
GOSPODARKA

NARODOWA

Jacek SZLACHTA*

Janusz ZALESKI*

Programowanie rozwoju społeczno-gospodarczego
w układach makroregionalnych

Wprowadzenie

Celem tego opracowania była ocena doświadczeń programowania rozwoju 
w układach makroregionalnych w Unii Europejskiej i w Polsce. Podstawową 
techniką badawczą była analiza dokumentów oraz procesów planistycznych. 
Dokonano analizy dokumentów Unii Europejskiej w sferze europejskiej polityki 
spójności oraz prac dotyczących strategii rozwoju Polski Wschodniej i Polski 
Zachodniej. Na tej podstawie sformułowano wnioski i rekomendacje do europej-
skiej polityki spójności i polityki regionalnej Polski, służące lepszemu wykorzy-
staniu tego nowego poziomu programowania rozwoju społeczno-gospodarczego. 
Autorzy korzystali z dokumentów europejskiej polityki spójności dotyczących 
wieloletniej perspektywy budżetowej 2007-2013 oraz najnowszej generacji stra-
tegicznego programowania rozwoju regionalnego w Polsce.

Polska ma znaczące doświadczenia programowania rozwoju społeczno-
-gospodarczego w skali ponadwojewódzkiej. Pierwsze z nich związane jest 
jeszcze z okresem międzywojennym, gdy zdecydowano o podjęciu programu 
budowy Centralnego Okręgu Przemysłowego (COP). Program ten obejmujący 
ówczesne województwa lwowskie, lubelskie, kieleckie i krakowskie zorientowany 
był na zbudowanie silnego okręgu przemysłowego, głównie zbrojeniowego. 

* J. Szlachta jest pracownikiem Katedry Ekonomii Rozwoju i Polityki Ekonomicznej w Szkole 
Głównej Handlowej w Warszawie, e-mail: jacek.szlachta@aster.pl, zaś J. Zaleski – Instytutu 
Meteorologii i Gospodarki Wodnej w Warszawie i Wrocławskiej Agencji Rozwoju Regionalnego, 
e-mail: janusz.zaleski@warr.pl. Artykuł wpłynął do redakcji w czerwcu 2011 r.

7-8
(239-240)

Rok LXXX/XXI
lipiec-sierpień

2011
s. 21-46


22 GOSPODARKA NARODOWA Nr 7-8/2011

COP położony był w najbardziej bezpiecznym miejscu Polski międzywojennej, 
czyli najbardziej oddalonym od granic z Niemcami i Związkiem Radzieckim. 
W wyniku polityki interwencyjnej państwa podjęto w tym makroregionie szereg 
inwestycji tworzących nowy kompleks wytwórczy, które zasadniczo zmieniły 
profil gospodarczy tych obszarów.

Po raz drugi podjęto takie prace w okresie PRL, gdy po reformie admi-
nistracyjnej z 1975 roku powołano 49 województw, zbyt małych, aby mogły 
stanowić podmioty kompleksowej polityki regionalnej. Prace prowadzone dla 
makroregionów planistycznych miały jednak jedynie charakter studialny i nie 
doprowadziły do pojawienia się innowacyjnych rozwiązań polityki regionalnej.

W latach 90. ubiegłego wieku model organizacji terytorialnej państwa był 
barierą dla prowadzenia kompleksowej polityki regionalnej w Polsce. Problem 
braku upodmiotowionego układu regionalnego w kraju wielkości Polski, o zna-
czącym zróżnicowaniu struktur regionalnych był podejmowany przez środowi-
ska profesjonalne i naukowe. Zbliżająca się integracja Polski z Unią Europejską 
oraz świadomość zasadniczych słabości dotychczasowego modelu prowadziły do 
stopniowej konceptualizacji założeń reformy organizacji terytorialnej państwa. 
W wyniku reformy ustrojowej z 1998 roku powołano 16 dużych województw, 
zarządzanych przez wybieralne ciała przedstawicielskie (samorządy wojewódz-
kie) oraz dysponujących własnymi budżetami. Umożliwiło to podjęcie polityki 
regionalnej w obydwu wymiarach – interregionalnej (rządu wobec regionów) 
oraz intraregionalnej (władz samorządowych wewnątrz swoich regionów). 
W latach 1999-2001 na poziomie centralnym przygotowano Narodową Stra-
tegię Rozwoju Regionalnego, a na poziomie regionalnym pierwszą generację 
strategii wojewódzkich. Narodowa Strategia Rozwoju Regionalnego na lata 
2001-2006 nie dostrzegała problemów międzywojewódzkich koncentrując uwagę 
na potencjalnym znaczeniu nowych dużych województw jako aktorów polityki 
regionalnej. Na poziomie regionalnym jednym z wiodących priorytetów strate-
gii wojewódzkich była integracja obszarów należących poprzednio do różnych 
województw (nawet siedmiu), a to co znajdowało się poza tym obszarem nie 
budziło większego zainteresowania.

Należy dostrzec, że obecnie w Polsce i Unii Europejskiej (UE) mamy do 
czynienia z makroregionami jako statystycznymi jednostkami obszarowymi 
typu NUTS 11. Dla europejskiej polityki spójności kluczowe znaczenie mają 
NUTS 2 (województwa/regiony), a uzupełniające NUTS 3 (subregiony). Jed-
nostki statystyczne NUTS 1 nie podlegały programowaniu rozwoju i nie były 
adresatami europejskiej polityki spójności. W Unii Europejskiej wyróżniono 
w sumie 97 takich jednostek terytorialnych, z czego: w Niemczech 16, w Wiel-
kiej Brytanii 12, we Francji 9, w Hiszpanii 7, we Włoszech 5, w Holandii 
i Rumunii po 4. W Polsce zaproponowano 6 takich jednostek terytorialnych: 
Centralną (Łódzkie, Mazowieckie), Południową (Małopolskie i Śląskie), Wschod-
nią (Lubelskie, Podkarpackie, Podlaskie, Świętokrzyskie), Północno-Zachodnią 

1 NUTS – Nomenclature of Units for Territorial Statistics – Nomenklatura Terytorialna Statystyki 
Terytorialnej jest to uniwersalna regionalizacja obowiązująca w Unii Europejskiej.


Jacek Szlachta, Janusz Zaleski, Programowanie rozwoju społeczno-gospodarczego... 23

(Lubuskie, Wielkopolskie i Zachodniopomorskie), Południowo-Zachodnią (Dol-
nośląskie i Opolskie) oraz Północną (Kujawsko-Pomorskie, Pomorskie i Warmiń-
sko-Mazurskie). Statystyczne jednostki makroregionalne w kraju nie są zbyt 
dobrze powiązane z istniejącymi potrzebami ponadwojewódzkiego programo-
wania rozwoju w Polsce.

Programowanie makroregionalne w Unii Europejskiej
w latach 2007-2013

Inspiracja do reaktywacji programowania w obszarach makroregionalnych 
została zainicjowana przez dokumenty analityczne i strategiczne Komisji Euro-
pejskiej związane z perspektywą budżetową 2007-2013 oraz dyskusją nad nowym 
traktatem i związane z tym wprowadzenie spójności terytorialnej jako trzeciego 
wymiaru spójności w uzupełnieniu do społecznej i gospodarczej. Dodatkowo 
ranga współpracy transgranicznej w ramach Unii Europejskiej uległa zasad-
niczemu wzmocnieniu w obecnym okresie programowania polityk i budżetu, 
obejmującym lata 2007-2013. Współpraca ta mająca w poprzednich latach 
charakter Inicjatywy Wspólnoty INTERREG (trzy kolejne edycje były realizo-
wane w latach 1989-1993, 1994-1999 oraz 2000-2006) zyskała rangę jednego 
z trzech Celów polityki spójności. Według zapisów strategicznych wytycznych 
Wspólnoty dotyczących polityki spójności: zadaniem nowego Celu współpraca 
(terytorialna) jest promowanie silniejszej integracji terytorium Unii we wszystkich 
wymiarach. W ten sposób, polityka spójności wspiera wyważony i zrównoważony 
rozwój terytorium Unii na poziomie makroregionów, jak również prowadzi do 
zmniejszenia „efektu granicznego” poprzez współpracę przygraniczną i wymianę 
najlepszych praktyk. Działania te opierają się na wspólnych strategiach rozwoju 
danych terytoriów (krajowych, regionalnych, lokalnych) oraz na tworzeniu sieci 
kontaktów kluczowych zainteresowanych stron. Jako takie, wnoszą one oczywistą 
wartość dodaną na poziomie Europy, która rośnie jeszcze bardziej w poszerzonej 
i bardziej zdywersyfikowanej Unii2.

 Wśród trzech wytycznych o charakterze terytorialnym wyróżniono 
między innymi wytyczną dotyczącą współpracy, w której identyfikuje się trzy 
kierunki współpracy transgranicznej pomiędzy państwami członkowskimi 
Unii Europejskiej: przygranicznej, ponadnarodowej i międzyregionalnej. Opis 
założeń współpracy ponadnarodowej w strategicznych wytycznych wspólnoty 
dotyczących spójności zawiera bardzo szczegółowe zapisy. Są one następujące: 
Obszarami ponadnarodowymi są makroregiony, w których występuje potrzeba 
zwiększenia integracji i spójności gospodarczej i społecznej. Programy współpracy 
ponadnarodowej dążą do zwiększenia współpracy pomiędzy Państwami Człon-
kowskimi w zakresie kwestii o strategicznym znaczeniu. Należy zatem udzielić 
wsparcia działaniom, które dążą do poprawy fizycznych wzajemnych połączeń 

2 Komunikat Komisji, Polityka spójności 2007-2013 wspierająca wzrost gospodarzy i zatrudnie-
nie: strategiczne wytyczne wspólnotowe, Komisja Wspólnot Europejskich, Bruksela 05.07.2005 
KOM(2005)0299, Ministerstwo Gospodarki i Pracy, Warszawa 2005.


24 GOSPODARKA NARODOWA Nr 7-8/2011

poszczególnych terytoriów (inwestycje w zrównoważony transport) jak również 
połączeń niematerialnych (sieci, wymiana pomiędzy regionami oraz pomiędzy 
zaangażowanymi stronami). Przewidywane działania obejmują utworzenie euro-
pejskich korytarzy transportowych (a zwłaszcza odcinków przygranicznych) w celu 
przeciwdziałania naturalnym zagrożeniom, gospodarkę wodną w dorzeczach, zin-
tegrowaną współpracę morską oraz sieci badawczo-rozwojowe/innowacyjne3.

W dalszej części strategicznych wytycznych wspólnoty zwrócono uwagę na 
konieczność takiego ukształtowania mapy makroregionów Unii Europejskiej, aby 
stworzone zostały warunki dla skutecznego wdrażania podstawowych działań 
strukturalnych. Wskazano także na istotne znaczenie stymulowania szerokiej 
partycypacji społecznej w ramach makroregionów, czego elementem powinna 
być wymiana dobrych praktyk oraz rozwój nowych bardziej innowacyjnych 
sposobów podejmowania problemów i usuwania barier.

Rozporządzenie numer 1080/2006 Parlamentu Europejskiego i Rady z 5 lipca 
2006 roku w sprawie Europejskiego Funduszu Rozwoju Regionalnego (EFRR) 
zawiera szczegółowe unormowanie obszarów takiej współpracy w ramach Unii 
Europejskiej4. Oczywiście współpraca z innymi krajami, takimi jak Rosja, Ukra-
ina czy Białoruś, była elementem polityk zewnętrznych Wspólnoty, finansowa-
nych w oparciu o Instrument Sąsiedztwa i Partnerstwa. Szeroki zakres finanso-
wania w ramach EFRR umożliwia potencjalnie podjęcie szerokiej współpracy 
w układach makroregionalnych.

Zapis w tym rozporządzeniu dotyczący europejskiej współpracy terytorialnej 
jest następujący: Ustanowieniu i rozwoju współpracy transnarodowej, w tym mię-
dzy regionami nadmorskimi poprzez finansowanie sieci i działań sprzyjających 
zintegrowanemu rozwojowi terytorialnemu5. Jako wiodące kierunki współpracy 
określono:
A) innowacje, co następuje poprzez tworzenie i rozwój sieci naukowych i tech-

nologicznych, zwiększanie badań i rozwoju technologicznego, a także zdol-
ności innowacyjnych na poziomie regionalnym;

B) środowisko – obejmujące gospodarkę wodną, wydajność energetyczną, zapo-
bieganie zagrożeniom oraz ochronę środowiska przyrodniczego w wymiarze 
transnarodowym;

C) dostępność, która koncentruje działania mające na celu poprawę dostępu do 
usług transportowych i telekomunikacyjnych oraz podwyższenie ich jakości;

D) zrównoważony rozwój obszarów miejskich poprzez wzmocnienie rozwoju 
policentrycznego na poziomie transnarodowym, krajowym i regionalnym.

3 Komunikat Komisji. Polityka spójności 2007-2013 wspierająca wzrost gospodarczy i zatrudnie-
nie: strategiczne wytyczne wspólnotowe, Komisja Wspólnot Europejskich, Bruksela 05.07.2005 
KOM(2005)0299, Ministerstwo Gospodarki i Pracy, Warszawa 2005, s. 37-38.

4 Rozporządzenie (WE) nr 1080/2006 Parlamentu Europejskiego i Rady z dnia 5 lipca 2006 r. 
w sprawie Europejskiego Funduszu Rozwoju Regionalnego i uchylające rozporządzenie (WE) 
nr 1783/1999 w: Zbiór aktów prawnych WE w zakresie funduszy strukturalnych i Funduszu 
Spójności na lata 2007-2013, Ministerstwo Rozwoju Regionalnego, Warszawa 2006.

5 Rozporządzenie (WE) nr 1080/2006 Parlamentu Europejskiego i Rady z dnia 5 lipca 2006 r. 
op. cit.


Jacek Szlachta, Janusz Zaleski, Programowanie rozwoju społeczno-gospodarczego... 25

Dla obecnego okresu programowania polityk i budżetu obejmującego lata 
2007-2013 wyróżnione zostało trzynaście transgranicznych obszarów współ-
pracy, dla których są przygotowywane takie strategie. Są to: Północna Peryferia, 
Region Morza Bałtyckiego, Północno-Zachodnia Europa, Region Morza Północ-
nego, Obszar Atlantycki, Południowo-Zachodnia Europa, Przestrzeń Alpejska, 
Środkowa i Wschodnia Europa, Zachodnie Morze Śródziemne, Południowo-
Wschodnia Europa, Azory – Madera – Wyspy Kanaryjskie, Region Oceanu 
Indyjskiego, Region Karaibski6. Polska należy w całości do dwóch z nich: 
Regionu Morza Bałtyckiego oraz Europy Środkowej i Wschodniej.

Wnioski z prac nad strategiami makroregionalnymi w Unii Europejskiej

Dotychczasowe doświadczenia dokumentują, że współpraca w zakresie poli-
tyki regionalnej na poziomie ponadnarodowym, w tym także makroregionalnym 
napotyka na wiele barier i wymaga pokonania wielu uprzedzeń. Najważniejsze 
z nich są następujące:
A. w aktualnym modelu polityk Wspólnoty Europejskiej oraz poszczególnych 

państw członkowskich uprawianych w ramach Unii Europejskiej trudno 
jest znaleźć pole dla programowania makroregionalnego, odbywającego 
się poniżej poziomu całej Wspólnoty oraz powyżej poziomu poszczególnych 
krajów członkowskich. Unia Europejska jest zorientowana na interwencję 
w innej skali: państw członkowskich oraz regionów typu NUTS 2 i NUTS 3, 
brak jest natomiast podstaw do interwencji strukturalnej w innych układach 
terytorialnych;

B. brak jest jak dotąd specjalnych instrumentów i środków finansowych zorien-
towanych na realizację takich strategii, a najczęściej następuje jedynie pro-
ste zsumowanie różnych środków i działań podejmowanych na poziomie 
poszczególnych państw członkowskich. Jedynym poważnym oparciem finan-
sowania są instrumenty europejskiej polityki spójności, a montaż finansowy 
środków pozostaje kategorią teoretyczną. Polityka przestrzenna mająca cha-
rakter horyzontalny nie dysponuje w państwach członkowskich specjalnymi 
środkami, a jej podstawowe instrumenty mają charakter prawny;

C. nie rozwiązano ważnego problemu instytucjonalnego polegającego na okre-
śleniu podmiotu odpowiadającego za realizację poszczególnych strategii 
makroregionalnych. Prawdopodobnie jedyny politycznie akceptowalny 
model, jakim jest podejmowanie decyzji w najważniejszych sprawach doty-
czących paneuropejskich makroregionów przez konferencje ministrów odpo-
wiadających za politykę przestrzenną i politykę regionalną, jest wyjątkowo 
niesprawny. Dokumenty o charakterze indykatywnym okazują się najczęściej 
trudno wdrażalne, podobnie bardzo niska pozostaje skuteczność bardzo 
lansowanej w Unii Europejskiej w ostatnich kilkunastu latach metody tzw. 
otwartej koordynacji. Istnienie dedykowanego obsłudze makroregionu sekre-

6 Patrz: szczegółowe mapy zawarte w: Cohesion Policy 2007-2013. Commentaries and Official 
Texts, European Union. Regional Policy, Brussels January 2007, s. 24-25.


26 GOSPODARKA NARODOWA Nr 7-8/2011

tariatu było bardzo korzystne, bowiem pozwalało na częściowe ograniczenie 
negatywnych konsekwencji różnych słabości;

D. aby współpraca taka zakończyła się sukcesem musi zostać zastosowany 
model wieloszczeblowego zarządzania w administracji publicznej. Dotyczy 
to współpracy poziomu europejskiego, krajowego, regionalnego i lokalnego. 
Istotne znaczenie ma także wykorzystanie możliwości jakie wiążą się ze 
społeczeństwem obywatelskim. Doświadczenia programowania makroregio-
nalnego w Unii Europejskiej wskazują, że współpraca ta często zatrzymuje 
się na układzie europejskim i krajowym, jedynie incydentalnie schodząc na 
poziom regionalny i lokalny;

E. generalnie w Europie brak jest wartościowych opracowań analitycznych 
oraz kompleksowych wizji rozwoju przestrzennego, regionalnego i spo-
łeczno-gospodarczego poszczególnych makroregionów Unii Europejskiej. 
Najczęściej prezentowana strategia makroregionalna jest to zaledwie zestaw 
słabo skoordynowanych pojedynczych akcji i projektów. Na tym tle bardzo 
pozytywnie wyróżnia się region Morza Bałtyckiego, gdzie poza programem 
VASAB istnieje szereg wartościowych studiów transgranicznych.
W sumie dokumentuje to bardzo ograniczone możliwości, w aktualnym 

modelu programowania strategicznego obowiązującego w Unii Europejskiej, 
wykorzystania programowania w układach makroregionalnych dla stymulowa-
nia rozwoju społeczno-gospodarczego i regionalnego. Obecnie wysiłek musi 
zostać skoncentrowany na usunięciu różnorodnych barier i stworzeniu podstaw 
dla kreowania nowej jakości takiej współpracy. Powinno to zostać oprzyrządo-
wane legislacyjnie i organizacyjnie w ramach przygotowywanych rozwiązań 
europejskiej polityki spójności w kolejnym wieloletnim okresie programowania 
polityk i budżetu Unii Europejskiej, czyli po roku 2013.

Różne prace analityczne dokumentują, że współpraca transgraniczna jest 
sferą działań europejskiej polityki spójności o szczególnie wysokiej wartości 
dodanej. Dlatego należy się spodziewać, że po roku 2013 sfera ta będzie koncen-
trowała nie 2,5% wydatków budżetowych Unii Europejskiej, jak ma to miejsce 
w latach 2007-2013, ale blisko dwucyfrową wielkość udziału procentowego 
w interwencji strukturalnej Wspólnoty Europejskiej. Oznaczać to będzie już 
w najbliższej przyszłości znacznie większe niż dotąd potencjalne możliwości 
finansowania współpracy międzynarodowej, także w układach makroregio-
nalnych.

Programowanie makroregionalne
rozwoju społeczno-gospodarczego Polski Wschodniej

Po wejściu naszego kraju do Unii Europejskiej, co nastąpiło 1 maja 2004 
roku okazało się, że pięć województw Polski Wschodniej (Lubelskie, Podkar-
packie, Podlaskie, Świętokrzyskie i Warmińsko-Mazurskie) stało się najbied-
niejszymi regionami typu NUTS 2 we Wspólnocie Europejskiej składającej się 
z 25 państw członkowskich. Wyrazem tego był bardzo niski poziom spójności 


Jacek Szlachta, Janusz Zaleski, Programowanie rozwoju społeczno-gospodarczego... 27

gospodarczej, znajdujący wyraz w poziomie produktu krajowego brutto (PKB) 
na mieszkańca według parytetu siły nabywczej. W zakresie spójności terytorial-
nej cała Polska Wschodnia wyróżniała się bardzo niskim poziomem dostępności, 
można nawet mówić o izolacji przestrzennej, a dodatkowo makroregion ten 
jest położony wzdłuż zewnętrznej granicy Unii Europejskiej. Niepokojącym zja-
wiskiem są zwiększające się także po akcesji Polski do Wspólnoty Europejskiej 
zróżnicowania międzywojewódzkie PKB na mieszkańca pomiędzy regionami 
związanymi z dużymi metropoliami a województwami Polski Wschodniej.

W pakiecie europejskiej polityki spójności dla Polski na lata 2004-2006 
znalazło to wyraz w przyjętym algorytmie alokacji funduszy strukturalnych, 
wielkość środków funduszy strukturalnych w 10% była zależna od wielkości 
produktu krajowego brutto na mieszkańca nie przekraczającego 80% średniej 
krajowej, a beneficjentami były wymienione już wcześniej województwa Polski 
Wschodniej. Pozostałe elementy algorytmu to ludność – 80% i wysoki poziom 
bezrobocia na poziomie powiatów przekraczający 150% średniej krajowej – 10%. 
Oczywiście należy pamiętać, że dotyczyło to wyłącznie segmentu regionalnego, 
czyli Zintegrowanego Programu Operacyjnego Rozwoju Regionalnego, skupiają-
cego około 25% środków funduszy strukturalnych. Środki sektorowych progra-
mów operacyjnych zostały zlokalizowane głównie w najbogatszych regionach 
Polski. Tak samo stało się także z przedsięwzięciami finansowanymi z Funduszu 
Spójności. W konsekwencji w latach 2004-2006 kwoty wsparcia w ramach 
europejskiej polityki spójności odniesione na jednego mieszkańca były w woje-
wództwach Polski Wschodniej znacznie mniejsze niż przeciętnie w całym kraju7. 
Należy zauważyć, że również początkowy okres wdrażania NSRO 2007-2013 
nie wniósł znaczących zmian w strukturze alokacji (tablica 1).

Tablica 1

Wielkości płatności ogółem w euro ze środków unijnych w ramach NPR i NSRO na mieszkańca
(liczba mieszkańców z roku 2004)

Województwo
Transfery NPR i NSRO na mieszkańca

w latach 2004-2015 w latach 2004-2008

Dolnośląskie 2 292 274

Kujawsko-Pomorskie 2 129 249

Lubelskie 2 234 259

Lubuskie 2 757 353

Łódzkie 2 022 277

Małopolskie 1 564 192

Mazowieckie 2 279 307

Opolskie 1 438 236

Podkarpackie 2 178 230

Podlaskie 2 741 268

7 Potwierdzają to coroczne raporty Ministerstwa Rozwoju Regionalnego na temat wykorzystania 
funduszy strukturalnych i Funduszu Spójności w latach 2004-2006. 


28 GOSPODARKA NARODOWA Nr 7-8/2011

Województwo
Transfery NPR i NSRO na mieszkańca

w latach 2004-2015 w latach 2004-2008

Pomorskie 2 195 363

Śląskie 1 869 254

Świętokrzyskie 2 543 213

Warmińsko-Mazurskie 2 879 330

Wielkopolskie 1 665 304

Zachodniopomorskie 2 211 406

Polska 2 108 279

Źródło: obliczenia własne na podstawie danych GUS i Ministerstwa Rozwoju Regionalnego

W transferach per capita w latach 2004-2008, dla których dostępne są 
dane historyczne, a nie prognozy, cztery województwa Polski Wschodniej znaj-
dują się poniżej średniej dla kraju, a jedynie województwo warmińsko-mazur-
skie wyróżnia się zajmując właściwą wysoką czwartą pozycję. Średnioroczny 
wpływ NPR&NSRO na poziom PKB per capita w PPS (UE-27 = 100) dla lat 
2004-2015, oszacowany przy zastosowaniu regionalnych modeli HERMIN, 
został zaprezentowany na rysunku 1. Jak można zauważyć, skutki polityki 
spójności w kontekście europejskim są wyraźnie zauważalne. Środki w ramach 
NPR/NSRO przyczyniają się do dynamizacji procesów konwergencji pomiędzy 
województwami Polski Wschodniej a średnią unijną. Na czołowej pozycji plasuje 
się pod tym względem warmińsko-mazurskie (PKB per capita w odniesieniu 
do średniej UE-27 ma być średniorocznie o 1,8 pkt proc. wyższe względem 
hipotetycznego scenariusza rozwoju gospodarczego tego regionu nie uwzględ-
niającego środków w ramach NPR/NSRO). Jednocześnie ten poziom wsparcia 
strukturalnego wpływa jedynie na spowolnienie dywergencji tych regionów 
w stosunku do średniej krajowej8.

Fakt, że w Polsce mamy do czynienia ze zwartym przestrzennie dużym 
obszarem problemowym, który jest zarazem położony na obrzeżach Unii Euro-
pejskiej spowodował gotowość ze strony Wspólnoty do zastosowania specjalnych 
rozwiązań w kolejnym okresie programowania budżetu i polityk, obejmującym 
lata 2007-2013. Wyrazem tego podejścia było przeznaczenie w ramach euro-
pejskiej polityki spójności wydzielonych środków dla Polski Wschodniej na lata 
2007-2013 oraz akceptacja wprowadzenia nowego typu programu operacyjnego 
– makroregionalnego. Oznaczało to konieczność pilnego uruchomienia prac 
studialnych i programowych dla całego tego obszaru.

8 P. Tomaszewski, J. Zaleski, M. Zembaty, Oczekiwane efekty realizacji polityki spójności Unii 
Europejskiej na poziomie regionalnym w Polsce, Studia Regionalne i Lokalne 2(44) 2011, 
s. 92-117.

cd. tablicy 1


Jacek Szlachta, Janusz Zaleski, Programowanie rozwoju społeczno-gospodarczego... 29

Rysunek 1. Średnioroczny wpływ NPR 2004-2006 i NSRO 2007-2013 na PKB per capita w PPS
(UE-27 = 100) dla lat 2004-2015 (regiony Polski Wschodniej) (pkt proc.)

1,8

1,4

1,2

1,4

1,7

Źródło: obliczenia własne modelami regionalnymi HERMIN

W rezultacie w latach 2006-2008 przeprowadzono pierwsze doświadcze-
nie programowania makroregionalnego w Polsce, w warunkach członkostwa 
w Unii Europejskiej dotyczące strategii rozwoju społeczno-gospodarczego Pol-
ski Wschodniej do roku 2020 oraz Programu Operacyjnego Rozwoju Polski 
Wschodniej na lata 2007-2013. Dokumenty te zostały przygotowane dla pię-
ciu województw Polski Wschodniej: lubelskiego, podkarpackiego, podlaskiego, 
świętokrzyskiego, warmińsko-mazurskiego. Przedsięwzięcie to było klasycznym 
przykładem podejścia od góry (top-down), czyli wspomniane dokumenty zostały 
przygotowane z inicjatywy Ministerstwa Rozwoju Regionalnego (MRR), przy 
jedynie wspomagającej roli samorządów tych pięciu województw. Dotyczyły 
one pięciu najbiedniejszych przed wejściem do Wspólnoty Europejskiej Bułgarii 
i Rumunii, regionów typu NUTS 2 Unii Europejskiej. Podstawową misją tych 
dokumentów było elementarne zaktywizowanie społeczno-gospodarcze Polski 
Wschodniej, poprzez wprowadzenie tego obszaru na ścieżkę rozwojową. Mini-
sterstwo Rozwoju Regionalnego finansowało oraz koordynowało od początku 
do końca całokształt tych prac.

Do prac nad Strategią Rozwoju Społeczno-Gospodarczego Polski Wschod-
niej (SRSGPW) został powołany specjalny zespół kierowany przez sekretarza 
stanu jako organ pomocniczy ministra rozwoju regionalnego w czerwcu 2006 
roku. W skład zespołu weszli przedstawiciele ministerstw, samorządów tych 
pięciu województw oraz eksperci. W ramach tych prac zostało wykonanych 
19 ekspertyz problemowych, 5 ekspertyz regionalnych oraz 3 ekspertyzy zagra-
niczne, które określały możliwości adaptacji w Polsce Wschodniej doświadczeń 
Bawarii, Irlandii oraz Szkocji.


30 GOSPODARKA NARODOWA Nr 7-8/2011

Na tej podstawie został przygotowany ekspercki projekt Strategii Roz-
woju Społeczno-Gospodarczego Polski Wschodniej do roku 2020 (SRSGPW). 
W pierwszych miesiącach 2007 roku został on poddany konsultacjom społecz-
nym i debacie publicznej. Uczestniczyli w nich między innymi: przedstawi-
ciele jednostek samorządu terytorialnego, urzędów wojewódzkich, organizacji 
społecznych i gospodarczych działających na terenie tych województw, orga-
nizacji przedsiębiorców, środowisko naukowe, agencje rozwoju regionalnego, 
organizacje pozarządowe, grupy zainteresowań itp.

Prace nad SRSGPW toczyły się niemal równolegle do prac nad Programem 
Operacyjnym Rozwoju Polski Wschodniej (PORPW) na lata 2007-2013. Dzięki 
temu odbywało się niemal na bieżąco transferowanie wniosków z prac nad 
strategią do PORPW na lata 2007-2013. W strategii zaadresowano szczegółowe 
rekomendacje do wszystkich programów operacyjnych realizowanych w Polsce 
w latach 2007-2013, w tym przede wszystkim do pięciu wojewódzkich pro-
gramów operacyjnych i Programu Operacyjnego Rozwój Polski Wschodniej, 
wskazując na potrzebę ich koordynacji. Przedstawiono także wnioski do finan-
sowania rozwoju obszarów wiejskich dostępnego w ramach Wspólnej Polityki 
Rolnej. W wyniku sprawnego przebiegu tych prac już w październiku 2007 
roku zakończono negocjacje rządu Polski i Komisji Europejskiej nad PORPW 
na lata 2007-2013.

Konieczność zmieszczenia programu makroregionalnego Polski Wschodniej 
pomiędzy odpowiednimi krajowymi i regionalnymi programami operacyjnymi 
spowodowała procesowanie SRSGPW wraz z zestawem kluczowych przedsię-
wzięć, czyli najważniejszych dużych projektów, które nie byłyby poddawane pro-
cedurze konkursowej pozyskania środków na ich realizację z funduszy unijnych.

W grudniu 2008 roku dokument SRSGPW do roku 2020 został przyjęty przez 
rząd. Jako szczególne wartości procesu prac nad strategią można wymienić:
• zasadnicze wzbogacenie bazy informacyjnej na temat uwarunkowań rozwoju 

społeczno-gospodarczego Polski Wschodniej,
• kompleksowe spojrzenie na problemy programowania strategicznego w tym 

makroregionie,
• uspołecznienie prac, co sprzyjało kształtowaniu partnerstwa najważniejszych 

aktorów z różnych województw,
• bezpośrednie i pośrednie przełożenia SRSGPW na Program Operacyjny 

Rozwoju Polski Wschodniej na lata 2007-2013,
• pośrednie przełożenia SRSGPW na inne programy operacyjne na lata 

2007-2013 podejmowane w Polsce Wschodniej.
Zgodnie z zapisami tych dokumentów programowych można przytoczyć 

następujące wnioski:
• wspólnym problemem województw Polski Wschodniej jest bardzo niski 

poziom spójności, przede wszystkim gospodarczej i terytorialnej. Jednak 
poszczególne województwa bardzo różnią się pomiędzy sobą ze względu na 
szczegółową charakterystykę społeczno-gospodarczą i przestrzenną. Także 
wewnątrz regionalne cechy obszaru tego makroregionu są bardzo zróżni-
cowane. Dlatego tylko część problemów strukturalnych Polski Wschodniej 


Jacek Szlachta, Janusz Zaleski, Programowanie rozwoju społeczno-gospodarczego... 31

może zostać skutecznie podjęta w ramach jednolitego ponadregionalnego 
pakietu interwencyjnego,

• nie ma jednej prostej recepty na wprowadzenie Polski Wschodniej na trwałą 
i wysoką trajektorię rozwoju społeczno-gospodarczego. Podstawą musi być 
paleta działań uwzględniająca konieczność równoczesnej interwencji w róż-
nych, często odległych od siebie sferach. Interwencja nie może ograniczać 
się do budowania tradycyjnych podstaw dynamicznego rozwoju społeczno-
-gospodarczego, ale w szerokim zakresie powinna uwzględniać potrzebę 
budowania gospodarki opartej na wiedzy, wdrażania społeczeństwa infor-
macyjnego, tworzenia otwartych na innowacje tzw. uczących się regionów 
(learning regions) oraz wspierania informacyjnych i komunikacyjnych tech-
nologii (information and communication technologies),

• szczególne znaczenie dla stymulowania rozwoju Polski Wschodniej mają 
stolice województw. Ze względu na ich wielkość, położenie geograficzne 
i potencjał społeczno-gospodarczy miasta, takie jak: Białystok, Kielce, Lublin, 
Olsztyn oraz Rzeszów trudno traktować jako już ukształtowane ośrodki 
metropolitalne. Jednak istotne znaczenie ma rozwijanie funkcji metropoli-
talnych tych ośrodków, co sprzyja rozwojowi całych województw. Ośrodki 
te są równocześnie istotnymi miejscami świadczenia różnorodnych usług 
wyższego rzędu,

• skuteczne podjęcie problemów Polski Wschodniej wymaga rozwijania part-
nerstwa układu krajowego, regionalnego i lokalnego. Niezbędna jest także 
wysokiej jakości współpraca różnych partnerów reprezentujących między 
innymi: administrację publiczną, sektor przedsiębiorstw, środowisko bizne-
sowe, instytucje pozarządowe oraz środowiska profesjonalno-naukowe. 
Tworzenie i rozwijanie różnych krajowych i międzynarodowych sieci współ-
pracy obejmujące partnerów z Polski Wschodniej ma kluczowe znaczenie 
dla powodzenia wdrożenia SRSGPW,

• istotne znaczenie ma przełożenie SRSGPW na zapisy operacyjne dokumen-
tów programowych zarówno sektorowych, jak też regionalnych. Oczywiście 
bezpośrednio powinno to dotyczyć PORPW. Obecny system wsparcia roz-
woju regionalnego w Polsce jest wyjątkowo nieprzyjazny dla beneficjentów, 
składając się z wielu niespójnych instrumentów, pozostających w dyspozycji 
różnych podmiotów. Dlatego SRSGPW powinna stać się taką ogólną ramą 
programową spinającą i integrującą działania rządu i pięciu samorządów 
wojewódzkich,

• ze względu na strukturalny charakter niedorozwoju społeczno-gospodar-
czego Polski Wschodniej oddziaływanie musi mieć trwały charakter, nie-
zależny od zmian politycznych. Dlatego programowanie powinno odbywać 
się w sposób systematyczny i ciągły, a nie doraźny ograniczony wyłącznie 
do zjawisk koniunkturalnych. Istotne znaczenie ma monitorowanie procesu 
rozwoju Polski Wschodniej i wdrażania SRSGPW. Wyrazem tego priorytetu 
powinny być kompleksowe programy realizowane w ramach europejskiej 
polityki spójności w kolejnych wieloletnich okresach programowania polityk 
i budżetu Wspólnoty Europejskiej.


32 GOSPODARKA NARODOWA Nr 7-8/2011

Zmienione przesłanki europejskie nowej generacji programowania
makroregionalnego w Polsce

Największe znaczenie mają konsekwencje znaczących zmian, jakie nastąpiły 
w otoczeniu światowym, europejskim i polskim, które zasadniczo zmieniają 
kontekst merytoryczny programowania rozwoju społeczno-gospodarczego.

Nowoczesna strategia rozwoju regionalnego powinna odnosić się do proce-
sów globalnych, które zasadniczo zmieniają pejzaż polityki rozwoju. W ostatnich 
latach pojawiły się analityczne prace Banku Światowego, OECD i Unii Europej-
skiej, w których organizacje te próbują przekładać najnowsze nurty teoretyczne 
nowej geografii ekonomicznej na rekomendacje dla polityki regionalnej oraz 
formułować wnioski i rekomendacje wynikające ze zmian w układzie gospo-
darki światowej9. Dotyczy to między innymi: konsekwencji zmieniającej się 
geografii potencjału społeczno-gospodarczego w świecie, czego wyrazem jest 
zasadnicza poprawa pozycji społeczno-gospodarczej krajów, takich jak Chiny, 
Indie i Brazylia oraz pojawienia się dojrzałego nurtu naukowo-badawczego 
ekonomii miejsc i przepływów, co dostarcza nowych inspiracji dla kształtowania 
polityki społeczno-gospodarczej. Jednak w strategiach regionalnych w Polsce 
bezpośrednie nawiązania do procesów globalnych w świecie są wyjątkowo 
rzadkie. Na ogół transfer informacji na te tematy do programowania rozwoju 
regionalnego w Polsce odbywa się pośrednio, czyli poprzez dokumenty pro-
gramowe Unii Europejskiej. Należy zwrócić uwagę na fakt, że szczególnie 
w pracach Banku Światowego lansuje się korzyści wynikające z koncentracji 
przestrzennej, gloryfikując rolę metropolii w rozwoju regionalnym, a zarazem 
kwestionując efektywność aktywizacji gospodarczej regionów o niskim pozio-
mie rozwoju społeczno-gospodarczego. Dlatego zamiast pobudzania rozwoju 
gospodarczego powinno się pobudzać mobilność przestrzenną ludności oraz 
dokonywać na rzecz tych regionów transferów finansowych, które zapewniają 
przyzwoite standardy dostępności do usług publicznych. Pełne przeniesienie 
do polskich dokumentów strategicznych takich założeń oznaczałaby zakwe-
stionowanie sensowności podejmowania programów inwestycyjnych w Polsce 
Wschodniej. Także w pracach OECD podejmuje się kwestię nowego paradygmatu 
rozwoju regionalnego w wysoko rozwiniętych krajach gospodarki rynkowej 
bazującego przede wszystkim na endogenicznych potencjałach rozwojowych.

W Unii Europejskiej miał miejsce w ostatnich kilku latach proces uzgad-
niania nowych podstaw traktatowych. Po ratyfikowaniu przez wszystkie kraje 
członkowskie od 1 grudnia 2009 roku wszedł w życie traktat reformujący zwany 

9 Investing for Growth: Building Innovative Regions. Policy Report, OECD, Paris, 31 March 
2009; Regional Policy Challenges. New issues and Good Practices, OECD, Paris 31 March 2009; 
How Regions Grow. Trends and Analysis, OECD, Paris 2009; World Development Report 2009. 
Reshaping Economic Geography, The World Bank, Washington D. C., 2009 oraz Regions 2020. 
An Assessment of Future Challenges for EU Regions, Commission of European Communities 
SEC(2008)2868 final, Brussels 14 November 2008.


Jacek Szlachta, Janusz Zaleski, Programowanie rozwoju społeczno-gospodarczego... 33

lizbońskim10. W artykule trzecim tego traktatu zapisano, że Unia Europejska 
wspiera spójność gospodarczą, społeczną i terytorialną oraz solidarność między 
państwami członkowskimi Jest to rozwijane operacyjnie w dalszych częściach 
traktatu – w artykułach 174-178 (dawne artykuły 158-182). Zawierają one mię-
dzy innymi następujący zapis: W celu wspierania harmonijnego rozwoju całej 
Unii rozwija ona i prowadzi działania służące wzmocnieniu jej spójności gospo-
darczej, społecznej i terytorialnej. W szczególności Unia zmierza do zmniejszenia 
dysproporcji w poziomach rozwoju różnych regionów oraz zacofania regionów 
najmniej uprzywilejowanych.

Oznacza to bardzo wysoką pozycję traktatową polityki regionalnej Wspólnoty 
oraz uzupełnienie od roku 2009 spójności społecznej i gospodarczej wymiarem 
terytorialnym. Traktat lizboński potwierdził, że kluczowe znaczenie we Wspól-
nocie ma dążenie do zwiększenia spójności Unii Europejskiej w tych trzech 
wymiarach. Jest to związane ze skalą rozpiętości regionalnych we Wspólnocie 
Europejskiej, które są znacznie większe niż rejestrowane w USA i Japonii. 
Utrudnia to pełne wykorzystanie potencjału społeczno-gospodarczego Unii 
Europejskiej. Według zapisów traktatu koncentracja uwagi i środków powinna 
dotyczyć szeroko zdefiniowanych obszarów problemowych. SRSGPW antycy-
powała traktatowy charakter spójności terytorialnej.

Wspólnota Europejska w ostatnich latach ubiegłego wieku traciła dystans 
w zakresie rozwoju społeczeństwa informacyjnego i gospodarki opartej na wie-
dzy w relacji do Stanów Zjednoczonych Ameryki Północnej i Japonii. Próbą 
odwrócenia tych niekorzystnych trendów stało się przyjęcie w roku 2000 na 
szczycie w Lizbonie strategii, zgodnie z którą Unia Europejska miała stać się 
najbardziej konkurencyjną gospodarką światową w ciągu zaledwie dziesięciu 
lat. W roku 2001 na szczycie w Goeteborgu oryginalną strategię uzupełniono 
o założenia trwałego i zrównoważonego ze względu na oddziaływanie na śro-
dowisko przyrodnicze rozwoju społeczno-gospodarczego. Ze względu na niski 
poziom skuteczności wdrażania oryginalnej strategii w roku 2005 Unia Euro-
pejska przyjęła odnowioną strategię lizbońską, jako podstawę swojej aktywno-
ści w tej sferze. Zawierała ona między innymi założenie podporządkowania 
poszczególnych polityk Wspólnoty, w tym także polityki spójności, Odnowionej 
strategii lizbońskiej. Wyrazem tego było indykatywne założenie, że w progra-
mach operacyjnych Celu konwergencja przynajmniej 60% środków finansowych 
powinno zostać przeznaczone na priorytety lizbońskie. Pomimo ograniczonej 
skuteczności wdrażania tej strategii należy zwrócić uwagę na jej znaczenie, 
bowiem wprowadziła ona do regionalnych strategii i programów operacyjnych 
w szerokim zakresie takie kategorie ekonomiczne, jak: gospodarka oparta na 
wiedzy, społeczeństwo informacyjne, technologie informacyjne i komunikacyjne 
(ICT), podatne na innowacje regiony (learning regions) itd.

10 J. Barcz, Przewodnik po Traktacie z Lizbony. Traktaty stanowiące Unię Europejską. Stan 
obecny oraz teksty skonsolidowane w brzemieniu Traktatu z Lizbony, Wydawnictwo Prawnicze 
LexisNexis, Warszawa 2008.


34 GOSPODARKA NARODOWA Nr 7-8/2011

W roku 2009 podjęto prace nad nową generacją dokumentu służącego 
przekształceniu Unii Europejskiej w najbardziej konkurencyjną gospodarkę 
światową. Po przeprowadzeniu konsultacji społecznych w czerwcu 2010 roku 
przyjęto dokument Europa 2020 – Strategia na rzecz inteligentnego i zrówno-
ważonego rozwoju sprzyjającego włączeniu społecznemu. Zakłada się w niej 
trzy priorytety:
1) rozwój inteligentny: rozwój gospodarki opartej na wiedzy i innowacji;
2) rozwój zrównoważony: wspieranie gospodarki efektywniej korzystającej 

z zasobów, bardziej przyjaznej środowisku i bardziej konkurencyjnej;
3) rozwój sprzyjający włączeniu społecznemu: wspieranie gospodarki o wyso-

kim poziome zatrudnienia, zapewniającej spójność społeczną i terytorialną.
Jako nadrzędne cele jakie powinny zostać zrealizowane do roku 2020 przy-

jęto:
1) osiągnięcie wskaźnika zatrudnienia osób w wieku 20-64 lat na poziomie 

75%;
2) przeznaczanie na inwestycje w badania i rozwój 3% produktu krajowego 

brutto Unii Europejskiej;
3) osiągnięcie celów 20/20/20 w zakresie klimatu i energii, czyli zmniejszenie 

emisji CO2 o 20%, zwiększenie udziału odnawialnych źródeł energii do 
20% oraz poprawę efektywności energetycznej o 20%;

4) ograniczenie liczby osób przedwcześnie kończących naukę szkolną do 10% 
i zapewnienie, że co najmniej 40% osób z młodego pokolenia będzie zdo-
bywać wyższe wykształcenie;

5) zmniejszenie liczby osób zagrożonych ubóstwem o 20 milionów (ze 120 do 
100 milionów).
Przyjęto, że Strategia EU 2020 będzie wdrażana za pomocą siedmiu flago-

wych inicjatyw (projektów przewodnich), jakimi są: (1) innowacyjna Europa, 
(2) młodzi w ruchu, (3) dygitalna agenda dla Europy, (4) oszczędzająca zasoby 
Europa, (5) polityka przemysłowa dla ery globalizacji, (6) agenda dla nowych 
umiejętności i miejsc pracy oraz (7) europejska platforma przeciw biedzie.

Wejście w życie Strategii Europa 2020 jest potencjalnym zagrożeniem dla 
słabszych regionów Europy Wschodniej, bowiem preferuje ona zdecydowanie 
podejście sektorowe zamiast regionalnego i może oznaczać osłabienie znacze-
nia europejskiej polityki spójności. Na szczęście po konsultacjach społecznych 
wprowadzono do niej zapisy wzmacniające wymiar spójnościowy Strategii EU 
2020.

Rosnąca wrażliwość Wspólnoty Europejskiej na kwestie środowiskowe jest 
także bardzo istotną przesłanką wszystkich prac programowych dotyczących 
rozwoju społeczno-gospodarczego. Polska chociaż dotyczy to w zróżnicowa-
nym stopniu poszczególnych województw, charakteryzuje się bardzo wysokim 
poziomem koncentracji najbardziej wartościowych zasobów środowiskowych 
oraz niskim poziomem przekształceń środowiska naturalnego. Oznacza to, że 
lokalizacja inwestycji infrastruktury technicznej oraz przedsięwzięć gospodar-
czych napotyka w tych pięciu regionach na znacznie większe ograniczenia 
niż w pozostałej części kraju. Tak wysoka jakość środowiska przyrodniczego 


Jacek Szlachta, Janusz Zaleski, Programowanie rozwoju społeczno-gospodarczego... 35

jest niezaprzeczalnym walorem Polski. Dlatego z jednej strony podejmowane 
na tym obszarze kraju przedsięwzięcia muszą cechować najwyższe parame-
try ekologiczne, ale z drugiej strony należy zdecydowanie przeciwstawiać się 
pomysłom skansenizacji obszarów o unikalnych walorach poprzez eliminowanie 
z góry możliwości rozwoju szeregu funkcji gospodarczych.

Polskie przesłanki nowej generacji programowania rozwoju
w skali makroregionalnej

W ostatnich latach zaproponowano zasadnicze uporządkowanie strategicz-
nego programowania rozwoju społeczno-gospodarczego w Polsce. Zamiast wiel-
kiej ilości powstających bez specjalnego sensu i związku strategii sektorowych 
ma pozostać jedynie ograniczona ich liczba z precyzyjnie zdefiniowanymi rela-
cjami pomiędzy nimi. Powinny one tworzyć czytelną ramę merytoryczną dla 
programowania rozwoju w układach terytorialnych. Podstawowym dokumentem 
ma być Długookresowa Strategia Rozwoju Kraju, składająca się z zintegro-
wanej części społeczno-gospodarczej i przestrzennej. Na tej podstawie mają 
być przygotowywane dokumenty średniookresowe, Średniookresowa Strategia 
Rozwoju Kraju, a następnie Krajowa Strategia Rozwoju Regionalnego oraz 
osiem strategii sektorowych.

W roku 2009 Kancelaria Premiera RP przedstawiła dokument „Polska 2030. 
Wyzwania rozwojowe”, w którym zaprezentowano najważniejsze wyzwania 
rozwoju społeczno-gospodarczego przed jakimi stoi w najbliższych dwu deka-
dach nasz kraj. Niezależnie od tego, zgodnie z zapisami ustawy o planowaniu 
i zagospodarowaniu przestrzennym toczyły się w ostatnich czterech latach prace 
nad Koncepcją Przestrzennego Zagospodarowania Kraju (KPZK) do roku 2030, 
która znajduje się w końcowej fazie prac programowych11.

Jeśli chodzi o dokumenty średniookresowe, to w Polsce obowiązuje obecnie 
Strategia Rozwoju Kraju (SRK) na lata 2007-2015, jaka została przyjęta przez 
Radę Ministrów w 2006 roku. Jej horyzont czasowy dotyczy obecnego okresu 
programowania europejskiej polityki spójności w Polsce 2007-2013, uwzględ-
niając regułę w zakresie płatności n+2. Po kilku latach osąd tej strategii jako 
podstawowego odniesienia do programowania rozwoju regionalnego w Polsce 
jest krytyczny, bowiem:
1) praktycznie SRK już w momencie jej przyjmowania miała horyzont czasowy 

krótszy od piętnastu strategii wojewódzkich;
2) zawierała ona nierealistyczne założenie, że rozwój społeczno-gospodarczy 

ma charakter liniowy, co oczywiście okazało się nieprawdziwe w warunkach 
globalnego kryzysu finansowego;

3) strategia ta była wtórna w stosunku do odpowiednich dokumentów przygo-
towanych na potrzeby Unii Europejskiej, takich jak: Narodowe Strategiczne 
Ramy Odniesienia i programy operacyjne;

11 Koncepcja przestrzennego zagospodarowania kraju do roku 2030. Projekt, Ministerstwo 
Rozwoju Regionalnego, Warszawa, maj 2011.


36 GOSPODARKA NARODOWA Nr 7-8/2011

4) wymiar regionalny miał charakter podporządkowany i wtórny w relacji do 
podstawowych w SRK ujęć sektorowych.
Pomimo braku odpowiedniego odniesienia w dokumentach DSRK i ŚSRK 

zdecydowano o przygotowaniu w pierwszej kolejności Krajowej Strategii 
Rozwoju Regionalnego na lata 2010-2020. Regiony, miasta, obszary wiejskie. 
Oznacza to, że w dokumencie tym podjęto szereg problemów dotyczących 
rozwoju społeczno-gospodarczego kraju, a nie tylko jego wymiaru regional-
nego. Dokument ten pozostaje pod silnym wpływem wymienionych wcześniej 
prac Banku Światowego i OECD, wiążących rozwój regionalny z największymi 
metropoliami. Zaproponowano daleko idącą modyfikację celów i kierunków 
finansowania polityki regionalnej w Polsce, określając jako Cel 1 wspomaganie 
wzrostu konkurencyjności w regionach, a dopiero jako Cel 2 budowanie spój-
ności terytorialnej i przeciwdziałanie marginalizacji obszarów problemowych. 
Oznaczać to będzie najprawdopodobniej koncentrację środków europejskiej 
polityki spójności w największych ośrodkach miejskich Polski, przede wszystkim 
w metropoliach i innych ośrodkach wojewódzkich.

Strategia Polski Zachodniej

Podstawą podjętych prac stało się zawarte 26 sierpnia 2010 roku w Szcze-
cinie porozumienie pomiędzy samorządami pięciu województw: dolnośląskiego, 
lubuskiego, opolskiego, wielkopolskiego oraz zachodniopomorskiego w sprawie 
podjęcia wspólnych prac nad strategią i programem operacyjnym rozwoju 
Polski Zachodniej. Jako podstawowe obszary określono: komunikację, społe-
czeństwo informacyjne, naukę oraz jej współpracę z gospodarką, bezpieczeń-
stwo energetyczne, zasoby wodne i ochronę przeciwpowodziową, planowanie 
przestrzenne i rozwój miast, turystykę oraz ewentualnie inne. Porozumienie 
powstało w wyniku prowadzonych przez marszałków województw rozmów 
oraz wystosowanego do ministra rozwoju regionalnego listu z wyrażeniem 
potrzeby powstania ponadregionalnych dokumentów: strategicznego i operacyj-
nego dla obszaru Polski Zachodniej. Inicjatywa ta kieruje się zapisami Krajowej 
Strategii Rozwoju Regionalnego 2010-2020. Regiony, miasta, obszary wiejskie, 
dostrzegającej specyficzne problemy rozwojowe województw Polski Zachodniej. 
W celu skutecznej realizacji treści tego porozumienia strony zwróciły się do 
ministra rozwoju regionalnego z propozycją współdziałania, zgodnie z trybem 
przewidzianym w ustawie o zasadach prowadzenia polityki rozwoju z 6 grudnia 
2006 roku z późniejszymi zmianami.

Warunki osiągnięcia sukcesu dotyczą z jednej strony pozytywnych działań, 
które umożliwią przygotowanie wysokiej jakości dokumentów strategicznych, 
z drugiej strony różnych zagrożeń i okoliczności, które mogą utrudnić sprawny 
przebieg prac. W przypadku Polski Zachodniej mamy do czynienia z inicjatywą 
typu od dołu do góry (bottom up), co pozwala zastosować model wieloszczeblo-
wego zarządzania publicznego i strategicznego partnerstwa układu krajowego 
i regionalnego. Regiony Polski Zachodniej wyróżniają się pozytywnie dynamiką 


Jacek Szlachta, Janusz Zaleski, Programowanie rozwoju społeczno-gospodarczego... 37

procesów społeczno-gospodarczych na tle całego kraju, co oczywiście nie zna-
czy, że nie występują tutaj problemy i bariery rozwojowe. Trajektorie rozwojowe 
tych województw, z wyjątkiem pewnych niepokojących w poprzednich latach 
zjawisk w województwie zachodniopomorskim są jednoznacznie pozytywne. 
Niewątpliwie województwa te dysponują znaczącym endogenicznym potencja-
łem rozwojowym i są najbardziej predystynowane do skutecznego wdrażania 
Strategii Europa 2020.

Pierwszym z tych warunków jest wyeliminowanie deficytów wiedzy odnoś-
nie do specyfiki i prawidłowości procesów rozwoju społeczno-gospodarczego 
Polski Zachodniej. Różnego rodzaju banki danych statystycznych, obserwatoria 
i inne mniej sformalizowane inicjatywy umożliwiły osiągnięcie coraz lepszego 
stanu wiedzy na temat terytorialnych aspektów rozwoju społeczno-gospodar-
czego Polski w układach terytorialnych, w tym także Polski Zachodniej. Jednak 
w dalszym ciągu część ważnych procesów nie poddaje się rejestracji statystycz-
nej, a szeregi czasowe szeregu kluczowych danych są bardzo krótkie. Pewna 
część uwarunkowań rozwoju Polski Zachodniej wynika z procesów zachodzą-
cych poza granicami Polski, czyli w Niemczech i Czechach. Polska Zachodnia 
jest szczególnie wrażliwa na zmiany mające miejsce w Niemczech. Znaczący 
wpływ mają także rozwiązania systemowe przyjmowane dla całej Wspólnoty 
Europejskiej. W Unii Europejskiej są interesujące doświadczenia wspierania 
rozwoju regionalnego obszarów, które znajdowały się w podobnej sytuacji jak 
Polska Zachodnia.

Uspołecznienie prac programowych jest także poważnym wyzwaniem. For-
muła wieloszczeblowego zarządzania publicznego jest najlepszym rozwiąza-
niem w przypadku takiego przedsięwzięcia. Partnerstwo rządu i samorządów 
województw jest podstawowym warunkiem osiągnięcia sukcesu. W obowiązu-
jącym w Polsce modelu ustrojowym jedynymi podmiotami, jakie mogą wnosić 
dokumenty na Radę Ministrów są ministrowie. W związku z tym prowadzone 
w ramach tego przedsięwzięcia na podstawie porozumienia marszałków prace 
mogą doprowadzić do przyjęcia przez strony porozumienia (pięciu marszałków) 
uzgodnionych Założeń Strategii Rozwoju Polski Zachodniej. Następnie założenia 
te po przekazaniu do Ministerstwa Rozwoju Regionalnego mogłyby stanowić 
podstawę przygotowania samej strategii, przy wiodącej roli tego ministerstwa 
i współpracy samorządów województw. Szczególnym problemem wieloszczeb-
lowego zarządzania publicznego w Polsce Zachodniej jest znalezienie dobrej 
formuły współpracy samorządów województw i wielkich miast, celem rozwijania 
przestrzeni funkcji metropolitalnych.

Złożonym problemem jest zapewnienie poczucia własności (ownership) 
dokumentów programowania rozwoju Polski Zachodniej. Doświadczenia pro-
gramowania rozwoju regionalnego w Unii Europejskiej pokazują, że dokumenty 
za którymi nie stały konkretne podmioty administracyjne na ogół były wdra-
żane niezbyt skutecznie. Istotne znaczenie dla prac w Polsce Zachodniej mają 
doświadczenia wdrażania Strategii i Programu Operacyjnego Rozwój Polski 
Wschodniej 2007-2013. Wydaje się, że bardzo negatywny wpływ na wdrażanie 
miała formuła jednofunduszowości, co ograniczyło źródła współfinansowania 


38 GOSPODARKA NARODOWA Nr 7-8/2011

tego programu operacyjnego ze środków Unii Europejskiej do Europejskiego 
Funduszu Rozwoju Regionalnego. Niekorzystny wpływ miał także brak efek-
tywnej formuły własności tego programu, co prowadziło do pojawienia się 
różnych niespójności pomiędzy działaniami rządu a priorytetami i potrzebami 
regionów, wyrażanymi przez samorządy województw. W aktualnym modelu 
funkcjonowania państwa, pewnym substytutem byłoby wspieranie strategii wno-
szonej przez Ministerstwo Rozwoju Regionalnego na rząd jednolitą pozytywną 
opinią stron tego porozumienia.

Podjęte w roku 2010 prace programowe obejmują swoim zasięgiem pięć 
województw: dolnośląskie, lubuskie, opolskie, wielkopolskie i zachodniopo-
morskie, tworzących dwa makroregiony typu NUTS 1: północno-zachodni 
i południowo-zachodni.

Horyzont czasowy tych prac dotyczy roku 2020. Dzięki temu zostało to 
powiązane z pracami programowymi prowadzonymi na poziomie Unii Euro-
pejskiej (Strategia Europa 2020, założenia obejmujące kolejny okres programo-
wania europejskiej polityki spójności na lata 2014-2020), krajowym (wszystkie 
średniookresowe strategie funkcjonalne rządu mają dotyczyć roku 2020, tak 
jak już obowiązująca Krajowa Strategia Rozwoju Regionalnego 2010-2020. 
Regiony, miasta, obszary wiejskie) oraz regionalnym (trzecia generacja strategii 
wojewódzkich rozwoju społeczno-gospodarczego dotyczy także roku 2020).

W porozumieniu ustalono, że kierowanie pracami będą prowadzili mar-
szałkowie umawiających się województw stosując zasadę konsensusu przy 
podejmowaniu decyzji. Do prac nad tymi dokumentami określono też Grupę 
Sterującą składająca się z: eksperta kluczowego, ekspertów regionalnych wska-
zanych przez strony porozumienia, przedstawicieli urzędów marszałkowskich 
odpowiedzialnych za politykę regionalną i sekretarza. Porozumienie daje także 
możliwość zaproszenia innych stron stosownie do pojawiających się potrzeb, 
co stworzyło możliwość zaproszenia Ministerstwa Rozwoju Regionalnego.

Strategia ma nawiązywać do nowoczesnej koncepcji rozwoju regional-
nego promowanej w Strategii Europa 2020, stąd proponowany skrót Polska 
Zachodnia 2020 (Western Poland 2020) oraz prezentować wizję rozwoju Polski 
Zachodniej zgodną z nowoczesną koncepcją polityki regionalnej w Polsce, która 
została zarysowana w Krajowej Strategii Rozwoju Regionalnego 2010-2020.

Strategia Rozwoju Polski Zachodniej Powinna stać się elementem krajo-
wego systemu planowania strategicznego i dokumentem realizowanym zarówno 
przez programy sektorowe, jak też zintegrowane programy regionalne. Zarówno 
Komisja Europejska, jak i rząd polski zakładają po roku 2013 zasadnicze uela-
stycznienie polityki regionalnej, czego wyrazem ma być między innymi pro-
gramowanie rozwoju w układzie obszarów funkcjonalnych.

W niektórych krajach OECD, w tym także Unii Europejskiej, istnieją dobre 
doświadczenia funkcjonowania kontraktów regionalnych. Komisja Europejska 
zakłada, że w latach 2014-2020 będą przygotowywane umowy o partnerstwie 
w dziedzinie rozwoju i inwestycji pomiędzy państwem członkowskim a Komisją 
Europejską, które będą pewnym rodzajem kontraktowania. Krajowa Strategia 
Rozwoju Regionalnego 2010-2020. Regiony, miasta, obszary wiejskie zakłada 


Jacek Szlachta, Janusz Zaleski, Programowanie rozwoju społeczno-gospodarczego... 39

wejście w życie kontraktów terytorialnych o trzyletnim horyzoncie czasowym, 
co oznacza nie tylko modyfikację nazwy w porównaniu z poprzednimi dwoma 
nie najbardziej udanymi generacjami, ale istotne zmiany materii i substancji 
kontraktowania. Według KSRR Zasadniczo przedsięwzięcia realizowane w ramach 
kontraktu obejmą swoim zasięgiem geograficznym obszary województw. W zależ-
ności jednak od potrzeb przewiduje się możliwość zawierania innych kontraktów 
terytorialnych. Ich przygotowanie uzależnione jest od wyników dyskusji w ramach 
Krajowego Forum Terytorialnego oraz rekomendacji wynikających z raportów doty-
czących analizy trendów i efektywności polityki regionalnej, przygotowywanych 
corocznie przez Ministerstwo Rozwoju Regionalnego12. Oznacza to, że Polska 
Zachodnia powinna wejść w nowy system kontraktów terytorialnych przygoto-
wywanych zgodnie z metodologią zaproponowaną w Krajowej Strategii Rozwoju 
Regionalnego 2010-2020.

Strategia Rozwoju Polski Zachodniej powinna wspomóc rząd polski w trak-
cie negocjacji dotyczących budżetu i rozwiązań europejskiej polityki spójności 
w latach 2014-2020. Polska także w latach 2014-2020 pozostanie najwięk-
szym beneficjentem tej polityki. Gdyby także w tym okresie został zastosowany 
dotychczas obowiązujący algorytm berliński, to około 27% alokacji europejskiej 
polityki spójności powinno trafić do naszego kraju, co stanowiłoby znaczący 
wzrost w porównaniu z około 20%, jakie trafiają do Polski w latach 2007-2013. 
Europejska polityka spójności znajduje się w sytuacji bardzo ostrego ataku nie 
tylko merytorycznego ze strony niektórych państw płatników netto do budżetu 
Wspólnoty, czego wyrazem są między innymi publicystyczne teksty, w których 
eksponuje się różne jej prawdziwe i wyimaginowane słabości (Financial Times). 
Dlatego promocja na płaszczyźnie europejskiej nowoczesnego i komplekso-
wego podejścia do rozwoju regionalnego w Polsce ma tak istotne znaczenie. 
Z kolei dla Polski Zachodniej jest to prawdopodobnie ostatni okres tak obfitego 
finansowania przedsięwzięć rozwojowych ze środków publicznych Unii Euro-
pejskiej. Reasumując strategia ta powinna służyć wypracowaniu innowacyjnego 
podejścia do programowania rozwoju regionalnego w Polsce w duchu zapisów 
KSRR.

Strategia Rozwoju Polski Zachodniej powinna koncentrować się na prob-
lemach ponad wojewódzkich i międzyregionalnych, których rozwiązanie nie 
jest możliwe w granicach jednego województwa, a specyfika problemu nie 
pozwala na nadanie mu uniwersalnej rangi krajowej. Podstawowym wyzwaniem 
programowania makroregionalnego w Polsce jest konieczność „zmieszczenia 
się” pomiędzy programowaniem krajowym i wojewódzkim. Dlatego wynikiem 
wspólnych prac powinno stać się opracowanie na ich podstawie metryczek 
dotyczących kluczowych dla rozwoju Polski Zachodniej projektów ponadwo-
jewódzkich i międzyregionalnych.

Strategia Rozwoju Polski Zachodniej powinna w istotnym zakresie stymu-
lować rozwój współpracy transgranicznej z Niemcami i Czechami, bowiem są 

12 Krajowa Strategia Rozwoju Regionalnego. 2010-2020. Regiony, miasta, obszary wiejskie, 
Ministerstwo Rozwoju Regionalnego, Warszawa lipiec 2010.


40 GOSPODARKA NARODOWA Nr 7-8/2011

to granice przez które odbywa się gros powiązań gospodarczych Polski z oto-
czeniem. Strategia Rozwoju Polski Zachodniej powinna być elementem niwe-
lowania asymetrii w sferze programowania rozwoju społeczno-gospodarczego 
pomiędzy Polską a Niemcami, widocznego szczególnie w przypadku problemów 
transgranicznych. Ponieważ jest to strategiczna granica Polski o wysokiej asyme-
trii alokacji środków między Polską a Niemcami, niezbędne jest uwzględnienie 
wyjątkowego znaczenia tej granicy wewnętrznej Unii Europejskiej.

Podstawowym instrumentem wdrażania europejskiej polityki spójności 
w latach 2014-2020 będą programy operacyjne. Mogą one mieć charakter 
programów regionalnych, sektorowych, pomocy technicznej oraz współpracy 
transgranicznej. Obecnie nie jest wiadomo czy w latach 2014-2020 w Unii 
Europejskiej będą przygotowywane programy makroregionalne. W Krajowej 
Strategii Rozwoju Regionalnego 2010-2020 założono jeden regionalny pro-
gram centralny – Krajowy Program na rzecz konkurencyjności oraz szesnaście 
ramowych zintegrowanych programów regionalnych dla każdego województwa, 
obejmujących działania współfinansowane w ramach Europejskiego Funduszu 
Rozwoju Regionalnego, Europejskiego Funduszu Społecznego, Europejskiego 
Funduszu Rolnego Rozwoju Obszarów Wiejskich oraz środków krajowych. Prze-
widuje się Program Operacyjny Polska Wschodnia oraz ewentualnie inne pro-
gramy realizacji celu spójność, skierowane na określone obszary problemowe. 
Będą także funkcjonowały programy współpracy terytorialnej oraz sektorowe 
programy operacyjne.

Zakłada się, że na podstawie wykonanych dla Polski Zachodniej prac pro-
gramowych będzie możliwe opracowanie metryczek dotyczących kluczowych 
projektów o charakterze ponadregionalnym i międzyregionalnym, które będą 
mogły zostać zaadresowane do odpowiednich programów operacyjnych, jakie 
będą obowiązywały w Polsce w latach 2014-2020. Ponieważ zakłada się, że 
więcej środków będzie uruchamianych na zasadzie prealokacji, mniej w kon-
kursach, dlatego takie znaczenie ma odpowiednio wczesne podjęcie prac nad 
identyfikacją i przygotowaniem palety kluczowych projektów.

Należy podkreślić również, że na płaszczyźnie polskiej polityki regionalnej 
pojawiają się nowe inicjatywy makroregionalne, które przy odpowiedniej ich 
dynamice i wsparciu politycznym, mogą absorbować uwagę opinii publicznej 
i decydentów. Opisana sytuacja wskazuje, że w najbliższym czasie będziemy 
mieli do czynienia z różnymi inicjatywami w zakresie działań makroregional-
nych13, w efekcie inicjatywa działań makroregionalnych w Polsce Wschodniej 
może utracić swoją wyjątkową pozycję.

13 Kolejnymi takimi działaniami, które będą intensyfikowane po powodziach z 2010 roku będą 
działania w ramach istniejącej i aktualizowanej strategii modernizacji odrzańskiego systemu 
wodnego „Program dla Odry 2006” oraz strategii ochrony przed powodzią w dorzeczu górnej 
Wisły „Program ochrony przeciwpowodziowej dla zlewni górnej Wisły”.


Jacek Szlachta, Janusz Zaleski, Programowanie rozwoju społeczno-gospodarczego... 41

Pożądane kierunki prac
w ramach aktualizacji strategii rozwoju Polski Wschodniej

Opisane zmiany otoczenia światowego, europejskiego i krajowego wyraźnie 
wskazują na potrzebę aktualizacji SRSGPW. Niektóre procesy i zjawiska są 
zagrożeniem dla rozwoju Polski Wschodniej, czego przykładem mogą być tezy 
zawarte w raporcie Banku Światowego i lansowane w jego duchu rozwiązania 
systemowe polityki regionalnej w świecie, w Europie i w Polsce. Równocześnie 
widać próby wyraźnego przesunięcia priorytetów europejskiej polityki spój-
ności. Dlatego aktualizowana strategia powinna być makroregionalną wersją 
Strategii Europa 2020, służąc budowaniu konkurencyjności Polski Wschodniej 
w zasadniczo zmienionych warunkach dla rozwoju społeczno-gospodarczego 
w drugiej dekadzie XXI wieku.

Pierwszym elementem prac przygotowawczych do aktualizacji strategii jest 
dokonanie kompleksowej ewaluacji realizacji obecnie obowiązującej strategii 
rozwoju społeczno-gospodarczego Polski Wschodniej w latach 2007-2010. W tym 
celu należy wykorzystać standardy zaproponowane przez Komisję Europejską 
dla dokonywania takich ocen, zawarte w szeregu wytycznych przygotowanych 
przez Dyrekcję Generalną REGIO dla ewaluacji interwencji z funduszy europej-
skich. W ramach takiej ewaluacji należy dokonać w szczególności zintegrowania 
terytorialnego aktywności związanych ze strategią w ramach nie tylko Pro-
gramu Operacyjnego Polski Wschodniej, ale również sektorowych programów 
operacyjnych, regionalnych programów operacyjnych pięciu województw tego 
obszaru oraz wszelkich innych istotnych działań rozwojowych podejmowanych 
przez rząd, samorządy wojewódzkie oraz samorządy lokalne tego obszaru.

Istotnym elementem komplementarnym do działań ewaluacyjnych powinno 
być zrealizowanie prac prognostycznych w układzie symulacji różnych sce-
nariuszy rozwojowych całego obszaru, a także poszczególnych województw. 
W pracach tych niezbędne jest zastosowanie sprawdzonych i akceptowanych 
przez Komisję Europejską, (jako spodziewanego głównego sponsora działań 
rozwojowych), narzędzi takich badań, między innymi modelowania makroe-
konomicznego.

Horyzont czasowy aktualizowanej strategii powinien zostać wydłużony, praw-
dopodobnie do roku 2025. Wynika to ze strukturalnego charakteru problemów 
rozwoju społeczno-gospodarczego Polski Wschodniej, które nie są możliwe do 
skutecznego podjęcia i rozwiązania w jednym okresie programowania budżetu 
i polityk we Wspólnocie Europejskiej. Zarazem Polska Wschodnia pozostanie 
beneficjentem europejskiej polityki spójności także po roku 2020. Dlatego należy 
pokazać działania proponowane na lata 2014-2020 na tle szerszej i dłuższej 
perspektywy.

Aktualizowana strategia powinna być wspólnym przedsięwzięciem Minister-
stwa Rozwoju Regionalnego i pięciu samorządów wojewódzkich, a proces jej 
przygotowania powinien zostać uspołeczniony. Przygotowywanie aktualizacji 
metodą gabinetową byłoby krokiem do tyłu w stosunku do dotychczasowych 
doświadczeń, gdy promowała ona partycypacyjny model programowania regio-


42 GOSPODARKA NARODOWA Nr 7-8/2011

nalnego. Innowacyjna formuła zarządzania wdrażaniem strategii powinna być 
wkładem Polski do programowania rozwoju społeczno-gospodarczego w Unii 
Europejskiej, a zarazem stanowiłoby to rozwiązanie problemu własności stra-
tegii.

W przypadku aktualizowanej strategii Polski Wschodniej konieczne jest 
uwzględnienie efektów i skutków funkcjonowania i dalszych perspektyw instru-
mentu sąsiedztwa i partnerstwa, jako kluczowego elementu polityki Wspólnoty 
Europejskiej wzdłuż jej wschodniej granicy. Konieczne jest też uwzględnienie 
nowych uwarunkowań współpracy transgranicznej w relacjach z Ukrainą, Bia-
łorusią i Rosją (obwód kaliningradzki) Rosji. Dynamika zmian politycznych 
i gospodarczych w tych krajach sąsiedzkich ma swoje reperkusje dla rozwoju 
województw Polski Wschodniej i powinna być przedmiotem analiz w ramach 
prac nad strategią.

Bardzo ważnym elementem prac nad aktualizacją strategii jest przeana-
lizowanie konsekwencji nowej Koncepcji Przestrzennego Zagospodarowania 
Kraju dla obszaru Polski Wschodniej jako dokumentu wyznaczającego politykę 
przestrzenną państwa do roku 2030. Wnioski wynikające z tego dokumentu 
po jego przyjęciu przez rząd powinny być wykorzystane przy tworzeniu prze-
strzennego wymiaru strategii.

Podobnie należy przeanalizować i wyekstrahować wnioski i konsekwen-
cje wszystkich obowiązujących strategii sektorowych rządu dla obszaru Polski 
Wschodniej, a szczególnie strategii sektorowych wymienionych w rządowym 
systemie zarządzania rozwojem Polski. Dodatkowym zagadnieniem, które 
powinno być w szczególny sposób dostrzeżone ze względu na jego ponad woje-
wódzki charakter jest sprawa bezpieczeństwa w przypadku katastrofalnych 
zdarzeń naturalnych, z których w Polsce Wschodniej najgroźniejszym jest zagro-
żenie powodziami. Rok 2010 z powodziami roztopowymi na Lubelszczyźnie 
i katastrofalną powodzią majową/czerwcową w dorzeczu górnej Wisły wskazuje, 
że dokument strategiczny dla Polski Wschodniej powinien być wzbogacony 
o kwestię bezpieczeństwa i działań prewencyjnych w odniesieniu do zdarzeń 
katastrofalnych ze szczególnym uwzględnieniem zagrożenia powodziowego.

SRSGPW powinna identyfikować, proponować i budować przełożenia na 
różne instrumenty, nie tylko na nowy program operacyjny rozwoju społeczno-
-gospodarczego Polski Wschodniej na lata 2014-2020, współfinansowany ze 
środków Europejskiego Funduszu Rozwoju Regionalnego i Europejskiego Fun-
duszu Społecznego. Znaczenie rolnictwa i obszarów wiejskich w regionach 
Polski Wschodniej oznacza, że w ramach wspierania rozwoju obszarów wiej-
skich z Europejskiego Funduszu Rolnego Rozwoju Obszarów Wiejskich w latach 
2014-2020 powinien zostać uruchomiony specjalny program operacyjny dedy-
kowany Polsce Wschodniej.

Strategia powinna zawierać również listę strategicznych projektów kluczo-
wych o znaczeniu ponadregionalnym, a karty zawierające podstawowe informa-
cje o tych projektach powinny stanowić załącznik do strategii. Wybór projektów 
kluczowych powinien być przeprowadzony w transparentny sposób i bazować 
na uzgodnieniach z samorządami województw. Zadania z listy projektów klu-


Jacek Szlachta, Janusz Zaleski, Programowanie rozwoju społeczno-gospodarczego... 43

czowych nie podlegałyby procedurom konkursowym. Kryteria selekcji oraz 
procedury zgłaszania takich projektów powinny zostać opracowane w ramach 
prac związanych z przygotowaniem aktualizacji strategii.

Projekt strategii powinien zostać poddany strategicznej prognozie oddziały-
wania na środowisko, a jej wnioski powinny być wykorzystane przy ostatecznej 
redakcji strategii. Podobnie jak konieczne jest przeprowadzenie szerokich kon-
sultacji społecznych z obecnością na terenie wszystkich województw objętych 
strategią, a wnioski i uwagi z tych konsultacji powinny być uwzględnione lub 
zostać przedstawione ustosunkowanie się przy pracach nad ostateczną wersją 
strategii.

Wnioski

Istotne znaczenie ma określenie miejsca programowania makroregionalnego 
w kolejnym wieloletnim okresie finansowania polityki spójności Unii Euro-
pejskiej obejmującym lata 2014-2020. Krytyka tej polityki wymaga zarówno 
w wymiarze polskim, jak i europejskim szczególnej staranności w programowa-
niu wykorzystania tych środków, a w szczególności koncentracji na realizacji 
dużych projektów rozwojowych, które poza absorpcją przesądzą o wysokiej 
efektywności polityki spójności. Takim ważnym uzupełnieniem w istniejącym 
systemie programowania strategicznego rozwoju może być programowanie 
w obszarach makroregionalnych.

 Wprowadzenie spójności terytorialnej i makroregionalne podejście do 
programowania rozwoju na obszarach pośrednich pomiędzy UE i państwami 
członkowskimi zainicjowało tworzenie dokumentów strategicznych makrore-
gionalnych na obszarach ponadregionalnych. Przykładem tego wspartym przez 
Komisję Europejską jest strategia i program operacyjny dla Polski Wschodniej 
jako instrument polityki rządu w stosunku do tego makroregionu.

Po 10 latach programowania rozwoju w granicach administracyjnych 
województw oraz dla całego kraju w Polsce dojrzała atmosfera do wspólnego 
planowania przez regiony i rząd w obszarach makroregionalnych ponadwoje-
wódzkich. Przykładem są prace nad strategią dla Polski Zachodniej oraz kolejne 
porozumienie w sprawie wspólnej strategii rozwoju regionu południowego 
(województwa małopolskie i śląskie). Wiąże się to z identyfikacją wspólnych 
problemów regionów, które nie mogą być zaadresowane skutecznie w ramach 
strategii województw oraz dużych projektów, których logika i opłacalność eko-
nomiczna jest wyłącznie ponadwojewódzka.

 W dużej mierze od podejścia i otwartości MRR zależy przyszłość tych 
inicjatyw. Jeśli będą wspierane takie działania jest szansa na stworzenie wizji, 
a w konsekwencji katalogów dużych strategicznych projektów ponadwojewódz-
kich lub międzywojewódzkich, które będą mogły być realizowane w ramach 
polityk sektorowych państwa oraz w ramach regionalnego programu operacyj-
nego MRR planowanego w latach 2014-2020 jako działanie rządu w stosunku 
do regionów. Bez wsparcia inicjatyw makroregionalnych i rzeczywistego ich 
wykorzystania przez MRR w programowaniu polityki regionalnej rządu będą 


44 GOSPODARKA NARODOWA Nr 7-8/2011

narastały tarcia między szczeblem regionalnym i centralnym w zakresie odpo-
wiedzialności za identyfikowanie i rozwiązywanie tych problemów, wykracza-
jących obszarowo poza jedno województwo.

W przyszłości można się spodziewać również renesansu programowa-
nia makroregionalnego w układzie obszarów regionalnych transgranicznych. 
W jakimś stopniu może to być przywrócenie w ujęciu planistycznym i progra-
mowaniu rozwoju kwestii euroregionów, ale o innym charakterze niż do tej 
pory funkcjonujące. Będą to euromakroregiony bazujące na regionach jako 
składowych jednostkach terytorialnych, które nie będą tworzyły wspólnej admi-
nistracji do realizacji tego zadania. Współpraca będzie oparta na zasadach 
wieloszczeblowego zarządzania w ramach wspólnej wizji rozwoju i dążenia do 
realizacji dużych przedsięwzięć o charakterze ponad- i między- regionalnym, 
w tym transgranicznym. Podstawowym źródłem finansowania tych projektów 
będą środki UE wspomagane funduszami krajowymi i regionalnymi.

Doświadczenia z programowaniem rozwoju społeczno-gospodarczego w ob-
szarach makroregionalnych zarówno na płaszczyźnie europejskiej, jak i polskie 
z rozwojem Polski Wschodniej, pozwalają na stopniową budowę zakresu i celów 
takich strategii oraz opracowanie metodologii ich przygotowania. W efekcie 
można obecnie określić precyzyjnie konieczne kierunki prac nad aktualizacją 
Strategii Rozwoju dla Polski Wschodniej oraz zgodnie z tymi doświadczeniami 
prowadzić prace nad strategią dotyczącą Polski Zachodniej oraz kolejnych 
obszarów makroregionalnych.

 Ważnym problemem jest delimitacja obszaru makroregionalnego. Wydaje 
się, że zagadnienie to będzie kształtowało się jako wypadkowa czynników obiek-
tywnych (wspólnych problemów rozwojowych) oraz subiektywnych (zdolności 
władz regionalnych do inicjowania i uczestniczenia w takich inicjatywach). 
Tylko w ograniczony sposób może być tutaj aktywne MRR i to wyłącznie na 
zasadach partnerskiego dialogu z władzami regionalnymi.

Bibliografia

Atlas ESPON. Struktura terytorium Europy, [październik 2006], The ESPON Monitoring Committee, 
Polskie wydanie Ministerstwo Rozwoju Regionalnego, Warszawa.

Barca F., [April 2009], An Agenda for a Regional Cohesion Policy. A place based approach to 
meeting European Union challenges and expectations, Independent Report prepared at the 
request of D. Huebner, Commissioner for Regional Policy, Brussels.

Barcz J., [2008], Przewodnik po Traktacie z Lizbony. Traktaty stanowiące Unię Europejską. Stan 
obecny oraz teksty skonsolidowane w brzmieniu Traktatu z Lizbony, Wydawnictwo Prawnicze 
Lexis Nexis, Warszawa.

Communication from the Commission to the European Council. Europe 2020. A strategy for 
smart, sustainable and inclusive growth, European Commission, Brussels 3.3.2010, KPM(2010) 
2020 final, wydany po polsku jako: Komunikat Komisji Europa 2020. Strategia na rzecz 
inteligentnego i zrównoważonego rozwoju, sprzyjającego włączeniu społecznemu, Komisja 
Europejska, Bruksela 3.3.2010, KOM(2010) 2020 wersja ostateczna.

Creative and innovative regions. Sixth progress report on economic and social cohesion, 
COM(2009)295 final, European Commission, Brussels 25 June 2009.


Jacek Szlachta, Janusz Zaleski, Programowanie rozwoju społeczno-gospodarczego... 45

Dołzbłasz S., Raczyk A., [2010], Współpraca transgraniczna w Polsce po akcesji do UE, Wolters 
Kluwer business, Warszawa.

Działać teraz, patrząc w przyszłość po roku 2010, [2010], Komitet Regionów, Bruksela.
How Regions Grow. Trends and Analysis, [2009], OECD, Paris.
Huebner D., [22-24 April 2009], Reflection Paper on future Cohesion Policy, Informal Meeting of 

Ministers for Regional Policy, Marianske Lazne.
Investing for Growth: Building Innovative Regions, [31 March 2009], Policy Report, OECD, 

Paris.
Krajowa Strategia Rozwoju Regionalnego 2010-2020. Regiony, miasta, obszary wiejskie, 

Ministerstwo Rozwoju Regionalnego, Warszawa lipiec 2010.
Polityka spójności Unii Europejskiej po 2013 r., Stanowisko rządu Rzeczypospolitej Polskiej. 

Dokumenty Problemowe, Ministerstwo Rozwoju Regionalnego, Warszawa październik 
2009.

Polska. Raport strategiczny 2009. Narodowe Strategiczne Ramy Odniesienia, Ministerstwo Rozwoju 
Regionalnego, Warszawa 2010.

Program ochrony przed powodzią w dorzeczu górnej Wisły, projekt przygotowany przez wojewodę 
Małopolskiego, maj 2011.

Program Operacyjny Rozwój Polski Wschodniej 2007-2013, Ministerstwo Rozwoju Regionalnego, 
Warszawa 2 października 2007 r.

Przeglądy terytorialne OECD. Polska, OECD, Paryż, Wydany przez Ministerstwo Rozwoju 
Regionalnego, Warszawa 2008.

Raport o rozwoju i polityce regionalnej, Ministerstwo Rozwoju Regionalnego, Warszawa listopad 
2007.

Regional Policy Challenges, New Issues and Good Practices, OECD, Paris 31 March 2009.
Regions 2020. An Assessment of Future Challenges for EU Regions, Commission of the European 

Communities, SEC(2008)2868 final, Brussels 14/11/2008.
Rozwój regionalny w Polsce. Raport 2009, Ministerstwo Rozwoju Regionalnego, Warszawa maj 

2009.
Spójność terytorialna wyzwaniem polityki rozwoju Unii Europejskiej. Polski wkład w debatę, 

Ministerstwo Rozwoju Regionalnego, Warszawa, sierpień 2009.
Strategia Rozwoju Społeczno-Gospodarczego Polski Wschodniej do roku 2020, Ministerstwo 

Rozwoju Regionalnego, Warszawa, grudzień 2008.
Szlachta J., Dziemianowicz W., Zaleski J., [2006], Strategia rozwoju społeczno-gospodarczego 

Polski Wschodniej do roku 2020. Projekt do konsultacji, Ministerstwo Rozwoju Regionalnego, 
Warszawa.

Szlachta J., Zaleski J., [2008], Dylematy polityki strukturalnej Unii Europejskiej po roku 2013, 
„Gospodarka Narodowa” 3, s. 87-103.

Szlachta J., Zaleski J., [2009], Wpływ spójności terytorialnej na zmiany polityki strukturalnej Unii 
Europejskiej, „Gospodarka Narodowa” 4, s. 81-110.

Szlachta J., Zaleski J., [2010], Kierunki polityki regionalnej w Polsce do roku 2020, „Gospodarka 
Narodowa”, 10, s. 37-56.

World development report 2009. Reshaping Economic Geography, The World Bank, Washington 
DC, 2009.

Wspólne działania na rzecz wzrostu gospodarczego i zatrudnienia. Nowy początek strategii liz-
bońskiej. Komunikat na wiosenny szczyt Rady Europejskiej, Komisja Wspólnot Europejskich, 
Bruksela 2.2.2005 COM(2005)24 końcowy, Ministerstwo Gospodarki i Pracy, Warszawa 
2005.

Wytyczne UE. Strategiczne Wytyczne Wspólnoty dla spójności. Decyzja Rady z dnia 6 października 
2006r., Ministerstwo Rozwoju Regionalnego, Warszawa, marzec 2007.

Zaleski J., [November 30 – December 1 2009], Regionalization of the HERMIN macroeconomic 
modelling framework in Poland, Sixth European Conference on Evaluation of Cohesion Policy, 


46 GOSPODARKA NARODOWA Nr 7-8/2011

„New Methods for Cohesion Policy Evaluation: Promoting Accountability and Learning”, 
Warsaw.

Zaleski J., Kudełko J., Mogiła Z., Poproch A., Tomaszewski P., Zembaty M., [czerwiec 2011], 
Oszacowanie wpływu realizacji NPR 2004-2006 i NSRO 2007-2013 na wybrane wskaźniki 
makroekonomiczne na poziomie regionalnym do roku 2020 przy użyciu modeli regionalnych 
HERMIN, ekspertyza dla MRR, WARR Wrocław.

Zielona Księga w sprawie spójności terytorialnej. Przekształcanie różnorodności w siłę, Komunikat 
Komisji do Rady, Parlamentu Europejskiego, Komitetu Regionów i Komitetu Ekonomiczno-
Społecznego, SEC(2008)2550, Komisja Wspólnot Europejskich, COM(2008)616 wersja osta-
teczna, Bruksela 6.10.2008.

SOCIOECONOMIC DEVELOPMENT PROGRAMS FOR MACROREGIONS

S u m m a r y

The article focuses on a new approach to socioeconomic development in Poland 
and the European Union. Special macroregional programs have been adopted for the 
2007-2013 period in the EU in connection with the bloc’s territorial cohesion policy. 
A total of 13 macroregions have been identified, including two covering Poland – the 
Baltic Sea region and Central and Eastern Europe.

The methodology used in the article is based on an analysis of both Polish and EU 
documents, the authors say. On this basis, Szlachta and Zaleski identified the problems 
that need to be resolved to take full advantage of the potential of socioeconomic 
programs in Poland and the EU as a whole. After 2013, the macroregions are expected 
to play a greater role in the European cohesion policy. Since the local government 
reform in Poland on Jan. 1, 1999 and the country’s entry to the European Union on 
May 1, 2004, socioeconomic development has been pursued in Poland not only at 
the national but also at the provincial level. This model, however, has not made it 
possible to effectively deal with supra-provincial and interregional problems, according 
to the authors. A pioneering project for the 2007-2013 period is a Strategy for the 
Socioeconomic Development of Eastern Poland Through 2020, which covers the five 
poorest provinces in the country, Lubelskie, Podkarpackie, Podlaskie, Świętokrzyskie, 
and Warmińsko-Mazurskie. The strategy became the basis for a special European Union 
operational program for eastern Poland for the 2007-2013 period. In the article, Szlachta 
and Zaleski discuss experiences and conclusions resulting from this project in the context 
of the conditions shaping regional policy in Poland and across the European Union.

These conditions have changed substantially in recent years, according to the 
authors. In 2010, local governments in five Polish provinces, Dolnośląskie, Lubuskie, 
Opolskie, Wielkopolskie, and Zachodniopomorskie, decided to start working on a strategy 
for western Poland. At the same time, the Polish Ministry of Regional Development, 
in cooperation with local governments in the eastern provinces, launched work to 
update the strategy for eastern Poland. In the final section of the article, the authors 
discuss the ways in such programs could be used to stimulate Poland’s socioeconomic 
development.

Keywords: socioeconomic development, regional policy, macroregions, territorial 
cohesion, European Union


