

Autorzy opracowania:

Grzegorz Humenny

Paweł Grygiel

Piotr Klimczak

2012

MISJA, WIZJA I CELE
ROZWOJOWE
AKTUALIZOWANEJ STRATEGII
ROZWOJU WOJEWÓDZTWA
PODKARPACKIEGO NA LATA
2007-2020

2

Spis treści

Wstęp .. 4

Misja strategii ... 6

Uwarunkowania ... 7

Globalne .. 8

Europejskie ... 9

Krajowe .. 10

Regionalne .. 12

Aspekt demograficzny .. 12

Edukacja .. 13

Rynek pracy .. 15

Aspekt przestrzenno-komunikacyjny .. 16

Rozwój gospodarczy, przemysł .. 17

Innowacje, badania i rozwój, nauka .. 18

Atrakcyjność inwestycyjna ... 19

Rolnictwo .. 20

Ochrona środowiska .. 21

Turystyka .. 22

Ochrona zdrowia ... 23

Pozostałe ... 24

Wnioski ... 25

Rekomendacje .. 30

Potencjały i bariery ... 32

Konkurencyjna i innowacyjna gospodarka ... 33

Przemysł .. 34

Nauka, badania i szkolnictwo wyższe .. 35

Turystyka .. 36

Rolnictwo .. 37

Instytucje otoczenia biznesu ... 38

Kapitał ludzki i społeczny .. 39

Edukacja .. 40

Kultura i dziedzictwo kulturowe ... 41

3

Społeczeństwo obywatelskie... 42

Włączenie społeczne ... 43

Zdrowie publiczne .. 44

Sieć osadnicza ... 45

Dostępność komunikacyjna .. 46

Dostępność technologii informacyjnych ... 47

Funkcje metropolitalne Rzeszowa .. 48

Funkcje obszarów wiejskich ... 49

Spójność przestrzenna i wzmacnianie funkcji ośrodków subregionalnych 50

Środowisko i energetyka .. 51

Zapobieganie zagrożeniom ... 52

Ochrona środowiska .. 53

Wzmocnienie bezpieczeństwa energetycznego (dywersyfikacja źródeł energii) 54

Racjonalne wykorzystanie zasobów energetycznych ... 55

Analiza SWOT/TOWS ... 56

Scenariusze rozwoju województwa podkarpackiego ... 69

Scenariusz „Złoty wiek” ... 72

Scenariusz „Zwykłe życie” ... 75

Scenariusz „Ciemny pejzaż” .. 78

Wizja .. 81

Delimitacja obszarów strategicznej interwencji (OSI) ... 84

Analiza .. 85

Rekomendacje .. 95

Cele strategii ... 100

Cel główny strategii .. 101

Cele działań strategicznych .. 102

Obszar „Konkurencyjna i innowacyjna gospodarka” ... 102

Obszar „Kapitał ludzki i społeczny” ... 103

Obszar „Sieć osadnicza” ... 104

Obszar „Środowisko i energetyka” ... 105

Spis tabel .. 106

Spis rycin .. 107

4

Wstęp

Niniejsze opracowanie stanowi wstęp do przygotowania zaktualizowanej Strategii

Rozwoju Województwa Podkarpackiego. Prace nad aktualizacją Strategii rozwoju województwa

podkarpackiego na lata 2007-2020 (SRW) prowadzone są w oparciu o uchwałę podjętą przez

Samorząd Województwa Podkarpackiego w dniu 30 maja 2011 roku. Podjęcie decyzji dotyczącej

opracowania zmian w SRW wynikała m.in. z konieczności aktualizacji i zsynchronizowania

obecnie obowiązujących zapisów Strategii rozwoju województwa podkarpackiego na lata 2007-

2020 z krajowymi oraz unijnymi dokumentami strategicznymi, mającymi zasadnicze znaczenie

dla kształtu strategii regionalnych w nowej perspektywie finansowej UE.

W nowym systemie zarządzania rozwojem do głównych krajowych dokumentów

strategicznych, w oparciu o które prowadzona będzie polityka rozwoju należy, m. in.

Długookresowa Strategia Rozwoju Kraju, Średniookresowa Strategia Rozwoju Kraju 2020,

Koncepcja Przestrzennego Zagospodarowania Kraju 2030. Realizacji celów rozwojowych

ŚSRK służyć będzie 9 zintegrowanych strategii w tym Krajowa Strategia Rozwoju

Regionalnego – Regiony Miasta Obszary Wiejskie. Dodatkowo na decyzję o przystąpieniu do

aktualizacji SRW miały wpływ wnioski wynikające z debaty dotyczącej polityki rozwoju UE,

w szczególności polityki spójności po 2013 roku, znajdujące odzwierciedlenie w „nowych”

unijnych dokumentach strategicznych (Strategia Europa 2020, V Raport Kohezyjny).

Niniejszy dokument składa się z ośmiu zasadniczych części:

1. Określenia misji Strategii.

2. Diagnozy najważniejszych trendów rozwojowych, które są zauważalne w skali

kraju, UE i na świecie, oraz mają lub mogą mieć wpływ na procesy zachodzące w

województwie oraz trendów rozwojowych, które zachodzą w regionie.

3. Zdefiniowania potencjałów i bariery rozwoju województwa podkarpackiego w

układzie dziedzin działań strategicznych i przypisanych im priorytetów zgodnie ze

strukturą przyjętą w założeniach aktualizacji strategii.

4. Analizy SWOT dla województwa podkarpackiego w perspektywie roku 2020.

5. Przedstawienia trzech scenariuszy rozwoju regionu.

6. Prezentacji wizji województwa podkarpackiego w 2020 roku.

7. Delimitacji Obszarów Strategicznej Interwencji (OSI).

8. Wskazania celu głównego strategii i sformułowania celów dla dziedzin działań

strategicznych.

Relacje pomiędzy poszczególnymi elementami opracowania przedstawia Rycina 1.

Rycina 1. Schemat powiązań poszczególnych elementów opracowania.

Misja strategii

Strategia rozwoju województwa jest najważniejszym dokumentem określającym

kierunki rozwoju regionu. Misja strategii to zwięzłe i realistyczne sformułowanie filozofii,

celów i zasad rozwoju regionalnego. Uwzględniając zmieniającą się sytuację w otoczeniu,

wzrost możliwości rozwojowych i oczekiwań mieszkańców regionu, misję strategii dla

województwa podkarpackiego sformułowano następująco:

Misją strategii jest wskazanie innowacyjnych i spójnych dla wszystkich podmiotów

publicznych, gospodarczych i społecznych kierunków rozwoju, które wzmocnią pozycję

konkurencyjną Podkarpacia do roku 2020, czyniąc z niego region zrównoważonego

i inteligentnego wzrostu gospodarczego, obszar atrakcyjny i przyjazny dla

przedsiębiorców, mieszkańców i turystów, sprzyjający włączeniu społecznemu.

Ze względu na rosnącą rolę Samorządu Wojewódzkiego w realizacji strategii jest on

podmiotem mającym do spełnienia szczególnie odpowiedzialną rolę inicjatora, moderatora i

spoiwa rozumnych i efektywnych działań podejmowanych na rzecz przemian społeczno-

gospodarczych regionu w tym – zgodnie z nowym paradygmatem polityki regionalnej –

maksymalnego wykorzystania jego istniejących endogenicznych potencjałów. Osiągnięcie

celów Strategii rozwoju społeczno-gospodarczego województwa zakłada realizowanie działań

we współpracy z: 1) jednostkami lokalnego samorządu terytorialnego z obszaru województwa

oraz z samorządem gospodarczym i zawodowym; 2) administracją rządową, szczególnie z

wojewodą; 3) podmiotami gospodarczymi; 4) innymi województwami; 5) organizacjami

pozarządowymi; 6) szkołami wyższymi i jednostkami naukowo-badawczymi. Dzięki

współpracy osiągnięty zostanie efekt synergii ułatwiającej realizację celów na poziomie

regionalnym i lokalnym.

Naczelną zasadą w pracy Samorządu Wojewódzkiego będzie działanie na rzecz

podniesienia poziomu i jakości życia mieszkańców. Działania te będą podejmowane na

podstawie wniosków z empirycznych analiz (tzw. evidence-based policy), a ich realizacja

będzie w sposób ciągły monitorowana. Uruchomiony zostanie system bardziej kompleksowej

ewaluacji stanu realizacji strategii.

7

Uwarunkowania

Rozwój regionu jest sumą wielu czynników, z których jedynie część zależna jest od

działań samorządu województwa i innych podmiotów publicznych. Planowanie rozwoju

województwa w wieloletniej perspektywie wymaga uwzględnienia uwarunkowań

zewnętrznych oraz trendów rozwojowych, które choć niezależne od polityki prowadzonej na

poziomie regionu, to w dużym stopniu oddziałują na sytuację województwa oraz na

możliwości osiągnięcia wyznaczonych celów strategicznych.

W niniejszej części opracowania zdiagnozowano najważniejsze trendy rozwojowe,

które są zauważalne w skali regionu, kraju, UE i świata, a które mają lub mogą mieć wpływ

na procesy zachodzące w województwie, a także sformułowano wnioski i rekomendacje,

które wynikają ze zdiagnozowanych trendów dla polityki regionalnej prowadzonej przez

samorząd województwa.

8

Globalne

1. Globalizacja gospodarki światowej i wzrost znaczenia międzynarodowych korporacji.

2. Niestabilna sytuacja gospodarki światowej w konsekwencji kryzysu sektora

finansowego.

3. Przyśpieszony transfer technologii, powodujący poprawę kwalifikacji sił robotniczej i

wzrost wydajności pracy.

4. Rozwój społeczeństwa wiedzy, wzrost popytu na ludzi dobrze wykształconych.

5. Wzrost migracji z obszarów mniej do bardziej rozwiniętych.

6. Wzrost zróżnicowania dochodów pomiędzy osobami o wysokich i niskich

kwalifikacjach.

7. Negatywne zmiany w strukturze demograficznej społeczeństw wysoko rozwiniętych i

wzrost znaczenia silver economy.

8. Zmniejszenie znaczenia państw narodowych na rzecz instytucji międzynarodowych

oraz regionalnych samorządów.

9. Przechodzenie wewnątrz państw narodowych od pionowych (funkcjonalnych) struktur

biurokratycznych (resorty, departamenty) do struktur o charakterze sieciowym.

10. Rozwój państw „wschodzących” (BRIC), transfer bogactwa i siły gospodarczej (oraz

politycznej) z Zachodu na Wschód.

11. Szybki wzrost znaczenia dużych układów miejskich (metropolizacja), skupiających

regionalny potencjał gospodarczy, finansowy, naukowy, władzy, mediów i instytucji

kulturalnych.

12. Wzrost natężenia w przemieszczaniu się ludności w celach turystycznych, czemu

sprzyjać będzie spadek kosztów transportu lotniczego oraz globalizacja informacji na

temat usług tego typu.

13. Wyczerpywanie się światowych nieodnawialnych źródeł surowców (głównie)

energetycznych i wzrost ich cen.

14. Wzrost cen żywności będący efektem zwiększonego zapotrzebowania Chin, polityki

biopaliwowej USA i UE, zmian klimatycznych dotykających rolnictwo krajów

rozwiniętych.

15. Wzrost popytu na żywność ekologiczną.

9

Europejskie

1. Niekorzystne zmiany w procesach demograficznych (starzenie się społeczeństwa), a w

konsekwencji negatywne konsekwencje dla rynku pracy i systemu emerytalnego,

wzrost popytu na usługi medyczne, opiekuńcze oraz związane z zagospodarowaniem

czasu wolnego osób starszych.

2. Otwarte rynki pracy w krajach UE i możliwe nasilenie emigracji osób w wieku

produkcyjnym, pogłębiające niekorzystne przemiany demograficzne.

3. Społeczno-gospodarcza peryferyjność Karpat Wschodnich – obszaru oddziaływania

Euroregionu Karpackiego.

4. Poprawiająca się dostępność komunikacyjna (kolejowej, drogowej i lotniczej)

województwa (m.in. w ramach europejskich korytarzy transportowych TEN-T).

5. Europejska polityka spójności (społeczna, gospodarcza, terytorialna) prowadząca do

minimalizacji regionalnych dysproporcji.

6. Niepewne perspektywy wzrostu gospodarczego wynikające z kryzysu w strefie euro.

7. Brak wspólnego rynku energetycznego oraz uzależnienie UE od dostaw surowców

energetycznych z krajów spoza UE.

8. Unijny plan walki ze zmianami klimatycznymi, przewidujący redukcję emisji

dwutlenku węgla i zwiększenia znaczenia energii odnawialnej.

9. Oddziaływanie programu Natura 2000 na atrakcyjność turystyczną i prowadzenie

inwestycji infrastrukturalnych w regionie.

10. Rosnący popyt na usługi turystyczne.

11. Wymagana przez KE konieczność realizacji interwencji publicznej w oparciu o

działania o udowodnionej wysokiej efektywności – evidence based policy.

12. Geograficzna bliskość potencjalnie chłonnego rynku słowackiego i ukraińskiego.

13. Niejasna pozycja Ukrainy w kontekście integracji ze strukturami Unii Europejskiej.

10

Krajowe

1. Potencjał ludnościowy Polski – duży rynek zbytu.

2. Niekorzystne zmiany w procesach demograficznych (starzenie się społeczeństwa), a w

konsekwencji negatywne konsekwencje dla rynku pracy i systemu emerytalnego, wzrost

popytu na usługi medyczne, opiekuńcze oraz związane z zagospodarowaniem czasu

wolnego osób starszych.

3. Wzrastający poziom wykształcenia mieszkańców kraju.

4. Niepewność w utrzymaniu dotychczasowego poziomu wzrostu gospodarczego kraju.

5. Znaczny napływ bezpośrednich inwestycji zagranicznych w skali kraju.

6. Relatywnie niewielkie nakłady na badania i rozwój (B+R) i niska innowacyjność polskiej

gospodarki.

7. Wspieranie podejmowania studiów na wybranych kierunkach (kierunki zamawiane).

8. Administracyjne, prawne i fiskalne bariery rozwoju przedsiębiorczości w Polsce (przede

wszystkim MŚP).

9. Działania rządu zmierzające do utrzymania niskiego poziomu deficytu finansów

publicznych.

10. Policentryczna struktura systemu osadniczego w Polsce – mogąca sprzyjać realizacji

celów rozwoju zrównoważonego – konkurencyjności gospodarki, spójności społecznej i

terytorialnej, ułatwia wypełnianie funkcji sektora publicznego, ogranicza skalę procesów

przestrzennej polaryzacji życia gospodarczego i społecznego.

11. Niewystarczająca przestrzenna dostępność miast usytuowanych na różnych szczeblach

układu hierarchicznego skutkując niską sprawnością funkcjonowania systemu

osadniczego.

12. Stosunkowa słaba dostępność transportowa Polski skutkująca dużym wpływem bliskości

zachodniej granicy kraju na lokalizację zagranicznych przedsięwzięć.

13. Dostosowanie sieci transportowej do europejskiego układu przestrzennego.

14. Odkładanie perspektywy budowy drogi szybkiego ruchu Via Carpatia.

15. Wzrost dywergencji na poziomie województw skutkujący marginalizacją Podkarpacia i

całej Polski Wschodniej.

16. Peryferyzacja obszarów wiejskich mimo wspomagania zmian strukturalnych na nich i

wykorzystywania Funduszy Unijnych.

17. Oparcie Krajowej Strategii Rozwoju Regionalnego 2010-2020: Regiony, Miasta, Obszary

Wiejskie o nowy paradygmat polityki regionalnej, tj.:

11

17.1. przejście od polityki regionalnej stanowiącej przede wszystkim kanał redystrybucji

środków do polityki ukierunkowanej na wykorzystanie potencjałów endogenicznych

terytoriów dla osiągania celów rozwoju kraju – kreowania wzrostu, zatrudnienia i

spójności,

17.2. odejście od podziału na polityki inter- i intraregionalną, na rzecz jednej, wspólnej

polityki określającej w odniesieniu do terytorium cele dla wszystkich podmiotów

publicznych,

17.3. odejście od modelu krótkoterminowych, odgórnie dystrybuowanych dotacji „dla

najmniej uprzywilejowanych obszarów” do modelu wieloletnich, zdecentralizowanych

polityk rozwojowych ukierunkowanych na wspieranie wszystkich regionów,

17.4. wielosektorowe podejście do działań rozwojowych ukierunkowane terytorialnie czyli

wprowadzenie kompleksowego systemu integracji i koordynacji polityk publicznych,

mających istotny wpływ terytorialny, z celami polityki regionalnej określonymi dla

poszczególnych terytoriów,

17.5. odejście od rozproszonej interwencji do bardziej selektywnych (skoncentrowanych)

inwestycji m.in. dzięki zintegrowanym programom dedykowanym obszarom

strategicznej interwencji przy zachowaniu integracji przestrzennej prowadzonej w

ramach polityki regionalnej,

17.6. zwiększenie roli szczebla regionalnego w uruchamianiu procesów rozwojowych w

systemie wieloszczeblowego zarządzania polityka regionalną,

17.7. zróżnicowane podejście do różnych typów terytoriów (rozumianych funkcjonalnie),

które uwzględnia wielowymiarowość procesów rozwojowych i pozwala na prowadzenie

polityki dostosowanej do miejsc z uwzględnieniem ich uwarunkowań społecznych,

gospodarczych i środowiskowych.

18. Konieczność przyjęcia i realizacji unijnego planu walki ze zmianami klimatycznymi,

przewidującymi redukcję emisji dwutlenku węgla i zwiększenia znaczenia energii

odnawialnej.

12

Regionalne

Aspekt demograficzny

1. Potencjał demograficzny (wysoki odsetek ludności w wieku produkcyjnym i

przedprodukcyjnym).

2. Wysoki poziom przyrostu naturalnego.

3. Niższa niż w Polsce (choć wzrastająca) mediana wieku mieszkańców.

4. Wyższa niż przeciętnie w kraju oczekiwana dalsza długość trwania życia.

5. Zdecydowanie niższa niż w Polsce i najniższa w Polsce Wschodniej liczba ludności w

wieku poprodukcyjnym na 100 osób w wieku przedprodukcyjnym i 100 osób w wieku

produkcyjnym.

6. Ujemne saldo migracji, tak zagranicznych jak i międzywojewódzkich (emigracja ludzi

młodych i wykształconych).

7. Malejący przyrost liczby osób w wieku produkcyjnym w relacji do pozostałych grup

wiekowych.

8. Malejąca liczba osób w wieku przedprodukcyjnym.

9. Najniższa w kraju umieralność osób w wieku produkcyjnym.

13

Kapitał społeczny

1. Ponadprzeciętne nasycenie stowarzyszeniami i fundacjami obszarów wiejskich

województwa.

2. Jeden z najwyższych w Polsce poziom deklarowanego zaangażowania w sprawy

społeczności lokalnych i wspólnot sąsiedzkich.

3. Najniższa w Polsce przestępczość.

4. Relatywnie wysoka frekwencja wyborcza.

14

Edukacja

1. Niski wskaźnik upowszechnienia edukacji przedszkolnej dzieci w wieku 3 – 5 lat,

zwłaszcza na obszarach wiejskich.

2. Silniejsze ukierunkowanie na kształcenie zawodowe w szkołach średnich.

3. Wysoki odsetek osób z wykształceniem zasadniczym zawodowym oraz średnim

zawodowym.

4. Luka między wymaganiami stawianymi kandydatom przez pracodawców a

przygotowaniem „wynoszonym” przez absolwentów z instytucji edukacyjnych

(szczególnie szkolnictwa zawodowego)

5. Słabe wyposażenie szkół ponadgimnazjalnych w komputery.

6. Wysoki wskaźnik obowiązkowego nauczania języków obcych.

7. Nierówność szans kształcenia i zatrudnienia osób zamieszkałych na terenach wiejskich i

w małych miastach.

8. Niższy niż przeciętnie w kraju odsetek osób z wyższym wykształceniem.

9. Niski na tle kraju wskaźnik zatrudnienia osób w wieku 15-24 lata będący efektem

niedopasowania kierunków kształcenia do potrzeb rynku pracy.

10. Szybki wzrost odsetka populacji posiadającej wyższe wykształcenie.

11. W Rzeszowie uczy się najwięcej studentów w Unii Europejskiej w przeliczeniu na liczbę

mieszkańców

12. Niewielka w stosunku do średniej w Polsce liczba nauczycieli akademickich na 10 tys.

mieszkańców

13. Relatywnie wysoka liczba studentów studiów technicznych i przyrodniczych.

14. Wysoki wskaźnik zatrudnienia osób z wyższym wykształceniem.

15. Wyższy odsetek bezrobotnych z wyższym wykształceniem.

16. Niska liczba słuchaczy studiów podyplomowych i studentów studiów doktoranckich.

17. Niska liczba i odsetek osób kształcących się ustawicznie.

15

Rynek pracy

1. Wysoki na tle kraju wskaźnik zatrudnienia osób w wieku 50 i więcej lat.

2. Wyższy od krajowego wskaźnik aktywności zawodowej osób w wieku 15 i więcej lat.

3. Bierność zawodowa (negatywne zjawisko) jest spowodowana w większej mierze niż w

kraju uzupełnianiem kwalifikacji (najlepsza z możliwości bierności zawodowej).

4. Wyższy niż w kraju odsetek biernych zawodowo z powodu choroby lub

niepełnosprawności.

5. Nieznacznie wyższa niż w kraju, choć nadal bardzo niska w stosunku do mężczyzn,

aktywność zawodowa kobiet.

6. Zbyt mała ilość żłobków.

7. Wysoka stopa bezrobocia.

8. Wysoka inercja bezrobocia.

9. Spadek odsetka długotrwale bezrobotnych w ostatnich latach.

10. Prognozowany wzrost odsetka długotrwale bezrobotnych.

11. Niska ruchliwość bezrobotnych i utrwalanie bezrobocia.

12. Mniejsze bezrobocie koniunkturalne.

16

Aspekt przestrzenno-komunikacyjny

1. Niski poziom urbanizacji województwa.

2. Słabo rozwinięta infrastruktura transportowa i techniczna regionu.

3. Niska gęstość sieci transportowej w przeliczeniu na mieszkańca, lepsza w porównaniu do

powierzchni (na tle kraju).

4. Słabe powiązania transportowe wewnątrzkrajowe (w tym ze stolicą).

5. Słabe powiązania z europejskim systemem transportowym.

6. Słabe powiązania ośrodka wojewódzkiego z subregionalnymi.

7. Pogłębiające się zróżnicowanie przestrzenne w zakresie poziomu rozwoju społeczno-

gospodarczego, zwłaszcza między lepiej prosperującą północno-zachodnią cześć

województwa (podregiony tarnobrzeski i rzeszowski) i gorzej rozwiniętą cześć

południowo-wschodnią (podregiony krośnieński i przemyski).

8. Zbyt wolna poprawa infrastruktury drogowej.

9. Dynamicznie rozwijające się lotnisko, choć jedynie w przypadku ruchu pasażerskiego.

10. Niewykorzystany potencjał istniejących linii kolejowych.

11. Przepustowość układu transportowego niedostosowana do natężenia ruchu drogowego

(niedokończona A4).

12. Dostęp do granicy południowo-wschodniej w warunkach wzrastającego wolumenu

wymiany handlowej z krajami spoza niej.

13. Znaczenie tranzytowe związane z położeniem w korytarzu drogi krajowej nr 4.

17

Rozwój gospodarczy, przemysł

1. Niski poziom rozwoju gospodarczego na Podkarpaciu mierzony PKB na mieszkańca.

2. Brak konwergencji rozwoju gospodarczego mierzonego PKB na mieszkańca w stosunku

do Polski.

3. Dynamiczny wzrost PKB subregionu rzeszowskiego.

4. Niska wydajność pracy i brak jej zdecydowanych zmian w stosunku do Polski.

5. Bardzo niska wydajność pracy w rolnictwie.

6. Spadek wydajności pracy w województwie w stosunku do Polski w latach 2002-2008 w

przetwórstwie przemysłowym i usługach rynkowych.

7. Postępująca dywergencja wydajności pracy w podregionach – podregiony dobrze

rozwinięte rozwijają się szybciej pod względem wydajności pracy, natomiast słabiej

rozwinięte – wolniej.

8. Najniższe w Polsce i jedne z najniższych w UE dochody rozporządzalne gospodarstw

domowych.

9. Niska elastyczność płac, powodująca dostosowania zatrudnienia (ostry spadek w trakcie

okresów dekoniunktury).

10. Relatywnie niskie koszty prowadzenia działalności.

11. Niewielka liczba MSP zarejestrowanych w REGON na 1000 mieszkańców, niewielka

liczba nowo zarejestrowanych MSP na 1000 mieszkańców.

18

Innowacje, badania i rozwój, nauka

1. Niskie nakłady na działalność B+R w sektorze rządowym.

2. Niskie nakłady na działalność B+R na 1 mieszkańca i zatrudnionego.

3. Relatywnie wysokie nakłady zewnętrzne na prace B+R (nabyte od innych wykonawców

krajowych i zagranicznych).

4. Relatywnie niskie nakłady wewnętrzne na własne prace B+R.

5. Znaczący udział przedsiębiorstw w finansowaniu badań i rozwoju.

6. Wysoka innowacyjność przemysłu.

7. Wysoki na tle kraju odsetek przedsiębiorstw współpracujących w zakresie

innowacyjności.

8. Niska innowacyjność usług.

9. Niska pozycja pod względem zatrudnienia w działalności innowacyjności.

10. Niewystarczające środki finansowe oraz biurokracja w administracji publicznej jako

bariery we wdrażaniu innowacji.

11. Niewystarczająca współpraca z partnerami zagranicznymi w dziedzinie badań i

innowacyjności.

12. Wzrost liczby pracujących w przedsiębiorstwach związanych z nauką i techniką.

13. Duży tradycyjny potencjał i kultura techniczna w sektorze inżynierii elektryczno-

maszynowej i sektorze chemicznym.

14. Dynamicznie rozwijający się przemysł lotniczy w tym funkcjonowanie Stowarzyszenia

Grupy Przemysłu Lotniczego „Dolina Lotnicza”.

15. Stosunkowo silne zaplecze akademickie dla rozwoju branży elektryczno-maszynowej oraz

chemicznej.

16. Niski poziom komercjalizacji wyników badań.

17. Rozwijający się sektor otoczenia biznesu, w tym: specjalne strefy ekonomiczne (Specjalna

Strefa Ekonomiczna EURO-PARK MIELEC, Tarnobrzeska Specjalna Stref Ekonomiczna

EURO-PARK WISŁOSAN, Krakowska Specjalna Strefa Ekonomiczna - Krakowski Park

Technologiczny) i parki przemysłowe i technologiczne (Mielecki Park Przemysłowy, Park

Przemysłowy ‘Stare Miasto’, Podkarpacki Park Naukowo-Technologiczny AEROPOLIS).

19

Atrakcyjność inwestycyjna

1. Relatywnie niska atrakcyjność inwestycyjna regionu na tle Polski.

2. Relatywnie wysoka atrakcyjność inwestycyjna regionu na tle województw Polski

Wschodniej połączona z rosnącym znaczeniem kapitału zagranicznego.

3. Wolniejszy niż w Polsce Wschodniej wzrost inwestycji.

4. Niska wartość brutto środków trwałych.

20

Rolnictwo

1. Skrajnie niekorzystna struktura agrarna.

2. Znacznie mniejsze od przeciętnej w kraju gospodarstwa rolne, przy niskim udziale

gospodarstw dużych.

3. Niewielka produkcja rolnicza o niskiej dynamice wzrostu.

4. Niska towarowość produkcji rolniczej i jej niewyspecjalizowany charakter.

5. Nadmierna liczba pracujących w rolnictwie.

6. Niska wydajność pracy w rolnictwie.

7. Wysoki udział ludności wiejskiej (jeden z największych w kraju).

8. Znaczne przeludnienie wsi.

9. Ukryte bezrobocie agrarne, w części przesądzające o uśrednianej wydajności pracy.

10. Niemożność utrzymania się rolników tylko z pracy na swoim gospodarstwie rolnym.

11. Nieskażone środowisko przyrodnicze (w tym również grunty rolne nie zanieczyszczone

nawozami i pestycydami) i wynikająca z tego możliwość wdrażania produkcji

ekologicznej.

21

Ochrona środowiska

1. Gorsza od przeciętnej dla kraju infrastruktura w zakresie zatrzymywania zanieczyszczeń

emitowanych do powietrza.

2. Niskie nakłady służące gospodarce wodnej.

3. Niewystarczający poziom zabezpieczeń przeciwpowodziowych w tym zbyt mała objętość

zbiorników retencyjnych i terenów zalewowych

4. Znacznie mniejsza do przeciętnej krajowej relatywna produkcja odpadów.

5. Wyższy od przeciętnej krajowej odsetek odpadów poddanych odzyskowi.

6. Wysoki odsetek ścieków oczyszczanych.

7. Wysoki na tle kraju odsetek odpadów zbieranych selektywnie.

8. Relatywnie wysokie i szybko wzrastające nakłady służące ochronie środowiska.

9. Niewykorzystywane dobre warunki do rozwoju energetyki opartej o źródła odnawialne

(energetyka wodna, solarna, geotermalna, biomasa).

22

Turystyka

1. Atrakcyjne górskie obszary przyrodnicze.

2. Obiekty z listy UNESCO.

3. Stabilny rozwój turystyki.

4. Symptomy przywiązania turystów do walorów województwa.

5. Słabo rozwinięta infrastruktura turystyczna i para-turystyczna.

6. Dobre wyposażenie konferencyjne obiektów turystycznych.

7. Niezadowalająca dostępność komunikacyjna dla masowej turystyki.

8. Oddalenie od ośrodków generujących intensywny ruch turystyczny.

9. Uznane w skali międzynarodowej i ponadregionalnej miejsca szczególnego kultu

religijnego.

10. Niedostatecznie przygotowana oferta turystyczna dla zamożnych turystów, co zmniejsza

rentowność tego sektora.

11. Słaby napływ turystów zagranicznych.

12. Liczna Polonia wywodząca sie z regionu

13. Słabe przystosowanie obiektów turystycznych dla osób niepełnosprawnych.

14. Tereny o właściwościach przyrodoleczniczych.

15. Posiadanie uzdrowisk z dużym potencjałem.

16. Niska jakość bazy uzdrowiskowej.

23

Ochrona zdrowia

1. Niewystarczająca liczba dobrze wykwalifikowanej kadry medycznej.

2. Niewystarczający dostęp do opieki paliatywnej.

3. Słaba profilaktyka i niewystarczająca promocja zdrowia z zakresu podstawowej opieki

zdrowotnej (w tym niedostateczne uwzględnienie sportu jako elementu zdrowego trybu

życia).

24

Pozostałe

1. Udział w programach współpracy transgranicznej UE.

2. Brak silnych instytucji o znaczeniu ponadregionalnym w regionie.

3. Wysokie ceny nośników energii opałowej i paliw wykorzystywanych w środkach

transportu.

4. Znaczne transfery środków finansowych do regionu wynikające z zagranicznej migracji

zarobkowej mieszkańców.

25

Wnioski

Analiza szeregu wskaźników ekonomicznych prowadzi do wniosku, że województwo

podkarpackie jest regionem o znacznie niższym poziomie rozwoju w relacji do średniej

krajowej. Egzemplifikacją niższego poziomu rozwoju gospodarczego Podkarpacia w relacji

do reszty kraju jest m.in. jeden z najniższych poziomów PKB na osobę w Polsce. Do 2009

roku nie został pod tym względem osiągnięty poziom jaki charakteryzował przeciętnie Polskę

w 2000 roku. Ponadto obserwowana jest dywergencja – co jest efektem wolniejszego niż dla

reszty kraju przyrostu PKB.

Niski poziom PKB na osobę jest efektem m. in. niskich nakładów inwestycyjnych w

przedsiębiorstwach, niskiej przedsiębiorczości mieszkańców, której wskaźnikiem może być

liczba podmiotów zarejestrowanych w REGON na 10 tys. ludności. Fakt, iż większy odsetek

wartości dodanej wygenerowany został w sektorze usług nierynkowych niż usług rynkowych

oraz niewielki udział rolnictwa w generowaniu PKB (mimo znacznego zatrudnienia oraz

wielu obszarów o wykorzystaniu rolniczym) wskazuje na strukturalne problemy gospodarki

regionu.

Do niekorzystnych zjawisk należy zaliczyć również zbyt małą liczbę silnych

podmiotów gospodarczych w branżach o wysokim nasyceniu nowoczesną techniką, co ma

także wpływ na poziom emigracji z regionu wysokokwalifikowanych kadr (w tym przede

wszystkim młodzieży).

Struktura sektorowa pracujących wskazuje na zdecydowaną nadreprezentację

rolnictwa oraz niższe zatrudnienie w usługach. Niska produktywności rolnictwa jest jednym z

głównych powodów znacznie niższej produktywności całej gospodarki regionu mierzonej

wartością dodaną w przeliczeniu na pracującego.

Jak zostało to już zauważone szczególnie poważnym wyzwaniem dla Podkarpacia

pozostaje problem rozdrobnionego rolnictwa. Negatywny wpływ na kształt obecnej struktury

obszarowej gospodarstw wywiera niekorzystny rozłóg gospodarstw (przeciętne gospodarstwo

składa się z kilku do kilkunastu działek). Mimo dobrej jakości gleb (70% powierzchni

użytków rolnych to gleby najwyższych kategorii I-IV), charakteryzuje się ono bardzo niską

produktywnością, a jednocześnie zaangażowaniem największego w Polsce odsetka siły

roboczej.

Produkcję rolniczą cechuje niska towarowość i niewyspecjalizowany charakter. Na

jedno gospodarstwo rolne przypada, pomimo ich niewielkiej powierzchni, więcej osób

zatrudnionych niż przeciętnie w kraju. W warunkach niskiej wydajności pracy (30%

26

produktywności krajowej) i wysokiego udziału zatrudnienia rolnictwo w woj. podkarpackim

jest mało rentowne, a jego udział w wartości dodanej województwa maleje. Co ważne,

produkcja rolnicza wzrasta wolniej niż w kraju. Na przestrzeni ostatnich lat można było co

prawda zaobserwować stopniową restrukturyzację tego sektora, jednak dynamika zmian

pozostaje zdecydowanie zbyt powolna. Korzystne walory przyrodnicze i niewielkie

zanieczyszczenie gleb i środowiska sprzyja (stopniowo wzrastającej) produkcji żywności

ekologicznej, oraz rozwojowi specjalistycznej działalności rolniczej (pasieki, rośliny do

produkcji biopaliw).

Konsekwencją niskiej produktywności regionalnej gospodarki jest niski poziom

wynagrodzeń, emerytur i rent, które nie tylko obniżają poziom życia, ale przede wszystkim

osłabiają stymulującą rolę wewnątrz regionalnego popytu, który jest istotnym czynnikiem

rozwojowym. Województwo cechuje również wyższa od średniej krajowej stopa bezrobocia,

zaś wszystkie te czynniki łącznie prowadzą do najniższego w Polsce i jednego z najniższych

w UE poziomu dochodów rozporządzalnych gospodarstw domowych. Pod względem

ogólnego wskaźnika wykluczenia, województwo podkarpackie znajduje się w grupie

regionów najbardziej zagrożonych.

Województwo podkarpackie charakteryzuje peryferyjne położenie i ciągle słaba

dostępność komunikacyjna. Brakuje szybkich połączeń przede wszystkim z centralnymi

województwami w kraju – łódzkim i wielkopolskim oraz ze stolicą. Nadal brak połączenia

autostradowego z Krakowem oraz połączenia drogą ekspresową z Lublinem. Konieczna jest

poprawa najprostszej linia drogowej do Warszawy: odcinka drogi krajowej nr 9: Rzeszów-

Kolbuszowa -Ostrowiec Świętokrzyski-Radom oraz najkrótszego możliwego połączenia linią

kolejową z centrum kraju: linia nr 71 Rzeszów-Kolbuszowa-Tarnobrzeg-Ocice, będących

strategicznymi dla rozwoju Podkarpacia.

W stosunku do liczby ludności woj. podkarpackie wypada najgorzej pod względem

gęstości dróg. Stwarza to problemy komunikacyjne i prowadzi do szybkiego

wyeksploatowania istniejącej infrastruktury, co trzeba uwzględniać w budżetach samorządów.

Tempo poprawy w zakresie dróg jest bardzo niskie –niższe niż przeciętnie w kraju. Gęstość

sieci kolejowej liczona w stosunku do powierzchni województwa w latach 2002-2010

wzrosła, choć nieznacznie. Gorsza sytuacja niż przeciętnie w kraju, występuje przy

przeliczeniu jej na liczbę mieszkańców. Dla rozwoju województwa niezwykle ważna jest linia

kolejowa Rzeszów-Jasło-Krosno-Sanok-Bieszczady. Jej modernizacja przyczyni się do

rozwoju turystyki na południu województwa. Atutem regionu jest lotnisko, które bardzo

szybko rozwija się pod względem ruchu pasażerów. Wskazane problemy w dostępności

27

komunikacyjnej regionu skutkują niskim poziomem zewnętrznych inwestycji gospodarczych

na terenie Podkarpacia, w tym inwestycji zagranicznych.

Ważną cechą regionu są wyraźne i niekorzystne zróżnicowania przestrzenne w

zakresie poziomu rozwoju społeczno-gospodarczego, zwłaszcza między lepiej prosperującą

północno-zachodnią cześć województwa (podregiony tarnobrzeski i rzeszowski) i gorzej

rozwiniętą cześć południowo-wschodnią (podregiony krośnieński i przemyski). Przejawiają

się one m.in. niższym poziomem PKB per capita w południowo-wschodniej części

województwa (dywergencja o charakterze rosnącym), niższą produktywnością pracy, wyższą

stopą bezrobocia rejestrowanego, większym udziale osób zatrudnionych w rolnictwie (przede

wszystkim w regionie przemyskim), etc. Co istotne, w ostatnich latach można zaobserwować

nasilenie tendencji polaryzacyjnych: względnie szybciej rozwija się północno-zachodnia

części województwa, natomiast zauważalnie wolniej – południowo-wschodnia. Gęstość i

jakość dostępnej sieci transportowej i teleinformatycznej nie pozwala na efektywne

funkcjonowanie procesów dyfuzji korzyści rozwojowych do obszarów wolniej rozwijających

się. Niewystarczająca spójność funkcjonalna na poziomie województwa utrudnia

wykorzystywanie jego potencjałów.

Jednocześnie obszar województwa jest potencjalnie atrakcyjny dla inwestorów:

budowa autostrady A4, modernizacja linii kolejowej E-30, dynamiczny rozwój lotniska w

Jasionce, tradycje techniczne (COP), dobrze rozwinięty przemysł lotniczy – Dolina Lotnicza,

przemysł chemiczny i informatyczny, rozwijający się sektor otoczenia biznesu, w tym:

specjalne strefy ekonomiczne (Specjalna Strefa Ekonomiczna EURO-PARK MIELEC,

Tarnobrzeska Specjalna Stref Ekonomiczna EURO-PARK WISŁOSAN, Krakowska

Specjalna Strefa Ekonomiczna - Krakowski Park Technologiczny) i parki przemysłowe i

technologiczne (Mielecki Park Przemysłowy, Park Przemysłowy ‘Stare Miasto’, Podkarpacki

Park Naukowo-Technologiczny AEROPOLIS). dobrze wykształceni młodzi mieszkańcy

regionu oraz niski poziom kosztów pracy.

Województwo podkarpackie cechuje niewykorzystana do końca atrakcyjność

turystyczna: walory środowiskowe, czyste środowisko naturalne, przyrodnicze bogactwo

regionu (dwa parki narodowe: Bieszczadzki i Magurski Park Narodowy oraz liczne parki

krajobrazowe i rezerwaty przyrody), rozwinięte lecznictwo uzdrowiskowe (Iwonicz Zdrój,

Rymanów Zdrój, Horyniec Zdrój, Polańczyk Zdrój), wielowiekowe i zróżnicowane

dziedzictwo kulturowe i narodowe.

Dla pełnego wykorzystania walorów turystycznych regionu niezbędne wydaje się

podjęcie inwestycji w zakresie budowy hoteli o wyższym standardzie, rozbudowa bazy

28

gastronomicznej, modernizacja infrastruktury drogowej i kolejowej (m.in. dworce kolejowe),

budowa połączenia kolejowego z lotniskiem Rzeszów-Jesionka. Ponadto, w województwie

podkarpackim należy podnieść poziom aktywności marketingowej, aby przynosiła

oczekiwane efekty w postaci stałego wzrostu liczby turystów, jak i stałego wzrostu dochodów

z turystyki.

Jednocześnie niezbędna jest poprawa stanu bezpieczeństwa na wypadek klęsk

żywiołowych i katastrof ekologicznych, poprzez rozbudowę i modernizację wałów

przeciwpowodziowych, tworzenie polderów, etc. Konieczne jest zwiększenie wykorzystania

odnawialnych źródeł energii geotermalnej, solarnej, wiatrowej i z biomasy oraz

konsekwentne porządkowanie gospodarki odpadami.

Wskaźnik przeciętnego trwania życia mieszkańców Podkarpacia jest korzystny na tle

Polski. Ludność Podkarpacia cechuje nadal dosyć wysoki poziom przyrostu naturalnego, choć

w województwie utrzymuje się tendencja spadkowa zarówno liczby bezwzględnej jak i

współczynnika urodzeń żywych. Zmniejszająca się liczba urodzeń wpływa jednocześnie na

osłabienie tempa przyrostu naturalnego. Podkarpacie jest ciągle województwem stosunkowo

młodym, co ma duże znaczenie dla rynku pracy, choć w ostatnich latach obserwuje się

zmiany świadczące o stopniowym starzeniu się społeczeństwa.

W ogólnej liczbie ludności następuje zmniejszanie się udziału dzieci i młodzieży do

17 lat, przy jednoczesnym wzroście liczby osób w wieku poprodukcyjnym. Obok przyrostu

naturalnego, czynnikiem kształtującym liczbę ludności są (warunkowane ekonomicznie)

migracje ludności. Od kilku lat notuje się w naszym województwie ujemne saldo migracji.

Wskutek migracji – mimo wysokiego przyrostu naturalnego - zmniejsza się rzeczywista

liczba ludności.

Oferta edukacyjna ciągle w zbyt małym stopniu związana jest z potrzebami rynku

pracy. Co więcej, istnieje luka między wymaganiami stawianymi kandydatom przez

pracodawców a przygotowaniem „wynoszonym” przez absolwentów z instytucji

edukacyjnych. System edukacyjny – tak na poziomie zawodowym, jak wyższym – nie

zapewnia warunków technicznych, by trenować praktyczne kompetencje zawodowe. Nie

występuje w wystarczającym stopniu współpraca między szkołami zawodowymi/uczelniami a

pracodawcami.

Dodatkowo w przypadku szkolnictwa wyższego badania naukowe na poziomie

dostrzeganym w międzynarodowej społeczności naukowej są prowadzone w bardzo

niewielkim zakresie. Pozycja większości uczelni (przede wszystkim publicznych) w

krajowych rankingach badawczych jest niska i nie wzrasta. Relacje z otoczeniem

29

zewnętrznym (przede wszystkim gospodarczym) są relatywnie słabe. W województwie

podkarpackim nadal mniejszy jest procent ludności z wykształceniem wyższym niż w innych

regionach kraju, pomimo niewątpliwie mającego miejsce procesu upowszechniania się

wyższego wykształcenia.

30

Rekomendacje

Szybki i dynamiczny rozwój województwa podkarpackiego dający szansę na

nadrobienie cywilizacyjnych zapóźnień oraz podniesienie poziomu konkurencyjności

regionalnej gospodarki wymaga skutecznego wykorzystania posiadanych zasobów

endogennych. Dla aktywizacji tych zasobów dla celów rozwojowych należy efektywnie

wykorzystać fundusze unijne oraz prowadzić skuteczną politykę pozyskiwania krajowych jak

zagranicznych inwestorów zewnętrznych. W tym celu niezbędne jest nie tylko prowadzenie

efektywnej działalności promocyjnej województwa w kraju i za granicą, ale również

uczynienie z województwa przyjaznego inwestorom środowiska do lokowania i prowadzenia

działalności gospodarczej.

Ważne jest, aby w miarę możliwości ukierunkować napływ zewnętrznych inwestycji

w te obszary gospodarki, w których Podkarpacie dysponuje znaczącymi zasobami

wewnętrznymi bądź w takie, które postrzegane są jako rozwojowe. Innymi słowy, na

Podkarpaciu wyjątkowo aktywnie powinny wspierane być inwestycje w przemysł lotniczy,

chemiczny, informatyczny, farmaceutyczny, logistyczny, energetykę opartą na odnawialnych

źródłach energii, przemysł przetwórczy. Ważną rolę w tym zakresie powinny pełnić,

wspierane przez samorząd wojewódzki, specjalne strefy ekonomiczne, parki przemysłowe i

technologiczne.

Dla przyszłego rozwoju województwa ważne jes, aby jego konkurencyjność nie

opierała się jedynie na dostępności komunikacyjnej oraz niskich płacach. Prowadzenie

inwestycji infrastrukturalnych powinno mieć na celu wzrost spójności przestrzennej i

funkcjonalnej obszaru całego województwa. Działania te należy podejmować z myślą o

ułatwieniu dyfuzji efektów lepszego rozwoju jednych obszarów na obszary rozwijające się

słabiej. Należy więc zmierzać do podniesienia jakości kapitału ludzkiego, m. in. poprzez

inwestycje w szkolnictwo tak ponadgimnazjalne, jak wyższe. Inwestycje powinny

koncentrować się także na wspieraniu rozwoju kadry nauczycielskiej i naukowej.

Wielokierunkowe (infrustruktoralno-kadrowe) zmiany w szkolnictwie wyższym powinny

przyczynić się do skutecznego wspierania rozwoju innowacyjnych sektorów gospodarki.

Władze województwa powinny w aktywny sposób wpierać działania zmierzające do

wzrostu produktywności regionalnego rolnictwa, a także dążyć do rozwoju pozarolniczych

źródeł utrzymania na obszarach wiejskich. W pierwszym obszarze powinny być wspierane

procesy komasacji, mechanizacji, utowarowienia gospodarstw rolnych, łączenia się rolników

w grupy producenckie. W drugim należy wspierać wielofunkcyjny rozwój obszarów

31

wiejskich poprzez logistyczną, szkoleniową i finansową pomoc w tworzeniu MŚP na

obszarach wiejskich.

Należy wspierać również podnoszenie standardu infrastruktury turystycznej oraz

uzdrowiskowej, a także świadczonych na obszarze województwa usług turystycznych.

Zachowanie nienaruszonego stanu środowiska naturalnego, m.in. poprzez wzmocnienie

wykorzystania energii opartej na źródłach odnawialnych, stać się może w ten sposób

podstawą uczynienia z turystyki ważnej i dochodowej części gospodarki województwa.

Napływ kapitału zewnętrznego, pobudzenie endogennych zasobów gospodarczych,

poprawę efektywności rolnictwa, wielofunkcyjny rozwój obszarów wiejskich przyczyni się

do wzrostu zamożności mieszkańców, podniesienia jakości ich życia, a tym samym uczyni

Podkarpacie regionem przyciągającym, nie zaś odpychającym mieszkańców.

32

Potencjały i bariery

Istotnym elementem opracowania jest określenie potencjałów i barier rozwojowych

województwa. Potencjały rozwojowe to czynniki decydujące o przewadze konkurencyjnej

województwa, stanowiące szczególny atut lub szansę rozwojową. Z kolei bariery to czynniki

ograniczające możliwości rozwoju regionu, stanowiące jego słabą stronę lub realne

zagrożenie dla rozwoju.

W niniejszym opracowaniu zdefiniowano potencjały i bariery w odniesieniu do każdej

z czterech dziedzin działań strategicznych określonych w Założeniach do Aktualizacji

Strategii Rozwoju Województwa Podkarpackiego przyjętych w czerwcu 2012 roku, tj. do:

konkurencyjnej i innowacyjnej gospodarki, kapitału ludzkiego i społecznego, sieci osadniczej

oraz środowiska i energetyki. Ponadto potencjały i bariery zostały określone dla każdego z

dziewiętnastu priorytetów wyróżnionych w ww. dokumencie.

W poniższej części opracowania przedstawione zostały wszystkie zdefiniowane

potencjały i bariery w układzie dziedzin działań strategicznych i przypisanych im priorytetów

zgodnie ze strukturą przyjętą w założeniach aktualizacji strategii.

33

Konkurencyjna i innowacyjna gospodarka

Potencjały

1. Potencjał w zakresie innowacyjnego przemysłu, w tym szczególnie branży lotniczej,

elektromaszynowej, informatycznej, rolno-spożywczej, odnawialnych źródeł energii i

chemicznej.

2. Potencjał stanowią również z jednej strony niskie koszty zatrudnienia, z drugiej zaś

stopniowo poprawiająca się dostępność komunikacyjna.

3. Region posiada szanse na znaczący rozwój turystyki. Jest czysty ekologicznie,

atrakcyjny krajobrazowo i przyrodniczo, z rozbudowanym, wielkoobszarowym

systemem obszarów chronionych, o uznanych walorach bioklimatycznych, źródłach

wód mineralnych i rozwiniętym lecznictwie uzdrowiskowym.

4. Dobre warunki do produkcji żywności ekologicznej.

Bariery

1. Niska dostępność komunikacyjna.

2. Niski poziom rozwoju gospodarczego województwa mierzony między innymi niskim

poziomem PKB na osobę, co jest skutkiem niskich nakładów inwestycyjnych w

przedsiębiorstwach, niskiej przedsiębiorczości mieszkańców, niskiej produktywności

rolnictwa (przy wysokim poziomie zatrudnienia).

3. Słaba pozycja regionalnych uczelni i ich niewielka zdolność do współpracy z

innowacyjnymi dziedzinami przemysłu.

4. Ograniczeniem dla rozwoju turystyki jako dochodowej gałęzi podkarpackiej

gospodarki stanowią utrudnienia komunikacyjne oraz brak bazy turystycznej o

podwyższonym standardzie.

5. Nieefektywna struktura gospodarki, cechująca się m.in. wysokim poziomem

zatrudnienia w rolnictwie.

6. Niska produktywność rolnictwa związana z jego rozdrobnieniem, niską towarowością,

brakiem specjalizacji w produkcji rolniczej.

34

Przemysł

Potencjały

1. Duży tradycyjny potencjał i kultura techniczna w sektorze inżynierii elektryczno-

maszynowej i sektorze chemicznym (tradycje – COP).

2. Funkcjonowanie klastrów lotniczego i informatycznego oraz przemysłu chemiczny.

3. Rozwinięte przetwórstwo rolno-spożywcze.

4. Niskie koszty zatrudnienia.

5. Relatywnie dobrze wykształcona młoda, potencjalna kadra.

6. Aktywnie działające specjalne strefy ekonomiczne oraz parki przemysłowe i

technologiczne.

7. Przygraniczne położenie umożliwiające nawiązywanie transgranicznej współpracy

gospodarczej.

Bariery

1. Niestabilna sytuacja gospodarki światowej w konsekwencji kryzysu sektora

finansowego.

2. Niepewne perspektywy wzrostu gospodarczego wynikające z kryzysu w strefie euro.

3. Niski poziom nakładów, w szczególności w zakresie innowacyjności i sektora B + R.

4. Niska chłonność sąsiadujących rynków zagranicznych.

5. Niewielkie zainteresowanie ze strony inwestorów zewnętrznych inwestycjami na

terenie województwa.

6. Niski poziom rozwoju gospodarczego na Podkarpaciu mierzony PKB na mieszkańca.

7. Niska wydajność pracy w stosunku do Polski.

8. Niska atrakcyjność inwestycyjna związana m.in. z niewielką chłonnością regionalnych

rynków zbytu, słabą dostępnością transportową i niskim poziomem infrastruktury

gospodarczej i społecznej.

9. Utrudnienia w kontaktach gospodarczych z państwami spoza UE (przede wszystkim z

Ukrainą).

10. Słabość sektora MŚP (niewielka liczba MSP zarejestrowanych w REGON na 1000

mieszkańców, niewielka liczba nowo zarejestrowanych MSP na 1000 mieszkańców).

35

Nauka, badania i szkolnictwo wyższe

Potencjały

1. Dobra struktura nakładów na badania i rozwój (wysoki udział przemysłu).

2. Wysoki popyt na edukację na poziomie wyższym.

3. Relatywnie wysoka liczba studentów studiów technicznych i przyrodniczych.

4. Potencjał rozwojowy ośrodków akademickich w niektórych dziedzinach.

5. Rozbudowa ośrodków akademickich.

6. Wzrastające nakłady na B + R w sektorze szkolnictwa wyższego.

Bariery

1. Niskie nakłady na B + R.

2. Ograniczone powiązania między nauką (przede wszystkim szkolnictwem wyższym) a

gospodarką.

3. Niewielki zakres badań naukowych dostrzeganych w międzynarodowej społeczności

naukowej.

4. Pozycja większości uczelni (przede wszystkim publicznych) w krajowych rankingach

badawczych jest niska i nie wzrasta.

5. Niewielka w stosunku do średniej w Polsce liczba nauczycieli akademickich na 10

tys. mieszkańców.

6. Niska liczba słuchaczy studiów podyplomowych i studentów studiów doktoranckich.

7. Niewielka liczba wniosków patentowych złożonych do Europejskiego Urzędu

Patentowego (EPO) w przeliczeniu na milion mieszkańców.

36

Turystyka

Potencjały

1. Region czysty ekologicznie, atrakcyjny krajobrazowo i przyrodniczo z

rozbudowanym, wielkoobszarowym systemem obszarów chronionych.

2. Rosnący popyt na usługi turystyczne w Polsce i na świecie.

3. Uznane walory bioklimatyczne, źródła wód mineralnych i rozwinięte lecznictwo

uzdrowiskowe.

4. zachowane unikatowe dziedzictwo kulturowe na styku narodowości i wyznań.

5. Uznane w skali międzynarodowej i ponadregionalnej miejsca szczególnego kultu

religijnego.

6. Liczna Polonia wywodząca sie z regionu.

7. Stopniowa poprawa warunków podróżowania i dojazdu do atrakcji turystycznych i

produktów turystycznych województwa.

Bariery

1. Utrudniona dostępność komunikacyjna terenu województwa z dużych aglomeracji

oraz dojazd w województwie (zły stan dróg, mała ilość połączeń kolejowych) do

atrakcji i miejsc generowania produktu turystycznego.

2. Rozwój konkurencyjności turystycznej województw sąsiednich oraz przygranicznych

terenów Słowacji.

3. Kolizje działań rozwijających gospodarkę turystyczna województwa z funkcja

ochronna przyrody.

4. Niewystarczający standard infrastruktury turystycznej i sportowej.

5. Słabe przystosowanie obiektów turystycznych dla osób niepełnosprawnych.

6. Niska jakość bazy uzdrowiskowej.

7. Niedostatecznie przygotowana oferta turystyczna dla zamożnych turystów, co

zmniejsza rentowność tego sektora.

8. Mało efektywna promocja regionu.

37

Rolnictwo

Potencjały

1. Nieskażone środowisko przyrodnicze (w tym również grunty rolne nie

zanieczyszczone nawozami i pestycydami) i wynikająca z tego możliwość wdrażania

produkcji ekologicznej.

2. Rosnący popyt na żywność ekologiczną i wysokiej jakości zdrową żywność.

3. Zachowana bioróżnorodność.

4. Korzystne warunki dla rozwoju rolnictwa ekologicznego, w tym niski pozom

chemizacji produkcji rolnej.

5. Dobre warunki glebowe i klimatyczne.

Bariery

1. Skrajnie niekorzystna struktura agrarna.

2. Bardzo niska wydajność pracy w rolnictwie.

3. Ukryte bezrobocie agrarne.

4. Niska towarowość produkcji rolniczej i jej niewyspecjalizowany charakter.

5. Niski poziom wykształcenia i kwalifikacji rolników.

6. Niski poziom kapitału w gospodarstwach i niedofinansowanie w rolnictwie.

7. Niewystarczająco rozwinięta samoorganizacja producentów rolnych.

8. Pas obszarów górskich i podgórskich o gorszych warunkach gospodarowania.

38

Instytucje otoczenia biznesu

Potencjały

1. Istnienie wiele różnorodnych instytucji wspierających rozwój przedsiębiorców.

2. Wielokierunkowy zakres świadczonych usług przez instytucje wsparcia biznesu.

3. Koncentracja działań na rzecz przedsiębiorczości i innowacyjności w RARR.

4. Rozwinięta sieć agencji rozwoju lokalnego i regionalnego.

Bariery

1. Częste niedostosowanie oferty instytucji wsparcia do potrzeb podmiotów regionu.

2. Słaba promocja działalności instytucji wsparcia.

3. Zbyt wysokie koszty korzystania z usług instytucji.

4. Zbyt duże biurokratyczne procedury związanych z korzystaniem ze wsparcia

niektórych instytucji.

5. Niska jakość usług szkoleniowo-doradczych prowadzonych przez niektóre instytucje

otoczenia biznesu.

6. Brak dostosowania oferty szkoleniowej, doradczej i informacyjnej do potrzeb

konkretnych podmiotów.

7. Słabość struktur organizacyjnych części instytucji otoczenia biznesu.

39

Kapitał ludzki i społeczny

Potencjały

1. Relatywnie wysoki poziom kapitału społecznego.

2. Wysoki poziom tożsamości lokalnej (głównie na obszarach wiejskich).

3. Niski poziom patologii społecznych.

4. Unikatowe dziedzictwo kulturowe na styku narodowości i wyznań.

5. Wyższa niż przeciętnie w kraju oczekiwana dalsza długość trwania życia.

Bariery

1. Niski poziom tożsamości regionalnej.

2. Słabość instytucjonalna i finansowa trzeciego sektora.

3. Relatywnie niski poziom wykształcenia – zwłaszcza na obszarach wiejskich.

4. Niski poziom zarobków, emerytur i rent, wysoki poziom bezrobocia (w tym

ukrytego), skutkujący wysokim poziomem biedy, a tym samym znaczną liczbą osób

korzystających z opieki społecznej.

5. Trudna dostępność do wysokiej klasy usług medycznych.

40

Edukacja

Potencjały

1. Wysoki wskaźnik obowiązkowego nauczania języków obcych.

2. Pozytywna tendencja w poprawie bazy szkół, estetyki i stanu pomieszczeń.

3. Poziom nauczania w szkołach podstawowych, gimnazjach i ponadgimnazjalnych

nieodbiegający od średniej krajowej.

Bariery

1. Niski wskaźnik upowszechnienia edukacji przedszkolnej dzieci w wieku 3 – 5 lat,

zwłaszcza na obszarach wiejskich.

2. Luka między wymaganiami stawianymi kandydatom przez pracodawców a

przygotowaniem „wynoszonym” przez absolwentów z instytucji edukacyjnych

(szczególnie szkolnictwa zawodowego).

3. Tworzenie nowych profilów kształcenia w oparciu o istniejące zasoby kadrowe, bez

odniesienia do potrzeb rynku pracy.

4. Niska liczba i odsetek osób kształcących się ustawicznie małe zaangażowanie ludności

w proces kształcenia ustawicznego i odnawiania swoich kwalifikacji).

5. Słabe wyposażenie szkół ponadgimnazjalnych w komputery.

6. Nierówność szans kształcenia i zatrudnienia osób zamieszkałych na terenach

wiejskich i w małych miastach.

7. Znaczące dysproporcje w dostępie do edukacji przedszkolnej, widoczne przede

wszystkim w podziale na miasto i wieś.

8. Niekorzystna struktura wykształcenia ludności, zwłaszcza na wsi.

41

Kultura i dziedzictwo kulturowe

Potencjały

1. Obiekty z listy UNESCO.

2. Występowanie obszarów o silnej koncentracji zabytków drewnianych sakralnych i

świeckich (na terenach przygranicznych) oraz sieci małych miast z zabytkowymi

układami staromiejskimi

3. Zachowane unikatowe dziedzictwo kulturowe na styku narodowości i wyznań

4. Uznane w skali międzynarodowej i ponadregionalnej miejsca szczególnego kultu

religijnego.

5. Dobrze rozwinięta sieć instytucji upowszechniania kultury, szczególnie ośrodków

kultury i bibliotek w gminach.

6. Największa w Polsce liczba zabytków ruchomych.

Bariery

1. Brak uznanych w skali kraju instytucji o charakterze kulturotwórczym (teatr, opera,

filharmonia, ekspozycje muzealne).

2. Brak uznanych w skali kraju przedstawicieli sztuki mieszkających na Podkarpaciu.

3. Niewielka liczba "rozpoznawalnych" w kraju przedsięwzięć o charakterze

kulturalnym.

4. Zły stan obiektów o charakterze zabytkowym (np. w Przemyślu).

42

Społeczeństwo obywatelskie

Potencjały

1. Relatywnie wysoki poziom frekwencji wyborczej.

2. Relatywnie wysoki poziom kapitału społecznego.

3. Ponadprzeciętne nasycenie stowarzyszeniami i fundacjami obszarów wiejskich

województwa.

4. Jeden z najwyższych w Polsce poziom deklarowanego zaangażowania w sprawy

społeczności lokalnych i wspólnot sąsiedzkich.

5. Silne poczucie tożsamości lokalnej (przede wszystkim na obszarach wiejskich).

6. Wysoki poziom bezpieczeństwa publicznego.

7. Niski poziom zachowań o charakterze patologicznym.

8. Duża aktywność samorządów lokalnych i regionalnych.

9. Tradycje związane z działalnością ruchu ludowego.

Bariery

1. Brak tożsamości regionalnej.

2. Słabość instytucjonalna i finansowa organizacji trzeciego sektora.

3. Kapitał społeczny bazujący przede wszystkim na poziomych sieciach społecznych

(„amoralny familiaryzm”).

43

Włączenie społeczne

Potencjały

1. Zmniejszający się udział osób zagrożonych ubóstwem lub wykluczeniem społecznym.

2. Działania podejmowane w celu integracji środowiska przeciwdziałającego

wykluczeniu społecznemu.

3. Działania badawcze mające na celu zdiagnozowania potrzeb w zakresie pomocy

społecznej.

4. Realizacja projektów z zakresu aktywizacji społeczności lokalnych, głównie w

kontekście powrotu na rynek pracy (poprzez doradztwo i szkolenia zawodowe) oraz

życia społecznego.

5. Wsparcie działań z zakresu ekonomii społecznej.

Bariery

1. Wysoka stopa bezrobocia.

2. Wysoka inercja bezrobocia.

3. Wysoki odsetek osób zagrożonych ubóstwem.

4. Niski poziom wynagrodzeń, emerytur i rent.

5. Większa niż przeciętnie w kraju liczba osób korzystających ze świadczeń pomocy

społecznej na 10 tys. ludności.

6. Większy odsetek osób w gospodarstwach domowych o wydatkach poniżej relatywnej

granicy ubóstwa.

7. Wyższy niż w kraju odsetek biernych zawodowo z powodu choroby lub

niepełnosprawności.

8. Znaczna liczba ubogich rodzin wielodzietnych.

9. Znaczny odsetek osób/rodzin uzależnionych od pomocy społecznej.

10. Niski przeciętny dochód rozporządzalny na osobę w gospodarstwie domowym.

11. Ukryte bezrobocie, przede wszystkim wśród ludności wiejskiej.

12. Ujemne saldo migracji, tak zagranicznych jak i międzywojewódzkich (emigracja ludzi

młodych i wykształconych).

44

Zdrowie publiczne

Potencjały

1. Wyższa niż przeciętnie w kraju oczekiwana dalsza długość trwania życia.

2. Niski i malejący współczynnik śmiertelności z powodu chorób układu krążenia.

3. Wzrost dostępności i poprawa skuteczności ratownictwa medycznego.

Bariery

1. Ograniczona dostępność do medycznych usług specjalistycznych.

2. Niewystarczająca liczba dobrze wykwalifikowanej kadry medycznej.

3. Niewystarczający dostęp do opieki paliatywnej.

4. Słaba profilaktyka i niewystarczająca promocja zdrowia z zakresu podstawowej opieki

zdrowotnej.

5. Wolniejsza niż przeciętnie w kraju poprawa dostępności opieki ambulatoryjnej,

skutkiem czego w 2010 r. województwo znalazło się poniżej średniej ogólnopolskiej.

6. Niższa niż przeciętnie w Polsce liczba miejsc w żłobkach.

45

Sieć osadnicza

Potencjały

1. Stopniowo poprawiająca się infrastruktura transportowa (autostrada, droga szybkiego

ruchu, kolej, lotnisko).

2. Szansa na zwiększenie dostępu do Internetu szerokopasmowego poprzez realizację

projektu „Sieć Szerokopasmowa Polski Wschodniej” (SSPW) realizowanego w

ramach Programu Operacyjnego „Rozwój Polski Wschodniej”.

Bariery

1. Słabo rozwinięta infrastruktura transportowa regionu skutkująca niskim poziomem

bezpieczeństwa drogowego.

2. Słabo rozwinięta infrastruktura telekomunikacyjna przede wszystkim na terenach

wiejskich i małych miast.

3. Pogłębiające się zróżnicowanie przestrzenne w zakresie poziomu rozwoju społeczno-

gospodarczego, zwłaszcza między lepiej prosperującą północno-zachodnią cześć

województwa (podregiony tarnobrzeski i rzeszowski) i gorzej rozwiniętą cześć

południowo-wschodnią (podregiony krośnieński i przemyski).

4. Niski poziom wykształcenia i kwalifikacji mieszkańców wsi połączony z niską

mobilnością zawodową mieszkańców wsi.

5. Wysoki poziom bezrobocia ukrytego na wsi, ciągle niedostateczny rozwój

pozarolniczych źródeł dochodu, duża liczba osób ubogich.

46

Dostępność komunikacyjna

Potencjały

1. Dynamicznie rozwijające się lotnisko, choć jedynie w przypadku ruchu pasażerskiego.

2. Realizacja rządowego programu budowy i modernizacji dróg (w tym autostrady) i

kolei.

3. Przebieg szlaków transportowych o znaczeniu europejskim: E-40 (Zgorzelec –

Medyka) oraz E371 (Radom – Koszyce przez Rzeszów).

4. Prowadzenie inwestycji poprawiających transportową spójność wewnętrzną regionu

(skomunikowanie z przyszłą autostradą oraz z drogami krajowymi).

5. Rozpoczęcie modernizacja magistrali kolejowej E30 (Kraków – Rzeszów) oraz linii nr

71 (Rzeszów – Ocice), 106 (Rzeszów – Jasło) i 108 (Stróże – Krościenko).

Bariery

1. Słabo rozwinięta infrastruktura transportowa regionu.

2. Niska gęstość sieci transportowej w przeliczeniu na mieszkańca.

3. Słabe powiązania transportowe wewnątrzkrajowe (w tym ze stolicą).

4. Słabe powiązania z europejskim systemem transportowym..

5. Zbyt wolna poprawa infrastruktury drogowej.

6. Przepustowość układu transportowego niedostosowana do natężenia ruchu drogowego

(niedokończona A4).

7. Marginalizacja transportu kolejowego (pogłębiający się proces likwidacji połączeń

lokalnych).

8. Niewykorzystany potencjał istniejących linii kolejowych.

9. Brak bezpośredniego, ekspresowego, kolejowego połączenia z Warszawą

10. Niewystarczające ilość połączeń komunikacyjnych (kolej, autobusy) z południowym

sąsiadem (Słowacja).

11. Niezadowalający stan techniczny i parametry większości dróg.

12. Niski poziom bezpieczeństwa ruchu drogowego.

47

Dostępność technologii informacyjnych

Potencjały

1. Szansa na zwiększenie dostępu do Internetu szerokopasmowego poprzez realizację

projektu „Sieć Szerokopasmowa Polski Wschodniej” (SSPW) realizowanego w

ramach Programu Operacyjnego „Rozwój Polski Wschodniej”.

Bariery

1. Słabo rozwinięta infrastruktura techniczna regionu.

2. Słabo rozwinięta infrastruktura telekomunikacyjna przede wszystkim na terenach

wiejskich i małych miast (sieć szerokopasmowa, sprzęt teleinformatyczny, usługi

związane z rozwojem społeczeństwa informacyjnego).

3. Niższy niż przeciętnie w Polsce poziom "pokrycia" województwa siecią telefonii

komórkowej.

48

Funkcje metropolitalne Rzeszowa

Potencjały

1. Ośrodek administracji rządowej i samorządowej.

2. Ośrodek akademicki, dynamiczna rozbudowa bazy uczelnianej.

3. Jednostki kultury i urządzenia sportowe o znaczeniu ponadlokalnym.

4. Specjalistyczna opieka szpitalna o znaczeniu regionalnym.

5. Stopniowa poprawa układu komunikacyjnego miasta.

6. Ponadlokalny ośrodek handlu i usług.

7. Ośrodek generujący miejsca pracy o zasięgu ponadlokalnym.

8. Dynamiczna polityka władz miejskich zmierzająca do powiększenia granic

administracyjnych Rzeszowa.

Bariery

1. Słabe powiązania ośrodka wojewódzkiego z subregionalnymi.

2. Bardzo zła dostępność czasowa Rzeszowa z obszaru 7 powiatów.

3. Brak skoordynowanych rozwiązań w zakresie transportu publicznego na obszarze

rzeszowskiego obszaru funkcjonalnego.

4. Zwiększanie się roli metropolii przy tendencji do peryferyzacji obszarów położonych

blisko metropolii (tzw. „efekt wymywania” zasobów z regionu metropolitalnego do

ośrodka centralnego).

5. Brak porozumienia władz samorządowych Rzeszowa z władzami okolicznych gmin.

6. Nieuporządkowany w sensie funkcjonalno-przestrzennym rozwój Rzeszowa

7. Przeciążenie układu komunikacyjnego miasta (brak obwodnicy).

49

Funkcje obszarów wiejskich

Potencjały

1. Szeroki wachlarz kursów i szkoleń przeznaczonych dla osób bezrobotnych z obszarów

wiejskich w zawodach pozarolniczych.

2. Stopniowe usuwanie barier administracyjnych utrudniających rozpoczęcie działalności

gospodarczej na terenach wiejskich.

3. Wsparcie finansowe rozwoju pozarolniczej działalności gospodarczej.

4. Różnicowanie się funkcji obszarów wiejskich (szczególnie w pobliżu miast).

Bariery

1. Niski poziom wykształcenia i kwalifikacji mieszkańców wsi.

2. Restrukturyzacja sieci szkolnej skutkująca likwidacją małych szkół.

3. Słabo rozwinięta infrastruktura techniczna i społeczna na obszarach wiejskich.

4. Ukryte bezrobocie na obszarach wiejskich.

5. Ciągle niedostateczny rozwój pozarolniczych źródeł dochodu.

6. Niska mobilność zawodowa mieszkańców wsi.

7. Stale niewielki poziom rozwoju przedsiębiorczości na obszarach wiejskich oraz

występujące bariery infrastrukturalne i popytowe.

50

Spójność przestrzenna i wzmacnianie funkcji ośrodków subregionalnych

Potencjały

1. Oczekiwana poprawa spójności przestrzennej województwa (na linii wschód zachód)

po oddaniu do użytku autostrady A4 oraz ukończeniu remontu linii kolejowej E-30.

2. Funkcjonujące ośrodki szkolnictwa wyższego w byłych miastach wojewódzkich.

Bariery

1. Pogłębiające się zróżnicowanie przestrzenne w zakresie poziomu rozwoju społeczno-

gospodarczego, zwłaszcza między lepiej prosperującą północno-zachodnią cześć

województwa (podregiony tarnobrzeski i rzeszowski) i gorzej rozwiniętą cześć

południowo-wschodnią (podregiony krośnieński i przemyski).

51

Środowisko i energetyka

Potencjały

1. Dobre warunki do rozwoju energetyki opartej o źródła odnawialne (energetyka wodna,

solarna, geotermalna, biomasa).

2. Realizacja szeregu projektów zmierzających do modernizacji i rozbudowy

obwałowań, zbiorników suchych oraz polderów.

3. Dobry stan środowiska naturalnego wzmacniany działaniami na rzecz ograniczenia

wytwarzania zanieczyszczeń.

Bariery

1. Wykorzystywanie do produkcji energii niemal wyłącznie paliw kopalnych (węgla

kamiennego oraz gazu ziemnego wysokometanowego). Niewielki wkład

odnawialnych źródeł w produkcję energii.

2. Niewystarczający poziom zabezpieczeń przeciwpowodziowych, w tym zbyt mała

objętość zbiorników retencyjnych i terenów zalewowych.

52

Zapobieganie zagrożeniom

Potencjały

1. Rozwój nowych technologii ostrzegania przed katastrofami naturalnymi.

2. Realizacja szeregu projektów zmierzających do modernizacji i rozbudowy

obwałowań, zbiorników suchych oraz polderów.

Bariery

1. Niewystarczające zabezpieczenia przeciwpowodziowe na niektórych obszarach

województwa.

2. Niewystarczająca liczba i pojemność zbiorników retencyjnych oraz powierzchnia

obszarów zalewowych, wycinkowa regulacja rzek i potoków.

3. Rozrost miast i idące za nim utwardzenie powierzchni oraz pogorszenie naturalnych

możliwości absorpcji opadów przez ziemię.

53

Ochrona środowiska

Potencjały

1. Znacznie mniejsza do przeciętnej krajowej relatywna produkcja odpadów.

2. Wyższy od przeciętnej krajowej odsetek odpadów poddanych odzyskowi.

3. Wysoki odsetek ścieków oczyszczanych.

4. Wysoki na tle kraju odsetek odpadów zbieranych selektywnie.

5. Relatywnie wysokie i szybko wzrastające nakłady służące ochronie środowiska.

6. Znaczne inwestycje w gospodarkę ściekową w dużych ośrodkach miejskich.

7. Wyraźny spadek w produkcji odpadów na km2 od 2005 r.

Bariery

1. Gorsza od przeciętnej dla kraju infrastruktura w zakresie zatrzymywania

zanieczyszczeń emitowanych do powietrza.

2. Niskie nakłady służące gospodarce wodnej.

3. Niska świadomość ekologiczna ludności .

4. Słaby rozwój sieci kanalizacyjnej w mniejszych skupiskach ludności .

5. Niewystarczająca infrastruktura do unieszkodliwiania i odzysku odpadów

komunalnych.

6. Niedostateczna liczba mieszkańców ma podpisane umowy o wywóz odpadów.

7. Zbyt powolne zmiany w selektywnym zbieraniu odpadów oraz odzysku odpadów

biodegradowalnych.

8. Zbyt powolna w stosunku do potrzeb zmiana infrastruktury segregacji odpadów.

54

Wzmocnienie bezpieczeństwa energetycznego (dywersyfikacja źródeł energii)

Potencjały

1. Zasoby surowcowe: gaz ziemny, drewno, surowce budowlane, wody geotermalne oraz

mineralne i lecznicze.

2. Dobre warunki do rozwoju energetyki opartej o źródła odnawialne (energetyka wodna,

solarna, geotermalna, biomasa).

3. Połączenia energetyczne z Ukrainą i ze Słowacją.

Bariery

1. Niski stopień wykorzystania odnawialnych źródeł energii we wszystkich sektorach

gospodarki.

55

Racjonalne wykorzystanie zasobów energetycznych

Potencjały

1. Niewielkie zużycie energii elektrycznej i cieplnej na 1 mieszkańca.

2. Wysokie ceny nośników energii elektrycznej i opałowej oraz paliw.

Bariery

1. Przestarzała infrastruktura energetyczna – linie energetyczne.

2. Zdekapitalizowane ciepłociągi oraz ciepłownie w miastach.

3. Duża energochłonność tradycyjnych gałęzi przemysłu.

4. Dominacja indywidualnych rozproszonych i przestarzałych źródeł ciepła opartych na

węglu zarówno na terenie wiejskim jak i w miastach.

5. Wykorzystywanie do produkcji energii niemal wyłącznie paliw kopalnych (węgla

kamiennego oraz gazu ziemnego wysokometanowego).

6. Niewielki wkład odnawialnych źródeł w produkcję energii.

7. Niski udział produkcji energii elektrycznej ze źródeł odnawialnych.

56

Analiza SWOT/TOWS

Wybór właściwej i najefektywniejszej polityki województwa musi się opierać na

rzetelnej analizie oddziaływania różnych czynników w długookresowym planie objętym

opracowywaną Strategią Rozwoju Województwa tj. do 2020 roku, prowadzących tak do

potencjalnego wzrostu, jak regresu. Analiza mocnych i słabych stron poziomu rozwoju

społeczno-gospodarczego i stanu środowiska przyrodniczego (analiza SWOT/TOWS) jest

podstawą tworzenia koncepcyjnej części strategii. Analizę SWOT/TOWS oparto na układzie

wyodrębnionych 60 czynników determinujących rozwój regionu: (1) czynników

zewnętrznych względem województwa: 11 szans i 18 zagrożeń, (2) czynników

wewnętrznych: 14 mocnych i 17 słabych stron regionu, oraz o zbadaniu zależności między

nimi w układach „od wewnątrz na zewnątrz” i „z zewnątrz do wewnątrz”.

Celem przeprowadzenia analizy SWOT/TOWS jest wybór jednej z czterech strategii,

którą województwo powinno wdrożyć, aby maksymalnie polepszyć pozycję zajmowaną

wśród innych regionów kraju: defensywnej, agresywnej, konkurencyjnej oraz

konserwatywnej.

Strategia defensywna jest zorientowana na redukcję wewnętrznych słabości oraz

unikanie zagrożeń ze strony otoczenia, zakłada redukcję aktywności regionu, próbę

utrzymania obecnego statusu we wszystkich możliwych aspektach jego funkcjonowania.

Strategia agresywna polega z kolei na wykorzystywaniu pojawiających się okazji, szans w

otoczeniu przy pomocy posiadanych mocnych stron. Celem strategii konkurencyjnej jest

przezwyciężenie słabości regionu (lub ich unikanie) przez wykorzystanie możliwości, jakie

stwarza otoczenie. Strategia konserwatywna polega na wykorzystaniu mocnych stron firmy w

celu uniknięcia lub zredukowania wpływu zagrożeń zewnętrznych.

57

Tabela 1 przedstawia najważniejsze mocne i słabe strony województwa wyróżnione w

analizie potencjałów i barier rozwojowych oraz najistotniejsze szanse i zagrożenia wybrane

spośród uwarunkować globalnych, europejskich i krajowych. Posłużyły one do wykonania

analizy SWOT/TOWS.

58

Tabela 1. Analiza SWOT

MOCNE STRONY SŁABE STRONY

1. Potencjał w zakresie innowacyjnego

przemysłu, w tym szczególnie branży lotniczej,

elektromaszynowej, informatycznej, rolno-

spożywczej, odnawialnych źródeł energii i

chemicznej.

2. Niskie koszty zatrudnienia.

3. Stopniowo poprawiająca się dostępność

komunikacyjna.

4. Region czysty ekologicznie, atrakcyjny

krajobrazowo i przyrodniczo, z rozbudowanym,

wielkoobszarowym systemem obszarów

chronionych, o uznanych walorach

bioklimatycznych, źródłach wód mineralnych i

rozwiniętym lecznictwie uzdrowiskowym co

stwarza szanse na rozwój turystyki.

5. Dobre warunki do produkcji żywności

ekologicznej.

6. Wysoki poziom tożsamości lokalnej (głównie

na obszarach wiejskich).

7. Niski poziom patologii społecznych.

8. Unikatowe dziedzictwo kulturowe na styku

narodowości i wyznań.

9. Wyższa niż przeciętnie w kraju oczekiwana

dalsza długość trwania życia.

10. Możliwość zwiększenie dostępu do Internetu

szerokopasmowego poprzez realizację projektu

„Sieć Szerokopasmowa Polski Wschodniej”.

11. Szeroki wachlarz kursów i szkoleń

przeznaczonych dla osób bezrobotnych z

obszarów wiejskich w zawodach pozarolniczych.

12. Dobre warunki do rozwoju energetyki opartej

o źródła odnawialne (energetyka wodna, solarna,

geotermalna, biomasa).

13. Realizacja szeregu projektów zmierzających

do modernizacji i rozbudowy obwałowań,

zbiorników suchych oraz polderów.

14. Dobry stan środowiska naturalnego

wzmacniany działaniami na rzecz ograniczenia

wytwarzania zanieczyszczeń.

1. Niska dostępność komunikacyjna wewnętrzna

i zewnętrzna.

2. Niskie nakładów inwestycyjnych w

przedsiębiorstwach.

3. Niska przedsiębiorczości mieszkańców.

4. Niska produktywność rolnictwa związana z

jego rozdrobnieniem, niską towarowością,

brakiem specjalizacji w produkcji rolniczej (przy

wysokim poziomie zatrudnienia).

5. Słaba pozycja regionalnych uczelni i ich

niewielka zdolność do współpracy z

innowacyjnymi dziedzinami przemysłu.

6. Brak bazy turystycznej o podwyższonym

standardzie.

7. Niski poziom tożsamości regionalnej.

8. Słabość instytucjonalna i finansowa trzeciego

sektora.

9. Relatywnie niski poziom wykształcenia –

zwłaszcza na obszarach wiejskich połączony z

ich niską mobilnością zawodową.

10. Niski poziom zarobków, emerytur i rent,

wysoki poziom bezrobocia (w tym ukrytego),

skutkujący wysokim poziomem biedy, a tym

samym znaczną liczbą osób korzystających z

opieki społecznej.

11. Trudna dostępność do wysokiej klasy usług

medycznych.

12. Słabo rozwinięta infrastruktura

telekomunikacyjna przede wszystkim na terenach

wiejskich i małych miast.

13. Pogłębiające się zróżnicowanie przestrzenne

w zakresie poziomu rozwoju społeczno-

gospodarczego, zwłaszcza między lepiej

prosperującą północno-zachodnią cześć

województwa i gorzej rozwiniętą cześć

południowo-wschodnią.

14. Wysoki poziom bezrobocia ukrytego na wsi,

ciągle niedostateczny rozwój pozarolniczych

źródeł dochodu, duża liczba osób ubogich

15. Niewielki wkład odnawialnych źródeł w

produkcję energii.

16. Niewystarczający poziom zabezpieczeń

przeciwpowodziowych, w tym zbyt mała

objętość zbiorników retencyjnych i terenów

zalewowych.

17. Niska chłonność rynku wewnętrznego.

59

SZANSE ZAGROŻENIA

1. Przyśpieszony transfer technologii,

powodujący poprawę kwalifikacji sił robotniczej

i wzrost wydajności pracy.

2. Negatywne zmiany w strukturze

demograficznej społeczeństw wysoko

rozwiniętych i wzrost znaczenia silver economy.

3. Wzrost natężenia w przemieszczaniu się

ludności w celach turystycznych, czemu sprzyjać

będzie spadek kosztów transportu lotniczego oraz

globalizacja informacji na temat usług tego typu.

4. Wzrost popytu na żywność ekologiczną.

5. Funkcjonowanie sieci transportowej w

ramach europejskich korytarzy transportowych

TEN-T.

6. Europejska polityka spójności (społeczna,

gospodarcza, terytorialna) prowadząca do

minimalizacji regionalnych dysproporcji.

7. Oddziaływanie programu Natura 2000 na

atrakcyjność turystyczną.

8. Geograficzna bliskość potencjalnie chłonnego

rynku słowackiego i ukraińskiego.

9. Potencjał ludnościowy Polski – duży rynek

zbytu.

10. Znaczny napływ bezpośrednich inwestycji

zagranicznych w skali kraju.

11. Wspieranie podejmowania studiów na

wybranych kierunkach (kierunki zamawiane).

1. Niestabilna sytuacja gospodarki światowej i

europejskiej w konsekwencji kryzysu sektora

finansowego.

2. Wzrost migracji z obszarów mniej do bardziej

rozwiniętych.

3. Rozwój państw „wschodzących” (BRIC),

transfer bogactwa i siły gospodarczej (oraz

politycznej) z Zachodu na Wschód.

4. Szybki wzrost znaczenia dużych układów

miejskich (metropolizacja), skupiających

regionalny potencjał gospodarczy, finansowy,

naukowy, władzy, mediów i instytucji

kulturalnych.

5. Wyczerpywanie się światowych

nieodnawialnych źródeł surowców (głównie)

energetycznych i wzrost ich cen.

6. Społeczno-gospodarcza peryferyjność Karpat

Wschodnich – obszaru oddziaływania

Euroregionu Karpackiego.

7. Brak Wieloletnich Ram Finansowych UE na

lata 2014-2020.

8. Brak wspólnego rynku energetycznego oraz

uzależnienie UE od dostaw surowców

energetycznych z krajów spoza UE.

9. Unijny plan walki ze zmianami

klimatycznymi, przewidujący redukcję emisji

dwutlenku węgla i zwiększenia znaczenia energii

odnawialnej.

10. Oddziaływanie programu Natura 2000 na

prowadzenie inwestycji infrastrukturalnych w

regionie.

11. Niejasna pozycja Ukrainy w kontekście

integracji ze strukturami Unii Europejskiej.

12. Niepewność w utrzymaniu dotychczasowego

poziomu wzrostu gospodarczego kraju.

13. Relatywnie niewielkie nakłady na badania i

rozwój (B+R) i niska innowacyjność polskiej

gospodarki.

14. Administracyjne, prawne i fiskalne bariery

rozwoju przedsiębiorczości w Polsce (przede

wszystkim MŚP).

15. Stosunkowa słaba dostępność transportowa

Polski skutkująca dużym wpływem bliskości

zachodniej granicy kraju na lokalizację

zagranicznych przedsięwzięć.

16. Odkładanie perspektywy budowy drogi

szybkiego ruchu Via Carpatia.

17. Wzrost dywergencji na poziomie

województw skutkujący marginalizacją

Podkarpacia i całej Polski Wschodniej.

18. Peryferyzacja obszarów wiejskich mimo

wspomagania zmian strukturalnych na nich i

wykorzystywania Funduszy Unijnych.

Tabela 2. Oddziaływanie mocnych stron na szanse.

 Szanse

Mocne strony 1 2 3 4 5 6 7 8 9 10 11 Wagi
Liczba

interakcji

Iloczyn

wag i

interakcji

1 1 0 0 1 1 1 0 1 1 1 1 0,15 8 1,2

2 1 1 1 1 1 1 0 1 1 1 1 0,12 10 1,2

3 1 1 1 1 1 1 1 1 1 1 1 0,15 11 1,65

4 0 1 1 1 1 1 1 1 1 0 0 0,11 8 0,88

5 0 0 0 1 1 1 1 1 1 0 0 0,1 6 0,6

6 0 0 0 0 0 0 1 0 0 0 0 0,03 1 0,03

7 0 0 0 0 0 0 0 1 1 1 0 0,04 3 0,12

8 0 1 1 0 1 1 1 1 1 0 0 0,03 7 0,21

9 0 1 0 0 0 0 0 0 0 0 0 0,03 1 0,03

10 1 0 1 1 1 1 1 1 1 1 1 0,06 10 0,6

11 1 1 1 1 1 1 1 1 1 1 0 0,06 10 0,6

12 1 0 0 0 0 1 1 0 0 0 1 0,04 4 0,16

13 0 0 0 0 0 0 1 0 0 0 0 0,05 1 0,05

14 0 1 1 1 1 1 1 1 1 1 0 0,03 9 0,27

Wagi 0,1 0,08 0,09 0,1 0,1 0,14 0,07 0,07 0,08 0,1 0,07

Liczba interakcji 6 7 7 8 9 10 10 10 10 7 5

178

Iloczyn wag i interakcji 0,6 0,56 0,63 0,8 0,9 1,4 0,7 0,7 0,8 0,7 0,35

15,74

UWAGA: kolejność czynników zgodna z pozycjami zawartymi w Tabeli 1.

61

Tabela 3. Oddziaływanie mocnych stron na zagrożenia.

 Zagrożenia

Mocne strony 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 Wagi
Liczba

interakcji

Iloczyn

wag i

interakcji

1 1 1 1 1 1 1 1 1 1 0 0 1 1 1 1 1 1 0 0,15 15 2,25

2 1 1 1 1 0 1 1 0 0 0 0 1 0 0 1 1 1 0 0,12 10 1,2

3 1 1 1 0 1 1 1 0 0 0 1 1 0 0 1 1 1 1 0,15 12 1,8

4 0 0 0 0 0 1 0 0 1 0 0 0 0 0 0 0 0 0 0,11 2 0,22

5 0 1 1 1 0 1 0 0 0 0 0 0 0 0 0 0 0 1 0,1 5 0,5

6 0 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1 0,03 2 0,06

7 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0,04 0 0

8 0 0 0 0 0 1 0 0 0 0 0 0 0 0 0 0 0 0 0,03 1 0,03

9 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0,03 0 0

10 1 1 1 1 0 1 0 0 0 0 0 1 0 0 0 0 1 1 0,06 8 0,48

11 1 1 1 0 0 1 0 0 0 0 0 1 0 0 1 0 1 1 0,06 8 0,48

12 0 0 0 0 1 0 0 1 1 0 0 0 1 0 0 0 0 0 0,04 4 0,16

13 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0,05 0 0

14 0 0 0 0 0 1 0 0 0 0 0 0 0 0 0 0 0 1 0,03 2 0,06

Wagi 0,09 0,07 0,03 0,04 0,05 0,06 0,04 0,06 0,07 0,06 0,02 0,06 0,07 0,07 0,06 0,05 0,05 0,05

Liczba interakcji 5 7 6 4 3 9 3 2 3 0 1 5 2 1 4 3 5 6

138

Iloczyn wag i interakcji 0,45 0,49 0,18 0,16 0,15 0,54 0,12 0,12 0,21 0 0,02 0,3 0,14 0,07 0,24 0,15 0,25 0,3

11,13

UWAGA: kolejność czynników zgodna z pozycjami zawartymi w Tabeli 1.

62

Tabela 4. Oddziaływanie słabych stron na szanse.

Szanse

Słabe strony 1 2 3 4 5 6 7 8 9 10 11 Wagi
Liczba

interakcji

Iloczyn

wag i

interakcji

1 1 1 1 1 1 1 1 1 1 1 1 0,13 11 1,43

2 1 0 0 0 0 0 0 0 1 1 1 0,09 4 0,36

3 1 1 1 1 0 1 1 1 1 0 0 0,03 8 0,24

4 1 0 0 1 0 1 0 1 1 0 0 0,12 5 0,6

5 1 0 0 0 0 1 0 1 1 1 1 0,09 6 0,54

6 0 1 1 0 1 0 1 1 1 0 0 0,07 6 0,42

7 0 0 0 0 0 1 0 0 0 0 0 0,01 1 0,01

8 0 0 0 0 0 1 0 1 1 0 0 0,03 3 0,09

9 1 1 1 1 0 1 1 1 1 1 1 0,05 10 0,5

10 0 0 0 1 0 0 0 1 0 0 0 0,05 2 0,1

11 0 1 0 0 0 0 0 0 0 0 0 0,03 1 0,03

12 1 1 1 1 0 1 1 1 1 1 1 0,05 10 0,5

13 0 0 0 0 1 1 0 1 0 0 1 0,05 4 0,2

14 0 0 0 0 0 0 0 0 1 0 0 0,06 1 0,06

15 0 0 0 0 0 0 0 0 0 0 0 0,03 0 0

16 0 0 0 0 0 0 0 0 0 0 0 0,04 0 0

17 1 0 1 1 0 0 1 1 0 1 0 0,07 6 0,42

Wagi 0,1 0,08 0,09 0,1 0,1 0,14 0,07 0,07 0,08 0,1 0,07

Liczba interakcji 8 6 6 7 3 9 6 11 10 6 6

156

Iloczyn wag i interakcji 0,8 0,48 0,54 0,7 0,3 1,26 0,42 0,77 0,8 0,6 0,42

12,59

UWAGA: kolejność czynników zgodna z pozycjami zawartymi w Tabeli 1.

63

Tabela 5. Oddziaływanie słabych stron na zagrożenia.

 Zagrożenia

Słabe strony 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 Wagi
Liczba

interakcji

Iloczyn

wag i

interakcji

1 1 0 1 0 1 1 0 0 0 0 1 1 1 0 1 1 1 1 0,13 11 1,43

2 1 1 1 1 1 1 0 0 1 0 0 1 1 0 0 0 0 0 0,09 9 0,81

3 1 1 1 1 0 1 0 0 0 0 0 1 1 1 0 0 0 1 0,03 9 0,27

4 1 1 1 1 0 1 0 0 0 0 0 1 0 0 0 0 0 1 0,12 7 0,84

5 1 1 1 1 0 1 0 0 0 0 0 1 1 0 0 0 0 0 0,09 7 0,63

6 1 0 0 0 0 1 0 0 0 0 0 0 0 0 0 0 0 1 0,07 3 0,21

7 0 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0,01 1 0,01

8 0 0 0 0 0 1 0 0 0 0 0 0 0 0 0 0 0 0 0,03 1 0,03

9 1 1 1 1 0 1 0 0 0 0 0 1 1 1 1 0 0 1 0,05 10 0,5

10 1 1 0 1 0 1 0 0 0 0 0 1 0 0 0 0 0 1 0,05 6 0,3

11 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0,03 0 0

12 1 1 1 1 0 1 0 0 0 0 0 1 1 0 0 0 0 1 0,05 8 0,4

13 1 1 0 1 0 1 0 0 0 0 0 1 0 0 0 1 1 1 0,05 8 0,4

14 1 1 0 1 0 1 0 0 0 0 0 1 0 0 0 0 0 1 0,06 6 0,36

15 0 0 0 0 1 0 0 1 1 0 0 0 0 0 0 0 0 0 0,03 3 0,09

16 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0,04 0 0

17 1 1 0 0 0 1 0 0 0 0 0 1 0 0 0 0 0 0 0,07 4 0,28

Wagi 0,09 0,07 0,03 0,04 0,05 0,06 0,04 0,06 0,07 0,06 0,02 0,06 0,07 0,07 0,06 0,05 0,05 0,05

Liczba interakcji 12 11 7 9 3 13 0 1 2 0 1 11 6 2 2 2 2 9

186

Iloczyn wag i interakcji 1,08 0,77 0,21 0,36 0,15 0,78 0 0,06 0,14 0 0,02 0,66 0,42 0,14 0,12 0,1 0,1 0,45

12,12

UWAGA: kolejność czynników zgodna z pozycjami zawartymi w Tabeli 1.

64

Tabela 6. Oddziaływanie szans na mocne strony.

 Szanse

Mocne strony 1 2 3 4 5 6 7 8 9 10 11 Wagi
Liczba

interakcji

iloczyn

wag i

interakcji

1 1 0 0 1 1 1 0 0 1 1 1 0,15 7 1,05

2 0 0 0 0 0 0 0 0 0 0 0 0,12 0 0

3 0 0 0 0 1 1 0 0 0 0 0 0,15 2 0,3

4 0 0 0 1 0 1 1 0 0 0 0 0,11 3 0,33

5 0 0 0 1 0 1 1 0 1 0 0 0,1 4 0,4

6 0 0 0 0 0 0 0 0 0 0 0 0,03 0 0

7 0 0 0 0 0 0 0 0 0 0 0 0,04 0 0

8 0 0 0 0 0 0 0 0 0 0 0 0,03 0 0

9 0 0 0 0 0 1 0 0 0 0 0 0,03 1 0,03

10 0 0 0 0 0 1 0 0 0 0 0 0,06 1 0,06

11 1 1 0 0 0 1 0 0 0 1 0 0,06 4 0,24

12 0 0 0 0 0 1 0 0 0 0 0 0,04 1 0,04

13 0 0 0 0 0 1 1 0 0 0 0 0,05 2 0,1

14 0 0 0 1 0 1 1 0 0 0 0 0,03 3 0,09

Wagi 0,1 0,08 0,09 0,1 0,1 0,14 0,07 0,07 0,08 0,1 0,07

Liczba interakcji 2 1 0 4 2 10 4 0 2 2 1

56

Iloczyn wag i interakcji 0,2 0,08 0 0,4 0,2 1,4 0,28 0 0,16 0,2 0,07

5,63

UWAGA: kolejność czynników zgodna z pozycjami zawartymi w Tabeli 1.

65

Tabela 7. Oddziaływanie zagrożeń na mocne strony.

Zagrożenia

Mocne strony 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 Wagi
Liczba

interakcji

iloczyn

wag i

interakcji

1 1 1 1 1 0 1 0 0 0 0 0 1 1 1 1 0 1 0 0,15 10 1,5

2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1 0 0 0 0,12 1 0,12

3 0 0 0 0 0 0 1 0 0 1 0 0 0 0 0 1 0 0 0,15 3 0,45

4 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1 0 0 0 0,11 1 0,11

5 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1 0 0 1 0,1 2 0,2

6 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0,03 0 0

7 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0,04 0 0

8 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1 0 0 0 0,03 1 0,03

9 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1 0,03 1 0,03

10 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0,06 0 0

11 0 0 0 0 0 0 0 0 0 0 0 1 0 0 0 0 1 0 0,06 2 0,12

12 0 0 0 0 0 0 0 0 0 0 0 1 1 0 0 0 0 0 0,04 2 0,08

13 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0,05 0 0

14 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0,03 0 0

Wagi 0,09 0,07 0,03 0,04 0,05 0,06 0,04 0,06 0,07 0,06 0,02 0,06 0,07 0,07 0,06 0,05 0,05 0,05

Liczba interakcji 1 1 1 1 0 1 1 0 0 1 0 3 2 1 5 1 2 2

46

Iloczyn wag i interakcji 0,09 0,07 0,03 0,04 0 0,06 0,04 0 0 0,06 0 0,18 0,14 0,07 0,3 0,05 0,1 0,1

3,97

UWAGA: kolejność czynników zgodna z pozycjami zawartymi w Tabeli 1.

66

Tabela 8. Oddziaływanie szans na słabe strony.

Szanse

Słabe strony 1 2 3 4 5 6 7 8 9 10 11 Wagi
Liczba

interakcji

Iloczyn

wag i

interakcji

1 0 0 0 0 1 1 0 0 0 0 0 0,13 2 0,26

2 1 0 0 0 0 1 0 0 0 1 1 0,09 4 0,36

3 1 0 0 0 0 0 0 0 0 0 1 0,03 2 0,06

4 0 0 0 1 0 1 0 0 0 0 0 0,12 2 0,24

5 1 0 0 0 0 1 0 0 0 1 1 0,09 4 0,36

6 0 0 1 0 0 1 1 0 1 0 0 0,07 4 0,28

7 0 0 0 0 0 0 0 0 0 0 0 0,01 0 0

8 0 0 0 0 0 1 0 0 0 0 0 0,03 1 0,03

9 1 0 0 0 0 1 0 0 0 0 1 0,05 3 0,15

10 1 0 1 1 0 1 0 0 0 0 0 0,05 4 0,2

11 0 0 0 0 0 1 0 0 0 0 0 0,03 1 0,03

12 0 0 0 0 0 1 0 0 0 0 0 0,05 1 0,05

13 0 0 0 0 0 1 0 0 0 0 0 0,05 1 0,05

14 0 0 0 1 0 1 0 0 0 0 0 0,06 2 0,12

15 0 0 0 0 0 1 0 0 0 0 0 0,03 1 0,03

16 0 0 0 0 0 0 0 0 0 0 0 0,04 0 0

17 1 0 1 1 0 1 0 0 0 0 0 0,07 4 0,28

Wagi 0,1 0,08 0,09 0,1 0,1 0,14 0,07 0,07 0,08 0,1 0,07

Liczba interakcji 6 0 3 4 1 14 1 0 1 2 4

72

Iloczyn wag i interakcji 0,6 0 0,27 0,4 0,1 1,96 0,07 0 0,08 0,2 0,28

6,46

UWAGA: kolejność czynników zgodna z pozycjami zawartymi w Tabeli 1.

67

Tabela 9. Oddziaływanie zagrożeń na słabe strony.

Zagrożenia

Słabe strony 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 Wagi
Liczba

interakcji

Iloczyn

wag i

interakcji

1 0 0 0 0 0 0 0 0 0 1 0 1 0 0 1 1 0 0 0,13 4 0,52

2 1 0 0 0 0 0 0 0 0 0 0 1 1 1 1 0 1 0 0,09 6 0,54

3 1 1 0 0 0 0 0 0 0 0 0 0 0 1 0 0 1 0 0,03 4 0,12

4 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1 1 0,12 3 0,36

5 0 0 0 0 0 0 0 0 0 0 0 0 1 0 1 0 1 0 0,09 3 0,27

6 1 0 0 0 0 0 0 0 0 1 0 0 0 1 1 0 1 1 0,07 6 0,42

7 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0,01 0 0

8 0 1 0 0 0 0 1 0 0 0 0 0 0 0 0 0 0 0 0,03 2 0,06

9 0 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1 1 0,05 3 0,15

10 1 1 0 0 1 0 0 0 1 0 0 1 0 1 1 0 1 1 0,05 9 0,45

11 0 0 0 0 0 0 0 0 0 0 0 1 0 0 0 0 1 0 0,03 2 0,06

12 0 0 0 0 0 0 0 0 0 0 0 1 0 0 0 0 1 1 0,05 3 0,15

13 1 1 0 1 0 0 0 0 0 0 0 0 0 0 0 0 1 1 0,05 5 0,25

14 1 0 0 0 0 0 0 0 0 0 0 1 0 0 0 0 1 1 0,06 4 0,24

15 0 0 0 0 0 0 0 0 0 1 0 0 0 0 0 0 0 0 0,03 1 0,03

16 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0,04 0 0

17 1 1 0 0 1 0 0 0 1 0 0 1 0 1 1 0 1 1 0,07 9 0,63

Wagi 0,09 0,07 0,03 0,04 0,05 0,06 0,04 0,06 0,07 0,06 0,02 0,06 0,07 0,07 0,06 0,05 0,05 0,05

Liczba interakcji 8 6 0 1 2 0 1 0 2 3 0 7 2 5 6 1 12 8

128

Iloczyn wag i interakcji 0,72 0,42 0 0,04 0,1 0 0,04 0 0,14 0,18 0 0,42 0,14 0,35 0,36 0,05 0,6 0,4

8,21

UWAGA: kolejność czynników zgodna z pozycjami zawartymi w Tabeli 1.

Uzyskane sumy zbiorcze po przeprowadzeniu analizy TOWS/SWOT wskazują,

że przy danej konfiguracji czynników wewnętrznych i zewnętrznych oraz ustalonych wagach

najbardziej pożądaną opcją działania dla województwa podkarpackiego jest strategia

agresywna, polegająca na wzmacnianiu mocnych stron i wykorzystywaniu nadarzających się

okazji (por. Rycina 2). W efekcie nastąpić powinien efekt synergii realizowanych działań.

Strategia ta charakteryzuje się silną ekspansją i dywersyfikacją wewnętrznych źródeł rozwoju.

Jej realizacja powinna w praktyce dać najlepsze efekty, należy jednak pamiętać, iż

przeprowadzone analizy wskazują jednocześnie na możliwe skumulowanie negatywnych

efektów oddziaływania słabych stron regionu i zewnętrznych zagrożeń. Z tego względu

szczególny nacisk powinien być położony na monitorowanie obu tych czynników.

Rycina 2. Analiza SWOT/TOWS – suma interakcji i suma iloczynów interakcji.

69

Scenariusze rozwoju województwa podkarpackiego

Celem budowania scenariuszy rozwoju dla województwa podkarpackiego w horyzoncie

czasowym 2012 – 2020 jest nakreślenie trendów, które mogą determinować przyszłość tego

regionu. W niniejszym opracowaniu przygotowano trzy alternatywne scenariusze rozwoju

województwa. Punktem wyjścia dla ich określenia stała się identyfikacja najważniejszych

uwarunkowań determinujących rozwój województwa w najbliższych latach. Przeprowadzone

analizy pozwoliły także na przyjęcie najbardziej prawdopodobnego modelu rozwoju

województwa podkarpackiego zapewniającego stabilny, trwały i zrównoważony rozwój

regionu. Model ten posłużył za podstawę określenia wizji rozwoju województwa.

Zarysowane poniżej trzy scenariusze rozwoju województwa podkarpackiego bazują na

możliwych wariantach kształtowania się w nadchodzącej dekadzie najważniejszych (tak

zewnętrznych, jak wewnętrznych) uwarunkowań rozwoju regionu. Należy podkreślić, iż

faktyczna realizacja określonego scenariusza rozwojowego uzależniona jest od szeregu

czynników, tak zewnętrznych w stosunku do regionu, jak i od czynników endogennych, w

tym działań podejmowanych przez władze samorządowe.

W pierwszej grupie (tj. czynników zewnętrznych) wyróżnić można m.in.:

1. Koniunkturę gospodarczą na świecie;

2. Sytuację w strefie euro;

3. Wielkość i alokację funduszy unijnych;

4. Koniunkturę gospodarczą kraju;

5. Politykę gospodarczą rządu;

6. Politykę podatkową rządu;

7. Napływ bezpośrednich inwestycji zagranicznych do Polski;

8. Zachowanie inwestorów zewnętrznych wobec regionu;

9. Poziom zewnętrznej dostępności komunikacyjnej;

W drugiej (tj. czynników wewnętrznych) wskazać można między innymi:

1. Poziom wewnętrznej dostępności komunikacyjnej;

2. Działania podejmowane przez samorząd regionalny w sferze rozwoju

gospodarczego;

3. Umiejętność wykorzystania pozytywnych czynników endogennych regionu;

4. Efektywność zmian w systemie edukacyjnym (dopasowanie do potrzeb rynku

pracy);

5. Jakość działania instytucji otoczenia biznesu.

70

Przyjęto, iż największy wpływ na rozwój województwa w najbliższych latach miały będą

trzy czynniki:

1. Zaangażowanie inwestorów wewnętrznych i zewnętrznych;

2. Poziom i struktura dostępnych środków rozwojowych;

3. Poziom dostępności transportowej i teleinformatycznej (tak zewnętrznej, jak

wewnętrznej);

W konsekwencji wyodrębniono trzy możliwe scenariusze rozwojowe, które określono jako:

1. Złoty wiek;

2. Szare życie;

3. Ciemny pejzaż;

Schemat powiązań pomiędzy poszczególnymi scenariuszami rozwojowymi a

warunkującymi je czynnikami przedstawia poniższa Tabela:

 Uwarunkowania

Zaangażowanie

inwestorów

wewnętrznych i

zewnętrznych

Poziom i struktura

dostępnych środków

rozwojowych

Poziom dostępności

transportowej i

teleinformatycznej

(tak zewnętrznej, jak

wewnętrznej)

S
ce

n
ar

iu
sz

e

Pozytywny

„Złoty wiek”
+ + +

Pośredni

„Szare życie”
- + +

Negatywny

„Ciemny pejzaż”
- - -

Jako punkt wyjścia dla sformułowania scenariusza „Złoty wiek” przyjęto:

1. Wzrost zaangażowania w regionie inwestorów wewnętrznych i zewnętrznych;

2. Wysoki wolumen dostępnych środków rozwojowych;

3. Wysoką dostępność transportową i teleinformatyczną regionu (tak wewnętrzną jak

i zewnętrzną);

Jako punkt wyjścia dla sformułowania scenariusza „Zwykłe życie” przyjęto:

1. Brak wzrostu zaangażowania w regionie przez inwestorów wewnętrznych

i zewnętrznych;

2. Wysoki wolumen dostępnych środków rozwojowych;

3. Wysoką dostępność transportową i teleinformatyczną regionu (tak wewnętrzną jak

i zewnętrzną);

71

Jako punkt wyjścia dla sformułowania scenariusza „Ciemny pejzaż” przyjęto:

1. Brak wzrostu zaangażowania w regionie przez inwestorów wewnętrznych

i zewnętrznych;

2. Niski wolumen dostępnych środków rozwojowych;

3. Niską dostępność transportową i teleinformatyczną regionu (tak wewnętrzną jak

i zewnętrzną);

Najbardziej prawdopodobnym scenariuszem rozwojowym jest „Złoty wiek”.

72

Scenariusz „Złoty wiek”

1. Województwo zmniejsza dystans rozwojowy wobec bardziej rozwiniętych części kraju

(np. województwa małopolskiego) i zwiększa przewagę konkurencyjną nad innymi

regionami Polski Wschodniej.

2. Wzrasta udział województwa podkarpackiego w tworzeniu PKB Polski.

3. Na bazie zasobów endogennych oraz inwestycji zewnętrznych na Podkarpaciu

dynamicznie rozwijają się pożądane branże kluczowe (przemysł lotniczy, chemiczny,

informatyczny, farmaceutyczny, logistyczny, energetyka oparta na źródłach

odnawialnych, przemysł przetwórczy).

4. Zdecydowanej poprawie ulega infrastruktura komunikacyjna, co wyraźnie zwiększa

dostępność województwa, a przez to jego atrakcyjność inwestycyjną.

5. Do wzrostu atrakcyjności inwestycyjnej przyczynia się również efektywne wykorzystanie

gospodarczych atutów regionu (tradycje rozwoju przemysłu elektro-maszynowego –

zwłaszcza klastra lotniczego, przemysłu chemicznego, klastra informatycznego) oraz

skuteczna działalność promocyjna.

6. Następuje wzrost znaczenia relatywnie niskich kosztów czynnika pracy jako stymulatora

napływu bezpośrednich inwestycji zewnętrznych (w tym zagranicznych).

7. Następuje poprawa infrastruktury transportowej (drogowej i kolejowej) wewnątrz regionu.

Sieć dróg wojewódzkich zostaje funkcjonalne powiązana z autostradą i drogą ekspresową.

Zmodernizowane zostają linie kolejowe, jednocześnie uruchamiane są nowe połączenia

kolejowe. Działania te stają się istotnym czynnikiem prowadzącym do likwidacji

niekorzystnego zróżnicowania przestrzennego w zakresie poziomu rozwoju społeczno-

gospodarczego.

8. Rzeszowski obszar funkcjonalny dynamicznie się rozwija. Samorządy leżące na terenie

tego obszaru intensywnie ze sobą współpracują celem budowania przewag

konkurencyjnych Rzeszowa i regionu rzeszowskiego. Stolica regionu Rzeszów jest

centrum intelektualnym regionu z Uniwersytetem oraz Politechniką, których poziom nie

odbiega od innych uczelni tego typu w kraju. Aktywnie działa Podkarpacki Park

Naukowo-Technologiczny, a w jego ramach klastry lotniczy i informatyczny. Na obszarze

tym powstają centra biurowo-kongresowo-handlowo-wystawiennicze przyciągające

międzynarodowe instytucje. W efekcie rzeszowski obszar funkcjonalny jest regionalnym

centrum wzrostu i innowacji, oddziałującym pozytywnie na rozwój pozostałych

terytoriów i podniesienie konkurencyjności regionu w skali krajowej i międzynarodowej.

73

9. Także inne regionalne ośrodki (Przemyśl, Tarnobrzeg, Stalowa Wola, Dębica, Krosno,

Sanok) zyskują na znaczeniu gospodarczym, tworząc dodatkowe bieguny wzrostu

województwa i przyczyniając się do zwiększenia społeczno-gospodarczej spójności

regionu.

10. Szkolnictwa zawodowe i wyższe dzięki współpracy służb zatrudnienia, władz lokalnych,

pracodawców, a także wykorzystaniu dostępnych prognoz i analiz dotyczących

zapotrzebowania na określone zawody, przygotowuje dobrze wykształcone kadry

regionalnej gospodarki zgodnie z jej zapotrzebowaniem, tym samym przyczynia się do

spadku bezrobocia wśród absolwentów.

11. Wzrasta pozycja głównych uczelni Podkarpacia, które stają się zdolne do konkurowania z

krajowymi ośrodkami i przyciągania studentów.

12. Szkolnictwo wyższe wzmacniając swój potencjał kadrowo-merytoryczny, korzystając z

napływających wraz z inwestorami rozwiązań innowacyjnych, skutecznie wspiera rozwój

innowacyjnych sektorów gospodarki.

13. Wyraźny wzrost dynamiki wydatków na działalność badawczo-rozwojową oraz

efektywnie realizowana i adekwatnie finansowana Regionalna Strategia Innowacji

prowadzi do rozwoju innowacyjnych sektorów gospodarki, szczególnie poprzez

ułatwienia w transferze technologii oraz przekształcaniu wyników badań naukowych i

prac rozwojowych w innowacje.

14. Rośnie popyt na nowe kompetencje i umiejętności w regionie, co staje się dodatkowym

„kołem zamachowym” systemu edukacyjnego.

15. Wspierane procesy komasacji, mechanizacji, utowarowienia gospodarstw rolnych,

łączenia się rolników w grupy producenckie przyczyniają się do wzrostu produktywności

rolnictwa oraz przemysłu przetwórczego.

16. Wzrost zamożności rolników prowadzi do powstania chłonnego rynku na terenach

wiejskich, to zaś umożliwia (wspierany logistycznie, szkoleniowo i finansowo) proces

tworzenia MŚP na obszarach wiejskich (wielofunkcyjny rozwój obszarów wiejskich).

17. Mieszkańcy obszarów wiejskich dzięki poprawie dostępności komunikacyjnej

(transportowej i cyfrowej) zyskują możliwość podjęcia pracy poza miejscem stałego

zamieszkania.

18. Maleje rola rolnictwa w strukturze sektorowej pracujących na rzecz przemysłu i usług

rynkowych. Jednocześnie wzrasta produktywność tak przemysłu, jak rolnictwa, co

przyczynia się do wyraźnego podniesienia produktywności całej gospodarki regionu

74

mierzonej wartością dodaną w przeliczeniu na pracującego i stopniowego wzrostu

wynagrodzeń.

19. Pozytywne zmiany w strukturze gospodarczej regionu oraz systemie edukacyjnym

prowadzą do wyraźnego zmniejszenia się poziomu bezrobocia.

20. Znaczące nakłady na poprawę dostępności wysokiej jakości służby zdrowia doprowadzą

do dalszego wydłużenia się przeciętnej długości życia i wzmocnienie popytu dla usług

oferowanych przez sektor uzdrowiskowy.

21. Inwestycje w infrastrukturę turystyczno-uzdrowiskową, powiązane ze skuteczną akcją

promocyjną regionu oraz poprawą dostępności komunikacyjnej prowadzą do wzrostu

znaczenia usług turystycznych i uzdrowiskowych w strukturze gospodarczej regionu.

22. Powstanie nowych miejsc pracy, wzrost zamożności mieszkańców, utrzymanie czystego

środowiska naturalnego powoduje zahamowanie negatywnych procesów migracyjnych

(przede wszystkim dobrze wykształconych młodych).

23. Następuje wzrost poziomu tożsamości regionalnej oraz aktywności obywatelskiej (w tym

w ramach organizacji trzeciego sektora).

24. Na skutek procesów migracyjnych (z innych województw oraz Ukrainy) liczba ludności

nie ulega zmniejszeniu.

75

Scenariusz „Zwykłe życie”

1. Województwo Podkarpackie nie zmniejsza dystansu rozwojowego i nie buduje przewag

konkurencyjnych wobec wiodących regionów kraju.

2. Na bazie zasobów endogennych oraz dotychczasowych inwestycji zewnętrznych na

Podkarpaciu dynamicznie rozwija się część pożądanych branż kluczowych (przemysł

lotniczy, chemiczny, informatyczny, farmaceutyczny, przemysł przetwórczy).

3. Zdecydowanej poprawie ulega infrastruktura komunikacyjna, co wyraźnie zwiększa

dostępność województwa, a przez to jego atrakcyjność inwestycyjną.

4. Następuje wzrost znaczenia relatywnie niskich kosztów czynnika pracy jako stymulatora

napływu inwestycji zewnętrznych (w tym zagranicznych).

5. Ze względu na uwarunkowania zewnętrzne nie udaje się w większej skali przyciągnąć

nowych inwestorów zewnętrznych. W konsekwencji jedynie częściowo udaje się

wykorzystać gospodarcze atuty regionu (tradycje rozwoju przemysłu elektro-

maszynowego – zwłaszcza klastra lotniczego, przemysłu chemicznego, klastra

informatycznego).

6. Następuje wzmocnienia zasobów MŚP. Wspierane jest tworzenie powiązań

międzynarodowych lokalnych MŚP poprzez uproszczenie procedur udziału w programach

umożliwiających sfinansowanie części kosztów badania nowego rynku, uczestnictwa w

targach, czy porad prawnych; przeprowadzenie zakrojonej na szeroką skalę kampanii

informacyjnej, a następnie systemu szkoleń i treningów z zakresu prowadzenia

działalności międzynarodowej i korzyści z niej płynących; utworzone zostają

odpowiednie komórki ułatwiające prowadzenie działalności podkarpackich MŚP na rynku

słowackim oraz ukraińskim, udzielające pomocy w poszukiwaniu partnerów i

subsydiowaniu kosztów nawiązywania współpracy w początkowym stadium, a także

zapewnianie (lub subsydiowanie) ewentualnej pomocy prawnej oraz wdrażanie innych

instrumentów, które obniżałyby ryzyko dla małych i średnich przedsiębiorstw. Wspierana

jest działalność inwestycyjna średnich przedsiębiorstw, m.in. poprzez tworzenie

publicznych instytutów badawczo-rozwojowych, w których prowadzona jest działalność

innowacyjna na potrzeby zidentyfikowanych klastrów przemysłowych i we współpracy z

przedsiębiorstwami.

7. Następuje poprawa infrastruktury transportowej (drogowej i kolejowej) wewnątrz regionu.

Sieć dróg wojewódzkich zostaje funkcjonalne powiązana z autostradą i drogami

ekspresowymi. Zmodernizowane zostają linie kolejowe, jednocześnie uruchamiane są

76

nowe połączenia kolejowe. Działania te stają się istotnym czynnikiem prowadzącym do

częściowego ograniczenia niekorzystnego zróżnicowania przestrzennego w zakresie

poziomu rozwoju społeczno-gospodarczego.

8. Rzeszowski obszar funkcjonalny dynamicznie się rozwija. Samorządy leżące na tym

obszarze intensywnie ze sobą współpracują celem budowania przewag konkurencyjnych

Rzeszowa i regionu rzeszowskiego. Stolica regionu Rzeszów jest centrum intelektualnym

regionu z Uniwersytetem oraz Politechniką. Działa Podkarpacki Park Naukowo-

Technologiczny, a w jego ramach klastry lotniczy i informatyczny. W ramach

rzeszowskiego obszaru funkcjonalnego powstają centra biurowo-kongresowo-handlowo-

wystawiennicze. W efekcie obszar ten jest regionalnym centrum wzrostu i innowacji,

oddziałującym pozytywnie na rozwój pozostałych terytoriów i podniesienie

konkurencyjności regionu w skali krajowej.

9. Inne regionalne ośrodki rozwijają się nierównomiernie. Na gospodarczym znaczeniu

zyskują przede wszystkim miasta w północno-zachodniej części województwa (Dębica,

Stalowa-Wola, Mielec) tworząc dodatkowe bieguny wzrostu. Odwrotna sytuacja zaznaczy

się w południowej i (przede wszystkim) wschodniej części regionu.

10. Szkolnictwa zawodowe i wyższe dzięki współpracy służb zatrudnienia, władz lokalnych,

pracodawców przygotowuje dobrze wykształcone kadry regionalnej gospodarki. Jednakże

ze względu na trudności w diagnozowaniu zapotrzebowania MŚP na określone zawody,

efektywność działań systemu edukacyjnego w kontekście spadku bezrobocia wśród

absolwentów jest ograniczona.

11. Główne uczelnie regionalne prowadzą aktywną politykę inwestycyjną, przede wszystkim

w zakresie infrastruktury.

12. Uczelnie regionalne stopniowo wzmacniają swoją pozycję w stosunku do uczelni

zewnętrznych (przede wszystkim krakowskich).

13. Brak znaczących bodźców płynących od innowacyjnych inwestorów zewnętrznych

ogranicza skuteczne wspieranie rozwoju pożądanych sektorów gospodarki. Uczelnie biorą

udział w tworzeniu publicznych instytutów badawczo-rozwojowych, w których

prowadzona jest działalność innowacyjna na potrzeby zidentyfikowanych klastrów

przemysłowych.

14. Wyraźny wzrost dynamiki wydatków na działalność badawczo-rozwojową oraz

efektywnie realizowana i adekwatnie finansowana Regionalna Strategia Innowacji

prowadzi do stopniowego rozwoju opartych na zasobach endogennych innowacyjnych

77

sektorów gospodarki, szczególnie poprzez ułatwienia w transferze technologii oraz

przekształcaniu wyników badań naukowych i prac rozwojowych w innowacje.

15. Wspierane procesy komasacji, mechanizacji, utowarowienia gospodarstw rolnych,

łączenia się rolników w grupy producenckie przyczyniają się do wzrostu produktywności

rolnictwa oraz przemysłu przetwórczego.

16. Wzrost zamożności rolników prowadzi do powstania chłonnego rynku na terenach

wiejskich, to zaś umożliwia (wspierany logistycznie, szkoleniowo i finansowo) proces

tworzenia MŚP na obszarach wiejskich (wielofunkcyjny rozwój obszarów wiejskich).

17. Mieszkańcy obszarów wiejskich dzięki poprawie dostępności komunikacyjnej

(transportowej i cyfrowej) zyskują możliwość podjęcia pracy poza miejscem stałego

zamieszkania.

18. Maleje rola rolnictwa w strukturze sektorowej pracujących na rzecz przemysłu i usług

rynkowych. Wzrasta produktywność tak przemysłu, jak rolnictwa, co przyczynia się do

stopniowego podniesienia produktywności całej gospodarki regionu mierzonej wartością

dodaną w przeliczeniu na pracującego i stopniowego wzrostu wynagrodzeń.

19. Pozytywne zmiany w strukturze gospodarczej regionu oraz systemie edukacyjnym

prowadzą do zmniejszenia się poziomu bezrobocia.

20. Znaczące nakłady na poprawę dostępności wysokiej jakości służby zdrowia doprowadzą

do dalszego wydłużenia się przeciętnej długości życia i wzmocnienie popytu dla usług

oferowanych przez sektor uzdrowiskowy.

21. Inwestycje w infrastrukturę turystyczno-uzdrowiskową, powiązane ze skuteczną akcją

promocyjną regionu oraz poprawą dostępności komunikacyjnej prowadzą do wzrostu

znaczenia usług turystycznych i uzdrowiskowych w strukturze gospodarczej regionu.

22. Brak znaczących inwestycji zewnętrznych oraz utrzymujące się niekorzystne różnice w

zamożności mieszkańców powodują utrzymanie się negatywnych procesów migracyjnych

(przede wszystkim dobrze wykształconych młodych).

23. Relatywnie niski poziom życia utrudni wzmacnianie tożsamości regionalnej oraz

aktywności obywatelskiej (w tym w ramach organizacji trzeciego sektora).

24. Na skutek procesów migracyjnych oraz demograficznych liczba ludności województwa

ulega zmniejszeniu.

78

Scenariusz „Ciemny pejzaż”

1. Podkarpackie nie zmniejsza dystansu wobec bardziej rozwiniętych części kraju (np.

województwa małopolskiego). Nie poprawia też swojej pozycji konkurencyjnej względem

regionów peryferyjnych (np. innych województw Polski Wschodniej). Maleje udział

województwa podkarpackiego w tworzeniu PKB Polski.

2. Infrastruktura komunikacyjna nie jest modernizowana i powiększana, a dotychczasowe

szlaki komunikacyjne ulegają degradacji. Dostępność komunikacyjna województwa ulega

pogorszeniu, co obniża jego atrakcyjność inwestycyjną.

3. Następuje spadek znaczenia relatywnie niskich kosztów czynnika pracy jako stymulatora

napływu bezpośrednich inwestycji zewnętrznych (w tym zagranicznych). Brak inwestycji

zewnętrznych nie pozwala jednocześnie na wykorzystanie gospodarczych atutów regionu.

Pożądane branże kluczowe (przemysł lotniczy, chemiczny, informatyczny,

farmaceutyczny, logistyczny, energetyka oparta na źródłach odnawialnych, przemysł

przetwórczy) rozwijają się jedynie w oparciu o ograniczone zasoby wewnętrzne.

4. Dodatkowo, brak środków na skuteczną działalność promocyjną regionu prowadzi do

utrwalenia się obrazu województwa, jako obszaru inwestycyjnie nieatrakcyjnego (obszaru

wielostronnie peryferyjnego).

5. Brak inwestycji w infrastrukturę komunikacyjną wewnątrz-regionu skutkuje pogłębieniem

się niekorzystnego zróżnicowania przestrzennego w zakresie poziomu rozwoju społeczno-

gospodarczego.

6. Następuje regres w rozwoju rzeszowskiego obszaru funkcjonalnego. Jego wpływ na

rozwój pozostałych części województwa (funkcje metropolitalne) ulega wyraźnemu

osłabieniu. Miasto jest wprawdzie siedzibą szeregu uczelni wyższych, lecz o

„prowincjonalnym” charakterze, znacznie odbiegających poziomem od innych uczelni

tego typu w kraju. Działa wprawdzie Podkarpacki Park Naukowo-Technologiczny, a w

jego ramach klastry lotniczy i informatyczny, lecz nie generują one „jakościowych” zmian

w strukturze gospodarczej regionu. W praktyce nie funkcjonują centra biurowo-

kongresowo- wystawiennicze przyciągające międzynarodowe instytucje. W efekcie

obszar ten nie staje się regionalnym centrum wzrostu i innowacji.

7. Również inne regionalne ośrodki (Przemyśl, Tarnobrzeg, Stalowa Wola, Dębica, Krosno,

Sanok) tracą na znaczeniu gospodarczym, przyczyniając się do zwiększenia społeczno-

gospodarczej polaryzacji regionu.

79

8. Pozbawione efektywnego wsparcia służb zatrudnienia, władz lokalnych, pracodawców, a

także dostępnych prognoz i analiz dotyczących zapotrzebowania na określone zawody

szkolnictwa zawodowe i wyższe kształci w zawodach niedostosowanych do potrzeb rynku

pracy, przyczyniając się do wyższego poziomu bezrobocia wśród absolwentów.

9. Pozycja głównych uczelni Podkarpacia ulega dalszej marginalizacji. Nie potrafią

skutecznie konkurować z krajowymi ośrodkami i przyciągać nowych studentów.

10. Brak wzmocnienia potencjału kadrowo-merytoryczny przez szkolnictwo wyższe oraz brak

możliwości wykorzystania rozwiązań innowacyjnych napływających wraz z inwestorami

uniemożliwia skuteczne wspieranie rozwoju innowacyjnych sektorów gospodarki przez

uczelnie.

11. Spadek wydatków na działalność badawczo-rozwojową oraz efektywną realizację

Regionalnej Strategii Innowacji prowadzi do regresu innowacyjnych sektorów

gospodarki.

12. W efekcie spada popyt na nowe kompetencje i umiejętności w regionie, a tym samym

zmniejsza się zapotrzebowanie na usługi świadczone przez system edukacyjny.

13. Brak instrumentów adekwatnej polityki wobec wsi prowadzi do dalszego spadku

produktywności rolnictwa, a w konsekwencji do ubożenia ludności wiejskiej.

14. Rośnie rola rolnictwa w strukturze sektorowej pracujących. Jednocześnie maleje

produktywność tak przemysłu, jak rolnictwa, co przyczynia się do wyraźnego spadku

produktywności całej gospodarki regionu mierzonej wartością dodaną w przeliczeniu na

pracującego.

15. Negatywne zmiany w strukturze gospodarczej regionu oraz systemie edukacyjnym

skutkują wyraźnym zwiększeniem poziomu bezrobocia.

16. Spadek nakładów na służbę zdrowia powoduje skrócenie przeciętnej długości życia, tym

samym ograniczając popyt dla usług oferowanych przez sektor uzdrowiskowy.

17. Niewystarczające inwestycje w infrastrukturę turystyczno-uzdrowiskową, powiązane z

brakiem skutecznej promocji regionu oraz pogorszenie dostępności komunikacyjnej

prowadzą do spadku znaczenia usług turystycznych i uzdrowiskowych w gospodarce

regionu.

18. Ubożenie ludności powoduje nasilenie negatywnych procesów migracyjnych (przede

wszystkim dobrze wykształconych młodych), wzrost poziomu patologii społecznej, a

także regres tożsamości regionalnej.

19. Następuje wzrost nieufności wobec instytucji państwowych i samorządowych, apatii

społecznej oraz uwiąd organizacji trzeciego sektora.

80

20. Na skutek procesów migracyjnych oraz demograficznych liczba ludności województwa

ulega wyraźnemu zmniejszeniu.

81

Wizja

Wizja przyszłości jest opisem przyszłego wizerunku społeczno-gospodarczego

województwa, jaki powinien być osiągnięty w następstwie wdrażanej strategii rozwoju. Wizja

jest wzorcem, do którego województwo ma się upodobnić, jest zadaniem, które należy

zrealizować. Wizja to również określenie, na czym ma polegać sukces realizacji misji

regionu. Innymi słowy, wizja województwa podkarpackiego to opis aspiracji rozwoju regionu

do 2020 roku, stanowiący tło doboru i oceny zasadności przyjętych celów strategicznych.

W 2020 roku województwo podkarpackie będzie obszarem zrównoważonego i

inteligentnego rozwoju gospodarczego, zapewniającego poprawę jakości życia

mieszkańców poprzez wzmacnianie społeczeństwa obywatelskiego oraz włączenie

społeczne.

Województwo Podkarpackie w 2020 roku to obszar o dobrej dostępności

komunikacyjnej, tak osobowej jak i towarowej (sieć dróg krajowych i wojewódzkich

powiązana funkcjonalnie z autostradą A4; magistrala kolejowa E30 oraz linia nr 71, lotnisko

Rzeszów - Jasionka z funkcją CARGO) oraz cyfrowej (dostęp szerokopasmowego Internetu –

min. 30 Mb/s – dla wszystkich gospodarstw domowych). Na jego obszarze poprawione

zostało bezpieczeństwo energetyczne dzięki efektywnemu wykorzystywaniu dostępnych

źródeł energii konwencjonalnej i odnawialnej. Dostępność komunikacyjna i cyfrowa,

skuteczna działalność promocyjna, efektywne wykorzystanie gospodarczych atutów regionu

(tradycje rozwoju przemysłu elektro-maszynowego – zwłaszcza klastra lotniczego, przemysłu

chemicznego, klastra informatycznego) oraz nowych obszarów rozwoju gospodarczego

(przemysłu turystycznego o zróżnicowanej ofercie w tym sanatoryjnej, przemysłu

przetwórstwa spożywczego opartego o rolnictwo ekologiczne oraz logistyki rozwijającej się

dzięki dostępności komunikacyjnej), a także dobrze wykształcona młodzież o umiarkowanych

oczekiwaniach płacowych stała się fundamentem dużej atrakcyjności inwestycyjnej regionu.

Podkarpackie to region o dobrych warunkach dla rozwoju przedsiębiorczości (w tym

MŚP), zapewniający przedsiębiorcom wsparcie finansowo-kredytowe i uzbrojone tereny

inwestycyjne. Uczelnie, inkubatory przedsiębiorczości, parki technologiczne, specjalne strefy

ekonomiczne oraz dobrze rozwinięta sieć instytucji otoczenia biznesu aktywnie wspierają

przedsiębiorców. Dzięki realizacji Regionalnej Strategii Innowacji na obszarze województwa

wspierana jest innowacyjność szczególnie poprzez ułatwienia w transferze technologii oraz

82

przekształcaniu wyników badań naukowych i prac rozwojowych w innowacje. Dzięki takim

warunkom Podkarpackie dysponuje konkurencyjną gospodarką, efektywnie korzystającą z

dostępnych zasobów i przyjazną środowisku. Następuje intensyfikacja współpracy z

przygranicznymi regionami Słowacji oraz Ukrainy.

W 2020 roku Rzeszów stolica regionu jest miastem ponad 200 tysięcznym,

poszerzającym swe granice administracyjne w sposób koncyliacyjny. Następuje dalszy

rozwój rzeszowskiego obszaru funkcjonalnego. Wzmocnieniu ulega potencjał intelektualny

Rzeszowa, m.in. poprzez realne wsparcie wyższych uczelni Rzeszowa (państwowych i

prywatnych). Aktywnie działa Podkarpacki Park Naukowo-Technologiczny, a w jego ramach

klastry lotniczy i informatyczny. Powstają centra biurowo-kongresowo-handlowo-

wystawienniczych przyciągające międzynarodowe instytucje. W efekcie obszar ten jest

regionalnym centrum wzrostu i innowacji, oddziałującym pozytywnie na rozwój pozostałych

terytoriów i podniesienie konkurencyjności regionu w skali krajowej i międzynarodowej.

Korzystny układ przestrzenny Rzeszowa wraz z otaczającymi go miastami średniej wielkości

(będącymi ośrodkami subregionalnymi) sprzyja dyfuzji efektów rozwoju na obszarze całego

województwa.

Województwo Podkarpackie to region, w którym funkcjonuje współpraca pomiędzy

szkolnictwem średnim i wyższym a podmiotami gospodarczymi. Szkolnictwo średnie i

wyższe dzięki współpracy służb zatrudnienia, władz samorządowych oraz pracodawców, a

także dzięki korzystaniu z dostępnych prognoz i analiz dotyczących zapotrzebowania na

określone zawody, przygotowuje dobrze wykształcone kadry regionalnej gospodarki zgodnie

z jej zapotrzebowaniem. W procesie kształcenia absolwenci przygotowani są do rozwijania

swoich umiejętności w procesie uczenia się przez całe życie. Na wszystkich etapach edukacji

kształtowane są postawy przedsiębiorcze.

Efektywna struktura gospodarcza funkcjonuje także na obszarach wiejskich.

Gospodarstwa rolne podlegają procesowi komasacji, mechanizacji, utowarowienia. Rolnicy

łączą się w grupy producenckie będące partnerami dla przemysłu przetwórczego.

Jednocześnie wzrastająca produkcja przemysłowa nie wywiera negatywnego wpływu na

środowisko naturalne, dzięki czemu możliwa jest specjalizacja w uprawach ekologicznych.

Zasoby siły roboczej uwolnione w efekcie restrukturyzacji rolnictwa znajdują zatrudnienie w

rozwijającym się sektorze małych i średnich przedsiębiorstw funkcjonujących na obszarach

wiejskich (wielofunkcyjność) oraz w strefach rozwoju przemysłowego (dzięki ich dobrej

dostępności komunikacyjnej).Wykształceni młodzi mieszkańcy obszarów wiejskich

83

podejmują prace – dzięki szerokopasmowym łączom Internetowym – w miastach (także poza

regionem).

W efekcie zachodzących zmian województwo przestaje być synonimem regionu

peryferyjnego. Pomimo intensyfikacji procesów rozwojowych województwo nadal cechuje

niski poziom zachowań patologicznych oraz korzystne wskaźniki epidemiologiczne (w tym

długość życia). Jednocześnie w efekcie zmian o charakterze gospodarczym nastąpiło

podniesienie poziomu życia mieszkańców i zahamowane zostały procesy migracyjne, co

prowadzi do zatrzymania negatywnych zmian w strukturze demograficznej regionu. Wzrost

zamożności regionu przełożył się na ograniczenie liczby obywateli zagrożonych

wykluczeniem społecznym. Dzięki sprawnej sieci komunikacyjnej oraz teleinformatycznej

wzmacnia się integracja wewnętrzna regionu, której sprzyja wzrastający kapitał społeczny i

kulturowy mieszkańców. Podniesienie poziomu życia skutkuje większym zaangażowaniem w

ochronę dziedzictwa przyrodniczego i kulturowego regionu wspieranego przez długofalowe

działania samorządów. Podniesienie jakości życia mieszkańców to efekt działań

zmierzających do zapobiegania zagrożeniom (naturalnym i antropogenicznym) oraz

podniesieniu poziomu opieki medycznej i społecznej.

84

Delimitacja obszarów strategicznej interwencji (OSI)

Przez Obszary Strategicznej Interwencji (OSI) rozumie się wydzielone przestrzennie

obszary administracyjne lub funkcjonalne, które cechują się specyficznym zestawem

uwarunkowań i cech społecznych, gospodarczych lub środowiskowych, decydujących o

występowaniu na ich terenie strukturalnych barier rozwoju lub trwałych (możliwych do

aktywowania) potencjałów rozwojowych, do których może być adresowana adekwatna

interwencja publiczna. Wyodrębnienie OSI uwzględnia wielowymiarowość procesów

rozwojowych i pozwala na prowadzenie polityki dostosowanej do miejsc z uwzględnieniem

ich uwarunkowań społecznych, gospodarczych i środowiskowych. W efekcie stanowi

podstawę do prowadzenia zdywersyfikowanej przestrzennie polityki, opartej na różnicowaniu

rodzaju i intensywności interwencji ze względu na specyficzne terytorialnie potencjały i

potrzeby.

85

Analiza

Delimitacja OSI została podzielona na 3 zasadnicze części.

W części pierwszej dokonano podziału powiatów ze względu na specjalizację w

jednym z 3 centralnych z punktu widzenia rozwoju województwa podkarpackiego obszarów.

Obszary te to przemysł, turystyka i rolnictwo. Dla każdego z obszarów wybrane zostały

wskaźniki. Na ich podstawie skonstruowane zostały syntetyczne miary specjalizacji na

poziomie powiatowym. W efekcie uzyskano trzy podziały powiatów województwa ze

względu na specjalizację w analizowanych obszarach. W każdym obszarze powiaty

podzielono na 3 grupy: o wysokiej, przeciętnej i niskiej koncentracji działalności danego

rodzaju. Zwieńczeniem analizy jest przedstawienie powiatów w podziale na 8 grup

wydzielonych pod względem obszaru i intensywności koncentracji działalności.

Wskaźnikami koncentracji działalności rolniczej były procent powierzchni powiatu

stanowiący użytki rolne, grunty orne, sady oraz lasy (ten ostatni negatywnie skorelowany z

pozostałymi). Do analizy wprowadzone zostały jedynie powiaty ziemskie. Po

przeprowadzeniu analizy czynnikowej metodą głównych składowych na podstawie wartości

własnej większej od 1 wyróżniona została jedna składowa przenosząca ponad 86%

zmienności wskaźników. Na podstawie wartości przypisanych powiatom na tej skali

syntetycznej zostały one pogrupowane w 3 grupy. Do powiatów o niskiej koncentracji

działalności rolniczej zostały zaliczone powiaty: bieszczadzki, leski, sanocki, lubaczowski,

kolbuszowski, niżański i stalowowolski. Powiaty o przeciętnej koncentracji tego typu

działalności to powiaty: brzozowski, jasielski, krośnieński, przemyski, mielecki i

tarnobrzeski. Powiaty wyspecjalizowane pod tym względem to: jarosławski, przeworski,

łańcucki, ropczycko sędziszowski, rzeszowski, strzyżowski i dębicki. Przestrzenne

rozmieszczenie powiatów przedstawia Rycina 3. Zwraca uwagę centralny pas

równoleżnikowej koncentracji działalności rolniczej.

86

Rycina 3. Podział powiatów ze względu na koncentrację działalności rolniczej.

Analiza koncentracji działalności przemysłowej i turystycznej przeprowadzona została

na danych dotyczących wszystkich 25 powiatów (łącznie ziemskich i grodzkich).

Wykorzystanych zostało 5 wskaźników koncentracji działalności przemysłowej: odsetek osób

zatrudnionych w przemyśle i budownictwie, dochody powiatów na 1 mieszkańca z CIT,

procent osób zamieszkałych miasto, oraz negatywnie skorelowane wskaźniki procent osób

zatrudnionych w rolnictwie i procent powierzchni chronionej. W obszarze turystyka

wykorzystane zostało 5 wskaźników: funkcji turystycznej Beretje’a (liczba miejsc

noclegowychx100/liczba stałych mieszkańców), intensywności ruchu turystycznego

Schneidera (korzystający z naclegów x100/liczba stałych mieszkańców), intensywności ruchu

turystycznego Charwata (udzielone noclegix100/liczba stałych mieszkańców), liczby osób

zwiedzających muzea na jednego mieszkańca oraz procent powierzchni chronionej.

Przeprowadzona została analiza czynnikowa metodą głównych składowych, dla której

jako kryterium wyboru liczby czynników wykorzystano wartość własną większą od 1. W

efekcie – zgodnie z przyjętymi założeniami – wyróżniono dwie składowe opisujące

koncentrację działalności w powiatach na analizowanych obszarach. W każdym obszarze

powiaty podzielono na trzy grupy: o niskiej, przeciętnej i wysokiej koncentracji działalności.

87

Do grona o niskiej koncentracji aktywności przemysłowej zaliczono powiat:

bieszczadzki, brzozowski, krośnieński, leski, lubaczowski, kolbuszowski, rzeszowski i

strzyżowski. Przeciętna koncentracja charakteryzuje powiaty: jasielski, jarosławski,

przeworski, łańcucki, ropczycko-sędziszowski, leżajski, niżański i tarnobrzeski. Powiatami o

wysokiej koncentracji działalności przemysłowej są powiat: sanocki, dębicki, mielecki,

stalowowolski oraz miasta grodzkie Krosno, Przemyśl, Rzeszów i Tarnobrzeg. Przestrzenne

rozmieszczenie ww. powiatów przedstawia Rycina 4.

Rycina 4. Podział powiatów ze względu na koncentrację działalności przemysłowej.

Wnioski z przeprowadzonych analiz korelują z wynikami analiz dotyczących skupisk

branż innowacyjnych i wzrostowych w województwie podkarpackim
1
. We wzmiankowanych

badaniach za branżowe bieguny wzrostu uznano branże spełniające jedno z poniższych

kryteriów: branża wzrostowa w kraju i/lub w regionie, wysoka lub średnio wysoka technika,

branża o wysokiej innowacyjności w regionie (produkcja wyrobów chemicznych, produkcja

pojazdów samochodowych, informatyka, produkcja pozostałego sprzętu transportowego

[razem z samolotami], wynajem maszyn i urządzeń; produkcja maszyn i aparatury

1
 Wojnicka-Sycz, E., (2012), Innowacyjność branż a lokalne bieguny wzrostu w województwie podkarpackim,

Barometr Regionalny 1(27).

88

elektrycznej, sprzęt RTV; produkcja maszyn i urządzeń oraz produkcja wyrobów gumowych i

z tworzyw sztucznych; produkcja instrumentów medycznych, optycznych i precyzyjnych,

produkcja mebli, przemysł drzewno-papierniczy, przemysł mineralny, przemysł metalowy i

wyrobów z metalu, a także przemysł spożywczy).

Wewnątrzregionalne skupiska tych branż, tj. istotne specjalizacje — potencjalne

klastry w powiatach (powiatową koncentrację aktualnie funkcjonujących klastrów

przedstawia Rycina 5) zostały wyznaczone na bazie współczynnika lokalizacji LQ

odzwierciedlającego relatywny stopień koncentracji zatrudnienia w danej branży w danym

powiecie. Wskaźnik ten obliczany jest jako relacja udziału zatrudnienia w danej branży w

powiecie do udziału danej branży w zatrudnieniu w kraju/województwie.

Rycina 5. Koncentracja klastrów w powiatach.

89

Rycina 6. Branżowe bieguny wzrostu w powiatach.

Rycina 6 wskazuje, iż najwięcej skupisk branż innowacyjnych i wzrostowych – po 8 –

występuje w powiecie mieleckim oraz w analizowanych wspólnie powiatach rzeszowskim

ziemskim i grodzkim. W Przemyślu razem z powiatem przemyskim podobnie jak w Krośnie

razem z powiatem krośnieńskim jest ich po 6. Po 5 skupisk jest w powiatach stalowowolskim

i ropczycko-sędziszowskim, po 4 w łańcuckim, kolbuszowskim, leżajskim i sanockim. Po 3 w

dębickim, jarosławskim i jasielskim, zaś w pozostałych powiatach po 2 skupiska

innowacyjnych i wzrostowych branż.

Obszary o niskiej koncentracji działalności turystycznej to powiaty: brzozowski,

jarosławski, kolbuszowski, rzeszowski, strzyżowski, dębicki, mielecki, niżański, tarnobrzeski

praz miasto Tarnobrzeg. Przeciętna koncentracja działalności turystycznej charakteryzuje

powiaty: jasielski, miasto Krosno, lubaczowski, przeworski, ropczycko-sędziszowski,

rzeszowski, leżajski i stalowowolski. Obszar o wysokiej koncentracji działalności

turystycznej to powiaty: bieszczadzki, krośnieński, leski, sanocki, przemyski, miasto

przemyśl, łańcucki i miasto Rzeszów. Przestrzenne zróżnicowanie województwa pod

względem koncentracji działalności turystycznej przedstawia Rycina 7.

90

Rycina 7. Podział powiatów ze względu na koncentrację działalności turystycznej.

W efekcie nałożenia na siebie obszarów koncentracji działalności w strategicznych z

punktu widzenia rozwoju województwa obszarach otrzymano podział powiatów na 8 grup.

Pierwsza grupa to powiaty o wysokiej koncentracji działalności przemysłowej i

turystycznej. Zaliczają się do nich miasta Rzeszów i Przemyśl oraz powiat sanocki.

Elementem drugiej kategorii jest powiat dębicki, który charakteryzuje wysoka

koncentracja działalności przemysłowej i rolniczej.

W trzeciej kategorii obszarów znajduje się jedynie powiat łańcucki charakteryzujący

się wysoką koncentracją działalności turystycznej i rolniczej.

Czwarta grupa to powiaty koncentrujące działalność jedynie w obszarze turystyka.

Zaliczają się do nich powiaty: bieszczadzki, krośnieński, leski i przemyski.

Piąta grupa łączy powiaty o koncentracji działalności jedynie w obszarze

przemysłowy. Są to powiaty: grodzkie Krosno i Tarnobrzeg oraz ziemskie mielecki i

stalowowolski.

Szóstą grupę tworzą powiaty specjalizujące się przede wszystkim w rolnictwie. Są to

powiaty: jarosławski, przeworski, ropczycko-sędziszowski, rzeszowski oraz strzyżowski.

Siódmą grupę stanowią te powiaty, które w stopniu wysokim nie koncentrują

działalności w żadnym z obszarów, jednak przynajmniej w dwóch obszarach poziom ten jest

91

przeciętny. Należą do nich powiaty jasielski, leżajski (przeciętny poziom koncentracji we

wszystkich obszarach) oraz tarnobrzeski.

Ostatnią grupę tworzą powiaty specjalizujące się co najwyżej w jednym obszarze.

Zaliczają się do nich powiat brzozowski, lubaczowski, kolbuszowski i niżański.

Przestrzenne rozmieszczenie powiatów z poszczególnych grup prezentuje Rycina 8

Rycina 8. Podział powiatów ze względu na koncentrację działalności rolniczej, przemysłowej

i turystycznej.

W drugiej części przeprowadzona została analiza wskaźnikowa, której celem było

wyłonienie problemowych obszarów strategicznej interwencji. W tym celu wybrano

jedenaście wskaźników utrudnień w dostępie do usług publicznych będących częściowo

wskaźnikami proponowanymi w KSRR, a częściowo wybranymi specjalnie na potrzeby

analizy w województwie podkarpackim.

 Wskaźniki te to śmiertelność niemowląt powyżej średniej krajowej, liczba

mieszkańców na jeden zakład opieki zdrowotnej powyżej 140% średniej krajowej, liczba

lekarzy na 1000 mieszkańców poniżej 50% średniej krajowej, procent korzystających z

wodociągu na terenie powiatu poniżej 75% średniej krajowej, procent korzystających z

kanalizacji na terenie powiatu poniżej 75% średniej krajowej, dzieci w wieku 3-5 lat

92

uczęszczające do przecz kola poniżej 50%, udział szkół podstawowych udostępniających

uczniom komputery z dostępem do Internetu poniżej 95% średniej krajowej, udział

gimnazjów udostępniających uczniom komputery z dostępem do Internetu poniżej 95%

średniej krajowej, średni procentowy wynik z matury z matematyki na poziomie

podstawowym poniżej 90% średniej krajowej, procent odpadów wytworzonych poddanych

odzyskowi poniżej 65% średniej krajowej, procent długotrwale bezrobotnych wśród osób

aktywnych zawodowo powyżej 150% średniej krajowej.

Jako powiaty problemowe - wymagające szczególnej interwencji – wyróżniono te,

które w ponad połowie kryteriów wskazywały istotne problemy. Do grona tego należą powiat

bieszczadzki, krośnieński, kolbuszowski, leski, przemyski, ropczycko-sędziszowski i

strzyżowski. Przestrzenne rozmieszczenie tych powiatów prezentuje Rycina 9.

Rycina 9. Problemowe obszary strategicznej interwencji

Jako obszary problemowe należy ponadto uwzględnić te powiaty, które w ramach

analiz koncentracji w działalności turystycznej, przemysłowej i rolniczej scharakteryzowane

zostały jako niewyspecjalizowane tj. powiaty brzozowski, lubaczowski i niżański.

W trzeciej części przedstawione zostały obszary wskazywane w KSRR jako te, które

wymagają specjalnych interwencji ze względu na położenie przygraniczne oraz ze względu na

93

złą (lub bardzo złą) dostępność komunikacyjną. Delimitację tych obszarów przedstawiają

kolejne ryciny.

Ze względu na odległość stolicy powiatu do 50 km od granicy słowackiej w strefie

przygranicznej znajdują się powiaty bieszczadzki, brzozowski, jasielski, krośnieński, miasto

Krosno, leski oraz sanocki. W strefie przygranicznej Ukrainy znalazły się powiaty, których

stolice znajdują się w odległości nie większej niż 50 km od przejścia granicznego z tym

krajem. Do takich zaliczają się powiaty: bieszczadzki, jarosławski, leski, lubaczowski,

przemyski, miasto Przemyśl, przeworski i sanocki. Na podstawie tej klasyfikacji powiaty

bieszczadzki, leski i sanocki znajdują się w strefie przygranicznej zarówno Słowacji jak i

Ukrainy (por. Rycina 10).

Rycina 10. Obszary przygraniczne.

Wyróżnienie powiatów ze względu na złą dostępność czasową do Rzeszowa nastąpiło

na podstawie opracowania Instytutu Geografii i Przestrzennego Zagospodarowania PAN

przygotowanego na potrzeby Koncepcji Przestrzennego Zagospodarowania Kraju 2008-2030

(T. Komornicki, P. Śleszyński, M. Stępniak i P. Siłka). Do powiatów o złej uśrednionej

dostępności czasowej do Rzeszowa (od 80 do 120 minut) zaliczono powiaty jasielski,

94

lubaczowski, przemyski, miasto Przemyśl oraz sanocki. Według tego podziału powiaty

bieszczadzki i leski to obszary o bardzo złej średniej dostępności czasowej do stolicy

województwa (powyżej 120 minut). Układ przestrzenny ww. powiatów przedstawia Rycina

11.

Rycina 11. Powiaty o złej dostępności komunikacyjnej (czasowej) do stolicy województwa.

95

Rekomendacje

Ze względu na fakt, iż ograniczona dostępność transportowa w znaczący sposób

zmniejsza możliwości rozprzestrzeniania procesów rozwojowych z obszarów będących

motorami wzrostu do obszarów słabiej rozwijających się i utrudnia niwelowanie procesów

marginalizacji należy dążyć do poprawy połączeń komunikacyjnych (drogowych i

kolejowych) z Rzeszowem powiatów o złej (powiaty: jasielski, lubaczowski, przemyski,

sanocki) oraz bardzo złej (tj. bieszczadzki i leski) średniej dostępności czasowej do stolicy

województwa.

Ważnym obszarem interwencji powinny być również powiaty znajdujące się w strefie

przygranicznej ze Słowacją (jasielski, krośnieński, Krosno, sanocki, leski i bieszczadzki) oraz

– w sposób szczególny – zlokalizowane w strefie przygranicznej z Ukrainą (tj. powiaty:

lubaczowski, jarosławski, przemyski, Przemyśl, bieszczadzki i leski). Zgodnie z zapisami

KSRR na obszarach przygranicznych działania strategiczne powinny zmierzać do łagodzenia

ich peryferyjności oraz wspierania rozwoju funkcji pozagospodarczych, co w dłuższym

okresie ma przygotować grunt pod intensyfikację współpracy gospodarczej.

Przeprowadzone analizy dostępności usług publicznych i jakości życia doprowadziły

do identyfikacji i delimitacji dwóch spójnych przestrzennie problemowych obszarów

strategicznej interwencji. Pierwszy to cztery powiaty zlokalizowane w południkowym pasie

na zachód od Rzeszowa. Są to powiaty kolbuszowski, ropczycko-sędziszowski, strzyżowski

oraz krośnieński. Zidentyfikowanie tego obszaru tworzy szansę na udzielenie adekwatnego

wsparcia w formie, która odpowie potrzebom rozwojowym i zidentyfikowanej specyfice

sytuacji społeczno-gospodarczej w tych powiatach.

Biorąc pod uwagę, iż 83% mieszkańców tych powiatów zamieszkuje na wsi, celem

podejmowanych interwencji powinno być podniesienie ich aktywności zawodowej zwłaszcza

w kontekście zagospodarowania na rynku pracy osób odchodzących z pracy w rolnictwie.

Środkami do realizacji tego celu powinny być edukacja, tak dzieci i młodzieży, jak i

dorosłych (life long learning), promowanie podejmowania pozarolniczej działalności

gospodarczej (wielofunkcyjny rozwój wsi), zapewnianie dostępu do pracy w ośrodkach

miejskich bez konieczności zmiany miejsca zamieszkania. Pozytywne przemiany na tych

obszarach muszą się wiązać z dopływem kapitału. Dużych nakładów wymaga modernizacja i

budowa urządzeń infrastruktury technicznej (kanalizacji, oczyszczalni ścieków i wysypisk).

Warto również zwrócić uwagę na powiaty bieszczadzki, leski i przemyski, tj. obszary

na których kumuluje się oddziaływanie szeregu negatywnych czynników począwszy od złej

96

dostępności komunikacyjnej, poprzez znajdowanie się w strefie przygranicznej zewnętrznej

graniczy UE, po zdiagnozowane problemy w dostępie do usług publicznych obniżające w

efekcie jakość życia (drugi problemowy OSI). Są to zarazem obszary atrakcyjne turystycznie,

w konsekwencji działania wspierające rozwój na tych obszarach powinny koncentrować się

na przełamywaniu ograniczeń w rozwoju potencjalnie najsilniejszej lokalnie branży

gospodarki jaką jest turystyka.

Na wszystkich obszarach wiejskich, a zwłaszcza w powiatach charakteryzujących się

koncentracją działalności rolniczej za poważne wyzwanie uznać należy dalsze prowadzenie

zmian strukturalnych w sektorze rolnym ukierunkowanych na poprawę jego konkurencyjności

oraz powiązaną z tym procesem konieczność zagospodarowania uwolnionych nadwyżek siły

roboczej. W tym celu podstawowymi obszarami aktywności powinno być zwiększenie

dostępności komunikacyjnej i teleinformatycznej tych obszarów, rozwój edukacji dla

dorosłych oraz promocja i wspieranie rozwoju pozarolniczej działalności gospodarczej.

Na obszarze powiatów, na terenie których koncentruje się działalność turystyczna

powinny być skierowane działania zmierzające do: (1) poprawy infrastruktury turystycznej, a

zwłaszcza do przygotowania oferty o wysokim standardzie; (2) ułatwienia prowadzenia

działalności promocyjnej w kraju i za granicą, tak w skali jednostek terytorialnych, jak i

indywidualnych podmiotów prowadzących działalność turystyczną, czy też ich zrzeszeń; (3)

wspieranie rozwoju lecznictwa uzdrowiskowego oraz turystyki uzdrowiskowej stanowiących

właściwą formę wykorzystania naturalnego potencjału tych obszarów zwłaszcza w kontekście

procesu starzenia się społeczeństwa, (4) przygotowanie wysoko wykwalifikowanych kadr dla

obsługi ruchu turystycznego i sanatoryjnego, planowania oraz zarządzania rozwojem

turystyki w regionie (5) przyciągania inwestorów branżowych. Należy również położyć

nacisk na rozwój marketingu turystycznego całego regionu.

Osobnych narzędzi wsparcia wymagać będą obszary, na których koncentruje się

działalność przemysłowa. Powiaty tego typu skupiają się w północnej i zachodniej części

województwa,za wyjątkiem powiatu sanockiego (część południowa) oraz miast grodzkich.

Instrumenty te wspomagać powinny: (1) inwestycje – zwłaszcza w badania i rozwój, (2)

współpracę podmiotów gospodarczych ze szkolnictwem wyższym i jednostkami naukowo

badawczymi, (3) podnoszenie kwalifikacji kadr przemysłowych i naukowych, (4)

przyciąganie inwestorów zewnętrznych – zwłaszcza z branż priorytetowych dla rozwoju

regionu, (5) promowanie na zewnątrz wytwarzanych w regionie nowoczesnych produktów,

(6) wpieranie doradztwa specjalistycznego w zakresie rozwoju przedsiębiorstw w oparciu o

innowacje, (7) finansowania wprowadzania innowacji i zminimalizowania ryzyka z tym

97

związanego, (8) ułatwienie dostępu do informacji z zakresu nowych światowych rozwiązań

technologicznych, organizacyjnych i produkcyjnych, ochrony własności intelektualnej i

przemysłowej, (9) dbałość o rozwój infrastruktury wspierającej rozwój nowych firm

innowacyjnych (w tym inkubatory przedsiębiorczości, inkubatory technologiczne, inkubatory

akademickie, centra transferu technologii, parki naukowo-technologiczne i przemysłowe oraz

platformy technologiczne, etc.), (10) wspieranie kooperacji przedsiębiorstw z sektora MSP z

dużymi przedsiębiorstwami innowacyjnymi, (11) wspieranie rozwoju instytucji otoczenia

biznesu.

W ramach Strategii Rozwoju Województwa Podkarpackiego ważnym zadaniem będą

działania nakierowane na wzmocnienie podkarpackich klastrów (przede wszystkim

najbardziej znaczących: lotniczego, IT, przemysłu metalowego oraz turystycznego),

podniesienie ich konkurencyjności i zdolności innowacyjnej poprzez rozwój kapitału

ludzkiego oraz podniesienie efektywności kształtowania polityki klastrowej. Obok

„standardowych” działań nakierowanych na wzmocnienie (innowacyjnych) sektorów

przemysłu w przypadku regionalnych klastrów działania strategiczne powinny obejmować

również: (1) upowszechnianie i popularyzowanie informacji związanych z ich powstawaniem

i funkcjonowaniem oraz budowanie platformy wymiany wiedzy, dobrych praktyk i

komunikacji, jak również promowanie klastrów i ich osiągnięć, (2) wsparcie instytucji i

organizacji odpowiedzialnych za kształtowanie polityki klastrowej poprzez budowanie

między nimi przestrzeni dialogu.

Ważną grupę wśród powiatów przemysłowych stanowią miasta grodzkie pełniące na

Podkarpaciu również istotną rolę administracyjną, kulturową i naukową. Wiodącą rolę pełni

zwłaszcza Rzeszów wraz z Rzeszowskim Obszarem Metropolitalnym. W konsekwencji

należy (1) umacniać rozwój jego funkcji zwłaszcza jako ośrodka akademickiego poprzez

wspieranie działań prowadzących do wzmocnienia kadry uczelni naukowcami o światowej

renomie oraz tworzenie nowych kierunków studiów istotnych z punktu widzenia rozwoju

regionu (medycyna), (2) rozwijać funkcje o charakterze kulturowym poprzez wspieranie

lokalizacji oraz organizacji międzynarodowych i krajowych inicjatyw tego typu, (3)

podtrzymywać dynamiczny rozwój potencjału przemysłowego i usługowego o znaczeniu

międzynarodowym, krajowym i regionalnym, w tym przede wszystkim rozwój produkcji

zaawansowanej technologicznie o najnowszych parametrach technicznych w ramach tzw.

Doliny Lotniczej, (4) wspierać modernizację istniejących, a także rozwój nowych systemów

transportu miejskiego, (5) pomóc w stworzeniu centrum targowego i wystawienniczego o

98

charakterze krajowym i międzynarodowym, (6) wspierać działania zmierzające do połączenia

lotniska w Jasionce z miastem linią kolejową.

W stosunku do obszaru powiatów przeciętnych i niewyspecjalizowanych, konieczne

wydaje się podejmowanie działań zmierzających do aktywizacji lokalnych potencjałów

rozwojowych tych obszarów, zwiększenia ich dostępności transportowej i teleinformatycznej.

Na wiejskie tereny tych obszarów powinny zostać skierowane działania zmierzające do

restrukturyzacji rolnictwa, ograniczenia ukrytego bezrobocia agrarnego, podniesienia

poziomu kwalifikacji i wzrostu aktywności w tworzeniu pozarolniczej działalności

gospodarczej.

99

Tabela 10. Typologie powiatów stosowane w delimitacji OSI.

Powiat

Wymiary oceny

D
o

st
ęp

n
o

ść
 k

o
m

u
n

ik
ac

y
jn

a

P
o

ło
że

n
ie

 p
rz

y
g

ra
n

ic
zn

e

K
o

n
ce

n
tr

ac
ja

 d
zi

ał
al

n
o

śc
i

ro
ln

ic
ze

j

K
o

n
ce

n
tr

ac
ja

 d
zi

ał
al

n
o

śc
i

p
rz

em
y

sł
o

w
ej

K
o

n
ce

n
tr

ac
ja

 d
zi

ał
al

n
o

śc
i

tu
ry

st
y

cz
n

ej

T
y

p
o

lo
g

ia
 z

ło
żo

n
a

L
ic

zb
a

b
ra

n
ż

in
n

o
w

ac
y

jn
y

ch

L
ic

zb
a

k
la

st
ró

w

 bieszczadzki
b. zła tak niska niska wysoka turystyczny 2 0

 brzozowski
– tak przeciętna niska niska niewyspecjalizowany 2 0

 dębicki
– nie wysoka wysoka niska przemysłowo-rolniczy 3 0

 jarosławski
– tak wysoka przeciętna niska rolniczy 3 0

 jasielski
zła tak przeciętna przeciętna przeciętna przeciętny 3 0

 kolbuszowski
– nie niska niska niska niewyspecjalizowany 4 0

 krośnieński
– tak przeciętna niska wysoka turystyczny 6 0

 leżajski
– nie przeciętna przeciętna przeciętna przeciętny 4 0

 lubaczowski
zła tak niska niska przeciętna niewyspecjalizowany 2 0

 łańcucki
– nie wysoka przeciętna wysoka turystyczno-rolniczy 4 0

 mielecki
– nie przeciętna wysoka niska przemysłowy 8 1

 niżański
– nie niska przeciętna niska niewyspecjalizowany 2 0

 przemyski
zła tak przeciętna niska wysoka turystyczny 6 0

 przeworski
– tak wysoka przeciętna przeciętna rolniczy 5 0

 ropczycko-

sędziszowski

– nie wysoka przeciętna przeciętna rolniczy 5 0

 rzeszowski
– tak wysoka niska przeciętna rolniczy 8 0

 sanocki

zła nie niska wysoka wysoka turystyczno-

przemysłowy

4 0

 stalowowolski
– nie niska wysoka przeciętna przemysłowy 5 1

 strzyżowski
– nie wysoka niska niska rolniczy 2 0

 tarnobrzeski
– nie przeciętna przeciętna niska przeciętny 6 0

 leski
b. zła tak niska niska wysoka turystyczny 2 1

 m.Krosno
– tak – wysoka przeciętna przemysłowy 6 1

 m.Przemyśl

zła tak – wysoka wysoka turystyczno-

przemysłowy

6 0

 m.Rzeszów

– nie – wysoka wysoka turystyczno-

przemysłowy

8 11

 m.Tarnobrzeg
– nie – wysoka niska przemysłowy 6 0

100

Cele strategii

Cele Strategii to określenie „punktu docelowego”, jaki zamierza się osiągnąć w

określonym horyzoncie czasowym. Cel główny precyzuje ogólną wizję. Cele strategiczne

pokazują, poprzez jakie obszary działań zamierza się osiągnąć cel główny. Cele strategiczne

określono dla dziedzin działań strategicznych zidentyfikowanych w Założeniach do

aktualizacji Strategii rozwoju województwa podkarpackiego na lata 2007-2020. Przyjęto, iż

cele te powinny być: konkretne, mierzalne, możliwe do osiągnięcia, wskazujące konkretny

okres lub termin osiągnięcia określonego stanu, jak również skorelowane z potrzebami oraz

szansami i zagrożeniami dla regionu zidentyfikowanymi w diagnozie.

Wskaźniki realizacji celów Strategii stanowią istotny element systemu monitorowania

rozwoju województwa podkarpackiego. Ich analiza umożliwić powinna analizę skuteczności

interwencji, w tym zwłaszcza efektów działań strategicznych i obserwację jej postępów. Przy

opracowywaniu prognozy wskaźników wykorzystano „Wytyczne dotyczące założeń

makroekonomicznych na potrzeby wieloletnich prognoz finansowych jednostek samorządu

terytorialnego, Aktualizacja – Grudzień 2011” Ministra Finansów oraz prognozy zawarte w

„Krajowej Strategii Rozwoju Regionalnego 2010 – 2020”.

101

Cel główny strategii

W niniejszym opracowaniu cel główny strategii sformułowano w następujący sposób:

Efektywne wykorzystanie zasobów wewnętrznych i zewnętrznych dla

zrównoważonego i inteligentnego rozwoju społeczno - gospodarczego drogą do poprawy

jakości życia mieszkańców.

Miara sukcesu:

Do 2020 roku zmiana PKB na mieszkańca prowadzić będzie do konwergencję regionu

na poziomie krajowym

102

Cele działań strategicznych

Obszar „Konkurencyjna i innowacyjna gospodarka”

Tworzenie warunków dla wzrostu konkurencyjności gospodarki poprzez podniesienie

atrakcyjności inwestycyjnej regionu, poprawa warunków dla rozwoju przedsiębiorczości oraz

zwiększanie innowacyjności.

Miara sukcesu:

1. Do 2020 roku struktura zatrudnienia w gospodarce regionalnej ulegnie

zmianie: nastąpi minimum 7% wzrost zatrudnienia w przemyśle,

budownictwie i usługach rynkowych;

2. nastąpi spadek zatrudniania w rolnictwie do maksimum 11% ogółu

zatrudnionych.

3. Do 2020 roku wzrost nakładów na B+R w sektorze przedsiębiorstw w relacji

do PKB w procentach przynajmniej do 0,95%.

4. Do 2020 roku wzrost wydajności pracy (wartość dodana brutto na 1

pracującego) do poziomu minimum 100 tys. zł. w tym w rolnictwie do 22 tys.

zł, w przemyśle i budownictwie do 100 tys. zł i w sektorze usług rynkowych

do 160 tys. zł.

5. Do 2020 roku wzrost liczby turystów zagranicznych korzystających z

noclegów w turystycznych obiektach zbiorowego zakwaterowania do 100.000.

103

Obszar „Kapitał ludzki i społeczny”

Rozwój kapitału ludzkiego i społecznego dostosowanego do wymogów innowacyjnej

gospodarki.

Miara sukcesu:

1. Udział dzieci w wieku 3-5 lat objętych wychowaniem przedszkolnym

(przedszkola, punkty i zespoły przedszkolne) w tej grupie wiekowej w 2020

roku osiągnie wartość 85%.

2. Wzrost średnich wyników z matury z matematyki na poziomie podstawowym

na zrównanej rok do roku skali do 2020 roku o 5% w stosunku do 2010 roku.

3. Stopa bezrobocia wśród absolwentów (osób bez doświadczenia zawodowego)

w 2020 roku będzie niższa niż przeciętnie w kraju.

4. Wskaźnik zagrożenia ubóstwem relatywnym po uwzględnieniu w dochodach

transferów społecznych w 2020 roku poniżej 20%.

5. Liczba podmiotów zaliczanych do III sektora (fundacje, stowarzyszenia,

organizacje społeczne) na 1000 mieszkańców w 2020 roku powyżej 4.

6. Zwiedzający muzea i odziały na 10000 mieszkańców w 2020 roku minimum

6000.

7. Mniej niż 3 zgony niemowląt na 1000 urodzeń żywych w 2020 roku.

104

Obszar „Sieć osadnicza”

Poprawa dostępności komunikacyjnej i infrastruktury technicznej drogą do

podniesienia atrakcyjności inwestycyjnej regionu, wielofunkcyjnego rozwoju obszarów

wiejskich i funkcjonalno-terytorialnej spójności województwa.

Miara sukcesu:

1. Do 2020 roku przeciętny czas dojazdu do Rzeszowa z miasta powiatowego na

Podkarpaciu skróci się o 20% w stosunku do 2010 roku.

2. W 2020 roku 100% publicznych szkół podstawowych, gimnazjów i szkół

ponadgimnazjalnych będzie posiadać komputery przeznaczone dla uczniów z

dostępem do szerokopasmowego łącza internetowego.

3. Liczba obsłużonych pasażerów oraz wykonanych operacji lotniczych w porcie

lotniczy Rzeszów-Jasionka w 2020 roku osiągnie minimum 750 tys.

4. W 2020 roku wzrost średniej liczy nowopowstałych podmiotów

zarejestrowanych w REGON w miastach grodzkich do 110% średniej krajowej

5. W 2020 roku wzrost średniej liczy nowopowstałych podmiotów

zarejestrowanych w REGON w powiatach ziemskich do 80% średniej dla

powiatów grodzkich.

105

Obszar „Środowisko i energetyka”

Zapewnienie bezpieczeństwa energetycznego poprzez rozbudowę i modernizację sieci

przesyłowych oraz wykorzystanie odnawialnych źródeł energii jako sposobu dywersyfikacji

jej dostaw i ochrony środowiska naturalnego.

Miara sukcesu:

1. Do 2020 roku nastąpi wzrost udział produkcji energii odnawialnej w produkcji

energii ogółem w województwie do 10%.

2. Brak gruntów zdewastowanych i zdegradowanych wymagających rekultywacji

w 2020 roku.

3. 75% ludności korzystającej z instalacji kanalizacyjnej w 2020 roku.

4. W 2020 roku udział odpadów (z wyłączeniem komunalnych) poddanych

odzyskowi w ilości odpadów wytworzonych w ciągu roku większy niż 95%.

5. Do 2020 zmniejszenie ryzyka powodzi (do uszczegółowienia w planach

operacyjnych)

106

Spis tabel
Tabela 1. Analiza SWOT ... 58

Tabela 2. Oddziaływanie mocnych stron na szanse. .. 60

Tabela 3. Oddziaływanie mocnych stron na zagrożenia. ... 61

Tabela 4. Oddziaływanie słabych stron na szanse. .. 62

Tabela 5. Oddziaływanie słabych stron na zagrożenia... 63

Tabela 6. Oddziaływanie szans na mocne strony. .. 64

Tabela 7. Oddziaływanie zagrożeń na mocne strony. .. 65

Tabela 8. Oddziaływanie szans na słabe strony. .. 66

Tabela 9. Oddziaływanie zagrożeń na słabe strony. .. 67

Tabela 10. Typologie powiatów stosowane w delimitacji OSI. ... 99

107

Spis rycin
Rycina 1. Schemat powiązań poszczególnych elementów opracowania. 5

Rycina 2. Analiza SWOT/TOWS – suma interakcji i suma iloczynów interakcji................... 68

Rycina 3. Podział powiatów ze względu na koncentrację działalności rolniczej. 86

Rycina 4. Podział powiatów ze względu na koncentrację działalności przemysłowej. 87

Rycina 5. Koncentracja klastrów w powiatach. ... 88

Rycina 6. Branżowe bieguny wzrostu w powiatach. ... 89

Rycina 7. Podział powiatów ze względu na koncentrację działalności turystycznej. 90

Rycina 8. Podział powiatów ze względu na koncentrację działalności rolniczej, przemysłowej

i turystycznej. ... 91

Rycina 9. Problemowe obszary strategicznej interwencji .. 92

Rycina 10. Obszary przygraniczne. .. 93

Rycina 11. Powiaty o złej dostępności komunikacyjnej (czasowej) do stolicy województwa.94

