
SEJMIK WOJEWÓDZTWA ZACHODNIOPOMORSKIEGO

STRATEGIA ROZWOJU
WOJEWÓDZTWA

ZACHODNIOPOMORSKIEGO
do roku 2020

Szczecin, grudzień 2005

STRATEGIA ROZWOJU WOJEWÓDZTWA ZACHODNIOPOMORSKIEGO DO ROKU 2020

2

Komitet Programowy:
1. Henryk Rupnik - Wicemarszałek Województwa Zachodniopomorskiego Przewodniczący Zespołu

Programowego
2. Dyrektor Departamentu Polityki Regionalnej - Zastępca Przewodniczącego
3. Naczelnik Wydziału Strategii Regionu i Programów Wojewódzkich, Departament Polityki

Regionalnej - Sekretarz Zespołu
4. Dyrektor Departamentu Infrastruktury
5. Dyrektor Departamentu Transportu
6. Dyrektor Departamentu Zdrowia i Polityki Społecznej
7. Dyrektor Departamentu Kultury, Edukacji i Sportu
8. Dyrektor Departamentu Rolnictwa, Rozwoju Wsi i Środowiska
9. Dyrektor Departamentu Skarbu i Finansów
10. Dyrektor Biura Współpracy Międzynarodowej
11. Dyrektor Departamentu Integracji Europejskiej
12. Geodeta Wojewódzki
13. Dyrektor Wojewódzkiego Urzędu Pracy
14. Dyrektor Regionalnego Biura Gospodarki Przestrzennej Województwa Zachodniopomorskiego

w Szczecinie
Zespół ekspertów i konsultantów:

1. mgr inż. Baraniecki Jacek, Zachodniopomorska Agencja Rozwoju Regionalnego w Szczecinie
2. mgr inż. Borguński Adam, Wojewódzki Ośrodek Informatyki -Terenowy Bank Danych w

Szczecinie
3. dr Batóg Jacek, Uniwersytet Szczeciński, Katedra Ekonometrii i Statystyki
4. prof. zw. dr hab. inż. Chwesiuk Krzysztof, Akademia Morska w Szczecinie, Wydział

Inżynieryjno-Ekonomiczny Transportu
5. dr inż. Hołowiński Grzegorz, Akademia Morska w Szczecinie, Wydział Inżynieryjno -

Ekonomiczny
6. dr Iwan Stanisław, Akademia Morska w Szczecinie, Wydział Inżynieryjno– Techniczny
7. inż. Jaszczyk Mieczysław - Regionalne Biuro Gospodarki Przestrzennej Województwa

Zachodniopomorskiego
8. mgr inż. Michalski Krzysztof
9. dr Osiński Krzysztof, Zakład Ubezpieczeń Społecznych w Szczecinie, Ośrodek Przetwarzania

Danych
10. mgr Pozorski Ryszard
11. dr Romanowska Mirela, Uniwersytet Szczeciński, Instytut Ekonomii i Organizacji

Przedsiębiorstw
12. mgr Rozpędek Bogusław, Zakład Ubezpieczeń Społecznych w Szczecinie, Wydział Obsługi

Informatycznej
13. mgr Rozpędek Piotr, Instytut Organizacji Przedsiębiorstw i Technik Informacyjnych „INBIT ”w

Szczecinie, Wyższa Szkoła Integracji Europejskiej w Szczecinie
14. mgr Stanek Janusz Zachodniopomorska Regionalna Organizacja Turystyczna
15. mgr inż. Scheibe Jacek, Zachodniopomorska Agencja Rozwoju Regionalnego w Szczecinie
16. mgr inż. Urban Jerzy - Regionalne Biuro Gospodarki Przestrzennej Województwa

Zachodniopomorskiego
17. dr hab. Zelek Aneta - Zachodniopomorska Szkoła Biznesu w Szczecinie
18. mgr Zwierzewicz Ignacy

Zespół Redakcyjny:
1. mgr inż. Baraniecki Jacek Zachodniopomorska Agencja Rozwoju Regionalnego w Szczecinie
2. mgr inż. arch. Kowalski Piotr - Regionalne Biuro Gospodarki Przestrzennej Województwa

Zachodniopomorskiego
3. mgr inż. Michalski Krzysztof
4. mgr Rożyńska Bogusława - Regionalne Biuro Gospodarki Przestrzennej Województwa

Zachodniopomorskiego
5. mgr Urbański Michał
6. Ziętek Daniel
7. mgr Zwierzewicz Ignacy

STRATEGIA ROZWOJU WOJEWÓDZTWA ZACHODNIOPOMORSKIEGO DO ROKU 2020

3

SPIS TEŚCI

WPROWADZENIE .. 5

1. MIEJSCE STRATEGII W SYSTEMIE PLANOWANIA REGIONALNEGO .. 6
2. STAN REALIZACJI OBOWIĄZUJĄCEJ STRATEGII W LATACH 2000-2004 .. 6

ROZDZIAŁ I. ... 8

DOTYCHCZASOWY ROZWÓJ WOJEWÓDZTWA ORAZ DIAGNOZA STANU ISTNIEJĄCEGO... 8

I.1. OGÓLNA CHARAKTERYSTYKA WOJEWÓDZTWA ... 8
I.2. TRENDY I PROGNOZY DEMOGRAFICZNE, SFERA SPOŁECZNA... 9

I.2.1. Trendy i prognozy demograficzne .. 9
I.2.2. Rynek pracy i bezrobocie... 11
I.2.3. Warunki życia.. 14
I.2.4. Infrastruktura społeczna i polityka społeczna ... 16

I.3. INFRASTRUKTURA TECHNICZNA .. 24
I.3.1. Infrastruktura transportowa. ... 24
I.3.2. Zaopatrzenie w wodę ... 27
I.3.3. Odprowadzanie ścieków .. 27
I.3.4. Ochrona przed powodzią.. 28
I.3.5. Gospodarka odpadami ... 29
I.3.6. Telekomunikacja ... 29
I.3.7. Elektroenergetyka .. 30
I.3.8. Odnawialne źródła energii ... 30
I.3.9. Gazownictwo... 30

I.4. ŚRODOWISKO PRZYRODNICZE I JEGO OCHRONA, ŚRODOWISKO KULTUROWE................................ 31
1.4.1. Jakość wód.. 31
I.4.2. Ocena jakości powietrza .. 32
I.4.3. Lasy... 33
I.4.4. Obszary chronione na podstawie ustawy o ochronie przyrody .. 33
I.4.5. Zabytki i dziedzictwo kulturowe .. 34

I.5. GOSPODARKA ... 36
I.5.1. Gospodarczy wizerunek regionu .. 36
I.5.2. Przemysł i budownictwo .. 42
I.5.3. Gospodarka morska, rybactwo i rybołówstwo .. 44
I.5.4. Rolnictwo .. 45
I.5.5. Leśnictwo .. 47
I.5.6. Turystyka .. 49

I.6. WSPÓŁPRACA MIĘDZYNARODOWA WOJEWÓDZTWA .. 51
I.7. OCENA REGIONALNYCH DOKUMENTÓW PROGRAMOWYCH POD KĄTEM ICH ZGODNOŚCI
Z ZAŁOŻENIAMI NPR NA LATA 2007-2013... 52

ROZDZIAŁ II... 55

UWARUNKOWANIA ROZWOJU WOJEWÓDZTWA... 55

II.1. UWARUNKOWANIA ZEWNĘTRZNE ZAGRANICZNE I KRAJOWE.. 55
II.1.1. Region na tle Europy .. 55
II.1.2. Region na tle Polski .. 57
II.1.3. Uwarunkowania przestrzenne ... 58
II.1.4. Uwarunkowania prawno-polityczne .. 60
II.1.5. Krajowe uwarunkowania gospodarcze .. 63
II.1.6. Uwarunkowania społeczne ... 64

II.2. UWARUNKOWANIA WEWNĘTRZNE ... 65
II.2.1. Uwarunkowania przestrzenne ... 65

STRATEGIA ROZWOJU WOJEWÓDZTWA ZACHODNIOPOMORSKIEGO DO ROKU 2020

4

II.2.2. Uwarunkowania prawno–polityczne ... 68
II.2.3. Uwarunkowania gospodarcze ... 68
II.2.4. Uwarunkowania społeczne ... 69

II.3. ANALIZA SWOT.. 71

ROZDZIAŁ III ... 79

STRATEGIA ROZWOJU DO 2020 ROKU – OCZEKIWANE KIERUNKI ZMIAN ZEWNĘTRZNYCH
... 79

III.1. Trendy globalne i wyzwania przyszłości... 79
III.2. Scenariusze rozwoju otoczenia ... 80

ROZDZIAŁ IV ... 82

WIZJA I MISJA ROZWOJU REGIONU .. 82

IV.1. WIZJA REGIONU W 2020 ROKU.. 82
IV.2. MISJA ROZWOJU WOJEWÓDZTWA ... 83

ROZDZIAŁ V .. 85

CELE STRATEGICZNE I KIERUNKOWE ROZWOJU WOJEWÓDZTWA....................................... 85

ROZDZIAŁ VI. .. 89

PRIORYTETY STRATEGII ROZWOJU I UZASADNIENIE ICH WYBORU..................................... 89

ROZDZIAŁ VII. ... 94

REALIZACJA STRATEGII ... 94

VII.1. ZASADY WDRAŻANIA STRATEGII ... 94
VII.1.1. Program wdrażania .. 94
VII.1.2. Strategia a plan zagospodarowania przestrzennego województwa..................................... 96
VII.1.3. Współpraca międzyregionalna i międzynarodowa .. 97

VII.2. ZASADY FINANSOWANIA I OPERACYJNE INSTRUMENTY REALIZACJI STRATEGII 97
VII.3. ZASADY MONITOROWANIA STRATEGII I OCENY REALIZACJI CELÓW 101
VII.4. ZASADY KOORDYNACJI I WSPÓŁPRACY NA RÓŻNYCH SZCZEBLACH REALIZACJI STRATEGII 102
VII.5. KOMPETENCJE I ODPOWIEDZIALNOŚĆ.. 103
VII.6. HARMONOGRAM DZIAŁAŃ .. 104
VII.7. ZASADY AKTUALIZACJI STRATEGII I DOBORU PRIORYTETÓW ... 104
VII.8. PROMOCJA REGIONU I PRACA Z INWESTORAMI... 105

STRATEGIA ROZWOJU WOJEWÓDZTWA ZACHODNIOPOMORSKIEGO DO ROKU 2020

5

STRATEGIA
ROZWÓJ WOJEWÓDZTWA ZACHODNIOPOMORSKIEGO

DO ROKU 2020

Wprowadzenie

Mając poczucie przynależności do wspólnoty, świadomość potrzeb regionu, jego
wspaniałych tradycji, unikatowych wartości przyrodniczych i krajobrazowych oraz potencjału
rozwojowego tkwiącego w ludziach i zasobach materialnych regionu, przedkładam ten
dokument w przekonaniu, że spełni on swoją rolę w konsolidacji naszych wysiłków
w zapewnieniu wyższej jakości życia i warunków startu następnym pokoleniom.
Istotą rozwoju i miarą naszej sprawności organizowania życia społecznego jest przestrzeganie
zasad i tradycji oraz ciągłość prowadzonych działań, gdyż tylko wtedy mogą być one
konsekwentne i skuteczne. Dziękuję zatem twórcom i wdrażającym poprzednią strategię, która
pomimo sporów i dyskusji w trakcie jej wprowadzania okazała się kluczowym i bardzo
pomocnym dokumentem w programowaniu rozwoju regionalnego.
Zapraszam do podjęcia wspólnych wysiłków w realizacji niniejszej strategii, chociaż zdaję sobie
sprawę, że dokument ten nie spełni wszystkich oczekiwań. Żyjemy jednak w warunkach
dynamicznie zmieniającego się otoczenia i równie gwałtownie zachodzących przemian
gospodarczych, społecznych i kulturowych w naszym kraju.

Przystępując do Unii Europejskiej, kształtować będziemy jej rozwój. Wykorzystajmy
naszą szansę wejścia na ścieżkę stabilnego wzrostu, a wtedy doświadczenia wynikające z bycia
w rodzinie regionów i narodów europejskich oraz realizacji budżetu Unii Europejskiej w latach
2007–2013 pozwolą naszym następcom opracować dokument lepiej trafiający w aspiracje
generacji wzrastających w odradzającej się Polsce.

Marszałek Województwa Zachodniopomorskiego

STRATEGIA ROZWOJU WOJEWÓDZTWA ZACHODNIOPOMORSKIEGO DO ROKU 2020

6

1. Miejsce strategii w systemie planowania regionalnego

Jednym z najważniejszych obszarów działań województw samorządowych, utworzonych
z dniem 1 stycznia 1999 roku, jest programowanie rozwoju. Realizacja tych działań odbywa się
na mocy ustawy z dnia 5 czerwca 1998 roku o samorządzie województwa, przez opracowanie
strategii rozwoju województwa i programów wojewódzkich. Strategia jest zatem dokumentem,
na którego podstawie jest prowadzona polityka rozwoju województwa. Określa kierunki tej
polityki i wytycza cele, które mają być osiągnięte w założonym horyzoncie czasowym.
Strategie rozwoju województw pełnią rolę pomostową pomiędzy polityką regionalną Państwa
wyrażoną w Narodowej Strategii Rozwoju Regionalnego i Narodowym Planie Rozwoju
(traktowanych jako narzędzia realizacji polityki Państwa w regionach), a społeczno –
gospodarczą polityką regionów odzwierciedlającą ich aspiracje.
Strategia rozwoju województwa jest punktem odniesienia do wszelkich działań rozwojowych
na terenie województwa wspierających procesy rozwojowe regionu, jest podstawą
do przygotowania regionalnego programu operacyjnego, strategii sektorowych, długofalowych
planów określających kierunki działań i pozostałych dokumentów politycznych i programowych
na poziomie województwa. Wśród wielu funkcji pełnionych przez strategię za najważniejsze
uznaje się: przyciąganie inwestorów, wyrównywanie dysproporcji rozwojowych w sensie
społecznym, gospodarczym i przestrzennym oraz uzyskiwanie pomocy strukturalnej.
W wymiarze międzynarodowym oraz w świetle członkostwa Polski w Unii Europejskiej opartej
na regionalizacji, nieodzownym jest programowanie rozwoju nie tylko województwa
zachodniopomorskiego, lecz także jego spójności strategicznej z regionami granicznymi Polski,
Niemiec, Danii i Szwecji oraz wokół Bałtyku. Za podstawę przyjmuje się współpracę
społeczności regionów w sferze oświaty, kultury i sportu oraz inicjatyw integracyjnych, a w
sferze gospodarki wspieranie kontaktów MŚP, wymiany towarów i usług, wspólnych
przedsięwzięć i kontaktów samorządu gospodarczego. Podstawą tak pojętej regionalizacji
działań jest dążenie do zrównania standardów życiowych ludności zamieszkującej w tych
regionach. Strategia rozwoju województwa zachodniopomorskiego do roku 2015 była swego
rodzaju wprowadzeniem do budowania samorządności i rozwoju regionalnego, a także
tożsamości i integralności regionalnej oraz kreowania polityki regionalnej. Strategię rozwoju
województwa zachodniopomorskiego do roku 2020 należy traktować jako kontynuację
poprzedniej strategii, dokument służący do budowania ekonomicznych podstaw rozwoju regionu
i jego konkurencyjności, a także do budowania spójności wewnętrznej, krajowej
i euroregionalnej.

2. Stan realizacji obowiązującej strategii w latach 2000-2004

Strategia Rozwoju Województwa Zachodniopomorskiego do roku 2015, została przyjęta przez
Sejmik Województwa Zachodniopomorskiego uchwałą nr XVI/147/2000 w dniu 23 października
2000 roku. Określała cele rozwoju województwa do 2015 roku. Ocena jej realizacji po pięciu
latach została oparta na wewnętrznych źródłach informacji pochodzących z Urzędu
Marszałkowskiego oraz wybranych jednostek organizacyjnych i instytucji w formie tak zwanych
kart realizacji celów operacyjnych1.
Nakłady poniesione na realizację strategii w latach 2000–2004 wyniosły prawie 4,6 mld zł.
Nie obejmują one wszystkich wydatkowanych środków, lecz tylko zidentyfikowane w ramach
przeprowadzonej oceny. Najwięcej, bo ponad 60% środków, przeznaczono na realizację celu

1 Raport z realizacji Strategii rozwoju województwa zachodniopomorskiego do roku 2015 w latach 2000-2004.

Zarząd Województwa Zachodniopomorskiego – Szczecin, 2005.

STRATEGIA ROZWOJU WOJEWÓDZTWA ZACHODNIOPOMORSKIEGO DO ROKU 2020

7

strategicznego „Powszechna dostępność dóbr usług i informacji”, a największy udział
w wydatkach na ten cel miał rozwój infrastruktury transportowej. Oznacza to, że dotychczasowa
realizacja strategii była raczej ukierunkowana na wyrównywanie różnic w poziomie rozwoju
infrastruktury technicznej niż na podnoszenie konkurencyjności gospodarki, na którą alokowano
nieco ponad 13% ogółu środków. Najmniej środków (nieco ponad 4%) przeznaczono
na realizację celu „Stworzenie warunków do rozwoju zasobów ludzkich”. Znaczną część
środków (20%) wydatkowano na realizację celu „Poprawa jakości życia w regionie”, przy czym
poza nakładami na poprawę jakości środowiska naturalnego, przeważały wydatki o charakterze
osłonowym – na opiekę społeczną. Wspólnym problemem polskich regionów jest konieczność
odrobienia wieloletnich zapóźnień w zakresie podstawowej infrastruktury społecznej
i technicznej, lecz na podstawie analizy podejmowanych działań nie można jednoznacznie
ocenić skuteczności realizacji strategii.
W sytuacji niezaspokojonych potrzeb inna struktura wydatkowania środków kłóciłaby się
z zasadą zrównoważonego rozwoju.

Identyfikacja kluczowych problemów:

− Z uwagi na zapóźnienia infrastrukturalne społeczne, niemożność alokowania środków
wsparcia na działania generujące rozwój

− Zbyt słaba koncentracja na priorytetach wynikająca ze skali rejestrowanych potrzeb;
− Brak wystarczającego doświadczenia i narzędzi pozwalających monitorować

efektywność wydawanych środków publicznych.

STRATEGIA ROZWOJU WOJEWÓDZTWA ZACHODNIOPOMORSKIEGO DO ROKU 2020

8

Rozdział I.

DOTYCHCZASOWY ROZWÓJ WOJEWÓDZTWA ORAZ DIAGNOZA STANU
ISTNIEJĄCEGO

I.1. Ogólna charakterystyka województwa

Województwo zachodniopomorskie jest częścią regionu otaczającego Morze Bałtyckie, które od
1 maja 2004 roku stało się wewnętrznym morzem Unii Europejskiej. Położenie regionu w jego
południowo–zachodniej części, przy ujściu Odry, jest ważną determinantą rozwoju. Tradycje
morskie związane z rozwojem zespołu portowego Szczecin–Świnoujście oraz bliskość ważnych
dla rozwoju Europy ośrodków wzrostu, jak Berlin, Kopenhaga, sprawiły, że wzrosła rola
szlaków transportowych o znaczeniu międzynarodowym, przebiegających w układzie północ–
południe i wschód–zachód: ze Skandynawii do Europy Południowej i Południowo–Wschodniej;
z Europy Zachodniej do państw Europy Wschodniej i Azji.
§ Od północy naturalną granicą regionu jest Morze Bałtyckie (185 km), od zachodu graniczy

z Niemcami (186,6 km), od południa z województwami wielkopolskim i lubuskim, a od
wschodu z województwem pomorskim.

§ Dostępność regionu zapewniają 24 przejścia graniczne – województwo ma ich najwięcej
w kraju i wszystkie rodzaje: 8 morskich, 10 drogowych (w tym 3 dla małego ruchu
granicznego), 3 rzeczne, 2 kolejowe i jedno lotnicze. Po wstąpieniu Polski do Unii
Europejskiej straciły one na znaczeniu, jednak ich liczba świadczy o dobrych możliwościach
nawiązywania kontaktów transgranicznych. Morskie przejścia graniczne pozostaną
zewnętrznymi przejściami granicznym Unii Europejskiej.

§ Charakterystyczną cechą województwa zachodniopomorskiego jest obfitość wód
śródlądowych (5,2% powierzchni województwa, a więc blisko 2,5–krotnie więcej niż średnia
krajowa). Największe jeziora o powierzchni ponad 1000 ha, to Dąbie, Miedwie, Jamno,
Drawsko, Wielimie, Bukowo i Lubie.

§ Wielkim bogactwem naturalnym województwa są lasy, zajmujące 35,2% jego powierzchni
(średnio w kraju 28,9%). Szczególną wartością gospodarczą i przyrodniczą są zwarte
kompleksy leśne puszcz: Wkrzańskiej, Goleniowskiej, Bukowej, Piaskowej, Barlineckiej
i Drawskiej.

§ Przyrodnicze zasoby regionu są unikatowe w skali światowej. Udział obszarów chronionych
w powierzchni województwa wynosi aż 20,5%. System obszarów chronionych obejmuje
2 parki narodowe: Woliński i Drawieński (zajmujące 16,3 ha obszaru województwa),
7 parków krajobrazowych, 83 rezerwatów przyrody i 20 obszarów chronionego krajobrazu.

§ Bliskość morza, zasoby wodne oraz duża powierzchnia lasów kształtują umiarkowany
klimat, charakteryzujący się znaczną wilgotnością powietrza oraz przewagą wiatrów
zachodnich i północno–zachodnich.

§ Do szczególnie cennych kopalin naturalnych można zaliczyć ropę naftową, gaz ziemny,
wody mineralne, torfy borowinowe, torf, wody geotermalne i solanki. Występują tu także
w ilościach przemysłowych: wapienie, margle, kreda jeziorna, kamień drogowy i budowlany,
kruszywa naturalne. Przeważają gleby bielicowe i brunatne. Na dość dużym obszarze
występują gleby torfowe z grupy bagiennych, a w okolicach Pyrzyc i Stargardu
Szczecińskiego bardzo urodzajne czarne ziemie.

§ Zabytki kultury materialnej województwa zachodniopomorskiego są świadectwem bogatej
historii, wynikiem ścierania się wpływów niemieckich, polskich i skandynawskich.
Hanzeatyckie tradycje w połączeniu z walorami przyrodniczymi i krajobrazem tworzą
niepowtarzalną wartość, decydującą o atrakcyjności turystycznej województwa.

STRATEGIA ROZWOJU WOJEWÓDZTWA ZACHODNIOPOMORSKIEGO DO ROKU 2020

9

§ Sieć osadnicza jest słabo wykształcona; tworzą ją 62 miasta oraz 3173 wsie i inne jednostki
osadnicze. Szczecin, stolica województwa i ośrodek europejski, liczy 414,0 tys.
mieszkańców, to jest 24,4% populacji regionu. Jest jednocześnie największym miastem
pogranicza polsko–niemieckiego. W części północno–wschodniej regionu dominuje
Koszalin, który odgrywa rolę komplementarnego ośrodka równoważenia rozwoju rangi
krajowej, liczący 107,8 tys. mieszkańców. Największymi ośrodkami regionalnymi są
ponadto: Stargard Szczeciński–71,3 tys., Kołobrzeg–44,8 tys., Świnoujście–41,2 tys.,
Szczecinek – 39 tys. i Police–34,5 tys. mieszkańców.

§ Uwarunkowania historycznie i dysproporcje przestrzenne w sieci osadniczej są przyczyną
utrudnionego dostępu do usług i miejsc pracy dla mieszkańców wschodniej i południowej
części województwa.

§ Potencjał gospodarczy regionu nadal wyznacza przemysł i usługi związane z gospodarką
morską. Coraz dynamiczniej rozwijają się handel, turystyka i pozostałe usługi rynkowe,
w tym: baza rekreacyjna, sanatoryjna i wypoczynkowa. Poprawia się kondycja rolnictwa
i stale wzrasta średnia wielkość gospodarstw (ponad dwa razy większa od średniej krajowej).

I.2. Trendy i prognozy demograficzne, sfera społeczna2

I.2.1. Trendy i prognozy demograficzne

Dotychczasowe trendy

W roku 2003 ludność województwa zachodniopomorskiego liczyła 1,696 tys. osób, co dało mu
11 lokatę wśród 16 województw. Zaludnienie regionu jest niskie i wynosi 74 osoby/km2, a w
kraju 122 osoby/km2. Plasuje to województwo na 13 miejscu w Polsce. Utrzymują się duże
dysproporcje pomiędzy obszarami miejskimi, gdzie gęstość zaludnienia osiąga do 1386 osób/1
km2, a obszarami wiejskimi z mniej niż 30 osobami/km2. Poziom urbanizacji województwa jest
bardzo wysoki i sięga 69,3% (w Polsce–61,8%). Największym udziałem ludności wiejskiej
w ogólnej liczbie ludności charakteryzuje się powiat koszaliński–77,4%, myśliborski–59,8%
i pyrzycki–57,5%, najmniej osób zamieszkuje obszary wiejskie w powiatach: stargardzkim–
32,8%, polickim–37,0% i szczecineckim–36,5%. Można zatem stwierdzić, że w województwie
zachodniopomorskim nie występuje zjawisko przeludnienia na wsi i konieczność odpływu
do miast, jak to jest w Polsce południowej i wschodniej.
Najważniejsze zmiany w strukturze wieku zaszły w grupie przedprodukcyjnej, której liczebność
zmniejszyła się we wszystkich podgrupach funkcjonalnych, a zwłaszcza w podgrupie szkół
podstawowych. Grupy produkcyjna i poprodukcyjna zwiększyły się liczebnie i pod względem
udziałowym. Przemiany struktury wieku świadczą o trwającym procesie starzenia
się społeczeństwa. W ciągu ostatnich pięciu lat w wiek produkcyjny wkroczył „szczyt” fali wyżu
z lat 1978-1983.
Wejście w wiek prokreacyjny roczników wymienionego wyżu nie przełożyło się na wzrost
liczby urodzeń. Wynika to z ubożenia społeczeństwa oraz wydłużenia okresu kształcenia,
chociaż województwo zachodniopomorskie, jako jedno z nielicznych, zanotowało dodatni
przyrost naturalny, wynoszący w 2003 roku 0,5 osoby na 1000 ludności w porównaniu
z krajowym wynoszącym minus 0,4 osób. W strukturze płci obserwuje się stały, choć bardzo
powolny wzrost feminizacji społeczeństwa, wynikający z malejącej liczby urodzeń gdzie
przeważa płeć męska, i wzrastającej grupy poprodukcyjnej, w której przeważają kobiety.
Wskaźnik feminizacji jest zróżnicowany terytorialnie i wynosi 108 kobiet w miastach i 99 na
wsi. Liczba gospodarstw domowych w 2003 roku wynosiła 617,3 tys., z czego w miastach było

2 Dane statystyczne zaczerpnięto z rocznika statystycznego województwa zachodniopomorskiego, GUS,

Warszawa, lata 1999–2004.

STRATEGIA ROZWOJU WOJEWÓDZTWA ZACHODNIOPOMORSKIEGO DO ROKU 2020

10

454,2 tys. a na wsi 163,1 tys. Przeciętnie na jedno gospodarstwo przypadło 2,75 osoby,
w miastach 2,58 a na wsi 3,19 osoby. Wskaźnik ten od wielu lat ma tendencję spadkową.
Obserwuje się powolną poprawę sytuacji gospodarstw domowych w województwie.

STRATEGIA ROZWOJU WOJEWÓDZTWA ZACHODNIOPOMORSKIEGO DO ROKU 2020

11

Prognozy demograficzne
Analiza procesów demograficznych obejmuje lata 2004–2020. W okresie tym ludność
województwa zachodniopomorskiego zmniejszy się o około 40 tys. osób (do 1 656 tys.),
na skutek migracji i spodziewanego w najbliższych latach ujemnego przyrostu naturalnego.
Spadek ludności ogółem z tytułu ujemnego salda migracji będzie wynikać z braku możliwości
zaspokojenia przez region popytu na pracę dla znacznej liczby bezrobotnych i wchodzącej
w wiek zdolności do pracy młodzieży.
Ubytek ludności dotknie wyłącznie miasta i wyniesie 71 tys. osób, głównie z powodu ujemnego
przyrostu naturalnego i ujemnego salda migracji, a częściowo także przemieszczania się ludności
do stref podmiejskich. Ludność wiejska województwa wzrośnie o około 31 tys. osób, na co złoży
się dodatni przyrost naturalny i dodatnie saldo migracji. Wzrost ludności wystąpi w strefach
podmiejskich największych miast, w pasie nadmorskim i strefie przygranicznej.
Przyszłe przemiany struktury wiekowej głównych grup funkcjonalnych będą się przedstawiać
następująco: najważniejsza na rynku pracy grupa produkcyjna ludności będzie wzrastała do 2008
roku (o około 28 tys. osób), a następnie systematycznie zacznie się zmniejszać (o około 117 tys.
osób w 2020 roku). Aktualną liczbę bezrobotnych powiększą roczniki wyżu demograficznego
z lat 1978–1985, a liczebność tej grupy jeszcze przez najbliższe cztery lata będzie przekraczać
liczbę opuszczających grupę produkcyjną. Jest to największy problem społeczny
w województwie. W grupie przedprodukcyjnej wszystkie podgrupy, a zwłaszcza związane
z edukacją społeczeństwa, czyli szkołą podstawową, średnią i wyższą, będą zmniejszały swoją
liczebność w całym badanym okresie. Grupa poprodukcyjna ludności wzrośnie do 2020 roku
o 155 tys. osób. Kształtowanie się liczby gospodarstw domowych w przyszłości nie będzie
adekwatne do trendu ludności ogółem. Spadek wskaźnika dzietności rodzin spowoduje wzrost
liczby gospodarstw pomimo spadku zaludnienia.

Identyfikacja kluczowych problemów:

− Malejący przyrost naturalny.
− Wzrost feminizacji społeczeństwa.
− Spadek o prawie 45% liczby ludności w grupie szkoły wyższej.
− Nasilająca się migracja za pracą poza granice regionu.
− Silny wzrost grupy poprodukcyjnej pod koniec okresu objętego strategią.

I.2.2. Rynek pracy i bezrobocie

Sytuacja na rynku pracy
Sytuację na rynku pracy województwa zachodniopomorskiego w latach 1999–2003

kształtowały trzy główne czynniki:
a) nadmierna, wynikająca ze zmian struktury wiekowej ludności, podaż siły roboczej do

zatrudnienia;
b) ruch zatrudnionych (nadwyżka zwolnień nad przyjęciami do pracy) związany

z kryzysową sytuacją w wielu dziedzinach gospodarki;
c) niska aktywność zawodowa ludności i niekorzystna struktura aktywnych zawodowo.

Wynikająca z wyżej wymienionych czynników liczba bezrobotnych wzrastała z 98 tys. osób
w 1997 roku do 191 tys. osób w 2003 roku, osiągając jeden z najwyższych poziomów w kraju.
Przeciwwagą spadku zatrudnienia w sektorze publicznym był wzrost liczby podmiotów
gospodarki narodowej zarejestrowanych w systemie REGON. Spadkowi zatrudnienia w sektorze
publicznym w latach 1999–2003 towarzyszył wzrost zatrudnienia w sektorze prywatnym
o 62 tys. osób (45%), co nie kompensowało w całości wzrostu bezrobocia. Województwo ma
korzystną, zbliżoną do struktury nowoczesnych gospodarek i państw UE, strukturę zatrudnienia.
Liczba bezrobotnych w województwie zachodniopomorskim wyniosła w 2003 roku 191 tys.

STRATEGIA ROZWOJU WOJEWÓDZTWA ZACHODNIOPOMORSKIEGO DO ROKU 2020

12

osób, co dało stopę bezrobocia na poziomie 28,4% (kraj 20 %) i plasowało województwo
na drugim miejscu (po województwie warmińsko–mazurskim) w kraju, a w 2004 roku 182,7 tys.
osób, co dało stopę bezrobocia na poziomie 27,5 (kraj 19%).

Liczba bezrobotnych zamieszkujących obszary miejskie w 2003 roku wynosiła 76,1 tys. osób,
czyli 39,8% ogółu bezrobotnych, podczas gdy mieszkańcy wsi stanowią zaledwie 30,7%,
ludności województwa. W 2004 roku liczba bezrobotnych na obszarach wiejskich wynosiła 73,2
tys. osób, co stanowi 40,1% ogółu bezrobotnych w województwie. W strukturze bezrobotnych
według wieku przeważają osoby młode. Rozwiązanie problemów bezrobocia w województwie
zachodniopomorskim utrudnia niski poziom wykształcenia i kwalifikacji bezrobotnych. Zwraca
uwagę wysoki udział (23%) bezrobotnych bez stażu pracy lub z rocznym stażem pracy (18%).
Charakterystyczną cechą zachodniopomorskiego rynku pracy jest sezonowość zatrudnienia.
W regionie zachodniopomorskim jest wiele małych i średnich miast, które nie potrafią stworzyć
wystarczająco silnych i stabilnych rynków pracy. Duże centra miejskie, jak Szczecin i Koszalin,
znajdują się na obrzeżach województwa, co znacznie komplikuje dojazd do pracy w tych
miastach. Województwo ma korzystną, zbliżoną do struktury nowoczesnych gospodarek
i państw UE, strukturę zatrudnienia (niski odsetek sektora I przy znaczącym odsetku sektora III).

Prognozy rozwoju rynku pracy

W latach 2004–2020 zmniejszy się liczba ludności w wieku produkcyjnym. Zasoby pracy (przy
stałym współczynniku aktywności zawodowej) zmniejszą się o 56 tys. osób (choć do 2008 roku
wzrosną jeszcze o 18 tys. osób). Dla przyszłego rozwoju rynku pracy w województwie
zachodniopomorskim przełomowy może się okazać 2004 rok. Liczba bezrobotnych na koniec
roku zmalała w stosunku do 2003 roku o 8,2 tys. osób. Można to uznać za sygnał pewnego
ożywienia gospodarczego i mieć nadzieję, że będzie to trwała tendencja w dalszych latach.
Do korzystnych symptomów na rynku pracy należy zaliczyć wzrost liczby osób korzystających
z aktywnych form pomocy bezrobotnym między innymi w ramach takich programów,
jak: Pierwsza praca, PHARE, Spójność społeczno–gospodarcza, Rozwój zasobów ludzkich,
Program wspierania przedsiębiorczości, wzrostu innowacyjności gospodarki i kierunki
przeciwdziałania bezrobociu w Województwie Zachodniopomorskim przyjęty przez Sejmik
Województwa Zachodniopomorskiego w maju 2001 roku, Program przeciwdziałania
marginalizacji społecznej, Program aktywizacji obszarów wiejskich, oraz realizację przyjętego

Struktura zarejestrowanych
bezrobotnych wg wieku w 2003 roku

23%

27%22%

25%
3% poniżej 24 lat

25-34
35-44
45-54
powyżej 55

STRATEGIA ROZWOJU WOJEWÓDZTWA ZACHODNIOPOMORSKIEGO DO ROKU 2020

13

przez Sejmik Województwa Zachodniopomorskiego w lutym 2005 roku, Regionalnego planu
działań na rzecz zatrudnienia 2005–2006, Regionalna strategia innowacyjności w województwie
zachodniopomorskim przyjęta przez Sejmik Województwa Zachodniopomorskiego w lutym
2005 roku, Strategia w zakresie polityki społecznej do 2015 roku przyjęta przez Sejmik
Województwa Zachodniopomorskiego w marcu 2005 roku.

Identyfikacja kluczowych problemów:
− Rynek pracy w województwie znalazł się w szczytowej fazie kryzysu, co spowodowało

złą sytuację ekonomiczną społeczeństwa.
− Niski współczynnik aktywności zawodowej.
− Stopa bezrobocia, wynosząca na koniec 2004 roku 27,5%, znacznie przewyższyła

średnią dla Polski (19%).
− Niski poziom wykształcenia i kwalifikacji bezrobotnych.

STRATEGIA ROZWOJU WOJEWÓDZTWA ZACHODNIOPOMORSKIEGO DO ROKU 2020

14

− Duża liczebność grupy bezrobotnych o długim, przekraczającym 12 miesięcy, okresie
pozostawania bez pracy.

− Niekorzystna struktura istniejącego przemysłu.
− Niewielka skala inwestycji w sferze produkcji.

I.2.3. Warunki życia

Przeciętne miesięczne wynagrodzenie brutto w województwie wynosi 2 134,70 zł, co stanowi
92% przeciętnego wynagrodzenia w kraju. Zróżnicowanie wewnątrz regionu jest duże i wynosi
od 71,7% przeciętnego wynagrodzenia krajowego w powiecie szczecineckim do 111%
w powiecie myśliborskim (miasto Szczecin–102,2 %). Nadal postępuje zróżnicowanie
dochodów w najzamożniejszych i najbiedniejszych gospodarstwach domowych.
W najtrudniejszej sytuacji są rodziny, których podstawą utrzymania są świadczenia społeczne.
Największe ubóstwo odnotowano w rodzinach mieszkających w małych miasteczkach i na wsi.
W porównaniu z 1999 rokiem poprawiły się wskaźniki obrazujące sytuację mieszkaniową
województwa zachodniopomorskiego. Przeciętna powierzchnia użytkowa mieszkania
zwiększyła się o 9% i wynosi 65,2 m2. Jednocześnie zmniejszyła się liczba zamieszkujących
w nim osób (o 8,3%) – do trzech osób. Nadal jednak deficyt mieszkaniowy jest bardzo ważnym
problemem, zwłaszcza w dużych miastach. W szczególnie trudnej sytuacji są gospodarstwa
domowe średnio i gorzej sytuowane, których nie stać na budowę domów, zakup mieszkań
własnościowych, czy wynajmowanie lokali po wolnorynkowych stawkach czynszu.
Problemem jest niezadowalająca jakość i stan techniczny budynków mieszkalnych w wielu
miastach regionu. W wyniku przemian gospodarczych związanych z upadkiem przedsiębiorstw
przemysłowych oraz ograniczaniem produkcji wielu branż, powstały dzielnice i osiedla
poprzemysłowe, w których problemy społeczne wpływają na marginalizację mieszkającej tam
ludności. Z punktu widzenia lokalizacji i zaplecza infrastrukturalnego obszary te po ich
restrukturyzacji, mogą być atrakcyjne dla lokalizacji nowych inwestycji gospodarczych,
co w rezultacie wpłynie na poprawę warunków zamieszkiwania.

Identyfikacja kluczowych problemów:

− Znaczne zróżnicowanie poziomu życia ludności w zależności od miejsca zamieszkania.
− Deficyt mieszkaniowy, zwłaszcza w dużych miastach.
− Przeciętne miesięczne wynagrodzenie brutto w województwie to zaledwie 92%

przeciętnego wynagrodzenia w kraju.

STRATEGIA ROZWOJU WOJEWÓDZTWA ZACHODNIOPOMORSKIEGO DO ROKU 2020

15

STRATEGIA ROZWOJU WOJEWÓDZTWA ZACHODNIOPOMORSKIEGO DO ROKU 2020

16

I.2.4. Infrastruktura społeczna i polityka społeczna

 Oświata
Poziom wykształcenia ludności województwa zachodniopomorskiego jest porównywalny ze
do średnim poziomem wykształcenia ludności w Polsce.

Poziom wykształcenia ludności województwa zachodniopomorskiego w podziale na płeć, miasto i wieś w roku 2002

Źródło: opracowanie własne.

Spośród osób aktywnych na rynku pracy wykształcenie wyższe ma 14,0% z nich, średnie
– 42,1%, zasadnicze zawodowe – 30,7%, a podstawowe lub brak jakiegokolwiek wykształcenia
– 13,2%. Poziom wykształcenia będzie się zwiększał wraz z wchodzeniem w wiek produkcyjny
osób z grup wiekowych obecnie się uczących.

 Poziom wykształcenia ludności w latach 1988 - 2002

 Źródło: opracowanie własne.

Do roku 2004 liczebność roczników grup: przedszkolnej, szkoły podstawowej i szkół średnich,
zmniejszała się, powodując spadek liczby placówek oświatowych. Grupa w wieku 19–23 lata
wzrastała, są to roczniki wyżu demograficznego z lat 1978–1984, które aktualnie studiują.
Zmniejszyła się liczba uczniów w szkołach zawodowych, co było spowodowane spadkiem
zainteresowania młodzieży tą formą kształcenia. Bardzo ważnym parametrem,

0
5

10
15
20
25
30
35
40
45

%

w
yż

sz
e

śr
ed

ni
e

po
lic

ea
ln

e

za
sa

dn
ic

ze
za

w
od

ow
e

po
ds

ta
w

ow
e

br
ak

w
yk

sz
ta

łc
en

ia

Poziom wykształcenia ludności zróżnicowany z uwagi na płeć, miasto i wieś

mężczyżni
kobiety
mieszkańcy miast
mieszkańcy wsi

0
5

10
15
20
25
30
35
40

%

wyższe średnie
policealne

zasadnicze
zawodowe

podstawowe brak
wykształcenia

Struktura wykształcenia mieszkańców województwa
zachodniopomorskiego

1988
2002

STRATEGIA ROZWOJU WOJEWÓDZTWA ZACHODNIOPOMORSKIEGO DO ROKU 2020

17

charakteryzującym jakość nauczania w szkołach, jest liczba uczniów uczących się języków
obcych. Przeważa nauczanie języka angielskiego obejmujące 46% uczniów szkół
podstawowych, a następną języka niemieckiego (28,7%) i rosyjskiego (1,2%).
Oprócz nauki języków obcych za wskaźnik przystosowania szkół do wymogów współczesnych
rynków pracy jest uznawane wyposażenie szkół w komputery z dostępem do Internetu. Obecnie
szkoły dysponują liczbą 2,8 tysiąca komputerów.

Rys. 1.5. Liczba uczniów przypadająca na jeden komputer w szkołach
wszystkich typów w 2002 roku:

Źródło:opracowanie własne.

Szkolnictwo wyższe
W roku akademickim 2003–2004 w województwie
zachodniopomorskim kształcenie na poziomie
wyższym zapewniało 18 szkół wyższych (w tym 6
państwowych). Ośrodkami szkolnictwa wyższego
są Szczecin i Koszalin. W Szczecinie znajduje się
większość uczelni wyższych województwa. Mają
tu siedzibę następujące państwowe wyższe szkoły:
Uniwersytet Szczeciński, Akademia Rolnicza,
Akademia Morska, Pomorska Akademia
Medyczna, Politechnika Szczecińska, oraz 11 szkół

wyższych niepaństwowych. W Koszalinie siedzibę ma Politechnika Koszalińska i Bałtycka
Wyższa Szkoła Humanistyczna. W roku 2004 powstała Państwowa Wyższa Szkoła Zawodowa
w Wałczu. W kilku miastach województwa działają ośrodki zamiejscowe szkół wyższych, jak na
przykład Akademia Muzyczna im. Ignacego Paderewskiego w Poznaniu filia w Szczecinie,
Wyższa Szkoła Pedagogiczna Towarzystwa Wiedzy Powszechnej w Warszawie filia w
Szczecinie. Dostęp do szkolnictwa wyższego poprawiło utworzenie przez rodzime uczelnie
zamiejscowych ośrodków dydaktycznych. Uniwersytet Szczeciński, Politechnika Szczecińska,
Akademia Rolnicza, Akademia Morska mają tego typu placówki w Stargardzie Szczecińskim,
Świnoujściu, Gryficach, Kołobrzegu, Wałczu a Politechnika Koszalińska ma filię w Szczecinku.
W województwie zachodniopomorskim liczba studentów na 10 000 mieszkańców jest wyższa
niż w kraju i wynosi – 519 studentów (w Polsce 483 studentów). W stosunku do roku
akademickiego 2000/2001 liczba studentów zmniejszyła się o 3,2%. Było to wynikiem
mniejszego zainteresowania studiami w systemie zaocznym i wieczorowym, a zarazem
większego zainteresowania studiami w systemie dziennym. Największą popularnością cieszyły
się kierunki: informatyczne, na których studiowało 2313 osób, ekonomiczno–administracyjne –
1 906 osób, pedagogiczne – 1 637 osób, medyczne – 1 541 osób. W porównaniu z rokiem
akademickim 2002/2003 spadło zainteresowanie kierunkami społecznymi i inżynieryjno–
technicznymi. Taka struktura nie odpowiada aktualnym potrzebom gospodarki. Zapotrzebowanie
na absolwentów kierunków humanistyczno–społecznych i ekonomiczno–administracyjnych jest
mniejsze niż ich podaż. Rośnie natomiast zapotrzebowanie na absolwentów kierunków
informatycznych, technicznych, zwłaszcza technologii produkcji i przetwórstwa, nastawionych
na badania innowacyjne. Niezbędna jest współpraca uczelni z zakładami produkcyjnymi, które
wskażą, jakie badania są niezbędne w praktyce. Przewiduje się, ze wzrośnie zapotrzebowanie na
kadry medyczne (także z powodu możliwości ich zatrudnienia w krajach Unii Europejskiej),
absolwentów prawa ze specjalnością prawa międzynarodowego, a zwłaszcza unijnego.

Identyfikacja kluczowych problemów:

− Niska jakość kształcenia.
− Niekorzystna struktura wykształcenia na obszarach wiejskich w stosunku do

występującej w miastach.

STRATEGIA ROZWOJU WOJEWÓDZTWA ZACHODNIOPOMORSKIEGO DO ROKU 2020

18

− Zbyt duży udział szkolnictwa zawodowego o profilu niedostosowanym do potrzeb rynku
pracy.

− Niskie wskaźniki kontynuacji kształcenia na wsi.
− Duży spadek liczby studentów wynikający z prognoz demograficznych.
− Niekorzystna struktura kształcenia.
− Zbyt słabe związki z uznanymi uczelniami europejskimi i światowymi (renoma).
− Zbyt niska pozycja w rankingach krajowych.
− Słabe związki z gospodarką oraz zbyt mała liczba wdrożeń i działań w sferze B+R3

 Ochrona zdrowia

Wieloletnie analizy wskaźników zapadalności i chorobowości wśród mieszkańców
województwa zachodniopomorskiego określają następujące obszary zagrożenia zdrowotnego:
choroby układu krążenia, nowotwory złośliwe, choroby wieku podeszłego, umieralność
niemowląt i wysoki odsetek urodzeń noworodków z niską masą urodzeniową, zakażenia HIV
i zachorowania na AIDS oraz zaburzenia psychiczne. Najbardziej zagrożoną populacją są osoby
po 55 roku życia bez względu na płeć. Kobiety częściej chorują na nowotwory złośliwe sutka
i narządów płciowych, a mężczyźni na nowotwory układu oddechowego i układu pokarmowego.
Na terenie województwa obserwuje się zjawisko nadumieralności mężczyzn wśród osób
w wieku pomiędzy 10 a 24 rokiem życia z powodu urazów i zatruć.
Odnotowuje się stałą tendencję spadkową zachorowań na choroby zakaźne.
Zachodniopomorskie jest terenem endemicznym dla występowania kleszczy, głównie w okresie
wiosenno – jesiennym, dlatego częściej obserwuje się zachorowania z powodu boreliozy
odkleszczowej i wirusowego zapalenia opon mózgowych.
Od kilku lat istnieje stała tendencja wzrostowa liczby nowych zachorowań z powodu zaburzeń
nerwicowych i psychicznych, spowodowanych nadużywaniem środków psychostymulujących.
Osoby uzależnione od alkoholu stanowią 2,5% społeczności województwa. Rozwojowi
narkomanii sprzyja przygraniczne położenie i tranzytowy charakter regionu. Najczęstsze
dolegliwości dzieci i młodzieży wiążą się z zaburzeniami statyki ciała, wadami narządu wzroku,
zaburzeniami mowy, zaburzeniami w rozwoju somatycznym i psychicznym oraz chorobami
przewlekłymi.
Ochrona zdrowia województwa zachodniopomorskiego składa się z podstawowej opieki
zdrowotnej, specjalistycznej ambulatoryjnej opieki zdrowotnej i opieki stacjonarnej.
We wszystkich tych strukturach funkcjonują zarówno podmioty publiczne jak i niepubliczne.
Systematycznie prowadzone są działania zmierzające do zwiększenia dostępu do diagnostyki
i terapii specjalistycznej, przez tworzenie nowych poradni na terenie województwa.
Wyraźnie zwiększyła się liczba podmiotów zakontraktowanych przez Narodowy Fundusz
Zdrowia w ramach opieki ambulatoryjnej. W województwie zachodniopomorskim od 1999 roku
zmniejszyła się ogólna liczba łóżek w opiece stacjonarnej. Liczba łóżek szpitalnych
w województwie zachodniopomorskim w przeliczeniu na 10 tysięcy mieszkańców wynosi 49,2
i jest, nieco wyższa niż średnia krajowa (48,7). Rozmieszczenie i wykorzystanie łóżek
szpitalnych na terenie województwa jest nierównomierne.
Wskaźnik łóżek w poszczególnych powiatach jest zróżnicowany i waha się od 20 (powiaty
szczecinecki i drawski) do 100 (miasto Szczecin, powiaty wałecki, pyrzycki) łóżek na 10 000
mieszkańców.
Zgodnie z ustawą o Państwowym Ratownictwie Medycznym na terenie województwa stopniowo
wdrażany jest program pod nazwą Zintegrowane ratownictwo medyczne będący integralną
częścią systemu Państwowe Ratownictwo Medyczne. Wskaźnik zapewnienia opieki zdrowotnej
w przeliczeniu na 10 000 mieszkańców był w 2003 roku zbliżony do średniej krajowej.

3 B+R – sfera jednostek i instytucji badawczo-rozwojowych.

STRATEGIA ROZWOJU WOJEWÓDZTWA ZACHODNIOPOMORSKIEGO DO ROKU 2020

19

Z uwagi na położenie geograficzne i walory przyrodnicze województwo oferuje bardzo szeroki
zakres lecznictwa uzdrowiskowego i ma największą bazę do świadczenia tych usług w kraju.
Programy promocji zdrowia i profilaktyki na terenie województwa nie mają charakteru
systemowego i ciągle są niedostatecznie finansowane. Niepokojąca jest marginalizacja zadań
związanych z profilaktyką i promocją zdrowia w systemie ubezpieczenia zdrowotnego.
Restrukturyzacja w ochronie zdrowia polega na redukcji zasobów ochrony zdrowia
wynikających z ich dostosowania do potrzeb zdrowotnych. Do obszarów restrukturyzacji należą:
zatrudnienie, modernizacje, inwestycje, doposażenie w sprzęt i aparaturę medyczną,
przekształcenia organizacyjne oraz likwidacja albo integracja części lub całości zakładów opieki
zdrowotnej. Kierunki restrukturyzacji przyjęte w strategii sektorowej w ochronie zdrowia dla
województwa zachodniopomorskiego przyniosły między innymi następujące efekty: szybki
rozwój instytucji lekarza rodzinnego, zwiększony dostęp do usług specjalistycznych,
przekształcenie łóżek krótkoterminowych w długoterminowe, poprawę wykorzystania łóżek
i skrócenie czasu hospitalizacji oraz poszerzenie oferty świadczeń przez uruchomienie dziennych
oddziałów zabiegowych i diagnostycznych, a także wdrażanie nowych form leczenia
środowiskowego. Niezbędne jest wprowadzenie zmian w sieci publicznych zakładów opieki
zdrowotnej, a także opracowanie planu rozmieszczenia szpitali i wysoko specjalistycznej
aparatury medycznej.
W ostatnich latach nastąpiła zdecydowana poprawa w gospodarce odpadami, systemach
sterylizacyjnych i dostosowaniu lokali do wymaganych norm powierzchniowych i sanitarnych,
głównie w izbach przyjęć i blokach operacyjnych. Obiekty ochrony zdrowia nadal jednak
wymagają remontów i modernizacji. Potrzeby wynikają również z obowiązujących przepisów
w zakresie konieczności dostosowania bazy lokalowej szpitali do wymogów sanitarno
– fachowych, określonych przez ministra zdrowia i programów rozwoju jednostek.

Identyfikacja kluczowych problemów:

− Niewystarczający i nierównomierny dostęp do usług zdrowotnych.
− Niewystarczająca opieka długoterminowa i paliatywna.
− Niedostateczna promocja zdrowia i profilaktyka.
− Zły stan techniczny infrastruktury i aparatury oraz sprzętu medycznego w wielu

zakładach opieki zdrowotnej.
− Zbyt mała i niefunkcjonalna baza lokalowa zakładów opieki zdrowotnej w kontekście

medycznych standardów unijnych.
− Niedostateczny i niestabilny poziom finansowania opieki zdrowotnej.
− Dostosowanie warunków udzielania świadczeń zdrowotnych do nowego wspólnotowego

programu działań w dziedzinie zdrowia publicznego.

Pomoc społeczna i zagrożenia związane z patologiami życia społecznego

Pomoc społeczna jest jedną z dziedzin szeroko rozumianej polityki społecznej, a jej celem jest
umożliwienie osobom i rodzinom przezwyciężenia trudnych sytuacji życiowych, których nie są
one w stanie pokonać własnymi siłami. Zadaniem pomocy społecznej jest także przeciwdziałanie
wykluczeniu społecznemu, które może rodzić wiele patologii wraz z ich negatywnymi
konsekwencjami. Liczba świadczeniobiorców pomocy społecznej w województwie
zachodniopomorskim rośnie szybciej niż średnio w kraju. Wskaźnik ich liczby w przeliczeniu na
10 tys. ludności wzrósł z 614 w roku 2000 do 825 w roku 2003 (w kraju z 555 do 691).
Stawia to region na wysokiej, 5 pozycji w kraju4. W 2003 roku świadczenia pomocy społecznej
w województwie przyznano 140 tys. osobom (2004 roku – 141,1 tys. osobom). Skorzystało
z niej również 101 tys. rodzin, czyli 21% ogółu rodzin (19% ludności regionu).

4 Źródło: Rocznik statystyczny województw 2001 i 2004 rok, GUS, Warszawa lata 2001 i 2004..

STRATEGIA ROZWOJU WOJEWÓDZTWA ZACHODNIOPOMORSKIEGO DO ROKU 2020

20

Głównymi przyczynami znacznego wzrostu świadczeniobiorców są:
− zróżnicowana zamożność wynikająca z transformacji ustrojowej i działania

mechanizmów gospodarki wolnorynkowej,
− regres gospodarczy skutkujący spadkiem liczby miejsc pracy i tym samym wzrostem

bezrobocia,
− systematycznie rosnąca grupa osób w podeszłym wieku,
− wysoki odsetek osób niepełnosprawnych – 233,5 tys. osób, czyli 13,7% ogółu

mieszkańców województwa.
Pomoc społeczną organizuje i realizuje wiele instytucji, takich jak organy administracji rządowej
i samorządowej, organizacje pozarządowe i społeczne, kościół katolicki oraz inne kościoły
i związki wyznaniowe, a także osoby fizyczne i prawne, współpracując ze sobą na zasadzie
partnerstwa. Infrastruktura pomocy społecznej województwa zachodniopomorskiego obejmuje:

− 33 domy pomocy społecznej z 3,8 tys. miejsc,
− 46 ośrodków wsparcia z 1,3 tys. miejsc,
− 121 placówek opiekuńczo–wychowawczych z 4,9 tys. miejsc,
− 10 ośrodków interwencji kryzysowej,
− 22 mieszkania chronione,
− 4 ośrodki adopcyjno - opiekuńcze
− 3 jednostki specjalistycznego poradnictwa rodzinnego (w 2003 r. skorzystało z nich 1,1

tys. osób).
Mając na uwadze fakt, że pomoc społeczna zawsze będzie odczuwać deficyt finansowy, do
rozwiązania jej problemów konieczna będzie pomoc sfery pozafinansowej. Z ważniejszych
działań należy wymienić:

− uelastycznienie działań służb społecznych,
− szukanie nowych, specjalistycznych form wsparcia,
− dokładne rozeznanie potrzeb społecznych zbiorowości lokalnych i dopasowanie do nich

struktury świadczeń,
− poprawa rozwiązań organizacyjnych,
− zwiększanie możliwości pozyskiwania środków finansowych z różnych źródeł,

w tym z funduszy strukturalnych.
Poszerzający się obszar biedy i ubóstwa powoduje wzrost grup ludności zagrożonych
wykluczeniem społecznym, co często bywa źródłem tworzenia się patologii społecznych.
Rodzące się z wykluczenia społecznego zjawiska patologii społecznej to: przestępczość,
uzależnienia, przemoc w rodzinie, i inne. Na szczególną uwagę zasługują działania związane
z członkostwem Polski w Unii Europejskiej. Ustalenia prawne Wspólnoty w tym zakresie,
obligatoryjne dla Polski jako kraju członkowskiego, staną się bowiem celem regionalnej polityki
społecznej. Przyjęta przez Sejmik Województwa Zachodniopomorskiego Strategia w zakresie
polityki społecznej do roku 2015 całościowo obejmuje problematykę społeczną regionu, w tym
problemy pomocy społecznej, co zostało wykorzystane w części diagnostycznej oraz przy
określaniu przyszłych kierunków działań w niniejszej strategii.

Identyfikacja kluczowych problemów:

− Rosnące ubożenie społeczeństwa, zwiększające liczbę świadczeniobiorców pomocy
społecznej.

− Mała aktywność społeczności lokalnych na rzecz zapobiegania marginalizacji
społecznej.

− Wzrost patologii społecznych.
− Słabe tempo procesu adaptowania społecznego i zawodowego osób niepełnosprawnych.
− Duże obszary biedy i strukturalnego bezrobocia.
− Zbyt słabe więzi rodzinne i oddziaływanie rodziny.
− Zbyt małe oddziaływanie wychowawcze szkoły.
− Za mało wzorców osobowych w środowiskach lokalnych.

STRATEGIA ROZWOJU WOJEWÓDZTWA ZACHODNIOPOMORSKIEGO DO ROKU 2020

21

STRATEGIA ROZWOJU WOJEWÓDZTWA ZACHODNIOPOMORSKIEGO DO ROKU 2020

22

 Kultura

Dwa największe miasta regionu: Szczecin i Koszalin, tworzą centra kulturalne województwa
zachodniopomorskiego, skupiające największą liczbę instytucji kultury i rozrywki. W roku 2003
nie zaobserwowano istotnych zmian w zinstytucjonalizowanych formach działalności kulturalnej
w porównaniu z 2000 rokiem. Wzrostowi oferty kulturalnej w niektórych dziedzinach (projekcje
filmowe w kinach, tytuły i nakłady książek i wydawnictw prasowych, wystawy muzealne)
towarzyszył spadek w innych sferach (przedstawienia teatralne i koncerty).
Podobne spostrzeżenia odnoszą się do uczestnictwa ludności w kulturze – spadła liczba
czytelników i wypożyczeń w bibliotekach publicznych oraz liczba widzów w instytucjach
widowiskowych, natomiast zwiększyła się liczba osób zwiedzających muzea i frekwencja
w kinach. Wydatki budżetowe ogółem jednostek samorządu terytorialnego na kulturę i ochronę
dziedzictwa narodowego w województwie zachodniopomorskim wyniosły w 2003 roku 113 mln
zł, czyli 66,6 zł na mieszkańca, co lokuje je na 8 miejscu w kraju, przy średniej dla Polski
wynoszącej 68,4 zł. Wskaźnik dostępu do bibliotek na terenie województwa można uznać za
korzystny, a wskaźnik liczby ośrodków kultury klubów i świetlic na terenach wiejskich lokuje
województwo na trzecim miejscu w kraju. Od kilku lat obserwuje się tendencję do rozwoju sieci
muzeów w Polsce. Odgrywają one istotną rolę w ukazywaniu historii i tradycji oraz
upowszechnianiu kultury w kraju. W porównaniu z 2002 rokiem przybyło jedno muzeum i jeden
oddział muzealny. Do najbardziej znanych w Szczecinie należą: Muzeum Narodowe, Muzeum
Zamku Książąt Pomorskich, Oddział Muzeum Morskiego, oraz Muzeum Oręża Polskiego
w Kołobrzegu. Wśród 10 teatrów województwa 7 to teatry dramatyczne (w tym jeden lalkowy),
jeden teatr muzyczny oraz dwie filharmonie. Na 1000 ludności w województwie przypadało 1,97
miejsca w teatrach i instytucjach muzycznych (dla Polski wskaźnik ten wynosi 1,75). W latach
2000–2003 systematycznie spadała liczba przedstawień (z 2405 w 2000 roku do 2001 w 2003
roku), widzów i słuchaczy (z 489,2 tys. osób w 2000 roku do 409,9 tys. osób) teatrów i instytucji
muzycznych. Do najbardziej znanych teatrów województwa należą: Współczesny, Polski, Kana,
Teatr Lalek Pleciuga, Opera na Zamku w Szczecinie, Bałtycki Teatr Dramatyczny i Dialog
w Koszalinie. W województwie jest 38 kin z 10,4 tys. miejsc na widowni, z czego w miastach
działały 32 kina. Ważnym wskaźnikiem, obrazującym potencjał kulturalny województwa, jest
nakład wydawanych książek i broszur. Pod tym względem województwo zachodniopomorskie
zajęło przedostanie miejsce w kraju. W województwie organizowane są również imprezy, często
o długoletniej tradycji, które uzupełniają ofertę kulturalną. Zbyt mało jest imprez
o szerszym zasięgu krajowym i międzynarodowym.

Identyfikacja kluczowych problemów:

− Niewystarczający dostęp do kultury i instytucji kultury na obszarach wiejskich, pomimo
znacznej liczby klubów i świetlic.

− Brak mechanizmów wsparcia rozwoju kultury ze środków pozabudżetowych.
− Zbyt mała liczba zdarzeń i działań w sferze tak zwanej kultury wysokiej.
− Zły stan bazy materialnej instytucji i ośrodków kultury.
− Niewystarczające dofinansowanie działań w sferze rozwoju kultury i inicjatyw

oddolnych na obszarach wiejskich.

 Kultura fizyczna, sport i rekreacja

W województwie zachodniopomorskim istnieje sieć placówek wypełniających zadania z zakresu
wychowania fizycznego, rekreacji i turystyki, rehabilitacji ruchowej i sportu. Zaliczają się
do nich placówki oświatowe oraz około 1400 jednostek i organizacji kultury fizycznej. Efekty
tych działań są niewielkie w stosunku do potrzeb i stanu zdrowotności społeczeństwa. Poziom
sprawności fizycznej społeczeństwa jest niski, co dokumentują rezultaty przeprowadzanych
badań. Przyczyn tego należy upatrywać w niewystarczającej liczbie i złym stanie istniejących

STRATEGIA ROZWOJU WOJEWÓDZTWA ZACHODNIOPOMORSKIEGO DO ROKU 2020

23

obiektów, niewystarczającej liczbie i poziomie kadry szkoleniowej, a także niskim poziomie
świadomości społecznej, czego rezultatem jest niewielki odsetek osób uprawiających sport
i rekreację, wreszcie w braku rozwiązań systemowych dotyczących finansowania kultury
fizycznej. Promocje zdrowia i zdrowego stylu życia oraz uczestnictwo w kulturze fizycznej
uznaje się za jedno z najważniejszych zadań województwa. Priorytetem powinno być
poszerzenie istniejącej bazy, by umożliwić rehabilitację, rekreację i turystykę dzieci i młodzieży
oraz osób w wieku poprodukcyjnym. Wynika to z jednej strony ze spadku aktywności
i zdrowotności młodzieży, a z drugiej strony ze wzrostu przeciętnej długości życia.

Identyfikacja kluczowych problemów:

− Zły stan bazy sportowej i rekreacyjnej.
− Niski poziom sprawności fizycznej społeczeństwa i uczestnictwa w kulturze fizycznej.
− Słaba promocja zdrowego stylu życia.
− Słaby rozwój sportu wyczynowego (w tym sportów lotniczych), niewielka liczba

wydarzeń sportowych o randze krajowej i międzynarodowej.

 Bezpieczeństwo publiczne

Zachodniopomorskie znajduje się w ścisłej czołówce województw najbardziej zagrożonych
przestępczością. Zjawisko to jest typowe dla ośrodków portowych i takich, w których sezonowo
pojawia się bardzo wiele osób przyjezdnych z całej Polski i zagranicy. Jako sukces traktować
należy zmniejszenie się rozmiarów przestępczości granicznej, choć nadal jest ona wysoka.
Przewidywany jest dalszy wzrost zagrożenia przestępczością, w tym zwłaszcza zorganizowana
i z użyciem broni palnej. Niezbędne jest więc przygotowanie i realizacja pakietu działań
– w systemie działań antykryzysowych – na rzecz zwalczania przestępczości, udrożnienia
komunikacji społecznej, bezpieczeństwa ruchu drogowego, funkcjonowania przejść granicznych,
zwiększenia skuteczności służb. Istotne jest również zagrożenie pożarowe. Na terenach
zurbanizowanych z wyeksploatowaną strukturą komunalną nie odbiega ono w istotny sposób
od zagrożeń w innych województwach, natomiast szczególnie duże jest w lasach, co wiąże
się z ruchem turystycznym.
Nadmorskie położenie województwa niesie bezpośrednie zagrożenie powodowane
dynamicznym oddziaływaniem morza, a poprzez Zalew Szczeciński i rzeki przymorza, czyli
Odrę, Regę, Parsęte, Wieprzę. Dynamika sztormowa morza jest przenoszona w ujściowe odcinki
tych rzek, skutkując spiętrzeniem wody (cofka morska) powodującym zagrożenie powodziowe
terenów przyległych. Odmorskie zagrożenie powodziowe w województwie jest zjawiskiem
związanym z cyklicznym występowaniem powodzi sztormowych. Poza powodziami
sztormowymi województwo jest również narażone na powodzie zatorowe, roztopowe i opadowe.
Przestarzała konstrukcja obiektów i urządzeń ochrony przeciwpowodziowej oraz ich
niedostateczny stan techniczny sprawiają, że zagrożenie powodziowe jest zjawiskiem stałym.

Identyfikacja kluczowych problemów:

− zagrożenie bezpieczeństwa publicznego, także w kontekście rozwoju ruchu
turystycznego.

− Zagrożenie przestępczością typową dla obszarów nadmorskich, przygranicznych
i turystycznych.

− Zagrożenie przestępczością i zjawiskami patologii społecznej w szkołach.
− Słabe wyposażenie służb odpowiedzialnych za bezpieczeństwo publiczne i ratownictwo.
− Przestarzała konstrukcja obiektów i urządzeń ochrony przeciwpowodziowej oraz

niedostateczny ich stan techniczny.

STRATEGIA ROZWOJU WOJEWÓDZTWA ZACHODNIOPOMORSKIEGO DO ROKU 2020

24

I.3. Infrastruktura techniczna

I.3.1. Infrastruktura transportowa.

 Infrastruktura drogowa i kolejowa.

Województwo zachodniopomorskie, dzięki swojemu położeniu geograficznemu, jest ważnym
miejscem na mapie kraju. Przecinają się tu międzynarodowe i krajowe szlaki transportowe w
układzie północ–południe i wschód–zachód. Stolica województwa i Pomorza – Szczecin – jest
ważnym centrum administracyjnym, gospodarczym oraz transportowo–dystrybucyjnym, w
którym spotykają się różne gałęzie transportu (drogowy, kolejowy, wodny i lotniczy). Tutaj
następuje tranzyt towarów z południa Europy (Włochy, Chorwacja, Czechy, Słowacja) do
krajów basenu Morza Bałtyckiego. Sieć dróg krajowych przebiegająca przez województwo
opiera się na drogach numer 3 (E 65), A–6, 6 (E 28), 10, 11, 13, 20, 22, 23, 25, 26, 31.
Największe zagęszczenie dróg krajowych jest w pasie przygranicznym, lecz nie zapewniają one
w pełni dogodnego połączenia regionu z pozostałą częścią kraju i Europy. Klasa i stan
nawierzchni jest bardzo niezadowalający. Ważne dla regionu jest również połączenie dwóch
ośrodków o znaczeniu ponadregionalnym – Szczecina i Koszalina – ze sobą i stolicą kraju oraz
stworzenie dogodnego układu dróg biegnących wzdłuż wybrzeża Bałtyku i zachodniej granicy
państwa. Dużym wyzwaniem, jeśli chodzi o funkcjonowanie sieci dróg, będzie pełne otwarcie
obszaru województwa po ratyfikowaniu układu z Schengen. Liczba i jakość przejść granicznych
są obecnie wystarczające, jednak zakładając dalszy wzrost transportu towarowego i ruchu
osobowego, doprowadzi to do konieczności otwarcia nowych połączeń przez granicę między
Polską a Niemcami oraz modernizacji istniejących morskich przejść granicznych.
Dotychczasowe zaniedbania, wynikające z braku odpowiednich funduszy na modernizację
ciągów drogowych, budowę obwodnic i bezkolizyjnych skrzyżowań na trasach o dużym
natężeniu ruchu, to podstawowe tak zwane wąskie gardła na sieci drogowej. Mają one istotny
wpływ na dostępność i atrakcyjność centrów gospodarczych, administracyjnych i turystycznych
oraz portów morskich w regionie.
Sieć dróg wojewódzkich łączy ze sobą podstawowe ośrodki gospodarcze i administracyjne.
Wskaźnik gęstości dróg publicznych wynosi 65,5 km/100 km2 (w Polsce 78,2 km/100 km2).
Ruch na tych drogach jest nieco niższy od średniej krajowej, natomiast cechuje się dużą
dynamiką wzrostu. Jego charakterystyczną cechą jest nieregularność – coraz więcej odcinków
drogowych jest obciążonych ruchem turystycznym (w lipcu i sierpniu – następuję wzrost ruchu o
50% w stosunku do innych miesięcy) i ostatnio ruchem rekreacyjnym (w soboty i niedziele ruch
wzrasta o ponad 20% w stosunku do innych dni).
Drogi wojewódzkie w zasadzie w całości wymagają przebudowy. Charakteryzuje je przede
wszystkim niedostateczna nośność – nie przekracza 80 kN/oś, a ruch na niektórych odcinkach
przekracza ruch panujący na drogach krajowych województwa. Niedostateczne są następujące
parametry dróg wojewódzkich: przejścia przez miejscowości, łuki poziome i pionowe,
widoczność na łukach i skrzyżowaniach, szerokość jezdni a także liczba miejsc parkingowych
i postojowych. Ważnym zagadnieniem są drogi powiatowe. Niektóre z nich włączają się w
system komunikacyjny województwa i obsługują znaczny ruch transportowy, w tym tranzytowy.
Ich stan jest jednak zły pod względem parametrów i stanu nawierzchni.
Brakuje zorganizowanego i zintegrowanego systemu transportu publicznego. Chaotyczny rozwój
rynków regionalnych przewozów pasażerskich, a zwłaszcza poważne opóźnienia
we wprowadzaniu zmian organizacyjnych i własnościowych w publicznych jednostkach
świadczących usługi przewozowe oraz brak rozwiązań zapewniających postępy w integracji
transportu pasażerskiego wymagaj właściwej koordynacji działań ze strony władz publicznych.
Brakuje koordynacji przewozów regionalnych na obszarze całego województwa, a całkowicie
wolny rynek w regularnych autobusowych przewozach osób oraz monopol jednego przewoźnika

STRATEGIA ROZWOJU WOJEWÓDZTWA ZACHODNIOPOMORSKIEGO DO ROKU 2020

25

w przewozach kolejowych, będzie powodować niekontrolowaną likwidację przewozów
na liniach komunikacyjnych, nieopłacalnych dla przewoźników. Może to doprowadzić
do marginalizacji w dostępie do transportu publicznego dużych, lecz słabszych ekonomicznie
obszarów województwa. W tym przypadku niezbędna będzie interwencja samorządu
województwa. Obecnie nie ma żadnych rozwiązań instytucjonalnych, które dadzą większe
uprawnienia samorządowi województwa. W efekcie pasażerski transport ponadgminny jest
kształtowany przede wszystkim przez rynek. Nie ma również koordynacji między podsystemami
transportu (koleją i transportem drogowym).
Przez obszar regionu przechodzą następujące linie kolejowe o znaczeniu ponadregionalnym:

− E–59 (AGC) relacji Świnoujście–Poznań z odgałęzieniem na Szczecin Główny,
− C–E59 (AGTC) relacji Świnoujście–Wrocław z odgałęzieniem w kierunku Szczecina

Głównego i Portu Centralnego,
− Szczecin–Koszalin–Gdańsk,
− Amsterdam–Berlin–Szczecin, Berlin–Szczecin przez przejście graniczne Szczecin

Gumieńce–Tantow,
− Pasewalk–Szczecin przez przejście graniczne Szczecin Gumieńce–Grambow.

Stan tych linii jest na ogół zły, jedynie linia E–59 na odcinku Szczecin–Poznań spełnia wymogi
stawiane takim liniom. Pozostałe odcinki wymagają pilnych inwestycji, które miedzy innymi
obejmują na niektórych odcinkach całkowitą elektryfikacją, wybudowanie drugiego toru
i dostosowanie torów do szybkości 160 km/h.
Ważne dla województwa są następujące linie kolejowe:

− Kołobrzeg–Szczecinek–Piła–Poznań lub Warszawa
− Runowo Pomorskie – Szczecinek – Chojnice – Tczew
− Stargard Szczeciński–Wałcz–Piła.
− Kołobrzeg – Szczecin,
− Koszalin-Gdańsk-Warszawa

Parametry techniczne tych połączeń nie pozwalają na obsługę dużych mas ładunkowych,
pomimo że potencjał transportowy cechuje się znacznymi rezerwami. Względy bezpieczeństwa
wymuszają obniżenie szybkości jazdy pociągów, niejednokrotnie do 40 km/h. Z uwagi na zły
stan torowisk należałoby w ruchu pasażerskim zaprzestać eksploatacji około 50% sieci
kolejowej, co spowoduje dalszą stagnację gospodarczą i społeczną obszarów znacznie
oddalonych od stolicy województwa i większych ośrodków rozwojowych.
Sieć i stan techniczny całej infrastruktury linii wąskotorowej jest na bardzo niskim poziomie.
Są jeszcze trzy linie kolejki wąskotorowej, które po gruntownej modernizacji mogłyby
funkcjonować:

− Gryfice–Rewal–Trzebiatów – Gryfice,
− Koszalin–Manowo–Świelino,
− Stargard Szczeciński–Stara Dąbrowa–Ińsko–Dobra.

 Komunikacja lotnicza

Na obszarze województwa zachodniopomorskiego zlokalizowane są następujące lotniska:
Goleniów, Dąbie, Kluczewo, Chojna, Płoty, Dziwnów, Zegrze Pomorskie, Borne Sulinowo,
Bagicz, Świdwin, Mirosławiec, Oleszno, przy czym:

a) Goleniów jest portem lotniczym, należącym do podstawowej sieci lotnisk w kraju,
w pełni przystosowanym do obsługi cywilnego ruchu pasażerskiego i towarowego
zgodnie z wymogami Międzynarodowej Organizacji Lotnictwa Cywilnego (ICAO); jest
również lotniczym przejściem granicznym;

b) Dąbie to lotnisko cywilne o nawierzchni trawiastej (aeroklub, baza lotnictwa
sanitarnego);

STRATEGIA ROZWOJU WOJEWÓDZTWA ZACHODNIOPOMORSKIEGO DO ROKU 2020

26

c) lotniska powojskowe (w tym proradzieckie) to Płoty, Dziwnów, Zegrze Pomorskie,
Borne Sulinowo, Kluczewo, Chojna, Bagicz; ich wyposażenie w infrastrukturę
lotniskową jest zróżnicowane, lecz na ogół mocno zdewastowane;

d) lotniskami wojskowymi są Świdwin, Mirosławiec, Oleszno.
Posiadanie infrastruktury lotniczej ułatwia rozwój, promocję i wzmacnianie konkurencyjności
regionu, a także świadczenie multimodalnych usług transportowych.

 Komunikacja wodna

Na wybrzeżu województwa zachodniopomorskiego znajdują się cztery morskie porty handlowe:
w Szczecinie, Świnoujściu, Kołobrzegu i Policach, oraz 10 małych portów bałtyckich i 13
przystani rybackich. Na terenie województwa realizowane jest około 90% pasażerskiego ruchu
promowego i 47% przeładunków w Polsce. Z uwagi na zły stan techniczny małe porty
i przystanie wymagają kosztownych prac modernizacyjnych. Region ma dogodny układ
śródlądowych dróg wodnych łączących porty ujścia Odry z krajami Unii Europejskiej,
a szczególnie z Niemcami. Aktualny stan zabudowy hydrotechnicznej drogi wodnej na odcinku
Szczecin–Kostrzyn nie pozwala na pełne wykorzystanie jej możliwości transportowych.
Realizowany od 2005 roku „Program dla Odry 20065” nie ujmuje problemów związanych
z funkcjonowaniem gospodarki wodnej i ochrony środowiska przyrodniczego dorzecza dolnej
Odry województwa zachodniopomorskiego, a w szczególności dostosowana odcinka dolnej
Odry do warunków Odrzańskiej Drogi Wodnej dla parametrów minimum III klasy żeglowności.
Uwarunkowania wynikające z deficytu i jakości sieci transportowej znacznie ograniczają rolę
województwa zachodniopomorskiego jako partnera w rozwoju terenów przygranicznych, obsługi
aglomeracji Berlina bądź „pomostu” do państw rejonu Morza Bałtyckiego, Europy południowej
i Rosji.

Identyfikacja kluczowych problemów:

− Zły stan techniczny dróg wszystkich kategorii i słaba ich nośność.
− Złe skomunikowanie Koszalina i Szczecina z resztą kraju oraz niewyprowadzenie ruchu

samochodowego poza miasta przez obwodnice i obejścia.
− Niski poziom bezpieczeństwa na drogach.
− Niewystarczający system połączeń granicznych.
− Brak zintegrowanego systemu transportu publicznego.
− Nieodpowiednie parametry hydrotechniczne drogi wodnej na odcinku Szczecin–

Kostrzyn.
− Zaniechania w aktualizacji Programu dla Odry 2006, uwzględniającej problematykę

przeciwpowodziową i jakość drogi wodnej
− Brak uwzględnienia aneksu do „Programu dla Odry 2006” w dokumentach Rządowych.
− Zły stan techniczny większości linii kolejowych.
− Niedostateczna jakość połączeń kolejowych z Polską południową, Niemcami

i Rosyjskim Obwodem Kaliningradzkim.

5 Program dla Odry 2006 jest programem wieloletnim obejmującym swym zakresem modernizację Odrzańskiego

Systemu Wodnego (Dz.U nr 98 poz.1067 z 12 września 2001 roku.

STRATEGIA ROZWOJU WOJEWÓDZTWA ZACHODNIOPOMORSKIEGO DO ROKU 2020

27

I.3.2. Zaopatrzenie w wodę

Podstawą zaopatrzenia regionu w wodę do celów komunalnych i na potrzeby gospodarcze
są ujęcia wód podziemnych. Wyjątkiem jest miasto Szczecin, które zaopatrywane jest w wodę
z ujęć powierzchniowych i podziemnych. Zapotrzebowanie na wodę do celów przemysłowych
pokrywają przede wszystkim ujęcia własne; zdecydowanie przeważają ujęcia powierzchniowe.
Największym problemem województwa jest zapewnienie odpowiedniej ilości i jakości wody.
Nierównomierne rozłożenie zasobów wód podziemnych powodujące trudności w zaopatrzeniu w
wodę niektórych części regionu, szczególnie zachodniej części pasa nadmorskiego i dużych
miast. Obszary wiejskie są zaopatrywane w wodę za pomocą małych wodociągów lokalnych,
opartych na rozdrobnionych ujęciach wód podziemnych. Ich stan techniczny jest jednak
niezadowalający. Ze względu na wymogi co do jakości wody podawanej odbiorcom i rosnące
koszty eksploatacji wielu ujęć zaznacza się tendencja do eliminowania wielu ujęć i tworzenia
dużych systemów wodociągów grupowych..
Dla zaspokojenia potrzeb wodnych użytkowników podejmowane są następujące działania:

a) zahamowanie degradacji ilościowej i jakościowej zasobów wodnych, z jednoczesnym
rozpoczęciem systemowego ich zagospodarowywania, szczególnie w zlewniach rzek,
które są lub będą źródłem wody dla ujęć komunalnych, czyli Płoni, Wołczenicy i Odry –
od Odry Zachodniej do ujścia rzeki Iny;

b) stworzenie regionalnego systemu zaopatrzenia w wodę zachodniej części pasa
nadmorskiego opartego na zasobach wód podziemnych i powierzchniowych (zlewnia
rzeki Wołczenicy – jezioro Ostrowo);

c) zaspokojenie potrzeb wodnych rolnictwa przez retencję i przerzuty wód w rejony
deficytowe;

d) modernizację wodociągów wiejskich, eliminację małych ujęć i tworzenia dużych
systemów wodociągów grupowych.

I.3.3. Odprowadzanie ścieków

Największym źródłem zanieczyszczania wód ściekami komunalnymi jest Szczecin, który
odprowadza do wód Odry ponad 100 tys. m3/d nieoczyszczonych lub słabo oczyszczonych
ścieków. Realizowane od 2004 roku inwestycje w ramach programu współfinansowanego
z funduszy Unii Europejskiej ISPA (obecnie Fundusz Spójności) zatytułowanego Poprawa
jakości wody w Szczecinie, zlikwiduje negatywne oddziaływanie miasta na środowisko wodne.
Za obszar o względnie uporządkowanej gospodarce ściekowej należy uznać pas nadmorski.
Dużym zagrożeniem czystości wód są ścieki socjalno – bytowe odprowadzane z terenów
wiejskich. Większość eksploatowanych oczyszczalni ścieków jest w złym stanie technicznym,
a swym zasięgiem najczęściej obejmujących budownictwo wielorodzinne dawnych
państwowych gospodarstw rolnych.
W ostatnim czasie można zaobserwować dość ustabilizowaną gospodarkę ściekową
w funkcjonujących na terenie regionu zakładach przemysłowych, które poczyniły istotne zmiany
w systemach oczyszczania ścieków, co znacznie zredukowało zawarte w nich zanieczyszczenia.
Na jakość wód powierzchniowych i podziemnych znaczny wpływ mają zanieczyszczenia
obszarowe, pochodzące z niewłaściwego zagospodarowania odchodów zwierzęcych (fermy
trzody chlewnej), ścieków poprodukcyjnych oraz wypłukiwanych z gleby związków
biogennych, środków ochrony roślin itp.

STRATEGIA ROZWOJU WOJEWÓDZTWA ZACHODNIOPOMORSKIEGO DO ROKU 2020

28

Dla ochrony wód podejmowane są następujące działania:
a) wprowadzenie kompleksowych programów sanitacji miast i wsi (zespół działań technicznych

i organizacyjnych zapewniających utrzymanie odpowiedniego standardu sanitarnego
w miejscu bytowania człowieka);

b) uporządkowanie gospodarki ściekowej w zlewniach rzek województwa, a w szczególności
w zlewniach rzek będących źródłem wody dla celów komunalnych, czyli Płoni, Wołczenicy
i Odry – od Odry Zachodniej do Iny;

c) ograniczenie negatywnego wpływu zanieczyszczeń obszarowych pochodzących
z niewłaściwego zagospodarowania odchodów zwierzęcych;

d) wprowadzenie kompleksowych rozwiązań organizacyjnych pozwalających na podejmowanie
zintegrowanych działań inwestycyjnych i porządkowych ochrony wód.

I.3.4. Ochrona przed powodzią

Zagrożeniem powodziowym objęte są następujące obszary :

− dolina rzeki Odry,
− doliny ujściowych odcinków rzek wpływających do Odry, czyli Rurzycy, Kurzycy,

Słubi, Myśli, Tywy, Płoni, Iny, Gunicy,
− obszary wokół jeziora Dąbie,
− obszary wokół Zalewu Szczecińskiego oraz doliny ujściowych odcinków dopływów,

czyli Gowienicy, Wołczenicy, Świńca,
− tereny przyujściowe rzek Regi, Parsęty i Wieprzy,
− tereny wokół jezior przymorskich.

Z miast powodzią zagrożone są lokalnie: Szczecin, Świnoujście, Gryfino, Trzebiatów, Stargard
Szczeciński, Kołobrzeg, Sławno, Darłowo i Białogard. Większość tych obszarów chroniona jest
wałami przeciwpowodziowymi, których łączna długość wynosi 545 km, a powierzchnia obszaru
chronionego – 507,7 km2. Znaczna część użytków zielonych (ok. 40% ogółu) może być
eksploatowana tylko po uprzednim zabezpieczeniu wałami i mechanicznym odwodnieniu
zawali. Największe zagrożenie powodziowe w województwie występuje podczas spiętrzenia
wód Zatoki Pomorskiej (powódź cofkowa), natomiast mniejsze zagrożenie stanowi powódź
w dolinie Odry, wywołana zatorami lodowymi. Stan techniczny wałów (z których większość
zbudowano przed 1945 rokiem głównie z materiału miejscowego – torfów – na podłożu
torfowym) oraz niedostateczne rzędne korony obwałowań sprawiają, że konieczna jest
przebudowa systemu przeciwpowodziowego całego obszaru, a zwłaszcza:

a) obszaru ujścia Odry (odbudowa i modernizacja wałów przeciwpowodziowych,
odbudowa przekroju dla przepływu wód katastrofalnych, udrożnienie ujściowego
odcinka Regalicy oraz jeziora Dąbie dla bezpiecznego przeprowadzenia i odbioru kry
lodowej);

b) dolin ujściowych odcinków rzek wpływających do Odry, czyli Rurzycy, Kurzycy, Słubi,
Myśli, Tywy, Płoni, Iny, Gunicy;

c) obszarów wokół jeziora Dąbie;
d) obszarów wokół Zalewu Szczecińskiego oraz doliny ujściowych odcinków dopływów,

czyli Gowienicy, Wołczenicy, Świńca;
e) terenów przyujściowych rzek Regi, Parsęty i Wieprzy;
f) miast Szczecina, Gryfina, Trzebiatowa, Białogardu, Kołobrzegu, Sławna, Darłowa,

Stargardu Szczecińskiego oraz Świnoujścia.

STRATEGIA ROZWOJU WOJEWÓDZTWA ZACHODNIOPOMORSKIEGO DO ROKU 2020

29

I.3.5. Gospodarka odpadami

W województwie powstaje rocznie około 5 mln t odpadów przemysłowych, z czego około 36%
poddaje się odzyskowi, 26%–unieszkodliwieniu poza składowaniem, 34,5%– unieszkodliwieniu
przez składowanie, a pozostała część jest magazynowana. Stale wzrasta unieszkodliwianie
odpadów poza składowaniem. Największymi wytwórcami odpadów są ZCH „Police” SA oraz
Zespół Elektrowni „Dolna Odra”.
Wśród odpadów przemysłowych w województwie przeważają:

− fosfogipsy wymieszane z żużlami i popiołami paleniskowymi (1,2–1,6 mln t);
− szlamy z regeneracji wymienników jonitowych (1,2–1,5 mln t).

Największymi składowiskami na terenie województwa są:
− składowiska ZCH „Police” SA, na którym zdeponowano ok. 66% ogólnej ilości

odpadów przemysłowych w województwie,
− odpady paleniskowe Zespołu Elektrowni „Dolna Odra” – około 32% ogólnej ilości

odpadów przemysłowych w województwie.
W roku 2003 wytworzono w województwie około 98 tys. t odpadów niebezpiecznych.
Pochodzą one głównie ze źródeł zlokalizowanych na terenie powiatów: polickiego, gryfińskiego,
oraz Szczecina i Świnoujścia. Specyficznymi składowiskami odpadów niebezpiecznych
są mogilniki (zbiorniki do przechowywania przeterminowanych środków ochrony roślin
i opakowań po tych środkach). Do likwidacji pozostało ich 27, lecz prace wstrzymano z powodu
braku środków. Systematycznie wzrasta liczba gmin prowadzących selektywną zbiórkę
odpadów. Obecnie tylko jedna gmina – Police została w całości objęta selektywną zbiórką.
Gospodarka odpadami komunalnymi na terenie województwa nadal jest niezadowalająca, opiera
się bowiem głównie na składowaniu odpadów na składowiskach. Na terenie województwa
znajduje się 113 składowisk, w tym 47 już nieczynnych. W większości trafiają na nie odpady
niesegregowane. O ile w dziedzinie ochrony wód infrastruktura w województwie jest w coraz
lepszym stanie, zapewniając coraz widoczniejszą poprawę stanu rzek i zbiorników wodnych,
o tyle gospodarowanie odpadami komunalnymi jest niedoinwestowane, problem ten na poziomie
lokalnym i regionalnym jest nadal nierozwiązany. W roku 2003 opracowano Plan gospodarki
odpadami dla województwa zachodniopomorskiego, w którym sformułowano listę działań
priorytetowych w zakresie gospodarki odpadami (realizacja do 2015 roku).

I.3.6. Telekomunikacja

Rozwój telefonii przewodowej w województwie jest na stosunkowo dobrym poziomie. W roku
2003 liczba telefonicznych łączy głównych (abonenci telefonii przewodowej + łącza ISDN)
wynosiła 565,9 tys., co daje wskaźnik gęstości abonenckiej 33,4 abonenta na 100 mieszkańców
(wskaźnik krajowy 32,2). W rozbiciu na miasto i wieś wskaźniki te odpowiednio wynoszą:
miasto – 38,6 (wskaźnik krajowy 39,9), wieś – 21,6 (wskaźnik krajowy 19,9). Telefonia
stacjonarna w województwie wymaga zakończenia procesu wymiany central na cyfrowe,
modernizacji i rozbudowy abonenckich węzłów dostępowych oraz sieci międzycentralowych.
W roku 2003 w województwie zachodniopomorskim, 49% gospodarstw domowych było
wyposażonych w telefon komórkowy (wskaźnik krajowy 47,2%). Na koniec roku 2004 na
obszarze województwa zachodniopomorskiego działało około 600 stacji bazowych telefonii
komórkowych wszystkich operatorów. Aby uzyskać maksymalne pokrycie województwa przez
wszystkich operatorów, należy rozbudować sieć stacji bazowych i nadajników, głównie
w sektorze północno–zachodnim. Sektor telekomunikacji obejmuje również infrastrukturę
niezbędną do transmisji danych, między innymi na potrzeby dostępu do Internetu. Aktualnie
najbardziej rozpowszechniony jest dostęp szerokopasmowy i za pośrednictwem telewizji
kablowej. Zwiększenie dostępności do Internetu wymaga budowy nowej infrastruktury.
Nowa infrastruktura powinna uzupełniać już istniejącą, szczególnie na obszarach o niższym
stopniu jej nasycenia (tereny wiejskie, małe miejscowości i miasta).

STRATEGIA ROZWOJU WOJEWÓDZTWA ZACHODNIOPOMORSKIEGO DO ROKU 2020

30

I.3.7. Elektroenergetyka

Zapotrzebowanie na energię elektryczną odbiorców indywidualnych i przemysłowych
w województwie zachodniopomorskim może być zaspokajane w całości, w krajowym systemie
energetycznym na ogół występuje nadmiar mocy. W 2003 roku energię elektryczną odbierało
564,3 tys. odbiorców (w gospodarstwach domowych), zużywając 1009,5 GWh energii
elektrycznej, czyli średnio 1826 kWh na jednego odbiorcę (9 miejsce w kraju).
Elektroenergetyczny system przesyłowy na obszarze województwa, między innymi z uwagi
na konieczność zachowania bezpieczeństwa energetycznego kraju i połączeń międzynarodowych
oraz współpracy z partnerami z UE, wymaga dostosowania sieci do potrzeb krajowego
i europejskiego rynku energii elektrycznej, dostosowania istniejących obiektów sieciowych do
wymagań w zakresie ochrony środowiska, wzmocnienia systemu 220 kV oraz przebudowy linii
przesyłowych 220 i 400 kV. Przewiduje się wzmocnienie zasilania sieci 110 kV. Istniejące linie
wysokiego napięcia należy modernizować; w aglomeracji szczecińskiej, w pasie nadmorskim
oraz w południowo–wschodniej części województwa konieczna jest rozbudowa sieci 110 kV,
celem odbioru energii z powstających farm elektrowni wiatrowych i wzmocnienia zasilania
obszarów niedoinwestowanych w tym zakresie.

I.3.8. Odnawialne źródła energii

Wzrasta wykorzystanie niekonwencjonalnych źródeł energii.Województwo zachodniopomorskie
jest położone na strukturach geologicznych umożliwiających wykorzystanie energii ziemi:
(Geotermia Pyrzyce i rozpoczęte prace w Stargardzie Szczecińskim). Ekonomicznie korzystne
warunki wykorzystania energii geotermalnej do celów grzewczych występują w miastach, gdzie
jest duża liczba odbiorców ciepła oraz sieć ciepłownicza: w Szczecinie, Stargardzie
Szczecińskim, Świnoujściu, Kamieniu Pomorskim. Aktualnie w regionie funkcjonują farmy
i pojedyncze elektrownie wiatrowe o łącznej mocy około 54 MW, co stanowi ok. 95 % mocy
wszystkich elektrowni wiatrowych w Polsce: największe z nich to farma w Zagórzu (gmina
Wolin) o mocy 30 MW i farma w Cisowie (gmina Darłowo) o mocy 18 MW. Dla celów
energetyki wiatrowej można również wykorzystać część obszaru morza w polskiej strefie
ekonomicznej (w odległości powyżej 12 mil morskich od brzegu). W województwie
eksploatowanych jest wiele elektrowni wodnych, głównie w zlewniach rzek Regi i Myśli,
o łącznej mocy około 8 MW. Funkcjonuje elektrownia szczytowo–pompowa w Żydowie o mocy
150 MW (własność ZE Słupsk). Potencjalne możliwości rozwoju energetyki wodnej mają rzeki:
Parsęta, Wieprza, Ina, jednak przy dużym rozproszeniu źródeł i niewielkiej ich mocy
jednostkowej.
Energetyczne wykorzystanie biomasy polega na odzyskiwaniu energii zawartej w słomie,
odpadach drzewnych i roślinach energetycznych. Uprawa tych roślin i pozyskiwanie z nich
biomasy do celów energetycznych, pozwala miedzy innymi na zagospodarowanie gruntów
o niskiej przydatności rolniczej, obecnie niewykorzystywanych rolniczo, uzyskanie energii
cieplnej z ekologicznego źródła i spadek bezrobocia na terenach wiejskich.

I.3.9. Gazownictwo

W roku 2003 z gazu sieciowego korzystało 61,6% ludności województwa, w tym 83,7%
ludności miejskiej i 10,7% ludności wiejskiej. W miastach przyłączonych do sieci gazowej było
80,3% ogółu mieszkań, na wsi – 9,8%. Zachodniopomorski system gazowniczy wymaga
dodatkowego zasilania gazem wysokiego ciśnienia lub budowy w zachodniej części
województwa przetłaczalni gazu dla wzmocnienia zasilania miejscowości najbardziej odległych

STRATEGIA ROZWOJU WOJEWÓDZTWA ZACHODNIOPOMORSKIEGO DO ROKU 2020

31

od źródeł. Konieczna jest dalsza rozbudowa sieci gazociągów wysokiego i średniego ciśnienia na
obszarze województwa, ze szczególnym uwzględnieniem terenów wiejskich.

Identyfikacja kluczowych problemów:

− Deficyt wody do celów komunalnych w północno – zachodniej części pasa
nadmorskiego.

− Zahamowanie degradacji ilościowej i jakościowej zasobów wodnych oraz rozpoczęcie
systemowego ich zagospodarowywania, szczególnie w zlewniach rzek, które są lub będą
źródłem wody dla ujęć komunalnych.

− Modernizacja wodociągów wiejskich, eliminacja małych ujęć i tworzenie dużych
systemów wodociągów grupowych.

− Negatywny wpływ zanieczyszczeń obszarowych pochodzących z niewłaściwego
zagospodarowania odchodów zwierzęcych na przykład z ferm trzody chlewnej.

− Zaspokojenie potrzeb wodnych rolnictwa – retencja, przerzuty wód w rejony
deficytowe.

− Problem gospodarowania odpadami komunalnymi nadal nie jest rozwiązany na
poziomie lokalnym i regionalnym.

− Zły stan techniczny wałów przeciwpowodziowych i zagrożenie powodzią części obszaru
województwa.

− Zbyt wolny rozwój światłowodowych i radiowych telekomunikacyjnych sieci
przesyłowych.

− Zbyt niski w stosunku do średniej krajowej stopień informatyzacji szkół i samorządów.
− Kolizja między nadmiarem mocy w systemie energetycznym a możliwościami wzrostu

wykorzystania odnawialnych źródeł energii.
− Wzmocnienie zasilania elektroenergetycznego obszarów niedoinwestowanych w tym

zakresie.
− Niewystarczający rozwój sieci gazowej na obszarach wiejskich.

I.4. Środowisko przyrodnicze i jego ochrona, środowisko kulturowe

1.4.1. Jakość wód

W województwie zachodniopomorskim największy udział w wykorzystaniu i odprowadzaniu
ścieków ma przemysł – około 92% (w tym 85% to wody pochłodnicze), gospodarka komunalna
– około 7%, rolnictwo i leśnictwo – 1%. Wody powierzchniowe są głównym źródłem
zaopatrzenia gospodarki w wodę – pokrywają ponad 90% zapotrzebowania ich zasoby są
przeznaczone głównie do celów komunalnych. Od kilku lat daje się zaobserwować zmniejszenie
zużycia wody; spadek zaobserwowano we wszystkich dziedzinach gospodarki.

 Wody powierzchniowe
Decydujący wpływ na jakość wód powierzchniowych mają zanieczyszczenia pochodzące
z następujących źródeł:

a) punktowych zrzutów ścieków komunalnych i bytowo–gospodarczych z miejskich
i wiejskich systemów kanalizacyjnych;

b) punktowych zrzutów ścieków przemysłowych zrzucanych za pomocą własnych
systemów kanalizacyjnych;

c) punktów zrzutów zanieczyszczonych wód opadowych z terenów zurbanizowanych
i przemysłowych;

STRATEGIA ROZWOJU WOJEWÓDZTWA ZACHODNIOPOMORSKIEGO DO ROKU 2020

32

d) rozproszonych zrzutów ścieków ze zurbanizowanych terenów miejskich i wiejskich nie
wyposażonych w systemy kanalizacyjne;

e) zanieczyszczeń obszarowych głównie z rolnictwa, spowodowanych spływami
powierzchniowych zanieczyszczeń zawierających związki biogenne, środki ochrony
roślin, z niewłaściwego rolniczego zagospodarowania odchodów zwierzęcych, soków
kiszonkowych oraz ścieków bytowo–gospodarczych lub poprodukcyjnych.

Przestrzenny rozkład obciążenia środowiska ściekami pokrywa się z położeniem dużych
ośrodków miejsko–przemysłowych. Największym źródłem zanieczyszczania wód ściekami
komunalnymi jest Szczecin. Z reguły ośrodki miejskie poza Szczecinem mają wysokosprawne
oczyszczalnie ścieków. Zły stan sanitarny wód, wysokie stężenia zanieczyszczeń biogennych
i organicznych oraz zachodzące procesy eutrofizacji to najistotniejsze zagrożenia, które
ograniczają możliwość gospodarczego wykorzystania zasobów wodnych rzek województwa
zachodniopomorskiego. Istotnym zagrożeniem czystości wód są ścieki odprowadzane z terenów
wiejskich. Obserwowane od początku lat dziewięćdziesiątych zmniejszenie zużycia nawozów
sztucznych i racjonalizacja nawożenia wprawdzie zmniejszyły zagrożenie wód
zanieczyszczeniem z tych źródeł, jednak szybki rozwój przemysłowej hodowli trzody chlewnej,
szczególnie zauważalny na terenie województwa zachodniopomorskiego, może spowodować
odwrócenie korzystnych tendencji. Analiza danych monitoringowych potwierdza, że przemysł
przestał być głównym sprawcą zanieczyszczenia wód. Wszystkie zakłady przemysłowe
uciążliwe dla środowiska podjęły działania inwestycyjne zmierzające do poprawy stanu
gospodarki ściekowej. Wyniki badań stanu czystości wód na terenie regionu dokumentują
systematyczną, lecz bardzo powolną poprawę ich jakości. Wprowadzona w roku 2000 w życie
Ramowa Dyrektywa Wodna 2000/60/EC nakłada na państwa członkowskie zobowiązanie do
wdrożenia wszystkich niezbędnych działań dla osiągnięcia co najmniej dobrego ekologicznie
stanu wód w okresie 15 lat.

 Wody podziemne

W roku 2003 zwiększył się udział wód wysokiej i najwyższej jakości w porównaniu z 2002
rokiem. Na łączną liczbę 49 otworów objętych monitoringiem6 do klas Ia i Ib zaliczono wodę
z 33 otworów. Nie zmieniło się występowanie wód niskiej jakości (III). W analizowanych latach
w 33 pod względem zawartości żelaza i w 37 pod względem zawartości manganu wody
podziemne nie spełniały norm wody pitnej. Wskazuje to na potrzebę uzdatniania wód
podziemnych ujmowanych w celu spożycia.

I.4.2. Ocena jakości powietrza

W roku 2003, podobnie jak w poprzednich latach, przemysł, w tym zwłaszcza energetyka, nadal
była największym źródłem zanieczyszczeń powietrza na obszarze województwa
zachodniopomorskiego. W emisji do atmosfery zanieczyszczeń pyłowych i gazowych
największy udział mają powiaty: gryfiński, policki, oraz miasto Szczecin. Wiąże się to z tym, że
znajdują się tam główne, punktowe źródła emisji. W wyniku inwestycji proekologicznych
zrealizowanych w sektorze energetycznym w ostatnich latach, systematycznie spada emisja
zanieczyszczeń do powietrza (dwutlenku siarki, dwutlenku azotu, pyłu, tlenków węgla),
natomiast rośnie ilość zanieczyszczeń pochodzących z sektora komunalnego i transportu
samochodowego (emisja powierzchniowa i liniowa). Stają się one obecnie ważnym problemem,
wymagającym pilnego rozwiązania. W wielu powiatach rolniczych i atrakcyjnych pod względem
turystycznym, gdzie produkcja przemysłowa jest niewielka, udział emisji liniowej (wzdłuż dróg)

6 Raport o stanie środowiska województwa zachodniopomorskiego, WIOŚ, Szczecin 2004

STRATEGIA ROZWOJU WOJEWÓDZTWA ZACHODNIOPOMORSKIEGO DO ROKU 2020

33

i powierzchniowej (na przykład zanieczyszczenie ze źródeł c.o.) w emisji całkowitej znacznie
przekracza 50% (powiaty: koszaliński, sławieński, świdwiński, gryficki, wałecki i szczecinecki).
Ocena jakości powietrza w województwie zachodniopomorskim przeprowadzona w 2003 roku
wykazała, że na przeważającym jego obszarze, poza aglomeracją Szczecin, nie są przekraczane
dopuszczalne wartości stężeń wszystkich objętych oceną zanieczyszczeń.

 Klimat akustyczny
Przeprowadzane przez Wojewódzki Inspektorat Ochrony Środowiska badania hałasu drogowego
potwierdzają przekroczenie poziomów progowych przy zabudowie mieszkaniowej
zlokalizowanej wzdłuż głównych tras komunikacyjnych, dotyczy to również terenów
zlokalizowanych w sąsiedztwie magistrali kolejowych o dużym natężeniu ruchu.

 Gleby
Zanieczyszczenia metalami ciężkimi gleb użytkowanych rolniczo w województwie odpowiada
przeciętnemu zanieczyszczeniu metalami gleb w Polsce. Nie stwierdzono większych połaci,
które z powodu zanieczyszczenia metalami ciężkimi kwalifikują się do wyłączenia z produkcji.
Większość użytków rolnych województwa to gleby niezanieczyszczone, o naturalnych
zawartościach metali ciężkich, nadających się pod wszystkie uprawy ogrodnicze i rolnicze.

I.4.3. Lasy

Ocena stanu zdrowotnego lasów województwa zachodniopomorskiego, dokonana ma podstawie
monitoringu stałych powierzchni obserwacyjnych, jest korzystna na tle kraju, ale niejednorodna
dla całego obszaru. Lepszą kondycję zdrowotną mają drzewostany we wschodniej części
województwa, a w zachodniej na stan lasów wpływają głównie zanieczyszczenia przemysłowe.
Powierzchnia lasów uszkodzonych zanieczyszczeniami przemysłowymi (w nadleśnictwach
Gryfino, Goleniów, Trzebież) wynosi łącznie 13,7 tys. ha, czyli 1,7% powierzchni leśnej
województwa. Konieczna jest tam przebudowa gatunkowa, głównie przez wprowadzenie
gatunków odpornych na zanieczyszczenia przemysłowe.

I.4.4. Obszary chronione na podstawie ustawy o ochronie przyrody

Dla zachowania najcenniejszych walorów przyrodniczych stosuje się różne formy ich ochrony.
Łączna powierzchnia obszarów tworzących krajowy system obszarów chronionych wynosi
około 20% ogólnej powierzchni województwa. Krajowy system obszarów chronionych na
terenie województwa zachodniopomorskiego jest reprezentowany przez:

a) dwa parki narodowe (Woliński Park Narodowy, Drawieński Park Narodowy);
b) 84 rezerwaty przyrody (o różnej typologii, między innymi florystyczne, leśne,

torfowiskowe, krajobrazowe, ptaków);
c) 7 Parków Krajobrazowych (Barlinecko – Gorzowski Park Krajobrazowy – część,

Cedyński Park Krajobrazowy, Drawski Park Krajobrazowy, Iński Park Krajobrazowy,
Park Krajobrazowy Dolina Dolnej Odry, Park Krajobrazowy „Ujście Warty” – część,
Szczeciński Park Krajobrazowy – „Puszcza Bukowa”);

d) 20 obszarów chronionego krajobrazu.

STRATEGIA ROZWOJU WOJEWÓDZTWA ZACHODNIOPOMORSKIEGO DO ROKU 2020

34

 Natura 2000
Wraz z wejściem Polski do Unii Europejskiej, oprócz krajowego systemu obszarów
chronionych, istotne znaczenie w ochronie bioróżnorodności w skali Europy mają pełnić obszary
Natura 2000. Do ochrony zaproponowano:

a) obszary specjalnej ochrony ptaków (OSO, Special Protection Areas – SPA) wyznaczone
na podstawie Dyrektywy Rady 79/409/EWG w sprawie ochrony dzikich ptaków, tak
zwanej „Ptasiej”;

b) specjalne obszary ochrony siedlisk (SOO, Special Areas of Conservation – SAC)
wyznaczone na podstawie Dyrektywy Rady 92/43/EWG w sprawie ochrony siedlisk
przyrodniczych oraz dzikiej fauny i flory, tak zwanej „Siedliskowej”, dla siedlisk
przyrodniczych wymienionych w załączniku I oraz gatunków roślin i zwierząt
wymienionych w załączniku II do dyrektywy.

Obszar Europejskiej Sieci Natura 2000, zgodnie z ustawą o ochronie przyrody (2004), może się
częściowo pokrywać z istniejącymi obszarami i obiektami, objętymi formami ochrony, lub
proponowanymi obszarami i obiektami. Z założenia Natura 2000 jest niezależna od krajowego
systemu obszarów chronionych, lecz w praktyce cenne przyrodniczo obszary, objęte formą
ochrony, często są proponowane do europejskiej sieci Natura.
W województwie zachodniopomorskim do Natury 2000 należą: obszary specjalnej ochrony
ptaków, które zajmują powierzchnię 194 811 ha. Tereny objęte tą formą ochrony wymienia
Rozporządzenie Ministra z dnia 21.07.2004 roku (DzU nr 229, poz.2313) w sprawie obszarów
specjalnej ochrony ptaków Natura 2000. Celem wyznaczonych obszarów jest ochrona populacji
dziko występujących ptaków oraz utrzymanie ich siedlisk w niepogorszonym stanie. Oprócz
obszarów specjalnej ochrony ptaków w okresie tworzenia niniejszej strategii w opracowaniu są
obszary specjalnej ochrony siedlisk Dla terenów tych będą sporządzane plany ochrony na okres
20 lat, które określą właściwe granice, cele i zadania tych obszarów.

Identyfikacja kluczowych problemów:

− Nierozwiązany problem gospodarki odpadami.
− Nadmierne zanieczyszczenie wód powierzchniowych i zaawansowane procesy

eutrofizacji jezior.
− Nadmierne zanieczyszczenia komunikacyjne hałasem i emisją spalin.
− Zahamowanie introdukcji obcych gatunków flory i fauny.

I.4.5. Zabytki i dziedzictwo kulturowe

Na zasoby środowiska kulturowego województwa składa się 2 893 zabytków nieruchomych oraz
1 547 zabytków ruchomych wpisanych do rejestru zabytków, a ponadto 89 612 zabytków
nieruchomych i 10 764 ruchomych w ewidencji konserwatorskiej (chronionych na podstawie
ustawy z dnia 23 lipca 2003 o ochronie zabytków i opiece nad zabytkami), z których część
kwalifikuje się do wpisu do rejestru zabytków.
Do najbardziej charakterystycznych form zabudowy, decydujących o charakterze krajobrazu
kulturowego województwa, można zaliczyć:

1. Układy staromiejskie o średniowiecznej metryce – z zachowanym rozplanowaniem
z czasu lokacji, kościołami farnymi, ratuszami i zespołami zabudowy mieszczańskiej
(głównie XIX–wiecznej, ale też kamienicami o metryce starszej XV-XVII – wiecznej) w
Cedyni, Darłowie, Dobrej koło Nowogardu, Lipianach, Maszewie, Mieszkowicach,
Moryniu, Myśliborzu, Trzcińsku Zdroju, Wolinie, Trzebiatowie, a także odbudowywane
obecnie zespoły staromiejskie w Szczecinie i Kołobrzegu.

STRATEGIA ROZWOJU WOJEWÓDZTWA ZACHODNIOPOMORSKIEGO DO ROKU 2020

35

2. Średniowieczne systemy obronne – na terenie województwa znajduje się liczna grupa
miast z czytelnie zachowanymi murami obronnymi z wieżami, basztami, bramami
i fosami pochodzącymi z okresu średniowiecza. Są to unikatowe w kraju zespoły pod
względem liczby i walorów zabytkowych. Do najlepiej zachowanych należą mury
w Drawsku Pomorskim, Koszalinie, Mieszkowicach, Pyrzycach, Reczu, Stargardzie
Szczecińskim, Trzcińsku Zdroju. Wśród nich zachowały się egzemplarze miejskiej
architektury obronnej klasy europejskiej, jak na przykład Brama Świecka i Barnkowska
w Chojnie, Brama Wolińska w Goleniowie, Brama Wałowa, Portowa i Pyrzycka
w Stargardzie Szczecińskim.

3. Zamki – ośrodki władzy książęcej i biskupiej, od najokazalszego zamku książęcego
w Szczecinie po zamki w Białogardzie, Darłowie, Swobnicy, Świdwinie oraz relikty
zamków w Dobrej koło Nowogardu, Karlinie, Starym Drawsku, Drawnie, Golczewie,
Moryniu, Złocieńcu.

4. Budowle sakralne – od średniowiecza po XIX wiek były i pozostały dominantami
w zabudowie miast i wsi. Najstarsze pomorskie obiekty sakralne datuje się na XII-XIII
wiek. Należą do nich romańskie i wczesnogotyckie kościoły granitowe. Jest to grupa
świątyń miejskich i wiejskich położonych w południowo–zachodniej części
województwa, będąca kontynuacją tego typu budowli po zachodniej stronie Odry
(między innymi w gminie Moryń, Chojna, Mieszkowice). Do najcenniejszych budowli
sakralnych należą katedra w Kamieniu Pomorskim wraz z zabudową Osiedla
Katedralnego oraz katedra NMP w Kołobrzegu.

5. Ryglowe kościoły XVII-XVIII–wieczne – ponad 70 wiejskich kościołów o konstrukcji
ryglowej (głównie wiejskich) występujących w rejonach północno–wschodnich
województwa (charakterystyczne dla tych terenów).

6. Zespoły zabudowań poklasztornych – średniowieczne zespoły w Bierzwniku,
Chwarszczanach, Cedyni, Kołbaczu, Marianowie, Jasienicy, Pełczycach, Rurce. Obiekty
są związane z działalnością na Pomorzu Zachodnim zakonów cystersów, joannitów,
norbertanów i templariuszy.

7. Rezydencje pomorskie – założenia dworsko–pałacowo–parkowe z folwarkami, wpisane
w krajobraz większości wsi pomorskich, głównie XIX–wieczne, ale także starsze,
XVIII-wieczne rezydencje, jak na przykład unikatowe barokowe założenia
w Świerznie i Niepołcku. Budowle rezydencjonalne prezentują charakterystyczny dla
XIX wieku eklektyzm. Z wielu dawnych rezydencji pozostały tylko parki z cennym
starodrzewem, jak na przykład park w Zatoni Dolnej, który ma walory ponadlokalne.
Większość tych obiektów znajduje się obecnie w zasobie ANR i jest sukcesywnie
prywatyzowana lub przekazywana samorządom.

8. Układy ruralistyczne (wiejskie) o średniowiecznej metryce – o czytelnych układach
lokacyjnych okolnicowych, owalnicowych lub ulicowych, z zachowaną zabudową
zagrodową murowaną i ryglową z XIX wieku, z przykładami starszej XVIII-wiecznej
zabudowy (na przykład w rejonie Pyrzyc, pasa nadmorskiego).

9. Architektura uzdrowiskowa – związana z rozwojem pod koniec XIX wieku funkcji
rekraecyjno–uzdrowiskowych, głównie w pasie nadmorskim (Świnoujście, Kamień
Pomorski, Dziwnów, Kołobrzeg), a także w rejonach występowania leczniczych
pokładów wód lub błot (Trzcińsko Zdrój, Połczyn Zdrój). Architektura ta nawiązuje
do wzorców szwajcarskich i południowoniemieckich. Miejscowości te nadal pełnią
funkcje uzdrowiskowo–wypoczynkowe, lecz znacznej degradacji ulega układ
i zabudowa, czyli te elementy układu przestrzennego, które decydują o atrakcyjności
wielu historycznych
i tradycyjnych europejskich miejscowości uzdrowiskowych.

10. Zabytki techniki i przemysłu – mają walory zabytkowe a jednocześnie są współcześnie
użytkowane. Świadectwa rozwoju myśli technicznej są związane przede wszystkim
z rozwojem przemysłu w XIX wieku, a obiekty militarne świadczą o strategicznym

STRATEGIA ROZWOJU WOJEWÓDZTWA ZACHODNIOPOMORSKIEGO DO ROKU 2020

36

położeniu terenów województwa zachodniopomorskiego. Do pierwszej grupy należą
młyny i wiatraki kontynuujące tradycje młynarskie sięgające średniowiecza; elektrownie
wodne i inne urządzenia hydrotechniczne budowane na większych rzekach regionu:
Odrze, Redze, Inie, Drawie, Parsęcie; zespoły urządzeń hydrotechnicznych rzeki Odry
– system kanałów, śluz, jazów między innymi Polderu Cedyńskiego i Międzyodrza;
kolejowe linie wąskotorowe, obecnie w większości zlikwidowane, a te, które jeszcze
funkcjonują, cieszą się zainteresowaniem turystów (linie Gryfice–Rewal–Trzebiatów
i Koszalin–Świelino).

11. Do drugiej grupy zabytków sztuki militarnej należą umocnienia w rejonie Odry i Wału
Pomorskiego, pasa nadmorskiego, pozostałości twierdzy kołobrzeskiej oraz zespół XIX–
wiecznych fortów w Świnoujściu. Obiektami charakterystycznymi dla nadmorskiego
położenia województwa są XIX–wieczne latarnie morskie (w Świnoujściu, Niechorzu,
Kołobrzegu) oraz porty (w Szczecinie, Darłówku, Kołobrzegu).

12. Zabytki archeologiczne – licznie występujące świadectwa najdawniejszych dziejów
Pomorza, jak na przykład grobowce megalityczne z epoki kamienia w rejonie Dolic,
Przelewic; grodziska kultury łużyckiej, głównie z okresu wczesnego średniowiecza;
cmentarzyska kurhanowe w rejonach Wolina, Dolic, Osiny, Przelewic, Trzebiatowa, koło
Świelubia; cmentarzysko kurhanowe z kręgami kamiennymi w Grzybnicy koło
Koszalina; grodzisko wyżynne, port wczesnośredniowieczny, cmentarzysko ciałopalne w
Budzistowie.

Identyfikacja kluczowych problemów:

− Zły stan zabytków i obiektów dziedzictwa kulturowego.
− Zbyt małe nakłady na rewitalizację i renowację zasobów środowiska kulturowego.
− Słabo rozwinięte produkty turystyczne związane z wykorzystaniem zasobów środowiska

kulturowego.
− Problemy rozwojowe na obszarach staromiejskich układów urbanistycznych.

I.5. Gospodarka

I.5.1. Gospodarczy wizerunek regionu

Gospodarkę województwa zachodniopomorskiego cechuje zróżnicowanie przestrzenne
i funkcjonalne. Większość potencjału gospodarczego skupia się na dwóch obszarach – w
aglomeracji szczecińskiej i na koszalińskim obszarze węzłowym. Wyraźnie ukształtowało się
sześć obszarów funkcjonalnych o dużym zróżnicowaniu potencjałów i kompetencji.

1. Głównym obszarem gospodarczym województwa jest aglomeracja szczecińska
ze Szczecinem – jej ośrodkiem węzłowym – oraz z Policami, Gryfinem, Stargardem
Szczecińskim, Goleniowem i powiązanym z nimi funkcjonalnie Świnoujściem.
Na obszarze tym znajduje się 50% potencjału podmiotów gospodarczych
zarejestrowanych w województwie. Główną rolę odgrywa tu gospodarka morska,
przemysł i usługi. Przygraniczne położenie aglomeracji stworzyło warunki
do dynamicznego rozwoju obsługi ruchu tranzytowego towarów i osób oraz
infrastruktury granicznej.

2. Wyróżnikiem koszalińskiego obszaru węzłowego, obejmującego Koszalin i Kołobrzeg
oraz okoliczne powiaty (Białogard, Sławno, Szczecinek), jest funkcja administracyjna,
usługowa i przemysłowa.

STRATEGIA ROZWOJU WOJEWÓDZTWA ZACHODNIOPOMORSKIEGO DO ROKU 2020

37

3. Obszarem aktywnym pod względem gospodarczym jest pas gmin nadmorskich
z dominującą sezonową funkcją turystyczną, uzdrowiskową, a także lokalną gospodarką
morską.

4. Potencjał rozwojowy tkwi także w pasie pojezierzy, który obejmuje powiaty leżące na
południu i południowym wschodzie województwa. Na tym obszarze, ze względu na jego
walory przyrodnicze i zasobność w surowce lokalne, mają szansę rozwoju małe i średnie
przedsiębiorstwa turystyczne i przetwórcze.

5. Środkowa i wschodnia część województwa to obszary o dominującej funkcji rolniczej,
z przemysłem rolno–spożywczym. Widoczna stagnacja gospodarcza tych obszarów jest
skutkiem głębokiej restrukturyzacji gospodarki rolnej oraz deficytu czynników rozwoju
i centrów wzrostu. Na tym tle, dzięki bardzo dobrej jakości gleb wyróżnia się powiat
pyrzycki, predestynowany do utrzymania i rozwoju funkcji rolniczej.

Z roku na rok maleje znaczenie gospodarki morskiej, a także dużych przedsiębiorstw na korzyść
sektora małych i średnich przedsiębiorstw. Nie pozostało to bez wpływu na kondycję
gospodarki. W roku 2004 wielkość PKB w kraju wynosiła 884,2 mld zł, a w województwie
zachodniopomorskim wynosiła 38,8 mld zł. co stanowiło 4% wartości krajowej.
Nakłady inwestycyjne w roku 2003 na mieszkańca wyniosły 2 377 zł, co oznacza 8 miejsce
w kraju. Województwo zajmuje pierwsze miejsce w kraju pod względem liczby podmiotów
gospodarki narodowej (zarejestrowanych w systemie REGON) na 10 tys. ludności (1183
podmiotów). Sytuacja gospodarcza wewnątrz regionu jest mocno zróżnicowana. O ile podregion
szczeciński przekracza krajowy wskaźnik PKB per capita o 7,4%, o tyle koszaliński osiąga
zaledwie 82,9% średniej krajowej. W strukturze sektorowej gospodarki dominują aktualnie
przedsiębiorstwa z sektora usług i handlu oraz pośrednictwa finansowego i usług
okołobiznesowych. Niewielki i słabnący udział mają przedsiębiorstwa transportowe (w tym
związane z gospodarką morską) oraz firmy połowowe i przetwórstwa rybnego. Zbyt mały jest
udział przedsiębiorstw hotelowych i gastronomicznych, tworzących tak potrzebną w regionie
infrastrukturę turystyczną.

STRATEGIA ROZWOJU WOJEWÓDZTWA ZACHODNIOPOMORSKIEGO DO ROKU 2020

38

STRATEGIA ROZWOJU WOJEWÓDZTWA ZACHODNIOPOMORSKIEGO DO ROKU 2020

39

Struktura gospodarki województwa zachodniopomorskiego według sekcji EKD w 2003 roku
 Wykres 1.4.

 Źródło: opracowanie własne

W sektorze prywatnym działało 192,7 tys. jednostek (co stanowiło 96% ogółu) – nastąpił wzrost
ich liczby o 2,7%, a w sektorze publicznym – 7,9 tys. podmiotów (wzrost o 3,2%). Zwraca
uwagę bardzo duże rozdrobnienie potencjału gospodarczego przedsiębiorstw w regionie.
Podstawą działalności gospodarczej w województwie są podmioty małe, zatrudniające
do 9 osób, które stanowią aż 96,1% ogólnej liczby przedsiębiorstw. Liczba podmiotów
gospodarczych zatrudniających więcej niż tysiąc osób wynosi 36. W małych i średnich
przedsiębiorstwach (MŚP) skoncentrowano około 60% wartości majątku trwałego, a inwestycje
tego sektora stanowią 64% wartości nakładów inwestycyjnych w regionie. MŚP wytwarzają do
około 78% wartości produkcji sprzedanej w regionie. Świadczy to niewątpliwie o prawidłowym
kierunku rozwoju województwa. Małe i średnie firmy województwa mają również słabe strony.
Ich pracownicy mają niższe wykształcenie i wydajność pracy niż pracownicy dużych firm,
co często wiąże się z mniejszymi zarobkami. Województwo zachodniopomorskie charakteryzuje
się wysokim udziałem przedsiębiorstw z kapitałem zagranicznym (stanowią one 35% ogółu
spółek handlowych). Największymi inwestorami zagranicznymi w województwie nadal są
Niemcy, Duńczycy, Holendrzy i Szwedzi. W roku 2003 w regionie zlokalizowano 95 inwestycji
(dane dotyczą wszystkich inwestycji powyżej 1 mln USD), co stanowi 3,6% inwestycji w skali
kraju, co dawało województwu 9 miejsce w Polsce. Największy udział miały inwestycje
w przemyśle – 40%, natomiast w rolnictwie, budownictwie i handlu udział ten wynosił od 12%
do 18%, a w usługach tylko – 1,5%. Charakterystyczne jest, że kapitał zagraniczny chętniej jest
lokowany w małych miejscowościach. Największe bezpośrednie inwestycje zagraniczne (ponad
1 mln USD) odnotowano w branży spożywczej, chemicznej, elektromaszynowej, drzewnej,
papierniczej, meblarskiej i gospodarki komunalnej. Charakterystyczna dla województwa jest
duża liczba małych inwestorów zagranicznych, zwłaszcza w przetwórstwie przemysłowym,
rolno–spożywczym, a nawet w rolnictwie. Poziom innowacyjności gospodarki województwa jest
bardzo niski. Udział nakładów na prace badawczo–rozwojowe (B+R) w PKB wynosi tylko
0,27% (11 pozycja w kraju), przy średniej krajowej 0,65% i 2,00% w Unii Europejskiej.
Niski udział nakładów na B+R w przychodach ze sprzedaży jest pochodną struktury przemysłu

handel i naprawy
30%

budownictwo
10%

przemy sł
9%

rolnictwo, leśnictwo i
łowiectwo

3%

hotele i restauracje
6%

pozostałe
14%

obsluga
nieruchomości i f irm,
nauka i pośrednictwo

f inansowe)
21%

transport, łączność i
sk ładowanie

7%

STRATEGIA ROZWOJU WOJEWÓDZTWA ZACHODNIOPOMORSKIEGO DO ROKU 2020

40

województwa, w której duże znaczenie mają tak zwane tradycyjne gałęzie przemysłu.
Poza wyraźnym rozwojem sektora IT7 oraz sektorów przetwórstwa spożywczego i drzewno–
meblarskiego nie odnotowano nowych trendów. W województwie zachodniopomorskim,
dominują małe firmy, a przedsiębiorstwa zatrudniające niewielką liczbę osób (czyli mikrofirmy)
ze względu na brak kapitału praktycznie nie są zdolne do podjęcia jakichkolwiek działań
rozwojowych (planowanie, korzystanie ze wsparcia, poszukiwanie rozwiązań innowacyjnych).
Współpraca biznesu z sektorem B+R w regionie zachodniopomorskim nie ma charakteru
strategicznego, zorientowanego na długookresowy rozwój innowacji. Województwo
zachodniopomorskie zajmuje ostatnie miejsce w kraju pod względem udziału prac rozwojowych
w wydatkach na B+R. Równie niekorzystny jest udział środków przedsiębiorstw w finansowaniu
nauki, wynoszący 0,6%, przy średniej krajowej 9,9% i 60% dla UE. Przedsiębiorstwa najczęściej
korzystają ze sprawdzonych na zachodzie lub w innych regionach kraju rozwiązań,
transferowanych przez zakup maszyn i urządzeń oraz gotowych technologii.

 Konkurencyjność gospodarki

Dużym problemem rozwojowym firm MŚP jest niskie wykształcenie i świadomość kadry
zarządzającej. Mniej niż 10% przedsiębiorstw ma certyfikat jakości. Większość firm z regionu
działa na rynku lokalnym, a tylko 13% na rynku zagranicznym. Proporcje te są odwrócone
w przypadku liderów biznesu – 44% z nich operuje na rynku zagranicznym, a tylko 10%
na lokalnym. Inna, niezwykle wyraźna linia podziału biegnie pomiędzy branżą przemysłową
(ponad 50% firm na rynku zagranicznym) a pozostałymi branżami (na ogół działającym
na rynku lokalnym). Najbardziej lokalny charakter ma rynek usług. Czynniki te są bezpośrednią
przyczyną niskiej konkurencyjności gospodarki regionu.

 Ośrodki wspierania przedsiębiorczości

Na obszarze województwa zachodniopomorskiego przestrzenny rozkład MŚP charakteryzuje się
silną ich koncentracją w Szczecinie i Koszalinie. Zaledwie 22% instytucji jest zlokalizowanych
poza Szczecinem i Koszalinem, co znacznie utrudnia dotarcie MŚP z mniejszych miejscowości
do podstawowych usług wsparcia biznesu. Z przeprowadzonych badań wynika, że takie wsparcie
jest w tych miejscowościach szczególnie potrzebne. Widoczny jest brak wyspecjalizowanych
usług wsparcia (na przykład usług dla poszczególnych sektorów, firm innowacyjnych,
dotyczących utrzymania rozwoju lub zmiany branży, transferu technologii, eksportu,
funkcjonowania na rynku UE)..
Biorąc pod uwagę pełnione funkcje, można wyróżnić następujące instytucje wspierające sektor
MŚP:

1. Ośrodki rozwoju regionalnego – do najważniejszych należą: Zachodniopomorska
Agencja Rozwoju Regionalnego SA w Szczecinie, Koszalińska Agencja Rozwoju
Regionalnego SA w Koszalinie, Stowarzyszenie Polskich Gmin Euroregionu
„Pomerania” w Szczecinie oraz zakłady i instytucje uczelniane realizujące zadania z tego
obszaru.

2. Parki technologiczne – Szczeciński Park Technologiczny Sp. z o.o. i Park Naukowo–
Technologiczny działający przy Politechnice Koszalińskiej. Ich potencjał i ograniczone
pole działania nie przyciągnęły kapitału komercyjnego, niezbędnego do prawidłowego
funkcjonowania. Jest to spowodowane niejasną wizją rozwoju i brakiem szerokiego
partnerstwa regionalnego na rzecz rozwoju tych instytucji.

7 IT- technologie informatyczne.

STRATEGIA ROZWOJU WOJEWÓDZTWA ZACHODNIOPOMORSKIEGO DO ROKU 2020

41

3. Parki i strefy przemysłowe – Goleniowski Park Przemysłowy, będący podstrefą
Kostrzyńsko–Słubickiej Specjalnej Strefy Ekonomicznej8, Stargardzki Park Przemysłowy
utworzony z inicjatywy lokalnych władz samorządowych. Policki Park Przemysłowy
zlokalizowany w bezpośrednim sąsiedztwie ZCH Police S.A. Udziałowcami
przedsięwzięcia są: ZCH Police SA, gmina Police, Uniwersytet Szczeciński
i Zachodniopomorska Agencja Rozwoju Regionalnego S.A., tereny pod Karlinem
i Barlinkiem objęto także podstrefą Kostrzyńsko–Słubicką Specjalnej Strefy
Ekonomicznej, a tereny w Koszalinie – Słupską Specjalną Strefą Ekonomiczną.

4. Instytucje finansowe – w wyniku realizacji Programu wspierania przedsiębiorczości,
wzrostu innowacyjności gospodarki oraz kierunków przeciwdziałania bezrobociu
w województwie zachodniopomorskim, dynamicznie rozwijają się regionalne instytucje
pozabankowe oferujące instrumenty finansowe sektorowi MŚP („Zachodniopomorski
Regionalny Fundusz Poręczeń Kredytowych”, Fundusz Wspierania Rozwoju
Gospodarczego Miasta Szczecina, Szczeciński Fundusz Pożyczkowy). We współpracy
z Polską Fundacją Przedsiębiorczości (PFP) utworzono regionalny program pożyczkowy
Pomeranus. Oprócz banków, które mają różnego rodzaju instrumenty finansowe dla firm,
działalność lokalną prowadzą między innymi Koszalińska Agencja Rozwoju
Regionalnego SA (fundusz pożyczkowy), Oddział Funduszu MIKRO Sp. z o.o. (fundusz
pożyczkowy), Stowarzyszenie Inicjatyw Społeczno–Gospodarczych w Karlinie (fundusz
poręczeń kredytowych), Fundacja Centrum Innowacji i Przedsiębiorczości w Koszalinie
(fundusze: wspierający, inwestycyjny i gwarancyjny).

Poważną wadą wszystkich instytucji wsparcia dla sektora MŚP w województwie jest jego
zróżnicowana przestrzennie, dostępność oraz niedostateczna struktura sieciowa, tworząca system
współpracy w regionie.

Identyfikacja kluczowych problemów:

− Zbyt niska wydajność pracy.
− Brak intensywnych działań dla przygotowania systemu ofert inwestycyjnych

obejmujących regionalny system preferencji dla inwestorów oraz propozycje
lokalizacyjne odpowiadające specyfice oczekiwań inwestorów.

− Słabe związki z nauką i sektorem B+R.
− Niski poziom innowacyjności.
− Słaby potencjał ekonomiczny MŚP.
− Niewykorzystany potencjał rozwojowy oparty na endogenicznych zasobach regionu.
− Niski poziom znaczących bezpośrednich inwestycji zagranicznych.
− Zbyt wolny rozwój instytucji z otoczenia biznesu i nowoczesnych struktur oraz

obszarów przemysłowo–usługowych (takich jak na przykład parki przemysłowe).
− Lokowanie przez MŚP swojej produkcji w sektorach, które nie wymagają

innowacyjności, częste zajmowanie pozycji niewykwalifikowanych podwykonawców
atrakcyjnych cenowo.

8 Goleniowski Park Przemysłowy (GPP) zajmuje obszar około 178 ha, dotychczas około 60 ha gruntu wykupiły

firmy z Danii, Belgii, Holandii i Polski. Grunt wykupiono pod budowę zakładów przemysłowych. GPP jest
terenem uzbrojonym w kanalizację ściekową i sanitarną podłączoną do miejskiej oczyszczalni ścieków. Gmina
zaspakaja potrzeby energetyczne przedsiębiorców i inwestorów. Na terenie GPP inwestycje rozpoczęły już firmy
zajmujące się przetwórstwem rolnym, produkcją żywności, obróbką skór, konfekcjonowaniem i obróbką kamieni
dekoracyjnych, produkcją przędzy dywanowej oraz łopat dla siłowni wiatrowych. Inwestując w GPP
przedsiębiorstwa mogą uzyskać wsparcie Ministerstwa Gospodarki i Pracy, a sam park traktowany jest przez
Państwową Agencję Informacji i Inwestycji Zagranicznych za jedną z najlepszych ofert narodowych. Opracowano
Program pomocy regionalnej dla przedsiębiorców inwestujących na terenie gminy Goleniów, pozytywnie
zaopiniowany przez Urząd Ochrony Konkurencji i Konsumentów, który gwarantuje szereg ulg na okres od 1 do
5 lat w zależności od liczby utworzonych miejsc pracy i zainwestowanego kapitału. Ulgi dotyczą także wartości
niematerialnych, takich jak zakup nowych licencji czy patentów.

STRATEGIA ROZWOJU WOJEWÓDZTWA ZACHODNIOPOMORSKIEGO DO ROKU 2020

42

− Liczba instytucji zapewniających firmom dostęp do wiedzy, kapitału, innowacji
i nowych technologii jest ograniczona i nie odpowiada potrzebom.

− Innowacyjność przedsiębiorstw przemysłowych jest bardzo niska.
− Brak regionalnego systemu wspierania transferu postępu technicznego

i technologicznego do podmiotów gospodarczych

I.5.2. Przemysł i budownictwo

 Przemysł
Produkcja sprzedana przemysłu województwa w roku 2003 wynosiła 17682,3 mln zł, stanowiąc
3,1% w skali kraju (10 miejsce wśród województw). W 2004 roku wzrosła ona do poziomu 18,5
mln zł. Zatrudnienie w przemyśle wyniosło 103,9 tys. osób, co stanowi 3,4% ogółu
zatrudnionych w polskim przemyśle. Na 1000 mieszkańców przeciętnie 61,3 osoby
zatrudnionych jest w przemyśle (13 lokata w kraju). W sektorze prywatnym pracowało 80,5 tys.
osób, czyli 77,5% ogółu zatrudnionych w przemyśle. W strukturze wielkości przedsiębiorstw
przeważają przedsiębiorstwa małe. Udział przemysłu w wartości dodanej brutto (w cenach
bieżących) wyniósł 17,5%. Podstawowy potencjał przemysłowy województwa stanowi przemysł
stoczniowy, chemiczny, produkcja energii elektrycznej, przemysł drzewny, przetwórstwo rolno–
spożywcze. Główne gałęzie przemysłu koncentrują się w aglomeracji szczecińskiej, a pozostałe
związane z bazą surowcową, rozproszone są na terenie całego województwa. Po roku 2000
szczególnie spektakularny był upadek holdingu stoczniowego i związane z tym poważne
perturbacje, jakie przyniosło bankructwo Stoczni Szczecińskiej dla zaplecza kooperacyjnego.
Obecnie przemysł stoczniowy odbudowuje swoją pozycję w Polsce i w Europie. Głębokiej
restrukturyzacji przemysłu w województwie towarzyszył spadek produkcji. W roku 2001
produkcja sprzedana spadła o ponad 11% w stosunku do 1999 roku, a w 2002 roku wyniosła
tylko 58,5% produkcji z poprzedniego roku. Wyraźne ożywienie przyniosły lata 2003 i 2004,
w których sprzedaż osiągnęła wartość sprzed kryzysu gospodarki regionalnej w 2000 roku.
Od wielu lat zmniejszał się udział produkcji regionalnej w produkcji globalnej w kraju, dopiero
wzrost produkcji przemysłowej w 2003 roku pozwolił na zwiększenie tego udziału. Pomimo
mniejszego niż średnia krajowa udziału województwa w wartości produkcji sprzedanej
przemysłu, udział regionu w produkcji niektórych wyrobów jest duży, na przykład nawozów
fosforowych i azotowych, płyt pilśniowych, tarcicy liściastej i iglastej, cukru oraz tłuszczów
roślinnych konsumpcyjnych.

Identyfikacja kluczowych problemów:

− Struktura przemysłu nie odpowiada potrzebom nowoczesnej gospodarki.
− Zbyt niska wydajność pracy.
− Mała liczba zgłoszeń patentowych, znaków ochronnych i wzorów użytkowych.
− Dekapitalizacja majątku i zbyt niski poziom inwestycji w grupie maszyn i urządzeń.
− Niski poziom innowacyjności.
− Niewielka liczba markowych produktów regionalnych.
− Niewykorzystany potencjał rozwojowy oparty na endogenicznych zasobach regionu.
− Niski poziom znaczących bezpośrednich inwestycji zagranicznych.
− Słabe związki z instytucjami otoczenia biznesu oraz słaba współpraca w ramach izb

przemysłowych itp.

STRATEGIA ROZWOJU WOJEWÓDZTWA ZACHODNIOPOMORSKIEGO DO ROKU 2020

43

 Budownictwo
Sprzedaż produkcji budowlano-montażowej w roku 2003 wynosiła 3128,2 mln zł, czyli 4,6%
sprzedaży krajowej (5 miejsce w kraju), natomiast udział województwa w produkcji budowlano
–montażowej w skali kraju jest niewielki i wynosi tylko 1,66%. W 2004 roku wzrosła ona do
poziomu 1982,1 mln zł. Budownictwo regionu charakteryzuje się znacznym rozproszeniem
wykonawców i słabą pozycją kapitałową firm. Zdecydowanie przeważają firmy sektora
prywatnego (zakłady osób fizycznych i spółki). W sektorze budowlanym województwa nadal
utrzymuje się niższe tempo rozwoju niż w całym kraju.
Do zjawisk charakteryzujących ten rodzaj działalności gospodarczej należą:

− spadek wartości produkcji budowlano–montażowej,
− spadek liczby przedsiębiorstw,
− spadek liczby zatrudnionych.

Udział grup według wartości produkcji budowlano–montażowej na koniec 2003 roku jest
następujący:

− budownictwo inżynieryjne lądowe i wodne – 83,6%,
− wykonywanie instalacji budowlanych – 13,7%,
− roboty budowlane, wykończeniowe – 2,2%.

Główną przyczyną słabej kondycji sektora budownictwa przemysłowego był brak dużych
inwestycji infrastrukturalnych w regionie. Firmy budowlane w poszukiwaniu zleceń często
migrują do innych województw.
W budownictwie w roku 2003 było zatrudnionych 25,5 tys. osób, co stanowi 4,14% ogółu
zatrudnionych w kraju (10 miejsce). Nie tylko utrzymuje się tendencja spadkowa zatrudnienia,
ale tempo spadku jest coraz większe. W roku 2003 oddano do użytku 5602 mieszkania. Na 1000
mieszkańców przypadły 3,3 mieszkania (12 miejsce w kraju). Mimo recesji w budownictwie,
liczba nowo wybudowanych mieszkań zwiększyła się o 21,7% w stosunku do poprzedniego
roku. Systematycznie rośnie udział budownictwa indywidualnego, na które przypada ponad
połowa (52,87%) efektów rzeczowych. Wzrasta także liczba mieszkań przeznaczonych na
sprzedaż lub wynajem (19,06% ogółu). Pozostałe formy budownictwa, według liczby oddanych
mieszkań, to: budownictwo spółdzielcze, społeczne czynszowe, komunalne i zakładowe.
Najwięcej mieszkań oddano do użytku w Szczecinie (1813), w Świnoujściu (479) i powiecie
polickim (713). Najmniej mieszkań przekazano w powiatach choszczeńskim (21) i łobeskim
(24). We wsiach popegeerowskich są problemy z utrzymaniem infrastrukturalnej obsługi
zespołów budownictwa mieszkaniowego o charakterze wielorodzinnym, powodowane bardzo
złą sytuacją ekonomiczną mieszkańców tych osiedli.

Identyfikacja kluczowych problemów:

− Brak dużych przedsiębiorstw mogących konkurować na europejskim rynku.
− Brak inwestorów i mechanizmów długoterminowego wsparcia rozwoju budownictwa

mieszkaniowego.
− Zbyt małe nakłady samorządów na budownictwo mieszkaniowe.
− Słaby potencjał ekonomiczny firm budowlanych.
− Niewykorzystany potencjał produkcji materiałów dla budownictwa opartej na

endogenicznych zasobach regionu.
− Brak środków i mechanizmów wsparcia rewitalizacji starej zabudowy mieszkaniowej,

zabudowy poprzemysłowej i powojskowej.

STRATEGIA ROZWOJU WOJEWÓDZTWA ZACHODNIOPOMORSKIEGO DO ROKU 2020

44

I.5.3. Gospodarka morska, rybactwo i rybołówstwo

 Gospodarka morska
Pomorze Zachodnie od lat jest związane z gospodarką morską. Ta tradycyjna specjalizacja,
rozwijająca się w regionie przez dziesięciolecia, to obecnie nie tylko jedna ze ścieżek rozwoju
regionu, ale również źródło poważnych zaburzeń w jego gospodarce. W latach 1999–2000
działalność zakończyło wiele przedsiębiorstw połowowych i przetwórstwa rybnego, zmniejszyły
się również rozmiary działalności przemysłu portowego.
Aktualnie w Gdyni jest eksploatowany 1 terminal kontenerowy, a w Gdyni i Gdańsku po jednej
przystani promowej. Dla porównania: w Szczecinie nadal użytkowana jest Tymczasowa Baza
Kontenerowa a Świnoujście dysponuje zaledwie jedną (20-letnią) suwnicą kontenerową –
zakupioną w Hamburgu. Ostatnia poważna inwestycja w dziedzinie infrastruktury portowej
na Zachodnim Wybrzeżu (Baza Promów Morskich w Świnoujściu), powstała około ćwierć
wieku temu. Schyłek niektórych gałęzi gospodarki morskiej wywiera stałą presję na zmianę
struktury przemysłu w regionie. Zauważalny jest systematyczny spadek znaczenia takich
tradycyjnych gałęzi gospodarki, jak rybołówstwo, transport morski, przemysł okrętowy.
Podstawowe znaczenie w gospodarce morskiej mają duże porty morskie w Szczecinie
i Świnoujściu. W przeładunkach, głównie na potrzeby Zakładów Chemicznych Police SA,
ważna rolę odgrywa port handlowy w Policach. Systematycznie rosną przeładunki w porcie
Kołobrzeg. Znacznie mniejsze przeładunki odbywają się także w portach Darłowa i Stepnicy.
W roku 2003, pomimo wzrostu obrotu rudą, zbożem i drewnem, nastąpił znaczny spadek
obrotów ładunkowych, spowodowany głównie zmniejszeniem przeładunków węgla i koksu,
ropy i przetworów naftowych. Udział województwa w obrotach ładunków w Polsce maleje
– z 46,4% w 1999 roku do 39,1% w 2003 roku. Głównym ładunkiem polskiego handlu
zagranicznego jest węgiel przewożony do portu koleją i wysyłany barkami w rejon Berlina
i środkowych Niemiec. Niewystarczająco pod względem gospodarczym są wykorzystane małe
porty i przystanie rybackie, mogące mieć duże znaczenie dla rozwoju gospodarki lokalnej,
w tym dla turystyki.

 Rybactwo i rybołówstwo
Od roku 1999 stale rośnie liczba podmiotów gospodarki w sektorze rybołówstwo i rybactwo.
W roku 2002 w sektorze tym, było 768 podmiotów gospodarki narodowej. Zdecydowana
większość (738) to małe przedsiębiorstwa, zatrudniające do 9 osób, a tylko 2 podmioty
zatrudniały powyżej 250 osób. Polskie obszary morskie uznawane są za bogate w zasoby rybne.
Rybactwo przyczynia się do aktywizacji gospodarki lokalnej i regionalnej. Część rybaków
– około 35% – podejmuje dodatkowe prace przynoszące dochody; przeważnie świadczą usługi
turystyczne. W roku 2002 55% gospodarstw rybackich było własnością prywatną, podmioty
prywatne dzierżawiły 25%, a tylko 20% jednostek należało do Skarbu Państwa. W tym samym
roku wprowadzono przepisy, które wyrównują warunki działania wszystkich podmiotów sektora
rybactwa śródlądowego.

Identyfikacja kluczowych problemów:

− Słaby rozwój centrów logistycznych i infrastruktury okołoportowej.
− Nieodpowiednie parametry mostów i drogi wodnej na Odrze.
− Spadek udziału przeładunków towarów masowych.
− Niewykorzystany potencjał endogeniczny regionu do rozwoju rybactwa.
− Restrukturyzacja i ograniczenia połowowe w rybołówstwie morskim.
− Słaby rozwój produktów turystycznych związanych z rybactwem i rybołówstwem.
− Wieloletnie zaniedbania w inwestycjach zapewniających dostępność portów morskich

od strony lądu.

STRATEGIA ROZWOJU WOJEWÓDZTWA ZACHODNIOPOMORSKIEGO DO ROKU 2020

45

I.5.4. Rolnictwo

 Charakterystyka produkcji i struktury rolnictwa
W województwie zachodniopomorskim 94% powierzchni zajmują obszary wiejskie. Trwający
w latach dziewięćdziesiątych proces transformacji od gospodarki centralnie planowanej
do gospodarki rynkowej okazał się dla obszarów wiejskich województwa bardzo niepomyślny.
Likwidacja państwowych gospodarstw rolnych i przedsiębiorstw okołorolniczych spowodowała
spadek produkcji rolnej i drastyczny wzrost bezrobocia, ujawniając jednocześnie słabe strony
polskiego rolnictwa oraz całkowity brak przygotowania rolników do nowej sytuacji
ekonomicznej, jeżeli chodzi o produkcję, przetwórstwo czy zbyt towarów rolnych.
Niska wydajność pracy i opłacalność produkcji rolnej, brak zaplecza technicznego dla
prowadzenia gospodarstw wielkotowarowych, konkurencja cenowa produktów rolnych
z zagranicy, zahamowały rozwój rolnictwa. Uwarunkowania przyrodniczo–produkcyjne zmienne
przestrzennie, na ogół sprzyjają produkcji rolnej, zarówno roślinnej jak i zwierzęcej.
Bardzo dobre i dobre gleby pszenne i żytnie (klasa bonitacyjna gleb II, IIIa i IIIb) stanowią
niecałe 25% powierzchni gruntów ornych i sadów. Występują one głównie w pasie nadmorskim
i rejonie pyrzycko–stargardzkim. Grunty klas V i VI stanowią 25,1% powierzchni gruntów
ornych i sadów. Najwięcej gruntów słabych, V i VI klasy, ma powiat szczecinecki – 53,2%
i drawski – 44,8%.

STRATEGIA ROZWOJU WOJEWÓDZTWA ZACHODNIOPOMORSKIEGO DO ROKU 2020

46

STRATEGIA ROZWOJU WOJEWÓDZTWA ZACHODNIOPOMORSKIEGO DO ROKU 2020

47

W latach 1999–2003 niewielkiemu spadkowi ogólnej powierzchni użytków rolnych w regionie
towarzyszył wzrost prawie o 6% indywidualnych gospodarstw rolnych (w grupie gospodarstw
powyżej 1 ha). Przeciętna powierzchnia gospodarstwa rolnego i użytków rolnych
w gospodarstwie zmieniły się w bardzo niewielkim stopniu. Ważnym atutem rolnictwa
zachodniopomorskiego jest struktura obszarowa gospodarstw, która należy do jednej
z najlepszych w kraju; średnia wielkość indywidualnego gospodarstwa rolnego wynosi 15,3 ha,
podczas gdy w kraju kształtuje się na poziomie 7,4 ha. Udział gospodarstw dużych (15-50 ha)
wynosi 17,3%, a bardzo dużych (pow.50 ha) –5,8%. Jest to proces korzystny, prowadzi bowiem
do powstania gospodarstw rolnych wysoko towarowych, zdolnych do konkurencji
z gospodarstwami Unii Europejskiej. Wzrost grupy małych gospodarstw jest wynikiem
znacznego przyrostu gospodarstw o powierzchni 1–2 ha, które z reguły nie prowadzą
działalności rolniczej, a wykupioną ziemię traktują jako lokatę kapitału lub przeznaczają na cele
pozarolnicze, w tym na rekreację.
Uprawa zbóż w województwie jest i nadal będzie zajmować główną pozycję w produkcji
roślinnej. Powierzchnia upraw ekologicznych wzrosła w ostatnich trzech latach ponad 60%, ale
nadal niewielki jest obszar tych upraw. W ostatnim okresie nastąpił bardzo duży spadek
pogłowia bydła ogółem, w tym krów. Do końca 2006 roku nastąpi dalsze przyspieszenie
restrukturyzacji i koncentracji produkcji mleka. W ostatnich kilku latach pogłowie trzody
chlewnej w województwie zachodniopomorskim wykazuje tendencję wzrostową. Obserwuje się
nastawienie proprodukcyjne w chowie trzody, mimo że ten kierunek produkcji nie jest objęty
w UE skupem interwencyjnym. Nadal zbyt mało podmiotów ma uprawnienia do sprzedaży
swoich towarów na wszystkich rynkach Wspólnoty Europejskiej. Analiza danych statystycznych
wskazuje, że potencjał przetwórczy przemysłu rolno–spożywczego, zlokalizowanego
w województwie zachodniopomorskim, nie jest w pełni wykorzystany, a przewaga produkcji
surowcowej nad możliwościami przetwórczymi, szczególnie wysoko przetworzonymi, jest
znaczna.

Identyfikacja kluczowych problemów:

− Niski stopień wykształcenia rolników.
− Słaby rozwój infrastruktury.
− Rosnące bezrobocie na wsiach.
− Upadek wiejskich instytucji.
− Niewielu liderów na wsi (mała aktywność, postawy roszczeniowe).
− Wiejska bieda.
− Ośrodki postpegeerowskie (zagrożone wykluczeniem, biernością i patologiami).
− Zbyt wolny rozwój grup producenckich.

I.5.5. Leśnictwo
Powierzchnia gruntów leśnych województwa zachodniopomorskiego w roku 2004 wynosiła
822,0 tys. ha, czyli 8,9% gruntów leśnych w kraju. Lesistość województwa wynosiła 35,9%,
co daje czwartą lokatę w kraju, przy średniej krajowej 29,6%. Najwyższym udziałem lasów
w ogólnej powierzchni charakteryzują się powiaty położone w południowej części
województwa. Lasy ochronne stanowią około 27% wszystkich lasów województwa
zachodniopomorskiego, rezerwaty leśne – 0,5%, lasy wielofunkcyjne (w tym gospodarcze)
– 72,5%. Lasy publiczne stanowią 98,7% ogółu lasów, a własność prywatna – 1,3%.
Udział własności lasów Skarbu Państwa wynosi 98,2%.

.

STRATEGIA ROZWOJU WOJEWÓDZTWA ZACHODNIOPOMORSKIEGO DO ROKU 2020

48

STRATEGIA ROZWOJU WOJEWÓDZTWA ZACHODNIOPOMORSKIEGO DO ROKU 2020

49

W najbliższych latach konieczne będzie zwiększenie zalesiania, co wynika ze struktury
rolnictwa, a zwłaszcza jego dużego rozdrobnienia, użytkowania gleb niskiej jakości, słabej
infrastruktury obszarów wiejskich, niekorzystnych procesów demograficznych, kłopotów
w racjonalnym zagospodarowaniu gruntów będących w Zasobie Własności Rolnej Skarbu
Państwa. Zalesianie gruntów porolnych zwiększy powierzchnię lasów prywatnych. Utrzyma się
jednak przewaga udziału Skarbu Państwa w strukturze własności leśnej. Stwarza to szczególnie
korzystne warunki do realizacji ekologicznych i społecznych funkcji lasów, które uznano
za priorytetowe w formułowaniu polityki leśnej państwa.
Z punktu widzenia strategii, do podstawowych zadań w regionie należy zaliczyć:

a) wspieranie procesów restrukturyzacji rolnictwa, związanych z zalesieniami;
b) wspieranie programów i edukacji służącej ochronie przyrody i zachowaniu witalności

ekosystemów leśnych (szkółki leśne, dni ochrony przyrody, konkursy itp.);
c) wspieranie rozwoju przedsiębiorstw działających na podstawie istniejącej bazy

surowcowej (w tym leśnej);
d) promocję produktów regionalnych opartych na surowcach leśnych, runie leśnym itp.;
e) promocję turystyki związanej z gospodarką leśną (turystyka ekologiczna, rowerowa,

myślistwo itp.).
Zadania te będą się składać na szersze programy restrukturyzacji obszarów wiejskich.

Identyfikacja kluczowych problemów:

− Niewykorzystane możliwości rozwoju turystyki aktywnej.
− Zbyt wolne zalesianie nieużytków.
− Niewykorzystane możliwości rozwoju w branży drzewnej.
− Zagrożenia pożarowe i szkody powodowane przez turystów.
− Zagrożenia powodowane przez zanieczyszczenia i nadmierny rozwój szkodników.
− Introdukcja obcych gatunków flory i fauny
− Niewykorzystane możliwości rozwoju produktów leśnych i przetwórstwa tych

produktów.

I.5.6. Turystyka
Turystyka jest ważnym działem gospodarki województwa zachodniopomorskiego, który ma
duże potencjalne możliwości rozwoju, zwłaszcza turystyka aktywna i specjalistyczna
(na przykład turystyka piesza, rowerowa, konna, wodna, lotnicza), przygraniczna i morska,
biznesowa na terenach wiejskich (agroturystyka i ekoturystyka). Rozwojowi tego sektora sprzyja
duże bogactwo walorów przyrodniczych i turystycznych, które wpływają na atrakcyjność
regionu, w tym:

− wybrzeże morskie ze wszystkimi jego walorami,
− bogactwo pojezierzy (drawskie, ińskie, myśliborskie, wałeckie),
− Dolina Odry z szerokimi rozlewiskami, tworzącymi obszary cenne ekologicznie

i krajobrazowo oraz pozostałe wody śródlądowe,
− Zalew Szczeciński oraz urozmaicona przyroda morskich wysp Uznam i Wolin,
− wysoka lesistość,
− tereny chronione,
− zabytki architektury i obiekty świadczące o bogatym dziedzictwie kulturowym regionu,
− duży potencjał uzdrowiskowy województwa.

STRATEGIA ROZWOJU WOJEWÓDZTWA ZACHODNIOPOMORSKIEGO DO ROKU 2020

50

Województwo oferuje turystom największą i zróżnicowaną bazę noclegową w kraju, obejmującą
obiekty zbiorowego zakwaterowania. Duża koncentracja bazy – 7 miejsc na 100 mieszkańców –
występuje głównie w pasie nadmorskim (około 85%). Składniki zagospodarowania
turystycznego (miedzy innymi baza gastronomiczna, obiekty sportowe i rekreacyjne)
są niewystarczające. Brakuje obiektów przystosowanych do całorocznego użytkowania,
nowoczesnych, zapewniających rozrywkę niezależnie od pogody. Wyposażenie obiektów
noclegowych w urządzenia sportowo–rekreacyjne jest niezadowalające. W roku 2003 do
miejscowości położonych na terenie województwa zachodniopomorskiego przyjechało 4,4 mln
turystów, w tym, 3,6 mln turystów krajowych i 0,8 mln turystów zagranicznych (8 miejsce w
kraju). Wśród turystów zagranicznych korzystających z bazy noclegowej przeważali Niemcy
(72%), następnie Duńczycy (8,1%) i Szwedzi (4,5%). Głównym celem podróży deklarowanym
przez przyjeżdżających z zagranicy były interesy, a średnia długość pobytu wyniosła 4,5 dnia.

STRATEGIA ROZWOJU WOJEWÓDZTWA ZACHODNIOPOMORSKIEGO DO ROKU 2020

51

Walory klimatyczne województwa powodują dużą sezonowość usług turystycznych. Kumulacja
ruchu turystycznego w miesiącach czerwiec–sierpień wymaga intensyfikacji działań dla
rozłożenia ruchu turystycznego na całym obszarze województwa, a zwłaszcza na obszarach
wiejskich i pojezierzach, między innymi przez rozwój turystyki aktywnej i kwalifikowanej,
ponieważ należy wykorzystać istniejący tam potencjał do złagodzenia szczególnie ostrych
problemów bezrobocia. Uwarunkowania międzynarodowe i walory zachodniopomorskiego
wybrzeża, portów i przystani oraz lotnisk dają szansę stworzenia rynku usług turystycznych
na poziomie porównywalnym z innymi, leżącymi wokół Bałtyku państwami.
W województwie działa 40 centrów i punktów informacji turystycznej, w większości
zarządzanych przez gminy, 89% z nich działa przez cały rok. Centra są zlokalizowane w 64%
gmin turystycznych. Rozwojowi turystyki w regionie sprzyja stale postępujący proces integracji
i współpracy samorządów, organizacji, stowarzyszeń, instytucji oraz podmiotów gospodarczych
działających na rzecz rozwoju turystyki. W koordynacji tych działań dużą rolę odgrywa
Zachodniopomorska Regionalna Organizacja Turystyczna i lokalne organizacje turystyczne,
których rozwój powinien być wspierany.

Identyfikacja kluczowych problemów:

− Niski standard bazy turystycznej i infrastruktury turystycznej.
− Niewystarczająca promocja regionu i jego atrakcji turystycznych.
− Niewielka liczba uznanych produktów turystycznych.
− Niezadowalający poziom bezpieczeństwa i przygotowania do obsługi zagranicznego

ruchu turystycznego.
− Niewykorzystany potencjał rozwoju produktów turystycznych opartych na bazie

endogenicznych zasobach regionu.
− Niewykorzystane możliwości bazy sanatoryjnej oraz innych usług medycznych

i paramedycznych.
− Niewykorzystane możliwości rozwoju turystyki aktywnej, w tym turystyki wodnej

rozwijanej na rzekach i pojezierzach.
− Niedostatecznie wykorzystany potencjał i infrastruktura lotnisk w Zegrzu Pomorskim

(Koszalin) i w Dąbiu (Szczecin) jako zaplecza dla rozwoju produktów turystycznych
(lotnictwa sportowego oraz turystycznego krajowego i międzynarodowego).

− Słaba organizacja przedsiębiorstw turystycznych – brak dostatecznej koordynacji działań na
poziomie powiatów i województwa..

I.6. Współpraca międzynarodowa województwa

W ostatnich latach nawiązano współpracę z regionami krajów Unii Europejskiej. Podpisano
umowy o współpracy z władzami regionu Skania w Szwecji, francuskich departamentów Loire–
Atlantique i Gironde, krajów związkowych Meklemburgia Pomorze Przednie oraz
Brandenburgia w Niemczech, a także z władzami Obwodu Mikołajewskiego na Ukrainie,
Obwodu Kaliningradzkiego i prowincji Guangdong w Chinach. W wyniku umowy podpisanej
z Departamentem Loary Atlantyckiej w Szczecinie powstało Biuro Przedstawicielskie tego
regionu. Pomaga ono nawiązywać współpracę międzyregionalną przedstawicielom wielu
dziedzin. Dzięki współpracy Kołobrzegu z Dzielnicą Brukseli Koekelberg powstało Biuro
Regionalne Województwa Zachodniopomorskiego w Brukseli, a dzięki współpracy zagranicznej
i poparciu przez Berlin Pankow, Kołobrzeg otrzymał dofinansowanie na budowę Centrum
Aktywizacji Społeczno-Gospodarczej. Jest to pierwsza taka inicjatywa w województwie i kraju
W zakresie edukacji prowadzona jest współpraca między zawodowymi szkołami
rzemieślniczymi i ogrodniczymi oraz uniwersytetami (staże dla studentów filologii romańskiej
i studium języków obcych). Kontakty nawiązały także szpitale i medyczne uczelnie wyższe,
a także przedstawiciele branży rolniczej. Zrealizowano program Paszport dla przedsiębiorczości;
promujący zatrudnienie polskich pracowników na obszarze innych krajów.

STRATEGIA ROZWOJU WOJEWÓDZTWA ZACHODNIOPOMORSKIEGO DO ROKU 2020

52

W dziedzinie kultury współpracują muzea, archiwa i organizowane są wystawy. Bardzo ważnym
punktem współpracy naszego regionu z Departamentem Gironde jest ochrona środowiska,
a zwłaszcza estuariów Odry i Gironde. Efektem jest przystąpienie województwa
zachodniopomorskiego do międzyregionalnej sieci Les Esturiales. W lipcu 2001roku
województwo nawiązało kontakty z chińską prowincją Guangdong. Oprócz współpracy
kulturalnej, w listopadzie 2004 roku, chińska firma EIW Industrial Development, rozpoczęła
inwestycję w Specjalnej Strefy Ekonomicznej w Koszalinie za 2,2 mln USD polegająca na
budowie fabryki rowerów. Województwo zachodniopomorskie nawiązuje także kontakty
międzynarodowe z regionami krajów, które nie zostały ujęte w Priorytetach współpracy
zagranicznej województwa zachodniopomorskiego takimi jak Hiszpania, Dania, kraje leżące
w basenie Morza Bałtyckiego, Holandia. Sprzyjającą okolicznością jest niewątpliwie korzystne
położenie geograficzne regionu i członkostwo Polski w Unii Europejskiej. Współpraca polsko–
niemiecka i polsko–szwedzka przebiega na różnych płaszczyznach kontaktów samorządowych
i organizacji euroregionalnych. Powołanie euroregionów ma na celu zapewnienie
dobrosąsiedzkich stosunków między społecznościami Niemiec, Szwecji i Polski, podjęcie
działań na rzecz rozwoju regionów przygranicznych, promowanie idei jedności europejskiej,
ustalanie wspólnych przedsięwzięć i pozyskiwanie środków na ich realizację. Zainteresowane
gminy województwa zachodniopomorskiego działają w ramach Euroregionu Pomerania, który
odgrywa bardzo istotną rolę we współpracy transgranicznej województwa, podejmując wiele
ważnych i interesujących inicjatyw. Równie ważna, ze względu na lokalizację województwa,
jest współpraca w regionie Morza Bałtyckiego. Od początku lat 90 rozwija się tu współpraca
transgraniczna w sektorze publicznym i prywatnym, prowadząca do otwarcia się na ogromny
potencjał rozwojowy regionu.

I.7. Ocena regionalnych dokumentów programowych pod kątem ich zgodności
z założeniami NPR na lata 2007-2013

W fazie realizacji Strategii rozwoju województwa zachodniopomorskiego do roku 2015 powstały
dokumenty programowe województwa, które miały za zadanie określić ramy programowe
realizacji strategii w poszczególnych dziedzinach życia społeczno–gospodarczego. Dokumenty
te mają zróżnicowany horyzont czasowy – część z nich to plany długookresowe (zgodne
z okresem realizacji strategii wojewódzkiej), pozostałe są programami średniookresowymi.

Wojewódzkie programy długookresowe:

1. Strategia rolnictwa i rozwoju obszarów wiejskich województwa
zachodniopomorskiego w latach 2002-2015.

2. Strategia rozwoju sektora transportu województwa zachodniopomorskiego do roku
2015.

3. Regionalna strategia innowacyjności w województwie zachodniopomorskim.
4. Strategia sektorowa w zakresie ochrony zdrowia w województwie

zachodniopomorskim.
5. Plan zagospodarowania przestrzennego województwa zachodniopomorskiego.
6. Program ochrony środowiska województwa zachodniopomorskiego.
7. Strategia w zakresie polityki społecznej do 2015 roku.
8. Strategia budowy społeczeństwa informacyjnego w województwie

zachodniopomorskim na lata 2006-2015

Programy o charakterze średnio – lub krótkookresowym:

1. Program rozwoju województwa zachodniopomorskiego na lata 2001-2004.
2. Kontrakt wojewódzki na lata 2001-2003.
3. Kontrakt wojewódzki na 2004 rok.
4. Plan zdrowotny dla województwa zachodniopomorskiego na 2005 rok.

STRATEGIA ROZWOJU WOJEWÓDZTWA ZACHODNIOPOMORSKIEGO DO ROKU 2020

53

5. Program wspierania przedsiębiorczości, wzrostu innowacyjności gospodarki
i kierunki przeciwdziałania bezrobociu w województwie zachodniopomorskim.

6. Program przeciwdziałania przemocy w rodzinie.
7. Program przeciwdziałania marginalizacji społecznej.
8. Wojewódzki program działań na rzecz osób niepełnosprawnych w latach 2004-2006.
9. Plan gospodarki odpadami w województwa zachodniopomorskiego.
10. Program rozwoju turystyki w województwie zachodniopomorskim na lata 2003-2006.
11. Regionalny plan działalności na rzecz zatrudnienia w latach 2005–2006.
12. Strategia Komendanta Wojewódzkiego Policji w Szczecinie na lata 2005–2010.

Aktualizacja strategii będzie wymagać weryfikacji omówionych dokumentów programowych
i ich uzupełnienia. Dokumenty programowe powinny bowiem korespondować z priorytetami
i celami rozwojowymi zawartymi w założeniach do NPR na lata 2007-2013.

Ocena zgodności założeń do NPR na lata 2007-2013 w zakresie:

 Innowacyjność
Regionalna strategia innowacyjności powstała we współpracy przedsiębiorców, uczelni
zachodniopomorskich, władz samorządowych i instytucji wsparcia biznesu. Dokument ten,
współfinansowany przez Komisję Europejską, jest wynikiem badań i analiz prowadzonych
w regionie od 2002 roku według metodologii wcześniej zastosowanej w ponad 120 regionach
UE.
Główne cele strategii są następujące:

a) ożywienie świadomości innowacyjnej obecnych i przyszłych przedsiębiorców,
stworzenie (niemal od podstaw) infrastruktury służącej transferowi technologii,
doradztwu i wsparciu finansowemu innowacji;

b) pobudzenie skierowanej na sukces rynkowy współpracy sektora małych i średnich
przedsiębiorstw z jednostkami badawczymi.

Cele te w całości wpisują się w założenia NPR na lata 2007-2013.

 Ochrona zdrowia i pomoc społeczna
Analiza dwóch dokumentów: Strategii sektorowej w zakresie ochrony zdrowia województwa
zachodniopomorskiego i Narodowego planu rozwoju na lata 2007-2013, wykazała, że są one
zgodne ze sobą. Opisane trendy, dotyczące zarówno problemów jednostek opieki zdrowotnej jak
i problemów zdrowotnych ludności, są zbieżne w obu dokumentach. Zadania strategiczne
dotyczą między innymi:

− poprawy stanu zdrowotnego ludności,
− stabilizacji systemu ochrony zdrowia,
− poprawy dostępu do usług zdrowotnych,
− podniesienia jakości opieki medycznej,
− rozwoju opieki nad przewlekle chorymi i osobami starszymi.

Uchwałą nr XXI/230/05 Sejmiku Województwa Zachodniopomorskiego z dnia 23 marca 2005
roku została przyjęta Strategia województwa zachodniopomorskiego do roku 2015 w zakresie
polityki społecznej. Zgodnie z § 2 uchwały, tracą moc postanowienia uchwały nr XVI/147/2000
Sejmiku Województwa Zachodniopomorskiego z dnia 23 października 2000 roku w sprawie
uchwalenia Strategii rozwoju województwa zachodniopomorskiego do roku 2015 sprzeczne
z niniejsza uchwałą.

 Rolnictwo i obszary wiejskie
Z oceny Strategii rolnictwa i rozwoju obszarów wiejskich województwa zachodniopomorskiego
w latach 2002-2015 wynika, że prawidłowo zdiagnozowano podstawowe problemy obszarów
wiejskich i sformułowano cele przewidziane do realizacji. Jest to dokument umożliwiający
realizację praktycznie wszystkich niezbędnych zadań w tej sferze. Strategia z założenia obejmuje

STRATEGIA ROZWOJU WOJEWÓDZTWA ZACHODNIOPOMORSKIEGO DO ROKU 2020

54

politykę długookresową, którą zaczęto realizować w okresie przedakcesyjnym i jest prowadzona
również po uzyskaniu członkostwa. Cele te w całości wpisują się w NPR na lata 2007-2013.

 Ochrona środowiska
Plan gospodarki odpadami dla województwa zachodniopomorskiego i Program ochrony
środowiska województwa zachodniopomorskiego są zgodne z Narodowym Planem Rozwoju na
lata 2007-2013.

 Turystyka
Dokumentem programowym w zakresie turystyki, opracowanym dla województwa
zachodniopomorskiego jest Program rozwoju turystyki w województwie zachodniopomorskim na
lata 2003-2006, przyjęty przez Sejmik Województwa Zachodniopomorskiego w dniu
15 września 2003 roku. Dokument ten określa kierunki rozwoju turystyki w regionie oraz
wskazuje działania, które należy przedsięwziąć. Jest to średniookresowy dokument planistyczny,
określający priorytety operacyjne, działania i zadania związane z rozwojem turystyki
na poziomie województwa zachodniopomorskiego. Zawarte w dokumencie zadania i działania
powinny scalać i integrować rozwiązania objęte priorytetami sektorowymi i regionalnymi
w obszarze turystyki. Program ma być realizowany w latach 2003–2006. Termin ten w zasadzie
jednoznacznie wyklucza możliwość jego analizy pod kątem zgodności z NPR na lata
2007–2013. Należy jednak zaznaczyć, że Program rozwoju turystyki w województwie
zachodniopomorskim na lata 2003-2006 jest spójny ze Strategią rozwoju województwa
zachodniopomorskiego do roku 2015 (w tym z misją województwa) oraz Rządową strategią
rozwoju turystyki w latach 2001-2006.

 Transport
Działania w zakresie sektora transportu zawarto w Strategii rozwoju sektora transportu
Województwa Zachodniopomorskiego do roku 2015. Strategia przyjęta została uchwałą Sejmiku
Województwa Zachodniopomorskiego w lutym 2005 roku jako Program Wojewódzki.
W dokumencie Kierunki polityki samorządu województwa w zakresie regionalnego transportu
publicznego na lata 2005 – 2007 wskazano kierunki kształtowania skoordynowanego systemu
regionalnego transportu publicznego oraz strategiczne zagadnienia. Dokumenty te uwzględniają
założenia NPR na lata 2007–2013 oraz postulują nowe rozwiązania, które winny być
uwzględnione w dokumentach na poziomie krajowym i europejskim. Między innymi postulaty te
zmierzają do zwiększenia spójności terytorialnej regionu oraz podniesienia jego
konkurencyjność przy poszanowaniu środowiska przyrodniczego.

 Dyspozycje generalne
W poprzednim, a jednocześnie pierwszym okresie programowania rozwoju województwa
zachodniopomorskiego praktycznie wszystkie dokumenty o charakterze strategicznym,
kierunkowym, programowym i realizacyjnym odwoływały się do strategii uchwalonej przez
Sejmik Województwa Zachodniopomorskiego w 2000 roku. Należy oczekiwać, że również do
końca 2006 roku i w okresie programowania Unii Europejskiej (2007–2013) wszyscy partnerzy,
beneficjenci programów operacyjnych i korzystający z finansowego wsparcia ze środków
unijnych, krajowych i regionalnych będą się odwoływać w swoich działaniach do nowej
strategii. Pozwoli to uzyskać podwójny efekt. Z jednej strony wymienione i oczekujące na
opracowanie dokumenty będą zgodne z uchwaloną strategią, a z drugiej strony ich weryfikacja
daje szansę dostosowania zapisów przyjętych w strategii oraz ewentualnej korekty w części
programowej i realizacyjnej. Należy podkreślić, że w pracach związanych z aktualizacją
niniejszej strategii analizowano i uwzględniono w niezbędnym zakresie zapisy i cele zawarte
w tych dokumentach.

STRATEGIA ROZWOJU WOJEWÓDZTWA ZACHODNIOPOMORSKIEGO DO ROKU 2020

55

Rozdział II.

UWARUNKOWANIA ROZWOJU WOJEWÓDZTWA

Rozwój województwa zachodniopomorskiego z racji jego położenia geograficznego w Polsce
i Europie jest silnie uwarunkowany zewnętrznie, czyli przestrzennie, prawno–politycznie
i gospodarczo. Są to czynniki o różnej sile działania, lecz wszystkie tworzą zewnętrzne ramy
istnienia i funkcjonowania regionu.

II.1. Uwarunkowania zewnętrzne zagraniczne i krajowe

II.1.1. Region na tle Europy

Sytuację społeczno–ekonomiczną województwa zachodniopomorskiego na tle Unii Europejskiej
charakteryzuje zróżnicowana rozpiętość reprezentatywnych mierników poszczególnych sfer
życia. Większość z nich mówi o dystansie dzielącym województwo od średnich standardów UE.
Mierniki te wyznaczają podstawowe kierunki działań, które powinny się znaleźć w strategii
rozwoju regionu.

 Sfera społeczna
Podstawowym uwarunkowaniem w sferze społecznej jest nierównowaga w rozwoju
ludnościowym - naturalnym i migracyjnym. Wskaźnik przyrostu naturalnego (na 1000 ludności)
w województwie jest wprawdzie zbliżony do wskaźnika UE, ale różne były jego składowe.
Niższej wartości urodzeń w województwie (9,5 osoby) niż w UE (10,8 osoby) towarzyszył
niższy wskaźnik zgonów, wynoszący w województwie 8,4 osoby, podczas gdy w UE – 9,8
osoby. Oznacza to szybsze starzenie się społeczności regionu (doganianie średnich typowych dla
krajów rozwiniętych). Utrwala się proces emigracji ludności województwa do krajów UE.
W roku 2001 saldo migracji w przeliczeniu na 1000 ludności wynosiło w województwie
–0,6 osoby, a dla UE +1,8 osoby. Konsekwencją otwarcia europejskiego rynku pracy będzie
z pewnością nasilenie emigracji, pogłębiające niekorzystne przemiany demograficzne.
Unia Europejska ma dużą przewagę nad województwem, w zgonach niemowląt i długości
trwania życia. Śmiertelność niemowląt na 1000 urodzeń w 2001 roku wynosiła w województwie
8,9, a w UE – 4,9. Przeciętne trwanie życia w województwie wynosi dla mężczyzn 70,1 a dla
kobiet 78,5 lat. Dla UE wskaźniki te wynoszą dla mężczyzn 74,8 i 81,1 lat dla kobiet. Wskaźniki
te są wyznacznikiem jakości życia, co oznacza, że będą istotnym czynnikiem ograniczającym
działania prorozwojowe, obciążając budżety gmin i ograniczając wolne środki na inwestycje.
Dążenie do wyrównania jakości życia społeczeństwa będzie istotnym uwarunkowaniem
rozwojowym, a ocena realizacji dotychczasowej strategii potwierdziła konieczność zwiększenia
środków na ten cel. Województwo posiada korzystny wskaźnik studiujących na wyższych
uczelniach w przeliczeniu na dziesięć tysięcy ludności. Dla województwa w 2003 wynosił
on 530 studiujących, a w UE – 360, co wskazuje, że województwo zachodniopomorskie
intensywnie zmniejsza dystans do UE, jednakże w okresie realizacji Strategii do kierunków
działań należy zaliczyć konieczność stałego podnoszenia stopnia wykształcenia na niższych
poziomach.

 Rynek pracy
Sytuację na rynku pracy obrazują trzy podstawowe mierniki:

a) wskaźnik aktywności zawodowej ludności; dla województwa wynosi on 55,5%, a dla UE
55,8%, czyli jest porównywalny;

b) wskaźnik zatrudnienia w województwie osiąga obecnie poziom 43%, a w UE 64%; jest
on konsekwencją wysokiej stopy bezrobocia;

c) stopa bezrobocia wynosiła w 2003 w województwie roku 28,4%, a w UE 9,0%.

STRATEGIA ROZWOJU WOJEWÓDZTWA ZACHODNIOPOMORSKIEGO DO ROKU 2020

56

Tak głęboka dysproporcja jest kolejnym uwarunkowaniem i wyzwaniem dla społeczności
regionu.

 Sfera gospodarki
W strategii można wskazać uwarunkowania determinujące dotychczasowe zmiany potencjału
gospodarczego województwa i perspektywy jego rozwoju. Są to w szczególności;

a) realizacja polityki Unii Europejskiej w sferze gospodarczej:
− eliminacja barier swobodnego przepływów towarów, usług, kapitału i ludzi

w ramach jednolitego rynku UE,
− rozwój gospodarki opartej na wiedzy przez wzrost innowacyjności, rozwój badań

i społeczeństwa informacyjnego,
− rozwój przedsiębiorczości (likwidacja barier administracyjno–prawnych, łatwiejszy

dostęp do kapitału i technologii, tworzenie równych szans konkurencyjnych),
− wzrost spójności społecznej (zatrudnienie i rynek pracy, edukacja, likwidacja

wykluczenia społecznego);
b) zjawiska globalizacji i integracji gospodarczej;
c) napływ kapitału zagranicznego (BIZ i kapitału portfelowego);
d) wzrost zaufania rynków zagranicznych do polskiej gospodarki;
e) wzrost strumienia funduszy unijnych napływających do Polski jako obszaru celu 1;
f) przystąpienie Polski do Europejskiej Unii Monetarnej;
g) upadek tradycyjnych gałęzi przemysłu;
h) wzrost znaczenia sektora usług w rozwoju gospodarczym;
i) wzrost znaczenia rynku kapitałowego w obrocie gospodarczym.

Cechy te przy niskich kosztach pracy w regionie, dostępności dóbr i usług na europejskim
poziomie i walorach środowiska naturalnego potwierdzają, że prawne, finansowe i organizacyjne
założenia funkcjonowania wspólnoty stwarzają dla regionu korzystne warunki
do przyśpieszonego rozwoju. Równolegle, jako efekt polityki Wspólnoty (zapowiadany wzrost
nakładów na badania i rozwój) oraz wynik globalnego postępu techniczno–technologicznego
wyrażającego się skracaniem przeciętnego czasu wprowadzania nowych produktów, maszyn,
urządzeń i technik wytwarzania, należy oczekiwać przyśpieszenia procesów modernizacji
i absorpcji nowych technologii w regionie. Procesy te ulegną przyśpieszeniu po przystąpieniu
Polski do Europejskiej Unii Monetarnej. Ograniczenie ryzyka kursowego związanego
z działalnością gospodarczą w ramach Wspólnoty zwiększy bezpieczeństwo obrotu
gospodarczego i wzmocni pozycję polskich przedsiębiorstw na rynku UE. W ciągu kilku
najbliższych lat stopniowo wyrównają się ceny we Wspólnocie. Dla Polski oznacza to wzrost
cen i spadek konkurencyjności. W tym kontekście duże znaczenia ma umiejętne wykorzystanie
funduszy unijnych napływających do Polski, szczególnie z obszaru celu 1.
Dodatkowe uwarunkowania gospodarki regionalnej to:

a) zobowiązania Polski wobec Unii Europejskiej, Światowej Organizacji Handlu (WTO),
OECD i NATO, wynikające z podpisanych umów międzynarodowych, tworzących
ramy dla podejmowanych działań gospodarczych;

b) geograficzna bliskość dużych rynków europejskich i nowo powstałych rynków
w regionie Morza Bałtyckiego.

Za ważne uwarunkowanie gospodarki uznaje się także przewagę potencjału techniczno–
ekonomicznego, innowacyjność i zdolności dostosowawcze europejskich MŚP do podmiotów
działających w regionie. Struktura zatrudnienia w europejskich MŚP powinna być ważnym
wyznacznikiem działań w regionie, nakierowanych na konsolidację podmiotów, wzrost udziału
podmiotów małych i średnich wobec obecnej przewagi podmiotów działających w skali mikro
i na zasadzie samozatrudnienia. Będzie to wymagać z jednej strony uruchamiania w regionie
instytucji wsparcia w innowacyjności, kredytowania i poręczeń oraz eksportu i kompetencji
przedsiębiorców.

STRATEGIA ROZWOJU WOJEWÓDZTWA ZACHODNIOPOMORSKIEGO DO ROKU 2020

57

W sferze gospodarczej najwięcej uwagi poświęcono gospodarce żywnościowej. Wzbudza ona
wiele kontrowersji i dyskusji, głównie na temat dochodowości produkcji i jej konkurencyjności
na rynkach zagranicznych. W produkcji rolnej wyższe techniczne uzbrojenie pracy w UE i jej
zaplecze naukowe pozwalają uzyskać znacznie wyższe plony ziemiopłodów, na przykład plony
pszenicy w województwie w roku 2003 uzyskano w wysokości 30,7 kwintala z ha, w UE 56,6.
Województwo ma korzystniejszą strukturę gospodarstw rolnych. W roku 2000 odsetek
indywidualnych gospodarstw rolnych powyżej 5 ha wynosił 54,4%, a w UE – 42,4%. Wielkim
atutem gospodarki rolnej województwa jest naturalne, ekologiczne pochodzenie produktów
rolnych, co pozwala skutecznie konkurować na rynkach europejskich. Barierą będą jednak
normy jakości i stanu sanitarnego produkcji i produktów w powiązaniu z zapewnieniem
ekologicznego charakteru tej produkcji.
Wykorzystując rentę geograficzną pasa nadgranicznego, należy zwrócić uwagę na możliwości
rozwoju turystyki i współpracy gospodarczej w produkcji i świadczeniu dla usług prawie
6,5 milionowej aglomeracji berlińskiej. Naturalne tendencje rozwojowe są już widoczne
w zakresie funkcji usługowych opartych na niższych kosztach pracy – usługi podstawowe,
a można oczekiwać pojawienia się zapotrzebowania na usługi wymagające wysokich
kwalifikacji (tak zwanych call centers9, outsourcing, usługi informatyczne itp.). Przewiduje się
dalszy rozwój funkcji transportowo–logistycznej z możliwościami rozwoju intermodalnego
systemu transportowego. W handlu przygranicznym preferowane są centra handlowe, głównie
na obrzeżach i w centrum Szczecina. Można jednak oczekiwać powolnego wyrównywania się
cen i wzrostu konkurencji berlińskich centrów handlowych. Obserwuje się ponowny wzrost
zaznaczenia portów Kołobrzeg, Darłowo dla gospodarki narodowej w realizacji funkcji
turystyczno-logistycznych. Dotychczasowej pozycji gospodarki morskiej w regionie zagraża
wspieranie tych dziedzin gospodarki przez inne kraje na ich terenie.

 Sfera ekonomii
Syntetyczny wskaźnik produktu krajowego brutto w przeliczeniu na jednego mieszkańca
wynosił dla UE w 2001 roku 22603 euro, a w województwie – 4 363 euro, a więc pięciokrotnie
mniej. Biorąc jednak pod uwagę siłę nabywczą waluty, wynosi on 8666 euro, a więc jest
dwuipółkrotnie niższy od unijnego wskaźnika. Uwarunkowania poziomu PKB wymagają
od realizujących strategię skutecznych działań w dwóch sferach: związanej z maksymalizacją
alokacji transferów pochodzących ze źródeł bezzwrotnych i zwrotnych funduszy wspierających
i pomostowych oraz związanej z gospodarką ukierunkowaną na wzrost konkurencyjności jako
najważniejszego, oprócz innowacyjności czynnika wzrostu gospodarczego. Analiza wybranych
danych wskazuje, że pomimo istotnych różnic i deficytu w sferze społecznej są także atuty, które
przy odpowiednim wsparciu w ramach wojewódzkiego programu operacyjnego i niniejszej
strategii umożliwią przyśpieszony rozwój województwa zachodniopomorskiego i jego udział
w międzynarodowej współpracy regionalnej.

II.1.2. Region na tle Polski

Województwo zachodniopomorskie opiera swą politykę regionalną na współpracy z innymi
regionami. Związki gospodarcze z województwami pomorskim i lubuskim są bardzo silne
ponieważ mają one identyczne warunki fizjograficzne, wspólne funkcje wiodące i podobne
problemy ekonomiczne. Z województwem pomorskim łączy je wspólna polityka w ramach
rozwoju regionów w basenie morza bałtyckiego w tym z funkcjami gospodarki morskiej,
wczasowo–turystycznej oraz z problemami rozwoju obszarów wiejskich, popegeerowskich.
Działania w tych obszarach wymagają wsparcia zewnętrznego i są przedmiotem wspólnych
działań województw. Z województwem lubuskim zachodniopomorskie łączy polityka

9 Call centres - centra telefonicznej obsługi marketingowej; centra informacyjne itp.

STRATEGIA ROZWOJU WOJEWÓDZTWA ZACHODNIOPOMORSKIEGO DO ROKU 2020

58

euroregionalna, w tym współpraca transgraniczna wzdłuż granicy polsko–niemieckiej.
Elementem aktywizującym rozwój gospodarczy jest stworzenie wspólnego obszaru
gospodarczego, nowego na tle Europy, usytuowanego na osi północ–południe. Obydwa
województwa mają zbliżony wysoki wskaźnik bezrobocia, będący dla nich największym
problemem. Znaczenie regionu zachodniopomorskiego dla kraju wynika również z koncentracji
majątku narodowego w obszarze przemysłowo–portowym, obejmującym miasta: Gryfino,
Szczecin, Police, Świnoujście, Goleniów i Stargard Szczeciński. Jest to jeden z ośmiu
wykształconych krajowych obszarów metropolitalnych – tak zwana aglomeracja szczecińska.
Jest to zarazem najsłabszy ośrodek metropolitalny. Widocznym tego przejawem są: znikome
inwestycje i postępująca „ucieczka" licznych firm, instytucji oraz wykształconych osób na
obszary lepiej rozwinięte gospodarczo. Poza nieodzowną współpracą, istnieje pomiędzy
regionami silna konkurencja w dziedzinie pozyskiwania finansowych środków na rozwój
gospodarczy – zarówno krajowych jak i unijnych. Dotychczasowa praktyka w tym zakresie
wskazuje, że znacznie lepsze rezultaty w dążeniu do tego celu osiągają silniejsze regiony. Przy
utrzymaniu tego niepokojącego trendu, należy oczekiwać pogłębiającego się podziału na obszary
rozwijające się oraz obszary stagnujące. Do pierwszej grupy można zaliczyć niektóre tereny
województw: mazowieckiego, łódzkiego, śląskiego, opolskiego, dolnośląskiego, małopolskiego,
wielkopolskiego, kujawsko–pomorskiego i pomorskiego. Istnieje uzasadniona obawa,
że województwo zachodniopomorskie ciąży w stronę nie rozwojowych obszarów
przygranicznych.

II.1.3. Uwarunkowania przestrzenne

Położenie regionu w kraju, Europie i w układzie krain przyrodniczo–geograficznych kształtuje
jego szanse i bariery rozwoju oraz warunki życia społeczno–gospodarczego. Za największe
zagrożenie dla rozwoju województwa zachodniopomorskiego uznaje się peryferyjne położenie
regionu z punktu widzenia polskiego rynku oraz zbyt małe w stosunku do potrzeb i oczekiwań
strategiczne znaczenie regionu.
Przyjęty w Meklemburgii–Pomorzu Przednim model pasmowego kształtowania sieci osadniczej
rozwoju przestrzeni zurbanizowanej czy model zdecentralizowanej koncentracji, realizowany
przez wspólny Wydział Planowania Przestrzennego Kraju Związkowego Brandenburgii
i Berlina, ma określone implikacje dla przestrzennego rozwoju województwa
zachodniopomorskiego. Dotyczy to również sfery gospodarczej. Wśród pozytywnych elementów
oddziałujących na ten obszar należy wskazać:

a) stosunkowo dobrze rozwinięta sieć komunikacyjna, wymagająca jednak sporych
nakładów inwestycyjnych, by podnieść jej drożność;

b) możliwość intensyfikacji gospodarczego i turystycznego wykorzystania dróg wodnych
do żeglugi na Odrze i pomiędzy portami Zalewu Szczecińskiego;

c) podobne uwarunkowania przyrodnicze, o dużych walorach krajobrazowych
i ochronnych;

d) naturalne ciążenia społeczne i gospodarcze do aglomeracji szczecińskiej;
e) dobre potencjalne uwarunkowania do rozwoju intermodalnej infrastruktury

transportowej;
f) możliwość podjęcia działalności gospodarczej i zatrudnienia po obu stronach granicy;
g) możliwość nauczania w systemie dwujęzykowym po obu stronach;

Za niekorzystne oddziaływanie na nasz obszar należy uznać między innymi:
a) brak infrastruktury komunikacyjnej o dużych możliwościach przepustowości

(na przykład stałe przeprawy przez Świnę w Świnoujściu i Odrę na wysokości miasta
Police, autostrad lub dróg szybkiego ruchu, szybkiej kolei regionalnej, połączeń
lotniczych itp.);

STRATEGIA ROZWOJU WOJEWÓDZTWA ZACHODNIOPOMORSKIEGO DO ROKU 2020

59

b) brak spójnych procedur planistycznych do tworzenia, uzgadniania i realizacji
dokumentów planistycznych, brak standardów sporządzania dokumentów
planistycznych;

c) brak wykształconych transportowych centrów logistycznych;
d) malejące szanse w rywalizacji z innymi ośrodkami portowymi (wieloletnich zaniedbań

infrastrukturalnych w linii Odry po polskiej stronie, polityka wspierania szeregu
inwestycji infrastrukturalnych omijająca nasz region);

e) brak uczelni o europejskim statusie.
W odróżnieniu od Niemiec układ sieci osadniczej w południowej Szwecji, z rozproszonymi
centrami, ma niewielki wpływ na rozwiązania wprowadzane w województwie
zachodniopomorskim, ponieważ wszystkie kontakty są nawiązywane drogą morską, a więc
za pośrednictwem wybranych jednostek sieci, posiadających porty morskie lub lotnicze.
W dziedzinie kształtowania i ochrony środowiska naturalnego należy odnotować
uwarunkowania do tworzenia wspólnych obszarów chronionych na pograniczu.
Działania te mogą mieć daleko idące konsekwencje dla realizacji zamierzeń rozwojowych
regionu i poszczególnych gmin, szczególnie na skutek ograniczania swobody lokalizacji
obiektów produkcyjnych i infrastrukturalnych o różnym stopniu uciążliwości dla środowiska.
Ze względu na istniejące warunki krajobrazowo–przyrodnicze jednym z najtrudniejszych
wyzwań w regionie jest pogodzenie jego aspiracji gospodarczych, w tym rozwoju turystyki,
z koniecznością uzyskania społecznej akceptacji dla mobilizacji znacznych środków
finansowych na objęcie ochroną obszarów implementujących tak zwaną dyrektywą ptasią
i siedliskową oraz ustanowienie sieci Natura 2000, mających na celu zachowanie różnorodności
przyrodniczej.
Z punktu widzenia rozwoju regionu ważnym jest transport i komunikacja. W kontekście
międzynarodowym ważne jest wzmocnienie roli Portu Morskiego Szczecin i Świnoujście
(działanie na rzecz utworzenia na Bałtyku autostrady morskiej północ-południe, w tym również
utrzymanie znaczenia portów w Policach, Kołobrzegu i Darłowie), a w transporcie drogowym
rozbudową podstawowego układu tranzytowego:

a) południkowego: modernizacja dróg krajowych: numer 3, 11, 31, 25, budowa po nowym
śladzie drogi szybkiego ruchu S3 oraz obejścia zachodniego Szczecina wraz z przeprawą
w Policach;

b) równoleżnikowego: modernizacja dróg krajowych numer 6, 10, 22.
Z uwagi na konieczność spełnienia wymogów układu z Schengen, konieczne jest dostosowanie
morskich przejść granicznych do wymogów Unii Europejskiej. W transporcie kolejowym
ważnym czynnikiem rozwojowym jest utrzymanie odpowiedniej liczby, częstotliwości i jakości
połączeń pasażerskich w relacji Szczecin–Berlin. Na realizację czekają inicjatywy
w pasażerskim ruchu lokalnym, będącym w gestii mniejszych przewoźników.
Dla międzynarodowego kolejowego transportu osób i towarów istotne jest dokończenie
rozbudowy kolejowego przejścia granicznego Szczecin Gumieńce–Tantow (Grambow),
w połączeniu z budową stacji postojowej Szczecin Zaleskie Łęgi, zapewniającej prawidłową
obsługę nowoczesnych składów pasażerskich.
W zakresie transportu rzecznego za kwestię podstawową uznaje się wprowadzenie do Ustawy
„Program dla Odry 2006" aneksu obejmującego swoim zasięgiem zamierzenia inwestycyjne
na Odrze w województwie zachodniopomorskim oraz jego pełną realizację. Dotyczy to
w szczególności modernizacji zabudowy regulacyjnej koryta rzeki w celu realizacji skutecznej
ochrony przeciwpowodziowej oraz równoczesnego przystosowania Odrzańskiej Drogi Wodnej
do minimum III klasy żeglowności na całym jej biegu, a szczególnie w jej środkowym odcinku
zapewniających prawidłowe funkcjonowanie w systemie europejskich dróg wodnych.
W transporcie lotniczym konieczne jest utrzymanie przez Port Lotniczy Szczecin Goleniów
odpowiedniej liczby połączeń międzynarodowych, a także dostosowanie go do wymogów Unii
Europejskiej, w tym głównie do przepisów konwencji wykonawczej do układu z Schengen
(w szczególności w dziedzinie intensyfikacji kontroli na granicach zewnętrznych).

STRATEGIA ROZWOJU WOJEWÓDZTWA ZACHODNIOPOMORSKIEGO DO ROKU 2020

60

Poprawi to dostępność województwa dla turystów i potencjalnych inwestorów.
Rolę uzupełniającą w zakresie lotnictwa biznesowego, sportowego, turystycznego i sanitarnego
pełnić będą pozostałe istniejące lotniska w regionie. Podstawowym, zintegrowanym celem w
dziedzinie transportu jest utworzenie Paneuropejskiego Korytarza Transportowego Doliny Odry
i wpisanie go w Transeuropejską Sieć Transportową– TEN–T. Umożliwi to intensyfikację
połączeń transportu kombinowanego i intermodalnego, oraz poprawę infrastruktury
poszczególnych gałęzi transportu w obrębie planowanego korytarza, wiążącego wszystkie media
transportowe i obsługującego zarówno układ międzyregionalny jak i międzynarodowy. Działania
te mają poparcie partnerów niemieckich, szwedzkich, czeskich, słowackich i włoskich. Rośnie
znaczenie powiązań infrastrukturalnych łączących Polskę przez województwo
zachodniopomorskie z systemami infrastrukturalnymi Europy, oraz samo województwo
z systemami krajowymi. Chodzi tu o zasilanie w energię elektryczną i gaz, choć na niektórych
obszarach (na przykład w Świnoujściu) dotyczy to także sieci wodociągowych
i kanalizacyjnych. W najbliższych latach należy znaczne przyśpieszyć rozwój infrastruktury, aby
jej stan nie był barierą rozwoju społeczno–gospodarczego regionu i kraju. W uwarunkowaniach
przestrzennych, oprócz opisanych czynników należy uwzględnić postulat obligujący członków
UE do wzmacniania spójności terytorialnej: drogowej, kolejowej i lotniczej. Zła sytuacja pod
tym względem jest we wschodniej części województwa zachodniopomorskiego.
Realizując strategię należy mieć na uwadze podniesienie spójności terytorialnej na poziomie
województwa.

II.1.4. Uwarunkowania prawno-polityczne

 Podstawowe założenia funkcjonowania Wspólnoty Europejskiej
W tej dziedzinie główną rolę będą odgrywać dyrektywy Unii Europejskiej o swobodnym
przepływie osób, dóbr, usług i kapitału, likwidujące bariery w wyborze miejsca osiedlenia się,
uzyskania obywatelstwa i podejmowania pracy lub prowadzenia działalności gospodarczej.
Pełna realizacja idei integracji i wprowadzenie wspólnej waluty będą wzmacniać rozwój
społeczno–gospodarczy regionu. Zagrożeniem dla rozwoju regionu może być emigracja
najwyżej wykwalifikowanych i dynamicznych jednostek do regionów najbardziej atrakcyjnych
pod względem rozwoju cywilizacyjnego. Nowym zjawiskiem, szczególnie istotnym w regionie
przygranicznym, rozdzielającym obszary o bardzo zróżnicowanym poziomie dochodów
i kosztów utrzymania, może być napływ dużych grup ludności z krajów uboższych,
z towarzyszącymi im modelami zachowań społecznych (kultura, religia, wychowanie
młodzieży), znacznie odbiegającymi od dotychczas akceptowanych w Polsce wzorów.

 Prawno–polityczne uwarunkowania samodzielności i rozwoju regionu
Prawno–polityczne uwarunkowania rozwojowe regionu wynikają z kilku równolegle
przebiegających procesów, związanych z jednej strony z przemianami społecznymi, będącymi
wynikiem demokratyzacji życia i otwarcia na świat, a z drugiej strony z przemian
gospodarczych, będących konsekwencją zmiany ram prawnych systemu gospodarczego
i prywatyzacji sfery gospodarki i finansów.
Na te dwa podstawowe procesy nakładają się zmiany związane z przystąpieniem Polski do Unii
Europejskiej. Akcesja wymaga stałego dostosowywania prawa polskiego do systemu prawa
europejskiego oraz standardów i norm: prawnych, technicznych, finansowych i jakościowych.
Włączenie Polski do wspólnego obszaru celnego i gospodarczego (po upłynięciu okresów
przejściowych) zapewni swobodę przepływu dóbr, usług, kapitału i siły roboczej.
Współfinansowanie rozwoju krajów, których PKB per capita nie przekracza 75% PKB UE,
wymaga przestrzegania procedur oraz skuteczności w absorpcji bezzwrotnych środków
finansowych.

STRATEGIA ROZWOJU WOJEWÓDZTWA ZACHODNIOPOMORSKIEGO DO ROKU 2020

61

Coraz większe znaczenie ma w Polsce polityka regionalna, a w konsekwencji jej wprowadzenia
większa samodzielność w zarządzaniu regionem i finansowaniu jego rozwoju. Skumulowanym
wyrazem tych przemian, ważnym z punktu widzenia realizacji Strategii rozwoju województwa
zachodniopomorskiego, są dwa dokumenty o znaczeniu ustrojowym dla samorządów:

− Narodowa strategia rozwoju regionalnego,
− Narodowy planu rozwoju.

W dokumencie niniejszej strategii nawiązano do ich podstawowych cech i założeń znajdujących
odzwierciedlenie w polityce i dokumentach Unii Europejskiej, pozwalających jednak podkreślić
zgodność Strategii województwa zachodniopomorskiego z tymi dokumentami i przyjętymi
w nich kierunkami najważniejszych działań.
Realizacja Narodowej strategii rozwoju regionalnego (NSRR) do 2013 roku (zgodnie z jej
projektem) będzie prowadzić do:

− metropolizacji przestrzeni,
− oparcia priorytetów rozwoju poszczególnych regionów na charakterystycznych dla

nich czynnikach (tak zwanych endogenicznych podstawach wzrostu),
− powstania ośrodków i kanałów upowszechniania postępu cywilizacyjnego,
− wspieranie konkurencyjności gospodarczej regionów i wyrównywanie ich szans

rozwojowych.
W zakresie związków z gospodarką morską powinno nastąpić:

− rozwój obszaru funkcjonalnego wybrzeża Morza Bałtyckiego,
− wsparcie otwarcia na „morze”,
− zintegrowane zarządzanie strefą brzegową,
− otwarcie na morze i współpraca bałtycka,
− aktywizacja portów morskich o niepodstawowym znaczeniu dla gospodarki kraju.

W obszarach problemowych:
− wspieranie przekształceń społecznych i gospodarczych,
− wsparcie przekształcania zdegradowanych terenów powojskowych,
− rozwiązanie problemów strukturalnych na terenach popegeerowskich ,
− przeciwdziałanie marginalizacji społecznej i stworzenie systemu zachęt dla kapitału

inwestycyjnego w związku ze zdekapitalizowanym majątkiem popeegerowskim,
− podniesienie poziomu aktywności ekonomicznej ludności i przedsiębiorczości

(w województwach o szczególnie niskim poziomie zatrudnienia i przedsiębiorczości).
Rozwój sieci osadniczej, w tym:

− rozwój funkcji metropolitalnych dużych ośrodków miejskich,
− wzmocnienie potencjału małych miast i ich sieciowych powiązań,
− stymulowanie rozwoju funkcjonalnego lokalnych i subregionalnych ośrodków

miejskich.
Rozwój infrastruktury, a zwłaszcza:

− infrastruktury wzmacniającej konkurencyjność województw,
− podejmowanie działań prorozwojowych w województwach zachodnich

i południowych, opartych na projektowanym środkowoeuropejskim korytarzu
transportowym.

Podnoszenie integracji europejskiej:
− wspieranie współpracy transgranicznej,
− zacieśnienie integracji europejskiej przez granicę zachodnią,
− zaciśnienie integracji europejskiej z krajami Morza Bałtyckiego.

Rozwój gospodarczy:
− wsparcie kreowania ponadregionalnych produktów turystycznych w województwach

o wybitnych walorach turystycznych (pasmo województw nadmorskich),

STRATEGIA ROZWOJU WOJEWÓDZTWA ZACHODNIOPOMORSKIEGO DO ROKU 2020

62

− wzmacnianie trwałego ekonomicznie i przyjaznego środowisku sektora rolniczego
oraz wspieranie wielofunkcyjności obszarów wiejskich.

Ochrona środowiska i dziedzictwa kulturowego:
− zachowanie i wykorzystanie dziedzictwa przyrodniczego i kulturowego w miastach

i na obszarach wiejskich.
Narodowy plan rozwoju na lata 2007-2013 (NPR) jako kompleksowy dokument jest podstawą
do negocjacji wsparcia unijnego w horyzoncie zgodnym z programowaniem budżetowym
i polityką spójności UE. Jednocześnie jest on krajowym elementem realizacji Strategii
Lizbońskiej. Odwołując się do końcowego kształtu tego dokumentu przyjęto, że zawarte w nim
priorytety potraktowane zostaną jako zewnętrzne uwarunkowania rozwoju województwa
zachodniopomorskiego.

Zestawienie celów i priorytetów Strategii Lizbońskiej i Narodowego planu rozwoju
 Tabela 2.1.

Cele Strategii Lizbońskiej10 Cele Narodowego planu rozwoju 2004-200611 Cele Narodowego planu
rozwoju 2007-201312

1. Szybkie przechodzenie do
gospodarki opartej na wiedzy

2. Liberalizacja i integracja
rynków i sektorów, których
nie objął wspólny rynek
(telekomunikacja, energetyka,
transport, poczta, usługi
finansowe)

3. Rozwój przedsiębiorczości
4. Wzrost zatrudnienia i zmiana

modelu społecznego
5. Dbałość o trwałe fundamenty

rozwoju i środowisko
naturalne

1. Wspomaganie osiągnięcia i utrzymania
przez dłuższy okres wysokiego
wzrostu gospodarczego

2. Zwiększenie poziomu zatrudnienia
i wykształcenia

3. Włączenie Polski w europejskie sieci
infrastruktury transportowej
i informacyjnej

4. Intensyfikacja procesu zwiększenia w
strukturze gospodarki udziału
sektorów o wysokiej wartości dodanej

5. Wspomaganie udziału w procesach
rozwojowych i modernizacyjnych
wszystkich regionów i grup
społecznych w Polsce

1. Utrwalenie wysokiego
tempa wzrostu
gospodarczego (powyżej
5% wzrostu PKB
rocznie)

2. Przyspieszenie
modernizacji polskiej
gospodarki

3. Osiągnięcie zdolności
konkurencyjnej

Źródło: Założenia aktualizacji „Strategii rozwoju województwa zachodniopomorskiego do roku 2015”, Szczecin,
2005.
NPR określa między innymi interakcje między programowaniem strategicznym na poziomie
ogólnokrajowym (zintegrowanym, horyzontalnym, sektorowym) a planowaniem strategicznym
na poziomie regionalnym. Oznacza to zobowiązanie regionów do takiej aktualizacji strategii
rozwoju województw aby ich zapisy miały faktyczny oddźwięk w NPR. Działania, będące
konsekwencją przyjęcia NPR zapewnią utrzymanie gospodarki na ścieżce wysokiego wzrostu
gospodarczego, a przez poprawę innowacyjności gospodarki i rozwój infrastruktury wzmocnią
konkurencyjność regionów i przedsiębiorstw oraz pozwolą osiągnąć wzrost zatrudnienia.
Działania te wraz z rozwojem społeczeństwa wiedzy i społeczeństwa obywatelskiego przyczynią
się do podniesienia poziomu spójności społecznej, gospodarczej i przestrzennej. Istotnym
aspektem NPR na lata 2007–2013 dla programowania rozwoju na szczeblu wojewódzkim jest
zmiana polityki regionalnej, polegająca na przekształceniu Zintegrowanego Programu
Operacyjnego Rozwoju Regionalnego (2004-2006) w regionalne programy operacyjne.

10 J. Szomburg: Polska wobec strategii lizbońskiej. Biała Księga 2003. Polskie Forum Strategii Lizbońskiej.

Gdańsk –Warszawa 2003.
11 Narodowy plan rozwoju 2004-2006, Ministerstwo Gospodarki, Pracy i Polityki Społecznej, Warszawa, luty 2003

s. 56.
12 Założenia do Narodowego planu rozwoju na lata 2007-2013, Ministerstwo Gospodarki, Pracy i Polityki

Społecznej, Warszawa 2004.

STRATEGIA ROZWOJU WOJEWÓDZTWA ZACHODNIOPOMORSKIEGO DO ROKU 2020

63

0,0%

2,0%

4,0%

6,0%

8,0%

10,0%

12,0%

5,5 7,5 9,5

PKB per capita w 1995 roku w tys. złotych

Śr
ed

ni
e

te
m

po
 w

zr
os

tu
 P

K
B

 r
oc

zn
ie

 1
99

5-
20

00

Mazowieckie

Śląskie

Dolnośląskie

Zachodniopomorskie

Wielkopolskie

Pomorskie

Opolskie

Kujawsko-Pomorskie
Lubuskie

Małopolskie

ŁódzkieŚwiętokrzyskie

Lubelskie

Podkarpackie

Podlaskie

Warmińsko-mazurskie

II.1.5. Krajowe uwarunkowania gospodarcze

Krajowe uwarunkowania gospodarcze wynikają głównie z historycznego i przestrzennego
rozmieszczenia i rozwoju obszarów aktywności gospodarczej oraz polityki gospodarczej
państwa. Ich wyrazem jest omijanie obecnie regionu zachodniopomorskiego przez podstawową
infrastrukturę autostradową realizowaną do 2030 roku. W konsekwencji można oczekiwać
dalszego wzmacniania pozycji ponadregionalnych struktur gospodarczych zlokalizowanych przy
korytarzach wyznaczanych przez te autostrady, w tym konkurencyjności regionu pomorskiego
i wielkopolskiego. Jak wynika z diagnozy i NPR, województwo zachodniopomorskie, pomimo
niezłej pozycji pod względem PKB per capita, charakteryzuje się niskim i słabnącym tempem
wzrostu gospodarczego, co przedstawiano na rys. 2.1.

Rys.2.1. Dywergencja realna w Polsce
Źródło:. Założenia do NPR na lata 2007-2013…

Sytuacja ta wymaga uruchomienia programów zapobiegających dalszej dywergencji
i marginalizacji rejonów najsłabiej rozwiniętych. Przedsiębiorstwa działające w Polsce
napotykają trudności uniemożliwiające wprowadzenie rozwiązań innowacyjnych. Brak
rozwiniętej infrastruktury komercjalizacji wyników badań naukowych w Polsce powoduje
również, że inwestowanie w nowe technologie i tworzenie nowych firm jest obarczone zbyt
wysokim ryzykiem, co w konsekwencji hamuje wykorzystanie badań naukowych w gospodarce.
Oczekuje się, że głównym czynnikiem dynamizującym rozwój będą procesy inwestycyjne,
w tym bezpośrednie inwestycje zagraniczne oraz aktywność rozwijającego się sektora
prywatnego. Wysokie tempo inwestowania jest nieodzownym warunkiem rozwoju
gospodarczego. Utrzymanie dotychczasowego tempa rozwoju gospodarczego jest związane
z koniecznością przebudowy struktury gospodarki i podniesieniem jej międzynarodowej
konkurencyjności. Rozwój regionu można zdynamizować przez pobudzenie przedsiębiorczości
i podniesienie innowacyjności gospodarki, które przyczynią się do poniesienia jej
konkurencyjności.

STRATEGIA ROZWOJU WOJEWÓDZTWA ZACHODNIOPOMORSKIEGO DO ROKU 2020

64

II.1.6. Uwarunkowania społeczne

Dla przyszłego rozwoju regionu największe znaczenia mają procesy demograficzne, które
wyznaczają potencjał ludnościowy oraz zdolność do zmian i konkurowania z innymi regionami
w kraju i Europie. Z prognoz demograficznych dla kraju wynika, że zapotrzebowanie na pracę
będzie rosło w roku 2010, gdyż grupa produkcyjna ludności wzrośnie to tego okresu o 424 tys.
Tempo wzrostu popytu na pracę będzie zróżnicowane przestrzennie. W województwach:
śląskim, podlaskim, świętokrzyskim, lubuskim, i podkarpackim popyt będzie malał lub
utrzymywał się na tym samym poziomie. Szybki wzrost popytu na pracę wystąpi
w województwach: dolnośląskim, mazowieckim, wielkopolskim, pomorskim i łódzkim.
W województwie zachodniopomorskim zapotrzebowanie na pracę będzie rosło w tempie
zbliżonym do średniej krajowej. Istnieje realne zagrożenie dla rynku pracy w województwie
zachodniopomorskim konkurencją województw wielkopolskiego i pomorskiego, które
przyciągają wysokokwalifikowaną siłę roboczą.
Dla regionu największe znaczenie będą miały działania warunkujące utrzymanie spójności
i równowagi społecznej, obejmujące:

a) przedłużanie aktywności osób w wieku poprodukcyjnym;
b) koncentrację działań związanych z przyciąganiem inwestorów i tworzeniem nowych

miejsc pracy w regionie w ośrodkach wzrostu (polegające między innymi na
całościowym podejściu do rozwiązywania problemów związanych z infrastrukturą
techniczną i społeczną);

c) podniesienie jakości kształcenia i wskaźników kontynuacji kształcenia w szkołach
wyższych;

d) wspieranie rodzin posiadających dzieci na obszarach wiejskich, a szczególnie rodzin
wielodzietnych, w zdobyciu wykształcenia i ułatwienia startu życiowego;

e) ograniczenie grupy biernej zawodowo i wzrost aktywności społecznej mieszkańców;
f) instytucjonalne wspieranie rodzin, rodzin wielodzietnych (szczególnie z obszarów

wiejskich) oraz osób zagrożonych wykluczeniem społecznym, opracowanie i wdrożenie
systemowych działań warunkujących i wspierających egzystencję osób zagrożonych
wykluczeniem społecznym, a szczególnie osób niepełnosprawnych;

g) promowanie programów profilaktycznych i zdrowotnych;
h) popieranie programów wychodzenia z bezdomności (współpraca organów administracji

samorządowej, NGO13, UE i inne);
i) zwiększenie roli kobiet z życiu zawodowym i publicznym.

Jak wynika z Narodowego planu zdrowotnego na lata 2004–2013 mieszkańcy województwa
zachodniopomorskiego są zagrożeni:

a) chorobami układu krążenia;
b) nowotworami złośliwymi;
c) wysoką umieralnością niemowląt i dużym odsetkiem urodzeń noworodków z niską masą

urodzeniową;
d) chorobami wieku podeszłego;
e) zakażeniami HIV i zachorowaniami na AIDS;
f) zaburzeniami psychicznymi, w tym samobójstwami;
g) najniższym w kraju przeciętnym dalszym trwaniem życia.

Zagrożenia te mogą skutkować niższą jakością życia społeczeństwa zwłaszcza na obszarach
wiejskich. Należy zatem dążyć do zwiększenia dostępności i poprawy jakości usług medycznych
oraz opieki społecznej. Ważnym uwarunkowaniem rozwoju jest dostosowanie systemu ochrony
zdrowia w województwie do założeń unijnej strategii i programów w dziedzinie ochrony
zdrowia publicznego. Jednym z najistotniejszych uwarunkowań społeczno–gospodarczych, które
dotykają województwo zachodniopomorskie, jest bezrobocie i związane z nim zjawiska.

13 NGO - organizacje pozarządowe.

STRATEGIA ROZWOJU WOJEWÓDZTWA ZACHODNIOPOMORSKIEGO DO ROKU 2020

65

W najbliższych latach oczekuje się w Polsce wzrostu gospodarczego, któremu z powodu wzrostu
wydajności pracy będzie towarzyszył znacznie wolniejszy od oczekiwanego wzrost zatrudnienia.
W związku z tym bezrobocie będzie przez dłuższy czas jedną z podstawowych barier rozwoju.

II.2. Uwarunkowania wewnętrzne

II.2.1. Uwarunkowania przestrzenne

Sieć osadnicza województwa będzie miała największe szanse rozwoju na obszarach koncentracji
kapitału, czyli tam, gdzie występuje znaczna liczba podmiotów gospodarczych. Znaczne ich
zgrupowanie występuje w aglomeracji szczecińskiej, zespole miejskim Koszalina, pasie
przygranicznym i nadmorskim oraz w rejonie Wałcza i Szczecinka. Z uwagi na znaczącą rolę
sieci osadniczej dla rozwoju regionu należy utrzymać i rozwijać następujące kierunki wsparcia
w zależności od wielkości ośrodka i jego lokalizacji:

a) duże ośrodki miejskie (Szczecin, Koszalin) – przede wszystkim intensywne inwestycje
infrastrukturalne tworzące warunki do konkurowania tych ośrodków w skali krajowej
i europejskiej;

b) regionalne ośrodki wzrostu (liczące od 20 do 100 tys. mieszkańców)– komplementarne
działania w sferze infrastruktury społecznej i infrastruktury technicznej, zapewniające
dogodne warunki do migracji ze wsi do miast w ramach regionu oraz przyciągania
inwestorów;

c) ośrodki wiejskie – działania ukierunkowane głównie na edukację i dostęp do wiedzy
(wysoka jakość kształcenia, światłowodowy lub radiowy Internet, dostęp do usług
w ośrodkach wzrostu) oraz rozwój infrastruktury likwidującej zapóźnienia i podnoszącej
jakość życia i zdrowotność mieszkańców.

Wiodącą rolę pełnić będą dwa największe w regionie ośrodki miejskie:
1. Szczecin pełniący funkcje regionalne (stolica regionu) i ponadregionalne w kontekście

krajowym i międzynarodowym, w tym także wiodący partner w relacjach z Berlinem
i niemieckimi regionami przygranicznymi. Tradycje morskie i naukowo – gospodarczy
potencjał Szczecina ugruntowywać będą jego rolę centrum aglomeracji obsługującej 640
tysięcy mieszkańców i bałtyckiej stolicy Pomorza Zachodniego.

2. Koszalin pełniący funkcję ośrodka integrującego przestrzennie i funkcjonalnie
Koszaliński Obszar Węzłowy ze strefą nadmorską (obszar IC). Centrum gospodarczo–
naukowo–kulturalne i obsługi ruchu turystycznego. Uznaje się, że rozwój Koszalina –
drugiego bieguna wzrostu w województwie – jest warunkiem zrównoważonego rozwoju
całego regionu i Pomorza Środkowego poprzez rozwój jego ścisłych związków
z otoczeniem (z Koszalinem związanych jest około 250 tys. mieszkańców, żyjących
w sferze jego oddziaływania).

3. Jako samodzielne struktury funkcjonować będą porty morskie (Świnoujście, Kołobrzeg
i Darłowo) tworzące turystyczno – portowe centra gospodarcze aktywizujące obszary
nadmorskie.

Struktury przyrodniczo–gospodarcze województwa zachodniopomorskiego

Uwzględniając różnorodność przyrodniczą i gospodarczą, preferencje i potencjał rozwoju
poszczególnych gmin, województwo zachodniopomorskie podzielono na
6 wielkoprzestrzennych obszarów o jednorodnych cechach.

STRATEGIA ROZWOJU WOJEWÓDZTWA ZACHODNIOPOMORSKIEGO DO ROKU 2020

66

Obszary wielkoprzestrzenne
I. Obszar funkcjonalny strefy nadmorskiej o takich wiodących funkcjach, jak gospodarka

morska, turystyka i uzdrowiska z zapleczem terenowym o funkcjach: rolniczej, produkcyjnej
i obsługowej. Utrzymanie funkcji ochronnych środowiska oraz zasobów wód podziemnych
i powierzchniowych. Promowanie rolnictwa ekologicznego. Intensywna ochrona
i rehabilitacja środowiska przeciwdziałająca tendencjom pasmowej zabudowy strefy
brzegowej. W pasie przygranicznym prowadzenie współpracy przygranicznej w zakresie
infrastruktury technicznej oraz rozwoju małych struktur portowych i zarządzania strefą
przybrzeżną. Obszar wielokierunkowej aktywizacji gospodarczej i intensywnej urbanizacji.
Rozwój rolnictwa i produkcji przemysłowej, a zwłaszcza przetwórstwa surowców lokalnych.
Zachowanie walorów przyrodniczo–turystycznych.

II. Obszar selektywnej, wielofunkcyjnej aktywizacji gospodarczej ze szczególnym
uwzględnieniem funkcji turystycznej, uzdrowiskowej, rolniczej, leśnej i przetwórstwa.
Wielofunkcyjny rozwój centrów urbanizacji. Zachowanie i kreowanie nowych form ochrony
z uwzględnieniem wymogów zrównoważonego rozwoju gospodarczego. Zaplecze
żywnościowe m.in. dla pasa nadmorskiego.

III. Obszar aktywizacji funkcji turystycznej przy utrzymaniu funkcji ochronnych
i rekreacyjnych. Rozwój rolnictwa ekologicznego. Współpraca przygraniczna. Strefa
zachowania wartości przyrodniczych. Rozwój rolnictwa i leśnictwa oraz przetwórstwa
rolno–leśnego. Selektywny rozwój innych funkcji produkcyjnych, ze szczególnym
uwzględnieniem istniejących gałęzi produkcji i przemysłu wydobywczego.

IV. Obszar bardzo intensywnego rolnictwa i przemysłu rolno–spożywczego oraz rozwoju
funkcji usługowo–produkcyjnej i aktywizacji gospodarczej – strefa zaplecza obszarów
miejskich. Promowanie działów specjalnych rolnictwa. W południowej części rozwój funkcji
turystycznej. Zachowanie reżimów ochronnych wód podziemnych i powierzchniowych
(strefa ochronna jeziora Miedwie).

V. Szczeciński obszar metropolitalny – obszar intensywnej urbanizacji, centrum
administracyjno–gospodarczo–kulturalne, obszar węzłowy intensywnego rozwoju
i przekształceń przestrzennych, strefa podmiejska intensywnego rozwoju, obszar
przekształceń przestrzennych z zachowaniem funkcji ochronnych i oddziałujący
transgranicznie (z uwagi na uwarunkowania prawne na dzień uchwalenia tej Strategii obszar
ten został określony w przybliżeniu, granice tego obszaru zostaną dokładnie określone
w planie zagospodarowania przestrzennego województwa oraz w planie zagospodarowania
przestrzennego obszaru metropolitalnego).

VI. Koszaliński obszar węzłowy – obszar dynamicznej aktywizacji gospodarczej, intensywnego
wielofunkcyjnego rozwoju i przekształceń przestrzennych w Koszalinie i na terenach
przyległych. Komplementarny w stosunku do Szczecina ośrodek obsługi regionu, centrum
gospodarczo–naukowo–kulturalne i obsługi ruchu turystycznego. Strefa podmiejska – gminy
Sianów, Manowo, Świeszyno – rejon intensywnego rozwoju i przekształceń przestrzennych.
Znaczące powiązanie funkcjonalno – przestrzenne z obszarem I. Modernizacja dróg
krajowych nr 6 i 11. Ochrona walorów środowiska i krajobrazu

STRATEGIA ROZWOJU WOJEWÓDZTWA ZACHODNIOPOMORSKIEGO DO ROKU 2020

67

STRATEGIA ROZWOJU WOJEWÓDZTWA ZACHODNIOPOMORSKIEGO DO ROKU 2020

 68

II.2.2. Uwarunkowania prawno–polityczne

Wewnętrzne uwarunkowania prawno–polityczne wynikają ze specyfiki funkcjonowania
samorządów lokalnych, które mogą działać w zakresie wyznaczonym przez ustawy, realizując
swoje zadania własne. Kształtowanie kierunków rozwoju odbywa się przez stanowienie prawa
lokalnego w formie między innymi strategii rozwoju, planów zagospodarowania przestrzennego,
studiów uwarunkowań i kierunków zagospodarowania przestrzennego, planów rozwoju lokalnego,
dla których dokumentami kierunkowymi są strategie, programy operacyjne i plan
zagospodarowania przestrzennego tworzone na poziomie regionu. Z kolei dokumenty regionalne
uwzględniają dokumenty istniejące na poziomie lokalnym, tu bowiem ujawniają się różne interesy
i ugrupowania polityczne. W województwie zachodniopomorskim panuje zgoda środowisk
politycznych na opracowanie i przyjęcie apolitycznego (ponad partyjnymi podziałami) dokumentu
programującego rozwój regionu do 2020 roku. Zakładając, że podmiotem programowania
strategicznego na poziomie województwa jest społeczność regionu, zgoda polityków na aktywną
współpracę w formułowaniu strategii rozwoju rozszerza krąg uczestników budowania strategii
o koła decyzyjne i integruje je wokół prób zarysowania i rozwiązywania istotnych dla rozwoju
regionu problemów.
Ważnym uwarunkowaniem lokalnym jest słabość współdziałania w lobbowaniu na rzecz rozwoju
regionu przez polityków, podmioty, ośrodki i organizacje posiadające potencjalne możliwości
w tym zakresie. Stan ten powoduje wśród mieszkańców poczucie peryferyjnego postrzegania
regionu przez otoczenie tym bardziej, iż wskaźniki gospodarcze i trendy rozwojowe potwierdzają
zagrożenie marginalizacją.

II.2.3. Uwarunkowania gospodarcze

Ocena kondycji gospodarczej województwa w ostatnich czterech latach pozwala wskazać na jego
aktualne problemy i uwarunkowania rozwoju:

a) region nie wykorzystuje dostatecznie swoich szans wynikających z renty geograficznej;
b) gospodarka regionu charakteryzuje się stale rosnącym, choć niskim tempem wzrostu;
c) struktura sektorowa gospodarki ulega negatywnym zmianom, co między innymi wynika

z regresu jej tradycyjnych funkcji gospodarczych związanych z gospodarką morską;
d) Utrzymuje się bardzo wysoka stopa bezrobocia tak w zakresie rozmieszczenia

przestrzennego jaki struktury i czasu pozostawania bez pracy;
e) rentowność przedsiębiorstw regionu utrzymuje się od kilku lat na niebezpiecznie niskim

poziomie;
f) stopa upadłości przedsiębiorstw w regionie znacznie przekracza średnią krajową;
g) gospodarka regionu charakteryzuje się dużymi dysproporcjami rozwojowymi

w przestrzennym rozmieszczeniu aktywności gospodarczej;
h) konieczność pogodzenia wymogów ochrony obszarów Natura 2000 z gospodarczym

rozwojem regionu;
i) popyt generowany w regionie jest niski, a brak produktów markowych ogranicza

zdolności eksportowe poza granice regionu;
j) brak przedsiębiorstw w branżach rozwojowych innowacyjnych oraz tradycji w tym

zakresie nie służy przyciąganiu inwestorów krajowych i kapitału zagranicznego;
k) brak w regionie rozwiniętej sfery B+R i słaba współpraca uczelni wyższych z gospodarką

ograniczają możliwości jej rozwoju opartego na wiedzy i absorpcji tak zwanych
e–programów.

l) region leży na uboczu w stosunku do planowanego rozwoju sieci autostrad, co przy braku
wsparcia na szczeblu rządowym nie sprzyja przyciąganiu znaczących inwestorów.

STRATEGIA ROZWOJU WOJEWÓDZTWA ZACHODNIOPOMORSKIEGO DO ROKU 2020

 69

Przedstawione ograniczenia będą powodować utrzymywanie się niekorzystnych tendencji
w najbliższych latach, nawet po uzyskaniu przez region znaczącego wsparcia krajowego lub z Unii
Europejskiej. Uznaje się za niezbędne opracowanie dokumentu strategicznego dla gospodarki
morskiej, co jak się oczekuje pozwoli zmniejszyć tempo marginalizacji regionu, a w nim ośrodka
metropolitalnego Szczecina – w stosunku do regionów i metropolii o wyraźnie zarysowanej
dynamice rozwoju. Ocenia się, że coraz większe otwarcie gospodarki na konkurencję europejską
i globalną diametralnie zmieni krajobraz gospodarczy województwa. W najbliższym czasie obniży
się konkurencyjność sektorów gospodarki charakteryzujących się wysokim stopniem koncentracji
i dużą kapitałochłonnością (głównie przemysł stoczniowy i branże morskie uzależnione od
koniunktury światowej). Powinno to stymulować przekształcenia struktury gospodarczej
w kierunku rozwoju turystyki i szeroko pojmowanych usług, a w sferze produkcji do zwiększenia
udziału zaawansowanych technologii. Zakłada się przy tym utrzymanie tradycji morskich
i gospodarki morskiej dzięki nadaniu im nowego wymiaru poprzez wprowadzenie nowych
rodzajów działalności w obszarach portowych, specjalizację, wysokie standardy jakościowe
i wydajność pracy (Szczecin–Świnoujście, Police). Przewiduje się zwiększenie znaczenia różnych
form turystyki aktywnej i obsługi tego rodzaju działalności. Obserwuje się ponowny wzrost
znaczenia portów: Świnoujście, Kołobrzeg, Darłowo w realizacji funkcji turystyczno–
logistycznych.
Na przykład żeglarstwo morskie wymaga reorganizacji i inwestycji. Ze względu na profil
gospodarczy województwa i endogeniczne potencjały regionu, oferta inwestycyjna województwa
powinna obejmować także transport i logistykę. Potencjał naukowy województwa pozwala
na podjęcie działań umożliwiających lokowanie tu jednostek badawczo–rozwojowych i usług
teleinformatycznych. Polityka Unii Europejskiej zakłada znaczny wzrost udziału energii ze źródeł
odnawialnych, wykorzystując dużą wietrzność na obszarach przybrzeżnych. Na poziomie regionu
należy technicznie rozwiązać problem odbioru energii elektrycznej i jej przesyłu w głąb lądu.

II.2.4. Uwarunkowania społeczne

Analiza uwarunkowań wskazuje na znaczne zróżnicowanie zjawisk społecznych na terenie
województwa. Jedne z nich (na przykład bezrobocie) wyraźnie różnicują województwo na dwie
części, wschodnią i zachodnią, inne (na przykład patologie społeczne) wiążą się z większymi
ośrodkami miejskimi, niezależnie od ich geograficznego usytuowania w regionie, jeszcze inne
(na przykład wzrost zagrożenia bezpieczeństwa) występują w całym regionie. Województwo
zachodniopomorskie ma warunki do zwiększenia zatrudnienia. Ma temu służyć aktywizacja
terenów wiejskich, których wszechstronny rozwój zapewni wzrost zatrudnienia we wszystkich
działach gospodarki. Możliwy jest też wzrost zatrudnienia w miastach, zwłaszcza w sferze usług,
budownictwie, drobnym przemyśle, a także z tytułu pełnienia funkcji ośrodków obsługi i produkcji
dla otaczających je terenów. Ponadto podregiony koszaliński i słupski zostały uznane w Koncepcji
przestrzennego zagospodarowania kraju za jeden z trzech problemowych obszarów Polski.
Skutkuje to możliwością uzyskania dotacji centralnych i unijnych na wsparcie inicjatyw
pozwalających osiągnąć wzrost zatrudnienia na tych obszarach. Sytuacja na rynku pracy
w województwie będzie się poprawiać dzięki spadkowi liczby ludności w wieku produkcyjnym po
2008 roku, wydłużaniu się okresu edukacyjnego ludności i stale rosnącemu stopniowi scholaryzacji,
zwłaszcza na poziomie pomaturalnym i wyższym.
W kontekście przemian demograficznych liczba domów i oddziałów placówek stacjonarnej pomocy
społecznej jest niewystarczająca. Udzielanie pomocy społecznej stacjonarnej i doraźnej musi ulec
wzmocnieniu i uzyskać wsparcie. Dopasowanie zadań i możliwości pomocy społecznej do
rosnących potrzeb jest wyzwaniem dla samorządów wszystkich szczebli co najmniej na najbliższą
dekadę.
Upowszechnienia i zwiększonego wsparcia wymagają programy rewitalizacyjne (dla poprawy stanu
przestrzeni obszarów zurbanizowanych oraz dla podniesienia standardów zamieszkiwania oraz dla

STRATEGIA ROZWOJU WOJEWÓDZTWA ZACHODNIOPOMORSKIEGO DO ROKU 2020

 70

przeciwdziałania alienacji społecznej), dotyczące, ogólnie ujmując, zabudowy mieszkaniowej oraz
programy poprawy bezpieczeństwa osiedli, terenów zabaw i terenów zieleni. Rewitalizacja powinna
objąć również tereny wiejskie z uwzględnieniem placów zabaw, terenów zieleni, rewitalizacji
starych układów ruralistycznych.
Tworzenie nowych miejsc pracy, może być związane z restrukturyzacją terenów przemysłowych,
które staną się wówczas atrakcyjne dla lokalizacji nowych inwestycji gospodarczych,
co w rezultacie wpłynie na poprawę warunków zamieszkiwania. Programy wyrównywania poziomu
życia w województwie zachodniopomorskim powinny być dostosowane do obszarów
występowania najwyższego odsetka ludności ubogiej. Należy również rozpocząć aktywizację
zawodową kobiet i osób niepełnosprawnych na obszarach wiejskich. W starzejącym się
społeczeństwie coraz większe znaczenie mają programy ukierunkowane na wydłużenie okresu
świadczenia pracy, okresu aktywności społecznej i uczestnictwa w życiu społecznym osób
starszych.
Wyzwaniem dla regionu jest doprowadzenie do znacznej poprawy wskaźników kontynuacji
kształcenia dzieci z terenów wiejskich. Przewiduje się zmniejszenie liczby studentów, co powinno
wpłynąć na podniesienie jakości kształcenia w szkołach wyższych i lepsze dostosowanie kierunków
studiów do potrzeb społecznych. Od szkół wyższych oczekuje się większej aktywności w sferze
wdrożeń oraz badań i rozwoju. Ze względu na zły stan substancji mieszkaniowej, bardzo ważne jest
uruchomienie budownictwa dla osób, których nie stać na własne mieszkanie, ponadto sytuację
mieszkaniową pogorszy z pewnością urynkowienie czynszów. Gminy nie są jednak w stanie
wyasygnować środków na rewitalizację starej zabudowy czynszowej.
W sferze ochrony zdrowia należy dążyć do poprawy dostępności usług medycznych, przede
wszystkim specjalistycznych i wysoko specjalistycznych, przez ustabilizowanie poziomu ich
finansowania. Należy wspierać funkcjonowanie i rozwój lecznictwa uzdrowiskowego. Warunki
udzielania świadczeń i przyjęte standardy medyczne powinny odpowiadać normom i wymogom
unijnym. W zintegrowanym ratownictwie medycznym powinny już być uruchomione oddziały
ratunkowe, centra powiadamiania ratunkowego i wyjazdowe zespoły ratownicze. Liczba łóżek w
szpitalach wymaga ciągłego i systematycznego dostosowywania do rzeczywistych potrzeb
zdrowotnych. Ważne jest dalsze zmniejszanie liczby łóżek opieki krótkoterminowej na rzecz opieki
długoterminowej i psychiatrycznej. Zmiany w ochronie zdrowia powinny przebiegać według
regionalnych programów restrukturyzacji. Należy również kontynuować tworzenie alternatywnej
opieki stacjonarnej, jak opieka dzienna, opieka domowa, chirurgia jednego dnia. Celowe jest
rozwijanie opieki pozaszpitalnej nad przewlekle chorymi i osobami starszymi. Konieczne jest
opracowanie planu rozmieszczenia szpitali publicznych i aparatury wysoko specjalistycznej.
Priorytetowym zadaniem jest instytucjonalizacja profilaktyki i promocji zdrowia. Należy
uruchomić mechanizmy i programy wyzwalające aktywność kulturalną lokalnych środowisk,
a także zmniejszyć dysproporcje między miastem i wsią w dostępie do kultury. Konieczne jest
zwiększenie nakładów na renowację zabytków i ochronę dziedzictwa kulturowego. Uznaje się, że
promocja zdrowia i zdrowego stylu życia oraz uczestnictwo w kulturze fizycznej jest jednym
z najważniejszych zadań województwa. Należy rozbudować bazę, na której opierałby się rozwój
kultury fizycznej i sportu. Obecnie nie ma programów ukierunkowanych na znajdowanie
i wspieranie rozwoju talentów sportowych oraz promocję postaw i zachowań, dla których wzorcem
są lokalni liderzy. Jednym z ważnych zadań powinno być poszerzenie istniejącej bazy
umożliwiającej rehabilitację, rekreację i turystykę dzieci i młodzieży oraz osób w wieku
poprodukcyjnym. Wynika to z jednej strony ze spadku aktywności i zdrowotności młodzieży, a z
drugiej strony ze wzrostu przeciętnej długości życia. Czynniki te wyznaczają kierunki
najpilniejszych działań, dla których dobrym punktem wyjścia może być istniejąca baza
uzdrowiskowa. Konsekwencją istniejących warunków i poziomu życia społeczeństwa w regionie
jest występowanie typowych zagrożeń bezpieczeństwa oraz różnego rodzaju patologii.
Należy zatem podjąć działania na rzecz wzmocnienia roli rodziny i więzi rodzinnych. Samopomoc
społeczna, wychowawcza rola szkoły oraz stopniowa poprawa warunków życia i mniejsze
bezrobocie powinny znacznie osłabić niekorzystne zjawiska. Realizacja zadań w sferze społecznej

STRATEGIA ROZWOJU WOJEWÓDZTWA ZACHODNIOPOMORSKIEGO DO ROKU 2020

 71

w znacznej części należy do gmin (jest ich zadaniem własnym). Połączenie ich wysiłków
z horyzontalnymi i wertykalnymi programami regionalnymi i aktywnością środowisk lokalnych
powinny zapewnić sukces w realizacji strategii.

II.3. Analiza SWOT

Przedstawiona poniżej analiza mocnych i słabych stron oraz szans i zagrożeń (ang. Strenghts,
Weaknesses, Opportunities, Threats – SWOT) została oparta na zapisach dotychczasowej strategii,
w znacznej części zachowujących swoją aktualność, założeń aktualizacji tej strategii, analizy
jej części diagnostycznej oraz innych dokumentów dostępnych na szczeblu regionalnym
i ponadregionalnym. Analiza SWOT jest wypadkową (słabych i mocnych stron regionu) wiedzy
o stanie i potrzebach województwa w trzech odrębnych sferach:

a) gospodarce – konkurencyjność, sytuacja makroekonomiczna, innowacyjność i inne
ekonomiczne uwarunkowania, (tabela 2.2);

b) społeczeństwie – zasoby ludzkie, równość szans kobiet i mężczyzn na rynku pracy,
(tabela 2.3);

c) przestrzeni i środowisku przyrodniczym (tabela 2.4).

SŁABE I MOCNE STRONY
Segment I. Gospodarka – konkurencyjność, sytuacja makroekonomiczna, innowacyjność i inne
ekonomiczne uwarunkowania

 Tabela 2.2.
Słabe strony Mocne strony

1 2
Nieefektywna struktura sektorowa gospodarki

Względnie wysoki udział usług w tworzeniu PKB

Osłabienie pozycji przemysłu stoczniowego i
żeglugowego jako gałęzi tradycyjnie określających
specjalizację regionu

Korzystne warunki rozwoju turystyki zarówno w
sensie przestrzennym jak i jakościowym

Silne dysproporcje rozwojowe wewnątrz
województwa na poziomie NUTS3, NUTS4, NUTS5

Zapoczątkowanie tworzenia klastrów
przemysłowych14

Relatywnie niski poziom inwestycji krajowych i
zagranicznych w regionie

Korzystne warunki do dobrego wykształcenia bazy
przemysłowej

Wysoki stopień dekapitalizacji majątku trwałego Dobrze rozwinięta baza materialna portów
morskich

Niewystarczająco rozwinięty system wspierania
przedsiębiorczości

Duża powierzchnia obszarów rolnych (do zalesień)
i leśnych o znacznym potencjale gospodarczym w
dziedzinie przetwórstwa drewna

Niski stopień bezpieczeństwa w obrocie
gospodarczym

Rozwój sektora prywatnego

14 Klaster – „grona” przedsiębiorstw, forma integracji działalności przedsiębiorstw z tej samej branży; zgrupowanie
firm wykorzystujące efekt synergii przez kooperację technologiczną, marketingową itp.

STRATEGIA ROZWOJU WOJEWÓDZTWA ZACHODNIOPOMORSKIEGO DO ROKU 2020

 72

Słabe strony Mocne strony
Słabe więzi nauki z praktyką Dostępność różnorodnych nośników energii, ze

szczególnym uwzględnieniem źródeł
odnawialnych

Niezadowalający rozwój otocznia i ekonomicznego
wsparcia biznesu

Dobre warunki glebowe do rozwoju funkcji
rolniczej

Niedostateczne mechanizmy wsparcia i stwarzania
dogodnych warunków dla inwestorów

Otwartość regionu na przyjmowanie inwestycji
zagranicznych

Niski udział nakładów na prace
badawczo-rozwojowe (B+R)

Korzystna struktura zatrudnienia, zbliżona do
struktury nowoczesnych gospodarek i państw UE

Słaby potencjał ekonomiczny MŚP Wysoki udział kapitału zagranicznego w spółkach
prawa handlowego

Nie w pełni wykorzystany potencjał rozwojowy bazy
endogenicznej zasobów regionu (w tym w zakresie
turystyki oraz rolnictwa i przetwórstwa rolnego)

Rozwój sektora IT15 i sektorów przetwórstwa rolno
– spożywczego

Mała liczba zgłoszeń patentowych, znaków
ochronnych i wzorów użytkowych

Wysoka produktywność gospodarki rybackiej

Niewielka liczba markowych produktów
regionalnych

Dobre warunki dla produkcji biopaliw, jako źródeł
ekologicznej i odnawialnej energii

Niedostateczna liczba inwestorów i mechanizmów
długoterminowego wsparcia rozwoju budownictwa
mieszkaniowego

Dobre warunki produkcji żywności w tym
ekologicznej żywności

Niskie nakłady finansowe samorządów na
budownictwo mieszkaniowe

Korzystne zmiany w strukturze gospodarstw

Słabe wykorzystanie małych portów i przystani
rybackich, w tym do rozwoju turystyki

Duża aktywność gospodarcza mieszkańców
województwa

Brak skutecznych środków i mechanizmów wsparcia
rewitalizacji i restrukturyzacji zabudowy
mieszkaniowej, poprzemysłowej i powojskowej

Duży potencjał istniejący i rozwojowy bazy
leczniczej i sanatoryjnej w oparciu o występujące
w regionie wody lecznicze i borowiny

Słaby rozwój centrów logistycznych i infrastruktury
okołoportowej

Wolny rozwój grup producenckich w rolnictwie

Niski standard bazy turystycznej i infrastruktury
turystycznej

Niewystarczająca promocja gospodarcza regionu

Niezadowalający poziom bezpieczeństwa i
przygotowania dla obsługi ruchu turystycznego

Niewykorzystane możliwości rozwoju turystyki
aktywnej, w tym turystyki wodnej rozwijanej na
rzekach i pojezierzach

15 IT– rozwój sektora teleinformacyjnego zob. Strategię Budowy Społeczeństwa Informacyjnego w
Województwie Zachodniopomorskim na lata 2006 – 2015.

STRATEGIA ROZWOJU WOJEWÓDZTWA ZACHODNIOPOMORSKIEGO DO ROKU 2020

 73

Słabe strony Mocne strony
Znaczna liczba małych i średnich miast, które nie
potrafią stworzyć wystarczająco silnych i stabilnych
rynków pracy

Słabość zdolność regionalnych podmiotów do
absorpcji środków wsparcia na szczeblu krajowym

Źródło: opracowanie własne

Segment II. Społeczeństwo – zasoby ludzkie, wykształcenie i kompetencje, zatrudnienie
i aktywność społeczna
 Tabela 2.3.

Słabe strony Mocne strony

Głęboko niezrównoważony rynek pracy pod wzglę-
dem rozmieszczenia i struktury siły roboczej

Rosnący wskaźnik skolaryzacji w regionie

Słabsza pozycja zawodowa kobiet na rynku pracy Rosnący odsetek studentów studiujących za gra-
nicą

Niska mobilność zawodowa kadr pracowniczych Duży odsetek uczących się i studiujących

Wysokie, trwałe i strukturalne bezrobocie Dobrze wykształcone i przygotowane kadry pra-
cowników

Spadek liczby kobiet na obszarach wiejskich Dobrze rozwinięta baza szkolnictwa wyższego i
nauki

Przewaga ujemnego salda migracji zewnętrznej nad
dodatnim przyrostem naturalnym

Różnorodność kulturowa społeczeństwa

Niedobór kadr w zakresie nowoczesnych technik,
technologii i informatyki

Dynamicznie rozwijająca się współpraca
transregionalna i transgraniczna, w tym w
dziedzinie projektów społecznych i kulturowych

Słaba znajomość języków obcych Brak przeludnienia wsi i konieczności odpływu do
miast

Niedostosowana do potrzeb rynku pracy struktura
wykształcenia młodzieży

Współpraca międzynarodowa województwa, w
tym współpraca w regionie Morza Bałtyckiego

Niski wskaźnik przystosowania szkół do wymogów
współczesnych rynków pracy

Rola Euroregionu „Pomerania” we współpracy
transgranicznej województwa

Słaba współpraca uczelni regionu z uczelniami za-
granicznymi

Większa mobilność przestrzenna kobiet niż męż-
czyzn

Małe wydatki jednostek samorządu terytorialnego na
kulturę, oświatę i ochronę dziedzictwa narodowego

Znaczna liczba ośrodków kultury na terenach wiej-
skich

Niski poziom wydawanych książek i czytelnictwa

Niski poziom mechanizmów wsparcia rozwoju kul-
tury i dziedzictwa kulturowego

Niewystarczające działania w sferze kultury fizycz-
nej

Nierównomierne rozmieszczenie i wykorzystanie łó-
żek szpitalnych na terenie województwa, zbyt mała
liczba łóżek w opiece długoterminowej
i psychiatrycznej

STRATEGIA ROZWOJU WOJEWÓDZTWA ZACHODNIOPOMORSKIEGO DO ROKU 2020

 74

Słabe strony Mocne strony

Nasilająca się migracja kadry medycznej za pracą
poza granice regionu

Niezadowalające przygotowanie do obsługi
i zapewnienia standardów rosnącego ruchu turystów
zagranicznych w regionie

Niski stan bezpieczeństwa publicznego

Przewaga osłonowego charakteru znacznej części
środków wsparcia

Znaczne różnice w poziomie życia ludności

w zależności od miejsca zamieszkania

Nienadążanie działań w zakresie pomocy społecznej
za rosnącą liczbą beneficjentów

Niskie poczucie potrzeby udzielania samopomocy
społecznej

słabe więzi rodzinne i oddziaływanie rodziny

słabe oddziaływanie wychowawcze szkoły

Powszechne patologie życia publicznego

Zbyt mało w środowiskach lokalnych wzorców

osobowych

Niski poziom kształcenia na wszystkich szczeblach
edukacji

Postępujące ubożenie społeczeństwa
Rosnącą liczbę dzieci i młodzieży zażywających
różne środki psychoaktywne (nikotyna, narkotyki,
alkohol), co wiąże się z niebezpieczeństwem
narastającej liczby patologii w tej grupie społecznej

Słabo rozwinięty system wsparcia organizacji
zajmujących się profilaktyką oraz pomocą
i resocjalizacją dzieci i młodzieży uzależnionej (oraz
ich rodzicom)

Słabo rozwinięty system wsparcia rodziców,
młodzieży i dzieci z zaburzeniami zachowania,
niepełnosprawnej

Narastające zjawiska patologiczne, przemoc
w rodzinie, narastające uzależnienia od alkoholu,
postępująca demoralizacja rodziny

Narastające zjawisko bezdomności i wykluczenia
społecznego

Narastająca destrukcja rodziny, rozpad więzi
rodzinnych, brak autorytetów

STRATEGIA ROZWOJU WOJEWÓDZTWA ZACHODNIOPOMORSKIEGO DO ROKU 2020

 75

Segment III. Infrastruktura, aspekty przestrzenne i środowisko przyrodnicze
 Tabela 2.4.

Słabe strony Mocne strony
Jakość dróg Położenie na skrzyżowaniu ważnych szlaków

transportowych o znaczeniu międzynarodowym w
układzie północ–południe i wschód–zachód

Niewystarczająca w stosunku do standardów euro-
pejskich baza i poziom usług telekomunikacyjnych

Duże możliwości przestrzenne lokalizacji nowych
obiektów przemysłowych i usługowych

Deficyt w wyposażeniu w infrastrukturę inżynie-
ryjną, szczególnie na obszarach wiejskich

Dobre warunki środowiskowe i przestrzenne do
rozwoju funkcji turystycznej

Zbyt mała liczba obwodnic miejscowości, w tym
kluczowych miast: Koszalina i Szczecina

 Duża atrakcyjność turystyczna województwa

Deficyt mieszkaniowy, zwłaszcza w dużych mia-
stach; niezadowalająca jakość i stan techniczny bu-
dynków mieszkalnych

Duża różnorodność przyrodniczo–krajobrazowa

Zły stan techniczny liniowej infrastruktury
kolejowej

Przygraniczne i nadmorskie położenie

Niewystarczający poziom ochrony brzegu
morskiego i plaż przed erozją

Wysoki poziom urbanizacji województwa

Nieodpowiednie parametry drogi wodnej Odry i
ochrony przed powodzią oraz zły stan ochrony prze-
ciwpowodziowej w województwie

Dobra drogowo–kolejowa komunikacja z Berlinem

Niedostateczne skomunikowanie Koszalina i Szcze-
cina z resztą kraju

Możliwość korzystania z lotnisk Berlina z racji
bliskości położenia regionu

Brak środków na kolejowe przewozy regionalne Występowanie najcenniejszych przyrodniczo
nadmorskich biotopów

Niewykorzystanie zasobów energii odnawialnej:
geotermalnej, wiatrowej i biopaliw

Wysoki potencjał źródeł energii odnawialnej

Deficyt wody, szczególnie na obszarach
nadmorskich

Kolizja między rozwojem energetyki wiatrowej a
rozwojem turystyki nadmorskiej

Niedostateczny stopień oczyszczania ścieków,
szczególnie w Szczecinie – stolicy regionu;
zagrożenie czystości wód ściekami socjalno–
bytowymi

Nierozwiązany problem gospodarki odpadami ko-
munalnymi, przemysłowymi, portowymi, weteryna-
ryjnymi i niebezpiecznymi

Nadmierne zanieczyszczenia komunikacyjne hała-
sem i emisją spalin w dużych miastach

Nadmierne zanieczyszczenie wód
powierzchniowych i zaawansowane procesy
eutrofizacji jezior

Degradacja środowiska na terenach powojskowych

STRATEGIA ROZWOJU WOJEWÓDZTWA ZACHODNIOPOMORSKIEGO DO ROKU 2020

 76

Słabe strony Mocne strony
Słabo rozwinięte produkty turystyczne związane z
wykorzystaniem zasobów środowiska naturalnego i
kulturowego

Źródło: opracowanie własne

Szanse i zagrożenia

Segment I. Gospodarka–konkurencyjność, sytuacja makroekonomiczna, innowacyjność i inne
ekonomiczne uwarunkowania

 Tabela 2.5.

Szanse Zagrożenia
Poprawa koniunktury gospodarczej w ramach UE Wrażliwość światowych rynków okrętowego i że-

glugowego na recesję, decydująca o podatności go-
spodarki regionu na dekoniunkturę

Rozwój współpracy gospodarczej i politycznej
państw i regionów w obszarze Morza Bałtyckiego

Niedostrzeganie w ponadregionalnych działaniach
inwestycyjnych możliwości przechwycenia
rosnącego strumienia ładunków w osi Północ –
Południe i preferowanie budowy autostrady A1

Rozwój gospodarki opartej na wiedzy przez wzrost
innowacyjności, badań i rozwoju oraz transferu tech-
nologii

Zagrożenie marginalizacją powodowane większym
potencjałem gospodarczym sąsiadujących regionów

Stanowienie podstaw prawno–administracyjnych
wspierających rozwój małych i średnich przedsię-
biorstw

Niewystarczające wsparcie przez państwo w dzie-
dzinie gospodarki morskiej

Budowa systemu wsparcia dla małych i średnich
przedsiębiorstw ze szczególnym uwzględnieniem
technologii innowacyjnych

Zbyt mała liczba instytucji finansowych oferują-
cych instrumenty przeznaczone dla finansowania
innowacji (na przykład venture capital, seed capi-
tal)

Wspieranie ponadregionalnych produktów turystycz-
nych w województwach o wybitnych walorach tury-
stycznych (pasmo województw nadmorskich)

Utrzymywanie się niskiej wartość krajowego
wskaźnika innowacyjności w sektorze usług ryn-
kowych w Polsce

Wzmacnianie trwałego ekonomicznie i przyjaznego
środowisku sektora rolniczego i wspieranie wielo-
funkcyjności obszarów wiejskich

Bariery wejścia na rynki europejskie produkcji
ekologicznej

Eliminacja barier dla swobodnego przepływów towa-
rów, usług, kapitału i ludzi w ramach jednolitego
rynku UE

Przewaga potencjału techniczno–ekonomicznego,
innowacyjności i zdolności dostosowawczych eu-
ropejskich MŚP w stosunku do podmiotów działa-
jących w regionie

Rozwój nauki i wdrożeń rozwiązań innowacyjnych
do praktyki gospodarczej

Niski odsetek powstających w regionie przedsię-
biorstw, opartych na zaawansowanych technolo-
giach

Rozwój przedsiębiorczości (łatwiejszy dostęp do
informacji, doradztwa kapitału i technologii)

Upadek tradycyjnych gałęzi przemysłu

Wzrastający napływ kapitału zagranicznego i inwe-
stycji bezpośrednich

Brak umiejętności łagodzenia skutków globalizacji
gospodarki i liberalizacji handlu światowego

STRATEGIA ROZWOJU WOJEWÓDZTWA ZACHODNIOPOMORSKIEGO DO ROKU 2020

 77

Szanse Zagrożenia
Przystąpienie Polski do Europejskiej Unii
Monetarnej

Niskie nakłady finansowe na prace badawcze i
rozwojowe w PKB

Wzrost znaczenia sektora usług w rozwoju
gospodarczym

Rosnąca rola ograniczeń związanych z ochroną
środowiska

Geograficzna bliskość dużych i nowo powstających
rynków europejskich

Nadmierna koncentracja kapitału (w produkcji,
finansach, handlu i usługach)

Wzrost znaczenia małych portów środkowego
wybrzeża

Rosnąca konkurencyjność regionów po stronie
niemieckiej

Rewolucja informatyczna, w tym wykorzystanie In-
ternetu szerokopasmowgo

Rosnące znaczenie kapitału ludzkiego i wartości nie-
materialnych w gospodarce, rosnąca mobilność kapi-
tału i ludzi

Rosnąca konkurencyjność portów morskich
po stronie niemieckiej

Przenoszenie produkcji oraz instytucji otoczenia i
obsługi biznesu w ramach tak zwanego out
sourcingu do nowych krajów członkowskich UE

Zagrożenie marginalizacją regionu będące
skutkiem zbyt małych nakładów na realizację
zadań Państwa w regionie

Źródło: opracowanie własne

Segment II. Społeczeństwo - zasoby ludzkie, równość szans kobiet i mężczyzn na rynku pracy

 Tabela 2.6.
Szanse Zagrożenia

Regionalizacja jako priorytet rozwojowy polityki UE
i NPR – rosnący strumień funduszy unijnych skiero-
wanych na rozwój regionalny

Pogłębiające się dysproporcje w poziomie docho-
dów poszczególnych grup społecznych (zawodo-
wych)

Wspieranie programów edukacyjnych przez Unię
Europejską i Radę Europy

Postępująca migracja kadr z regionu do innych
części Polski i za granicę

Możliwość rozwoju zasobów ludzkich w ramach
współpracy międzynarodowej (w tym euroregional-
nej)

Niski poziom finansowania świadczeń zdrowot-
nych i odpływ wykształconych pracowników me-
dycznych do pracy za granicę

Rosnąca mobilność kapitału i ludzi Pogłębianie się trudności w dostępie do publicz-
nych świadczeń zdrowotnych

Wzrost świadomości społecznej i edukacyjnej społe-
czeństwa

Zagrożenie marginalizacją powodowane zbyt niską
oceną strategicznej roli regionu
w Polsce i Europie

Uruchomienie na poziomie krajowym specjalnych
programów, ukierunkowanych na aktywizację zawo-
dową kobiet i osób niepełnosprawnych na obszarach
wiejskich

Rywalizacja regionalna o środki redystrybuowane
w ramach budżetu Unii Europejskiej i o inwesto-
rów

 Brak narzędzi prawnych do prowadzenia spójnej
polityki transportu publicznego w regionie

 Trudności w dostępie do publicznych świadczeń
zdrowotnych

Źródło: opracowanie własne

STRATEGIA ROZWOJU WOJEWÓDZTWA ZACHODNIOPOMORSKIEGO DO ROKU 2020

 78

Segment III. Infrastruktura, aspekty przestrzenne i środowisko przyrodnicze

 Tabela 2.7.
Szanse Zagrożenia

Zakwalifikowanie Szczecina do miast metropolital-
nych

Silna konkurencja ościennych województw i re-
gionów państw przygranicznych

Możliwość wykorzystania szlaku wodnego Odry
oraz połączenia z systemem śródlądowych dróg
wodnych Berlina i Europy Zachodniej

Pogłębiająca się dysproporcja między dochodami
budżetów gmin a ich zadaniami

Działania na rzecz ustanowienie Środkowoeuropej-
skiego Korytarza Transportowego i wpisanie go do
sieci TEN–T i stworzenie podstaw do funkcjonowa-
nia obszaru intensywnego rozwoju

Małe poparcie dla utworzenia
Środkowoeuropejskiego Korytarza
Transportowego

Decentralizacja finansów publicznych oraz wzmoc-
nienie samorządności lokalnej i regionalnej

Zobowiązania wynikające z przepisów UE w dzie-
dzinie kształtowania i ochrony środowiska
naturalnego

Podejmowanie działań prorozwojowych w woje-
wództwach zachodnich i południowych, opartych na
projektowanym Środkowoeuropejskim Korytarzu
Transportowym

Słabe powiązania infrastrukturalne łączące Polskę
przez województwo zachodniopomorskie z syste-
mami infrastrukturalnymi Europy, oraz samo wo-
jewództwo z systemami krajowymi

Rozwój obszaru funkcjonalnego wybrzeża Morza
Bałtyckiego; zintegrowane zarządzanie strefą brze-
gową

Zbyt wolna realizacja inwestycji transportowych
poprawiających dostępność województwa (droga
krajowa S3 po nowym śladzie, przebudowa i
modernizacja dróg krajowych nr 6 i 11,
nieprzyjęcie aneksu do Programu dla Odry 2006)

Wsparcie przekształcania zdegradowanych
obszarów powojskowych

Brak wsparcia rozwoju funkcji metropolitalnych
dużych ośrodków miejskich

Rozwiązanie problemów strukturalnych na
obszarach popegeerowskich

Brak dostatecznych środków dla działań na rewi-
talizację: terenów konwersji, obszarów miejskich
i wiejskich

Rozwój infrastruktury wzmacniającej konkurencyj-
ność województw

Zacieśnienie integracji europejskiej przez granicę
zachodnią; wspieranie współpracy transgranicznej;
otwarcie na morze i współpraca bałtycka

Upowszechnienie i zwiększone wsparcie programów
rewitalizacyjnych zabudowy historycznej

Wsparcie programów restrukturyzacji terenów prze-
mysłowych i powojskowych

Uznanie podregionu koszalińskiego w Koncepcji
przestrzennego zagospodarowania kraju za jeden z
trzech problemowych obszarów Polski (możliwość
uzyskania dotacji centralnych i unijnych)

Nowe możliwości finansowania rozwoju ze środków
funduszy strukturalnych w obszarze celu 1

Źródło: opracowanie własne

STRATEGIA ROZWOJU WOJEWÓDZTWA ZACHODNIOPOMORSKIEGO DO ROKU 2020

 79

Rozdział III

STRATEGIA ROZWOJU DO 2020 ROKU – oczekiwane kierunki zmian
zewnętrznych

III.1. Trendy globalne i wyzwania przyszłości

Współczesny świat cechuje sieć wzajemnych powiązań i zależności. Można to dostrzec w sferze
polityki, ekonomii, ochrony środowiska, kulturze i w szeroko rozumianych stosunkach
społecznych. Podlegają im nie tylko całe państwa, ale i pojedyncze regiony. Polska wkraczając
na drogę gospodarki rynkowej i wstępując do Unii Europejskiej, znalazła się w kręgu
oddziaływania globalnej gospodarki. Celem Unii jest również integracja wewnętrzna obszaru 25
krajów członków Wspólnoty. Siłą napędową procesów globalizacji jest coraz szybszy postęp
techniczno–technologiczny i sprzyjająca mu koncentracja kapitału.
Poniżej przedstawiono zachodzące zmiany, które najsilniej oddziaływują na warunki
funkcjonowania regionu i jego relacje z otoczeniem:

− rewolucja informacyjna – rozwój e–commerce,
− załamanie idei państwa opiekuńczego i odwrót państwa od świadczeń społecznych,
− rosnące znaczenie kapitału ludzkiego i wartości niematerialnych w gospodarce,
− rozwój nowoczesnych sektorów gospodarki i wzrost znaczenia sektora usług, w tym

również usług niematerialnych,
− powstawanie nowego rynku pracy – rosnąca specjalizacja pracy, rosnąca mobilność

kapitału i ludzi,
− wzrost znaczenia ekonomi społecznej i gospodarki społecznej,
− towarzyszący rozwojowi gospodarczemu i wzrostowi świadomości społecznej wzrost

zagrożeń i znaczenia ochrony środowiska,
− koncentracja kapitału (produkcji, finansach, handlu i usługach),
− globalizacja gospodarki i liberalizacja handlu światowego,
− rosnąca rola rynków papierów wartościowych w gospodarce,
− rosnąca rola badań naukowych i zdolności do przekształcania ich w innowacje

technologiczne oraz nowoczesne rodzaje usług,
− marginalizacja w przyszłości tradycyjnych sektorów gospodarki i tradycyjnych usług na

korzyść nowoczesnych rodzajów produktów, technologii i usług, które obecnie nie
weszły jeszcze w etap badań rozwojowych, lub są na etapie wstępnym badań
podstawowych,

− spadek znaczenia tradycyjnych sektorów gospodarki (w tym występujących w regionie)
powodujący powstawanie napięć społecznych i stanowiący czynnik utrudniający rozwój,

− wzrost roli organizacji pozarządowych – dużego i silnego sektora będącego obecnie
w fazie stałego rozwoju, organizacje te, obok przedsiębiorstw, stają się istotnym graczem
w zakresie pozyskiwania środków zewnętrznych.

Jak się ocenia, w okresie realizacji strategii, największe znaczenie dla regionu (poza trendami
światowymi), będzie miało otwarcie przestrzeni UE na wolny przepływ dóbr, usług, siły roboczej
i kapitału. Drugim czynnikiem o kapitalnym znaczeniu będzie rywalizacja regionalna o środki
redystrybuowane w ramach budżetu Unii Europejskiej oraz o inwestorów. Do istotnych czynników
należy też zaliczyć przenoszenie produkcji i instytucji otoczenia i obsługi biznesu, w ramach tak
zwanego out sourcingu do nowych krajów członkowskich UE oraz jakość i mobilność siły
roboczej.

STRATEGIA ROZWOJU WOJEWÓDZTWA ZACHODNIOPOMORSKIEGO DO ROKU 2020

 80

III.2. Scenariusze rozwoju otoczenia

W najbardziej prawdopodobnym scenariuszu rozwoju otoczenia założono, że w okresie realizacji
strategii wprawdzie będą narastać dysproporcje między najbogatszymi i najbiedniejszymi krajami
oraz napięcia powstające na tym tle, ale będą także rosnąć ceny energii, wymuszając pojawianie się
coraz nowszych technologii energooszczędnych. Będą się utrzymywać zagrożenia typowe dla
końca XX i początku XXI wieku. Na obszarze Unii Europejskiej można oczekiwać stabilnego
wzrostu na poziomie do 3% PKB. Wzmocni się pozycja Berlina jako głównej aglomeracji UE.
Rozwój infrastruktury, w tym szczególnie korytarzy transportowych, wyzwoli nowe impulsy
integracyjne i rozwojowe, jednak, pomimo znaczących nakładów na sferę B+R, tempo
obserwowanych przemian nie pozwoli zmniejszyć dystansu między gospodarkami UE oraz USA
i Japonii. Można zatem przyjąć, że oczekiwane tempo wzrostu gospodarczego w Polsce, wyższe
przeciętnie o 2–3% PKB od rejestrowanego w bardziej rozwiniętych krajach UE, pozwoli
się zbliżyć naszemu krajowi do wiodących gospodarek krajów UE. Do roku 2010 ma być
wprowadzona w Polsce wspólna waluta UE, a poziom życia zacznie się poprawiać w bardziej
widoczny sposób. Przyczynią się do tego, poza rozwojem gospodarki przemiany demograficzne
i ostateczne otwarcie rynku UE dla siły roboczej z Polski. W kraju najszybciej będą się rozwijać
obecne aglomeracje liczące powyżej 500 tys. osób oraz obszary położone przy korytarzach
wyznaczonych przez planowaną budowę sieci autostrad. Stopniowo zyska na znaczeniu basen
Morza Bałtyckiego. Ponieważ obecny i kolejny okres programowania (2007-2013) będą służyć
raczej usuwaniu zapóźnień rozwojowych i reorientacji gospodarki, to istotny wzrost jakości życia
zostanie zaobserwowany dopiero w drugiej dekadzie XXI wieku. Region zachodniopomorski
znajduje się w o tyle trudnej sytuacji, że wysiłkom społeczności regionu nie będzie towarzyszyło
wsparcie państwa, polegające na wybudowaniu autostrad. Należy jednak stwierdzić, że dzięki
wykorzystaniu bliskości Berlina oraz położenia w basenie Morza Bałtyckiego szybciej będą
zachodzić przemiany społeczne, a większa mobilność i aktywność mieszkańców na rynku pracy, w
połączeniu z procesami demograficznymi (ubytek osób w wieku produkcyjnym) pozwolą
zniwelować obecny dystans regionu zachodniopomorskiego do regionów pomorskiego
i wielkopolskiego. Istniejąca struktura gospodarki, dalszy rozwój usług i budownictwa
mieszkaniowego pozwolą złagodzić istniejące napięcia i potrzeby społeczne w regionie.

Scenariusz optymistyczny zakłada korzystne dla Polski przyspieszenie otwarcia rynków pracy UE
(w tym szczególnie rynku niemieckiego), wzrost konkurencyjności i mobilności siły roboczej.
Zwiększony napływ inwestycji i środków wsparcia przyśpieszy rozwój kraju i rozwój podstawowej
infrastruktury technicznej i komunikacyjnej. Dostęp do kapitału zapewni istotny wzrost miejsc
pracy oraz przyspieszony rozwój budownictwa mieszkaniowego i wzrost jakości życia. Otwarcie
rynków pracy przyśpieszy jednak migrację za pracą i może stanowić zagrożenie z powodu braku
specjalistów na lokalnych rynkach pracy, szczególnie w zawodach o wysokich wymaganiach
kwalifikacyjnych i nakładach na kształcenie. Przy trendzie spadkowym liczby osób w grupie
wiekowej 19 – 24 lata stanowić to będzie wyzwanie dla regionalnych uczelni wyższych.

Scenariusz pesymistyczny zakłada stagnację gospodarczą w UE, w tym gospodarki niemieckiej.
Dla Polski i regionu oznacza to wydłużenie okresów przejściowych w zakresie swobody wymiany
usług i otwarcia rynków pracy. Tempo przemian wyznaczać będą rozwój rynku krajowego oraz
dostępność środków wsparcia z UE z towarzyszącymi im przemianami demograficznymi
obciążającymi budżet Państwa. Umiarkowany napływ kapitału nie pozwoli rozwiązać
podstawowych problemów społecznych. Postępująca marginalizacja regionu powodowana
ograniczeniami w rozwoju infrastruktury transportowej i relatywnie niższym w stosunku do innych
regionów napływem inwestycji osłabi jego pozycję konkurencyjną i może przyczynić się
do nasilenia procesów migracyjnych, szczególnie ludzi młodych.

STRATEGIA ROZWOJU WOJEWÓDZTWA ZACHODNIOPOMORSKIEGO DO ROKU 2020

 81

Omówione scenariusze rozwoju otoczenia wskazują na konieczność wspierania :
− wzrostu gospodarczego, w tym rozwoju usług i nowoczesnych przemysłów, sektora badań

i rozwoju oraz wzrostu innowacyjności,
− rozwoju nauki i kształcenia w zawodach potencjalnego zagrożenia brakiem specjalistów jak

i w dziedzinach związanych ze specyfiką regionu oraz wspierania rozwoju
przedsiębiorczości, pobudzania aktywności społecznej i samoorganizacji środowisk
lokalnych.

STRATEGIA ROZWOJU WOJEWÓDZTWA ZACHODNIOPOMORSKIEGO DO ROKU 2020

 82

Rozdział IV

WIZJA I MISJA ROZWOJU REGIONU

IV.1. Wizja regionu w 2020 roku

Wizja województwa zachodniopomorskiego to opis aspiracji rozwoju regionu do 2020 roku. Dzięki
swojemu korzystnemu położeniu, województwo odgrywać będzie rolę ważnego ośrodka wymiany
gospodarczej, kulturalnej i naukowej o dobrej dostępności komunikacyjnej. Dzięki integracji
systemu transportowego województwa z systemami transportowymi krajów Unii Europejskiej oraz
basenu Morza Bałtyckiego mocną i ugruntowaną pozycję w gospodarce kraju będzie miał zespół
portowy Szczecin–Świnoujście, w pełni dyskontując dogodne położenie w regionie bałtyckim.
Wzrastać będzie znaczenie portów środkowego wybrzeża w gospodarce województwa i umocni się
ich regionalny charakter. Nowy wizerunek regionu wykształci wzrost znaczenia nowoczesnych
sektorów gospodarki oraz dynamicznie rozwijających się sektorów usług komercyjnych.
Szczecin dzięki swojemu potencjałowi intelektualnemu, kulturalnemu i gospodarczemu stanie się
ważnym partnerem dla Berlina, a w systemie europejskim stanie się metropolią ponadregionalną.
Województwo zachodniopomorskie stanie się regionem ludzi uczących się. Ośrodki akademickie
Szczecina i Koszalina nie tylko umożliwiać będą stałe podnoszenie kwalifikacji, ale także
uczestniczyć będą w kształtowaniu społeczeństwa informacyjnego oraz transformacji i wzrostu
innowacyjności gospodarki. Zniwelowane zostaną bariery w dostępie do edukacji na obszarach
wiejskich, dzięki temu uda się zmniejszyć różnice w poziomie wykształcenia i jakości kształcenia
dzieci i młodzieży. Działać będą ośrodki i mechanizmy umożliwiające reorientację zawodową,
edukację ciągłą oraz kształtowanie postaw przedsiębiorczych, zwłaszcza wśród dzieci i młodzieży.
Zachodniopomorskie zaliczane będzie do terenów umiejętnie wykorzystujących osiągnięcia
cywilizacji informacyjnej. Rozwój nauki, rozbudowa sieci teleinformatycznych i upowszechnienie
nowoczesnych technik informacyjnych, sprzyjać będą innowacyjności gospodarki.
W województwie zostaną zlokalizowane inwestycje związane z dziedzinami wysokiej techniki;
procesom tym będzie towarzyszyć rozwój usług komercyjnych i ogólny wzrost wydajności,
mobilności siły roboczej i kultury organizacyjnej, co utrwali wzrost gospodarczy regionu
i zwiększy liczbę miejsc pracy.. Zachodniopomorskie produkty rolno–spożywcze z powodzeniem
konkurować będą na rynku krajowym i międzynarodowym, a obszary wiejskie, dzięki skutecznie
zrealizowanemu programowi wielofunkcyjnego rozwoju, staną się miejscem produktywnej pracy,
atrakcyjnego zamieszkania i wypoczynku dla mieszkańców większych miast. Rozwinie się
turystyka. Dobra dostępność i walory przyrodniczo – krajobrazowe sprawią, że województwo stanie
się zapleczem weekendowym dla Berlina i sąsiednich regionów. Pojezierza wykorzystają swoją
szansę i staną się doskonałym miejscem uprawiania turystyki kwalifikowanej i ekoturystyki.
Rozwinięta będzie infrastruktura techniczna a nowoczesne rozwiązania w dziedzinie transportu
skutecznie będą chronić przed nadmierną antropopresją i pozwolą zachować zdolność środowiska
do jego odnowy.
 Znacznie wzrośnie poziom i poczucie bezpieczeństwa mieszkańców i turystów, natomiast
jakość życia pozwoli zahamować migrację poza województwo. Obserwować się będzie wzrost
integracji lokalnych społeczności i kształtowanie nowej świadomości regionalnej. Dotyczyć to
będzie zwłaszcza ludzi młodych, napływających i urodzonych w regionie, dla których region stanie
się „małą ojczyzną”, z którą warto się identyfikować i wiązać z nią swoją przyszłość.
Dominujące funkcje stanowiące podstawę i siłę napędową rozwoju regionu, to:

− gospodarka morska,
− gospodarka żywnościowa,

STRATEGIA ROZWOJU WOJEWÓDZTWA ZACHODNIOPOMORSKIEGO DO ROKU 2020

 83

− turystyka bazująca na istniejących i odnowionych zasobach regionu,
− rozwinięte usługi komercyjne,
− regionalne ośrodki naukowe – uczelnie wyższe oraz ośrodki badawczo rozwojowe

i wdrożeniowe,
− współpraca międzynarodowa małych i średnich przedsiębiorstw,
− aktywność społeczna i przedsiębiorczość mieszkańców.

IV.2. Misja rozwoju województwa

Uwzględniając nową sytuację w otoczeniu, wzrost możliwości rozwojowych i oczekiwań
mieszkańców regionu, sformułowano następującą misję dla województwa zachodniopomorskiego:

Stworzenie warunków do stabilnego i zrównoważonego rozwoju województwa
zachodniopomorskiego opartego na konkurencyjnej gospodarce i przedsiębiorczości
mieszkańców oraz aktywności społecznej przy optymalnym wykorzystaniu
istniejących zasobów.

Przez postulat zrównoważonego i trwałego rozwoju rozumie się:

a) aktywizację gospodarczą województwa z zachowaniem zasad zrównoważonego wzrostu
ekonomicznego, z uwzględnieniem czynników ekologicznych i obecnych gospodarczych
funkcji województwa (gospodarka morska, turystyka, transport, przemysł, rolnictwo), oraz
lepszego wykorzystania endogenicznych zasobów i potencjałów będących podstawą do
transformacji i budowania przewagi strategicznej regionu;

b) poprawę dostępności ekonomicznej i komunikacyjnej regionu oraz rozbudowę jego
infrastruktury technicznej i ekonomicznej;

c) rozwój nauki i budowanie więzi strukturalnych między praktyką a nauką;
d) aktywizację obszarów wiejskich na rzecz ich wielofunkcyjnego rozwoju oraz wzrostu

efektywności i konkurencyjności rolnictwa;
e) wspieranie rozwoju małej i średniej przedsiębiorczości;
f) wdrożenie regionalnej polityki równoważenia rynku pracy;
g) działanie na rzecz polepszenia warunków życia społeczności lokalnych w zakresie edukacji,

ochrony zdrowia, bezpieczeństwa, kultury, kultury fizycznej i polityki społecznej;
h) podejmowanie inicjatyw gospodarczych i społecznych na rzecz pełnej integracji

województwa i wyrównania szans rozwoju poszczególnych jego obszarów;
i) rozwój współpracy międzyregionalnej, międzynarodowej i transgranicznej;
j) wspieranie rozwoju demokracji lokalnej i społeczeństwa obywatelskiego;
k) wsparcie, rozwój i aktywizacja MŚP;
l) budowanie tożsamości i marki regionu.

Standardy Unii Europejskiej, w znaczeniu użytym w dokumencie strategii, odnoszą się do wielu
obszarów aktywności. W dziedzinie kontaktów międzyludzkich, postępowaniu administracyjnym,
życiu politycznym czy gospodarce standardy te określa acquis communautaire, czyli dorobek
prawny Unii Europejskiej. W pojęciu tym mieszczą się także standardy funkcjonalne uprawniające
do uzyskiwania subwencji unijnych (na przykład stopień zróżnicowania wewnętrznego regionu,
poziom dochodu narodowego w odniesieniu do średniej krajów Unii).
Przyjęta deklaracja misji pozwala osiągnąć niezbędny kompromis między sferą gospodarczą
i społeczną – zgodny z konstytucyjnymi założeniami modelu społecznej gospodarki rynkowej oraz
zasadami ochrony i zachowania istniejących zasobów i dziedzictwa dla następnych pokoleń.
Dużą wagę przywiązuje się do wszystkich działań związanych z budowaniem konkurencyjności
gospodarki i przedsiębiorczości mieszkańców, opartych na endogenicznych zasobach i potencjale

STRATEGIA ROZWOJU WOJEWÓDZTWA ZACHODNIOPOMORSKIEGO DO ROKU 2020

 84

regionu. Oczekuje się, że wewnętrzna konwergencja ekonomiczna, wsparta regionalnym
programem operacyjnym, pozwoli zdecydowanie zmniejszyć dysproporcje rozwojowe
poszczególnych części województwa. Strategia rozwoju oparta na powyższej deklaracji misji
ma z założenia przyczynić się do zwiększenia konkurencyjności województwa w skali krajowej
i międzynarodowej, a w przyszłości do wzmocnienia jego strategicznej pozycji.

STRATEGIA ROZWOJU WOJEWÓDZTWA ZACHODNIOPOMORSKIEGO DO ROKU 2020

 85

Rozdział V

CELE STRATEGICZNE I KIERUNKOWE ROZWOJU WOJEWÓDZTWA

Z przeprowadzonej oceny zgodności dotychczasowych celów z postulowanymi i formułowanymi
w różnych dokumentach o randze krajowej i regionalnej wynika, że cele strategiczne oraz cele
pośrednie i operacyjne zawarte w dotychczasowej strategii w większości korespondują
z aktualnymi kluczowymi problemami rozwoju regionu. Stwierdzono też, że dotychczasowa
strategia nie konkretyzowała wszystkich celów lub niedostatecznie eksponowała ich znaczenie.
Są to:

a) wzrost znaczenia gospodarki opartej na wiedzy i przedsięwzięć e–biznesu – niezależnie
od działań związanych z poprawą stanu infrastruktury informacyjnej; obecnie wskazuje się
także na konieczność rozbudowy instytucji e–gospodarki;

b) wzmocnienie siły ekonomicznej małych miast i miejscowości – przyjmując za cel
ograniczanie dysproporcji rozwojowych wewnątrz województwa, nie podkreślano
wystarczająco mocno roli małych miast jako ośrodków rozwoju lokalnego oraz
konieczności zmniejszenia dysproporcji w poziomie rozwoju między nimi, a największymi
zespołami miejskimi regionu;

c) poprawa stanu rynku pracy przez tworzenie warunków do wzrostu zatrudnienia – duże
bezrobocie zarejestrowane w ostatnich latach w województwie jest jego najważniejszym
problemem; występuje ogromne zróżnicowanie skali bezrobocia na rynkach lokalnych,
pogłębiające marginalizację obszarów już zdegradowanych ekonomicznie, a wzrostowi
gospodarczemu nie towarzyszy wzrost zatrudnienia; w konsekwencji zdecydowano,
że działania na rzecz równoważenia rynku pracy zostaną wyeksponowane na poziomie
celów strategii;

d) poprawa stanu sieci dróg wewnątrz województwa – oprócz niekwestionowanej potrzeby
integracji systemu transportowego województwa z otoczeniem, w tym również integracji
intermodalnej i multimodalnej, większy nacisk zostanie położony na poprawę stanu sieci
dróg wewnętrznych;

e) poprawa sprawności administracji i samorządu terytorialnego – nie formułuje się wprawdzie
celów dotyczących efektywności i jakości pracy administracji i samorządu terytorialnego,
jednak bez poprawy jakości pracy struktur samorządowych nie będzie można mówić
o poprawie atrakcyjności inwestycyjnej regionu, jego konkurencyjności i skutecznej
realizacji zadań polityki społecznej;

f) racjonalna gospodarka mieszkaniowa – chociaż należy do zadań własnych gminy,
to wspieranie rozwoju budownictwa mieszkaniowego i rynku mieszkaniowego zostało
podniesione do rangi celów zdefiniowanych w Narodowym planie rozwoju; uwzględniając
potrzeby w tym zakresie, zadecydowano o sformułowaniu celu kierunkowego
umożliwiającego podejmowanie inicjatyw w tej dziedzinie;

g) rozwój współpracy międzyregionalnej, transgranicznej i międzynarodowej – polityka
spójności Unii Europejskiej może być podstawą do realizacji wielu projektów
wspierających rozwój społeczno–gospodarczy w układzie transgranicznym i regionie Morza
Bałtyckiego, a zwłaszcza współpraca z regionami o podobnej strukturze społeczno–
gospodarczej i warunkach geograficznych.

Prezentowane cele strategiczne zdefiniowano na podstawie:
− analizy realizacji Strategii rozwoju województwa zachodniopomorskiego do roku 2015,
− prospektywnej analizy rozwoju regionu do 2020 roku,
− ustalenia najważniejszych problemów województwa i oczekiwanych kierunków działań

wynikających z członkostwa w Unii Europejskiej.

STRATEGIA ROZWOJU WOJEWÓDZTWA ZACHODNIOPOMORSKIEGO DO ROKU 2020

 86

Punktem odniesienia przy wyborze celów strategicznych były także podstawowe dokumenty unijne,
w tym Strategia Lizbońska oraz obowiązujące i opracowywane dokumenty krajowe, takie jak
projekt Narodowego planu rozwoju na lata 2007-2013 oraz projekt Narodowej strategii rozwoju
regionalnego na lata 2007-2013.
Kompleksowość działań kierunkowych ujętych w NPR i ich zgodność ze zidentyfikowanymi
potrzebami regionu zapewniają spójność obu dokumentów. Ostatecznie sformułowano sześć celów
strategicznych, z tego dwa odnoszące się do sfery gospodarczej, dwa do sfery przestrzennej
i środowiska oraz dwa do sfery społecznej, są to:

1. Wzrost innowacyjności i efektywności gospodarowania.
2. Wzmacnianie mechanizmów rynkowych i otoczenia gospodarczego.
3. Zwiększenie przestrzennej konkurencyjności regionu.
4. Zachowanie i ochrona wartości przyrodniczych, racjonalna gospodarka zasobami.
5. Budowanie otwartej i konkurencyjnej społeczności.
6. Wzrost tożsamości i spójności społecznej regionu.

W porównaniu z poprzednią strategią zrezygnowano z trójstopniowego układu celów na rzecz
wprowadzenia dwóch poziomów, w celu uzyskania większej przejrzystości i łatwości posługiwania
się strategią na etapie jej wdrażania (rezygnację z jednego poziomu rekompensuje opis
ważniejszych działań). Taki układ celów pozwala najbardziej efektywnie realizować postulat
zrównoważonego i trwałego rozwoju, mający swój praktyczny wymiar w regionie
zachodniopomorskim dzięki wyjątkowemu układowi i systemowi sprzężeń zwrotnych między
gospodarką, sferą społeczną i środowiskiem. Szansę trwałego i stabilnego wzrostu gospodarczego
daje rozwój wiodących funkcji gospodarki morskiej, turystyki, gospodarki żywnościowej,
korzystających z przemysłu pod warunkiem zachowania równowagi w sferze przyrodniczej.
Podobna zależność występuje między sferą społeczną i środowiskiem. Związki z regionem i jakość
życia społeczności lokalnych wyznacza potencjał do odnowy opartej na zasobach środowiska
przyrodniczego regionu. Zasoby te są ważnym źródłem utrzymania na obszarach wiejskich,
a jednocześnie dają mieszkańcom miast warunki do wypoczynku i rekreacji oraz dostęp
do ekologicznie czystej żywności mogącej konkurować na rynkach światowych.
Naruszenie równowagi w sferze przyrodniczej osłabi więzi społeczne, identyfikację ze swoją małą
ojczyzną i atrakcyjność zamieszkiwania w regionie. Utrzymanie gospodarki na ścieżce wysokiego
wzrostu gospodarczego będzie wymagać realizacji sześciu celów strategicznych województwa
zachodniopomorskiego.
Za celowe uznaje się konieczność opracowania jako dokumentu wykonawczego strategii “Katalogu
działań kierunkowych” ułatwiającego z jednej strony operacyjne zarządzanie wdrażaniem strategii,
a z drugiej strony dającego korzystającym i wdrażającym strategię większą łatwość w doborze
odpowiednich celów do planowanych działań. Uwzględniając opracowanie w/w katalogu
przedstawiono poniżej matryce celów bez opisywania ich zakresu merytorycznego.

STRATEGIA ROZWOJU WOJEWÓDZTWA ZACHODNIOPOMORSKIEGO DO ROKU 2020

 87

Realizacja celu numer 1. „Wzrost innowacyjności i efektywności gospodarowania” wspierana
przez przedstawione w matrycy cele kierunkowe.

1.1. Wzrost innowacyjności gospodarki
1.2. Rozwój i promocja produktów turystycznych regionu
1.3. Wspieranie współpracy i rozwoju małej i średniej przedsiębiorczości
1.4. Wspieranie wzrostu eksportu
1.5. Zrównoważony rozwój gospodarki morskiej
1.6. Restrukturyzacja i wspieranie prorynkowych form produkcji rolnej i rybołówstwa

Realizacja celu numer 2. „Wzmacnianie mechanizmów rynkowych i otoczenia
gospodarczego” wspierana przez przedstawione w matrycy cele kierunkowe:

2.1. Podnoszenie bezpieczeństwa obrotu gospodarczego
2.2. Popieranie rozwoju lokalnych produktów i usług
2.3. Podnoszenie atrakcyjności inwestycyjnej regionu
2.4. Wspieranie rozwoju instytucjonalnego, finansowego i usługowego otoczenia biznesu

Realizacja celu numer 3. „Zwiększenie przestrzennej konkurencyjności regionu” wspierana
przez przedstawione w matrycy cele kierunkowe:

3.1. Wzmocnienie roli Szczecina – stolicy regionu oraz Koszalina – krajowego ośrodka

równoważenia rozwoju 16
3.2. Wspieranie rozwoju struktur funkcjonalno-przestrzennych
3.3. Aktywizacja regionalnych ośrodków rozwoju liczących od 20 do 100 tys. mieszkańców
3.4. Rozwój małych miast (do 20 tys. mieszkańców), rewitalizacja i rozwój obszarów wiejskich
3.5. Stworzenie efektywnego, dostępnego i zintegrowanego systemu transportowego
3.6. Wspieranie rozwoju budownictwa mieszkaniowego i rynku mieszkaniowego

Realizacja celu numer 4. „Zachowanie i ochrona wartości przyrodniczych, racjonalna
gospodarka zasobami” – wspierana przez przedstawione w matrycy cele kierunkowe:

4.1. Usuwanie skutków i przeciwdziałanie degradacji środowiska
4.2. Zachowanie, ochrona i odtwarzanie walorów i zasobów środowiska naturalnego
4.3. Racjonalna gospodarka zasobami naturalnymi regionu, efektywne wykorzystanie zasobów

i odnawialnych źródeł energii
4.4. Rewitalizacja obszarów zurbanizowanych

Realizacja celu numer 5. „Budowanie otwartej i konkurencyjnej społeczności” wspierana
przez przedstawione w matrycy cele kierunkowe:

5.1. Rozwój infrastruktury społecznej na obszarach wiejskich
5.2. Kształtowanie postaw przedsiębiorczych, innowacyjnych i proekologicznych
5.3. Budowanie społeczeństwa uczącego się

16 Wzmocnienie pozycji Koszalina i przyśpieszenie jego rozwoju powinno uwzględniać Rezolucję Senatu Rz.P.
z dnia 3 czerwca 2005 (M.P. nr 5 poz.469) w sprawie postulatów dotyczących NPR na lata 2007 – 2013, mającej na
względzie zrównoważony rozwój Kraju, dla uniknięcia pogłębienia dysproporcji ekonomicznych i społecznych
– zalecających uwzględnienie w dokumentach programowych działania zmierzające do redukcji barier rozwoju
i przyjęcia takiego algorytmu podziału środków na rozwój, który będzie sprzyjał rozwojowi”.

STRATEGIA ROZWOJU WOJEWÓDZTWA ZACHODNIOPOMORSKIEGO DO ROKU 2020

 88

5.4. Wzmacnianie środowiskowej roli systemu edukacyjnego i europejskiej współpracy w edukacji
5.5. Budowanie społeczeństwa informacyjnego
5.6. Poprawa przestrzennej i zawodowej struktury rynku pracy, wzrost mobilności zawodowej

ludności
5.7. Podnoszenie jakości kształcenia oraz dostępności i jakości programów edukacyjnych
5.8. Współpraca międzynarodowa, transgraniczna i regionalna

Realizacja celu numer 6. „Wzrost tożsamości i spójności społecznej regionu” wspierana przez
przedstawione w matrycy cele kierunkowe:

6.1. Wzmacnianie tożsamości społeczności lokalnych
6.2. Wspieranie rozwoju demokracji lokalnej i społeczeństwa obywatelskiego
6.3. Wzmacnianie więzi i warunków funkcjonowania rodziny
6.4. Zapewnienie bezpieczeństwa i porządku publicznego – zwiększenie poczucia bezpieczeństwa

ludności
6.5. Opieka i wspieranie aktywności osób w wieku poprodukcyjnym
6.6. Rozwój sportu i rekreacji, promocja zdrowego stylu życia
6.7. Stworzenie spójnego systemu realizacji zadań ochrony zdrowia i bezpieczeństwa zdrowotnego
6.8. Wspieranie działań aktywizujących rynek pracy
6.9. Przeciwdziałanie procesom marginalizacji społecznej
6.10. Stworzenie systemu realizacji zadań polityki socjalnej

STRATEGIA ROZWOJU WOJEWÓDZTWA ZACHODNIOPOMORSKIEGO DO ROKU 2020

 89

Rozdział VI.

PRIORYTETY STRATEGII ROZWOJU I UZASADNIENIE ICH WYBORU

Priorytet oznacza pierwszeństwo, preferencję lub przywilej korzystania w większym zakresie
z dostępnych narzędzi, struktur lub środków finansowych przy wyborze konkurujących ze sobą
programów, projektów lub zadań realizowanych w ramach strategii rozwoju. Preferencja ma
charakter względny, gdyż uwarunkowania życia społeczno–gospodarczego nie pozwalają
na przeznaczanie posiadanych środków tylko na jeden cel kosztem innych celów. Oznacza to, że
wskazanie priorytetów nie przesądza jeszcze o ich randze. Dopiero na etapie wdrażania strategii,
po określeniu zasad stosowanych preferencji, tak aby stały się one czytelne dla wszystkich
członków społeczności regionu, priorytet uzyska właściwą rangę. Dzięki temu możliwe będzie
także przypisanie priorytetom wskaźników pozwalających monitorować przebieg realizacji
strategii.
Priorytety nie są powieleniem celów kierunkowych. Wskazują na obszary koncentracji działań
w ramach celów strategicznych. Na obszarach objętych priorytetami można realizować równolegle
wiele celów kierunkowych. Wypadkową wszystkich działań w danym obszarze i oceną ich
skuteczności jest poprawa wskaźnika osiągania priorytetu.
Do wyboru priorytetów zastosowano podejście pragmatyczne kierując się: priorytetami
zaproponowanymi w NPR oraz wynikami zidentyfikowanymi w diagnozie stanu i z analizy
trendów w otoczeniu. Po zbadaniu spójności z celami przyjętymi w strategii uznano, że w każdym
z obszarów realizowanych przez cele strategiczne wystarczające jest sformułowanie jednego
priorytetu. Każdemu priorytetowi przyporządkowano po trzy wskaźniki pozwalające dokonywać
oceny “skumulowanych” efektów realizacji celów kierunkowych, Indywidualne opisy priorytetów
i definicje wskaźników przedstawiono w tabelach 6.1. – 6.6.

STRATEGIA ROZWOJU WOJEWÓDZTWA ZACHODNIOPOMORSKIEGO DO ROKU 2020

 90

Priorytet celu pierwszego. Wzrost innowacyjności i efektywności gospodarowania
 Tabela 6.1.
Konkurencyjność gospodarki
Zgodnie z zapisami celu o konkurencyjności gospodarki decyduje kilka czynników. Są to wszystkie
działania podejmowane przez podmioty gospodarcze związane z innowacyjnością. Należy przez to
rozumieć przedsięwzięcia inwestycyjne w grupie maszyn i urządzeń, które prowadzą do zmniejszenia
stopnia dekapitalizacji majątku trwałego. Kolejną miarą konkurencyjności gospodarki jest wolumen
eksportu realizowany przez firmy zachodniopomorskie. Pomiar eksportu może być prowadzony w kilku
grupach towarowych, w tym w grupie produktów rolnych. O konkurencyjności gospodarki świadczy też
wskaźnik ogólny wydajności pracy.
Ważną i niedocenianą w Polsce miarą konkurencyjności jest liczba zgłoszeń patentowych, rejestracji
znaków ochronnych i wzorów użytkowych. Jest to prosty wskaźnik, ilustrujący z jednej strony zdolność
podmiotów do samodzielnego wdrażania nowych produktów i technologii, a z drugiej strony stan
współpracy z jednostkami działającymi w sferze B+R oraz uczelniami wyższymi. Brak wdrożeń do
praktyki nowych produktów i rozwiązań innowacyjnych oznacza niską konkurencyjność gospodarki.
Zaproponowane wskaźniki charakteryzuje prostota pomiaru, dostępność danych oraz syntetyczne
podejście do pomiaru konkurencyjności. Łatwo można wykazać, że pojawienie się parków
technologicznych, stref przemysłowych i parków naukowo–technologicznych musi znaleźć
odzwierciedlenie choćby w jednym
z wybranych wskaźników, a odnowa majątku bardzo często skutkuje wzrostem wydajności pracy
i zdolnością do eksportu.
Wzrost aktywności wyższych uczelni w zakresie współpracy z podmiotami gospodarczymi oznacza
wyższą jakość kształcenia oraz ochronę patentową wdrożeń. Studenci z uczelni współpracujących
z podmiotami gospodarczymi są lepiej przygotowani do pracy zawodowej, a same uczelnie potrafią się
lepiej dostosowywać do potrzeb profilu kształcenia studentów.

Wskaźniki priorytetu
Wolumen eksportu Udział eksportu produkcji i usług do przychodów ze sprzedaży ogółem
Wydajność pracy Wydajność pracy na jednego zatrudnionego w wybranych branżach w sferze

produkcji
Liczba patentów Liczba patentów, wzorów użytkowych i znaków ochronnych zarejestrowanych

w województwie
Źródło: opracowanie własne.

Priorytet celu drugiego. Wzmacnianie mechanizmów rynkowych i otoczenia gospodarczego
 Tabela 6.2.

Aktywność gospodarcza
Sprawne mechanizmy rynkowe i przyjazne otoczenie gospodarcze sprzyjać będą wzrostowi aktywności
gospodarczej regionu. Jej najprostszą miarą jest zdolność do przyciągania inwestycji wyrażana przez
liczbę podmiotów z udziałem kapitału zagranicznego i firm zagranicznych posiadających na terenie
regionu filie lub odziały prowadzące samodzielnie sprawozdawczość finansową. Trudniej jest mierzyć
nakłady inwestycyjne ponoszone przez te firmy oraz badać, jaka część ich produkcji jest eksportowana.
Bardzo ważną miarą są bezpośrednie inwestycje zagraniczne (z podziałem na branże), w tym inwestycje
duże, powyżej 1 mln euro (rejestrowane przez Państwową Agencję Inwestycji Zagranicznych).
Obok liczby nowych miejsc pracy aktywność gospodarczą może ilustrować także liczba zarejestrowanych
podmiotów w systemie Regon, osiągane przychody ze sprzedaży i rentowność firm, można też analizować
strukturę branżową podmiotów, śledząc zmiany w branżach strategicznych: gospodarce morskiej
i turystyce.

STRATEGIA ROZWOJU WOJEWÓDZTWA ZACHODNIOPOMORSKIEGO DO ROKU 2020

 91

Wskaźniki priorytetu
Kapitał
portfelowy

Bezpośrednie inwestycje zagraniczne i zainwestowane kwoty (mln euro)

Spółki
zagraniczne

Liczba podmiotów zagranicznych lub z udziałem kapitału zagranicznego

Liczba nowych
miejsc pracy

Liczba nowo utworzonych miejsc pracy lub spadek stopy bezrobocia

Źródło: opracowanie własne.

Priorytet celu trzeciego: Zwiększenie przestrzennej konkurencyjności regionu
 Tabela 6.3.

Rozwój infrastruktury
Inwestycje, zarówno prywatne jak i realizowane ze środków publicznych, podnoszą jakość przestrzeni,
a przez to tworzą warunki do wzrostu gospodarczego i poprawy jakości życia społecznego. Poziom
inwestycji jest jednym z podstawowych wskaźników makroekonomicznych służących do oceny stanu
gospodarki i jej perspektyw rozwojowych, są priorytetem w każdej gospodarce. Z punktu widzenia regionu
należy wyróżnić inwestycje:

a) odtworzeniowe, służące odtworzeniu niezbędnej infrastruktury technicznej, komunikacyjnej
i społecznej zniszczonej lub niewłaściwie wykonanej w poprzednim okresie ustrojowym

b) restrukturyzacyjne, związane ze zmianą struktury sieci oraz modernizacji wynikających ze zmian
systemowych lub wymuszonych długookresowymi trendami na przykład demograficznymi,
gospodarczymi, społecznymi, prawnymi

c) prorozwojowe, związane z uruchamianiem (uzbrajaniem) nowych terenów inwestycyjnych,
budową nowych dróg (obwodnice itp.), budynków i budowli służących poprawie funkcjonowania
gospodarki, wykorzystaniu nowych odnawialnych lub efektywniejszych źródeł energii, poprawie
jakości i funkcjonowania instytucji życia społecznego itp.

Z punktu widzenia strategii najważniejsze są inwestycje prorozwojowe, gdyż one wraz z inwestycjami
realizowanymi ze środków podmiotów gospodarczych i inwestycjami zagranicznymi będą decydowały
o tempie rozwoju i konkurencyjności regionu. Z punktu widzenia gospodarzy regionu i oczekiwań
społecznych wynika, że co najmniej do 2010 roku bardzo duży udział będą miały inwestycje
odtworzeniowe i restrukturyzacyjne, które znacznie obciążą budżet województwa, lecz zgodnie z zasadą
zrównoważonego rozwoju uwzględniane będą we wszystkich programach realizowanych w województwie.
Ważnym czynnikiem pobudzającym rozwój gospodarczy jest rozwój budownictwa mieszkaniowego
aktywizującego rynek nieruchomości i uruchamiające łańcuch firm usługowo – produkcyjnych
obsługujących proces budowy mieszkań i ich fazę eksploatacyjną. Rozwój budownictwa mieszkaniowego
stwarza także szansę pobudzenia produkcji lokalnych materiałów budowlanych oraz uruchomienia
mechanizmów długoterminowego finansowania budownictwa mieszkaniowego z wykorzystaniem
zewnętrznego kapitału inwestycyjnego. Mówiąc o inwestycjach należy podkreślić znaczenie partnerstwa
publiczno–prywatnego oraz konieczność przyciągania nowych inwestycji i inwestorów, tak aby dzięki tym
inwestycjom uzyskać efekty mnożnikowe i zmniejszyć dystans w stosunku do bogatszych regionów
otoczenia.

Wskaźniki priorytetu
Stan sanitarny Odsetek ludności korzystającej z sieci kanalizacyjnej i sieci wodociągowej
Długość
wybudowanych i
wyremontowanych
dróg

Długość dróg w zależności od klasy (ekspresowe itp.), liczba miejscowości
posiadających obwodnice (w stosunku do wymaganych)

Uzbrojone tereny
inwestycyjne

Powierzchnia uzbrojonych terenów inwestycyjnych w ofercie gmin

Źródło: opracowanie własne.

STRATEGIA ROZWOJU WOJEWÓDZTWA ZACHODNIOPOMORSKIEGO DO ROKU 2020

 92

Priorytet celu czwartego: Zachowanie i ochrona wartości przyrodniczych, racjonalna gospodarka
zasobami
 Tabela 6.4.

Ochrona środowiska i gospodarka zasobami
Ochrona środowiska i gospodarka zasobami przyrody świadczy o poziomie rozwoju cywilizacyjnego
i świadomości społecznej. Dla podniesienia konkurencyjności regionu i nadrobienia zapóźnień w tej
dziedzinie nakłady inwestycyjne na ochronę środowiska będą pochłaniać istotną część dostępnych środków
wsparcia i środków własnych gmin. Ocenia się, że największe znaczenie w ochronie środowiska ma
rozwiązanie problemów związanych z gospodarką ściekową (szczególnie w sferze turystyki). Syntetyczną
miarą będzie stan czystości wód powierzchniowych, ujmuje bowiem wszystkie oddziaływania począwszy
od spływów powierzchniowych, do oczyszczania ścieków włącznie.
Drugą dziedziną w budowaniu konkurencyjności i rozwoju turystyki jest stopień korzystania z tak zwanej
czystej energii i energii odnawialnej (wiatrowej, wodnej, bioenergii, geotermii, spalania odpadów, a także
wykorzystania nowoczesnych technologii: pomp ciepła, ogniw słonecznych itp.). Trzecią dziedziną jest
stopień zagospodarowania i ograniczanie ilości odpadów. Miarą skuteczności w tym zakresie może być
ilość odzyskanych odpadów. Jest to syntetyczna miara edukacji środowiskowej, świadomości ekologicznej
i systemowych działań podejmowanych przez społeczności lokalne. Jako efekt towarzyszący oczekuje się
poprawy stanu sanitarnego miejscowości (w tym turystycznych). Pomiar ograniczania oddziaływania w
zakresie pozostałych aspektów korzystania ze środowiska i jego ochrony (emisja zanieczyszczeń, hałasu
itp.) chociaż jest niemniej ważny, wskazywałby na mniejsze skumulowanie od wynikającego przyjętego
wskaźnika. Uzyskanie poprawy zaproponowanych wskaźników zwiększa zdolność środowiska do
samoregulacji i odnowy.

Wskaźniki priorytetu
Czystość wód Długość rzek w I i II klasie czystości (liczba jezior o powierzchni >1ha)
Udział energii
odnawialnej

Moc wytworzona z udziałem energii odnawialnej

Odzysk odpadów Ilość odzyskanych, utylizowanych i unieszkodliwionych odpadów/ilości
zdeponowanych odpadów

Źródło: opracowanie własne
Priorytet celu piątego: Budowanie otwartej i konkurencyjnej społeczności
 Tabela 6.5.

Wiedza i kompetencje
Wiedza i kompetencje to oczywisty priorytet; aczkolwiek bardzo często tylko w sferze werbalnej.
Podnoszenie wiedzy i umiejętności nie przekłada się w sposób prosty i mierzalny na wzrost gospodarczy.
Znacznie łatwiej jest przekazywać środki na zaspokajanie bieżących potrzeb społecznych, szczególnie
wobec ich permanentnego niedoboru i konkurowania o te środki różnych grup beneficjentów. Podnoszenie
wiedzy i kompetencji jest jednak inwestycją przyszłościową, najszybciej przynoszącą efekty. Wybór tak
określonego priorytetu oznacza determinację samorządu w budowaniu konkurencyjności regionu nie tylko
w sferze tak zwanych inwestycji twardych, ale także miękkich przez inwestowanie w rozwój osobowy
obywateli. Jest to ważne także z powodów demograficznych. Obecnie jest 180 tys. studentów, a w 2020
roku będzie ich tylko około 100 tys. Po pełnym otwarciu unijnego rynku pracy i atrakcyjności dużych
aglomeracji w otoczeniu, regionowi, zagraża wzrost emigracji ludzi młodych i wykształconych.
Duże znaczenie ma zatem podnoszenie wiedzy i kompetencji całej społeczności regionu

STRATEGIA ROZWOJU WOJEWÓDZTWA ZACHODNIOPOMORSKIEGO DO ROKU 2020

 93

Wskaźniki priorytetu
Kompetencja
młodego
pokolenia

Testy kompetencji w gimnazjach i szkołach średnich, wskaźniki kontynuacji
kształcenia w szkołach wyższych

Kompetencja
dorosłych

Średni poziom wykształcenia społeczeństwa, procent bezrobotnych absolwentów
uczelni wyższych

Kompetencja
struktur
samorządowych

Średni czas załatwiania typowych spraw w urzędach gminnych, procent spraw
załatwianych drogą elektroniczną, stopień informatyzacji urzędów

Źródło: opracowanie własne

Priorytet celu szóstego: Wzrost tożsamości i spójności społecznej regionu

 Tabela 6.6.
Integracja społeczna
Integracja społeczna jako priorytet ma kilka wymiarów. Podstawowy, to integracja społeczności lokalnych
prowadząca do umiejętności wyboru, współpracy i gospodarowania na własnym terenie oraz stosowania
zasady solidaryzmu społecznego wobec najbiedniejszych grup. Drugi to integracja społeczności regionu
powstałego w wyniku łączenia „starych” województw, których społeczności oczekiwały na ogół
utrzymania własnej samodzielności. Obecne województwo zachodniopomorskie znalazło się
w niekorzystnej sytuacji. Omijają je główne korytarze transportowe ze wschodu na zachód, a odległość od
stolicy powoduje, że bardzo istotne stają się obecnie relacje z Berlinem i niemieckimi landami
przygranicznymi oraz krajami nadbałtyckimi. Trzeci i najważniejszy wymiar to integracja w ramach kraju
i Wspólnoty Europejskiej. Umiejętność współpracy na tym poziomie będzie decydować o tempie rozwoju
całej unii i konkurencyjności jej gospodarki wobec innych gospodarek, a zatem także o jakości i poziomie
życia w naszym regionie. Unia Europejska jest nie tylko unią państw, ale także unią regionów, dlatego
integracja społeczna na poziomie regionu ma coraz większe znaczenie w kontekście regionalnej polityki
państwa. Miarą zdolności do tej współpracy, identyfikacji z regionem i spójności społecznej na tym
poziomie będzie liczba przedsięwzięć i inicjatyw w skali regionalnej.

Wskaźniki priorytetu
Na poziomie
lokalnym

Liczba zrealizowanych inicjatyw społeczności lokalnych

Na poziomie
regionalnym

Liczba przedsięwzięć integracyjnych i inicjatyw na poziomie regionalnym

Na poziomie Unii
Europejskiej

Efekty współpracy transgranicznej i międzynarodowej

Źródło: opracowanie własne.

Oczekuje się, że na etapie wdrażania strategii dokumenty regionalne będą bardziej spójne
z dokumentami krajowymi. Sporządzanie aplikacji o przyznanie środków bezzwrotnych powinno
być łatwiejsze zarówno dla sporządzających jak i oceniających wnioski. Wybór priorytetów nie
prowadzi do konfliktu interesów, pozwala też łatwiej śledzić realizację strategii za pomocą
wskaźników ich realizacji. Celowo zaproponowano ograniczoną liczbę wskaźników zakładając,
że w ramach opracowywania dokumentów realizacyjnych wybrane zostaną dodatkowe lub nowe
wskaźniki lepiej charakteryzujące przyjęte metody realizacji strategii.

STRATEGIA ROZWOJU WOJEWÓDZTWA ZACHODNIOPOMORSKIEGO DO ROKU 2020

 94

Rozdział VII.

REALIZACJA STRATEGII

Podmiotem programowania strategicznego na poziomie regionalnym jest społeczność
województwa, a sama strategia rozwoju województwa to rodzaj umowy społeczno-instytucjonalnej,
zatem, w jej realizację będą zaangażowane prawie wszystkie instytucje, urzędy administracji
rządowej i samorządowej wszystkich szczebli, agencje i fundacje, duże, średnie i małe podmioty
gospodarcze, uczelnie wyższe i ośrodki naukowo–badawcze, instytucje oświaty, kultury, zdrowia
i opieki społecznej, a także poszczególni obywatele. Proces realizacji strategii obejmie wszystkich,
którzy w województwie zachodniopomorskim żyją lub prowadzą w nim i z nim szeroko pojęte
interesy.
W praktyce realizacja strategii w latach 2001-2004 (wdrażanie poszczególnych działań i projektów)
była oparta na dokumentach programowych województwa, takich jak strategie sektorowe
i programy wojewódzkie oraz kontrakt wojewódzki. Obecny etap programowania będzie związany
z realizacją jednego – regionalnego programu operacyjnego, w którego ramach będą wdrażane
programy realizacyjne oraz poszczególne projekty i zadania. Równolegle będą realizowane różnego
rodzaju programy horyzontalne finansowane wprost ze środków Unii Europejskiej na podstawie
indywidualnych aplikacji osób, podmiotów i organizacji. Realizacji strategii służyć będzie także
aktywność własna podmiotów gospodarczych oraz bezpośrednie inwestycje zagraniczne.
Przyjęta misja wskazuje cele, których osiągnięcie zapewni szybszy rozwój regionu i wzrost jego
konkurencyjności w otoczeniu. Ukierunkowanie strategii na wspieranie aktywności własnej
mieszkańców, ich przedsiębiorczości i mobilności na rynku pracy, wzrost innowacyjności
i kompetencji w sferze gospodarczej i społecznej oraz wyrównywanie dysproporcji rozwojowych
ma na celu stwarzanie warunków do rozwoju.
Brak aktywności własnej, inicjatyw lokalnych oraz umiejętności współpracy na wszystkich
szczeblach i we wszystkich obszarach podejmowanych działań uniemożliwia osiągnięcie
założonych celów. Samorząd województwa oczekuje, że wynikające z członkostwa
w Unii Europejskiej mechanizmy wsparcia oraz swoboda przepływu dóbr, usług, siły roboczej
i kapitału przy racjonalnym wykorzystaniu ednogenicznych potencjałów regionu oraz aktywności
społecznej i obywatelskiej mieszkańców staną się źródłem stabilnego i trwałego wzrostu
gospodarczego, a w efekcie poprawy poziomu i jakości życia mieszkańców regionu.

VII.1. Zasady wdrażania strategii

VII.1.1. Program wdrażania

Strategia rozwoju województwa zachodniopomorskiego pokazuje i syntetycznie opisuje
strategiczne cele rozwoju i przypisane im cele kierunkowe. Z celów tych w następnym okresie
programowania zostaną wyprowadzone programy operacyjne, określające poszczególne działania
(zadania, projekty i przedsięwzięcia) ze wskazaniem podmiotów, organizacji i osób
odpowiedzialnych za ich realizację, a także zakładane efekty, niezbędne nakłady rzeczowe
i finansowe, źródła finansowania i harmonogram realizacji. Poszczególne działania będą się składać
na realizację celów kierunkowych z uwzględnieniem przyjętych priorytetów, a te – na realizację
celów strategicznych, co w przyjętym horyzoncie strategii powinno pozwolić spełnić misję
województwa zachodniopomorskiego. Przyjęcie przez Sejmik Województwa
Zachodniopomorskiego, w drodze uchwały, dokumentu Strategii rozwoju województwa
zachodniopomorskiego uruchomi proces opracowania programów operacyjnych, które po

STRATEGIA ROZWOJU WOJEWÓDZTWA ZACHODNIOPOMORSKIEGO DO ROKU 2020

 95

uzyskaniu aprobaty radnych województwa staną się narzędziem realizacji strategii między innymi
w ramach regionalnego programu operacyjnego. Nad prawidłową implementacją programów,
zarówno krajowych jak i unijnych, będzie czuwać jeden lub kilka komitetów sterujących. Zasady
powoływania i pracy tych komitetów określi Sejmik Województwa Zachodniopomorskiego
w drodze uchwały, która będzie musiała uwzględniać obowiązujące w tej mierze dyspozycje
i przepisy wynikające z dokumentów wyższej rangi (strategie i programy krajowe, dyrektywy Unii
Europejskiej itp.).
Zarówno działania inwestycyjne jak i bezinwestycyjne wymagają odpowiedniego zaplecza
instytucjonalnego, zdolnego do ich implementacji i sprawnej obsługi. Rolę taką powinny odegrać w
naszym województwie – oprócz odpowiednich służb Zarządu Województwa – agencje rozwoju
regionalnego i regionalne agencje promocji turystyki oraz inne organizacje społeczno–gospodarcze,
jak fundacje, stowarzyszenia organizacje przedsiębiorców itp. Jednostki te należy wzmocnić
odpowiednio przygotowaną merytorycznie kadrą, tak by oprócz realizacji przypisanych im zadań
mogły także wykształcić odpowiednią liczbę fachowców w każdej gminie. Naturalnym partnerem
samorządu województwa w realizacji strategii są samorządy gminne i samorządy powiatowe oraz
instytucje i organizacje pozarządowe.
Wiodącą rolę we wdrażaniu strategii, realizacji programów i podejmowaniu inicjatyw w sferze
społeczno–gospodarczej, adresowanych nie tylko do własnych społeczności, ale także mieszkańców
obszaru wpływu i regionu, przypisuje się aglomeracji szczecińskiej i koszalińskiemu obszarowi
węzłowemu oraz ośrodkom regionalnym: Świnoujście, Kołobrzeg, Wałcz i Szczecinek. Klimat
inwestycyjny, społeczny i gospodarczy kształtować będą Szczecin i Koszalin, których współpraca
powinna służyć zmniejszaniu dysproporcji rozwojowych w ramach podregionów oraz promocji
regionu. Zakłada się, że realizacja strategii będzie się toczyć dwoma zasadniczymi nurtami.
Pierwszy z nich to obszar gospodarki i szeroko rozumianej infrastruktury, drugi zaś – szeroko
rozumianych działań społecznych. Coroczna alokacja środków do obu tych nurtów zapewni
przejrzystość podejmowanych decyzji finansowych.
Dobór projektów w ramach realizowanych programów będzie miał zasadniczy wpływ na realizację
celów Strategii rozwoju województwa zachodniopomorskiego. Biorąc pod uwagę również praktykę
stosowaną w tej mierze przez Unię Europejską, w niniejszym dokumencie wystarczające jest
sprecyzowanie ogólnych zasad doboru projektów. Istotne jest, że kwestie te są w podobny sposób
ujmowane w przepisach ogólnych funduszy strukturalnych Unii Europejskiej. Istnieje wiele
kryteriów ogólnych, które powinny być rozważone podczas doboru projektów przez wszystkich
uczestników procesu wdrażania strategii (odpowiedzialnych za sterowanie tym procesem, a także
wszystkie organy wdrażające projekty wspierane środkami Unii Europejskiej), wynikających
bezpośrednio z celów i zapisów strategii. Są to:

a) zgodność celów projektu z celami strategii i realizowanych programów oraz oczekiwaniami
instytucji i podmiotów udzielających wsparcia finansowego ze środków zwrotnych
i bezzwrotnych;

b) potencjalne skutki gospodarcze (skwantyfikowane na podstawie odpowiednio dobranych
kryteriów określających wzrost produktywności działalności gospodarczej i zatrudnienia),
z uwzględnieniem endogenicznych potencjałów występujących w danym miejscu oraz
skutki ewentualnego przenoszenia działalności gospodarczej;

c) własne zdolności finansowe (w przypadku projektów sektora produkcji i projektów
związanych z parytetem siły nabywczej);

d) finansowa i ekonomiczna efektywność inwestycji (ogólne korzyści, wyrażone
w powyższych kryteriach, w relacji do kosztu projektu);

e) wpływ na środowisko;
f) wpływ na równość szans, w szczególności równość płci;
g) wpływ na likwidację dysproporcji rozwojowych o charakterze społecznym i przestrzennym;
h) wpływ na rozwój i aktywizację obszarów wiejskich;
i) wzrost innowacyjności i konkurencyjności;
j) wzrost przedsiębiorczości i mobilności siły roboczej.

STRATEGIA ROZWOJU WOJEWÓDZTWA ZACHODNIOPOMORSKIEGO DO ROKU 2020

 96

Oczekuje się, że przy przenoszeniu tych kryteriów na grunt poszczególnych programów może być
konieczna pewna elastyczność, a waga przykładana do każdego z nich będzie różna w zależności od
rodzaju programu lub stosowanego środka wsparcia (terms of references Unii Europejskiej).
Dla zapewnienia obiektywności i jawności w uzupełnieniach do poszczególnych programów znajdą
się specyficzne kryteria stosowane w danym przypadku, wskazujące właściwe priorytety.
Należy wprowadzić duży stopień konkurencyjności, decydujący o doborze projektów w ramach
programów operacyjnych, szczególnie w przypadkach umożliwiających dostęp sektora prywatnego
do grantów. System akceptacji grantów opierający się na kolejce oczekujących nie ma na ogół racji
bytu i jest zastępowany procedurą opartą na konkurencji, poza przypadkami, w których byłoby to
wyraźnie niewłaściwe. Załączniki do programów określą szczegółowo, jak ta ogólna zasada będzie
stosowana. Do dużych projektów infrastrukturalnych lub projektów związanych z sektorem
produkcji, które będą oceniane na podstawie analizy kosztów i zysków, konieczne jest stosowanie
podejścia i parametrów określonych w odpowiednich dokumentach Unii Europejskiej.
W przypadku projektów jednorazowych (once–off projects) lub tam, gdzie wymagana jest analiza
kosztów i zysków, komitet sterujący może przeprowadzić lub zlecić odpowiednie studia i analizy.
Oprócz ustalenia zasad kwalifikacji projektów, określone zostaną także zasady montażu
instytucjonalnego i finansowego oraz prowadzenia monitoringu i ewaluacji postępów w realizacji
strategii.

VII.1.2. Strategia a plan zagospodarowania przestrzennego województwa

Plan zagospodarowania przestrzennego województwa jest oprócz strategii drugim podstawowym
dokumentem uchwalanym przez Sejmik Województwa, decydującym o rozwoju regionu. Plan
zagospodarowania przestrzennego jest przeniesieniem zapisów strategii w sferę gospodarowania
przestrzenią i tworzenia warunków do realizacji ponadlokalnych zamierzeń inwestycyjnych. Plan
ten nie ma charakteru przepisu gminnego, nie jest podstawą do wydawania decyzji
administracyjnych, ale określa kierunki racjonalnego wykorzystania przestrzeni województwa. Jest
podstawą do wprowadzania zadań rządowych i wojewódzkich, służących realizacji ponadlokalnych
celów publicznych, do studiów uwarunkowań i kierunków zagospodarowania przestrzennego gmin
i dalej do planów miejscowych (przy zastosowaniu procedury uzgodnień i opiniowania). Zadania te
muszą być także ujęte w programach wojewódzkich oraz uzyskać odpowiedni status prawny przez
wpisanie ich do rejestru wojewódzkiego zatwierdzanego zarządzeniem wojewody. Plan
zagospodarowania przestrzennego województwa jest poprzedzony pakietem pogłębionych studiów
oraz analiz określających zasady oraz warunki wdrażania i realizacji poszczególnych
przedsięwzięć. Jest to zatem jeden z dokumentów wykonawczych strategii. Ważną częścią
składową tego planu jest plan zagospodarowania obszaru metropolitalnego Szczecina. Wzrost
znaczenia metropolii regionalnej na mapie kraju i Europy ma kluczowe znaczenia dla pozycji
całego regionu, dlatego plan rozwoju obszaru metropolitalnego stanie się w najbliższym okresie
jednym z najważniejszych dokumentów operacyjnych, gdyż umożliwi realizowanie bardzo dużych
projektów infrastrukturalnych przy znacznym wsparciu finansowym ze środków unijnych
i krajowych. W planie zagospodarowania województwa zostaną zweryfikowane pod względem
funkcjonalnym i przestrzennym wszelkiego rodzaju polityki, na przykład ochrony środowiska
naturalnego, rozwoju transportu, energetyki. Oznacza to, że na tym etapie skonkretyzują
się lokalizacje inwestycji ponadlokalnych. Na przykład w odniesieniu do polityki ochrony
środowiska przyrodniczego po zakończeniu waloryzacji przyrodniczej gmin oraz opracowaniu
planów ochrony parków narodowych i krajobrazowych zostanie zweryfikowany zasięg terytorialny
obszarów prawnie chronionych i forma ochrony przez jednostki różnego szczebla. W uproszczeniu
można stwierdzić, że strategia rozwoju województwa i strategie gminne są dokumentami
politycznymi. Poprzez zapisy w studium uwarunkowań zostają usankcjonowane jako prawo lokalne
w planach zagospodarowania przestrzennego gmin, będące podstawą do wydawania decyzji
administracyjnych. Finansowanie i realizacja poszczególnych zadań dopuszczonych do realizacji w

STRATEGIA ROZWOJU WOJEWÓDZTWA ZACHODNIOPOMORSKIEGO DO ROKU 2020

 97

planach miejscowych są dostosowane do alokacji środków i kompetencji poszczególnych jednostek
samorządowych.

VII.1.3. Współpraca międzyregionalna i międzynarodowa
W ramach współpracy międzyregionalnej przewiduje się miedzy innymi:

1. Kontynuację wspólnych prac uwzględniających zasady ładu przestrzennego oraz wzajemne
wspieranie się na poziomie krajowym i transgranicznym w zakresie układu przestrzennego.

2. Wspólne uzgodnienia prac nad planami zagospodarowania przestrzennego dotyczące
sąsiadujących ze sobą obszarów naszych regionów.

3. Współpracę w ramach udrożnienia połączenia transportowo-komunikacyjnego na linii północ–
południe (woj. zachodniopomorskie, lubuskie, dolnośląskie i głębiej na południe kraju – autostrada
A–2 i Europy, jak również na osi wzdłuż drogi S-11) oraz wschód–zachód – wzdłuż dróg S–6 i S–10

4. Koordynację modernizacji i budowy dróg wojewódzkich i powiatowych, a także wspieranie się
w podejmowaniu działań na rzecz rozwoju sieci dróg krajowych.

5. Wspólne działania w zakresie efektywności ekonomicznej i organizacji infrastruktury transportowej.
6. Kontynuację prac związanych z rozwojem transportu lotniczego, kolejowego i rzecznego.
7. Współpracę nad systemem bezpieczeństwa energetycznego regionów.
8. Koordynację w zakresie racjonalnej i spójnej gospodarki wodnej ze szczególnym

uwzględnieniem działań proekologicznych oraz małej retencji.
9. Wspieranie i inicjowanie porozumień gospodarczych na obszarze regionów – wspieranie

tworzenia ponadregionalnych branżowych klastrów.
10. Wspieranie działalności badawczej i technologicznej w obszarach powiązania sfery B+R

z gospodarką oraz inspirowanie przedsiębiorców do inwestowania w B+R..
11. Współpraca w zakresie kreowania ponadregionalnych produktów turystycznych, np. szlaki

rowerowe, konne, pola golfowe przy jednoczesnym zapewnieniu realizacji kompleksowych
programów ochrony środowiska..

12. Inicjowanie i poparcie dla sąsiadujących ze sobą JST naszych regionów w realizacji wspólnych
przedsięwzięć oraz strategii kierunkowych.

13. Współpraca w zakresie opracowywania i aktualizacji regionalnych strategii budowy społeczeństwa
informacyjnego.

14. Szeroko rozumiana współpraca międzyregionalna, zbieżna polityka w zakresie kontaktów
ze wspólnymi sąsiadami zagranicznymi.

Kształt, wymiar i zakres współpracy międzynarodowej określać będą:

− uczestnictwo w programach i projektach międzynarodowych UE,
− własne inicjatywy w ramach współpracy regionów granicznych i nadbałtyckich,
− kontakty z regionami partnerskimi i współpraca z Euroregionem Pomerania,
− indywidualne kontakty miast i gmin regionu,
− indywidualne inicjatywy w zakresie współpracy gospodarczej, społecznej, a w tym:

kulturalnej i naukowej, sportowej oraz młodzieżowej.

VII.2. Zasady finansowania i operacyjne instrumenty realizacji Strategii
Finansowaniu strategii w latach 2000–2004, służyły głównie krajowe i zagraniczne środki
publiczne w wysokości 4,328 mld zł. (94%), przy czym ciężar finansowania spoczywał głównie na
źródłach krajowych (60% ogółu środków zaangażowanych w strategię). Uzupełnieniem źródeł
publicznych były środki prywatne – zaledwie 6% ogółu, czyli około 270 mln zł. Wśród krajowych
środków publicznych największy udział w finansowaniu rozwoju województwa miał budżet
państwa (21%), pozostałe krajowe środki publiczne funduszy i agencji celowych (20%) oraz gminy

STRATEGIA ROZWOJU WOJEWÓDZTWA ZACHODNIOPOMORSKIEGO DO ROKU 2020

 98

i powiaty z terenu województwa (16%). Na tym tle niekorzystnie przedstawia się zaangażowane
środków z budżetu województwa, które wyniosło zaledwie niecałe 3%. Wynika to z braku
instrumentów finansowych i budżetu własnego, za którego pomocą samorząd województwa mógłby
realizować ustawowe zobowiązania do kreowania i prowadzenia polityki rozwoju województwa.
Nowe podejście do polityki regionalnej świadczy o woli umocnienia samorządów regionalnych
i przyznania im poza nowymi zadaniami także większego wpływu na alokację i kierunki
wydatkowania pozyskanych środków w ramach funduszy centralnych i wsparcia Unii Europejskiej.
Środki pozyskane z Unii Europejskiej i środki krajowe zdecydowanie zwiększą budżet
województwa. Alokacja środków będzie jednak możliwa tylko w ramach działań odpowiadających
polityce Unii Europejskiej i preferencjom krajowym. Działaniom tym będzie towarzyszyć polityka
regionalna, polegająca na koncentracji środków na przedsięwzięciach zapewniających najszybsze
efekty wzrostu gospodarczego lub poprawę jakości życia społecznego, a także obejmowaniu przez
przedsięwzięcia możliwie największych grup beneficjentów. Finansowanie zadań i przedsięwzięć
realizowanych w ramach strategii będzie podlegać zasadom montażu finansowego środków:

− własnych samorządu terytorialnego,
− dostępnych w ramach kontraktów regionalnych,
− funduszy celowych,
− pomocowych z zagranicy,
− udziału funduszy prywatnych.

W nowej perspektywie czasowej nie nastąpią zasadnicze zmiany w tak skonstruowanym systemie
finansowania rozwoju regionalnego. Zmieni się jednak ich struktura oraz udział poszczególnych
źródeł w budżecie realizacji strategii. Najistotniejsze zmiany w tym zakresie są następujące:

a) zgodnie z NPR na lata 2007–2013, podstawą finansowania rozwoju regionalnego będzie
zdecentralizowany system finansów publicznych dopuszczający wieloletnie planowanie
finansowe (trzy lata), co jest zgodne z warunkami członkostwa Polski w UE; oznacza
to istotna zmianę roli kontraktu wojewódzkiego w finansowaniu rozwoju regionalnego17;

b) zgodnie z NPR, podstawą finansowania rozwoju regionalnego będzie wsparcie ze środków
zewnętrznych, przede wszystkim z funduszy UE, na zasadach ustalonych dla kolejnego
okresu budżetowego, przy czym województwa będą opracowywać samodzielne programy
operacyjne rozwoju regionalnego;

c) zakończy się finansowanie ze źródeł funduszy przedakcesyjnych (PHARE, ISPA,
SAPARD);

d) zgodnie z Rozporządzeniem Parlamentu Europejskiego i Rady dotyczącym ogólnych zasad
działania funduszy strukturalnych i Funduszu Spójności oraz rozporządzeniem dotyczącym
Europejskiego Funduszu Rozwoju Regionalnego, Europejskiego Funduszu Społecznego
i Funduszu Spójności, wymienione fundusze będą podstawą europejskiej polityki spójności
w latach 2007-2013.

Podstawowymi obszarami interwencji dla poszczególnych funduszy będą:

a) dla Europejskiego Funduszu Rozwoju Regionalnego:
− modernizacja i dywersyfikacja struktur gospodarczych w państwach członkowskich

i regionach, ze szczególnym uwzględnieniem priorytetów Strategii Lizbońskiej,
− rozwijanie i ulepszanie infrastruktury podstawowej,
− ochrona środowiska,
− wzmocnienie zdolności instytucjonalnej krajowej i regionalnej administracji

zarządzającej funduszami europejskimi;

17 Kontrakt wojewódzki to umowa między stroną rządową i samorządową. Kontrakt wojewódzki stanie się

podstawowym instrumentem wspierania rozwoju regionalnego. Określa on zakres, tryb i warunki realizacji zadań
wynikających z programów wojewódzkich, które uzyskały wsparcie rządu, oraz zadań należących do spraw
nadzorowanych przez ministrów właściwych, które były wspierane przez jednostki samorządu terytorialnego i inne
uprawnione podmioty.

STRATEGIA ROZWOJU WOJEWÓDZTWA ZACHODNIOPOMORSKIEGO DO ROKU 2020

 99

b) dla Europejskiego Funduszu Społecznego:
− poprawa funkcjonowania instytucji rynku pracy, systemów kształcenia i szkolenia oraz

polityki społecznej,
− inwestycje w kapitał ludzki (wzrost poziomu wykształcenia, przystosowanie umiejętności

pracowników do nowych wyzwań, zapewnienie wszystkim dostępu do rynku pracy),
− wspieranie administracji publicznej w budowaniu zdolności administracyjnej;

c) Fundusz Spójności będzie interweniował w następujących obszarach:
− transeuropejskie sieci transportowe, ze szczególnym uwzględnieniem projektów

o zasięgu europejskim,
− infrastruktura środowiskowa,
− połączenia kolejowe, morskie, śródlądowe,
− programy transportu multimodalnego poza sieciami transeuropejskimi,
− zrównoważony rozwój transportu miejskiego, inwestycje środowiskowe (projekty

energooszczędne oraz w zakresie źródeł energii odnawialnej).
Pozostałe dotychczasowe fundusze strukturalne, czyli Europejski Fundusz Orientacji i Gwarancji
Rolnej – Sekcja Orientacji oraz Finansowy Instrument Wspierania Rybołówstwa, finansujące
rozwój obszarów wiejskich oraz rybołówstwo, zostaną, po 2007 roku wyłączone z polityki
strukturalnej i włączone w postaci nowych funduszy w obszar Wspólnej Polityki Rolnej UE.
Zlikwidowane zostaną również Inicjatywy Wspólnoty (INTERREG III, EQUAL, Leader + oraz
Urban II). Jednocześnie wzrośnie ranga współpracy transgranicznej, międzyregionalnej
i międzynarodowej finansowana obecnie w ramach Inicjatywy INTERREG. Będzie ona stanowić
cel 3 polityki spójności UE, ukierunkowany na współpracę terytorialną.
Zakres instrumentów polityki strukturalnej i regionalnej UE przewidziany na lata 2007–2013 będzie
podstawą do prac nad przygotowaniem programów operacyjnych w ramach realizacji NPR na te
lata. Uzupełnieniem środków strukturalnych UE na realizację NPR 2007-2013 będą instrumenty
krajowe (zarówno już funkcjonujące, jak i projektowane), które z jednej strony będą wkładem
krajowym w realizację programów współfinansowanych ze środków funduszy strukturalnych
i funduszu spójności, a z drugiej sfinansują te priorytety NPR, które pozostaną poza interwencją
polityki spójności UE.
Na decyzje dotyczące sposobów wdrażania zaktualizowanej strategii największy wpływ będzie
miało zapowiadane przekształcenie jednego Zintegrowanego Programu Rozwoju Regionalnego w
regionalne programy operacyjne. Oznacza to, że w latach 2007–2013 samorząd województwa
będzie odpowiedzialny za przygotowanie programu operacyjnego rozwoju regionalnego, a także
wdrażanie tego programu i absorpcję środków strukturalnych na jego finansowanie.
Identyfikację wielkości środków finansowych na realizację zadań należy przeprowadzić
w odniesieniu do lat 2005–2006, czyli dla aktualnego okresu programowania Unii Europejskiej oraz
kolejnego okresu programowania (2007–2013), z symulacją do 2020 roku. Podstawowym
ograniczeniem w finansowaniu rozwoju regionalnego województwa jest niewielka dostępność
środków własnych. W budżetach większości gmin brakuje wolnych środków na inwestycje,
a mechanizmy finansowania wymagają wyłożenia w pierwszym okresie środków własnych, które
po rozliczeniu poszczególnych zadań są w części refundowane ze środków bezzwrotnych. Zdolność
kredytowa gmin jest ograniczona ustawą o finansach publicznych. Brak odpowiednich gwarancji
państwa oraz kredytów pomostowych, to istotne ograniczenie w korzystaniu z dostępnych środków
wsparcia. W tej sytuacji zdolność do przygotowywania dobrych projektów oraz umiejętność
i skuteczność pozyskiwania środków pochodzących bezpośrednio z Unii Europejskiej będą
decydować o sumarycznej absorpcji środków finansowych i tempie rozwoju województwa.
W latach 2007-2013 programy operacyjne mają być sfinansowane wyłącznie z jednego funduszu.
W regulacjach obowiązujących w latach 2000–2006 zawarto możliwość podwyższenia,
w szczególnych przypadkach, poziomu współfinansowania przez Unię Europejską działań
finansowanych z funduszy strukturalnych do 80%. W projekcie nowych regulacji prawnych
wyeliminowano taką możliwość w odniesieniu do klasycznych obszarów celu 1, przyjmując
za uniwersalny poziom współfinansowania unijnego 75% nakładów, natomiast w przypadku

STRATEGIA ROZWOJU WOJEWÓDZTWA ZACHODNIOPOMORSKIEGO DO ROKU 2020

 100

regionów ultraperyferyjnych dopuszczono możliwość zwiększenia dofinansowania do 85%.
Przewidywane wsparcie finansowe dla Polski wynika z przyjętego w Trzecim Raporcie
Kohezyjnym założenia, że średnieroczne transfery na rzecz państw beneficjentów nie powinny
przekraczać ekwiwalentu 4% produktu krajowego brutto. Nadal będą rozwijane instrumenty
wspomagające realizację programów współfinansowanych ze środków wspólnotowych:

− środki na prefinasowanie (Bank Gospodarstwa Krajowego, banki komercyjne – kredyty
pomostowe częściowo refundowane ze środków budżetu UE),

− środki budżetowe, rezerwy celowe i fundusze celowe,
− poręczenia i gwarancje skarbu państwa,
− Fundusz Poręczeń Unijnych,
− Fundusz Rozwoju Inwestycji Komunalnych,
− fundusze poręczeniowe i pożyczkowe dla MŚP;
− Krajowy Fundusz Drogowy,
− Krajowy Fundusz Kapitałowy;
− finansowe wsparcie dla inwestycji wieloletnich o dużym znaczeniu dla gospodarki.

Bezpośrednim beneficjentem środków finansowych Unii Europejskiej są samorządy terytorialne
i samorząd wojewódzki. Dotyczy to zarówno funduszy strukturalnych jak i funduszu kohezji.
Za ich pośrednictwem o wsparcie ubiegać się mogą inne instytucje i podmioty gospodarcze.
Część programów wsparcia jest adresowana jednak bezpośrednio do określonych instytucji (na
przykład kultury, oświaty, zdrowia czy nauki), a także podmiotów gospodarczych, jeśli spełniają
określone kryteria. Tak skonstruowane horyzontalne programy wsparcia są nakierowane na
wyrównywanie wewnątrzregionalnych, a przede wszystkim międzyregionalnych różnic.
Pomoc Unii Europejskiej jest udzielana w postaci tak zwanych grantów, czyli bezzwrotnych
dotacji. Beneficjent musi jednak zaangażować w realizację projektu swoje środki finansowe
w wysokości co najmniej 25% wartości projektu. Środki finansowe pochodzące
z międzynarodowych instytucji finansowych, takich jak na przykład Bank Światowy (BŚ) czy
Europejski Bank Odbudowy i Rozwoju (EBOiR), mogą być przyznane zarówno instytucjom
rządowym jak i samorządowym. Jednym z najważniejszych warunków dla poszczególnych linii
kredytowych, jest kryterium efektywności angażowania środków. W odróżnieniu od bezzwrotnych
środków Unii Europejskiej są to kredyty, które trzeba spłacić. Międzynarodowe instytucje
finansowe wymagają przy udzielaniu kredytów, gwarancji rządowych, które przy znacznym
obciążeniu budżetu państwa (w okresie programowania, czyli do 2020 roku, nie przewiduje się tu
znaczących zmian) nie będą łatwe do uzyskania. Samorząd wojewódzki i jednostki samorządu
terytorialnego dysponują ponadto środkami finansowymi pochodzącymi z dotacji i subwencji,
a także z dochodów własnych. Duża część tych środków jest przeznaczana również na szeroko
rozumiany rozwój regionalny.
W wykonanie niektórych zadań będą angażowane również prywatne środki finansowe w ramach
tak zwanego partnerstwa publiczno–prywatnego.
Jak z powyższego wynika, na realizację zadań pozwalających osiągnąć cele wskazane w strategii
rozwoju województwa istnieje możliwość pozyskiwania środków finansowych z różnych źródeł.
Każdorazowo jednak jest to związane ze wskazaniem beneficjenta uprawnionego do ubiegania się
o pieniądze. Skuteczną realizację Strategii rozwoju województwa zachodniopomorskiego należy
oprzeć na montażu instytucjonalnym i uruchamianym na jego podstawie montażu finansowym.
Ponieważ za opracowanie, uchwalenie i późniejsze wdrażanie strategii odpowiada, zgodnie
z ustawą, samorząd województwa – on właśnie powinien odgrywać rolę inicjatora i koordynatora
montażu instytucjonalnego służącego realizacji przedsięwzięć (działań, zadań) dotyczących
różnorodnych podmiotów.

Mechanizm udzielania wsparcia w ramach Regionalnego Programu Operacyjnego
Projekty trafiają do Zespołu selekcji i wdrażania Projektów, a po ich naborze do jednostki
finansującej. Cały proces nadzorowany jest przez Zespół Monitoringu. Podział zadań:

STRATEGIA ROZWOJU WOJEWÓDZTWA ZACHODNIOPOMORSKIEGO DO ROKU 2020

 101

1. Etap I: Selekcja Projektów – realizuje zespół odpowiedzialny za organizacyjną stronę
poszczególnych naborów projektów, weryfikację formalną projektów, organizację
posiedzeń paneli ekspertów, obsługę posiedzeń Regionalnego Komitetu Sterującego.

2. Etap II: Wdrażanie Projektów – realizuje zespół dla potrzeb Regionalnego Programu
Operacyjnego – odpowiedzialny za projekty po ich wyborze do dofinansowania, za ocenę
formalno – prawną projektów, przygotowanie umów o dofinansowanie projektów oraz
rozliczanie dotacji. Wiąże się to z wprowadzeniem indywidualnej odpowiedzialności
pracownika za konkretne projekty przez niego prowadzone, począwszy od momentu
oceny formalno – prawnej, poprzez podpisanie umowy o dofinansowanie,
aż po ostateczne rozliczenie.

3. Etap III: Monitorowanie Realizacji Projektów – realizuje zespół odpowiedzialny
za nadzór nad harmonogramami realizacyjnymi i ocenę postępu prac, odpowiedzialny
za kontrolę prawidłowości wydatkowania środków w momencie całkowitego rozliczenia
projektów (kontrolę bezpośrednio u beneficjentów pomocy pod kątem zachowania celów
zrealizowanych projektów).

VII.3. Zasady monitorowania strategii i oceny realizacji celów

Podstawą skutecznego wdrażania Strategii rozwoju jest reagowanie na ujawniające się różnice
między jej założeniami a efektami realizacji działań cząstkowych. Wymaga to zbudowania z jednej
strony sprawnego systemu monitorowania, pozwalającego na szybki wgląd w postępy
prowadzonych działań, z drugiej zaś – systemu obiektywnej oceny (ewaluacji) wyników podjętych
działań. Skutecznie działające systemy monitoringu i ewaluacji pozwalają na prawidłową alokację
środków finansowych kierowanych na poszczególne zadania, co ma istotne znaczenie w sytuacji
ograniczonej wielkości tych środków.
Przyjmuje się, że podstawą przeprowadzania oceny postępu realizacji poszczególnych działań
służących realizacji Strategii rozwoju województwa zachodniopomorskiego będzie zestaw
wskaźników rozwoju dostosowanych do struktury celów i przyjętych priorytetów. Dotychczasowa
strategia zawierała opis zasad monitorowania i ewaluacji przebiegu jej realizacji. Ogólne reguły
systemu monitoringu i oceny skuteczności podejmowanych działań i przedsięwzięć wydają się
nadal aktualne. Za słuszną uznać należy również ideę trzypoziomowego systemu monitoringu,
w tym:

− monitoring rozwoju sytuacji społeczno–gospodarczej,
− monitoring realizacji celów strategii,
− monitoring realizacji i finansowania konkretnych programów, projektów i przedsięwzięć.

Największą wadą dotychczasowego systemu monitoringu i ewaluacji był brak odniesień stanu
realizacji strategii do pożądanych rezultatów. Wynikało to z niemierzalności zadeklarowanych
celów strategicznych pośrednich i operacyjnych oraz braku katalogu wskaźników i mierników
stosowanych w monitoringu. W dokumencie niniejszej strategii proponuje się przyjęcie trzech grup
wskaźników, ze wskazaniem wybranych wskaźników podstawowych. Zakłada się, że na etapie
wdrażania strategii zostanie opracowany dokument wykonawczy, w którym zostaną określone
szczegółowe zasady kwantyfikacji i pomiaru poszczególnych celów (zostanie skonstruowany
kompleksowy zestaw wskaźników stosowanych w monitoringu).

Zestawienie podstawowych wskaźników realizacji strategii
A. Wskaźniki globalne (syntetyczne) jako generalna miara postępów w realizacji strategii

(pozwalające porównywać stan poprzedni i osiągnięty, pomiar na przykład co 2 lata)
1. PKB na poziomie regionu, podregionu.
2. Podstawowe wskaźniki demograficzne (liczba ludności, struktura wiekowa itp.).
3. Uzupełniające wskaźniki osiągania priorytetów.

P.1. Inwestycje: nakłady inwestycyjne (ogółem, w tym nakłady na maszyny i urządzenia).

STRATEGIA ROZWOJU WOJEWÓDZTWA ZACHODNIOPOMORSKIEGO DO ROKU 2020

 102

P.2. Zatrudnienie: poziom bezrobocia, udział bezrobotnych absolwentów.
P.3. Eksport: wielkość eksportu (produkcji sprzedanej przemysłu, eksport usług itp.).
P.4. Przedsiębiorczość: liczba podmiotów gospodarczych na 1000 os.
P.5. Innowacyjność: liczba udzielonych patentów i znaków ochronnych, nakłady na badania

i rozwój.
P.6. Ochrona rynku: liczba prowadzonych postępowań karnych, liczba wydanych decyzji

administracyjnych jako nakaz zaprzestania lub zakaz prowadzenia działań
niezgodnych z prawem, udział szarej strefy itp.

P.7. Integracja społeczna: liczba organizacji społecznych (stowarzyszenia, fundacje itp.),
wartość wsparcia udzielonego tym organizacjom.

P.8. Wiedza i kompetencje: średni poziom wykształcenia społeczeństwa i udział osób
z wyższym wykształceniem, udział osób z wyższym wykształceniem w grupie osób
w wieku produkcyjnym, przeciętny okres załatwiania spraw w urzędach gminnych–
czas niezbędny do rozpoczęcia działalności gospodarczej, wydania pozwolenia na
budowę itp.

P.9. Aktywizacja i mobilność: migracja wewnętrzna, emigracja (na stałe, czasowa – na
przykład praca za granicą).

P.10. Gospodarowanie przestrzenią: procent pokrycia gmin ważnymi planami miejscowymi,
nakłady na infrastrukturę komunikacyjną (ponadlokalną i lokalną).

B. Wskaźniki wyprzedzające jako podstawa do modyfikacji i wcześniejszego przygotowania
działań osłonowych lub wspierających(pozwalające analizować trendy i przewidywać stany
przyszłe ważne z punktu widzenia realizacji strategii, pomiar na przykład co 2 lata)

1. Liczba urodzeń (przyrost naturalny).
2. Liczba dzieci w szkołach podstawowych i gimnazjach.
3. Liczba studentów (w tym z obszarów wiejskich).
4. Wskaźniki kontynuacji kształcenia.
5. Przyrost inwestycji w grupie maszyn i urządzeń.
6. Wzrost wydajności pracy.
7. Nakłady na badania i rozwój.

C. Wskaźniki analityczne służące do kwantyfikacji celów kierunkowych i oceny wybranych
obszarów, (na przykład obciążonych strukturalnym bezrobociem) oraz pozwalające analizować
zjawiska szczegółowe i realizację poszczególnych celów kierunkowych, pomiar co 2 lata
(na przykład ocena stanu sanitarnego i bezpieczeństwa sanitarnego województwa
przekazywanych systematycznie przez Państwową Inspekcję Sanitarną)

Wskaźniki te zostaną opracowane w dokumencie: „Zasady kwantyfikacji i oceny realizacji celów
Strategii rozwoju województwa zachodniopomorskiego do roku 2020”, który na podstawie uchwały
Sejmiku Województwa Zachodniopomorskiego stanie się podstawą do okresowej ewaluacji
postępów we wdrażaniu strategii.

VII.4. Zasady koordynacji i współpracy na różnych szczeblach realizacji strategii

Samorząd województwa realizując Strategie rozwoju województwa zachodniopomorskiego,
będzie się kierować ogólnymi zasadami programowania obowiązującymi w Unii Europejskiej,
wytycznymi i dyspozycjami wynikającymi z dokumentów krajowych rangi ponadregionalnej oraz
wypracowanymi w ramach regionu zasadami jawności i uczestnictwa, mającymi zapewnić
przejrzystość i efektywność podejmowanych działań. Zakłada się, że dzięki temu możliwe będzie
uzyskanie synergii i komplementarności w realizacji zadań lokalnych, ponadlokalnych, współpracy
między województwami, międzynarodowej i transgranicznej. Za podstawowe przyjmuje się
następujące zasady:

1. Dostęp do informacji (zapewniony przez stronę www i narzędzia informatyczne oraz inne
materiały Urzędu Marszałkowskiego).

STRATEGIA ROZWOJU WOJEWÓDZTWA ZACHODNIOPOMORSKIEGO DO ROKU 2020

 103

2. Uczestnictwo (zapewnione przez okresowe konsultacje, spotkania informacyjne,
sprawozdawcze i wizyty w jednostkach samorządowych przedstawicieli samorządu
regionu).

3. Zbieranie opinii (okresowe ankietowanie, konsultacje i spotkania).
4. Jawność procesu alokacji środków (zapewniona w ramach obowiązujących procedur Unii

Europejskiej oraz regulaminów i procedur wewnętrznych).
5. Nadrzędność efektywności przyznawanych środków nad ich redystrybucją (kierowanie się

w procesie alokacji środków zasadą ich przyznawania dla projektów o największej liczbie
beneficjentów i najkorzystniejszych wskaźnikach techniczno–ekonomicznych).

6. Preferowanie partnerstwa międzygminnego, międzyregionalnego i instytucjonalnego
(preferencje dla wspólnych projektów kompleksowo rozwiązujących lokalne problemy
infrastrukturalne, środowiskowe, społeczne, aktywizacji rynku pracy itp.).

7. Preferowanie inicjatyw społeczności lokalnych (preferencje dla projektów powstających
na podstawie oddolnych inicjatyw społeczności lokalnych, grup mieszkańców,
stowarzyszeń, fundacji itp.).

8. Preferowanie zadań o znaczeniu regionalnym i ponadregionalnym (konkurencyjność
regionu wiąże się z jego włączeniem w struktury krajowe i unijne).

9. Preferencje dla projektów wzmacniających siły własne szczecińskiego obszaru
metropolitalnego i Szczecina – jako stolicy regionu, Koszalina i regionalnych ośrodków
wzrostu i koncentracji kapitału (rozwój społeczno–gospodarczy jest realizowany głównie
w ośrodkach wzrostu gospodarczego, wzmacnianie ich sił własnych ma kluczowe znaczenie
dla powodzenia realizacji strategii).

10. Wspieranie podmiotów ubiegających się o przyznanie środków bezzwrotnych poprzez
informacje, konsultacje, szkolenia.

VII.5. Kompetencje i odpowiedzialność

Odpowiedzialność za realizację strategii spoczywa wprawdzie na samorządzie regionu, jednak
sukces w jej wdrażaniu powinien być udziałem wszystkich mieszkańców regionu. Od ich
aktywności i postaw obywatelskich oraz identyfikacji z regionem zależy zdolność regionu
do wykorzystania szans w otoczeniu i jego przyszła pozycja w kraju i Europie. Podstawowe
kompetencje samorządów wynikają z zapisów ustawowych i organizacji funkcjonowania państwa,
nie zastąpią one jednak gospodarskiego podejścia, aktywności i zdolności do prowadzenia działań
na rzecz rozwoju regionu.
Podstawową zasadą prawną jest samorządność gmin, w większości przypadków to one aplikują
o środki pomocowe na realizację swoich zadań własnych, są więc odpowiedzialne za skuteczność
pozyskiwania środków i ich prawidłowe wydatkowanie. Samorząd województwa stwarza warunki
dla pozyskania środków i ich prawidłowej alokacji. Współdziałając z wojewodą, zapewnia
umieszczenie w planach zagospodarowania przestrzennego gmin – zadań ponadlokalnych
i współdziała przy ich realizacji.
W odniesieniu do Szczecińskiego Obszaru Metropolitarnego i Koszalińskiego Obszaru Węzłowego
należy oczekiwać ścisłego współdziałania samorządów we wszystkich sferach z naciskiem
na przyśpieszoną realizację infrastruktury ponadlokalnej zapewniającej dostępność
międzynarodową tych ośrodków (w zakresie infrastruktury drogowej, kolejowej wodnej i lotniczej).
Przewiduje się powierzenie realizacji zadań i środków odpowiednim związkom gminnym,
organizacjom i podmiotom realizującym zadania w Szczecińskim obszarze metropolitalnym
i Koszalińskim obszarze węzłowym. Opracowanie odpowiednich strategii dla tych obszarów
powierza się Prezydentom Szczecina i Koszalina jako partnerów wiodących w swoich obszarach.
Oprócz samorządów o środki pomocowe mogą ubiegać się także organizacje społeczne i podmioty
gospodarcze w tym także w ramach partnerstwa publiczno–prywatnego. Od ich inwencji
i aktywności zależy zakres realizacji zadań wyznaczonych w strategii oraz wartość pozyskanych

STRATEGIA ROZWOJU WOJEWÓDZTWA ZACHODNIOPOMORSKIEGO DO ROKU 2020

 104

i zainwestowanych środków. Z punktu widzenia rozwoju regionu ważne jest pozyskiwanie kapitału
prywatnego z zewnątrz, przy czym samorząd województwa może tworzyć ogólnie ramy dla takiego
inwestowania i przyczyniać się do promocji regionu (także przez strategię). Na samorządach
gminnych i powiatowych spoczywa jednak ciężar negocjacji i stwarzania klimatu dla inwestowania
przez przejrzyste i sprawne procedury oraz przygotowywanie atrakcyjnych terenów
inwestycyjnych. Wprawdzie trudno jest wskazać osoby i instytucje odpowiedzialne za realizację
strategii, jednak mieszkańcy regionu mogą wybierać i stawiać na ludzi, których cechuje
kompetencja i odpowiedzialność, wpływając w ten sposób na skuteczność podejmowanych działań.
Jeśli takim wyborom będzie towarzyszyć własna aktywność i postawa obywatelska, to region zyska
na konkurencyjności i stanie się atrakcyjnym miejscem zamieszkiwania, pracy i wypoczynku.

VII.6. Harmonogram działań

Poniżej przedstawiono ramowy harmonogram działań związanych z realizacją strategii, w którym
„odliczanie” rozpoczyna się z chwilą podjęcia uchwały o przyjęciu strategii przez Sejmik
Województwa Zachodniopomorskiego.

Harmonogram działań Tabela 6.7
Lp. Działanie 2005 2006 2007 2012 2013 2018 2020

1. Uchwalenie strategii

2. Opracowanie matryc wskaźników
realizacji celów

3. Kluczowy okres programowania Unijnego

4. Aktualizacja strategii
Źródło: opracowanie własne.

VII.7. Zasady aktualizacji strategii i doboru priorytetów

Do najważniejszych zasad aktualizacji strategii i doboru priorytetów zaliczono:
1. Zasada ciągłości – uzasadnia ją ciągłość procesów społeczno–gospodarczych. Każdy następny
dokument strategii będzie odwoływał się do poprzedniej strategii. Kolejne okresy programowania
pozwalają ujawnić sukcesy i niedostatki w realizacji strategii. Dzięki temu kolejna aktualizacja
strategii może być lepiej dostosowana do potrzeb regionu i zmieniającego się otoczenia. Należy
podkreślić, że obecnie obowiązująca strategia spełniła swoje zadanie, chociaż nie
satysfakcjonowała wszystkich uczestników procesu jej tworzenia i wdrażania. Kolejny Sejmik
Województwa Zachodniopomorskiego przejmie tę strategię, a mając doświadczenie w jej realizacji
i wiedzę o kolejnym okresie finansowania przygotuje w 2012 roku kolejną jej aktualizację.
Następny samorząd dokona tego samego w 2018 roku.

2. Zasada stabilności i trwałości rozwoju – każdy samorząd kieruje się zasadą stabilności
i trwałości rozwoju będącej elementem zrównoważonego rozwoju. Oznacza to, że niezależnie
od aktualnej koniunktury politycznej, samorządy wszystkich szczebli będą współpracować ze sobą
dla pozyskania największej sumy środków wspierających rozwój, akceptując zasady ich przydziału
zapisane w tym dokumencie i wynikające z zasad programowania unijnego.

STRATEGIA ROZWOJU WOJEWÓDZTWA ZACHODNIOPOMORSKIEGO DO ROKU 2020

 105

3. Przejrzystość i efektywność działań – dla zapewnienia akceptacji podejmowanych działań
i wyzwalania oddolnej aktywności społecznej niezbędna jest przejrzystość działań i oparcie ich na
wcześniej znanych metodach oceny efektywności podejmowanych działań. Tylko wtedy będzie
możliwe wykorzystanie procesu wdrażania strategii do wzmocnienia spójności regionalnej,
przestrzennej i identyfikacji mieszkańców ze swoim regionem.

VII.8. Promocja regionu i praca z inwestorami
Dokument strategii jest doskonałym narzędziem służącym promocji regionu. Dzięki niemu inwestor
może lepiej zrozumieć potrzeby regionu i zyskać niezbędną wiedzę o endogenicznych potencjałach
regionu i oczekiwaniach jego mieszkańców. Ważna jest też wiedza o strategicznych inwestycjach
infrastrukturalnych budujących konkurencyjność regionu i wspieranych w ramach strategii
ośrodków wzrostu. Mając tę wiedzę, lepiej może dostosować inwestycje do sytuacji na lokalnym
rynku pracy, i w ten sposób odnieść sukces. Promocja regionu poprzez strategię ma także znaczenie
dla budowania ogólnego wizerunku regionu i przyciągania tu turystów z kraju i zagranicy.
Przewiduje się wydanie popularyzatorskiej wersji strategii będącej przewodnikiem i kompendium
wiedzy o regionie.

