

MARZAŁEK
WOJEWÓDZTWA
ZACHODNIOPOMORSKIEGO

V

KONFERENCJA „TRANSGRANICZNE PLANOWANIE PRZESTRZENNE”

GOSPODARKA NA POGRANICZU

SZCZECIN, 20-21 LISTOPADA 2013, CENTRUM DYDAKTYCZNO – BADAWCZE NANOTECHNOLOGII
ZACHODNIOPOMORSKIEGO UNIWERSYTETU TECHNOLOGICZNEGO

Honorowy patronat:

Minister Rozwoju Regionalnego RP, Minister Gospodarki RP, Administracja Senatu Berlina, Minister Infrastruktury i Rolnictwa Brandenburgii, Minister ds. Rozwoju Energii, Infrastruktury i Rozwoju Meklemburgii - Pomorze Przednie, Marszałek Województwa Lubuskiego, Marszałek Województwa Dolnośląskiego, Rektor Zachodniopomorskiego Uniwersytetu Technologicznego w Szczecinie, Prezydent Miasta Szczecina, Marszałek Województwa Zachodniopomorskiego.

Prowadzenie:

arch. Stanisław Dendewicz – Dyrektor Regionalnego Biura Gospodarki Przestrzennej Województwa Zachodniopomorskiego

I dzień - 20 listopada 2013 - środa

09:00 — 09:30 Rejestracja uczestników

09:30 — 10:00 Powitanie uczestników:

Olgierd Geblewicz - Marszałek Województwa Zachodniopomorskiego,
Olgierd Dziekoński - Sekretarz Stanu w Kancelarii Prezydenta RP ,
Piotr Krzystek- Prezydent Miasta Szczecin,
Ina-Maria Ulbrich - Minister ds. Energii, Infrastruktury i Rozwoju Meklemburgii-Pomorza Przedniego
Jörg Vogelsanger – Minister Infrastruktury i Rolnictwa Brandenburgii,

10:00 —12:30 BLOK I — PROCESY GOSPODARCZE NA POGRANICZU;

Pogranicze Polski i Niemiec jest obszarem dodatkowych impulsów rozwojowych w procesach integracyjnych Unii Europejskiej (KPZK2030). Wyzwania dla rozwoju tego obszaru związane są z uwarunkowaniami przestrzenno-gospodarczymi; — wykorzystanie rzeki Odry jako elementu domykającego sieć śródlądowych dróg wodnych Europy w powiązaniu z portami rzecznyymi jej ujścia do Bałtyku, — potencjał gospodarczy powstający w oparciu o Świnoujście - największy port Zatoki Pomorskiej i Szczecin – strategiczne centrum gospodarki morskiej na Pomorzu Zachodnim, miasto zmieniające wizerunek w kierunku wykorzystania położenia nad wodami ujścia Odry w kształtowaniu nowej urbanistyki oraz Szczecin – centrum przeładunków na styku sieci śródlądowych dróg wodnych i morskich wód wewnętrznych. Konieczny jest dalszy rozwój współpracy gospodarczej regionu z krajami nadbałtyckimi, w tym sąsiadującymi lądem i morzem — Meklemburgią – Pomorzem Przednim i Skanią. Należy szukać impulsów do zdynamizowania transgranicznych procesów inwestycyjnych poprzez zacieśnianie współpracy środowisk naukowo-badawczych z Niemcami i całą siecią metropolii skandynawskich z zachowaniem zasady „R+D”. Celowe jest kreowanie modeli instrumentów polityki terytorialnej — ZIT (ITI) z wykorzystaniem funkcjonalnych powiązań ośrodków usługowych zbliżonych do granicy pomiędzy Polską i Republiką Federalną Niemiec.

Moderator panelu dyskusyjnego: dr inż. Marek Tałasiewicz

10:00 — 11:15 wystąpienia wprowadzające:

- **Arch. Olgierd Dziekoński** - Sekretarz Stanu w Kancelarii Prezydenta Rzeczypospolitej Polskiej
- **Ryszard Kwidziński** – Pełnomocnik Marszałka do spraw Gospodarki Morskiej
- **Marcin Szmyt** - Wydział Zarządzania Strategicznego w Urzędzie Marszałkowskim Województwa Zachodniopomorskiego
- **Dr Maciej Zathay** – Departament Rozwoju Regionalnego w Urzędzie Marszałkowskim Województwa Dolnośląskiego
- **Selke Robel** - Izba Przemysłowo- Handlowa w Berlinie
- **Kaare Nordbo** - Skandynawsko-Polska Izba Gospodarcza
- **Maciej Brzozowski** - Port Hamburg Marketing e. V. HHM Przedstawiciel w Polsce

11:15 — 12:30 dyskusja ekspertów z wykorzystaniem pytań uczestników konferencji.

12:30 — 13:30 lunch

13:30 – 16:30 BLOK II - WYBRANE PROBLEMY SPOŁECZNO-GOSPODARCZE POGRANICZA

Pogranicze Polski i Niemiec jest również częścią obszaru, na którym istotny wpływ na procesy rozwoju wywierają niekorzystne zjawiska w sferze demografii; - niezadowalające prognozy zmian w strukturze wieku, stała tendencja spadku urodzeń oraz dynamiczne zmiany w statystykach migracji. Konieczne jest poszukiwanie nowych kierunków w polityce integracji środowisk naukowo-badawczych i gospodarczych w celu wzrostu atrakcyjności zamieszkiwania i aktywności życiowej w głównych miastach na obszarze regionów przygranicznych w Polsce i w Republice Federalnej Niemiec. Strategie innowacyjności i inteligentne specjalizacje będą stanowiły pola i podstawy kierunków rozwoju współpracy z małymi przedsiębiorstwami oraz organizacjami gospodarczymi reprezentującymi grupy większych i dużych przedsiębiorstw. Przed lokalnymi samorządami terytorialnymi otwierają się nowe wyzwania w sferze socjologii małych miast i mobilnego modelu aktywności obywateli.

Moderator panelu dyskusyjnego: Prof. Dr hab. Marek Dutkowski

13:30 — 15:00 wystąpienia wprowadzające:

- **Paweł Bartnik** Euroregion Pomerania,
- **Dariusz Więcaszek**, Prezes Północnej Izby Gospodarczej w Szczecinie,
- **Prof. US Alberto Lozano Platanoff**,
Kierownik Katedry Organizacji i Zarządzania Wydział Nauk Ekonomicznych i Zarządzania Uniwersytetu Szczecińskiego,
- **Prof. dr hab. Ewa Weinert-Rączka**,
Kierownik Katedry Telekomunikacji i Fotoniki, Zachodniopomorski Uniwersytet Technologiczny,
- **Agnes Kriszam**, Koordynator Wydziału Usług Korporacyjnych, Izba Przemysłowo-handlowa w Neubrandenburgu,

15:00 — 16:15 dyskusja ekspertów z wykorzystaniem pytań uczestników konferencji.

16:15 — 16.30 **Olgierd Geblewicz** – Marszałek Województwa Zachodniopomorskiego
Podsumowanie i zakończenie pierwszego dnia obrad.

19:00 Uroczysta kolacja połączona jubileuszem 40-lecia Regionalnego Biura Gospodarki Przestrzennej

II dzień - 21 listopada 2013 - czwartek

9:30 Rejestracja

9:45 — 10:00 Olgierd Geblewicz, Marszałek Województwa Zachodniopomorskiego
Otwarcie drugiego dnia konferencji

10:00 - 12:30 BLOK III – KIERUNKI INTEGRACJI PRZESTRZENNEJ POGRANICZA POLSKI I NIEMIEC

Polska część pogranicza Polski i Niemiec jest obszarem o wspólnych cechach fizjograficznych, kulturowych i społeczno-ekonomicznych, które wewnątrz tego obszaru mają różną specyfikę i dynamikę. W oparciu o wspólne struktury przestrzenne i procesy społeczno-gospodarcze powinna odbywać się integracja pogranicza. Proces ten ma obecnie stosunkowo słabą dynamikę, wymaga wskazania kierunków i intensyfikacji. Elementami przestrzeni, w oparciu o które powinien dokonywać się proces integracji polskiej części pogranicza Polski i Niemiec, powinny być: Odra jako oś łącząca całe pogranicze, korytarz ekologiczny, a w przyszłości także korytarz transportowy, dwie metropolie – Wrocław i Szczecin i inne duże miasta leżące na obszarze pogranicza, zespół portów ujścia Odry, szczególnie Świnoujście, dla których obszary Polski Zachodniej i graniczące z nią regiony są naturalnym zapleczem oraz działania w dziedzinie polityki regionalnej i organizacyjnej, takie jak współpraca przygraniczna z regionami niemieckimi, oparta o wspólne dla całego pogranicza zasady, sieci i systemy informatyczne, a także rozwiązywanie problemów wspólnych dla całego obszaru pogranicza. Cele i kierunki integracji przestrzennej polskiej części pogranicza Polski i Niemiec zostały sformułowane w projekcie IPPON, poświęconym temu zagadnieniu.

Moderator panelu dyskusyjnego: arch. Dagmara Mliczyńska-Hajda

10:00 — 11:15 wystąpienia wprowadzające:

- o **Anna Świątecka-Wrona** - Departament Polityki Przestrzennej w Ministerstwie Rozwoju Regionalnego,
- o **Stanisław Dendewicz** - Regionalne Biuro Gospodarki Przestrzennej Województwa Zachodniopomorskiego,
- o **Barbara Michalska** - Zastępca Prezydenta Miasta Świnoujście
- o **Mariusz Goraj** - Wydziału Planowania Przestrzennego, Urząd Marszałkowski województwa Lubuskiego,
- o **Milena Nowotarska** - Regionalne Biuro Gospodarki Przestrzennej Województwa Zachodniopomorskiego.

11:15 — 12:30 dyskusja ekspertów z wykorzystaniem pytań uczestników konferencji.

12:30 — 13:30 lunch

13:30 — 16:30 BLOK IV - KSZTAŁTOWANIE STRUKTUR PRZESTRZENNYCH POGRANICZA W DOSTOSOWANIU DO PROCESÓW GOSPODARCZYCH

We współczesnym świecie lokomotywami rozwoju są metropolie i ich obszary funkcjonalne. W polskiej części pogranicza Polski i Niemiec takim obszarem jest region metropolitalny Szczecina ze swoją bazą ekonomiczną – przemysłem, usługami, gospodarką morską, turystyką – obejmujący swym zasięgiem tereny po stronie niemieckiej. Kwestie gospodarcze przeplatają się tu z problemami społecznymi, demograficznymi, przyrodniczymi, infrastrukturalnymi, z wpływami innych ośrodków metropolitalnych, co stanowi interesujący przykład złożoności zjawisk przestrzennych na stosunkowo niedużym, a w dodatku przedzielonym granicą, obszarze. Inne metropolie europejskie mają podobne problemy, różniące się specyfiką wynikającą z lokalnych uwarunkowań. Wspólne dla wszystkich jest dążenie do zacieśniania powiązań funkcjonalnych z otaczającymi je obszarami i rozwoju powiązań w ramach krajowej i europejskiej sieci metropolii.

Moderator panelu dyskusyjnego: Paweł Bartnik — Dyrektor Biura Euroregionu Pomerania

13:30 — 15:00 wystąpienia wprowadzające:

- o **Stanisław Dendewicz**, Dyrektor Regionalnego Biura Gospodarki Przestrzennej Województwa Zachodniopomorskiego,
- o **Matthias von Popowski**, Biuro Complann GmbH,
- o **Michał Urbański**, Regionalne Biuro Gospodarki Przestrzennej Województwa Zachodniopomorskiego,
- o **Wichmann Matthiessen** Uniwersytet w Kopenhadze,
- o **Sandra Sodini**, Dyrektor GECT – Gorizia – Nova Gorica, Włochy-Słowenia
- o **Julian Jansen**, Departament Planowania Przestrzennego, Miasto Amsterdam,

15:00 — 16:15 dyskusja ekspertów z wykorzystaniem pytań uczestników konferencji.

16:15 — 16.30 Olgierd Geblewicz – Marszałek Województwa Zachodniopomorskiego
Podsumowanie i zakończenie konferencji.