

Uchwała Nr XXXVIII/771/14
Sejmiku Województwa Warmińsko-Mazurskiego
z dnia 24 czerwca 2014 r.

w sprawie przyjęcia Priorytetów współpracy zagranicznej Województwa Warmińsko-Mazurskiego.

Na podstawie art. 18 pkt 13, art. 75 i art. 77 ust. 1 ustawy z dnia 5 czerwca 1998 r. o samorządzie województwa (tj. Dz. U. 2013 r., poz. 596, z późn. zm.) uchwała się, co następuje:

§ 1

Uchwała się Priorytety współpracy zagranicznej Województwa Warmińsko-Mazurskiego stanowiące załącznik do niniejszej uchwały.

§ 2

Wykonanie uchwały powierza się Zarządowi Województwa Warmińsko-Mazurskiego.

§ 3

Traci moc Uchwała Nr XXXV/665/09 Sejmiku Województwa Warmińsko-Mazurskiego z dnia 24 listopada 2009 roku w sprawie przyjęcia Priorytetów współpracy zagranicznej Województwa Warmińsko-Mazurskiego.

§ 4

Uchwała wchodzi w życie z dniem uzyskania zgody Ministra Spraw Zagranicznych RP.

Przewodniczący Sejmiku Województwa
Warmińsko-Mazurskiego

Julian Osiecki

Załącznik do Uchwały Nr XXXVIII/771/14
Sejmiku Województwa Warmińsko-Mazurskiego
z dnia 24 czerwca 2014 r.

PRIORYTETY WSPÓLPRACY ZAGRANICZNEJ WOJEWÓDZTWA WARMIŃSKO-MAZURSKIEGO

Wstęp

Mając na uwadze:

- przyjęte przez Rząd Rzeczypospolitej Polskiej Priorytety polskiej polityki zagranicznej;
 - kompetencje wynikające z ustawy o samorządzie województwa oraz jego zadania jako podmiotu polityki regionalnej;
 - zasadę, że współpraca zagraniczna województwa zgodna jest z porządkiem prawnym państwa polskiego i jego międzynarodowymi zobowiązaniami;
 - zapisy Strategii rozwoju społeczno-gospodarczego Województwa Warmińsko-Mazurskiego do roku 2025;
 - dotychczasowe doświadczenia Województwa Warmińsko-Mazurskiego we współpracy zagranicznej;
- ustala się:

I. Uwarunkowania, cele i zadania współpracy zagranicznej Województwa Warmińsko-Mazurskiego

Dokumentem kluczowym przy opracowaniu Priorytetów współpracy zagranicznej Województwa Warmińsko-Mazurskiego są przyjęte przez Rząd Rzeczypospolitej Polskiej *Priorytety polskiej polityki zagranicznej 2012-2016*. Dokument ten nakreśla istotne z punktu widzenia państwa polskiego kierunki, zasady i normy, którymi należy się kierować dla osiągnięcia wymiernych efektów współpracy zagranicznej dla Polski i jej obywateli. Następujący zapis PPPZ wydaje się najpełniej oddawać ducha, cele i zadania współpracy zagranicznej:

Współpraca z Zachodem na rzecz bezpieczeństwa i silnej gospodarki; otwartość i solidarność ze Wschodem; korzystanie z wzorców Północy w trosce o jakość życia obywateli; partnerstwo z Południem w realizacji celów cywilizacyjnych; umacnianie współdziałania państw Grupy Wyszehradzkiej.

Powyższa filozofia znajduje swoje odbicie również w niniejszym dokumencie.

A. Współpraca zagraniczna Województwa Warmińsko-Mazurskiego uwarunkowana jest przede wszystkim:

- 1) położeniem w obszarze Morza Bałtyckiego;
- 2) sąsiedztwem Obwodu Kaliningradzkiego Federacji Rosyjskiej;
- 3) posiadanym potencjałem gospodarczym opartym w szczególności na tych gałęziach gospodarki, które składają się na inteligentne specjalizacje województwa;
- 4) potencjałem intelektualnym, związanym z działającymi na terenie placówkami kształcenia zarówno szczebla średniego jak i wyższego, zwłaszcza Uniwersytetem Warmińsko-Mazurskim w Olsztynie;
- 5) bogatym i ugruntowanym historycznie dorobkiem kulturowym oraz zróżnicowaniem narodowościowym i etnicznym regionu.

Współpraca zagraniczna stanowi istotny element strategii rozwoju społeczno-gospodarczego regionu i jest narzędziem w realizacji jej głównego celu: „Spójność ekonomiczna, społeczna i przestrzenna Warmii i Mazur z regionami Europy”. Ponadto, regionalna współpraca międzynarodowa służyć ma budowaniu silnej pozycji Województwa w Unii Europejskiej.

W realizacji celów i zadań współpracy zagranicznej istotne jest wykorzystanie doświadczeń regionów krajów europejskich, ze szczególnym uwzględnieniem zarządzania funduszami unijnymi i prowadzenia polityki rozwoju. W odniesieniu do krajów Partnerstwa Wschodniego pierwszorzędne znaczenie ma natomiast przekazywanie doświadczeń w zakresie samorządności, demokracji lokalnej i rozwoju społeczeństwa obywatelskiego. Współpraca bilateralna ma służyć nawiązywaniu jak najliczniejszych kontaktów pomiędzy podmiotami z regionów partnerskich – angażując możliwie wszystkie grupy społeczne i obejmując różne części Województwa.

B. Współpraca zagraniczna Województwa Warmińsko-Mazurskiego powinna służyć przede wszystkim realizacji następujących zadań:

- 1) wspieraniu wzrostu konkurencyjności gospodarki regionalnej;
- 2) zwiększaniu znaczenia Województwa w obszarze Morza Bałtyckiego i w regionalnych strukturach międzynarodowych;
- 3) rozwojowi bezpośrednich kontaktów między społecznościami regionów partnerskich;
- 4) wspieraniu współpracy z Polonią, w szczególności zamieszkującą kraje Europy Wschodniej;
- 5) współpracy z mniejszościami narodowymi i etnicznymi zamieszkującymi Województwo;
- 6) wzmocnieniu społeczeństwa obywatelskiego, także przez pomoc organizacjom pozarządowym;
- 7) promocji regionu ze szczególnym uwzględnieniem promocji gospodarczej;
- 8) wspieraniu przedsięwzięć na rzecz rozwoju kultury w regionie, w tym szczególnie jej bogactwa i różnorodności oraz kształtowaniu warunków dla partnerstwa w zakresie rozwoju edukacji i szkolnictwa wyższego, a także przedsięwzięć twórczych i naukowych;
- 9) wspieraniu przedsięwzięć sprzyjających rozwijaniu wszelkich form turystyki krajowej i międzynarodowej;
- 10) unowocześnianiu systemu pomocy społecznej oraz promowaniu kultury fizycznej i sportu;
- 11) wspieraniu i promocji działań na rzecz zdrowia publicznego oraz wzmocnieniu edukacji kadry medycznej i zarządzającej w ochronie zdrowia;
- 12) modernizacji i rozbudowie infrastruktury technicznej związanej z ochroną środowiska naturalnego, co w szczególności dotyczy: gospodarki odpadami, gospodarki wodno-ściekowej, ciepłownictwa i alternatywnych źródeł energii; wspieraniu przedsięwzięć w zakresie ochrony wód, gleb, powietrza, klimatu oraz przyrody;
- 13) przyspieszeniu rozbudowy i modernizacji infrastruktury komunikacyjnej, inwestycjom w dziedzinie komunikacji drogowej, morskiej, lotniczej oraz telekomunikacji, które przyczynią się do integracji wewnętrznej i zewnętrznej (w wymiarze krajowym i międzynarodowym) Województwa;
- 14) rozwojowi obszarów wiejskich obejmującemu między innymi restrukturyzację produkcji rolnej zgodnie z potrzebami rynku oraz tworzenie warunków dla powstawania pozarolniczych źródeł utrzymania ludności wiejskiej; promocji nowoczesnych rozwiązań w przemyśle rolno-spożywczym, wymianie informacji o rynkach rolno-spożywczych oraz aktywizacji społeczności lokalnych na obszarach wiejskich;
- 15) zmniejszaniu poziomu bezrobocia poprzez aktywizację zawodową ludności i dostosowanie szkolnictwa zawodowego do rzeczywistych potrzeb rynku pracy.

II. Kierunki współpracy zagranicznej

Współpraca zagraniczna Województwa opiera się na następujących kierunkach:

A. KRAJE CZŁONKOWSKIE UNII EUROPEJSKIEJ

Członkostwo Polski w UE wymaga od Samorządu Województwa otwartej polityki kształtowania kontaktów międzynarodowych, między innymi z tymi regionami unijnymi, których doświadczenia mogą być wykorzystane przez Województwo. Dotyczy to w szczególności działań związanych ze skutecznym wykorzystaniem funduszy europejskich oraz kształtowaniem efektywnej polityki regionalnej. W obszarze

tym wyodrębnia się partnerów z obszarów: **Europy Zachodniej i Południowej**, w szczególności: Departament Côtes d'Armor (Francja), Prowincję Perugia (Włochy), Autonomiczny Region Doliny Aosty (Włochy), Wolne Państwo Bawaria (Niemcy), Kraj Związkowy Saksonia-Anhalt (Niemcy), a także Żupanję Splicko-Dalmatyńską (Chorwacja); **kraje basenu Morza Bałtyckiego**, w tym m.in.: Regionalną Gminę Bornholm (Dania) oraz regiony z Litwy, Łotwy i Estonii.

Województwo dostrzega również potencjał tkwiący w **państwach Grupy Wyszehradzkiej** (m.in. słowacki Kraj Bańsko-Bystrzycki).

B. KRAJE SPOZA UNII EUROPEJSKIEJ

Położenie i potencjał społeczno-gospodarczy Województwa daje możliwości rozwoju korzystnych kontaktów na różnych płaszczyznach z partnerami spoza Unii Europejskiej. Duża część tych działań wpisuje się w Europejską Politykę Sąsiedztwa oraz cele Partnerstwa Wschodniego, które stwarzają możliwości realizacji wspólnych projektów. Do priorytetowych kierunków współpracy poza Unią Europejską zalicza się:

1) Obwód Kaliningradzki Federacji Rosyjskiej

Ważnym i naturalnym z uwagi na bezpośrednie sąsiedztwo partnerem naszego regionu jest Obwód Kaliningradzki Federacji Rosyjskiej. Współpraca z Obwodem odbywa się w wymiarze bilateralnym, a także w ramach obszaru Morza Bałtyckiego. Jest ona bowiem ważnym czynnikiem rozwoju gospodarczego z uwagi na wspólną granicę. Funkcjonującą od lipca 2012 roku *Umowę między Rządem RP a Rządem FR o zasadach małego ruchu granicznego* Samorząd Województwa postrzega jako instrument służący intensyfikacji współpracy polsko-rosyjskiej i rozwojowi regionalnemu. Władze regionu niezmiennie pozostają na stanowisku, że strefa małego ruchu granicznego powinna objąć swym zasięgiem obszar całego Województwa Warmińsko-Mazurskiego.

2) Pozostałe kraje

Województwo Warmińsko-Mazurskie jest otwarte również na kontakty z innymi partnerami. Dotyczy to zarówno długoletnich relacji, np. z ukraińskim Obwodem Rówieńskim czy chińską Prowincją Heilongjiang, jak również potencjalnie interesujących kierunków takich jak Kazachstan i kraje objęte programem Partnerstwo Wschodnie (także ze względu na zamieszkującą te kraje mniejszość polską).

III. Udział Województwa Warmińsko-Mazurskiego w instytucjach i stowarzyszeniach międzynarodowych

Uczestnictwo w międzynarodowych organizacjach zrzeszających samorządy regionalne i lokalne stanowi szansę pełniejszego wykorzystania możliwości rozwojowych Województwa Warmińsko-Mazurskiego.

Województwo to aktywny członek Euroregionu „Bałtyk”, zrzeszającego samorządy z Polski, Szwecji, Danii, Litwy i Federacji Rosyjskiej. Istotne z punktu widzenia interesów Województwa jest także stałe uczestnictwo w projektach skoncentrowanych wokół Bałtyku (szczególnie w ramach Strategii UE dla Regionu Morza Bałtyckiego) oraz prace w ramach Współpracy Subregionalnej Państw Morza Bałtyckiego (Baltic Sea States Subregional Co-operation – BSSSC).

Realizując zadania wzmocnienia pozycji Województwa, władze regionu przywiązują znaczącą wagę do aktywnych działań na forum Komitetu Regionów UE, Konferencji Regionów Europy ds. Środowiska (ENCORE) oraz aktywnego udziału w pracach Międzynarodowego Stowarzyszenia Miast Cittaslow.

W celu skutecznej realizacji zadań z zakresu współpracy zagranicznej, zgodnych z priorytetami polityki zagranicznej państwa, za uzasadniony uznaje udział przedstawicieli Województwa w pracach właściwych komisji międzyrządowych ds. współpracy regionalnej i innych forów dialogu międzynarodowego, których podstawowym zadaniem jest koordynowanie współpracy transgranicznej i regionalnej z partnerami zagranicznymi.

W tym kontekście naturalnym partnerem doradczym i wspierającym Samorząd Województwa we współpracy zagranicznej są placówki dyplomatyczne państwa polskiego. Z kolei z punktu widzenia promocji gospodarczej regionu ważny aspekt stanowi stały kontakt z Wydziałami Promocji Handlu i Inwestycji przy konsulatach i ambasadach RP. Szefowie misji dyplomatycznych akredytowani w Polsce oraz ich przedstawiciele to także istotny partner w realizacji zadań Województwa.

Z uwagi na obecny kontekst współpracy regionalnej na płaszczyźnie europejskiej oraz ze względu na podobne uwarunkowania makroekonomiczne, społeczne i geograficzne województw lubelskiego, podkarpackiego, podlaskiego, świętokrzyskiego i warmińsko-mazurskiego oraz potencjalnie szeroki obszar zbieżnych interesów i kierunków polityki rozwojowej tych województw Samorząd Województwa widzi potrzebę ścisłej współpracy wyżej wymienionych województw na poziomie przedstawicielstw regionalnych w Brukseli. Jest ona realizowana w ramach Domu Polski Wschodniej – wspólnego przedstawicielstwa pięciu regionów powstałego na mocy porozumienia zawartego 2 grudnia 2009 r. w Brukseli pomiędzy województwami. Dom Polski Wschodniej jest istotnym czynnikiem obecności samorządów Warmii i Mazur na różnych płaszczyznach współpracy europejskiej.

Samorząd Województwa pozostaje otwarty na wszystkie kierunki współpracy, które mogłyby być czynnikiem pobudzania rozwoju społeczno-gospodarczego Warmii i Mazur. Podjęcie takiej współpracy rozpatrywane będzie każdorazowo i z należytą starannością w kontekście szeroko rozumianych korzyści dla Województwa.