
1

RAPORT Z KONSULTACJI
SPOŁECZNYCH

WARSZAWA, GRUDZIEŃ 2016

2

Spis treści:

I. OGÓLNE INFORMACJE O PROJEKCIE STRATEGII NA RZECZ ODPOWIEDZIALNEGO ROZWOJU 3

II. ORGANIZACJA KONSULTACJI SPOŁECZNYCH ... 4

1.Cel i podstawy prawne konsultacji społecznych .. 4

2.Tryb konsultacji społecznych .. 4

3. Uczestnicy konsultacji społecznych ... 5

4. Harmonogram konsultacji społecznych .. 5

III. PRZEBIEG KONSULTACJI SPOŁECZNYCH .. 6

1. Konferencje tematyczne organizowanie przez MR we współpracy z innymi ministerstwami,

adresowane do określonych grup odbiorców ... 6

2. Konsultacje on-line .. 15

3. Opinie i recenzje przedstawiane przez instytucje, organizacje i związki 17

4. Opinie władz samorządowych ... 18

5. Zmiany w SOR będące odpowiedzią na zgłaszane uwagi .. 21

IV. PODSUMOWANIE KONSULTACJI SPOŁECZNYCH ... 29

V. ZAŁĄCZNIKI .. 30

3

I. OGÓLNE INFORMACJE O PROJEKCIE STRATEGII NA RZECZ

ODPOWIEDZIALNEGO ROZWOJU

W dniu 16 lutego 2016 r. Rada Ministrów przyjęła „Plan na rzecz Odpowiedzialnego Rozwoju”, w
którym przedstawiono nową wizję rozwoju kraju.

Na podstawie „Planu…”, a także prac prowadzonych w ramach Ministerstwa Rozwoju, z
wykorzystaniem materiałów przygotowanych przez poszczególne ministerstwa, pomysłów
zgłaszanych przez obywateli oraz środowiska opiniotwórcze, opracowano „Założenia Strategii
na rzecz Odpowiedzialnego Rozwoju”.

„Założenia…” stanowiły warunki brzegowe dla prac nad nową, średniookresową strategią
rozwoju kraju. W połowie maja 2016 r. formalnie rozpoczęło prace 12 zespołów
międzyresortowych ds. opracowania „Strategii na rzecz Odpowiedzialnego Rozwoju”,
powołanych uchwałą Komitetu Koordynacyjnego ds. Polityki Rozwoju . W prace zespołów
zaangażowani zostali przedstawiciele wszystkich resortów, partnerów społeczno-
gospodarczych, województw oraz instytucji i ekspertów zewnętrznych. Podstawowym zadaniem
Zespołów było uszczegółowienie zapisów Założeń oraz wypracowanie rozwiązań
wdrożeniowych, w tym pakietów projektów strategicznych i flagowych. Efektem prac tych
Zespołów był projekt „Strategii na rzecz Odpowiedzialnego Rozwoju”. W dniu 25 lipca 2016 r.
Komitet Koordynacyjny ds. Polityki Rozwoju pozytywnie go zaopiniował i zarekomendował
przekazanie dokumentu do konsultacji społecznych.

Czym jest „Strategia na rzecz Odpowiedzialnego Rozwoju”?

Polska potrzebuje nowych impulsów rozwojowych, które wprowadzą naszą gospodarkę na
wyższy poziom rozwoju, co będzie mieć bezpośrednie przełożenie na wzrost jakości życia
Polaków i ich zamożność. Strategia przedstawia nowy model rozwoju – rozwój odpowiedzialny
czyli taki, który zapewnia korzyści z rozwoju dla wszystkich grup społecznych i w którym
potrzeby obecnego pokolenia mogą być realizowane bez umniejszania szans przyszłych pokoleń
na ich zaspokojenie. Istotne jest odpowiednie kształtowanie relacji pomiędzy konkurencyjnością
gospodarki, dbałością o środowisko oraz jakością życia. Odpowiedzialny rozwój to wzrost
gospodarczy wykorzystujący takie walory jak przedsiębiorczość, pracowitość, zasoby i
umiejętności Polaków.

Strategia określa suwerenną wizję strategiczną, zasady, cele i priorytety rozwoju kraju w
wymiarze gospodarczym, społecznym i przestrzennym w perspektywie roku 2020 i 2030. Ze
względu na swoją rolę i przypisane jej zadania Strategia stanowi instrument elastycznego
zarządzania głównymi procesami rozwojowymi w kraju. Ustala system koordynacji i realizacji
wyznaczając role poszczególnym podmiotom publicznym oraz sposoby współpracy ze światem
biznesu, nauki oraz ze społeczeństwem.

Wzrost zamożności Polaków oraz zmniejszenie liczby osób zagrożonych ubóstwem i
wykluczeniem społecznym - to kluczowe cele, jaka stawia sobie rząd do 2020 r. Najważniejszym
zakładanym rezultatem będzie zwiększenie przeciętnego dochodu gospodarstw domowych do
80% średniej UE do roku 2020, a do roku 2030 r. zbliżenie do poziomu średniej UE, przy
jednoczesnym dążeniu do zmniejszania dysproporcji w dochodach między poszczególnymi
regionami. Odsetek osób zagrożonych ubóstwem i wykluczeniem społecznym zmaleje do 20% –
22% w 2020 r. (18% w 2030 r.) Założeniem jest także wzrost PKB na mieszkańca Polski do
poziomu 78% średniej unijnej w 2020 r. (95% w 2030 r.).

„Strategia na rzecz Odpowiedzialnego Rozwoju” jest aktualizacją średniookresowej strategii
rozwoju kraju (tj. „Strategii Rozwoju Kraju 2020”, przyjętej uchwałą Rady Ministrów 25
września 2012 r.), zgodnie z wymogami ustawy z dnia 6 grudnia 2006 r. o zasadach
prowadzenia polityki rozwoju. W Strategii zawarte są rekomendacje dla polityk publicznych.
Stanowi ona podstawę dla aktualizacji obowiązujących dokumentów strategicznych (w tym
strategii, polityk, programów) oraz weryfikacji pozostałych instrumentów wdrożeniowych.

4

II. ORGANIZACJA KONSULTACJI SPOŁECZNYCH

1.Cel i podstawy prawne konsultacji społecznych

Celem konsultacji społecznych było stworzenie każdemu obywatelowi możliwości wyrażenia
opinii o projekcie Strategii na rzecz Odpowiedzialnego Rozwoju, jak również zgłoszenia uwag,
spostrzeżeń i pomysłów do SOR.

Wśród podstaw prawnych konsultacji publicznych dokumentów, które wiążą się z decyzjami
rządowymi należy wskazać przede wszystkim art. 7 ust. 4 ustawy z 8 sierpnia 1996 r. o Radzie
Ministrów (Dz.U. z 2012 r. poz. 392, ze zm.) oraz art. 38 ustawy z 4 września 1997 r. o działach
administracji rządowej (Dz.U. z 2013 r. poz. 742, ze zm.), które zobowiązują rząd i
poszczególnych ministrów do współdziałania przy realizacji polityki państwa z samorządem
terytorialnym, przedstawicielami środowisk zawodowych i twórczych oraz z organizacjami
społecznymi. Tryb przeprowadzania konsultacji dotyczących projektów rządowych został
określony przepisami regulaminu pracy Rady Ministrów.

Obowiązek konsultowania projektów wynika również z ustawy z dnia 24 lipca 2015 r. o Radzie
Dialogu Społecznego i innych instytucjach dialogu społecznego (Dz. U. z 2015 r., poz. 1240) oraz
ustawy z dnia 6 maja 2005 r. o Komisji Wspólnej Rządu i Samorządu Terytorialnego oraz o
przedstawicielach Rzeczypospolitej Polskiej w Komitecie Regionów Unii Europejskiej (Dz.U.
2005 nr 90 poz. 759). Wymóg konsultowania projektów strategii rozwoju z jednostkami
samorządu terytorialnego, partnerami społecznymi i gospodarczymi oraz Komisją Wspólną
Rządu i Samorządu Terytorialnego wynika z przepisów ustawy z dnia 6 grudnia 2006 r. o
zasadach prowadzenia polityki rozwoju ((Dz. U. z 2016 r. poz. 383, 1250, 1948 i 1954 oraz z
2017 r. poz. 5)).

Uwagi, opinie i recenzje zgłaszane podczas konsultacji społecznych pozwoliły na
doprecyzowanie zapisów Strategii w taki sposób, aby jak najszersza część społeczeństwa
utożsamiała się z projektem Strategii i współdziałała przy jej realizacji. Wszyscy obywatele
Polski mogą bowiem odnieść namacalne korzyści dzięki realizacji „Strategii na rzecz
Odpowiedzialnego Rozwoju”. Właśnie dlatego tak ważne jest zrozumienie i akceptacja przez
polskie społeczeństwo kwestii ujętych w tym dokumencie.

2.Tryb konsultacji społecznych

Konsultacje społeczne projektu Strategii trwały od 29 lipca do 30 września 2016 r., jednak
uwagi do SOR wpływały jeszcze po oficjalnym zakończeniu konsultacji (do połowy grudnia
2016 r.).

Konsultacje były prowadzone w sposób wielowymiarowy – drogą elektroniczną, w postaci
bezpośrednich spotkań i konferencji, zarówno krajowych, regionalnych i powiatowych oraz
poprzez bezpośrednie skierowanie projektu do recenzji i opinii określonych środowisk i grup
interesariuszy.

Zapewniono możliwość zgłaszania uwag poprzez formularz dostępny na stronie internetowej
MR (www.mr.gov.pl) oraz za pomocą poczty elektronicznej: strategiarozwoju@mr.gov.pl.

Ogłoszenie o rozpoczęciu konsultacji społecznych zostało zamieszczone w kilku ogólnopolskich
dziennikach - Rzeczpospolita, Puls Biznesu, Dziennik Gazeta Prawna, Gazeta Polska codziennie.

W ramach konsultacji społecznych zorganizowano liczne spotkania branżowo-tematyczne, jak
również konferencje adresowane do poszczególnych środowisk, w tym partnerów
społeczno-gospodarczych oraz środowisk samorządowych.

Przeprowadzono 12 konferencji/spotkań konsultacyjnych w różnych regionach Polski
poświęconych poszczególnym tematom społeczno-gospodarczym wskazanym w Strategii.

http://www.mr.gov.pl/

5

Konferencje konsultacyjne były transmitowane on-line na stronie MR. Harmonogram
wszystkich spotkań został udostępniony na stronie internetowej Ministerstwa Rozwoju.

Równolegle do tych konferencji, w 37 powiatach w każdym województwie odbywały się
spotkania Kierownictwa MR promujące Strategię.

Niektórym konferencjom konsultacyjnym towarzyszyły briefingi prasowe.

Dodatkowo, projekt Strategii został przekazany do bezpośredniej opinii szerokiego grona
partnerów społeczno-gospodarczych. Projekt Strategii został również przekazany do recenzji
przedstawicieli środowiska naukowego.

Dokument poddany został ewaluacji ex ante oraz strategicznej ocenie oddziaływania na
środowisko, zgodnie z wymogami ustawowymi. Wykonawcą ewaluacji ex-ante SOR było
konsorcjum: IBC, Fundacja Rozwoju Badań Społecznych, CRSG Szczecin, Fundacja Centrum
Analiz Klubu Jagiellońskiego, a oceny środowiskowej – firma Ekovert.

3. Uczestnicy konsultacji społecznych

Konsultacje społeczne przeprowadzone były na poziomie krajowym, regionalnym
i powiatowym.

Dokument przekazano, w związku z wymogami ustawowymi, do opinii Radzie Dialogu
Społecznego, Radzie ds. Pożytku Publicznego oraz Komisji Wspólnej Rządu i Samorządu
Terytorialnego.

Ponadto adresatami i uczestnikami konferencji i spotkań były następujące grupy:

 przedsiębiorcy i pracodawcy;

 organizacje społeczne (w tym społeczno-zawodowe organizacje rolników) i
pozarządowe;

 związki zawodowe;

 władze regionalne;

 przedstawiciele środowisk naukowych i akademickich.

4. Harmonogram konsultacji społecznych

Projekt Strategii został udostępniony na stronie internetowej Ministerstwa Rozwoju
29.07.2016 r. wraz z informacją o rozpoczęciu konsultacji i możliwości zgłaszania uwag.

Pierwsza konferencja inaugurująca formalnie proces konsultacji odbyła się 31 sierpnia 2016 r. w
Warszawie z udziałem Pana Mateusza Morawieckiego, Wiceprezesa Rady Ministrów, Ministra
Rozwoju i Finansów. Konferencje odbywały się przez cały wrzesień 2016 r. (harmonogram w
załączeniu). Dodatkowo Kierownictwo Ministerstwa prezentowało główne wątki wynikające ze
Strategii w trakcie wielu innych spotkań i wydarzeń (m.in. w trakcie Forum Ekonomicznego w
Krynicy w dniach 6-8 września 2016 r.).

6

III. PRZEBIEG KONSULTACJI SPOŁECZNYCH

1. Konferencje tematyczne organizowanie przez MR we współpracy

z innymi ministerstwami, adresowane do określonych grup obiorców

Konferencja otwierająca konsultacje społeczne (31.08.2016 r. Warszawa, siedziba MR)

Tematem konferencji były Uwarunkowania i kierunki rozwoju Polski w świetle „Strategii na rzecz
Odpowiedzialnego Rozwoju”. Uczestniczyli w niej m.in. przedstawiciele świata nauki,
samorządów, przedsiębiorców, administracji publicznej.

W trakcie dyskusji podnoszono m.in. brak wystarczających analiz wskazujących na sposób
realizacji celów strategii oraz niepełne wykazanie jej finansowania, zwracano uwagę na kryzys
demograficzny, brak wyraźnie zaznaczonego „koła zamachowego” wokół którego
koncentrowały by się wszystkie działania. Zdaniem uczestników, w Strategii w większym
stopniu powinny zostać zaznaczone najważniejsze światowe mega trendy (cyfryzacja i
automatyzacja), które będą rzutowały na rozwój wszystkich gospodarek światowych, Zwracano
uwagę na nadmierna ilość priorytetowych obszarów, konieczność jasnego podziału zadań
między administrację rządową a samorządy w kwestii polityki rozwoju, co pozwoli na
stworzenie analiz dotyczących odpowiedzialności za dane projekty oraz wykazanie roli, jaką
dany podmiot spełnia w realizacji strategii.

Zwracano uwagę m.in., iż warunkiem koniecznym do realizacji strategii będzie sprawność
instytucji, w tym władz i administracji rządowej i samorządowej, sądów, innych instytucji
sprawiedliwości oraz kwalifikacje ludzi w nich pracujących.

Podkreślano rolę innowacji, które będą miały kluczowy wpływ na realizację celów strategii,
zalecano aby Strategia skupiała się na dużych, wieloletnich, innowacyjnych projektach. Ważne
jest wybranie kilku najważniejszych projektów na których powinno skoncentrować się
wydatkowanie środków oraz promowanie firm badawczo - rozwojowych w strategii, które mogą
wspomóc przedsiębiorstwa w tworzeniu innowacyjnych produktów. Zbyt mało miejsca
poświęcono rynkom kapitałowym w Polsce, a także braku jasnej metody selekcji projektów.

Kapitał dla rozwoju (13.09.2016 r. Warszawa)

Głównymi tematami poruszanymi w trakcie konferencji były m.in. nowa polityka inwestycyjna
jako akcelerator polskiej innowacyjności i konkurencyjności, finansowanie inwestycji
publicznych z wykorzystaniem kapitału prywatnego w formule Partnerstwa Publiczno –
Prywatnego (PPP) oraz środków Europejskiego Funduszu na rzecz Inwestycji Strategicznych
(EFIS), a także zwiększenie inwestycji w kapitał finansowy i ludzki – stworzenie nowego modelu
budowania nowoczesnej i konkurencyjnej gospodarki Polski.

W trakcie konferencji mówiono m.in. o konieczności zwiększenia inwestycji w prorozwojowych
branżach, stworzenia systemu skoordynowanej obsługi inwestorów (krajowych i
zagranicznych) w jednym „okienku”, rozwoju partnerstwa publiczno-prywatnego
(przygotowaniu projektu rządowej polityki dotyczącej PPP) i stworzeniu kompleksowego
programu budowy kapitału. Zwracano uwagę, że rozwój rynku kapitałowego jest równie ważny
jak rozwój sektora bankowego, ponieważ odgrywa kluczową rolę w finansowaniu innowacji
(przykład: USA, Dolina Krzemowa, znaczenie venture capital). Podkreślano również, że podejście
do tematyki źródeł finansowania powinno być dostosowane do potrzeb segmentu/branży z
którą mamy do czynienia. Innego źródła kapitału potrzebują mikro, innego duże firmy (kredyty i
poręczenia vs. emisja instrumentów dłużnych).

7

Rozwój zrównoważony terytorialnie (14.09.2016 r. Rzeszów)

W trakcie konferencji, która odbyła się w Jasionce koło Rzeszowa rozmawiano o rozwoju
zrównoważonym terytorialnie z mieszkańcami Podkarpacia, samorządowcami oraz
przedstawicielami świata biznesu i nauki. Podkreślano, że dysproporcje w rozwoju między
zamożnymi a biedniejszymi terytoriami Polski zamiast maleć, zwiększyły się, co było m.in.
efektem niewystarczających impulsów rozwojowych z wysokorozwiniętych obszarów (w
szczególności ośrodków wojewódzkich) na tereny słabiej rozwinięte. Wskazywano, że na
różnice w rozwoju wpływ mają też m.in. demografia (m.in. niska dzietność, emigracja
uwarunkowana głównie ekonomicznie) i stan infrastruktury.

Podczas konsultacji zwrócono uwagę na konieczność zdefiniowania i zwiększenia roli
samorządów terytorialnych w realizacji SOR, gdyż bez nich wdrożenie założeń Strategii nie
będzie możliwe. Konieczne jest zdefiniowanie w dokumencie ich roli oraz zasady pomocniczości.

Wskazano również na rozbieżności pojawiające się w Strategii m.in. w kwestii możliwości
podjęcia działań rozwojowych przez samorządy w związku z obowiązującymi instrumentami
dyscypliny finansów publicznych. Bez dokonania zmian w tym zakresie nie będzie możliwe
podjęcie działań rozwojowych, w szczególności na obszarach najbardziej zacofanych.

Podkreślano konieczność włączenia średnich i małych miast oraz obszarów wiejskich w procesy
rozwojowe. W dyskusji pojawiły się również kwestie zasadności wzmocnienia potencjału
dochodowego i rozwojowego JST. W zakresie wsparcia obszarów zmarginalizowanych oraz
średnich miast zgłoszone zostały uwagi dot. delimitacji obszarów wiejskich i miejskich, a ściśle
ich odrębnego traktowania w strategii (tzn. kierunkowanie wsparcia horyzontalnego na obszary
zmarginalizowane/wiejskie i miejskie oddzielnie tj. w oderwaniu od ich funkcjonalnych
powiązań). Pojawiły się rekomendacje w kontekście zintegrowanego zarządzania w procesach tj.
rewitalizacja jako narzędzie polityki rozwoju, aktywne gospodarowanie majątkiem i
wykorzystanie partnerstwa publiczno-prywatnego, a także na powoływanie nowych
instrumentów rozwoju terytorialnego (ZPR) – podjęcie dyskusji czy jest to zasadne.

W kontekście dotychczasowych efektów polityki regionalnej wskazywano na nie w pełni
wykorzystywane potencjały terytorialne, kapitał terytorialny i powiązania (przestrzeń
przepływów). Komentarze dotyczyły problemów terytorialnych, które hamują rozwój m.in. zbyt
słaba terytorializacja polityk sektorowych oraz bardzo silne zróżnicowania terytorialne Polski
nie tylko ze względu na poziom rozwoju (zróżnicowania regionalne i międzyregionalne), ale
także struktury społeczno-gospodarcze.

W dyskusji pojawiły się również kwestie zasadności wzmocnienia potencjału dochodowego i
rozwojowego JST. Przedstawiciele JST mówili o konieczności powstrzymania procesu
zwiększania udziału JST w realizacji zadań publicznych bez równoczesnego zwiększania ich
udziału w dochodach publicznych. Ponadto odwoływano się do konieczności przeprowadzenia
gruntownej analizy postulowanych od wielu lat propozycji zmian systemowych takich, jak
zwiększenia roli organów JST w kształtowaniu wysokości podatków i opłat stanowiących
dochody JST, ustalenia standardów świadczenia usług publicznych czy doskonalenia procesu
zarządzania finansami w JST.

Podjęta została również dyskusja z ekspertami dot. obszarów wiejskich i mechanizmu RLKS
(jego przeniesienia na grunt miejski i zastosowania we wspieraniu średnich miast) – uwagi te
zostały zgłoszone przez przedstawicieli MRiRW oraz przedstawiciela LGD.

W kontekście zbierania danych i statystyki publicznej, podjęto temat z udziałem przedstawicieli
GUS i ekspertów w zakresie braku dostępu do danych i niedoskonałości zbierania danych dot.
zjawisk społeczno-gospodarczych na poziomie powiatów, gmin i obszarów funkcjonalnych -
zgłaszano potrzebę prowadzenia statystyki publicznej na poziomie niższym niż regionalny.

Głosy uczestników z sali były potwierdzeniem, że istnieje konieczność zintegrowanego
planowania rozwoju w dłuższej perspektywie, podejmowania działań w obszarach

8

funkcjonalnych, a nie w granicach administracyjnych, a także współdziałania gmin, powiatów i
regionów z sektorami niepublicznymi.

Rozwój MŚP (14.09.2016 r. Warszawa)

Głównym tematem debaty, która miała miejsce w ramach zorganizowanego przez Polską
Agencję Rozwoju Przedsiębiorczości (PARP) Forum Małych i Średnich Przedsiębiorstw w
Warszawie było wsparcie dla małych i średnich przedsiębiorstw. W trakcie dyskusji
koncentrowano się na nowym podejściu do roli małych i średnich przedsiębiorstw w polskiej
gospodarce, stworzeniu prowzrostowego otoczenia prawno-instytucjonalnego oraz
dostarczeniu odpowiednich kompetencji i narzędzi finansowych właścicielom oraz
pracownikom firm.

Zwracano uwagę, iż selektywne wsparcie jest niezbędne, aby w obliczu ograniczonych zasobów
najlepiej je wykorzystać. Jednak dobór poszczególnych obszarów interwencji (sektorów
gospodarki) powinien być prowadzony z uwzględnieniem szerokich konsultacji, zwłaszcza
przedstawicieli biznesu - zarówno pojedynczych przedsiębiorców jak również organizacji ich
zrzeszających (izby, itd.)- oraz sektora nauki.

Wybór branż powinien również uwzględniać ich perspektywiczność. Wsparcie powinno być
kierowane zwłaszcza do branż, które już wykazały swoją żywotność, ale potrzebują
dodatkowego impulsu aby się rozwinąć, np. poprzez ekspansję na nowych rynkach.

Wsparcie nie powinno być kierowane na „schyłkowe” branże, które jedynie zapewniają
utrzymanie obecnego poziomu zatrudnienia.

Sam proces doboru poszczególnych branże nie powinien się jedynie koncentrować na ich
potencjale innowacyjnym. Polska gospodarka, z uwagi na swoją wielkość oraz strukturalne
uwarunkowania (m.in. wysoki udział produkcji rolno-spożywczej w eksporcie, dotychczasowe
powiązania w globalnych łańcuchach wartości) nie przemieni się w gospodarkę opartą na
wiedzy we wszystkich sektorach. Konieczne jest stworzenie mechanizmów uwzględnienia
branż, które może nie cechują się wysoką innowacyjnością, ale wdrażają odpowiednie
rozwiązania techniczne (takie jak m.in. design) czy organizacyjnych. Takim przykładem jest
m.in. branża meblarska – nisko innowacyjna, ale z wysokim potencjałem w zakresie wartości
dodanej (dzięki design’owi oraz odpowiedniemu procesowi organizacji produkcji oraz logistyki).

Zwiększenie skali wykorzystania instrumentów finansowych nie może być celem samym
w sobie, lecz jedynie dopełnieniem dotychczasowego systemu dotacyjnego. Dotyczy to
zwłaszcza finansowania innowacji, gdzie widoczne są braki. Nie można oczekiwać, aby
przedsiębiorca finansował niesprawdzoną, choć potencjalnie rozwojową, technologię, poprzez
kredyt.

Instrumenty zwrotne są narzędziem, które dzięki wielokrotnemu wykorzystaniu mogą
sfinansować dużo większe inwestycje niż środki bezzwrotne. Wymogiem jest jednak
odpowiednie środowisko instytucjonalne do ich wdrożenia, a także świadomość jakie korzyści
one niosą wśród przedsiębiorców oraz podmiotów publicznych Potrzebna jest zatem działalność
edukacyjna w tym obszarze.

Wsparcie powinno być kierowane przede wszystkim do podmiotów, które pragną się rozwijać.
Jednym z najważniejszych wskaźników rozwoju przedsiębiorstwa, jest jego zdolność do
tworzenia trwałych miejsc pracy. Dlatego też – interwencja publiczna powinna przede
wszystkim wspierać takie podmioty które nie zawsze będą wprawdzie charakteryzowały się
najwyższą innowacyjnością, ale zorientowane będą na rozwój na poziomie krajowym, jak
również międzynarodowym.

Tworzenie zróżnicowanych form opodatkowania dla mniejszych podmiotów nie zawsze jest
skuteczne. Takie działanie może prowadzić do zniknięcia naturalnego bodźca rozwojowego dla
każdego przedsiębiorstwa, tj. konieczności ponoszenia stałych kosztów. Jeżeli przedsiębiorcy

9

uzyskają możliwość płacenia niższych podatków (w tym składek), tak długo, jak będą spełniać
pewien sztuczny wskaźnik wielkości bądź obrotów, nie będą mieli bodźca do dalszego rozwoju.
Przede wszystkim jednak może prowadzić do sytuacji, w której przedsiębiorcy będą
podejmowali działania optymalizacyjne aby obniżyć wysokość należnych państwu danin. A
zatem nie będą podejmować działań na rzecz rozwoju przedsiębiorstw, lecz utrzymania ich
niewielkiej skali.

Innowacyjność jest zbyt często wywyższana niczym odpowiedź na wszystkie bolączki polskiej
gospodarki. Należy pamiętać, iż w świetle badań naukowych, nie ma związku między
innowacyjnością przedsiębiorstwa a jego wielkością i potencjałem rozwojowym. Dlatego też –
należy szanować przedsiębiorstwa, które są rozwojowe, zwiększają zatrudnienie, inwestują w
swoich pracowników i unowocześniają swój park maszynowy, ale nie są innowacyjne.
Nisko/Średnio innowacyjne przedsiębiorstwa mogą być jedną z lokomotyw polskiej gospodarki
pod warunkiem, iż otrzymają odpowiednie wsparcie od państwa – zwłaszcza w zakresie
warunków prowadzenia działalności gospodarczej oraz rozwoju oferty eksportowej.

Mimo wysokiego ryzyka wspierania sektora MŚP, warto to robić. Oczywiście należy pamiętać o
doświadczeniach krajów zachodnich – wiele wspartych podmiotów upadnie, lecz będzie to
sygnał i doświadczenie zarówno dla przedsiębiorców jak również dla instytucji publicznych. W
dalszym ciągu znajdujemy się relatywnie nisko na krzywej nauki, jeśli chodzi o wykorzystanie
nowoczesnych instrumentów wsparcia przedsiębiorczości i przedsiębiorstw.

Jakość pracy i życia Polaków – priorytety polityki społecznej (16.09.2016 r., Warszawa)

W trakcie konferencji dyskutowano o wyzwaniach, z którymi Polska musi się zmierzyć w
najbliższych latach, takich jak m.in. emigracja zarobkowa (zwłaszcza wśród osób młodych),
starzejące się społeczeństwo i niska dzietność, deficyt tanich mieszkań, niskie zaufanie
społeczne do instytucji publicznych czy niedopasowanie edukacji do potrzeb nowoczesnej
gospodarki.

W trakcie dyskusji zwracano też uwagę, iż do lepszego opisania zjawisk i działań w Strategii
powinno zostać w większym stopniu wykorzystane pojęcie „jakość życia” i badania na jego
temat. W budowaniu kapitału społecznego powinny zostać w większym stopniu podkreślone
wartości wspólne, których ważnym składnikiem jest etos pracy.

Zwracano uwagę na przeciwdziałanie negatywnym zjawiskom demograficznym poprzez
ułatwianie migracji do Polski, realizację działań wspierających osadnictwo, zapewnienie dostępu
do tanich mieszkań. W polityce migracyjnej należy skupić się na działaniach długofalowych
służących integracji migrantów z polskim społeczeństwem, aby nie dominowała perspektywa
krótkookresowa.

Podkreślano również konieczność zwiększenia elastyczności czasu pracy jako faktycznej
możliwość dopasowania go do potrzeb pracowników. Obecne niepotrzebne usztywnienie czasu
pracy utrudnia godzenie życia osobistego i pracy oraz jest hamulcem rozwoju. Możliwe są
zmiany w przepisach, które pozwoliłyby na zwiększenie elastyczności.

Konieczne jest także wzmocnienie rodzin w dostępie do usług opiekuńczych, a także
samodzielności osób z niepełnosprawnościami poprzez bezpośrednią pomoc państwa, łatwy,
legalny, przejrzysty dostęp do specjalistycznych usług.

Zaznaczono, iż obszary popegeerowskie, szczególnie w Polsce wschodniej wymagają
intensywnej rewitalizacji; instrument ten jest wykorzystywany w niedostatecznym stopniu, a
działania skoncentrowane są wyłącznie na miastach. Podkreślano potrzebę stworzenia dla osób
starszych atrakcyjnej oferty przeniesienia się na wieś.

Wspominano też o konieczności zwiększenia możliwości korzystania z ponadlokalnych usług
publicznych poprzez wzmocnienie sieci transportowej. Konieczne jest wzmocnienie wahadłowej
mobilności przestrzennej poprzez mocniejszą integrację sieci transportowej, wykorzystanie

10

sieci dojazdowej, wspólnych biletów na różne środki transportu itd. Tego typu działanie ułatwia
szukanie miejsca pracy poza miejscem zamieszkania (dojazd np. do siedziby pracodawcy).

Rozwój transportu i gospodarki morskiej (19.09.2016 r. Szczecin)

Tematem konferencji był "Rozwój transportu i gospodarki morskiej w świetle uwarunkowań
środowiskowych i przestrzennych".

Główne tematy poruszane w trakcie konferencji to budowa spójnej sieci połączeń drogowych do
2023 roku, szybsza i bardziej bezpieczna kolej, wspólny bilet na połączenia kolejowe, łatwiejszy
dostęp do portów od strony lądu i morza, rozwój transportu intermodalnego, modernizacja
śródlądowych dróg wodnych ze szczególnym uwzględnieniem Odry, przyjazna i ekologiczna
komunikacja w miastach.

Podczas dyskusji zwracano przede wszystkim uwagę na potrzeby infrastrukturalne
województwa zachodniopomorskiego, m.in. dokończenie drogi ekspresowej S3, zachodniej
obwodnicy Szczecina, dokończenie dróg S6 i S11, budowa tunelu łączącego Uznam i Wolin oraz
mostu w Podjuchach, połączenie Świnoujścia z resztą kraju, konieczność budowy terminala
kontenerowego w tym mieście, uregulowanie Odry.

Podkreślano, iż w Strategii zbyt mało miejsca poświęca się transportowi lotniczemu, rozważano
różne aspekty rozwoju transportu drogowego, kolejowego i rzecznego – jakie są priorytety
polskiej polityki transportowej. Omawiano również różne aspekty związane z rozwojem
transportu miejskiego – oprócz rozbudowy infrastruktury i wymiany taboru duże znaczenie ma
przygotowanie odpowiedniej oferty dla pasażerów.

Zwracano też uwagę na problemy dotyczące kwestii środowiskowych przy planowaniu
inwestycji infrastrukturalnych.

Ekspansja zagraniczna (20.09.2016 r., Łódź)

Tematem konferencji był nowy model ekspansji zagranicznej przedsiębiorstw. Główne tematy
poruszane w trakcie konferencji to: nowe instrumenty i programy wsparcia przedsiębiorców,
priorytetowe rynki polskiego eksportu, rola przyszłej instytucji wspierania eksportu oraz
reforma dyplomacji ekonomicznej.

Podczas dyskusji zwrócono uwagę m.in. na nieefektywność obecnych misji gospodarczych,
konieczność reformy KUKE, zbyt skomplikowane procedury/biurokrację przy korzystaniu z
instrumentów wsparcia, potrzebę ścisłej współpracy z przedsiębiorcami przy określaniu
instrumentów wsparcia i z organizacjami branżowymi przy typowaniu wspieranych branż.

Pozytywnie oceniano działania zmierzające do dywersyfikacji kierunków geograficznych
naszego eksportu oraz proponowane w nowym modelu ekspansji rozwiązania dot.
funkcjonowania trade office (m.in. odpłatność za niektóre usługi, co podniesie poziom
profesjonalizacji instytucji i zapewni wysoką jakość oferty). Jednocześnie zwrócono uwagę aby
przy realizacji przedstawionych projektów ściślej współpracować z uczelniami (szczególnie
dotyczy to trade office).

W odniesieniu do mających powstać trade office proponowano utworzenie (na wzór innych
krajów) pilotażowych trade office i np. po dwóch latach przeprowadzenie ich ewaluacji, co
pozwoli zweryfikować efektywność tego systemu. Ponadto wskazano, że należy stworzyć
kryteria oceny trade office .

Zwrócono uwagę na potrzebę ściślejszej współpracy świata nauki i biznesu.

W dyskusji poruszono też kwestię marki „Polska”. Zdaniem niektórych uczestników konferencji
nie należy za wszelką cenę eksportować produktów pod własną marką. Są bowiem takie branże
w wybranych krajach, gdzie istnieje silne przywiązanie do marek krajowych i konsumenci nie

11

zakupią produktów pochodzących z zagranicy. W takim przypadku lepiej wypuścić towar pod
marką innego kraju gdyż w przeciwnym razie – nawet jeśli jest on wysokiej jakości – można
mieć trudności z jego sprzedażą.

Energetyka i środowisko dla przyszłych pokoleń (22.09.2016r., Warszawa)

Tematem konferencji była ocena przyjętego w Strategii modelu rozwoju sektora energii i
środowiska oraz wpływ polityki ekologicznej na rozwój kraju, pogodzenie wzrostu
gospodarczego z racjonalnym użytkowaniem zasobów przyrodniczych
w kontekście gospodarki o obiegu zamkniętym; redukcja emisji gazów cieplarnianych z
wykorzystaniem zasobów przyrodniczych, rola lasów w polityce klimatycznej, efektywność
energetyczna na obszarach wiejskich.

Dyskusja koncentrowała się na następujących tematach: zapewnieniu stabilnych dostaw energii
elektrycznej, dywersyfikacji dostaw w sektorze ropy i gazu, zwiększeniu efektywności
energetycznej, zmniejszeniu emisyjności energetyki oraz modernizacji i rozwój rynku.

Podstawowym celem elementów polityki energetycznej zapisanej w Strategii na rzecz
Odpowiedzialnego Rozwoju jest przygotowanie oraz uodpornienie Polski na zmienność
otoczenia. Strategia jest ogólna i tylko nakreśla kierunki, w których będziemy podążać przy
uwzględnieniu dużej zmienności warunków funkcjonowania.

W dyskusji o kwestiach energetycznych podkreślano, iż Strategia jest dokumentem
dynamicznym, który będzie ewoluował wraz ze zmianą okoliczności makroekonomicznych oraz
postępem technicznym i technologicznym, jak też zmieniającymi się wymogami
środowiskowymi. Wybrane projekty strategiczne mają na celu kreowanie przyszłej struktury
rynku energetycznego oraz przygotowanie Polski do różnych możliwych scenariuszy.

Dyskusja o kwestiach środowiskowych koncentrowała się na problemach wzrostu koncentracji
dwutlenku węgla w atmosferze, wylesianiu i degradacji lasów, degradacji gleb, zaniku
bioróżnorodności, braku wody, obniżeniu produkcji biomasy.

Wymiary i wymogi bezpieczeństwa państwa (26.09.2016 r., Warszawa)

Tematem konferencji był rozwój społeczno-gospodarczy w kontekście bezpieczeństwa
narodowego. W czasie dyskusji poruszano problemy bezpieczeństwa i suwerenności
Rzeczypospolitej Polskiej w świetle dynamicznych przemian środowiska międzynarodowego.
Omawiano wyzwania i perspektywy bezpieczeństwa Polski oraz jej miejsce i rola w systemie
euroatlantyckim – próba prognozy. Dyskusja toczyła się wokół współczesnych wyzwań i
zagrożeń w obszarze bezpieczeństwa państwa i zdolności zarządzania nimi (w tym
cyberzagrożenia, zarządzanie ryzykiem). Poruszano też kwestie przestępczości gospodarczej
jako wyzwania dla bezpieczeństwa publicznego i ekonomicznego państwa. Zwrócono też uwagę
na udział polskiego przemysłu obronnego w rozwoju nowych technologii oraz modernizacji Sił
Zbrojnych RP, a także rolę i zadania współczesnych formacji obrony terytorialnej. Kierowano się
założeniami co do kompleksowego i systemowego charakteru bezpieczeństwa państwa, tak w
wymiarze narodowym, jak i sojuszniczym. Dzięki aktywnemu udziałowi w debacie ekspertów i
naukowców, w tym z Uniwersytetu Warszawskiego, Polskiej Akademii Nauki, Uniwersytetu
Przyrodniczo-Humanistycznego z Siedlec, poszczególne tematy zostały rozpatrzone w
pogłębiony sposób, w szerokim kontekście kształtowania strategicznych celów i procesów
rozwoju.

Zmiany strukturalne w gospodarce. Procesy reindustrializacji i innowacyjności –
dźwignią rozwoju (27.09.2016 r., Warszawa)

12

Głównymi tematami poruszanymi podczas konferencji były kwestie koncentracji działań
gospodarczych rządu, np. wyłonienia branż kluczowych, programów pierwszej prędkości,
projektów flagowych oraz kapitału ludzkiego dla nowoczesnej gospodarki (kształcenie
zawodowe, zmiany w systemie edukacji, programy wsparcia kompetencji w zakresie innowacji).
W trakcie dyskusji zwracano uwagę, iż SOR systemowo koordynuje działania instytucji Państwa
wokół kluczowych dla rozwoju społeczno - gospodarczego obszarów po raz pierwszy
holistycznie, gwarantując ich wykonalność.

Uczestnicy dyskusji zwracali uwagę, iż zwiększenie produktywności w przemyśle nie musi
następować wyłącznie wskutek wystawienia przedsiębiorców na wolną konkurencją, zarówno
krajową jak i zagraniczną. Nadmiernie liberalne działania, brak ochrony „polskich”
przedsiębiorców, czy nie wspieranie ich, w długim czasie będzie mogło mieć negatywne skutki w
postaci zahamowania względnego wzrostu produktywności. Państwo powinno być inspiratorem
zachowań przedsiębiorców, umożliwiając rozwój nowych gałęzi gospodarki, sprzyjając
powstawaniu i wdrażaniu nowych rozwiązań technologicznych.

Zdefiniowane w SOR obszary koncentracji działań gospodarczych Państwa na poziomie branż,
programów pierwszej prędkości i projektów flagowych są wynikiem przeprowadzonych
uprzednio analiz rynku i konsultacji i są zgodne z politykami Państwa, jak np. dla
elektromobilności, z jej kilkoma projektami flagowymi wykorzystującymi doświadczenia
polskich poddostawców.

Zdaniem uczestników dyskusji, cele SOR są wykonalne dzięki właściwej koncentracji zasobów
finansowych i ludzkich, w tym środków UE, które do tej pory byłby rozproszone na zbyt wiele
zadań. Kołem zamachowym SOR są środki unijne, ale w części innowacyjność i reindustrializacja
pokazujemy jak wiele jest do zrobienia z wykorzystaniem prostych zmian regulacyjnych, zmian
instytucjonalnych czy organizacyjnych

SOR ma służyć nie tylko wzrostowi PKB, ale także być akceleratorem progresu społecznego.
Dobrano realne narzędzia implementacji oraz mierniki postępu.

W gospodarce opartej na wiedzy zakłada się ścisłą współpracę ośrodków naukowych z
przemysłem. 99% polskich przedsiębiorstw to małe i średnie, które nie mając zdolności
technologicznej muszą wspierać się zewnętrznymi ośrodkami naukowymi. Prace naukowe
stanowią cenne źródło wiedzy jak takie modele mogą w praktyce funkcjonować.

Strategia na rzecz odpowiedzialnego rozwoju SOR zakłada zbudowanie silnej gospodarki opartej
na innowacjach, dużych polskich podmiotach i ekspansji zagranicznej. Warunkiem realizacji tych
ambitnych planów jest kapitał ludzki czyli fachowcy, specjaliści o wysokich kompetencjach,
których w Polsce powinno być więcej.

We wszystkich dyskusjach na temat szkolnictwa zawodowego uczestniczą MEN, pracodawcy i
dyrektorzy szkół, a przecież szkolnictwo zawodowe przygotowuje specjalistów dla szeroko
rozumianej gospodarki tj. dla przemysłu, warsztatów, kopalń, serwisów.

Na dzień dzisiejszy Polska należy do krajów, w których decyzje o zawodzie niezależnie od
predyspozycji podejmuje się pod koniec pierwszych studiów. Obecny system edukacji poprzez
stworzenie korytarza w postaci liceów ogólnokształcących zachęca do wyboru łatwej ścieżki
kształcenia, jaką jest liceum i jakiekolwiek studia.

Już w chwili obecnej problemem polskiego szkolnictwa zawodowego jest jego
nieprzystosowanie do potrzeb rynku pracy m.in. z powodu kształcenia w niewłaściwych
zawodach, nadmiaru teorii, przestarzałych treści nauczania, braku odpowiednio
wykwalifikowanych nauczycieli – praktyków zawodu, braku nowoczesnego wyposażenia
pracowni i warsztatów, nieadekwatności egzaminów zawodowych, braku praktyk na
rzeczywistych stanowiskach pracy w nowoczesnych zakładach. Zwiększenie udziału
pracodawców w procesie kształcenia zawodowego – na wszystkich jego etapach, może w
zdecydowany sposób podnieść jakość edukacji, przekładając się na poziom i rodzaj kwalifikacji
absolwentów, - przyszłych kadr polskiej gospodarki. Im większa liczba przedsiębiorców

13

zaangażuje się w kształcenie zawodowe młodzieży, da uczniom możliwość praktycznej nauki
zawodu na konkretnych stanowiskach pracy w realnych warunkach produkcyjno-usługowo-
handlowych, tym lepiej będą przygotowani absolwenci do wejścia na rynek pracy, tym będzie
mniej młodych bezrobotnych, i w konsekwencji zwiększy się konkurencyjność przedsiębiorstw
wynikająca z ich wykwalifikowanego personelu.

Istotnym elementem kondycji kształcenia ustawicznego oraz przyszłych potrzeb jest kwestia
jakości oferowanych usług edukacyjnych, która powinna stać się centralnym elementem każdej
strategii kształcenia ustawicznego, gdyż jest dźwignią wyższych wskaźników uczestnictwa oraz
wyższych prywatnych i społecznych zwrotów z inwestycji w tę formę kształcenia. Praktyczna
nauka zawodu jest wprawdzie elementem szkolnictwa zawodowego wpisanym w programy
nauczania, ale bardzo często jej znaczenie dydaktyczne jest znikome dla kwalifikacji, jakie
uzyskuje absolwent szkoły zawodowej. Dzieje się tak dlatego, że wyposażenie szkół
zawodowych w stanowiska do nauki zawodu nie odpowiadają dzisiejszym standardom, a także
brakuje możliwości nawiązania współpracy z pracodawcami. System doskonalenia nauczycieli
szkół zawodowych jest słabo rozwinięty, oparty głównie na ogniwach wewnątrzoświatowych,
podczas gdy brak jest specjalistycznych ośrodków i struktur w gospodarce, a stan ten w obliczu
tempa przemian w technologii i pracy jest istotnym zagrożeniem dla jakości kształcenia
zawodowego.

Sprawne państwo i zarządzanie rozwojem: prawo, administracja, usługi publiczne,
zarządzanie rozwojem (28.09.2016 r., Warszawa)

Podczas konferencji poruszane były zagadnienia dotyczące doskonalenie systemu stanowienia
prawa, redukcji barier prawnych i kosztów regulacyjnych związanych z wykonywaniem
działalności gospodarczej, zwiększenia sprawności funkcjonowania instytucji państwa, w tym
administracji, wzmocnienia aktywności administracji na rzecz współpracy, partnerstwa i
kapitału społecznego, poszerzonej partycypacji społecznej, wzmocnienia strategicznej
koordynacji i zarządzania politykami publicznymi, integracji planowania przestrzennego z
programowaniem rozwoju społeczno-gospodarczego, budowy i rozwoju e-administracji -
orientacji administracji państwa na usługi cyfrowe, zapewnienia warunków dla stworzenia
nowoczesnej sieci cyfrowej, budowy społeczeństwa informacyjnego.

Problemem pozostaje sposób praktyczny zapobiegania nadprodukcji prawa oraz pomijania
pewnych etapów procedowania, co potwierdza konieczność zapewnienia lepszej koordynacji
procesu stanowienia prawa.

Podkreślano, że jeśli prawo ma „służyć obywatelom i gospodarce” to ustawodawca musi słuchać
obywateli i przedsiębiorców, tylko we współpracy z przedsiębiorcami jest możliwe
wypracowywanie prawa, które będzie służyło gospodarce, podstawą wprowadzenia nowej
jakości współpracy między administracją a przedsiębiorcami powinno być zaufanie.

Wskazano, że MR jest przykładem ministerstwa, które faktycznie poważnie traktuje konsultacje
publiczne, w tym proces prekonsultacji (opinia BCC w kontekście prac zespołów roboczych SOR,
które funkcjonują w ramach MR). W związku z tym postulowano szerzenie dobrych praktyk w
zakresie prowadzenia konsultacji publicznych w innych ministerstwach i realną walkę z
silosowością w tym obszarze.

Zgłoszono ideę przeprowadzania analiz związanych z wpływem regulacji w ramach
planowanego w projekcie SOR Centrum studiów strategicznych, przy ścisłej współpracy z
organizacjami społeczno-gospodarczymi.

Negatywnie oceniono ostatnie zmiany w procesie legislacyjnym, tj. rezygnację z etapu założeń
projektu ustawy, podkreślając, że przed czerwcową zmianą Regulaminu pracy Rady Ministrów
procedura rządowa satysfakcjonowała partnerów społecznych, postulowano powrót do idei
założeń, wskazano przy tym na problem braku dostępu partnerów społecznych do informacji w
zakresie zamierzeń legislacyjnych rządu przed opracowaniem projektu aktu prawnego.

14

Odniesiono się do informacji prasowych dot. ustawy o samorządzie gospodarczym, gdyż
oznaczałoby to, że MR, przygotowuje projekt ustawy o przymusowym zrzeszaniu się
przedsiębiorców bez pożądanej współpracy z przedsiębiorcami w tym temacie.

Posiedzenie Komitetu Koordynującego Umowę Partnerstwa – dyskusja na temat Strategii
na rzecz Odpowiedzialnego Rozwoju (29-30.09.2016 r.)

Przedstawiciele strony samorządowej zgłaszali: chęć przejęcia niektórych zadań (np. dostępu
samorządów do Funduszu Kolejowego), brak wsparcia współpracy przygranicznej, problem z
ustaleniem priorytetów rozwojowych w SOR, dysonans pomiędzy wyzwaniami
zdiagnozowanymi w SOR i zaproponowanymi działaniami oraz kwestie związane z Krajowymi
Inteligentnymi Specjalizacjami i Regionalnymi Inteligentnymi Specjalizacjami, które nie powinny
być łączone, ponieważ może to osłabić unikalność specjalizacji poszczególnych regionów.

Przedstawiono stanowisko Zarządu Związku Województw Polskich, zawierające między innymi
uwagi dotyczące:

 trafności diagnozy sytuacji Polski wskazującej kluczowe wyzwania i problemy
rozwojowe oraz identyfikację projektów z których część ma strategiczne znaczenie dla
kierunku i tempa rozwoju kraju,

 pominięcia w SOR silnej koordynacyjnej roli samorządu województwa w regionie oraz w
relacjach państwo-region, samorząd regionalny zna specyfikę regionu, dlatego lepiej
może zaplanować interwencje i określić ich intensywność);

 traktowania jednostek samorządu terytorialnego w projekcie SOR jako dostawcy
środków finansowych mających wesprzeć realizację celów Strategii;

 systemu realizacji, który jest najsłabszym i niekompletnym ogniwem SOR. Projekt SOR
niejasno przedstawia możliwe do zagospodarowania zasoby finansowe, które być może
zostaną wykorzystane dla realizacji strategii,

 wprowadzenia nieuzasadnionych zmian w RPO, co będzie skutkować opóźnieniami w
wdrażaniu środków UE.

Partnerzy społeczni zwrócili uwagę na: niewystarczające poświęcenie uwagi roli organizacji
pozarządowych, jako tych, które również wchodzą na rynek usług oraz sprzedaży, rozbieżności
między zapisami w SOR a realną polityką, aktualności pomysłu stworzenia Centralnej Agencji
Wspierania Społeczeństwa Obywatelskiego w związku z zmianą Pełnomocnika Rządu do spaw
Społeczeństwa Obywatelskiego i Równego Traktowania, centralizacji i upaństwowieniu decyzji i
środków. Zwrócono uwagę, że brak w SOR wizji procesu selekcji wniosków, brak kompetencji
urzędników do podejmowania decyzji o charakterze inwestycyjnym, konieczność realnego
uporządkowania systemu wsparcia rozwoju, kwestie związane z gruntowną przebudową
kultury oszczędzania i budową długoterminowego kapitału, nadto optymistyczne założenia
części wskaźników, aktualizacji listy członków Komitetu, brak wsparcia dla rozwoju
przedsiębiorczości.

Spotkania powiatowe

Równolegle do konferencji krajowych, w wybranych powiatach w każdym województwie
(łącznie w 37 powiatach) odbywały się spotkania Kierownictwa MR prezentujące Strategię.

Poddanie Strategii konsultacjom spotkało się z dobrym przyjęciem uczestników konferencji.
Niewiele jednak zgłoszono pogłębionych, systemowych odniesień do konkretnych zapisów
projektu. Zwrócono natomiast uwagę, iż Strategia jest mało przejrzysta i napisana trudnym
językiem oraz o konieczności uzupełnienia jej o streszczenie, skrót. Podkreślano zaletę SOR
polegającą na koncentracji i selektywności podejścia do rozwoju regionalnego,

15

Większość tematów poruszanych w trakcie spotkań powiatowych dotyczy problemów lokalnych
np.:

 wzmacniania dostępności transportowej zwłaszcza obszarów ośrodków
prowincjonalnych, w tym leżących na terenach górskich i podgórskich oraz oddalonych
od dużych, silnych ośrodków,

 poprawy dostępności do niedrogich mieszkań,

 zagadnień zabezpieczenia przed powodzią

 rozwoju małej i średniej przedsiębiorczości jako szczególnie ważnej dla mniejszych
miast oraz problemów lokalnych przedsiębiorców w prowadzeniu działalności (bariery
administracyjne, prawne),

 znaczenia partnerstwa publiczno - prywatnego dla realizacji działań inwestycyjnych,
konieczność wprowadzania uproszczeń, poradników i wzorów warunków koniecznych
dla szerszego zastosowania tej formuły,

 lepszego informowania przez instytucje publiczne obywateli i przedsiębiorców na temat

instrumentów i sposobów finansowana przedsięwzięć z różnych źródeł.

Poruszano też kwestie rozwoju szkolnictwa, zwracano uwagę na problemy ze służbą zdrowia,
problemy sektora rolnego. Podkreślano, aby programy wsparcia dla rolników były mniej
skomplikowane, kwestie ustanowienia cen minimalnych w rolnictwie oraz rozważenie
wprowadzenia mechanizmu powszechnych ubezpieczeń upraw rolnych.

Wskazywano na różne uwarunkowania i przyczyny opóźnień w wykorzystaniu środków
pomocowych UE na szczeblu województw i innych j.s.t.

Pojawiły się głosy, iż fundusze unijne mogą być pułapką rozwoju. Niektóre branże uzależniły się
od funduszy, a obecne opóźnienie we wdrażaniu spowodowało, że w małych przetargach
uczestniczy 10-20 przedsiębiorców, którzy konkurują ceną. Ma to istotny wpływ na płace w
regionach.

2. Konsultacje on-line

Do 30 września 2016 r. za pośrednictwem skrzynki elektronicznej oraz formularza dostępnego
na stronie internetowej zostało zgłoszonych około 250 uwag. Większość zgłoszeń pochodziła od
osób prywatnych, organizacji pozarządowych (Instytut Prawa Pracy i Polityki Społecznej,
Fundacja im. Nikoli Tesli, Instytut Polityki Energetycznej im. Ignacego Łukasiewicza, Forum
Energii, Lokalna Grupa Działania, itp.) oraz firm z branży budowlanej, motoryzacyjnej,
biotechnologii i farmacji, badania rynku oraz IT.

Najwięcej uwag zgłoszono z województw: mazowieckiego, dolnośląskiego i małopolskiego oraz
kujawsko-pomorskiego.

Jako obszary najistotniejsze z punktu widzenia zgłaszającego uwagi wskazano: małe i średnie
przedsiębiorstwa, energia i środowisko naturalne, spójność społeczna i rozwój zrównoważony
terytorialnie, a także bezpieczeństwo narodowe.

Część Strategii, do których najczęściej zgłaszane były uwagi to:

 trwały wzrost gospodarczy oparty na dotychczasowych i nowych przewagach;

 tworzenie warunków dla wzrostu dochodów mieszkańców Polski przy jednoczesnym
wzroście spójności w wymiarze społecznym, ekonomicznym i terytorialnym;

 wyzwania rozwojowe kraju;

 rozwój społecznie i terytorialnie zrównoważony;

16

 obszary wpływające na osiągnięcie celów strategii (w tym energia).

Najważniejsze tematy podejmowane w uwagach dotyczyły:

 zbyt małej wagi przypisywanej do czwartej rewolucji przemysłowej Przemysł 4.0. Nie
przedstawiono szerszego kontekstu, zarówno po stronie uwarunkowań, jak i wpływu na
konkurencyjność gospodarki;

 opracowania mapy drogowej w zakresie transformacji w kierunku gospodarki o
zamkniętym obiegu – dokumentu o charakterze wykonawczym identyfikującego
działania na rzecz zwiększenia wydajności wykorzystania zasobów i ograniczenia
powstawania odpadów;

 wstrzymania realizacji programu rozwoju polskiej energetyki jądrowej i
przeprowadzenie ponownej, pogłębionej dyskusji i analiz w tej kwestii;

 uzupełnienia kategorii sektorów strategicznych o nowe branże, np. „Sektor chemiczny i
nowoczesne tworzywa”, „Innowacyjne technologie, procesy i produkty sektora rolno-
spożywczego i leśno-drzewnego”;

 wątpliwości, czy powołanie nowej instytucji koordynującej działania związane z
internacjonalizacją przedsiębiorstw (w ramach Grupy Polskiego Funduszu Rozwoju)
spowoduje rzeczywiste ułatwienia dla przedsiębiorców i zwiększenie
umiędzynarodowienia polskiej gospodarki;

 braku informacji na temat wsparcia działań w zakresie internacjonalizacji
przedsiębiorstw na szczeblu regionalnym, w tym w szczególności dotyczących roli i
funkcji, jaką w realizacji planów Ministerstwa i nowej agencji in spe zajmować będzie
sieć Centrów Obsługi Inwestorów i Eksporterów;

 kwestii podziału środków finansowych z budżetu Unii Europejskiej, zaniepokojenie
budzą zapisy projektu SOR dotyczące zmian w kierunkach interwencji realizowanej ze
środków UE oraz planowanego szerokiego powiązania kryteriów i zasad wyboru
projektów w ramach EFSI na rzecz wyłonienia do dofinansowania przedsięwzięć w
największym stopniu realizujących cele SOR i programów;

 działań na rzecz zwiększenia spójności pomiędzy KIS a RIS, które to podejście nie jest
zgodne z logiką procesu przedsiębiorczego odkrywania, w jakim były wyłaniane
regionalne specjalizacje. Niezrozumiałe jest pominięcie udziału regionów w procesie
koordynowania oraz monitorowania tych działań;

 zastąpienia w ramce „Projekty strategiczne przewidziane do przygotowania i realizacji
co roku 2020” akapit „Zintegrowane Inwestycje Terytorialne (ZIT) PLUS – optymalizacja
realizacji ZIT i przekształcenie Związków/Porozumień ZIT w trwałe partnerstwa JST po
zakończeniu perspektywy finansowej w 2020r. w celu podejmowania działań
wykraczających poza zadania dotyczące wdrażania funduszy unijnych, dot. kreowania
rozwoju metropolitalnego i koordynacji działań gmin wchodzących w partnerstwo ZIT na
akapit z którego wynikałaby pełna dobrowolność w zakresie tworzenia związków
metropolitalnych ”;

 przeszkód w rozwoju transportu intermodalnego w Polsce - jest nią nie tylko
niewystarczająca ilość centrów logistycznych. Przyczyny należy upatrywać również w
braku działań na rzecz obniżenia stawek dostępu do infrastruktury kolejowej, ale też
działań na rzecz systemu zachęt do korzystania z tej formy transportu także poprzez
ciągłą poprawę infrastruktury. Konieczna jest zmiana przepisów krajowych w tym
zakresie.

 problemów lokalnych, dot. np. budowy dróg, mostów, eksploatacji zasobów naturalnych
itp.

17

3. Opinie i recenzje przedstawiane przez instytucje, organizacje i

związki

W ramach opiniowana i konsultacji publicznych projekt został przekazany do: Rady Dialogu
Społecznego, Rady Pożytku Publicznego, Komisji Krajowej NSZZ Solidarność, Ogólnopolskiego
Porozumienia Związków Zawodowych OPZZ, Forum Związków Zawodowych, Konfederacji
Lewiatan, Pracodawców Rzeczypospolitej Polskiej, Business Centre Club, Polskiej Organizacji
Przemysłu i Handlu Naftowego, Krajowej Izby Gospodarczej, Izby Gospodarczej Gazownictwa,
Instytutu Transportu Samochodowego, Przemysłowego Instytutu Motoryzacji, Polskiej Izby
Motoryzacji, Polskiego Związku Przemysłu Motoryzacyjnego, Polskiej Izby Paliw Płynnych, ,
Krajowej Izby Biopaliw, Krajowej Izby Paliw Alternatywnych, Polskiego Komitetu Energii
Elektrycznej, Polskich Sieci Elektroenergetycznych S.A., Instytutu Jagiellońskiego, Instytutu
Sobieskiego, Forum Analiz Energetycznych, Agencji Rynku Energii, Klubu Jagiellońskiego,
Krajowej Izby Poszanowania Energii, Agencja Rozwoju Przemysłu, Polskiej Agencji Rozwoju
Przedsiębiorczości, Fundacji Małych i Średnich Przedsiębiorstw, Agencji Rynku Energii, Giełdy
Papierów Wartościowych, Fundacji Idea Rozwoju, Instytutu na rzecz Ekorozwoju, Instytutu
Badań Strukturalnych, Instytutu Pracy i Spraw Socjalnych, Krajowej Rady Izb Rolniczych,
Krajowej Spółdzielczej Kasy Oszczędnościowo – Kredytowej, Krajowego Punktu Kontaktowego
Programów Badawczych,, Krajowej Rady Spółdzielców, Stowarzyszenia Eksporterów Polskich,
Towarzystwa Ekonomistów Polskich, Związku Banków Spółdzielczych.

Ponadto uwagi otrzymano m.in. od Centrum Rozwoju Innowacji Strategicznych, Fundacji na
rzecz Energetyki Zrównoważonej, Forum Obywatelskiego Rozwoju FOR, Fundacji na rzecz
Energetyki Zrównoważonej, Fundacji Kaleckiego, Forum Analiz Energetycznych, Górniczej Izby
Przemysłowo Handlowej, GREENPEACE, Izby Gospodarczej Towarzystw Emerytalnych, Izby
Gospodarczej Ciepłownictwo Polski, Instytutu Zootechniki, Państwowego Instytutu Badawczego,
Instytutu Badań i Rozwoju Turystyki Medycznej, Izby Bawełny, Koalicji klimatycznej, LOT, Lotos,
Miejskiego Przedsiębiorstwa Wodociągów i Kanalizacji Sp. z o. o., Neo –Doradcy Sp. z o.o. , Polska
Miedź, Polskiej Rady Koordynacyjnej OZE, Polskie go Towarzystwa Elektrociepłowni
Zawodowych, Polskiego Związku Hodowców i Producentów Trzody Chlewnej, Producentów
Leków, Roche Polska, Rady Interesantów Portu Szczecin, Stowarzyszenia Technicznego
Odlewników Polskich, Stowarzyszenia Inżynierów i Techników Przemysłu Chemicznego, UPC
Polska Sp. z o.o., Warszawskiego Rolno-Spożywczy Rynek hurtowy w Broniszach, WWF Polska
Zielone Mazowsze.

Konsultacje społeczne spotkały się z dużym odzewem wśród instytucji i organizacji
pozarządowych.

W nadesłanych opiniach wskazywano na konieczne zmiany i uzupełnienia we wszystkich
obszarach, jednak najwięcej uwag dotyczyło sektora energii i innowacyjności polskiej
gospodarki.

Przeprowadzone dyskusje wskazały, że istnieje duże zainteresowanie dyskusją na temat
nowego modelu prowadzenia polityki gospodarczej – podstawowymi zasadami, celami oraz
instrumentami ich realizacji. Dużą uwagę przyciągnęła koncepcja projektów strategicznych i
projektów kluczowych – formuła konsultacji SOR nie pozwalała na szczegółowe ich
prezentowanie. Po przyjęciu SOR dyskusja społeczna powinna ogniskować się na szczegółowych
metodach operacjonalizacji wskazanych celów (w tym projektach).

O ile generalnie wskazywano na dobrą diagnozę i akceptowano kierunek zmian w polityce
społeczno-gospodarczej zgłoszono wiele kwestii o strategicznym znaczeniu dla rozwoju Polski,
które powinny zostać mocniej zaadresowane w ostatecznej wersji SOR:

 dopracowanie roli i zadań samorządu terytorialnego w realizacji Planu i Strategii na
rzecz Odpowiedzialnego Rozwoju oraz wypracowanie mechanizmów współpracy;

 określenie źródeł finansowania strategii;

18

 rozważenie propozycji dotyczących reformy finansów publicznych w kierunku
zapewnienia finasowania celów wskazanych w strategii;

 przyjęcie zasad reformy kształcenia wyższego i zawodowego. Zmiana systemu
finansowania nauki, szczególnie jednostek naukowo–badawczych w celu stymulowania
współpracy z przemysłem;

 przygotowanie rozwiązań mających na celu przeciwdziałanie szybkiemu spadkowi liczby
ludności Polski;

 wizja rozwoju systemu ubezpieczeń społecznych, w tym procesu ograniczania
przywilejów emerytalnych i podwyższenia wieku emerytalnego;

 nadanie znacznie większej rangi rozwojowi odnawialnych źródeł energii (OZE), by
oddalić groźbę przeinwestowania w energetykę węglową. Wyraźne nakreślenie
podejścia rządu do energetyki jądrowej. Uwzględnienie w systemie rozwoju tzw.
energetyki rolnej;

 nadanie większej rangi dialogowi społecznemu, zwiększającemu zaufanie obywateli do
państwa i porozumienie ponad podziałami politycznymi oraz rozwijającemu
partnerstwo publiczno-prywatne;

 doprecyzowanie zagadnień związanych z poprawą skuteczności promocji
przedsiębiorców i gospodarki polskiej za granicą;

 silniejszego niż dotychczas wsparcia sektora małych i średnich przedsiębiorstw, poprzez

m.in. zapewnienie dostępu do długoterminowych źródeł finansowania inwestycji;

 opracowanie i wdrożenie nowych rozwiązań poprawiających stan infrastruktury w
Polsce;

 jednoznaczne określenie zasad odchodzenia od „Polski resortowej”, tj. warunków
udziału poszczególnych ministerstw w realizacji Strategii przez rząd i zasad współpracy.

4. Opinie władz samorządowych

W ramach konsultacji z Komisją Wspólną Rządu i Samorządu Terytorialnego uwagi otrzymano
m.in. od:

 Związku Województw RP,

 Związku Gmin Wiejskich RP,

 Związku Miast Polskich,

 władz wszystkich województw,

 prezydenci miast.

Szereg uwag powtarzało się z przytaczanymi wcześniej opiniami regionów.

W trakcie konsultacji poruszano następujące kwestie:

 hamująca decentralizacja

Pominięto koordynacyjną rolę samorządu województwa w regionie oraz w relacjach państwo-
region. Niekorzystne są proponowane narzędzia bezpośredniej interwencji państwa w sprawach
o znaczeniu lokalnym lub subregionalnym.

 samorządy zleceniobiorcami

19

Pomniejszono rolę samorządności terytorialnej jako efektywnego i demokratycznego sposobu
prowadzenia polityki rozwoju na poziomie regionalnym i lokalnym.

 hierarchiczna niespójność planowania

Brak pełnej zgodności z wyższej rangi dokumentami, czyli z Długookresową Strategią Rozwoju
Kraju, a także z Koncepcją Przestrzennego Zagospodarowania Kraju. Chodzi tu m.in. o
proponowaną w projekcie SOR definicję aglomeracji, która wyklucza niektóre miasta
wojewódzkie z kręgu głównych ośrodków miejskich w Polsce.

 brak alternatywnych scenariuszy rozwoju

Zbyt optymistyczne założenia dotyczące wzrostu gospodarczego w najbliższej przyszłości i brak
identyfikacji alternatywnego scenariusza rozwoju w sytuacji wystąpienia okoliczności
ograniczających zakładany wzrost gospodarczy (bezalternatywna wizja rozwoju, brak narzędzi
do budowania gotowości kraju na szoki zewnętrzne).

 wyzwanie demograficzne

Proponowane w tej kwestii działania sektora publicznego są niewspółmierne do skali i wagi
problemu, nie mają charakteru kompleksowego, angażującego zasoby regulacyjne,
organizacyjne i finansowe z zakresu różnych polityk publicznych – brakuje wyraźnego
powiązania polityki społeczno-gospodarczej z wyzwaniami demograficznymi.

 nieoptymalny system realizacji

Najsłabszy, niekompletny i oparty na najbardziej ryzykownych założeniach; brak identyfikacji
wielkości nakładów finansowych niezbędnych do realizacji zaplanowanych działań - niejasne
mechanizmy finansowania Strategii.

 finanse JST

Zbyt ogólne odniesienie do wzrostu udziału dochodów własnych w finansowaniu zadań JST tak,
aby umożliwić im efektywną realizację zadań własnych, pozostawienia jak największej części
wypracowanych lokalnie i regionalnie dochodów publicznych w miejscu ich generowania,
modyfikacji systemu wyrównywania dochodów JST

 niejasna wizja kontraktu terytorialnego

Brak kompleksowej propozycji zasad funkcjonowania kontraktu terytorialnego, który powinien
być kluczowym i stabilnym finansowo instrumentem polityki regionalnej pozwalającym na
partnerskie uzgodnienie i koordynację w ujęciu wieloletnim wspólnych działań Rządu i
Samorządu Województwa w odniesieniu do terytorium każdego z regionów.

 planowanie (nie)zintegrowane

Zawarta w projekcie SOR idea integracji systemów planowania przestrzennego i programowania
społeczno-gospodarczego jest słuszna. Brakuje jednak ścieżki jej realizacji, co – biorąc pod
uwagę wieloletni brak postępów w tym zakresie – nie pozwala optymistycznie myśleć o
skutecznej realizacji tego postulatu.

 nieadekwatne zróżnicowanie obszarów wiejskich

Proponowane w projekcie SOR wsparcie dedykowane obszarom wiejskim bazuje na
standardowych i zachowawczych rozwiązaniach, które nie są adekwatne do specyfiki i
zróżnicowania tych obszarów. Takie podejście może przynieść bardzo ograniczone efekty
rozwojowe niewspółmierne do potrzeb.

 wymuszanie zmian RPO

ograniczanie kompetencji instytucji zarządzających oraz komitetów monitorujących dla
regionalnych programów operacyjnych (RPO)

 ukryte priorytety

20

Dysonans pomiędzy zdiagnozowanymi wyzwaniami a proponowanymi rozwiązaniami, działania
rutynowe, które nie wymagają kluczowych przesądzeń (np. szkolenia dla administracji),
przenikają się z działaniami o wysokiej randze strategicznej; kierunki interwencji powielają się,
brakuje hierarchizacji i jasnych ram czasowych, brak powiązań między działaniami w różnych
Obszarach Strategii, które mogą być decydujące dla jej sukcesu.

 niejasne wybory gospodarcze

Projekt SOR kładzie nacisk na wspieranie 12 priorytetowych branż eksportowych, 10 sektorów
strategicznych i 8 krajowych inteligentnych specjalizacji (KIS). Ponadto Strategia ma zostać
jeszcze uzupełniona o tzw. branże kluczowe. Nie jest jasne, jaki był klucz wyboru wskazanych
branż, sektorów i specjalizacji, czy i jakie zachodzą między nimi relacje, a także jak te relacje
przełożą się na kierunki interwencji publicznej.

 niejasne podejście do obszarów miejskich

Obszaru metropolitalnego nie tworzy tylko największe miasto, lecz także związane z nim miasta
małe i średnie. Rozwoju tych ośrodków nie można postrzegać w oderwaniu od siebie – są to
organizmy, które wzajemnie się uzupełniają, tworząc sieć powiązań funkcjonalnych między sobą
oraz z obszarami wiejskimi

 nieodkryty potencjał TEN-T

Projekt SOR nie dostrzega roli, jaką w dynamizacji gospodarczego rozwoju kraju i regionów
mogą odegrać multimodalne korytarze TEN-T. W obszarze ich oddziaływania należy skupić
szerokie spektrum działań na rzecz lokowania i wzrostu przedsiębiorstw zdolnych do szybkiego
przesuwania się w łańcuchu wartości dodanej

 nieprzejrzysty model energetyczny

Brak przesądzeń co do modelu systemu energetycznego w Polsce. Rozwój energetyki jądrowej
został potraktowany enigmatyczne, zaś decyzja o budowie elektrowni atomowej wciąż nie
została podjęta. Zasadniczy problem, którym jest mała gęstość i znaczna dekapitalizacja sieci
energetycznych nie uzyskał należnej mu rangi. Brak jednoznacznego wskazania konieczności
budowy (modernizacji) bloków konwencjonalnych, choć podkreśla się, że polska energetyka
będzie oparta na węglu kamiennym (nie mówi się o węglu brunatnym) i konkurencyjnym
sektorze górniczym. Nie określono także pożądanych kierunków rozwoju OZE oraz
mechanizmów wspierających ich rozwój i stabilność, choć mają one stanowić element miksu
energetycznego

 niezaplanowane reformy

Projekt SOR nie odnosi się do zapowiadanych przez Rząd reform, które będą miały kluczowy
wpływ na realizację celów Strategii (np. w obszarze edukacji). Pojawia się więc zasadnicze
pytanie, czy projekt SOR celowo pomija ważne kierunki zmian w sposobie dostarczania
podstawowych usług publicznych, wzmacniające tym samym Polskę „resortową”, czy też nie
istnieją w tym zakresie kompleksowe propozycje.

 ogólnikowa polityka zdrowotna

Lakoniczne wskazanie kierunków zmian w zakresie organizacji opieki zdrowotnej, zawężając
problem do hasłowo zarysowanej poprawy efektywności funkcjonowania systemu zdrowia.
Propozycje w tym obszarze trudno więc uznać za wiarygodną koncepcję rozwiązania
zdefiniowanych problemów.

 obronność oderwana od rozwoju

Projekt SOR, poruszając ważki temat bezpieczeństwa narodowego, nie dostrzega terytorialnego
oddziaływania przedsięwzięć planowanych do realizacji w tym zakresie. Tymczasem te obszary
kraju, na których lokalizowane są lub będą takie przedsięwzięcia (np. bazy NATO), stoją przed

21

zagrożeniem trwałego osłabienia długofalowych podstaw rozwoju, jeśli zostaną pozbawione
dedykowanego pakietu działań wspierających.

 nadmiar projektów

Projekty strategiczne lub flagowe zawarte w projekcie SOR są zbyt liczne (prawie 220) oraz
nadmiernie zróżnicowane – jedne są pojedynczymi przedsięwzięciami, inne rozwiązaniami
systemowymi, a jeszcze inne stanowią raczej zasady działania. Ponadto, ich zakres często się
powiela.

 istotna zmiana regulacji

Pojawia się ryzyko, że zapowiadane liczne zmiany regulacji prawnych nie będą sprzyjać
upraszczaniu przepisów, a mogą wręcz pogłębić chaos prawny w niektórych obszarach. Dotyczy
to np. zapowiadanych rozwiązań fiskalnych mających poprawić elastyczność i wydajność
przedsiębiorstw oraz ich skłonność do działań proinnowacyjnych

 wymagające doprecyzowania instrumenty

Pominięcie faktu, że w wielu regionach działają już mechanizmy terytorializacji polityki rozwoju,
które zostały uruchomione i wyposażone w środki m.in. RPO.

 niekompletna oferta państwa

Projekt SOR wskazuje szereg obszarów o niedostatecznej dynamice rozwojowej lub deficytach
strukturalnych, dla których nie przedstawia jednak kompleksowej i przestrzennie
zaadresowanej „oferty” państwa związanej z dynamizacją ich rozwoju społeczno-gospodarczego
(wyjątek stanowi kontynuacja programu dla Polski Wschodniej i planowany program dla
Śląska).

 ponadregionalna i przygraniczna pasywność

W projekcie SOR, poza wzmianką o potrzebie realizacji przedsięwzięć ponadregionalnych,
brakuje propozycji, w jaki sposób (jakimi instrumentami) stymulować współpracę
ponadregionalną oraz jak wykorzystać wynikającą z niej wartość dodaną. Analogiczną uwagę
można sformułować w odniesieniu do przedsięwzięć wynikających z potrzeb i celów współpracy
przygranicznej, które w projekcie SOR sprowadzają się wyłącznie do kwestii transportowych
oraz przestępczości.

 bariery dla regionalnych spółek celowych

Projekt SOR nie dostrzega, że samorządy województw mogłyby zdecydowanie skuteczniej
włączyć się w realizację celów Strategii w obszarze szeroko pojętego wsparcia rozwoju
gospodarczego, o ile usunięta zostanie bariera uniemożliwiająca im tworzenie lub
przystępowanie do spółek celowych realizujących zadania publiczne określone głównie w
katalogu zadań własnych JST.

5. Zmiany w SOR będące odpowiedzią na zgłaszane uwagi

Większość uwag zgłaszanych podczas konsultacji została uwzględniona lub częściowo
uwzględniona.

Uwagi szczegółowe, dotyczące problemów lokalnych lub działań o charakterze punktowym a nie
strategicznym będą sukcesywnie uwzględniane w czasie tworzenia dokumentów
wdrożeniowych dla Strategii na rzecz Odpowiedzialnego Rozwoju.

 Wyzwania rozwojowe kraju

W wyniku zgłoszonych uwag dodano rozdział opisujący scenariusze rozwojowe do 2030 roku;
zapewniono większą spójność wewnętrzną Strategii, m.in. między częścią diagnostyczną
a realizacyjną; między celami, działaniami a zakładanymi efektami i wskaźnikami.

22

 Nowy model rozwoju

Następstwem zgłaszanych postulatów było podkreślenie roli regionów w realizacji Strategii
(zapisy dodane w zasadach realizacji SOR, w obszarze Rozwój zrównoważony terytorialnie oraz
w Systemie koordynacji i realizacji SOR). Rozszerzono i doprecyzowano zapisy odnoszące się do
rozwoju regionalnego. Dodano Syntezę tłumaczącą przyjęty model rozwojowy oraz główne
założenia Strategii.

 Powiązania Strategii z międzynarodowymi i krajowymi dokumentami strategicznymi

Dodano rozdział o powiązaniach SOR z krajowymi i międzynarodowymi dokumentami
strategicznymi warunkującymi zapisy lub realizację SOR (DSRK, KPZK 2030, Agenda 2030,
Strategia Europa 2020, Pakiet energetyczno-klimatyczny, Porozumienie Paryskie).

 Reindustrializacja

Zapisy odnoszące się do sektorów strategicznych i Krajowych Inteligentnych Specjalizacji
zostały bardziej precyzyjnie opisane. Doprecyzowano również kryteria wyboru sektorów
strategicznych oraz kryteria wyłaniania tzw. programów pierwszej prędkości (większy nacisk
został położony na kryteria wynikające z potrzeb rozwojowych kraju). Określono możliwy
zakres wsparcia.

 Rozwój innowacyjnych firm

W wyniku zgłaszanych uwag przedstawiony został zarys modelu narodowego ekosystemu
innowacji oraz zilustrowane zostały relacje pomiędzy sektorami strategicznymi, KIS-ami,
technologiami i projektami flagowymi. Wzmocniono zapisy dotyczące kształtowania postaw i
umiejętności kluczowych dla rozwoju innowacyjności, nadając im bardziej systemowy charakter
i wskazując, że dotyczą one wszystkich etapów kształtowania innowatorów (szkoły różnych
szczebli, uczelnie, jednostki naukowo-badawcze, przedsiębiorstwa). Adresatów działań dot.
promowania kultury innowacyjności poszerzono o administrację publiczną - ważnego
uczestnika narodowego systemu innowacji animującego przy użyciu szeregu narzędzi
legislacyjnych i programowych współpracę między pozostałymi podmiotami tego systemu.
Uznając akcentowaną w niektórych uwagach rolę indywidualnej wynalazczości, uwzględniono
projekt strategiczny polegający na zapewnieniu wsparcia autorom wynalazków i innych
innowacyjnych rozwiązań będących osobami fizycznymi.

 Małe i średnie przedsiębiorstwa

Przygotowano i wdrożono pakiet uproszczeń dla małych i średnich przedsiębiorstw.

Ujednolicono system instrumentów wsparcia dla przedsiębiorców oraz rolników (a także
podmiotów działających w sektorze rolno-spożywczym). Wsparcie dla pozarolniczej
działalności gospodarczej zostało powiązane i wpisane w szersze mechanizmy i polityki wsparci
działań wspierających rozwój przedsiębiorczości. Zachowano przy tym specyficzny charakter
interwencji dotyczący zróżnicowanych potencjałów gospodarczych obszarów wiejskich,
bazujących rozwój na działalności rolniczej oraz towarzyszącej jej działalności gospodarczej.

Poszerzono zakres współpracy między zróżnicowanymi podmiotami (administracją rządowa i
samorządowa, partnerzy społeczno-gospodarczy, organizacje pozarządowe, instytucje otoczenia
biznesu) we wdrażania interwencji w obszarze szkoleń i kompetencji dla przedsiębiorstw.
Przygotowano nowe rodzaje interwencji w obszarze przemian strukturalnych modeli
biznesowych oraz wykorzystania lokalnych i regionalnych motorów przedsiębiorczości, a także
szerszego niż dotychczas wykorzystywania współpracy między przedsiębiorcami,
przedsiębiorstwami oraz ich otoczeniem do osiągania celów gospodarczych i społecznych.
Uwzględniono również mechanizmy wsparcia spółdzielczości (w tym lokalnych banków
spółdzielczych), jako jedną z podstawowych form prowadzenia aktywności gospodarczej
w Polsce.

 Kapitał dla rozwoju

23

Doprecyzowano zapisy, m.in. w kontekście propozycji finansowania inwestycji za pomocą
dłużnych papierów wartościowych, emitowanych przez polskie firmy oraz przez Pracownicze
Programy Emerytalne.

Wprowadzono zapisy dotyczące wzmocnienia znaczenia Giełdy Papierów Wartościowych i
rynku kapitałowego w ramach nowo wyodrębnionego kierunku interwencji. Wyszczególniono
działania, jakie będą podejmowane w jego ramach, celem zwiększenia udziału kapitału
prywatnego w finansowaniu inwestycji. Zaplanowano także opracowanie Strategii dla rozwoju
rynku kapitałowego w Polsce, pozwalającej na zidentyfikowanie niezbędnych zmian
regulacyjnych i instytucjonalnych, a także na wzrost znaczenia finansowania udziałowego oraz
emisji instrumentów dłużnych w polskiej gospodarce.

Doprecyzowano zapisy informujące o możliwościach objęcia wsparciem inwestorów
zagranicznych zainteresowanym lokowaniem w Polsce kapitału i tworzeniem nowych miejsc
pracy, a także uzupełniono informacje dotyczące działań w odniesieniu do pozyskiwania
zagranicznych inwestycji poprzez działania promocyjne i aktywne poszukiwanie inwestorów
także poza granicami Polski oraz tworzenie wizerunku Polski jako dobrego miejsca do
inwestowania (także po 2020 r.).

Uzupełniono zapisy w odniesieniu do planowanych po 2020 r. działań, wzmocnienia znaczenia
interesariuszy z poziomu regionalnego w kształtowaniu polityki inwestycyjnej.

Określono zasady zarządzania mieniem państwowym. Zmieniono nazwę projektu, a także jego
opis (wprowadzono m.in. informację o powierzeniu kompetencji właścicielskich dotyczących
spółek z udziałem Skarbu Państwa Prezesowi Rady Ministrów oraz możliwości delegowania
uprawnień do wykonywania praw z akcji na innego członka Rady Ministrów, pełnomocnika
rządu lub inny podmiot). 24 listopada 2016 r. Rada Ministrów przyjęła projekt ustawy o
zasadach zarządzania mieniem państwowym.

Wyeksponowano znaczenie Partnerstwa Publiczno - Prywatnego w ramach nowego kierunku
interwencji pn. Zwiększenie efektywności wydatków publicznych w zakresie dostarczania wysokiej
jakości infrastruktury i usług publicznych oraz uzupełniono i doprecyzowano istniejące wcześniej
zapisy dotyczące działań podejmowanych w ramach tej interwencji. Określono jak rozwijać się
będzie PPP po 2020 r.

Zaproponowano dodatkowe działania realizowane na wielu płaszczyznach, które, tworząc efekt
synergii, wspierać będą wzrost oszczędności sektora prywatnego. Działania te mają na celu
rozwój rynku finansowego i kapitałowego, promocję Polski jako kraju atrakcyjnego dla
zagranicznego kapitału, wzmacnianie stabilności sektora finansowego i infrastruktury rynkowej,
a także działania edukacyjne upowszechniające w świadomości społeczeństwa wiedzę z zakresu
funkcjonowania rynków finansowych oraz korzystania z instrumentów oferujących możliwości
oszczędzania długoterminowego.

Sektor bankowy odgrywa ważną rolę w SOR, stanowiąc źródło finansowania inwestycji
przedsiębiorstw w Polsce. Rolę banków podkreślono m.in. w projektach, jakie będą realizowane
w obszarze Kapitał dla rozwoju, tj.: Systemie współdzielenia ryzyka dla MŚP oraz Programie
Budowy Kapitału.

 Obszar: Ekspansja zagraniczna

Wprowadzono zapis dotyczący wzmocnienia rozpoznawalności marki „Polska”, w tym
konieczności wypracowania wspólnych i skoordynowanych zasad komunikacji i promocji Polski
oraz polskich produktów i przedsięwzięć za granicą, pod wspólnym znakiem marki „Polska”.

W obszarze Ekspansja zagraniczna podkreślono, że polityka proeksportowa będzie realizowana
z uwzględnieniem wymogów ochrony środowiska oraz prośrodowiskowego projektowania
produktów oraz usług.

24

Biorąc pod uwagę znaczenie sektora rolno-spożywczego w polskim eksporcie dodano zapisy
dotyczące działań na rzecz promocji sektora rolno-spożywczego oraz wsparcia ekspansji
zagranicznej polskich przedsiębiorców tego sektora.

 Obszar: Spójność społeczna

Tekst został uzupełniony o zapisy dotyczące przeciwdziałania segmentacji na rynku pracy -
zmiana zasad zatrudniania na podstawie umowy o pracę na czas określony przez objęcie
pracowników zatrudnionych na tej podstawie, co najmniej takim samym zakresem ochrony
przed rozwiązaniem stosunku pracy w drodze wypowiedzenia przez pracodawcę, jak
pracowników zatrudnionych na podstawie umowy o pracę na czas nieokreślony, zwiększenia
elastyczności czasu pracy jako faktycznej możliwość dopasowania go do potrzeb pracowników.

Uszczegółowiono zapisy dotyczące usług opiekuńczych –wzmocnienia rodzin w tym zakresie,
samodzielności osób z niepełnosprawnościami, łatwiejszego dostępu do specjalistycznych usług
opiekuńczych, umożliwienia kobietom pozostawanie możliwie długo w domu po urodzeniu
dziecka, a także powrotu do pracy, aby ułatwić kobietom godzenie życia osobistego i
zawodowego.

Uzupełniono też zapisy dotyczące polityki migracyjnej.

 Obszar: Rozwój zrównoważony terytorialnie

W odpowiedzi na uwagi zgłaszane przez władze samorządowe i organizacje związkowe tekst
Strategii został odpowiednio uzupełniony i doprecyzowany.

Polska Wschodnia:

• Wzmocniono system koordynacji wsparcia kierowanego do makroregionu z rożnych
źródeł finansowych (Podkomitet ds. Polski Wschodniej w ramach KK ds. Polityki
Rozwoju), co pozwoli lepiej dopasować wsparcie dostępne z różnych źródeł do potrzeb i
wyzwań rozwojowych (również na poziomie podregionów).

• Ponadto, doprecyzowano zapisy ws. programu, który zostanie wdrożony po 2020 r.
Będzie to program ponadregionalny skierowany do najsłabszych gospodarczo obszarów
(2020+) realizowany z wykorzystaniem formuły kontraktu terytorialnego. W ramach
programu realizowany będzie kompleksowy pakiet działań z zakresu m.in.: rozwoju
lokalnej przedsiębiorczości, aktywizacji lokalnych zasobów ludzkich, pobudzania
lokalnych inicjatyw gospodarczych i społecznych, a także poprawy dostępu
mieszkańców do podstawowych usług publicznych. Program będzie dostosowany do
potrzeb i uwarunkowań terytorialnych najsłabszych obszarów w Polsce Wschodniej i do
podregionów borykających się z problemami rozwojowymi położnych w innych
województwach. .

Śląsk:

• Wprowadzono zapisy służące większemu ukierunkowaniu programu na działania
związane z restrukturyzacją tradycyjnych sektorów gospodarki na rzecz nowych form
działalności gospodarczej o wysokiej produktywności.

• Doprecyzowano ponadto informacje dotyczące celu, sposobu przygotowania i realizacji
Programu dla Śląska.

Miasta:

• doprecyzowano określenie największe aglomeracje, przesądzając, że należą do nich
wszystkie miasta wojewódzkie,

• wprowadzono typologię miast średnich tracących funkcje społeczno-gospodarcze - nowa
mapa z załączonymi wskaźnikami,

• połączono wcześniej rozdzielone kierunki dot. miast w jeden kierunek, tak aby lepiej
pokazać że są one względem siebie uzupełniające

25

• powiązanie z innymi obszarami SOR, w szczególności dot. planowania przestrzennego,
środowiska i transportu

• odwołano się do typologii miast wskazanej w KPZK, aby pokazać spójność podejścia obu
tych dokumentów

Obszary wiejskie:

W odpowiedzi na uwagi o powielaniu interwencji kierowanej do obszarów wiejskich
zaproponowano w SOR nowe ujęcie wsparcia tych obszarów i rolnictwa:

• działania dot. zwiększania wydajności rolnictwa i dochodów drobnych producentów
żywności, w szczególności rodzinnych gospodarstw rolnych zostały opisane w Celu I
SOR. Natomiast zadania związane z zachowaniem ekosystemów, wzmacnianiem
zdolność przystosowania się do zmian klimatu, ekstremalnych zjawisk pogodowych,
suszy, powodzi i innych katastrof, a także poprawą jakości gleby i gruntów, zapewnienia
różnorodności genetycznej nasion, roślin uprawnych, zwierząt hodowlanych i
udomowionych oraz powiązanych z nimi dzikich gatunków (w tym poprzez skutecznie
zarządzane i różnorodne banki nasion i roślin na poziomie krajowym, regionalnym i
międzynarodowym) zostały opisane w SOR w obszarze środowisko;

• działania dot. pobudzania rozwoju obszarów wiejskich, w tym przeciwdziałania
problemom społeczno-gospodarczym występującym na wsi - w ramach celu II SOR w
obszarze: Rozwój zrównoważony terytorialnie (w kierunku interwencji pn.
Wyrównywanie szans rozwojowych mieszkańcom obszarów wiejskich (który powstał z
połączenia dwóch proponowanych wcześniej działań: Rozwój obszarów wiejskich -
wsparcie horyzontalne oraz Rozwój obszarów wiejskich w oparciu o endogeniczne
potencjały gospodarcze) oraz w kierunku pn. Aktywizacja obszarów zagrożonych trwałą
marginalizacją;

• działania dot. rozwoju obszarów wiejskich, w tym przeciwdziałania problemom
społeczno-gospodarczym występującym na wsi połączono w jeden kierunek, tak aby
lepiej pokazać że są one względem siebie uzupełniające. Wydzielono w ramach tego
kierunku - dwa podkierunki interwencji: Rozwój obszarów wiejskich w oparciu o
endogeniczne potencjały gospodarcze (który powstał z połączenia dwóch
proponowanych wcześniej działań: Rozwój obszarów wiejskich - wsparcie horyzontalne
oraz Rozwój obszarów wiejskich w oparciu o endogeniczne potencjały gospodarcze) oraz
w kierunku - Aktywizacja obszarów zagrożonych trwałą marginalizacją;

Zmieniono nazwę celu 2. Wzmacnianie regionalnych przewag konkurencyjnych (było:
wzmacnianie regionalnych przewag konkurencyjnych w oparciu o specjalizacje gospodarcze i
nowe nisze rynkowe w ramach współpracy w zakresie KIS I RIS)

Wprowadzone zostały zmiany w proponowanych kierunkach interwencji (w stosunku do wersji
konsultowanej):

 wzmocnienie koncentracji działań proinnowacyjnych oraz synergii pomiędzy krajowymi
i regionalnymi specjalizacjami;

 wzmacnianie regionalnych systemów inwestycji;

 zapewnienie efektywnego systemu finansowania przedsięwzięć rozwojowych w regionach.

Zgodnie z filozofią SOR wykorzystywanie potencjałów regionów w celu zwiększenia
konkurencyjności gospodarki i jednocześnie zapewnienia warunków dla trwałego i
zrównoważonego rozwoju musi być selektywne, kierowane przede wszystkim na uzyskanie
rzeczywistego, odczuwalnego efektu w postaci rozwoju nowych technologii i innowacji
decydujących o sile konkurencyjnej regionu tj.:

 konsekwentne wspieranie za pomocą różnorodnych instrumentów (finansowych,
instytucjonalnych, legislacyjnych): nisz, kluczowych sektorów, projektów flagowych o

26

największym potencjale dla gospodarki i wymagających zaangażowania nauki oraz wysoko
wykwalifikowanej kadry pracowników;

 koncentracja na ograniczonej liczbie celów, długofalowych inwestycjach w regionalne
determinanty wzrostu, działaniach stanowiących wartość dodaną do krajowych polityk
regionalnych;

 dobieranie bardziej trafnego do charakterystyki różnych terytoriów zakresu interwencji
polityki regionalnej oraz udoskonalenie i poprawa skuteczności mechanizmów i
instrumentów wykorzystywanych w tej polityce;

Cel będzie realizowany za pomocą szeregu działań podejmowanych na poziomie regionalnym
przez władze samorządowe we wzmocnionej współpracy z innymi partnerami, w tym stroną
rządową, zgodnie z zapisami KSRR oraz strategii regionalnych.

Zmiany w zakresie celu 3 Podniesienie skuteczności i jakości wdrażania polityk ukierunkowanych
terytorialnie dotyczące m.in.:

 w kierunku 1. Wzmocnienie sprawności administracyjnej samorządów terytorialnych oraz
ich zdolności do współpracy z partnerami na rzecz rozwoju uwzględniono kwestię
wzmocnienia analiz strategicznych badających sytuacje w różnych układach
terytorialnych, w tym w relacji miasto-wieś i uzupełniono (w kierunku 2 Poprawa
organizacji świadczenia usług pub licznych na poziomie lokalnym) o dokonanie przeglądu
dostarczania usług publicznych w latach 2014-2020, w tym przygotowanie propozycji
modelowego podejścia po 2020.

 w kierunku 3. Wzmocnienie współpracy i zintegrowanego podejścia do rozwoju na
poziomie lokalnym, regionalnym i ponadregionalnym zostały uwzględnione lokalne rady
rozwoju jako działanie pn. promocja zawiązywania lokalnych rad rozwoju stymulujących
dialog i partnerstwa rozwojowe pomiędzy samorządami terytorialnymi i partnerami
społeczno-gospodarczymi wokół celów i kierunków rozwojowych dla obszarów
funkcjonalnych, a nie jako projekt strategiczny oraz podkreślono konieczność rozwijania
mechanizmów terytorialnych 2014-2020 stosowanych w KPO i RPO, w tym szerszego
zastosowania RLKS po 2020 r.

 wpisania również w kierunku 3. ZPR jako podejścia do realizacji działań i projektów – co
oznacza rezygnację z ZPR jako projektu strategicznego. ZPR jako pakiet będzie
realizowany w ramach odnowionego kontraktu terytorialnego, który wpisany jako
oddzielny projekt strategiczny został rozszerzony dla obszarów funkcjonalnych o
możliwość zawierania porozumień nie tylko pomiędzy rządem, a samorządami
wojewódzkimi, ale również pomiędzy innymi partnerami (w tym pomiędzy JST i
partnerami niepublicznymi).

 w kierunku 4 pn. Zwiększenie efektywności finansowania polityk ukierunkowanych
terytorialnie podkreślone zostało powiązanie finansowania części środków JST z formułą
kontraktową.

 Obszar: Prawo w służbie obywatelom i gospodarce

Obszar uzupełniono o działania mające na celu weryfikację, czy proponowane narzędzia prawa
pomogą w realizacji określonych celów. Rozwinięto kwestię niskiego zaangażowania obywateli
w sprawy publiczne, w tym proces stanowienia prawa. Strategia bardziej szczegółowo odnosi
się do tego problemu i proponuje nowe rozwiązania w tej materii.

 Obszar: Instytucje prorozwojowe i strategiczne zarządzanie rozwojem

Wyraźniej zaznaczono współpartnerstwo instytucji rządowych i samorządowych, jak również
partnerów społecznych w kształtowaniu i realizacji polityki rozwoju. Wprowadzono treści
wskazujące na inicjatywną i koordynacyjną rolę, a jednocześnie odpowiedzialność instytucji

27

państwa (i rządu, i samorządu terytorialnego poszczególnych szczebli) za strategie i działania na
rzecz rozwoju i bezpieczeństwa kraju, regionów czy też poszczególnych grup społecznych.

Doprecyzowano i uzupełniono zapisy dotyczące modyfikacji podstaw funkcjonowania styku
sfery gospodarczej, administracyjnej i ustawodawczej państwa oraz powiązania programowania
społeczno-gospodarczego z planowaniem przestrzennym.

 Obszar: E-państwo

W wyniku zgłaszanych uwag dodano działanie dotyczące stworzenie jednego portalu informacji
i e-usług administracji rządowej w celu sprawniejszego dostępu dla obywateli i
przedsiębiorców. Rozszerzono działania dotyczące bezpieczeństwa danych i zachowania
prywatności użytkowników, które są kluczowe w przypadku orientacji administracji na usługi
cyfrowe i dążenia do zbudowania społeczeństwa informacyjnego.

 Obszar: Finanse publiczne

Wskazano na potrzebę zmian systemu korekcyjno-wyrównawczego w JST (tzw. „janosikowego”)
oraz nowelizacji ustawy o finansach publicznych.

 Obszar: Efektywność wykorzystania środków UE

W tym obszarze dokonano uporządkowania i hierarchizacji problemów. Wskazane zostały
również konkretne elementy wymagające usprawnienia w bliższej (do 2020 r) i dalszej (po 2020
roku) perspektywie. Określone zostały cele do osiągnięcia w obszarze wykorzystania funduszy
UE oraz niezbędne środki. Zwiększona została spójność diagnozy i kierunków interwencji.
Zmieniono wskaźniki: jeden (dotyczący CT3) został usunięty, a w pozostałych urealnione zostały
wartości pośrednie i docelowe w odpowiedzi na nadesłane sugestie i analizy. W pierwszej wersji
zaplanowane do realizacji było 6 projektów strategicznych, które obecnie połączono i
skonsolidowano. Po zmianach pozostały do realizacji trzy projekty strategiczne.

 Kapitał ludzki i społeczny

Rozszerzono diagnozę i opis dotyczący edukacji pozaformalnej. Uszczegółowiono zapisy
odnoszące się do planowanych przez rząd reform, w tym w zakresie szkolnictwa wyższego i
edukacji.

 Transport

W części transportowej SOR wzmocniono zapisy dotyczące uzupełnienia luk w sieci połączeń
drogowych (autostrady i drogi ekspresowe), kolejowych oraz śródlądowych o odpowiedniej
jakości w relacjach europejskich, w tym TEN-T, rozwoju transportu intermodalnego i
inteligentnych sieci transportowych. Podkreślono konieczność przechodzenia na transport
niskoemisyjny.

 Energia

Rozwinięte zostały zapisy dot. energii – dodano wyzwania warunkujące kierunki rozwoju
polityki energetycznej Polski, zdefiniowano główne długoterminowe zagrożenia i wyzwania,
rozwinięto zapisy dot. polityki energetycznej Polski w odniesieniu do polityki UE, uzupełniono
zapisy dotyczące nowego modelu polityki energetycznej kraju, uzupełniono zapisy odnoszące się
do roli OZE, konieczności modernizacji sektora ciepłowniczego, bezpieczeństwa energetycznego,
reform sektora górnictwa węgla kamiennego, skorygowano listę projektów strategicznych.

 Środowisko

Jednoznacznie wskazano na innowacyjną rolę wyzwań związanych z zarządzaniem emisjami do
środowiska i międzypokoleniową dostępnością środowiskowych zasobów rozwojowych w
ochronie klimatu globalnego. Wskazano kontekst czynnej ochrony, określanej jako „ochrona
przez użytkowanie zasobu” w ochronie klimatu globalnego m.in. w leśnictwie, gospodarce
surowcowej i zarządzaniu zasobami nośników energii.

28

Wzmocniona została koordynacja między globalnymi wyzwaniami, związanymi z wpływem
cywilizacji technicznej na stan zasobów środowiska (wody, powietrza, zasobów różnorodności
biologicznej, klimatu) a celami strategii, szczególnie w części realizacyjnej. Zrównoważono rolę
ekosystemów leśnych i rolnych w strukturze zasobów środowiska, jak również wzmocniono
przekaz związany z wielofunkcyjnością zasobów wodnych. Wskazano na rolę baz informacji o
różnych typach zasobów środowiska w procesie inwestycyjnym.

 Podstawowe źródła finansowania Strategii

Rozdział został uzupełniony o strukturę zadaniową wydatków (wg zakresu interwencji),
wzmocniona została kwestia generowania środków na rozwój po 2020 r. źródła finansowania
zostały uzupełnione o leasing, oszacowano skalę zaangażowania sektora prywatnego.

 System koordynacji i realizacji Strategii

W związku z wieloma uwagami dotyczącymi projektów, przeprowadzono ocenę projektów
strategicznych i flagowych pod kątem ich wpływu na cele SOR (wskaźniki), w oparciu o nią
dokonana została selekcja projektów, ich ograniczenie, pogrupowanie i bardziej precyzyjny opis
– dodano załącznik do SOR w postaci listy projektów, która wskazuje okres realizacji oraz
podmiot odpowiedzialny za każdy projekt. System realizacji został przebudowany oraz
identyfikuje główne źródła finansowania przedsięwzięć przewidzianych do realizacji w sposób
całościowy (m.in. wskazano pożądane zmiany w strukturze wydatków).

29

IV. PODSUMOWANIE KONSULTACJI SPOŁECZNYCH
Ogółem w trakcie konsultacji uwagi zgłosiło ponad 250 instytucji, osób prywatnych i władz
samorządowych. Zgłoszono ponad 1800 uwag na prawie 3000 stron.

Szeroki zakres konsultacji, a przede wszystkim liczne spotkania kierownictwa Ministerstwa
Rozwoju z przedstawicielami różnych środowisk, organizacji pozarządowych, organizacji
branżowych oraz samorządowcami spotkały się z bardzo dobrym przyjęciem. Podczas spotkań
była wysoka frekwencja oraz duża aktywność w trakcie dyskusji.

Możliwość przekazywania pisemnych wypowiedzi spotkała się również z dużym odzewem
(uwagi były zgłaszane zarówno poprzez formularz dostępny na stronie internetowej, na adres
skrzynki e-mail strategiarozwoju@mr.gov.pl, a także w formie papierowej). Uwagi otrzymano
m.in od:

 członków Narodowej Rady Rozwoju przy Prezydencie RP,

 Rady Działalności Pożytku Publicznego,

 Rady Dialogu Społecznego oraz oddzielnie od niektórych jej reprezentatywnych
członków (5 opinii – NSZZ Solidarność, Lewiatan, Pracodawczy RP, BCC, OPZZ),

 innych instytucji, do których zwrócono się pisemnie z prośbą o opinię (ok. 23
podmiotów),

 władz samorządowych,

 osób prywatnych w formie listów i e-maili (około 70 opinii),

 poprzez formularz on-line - ponad 250 uwag.

W ramach konsultacji z Komisją Wspólną Rządu i Samorządu Terytorialnego wpłynęło łącznie
ok. 400 uwag, m.in. od:

 Związku Województw RP,

 Związku Gmin Wiejskich RP,

 Związku Miast Polskich,

 a także od zarządów województw.

Podczas konsultacji wskazywano na konieczne zmiany i uzupełnienia we wszystkich obszarach
Strategii.

Efekty konsultacji społecznych znalazły odzwierciedlenie w ostatecznym projekcie Strategii,
przedkładanym komitetom i Radzie Ministrów.

Pozytywnie oceniono diagnozę sytuacji w Polsce, w tym pułapki rozwojowe. Przychylnie
oceniono wyznaczone cele, podejście projektowe do zaplanowanych przedsięwzięć. Zwrócono
również uwagę, iż Strategia jawi się jako projekt całego Rządu, a działania w poszczególnych
obszarach będą realizowane wspólnie przez ministerstwa.

Część wypowiedzi podczas spotkań konsultacyjnych nie miała charakteru uwag, a jedynie opinii
odnoszących się do różnych aspektów polskiej gospodarki, roli różnych aktorów w rozwoju
kraju, organizacji życia publicznego, niewystarczających środkach na finansowanie rozwoju.
Przedstawiono również szereg rozwiązań dotyczących poprawy sytuacji w różnych dziedzinach:
innowacyjności, przemyśle, transporcie, energii. Uwzględnienie takich propozycji w Strategii i
działaniach rządu wymaga jednak jeszcze pogłębionych analiz.

30

V. ZAŁĄCZNIKI
HARMONOGRAM KONSULTACJI KRAJOWYCH I W REGIONACH

Lp. Termin Miejsce Temat przewodni Członek Kierownictwa MR Instytucje współpracujące

1. 31.08.br. Warszawa Konferencja otwierająca:

Uwarunkowania i kierunki rozwoju Polski
w świetle „Strategii na rzecz
Odpowiedzialnego Rozwoju”

Mateusz Morawiecki –
Wiceprezes Rady Ministrów,
Minister Rozwoju

Min. J. Kwieciński

Min. T. Kościński

Członek kierownictwa MF, zespól ds. finansów
publicznych, zespół ds. efektywności wykorzystania
środków UE

2. 13.09.br.

Warszawa Kapitał dla rozwoju Min. T. Kościński

Min. W. Słowik

Min. A. Hamryszczak

Prezes P. Borys

Prezes Polskiego Funduszu Rozwoju Paweł Borys

3. 14.09.br. Rzeszów Rozwój zrównoważony terytorialnie Min. A. Hamryszczak Członek kierownictwa MRiRW, zespół ds. spójności
terytorialnej

4. 14.09.br. Warszawa

(Stadion
Narodowy)

Rozwój MŚP (przemysłowych i rolniczych) Min. J. Emilewicz Członek kierownictwa MRiRW, zespół ds. MSP

5. 16.09.br. Warszawa Jakość pracy i życia Polaków – priorytety
polityki społecznej

Min. P. Chorąży Członek kierownictwa MRPiPS, członek kierownictwa
MEN, członek kierownictwa MRiRW

6. 19.09 br. Szczecin Rozwój transportu i gospodarki morskiej Min. W. Słowik Członek kierownictwa MTiB, członek kierownictwa
MGMiŻŚ

31

HARMONOGRAM KONSULTACJI KRAJOWYCH I W REGIONACH

Lp. Termin Miejsce Temat przewodni Członek Kierownictwa MR Instytucje współpracujące

7. 20.09.br. Łódź Ekspansja zagraniczna Min. R. Domagalski - Łabędzki Członek kierownictwa MRiRW, przedstawiciel MSZ, zespół
ds. MŚP, zespół ds. ekspansji zagranicznej

8. 22.09.br. Warszawa Energetyka i środowisko dla przyszłych
pokoleń

Min. W. Słowik Członek kierownictwa ME, członek kierownictwa MŚ,
członek kierownictwa MRiRW

9. 26.09.br. Warszawa Wymiary i wymogi bezpieczeństwa
państwa

Min. J. Kwieciński Członek kierownictwa MON, członek kierownictwa
MSWiA, członek kierownictwa MSZ, zespół ds.
bezpieczeństwa

10. 27.09 br. Kraków Zmiany strukturalne w gospodarce

Procesy reindustrializacji i innowacyjności
– dźwignią rozwoju

Min. J. Emilewicz Członek kierownictwa MNiSW, przedstawiciele
ministerstw, zespół ds. reindustrializacji, zespół ds.
innowacyjności

11. 28.09.br. Warszawa Sprawne państwo i zarządzanie rozwojem
(prawo, administracja, usługi publiczne,
zarządzanie rozwojem)

Min. A. Haładyj Członek kierownictwa MS, członek kierownictwa MSWiA,
przedstawiciel MSP, przedstawiciel MC, zespół ds.
regulacji i sprawności instytucjonalnej

12. 29-30.09. br. Gdańsk Posiedzenie Komitetu Koordynującego
Umowę Partnerstwa – dyskusja na temat
Strategii na rzecz Odpowiedzialnego
Rozwoju

Min. J. Kwieciński

32

KONSULTACJE W POWIATACH

1. DATA WOJEWÓDZTWO POWIAT MIASTO UDZIAŁ KIEROWNICTWA MR

2. 5.09 małopolskie nowosądecki Nowy Sącz wiceminister W. Słowik

3. 8.09 mazowieckie radomski gmina Gózd wiceminister R. Domagalski-Łabędzki

4. 9.09 mazowieckie piaseczyński Tarczyn wiceminister J. Kwieciński

5. 9.09 mazowieckie grójecki Nowe Miasto nad Pilicą wiceminister J. Kwieciński

6. 12.09 mazowieckie miński Sulejówek wiceminister J. Kwieciński

7. 12.09 mazowieckie miński Mińsk Mazowiecki wiceminister J. Kwieciński

8. 12.09 mazowieckie siedlecki Siedlce wiceminister J. Kwieciński

9. 14.09 zachodniopomorskie m. Świnoujście Świnoujście wiceminister J. Kwieciński

10. 15.09 lubuskie zielonogórski Zielona Góra wiceminister A. Hamryszczak

11. 15.09 zachodniopomorskie stargardzki Stargard wiceminister T. Kościński

12. 16.09 dolnośląskie głogowski Głogów wiceminister A. Hamryszczak

13. 16.09 lubelskie janowski Janów Lubelski wiceminister J. Kwieciński

14. 16.09 lubelskie kraśnicki Kraśnik wiceminister J. Kwieciński

15. 16.09 lubelskie lubelski Lublin wiceminister J. Kwieciński

16. 19.09 dolnośląskie świdnicki Świdnica wiceminister J. Kwieciński

33

17. 20.09 mazowieckie łódzki Łódź wiceminister R. Domagalski

18. 20.09 łódzkie tomaszowski Tomaszów Mazowiecki wiceminister R. Domagalski

19. 21.09 świętokrzyskie sandomierski Koprzywnica wiceminister J. Kwieciński

20. 21.09 świętokrzyskie staszowski Staszów wiceminister J. Kwieciński

21. 21.09 podkarpackie leżajski Leżajsk wiceminister J. Kwieciński

22. 21.09 podkarpackie stalowolski Stalowa Wola wiceminister J. Kwieciński

23. 22.09 podlaskie grajewski Grajewo wiceminister P. Chorąży

24. 23.09 podlaskie suwalski Raczki wiceminister P. Chorąży

25. 23.09 śląskie cieszyński Skoczów wiceminister J. Kwieciński

26. 23.09 małopolskie krakowski Jerzmanowice-Przeginia wiceminister J. Emilewicz

27. 26.09 małopolskie proszowice Proszowice wiceminister J. Emilewicz

28. 26.09 opolskie oleski Olesno wiceminister A. Hamryszczak

29. 26.09 zachodniopomorskie koszaliński Koszalin wiceminister T. Kościński

30. 27.09 podkarpackie przemyski Przemyśl wiceminister A. Hamryszczak

31. 28.09 warmińsko-mazurskie ostródzki Ostróda wiceminister J. Kwieciński

32. 28.09 kujawsko-pomorskie rypiński Rypin wiceminister J. Kwieciński

33. 29.09 lubelskie bialski Biała Podlaska wiceminister W. Słowik

34. 29.09 warmińsko-mazurskie piski Pisz wiceminister P. Chorąży

34

35. 29.09 pomorskie tczewski Pelpin wiceminister J. Kwieciński

36. 30.09 warmińsko-mazurskie bartoszycki Bartoszyce wiceminister P. Chorąży

35

