zabierają ze sobą swoje kwalifikacje. To powoduje, że wiedza staje
się dobrem publicznym i rozprzestrzenia się w wyniku przemieszczania
pracowników między przedsiębiorstwami (Tondl, 1999, ss. 1–33).

W endogenicznych modelach wzrost jest procesem kumulacyjnym
przestrzennie, czyli zakładają one możliwość występowania dysproporcji
gospodarczych pomiędzy regionami biedniejszymi i bogatszymi z tendencją
do ich pogłębiania (Domańska, 2006, s. 36). Jedną z przyczyn, prowadzącą
do dywergencji w modelu endogenicznym jest czynnik przemieszczania siły
roboczej i kapitału (Churski, 2005, ss. 13–30). Pracownicy przemieszczają
się do regionów bogatych o wyższych płacach, podobnie kapitał material-
ny, który stawia obszary silniejsze, dające możliwość rozwoju wysokich
technologii nad regionami biedniejszymi. Proces ten pogłębia dywergencję,
sprawiając, że regiony bogate stają się jeszcze silniejsze a biedne ubożeją
coraz bardziej. Sytuacja taka powoduje, że regiony słabe konkurencyjnie,
raz uwięzione w spirali niskiego wzrostu, zmagać się muszą ze skumulowa-
nymi trudnościami i same (bez interwencji z zewnątrz) mogą nie dać rady
wydostać się z tej pułapki (Begg, 2011, s. 111). Tym samym, koncepcja
endogeniczna odrzuca założenie teorii neoklasycznej o samoregulującym
mechanizmie rynkowym, mającym doprowadzić do wyrównania regional-
nych zróżnicowań rozwoju.

Zgodnie z założeniami modelu endogenicznego, rozwiązaniem może być
skuteczna polityka regionalna prowadzona przez władze publiczne. Kapitał
publiczny może być postrzegany jako komplementarny czynnik produkcji
i w konsekwencji umożliwiać wzrost endogeniczny (Tondl, 2001, s. 210).
Zalecenia dla władz publicznych, to sprzyjanie inwestowaniu miejscowego
kapitału w działalność badawczo-rozwojową oraz edukację, która to w znacz-
nym stopniu przyczynia się do budowania kapitału ludzkiego (Polcyn, 2015).

70 Samorząd terytorialny w procesie kształtowania rozwoju gospodarczego regionu

Wspieranie aktywności innowacyjnej lokalnych przedsiębiorstw59 pozwoli
na rozwój i tworzenie technologicznie zaawansowanych sektorów, deter-
minujących konkurencyjność i pozycje gospodarki regionu w nowoczesnej
gospodarce światowej. Natomiast inwestycje w edukację i kształcenie za-
wodowe w regionach opóźnionych usprawni adaptację nowych technologii
w przyszłości (Churski, 2004, ss. 31–45).

Teoria regionalnych systemów innowacyjnych określa region60 jako
miejsce powstawania innowacji. Aby do tego doszło w danym regionie musi
funkcjonować system generujący innowacje, czyli regionalny system inno-
wacyjny. System ten jest tworzony przez trzy podstawowe elementy oraz
powiązania, które między nimi występują. Pierwszy element to przedsiębior-
stwa, które reprezentują kapitał. Kolejny to instytucje naukowo-badawcze,
których wkładem jest wiedza. Niezbędna jest również dynamicznie działająca
władza regionalna, ułatwiająca kontakty pomiędzy biznesem i nauką, uła-
twiająca prowadzenie biznesu oraz wspierająca sektor naukowo-badawczy
(Szul, 2007, s. 118).

Wiedzę i innowacyjność technologiczną jako podstawowe elementy go-
spodarki regionalnej i zarazem czynniki determinujące jej rozwój traktuje
również koncepcja uczącego się regionu (ang. the learning region). Zgodnie
z tą koncepcją główną siłą napędową rozwoju jest właśnie permanentna
innowacja i zdolność adaptacji do dynamicznych uwarunkowań rynkowych
(Grosse, 2002, s. 31). Zalecenia dla władz publicznych według tego modelu
polegają na tworzeniu i wspieraniu regionalnego systemu innowacji, po-
przez stymulowanie wszystkich czynników decydujących o innowacyjności
regionu oraz tworzenie sieci współpracy pomiędzy jego elementami (Brol,
2006c, ss. 24–25).

Rosnące znaczenie gospodarki regionalnej oraz zmianę sposobu zarzą-
dzania opisuje koncepcja elastycznej produkcji i specjalizacji, nawiązująca
do koncepcji dystryktów przemysłowych Alfreda Marshalla (1980). Michael
Piore i Charles Sabel opisali badania, które prowadzili w dynamicznie roz-
wijających się regionach Trzeciej Italii, zwłaszcza Emilii-Romanii (Grosse,
2002, s. 33). Koncepcja elastycznej produkcji i specjalizacji opiera się na
grupie małych i średnich przedsiębiorstw funkcjonujących w regionie, które
łatwo zmieniają produkcję i elastycznie dostosowują się do dynamicznych
oczekiwań konsumentów oraz nowości technologicznych. Tak funkcjonująca
grupa uzyskuje przewagę rynkową (w postaci niższych kosztów i i wyższej

59	 Np. przez tworzenie parków naukowo-technologicznych, instytucji pośredniczących,
regionalnych centrów innowacji, wspieranie działalności badawczo-rozwojowej i ko-
operacji uczelni wyższych z przedsiębiorstwami, czy preferencje podatkowe, kredyty
i dotacje dla działalności B&R.

60	 Według tej koncepcji innowacje nie powstają ogólnie w kraju ani na świecie tylko
właśnie w regionach.

711. Teoriopoznawcze aspekty rozwoju regionalnego

efektywności) dzięki bliskiej kooperacji opartej na wspólnych wartościach
i relacjach społecznych oraz wzajemnym zaufaniu (Strzelecki, 2008b, s. 89).

Zbliżona do teorii dystryktu przemysłowego jest również sformułowana
przez Michaela E. Portera (1990) koncepcja gron, zwanych klastrami (ang.
clusters). Według tej koncepcji klaster to skupisko (grono, na kształt kiści
winogron) firm na danym obszarze, wzajemnie powiązanych kwestiami
zaopatrzenia, zbytu, obsługi, badań technologicznych oraz finansowania.
H. Godlewska-Majkowska (2013a, ss. 47–48) definiuje klaster jako organizację
opartą na idei jednoczesnego konkurowania i współpracy jednostek, które
dzięki przepływom wiedzy nieformalnej, wspólnym celom, mogą dokonać
rozszerzenia lub pogłębienia rynku. Cechą charakterystyczną dla klastrów jest
fakt funkcjonowania w ich ramach zarówno firm jak i jednostek otoczenia
biznesu. Tworzą je przedsiębiorstwa z całego łańcucha produkcyjnego, jed-
nostki badawczo-rozwojowe, podmioty non-profit oraz organy administracji.
W miarę wzrostu i rozwoju grona (czyli w miarę wzrostu zróżnicowania
i wzajemnych powiązań wewnątrz klastra), wzrasta umiejętność gospodar-
ki takiego regionu do tworzenia, dyfuzji i absorbcji innowacji (Szul, 2007,
s. 119). Chociaż władze publiczne, ze względu na ogromne koszty i brak
gwarancji samodzielnego i długookresowego rozwoju, nie powinny dążyć
do tworzenia nowych gron (Grosse, 2002, s. 37), to Porter (1990, s. 131;
za: Kalupa, 2006, ss. 182–183) widzi ich rolę we wspomaganiu jego roz-
woju. Osiągnąć to można dzięki umacnianiu i udoskonalaniu współpracy
pomiędzy przedsiębiorstwami, wspieraniu instytucji badawczo-rozwojowych,
integracji różnego typu podmiotów funkcjonujących w ramach klastra, czy
stymulowaniu popytu w ramach zamówień publicznych. Władze powinny
dbać również o infrastrukturę techniczną regionu, przyciągać inwestycje
zagraniczne, wspierać eksport i promować region (Grosse, 2002, s. 38).

W endogeniczną koncepcję rozwoju regionalnego wpisuje się również
nowa geografia ekonomiczna61 (ang. New Economic Geography), której auto-
rem jest Paul Krugman (1998). Według tej koncepcji przestrzenna struktura
gospodarki jest kształtowana przez dwie przeciwstawne tendencje – cen-
tralizację i decentralizację działań, które to determinują rozwój regionalny
oraz proces konwergencji i dywergencji dochodów. Centralizacja wynika
z istotności wzrastających przychodów oraz kosztów transportu a także
powiązań uprzednich i następczych, tworzących okrężną logikę aglomera-
cji. Przy innych jednakowych warunkach, producenci lokalizują się blisko

61	 Nowa geografia ekonomiczna mogłaby również zostać zaliczona do grupy teorii loka-
lizacji, ponieważ opisuje czynniki decydujące o lokalizacji działalności gospodarczej,
jednocześnie korzysta z doświadczeń zarówno modeli neoklasycznych, jak i modeli
popytowych. Uprawnionym jest również zaliczenie tej koncepcji do grupy teorii roz-
woju spolaryzowanego, jak czyni S. Pastuszka (2014), ponieważ w pewnym stopniu
teoria ta stanowi modyfikację koncepcji kumulatywnej przyczynowości zaproponowanej
przez G. Myrdala.

72 Samorząd terytorialny w procesie kształtowania rozwoju gospodarczego regionu

swoich dostawców i odbiorców, co oznacza, że wszystkie te podmioty chcą
się lokalizować blisko siebie (Domański, 2002, s. 56). Innymi słowy, firmy
chcą się lokować tam gdzie potencjał rynkowy jest wysoki, to jest blisko
dużych rynków zbytu. A rynki mają tendencję do bycia dużymi tam, gdzie
lokuje się wiele firm (Krugman, 1998, s. 46). Decentralizacja polega na im-
mobilności niektórych zasobów (zwłaszcza gruntów i często pracy) i stanowi
siłę odśrodkową, przeciwdziałającą dośrodkowej sile aglomeracji. Napięcie
między siłami dośrodkowymi i odśrodkowymi kreuje ewolucję przestrzennej
struktury gospodarki (Domański, 2002, s. 56). Jednym z podstawowych
założeń nowej geografii ekonomicznej jest konieczność łącznego traktowa-
nia czynników decydujących o rozwoju regionalnym: korzyści skali, w tym
związanych z rozprzestrzenianiem się nowej wiedzy (ang. spillover effect),
rozmiaru popytu wewnętrznego oraz kosztów handlu, związanych przede
wszystkim z transportem (Pastuszka, 2014, s. 16). Koncepcja ta zakłada
możliwość występowania, a nawet pogłębiania dysproporcji w rozwoju
poszczególnych regionów ze względu na tendencję do kumulowania się
czynników wzrostu w najbardziej rozwiniętych regionach metropolitalnych,
ponieważ to aglomeracje stwarzają najlepsze warunki dla samonapędzającej
się koncentracji gospodarczej. Niemniej jednak to od sytuacji wyjściowej
i oddziaływania wymienionych czynników zależy czy różnice regionalne
się wyrównują, czy zwiększają. Do koncentracji działalności ekonomicznych
prowadzą między innymi wysokie koszty transportu i korzyści wynikające
z popytu wewnętrznego. Natomiast dostateczna redukcja kosztów transpor-
tu, czy barier na rynku wpływa na intensyfikację rozproszenia działalności
gospodarczej (Churski, 2005, ss. 13–30). Rekomendacje dla polityki regio-
nalnej wynikające z koncepcji nowej geografii ekonomicznej są zbliżone do
przywołanych uprzednio zaleceń nowej teorii wzrostu.

ROZDZIAŁ 2

SAMORZĄD TERYTORIALNY
JAKO PODMIOT POLITYKI REGIONALNEJ

„Porzućcie dawną manię rządzących, aby zbyt rządzić. Pozostawcie jednostce
i rodzinie prawo czynienia tego, co nie szkodzi innym. Zostawcie gminom troskę
załatwiania wszystkich swoich spraw, które nie dotyczą administracji ogólnej”.

Maksymilian F. de Robespierre
przemówienie w Konwencie
10 maja 1793 roku.
(za: Wojtasiewicz, 2004, s. 116)

2.1. Polityka regionalna
Strukturę przestrzenną krajów cechuje na ogół duże zróżnicowanie.

Poszczególne regiony różnią się między sobą, często dość znacznie, pod
względem zagospodarowania, poziomu rozwoju i jego dynamiki, jakości
środowiska i warunków życia ludności. Sytuacja ta jest wynikiem wystę-
powania różnic w warunkach geograficzno-przyrodniczych, oraz działania
wielu innych czynników, między innymi natury historycznej i społeczno-
-ekonomicznej. Zróżnicowania te nie są obojętne dla społeczności danych
regionów, a co za tym idzie dla władz lokalnych i regionalnych a także
państwowych. Podejmowane są więc różnego rodzaju działania, mające na
celu wspieranie lokalnych inicjatyw oraz ukierunkowanie rozwoju ekono-
micznego w układzie terytorialnym (Winiarski, 2006, s. 278). Działania te
należą do sfery polityki rozwoju regionalnego.

Polityka rozwoju regionalnego powszechnie nazywana jest polityką
regionalną. Jej podstawę stanowi idea rozwoju regionalnego. Zależność
zachodząca między tymi dwoma pojęciami jest taka, że o ile rozwój regio-
nalny jest celem samym w sobie, o tyle polityka regionalna to środek mający
prowadzić do jego osiągnięcia (Wlaźlak, 2010, s. 57). Charakter tej polityki
zależy w zdecydowanym stopniu od właściwości polityki gospodarczej prowa-
dzonej w całym systemie gospodarki narodowej (Ćwikliński, 2004, s. 184).

Według Z. Strzeleckiego (2008b, s. 78) „Polityka regionalna to zasadnicza
z koncepcji i działań praktycznych wpływających na wielkość i tempo roz-

74 Samorząd terytorialny w procesie kształtowania rozwoju gospodarczego regionu

woju regionalnego, a więc na zmiany w strukturze przestrzennej gospodarki,
tak w ujęciu regionalnym, jak i w ujęciu lokalnym. Powinna prowadzić
do poprawy konkurencyjności regionu lub jego jednostki lokalnej, a tym
samym zmian w ich pozycji konkurencyjnej”. B. Winiarski (2006, s. 278)
przez pojęcie polityki regionalnej rozumie całokształt czynności państwa
w zakresie świadomego oddziaływania na rozwój społeczno-ekonomiczny
regionów kraju.

Według ustawy z 6 grudnia 2006 roku o zasadach prowadzenia polity-
ki rozwoju (art. 2) przez politykę rozwoju rozumie się zespół wzajemnie
powiązanych działań podejmowanych i realizowanych w celu zapewnienia
trwałego i zrównoważonego rozwoju kraju, spójności społeczno-gospodar-
czej, regionalnej i przestrzennej, podnoszenia konkurencyjności gospo-
darki oraz tworzenia nowych miejsc pracy w skali krajowej, regionalnej
lub lokalnej. Należy zwrócić uwagę, że ustawa ta posługuje się pojęciem
polityki rozwoju i nie używa pojęcia polityki rozwoju regionalnego, ani
polityki regionalnej.

2.1.1. Geneza polityki regionalnej

Jak zauważa G. Gorzelak (2013) polityka regionalna jest tak stara, jak
stare jest państwo. Dzieje się tak dlatego, że jednym z atrybutów państwa
jest sprawowanie suwerennej władzy nad pewnym terytorium – częścią
przestrzeni. Dla przykładu, swoistą politykę regionalną prowadziło Cesar-
stwo Rzymskie, podbijając i włączając pod swoje panowanie kolejne krainy
oraz reformując organizację państwa rzymskiego, wprowadzając zmiany
w finansowych relacjach prowincji i Rzymu62. Również królowie Polski prze-
jawiali działania związane z polityką regionalną. Kazimierz Wielki budował
i fortyfikował miasta, jednocześnie integrując państwo polskie po rozbiciu
dzielnicowym, Zygmunt III przeniósł stolicę w głąb kraju – do Warszawy,
a Władysław IV dążył do pełniejszego wykorzystania nadmorskiego położenia
Rzeczypospolitej.

Za początki współczesnej polityki regionalnej przyjmuje się okres wielkie-
go kryzysu, mającego miejsce w latach dwudziestych i trzydziestych ubiegłego
wieku. Drastyczny spadek produkcji i masowe bezrobocie, które dotknęło
niektóre regiony, spowodowały konieczność ukierunkowanej interwencji
państwa, mającej na celu przeciwdziałanie recesji i wysokiemu bezrobociu
oraz koncentrację przedsięwzięć interwencyjnych w regionach najbardziej
dotkniętych tymi problemami (Winiarski, 2006, s. 279).

62	 Wprowadzone przez Juliusza Cezara zmiany polegały na zastąpieniu rabunkowej eks-
ploatacji „wyzyskiem racjonalnym”, wprowadzeniu planowego osadnictwa kolonistów
na podbitych terenach oraz tworzeniu nowych elit w poszczególnych prowincjach
i wiązania ich interesów z interesami Imperium (Gorzelak, 2013).

752. Samorząd terytorialny jako podmiot polityki regionalnej

Można zaryzykować stwierdzenie, że w związku z różnorakimi trudno-
ściami, z którymi borykały się regiony problemowe, przesłanki i cele polityki
regionalnej były prawie zawsze bardzo złożone, ponieważ charakteryzowały
się naturą społeczną, gospodarczą, czy również ekologiczną.

Zainteresowanie rozwojem w układzie regionalnym w Polsce jest dostrze-
galne dopiero od połowy lat dziewięćdziesiątych ubiegłego wieku. Postę-
pująca transformacja rynkowa ujawniła widoczne dysproporcje w poziomie
rozwoju poszczególnych województw. W tych okolicznościach to samorząd
terytorialny jawił się jako warunek rozwoju gospodarczego oraz jako jako-
ściowo nowy, istotny czynnik wzrostu gospodarczego (Strojny, 2010, s. 45).

Jednak za początki polityki regionalnej, we współczesnym tego słowa zna-
czeniu, w Polsce należy uznać rok 199963, kiedy to do życia zostały powołane
samorządy wojewódzkie. Na mocy tych przepisów samorząd województwa,
jako forma decentralizacji ustroju administracji publicznej spowodował
zastąpienie układu resortowo-branżowego przez nowy układ regionalny
(Chmielnicki, 2005, s. 16). Nastąpiło ukonstytuowanie się podmiotu odpo-
wiedzialnego za rozwój województwa, w postaci samorządu wojewódzkiego
jako samodzielnego podmiotu polityki regionalnej, wyznaczający własne
cele i priorytety, za własne środki i na własną odpowiedzialność (Ustawa
o samorządzie województwa, 1998). Przeprowadzone tą reformą decentrali-
zacja władzy i upodmiotowienie nowych województw stworzyło regionom
samorządowym możliwości samodzielnego kreowania polityki regionalnej.

2.1.2. Cele polityki regionalnej w Polsce według głównych
dokumentów strategicznych

Najnowsze prace strategiczne na poziomie Unii Europejskiej i Polski
podejmują temat celów rozwoju regionalnego i sposobów jego osiągania.
Dokument Europa 2020 (Europa 2020. Strategia na rzecz inteligentnego i zrów-
noważonego rozwoju sprzyjającego włączeniu społecznemu, 2010) wyraźny nacisk
kładzie na takie zagadnienia jak: innowacyjność, konkurencyjność, mobilność.
Krajowa Strategia Rozwoju Regionalnego wśród najistotniejszych wyzwań
polityki regionalnej umieszcza na pierwszym miejscu lepsze wykorzystanie
potencjału największych miast, będących motorami wzrostu, z jednoczesnym
uruchomieniem procesów, które pozwolą skorzystać na tym innym, peryferyj-
nym obszarom (Dziemianowicz, Szlachta, & Szmigiel-Rawska, 2011, s. 10).

Rządowy raport Zespołu Doradców Strategicznych Premiera RP „Polska
2030. Wyzwania rozwojowe” (Raport Polska 2030, 2009) mówi o nowym
modelu polityki regionalnej, który musi być oparty na koncepcji przestrzen-

63	 1 stycznia 1999 roku weszła w życie ustawa o samorządzie województwa z 5 czerwca
1998 roku.

76 Samorząd terytorialny w procesie kształtowania rozwoju gospodarczego regionu

nego rozwoju kraju (s. 13). Raport w perspektywie 2030 roku za kluczowe
wyzwania związane z solidarnością i spójnością regionalną uznaje: brak
dostępu do wysokiej jakości edukacji, słabo rozwiniętą sieć transportu
tradycyjnego oraz wykluczenie cyfrowe mieszkańców uboższych regionów.
Jednocześnie zwraca uwagę na fakt, że zróżnicowanie terytorialne Polski
pogłębia się tak jak w zdecydowanej większości krajów Europy. Jednak
w perspektywie 2030 roku tradycyjne osie zróżnicowania64 tracą jednak
na znaczeniu. W najbliższych dekadach wyzwanie stanowić będą nowe
wymiary: przewaga metropolii nad regionami peryferyjnymi oraz kontrasty
jakości życia wewnątrz dużych miast (s. 265). Zdaniem autorów raportu
solidarność rozwojowa i konwergencja na poziomie regionalnym powinny
być w dłuższej perspektywie ważnymi celami polityki publicznej. Według
nich wyzwanie polega na tym, aby dopuszczając do krótkookresowej pola-
ryzacji rozwoju w Polsce, stworzyć jednocześnie podstawy do podnoszenia
dochodu i jakości życia na obszarach, które dzisiaj znajdują się w relatywnie
trudnej sytuacji (s. 239). Wspomniani autorzy sprzeciwiają się jednocześnie
budowaniu polityki rozwoju wokół alternatywy: wspieranie najbardziej
dynamicznych obszarów Polski albo solidarność z regionami opóźnionymi.
Ich zdaniem jest to fałszywy dylemat, którego rozstrzyganie musi prowa-
dzić do utrwalania podziału na obszary wiodące i opóźnione. Szansy re-
latywnie biednych obszarów upatrują przede wszystkim na uczestniczeniu
w sukcesie najsilniejszych regionów, a nie na doraźnej pomocy w ramach
polityki redystrybucji i przywilejów. Rozwój peryferii zależy zatem od ich
skuteczności w budowaniu własnego potencjału rozwojowego. Dzięki temu
może zwiększyć się ich atrakcyjność, co doprowadzi do silniejszych funkcjo-
nalnych powiązań z liderami wzrostu, czyli z obszarami metropolitalnymi
i regionalnymi centrami miejskimi (s. 239).

Raport jako najkorzystniejszą określa politykę rozwoju, która łączy kon-
kurencyjność i solidarność terytorialną i posiada cztery główne priorytety
(s. 266):

RR wspieranie metropolizacji,
RR budowanie wysokiej jakości systemu edukacji,
RR rozwój nowoczesnych technik telekomunikacyjnych,
RR tworzenie funkcjonalnych powiązań wolniej rozwijających się terenów
z liderami wzrostu.

Autorzy raportu zakładają, że dla rozwoju Polski, także w kontekście jej
spójności regionalnej, najkorzystniejszy jest model polaryzacyjno-dyfuzyjny,
w którym krótkookresowe zwiększanie się zróżnicowania dochodów jest eta-
pem prowadzącym do szybszego rozwoju wszystkich regionów. W planowaniu
polityki rozwojowej celowe jest przyjęcie nowego rozumienia spójności, które

64	 Tradycyjne osie zróżnicowania występujące w Polsce to wschód–zachód oraz miasto–
wieś.

772. Samorząd terytorialny jako podmiot polityki regionalnej

powinno się ujmować w kategoriach funkcjonalnych, a nie tylko odnosić
do wyrównywania poziomu dochodów (Raport Polska 2030, 2009, s. 266).

Kierunki prowadzenia polityki regionalnej w Polsce określa rozdział
piąty Długookresowej Strategii Rozwoju Kraju. Polska 2030. Trzecia Fala
Nowoczesności (Polska 2030, 2013) przyjętej uchwałą nr 16 Rady Ministrów
z dnia 5 lutego 2013 roku.

W powyższej strategii w ramach celów strategicznych i kierunków in-
terwencji w obszarze równoważenia potencjałów rozwojowych regionów
zostały określone dwa cele:

RR Cel 8 – Wzmocnienie mechanizmów terytorialnego równoważenia roz-
woju dla rozwijania i pełnego wykorzystania potencjałów regionalnych,

RR Cel 9 – Zwiększenie dostępności terytorialnej Polski, poprzez utworze-
nie zrównoważonego, spójnego i przyjaznego użytkownikom systemu
transportowego.

Cel ósmy zakłada działanie na rzecz zwiększenia konkurencyjności rów-
nolegle z prowadzeniem inicjatyw poprawiających spójność terytorialną.
Inaczej mówiąc, według założeń strategii, nie będzie wzrostu konkurencyj-
ności regionów, w tym biegunów wzrostu, bez podniesienia stopnia dyfuzji
pomiędzy biegunami wzrostu, ale też pomiędzy biegunami wzrostu oraz
obszarami peryferyjnymi. Tak zapisany cel strategiczny podkreśla, że poli-
tyka regionalna w horyzoncie roku 2030 koncentrować się będzie w sposób
zrównoważony na, z jednej strony, wyrównywaniu szans rozwojowych po-
przez rozwijanie potencjałów endogenicznych obszarów, a z drugiej strony
na stymulowaniu wzrostu biegunów wzrostu i zwiększaniu stopnia dyfuzji
(Polska 2030, 2013, s. 111).

W ramach celu ósmego zostały precyzyjnie określone następujące kie-
runki interwencji:

RR rewitalizacja obszarów problemowych w miastach,
RR stworzenie warunków sprzyjających tworzeniu pozarolniczych miejsc
pracy na wsi i zwiększaniu mobilności zawodowej na linii obszary
wiejskie – miasta,

RR zrównoważony wzrost produktywności i konkurencyjności sektora
rolno-spożywczego zapewniający bezpieczeństwo żywnościowe oraz
stymulujący wzrost pozarolniczego zatrudnienia i przedsiębiorczości
na obszarach wiejskich,

RR zwiększenie stopnia dyfuzji połączeń wieś-miasto w celu dynamizowa-
nia rozwoju zarówno terenów miejskich, jak też obszarów wiejskich,

RR wprowadzenie rozwiązań prawno-organizacyjnych stymulujących
rozwój miast (Polska 2030, 2013, ss. 112–114).

W ramach celu dziewiątego określono podstawowe zadanie, jakim jest
zwiększenie dostępności transportowej i nasycenie infrastrukturą w Polsce
(drogi, koleje, lotniska) oraz zoptymalizowanie zarządzania transportem,
poprzez stworzenie modelu finansowego łączącego budżet państwa, środki

78 Samorząd terytorialny w procesie kształtowania rozwoju gospodarczego regionu

UE, pieniądze z rynku kapitałowego od inwestorów prywatnych lub z po-
jawiających się nowych instrumentów gwarancji kredytowych, a w drugiej
dekadzie, wprowadzenie modelu samofinansowania systemu transportowe-
go, poprzez łączenie opłat użytkowników i podatków (Polska 2030, 2013,
ss. 114–115).

Cel dziewiąty wyznacza następujące kierunki interwencji:
RR sprawna modernizacja, rozbudowa i budowa zintegrowanego systemu
transportowego,

RR zmiana sposobu organizacji i zarządzania systemem transportowym,
RR poprawa bezpieczeństwa uczestników ruchu drogowego,
RR udrożnienie obszarów miejskich i metropolitarnych (Polska 2030,
2013, ss. 115–116).

Kolejnym dokumentem, określającym cele polityki regionalnej w Polsce
jest Średniookresowa Strategia Rozwoju Kraju 2020 (Strategia Rozwoju Kraju
2020, 2012)przyjęta uchwałą nr 157 Rady Ministrów z dnia 25 września
2012 roku.

W powyższym dokumencie kwestie celów polityki regionalnej określa
Cel III. 3 Wzmocnienie mechanizmów terytorialnego równoważenia roz-
woju oraz integracja przestrzenna dla rozwijania i pełnego wykorzystania
potencjałów regionalnych. Zakłada on, że poziom rozwoju gospodarczego
kraju zależy w dużej mierze od osiągnięć i pozycji największych ośrodków
miejskich wraz z ich obszarami funkcjonalnymi. Według autorów dokumentu
są one motorem stymulującym rozwój całego kraju i jego regionów oraz
zwiększania ich konkurencyjności. Najefektywniejsze z nich, stanowiące bie-
guny wzrostu i rozwoju społeczno-gospodarczego, generują największą część
PKB, skupiając potencjał decydujący o sile gospodarki. Są one najczęściej
miejscem koncentracji tworzenia nowych miejsc pracy, najwyższej jakości
zasobów ludzkich, kreują i najszybciej absorbują innowacje oraz włączają
się w sieci współpracy z innymi ośrodkami w układach międzynarodowych
i krajowych, zwiększając swą komplementarność i specjalizację (Strategia
Rozwoju Kraju 2020, 2012, s. 119). Kolejne obszary wsparcia to ośrodki
subregionalne i lokalne, w tym miasta powiatowe (z wykorzystaniem ich
potencjału do specjalizacji terytorialnej), które są niezbędne do wzmacnia-
nia potencjału do absorpcji i rozprzestrzeniania procesów rozwojowych.
Według dokumentu to właśnie rozwój miast powiatowych i innych miast
o znaczeniu lokalnym, mających potencjał do przyciągania inwestycji poza
rolnictwem bądź wykorzystujących potencjał rolniczy otaczających obszarów
(jako miejsca zbytu i przetwórstwa produktów rolno-spożywczych) stymu-
luje rozwój otoczenia. Rozprzestrzenianiu procesów rozwojowych służyć
też będzie wsparcie kierowane na obszary wiejskie. Przedsięwzięcia te będą
obejmować rozbudowę i modernizację infrastruktury, zwłaszcza komunika-
cyjnej, działania rewitalizacyjne oraz rozwój usług użyteczności publicznej
i innych funkcji w zakresie dostarczania usług publicznych, niezbędnych do

792. Samorząd terytorialny jako podmiot polityki regionalnej

inicjowania procesów rozwojowych na poziomie lokalnym (Strategia Rozwoju
Kraju 2020, 2012, s. 120).

Średniookresowa Strategia Rozwoju Kraju 2020 w ramach celu III. 3
określa następujące priorytetowe kierunki interwencji publicznej:

RR III. 3.1. Tworzenie warunków instytucjonalnych, prawnych i finanso-
wych dla realizacji działań rozwojowych w regionach,

RR III. 3.2. Wzmacnianie ośrodków wojewódzkich,
RR III. 3.3. Tworzenie warunków dla rozwoju ośrodków regionalnych,
subregionalnych i lokalnych oraz wzmacniania potencjału obszarów
wiejskich,

RR III. 3.4. Zwiększenie spójności terytorialnej (Strategia Rozwoju Kraju
2020, 2012, ss. 120–132).

Dokumentem strategicznym w całości poświęconym rozwojowi regional-
nemu w Polsce jest Krajowa Strategia Rozwoju Regionalnego 2010–2020:
Regiony, Miasta, Obszary wiejskie, przyjęta przez Radę Ministrów dnia
13 lipca 2010 roku. Dokument ten wyznacza cele polityki regionalnej wo-
bec poszczególnych terytoriów w kraju, w tym w szczególności obszarów
miejskich i wiejskich, oraz definiuje ich relacje w odniesieniu do innych
polityk publicznych o wyraźnym terytorialnym ukierunkowaniu. Strategia
określa również sposób działania podmiotów publicznych, a w szczegól-
ności rządu i samorządów województw dla osiągnięcia strategicznych
celów rozwoju kraju (Krajowa Strategia Rozwoju Regionalnego 2010–2020.
Synteza, 2010, s. 2).

Strategia wprowadza zasadnicze zmiany, mające na celu jakościowe prze-
formułowanie dotychczasowego modelu prowadzenia polityki regionalnej.

Pierwszą z nich jest tzw. „nowy paradygmat polityki regionalnej”. Oznacza
on przede wszystkim (Krajowa Strategia Rozwoju Regionalnego 2010–2020.
Synteza, 2010, ss. 2–3):

RR przejście od tradycyjnej redystrybucji środków do podejścia zakła-
dającego wzmacnianie i wykorzystanie potencjałów terytorialnych,

RR odejście od podziału na polityki inter- i intraregionalną na rzecz jed-
nej, wspólnej polityki, określającej w odniesieniu do terytorium cele
dla wszystkich podmiotów publicznych,

RR odejście od modelu krótkoterminowych, odgórnie dystrybuowanych
dotacji „dla najmniej uprzywilejowanych obszarów” do modelu dłu-
gofalowych, zdecentralizowanych polityk rozwojowych adresowanych
do wszystkich regionów,

RR wielosektorowe (horyzontalne) podejście do działań rozwojowych
ukierunkowane terytorialnie,

RR odejście od rozproszonej interwencji do bardziej selektywnych (skon-
centrowanych) inwestycji,

RR zwiększenie roli szczebla regionalnego w uruchamianiu procesów
rozwojowych w systemie wieloszczeblowego zarządzania,

80 Samorząd terytorialny w procesie kształtowania rozwoju gospodarczego regionu

RR zróżnicowane podejście do różnych typów terytoriów (rozumianych
funkcjonalnie).

Strategia wprowadza również instrumenty służące poprawie efektywno-
ści działań związanych z zarządzaniem rozwojem na poziomie krajowym,
regionalnym i lokalnym przez odejście od silnie scentralizowanego modelu
sprawowania władzy (top-down), na rzecz wzmocnienia wielopoziomowego
systemu zarządzania (multi-level governance). Chodzi tu przede wszystkim
o (Krajowa Strategia Rozwoju Regionalnego 2010–2020. Synteza, 2010, s. 3):

RR zwiększenie roli samorządu województwa, jako kluczowego (obok
Ministerstwa Rozwoju Regionalnego) podmiotu realizacji polityki
regionalnej, oraz wzmocnienie partnerskiej współpracy pomiędzy
podmiotami zaangażowanymi w realizację polityki oraz dopasowanie
odpowiedzialności za zadania publiczne do najbardziej efektywnego
poziomu zarządzania;

RR racjonalizację systemu finansowania polityk publicznych przez „pro-
ces terytorializacji” oraz systemu finansowania jednostek samorządu
terytorialnego;

RR wprowadzenie nowego instrumentu koordynacji działań ukierunko-
wanych terytorialnie – kontraktu terytorialnego.

Kolejne zmiany dotyczą samego systemu realizacji, gdzie głównym kryte-
rium jest zwiększenie efektywności (Krajowa Strategia Rozwoju Regionalnego
2010–2020. Synteza, 2010, s. 3):

RR wprowadzenie zasady warunkowości i mechanizmów konkurencji
w dostępie do środków publicznych;

RR przemodelowanie systemu finansowania polityki regionalnej (Wielo-
letni Plan Finansowy Państwa i kontrakty terytorialne);

RR skoncentrowanie interwencji polityki regionalnej na wybranych
obszarach tematycznych i przestrzennych (obszary strategicznej
interwencji).

Celem strategicznym polityki regionalnej, określonym w Krajowej Strategii
Rozwoju Regionalnego 2010–2020: Regiony, Miasta, Obszary wiejskie, jest
efektywne wykorzystywanie specyficznych regionalnych oraz terytorialnych
potencjałów rozwojowych dla osiągania celów rozwoju kraju – wzrostu,
zatrudnienia i spójności w horyzoncie długookresowym (Krajowa Strategia
Rozwoju Regionalnego 2010–2020, 2010, s. 85).

Cel strategiczny obejmuje trzy cele szczegółowe (Krajowa Strategia Roz-
woju Regionalnego 2010–2020, 2010, s. 89):

1.	 Wspomaganie wzrostu konkurencyjności regionów („konkurencyj-
ność”).

2.	 Budowanie spójności terytorialnej i przeciwdziałanie marginalizacji
obszarów problemowych („spójność”).

3.	 Tworzenie warunków dla skutecznej, efektywnej i partnerskiej realiza-
cji działań rozwojowych ukierunkowanych terytorialnie („sprawność”).

812. Samorząd terytorialny jako podmiot polityki regionalnej

2.1.3. Polityka interregionalna i intraregionalna

W ramach ogólnej polityki regionalnej wyróżnia się jej dwa podstawowe
rodzaje, w zależności od kierunku prowadzonych działań – politykę inter-
regionalną i intraregionalną.

Polityka interregionalna prowadzona jest przez władze centralne (również
przez jej agendy terenowe) wobec regionów. Jej głównym zadaniem jest
realizacja celów ogólnonarodowych i równoważenie rozwoju w skali całego
kraju (Wojarska & Zielińska-Szczepkowska, 2013, s. 194). Na szczeblu cen-
tralnym podejmowane są decyzje, którym regionom i w jakiej formie będzie
udzielone wsparcie. Władze państwowe decydują o priorytetach rozwojowych
regionów oraz jednostek niższego szczebla i przyznają środki finansowe na
ustalone działania (Paczoski, 2010, s. 21). Taki sposób dystrybucji środków
może powodować uzależnienie finansowe i decyzyjne regionów od władz
centralnych. Dlatego współcześnie uważa się, że polityka interregionalna
powinna polegać nie na podejmowaniu faktycznych działań na danym ob-
szarze, ale raczej na wspieraniu samorządów w ich działaniach w zakresie
rozwoju regionalnego (Wlaźlak, 2010, s. 61).

W warunkach polskich za politykę interregionalną w skali całego kraju
odpowiada rząd. Do jego wyłącznych kompetencji należy nakreślanie stra-
tegii rozwoju w ujęciu ogólnopolskim, oraz zmiany w zagospodarowaniu
terytorium państwa uwzględniających stosunki z sąsiadami oraz współpracę
transgraniczną. Władza centralna odpowiada również za wspieranie działań
służących ograniczaniu międzyregionalnych dysproporcji, restrukturyzowanie
regionów problemowych, kształtowanie ogólnokrajowych systemów pod-
stawowej infrastruktury techniczno-ekonomicznej (autostrad, gazociągów,
ropociągów, magistrali energetycznych, układów gospodarki wodnej i sieci
jednostek szkolnictwa wyższego) (Winiarski, 2006, s. 286). Nie bez znaczenia
pozostają również w tym zakresie decyzje władz centralnych o międzyregio-
nalnej dystrybucji środków budżetowych, decydujących o funkcjonowaniu
i rozwoju instytucji i zakładów publicznych.

Polityka intraregionalna prowadzona jest przez demokratycznie wybrane
władze regionalne i lokalne, które w ramach posiadanych kompetencji oraz
środków samodzielnie decydują o wyborze form oddziaływania na przebieg
realnych procesów społeczno-gospodarczych na obszarach ich jurysdykcji
(Ćwikliński, 2004, s. 188). Za takim podejściem przemawia fakt, że władze
samorządowe na szczeblu lokalnym i regionalnym, znając specyfikę po-
szczególnych regionów, sprawniej i lepiej identyfikują problemy rozwoju,
których nie są w stanie rozpoznać władze centralne. Takie podejście wy-
datnie skraca proces decyzyjny (Paczoski, 2010, s. 22). Polityka intraregio-
nalna jest świadomą, celową i zorganizowaną działalnością, polegającą na
określeniu celów tej polityki podporządkowanych interesom samorządowej
społeczności zarówno regionalnej jak i lokalnej oraz metod i instrumentów

82 Samorząd terytorialny w procesie kształtowania rozwoju gospodarczego regionu

realizacji tych celów (Wlaźlak, 2010, s. 62). Jak wynika z powyższych
definicji, warunkiem prowadzenia skutecznej polityki intraregionalnej jest
upodmiotowione regionów w sensie kompetencyjnym i finansowym, tak by
skutecznie mogły wykorzystywać istniejące na danym obszarze potencjały
endogeniczne, co jest również uwarunkowane następującymi elementami
(Wojarska & Zielińska-Szczepkowska, 2013, s. 194):

RR występowaniem zwartej przestrzeni funkcjonalno-gospodarczej z wy-
odrębnionym ośrodkiem metropolitarnym, w ramach której istnieje
możliwość określania i osiągania celów rozwoju społecznego i ekono-
micznego, gwarantującej konieczny stopień samodzielności regionu,

RR obecnością podmiotów decyzyjnych o przejrzyście zdefiniowanych
kompetencjach, wyposażonych w samodzielny budżet i szeroki zbiór
narzędzi ekonomiczno-prawnych,

RR integralnym ujmowaniem rozwoju, co w konsekwencji umożliwia
regionalnym i lokalnym społecznościom antycypację swojego obszaru
jako gospodarczej, socjalnej, ekologicznej i politycznej przestrzeni
życiowej,

RR dostatecznie działającą komunikacją między społecznościami funk-
cjonującymi w regionach, która powinna sprzyjać procesom samo-
organizacji regionalnej i umacnianiu się tożsamości i identyfikacji
społeczności z regionem,

RR istnieniem politycznych przywódców i wiodących podmiotów go-
spodarczych, dla których kluczowe znaczenie mają cele związane
z rozwojem regionu.

Za ustalenie kierunków polityki intraregionalnej oraz wyznaczenie i re-
alizację strategii rozwoju regionów w Polsce głównym odpowiedzialnym jest
samorząd województwa65. Natomiast w skali lokalnej głównymi podmiotami
polityki intraregionalnej są władze samorządowe gmin, miast i powiatów.

2.1.4. Instrumenty oddziaływania samorządu terytorialnego
na rozwój regionalny

Prowadzenie polityki regionalnej i w jej ramach osiąganie zamierzonych
celów przez samorząd terytorialny wymaga odpowiedniego instrumentarium.
Te narzędzia (instrumenty) oddziaływania to ogólnie ujmując wszelkiego
rodzaju możliwości, którymi dysponują władze terytorialne w sterowaniu
procesami, których celem jest wywołanie określonych efektów (Dobrodziej,
2002, s. 71). Obejmują one z jednej strony systemy programowania i planowa-
nia tych działań organów publicznych, których celem jest rozwój regionalny,

65	 Informuje o tym przytaczana w poprzednich podrozdziałach ustawa z 5 czerwca 1998
roku o samorządzie województwa.

832. Samorząd terytorialny jako podmiot polityki regionalnej

z drugiej strony różnego rodzaju narzędzia realizacji, które to zapewniają
skuteczne osiąganie tych celów, uprzednio przyjętych w planach (Winiarski,
2006, s. 288). Podobnie ujmuje kwestię podziału narzędzi L. Patrzałek (1996,
s. 1), który wyróżnia narzędzia przystosowane do dwóch rodzajów zadań:

RR identyfikacji występujących w poszczególnych regionach problemów,
kierunków oddziaływania i sposobów przeprowadzania poszczegól-
nych operacji,

RR wprowadzania w życie ustaleń i programów, czyli skłaniania podmio-
tów gospodarczych do postępowania zgodnie z obranymi kierunkami
rozwoju.

Zdaniem A. Potoczka (2013, s. 9) tworzenie i ewentualne poszerzanie
zbioru instrumentów oddziaływania na proces rozwoju dokonuje się poprzez
proces realizacyjny.

T. Markowski (1999, ss. 36–37) dokonuje klasyfikacji instrumentów ze
względu na zasięg oddziaływania na:

RR instrumenty powszechne – dotyczące wszystkich podmiotów (np. in-
westycyjna ulga podatkowa),

RR instrumenty lokalne – dotyczące podmiotów z danego obszaru (np. spe-
cjalna strefa ekonomiczna),

RR instrumenty indywidualne – dotyczące konkretnego podmiotu (np. po-
zwolenie na budowę).

A. Potoczek i J. Stępień (2012, s. 33) instrumenty rozwoju regionalnego
określają jako układ kompetencji, uprawnień decyzyjnych i prawno-usta-
wowych środków wykonawczych, które mogą być stosowane w procesie
zarządzania tymże rozwojem i stanowią ogół środków, których celem jest
zapewnienie zrównoważonego rozwoju wspólnot samorządowych. Autorzy
dokonują klasyfikacji instrumentów na dwa podstawowe typy:

RR bezpośrednie – dotyczące działań przymuszających do czynności
zgodnych z wolą podmiotu stosującego narzędzie,

RR pośrednie – pozbawione znamion przymusu, lecz kształtujące funk-
cjonowanie podmiotów w taki sposób, że samodzielnie przystępują
do realizacji zdefiniowanych uprzednio zadań.

Cztery etapy procesu zarządzania organizacją terytorialną stanowią klucz
systematyki instrumentów zarządzania rozwojem zaproponowanej przez
A. Noworóla (2007, ss. 94–95), który wyróżnił:

RR instrumenty planowania – programowania rozwoju, określane jako
instrumenty planistyczne,

RR instrumenty organizacyjne – związane z organizowaniem procesu
rozwoju, których podstawowym celem jest stworzenie odpowiedniej
infrastruktury instytucjonalnej dla wdrażania tego, co założono w in-
strumentach planistycznych; w praktyce łączy się to z instrumentami
regulacyjnymi, czyli działaniami o charakterze prawno-regulacyjnym
oraz możliwością wykorzystania posiadanych zasobów (odpowiada-

84 Samorząd terytorialny w procesie kształtowania rozwoju gospodarczego regionu

jącym podsystemom systemu terytorialnego): przestrzeni (tereny,
materiały, surowce), ludzi (pracownicy, interesariusze) i potencjału
organizacyjnego (kapitał-finanse, wiedza, powiązania),

RR instrumenty bieżącego sterowania rozwojem, w odniesieniu do każ-
dego z uprzednio wymienionych wyżej podsystemów organizacji
terytorialnej,

RR instrumenty monitoringu i kontroli zastosowanych metod i technik
wdrażania celów– zasad – ustaleń, założonych w instrumentach pla-
nistycznych.

Autor dodatkowo uszczegóławia instrumenty bieżącego sterowania
rozwojem i wymienia wśród nich: instrumenty zarządzania finansowego,
instrumenty gospodarki nieruchomościami, instrumenty zarządzania zaso-
bami ludzkimi oraz instrumenty zarządzania informacją (Noworól, 2007,
ss. 99–104).

Szczegółową klasyfikację narzędzi rozwoju regionalnego zaproponował
B. Winiarski (2006), który wśród instrumentów polityki regionalnej wyróżnia
dwie podstawowe grupy, mianowicie planowanie przestrzenne (terytorial-
ne) oraz narzędzia operacyjne polityki regionalnej. Do pierwszej grupy na
szczeblu ogólnopaństwowym autor zalicza opracowywanie planów zago-
spodarowania przestrzennego kraju66. W regionie zaliczyć do nich możemy
strategie rozwoju województw, które od powołania do życia województw
są obligatoryjne. Na szczeblu lokalnym funkcję tę pełnią miejscowe plany
zagospodarowania przestrzennego oraz lokalne programy rozwoju społecz-
no-ekonomicznego. Natomiast jeżeli chodzi o narzędzia operacyjne polityki
regionalnej to autor zalicza do nich: normy powszechnie obowiązujące
(określające reguły postępowania obowiązujące wszystkie jednostki gospo-
darcze), decyzje administracyjne (skierowane do konkretnych adresatów,
wprowadzające nakazy, zakazy lub pewne uwarunkowania działań), na-
rzędzia ekonomiczno-finansowe (wprowadzane za pośrednictwem polityki
pieniężnej i budżetowej, stwarzające określone zachęty lub uciążliwości dla
różnych działań, w zależności czy są one pożądane, czy niepożądane), oraz
przedsięwzięcia publiczne organizowane i realizowane bezpośrednio przez
organy publiczne lub z ich znacznym udziałem (inwestycje publiczne) (Wi-
niarski, 2006, ss. 289–294).

W. Dziemianowicz (1997, s. 39) wyróżnia cztery grupy instrumentów
polityki regionalnej, którymi dysponują zarówno władze centralne jak i re-
gionalne:

RR instrumenty inwestycyjne, czyli te działania rządu, bądź władz lokal-
nych, które poprawiają infrastrukturę danego obszaru. Zaliczyć do
nich można budowę dróg, magazynów oraz tworzenie powierzchni

66	 Obecnie w Polsce funkcjonuje nazwa Koncepcja Przestrzennego Zagospodarowania
Kraju.

852. Samorząd terytorialny jako podmiot polityki regionalnej

biurowych, a także działalność w sferze ochrony środowiska (budowę
oczyszczalni ścieków i wodociągów). Istotne są również możliwości
połączeń telekomunikacyjnych i ich jakość a także dostępność oraz
jakość usług bankowych. Inwestorom, nie tylko zagranicznym, bar-
dzo ważne są również takie elementy infrastruktury, jak inkubatory
przedsiębiorczości i parki technologiczne,

RR instrumenty finansowe, którymi są ulgi podatkowe, a także wszelkiego
rodzaju opłaty, kredyty, subsydia, dotacje, granty i udzielane gwa-
rancje. Do tej grupy autor zalicza również programy, których celem
jest wspieranie inwestorów, poprzez tworzenie i dofinansowywanie
organizacji ułatwiających działalność gospodarczą, programy promocji
eksportu, nowoczesnych technologii czy też programy doskonalenia
i zmiany kwalifikacji siły roboczej,

RR instrumenty legislacyjne, które obejmują swym zasięgiem przede
wszystkim wydawanie przepisów dotyczących wszelkich aspektów
działalności gospodarczej oraz wydawanie i ewidencjonowanie ze-
zwoleń na działalność gospodarczą. Należy podkreślić, że ta grupa
instrumentów jest niezmiernie ważna, ponieważ tworząc podmiotom
gospodarczym prawne warunki otwiera drogę do ich działania, a za-
tem wywiera istotny wpływ na zjawiska gospodarcze,

RR instrumenty informacyjne, do których zaliczyć należy wszelką dzia-
łalność władz mającą na celu reklamę i marketing państwa, regionu,
gminy czy też przedsiębiorstw. Do tej grupy zaliczane są również
doradztwo i działalność promocyjna (Dziemianowicz, 1997, ss. 40–41).

K. Wlaźlak (2010)opisując instrumenty oddziaływania administracji
publicznej na rozwój regionalny zawęża je do narzędzi bezpośrednio za ten
rozwój odpowiedzialnych, mianowicie:

RR strategie i programy,
RR kontrakt wojewódzki67.

W przypadku strategii i programów warto zwrócić uwagę, na fakt zgodnie
z art. 4 ust. 1 ustawy z dnia 6 grudnia 2006 roku o zasadach prowadzenia
polityki rozwoju, iż politykę rozwoju prowadzi się na podstawie strategii
rozwoju, programów i dokumentów programowych. Również ustawa o samo-
rządzie województwa obliguje samorządy regionalne do określenia strategii
rozwoju województwa, precyzując jednocześnie obowiązkowy zakres tego
dokumentu68. K. Wlaźlak (2010, s. 259) dodatkowo zauważa, że strategia
jest obecnie kluczowym instrumentem zarządzania rozwojem regionalnym,

67	 Obecnie noszący nazwę kontraktu terytorialnego, którą to nazwę wprowadziła usta-
wa z dnia 24 stycznia 2014 roku o zmianie ustawy o zasadach prowadzenia polityki
rozwoju oraz niektórych innych ustaw.

68	 Kwestia ta została szczegółowo omówiona w kolejnym podrozdziale nt. założeń ustro-
jowych samorządu województwa.

86 Samorząd terytorialny w procesie kształtowania rozwoju gospodarczego regionu

a posiadanie wizji rozwoju, dla realizacji której podejmowane są konkret-
ne działania, jest obecnie koniecznością każdego podmiotu gospodarczego,
ponieważ ułatwia to podejmowanie bieżących decyzji (z uwzględnieniem
uwarunkowań zewnętrznych i wewnętrznych), z jednoczesną świadomością
ich długofalowych skutków. Administracja publiczna winna realizować stra-
tegię, która służy zaspokajaniu potrzeb społecznych w dziedzinie rozwoju
regionalnego.

Z kolei przez kontrakt terytorialny, zgodnie z art. 5 pkt 4c ustawy o za-
sadach prowadzenia polityki rozwoju, rozumie się umowę określającą cele
i przedsięwzięcia priorytetowe, które mają istotne znaczenie dla rozwoju
kraju oraz wskazanego w niej województwa, sposób ich finansowania,
koordynacji i realizacji, a także dofinansowanie, opracowywanych przez
zarząd województwa, programów służących realizacji umowy partnerstwa
w zakresie polityki spójności (Ustawa z 6 grudnia 2006). Jest to stosunkowo
nowy instrument oddziaływania na rozwój w regionie69, ustanowiony na
mocy nieobowiązującej już ustawy z dnia 12 maja 2000 roku o zasadach
wspierania rozwoju regionalnego (Ustawa z 12 maja 2000).

Ustawa o zasadach prowadzenia polityki rozwoju (Ustawa z 6 grudnia
2006) szczegółowo określa elementy obligatoryjne kontraktu, poprzez art. 14p
ust. 1, który brzmi: „Kontrakt terytorialny określa co najmniej:

 1)	 województwo, którego dotyczy;
 2)	 cele przewidziane do realizacji na terenie danego województwa;
 3)	 przedsięwzięcia priorytetowe i warunki ich realizacji, zgodne z celami

wynikającymi odpowiednio ze strategii rozwoju, o których mowa
w art. 9;

 4)	 okres realizacji przedsięwzięć priorytetowych;
 5)	 oczekiwane rezultaty przedsięwzięć priorytetowych;
 6)	 źródła jego finansowania;
 7)	 zakres i tryb sprawozdawczości z jego realizacji;
 8)	 sposób wykonywania przez ministra właściwego do spraw rozwoju

regionalnego kontroli i monitoringu nad jego realizacją;
 9)	 sposób i warunki weryfikacji realizacji przedsięwzięć priorytetowych;
10)	warunki jego zmian;
11)	warunki i sposób jego rozwiązania. ”
Bardzo szczegółowo kwestię instrumentów rozwoju regionalnego analizuje

K. Pająk, który wśród zadań realizowanych przez samorządy terytorialne
w dziedzinie rozwoju lokalnego i regionalnego wymienia (Pająk, 2006,
ss. 73–74):

RR podejmowanie, w ramach ogólnej strategii rozwoju społeczno-gospo-
darczego danej jednostki terytorialnej, inicjatyw i zadań rozwojowych,

69	 Pierwsze kontrakty terytorialne (wówczas nazywane wojewódzkimi) zostały podpisane
w pierwszej połowie 2001 roku.

872. Samorząd terytorialny jako podmiot polityki regionalnej

RR stymulowanie rozwoju poprzez stosowanie różnego rodzaju ułatwień
i udogodnień,

RR podejmowanie działań promocyjnych, udostępnianie lokalnych zaso-
bów, stosowanie ulg, zachęt, udzielanie subsydiów,

RR identyfikację lokalnych potrzeb społecznych i lokalnych zasobów,
które mogą określić kierunki i zakres działań na rzecz rozwoju,

RR przyciąganie inwestorów oraz pozyskiwanie środków, które mogą
służyć rozwojowi,

RR tworzenie własnych funduszy stymulacji i wspierania rozwoju lub
pozyskiwanie zewnętrznych środków na ten cel,

RR utworzenie własnych struktur organizacyjnych rozwoju, w ramach któ-
rych prowadzona będzie kompletna i kompleksowa obsługa podmiotów
rozwoju, od informacji wstępnej począwszy, a na ocenach efektów
społecznych, ekonomicznych prowadzonej działalności kończąc,

RR rozwój kooperacji z udziałem miejscowych, istniejących i uruchamia-
nych zakładów produkcyjnych i usługowych,

RR tworzenie przedsiębiorstw komunalnych z udziałem miejscowego
kapitału,

RR tworzenie „przestrzeni pracy”, „inkubatorów przedsiębiorczości” i in-
nych tego rodzaju placówek inicjujących rozwój,

RR utworzenie lokalnego systemu kształcenia, dokształcania, doskonalenia
zawodowego, czy przekwalifikowania.

Wśród wielu wymienionych zadań podejmowanych na rzecz rozwoju, nie-
które zdaniem A. Potoczka i J. Stępnia (2008, ss. 46–47) mają do spełnienia
rolę szczególną. Wymieniane są w tym miejscu inicjowanie i koordynowanie
rozwoju, tworzenie przedsiębiorstw, organizowanie „przestrzeni pracy”, roz-
wój inkubatorów przedsiębiorczości, kooperacji wewnętrznej, czy tworzenie
odpowiedniego, społecznego klimatu rozwoju. Według autorów z zadaniami
tymi wiążą się: planowanie rozwoju, koordynowanie rozwoju, tworzenie ob-
szarów przemysłowych, wykorzystanie zasobów lokalnych, finansowanie lub
wspieranie finansowe rozwoju, promocja i marketing oraz zagospodarowanie
przestrzenne związane z rozwojem lokalnym i regionalnym.

Dodatkowo należy zwrócić uwagę, że administracja samorządowa wy-
bierając najefektywniejsze instrumenty działania powinna również brać pod
uwagę następujące elementy (Dobrodziej, 2002, s. 71):

RR czas pomiędzy zastosowaniem narzędzi a osiągnięciem pożądanego
skutku, który powinien być możliwie najkrótszy,

RR sprawnie działający instrument powinien reagować na bodźce pły-
nące z otoczenia i szybko dostosowywać się do nowych okoliczności
funkcjonowania,

RR powinna istnieć możliwość modyfikowania a nawet eliminowania
efektów wywoływanych zastosowaniem danego instrumentu.

88 Samorząd terytorialny w procesie kształtowania rozwoju gospodarczego regionu

2.2. Istota i pojęcie samorządu terytorialnego

Rozwój regionu uzależniony jest od sumy działań wszystkich elementów
systemu regionalnego, jednak szczególnie istotną rolę odgrywa w tym procesie
samorząd terytorialny. Jak trafnie zauważa W. Kosiedowski (2008, s. 237)
samorząd pełni w tym procesie rolę potrójną: po pierwsze realizuje zadania
własne (inwestycje infrastrukturalne zwiększające atrakcyjność danego obsza-
ru); po drugie stymuluje i organizuje współpracę na poziomie mieszkańców,
przedsiębiorców, oraz innych środowisk i organizacji działających na terenie
danej jednostki terytorialnej; oraz po trzecie reprezentuje dany region na
zewnątrz, tworząc jego wizerunek, prowadząc mniej lub bardziej skuteczny
lobbing i przyciągając inwestorów krajowych i zagranicznych oraz lobbując
za lokalizacją na jego obszarze określonych instytucji, szkół, uczelni itp.

Samorząd zajmuje więc istotne miejsce w organizacji i funkcjonowaniu
współczesnego, demokratycznego państwa prawa. Stanowi on formę udzia-
łu społeczeństwa w samodzielnym zaspokajaniu potrzeb życia zbiorowego
o znaczeniu lokalnym lub grupowym (Pająk, 2009, s. 162). Samorząd jest
skutkiem demokratycznych tendencji ustrojowych, a jego rodzaje, kompe-
tencje i zakres samodzielności stanowi miarę podmiotowości oraz wolności
politycznej obywateli.

Mimo, iż pojęcie samorządu, a zwłaszcza samorządu terytorialnego było
już wielokrotnie definiowane, jego zrozumienie często nastręcza różnych
problemów. W szerszym znaczeniu samorząd traktują nauki socjologiczne
czy polityczne, które cechę samorządności przypisują różnorakim grupom
lub ich organom, nie uwzględniając przy tym ich związku lub jego braku
z realizacją funkcji władzy publicznej. W węższym znaczeniu, samorząd
rozumiany jest jako grupy społeczne i ich reprezentacje, powołane na mocy
przepisów prawa w celu realizacji zadań administracji publicznej w formach
zdecentralizowanych (Leoński, 2006, s. 6). Tak definiowany samorząd
występuje w różnych formach w zależności od relacji łączących członków
danego samorządu.

Współcześnie wyróżnia się w Polsce trzy podstawowe typy samorządu.
Samorząd zawodowy – gdy głównym kryterium jest więź powodowana wy-
konywaniem tego samego zawodu. Samorząd gospodarczy, o przynależności
do którego decydują więzi gospodarcze. Najistotniejszy z punktu widzenia
niniejszego opracowania jest samorząd terytorialny, w którym główną rolę
odgrywają więzi związane z zamieszkiwaniem określonego terytorium.

Samorząd terytorialny ze względu na wykonywanie zadań administracji
publicznej w sposób niezależny (w ramach swoich kompetencji) oraz na
własną odpowiedzialność nazywany jest pośrednią administracją państwową
(Dolnicki, 2006, s. 17). Te tożsame pojęcia mają jednak różnie rozłożone
akcenty. Podczas gdy w samorządzie terytorialnym podkreślona jest sa-
modzielność, w pośredniej administracji państwowej zaakcentowana jest

892. Samorząd terytorialny jako podmiot polityki regionalnej

zależność od państwa. Taka administracja zadań państwowych, której nie
pełnią bezpośrednie organy państwowe, ale samodzielnie podmioty, które
mają zdolność do działań prawnych nazywana jest również administracją
zdecentralizowaną.

Światowa Deklaracja Samorządu Lokalnego uchwalona na 27 Światowym
Kongresie Międzynarodowego Związku Władz Lokalnych w dniach 22–26 wrze-
śnia 1985 r. w Rio de Janeiro stanowi, że „samorząd lokalny oznacza prawo
i powinność władz lokalnych do lokalnego regulowania i zarządzania sprawa-
mi publicznymi dla dobra społeczności lokalnych” (za: Pająk, 2007a, s. 20).

Podobnie samorząd jest definiowany przez Europejską Kartę Samorządu
Terytorialnego, sporządzoną w Strasburgu dnia 15 października 1985 roku,
a ratyfikowaną przez Rzeczpospolitą Polską 26 kwietnia 1993 roku. Zgodnie
z art. 3 ust. 1 (Europejska Karta Samorządu Terytorialnego, 1985) samorząd
terytorialny obejmuje prawo i rzeczywistą zdolność wspólnot lokalnych do
regulowania i zarządzania, w ramach prawa, na ich własną odpowiedzial-
ność i na rzecz ich ludności, istotną częścią spraw publicznych. Kolejny
ustęp przytoczonego już artykułu informuje, iż powyższe prawo może być
realizowane przez rady lub zgromadzenia złożone z członków, wybranych
w głosowaniu wolnym, tajnym, równym, bezpośrednim i powszechnym
i mogące zarządzać organami wykonawczymi, które przed nimi odpowiadają.

Obydwa wyżej wymienione dokumenty podkreślają, że zarówno zasa-
da samorządu lokalnego, jak i podstawowe kompetencje władz lokalnych
powinny zostać zapisane w konstytucji lub ustalone w drodze ustawowej.

Wartym podkreślenia jest fakt, iż mimo swojej pozycji – samorząd te-
rytorialny jest jedną z fundamentalnych instytucji nowoczesnego państwa
demokratycznego – jego regulacja konstytucyjna w większości państw jest
bądź to ogólnikowa, bądź to nie ma jej wcale. Jak zauważa B. Dolnicki
(2006, s. 19), w żadnym ustawodawstwie nie znajdujemy wyczerpującej
definicji samorządu terytorialnego.

Konstytucja Rzeczypospolitej Polskiej z dnia 2 kwietnia 1997 roku (Kon-
stytucja Rzeczypospolitej Polskiej, 1997) również nie zawiera explicite definicji
samorządu, ani samorządu terytorialnego, stanowi natomiast iż: „Ustrój te-
rytorialny Rzeczpospolitej zapewnia decentralizację władzy publicznej” (art.
15 ust. 2), „Ogół mieszkańców zasadniczego podziału terytorialnego stanowi
z mocy prawa wspólnotę samorządową” (art. 16 ust. 1), oraz „Samorząd
terytorialny uczestniczy w sprawowaniu władzy publicznej. Przysługującą
mu w ramach ustaw istotną część zadań publicznych samorząd wykonuje
w imieniu własnym i na własną odpowiedzialność” (art. 16 ust. 2).

Z powyższych zapisów jasno wynikają cechy samorządu (Leoński, 2006,
s. 6):

RR korporacyjny charakter samorządu – państwo niejako gwarantuje
określonym grupom społecznym i organom je reprezentującym prawo
do zarządzania „swoimi sprawami”,

90 Samorząd terytorialny w procesie kształtowania rozwoju gospodarczego regionu

RR uczestnictwo w wykonywaniu samorządu ma charakter obligatoryj-
ny – obywatel staje się członkiem wspólnoty samorządowej z mocy
prawa,

RR wspólnota samorządowa i jej organy wykonują zadania przypisane
administracji publicznej,

RR zarządzanie to odbywa się na zasadzie samodzielności – decentralizacji,
nadzór nad działalnością samorządu możliwy jest tylko w formach
przewidzianych ustawą i nienaruszających owej samodzielności.

Powyższe cechy doskonale wpisują się w definicję samorządu teryto-
rialnego na gruncie nauk prawnych przytoczoną przez B. Banaszaka (2007,
s. 493), którego zdaniem samorząd terytorialny „jest to forma samorządu
o przymusowym charakterze członkostwa, obejmująca wszystkie osoby za-
mieszkałe na terenie określonej jednostki podziału terytorialnego państwa,
polegająca na niezależnym od administracji rządowej zarządzaniu własnymi
sprawami społeczności lokalnej. W tym ujęciu samorząd terytorialny jest
jedną z postaci władzy wykonawczej, funkcjonującej w ramach władztwa
zdecentralizowanego”. Podobnie definicję samorządu terytorialnego widzi
B. Dolnicki (2006, s. 22) pisząc, iż „jest nim jednostka o charakterze kor-
poracyjnym wyposażona w osobowość prawną o charakterze publicznym
i prywatnym, wypełniająca poprzez wyłonione w drodze wyborów organy
zadania administracji publicznej na zasadach niezależności określonej prawnie
i podlegająca przy tym nadzorowi państwowemu”.

Tak postrzegany samorząd terytorialny stanowi szczególnego rodzaju
system społeczno-gospodarczy (terytorialną korporację samorządową), czyli
korporację prawa publicznego, złożoną z czterech podstawowych elementów
(Korzeniowska, 2005, s. 26):

RR terytorium zajmowanego przez dany samorząd terytorialny,
RR mieszkańców tworzących wspólnotę samorządową,
RR władzę sprawowaną przez demokratycznie wybierane organy samo-
rządu,

RR różnego rodzaju jednostek organizacyjnych.
Jedną z bardziej szczegółowych definicji samorządu terytorialnego,

ujmujących syntetycznie powyższe elementy, jest ta przedstawiona przez
Z. Niewiadomskiego (2001, s. 22), który samorząd terytorialny określa jako
„organizacyjnie i prawnie wyodrębniony w strukturze państwa, powstały
z mocy prawa, związek lokalnego społeczeństwa, powołany do samodzielnego
wykonywania administracji państwowej, wyposażony w materialne środki
umożliwiające realizację nałożonych działań. Z faktu wyodrębnienia wspólnot
terytorialnych wynika ich niezależność od aparatu państwowego (organów
rządowych) oraz odrębna podmiotowość (osobowość) prawna. Z kolei, z faktu
samodzielnego wykonywania administracji państwowej wynika możliwość
stosowania przezeń władztwa administracyjnego oraz podległość nadzorowi
państwa, ale tylko w granicach ustalonych ustawami”.

912. Samorząd terytorialny jako podmiot polityki regionalnej

Wartą podkreślenia w tym miejscu jest również działalność samorządu
terytorialnego, polegająca na wykonywaniu – w określonych prawem ramach
– zadań administracji publicznej. Zakres zadań przypisany samorządowi
terytorialnemu w Polsce jest różny, w zależności od danego szczebla – do-
kładniej traktują o tym kolejne podrozdziały. Na obecnym etapie rozważań
istotny jest natomiast fakt, iż w wykonywaniu przyznanych zadań samorząd
terytorialny jest samodzielny i jednocześnie ponosi odpowiedzialność za
podejmowane decyzje. Wspomnianą samodzielność gwarantuje mu zasada
subsydiarności zawarta w art. 4 ust. 3 wspomnianej już Europejskiej Karty
Samorządu Terytorialnego (Europejska Karta Samorządu Terytorialnego, 1985),
który stanowi: „Sprawowanie odpowiedzialności publicznych powinno,
ogólnie biorąc, przypadać w pierwszej kolejności władzom najbliższym
obywatelom. Powierzenie odpowiedzialności innej władzy musi brać pod
uwagę zakres i naturę obowiązku oraz wymagania skuteczności i ekonomii”.
Powyższa zasada oznacza ni mniej, ni więcej, że nie należy powierzać jed-
nostce większej zadań, z którymi sprawnie i efektywnie może poradzić sobie
jednostka mniejsza. Tym samym jednostki większe powinny wykonywać
tylko te zadania, dla których ich wielkość i zasięg daje gwarancję wykonania
ich efektywniej. Według zasady subsydiarności to właśnie efektywność staje
się podstawowym kryterium, który powinien decydować o podziale władzy
pomiędzy poszczególnymi jej szczeblami.

Obok wspomnianej efektywności, funkcjonowaniu samorządu teryto-
rialnego przypisuje się wiele innych pozytywnych aspektów. To wspólnota
samorządowa potrafi najtrafniej określić hierarchię potrzeb wymagających
zaspokojenia, czy problemów koniecznych do rozwiązania. Ponadto spo-
łeczeństwo chętniej angażuje się w rozwiązywanie lokalnych problemów,
wykazując tym samym większą inicjatywę i zainteresowanie sprawami pu-
blicznymi. Czasami jednak zbytnie skoncentrowanie na sprawach lokalnych
może doprowadzić do utracenia z horyzontu interesów ogólnych państwa.
Często pojawia się również zagrożenie niewykonywania koniecznych, ale
niepopularnych w lokalnej społeczności decyzji z uwagi na obawę utraty
poparcia przez organy pochodzące z wyboru.

2.3. Podmiot i przedmiot samorządu terytorialnego
w świetle obowiązujących przepisów

Podmiotem samorządu terytorialnego jest społeczność zamieszkująca
określony obszar, zorganizowana w terytorialny związek samorządowy
– wspólnotę samorządową. Taką wspólnotę powołuje państwo w celu re-
alizacji określonych zadań, czyli władza lokalna jest zawsze elementem
ustroju państwowego. Zdarzają się jednak sytuacje, w których interes danej
społeczności lokalnej jest inny (a nawet sprzeczny) z interesem społeczności

92 Samorząd terytorialny w procesie kształtowania rozwoju gospodarczego regionu

danego państwa. Zdaniem B. Dolnickiego (2006, ss. 19–20) nie może to
oznaczać, że z reguły interes społeczności lokalnej jest mniej ważny. Z kolei
Z. Niewiadomski (2001, s. 19) stoi na stanowisku, iż jedynym suwerenem
samorządu terytorialnego jest państwo – ponieważ samorząd nie powstaje
w drodze swobodnego aktu członków założycieli, jak i nie może być aktem
woli członków rozwiązany. Tylko państwo może przekazać określone zadania
tworzonym przez siebie samorządom i w związku z powyższym samorząd
nie ma i nie może mieć własnych suwerennych praw (zadań).

Zgodnie z przywołanym już art. 16 ust. 1 Konstytucji RP wspólnotę
samorządową tworzy ogół mieszkańców. Przynależność do wspólnoty sa-
morządowej ma zatem charakter obligatoryjny – powstaje z mocy prawa
(w związku z faktem zamieszkania na danym terenie), nie wymaga i nie
zależy od aktu przystąpienia. Dyskusyjna jest natomiast przymusowość owej
przynależności, ponieważ skoro przystąpienie do społeczności nie jest aktem
woli, nie ma możliwości odmowy takiego przystąpienia a co za tym idzie
nie ma konieczności jego wymuszenia. Dodatkowo nawet całkowita bierność
nie powoduje skutków prawnych w postaci usunięcia z danej wspólnoty.
Tym samym trudno uznać związek samorządowy za organizację społeczną,
ponieważ byłaby to organizacja szczególnego rodzaju – z przynależnością
z mocy prawa i niedysponująca sankcją wykluczenia członka (Niewiadomski,
2001, s. 20).

Na podmiot samorządu terytorialnego składa się również przypisana
mu przez ustawodawcę osobowość prawna70, która dzieli się na publiczną
i prywatną. Osobowość publicznoprawna daje samorządowi możliwość na-
wiązywania stosunków prawnych z organami państwa. Z kolei osobowość
cywilnoprawna pozwala na swobodne dysponowanie mieniem we własnym
imieniu a tym samym uczestniczenie w obrocie cywilnoprawnym. Pomimo,
że samorząd podlega nadzorowi organów państwowych może wejść z nimi
w spór i to właśnie osobowość prawna jest gwarancją jego samorządności
(Korzeniowska, 2005, ss. 29–30).

Kolejnym aspektem determinującym istotę podmiotu samorządu jest
jego organizacja. Społeczność lokalna nie jest bowiem w stanie realizować
swoich zadań in pleno (w pełnym składzie), dlatego powołuje w drodze
wyborów organy (najczęściej kolegialne), które w jej imieniu realizują
nałożone na nią zadania. Art. 169 ust. 1 ustawy zasadniczej wyróżnia
organy stanowiące71 i wykonawcze72. Powoływanie organów komunalnych

70	 Określają to ustawy ustrojowe tworzące poszczególne szczeble samorządu terytorial-
nego (Ustawa o samorządzie gminnym, 1990, Ustawa o samorządzie powiatowym, 1998,
Ustawa o samorządzie województwa, 1998).

71	 Stanowiące od stanowienia prawa, inaczej nazywane uchwałodawczymi (podejmują
uchwały) i kontrolnymi (sprawują funkcję kontrolną w stosunku do organu wykonaw-
czego).

72	 Wykonawcze od wykonywania postanowień organu stanowiącego.

932. Samorząd terytorialny jako podmiot polityki regionalnej

w drodze wyborów postrzegane jest jako konstytutywna cecha samorządu
terytorialnego (Dolnicki, 2006, s. 21). Wybory do organów stanowiących
są powszechne, równe, bezpośrednie i odbywają się w głosowaniu tajnym
(art. 169 ust. 2).

Przedmiotem samorządu jest wykonywanie zadań publicznych. Zgodnie
z art. 163 Konstytucji RP samorząd terytorialny wykonuje zadania publiczne
nie zastrzeżone przez Konstytucję lub ustawy dla organów innych władz
publicznych. Art. 16 ust. 2 ustawy zasadniczej określa samorząd terytorial-
ny jako uczestniczący w sprawowaniu władzy publicznej. Przysługującemu
w ramach ustaw istotną część zadań publicznych samorząd wykonuje we
własnym imieniu i na własną odpowiedzialność.

Samodzielność samorządu nie ma charakteru nieograniczonego. Jako
że samorząd wykonuje zadania państwa, jego działalność pozostaje pod
nadzorem państwa. Konstytucja RP (art. 171 ust. 1 i 2) mówi o nadzorze
z punktu widzenia legalności oraz określa organy tego nadzoru, którymi są
Prezes Rady Ministrów i wojewodowie, a w zakresie spraw finansowych
regionalne izby obrachunkowe. W przypadku zaistnienia sytuacji konflik-
towych samodzielność samorządu podlega ochronie sądowej (art. 165 ust.
2 Konstytucji RP), co stanowi naturalną konsekwencję jego podmiotowego
charakteru. Niestety bardzo często oprócz nadzoru państwo stosuje mniej
sformalizowane (ale równie skuteczne) środki oddziaływania o charakterze
finansowym, planowym, bądź reglamentacyjnym (Dolnicki, 2006, s. 28).

Wykonując zadania administracji państwowej samorząd terytorialny może
korzystać ze środków prawnych przypisanych władzy państwowej, między
innymi ze środków prawnych o charakterze władczym. Wykonywanie admi-
nistracji państwowej z możliwością stosowania władztwa administracyjnego
należy do istoty samorządu (Niewiadomski, 2001, s. 21).

Podziału zadań samorządu terytorialnego można dokonać w oparciu
o rozliczne kryteria. Konstytucja i ustawy samorządowe wyróżniają zadania
własne, czyli zadania publiczne służące zaspokajaniu potrzeb wspólnoty sa-
morządowej oraz zadania zlecone, czyli takie, które w wyniku uzasadnionych
potrzeb państwa, zostają zlecone samorządom w drodze ustawy. Podział ten
jest o tyle istotny, że ma on swoje konsekwencje finansowe – otóż zadania
własne gmina, powiat, czy województwo wykonuje z własnych środków
finansowych (dochody własne), natomiast na zadania zlecone samorząd
powinien otrzymać środki finansowe w wysokości koniecznej do wykonania
tych zadań (Konstytucja Rzeczypospolitej Polskiej, 1997, Ustawa o samorządzie
gminnym, 1990, Ustawa o samorządzie powiatowym, 1998, Ustawa o samorzą-
dzie województwa, 1998).

94 Samorząd terytorialny w procesie kształtowania rozwoju gospodarczego regionu

2.4. Założenia ustrojowe samorządu terytorialnego
w Polsce w kontekście możliwości kreowania

polityki regionalnej
Przyjęte w Polsce po 1989 roku nowe rozwiązania społeczno-ustrojowe,

uwzględniające doświadczenia krajów Europy Zachodniej i dorobek polskiej
nauki, wytworzyły całkiem nową sytuację społeczno-gospodarczą. Zcentrali-
zowany system nakazowo-rozdzielczy został zastąpiony gospodarką rynkową.
Funkcjonujące dotychczas sterowane odgórnie terenowe organy administracji
państwowej musiały ustąpić miejsca strukturom rzeczywistego samorządu
terytorialnego (Pająk, 2003, s. 64).

Obecnie funkcjonujący w Polsce model samorządu terytorialnego za-
wdzięczamy reformie z 1990 roku, na mocy której powstał samorząd gminny
(Ustawa o samorządzie gminnym, 1990). Początkowo był to samorząd jedno-
stopniowy, którego głównym elementem była gmina (miejska, wiejska lub
miejsko-wiejska). Model ten został uzupełniony o powiaty i województwa
wprowadzeniem w życie reformy ustrojowej z 1998 r.73, które to miało
miejsce już po przyjęciu nowej Konstytucji z 1997 roku. Doprowadzono
w ten sposób do powstania trójstopniowego modelu samorządu terytorial-
nego w Polsce – z gminami, powiatami i województwami, mającymi swoje
własne, pochodzące z wyborów organy, dysponujące osobowością prawną,
własnym majątkiem, dochodami, kompetencjami i zadaniami.

Wartym podkreślenia jest fakt, że zmiany te nie byłyby możliwe gdyby
nie przełom społeczno-polityczny z 1989 roku oraz, co było jego następ-
stwem, transformacja z gospodarki centralnie zarządzanej do rynkowej
w kolejnych latach.

2.4.1. Samorząd gminny

„Gmina jest podstawową jednostką samorządu terytorialnego”, o czym
stanowi art. 164 ust. 1 Konstytucji Rzeczypospolitej Polskiej. W kolejnym
ust. 3 wspomnianego artykułu określone zostały bardzo szeroko zadania
gminy jako „wszystkie zadania samorządu terytorialnego nie zastrzeżone
dla innych jednostek samorządu terytorialnego”.

73	 Do funkcjonujących już w tym okresie samorządów gminnych dołączyły samorządy
powiatowe i wojewódzkie wprowadzone ustawami: ustawą z dnia 5 czerwca 1998
roku o samorządzie powiatowym (Ustawa o samorządzie powiatowym, 1998), oraz usta-
wą z dnia 5 czerwca 1998 roku o samorządzie województwa (Ustawa o samorządzie
województwa, 1998). Na mocy ostatniej wymienionej ustawy powstało 16 nowych
województw zastępując 49 dotychczasowych. Wspomniana reforma ustrojowa odby-
ła się już pod rządami Konstytucji Rzeczypospolitej Polskiej z dnia 2 kwietnia 1997
roku (Konstytucja Rzeczypospolitej Polskiej, 1997), ostatecznie wprowadzając w Polsce
trójstopniowy model samorządu terytorialnego.

952. Samorząd terytorialny jako podmiot polityki regionalnej

Gmina powołana do życia w 1990 roku jest jedynym z trzech szczebli
polskiego samorządu explicite przywołanym w Konstytucji. Ustawa zasadnicza
dopiero stworzyła możliwość do powołania powiatów i województw74, nie
nazywając ich jednak konkretnie, a jedynie stwierdzając, że „inne jednostki
samorządu regionalnego albo lokalnego i regionalnego określa ustawa”.

Podstawową ustawą określającą ramy funkcjonowania samorządu
gminnego jest przywołana już ustawa o samorządzie gminnym z 8 marca
1990 roku. Zgodnie z ustawą to „mieszkańcy gminy tworzą z mocy prawa
wspólnotę samorządową”. Gmina posiada również75 wszystkie uprzednio
wymienione atrybuty samorządu terytorialnego, czyli „wykonuje zadania
publiczne w imieniu własnym i na własną odpowiedzialność”, „posiada
osobowość prawną”, a „samodzielność gminy podlega ochronie sądowej”
(art. 2 ust 1, 2 i 3 ustawy o samorządzie gminnym).

Z punktu widzenia niniejszej pracy istotne są zadania gminy, o których
traktuje art. 7 ust. 1 w brzmieniu:

„Zaspokajanie zbiorowych potrzeb wspólnoty należy do zadań własnych
gminy. W szczególności zadania własne obejmują sprawy:

 1)	 ładu przestrzennego, gospodarki nieruchomościami, ochrony środo-
wiska i przyrody oraz gospodarki wodnej,

 2)	 gminnych dróg, ulic, mostów, placów oraz organizacji ruchu drogo-
wego,

 3)	 wodociągów i zaopatrzenia w wodę, kanalizacji, usuwania i oczysz-
czania ścieków komunalnych, utrzymania czystości i porządku oraz
urządzeń sanitarnych, wysypisk i unieszkodliwiania odpadów komu-
nalnych, zaopatrzenia w energię elektryczną i cieplną oraz gaz,

3a)	 działalności w zakresie telekomunikacji,
 4)	 lokalnego transportu zbiorowego,
 5)	 ochrony zdrowia,
 6)	 pomocy społecznej, w tym ośrodków i zakładów opiekuńczych,
6a)	 wspierania rodziny i systemu pieczy zastępczej,
 7)	 gminnego budownictwa mieszkaniowego,
 8)	 edukacji publicznej,

74	 Konstytucja z 1997 roku sankcjonowała istniejące już od 1990 roku gminy (powołane
do życia ustawą o samorządzie gminnym z 8 marca 1990 roku) i stworzyła możliwość
powstania innych szczebli samorządu terytorialnego nie określając jednak ich ilości.
Świadczyć o tym może zapis art. 164 ust. 2, który w brzmieniu „inne jednostki sa-
morządu regionalnego albo lokalnego i regionalnego określa ustawa” dopuszcza rów-
nież powstanie tylko szczebla regionalnego (oprócz gmin). Gdyby skorzystano z tego
wariantu funkcjonowałby dzisiaj w Polsce system dwuszczeblowy – gminy (poziom
lokalny) i województwa (poziom regionalny). Podejmując ustawy o samorządzie po-
wiatowym i województwa (ustawa o samorządzie powiatowym i ustawa o samorządzie
województwa – obydwie z 5 czerwca 1998 roku) zadecydowano o trójszczeblowym
podziale terytorialnym Polski.

75	 Identycznie jak samorząd powiatowy i wojewódzki.

96 Samorząd terytorialny w procesie kształtowania rozwoju gospodarczego regionu

 9)	 kultury, w tym bibliotek gminnych i innych instytucji kultury oraz
ochrony zabytków i opieki nad zabytkami,

10)	kultury fizycznej i turystyki, w tym terenów rekreacyjnych i urządzeń
sportowych,

11)	targowisk i hal targowych,
12)	zieleni gminnej i zadrzewień,
13)	cmentarzy gminnych,
14)	porządku publicznego i bezpieczeństwa obywateli oraz ochrony

przeciwpożarowej i przeciwpowodziowej, w tym wyposażenia i utrzy-
mania gminnego magazynu przeciwpowodziowego,

15)	utrzymania gminnych obiektów i urządzeń użyteczności publicznej
oraz obiektów administracyjnych,

16)	polityki prorodzinnej, w tym zapewnienia kobietom w ciąży opieki
socjalnej, medycznej i prawnej,

17)	wspierania i upowszechniania idei samorządowej, w tym tworzenia
warunków do działania i rozwoju jednostek pomocniczych i wdra-
żania programów pobudzania aktywności obywatelskiej,

18)	promocji gminy,
19)	współpracy i działalności na rzecz organizacji pozarządowych oraz

podmiotów wymienionych w art. 3 ust. 3 ustawy z dnia 24 kwietnia
2003 r. o działalności pożytku publicznego i o wolontariacie,

20)	współpracy ze społecznościami lokalnymi i regionalnymi innych państw”.
Wartym odnotowania jest fakt braku w szerokim katalogu zadań samo-

rządu gminnego jakichkolwiek zadań bezpośrednio traktujących o rozwoju
lokalnym. Nie oznacza to jednak braku odpowiedzialności gminy w tym
zakresie. Według art. 3 ustawy o zasadach prowadzenia polityki rozwoju
(Ustawa z 6 grudnia 2006) „politykę rozwoju prowadzą:

1)	Rada Ministrów;
2)	 samorząd województwa;
3)	 samorząd powiatowy i gminny”.
Takie potraktowanie przez ustawodawcę kwestii rozwoju przy ustalaniu

zadań samorządu gminnego, przypuszczalnie wynika z faktu, iż tak naprawdę
każde z wyżej wymienionych zadań pośrednio oddziałuje na rozwój lokalny
danego obszaru. Podejście to może jednak sprawiać, że pochłonięte bieżący-
mi problemami władze lokalne stracą z pola widzenia długofalowy rozwój
swojej małej ojczyzny.

Powyższe zadania gmina realizuje za pomocą wybieranych organów.
Pierwszy organ to rada gminy, który jest organem kolegialnym i ma cha-
rakter stanowiący (uchwałodawczy) i kontrolny. Funkcję drugiego organu
wykonawczego jednoosobowo pełni wójt (burmistrz, prezydent)76, który jest

76	 Organem wykonawczym gminy jest wójt. Burmistrz jest organem wykonawczym
w gminie, w której siedziba władz znajduje się w mieście położonym na terytorium

972. Samorząd terytorialny jako podmiot polityki regionalnej

wybierany na zasadach powszechności, równości i bezpośredniości w głoso-
waniu tajnym (Pająk, 2005, s. 23). Wyboru wójta (burmistrza, prezydenta)
dokonuje się łącznie z wyborami do rad gmin.

Ustawa o samorządzie gminnym reguluje również cały szereg innych
spraw określających ustrój gminy (takich jak funkcjonowanie i tryb pracy
poszczególnych organów, czy kwestie dotyczące łączenia, podziału i zniesienia
konkretnych jednostek), jednak ze względu na brak lub znikomy ich wpływ
na proces kreowania polityki rozwoju lokalnego i regionalnego zostały one
w niniejszej monografii pominięte.

Jako że zdecydowana większość działań podejmowanych przez gminę
pociąga za sobą skutki finansowe, istotnym wydaje się przybliżenie źródeł
dochodów samorządu gminnego, które to determinują jej aktywność. Źródła
dochodów jednostek samorządu terytorialnego oraz zasady ustalania i gro-
madzenia tych dochodów określa ustawa o dochodach jednostek samorządu
terytorialnego (Ustawa z 13 listopada 2003). Ustawa (art. 3 ust. 1) wyróżnia
trzy główne rodzaje dochodów:

RR dochody własne77,
RR subwencję ogólną,
RR dotacje celowe z budżetu państwa.

Biorąc pod uwagę fakt, że subwencja oraz dotacje mają niejako z góry
określone przeznaczenie78, dochodami pozwalającymi na największą auto-
nomię w kreowaniu swojej polityki są dochody własne. Art. 4 ust. 1 tejże
ustawy stanowi, że „Źródłami dochodów własnych gminy są:

1)	wpływy z podatków:
a)	 od nieruchomości,
b)	 rolnego,
c)	 leśnego,
d)	od środków transportowych,
e)	 dochodowego od osób fizycznych, opłacanego w formie karty

podatkowej,
f)	 (uchylona)
g)	 od spadków i darowizn,
h)	od czynności cywilnoprawnych;

tej gminy. W miastach powyżej 100 000 mieszkańców organem wykonawczym jest
prezydent miasta. Dotyczy to również miast, w których do dnia wejścia w życie ustawy
o samorządzie gminnym prezydent miasta był organem wykonawczo-zarządzającym
(art. 26 ust. 1, 3 i 4 ustawy o samorządzie gminnym).

77	 W rozumieniu ustawy dochodami własnymi jednostek samorządu terytorialnego są
również udziały we wpływach z podatku dochodowego od osób fizycznych oraz
z podatku dochodowego od osób prawnych.

78	 Subwencje, w odróżnieniu od dotacji, samorządy mogą najczęściej wykorzystać na inne
niż przeznaczone przez państwo cele, ale biorąc pod uwagę ograniczoność środków
w zestawieniu z ogromną skalą zadań i potrzeb, nie są to środki o fundamentalnym
znaczeniu dla tematu niniejszej pracy.

98 Samorząd terytorialny w procesie kształtowania rozwoju gospodarczego regionu

 2)	 wpływy z opłat:
a)	 skarbowej,
b)	 targowej,
c)	 miejscowej, uzdrowiskowej i od posiadania psów,
d)	 (uchylona)
e)	 eksploatacyjnej – w części określonej w ustawie z dnia 4 lutego

1994 r. – Prawo geologiczne i górnicze,
f)		 innych stanowiących dochody gminy, uiszczanych na podstawie

odrębnych przepisów;
 3)	 dochody uzyskiwane przez gminne jednostki budżetowe oraz wpłaty

od gminnych zakładów budżetowych;
 4)	 dochody z majątku gminy;
 5)	 spadki, zapisy i darowizny na rzecz gminy;
 6)	 dochody z kar pieniężnych i grzywien określonych w odrębnych

przepisach;
 7)	 5,0% dochodów uzyskiwanych na rzecz budżetu państwa w związku

z realizacją zadań z zakresu administracji rządowej oraz innych zadań
zleconych ustawami, o ile odrębne przepisy nie stanowią inaczej;

 8)	 odsetki od pożyczek udzielanych przez gminę, o ile odrębne przepisy
nie stanowią inaczej;

 9)	 odsetki od nieterminowo przekazywanych należności stanowiących
dochody gminy;

10)	odsetki od środków finansowych gromadzonych na rachunkach
bankowych gminy, o ile odrębne przepisy nie stanowią inaczej;

11)	dotacje z budżetów innych jednostek samorządu terytorialnego;
12)	inne dochody należne gminie na podstawie odrębnych przepisów”.
Kolejne ustępy tego artykułu określają wysokość udziału we wpływach

z podatku dochodowego od osób fizycznych, od podatników tego podatku
zamieszkałych na obszarze gminy w wysokości 39,34% (z zastrzeżeniem
art. 89) oraz wysokość udziału we wpływach z podatku dochodowego od
osób prawnych, od podatników tego podatku, posiadających siedzibę na
obszarze gminy, w wysokości 6,71%.

Klasyfikacja dochodów własnych gminy jest istotna w zestawieniu z do-
chodami własnymi samorządów powiatowych i wojewódzkich (przedsta-
wionych w kolejnych podrozdziałach), gdyż pokazuje różnice między nimi,
mające swoje konsekwencje w możliwościach kreowania polityki rozwoju.

2.4.2. Samorząd powiatowy

Ustawą z dnia 5 czerwca 1998 roku stworzono podstawę prawną79 pod
zbudowanie kolejnej jednostki zasadniczego podziału kraju, a mianowicie

79	 Możliwość taką dopuszcza uchwalona rok wcześniej Konstytucja Rzeczypospolitej, co
było dokładniej omówione w poprzednim podrozdziale.

992. Samorząd terytorialny jako podmiot polityki regionalnej

powiatu. Powiat ma charakter polityczny i prawny. Podobnie jak gmina
posiada osobowość prawną, własny majątek oraz możliwość samodzielnego
nim rozporządzania. Jego samodzielność podlega ochronie sądowej (Ustawa
o samorządzie powiatowym, 1998).

Wyróżnia się dwa podstawowe rodzaje powiatów: powiaty ziemskie
– skupiające na swoim obszarze kilka gmin, oraz powiaty grodzkie, czyli
miasta na prawach powiatu80.

Zakres zadań oraz funkcje powiatu mają charakter uzupełniający i wy-
równawczy do funkcji gminy (Pająk, 2005, s. 26). Szczegółowo zadania te
określone są przez art. 4 ustawy o samorządzie powiatowym w brzmieniu:
„Powiat wykonuje określone ustawami zadania publiczne o charakterze
ponadgminnym w zakresie:

 1)	 edukacji publicznej,
 2)	 promocji i ochrony zdrowia,
 3)	 pomocy społecznej,
3a)	 wspierania rodziny i systemu pieczy zastępczej,
 4)	 polityki prorodzinnej,
 5)	 wspierania osób niepełnosprawnych,
 6)	 transportu zbiorowego i dróg publicznych,
 7)	 kultury oraz ochrony zabytków i opieki nad zabytkami,
 8)	 kultury fizycznej i turystyki,
 9)	 geodezji, kartografii i katastru,
10)	gospodarki nieruchomościami,
11)	administracji architektoniczno-budowlanej,
12)	gospodarki wodnej,
13)	ochrony środowiska i przyrody,
14)	rolnictwa, leśnictwa i rybactwa śródlądowego,
15)	porządku publicznego i bezpieczeństwa obywateli,
16)	ochrony przeciwpowodziowej, w tym wyposażenia i utrzymania

powiatowego magazynu przeciwpowodziowego, przeciwpożarowej
i zapobiegania innym nadzwyczajnym zagrożeniom życia i zdrowia
ludzi oraz środowiska,

17)	przeciwdziałania bezrobociu oraz aktywizacji lokalnego rynku pracy,
18)	ochrony praw konsumenta,
19)	utrzymania powiatowych obiektów i urządzeń użyteczności publicznej

oraz obiektów administracyjnych,
20)	obronności,
21)	promocji powiatu,

80	 Ustrój powiatu grodzkiego zdecydowanie różni się od ustroju powiatu ziemskiego –
jednym z tego przykładów jest formuła wyboru i charakter organu wykonawczego,
co zostało przybliżone w dalszej części monografii.

100 Samorząd terytorialny w procesie kształtowania rozwoju gospodarczego regionu

22)	współpracy i działalności na rzecz organizacji pozarządowych oraz
podmiotów wymienionych w art. 3 ust. 3 ustawy z dnia 24 kwietnia
2003 r. o działalności pożytku publicznego i o wolontariacie,

23)	działalności w zakresie telekomunikacji”.
Również w szerokim katalogu zadań samorządu powiatowego (podobnie

jak w przypadku gminy) zabrakło zadań explicite związanych z rozwojem
regionalnym. Ponownie można argumentować, że tak naprawdę wszystkie
działania podejmowane przez powiat wpływają na jego rozwój. Jednocześnie
można zaryzykować stwierdzenie, że ustawodawca nie uznał tego zadania
jako na tyle priorytetowego81 aby znalazło się ono w powyższym katalogu
enumeratywnie wyszczególnionych zadań samorządu powiatowego.

Powyższe zadania powiat realizuje za pomocą dwóch organów kolegial-
nych82 – rady powiatu oraz zarządu powiatu83. Rada powiatu jest organem
stanowiącym i kontrolnym powiatu, o czym informuje nas art. 9 ust. 1
przywoływanej ustawy. Organem wykonawczym jest zarząd powiatu (art. 26
ust. 1 i 2), składający się ze starosty, który jest jego przewodniczącym, wi-
cestarostów oraz pozostałych członków (Ustawa o samorządzie powiatowym,
1998). W tym przypadku ustawodawca odmiennie przewidział formę organu
wykonawczego – w powiecie jest to organ kolegialny i wybierany przez or-
gan stanowiący (radę powiatu), podczas gdy w gminie organ wykonawczy
jest organem jednoosobowym, wybieranym przez mieszkańców w wyborach
powszechnych.

Ustawa o samorządzie powiatowym jest dokumentem obszernym, szcze-
gółowo regulującym również cały szereg innych ustrojowych spraw, które
jednak ze względu na brak istotnego znaczenia dla tematu niniejszej pracy
zostały pominięte.

Natomiast z punktu widzenia możliwości kreowania polityki regionalnej
istotne wydają się być determinujące je środki finansowe, które określa
ustawa o dochodach jednostek samorządu terytorialnego. Zgodnie z art. 5
tejże ustawy „Źródłami dochodów własnych powiatu są:

 1)	 wpływy z opłat stanowiących dochody powiatu, uiszczanych na
podstawie odrębnych przepisów;

 2)	 dochody uzyskiwane przez powiatowe jednostki budżetowe oraz
wpłaty od powiatowych zakładów budżetowych;

 3)	 dochody z majątku powiatu;

81	 Według art. 3 ustawy o zasadach prowadzenia polityki rozwoju samorząd powiatowy
jest jednym z czterech podmiotów (obok Rady Ministrów, samorządu województwa
i samorządu gminnego) prowadzących politykę rozwoju.

82	 Inaczej niż ma to miejsce w przypadku gminy, gdzie tylko rada gminy jest organem
kolegialnym.

83	 Funkcje organów powiatu w miastach na prawach powiatu sprawuje:
rada miasta,
prezydent miasta.

1012. Samorząd terytorialny jako podmiot polityki regionalnej

 4)	 spadki, zapisy i darowizny na rzecz powiatu;
 5)	 dochody z kar pieniężnych i grzywien określonych w odrębnych

przepisach;
 6)	 5,0% dochodów uzyskiwanych na rzecz budżetu państwa w związku

z realizacją zadań z zakresu administracji rządowej oraz innych zadań
zleconych ustawami, o ile odrębne przepisy nie stanowią inaczej;

 7)	 odsetki od pożyczek udzielanych przez powiat, o ile odrębne przepisy
nie stanowią inaczej;

 8)	 odsetki od nieterminowo przekazywanych należności stanowiących
dochody powiatu;

 9)	 odsetki od środków finansowych gromadzonych na rachunkach
bankowych powiatu, o ile odrębne przepisy nie stanowią inaczej;

10)	dotacje z budżetów innych jednostek samorządu terytorialnego;
11)	inne dochody należne powiatowi na podstawie odrębnych przepisów”.
Do dochodów własnych powiatu zaliczają się również udziały we

wpływach z podatku dochodowego od osób fizycznych, od podatników
tego podatku zamieszkałych na obszarze powiatu w wysokości 10,25%
oraz udziały we wpływach z podatku dochodowego od osób prawnych,
od podatników tego podatku, posiadających siedzibę na obszarze powiatu,
w wysokości 1,40%.

Zestawiając katalog dochodów własnych powiatu z dochodami własny-
mi gminy można odnotować dwie zasadnicze różnice. Po pierwsze, powiat
nie posiada władztwa podatkowego – nie występują żadne podatki ani
istotne opłaty lokalne, które mogłyby stanowić źródło jego dochodów. Po
wtóre, udział powiatu w podatkach budżetu państwa płaconych przez jego
mieszkańców jest wyraźnie niższy niż ma to miejsce w przypadku gminy.
Sytuacja taka występuje zarówno względem podatku dochodowego od osób
fizycznych84 jak i podatku dochodowego od osób prawnych85. Taki stan
rzeczy powoduje mniejsze możliwości samorządu powiatowego (w stosunku
do gminy) w zakresie kreowania swojej polityki, w tym polityki rozwoju.

2.4.3. Samorząd województwa

Normatywne zastosowanie omówionego wcześniej art. 164 ust. 2 Kon-
stytucji z 1997 roku znalazło odzwierciedlenie w ustawie z 5 czerwca 1998
roku o samorządzie województwa. Na podstawie tych przepisów od 1 stycznia
1999 roku funkcjonuje w Polsce 16 samorządowych województw. Woje-
wództwa te nazywane są zamiennie regionami, ponieważ stanowią jedyny

84	 Udział gminy w podatku dochodowym od osób fizycznych (ang. PIT – Personal Income
Tax) wynosi 39,34% a powiatu 10,25%.

85	 Udział gminy w podatku dochodowym od osób fizycznych (ang. CIT – Corporate
Income Tax) wynosi 6,71% a powiatu 1,40%.

102 Samorząd terytorialny w procesie kształtowania rozwoju gospodarczego regionu

regionalny86 szczebel samorządu terytorialnego w Polsce obok lokalnych
powiatów i gmin. Jednocześnie województwa występują w podwójnej roli
– są jednostkami samorządu terytorialnego, równolegle będąc jednostkami
podziału terytorialnego do wykonywania administracji rządowej w terenie
(Bombicki, 1998, s. 154). Dlatego czasami mówi się o dualistycznym mo-
delu zarządzania jednostką podziału terytorialnego jaką jest województwo,
ponieważ na jego obszarze równolegle funkcjonuje administracja rządowa
z wojewodą na czele oraz administracja samorządowa, którą reprezentuje
marszałek województwa.

Województwo, podobnie jak gmina i powiat, posiada osobowość prawną
oraz samodzielność, czyli działa we własnym imieniu i na własną odpowie-
dzialność. Dzięki osobowości cywilnoprawnej dysponuje mieniem wojewódz-
kim oraz prowadzi samodzielnie gospodarkę finansową na podstawie budżetu
(Ustawa o samorządzie województwa, 1998). Samodzielność województwa
podlega ochronie sądowej.

Zakres zadań samorządu województwa został określony w art. 14 przy-
wołanej powyżej ustawy i obejmuje „zadania o charakterze wojewódzkim
określone ustawami, w szczególności w zakresie:

  1)	 edukacji publicznej, w tym szkolnictwa wyższego,
  2)	 promocji i ochrony zdrowia,
  3)	 kultury oraz ochrony zabytków i opieki nad zabytkami,
  4)	 pomocy społecznej,
 4a)	 wspierania rodziny i systemu pieczy zastępczej,
  5)	 polityki prorodzinnej,
  6)	 modernizacji terenów wiejskich,
  7)	 zagospodarowania przestrzennego,
  8)	 ochrony środowiska,
  9)	 gospodarki wodnej, w tym ochrony przeciwpowodziowej, a w szcze-

gólności wyposażenia i utrzymania wojewódzkich magazynów
przeciwpowodziowych,

 10)	 transportu zbiorowego i dróg publicznych,
 11)	kultury fizycznej i turystyki,
 12)	ochrony praw konsumentów,
 13)	obronności,
 14)	bezpieczeństwa publicznego,
 15)	przeciwdziałania bezrobociu i aktywizacji lokalnego rynku pracy,
15a) działalności w zakresie telekomunikacji,
 16)	ochrony roszczeń pracowniczych w razie niewypłacalności praco-

dawcy”.

86	 Rozróżnienie na samorząd lokalny (gminy i powiaty) i regionalny (województwa)
wprowadza art. 164 ust. 2 Konstytucji Rzeczypospolitej Polskiej z 2 kwietnia 1997
roku. Jednocześnie polskie województwa odpowiadają dokładnie regionom europejskim
(według klasyfikacji NUTS), co zostało omówione w pierwszym rozdziale pracy.

1032. Samorząd terytorialny jako podmiot polityki regionalnej

Powyższe zadania wykazują się dużym podobieństwem do katalogu zadań
gminnych i powiatowych, jednak w przypadku samorządu wojewódzkiego
ustawodawca zdecydowanie poszerzył jego kompetencje o kwestie rozwoju
regionalnego. Informuje o tym art. 11 ust. 2 (Ustawa o samorządzie wojewódz-
twa, 1998), zgodnie z którym „Samorząd województwa prowadzi politykę
rozwoju województwa, na którą składa się:

1)	 tworzenie warunków rozwoju gospodarczego, w tym kreowanie rynku
pracy,

2)	utrzymanie i rozbudowa infrastruktury społecznej i technicznej o zna-
czeniu wojewódzkim,

3)	pozyskiwanie i łączenie środków finansowych: publicznych i prywat-
nych, w celu realizacji zadań z zakresu użyteczności publicznej,

4)	wspieranie i prowadzenie działań na rzecz podnoszenia poziomu
wykształcenia obywateli,

5)	 racjonalne korzystanie z zasobów przyrody oraz kształtowanie środo-
wiska naturalnego, zgodnie z zasadą zrównoważonego rozwoju,

6)	wspieranie rozwoju nauki i współpracy między sferą nauki i gospo-
darki, popieranie postępu technologicznego oraz innowacji,

7)	wspieranie rozwoju kultury oraz sprawowanie opieki nad dziedzictwem
kulturowymi jego racjonalne wykorzystywanie,

8)	promocja walorów i możliwości rozwojowych województwa,
9)	wspieranie i prowadzenie działań na rzecz integracji społecznej i prze-

ciwdziałania wykluczeniu społecznemu”.
Z przedstawionych zapisów ustawy jasno wynika, że ustawodawca to

właśnie samorząd województwa uczynił głównym odpowiedzialnym za
wykonywanie zadań związanych z rozwojem regionalnym na jego obsza-
rze. W tym celu, o czym również traktuje art. 11 „Samorząd województwa
określa strategię rozwoju województwa, uwzględniającą w szczególności
następujące cele:

1)	pielęgnowanie polskości oraz rozwój i kształtowanie świadomości
narodowej, obywatelskiej i kulturowej mieszkańców, a także pielę-
gnowanie i rozwijanie tożsamości lokalnej,

2)	pobudzanie aktywności gospodarczej,
3)	podnoszenie poziomu konkurencyjności i innowacyjności gospodarki

województwa,
4)	zachowanie wartości środowiska kulturowego i przyrodniczego przy

uwzględnieniu potrzeb przyszłych pokoleń,
5)	kształtowanie i utrzymanie ładu przestrzennego”.
Widać wyraźnie, że w odróżnieniu od samorządów gminnych i powiato-

wych, którym w ustawach ustrojowych przypisano głównie rolę gospodarza
danego obszaru, zabezpieczającego bieżące potrzeby i rozwiązującego bie-
żące problemy, samorząd województwa został niejako z ustawy zmuszony
do traktowania spraw rozwoju długofalowo.

104 Samorząd terytorialny w procesie kształtowania rozwoju gospodarczego regionu

Analizując katalogi zadań poszczególnych szczebli samorządu teryto-
rialnego w Polsce można nawet odnieść wrażenie, że rozwój lokalny, czy
regionalny nie leży w kompetencjach samorządów lokalnych, czyli gminnego
i powiatowego. Oczywiście jest to twierdzenie nieuprawnione. Po pierwsze
jako podmiot polityki rozwoju traktują samorządy lokalne inne przepisy87,
po wtóre poprawa warunków życia społeczności lokalnych, którą rozwój
lokalny determinuje, stanowi jeden z fundamentalnych celów funkcjono-
wania samorządów.

Jednak przy takim potraktowaniu materii rozwoju przez ustawy o samo-
rządzie gminnym i powiatowym, zachodzi niebezpieczeństwo drugoplanowego
potraktowania tych kwestii przez niektóre władze lokalne. Niebezpieczeństwo
jest tym większe, że rozwój wymaga traktowania spraw długofalowo – po-
noszenia nakładów, których efekty będą odczuwalne po dłuższym czasie,
nawet po wielu latach88. Takie działania często nie znajdują zrozumienia
konkretnych władz lokalnych, które preferują inwestycje o „szybkim okresie
zwrotu” – efektowne, widoczne i odczuwalne przez mieszkańców w krótkim
okresie. Mieszkańcom bowiem łatwiej zrozumieć i ocenić widoczne i nama-
calne problemy niż kwestie długookresowego rozwoju. Jak trafnie zauważa
Z. Leoński (2006, ss. 7–8)„Na najniższych szczeblach samorządu chodzi za-
zwyczaj o sprawy bliższe obywatelowi, ogólność problemów występujących
na wyższych szczeblach prowadzi do mniejszego nimi zainteresowania ze
strony społeczeństwa”.

W celu pogodzenia interesów samorządów poszczególnych szczebli,
samorząd województwa został zobligowany (art. 12 ust. 1 ustawy o samo-
rządzie województwa) do współpracy przy formułowaniu strategii rozwoju
województwa i realizacji polityki jego rozwoju z jednostkami lokalnego sa-
morządu terytorialnego z obszaru województwa. Ustawodawca zobowiązuje
ponadto samorząd województwa do współpracy w tym zakresie z samorzą-
dem gospodarczym i zawodowym, administracją rządową (w szczególności
z wojewodą), innymi województwami, organizacjami pozarządowymi oraz
szkołami wyższymi i jednostkami naukowo-badawczymi. W sprawach rozwoju
ustawodawca dopuszcza również współpracę z organizacjami międzynaro-
dowymi i regionami innych państw, zwłaszcza sąsiednich (art. 12 ust. 2).

Wszystkie uprzednio wymienione zadania samorząd województwa wy-
konuje za pomocą dwóch organów. Model przyjęty w tym zakresie przez
ustawodawcę jest podobny jak w przypadku samorządu powiatowego – oby-
dwa organy są kolegialne, przy czym organ stanowiący pochodzi z wyborów
powszechnych, natomiast organ wykonawczy jest wybierany przez organ

87	 Między innym explicite czyni to przywoływana uprzednio ustawa z 6 grudnia 2006
roku o zasadach prowadzenia polityki rozwoju.

88	 Przykładem takich działań są nakłady ponoszone na oświatę, edukację i badania
naukowe.

1052. Samorząd terytorialny jako podmiot polityki regionalnej

stanowiący. Organem stanowiącym i kontrolnym jest na tym poziomie
sejmik województwa, którego nazwa różni się jednak od nazw organów
stanowiących i kontrolnych samorządów lokalnych (nazywanych radami)89.
Organem wykonawczym na szczeblu województwa jest liczący pięć osób
zarząd województwa. Jego przewodniczącym jest marszałek województwa,
a w jego składzie są jeszcze wicemarszałek lub dwóch wicemarszałków oraz
pozostali członkowie.

Ustawa o samorządzie województwa, podobnie jak ustawy gminna i po-
wiatowa, szczegółowo reguluje również inne zagadnienia związane z funk-
cjonowaniem i trybem pracy samorządu wojewódzkiego oraz jego organów.
Jednak ze względu na ich nikłe znaczenie dla materii rozwoju regionalnego,
kwestie te zostały pominięte w niniejszych rozważaniach.

Istotne z punktu widzenia prowadzenia polityki rozwoju są natomiast
środki finansowe potrzebne do jej prowadzenia. Określa je ustawa o docho-
dach jednostek samorządu terytorialnego. Według art. 6 ust. 1 „Źródłami
dochodów własnych województwa są:

 1)	 dochody uzyskiwane przez wojewódzkie jednostki budżetowe oraz
wpłaty od wojewódzkich zakładów budżetowych;

 2)	 dochody z majątku województwa;
 3)	 spadki, zapisy i darowizny na rzecz województwa;
 4)	 dochody z kar pieniężnych i grzywien określonych w odrębnych

przepisach;
 5)	 5,0% dochodów uzyskiwanych na rzecz budżetu państwa w związku

z realizacją zadań z zakresu administracji rządowej oraz innych zadań
zleconych ustawami, o ile odrębne przepisy nie stanowią inaczej;

 6)	 odsetki od pożyczek udzielanych przez województwo, o ile odrębne
przepisy nie stanowią inaczej;

 7)	 odsetki od nieterminowo przekazywanych należności stanowiących
dochody województwa;

 8)	 odsetki od środków finansowych gromadzonych na rachunkach ban-
kowych województwa, o ile odrębne przepisy nie stanowią inaczej;

 9)	 dotacje z budżetów innych jednostek samorządu terytorialnego;
10)	inne dochody należne województwu na podstawie odrębnych prze-

pisów”.
Ustawodawca do dochodów własnych również zalicza udziały we wpły-

wach z podatku dochodowego od osób fizycznych, od podatników tego
podatku zamieszkałych na obszarze województwa w wysokości 1,60%, oraz
udziały we wpływach z podatku dochodowego od osób prawnych, od po-
datników tego podatku, posiadających siedzibę na obszarze województwa,
w wysokości 14,75% (art. 6 ust. 2).

89	 Prawdopodobną przyczyną zastosowania nazwy sejmik zamiast rada jest chęć pod-
kreślenia regionalnego charakteru tego samorządu terytorialnego.

106 Samorząd terytorialny w procesie kształtowania rozwoju gospodarczego regionu

Porównując katalog dochodów własnych województwa z dochodami
własnymi gmin należy zauważyć, że również samorząd wojewódzki90 nie
posiada władztwa podatkowego – nie dysponuje on żadnymi podatkami,
ani istotnymi opłatami lokalnymi. Na tle samorządów lokalnych wyróżnia
go stosunkowo wysoki udział91 w podatku dochodowym od osób prawnych,
z obszaru województwa. Wydaje się to celowym zabiegiem, polegającym
na niejako powiązaniu stanu finansów samorządu regionalnego z kondycją
przedsiębiorstw z jego jurysdykcji.

Kolejnym istotnym czynnikiem decydującym o finansach samorządu
województwa jest fakt, iż strategia rozwoju województwa jest realizowana
przez programy rozwoju, regionalny program operacyjny, program służący
realizacji umowy partnerstwa i kontrakt terytorialny92. Na ich realizację
samorząd województwa może ubiegać się o dofinansowanie środkami bu-
dżetu państwa oraz środkami pochodzącymi z budżetu Unii Europejskiej
(art. 11 ust. 3 i 4 ustawy o samorządzie województwa). Biorąc pod uwagę
ograniczenia budżetowe i wiążący się z nimi permanentny niedobór zaso-
bów finansowych, to właśnie współfinansowanie wydatków, ponoszonych
na politykę rozwoju, przez Unię Europejską, w ramach polityki regionalnej,
jest i przez najbliższe lata pozostanie najistotniejszą pozycją wydatków
publicznych stymulujących rozwój regionalny. Spory udział w kreowaniu
tych wydatków i ich realizacji przypada właśnie samorządom terytorialnym.

Charakterystyka najistotniejszych omówionych powyżej różnic w założe-
niach ustrojowych trzech szczebli samorządu terytorialnego w Polsce została
zbiorczo przedstawiona w tabeli 2.1.

Tabela 2.1. Różnice ustrojowe pomiędzy poszczególnymi szczeblami samorządu
terytorialnego w Polsce

Samorząd
gminny

Samorząd
powiatowy

Samorząd
województwa

Organ
stanowiący

Rada gminy/
miasta Rada powiatu Sejmik

województwa

Organ
wykonawczy

Wójt/burmistrz/
prezydent

Zarząd powiatu
ze starostą na

czele

Zarząd
województwa
z marszałkiem

na czele

Charakter organu
wykonawczego

Organ
jednoosobowy Organ kolegialny Organ kolegialny

90	 Podobnie jak samorząd powiatowy. Wyjątkiem tutaj jest gmina.
91	 14,75% udziału w CIT samorządu województwa, w porównaniu do 1,40% udziału

powiatów oraz 6,71% udziału gmin.
92	 Instrumenty te zostały opisane w dalszej części monografii.

1072. Samorząd terytorialny jako podmiot polityki regionalnej

Samorząd
gminny

Samorząd
powiatowy

Samorząd
województwa

Sposób
wyboru organu
wykonawczego

Przez
mieszkańców
w wyborach

powszechnych

Przez organ
stanowiący

Przez organ
stanowiący

Władztwo
podatkowe Posiada Nie posiada Nie posiada

Udział w PIT 39,34% 10,25% 1,60%

Udział w CIT 6,71% 1,40% 14,75%

Rozwój explicite
przypisany jako
zadanie własne

Nie Nie Tak

Źródło: opracowanie własne na podstawie: (Ustawa o samorządzie gminnym, 1990, Usta-
wa o samorządzie powiatowym, 1998, Ustawa o samorządzie województwa, 1998, Ustawa
z 13 listopada 2003).

2.5. Konkurencyjność regionalna
jako czynnik sukcesu polityki regionalnej

Istotnym elementem, który obecnie zyskuje na znaczeniu jest konkurencyj-
ność regionalna. To właśnie między innymi narastająca presja konkurencyjna
stała się decydującym czynnikiem sukcesu w polityce rozwoju regionalnego
i lokalnego (Ziółkowski, 2005, s. 109). W ogólnym znaczeniu konkurencja to
współzawodnictwo przynajmniej dwóch podmiotów starających się osiągnąć
ten sam cel. Konkurencyjność gospodarcza oznacza zdolność do osiągania
sukcesu w rywalizacji gospodarczej (Kosiedowski, 2005, s. 30).

Początkowo pojęcie konkurencyjności było kojarzone głównie z pod-
miotami gospodarczymi. Od pewnego czasu używane jest ono również
w odniesieniu do państw i regionów. Jak zauważa D. Strahl (2002, s. 100)
to właśnie upodmiotowiony charakter regionów, które we współczesnych
gospodarkach obok firm dołączyły do współzawodnictwa w procesach roz-
wojowych, sprawia, że często przejmują one na siebie funkcje państw. Re-
giony najczęściej konkurują o rynki pracy, kapitał ludzki, ruch turystyczny
oraz o inwestycje, zwłaszcza te o innowacyjnym charakterze. Należy jednak
zwrócić uwagę na fakt występowania istotnych różnic w konkurencji sektora
prywatnego i publicznego. Konkurencja w sektorze prywatnym ma głównie
wymiar cenowy, natomiast w sektorze publicznym przede wszystkim wymiar
jakościowy. Dzieje się tak, ponieważ wśród usług świadczonych przez sektor
publiczny dominują usługi nieodpłatne, a ich głównym celem działania jest

108 Samorząd terytorialny w procesie kształtowania rozwoju gospodarczego regionu

zapewnienie jak najwyższego poziomu i jakości funkcjonowania społecz-
ności lokalnej i regionalnej (Zioło, 2011, s. 258). Kolejna różnica to liczba
interesariuszy, która jest zdecydowanie większa w przypadku samorządów,
w stosunku do klientów podmiotów prywatnych, które swoje produkty, czy
usługi kierują do konkretnego segmentu rynku. Taka sytuacja ma wpływ na
zdecydowanie szerszą ofertę usług oferowanych przez samorządy terytorialne,
niż te realizowane przez podmioty prywatne.

W literaturze przedmiotu można znaleźć wiele różniących się od siebie
definicji pojęcia konkurencyjności regionalnej. Z. Przygodzki (2002, ss. 110–
111) dokonuje klasyfikacji tych definicji na dwie grupy, w zależności od
punktu widzenia. Grupę pierwszą stanowią definicje z perspektywy władz
publicznych, według których konkurencyjność regionalna pojmowana jest
jako: zdolność do skutecznego konkurowania między regionami, zdolność
regionów do przystosowywania się do zmieniających się warunków, pod
kątem utrzymania lub poprawy swojej pozycji oraz zdolność do wytwa-
rzania trwałego wzrostu wartości dodanej i wynikającego z niego wzrostu
regionalnego dobrobytu93. Druga grupa definicji postrzega konkurencyjność
regionalną przez pryzmat przedsiębiorstw funkcjonujących w regionie. Z tej
perspektywy można traktować ją jako zdolność przedsiębiorstw, przemysłu
oraz ugrupowań ponadnarodowych, zlokalizowanych w regionie, wystawio-
nych na międzynarodową konkurencję, do osiągania trwałego i stosunkowo
wysokiego poziomu dochodu i zatrudnienia oraz jako zdolność do produ-
kowania towarów i usług spełniających wymagania rynków (krajowych
i międzynarodowych), z jednoczesnym utrzymaniem trwałego i wysokiego
poziomu dochodów, w celu stworzenia trwałych podstaw zapewniających
wyższy standard życia społeczeństwa. Obydwa podejścia (z perspektywy
władz i przedsiębiorstw) łączy T. Markowski (za: Przygodzki, 2002, s. 111),
który definiuje konkurencyjność regionalną jako stan trwałej przewagi uzy-
skiwanej przez podmiot dzięki lokalizacji w danym miejscu oraz jako proces
podmiotowego konkurowania ze strony władz terytorialnych.

Konkurowanie regionów może mieć również charakter pośredni oraz
bezpośredni (Zioło, 2011, ss. 259–260). Pośrednie konkurowanie regionów
należy rozumieć jako tworzenie takich warunków funkcjonowania interesa-
riuszy w regionie (przede wszystkim przedsiębiorstw i mieszkańców regio-
nu), które w jak najwyższym stopniu zabezpiecza ich potrzeby oraz trwale

93	 Według autora (Przygodzki, 2002, s. 110) wzrost regionalnego dobrobytu opiera się o:
•	 sprawne i efektywne wykorzystanie zasobów i zarządzanie procesami gospodarczymi

w gospodarce regionalnej,
•	 wykorzystanie odpowiedniej kombinacji czynników wzrostu (zarówno endogenicz-

nych jak i egzogenicznych) w celu kształtowania atrakcyjności regionu dla inwestorów
zagranicznych oraz pobudzania kreatywności i agresywności inwestorów miejscowych
tak, by zwiększyć ich możliwości ekspansji na rynku krajowym i zagranicznym,

•	 antycypację oraz adaptację do światowych trendów rozwoju gospodarczego.

1092. Samorząd terytorialny jako podmiot polityki regionalnej

poprawia ich pozycję konkurencyjną. Konkurowanie pośrednie wymaga od
władz lokalnych aktywności oraz umiejętności celowego wykorzystywania
różnorodnych instrumentów94. Natomiast konkurowanie bezpośrednie re-
gionów sprowadza się do rywalizacji w zakresie pozyskiwania dla regio-
nu określonych korzyści zewnętrznych, takich jak: środki finansowe (np.
w ramach funduszy europejskich), inwestycje zewnętrzne przedsiębiorstw,
inwestycje zewnętrzne władzy centralnej, ruch turystyczny, czy organizacja
imprez o zasięgu ponadregionalnym.

Współcześnie podstawowe elementy mające wpływ na konkurencyjność
regionów to (Woch & Smarzewska, 2005, ss. 65–66):

RR badania naukowe i rozwój technologiczny,
RR małe i średnie przedsiębiorstwa,
RR bezpośrednie inwestycje zagraniczne,
RR infrastruktura i kapitał ludzki,
RR instytucje i kapitał społeczny.

Zróżnicowanie biednych i bogatych regionów pod względem poziomu
badań naukowych i rozwoju technologicznego jest większe niż mogłyby na
to wskazywać różnice w produkcie krajowym brutto. Charakterystycznym
dylematem jest nie tylko brak własnych innowacji oraz trudności transferu
rozwiązań z nauki do biznesu, ale także fakt, że regiony słabiej rozwinięte
mają problem z implementacją innowacji, które powstały w innych ob-
szarach. Często powodem jest niedostateczny poziom wykwalifikowania
kapitału ludzkiego95 oraz pośrednio z tym związany niski poziom inwestycji
zagranicznych, które najczęściej są nośnikiem innowacji i nowych techno-
logii. O niskiej konkurencyjności regionów może decydować również słabo
rozwinięta, bądź złej jakości infrastruktura komunikacyjna i transportowa.
Dzieje się tak pomimo sporych96 nakładów, jakie były ponoszone w tym kie-

94	 Główne znaczenie mają w tym zakresie instrumenty ekonomiczne (np. ulgi i zwol-
nienia z podatków, różnorodne instrumenty wsparcia takie jak fundusze kredytowe,
czy fundusze poręczeń kredytowych), ale również inne np. rozwiązania w zakresie
sprawnej obsługi przedsiębiorstw przez organy samorządu, czy powołane przez nie
instytucje, będące katalizatorami rozwoju przedsiębiorczości takie jak np. inkubatory
przedsiębiorczości, czy parki naukowo-technologiczne.

95	 Niski poziom wykształcenia siły roboczej spowodowany jest często brakiem lub utrud-
nionym dostępem do wykształcenia wyższego w danym regionie.

96	 Środki przeznaczone na ten cel tylko w ramach Priorytetu I ZPORR – Rozbudowa
i modernizacja infrastruktury służącej wzmacnianiu konkurencyjności regionów
stanowiły kwotę 847,987 mln PLN czyli 58,6% alokacji Funduszy Strukturalnych.
W ramach WRPO 2007–2013 największą część – ponad 40% z ogólnej kwoty
(1332,574 mln euro) uzyskanego wsparcia z Europejskiego Funduszu Rozwoju Regio-
nalnego przeznaczono na rozwój infrastruktury komunikacyjnej regionu (w ramach
działań wspieranych przez Priorytet II), co stanowiło kwotę ponad 537 mln euro.
Alokacja środków na poszczególne priorytety w ramach konkretnych programów
operacyjnych została przedstawiona szczegółowo w rozdziale czwartym niniejszej
monografii. Również analiza budżetów województwa wielkopolskiego w latach

110 Samorząd terytorialny w procesie kształtowania rozwoju gospodarczego regionu

runku w ostatnich latach. Szczególnie samorządy terytorialne poszczególnych
szczebli mają w tej dziedzinie duże dokonania. Bardzo często finansowanie
tego rodzaju inwestycji należy do preferowanych przez organy lokalnego
i regionalnego samorządu terytorialnego z uwagi na „widoczny” efekt tych
działań jak i to, że są to inwestycje szybko odczuwalne przez mieszkańców.

Należy podkreślić, że współcześnie to właśnie zwiększenie konkuren-
cyjności gospodarczej regionów, a także pokonywanie głównych przeszkód
o charakterze społecznymi ekonomicznym, stojących na drodze do uzyskania
tej konkurencyjności jest podstawowym dążeniem polityki regionalnej władz
publicznych (Grosse, 2003, s. 7). Co bardzo istotne – o poziomie konku-
rencyjności danego regionu decyduje nie tylko jego potencjał endogeniczny
ale przede wszystkim, jak zauważa M. Zioło (2011, s. 262), umiejętność
jego zagospodarowania w taki sposób, aby osiągnąć ustalone cele. Jest to
niemożliwe bez wizji i misji działania, co sprawia, że podnoszenie pozio-
mu konkurencyjności musi mieć charakter zaplanowanego, długofalowego
działania, poprzedzonego dogłębną analizą.

2004–2016 ukazuje skalę środków przeznaczanych na ten cel. W tych latach wydatki
na transport i łączność, czyli głównie na drogi i kolej stanowiły od 30% do ponad
50% wszystkich wydatków budżetowych województwa wielkopolskiego, stanowiąc
główną pozycję wydatkową.

ROZDZIAŁ 3

ROZWÓJ GOSPODARCZY
WOJEWÓDZTWA WIELKOPOLSKIEGO

W LATACH 2000–2011

3.1. Społeczno-gospodarcze uwarunkowania
funkcjonowania województwa wielkopolskiego

Współcześnie istniejący kształt polskiej przestrzeni społeczno-gospo-
darczej jest efektem wielu procesów zachodzących na przestrzeni wieków,
których kumulacja nastąpiła w wieku XIX i XX. Podobnie kształtowało się
województwo wielkopolskie, którego dzisiejszy kształt jest wynikiem refor-
my administracyjnej kraju z 1998 roku97. W jej następstwie 1 stycznia 1999
roku powstało województwo wielkopolskie, ze stolicą w Poznaniu, jako jed-
no z szesnastu rządowo-samorządowych regionów. Zostało ono utworzone
z pięciu województw funkcjonujących w latach 1975–1998, a mianowicie:
poznańskiego (w całości), kaliskiego (oprócz gmin: Bolesławiec, Czastary,
Dziadowa Kłoda, Galewice, Łubnice, Międzybórz, Sokolniki, Syców i Wieru-
szów), konińskiego (oprócz gmin: Grabów, Świnice Warckie i Uniejów), lesz-
czyńskiego (oprócz gmin Góra, Jemielno, Niechlów, Szlichtyngowa, Wąsosz
i Wschowa), pilskiego (oprócz gmin: Człopa, Mirosławiec, Tuczno, Wałcz).
Oprócz wyżej wymienionych w obszarze nowoutworzonego województwa
wielkopolskiego znalazły się gminy należące wcześniej do trzech innych
województw, a mianowicie: gmina Trzemeszno (województwo bydgoskie),
gminy Miedzichowo i Międzychód (województwo gorzowskie), oraz gminy:
Siedlec, Wolsztyni Zbąszyń (województwo zielonogórskie) („Reforma admi-
nistracyjna w Polsce (1999)”, 2015).

Pomimo, że struktury podziałów terytorialnych wielokrotnie zmieniały
się, to współcześnie jest to region wyraźnie i jednoznacznie identyfiko-
walny. Siła regionalizmu wielkopolskiego ma społeczny aspekt, to właśnie
ludzie chcą identyfikować się z tym regionem – bycie Wielkopolaninem to
pozytywny etos, a nawet przywilej. Jednym z dowodów pozytywnej iden-

97	 Akty prawne, na mocy których powstały obecnie funkcjonujące województwa zostały
szczegółowo omówione w rozdziale drugim monografii.

112 Samorząd terytorialny w procesie kształtowania rozwoju gospodarczego regionu

tyfikacji regionalnej jest przyzwolenie na ironię innych grup społecznych,
czy nawet autoironia, w przypadku Wielkopolan nawiązująca do ich (nad-
miernie?) oszczędnego trybu życia, czy też (nadmiernego?) przywiązania do
ziemniaków w codziennym menu. Pozytywne cechy etosu Wielkopolanina
jako człowieka gospodarnego, zaradnego, przedsiębiorczego, a jednocześnie
uczciwego, porządnego i solidnego są tak liczne, że wszelkie przywary czy
też słabości chętnie przypisywane przez innych, nie tylko im nie szkodzą ale
wręcz przeciwnie, dodają barwy i smaku do tego pozytywnego wizerunku
(Sagan, 2007, s. 102).

Województwo wielkopolskie położone jest w środkowo-zachodniej części
Polski na Pojezierzu Wielkopolskim i Nizinie Południowowielkopolskiej,
w dorzeczu środkowej Warty zajmując blisko 30 tys. km2. Administracyj-
nie dzieli się na cztery miasta na prawach powiatu (Kalisz, Konin, Leszno
i Poznań), 31 powiatów i 226 gmin, które zamieszkuje łącznie 3,47 mln
osób („Województwo wielkopolskie”, 2015). Siedzibą wojewody i władz
samorządu województwa jest Poznań, który wraz z powiatem poznańskim
i gminami Oborniki, Skoki, Szamotuły i Śrem tworzy aglomerację poznańską,
zamieszkałą przez ok. 1 mln osób (Urząd Statystyczny w Poznaniu, 2013).

W układzie przestrzennym współczesnego województwa wielkopolskiego
wyróżnić można również sześć podregionów (odpowiadających europejskie-
mu poziomowi nomenklatury NUTS 3, oraz polskiej klasyfikacji NTS 3)98:

RR podregion kaliski (w skład którego wchodzą powiaty: jarociński,
kaliski, kępiński, krotoszyński, ostrowski, ostrzeszowski, pleszewski,
miasto Kalisz),

RR podregion koniński (w skład którego wchodzą powiaty: gnieźnieński,
kolski, koniński, słupecki, turecki, wrzesiński, miasto Konin),

RR podregion leszczyński (w skład którego wchodzą powiaty: gostyński,
grodziski, kościański, leszczyński, międzychodzki, nowotomyski, ra-
wicki, wolsztyński, miasto Leszno),

RR podregion pilski (w skład którego wchodzą powiaty: chodzieski,
czarnkowsko-trzcianecki, pilski, wągrowiecki, złotowski),

RR podregion poznański (w skład którego wchodzą powiaty: obornicki,
poznański, szamotulski, średzki, śremski).

RR miasto Poznań.
Najsilniejsza gospodarczo jest środkowa część województwa, w której

zlokalizowana jest aglomeracja poznańska. Stanowi ona wyraźny biegun
wzrostu, dominując w sferze produkcyjnej, usługowej, instytucji otoczenia
biznesu, nauki i kultury. To właśnie przez Poznań (oraz Konin) przebiega
główny korytarz transportowy łączący Europę Wschodnią z Europą Zachod-
nią. Poznań zlokalizowany jest niemal dokładnie w połowie drogi pomiędzy

98	 Klasyfikacje NUTS oraz NTS zostały szczegółowo opisane w rozdziale pierwszym
monografii.

1133. Rozwój gospodarczy województwa wielkopolskiego w latach 2000–2011

Warszawą a Berlinem99 (które łączy autostrada A2), a odległość od obydwu
metropolii hamuje nadmierny ich wpływ na rozwój Poznania. W układzie
południowym należy wyróżnić dwie drogi Wrocław-Trójmiasto (droga eks-
presowa S5, której wielkopolski odcinek łączy Gniezno z Lesznem) oraz
Pomorze Zachodnie – Górny Śląsk (droga ekspresowa S11 łącząca na terenie
Wielkopolski Piłę z Kaliszem i Ostrowem Wielkopolskim). Istotną rolę w połą-
czeniach komunikacyjnych Poznania z innymi miastami spełnia port lotniczy
Poznań-Ławica. Istotnym czynnikiem wpływającym na rozwój regionu jest
fakt, iż Poznań jest silnym ośrodkiem naukowym reprezentowanym przez
liczne uczelnie oraz instytuty badawczo-naukowe. Również w Poznaniu od
lat funkcjonują Międzynarodowe Targi Poznańskie, które sprawiają, że miasto
cieszy się opinią głównego ośrodka handlu międzynarodowego w Polsce.

Wielkopolska już w wiekach średnich określana była mianem „Polonia
Maior”, czyli „Wielka Polska”. To właśnie na wielkopolskiej ziemi tworzyły
się zręby polskiej państwowości. Do dzisiaj zachowały się w Wielkopolsce
wspaniałe zabytki kultury, będące skarbnicą wiedzy o narodowej spuściźnie
i ponad tysiącletnich związkach z Europą (Wielkopolska, 2006, s. 2). To wszyst-
ko razem z legendarnym pragmatyzmem i umiejętnością perspektywicznego
myślenia jej mieszkańców sprawia, że Wielkopolska jest wyróżniającym się
regionem na mapie Polski.

Przez tereny dzisiejszego województwa wielkopolskiego przebiegały
ważne szlaki handlowe – między innymi Szlak Bursztynowy z licznymi
odgałęzieniami przebiegający przez wschodnią Wielkopolskę od południa
przez Kalisz, Konin, Kruszwicę aż do wybrzeży Bałtyku. Szlaki te wydatnie
przyczyniły się do rozwoju całego regionu. Początki przemysłu sięgają na
ziemiach tych, podobnie jak w innych regionach Polski, pierwszej połowy
XIX wieku, chociaż dynamika rozwoju gospodarczego kształtowała się różnie
w poszczególnych częściach Wielkopolski. Rolniczy charakter regionu powo-
dował rozwój przemysłu rolno-spożywczego oraz włókienniczego. W okresie
międzywojennym powstało wiele fabryk i tym samym nastąpił wzrost innych
gałęzi przemysłu. Mocne uprzemysłowienie Wielkopolski nastąpiło w latach
70-tych XX wieku (Wielkopolska, 2006, ss. 4–7).

Województwo wielkopolskie jest jednym z województw o najwyższym
poziomie PKB na mieszkańca w Polsce. Czynnikami sprzyjającymi szybkiemu
rozwojowi gospodarczemu są: wysoki potencjał lokalnego kapitału ludzkie-
go, jak również dobre połączenia komunikacyjne, rozbudowane otoczenie
biznesu oraz tradycje kultury przemysłowej i handlowej.

W województwie wielkopolskim w rejestrze REGON zarejestrowanych
było w końcu października 2014 roku 402 817 podmiotów gospodarki na-
rodowej, bez osób prowadzących gospodarstwa indywidualne w rolnictwie.
Wiodącą grupę podmiotów gospodarki narodowej stanowią osoby fizyczne

99	 Odległość od Poznania do obydwu metropolii to około 300 km.

114 Samorząd terytorialny w procesie kształtowania rozwoju gospodarczego regionu

prowadzące działalność gospodarczą (76%). Blisko 10% stanowią spółki
handlowe (39 800), natomiast 6,5% spółki cywilne. Pozostałe podmioty go-
spodarki narodowej to spółdzielnie, fundacje i przedsiębiorstwa państwowe.
Liczba zatrudnionych w podmiotach gospodarki narodowej wynosi 647 300
osób (42,96% w przetwórstwie przemysłowym, 29,5% w handlu i usługach
związanych z naprawami pojazdów samochodowych, 6,1% w transporcie
i gospodarce magazynowej oraz 5,83% w budownictwie). Województwo
wielkopolskie odznacza się znacznym udziałem w produkcji krajowej w wielu
rodzajach przemysłu m. in. 28% produkcji napojów, 23% produkcji wyrobów
tekstylnych, 22% produkcji urządzeń elektrycznych i in. Wielkopolska to
także liczący się producent mebli, odzieży i artykułów spożywczych („Cha-
rakterystyka gospodarki regionalnej województwa wielkopolskiego”, 2015).

W gospodarczym krajobrazie regionu obecne są znane światowe i eu-
ropejskie firmy. W 2014 roku funkcjonowały w regionie 6903 spółki han-
dlowe z udziałem kapitału zagranicznego. Pod względem liczby podmiotów
z udziałem kapitału zagranicznego region plasuje się na czwartym miejscu
w kraju po województwach: mazowieckim, dolnośląskimi śląskim. Ze względu
na rodzaj działalności gospodarczej najliczniejszą grupę tworzyły jednostki
z sekcji: handel, naprawa pojazdów samochodowych, przetwórstwo prze-
mysłowe, działalność profesjonalna, naukowa i techniczna, budownictwo
oraz obsługa rynku nieruchomości. W Wielkopolsce zainwestował między
innymi kapitał niemiecki, francuski, amerykański, japoński, irlandzki, an-
gielski oraz koreański. Wśród nich: Volkswagen AG, Bridgestone Poznań Sp.
z o.o., Centrum kompetencyjne Open Text, Hempel, EDP Renewables, Glaxo-
-Smith Kline, Samsung Electronics Poland Manufacturing Sp. z o.o., Joskin
Polska, Telcordia Arvato Services Polska, Centrum Usług Księgowych MAN,
Centrum Innowacji Microsoft, Centrum Usług Finansowych Carlsberg, Exide
Technologies, Honda, Franklin Templeton Investments, Nestle. Województwo
wielkopolskie zaliczane zostało do grona wiodących regionów o najwyższej
atrakcyjności inwestycyjnej w Polsce. Mocnymi stronami regionu w tym kon-
tekście pozostają wielkość i jakość zasobów rynku pracy, chłonność rynku,
dostępność transportowa, rozwinięta infrastruktura gospodarcza oraz ogólny
poziom rozwoju gospodarki („Inwestycje zagraniczne w Wielkopolsce”, 2015).

Najistotniejszymi krajami odbierającymi eksport województwa są kraje
Unii Europejskiej, przy czym warto zwrócić uwagę na wzrost znaczenia
nowych krajów członkowskich UE. Najpoważniejszymi odbiorcami towarów
eksportowanych przez wielkopolskie firmy pozostawały w 2013 roku: Niemcy
(31,7%), Francja (7,5%), Holandia (5,7%), Wielka Brytania (5,6%) oraz Szwecja
(4,0%). Oferta eksportowa Wielkopolski została oceniona jako konkurencyjna
– produkty sprzedawane przez firmy zlokalizowane w województwie z po-
wodzeniem konkurują na rynkach zagranicznych. Zdolność do konkurowania
nie wydaje się być wynikiem chwilowego wzrostu zapotrzebowania czy po-
prawy koniunktury, lecz ma charakter trwały. Wartość eksportu wojewódz-

1153. Rozwój gospodarczy województwa wielkopolskiego w latach 2000–2011

twa wielkopolskiego wyniosła w 2014 roku (styczeń-sierpień) 45,8 mld PLN
(10,59% udziału w eksporcie ogólnokrajowym). Import firm z województwa
wielkopolskiego w ośmiu miesiącach 2014 roku wyniósł 43,24 mld PLN
(9,97% polskiego importu). Identyfikacja kluczowych eksporterów dokonana
w oparciu o dane Centrum Analitycznego Administracji Celnej pozwoliła na
wskazanie 150 podmiotów z terenu województwa wielkopolskiego zaliczanych
do grupy wiodących eksporterów w regionie. Zdecydowanie największa licz-
ba firm-eksporterów prowadzi swoją działalność na terenie miasta Poznania
oraz powiatów subregionu poznańskiego. Istotne znaczenie odgrywa bliskość
do poszczególnych węzłów autostrady A2, która ułatwia transport towarów
drogą lądową do głównych odbiorców eksportu w Europie Zachodniej. Do
wiodących grup towarów eksportowych należą wyroby branży maszynowej
(motoryzacyjnej), meble, artykuły z drewna i pochodne, artykuły spożywcze
oraz produkty chemiczne. Najpoważniejszym dostawcą importu do wojewódz-
twa wielkopolskiego pozostają kraje członkowskie Unii Europejskiej. Firmy
z województwa importują przede wszystkim z Niemiec (blisko 1/3 całego
importu). Pozostali ważni partnerzy w imporcie to: Czechy, Włochy, Chiny,
Francja, Belgia, Wielka Brytania, Niderlandy, Szwecja oraz Hiszpania. Najważ-
niejsze wśród importowanych produktów to: pojazdy samochodowe, części
oraz akcesoria do pojazdów samochodowych i ich silników, leki i wyroby
farmaceutyczne, tworzywa sztuczne w formach podstawowych, płyty, arkusze,
rury i kształtowniki z tworzyw sztucznych, żeliwo, stal i żelazostopy, sprzęt
oświetleniowy i lampy elektryczne, wyroby metalowe, papier i tektura oraz
aluminium i wyroby z aluminium („Eksport i import”, 2015).

Każdego roku najwięcej środków na inwestycje trafia do sektora prze-
mysłowego. Silną pozycję ma również produkcja pojazdów mechanicznych,
maszyn, aparatury elektrycznej oraz mebli. Dla pełnego wykorzystania
potencjału regionu, wielkopolskie samorządy lokalne stworzyły strefy eko-
nomiczne i parki inwestycyjne, w których inwestorzy znajdują doskonałe
zaplecze logistyczno-techniczne dla swojej działalności, a także otrzymują ulgi
podatkowe. Wszystkie wielkopolskie miasta tworzą doskonałe warunki pod
inwestycje. Na terenie Śremskiego Parku Inwestycyjnego, obok rozwiniętej
infrastruktury, firmom oferowane są także bardzo korzystne rozwiązania
z zakresu polityki finansowej. Samorząd obniżył stawki podatków lokalnych
oraz wprowadził pięcioletnie zwolnienie z podatku od nieruchomości. Śrem
oferuje inwestorom również atrakcyjne tereny dla rozwoju budownictwa
mieszkaniowego. Tak ważne w biznesie zaufanie buduje także prowadząc
od lat stabilną politykę cenową w zakresie usług komunalnych. Grodziska
Strefa Przemysłowa to przede wszystkim idealne miejsce dla lokalizacji inwe-
stycji w zakresie przetwórstwa spożywczego. Położenie strefy w sąsiedztwie
drogi krajowej Poznań-Zielona Góra oraz w bezpośredniej bliskości miasta
(możliwe jest korzystanie z rozbudowanej infrastruktury Grodziska Wielko-
polskiego) zwiększa atrakcyjność tego terenu. Widocznym efektem działania

116 Samorząd terytorialny w procesie kształtowania rozwoju gospodarczego regionu

GSP i jej szybkiego rozwoju jest powstanie nowej dzielnicy miasta, mającej
przemysłowo-składowy, handlowy i promocyjny charakter. Istotną rolę we
wspieraniu inicjatyw gospodarczych w regionie odgrywają także ośrodki
innowacji i inkubatory przedsiębiorczości, których sieć w województwie
wielkopolskim obejmuje 14 jednostek (centra transferu technologii, inkuba-
tory przedsiębiorczości, inkubatory technologiczne, akademickie inkubatory
przedsiębiorczości oraz parki naukowo-technologiczne). Specjalne Strefy
Ekonomiczne (SSE) zostały utworzone przede wszystkim, aby przyspieszyć
rozwój gospodarczy regionów, zagospodarować majątek poprzemysłowy
i infrastrukturę, utworzyć nowe miejsca pracy, przyciągnąć do Polski in-
westorów zagranicznych. SSE stanowią instrument rozwoju regionalnego,
a ich rozwój odbywa się w ścisłej współpracy z zarządami województw
oraz zarządzającymi strefami. Na terenie województwa wielkopolskiego
funkcjonują natomiast podstrefy pięciu Specjalnych Stref Ekonomicznych:
Kamiennogórskiej SSE (Ostrów Wielkopolski), Kostrzyńsko-Słubickiej SSE
(Buk, Chodzież, Nowy Tomyśl, Poznań, Przemęt, Stęszew, Swarzędz, Śmigiel,
Wągrowiec, Wronki), Łódzkiej SSE (Koło, Nowe Skalmierzyce, Ostrzeszów,
Przykona, Turek, Kalisz), Pomorskiej (Piła) oraz Wałbrzyskiej SSE „Invest
Park” (Jarocin, Kalisz, Kościan, Krotoszyn, Leszno, Rawicz, Śrem, Września).
Podstrefy Specjalnych Stref Ekonomicznych w Wielkopolsce zajmują łącznie
powierzchnię ponad 973 ha, w tym 601 ha powierzchni zagospodarowa-
nej. Liczba łączna miejsc pracy w wielkopolskich podstrefach SSE wynosi
16982 (dane za 2014 rok). Wiodące branże to: AGD, ceramiczna, drzewna,
farmaceutyczna, kosmetyczna, medyczna, metalowa, motoryzacyjna, opa-
kowań z tworzyw sztucznych, papiernicza, poligraficzna, produkcji okien
i drzwi z PCV, produkcji szyb samochodowych oraz autobusowych, usług
transportu i logistyki, wyrobów z gumy i tworzyw sztucznych („Specjalne
Strefy Ekonomiczne oraz ośrodki wsparcia biznesu”, 2015).

3.2. Sposoby pomiaru rozwoju gospodarczego
Na podstawie rozważań źródłowych i badań literaturowych można

stwierdzić, że „rozwój regionalny” stosowany jest powszechnie dla prezen-
tacji wielowymiarowych zmian ilościowych i jakościowych w regionalnym
przekroju terytorialnym kraju. Co zostało przedstawione – jego całościowa
identyfikacja jest materią skomplikowaną i złożoną. W rozważaniach teore-
tycznych i praktycznych efekty rozwoju regionalnego utożsamiane są jednak
przede wszystkim (Strahl, 2006, s. 26):

RR ze wzrostem relatywnego znaczenia regionu w układzie kraju,
RR ze wzrostem efektywności gospodarowania (optymalizacją warunków
funkcjonowania podmiotów gospodarczych),

RR z poprawą poziomu życia mieszkańców,

1173. Rozwój gospodarczy województwa wielkopolskiego w latach 2000–2011

RR z niwelacją zróżnicowania wewnątrz- oraz międzyregionalnego,
RR z podnoszeniem konkurencyjności regionów.

Ogólnie określone powyżej grupy identyfikatorów rozwoju regionalnego
wymagają doszczegółowienia, poprzez określenie a następnie zastosowanie
odpowiednich mierników. Rzetelny pomiar rozwoju poszczególnych regio-
nów wymaga właściwego doboru odpowiednich atrybutów. Brak w tym
względzie powszechnie uznanych, uniwersalnych rozwiązań (Nowak, 1985,
ss. 121–124; za: Obrębalski, 2002, s. 13). Właściwy dobór mierników powinien
uwzględniać zarówno zakres przestrzenny oceny, jak i jej zakres czasowy
i merytoryczny, a przede wszystkim jej cel. Szczególne utrudnienia napoty-
kają próby stosowania skwantyfikowanych ujęć tego zjawiska. W literaturze
przedmiotu można spotkać różne typy mierników oceny poziomu rozwoju
regionalnego. Różni badacze proponują rozmaite rozwiązania w tym zakre-
sie, z zastosowaniem od kilku do kilkudziesięciu mierników. Przykładowo
B. Prandecka (1969, s. 51) wyróżnia około 60 podstawowych mierników
rozwoju regionalnego, podczas gdy M. Opałło (1972, s. 120) wyróżnia dwa
rodzaje mierników:

RR podstawowe, ilustrujące wartości bezwzględne różnych zjawisk
i procesów ekonomicznych i społecznych (np. liczba ludności, liczba
zatrudnionych w przemyśle itp.),

RR relatywne, wyrażające stosunek wyróżnionych wartości względem
innych wybranych wartości ekonomicznych (np. udział ludności miej-
skiej w ogólnej liczbie ludności, liczba zatrudnionych w przemyśle
na 1000 ludności itp.).

Kolejny podział związany jest z ich charakterem. Według tej klasyfikacji
można wyróżnić mierniki syntetyczne (dotyczące różnych agregatów ma-
kroekonomicznych, np. dochodu narodowego, produkcji czystej przemysłu
w układach regionalnych) oraz szczegółowe (obejmujące konkretne wielkości
różnych zjawisk gospodarczych i społecznych). Według M. Opałło wyróżnić
można również mierniki służące ocenie zmian strukturalnych i dynamiki
rozwoju społeczno-gospodarczego, charakteryzujące strukturę społeczno-za-
wodową ludności, strukturę produkcji materialnej, usług niematerialnych,
majątku trwałego itp.

Zdaniem M. Obrębalskiego (2002, ss. 13–14) determinanty (ich mierniki)
rozwoju regionalnego można, z punktu widzenia możliwości ich skwantyfi-
kowania, podzielić na pięć podstawowych grup:

RR mierzalne w jednostkach fizycznych (zaludnienie, liczba pracujących,
liczba bezrobotnych, liczba podmiotów gospodarczych itp.),

RR dające się wyrazić w ujęciu finansowym (wynagrodzenia, wartość
środków trwałych, wartość inwestycji itp.),

RR dające się wymierzyć w miarach technicznych, ale niewycenialne
(odległość od granicy państwa, natężenie hałasu, poziom zanieczysz-
czenia wód i powietrza atmosferycznego itp.),

118 Samorząd terytorialny w procesie kształtowania rozwoju gospodarczego regionu

RR niemierzalne ale identyfikowalne na tyle, że można w sposób jedno-
znaczny i obiektywny wyróżnić sytuacje lepsze i gorsze (np. z punktu
widzenia zdrowotności mieszkańców),

RR niemierzalne i identyfikowalne na podstawie odczuć subiektywnych
(np. walory estetyczne i krajobrazowe).

W ramach pomiaru znaczenia poszczególnych regionów w społecznej,
gospodarczej i przestrzennej skali kraju, w badaniach empirycznych przyj-
muje się narzędzia wielodziedzinowej analizy porównawczej w relacji:
region – regiony – kraj. Najbardziej uniwersalnym i powszechnie akcepto-
wanym identyfikatorem rozwoju regionalnego w tej grupie jest wartość PKB
przypadająca na mieszkańca regionu (per capita). Produkt krajowy brutto
stanowi odzwierciedlenie końcowych rezultatów działalności ogółu pod-
miotów gospodarczych w regionie, zatem jego poziom informuje zarówno
o znaczeniu regionu w kraju, jak i o jakości szeroko rozumianego regional-
nego środowiska gospodarczego. Oczywiście możliwe jest przyjęcie innych
mierników w celu ujęcia znaczenia regionu w układzie ogólnokrajowym,
jak np. potencjał demograficzny regionu, potencjał gospodarczy, znaczenie
sektora usług itp. W takim przypadku znaczenie regionu może być określone
dla wybranej dziedziny działalności gospodarczej, branży, czy też wskazanego
identyfikatora rozwoju regionalnego (Strahl, 2006, s. 28).

Kolejną istotną płaszczyzną identyfikacji rozwoju regionalnego jest po-
prawa atrakcyjności środowiska funkcjonowania podmiotów gospodarczych.
Pomiar tego segmentu w ujęciu dynamicznym wymaga przyjęcia kolejnego
zestawu wskaźników. Do powszechnie stosowanych w tym zakresie należą
(Obrębalski, 2002, s. 16):

RR wielkość nakładów inwestycyjnych na kompleksowe uzbrojenie tere-
nów pod działalność gospodarczą,

RR wzrost dostępności komunikacyjnej (drogowej, kolejowej, lotniczej
i telekomunikacyjnej),

RR wzrost liczby podmiotów prywatnych zarejestrowanych w sektorze
usług rynkowych,

RR wzrost liczby podmiotów z udziałem kapitału zagranicznego,
RR wzrost wartości nakładów inwestycyjnych w regionie,
RR wzrost wartości brutto środków trwałych w sektorze prywatnym,
RR wzrost nakładów poniesionych na działalność badawczo-rozwojową,
RR wzrost poziomu rentowności podmiotów sektora MŚP,
RR wzrost liczby instytucji otoczenia biznesu.

Pojęcie rozwoju gospodarczego nie jest łatwe do zdefiniowania. Warto
zauważyć, iż wzrost gospodarczy jest procesem tworzenia i powiększania
rzeczywistych rozmiarów produktu społecznego. Oznacza to zwiększenie
produkcji dóbr i usług wytwarzanych w danym kraju i w danym czasie i jest
on synonimem wzrostu gospodarczego (Nazarczuk& Marks-Bielska, 2013,
s. 40). Rozwój w aspekcie terytorialnym jest pojęciem szerszym od pojęcia

1193. Rozwój gospodarczy województwa wielkopolskiego w latach 2000–2011

wzrostu, który rozumiany jest jako zmiana stricte ilościowa. Tak więc rozwój
obejmuje zmiany zarówno ilościowe jak i jakościowe (Ziółkowski, 2005,
ss. 88–89). Proces ten oprócz zmian strukturalnych obejmuje towarzyszące
tym zjawiskom zmiany instytucji i stosunków ekonomicznych (Klamut, 2006,
s. 196). Zmiany te można rozpatrywać w ujęciu procesowym lub celowym.
Rozwój w ujęciu procesowym polega na rozpatrywaniu go jako zespołu dyna-
micznych procesów, które generują charakter i tempo zmian (Noworól, 2007,
s. 13). W ujęciu celowym, oznacza ciąg zmian ukierunkowany na osiągnięcie
zamierzonego stanu. Wyraża się on najczęściej w polepszeniu warunków
i jakości życia człowieka, choć należy w tym miejscu zwrócić uwagę na fakt,
że niektóre z tych elementów mają charakter niemierzalny. Trafnie kwestię
tę ujmuje Z. Hull (2007, s. 52) pisząc: „…to, co stanowi o treści rozwoju
i określa charakter i formy jego realizacji pojmowane jest odmiennie: jedni
sprowadzają go do przyrostu ilości materialnych dóbr i usług, wzrostu po-
ziomu konsumpcji, ułatwień codziennego życia, zwiększania sfery wolności
w życiu społecznym itp., natomiast inni kładą nacisk na kształtowanie nowych
jakości życia, wypracowywanie nowych form i struktur życia społecznego,
nowych form współbycia i współżycia w przyrodzie…”. Z tych powodów
w literaturze przedmiotu często różnicuje się pojęcia wzrostu i rozwoju,
mówiąc o wzroście gospodarczym i rozwoju społeczno-ekonomicznym. Do
zwolenników rozdzielenia tych dwóch pojęć należą E. Blakely i N. Leigh
(2010, s. 74), którzy piszą: „To wielki błąd zrównywać wzrost gospodarczy
z rozwojem gospodarczym. Ślepa pogoń za wzrostem gospodarczym może
zniweczyć fundamenty dla rozwoju gospodarczego”.

Z drugiej strony często można spotkać podejście, współcześnie głównie
w literaturze angielskiej, zgodnie z którym pojęcia growth i development100
stosowane są zamiennie w opisie procesów gospodarczych i oznaczają wzrost
podstawowych wskaźników makroekonomicznych (Borys, 1999).

W zakresie pomiaru poziomu rozwoju poszczególnych regionów podejmo-
wane są różne próby stosowania ujęć skwantyfikowanych. W takich badaniach
wysoką przydatnością wyróżniają się metody porządkowania liniowego. Ich
zadaniem jest ustalenie kolejności obiektów (np. regionów, powiatów, miast,
gmin) lub ich zbiorów według określonego kryterium pomiaru. Podstawowym
narzędziem stosowanym w metodach porządkowania liniowego jest synte-
tyczny miernik osiągniętego poziomu rozwoju, będący funkcją agregującą
informacje cząstkowe, zawarte w poszczególnych atrybutach (miernikach)
oceny. Zestawienie cząstkowych (dziedzinowych) ocen poziomu rozwoju
regionalnego pozwala w konsekwencji na ocenę ogólną (globalną). Z taką
próbą oceny poziomu rozwoju regionalnego nierozerwalnie wiąże się ko-
nieczność dysponowania odpowiednimi informacjami statystycznymi. Istotną
rolę odgrywają w tym miejscu służby statystyki publicznej (GUS i urzędy

100	Z języka angielskiego: growth – wzrost, development – rozwój.

120 Samorząd terytorialny w procesie kształtowania rozwoju gospodarczego regionu

statystyczne), które poprzez system badań statystycznych, gromadzenia,
a następnie przetwarzania i udostępniania informacji statystycznych wspo-
magają, choć w różnym stopniu (zależnie od dziedziny życia), dokonywanie
ocen poziomu rozwoju regionalnego (Strahl, 2006, ss. 27–28).

Warto w tym miejscu zauważyć, że zagadnienia poziomu rozwoju re-
gionalnego nie rozwiązano jak dotychczas w sposób jednoznaczny, a nawet
pojawiają się wątpliwości, czy w ogóle jest to możliwe (Obrębalski, 2002,
s. 17). Zestawy mierników wykorzystywane w pracach empirycznych doty-
czących problematyki rozwoju regionalnego zależą najczęściej od subiektyw-
nego podejścia zespołu badawczego, a także od możliwości informacyjnych,
w tym zakresu danych udostępnianych przez statystykę publiczną.

3.3. Metodyka badań
Na potrzeby niniejszej pracy przy kształtowaniu wskaźnika rozwoju

gospodarczego województwa posłużono się syntetyczną miarą Hellwiga,
pozwalającą na określenie poziomu zróżnicowania regionalnego w zakresie
rozwoju gospodarczego. Wykorzystano wybrane wielkości charakteryzują-
ce rozwój regionu, które często wykorzystywane są zarówno w teorii, jak
i praktyce badań w tym zakresie. Zmienne diagnostyczne przyjęte do badania
zostały pokazane w tabeli 3.1.

Analizując rozwój gospodarczy województwa wielkopolskiego w latach
2000–2011, autor podzielił badany okres na trzy podokresy – lata 2000–2003,
2004–2006 i 2007–2011. Cezura czasowa wynikała z chęci pomiaru rozwo-
ju gospodarczego województwa wielkopolskiego w czasie funkcjonowania
trzech różnych instrumentów oddziaływania na rozwój regionalny. Samorząd
wojewódzki, powstały w 1999 roku na mocy ustawy (Ustawa o samorządzie
województwa, 1998), dopiero w 2000 roku został wyposażony w realny in-
strument oddziaływania na rozwój regionalny – kontrakt wojewódzki101. Rok
2004 to okres wejścia Polski do Unii Europejskiej i wyposażenie samorządów
województw w dodatkowy instrument, współfinansowany środkami z fundu-
szy europejskich w ramach polityki spójności Unii Europejskiej, a mianowicie
Zintegrowany Program Operacyjny Rozwoju Regionalnego (ZPORR). ZPORR
był zarządzany na poziomie krajowym, jednakże jego wdrażanie w dużej
mierze odbywało się na poziomie regionalnym. Ostatni zaproponowany
podokres to czas obowiązywania Wielkopolskiego Regionalnego Programu
Operacyjnego (WRPO). Regionalny program operacyjny jest podstawowym
instrumentem rozwoju, jakim dysponują organy samorządu województwa.
Zarządzanie regionalnymi programami operacyjnymi (a więc zarówno przy-
gotowanie, jak i wdrażanie) w ostatnim okresie zostało powierzone zarządom

101	Stosowana dzisiaj nazwa to kontrakt terytorialny. Ta
be

la
 3

.1
. Z

m
ie

nn
e

di
ag

no
st

yc
zn

e
pr

zy
ję

te
 d

o
ba

da
ni

a
po

zi
om

u
ro

zw
oj

u
go

sp
od

ar
cz

eg
o

w
oj

ew
ód

zt
w

a

Lp
.

O
bs

za
r

Zm
ie

nn
a

di
ag

no
st

yc
zn

a
Je

dn
os

tk
a

m
ia

ry
Ty

p

1
W

ZR
O

ST
 G

O
SP

O
D

A
RC

ZY
pr

od
uk

t
kr

aj
ow

y
br

ut
to

 n
a

1
m

ie
sz

ka
ńc

a
PL

N
st

ym
ul

an
ta

2
IN

N
O

W
A

CY
JN

O
ŚĆ

je
dn

os
tk

i
ak

ty
w

ne
 b

ad
aw

cz
o

og
ół

em
 n

a
10

0
ty

s.
 lu

dn
oś

ci
lic

zb
a

je
dn

os
te

k
st

ym
ul

an
ta

3
BE

ZR
O

BO
CI

E
ST

RU
KT

U
RA

LN
E

od
se

te
k

dł
ug

ot
rw

al
e

be
zr

ob
ot

ny
ch

(1

3
m

ie
si

ęc
y

i
dł

uż
ej

)
%

de
st

ym
ul

an
ta

4
D

YS
KR

YM
IN

A
CJ

A
 K

O
BI

ET

N
A

 R
YN

KU
 P

RA
CY

w
sp

ół
cz

yn
ni

k
ak

ty
w

no
śc

i
za

w
od

ow
ej

m

ęż
cz

yz
n

w
 w

ie
ku

 p
ro

du
kc

yj
ny

m
/

w
sp

ół
cz

yn
ni

k
ak

ty
w

no
śc

i
za

w
od

ow
ej

ko

bi
et

 w
 w

ie
ku

 p
ro

du
kc

yj
ny

m

w
sp

ół
cz

yn
ni

k
de

st
ym

ul
an

ta

5
A

G
RA

RY
ZA

CJ
A

 G
O

SP
O

D
A

RK
I

pr
ac

uj
ąc

y
w

 s
ek

to
rz

e
ro

ln
ic

zy
m

/p
ra

cu
ją

cy

og
ół

em
w

sp
ół

cz
yn

ni
k

de
st

ym
ul

an
ta

6
SE

RW
IC

YZ
A

CJ
A

G

O
SP

O
D

A
RK

I
pr

ac
uj

ąc
y

w
 s

ek
to

rz
e

us
łu

go
w

ym
/p

ra
cu

ją
cy

og

ół
em

w
sp

ół
cz

yn
ni

k
st

ym
ul

an
ta

7
U

BÓ
ST

W
O

os
ob

y,
 k

tó
ry

m
 d

ec
yz

ją
 p

rz
yz

na
no

św

ia
dc

ze
ni

a
po

m
oc

y
sp

oł
ec

zn
ej

 n
a

10
 t

ys
.

lu
dn

oś
ci

lic
zb

a
os

ób
de

st
ym

ul
an

ta

8
ZR

Ó
ŻN

IC
O

W
A

N
IE

W

EW
N

Ą
TR

ZR
EG

IO
-N

A
LN

E
PK

B
na

jb
og

at
sz

eg
o

po
dr

eg
io

nu
 w

w

oj
ew

ód
zt

w
ie

/P
KB

 n
aj

bi
ed

ni
ej

sz
eg

o
po

dr
eg

io
nu

 w
 w

oj
ew

ód
zt

w
ie

w
sp

ół
cz

yn
ni

k
de

st
ym

ul
an

ta

Źr
ód

ło
: o

pr
ac

ow
an

ie
 w

ła
sn

e.

1213. Rozwój gospodarczy województwa wielkopolskiego w latach 2000–2011

statystyczne), które poprzez system badań statystycznych, gromadzenia,
a następnie przetwarzania i udostępniania informacji statystycznych wspo-
magają, choć w różnym stopniu (zależnie od dziedziny życia), dokonywanie
ocen poziomu rozwoju regionalnego (Strahl, 2006, ss. 27–28).

Warto w tym miejscu zauważyć, że zagadnienia poziomu rozwoju re-
gionalnego nie rozwiązano jak dotychczas w sposób jednoznaczny, a nawet
pojawiają się wątpliwości, czy w ogóle jest to możliwe (Obrębalski, 2002,
s. 17). Zestawy mierników wykorzystywane w pracach empirycznych doty-
czących problematyki rozwoju regionalnego zależą najczęściej od subiektyw-
nego podejścia zespołu badawczego, a także od możliwości informacyjnych,
w tym zakresu danych udostępnianych przez statystykę publiczną.

3.3. Metodyka badań
Na potrzeby niniejszej pracy przy kształtowaniu wskaźnika rozwoju

gospodarczego województwa posłużono się syntetyczną miarą Hellwiga,
pozwalającą na określenie poziomu zróżnicowania regionalnego w zakresie
rozwoju gospodarczego. Wykorzystano wybrane wielkości charakteryzują-
ce rozwój regionu, które często wykorzystywane są zarówno w teorii, jak
i praktyce badań w tym zakresie. Zmienne diagnostyczne przyjęte do badania
zostały pokazane w tabeli 3.1.

Analizując rozwój gospodarczy województwa wielkopolskiego w latach
2000–2011, autor podzielił badany okres na trzy podokresy – lata 2000–2003,
2004–2006 i 2007–2011. Cezura czasowa wynikała z chęci pomiaru rozwo-
ju gospodarczego województwa wielkopolskiego w czasie funkcjonowania
trzech różnych instrumentów oddziaływania na rozwój regionalny. Samorząd
wojewódzki, powstały w 1999 roku na mocy ustawy (Ustawa o samorządzie
województwa, 1998), dopiero w 2000 roku został wyposażony w realny in-
strument oddziaływania na rozwój regionalny – kontrakt wojewódzki101. Rok
2004 to okres wejścia Polski do Unii Europejskiej i wyposażenie samorządów
województw w dodatkowy instrument, współfinansowany środkami z fundu-
szy europejskich w ramach polityki spójności Unii Europejskiej, a mianowicie
Zintegrowany Program Operacyjny Rozwoju Regionalnego (ZPORR). ZPORR
był zarządzany na poziomie krajowym, jednakże jego wdrażanie w dużej
mierze odbywało się na poziomie regionalnym. Ostatni zaproponowany
podokres to czas obowiązywania Wielkopolskiego Regionalnego Programu
Operacyjnego (WRPO). Regionalny program operacyjny jest podstawowym
instrumentem rozwoju, jakim dysponują organy samorządu województwa.
Zarządzanie regionalnymi programami operacyjnymi (a więc zarówno przy-
gotowanie, jak i wdrażanie) w ostatnim okresie zostało powierzone zarządom

101	Stosowana dzisiaj nazwa to kontrakt terytorialny. Ta
be

la
 3

.1
. Z

m
ie

nn
e

di
ag

no
st

yc
zn

e
pr

zy
ję

te
 d

o
ba

da
ni

a
po

zi
om

u
ro

zw
oj

u
go

sp
od

ar
cz

eg
o

w
oj

ew
ód

zt
w

a

Lp
.

O
bs

za
r

Zm
ie

nn
a

di
ag

no
st

yc
zn

a
Je

dn
os

tk
a

m
ia

ry
Ty

p

1
W

ZR
O

ST
 G

O
SP

O
D

A
RC

ZY
pr

od
uk

t
kr

aj
ow

y
br

ut
to

 n
a

1
m

ie
sz

ka
ńc

a
PL

N
st

ym
ul

an
ta

2
IN

N
O

W
A

CY
JN

O
ŚĆ

je
dn

os
tk

i
ak

ty
w

ne
 b

ad
aw

cz
o

og
ół

em
 n

a
10

0
ty

s.
 lu

dn
oś

ci
lic

zb
a

je
dn

os
te

k
st

ym
ul

an
ta

3
BE

ZR
O

BO
CI

E
ST

RU
KT

U
RA

LN
E

od
se

te
k

dł
ug

ot
rw

al
e

be
zr

ob
ot

ny
ch

(1

3
m

ie
si

ęc
y

i
dł

uż
ej

)
%

de
st

ym
ul

an
ta

4
D

YS
KR

YM
IN

A
CJ

A
 K

O
BI

ET

N
A

 R
YN

KU
 P

RA
CY

w
sp

ół
cz

yn
ni

k
ak

ty
w

no
śc

i
za

w
od

ow
ej

m

ęż
cz

yz
n

w
 w

ie
ku

 p
ro

du
kc

yj
ny

m
/

w
sp

ół
cz

yn
ni

k
ak

ty
w

no
śc

i
za

w
od

ow
ej

ko

bi
et

 w
 w

ie
ku

 p
ro

du
kc

yj
ny

m

w
sp

ół
cz

yn
ni

k
de

st
ym

ul
an

ta

5
A

G
RA

RY
ZA

CJ
A

 G
O

SP
O

D
A

RK
I

pr
ac

uj
ąc

y
w

 s
ek

to
rz

e
ro

ln
ic

zy
m

/p
ra

cu
ją

cy

og
ół

em
w

sp
ół

cz
yn

ni
k

de
st

ym
ul

an
ta

6
SE

RW
IC

YZ
A

CJ
A

G

O
SP

O
D

A
RK

I
pr

ac
uj

ąc
y

w
 s

ek
to

rz
e

us
łu

go
w

ym
/p

ra
cu

ją
cy

og

ół
em

w
sp

ół
cz

yn
ni

k
st

ym
ul

an
ta

7
U

BÓ
ST

W
O

os
ob

y,
 k

tó
ry

m
 d

ec
yz

ją
 p

rz
yz

na
no

św

ia
dc

ze
ni

a
po

m
oc

y
sp

oł
ec

zn
ej

 n
a

10
 t

ys
.

lu
dn

oś
ci

lic
zb

a
os

ób
de

st
ym

ul
an

ta

8
ZR

Ó
ŻN

IC
O

W
A

N
IE

W

EW
N

Ą
TR

ZR
EG

IO
-N

A
LN

E
PK

B
na

jb
og

at
sz

eg
o

po
dr

eg
io

nu
 w

w

oj
ew

ód
zt

w
ie

/P
KB

 n
aj

bi
ed

ni
ej

sz
eg

o
po

dr
eg

io
nu

 w
 w

oj
ew

ód
zt

w
ie

w
sp

ół
cz

yn
ni

k
de

st
ym

ul
an

ta

Źr
ód

ło
: o

pr
ac

ow
an

ie
 w

ła
sn

e.

122 Samorząd terytorialny w procesie kształtowania rozwoju gospodarczego regionu

poszczególnych województw – w odróżnieniu od programów obowiązujących
w poprzednim podokresie, które zarządzane były na poziomie krajowym.
Odnotowania wymaga jednak fakt, iż dla jednej zmiennej diagnostycznej
(osób, którym decyzją przyznano świadczenia pomocy społecznej na 10 tys.
ludności) dane nie są dostępne dla lat 2000–2001, w związku z powyższym
w tych dwóch latach syntetyczny miernik rozwoju będzie brał pod uwagę
tylko pozostałych siedem zmiennych diagnostycznych.

Dodatkowo uzasadnienia wymaga fakt, iż pomimo, że głównym obszarem
zainteresowań niniejszego opracowania jest rozwój województwa wielko-
polskiego, ocenie poddano również rozwój pozostałych regionów Polski.
Argumentem na rzecz takiego podejścia była chęć porównania rozwoju
Wielkopolski względem rozwoju pozostałych województw. Wynikała ona
między innymi z faktu, że porównanie na tle innych regionów funkcjonują-
cych w zbliżonych uwarunkowaniach prawnych, daje zdecydowanie lepsze
efekty niż bezwzględny pomiar rozwoju.

Na podstawie danych pozyskanych z powszechnie dostępnych systemów
informacyjnych102wyznaczono syntetyczne mierniki rozwoju gospodarczego
na poziomie województw.

W analizie posłużono się syntetycznym miernikiem Hellwiga stosowanym
do liniowego porządkowania obiektów opisywanych przez wiele zmiennych
diagnostycznych, które są zastępowane przez jedną wartość (Hellwig, 1968,
ss. 306–327; Pluta, 1986, ss. 1–229; Kopiński, 2013, ss. 313–326).

Analizę oparto o metodę badawczą stosowaną przez A. Hnatyszyn-
-Dzikowską i J. Polcyna (2015, ss. 252–257). Obejmowała ona następującą
procedurę postępowania przy wyznaczaniu syntetycznych miar Hellwiga:

I.	 Wyznaczenie współczynnika zmienności badanych cech

Wstępna analiza danych empirycznych obejmowała wyznaczenie dla
każdej j-tej zmiennej współczynnika zmienności, jest on względną miarą
rozproszenia i pozwala na eliminowanie zmiennych quasi-stałych. Współczyn-
nik ten wyliczono ze wzoru (Borkowski, Dudek, & Szczesny, 2003, s. 62):

(1)

gdzie:
Vj – współczynnik zmienności dla j-tej zmiennej
S(xj) – odchylenie standardowe dla j-tej zmiennej, wyznaczone według wzoru:

(2)

102	GUS, Bank Danych Lokalnych

j

j
j x

S
V =

1 2

1

()
n

n
j ij

i

S n x x−

=

= −∑

1233. Rozwój gospodarczy województwa wielkopolskiego w latach 2000–2011

ix – średnia arytmetyczna j-tej zmiennej wyznaczona według wzoru:

(3)

Przyjęto oceniać na podstawie wyniku siłę rozproszenia badanej cechy
w następujący sposób:

0–0,20 – zróżnicowanie cechy stałe,
0,21–0,40 – zróżnicowanie cechy umiarkowane,
0,41–0,60 – zróżnicowanie cechy silne,
0,61 i powyżej – zróżnicowanie cechy bardzo silne

Ze zbioru analizowanych zmiennych eliminuje się cechy spełniające
nierówność *VVj ≤ , gdzie *V oznacza krytyczną wartość współczynnika
zmienności. Jako wartość krytyczną w analizowanym zbiorze zmiennych
przyjęto *V = 0,10.

II.	 Standaryzacja

Standaryzacja jest jedną z metod normalizacji (Walesiak, 2003, ss. 124–
133; Gatnar & Walesiak, 2004). Efektem standaryzacji jest osiągnięcie przez
wszystkie zmienne miary niemianowanej. Ponadto po procesie standaryzacji
wszystkie zmienne są jednolite pod względem tendencji centralnej oraz po-
siadają taki sam stopień zróżnicowania. Przyczyną takiej sytuacji jest to, iż
każda zmienna po standaryzacji ma:

RR średnią arytmetyczną równą 0,
RR wariancję oraz odchylenie standardowe równe 1.

W tym celu wykorzystano wzór (4):

(4)

gdzie:
tij – standaryzowane wartości j-tej cechy w i-tym województwie,
xij – wartości empiryczne w i-tym województwie,
x – średnia arytmetyczna j-tej cechy,
Sj – odchylenie standardowe j-tej cechy.

III.	Podział badanych cech na stymulanty i destymulanty

Przy wyznaczaniu poziomu rozwoju gospodarczego następujące zmienne
zostały zakwalifikowane jako stymulanty:

RR produkt krajowy brutto na 1 mieszkańca, wyrażający wzrost gospo-
darczy,

1

1

, (1,...,)
n

j ij
i

x n x i n−

=

= =∑

ij j
ij

j

x x
t

S

−
=

124 Samorząd terytorialny w procesie kształtowania rozwoju gospodarczego regionu

RR ilość jednostek aktywnych badawczo ogółem na 100 tys. ludności,
świadczące o poziomie innowacyjności,

RR współczynnik pracujących w sektorze usługowym do pracujących
ogółem, informujący o poziomie serwicyzacji gospodarki.

Z kolei jako destymulanty zakwalifikowano:
RR odsetek długotrwale bezrobotnych (13 miesięcy i dłużej), informujący
o bezrobociu strukturalnym,

RR współczynnik aktywności zawodowej mężczyzn w wieku produkcyj-
nym/współczynnik aktywności zawodowej kobiet w wieku produk-
cyjnym, będący wyrazem dyskryminacji kobiet na rynku pracy,

RR współczynnik pracujących w sektorze rolniczym/pracujących ogółem,
informujący o poziomie agraryzacji gospodarki,

RR liczba osób, którym decyzją przyznano świadczenia pomocy społecznej
na 10 tys. ludności, wyrażająca poziom ubóstwa,

RR współczynnik PKB najbogatszego podregionu w województwie/PKB
najbiedniejszego podregionu w województwie, będący miarą zróżni-
cowania wewnątrzregionalnego.

Zaproponowane zmienne – te, które zostały zakwalifikowane do desty-
mulant, można sprowadzić do stymulant, korzystając z wzoru (5):

(5)

IV.	Wyznaczenie macierzy korelacji

Silnie skorelowane cechy należy pominąć w dalszych analizach, jako war-
tość krytyczną do eliminacji cech z dalszego postępowania przyjęto wartość
współczynnika korelacji liniowej Pearsona r*=|0,75|. Żadna ze zmiennych dia-
gnostycznych, w przypadku syntetycznego miernika rozwoju gospodarczego,
nie będzie podlegała wyeliminowaniu z dalszego postępowania badawczego,
ponieważ w żadnym z analizowanych przypadków współczynnik korelacji
nie osiągnął wartości powyżej |0,75|. Na tej podstawie zakwalifikowano
wszystkie zmienne do dalszej procedury badawczej.

V.	 Wyznaczenie wzorca rozwoju

Macierz zmiennych po zestandaryzowaniu stanowi podstawę do wyzna-
czenia tzw. wzorca rozwoju, tj. abstrakcyjnego obiektu (województwa) Po
o współrzędnych standaryzowanych z01, z02, …, zoj, gdzie: zoj= max {zij},
gdy Zj jest stymulantą, oraz zoj= min {zij}, gdy Zj jest destymulantą. Wy-
nika z tego, iż wzorzec stanowi hipotetyczne województwo o najlepszych
zaobserwowanych wartościach zmiennych.

1
ij

ij

x
x

=

1253. Rozwój gospodarczy województwa wielkopolskiego w latach 2000–2011

VI.	Obliczenie wskaźnika syntetycznego Hellwiga

W następnym kroku, dla każdego obiektu Pi (województwa), wyznaczono
odległość od wzorca, zgodnie z wzorem (6):

(6)

gdzie:
Di0 – odległość i-tego obiektu od obiektu P0

(7)

(8)

(9)

(10)

W przypadku zastosowania wag wykorzystuje się uogólnioną formułę
na odległość euklidesową:

(11)

Stosowanie wag ma na celu odzwierciedlenie wpływu poszczególnych
zmiennych opisujących analizowane zjawisko złożone. Wagi należy tak do-
brać, aby spełniały następujące warunki (Tarczyński, 1996, s. 131):

1)  ,0≥jw

2)  1
1

=∑
=

m

j
jw

VII.	Klasyfikacja województw według znormalizowanego miernika tak-
sonomicznego Hellwiga

Województwa podzielono na cztery kwartyle według jakości wyrażonej
syntetyczną miarą Hellwiga.

),...,2,1(1
0

0 ni
D

D
d i

i =−=

2
0

1

()
m

i ij oj
j

D z z
=

= −∑

∑
=

−=
n

i
iDnD

1
0

1
0

∑
=

− −=
n

i
i DDnS

1

2
00

1
0)(

000 2SDD +=

2 2
0

1

()
m

i j ij oj
j

D w z z
=

= −∑

126 Samorząd terytorialny w procesie kształtowania rozwoju gospodarczego regionu

3.4. Pomiar rozwoju gospodarczego województwa
wielkopolskiego w latach 2000–2011

3.4.1. Rozwój Wielkopolski w latach 2000–2003

Rok 2000
Wyodrębnione zmienne diagnostyczne, na podstawie których obliczony

został syntetyczny miernik rozwoju gospodarczego poszczególnych woje-
wództw dla roku 2000 przedstawiono w tabeli 3.2.

Tabela 3.2. Poszczególne zmienne diagnostyczne w województwach w 2000 roku

Jednostka
terytorialna

Oznaczenie zmiennej*

x1 x2 x3 x4 x5 x6 x7 x8

Łódzkie 17293 2,4 40,7 1,125541 0,162437 0,520305 1,592633

Mazowieckie 29837 5 36,9 1,139831 0,203178 0,551757 3,769622

Małopolskie 17522 2 37,3 1,121345 0,204783 0,486547 2,544866

Śląskie 20741 2,3 34,1 1,164452 0,058267 0,484341 1,795329

Lubelskie 13945 1,2 32,1 1,076709 0,390295 0,404008 1,452197

Podkarpackie 14202 2 46,9 1,085507 0,26781 0,444591 1,220529

Podlaskie 14326 0,7 40,7 1,110497 0,338205 0,453027 1,399507

Świętokrzyskie 15216 0,8 43,1 1,105263 0,31694 0,413479 1,194226

Lubuskie 17452 1,2 26,4 1,176378 0,091429 0,562857 1,077853

Wielkopolskie 20864 2,5 37,5 1,136966 0,206751 0,462025 2,482544

Zachodniopo-
morskie 19330 1 38,6 1,156202 0,084746 0,605085 2,012707

Dolnośląskie 20089 2,1 40,3 1,131462 0,096304 0,570039 1,871996

Opolskie 16280 1,5 16,4 1,152924 0,193467 0,457286 1,393986

Kujawsko-po-
morskie 17497 1,8 44,4 1,124438 0,180049 0,501217 1,64083

Pomorskie 19307 1,9 33,8 1,160796 0,107193 0,572638 2,044522

Warmińsko-
-mazurskie 15139 0,8 45,2 1,125937 0,145129 0,560636 1,367568

*x1–wzrost gospodarczy – PKB na 1 mieszkańca, x2 – innowacyjność – jednostki aktywne
badawczo (ogółem na 100 tys. ludności), x3 – bezrobocie strukturalne – odsetek długo-
trwale bezrobotnych (13 miesięcy i dłużej), x4 – dyskryminacja kobiet na rynku pracy
– współczynnik aktywności zawodowej mężczyzn w wieku produkcyjnym/współczynnik
aktywności zawodowej kobiet w wieku produkcyjnym, x5 – agraryzacja gospodarki –
pracujący w sektorze rolniczym/pracujący ogółem, x6 – serwicyzacja gospodarki – pra-

1273. Rozwój gospodarczy województwa wielkopolskiego w latach 2000–2011

cujący w sektorze usługowym/pracujący ogółem, x7 – ubóstwo – osoby, którym decyzją
przyznano świadczenia pomocy społecznej na 10 tys. ludności, x8 – zróżnicowanie we-
wnątrzregionalne – PKB najbogatszego podregionu w województwie/PKB najbiedniejszego
podregionu w województwie
Źródło: opracowanie własne na podstawie danych GUS – Bank Danych Lokalnych.

Po wyliczeniu syntetycznego miernika rozwoju gospodarczego wszystkich
szesnastu polskich województw, zostały one podzielone na cztery klasy roz-
woju (A, B, C i D, gdzie grupa A to województwa o najwyższym poziomie
rozwoju, a D – najniższym), z których każda z grup zawiera cztery woje-
wództwa (rysunek 3.1 oraz tabela 3.3).

W roku 2000 województwo wielkopolskie, pomimo wysokiego poziomu
PKB per capita (2086 PLN na osobę – co stanowi drugi najwyższy wynik
w kraju, po województwie mazowieckim – tabela 3.2), znalazło się dopiero
w grupie C, czyli wśród województwo niższym niż przeciętny poziomie
syntetycznego miernika rozwoju (rysunek 3.1).

Rysunek 3.1. Rozwój gospodarczy polskich województw w 2000 roku według
syntetycznego miernika Hellwiga

Źródło: opracowanie własne na podstawie analizowanych danych.

128 Samorząd terytorialny w procesie kształtowania rozwoju gospodarczego regionu

Poziom PKB per capita jest o tyle istotny, że wskaźnik ten, jak i omówiony
później poziom serwicyzacji gospodarek regionalnych należą do najbardziej
rozpowszechnionych miar poziomu rozwoju gospodarczego (Godlewska-
-Majkowska, 2013b, s. 65).

Również poziom jednostek aktywnych badawczo (2,5 na 100 tys. lud-
ności) był dla Wielkopolski103 wyższy niż średni poziom w kraju (1,825
– tabela 3.3), a nawet wyższy niż średni poziom w grupie B (2,35), czyli
grupie województw o najwyższym poziomie tego wskaźnika w roku 2000. Na
niski poziom syntetycznego miernika rozwoju gospodarczego województwa
wielkopolskiego w badanym okresie z całą pewnością wpływ miał, stano-
wiący destymulantę, wyższy niż przeciętny dla kraju odsetek długotrwale
bezrobotnych (37,5 dla województwa wielkopolskiego i 37,15 dla całego
kraju i 31,425 dla grupy województwo najniższym odsetku długotrwale
bezrobotnych). Pod względem dyskryminacji kobiet na rynku pracy woje-
wództwo wielkopolskie nieznacznie (niekorzystnie) różniło się od średniej
krajowej (1,136966 – Wielkopolska, 1,130891 – Polska).

Tabela 3.3. Średnie wielkości zmiennych charakteryzujące województwa w 2000 roku

Klasa N
Oznaczenie zmiennej*

x1 x2 x3 x4 x5 x6

A 4 18893,75 2,000000 35,37500 1,149458 ↓0,102109 0,534386

B 4 ↑21188,50 ↑2,350000 ↓31,42500 ↑1,152438 0,147146 ↑0,546692

C 4 16925,50 1,775000 ↑43,50000 1,118212 0,199935 0,492117

D 4 ↓15252,25 ↓1,175000 38,30000 ↓1,103454 ↑0,312556 ↓0,439265

Ogółem 16 18065,00 1,825000 37,15000 1,130891 0,190436 0,503115

x7 x8

Syntetyczny
wskaźnik rozwoju

gospodarczego

A 4 ↓1,584453 0,761672

B 4 ↑2,305209 0,478517

C 4 1,677868 0,312878

D 4 1,647699 0,074075

Ogółem 16 1,803807 0,406785

*x1 – wzrost gospodarczy – PKB na 1 mieszkańca, x2 – innowacyjność – jednostki ak-
tywne badawczo (ogółem na 100 tys. ludności), x3 – bezrobocie strukturalne – odsetek

103	Pojęcie Wielkopolski często używane do określenia historycznej krainy w środkowej
i zachodniej Polsce, jest traktowane w niniejszej pracy jako nazwa własna regionu
tożsamego z województwem wielkopolskim.

1293. Rozwój gospodarczy województwa wielkopolskiego w latach 2000–2011

długotrwale bezrobotnych (13 miesięcy i dłużej), x4 – dyskryminacja kobiet na rynku
pracy – współczynnik aktywności zawodowej mężczyzn w wieku produkcyjnym/współ-
czynnik aktywności zawodowej kobiet w wieku produkcyjnym, x5 – agraryzacja gospo-
darki – pracujący w sektorze rolniczym/pracujący ogółem, x6 – serwicyzacja gospodarki
– pracujący w sektorze usługowym/pracujący ogółem, x7 – ubóstwo – osoby, którym
decyzją przyznano świadczenia pomocy społecznej na 10 tys. ludności, x8 – zróżnicowanie
wewnątrzregionalne – PKB najbogatszego podregionu w województwie/PKB najbiedniej-
szego podregionu w województwie
Źródło: opracowanie własne na podstawie analizowanych danych.

Analizując stopień agraryzacji gospodarki Wielkopolski (0,206751 – ta-
bela 3.2) w 2000 roku, można zauważyć, że pomimo iż jest on zbliżony
do średniej krajowej (0,19 0436 – tabela 3.3), to jednak jest zdecydowanie
(dwukrotnie) wyższy niż dla grupy A (0,102109), czyli czterech województw
o najwyższym poziomie rozwoju w danym roku. Również poziom serwicyzacji
gospodarki województwa wielkopolskiego (0,462025) odbiegał niekorzystnie
od średniej dla wszystkich polskich regionów (0,503115), jednocześnie będąc
niższym od średniej dla swojej grupy C (0,492117). Biorąc pod uwagę ostatni
z czynników wpływających na poziom syntetycznego miernika rozwoju go-
spodarczego w 2000 roku, czyli zróżnicowanie wewnątrzregionalne, wyraźnie
widać, że Wielkopolska jest jednym z regionów o najwyższym zróżnicowaniu
wewnątrzregionalnym (wyższy poziom zróżnicowania w 2000 roku posiadają
województwa mazowieckie i małopolskie). Tym samym, poziom zróżnico-
wania wewnątrzregionalnego Wielkopolski (2,482544) jest znacząco wyższy
od średniego poziomu zróżnicowania dla grupy A (1,584453), czyli czterech
województwo najwyższym syntetycznym mierniku rozwoju gospodarczego
w roku 2000, a jednocześnie grupie o najniższym poziomie zróżnicowania
wewnątrzregionalnego w badanym okresie (tabela 3.3).

Odnotowania wymaga fakt, iż w 2000 roku do obliczenia syntetycznej
miary rozwoju gospodarczego Hellwiga, branych było tylko siedem spośród
ośmiu zmiennych diagnostycznych. Sytuacja taka wynika z faktu, że dane
dotyczące ubóstwa (osoby, którym decyzją przyznano świadczenia pomocy
społecznej na 10 tys. ludności) nie są dostępne dla lat 2000–2001.

Rok 2001
W roku 2001 województwo wielkopolskie straciło pozycję wicelidera pod

względem poziomu PKB per capita na rzecz województwa śląskiego (tabela
3.4). Wielkopolska zachowała natomiast stosunkowo wysoki (identyczny jak
w roku poprzednim) poziom innowacyjności (2,5 – mierzony liczbą aktyw-
nych jednostek badawczo na 100 tys. ludności). Należy jednak zauważyć, że
pozytywne oddziaływanie tej zmiennej diagnostycznej na syntetyczny miernik
rozwoju gospodarczego zostało osłabione, ponieważ w tym samym okresie
średni poziom badanego zjawiska w Polsce wzrósł z 1,825 (tabela 3.5) do
1,98125, czyli o ponad 8%.

130 Samorząd terytorialny w procesie kształtowania rozwoju gospodarczego regionu

Tabela 3.4. Poszczególne zmienne diagnostyczne w województwach w 2001 roku

Jednostka
terytorialna

Oznaczenie zmiennej*

x1 x2 x3 x4 x5 x6 x7 x8

Łódzkie 18238 2,4 50,2 1,110305 0,176471 0,493761 1,679516

Mazowieckie 31325 5,2 40,7 1,112202 0,212433 0,550661 3,460201

Małopolskie 17880 2,2 43,8 1,115607 0,231245 0,477185 2,340923

Śląskie 21816 2,4 51,7 1,139159 0,05301 0,51767 1,73795

Lubelskie 14857 1,5 32,7 1,089235 0,385684 0,418803 1,450661

Podkarpackie 15056 2,2 53,5 1,121168 0,285319 0,427978 1,237979

Podlaskie 15568 1 47,8 1,094444 0,365702 0,427686 1,378824

Świętokrzyskie 15889 1 42,9 1,119155 0,312377 0,40275 1,189474

Lubuskie 18086 1,5 33,9 1,173438 0,094444 0,555556 1,074169

Wielkopolskie 21772 2,5 35,1 1,155689 0,205069 0,458525 2,387288

Zachodniopo-
morskie 19796 1 31,5 1,180967 0,075601 0,611684 2,029301

Dolnośląskie 20617 2,2 48,8 1,133231 0,095596 0,572503 1,778419

Opolskie 16538 1,3 39 1,13154 0,190349 0,458445 1,373943

Kujawsko-po-
morskie 18413 2,1 46 1,138806 0,188586 0,496278 1,641384

Pomorskie 20132 2,1 29,8 1,169954 0,097429 0,594046 1,907658

Warmińsko-
-mazurskie 15451 1,1 46,9 1,160742 0,157233 0,545073 1,329222

*x1 – wzrost gospodarczy – PKB na 1 mieszkańca, x2 – innowacyjność – jednostki ak-
tywne badawczo (ogółem na 100 tys. ludności), x3 – bezrobocie strukturalne – odsetek
długotrwale bezrobotnych (13 miesięcy i dłużej), x4 – dyskryminacja kobiet na rynku
pracy – współczynnik aktywności zawodowej mężczyzn w wieku produkcyjnym/współ-
czynnik aktywności zawodowej kobiet w wieku produkcyjnym, x5 – agraryzacja gospo-
darki – pracujący w sektorze rolniczym/pracujący ogółem, x6 – serwicyzacja gospodarki
– pracujący w sektorze usługowym/pracujący ogółem, x7 – ubóstwo – osoby, którym
decyzją przyznano świadczenia pomocy społecznej na 10 tys. ludności, x8 – zróżnicowanie
wewnątrzregionalne – PKB najbogatszego podregionu w województwie/PKB najbiedniej-
szego podregionu w województwie
Źródło: opracowanie własne na podstawie danych GUS – Bank Danych Lokalnych.

Zdecydowanie poprawiła się sytuacja Wielkopolski pod względem od-
setka osób długotrwale bezrobotnych (spadek z 37,5 w 2000 roku do 35,1
w roku 2001), szczególnie przy uwzględnieniu widocznego pogorszenia
sytuacji w tym zakresie w krajuw analogicznym okresie (wzrost z 37,15
do 42,14375 – tabele 3.3 i 3.5). Jednak zmiana ta (w korelacji z innymi)

1313. Rozwój gospodarczy województwa wielkopolskiego w latach 2000–2011

nie wpłynęła na poprawę syntetycznego miernika rozwoju gospodarczego
województwa wielkopolskiego, które w 2001 roku ponownie uzyskało nie
najlepszą kategorię rozwoju C (rysunek 3.2).

Rysunek 3.2. Rozwój gospodarczy polskich województw w 2001 roku według
syntetycznego miernika Hellwiga

Źródło: opracowanie własne na podstawie analizowanych danych.

Jednym z elementów, które miały wpływ na taką sytuację był niższy
współczynnik aktywności kobiet na wielkopolskim rynku pracy w stosunku
do współczynnika aktywności mężczyzn (1,155689). Wynik ten był gorszy
(destymulanta) od średniej krajowej wynoszącej 1,134103. Wielkopolska jako
region rolniczy odnotowuje również rokrocznie stosunkowo wysoki poziom
agraryzacji gospodarki, który w 2001 roku wyniósł 0,205069, przy średniej
dla kraju w analogicznym okresie wynoszącej 0,195409. Jednak gdyby
porównać poziom agraryzacji Wielkopolski z średnim poziomem regionów

132 Samorząd terytorialny w procesie kształtowania rozwoju gospodarczego regionu

o syntetycznej mierze rozwoju gospodarczego klasy B (0,103198 – tabela 3.5)
to widać, że jest on niemal dwukrotnie wyższy. Również, będący stymulan-
tą, poziom serwicyzacji wielkopolskiej gospodarki (0,458525) niekorzystnie
odbiega od średniej krajowej wynoszącej w 2001 roku 0,500538.

Tabela 3.5. Średnie wielkości zmiennych charakteryzujące województwa w 2001 roku

Klasa N
Oznaczenie zmiennej*

x1 x2 x3 x4 x5 x6

A 4 ↑21945,25 ↑2,800000 38,65000 1,141475 0,145194 0,548506

B 4 20160,50 1,925000 44,50000 ↑1,148041 ↓0,103198 ↑0,549534

C 4 17761,75 1,875000 ↓37,65000 ↓1,123018 0,253087 0,453240

D 4 ↓15491,00 ↓1,325000 ↑47,77500 1,123877 ↑0,280158 ↓0,450872

Ogółem 16 18839,63 1,981250 42,14375 1,134103 0,195409 0,500538

x7 x8

Syntetyczny
wskaźnik rozwoju

gospodarczego

A 4 ↑2,030386 0,702590

B 4 1,796764 0,442349

C 4 1,888204 0,210046

D 4 ↓1,283875 0,041987

Ogółem 16 1,749807 0,349243

*x1 – wzrost gospodarczy – PKB na 1 mieszkańca, x2 – innowacyjność – jednostki ak-
tywne badawczo (ogółem na 100 tys. ludności), x3 – bezrobocie strukturalne – odsetek
długotrwale bezrobotnych (13 miesięcy i dłużej), x4 – dyskryminacja kobiet na rynku
pracy – współczynnik aktywności zawodowej mężczyzn w wieku produkcyjnym/współ-
czynnik aktywności zawodowej kobiet w wieku produkcyjnym, x5 – agraryzacja gospo-
darki – pracujący w sektorze rolniczym/pracujący ogółem, x6 – serwicyzacja gospodarki
– pracujący w sektorze usługowym/pracujący ogółem, x7 – ubóstwo – osoby, którym
decyzją przyznano świadczenia pomocy społecznej na 10 tys. ludności, x8 – zróżnicowanie
wewnątrzregionalne – PKB najbogatszego podregionu w województwie/PKB najbiedniej-
szego podregionu w województwie
Źródło: opracowanie własne na podstawie analizowanych danych.

Na niską klasę syntetycznego miernika Hellwiga województwa wielkopol-
skiego w 2001 roku wpływ miało jego wysokie zróżnicowanie wewnątrzre-
gionalne (2,387288). Był to wynik zdecydowanie gorszy od średniej krajowej
(1,749807), ale również wyraźnie odbiegający od poziomu zróżnicowania
wewnątrzregionalnego grupy województwo najwyższym poziomie syntetycz-
nego miernika rozwoju gospodarczego, czyli klasy A, dla której wynosił on
w 2001 roku 2,030386.

1333. Rozwój gospodarczy województwa wielkopolskiego w latach 2000–2011

Odnotowania wymaga fakt, iż również w 2001 roku (podobnie jak w roku
2000) do obliczenia syntetycznej miary rozwoju gospodarczego Hellwiga,
branych było tylko siedem spośród ośmiu zmiennych diagnostycznych.
Sytuacja taka wynika z faktu, że dane dotyczące ubóstwa (osoby, którym
decyzją przyznano świadczenia pomocy społecznej na 10 tys. ludności) nie
są dostępne dla lat 2000–2001.

Rok 2002
W roku 2002 województwo wielkopolskie znalazło się po raz pierwszy

w badanym okresie w grupie województw o najniższej klasie rozwoju go-
spodarczego – klasie D (rysunek 3.3). Sytuacja taka miała miejsce pomimo
wysokiego (na tle pozostałych województw) poziomu PKB na mieszkańca,

Rysunek 3.3. Rozwój gospodarczy polskich województw w 2002 roku według
syntetycznego miernika Hellwiga

Źródło: opracowanie własne na podstawie analizowanych danych.

134 Samorząd terytorialny w procesie kształtowania rozwoju gospodarczego regionu

a który wynosił dla Wielkopolski w badanym okresie 22101 PLN104. Był
to wynik zdecydowanie lepszy od średniego wyniku dla klasy D, w której
znalazła się Wielkopolska (17317,25), a nawet wyższy od średniej PKB per
capita klasy A (22959,75), czyli grupy czterech województw o najwyższym
poziomie syntetycznego miernika rozwoju gospodarczego w badanym
okresie.

Tabela 3.6. Poszczególne zmienne diagnostyczne w województwach w 2002 roku

Jednostka
terytorialna

Oznaczenie zmiennej*

x1 x2 x3 x4 x5 x6 x7 x8

Łódzkie 19312 2,5 58 1,118943 0,19704 0,496762 605,4 1,560165

Mazowieckie 32113 5,3 48,9 1,1 0,204134 0,580362 575,3 3,868557

Małopolskie 18798 2,5 51,7 1,107353 0,237206 0,493095 580,4 2,386258

Śląskie 23022 2 55,3 1,157807 0,041042 0,564169 492,5 1,796431

Lubelskie 15299 1,2 41,3 1,118497 0,394822 0,425027 786,6 1,470887

Podkarpackie 15730 2,1 62,5 1,132638 0,308609 0,410596 816,7 1,249305

Podlaskie 16139 0,7 52,7 1,129985 0,365256 0,449889 652,7 1,405069

Świętokrzy-
skie 16771 0,9 48,2 1,119751 0,310204 0,440816 752,1 1,201057

Lubuskie 18644 1,1 39,4 1,154818 0,101408 0,585915 876,9 1,088516

Wielkopol-
skie 22101 1,8 40,6 1,196568 0,203175 0,470635 620,3 2,476711

Zachodniopo-
morskie 20262 1 44,9 1,162379 0,082734 0,620504 786,8 2,019287

Dolnośląskie 21770 1,7 46,3 1,120846 0,094771 0,581699 643,8 1,858028

Opolskie 17216 1 46,4 1,137771 0,183673 0,48688 610,6 1,358724

Kujawsko-po-
morskie 19047 1,7 46,5 1,164634 0,191677 0,514502 820 1,62157

Pomorskie 21302 1,6 31,3 1,2 0,094233 0,59353 763,9 2,011993

Warmińsko-
-mazurskie 15980 0,8 52,9 1,138801 0,178733 0,540724 947,7 1,41875

*x1–wzrost gospodarczy – PKB na 1 mieszkańca, x2 – innowacyjność – jednostki aktywne
badawczo (ogółem na 100 tys. ludności), x3 – bezrobocie strukturalne – odsetek długo-
trwale bezrobotnych (13 miesięcy i dłużej), x4 – dyskryminacja kobiet na rynku pracy
– współczynnik aktywności zawodowej mężczyzn w wieku produkcyjnym/współczynnik

104	Taki poziom PKB per capita plasował województwo wielkopolskie na trzecim miejscu
w Polsce, po województwach mazowieckim i śląskim.

1353. Rozwój gospodarczy województwa wielkopolskiego w latach 2000–2011

aktywności zawodowej kobiet w wieku produkcyjnym, x5 – agraryzacja gospodarki –
pracujący w sektorze rolniczym/pracujący ogółem, x6 – serwicyzacja gospodarki – pra-
cujący w sektorze usługowym/pracujący ogółem, x7 – ubóstwo – osoby, którym decyzją
przyznano świadczenia pomocy społecznej na 10 tys. ludności, x8 – zróżnicowanie we-
wnątrzregionalne – PKB najbogatszego podregionu w województwie/PKB najbiedniejszego
podregionu w województwie
Źródło: opracowanie własne na podstawie danych GUS – Bank Danych Lokalnych.

W analizowanym okresie nastąpił spadek innowacyjności gospodarki
Wielkopolski, mierzony ilością jednostek aktywnych badawczo na 100 tys.
ludności, z poziomu 2,5 (w roku 2001) do poziomu 1,8 (tabela 3.6). Wpraw-
dzie poziom ten pozostał minimalnie wyższy od średniej krajowej (1,743750),
jednak zdecydowanie niższy od średniej klasy A (2,65), czyli czterech
województw o najwyższym poziomie syntetycznego miernika Hellwiga.
W 2002 roku korzystnie kształtował się odsetek długotrwale bezrobotnych
w Wielkopolsce (destymulanta), którego poziom (40,6), był zdecydowanie
korzystniejszy niż średnia krajowa (47,93125), a nawet wyraźnie lepszy niż
średnia województw klasy B (44,5), czyli województw o najniższym odsetku
bezrobotnych w badanym okresie.

Niekorzystnie dla Wielkopolski kształtował się wskaźnik dyskryminacji
kobiet na rynku pracy wynoszący w omawianym roku 1,196568, co było
wyraźnie gorszym wynikiem od średniej dla wszystkich szesnastu polskich wo-
jewództw (1,141299 – tabela 3.7). Analizując poziom agraryzacji gospodarki
województwa wielkopolskiego (0,203175) należy stwierdzić, iż nie odbiega on
zdecydowanie od średniej krajowej (0,199295), będąc jednak zdecydowanie
wyższym od średniej klasy B (0,102422), czyli grupy województw o najniż-
szym poziomie agraryzacji gospodarki w badanym roku, oraz zdecydowanie
niższym od średniej klasy D (0,317966), czyli województw o najwyższym
poziomie analizowanego zjawiska. W badanym roku niekorzystnie kształ-
tował się poziom serwicyzacji wielkopolskiej gospodarki (0,470635), będąc
niższym od średniej dla wszystkich województw (0,515944).

Pod względem poziomu ubóstwa, mierzonego liczbą osób, którym przy-
znano świadczenia pomocy społecznej na 10 tys. ludności, województwo
wielkopolskie z wynikiem 620,3 wypadało zdecydowanie korzystniej od
średniej dla pozostałych województw (708,2313), a nawet korzystniej od
klasy A (675,3500), czyli czterech województw o najwyższym poziomie
syntetycznego rozwoju gospodarczego, jednocześnie województw o naj-
niższym poziomie ubóstwa w analizowanym roku. Ostatnia analizowana
zmienna diagnostyczna to zróżnicowanie wewnątrzregionalne. Wielkopol-
ska będąc drugim (po województwie mazowieckim) najbardziej zróżnico-
wanym wewnątrzregionalnie regionem w Polsce w 2002 roku osiągnęła
współczynnik w tym zakresie na poziomie 2,476711. Jest to wynik gorszy
(destymulanta) nawet od grupy województw klasy A (2,093817), czyli klasy

136 Samorząd terytorialny w procesie kształtowania rozwoju gospodarczego regionu

województw o najwyższym syntetycznym poziomie rozwoju gospodarczego
i jednocześnie o najwyższym poziomie zróżnicowania wewnątrzregional-
nego w danym roku.

Tabela 3.7. Średnie wielkości zmiennych charakteryzujące województwa w 2002 roku

Klasa N
Oznaczenie zmiennej*

x1 x2 x3 x4 x5 x6

A 4 ↑22959,75 ↑2,650000 48,15000 ↓1,123652 0,149338 0,561184

B 4 20908,25 1,575000 ↓44,50000 ↑1,171205 ↓0,102422 ↑0,573176

C 4 ↓17191,25 ↓1,300000 ↑49,80000 1,125919 0,227454 0,490379

D 4 17317,25 1,450000 49,27500 1,144422 ↑0,317966 ↓0,439037

Ogółem 16 19594,13 1,743750 47,93125 1,141299 0,199295 0,515944

x7 x8

Syntetyczny
wskaźnik rozwoju

gospodarczego

A 4 ↓675,3500 ↑2,093817 0,856833

B 4 715,8000 1,862320 0,553511

C 4 ↑722,7000 ↓1,591197 0,304314

D 4 719,0750 1,650493 0,078619

Ogółem 16 708,2313 1,799457 0,448319

* x1 – wzrost gospodarczy – PKB na 1 mieszkańca, x2 – innowacyjność – jednostki
aktywne badawczo (ogółem na 100 tys. ludności), x3 – bezrobocie strukturalne – od-
setek długotrwale bezrobotnych (13 miesięcy i dłużej), x4 – dyskryminacja kobiet na
rynku pracy – współczynnik aktywności zawodowej mężczyzn w wieku produkcyjnym/
współczynnik aktywności zawodowej kobiet w wieku produkcyjnym, x5 – agraryzacja
gospodarki – pracujący w sektorze rolniczym/pracujący ogółem, x6 – serwicyzacja go-
spodarki – pracujący w sektorze usługowym/pracujący ogółem, x7 – ubóstwo – osoby,
którym decyzją przyznano świadczenia pomocy społecznej na 10 tys. ludności, x8 – zróż-
nicowanie wewnątrzregionalne – PKB najbogatszego podregionu w województwie/PKB
najbiedniejszego podregionu w województwie
Źródło: opracowanie własne na podstawie analizowanych danych.

Rok 2003
W roku 2003 województwo wielkopolskie znalazło się w grupie woje-

wództw o klasie rozwoju B (rysunek 3.4), czyli województw o wyższym niż
przeciętna krajowa poziomie syntetycznego rozwoju gospodarczego.

Wpływ na wzrost klasy syntetycznej miary Hellwiga dla województwa
wielkopolskiego z całą pewnością miała jego wysoka pozycja (trzecie miejsce
w Polsce po województwach mazowieckim i śląskim) pod względem PKB
per capita. Poziom 23394 PLN (tabela 3.8), jaki Wielkopolska osiągnęła

1373. Rozwój gospodarczy województwa wielkopolskiego w latach 2000–2011

w 2003 roku to więcej od średniej krajowej (20423,81 – tabela 3.9), ale
jednocześnie to mniej niż średnia dla województw klasy B (25352,75),
w której znalazło się województwo wielkopolskie. Rok 2003 to wzrost
poziomu innowacyjności Wielkopolski, mierzonej liczbą jednostek aktyw-
nych badawczo na 100 tys. ludności – 2,2 (1,8 w roku poprzednim), przy
średnim poziomie dla wszystkich województw 1,9625. Kolejne zmienne
diagnostyczne informujące o odsetku osób długotrwale bezrobotnych były
również w 2003 roku korzystniejsze dla Wielkopolski (39,4) niż przecięt-
na dla wszystkich polskich województw (49,31875), a nawet niż średni
poziom badanego zjawiska w grupie województw o najwyższym poziomie
syntetycznego rozwoju (klasa A) i jednocześnie o najniższym odsetku osób
długotrwale bezrobotnych (43,30000).

Rysunek 3.4. Rozwój gospodarczy polskich województw w 2003 roku według
syntetycznego miernika Hellwiga

Źródło: opracowanie własne na podstawie analizowanych danych.

138 Samorząd terytorialny w procesie kształtowania rozwoju gospodarczego regionu

Tabela 3.8. Poszczególne zmienne diagnostyczne w województwach w 2003 roku

Jednostka
terytorialna

Oznaczenie zmiennej*

x1 x2 x3 x4 x5 x6 x7 x8

Łódzkie 20531 2,8 56,4 1,156863 0,195733 0,501855 656,2 1,622207

Mazowieckie 33549 5,4 54,6 1,105114 0,179351 0,609899 602,9 3,93291

Małopolskie 19784 2,6 56,4 1,119645 0,235149 0,492574 604 2,473878

Śląskie 24005 2,4 51 1,156928 0,036554 0,562663 532,8 1,839052

Lubelskie 16009 1,2 45 1,127753 0,375278 0,436526 824,9 1,453576

Podkarpac-
kie 16545 2,3 54,2 1,119516 0,303385 0,425781 836 1,246301

Podlaskie 16682 1,6 58,1 1,142645 0,350467 0,455607 632,3 1,434357

Świętokrzy-
skie 17709 0,8 52,6 1,146067 0,296066 0,449275 512,4 1,205832

Lubuskie 19167 0,9 35,3 1,147727 0,106742 0,601124 875,7 1,050292

Wielkopol-
skie 23394 2,2 39,4 1,167951 0,182168 0,494235 676,8 2,452641

Zachodnio-
pomorskie 20463 0,7 44,7 1,134707 0,104396 0,611722 825,1 2,01261

Dolnośląskie 22623 2,4 47,6 1,126168 0,101676 0,569832 661 1,785176

Opolskie 17630 1,2 47,2 1,184339 0,159375 0,525 630,1 1,397283

Kujawsko-
-pomorskie 19691 2 49,3 1,18323 0,179355 0,52129 888,8 1,634828

Pomorskie 22001 1,9 33,9 1,170347 0,093567 0,596491 796,5 1,940126

Warmińsko-
-mazurskie 16998 1 63,4 1,148031 0,173913 0,56087 995 1,427142

* x1 – wzrost gospodarczy – PKB na 1 mieszkańca, x2 – innowacyjność – jednostki
aktywne badawczo (ogółem na 100 tys. ludności), x3 – bezrobocie strukturalne – od-
setek długotrwale bezrobotnych (13 miesięcy i dłużej), x4 – dyskryminacja kobiet na
rynku pracy – współczynnik aktywności zawodowej mężczyzn w wieku produkcyjnym/
współczynnik aktywności zawodowej kobiet w wieku produkcyjnym, x5 – agraryzacja
gospodarki – pracujący w sektorze rolniczym/pracujący ogółem, x6 – serwicyzacja go-
spodarki – pracujący w sektorze usługowym/pracujący ogółem, x7 – ubóstwo – osoby,
którym decyzją przyznano świadczenia pomocy społecznej na 10 tys. ludności, x8 – zróż-
nicowanie wewnątrzregionalne – PKB najbogatszego podregionu w województwie/PKB
najbiedniejszego podregionu w województwie
Źródło: opracowanie własne na podstawie danych GUS – Bank Danych Lokalnych.

Nieco gorzej wyglądała sytuacja w Wielkopolsce pod względem dyskry-
minacji kobiet na rynku pracy, wyrażonym stosunkiem współczynnika aktyw-

1393. Rozwój gospodarczy województwa wielkopolskiego w latach 2000–2011

ności zawodowej mężczyzn i współczynnika aktywności zawodowej kobiet.
Poziom tej zmiennej dla województwa wielkopolskiego wynosił 1,167951,
podczas gdy średnia dla wszystkich województw 1,146064. Biorąc pod
uwagę, że jest to destymulanta, miało to wpływ na gorszy wynik miernika
syntetycznego Hellwiga. W 2003 roku korzystnie kształtował się również
stopień agraryzacji gospodarki Wielkopolski, który poziomem 0,182168 był
lepszy od średniej krajowej (0,192073), ale już zdecydowanie gorszy od
średniej dla grupy województw klasy B (0,125617), w której znalazło się
województwo wielkopolskie. Nieco gorzej wypadał w badanym roku stopień
serwicyzacji wielkopolskiej gospodarki (0,494235), nieznacznie odbiegając
w dół od średniej dla wszystkich województw (0,525922).

Tabela 3.9. Średnie wielkości zmiennych charakteryzujące województwa w 2003 roku

Klasa N
Oznaczenie zmiennej*

x1 x2 x3 x4 x5 x6

A 4 21080,50 2,000000 ↓43,30000 ↑1,150276 ↓0,124430 0,567325

B 4 ↑25352,75 ↑2,675000 47,42500 ↓1,141175 0,125617 ↑0,569630

C 4 ↓17310,75 1,625000 52,97500 1,144633 0,257983 0,486117

D 4 17951,25 ↓1,550000 ↑53,57500 1,148174 ↑0,260264 ↓0,480614

Ogółem 16 20423,81 1,962500 49,31875 1,146064 0,192073 0,525922

x7 x8

Syntetyczny
wskaźnik rozwoju

gospodarczego

A 4 747,3500 1,599450 0,890904

B 4 659,4000 ↑2,559303 0,604399

C 4 ↑886,1750 ↓1,440462 0,302129

D 4 ↓594,7000 1,627838 0,110138

Ogółem 16 721,9062 1,806763 0,476892

* x1 – wzrost gospodarczy – PKB na 1 mieszkańca, x2 – innowacyjność – jednostki
aktywne badawczo (ogółem na 100 tys. ludności), x3 – bezrobocie strukturalne – od-
setek długotrwale bezrobotnych (13 miesięcy i dłużej), x4 – dyskryminacja kobiet na
rynku pracy – współczynnik aktywności zawodowej mężczyzn w wieku produkcyjnym/
współczynnik aktywności zawodowej kobiet w wieku produkcyjnym, x5 – agraryzacja
gospodarki – pracujący w sektorze rolniczym/pracujący ogółem, x6 – serwicyzacja go-
spodarki – pracujący w sektorze usługowym/pracujący ogółem, x7 – ubóstwo – osoby,
którym decyzją przyznano świadczenia pomocy społecznej na 10 tys. ludności, x8 – zróż-
nicowanie wewnątrzregionalne – PKB najbogatszego podregionu w województwie/PKB
najbiedniejszego podregionu w województwie
Źródło: opracowanie własne na podstawie analizowanych danych.

140 Samorząd terytorialny w procesie kształtowania rozwoju gospodarczego regionu

Lepiej od poziomu krajowego (721,9062) kształtował się również poziom
ubóstwa województwa wielkopolskiego (676,8) wyrażony liczbą osób, którym
przyznano decyzją świadczenia pomocy społecznej na 10 tys. ludności. Był on
jednocześnie nieznacznie niższy od średniej grupy województw o klasie synte-
tycznego miernika Hellwiga B (659,4), do której należała Wielkopolska, ale,
co ciekawe, zdecydowanie niższy od średniej grupy regionów o najwyższym
syntetycznym mierniku rozwoju gospodarczego – klasy A, dla której wskaźnik
ten wynosił 747,35. Ostatnią zmienną diagnostyczną braną pod uwagę, było
zróżnicowanie wewnątrzregionalne, gdzie tradycyjnie już województwo wielko-
polskie, charakteryzujące się dużym stopniem zróżnicowania (2,452641), odbie-
ga niekorzystnie od średniej dla wszystkich województw wynoszącej 1,806763.

Rozwój gospodarczy województwa wielkopolskiego w latach 2000–2003
był mocno zróżnicowany. Na początku badanego okresu (w latach 2000–2001)
Wielkopolska znalazła się w grupie województw o klasie rozwoju C, według
syntetycznego miernika Hellwiga, czyli w grupie o niższym od przeciętnego
dla kraju poziomie rozwoju gospodarczego. Kolejny rok 2002 to klasyfi-
kacja województwa wielkopolskiego w grupie D, czyli w grupie czterech
województw o najniższym poziomie rozwoju gospodarczego, mierzonego
syntetycznym miernikiem Hellwiga. Analizując osiem zmiennych diagno-
stycznych w tym roku wyraźnie widać, że zdecydowana większość z nich
w sposób niekorzystny odbiega od średniej krajowej. Ostatni rok badanego
okresu – rok 2003 to awans i jednocześnie najwyższa pozycja Wielkopolski
w badanym przedziale czasowym. Województwo wielkopolskie znalazło się
w grupie czterech województw o klasie rozwoju B, czyli poziomie rozwoju
gospodarczego mierzonego syntetycznym wskaźnikiem Hellwiga wyższym
od średniej dla wszystkich polskich regionów. Znajduje to odzwierciedlenie
w analizie poszczególnych zmiennych diagnostycznych w badanym roku,
które w większości korzystnie odbiegają od średniej krajowej.

3.4.2. Rozwój Wielkopolski w latach 2004–2006

Rok 2004
Poszczególne zmienne diagnostyczne, na podstawie których obliczony

został syntetyczny miernik rozwoju gospodarczego poszczególnych woje-
wództw w roku 2004 zostały zaprezentowane w tabeli 3.10.

W roku 2004 województwo wielkopolskie znalazło się w grupie czterech
województw, zakwalifikowanych do klasy rozwoju C według syntetycznego
miernika Hellwiga (rysunek 3.5). Z całą pewnością o nie najlepszej pozycji
nie zdecydował poziom PKB per capita, który wynosił 26038 PLN, dając
Wielkopolsce trzecią pozycję wśród wszystkich polskich województw (po
województwach mazowieckim (36602) i śląskim (27136)). Jednocześnie
w 2004 roku poziom PKB na osobę w Wielkopolsce był zdecydowanie
wyższy od średniej krajowej (22385 – tabela 3.11), ale również wyższy od

1413. Rozwój gospodarczy województwa wielkopolskiego w latach 2000–2011

grupy województw o klasie rozwoju B (25946), która to klasa miała naj-
wyższy poziom PKB per capita w analizowanym roku. Śmiało można więc
zaryzykować stwierdzenie, że wzrost gospodarczy, mierzony PKB per capita
jest mocną stroną województwa wielkopolskiego. Również korzystnie, ale

Tabela 3.10. Poszczególne zmienne diagnostyczne w województwach w 2004 roku

Jednostka
terytorialna

Oznaczenie zmiennej*

x1 x2 x3 x4 x5 x6 x7 x8

Łódzkie 22365 2,8 57,1 1,149547 0,186703 0,499089 585,7 1,585366

Mazowieckie 36602 5,8 50,4 1,128655 0,172607 0,626782 543,2 3,868227

Małopolskie 21491 2,7 60,1 1,115836 0,229819 0,49341 483,3 2,569143

Śląskie 27136 2,3 54,5 1,12766 0,044951 0,567118 498,3 1,833958

Lubelskie 17193 1,6 41,9 1,119581 0,364955 0,434152 673,7 1,436135

Podkarpackie 17654 2,1 49 1,173077 0,287075 0,443537 708,2 1,27003

Podlaskie 17914 1,7 56,4 1,18552 0,361045 0,429929 645,2 1,36784

Świętokrzy-
skie

19219 0,8 52,8 1,170144 0,318087 0,446985 694,2 1,231244

Lubuskie 21579 1,4 30,7 1,181818 0,108753 0,580902 865,4 1,002969

Wielkopol-
skie

26038 2,1 38,8 1,18 0,176377 0,480447 577,2 2,452238

Zachodniopo-
morskie

21917 1 42,1 1,132399 0,104015 0,611314 832,2 1,916745

Dolnośląskie 24599 2,5 44,1 1,135008 0,093783 0,58588 613,6 1,755347

Opolskie 20791 1,3 42,9 1,208401 0,195046 0,498452 526,4 1,639311

Kujawsko-po-
morskie

21403 1,7 47 1,174114 0,156863 0,517647 905,1 1,585304

Pomorskie 23862 1,8 32,6 1,191248 0,110294 0,592647 696,6 2,09268

Warmińsko-
-mazurskie

18397 1,1 54,5 1,173077 0,167024 0,539615 897,4 1,393419

* x1 – wzrost gospodarczy – PKB na 1 mieszkańca, x2 – innowacyjność – jednostki
aktywne badawczo (ogółem na 100 tys. ludności), x3 – bezrobocie strukturalne – od-
setek długotrwale bezrobotnych (13 miesięcy i dłużej), x4 – dyskryminacja kobiet na
rynku pracy – współczynnik aktywności zawodowej mężczyzn w wieku produkcyjnym/
współczynnik aktywności zawodowej kobiet w wieku produkcyjnym, x5 – agraryzacja
gospodarki – pracujący w sektorze rolniczym/pracujący ogółem, x6 – serwicyzacja go-
spodarki – pracujący w sektorze usługowym/pracujący ogółem, x7 – ubóstwo – osoby,
którym decyzją przyznano świadczenia pomocy społecznej na 10 tys. ludności, x8 – zróż-
nicowanie wewnątrzregionalne – PKB najbogatszego podregionu w województwie/PKB
najbiedniejszego podregionu w województwie
Źródło: opracowanie własne na podstawie danych GUS – Bank Danych Lokalnych.

142 Samorząd terytorialny w procesie kształtowania rozwoju gospodarczego regionu

zdecydowanie mniej odbiegając od średniej krajowej (2,04375) kształtował
się poziom innowacyjności Wielkopolski (2,1) wyrażony liczbą jednostek
aktywnych badawczo na 100 tys. ludności. Wynik ten odbiegał jednocześnie
od województw z grupy B (2,575), która to grupa charakteryzowała się
najwyższym poziomem innowacyjności w analizowanym roku.

Rysunek 3.5. Rozwój gospodarczy polskich województw w 2004 roku według
syntetycznego miernika Hellwiga

Źródło: opracowanie własne na podstawie analizowanych danych.

Również korzystnie w omawianym roku wypada województwo wielkopol-
skie pod względem odsetka osób długotrwale bezrobotnych. Jest on dla Wiel-
kopolski zdecydowanie niższy (38,8) niż średnia dla wszystkich województw
(47,18125), ale również wyraźnie niższy od średniej dla klasy B (43,025),
która miała najniższy jego poziom w rozpatrywanym roku. Niekorzystnie na
poziom syntetycznego miernika rozwoju Hellwiga województwa wielkopol-
skiego wpływała zmienna diagnostyczna informująca o dyskryminacji kobiet

1433. Rozwój gospodarczy województwa wielkopolskiego w latach 2000–2011

na rynku pracy, wynosząca dla Wielkopolski 1,18 i będąca wyższa od średniej
dla wszystkich województw (1,15913). Analizując stopień agraryzacji gospo-
darki województwa wielkopolskiego (0,176377) należy stwierdzić, iż jest
on korzystniejszy od średniej krajowej (0,192337), jednocześnie odbiegając
niekorzystnie od średniej dla grupy o najwyższym poziomie syntetycznego
miernika rozwoju gospodarczego w badanym okresie – klasy A (0,108548).
Niekorzystnie natomiast wypada Wielkopolska, jeżeli rozpatrujemy stopień
serwicyzacji gospodarki. Zmienna diagnostyczna wynosząca dla województwa
wielkopolskiego 0,480447 to mniej niż wynosi średnia dla wszystkich woje-
wództw w tym zakresie, czyli 0,521744. Jeszcze większa jest różnica kiedy
porównamy województwo wielkopolskie z grupą województw o najwyższym
poziomie serwicyzacji gospodarki – klasą B, gdzie udział pracujących w usłu-
gach sięga blisko 60% i wynosi dokładnie 0,587098.

Tabela 3.11. Średnie wielkości zmiennych charakteryzujące województwa w 2004 roku

Klasa N
Oznaczenie zmiennej*

x1 x2 x3 x4 x5 x6

A 4 23919,75 2,250000 46,60000 ↓1,148508 ↓0,108548 0,558247

B 4 ↑25946,00 ↑2,575000 ↓43,02500 1,156604 0,135945 ↑0,587098

C 4 ↓19820,50 1,725000 46,05000 1,161434 0,248858 0,474438

D 4 19853,75 ↓1,625000 ↑53,05000 ↑1,169975 ↑0,275999 ↓0,467194

Ogółem 16 22385,00 2,043750 47,18125 1,159130 0,192337 0,521744

x7 x8

Syntetyczny
wskaźnik rozwoju

gospodarczego

A 4 640,7500 ↓1,544410 0,933780

B 4 ↑744,2750 ↑2,365739 0,707575

C 4 714,1250 1,637955 0,339260

D 4 ↓587,2750 1,701884 0,125355

Ogółem 16 671,6063 1,812497 0,526493

* x1 – wzrost gospodarczy – PKB na 1 mieszkańca, x2 – innowacyjność – jednostki
aktywne badawczo (ogółem na 100 tys. ludności), x3 – bezrobocie strukturalne – od-
setek długotrwale bezrobotnych (13 miesięcy i dłużej), x4 – dyskryminacja kobiet na
rynku pracy – współczynnik aktywności zawodowej mężczyzn w wieku produkcyjnym/
współczynnik aktywności zawodowej kobiet w wieku produkcyjnym, x5 – agraryzacja
gospodarki – pracujący w sektorze rolniczym/pracujący ogółem, x6 – serwicyzacja go-
spodarki – pracujący w sektorze usługowym/pracujący ogółem, x7 – ubóstwo – osoby,
którym decyzją przyznano świadczenia pomocy społecznej na 10 tys. ludności, x8 – zróż-
nicowanie wewnątrzregionalne – PKB najbogatszego podregionu w województwie/PKB
najbiedniejszego podregionu w województwie
Źródło: opracowanie własne na podstawie analizowanych danych.

144 Samorząd terytorialny w procesie kształtowania rozwoju gospodarczego regionu

Województwo wielkopolskie wypada korzystnie analizując poziom ubóstwa
mierzony liczbą osób, którym przyznano świadczenia pomocy społecznej na
10 tys. ludności. Wskaźnik ten dla Wielkopolski wynosi 577,2 i jest niższy
zarówno od średniej krajowej (671,6063), jak i od średniej dla województw
klasy D (671,6063), która miała najniższy poziom ubóstwa w badanym roku.
Ostatnia zmienna diagnostyczna, informująca o zróżnicowaniu wewnątrzregio-
nalnym, również wpływa na nie najlepszą ocenę rozwoju gospodarczego Wiel-
kopolski, ponieważ wynosząc 2,452238 jest zdecydowanie wyższa zarówno od
średniej krajowej (1,812497), jak i średniej dla województw klasy B (2,365739),
która to klasa miała najwyższy poziom badanego zjawiska w 2004 roku.

Rok 2005
W roku 2005 województwo wielkopolskie znalazło się w grupie woje-

wództw o klasie rozwoju D (rysunek 3.6), czyli województw o najniższym

Rysunek 3.6. Rozwój gospodarczy polskich województw w 2005 roku według
syntetycznego miernika Hellwiga

Źródło: opracowanie własne na podstawie analizowanych danych.

1453. Rozwój gospodarczy województwa wielkopolskiego w latach 2000–2011

poziomie syntetycznego rozwoju gospodarczego. Taki stan rzeczy miał
miejsce mimo wysokiego PKB per capita w województwie, który wynosząc
27841 PLN na osobę, stanowił drugi najlepszy wynik spośród wszystkich
województw w Polsce105 (tabela 3.12).

Tabela 3.12. Poszczególne zmienne diagnostyczne w województwach w 2005 roku

Jednostka
terytorialna

Oznaczenie zmiennej*
x1 x2 x3 x4 x5 x6 x7 x8

Łódzkie 23851 3,1 58,7 1,116071 0,167864 0,522442 654,3 1,556719
Mazowieckie 39699 6,3 51,6 1,137226 0,159171 0,622537 592,5 3,848778
Małopolskie 22856 3,1 64,3 1,145675 0,230522 0,48996 511,4 2,506399
Śląskie 27824 2,8 56,9 1,134831 0,043217 0,567827 501,3 1,738083
Lubelskie 18066 1,8 47,1 1,134848 0,358754 0,447905 697,3 1,421341
Podkarpackie 18609 2,5 47 1,122699 0,256684 0,459893 788,5 1,286948
Podlaskie 19100 1,8 54,2 1,1347 0,344186 0,448837 666 1,327267
Świętokrzy-
skie 19781 1,2 58,8 1,150388 0,332677 0,442913 868,6 1,222758

Lubuskie 23390 1,7 30,9 1,214863 0,113065 0,565327 986,8 1,023423
Wielkopol-
skie 27841 2,6 54,9 1,205371 0,164835 0,487441 590,9 2,480254

Zachodniopo-
morskie 23420 1 41,4 1,198387 0,101633 0,61706 818,3 1,98743

Dolnośląskie 26689 2,8 48,1 1,166929 0,085657 0,584661 625,6 1,962817
Opolskie 21526 1,7 44,4 1,18225 0,182336 0,504274 558,4 1,490631
Kujawsko-po-
morskie 22329 1,8 53,6 1,190252 0,17139 0,504723 971,1 1,640847

Pomorskie 25529 2,5 42 1,213703 0,116715 0,57781 728,4 2,076915
Warmińsko-
-mazurskie 19458 1,5 59,7 1,179321 0,163561 0,532091 1062,3 1,383565

* x1 – wzrost gospodarczy – PKB na 1 mieszkańca, x2 – innowacyjność – jednostki
aktywne badawczo (ogółem na 100 tys. ludności), x3 – bezrobocie strukturalne – od-
setek długotrwale bezrobotnych (13 miesięcy i dłużej), x4 – dyskryminacja kobiet na
rynku pracy – współczynnik aktywności zawodowej mężczyzn w wieku produkcyjnym/
współczynnik aktywności zawodowej kobiet w wieku produkcyjnym, x5 – agraryzacja
gospodarki – pracujący w sektorze rolniczym/pracujący ogółem, x6 – serwicyzacja go-
spodarki – pracujący w sektorze usługowym/pracujący ogółem, x7 – ubóstwo – osoby,
którym decyzją przyznano świadczenia pomocy społecznej na 10 tys. ludności, x8 – zróż-
nicowanie wewnątrzregionalne – PKB najbogatszego podregionu w województwie/PKB
najbiedniejszego podregionu w województwie
Źródło: opracowanie własne na podstawie danych GUS – Bank Danych Lokalnych.

105	Lepszy wynik uzyskało tylko województwo mazowieckie – 39699 pln na osobę.

146 Samorząd terytorialny w procesie kształtowania rozwoju gospodarczego regionu

Wynik ten był jednocześnie wyższy od średniej grupy województw kla-
sy B (26814,25), czyli grupy, która miała najwyższy poziom tego wskaźnika
w analizowanym roku (tabela 3.13). Również korzystnie Wielkopolska wy-
pada pod względem innowacyjności, mierzonej ilością jednostek aktywnych
badawczo na 100 tys. ludności, której wynik – 2,6 jest nieznacznie lepszy od
średniej krajowej (2,3875), ale już wyraźnie niższy od grupy województw
o klasie B (3,075), która to odnotowała najwyższą przeciętną liczbę jedno-
stek aktywnych badawczo.

Tabela 3.13. Średnie wielkości zmiennych charakteryzujące województwa
w 2005 roku

Klasa N
Oznaczenie zmiennej*

x1 x2 x3 x4 x5 x6

A 4 25438,50 2,600000 48,65000 ↓1,158174 ↓0,102451 0,560064

B 4 ↑26814,25 ↑3,075000 ↓45,50000 1,168004 0,158551 ↑0,569325

C 4 ↓20344,75 ↓1,700000 51,20000 ↑1,171668 0,219010 0,497248

D 4 22394,50 2,175000 ↑58,05000 1,159034 ↑0,268055 ↓0,467288

Ogółem 16 23748,00 2,387500 50,85000 1,164220 0,187017 0,523481

x7 x8

Syntetyczny
wskaźnik rozwoju

gospodarczego

A 4 692,0000 1,570260 0,917456

B 4 731,9250 ↑2,300018 0,598492

C 4 ↑822,2750 ↓1,484096 0,250379

D 4 ↓659,2250 1,884170 0,052582

Ogółem 16 726,3563 1,809636 0,454727

* x1 – wzrost gospodarczy – PKB na 1 mieszkańca, x2 – innowacyjność – jednostki
aktywne badawczo (ogółem na 100 tys. ludności), x3 – bezrobocie strukturalne – od-
setek długotrwale bezrobotnych (13 miesięcy i dłużej), x4 – dyskryminacja kobiet na
rynku pracy – współczynnik aktywności zawodowej mężczyzn w wieku produkcyjnym/
współczynnik aktywności zawodowej kobiet w wieku produkcyjnym, x5 – agraryzacja
gospodarki – pracujący w sektorze rolniczym/pracujący ogółem, x6 – serwicyzacja go-
spodarki – pracujący w sektorze usługowym/pracujący ogółem, x7 – ubóstwo – osoby,
którym decyzją przyznano świadczenia pomocy społecznej na 10 tys. ludności, x8 – zróż-
nicowanie wewnątrzregionalne – PKB najbogatszego podregionu w województwie/PKB
najbiedniejszego podregionu w województwie
Źródło: opracowanie własne na podstawie analizowanych danych.

1473. Rozwój gospodarczy województwa wielkopolskiego w latach 2000–2011

Zdecydowanie mniej korzystnie kształtował się odsetek osób długotrwale
bezrobotnych w województwie wielkopolskim (54,9), co w porównaniu ze
średnią krajową tego zjawiska (50,85) świadczy o znacznym nasileniu pro-
blemu bezrobocia strukturalnego w Wielkopolsce w badanym roku. Gorzej
od średniej dla wszystkich polskich województw (1,16422) kształtował się
również współczynnik (destymulanta), wyrażający dyskryminację kobiet na
wielkopolskim rynku pracy (1,205371).

Korzystniej od średniej krajowej (0,187017) kształtował się stopień
agraryzacji wielkopolskiej gospodarki (0,164835). Jednak w zestawieniu tej
wielkości ze stopniem agraryzacji gospodarek czterech województw o naj-
wyższej klasie A syntetycznego rozwoju gospodarczego (0,102451) wypadał
on zdecydowanie gorzej. Na zaliczenie Wielkopolski do grupy województw
o najniższej klasie D syntetycznego rozwoju gospodarczego w 2005 roku
wpływ miał stopień serwicyzacji wielkopolskiej gospodarki (0,487441). Sto-
pień ten nie tylko niekorzystnie odbiegał od stopnia serwicyzacji województw
klasy B (0,569325) – klasy o najwyższym poziomie badanego zjawiska
w danym roku, ale również od średniej krajowej (0,523481).

Korzystniej niż przeciętnie w polskich województwach (726,3563)
kształtował się poziom ubóstwa w Wielkopolsce (590,9), mierzony liczbą
osób, którym przyznano decyzją świadczenia pomocy społecznej na 10 tys.
ludności. Był on również zdecydowanie lepszy niż w województwach klasy D
(659,225), która uzyskała najniższy wynik badanego zjawiska w 2005 roku.
Ostatnia zmienna diagnostyczna – informująca o stopniu zróżnicowania
wewnątrzregionalnego miała wpływ na zakwalifikowanie Wielkopolski do
grupy województw o najniższej klasie D syntetycznego rozwoju gospodarcze-
go. Duże zróżnicowanie wewnątrzregionalne województwa wielkopolskiego
(2,480254) zdecydowanie przewyższa średnie zróżnicowanie wewnątrzregio-
nalne we wszystkich województwach w Polsce (1,809636), przewyższając
nawet średnią dla województw klasy B (2,300018), które uzyskały najwyższy
wynik tego zjawiska w analizowanym roku.

Rok 2006
Rok 2006 to kolejny rok, w którym województwo wielkopolskie znalazło

się w grupie D, czyli grupie województw o najniższym wskaźniku synte-
tycznego miernika rozwoju gospodarczego (rysunek 3.7). Jednocześnie jest
to kolejny rok, w którym Wielkopolska zajmuje bardzo wysokie (trzecie po
województwie mazowieckim i dolnośląskim) miejsce spośród wszystkich
województw pod względem PKB per capita z wynikiem 29736 PLN (tabe-
la 3.14). Jest to wynik zdecydowanie lepszy od średniej krajowej (25664,38
– tabela 3.15), ale w przeciwieństwie do lat poprzednich gorszy od średniej
dla województw klasy A (31014), czyli województw o najwyższym poziomie
syntetycznego miernika rozwoju gospodarczego.

148 Samorząd terytorialny w procesie kształtowania rozwoju gospodarczego regionu

Tabela 3.14. Poszczególne zmienne diagnostyczne w województwach w 2006 roku

Jednostka
terytorialna

Oznaczenie zmiennej*

x1 x2 x3 x4 x5 x6 x7 x8

Łódzkie 25777 3 58,9 1,108309 0,160319 0,532329 734,8 1,560281

Mazowieckie 43123 6,2 45,8 1,129738 0,126866 0,639925 703,8 3,85008

Małopolskie 25164 2,9 54,5 1,159196 0,198929 0,524866 562,2 2,65147

Śląskie 29644 2,7 51,6 1,20202 0,037559 0,564554 520,8 1,730299

Lubelskie 19294 1,9 44 1,112426 0,35847 0,444809 901,2 1,412735

Podkarpackie 19972 2,6 39,8 1,147287 0,251596 0,462324 834,3 1,26572

Podlaskie 20328 1,8 48,1 1,159091 0,296912 0,472684 928,7 1,368

Świętokrzy-
skie 21801 1,4 58 1,137048 0,339483 0,422509 922,8 1,221638

Lubuskie 25142 1,8 26,9 1,184943 0,097852 0,558473 1040,6 1,012465

Wielkopol-
skie 29736 2,6 59 1,213826 0,143629 0,494208 616,1 2,528757

Zachodniopo-
morskie 25150 1 49,1 1,254325 0,086716 0,629151 830,8 2,001663

Dolnośląskie 30014 2,8 49,3 1,193651 0,069091 0,583636 649,6 2,193657

Opolskie 22845 2 38,9 1,228296 0,168539 0,508427 548,8 1,452568

Kujawsko-po-
morskie 24187 1,8 59,3 1,187296 0,185695 0,504814 1074,4 1,664635

Pomorskie 27583 2,4 41,8 1,227197 0,096591 0,578125 733,3 2,030919

Warmińsko-
-mazurskie 20870 1,1 59,8 1,172638 0,155206 0,552063 1078,2 1,318169

* x1 – wzrost gospodarczy – PKB na 1 mieszkańca, x2 – innowacyjność – jednostki
aktywne badawczo (ogółem na 100 tys. ludności), x3 – bezrobocie strukturalne – od-
setek długotrwale bezrobotnych (13 miesięcy i dłużej), x4 – dyskryminacja kobiet na
rynku pracy – współczynnik aktywności zawodowej mężczyzn w wieku produkcyjnym/
współczynnik aktywności zawodowej kobiet w wieku produkcyjnym, x5 – agraryzacja
gospodarki – pracujący w sektorze rolniczym/pracujący ogółem, x6 – serwicyzacja go-
spodarki – pracujący w sektorze usługowym/pracujący ogółem, x7 – ubóstwo – osoby,
którym decyzją przyznano świadczenia pomocy społecznej na 10 tys. ludności, x8 – zróż-
nicowanie wewnątrzregionalne – PKB najbogatszego podregionu w województwie/PKB
najbiedniejszego podregionu w województwie
Źródło: opracowanie własne na podstawie danych GUS – Bank Danych Lokalnych.

W 2006 roku województwo wielkopolskie (2,6) dobrze wypada na tle
kraju (2,375) pod względem innowacyjności mierzonej liczbą jednostek
aktywnych naukowo na 100 tys. ludności. Ale już porównując ten wynik
do średniej województw o najwyższej klasie rozwoju A (3,45) widać dużą

1493. Rozwój gospodarczy województwa wielkopolskiego w latach 2000–2011

dysproporcję w tym zakresie niekorzystną dla Wielkopolski. O niskiej pozycji
województwa wielkopolskiego, mierzonej syntetycznym miernikiem rozwoju
gospodarczego z całą pewnością zdecydował między innymi fakt wysokiego
odsetka osób długotrwale bezrobotnych (59), przy średniej dla wszystkich
województw wynoszącej 49,05. Odsetek osób długotrwale bezrobotnych
w Wielkopolsce jest nawet wyższy od średniej tego zjawiska w grupie wo-
jewództw o najniższym poziomie rozwoju gospodarczego (52,6) mierzonego
syntetycznym miernikiem Hellwiga.

Rysunek 3.7. Rozwój gospodarczy polskich województw w 2006 roku według
syntetycznego miernika Hellwiga

Źródło: opracowanie własne na podstawie analizowanych danych.

Kolejnym korzystnym czynnikiem dla Wielkopolski w 2006 roku okazał
się stopień agraryzacji gospodarki na poziomie 0,143629, co stanowiło wynik
wyraźnie lepszy od średniej dla wszystkich województw (0,173341), jedno-

150 Samorząd terytorialny w procesie kształtowania rozwoju gospodarczego regionu

cześnie będąc wynikiem znacznie gorszym od średniej klasy A (0,113532),
czyli województw o najwyższym poziomie syntetycznego rozwoju gospo-
darczego. Zdecydowanie niekorzystnie z kolei na poziom syntetycznego
miernika Hellwiga dla województwa wielkopolskiego wpłynął niski wskaźnik
serwicyzacji wielkopolskiej gospodarki (0,494208). Był on wyraźnie niższy
od średniego poziomu tego wskaźnika dla województw klasy A (0,578591),
ale także niższy od średniej krajowej (0,529556).

Tabela 3.15. Średnie wielkości zmiennych charakteryzujące województwa w 2006 roku

Klasa N
Oznaczenie zmiennej*

x1 x2 x3 x4 x5 x6

A 4 ↑31014,00 ↑3,450000 ↓45,22500 ↓1,154160 ↓0,113532 ↑0,578591

B 4 24517,25 2,200000 48,25000 ↑1,187286 0,135238 0,539266

C 4 ↓22239, 75 ↓1,625000 50,12500 1,178285 ↑0,231948 0,512865

D 4 24886,50 2,225000 ↑52,60000 1,184591 0,212645 ↓0,487503

Ogółem 16 25664,38 2,375000 49,05000 1,176080 0,173341 0,529556

x7 x8

Syntetyczny
wskaźnik rozwoju

gospodarczego

A 4 782,2000 ↑2,154121 0,832811

B 4 791,6500 ↓1,586277 0,423377

C 4 ↑933,7750 1,611758 0,178757

D 4 ↓662,4750 1,963608 0,069376

Ogółem 16 792,5250 1,828941 0,376080

* x1 – wzrost gospodarczy – PKB na 1 mieszkańca, x2 – innowacyjność – jednostki
aktywne badawczo (ogółem na 100 tys. ludności), x3 – bezrobocie strukturalne – od-
setek długotrwale bezrobotnych (13 miesięcy i dłużej), x4 – dyskryminacja kobiet na
rynku pracy – współczynnik aktywności zawodowej mężczyzn w wieku produkcyjnym/
współczynnik aktywności zawodowej kobiet w wieku produkcyjnym, x5 – agraryzacja
gospodarki – pracujący w sektorze rolniczym/pracujący ogółem, x6 – serwicyzacja go-
spodarki – pracujący w sektorze usługowym/pracujący ogółem, x7 – ubóstwo – osoby,
którym decyzją przyznano świadczenia pomocy społecznej na 10 tys. ludności, x8 – zróż-
nicowanie wewnątrzregionalne – PKB najbogatszego podregionu w województwie/PKB
najbiedniejszego podregionu w województwie
Źródło: opracowanie własne na podstawie analizowanych danych.

Korzystniej od przeciętnej krajowej kształtował się w województwie
wielkopolskim poziom ubóstwa mierzony liczbą osób, którym przyznano
świadczenia pomocy społecznej na 10 tys. ludności (616,1), przy średniej
dla kraju wynoszącej 792,525. Poziom ten dla województwa wielkopol-

1513. Rozwój gospodarczy województwa wielkopolskiego w latach 2000–2011

skiego był nawet niższy niż przeciętny poziom dla województw klasy D
(662,475), które osiągnęły najniższy poziom tego zjawiska spośród wszyst-
kich województw. Przeciwnie zaś wpływał na wynik syntetycznej miary
rozwoju gospodarczego województwa wielkopolskiego jego wysoki poziom
zróżnicowania wewnątrzregionalnego (2,528757). Tak wysoki poziom tego
zjawiska (trzeci wynik w Polsce po województwach mazowieckim i małopol-
skim) negatywnie wpływał na syntetyczną miarę Hellwiga dla Wielkopolski.
Był to poziom zdecydowanie mniej korzystny niż przeciętny poziom dla
wszystkich polskich województw (1,828941), ale również wyższy (mniej
korzystny, ponieważ ta zmienna jest destymulantą) niż przeciętny poziom
zróżnicowania wewnątrzregionalnego, który charakteryzował grupę woje-
wództw najwyżej rozwiniętych (2,154121) – o klasie syntetycznego miernika
rozwoju gospodarczego A.

Podokres 2004–2006 trudno zaliczyć do wyjątkowo korzystnego dla
rozwoju gospodarczego województwa wielkopolskiego, mierzonego synte-
tyczną miarą Hellwiga. Na początku podsumowywanego podokresu (rok
2004) województwo wielkopolskie zostało zakwalifikowane do województw
klasy C, czyli województw, które charakteryzowały się niższym niż przecięt-
na dla wszystkich województw poziomem syntetycznego miernika rozwoju
gospodarczego. Kolejne lata (2005–2006) to klasyfikacja Wielkopolski jako
klasy D, czyli grupie o najniższym poziomie syntetycznej miary Hellwiga.
Taka niekorzystna sytuacja miała miejsce pomimo stosunkowo wysokiego
poziomu PKB na osobę w Wielkopolsce106, który miał miejsce w całym
badanym okresie. W badanym okresie Wielkopolska również korzystnie
wypadała na tle pozostałych województw pod względem innowacyjności,
poziomu ubóstwa oraz, co może być zaskoczeniem z powodu w dużej mierze
rolniczego charakteru województwa wielkopolskiego, pod względem stopnia
agraryzacji gospodarki, wyrażonego stosunkiem osób zatrudnionych w sekto-
rze rolniczym do zatrudnionych ogółem. Jednak pozostałe badane zmienne
diagnostyczne niekorzystnie wpływały na poziom rozwoju gospodarczego
Wielkopolski. Poziom bezrobocia strukturalnego w badanym okresie był
wyższy niż przeciętna dla Polski (oprócz roku 2004). Przez cały badany
podokres również aktywność zawodowa kobiet na wielkopolskim rynku pracy
była niższa w stosunku do aktywności mężczyzn w porównaniu ze średnią
pozostałych polskich regionów. Wpływ na zakwalifikowanie Wielkopolski
do grupy województw o najniższym poziomie syntetycznego miernika roz-
woju gospodarczego miał również niski poziom serwicyzacji wielkopolskiej
gospodarki we wszystkich podsumowywanych latach. Ostatnia analizowana
zmienna czyli zróżnicowanie wewnątrzregionalne, również nie należało do

106	Województwo wielkopolskie należało w tym czasie do grupy trzech polskich woje-
wództw o najwyższym poziomie PKB per capita (obok województwa mazowieckiego
i śląskiego).

152 Samorząd terytorialny w procesie kształtowania rozwoju gospodarczego regionu

mocnych stron województwa wielkopolskiego, ponieważ w całym podsumo-
wywanym podokresie należało ono do trzech najwyższych w Polsce (obok
województwa mazowieckiego i małopolskiego).

3.4.3. Rozwój Wielkopolski w latach 2007–2011,
z uwzględnieniem sytuacji kryzysowej

Rok 2007
Pierwszy rok badanego podokresu to jednocześnie trzeci rok z rzędu,

w którym województwo wielkopolskie znalazło się w grupie województw
klasy D (rysunek 3.8), czyli wśród czterech polskich województw o najniż-
szym wyniku syntetycznego miernika rozwoju gospodarczego. Taka klasyfi-

Rysunek 3.8. Rozwój gospodarczy polskich województw w 2007 roku według
syntetycznego miernika Hellwiga

Źródło: opracowanie własne na podstawie analizowanych danych.

1533. Rozwój gospodarczy województwa wielkopolskiego w latach 2000–2011

kacja Wielkopolski miała miejsce pomimo, że charakteryzuje się ona jednym
z najwyższych w Polsce poziomów PKB per capita (32903 PLN – co daje jej
trzecie miejsce po województwach mazowieckim i dolnośląskim, tabela 3.16).
W 2007 roku nastąpił wzrost poziomu innowacyjności w Wielkopolsce do
poziomu 3,1, mierzonego liczbą jednostek aktywnych badawczo na 100 tys.
ludności, co stanowiło wynik lepszy od średniego poziomu innowacyjności
w polskich regionach (2,51875 – tabela 3.17). Poziom ten był jednak wy-
raźnie niższy od średniego poziomu innowacyjności w grupie klasy A, czyli
czterech najwyżej rozwiniętych polskich województw (3,4).

Tabela 3.16. Poszczególne zmienne diagnostyczne w województwach w 2007 roku

Jednostka
terytorialna

Oznaczenie zmiennej*

x1 x2 x3 x4 x5 x6 x7 x8

Łódzkie 28811 3,1 50,4 1,117385 0,177276 0,51249 632,6 1,562391

Mazowieckie 48119 6,1 36,8 1,108538 0,110432 0,639022 524,7 3,984354

Małopolskie 27743 3,1 51,3 1,166149 0,160658 0,539969 480,8 2,671764

Śląskie 32884 2,9 52,3 1,210345 0,033428 0,584703 463 1,799603

Lubelskie 21769 1,9 45,1 1,118768 0,337449 0,459877 686,3 1,395679

Podkarpackie 21944 2,7 31 1,149068 0,254545 0,467879 735,1 1,29067

Podlaskie 23120 2,2 53,3 1,137519 0,270925 0,5 689,2 1,382811

Świętokrzy-
skie 24761 1,4 55,7 1,16369 0,312608 0,419689 806,8 1,229126

Lubuskie 27827 1,8 27,7 1,175523 0,098398 0,558352 846,6 1,014687

Wielkopol-
skie 32903 3,1 50 1,22294 0,14939 0,496189 528,5 2,596962

Zachodniopo-
morskie 27629 0,9 51,4 1,178268 0,070111 0,638376 737,5 1,944248

Dolnośląskie 33916 3,1 47,3 1,223491 0,064912 0,571053 551,3 2,215694

Opolskie 26195 2 36,8 1,298635 0,147945 0,506849 487,8 1,455776

Kujawsko-po-
morskie 26884 2,1 52,1 1,21157 0,17274 0,497976 864,2 1,66239

Pomorskie 30700 2,6 35 1,210356 0,086387 0,585079 675,6 1,988264

Warmińsko-
-mazurskie 23038 1,3 54 1,174837 0,13197 0,542751 1013,8 1,318343

* x1 – wzrost gospodarczy – PKB na 1 mieszkańca, x2 – innowacyjność – jednostki
aktywne badawczo (ogółem na 100 tys. ludności), x3 – bezrobocie strukturalne – od-
setek długotrwale bezrobotnych (13 miesięcy i dłużej), x4 – dyskryminacja kobiet na
rynku pracy – współczynnik aktywności zawodowej mężczyzn w wieku produkcyjnym/

154 Samorząd terytorialny w procesie kształtowania rozwoju gospodarczego regionu

współczynnik aktywności zawodowej kobiet w wieku produkcyjnym, x5 – agraryzacja
gospodarki – pracujący w sektorze rolniczym/pracujący ogółem, x6 – serwicyzacja go-
spodarki – pracujący w sektorze usługowym/pracujący ogółem, x7 – ubóstwo – osoby,
którym decyzją przyznano świadczenia pomocy społecznej na 10 tys. ludności, x8 – zróż-
nicowanie wewnątrzregionalne – PKB najbogatszego podregionu w województwie/PKB
najbiedniejszego podregionu w województwie
Źródło: opracowanie własne na podstawie danych GUS – Bank Danych Lokalnych.

Sytuacja nie wygląda już tak korzystnie, jeżeli brać pod uwagę odsetek
osób długotrwale bezrobotnych, który dla województwa wielkopolskiego
wynosił 50, co stanowiło więcej niż przeciętnie miało to miejsce w Polsce
(45,63750), oraz wyraźnie więcej niż miało to miejsce w grupie woje-
wództw najwyżej rozwiniętych (37,475), gdzie aktywność kobiet była na
zdecydowanie wyższym poziomie. Niekorzystna dla Wielkopolski jest rów-
nież analiza zmiennej informującej o dyskryminacji kobiet na rynku pracy
(mierzonej stosunkiem współczynnika aktywności zawodowej mężczyzn
do współczynnika aktywności zawodowej kobiet), która dla Wielkopolski
wynosiła w 2007 roku 1,22294. Była to sytuacja gorsza niż przeciętna we
wszystkich polskich regionach (1,179193), oraz zdecydowanie mniej ko-
rzystna niż miało to miejsce w grupie klasy A (1,152951), czyli czterech
województw o najwyższym poziomie syntetycznego rozwoju gospodarczego
w badanym roku.

Rok 2007 to kolejny rok, w którym stopień agraryzacji wielkopolskiej go-
spodarki (0,14939) jest lepszy od przeciętnego poziomu w Polsce (0,161198).
Lecz jest on już zdecydowanie mniej korzystny od stopnia agraryzacji
gospodarek czterech województw klasy A (0,118123), czyli województw
o najwyższym poziomie syntetycznego miernika Hellwiga. Inaczej wygląda
kwestia poziomu zatrudnienia w usługach, czyli stopnia serwicyzacji wiel-
kopolskiej gospodarki (0,496189), która odbiega niekorzystnie od średniej
krajowej (0,532516). Różnica ta uwydatnia się jeszcze bardziej w porów-
naniu z klasą A (0,573736), czyli województwami o najwyższym poziomie
syntetycznego rozwoju gospodarczego.

Tabela 3.17. Średnie wielkości zmiennych charakteryzujące województwa w 2007 roku

Klasa N
Oznaczenie zmiennej*

x1 x2 x3 x4 x5 x6

A 4 ↑33864,25 ↑3,400000 ↓37,47500 ↓1,152951 0,118123 ↑0,573736

B 4 29093,25 2,400000 45,50000 ↑1,190293 ↓0,105749 0,565503

C 4 ↓23702,75 ↓1,875000 ↑51,12500 1,160673 ↑0,228271 0,500151

D 4 27900,50 2,400000 48,45000 1,212853 0,192650 ↓0,490674

Ogółem 16 28640,19 2,518750 45,63750 1,179193 0,161198 0,532516

1553. Rozwój gospodarczy województwa wielkopolskiego w latach 2000–2011

x7 x8

Syntetyczny
wskaźnik rozwoju

gospodarczego

A 4 669,8750 ↑2,137424 0,903479

B 4 621,7250 1,812554 0,510146

C 4 ↑813,3750 ↓1,439806 0,274320

D 4 ↓575,9750 1,988407 0,084302

Ogółem 16 670,2375 1,844548 0,443062

* x1 – wzrost gospodarczy – PKB na 1 mieszkańca, x2 – innowacyjność – jednostki
aktywne badawczo (ogółem na 100 tys. ludności), x3 – bezrobocie strukturalne – od-
setek długotrwale bezrobotnych (13 miesięcy i dłużej), x4 – dyskryminacja kobiet na
rynku pracy – współczynnik aktywności zawodowej mężczyzn w wieku produkcyjnym/
współczynnik aktywności zawodowej kobiet w wieku produkcyjnym, x5 – agraryzacja
gospodarki – pracujący w sektorze rolniczym/pracujący ogółem, x6 – serwicyzacja go-
spodarki – pracujący w sektorze usługowym/pracujący ogółem, x7 – ubóstwo – osoby,
którym decyzją przyznano świadczenia pomocy społecznej na 10 tys. ludności, x8 – zróż-
nicowanie wewnątrzregionalne – PKB najbogatszego podregionu w województwie/PKB
najbiedniejszego podregionu w województwie
Źródło: opracowanie własne na podstawie analizowanych danych.

Poziom ubóstwa mierzony liczbą osób, którym przyznano świadczenia
pomocy społecznej na 10 tys. ludności to mocna strona województwa wiel-
kopolskiego. Wynik, jaki w tym zakresie osiągnęła Wielkopolska (528,5)
jest zdecydowanie korzystniejszy od średniej dla wszystkich województw
(670,2375), a nawet korzystniejszy od swojej grupy o kasie D (575,975),
w której to poziom przyznanych świadczeń był najniższy spośród wszystkich
czterech klas województw. Negatywny wpływ na poziom syntetycznego
miernika Hellwiga ma tradycyjnie już zróżnicowanie wewnątrzregionalne
Wielkopolski (2,596962), które jest jednym z najwyższych w kraju (trzeci
wynik po województwach mazowieckimi małopolskim). Zdecydowanie
przekracza ono przeciętne zróżnicowanie wewnątrzregionalne w polskich
regionach (1,844548) oraz jest wyższe od grupy najlepiej rozwiniętych
województw klasy A (2,137424), które charakteryzują się najwyższym po-
ziomem zróżnicowania wewnątrzregionalnego spośród wszystkich czterech
klas województw.

Rok 2008
Rok 2008 to kolejny niekorzystny rok dla województwa wielkopolskiego

z punktu widzenia poziomu syntetycznego rozwoju gospodarczego. Wielko-
polska ponownie została zakwalifikowana do grupy województw o najniższym
jego poziomie, czyli klasy D (rysunek 3.9). Z całą pewnością wpływu na taki
stan rzeczy nie miała pierwsza brana pod uwagę zmienna, czyli poziom PKB

156 Samorząd terytorialny w procesie kształtowania rozwoju gospodarczego regionu

per capita. Wielkopolska z wynikiem 35449 PLN (tabela 3.18) jest pod tym
względem jednym z liderów w Polsce, chociaż w roku 2008 straciła miejsce
na podium (lepsze okazały się województwa: mazowieckie, dolnośląskie
i śląskie). Ciągle jednak poziom PKB na osobę w województwie wielko-
polskim jest wyższy od średniej krajowej (30839,31 – tabela 3.19), ale już
niższy od przeciętnego poziomu w grupie województw klasy A (35867,25),
czyli województw o najwyższym poziomie syntetycznego miernika rozwoju.
Wielkopolska wypada korzystnie na tle pozostałych województw pod kątem
innowacyjności, mierzonej liczbą jednostek aktywnych badawczo na 10 tys.
ludności. Poziom 3,3 to więcej niż wynosi średnia dla Polski (2,525), ale
mniej niż średnia grupy województw klasy A (35867,25) o najwyższym po-
ziomie syntetycznego miernika rozwoju gospodarczego w analizowanym roku.

Rysunek 3.9. Rozwój gospodarczy polskich województw w 2008 roku według
syntetycznego miernika Hellwiga

Źródło: opracowanie własne na podstawie analizowanych danych.

1573. Rozwój gospodarczy województwa wielkopolskiego w latach 2000–2011

Tabela 3.18. Poszczególne zmienne diagnostyczne w województwach w 2008 roku

Jednostka
terytorialna

Oznaczenie zmiennej*

x1 x2 x3 x4 x5 x6 x7 x8

Łódzkie 31193 3 37,9 1,101025 0,161411 0,511261 545,4 1,634426

Mazowieckie 51120 6,4 19 1,143062 0,124244 0,622832 475,1 3,889586

Małopolskie 30046 2,9 33,3 1,16085 0,154312 0,539334 436,9 2,493079

Śląskie 35939 2,8 27,3 1,159539 0,025261 0,57441 401,4 1,866608

Lubelskie 23830 1,8 27,4 1,121076 0,296447 0,479188 613,4 1,447529

Podkarpackie 24019 2,3 25,6 1,151235 0,22795 0,485682 701,1 1,369533

Podlaskie 24428 2,2 32,4 1,124269 0,27163 0,501006 637,1 1,367865

Świętokrzy-
skie 27615 1,4 31,6 1,158284 0,250847 0,440678 676 1,233257

Lubuskie 29106 1,9 20,7 1,207578 0,086538 0,550481 750,5 1,01583

Wielkopol-
skie 35449 3,3 42,9 1,2416 0,156394 0,479969 469,8 2,605287

Zachodniopo-
morskie 30040 1,2 30 1,17686 0,061837 0,623675 656,9 1,9703

Dolnośląskie 36239 3,4 25,2 1,201939 0,067073 0,542683 476,8 2,008354

Opolskie 28869 1,5 22,2 1,266442 0,122078 0,514286 404,5 1,523534

Kujawsko-po-
morskie 28784 2,1 31,5 1,273187 0,175989 0,491132 761,5 1,662605

Pomorskie 32050 2,6 21,7 1,178628 0,07673 0,593711 585,3 1,860793

Warmińsko-
-mazurskie 24702 1,6 33,3 1,18543 0,127013 0,538462 920,1 1,306567

*x1 – wzrost gospodarczy – PKB na 1 mieszkańca, x2 – innowacyjność – jednostki ak-
tywne badawczo (ogółem na 100 tys. ludności), x3 – bezrobocie strukturalne – odsetek
długotrwale bezrobotnych (13 miesięcy i dłużej), x4 – dyskryminacja kobiet na rynku
pracy – współczynnik aktywności zawodowej mężczyzn w wieku produkcyjnym/współ-
czynnik aktywności zawodowej kobiet w wieku produkcyjnym, x5 – agraryzacja gospo-
darki – pracujący w sektorze rolniczym/pracujący ogółem, x6 – serwicyzacja gospodarki
– pracujący w sektorze usługowym/pracujący ogółem, x7 – ubóstwo – osoby, którym
decyzją przyznano świadczenia pomocy społecznej na 10 tys. ludności, x8 – zróżnicowanie
wewnątrzregionalne – PKB najbogatszego podregionu w województwie/PKB najbiedniej-
szego podregionu w województwie
Źródło: opracowanie własne na podstawie danych GUS – Bank Danych Lokalnych.

Pod względem odsetka osób długotrwale bezrobotnych województwo
wielkopolskie (42,9) zdecydowanie niekorzystnie odbiegało od średniej dla
wszystkich województw (28,875), a nawet od województw swojej klasy D

158 Samorząd terytorialny w procesie kształtowania rozwoju gospodarczego regionu

(32,05), która miała najwyższy poziom tego wskaźnika spośród wszystkich
klas województw. Również niekorzystnie dla Wielkopolski w 2008 roku
kształtowała się zmienna informująca o dyskryminacji kobiet na rynku pracy,
której poziom w analizowanym województwie wynosił 1,2416, podczas gdy
średnio w polskich województwach osiągał niższy (korzystniejszy) poziom
1,178188. Poziom tej zmiennej w województwie wielkopolskim był nawet
wyższy niż w grupie województw klasy D (1,234878) o najniższej mierze
syntetycznego miernika rozwoju gospodarczego.

W 2008 roku nastąpiła niekorzystna zmiana destymulanty jaką jest
stopień agraryzacji gospodarki. Wzrósł on dla Wielkopolski do poziomu
0,156394, podczas gdy przeciętnie w Polsce nastąpił spadek tego wskaźnika
do poziomu 0,14911. Tym samym w przeciwieństwie do roku poprzedniego,
w analizowanym 2008 roku zmienna ta działała niekorzystnie na wynik
syntetycznej miary rozwoju gospodarczego dla Wielkopolski. Również nie-
korzystnie na klasyfikację województwa wielkopolskiego wpływała kolejna
zmienna informująca o poziomie serwicyzacji gospodarki. Poziom tego zja-
wiska w Wielkopolsce (0,479969) był niższy (mniej korzystny) niż średnio
w polskich województwach (0,530549), będąc nawet niższym od średniej
dla województw o najniższej kasie rozwoju D (0,481516).

Tabela 3.19. Średnie wielkości zmiennych charakteryzujące województwa w 2008 roku

Klasa N
Oznaczenie zmiennej*

x1 x2 x3 x4 x5 x6

A 4 ↑35867,25 ↑3,475000 ↓24,82500 1,157573 0,112231 ↑0,569571

B 4 31559,25 2,425000 27,02500 1,172393 ↓0,095530 0,556613

C 4 ↓25751,50 2,125000 31,60000 ↓1,147906 ↑0,212351 0,514497

D 4 30179,25 ↓2,075000 ↑32,05000 ↑1,234878 0,176327 ↓0,481516

Ogółem 16 30839,31 2,525000 28,87500 1,178188 0,149110 0,530549

x7 x8 Syntetyczny
wskaźnik rozwoju

gospodarczego

A 4 589,0750 ↑2,100159 0,930799

B 4 ↓559,0500 1,803699 0,682861

C 4 ↑651,8750 ↓1,653760 0,408395

D 4 577,9500 1,756171 0,157716

Ogółem 16 594,4875 1,828447 0,544943

* x1 – wzrost gospodarczy – PKB na 1 mieszkańca, x2 – innowacyjność – jednostki
aktywne badawczo (ogółem na 100 tys. ludności), x3 – bezrobocie strukturalne – od-
setek długotrwale bezrobotnych (13 miesięcy i dłużej), x4 – dyskryminacja kobiet na

1593. Rozwój gospodarczy województwa wielkopolskiego w latach 2000–2011

rynku pracy – współczynnik aktywności zawodowej mężczyzn w wieku produkcyjnym/
współczynnik aktywności zawodowej kobiet w wieku produkcyjnym, x5 – agraryzacja
gospodarki – pracujący w sektorze rolniczym/pracujący ogółem, x6 – serwicyzacja go-
spodarki – pracujący w sektorze usługowym/pracujący ogółem, x7 – ubóstwo – osoby,
którym decyzją przyznano świadczenia pomocy społecznej na 10 tys. ludności, x8 – zróż-
nicowanie wewnątrzregionalne – PKB najbogatszego podregionu w województwie/PKB
najbiedniejszego podregionu w województwie
Źródło: opracowanie własne na podstawie analizowanych danych.

W analizowanym roku po raz kolejny Wielkopolska dobrze wypadła
pod względem ubóstwa mierzonego liczbą przyznanych świadczeń pomocy
społecznej na 10 tys. ludności. Liczba tych świadczeń w województwie
wielkopolskim wynosiła 469,8 i była niższa od przeciętnej liczby świadczeń
przyznanych we wszystkich województwach (594,4875), a nawet w grupie
województw klasy B (559,05), która w tym względzie osiągnęła najniższy
wynik w Polsce w rozpatrywanym roku. Zdecydowanie mniej korzystnie
kształtowała się dla Wielkopolski zmienna informująca o zróżnicowaniu
wewnątrzregionalnym, która poziomem 2,605287 była zdecydowanie wyższa
od średniej krajowej (1,828447), oraz od średnich dla wszystkich klas roz-
woju. Wartym odnotowania jest również fakt, że województwo wielkopolskie
pod względem zróżnicowania wewnątrzregionalnego ustąpiło miejsca tylko
województwu mazowieckiemu107.

Rok 2009
W roku 2009 województwo wielkopolskie zostało sklasyfikowane jako

region o klasie D syntetycznego rozwoju gospodarczego mierzonego miarą
Hellwiga (rysunek 3.10). Po raz kolejny znalazło się w grupie najsłabiej
rozwiniętych polskich województw. Miało to miejsce, pomimo odzyskania
przez Wielkopolskę miejsca na podium – w grupie trzech polskich regionów
o najwyższym PKB per capita (obok województwa mazowieckiego i dol-
nośląskiego). Wynik w tym zakresie był w województwie wielkopolskim
(38177 – tabela 3.20) wyższy od średniej krajowej (32354,81 – tabela
3.21), ale już niższy od średniego poziomu czterech województw klasy
A (39145,25), czyli najlepiej rozwiniętych gospodarczo według synte-
tycznego miernika Hellwiga. Podobnie korzystnie Wielkopolska wypada
pod względem innowacyjności mierzonej liczbą jednostek aktywnych
badawczo na 100 tys. ludności. Wartość tej zmiennej w województwie
wielkopolskim (3,5) jest większa niż średnia dla wszystkich województw
(2,8125), ale również wyraźnie niższa niż w grupie województw najwyżej
rozwiniętych (3,95).

107	W poprzednim roku województwo wielkopolskie było w tym względzie na trzecim
miejscu w Polsce po województwach mazowieckim i małopolskim.

160 Samorząd terytorialny w procesie kształtowania rozwoju gospodarczego regionu

Rysunek 3.10. Rozwój gospodarczy polskich województw w 2009 roku według
syntetycznego miernika Hellwiga

Źródło: opracowanie własne na podstawie analizowanych danych.

Mniej korzystnie dla województwa wielkopolskiego wypada analiza
kolejnej zmiennej – odsetka osób długotrwale bezrobotnych. Wielkopol-
ska, pomimo dużo lepszego wyniku niż w roku poprzednim (33,3 w roku
2009, 42,9 w roku 2008), nadal znajduje się w gorszej sytuacji w tym
zakresie niż wynika to ze średniej dla wszystkich województw (25,325).
Warto również odnotować fakt, że odsetek osób długotrwale bezrobot-
nych w województwie wielkopolskim w 2009 roku był najwyższy spośród
wszystkich polskich województw. Również zmienna informująca o dyskry-
minacji kobiet na rynku pracy w Wielkopolsce (1,220497) kształtowała się
niekorzystnie w stosunku do średniej wszystkich województw (1,165153),
jednocześnie będąc wyższą (mniej korzystną) niż średnia dla województw
klasy D (1,183608), czyli województw o najniższej mierze syntetycznego
wskaźnika rozwoju gospodarczego.

1613. Rozwój gospodarczy województwa wielkopolskiego w latach 2000–2011

Tabela 3.20. Poszczególne zmienne diagnostyczne w województwach w 2009 roku

Jednostka
terytorialna

Oznaczenie zmiennej*

x1 x2 x3 x4 x5 x6 x7 x8

Łódzkie 32641 3,4 26,7 1,117474 0,128426 0,534847 539,5 1,856064

Mazowieckie 55263 6,8 20,3 1,112676 0,116579 0,651069 458,8 3,963631

Małopolskie 31448 3,4 32,1 1,175038 0,150347 0,542791 436,7 2,534368

Śląskie 37961 3,7 24,6 1,16129 0,023707 0,568966 393,8 1,919856

Lubelskie 24355 2 31,4 1,1263 0,281059 0,501018 593,5 1,528705

Podkarpackie 24956 2,5 17,2 1,149547 0,225479 0,492672 691,5 1,471267

Podlaskie 25964 2 31,6 1,130624 0,266129 0,491935 658,2 1,351588

Świętokrzy-
skie 27923 1,8 32,4 1,116788 0,221269 0,48199 668,9 1,227006

Lubuskie 30198 1,7 20,9 1,165079 0,07371 0,579853 730,1 1,073094

Wielkopol-
skie 38177 3,5 33,3 1,220497 0,165895 0,483796 472,3 2,540004

Zachodniopo-
morskie 30676 1,5 30,4 1,196748 0,06689 0,617057 646,2 1,941975

Dolnośląskie 38479 3,9 21,1 1,153374 0,073427 0,574301 477,3 2,01927

Opolskie 29715 1,8 16,7 1,212598 0,121762 0,512953 417,6 1,436

Kujawsko-po-
morskie 29541 2,6 22,9 1,228435 0,158022 0,529554 759,1 1,654066

Pomorskie 34569 2,9 14,8 1,199037 0,074778 0,588086 580,7 1,95502

Warmińsko-
-mazurskie 25811 1,5 28,8 1,176948 0,127886 0,57016 926,5 1,361542

*x1 – wzrost gospodarczy – PKB na 1 mieszkańca, x2 – innowacyjność – jednostki ak-
tywne badawczo (ogółem na 100 tys. ludności), x3 – bezrobocie strukturalne – odsetek
długotrwale bezrobotnych (13 miesięcy i dłużej), x4 – dyskryminacja kobiet na rynku
pracy – współczynnik aktywności zawodowej mężczyzn w wieku produkcyjnym/współ-
czynnik aktywności zawodowej kobiet w wieku produkcyjnym, x5 – agraryzacja gospo-
darki – pracujący w sektorze rolniczym/pracujący ogółem, x6 – serwicyzacja gospodarki
– pracujący w sektorze usługowym/pracujący ogółem, x7 – ubóstwo – osoby, którym
decyzją przyznano świadczenia pomocy społecznej na 10 tys. ludności, x8 – zróżnicowanie
wewnątrzregionalne – PKB najbogatszego podregionu w województwie/PKB najbiedniej-
szego podregionu w województwie
Źródło: opracowanie własne na podstawie danych GUS – Bank Danych Lokalnych.

Kolejne zmienne negatywnie wpływające na syntetyczny wskaźnik rozwoju
gospodarczego Wielkopolski, to stopień agraryzacji i serwicyzacji gospodarki.
Stopień agraryzacji wielkopolskiej gospodarki (0,165895) był w 2009 roku

162 Samorząd terytorialny w procesie kształtowania rozwoju gospodarczego regionu

mniej korzystny niż przeciętny w Polsce (0,14221). Wartym odnotowania
w tym miejscu jest fakt, że w porównaniu do roku poprzedniego stopień
agraryzacji wielkopolski wzrósł, przy spadku tego zjawiska w skali całego
kraju. Stopień serwicyzacji gospodarki to kolejny aspekt syntetycznego
wskaźnika rozwoju, który jest niekorzystny dla Wielkopolski. Wynik woje-
wództwa wielkopolskiego w tym zakresie (0,483796) jest mniej korzystny
niż średnia dla wszystkich województw (0,545065). W zestawieniu z grupą
województw o najwyższym wskaźniku syntetycznego rozwoju gospodarczego
(klasy A – 0,585017) różnica ta jest jeszcze bardziej widoczna.

Tabela 3.21. Średnie wielkości zmiennych charakteryzujące województwa w 2009 roku

Klasa N
Oznaczenie zmiennej*

x1 x2 x3 x4 x5 x6

A 4 ↑39145,25 ↑3,950000 22,25000 ↓1,137151 ↓0,098035 ↑0,585017

B 4 30824,25 2,650000 ↓21,35000 1,171706 0,112962 0,554971

C 4 ↓28526,00 ↓1,975000 ↑29,32500 1,168149 0,178078 0,530134

D 4 30923,75 2,675000 28,37500 ↑1,183608 ↑0,179766 ↓0,510139

Ogółem 16 32354,81 2,812500 25,32500 1,165153 0,142210 0,545065

x7 x8

Syntetyczny
wskaźnik rozwoju

gospodarczego

A 4 551,4250 ↑2,228015 0,941149

B 4 648,1250 1,676921 0,665933

C 4 ↑683,1000 ↓1,543659 0,370519

D 4 ↓480,0250 2,009769 0,186665

Ogółem 16 590,6688 1,864591 0,541067

* x1 – wzrost gospodarczy – PKB na 1 mieszkańca, x2 – innowacyjność – jednostki
aktywne badawczo (ogółem na 100 tys. ludności), x3 – bezrobocie strukturalne – od-
setek długotrwale bezrobotnych (13 miesięcy i dłużej), x4 – dyskryminacja kobiet na
rynku pracy – współczynnik aktywności zawodowej mężczyzn w wieku produkcyjnym/
współczynnik aktywności zawodowej kobiet w wieku produkcyjnym, x5 – agraryzacja
gospodarki – pracujący w sektorze rolniczym/pracujący ogółem, x6 – serwicyzacja go-
spodarki – pracujący w sektorze usługowym/pracujący ogółem, x7 – ubóstwo – osoby,
którym decyzją przyznano świadczenia pomocy społecznej na 10 tys. ludności, x8 – zróż-
nicowanie wewnątrzregionalne – PKB najbogatszego podregionu w województwie/PKB
najbiedniejszego podregionu w województwie
Źródło: opracowanie własne na podstawie analizowanych danych.

Województwo wielkopolskie dobrze wypada w zestawieniu z pozostały-
mi regionami przy analizowaniu poziomu ubóstwa mierzonego liczbą osób,

1633. Rozwój gospodarczy województwa wielkopolskiego w latach 2000–2011

którym przyznano świadczenia pomocy społecznej na 10 tys. ludności. Ilość
świadczeń przyznanych w Wielkopolsce (472,3) była w 2009 roku zdecydo-
wanie mniejsza niż miało to miejsce przeciętnie w Polsce (590,6688). Ostatnia
analizowana zmienna (destymulanta) to zróżnicowanie wewnątrzregionalne
– wynik Wielkopolski w tym zakresie (2,540004) należy do najwyższych
spośród wszystkich województw108. Nie dziwi zatem fakt, że jest on wyższy
niż przeciętne zróżnicowanie wewnątrzregionalne polskich województw
(1,864591), a nawet większy niż ma to miejsce w grupie województw klasy
A (2,228015), o najwyższym poziomie syntetycznego wskaźnika rozwoju
gospodarczego.

Rok 2010
Rok 2010 to szósty rok z rzędu, w którym województwo wielkopol-

skie zostaje sklasyfikowane w najniższej klasie D syntetycznego wskaźnika
rozwoju gospodarczego (rysunek 3.11). Aż pięć spośród ośmiu zmiennych
diagnostycznych w rozpatrywanym roku w Wielkopolsce wypadało mniej
korzystnie od średniej dla wszystkich polskich województw. Obszary, które
wypadały korzystniej w województwie wielkopolskim na tle przeciętnych
wartości dla wszystkich województw to: PKB per capita, poziom innowacyj-
ności oraz ubóstwo. Obszary, w których wartości były mniej korzystne od
średniej krajowej to: bezrobocie strukturalne, dyskryminacja kobiet na rynku
pracy, stopień agraryzacji gospodarki, stopień serwicyzacji gospodarki oraz
zróżnicowanie wewnątrzregionalne. Bardzo dobrze Wielkopolska wypada
gdyby analizować PKB per capita, które wynosi dla województwa wielko-
polskiego 39263 PLN (tabela 3.22), co stanowi czwarty najwyższy wynik
w Polsce (po województwach mazowieckim, dolnośląskim i śląskim)109. Taki
poziom PKB na osobę jest wyraźnie lepszy od średniej krajowej (33996,81
– tabela 3.23), ale już zdecydowanie gorszy od grupy czterech województw
klasy A (41868), czyli województw o najwyższej wartości syntetycznego
miernika Hellwiga. Również korzystnie województwo wielkopolskie wypada
pod względem poziomu innowacyjności, mierzonego liczbą jednostek aktyw-
nych badawczo na 100 tys. ludności. 4,9 jednostek aktywnych badawczo w
województwie wielkopolskim to więcej niż wynosi średnia dla wszystkich
województw (3,88125) i jednocześnie minimalnie mniej niż jest ich prze-
ciętnie w grupie A (5) – najwyżej sklasyfikowanych regionów pod kątem
syntetycznego wskaźnika rozwoju gospodarczego.

108	Większe zróżnicowanie wewnątrzregionalne w 2009 roku występowało tylko w wo-
jewództwie mazowieckim.

109	W analizowanym roku Wielkopolska straciła w tym względzie trzecie miejsce w Polsce,
które miała w 2009 roku, ponieważ lepsze okazało się województwo śląskie, które
w roku poprzednim miało niższy od województwa wielkopolskiego poziom PKB per
capita.

164 Samorząd terytorialny w procesie kształtowania rozwoju gospodarczego regionu

Rysunek 3.11. Rozwój gospodarczy polskich województw w 2010 roku według
syntetycznego miernika Hellwiga

Źródło: opracowanie własne na podstawie analizowanych danych.

Sytuacja wygląda mniej korzystnie, gdy rozpatrywana jest kolejna zmienna
– odsetek długotrwale bezrobotnych. Wartość ta dla Wielkopolski (27,1) jest
wyższa (mniej korzystna) niż ma to miejsce przeciętnie w polskich regionach
(25,1375). Podobnie niekorzystnie dla województwa wielkopolskiego w 2010
roku kształtowała się wartość dla obszaru dyskryminacja kobiet na rynku pra-
cy. Zmienna diagnostyczna informująca o tym zjawisku była dla Wielkopolski
(1,194234) wyższa (mniej korzystna) niż przeciętnie w kraju (1,139459). Taki
poziom świadczy o mniejszej aktywności zawodowej kobiet w stosunku do
aktywności zawodowej mężczyzn w Wielkopolsce niż ma to miejsce przeciętnie
w kraju. Wynik w tym zakresie województwa wielkopolskiego był nawet gorszy
od średniej województw klasy D (1,162609), czyli województw o najniższej
wartości syntetycznego wskaźnika rozwoju gospodarczego.

1653. Rozwój gospodarczy województwa wielkopolskiego w latach 2000–2011

Tabela 3.22. Poszczególne zmienne diagnostyczne w województwach w 2010 roku

Jednostka
terytorialna

Oznaczenie zmiennej*

x1 x2 x3 x4 x5 x6 x7 x8

Łódzkie 34636 4,4 25,8 1,100709 0,131363 0,547619 544,8 1,912207

Mazowieckie 59217 8,4 18,2 1,118477 0,11517 0,658788 453,9 3,98405

Małopolskie 32752 4,9 34,1 1,153846 0,146032 0,552381 437,4 2,587364

Śląskie 39884 5 26,5 1,147799 0,029461 0,587549 400,3 1,939973

Lubelskie 25840 3,1 25 1,106725 0,286004 0,504057 576,6 1,516923

Podkarpackie 25958 3,1 22,7 1,121842 0,223952 0,48982 668,9 1,510335

Podlaskie 27288 3 25,9 1,094067 0,236786 0,524313 642,3 1,334339

Świętokrzy-
skie 28866 2,6 34,9 1,103597 0,226601 0,479475 674,3 1,211673

Lubuskie 31604 2,2 22 1,119879 0,079625 0,578454 697,9 1,044986

Wielkopol-
skie 39263 4,9 27,1 1,194234 0,15156 0,506686 476,6 2,594388

Zachodniopo-
morskie 32005 2,6 31,3 1,149206 0,079787 0,615248 653,7 1,868724

Dolnośląskie 42015 5 26,2 1,116244 0,064374 0,593474 466,3 2,387614

Opolskie 30669 2,5 17,9 1,198758 0,121547 0,519337 421,7 1,463283

Kujawsko-po-
morskie 30987 3,6 25 1,165109 0,137356 0,540436 750,4 1,611214

Pomorskie 35845 4,5 19,3 1,187982 0,073292 0,609938 569,6 1,979232

Warmińsko-
-mazurskie 27120 2,3 20,3 1,152866 0,123862 0,562842 899,8 1,326959

* x1 – wzrost gospodarczy – PKB na 1 mieszkańca, x2 – innowacyjność – jednostki
aktywne badawczo (ogółem na 100 tys. ludności), x3 – bezrobocie strukturalne – od-
setek długotrwale bezrobotnych (13 miesięcy i dłużej), x4 – dyskryminacja kobiet na
rynku pracy – współczynnik aktywności zawodowej mężczyzn w wieku produkcyjnym/
współczynnik aktywności zawodowej kobiet w wieku produkcyjnym, x5 – agraryzacja
gospodarki – pracujący w sektorze rolniczym/pracujący ogółem, x6 – serwicyzacja go-
spodarki – pracujący w sektorze usługowym/pracujący ogółem, x7 – ubóstwo – osoby,
którym decyzją przyznano świadczenia pomocy społecznej na 10 tys. ludności, x8 – zróż-
nicowanie wewnątrzregionalne – PKB najbogatszego podregionu w województwie/PKB
najbiedniejszego podregionu w województwie
Źródło: opracowanie własne na podstawie danych GUS – Bank Danych Lokalnych.

166 Samorząd terytorialny w procesie kształtowania rozwoju gospodarczego regionu

Wielkopolska w 2010 roku wypada niekorzystnie w stosunku do większo-
ści polskich województw, gdy analizie poddany zostanie stopień agraryzacji
i serwicyzacji wielkopolskiej gospodarki. Stopień agraryzacji w Wielkopolsce
(0,15156) jest wyższy od średniej w Polsce (0,139173) Różnica ta uwydat-
nia się jeszcze bardziej, jeżeli dokonać porównania z grupą województw
o najwyższym wskaźniku syntetycznego rozwoju gospodarczego (0,097633).
Podobnie niekorzystnie w 2010 roku kształtowała się zmienna informująca
o stopniu serwicyzacji wielkopolskiej gospodarki (0,506686). Taki wynik
odbiegał niekorzystnie od średniej dla wszystkich województw (0,554401)
i był niższy nawet od grupy województw klasy D (0,51447), czyli województw
o najniższej wartości syntetycznego miernika Hellwiga.

Tabela 3.23. Średnie wielkości zmiennych charakteryzujące województwa w 2010 roku

Klasa N
Oznaczenie zmiennej*

x1 x2 x3 x4 x5 x6

A 4 ↑41868,00 ↑5,000000 23,05000 ↓1,113827 ↓0,097633 ↑0,594584

B 4 32534,25 3,700000 ↓23,00000 1,145679 0,115850 0,571160

C 4 ↓28697,50 ↓3,100000 26,00000 1,135720 ↑0,181775 0,537390

D 4 32887,50 3,725000 ↑28,50000 ↑1,162609 0,161435 ↓0,514470

Ogółem 16 33996,81 3,881250 25,13750 1,139459 0,139173 0,554401

x7 x8

Syntetyczny
wskaźnik rozwoju

gospodarczego

A 4 540,7250 ↑2,332214 0,859096

B 4 628,0000 1,645126 0,560183

C 4 ↑662,4000 ↓1,626799 0,314926

D 4 ↓502,5000 1,964177 0,064842

Ogółem 16 583,4063 1,892079 0,449762

* x1 – wzrost gospodarczy – PKB na 1 mieszkańca, x2 – innowacyjność – jednostki
aktywne badawczo (ogółem na 100 tys. ludności), x3 – bezrobocie strukturalne – od-
setek długotrwale bezrobotnych (13 miesięcy i dłużej), x4 – dyskryminacja kobiet na
rynku pracy – współczynnik aktywności zawodowej mężczyzn w wieku produkcyjnym/
współczynnik aktywności zawodowej kobiet w wieku produkcyjnym, x5 – agraryzacja
gospodarki – pracujący w sektorze rolniczym/pracujący ogółem, x6 – serwicyzacja go-
spodarki – pracujący w sektorze usługowym/pracujący ogółem, x7 – ubóstwo – osoby,
którym decyzją przyznano świadczenia pomocy społecznej na 10 tys. ludności, x8 – zróż-
nicowanie wewnątrzregionalne – PKB najbogatszego podregionu w województwie/PKB
najbiedniejszego podregionu w województwie
Źródło: opracowanie własne na podstawie analizowanych danych.

1673. Rozwój gospodarczy województwa wielkopolskiego w latach 2000–2011

Poziom ubóstwa, mierzony liczbą osób, którym przyznano decyzją świad-
czenia pomocy społecznej na 10 tys. ludności, to mocna strona województwa
wielkopolskiego. Wynik w tym zakresie (476,6) jest niższy (korzystniejszy)
od przeciętnego w Polsce (583,4063), a nawet od grupy województw klasy
D (502,5), które miały najniższy poziom tej zmiennej w 2010 roku. Inaczej
(zdecydowanie mniej pozytywnie) kształtował się w badanym roku dla Wiel-
kopolski poziom ostatniej zmiennej – zróżnicowania wewnątrzregionalnego.
Województwo wielkopolskie było drugim województwem w Polsce (po woje-
wództwie mazowieckim) o najwyższym poziomie tego wskaźnika (2,594388)
w 2010 roku. Nie dziwi zatem fakt, że była to wartość wyższa od średniej
wszystkich polskich województw (1,892079), a nawet od średniej wartości
grupy klasy A (2,332214), czyli województwo najwyższym syntetycznym
wskaźniku rozwoju gospodarczego i jednocześnie o najwyższym średnim
zróżnicowaniu wewnątrzregionalnym w 2010 roku.

Rok 2011
Ostatni analizowany rok, to siódmy rok z rzędu, w którym wojewódz-

two wielkopolskie zostaje zakwalifikowane do grupy czterech województw
o najniższym wskaźniku syntetycznego rozwoju gospodarczego (klasa D –
rysunek 3.12). Wprawdzie w stosunku do roku poprzedniego zdecydowanej
poprawie uległ odsetek osób długotrwale bezrobotnych, osiągając wartość
korzystniejszą od średniej dla wszystkich województw, jednak nie wpłynęło
to na wyższą klasyfikację Wielkopolski. Tym samym cztery, spośród ośmiu
zmiennych diagnostycznych w rozpatrywanym roku w Wielkopolsce wypadały
mniej korzystnie od średniej krajowej. Obszary, które wypadały korzystniej
w województwie wielkopolskim na tle przeciętnych wartości dla wszystkich
województw to: PKB per capita, poziom innowacyjności, bezrobocie struk-
turalne oraz ubóstwo. Obszary, w których wartości były mniej korzystne od
średniej dla wszystkich polskich województw to: dyskryminacja kobiet na
rynku pracy, stopień agraryzacji gospodarki, stopień serwicyzacji gospodarki
oraz zróżnicowanie wewnątrzregionalne. Do mocnych stron województwa
wielkopolskiego w 2011 roku z całą pewnością można zaliczyć poziom PKB
per capita wynoszący 42428 PLN (tabela 3.24), co plasowało Wielkopolskę
ponownie na czwartym miejscu w Polsce110 (po województwach: mazowieckim,
dolnośląskim i śląskim). Taki poziom PKB na osobę był wyższy od średniej
krajowej (36650,44 – tabela 3.25), jednakże niższy niż średnia wartość tej
zmiennej dla grupy województw klasy A (45173), czyli województw o najwyż-
szym poziomie syntetycznego wskaźnika rozwoju w badanym roku. Kolejną
mocną stroną Wielkopolski w 2010 roku był poziom innowacyjności mierzony
liczbą jednostek aktywnych badawczo na 100 tys. ludności. Lepszy wynik

110	Nie udało się Wielkopolsce odzyskać miejsca trzeciego, które rok wcześniej straciła
na rzecz województwa śląskiego.

168 Samorząd terytorialny w procesie kształtowania rozwoju gospodarczego regionu

województwa wielkopolskiego niż w poprzednim roku, na poziomie 5,9 był
wyższy od średniej dla Polski (4,89375), jednak niższy od średniej województw
klasy A (6,45), o najwyższym poziomie syntetycznego rozwoju gospodarczego.

Rysunek 3.12. Rozwój gospodarczy polskich województw w 2011 roku według
syntetycznego miernika Hellwiga

Źródło: opracowanie własne na podstawie analizowanych danych.

Kolejna zmienna diagnostyczna to odsetek osób długotrwale bezrobotnych.
W tym obszarze udało się Wielkopolsce (31) pierwszy raz od 2005 roku
osiągnąć poziom niższy od średniej dla wszystkich województw (31,36875).
Warto odnotować fakt, że różnice w tym względzie pomiędzy poszczególnym
grupami województw o różnych klasach rozwoju były niewielkie (tabela
3.25). Kolejna zmienna diagnostyczna, informująca o dyskryminacji kobiet
na rynku pracy nie działała na rzecz podwyższenia klasy rozwoju wojewódz-
twa wielkopolskiego. Wynosiła ona 1,201527, co stanowiło poziom mniej

1693. Rozwój gospodarczy województwa wielkopolskiego w latach 2000–2011

korzystny niż przeciętnie w Polsce (1,138447). Różnicę tę widać jeszcze
wyraźniej w porównaniu z województwami o najwyższej klasie A (1,102878)
syntetycznego wskaźnika rozwoju w danym roku w Polsce.

Tabela 3.24. Poszczególne zmienne diagnostyczne w województwach w 2011 roku

Jednostka
terytorialna

Oznaczenie zmiennej*

x1 x2 x3 x4 x5 x6 x7 x8

Łódzkie 37385 5,2 33,3 1,099579 0,133333 0,542276 530,4 1,826634

Mazowieckie 63776 10,5 26,3 1,122222 0,118038 0,653367 438,9 3,90655

Małopolskie 35781 6,2 36,1 1,122419 0,142636 0,555814 418,7 2,589651

Śląskie 43298 6,2 32,6 1,142636 0,028902 0,575407 391,5 1,985168

Lubelskie 28103 4 27,9 1,097842 0,279381 0,505155 559,8 1,523516

Podkarpac-
kie 28267 3,9 24,8 1,122024 0,217233 0,478155 637,2 1,536811

Podlaskie 29452 3,4 39,6 1,100719 0,24 0,528421 630,6 1,310909

Świętokrzy-
skie 30743 2,7 41,6 1,12627 0,244186 0,458472 654,6 1,222099

Lubuskie 33561 3 27,3 1,113464 0,07619 0,57381 657,3 1,004332

Wielkopol-
skie 42428 5,9 31 1,201527 0,140132 0,519442 464,3 2,580791

Zachodnio-
pomorskie 33911 3,1 35,6 1,169872 0,076923 0,617216 639,8 1,860167

Dolnośląskie 45970 7,1 36,2 1,076246 0,063869 0,588504 439,6 2,491732

Opolskie 32985 4,4 18,9 1,205564 0,122563 0,512535 405,9 1,476975

Kujawsko-
-pomorskie 32974 4,2 31,9 1,155725 0,145669 0,538058 725,9 1,571551

Pomorskie 38690 5,6 28,4 1,183926 0,076537 0,623588 561 2,062449

Warmińsko-
-mazurskie 29083 2,9 30,4 1,175123 0,113244 0,56238 869,2 1,359805

* x1 – wzrost gospodarczy – PKB na 1 mieszkańca, x2 – innowacyjność – jednostki
aktywne badawczo (ogółem na 100 tys. ludności), x3 – bezrobocie strukturalne – od-
setek długotrwale bezrobotnych (13 miesięcy i dłużej), x4 – dyskryminacja kobiet na
rynku pracy – współczynnik aktywności zawodowej mężczyzn w wieku produkcyjnym/
współczynnik aktywności zawodowej kobiet w wieku produkcyjnym, x5 – agraryzacja
gospodarki – pracujący w sektorze rolniczym/pracujący ogółem, x6 – serwicyzacja go-
spodarki – pracujący w sektorze usługowym/pracujący ogółem, x7 – ubóstwo – osoby,
którym decyzją przyznano świadczenia pomocy społecznej na 10 tys. ludności, x8 – zróż-
nicowanie wewnątrzregionalne – PKB najbogatszego podregionu w województwie/PKB
najbiedniejszego podregionu w województwie
Źródło: opracowanie własne na podstawie danych GUS – Bank Danych Lokalnych.

170 Samorząd terytorialny w procesie kształtowania rozwoju gospodarczego regionu

Stopień agraryzacji wielkopolskiej gospodarki (0,140132) jest kolej-
ną zmienną diagnostyczną, która w 2011 roku negatywnie odbiegała od
średniej krajowej (0,138677) i tym samym wpływała na tak niską klasy-
fikację Wielkopolski syntetyczną miarą Hellwiga. Różnica ta uwydatnia
się znacząco w zestawieniu z regionami klasy A (0,097858), i klasy B
(0,082008), która to klasa miała najniższy poziom agraryzacji gospodarki
w 2011 roku. Podobny wpływ na poziom syntetycznego wskaźnika rozwoju
gospodarczego województwa wielkopolskiego miał stopień serwicyzacji
wielkopolskiej gospodarki (0,519442). Ta istotna zmienna diagnostyczna
była niższa (mniej korzystna) niż średni jej poziom we wszystkich woje-
wództwach w Polsce (0,552038).

Tabela 3.25. Średnie wielkości zmiennych charakteryzujące województwa w 2011 roku

Klasa N
Oznaczenie zmiennej*

x1 x2 x3 x4 x5 x6

A 4 ↑45173,00 ↑6,450000 30,77500 ↓1,102878 0,097858 ↑0,589489

B 4 37218,25 4,775000 ↑32,12500 1,163040 ↓0,082008 0,588567

C 4 ↓28726,25 ↓3,550000 ↓30,67500 1,123927 ↑0,212465 0,518528

D 4 35484,25 4,800000 31,90000 ↑1,163945 0,162379 ↓0,511566

Ogółem 16 36650,44 4,893750 31,36875 1,138447 0,138677 0,552038

x7 x8

Syntetyczny
wskaźnik rozwoju

gospodarczego

A 4 516,5500 ↑2,307312 0,948379

B 4 579,5500 1,869834 0,604339

C 4 ↑674,2000 ↓1,432760 0,377075

D 4 ↓485,8750 1,967379 0,166856

Ogółem 16 564,0438 1,894321 0,524162

* x1 – wzrost gospodarczy – PKB na 1 mieszkańca, x2 – innowacyjność – jednostki
aktywne badawczo (ogółem na 100 tys. ludności), x3 – bezrobocie strukturalne – od-
setek długotrwale bezrobotnych (13 miesięcy i dłużej), x4 – dyskryminacja kobiet na
rynku pracy – współczynnik aktywności zawodowej mężczyzn w wieku produkcyjnym/
współczynnik aktywności zawodowej kobiet w wieku produkcyjnym, x5 – agraryzacja
gospodarki – pracujący w sektorze rolniczym/pracujący ogółem, x6 – serwicyzacja go-
spodarki – pracujący w sektorze usługowym/pracujący ogółem, x7 – ubóstwo – osoby,
którym decyzją przyznano świadczenia pomocy społecznej na 10 tys. ludności, x8 – zróż-
nicowanie wewnątrzregionalne – PKB najbogatszego podregionu w województwie/PKB
najbiedniejszego podregionu w województwie
Źródło: opracowanie własne na podstawie analizowanych danych.

1713. Rozwój gospodarczy województwa wielkopolskiego w latach 2000–2011

Kolejna zmienna informująca o poziomie ubóstwa, wyrażona liczbą osób,
którym przyznano decyzją świadczenia pomocy społecznej na 10 tys. ludności
była dla Wielkopolski (464,3) korzystniejsza niż miało to miejsce średnio
w polskich województwach (564,0438), a nawet niż średnia województw
klasy D (485,875), które miały najniższy poziom analizowanej zmiennej
w 2011 roku. Również tradycyjnie, ostatnia analizowana zmienna, czyli
poziom zróżnicowania wewnątrzregionalnego Wielkopolski (2,580791), nega-
tywnie wpływała w 2011 roku na poziom syntetycznego wskaźnika rozwoju
gospodarczego województwa wielkopolskiego. Zróżnicowanie wewnątrzre-
gionalne Wielkopolski (2,580791) było w 2011 roku trzecim największym
w Polsce (po województwach mazowieckimi małopolskim)111, nie dziwi
zatem fakt, że było ono zdecydowanie wyższe od średniej wszystkich pol-
skich województw (1,894321), a nawet od województw klasy A (2,307312),
o najwyższym poziomie syntetycznego wskaźnika rozwoju gospodarczego,
które jednocześnie charakteryzowały się najwyższym poziomem zróżnico-
wania wewnątrzregionalnego.

W całym podokresie 2007–2011 województwo wielkopolskie było za-
kwalifikowane do grupy województw klasy D, czyli czterech województw
o najniższym poziomie syntetycznego wskaźnika rozwoju gospodarczego,
mierzonego syntetyczną miarą Hellwiga. Taka niekorzystna sytuacja miała
miejsce, pomimo stosunkowo wysokiego poziomu PKB na osobę w Wielko-
polsce112 na przestrzeni całego analizowanego podokresu. W całym badanym
podokresie Wielkopolska również korzystnie wypadała na tle pozostałych
województw pod względem innowacyjności i poziomu ubóstwa. Jednak
pozostałe badane zmienne diagnostyczne praktycznie przez cały badany
podokres niekorzystnie wpływały na poziom rozwoju gospodarczego Wiel-
kopolski. I tak przez cały badany podokres aktywność zawodowa kobiet na
wielkopolskim rynku pracy była niższa w stosunku do aktywności zawodowej
mężczyzn w porównaniu ze średnią pozostałych polskich regionów. Wpływ na
zakwalifikowanie Wielkopolski do grupy województw o najniższym poziomie
syntetycznego miernika rozwoju gospodarczego miał również niski poziom
serwicyzacji wielkopolskiej gospodarki we wszystkich podsumowywanych
latach. Zróżnicowanie wewnątrzregionalne również nie należało do mocnych
stron województwa wielkopolskiego, ponieważ w całym podsumowywanym
podokresie należało ono do dwóch (obok województwa mazowieckiego
w latach 2007 i 2011) lub trzech (obok województwa mazowieckiego

111	W roku poprzednim (2011), Wielkopolska miała drugi najwyższy wynik w Polsce po
województwie mazowieckim.

112	Województwo wielkopolskie należało w tym czasie do grupy trzech (obok województwa
mazowieckiego i dolnośląskiego w latach 2007 i 2009) lub czterech (obok wojewódz-
twa mazowieckiego, dolnośląskiego i śląskiego w latach 2008 i 2010–2011) polskich
województw o najwyższym poziomie PKB per capita.

172 Samorząd terytorialny w procesie kształtowania rozwoju gospodarczego regionu

i małopolskiego w latach 2008–2010) najwyższych w Polsce. W badanym
podokresie zmianie podlegał wpływ na syntetyczną miarę Hellwiga tylko
dwóch zmiennych diagnostycznych. Pierwsza z nich to poziom bezrobocia
strukturalnego, który w badanym okresie był wyższy niż przeciętna dla
Polski, czym negatywnie wpływał na poziom syntetycznego wskaźnika
rozwoju gospodarczego, oprócz roku 2011, w którym to był on niższy niż
średnia krajowa. Kolejna zmienna diagnostyczna, której wpływ na synte-
tyczny wskaźnik podlegał ewolucji, to stopień agraryzacji wielkopolskiej
gospodarki, wyrażony stosunkiem osób zatrudnionych w sektorze rolniczym
do zatrudnionych ogółem. Pozytywnie oddziaływał on na syntetyczną miarę
Hellwiga tylko w pierwszym roku analizowanego podokresu (2007), natomiast
w pozostałych latach (2008–2011) był wyższy niż przeciętny stopień agra-
ryzacji gospodarki w polskich województwach, i oddziaływał negatywnie na
syntetyczny wskaźnik rozwoju gospodarczego województwa wielkopolskiego.

Podsumowując cały analizowany okres, czyli lata 2000–2011 należy zwró-
cić uwagę na wysoką pozycję województwa wielkopolskiego pod względem
PKB per capita, które przez cały czas przewyższało średnią dla wszystkich
województw w Polsce, należąc zarazem do grupy trzech bądź czterech woje-
wództw113 o najwyższym wskaźniku w tym zakresie. Również pod względem
innowacyjności, mierzonej liczbą jednostek aktywnych badawczo ogółem na
100 tys. ludności, Wielkopolska w badanym okresie wypadała korzystniej niż
średnia krajowa. Wprawdzie w tym zakresie różnica nie była tak znacząca,
jak w przypadku PKB per capita, jednocześnie wykazując wyraźną tendencję
wzrostową dopiero w ostatnim analizowanym podokresie, czyli od 2007 roku
(poszczególne zmienne diagnostyczne dla województwa wielkopolskiego
w latach 2000–2011 przedstawione zostały w tabeli 3.26).

Zdecydowanie mniej korzystnie Wielkopolska wypada pod względem
bezrobocia strukturalnego, gdy porównamy odsetek osób długotrwale
bezrobotnych, który dla województwa wielkopolskiego w siedmiu spośród
dwunastu badanych lat był wyższy od średniej dla wszystkich polskich
regionów. Korzystniej Wielkopolska wypadła tylko w latach 2001–2003,
2004 oraz 2011. Analizując jak zmieniała się ta zmienna, można zauważyć
wyraźny wzrost tego zjawiska w latach 2005–2007. Mogło to być spowodo-
wane faktem, że rozwijająca się gospodarka sięga najpierw po rezerwy siły
roboczej o wyższym potencjale kwalifikacyjnymi bardziej zmotywowane,
a więc krócej pozostające w zasobie bezrobotnych. Dopiero po pewnym
czasie zaczyna maleć bezrobocie długookresowe, w rezultacie rośnie udział
długookresowo bezrobotnych (Bronk, Wiśniewski, & Wojdyło-Preisner,
2014, s. 10). Również niekorzystnie wypada województwo wielkopolskie
podczas analizy dyskryminacji kobiet na rynku pracy, mierzonej stosunkiem
współczynnika aktywności zawodowej mężczyzn w wieku produkcyjnym do

113	Obok województw: mazowieckiego, śląskiego i dolnośląskiego.

1733. Rozwój gospodarczy województwa wielkopolskiego w latach 2000–2011

współczynnika aktywności zawodowej kobiet w wieku produkcyjnym. Przez
wszystkie analizowane lata 2000–2011 zmienna ta była dla Wielkopolski
wyższa (mniej korzystna) niż miało to miejsce średnio w Polsce.

Kolejne dwie zmienne opisujące poziom rozwoju gospodarczego infor-
mują o strukturze zawodowej ludności. Jak już to zostało opisane, im lepiej
rozwinięty jest region, tym mniejszy jest udział rolnictwa i sektorów pokrew-
nych (pierwszego sektora), a wyższy usług (trzeciego sektora) (Godlewska-
-Majkowska, 2013b, s. 70). Pod względem poziomu agraryzacji gospodarki
(destymulanta) województwo wielkopolskie przez siedem (lata 2000–2002,
oraz 2008–2011) spośród dwunastu lat, wypadało mniej korzystnie niż miało
to miejsce przeciętnie w polskich województwach. Co może zaskakiwać, Wiel-
kopolska, jako region w dużej mierze rolniczy, charakteryzowała się niższym

Tabela 3.26. Poszczególne zmienne diagnostyczne dla województwa wielkopolskiego
w latach 2000–2011

Lata
Oznaczenie zmiennej*

x1 x2 x3 x4 x5 x6 x7 x8

2000 20864 2,5 37,5 1,136966 0,206751 0,462025 2,482544

2001 21772 2,5 35,1 1,155689 0,205069 0,458525 2,387288

2002 22101 1,8 40,6 1,196568 0,203175 0,470635 620,3 2,476711

2003 23394 2,2 39,4 1,167951 0,182168 0,494235 676,8 2,452641

2004 26038 2,1 38,8 1,18 0,176377 0,480447 577,2 2,452238

2005 27841 2,6 54,9 1,205371 0,164835 0,487441 590,9 2,480254

2006 29736 2,6 59 1,213826 0,143629 0,494208 616,1 2,528757

2007 32903 3,1 50 1,22294 0,14939 0,496189 528,5 2,596962

2008 35449 3,3 42,9 1,2416 0,156394 0,479969 469,8 2,605287

2009 38177 3,5 33,3 1,220497 0,165895 0,483796 472,3 2,540004

2010 39263 4,9 27,1 1,194234 0,15156 0,506686 476,6 2,594388

2011 42428 5,9 31 1,201527 0,140132 0,519442 464,3 2,580791

* x1 – wzrost gospodarczy – PKB na 1 mieszkańca, x2 – innowacyjność – jednostki
aktywne badawczo (ogółem na 100 tys. ludności), x3 – bezrobocie strukturalne – od-
setek długotrwale bezrobotnych (13 miesięcy i dłużej), x4 – dyskryminacja kobiet na
rynku pracy – współczynnik aktywności zawodowej mężczyzn w wieku produkcyjnym/
współczynnik aktywności zawodowej kobiet w wieku produkcyjnym, x5 – agraryzacja
gospodarki – pracujący w sektorze rolniczym/pracujący ogółem, x6 – serwicyzacja go-
spodarki – pracujący w sektorze usługowym/pracujący ogółem, x7 – ubóstwo – osoby,
którym decyzją przyznano świadczenia pomocy społecznej na 10 tys. ludności, x8 – zróż-
nicowanie wewnątrzregionalne – PKB najbogatszego podregionu w województwie/PKB
najbiedniejszego podregionu w województwie
Źródło: opracowanie własne na podstawie danych GUS – Bank Danych Lokalnych.

174 Samorząd terytorialny w procesie kształtowania rozwoju gospodarczego regionu

od średniej krajowej poziomem agraryzacji gospodarki w latach 2003–2007.
Warto w tym miejscu zaznaczyć, że ze względu na ograniczoność danych
powyższe badania nie uwzględniają jakości tej agraryzacji oraz istniejących
specjalizacji w produkcji żywności i wynikających stąd konsekwencji np. dla
eksportu i jego konkurencyjności.

Kolejna zmienna to poziom serwicyzacji gospodarki, który jest efektem
dwóch zasadniczych procesów, a mianowicie: rosnącą wydajnością pracy
w sektorze pierwszym i drugim, a także ze zmianami ilościowymi i jako-
ściowymi popytu. Uwolnione rezerwy zasobów pracy powstałe w wyniku
wzrostu wydajności pracy, umożliwiają zaangażowanie ich w usługach oraz
nowoczesnych dziedzinach przemysłu, w których połowę pracowników za-
trudnia się w pomocniczej działalności usługowej (Godlewska-Majkowska,
2013b, s. 75). Pod względem serwicyzacji gospodarki, wyrażonej stosunkiem
pracujących w sektorze usługowym do pracujących ogółem, województwo
wielkopolskie w całym badanym okresie (lata 2000–2011) wypadało mniej
korzystnie (niższy poziom serwicyzacji gospodarki) niż miało to miejsce
średnio w polskich województwach. Kolejna analizowana zmienna diagno-
styczna informująca o poziomie ubóstwa była dla Wielkopolski korzystniejsza
od średniej krajowej przez cały analizowany okres, czyli lata 2002–2011114.
Niekorzystnie natomiast w całym badanym okresie województwo wielkopol-
skie wypada pod względem zróżnicowania wewnątrzregionalnego, które jest
wyraźnie wyższe niż ma to miejsce przeciętnie w polskich województwach.
Wielkopolska przez wszystkie analizowane lata (2000–2011) należała do
regionów o najwyższym zróżnicowaniu wewnątrzregionalnym w Polsce,
zajmując w tym zakresie bądź drugie (po województwie mazowieckim),
bądź trzecie (po województwach mazowieckim i małopolskim) miejsce.
Niepokojący jest fakt, że to negatywne zjawisko, pomimo wielu programów
i środków (w tym europejskich), mających wspomóc podregiony słabiej
rozwinięte, pozostaje w Wielkopolsce na wysokim poziomie, wykazując
nawet tendencję wzrostową (tabela 3.26) na przestrzeni analizowanych lat.

114	Zjawisko to nie było analizowane w latach 2000–2001,ze względu na brak danych
dotyczących ubóstwa w tym okresie.

ROZDZIAŁ 4

ROLA ORGANÓW SAMORZĄDU
WOJEWÓDZTWA WIELKOPOLSKIEGO

W STYMULOWANIU ROZWOJU REGIONU
W LATACH 2000–2011

4.1. Instrumentarium organów samorządu
województwa w rozwoju Wielkopolski

w latach 2000–2011

4.1.1. Strategia rozwoju województwa wielkopolskiego
do 2020 roku. Wielkopolska 2020

Analiza ustawy (Ustawa o samorządzie województwa, 1998), upoważnia
do stwierdzenia, iż samorząd wojewódzki jest explicite odpowiedzialny za
rozwój w danym regionie. Już w art. 11 ust. 1 obliguje ona władze regio-
nu do traktowania spraw rozwoju długofalowo, wskazując jako narzędzie
strategie rozwoju województwa. Musi ona uwzględniać cele średniookre-
sowej strategii rozwoju kraju, krajowej strategii rozwoju regionalnego, od-
powiednich strategii ponadregionalnych, a także cele i kierunki koncepcji
przestrzennego zagospodarowania województwa i kraju (art. 11 ust. 1d).
Jak wynika z rozwiązań prawnych ustawy, strategia rozwoju województwa
jest podstawowym instrumentem, który służy prowadzeniu polityki rozwoju
w regionie. Potwierdza to ustawa z dnia 6 grudnia 2006 roku o zasadach
prowadzenia polityki rozwoju (Ustawa z 6 grudnia 2006), która w art. 4
ust. 1 informuje, iż politykę rozwoju prowadzi się na podstawie strategii
rozwoju, programów i dokumentów programowych.

Samorząd województwa wielkopolskiego dysponuje zaktualizowaną
strategią rozwoju do 2020 roku, przyjętą uchwałą nr XXIX/559/12 Sejmiku
Województwa Wielkopolskiego z dnia 17 grudnia 2012 roku (Wielkopolska
2020, 2012). Strategia ta przyjmuje model rozwoju, którego podstawowe
założenia to (Wielkopolska 2020, 2012, ss. 64–65):

RR Ośrodki wzrostu/koncentracji potencjału nie powinny rozwijać się
kosztem otoczenia, lecz korzystnie na nie oddziaływać.

176 Samorząd terytorialny w procesie kształtowania rozwoju gospodarczego regionu

RR Obszary opóźnione w rozwoju powinny być wspierane w zakresie
wzmacniania ich wewnętrznych potencjałów oraz zdolności do kreowa-
nia i absorpcji innowacji. Wsparcie nie może być „premią za biedę”.

RR Należy stosować zasadę, że ośrodki wzrostu wspierane są przez władzę
publiczną przede wszystkim w zakresie, w jakim są w stanie korzyst-
nie oddziaływać na otoczenie, a otoczenie jest wspierane w zakresie,
w jakim wzmacnia to jego zdolności do absorbowania czynników
rozwojowych z zewnątrz.

RR Przestrzeń spolaryzowana/zróżnicowana jest stanem obiektywnym.
Nie można zlikwidować nierówności, bowiem dokonać tego można
tylko przez hamowanie rozwoju tych, którzy rozwijają się najszybciej.

RR Istotne nie jest to, że jakiś obszar rozwija się szybciej niż inne obsza-
ry, ale to, że nawet najwolniej rozwijający się obszar nie powinien
rozwijać się zbyt wolno.

RR Przestrzeń powinna być spójna, czyli powiązana wzajemnie korzyst-
nymi relacjami, co nazywane jest także „usieciowieniem”. Jest to
ważne źródło synergii.

RR Każdemu mieszkańcowi Wielkopolski należy zapewnić odpowiedni
standard dostępu do usług publicznych, edukacji i rynku pracy oraz
warunki samoorganizacji, jeśli nie w miejscu zamieszkania, to w in-
nym, lecz pod warunkiem zapewnienia odpowiednich warunków do
mobilności przestrzennej.

RR Każdemu mieszkańcowi Wielkopolski należy zapewnić równy dostęp
do wsparcia w sytuacjach kryzysowych.

RR Najbardziej efektywne wspieranie rozwoju województwa jest wtedy,
gdy wspierane są powiązania funkcjonalne lokomotyw rozwoju z ob-
szarami borykającymi się z problemami.

Zaktualizowana strategia województwa wielkopolskiego do roku 2020
zakłada rozwój zrównoważony, realizowane w oparciu o następujące zasady
(Wielkopolska 2020, 2012, s. 65):

RR Efektywność ekonomiczna – zysk dla zbiorowości, uwzględniający
koszty społeczne i środowiskowe.

RR Troska o środowisko – ochrona naturalnych zasobów, racjonalna
gospodarka oraz zminimalizowanie negatywnego oddziaływania jego
otoczenia.

RR Równowaga społeczna – tworzenie warunków do rozwoju demogra-
ficznego, prowadzącego przynajmniej do zastępowalności pokoleń,
oraz tworzenie miejsc pracy i aktywne działania w celu podnoszenia
jakości życia.

RR Równowaga funkcjonalna – polegająca na wzajemnie korzystnych
relacjach biegunów wzrostu i obszarów ich otaczających.

Dokument ten jako dokument o charakterze strategicznym określa wizję
i misję województwa wielkopolskiego. W wizji Wielkopolska została określona

1774. Rola organów samorządu województwa wielkopolskiego w stymulowaniu rozwoju...

jako region inteligentny115, innowacyjny i spójny, gdzie efektywnie wykorzy-
stywany jest potencjał wewnętrzny, podmioty rozwoju ściśle współpracują,
co skutkować powinno wartością dodaną. W takim regionie istnieje klimat
dla innowacji we wszystkich sferach funkcjonowania regionu, konkurencyj-
ność budowana jest na wzajemnie korzystnych powiązaniach funkcjonalnych
między ośrodkami wzrostu a ich otoczeniem, co generuje korzystne procesy
dyfuzyjne i absorpcyjne. Według wizji rozwoju Wielkopolski priorytetem
i fundamentem rozwoju jest edukacja oraz budowa na jej podstawie kre-
atywnych kapitałów, intelektualnego i innowacyjnego, jednym z głównych
priorytetów jest zielony aspekt rozwoju, a mieszkańcy wykazują wysoką
aktywność zawodową, gospodarczą i społeczną. Gospodarka i życie społecz-
ne takiego regionu są otwarte na świat, co wzmacnia ich konkurencyjność,
a wszystkie aspekty rozwoju uwzględniają zasadę włączenia społecznego.
Każdy mieszkaniec określonego w wizji województwa wielkopolskiego ma
dostęp do podstawowych standardów usług społecznych, a jego przestrzeń
pozbawiona jest barier dla mobilności mieszkańców. Sytuacja demogra-
ficzna sprzyja zastępowalności pokoleniowej, polityka kieruje się większą
otwartością na nowe i nowych, a istotny wpływ na rozwój regionu wywiera
sprawowane w stylu koncyliacyjnym zdecydowane przywództwo regionalne
(Wielkopolska 2020, 2012, ss. 67–68).

Misja, innymi słowami opis dążeń podmiotu strategii, czyli Samorządu
Województwa116 do realizacji celów strategii, wynika z jednej strony z dia-
gnozy i identyfikacji problemów oraz potencjałów rozwojowych, z drugiej
zaś, z ustalenia podmiotowego i przedmiotowego zakresu strategii. Według
zaktualizowanej strategii (Wielkopolska 2020, 2012, s. 69) misją Samorządu
Województwa jest:

RR Skupienie wszystkich podmiotów działających na rzecz wzrostu kon-
kurencyjności regionu, poprawy warunków życia mieszkańców oraz
odsunięcia perspektywy zapaści demograficznej.

RR Uzyskanie efektu synergii przez stworzenie spójnej koncepcji wyko-
rzystania środków publicznych.

RR Wykorzystanie własnych instrumentów dla uzyskania efektu dźwi-
gni.

115	Inteligentny, czyli oparty na edukacji, wiedzy, badaniach, technologiach informacyj-
nych i komunikacyjnych (Wielkopolska 2020, 2012, s. 68).

116	O ile podmiotami strategii (realizatorami) są podmioty publiczne, takie jak:
• samorządy,
• administracja rządowa,
• fundusze celowe,
• Unia Europejska,
• międzynarodowe instytucje finansowe,
• inne podmioty publiczne i organizacje pozarządowe,
o tyle podmiotem misji jest tylko Samorząd Województwa.

178 Samorząd terytorialny w procesie kształtowania rozwoju gospodarczego regionu

Tak określone wizja i misja determinują cele, które tworzą hierarchiczny
układ składający się z trzech poziomów – cel generalny, cele strategiczne,
cele operacyjne. W celu sformułowania celu nadrzędnego, została najpierw
określona hierarchia priorytetowych obszarów rozwoju. Zaliczono do nich:
kapitał społeczny, włączenie społeczne, przedsiębiorczość i innowacyjność,
pracę, edukację, infrastrukturę, środowisko przyrodnicze, demografię oraz
jakość życia. Relacje między tymi obszarami ilustruje schemat struktury
logicznej celów, zaprezentowany jako model konstrukcji drzewa celów
strategii na rysunku 4.1.

Rysunek 4.1. Schemat struktury logicznej celów zaktualizowanej strategii rozwoju
województwa wielkopolskiego do 2020 roku. Wielkopolska 2020

Źródło: (Wielkopolska 2020, 2012, ss. 73–74).

Choć pomiędzy poszczególnymi obszarami priorytetowymi zachodzą re-
lacje zwrotne, najwyżej sytuuje się „jakość życia i zrównoważony rozwój”.
Realizacja strategii we wszystkich obszarach, takich jak przedsiębiorczość

1794. Rola organów samorządu województwa wielkopolskiego w stymulowaniu rozwoju...

i innowacyjność, praca, edukacja, czy infrastruktura, powinna być pod-
porządkowana polepszeniu warunków życia mieszkańców w warunkach
zrównoważonego rozwoju, uwzględniająca środowisko przyrodnicze oraz
demografię. Biorąc pod uwagę wszystkie powyższe założenia, cel generalny
strategii został określony w następujący sposób (Wielkopolska 2020, 2012,
s. 74):

RR Cel generalny:
	 Efektywne wykorzystanie potencjałów rozwojowych na rzecz wzro-

stu konkurencyjności województwa, służące poprawie jakości życia
mieszkańców w warunkach zrównoważonego rozwoju.

Osiągnięciu tak sformułowanego celu generalnego ma służyć dziewięć
zaproponowanych celów strategicznych i tak:

RR Cel strategiczny pierwszy:
	 Poprawa dostępności i spójności komunikacyjnej regionu.

RR Cel strategiczny drugi:
	 Poprawa stanu środowiska i racjonalne gospodarowanie jego zasobami.

RR Cel strategiczny trzeci:
	 Lepsze zarządzanie energią.

RR Cel strategiczny czwarty:
	 Zwiększanie konkurencyjności metropolii poznańskiej i innych ośrod-

ków wzrostu w województwie.
RR Cel strategiczny piąty:

	 Zwiększenie spójności województwa.
RR Cel strategiczny szósty:

	 Wzmocnienie potencjału gospodarczego regionu.
RR Cel strategiczny siódmy:

	 Wzrost kompetencji mieszkańców i zatrudnienia.
RR Cel strategiczny ósmy:

	 Zwiększanie zasobów oraz wyrównywanie potencjałów społecznych
województwa.

RR Cel strategiczny dziewiąty:
	 Wzrost bezpieczeństwa i sprawności zarządzania regionem.

Realizacja celów strategicznych odbywa się poprzez realizację przy-
pisanych do każdego z nich celów operacyjnych117, w liczbie od kilku do
kilkunastu, które w strategii zostały szczegółowo opisane, łącznie z kie-
runkami zadań, niezbędnymi do ich osiągnięcia. W strategii Wielkopolska
2020, jako dokumencie o charakterze operacyjnym, został również opisany
sposób monitorowania osiągania zakładanych efektów, wraz z konkretnymi
wskaźnikami.

117	Ze względu na poziom szczegółowości analiza celów operacyjnych nie została ujęta
w niniejszym opracowaniu.

180 Samorząd terytorialny w procesie kształtowania rozwoju gospodarczego regionu

4.1.2. Plan zagospodarowania przestrzennego
województwa wielkopolskiego

Kolejnym dokumentem o znaczeniu strategicznym dla rozwoju Wielko-
polski jest, przyjęty przez Sejmik Województwa Wielkopolskiego 26 kwietnia
2010 roku, Plan zagospodarowania przestrzennego województwa wielkopol-
skiego. Dokument ten został opracowany z wykorzystaniem „zintegrowanego
planowania strategicznego”, według którego strategia rozwoju województwa
określa założenia planu, a sam plan jest wyrazem przestrzennym tejże stra-
tegii. Jednocześnie plan zagospodarowania przestrzennego pełni rolę spoiwa
łączącego planowanie przestrzenne na poziomie krajowym z planowaniem
miejscowym. Dokument ten określa uwarunkowania oraz kierunki rozwoju
przestrzennego województwa.

Celem głównym Planu jest: zrównoważony rozwój przestrzenny regio-
nu, jako jedna z podstaw wzrostu poziomu życia mieszkańców. Cel główny
ma zostać osiągnięty przez realizację dwóch celów szczegółowych (Plan
zagospodarowania przestrzennego województwa wielkopolskiego, 2010, s. 165):

RR Dostosowanie przestrzeni Wielkopolski do wyzwań XXI wieku, które
oznacza:
–	 Poprawę stanu środowiska i racjonalne gospodarowanie zasobami

przyrodniczymi,
–	 Wzrost spójności komunikacyjnej oraz powiązań z otoczeniem,
–	 Wzrost znaczenia i zachowanie dziedzictwa kulturowego,
–	 Poprawę jakości rolniczej przestrzeni produkcyjnej,
–	 Przygotowanie i racjonalne wykorzystanie terenów inwestycyjnych,
–	 Wzmocnienie regionotwórczych funkcji Poznania – miasta o cha-

rakterze europola o znaczeniu krajowym oraz Kalisza i Ostrowa
Wielkopolskiego jako dwubiegunowego układu miejskiego o zna-
czeniu ponadregionalnym,

–	 Wielofunkcyjny rozwój ośrodków regionalnych i lokalnych,
–	 Restrukturyzację obszarów o ograniczonym potencjale rozwojowym;

RR Zwiększenie efektywności wykorzystania potencjałów rozwojowych
województwa poprzez:
–	 Wzrost konkurencyjności przedsiębiorstw,
–	 Wzrost udziału nauki i badań w rozwoju regionu,
–	 Wzmocnienie gospodarstw rolnych oraz gospodarki żywnościowej,
–	 Zwiększenie udziału usług turystycznych i rekreacji w gospodarce

regionu.
Plan (Plan zagospodarowania przestrzennego województwa wielkopolskiego,

2010, s. 165) zakłada, że powyżej określone cele – główny i szczegółowe,
są drogą, która pozwoli osiągnąć pożądany stan zagospodarowania prze-
strzennego województwa i rozwoju społeczno-gospodarczego. Jednocześnie
Plan przyjmuje dwa cele horyzontalne:

1814. Rola organów samorządu województwa wielkopolskiego w stymulowaniu rozwoju...

RR Ład przestrzenny jako oczekiwany stan przestrzeni, w którym po-
szczególne elementy przestrzeni tworzą harmonijną całość, poprzez
uwzględnienie w uporządkowanych relacjach wszelkich uwarunkowań
i wymagań funkcjonalnych, społeczno-gospodarczych, środowisko-
wych, kulturowych oraz kompozycyjno-estetycznych;

RR Zrównoważony rozwój jako taki rozwój społeczno-gospodarczy,
w którym następuje proces integrowania działań politycznych, go-
spodarczych i społecznych, z zachowaniem równowagi przyrodni-
czej oraz trwałości podstawowych procesów przyrodniczych, w celu
zagwarantowania możliwości zaspokajania podstawowych potrzeb
poszczególnych społeczności lub obywateli, zarówno współczesnego,
jaki przyszłych pokoleń.

Plan jako dokument planistyczny przy ustalaniu celów szczegółowej ana-
lizie poddaje uwarunkowania rozwoju przestrzennego – zarówno zewnętrzne,
jak i wewnętrzne. Do analizowanych uwarunkowań zewnętrznych należą:
europejska i krajowa polityka przestrzenna, międzynarodowe uwarunkowania
komunikacyjne i transportowe, czy problemy wspólne z sąsiednimi woje-
wództwami. Uwarunkowania wewnętrzne brane pod uwagę to: środowisko
przyrodnicze, osadnictwo, zagadnienia społeczne (takie jak: demografia,
mieszkalnictwo, rynek pracy, bezrobocie, infrastruktura społeczna), go-
spodarka, kultura i dziedzictwo narodowe, komunikacja i transport, infra-
struktura techniczna, gospodarka odpadami, czy wewnętrzne zróżnicowanie
Wielkopolski.

4.1.3. Kontrakty wojewódzkie

Kolejnym instrumentem powiązanym ze strategią rozwoju województwa
jest kontrakt wojewódzki. Od wejścia w życie ustawy z dnia 24 stycznia
2014 roku o zmianie ustawy o zasadach prowadzenia polityki rozwoju oraz
niektórych innych ustaw (Ustawa z 24 stycznia 2014) nazywany kontraktem
terytorialnym. Instrument ten został wprowadzony praktycznie na począt-
ku analizowanego okresu, ponieważ pierwsze kontrakty zostały podpisane
w 2001 roku. Przez kontrakt terytorialny, zgodnie z art. 5 pkt 4c ustawy
o zasadach prowadzenia polityki rozwoju (Ustawa z 6 grudnia 2006), rozu-
mie się umowę określającą cele i przedsięwzięcia priorytetowe, które mają
istotne znaczenie dla rozwoju kraju oraz wskazanego w niej województwa,
sposób ich finansowania, koordynacji i realizacji, a także dofinansowanie,
opracowywanych przez zarząd województwa, programów służących realizacji
umowy partnerstwa w zakresie polityki spójności. Jak zauważa J. Gąciarz
(2012, s. 202) instrument ten jest uznawany za jeden z najważniejszych
instrumentów dynamizowania rozwoju regionów oraz wyrównywania różnic
pomiędzy nimi. Kontrakt jest uważany za akt szczególnego typu, element
nowego mechanizmu funkcjonowania administracji w sferze gospodarczej,

182 Samorząd terytorialny w procesie kształtowania rozwoju gospodarczego regionu

który z założenia miał łączyć środki finansowe z różnych źródeł przyczyniając
się w efekcie do budowania silnej i spójnej polityki rozwoju regionalnego
(Wlaźlak, 2010, s. 281). Jednym z podstawowych zadań kontraktu teryto-
rialnego jest dofinansowanie programu operacyjnego środkami pochodzącymi
z budżetu państwa. Kontrakt określa wysokość, sposób i warunki dofinanso-
wania programów służących realizacji umowy partnerstwa w zakresie polityki
spójności, o czym informuje nas art. 14p ust. 2 (Ustawa z 6 grudnia 2006).

Również ustawa o Narodowym Planie Rozwoju (Ustawa z 20 kwietnia
2004) stanowi, że kontrakt określa zakres i tryb oraz warunki realizacji
działań wynikających z regionalnych programów operacyjnych (art. 32 ust.
1). Ust. 3 przywołanego artykułu definiuje strony kontraktu, za które uznaje
Radę Ministrów i samorząd województwa. Konkludując można stwierdzić,
że kontrakt terytorialny to swoista umowa pomiędzy rządem, reprezentu-
jącym władzę centralną a konkretnym regionem na wykonanie zdefiniowa-
nych zadań z określonymi kwotami przeznaczonymi na ten cel z budżetu
państwa i budżetu regionu. Z powyższych ustaleń wynika, że najczęściej
w kontraktach terytorialnych zawarte są zadania, które z różnych względów
są niemożliwe do wykonania tylko przez jedną ze stron, a których realizacją
zainteresowana jest zarówno władza centralna, jak i samorząd wojewódzki.
Jest to więc umowa korzystna dla obu partnerów – rząd dzięki niej może
realizować w regionie zadania istotne z ogólnonarodowego punktu widzenia,
natomiast samorząd uzyskuje dofinansowanie na zadania, których realizacja
bez wsparcia z zewnątrz stałaby pod znakiem zapytania.

Powołanie do życia instrumentu jakim są kontrakty terytorialne118
wynikało z dwóch rodzajów przesłanek, a mianowicie ustrojowych i prag-
matycznych. Wymiar ustrojowy był następstwem nowego podziału teryto-
rialnego, w ramach którego, powołano do życia nową instytucję jaką stał
się samorząd województwa. Jak już uprzednio zostało to przedstawione,
samorząd województwa został uczyniony odpowiedzialnym za rozwój re-
gionalny w granicach administracyjnych województwa. Na skutek takich
zmian ustrojowych, władza centralna niejako utraciła prawo do samoistnego
stanowienia polityki regionalnej na danym obszarze, zostając zmuszoną do
koordynacji jej realizacji z samorządem województwa. Tym samym, kontrakt
widziany był jako narzędzie, które idealnie wpisywało się w tę sytuację–
państwo, wykorzystując środki budżetowe wspierało wskazane przez siebie
inicjatywy. Druga grupa przesłanek wprowadzenia instrumentów w postaci
kontraktów terytorialnych, to przesłanki pragmatyczne. Pragmatyzm ten
wyraża się w konieczności jak najlepszego, racjonalnego oraz efektywnego
wykorzystania środków z różnych źródeł przeznaczanych na rozwój regionów

118	Do wejścia w życie ustawy z dnia 24 stycznia 2014 roku o zmianie ustawy o zasadach
prowadzenia polityki rozwoju oraz niektórych innych ustaw (Ustawa z 24 stycznia
2014) nazywane kontraktami wojewódzkimi.

1834. Rola organów samorządu województwa wielkopolskiego w stymulowaniu rozwoju...

– zarówno publicznych, jak i prywatnych. Zgodnie z tym założeniem środki
powinny być w sposób skorodowany przekazywane na te cele, które istotne
są nie tylko z uwagi na interes lokalny, ale również wpisują się w szerszy
kontekst ponadregionalny, a współcześnie również europejski.

Z założenia kontrakt wojewódzki miał spełniać funkcję koordynowania
działań rządu i samorządów województwa w obszarze polityki regionalnej,
jednocześnie racjonalizując wydatki publiczne przeznaczane na rozwój re-
gionalny, oraz przyczyniając się do osiągania wysokiego stopnia realizacji
celów rozwoju regionalnego za rozsądną cenę a także do eliminowania
marnotrawstwa i niewłaściwego użycia środków publicznych (Gęsicka,
2004, s. 2).

Kolejną przesłankę do wprowadzania kontraktów terytorialnych stanowi-
ła ustawa o samorządzie województwa, która z jednej strony wprowadzała
zasady ustrojowe, określała kompetencje, z drugiej jednak nie wyposażała
samorządu województwa w środki finansowe, niezbędne do realizacji jego
kompetencji. Innymi słowy dzięki ustawie (Ustawa o samorządzie wojewódz-
twa, 1998) samorząd województwa otrzymał władzę polityczną, pozwalającą
na podejmowanie i programowanie inwestycji, natomiast dzięki kontraktom
wojewódzkim decyzje te miały szanse współfinansowania przez władzę
centralną.

Z drugiej jednak strony, trudno nie odnieść wrażenia, że samodzielność
samorządów województw w zakresie kształtowania rozwoju regionalnego
na swoim terenie była niejako ograniczana przez konieczność uzgodnień
kontraktów. Objawiało się to tym, iż zadania wojewódzkie, wynikające
z programów wojewódzkich, wymagały dla swojej realizacji rządowego
wsparcia. W praktyce więc realizowano tylko te rodzaje zadań, na które
z góry przewidziano środki w budżecie centralnym. Taka sytuacja, powodo-
wana brakiem własnych środków oraz koniecznością uzgodnień kontraktów,
uniemożliwiała samorządom województw realizację własnych koncepcji
rozwoju regionalnego.

Kolejną trudnością przy realizacji kontraktów były nazbyt krótkie terminy
wyznaczone przez stronę rządową na poszczególne etapy pracy. Skutkiem
tego były najczęściej niedokładność i liczne błędy w przygotowanych przez
samorządy dokumentach, a także w niektórych przypadkach – nietrafione
decyzje alokacyjne z punktu widzenia rozwoju regionalnego. Pośpiech w re-
alizacji kontraktu utrudniał również zarządom województw prowadzenie
konsultacji społecznych wokół propozycji zadań kontraktowych. Dokument
kontraktu powinien być znacznie dłużej przygotowywany i negocjowany ze
stroną rządową, z wyprzedzeniem nawet kilkunastomiesięcznym. Wydaje się
więc uzasadnione określenie precyzyjnych rozwiązań dotyczących procedury
negocjowania i podpisywania kontraktów. W szczególności odnosi się to
do określenia terminów podejmowania poszczególnych etapów procedury
(NSRR 2007–2013, 2005, s. 92).

184 Samorząd terytorialny w procesie kształtowania rozwoju gospodarczego regionu

Wspomniane już krótkie terminy były również dokuczliwe, ze wzglę-
du na skomplikowane zadania związane z przygotowaniem dokumentacji
kontraktowej. W nowopowstałym samorządzie wojewódzkim brakowało
doświadczonego i wyspecjalizowanego aparatu administracyjnego, który
dysponowałby odpowiednimi narzędziami, kwalifikacjami i wiedzą pozwa-
lającą na sprostanie powyższym wymogom. Dodatkowo na samorząd został
nałożony obowiązek rozbudowanej sprawozdawczości, między innymi na
skutek ustawy o finansach publicznych (Ustawa z 27 sierpnia 2009), która
to wymuszała kwartalne sprawozdania z nadzoru i kontroli realizacji zadań,
poziomu wykorzystania dotacji, celowości jej przeznaczenia itp. Nakładała
się na to sprawozdawczość na potrzeby kontroli wydatkowania środków
publicznych, nadzorowana przez Najwyższą Izbę Kontroli, Urząd Kontroli
Skarbowej oraz instytucji zarządzających funduszami strukturalnymi. Nale-
żytą staranność, z jaką realizowane były wydatki, samorząd musiał doku-
mentować praktycznie na każdym etapie realizacji kontraktu, co generowało
dodatkowe koszty.

Kolejne problemy związane były z horyzontem czasowym realizacji
kontraktu, który nie był skorelowany z założeniami strategii i programami
rozwoju. Brakowało również powiązania horyzontu czasowego założeń
kontraktów z dokumentami strategicznymi na szczeblu krajowym, które
w większej mierze determinowane były przez harmonogram procesów poli-
tycznych aniżeli miały na uwadze logikę programowania długookresowego.
Zgodnie z pierwotnymi założeniami pierwsza edycja kontraktów miała być
realizowana w okresie przedakcesyjnym do Unii Europejskiej, a następnie
miała zostać powiązana z funduszami strukturalnymi. Ostatecznie pierwszą
edycję kontraktów wydłużono o rok, a kolejna obejmowała już tylko rok
2004. Mając na uwadze długofalowość zadań realizowanych w ramach
kontraktów, można postawić hipotezę, że roczna perspektywa w powią-
zaniu z jednorocznym budżetem państwa stawiała pod znakiem zapytania
sensowność jej realizacji w ogóle.

Kontrakty wojewódzkie stanowiły w latach 2001–2006 główny instrument
polityki regionalnej państwa w regionach. Ich podstawowym celem było
zapewnienie finansowania przedsięwzięć rozwojowych istotnych z punktu
widzenia kraju lub stanowiących priorytetowy kierunek rozwoju danego
województwa. Podstawę merytoryczną kontraktów stanowiły diagnozy, oceny
i wnioski zapisane w Narodowej Strategii Rozwoju Regionalnego 2001–2006
(NSRR 2001–2006, 2000), ale ostateczne postanowienia kontraktów były
efektem negocjacji pomiędzy rządem i samorządem wojewódzkim (MRR,
2007, s. 86).

Mechanizm podziału środków w ramach kontraktów pomiędzy poszcze-
gólne regiony został oparty na specjalnym algorytmie (MRR, 2007, s. 55):

RR 80% środków podzielono pomiędzy wszystkie województwa propor-
cjonalnie do liczby ich ludności;

1854. Rola organów samorządu województwa wielkopolskiego w stymulowaniu rozwoju...

RR 10% środków podzielono proporcjonalnie do liczby mieszkańców
pomiędzy województwa, w których poziom PKB na mieszkańca był
niższy niż 80% średniego poziomu PKB na mieszkańca w skali kraju;

RR 10% środków podzielono proporcjonalnie do liczby mieszkańców po-
wiatów, w których stopa bezrobocia przekraczała w każdym z ostatnich
trzech lat 150% średniej krajowej stopy bezrobocia.

Zaproponowany sposób podziału środków miał w założeniu premiować
regiony najbardziej zapóźnione.

W całym okresie 2001–2006 w ramach kontraktów wojewódzkich wy-
datkowano z budżetów państwa i samorządów łącznie ponad 8,5 mld PLN.
W skali całego kraju, wielkości poszczególnych kontraktów malały, biorąc
pod uwagę kwoty przypadające średnio na rok. W ostatniej edycji średnia
roczna wartość kontraktu stanowiła niewiele ponad 1/3 wielkości średniego
budżetu rocznego kontraktu z pierwszej edycji. Środki wydatkowane w ra-
mach poszczególnych edycji kontraktów w województwie wielkopolskim
przedstawia tabela 4.1.

Tabela 4.1. Środki wydatkowane w województwie wielkopolskim w ramach
poszczególnych edycji kontraktów wojewódzkich (w mln PLN)

2001–2003 2004 2005–2006 Razem

Województwo
wielkopolskie 385,73 65,58 71,76 523,07

Źródło: (MRR, 2007, s. 87).

Jak pokazuje doświadczenie dotychczasowych edycji kontraktów wo-
jewódzkich, większość zadań wymienionych w kontraktach jest formalnie
zgodna z priorytetami lub celami strategii rozwoju województwa, a także
Narodową Strategią Rozwoju Regionalnego (NSRR 2001–2006, 2000). Jednak
spośród wydatków kontraktowych jedynie około połowę można uznać za
rzeczywiście prorozwojowe i istotne dla przyszłości całego województwa.
Problemem jest więc to, w jaki sposób zwiększyć zakres inwestycji kontrak-
towych, które sprzyjają rozwojowi regionalnemu (NSRR 2007–2013, 2005,
s. 92).

Pomimo wielu problemów i licznych zastrzeżeń warto jednak zwrócić
uwagę na pozytywne aspekty wprowadzenia tego rodzaju instrumentu do
praktyki działania na rzecz rozwoju regionalnego. G. Gęsicka akcentuje
ustrojową oraz pragmatyczną przydatność kontraktów. Do ustrojowej zalicza
decentralizację państwa i wprowadzenie w życie zasady subsydiarności, oraz
odchodzenie od Polski resortowej w kierunku samorządowej. Natomiast ich
pragmatyczną rolę dostrzega jako (Gęsicka, 2004, s. 9):

RR krok w kierunku przygotowania Polski do uczestnictwa w procesie
absorbcji funduszy strukturalnych Unii Europejskiej,

186 Samorząd terytorialny w procesie kształtowania rozwoju gospodarczego regionu

RR możliwość koncentracji środków przeznaczonych na rozwój regionalny,
RR przygotowanie administracji samorządu województwa do nowocze-
snych metod tworzenia programów i innych dokumentów regionalnych,
zarządzania wdrożeniem programów i ich monitorowania,

RR wprowadzenie na dużą skalę do polityki krajowej zasad ewaluacji,
w tym ex ante,

RR stworzenie podstaw do budowania partnerstwa i integracji środowisk,
RR stabilizacja sytuacji samorządu województwa w zakresie środków,
jakie mogą pozyskać za pośrednictwem rządu.

Również w sprawozdaniu końcowym z realizacji Programu wsparcia na
lata 2001–2003, które zostało przygotowane przez Ministerstwo Gospodarki
i Pracy, możemy znaleźć stwierdzenia, że realizacja kontraktów wojewódz-
kich w początkowym okresie ich wdrażania była procesem cechującym się
(MGiP, 2004, s. 8):

RR nowatorstwem – po raz pierwszy zastosowano na taką skalę tego
rodzaju instrument,

RR dynamiką – postrzeganą w rozmaitych płaszczyznach: finansowej,
prawnej, organizacyjnej,

RR elastycznością – dostosowywaniem warunków realizacji kontraktów
do zmian zachodzących w otoczeniu społecznym i ekonomicznym.

Wartym podkreślenia jest również fakt, że kontrakty nie zawierały
zróżnicowanych priorytetów merytorycznych lub specjalnie wydzielonych
transz finansowych dla poszczególnych województw (lub grup województw)
w zależności od ich specyficznej sytuacji i problemów rozwojowych. Do-
datkowo, efekty zrealizowanych inwestycji nie były na tyle znaczące, by
mogły w sposób istotny wpłynąć na poziom życia mieszkańców i konkuren-
cyjność regionów, choć niewątpliwie w niektórych przypadkach umożliwiły
odrobienie zaległości cywilizacyjnych. Większość ekspertów jest zgodnych,
że kontrakty w dużym stopniu dofinansowywały przedsięwzięcia lokalne,
mające dość ograniczone znaczenie dla rozwoju regionalnego. Obejmowały
one m.in. rozwój infrastruktury służby zdrowia, transportu publicznego i sieci
drogowej, inwestycje oświatowe, komunalne i socjalne itd. Były to zadania
pozostające w większości w formalnej gestii samorządów terytorialnych, które
jednak w ówczesnym systemie finansów publicznych nie miały na ich reali-
zację odpowiednich funduszy we własnych budżetach. Kolejnym problemem
było duże rozproszenie środków inwestycyjnych, powodowane dużą liczbą
zadań wpisanych do kontraktów przez samorządy terytorialne. Samorządy
województw w niewystarczający sposób koncentrowały ograniczone środki
finansowe dostępne w ramach kontraktów na wybranych celach. Jedną
z przyczyn tej sytuacji były bardzo szeroko nakreślone strategie rozwoju
województw, faktycznie pozbawione wyraźnych priorytetów operacyjnych.
Niezaprzeczalną korzyścią jest jednak wprowadzenie samej idei rozwoju
regionalnego do polityki realizowanej na poziomie województw. Doświad-

1874. Rola organów samorządu województwa wielkopolskiego w stymulowaniu rozwoju...

czenia z kontraktami były dla województw swoistą propedeutyką rozwoju
regionalnego (MRR, 2007, ss. 101–102):

RR wskazały samorządy jako podmioty współodpowiedzialne za politykę
regionalną i wiodące w jej kreowaniu,

RR zainicjowały współpracę między rządem i samorządem w tym obszarze,
RR zaktywizowały społeczności lokalne do działań na rzecz polepszenia
sytuacji w regionie.

Bezspornym faktem pozostają również korzyści wynikające z kompetencji
administracji, nabytych w trakcie kolejnych lat wdrażania kontraktów oraz
wypracowane w ten sposób mechanizmy. Do praktyki działania administracji
wprowadzono nowe struktury i procedury w zakresie programowania, wy-
konania i monitorowania oraz zweryfikowano je w praktyce. Wprowadzono
w życie nowe pojęcia i kategorie oraz utrwalono sposoby działania, które
okazały się decydujące w późniejszym procesie absorpcji środków pochodzą-
cych z UE. Sześć lat realizacji kontraktów stanowiło solidną podstawę dla
planowania przyszłych działań w obszarze polityki regionalnej, umożliwiając
określenie realistycznych celów oraz zaprojektowanie efektywnych narzędzi
ich osiągania, zarówno na poziomie województw, jak i kraju.

4.1.4. Zintegrowany Program Operacyjny Rozwoju Regionalnego

Zintegrowany Program Operacyjny Rozwoju Regionalnego (ZPORR) był
jednym z siedmiu programów operacyjnych119, które służyły do realizacji
Narodowego Planu Rozwoju (NPR)120 (Ustawa z 20 kwietnia 2004)/Podstaw

119	Narodowy Plan Rozwoju w latach 2004–2006 był wdrażany za pomocą następujących
programów operacyjnych:
•	 Zintegrowanego Programu Operacyjnego Rozwoju Regionalnego,
•	 Sektorowego Programu Operacyjnego Rozwój Zasobów Ludzkich,
•	 Sektorowego Programu Operacyjnego Wzrost Konkurencyjności Przedsiębiorstw,
•	 Sektorowego Programu Operacyjnego Transport,
•	 Programu Operacyjnego Pomoc Techniczna,
•	 Sektorowego Programu Operacyjnego Restrukturyzacja i modernizacja sektora żyw-

nościowego oraz rozwój obszarów wiejskich,
•	 Sektorowego Programu Operacyjnego Rybołówstwo i przetwórstwo ryb.

120	Narodowy Plan Rozwoju 2004–2006 – plan działań strukturalnych, które Polska,
będąc członkiem Unii Europejskiej, zamierzała realizować w latach 2004–2006. Jego
strategicznym celem było rozwijanie konkurencyjnej gospodarki opartej na wiedzy
i przedsiębiorczości, zdolnej do długofalowego, harmonijnego rozwoju, zapewniającej
wzrost zatrudnienia oraz poprawę spójności społecznej, ekonomicznej i przestrzennej
z Unią Europejską na poziomie regionalnym i krajowym. Działania te były współfi-
nansowane z funduszy strukturalnych Unii Europejskiej. Dotyczyły one trzech pod-
stawowych dziedzin wsparcia:
•	 przedsiębiorstw,
•	 rozwoju infrastruktury,
•	 rozwoju zasobów ludzkich.

188 Samorząd terytorialny w procesie kształtowania rozwoju gospodarczego regionu

Wsparcia Wspólnoty121 na lata 2004–2006. ZPORR rozwijał cele NPR, okre-
ślając priorytety, kierunki i wysokość środków przeznaczonych na realizację
polityki regionalnej państwa, które były uruchamiane z wsparciem środków
europejskich w pierwszym okresie członkostwa Polski w Unii Europejskiej.
Program ten był programem stricte nakierowanym na rozwój regionalny,
określając cele i kierunki oraz wysokość wykorzystywania środków na reali-
zację polityki regionalnej państwa, w latach 2004–2006 z udziałem dwóch
funduszy strukturalnych: Europejskiego Funduszu Rozwoju Regionalnego
(EFRR) i Europejskiego Funduszu Społecznego (EFS). Cel strategiczny ZPORR
miał następujące brzmienie:

RR Tworzenie warunków wzrostu konkurencyjności regionów oraz prze-
ciwdziałanie marginalizacji niektórych obszarów w taki sposób, aby
sprzyjać długofalowemu rozwojowi gospodarczemu kraju, jego spój-
ności ekonomicznej, społecznej i terytorialnej oraz integracji z Unią
Europejską.

Wzrost konkurencyjności definiowany był jako oddziaływanie na zmiany
struktury gospodarczej i poprawę sytuacji wszystkich regionów w Polsce
względem regionów europejskich, w zakresie produktywności gospodarki,
wydajności pracy, tworzenia i absorpcji innowacji, wykształcenia miesz-
kańców, dochodów ludności oraz ilości i jakości infrastruktury technicznej,
a więc tych czynników, które decydują obecnie o sile gospodarek państw
i regionów. Natomiast przeciwdziałanie marginalizacji niektórych obszarów
wyjaśniane było jako podjęcie działań interwencyjnych w ograniczonej
liczebnie i przestrzennie grupie obszarów wiejskich, podlegających restruk-
turyzacji oraz degradacji społeczno-ekonomicznej, przestrzeni miejskiej,
poprzemysłowej i powojskowej, o najmniejszych możliwościach rozwojowych
oraz najtrudniejszej sytuacji społeczno-gospodarczej. Zgodnie z założeniami
realizacja strategicznego celu sprzyjać miała wzrostowi gospodarczemu, prze-
kształceniom strukturalnym regionów, wzrostowi urbanizacji, zwiększeniu
mobilności przestrzennej ludności oraz zwiększeniu poziomu wiedzy i dostępu
do najnowocześniejszych technologii społeczeństwa i podmiotów gospodar-
czych (Rozporządzenie Ministra Rozwoju Regionalnego z 30 maja 2007, s. 21).

Powyżej przedstawiony cel strategiczny został sformułowany w Narodo-
wej Strategii Rozwoju Regionalnego na lata 2001–2006 (NSRR 2001–2006,
2000) i był podstawą do prowadzenia i koordynacji w tym okresie wszyst-
kich działań podejmowanych w ramach polityki rozwoju regionalnego oraz
w ramach Narodowego Planu Rozwoju 2004–2006.

121	Podstawy Wsparcia Wspólnoty – jest to dokument przyjmowany przez Komisję Eu-
ropejską po porozumieniu się z danym państwem członkowskim i dokonaniu oceny
merytorycznej Narodowego Planu Rozwoju. Dokument ten zawiera różnego rodzaju
strategie i priorytety w jaki sposób działać powinny Fundusze Strukturalne, a w jaki
dane państwo członkowskie.

1894. Rola organów samorządu województwa wielkopolskiego w stymulowaniu rozwoju...

ZPORR został przygotowany przez Ministerstwo Gospodarki i Pracy przy
ścisłej współpracy z samorządami województw. Pomimo, że zaproponowane
w dokumencie cele, priorytety i działania obejmowały terytorium całego
kraju, to wielkość środków finansowych przeznaczona na ich realizację
była zróżnicowana przestrzennie i zależała od sytuacji i struktury społecz-
no-gospodarczej poszczególnych województw oraz realizowanych przez nie
strategii rozwoju.

Chociaż ZPORR był programem zarządzanym na poziomie krajowym,
to jego wdrażanie w dużej mierze odbywało się na poziomie regionalnym.
Z jednej strony na poziomie krajowym za wdrożenie odpowiedzialne było
Ministerstwo Gospodarki i Pracy, z drugiej strony większość zadań reali-
zacyjnych powierzona została instytucjom uczestniczącym w zarządzaniu
komponentem regionalnym ZPORR. Urzędy Marszałkowskie były odpowie-
dzialne za identyfikację projektów, natomiast Urzędy Wojewódzkie, jako
instytucje pośredniczące, za audyt, monitorowanie, weryfikację i potwier-
dzanie płatności.

Środki przewidziane na realizację ZPORR zaprogramowano i rozdyspo-
nowano na realizację czterech podstawowych priorytetów (Rozporządzenie
Ministra Gospodarki i Pracy z 1 lipca 2004, s. 483):

RR Priorytet I. Rozbudowa i modernizacja infrastruktury służącej wzmoc-
nieniu konkurencyjności regionów (59,4% całości środków),

RR Priorytet II. Wzmocnienie zasobów ludzkich w regionach (14,8%
całości środków),

RR Priorytet III. Rozwój lokalny (24,5% całości środków),
RR Priorytet IV. Pomoc techniczna (1,3% całości środków).

Jak wyraźnie widać z przedstawionej alokacji środków pomiędzy po-
szczególne priorytety ZPORR, program ten w szczególności kładł nacisk
na zadania w zakresie infrastruktury podstawowej w tym również infra-
struktury lokalnej, pomimo iż ma ona niewielkie znaczenie dla rozwoju
regionalnego. Wprawdzie infrastruktura lokalna przyczynia się do poprawy
warunków życia mieszkańców, ma również wpływ na zwiększanie ich do-
chodów, jednak nie realizuje zasadniczego postulatu Narodowej Strategii
Rozwoju Regionalnego, jakim jest zwiększanie innowacji poszczególnych
regionów, dającą gwarancję długofalowego rozwoju. W wyniku powyższego
nasuwa się wniosek, że ZPORR w większym stopniu kładł nacisk na cele
drugorzędne polityki regionalnej, takie jak zapobieganie marginalizacji
społecznej oraz zapewnienie rozwoju cywilizacyjnego w obrębie obszarów
problemowych.

Strukturę ZPORR, co po części zostało już przedstawione, tworzą prio-
rytety i działania, w ramach których wyróżniono dodatkowo poddziałania.
Finansowanie poszczególnych priorytetów Zintegrowanego Programu Ope-
racyjnego Rozwoju Regionalnego 2004–2006, w podziale na lata przedsta-
wiono w tabeli 4.2.

190 Samorząd terytorialny w procesie kształtowania rozwoju gospodarczego regionu

Tabela 4.2. Indykatywna tabela finansowa dla ZPORR w podziale na priorytety i lata
(w euro, w cenach bieżących)

Priorytet

Publiczne Publiczne

prywatne
ogółem

wkład
wspólnotowy

wkład
wspólnotowy krajowy wkład publiczny

ogółem
EFRR EFS ogółem budżet państwa

jednostki
samorządu

terytorialnegoPolska ogółem 2 968 470 769

Priorytet 1 Rozbudowai
modernizacja infrastruktury
służącej wzmacnianiu
konkurencyjności regionów

2 462 020 369 1 762 567 948 1 762 567 948 699 452 421 69 830 039 629 622 382 50 297 474

2004 575 245 223 41 181 968 411 819 680

163 425 543 16 310 905 147 114 638 11 751 881

2005 821 900 000 588 401 178 588 401 178 233 499 148 23 318 437 210 180 711 16 790 895

2006 1 064 874 820 762 347 090 762 347 090 302 527 730 30 200 697 272 327 033 21 754 698

Priorytet 2 Wzmocnienie rozwoju
zasobów ludzkich w regionach 598 655 517 438 469 535 438 469 535 160 185 982 160 185 982 14 003 097

2004 139 900 268 102 466 283

102 466 283 37 433 985 37 433 985

3 272 395

2005 199 812 075 146 347 115 146 347 115 53 464 960 53 464 960 4 673 786

2006 258 943 174 189 656 137 189 656 137 69 287 037 69 287 037 6 056 916

Priorytet 3
Rozwój lokalny 970 031 043 727 523 283 727 523 283 242 507 760 108 302 038 134 205 722 81 904 490

2004 226 645 374 169 984 032 169 984 032

56 661 342 25 304 505 31 356 837 19 136 783

2005 323 827 180 242 870 385 242 870 385 80 956 795 36 154 661 44 802 134 27 342 321

2006 419 558 489 314 668 866 314 668 866 104 889 623 46 842 872 58 046 751 35 425 386

Priorytet 4
Pomoc techniczna 53 220 003 39 910 003 39 910 003

13 310 000 7 810 000 5 500 000

2004 12 434 723 9 324 874 9 324 874 3 109 849 1 824 787 1 285 062

 2005 17 766 528 13 323 227 13 323 227 4 443 301 2 607 226 1 836 075

2006 23 018 752 17 261 902 17 261 902 5 756 850 3 377 987 2 378 863

ZPORR ogółem 4 083 926 932 2 968 470 769 2 530 001 234 438 469 535 1 115 456 163 346 128 059 769 328 104 146 205 061

2004 954 225 588 693 594 969 591 128 586 102 466 283 260 630 719 80 874 182 179 756 537 34 161 059

2005 1 363 306 109 990 941 905 844 594 790 146 347 115 372 364 204 11 545 284 256 818 920 48 807 002

2006 1 766 395 235 1 283 933 995 1 094 277 858 189 656 137 482 461 240 149 708 593 332 752 647 63 237 000

Źródło: opracowanie własne na podstawie: (Rozporządzenie Ministra Gospodarki i Pracy
z 1 lipca 2004, s. 486).

1914. Rola organów samorządu województwa wielkopolskiego w stymulowaniu rozwoju...

Tabela 4.2. Indykatywna tabela finansowa dla ZPORR w podziale na priorytety i lata
(w euro, w cenach bieżących)

Priorytet

Publiczne Publiczne

prywatne
ogółem

wkład
wspólnotowy

wkład
wspólnotowy krajowy wkład publiczny

ogółem
EFRR EFS ogółem budżet państwa

jednostki
samorządu

terytorialnegoPolska ogółem 2 968 470 769

Priorytet 1 Rozbudowai
modernizacja infrastruktury
służącej wzmacnianiu
konkurencyjności regionów

2 462 020 369 1 762 567 948 1 762 567 948 699 452 421 69 830 039 629 622 382 50 297 474

2004 575 245 223 41 181 968 411 819 680

163 425 543 16 310 905 147 114 638 11 751 881

2005 821 900 000 588 401 178 588 401 178 233 499 148 23 318 437 210 180 711 16 790 895

2006 1 064 874 820 762 347 090 762 347 090 302 527 730 30 200 697 272 327 033 21 754 698

Priorytet 2 Wzmocnienie rozwoju
zasobów ludzkich w regionach 598 655 517 438 469 535 438 469 535 160 185 982 160 185 982 14 003 097

2004 139 900 268 102 466 283

102 466 283 37 433 985 37 433 985

3 272 395

2005 199 812 075 146 347 115 146 347 115 53 464 960 53 464 960 4 673 786

2006 258 943 174 189 656 137 189 656 137 69 287 037 69 287 037 6 056 916

Priorytet 3
Rozwój lokalny 970 031 043 727 523 283 727 523 283 242 507 760 108 302 038 134 205 722 81 904 490

2004 226 645 374 169 984 032 169 984 032

56 661 342 25 304 505 31 356 837 19 136 783

2005 323 827 180 242 870 385 242 870 385 80 956 795 36 154 661 44 802 134 27 342 321

2006 419 558 489 314 668 866 314 668 866 104 889 623 46 842 872 58 046 751 35 425 386

Priorytet 4
Pomoc techniczna 53 220 003 39 910 003 39 910 003

13 310 000 7 810 000 5 500 000

2004 12 434 723 9 324 874 9 324 874 3 109 849 1 824 787 1 285 062

 2005 17 766 528 13 323 227 13 323 227 4 443 301 2 607 226 1 836 075

2006 23 018 752 17 261 902 17 261 902 5 756 850 3 377 987 2 378 863

ZPORR ogółem 4 083 926 932 2 968 470 769 2 530 001 234 438 469 535 1 115 456 163 346 128 059 769 328 104 146 205 061

2004 954 225 588 693 594 969 591 128 586 102 466 283 260 630 719 80 874 182 179 756 537 34 161 059

2005 1 363 306 109 990 941 905 844 594 790 146 347 115 372 364 204 11 545 284 256 818 920 48 807 002

2006 1 766 395 235 1 283 933 995 1 094 277 858 189 656 137 482 461 240 149 708 593 332 752 647 63 237 000

Źródło: opracowanie własne na podstawie: (Rozporządzenie Ministra Gospodarki i Pracy
z 1 lipca 2004, s. 486).

192 Samorząd terytorialny w procesie kształtowania rozwoju gospodarczego regionu

Jak zostało to pokazane w tabeli 4.2 na realizację ZPORR na lata 2004–
2006 przewidziano środki publiczne w kwocie 18 906,4 mln zł (4 083,9 mln
euro), z czego 70,1%, czyli 13 265,8 mln zł (2 968 mln euro) pochodziło
z funduszy strukturalnych Unii Europejskiej. Krajowy wkład publiczny wy-
nieść miał 4 983,6 mln zł (1 115 mln euro), a pozostałą część, czyli 3,5%
stanowić miały środki prywatne w kwocie 142,2 mln euro. W ramach wkładu
Unii Europejskiej 85,2% pochodzić miało z Europejskiego Funduszu Rozwoju
Regionalnego (2 530,0 mln euro), a 14,8% (438,5 mln euro) z Europejskiego
Funduszu Społecznego122 (Rozporządzenie Ministra Gospodarki i Pracy z 1 lipca
2004, ss. 482–483). Na krajowy wkład publiczny w 69% składały się środki
pochodzące z budżetów jednostek samorządu terytorialnego, a w 31% środki
budżetu państwa.

Biorąc pod uwagę wielkość budżetu tworzonego w dużym stopniu
przez środki Funduszy Strukturalnych, ZPORR stał się nowym i jednocze-
śnie najistotniejszym instrumentem polskiej polityki regionalnej w latach
2004–2006. Dostęp do środków strukturalnych, jaki zapewniał ten instrument
spowodował, że jego realizacja, w dużo większym zakresie niż interwencja
dokonywana poprzez kontrakty wojewódzkie, przyniosła istotne efekty rze-
czowe (Churski, 2009, s. 45). Co warte podkreślenia, ZPORR był również
programem bardzo kompleksowym, realizowane projekty obejmowały wiele
różnych dziedzin wsparcia – m.in.: drogi, środowisko, edukację i ochronę
zdrowia, rozwój zasobów ludzkich, transport miejski, kulturę, społeczeństwo
informacyjne, mikroprzedsiębiorstwa.

Podział środków ZPORR pomiędzy poszczególne województwa odbywał
się według określonego algorytmu. Środki w ramach Priorytetów 1, 2, 3 zo-
stały podzielone na alokacje wojewódzkie. Sposób podziału był wypadkową
następujących kryteriów: liczby mieszkańców (80% środków), wielkości PKB
na mieszkańca (10%) oraz stopy bezrobocia (10%). W przypadku Priorytetu
4 (Pomoc Techniczna) wyodrębniono środki przeznaczone dla Instytucji
Zarządzającej ZPORR, a pozostałą kwotę podzielono na dwie części, z któ-
rych pierwszą podzielono równo między 16 województw, natomiast drugą
– proporcjonalnie do wielkości alokacji przeznaczonej na Priorytety 1–3
w ZPORR. Następnie dostosowano alokacje dla poszczególnych województw
do średniego podziału środków na poszczególne instytucje będące benefi-
cjentami końcowymi projektów pomocy technicznej. W rezultacie uzyskano
indykatywny podział środków we wszystkich województwach na poszczególne
instytucje i poszczególne rodzaje projektów (MRR, 2010, s. 24). Procentowy

122	Priorytet 1, 3 i 4 (Rozbudowa i modernizacja infrastruktury służącej wzmacnianiu
konkurencyjności regionów, Rozwój lokalny oraz Pomoc techniczna) współfinan-
sowane były z Europejskiego Funduszu Rozwoju Regionalnego (EFRR), Priorytet 2
(Wzmocnienie rozwoju zasobów ludzkich w regionach) – z Europejskiego Funduszu
Społecznego (EFS).

1934. Rola organów samorządu województwa wielkopolskiego w stymulowaniu rozwoju...

udział poszczególnych województw w podziale środków ZPORR w latach
2004–2006 przedstawiono na rysunku 4.2.

Rysunek 4.2. Procentowy udział poszczególnych województw w podziale środków
ZPORR w latach 2004–2006

Źródło: opracowanie własne na podstawie: (Rozporządzenie Ministra Gospodarki i Pracy
z 1 lipca 2004, s. 484).

Taki algorytm podziału środków skutkował przyznaniem wojewódz-
twu wielkopolskiemu 876 mln zł (196 mln euro) – w tym 163,1 mln euro
z Europejskiego Funduszu Rozwoju Regionalnego oraz 32,9 mln euro
z Europejskiego Funduszu Społecznego. Taka alokacja środków plasowała
Wielkopolskę na piątym miejscu w kraju pod względem udziału w alokacji
ogółem – 7,1% środków Funduszy Strukturalnych w budżecie krajowym
ZPORR (rysunek 4.2). Jeżeli jednak brać pod uwagę wielkość uzyskanych
środków strukturalnych per capita, to środki uzyskane przez Wielkopolskę
były jednymi z najniższych (trzeci wynik od końca) w Polsce – 81,52 na
mieszkańca123, przy średniej dla Polski wynoszącej 100. Środki przyznane
dla województwa wielkopolskiego w Priorytetach 1,2, 3 ZPORR stanowiły
7,10% kwoty przyznanej dla całego kraju. Wielkopolska otrzymała również
dodatkowe środki w ramach Działania 1.6 ZPORR – Rozwój transportu pu-
blicznego w aglomeracjach (wdrażanego na poziomie kraju w aglomeracjach

123	Gorzej od Wielkopolski w przeliczeniu środków per capita wypadły tylko wojewódz-
twa małopolskie oraz śląskie, uzyskując odpowiednio 80 i 80,99 średniego poziomu
dofinansowania na mieszkańca w Polsce (Rozporządzenie Ministra Gospodarki i Pracy
z 1 lipca 2004, s. 484).

194 Samorząd terytorialny w procesie kształtowania rozwoju gospodarczego regionu

powyżej 500 tys. mieszkańców). Zakontraktowane środki wyniosły 37 460
782,42 PLN, które przeznaczono na 4 projekty transportowe realizowane
w Poznaniu.

Beneficjentami ZPORR w Wielkopolsce były przede wszystkim jednostki
samorządu terytorialnego, przedsiębiorstwa, placówki oświatowe, placówki
ochrony zdrowia, organizacje pozarządowe, kościoły i jednostki naukowo-ba-
dawcze. Wartość środków, która trafiła do jednostek samorządu terytorialnego
w województwie wielkopolskim wyniosła 79% ogółu środków. Największą
liczbę realizowanych przedsięwzięć pod względem wartości dofinansowania
stanowiły projekty drogowe – 37%, projekty z zakresu oczyszczania ścieków
– 26% oraz projekty z zakresu infrastruktury społecznej oraz ochrony zdro-
wia publicznego– 16% (Wielkopolski Urząd Wojewódzki w Poznaniu, 2014).

Realizacja ZPORR w Wielkopolsce odbywała się w oparciu o te same
priorytety, które były realizowane w kraju. Natomiast podział środków struk-
turalnych w ramach programu, pomiędzy poszczególne priorytety rozkładał
się w następujący sposób:

RR Priorytet I – Rozbudowa i modernizacja infrastruktury służącej
wzmacnianiu konkurencyjności regionów (58,6% alokacji Funduszy
Strukturalnych),

RR Priorytet II – Wzmocnienie rozwoju zasobów ludzkich w regionach
(16,6% alokacji Funduszy Strukturalnych),

RR Priorytet III – Rozwój lokalny (24,8% alokacji Funduszy Struktural-
nych).

Ponad połowa ogólnego wsparcia, w tym 58,6% alokacji Funduszy
Strukturalnych dla województwa, przeznaczone zostało na współfinanso-
wanie przede wszystkim zadań infrastrukturalnych w ramach Priorytetu
I. Na drugim miejscu uplasował się Priorytet III finansujący zadania kreu-
jące rozwój lokalny, na który przeznaczono 24,8% ogólnego wsparcia ze
środków strukturalnych. Najmniejszym udziałem (16,6%) w całkowitym
budżecie otrzymanych środków europejskich charakteryzował się Priorytet
II posiadający jednocześnie największe wsparcie ze środków budżetu pań-
stwa. Wynikało to ze specyfiki tego Priorytetu, współfinansującego zadania
podejmowane w ramach polityki rynku pracy, skierowane na ograniczanie
poziomu bezrobocia, które w znacznym stopniu były jeszcze finansowane
ze środków krajowych (Churski, 2009, s. 50).

Priorytet I ukierunkowany był na wsparcie regionalnej infrastruktury
technicznej (drogowej, środowiskowej, a także społeczeństwa informa-
cyjnego), infrastruktury turystycznej i związanej z kulturą, infrastruktury
społecznej i ochrony zdrowia, mającej decydujące znaczenie dla perspektyw
rozwojowych polskich regionów w Unii Europejskiej (Sprawozdanie końco-
we z realizacji Zintegrowanego Programu Operacyjnego Rozwoju Regionalnego
w województwie wielkopolskim K/ZPORR/30, 2009, ss. 1–9). Priorytet ten
podlegał podziałowi na następujące działania i poddziałania:

1954. Rola organów samorządu województwa wielkopolskiego w stymulowaniu rozwoju...

RR Działanie 1.1 Modernizacja i rozbudowa regionalnego układu trans-
portowego,
–	 Poddziałanie 1.1.1 Infrastruktura drogowa,
–	 Poddziałanie 1.1.2 Infrastruktura transportu publicznego,

RR Działanie 1.2 Infrastruktura ochrony środowiska,
RR Działanie 1.3 Regionalna infrastruktura społeczna,
–	 Poddziałanie 1.3.1 Regionalna infrastruktura edukacyjna,
–	 Poddziałanie 1.3.2 Regionalna infrastruktura ochrony zdrowia,

RR Działanie 1.4 Rozwój turystyki i kultury,
RR Działanie 1.5 Infrastruktura społeczeństwa informacyjnego,
RR Działanie 1.6 Rozwój transportu publicznego.

W ramach Priorytetu II działania ukierunkowane były na wspomaganie
procesu dostosowawczego regionalnych zasobów ludzkich do wymogów
europejskiego rynku pracy, wyrównywania możliwości dostępu do edukacji
na poziomie wyższym w mieście i na wsi, współpracy sektora badawczo-
-rozwojowego w regionach ze światem biznesu oraz wsparcie rozwoju
przedsiębiorczości. Źródłem dofinansowania Priorytetu II stanowił Euro-
pejski Fundusz Społeczny (Sprawozdanie końcowe z realizacji Zintegrowanego
Programu Operacyjnego Rozwoju Regionalnego w województwie wielkopolskim
K/ZPORR/30, 2009, ss. 9–17). W ramach Priorytetu II wyróżniono nastę-
pujące działania:

RR Działanie 2.1 Rozwój umiejętności powiązany z potrzebami regional-
nego rynku pracy i możliwości kształcenia ustawicznego w regionie,

RR Działanie 2.2 Wyrównywanie szans edukacyjnych poprzez programy
stypendialne,

RR Działanie 2.3 Reorientacja zawodowa osób odchodzących z rolnictwa,
RR Działanie 2.4 Reorientacja zawodowa osób zagrożonych procesami
restrukturyzacyjnymi,

RR Działanie 2.5 Promocja przedsiębiorczości,
RR Działanie 2.6 Regionalne strategie innowacyjne i transfer wiedzy.

Priorytet III Rozwój lokalny ukierunkowany był na wspieranie ośrodków
gospodarczych poprzez realizację projektów z zakresu infrastruktury technicz-
nej, zwłaszcza połączeń transportowych pomiędzy centrami regionalnymi,
infrastruktury środowiskowej, lokalnej infrastruktury turystycznej, kulturo-
wej i rekreacyjnej, edukacyjnej oraz ochrony zdrowia, tworzenia i rozwoju
lokalnych mikroprzedsiębiorstw, infrastruktury służącej działalności gospo-
darczej, a także rewitalizacji obszarów miejskich oraz zdegradowanych ob-
szarów poprzemysłowych i powojskowych (Sprawozdanie końcowe z realizacji
Zintegrowanego Programu Operacyjnego Rozwoju Regionalnego w województwie
wielkopolskim K/ZPORR/30, 2009, ss. 17–23). Na Priorytet III składały się
następujące działania:

RR Działanie 3.1 Obszary wiejskie,
RR Działanie 3.2 Obszary podlegające restrukturyzacji,

196 Samorząd terytorialny w procesie kształtowania rozwoju gospodarczego regionu

RR Działanie 3.3 Zdegradowane obszary miejskie, poprzemysłowe i po-
wojskowe,

RR Działanie 3.4 Mikroprzedsiębiorstwa,
RR Działanie 3.5 Lokalna infrastruktura społeczna.

Priorytet IV Pomoc techniczna dotyczył działań związanych ze wsparciem
procesu realizacji całego programu operacyjnego i składał się z następujących
działań (Sprawozdanie końcowe z realizacji Zintegrowanego Programu Opera-
cyjnego Rozwoju Regionalnego w województwie wielkopolskim K/ZPORR/30,
2009, ss. 23–26):

RR Działanie 4.1 Wsparcie procesu wdrażania ZPORR oraz programowania
RPO na lata 2007–2013 – wydatki limitowane,

RR Działanie 4.2 Wsparcie procesu wdrażania ZPORR oraz programowania
RPO na lata 2007–2013 – wydatki nielimitowane,

RR Działanie 4.3 Działania informacyjne i promocyjne.
Niewątpliwie znaczące środki, jakie otrzymało województwo wielkopol-

skie w latach 2004–2006 w ramach ZPORR pozwoliły na realizację wielu
inwestycji. Liczbę zrealizowanych projektów, w podziale na poszczególne
priorytety i działania oraz wartość wydatków poniesionych na ich realizację
w województwie wielkopolskim przedstawiono w tabeli 4.3.

Tabela 4.3. Liczba zrealizowanych projektów oraz wartość poniesionych wydatków
(w PLN), w ramach poszczególnych priorytetów i działań ZPORR w województwie
wielkopolskim.

Priorytet/
Działanie

Projekty, dla których zrealizowano wniosek
o płatność końcową

Licz-
ba

Wydatki poniesione

Ogółem w tym
kwalifikowane

w tym
publiczne środki

wspólnotowe

Priorytet 1 107 847 987 534,37 756 251 231,86 517 838 766,51

Działanie 1.1 35 312 93 450,41 280 454 268,56 206 951 687,94

Działanie 1.2 13 163 103 1 00,42 148 668 895,06 101 466 976,08

Działanie 1.3 23 170 678 273,59 144 796 492,34 90 270 041,07

Poddz. 1.3.1 9 90 263 253,97 84 736 200,25 46 414 633,47

Poddz. 1.3.2 19 80 415 024,62 60 060 292,09 43 855 407,60

Działanie 1.4 13 117 424 153,07 98 792 102,22 74 094 076,47

Działanie 1.5 4 13 950 596,94 13 144 992,63 9 858 744,45

Działanie 1.6 4 70 537 954,94 70 394 481,05 35 197 240,50

Priorytet 2 347 164 118 034,70 160 420 842,92 115 559 118,26

Działanie 2.1 33 27 147 631,97 27 147 631,97 20 360 723,98

1974. Rola organów samorządu województwa wielkopolskiego w stymulowaniu rozwoju...

Priorytet/
Działanie

Projekty, dla których zrealizowano wniosek
o płatność końcową

Licz-
ba

Wydatki poniesione

Ogółem w tym
kwalifikowane

w tym
publiczne środki

wspólnotowe

Działanie 2.2 223 74 180 697,19 74 170 190,43 51 089 883,11

Działanie 2.3 15 13 064 449,79 13 064 449,79 9 701 324,11

Działanie 2.4 17 16 394 390,03 16 394 390,03 12 174 052,00

Działanie 2.5 16 17 316 067,91 14 003 046,14 10 502 284,29

Działanie 2.6 43 16 014 797,90 15 641 134,56 11 730 850,77

Priorytet 3 300 318 252 866,61 294 683 058,19 193 855 978,83

Działanie 3.1 107 176 401 141,93 165 316 654,75 120 960 218,68

Działanie 3.2 10 21 337 905,63 19 304 448,29 13 644 559,90

Działanie 3.3 6 21 378 543,12 19 583 958,69 14 687 219,03

Działanie 3.4 156 33 252 551,89 26 406 221,59 8 689 609,26

Działanie 3.5 21 65 882 724,05 64 071 774,87 40 374 371,96

Poddz. 3.5.1 15 43 555 080,44 46 751 369,90 28 443 231,03

Poddz. 3.5.2 6 17 327 643,61 17 320 404,97 12 431 040,93

Priorytet 4 143 14 182 925,13 14 113 533,70 8 489 655,31

Działanie 4.1 48 10 434 228,51 10 446 101,79 5 741 509,32

Działanie 4.2 47 1 919 457,91 1 910 726,54 1 430 891,55

Działanie 4.3 48 1 779 238,70 1 756 705,37 1 317 254,44

Ogółem
ZPORR 897 1 344 541 360,91 1 225 468 666,67 840 743 518,91

Źródło: opracowanie własne na podstawie: (Sprawozdanie końcowe z realizacji Zintegro-
wanego Programu Operacyjnego Rozwoju Regionalnego w województwie wielkopolskim K/
ZPORR/30, 2009, s. 66)

Inwestycje zrealizowane w ramach ZPORR miały istotne znaczenie dla
jakości życia społeczności regionu oraz stanowiły istotne bodźce prorozwo-
jowe. Do pozytywnych aspektów funkcjonowania Programu, zaliczyć należy
przede wszystkim (Pondel, 2009, ss. 195–196):

RR rozbudowę i modernizację infrastruktury drogowej, ochrony zdrowia,
kulturalnej, a zatem zmniejszenie zróżnicowania jakości życia w po-
szczególnych regionach,

RR wzrost dynamiki rozwoju województwa i jego atrakcyjności inwe-
stycyjnej,

RR wzrost dostępności komunikacyjnej województwa,

198 Samorząd terytorialny w procesie kształtowania rozwoju gospodarczego regionu

RR poprawę stanu środowiska i życia mieszkańców poprzez ograniczenie
emisji zanieczyszczeń do wód i gleb,

RR poprawę sytuacji na rynku pracy (poprzez szkolenia, podnoszenie
kwalifikacji, rozwój przedsiębiorczości w regionie, poprawę dostępu
do kształcenia),

RR rozwój społeczeństwa informacyjnego (nowe technologie, e-usługi
publiczne),

RR kreowanie współpracy pomiędzy sektorem naukowym i gospodarką,
RR aktywizację osób zamieszkujących zdegradowane tereny (np. warsztaty
terapii zajęciowej osób niepełnosprawnych).

4.1.5. Wielkopolski Regionalny Program Operacyjny 2007–2013

Działanie kolejnego instrumentu – Wielkopolskiego Regionalnego Programu
Operacyjnego 2007–2013 (WRPO 2007–2013) przypada na okres pierwszej
pełnej perspektywy finansowej Unii Europejskiej, w której uczestniczyła Polska.
Jednocześnie jest to okres, w którym w odróżnieniu od poprzedniego okresu
nie przewidziano w Polsce jednego wspólnego programu operacyjnego dla
wszystkich szesnastu polskich regionów (jakim był Zintegrowany Program
Operacyjny Rozwoju Regionalnego124 w latach 2004–2006). Zamiast tego w jego
miejsce uruchomionych zostało szesnaście regionalnych programów operacyj-
nych (RPO), którym w przypadku województwa wielkopolskiego był WRPO125.

U podstaw decyzji o zastąpieniu jednego zintegrowanego programu
szesnastoma regionalnymi, leżała chęć decentralizacji programowania roz-
woju regionalnego, co miało docelowo prowadzić do wzrostu efektywności
podejmowanych działań w ramach polityki regionalnej, oraz wzmocnienie
zaangażowania lokalnych społeczności w kształtowanie i realizację polityki
rozwoju, a także do lepszej identyfikacji regionalnych potrzeb rozwojowych
oraz zapewnienie regionalnych specjalizacji. W ślad za tym zdecydowano
się również na znaczną decentralizację przyznanych środków – 25% z nich
zostało przeznaczone na programy regionalne (Bąk, Piotrowska, & Chmie-
lewski, 2008, ss. 4–5).

Zmiany w porównaniu ze ZPORR dotyczyły przede wszystkim wielkości
funduszy, ich przeznaczenia oraz sposobu zarządzania. Na RPO przewi-

124	ZPORR zarówno na etapie przygotowania, wdrażania oraz zarządzania zależny był
od Ministerstwa Rozwoju Regionalnego.

125	W odróżnieniu od ZPORR kluczową rolę w zarządzaniu i wdrażaniu RPO pełnią za-
rządy województw jako Instytucje Zarządzające programami, które odpowiadały za
przygotowanie i realizację RPO, w tym za ocenę i wybór projektów do dofinansowania,
dokonywanie płatności na rzecz beneficjentów, kontrolę projektów, monitorowanie
i ewaluację realizacji programu. Ponadto Instytucje Zarządzające wydawały wytyczne,
zalecenia i podręczniki dotyczące różnych aspektów związanych z realizacją programu
oraz prowadziły działania promocyjno-informacyjne.

1994. Rola organów samorządu województwa wielkopolskiego w stymulowaniu rozwoju...

dziano znacznie wyższe fundusze, mogące służyć realizacji nowych celów,
priorytetów i działań, a funkcję zarządzania programami przejęły zarządy
województw. Głównym celem RPO było podnoszenie konkurencyjności
regionów oraz promowanie zrównoważonego rozwoju. Wsparcie w ramach
RPO obejmowało głównie (Poździk, 2008, s. 174):

RR modernizację i rozbudowę podstawowej infrastruktury transportowej,
RR infrastrukturę telekomunikacyjną i społeczeństwo informacyjne,
RR inwestycje energetyczne,
RR infrastrukturę ochrony środowiska,
RR wzmocnienie funkcji najważniejszych placówek infrastruktury edukacji
i ochrony zdrowia, obiektów infrastruktury społecznej,

RR inicjatywy lokalne w zakresie zatrudnienia i rozwoju oraz wsparcie
struktur świadczących usługi lokalne w tworzeniu nowych miejsc pracy,

RR wsparcia kultury jako czynnika wzrostu kapitału społecznego i roz-
woju gospodarczego,

RR infrastruktury turystycznej jako jednego z podstawowych elementów
regionalnego wzrostu gospodarczego i zatrudnienia,

RR badań i rozwoju technologicznego, innowacji i przedsiębiorczości,
zapobiegania i zwalczania zagrożeń przyrodniczych i technologicznych.

Zaprezentowane powyżej obszary wsparcia musiały być zgodne z roz-
porządzeniem (WE) nr 1080/2006 Parlamentu Europejskiego i Rady z dnia
5 lipca 2006 r. w sprawie Europejskiego Funduszu Rozwoju Regionalnego
i uchylającym rozporządzenie (WE) nr 1783/1999. Wiązało się to z fak-
tem, iż Europejski Fundusz Rozwoju Regionalnego (EFRR) w ramach celu
Konwergencja był głównym źródłem finansowania regionalnych programów
operacyjnych i samorządy tworząc RPO były zobligowane do uwzględnienia
jego wytycznych. Obszary mogące uzyskać finansowanie z Europejskiego
Funduszu Rozwoju Regionalnego, określone zostały w art. 4 przytoczonego
rozporządzenia, który stanowi, iż „EFRR w ramach celu Konwergencja kon-
centruje swoją pomoc na wspieraniu zrównoważonego, zintegrowanego roz-
woju gospodarczego oraz zatrudnienia na poziomie regionalnym i lokalnym
poprzez mobilizowanie i wzmacnianie zdolności endogenicznych w ramach
programów operacyjnych, których celem jest modernizacja i zróżnicowanie
struktur gospodarczych, jak również tworzenie i ochrona trwałych miejsc
pracy” (Rozporządzenie (WE) nr 1080/2006 Parlamentu Europejskiego i Rady
z 5 lipca 2006). Jedenaście priorytetów wsparcia EFRR w ramach celu
konwergencja126 określonych w rozporządzeniu przedstawiono w tabeli 4.4.

126	W okresie programowania 2007–2013 wszystkie polskie województwa (regiony NUTS 2)
były objęte celem Konwergencja, czyli ich PKB (Produkt Krajowy Brutto) na jednego
mieszkańca był niższy niż 75% średniej unijnej. Stąd niecelowe jest przedstawianie
priorytetów wsparcia celu Konkurencyjność regionalna i zatrudnienie, który obejmował
regiony przekraczające ten próg.

200 Samorząd terytorialny w procesie kształtowania rozwoju gospodarczego regionu

Tabela 4.4. Priorytety wsparcia Europejskiego Funduszu Rozwoju Regionalnego
w ramach celu Konwergencja w okresie programowania 2007–2013

Nr priorytetu
zgodny z art. 4
rozporządzenia

(WE) nr 1080/2006
Parlamentu

Europejskiego
i Rady

Opis priorytetów

1. badania i rozwój technologiczny (BRT), innowacyjność i przed-
siębiorczość, w tym zwiększanie zdolności w zakresie badań
i rozwoju technologicznego oraz ich włączenie do Europejskiej
Przestrzeni Badawczej, w tym infrastruktury; pomoc na rzecz
BRT, zwłaszcza w MŚP oraz na rzecz transferu technologii;
poprawę powiązań pomiędzy MŚP a placówkami szkolnictwa
wyższego, instytucjami badawczymi i centrami badawczo-tech-
nologicznymi; rozwój sieci powiązań gospodarczych; partnerstwa
publiczno-prywatne i klastry; wspieranie świadczenia usług dla
biznesu i technologii grupom MŚP; stymulowanie finansowania
przedsiębiorczości i innowacji w MŚP za pomocą instrumentów
inżynierii finansowej;

2. społeczeństwo informacyjne, w tym rozwój infrastruktury łącz-
ności elektronicznej, opracowanie zawartości, usług i aplikacji
na poziomie lokalnym, poprawa bezpieczeństwa dostępności
do publicznych usług on-line i ich rozwój; wsparcie i usługi na
rzecz MŚP w procesie wdrażania i skutecznego wykorzystywa-
nia technologii informacyjnych i komunikacyjnych (TIK) lub
wykorzystywania nowych pomysłów;

3. inicjatywy lokalne w zakresie rozwoju oraz wsparcie dla struk-
tur świadczących usługi lokalne w tworzeniu nowych miejsc
pracy, w przypadku, gdy takie działania nie są objęte zakresem
rozporządzenia (WE) nr 1081/2006;

4. środowisko, w tym inwestycje związane z zaopatrzeniem w wodę
oraz z gospodarką wodną i odpadami; oczyszczanie ścieków
oraz jakość powietrza; zapobieganie pustynnieniu, kontrola
tego zjawiska i walka z nim; zintegrowany system zapobiegania
zanieczyszczeniom i ich kontroli; pomoc w celu minimalizacji
skutków zmian klimatu; rekultywacja środowiska naturalnego,
w tym skażonych terenów i gruntów oraz rewitalizacja terenów
poprzemysłowych; propagowanie różnorodności biologicznej
i ochrony przyrody, w tym inwestycje w tereny NATURA 2000;
pomoc dla MŚP w zakresie propagowania zrównoważonych
wzorców produkcji poprzez wdrażanie wydajnych systemów
zarządzania środowiskiem oraz wdrażanie i stosowanie
technologii zapobiegania zanieczyszczaniu środowiska;

2014. Rola organów samorządu województwa wielkopolskiego w stymulowaniu rozwoju...

Nr priorytetu
zgodny z art. 4
rozporządzenia

(WE) nr 1080/2006
Parlamentu

Europejskiego
i Rady

Opis priorytetów

5. zapobieganie zagrożeniom, w tym opracowanie i wdrożenie
planów zapobiegania i stawiania czoła zagrożeniom naturalnym
i technologicznym;

6. turystyka, w tym promowanie walorów przyrodniczych jako
potencjału dla rozwoju zrównoważonej turystyki; ochrona i po-
prawa jakości dziedzictwa przyrodniczego w ramach wspierania
rozwoju społeczno-gospodarczego; pomoc na rzecz zwiększenia
podaży usług turystycznych poprzez wprowadzanie nowych
usług o wyższej wartości dodanej oraz wspieranie nowych,
zrównoważonych rodzajów turystyki;

7. inwestowanie w kulturę, w tym ochrona, promowanie i zacho-
wanie dziedzictwa kulturowego; rozwój infrastruktury kultural-
nej wspierającej rozwój społeczno-gospodarczy, zrównoważoną
turystykę i zwiększoną atrakcyjność regionu; pomoc na rzecz
zwiększenia podaży usług kulturalnych poprzez wprowadzanie
nowych usług o wyższej wartości dodanej;

8. inwestycje transportowe, w tym poprawę sieci transeuro-
pejskich i połączeń z siecią TEN-T; zintegrowane strategie
promocji ekologicznego transportu, które przyczyniają się do
poprawy dostępności i jakości usług transportu pasażerskiego
i towarowego, z myślą o uzyskaniu bardziej zrównoważonego
podziału na różne rodzaje środków transportu oraz o promocji
systemów intermodalnych i ograniczaniu oddziaływania na
środowisko;

9. inwestycje energetyczne, w tym poprawę sieci transeuropejskich,
które przyczyniają się do poprawy bezpieczeństwa dostaw, inte-
gracji kwestii środowiska naturalnego, zwiększenia efektywności
energetycznej oraz rozwoju energii odnawialnych;

10. inwestycje w edukację, w tym w kształcenie zawodowe, przy-
czyniające się do podwyższenia atrakcyjności i jakości życia;

11. inwestycje w infrastrukturę ochrony zdrowia i infrastrukturę
społeczną, które przyczyniają się do rozwoju regionalnego
i lokalnego oraz podwyższenia jakości życia.

Źródło: opracowanie własne na podstawie: (Rozporządzenie (WE) nr 1080/2006 Parlamentu
Europejskiego i Rady z 5 lipca 2006)

202 Samorząd terytorialny w procesie kształtowania rozwoju gospodarczego regionu

Dokumentem określającym wdrażanie Funduszy Europejskich w Polsce
na lata 2007–2013, a tym samym wszystkich programów operacyjnych była
Narodowa Strategia Spójności (NSS) (nazwa urzędowa: Narodowe Strate-
giczne Ramy Odniesienia, NSRO), przyjęta przez rząd 29 listopada 2006
roku. Dokument ten stanowił podstawę wdrażania na terenie Polski unijnej
polityki spójności, a jednocześnie określał priorytety i działania dla polskiej
polityki regionalnej w okresie nowej perspektywy finansowej 2007–2013.
Narodowa Strategia Spójności została opracowana na podstawie założeń
Strategii Rozwoju Kraju 2007–2015 (Strategia Rozwoju Kraju 2007–2015,
2006) oraz Krajowego Programu Reform 2005–2008, zgodnie z wymogami
pakietu legislacyjnego nowej perspektywy finansowej Wspólnot Europejskich,
a zwłaszcza Rozporządzenia Rady (WE) nr 1083/2006 z dnia 11 lipca 2006
roku (Rozporządzenie Rady (WE) nr 1083/2006 z 11 lipca 2006) (Churski,
2009, s. 66). Strategia określała również priorytety i obszary wykorzystania
oraz system wdrażania funduszy unijnych: Europejskiego Funduszu Rozwo-
ju Regionalnego (EFRR), Europejskiego Funduszu Społecznego (EFS) oraz
Funduszu Spójności. Cel strategiczny NSRO brzmiał (NSRO 2007–2013,
2007, s. 40):

Celem strategicznym Narodowych Strategicznych Ram Odniesienia dla
Polski jest tworzenie warunków dla wzrostu konkurencyjności gospodarki
opartej na wiedzy i przedsiębiorczości, zapewniającej wzrost zatrudnienia
oraz wzrost poziomu spójności społecznej, gospodarczej i przestrzennej.

Szacunkowy plan finansowy przewidziany w NSRO na realizację Narodo-
wej Strategii Spójności w latach 2007–2013 był przewidziany na poziomie
około 85,6 mld euro. Przewidywano również, że z tytułu realizacji NSRO
średniorocznie (do roku 2015) będzie wydatkowe około 9,5 mld euro, co
odpowiadało około 5% produktu krajowego brutto. Z tej sumy 67,3 mld
euro stanowiły środki z budżetu UE, 11,9 mld euro pochodziło z krajowych
środków publicznych (w tym ok. 5,9 mld euro z budżetu państwa), a około
6,4 mld euro miało zostać zaangażowanych ze strony podmiotów prywatnych.
Zakładano, że wydatki w ramach polityki spójności będą koordynowane
z wydatkami przeznaczonymi na instrumenty strukturalne Wspólnej Polityki
Rolnej oraz Wspólnej Polityki Rybackiej a także programami europejskimi
w sferze wzmacniania konkurencyjności. Łączna suma środków włączona
w realizację działań rozwojowych, których głównym elementem będzie
NSRO, miała wynieść więc ponad 107,9 mld euro, w tym 85,4 mld środków
UE (NSRO 2007–2013, 2007, ss. 115–116).

Obok działań o charakterze prawnym, fiskalnym i instytucjonalnym
cele NSS były w okresie 2007–2013 realizowane za pomocą programów
(tzw. programów operacyjnych), zarządzanych przez Ministerstwo Rozwoju
Regionalnego, programów regionalnych (tzw. regionalnych programów ope-
racyjnych), zarządzanych przez zarządy poszczególnych województw. Reali-
zowane w latach 2007–2013 regionalne programy operacyjne stanowić miały

2034. Rola organów samorządu województwa wielkopolskiego w stymulowaniu rozwoju...

element systemu wdrażania Narodowych Strategicznych Ram Odniesienia,
stanowiąc element polityki spójności Unii Europejskiej. Polska przygotowała
22 programy operacyjne wykorzystujące środki polityki spójności: sześć pro-
gramów krajowych (zarządzanych centralnie) oraz szesnaście regionalnych
programów operacyjnych (w każdym z województw). Szczegółowy podział
funduszy strukturalnych (EFRR, EFS) i Funduszu Spójności (FS) w Polsce
w układzie poszczególnych programów operacyjnych w latach 2007–2013
(po uwzględnieniu środków na dostosowanie techniczne i Krajowej Rezerwy
Wykonania na lata 2007–2013) wraz ze źródłem ich finansowania przed-
stawiono w tabeli 4.5.

Tabela 4.5. Szczegółowy podział funduszy strukturalnych (EFRR, EFS) i Funduszu
Spójności (FS) w układzie poszczególnych programów operacyjnych w Polsce
w latach 2007–2013 wraz ze źródłem ich finansowania

Program

Źródło
finansowania Alokacja

(w mld
euro)

Udział %
w alokacji

EFRR EFS FS

Program Infrastruktura
i Środowisko X X 28,3 41,8

Program Kapitał Ludzki X 10 14,7

Program Innowacyjna
Gospodarka X 8,7 12,7

Program Rozwój Polski
Wschodniej X 2,4 3,5

Program Pomoc Techniczna X 0,5 0,8

Programy Europejskiej
Współpracy Terytorialnej X 0,7 1,1

16 programów regionalnych X 17,3 25,4

Razem 67,9 100

Źródło: opracowanie własne na podstawie: („Finansowanie Narodowej Strategii Spój-
ności”, 2014).

Ostatecznie na realizację szesnastu regionalnych programów opera-
cyjnych alokowano kwotę 17,3 mld euro z całkowitej puli 67,9 mld euro
przeznaczonych na realizację Narodowej Strategii Spójności, co stanowiło
25,4% udziału regionalnych programów operacyjnych w całkowitej alokacji
środków polityki spójności dla Polski w latach 2007–2013.

204 Samorząd terytorialny w procesie kształtowania rozwoju gospodarczego regionu

Podział środków pomiędzy poszczególne regionalne programy opera-
cyjne został dokonany w oparciu o strategię polityki regionalnej obowią-
zującą w Polsce od początku XXI wieku. Zastosowany algorytm podziału
środków „80/10/10” zbudowany został w oparciu o kryteria: ludnościowe,
poziomu zamożności oraz poziomu bezrobocia127 w danym województwie,
co odzwierciedlało cel horyzontalny NSRO związany z przeciwdziałaniem
marginalizacji regionów. Przy zastosowaniu tak skonstruowanego algoryt-
mu, preferowane były województwa Polski wschodniej, które należały do
najbiedniejszych regionów UE, oraz obszary charakteryzujące się wysokim
bezrobociem. Obszary te, jak wskazywały dane, będąc mniej konkurencyj-
ne, przyciągają mniej inwestycji bezpośrednich, wolniej się rozwijają oraz
wolniej reformują swoje gospodarki. Trafia do nich także mniej środków
pochodzących z funduszy pomocowych. Dla przezwyciężenia trudności
strukturalnych niezbędne było więc ich uprzywilejowanie względem innych
obszarów przy podziale środków pomocowych oraz właściwe ukształtowa-
nie strategii rozwojowej realizowanej na tych obszarach. Zróżnicowanie
transferów na mieszkańca w poszczególnych województwach, dzięki zasto-
sowaniu algorytmu, wyniosło maksymalnie jak 1:2,16. Pozwoliło to również
na realizację innych niż wyrównawcze i restrukturyzacyjne celów polityki
regionalnej – wykorzystywanie potencjału endogenicznego wszystkich re-
gionów dla budowy siły konkurencyjnej we wszystkich województwach.
Zastosowana metoda podziału kwot finansowych na RPO była kontynuacją
metody stosowanej w perspektywie finansowej 2004–2006 w ramach ZPORR
(NSRO 2007–2013, 2007, s. 118).

Planowana alokacja środków pomiędzy poszczególne Regionalne Progra-
my Operacyjne w okresie programowania 2007–2013 w wyniku zastosowania
powyższego algorytmu została przedstawiona w tabeli 4.6.

127	Przy podziale środków na poszczególne województwa w ramach Regionalnych Pro-
gramów Operacyjnych zastosowano algorytm zbudowany w oparciu o następujące
kryteria (NSRO 2007–2013, 2007, s. 118):

Kryterium I
	 Polska jako całość spełnia aktualne kryteria kwalifikujące do obszarów objętych Celem

1 funduszy strukturalnych UE. Uzasadnia to dominującą rolę kryterium ludnościowego
w podziale regionalnym środków wsparcia. 80% tych środków zostało więc podzielone
proporcjonalnie do liczby mieszkańców w poszczególnych województwach.

Kryterium II
	 Ze względu na międzywojewódzkie zróżnicowania poziomu PKB na mieszkańca, 10%

środków dzielone zostało proporcjonalnie do liczby mieszkańców w województwach,
w których średni poziom PKB na mieszkańca w latach 2001–2003 był niższy od 80%
średniego poziomu na mieszkańca w kraju.

Kryterium III
	 Ze względu na wysoką stopę bezrobocia oraz zagrażającą w wielu powiatach trwałą

marginalizacją znaczących grup społecznych, 10% środków wsparcia przeznaczone
jest dla tych powiatów, w których średnia stopa bezrobocia w latach 2003–2005
przekraczała 150% średniej krajowej.

2054. Rola organów samorządu województwa wielkopolskiego w stymulowaniu rozwoju...

Tabela 4.6. Dofinansowanie poszczególnych Regionalnych Programów Operacyjnych
z Europejskiego Funduszu Rozwoju Regionalnego w latach 2007–2013

Lp. Województwo
Dofinansowanie Regionalnych Programów
Operacyjnych z EFRR w latach 2007–2013

(w mld euro)

1. dolnośląskie 1 213 144 879

2. kujawsko-pomorskie 951 003 820

3. lubelskie 1 155 854 549

4. lubuskie 439 173 096

5. łódzkie 1 006 380 910

6. małopolskie 1 290 274 402

7. mazowieckie 1 831 496 698

8. opolskie 427 144 813

9. podkarpackie 1 136 307 823

10. podlaskie 636 207 883

11. pomorskie 885 065 762

12. śląskie 1 712 980 303

13. świętokrzyskie 725 807 266

14. warmińsko-mazurskie 1 036 542 041

15. wielkopolskie 1 272 792 644

16. zachodniopomorskie 835 437 299

Źródło: opracowanie własne na podstawie: (NSRO 2007–2013, 2007, s. 122).

Jak zostało to przedstawione w tabeli 4.5 na realizację WRPO 2007–2013,
województwo wielkopolskie w ramach Europejskiego Funduszu Rozwoju
Regionalnego otrzymało dofinansowanie w kwocie 1 272 792 644 euro, co
stanowiło 7,07% środków EFRR, przeznaczonych na finansowanie 16 Regio-
nalnych Programów Operacyjnych128. Kwota ta nie uwzględnia dodatkowych
środków z EFRR w związku z podziałem Krajowej Rezerwy Wykonania – 48
248 915 euro oraz 11 531 973 euro z EFRR – w wyniku podziału środków
dostosowania technicznego. Łącznie województwo otrzymało więc z EFRR
na współfinansowanie WRPO 2007–2013 kwotę 1 332 573 532 euro. Z po-

128	Na podstawie informacji zawartych w Narodowych Strategicznych Ramach Odniesie-
nia 2007–2013 wspierających wzrost gospodarczy i zatrudnienie. Narodowej Strategii
Spójności, dokumencie zaakceptowanym przez Radę Ministrów w dniu 29 listopada
2006 r.

206 Samorząd terytorialny w procesie kształtowania rozwoju gospodarczego regionu

wyższej kwoty na realizację Strategii Lizbońskiej zaangażowanych zostało
559,635 mln euro, co stanowi 42,00% środków wspólnotowych w ramach
WRPO. Łączna wielkość środków finansowych zaangażowanych w realizację
Wielkopolskiego Regionalnego Programu Operacyjnego na lata 2007–2013
wyniesie 2 085,838 mln euro. W ramach tej kwoty środki z Unii Europej-
skiej wynosić będą 1 332,574 mln euro, natomiast wkład krajowy stanowić
będzie 753,265 mln euro. Planowane środki na współfinansowanie wkładu
krajowego programu miały stanowić następujące źródła (Uszczegółowienie
WRPO 2007–2013 – wersja 6.7, 2014, ss. 14–15):

RR budżet państwa – 106,111 mln euro,
RR budżet jednostek samorządu terytorialnego – 337,305 mln euro,
RR inne środki publiczne – 0,830 mln euro,
RR środki prywatne – 309,019 mln euro.

Przytaczana uprzednio Narodowa Strategia Spójności określała również
wysokość oraz strukturę wydatków przewidzianych w ramach regionalnych
programów operacyjnych. Proponowany podział środków uwzględniał decy-
zje podjęte przez Radę Europejską w zakresie pułapów wydatków funduszy
strukturalnych oraz Funduszu Spójności w latach 2005–2006; uwzględniono
również założenia rozporządzenia (Rozporządzenie (WE) nr 1080/2006 Par-
lamentu Europejskiego i Rady z 5 lipca 2006), zakładające przeznaczenie co
najmniej 60% środków na cel Konwergencja, tj. realizację działań w sferach
najbardziej newralgicznych dla realizacji Krajowego Programu Rozwoju.
Na tej podstawie określono limity podziału środków w ramach szesnastu
regionalnych programów operacyjnych w następujących obszarach (Bąk
i in., 2008, s. 9):

RR działania w sferze produkcyjnej (badania i rozwój technologiczny,
w tym infrastruktura szkolnictwa wyższego wspierająca działalność
naukowo-badawczą; innowacje; bezpośrednie wsparcie przedsiębior-
ców i działalności instytucji otoczenia biznesu; społeczeństwo infor-
macyjne; odnawialne źródła energii; turystyka, w zakresie wsparcia
usług świadczonych przez przedsiębiorców – min. 40% całkowitej
przyznanej alokacji,

RR infrastruktura społeczna i ochrony zdrowia – maksymalnie 7% całko-
witej przyznanej alokacji (w tym maksymalnie 3% na ochronę zdrowia
i opiekę nad dzieckiem),

RR małe projekty infrastrukturalne (nie sieciowe, nie kompleksowe) –
maksymalnie 20% całkowitej przyznanej alokacji.

Wielkopolski Regionalny Program Operacyjny na lata 2007–2013 został
przygotowany przez samorząd regionalny zgodnie z wytycznymi Rozporzą-
dzenia Rady (WE) nr 1083/2006 ustanawiającego przepisy ogólne dotyczące
Europejskiego Funduszu Rozwoju Regionalnego, Europejskiego Funduszu
Społecznego oraz Funduszu Spójności i uchylającego rozporządzenie (WE)
nr 1260/1999 (Rozporządzenie Rady (WE) nr 1083/2006 z 11 lipca 2006)

2074. Rola organów samorządu województwa wielkopolskiego w stymulowaniu rozwoju...

oraz ustawą o zasadach prowadzenia polityki rozwoju (Ustawa z 6 grudnia
2006). WRPO 2007–2013 był podstawowym instrumentem realizującym dzia-
łania prowadzące do zmniejszenia dysproporcji gospodarczych, społecznych
i terytorialnych na terenie Wielkopolski w okresie od 1 stycznia 2007 do
31 grudnia 2013 roku. Działania te odbywały się w zgodzie z priorytetami
unijnej polityki spójności, realizując jeden z trzech celów określonych w art.
3 wymienionego wyżej rozporządzenia, jakim jest Konwergencja.

Celem głównym WRPO 2007–2013 było (WRPO 2007–2013 – wersja
8.1, 2011, s. 94):

RR wzmocnienie potencjału rozwojowego Wielkopolski na rzecz wzrostu
konkurencyjności i zatrudnienia.

Zgodnie z zapisami programu wzmocnienie potencjału rozwojowego
Wielkopolski skutkujące wzrostem konkurencyjności oraz odpowiednią liczbą
nowych miejsc pracy wymaga realizacji następujących celów szczegółowych:

RR Poprawa warunków inwestowania,
RR Wzrost aktywności zawodowej mieszkańców,
RR Wzrost udziału wiedzy i innowacji w gospodarce regionu129.

Cel główny oraz cele szczegółowe Wielkopolskiego Regionalnego Pro-
gramu Operacyjnego Rozwoju Regionalnego 2007–2013 były realizowane
poprzez siedem priorytetów, oraz określone w nich działania, obszary in-
terwencji i projekty. Układ priorytetów WRPO 2007–2013 przedstawiał się
następująco:

RR Priorytet I Konkurencyjność przedsiębiorstw,
RR Priorytet II Infrastruktura komunikacyjna,
RR Priorytet III Środowisko przyrodnicze,

129	Zgodnie z programem za takim sformułowaniem trzech celów szczegółowych prze-
mawiały następujące argumenty (WRPO 2007–2013 – wersja 8.1, 2011, s. 95):
•	 W przypadku celu pierwszego – inwestycje, które są najważniejszym elementem

gospodarczego potencjału regionu. Tworzenie warunków do ich przyciągania to
rozbudowa otoczenia biznesu wraz z mechanizmami kooperacji oraz poprawa stanu
infrastruktury transportowej, informatycznej, środowiska i społecznej.

•	 O takim sformułowaniu celu drugiego zadecydowała aktywność zawodowa lud-
ności Wielkopolski, która należy do najniższych w Unii Europejskiej. Jej niski
poziom jest jedną z najważniejszych barier wzrostu konkurencyjności regionu.
Wzrost w tym zakresie zależy przede wszystkim od stanu infrastruktury społecz-
nej, a w tym edukacyjnej, skutkującej poprawą jakości zasobów ludzkich, także
od rozwoju komunikacji zbiorowej, co skutkować powinno wzrostem mobilności
przestrzennej mieszkańców.

•	 Wzrost udziału wiedzy i innowacji w gospodarce regionu to jedno z największych
wyzwań XXI wieku, do którego nie wystarczą proste czynniki rozwoju. Niezbędna
jest wartość dodana wynikająca z wiedzy i innowacji. Wielkopolska, jak wynika
z diagnozy społeczno-gospodarczej, mimo dużego potencjału, nie należy w tym
zakresie do czołówki liderów w kraju. Niskie nakłady na tą sferę i mało efektywne
mechanizmy ich wykorzystania powodują, iż regiony, dla których wiedza i innowacje
nie są jednymi z celów głównych, przegrywają konkurencję z innymi regionami.

208 Samorząd terytorialny w procesie kształtowania rozwoju gospodarczego regionu

RR Priorytet IV Rewitalizacja obszarów problemowych,
RR Priorytet V Infrastruktura dla kapitału ludzkiego,
RR Priorytet VI Turystyka i środowisko kulturowe,
RR Priorytet VII Pomoc techniczna.

Realizacja Priorytetu I miała w założeniu doprowadzić do podwyższenia
konkurencyjności regionalnej gospodarki przy wykorzystaniu istniejącego
potencjału. Priorytet realizowany był poprzez działania prowadzące do
wzmocnienia potencjału przedsiębiorstw, ich innowacyjności, powiązań ko-
operacyjnych oraz współpracy z nauką. Ponadto, prowadzona była budowa
instytucjonalnych, finansowych i usługowych instrumentów wsparcia przed-
siębiorstw. Ważnym polem interwencji priorytetu była także infrastruktura
terenów inwestycyjnych. Priorytet I był realizowany poprzez zapisane w nim
działania (Uszczegółowienie WRPO 2007–2013 – wersja 6.7, 2014, s. 26):

RR Działanie 1.1. Rozwój mikroprzedsiębiorstw,
RR Działanie 1.2. Wsparcie rozwoju MSP,
RR Działanie 1.3. Rozwój systemu finansowych instrumentów wsparcia
przedsiębiorczości,

RR Działanie 1.4. Wsparcie przedsięwzięć powiązanych z Regionalną
Strategią Innowacji,

RR Działanie 1.5. Promocja regionalnej gospodarki,
RR Działanie 1.6. Rozwój sieci i kooperacji,
RR Działanie 1.7. Przygotowanie terenów inwestycyjnych.

Priorytet II miał na celu podniesienie jakości, likwidację różnic we-
wnątrzregionalnych oraz powiązanie z systemami zewnętrznymi niezbędnej
do tego infrastruktury: drogowej, kolejowej, transportu zbiorowego, lotniczej
oraz informatycznej. Wielkopolska należy do regionów o niskim poziomie
i jakości tego rodzaju infrastruktury. Poziom ten jest ponadto silnie zróż-
nicowany przestrzennie. Wpływa to znacząco na konkurencyjność oraz
możliwości inwestowania i tworzenia miejsc pracy. Z kolei, zróżnicowanie
przestrzenne dostępu do poszczególnych rodzajów infrastruktury jest jedną
z głównych przyczyn wewnętrznych zróżnicowań poziomu rozwoju skut-
kujących postępującą marginalizacją poszczególnych części województwa
oraz grup mieszkańców. W celu przeciwdziałania powyższym dysproporcjom
w Priorytecie II zostały zapisane następujące zadania (Uszczegółowienie WRPO
2007–2013 – wersja 6.7, 2014, s. 86):

RR Działanie 2.1. Wzmocnienie regionalnego układu powiązań drogowych
(drogi wojewódzkie, z wyłączeniem dróg wojewódzkich w miastach
na prawach powiatu),

RR Działanie 2.2. Poprawa dostępności do regionalnego i ponadregional-
nego układu drogowego (drogi wojewódzkie w miastach na prawach
powiatu, powiatowe i gminne),

RR Działanie 2.3. Modernizacja regionalnego układu kolejowego,

2094. Rola organów samorządu województwa wielkopolskiego w stymulowaniu rozwoju...

RR Działanie 2.4. Tabor kolejowy dla regionalnych przewozów pasażer-
skich,

RR Działanie 2.5. Rozwój miejskiego transportu zbiorowego,
RR Działanie 2.6. Rozwój regionalnej infrastruktury lotniczej,
RR Działanie 2.7. Infrastruktura społeczeństwa informacyjnego.

Priorytet III był kompleksową propozycją poprawy stanu regionu w ob-
szarze środowiska. W szczególności miał na celu zredukowanie ilości za-
nieczyszczeń odprowadzanych do wód, ziemi i emitowanych do atmosfery;
poprawę jakości powietrza, wód i gruntów; wzrost racjonalności gospo-
darowania zasobami środowiska oraz prowadzenie rekultywacji terenów
zdegradowanych. Ważnym obszarem interwencji było również zapewnienie
optymalnego poziomu bezpieczeństwa środowiskowego i technologicznego
oraz działania na rzecz wzrostu udziału energii odnawialnej, co z jednej strony
zwiększa wewnętrzne bezpieczeństwo energetyczne, a z drugiej, ogranicza
presję gospodarki na środowisko. Działania zaprojektowane w Priorytecie
III przedstawiały się jak zaprezentowano poniżej (Uszczegółowienie WRPO
2007–2013 – wersja 6.7, 2014, s. 129):

RR Działanie 3.1. Racjonalizacja gospodarki odpadami i ochrona po-
wierzchni ziemi,

RR Działanie 3.2. Infrastruktura energetyczna przyjazna środowisku,
RR Działanie 3.3. Wsparcie ochrony przyrody,
RR Działanie 3.4. Gospodarka wodno-ściekowa,
RR Działanie 3.5. Wzmocnienie ochrony przeciwpowodziowej zagrożonych
obszarów oraz zwiększenie retencji na terenie województwa,

RR Działanie 3.6. Poprawa bezpieczeństwa środowiskowego i ekologicz-
nego,

RR Działanie 3.7. Zwiększenie wykorzystania odnawialnych zasobów
energii.

Wsparcie działań realizowanych w ramach Priorytetu IV uwzględniało
rozwiązania w zakresie takich problemów, jak m. in. wykluczenie społecz-
ne, wysoki poziom przestępczości, czy ogólne pogarszanie się jakości życia
na zubożonych terenach miejskich. Regeneracja terenów poprzemysłowych
i powojskowych, a także zdegradowanych obszarów miejskich może bo-
wiem odgrywać istotną rolę przy wzmacnianiu infrastruktury niezbędnej dla
zrównoważonego rozwoju gospodarczego. Dla spójności społecznej istotne
są również działania wzmacniające bezpieczeństwo, promujące integrację
gospodarczą, społeczną i kulturową tych obszarów, zwalczające różne formy
dyskryminacji oraz poprawiające podaż i dostępność kluczowych usług. Bio-
rąc powyższe pod uwagę na Priorytet IV zostały zaprojektowane działania
(Uszczegółowienie WRPO 2007–2013 – wersja 6.7, 2014, s. 167):

RR Działanie 4.1. Rewitalizacja obszarów miejskich,
RR Działanie 4.2. Rewitalizacja zdegradowanych obszarów poprzemysło-
wych i powojskowych.

210 Samorząd terytorialny w procesie kształtowania rozwoju gospodarczego regionu

Priorytet V Infrastruktura dla kapitału ludzkiego miał na celu zatrzy-
manie bądź spowolnienie niekorzystnych tendencji w zakresie niskiej
aktywności zawodowej mieszkańców regionu, które to działanie wymaga
poprawy infrastruktury edukacji, sfery społecznej, i zdrowia. Bowiem zdol-
ności adaptacyjne mieszkańców na rynku pracy zależą przede wszystkim od
wykształcenia o profilu dostosowanym do potrzeb rynku pracy, a poziom
zatrudnienia zależy ponadto od stanu zdrowia oraz dostępu do katalogu
usług społecznych. W związku z powyższym wsparcie w ramach priorytetu
było skierowane na rozwój infrastruktury edukacyjnej, społecznej oraz na
poprawę systemu ochrony zdrowia w województwie wielkopolskim po-
przez następujące działania (Uszczegółowienie WRPO 2007–2013 – wersja
6.7, 2014, s. 184):

RR Działanie 5.1. Infrastruktura szkolnictwa wyższego,
RR Działanie 5.2. Rozwój infrastruktury edukacyjnej, w tym kształcenia
ustawicznego,

RR Działanie 5.3. Poprawa warunków funkcjonowania systemu ochrony
zdrowia w województwie,

RR Działanie 5.4. Wzmocnienie pozostałej infrastruktury społecznej.
Przedmiotem interwencji Priorytetu VI było wsparcie przedsięwzięć ma-

jących na celu rozbudowę infrastruktury turystycznej, zarówno technicznej,
jak i instytucjonalnej oraz wykorzystanie potencjału kulturowego dla tury-
styki i rozwoju gospodarczego regionu za pomocą działań (Uszczegółowienie
WRPO 2007–2013 – wersja 6.7, 2014, s. 210):

RR Działanie 6.1. Turystyka,
RR Działanie 6.2. Rozwój kultury i zachowanie dziedzictwa kulturowego.

Efektywne wykorzystanie środków strukturalnych wymaga utworzenia
odpowiedniego potencjału organizacyjnego, instytucjonalnego i osobowego,
a także odpowiednich działań informacyjnych i promocyjnych. Niezbędne
jest także wzmocnienie zdolności beneficjentów do aplikowania o środki.
Dlatego w ramach priorytetu wsparcie było skierowane na działania wzmac-
niające proces zarządzania i wdrażania WRPO 2007–2013 oraz na zapew-
nienie skutecznej informacji i promocji Programu (Uszczegółowienie WRPO
2007–2013 – wersja 6.7, 2014, s. 228):

RR Działanie 7.1. Wsparcie instytucjonalno-kadrowe procesu zarządzania
i wdrażania WRPO,

RR Działanie 7.2. Informacja i promocja WRPO.
Zaprezentowane priorytety programu oraz określone w nich działania,

obszary interwencji i projekty były zaprojektowane w taki sposób aby
realizować, w jak największym stopniu cele szczegółowe a tym samym
cel główny programu. Poszczególne priorytety, choć w różnym stopniu,
bezpośrednio oraz pośrednio, przyczyniały się do osiągania celów szcze-
gółowych, a relacje zachodzące między nimi zostały zaprezentowane na
rysunku 4.3.

2114. Rola organów samorządu województwa wielkopolskiego w stymulowaniu rozwoju...

Rysunek 4.3. Relacja między celami szczegółowymi WRPO 2007–2013
a jego priorytetami

Priorytety WRPO

K
on

ku
re

nc
yj

no
ść

pr

ze
ds

ię
bi

or
st

w

In
fr

as
tr

uk
tu

ra

ko
m

un
ik

ac
yj

na

Śr
od

ow
is

ko

pr
zy

ro
dn

ic
ze

R
ew

it
al

iz
ac

ja

ob
sz

ar
ów

pr

ob
le

m
ow

yc
h

In
fr

as
tr

uk
tu

ra

dl
a

ka
pi

ta
łu

lu

dz
ki

eg
o

Tu
ry

st
yk

a
i

śr
od

ow
is

ko

ku
lt

ur
ow

e

Ce
le

 s
zc

ze
gó

ło
w

e
W

R
PO

Poprawa warunków
inwestowania X X X X X

Wzrost aktywności
zawodowej
mieszkańców

X X X X X

Wzrost udziału
wiedzy i innowacji
w gospodarce regionu

X X X X

Źródło: (WRPO 2007–2013 – wersja 8.1, 2011, s. 97).

Alokacja wsparcia w ramach Funduszy Strukturalnych pomiędzy poszcze-
gólne priorytety WRPO 2007–2013 została przedstawiona na rysunku 4.4.

Rysunek 4.4. Kwotowy i procentowy podział środków WRPO 2007–2013 pomiędzy
poszczególne priorytety

Źródło: opracowanie własne na podstawie: (Uszczegółowienie WRPO 2007–2013 – wersja
6.7, 2014, s. 15).

212 Samorząd terytorialny w procesie kształtowania rozwoju gospodarczego regionu

Z powyższego wykresu wyraźnie widać, że największą część, ponad 40%
z ogólnej kwoty (1332,574 mln euro) uzyskanego wsparcia z Europejskiego
Funduszu Rozwoju Regionalnego przeznaczono na rozwój infrastruktury
komunikacyjnej regionu w ramach działań wspieranych przez Priorytet II,
co stanowiło kwotę ponad 537 mln euro. Oznacza to utrzymanie istotnej
pozycji projektów infrastrukturalnych w procesie realizacji polityki regio-
nalnej w Wielkopolsce (Churski, 2009, s. 73). Tak duże wsparcie w ramach
Priorytetu II wiąże się z dużymi deficytami infrastrukturalnymi, które są
immanentną cechą wszystkich polskich regionów – w tym województwa
wielkopolskiego, co powoduje, że wydatki zorientowane na rozbudowę
i modernizację elementów infrastruktury transportowej, telekomunikacyjnej,
komunalnej oraz społecznej w dalszym ciągu generują w średnim okresie
relatywnie silne bodźce rozwojowe (Raport końcowy – Ocena wpływu WRPO
2007–2013 na sytuację społeczno-gospodarczą w województwie, 2012, s. 7).
Drugim pod względem zaplanowanej alokacji Funduszy Strukturalnych
kierunkiem działania był Priorytet I, w ramach którego przewiduje się
udzielenie wsparcia przede wszystkim dla projektów związanych z poprawą
konkurencyjności przedsiębiorstw (25,77%). Trzecie miejsce pod względem
wielkości przeznaczonych środków (13,04%) zajął Priorytet III, przewidujący
podejmowanie inicjatyw na rzecz poprawy stanu środowiska przyrodnicze-
go, w tym realizację inwestycji środowiskowych. Niewiele mniej środków
(9,1%) zostało przeznaczonych na Priorytet V, którego głównym celem był
rozwój kapitału ludzkiego oraz wzmocnienie spójności społecznej regionu na
rzecz wzrostu zatrudnienia. Udział pozostałych priorytetów, których liczba
w stosunku do ZPORR wzrosła dwukrotnie, ma mniejsze znaczenie.

Podsumowując należy stwierdzić, iż z całą pewnością oddziaływanie
środków implementowanych w ramach WRPO 2007–2013 na rozwój spo-
łeczno-gospodarczy województwa wielkopolskiego jest pozytywny. Nie należy
jednak przeceniać skali wpływu, która determinowana jest w dużej mierze
przez relatywnie niewielkie znaczenie funduszy WRPO w skali całej gospodar-
ki regionu (5,4% PKB regionu z roku 2007). Realizacja WRPO w tych latach
przyczynia się do wzrostu PKB średniorocznie o 1,21% w okresie 2007–2015
w porównaniu do hipotetycznej sytuacji, kiedy wspomniany program nie
byłby realizowany (Raport końcowy – Ocena wpływu WRPO 2007–2013 na
sytuację społeczno-gospodarczą w województwie, 2012, s. 4)2012, s. 4.

4.2. Rozwój rynku pracy
W Wielkopolsce w 2005 roku pracowało prawie 1 223 tys. osób, tj. o 1,14%

więcej niż w roku poprzednim. Największy był udział pracujących w sektorze
usług – łącznie ok. 50,03%, z tego 16,8% w handlu i naprawach, 7,5% w edu-
kacji, 7% w obsłudze nieruchomości i firm, 4,87% w transporcie, gospodarce

2134. Rola organów samorządu województwa wielkopolskiego w stymulowaniu rozwoju...

magazynowej i łączności, 4,5% w ochronie zdrowia i pomocy społecznej, 3,6%
w administracji publicznej i obronie narodowej, 2,5% w działalności usługowej
komunalnej, społecznej i indywidualnej, 1,93% w pośrednictwie finansowym
oraz 1,5% w hotelach i restauracjach. W przemyśle i budownictwie łącznie
pracowało prawie 32,5% ogółu pracujących w regionie (w kraju 27,9%, w UE
28,8% – w 2002 r.), natomiast 17% w rolnictwie, łowiectwie, rybactwie i
leśnictwie. W stosunku do roku poprzedniego zwiększył się udział w ogólnej
liczbie pracujących sektorów przemysłu, budownictwa, natomiast zmniejszył
się w przypadku rolnictwa, transportu, gospodarki magazynowej i łączności.
78,1% ogółu pracujących zatrudnionych było w sektorze prywatnym (WRPO
2007–2013 – wersja 8.1, 2011, s. 21).

Mimo, że poziom bezrobocia w Wielkopolsce jest niższy od średniej dla
kraju, to sytuacja na wielkopolskim rynku pracy stanowi ciągle największe
wyzwanie dla regionu. Na koniec 2010 roku stopa bezrobocia rejestrowanego
była w Wielkopolsce najniższa wśród wszystkich województw i wynosiła
9,2%. Należy jednak zwrócić uwagę na fakt, że poziom bezrobocia w wo-
jewództwie wielkopolskim jest mocno zróżnicowany, ponieważ w niektó-
rych jego powiatach stopa bezrobocia sięga 20% (chodzieski, wągrowiecki,
złotowski, czy słupecki). Stanowi to kolejny dowód na duże zróżnicowanie
wewnętrzne tego regionu.

Obok dużego zróżnicowania wewnątrzregionalnego, kolejnym problemem,
charakterystycznym dla wielkopolskiego rynku pracy jest stały, wysoki udział
kobiet wśród ogółu bezrobotnych (ponad 57,7% w 2005 r.). W 2005 roku
w Wielkopolsce stopa bezrobocia wśród kobiet wyniosła 20,4% (wg BAEL).
W Unii Europejskiej (27)130 natomiast wśród kobiet osiągnęła 9,7% (2005 r.).
W tym samym okresie stopa bezrobocia wśród mężczyzn wynosiła 7,9%.

Bezrobocie pozostaje w ścisłym związku z poziomem wykształcenia. Naj-
liczniejszą grupę bezrobotnych w 2005 roku stanowiły osoby legitymujące
się wykształceniem zasadniczym zawodowym (31,3% ogółu zarejestrowanych
bezrobotnych) oraz gimnazjalnym, podstawowym i niepełnym podstawowym
(27,9%).

Kolejnym problemem jest wysoki odsetek wśród bezrobotnych osób
pozostających bez pracy przez długi czas oraz dotychczas niepracujących,
także mieszkających na wsi. Równolegle w analizowanym okresie przybierało
na sile zjawisko „umów śmieciowych”, wypierających zatrudnienie stałe,
szczególnie wśród najmłodszych grup wiekowych.

Analizując sytuację na wielkopolskim rynku pracy można stwierdzić ścisły
związek poziomu bezrobocia z poziomem wykształcenia, kwalifikacjami oraz
ze stażem pracy. Zauważalny jest również duży udział wśród bezrobotnych
– absolwentów, kobiet oraz najmłodszych roczników osób w wieku produk-
cyjnym, jak i wysoki poziom bezrobocia na wsi. Województwo wielkopolskie

130	Dla Unii Europejskiej liczącej 27 krajów członkowskich.

214 Samorząd terytorialny w procesie kształtowania rozwoju gospodarczego regionu

charakteryzuje się również silnym zróżnicowaniem przestrzennym poziomu
bezrobocia. Biorąc pod uwagę wszystkie powyższe cechy charakterystyczne
wielkopolskiego rynku pracy, w Wielkopolskim Regionalnym Programie
Operacyjnym na lata 2007–2013 zapisano następujące rekomendacje (WRPO
2007–2013 – wersja 8.1, 2011, s. 24):

RR zwiększenie mobilności mieszkańców na rynku pracy,
RR koncentracja działań na obszarach o najwyższej stopie bezrobocia,
RR powiększenie oferty rynku pracy na obszarach wiejskich,
RR wsparcie grup ryzyka – w tym kobiet, absolwentów i niepełnospraw-
nych,

RR przeciwdziałanie przyczynom emigracji zarobkowej, szczególnie osób
o najwyższych kwalifikacjach,

RR ograniczanie marginalizacji grup społecznych.
Wpływ najistotniejszego131 instrumentu, jakim dysponował w analizowa-

nym okresie samorząd województwa na rynek pracy został przedstawiony
w dalszej części podrozdziału przy wykorzystaniu raportu końcowego za-
wierającego wyniki badania ewaluacyjnego pn. Wpływ interwencji Wiel-
kopolskiego Regionalnego Programu Operacyjnego na lata 2007–2013 na
zatrudnienie w Wielkopolsce – ukierunkowanie wsparcia na tworzenie miejsc
pracy (Raport – Wpływ interwencji WRPO 2007–2013 na zatrudnienie w Wiel-
kopolsce – ukierunkowanie wsparcia na tworzenie miejsc pracy, 2012). Raport
ten został opracowany przez Europejskie Centrum Doradztwa Finansowego
Badania i Szkolenia Ewa Joachimczak na zlecenie Urzędu Marszałkowskiego
Województwa Wielkopolskiego w Poznaniu.

Analizując wpływ WRPO 2007–2013 na zatrudnienie w Wielkopolsce
można zaobserwować, że miejsca pracy tworzone były w wyniku realiza-
cji ponad 61% projektów, natomiast w przypadku ponad 38% z nich nie
powstały żadne miejsca pracy. Zdecydowanie dominującym typem miejsc
pracy, które powstają w wyniku realizacji projektów są trwałe miejsca pracy
u beneficjenta.

Na skutek realizacji wszystkich projektów WRPO 2007–2013 powstało lub
zostało utrzymanych łącznie od 7043 do 8078 miejsc pracy, z czego prawie
90% to bezpośrednie miejsca pracy, powstałe lub utrzymane u beneficjentów.
Istotnym elementem w analizie skuteczności, ale przede wszystkim efek-
tywności działań samorządu jest średni koszt ponoszony przez beneficjenta
projektu realizowanego w ramach WRPO 2007–2013 na realizację projektu
i przynoszący w efekcie utworzenie nowego bądź utrzymanie zagrożonego
jednego miejsca pracy, który wyniósł ok. 481 tys. zł.

Wpływ WRPO 2007–2013 na wielkopolski rynek pracy jest widoczny przez
porównanie danych na temat liczby miejsc pracy netto powstałych w Wiel-

131	Biorąc pod uwagę wielkość środków finansowych pozostających w dyspozycji samo-
rządu województwa przeznaczonych na realizację danego instrumentu.

2154. Rola organów samorządu województwa wielkopolskiego w stymulowaniu rozwoju...

kopolsce w okresie wdrażania programu z danymi na temat zatrudnienia
powstałego na skutek realizacji projektów WRPO 2007–2013. Zatrudnienie
(a więc i liczba miejsc pracy) wzrosła w tym okresie o 108 tys., natomiast
dzięki WRPO powstało ok. 7,5 tys. miejsc pracy. Jest to ok. 7% wszystkich
powstałych w Wielkopolsce miejsc pracy netto.

Biorąc pod uwagę stały, wysoki udział kobiet wśród ogółu bezrobotnych
w Wielkopolsce, niepokojącym jest fakt, że prawie 70% utworzonych lub
utrzymanych w wyniku realizacji projektów WRPO 2007–2013 miejsc pracy
zajęli mężczyźni, a zaledwie nieco ponad 30% kobiety.

Projekty realizowane w ramach WRPO 2007–2013 w minimalnym stopniu
przyczyniły się do poprawy sytuacji osób do 25 i po 55 roku życia – o ile
grupa wiekowa 15–24 lata jest dość silnie reprezentowana wśród nowo-
utworzonych lub utrzymanych miejsc pracy, o tyle osoby z grupy wiekowej
55–64 lata znalazły zatrudnienie dzięki temu instrumentowi w marginalnym
stopniu. Kolejny problem to bezrobocie wśród osób niepełnosprawnych –
zaledwie 3% bezpośrednich miejsc pracy utworzonych lub utrzymanych
w wyniku realizacji WRPO 2007–2013 zajmują osoby niepełnosprawne, co
w minimalnym stopniu poprawia sytuację tej kategorii osób na wielkopol-
skim rynku pracy.

Istotnym wydaje się również odnotowanie faktu, że planowane do
utworzenia przez beneficjentów miejsca pracy w żaden sposób nie zmieniły
struktury już powstałych lub utrzymanych miejsc pracy. Priorytetem, który
okazał się najbardziej skuteczny jeżeli chodzi o tworzenie nowych lub utrzy-
manie miejsc pracy był Priorytet I Konkurencyjność przedsiębiorstw, który
jest odpowiedzialny za wygenerowanie 87,6% utworzonych/utrzymanych
miejsc pracy w ramach WRPO 2007–2013.

Priorytet I Konkurencyjność przedsiębiorstw okazał się również najbar-
dziej efektywnym pod kątem tworzenia i utrzymania miejsc – średni koszt
poniesiony z WRPO 2007–2013 przez beneficjenta i przynoszący w efekcie
utworzenie lub utrzymanie jednego miejsca pracy wyniósł w tym priorytecie
niespełna 130 tys. zł. Na drugim miejscu znalazł się Priorytet VI Turystyka
i środowisko kulturowe z wynikiem ok. 620 tys. zł.

Podsumowując należy stwierdzić, że ważnym problemem dla regional-
nego wielkopolskiego rynku pracy, podobnie jak w kraju, jest niski poziom
aktywności zawodowej mieszkańców, niższy od standardów Unii Europej-
skiej. Poprawa sytuacji w tym zakresie wymaga wzmocnienia kompetencji
osób na rynku pracy. System edukacyjny musi podnieść swój poziom, lepiej
dostosować się do potrzeb, być bardziej elastyczny na zmiany, a wręcz je
wyprzedzać. Jednocześnie ważnym elementem powinien być także rozwój
systemu włączającego osoby długotrwale wykluczone z rynku pracy, m. in.
poprzez wsparcie gospodarki społecznej (Wielkopolska 2020, 2012, s. 41).
Niestety możliwości samorządów w wymienionych zakresach są ograniczo-
ne. Zdecydowanie więcej zależy od polityki edukacji i rozwoju szkolnictwa

216 Samorząd terytorialny w procesie kształtowania rozwoju gospodarczego regionu

wyższego, także od polityki podatkowej państwa, ale również od zmian
w prawie pracy.

4.3. Województwo wielkopolskie na tle innych
regionów w zakresie innowacyjności i konkurencyjności

Województwo wielkopolskie od początku odrodzonego samorządu kładło
duży nacisk na konkurencyjność swojej gospodarki. Jak to zostało przedsta-
wione w rozdziale drugim niniejszej pracy, jednym z podstawowych czynni-
ków decydujących o konkurencyjności regionalnej jest poziom innowacyjności
gospodarki danego regionu. To w głównej mierze od zdolności gospodarki
do tworzenia i wdrażania innowacji zależy możliwość funkcjonowania na
konkurencyjnym rynku.

W tym miejscu warto przybliżyć oraz zdefiniować pojęcie innowacyjności.
Zgodnie z Regionalną Strategią Innowacji – Innowacyjna Wielkopolska, in-
nowacyjność to zdolność do tworzenia i wdrażania innowacji oraz faktyczna
umiejętność wprowadzania nowych i zmodernizowanych wyrobów, proce-
sów technologicznych lub organizacyjno-technicznych. Pełne zrozumienie
powyższej definicji wymaga zdefiniowania pojęcia innowacji, czyli zmiany
wprowadzonej celowo, która polega na zastępowaniu dotychczasowych
rozwiązań innymi, ulepszonymi. Można wyróżnić innowacje organizacyjne
oraz innowacje technologiczne w obrębie produktów i procesów. Innowacje
technologiczne dzieli się na produktowe i procesowe. W obrębie innowacji
produktowych wyróżnia się produkty nowe pod względem technologicznym
oraz produkty ulepszone technologicznie (zmodernizowane). Za produkt
nowy pod względem technologicznym uznaje się produkt, którego cechy
i przeznaczenie różnią się znacząco od uprzednio wytwarzanych produktów.
Takie innowacje mogą wiązać się z radykalnie nowymi technologiami, mogą
być oparte na połączeniu istniejących technologii w nowych zastosowa-
niach lub mogą wynikać z zastosowania nowej wiedzy. Produkt ulepszony
technologicznie to produkt, którego działanie zostało w znaczący sposób
usprawnione lub ulepszone. Innowacja technologiczna w obrębie procesów
to zaadoptowanie nowych, znacznie udoskonalonych metod produkcji,
z włączeniem metod dostawy produktu. Metody te mogą wiązać się ze
zmianami w obrębie urządzeń lub organizacji produkcji, albo w obu tych
sferach, i mogą wynikać z wykorzystania nowej wiedzy. Innowacje organi-
zacyjno-techniczne obejmują przedsięwzięcia związane ze zmianą organizacji
wydziałów produkcyjnych, stanowisk pracy oraz wydziałów pomocniczych,
w tym realizowanych w ramach własnych prac racjonalizatorskich oraz
przedsięwzięcia związane zarówno z zakupem oprogramowania kompute-
rowego, wprowadzaniem komputerów do sterowania i regulacji procesami
produkcyjnymi, jak również z instalacją sieci komputerowych (Regionalna

2174. Rola organów samorządu województwa wielkopolskiego w stymulowaniu rozwoju...

Strategia Innowacji. Innowacyjna Wielkopolska, 2004, s. 46). Wyjaśnienia
wymaga również w tym miejscu pojęcie innowacyjnego przedsiębiorstwa,
czyli takiego, które wdrożyło nowe lub znacząco udoskonalone rozwiąza-
nie technologiczne lub organizacyjne w obrębie produktów lub procesów
w branym pod uwagę okresie badawczym. Przedsiębiorstwa innowacyjne
najczęściej cechuje kultura innowacyjna, czyli zachowania (elastyczność,
otwartość na współpracę, świadomość o konieczności wprowadzania zmian
i ustawicznego zdobywania wiedzy) charakterystyczne dla danej zbiorowości
społecznej, stwarzające dobre warunki dla powstawania i rozwoju innowacji.

Władze samorządu województwa wielkopolskiego jako jedne z pierwszych
w kraju przyjęły w 2004 roku, przytoczoną już strategię innowacyjności
województwa o nazwie Regionalna Strategia Innowacji – Innowacyjna Wiel-
kopolska132. Partnerzy społeczno-gospodarczy zaangażowani w tworzenie tego
dokumentu określili wizję, w której Wielkopolska jest regionem (Regionalna
Strategia Innowacji. Innowacyjna Wielkopolska, 2004, s. 4):

1.	 Wykorzystującym tradycję oraz współczesny potencjał intelektualny
i gospodarczy, dla tworzenia innowacyjnych podstaw rozwoju,

2.	 Uznającym innowacje za główny czynnik regionalnego wzrostu go-
spodarczo-społecznego,

3.	 Tworzącym środowisko przyjazne innowacjom poprzez wspieranie:
RR powstawania i rozwoju firm innowacyjnych,
RR tworzenia nowoczesnych technologii w jednostkach sektora B+R

i ich komercjalizacji,
RR powstania płaszczyzny współpracy sektora nauki i edukacji z go-

spodarką,
4.	 Zdolnym konkurować z innymi regionami europejskimi.
Realizacji wizji zawartej w strategii miały służyć cztery cele strategiczne:
1.	 Integracja środowisk społeczno-gospodarczych na rzecz innowacji.
2.	 Zwiększenie zdolności przedsiębiorstw do wprowadzania innowacji.
3.	 Wykorzystanie potencjału badawczego Wielkopolski dla wzrostu kon-

kurencyjności gospodarki.
4.	 Budowa nowoczesnej infrastruktury innowacyjnej.
O ile cel pierwszy był celem wyraźnie wyróżnionym, o tyle cele stra-

tegiczne 2–4 nie tworzyły układu hierarchicznego, a ich numeracja miała
wyłącznie charakter porządkowy.

132	Regionalna Strategia Innowacji dla Wielkopolski powstała w ramach projektu RIS
„Innowacyjna Wielkopolska” współfinansowanego przez Komisję Europejską w ramach
5. Programu Ramowego Badań i Rozwoju Technologicznego UE. W prace nad RIS UE
„Innowacyjna Wielkopolska” (Regional Innovation Strategy) zaangażowani byli eks-
perci regionalni i międzynarodowi, Jednostką Wykonawczą był Urząd Marszałkowski
Województwa Wielkopolskiego i Poznański Park Naukowo-Technologiczny Fundacji
UAM, a także członkowie Komitetu Sterującego, Grup Roboczych oraz osoby biorące
udział w badaniach ankietowych.

218 Samorząd terytorialny w procesie kształtowania rozwoju gospodarczego regionu

Bardziej rozbudowaną wizję innowacyjnej Wielkopolski zawiera obo-
wiązująca obecnie Regionalna Strategia Innowacji dla Wielkopolski na lata
2015–2020 (RIS3). Według tego dokumentu Innowacyjna Wielkopolska
2020 to region, gdzie innowacyjność stała się częścią życia codziennego,
pracy, nauki i kultury. Można ją wyczuć w panującej atmosferze i zobaczyć
w jakości wytwarzanych produktów, usług i przestrzeni. Produkty i usłu-
gi innowacyjne tworzą istotną część PKB regionu, a mieszkańcy oczekują
innowacyjnych rozwiązań w każdej sferze życia i chcą je sami tworzyć.
Innowacje generują dobrobyt i bogactwo regionu oraz podwyższają jakość
życia. Mieszkańcy regionu są tolerancyjni i kreatywni, a konieczność zmian
traktują jako szansę rozwojową (Regionalna Strategia Innowacji dla Wielkopolski
na lata 2015–2020 (RIS3), 2015, s. 85). Zgodnie z tą wizją Wielkopolska
2020 to region, gdzie:

RR każdy może skomercjalizować swój wynalazek,
RR rozwijają się zielone i czyste technologie, które podnoszą jakość życia,
RR opłaca się ryzykować,
RR kształcona jest kreatywna młodzież, która znajduje zatrudnienie,
RR mieszkańcy ufają władzom regionalnym, które stosują innowacyjne
standardy usług publicznych przyjmowane w innych regionach,

RR wytwarza się produkty i usługi konkurencyjne w kraju i zagranicą,
RR innowacyjne produkty i usługi powstają we współpracy przedsiębiorstw
z sektorem nauki,

RR innowacje obejmują wszystkie dziedziny życia.
Osiągnięciu tak ustalonej wizji służy cel główny polityki innowacyjnej

– Podniesienie innowacyjności i konkurencyjności Wielkopolski, poprzez
rozwój inteligentnych specjalizacji, oraz sześć celów strategicznych:

RR Zwiększenie popytu na innowacje w sektorze publicznym.
RR Podniesienie innowacyjności i konkurencyjności przedsiębiorstw.
RR Dopasowanie usług instytucji otoczenia biznesu do potrzeb przedsię-
biorstw.

RR Poprawa kompetencji innowacyjnych w cyklu kształcenia i uczeniu
się przez całe życie.

RR Stymulowanie innowacyjności przez samorządy lokalne.
RR Informatyzacja przedsiębiorstw i sektora publicznego.

Pomimo ambitnych zapisów w dokumentach strategicznych, rzeczywistość
odbiega od planowanych rezultatów. Dla przykładu w 2005 roku w Wielko-
polsce zmniejszyły się nakłady na działalność innowacyjną w przedsiębior-
stwach przemysłowych liczących powyżej 49 pracowników, osiągając poziom
91,2% nakładów roku poprzedniego. W skali kraju nakłady inwestycyjne
na działalność innowacyjną w przedsiębiorstwach przemysłowych liczących
powyżej 49 pracowników wyniosły 108,4% nakładów roku poprzedniego.
Pod względem odsetka firm innowacyjnych w populacji badanej przez GUS
(firmy powyżej 49 pracujących), województwo wielkopolskie w badanym

2194. Rola organów samorządu województwa wielkopolskiego w stymulowaniu rozwoju...

okresie znajdowało się na jednym z ostatnich miejsc w Polsce (WRPO
2007–2013 – wersja 8.1, 2011, s. 38).

Do oceny poziomu innowacyjności, a tym samym konkurencyjności
wielkopolskiej gospodarki, można wykorzystać coroczne raporty Urzędu
Patentowego Rzeczypospolitej Polskiej. W raportach zawarta jest informacja
na temat zgłaszanych do Urzędu Patentowego wynalazków oraz wzorów
użytkowych. Przez wynalazek rozumiane jest nowe rozwiązanie o charakterze
technicznym, posiadające poziom wynalazczy (tzn. nie wynikające w sposób
oczywisty ze stanu techniki) i nadające się do przemysłowego stosowania.
Wynalazek chroniony jest patentem. Natomiast wzór użytkowy to nowe
i użyteczne rozwiązanie o charakterze technicznym, dotyczące kształtu,
budowy lub zestawienia przedmiotu o trwałej postaci. Wzór użytkowy,
podobnie jak wynalazek, chroniony jest prawem ochronnym, którego czas
trwania wynosi dziesięć lat od daty dokonania zgłoszenia wzoru w Urzędzie
Patentowym (Raport Roczny, 2014, s. 12).

W pierwszym publikowanym raporcie z 2003 roku Wielkopolska zajmuje
szóste miejsce w kraju pod względem udzielonych patentów (46 udzielo-
nych patentów na wynalazki), pozostając w tyle za województwami: ma-
zowieckim (142), śląskim (121), dolnośląskim (83), małopolskim (50) oraz
łódzkim (46) (Raport Roczny, 2003, s. 11). Na początku obowiązywania
unijnej perspektywy finansowej 2007–2013 województwo wielkopolskie
pod względem udzielonych patentów na wynalazki i wzory użytkowe ra-
zem awansuje w stosunku do roku 2003 o jedną pozycję, czyli na czwarte
miejsce, wyprzedzając województwo łódzkie. Jednak 142 udzielone prawa
ochronne na wynalazki i wzory użytkowe łącznie w Wielkopolsce to ciągle
dużo mniej niż w województwach: mazowieckim (526), dolnośląskim (525),
śląskim (351) i małopolskim (234) (Raport Roczny, 2007, s. 37). W roku
2011, czyli na koniec analizowanego okresu pod względem zgłoszonych
wynalazków i wzorów użytkowych przez podmioty krajowe województwo
wielkopolskie, z liczbą 501 zgłoszeń, uplasowało się na trzeciej pozycji za
województwami mazowieckim (903 zgłoszenia) i śląskim (707 zgłoszeń)
(Raport Roczny, 2011, s. 50). Jeżeli jednak brać pod uwagę efektywność
powyższych zgłoszeń, czyli patenty i prawa ochronne na wzory użytkowe
udzielone podmiotom krajowym w tym samym roku, to wynik Wielkopolski
(176 uzyskanych patentów i praw ochronnych) nie jest już tak satysfak-
cjonujący. Lepsze pod tym względem okazują się ponownie województwa:
mazowieckie (511 patentów i praw ochronnych na wzory użytkowe), śląskie
(404), dolnośląskie (293) i małopolskie (240) (Raport Roczny, 2011, s. 54).
Warto w tym miejscu zauważyć wysoką pozycję Politechniki Poznańskiej,
która jako jedyna z Wielkopolski znalazła się w zestawieniu piętnastu kra-
jowych podmiotów o największej liczbie zgłoszonych wynalazków i wzorów
użytkowych oraz uzyskanych na nie patentów – szóste miejsce w Polsce pod

220 Samorząd terytorialny w procesie kształtowania rozwoju gospodarczego regionu

względem ilości zgłoszeń, oraz dziesiąte pod względem uzyskanych patentów
(Raport Roczny, 2011, ss. 49–54).

Powyżej opisaną sytuację utrwala najnowszy raport z 2014 roku, który
wprawdzie wykracza poza analizowaną w rozdziale perspektywę czasową
ale warty jest przywołania ze względu na zastosowaną metodę przeliczenia
udzielonych patentów i praw ochronnych na wzory użytkowe na 100 tys.
mieszkańców. W takim zestawieniu województwo wielkopolskie (z liczbą
8,5 patentów i praw ochronnych na wzory użytkowe udzielonych w 2014
roku podmiotom krajowym w przeliczeniu na 100 tys. mieszkańców) zaj-
muje ponownie szóstą pozycję, za województwami: mazowieckim (11,2),
śląskim (10,5), dolnośląskim (10,0), małopolskim (9,8) i łódzkim (8,9)
(Raport Roczny, 2014, s. 21).

Liczne wysiłki samorządu w zakresie zwiększenia innowacyjności a przez
to konkurencyjności wielkopolskiej gospodarki nie przynoszą również efektu,
jeżeli oceniać to przez pryzmat corocznie przygotowywanych raportów Insty-
tutu Badań nad Gospodarką Rynkową o nazwie Atrakcyjność inwestycyjna
województw i podregionów Polski. Celem raportów jest określenie różnic
w atrakcyjności inwestycyjnej województw i podregionów. Atrakcyjność in-
westycyjna definiowana jest przez Instytut Badań nad Gospodarką Rynkową
jako zdolność danego regionu (bądź podregionu) do skłonienia do inwestycji,
poprzez oferowanie kombinacji korzyści lokalizacji możliwych do osiągnię-
cia w trakcie prowadzenia działalności gospodarczej. Obszary oferujące
optymalną kombinację czynników lokalizacji stwarzają zarazem najlepsze
warunki dla funkcjonowania przedsiębiorstw, czym przyciągają inwestorów
(IBnGR, 2013, s. 5). Wykorzystywany przez Instytut syntetyczny wskaźnik
atrakcyjności inwestycyjnej jest opracowywany na podstawie czynników lo-
kalizacji przedsiębiorstw takich jak: dostępność transportowa, koszty pracy,
wielkość i jakość zasobów pracy, chłonność rynku zbytu, poziom rozwoju
infrastruktury gospodarczej i społecznej, poziom rozwoju gospodarczego
oraz poziom bezpieczeństwa powszechnego. Województwo wielkopolskie
sklasyfikowane zostało na przestrzeni lat badanego okresu jako region
o ponadprzeciętnej atrakcyjności – Wielkopolska w 2013 roku zajęła piąte
miejsce wśród szesnastu polskich województw, biorąc pod uwagę wskaźnik
ogólny. Wynik województwa wielkopolskiego odbiega jednak wyraźnie od
liderów rankingu – województw śląskiego, mazowieckiego, dolnośląskiego
i małopolskiego. Pozycja województwa nieznacznie się zmienia na przestrzeni
lat 2007–2013, nie ma jednak wyraźnie zaznaczonej tendencji tych zmian.
I tak w roku 2007 Wielkopolska zajmowała piąte miejsce, by w kolejnym
roku awansować na pozycję czwartą. Pozycję tę udało się regionowi wielko-
polskiemu utrzymać w roku 2009, by w następnym roku 2010 powrócić na
pozycję piątą, na której pozostało również w roku 2011. Kolejny rok 2012
to ponowny awans na pozycję czwartą, którą utracono w roku 2013 na

2214. Rola organów samorządu województwa wielkopolskiego w stymulowaniu rozwoju...

rzecz województwa małopolskiego133, zajmując po raz kolejny piąte miejsce
w rankingu (IBnGR, 2011, 2012, 2013).

Jedną z mocnych stron Wielkopolski jest dostępność transportowa. Po
województwie mazowieckim, województwo wielkopolskie osiąga w tym
zakresie najlepszy wynik w Polsce. Kolejne mocne strony regionu wielko-
polskiego to zasoby i koszty pracy, w tym szczególnie wysoki poziom ak-
tywności gospodarczej. Wartym odnotowania jest również fakt, że poziom
ostatniego z wymienionych wskaźników corocznie się poprawia. Wielkopol-
ska była również szóstym regionem pod względem jakości infrastruktury
gospodarczej, odbiegając jednak w tym obszarze znacznie od wiodących
województw. Wskaźnik ten jest zależny m. in. od rozwoju sektora badawczo-
-rozwojowego i instytucji otoczenia biznesu. Wielkopolska została również
wysoko sklasyfikowana pod kątem bezpieczeństwa powszechnego. Słabymi
stronami województwa wielkopolskiego są niski poziom rozwoju infrastruktu-
ry społecznej oraz niezadowalający poziom rozwoju rynku zbytu. Wpływają
na to stosunkowo niski poziom rozwoju kapitału społecznego w regionie
mierzony np. udziałem osób z wyższym wykształceniem oraz uczestnictwem
w kształceniu ustawicznym (Regionalna Strategia Innowacji dla Wielkopolski
na lata 2015–2020. Diagnoza. Innowacyjność i konkurencyjność Wielkopolski.
Ujęcie systemowe, 2014, s. 5).

Jedną z przyczyn takiej sytuacji są niskie nakłady inwestycyjne na
działalność badawczo-rozwojową przekładają się na niezadowalające efekty
w obszarze nauki i technologii, a w konsekwencji na niską innowacyjność
gospodarki. Na konieczność intensyfikacji wysiłków w tym obszarze wska-
zuje utrzymujący się znaczący dystans od średniego poziomu innowacyjno-
ści w Unii Europejskiej. W 2011 roku nakłady na działalność innowacyjną
w Polsce w przedsiębiorstwach przemysłowych i usługowych łącznie wy-
niosły 31,8 mld zł i były o 10% niższe niż w 2008 roku, przy czym spadek
przedmiotowych nakładów odnotowano aż w 11 województwach (największy
w kujawsko-pomorskim i pomorskim – odpowiednio o 63,1% oraz 41,1%),
podczas gdy ich wzrost w 5 województwach (największy w zachodniopo-
morskim i podkarpackim – odpowiednio o 41,5% oraz 26%). Nakłady na
działalność innowacyjną (ogółem przedsiębiorstw przemysłowych i usługo-
wych) charakteryzowały się wyraźną koncentracją regionalną – w 2012 r.
blisko 40% tych nakładów poniesiono w przedsiębiorstwach zlokalizowanych
w województwie mazowieckim, blisko 14% w województwie śląskim, a po
7,4% w łódzkim i wielkopolskim (Krajowe Obserwatorium Terytorialne,
2013, s. 38).

133	Województwo małopolskie wydaje się być największym konkurentem Wielkopolski,
zajmując zamiennie z województwem wielkopolskim pozycje czwarte i piąte w ana-
lizowanym rankingu w ostatnich latach.

222 Samorząd terytorialny w procesie kształtowania rozwoju gospodarczego regionu

Do kolejnych powodów takiej sytuacji zaliczyć można zdiagnozowane
w WRPO 2007–2013, takie czynniki jak: niewykorzystany duży potencjał
badawczo-rozwojowy oraz jego zdekapitalizowana infrastruktura, niskie
nakłady własne przedsiębiorstw na B+R, słaba współpraca między sferą
B+R a gospodarką, ograniczony potencjał wyspecjalizowanych instytucji
w regionie wspierających innowacje i transfer technologii, czy niski poziom
innowacyjności regionalnej gospodarki. Jako główne formy przeciwdziałania
tym negatywnym tendencjom można wymienić (WRPO 2007–2013 – wersja
8.1, 2011, s. 39): zwiększenie udziału nakładów na B+R w gospodarce
regionu, budowę systemu współpracy gospodarki z nauką, kontynuację re-
alizacji Regionalnej Strategii Innowacji, oraz poprawę stanu infrastruktury
sektora B+R.

ZAKOŃCZENIE

Analiza treści monografii uprawnia do sformułowania kilku wniosków.
Wnioski te mają charakter zarówno ogólny, jak i szczegółowy oraz dotyczą
postawionych w pracy problemów badawczych.

W oparciu o reformę ustroju terytorialno-administracyjnego z 1998
roku134 rozpoczęto proces głębokich przemian w sposobie myślenia oraz
systemie zarządzania rozwojem zarówno w skali lokalnej, jak i regionalnej.
Współcześnie, ciągle ważną rolę w tym procesie odgrywają organy władzy
państwowej, ale środek ciężkości został wyraźnie przesunięty w kierunku
organów jednostek wszystkich trzech szczebli samorządu terytorialnego.
Działanie takie wpisuje się w obecne trendy i powodowane jest między in-
nymi obserwowanym w krajach Unii Europejskiej przeniesieniem procesów
integracyjnych z poziomu państw na poziom regionów. Rola dominująca
w zakresie kreowania polityki regionalnej w Polsce przypada samorządom
województw, jako głównym podmiotom odpowiedzialnym za rozwój swojego
regionu, co zostało wykazane w niniejszej pracy.

W wyniku tych zmian od 1 stycznia 1999 roku w kraju funkcjonuje nowy
podział administracyjny, który wprowadził zasadnicze zmiany w strukturze
przestrzennej i gospodarczej Polski. Nawiązują one do warunków rozwoju
przestrzennego państw Unii Europejskiej. Jednym z najistotniejszych rezul-
tatów nowej organizacji terytorialnej kraju było wykreowanie jednostek
administracyjnych, odpowiadających koncepcjom regionu ekonomicznego.
Uzasadnia to konieczność nowego spojrzenia na rozwój regionalny kraju,
w tym także na jakościowo odmienne zasady i sposoby programowania tego
rozwoju (Kudłacz, 1999). Zmiana warunków społeczno-ustrojowych sytuuje
samorząd terytorialny na pozycji rzeczywistego gospodarza terenu, ponoszą-
cego odpowiedzialność za ład przestrzenny, standard życia mieszkańców,
czy wreszcie istotny z punktu widzenia opracowania rozwój gospodarczy.
Przyjęte rozwiązania w reformie terytorialnej kraju powodują, że władze

134	Ustawa z 8 marca 1990 roku (Ustawa o samorządzie gminnym, 1990) powołała do
życia samorząd gminny, natomiast na mocy ustaw z 5 czerwca 1998 roku (Ustawa
o samorządzie powiatowym, 1998, Ustawa o samorządzie województwa, 1998) powstał
samorząd powiatowy i samorząd wojewódzki.

224 Samorząd terytorialny w procesie kształtowania rozwoju gospodarczego regionu

każdego z nowych regionów135 w dużej mierze samodzielnie decydują
o kształcie prowadzonej przez nie polityki gospodarczej, w tym polityki
rozwoju regionalnego.

Zasadność takiego oddolnego podejścia znajduje odzwierciedlenie w wie-
lu teoriach rozwoju regionalnego. Wprawdzie w nurcie liberalnym zakłada
się, że polityka regionalna jest niecelowa i nieefektywna, a czasami wręcz
szkodliwa, to jednak władze powinny zająć się nie tylko tworzeniem odpo-
wiednich regulacji prawnych dla wolnego rozwoju działalności gospodarczej.
W związku z powyższym, niektóre koncepcje liberalne preferują funkcjono-
wanie mechanizmu wyrównywania stóp zysku i poziomu rozwoju poszczegól-
nych regionów, inne postrzegają różnice rozwoju w układzie terytorialnym
(podobnie jak różnice społeczne) jako nieuniknione. Ich cechą wspólną jest
jednak przekonanie o niezasadności działań administracyjnych, mających
na celu wyrównanie nierówności w rozwoju poszczególnych obszarów, po-
nieważ bądź mechanizm rynkowy zrobi to lepiej, bądź takie działania i tak
będą nieskuteczne, a zmarnowane w ten sposób środki136 mogłyby zostać
lepiej wykorzystane.

Przeprowadzona analiza wykazała jednak, że jest liczna grupa koncepcji
keynesistowskich137, które przeciwstawiają się takiemu podejściu i wolny
rynek postrzegają jako niedoskonały mechanizm alokacji zasobów, wymaga-
jący w pewnych sytuacjach skorygowania poprzez odpowiednie interwencje
ze strony państwa. Jako główne przejawy niedoskonałości mechanizmu
rynkowego postrzegają niedoskonałą konkurencję, niedoskonałą informację,
niedostateczne zabezpieczenie przed ryzykiem, wątpliwą dominację racjo-
nalności ekonomicznej w kreowaniu zachowań podmiotów gospodarczych
oraz ograniczoną rolę cen i płac w procesach alokacyjnych. Powyższe nie-
doskonałości mechanizmu rynkowego prowadzą do nieefektywnego wyko-
rzystania zasobów zarówno w skali poszczególnych regionów jak i całego
kraju, co w efekcie powoduje powstawanie głębokich dysproporcji w rozwoju
poszczególnych regionów (Kudłacz, 1999, ss. 22–23).

Co istotne, o ile w okresie po drugiej wojnie światowej aż do wcze-
snych lat osiemdziesiątych koncepcje rozwoju regionalnego jako remedium

135	Utożsamianych w Polsce z województwami samorządowymi.
136	Zgodnie z podejściem liberalnym wydawanie środków na politykę regionalną ma

jeszcze jeden negatywny aspekt, mianowicie środki te państwo pozyskuje głównie
z podatków, które to dodatkowo obciążają przedsiębiorstwa, obniżając tym samym
poziom ich konkurencyjności.

137	Keynesizm jest w tej klasyfikacji przedstawiony jako najbardziej rozwinięta koncepcja
podejścia etatystycznego. Nurt ten pojawił się jako próba rozwiązania problemów
zaistniałych w wyniku wielkiego kryzysu z lat 20 i 30 ubiegłego wieku. Nazwa po-
chodzi od nazwiska angielskiego ekonomisty i działacza politycznego Johna Maynarda
Keynesa, który krytykując podejście liberalne, a dokładnie samoregulujący mechanizm
rynkowy w długim okresie, stwierdził „w długim okresie wszyscy będziemy martwi”.

225Zakończenie

wskazywały odgórną, centralną pomoc władz państwowych, polegającą na
redystrybucji środków, o tyle współczesne koncepcje rozwiązania problemów
opóźnionych regionów upatrują w interwencjach polegających na wspiera-
niu ich wewnętrznego potencjału i czynników endogenicznych (oddolnych),
które decydują o konkurencyjności i rozwoju gospodarczym (Amin, 1999,
ss. 365–366).

Jak wynika z powyższego, dostateczne upodmiotowienie władz regio-
nalnych, w sensie decyzyjnym oraz finansowym jest jednym z warunków
prowadzenia skutecznej polityki rozwoju regionalnego. Silne regiony to
zarówno sprawa priorytetowa dla władz rządowych jak i samorządowych,
gdyż odciąża to jedne i drugie, i stwarza im możliwość koncentrowania
się na sprawach dla nich najważniejszych (Gilowska, Wysocka, Płoskonka,
Prutis, & Stec, 1997, ss. 14–15; Pająk, 2006, s. 17 in.). Niestety, chociaż
wspomniane reformy zmierzają w dobrym kierunku, to upodmiotowienie
władz regionalnych w Polsce, zwłaszcza w sensie finansowym, nie wydaje
się być dostateczne, na co została zwrócona uwaga w rozdziałach drugim
i czwartym monografii.

Kolejnym czynnikiem, który znacząco odmienił uwarunkowania rozwo-
ju polskich regionów było dołączenie Polski 1 maja 2004 roku do grona
członków Unii Europejskiej, która na mocy Traktatu z Maastricht realizuje
między innymi, uznawany za szczególnie ważny, cel zmniejszenia dysproporcji
w rozwoju pomiędzy poszczególnymi regionami. Jest to forma polityki struk-
turalnej w wymiarze przestrzennym, wyrażająca się w kierowaniu środków
finansowych do tych regionów, które wymagają uzupełnienia endogenicznych
zasobów i których rozwój, z różnych przyczyn, jest opóźniony. Zbyt duże
różnice międzyregionalnych poziomów rozwoju tworzą bowiem zagrożenie
dla spójności Unii Europejskiej, utrudniają rozwój zrównoważony i opóźniają
procesy integracyjne (Strojny, 2010, s. 14). Również Polska, jako członek tej
wspólnoty, potrzebuje polityki, która przybliżyłaby ją do standardów euro-
pejskich. Wobec ograniczoności środków na prowadzenie polityki regionalnej
uzasadnione wydaje się identyfikowanie najważniejszych celów i zadań tej
polityki, co zostało przedstawione w dwóch pierwszych rozdziałach.

Zadanie to jest o tyle trudne, że współczesna globalna i dynamicznie zmie-
niająca się gospodarka wymaga od samorządu terytorialnego nie tylko dobrej
orientacji w kwestiach gospodarczych, ale również umiejętności patrzenia na
kwestie rozwoju gospodarczego z perspektywy kolejnych kilku, bądź nawet
kilkunastu lat. Bowiem w szybko zmieniającym się, konkurencyjnym świecie,
nikt nie może być pewny swojej relatywnie silnej pozycji. Od wszystkich
wymagana jest zdolność przewidywania przyszłości i wyprzedzające dosto-
sowywanie się do nowych, dopiero nadchodzących wymagań (Gorzelak,
2003, s. 56; Pająk, 2010, s. 185). Jest to o tyle trudne, że w konsekwencji
procesów globalizacyjnych zmniejszeniu ulegają możliwości wytyczenia kie-
runków rozwoju nawet na poziomie poszczególnych krajów (Grzelak, 2010,

226 Samorząd terytorialny w procesie kształtowania rozwoju gospodarczego regionu

s. 124). Taka sytuacja stawia przed organami samorządu nie lada wyzwanie,
lecz równocześnie otwiera ogromne możliwości. Samorząd terytorialny, jako
domniemany gospodarz danego regionu, biorąc czynny udział w życiu go-
spodarczym, dysponuje z jednej strony mieniem komunalnym, jak również
decyduje o przeznaczeniu określonych środków finansowych138. Samorządy
próbują sprostać tym wyzwaniom między innymi za pomocą instrumentów
planowania strategicznego opisanych w pracy.

Szerokie spektrum zjawisk i procesów gospodarczych, społecznych i prze-
strzennych składających się na kategorię rozwoju regionalnego sprawia, że
rozwój ten jest wynikiem paralelnej działalności różnych podmiotów władzy
publicznej, przedsiębiorstw, instytucji i społeczności danego regionu. Z jednej
bowiem strony procesy, identyfikowane jako rozwój regionalny, stanowią
wynik zachowań mikroekonomicznych, działających w gospodarce rynkowej
firm i inwestorów, natomiast z drugiej – wynikają one ze świadomej i celowej
działalności publicznych podmiotów kreujących politykę regionalną (Brol,
2006b, s. 15). Warunkiem niezbędnym do wystąpienia rozwoju regionalne-
go, rozumianego jako pozytywna zmiana nie tylko ilościowa, ale również
jakościowa jest wzajemne i uzupełniające się działanie wszystkich wymie-
nionych wyżej podmiotów na poszczególnych płaszczyznach tego rozwoju.

I chociaż sytuacja samorządu terytorialnego jest w świetle prawa jedno-
znacznie określona, czym zajmowały się poszczególne fragmenty opracowania,
to jednak problem odpowiedzialności za tempo i zakres rozwoju społecz-
no-gospodarczego ma charakter bardziej złożony. Na niektóre sfery życia
społeczno-gospodarczego samorząd, posiadając kompetencje decyzyjne, ma
władczy charakter oddziaływania i może na nie wpływać bezpośrednio. Na
inne sfery samorząd może tylko wywierać wpływ pośredni i w ten sposób
także przyczyniać się do jego rozwoju. Warunkiem skutecznego wpływania
na rozwój regionalny jest z jednej strony identyfikacja szans i możliwości,
a także potencjalnych zagrożeń dla rozwoju, z drugiej zaś – kompleksowe
oddziaływanie władzy samorządowej na społeczność, gospodarkę, przestrzeń
i ekosystem w celu tworzenia warunków stymulujących wykorzystanie szans
i ograniczenie zagrożeń dla rozwoju regionalnego (Szewczuk i in., 2011,
ss. 9–10).

Chociaż rozwój gospodarczy województwa wielkopolskiego w analizo-
wanym okresie, czyli w latach 2000–2011 należy uznać za umiarkowanie
udany, co przedstawiają badania przeprowadzone w rozdziale trzecim, to
jednak samorząd województwa, pomimo pewnych uwag, miał pozytywny
wpływ na jego dynamizowanie, dzięki racjonalnie prowadzonej polityce
intraregionalnej. Problem w dalszym ciągu stanowi ograniczona wielkość

138	W tym również środków finansowych pochodzących z funduszy strukturalnych poprzez
programy operacyjne – Zintegrowany Program Operacyjny Rozwoju Regionalnego oraz
Wielkopolski Regionalny Program Operacyjny.

227Zakończenie

środków finansowych, pozostających w dyspozycji władz samorządowych,
które mogą być przeznaczone na szeroko rozumiany rozwój regionalny.
Dla przykładu, doceniając pozytywny wpływ na rozwój społeczno-gospo-
darczy województwa, najistotniejszego instrumentu finansowego, czyli
Wielkopolskiego Regionalnego Programu Operacyjnego 2007–2013 nie
należy jednak przeceniać skali tego wpływu. Determinowany jest on w du-
żej mierze przez relatywnie niewielkie znaczenie funduszy WRPO w skali
całej gospodarki regionu (5,4% PKB regionu z roku 2007). Dlatego też
realizacja programu w tych latach przyczyniła się do wzrostu PKB śred-
niorocznie o 1,21% w okresie 2007–2015 w porównaniu do hipotetycznej
sytuacji, kiedy wspomniany program ten nie byłby realizowany (Raport
końcowy – Ocena wpływu WRPO 2007–2013 na sytuację społeczno-gospodarczą
w województwie, 2012, s. 4).

W kolejnych latach powinny być prowadzone wzmożone działania w celu
wzmocnienia słabych stron wielkopolskiej gospodarki. Przeprowadzone ba-
dania pokazują, że Wielkopolska zdecydowanie mniej korzystnie od innych
regionów wypada pod względem bezrobocia strukturalnego, gdy porównamy
odsetek osób długotrwale bezrobotnych, który dla województwa wielkopol-
skiego w siedmiu spośród dwunastu badanych lat był wyższy od średniej dla
wszystkich polskich regionów. Również niekorzystnie wypada województwo
wielkopolskie podczas analizy dyskryminacji kobiet na rynku pracy. Przez
wszystkie analizowane lata (2000–2011), Wielkopolska wypadała w tym
zakresie mniej korzystniej niż miało to miejsce średnio w Polsce. Również
w całym w badanym okresie województwo wielkopolskie wypadało mniej
korzystnie od średniej krajowej pod względem serwicyzacji gospodarki,
która jest efektem dwóch zasadniczych procesów, a mianowicie rosnącą
wydajnością pracy w sektorze pierwszym i drugim, a także ze zmianami
ilościowymi i jakościowymi popytu. Uwolnione rezerwy zasobów pracy,
powstałe w wyniku wzrostu wydajności pracy, umożliwiają zaangażowa-
nie ich w usługach oraz nowoczesnych dziedzinach przemysłu, w których
połowę pracowników zatrudnia się w pomocniczej działalności usługowej
(Godlewska-Majkowska, 2013b, s. 75). Również niekorzystnie w całym
badanym okresie województwo wielkopolskie wypadało pod względem
zróżnicowania wewnątrzregionalnego, które jest wyraźnie wyższe niż ma
to miejsce przeciętnie w polskich województwach. Wielkopolska przez
wszystkie analizowane lata (2000–2011) należała do regionów o najwyższym
zróżnicowaniu wewnątrzregionalnym w Polsce, zajmując w tym zakresie
drugie (po województwie mazowieckim), bądź trzecie (po województwach
mazowieckim i małopolskim) miejsce. Niepokojący jest fakt, że to negatywne
zjawisko, pomimo wielu programów i środków (w tym europejskich), mają-
cych wspomóc podregiony słabiej rozwinięte, pozostaje w Wielkopolsce na
wysokim poziomie, wykazując nawet tendencję wzrostową na przestrzeni
analizowanych lat (Pająk, 2015, s. 352 i n.).

228 Samorząd terytorialny w procesie kształtowania rozwoju gospodarczego regionu

Badania przeprowadzone w niniejszej monografii i wynikające z nich
wnioski stanowią podstawę do dalszej pracy badawczej dotyczącej warun-
ków uzyskania i utrzymania oczekiwanej dynamiki rozwoju gospodarczego
Wielkopolski, dzięki kształtowaniu i wykorzystaniu dostępnych instrumentów
polityki intraregionalnej.

SUMMARY

Over the past decades, the importance of regions on the political scene
of European countries has been considerably strengthened. After World War
II, there were only few European countries in which regions had significant
political power. This concerned West Germany, Austria and Switzerland.
Since that time, devolution (decentralization) caused that political centralism
of many European countries started to weaken. New regional institutions
were established in Belgium (since 1960s), Spain and Italy (since 1970s) as
well as Great Britain (since late 1890s).

The evolution of regions as well as local self-governments’ role in Europe
was accelerated at the end of the past century, and a crucial aspect of such
situation was the ongoing process of European integration. The Schengen
Agreement, the gradual removal of trade barriers and closer cooperation
within European Union causes that borders between countries are becom-
ing blurred. Those growing integration processes of the UE lead to growing
significance of regional structures in the creation of economic, social and
cultural development. The mentioned factors increase also the importance
of regions and their significance as independent subjects creating their own
development policy.

Political changes in Poland based on decentralization of power, resulted
in the creation of local and regional self-government as well as the imple-
mentation of a new policy in terms of cooperation with government admin-
istration. The 1990s marked the period of local self-government creation
in its present form. Municipal self-government was established as the first
under the Act dated on 8 March 1990 (Act on Municipal self-government,
1990), while the public administration reform in 1998 (Act on District self-
government, 1998; Act on Voivodship self-government, 1998) established
District and Voivodship self-governments.

However, economic integration does not influence all regions equally.
Generally, integration of markets extends even more already existing economic
differences between particular regions – fostering regions that are located
in geographical center of a single market. Arguably, one may claim that
deepening economic integration, which is the objective of the single market
program as well as economic and monetary union, will additionally extend

230 Samorząd terytorialny w procesie kształtowania rozwoju gospodarczego regionu

economic differences between central and peripheral regions. Simultaneously,
the process of single market creation deprived the member states of some
instruments, which could be used to influence particular regions in order
to diminish internal economic differences. For example, monetary union
member states cannot manipulate the exchange rate any longer to support
poorer regions. Concurrently, as a result of European Union competition
policy, some limitations on level of subsidies were imposed; subsidies which
governments of member states can allocate to their regions.

In such situation regions, in particular, local self-government of a given
region becomes a key actor creating development policy on its area, bearing
full responsibility for its decisions made on that issue. It could be also noticed
in Polish legislation, for example through the prism of duties imposed by
early mentioned Acts on the three levels of local self-government in Poland.
The duties concern mainly stimulation of development. While competences
and duties imposed on Municipal and District self-governments involve
primarily current problems of local society such as spatial order, roads and
bridges, water supply system, education and many others, strictly speaking,
meet collective needs of a community (Act on Municipal self-government,
1990, Art. 7), it is mainly Voivodship self-government that is responsible
for development problems.

Taking into account the amount of funds that local governments allocate
to regional policy as well as their importance for the development of re-
gions, it seems that the analysis of effectiveness and efficiency of particular
instruments and channels of influence is necessary. It must be also admitted
that the mentioned funds spent by particular regions in the framework of
regional policy are on the one hand a great chance to enhance factors of
development in these regions, but on the other hand, there is a risk of their
non-effective expenditure. The issue becomes particularly significant while
taking into consideration current economic situation of Europe and world.
Discussions that are held are an explicit sign and inform about a real threat
that the funds for regional policy in subsequent budgets of the European
Union may decrease.

In the light of such outline of the issue, the main objective of the
monograph is the diagnosis of local self-government activities (the exam-
ple of Greater Poland Voivodship) in terms of its influence on economic
development of voivodship as well as to indicate the possibility to improve
that activity for more effective influence on economic development of the
region.

For the purpose of the monograph, the following research tasks have
been elaborated:

RR To gather and systematize the knowledge in terms of main concepts
concerning regional development, regional policy and local self-
government.

231Summary

RR To present the theoretical aspect of local self-government influence on
the development of regions with particular emphasis on: conditions,
instruments, objectives, tasks and channels of influence.

RR The measurement of economic development of Greater Poland Voivod-
ship within 2000–2011 using proposed research methodology.

RR Diagnosis of Greater Poland Voivodship self-government in terms
of its influence on economic development of Greater Poland within
2000–2011.

RR Conceptualization of some remarks concerning the enhancement of
effective influence of local self-government on Greater Poland devel-
opment.

The study is theoretical and empirical in character. The first two chapters
are mainly theoretical and form the basis for empirical analysis in further
two chapters concerning Greater Poland Voivodship. The study used various
research methods such as literature studies, material analysis, statistical and
econometric methods, historical analysis, and comparative method.

For the needs of the monograph, particularly in the empirical sphere,
while forming the economic development rate, a synthetic measure proposed
by Hellwig was used. It allows determining regional differentiation in terms
of regional development, and is used for linear ordering of objects charac-
terized by many diagnostic variables that are replaced by one value. Based
on data obtained from commonly available information systems, synthetic
measures of economic development within voivodships were established.

The final synthesis was done based on observations and analysis results
that concern phenomena and facts as well as the analysis of source materials.

BIBLIOGRAFIA

�� Adamiak, J., Kosiedowski, W., Potoczek, A., & Słowińska, B. (2001). Zarządzanie
rozwojem regionalnym i lokalnym. Problemy teorii i praktyki. Toruń: Towarzystwo
Naukowe Organizacji i Kierownictwa „Dom Organizatora”.

�� Amin, A. (1999). An Institutionalist Perspective on Regional Economic Deve-
lopment. International Journal of Urban and Regional Research, 23 (2), 365–378.
http://doi.org/10.1111/1468-2427.00201 [dostęp: 22.04.2014]

�� Armstrong, H., & Taylor, J. (2000). Regional Economics and Policy. Oxford: Blackwell.
�� Bagdziński, S. L. (1994). Lokalna polityka gospodarcza w okresie transformacji

systemowej. Toruń: Uniwersytet Mikołaja Kopernika.
�� Banaszak, B. (2007). Porównawcze prawo konstytucyjne współczesnych państw de-

mokratycznych. Warszawa: Wolters Kluwer Polska Sp. z o. o.
�� Barro, R. J., & Sala-i-Martin, X. (1991). Convergence Across States and Regions.

Brookings Papers on Economic Activity, (nr 1/1991), 107–182.
�� Bąk, A., Piotrowska, M., & Chmielewski, R. (2008). Bilans otwarcia Programów

Operacyjnych Realizowanych w latach 2007–2013. Perspektywa Regionalna. Warsza-
wa: Ministerstwo Rozwoju Regionalnego, Departament Koordynacji Programów
Regionalnych.

�� Begg, I. (2011). Czy nowy paradygmat powinien zawierać ideę polityki regional-
nej dla wszystkich? W Nowy paradygmat rozwoju – najnowsze trendy i perspektywy
polityki regionalnej (ss. 109–123). Warszawa: Ministerstwo Rozwoju Regionalnego,
Departament Koordynacji Polityki Strukturalnej.

�� Berezowski, S. (1978). Geografia ekonomiczna Polski. Warszawa: PWN.
�� Berezowski, S. (1988). Regionalizacja społeczno-gospodarcza. Warszawa: SGPiS.
�� Blakely, E. J., & Leigh, N. G. (2010). Planning Local Economic Development. Theory

and Practice. Thousand Oaks: SAGE Publications.
�� Bombicki, M. R. (1998). Konstytucje Polski. Nowy podział administracyjny kraju.

Poznań: Polski Dom Wydawniczy Ławica.
�� Borkowski, B., Dudek, H., & Szczesny, W. (2003). Ekonometria. Wybrane zagad-

nienia. Warszawa: Wydawnictwo Naukowe PWN.
�� Borys, T. (Red.). (1999). Wskaźniki ekorozwoju. Białystok: Wydawnictwo Ekono-

miai Środowisko.
�� Bourne, A. K. (2007). Regionalna Europa. W M. Cini (Red.), G. Dąbkowski (Tłum.),

Unia Europejska – organizacja i funkcjonowanie (ss. 390–410). Warszawa: Polskie
Wydawnictwo Ekonomiczne.

�� Bowden, E. V., & Bowden, J. H. (2002). Ekonomia. Nauka zdrowego rozsądku.
Warszawa: Fundacja Innowacja.

234 Bibliografia

�� Brol, R. (2006a). Czynniki rozwoju regionalnego. W D. Strahl (Red.), Metody
oceny rozwoju regionalnego (ss. 16–22). Wrocław: Wydawnictwo Akademii Eko-
nomicznej im. Oskara Langego we Wrocławiu.

�� Brol, R. (2006b). Rozwój regionalny – zakres pojęciowy. W D. Strahl (Red.),
Metody oceny rozwoju regionalnego (ss. 13–15). Wrocław: Wydawnictwo Akademii
Ekonomicznej im. Oskara Langego we Wrocławiu.

�� Brol, R. (2006c). Teoretyczne koncepcje rozwoju regionalnego. W D. Strahl
(Red.), Metody oceny rozwoju regionalnego (ss. 22–26). Wrocław: Wydawnictwo
Akademii Ekonomicznej im. Oskara Langego we Wrocławiu.

�� Bronk, A., Wiśniewski, Z., & Wojdyło-Preisner, M. (Red.). (2014). Ryzyko dłu-
gotrwałego bezrobocia w Polsce. Diagnoza i metody zapobiegania. Raport z prac
badawczo-rozwojowych. Warszawa: Ministerstwo Pracy i Polityki Społecznej and
Centrum Rozwoju Zasobów Ludzkich.

�� Charakterystyka gospodarki regionalnej województwa wielkopolskiego. (2015).
Pobrano 21 wrzesień 2015, z https://www.umww.pl/gospodarka

�� Chądzyński, J., Nowakowska, A., & Przygodzki, Z. (2007). Region i jego rozwój
w warunkach globalizacji. Warszawa: CeDeWu.

�� Chinitz, B. (1971). National Policy for Regional Development. W J. F. Kain &
J. R. Meyer (Red.), Essays in Regional Economics (ss. 21–39). Cambridge: Harvard
University Press.

�� Chmielnicki, P. (Red.). (2005). Komentarz do ustawy o samorządzie województwa.
Warszawa: Wydawnictwo Prawnicze LexisNexis.

�� Chojnicki, Z. (1993). Postmodernistyczne zmiany globalnego porządku społecz-
no-gospodarczego. W A. Kukliński (Red.), Polonia, quo vadis? (ss. 167–204).
Warszawa: Uniwersytet Warszawski, Europejski Instytut Rozwoju Regionalnego
i Lokalnego.

�� Chojnicki, Z., & Czyż, T. (2004). Główne aspekty regionalnego rozwoju społecz-
no-gospodarczego. W J. J. Parysek (Red.), Rozwój regionalny i lokalny w Polsce
w latach 1989–2002. Poznań: Bogucki Wydawnictwo Naukowe.

�� Churski, P. (2004). Rozwój regionalny w warunkach transformacji gospodarczej
i integracji europejskiej. W S. Ciok & D. Ilnicki (Red.), Przekształcenia regional-
nych struktur funkcjonalno-przestrzennych. Regionalny wymiar integracji europejskiej
(T. VIII/1, ss. 31–45). Wrocław: Uniwersytet Wrocławski, Instytut Geografii
i Rozwoju Regionalnego.

�� Churski, P. (2005). Czynniki rozwoju regionalnego w świetle koncepcji teoretycz-
nych. W Gospodarka regionu na Jednolitym Rynku Europejskim. Wybrane zagadnienia
(T. XIX, ss. 13–30). Włocławek: Wyższa Szkoła Humanistyczno-Ekonomiczna we
Włocławku.

�� Churski, P. (2009). Polityka regionalna a kształtowanie się spójności i kon-
kurencyjności Wielkopolski. W P. Churski (Red.), Spójność i konkurencyjność
regionu wielkopolskiego. Wyniki projektu badawczego zrealizowanego w ramach
konkursu dotacji Ministerstwa Rozwoju Regionalnego w zakresie wdrażania funduszy
strukturalnych na poziomie Narodowej Strategii Spójności. Umowa: DKS/DEF-VIII/
POPT/04/275/09 (ss. 1–96). Poznań.

�� Ćwikliński, H. (Red.). (1997). Polityka gospodarcza. Gdańsk: Wydawnictwo Uni-
wersytetu Gdańskiego.

�� Ćwikliński, H. (Red.). (2004). Polityka gospodarcza. Gdańsk: Wydawnictwo Uni-
wersytetu Gdańskiego.

235Bibliografia

�� Dąbrowski, A. (1995). Wybrane teorie rozwoju regionalnego i ich znaczenie
w polityce ekonomicznej. W H. Ćwikliński & G. Szczodrowski (Red.), Dylematy
i osiągnięcia polskiej polityki transformacji gospodarczej. Gdańsk: Uniwersytet Gdań-
ski, Katedra Polityki Gospodarczej.

�� Długookresowa Strategia Rozwoju Kraju Polska 2030. Trzecia fala nowoczesności,
M. P. 2013, poz. 121 (2013).

�� Dobrodziej, J. (2002). Rola władz lokalnych w stymulowaniu rozwoju – aspekt
teoretyczny. W E. Sobczak (Red.), Gospodarka lokalna w teorii i praktyce (ss. 68–73).
Wrocław: Wydawnictwo Akademii Ekonomicznej im. Oskara Langego we Wrocławiu.

�� Dolnicki, B. (2006). Samorząd terytorialny. Zakamycze: Kantor Wydawniczy
Zakamycze.

�� Domańska, A. (2006). Wpływ infrastruktury transportu drogowego na rozwój regio-
nalny. Warszawa: Wydawnictwo Naukowe PWN.

�� Domański, R. (1982). Teoretyczne podstawy geografii ekonomicznej. Warszawa: PWE.
�� Domański, R. (1989). Podstawy planowania przestrzennego. Poznań: PWN.
�� Domański, R. (2002). Gospodarka przestrzenna. Warszawa: Wydawnictwo Na-

ukowe PWN.
�� Domański, R. (2005). Geografia ekonomiczna. Ujęcie dynamiczne. Warszawa: Wy-

dawnictwo Naukowe PWN.
�� Dziemianowicz, W. (1997). Kapitał zagraniczny a rozwój regionalny i lokalny

w Polsce. Warszawa: Uniwersytet Warszawski, Europejski Instytut Rozwoju Re-
gionalnego i Lokalnego.

�� Dziemianowicz, W., Szlachta, J., & Szmigiel-Rawska, K. (Red.). (2011). Subre-
gionalne bieguny wzrostu w Polsce. Warszawa: Uniwersytet Warszawski, Wydział
Geografii i Studiów Regionalnych.

�� Eksport i import. (2015). Pobrano 22 wrzesień 2015, z https://www.umww.pl/
gospodarka

�� Encyklopedia Onet. (2014). Rozwój gospodarczy. Pobrano 4 lipiec 2014, z https://
portalwiedzy.onet.pl/76060,rozwoj_gospodarczy,aslo.html

�� Europa 2020. Strategia na rzecz inteligentnego i zrównoważonego rozwoju
sprzyjającego włączeniu społecznemu (2010). Pobrano z http://ec.europa.eu/
eu2020/pdf/1_PL_ACT_part1_v1.pdf [dostęp: 3.07.2014]

�� European Parliament Resolution on Community regional policy and the role
of the regions and annexed Community Charter for Regionalization, Official
Journal of the European Communities No C 326, 19 December 1988 (1988).
Pobrano z http://aei. pitt. edu/1758/1/ep_resolution_regional_11_88.pdf [dostęp:
12.09.2014]

�� Europejska Karta Samorządu Terytorialnego, sporządzona w Strasburgu dnia
15 października 1985 r., Dz. U. 1994, nr 124, poz. 607 (1985).

�� Fajferek, A. (1966). Region ekonomiczny i metody analizy regionalnej. Warszawa:
PWN.

�� Finansowanie Narodowej Strategii Spójności. (2014). Pobrano 9 lipiec 2014,
z http://www.funduszeeuropejskie. 2007–2013.gov.pl/OrganizacjFunduszyEu-
ropejskich/Strony/NSS. aspx

�� Friedman, M., & Friedman, R. (1979). Free to Choose. A Personal Statement. New
York and London: Harcourt Brace Jovanovich.

�� Friedmann, J., & Weaver, C. (1979). Territory and Function. The Evolution of
Regional Planning. Berkeley: University of California Press.

236 Bibliografia

�� Gatnar, E., & Walesiak, M. (Red.). (2004). Metody statystyczne analizy wielowy-
miarowejw badaniach marketingowych. Wrocław: Wydawnictwo Akademii Ekono-
micznej im. Oskara Langego we Wrocławiu.

�� Gawlikowska-Hueckel, K. (2002). Procesy rozwoju regionalnego w Unii Europejskiej.
Konwergencja czy polaryzacja. Gdańsk: Wydawnictwo Uniwersytetu Gdańskiego.

�� Gąciarz, J. (2012). Organizacja i zasady działania administracji publicznej
w Polsce. W J. Hausner (Red.), Administracja publiczna (ss. 167–218). Warszawa:
Wydawnictwo Naukowe PWN.

�� George, S. (1996). Politics and Policy in the European Union. Oxford: Oxford
University Press.

�� Gęsicka, G. (2004). Kontrakty wojewódzkie – instrumenty rządowej polityki re-
gionalnejw systemie wdrażania nowej polityki spójności. Warszawa: Ministerstwo
Gospodarkii Pracy.

�� Gilowska, Z. (1998). Bariery rozwoju lokalnego. W G. Gorzelak & B. Jałowiecki
(Red.), Koniunktura gospodarcza i moblizacja społeczna w gminach (ss. 152–169).
Warszawa: Uniwersytet Warszawski, Europejski Instytut Rozwoju Regionalnego
i Lokalnego.

�� Gilowska, Z., Wysocka, E., Płoskonka, J., Prutis, S., & Stec, M. (1997). Model
ustrojowy województwa (regionu) w unitarnym państwie demokratycznym – raport
końcowy. Warszawa: Instytut Spraw Publicznych.

�� Godlewska-Majkowska, H. (2013a). Lokalizacja przedsiębiorstwa w gospodarce
globalnej. Warszawa: Difin.

�� Godlewska-Majkowska, H. (2013b). Poziom rozwoju i struktura gospodarki
a atrakcyjność inwestycyjna regionów europejskich. W H. Godlewska-Majkow-
ska (Red.), Atrakcyjność inwestycyjna regionów Polski na tle Unii Europejskiej (ss.
65–79). Warszawa: Oficyna Wydawnicza Szkoła Główna Handlowa w Warszawie.

�� Goodman, P. S. (2009, wrzesień 23). Emphasis on Growth Is Called Misguided.
The New York Times. Pobrano z http://www.nytimes.com/2009/09/23/business/
economy/23gdp.html [dostęp: 28.04.2015]

�� Gorzelak, G. (Red.). (1989). Rozwój regionalny Polski w warunkach kryzysu i reformy.
Warszawa: Uniwersytet Warszawski, Wydział Geografii i Studiów Regionalnych
UW, Instytut Gospodarki Przestrzennej.

�� Gorzelak, G. (2003). Bieda i zamożność regionów. Założenia, hipotezy, przykłady.
Studia Regionalne i Lokalne, (Nr 1 (11)/2003), 37–59.

�� Gorzelak, G. (2007). Rozwój – region – polityka. W G. Gorzelak & A. Tucholska
(Red.), Rozwój, region, przestrzeń (ss. 179–214). Warszawa: Ministerstwo Roz-
woju Regionalnego i Centrum Europejskich Studiów Regionalnych i Lokalnych
Uniwersytetu Warszawskiego.

�� Gorzelak, G. (2013). Podstawowe pojęcia polityki regionalnej. Pobrano 21 wrze-
sień 2013, z http://www.logincee. org/file/204/li

�� Gorzelak, G., & Jałowiecki, B. (2000). Konkurencyjność regionów. Studia Regio-
nalne i Lokalne, (Nr 1 (1)/2000), 7–24.

�� Grosse, T. G. (2002). Przegląd koncepcji teoretycznych rozwoju regionalnego.
Studia Regionalne i Lokalne, (Nr 1 (8)/2002), 25–48.

�� Grosse, T. G. (2003). Zmierzch decentralizacji w Polsce? Polityka rozwoju w wojewódz-
twach w kontekście integracji europejskiej. Warszawa: Instytut Spraw Publicznych.

�� Grzelak, A. (2010). Problem złożoności w ekonomii w kontekście procesów
globalizacji. W A. Grzelak & K. Pająk (Red.), Nowe trendy w metodologii nauk

237Bibliografia

ekonomicznych (T. I, ss. 122–139). Poznań: Wydawnictwo Uniwersytetu Ekono-
micznego w Poznaniu.

�� GUS. (2015). Nomenklatura NTS. Pobrano 1 marzec 2015, z http://stat.gov.pl/
statystyka-regionalna/jednostki-terytorialne/nomenklatura-nts/

�� Hahne, U., & Stackelberg, K. (1994). Regionale Entwicklungstheorien: Konkurrierende
Ansätze zur Erklärung der wirtschaftlichen Entwicklung in Regionen. Ein Überblick.
Freiburg: EURES.

�� Hausner, J., Benio, M., Bober, J., Kołdras, S., Kudłacz, T., & Mamica, Ł. (1999).
Programowanie rozwoju regionalnego. Poradnik dla samorządów województwa. Kra-
ków: Małopolska Szkoła Administracji Publicznej AE w Krakowie.

�� Hellwig, Z. (1968). Zastosowanie metody taksonomicznej do typologicznego
podziału krajów ze względu na poziom ich rozwoju oraz zasoby i strukturę
wykwalifikowanych kadr. Przegląd Statystyczny, XV, 306–327.

�� Hettner, A. (1927). Die Geographie, ihre Geschichte, ihr Wesen und ihre Methoden.
Breslau: Ferdinand Hirt.

�� Hnatyszyn-Dzikowska, A., & Polcyn, J. (2015). Regionalne zróżnicowanie dostar-
czania usług publicznych – wybrane aspekty metodologiczne. W J. Polcyn & P.
Głowski (Red.), Rozwój regionalny i jego determinanty (T. II, ss. 249–267). Piła:
Wydawnictwo Państwowej Wyższej Szkoły Zawodowej im. Stanisława Staszica
w Pile.

�� Hull, Z. (2007). Czy idea sustainable development ukazuje nową wizję rozwoju
cywilizacyjnego? Problemy Ekorozwoju : studia filozoficzno-sozologiczne, Vol. 2 (nr
1), 49–57.

�� IBnGR. (2011). Atrakcyjność inwestycyjna województw i podregionów Polski 2011.
Gdańsk: Instytut Badań nad Gospodarką Rynkową.

�� IBnGR. (2012). Atrakcyjność inwestycyjna województw i podregionów Polski 2012.
Gdańsk: Instytut Badań nad Gospodarką Rynkową.

�� IBnGR. (2013). Atrakcyjność inwestycyjna województw i podregionów Polski 2013.
Gdańsk: Instytut Badań nad Gospodarką Rynkową.

�� Inwestycje zagraniczne w Wielkopolsce. (2015). Pobrano 22 wrzesień 2015,
z https://www.umww.pl/gospodarka

�� Jałowiecki, B. (Red.). (1996). Oblicza polskich regionów. Warszawa: Uniwersytet
Warszawski, Europejski Instytut Rozwoju Regionalnego i Lokalnego.

�� Jednolity akt europejski, Dz. Urz. L 169 z 29 czerwca 1987 r. (1986). Pobrano
z http://eur-lex.europa.eu/legal-content/PL/TXT/?uri=URISERV:xy0027 [dostęp:
05.07.2015]

�� Kalupa, Ł. (2006). Klastry – geograficzne skupiska wzajemnie powiązanych pod-
miotów jako narzędzie zarządzania rozwojem regionalnym i lokalnym. Problemy
Zarządzania. Zarządzanie rozwojem regionalnym i lokalnym, (3), 180–202.

�� Karpiński, A. (1992). Zakres interwencji państwa we współczesnych gospodarkach
rynkowych. Próba uogólnienia doświadczeń praktyki światowej. Wrocław: Zakład
Narodowy im. Ossolińskich.

�� Keynes, J. M. (2003). Ogólna teoria zatrudnienia, procentu i pieniądza. Warszawa:
Wydawnictwo Naukowe PWN.

�� Kida, J. (1997). Samorząd gminny i jego funkcje rozwojowe. Warszawa: Zakłady
Graficzne Uniwersytetu Warszawskiego.

�� Klaassen, L. H. (1965). Area. Economic and Social Redevelopment. Guidelines for
Programmes. Paris: Organisation for Economic Co-operation and Development.

238 Bibliografia

�� Klamut, M. (2006). Poszukiwanie ścieżki trwałego wzrostu. W B. Winiarski (Red.),
Polityka gospodarcza (ss. 195–208). Warszawa: Wydawnictwo Naukowe PWN.

�� Klasik, A. (1971). Analiza wzrostu i przemian strukturalnych gospodarki regionalnej.
Warszawa: PWN.

�� Konstytucja Rzeczypospolitej Polskiej z dnia 2 kwietnia 1997 r., Dz. U. 1997,
nr 78, poz. 483 (1997).

�� Kopiński, A. (2013). Analiza polskich funduszy inwestycyjnych w okresie 2009–
2012 (miernik rozwoju Hellwiga na tle innych metod). Annales Universitatis Mariae
Curie-Sklodowska Lublin-Polonia, Sectio H, XLVII, 313–326.

�� Korenik, S. (1999). Rozwój regionu ekonomicznego na przykładzie Dolnego Śląska.
Wrocław: Wydawnictwo Akademii Ekonomicznej im. Oskara Langego we Wro-
cławiu.

�� Korzeniowska, A. (Red.). (2005). ABC samorządu terytorialnego. Bydgoszcz, Łódź:
Oficyna Wydawnicza Branta, Wyższa Szkoła Administracji Publicznej w Łodzi.

�� Kosiedowski, W. (Red.). (2005). Samorząd terytorialny w procesie rozwoju regio-
nalnego i lokalnego. Toruń: Towarzystwo Naukowe Organizacji i Kierownictwa
„Dom Organizatora”.

�� Kosiedowski, W. (2008). Zarządzanie rozwojem regionalnym i lokalnym. W: Z.
Strzelecki (Red.), Gospodarka regionalna i lokalna (ss. 221–242). Warszawa: Wy-
dawnictwo Naukowe PWN.

�� Krajowa Strategia Rozwoju Regionalnego 2010–2020: Regiony, Miasta, Obszary
wiejskie, Monitor Polski nr 36, poz. 423 (2010).

�� Krajowa Strategia Rozwoju Regionalnego 2010–2020: Regiony, Miasta, Obszary
wiejskie. Synteza (2010). Pobrano z https://www.mir.gov.pl/media/3339/Stresz-
czenie_KSRR_KHP.pdf [dostęp: 17.04.2015]

�� Krajowe Obserwatorium Terytorialne. (2013). Przegląd Regionalny Polski 2012.
Warszawa: Ministerstwo Rozwoju Regionalnego.

�� Krugman, P. (1998). Development, Geography, and Economic Theory. Cambridge,
Massachusetts, London, England: The MIT Press.

�� Kuciński, K. (2004). Geografia ekonomiczna. Zarys teoretyczny. Warszawa: Szkoła
Główna Handlowa.

�� Kudłacz, T. (1999). Programowanie rozwoju regionalnego. Warszawa: Wydawnictwo
Naukowe PWN.

�� Landreth, H., & Colander, D. C. (2005). Historia myśli ekonomicznej. (A. Szeworski,
Tłum.). Warszawa: Wydawnictwo Naukowe PWN.

�� Leoński, Z. (2006). Samorząd terytorialny w RP. Warszawa: Wydawnictwo C. H.
Beck.

�� Lichty, R., & Knudsen, K. (1999). Measuring regional economic base. Economic
Development Review, 47–52.

�� Lösch, A. (1961). Gospodarka przestrzenna. Teoria lokalizacji. Warszawa: Państwowe
Wydawnictwo Ekonomiczne.

�� Maik, W., Parysek, J. J., & Wojtasiewicz, L. (1978). Podstawowe zagadnienia
identyfikacyjne barier wzrostu w gospodarce przestrzennej. Bariery wzrostu w go-
spodarce przestrzennej, Biuletyn KPZK PAN, (z. 99), 22–31.

�� Malecki, E. J. (1997). Technology and Economic Development. The Dynamics of
Local, Regional and National Competitiveness. London: Addison Wesley Longman.

�� Malizia, E. E., & Feser, E. J. (1999). Understanding Local Economic Development.
New Brunswick, N. J: Center for Urban Policy Research.

239Bibliografia

�� Markowska, M. (2002). Czynniki rozwoju regionalnego. W E. Sobczak (Red.),
Gospodarka lokalna w teorii i praktyce (ss. 20–33). Wrocław: Wydawnictwo Aka-
demii Ekonomicznej im. Oskara Langego we Wrocławiu.

�� Markowski, T. (1996). Od konkurencji zasobów do konkurencji regionów. Warszawa:
Samorząd Terytorialny Municipium.

�� Markowski, T. (1999). Zarządzanie rozwojem miast. Warszawa: Wydawnictwo
Naukowe PWN.

�� Markowski, T. (2008). Teoretyczne podstawy rozwoju lokalnego i regionalnego.
W Z. Strzelecki (Red.), Gospodarka regionalna i lokalna (ss. 13–28). Warszawa:
Wydawnictwo Naukowe PWN.

�� Matuszczak, A. (2013). Zróżnicowanie rozwoju rolnictwa w regionach Unii Europej-
skiej w aspekcie jego zrównoważenia. Warszawa: Wydawnictwo Naukowe PWN.

�� McCann, P. (2001). Urban and Regional Economics. Oxford, New York: Oxford
University Press.

�� MGiP. (2004). Sprawozdanie końcowe z realizacji Programu wsparcia na lata
2001–2003. Warszawa: Ministerstwo Gospodarki i Pracy.

�� Milewski, R. (Red.). (2002). Podstawy ekonomii. Warszawa: Wydawnictwo Na-
ukowe PWN.

�� Miszczuk, A., Miszczuk, M., & Żuk, K. (2007). Gospodarka samorządu terytorial-
nego. Warszawa: Wydawnictwo Naukowe PWN.

�� MRR. (2007). Raport o rozwoju i polityce regionalnej. Warszawa: Ministerstwo
Rozwoju Regionalnego, Departament Koordynacji Programów Regionalnych.

�� MRR. (2009). Rozwój regionalny w Polsce. Raport 2009. Warszawa: Ministerstwo
Rozwoju Regionalnego, Departament Koordynacji Polityki Strukturalnej.

�� MRR. (2010). Końcowy raport z postępu wdrażania Zintegrowanego Programu Ope-
racyjnego Rozwoju Regionalnego 2004–2006. Warszawa: Ministerstwo Rozwoju
Regionalnego, Departament Koordynacji i Wdrażania Programów Regional-
nych.

�� Myrdal, G. (1958). Teoria ekonomii a kraje gospodarczo nierozwinięte. Warszawa:
Polskie wydawnictwa gospodarcze.

�� Narodowa Strategia Rozwoju Regionalnego na lata 2001–2006 (2000). Pobrano
z http://www.infor.pl/akt-prawny/MPO.2000.043.0000851,uchwala-nr-105-ra-
dy-ministrow-w-sprawie-przyjecia-narodowej-strategii-rozwoju-regionalne-
go-20012006.html [dostęp: 02.10. 2014]

�� Narodowa Strategia Rozwoju Regionalnego na lata 2007–2013 (2005). Pobrano
z http://www.funduszestrukturalne. gov.pl/informator/npr2/dokumenty%20
strategiczne/nsrr.pdf [dostęp: 02.10.2014]

�� Narodowe Strategiczne Ramy Odniesienia 2007–2013 wspierające wzrost gospo-
darczy i zatrudnienie. Narodowa Strategia Spójności (2007).

�� Nazarczuk, J. M. (2013). Potencjał rozwojowy a aktywność inwestycyjna województw
i podregionów Polski. Olsztyn: Wydawnictwo Uniwersytetu Warmińsko-Mazurskiego
w Olsztynie.

�� Nazarczuk, J. M., & Marks-Bielska, R. (2013). Wzrost i rozwój gospodarczy.
W. R. Kisiel & R. Marks-Bielska (Red.), Polityka gospodarcza: zagadnienia wybrane
(ss. 39–64). Olsztyn: Uniwersytet Warmińsko-Mazurski.

�� Nelson, A. C. (1993). Theories of regional development. W: R. D. Bingham &
R. Mier (Red.), Theories of Local Economic Development: Perspectives from Across
the Disciplines (ss. 27–60). Newbury Park, Canada: SAGE Publications.

240 Bibliografia

�� Niewiadomski, Z. (Red.). (2001). Samorząd terytorialny. Ustrój i gospodarka. Byd-
goszcz, Warszawa: Oficyna Wydawnicza Branta.

�� Nijkamp, P. (1986). Infrastructure and Regional Development: A Multidimensional
Policy Analysis. Empirical Economics, 11 (1), 1–21.

�� Nowak, E. (1985). Dobór cech dla porównań wielokryterialnych. Przegląd staty-
styczny, (2), 121–124.

�� Nowińska-Łaźniewska, E. (2004). Relacje przestrzenne w Polsce w okresie trans-
formacjiw świetle teorii rozwoju regionalnego. Prace Habilitacyjne nr 13. Poznań:
Wydawnictwo Akademii Ekonomicznej w Poznaniu.

�� Noworól, A. (2007). Planowanie rozwoju terytorialnego w skali regionalnej i lokalnej.
Kraków: Wydawnictwo Uniwersytetu Jagielońskiego.

�� Obrębalski, M. (2002). Rozwój regionalny – identyfikacja, pomiar i ocena.
W: E. Sobczak (Red.), Gospodarka lokalna w teorii i praktyce (ss. 11–19). Wrocław:
Wydawnictwo Akademii Ekonomicznej im. Oskara Langego we Wrocławiu.

�� ONZ. (1987). Report of the World Commission on Environment and Develop-
ment. United Nations Department of Economic and Social Affairs (DESA).
Pobrano z http://www.un. org/documents/ga/res/42/ares42-187.htm [dostęp:
12.07.2015]

�� Opałło, M. (1972). Mierniki rozwoju regionów. Warszawa: Państwowe, Ekonomiczne.
�� Paczoski, A. (2010). Kreowanie regionalnej i lokalnej polityki gospodarczej na pod-

stawie teorii i koncepcji rozwoju terytorialnego. Gdańsk: Wydawnictwo Uniwersytetu
Gdańskiego.

�� Pająk, K. (2003). Samorząd terytorialny w Polsce. Wybrane aspekty jego funkcjono-
wania. Bydgoszcz: Wydawnictwo Akademii Bydgoskiej im. Kazimierza Wielkiego.

�� Pająk, K. (2005). Rola samorządu terytorialnego w kształtowaniu rozwoju lokalnego.
Poznań: Wydawnictwo Akademii Ekonomicznej w Poznaniu.

�� Pająk, K. (2006). Samorząd terytorialny w kształtowaniu rozwoju lokalnego. Piła:
Państwowa Wyższa Szkoła Zawodowa im. Stanisława Staszica w Pile.

�� Pająk, K. (2007a). Samorząd terytorialny i jego wewnętrzna transformacja. Toruń:
Wydawnictwo Adam Marszałek.

�� Pająk, K. (2007b). Samorząd terytorialny w kształtowaniu rozwoju lokalnego. Piła:
Państwowa Wyższa Szkoła Zawodowa im. Stanisława Staszica w Pile.

�� Pająk, K. (2009). Samorząd terytorialny w procesie transformacji w Polsce. W K.
Pająk (Red.), Gospodarka rynkowa w Polsce – 20 lat transformacji (ss. 159–182).
Poznań: Wydawnictwo Uniwersytetu Ekonomicznego w Poznaniu.

�� Pająk, K., & Borusiak, B. (Red.). (2015). Paradygmat zrównoważonego rozwoju
lokalnego i regionalnego we współczesnej gospodarce. Warszawa: CeDeWu.

�� Parysek, J. J. (2001). Podstawy gospodarki lokalnej. Poznań: Wydawnictwo Na-
ukowe Uniwersytetu im. Adama Mickiewicza w Poznaniu.

�� Pastuszka, S. (2014). Interwencjonizm czy liberalizacja w polityce regionalnej?
Gospodarka Narodowa, (6 (274)), 5–29.

�� Patrzałek, L. (1996). Narzędzia oddziaływania samorządów terytorialnych na
rozwój lokalny i regionalny. Samorząd Terytorialny, (5).

�� Pluta, W. (1986). Wielowymiarowa analiza porównawcza w modelowaniu ekonome-
trycznym. Warszawa: Państwowe Wydawnictwo Naukowe.

�� Polcyn, J. (2015). Państwo jako podmiot zamawiający usługi edukacyjne dla
społeczeństwa. Studia Ekonomiczne – Zeszyty Naukowe Uniwersytetu Ekonomicznego
w Katowicach, (209 (2015)), 159–169.

241Bibliografia

�� Polcyn, J. (2017). Edukacja jako dobro publiczne – próba kwantyfikacji. Piła:
Wydawnictwo Państwowej Wyższej Szkoły Zawodowej im. Stanisława Staszica
w Pile.

�� Pondel, H. (2009). Zintegrowany Program Operacyjny Rozwoju Regionalnego jako
instrument polityki regionalnej na przykładzie województwa wielkopolskiego.
Zeszyty Naukowe SGGW, Polityki Europejskie, Finanse i Marketing, (1 (50)), 187–197.

�� Porter, M. E. (1990). The Competition Advantage of Nation. New York: Free Press.
�� Potoczek, A. (2003). Polityka regionalna i gospodarka przestrzenna. Toruń: Agencja

TNOIK i Centrum Kształcenia i Doskonalenia Kujawscy.
�� Potoczek, A. (2013). Zarządzanie jednostką terytorialną. Wybrane zagadnienia.

Bydgoszcz: Wydawnictwo Uczelniane Wyższej Szkoły Gospodarki w Bydgoszczy.
�� Potoczek, A., & Stępień, J. (2008). Podstawy strategii rozwoju lokalnego i re-

gionalnego. Bydgoszcz: Wydawnictwo Uczelniane Wyższej Szkoły Gospodarki
w Bydgoszczy.

�� Potoczek, A., & Stępień, J. (2012). Prawno-organizacyjne i społeczne uwarunkowa-
nia rozwoju lokalnego i regionalnego. Zagadnienia wybrane. Toruń: Wydawnictwo
Toruńskiej Szkoły Wyższej.

�� Poździk, R. (2008). Fundusze unijne – zasady finansowania projektów ze środków
unijnych w Polsce w latach 2007–2013. Lublin: Oficyna Wydawnicza VERBA.

�� Prandecka, B. K. (1969). Wzrost gospodarczy Polski w układzie przestrzennym.
Warszawa: Państwowe Wydawnictwo Ekonomiczne.

�� Przygodzki, Z. (2002). Konkurencyjność regionu jako podstawowy warunek
rozwoju regionalnego. W E. Sobczak (Red.), Gospodarka lokalna w teorii i prak-
tyce (ss. 108–118). Wrocław: Wydawnictwo Akademii Ekonomicznej im. Oskara
Langego we Wrocławiu.

�� Raport końcowy z badania ewaluacyjnego pn. Ocena wpływu Wielkopolskiego Regio-
nalnego Programu Operacyjnego na lata 2007–2013 na sytuację społeczno-gospodarczą
w województwie oraz w nowej perspektywie finansowej na lata 2014–2020 przy użyciu
regionalnego modelu makroekonomicznego (HERMIN) gospodarki województwa wielko-
polskiego wg trzywariantowego układu struktury płatności nowego WRPO 2014–2020.
(2012). Wrocław: Wrocławska Agencja Rozwoju Regionalnego.

�� Raport Polska 2030. Wyzwania rozwojowe (2009). Pobrano z https://www.mpips.
gov.pl/gfx/mpips/userfiles/_public/1_NOWA%20STRONA/Aktualnosci/seniorzy/
badania%20aktywne%20starzenie/pl_2030_wyzwania_rozwojowe.pdf

�� Raport Roczny Urzędu Patentowego Rzeczypospolitej Polskiej. (2003). Warszawa:
Urząd Patentowy Rzeczypospolitej Polskiej.

�� Raport Roczny Urzędu Patentowego Rzeczypospolitej Polskiej. (2007). Warszawa:
Urząd Patentowy Rzeczypospolitej Polskiej.

�� Raport Roczny Urzędu Patentowego Rzeczypospolitej Polskiej. (2011). Warszawa:
Urząd Patentowy Rzeczypospolitej Polskiej.

�� Raport Roczny Urzędu Patentowego Rzeczypospolitej Polskiej. (2014). Warszawa:
Urząd Patentowy Rzeczypospolitej Polskiej.

�� Reforma administracyjna w Polsce (1999). (2015). Pobrano 4 lipiec 2015,
z https://pl.wikipedia.org/w/index. php?title=Reforma_administracyjna_w_Polsce_
(1999)&oldid=44141754

�� Regionalna Strategia Innowacji dla Wielkopolski na lata 2015–2020. Diagnoza. Innowa-
cyjność i konkurencyjność Wielkopolski. Ujęcie systemowe. (2014). Pobrano z http://
www.wrpo.wielkopolskie.pl/system/file_resources/attachments/000/000/518/ori-

242 Bibliografia

ginal/Za%C5%82%C4%85cznik_nr_1_RIS3_Diagnoza_30.03.2015.pdf?1432663415
[dostęp: 10.11.2015]

�� Regionalna Strategia Innowacji dla Wielkopolski na lata 2015–2020 (RIS3). (2015).
Pobrano z https://bip.umww.pl/artykuly/2820326/pliki/20150130102729_
uchwalaiii4515z1.pdf [dostęp: 10.11.2015]

�� Regionalna Strategia Innowacji. Innowacyjna Wielkopolska. (2004). Poznań. Pobrano
z www.pi.gov.pl/PARPFiles/file/Wielkopolskie_RSI.doc [10.11.2015]

�� Richardson, H. W. (1973). Regional growth theory. London: MacMillan.
�� Rozporządzenie Komisji (UE) nr 868/2014 z dnia 8 sierpnia 2014 r. zmieniają-

ce załączniki do rozporządzenia (WE) nr 1059/2003 Parlamentu Europejskiego
i Rady w sprawie ustalenia wspólnej klasyfikacji Jednostek Terytorialnych do
Celów Statystycznych (NUTS), Dz. Urz. UE L 241 z 13 sierpnia 2014 r. Pobrano
z http://eur-lex.europa.eu/legal-content/PL/TXT/?qid=1424179210975&uri-
=CELEX:32014R0868 [dostęp: 07.08.2015]

�� Rozporządzenie Komisji (UE) nr 1319/2013 z dnia 9 grudnia 2013 r. zmieniają-
ce załączniki do rozporządzenia (WE) nr 1059/2003 Parlamentu Europejskiego
i Rady w sprawie ustalenia wspólnej klasyfikacji Jednostek Terytorialnych do
Celów Statystycznych (NUTS), Dz. Urz. UE L 342 z 18 grudnia 2013 r. Pobrano
z http://eur-lex.europa.eu/legal-content/PL/TXT/?qid=1424179210975&uri-
=CELEX:32013R1319 [dostęp:07.08.2015]

�� Rozporządzenie Ministra Gospodarki i Pracy z 1 lipca 2004 r. w sprawie przyjęcia
Zintegrowanego Programu Operacyjnego Rozwoju Regionalnego 2004–2006, Dz.
U. 2004, nr 166, poz. 1745.

�� Rozporządzenie Ministra Rozwoju Regionalnego z 30 maja 2007 r. zmieniające
rozporządzenie w sprawie przyjęcia Uzupełnienia Zintegrowanego Programu
Operacyjnego Rozwoju Regionalnego 2004–2006, Dz. U. 2007, nr 102, poz. 706.

�� Rozporządzenie Rady Ministrów z dnia 3 grudnia 2014 r. zmieniające rozpo-
rządzenie w sprawie wprowadzenia Nomenklatury Jednostek Terytorialnych do
Celów Statystycznych (NTS), Dz. U. 2014, poz. 1992.

�� Rozporządzenie Rady Ministrów z dnia 13 lipca 2000 r. w sprawie wprowadzenia
Nomenklatury Jednostek Terytorialnych do Celów Statystycznych (NTS), Dz. U.
2000, nr 58, poz. 685.

�� Rozporządzenie Rady (WE) nr 1083/2006 z dnia 11 lipca 2006 r. ustanawiają-
ce przepisy ogólne dotyczące Europejskiego Funduszu Rozwoju Regionalnego,
Europejskiego Funduszu Społecznego oraz Funduszu Spójności i uchylające roz-
porządzenie (WE) nr 1260/1999, Dz. Urz. UE L 210 z 31 lipca 2006 r.

�� Rozporządzenie (WE) nr 1059/2003 Parlamentu Europejskiego i Rady z dnia
26 maja 2003 roku w sprawie ustalenia wspólnej klasyfikacji Jednostek Terytorial-
nych do Celów Statystycznych (NUTS), Dz. Urz. UE L 154 z 21 czerwca 2003 r.
Pobrano z http://stat.gov.pl/cps/rde/xbcr/gus/POZ_rozporz_WE_1059_2003.pdf

�� Rozporządzenie (WE) nr 1080/2006 Parlamentu Europejskiego i Rady z dnia
5 lipca 2006 r. w sprawie Europejskiego Funduszu Rozwoju Regionalnego i uchy-
lające rozporządzenie (WE) nr 1783/1999, Dz. Urz. UE L 210 z 31 lipca 2006 r.

�� Sagan, I. (2007). Teorie rozwoju regionalnego i ich praktyczne zastosowanie.
W G. Gorzelak & A. Tucholska (Red.), Rozwój, region, przestrzeń (ss. 91–94).
Warszawa: Ministerstwo Rozwoju Regionalnego i Centrum Europejskich Studiów
Regionalnych i Lokalnych Uniwersytetu Warszawskiego.

�� Secomski, K. (1982). Ekonomika regionalna. Warszawa: PWE.

243Bibliografia

�� Sekuła, A. (2001). Paradygmaty rozwoju lokalnego i regionalnego. W A. Tubie-
lewicz (Red.), Edukacja menedżerska w nowej gospodarce. Zarządzanie organizacją
(ss. 135–144). Cetniewo: Politechnika Gdańska.

�� Sekuła, A. (2005). Bariery rozwoju lokalnego. W B. Filipiak, A. Szewczuk, & Z.
Zychowicz (Red.), Samorząd terytorialny w zintegrowanej Europie (ss. 587–600).
Szczecin: Uniwersytet Szczeciński.

�� Smith, A. (2013). Badania nad naturą i przyczynami bogactwa narodów. Warszawa:
Wydawnictwo Naukowe PWN.

�� Specjalne Strefy Ekonomiczne oraz ośrodki wsparcia biznesu. (2015). Pobrano
24 wrzesień 2015, z https://www.umww.pl/gospodarka

�� Sprawozdanie końcowe z realizacji Zintegrowanego Programu Operacyjnego Rozwoju
Regionalnego w województwie wielkopolskim K/ZPORR/30. (2009). Wielkopolski
Urząd Wojewódzki w Poznaniu.

�� Stackelberg, K., & Hahne, U. (1998). Teorie rozwoju regionalnego. W S. Golinow-
ska (Red.), Rozwój ekonomiczny regionów. Rynek pracy. Procesy Migracyjne. Polska,
Czechy, Niemcy (ss. 19–106). Warszawa: Raport IPiSS, Zeszyt nr 16.

�� Strahl, D. (2002). Konkurencyjność regionów w przestrzennych strategiach
rozwojowych. W E. Sobczak (Red.), Gospodarka lokalna w teorii i praktyce (ss.
100–107). Wrocław: Wydawnictwo Akademii Ekonomicznej im. Oskara Langego
we Wrocławiu.

�� Strahl, D. (Red.). (2006). Metody oceny rozwoju regionalnego. Wrocław: Wydaw-
nictwo Akademii Ekonomicznej im. Oskara Langego we Wrocławiu.

�� Strategia Rozwoju Kraju 2007–2015, dokument przyjęty przez Radę Ministrów
w dniu 29 listopada 2006 roku (2006).

�� Strategia Rozwoju Kraju 2020, M. P. 2012, poz. 882 (2012).
�� Strojny, J. (2010). Region – polityka regionalna. Rzeszów: Oficyna Wydawnicza

Politechniki Rzeszowskiej.
�� Strzelecki, Z. (Red.). (2008a). Gospodarka regionalna i lokalna. Warszawa: Wy-

dawnictwo Naukowe PWN.
�� Strzelecki, Z. (2008b). Polityka regionalna. W Z. Strzelecki (Red.), Gospodarka

regionalna i lokalna (ss. 78–122). Warszawa: Wydawnictwo Naukowe PWN.
�� Szewczuk, A. (2011). Rozwój lokalny i regionalny – główne determinanty.

W: A. Szewczuk, M. Kogut-Jaworska, & M. Zioło (Red.), Rozwój lokalny i regio-
nalny. Teoria i praktyka (ss. 13–88). Warszawa: Wydawnictwo C. H. Beck.

�� Szewczuk, A., Kogut-Jaworska, M., & Zioło, M. (Red.). (2011). Rozwój lokalny
i regionalny. Teoria i praktyka. Warszawa: Wydawnictwo C. H. Beck.

�� Szul, R. (2007). Teorie i koncepcje w polityce regionalnej. W: G. Gorzelak &
A. Tucholska (Red.), Rozwój, region, przestrzeń (ss. 109–124). Warszawa: Mini-
sterstwo Rozwoju Regionalnego i Centrum Europejskich Studiów Regionalnych
i Lokalnych Uniwersytetu Warszawskiego.

�� Szymla, Z. (2000). Determinanty rozwoju regionalnego. Wrocław: Zakład Narodowy
im. Ossolińskich.

�� Tarczyński, W. (1996). Analiza portfelowa na Giełdzie Papierów Wartościowych.
Szczecin: Polskie Towarzystwo Ekonomiczne w Szczecinie.

�� Tondl, G. (1999). The Changing Pattern of Regional Convergence in Europe.
Jahrbuch für Regionalwissenschaft, 19 (1), 1–33.

�� Tondl, G. (2001). Convergence After Divergence? Regional Growth in Europe. Wien,
New York: Springer Verlag GMBH.

244 Bibliografia

�� Turczak, A. (2014). Istotność poszczególnych czynników określających jakość
życia zawodowego w zależności od wieku pracownika. W M. Kunasz (Red.),
Pracownik na rynku pracy i w organizacji. Wymiar globalny i regionalny (ss. 51–66).
Szczecin: volumina.pl Daniel Krzanowski.

�� Uchwała nr XLVI/690/10 Sejmiku Województwa Wielkopolskiego z dnia 26 kwiet-
nia 2010 r. w sprawie uchwalenia zmiany Planu zagospodarowania przestrzennego
województwa wielkopolskiego (2010). Pobrano z http://www.wbpp.poznan.pl/
plan/tekstplan.pdf

�� Uchwała nr XXIX/559/12 Sejmiku Województwa Wielkopolskiego z dnia
17 grudnia 2012 r. w sprawie: uchwalenia zaktualizowanej „Strategii rozwoju
województwa wielkopolskiego do 2020 roku. Wielkopolska 2020” (2012). Po-
brano z https://www.umww.pl/attachments/article/11584/Zaktualizowana%20
Strategia%20Rozwoju%20Wojew%C3%B3dztwa%20Wielkopolskiego%20do%20
2020%20roku.pdf [12.10.2015]

�� Urząd Statystyczny w Poznaniu. (2013). Biuletyn statystyczny województwa wiel-
kopolskiego – II kwartał 2013. Poznań: Urząd Statystyczny w Poznaniu.

�� Ustawa z dnia 5 czerwca 1998 r. o samorządzie powiatowym, Dz. U. 1998,
nr 91, poz. 578 (1998).

�� Ustawa z dnia 5 czerwca 1998 r. o samorządzie województwa, Dz. U. 1998,
nr 91, poz. 576 (1998).

�� Ustawa z dnia 6 grudnia 2006 r. o zasadach prowadzenia polityki rozwoju, Dz. U.
2006, nr 227, poz. 1658.

�� Ustawa z dnia 8 marca 1990 r. o samorządzie gminnym, Dz. U. 1990, nr 16,
poz. 95 (1990).

�� Ustawa z dnia 12 maja 2000 r. o zasadach wspierania rozwoju regionalnego,
Dz. U. 2000, nr 48, poz. 550.

�� Ustawa z dnia 13 listopada 2003 r. o dochodach jednostek samorządu teryto-
rialnego, Dz. U. 2003, nr 203, poz. 1966.

�� Ustawa z dnia 20 kwietnia 2004 r. o Narodowym Planie Rozwoju, Dz. U. 2004,
nr 116, poz. 1206.

�� Ustawa z dnia 24 stycznia 2014 r. o zmianie ustawy o zasadach prowadzenia
polityki rozwoju oraz niektórych innych ustaw, Dz. U. 2014, poz. 379.

�� Ustawa z dnia 27 sierpnia 2009 r. o finansach publicznych, Dz. U. 2009, nr 157,
poz. 1240.

�� Walesiak, M. (2003). Uogólniona miara odległości GDM jako syntetyczny mier-
nik rozwoju w metodach porządkowania liniowego. W K. Jajuga & M. Walesiak
(Red.), Prace Naukowe Akademii Ekonomicznej im. Oskara Langego we Wrocławiu,
Taksonomia 10, Klasyfikacja i analiza danych – teoria i zastosowania. Wrocław:
Wydawnictwo Akademii Ekonomicznej im. Oskara Langego we Wrocławiu.

�� Węcławowicz, G. (2005). Analiza i identyfikacja międzyregionalnych uwarunkowań
rozwoju w planowaniu strategicznym regionów. Ekspertyza wykonana na zlecenie
Departamentu Polityki Regionalnej w Ministerstwie Gospodarki i Pracy. Warszawa:
Ministerstwo Gospodarki i Pracy.

�� Wielkopolska. (2006). Bydgoszcz: Agencja Wydawnicza VIA-MEDIA.
�� Wielkopolski Regionalny Program Operacyjny na lata 2007–2013. Szczegółowy

opis priorytetów programu operacyjnego – wersja 6.7 z lutego 2014 r. (2014).
�� Wielkopolski Regionalny Program Operacyjny na lata 2007–2013 – wersja 8.1

z grudnia 2011 r. (2011).

245Bibliografia

�� Wielkopolski Urząd Wojewódzki w Poznaniu. (2014). ZPORR. Pobrano 25 kwie-
cień 2014, z http://www.poznan. uw.gov.pl/zporr/informacja-ogolna

�� Winiarski, B. (Red.). (2006). Polityka gospodarcza. Warszawa: Wydawnictwo
Naukowe PWN.

�� Witkowski, J. (2008). Ewolucja koncepcji rozwoju od końca II wojny światowej
do roku 2000. W B. Lisocka-Jaegermann (Red.), Dialogi o rozwoju. Koncepcje
rozwoju i ich aplikacje. Warszawa: Global Development Research Group.

�� Wlaźlak, K. (2010). Rozwój regionalny jako zadanie administracji publicznej. War-
szawa: Wolters Kluwer Polska Sp. z o. o.

�� Woch, E., & Smarzewska, A. (2005). Rola samorządu terytorialnego w polityce
regionalnej Unii Europejskiej i Polski. W J. Woś (Red.), Samorząd terytorialny
w Polsce po 15 latach transformacji gospodarczej (ss. 55–69). Piła: Państwowa
Wyższa Szkoła Zawodowa im. Stanisława Staszica w Pile.

�� Wojarska, M., & Zielińska-Szczepkowska, J. (2013). Polityka regionalna. W:
R. Kisiel& R. Marks-Bielska (Red.), Polityka gospodarcza: zagadnienia wybrane
(ss. 191–220). Olsztyn: Uniwersytet Warmińsko-Mazurski.

�� Województwo wielkopolskie. (2015). Pobrano 4 listopad 2015, z https://
pl.wikipedia. org/w/index. php?title=Wojew%C3%B3dztwo_wielkopolskie&ol-
did=44505944

�� Wojtasiewicz, L. (1990). Planowanie rozwoju lokalnego. W B. Gruchman &
J. Tarajkowski (Red.), Rozwój gospodarki lokalnej w teorii i praktyce (ss. 37–48).
Warszawa: Uniwersytet Warszawski, Instytut Gospodarki Przestrzennej.

�� Wojtasiewicz, L. (1996). Czynniki i bariery rozwoju lokalnego w aktualnej polityce
gospodarczej Polski. W Prace Naukowe Akademii Ekonomicznej we Wrocławiu nr
734. Gospodarka lokalna w teorii i praktyce (ss. 13–22). Wrocław: Wydawnictwo
Akademii Ekonomicznej im. Oskara Langego we Wrocławiu.

�� Wojtasiewicz, L. (2004). O potrzebie zmian w modelu działalności samorządu
terytorialnego w Polsce. Ruch prawniczy, ekonomiczny i socjologiczny, ROK LXVI
(Zeszyt 2), 115–128.

�� Wpływ interwencji Wielkopolskiego Regionalnego Programu Operacyjnego na lata
2007–2013 na zatrudnienie w Wielkopolsce – ukierunkowanie wsparcia na tworzenie
miejsc pracy. Raport końcowy. (2012). Poznań: Europejskie Centrum Doradztwa
Finansowego.

�� Zioło, M. (2011). Konkurencyjność gmin, powiatów, regionów i scenariusze jej
osiągania. W A. Szewczuk, M. Kogut-Jaworska, & M. Zioło (Red.), Rozwój lokalny
i regionalny. Teoria i praktyka (ss. 257–297). Warszawa: Wydawnictwo C. H. Beck.

�� Ziółkowski, M. (2005). Zarządzanie strategiczne w polskim samorządzie teryto-
rialnym. W A. Zalewski (Red.), Nowe zarządzanie publiczne w polskim samorządzie
terytorialnym. Warszawa: SGH.

SPIS TABEL

Tabela 2.1. Różnice ustrojowe pomiędzy poszczególnymi szczeblami
samorządu terytorialnego w Polsce . 106
Tabela 3.1. Zmienne diagnostyczne przyjęte do badania poziomu
rozwoju gospodarczego województwa . . 121
Tabela 3.2. Poszczególne zmienne diagnostyczne w województwach
w 2000 roku . 126
Tabela 3.3. Średnie wielkości zmiennych charakteryzujące województwa
w 2000 roku . 128
Tabela 3.4. Poszczególne zmienne diagnostyczne w województwach
w 2001 roku . 130
Tabela 3.5. Średnie wielkości zmiennych charakteryzujące województwa
w 2001 roku . 132
Tabela 3.6. Poszczególne zmienne diagnostyczne w województwach
w 2002 roku . 134
Tabela 3.7. Średnie wielkości zmiennych charakteryzujące województwa
w 2002 roku . 136
Tabela 3.8. Poszczególne zmienne diagnostyczne w województwach
w 2003 roku . 138
Tabela 3.9. Średnie wielkości zmiennych charakteryzujące województwa
w 2003 roku . 139
Tabela 3.10. Poszczególne zmienne diagnostyczne w województwach
w 2004 roku . 141
Tabela 3.11. Średnie wielkości zmiennych charakteryzujące województwa
w 2004 roku . 143
Tabela 3.12. Poszczególne zmienne diagnostyczne w województwach
w 2005 roku . 145
Tabela 3.13. Średnie wielkości zmiennych charakteryzujące województwa
w 2005 roku . 146
Tabela 3.14. Poszczególne zmienne diagnostyczne w województwach
w 2006 roku . 148
Tabela 3.15. Średnie wielkości zmiennych charakteryzujące województwa
w 2006 roku . 150

247Spis tabel

Tabela 3.16. Poszczególne zmienne diagnostyczne w województwach
w 2007 roku . 153
Tabela 3.17. Średnie wielkości zmiennych charakteryzujące województwa
w 2007 roku . 154
Tabela 3.18. Poszczególne zmienne diagnostyczne w województwach
w 2008 roku . 157
Tabela 3.19. Średnie wielkości zmiennych charakteryzujące województwa
w 2008 roku . 158
Tabela 3.20. Poszczególne zmienne diagnostyczne w województwach
w 2009 roku . 161
Tabela 3.21. Średnie wielkości zmiennych charakteryzujące województwa
w 2009 roku . 162
Tabela 3.22. Poszczególne zmienne diagnostyczne w województwach
w 2010 roku . 165
Tabela 3.23. Średnie wielkości zmiennych charakteryzujące województwa
w 2010 roku . 166
Tabela 3.24. Poszczególne zmienne diagnostyczne w województwach
w 2011 roku . 169
Tabela 3.25. Średnie wielkości zmiennych charakteryzujące województwa
w 2011 roku . 170
Tabela 3.26. Poszczególne zmienne diagnostyczne dla województwa
wielkopolskiego w latach 2000–2011 . 173
Tabela 4.1. Środki wydatkowane w województwie wielkopolskim
w ramach poszczególnych edycji kontraktów wojewódzkich
(w mln PLN) . 185
Tabela 4.2. Indykatywna tabela finansowa dla ZPORR w podziale na
priorytety i lata (w euro, w cenach bieżących) . . 190
Tabela 4.3. Liczba zrealizowanych projektów oraz wartość poniesionych
wydatków (w PLN), w ramach poszczególnych priorytetów i działań
ZPORR w województwie wielkopolskim . 196
Tabela 4.4. Priorytety wsparcia Europejskiego Funduszu Rozwoju
Regionalnego w ramach celu Konwergencja w okresie programowania
2007–2013 . . 200
Tabela 4.5. Szczegółowy podział funduszy strukturalnych (EFRR, EFS)
i Funduszu Spójności (FS) w układzie poszczególnych programów
operacyjnych w Polsce w latach 2007–2013 wraz ze źródłem
ich finansowania . 203
Tabela 4.6. Dofinansowanie poszczególnych Regionalnych Programów
Operacyjnych z Europejskiego Funduszu Rozwoju Regionalnego
w latach 2007–2013 . 205

SPIS RYSUNKÓW

Rysunek 3.1. Rozwój gospodarczy polskich województw w 2000 roku
według syntetycznego miernika Hellwiga . 127
Rysunek 3.2. Rozwój gospodarczy polskich województw w 2001 roku
według syntetycznego miernika Hellwiga . 131
Rysunek 3.3. Rozwój gospodarczy polskich województw w 2002 roku
według syntetycznego miernika Hellwiga . 133
Rysunek 3.4. Rozwój gospodarczy polskich województw w 2003 roku
według syntetycznego miernika Hellwiga . 137
Rysunek 3.5. Rozwój gospodarczy polskich województw w 2004 roku
według syntetycznego miernika Hellwiga . 142
Rysunek 3.6. Rozwój gospodarczy polskich województw w 2005 roku
według syntetycznego miernika Hellwiga . 144
Rysunek 3.7. Rozwój gospodarczy polskich województw w 2006 roku
według syntetycznego miernika Hellwiga . 149
Rysunek 3.8. Rozwój gospodarczy polskich województw w 2007 roku
według syntetycznego miernika Hellwiga . 152
Rysunek 3.9. Rozwój gospodarczy polskich województw w 2008 roku
według syntetycznego miernika Hellwiga . 156
Rysunek 3.10. Rozwój gospodarczy polskich województw w 2009 roku
według syntetycznego miernika Hellwiga . 160
Rysunek 3.11. Rozwój gospodarczy polskich województw w 2010 roku
według syntetycznego miernika Hellwiga . 164
Rysunek 3.12. Rozwój gospodarczy polskich województw w 2011 roku
według syntetycznego miernika Hellwiga . 168
Rysunek 4.1. Schemat struktury logicznej celów zaktualizowanej
strategii rozwoju województwa wielkopolskiego do 2020 roku.
Wielkopolska 2020 . . 178
Rysunek 4.2. Procentowy udział poszczególnych województw w podziale
środków ZPORR w latach 2004–2006 . 193
Rysunek 4.3. Relacja między celami szczegółowymi WRPO 2007–2013
a jego priorytetami . 211
Rysunek 4.4. Kwotowy i procentowy podział środków WRPO 2007–2013
pomiędzy poszczególne priorytety . 211

