

dr Agnieszka Chrisidu-Budnik
dr hab. Jerzy Korczak
Uniwersytet Wrocławski

Województwo jako kreator rozwoju regionalnego

Abstrakt: Podobnie jak administracja rządowa na poziomie kraju, tak samorząd województwa pełni rolę kreatora rozwoju w regionie. Samorząd województwa ma wspierać, promować i tworzyć warunki dla działań rozwojowych podejmowanych przez różnych aktorów (publicznych, prywatnych) w regionie; bez ich udziału nie jest możliwe uruchomienie rozwoju regionu. Dlatego pożądaną metodą jest sieciowanie współpracy, której celem jest zapewnienie udziału różnych podmiotów w planowaniu i implementacji rozwoju regionalnego. Jednocześnie niezbędne jest postrzeganie regionu jako integralnej całości, w której ramach samorząd województwa pełni rolę inicjatora i koordynatora sieci. W artykule zaprezentowano przykłady współpracy sieciowej inicjowane przez samorząd województwa dolnośląskiego.

Słowa kluczowe: województwo, region, rozwój, samorząd terytorialny

1. Samorząd terytorialny wobec polityki regionalnej

Polityka regionalna jest częścią polityki rozwoju odnoszącej się do przestrzennej struktury i dynamiki procesów społecznych i gospodarczych¹. Dla swojej skuteczności polityka regionalna wymaga zinstytucjonalizowania i wyposażenia w odpowiednie instrumenty finansowe i prawne jej realizacji oraz oparcia na właściwie zbudowanym systemie informacyjnym. Polega ona na rozpoznawaniu stanu spraw publicznych, analizie ich przyczyn i uwarunkowań, ocenie możliwości zmiany tego stanu w myśl założonych postulatów i koncepcji dobra publicznego oraz opracowaniu programu wskazującego cele, środki i sposoby ich osiągnięcia, a także spodziewane efekty zmian².

Identyfikacja i implementacja polityki regionalnej wymaga współpracy i kontrybucji władz samorządowych na poziomie gminy, powiatu i województwa. Warunkiem *sine qua non* dla efektywnej współpracy i kontrybucji jest produkcja kapitału społecznego przez władze samorządowe. W literaturze przedmiotu można znaleźć różne definicje kapitału społecznego. Bez względu na rozbieżności w definiowaniu dominuje pogląd, że kapitał społeczny stanowi zdolność aktorów do osiągania korzyści z członkostwa w sieciach i innych strukturach społecznych³. Istotne jest rozróżnienie pomiędzy siecią a kapitałem społecznym. Sieci tworzą określone instytucje i jednostki w danym regionie. Celem kreacji sieci jest zapewnienie korzyści jej uczestnikom, sieć jest bo-

¹ G. Gorzelak, *Podstawowe pojęcia polityki regionalnej*, [w:] *Podstawy polityki regionalnej. Reforma Administracji Publicznej – materiały szkoleniowe – zeszyt 21*, Kancelaria Prezesa Rady Ministrów, Warszawa 1998, s. 15.

² J. Jeżewski, *Podstawy prawne planowania rozwoju regionalnego*, [w:] A. Błaś (red.), *Studia nad samorządem terytorialnym*, Kolonia Limited 2002, s. 289.

³ A. Porters, *The Two Meanings of Social Capital*, „Sociology Forum” 2006, vol. 15, s. 6.

wiem przestrzenią organizacyjnego uczenia się; następuje stopniowe zastępowanie „jednostkowej” racjonalności racjonalnością „kolektywną” stanowiącą funkcję wzajemnego dopasowywania się uczestników sieci⁴. Kapitał społeczny stanowi natomiast podstawowy zasób, z którego korzystają wszystkie podmioty w regionie.

W gospodarce opartej na wiedzy organizacje samorządowe i gospodarcze są postrzegane jako struktury rozmyte – struktury sieciowe, które kreują określone relacje z innymi organizacjami dążącymi do realizacji wspólnego celu. Po okresie dominacji struktur funkcjonalnych, dywizjonalnych i macierzowych nastąpił czas struktur sieciowych. Struktura sieciowa stanowi układ współpracy dwóch lub więcej organizacji i jest podstawowym przedmiotem badań w zarządzaniu strategicznym⁵. Logika struktur sieciowych umożliwia bowiem na poziomie teoretycznym i praktycznym wyjaśnienie skuteczności w działaniu organizacji gospodarczych i samorządowych, np. osiągania przewagi konkurencyjnej, tworzenia wartości dla klientów, podnoszenia konkurencyjności regionu. Współcześnie w badaniu źródeł przewagi konkurencyjnej konkretnej organizacji istotne okazuje się uwzględnienie jej związków z innymi podmiotami, gdyż innowacje, nowe wartości i dobra/usługi publiczne coraz częściej powstają nie w określonej organizacji, ale w sieci organizacji. W obszarze biznesu wiele organizacji decyduje się nie tylko na podejmowanie działań konkurencyjnych, lecz także działań, które opierają się na współpracy z innymi organizacjami. Badania prowadzone m.in. przez Brandenburgera i Nalebuffa⁶ oraz Dagnina i Padula⁷ pozwoliły zidentyfikować sytuacje, w których między podmiotami gospodarczymi występują jednocześnie działania konkurencyjne i kooperacyjne określane mianem koopetycji. Rozważania teoretyczne i badania empiryczne koopetycji w ostatnich latach prowadzone są intensywnie, a sama koopetycja jest coraz częściej wykorzystywana dla wyjaśnienia społecznych i ekonomicznych skutków sieciowości w sektorze prywatnym i publicznym.

W teorii i praktyce dostrzega się, że organizacje samorządowe podobnie jak podmioty gospodarcze kreują sieci współpracy do osiągania konkretnych celów polityki regionalnej. Podobnie jak w przypadku podmiotów gospodarczych podstawowym celem nawiązywania przez organizacje samorządowe relacji sieciowych jest uzyskanie efektu synergii. I to obecnie właśnie w relacjach sieciowych samorząd województwa poszukuje źródeł wartości dodanej. Sens, znaczenie i wartość sieci jako przestrzeni organizacyjnego uczenia się ujawnia się w kontekście specyfiki polityki regionalnej i będących jej emanacją strategii regionalnych. Nader przydatne, jak się wydaje w prezentowanych tutaj rozważaniach, jest dostrzeżenie zasadniczej różnicy między strategią organizacji gospodarczej a strategią regionu. Istota tej różnicy sprowadza się do hory-

⁴ A. Chrisidu-Budnik, J. Korczak, *Związek jednostek samorządu terytorialnego jako struktura sieciowa*, „Samorząd Terytorialny” 2012, nr 1-2, s. 93.

⁵ H.B. Thorelli, *Networks: between Markets and Hierarchies*, „Strategic Management Journal” 1986, vol. 18, s. 37.

⁶ A. Brandenburger, B. Nalebuff, *Co-opetition*, Doubleday, New York 1996, *passim*.

⁷ G.B. Dagnino, G. Padula, *Coopetition Strategy a New Kind of Interfirm Dynamics for Value Creation*, Conference Papers EURAM – The European Academy of Management Second annual Conference – Innovative Research in Management, Stockholm 9-11 May 2002.

zontu czasowego. Strategia regionalna wymaga projekcji na 20, 30 lat naprzód. Żadna organizacja gospodarcza nie ma i nie może tworzyć strategii dla tak długiego horyzontu. Świadomość długiego horyzontu czasowego w trakcie projektowania strategii regionalnej i konieczność przewidywania jej wieloletnich konsekwencji wyklucza „jednostkową” racjonalność; wymusza racjonalność „kolektywną”. Racjonalność „kolektywna” zwiększa prawdopodobieństwo sprawności działania na etapie projektowania strategii, przewidywania jej skutków, a także na etapie implementacji.

Powyższe uwagi są istotne uwzględniając fakt, że zarazem polityka regionalna jest częścią polityki przestrzennej, która polega na usystematyzowanym oddziaływaniu władz publicznych na przestrzenne zachowanie się podmiotów gospodarujących niezależnie od istniejących podziałów administracyjnych. We współczesnych systemach demokratycznych opartych na pluralizmie podmiotów władzy publicznej obserwuje się malejącą rolę państwa w kształtowaniu owej polityki na rzecz wzrastającej roli władz regionalnych i lokalnych⁸. Stąd rozróżnienie na politykę interregionalną prowadzoną wobec regionów przez państwo oraz politykę intraregionalną, prowadzoną w regionach przez władze samorządu terytorialnego⁹.

W procesach rozwojowych Europy XXI wieku kształtowanie jej systemu regionalnego będzie udziałem wielopodmiotowego układu, w którym zwłaszcza cztery jego elementy zdają się mieć decydujące znaczenie: Unia Europejska, transnarodowe korporacje, państwa i regiony. Należy przy tym zakładać, iż elementy tego systemu będą wzajemnie na siebie oddziaływały, zmieniając swoją pozycję i charakter. Szczególnie rola regionów stanowiących system samorządu terytorialnego na poziomie regionalnym (województwa), subregionalnym (powiaty) i lokalnym (gminy) już dzisiaj wydaje się być stale rosnąca na scenie zarówno europejskiej, jak i globalnej, i proces ten będzie się nasilał z uwagi na lokalne odniesienia działań w skali globalnej¹⁰. Możliwość spełnienia tej roli wymaga spełnienia przez region podstawowych warunków¹¹:

- 1) winien przekroczyć minimalny próg skali gospodarczej i kulturowej,
- 2) winien przekroczyć próg minimalnej skali instytucjonalnej,
- 3) winien funkcjonować jako jednostka regionalnego systemu innowacji,
- 4) jego model jako jednostka efektywna decyzyjnie winien upodobnić się do modelu korporacji,
- 5) strategiczne planowanie rozwoju regionalnego winno upodobnić się w swej metodologii i sposobie funkcjonowania do planowania strategicznego wielkich korporacji.

⁸ G. Gorzelak, *op. cit.*, s. 20.

⁹ G. Gorzelak, B. Jałowiecki, *Strategie polskich regionów w procesie integracji europejskiej*, „Samorząd Terytorialny” 1999, nr 1-2, s. 36 i n.

¹⁰ Jak zauważa J. Jeżewski, regionalizacja stała się w połowie XX wieku tendencją dominującą w przekształceniach terytorialnych i ustrojowych, gdy okazało się, że struktury państw europejskich nie odpowiadają zarówno wyzwaniom globalizacji, jak i wewnętrznym procesom przemian strukturalnych i społecznych (J. Jeżewski, *Podstawowe założenia ustroju samorządu województwa*, [w:] A. Błaś (red.), *op. cit.*, s. 147).

¹¹ A. Kukliński, *Miejsce Polski w systemie regionalnym Europy*, [w:] *Podstawy polityki regionalnej...*, s. 94-95.

Przeprowadzona w roku 1998 reforma terytorialna i ustrojowa państwa, a zwłaszcza utworzenie nowych 16 dużych województw stworzyło podstawy instytucjonalne dla spełnienia celów i zadań polityki regionalnej w ramach europejskiej polityki regionalnej¹². Województwo będące samorządem regionalnym stało się czołowym podmiotem prowadzącym politykę rozwoju rozumianą jak zespół wzajemnie powiązanych działań podejmowanych i realizowanych w celu zapewnienia trwałego i zrównoważonego rozwoju kraju, spójności społeczno-gospodarczej, regionalnej i przestrzennej, podnoszenia konkurencyjności gospodarki oraz tworzenia nowych miejsc pracy w skali krajowej, regionalnej i lokalnej¹³.

2. Problematyka podziału terytorialnego państwa

Podziały terytorialne są narzędziem polityki państwa. Za ich pomocą ugrupowania polityczne sprawujące władzę realizują swoje cele polityczne i strategię rządzenia. Można zaobserwować pewne prawidłowości w dokonywaniu zmian w istniejącym podziale za pomocą reform terytorialnych. Jeżeli władza jest mocna, pozwala sobie na decentralizację, co prowadzi do rozbudowania struktury terytorialnej, która umożliwia decentralizację, kreując jej podmioty terytorialne. Władza słaba dąży do centralizacji, którą łatwiej realizować w układzie uproszczonym.

Podział trójstopniowy był w Polsce znany i stosowany od wieków. Jedynie w okresach niewoli okupant narzucał własne podziały terytorialne, obce państwowości polskiej. W 1975 r. ówczesne władze socjalistycznego państwa dokonały zmiany podziału terytorialnego państwa z trójstopniowego na dwustopniowy. Przeprowadzano go pod hasłem „władza bliżej obywatela”, w rzeczywistości jednak zabieg ten był skierowany przeciw obywatelowi. Likwidacja powiatów i utworzenie 49 województw nie przybliżyło władzy do obywatela, a raczej ją oddaliło, większość bowiem decyzji podejmowanych przez małe województwa wymagało uzgodnień z władzą centralną. W dodatku podział przeprowadzono wbrew jakimkolwiek zasadom tworzenia jednostek podziału terytorialnego, niszcząc dotychczasowe struktury społeczne, gospodarcze i kulturowe¹⁴.

¹² Art. 158 Traktatu ustanawiającego Wspólnotę Europejską (Dz. U. z 2004 r. Nr 90, poz. 864/2 z późn. zm.) wskazuje, że jednym z celów Wspólnoty jest jej harmonijny rozwój służący wzmocnieniu jej spójności gospodarczej i społecznej oraz zmniejszeniu dysproporcji w poziomach rozwoju różnych regionów, czy wręcz zaoferowaniu niektórym z nich, zwłaszcza obszarów wiejskich. Polityka spójności powinna przyczynić się do wzrostu gospodarczego, zwiększenia konkurencyjności i zatrudnienia, dla jej realizacji ustanowiono Fundusz Spójności, Europejski Fundusz Rozwoju Regionalnego i Europejski Fundusz Społeczny, Europejski Fundusz Rolny na rzecz Obszarów Wiejskich oraz Europejski Fundusz Rybołówstwa. Dla realizacji trzech pierwszych wydane zostało rozporządzenie Rady (WE) nr 1083/2006 z dnia 11 lipca 2006 r. ustanawiające przepisy ogólne dotyczące Europejskiego Funduszu Rozwoju Regionalnego, Europejskiego Funduszu Społecznego oraz Funduszu Spójności i uchylająca rozporządzenie (WE) nr 1260/1999 (Dz. U. UE L z 2006 r. Nr 210, poz. 25).

¹³ Zob. art. 2 i 3 ustawy z dnia 6 grudnia 2006 r. o zasadach prowadzenia polityki rozwoju (Dz.U. z 2009 r. Nr 84, poz. 712 z późn. zm.).

¹⁴ Jak ocenił S. Liszewski, *Podział administracyjny kraju. Założenia i kryteria*, „Biuletyn Komitetu Przestrzennego Zagospodarowania Kraju PAN”, z. 156, Warszawa 1991, s. 65, podział powstał wyłącznie z pobudek ideologii sprawowania władzy i wewnątrzpartyjnych zagrożeń ze strony dużych struktur tereno-

Siedzibami władz nowych województw stały się miejscowości małe, niemające odpowiedniej, a niekiedy żadnej, infrastruktury niezbędnej do wykonywania określonych funkcji typowych dla stolicy województwa. Nie posiadały odpowiednich instytucji z zakresu kultury, edukacji, opieki zdrowotnej i in. Nie mogły pełnić roli centrum rozwoju regionalnego, skoro same wymagały rozwoju i to przy pomocy czynników zewnętrznych.

Ten układ przetrwał do roku 1990, w którym rozpoczął się po ustąpieniu władz partyjnych w 1989 r., proces budowy nowego demokratycznego państwa prawa. W momencie inicjowania nowych rozwiązań ustrojowych, a w tym – jednego z najważniejszych – restytucji samorządu terytorialnego po 40 latach funkcjonowania narzuconego przez Związek Sowiecki systemu rad narodowych, nie było warunków do dokonania reformy terytorialnej, jak się też niebawem okazało – nie było również zgody między uczestnikami nowo powstającego życia politycznego, co do koncepcji podziału terytorialnego. Zatem samorząd terytorialny funkcjonował jedynie w gminie, województwa zaś były wyłącznie we właściwości administracji rządowej. Układ ten był konfliktogeny i do 1998 r. podejmowano kilka prób jego zmiany¹⁵, rozważając zarówno utrzymanie dwustopniowego podziału terytorialnego, ale z rozbudowaniem samorządu terytorialnego na stopień wojewódzki, jak i – co było przedmiotem największych sporów politycznych – odbudowy podziału trójstopniowego w wariancie pełnego samorządu (gmina, powiat i województwo) lub też ograniczonego tylko do gminy i powiatu¹⁶. W pracach koncepcyjnych odwoływano się bardzo często do rozwiązań znanych z innych krajów europejskich, ale też do wyzwania, jakie stawał traktat z Maastricht powołujący do życia Komitet Regionów, co uświadamiało, że polskie województwo w tym czasie nie spełniało roli regionu na tym poziomie funkcjonowania władz terytorialnych jego krajów członkowskich¹⁷, czego potwierdzeniem były ujawniające się trudności przy korzystaniu ze środków pomocowych programu Phare zwłaszcza w segmencie STRUDER edycji 1994-1999 i odczuwalnej zmiany po roku 1999¹⁸.

wych partii. Podobnie negatywna ocena tego podziału K. Sobczak, *Administracja publiczna. Problemy węzłowe*, Warszawa 1993, s. 80.

¹⁵ Zalicza się do nich tzw. pilotaż grodzki z 1993 r., polegający na możliwości dobrowolnego wykonywania przez większe miasta zadań wykraczających poza właściwość gminy, a następnie ustawę o wielkich miastach z 1995 r., która zadania te na stałe przypisała miastom biorącym poprzednio udział w pilotażu, a nadto umożliwiła powołanie miejskich stref usług publicznych, które były wstępem dla odbudowy powiatów w 1999 r. Podejmowane były też różne nieformalne działania, jak np. utworzenie Dolnośląskiej Rady Regionalnej, która skupiała ówczesnych 4 wojewodów (wrocławskiego, legnickiego, wałbrzyskiego i jeleniogórskiego) oraz przedstawicieli 4 sejmików wojewódzkich z obszaru Dolnego Śląska (zob. *Kierunki rozwoju regionalnego w Polsce*, „Samorząd Terytorialny” 1996, nr 12, s. 75-76).

¹⁶ Pierwsze próby reformy tego układu podjął już rząd premiera Bieleckiego w 1991 r., następnie rząd premiera Olszewskiego w 1992 r., a potem premier Suchockiej w 1993 r. Nadmiernie częste zmiany ekip rządzących nie pozwalały dokończyć tych prac, a następcy z reguły nie kontynuowali inicjatyw poprzedników.

¹⁷ Zob. J. Reguński, *Kilka refleksji o integracji europejskiej i samorządzie terytorialnym*, „Samorząd Terytorialny” 1995, nr 5, s. 82 i n.

¹⁸ Por. Raport zamykający wdrażanie Programów Współpracy Przygranicznej, Sprawiedliwości i Spraw Wewnętrznych oraz Spójności Społeczno-Gospodarczej Phare realizowanych przez Władzę Wdrażającą Program Współpracy Przygranicznej Phare/Władzę Wdrażającą Programy Europejskie, Warszawa 2007 (www.wwpe.gov.pl).

W toku prac nad nową Konstytucją z 1997 r. przyszły kształt podziału terytorialnego, a tym samym ustroju władz publicznych, nie był przesądzony, toteż w Konstytucji ograniczono się do zdeklarowania decentralizacji władzy publicznej jako zasady ustrojowej państwa, zastrzegając zarazem w art. 15 ust. 2, iż zasadniczy podział terytorialny państwa, uwzględniając więzi społeczne, gospodarcze lub kulturowe, musi zarazem zapewnić jednostkom terytorialnym zdolność do wykonywania zadań publicznych. W art. 164 zaś ustalono konstytucyjną gwarancję nienaruszalności statusu gminy jako jednostki samorządu podstawowej z odesłaniem do regulacji ustawowej w zakresie określenia innych jednostek samorządu terytorialnego, w tym regionalnego¹⁹. Późniejsza ustawa o samorządzie województwa w art. 1 określił w ten sam sposób charakter wojewódzkiej wspólnoty samorządowej jako regionalną, wypełniając tym samym konstytucyjną delegację²⁰.

Dopiero jednak wybory z 1997 r. pozwoliły rządowi premiera Jerzego Buzka podjąć i przeprowadzić skutecznie reformę terytorialnego podziału kraju i związaną z nią reformę ustroju samorządu terytorialnego. Z początkowych założeń utworzenia 12-15 województw²¹ ostatecznie w dniu 1 stycznia 1999 r. rozpoczęło funkcjonowanie 16 województw²², co było wynikiem politycznego kompromisu po zagrożeniu prezydenckim wetem dla projektu bez województwa opolskiego²³. I chociaż początkowo mapa wojewódzka była przedmiotem wypowiedzi krytycznych rokujących rychłą i niezbędną korektę, to jednak po 15 latach wydaje się bardziej stabilna niż wówczas²⁴. Trzeba jednak podkreślić, że województwa mogą być łączoną, dzielone, znoszone i tworzone wyłącznie w drodze ustawy, podczas gdy powiaty i gminy tworzone są w drodze rozporządzenia Rady Ministrów²⁵, co w ich przypadku skutkuje dużą zmiennością – w 1998 r. utwo-

¹⁹ Konstytucji Rzeczypospolitej Polskiej z dnia 2 kwietnia 1997 r. (Dz. U. Nr 78, poz. 5483 z późn. zm.).

²⁰ Ustawa z dnia 5 czerwca 1998 r. o samorządzie województwa (Dz. U. z 2013 r., poz. 596 z późn. zm.).

²¹ W toku prac rozważano 3 warianty co do liczby województw: zachowawczy 25-30 województw opartych na aglomeracjach i dużych miastach, tradycyjny 17 województw sprzed reformy z 1975 r. i perspektywny 12 województw utworzonych wokół największych aglomeracji miejsko-przemysłowych (zob. J. Korczak, *Struktura organizacyjna województwa*, [w:] „*Podstawy prawne projektowanego województwa (dużego województwa samorządowo-rządowego)*”. *Projekt wykonany w ramach programu PHARE-OMEGA II pod kierunkiem prof. dr. hab. Zygmunta Niewiadomskiego*, Raport z badań, IGPiK, FRDL, OMEGA-PHARE, Warszawa, listopad 1996, s. 63-101). Podobne też były wyniki końcowe Problemu Badawczego „Zagospodarowanie przestrzeni kraju i regionów w gospodarce rynkowej” zrealizowanego przez Instytut Gospodarki Przestrzennej i Komunalnej zob. E. Wysocka, J. Koziński, *Regionalizacja Polski – przestrzenne aspekty strategii rozwoju*, „Samorząd Terytorialny” 1993, nr 6, s. 28-85.

²² Ustawa z dnia 24 lipca 1998 r. o wprowadzeniu zasadniczego trójstopniowego podziału terytorialnego państwa (Dz. U. Nr 96, poz. 603 z późn. zm.).

²³ M. Janowski, *Podstawowe założenia reformy ustrojowej w Polsce*, [w:] *Podstawowe wartości i założenia reformy ustrojowej w Polsce. Reforma Administracji Publicznej – materiały szkoleniowe – zeszyt 1*, Kancelaria Prezesa Rady Ministrów Departament Reform Ustrojowych Państwa, Warszawa 1998, s. 17.

²⁴ Zob. J. Korczak, *Wdrażanie reformy administracji publicznej – próba oceny*, [w:] S. Dolata (red.), *Prawne i finansowe aspekty funkcjonowania samorządu terytorialnego*, t. I. *Prawo samorządowe i administracyjne*, Opole 2000, s. 113-114.

²⁵ Zob. art. 4 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (Dz. U. z 2013 r., poz. 594 z późn. zm.) i art. 3 ustawy z dnia 5 czerwca 1998 r. o samorządzie powiatowym (Dz. U. z 2013 r., poz. 595 z późn. zm.).

rzono 308 powiatów i nadano status praw powiatu 65 miastom, gmin zaś było 2489, a obecnie jest 314 powiatów i 2479 gmin. Obserwowane w wielu państwach europejskich procesy konsolidacyjne w przeprowadzanych reformach terytorialnych, których efektem jest nie likwidacja stopni podziału terytorialnego, a zmniejszanie liczby jednostek podziału (np. przez łączenie kilku gmin w jedną gminę czy kilku powiatów w jeden powiat), jak na razie nie zyskały akceptacji w polskim społeczeństwie ani też wśród polskich polityków.

3. Koncepcja województwa w reformie administracji publicznej w 1998 r.

W większości prac doktrynalnych związanych z reformą administracji publicznej z 1998 r. podkreśla się, iż województwo samorządowe zostało utworzone głównie dla formułowania strategii wszechstronnego i zrównoważonego rozwoju oraz prowadzenia polityki regionalnej²⁶. Reforma wprowadziła zupełnie nową instytucję prawa samorządowego, jaką jest województwo samorządowe z wybieranym w wyborach bezpośrednich sejmikiem wojewódzkim. Podkreślić należy, iż województwo jako jednostka podziału terytorialnego w odróżnieniu od pozostałych stopni zasadniczego podziału kraju jako jedyne zachowuje mieszany – rządowo-samorządowy – charakter, co jest spowodowane tym, iż obok organów samorządowych funkcjonują także organy rządowej administracji ogólnej i specjalnej, podczas gdy w powiecie nawet służby, inspekcje i straże typowe dla administracji rządowej są zespolone pod zwierzchnictwem starosty, a w gminie występują wyłącznie organy samorządowe.

W kompetencjach samorządu wojewódzkiego znajdują się: szkolnictwo wyższe i policealne, specjalistyczne placówki służby zdrowia, domy pomocy społecznej, drogi wojewódzkie, instytucje kultury o zasięgu regionalnym, gospodarka wodna, ochrona środowiska, zagospodarowanie przestrzenne i szereg innych zagadnień ujętych w art. 14 ust. 1 ustawy. Te kategorie spraw można określić jako klasyczne zadania własne samorządu terytorialnego, natomiast ust. 2 art. 14 przewiduje również możliwość ustawowego zlecenia zarządowi wojewódzkiemu pewnych zadań z zakresu administracji rządowej. Podkreślić zarazem należy, iż istotą zadań własnych samorządu województwa w odróżnieniu od zadań własnych gmin i powiatów jest ich szczególna specjalizacja, o ile bowiem zadania np. w zakresie edukacji w przypadku gminy mają charakter powszechny (szkolnictwo podstawowe dotyczy wszystkich bez wyjątku), to w przypadku powiatu już pojawia się profilowanie (szkolnictwo zawodowe, techniczne czy ogólne), w przypadku zaś województwa dotyczy kształcenia ponadśredniego (w tym wyższego). Nie dochodzi zatem nigdy do kolizji między gminą, powiatem i województwem w zakresie ich właściwości, nawet w tym samym zakresie zadaniowym. W granicach swych zadań województwa mogą współpracować z jednostkami regionalnymi innych państw oczywiście z zachowaniem regulacji prawa wewnętrznego, zgodnie z przyjętą polityką

²⁶ M. Stec, *Ustrój terytorialnej administracji publicznej w Polsce*, [w:] *Ustrój samorządu terytorialnego w Polsce. Reforma Administracji Publicznej – materiały szkoleniowe – zeszyt 2*, Kancelaria Prezesa Rady Ministrów, Warszawa 1998, s. 11.

państwa i jego zobowiązaniami międzynarodowymi (rozdział 6). Biorąc pod uwagę odciążenie województwa od bieżących zadań ekonomicznych i społecznych, dzięki ustanowieniu powiatowego stopnia samorządowego skupia ono swoją uwagę na kwestiach strategicznych i długookresowych oraz na prowadzeniu polityki regionalnej²⁷. Sedno misji samorządu wojewódzkiego zawiera się zatem w rozwoju cywilizacyjnym regionu, przy czym jednak nie prowadzi to do żadnej formy zwierzchnictwa czy innej postaci dominacji województwa względem znajdujących się na jego terenie gmin i powiatów.

Należy podkreślić, iż reforma ustroju samorządu terytorialnego z 1998 r. przyjęła niespotykaną w żadnym innym kraju zasadę niezależności jednostek samorządu względem siebie, nie tylko w układzie horyzontalnym (co jest oczywiste i powszechnie spotykane), ale też wertykalnym (podczas gdy najczęściej w innych krajach europejskich jednostka wyższego stopnia wchodzi w różne relacje względem jednostek niższego rzędu). Zarówno art. 4 ust. 5 ustawy o samorządzie powiatowym gwarantuje, że powiat nie może wkraczać w sferę kompetencji gminy, jak i art. 4 ustawy o samorządzie województwa zastrzega nienaruszalność samodzielności powiatu i gminy zakresem działania samorządu województwa, a w dodatku stanowczo wyklucza, aby organy tego samorządu miały stanowić organy nadzoru lub kontroli względem powiatu i gminy, lub też organy wyższego stopnia w postępowaniu administracyjnym. W Polsce przyjęta jest zasada, iż nadzór bezpośredni nad gminą, powiatem i województwem sprawuje wojewoda, a w zakresie gospodarki finansowej regionalna izba obrachunkowa (Prezes Rady Ministrów wkracza z środkami nadzoru – pomijając uzgadniania statutów województw i dużych miast – jedynie w sprawach personalnych)²⁸, kontrolę zaś sprawują powołane do tego odrębne organy kontroli (np. Najwyższa Izba Kontroli²⁹), a w toczących się postępowaniach administracyjnych od decyzji wydawanych przez organy gminy, powiatu i województwa służą co do zasady środki prawne do specjalnie powołanego w tym celu samorządowego kolegium odwoławczego, chyba że przepis szczególnie wskazuje inny organ rządowej administracji³⁰.

Toteż województwo w realizacji swojej misji posługuje się instrumentami polityki regionalnej o charakterze niewładczym: instrumentami finansowymi, rozbudową infrastruktury technicznej i społecznej oraz instrumentami niematerialnymi (szkolenia, doradztwo, badania i rozwój technologii)³¹. Instrumenty finansowe związane są z udziałem województw samorządowych w realizacji programów związanych pierwotnie z narodową strategią rozwoju regionalnego³², następnie z Narodowym Planem Roz-

²⁷ M. Janowski, *op. cit.*, s. 19.

²⁸ Zob. art. 171 Konstytucji RP oraz przepisy samorządowych ustaw ustrojowych poświęcone nadzorowi.

²⁹ Zob. art. 203 Konstytucji RP i przepisy ustawy z dnia 23 grudnia 1994 r. o Najwyższej Izbie Kontroli (Dz. U. z 2013 r., poz. 82).

³⁰ Zob. art. 39 ust. 5 ustawy o samorządzie gminnym, art. 38 ust. 3 ustawy o samorządzie powiatowym i art. 46 ust. 3 ustawy o samorządzie województwa, a także przepisy ustawy z dnia 12 października 1994 r. o samorządowych kolegiach odwoławczych (Dz. U. z 2001 r. Nr 79, poz. 856 z późn. zm.).

³¹ Zob. G. Gorzelak, *Podstawowe pojęcia...*, s. 27.

³² W rozumieniu przepisów ustawy z dnia 12 maja 2000 r. o zasadach wspierania rozwoju regionalnego (Dz. U. Nr 48, poz. 550 z późn. zm.).

woju³³, a obecnie z polityką rozwoju³⁴, zwłaszcza przyjmowanych w jej ramach poszczególnych strategii rozwoju kraju: długookresowej³⁵, średniookresowej³⁶ i strategiach sektorowych³⁷. W pierwszym okresie – 2000-2004 – były to głównie kontrakty wojewódzkie zawierane ze stroną rządową w ramach uchwalanych przez Radę Ministrów programów wsparcia przez państwo programów wojewódzkich, które określone były w rozporządzeniach³⁸. W następnym okresie – 2004-2006 – były to realizowane działania w ramach programów operacyjnych przyjętych w Narodowym Planie Rozwoju 2004-2006: 5 sektorowych (SPO), z których dla województw szczególną rolę odegrały SPO Rozwój zasobów ludzkich³⁹, SPO Restrukturyzacja i modernizacja sektora żywnościowego oraz rozwój obszarów wiejskich⁴⁰ oraz SPO Transport⁴¹, a ponadto de-

³³ Ustawa z dnia 20 kwietnia 2004 r. o Narodowym Planie Rozwoju (Dz. U. Nr 116, poz. 1206 z późn. zm.) i rozporządzenie Rady Ministrów z dnia 22 czerwca 2004 r. w sprawie przyjęcia Narodowego Planu Rozwoju 2004-2006 (Dz. U. Nr 149, poz. 1567 z późn. zm.).

³⁴ Ustawa z dnia 6 grudnia 2006 r. o zasadach prowadzenia polityki rozwoju (Dz. U. z 2009 r. Nr 84, poz. 712 z późn. zm.).

³⁵ Uchwała Nr 16 Rady Ministrów z dnia 5 lutego 2013 r. w sprawie przyjęcia Długookresowej Strategii Rozwoju Kraju. Polska 2030. Trzecia Fala Nowoczesności (M.P. z 2013 r., poz. 121).

³⁶ Uchwała Nr 157 Rady Ministrów z dnia 25 września 2012 r. w sprawie przyjęcia Strategii Rozwoju Kraju 2020 (M.P. z 2012 r., poz. 882).

³⁷ Uchwała Nr 104 Rady Ministrów z dnia 18 czerwca 2013 r. w sprawie przyjęcia Strategii Rozwoju Kapitału Ludzkiego 2020 (M.P. z 2013 r., poz. 640); uchwała Nr 67 Rady Ministrów z dnia 9 kwietnia 2013 r. w sprawie przyjęcia „Strategii rozwoju systemu bezpieczeństwa narodowego Rzeczypospolitej Polskiej 2022” (M.P. z 2013 r., poz. 377); uchwała Nr 17 Rady Ministrów z dnia 12 lutego 2013 r. w sprawie przyjęcia strategii „Sprawne Państwo 2020” (M.P. z 2013 r., poz. 136); uchwała Nr 7 Rady Ministrów z dnia 15 stycznia 2013 r. w sprawie Strategii Innowacyjności i Efektywności Gospodarki „Dynamiczna Polska 2020” (M.P. z 2013 r., poz. 73); uchwała Nr 6 Rady Ministrów z dnia 22 stycznia 2013 r. w sprawie Strategii Rozwoju Transportu do 2020 r. (z perspektywą do 2030 r.) (M.P. z 2013 r., poz. 75); uchwała Nr 163 Rady Ministrów z dnia 25 kwietnia 2012 r. w sprawie przyjęcia „Strategii zrównoważonego rozwoju wsi, rolnictwa i rybactwa” na lata 2012-2020 (M.P. z 2012 r., poz. 839); uchwała Rady Ministrów z dnia 13 lipca 2010 r. Krajowa Strategia Rozwoju Regionalnego 2010-2020: regiony, miasta, obszary wiejskie (M.P. z 2011 r. Nr 36, poz. 423).

³⁸ Rada Ministrów wydała dwa rozporządzenia: z dnia 28 grudnia 2000 r. w sprawie przyjęcia Programu Wsparcia na lata 2001-2003 (Dz.U. Nr 122, poz. 1326 z późn. zm.) i z dnia 16 marca 2004 r. w sprawie przyjęcia Programu wsparcia na rok 2004 (Dz.U. Nr 56, poz. 542).

³⁹ Decydujące znaczenie miały zwłaszcza Priorytet operacyjny 2 – Rozwój społeczeństwa opartego na wiedzy, Działanie 4 – Wzmocnienie zdolności administracyjnych przez organizacyjne i finansowe wsparcie szkoleń, ponadto pomoc doradczą w zakresie zarządzania procesem szkoleniowym. Zob. uchwała Nr XLIV/587/2005 Sejmiku Województwa Dolnośląskiego z dnia 2 września 2005 r. w sprawie akceptacji i potwierdzenia treści projektu pn. „Profesjonalny doradca” sporządzonego do realizacji w 2006 r. o wykonanie zadania w ramach Sektorowego Programu Operacyjnego Rozwój Zasobów Ludzkich.

⁴⁰ Zwłaszcza istotne znaczenie miał Priorytet 2 – Zrównoważony rozwój obszarów wiejskich, Działanie 3 – Odnowa wsi oraz ochrona i zachowanie dziedzictwa kulturowego w ramach, którego województwa brały udział w realizacji działań inwestycyjnych z zakresu modernizacji i wyposażenia obiektów pełniących funkcje kulturalne, rekreacyjne i sportowe, odnowy obiektów charakterystycznych dla tradycji budownictwa wiejskiego regionu i ich adaptacji na cele kulturalne i społeczne, modernizacji przestrzeni publicznej. Udzielano wsparcia zwłaszcza rozwojowi publicznej infrastruktury związanej z rozwojem funkcji turystycznych wsi oraz działaniom związanym z promocją regionu. Zob. uchwała Nr LI/711/2006 Sejmiku Województwa Dolnośląskiego z dnia 26 stycznia 2006 r. w sprawie udzielenia pomocy finansowej z budżetu Województwa Dolnośląskiego na zadania realizowane przez gminy w zakresie projektów złożonych w ramach Działania 2.3. „Odnowa wsi oraz ochrona i ochrona dziedzictwa kulturowego.

⁴¹ Tu najważniejsze były Priorytet 1. – Zrównoważony gałęziowo rozwój systemu transportowego, Działanie 1 – Modernizacja linii kolejowych w relacjach między aglomeracjami miejskimi i w aglomeracjach oraz Priorytet 2. – Bezpieczniejsza infrastruktura drogowa, Działanie 3. – Wdrażanie i monitoring

dykowany samorządowi regionalnemu Zintegrowany Program Operacyjnego Rozwoju Regionalnego (ZPORR)⁴², a także PO – Pomoc techniczna⁴³, przy czym nawet w ramach SPO Wzrost konkurencyjności przedsiębiorstw województwa realizowały cele związane z udziałem w powstawaniu parków przemysłowych, parków naukowo-technologicznych i inkubatorów technologicznych⁴⁴. Należy także określić rolę województw w realizacji Programu Inicjatywy Wspólnotowej INTERREG III 2004-2006, gdzie zarówno w komponencie A⁴⁵, jak i komponencie B⁴⁶, a także C⁴⁷ województwa uczestniczyły w dystrybucji środków finansowych na realizację poszczególnych projektów. Wreszcie w latach 2007-2013 województwa uczestniczyły w realizowanych krajowych i regionalnych programach operacyjnych⁴⁸.

środków poprawy bezpieczeństwa, gdzie województwa współfinansowały szereg przedsięwzięć. Zob. uchwała Nr XXXVII/483/2005 Sejmiku Województwa Dolnośląskiego z dnia 25 lutego 2005 r. w sprawie zasad, trybu i harmonogramu opracowania Programu Rozwoju Infrastruktury Transportowej i Komunikacji dla Województwa Dolnośląskiego (Dz.Urz.Woj.Dolnośląskiego z 2005 r. Nr 58, poz. 1250 z późn. zm.) i Nr LVII/857/2006 z dnia 31 sierpnia 2006 r. w sprawie przyjęcia Programu Rozwoju Infrastruktury Transportowej i Komunikacji dla Województwa Dolnośląskiego.

⁴² Łącznie zrealizowano 13 tys. projektów na łączną kwotę 21 mld zł. Obraz realizacji projektów na Dolnym Śląsku prześledzić można na specjalnym portalu www.mapa.zporr.dolnyslask.pl. Zob. też uchwała nr XIX/256/2004 Sejmiku Województwa Dolnośląskiego z dnia 26 marca 2004 r. w sprawie Zintegrowanego Programu Wojewódzkiego dla Województwa Dolnośląskiego na lata 2004-2006.

⁴³ W ramach tego programu udzielano wsparcia podmiotom uczestniczącym w procesie wykorzystania funduszy wspólnotowych w formie zarówno szkoleń, jak i zakupu wyposażenia itp.

⁴⁴ Idzie o Priorytet operacyjny 1 – Rozwój przedsiębiorczości i wzrost innowacyjności z wykorzystaniem instytucji otoczenia biznesu, Działanie 3 – Tworzenie korzystnych warunków dla rozwoju firm. Województwo Dolnośląskie współtworzyło na swoim obszarze kilka takich parków: Legnicki Park technologiczny (uchwała Nr XII/120/07 z dnia 28 czerwca 2007 r. w sprawie utworzenia przez Województwo Dolnośląskie Spółki Akcyjnej KGHM LETIA Legnicki Park technologiczny oraz wniesienia przez Województwo Dolnośląskie wkładu pieniężnego); ChemiPark w Brzegu Dolnym (uchwała Nr XVI/190/07 z dnia 30 października 2007 r. w sprawie przystąpienia przez Województwo Dolnośląskie do ChemiPark Technologiczny Spółka z ograniczoną odpowiedzialnością z siedzibą w Brzegu Dolnym oraz wniesienia przez Województwo Dolnośląskie wkładu pieniężnego), Park Przemysłowy w Wałbrzychu (uchwała Nr XLV/754/09 z dnia 29 października 2009 r. w sprawie utworzenia przez Województwo Dolnośląskie spółki Park Przemysłowy w Wałbrzychu spółka z ograniczoną odpowiedzialnością oraz wniesienia przez Województwo Dolnośląskie wkładu pieniężnego) oraz Centrum Innowacji i Technologii EIT+ (uchwała Nr XV/175/07 z dnia 27 września 2007 r. w sprawie utworzenia przez Województwo Dolnośląskie Spółki Centrum Innowacji i Technologii EIT+ Spółka z ograniczoną odpowiedzialnością oraz wniesienie przez Województwo Dolnośląskie wkładu pieniężnego).

⁴⁵ Komponent A dotyczył współpracy przygranicznej ze Słowacją, Czechami oraz Saksonią, Brandenburgią i Meklemburgią, Pomorzem Przednim, a także Litwą i Federacją Rosyjską (Obwód Kaliningradzki), Białorusią i Ukrainą, co angażowało wszystkie graniczne województwa.

⁴⁶ Dotyczyło to tak całej Polski w ramach Programu CADSES oraz Programu BSR.

⁴⁷ Wyróżniono w nim Program Strefy Północnej (województwa: zachodniopomorskie, pomorskie, warmińsko-mazurskie, podlaskie i kujawsko-pomorskie) i Program Strefy Wschodniej (województwa: dolnośląskie, lubelskie, łódzkie, małopolskie, mazowieckie, opolskie, podkarpackie, małopolskie, śląskie i świętokrzyskie).

⁴⁸ Zob. Komunikat Ministra Rozwoju Regionalnego z dnia 8 lipca 2013 r. w sprawie listy programów operacyjnych na lata 2007-2013 i przysługujących w ich ramach środków odwoławczych oraz instytucji właściwych do ich rozpatrzenia (M.P. z 2013 r., poz. 576) oraz obwieszczenia o listach projektów indywidualnych dla poszczególnych programów operacyjnych: Infrastruktura i Środowisko (M.P. z 2008 r. Nr 30, poz. 269), Rozwój Polski Wschodniej (M.P. z 2007 r. Nr 89, poz. 971), Innowacyjna Gospodarka (M.P. z 2008 Nr 27, poz. 260 i Nr 60, poz. 536). Zob. uchwała Nr XIII/154/07 Sejmiku Województwa Dolnośląskiego z dnia 30 sierpnia 2007 r. w sprawie środków pochodzących z budżetu Województwa Dolnośląskiego na realizację programów operacyjnych w latach 2008-2010; uchwała Nr XXVII/395/08 z dnia 27 maja

W uchwalanej przez sejmik województwa strategii rozwoju województwa w myśl art. 11 ust. 1 ustawy o samorządzie województwa zwrócić należy uwagę w szczególności na takie cele, jak: pobudzanie aktywności gospodarczej, podnoszenie poziomu konkurencyjności i innowacyjności gospodarki województwa oraz kształtowanie i utrzymanie ładu przestrzennego. Odpowiadają one celom strategii krajowych uchwalanych przez Radę Ministrów.

4. Kreowanie sieci współpracy dla realizacji polityki rozwoju regionalnego

Pojawia się pytanie, czy istnieją działania władz samorządowych, które sprzyjają powstawaniu kapitału społecznego i kreowaniu współpracy sieciowej. Literatura na temat źródeł kapitału społecznego i inicjatyw sieciowych wyróżnia dwa zasadnicze podejścia: oddolne (*bottom-up*) oraz odgórne (*top-down*). Pierwszy z przypadków odnosi się do procesu tworzenia struktur sieciowych przez władze samorządowe gminy, powiaty, województwa, natomiast drugi do procesów kształtowania zasobów kapitału społecznego i relacji sieciowych przez administrację rządową. Zgodnie z założeniami ekonomii instytucjonalnej źródeł kapitału społecznego i struktur sieciowych należy doszukiwać się w działaniach różnego rodzaju instytucji państwowych, centralnym zaś problemem jest zdolność wytwarzania przez państwo zaufania oraz działania w sposób godny zaufania⁴⁹. Dlatego kapitał społeczny i towarzyszące mu struktury sieciowe traktowane bywają jako dobro publiczne, które zwiększając sprawność zaangażowania społeczności lokalnej i regionalnej, jest czynnikiem wzrostu gospodarczego. Budowa kapitału społecznego i tworzenie sieci współpracy wpisują się w nowy paradygmat rozwoju regionalnego, mianowicie rozwój neoendogeny. Uważa się, że rozwój danego terytorium powinien być przede wszystkim inicjowany oddolnie, władze samorządowe, reprezentując interesy lokalne i regionalne, powinny decydować o sprawach rozwoju i dysponowania zasobami oraz podejmować działania służące realizacji wspólnie określonych celów przy wsparciu zewnętrznych instytucji zarówno krajowych, jak i międzynarodowych. Sieciowe struktury współpracy (wnoszące swój wkład w realizację celu, jakim jest społeczno-ekonomiczny rozwój danego terytorium) uważa się za mechanizm wprowadzania i podtrzymywania rozwoju neoendogenego⁵⁰.

2008 r. w sprawie przyjęcia Regulaminu przyznawania i przekazywania wsparcia stypendialnego dla uczniów szkół gimnazjalnych i ponadgimnazjalnych w roku szkolnym 2008/2009 w województwie dolnośląskim, realizowanego w ramach IX Priorytetu Programu Operacyjnego Kapitał Ludzki – Działanie 9.1, Poddziałanie 9.1.3 – Pomoc stypendialna dla uczniów szczególnie uzdolnionych.

⁴⁹ B. Rothstein, D. Stolle, *Political Institutions and Generalized Trust*, [w:] D. Castiglione, J.W. van Deth, G. Wolleb (red.), *The Handbook of Social Capital*, Oxford University Press 2008, s. 281.

⁵⁰ F.H. Buttel, *Sustaining the unsustainable: agro-food systems and environment in modern world*, [w:] P. Cloke, P. Marsden, P.H. Mooney (red.), *Handbook of Rural Studies*, Sage Publications Ltd., London 2006, s. 286.

5. Udział województwa samorządowego w realizacji polityki rozwoju regionalnego

Rola województwa samorządowego w rozwoju regionalnym wiąże się z udziałem w realizacji strategii rozwoju kraju oraz samodzielną kreacją regionalnego rozwoju. Udział województwa w realizacji strategii rozwoju wynika z zasady wzajemnego powiązania strategii rozwoju na poziomie kraju i na poziomie regionalnym, na tej zasadzie, że w myśl art. 5 ustawy o Narodowym Planie Rozwoju w planie uwzględnia się strategię rozwoju województw, z kolei art. 11 ust. 1 d ustawy o samorządzie województwa wskazuje, że strategia rozwoju województwa uwzględnia cele średniookresowej strategii rozwoju kraju, krajowej strategii rozwoju regionalnego, a także odpowiednich strategii ponadregionalnych. Udział w realizacji strategii rozwoju kraju wynika również wprost z art. 11 ust. 1b ustawy o samorządzie województwa, który przewiduje, że w strategii województwa wydziela się okresy niewykraczające poza okres objęty aktualnie obowiązującą średniookresową strategią rozwoju kraju, jako że w myśl art. 9 pkt 3 i art. 14a ust. 1 pkt 3 ustawy o zasadach planowania rozwoju, strategia rozwoju województwa jest strategią średniookresową. Ilustrują tę zasadę strategię rozwoju Województwa Dolnośląskiego uchwalane przez Sejmik Województwa z 2000 r.⁵¹, 2005 r.⁵² i 2013 r.⁵³, które obejmowały okresy wyróżnione przyjętymi strategiami kraju. Z kolei krajowe strategie sektorowe znajdują także swoje przełożenie na strategię wojewódzkie, czego przykładem mogą być: Strategia Rozwoju Obszarów Wiejskich Województwa Dolnośląskiego z 2001 r.⁵⁴, Strategia Energetyczna Dolnego Śląska z 2002 r.⁵⁵, Dolnośląska Strategia Integracji Społecznej i Dolnośląska Strategia Innowacji z 2005 r.⁵⁶

W kontekście wcześniej poczynionych uwag o relacjach między województwem samorządowym a powiatami i gminami znajdującymi się na jego terenie, jako jednostki

⁵¹ Uchwała Nr XXVIII/511/2000 Sejmiku Województwa Dolnośląskiego z dnia 15 grudnia 2000 r. w sprawie Strategii Rozwoju Województwa Dolnośląskiego (www.sejmik.dolnyslask.pl) nawiązująca do okresu objętego uchwałą Nr 105 Rady Ministrów z dnia 28 grudnia 2000 r. w sprawie przyjęcia Narodowej Strategii Rozwoju Regionalnego 2001-2006 (M.P. Nr 43, poz. 851). Zob. też uchwała Nr VIII/57/99 z dnia 30 kwietnia 1999 r. w sprawie elementu strategii rozwoju województwa oraz wieloletnich programów wojewódzkich w zakresie specjalnych stref ekonomicznych i parków technologicznych zlokalizowanych na obszarze Województwa Dolnośląskiego oraz uchwała Nr XI/163/99 z dnia 9 lipca 1999 r. w sprawie elementu strategii rozwoju województwa oraz wieloletnich programów wojewódzkich w zakresie rozwoju Portu Lotniczego Wrocław S.A.

⁵² Uchwała Nr XLVIII/649/2005 Sejmiku Województwa Dolnośląskiego z dnia 30 listopad 2005 r. w sprawie Strategii Rozwoju Województwa Dolnośląskiego do 2020 r. (www.sejmik.dolnyslask.pl), która odpowiada okresowi Strategii Rozwoju Kraju 2020 z przywołanej już uchwały Nr 157 Rady Ministrów.

⁵³ Uchwała Nr XXXII/932/13 Sejmiku Województwa Dolnośląskiego z dnia 28 lutego 2013 r. w sprawie przyjęcia Strategii Rozwoju Województwa Dolnośląskiego 2020 (www.sejmik.dolnyslask.pl).

⁵⁴ Uchwała Nr XXXV/583/2001 Sejmiku Województwa Dolnośląskiego z dnia 25 maja 2001 r. w sprawie Strategii Rozwoju Obszarów Wiejskich Województwa Dolnośląskiego (www.sejmik.dolnyslask.pl).

⁵⁵ Uchwała Nr XLVIII/974/2002 Sejmiku Województwa Dolnośląskiego z dnia 30 sierpnia 2002 r. w sprawie Strategii Energetycznej Dolnego Śląska (www.sejmik.dolnyslask.pl).

⁵⁶ Uchwała Nr XXXIX/508/2005 Sejmiku Województwa Dolnośląskiego z dnia 25 kwietnia 2005 r. w sprawie przyjęcia „Dolnośląskiej Strategii Integracji Społecznej na lata 2005-2013” będącej integralną częścią Strategii Rozwoju Województwa Dolnośląskiego i uchwała Nr XXXIX/509/2005 Sejmiku Województwa Dolnośląskiego z dnia 25 kwietnia 2005 r. w sprawie przyjęcia Dolnośląskiej Strategii Innowacyjnej (obie: www.sejmik.dolnyslask.pl).

zasadniczego podziału terytorialnego, na uwagę zasługuje zwłaszcza sformułowanie z art. 12 ustawy o samorządzie województwa, gdzie w kontekście procedury formułowania strategii rozwoju województwa jest mowa o współpracy z jednostkami lokalnego samorządu terytorialnego (czyli powiatami i gminami) z obszaru województwa. Otóż każdorazowa inicjatywa sporządzenia projektu strategii rozwojowej lub sektorowej rozpoczyna procedurę prac, w której istotnym elementem są konsultacje z jednostkami samorządu terytorialnego z obszaru województwa⁵⁷, przykładowo w procedurze przygotowywania najnowszej Strategii Województwa Dolnośląskiego odbyło ok. 60 spotkań konsultacyjnych, w tym we wszystkich 26 powiatach i 4 miastach na prawach powiatu, 2 gminach o znaczeniu transgranicznym oraz kilkunastu innych gminach (na 169 gmin ogółem) o różnym charakterze (miejskich, wiejskich i mieszanych)⁵⁸, w których trakcie zgłoszono ok. 2000 wniosków do projektu Strategii.

Podobna zasada dotyczy polityki regionalnej, którą prowadzi województwo, uczestnicząc w mechanizmie wzajemnego oddziaływania Rady Ministrów oraz samorządów województw, powiatowych i gminnych. Zgodnie z art. 11 ust. 2 na politykę tę składają się: tworzenie warunków rozwoju gospodarczego, w tym kreowanie rynku pracy; utrzymanie i rozbudowa infrastruktury społecznej i technicznej o znaczeniu wojewódzkim; pozyskiwanie i łączenie środków finansowych: publicznych i prywatnych, w celu realizacji zadań zakresu użyteczności publicznej; wspieranie i prowadzenie działań na rzecz podnoszenia poziomu wykształcenia obywateli; racjonalne korzystanie z zasobów przyrody oraz kształtowanie środowiska naturalnego, zgodnie z zasadą zrównoważonego rozwoju; wspieranie rozwoju nauki i współpracy między sferą nauki i gospodarki, popieranie postępu technologicznego oraz innowacji; wspieranie rozwoju kultury oraz sprawowanie opieki nad dziedzictwem kulturowym i jego racjonalne wykorzystanie; promocja walorów i możliwości rozwojowych województwa; wspieranie i prowadzenie działań na rzecz integracji społecznej i przeciwdziałania wykluczeniu społecznemu. Podejmowane w ramach polityki regionalnej działania organów województwa winny także opierać się na współpracy z jednostkami lokalnego samorządu terytorialnego z obszaru województwa.

Jednym z mechanizmów koordynujących politykę regionalną rządu i samodzielną politykę województw stał się wspomniany już wcześniej kontrakt wojewódzki⁵⁹. Wprowadzony został przywołaną już ustawą o zasadach wspierania rozwoju regional-

⁵⁷ Dla porównania zob. uchwała Nr VIII/109/11 Sejmiku Województwa Dolnośląskiego z dnia 24 marca 2011 r. w sprawie określenia zasad, trybu i harmonogramu aktualizacji Strategii Rozwoju Województwa Dolnośląskiego do 2020 roku (Dz.Urz.Woj.Dolnośląskiego z 2011 r. Nr 73, poz. 1108).

⁵⁸ Zob. M. Borsa, *Konsultacje społeczne Strategii Rozwoju Województwa Dolnośląskiego*, Wojewódzkie Biuro Urbanistyczne 2013. (http://www.umwd.dolnyslask.pl/fileadmin/user_upload/Rozwoj_regionalny/SRWD/Maciej_Borsa_Konsultacje_spoeczne_SRWD_18.01.2013.pdf).

⁵⁹ Na temat istoty i charakteru prawnego kontraktu wojewódzkiego patrz publikacje M. Giełdy: *Konstrukcja prawna kontraktu wojewódzkiego*, [w:] A. Błaś, K. Nowacki (red.), *Współczesne europejskie problemy prawa administracyjnego i administracji publicznej. W 35 rocznicę utworzenia Instytutu Nauk Administracyjnych Uniwersytetu Wrocławskiego*, „Acta Universitatis Wratislaviensis” No CCXCV, Seria Prawo, Wydawnictwo Uniwersytetu Wrocławskiego 2005, s. 112-129; *Charakter prawny kontraktu wojewódzkiego*, [w:] K. Nowacki, R. Russano (red.), *Prawne problemy regionalizacji w Europie (Legal problems of regionalisation in Europe)*, Kolonia Limited, Wrocław 2008, s. 257-274.

nego z 2000 r. w rozdziale 4 jako umowa cywilnoprawna między Radą Ministrów (stroną rządową) i samorządem województwa (stroną samorządową) zawarta w celu realizacji zadań wynikających z programów wojewódzkich oraz zadań należących do spraw nadzorowanych przez ministrów właściwych, które wspierane były przez jednostki samorządu terytorialnego i inne uprawnione podmioty (art. 16). Kontrakt podpisywany był przez właściwego ministra i marszałka województwa, który w myśl art. 43 ust. 1 ustawy o samorządzie województwa reprezentuje województwo na zewnątrz, wymagał jednak tak zgody Rady Ministrów, jak i sejmiku województwa⁶⁰. Procedura zawarcia kontraktu była wieloetapowa, ale istotne jest w niej to, że województwo, przygotowując wniosek o zawarcie kontraktu, występowało do jednostek samorządu terytorialnego ze swojego obszaru o zgłoszenie propozycji zadań do zrealizowania na ich terytorium w ramach kontraktu (art. 17 ust. 3 ustawy o zasadach wspierania rozwoju regionalnego z 2000 r.). Zatem kontrakt w istocie rzeczy pozwalał na rozwój regionalny całego obszaru województwa, a nie tylko tych jego części, które związane były z umiejscowieniem mienia województwa i jego jednostek organizacyjnych. Ustawa co prawda nie gwarantowała jednostkom samorządów lokalnych realizacji ich propozycji, tym bardziej że musiały być one zgodne z kierunkami i priorytetami polityki rozwoju regionalnego państwa, a także ze strategią rozwoju województwa lub określonym programem wojewódzkim, ale po raz pierwszy wprowadzono mechanizm dający szansę na rozwój zrównoważony całego regionu. Finansowanie kontraktów wojewódzkich odbywać mogło się dwutorowo: z budżetu państwa oraz ze środków zewnętrznych (wspólnotowych w ramach funduszy przedakcesyjnych, o których była już mowa). Narzędzie to zostało następnie zastosowane przez ustawę o Narodowym Planie Rozwoju z 2004 r. (rozdział 5) dla realizacji działań wynikających tym razem już z regionalnych programów operacyjnych, co zmieniło jego pierwotny charakter z uniwersalnego na wyprofilowany. Jednakże wzór kontraktu⁶¹ wykazywał, że zarząd województwa mógł dokonywać wyboru działań z ZPORR przewidzianych w załączniku nr 1 do rozporządzenia, a ponadto mógł występować o sfinansowanie innych działań objętych załącznikami 2 i 3, tym bardziej iż w myśl art. 19 ustawy z 2004 r. zarząd województwa był instytucją pośredniczącą w zarządzaniu, monitorowaniu i kontroli poszczególnych priorytetów operacyjnych w zakresie przekazanym mu przez instytucję zarządzającą programem. Również obowiązująca obecnie ustawa o zasadach polityki rozwoju z 2009 r. stosuje ten sam kontrakt wojewódzki jako umowę o dofinansowanie programu operacyjnego środkami pochodzącymi z budżetu państwa, państwowych funduszy celowych lub ze źródeł zagranicznych (art. 5 pkt 5). Kontrakty zawierane są na podstawie uchwały Rady Ministrów, która określa zakres

⁶⁰ Zob. uchwała Nr XXVI/379/08 Sejmiku Województwa Dolnośląskiego z dnia 25 kwietnia 2008 r. w sprawie wyrażenia zgody na podpisanie przez Marszałka Województwa Dolnośląskiego „Oświadczenia Stron Kontraktu Wojewódzkiego dla Województwa Dolnośląskiego na lata 2007-2008”.

⁶¹ Rozporządzenie Ministra Gospodarki i Pracy z dnia 22 lutego 2005 r. w sprawie wzoru kontraktu wojewódzkiego oraz wzoru wniosku zarządu województwa o przyznanie środków na realizację regionalnych programów operacyjnych (Dz.U. Nr 37, poz. 329 z późn. zm.).

i warunki dofinansowania programu opracowanego przez zarząd województwa (art. 20 ust. 4-9)⁶².

Zadania ujęte w strategii rozwoju kraju i województwa są realizowane przez regionalne programy operacyjne i poszczególne programy wojewódzkie w rozumieniu art. 15 ustawy o zasadach polityki rozwoju. Regionalne programy operacyjne są dokumentami o charakterze operacyjno-wdrożeniowymi ustanawianymi w celu realizacji średniookresowej strategii rozwoju kraju oraz strategii rozwoju. Mogą być one realizowane w ramach Europejskiej Współpracy Terytorialnej na zasadach określonych rozporządzeniami Parlamentu Europejskiego i Rady w sprawie Europejskiego Funduszu Rozwoju Regionalnego⁶³ oraz Europejskiego Instrumentu Sąsiedztwa i Partnerstwa⁶⁴, czy też Europejski Fundusz Społeczny oraz Fundusz Spójności⁶⁵. Programy rozwoju to programy wojewódzkie uchwalane przez sejmiki województw na podstawie przepisów ustawy o samorządzie województwa oraz wieloletnie programy ujęte w wieloletniej prognozie finansowej zgodnie z przepisami ustawy o finansach publicznych⁶⁶.

Jeśli idzie o programy wojewódzkie, to dotyczą one głównie realizacji zadań własnych województwa określonych w art. 14 ust. 1 ustawy o samorządzie województwa. Sejmik Województwa Dolnośląskiego w ciągu mijających 15 lat swojego istnienia podjął szereg uchwał w sprawie takich programów, które następnie realizował Zarząd Województwa, wydając przewidziane w budżecie Województwa środki finansowe na rzecz beneficjentów tych programów, którymi głównie są samorzady lokalne z obszaru Województwa. Jako przykład można wskazać kolejne okresy dla Programu Rozwoju Bazy Sportowej Województwa Dolnośląskiego⁶⁷ oraz Programu opieki nad zabytkami

⁶² Zob. przykładowo uchwałę Nr 85 Rady Ministrów z dnia 10 czerwca 2009 r. w sprawie zakresu i warunków dofinansowania Regionalnego Programu Operacyjnego dla Województwa Dolnośląskiego na lata 2007-2013 (M.P. z 2013, poz. 637).

⁶³ Rozporządzenia Parlamentu Europejskiego i Rady (WE) nr 1080/2006 z dnia 5 lipca 2006 r. w sprawie Europejskiego Funduszu Rozwoju Regionalnego i uchylenia rozporządzenia (WE) nr 1783/1999 (Dz. Urz. UE L 210 z 31.07.2006, s. 1).

⁶⁴ Rozporządzenie Parlamentu Europejskiego i Rady (WE) nr 1638/2006 z dnia 24 października 2006 r. określające przepisy ogólne w sprawie ustanowienia Europejskiego Instrumentu Sąsiedztwa i Partnerstwa (Dz. Urz. UE L 310 z 09.01.2006, s. 1).

⁶⁵ Cytowane już rozporządzenie z dnia 11 lipca 2006 r.

⁶⁶ Zob. dział V ustawy z dnia 27 sierpnia 2009 r. o finansach publicznych (Dz. U. z 2013 r., poz. 885).

⁶⁷ Zob. uchwała Nr XIX/372/00 z dnia 31 marca 2000 r. w sprawie Programu Rozwoju Bazy Sportowej Województwa Dolnośląskiego 2000-2003; uchwała Nr XXVII/508/00 z dnia 1 grudnia 2000 r. w sprawie Programu Rozwoju Bazy Sportowej Województwa Dolnośląskiego 2001-2004; uchwała Nr XLIV/843/02 z dnia 26 kwietnia 2002 r. w sprawie „Programu Rozwoju Bazy Sportowej Województwa Dolnośląskiego 2002-2005”; uchwała Nr VI/67/2003 z dnia 28 lutego 2003 r. w sprawie „Programu Rozwoju Bazy Sportowej Województwa Dolnośląskiego 2003-2006”; uchwała Nr XXI/268/2004 r. w sprawie „Programu Rozwoju Bazy Sportowej Województwa Dolnośląskiego 2004-2007”; uchwała Nr XXXIX/516/2005 w sprawie aktualizacji „Programu Rozwoju Bazy Sportowej Województwa Dolnośląskiego 2005-2008”; uchwała Nr LV/815/2006 w sprawie „Programu Rozwoju Bazy Sportowej Województwa Dolnośląskiego 2006-2008”; uchwała Nr X/90/07 z dnia 22 kwietnia 2007 r. w sprawie „Programu Rozwoju Bazy Sportowej Województwa Dolnośląskiego 2007-2008”; uchwała Nr XXVI/377/09 z dnia 25 kwietnia 2008 r. w sprawie „Programu Rozwoju Bazy Sportowej Województwa Dolnośląskiego 2008-2010”; uchwała Nr XL/634/09 z dnia 30 kwietnia 2009 r. w sprawie „Programu Rozwoju Bazy Sportowej Województwa Dolnośląskiego 2009-2011”; uchwała Nr LIV/949/10 z dnia 29 kwietnia 2010 r. w sprawie „Programu Rozwoju Bazy Spor-

Województwa Dolnośląskiego⁶⁸ czy „Biblioteka+”⁶⁹, Programu Rozwoju Sektora Rolno-Spożywczego⁷⁰, Programu Rozwoju Turystyki dla Województwa Dolnośląskiego⁷¹, „Programu Edukacji Ekologicznej dla Dolnego Śląska”⁷², Programu małej retencji wodnej w województwie dolnośląskim⁷³. Osobno należy wziąć pod uwagę kolejne Zintegrowane Programy Wojewódzkie uchwalane na lata 2001-2003⁷⁴, 2004-2006⁷⁵ i 2007-2013⁷⁶ oraz Wieloletnie Programy Inwestycyjne uchwalane w latach 2004-2008⁷⁷ i 2007-2013⁷⁸, to w nich bowiem wskazywano regionalne cele realizowane na obszarze poszczególnych gmin dolnośląskich ze środków budżetu Województwa, wykorzystując możliwości, jakie dała nowa ustawa o finansach publicznych. Województwo utworzyło Dolnośląski Fundusz Pomocy Rozwojowej, który jest swoistym narzędziem realizacji programu rozwojowego⁷⁹. Województwo uchwała też szereg programów szczegółowych, wykonując zadania nałożone przez ustawy, czego przykładem mogą być różne mutacje Programu Odnowy Wsi⁸⁰, opartego na art. 6 ust. 1 pkt 2 w zw. z art. 5 ust. 1 pkt 20 ustawy o wspieraniu rozwoju obszarów wiejskich⁸¹.

Zupełnie odrębnym i nowatorskim przedsięwzięciem jest podjęcie współpracy między województwami: Dolnośląskim, Lubuskim, Opolskim, Wielkopolskim i Za-

towej Województwa Dolnośląskiego 2010-2012”); uchwała Nr XXXIV/1016/13 z dnia 22 kwietnia 2013 r. w sprawie „Programu Rozwoju Bazy Sportowej Województwa Dolnośląskiego 2013-2015”.

⁶⁸ Uchwała Nr LIX/912/2006 z dnia 26 października 2006 r. (Dz.Urz.Woj.Dolnośląskiego z 2006 r. Nr 253, poz. 3679).

⁶⁹ Uchwała Nr XXXVIII/1110/13 z dnia 27 czerwca 2013 r. w sprawie udzielenia pomocy finansowej w 2013 r. wybranym gminom uczestniczącym w programie „Biblioteka+”.

⁷⁰ Uchwała Nr XII/111/2003 z dnia 29 sierpnia 2003 r. (Dz.Urz.Woj.Dolnośląskiego z 2004 r. Nr 1, poz. 1).

⁷¹ Uchwała Nr XXXVI/452/2005 z dnia 28 stycznia 2005 r.

⁷² Uchwała Nr XLIX/681/2005 z dnia 16 grudnia 2005 r.

⁷³ Uchwała N LIX/896/2006 z dnia 12 października 2006 r.

⁷⁴ Uchwała Nr XXXI/531/01 z dnia 26 stycznia 2001 r. (z późn. zm.).

⁷⁵ Uchwała Nr XIX/256/2004 z dnia 26 marca 2004 r.

⁷⁶ Uchwała Nr LVII/856/2006 z dnia 31 sierpnia 2006 r. (z późn.zm.).

⁷⁷ Uchwała Nr XXXIV/428/2004 z dnia 17 grudnia 2004 r. (z późn. zm.).

⁷⁸ Uchwała Nr LIX/895/2006 z dnia 12 grudnia 2006 r. (z późn. zm.).

⁷⁹ Zob. uchwała Nr LIV/958/10 z dnia 29 kwietnia 2010 r. w sprawie udzielenia z budżetu Województwa Dolnośląskiego dotacji celowych wybranym gminom na dofinansowanie zadań w ramach Dolnośląskiego Funduszu Pomocy Rozwojowej w roku 2010; uchwała Nr X/194/11 z dnia 26 maja 2011 r. w sprawie udzielenia z budżetu Województwa Dolnośląskiego dotacji celowych wybranym gminom na dofinansowanie zadań w ramach Dolnośląskiego Funduszu Pomocy Rozwojowej w roku 2011; uchwała Nr XXIV/611/12 z dnia 27 czerwca 2012 r. w sprawie udzielenia z budżetu Województwa Dolnośląskiego dotacji celowych wybranym gminom na dofinansowanie zadań w ramach Dolnośląskiego Funduszu Pomocy Rozwojowej w roku 2012 i uchwała Nr XXXVIII/1094/13 z dnia 23 maja 2013 r. w sprawie udzielenia z budżetu Województwa Dolnośląskiego dotacji celowych wybranym gminom na dofinansowanie zadań w ramach Dolnośląskiego Funduszu Pomocy Rozwojowej w roku 2013 i wnioskodawcze uchwały Zarządu Województwa np. Nr 3755/IV/13 z dnia 20 marca 2013 r. w sprawie przyjęcia listy gmin proponowanych do wsparcia w ramach Dolnośląskiego Funduszu Pomocy Rozwojowej w roku 2013.

⁸⁰ Uchwała Nr XVIII/410/08 z dnia 26 czerwca 2008 r. w sprawie udzielenie pomocy z budżetu Województwa Dolnośląskiego na zadania realizowane przez gminy w zakresie projektów w ramach konkursu „Mała Odnowa Wsi”; uchwała Nr XXII/540/12 z dnia 17 maja 2012 r. w sprawie udzielenie pomocy z budżetu Województwa Dolnośląskiego na zadania realizowane przez gminy w zakresie projektów w ramach konkursu „Odnowa Dolnośląskiej Wsi” w 2012 r.

⁸¹ Ustawa z dnia 7 marca 2007 r. o wspieraniu obszarów wiejskich z udziałem środków Europejskiego Funduszu Rolnego na rzecz Rozwoju Obszarów Wiejskich (Dz. U. z 2013 r., poz. 173).

chodniopomorskim, na rzecz wzmocnienia rozwoju makroregionu Polska Zachodnia. Inicjatywa ta wpisuje się w interwencję strategiczną w obszarach wysokiej szansy przewidzianą w Krajowej Strategii Rozwoju Regionalnego 2010-2020, a zdaniem jej autorów (Marszałków Województw) Polska Zachodnia jest takim właśnie obszarem. Województwa od dawna podejmowały szereg wspólnych przedsięwzięć z uwagi na łączący je pas rzeki Odry, jak również włączenie w projektowany międzynarodowy Środkowoeuropejski Korytarz Transportowy CETC (Bałtyk–Adriatyk)⁸². Z racji swego położenia wszystkie województwa Polski Zachodniej uczestniczą w istniejących już euroregionach z udziałem samorządów czeskich i niemieckich⁸³, a obecnie także podejmują prace nad tworzeniem pierwszych Europejskich Ugrupowań Współpracy Terytorialnej⁸⁴ z udziałem również samorządów czeskich i niemieckich. Te doświadczenia skłoniły je do podjęcia nowego wspólnego przedsięwzięcia. Zawarte dnia 26 sierpnia 2010 r. „Porozumienie w sprawie podjęcia wspólnych prac nad strategią i programem operacyjnym rozwoju Polski Zachodniej” między 5 Marszałkami jest przykładem oddolnej i dobrowolnej inicjatywy (*bottom-up*), która już zainspirowała Ministerstwo Rozwoju Regionalnego do przygotowania we współpracy z Porozumieniem założeń przyszłej strategii. Podobne przedsięwzięcie podjęły Województwo Śląskie i Małopolskie, które na wspólnej sesji ich Sejmików w dniu 5 kwietnia 2013 r. przyjęły „Samorządową Strategię dla Rozwoju Polski Południowej w obszarze województw małopolskiego i śląskiego do roku 2020” i przekazały ją Ministrowi Rozwoju Regionalnego z wnioskiem o przedłożenie Radzie Ministrów. Jest to doskonały przykład wieloszczeblowego zarządzania publicznego (*multilevel governance*), w którym w ramach partnerstwa Rządu i współdziałających województw samorządowych dojdzie w efekcie do stworzenia dokumentów, które staną się podstawą przyszłych strategii rozwoju regionalnego⁸⁵. Jej realizacja będzie obfitowała w nowe regionalne programy operacyjne i programy wojewódzkie, podobnie jak ma to już miejsce w przypadku makroregionu Polski Wschodniej, w którego skład wchodzi województwa: Lubelskie, Podkarpackie, Świętokrzyskie i Warmińsko-Mazurskie, z tą jednak różnicą, iż w przypadku Strategii Polski Wschodniej jest to działanie zainicjowanie odgórnie (*top-down*)

⁸² Zob. uchwała Nr XVII/227/2004 Sejmiku Województwa Dolnośląskiego z dnia 30 stycznia 2004 r. w sprawie przyjęcia Porozumienia Międzyregionalnego na Rzecz Utworzenia Środkowoeuropejskiego Korytarza Transportowego (www.sejmik.dolnyslask.pl).

⁸³ Zob. J. Korczak, *Ewolucja form współdziałania jednostek samorządu terytorialnego na forum międzynarodowym*, [w:] J. Sługocki (red.), *Samorząd terytorialny w Polsce i w Europie. Doświadczenia i dylematy dalszego rozwoju*, Bydgoszcz 2009, s. 331-345; J. Korczak, K. Nowacki, *Współdziałanie komunalne i regionalne w obszarze przygranicznym. Euroregiony polskie*, [w:] K. Nowacki, R. Russano (red.), *op. cit.*, s. 331-350; J. Korczak, K. Nowacki, *Formy współdziałania komunalnego (gmin i powiatów) w obszarze przygranicznym. Wybrane zagadnienia*, [w:] E. Albrecht, K. Nowacki (red.), *Transgraniczna współpraca społeczności lokalnej i władz między Polską a Niemcami*, Berlin 2006, s. 172-218.

⁸⁴ Na podstawie rozporządzenia (WE) nr 1082/2006 Parlamentu Europejskiego i Rady z dnia 5 lipca 2006r. w sprawie europejskiego ugrupowania współpracy terytorialnej (EUWT) (Dz. U. UE L 210, s. 19) i ustawy z dnia 7 listopada 2008 r. o europejskim ugrupowaniu współpracy terytorialnej (Dz. U. Nr 218, poz. 1390).

⁸⁵ Zob. <http://www.umwd.dolnyslask.pl/rozwoj/polska-zachodnia/> oraz www.mrr.gov.pl/rozwoj_regionalny/polityka_regionalna.

przez Unię i Rząd, natomiast inicjatywy Polski Zachodniej i Polski Południowej są inicjatywami własnymi tych województw⁸⁶.

Idea współpracy sieciowej pojawiła się także w Strategii zintegrowanej współpracy czesko-polskiego pogranicza (*Strategie integrované spolupráce česko-polského příhraničí*). Głównym celem kreacji jest wzmocnienie współpracy przygranicznej partnerów poprzez opracowanie wspólnej Strategii zintegrowanej współpracy na lata 2014-2020, która będzie stanowiła podstawowy dokument koncepcyjny wskazujący dziedziny możliwej współpracy oraz proponujący działania do implementacji. Pośrednim celem projektu jest wzmocnienie wzajemnych relacji partnerów oraz pozytywne oddziaływanie na konkurencyjność i zrównoważony rozwój ich obszarów. Partnerzy współpracy pochodzą z obszaru Republiki Czeskiej i Dolnego Śląska:

- a) Partner Wiodący: Kraj Kralowohradecki
- b) Partnerzy Projektu:
 - Województwo Dolnośląskie
 - Kraj Liberecki
 - Kraj Ołomuniecki
 - Kraj Pardubicki
 - Euroregion Pogranicza Czech, Moraw i Ziemi Kłodzkiej – Euroregion Glacensis (część czeska)
 - Regionalne Komunalne Stowarzyszenie Miast i Gmin Północnych Czech – Euroregion Nysa (część czeska)
 - Stowarzyszenie Gmin Polskich Euroregionu Glacensis (część polska)
 - Stowarzyszenie Gmin Polskich Euroregionu Nysa (część polska).

„Strategia zintegrowanej współpracy czesko-polskiego pogranicza” ma na celu koncepcyjny rozwój obszaru partnerów projektu poprzez pogłębienie współpracy transgranicznej, opracowanie wspólnej Strategii, tworzenie sieci grup docelowych oraz wspomaganie projektów prorozwojowych. Wspólna strategia umożliwi zdefiniowane strategicznych dziedzin współpracy transgranicznej, zidentyfikowanie barier ich rozwoju, zaproponowanie rozwiązań oraz konkretnego planu działania w celu ich realizacji. W ramach projektu przygotowane zostaną analizy określające m.in. koncepcję merytorycznego i administracyjnego zakresu funkcjonowania Europejskiego Ugrupowania Współpracy Terytorialnej na polsko-czeskim pograniczu. Na podstawie ich wyników partnerzy projektu wypracują wspólny kształt EUWT i podejmą kroki formalne w celu utworzenia ugrupowania na terenie Dolnego Śląska. Działania projektu obejmują spotkanie zespołu projektowego i zespołu ekspertów, przygotowanie analiz merytorycznych i formalno-prawnych oraz utworzenie wspólnego portalu internetowego, który w przyszłości ma być stroną internetową dolnośląsko-czeskiego EUWT. Działania te uzupełnią wzajemne staże pracowników.

⁸⁶ Uchwała Nr 121 Rady Ministrów z dnia 11 lipca 2013 r. w sprawie przyjęcia zaktualizowanej „Strategii rozwoju społeczno-gospodarczego Polski Wschodniej do roku 2020” (M.P. z 2013 r., poz. 641), która jest kontynuacją i rozwinięciem Programu Operacyjnego Rozwój Polski Wschodniej 2007-2013 zatwierdzonego decyzją Komisji Europejskiej z dnia 1 października 2007 r. nr K (2007) 4568 (z późn. zm.).

W ramach strategii jest mowa o wspieraniu współpracy w ramach klastrów⁸⁷ przez ich wsparcie tworzeniem preferencji w dostępie do środków finansowych oraz tworzenie centrów technologii inkubatorów i kształtowanie infrastruktury technicznej na potrzeby klastra, do którego to procesu winny zostać włączone samorządy regionalne. Klaster stanowi przykład sieci międzyorganizacyjnej⁸⁸, której uczestnikami są podmioty gospodarcze, będące nierzadko swymi konkurentami (koopetycja), jednostki badawcze oraz samorząd, zwłaszcza na poziomie województwa. Obecność trzech wyżej wymienionych grup aktorów może wytworzyć efekt synergii. Celem wszystkich klastrów powinno być dążenie do efektywnego podnoszenia poziomu innowacyjności, a przez to i konkurencyjności uczestniczących w nich aktorów. Dla podmiotów gospodarczych obecność w klastrze potencjalnie oznacza większą zdolność osiągania przewagi konkurencyjnej, dla jednostek badawczych – lepszy kontakt z biznesem, możliwość dostosowania programów nauczania do potrzeb rynku, realizację interesujących, nierzadko nowatorskich projektów badawczych, ale przede wszystkim zwiększenie możliwości na szybki i skuteczny transfer technologii. Dla samorządu – lepszą promocję regionu, podniesienie jego rangi i atrakcyjności w oczach inwestorów, mieszkańców oraz zwiększenie kapitału społecznego i potencjału intelektualnego. Korzyści wewnętrzne, jakie klaster stwarza dla jego uczestników, oraz korzyści zewnętrzne, jakie regionowi może przynieść funkcjonowanie klastra na jego obszarze, stały się impulsem do tworzenia zapisów w strategiach regionalnych o wspieranie przez władze samorządowe współpracy w klastrach.

Współcześnie lokalne terytoria (regiony) stały się miejscem, w którym skupione jest wytwarzanie oraz pozyskiwanie wiedzy i umiejętności w nowej gospodarce światowej, dlatego regiony powinny się uczyć, przyciągając, a następnie organizując zasoby dla swojej konkurencyjności⁸⁹. W ten sposób stają się „regionami uczącymi się”, stan uczenia się może zostać osiągnięty tylko przez wspomnianą już w artykule „racjonalność kolektywną”. Według P. Ache, terytorium uczące składa się ze ściśle z sobą powiązanych aktorów uczestniczących w elastycznie zarządzanych strukturach, w których sieć nie ogranicza się wyłącznie do aktorów gospodarczych, ale zawiera w sobie również aktorów społecznych, politycznych i instytucjonalnych, oraz gdzie przekaz i wymiana informacji jest zjawiskiem częstym, a nie jedynie incydentalnym⁹⁰.

Zaangażowanie samorządu regionalnego we wspieranie inicjatyw klastrowych może przybierać dwie formy: zewnętrzną i wewnętrzną. Zewnętrzne zaangażowanie samorządu regionalnego przejawia się w tym, że stymuluje rozwój klastra, pośredniczy we współpracy między podmiotami gospodarczymi oraz podmiotami gospodarczymi a pod-

⁸⁷ Termin „cluster” został upowszechniony w nauce ekonomii przez M.P. Portera (zob. *idem*, *The Competitive Advantage of Nations*, Macmillan, Hampshire London 1990, *passim*). Według OECD klastry to geograficzna koncentracja wzajemnie powiązanych ze sobą przedsiębiorstw i instytucji specjalizujących się w określonym obszarze działalności gospodarczej; zob. E. Wojnicka, *Rola klastrów innowacyjnych w Unii Europejskiej*, „Wspólnoty Europejskie” 2002, nr 5, s. 7.

⁸⁸ W literaturze przedmiotu można odnaleźć alternatywne stanowisko – klastry nie są przypadkiem sieci międzyorganizacyjnych; zob. np. S.A. Rosenfeld, *Bringing Business Clusters into the Mainstream of Economic Development*, „European Planning Studies” 1997, nr 1, s. 9.

⁸⁹ R. Florida, *Toward the Learning Region*, „Futures” 1995, vol. 27, s. 533.

⁹⁰ P. Ache, *Vision and creativity – challenge for city regions*, „Futures” 2000, vol. 32, s. 444.

miotami generującymi wiedzę – samorząd stanowi egzogeniczny impuls rozwoju klastra. Wewnętrzne zaangażowanie samorządu regionalnego znajduje swój wyraz w endogenicznym impulsie dla rozwoju klastra, oznacza to, że władze samorządowe jako jeden z węzłów współpracy sieciowej koordynują w niej działania, stymulują przepływ informacji, redukują zakłócenia w przepływie informacji, inicjują nowe przedsięwzięcia.

Zakończenie

Rolą struktur sieciowych kreowanych przez samorząd województwa jest rozpoznanie problemów charakterystycznych dla określonego terytorium i rozwiązanie ich zgodnie ze standardami danego systemu prawnego w sposób, który wydaje się być najbardziej obiecujący na przyszłość. Niezbędne jest zatem budowanie zewnętrznych relacji i pozyskiwanie w ten sposób wiedzy, która pomoże przewyciężyć ograniczenia.

Cechy odróżniające struktury sieciowe tworzone przez władze samorządowe od innych nieformalnych procesów współpracy to:

- formalna niezależność partnerów współpracy (brak więzi hierarchicznej),
- formalna organizacja struktury współpracy oraz posiadanie możliwości decyzyjnych i wykonawczych,
- wspólny i wielowymiarowy plan działania akceptowany przez wszystkich partnerów,
- cel działania w postaci realizacji określonego dobra publicznego.

Literatura

- Ache P., *Vision and creativity – challenge for city regions*, „Futures” 2000, vol. 32
- Albrecht E., Nowacki K. (red.), *Transgraniczna współpraca społeczności lokalnej i władz między Polską a Niemcami*, Berlin 2006
- Błaś A. (red.), *Studia nad samorządem terytorialnym*, Kolonia Limited 2002
- Błaś A., Nowacki K. (red.), *Współczesne europejskie problemy prawa administracyjnego i administracji publicznej. W 35 rocznicę utworzenia Instytutu Nauk Administracyjnych Uniwersytetu Wrocławskiego*, „Acta Universitatis Wratislaviensis” No CCXCV, Seria Prawo, Wydawnictwo Uniwersytetu Wrocławskiego 2005
- Borsa M., *Konsultacje społeczne Strategii Rozwoju Województwa Dolnośląskiego*, Wojewódzkie Biuro Urbanistyczne 2013
(http://www.umwd.dolnyslask.pl/fileadmin/user_upload/Rozwoj_regionalny/SRWD/Maciej_Borsa_Konsultacje_spoleczne_SRWD_18.01.2013.pdf)
- Brandenburger A., Nalebuff B., *Co-opetition*, Doubleday, New York 1996
- Buttel F.H., *Sustaining the unsustainable: agro-food systems and environment in modern world*, [w:] P. Cloke, P. Marsden, P.H. Mooney (red.), *Handbook of Rural Studies*, Sage Publications Ltd., London 2006

- Castiglione D., Deth J.W. van, Wolleb G. (red.), *The Handbook of Social Capital*, Oxford University Press 2008
- Chrisidu-Budnik A., Korczak J., *Związek jednostek samorządu terytorialnego jako struktura sieciowa*, „Samorząd Terytorialny” 2012, nr 1-2
- Cloke P., Marsden P., Mooney P.H. (red.), *Handbook of Rural Studies*, Sage Publications Ltd., London 2006
- Dagnino G.B., Padula G., *Coopetition Strategy a New Kind of Interfirm Dynamics for Value Creation*, Conference Papers EURAM – The European Academy of Management Second annual Conference – Innovative Research in Management, Stockholm 9-11 May 2002
- Dolata S. (red.), *Prawne i finansowe aspekty funkcjonowania samorządu terytorialnego*, t. I. *Prawo samorządowe i administracyjne*, Opole 2000
- Florida R., *Toward the Learning Region*, „Futures” 1995, vol. 27
- Giełda M., *Charakter prawny kontraktu wojewódzkiego*, [w:] K. Nowacki, R. Russano (red.), *Prawne problemy regionalizacji w Europie (Legal problems of regionalisation in Europe)*, Kolonia Limited, Wrocław 2008
- Giełda M., *Konstrukcja prawne kontraktu wojewódzkiego*, [w:] A. Błaś, K. Nowacki (red.), *Współczesne europejskie problemy prawa administracyjnego i administracji publicznej. W 35 rocznicę utworzenia Instytutu Nauk Administracyjnych Uniwersytetu Wrocławskiego*, „Acta Universitatis Wratislaviensis” No CCXCV, Seria Prawo, Wydawnictwo Uniwersytetu Wrocławskiego, Wrocław 2005
- Gorzela G., *Podstawowe pojęcia polityki regionalnej*, [w:] *Podstawy polityki regionalnej. Reforma Administracji Publicznej – materiały szkoleniowe – zeszyt 21*, Kancelaria Prezesa Rady Ministrów, Warszawa 1998
- Gorzela G., Jałowicki B., *Strategie polskich regionów w procesie integracji europejskiej*, „Samorząd Terytorialny” 1999, nr 1-2
- Jeżewski J., *Podstawowe założenia ustroju samorządu województwa*, [w:] A. Błaś (red.), *Studia nad samorządem terytorialnym*, Kolonia Limited 2002
- Jeżewski J., *Podstawy prawne planowania rozwoju regionalnego*, [w:] A. Błaś (red.), *Studia nad samorządem terytorialnym*, Kolonia Limited 2002
- Kierunki rozwoju regionalnego w Polsce*, „Samorząd Terytorialny” 1996, nr 12
- Korczak J., *Ewolucja form współdziałania jednostek samorządu terytorialnego na forum międzynarodowym*, [w:] J. Sługocki (red.), *Samorząd terytorialny w Polsce i w Europie. Doświadczenia i dylematy dalszego rozwoju*, Bydgoszcz 2009
- Korczak J., *Struktura organizacyjna województwa*, [w:] „*Podstawy prawne projektowanego województwa (dużego województwa samorządowo-rządowego)*”. Projekt wykonany w ramach programu PHARE-OMEGA II pod kierunkiem prof. dr hab. Zygmunta Niewiadomskiego, Raport z badań, IGPIK, FRDL, OMEGA-PHARE, Warszawa, listopad 1996

- Korczak J., *Wdrażanie reformy administracji publicznej – próba oceny*, [w:] S. Dolata (red.), *Prawne i finansowe aspekty funkcjonowania samorządu terytorialnego*, t. I. *Prawo samorządowe i administracyjne*, Opole 2000
- Korczak J., Nowacki K., *Współdziałanie komunalne i regionalne w obszarze przygranicznym. Euroregiony polskie*, [w:] K. Nowacki, R. Russano (red.), *Prawne problemy regionalizacji w Europie (Legal problems of regionalisation in Europe)*, Kolonia Limited, Wrocław 2008
- Korczak J., Nowacki K., *Formy współdziałania komunalnego (gmin i powiatów) w obszarze przygranicznym. Wybrane zagadnienia*, [w:] E. Albrecht, K. Nowacki (red.), *Transgraniczna współpraca społeczności lokalnej i władz między Polską a Niemcami*, Berlin 2006
- Kukliński A., *Miejsce Polski w systemie regionalnym Europy*, [w:] *Podstawy polityki regionalnej. Reforma Administracji Publicznej – materiały szkoleniowe – zeszyt 21*, Kancelaria Prezesa Rady Ministrów, Warszawa 1998
- Liszewski S., *Podział administracyjny kraju. Założenia i kryteria*, „Biuletyn Komitetu Przestrzennego Zagospodarowania Kraju PAN”, z. 156, Warszawa 1991
- Nowacki K., Russano R. (red.), *Prawne problemy regionalizacji w Europie (Legal problems of regionalisation in Europe)*, Kolonia Limited, Wrocław 2008
- Porter M.E., *The Competitive Advantage of Nations*, Macmillan, Hampshire London 1990
- Porters A., *The Two Meanings of Social Capital*, „Sociology Forum” 2006, vol. 15
- Raport zamykający wdrażanie Programów Współpracy Przygranicznej, Sprawiedliwości i Spraw Wewnętrznych oraz Spójności Społeczno-Gospodarczej Phare realizowanych przez Władzę Wdrażającą Program Współpracy Przygranicznej Phare/Władzę Wdrażającą Programy Europejskie, Warszawa 2007 (www.wvpe.gov.pl)
- Regulski J., *Kilka refleksji o integracji europejskiej i samorządzie terytorialnym*, „Samorząd Terytorialny” 1995, nr 5
- Rosenfeld S.A., *Bringing Business Clusters into the Mainstream of Economic Development*, „European Planning Studies” 1997, nr 1
- Rothstein B., Stolle D., *Political Institutions and Generalized Trust*, [w:] D. Castiglione, J.W. van Deth, G. Wolleb (red.), *The Handbook of Social Capital*, Oxford University Press 2008
- Sługocki J. (red.), *Samorząd terytorialny w Polsce i w Europie. Doświadczenia i dylematy dalszego rozwoju*, Bydgoszcz 2009
- Sobczak K., *Administracja publiczna. Problemy węzłowe*, Warszawa 1993
- Stec M., *Ustrój terytorialnej administracji publicznej w Polsce*, [w:] *Ustrój samorządu terytorialnego w Polsce. Reforma Administracji Publicznej – materiały szkoleniowe – zeszyt 2*, Kancelaria Prezesa Rady Ministrów, Warszawa 1998
- Thorelli H.B., *Networks: between Markets and Hierarchies*, „Strategic Management Journal” 1986, vol. 18

Wojnicka E., *Rola klastrów innowacyjnych w Unii Europejskiej*, „Wspólnoty Europejskie” 2002, nr 5

Wysocka E., Koziński J., *Regionalizacja Polski – przestrzenne aspekty strategii rozwoju*, „Samorząd Terytorialny” 1993, nr 6

