1. Wyjaśnij pojęcie struktury przestrzennego zagospodarowania kraju

Strukturę przestrzennego zagospodarowania kraju tworzą ludzie, zasoby naturalne i majątkowe oraz jednostki gospodarcze, w określony sposób rozmieszczone na terytorium kraju. Pomiędzy jednostkami gospodarczymi funkcjonującymi w poszczególnych częściach kraju występują różnego rodzaju powiązania- upoważniają one do traktowania obszarów kraju jako podsystemów gospodarki narodowej- zwanych regionami. Strukturę przestrzenną c echuje występowanie regionów lepiej i gorzej zagospodarowanych , słabiej i silniej rozwiniętych, bardziej i mniej dynamicznych, o lepszych i gorszych warunkach środowiska, oraz życiu ludności. Z tego powodu regiony różnią się między sobą: stopniem zagospodarowania i poziomem rozwoju ekonomicznego, warunkami środowiska, poziomem życia ludności. Zróżnicowania te nie są obojętne dla mieszkańców oraz lokalnych i regionalnych organów władzy, ani dla władz państwowych. Zazwyczaj zajmują one postawę aktywna, podejmują działania wspierające miejscowe inicjatywy i ukierunkowują proces rozwoju ekonomicznego w układzie terytorialnym. Poczynania te zależą od sfery polityki regionalnej.

Problematyka gospodarowania w przestrzeni- jedna z głównych dziedzin polityki gospodarczej, obok makro, mikroekonomicznej, polityki wzrostu, strukturalnej, ochrony środowiska. Polega na oddziaływaniu państwa oraz władz centralnych i regionalnych na proces rozwoju raz zagospodarowania przestrzennego. Polityka regionalna to całokształt czynności państwa w zakresie świadomego oddziaływania na rozwój społeczno- ekonomiczny regionów kraju. Regiony rozwijają się nierównomiernie .Przestrzeń społeczno-ekonomiczna jest częścią przestrzeni geograficznej, na której żyje i pracuje człowiek. W jej obrębie wzniesione są osiedla ludzkie i działalność produkcyjna i nieprodukcyjna człowieka. Stan i forma tej przestrzeni są wypadkową oddziaływania następujących czynników:

a. Środowiska naturalnego

b. Poziomu rozwoju technik i technologii

c. Systemu wartości i kategorii kultury

d. Podmiotów kształtujących przestrzeń

2. Podaj definicje polityki regionalnej

- Definicja klasyczna
Polityka regionalna to segment interwencjonalizmu państwowego, zmierzający do niwelowania nadmiernych różnić między regionami; w tym ujęciu stanowi ona formę polityki mikroekonomicznej państwa, polegającej na redystrybucji środków skumulowanych na szczeblu centralnym, i prowadzona jest głownie przez szczebel centralny

- Definicja w ujęciu szerokim

 Polityka regionalna to pobudzenie długotrwałego rozwoju danego terytorium, wykorzystujące zróżnicowanie jego cech, zasobów i predyspozycji struktur społeczno-gospodarczych; w tym ujęciu polityka regionalna zmierza przede wszystkim do podwyższenia konkurencyjności danego obszaru, zwłaszcza przez wykorzystanie i uruchomieniu wewnętrznego potencjału rozwojowego, w tym umiejętności i zaangażowania elit społecznych; polityka ta prowadzona może być przez szczebel centralny, jak również na poziomie ponadnarodowym. Polityka regionalna zmierza do harmonijnego rozwoju regionów więc do niwelowania różnic pod względem rozwoju społeczno-gospodarczego.

- całokształt czynności państwa w zakresie świadomego oddziaływania na rozwój społeczno- ekonomiczny regionów kraju. Polityka regionalna nadaje terytorialny wymiar ogólnej polityce rozwoju gospodarczego.

- w aktualnym ujęciu rozumiana jest jako całokształt działań władz publicznych (zarówno centralnych jak i terytorialnych), podmiotów prywatnych, różnych instytucji oraz organizacji w regionach mających na celu zwiększenie konkurencyjności gospodarek regionalnych, zdynamizowanie rozwoju w regionach oraz redukowanie przestrzennych dysproporcji rozwoju.

- W tradycyjnym ujęciu polityka regionalna rozumiana była jako działalność państwa mająca na celu wspieranie rozwoju - w tych regionach problemowych i wyrównywanie poziomu rozwoju w przekroju międzyregionalnym.

- polityka regionalna zmierza do racjonalnego w skali kraju kształtowania procesu przemian struktury przestrzennego rozmieszczenia gospodarki i ludności.

- powinna sprzyjać rozwojowi ekonomicznemu i tworzeniu nowej polityki interregionalnej będącej domeną władz centralnych- wyrównanie poziomu wszystkich regionów.

„Polityka regionalna jest to całokształt czynności państwa w zakresie świadomego oddziaływania nna rozwój społeczno-ekonomiczny regionów kraju”- Winiarski 2006

„Polityka regionalna jest to oddziaływanie państwa oraz występujących w jego imieniu władz centralnych i regionalnych na proces rozwoju oraz zagospodarowania przestrzennego regionów”

„ Polityka regionalna to strategiczne działanie podejmowane z inicjatywy rządu we współpracy z samorządowymi województwami oraz innymi podmiotami władz samorządowych, które mają na celu poprawienie konkurencyjności gospodarczej wszystkich regionów, wyrównanie szans regionów oraz dążenie do spójności ekonomiczno-społecznej i terytorialnej w skali kraju i poszczególnych województw (Grosse)

„ Polityka regionalna to świadome i docelowe działanie państwa, jego organów centralnych i regionalnych, zmierzająca do wyznaczenia określonych celów i działań w układzie regionalnym oraz ich osiągnięcia poprzeaz oddziaływanie na poszczególne podmioty za pomocą różnorodnych metod, środków i narzędzi, a skłaniających do optymalnego wykorzystania wszystkich czynników rozwoju (społ, ekon, przestrzennych) zgodnie z zasadą rozwoju działania. (Kupiec)

3. Wyjaśnij na czym polega trójstopniowy charakter polityki regionalnej

- regionalna polityka państwa – pomoc władzom lokalnym w regionie , instytucjom, przedsiębiorcom w danym terenie

- regionalna polityka władz lokalnych- samodzielna i oparta na lokalnych zasobach oraz możliwościach, które wykorzystuje przydzielone środki do realizacji wyznaczonych celów

- polityka pośrednia- wykorzystująca swoje uprawnienia w stosunku do instytucji, przedsiębiorstw, ludzi.

4. Podaj cele polityki regionalnej

Podstawowe cele:

a. Wspieranie rozwoju i dostosowanie strukturalne obszarów zacofanych , w tym zacofanych terenów wiejskich
b. Restrukturyzacja terenów dotkniętych trudnościami gospodarczymi i przemianami strukturalnymi
c. Podnoszenie jakości zarządzania i zdolności społeczności lokalnych oraz do pełnego wykorzystania zasobów endogenicznych i egzogenicznych.
Cele według państw skupionych w OECD

a. wzmacnianie konkurencyjności regionów, jednostek lokalnych regionów przez rozwijanie i wykorzystywanie potencjałów ludzkich, surowcowych, dotychczas niespożytkowanych

b. wykorzystywanie wewnętrznych szans ekonomicznego wzrostu przez rozpoznawanie możliwości tkwiących w lokalnie wytwarzanych produktów i usługach

c. poprawienie poziomu zatrudnienia i długoterminowych szans kariery zawodowej dla społeczności lokalnych

d. wzrost udziału ludzi niepełnosprawnych i mniejszości narodowych w lokalnej gospodarce

e. poprawienie stanu zagospodarowania przestrzennego jako koniecznego składnika do poprawy otoczenia działania biznesu, a także w celu poprawy jakości życia mieszkańców

5. Omów najważniejsze zagadnienia, które powinna obejmować polityka regionalna państwa.

- wspieranie celów i priorytetów rozwoju regionalnego, istotnym dla rozwoju całego kraju, zwłaszcza w skali międzynarodowej

- wspieranie spójności ekon-społ i terytorialnej

-wsparcie na rzecz działań pro-rozwojowych inicjowanych przez samorządy wo0jewództw w ramach prowadzonej przez nią samorządowej polityki rozwoju regionalnego

-zintegrowanie polityki regionalnej z działaniami podejmowanymi w ramach polityk sektorowych i innych strategicznych przedsięwzięć państwa (Grosse)

6. Wyjaśnij różnie pomiędzy polityką interregionalną i polityką intraregionalną

Zależność pomiędzy politykami

Państwo

Rząd centralny

↓

↙ Polityka interregionalna ↘

 Zasoby endogeniczne Polityka regionalna zasoby egzogeniczne

 ↖ Polityka intraregionalna ↗

↑

Region samorządu terytorialnego

Polityka interregionalna (bezpośrednia, międzyregionalna) to usystematyzowane oddziaływanie na obszary będące wyodrębnionymi ponadlokalnymi jednostkami terytorialnego podziału administracyjnego kraju (regiony), podejmowane przez rząd centralny oraz jego agendy. Podmiotami są władza państwowa, centralna orzaz organizacje międzynarodowe.

Polityka intraregionalna (autonomiczna, wewnątrz regionalna) prowadzona jest przez samorządowe władze regionu, to usystematyzowane oddziaływanie na procesy rozwoju społeczno-gospodarczego zachodzące na obszarze regionu. Podmioty planowania i realizacji zadań do władzy regionalnej.

W państwach demokratycznych wzrasta znaczenie polityki intraregionalnej. W myśl zasady że ludność regionu powinna decydować o rozwoju regionalnym wykorzystanie czynników endogenicznych. Wg Winiarskiego, że w kraju niezbędna jest też polityka interregionalna prowadzona w myśl zasady ogólnonarodowej solidarności- realizacja celów ogólnonarodowych. Polityki Inter i intraregionalna maja charakter komplementarny. Polityka interregionalna wynikać powinna ze zróżnicowanych przestrzennie celów polityki państwa w zakresie polityki społ- gosp, ekologicznej, zagospodarowania przestrzennego kraju. A polityka intraregionalna do realizacji celów rozwoju regionalnego z punktu widzenia społecznego regionu i przedsiębiorstwa.

7. Określ miejsce polityki regionalnej w polityce gospodarczej państwa

Polityka państwa

Płaszczyzna polityk fundamentalnych

Polityka interregionalna państwa

Płaszczyzna polityki o charakterze horyzontalnym

 1 2 3 Polityka regionalna 5 n

Polityka sektorowa

8. Wyjaśnij kto jest podstawowym podmiotem polityki regionalnej.

Podstawowym podmiotem polityki regionalnej są regionalne władze samorządowe. Warunkami tej podmiotowości są:

1. Władze regionalne muszą posiadać możliwość podejmowania suwerennych decyzji, muszą być samorządne i samodzielne w swym działaniu. Powinny posiadać określony zakres swobody w podejmowaniu decyzji, co jest zagwarantowane przez i ustawę samorządową.

2. Muszą posiadać możliwość realizacji swoich decyzji warunkiem koniecznym jest posiadanie odpowiednich instrumentów i środków finansowych

3. Muszą charakteryzować się zdolnością świadomego działania- kompetencyjność władz lokalnych

4. Świadomość miejsca i roli jaką pełnią w sytuacji zarządzania, świadomość zadań i kompetencji władz z zakresu samorządności i samodzielności.

9. Określ rolę samorządów terytorialnych w tworzeniu i realizacji polityki regionalnej.

 Samorządy terytorialne opracowały strategie rozwoju województw, które stanowiły podstawę działań wspierających rozwój przy wykorzystaniu środków publicznych krajowych i unijnych.

10. Jakie są zadania rządu w tworzeniu i realizacji polityki regionalnej.

Do kompetencji rządu należy wytyczenie strategii rozwoju regionalnego w ujęciu makro przestrzennym oraz zmian w zagospodarowaniu terytorium państwa z uwzględnieniem współpracy transgenicznej i współpracy z sąsiadami .

Zadania rządu:

1. wspieranie działań prowadzących do niwelowania międzyregionalnych dysproporcji rozwojowych

2. wspieranie restrukturyzacji regionów depresyjnych

3. tworzenie wielu systemów infrastruktury techniczno-ekonomicznej w tym: autostrad, ropociągów, gazociągów, magistrali energetycznych, układów gospodarki wodnej, sieci jednostek szkolnictwa wyższego i nauki

4. dystrybucja środków budżetowych kierowanych do regionów na finansowanie inwestycji i zakładów publicznych.

11. Podaj definicje regionu.

- pewien wydzielony stosunkowo jednorodny obszar, odróżniający się od terenów przyległych określonymi cechami naturalnymi lub nabytymi

- terytorium, które z geograficznego punktu widzenia stanowi wyraźnie całość, bądź też stanowi kompleks terenów, które tworzą zamkniętą całość, których ludność charakteryzują wspólnie określone elementy przy czym chciałyby one utrwalić i rozwinąć wynikające z nich właściwości, aby pobudzić postęp kulturalny.

-regio, regionis (łac.)- kierunek, linia, obszar, zakres, okolice, kraina, powiat

- terytorium, charakteryzujące się historyczną, kulturalną, geograficzną lub ekonomiczną jednorodnością, lub też wszystkimi tymi cechami łącznie, dającymi zamieszkałej tam ludności poczucie wspólnoty w realizacji własnych interesów i zamierzeń

- współcześnie postrzegany jako „podsystem strefy” o charakterze przestrzennym

12. Wymień kryteria regionalizacji i typy regionów.

· kryterium fizyczno-geograficzne, którego podstawą jest obszar podobnie ukształtowanego terenu pod względem cech naturalnego krajobrazu oraz klimatu, wyraźnie geograficznie wydzielony z większego terytorium

· kryterium ekonomiczno-przestrzenne - geografia gospodarcza analizuje tutaj cechy danego obszaru
z uwzględnieniem kryteriów fizyczno-geograficznych,
a głównie przyrodniczych, takich jak zasoby surowcowe, gospodarka wodna, warunki rolnicze czy leśne; obszaru charakteryzującego się zbliżonymi zasobami – zarówno rzeczowymi, jak i ludzkimi – zaangażowanymi na przykład w produkcji przemysłowej, handlu, transporcie, infrastrukturze ekonomicznej czy społecznej. Uwzględniane tu są nie tylko zasoby surowcowe, ale też działania ludzkie dotyczące kształtowania przestrzeni. Według tego kryterium wyróżnia się więc na przykład Zagłębie Śląskie czy Zagłębie Ruhry

· kryterium administracyjne – w tym przypadku stosuje się powszechnie obowiązujący układ przestrzenny administracji i region rozumiany jest jako ściśle wyznaczony obszar kraju, stanowiący kompleks gospodarczy o określonym profilu lub specjalizacji, z wyodrębnionym centrum administracyjno-gospodarczym, pełniącym funkcje ośrodka decydującego
o rozwoju i funkcjonowaniu danego regionu.

W każdym przypadku, niezależnie od dziedziny nauki, region ujmuje się jako obszar o cechach na tyle charakterystycznych, iż pozwalają one na wydzielenie go z większego terytorium. Zależnie od tego, z punktu widzenia jakiej cechy poddaje się analizie dany obszar, można mówić o regionach geograficznych, kulturowych, administracyjnych, politycznych, ekonomicznych i zróżnicowane.

Rodzaje regionów:

I podział:

a. węzłowe - mają strukturę złożoną i zróżnicowaną. Mniejsza od kraju jednostka terytorialną, w obrębie której można wyróżnić część centralną (obszar centralny) spełniającą aktywną rolę i koncentrują działania społeczno- gospodarcze i obszar y peryferyjne, których zasoby są wykorzystywane do zasilania działalności prowadzonej w części centralnej. Pełnią one funkcje żywicielskie i zaopatrzeniowe. Obszary centralne to przeważnie duże aglomeracje przemysłowo- miejskie.

b. strefowe- mają strukturę jednorodną. Wyodrębnienie obszarów o strukturze wewnętrznie względnie jednolitej, wyróżniające się od obszarów sąsiednich dominantami prowadzonej działalności.

II podział ze wzg. na różnorodne problemy społeczno- ekonomiczne:

a. rozwinięte

b. słabo rozwinięte (opóźnione w rozwoju)

c. depresji

d. rozwijające się harmonijnie

e. problemowe

 III podział (w sensie politycznym):
· region federalny

· region autonomiczny

· region administracyjno samorządowy.

IV podział ze wzg. na cechy fizyczno- geogr.

· gospodarczy

· przyrodniczy

· klimatyczny

V podział ze wzg. na cechy ekonomiczno- przestrzenne

· ekonomiczny

· społeczno- gospodarczy

Kryteriami wydzielenia regionów powierzchniowych mogą być cechy państw tj: poziom uprzemysłowienia, intensywność rolnictwa, stopień urbanizacji, typu kultury. Przykładami regionów jednokryteriowych są regiony energetyki, uprawy: pszenicy, bawełny.

13. Wyjaśnij pojęcie regionu ekonomicznego.

Regiony ekonomiczne to obszary zwarte przestrzennie będące częścią większego – powiązanego z innymi – terytorium, spójne wewnętrznie i stanowiące kompleksy o określonym profilu gospodarczym. Region ekonomiczny jest to część obszaru kraju, którego granice kształtują się jak gdyby w sposób naturalny, w sposób obiektywny, w wyniku procesów obiektywnych. Co może być takim procesem obiektywnym? Industrializacja, która zachodzi na niektórych obszarach. Industrializacji towarzyszy określony rozwój infrastruktury technicznej, tj. dróg, różnych sieci powiązań, energetycznych i innych, ale także towarzyszą powiązania kooperacyjne w produkcji i towarzyszą również powiązania międzyludzkie. Powstawanie takiego regionu ekonomicznego jest procesem obiektywnym. Jest on wynikiem procesów prowadzonych przez ludzi, ale także procesów przyrodniczych, a w tym przede wszystkim określonych warunków przyrodniczych. Tak określony region jest kategorią ekonomiczną. Kategoria ekonomiczna jest abstraktem określonych zjawisk, jest uogólnieniem.

Region ekonomiczny- obszar wyodrębniony na podstawie kryteriów ekonomicznych. Region taki powstaje w wyniku procesów społ- gosp, zachodzących na jego obszarze i jak stwierdza Kopernik- ma charakter obiektywny. Definicje Regionu ekonomicznego umożliwiają wyróżnienie pewnych jego cech charakterystycznych:

- w jego skład wchodzą podobne jednostki elementarne

- w ramach każdego regionu można wyróżnić powiązania wewnętrzne i zewnętrzne

-oznacza się pewną specjalizację

-społeczna regulacja wykazuje wartości w ramach tożsamości regionalnej

- ma ukształtowany profil gospodarczy

-charakteryzuje się pewnym stopniem domknięcia

-posiada zdolność do samodzielnego formułowania celów i ich realizacji

- funkcjonuje przynajmniej jeden ośrodek miejski bd czynnikiem integracyjnym

-poszczególne elementy są położone blisko siebie.

Kryteria typologii regionów ekonomicznych:
· odmienności strukturalnej

· ekonomiczno-administracyjne

· poziomu rozwoju

· statystyczne

· podstawowy rodzaj działalności

14. Omów klasyfikację Jednostek Terytorialnych dla celów statystycznych NUTS

Kryterium statystyczne zaproponowane zostało przez Unię Europejską i umożliwia prowadzenie jednolitej polityki przez wszystkie kraje członkowskie. Według tego kryterium podzielono przestrzeń europejską na tzw. NUTS-y.

W polskich warunkach NUTS 1 odpowiada poziomowi makroregionów. Wyróżnia się:

· makroregion centralny (województwa łódzkie i mazowieckie)

· makroregion południowy (województwa małopolskie i śląskie)

· makroregion wschodni (województwa lubelskie, świętokrzyskie, podkarpackie i podlaskie)

· makroregion północno-zachodni (województwa wielkopolskie, zachodniopomorskie, lubuskie)

· makroregion południowo-zachodni (województwa dolnośląskie
i opolskie)

· makroregion północny (województwa kujawsko-pomorskie, warmińsko-mazurskie i pomorskie)

NUTS 2 odpowiada wielkości polskich regionów, NUTS 3 obejmuje obszar tzw. podregionów, NUTS 4 dotyczy powiatów, zaś NUTS 5 obejmuje gminy.

W celu ujednolicenia badań statystycznych Parlament Europejski i Rada Europy przyjęły regulacje o wprowadzeniu ogólnej klasyfikacji jednostek terytorialnych NUTS (The Nomenclature of Territorial Units for Statictics).

GUS zaproponował dla Polski pięciopoziomową klasyfikację NTS (Nomenklaturę Jednostek Terytorialnych dla Celów Statystycznych):

trzy poziomy regionalne

 NTS 1 – 6 regionów (grup województw),

 NTS 2 – 16 województw,

 NTS 3 – 45 podregionów (grup powiatów),dwa poziomy lokalne

 NTS 4 – 379 powiatów, w tym 65 miast na prawach powiatu,

 NTS 5 – 2478 gmin, w tym 65 gmin będących miastami na prawach powiatu.

	POZIOM
	DOLNA GRANICA STANU LUDNOŚCI
	GÓRNA GRANICA STANU LUDNOŚCI

	NUTS 1
	3 miliony
	7 milionów

	NUTS 2
	800 tysięcy
	3 miliony

	NUTS 3
	150 tysięcy
	800 tysięcy

15. Omów regiony jako obszary specyficznej interwencji państwa

Zakłada się konieczność interwencjonizmu państwowego (modele popytowe). Regiony wysoko rozwinięte staja się gospodarczo bardziej dominujące, a na obszarach zacofanych pogłębiają się zjawiska problemowe. Jest to spowodowane założeniem o kumulowaniu się różnic międzyregionalnych.

Specyficznym rodzajem regionu są obszary wiejskie- teren powstający poza granicami administracyjnymi miast. 3 kategorie tych obszarów:

- obszary ekonomicznie zintegrowane, zlokalizowane zazwyczaj w pobliżu ośrodków miejskich

-pośrednie obszary wiejskie, zdominowane przez gospodarkę rolną. Słabo rozwijające się ekonomicznie

- odległe obszary miejskie , słabo zaludnione, leżące na peryferiach odległych od ośrodków wiejskich obejmują do 20 % obszarów wiejskich.

 Specyficznym rodzajem regionów jest makroregion społ- ekon. Stanowi on region gospodarczy obejmujący kilka dużych jednostek administracyjnych. Dla potrzeb strategicznych Polska została podzielona na 6 wielkich regionów:

- centralny (mazowieckie, łódzkie)

- południowy (małopolskie, śląskie)

Wschodni (podkarpackie, lubelskie, świętokrzyskie, podlaskie)

- północny (warmijsko- mazurskie, kuj-pom, pomorskie)

- północno- zachodni (wielkopolskie, lubuskie, zachodnio- pomorskie)

- południowo-zachodni (dolnośląskie, opolskie)

16.Wyjaśnij pojęcie regionalizacji.

 Regionalizacja- to polityka państwa wprowadzająca zmiany w jego organizacji, w oparciu o regiony. Pojęcie to używa się nie tylko w odniesieniu do podziału większego terytorium, lecz także w celu określenia repartycji pewnych zasobów, w przekroju regionalnym. Jest to długofalowy proces integrowania krajów i gospodarek określonego regionu (kontynentu), dzięki intensyfikowaniu oraz pogłębianiu powiązań ekonomicznych a także społecznych, kulturowych, politycznych, co prowadzi do tworzenia się silnie współzależnego systemu w danym regionie.

17. Wyjaśnij pojęcie globalizacja a regionalizacja
Globalizacja i regionalizacja są z jednej strony wg siebie konkurencyjne a z drugiej komplementarne. Globalizacja jest efektem liberalizacji światowej gospodarki. Jej następstwem są procesy integracyjne w obrębie regionu. W procesach regionalizacji istotną rolę odgrywa lokalizacja. Narastające procesy globalizacji stanowić mogą szanse dla rozwoju wspólnot lokalnych. Proces globalizacji wzmocnił znaczenie regionów. Przedsiębiorstwo działając globalnie, działa również lokalnie, wykorzystując w sposób skoordynowany rozproszone geograficznie zasoby.

18. Podaj przykłady organizacji międzynarodowych o charakterze integracyjnym.

Są to obecnie dwie najważniejsze organizacje międzynarodowe:

1. Unia Europejska

2. Północnoamerykański Układ Wolnego Handlu.

Innego typu organizacje to integracje w Ameryce Łacińskiej i na Karaibach:

1. Wspólny Rynek Ameryki Południowej

2. Wspólnota Andyjska

3. System Integracji Środkowoamerykańskiej

4. Wspólnota Karaibska.

Kraje Azji i Pacyfiku również współpracują w ramach integracji . Przykładem jest Stowarzyszenie Narodów Azji Południowo- Wschodniej, czy też największe- skupiające 21 państw- Wspólnota Ekonomiczna Azji-Pacyfiku. Ugrupowaniem integrującym jest, także Rada Współpracy Państwa Zatoki na Bliskim Wschodzie. Na kontynencie afrykańskim sto:

1. Wspólny Rynek dla Afryki Wschodniej i Południowej

2. Wspólnota Gospodarcza Państw Afryki Zachodniej

3. Wspólnota Gospodarcza Państw Afryki Środkowej

4. Południowoafrykańska Wspólnota Rozwoju

5. Wspólnota Państw Sahelu i Sahary

6. Wspólnota Wschodnioafrykańska

19. Do jakich dwóch nurtów teorii ekonomii nawiązują teorie rozwoju regionu

Klasyczna teoria neoliberalna za przyczynę wzrostu gospodarczego uznaje akumulację kapitału, rozwój rynku pracy, zmiany technologii lub organizacji produkcji. Teoria ta zakłada że po upływie dłuższego czasu następować bd wyrównawcze działanie rynku, także w stosunku do regionów opóźnionych. Koncepcja rozwoju regionalnego oparta na tej teorii negowały potrzebę interwencji władz publicznych. Wg teorii keynesowskiej działania interwencyjne sektora publicznego są niezbędne do stopniowego zmniejszania dysproporcji rozwojowych pomiędzy regionami. Działanie te mogą polegać na wspieraniu przez administrację publiczną inwestycji infrastrukturalnych w regionach słabo rozwiniętych, promować eksport, finansować szkolenia podwyższając kwalifikacje siły roboczej, tworzyć otoczenie instytucjonalne, dla rozwoju przedsiębiorczości wspierając badania naukowe i umożliwiając wdrażanie innowacyjności.

20. Rola władz publicznych w rozwoju regionalnym wg. teorii bazy ekonomicznej i produktu podstawowego.

a. Według teorii bazy ekonomicznej:

Działalność władz publicznych zgodnie z tą teorią polega na eksporcie stwarzaniu sprzyjających warunków inwestorom produkującym na eksport. Wspieranie firm wytwarzających nowoczesne, konkurencyjne na rynkach światowych, towary oparte o nowoczesne technologie. Ważnym dla stabilności jest proces dywersyfikacji, Oparcie się na dużych inwestorach kosztem lokalnej, drobnej przedsiębiorczości może być ryzykowne w sytuacji wycofania się z regionów inwestorów wiodących.

b. Baza produktu podstawowego

Działania władz publicznych polegać powinny na wspieraniu procesów specjalizacji regionu poprzez rozwój infrastruktury komunikacji i łączności, instytucji otoczenia biznesu oraz działalności innowacyjnej. Przedsięwzięcie te bd sprzyjać specjalizacji i obniżeniu kosztów (szczególnie transakcyjnych)

ROLA WŁADZ PUBLICZNYCH W ROZWOJU REGIONALNYM WG. TEORII :BAZY EKONOMICZNEJ I PRODUKTU POSTAWOWEGO.

Teoria bazy ekonomicznej- podstawowym założeniem tej teorii jest badanie rozwoju regionu na branży lub przedsiębiorstwach wytwarzających na eksport. To firmy i sektory produkcyjne na eksport kooperujące ze sobą tworzą bazę ekonomiczną regionu. Rozwój tej bazy uruchamia efekty mnożnikowe polegające na rozwoju branż i firm pokrewnych, rynku usług regionalnych i lokalnych. Działalność władz publicznych zgodnie z tą teorią, polega na promowaniu eksportu, stworzenie sprzyjających warunków inwestorom produkcyjnym na eksport. Wspieranie firm wytwarzających nowoczesną konkurencje na rynkach światowych twory oparte o nowoczesne technologie. Ważnym dla stabilizacji bazy ekonomicznej jest proces tej dywersyfikacji. Oparcie się na dużych inwestorach, kosztem lokalnej drobnej przedsiębiorczości może być ryzykowne w sytuacji wycofania się z regionów inwestorów wiodących.

Teoria produktu podstawowego- pozostała w oparciu o koncepcje teorii bazy ekonomicznej. Według jej twórcy (H. Ines) podstawą rozwoju regionalnego jest również działalność eksportowa. Wyspecjalizowanie się na grupie towarów, które mogą skutecznie konkurować na rynkach zewnętrznych prowadzi do stopniowego rozwoju regionu. Działanie władz publicznych polegać powinny na wspieraniu procesu specjalizacji regionu poprzez rozwój infrastruktury, w tym infrastruktury komunikacyjnej i łączności, inwestycji otoczenia biznesu oraz działalności innowacyjnej. Przedsięwzięcia te będą sprzyjać specjalizacji i obniżeniu kosztów, szczególnie kosztów transportowych.

21.Wymień i omów teorie nawiązujące do rozwoju przestrzennego
Szereg teorii rozwoju regionalnego nawiązuje do teorii rozwoju przestrzennego. W teoriach tych według:

· koncentracji rozwoju ,,OD GÓRY” rozwój rozpoczyna się w nielicznych lub centrach aglomerycznych i rozszerza się na zasadzie dyfuzji poprzez centra regionalne na na obszary peryferyjne.

· Koncepcja rozwoju ,, OD DOŁU” kładą nacisk na podejmowanie inicjatyw oddolnych wychodzących od społeczności lokalnych, które to przyznają się do wykorzystania zasobów mniejszych, oczywiście przy odpowiednim wparciu ze strony bardziej rozwiniętych ośrodków

22.Koncepcje teoretyczne nawiązujące do obszarów peryferyjnych
Model rdzenia peryferii- według jego twórcy J. Friedmana, najbardziej konkurencyjne przedsiębiorstwa lokują swoją działalność w najbardziej rozwiniętych regionach, najczęściej w dużych ośrodkach metropolitarnych. Tak ukształtowane centra rozwoju dominują nad peryferiami gospodarczo, ale także politycznie i kulturowo. Skoro motorem rozwoju są centra (rdzenie) to zadaniem władz publicznych powinno być wspieranie ich powstania, szczególnie w regionach opóźnionych.

Wg. J. Friedmana istnieją 4 typy regionów peryferyjnych:

· Przejściowo występujące -mające największą szanse na rozwój

· Surowcowe- charakteryzujące się wysokim dochodem przez mieszkańców

· Przejściowe zstępujące- w regionach tych następuje proces upadku gospodarki

· Obszary kolonizacji rolniczej- charakteryzujące się niskim poziomem rozwoju i brakiem szans na polepszenie sytuacji w przyszosi.

Proces formowania się centrów(rdzenia)- jest procesem dynamicznym i zależy od pojawienia się nowych technologii, branż przemysłowych itp. Obszary peryferyjne mogą stać się regionami centralnymi. Inni badacze twierdzą jednak, że to zróżnicowanie przestrzenne w rozwoju społeczno- gospodarczym jest znacznie bardziej statyczne i utrzymuje się przez cały czas . Omówione koncepcje rozwoju regionalnego wprowadzają pojęcie peryferności.

PERYFERIE- to tereny oddalone od centrów gospodarczych i trudno dostępne pod względem komunikacyjnym. Charakteryzują się one słabym zaludnieniem oraz niskim stopniem zurbanizowania. Według krytyków programu Unii Europejskiej podstawowym wyznacznikiem peryferyjności jest niski poziom rozwoju gospodarczego mierzony PKB/1 mieszkańca poniżej 75% średniej unijnej. Jako wskaźnik peryferyjności uzyskuje się także dominacje polityki rolniczej i leśnej lub gospodarki surowcowej, pracochłonne metody produkcji, niski poziom rozwoju infrastruktury, słabo rozwinięta przedsiębiorczość i innowacyjność, cechą charakterystyczną obszarów peryferyjnych jest ich uzależnienie od centrów gospodarczych, które skutkują wypłukiwaniem zasobów.

Koncepcje teoretyczne rozwoju obszarów peryferyjnych można podzielić na dwie grupy bazujące na czynnikach zewnętrznych(egzogenicznych) i wewnętrznych (endogenicznych).

W koncepcji rozwoju egzogenicznego zakłada się, że własny potencjał tych obszarów jest niewykorzystany do rozwoju dlatego sięga się po inwestycje zewnętrzne. W tym technologie, innowacje. Jeżeli taki rozwój nie jest wspierany przez sektor publiczny, jak to ma miejsce w koncepcji neoliberalnej, to z upływem czasu następuje samoistny przepływ zasobów z regionów silniejszych do słabszych (jest to tzw. proces realizowania się). Regionom rozwijającym się pozostaje otwarcie się na kapitał zewnętrzny, korzystanie z doświadczenia regionów lepiej rozwiniętych w tym funduszy publicznych. Zadaniem władz publicznych jest możliwie szybkie przygotowanie na to regionów m. in podniesienie poziomu wykształcenia ludności, poprawienie dostępu komunikacyjnej oraz wspieranie technologiczne mniejszych firm.

Rozprzestrzenianie rozwoju zachodzi również pomiędzy poszczególnymi obszarami regionów peryferyjnych. Jednak aby ten proces nastąpił potrzebna jest pewna ,,masa krytyczna” czynników samoistnego powtarzania się współpracy wewnątrz Reginów. Do tych czynników zalicza się pojawienie się firm innowacyjnych, współpraca z regionami, ośrodkami badawczo- rozwojowymi oraz poprawa powiązań komunikacyjnych z silnymi ośrodkami miejskimi o znaczeniu regionalnym.

Teoria rozwoju endogenicznego odnosząca się do zasobów wewnętrznych w regionie dzięki czemu unika on uniezależnienia swojego regionu od regionów centralnych i dotyczy to zarówno uzależnienia gospodarczego jak i politycznego. Bazowanie w procesie rozwoju regionu na czynnikach wewnętrznych umożliwia trwały długookresowy rozwój, zaletą tego podejścia jest również: zmniejszenie ryzyka powstania monokultury gospodarczej czy też odpływania kapitału zewnętrznego na inne obszary. Twórcy tej teorii (Myrdal i Kaldor) zakładają, że procesy rozwoju bazują na wewnętrznej akumulacji kapitału i wiedzy w regionie. Wykluczają one jednak możliwość samoistnego przepływu kapitałów z ośrodków centralnych do peryferii. W związku z czym jedyna szansa rozwoju regionów peryferyjnych jest akumulowana ich endogenicznych kapitałów. Wolny rynek sprzyja komunikacji zasobów na terenach lepiej rozwiniętych, a nie na ich rozprzestrzenianie, co w efekcie prowadzi do pogłębiania się dysproporcji w poziomie rozwoju. Teorie rozwoju endogenicznego wychodzą z założenia, że każdy region ma unikalne zasoby. Dlatego w realizacji strategii należy je uwzględniać w celu zainicjowania rozwoju. Tym samym nie ma dwóch identycznych ścieżek rozwoju. Pomimo trudności w komunikowaniu zasobów w regionach peryferyjnych należy opierać rozwój na zasobach endogenicznych. Nie ujmuje się potrzeby napływu inwestycji zewnętrznych do tych regionów jednak winny być one dostosowane do wewnętrznych uwarunkowań rozwoju regionu, w tym do jego strategii. Rozwój regionów peryferyjnych winien sprzyjać otwieraniu się na ich warunki zewnętrzne.

Koncepcja rozwoju endogenicznego opowiada za miękkimi formami transferów zasobów zewnętrznych. Głownie tego przyczyną są obawy przed wypłukiwaniem zasobów regionu, uzależnieniem od decyzji podejmowanych przez dużych inwestorów, czy też wypieraniem rynku lokalnych firm.

Założenia teoretyczne wg. Grosse skłaniają ku następującym rekomendacjom dla regionów peryferyjnych.

· Rozwój regionów peryferyjnych sprzyja strategia uwzględniająca lokalne zasoby realizowania przez władze lokalne, a tym samym decentralizacja polityki regionalnej

· Przyciąganie kapitałów zewnętrznych winno być zgodne ze strategią rozwoju regionu, uwzględniając wewnętrzne uwarunkowania rozwoju, pobudzić wewnętrzne procesy rozwoju oraz sprzyjać wzrostowi powiązań regionu z otoczeniem, w tym otwieranie się na rynki zewnętrzne

· Władze regionu winny sprzyjać procesom inicjującym decyzje rozwoju m.in. poprzez poprawę dostępności komunikacyjnej, poprawę spójności wewnętrznej regionu, sprzyjanie powstawaniu sieci współpracy i rozwoju instytucji w zasięgu regionu.

23. Koncepcje rozwoju wg nowej ekonomii instytucjonalnej
Według koncepcji nowej ekonomii instytucjonalnej system ekonomiczny jest swoistą ‘’grą” , w której udział biorą następujący uczestnicy

· gracze (jednostki , przedsiębiorstwa , organizacje pozarządowe , instytucje publiczne oraz ich sieci)

· kapitał materialny oraz dostępność infrastruktury , jako narzędzia gry ,

· zarówno formalne , jak i nieformalne zasady gry.

Warunkiem rozwoju wzrostu aktywności gospodarczej i spójności społecznej) jest ciągłe dostosowywanie powyższych trzech uczestników gry do bieżącej sytuacji , ale również właściwe egzekwowanie zasad gry . Niejasne i nieprzewidywalne zachowanie w tym zakresie jednostek oraz właściwych instytucji prowadzi do wzrostu kosztów transakcyjnych.

Instytucje winny dbać o stabilność kontaktów gospodarczych , dążyć do zmniejszenia w nich niepewności oraz dostosowywać się do nowych wyzwań , gdyż te z nich , które obecnie sprzyjają rozwojowi , w przyszłości mogą go ograniczać.

Podstawowe przykłady barier instytucjonalnych to :

· ograniczenia w demokracji , wolności politycznej i dyskryminacje ,

· ograniczenia wolności gospodarczej , konkurencji lub dostępu do rynków ,

· nieuregulowana własność prywatna (brak możliwości zabezpieczenia pożyczek) ,

biurokracja

Z kolei bariery wprowadzania bardziej wydajnych struktur instytucjonalnych to :

· ścieżka zależności – ludzie są przyzwyczajeni do dotychczasowego systemu wartości i

· sposób postępowania ,

· brak jest rzetelnej informacji w krajach opóźnionych w rozwoju na temat niewydolności struktur instytucjonalnych będących przyczyną wysokich kosztów transakcyjnych ,

· silne grupy interesu – protekcjonistyczna postawa krajów rozwiniętych objawiająca się obroną własnych interesów ,

· problem gapowicza – często krajach rozwijających się koszty przemian instytucjonalnych są rozkładane nierównomiernie , najczęściej na najsłabsze grupy społeczne
24. Istota teorii cyklu produkcyjnego ,, Nowej teorii wzrostu i teorii uczącego się regionu”
· Nowa teoria wzrostu , według jej twórcy P. Romera (1986) zakłada możliwość kumulowania się czynników wzrostu i uzyskania trwałego rozwoju. Długotrwały i solidny wzrost określony w tej koncepcji jako rozwój endogeniczny bazuje przez wszystkim na zasobach kapitału fizycznego i ludzkiego oraz na innowacyjności technologicznej . Według Romera , regiony słabo rozwinięte nie mogą uzyskać postępu inaczej , aniżeli podwyższając swój poziom technologiczny i inwestując w kapitał ludzki podwyższając jego kwalifikacje. Władze publiczne szczególną uwagę powinny przywiązywać do wspierania edukacji , badań naukowych i rozwoju technologicznego oraz inwestując w sektorze małej i średniej przedsiębiorczości.

· Teoria cyklu produkcyjnego – Teoria ta opiera rozwój gospodarczy regionu na innowacyjności technologicznej i powstawania nowych towarów. Zakłada ona , że istnieją regiony wysokorozwinięte , a także zapóźnione gospodarczo. Nowoczesne produkty powstają w regionach o wysokim stopniu rozwoju gdzie istnieje nowoczesna baza naukowo – badawcza , a także zasobny rynek konsumentów stymulujących popyt na nowoczesne produkty (cykl pierwszy) . W drugim cyklu towar jest doskonalony i eksportowany na rynki zewnętrzne , a w cyklu trzecim następuje jego standaryzacja. Produkcję produktu standardowego można łatwo przenieść do regionów słabiej rozwiniętych , o rynku mniej zasobnych konsumentów , ale o tańszej sile roboczej władze publiczne powinny wspierać działania innowacyjne przedsiębiorstw , promować eksport i przenoszenie produkcji standardowych produktów na inne obszary.

· Teoria uczącego się regionu – Zdaniem jej twórcy R. Florydy (2000) najważniejszym czynnikiem rozwoju gospodarki regionalnej jest wiedza i rozwój technologiczny prowadzący do nieustannej innowacji i adaptacji zmieniających się uwarunkowań wewnętrznych i zewnętrznych. Należy, więc rozwijać badania , doskonalić kapitał ludzki i wspierać stosowanie wysokiej techniki w przedsiębiorstwach (Florida 2000). W ramach koncepcji uczącego się regionu prowadzone są rozważania na temat niezbędnych uwarunkowań tej ścieżki rozwoju , m.in. mówi się o sieciach współpracy instytucjonalnej oraz tzw. środowisku dla przedsiębiorczości. Pod pojęciem środowiska dla przedsiębiorczości (określonego czasami jako innowacyjnego) rozumie się takie zasoby regionu , jak : silne ośrodki naukowo – badawcze , zdywersyfikowana gospodarka regionu , dostępność zarówno wysoko wykwalifikowanych , jak i o niższych kwalifikacjach , ale jednocześnie tanich zasobów pracy , kompetentna administracja publiczna i aktywne władze publiczne , wiarygodne instytucje finansowe , rozbudowana infrastruktura łączności , tradycje przedsiębiorczości , zaufanie i współpraca wśród podmiotów działających w regionie , wysoki standard życia , w tym oferta oświatowa i kulturalna , chłonny rynek wewnętrzny oraz wysoka jakość środowiska naturalnego.

25. Rola władz publicznych w rozwoju regionalnym wg teorii cyklu produkcyjnego ,, Nowej teorii i teorii uczącego się regionu”

Nowa teoria wzrostu: Władze publiczne szczególną uwagę powinny przywiązywać do wspierania edukacji badań naukowych i rozwoju technologicznego oraz inwestując w sektorze małej i średniej przedsiębiorczości.

Nowa teoria cyklu produkcyjnego- władze publiczne powinny wspierać działania innowacyjne przedsiębiorstw, promować eksport i przenoszenie produkcji standardowych produktów na inne obszary.

Teoria uczącego się regionu- Kompetentna administracja publiczna i aktywne władze publiczne, wiarygodne instytucje finansowe, rozbudowana infrastruktura- zasoby. Stymulowanie wszystkich czynników odpowiadających za rozwój nauki, badań, doskonalenia kadr, aplikowania nowoczesnej techniki- przedsiębiorczość.

26. Rola innowacji w teorii rozwoju gospodarczego
TEORIA ROZWOJU GOSPODARCZEGO- innowacje wg niej są głównym czynnikiem wzrostu i rozwoju gospodarczego oraz decydują o cyklach koniunkturalnych w gospodarce kapitalistycznej. Innowatorami są przedsiębiorstwa, które wprowadzają nowości , nowe technologie, czy też nowe formy organizacji i zarządzania. Dzięki temu uzyskują nowe wyższe zyski i przewagę konkurencyjną. Wzrost gospodarczy powoduje przesuwanie środków z produkcji dóbr konsumpcyjnych na oszczędności w celu wykorzystania ich do wzrostu potencjału produkcyjnego. Następstwem tego jest wchodzenie w okres nadprodukcji, spadków cen i w efekcie recesji. Również dyfuzja innowacji (naśladownictwo) sprzyja kumulowaniu czynników sprzyjających cyklom koniunkturalnym. Wg Schumpetera powyższe mechanizmy wzrostu gospodarczego i cykli koniunkturalnych są właściwe dla tzw. Fazy kapitalizmu właściwego. Według tego autor kolejną fazą jest jednak zmiana kapitalizmu opartego na tradycyjnym pojmowaniu związków własności, przedsiębiorczości i innowacyjności, gdyż w miejsce tradycyjnych przedsiębiorstw zaczynają w gospodarce dominować międzynarodowe korporacje oraz dochodzi do oligopolizacji i monopolizacji rynków. W koncernach następuje rozdzielenie własności od kadr zarządzających, które wymuszają a czasem socjalizacje stosunków społecznych.

27. Rozwój regionu wg teorii dystryktów przemysłowych
Wg Marschalla dystrykt przemysłowy stanowi grupa wyspecjalizowanych, małych, średnich, przedsiębiorstw, zlokalizowanych na wydzielonym obszarze regionu. Na obszarze tym dominuje lokalny kapitał, współpraca firm, integralność decyzyjna i mobilność zasobów pracy wewnątrz dystryktu. Silne związki dystryktu z regionem są wzmacniane przez instytucje skoncentrowane na obsłudze tych firm. Warunkiem niezbędnym funkcjonowania dystryktów jest wyznawanie przez społeczność regionu wspólnych wartości i poczucie wspólnoty lokalnej. Koncepcja gron przemysłowych- na obszarze regionu firmy z pokrewnych branż oraz współpracujący z nimi dostawcy, odbiorcy, instytucje współpracują ze sobą i jednocześnie konkurują co podnosi konkurencyjność całego regionu. Wtróżnia się podstawowe uwarunkowania rozwoju gron przemysłowych:

Duze możliwośći kapitałowe, zasoby pracy, dobra infrastruktura techniczna i komunikacyjn, WYMAGAJACY WEWNĘTRZNY, konkurencyjność na rynkach zewnętrznych, obecność wspomagających branż pokrewnych oraz odpowiednia strategia rozwoju.

28. Rozwój regionalny wg koncepcji rozwoju zrównoważonego

U podstaw koncepcji rozwoju zrównoważonego leżą dysproporcje w rozwoju świata. Dotychczas koncentrowano się na rozwoju gospodarczym kosztem rozwoju społecznego jak również stan środowiska przyrodniczego. Rozwój ekonomiczny doprowadził do wyczerpania zasobów naturalnych i degradacji środowiska przyrodniczego, zburzenia wartości dotychczasowych i kulturowych oraz niekorzystnych zjawisk w zagospodarowaniu przestrzennym.

Rozwój zrównoważony polega na zachowaniu równowagi miedzy rozwojem ekonomicznym, systemem środowiska naturalnego oraz dobrobytem społecznym w długim okresie czasu.

Wg. Hoplera rozwój zrównoważony jest to ,, gospodarowanie dopuszczalne ekologiczne, pożądane społecznie i uzasadnione ekonomicznie.

Zrównoważenie to zachowanie właściwych proporcji elementami rozwoju: ekonomicznym, społecznym, ekologicznym i przestrzennym. Samo podtrzymywanie to tworzenie podstaw mechanizmów do dalszego rozwoju.

W przypadku rozwoju zrównoważonego oprócz czterech podstawowych ładów ekonomicznego, społecznego, przestrzennego należy również zachować ład instytucjonalno- polityczny, który umożliwi wdrożenie tego rozwoju.

29. Wyjaśnij pojęcie rozwoju regionalnego
Rozwój regionalny- to proces ekonomiczny który polega na przekształceniu zasobów czynników regionalnych w usługi i dobra, co prowadzi do podniesienia różnego rodzaju aspektów poziomu życia społeczeństwa. Obejmuje on zarówno zmiany ilościowe takie jak : wzrost zatrudnienia, dochodów, produkcji, inwestycji kapitału, innych wielkości ekonomicznych jak i towarzyszące im zmiany jakościowe, które zachodzą w dłuższym okresie w strukturze społeczeństwa i gospodarki. Główną cechą rozwoju jest wzrost gospodarczy, czyli zwiększenie produkcji dóbr i usług w skutek zwiększenia ilości wykorzystywanych czynników produkcji oraz poprawy ich efektywności.

Zwięźle istotę rozwoju regionalnego przedstawiają definicje:

· Trwały wzrost poziomu życia mieszkańców potencjału gospodarczego w skali określonej jednostki terytorialnej

· Trwały wzrost t6rzech element ów potencjału gospodarczego regionów, ich siły konkurencyjnej oraz poziomu i jakości życia mieszkańców

· Rozwój regionalny to systematyczna poprawa konkurencyjności podmiotów gospodarczych i poziomu życia mieszkańców oraz wzrost potencjału gospodarczego regionów przyczyniających się do rozwoju społeczno- gospodarczego kraju

Do najważniejszych rezultatów procesów rozwojowych należy zaliczyć m.in.

· Nowo utworzone miejsca pracy

· Lepsza jakość środowiska przyrodniczego

· Wzrost kwalifikacji zawodowych zasobów ludności

· Wzrost jakości usług publicznych, nowe inwestycje

Wymień podstawowe teorie rozwoju regionalnego
· Nurt neoklasyczny- najlepszym mechanizmem regulacyjnym jest wolny rynek (teoria kosztów komperatywnych, Koncepcja konwergencji- wyrównania), wg niej rozwój regionu zależy od dostępności czynników produkcji oraz od poziomu technologicznego jego gospodarki. Regiony rowijają się szybciej im szybciej kumulują się kapitał w relacji od zasobów pracy i szybciej adaptuje innowacje.
· Nurt neokeynesowski- konieczność interwencjonizmu (wywodzi się z okresu światowego kryzysu w latach 30 XX wieku). Modele popytowe kumulatywnej przyczynowości, zmiana jednej wartości powoduje dalsze w tym samym kierunku- twz. Sprzężenie zwrotne. Zmiany pozytywne kumulują proces wzrostu, prowadzą do zróżnicowania w przestrzeni. Postęp na zasadzie cyklicznego procesu. Rozwój sprzyja dywergencji (pogłębianiu się zróżnicowania). Czynniki rozwoju to : kapitał, przedsiębiorczość, innowacje techniczne, organizacyjne, korzyści skali, rozwój działalności B&R, efekt uczenia się, stan infrastruktury, interwencjonizm władz.
· Współczesne teorie:

· nowa teoria wzrostu

· nowa geografia ekonomiczna

· endogeniczna polityka rozwoju

31. Podaj klasyfikacje czynników rozwoju regionalnego.

Proces rozwoju regionalnego jest efektem działania 2 grup czynników: endogenicznych stanowiących główną siłę sprawczą rozwoju regionalnego, oraz egzogenicznych-czynników zewnętrznych w stosunku do regionu.

1) Czynniki endogeniczne- obejmują całość zasobów własnych regionów

a) W sferze gosp. Rynkowej

b) W sferze gosp. Infrastrukturalnej

c) W sferze gosp. Społecznej

d) W sferze gosp. Przestrzennej

e) W sferze gosp. Ekologicznej

2) Czynniki egzogeniczne- obejmują zmiany w makrootoczeniu regionu. Należą do nich:

- pomoc publiczna

- popyt zewnętrzny na produkty usługi

- terytorialna organizacja kraju oraz upodmiotowienie regionu

- napływ kapitału inwestycyjnego (BIZ)

* *Podział czynników rozwoju regionu w ujęciu OGÓLNYM:

· czynniki ekonomiczne

· czynniki społeczne

· czynniki techniczne i technologiczne

· czynniki ekologiczne

32. Wymień czynniki o charakterze endogenicznym.

a) w sferze gosp. Rynkowej

· zdolności innowacyjne

· baza ekonomiczna regionu

· przedsiębiorczość

· struktura gospodarcza regionu

· inwestycje

b) w sferze infrastrukturalnej

· czynnikami rozwoju są m.in. inwestycje i urządzenia infrastruktury technicznej o zasięgu lokalnym i regionalnym , potencjał rozwojowy infrastruktury, inwestycje infrastrukturalne oraz zasobność budżetu gmin, powiatów i regionu

· infrastruktura komunikacyjna

· infrastruktura instytucjonalna

c) w sferze społecznej

· kapitał ludzki- W współczesnej gospodarce kapitał ludzki został uznany za najważniejszy z czynników rozwoju

· kapitał społeczny

· uwarunkowania demograficzne

· instytucje i usługi społeczne

· warunki życia

d) w sferze przestrzennej

· zagospodarowanie terenu i korzyści położenia

· dostępność przestrzenna

· tempo i charakter procesów urbanizacji, aglomeracji i metropolizacji

· stan i struktura osadnictwa

· ład przestrzenny

· wartość przestrzeni

 f) w sferze ekologicznej

· zagospodarowanie terenu i korzyści położenia
· potencjał rozwojowy infrastruktury ekologicznej
· racjonalizacja gospodarowania zasobami naturalnymi
· świadomość i kultura ekologiczna społeczeństwa
· komponenty i zasoby środowiska naturalnego
· stan zanieczyszczenia i dewastacji środowiska
· skuteczność stosowania ekonomicznych i pozaekonomicznych instrumentów ochrony środowiska
33. Wymień czynniki o charakterze egzogenicznym

Czynniki egzogeniczne- obejmują zmiany w makrootoczeniu regionu. Konsekwencja m.in. procesów urbanizacji, integracji europejskiej, warunków makroekonomicznych polityki interregionalnej i polityk sektorowych, zmian ustrojowych (np. decentralizacja państwa) koniunktury gospodarczej, sytuacji politycznej, konkurencyjności otaczających regionów itp. Należą do nich:

- pomoc publiczna

- popyt zewnętrzny na produkty usługi

- terytorialna organizacja kraju oraz upodmiotowienie regionu

- napływ kapitału inwestycyjnego (BIZ)

34. Omów podział czynników rozwoju regionalnego w ujęciu ogólnym.

· czynniki ekonomiczne- wzrost kapitału zaangażowanego w gospodarce regionalnej, zmiany dochodów ludności, polityka pieniężna i budżetowa państwa, dynamika popytu regionalnego i zmiany w jego strukturze, napływ inwestycji krajowych i zagranicznych, jakość marketingu regionalnego, sytuacja makroekonomiczna w kraju i zagranicą.

· czynniki społeczne- ruch naturalny oraz zmiany w strukturze ludności, zmiany w poziomie wykształcenia, zmiany w poziomie i stylu życia, postęp kulturalny, innowacyjność i przedsiębiorczość społeczeństwa i władz, sprawność funkcjonowania samorządów terytorialnych, a także udział społeczeństwa w podejmowaniu decyzji lokalnych i regionalnych.

· czynniki techniczne i technologiczne- jakościowe zróżnicowanie produkcji, rozwój i doskonalenie infrastruktury technicznej, unowocześnienie struktury rzeczowej aparatu wytwórczego, rozwój przemysłów wysokiej technologii, poprawa jakości produkcji, wzrost kapitału trwałego i zmiany w jego strukturze, rozwój zaplecza techniczno- badawczego i wdrożeniowego oraz innowacyjność techniczna, innowacje produktowe.

· czynniki ekologiczne- skuteczność stosowania ekonomicznych i pozaekonomicznych instrumentów ochrony środowiska, racjonalizacja gospodarowania zasobami środowiska przyrodniczego, postęp w zakresie ochrony środowiska przyrodniczego.

35. Wskaż nowe uwarunkowania rozwoju regionalnego.

Znaczenie poszczególnych czynników rozwoju ulega zmianom w czasie. Obecnie na znaczeniu tracą czynniki zasobowe takie jak: surowce naturalne, ziemia, woda, zasoby naturalne, zasoby środków trwałych, natomiast znaczącą rolę zaczynają odgrywać czynniki jakościowe, między innymi zróżnicowanie struktury gospodarczej, kwalifikacje pracowników, administracja, warunki życia mieszkańców czy też sprawność infrastruktury telekomunikacyjnej i transportowej. Należy przewidywać, że wyraźnie wzrośnie znaczenie takich czynników jak:

· warunki instytucjonalne, w szczególności sieci współpracujących ze sobą instytucji ekonomicznych i społecznych,

· jakość funkcjonowania władz publicznych i dojrzałość strategii politycznej

· baza naukowo- badawcza i edukacyjna

· dostępność komunikacyjna- w preferowanej pozycji znajdą się regiony, przez które przechodzą magistrale transportu transkontynentalnego i na obszarach, których znajdują się wielkie węzły komunikacji międzynarodowej, o ile tym regionom uda się włączyć do tych węzłów systemy swej komunikacji wewnętrznej

· warunki środowiskowe- zwłaszcza, jakoś środowiska naturalnego, ale także ogólny ład przestrzenny, oznaczający logiczne i funkcjonalne rozmieszczenie elementów gospodarczych i społecznych w przestrzeni.

36. Wymień etapy rozwoju polityki regionalnej UE.

· Etap pierwszy- lata 1958-1974

· Etap drugi- lata 1975-1988- (w roku 1975 wraz z utworzeniem Europejskiego Funduszu Rozwoju Regionalnego zapoczątkowana została aktywna polityka regionalna Wspólnoty)

W etapie drugim wyróżnić można 3 jego fazy:

· Faza 1 (1975- 1979)- Pol.reg. traktuje się jako wspomaganie noradowych polityk regionalnych

· Faza 2 (1979- 1984)- wprowadzenie przez Wspólnotę własnej koncepcji Pol.regionalnej

· Faza 3 od roku 1985- wzmacnianie i koordynowanie Wspólnej polityki regionalnej i rozwoju polityk regionalnych państw krajów członkowskich

· Etap reformowania polityki spójności- lata 1988-1999- W 1998 wprowadzono znaczącą reformę funduszy strukturalnych. Fundusze strukturalne wprowadzono jako uzupełnienie do Traktatu Rzymskiego wskazując ich przeznaczenie służące zwiększaniu spójności ekonomicznej, społecznej i przestrzennej.

37. Omów znaczenie utworzenia Europejskiego Funduszu Rozwoju Regionalnego w polityce regionalnej UE.

W roku 1975 wraz z utworzeniem Europejskiego Funduszu Rozwoju Regionalnego zapoczątkowana została aktywna polityka regionalna Wspólnoty.

Do powstania tego Funduszu przyczynił się fakt przyłączenia do Wspólnoty w 1973r Danii, Wielkiej Brytanii i Irlandii. Jednocześnie z powołaniem Funduszu utworzony został Komitet Polityki Regionalnej przy Radzie i Komisji Europejskiej, którego zadaniem było analizowanie problemów rozwoju regionalnego oraz poszukiwanie sposobów rozwiązywania tych problemów, a przede wszystkim koordynowanie polityk regionalnych krajów członkowskich.
W tym etapie można wyodrębnić 3 fazy:

· Faza 1(1975-1979)- politykę regionalną traktuje się jako wspomaganie narodowych polityk regionalnych.

· Faza 2(1979-1984)- wprowadzenie przez Wspólnotę własnej koncepcji polityki regionalnej.

· Faza 3(1985-1988)- wzmocnienie i koordynowanie wspólnej polityki regionalnej i rozwoju polityki regionalnej państw krajów członkowskich.

38. Wskaż przyczyny zapoczątkowania polityki regionalnej wspólnoty Europejskiej.

Genezy Wspólnotowej polityki regionalnej sięga lat 60 ubiegłego wieku i wiąże się ze sporządzanymi PRZEZ PARLAMENT i Komisję Europejską kolejnymi raportami. Raporyy te podkreślają konieczność prowadzenia wspólnych działań na rzecz rozwoju regionalnego. Za najważniejsze z nich Pietrzyk uznaje:

1. Raport Motte’a- 9.05.1960 proponujący utworzenie komitetu konsultacyjnego do ds. regionalnych i podjęcie prac nad programem europejskim dot. Polityki regionalnej.

2. Raport Birkelbacha- 17.12.1963 domagający się pozostawienia do dyspozycji KE specjalnych środków finansowych na politykę regionalną oraz utworzenie Centralnego Biura dokumentacji europejskiej.

3. Raport Rossiego-09.10.1964 wskazujący na konieczność odejścia od postrzegania polityki regionalnej jako wyłącznej sprawy państw członkowskich i na potrzebą podjęcia prac nad europejskim planem zagospodarowania przestrzennego precyzującym cele do osiągnięcia w każdym regionie.

4. Raport Bersaniego-23.05.1966 w którym sformułowano sugestie dot. Traktowania wspólnotowej polityki regionalnej jako ukierunkowanej przestrzennie europejskiej polityki ekonomicznej i zaproponowano utworzenie specjalnego funduszu o ukierunkowaniu regionalnym.

Fazy rozwoju polityki regionalnej UE:
1. Faza 1(1975-1979)- politykę regionalną traktuje się jako wspomaganie narodowych polityk regionalnych.

2. Faza 2(1979-1984)- wprowadzenie przez Wspólnotę własnej koncepcji polityki regionalnej.

3. Faza 3(1985-1988)- wzmocnienie i koordynowanie wspólnej polityki regionalnej i rozwoju polityki regionalnej państw krajów członkowskich.

39.Wymień i omów zasady polityki spójności UE.

1.Zasada koncentracji-oznacza, że środki finansowe płynące z budżetu UE są przeznaczone dla regionów, które znajdują się w najtrudniejszej sytuacji ekonomicznej. Do tej grupy kwalifikują się regiony objęte pomocą w ramach celów funduszy strukturalnych. Tak więc alokacja ograniczonych zasobów finansowych Wspólnoty opiera się na precyzyjnie określonych celach(priorytetach) i zasięgu geograficznym. Koncentracja ma zatem wymiar finansowy, celowy i geograficzny.

2.Zasada partnerstwa wertykalnego-czyli współpracy podmiotów publicznych różnego szczebla; Komisji Europejskiej, krajowych, regionalnych i lokalnych, dzięki temu środki pomocowe kierowane są do obszarów, które potrzebują największego wsparcia oraz partnerstwa horyzontalnego polegającego na prowadzeniu konsultacji władz samorządowych i rządowych z organizacjami pozarządowymi, podmiotami gospodarczymi oraz instytucjami otoczenia biznesu (tzw. partnerstwo publiczno-prywatne) najbardziej zainteresowanymi planowanymi działaniami, co zwiększa efektywności i celowość pomocy unijnej.

3.Zasada programowania- oznacza, że finansowanie odbywa się na podstawie opracowanych kompleksowych i zintegrowanych, wieloletnich planów rozwojowych. Zatem działania zakwalifikowane do finansowania ze środków UE, muszą być przewidziane w planie rozwoju danego regionu. Zasada planowania wiąże się z zasadą koordynacji, co oznacza wymóg harmonizacji wykorzystania różnych funduszy strukturalnych poprzez różne instrumenty programowe: Plany, Programy Operacyjne, Podstawy Wsparcia Wspólnoty itd.

4.Zasada dodatkowości- zgodnie, z którą pomoc finansowa kierowana z Unii Europejskiej ma być tylko uzupełnieniem środków krajowych, co w praktyce oznacza i jest ona tylko dodatkiem do inwestycji realizowanych przez państwa członkowskie.

5.Zasada subsydiarności- oznacza, iż władze wyższego szczebla nie mogą podejmować działań, które są w kompetencjach szczebla niższego. Wszystkie działania współfinansowane ze środków Wspólnoty muszą przestrzegać unijnych przepisów i być zgodne z unijnymi politykami, co wiąże się z zasadą zgodności(kompatybilności). Na etapie tworzenia i akceptacji, a także toku realizacji programów operacyjnych obowiązuje także zasada wzmocnienia systemu kontroli i monitoringu.

6.Zasada zrównoważonego rozwoju- wywodzi się z zapisów Traktatu o Funkcjonowaniu Unii Europejskiej i określa wymóg uwzględniania celów ochrony i poprawy stanu środowiska we wszystkich działaniach realizowanych w zakresie polityki rozwoju regionalnego. W praktyce oznacza to, że dokumenty programowe oraz przedsięwzięcia rozwojowe poddawane są ocenie oddziaływania na środowisko. Zasada zrównoważonego rozwoju, poprzez postanowienia artykułu 17 Rozporządzenia Rady 1083/2006, została wprowadzona do zasad realizacji Funduszy Strukturalnych Unii Europejskiej w okresie 2007-2013.

40.Wyjaśnij pojęcia: spójność ekonomiczna, spójność społeczna, spójność przestrzenna.

SPÓJNOŚĆ EKONOMICZNA- dotyczy stopnia zróżnicowania rozwoju gospodarczego poszczególnych krajów i regionów mierzonego wartością PKB na mieszkańca.
SPÓJNOŚĆ SPOŁECZNA- to rozpiętość sytuacji społecznej ludności krajów i regionów. Wspólnoty oceniane najczęściej stopą bezrobocia.
SPÓJNOŚĆ PRZESTRZENNA- związana jest z lepszym lub gorszym położeniem geograficznym i dostępnością do miast i regionów.

41. Cele polityki strukturalnej i regionalnej i ich ewolucja.

Wymóg koncentracji środków finansowych pociągnął za sobą konieczność sformułowania celów-obszarów priorytetowych wspieranych w ramach polityki strukturalnej i regionalnej.

· Cel 1- wspieranie zmian strukturalnych w regionach opóźnionych.

· Cel 2- pomoc regionom dotkniętym schyłkiem tradycyjnych przemysłów, charakteryzujących się wyższym od przeciętnego bezrobociem i wyższym od przeciętnego udziałem zatrudnienia w przemyśle oraz zmniejszaniem się przemysłowych miejsc pracy.

· Cel 3- walka z długotrwałym bezrobociem.

· Cel 4- aktywizacja zawodowa ludności, przede wszystkim o odniesieniu do ludzi młodych do 25 roku życia.

· Cel 5a- przekształcenia strukturalne w rolnictwie, leśnictwie i rybołówstwie.

· Cel 5b- wspieranie przemian na obszarach wiejskich, szczególnie na terenach peryferyjnie położonych o niskich dochodach ludności.

42.Cele regionalne i horyzontalne polityki strukturalnej UE.

Cele regionalne:

Cel 1- wspieranie zmian strukturalnych w regionach opóźnionych

Cel 2- pomoc regionom dotkniętym schyłkiem tradycyjnych przemysłów, charakteryzujących się wyższym od przeciętnego bezrobociem i wyższym od przeciętnego udziałem zatrudnienia w przemyśle oraz zmniejszaniem się przemysłowych miejsc pracy.

Cel 5b- wspieranie przemian na obszarach wiejskich, szczególnie na terenach peryferyjnie położonych o niskich dochodach ludności.

Cele te to obszary priorytetowego wsparcia o charakterze regionalnym.

Cele horyzontalne:

Cel 3- walka z długotrwałym bezrobociem.

Cel 4- aktywizacja zawodowa ludności, przede wszystkim o odniesieniu do ludzi młodych do 25 roku życia.

Cel 5a- przekształcenia strukturalne w rolnictwie, leśnictwie i rybołówstwie.

Cele te to cele funkcjonalne(horyzontalne) nie mające odniesienia geograficznego.

43. Pojęcie i znaczenie Inicjatyw Wspólnotowych w rozwiązywaniu problemów społeczno-gospodarczych UE.

Polityka regionalna w praktyce polega na realizacji programów narodowych oraz programów proponowanych przez Komisję Europejską zwanych Inicjatywami Wspólnotowymi.

Inicjatywy Wspólnotowe to programy pomocy bezzwrotnej skierowane przez Unię Europejską do określonych środowisk i grup społecznych. Programy te miały za zadanie rozwiązywanie problemów szczególnie ważnych dla całej Wspólnoty i dotyczyły siedmiu obszarów tematycznych:

1. współpraca trans graniczna
2. rozwój regionów ultra peryferyjnych

3. rozwój lokalny na terenach wiejskich

4. integracja zawodowa kobiet, młodzieży i osób upośledzonych

5. dostosowanie do transformacji strukturalnej przemysłu

6. specyficzne problemy miast

7. restrukturyzacja rybołówstwa

W latach 1994-1999 na programy pomocy bezzwrotnej realizowane w ramach Inicjatyw Wspólnotowych przeznaczono 9% ogólnej kwoty funduszy strukturalnych. W ty okresie Komisja Europejska zaproponowała 13 takich programów. W latach 2000-2006 realizowano cztery: INTERREG, EQUAL, LEADER+ URBAN. Podobnie jak Fundusze Strukturalne, Inicjatywy Wspólnotowe funkcjonowały tylko w krajach członkowskich.

· INTERREG III- wzmacnianie współpracy transgranicznej, międzyregionalnej i międzynarodowej

· EQUAL- zwalczanie przejawów dyskryminacji i nierówności na rynku pracy oraz działa w kierunku integracji społecznej i zawodowej imigrantów

· URBAN- w ramach projektów mających na celu rozwój miast europ. Pow. 100 000 mieszkańców

· LEADER+ - wspomaga wdrażanie nowoczesnych strategii rozwoju terenów wiejskich

44. Wymień programy Inicjatyw Wspólnotowych, ich obszary tematyczne oraz sposoby finansowania

Inicjatywy Wspólnotowe to programy pomocy bezzwrotnej skierowane przez UE do określonych środowisk i grup społecznych. Programy te miały za zadanie rozwiązywanie problemów szczególnie ważnych dla całej Wspólnoty i dotyczyły siedmiu obszarów tematycznych:

1. Współpraca trans graniczna

2. Rozwój regionów ultra peryferyjnych

3. Rozwój lokalny na terenach wiejskich

4. Integracja zawodowa kobiet, młodzieży i osób upośledzonych

5. Dostosowanie do transformacji strukturalnej przemysłu

6. Specyficzne problemy miast

7. Restrukturyzacja rybołówstwa

Programy Inicjatyw Wspólnotowych w latach 1994-1999 (13 PROGRAMÓW) : INTERREG II/REGEN, LEADER II, REGIS II, EMPLOI, ADAPT, RECHAR II, RESIDER II, KONVER, RETEX, PME, URBAN, PESCA, PEACE- 9 % ogólnej kwoty funduszy strukturalnych

Najistotniejsze z punktu widzenia rozwoju regionalnego w latach 2000-2006:

INTERREG- finansowany przez Europejski Fundusz Rozwoju Regionalnego

EQUAL- środki finansowe pochodziły z Europejskiego Funduszu Socjalnego

URBAN- w całości finansowany z Europejskiego Funduszu Rozwoju Regionalnego

LEADER +-finansowany przez sekcję Orientacji Europejskiego Funduszu Orientacji i Gwarancji Rolnej

45. Cele polityki spójności w latach 2000-2006 i 2007-2013 oraz instrumenty finansowania

Lata 2000-2006

Cel 1- obejmuje on regiony zapóźnione w rozwoju. Tym celem objęto regiony słabo zaludnione oraz obszary najbardziej oddalone. Regiony objęte tym celem nie mogą być objęte żadnym innym celem. Pozostał priorytetem. Na realizację tego celu przeznaczono 69,7 % środków z funduszy strukturalnych. Programy wdrażane w ramach tego celu finansowane były z czterech funduszy strukturalnych : EFRR, EFS, EFOGR, EIOR

Cel 2- dotyczy wspierania gospodarczego i społecznego przekształcania obszarów z trudnościami strukturalnymi. W jego ramach prowadzone są działania prowadzące do odbudowy terenów silnie uzależnionych od upadających gałęzi gospodarki i o trudnościach strukturalnych na terenach wiejskich(m.in. stare obszary przemysłowe). Na realizację tego celu przeznaczonych jest 11,5 % wszystkich środków funduszy strukturalnych. Finansowane z EFRR i EFS
Cel 3- dotyczy wspierania i modernizacji systemów kształcenia zawodowego i zatrudnienia oraz edukacji. Ma służyć modernizacji rynku pracy poprzez np. szkolenia zawodowe, poprawę dostępu do miejsc pracy. Na ten cel przeznaczono 12,3 % ogólnej kwoty funduszy strukturalnych. Finansowane z EFS.

Lata 2007-2013

· Konwergencja ma służyć :

1. przyspieszeniu konwergencji gospodarczej regionów gorzej rozwiniętych

2. polepszeniu warunków wzrostu gospodarczego i zatrudnienia dzięki inwestowaniu w zasoby materialne i ludzkie

3. innowacji i rozwojowi społeczeństwa opartego na wiedzy, dostosowaniu do zmian gosp. i społecznych

4. ochronie środowiska, efektywności administracyjnej

Instrumenty finansowe: EFRR, EFS, Fundusz Spójności

· Konkurencyjność regionalna i zatrudnienie

Ma on odegrać kluczową rolę w uniknięciu nowych dysproporcji mogących się pojawić w regionach, które nie dysponując wystarczającą pomocą publiczną, ucierpiałaby z powodu niekorzystnych czynników społeczno-gospodarczych. Wszystkie obszary nieobjęte celem „konwergencja” będą mogły korzystać z pomocy w ramach CELU 2.

 Instrumenty finansowe: EFRR, EFS

· Europejska współpraca terytorialna
Poświęcony jest dalszej harmonizacji i równomiernej integracji terytorium Unii poprzez wspieranie współpracy między jej różnymi obszarami w sprawach istotnych dla całej Wspólnoty na szczeblu przygranicznym, transnarodowym i międzyregionalnym.

- Za pomocą programów trans granicznych promuje się wspólne rozwiązywanie problemów sąsiadujących ze sobą obszarów przede wszystkim poprzez:

turystykę, kulturę, stymulowanie przedsiębiorczości, wymianę handlową, ochronę środowiska naturalnego i zarządzanie jego zasobami, rozwój obszarów miejskich i wiejskich, poprawę dostępu do transportu, usług i sieci komunikacyjnych oraz informatycznych, wspólne zarządzanie odpadami, zasobami wodnymi i energetycznymi, współpracę i wspólne użytkowanie infrastruktury w takich sektorach jak służba zdrowia, edukacja, kultura.

Instrumenty finansowe: EFRR

 46. Priorytety polityki spójności w latach 2014- 2020

1. rozwój inteligentny : rozwój gospodarki opartej na wiedzy i innowacji
2. rozwój zrównoważony: wspieranie efektywniej korzystniej z zasobów, bardziej przyjaznej środowisku oraz bardziej konkurencyjnej gospodarki

3. rozwój sprzyjający włączeniu społecznemu: wspieranie gospodarki o wysokim poziomie zatrudnienia, zapewniającej spójność społeczną i terytorialną

47. Jak powstaje budżet Unii Europejskiej

Budżet ogólny stanowi podstawowy instrument finansowy umożliwiający realizację istniejących w ramach Unii wspólnych polityk oraz działań integracyjnych. Budżet ogólny musi być zbilansowany, czyli po ustalaniu wydatków dostosowuj się dochody, a te określone są przez potrzeby finansowe. Budżet ustala się w perspektywie siedmioletniej. Dochody budżetowe budżetu ogólnego to:

· Zasoby(dochody) własne

· Zasoby pozostałe

Zgodnie z Traktatem Ustanawiającym Wspólnotę Europejską budżet musi być finansowany z dochodów własnych, a dochody pozostałe stanowić powinny nie więcej niż 1-2 % całości dochodów.

Tradycyjne środki (zasoby własne) budżetu pochodzą z opłat rolnych, składek cukrowych ora z ceł handlowych. Od roku 1980 dochody zostały zwiększone o dochody z podatku VAT, a od 1988 roku uzupełniono je o wpłaty bezpośrednie państw członkowskich uzależnione od dochodu narodowego każdego z państw członkowskich.

Budżety roczne UE funkcjonują w ramach budżetów wieloletnich. Budżet wieloletni jest perspektywą finansową, czyli planem finansowym, w którym ustalane są pułapy wydatków w poszczególnych pozycjach budżetu w perspektywie finansowej ukazywane są priorytety finansowania na okres siedmioletni oraz koszty finansowe tych priorytetów.

48. Które fundusze zapoczątkowały wspieranie przemian strukturalnych w regionach Wspólnot Europejskich

· Europejski Fundusz Socjalny EFS

· Europejski Fundusz Orientacji i Gwarancji Rolnej EFOGR

49. Przyczyny powołania Europejskiego Funduszu Rozwoju Regionalnego

· Kryzys gospodarczy lat siedemdziesiątych

· Polityki państwa zaczęły się rozchodzić

· Przystąpienie nowych państw(Wielkiej Brytanii i Irlandii)

50. Przemiany strukturalne w rolnictwie i obszarach wiejskich finansowane z Europejskiego Funduszu Orientacji i Gwarancji Rolnej

Europejski Fundusz Orientacji i Gwarancji Rolnej zajmował się wspieraniem przekształceń struktury rolnictwa oraz obszarów wiejskich. Działał do roku 2006. EAGGF składał się z 2 sekcji: Gwarancji i Orientacji; w ramach tych sekcji były realizowane następujące zadania:

-rozwój i modernizacja terenów wiejskich

- wspieranie inicjatyw służących zmianom struktury zawodowej na wsi

- wspomaganie działań mających na celu wzrostu konkurencyjności produktów rolnych

- restrukturyzacja oraz dostosowanie potencjału produkcyjnego gospodarstw do wymogów rynku

- pomoc dla młodych rolników

- wspieranie rozwoju ruchu turystycznego i rzemiosła

- rozwój i eksploatacja terenów leśnych

- innowacje w ochronie środowiska

- wyrównanie szans gospodarstw położonych na terenach górzystych i terenach dotkniętych kataklizmem.

51. Zadania Europejskiego Funduszu Społecznego obecnie i przyszłym okresie programowania.

Finansuje pięć obszarów:

· aktywizację zawodową bezrobotnych i zagrożonych bezrobociem

· Przeciwdziałanie wykluczeniu społecznemu (pomoc dla firm zatrudniających niewidomych, niepełnosprawnych, mniejszości etniczne, byłych więźniów)

· Kształcenie ustawiczne

· Doskonalenie kadr gospodarki i rozwój przedsiębiorczości (kształcenie osób zajmujących się biznesem, kształcenie specjalistów w dziedzinie badań i rozwoju)

· Aktywizację zawodową kobiet.

Celem jest walka z bezrobociem. Koncentruje się na najbiedniejszych regionach. EFS powinien wspierać działania zapobiegające i przeciwdziałające bezrobociu oraz działania rozwijające potencjał kadrowy, integrację społeczną rynku pracy, która promuje wzrost poziomu zatrudnienia, a także równość szans mężczyzn i kobiet. Szczególnie ważne są działania podejmowane w ramach realizacji Europejskiego Funduszu Strategii Zatrudnienia.

52. Rola Funduszu Spójności w realizacji celów spójności obecnie i latach 2014-2020

 Pomoc w inwestowanie transeuropejskie sieci transportowe (TEN-T) i ochronę środowiska. Fundusz umożliwia wsparcie inwestycji dostosowujących do zmian klimatycznych i i zapobieganiu zagrożeniom i inwestycji sektora wodociągowo- kanalizacyjnego oraz inwestycji w środowisko miejskie. Wspierane bd inwestycje wzrostu efektywności energetycznej oraz odnawialne źródła energii. W dziedzinie transportu realizowanie zadań w zakresie niskoemisyjnych systemów transportu i transportu miejskiego (polityka spójności 2014-2020)

53. Zdefiniuj konkurencyjność regionu w ujęciu statycznym i dynamicznym.

Statyczne – zdolność do zdobywania przewagi konkurencyjności czyli wygrywania w realizacji gospodarczej. Jednak w rywalizacji w sferze gospodarczej istotą jest przede wszystkim umiejętność dostosowania się do zmieniających warunków.

Dynamiczne – jest to element, na który zwracają uwagę badacze traktujący konkurencyjność nie jako stan, a proces. Konkurencyjność regionu związana jest z konkurencyjnością jednostek wchodzących w skład regionu jak i konkurencyjność jednostek będących jej użytkownikami. Odzwierciedla zatem sytuację w podregionach i gminach. Wprawdzie trudno jest jednostajnie stwierdzić że wysoka konkurencyjność przedsiębiorstw zawsze przekłada się na wysoką konkurencyjność gminy czy regionu.

54. Podaj główne czynniki decydujące o konkurencyjności regionów.

· Rozwinięta i zrównoważona struktura gospodarki

· Dobre ogóle zagospodarowanie (infrastruktura, techniczne, społeczne, dostępność komunikacyjna)

· Obecność szkół wyższych, instytucji i ośrodków naukowo- badawczych, zapewniających odpowiedni klimat intelektualny

· Istnienie tzw. otoczenia około biznesowego

· Dobre warunki i stan środowiska naturalnego

· Rezerwy terenów atrakcyjnych do lokalizacji inwestycji

55. Żródła przewagi konkurencyjnej regionu tkwią w :
-inwestycjach w zasoby ważne dla nabywców, które nie są w polu zainteresować innych obszarów.

-wizerunku-kreatywnym w umysłach potencjalnych nabywców, którego inne obszary nie potrafią ukształtować.

- kosztach, na które nabywcy są wrażliwi , a są niższe niż w konkurencyjnych regionach.

-strukturze gospodarki

-strukturze własności

-potencjale eksportowym

-działalności inwestycyjnej i innowacyjnej

-atrakcyjności inwestycyjnej

-dochodach ludności

-przedsiębiorczości

-rozwoju infrastruktury telekomunikacyjnej i drogowej

-aktywności obywatelskiej

56. Metody badawcze wykorzystywane do analizy konkurencyjności regionu
-Desk research analiza danych ze źródeł zastanych

-konsultacje eksperckie

- wywiady pogłębione z przedstawicielami władz lokalnych i regionalnych, przedsiębiorcami (PAPI)

- analizę SWOT

-analizę portfelową GE

-analizy statystyczne w tym:

a) udziałów

b) wskaźnikowa

c) dynamika przesunięć

d) rangowanie populacji

e)analiza trendów

f)metoda odległości od wzorca

57. Determinanty rozwoju regionalnego
- mierzalne w jednostkach fizycznych (liczba bezrobotnych, pracujących, przedsiębiorstw)

- wyrażone w jednostkach finansowych (np. wynagrodzenie, koszty pracy, wartość inwestycji, wydatki z budżetu gminy)

- wyrażone w miarach technicznych , lecz nie dające się w sposób powszechnie akceptowany wycenić(np. natężenie hałasu, poziom zanieczyszczeń wód i powietrza atm.)

-niemierzalne, lecz identyfikowane na tyle, że można w sposób jednoznaczny i obiektywny wyróżnić sytuacje lepsze i gorsze (np. z punktu widzenia zdrowotności mieszkańców)

-mierzalne i identyfikowane na podstawie odczuć subiektywnych (np. walory krajobrazowe)

58. Zalety i wady PKB per capita, jako miernika rozwoju regionalnego

 Zalety
-umożliwia ono szybkie i łatwe porównanie sytuacji regionu na tle innych regionów i krajów

- jest odzwierciedleniem końcowych rezultatów działalności ogółu przedmiotów gospodarczych w regionie, jego poziomu informacji regionu zarówno o znaczeniu w kraju i o sytuacji gospodarczej w regionie

Wady:

- nie uwzględnia on zarówno produkcji antydóbr

-nie daje odp. na zasadnicze pytanie jak wypracowane środki są dzielone i w jaki sposób wpływają na poziom życia w regionie

59. Podejścia stosowane do oceny atrakcyjności poziomu życia w regionie
Metoda genewska – wyróżnia się 7 grup potrzeb ludności

· Wyżywienie

· Warunki mieszkaniowe

· Ochronę zdrowia

· Wykształcenie

· Rekreację

· Zabezpieczenie społeczne i zagospodarowanie materialne,
· Zdefiniowanych za pomocą 19 przyjętych mierników

Metoda wyznaczenie – tzw. obszarów warunkujących jakość życia, wyróżnia się obszary szczególnie wpływające na poziom życia

· Ludność

· Przemiany społeczne

· Mobilność społeczna

· Rynek pracy

· Warunki pracy

· Dochody ludności i ich podział

· Konsumpcja i zaopatrzenie ludności

· Komunikacja , technika w życiu codziennym

· Mieszkalne, środowisko naturalne człowieka

· Zdrowie, oświata, kształcenie, społeczna percepcja

Następnie wybrane obszary są uszczegóławiane za pomocą dostępnych mierników ilościowych.

60. Wskaźniki stosowane do oceny atrakcyjności inwestycyjnej w regionie

· Wzrost dostępności komunikacyjnej

· Wzrost liczby podmiotów z udziałem kapitału zagranicznego

· Wzrost nakładów inwestycyjnych w regionie

· Wzrost wartości brutto środków trwałych w sektorze prywatnym

· Wzrost nakładów na działalność B+R

Wzrost liczby instytucji otoczenia biznesu

61. Przedstaw narzędzia marketingu terytorialnego wykorzystywane w polityce regionalnej.

Marketing regionalny- przyjąć można, że jest to rynkowa zorientowana koncepcja zarządzania miastem, gminą lub rejonem przez władze samorządowe i jej partnerów w celu zaspokojenia obecnych i przyszłych potrzeb użytkowników wewnętrznych i zewnętrznych.

Marketing regionalny składa się z 4 grup instrumentów obejmujących: infrastrukturę, ludzi, atrakcje oraz image połączony z jakością życia. Dla potrzeb marketingu terytorialnego usług wykorzystuje się produkt, cenę, promocję, dystrybucję, ludzi (w tym mieszkańców wspierających swoimi działaniami i postawami wizerunek regionu), wygląd fizyczny (wizualizację wizerunku jaki region chce komunikować otoczeniu) oraz zarządzanie procesami.

Dla potrzeb rozwoju regionalnego dla miast instrumentami są: reklama i promocja, modernizacja wizualna, sztuka o charakterze publicznym, odrodzenie kulturowe, partnerstwo publiczno-prywatne. W innym ujęciu narzędzia te sprowadzają się do 3 strategii: promocyjnych, bazujących na wydarzeniach i krajobrazowych.

Wg Ph. Kotlera narzędziami są: infrastruktura i usługi (gwarantują satysfakcję mieszkańców, inwestorów, gości), atrakcje (podnoszące poziom życia, pozwalające zatrzymać obecnych rezydentów i inwestorów oraz pozyskać nowych), charakter (image i jakość życia), ludzi (mieszkańców, liderów).

62 Cechy produktu terytorialnego:

· nieuchwytność produktu jako całość,

· brak możliwości bezpośredniego porównania produktu w aspekcie czasowym i przestrzennym,

· produkt jako całość jest nierozdzielny z terytorium, na którym występuje,

· różnorodność, występują w nim zarówno usługi, klasyczne dobra materialne, jak i niematerialne,

· zróżnicowana trwałość subproduktów w ramach trwałego, kompleksowego produktu,

· wysoki stopień komplementarności,

· substytucyjność produktu, zwłaszcza w wymiarze przestrzennym,

· zyskiem jest rozwój jednostki terytorialnej i wzrost dobrobytu mieszkańców.

Cechą charakterystyczną produktu terytorialnego jest również jego ukształtowanie z reguły przez wcześniejsze pokolenia, co w dużej mierze wyznacza potencjalne rynki nabywców.

63 Przedstaw znaczenie wizerunku dla rozwoju regionu.

Wizerunek jednostki terytorialnej, to suma wierzeń, opinii, odczuć i wrażeń, jakie o danym terytorium mają odbiorcy. Odzwierciedla on uproszczenie dużej liczby skojarzeń i informacji związanych z danym miejscem. Przy wizerunku obiektywne informacje dotyczące regionu zastępowane są przez subiektywne spostrzeżenia, wyobrażenia, opinie i sądy związane z cechami samego nabywcy.

Wizerunek jednostki terytorialnej składa się z elementów:

· poznawczych (wiedza o danym miejscu),

· emocjonalnych (odczucia i emocje łączone z danym miejscem),

· behawioralnych (skłonność do określonego zachowania się odbiorcy względem miejsca).

Wizerunek kształtują zarówno cechy stałe, które trudno poddają się zmianom i na które decydenci mają ograniczony wpływ, np. położenie geograficzne, historia, tradycja, kultura, jak i elementy poddające się kształtowaniu, np. infrastruktura, kwalifikacje mieszkańców, klimat gospodarczy, atrakcje stworzone przez człowieka.

Budowa wizerunku jednostki terytorialnej obejmuje pomiar wiedzy docelowego audytorium o rejonie oraz ocenę własnego wizerunku. Analiza własnego wizerunku powala określić, który z poniższych jest adekwatny dla regionu:

· popytowy- wizerunek nie wymaga istotnych zmian, poza jego wzmacnianiem oraz skutecznym zakomunikowaniem go grupom docelowym,

· słaby-rejon jest nierozpoznawalny, a przyczyn można dopatrywać w: małej skali, brak atrakcji, nieskutecznym komunikowaniu swojego wizerunku,

· negatywny- negatywne stereotypy powodują konieczność odwrócenia niekorzystnego wizerunku (np. Górny Śląsk),

· sprzeczny- zawiera sobie pozytywne i negatywne opinie odbiorców,

· mieszany- różne grupy odbiorców prezentują sprzeczne opinie i sądy o regionie,

· atrakcyjny- widoczne niekorzystne efekty zbyt atrakcyjnego wizerunku.

Znając potencjał wizerunku własnego regionu należy skonfrontować go z wizerunkami regionów konkurencyjnych. Do tego używa się procesu pozycjonowania, czyli działania związanego z kształtowaniem oferty i wizerunku jednostki terytorialnej prowadzącym do zajęcia znaczącego miejsca w pamięci odbiorców docelowych. Pozycjonowanie składa się z etapów, tj:

· ustalenie właściwego zbioru ofert konkurencyjnych (dobór regionów konkurencyjnych),

· określenie kryteriów na podstawie których można określić pozycję jednostki terytorialnej w porównaniu z konkurencją,

· odpowiedź na pytanie jak analizowane regiony postrzegane są przez nabywców przydatnym narzędziem jest tzw. mapa percepcji, na której na podstawie wybranych kryteriów i ich oceny przez odbiorców mieszczą się region własny i regiony konkurencyjne,

· podtrzymanie, modyfikacja lub zmiana wizerunku, której można dokonać przez zmianę tożsamości regionu rozumianą jako sumę cech i działań, które odróżniają go od innych, podobnych podmiotów.

64.Przedstaw i omów podstawowe cechy zarządzania regionem i planowania strategicznego w regionie.

Zmiany z zarządzaniu nastąpiły w latach 80 XX wieku, doprowadziło to do adaptacji metod i technik zarządzania wykorzystywanych w sektorze prywatnym do zarządzania publicznego. Dotyczyło to także zarządzania strategicznego rozumianego jako ukierunkowany na przyszłość proces planowania i wyboru celów rozwoju oraz realizowanych zadań, wdrażania postanowień, a także monitorowania i kontroli wykonania przyjętych ustaleń. Do podstawowych cech tak rozumianego zarządzania jednostką terytorialną zaliczyć należy:

· Kompleksowość w podejściu do problemów rozwoju przejawiająca się współzależnym ujmowaniem wszystkich sfer funkcjonowania danej jednostki samorządu terytorialnego, oraz jak najlepszym wykorzystaniem endogenicznych czynników rozwoju;

· Traktowanie jednostek samorządu terytorialnego jako części otoczenia, w którym tkwią zarówno szanse jak i zagrożenia rozwoju;

· Orientacja na przyszłość, rozwiązanie dzisiejszych problemów przez pryzmat przyszłości;

· Orientacja na wyniki i przestrzeganie zasad racjonalnego gospodarowania;

· Wcielanie w życie zasady zrównoważonego rozwoju.

Wdrążanie zasad zarządzania publicznego w jednostkach samorządu terytorialnego wiązało się z koniecznością zastosowania planowania strategicznego. Powstające modele planowania strategicznego, różniły się między sobą, lecz najczęściej posiadały cechy wspólne, takie jak:

· Analiza zewnętrzna i wewnętrzna sytuacji;

· Diagnoza lub określenie kluczowych zagadnień, przed którymi stoi dana organizacja;

· Określenie misji organizacji oraz wizji przyszłości;

· Określenie podstawowych celów organizacji;

· Stworzenie strategii realizacji tej wizji i celów organizacji;

· Ustalenie harmonogramu działań;

· Pomiar oceny rezultatów.

65 omów założenia strategii I, II i III generacji.

 Strategia I generacji- dokumenty dotyczące wdrożenia planowania strategicznego na poziomie województwa. Związane z wdrażaną reform oraz pierwszymi wyborami samorządowymi, które odbyły się w październiku 1998r. Tworzące się regiony i ich elity rozpoczynały budowanie zarówno wspólnej tożsamości, jak i wspólnoty interesów w nowym wymiarze instytucjonalnym, w nowej postaci współpracy i rywalizacji. Stąd też istniała duża swoboda konstruowaniu strategii, czego przykładem jest pierwsza strategia rozwoju województwa dolnośląskiego, uchwalona przez sejmik województwa w dniu 15. grudnia 2000r.

Drugim rzutującym wydarzeniem było przystąpienie Polski do UE. Wiązało się to z koniecznością dotyczących ówcześnie strategii rozwoju do zmieniających się warunków prowadzenia polityki regionalnej. Wyzwaniem stało się opracowanie dokumentu, który równocześnie umożliwiłby w jak najpełniejszy sposób wykorzystanie środków finansowych UE i był zgodny zarówno z celami Wspólnoty określonymi w Strategii Lizbońskiej na lata 2000-2010, jak i celami Polityki Spójności. W rezultacie powstały dokumenty strategiczne II generacji. Miały one wspierać pozyskiwanie środków z UE, a następnie uzasadniać ich udział w województwie. Zmieniające się warunki funkcjonowania regionów w układzie europejskim i globalnym wymusiły przejście do III generacji dokumentów strategicznych. W ramach tych zmian należy wyróżnić nowe dokumenty strategiczne szczebla europejskiego i krajowego mieszczące się w tzw. nowym paradygmacie rozwoju regionalnego. Aktualnie podkreśla się, że „Strategie regionalne jako dokumenty zawierające diagnozę stanu jednostki terytorialnej i pojęcie jej przyszłego rozwoju, powinny wzmacniać miejsce samorządu w układzie sieciowym”.

66. Przedstaw i omów podstawy formalno prawne Strategii Rozwoju Województwa.

Aktualnie podstawowymi aktami prawnymi, stanowiącymi podstawę formalnoprawną do tworzenia Strategii Rozwoju Województwa (SRW) są dwie ustawy : - o samorządzie województwa (uosw) oraz zasadach prowadzenia polityki rozwoju (uozppr). Zgodnie z zapisem art. 9 uozppr, strategiami rozwoju są:

· Długookresowa strategia rozwoju kraju;

· Średniookresowa strategia rozwoju kraju;

· Inn strategie rozwoju.

Wskazane w art. 9 „inne strategie rozwoju” obejmuje zarówno dokumenty opracowywane przez ministrów (tzw. strategie sektorowe), jak i strategie odnoszące się do regionów.

Strategiami dotyczącymi regionów są w szczególności:

· Krajowa strategia rozwoju regionalnego (opracowywana przez ministra właściwego do spraw rozwoju regionów);

· Strategia ponad regionalna (opracowywana przez ministra właściwego do spraw rozwoju regionalnego);

· Strategia rozwoju województwa, którą opracowuje i uzgadnia zarząd województwa, a przejmuje sejmik.

67. Przedstaw strukturę hierarchiczną dokumentów strategicznych w kraju.

Równocześnie dokumenty strategiczne powstają również na szczeblach:

· Unijnym – „Europa 2020” Strategia na rzecz inteligentnego i zrównoważonego rozwoju sprzyjającego włączeniu społecznemu;

· Ponadregionalna – „Inteligentna Polska Zachodnia 2020”;

· Powiatowym;

· Gminnym.

Przystępując do sporządzenia dokumentów strategicznych pamiętać należy o ich hierarchicznym układzie. Strategie powstające na niższych szczeblach podziału terytorialnego powinny wpisywać się w kierunku rozwoju wytyczane przez strategie opracowane na szczeblach wyższych. W konsekwencji wszystkie dokumenty strategiczne powstające w Polsce powinny być zgodne z priorytetami rozwoju Unii Europejskiej wynikającymi ze strategii „Europa 2020”. Logicznym następstwem powyższego stanu rzeczy jest obowiązek dostosowania rozwiązań regionalnych do celów rozwojowych kraju, a działań lokalnych do kierunków rozwoju województwa.

68 Omów cele nadrzędne Strategii Rozwoju Województwa.

· pielęgnowanie polskości oraz rozwój i kształtowanie świadomości narodowej, obywatelskiej i kulturowej mieszkańców,

· pobudzanie aktywności gospodarczej,

· podnoszenie poziomu konkurencyjności i innowacyjności gospodarki województw,

· zachowanie wartości środowiska kulturowego i przyrodniczego przy uwzględnieniu potrzeb przyszłych pokoleń,

· kształtowanie i utrzymanie ładu przestrzennego.

69 Porównaj istotne elementy Strategii Rozwoju Województwa wynikające z Ustawy o samorządzie województwa i ustawy o zasadach prowadzenia polityki rozwoju.

	SRW musi zawierać:

	Ustawa o samorządzie województwa
	Ustawa o zasadach prowadzenia polityki rozwoju

	Diagnozę sytuacji społeczno-gospodarczej
	Diagnozę sytuacji w odniesieniu do zakresu objętego programowaniem strategicznym, z uwzględnieniem stanu środowiska oraz zróżnicowań przestrzennych

	
	Prognozę trendów rozwojowych w okresie objętym strategią

	Cele strategiczne polityki rozwoju województwa
	Określenie celów rozwojowych w okresie objętym strategią

	
	Wskaźniki realizacji

	Kierunki działań podejmowanych przez samorząd województwa dla osiągnięcia celów strategicznych
	Określenie kierunków interwencji w ujęciu województwa

	
	System realizacji i ramy finansowe

	Warunek: uwzględnienie celów ŚSRK, KSRR i odpowiednich strategii regionalnych, spójność z planem zagospodarowania przestrzennego województwa
	

Analizując zapisy z obu ustaw warto zauważyć, że zapisy z UOZPPR są o wiele bardziej skonkretyzowane, wymuszając na autorach strategii określenie nie tylko celów wynikających z przyjętej wizji rozwoju czy też dokonywanie diagnozy sytuacji (warunek absolutnie niezbędny przy planowaniu strategicznym), ale również prognozę trendów rozwojowych, a także wskazanie kierunków interwencji.

70. Przedstaw i omów strukturę Strategii Rozwoju Województwa.

Zestawiając ustawowe wymogi odnoszące się do struktury strategii z postulatami prezentowanymi w literaturze przedmiotu oraz praktyką sporządzania niniejszego dokumentu można zaproponować następującą jej strukturę:

· Diagnoza sytuacji społeczno – gospodarczej regionu z uwzględnieniem problematyki środowiska naturalnego oraz wewnętrznego zróżnicowania przestrzennego województwa;

· Prognoza trendów rozwojowych regionu, z uwzględnieniem kluczowych wskaźników/mierników odnoszących się do poziomu rozwoju, poziomu życia, zmian środowiskowych i przestrzennych;

· Określenie wizji regionu;

· Sformułowanie celów rozwojowych (cel nadrzędny, cele strategiczne, cele operacyjne, zadania strategiczne);

· Określenie działań podejmowanych przez samorząd służących realizacji celów i zadań;

· Dobór wskaźników realizacji strategii, oraz sposobu monitorowania i ewaluacji;

· Określenie źródeł finansowania.

Krótki opis poszczególnych elementów strategii:

Diagnoza sytuacji społeczno – gospodarczej regionu jest kluczowym elementem sporządzania strategii rozwoju. Diagnoza pozwala uzyskać informacje o bieżącej sytuacji regionu w najważniejszych sferach jego funkcjonowania. Równocześnie umożliwia ona prześledzenie dotychczasowych trendów w regionie, a co za tym idzie stanowi punkt wyjścia do projekcji przyszłych trendów rozwojowych. Inwentaryzacja zasobów regionu pozwala również na identyfikację silnych stron województwa oraz barier będących zagrożeniem dla jego przyszłego rozwoju.

71. Dokonaj oceny sytuacji społeczno – gospodarczej wybranego regionu za pomocą analizy SWOT.
Analiza SWOT polega na szczegółowej identyfikacji, a następnie klasyfikacji wszystkich zjawisk i stanów kategorii ekonomicznych mających wpływ na rozwój regionu. Analiza SWOT pozwala na uzyskanie wielopłaszczyznowej, dynamicznej diagnozy rozwoju jednostki terytorialnej. Terytorialna procedura SWOT składa się z następujących etapów:
· identyfikacja wszystkich właściwości danego regionu,

· identyfikacja aktywnych i potencjalnych czynników zewnętrznych, mogących mieć wpływ na ewolucję właściwości danego terytorium,

· identyfikacja ilościowych lub/i jakościowych wartości właściwości terytorium i czynników zewnętrznych,

· dwuetapowa dyskryminacja właściwości terytorium i czynników zewnętrznych wg kryterium istotności, w celu oceny ich wagi z punktu widzenia zmian strukturalnych badanego terytorium,

· identyfikacja rozkładu przestrzennego istotnych właściwości i czynników,

· klasyfikacja właściwości i czynników wg kryterium rodzaj ich wpływu na rozwój danej jednostki terytorialnej- budowa tablicy wyników terytorialnej procedury SWOT

mocne strony- najważniejsze, istniejące w momencie analizy właściwości terytorium,

słabe strony- najważniejsze, istniejące w momencie analizy właściwości układu terytorialnego, które są hamulcami lub barierami rozwoju,

szanse wewnętrzne- wyróżniające terytorium i mające źródła na jego obszarze możliwości wykreowanie nowych mocnych stron,

zagrożenia wewnętrzne- najważniejsze, istniejące, nieaktywne lecz możliwe do zaktywizowania bariery lub hamulce rozwoju, a także sytuacje wysokiego prawdopodobieństwa utraty danego atutu zewnętrznego,

stymulanty- aktywne czynniki zewnętrzne, przyczyniające się do rozwoju układu terytorialnego,

destymulanty- aktywne czynniki zewnętrzne, stanowiące bariery lub hamulce rozwoju terytorium,

szanse zewnętrzne- najważniejsze pozytywne czynniki zewnętrzne, które po spełnieniu pewnych warunków mogą stać się stymulantami,

zagrożenia zewnętrzne- najważniejsze negatywne czynniki zewnętrzne, które mogą stać się destymulantami.

72. Oceń zasadność doboru wskaźników realizacji strategii za pomocą analizy SMART

WSKAŹNIK REALZACJI STRATEGII

Ocena skuteczności i stopnia realizacji SRW wymaga aby na etapie tworzenia strategii opracowano zestaw wskaźników pomocnych przy późniejszej ewaluacji. Każdy ze wskaźników powinien zostać dokładnie zdefiniowany. W szczególności należy określić:

· cel którego dotyczy

· jednostkę w jakiej jest wyrażony

· źródło danych na podstawie których jest obliczony

· dostępność danych (częstotliwość ich zbierania i udostępniania).

Ważne jest , aby zaproponowane w strategii wskaźniki poddane zostały weryfikacji z punktu widzenia ich użyteczności , czytelności, kompletności oraz wewnętrznej spójności. Pomocna w niniejszym zakresie może okazać się analiza SMART, która bada czy wskaźnik spełnia kryterium : konkretności, mierzalności, dostępności, odpowiedniości, perspektywy czasowej. Wskaźniki mogą być oceniane w systemie (0,1), gdzie 0 oznacza , że wskaźnik nie spełnia danego kryterium, natomiast ocena 1 jest równoznaczna z jego spełnieniem . Każdy wskaźnik oceniany jest pod kątem wymogów stawianych przez poszczególne kryteria. Ocena 0 postawiona przy jednym z kryteriów dyskwalifikuje analizowany wskaźnik i powinna być podstawą do jego usunięcia.

Jako przykład dobrych praktyk w niniejszym zakresie można podać działania Urzędu Marszałkowskiego Województwa Małopolskiego, który poddał proponowane w aktualizowanej Strategii Rozwoju Województwa Małopolskiego na lata 2011-2020 wskaźniki weryfikacji zewnętrznym ekspertom. Wskaźniki analizowane były z uwzględnieniem kryteriów trafności i adekwatności, mineralności, porównywalności i kluczowego charakteru. Wyniki analizy stanowiły podstawę modyfikacji przyjętych wskaźników.

73. Omów narzędzia strategicznego planowania przestrzennego i finansowego.

Jednym z czynników wpływających na rozwój regionu jest planowanie przestrzenne. Do podstawowych przesłanek planowanie przestrzennego zaliczyć należy:

· Utrzymanie prawidłowej struktury użytkowania przestrzeni;

· Racjonalne rozmieszczenie funkcji społeczno-gospodarczych w przestrzeni z uwzględnieniem walorów i zasobów środowiska przyrodniczego oraz dziedzictwa kulturowego;

· Stworzenie warunków do selektywnego działania podmiotów gospodarczych przez przemyślaną rozbudowę systemów infrastruktury technicznej i gospodarczej;

· Kontrolę stopnia wykorzystywania przestrzeni w celu uzyskania maksymalnego efektu użytkowego;

· Zapobieganie , łagodzenie i eliminowanie konfliktów przestrzennych oraz barier rozwojowych;

 Cele i kierunki polityki przestrzennej województwa:

· Elementy sieci osadniczej województwa i ich powiązań komunikacyjnych oraz infrastrukturalnych w tym kierunki powiązań strategicznych;

· System obszarów chronionych

· Rozmieszczenie inwestycji celu publicznego o znaczeniu ponadregionalnym;

· Obszary problemowe wraz z zasadami ich zagospodarowania oraz obszary metropolitalne

· Obszary wsparcia

· Obszary narażone na niebezpieczeństwo powodzi

· Granice terenów zamkniętych i ich stref ochronnych

· Obszary występowania udokumentowanych złóż kopalin.

Wieloletni Plan Finansowy zapewnia środki finansowe na realizację zadań zawartych w SRW. Plan ten stanowi ważne narzędzie gospodarowania środkami publicznymi. Wiąże on środki finansowe z zadaniami określonymi w dokumentach strategicznych , a także, co równie istotne powinien być gwarantem efektywnego ich wydatkowania.

74. wymień i scharakteryzuj 2 akty prawne (polski i UE) dot. polityki rozwoju regionalnego

	
	NAZWA
	ZAKRES

	1.
	Rozporządzenie Rady (WE) nr 1083/2006 z dnia 11 lipca 2006r. ustanawiające przepisy ogólne dotyczące Europejskiego funduszu Rozwoju Regionalnego, Europejskiego Funduszu Społecznego oraz Funduszu Spójności i uchylające rozporządzenie (WE) nr 1260/1999
	Rozporządzenie nazywane również „Rozporządzeniem ogólnym” składa się tytułów, artykułów i rozdziałów oraz czterech załączników i określa: instrumenty wdrażania polityki spójności, cele polityki spójności, kwalifikowalność geograficzną, ramy finansowe w okresie 2007-2012, rozwiązania dotyczące systemu strategicznego programowania i monitorowania na szczeblu wspólnotowym i krajowym, rozwiązania dotyczące gwarancji: stosowania rezerw, zasady wkładu finansowego funduszy i trwałości projektów, zasady zarządzania i kontroli funduszy strukturalnych, zasady informacji i promocji, obowiązki krajów członkowskich i komisji Europejskiej, zasady związane z zarządzaniem finansowym, rolę Komitetów Monitorujących i Komitetu koordynującego.

	2.
	Rozporządzenie Komisji (WE) nr 1828/2006 z dnia 8 grudnia 2006r. ustanawiające szczegółowe zasady wykonania rozporządzenia Rady (WE) nr 1083/2006 ustanawiającego przepisy ogólne dotyczące Europejskiego funduszu Rozwoju Regionalnego, Europejskiego funduszu Społecznego oraz Funduszu Spójności oraz rozporządzenia (WE) nr 1080/2006 Parlamentu Europejskiego i Rady w sprawie Europejskiego Funduszu Rozwoju Regionalnego.
	Rozporządzenie zawiera szczegółowe przepisy wykonawcze do rozporządzenia 1083/2006 i 1080/2006. Rozporządzenie składa się z sekcji artykułów i rozdziałów oraz 23 załączników i określa zasady dotyczące: informacji i komunikacji, sprawozdawczości, systemu, zarządzania i kontroli, nieprawidłowości, korekt finansowych, danych osobowych, elektronicznej wymiany danych, instrumentów inżynierii finansowej, kwalifikowalności w projektach dotyczących mieszkalnictwa i projektach Europejskiej współpracy terytorialnej.

	3.
	Rozporządzenie (WE) nr 1080/2006 Parlamentu Europejskiego i rady z dnia 5 lipca 2006r. w sprawie Europejskiego Funduszu Rozwoju Regionalnego i uchylające rozporządzenie (WE) nr 1783/1999.
	Rozporządzenie zawiera przepisy związane z funkcjonowaniem Europejskiego Funduszu Rozwoju Regionalnego (EFRR). Rozporządzenie składa się z artykułów i rozdziałów i określa zadania oraz zakres wsparcia EFRR, zasady kwalifikowalności , zakres pomocy i priorytety tematyczne, sposób traktowania szczególnych uwarunkowań terytorialnych, zasady koordynacji z innymi instrumentami, zasady dot. Europejskiej Współpracy Terytorialnej i Europejskich Ugrupowań Współpracy Terytorialnej.

	4.
	Rozporządzenie (WE) nr 1081/2006 Parlamentu Europejskiego i Rady z dnia 5 lipca 2006r. w sprawie Europejskiego Funduszu Społecznego i uchylające rozporządzenie (WE) nr 1784/1999
	Rozporządzenie zawiera przepisy związane z funkcjonowaniem Europejskiego Funduszu Społecznego (EFS). Rozporządzenie składa się z artykułów i rozdziałów i określa: zadania oraz zakres wsparcia EFS, zasady spójności koncentracji wsparcia, zasady dot. dobrego rządzenia i partnerstwa, zasady dot. równości kobiet i mężczyzn i równości szans, zasady dot. współpracy międzyregionalnej i transnarodowej, zasady dot. kwalifikowalności wydatków EFS oraz sprawozdawczości.

	5.
	Rozporządzenie Rady (WE) nr 1084/2006 dnia 11 lipca 2006r. ustanawiające Fundusz Spójności i uchylające rozporządzenie (WE) 1164/94
	Rozporządzenie zawiera przepisy związane z funkcjonowaniem Funduszu Spójności (FS). Rozporządzenie składa się z artykułów, rozdziałów i określa: cel Funduszu Spójności i zakres pomocy, kwalifikowalność wydatków oraz warunki dostępności pomocy.

	6.
	Rozporządzenie (WE) nr 1082/2006 Parlamentu Europejskiego i Rady z dnia 5 lipca 2006 r. w sprawie europejskiego ugrupowania współpracy terytorialnej (EUWT)
	Rozporządzenie zawiera przepisy związane z funkcjonowaniem Europejskiego Ugrupowania Współpracy Terytorialnej (EUWT). Rozporządzenie składa się z artykułów, rozdziałów i określa: charakter EUWT, prawo właściwe do stosowania w przypadku EUWT, skład EUWT, zasady dot. utworzenia EUWT, sposób uzyskania osobowości prawnej, zasady kontroli funduszy strukturalnych w ramach EUWT, sposób realizacji zadań przez EUWT, zasady dot. umów międzynarodowych w ramach EUWT, zasady określające statut i strukturę EUWT, Budżet EUWT oraz sposób jego rozwiązania i likwidacji, zasady dot. zachowania interesu publicznego, zasady dot. jurysdykcji jaka ma zastosowanie w przypadkach spornych.

	7.
	Ustawa o zasadach prowadzenia polityki rozwoju z dnia 6 grudnia 2006r.
	Ustawa zawiera przepisy regulujące sposób prowadzenia polityki rozwoju w Polsce, wymienia podmioty zaangażowane w ten proces oraz definicje zasady współpracy pomiędzy nimi. Ustawa składa się z rozdziałów i artykułów i określa m.in. zasady dot. przygotowania oraz realizacji strategii rozwoju, programów operacyjnych i programów rozwoju.

75. Scharakteryzuj proces programowania rozwoju regionalnego w Polsce.

Średniookresowa strategia

Strategie Rozwoju Województw (SRW)- dokumenty strategiczne odnoszące się do obszaru województwa i są przygotowywane i uchwalane przez Sejmiki Województw na podstawie Ustawy z dnia 05 czerwca 1998r. o samorządzie województwa . zawierają one zbiór celów, które wyznaczają kierunek rozwoju Województw w określonej perspektywie czasowej, która nie powinna wykraczać poza horyzont Średniookresowej Strategii Kraju.

Regionalne Programy Operacyjne (RPO)- programy realizujące Strategię Rozwoju Województwa, które są przygotowywane i zatwierdzane przez Zarządy Województw na podstawie Ustawy o zasadach prowadzenia polityki rozwoju z dnia 06 grudnia 2010 r. Proces przygotowania RPO odbywa się we współpracy z ministrem właściwym do sprawa rozwoju regionalnego . RPO jest podstawą do wykorzystania Funduszy Strukturalnych w województwach i z tego powodu podlega procedurze akceptacji przez Komicję Europejską . W obecnej perspektywie finansowej Regionalne Programy Operacyjne obejmują okres 2007-2013 (programowanie) i 2007-2015 (wdrażanie). W celu zapewnienia finansowania RPO pomiędzy Zarządem Województwa a Radą Ministrów zostaje zawarta umowa zwana Kontraktem Wojewódzkim.

Programy Rozwoju Województw (PRW) – programy przygotowywane i uchwalane przez samorząd województwa , które mają za zadanie implementację celów zawartych w SRW, odnoszących się do grupy problemowej, sektora lub dziedziny. Horyzont czasowy realizacji PRW nie powinien wykraczać poza okres realizacji Strategii Rozwoju Województwa. Przykładem Programu Rozwoju Województwa jest „Program rozwoju produktów turystycznych” województwa Pomorskiego na lata 2008-2013 przyjęty przez zarząd województwa Pomorskiego.

Krajowa Strategia Rozwoju Regionalnego (KSRR) – strategiczny dokument definiujący cele i zasady polityki państwa w stosunku do regionów, ich grup lub obszarów problemowych. Strategia uwzględnia wymiar przestrzenny polityki rozwoju regionalnego. W KSRR określono mechanizmy koordynacji działań realizowanych przez Radę Ministrów na poziomie kraju oraz samorządów na poziomie regionalnym. Jest to dokument, którego horyzont czasowy nie wykracza poza okres obowiązywania Średniookresowe Strategii Rozwoju Kraju (obecnie do 2020 r.). Obowiązująca Krajowa Strategia Rozwoju Regionalnego została przyjęta przez Radę Ministrów 13 lipca 2010r. Strategia będzie monitorowana w okresach rocznych poprzez przygotowanie informacji o postepach w realizacji.

Narodowa Strategia Spójności (NSS) – dokument, którego zadaniem jest zapewnienie realizacji Polityki Spójności UE w Polsce. W związku z wymaganiami Rozporządzenia Rady 1083/2006 z dnia 7 lipca 2006 r. NSS pełni również funkcję Narodowych Strategicznych Ram Odniesienie (NSRO). Określa priorytety wykorzystania Funduszy Strukturalnych oraz ich system wdrażania. Definiuje liczbę oraz źródła finansowania programów operacyjnych. Narodowa Strategia Spójności jest przyjmowana przez Radę Ministrów i podlega akceptacji przez Komisję Europejską. Horyzont czasowy NSS jest zgodny z perspektywą budżetową Unii Europejskiej tzn. w chwili obecnej 2007-2013.

Strategie Ponadregionalne – dokumenty strategiczne, które są elementem wdrażania KSRR i odnoszą się do obszarów terytorialnych większych od województwa , ważnych z punktu widzenia rozwoju kraju. Strategie Ponadregionalne mogą odnosić się także do istotnych obszarów problemowych a ich okres realizacji nie może być dłuższy niż okres obowiązywania Średniookresowej Strategii Rozwoju Kraju.

77. Czym różni się Krajowa Strategia Rozwoju Regionalnego od Narodowej Strategii Spójności

Krajowa Strategia Rozwoju Regionalnego (KSRR) – strategiczny dokument definiujący cele i zasady polityki państwa w stosunku do regionów, ich grup lub obszarów problemowych. Strategia uwzględnia wymiar przestrzenny polityki rozwoju regionalnego. W KSRR określono mechanizmy koordynacji działań realizowanych przez Radę Ministrów na poziomie kraju oraz samorządów na poziomie regionalnym. Jest to dokument, którego horyzont czasowy nie wykracza poza okres obowiązywania Średniookresowe Strategii Rozwoju Kraju (obecnie do 2020 r.). Obowiązująca Krajowa Strategia Rozwoju Regionalnego została przyjęta przez Radę Ministrów 13 lipca 2010r. Strategia będzie monitorowana w okresach rocznych poprzez przygotowanie informacji o postepach w realizacji.

Narodowa Strategia Spójności (NSS) – dokument, którego zadaniem jest zapewnienie realizacji Polityki Spójności UE w Polsce. W związku z wymaganiami Rozporządzenia Rady 1083/2006 z dnia 7 lipca 2006 r. NSS pełni również funkcję Narodowych Strategicznych Ram Odniesienie (NSRO). Określa priorytety wykorzystania Funduszy Strukturalnych oraz ich system wdrażania. Definiuje liczbę oraz źródła finansowania programów operacyjnych. Narodowa Strategia Spójności jest przyjmowana przez Radę Ministrów i podlega akceptacji przez Komisję Europejską. Horyzont czasowy NSS jest zgodny z perspektywą budżetową Unii Europejskiej tzn. w chwili obecnej 2007-2013.

79. Pomiędzy jakimi podmiotami zawierane są Kontrakty Wojewódzkie?
1. pomiędzy Zarządem Województwa a Radą Ministrów zostaje zawarta umowa zwana Kontraktem Wojewódzkim

Zgodnie z art. 5 ust. 1 ustawy z dnia 6 grudnia 2006 r. o zasadach prowadzenia polityki rozwoju (Dz. U. Nr 227, poz.1658 i z 2007 r. Nr 140, poz 984) kontrakt wojewódzki jest umową o dofinansowanie programu operacyjnego środkami pochodzącymi z budżetu państwa, państwowych funduszy celowych lub ze źródeł zagranicznych, zawieraną przez ministra właściwego ds. rozwoju regionalnego z zarządem województwa, w zakresie i na warunkach określonych w uchwale przez Radę Ministrów.

Kontrakt wojewódzki zawiera przede wszystkim zasady udzielania, przekazywania i rozliczania dotacji rozwojowej – środków na realizację regionalnych programów operacyjnych, a także zobowiązania finansowe strony rządowej oraz strony samorządowej. Ponadto w Kontrakcie zawarte są postanowienia w zakresie nadzoru Ministra Rozwoju Regionalnego nad prawidłowością wykorzystania środków przez samorząd oraz postanowienia dotyczące zadań Ministra Rozwoju Regionalnego w zakresie koordynacji regionalnych programów operacyjnych.
Pomiędzy:

· Zarządem Województwa, a Ministrem Właściwym ds. rozwoju regionalnego

· Wojewodą, a Ministrem do Spraw Rozwoju Regionalnego

Podpisanie Kontraktu Wojewódzkiego jest podstawą do rozpoczęcia procedury przekazywania samorządom województw środków finansowych na realizację regionalnych programów operacyjnych.
80. Wymień i scharakteryzuj podmioty zaangażowane w realizację polityki rozwoju na szczeblu wojewódzkim (???)

a. Rada Ministrów – zatwierdza strategiczne cele rozwoju Państwa. Bezpośredni nadzór nad pracami Rady Ministrów pełni Prezes Rady Ministrów. Wsparcie Prezes Rady Ministrów w zakresie realizacji zadań dot. polityki rozwoju zapewnia Kancelaria Prezesa Rady Ministrów oraz Zespół doradców Strategicznych.

b. Komitet Koordynacyjny ds. Polityki Regionalnej (KKPR) – jest to organ opiniodawczo doradczy Prezesa Rady Ministrów, który został powołany na mocy Ustawy o zasadach prowadzenia polityki rozwoju z dnia 6.12.2006 r. Zadaniem Komitetu jest zapewnienie efektywnej koordynacji programowania, wdrażania polityki rozwoju oraz oceny instrumentów i monitorowania postępów jej realizacji. Skład ora regulamin pracy Komitetu określa Prezes Rady Ministrów wydając zarządzenie w tej sprawie.

c. Minister właściwy ds. Rozwoju Regionalnego (Minister) – jest odpowiedzialny za koordynację wdrażania strategii rozwoju poprzez: realizację inicjatyw w zakresie programowania strategicznego polityki rozwoju i polityki regionalnej, realizację polityki regionalnej, opiniowanie zgodności strategii i programów ze średniookresową strategią rozwoju kraju, opracowanie raportu o rozwoju społeczno-gospodarczym, regionalnym i przestrzennym, monitorowanie i ocenę rozwoju kraju w ujęciu regionalnym i przestrzennym, wyznaczanie obszarów problemowych o znaczeniu krajowym i ponadregionalnym wymagających interwencji państwa. Minister odpowiada za koordynację wykorzystania środków zagranicznych (z wyjątkiem Europejskiego Funduszu Rolnego na rzecz Rozwoju Obszarów Wiejskich i Europejskiego Funduszu Rybackiego), wydaje wytyczne, prowadzi w imieniu państwa członkowskiego negocjacje programów operacyjnych oraz pełni funkcję Instytucji Zarządzającej dla krajowych Programów Operacyjnych. Minister w drodze rozporządzania określa przeznaczenie, warunki i tryb udzielania pomocy w zakresie jej zgodności z Art. 87 ust.1 Traktatu o Funkcjonowaniu Unii Europejskiej. Minister właściwy ds. rozwoju regionalnego wykonuje swoje zadania we współpracy z jednostkami samorządu terytorialnego, partnerami społecznymi oraz gospodarczymi jak również zawiera Kontrakt Wojewódzki z Zarządem Województwa i uczestniczy w pracach Komitetów Monitorujących.

d. Samorząd Województwa – na podstawie Ustawy o Samorządzie Województwa z dnia 5.06.1998r. pełni kluczową rolę w zakresie programowania, realizacji i monitoringu działań rozwojowych na szczeblu regionalnym. Realizacja zadań związanych z rozwojem regionalnym na terytorium województwa należy do jego kompetencji. Sejmik Województwa w drodze uchwały przyjmuje Strategię Rozwoju, która uwzględnia cele i horyzont czasowy Średniookresowej Strategii Rozwoju Kraju. Zarząd Województwa przygotowuje i zatwierdza Regionalne Programy Operacyjne oraz Programy Rozwoju Województw (programy wojewódzkie), pełni funkcję Instytucji Zarządzającej dla programów współfinansowanych ze środków zagranicznych oraz uczestniczy w negocjacjach prowadzonych przez Ministra Rozwoju Regionalnego z Komisją Europejską. Marszałek Województwa pełni funkcję przewodniczącego Komitetu Monitorującego Regionalny Program Operacyjny. Zarząd Województwa realizuje swoje zadania przy pomocy Urzędu Marszałkowskiego oraz współpracuje z partnerami społecznymi i gospodarczymi.

e. Wojewoda – realizuje zadania wspierające Ministra Właściwego do spraw Rozwoju Regionalnego poprzez koordynację działań administracji rządowej na obszarze województwa. W związku z pełnieniem przez Wojewodę funkcji kontrolno-nadzorczej nad samorządem terytorialnym na terytorium województwa Minister właściwy ds. Rozwoju Regionalnego może powierzyć Wojewodzie zadania związane z kontrolą prawidłowości wykorzystania środków budżetu państwa przeznaczonych na działania rozwojowe w ramach Kontraktu Wojewódzkiego.

f. Komitety Monitorujące – pełnią funkcję monitorowania realizacji Programów Operacyjnych. Główne zadania Komitetów Monitorujących to akceptacja kryteriów wyboru projektów, zatwierdzanie zmian w programach oraz okresowych sprawozdań dot. realizacji programów operacyjnych. Szczegółowe zadania Komitetów Monitorujących określa Rozporządzenie Rady (WE) nr 1083/2006 z dnia 11 lipca 2006 r. Pracom komitetu Monitorującego Regionalny Program Operacyjny przewodniczy Marszałek Województwa, a w jego skład wchodzą m.in. przedstawiciele Ministra właściwego ds. Rozwoju Regionalnego oraz Komisji Wspólnej Rządu i Samorządu Terytorialnego. Najczęściej spotykana kompozycja regionalnych Komitetów Monitorujących to przedstawiciele: samorządów z terytorium województwa, strony rządowej i partnerów społeczno-gospodarczych.

Pozostałe podmioty mające wpływ na realizację polityki regionalnej w Polsce to:

a. Komisja Europejska – ma istotny wpływ na realizację polityki regionalnej w Polsce w związku z programowaniem, zarządzaniem i kontrolą wdrażania funduszy europejskich przeznaczonych na wdrażanie Polityki Spójności UE. Do najważniejszych zadań Komisji Europejskiej należy współudział w przygotowaniu dokumentów strategicznych niezbędnych do realizacji Polityki Spójności UE oraz akceptacja programów operacyjnych. Komisja Europejska w zakresie realizacji swoich zadań współpracuje z rządową i samorządową administracją państwową.

b. Samorządy szczebla lokalnego (powiatowe i gminne) – mogą przygotowywać i zatwierdzać lokalne dokumenty o charakterze strategicznym (np.: strategia rozwoju gminy, plany zagospodarowania przestrzennego) i operacyjnym(np.: Lokalny Program Rewitalizacji) oraz wdrażać przedsięwzięcia rozwojowe. Działania samorządu lokalnego mogą wspierać lub inicjować zadania podejmowane przez rząd i samorząd województwa. Przedstawiciele samorządu lokalnego uczestniczą w pracach Komitetów Monitorujących oraz konsultacjach społecznych inicjowanych przez administrację rządową oraz administrację samorządu województwa.

c. Inne podmioty zaangażowane w realizację polityki regionalnej na zasadzie partnerstwa to między innymi organizacje pozarządowe, środowiska naukowe, partnerzy społeczni i gospodarczy, agencje i fundacje rozwoju regionalnego i lokalnego. Ich główne zadania związane są z udziałem w konsultacjach społecznych strategii oraz programów operacyjnych i rozwoju. Przedstawicie tych podmiotów uczestniczą w monitoringu realizacji polityki rozwoju regionalnego poprzez udział w pracach Komitetów Monitorujących. Mogą również realizować projekty jak również wdrażać zadania związane z implementacją polityki rozwoju regionalnego na podstawie porozumienia z administracją państwową.

81. Opisz najważniejsze zadania i skład Komitetu Monitorującego Regiony Operacyjne?

Komitety Monitorujące pełnią funkcję monitorowania realizacji Programów Operacyjnych.

Główne zadania komitetów Monitorujących to:

· Akceptacja kryteriów wyboru projektów

· Zatwierdzanie zmian w programach oraz okresowych sprawozdań dotyczących realizacji programów operacyjnych.

Szczegółowe zadania Komitetów Monitorujących określa Rozporządzenie Rady (WE) nr 1083/2006 z dnia 11 lipca 2006r.

Pracom Komitetu Monitorującego Regionalny Program Operacyjny przewodniczy Marszałek Województwa, a w jego skład wchodzą m.in. przedstawiciele Ministra Właściwego ds. Rozwoju Regionalnego oraz Komisji Wspólnej Rządu i Samorządu Terytorialnego. Najczęściej spotykana kompozycja regionalnych Komitetów Monitorujących to przedstawiciele: samorządów z terytorium województwa, strony rządowej i partnerów społeczno-gospodarczych.

82. Wymień i opisz jedną horyzontalną zasadę realizacji polityki rozwoju regionalnego.

Partnerstwo – to zasada, która odnosi się do współpracy podmiotów publicznych i niepublicznych na szczeblu regionalnym, lokalnym i krajowym w osiąganiu celów polityki regionalnej poprzez wspólną: realizację, proces decyzyjny i odpowiedzialność. W praktyce zasada partnerstwa powinna być stosowana na wszystkich etapach implementacji polityki rozwoju regionalnego tzn.: programowania, wdrażania, monitoringu i ewaluacji.

83. Zdefiniuj rozwój lokalny.

W literaturze przedmiotu pojęcie rozwoju lokalnego doczekało się licznych definicji. Z reguły podkreślają one działań lokalnych społeczności, wykorzystujących endogeniczne zasoby obszaru w celu podniesienia jego poziomu rozwoju. Pamiętać przy tym należy, że działania te muszą obejmować sferę gospodarczą, społeczną, przestrzenną i ekologiczną. Rozwój lokalnych wg Paryska to proces zaplanowany, rozciągnięty w czasie, społeczny, pracochłonny i nowatorski oraz obciążony ryzykiem a tym samym wymagający integracji i koordynacji. Rozwój lokalny wg Pietrzyk definiuje ona rozwój lokalny jako bazujący na wewnętrznych zasobach, oddalony sposób generowania dynamiki rozwoju, w różnej skali przestrzennej obejmującej zbiorowości terytorialne, charakteryzujące się pewną spójnością.

84. Przedstaw i omów cele rozwoju lokalnego.

· Cel ekonomiczny – Zapewnienie mieszkańcom wzrostu ekonomicznego przez ich samoorganizację, wspieraną zewnętrznie na zasadzie subsydiarności.

· Cel społeczny – Partycypacja społeczna mieszkańców, wzmacniająca integrację układu lokalnego i przyczyniająca się do wzrostu ekonomicznego.

· Cel psychospołeczny – Identyfikacja mieszkańców ze społecznością oraz z programami działania (przez zaangażowanie i wzrost gospodarczy osiąga się również wysoki stopień psychicznego zespolenia mieszkańców z danym terytorium, co w konsekwencji powinno doprowadzić do wzrostu ich aktywności w obrębie układu lokalnego).

· Cel socjalny – Dążenie do usprawniania i ułatwiania życia społecznego w danym układzie lokalnym.

· Cel infrastrukturalny – Poprawa techniczna warunków egzystencji, w celu pełniejszego zaspokajania potrzeb miejscowej społeczności.

· Cel polityczny – Uruchomienie procesów społecznych, prowadzących do szerszego udziału mieszkańców w lokalnym systemie podejmowania decyzji oraz wykreowania demokratycznych struktur władzy i przywództwa.

· Cel kulturowy – Utrzymanie tożsamości lokalnego systemu norm i wartości, wspólnego języka, religii jako siły wyzwalającej mobilizację społeczną.

85. Omów czynniki rozwoju lokalnego.

	Czynniki rozwoju
	Czynniki wewnętrzne
	Czynniki zewnętrzne

	Czynniki polityczno-ustrojowe
	*sposób sprawowanie władzy;

*stopień akceptacji władz lokalnych przez społeczeństwo
	*ustrój państwa;

*zakres kompetencji administracji publicznych różnych szczebli;

*zakres samorządności, zwłaszcza gminnej

	Czynniki społeczne
	*potrzeby, wartości i aspiracje mieszkańców, aktorów lokalnych;

*stosunek do reform, innowacji i postępu technicznego;

*kreatywność i przedsiębiorczość
	*ponad lokalne cechy społeczności;

*kultura, tradycje szerszego układu terytorialnego

	Czynniki ekonomiczne
	*infrastruktura ekonomiczna, techniczna i społeczna;

*potencjał gospodarczy, lokalny kapitał i inwestycje
	*kondycje ekonomiczne kraju;

*inwestycje zewnętrzne

	Czynniki przestrzenne
	*zasoby naturalne;

*walory środowiska przyrodniczego;

*krajobraz miasta
	*ponadlokalne uwarunkowanie środowiskowe;

*ekosystemy wykraczające poza obszar gminy

Podział na endogeniczne i egzogeniczne czynniki rozwoju pozwala decydentom lokalnym, określić możliwości działania zmierzające do wykorzystania potencjału danego terytorium oraz jego otoczenia. Ułatwia on również rozgraniczenie sfer, w których władze mogą podejmować bezpośrednie działania prorozwojowe oraz tych gdzie muszą ograniczyć się wyłącznie do działań pośrednich.

86. Przedstaw i omów zadania własne gminy z zakresu rozwoju lokalnego.

Zadanie własne gminy polegają one przede wszystkim na zaspokojeniu zbiorowych potrzeb wspólnoty samorządowej w zakresie m.in.:

· ładu przestrzennego

· ochrony środowiska

· dróg gminnych, ulic, mostów, placów, organizacji ruchu drogowego

· gospodarki wodno-ściekowej, utrzymanie czystości, wysypisk i utylizacji odpadów komunalnych

· lokalnego transportu drogowego

· ochrony zdrowia i pomocy społecznej

· komunalnego budownictwa mieszkaniowego

· kultury i oświaty

· kultury fizycznej

· targowisk i hal targowych

· zieleni komunalnej, cmentarzy komunalnych

· utrzymanie obiektów użyteczności publicznej oraz obiektów administracyjnych pożarku publicznego.

87. Omów instrumenty bezpośredniego i pośredniego oddziaływania na rozwój lokalny.

	Instrumenty oddziaływania bezpośredniego
	Instrumenty oddziaływania pośredniego

	Uchwały i rozporządzenia organów samorządu gminnego
	Stawki i opłaty za lokalne usługi publiczne

	Decyzje administracyjne o sposobie użytkowania terenów i nieruchomości
	Umowy i zlecenia

	Nakazy i zakazy wynikające z ustanowień planu miejscowego planu zagospodarowania przestrzennego
	Porozumienia o współpracy między samorządami lokalnymi

	Umowy i porozumienia w ramach administracji zleconej
	Tworzenie mieszanych spółek lokalnych

	Zezwolenia
	Doradztwo i obsługa informacyjna przedsiębiorstw

	Dzierżawa i wynajem gruntów, budynków i urządzeń komunalnych
	Stawki podatków i opłat lokalnych

	Przekształcenie i tworzenie przedsiębiorstw komunalnych
	Zwolnienia i ulgi podatkowe

	Dotacje i subwencje budżetowe
	 Gwarancje kredytowe

	Premie z tytułu tworzenia nowych miejsc pracy
	Kaucje

	Inwestycje publiczne
	Operacje pożyczkowe

	Roboty publiczne organizowane przez samorząd gminny
	Obligacje komunalne

	Zarządzanie przedsiębiorstwami własnymi
	

	Zakładanie i zarządzanie Instytucjami Otoczenia Biznesu
	

	Sprzedaż mienia komunalnego
	

88. Scharakteryzuj instrumenty polityki dochodowej i wydatkowej w gminie.

	Instrumenty polityki dochodowej
	Instrumenty polityki wydatkowej

	Instrumenty polityki fiskalnej
	Instrumenty związane ze zbyciem lub oddaniem do użytkowania składników mienia
	Instrumenty polityki cenowej
	Instrumenty związane z gospodarczym korzystaniem ze środowiska
	Instrumenty w zakresie pomocy publicznej
	Wydatki inwestycyjne
	Wydatki na wsparcie instytucji rozwoju gospodarczego
	Wydatki na cele informacyjno-promocyjne

	Podatek od nieruchomości
	Wpływy ze sprzedaży gruntów, lokali, i innych składników mienia
	Ceny za wodę i ścieki
	Opłaty za korzystanie ze środowiska
	Dotacje dla przedsiębiorców
	Wydatki na budowę i utrzymanie dróg
	Finansowanie inkubatorów przedsiębiorczości
	Finansowanie działalności informacyjnej

	Podatek realny
	Wpływy z najmu, dzierżawy
	Ceny za centralne ogrzewanie i ciepłą wodę
	Kary z tytułu przekroczenia norm
	Dokapitalizowanie przedsiębiorstw na warunkach korzystniejszych niż rynkowe
	Wydatki na budowę i utrzymanie sieci wodociągowej i kanalizacyjnej
	Finansowania centrum wspierania przedsiębiorczości
	Finansowanie działalności promocyjnej

	Podatek leśny
	Opłaty z tytułu zarządu lub użytkowania nieruchomości
	Ceny za bilety komunikacji zbiorowej
	
	Kredyty i pożyczki udzielane przedsiębiorcom na warunkach korzystniejszych niż rynkowe
	Wydatki na budowę i utrzymanie sieci energetycznej
	Finansowanie parków przemysłowych i technologicznych
	

	Podatek od środków transportowych
	Opłaty adiacenckie
	Ceny za korzystanie z wysypisk śmieci
	
	Poręczenie i gwarancje kredytowe udzielane przedsiębiorcom na warunkach korzystniejszych niż rynkowe
	Wydatki na inwestycje w zakresie transportu zbiorowego
	Finansowanie agencji rozwoju lokalnego
	

	Zryczałtowany podatek w formie karty podatkowej
	Opłaty z tytułu mienia do korzystania
	
	
	
	Wydatki na inwestycje w zakresie infrastruktury mieszkaniowej
	Finansowanie ośrodków doradczych – szkoleniowych
	

	Opłata targowa
	Dywidendy i dochody z tytułu sprzedaży akcji lub udziałów spółkach gminy
	
	
	
	Wydatki na inwestycje i utrzymanie infrastruktury zdrowotnej
	Finansowanie funduszy poręczeń kredytowych
	

	Opłata administracyjna
	
	
	
	
	Wydatki na inwestycje służące szkolnictwu
	
	

	Opłata skarbowa
	
	
	
	
	Wydatki na budowę i utrzymanie obiektów kultury fizycznej
	
	

	Opłata miejscowa
	
	
	
	
	Wydatki na inwestycje w zakresie utrzymania czystości
	
	

	Opłata uzdrowiskowa
	
	
	
	
	
	
	

	Opłata eksploatacyjna
	
	
	
	
	
	
	

89. Omów zasady funkcjonowania pomocy publicznej na szczeblu lokalnym.

Pomocą publiczną jest wsparcie udzielne przedsiębiorstwu o ile jednocześnie spełnione zostały następujące warunki:

· zostało udzielone przez sektor publiczny lub pochodzi ze środków publicznych

· udzielone jest na warunkach korzystniejszych niż oferowane na rynku

· ma charakter selektywny

· grozi zakłóceniem lub zakłóca konkurencje oraz wpływa na wymianę handlową między państwami UE

Pamiętać przy tym należy że co do zasady pomoc publiczna jest zabroniona gdyż zniekształca konkurencje.

90. Przedstaw zalety gminnych stref aktywności gospodarczej.

Atutem strefy aktywności gospodarczej może być zwarta i stosunkowo duża powierzchnia przeznaczona pod inwestycje, pełne uzbrojenie, uwzględnione w miejscowym planie zagospodarowania przestrzennego, oraz uregulowany status prawny. Równocześnie inwestorzy mogą korzystać z ulg i zwolnień z podatków i opłat lokalnych.

91. Przedstaw różnice pomiędzy działalnością gminy w sferze użyteczności publicznej a działalnością nastawioną na zysk.

Działalność gminy w sferze użyteczności publicznej jest ściśle związana z interesem publicznym lub jest sprawą publicznego zainteresowania. Domeną funkcjonowania użyteczności publicznej są te obszary, gdzie warunki konkurencji nie są spełnione. Wynika to z niesprawności rynku ujawniającej się przede wszystkim w trzech sytuacjach: dostarczanie dóbr publicznych, efektach zewnętrznych i korzyści skali. Bezpośrednim przejawem tego działania jest bezpośrednie prowadzenie działalności gospodarczej lub stosowanie procedur regulacyjnych, w celu korygowania niesprawności rynku w sferze uznanej za użyteczność publiczną.

Działalność gospodarcza której celem jest maksymalizacja zysku należy do rzadkości, wynika to z przepisów prawa ograniczających. Zwolennicy bezpośredniego angażowania się samorządu w działalność zarobkową twierdzą, że przedsiębiorstwa gminne mogą działać równie efektywnie jak prywatne tym samym przysparzać dochody gminie. Mogą być również instrumentem pobudzającym rozwój lokalny i ograniczającym bezrobocie.

92. Czym są akceleratory i moderatory rozwoju lokalnego.

Interesujące jest również że gminy dysponują zarówno instrumentami które przyśpieszają (akceleratory) jak i opóźniają (moderatory) rozwój lokalny. Przyjmując za kryterium podziału instrumentów stymulowania rozwoju lokalnego formy ich oddziaływania wyróżnić możemy:

· instrumenty przymusu administracyjnego

· instrumenty oddziaływania ekonoczmiczno-rynkowego

· instrumenty pobudzania infrastrukturalnego

· instrumenty edukacyjna

Dokumenty dotyczące zagospoda-rowania przestrzennego

Krajowa Strategia Rozwoju Regionalnego

Narodowa Strategia Spójności

Programy Operacyjne

Strategie ponadregionalne

Strategie Rozwoju Województw

Regionalne Programy Operacyjne

Programy Rozwoju Województw

Strategie i programy lokalne

