

Raport z analizy dokumentów szczebla unijnego, krajowego, regionalnego i lokalnego

Białystok, grudzień 2009

**Raport z analizy dokumentów szczebla
unijnego, krajowego, regionalnego i lokalnego**

Fundacja Rozwoju na rzecz Politechniki Białostockiej

Autorzy opracowania:

Prof. Tadeusz Popławski	Roz. 5.2, 5.3
Dr Ewa Glińska	Roz. 1, 2, 3.3, 4.5, 5
Dr Katarzyna Krot	Roz. 3.2, 4.4, 5
Dr Andrzej Pawluczuk	Roz. 2.2, 3.2, 3.3, 4.1, 4.2, 5
Mgr Norbert Brzostowski	Roz. 3.1, 4.3, 5

Białystok, grudzień 2009

Jak korzystać z tego dokumentu?	4
1. Wstęp	5
2. Metodologia badań	7
2.1 <i>Cele badania wtórnego</i>	7
2.2 <i>Omówienie metod analizy dokumentów źródłowych</i>	8
2.3 <i>Uzasadnienie doboru dokumentów źródłowych</i>	10
3. Analiza dokumentów planistycznych wyższego szczebla	12
3.1 <i>Analiza dokumentów unijnych</i>	12
3.1.1 <i>Analiza dokumentów o charakterze ogólnym</i>	12
3.1.2 <i>Analiza programów operacyjnych</i>	15
3.1.3 <i>Analiza programów branżowych</i>	26
3.1.4 <i>Analiza inicjatyw unijnych</i>	32
3.2 <i>Analiza dokumentów krajowych</i>	34
3.2.1 <i>Analiza dokumentów krajowych o charakterze ogólnym</i>	34
3.2.2 <i>Analiza dokumentów krajowych o charakterze sektorowym</i>	45
3.3 <i>Analiza dokumentów regionalnych</i>	102
3.3.1 <i>Analiza dokumentów regionalnych o charakterze ogólnym</i>	102
3.3.2 <i>Analiza dokumentów regionalnych o charakterze sektorowym</i>	112
4. Analiza możliwości wykorzystania istniejących dokumentów lokalnych w procesie formułowania „Strategii Rozwoju Miasta Białegostoku na lata 2011 - 2020 plus”	137
4.1 <i>Dokumenty planistyczne dla Zespołu ds. Metropolii</i>	137
4.2 <i>Dokumenty planistyczne dla Zespołu ds. Rozwoju Gospodarczego</i>	144
4.3 <i>Dokumenty planistyczne dla Zespołu ds. Infrastruktury Technicznej, Transportu i Planowania Przestrzennego</i>	145
4.4 <i>Dokumenty planistyczne dla Zespołu ds. Infrastruktury Społecznej i Kapitału Ludzkiego</i>	149
4.5 <i>Dokumenty planistyczne dla Zespołu ds. Kultury, Turystyki i Sportu</i>	164
5. Wnioski i rekomendacje do sformułowania założeń „Strategii Rozwoju Miasta Białegostoku na lata 2011-2020 plus”	170
5.1 <i>Aktualizacja Strategii Rozwoju Białegostoku z 2001 roku i Wieloletni Plan Inwestycyjny</i>	170
5.2 <i>Wnioski z analizy dokumentów planistycznych</i>	172
5.3 <i>Rekomendacje dla Zespołów Problemowych</i>	176
SPIS TABEL	183
Wykaz analizowanych dokumentów	184
6. Załączniki	189
<i>Załącznik 1. Kody nadane poszczególnym dokumentom krajowym i regionalnym</i>	189

Jak korzystać z tego dokumentu?

Ze względu na obszerność niniejszego opracowania w celu ułatwienia członkom Zespołów Problemowych ds. Opracowania „Strategii Rozwoju Miasta Białegostoku na lata 2011-2020 plus” zapoznania się z zawartością raportu przygotowano zestaw praktycznych wskazówek.

Członkowie Zespołów przystępując do lektury niniejszego dokumentu powinni postępować wg następujących kroków:

- zapoznać się ze wstępem do raportu i metodologią prac przyjętych przez zespół autorów opracowania,
- zapoznać się z rozdziałem 5 pt. „Wnioski i rekomendacje do sformułowania założeń Strategii Rozwoju Miasta Białegostoku na lata 2011-2020 plus” stanowiącym podsumowanie prac nad dokumentami programowymi szczebla unijnego, krajowego, regionalnego i lokalnego,
- zapoznać się z analizą dokumentów unijnych (podrozdział 3.1), gdyż mają one charakter najbardziej ogólny, a przez to stanowią zasadniczy punkt wyjścia do opracowania dokumentów niższego szczebla (krajowych i regionalnych),
- zapoznać się szczegółowo z tabelą nr 4 (strona 173-174) oraz z tabelą nr 5 (strona 174-175), by uzyskać informację, które dokumenty szczebla krajowego i regionalnego są użyteczne dla członków danego Zespołu Problemowego (w celu oznaczenia dokumentów w tabelach zastosowano kody, do których klucz znajduje się w załączniku nr 1),
- zapoznać się z krótką analizą danego dokumentu zawartą w rozdziale 3 (spis dokumentów i wykaz stron znajduje się na stronie 183),
- jeżeli zaistniałaby potrzeba zapoznania się z całym dokumentem, członkowie Zespołów mogą go odnaleźć w Internecie wpisując stosowny link podany w opisie każdego z dokumentów,
- zapoznać się z odpowiednim podrozdziałem rozdziału 4 pt. „Analiza możliwości wykorzystania istniejących dokumentów lokalnych w procesie formułowania „Strategii Rozwoju Miasta Białegostoku na lata 2011 - 2020 plus”, gdyż każdy z nich został skierowany do konkretnego Zespołu Problemowego.

1. Wstęp

Satysfakcja i dobrobyt mieszkańców, czyli głównych beneficjentów przestrzeni miejskiej, to nadrzędny cel wszelkich działań w mieście. Zapewniając odpowiednią jakość życia miasta rywalizują o uwagę i zaufanie inwestorów, turystów, studentów, wykwalifikowanych pracowników, zainteresowanie mediów czy przywiązanie mieszkańców. W konsekwencji, miasta współzawodniczą o pożądane opinie i odczucia, czyli o właściwy wizerunek¹. Głównym instrumentem kreowania pożądanego wizerunku miasta, zarówno w wymiarze wewnętrznym, jak i zewnętrznym jest strategia rozwoju lokalnego.

Strategia rozwoju lokalnego jest swego rodzaju scenariuszem rozwoju gminy. Określa ona:

- docelową wizję rozwoju,
- misję gminy,
- strategiczne cele rozwoju,
- zadania strategiczne oraz sposoby ich realizacji.

W literaturze przedmiotu mówi się o podmiocie i przedmiocie strategii rozwoju lokalnego. Podmiotem strategii rozwoju miasta czy gminy jest społeczność lokalna, która nie tylko uczestniczy, poprzez swoją aktywność gospodarczą i społeczną, w realizacji zadań strategicznych, ale przede wszystkim korzysta z efektów rozwoju gminy, tj. z nowych, lepszych warunków życia. Z kolei przedmiotem strategii rozwoju lokalnego jest gminna rzeczywistość, określana w wymiarach: przestrzennym, gospodarczym, społecznym i ekologicznym².

Przy opracowywaniu strategii konieczne staje się przyjęcie jednolitej koncepcji metodologicznej, umożliwiającej uzyskanie pełnej odpowiedzi na pytanie: jak należy kształtować rozwój miasta w szybko zmieniającej się rzeczywistości i jaka ma być wizja jego rozwoju³.

M. Ziółkowski wskazuje na pięć etapów tworzenia strategii rozwoju: diagnoza stanu istniejącego, analiza możliwości rozwoju, misja i strategiczne cele rozwoju, warianty strategii rozwoju i wybór strategii optymalnej oraz wyznaczenie celów operacyjnych i zadań realizacyjnych⁴. Budowanie strategii rozwoju lokalnego nie kończy się jednak na przygotowaniu tekstu dokumentu. Z założenia bowiem strategia ma charakter otwarty, stąd wymaga ona nie tylko wdrożenia, ale także stałego monitorowania i ewaluowania efektów zadań zawartych w dokumencie.⁵

W procedurze konstruowania strategii rozwoju miasta – wg R. Broła - powinny być respektowane następujące zasady:

¹ E. Glińska, M. Florek, A. Kowalewska, *Wizerunek miasta – od koncepcji do wdrożenia*, Wolters Kluwer Polska, Warszawa 2009, s. 7.

² *Ekonomia i zarządzanie miastem*, red. R. Broła, Wydawnictwo AE we Wrocławiu, Wrocław, 2001, s. 197.

³ *Strategie rozwoju gospodarczego miast i gmin. Przykłady dobrych rozwiązań*, red. D. Wagner, Municipium, Warszawa, 1999, s. 39.

⁴ M. Ziółkowski, *Proces formułowania strategii rozwoju gminy*, Instytut Przedsiębiorczości i Samorządności, Warszawa, 2000, s. 31 - 32.

⁵ *Local Economic Development, Chesterton International plc and the school for Advanced Urban Studies*, University of Bristol in the UK and the Foundation for Social and Economic Initiatives in Poland, 1994, za: M. Czornik, *Promocja miasta*, Akademia Ekonomiczna w Katowicach, Katowice, s. 48.

- partycypacji społeczności lokalnej,
- konsensusu,
- otwarcia strategii w wymiarze egzogenicznym,
- ekorozwoju,
- zgodności dokumentów planistycznych.

Ta ostatnia zasada jest niezwykle istotna, gdyż miasto/gmina są elementami systemu władzy publicznej w Polsce. W systemie tym także inne jednostki sporządzają strategie rozwoju oraz wynikające z nich programy o charakterze operacyjnym. Zasada zgodności wymusza spójność zapisów strategii rozwoju lokalnego z dokumentami planistycznymi sporządzanymi na szczeblu powiatu, regionu, kraju czy też Unii Europejskiej. W szczególności chodzi o zgodność z następującymi dokumentami: strategią rozwoju województwa, wojewódzkim programem ochrony środowiska, regionalnym programem operacyjnym, narodowymi strategicznymi ramami odniesienia, podstawami wsparcia wspólnoty i innymi dokumentami planistycznymi sporządzanymi zgodnie z obowiązującą w polityce regionalnej Unii Europejskiej zasadą programowania. Respektowanie zasady zgodności dokumentów planistycznych jest warunkiem wstępnym uczestnictwa miasta w regionalnych, krajowych i europejskich programach i funduszach⁶.

W powyższym kontekście należy podkreślić, że jedną z najbardziej istotnych kwestii koniecznych do rozwiązania na etapie prac nad „Strategią Rozwoju Miasta Białegostoku na lata 2011-2020 plus” jest analiza obowiązujących na dzień dzisiejszy dokumentów programowych szczebla unijnego, krajowego i regionalnego pod kątem identyfikacji głównych kierunków rozwoju Miasta, które byłyby spójne z zapisami tychże dokumentów.

Ważnym aspektem jest także analiza aktualności i możliwości wykorzystania w procesie formułowania Strategii innych dokumentów opracowanych na szczeblu lokalnym.

⁶ R. Brol, *Teoria i praktyka planowania strategicznego w małych miastach*, w: *Małe miasta a rozwój lokalny i regionalny*, red. K. Heffner, AE w Katowicach, Katowice 2005, s. 109-110.

2. Metodologia badań

2.1 Cele badania wtórnego

Odpowiedzią na powyższe wyzwanie jest niniejszy raport. Cele badań zrealizowanych na potrzeby raportu były bowiem następujące:

- 1) określenie kierunków rozwoju, które powinna uwzględniać „Strategia Rozwoju Miasta Białegostoku na lata 2011-2020 plus”, aby była spójna z dokumentami programowymi na szczeblu unijnym, krajowym i regionalnym oraz by dawała możliwość wykorzystania dla rozwoju Miasta instrumentów przewidzianych w tych dokumentach,
- 2) analiza aktualności i możliwości wykorzystania w procesie formułowania „Strategia Rozwoju Miasta Białegostoku na lata 2011-2020 plus” innych dokumentów opracowanych na szczeblu lokalnym,
- 3) opracowanie rekomendacji dla Zespołów ds. Opracowania „Strategia Rozwoju Miasta Białegostoku na lata 2011-2020 plus” w zakresie formułowania przyszłych celów rozwoju Miasta spójnych z wnioskami niniejszej analizy.

Powyższe ogólne cele badawcze przekładały się na cele szczegółowe:

Konkretyzacja celu 1:

- identyfikacja daty opracowania i czasowego horyzontu obowiązywania dokumentów planistycznych szczebla unijnego, krajowego i regionalnego,
- identyfikacja misji lub celu nadrzędnego zawartych w dokumentach planistycznych szczebla unijnego, krajowego i regionalnego,
- identyfikacja celów strategicznych, a także priorytetów rozwoju zawartych w dokumentach planistycznych szczebla unijnego, krajowego i regionalnego,
- diagnoza najbardziej kluczowych obszarów, stanowiących kierunki rozwoju miast i regionów, wpisujące się w dokumenty planistyczne wyższego szczebla (zawarta w rozdziale 5).

Konkretyzacja celu 2:

- identyfikacja daty opracowania i czasowego horyzontu obowiązywania dokumentów opracowanych na szczeblu lokalnym (zarówno ogólnych, jak i branżowych),
- identyfikacja kluczowych działań i zadań Miasta Białystok sformułowanych w powyższych dokumentach,
- ocena zgodności dokumentów lokalnych z celami rozwoju Miasta obowiązującymi w aktualizacji Strategii rozwoju Białegostoku z 2001 roku.

Konkretyzacja celu 3:

- identyfikacja kierunków rozwoju Białegostoku, spójnych z zapisami dokumentów planistycznych wyższego szczebla,

- określenie luk w wykazie celów rozwoju Miasta Białystok zawartych w aktualizacji Strategii rozwoju Białegostoku z 2001 roku w stosunku do zasadniczych obszarów rozwoju miast i regionów zawartych w najnowszych dokumentach planistycznych zarówno lokalnych, jak też regionalnych, krajowych i unijnych.

Metodą badawczą, która posłużyła do realizacji założonych celów, a tym samym do przygotowania niniejszego raportu była analiza źródeł wtórnych. Badania źródeł wtórnych to z języka ang. tzw. desk research, czyli badanie gabinetowe. Dane wtórne to takie, które już istnieją, zostały przez kogoś wcześniej zgromadzone, przetworzone i opracowane w formie umożliwiającej korzystanie z nich. Proces ich pozyskania ze względu na ogólną dostępność jest dość szybki, jednak w tym przypadku jest istotne wyodrębnienie spośród wielu informacji tylko tych, które są ważne z punktu widzenia analizowanego problemu. Realizacja badań desk research nie jest związana z pozyskaniem nowych informacji, a jedynie zgromadzeniem, przetworzeniem i analizą danych już istniejących i rozproszonych w rozmaitych zbiorach.

2.2 Omówienie metod analizy dokumentów źródłowych

Prace analityczne zawarte w niniejszym w raporcie obejmują łącznie 101 dokumentów, w tym:

- 25 dokumentów szczebla unijnego (ujęto krajowe programy operacyjne),
- 34 dokumenty szczebla krajowego,
- 17 dokumentów szczebla regionalnego,
- 25 dokumentów szczebla lokalnego.

Większość analizowanych dokumentów powstało na przestrzeni lat 2005-2007, a więc zawierają najnowsze kierunki, cele i priorytety rozwoju zarówno regionu podlaskiego, jak też Polski czy Unii Europejskiej.

Wybór dokumentów został dostosowany do ustaleń z pracownikami Urzędu Miejskiego w Białymstoku, zawartych w warunkach umowy podpisanej z zespołem autorów niniejszego raportu, jak i spotkań konsultacyjnych.

Dokumenty unijne przeanalizowano wg poziomu ogólności, zgodnie z logiką programowania:

- wytyczne strategiczne i strategie ogólne,
- programy operacyjne,
- programy branżowe,
- inicjatywy unijne.

Dokumenty szczebla krajowego oraz regionalnego podzielono na dwie zasadnicze grupy:

- dokumenty ogólne, zawierające generalne cele rozwoju obszaru danego szczebla,
- dokumenty funkcjonalne, branżowe, zawierające cele bardziej konkretne, odnoszące się do rozwoju określonej sfery danego obszaru (jak np. do innowacyjności, społeczeństwa informacyjnego, polityki naukowej, społeczeństwa obywatelskiego, polityki transportowej, turystyki, kultury, zdrowia, zatrudnienia, opieki społecznej, ochrony środowiska, itd.).

W ramach podziału dokumentów na ogólne i branżowe układ porządkowy poszczególnych programów poddanych analizie był przypadkowy, nie zawierał żadnego klucza czy też ujęcia hierarchicznego.

Dokumenty lokalne zostały podzielone wg zasady przyjętej przy powoływaniu zespołów problemowych do opracowania „Strategii Rozwoju Miasta Białegostoku na lata 2011-2020 plus”. Analiza dokumentów lokalnych została, zatem podzielona na 5 podrozdziałów, tak aby każdy zespół tematyczny mógł się skupić na tematyce powiązanej z jego zadaniami.

Z uwagi na fakt, że dokumenty strategiczne poszczególnych szczebli mają różnych autorów i różne afiliacje, autorzy raportu korzystali z wielu źródeł internetowych w celu ich pozyskania, m.in. ze stron internetowych ministerstw, agend rządowych, Podlaskiego Urzędu Marszałkowskiego, Urzędu Miejskiego w Białymstoku i jego jednostek organizacyjnych, stron internetowych gmin ościennych wobec Białegostoku, itd.

Dokumenty poddane analizie charakteryzuje różny poziom ogólności i różna struktura celów, priorytetów i działań, stąd też mimo przyjęcia założeń o podobnej strukturze opisu poszczególnych dokumentów, zachowanie tej zasady w niektórych przypadkach okazało się niemożliwe.

W raporcie przyjęto założenie, by wskazać wszystkie cele i priorytety zawarte w poszczególnych dokumentach poddanych analizie. Co prawda część z nich wykracza poza zadania i kompetencje Miasta jako organu samorządu terytorialnego, jednak nawet w stosunku do kwestii wykraczających poza ramy procedur samorządowych miasto może pełnić funkcję koordynatora, czy też mecenasa inicjatyw planowanych w Białymstoku.

Ze względu na fakt, że w niniejszym raporcie następują odwołania do bardzo dużej liczby dokumentów różnego szczebla dla lepszej czytelności całego materiału przyjęto zasadę, by nie uzupełniać przypisami cytowanych fragmentów określonych programów czy strategii.

Warto także nadmienić, że Urząd Miejski w Białymstoku powinien opracować metody monitoringu i ewaluacji nowej strategii. Analiza dokumentów programowych wyższych szczebli powinna być realizowana sukcesywnie. Aktualizacja strategii powinna być dokonywana zwłaszcza wtedy, gdy będą uchwalane kolejne dokumenty programowe lub wykonywane będą ich aktualizacje. Przykładem takich nowych dokumentów strategicznych, będzie „Strategia rozwoju nanotechnologii w województwie podlaskim”, która powstanie w 2012 roku. Szczególnie istotne będą także nowe dokumenty szczebla krajowego, a także regionalnego związane z nowym okresem programowym UE na lata 2014-2020.

2.3 Uzasadnienie doboru dokumentów źródłowych

Uzasadnienie doboru dokumentów podzielono ze względu na szczebel ich obowiązywania. Oddzielnie uzasadniono dobór dokumentów programowych szczebla unijnego, krajowego, regionalnego, a także lokalnego.

Uzasadnienie wyboru unijnych dokumentów programowych

W zakresie dokumentów unijnych odwołano się do wszystkich najważniejszych programów określających kierunki wzrostu konkurencyjności i spójności obszaru Unii Europejskiej obowiązujących na rok 2009.

Unijne opracowania programowe analizowano głównie ze względu na zwrócenie uwagi autorom przyszłej strategii rozwoju Miasta na zgodność celów i przyszłych działań z wymienionymi dokumentami. Najistotniejszym argumentem dla takiej analizy jest możliwość skorzystania z instrumentów finansowych określonych w dokumentach unijnych i dokumentach niższego szczebla przy realizacji planowanych zadań.

Ze względu na specyfikę programowania środków unijnych (okres 2007-2013) analiza wielu dokumentów uwzględniających instrumenty finansowego wsparcia planowanych w przyszłości działań nie będzie aktualna w roku 2015. W związku z tym także przyszła strategia Miasta powinna uwzględniać aktualizację po tym okresie.

Większość dokumentów unijnych ma charakter bardzo ogólnych strategii lub polityk, a zawarte w nich cele i kierunki działań są także obecne w dokumentach krajowych i regionalnych, ponieważ powstawały one w dużym zakresie na bazie dokumentów unijnych. Dotyczy to zwłaszcza tych dokumentów, które zawierają instrumenty finansowego wsparcia zadań.

Uzasadnienie wyboru dokumentów programowych na poziomie kraju

Zestawienie zawiera najnowsze strategiczne dokumenty przyjmujące dość odległy horyzont czasowy (nawet do 2030 roku). Wybór ogólnych krajowych dokumentów strategicznych wynika przede wszystkim z konieczności zapewnienia spójności strategicznych dokumentów planistycznych z dokumentami niższych szczebli.

Natomiast wybór strategicznych dokumentów funkcjonalnych wynika z:

- konieczności zapewnienia zgodności dokumentów źródłowych z kluczowymi obszarami rozwoju Miasta,
- konieczności analizy zawartości dokumentów zbieżnych z podstawowymi problemami Miasta,
- konieczności identyfikacji zagrożeń i szans przewidzianych w ogólniejszych dokumentach źródłowych,
- konieczności uszczegółowienia na poziomie lokalnym założeń zawartych w dokumentach krajowych.

Uzasadnienie wyboru dokumentów programowych na poziomie regionu/województwa

Zestawienie zawiera najnowsze strategiczne dokumenty wskazujące kierunki rozwoju województwa podlaskiego. Opracowanie kierunków rozwoju Miasta Białystok musi się wpisywać w cele i priorytety rozwoju regionu, nakreślone w ogólnych dokumentów rozwoju województwa.

Natomiast wybór strategicznych dokumentów funkcjonalnych na poziomie regionu wynika z:

- konieczności zapewnienia zgodności dokumentów źródłowych określających rozwój poszczególnych sfer funkcjonowania województwa z kluczowymi sferami rozwoju Białegostoku jako stolicy regionu,
- konieczności identyfikacji zagrożeń i szans przewidzianych w skali całego regionu, którego stolicą jest Białystok,
- konieczności uszczegółowienia na poziomie lokalnym założeń zawartych w dokumentach regionalnych.

Uzasadnienie wyboru dokumentów programowych na poziomie lokalnym

Zestawienie zawiera najnowsze strategiczne dokumenty wskazujące kierunki rozwoju Miasta Białystok w ujęciu funkcjonalnym (sektorowym). Należy podkreślić, że analiza dokumentów, stanowiących tzw. funkcjonalne strategie rozwoju Miasta Białystok jest niezwykle ważna. Wiele z tych dokumentów zostało opracowanych w latach 2007-2009, stąd też istnieje konieczność synchronizacji planowanych ogólnych kierunków rozwoju Miasta z istniejącymi już kierunkami rozwoju polityk sektorowych Białegostoku (choć nie jest to do końca zgodne ze wspomnianą powyżej zasadą zgodności dokumentów planistycznych).

3. Analiza dokumentów planistycznych wyższego szczebla

3.1 Analiza dokumentów unijnych

3.1.1 Analiza dokumentów o charakterze ogólnym

Strategiczne Wytyczne Wspólnoty dla spójności na lata 2007-2013 (SWW)

Strategiczne Wytyczne Wspólnoty dla spójności gospodarczej, społecznej i terytorialnej stanowią ramy dla państw członkowskich w zakresie opracowania narodowych strategicznych ram odniesienia i programów operacyjnych na lata 2007–2013.

W ramach dokumentu opracowano trzy główne wytyczne w podziale na szereg zagadnień szczegółowych.

Strategiczne wytyczne Wspólnoty dla spójności na lata 2007-2013	
WYTYCZNA: Zwiększenie atrakcyjności Europy i jej regionów pod względem inwestycji i zatrudnienia	Rozszerzenie i poprawa infrastruktury transportowej Wzmacnianie synergii między ochroną środowiska a wzrostem Podjęcie kwestii intensywnego wykorzystywania tradycyjnych źródeł energii w Europie
WYTYCZNA: Poprawa poziomu wiedzy i innowacyjności na rzecz wzrostu	Zwiększenie i lepsze ukierunkowanie inwestycji w BRT Ułatwianie innowacji i promowanie przedsiębiorczości Promowanie społeczeństwa informacyjnego dla wszystkich Poprawa dostępu do finansowania
WYTYCZNA: Zwiększenie liczby i poprawa jakości miejsc pracy	Przyciągnięcie na rynek pracy i przedłużenie aktywności zawodowej większej liczby osób oraz modernizacja systemów zabezpieczenia społecznego Zwiększenie zdolności adaptacyjnych pracowników i przedsiębiorstw oraz elastyczności rynku pracy Zwiększenie inwestycji w kapitał ludzki poprzez lepszą edukację i poprawę kwalifikacji Zdolności administracyjne Wspieranie utrzymania dobrego poziomu zdrowia pracowników
Dostęp on-line: http://www.mrr.gov.pl/aktualnosci/fundusze_europejskie_2007_2013/Strony/sww20072013.aspx	

Dokument SWW dużą wagę przywiązuje także do terytorialnego wymiaru spójności dotyczącego spójności wewnętrznej miast, współpracy między miastami, wspierania zróżnicowania gospodarczego obszarów wiejskich, obszarów rybołówstwa oraz obszarów o niekorzystnym położeniu ze względu na warunki przyrodnicze oraz współpracę transgraniczną, transnarodową i międzyregionalną.

Odnowiona Strategia Lizbońska

Odnowiona Strategia Lizbońska koncentruje się na dwóch zasadniczych celach, tj. wzroście gospodarczym i zatrudnieniu. Dla zdynamizowania realizacji tak odnowionej Strategii

Lizbońskiej, państwa członkowskie zobowiązały się do przygotowania trzyletnich krajowych programów reform (KPR), akcentując w ten sposób swoją współodpowiedzialność za powodzenie jej realizacji na poziomie krajowym. W KPR miało nastąpić połączenie celów gospodarczych, społecznych i środowiskowych, zmierzających do wzrostu konkurencyjności gospodarki kraju, poprzez ożywienie wzrostu gospodarczego i zatrudnienia.

Głównymi celami Strategii są:

- osiągnięcie wyższego, długofalowego wzrostu gospodarczego,
- stworzenie większej liczby jakościowo lepszych miejsc pracy.

Charakterystykę ogólną obszarów priorytetowych Strategii zaprezentowano w tabeli poniżej.

Odnowiona Strategia Lizbońska	
Obszar priorytetowy: 1. Rozwój wiedzy i innowacji	Wzrost i poprawa inwestycji w sferze B+R. Pobudzenie innowacji, wykorzystanie ICT oraz zrównoważone wykorzystanie zasobów. Rozwój silnej europejskiej bazy przemysłowej.
Obszar priorytetowy: 2. Rozwój atrakcyjności UE jako miejsca dla inwestowania i pracy	Rozszerzenie i pogłębienie wspólnego rynku. Poprawa prawodawstwa europejskiego i krajowego. Stworzenie otwartych i konkurencyjnych rynków w obrębie UE i poza nią. Rozszerzenie i poprawa infrastruktury europejskiej.
Obszar priorytetowy: 3. Rozwój „mechanizmów” umożliwiających przedsiębiorstwom tworzenie większej liczby lepszych miejsc pracy	Zaangażowanie większej liczby osób w aktywną działalność zawodową oraz modernizacja systemów zabezpieczeń społecznych. Zwiększenie zdolności adaptacyjnych pracowników i przedsiębiorstw oraz elastyczności rynków pracy. Wzrost inwestycji w kapitał ludzki poprzez lepsze systemy edukacji i zdobywanie umiejętności.
Dostęp on-line: http://cordis.europa.eu/fp7/home_pl.html	

Odnowiona Strategia Zrównoważonego Rozwoju

Naczelnym celem odnowionej strategii UE dotyczącej trwałego rozwoju jest określenie i rozwój działań, dzięki którym UE będzie mogła zapewnić pokoleniom obecnym i przyszłym stały wzrost jakości życia przez tworzenie społeczności opartych na zasadach trwałego rozwoju — społeczności wydajnie gospodarujących zasobami i z nich korzystających, czerpiących z potencjału gospodarki w zakresie innowacji ekologicznych i społecznych, i przez to zapewniających dobrobyt, ochronę środowiska naturalnego i spójność społeczną.

Głównymi celami Strategii są:

- ochrona środowiska naturalnego,
- sprawiedliwość i spójność społeczna,
- dobrobyt gospodarczy,
- realizacja zobowiązań w skali międzynarodowej:
 - wspieranie na całym świecie i tworzenie demokratycznych instytucji opartych na zasadach pokoju, bezpieczeństwa i wolności oraz obrona ich stabilności,
 - czynnie propagowanie trwałego rozwoju na całym świecie i czuwanie, by wewnętrzna i zewnętrzna polityka Unii Europejskiej sprzyjała trwałemu

rozwojowi świata i była zgodna z międzynarodowymi zobowiązaniami Unii.

Wyzwania jakie stawia Strategia i sformułowane w ramach nich cele zaprezentowano w tabeli poniżej.

Odnowiona Strategia Zrównoważonego Rozwoju	
Wyzwanie: Zmiany klimatu i czysta energia	Cel: Ograniczyć zmiany klimatu oraz ich koszty i negatywne skutki, jakie obciążają społeczeństwo i środowisko naturalne.
Wyzwanie: Zrównoważony transport	Cel: Dopilnować, by nasze systemy transportowe spełniały gospodarcze, społeczne i dotyczące środowiska potrzeby społeczeństwa, jednocześnie minimalizując ich niepożądany wpływ na gospodarkę, społeczeństwo i środowisko naturalne.
Wyzwanie: Zrównoważona konsumpcja i produkcja	Cel: Propagować modele zrównoważonej konsumpcji i produkcji.
Wyzwanie: Zmiany klimatu i czysta energia	Cel: Ograniczyć zmiany klimatu oraz ich koszty i negatywne skutki, jakie obciążają społeczeństwo i środowisko naturalne.
Wyzwanie: Ochrona zasobów naturalnych i gospodarowanie nimi	Cel: Poprawić gospodarowanie zasobami naturalnymi oraz unikać ich nadmiernej eksploatacji, z uwagi na korzyści przynoszone przez ekosystemy.
Wyzwanie: Zdrowie publiczne	Cel: Promować zdrowie publiczne na równych warunkach oraz poprawiać ochronę przed zagrożeniami dla zdrowia.
Wyzwanie: Integracja społeczna, demografia i migracja	Cel: Stworzyć zintegrowane społeczeństwo dzięki uwzględnieniu solidarności wewnątrz- i międzypokoleniowej oraz zapewnić obywatelom stabilną jakość życia, gdyż jest to koniecznym warunkiem trwałego indywidualnego komfortu.
Wyzwanie: Wyzwania w zakresie globalnego ubóstwa i trwałego rozwoju	Cel: Aktywnie propagować na całym świecie trwały rozwój i dopilnować, by polityka wewnętrzna i zewnętrzna Unii Europejskiej była zgodna z globalnymi celami trwałego rozwoju oraz z międzynarodowymi zobowiązaniami Unii.
Dostęp on-line: http://ec.europa.eu/environment	

Narodowa Strategia Spójności (NSS) Narodowe Strategiczne Ramy Odniesienia na lata 2007-2013

Celem Strategii jest: „Tworzenie warunków dla wzrostu konkurencyjności gospodarki opartej na wiedzy i przedsiębiorczości zapewniającej wzrost zatrudnienia oraz wzrost poziomu spójności społecznej, gospodarczej i przestrzennej”.

Zakładanym efektem Strategii jest znaczące podniesienie jakości życia mieszkańców Polski i osiągnięcie spójności gospodarczej z innymi krajami UE.

Cele horyzontalne:

- cel 1 Poprawa jakości funkcjonowania instytucji publicznych oraz rozbudowa mechanizmów partnerstwa,
- cel 2 Poprawa jakości kapitału ludzkiego i zwiększenie spójności społecznej,
- cel 3 Budowa i modernizacja infrastruktury technicznej i społecznej mającej podstawowe znaczenie dla wzrostu konkurencyjności Polski,
- cel 4 Podniesienie konkurencyjności i innowacyjności przedsiębiorstw, w tym szczególnie sektora wytwórczego o wysokiej wartości dodanej oraz rozwój sektora usług,
- cel 5 Wzrost konkurencyjności polskich regionów i przeciwdziałanie ich marginalizacji społecznej, gospodarczej i przestrzennej,
- cel 6 Wyrównywanie szans.

Realizacji Narodowych Strategicznych Ram Odniesienia na lata 2007-2013 posłuży szereg programów operacyjnych:

- Program Operacyjny Infrastruktura i Środowisko (PO IiŚ),
- Program Operacyjny Innowacyjna Gospodarka (PO IG),
- Program Operacyjny Kapitał Ludzki (PO KL),
- 16 Regionalnych Programów Operacyjnych (RPO),
- Program Operacyjny Rozwój Polski Wschodniej (PO RPW),
- Program Operacyjny Pomoc Techniczna (PO PT),
- Programy Operacyjne Europejskiej Współpracy Terytorialnej (PO EWT).

3.1.2 Analiza programów operacyjnych

Program Operacyjny Infrastruktura i Środowisko (PO IiŚ)

Głównym celem programu jest: „Podniesienie atrakcyjności inwestycyjnej Polski i jej regionów poprzez rozwój infrastruktury technicznej przy równoczesnej ochronie i poprawie stanu środowiska, zdrowia, zachowaniu tożsamości kulturowej i rozwijaniu spójności terytorialnej”.

Cele szczegółowe:

- budowa infrastruktury zapewniającej, że rozwój gospodarczy Polski będzie dokonywał się przy równoczesnym zachowaniu i poprawie stanu środowiska naturalnego,
- zwiększenie dostępności głównych ośrodków gospodarczych w Polsce poprzez powiązanie ich siecią autostrad i dróg ekspresowych oraz alternatywnych wobec transportu drogowego środków transportu,
- zapewnienie długookresowego bezpieczeństwa energetycznego Polski poprzez dywersyfikację dostaw, zmniejszenie energochłonności gospodarki i rozwój odnawialnych źródeł energii,
- wykorzystanie potencjału kultury i dziedzictwa kulturowego o znaczeniu światowym i europejskim dla zwiększenia atrakcyjności Polski,
- wspieranie utrzymania dobrego poziomu zdrowia zasobów pracy,
- rozwój nowoczesnych ośrodków akademickich, w tym kształcących specjalistów w zakresie nowoczesnych technologii.

Zgodnie z celem głównym programu, wybór priorytetów oraz działań odpowiada obszarom, które mają podstawowe znaczenie dla wzrostu atrakcyjności Polski (tabela poniżej).

Program Operacyjny Infrastruktura i Środowisko	
Priorytet I: Gospodarka wodno-ściekowa	Działanie 1.1 Gospodarka wodno – ściekowa w aglomeracjach powyżej 15 tys. RLM
Priorytet II: Gospodarka odpadami i ochrona powierzchni ziemi	Działanie 2.1 Kompleksowe przedsięwzięcia z zakresu gospodarki odpadami komunalnymi ze szczególnym uwzględnieniem odpadów niebezpiecznych Działanie 2.2 Przywracanie terenom zdegradowanym wartości przyrodniczych i ochrona brzegów morskich
Priorytet III: Zarządzanie zasobami i przeciwdziałanie zagrożeniom środowiska	Działanie 3.1 Retencjonowanie wody i zapewnienie bezpieczeństwa przeciwpowodziowego Działanie 3.2 Zapobieganie i ograniczanie skutków zagrożeń naturalnych oraz przeciwdziałanie poważnym awariom Działanie 3.3 Monitoring środowiska
Priorytet IV: Przedsięwzięcia dostosowujące przedsiębiorstwa do wymogów ochrony środowiska	Działanie 4.1 Wsparcie systemów zarządzania środowiskowego Działanie 4.2 Racjonalizacja gospodarki zasobami i odpadami w przedsiębiorstwach Działanie 4.3 Wsparcie dla przedsiębiorstw w zakresie wdrażania najlepszych dostępnych technik (BAT) Działanie 4.4 Wsparcie dla przedsiębiorstw w zakresie gospodarki wodno – ściekowej Działanie 4.5 Wsparcie dla przedsiębiorstw w zakresie ochrony powietrza Działanie 4.6 Wsparcie dla przedsiębiorstw prowadzących działalność w zakresie odzysku i unieszkodliwiania odpadów innych niż komunalne
Priorytet V: Ochrona przyrody i kształtowanie postaw ekologicznych	Działanie 5.1 Wspieranie kompleksowych projektów z zakresu ochrony siedlisk przyrodniczych (ekosystemów) na obszarach chronionych oraz zachowanie różnorodności gatunkowej Działanie 5.2 Zwiększenie drożności korytarzy ekologicznych Działanie 5.3 Opracowanie planów ochrony Działanie 5.4 Kształtowanie postaw społecznych sprzyjających ochronie środowiska, w tym różnorodności biologicznej.
Priorytet VI: Drogowa i lotnicza sieć TEN-T	Działanie 6.1 Rozwój sieci drogowej TEN-T Działanie 6.2 Zapewnienie sprawnego dostępu drogowego do największych ośrodków miejskich na terenie wschodniej Polski Działanie 6.3 Rozwój sieci lotniczej TEN-T
Priorytet VII: Transport przyjazny środowisku	Działanie 7.1 Rozwój transportu kolejowego Działanie 7.2 Rozwój transportu morskiego Działanie 7.3 Transport miejski w obszarach metropolitalnych Działanie 7.4 Rozwój transportu intermodalnego Działanie 7.5 Poprawa stanu śródlądowych dróg wodnych
Priorytet VIII: Bezpieczeństwo transportu i krajowe sieci transportowe	Działanie 8.1 Bezpieczeństwo ruchu drogowego Działanie 8.2 Drogi krajowe poza siecią TEN-T Działanie 8.3 Rozwój Inteligentnych Systemów Transportowych Działanie 8.4 Bezpieczeństwo i ochrona transportu lotniczego
Priorytet IX: Infrastruktura energetyczna przyjazna środowisku i efektywność energetyczna	Działanie 9.1 Wysokosprawne wytwarzanie energii Działanie 9.2 Efektywna dystrybucja energii Działanie 9.3 Termomodernizacja obiektów użyteczności publicznej Działanie 9.4 Wytwarzanie energii ze źródeł odnawialnych Działanie 9.5 Wytwarzanie biopaliw ze źródeł odnawialnych Działanie 9.6 Sieci ułatwiające odbiór energii ze źródeł odnawialnych

Program Operacyjny Infrastruktura i Środowisko	
Priorytet X: Bezpieczeństwo energetyczne, w tym dywersyfikacja źródeł energii	Działanie 10.1 Rozwój systemów przesyłowych energii elektrycznej, gazu ziemnego i ropy naftowej oraz budowa i przebudowa magazynów gazu ziemnego Działanie 10.2 Budowa systemów dystrybucji gazu ziemnego na terenach niezgazyfikowanych i modernizacja istniejących sieci dystrybucji. Działanie 10.3 Rozwój przemysłu dla OZE
Priorytet XI: Kultura i dziedzictwo kulturowe	Działanie 11.1 Ochrona i zachowanie dziedzictwa kulturowego o znaczeniu ponadregionalnym Działanie 11.2 Rozwój oraz poprawa stanu infrastruktury kultury o znaczeniu ponadregionalnym Działanie 11.3 Infrastruktura szkolnictwa artystycznego
Priorytet XII: Bezpieczeństwo zdrowotne i poprawa efektywności systemu ochrony zdrowia	Działanie 12.1 Rozwój systemu ratownictwa medycznego Działanie 12.2 Inwestycje w infrastrukturę ochrony zdrowia o znaczeniu ponadregionalnym.
Priorytet XIII: Infrastruktura szkolnictwa wyższego	Działanie 13.1 Infrastruktura szkolnictwa wyższego
Priorytet XIV: Pomoc techniczna – Europejski Fundusz Rozwoju Regionalnego	Działanie 14.1 Sprawne zarządzanie programem Działanie 14.2 Informacja i promocja Działanie 14.3 Ewaluacja programu
Priorytet XV: Pomoc techniczna – Fundusz Spójności	Działanie 15.1 Sprawne zarządzanie programem Działanie 15.2 Informacja i promocja Działanie 15.3 Ewaluacja programu Działanie 15.4 Wsparcie największych beneficjentów programu.
Dostęp on-line: http://www.pois.gov.pl	

Program Operacyjny Innowacyjna Gospodarka (PO IG)

Głównym celem PO IG jest „Rozwój polskiej gospodarki w oparciu o innowacyjne przedsiębiorstwa”.

Osiągnięcie celu głównego będzie możliwe poprzez realizację sześciu celów szczegółowych:

- zwiększenie innowacyjności przedsiębiorstw,
- wzrost konkurencyjności polskiej nauki,
- zwiększenie roli nauki w rozwoju gospodarczym,
- zwiększenie udziału innowacyjnych produktów polskiej gospodarki w rynku międzynarodowym,
- tworzenie trwałych i lepszych miejsc pracy,
- wzrost wykorzystania technologii informacyjnych i komunikacyjnych w gospodarce.

PO IG realizowany będzie poprzez 8 priorytetów tematycznych (tabela).

Program Operacyjny Innowacyjna Gospodarka	
Priorytet I Badania i rozwój nowoczesnych technologii	Działanie 1.1 Wsparcie badań naukowych dla budowy gospodarki opartej na wiedzy Działanie 1.2 Wzmocnienie potencjału kadrowego nauki Działanie 1.3 Wsparcie projektów B+R na rzecz przedsiębiorców realizowanych przez jednostki naukowe Działanie 1.4 Wsparcie projektów celowych
Priorytet II Infrastruktura sfery B+R	Działanie 2.1 Rozwój ośrodków o wysokim potencjale badawczym

Program Operacyjny Innowacyjna Gospodarka	
	Działanie 2.2 Wsparcie tworzenia wspólnej infrastruktury badawczej jednostek naukowych Działanie 2.3 Inwestycje związane z rozwojem infrastruktury informatycznej nauki
Priorytet III Kapitał dla innowacji	Działanie 3.1 Inicjowanie działalności innowacyjnej Działanie 3.2 Wspieranie funduszy kapitału podwyższonego ryzyka Działanie 3.3 Tworzenie systemu ułatwiającego inwestowanie w MSP
Priorytet IV Inwestycje w innowacyjne przedsięwzięcia	Działanie 4.1 Wsparcie wdrożeń wyników prac B+R Działanie 4.2 Stymulowanie działalności B+R przedsiębiorstw oraz wsparcie w zakresie wzornictwa przemysłowego Działanie 4.3 Kredyt technologiczny Działanie 4.4 Nowe inwestycje o wysokim potencjale innowacyjnym Działanie 4.5 Wsparcie inwestycji o dużym znaczeniu dla gospodarki
Priorytet V Dyfuzja innowacji	Działanie 5.1 Wspieranie rozwoju powiązań kooperacyjnych o znaczeniu ponadregionalnym Działanie 5.2 Wspieranie instytucji otoczenia biznesu świadczących usługi proinnowacyjne oraz ich sieci o znaczeniu ponadregionalnym Działanie 5.3 Wspieranie ośrodków innowacyjności Działanie 5.4 Zarządzanie własnością intelektualną
Priorytet VI Polska gospodarka na rynku międzynarodowym	Działanie 6.1 Paszport do eksportu Działanie 6.2 Rozwój sieci centrów obsługi inwestorów i eksporterów oraz powstawanie nowych terenów inwestycyjnych Działanie 6.3 Promocja turystycznych walorów Polski Działanie 6.4 Inwestycje w produkty turystyczne o znaczeniu ponadregionalnym Działanie 6.5 Promocja polskiej gospodarki
Priorytet VII Społeczeństwo informacyjne – budowa elektronicznej administracji	
Priorytet VIII Społeczeństwo informacyjne – zwiększanie innowacyjności gospodarki	Działanie 8.1 Wspieranie działalności gospodarczej w dziedzinie gospodarki elektronicznej Działanie 8.2 Wspieranie wdrażania elektronicznego biznesu typu B2B Działanie 8.3 Przeciwdziałanie wykluczeniu cyfrowemu – eInclusion Działanie 8.4 Zapewnienie dostępu do Internetu na etapie „ostatniej mili”
Dostęp on-line: http://www.poig.gov.pl	

Program Operacyjny Kapitał Ludzki (PO KL)

Głównym celem programu jest „Wzrost poziomu zatrudnienia i spójności społecznej”, który osiągnąć będzie poprzez realizację celów strategicznych.

Celami strategicznymi PO Kapitał Ludzki są:

- podniesienie poziomu aktywności zawodowej oraz zdolności do zatrudnienia osób bezrobotnych i biernych zawodowo (wdrażany przez priorytety I, VI),

- zmniejszenie obszarów wykluczenia społecznego (wdrażany przez priorytety I, VII),
- poprawa zdolności adaptacyjnych pracowników i przedsiębiorstw do zmian zachodzących w gospodarce (wdrażany przez priorytety II, VIII),
- upowszechnienie edukacji społeczeństwa na każdym etapie kształcenia przy równoczesnym zwiększeniu jakości usług edukacyjnych i ich silniejszym powiązaniu z potrzebami gospodarki opartej na wiedzy (wdrażany przez priorytety III, IV, IX),
- zwiększenie potencjału administracji publicznej w zakresie opracowywania polityk i świadczenia usług wysokiej jakości oraz wzmocnienie mechanizmów partnerstwa (wdrażany przez priorytet V),
- wzrost spójności terytorialnej (wdrażany przez priorytety VI, VII, VIII, IX).

Program Operacyjny Kapitał Ludzki	
Priorytet I Zatrudnienie i integracja społeczna	Działanie 1.1 Wsparcie systemowe instytucji rynku pracy Działanie 1.2 Wsparcie systemowe instytucji pomocy i integracji społecznej Działanie 1.3 Ogólnopolskie programy integracji i aktywizacji zawodowej
Priorytet II Rozwój zasobów ludzkich i potencjału adaptacyjnego przedsiębiorstw oraz poprawa stanu zdrowia osób pracujących	Działanie 2.1 Rozwój kadr nowoczesnej gospodarki Działanie 2.2 Wsparcie dla systemu adaptacyjności kadr Działanie 2.3 Wzmocnienie potencjału zdrowia osób pracujących oraz poprawa jakości funkcjonowania systemu ochrony zdrowia
Priorytet III Wysoka jakość systemu oświaty	Działanie 3.1 Modernizacja systemu zarządzania i nadzoru w oświacie Działanie 3.2 Rozwój systemu egzaminów zewnętrznych Działanie 3.3 Poprawa jakości kształcenia Działanie 3.4 Otwartość systemu edukacji w kontekście uczenia się przez całe życie
Priorytet IV Szkolnictwo wyższe i nauka	Działanie 4.1 Wzmocnienie i rozwój potencjału dydaktycznego uczelni oraz zwiększenie liczby absolwentów kierunków o kluczowym znaczeniu dla gospodarki opartej na wiedzy Działanie 4.2 Rozwój kwalifikacji kadr systemu B+R i wzrost świadomości roli nauki w rozwoju gospodarczym
Priorytet V Dobre rządzenie	Działanie 5.1 Wzmocnienie potencjału administracji rządowej Działanie 5.2 Wzmocnienie potencjału administracji samorządowej Działanie 5.3 Wsparcie na rzecz realizacji Strategii Lizbońskiej Działanie 5.4 Rozwój potencjału trzeciego sektora Działanie 5.5 Rozwój dialogu społecznego
Priorytet VI Rynek pracy otwarty dla wszystkich	Działanie 6.1 Poprawa dostępu do zatrudnienia oraz wspieranie aktywności zawodowej w regionie Działanie 6.2 Wsparcie oraz promocja przedsiębiorczości i samozatrudnienia Działanie 6.3 Inicjatywy lokalne na rzecz podnoszenia poziomu aktywności zawodowej na obszarach wiejskich
Priorytet VII Promocja integracji społecznej	Działanie 7.1 Rozwój i upowszechnienie aktywnej integracji Działanie 7.2 Przeciwdziałanie wykluczeniu i wzmocnienie sektora ekonomii społecznej Działanie 7.3 Inicjatywy lokalne na rzecz aktywnej integracji
Priorytet VIII Regionalne kadry gospodarki	Działanie 8.1 Rozwój pracowników i przedsiębiorstw w regionie Działanie 8.2 Transfer wiedzy
Priorytet IX Rozwój wykształcenia i kompetencji w regionach	Działanie 9.1 Wyrównywanie szans edukacyjnych i zapewnienie wysokiej jakości usług edukacyjnych

Program Operacyjny Kapitał Ludzki	
	świadczonych w systemie oświaty Działanie 9.2 Podniesienie atrakcyjności i jakości szkolnictwa zawodowego Działanie 9.3 Upowszechnienie formalnego kształcenia ustawicznego w formach szkolnych Działanie 9.4 Wysoko wykwalifikowane kadry systemu oświaty Działanie 9.5 Oddolne inicjatywy edukacyjne na obszarach wiejskich
Dostęp on-line: http://www.efs.gov.pl	

Program Operacyjny Rozwój Polski Wschodniej (PO RPW)

Program dotyczący aktywizacji i rozwoju pięciu województw: lubelskiego, podkarpackiego, podlaskiego, świętokrzyskiego i warmińsko-mazurskiego.

Celem głównym Programu Operacyjnego Rozwój Polski Wschodniej jest: „Przyspieszenie tempa rozwoju społeczno – gospodarczego Polski Wschodniej w zgodzie z zasadą zrównoważonego rozwoju”.

Cel główny Programu osiągnąć będzie przez realizację celów szczegółowych, którymi są:

- stymulowanie rozwoju konkurencyjnej gospodarki opartej na wiedzy (wdrażany przez oś I),
- zwiększenie dostępu do Internetu szerokopasmowego w Polsce Wschodniej (wdrażany przez oś II),
- rozwój wybranych funkcji metropolitalnych miast wojewódzkich (wdrażany przez oś III),
- poprawa dostępności i jakości powiązań komunikacyjnych województw Polski Wschodniej (wdrażany przez oś IV),
- zwiększenie roli zrównoważonej turystyki w gospodarczym rozwoju makroregionu (wdrażany przez oś V),
- optymalizacja procesu wdrażania PO Rozwój Polski Wschodniej (wdrażany przez oś VI).

Program Operacyjny Rozwój Polski Wschodniej	
Oś priorytetowa I: Nowoczesna Gospodarka	Działanie I.1. Infrastruktura uczelni. Działanie I.2. Instrumenty inżynierii finansowej. Działanie I.3. Wspieranie innowacji. Działanie I.4. Promocja i współpraca.
Oś priorytetowa II: Infrastruktura społeczeństwa informacyjnego	Działanie II.1 Sieć szerokopasmowa Polski Wschodniej
Oś priorytetowa III: Wojewódzkie ośrodki wzrostu	Działanie III.1 Systemy miejskiego transportu zbiorowego Działanie III.2 Infrastruktura turystyki kongresowej i targowej
Oś priorytetowa IV: Infrastruktura transportowa	Działanie IV.1 Infrastruktura drogowa
Oś priorytetowa V: Zrównoważony rozwój potencjału turystycznego opartego o warunki naturalne	Działanie V.1 Promowanie zrównoważonego rozwoju turystyki Działanie V.2 Trasy rowerowe
Dostęp on-line: http://www.polskawschodnia.gov.pl	

Europejska Współpraca Terytorialna w latach 2007-2013

W latach 2007-2013 współpraca w wymiarze transgranicznym, transnarodowym i międzyregionalnym będzie realizowana w ramach odrębnego celu polityki spójności Unii Europejskiej – Europejska Współpraca Terytorialna (EWT). Dodatkowo przewidziano także współpracę z państwami nienależącymi do Unii Europejskiej w ramach Europejskiego Instrumentu Sąsiedztwa i Partnerstwa (EISP).

Europejski Instrument Sąsiedztwa i Partnerstwa (EISP)

Europejski Instrument Sąsiedztwa i Partnerstwa (EISP) stanowi inicjatywę Komisji Europejskiej, której zasadniczym celem jest rozwój współpracy pomiędzy Unią Europejską a państwami partnerskimi spoza UE poprzez zapewnienie zintegrowanego i zrównoważonego rozwoju regionalnego.

Kluczowe obszary wsparcia w ramach EISP obejmują:

- promowanie dialogu politycznego i reform,
- wzmocnienie instytucji krajowych i innych instytucji odpowiedzialnych za przygotowanie i efektywne wdrażanie polityk,
- promowanie ochrony środowiska i dobrego zarządzania zasobami naturalnymi,
- wspieranie polityk zmierzających do redukcji ubóstwa,
- wspieranie polityk promujących rozwój społeczny, równość kobiet i mężczyzn, zatrudnienia i ochrony socjalnej,
- wspieranie współpracy transgranicznej oraz promowanie zrównoważonego rozwoju ekonomicznego, społecznego i środowiskowego w regionach przygranicznych,
- wspieranie polityk promujących zdrowie, edukację i szkolenia,
- promowanie i ochrona praw człowieka jako fundamentalnych wolności i wspieranie procesu demokratyzacji,
- zapewnienie sprawnie działającego i bezpiecznego systemu zarządzania granicami,
- promowanie współpracy w dziedzinach sprawiedliwości, spraw wewnętrznych oraz prewencji i walki z terroryzmem i zorganizowaną przestępczością,
- promowanie udziału Wspólnot w działaniach dotyczących badań i innowacji,
- promowanie współpracy pomiędzy Państwami Członkowskimi i krajami partnerskimi w dziedzinie szkolnictwa wyższego, wymiany nauczycieli, naukowców i studentów,
- promowanie dialogu między kulturami i kontaktami people-to-people.

W perspektywie finansowej na lata 2007-2013 Polska uczestniczy i zarządza dwoma programami w ramach Europejskiego Instrumentu Partnerstwa i Sąsiedztwa:

- Litwa - Polska - Rosja
- Polska-Białoruś-Ukraina

Program Operacyjny Współpracy Transgranicznej Litwa-Polska-Rosja 2007-2013 (w ramach EISP)

Główne cele Programu:

- wspieranie rozwoju społeczno-gospodarczego po obu stronach granicy,
- współdziałanie celem wypracowania odpowiedzi na wspólne wyzwania i problemy,

- promowanie kontaktów międzyludzkich.

Poniżej zaprezentowano priorytety programu i działania zaplanowane do realizacji w ramach dokumentu.

Program Operacyjny Współpracy Transgranicznej Litwa-Polska-Rosja 2007-2013	
Priorytet 1. Przyczynianie się do rozwiązywania wspólnych problemów i wyzwań	Działania: Działanie 1.1 Zrównoważone wykorzystanie środowiska Działanie 1.2 Poprawa dostępności
Priorytet 2. Wspieranie rozwoju społecznego, gospodarczego i przestrzennego	Działania: Działanie 2.1 Rozwój turystyki Działanie 2.2 Rozwój potencjału ludzkiego poprzez poprawę warunków społecznych, rządzenia i szans edukacyjnych. Działanie 2.3 Zwiększenie konkurencyjności MŚP i rozwój rynku pracy Działanie 2.4 Wspólne planowanie przestrzenne i społeczno-ekonomiczne
Priorytet 3. Priorytet horyzontalny dotyczący kontaktów międzyludzkich	-
Dostęp on-line: http://www.ewt.gov.pl/	

Program Operacyjny Współpracy Transgranicznej Polska-Białoruś-Ukraina 2007-2013 (w ramach EISP)

Głównym celem programu jest „Wspieranie transgranicznych procesów rozwojowych”.

Program Operacyjny Współpracy Transgranicznej Polska-Białoruś-Ukraina 2007-2013	
Priorytet 1. Wzrost konkurencyjności obszaru przygranicznego	Działania: Działanie 1.1. Lepsze warunki dla przedsiębiorczości Działanie 1.2. Rozwój turystyki Działanie 1.3. Poprawa dostępności regionu
Priorytet 2. Poprawa jakości życia	Działania: Działanie 2.1. Ochrona środowiska w obszarze przygranicznym Działanie 2.2. Sprawne i bezpieczne granice
Priorytet 3. Współpraca sieciowa oraz inicjatywy społeczności lokalnych	Działania: Działanie 3.1. Rozwój regionalnych i lokalnych możliwości współpracy transgranicznej Działanie 3.2. Inicjatywy społeczności lokalnych
Dostęp on-line: http://www.ewt.gov.pl/	

Program Operacyjny Współpracy Transgranicznej Litwa-Polska 2007-2013 (w ramach EWT)

Ogólnym celem strategicznym programu jest „Wspieranie zrównoważonego rozwoju obszaru wsparcia poprzez wzmocnienie ekonomicznej, społecznej i terytorialnej spójności w regionach po obu stronach granicy”.

Cele szczegółowe Programu:

- przystosowanie obszaru wsparcia do potrzeb konkurowania w gospodarce globalnej.
- osiągnięcie zrównoważonego rozwoju obszaru wsparcia, zorientowanego na przyszłość i atrakcyjnego w kategoriach jakości życia, równości społecznej, środowiska i powiązań komunikacyjnych.

Program Operacyjny Współpracy Transgranicznej Litwa-Polska 2007-2013	
Oś priorytetowa 1: Zwiększenie konkurencyjności i produktywności obszaru wsparcia	Działania podejmowane w ramach tej osi priorytetowej obejmują: modernizację sieci/elementów infrastruktury położonych w pobliżu granicy, wdrażanie wspólnych inicjatyw mających na celu promocję biznesu, poprawę klimatu dla inwestycji, wzmocnienie kontaktów biznesowych, rozwój nowoczesnych technologii i innowacji (B&R), wprowadzenie europejskich norm jakościowych, dywersyfikację gospodarczą, współpracę biznesową i nawiązywanie kontaktów, promocję turystyki, zachowywanie dziedzictwa kulturowego/histerycznego, opracowywanie wspólnej dokumentacji rozwoju regionalnego i inne.
Oś priorytetowa 2: Spójność transgraniczna oraz ogólna poprawa jakości obszaru wsparcia	Działania przewidziane w ramach tego priorytetu obejmują tworzenie/poprawę wspólnych usług i infrastruktury na rynku pracy, rozwój w sferze edukacji, zdrowia i bezpieczeństwa (policja, straż pożarna), tworzenie nowych i umacnianie już istniejących sieci współpracy w tych obszarach, wspólne działania mające na celu zwalczanie bezrobocia, rozwiązywanie problemów emigracyjnych i mniejszości narodowych, zachowywanie bioróżnorodności i zasobów naturalnych, rozwiązywanie problemów środowiskowych. Dodatkowo działania podjęte w ramach osi priorytetowej 2 będą wspierać małe inicjatywy lokalne i promować współpracę transgraniczną poprzez wdrażanie mikroprojektów opartych na działaniach „ludzie dla ludzi”.
Oś priorytetowa 3: Pomoc techniczna - wyznaczona w celu zapewnienia właściwej, terminowej i skutecznej realizacji programu.	
Dostęp on-line: http://www.ewt.gov.pl/	

Program Operacyjny Współpracy Międzyregionalnej (w ramach EWT)

Głównym celem programu jest „Poprawa, efektywności polityk rozwoju regionalnego oraz przyczynienie się do modernizacji gospodarczej i większej konkurencyjności w Europie w obszarach innowacyjności, gospodarki opartej na wiedzy, środowiska naturalnego i zapobiegania ryzyku za pośrednictwem współpracy międzyregionalnej.

Cel główny będzie realizowany za pomocą tematycznych celów szczegółowych:

1. Usprawnienie polityk regionalnych i lokalnych w obszarze innowacyjności oraz gospodarki opartej na wiedzy, przy szczególnym uwzględnieniu regionalnego potencjału w zakresie badań oraz rozwoju technologii, wspierania przedsiębiorczości oraz MŚP, wspierania rozwoju firm oraz inicjatyw innowacyjnych, popularyzowania technologii ICT, jak również wspierania zatrudnienia, kapitału ludzkiego oraz edukacji.

2. Usprawnienie polityk regionalnych i lokalnych w obszarze środowiska naturalnego i zapobiegania zagrożeniom, przy szczególnym uwzględnieniu prewencji i zarządzania zagrożeniami naturalnymi i technologicznymi, gospodarki wodnej i przybrzeżnej, gospodarki odpadami, różnorodności biologicznej oraz ochrony dziedzictwa naturalnego, wydajności energetycznej oraz energii odnawialnych, czystego i zrównoważonego transportu publicznego, dziedzictwa kulturowego.

3. Umożliwienie podmiotom na szczeblu regionalnym i lokalnym z różnych krajów UE wymianę doświadczeń i wiedzy.

4. Ustanowienie współpracy pomiędzy regionami mniej doświadczonymi a regionami bardziej doświadczonymi w danym obszarze polityki w celu wspólnego wzmocnienia potencjału i wiedzy regionalnych i lokalnych uczestników projektu.

5. Zapewnienie, iż dobre praktyki wskazane w ramach projektów współpracy międzyregionalnej są udostępniane innym regionalnym i lokalnym podmiotom oraz, że są one uwzględniane w głównych programach finansowanych przez fundusze strukturalne UE.

W ramach Programu wyróżniono dwa priorytety oraz szereg podtematów zaprezentowanych w tabeli poniżej.

Program Operacyjny Współpracy Międzyregionalnej	
Priorytet 1. Innowacyjność i gospodarka oparta na wiedzy	Podtematy: <ul style="list-style-type: none">• innowacyjność, badania i rozwój technologii,• przedsiębiorczość oraz MŚP,• społeczeństwo informacyjne,• zatrudnienie, kapitał ludzki i edukacja.
Priorytet 2. Środowisko naturalne i zapobieganie ryzyku	Podtematy: <ul style="list-style-type: none">• zagrożenia naturalne i technologiczne,• gospodarka wodna,• gospodarka odpadami,• różnorodność biologiczna i ochrona dziedzictwa naturalnego,• energia i zrównoważony transport,• dziedzictwo kulturowe i krajobraz.
Dostęp on-line: http://www.ewt.gov.pl/	

Program Operacyjny Współpracy Transnarodowej dla Europy Środkowej 2007-2013 (w ramach EWT)

Głównym celem programu jest „Wzmocnienie spójności terytorialnej, wspieranie wewnętrznej integracji oraz poprawa konkurencyjności obszaru Europy Środkowej”.

Główny cel programu będzie osiągnięty przy następującym strategicznym podejściu:

- podnoszenie konkurencyjności obszaru Europy Środkowej poprzez wzmocnianie struktur innowacyjności i dostępu,
- poprawa równomiernego i zrównoważonego terytorialnego rozwoju poprzez podniesienie jakości środowiska oraz rozwój atrakcyjnych miast i regionów obszaru Europy Środkowej.

Główne cele programu oraz podejście strategiczne będą realizowane poprzez cztery tematyczne Priorytety.

Program Operacyjny Współpracy Transnarodowej dla Europy Środkowej 2007-2013	
Priorytet 1 – Wspieranie innowacyjności na obszarze Europy Środkowej – Poprawa klimatu dla innowacji we wszystkich regionach i umożliwienie lepszego wykorzystania ich potencjału innowacyjnego poprzez odnoszenie się do ich konkretnych potrzeb i słabych punktów oraz poprzez wzmocnianie silnych stron	Działania: <ul style="list-style-type: none"> ✓ Poprawa ramowych warunków dla innowacji ✓ Tworzenie możliwości dla rozprzestrzeniania i stosowania innowacji ✓ Wspieranie rozwoju wiedzy
Priorytet 2 – Poprawa zewnętrznej i wewnętrznej dostępności obszaru Europy Środkowej – Wzmocnienie, dzięki zastosowaniu innowacyjnych rozwiązań, wewnętrznej spójności państw Europy Środkowej poprzez poprawę zewnętrznej i wewnętrznej dostępności obszaru Europy Środkowej, w oparciu o pełne poszanowanie zasad zrównoważonego rozwoju	Działania: <ul style="list-style-type: none"> ✓ Poprawa wewnętrznych połączeń w obszarze Europy Środkowej ✓ Rozwój współpracy w dziedzinie multimodalnej logistyki ✓ Promowanie mobilności bezpiecznej i zgodnej z zasadami zrównoważonego rozwoju ✓ Technologie informatyczno-komunikacyjne i rozwiązania alternatywne dla zwiększenia dostępu
Priorytet 3 – Odpowiedzialne korzystanie ze środowiska – Odpowiedzialne korzystanie i ochrona potencjału środowiska Europy środkowej poprzez promowanie innowacyjnych oraz zgodnych z zasadami zrównoważonego rozwoju rozwiązań w zakresie zarządzania zasobami naturalnymi, redukcji zagrożeń oraz poprawy stanu środowiska naturalnego	Działania: <ul style="list-style-type: none"> ✓ Rozwój wysokiej jakości środowiska poprzez zarządzanie naturalnymi zasobami i dziedzictwem ✓ Redukcja ryzyka i skutków zagrożeń naturalnych i wywołanych działalnością człowieka ✓ Wspieranie wykorzystywania źródeł energii odnawialnej i zwiększania efektywności energetycznej ✓ Wspieranie ekologicznych, przyjaznych środowisku technologii i działań
Priorytet 4 – Poprawa konkurencyjności oraz atrakcyjności miast i regionów – Wzmocnianie policentrycznych struktur osadniczych, poprawa jakości życia oraz wspieranie zrównoważonego rozwoju miast i regionów	Działania: <ul style="list-style-type: none"> ✓ Rozwój policentrycznych struktur osadniczych oraz współpracy terytorialnej ✓ Uwzględniania terytorialnych skutków zmian demograficzno-społecznych w rozwoju miast i regionów ✓ Wykorzystanie zasobów kulturowych dla uatrakcyjnienia miast i regionów
Dostęp on-line: http://www.ewt.gov.pl/	

3.1.3 Analiza programów branżowych

Siódmy Program Ramowy Wspólnoty Europejskiej w zakresie badań, rozwoju technologicznego i demonstracji (2007-2013)

7 Program Ramowy 2007-2013 (7 PR) jest największym programem finansowania badań naukowych i rozwoju technologicznego w Europie. Do najważniejszych celów programu należą:

- wspieranie współpracy ponadnarodowej we wszystkich obszarach badań i rozwoju technologicznego,
- zwiększenie dynamizmu, kreatywności i doskonałości europejskich badań naukowych w pionierskich dziedzinach nauki,
- wzmocnienie potencjału ludzkiego w zakresie badań i technologii poprzez zapewnienie lepszej edukacji i szkoleń, łatwiejszego dostępu do potencjału i infrastruktury badawczej, wzrost uznania dla zawodu naukowca oraz zachęcenie badaczy do mobilności i rozwijania kariery naukowej,
- zintensyfikowanie dialogu między światem nauki i społeczeństwem w Europie celem zwiększenia społecznego zaufania do nauki,
- wspieranie szerokiego stosowania rezultatów i rozpowszechniania wiedzy uzyskanej w wyniku działalności badawczej, finansowanej ze środków publicznych.

7 PR składa się z czterech programów szczegółowych: WSPÓŁPRACA, POMYSŁY, LUDZIE, MOŻLIWOŚCI, uzupełnionych o program obejmujący badania nuklearne (EURATOM) i działania Wspólnotowego Centrum Badawczego (JRC), w ramach których wyróżniono szereg szczegółowych działań.

Siódmy Program Ramowy Wspólnoty Europejskiej w zakresie badań, rozwoju technologicznego i demonstracji 2007-2013		
WSPÓŁPRACA	Cel: wspieranie ponadnarodowej współpracy naukowo-badawczej w wybranych obszarach tematycznych	<ul style="list-style-type: none">• Zdrowie Działania: <ul style="list-style-type: none">✓ Biotechnologia, podstawowe narzędzia i technologie medyczne dla zdrowia ludzkiego✓ Przekładanie badań na rzecz ludzkiego zdrowia na praktyczne zastosowania✓ Optymalizacja usług opieki zdrowotnej świadczonych obywatelom europejskim <ul style="list-style-type: none">• Żywność, rolnictwo i rybołówstwo, biotechnologia Działania: <ul style="list-style-type: none">✓ Zrównoważona produkcja i gospodarka zasobami biologicznymi środowiska lądowego, leśnego i wodnego✓ „Od stołu do gospodarstwa” (żywność, zdrowie i dobre samopoczucie: konsumenckie, społeczne, kulturowe, przemysłowe i zdrowotne, jak również tradycyjne aspekty żywności i paszy)✓ Nauki o życiu i biotechnologia na rzecz zrównoważonych produktów i procesów nieżywnościowych <ul style="list-style-type: none">• Technologie informacyjne i komunikacyjne (ICT)

Siódmy Program Ramowy Wspólnoty Europejskiej w zakresie badań, rozwoju technologicznego i demonstracji 2007-2013

		<p>Działania</p> <ul style="list-style-type: none"> ✓ Filary technologii ICT ✓ Integracja technologii ✓ Badania nad zastosowaniami <ul style="list-style-type: none"> • Nanonauki, nanotechnologie, materiały i nowe technologie produkcyjne <p>Działania:</p> <ul style="list-style-type: none"> ✓ Nanonauki, nanotechnologie ✓ Materiały ✓ Nowa produkcja ✓ Integracja technologii na rzecz zastosowań przemysłowych <ul style="list-style-type: none"> • Energia <p>Działania:</p> <ul style="list-style-type: none"> ✓ Wodór i ogniwa paliwowe ✓ Wytwarzanie energii elektrycznej ze źródeł odnawialnych ✓ Produkcja paliw odnawialnych ✓ Paliwa odnawialne wykorzystywane do ogrzewania i chłodzenia ✓ Technologie wychwytywania i składowania dwutlenku węgla w celu bezemisyjnego wytwarzania energii ✓ Czyste technologie węglowe ✓ Inteligentne sieci energetyczne ✓ Efektywność energetyczna i energooszczędność ✓ Wiedza na rzecz polityki energetycznej <ul style="list-style-type: none"> • Środowisko (łącznie ze zmianami klimatu) <p>Działania:</p> <ul style="list-style-type: none"> ✓ Zmiany klimatu, zanieczyszczenie środowiska i zagrożenia ✓ Zrównoważone gospodarowanie zasobami ✓ Technologie środowiskowe ✓ Narzędzia obserwacji i oceny Ziemi <ul style="list-style-type: none"> • Transport (w tym aeronautyka) <p>Działania:</p> <ul style="list-style-type: none"> ✓ Aeronautyka i transport lotniczy ✓ Zrównoważony transport powierzchniowy (kolejowy, drogowy i wodny) ✓ Działania horyzontalne dla wsparcia realizacji programu transportowego. ✓ Wspieranie europejskiego globalnego systemu nawigacji satelitarnej <ul style="list-style-type: none"> • Nauki społeczno-ekonomiczne i humanistyczne <p>Działania</p> <ul style="list-style-type: none"> ✓ Wzrost gospodarczy, zatrudnienie i konkurencyjność w społeczeństwie wiedzy ✓ Łączenie celów ekonomicznych, społecznych i środowiskowych ✓ Główne tendencje w społeczeństwie i ich konsekwencje ✓ Europa w świecie
--	--	--

Siódmy Program Ramowy Wspólnoty Europejskiej w zakresie badań, rozwoju technologicznego i demonstracji 2007-2013

		<ul style="list-style-type: none"> ✓ Obywatel w Unii Europejskiej ✓ Wskaźniki społeczno-ekonomiczne i naukowe ✓ Badania wybiegające w przyszłość (foresight) ✓ Działania strategiczne <ul style="list-style-type: none"> • Przestrzeń kosmiczna <p>Działania:</p> <ul style="list-style-type: none"> ✓ Wykorzystanie przestrzeni kosmicznej na rzecz społeczeństwa europejskiego ✓ Badania przestrzeni kosmicznej ✓ BRT na rzecz wzmocnienia obecności w przestrzeni kosmicznej <ul style="list-style-type: none"> • Bezpieczeństwo <p>Działania:</p> <ul style="list-style-type: none"> ✓ Bezpieczeństwo obywateli ✓ Bezpieczeństwo infrastruktury i obiektów użyteczności publicznej ✓ Inteligentna obserwacja i bezpieczeństwo granic ✓ Przywracanie bezpieczeństwa i ochrony w sytuacjach kryzysowych ✓ Integracja systemów bezpieczeństwa, łączność i interoperacyjność ✓ Bezpieczeństwo i społeczeństwo ✓ Koordynacja i ustrukturyzowanie badań nad bezpieczeństwem
POMYSŁY	Cel: wspieranie badań znajdujących się na granicy wiedzy (frontier research) inicjowanych przez naukowców we wszystkich dziedzinach nauki, realizowanych przez pojedyncze zespoły krajowe lub ponadnarodowe.	Narzędzie wspierania najbardziej twórczych, interdyscyplinarnych, często ryzykownych badań naukowych znajdujących się na granicy wiedzy (frontier research) będących nowym rozumieniem badań podstawowych. Program IDEAS realizowany jest przez European Research Council (ERC - Europejską Radę ds. Badań Naukowych).
LUDZIE	Cel: ilościowe i jakościowe wzmocnienie potencjału ludzkiego w zakresie badań i rozwoju technologicznego w Europie oraz zachęcanie do mobilności międzynarodowej i międzysektorowej.	Działania: <ul style="list-style-type: none"> ✓ Kształcenie początkowe naukowców (w tym doktorantów), ✓ Kształcenie przez całe życie i rozwój kariery, ✓ Współpraca pomiędzy przemysłem a środowiskiem akademickim, ✓ Wymiar międzynarodowy, ✓ Działania szczegółowe.
MOŻLIWOŚCI	Cel: wspieranie kluczowych aspektów europejskiego potencjału w zakresie badań, rozwoju technologicznego i innowacji takich, jak infrastruktury badawcze, regionalne klastry badawcze, rozwój	Działania: <ul style="list-style-type: none"> ✓ Infrastruktury badawcze ✓ Badania na rzecz MŚP ✓ Regiony wiedzy ✓ Potencjał badawczy ✓ Nauka w społeczeństwie ✓ Spójny rozwój polityk badawczych ✓ Działania w zakresie współpracy międzynarodowej

Siódmy Program Ramowy Wspólnoty Europejskiej w zakresie badań, rozwoju technologicznego i demonstracji 2007-2013

	pełnego potencjału badawczego we wspólnotowych regionach konwergencji i regionach najbardziej oddalonych, badania na rzecz małych i średnich przedsiębiorstw, problemy budowy społeczeństwa opartego na wiedzy, koordynacja polityki badawczej oraz horyzontalne działania w zakresie współpracy międzynarodowej.	
EURATOM	Cel: wspieranie działań badawczo-szkoleniowych z zakresu energetyki jądrowej.	Działania: <ul style="list-style-type: none"> ✓ Zarządzanie odpadami radioaktywnymi ✓ Systemy reaktorowe ✓ Ochrona radiologiczna ✓ Infrastruktura ✓ Zasoby ludzkie, mobilność i szkolenia

Dostęp on-line: http://cordis.europa.eu/fp7/home_pl.html

Program Ramowy na Rzecz Konkurencyjności i Innowacji (Competitiveness and Innovation Framework Programme 2007-2013 - CIP)

Program Ramowy na rzecz konkurencyjności i innowacji (CIP) jest spójną i zintegrowaną odpowiedzią na cele postawione w nowej Strategii Lizbońskiej na rzecz wzrostu gospodarczego i zatrudnienia. Program CIP, którego istotą są małe i średnie przedsiębiorstwa, przewiduje działania wspierające innowacyjność (włącznie z eko-innowacjami), poprawę dostępu do finansowania oraz usprawnienie świadczenia usług okołobiznesowych w regionach.

Programy szczegółowe CIP:

- Program na Rzecz Przedsiębiorczości i Innowacji (Entrepreneurship and Innovation Programme EIP) obejmujący działania na rzecz przedsiębiorczości, małych i średnich przedsiębiorców, konkurencyjności i innowacji;
- Program na Rzecz Wspierania Polityki Dotyczącej Technologii Informacyjnych i Komunikacyjnych (Information Communication Technologies - Policy Support Programme ICT-PSP) mający na celu szybkie wdrożenie technologii informacyjnych i komunikacyjnych, a także pobudzenie innowacji poprzez zwiększenie zakresu stosowanych technologii;
- Inteligentna Energia - Program dla Europy (Intelligent Energy Europe Programme - IEE) obejmujący działania mające na celu poprawę efektywności energetycznej oraz racjonalne wykorzystanie zasobów energetycznych, promowanie nowych i odnawialnych źródeł energii oraz wspieranie dywersyfikacji jej źródeł.

Program na Rzecz Przedsiębiorczości i Innowacji (Entrepreneurship and Innovation Programme EIP)

Program na Rzecz Przedsiębiorczości i Innowacji (EIP) stanowi część składową Programu Ramowego na Rzecz Konkurencyjności i Innowacji (CIP). Celem Programu jest wsparcie innowacji i sektora małych i średnich przedsiębiorstw w Unii Europejskiej poprzez wdrożenie szeregu działań miękkich, pośrednio wspierających przedsiębiorstwa.

Poniżej zaprezentowano typy działań zaplanowanych do realizacji w ramach dokumentu.

Program na Rzecz Przedsiębiorczości i Innowacji	
Cel Programu: wsparcie innowacji i sektora małych i średnich przedsiębiorstw w Unii Europejskiej poprzez wdrożenie szeregu działań miękkich, pośrednio wspierających przedsiębiorstwa.	Typy działań: <ul style="list-style-type: none">• ułatwienie dostępu do finansowania na rozpoczęcie i rozwój działalności MSP,• tworzenie środowiska sprzyjającego współpracy między małymi, średnimi przedsiębiorcami, zwłaszcza współpracy transgranicznej i międzynarodowej,• wspieranie działań innowacyjnych w przedsiębiorstwach, w tym innowacji ekologicznych,• promocja kultury przedsiębiorczości i innowacyjności,• promocja i wspieranie reform administracyjnych i gospodarczych związanych z przedsiębiorczością i innowacyjnością.
Dostęp on-line: http://www.cip.gov.pl	

Program na Rzecz Wspierania Polityki Dotyczącej Technologii Informacyjnych i Komunikacyjnych (Information Communication Technologies - Policy Support Programme ICT-PSP)

Celem Programu na Rzecz Wspierania Polityki Dotyczącej Technologii Informacyjnych i Komunikacyjnych (Information Communication Technologies - Policy Support Programme, ICT-PSP) jest wsparcie działań zmierzających do szybkiego wdrożenia technologii informacyjnych i komunikacyjnych w gospodarce, oraz pobudzenie innowacyjności poprzez zwiększenie zakresu stosowania i inwestowania w te technologie.

Poniżej zaprezentowano rodzaje działań zaplanowanych do realizacji w ramach programu.

Program na Rzecz Wspierania Polityki Dotyczącej Technologii Informacyjnych i Komunikacyjnych	
Cel Programu: wsparcie działań zmierzających do szybkiego wdrożenia technologii informacyjnych i komunikacyjnych w gospodarce, oraz pobudzenie innowacyjności poprzez zwiększenie zakresu stosowania i inwestowania w te technologie.	Ze względu na specyfikę grup docelowych wprowadzono podział na trzy rodzaje działań: <ul style="list-style-type: none">• działania związane z tworzeniem społeczeństwa informacyjnego o charakterze integrującym (zwiększenie dostępności ICT oraz umiejętności ich wykorzystywania przez użytkowników, poprawa jakości, skuteczności i dostępności usług publicznych),• działania związane z innowacjami poprzez szersze stosowanie oraz inwestycje w ICT (promowanie innowacji w procesach, usługach i produktach istniejących dzięki ICT, partnerstwa na rzecz przyspieszenia innowacji oraz inwestycji w ICT),• działania związane z jednolitą europejską przestrzenią informacyjną,

zmierzące do ułatwienia dostępu do usług opartych na technologiach informacyjno-komunikacyjnych, poprawy warunków dla rozwoju zawartości cyfrowej, oraz polegające na monitorowaniu europejskiego społeczeństwa informacyjnego.

Dostęp on-line: <http://www.cip.gov.pl>

Inteligentna Energia - Program dla Europy (Intelligent Energy Europe Programme - IEE)

Inteligentna Energia - Program dla Europy jest programem o charakterze nieinwestycyjnym, dotyczącym energetyki, koncentrującym się na usuwaniu technologicznych barier i stymulowaniu rozwoju rynku energii w Unii Europejskiej.

Celem Programu jest zapewnienie bezpieczeństwa energetycznego, zrównoważonego rozwoju i konkurencyjnego rynku energii w Europie.

Poniżej zaprezentowano obszary działań i komponenty programu.

Inteligentna Energia - Program dla Europy	
Obszary działań: Poprawa efektywności energetycznej oraz racjonalne wykorzystanie zasobów energetycznych Promowanie nowych i odnawialnych źródeł energii i wspieranie dywersyfikacji źródeł energii Promowanie efektywności energetycznej oraz zastosowanie nowych i odnawialnych źródeł energii w transporcie.	Komponenty programu SAVE - projekty dotyczące efektywności energetycznej i racjonalnego wykorzystania energii. ALTENER - projekty dotyczące promowania nowych i odnawialnych źródeł energii. STEER - projekty dotyczące energooszczędnego transportu. Działania Zintegrowane, w ramach których przewiduje się m.in. projekty związane z tworzeniem lokalnych i regionalnych agencji energetycznych. Efektywność energetyczna (SAVE): <ul style="list-style-type: none">• efektywność energetyczna w budynkach,• promowanie energooszczędnych urządzeń,• efektywność energetyczna. Transport (STEER): <ul style="list-style-type: none">• „czyste” pojazdy i alternatywne paliwa,• energooszczędny transport,• doszkolenie agencji branżowych. Odnawialne źródła energii (ALTENER): <ul style="list-style-type: none">• energia elektryczna,• ciepło i chłodzenie,• biopaliwa,• zastosowanie źródeł odnawialnych w małej skali.

Dostęp on-line: <http://www.cip.gov.pl>

3.1.4 Analiza inicjatyw unijnych

Inicjatywa JEREMIE (Joint European Resources for Micro to Medium Enterprises)

JEREMIE jest wspólną inicjatywą Komisji Europejskiej, Europejskiego Funduszu Inwestycyjnego oraz Europejskiego Banku Inwestycyjnego.

Celem Inicjatywy jest pomoc przedsiębiorstwom w dostępie do finansowania, w szczególności poprzez zapewnienie dostępu do mikrokredytów, kapitału podwyższonego ryzyka, kredytów i gwarancji, a także innych innowacyjnych form finansowania dla sektora MŚP.

W ramach JEREMIE, specjalistyczne instytucje finansowe, Grupa EBI i inne międzynarodowe instytucje finansowe, we współpracy z zarządzającymi programami wspieranymi przez UE w ramach funduszy strukturalnych, będą: stwarzać korzystniejsze warunki dla rozwoju przedsiębiorczości, przyczyniać się do lepszej koordynacji w tej dziedzinie na poziomie krajowym i regionalnym oraz skuteczniejszego zarządzania środkami publicznymi i transferem dobrych praktyk, zwiększać absorpcję i dobre wykorzystywanie środków publicznych przyznawanych w ramach programów unijnych.

Inicjatywa JEREMIE przewiduje wykorzystanie trzech głównych instrumentów finansowych: wsparcia doradczego i technicznego, equity i venture capital oraz gwarancji dla pożyczkobiorców z sektora MŚP.

Inicjatywa JASPERS (Joint Assistance to Support Projects in European Regions) – Wspólne wsparcie dla projektów w europejskich regionach

Celami inicjatywy są:

- wsparcie przygotowania dużych projektów inwestycyjnych,
- przyspieszenie przygotowania projektów umożliwiających wykorzystanie środków unijnych przyznanych Polsce,
- polepszenie jakości wniosków o dofinansowanie zatwierdzanych przez Komisję Europejską.

Inicjatywa JASPERS dotyczy wsparcia dużych projektów od 25 mln euro w sektorze środowiska oraz od 50 mln w sektorze transportu i innych sektorach, które kwalifikują się do wsparcia z Europejskiego Funduszu Rozwoju Regionalnego oraz Funduszu Spójności. Wsparcie nie ma charakteru finansowego, ale doradczy.

Wsparcia w ramach JASPERS obejmuje:

- weryfikację przygotowanej dokumentacji,
- analizę wybranych kwestii problemowych,
- doradztwo i wsparcie w rozwiązaniu kwestii istotnych dla przygotowania projektu,
- wsparcie o charakterze horyzontalnym związanym z przygotowaniem dużych projektów,

- wsparcia na etapie koncepcyjnym przygotowania projektów (analiza optymalnych rozwiązań instytucjonalnych, niezależna ocena przy wyborze wariantu realizacji, weryfikacja przyjętych założeń, i inne).

Inicjatywa JESSICA

(Joint European Support for Sustainable Investment in City Areas – Wspólne Europejskie Wsparcie na rzecz Trwałych Inwestycji na Obszarach Miejskich)

Inicjatywa jest instrumentem inżynierii finansowej, stworzonym przez Komisję Europejską, Europejski Bank Inwestycyjny oraz Bank Rozwoju Rady Europy.

Głównym celem Inicjatywy JESSICA jest zwiększenie potencjału gospodarczego regionu poprzez rewitalizację miejskich terenów zdegradowanych oraz pobudzenie gospodarcze obszarów przemysłowych i powojkowych.

Wsparcie udzielane przez powołany Fundusz Powierniczy JESSICA będzie miało formę m.in.: preferencyjnych kredytów i pożyczek oraz wejść kapitałowych w projekty miejskie mające na celu szeroko pojętą rewitalizację.

Inicjatywa i2010

Europejskie społeczeństwo informacyjne na rzecz wzrostu i zatrudnienia

Inicjatywa i2010 jest strategiczną inicjatywą Unii Europejskiej, której celem jest rozwój społeczeństwa informacyjnego.

Zdefiniowano trzy priorytety i szereg celów cząstkowych w zakresie budowy społeczeństwa informacyjnego.

- realizacja idei Europejskiej Przestrzeni Informacyjnej, która promuje otwarty, konkurencyjny rynek wewnętrzny dla społeczeństwa informacyjnego i mediów,
- wzrost inwestycji w sektorze badań nad technologią ICT, w celu promowania rozwoju oraz tworzenia większej liczby miejsc pracy,
- stworzenie integracyjnego Europejskiego Społeczeństwa Informacyjnego, sprzyjającego powstaniu - dzięki wykorzystaniu technologii ICT - lepszych służb publicznych i podniesieniu jakości życia.

3.2 Analiza dokumentów krajowych

3.2.1 Analiza dokumentów krajowych o charakterze ogólnym

Strategia Rozwoju Kraju 2007-2015 (SRK)

Strategia Rozwoju Kraju 2007-2015 (SRK) jest podstawowym dokumentem strategicznym określającym cele i priorytety rozwoju społeczno-gospodarczego Polski oraz warunki, które powinny ten rozwój zapewnić.

Strategia wyznacza cele oraz identyfikuje obszary uznane za najważniejsze z punktu widzenia osiągnięcia tych celów, na których koncentrowane będą działania państwa. Uwzględnia jednocześnie najważniejsze trendy rozwoju światowej gospodarki oraz cele, jakie stawia Unia Europejska w odnowionej Strategii Lizbońskiej. SRK nadaje priorytet działaniom, jakie będą podejmowane w latach 2007-2015 w celu realizacji wizji Polski. Strategia Rozwoju Kraju jest nadrzędnym, wieloletnim dokumentem strategicznym rozwoju społeczno-gospodarczego kraju, stanowiącym odniesienie dla innych strategii i programów rządowych, jak i opracowywanych przez jednostki samorządu terytorialnego.

Wizja SRK

Polska w 2015 roku to kraj o wysokim poziomie i jakości życia mieszkańców oraz silnej i konkurencyjnej gospodarce, zdolnej do tworzenia nowych miejsc pracy.

Głównym celem strategii jest podniesienie poziomu i jakości życia mieszkańców Polski: poszczególnych obywateli i rodzin. Priorytety dokumentu zestawiono w tabeli poniżej.

Strategia Rozwoju Kraju 2007-2015	
Priorytet 1. Wzrost konkurencyjności i innowacyjności gospodarki	Działania a) Tworzenie stabilnych podstaw makroekonomicznych rozwoju gospodarczego b) Rozwój przedsiębiorczości c) Zwiększanie dostępu do zewnętrznego finansowania inwestycji d) Podniesienie poziomu technologicznego gospodarki przez wzrost nakładów na badania i rozwój oraz innowacje e) Rozwój społeczeństwa informacyjnego f) Ochrona konkurencji g) Eksport i współpraca z zagranicą h) Rozwój sektora usług i) Restrukturyzacja tradycyjnych sektorów przemysłowych i prywatyzacja j) Rybołówstwo
Priorytet 2. Poprawa stanu infrastruktury technicznej i społecznej	Działania INFRASTRUKTURA TECHNICZNA a) Infrastruktura transportowa ▪ konieczna jest budowa sieci autostrad i dróg ekspresowych ▪ poprawa bezpieczeństwa drogowego ▪ budowa i unowocześnienie lotnisk o znaczeniu międzynarodowym, jak i regionalnych oraz infrastruktury dojazdowej b) Infrastruktura mieszkaniowa - program rozwoju budownictwa mieszkaniowego

Strategia Rozwoju Kraju 2007-2015

	<p>c) Infrastruktura teleinformatyczna d) Infrastruktura energetyki</p> <ul style="list-style-type: none"> ▪ niezbędna dywersyfikacja dostaw energetycznych ▪ alternatywne źródła i nowe technologie wytwarzania <p>e) Infrastruktura ochrony środowiska INFRASTRUKTURA SPOŁECZNA</p> <p>a) Infrastruktura edukacji</p> <ul style="list-style-type: none"> ▪ zwiększyć dostępność do edukacji (zwłaszcza dzieciom i młodzieży ze wsi i małych miast, upowszechnienie edukacji przedszkolnej) ▪ poprawić wyposażenie szkół <p>b) Infrastruktura ochrony zdrowia i socjalna</p> <ul style="list-style-type: none"> ▪ poprawić bazę i funkcjonowanie systemu ochrony zdrowia ▪ potrzebne inwestycje w obiekty usług społecznych <p>c) Infrastruktura kultury, turystyki i sportu</p> <ul style="list-style-type: none"> ▪ inwestycje w obiekty kultury promocją Polski ▪ inwestycje i wsparcie dla turystyki ▪ rozwój sportu
<p>Priorytet 3 Wzrost zatrudnienia i podniesienie jego jakości</p>	<p>Działania</p> <p>a) Tworzenie warunków sprzyjających przedsiębiorczości i zmniejszanie obciążeń pracodawców b) Upowszechnienie elastycznych form zatrudnienia oraz wzrost mobilności zasobów pracy c) Inicjatywy na rzecz równości szans na rynku pracy d) Dostosowanie oferty edukacyjnej do potrzeb rynku pracy e) Rozwijanie instytucji dialogu społecznego i wzmacnianie negocjacyjnego systemu stosunków między pracownikami i pracodawcami f) Poprawa bezpieczeństwa i warunków pracy g) Wzrost efektywności instytucjonalnej obsługi rynku pracy h) Prowadzenie racjonalnej polityki migracyjnej</p>
<p>Priorytet 4 Budowa zintegrowanej wspólnoty społecznej i jej bezpieczeństwa</p>	<p>Działania</p> <p>ZINTEGROWANA WSPÓLNOTA</p> <p>a) Budowa zastrzegającej na społeczne zaufanie, sprawnej władzy publicznej oraz przeciwdziałanie korupcji b) Wspieranie samoorganizacji społeczności lokalnych c) Promocja polityki integracji społecznej, w tym prorodzinnej, zwłaszcza w zakresie funkcji ekonomicznych, opiekuńczych i wychowawczych</p> <p>BEZPIECZEŃSTWO ZEWNĘTRZNE I WEWNĘTRZNE</p> <p>a) Zapewnienie bezpieczeństwa narodowego i poczucia bezpieczeństwa b) Bezpieczeństwo wewnętrzne i porządek publiczny</p>
<p>Priorytet 5 Rozwój obszarów wiejskich</p>	<p>Działania</p> <p>a) Rozwój przedsiębiorczości i aktywności pozarolniczej b) Wzrost konkurencyjności gospodarstw rolnych c) Rozwój i poprawa infrastruktury technicznej i społecznej na obszarach wiejskich d) Wzrost jakości kapitału ludzkiego oraz aktywizacja zawodowa mieszkańców wsi</p>
<p>Priorytet 6 Rozwój regionalny i podniesienie spójności terytorialnej</p>	<p>Działania</p> <p>a) Podniesienie konkurencyjności polskich regionów b) Wyrównanie szans rozwojowych obszarów problemowych</p>
<p><i>dokument przyjęty przez Radę Ministrów w dniu 29 listopada 2006 roku</i> http://www.ukie.gov.pl/HLP/files.nsf/0_908A60C68E59A839C1257266004B4D07/\$file/SRKRM.pdf?Open</p>	

Odrębnym zadaniem SRK jest wspieranie najslabiej rozwiniętych województw Polski Wschodniej (województwa: lubelskie, podkarpackie, podlaskie, warmińsko-mazurskie oraz świętokrzyskie). Regiony te charakteryzują się najniższym PKB na mieszkańca w UE, niskim poziomem przedsiębiorczości i niskim poziomem dochodów własnych samorządów gminnych. Nadanie impulsu rozwojowego Polsce Wschodniej i podniesienie jej poziomu rozwoju gospodarczego oraz wskaźników uczestnictwa w życiu społecznym (edukacja, praca, zdrowie) stanowią istotny cel polityki regionalnej państwa. Szczególnego wsparcia wymagają stolice województw wschodnich, których poziom rozwoju jest relatywnie niski w porównaniu do innych, o podobnym statusie. Podniesienie poziomu ich rozwoju jest kluczem do zmniejszenia dysproporcji województw wschodniej Polski względem centralnych i zachodnich regionów kraju. Wymaga to stworzenia warunków dla poprawy standardu życia ludności (rozwój infrastruktury, szkolnictwa, dostępności do podstawowych usług, w tym zwłaszcza z zakresu ochrony zdrowia), jak również promocji mechanizmów wspierających wykorzystanie własnego potencjału rozwojowego.

W ramach polityki regionalnej SRK wobec województwa podlaskiego wspierane będą działania zmierzające do poprawy jego dostępności transportowej, szczególnie na ważnym dla międzynarodowych powiązań kierunku litewskim (Via Baltica, Rail Baltica z uwzględnieniem powiązań Warszawa-Białystok oraz drogi krajowej S19). Polityka państwa będzie wspomagała rozbudowę i modernizację przejść granicznych, co pozwoli rozwijać współpracę kulturalną, naukową i gospodarczą z Białorusią.

Polityka regionalna będzie także wspierać rozwój funkcji metropolitalnych Białegostoku oraz wzmocnienie jego powiązań z mniejszymi miastami regionu podlaskiego. Wspierane będą inicjatywy na rzecz rozwoju obszarów wiejskich. Wspomagana będzie przedsiębiorczość i usługi, w tym turystyka bazująca na bogatych zasobach środowiskowych województwa (Zielone Płuca Polski).

Krajowa Strategia Rozwoju Regionalnego 2010-2020. Regiony, miasta, obszary wiejskie (KSRR) - projekt

Dostęp on-line:

www.mrr.gov.pl/.../rozwoj_regionalny/.../KSRR_09_09_09_kor_red_stat.pdf

KSRR ustala trzy cele szczegółowe do 2020 roku:

1. Wspomaganie wzrostu konkurencyjności regionów,
2. Budowa spójności terytorialnej i przeciwdziałanie procesom marginalizacji na obszarach problemowych,
3. Usprawnianie procesów planowania i realizacji polityk publicznych mających wpływ terytorialny.

Szczegółowe propozycje rozwiązań zawarte w projekcie KSRR dotyczą przede wszystkim:

- odejścia od postrzegania polityki regionalnej wyłącznie przez zróżnicowania przestrzenne mierzone na poziomie regionów na rzecz wykorzystania potencjałów

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

- odejścia od podziału na polityki inter- i intraregionalną, na rzecz jednej, wspólnej polityki określającej cele w odniesieniu do terytorium dla wszystkich podmiotów publicznych,
- wykorzystania modelu polaryzacyjno-dyfuzyjnego jako podstawy myślenia o kierunkach przepływów kapitału, osiągnięć i wiedzy,
- większej efektywności działań w ramach polityki regionalnej przez skoncentrowanie interwencji polityki regionalnej na wybranych obszarach tematycznych i przestrzennych (obszarach strategicznej interwencji),
- wprowadzenia kompleksowego systemu integracji i koordynacji polityk publicznych, mających istotny wpływ terytorialny, z celami polityki regionalnej określonymi dla poszczególnych terytoriów,
- wprowadzenia nowych instrumentów partnerstwa i koordynacji działań ukierunkowanych terytorialnie – Kontraktu terytorialnego,
- dalszej decentralizacji zarządzania państwem i racjonalizacji systemu zarządzania i finansowania polityk publicznych, przez określenie najbardziej efektywnego poziomu dostarczania usług publicznych,
- zwiększenia efektywności polityki regionalnej m.in. przez wprowadzenie szerokiego zastosowania zasady warunkowości i mechanizmów konkurencji w dostępie do środków publicznych w oparciu o realizację założonych wskaźników rzeczowych,
- przemodelowania systemu finansowania polityki regionalnej przez oparcie go o wieloletni plan finansowy i Kontrakty terytorialne.

Można zarysować jednocześnie kilka obszarów strategicznych wyzwań, na które polityka regionalna wspierająca konkurencyjność regionów i zapewniająca spójność terytorialną kraju musi odpowiedzieć za pomocą szczegółowych rozwiązań. Możemy do nich zaliczyć:

- lepsze wykorzystanie potencjałów obszarów miejskich najważniejszych dla rozwoju do kreowania wzrostu i zatrudnienia oraz stymulowania rozwoju pozostałych obszarów,
- zapewnienie spójności wewnętrznej kraju. Niedopuszczenie do nadmiernych różnicowań przestrzennych,
- tworzenie i absorpcja innowacji,
- negatywne trendy demograficzne oraz pełniejsze wykorzystanie zasobów pracy,
- poprawa jakości zasobów pracy,
- odpowiedź na zmiany klimatyczne i zapewnienie bezpieczeństwa energetycznego,
- właściwe wykorzystanie zasobów przyrodniczych i kulturowych,
- zapewnienie odpowiedniej jakości infrastruktury transportowej i teleinformatycznej,
- podwyższenie zdolności instytucjonalnej do zarządzania rozwojem na poziomie krajowym i regionalnym.

Biorąc pod uwagę powyższe uwarunkowania, strategiczny cel nowej polityki regionalnej to:

„Efektywne wykorzystanie przez regiony specyficznych terytorialnie potencjałów rozwojowych dla osiągania celów rozwoju kraju – wzrostu, zatrudnienia i spójności terytorialnej w horyzoncie długookresowym.”

Zgodnie z dokumentem ustala się następujące cele polityki regionalnej do roku 2020:

1. Wspomaganie wzrostu konkurencyjności regionów,
2. Budowa spójności terytorialnej i przeciwdziałanie procesom marginalizacji na obszarach problemowych,
3. Usprawnianie procesów planowania i realizacji polityk publicznych mających wpływ terytorialny.

Adresowane przestrzennie kierunki działań polityki regionalnej w ramach celu 1 obejmują:

1. Wzmacnianie funkcji metropolitalnych największych ośrodków miejskich kraju (miast wojewódzkich). Uwzględniając dokonaną analizę sytuacji społeczno-gospodarczej i trendów rozwojowych wyróżnia się trzy podstawowe typy największych ośrodków miejskich, w stosunku, do których będą zróżnicowane cele szczegółowe i typy krajowej polityki regionalnej:

- a) Warszawa jako główny ośrodek metropolitalny kraju,
- b) pozostałe ośrodki metropolitalne (Kraków, Trójmiasto, Wrocław, Poznań, Konurbacja Śląska, Łódź, Lublin, Szczecin, Bydgoszcz-Toruń),
- c) ośrodki regionalne pełniące funkcje miast wojewódzkich.

2. Tworzenie warunków dla dyfuzji procesów rozwojowych z ośrodków wojewódzkich i ich absorpcji poza miastami wojewódzkimi tj. na obszary miast - ośrodków sub-regionalnych i lokalnych oraz obszarów wiejskich położonych w pobliżu miast.

3. Budowa podstaw konkurencyjności województw – działania tematyczne (horyzontalne).

Ad 1. b. Największe ośrodki metropolitalne (Kraków, Trójmiasto, Wrocław, Poznań, Konurbacja Śląska, Łódź, Szczecin, Lublin, Bydgoszcz i Toruń).

Celem tych działań jest objęcie do roku 2020 75% ludności kraju zasięgiem izochrony drogowej 60 minut względem miast wojewódzkich.

Budowa skutecznego i efektywnego systemu polityki regionalnej w Polsce obejmuje zmiany w obszarze instytucjonalno-prawnym, które wynikają z realizacji, zidentyfikowanych na obecnym etapie prac, kierunków działań w czterech obszarach tematycznych:

- Przebudowa i wzmocnienie systemu koordynacji horyzontalnej i wieloszczeblowej.
- Wzmocnienie strategicznego wymiaru polityki regionalnej.
- Zwiększenie skuteczności i efektywności mechanizmów wykonawczych polityki regionalnej.
- Ścisłejsze powiązanie polityki regionalnej z systemem planowania finansów publicznych oraz innych polityk, w tym przestrzennej.

Priorytety krajowej polityki miejskiej:

- Wzmocnienie międzynarodowej konkurencyjności polskich miast rozszerzanie zasięgu oddziaływania metropolii oraz dużych miast na otaczające terytorium,

- Rewitalizacja miast rozumiana jako skoordynowany, kompleksowy, wieloletni proces, prowadzony na problemowym obszarze miasta, będący elementem polityki rozwoju, mający na celu przeciwdziałanie degradacji przestrzeni zurbanizowanej i zjawiskom kryzysowym oraz pobudzanie rozwoju i zmian jakościowych, poprzez wzrost aktywności społecznej i gospodarczej, poprawę środowiska zamieszkania oraz ochronę dziedzictwa narodowego, przy zachowaniu zasad zrównoważonego rozwoju,
- Przeciwdziałanie niekontrolowanej suburbanizacji – hamowanie procesu rozprzestrzeniania się zabudowy na tereny podmiejskie oraz promowanie intensywnego wykorzystania terenów zurbanizowanych - pragmatycznie zorientowana polityka miejska powinna stanowić podstawę racjonalnego gospodarowania przestrzenią zurbanizowaną,
- Zapewnienie przestrzeni publicznych wysokiej jakości – atrakcyjne przestrzenie publiczne odgrywają istotną rolę w przyciąganiu przedsiębiorstw opartych na wiedzy oraz wykwalifikowanej siły roboczej przyczyniając się do zwiększenia konkurencyjności miasta,
- Poprawa dostępności miast – zarówno z innych ośrodków miejskich jak i z otoczenia,
- Zahamowanie regresu małych miast.

W celu wspierania dyfuzji procesów rozwojowych z ośrodków wojewódzkich działania polityki regionalnej skoncentrowane będą na działaniach służących:

- poprawie dostępności transportowej do ośrodków wojewódzkich z innych miast oraz terenów przyległych (rozbudowa infrastruktury, rozwijanie zintegrowanych systemów transportu publicznego),
- kreowaniu warunków dla lokalizacji inwestycji w miastach subregionalnych oraz na obszarach wiejskich (rozbudowa oraz modernizacja infrastruktury służącej lokalizacji inwestycji, dostosowanie zasobów ludzkich),
- wspieraniu procesów urbanizacyjnych (wspieranie działań porządkujących chaos przestrzenny na obszarach funkcjonalnych miast, utrzymanie i lokalizacja nowych funkcji w zakresie dostarczania usług publicznych wspierających urbanizację).

Strategia Rozwoju Społeczno–Gospodarczego Polski Wschodniej do roku 2020

Celem strategicznym polityki państwa w latach 2007-2020 jest wzrost poziomu spójności gospodarczej, społecznej i terytorialnej całej Polski Wschodniej i każdego z jej województw w rozszerzonej Unii Europejskiej z uwzględnieniem zasady trwałego i zrównoważonego rozwoju.

W tabeli zamieszczono priorytety oraz przykładowe działania zmierzające do realizacji celów.

Strategia Rozwoju Społeczno–Gospodarczego Polski Wschodniej do roku 2020	
Priorytet 1. Oddziaływanie na poprawę jakości kapitału ludzkiego;	Działania 1. Wprowadzenie zintegrowanej palety instrumentów oddziaływania na jakość kapitału ludzkiego w Polsce Wschodniej, służących podwyższeniu ogólnego poziomu kwalifikacji i umiejętności

Strategia Rozwoju Społeczno–Gospodarczego Polski Wschodniej do roku 2020

	<ol style="list-style-type: none"> 2. Polityka w zakresie migracji, która będzie zapobiegała „ucieczce mózgow” i spowolni odpływ ludności 3. Podwyższenie poziomu partycypacji społeczeństwa w rynku pracy (wskaźnik zatrudnienia) 4. Tworzenie warunków dla lepszego wykorzystania kapitału ludzkiego w odniesieniu do kobiet, co umożliwi pełniejszą realizację zasady „równych możliwości” (equal opportunities) i powinno sprzyjać dynamizowaniu rozwoju gospodarczego Polski Wschodniej 5. Poprawa dostępności do usług medycznych
<p>Priorytet 2. Budowanie społeczeństwa informacyjnego opartego na wiedzy</p>	<p>Działania</p> <ol style="list-style-type: none"> 1. Cyfrowa Polska w Polsce Wschodniej, czyli rozwój doradztwa i szkoleń dla małych i średnich firm w gospodarce opartej na wiedzy 2. Rozwój społeczeństwa informacyjnego i budowanie społeczeństwa opartego na wiedzy w Polsce Wschodniej 3. Zwalczanie wykluczenia cyfrowego poprzez rozwój infrastruktury telekomunikacyjnej 4. Tworzenie warunków dla skutecznego wdrażania w Polsce Wschodniej Programu „e-Polska” 5. Informatyzacja administracji publicznej (e-administracja) 6. Informatyzacja systemu edukacji (e-edukacja) 7. Informatyzacja ochrony zdrowia (e-zdrowie) 8. Tworzenie warunków dla telepracy (e-praca) 9. Tworzenie warunków dla telepracy (e-praca)
<p>Priorytet 3. Wspieranie gospodarki, wspieranie funkcjonowania MSP</p>	<p>Działania</p> <ol style="list-style-type: none"> 1. Innowacyjne wspieranie rozwoju sektora MSP 2. Rozwijanie efektywnych regionalnych i lokalnych instytucji służących wspieraniu przedsiębiorczości, ze szczególnym uwzględnieniem sieci wspierania innowacji i transferu technologii
<p>Priorytet 4. Zwiększenie dostępności komunikacyjnej Polski Wschodniej poprzez rozwijanie infrastruktury transportowej</p>	<p>Działania</p> <ol style="list-style-type: none"> 1. Dostępność w zakresie komunikacji drogowej uwzględniająca korytarze transportowe międzynarodowe i krajowe 2. Dostępność w zakresie komunikacji szynowej uwzględniająca korytarze transportowe międzynarodowe, krajowe i regionalne 3. Dostępność Polski Wschodniej w zakresie komunikacji lotniczej 4. Znaczenie poprawy dostępności z Polski Wschodniej do sąsiadujących województw 5. Poprawa jakości powiązań komunikacyjnych w ramach Polski Wschodniej 6. Udrożnienie powiązań z krajami sąsiadującymi z Polską Wschodnią 7. Integracja stolic wojewódzkich z ich regionalnym otoczeniem, co może przeciwdziałać ich „odrywaniu się” od peryferyjnych części regionu 8. Stymulowanie rozwoju potencjału badań naukowych i uczestniczenia instytucji i badaczy z Polski Wschodniej w europejskich sieciach badawczych
<p>Priorytet 5. Wykorzystanie położenia przy zewnętrznej granicy UE, rozwój współpracy transgranicznej;</p>	<p>Działania</p> <ol style="list-style-type: none"> 1. Granica zewnętrzna Unii Europejskiej jako czynnik sprzyjający rozwojowi Polski Wschodniej 2. Wykorzystanie instrumentów europejskich dotyczących dobrego sąsiedztwa 3. Polityka w zakresie rozwijania przejść granicznych w układzie ilościowym, jakościowym oraz uzgodnionych wzajemnie standardów po obydwu stronach granicy 4. Rozwijanie współpracy transgranicznej w regionach Polski Wschodniej 5. Specyfika wspierania rozwoju regionalnego wzdłuż granicy z Białorusią

Strategia Rozwoju Społeczno-Gospodarczego Polski Wschodniej do roku 2020

Priorytet 6. Wsparcie funkcji metropolitalnych miast Polski Wschodniej	Działania Białystok jest miejscem koncentracji funkcji religijnych prawosławia i w zakresie relacji z Białorusią i Litwą, może być centrum usług ruchu turystycznego dla regionu północno-wschodniego (Puszcza Białowieska, Bagna nadbiebrzańskie, Góra Grabarka), może rozwijać funkcje specjalistycznej opieki zdrowotnej i usług medycznych oraz programów prozdrowotnych, a już dziś jest liczącym się klastrem produkcji mleczarskiej, co pozwala na wypromowanie Białegostoku jako centrum dla wysokiej jakości żywności.
Priorytet 7. Konserwacja i wykorzystanie zasobów środowiska przyrodniczego oraz ochrona różnorodności biologicznej	Działania <ol style="list-style-type: none">1. Wykorzystanie wysokiej jakości środowiska przyrodniczego jako przesłanki stymulowania rozwoju społeczno-gospodarczego Polski Wschodniej2. Wyprzedzające rozwiązywanie konfliktów pojawiających się na tle wykorzystania zasobów środowiska3. Rozwój turystyki bazującej na unikatowych zasobach Polski Wschodniej4. Rozwijanie wysokiej jakości przestrzeni dziedzictwa kulturowego Polski Wschodniej (wielokulturowość, itd.)5. Promocja potencjału inwestycyjnego i turystycznego Polski Wschodniej w kraju i za granicą
Dokument przyjęty przez Radę Ministrów w dniu 30 grudnia 2008 r., http://www.polskawschodnia.gov.pl/Dokumenty/Lists/Dokumenty%20programowe/Attachments/93/Strategia_PW_po_RM.pdf	

Koncepcja Przestrzennego Zagospodarowania Kraju 2030

Koncepcja polityki przestrzennego zagospodarowania kraju (KPPZK) została opracowana przez nieistniejące już Rządowe Centrum Studiów Strategicznych. Koncepcja ukazała się drukiem w 2001 roku (Monitor Polski z 2001 r., Nr 26, poz. 432)

Generalne kierunki polityki przestrzennego zagospodarowania kraju, która, realizując politykę rozwoju społeczno-gospodarczego oraz współzależne z nią cele zagospodarowania przestrzennego, będzie dążyć do:

A. Dynamizacji polskiej przestrzeni w europejskim systemie konkurencji, innowacyjności i efektywności przez kształtowanie warunków przestrzennych:

- tworzących lokalne, regionalne i europejskie systemy innowacji, umożliwiające podmiotom gospodarczym efektywne wejście do gry konkurencyjnej w systemie gospodarki globalnej;
- ułatwiających dostępność polskich i zagranicznych podmiotów gospodarczych do systemów (węzłów i pasm) infrastruktury technicznej i społecznej o standardach europejskich;
- stymulujących współpracę międzynarodową gmin i regionów w europejskim systemie gospodarowania, w tym współpracę transgraniczną instytucjonalnie zorganizowaną (związki celowe gmin i euroregiony);
- umożliwiających zagospodarowanie w oparciu o popyt międzynarodowy polskiej przestrzeni rekreacyjnej oraz ośrodków i obiektów polskiej kultury materialnej;

- pozwalających na osiągnięcie najwyższych korzyści z wydatkowania środków publicznych na inwestycje wieloletnie (np. infrastrukturalne), także w powiązaniu z efektywnością wykorzystania środków wspomagania zagranicznego.

B. Ekologizacji przestrzennego zagospodarowania kraju przez:

- promowanie i upowszechnianie ekorozwoju jako nadrzędnej idei kształtowania trwałego rozwoju;
- powszechne stosowanie kryteriów ekologicznych w kreowaniu przekształceń przestrzennych promowanych przez politykę państwa;
- aktywną ochronę zasobów unikatowych i najcenniejszych dla zachowania i utrwalania różnorodności biologicznej polskiej przestrzeni przyrodniczej i jej tożsamości w przestrzeni europejskiej.

C. Restrukturyzacji ogniw struktury przestrzennej kraju zdeformowanych przez procesy historycznego rozwoju:

- konurbacji południowej, ze szczególnym uwzględnieniem jej jądra — Górnośląskiego Okręgu Przemysłowego;
- regionu południowo-wschodniego, zdeformowanego strukturalnie przez procesy trwałego zapóźnienia cywilizacyjnego i przez nieudane próby jego przełamania w okresie ostatniego 50-lecia.

D. Wielofunkcyjnego rozwoju obszarów wiejskich przez:

- stopniową modernizację i restrukturyzację gospodarki żywnościowej jako głównego ogniw przekształceń stref rolniczych;
- zdynamizowanie rozwoju gospodarki turystycznej w strefach o najwyższych walorach rekreacyjnych i krajobrazowych;
- ekologicznie uwarunkowany rozwój gospodarki leśnej i wodnej;
- zdynamizowanie rozwoju infrastruktury społecznej i technicznej obszarów wiejskich.

E. Modernizacji adaptacyjnej całej struktury przestrzennego zagospodarowania kraju poprzez:

- powszechne podejmowanie przez samorządy lokalne i regionalne przedsięwzięć, skoordynowanych wzajemnie oraz uzgodnionych z właściwymi jednostkami administracji państwowej, w celu podwyższenia sprawności funkcjonowania przedsięwzięć ukształtowanych w procesach dotychczasowego rozwoju struktur przestrzennych;
- wspomagający udział w tych przedsięwzięciach publicznych środków pochodzących z budżetu państwa, jeśli ich skala przekracza możliwości lokalne czy regionalne, a zasadność społeczna dokumentuje niezbędność ich realizacji.

F. Generowania zróżnicowanej regionalnie aktywności społeczno-gospodarczej przez:

- synergiczne wiązanie strategicznych uwarunkowań celów i kierunków polityki przestrzennej państwa ze zróżnicowanymi przestrzennie warunkami wewnętrznymi rozwoju regionów,
- promowanie dyfuzji aktywności społeczno-gospodarczej biegunów wzrostu i innowacji na strefy otaczające je, a podlegające procesom peryferyzacji i marginalizacji,
- promowanie i wspomaganie przedmiotowo zdefiniowanych, społecznie zasadnych i ekonomicznie efektywnych przedsięwzięć inwestycyjnych w strefach dotkniętych recesją i zapóźnionych cywilizacyjnie.

Koncepcja Przestrzennego Zagospodarowania Kraju 2030		
Cele strategiczne	Cele gospodarowania przestrzenią	Kryteria kształtowania zagospodarowania przestrzennego
1. Stymulowanie i umacnianie integracji Polski z UE	Kształtowanie struktur przestrzennych nawiązujących do europejskiego systemu gospodarki przestrzennej	<ul style="list-style-type: none"> • dążenie do osiągnięcia spójności ustawodawstwa polskiego z systemami prawnymi UE; • tworzenie warunków do współpracy i współtworzenia demokratycznego ładu w Europie; • tworzenie warunków do swobodnego przepływu towarów, usług, ludzi i kapitału, jak też dostępu do funduszy strukturalnych, napływu inwestycji, technologii; • poprawa środowiskowych warunków życia społeczeństwa poprzez wdrażanie europejskich norm ekologicznych, technologii przyjaznych dla środowiska, oszczędności surowców i energii; • tworzenie warunków do przyspieszenia restrukturyzacji tych działów i gałęzi gospodarki (a więc i regionów), które nie będą konkurencyjne na rynkach światowych; • tworzenie warunków dla zmian strukturalnych w rolnictwie, • przyjęcie standardów ekologicznych UE; • tworzenie warunków dostępu do europejskich funduszy strukturalnych oraz środków pomocowych; • przygotowanie priorytetowych programów poziomu centralnego: infrastruktury transportowej, programów rozwoju wsi, programów współpracy transgranicznej; • tworzenie warunków dla podnoszenia konkurencyjności polskiej przestrzeni dla inwestorów krajowych i zagranicznych
2. Kształtowanie mechanizmów generujących efektywny rozwój społeczno – gospodarczy	Kształtowanie struktur przestrzennych tworzących warunki wzrostu efektywności gospodarowania	<ul style="list-style-type: none"> • tworzenie warunków przestrzennych umożliwiających racjonalne wykorzystanie zasobów przyrodniczych i kulturowych nieprzemieszczalnych przestrzennie, najmniej kapitałochłonne wykorzystanie istniejącego majątku i zasobów pracy; • kształtowanie elastycznych struktur przestrzennych podatnych na dalszy rozwój, bez barier i ograniczeń; • kształtowanie warunków przestrzennych tworzących wartości mnożnikowe, korzystne procesy kumulatywne; • kształtowanie układów przestrzennych, których struktura zwiększa sprawność i niezawodność funkcjonowania; • dostosowanie struktur przestrzennych do rodzaju eksploatowanych zasobów i przeciwdziałanie dewaloryzacji lub zniszczeniu innych zasobów; • tworzenie warunków przestrzenno-funkcjonalnych minimalizujących transportochłonność (pośrednio także energochłonność) gospodarowania; • oszczędne użytkowanie przestrzeni

Koncepcja Przestrzennego Zagospodarowania Kraju 2030

<p>3. Poprawa standardu cywilizacyjnego społeczeństwa (jakość życia)</p>	<p>3.1. Kształtowanie racjonalnych, społecznie akceptowalnych i efektywnych ekonomicznie relacji ośrodków (zamieszkania, pracy—rekreacji, usług—władzy). 3.2. Kształtowanie struktur przestrzennych, kreujących nowe jakościowo potrzeby społeczne oraz ich stopniową egalitaryzację.</p>	<p>proporcjonalne rozmieszczenie ludności w stosunku do podaży miejsc pracy i pojemności osiedleńczej układów osadniczych;</p> <ul style="list-style-type: none"> • racjonalne relacje funkcjonalno-przestrzenne między ośrodkami zamieszkania, pracy, odpoczynku, usług, władzy; • akceptowalny społecznie techniczno-przestrzenny standard środowiska człowieka niezależnie od zróżnicowanych przestrzennie warunków policentryczna struktura ośrodków zurbanizowanych zdolnych do tworzenia wielodyscyplinowych środowisk kultury, nauki, szkolnictwa wyższego, przedsiębiorczości i innowacji, kreujących nowe wartości społeczne i oddziaływanie innowacyjne na otoczenie; • tworzenie warunków przestrzenno-funkcjonalnych i technicznych umożliwiających społeczeństwu ruchliwość przestrzenną i wielość wyboru wartości, i urzeczywistnienie szans
<p>4. Ochrona i racjonalne kształtowanie środowiska przyrodniczego</p>	<p>Kształtowanie struktur przestrzennych oddziałujących hamująco na dewaloryzacje środowiska przyrodniczego, tworzących warunki funkcjonalno-przestrzenne umożliwiające aktywną ochronę jego wartości, prowadzących do realizacji ekorozwoju.</p>	<ul style="list-style-type: none"> • zgodność charakteru i struktury zagospodarowania przestrzennego z cechami i walorami środowiska przyrodniczego; • zgodność poziomu i intensywności zagospodarowania z naturalną chłonnością środowiska i jego odpornością na zniszczenia; • eksponowanie wartości krajobrazowych środowiska i ich harmonizowanie z zagospodarowaniem; • tworzenie warunków przestrzennych zapewniających ścisłą ochronę unikatowych wartości środowiska; • tworzenie warunków przestrzennych umożliwiających odzyskiwanie utraconej równowagi ekologicznej; • zachowanie ograniczonych zasobów ziemi preferowanych do produkcji żywności; • dążenie do zwiększenia lesistości kraju, kształtowanie bardziej odpornej, zbliżonej do naturalnej, struktury zalesienia; • tworzenie warunków dla ochrony i rozwoju terenów zielonych wewnątrz i wokół miast oraz odpowiednio zagospodarowanych terenów rekreacyjnych
<p>5. Ochrona dziedzictwa kulturowego</p>	<p>Kształtowanie struktur przestrzennych umożliwiających ochronę krajobrazu kulturowego i pojedynczych zabytków przed zniszczeniem, degradacją, dewaloryzacją oraz podjęcie działań mających na celu udostępnienie dziedzictwa kulturowego społeczeństwu.</p>	<ul style="list-style-type: none"> • przestrzenne oddalenie trwałych ośrodków dewaloryzacji od obiektów dziedzictwa kulturowego; • dostępności komunikacyjna krajobrazu kulturowego w sposób eksponujący jej najwyższe wartości i walory oraz przeciwdziałający jej degradacji; • wkomponowanie obiektów dziedzictwa kulturowego narodu we współczesne struktury funkcjonalno-przestrzenne; • powiązanie funkcjonalno-przestrzenne obiektów dziedzictwa kulturowego z krajobrazem przyrodniczym

<p>6. Podnoszenie bezpieczeństwa państwa</p>	<p>Kształtowanie struktur przestrzennych charakteryzujących się wzrostem walorów obronnych, które zapewniałyby możliwie maksymalne bezpieczeństwo i ochronę ludności oraz niezawodność i ciągłość funkcjonowania państwa w warunkach wojennych, a także odznaczałyby się wysoką odpornością na skutki lokalnych awarii i klęsk żywiołowych.</p>	<ul style="list-style-type: none"> • tworzenie warunków dla harmonijnego rozwoju sieci osadniczych, nie powiększanie dysproporcji w rozmieszczaniu ludności, preferencje dla struktur pasmowych; • zwiększanie substytucyjności systemów infrastrukturalnych: komunikacyjnych, telekomunikacyjnych, energetycznych, wodnych; tworzenie systemów awaryjnych; • tworzenie warunków umożliwiających zmniejszanie koncentracji w kształtowaniu ośrodków przemysłowych, administracyjnych, biznesu, skupisk infrastruktury społecznej itp; • umacnianie regionalnej i lokalnej samowystarczalności gospodarczej, zwłaszcza żywnościowej; • tworzenie warunków zmniejszających prawdopodobieństwo awarii i klęsk żywiołowych, ograniczających ich skutki i poprawiających skuteczność akcji ratowniczych; • tworzenie warunków w zakresie wykorzystania i dostępności komunikacyjnej na obszarze kraju dla potrzeb sił zbrojnych, zwłaszcza w zakresie budowanych autostrad oraz towarzyszącej im infrastruktury
<p>(dokument w trakcie opracowywania)</p>		

Białystok jako aglomeracja nie jest wyróżniona szerzej w tejże strategii, tylko zdawkowo została nadmieniona jako potencjalny biegun (ośrodek) rozwoju społeczno-gospodarczego o znaczeniu europejskim: europol.

3.2.2 Analiza dokumentów krajowych o charakterze sektorowym

Strategia Rozwoju Edukacji na lata 2007-2013

Celem głównym rozwoju edukacji w Polsce jest podniesienie poziomu wykształcenia społeczeństwa, tak by wykształcenie co najmniej średnie stało się bardziej powszechne - (70%) w grupie wiekowej 25 – 45 lat w 2013 r., przy jednoczesnym zapewnieniu wysokiej jakości kształcenia. Równocześnie konieczne jest stałe podnoszenie poziomu kwalifikacji osób dorosłych, przede wszystkim kwalifikacji zawodowych oraz ogólnych kompetencji niezbędnych do funkcjonowania we współczesnym społeczeństwie. Cele i działania dokumentu zestawiono w tabeli.

<p>Strategia Rozwoju Edukacji na lata 2007-2013 (sierpień 2005)</p>	
<p>Cel główny: podniesienie poziomu wykształcenia społeczeństwa, tak by wykształcenie co najmniej średnie stało się bardziej powszechne - (70%) w grupie wiekowej 25 – 45 lat w 2013 r., przy jednoczesnym zapewnieniu wysokiej jakości kształcenia.</p>	<p>Działania</p> <ol style="list-style-type: none"> 1. Rozbudowa systemu wczesnego wspomagania 2. Upowszechnianie edukacji przedszkolnej i obowiązek szkolny 3. Nowy model funkcjonowania szkoły 4. Zwiększenie roli edukacji kulturalnej 5. Sieć edukacyjna 6. Rozwój systemu kształcenia na odległość obejmującego różne poziomy kształcenia –od szkoły podstawowej po szkolnictwo wyższe. 7. Usuwanie barier utrudniających dostęp do

Strategia Rozwoju Edukacji na lata 2007-2013 (sierpień 2005)

- edukacji osobom ze specjalnymi potrzebami edukacyjnymi
- 8. Zmiany programowe
- 9. Efektywny system egzaminów zewnętrznych
- 10. Kształcenie zawodowe
- 11. Zapewnienie dzieciom i młodzieży dostępu do doradztwa i poradnictwa wychowawczo-zawodowego
- 12. Współpraca instytucji edukacyjnych z pracodawcami
- 13. Systemy stypendialne
- 14. Kształcenie ustawiczne zintegrowane z tradycyjnym systemem edukacyjnym
- 15. Podnoszenie kompetencji kulturalnych społeczeństwa
- 16. Przygotowanie do mobilności w międzynarodowej przestrzeni edukacyjnej i na międzynarodowym rynku pracy
- 17. Kadra nauczycielska i akademicka
- 18. Efektywne zarządzanie w edukacji
- 19. Udział w badaniach międzynarodowych
- 20. Rozwój infrastruktury edukacyjnej
- 21. Nowe rozwiązania w zakresie finansowania edukacji

Dostęp on-line:

[http://www.ukie.gov.pl/HLP/files.nsf/0/1D69FE3F2056D2DCC1257068004FA7E7/\\$file/strategia_2007_2013.pdf?Open](http://www.ukie.gov.pl/HLP/files.nsf/0/1D69FE3F2056D2DCC1257068004FA7E7/$file/strategia_2007_2013.pdf?Open)

Założenia polityki naukowej, naukowo-technicznej i innowacyjnej państwa do 2020 r.

Dokument przyjęty przez Radę Ministrów 14 grudnia 2004 r.

Dostęp on-line:

<http://www.fundusze-strukturalne.gov.pl/informator/npr2/dokumenty%20strategiczne/Zalozenia%20polityki%20naukowej,%20naukowo-technicznej%20i....pdf>

Kierunki i cele rozwoju nauki polskiej wg w/w dokumentu:

1. Społeczeństwo wiedzy – nauka dla społeczeństwa

Nauka, obok praktycznych zastosowań wyników prac badawczych, pełni istotną rolę wspomagając rozwój kulturowy i cywilizacyjny społeczeństwa.

2. Nauka dla gospodarki

Nauka, obok innych swoich funkcji, umożliwia również zmniejszenie luki cywilizacyjnej i gospodarczej między Polską a krajami bardziej rozwiniętymi gospodarczo oraz poprawę jakości życia polskiego społeczeństwa. Ścisłe powiązanie wyników badań naukowych z perspektywicznymi gałęziami gospodarki będzie służyło osiągnięciu ww. celów.

Najważniejsze zalecenia Banku Światowego odnośnie budowania w Polsce GOW dotyczące:

- konieczności przeprowadzenia restrukturyzacji jednostek badawczo-rozwojowych,
- zmodyfikowania systemu projektów badawczych i utworzenia pilotażowego załączkowego funduszu powierniczego,
- poprawy otoczenia badawczo-rozwojowego przedsiębiorstw, jako warunku zintensyfikowania działalności B+R w sektorze prywatnym,
- obniżenia kosztów rozpoczęcia działalności gospodarczej i kosztów socjalnych,
- poprawy funkcjonowania ochrony praw własności intelektualnej,
- zwiększenia konkurencji w sektorze telekomunikacyjnym;
- zmiany w systemie edukacyjnym dotyczące: poprawy jakości nauczania, zapewnienia dostępności
- „nauki przez całe życie” całemu społeczeństwu oraz zbliżenia sektora nauki i gospodarki

3. Racjonalizacja organizacyjnego i ludzkiego potencjału naukowego

Lepsze wykorzystanie polskiego potencjału B+R jest możliwe m.in. dzięki zmianom organizacyjnym i strukturalnym w PAN, uczelniach wyższych i jednostkach badawczo-rozwojowych oraz większej mobilności naukowców.

Proponowane kierunki rozwoju nauki i technologii w Polsce do 2020 r.

1. Priorytety Unii Europejskiej oraz doświadczenia innych wysoko rozwiniętych krajów

Akcesja do UE powoduje konieczność odzwierciedlenia priorytetów UE w polskiej polityce naukowej, z uwzględnieniem i dopasowaniem ich do specyfiki sytuacji sektora B+R w Polsce.

W krajach Unii Europejskiej i OECD uważa się, że decydującymi czynnikami wzrostu gospodarczego każdego kraju są m. in. (s. 16):

- rozwój przedsiębiorczości, wynikający z umiejętnego wykorzystania innowacyjności kreowanej przez naukę i technikę,
- rozwój systemów informacyjnych i zarządzania wiedzą,
- rozwój systemów informatycznych używanych do przetwarzania i wyszukiwania informacji. Tworzą one infrastrukturę umożliwiającą przyspieszenie kreowania nowych wyrobów i technologii ich wytwarzania,
- doskonalenie potencjału ludzkiego,
- rozwój instytucji typu inkubatory przedsiębiorczości, parki nauki oraz techniki, biura konsultingowe, technologiczne i inne.

2. Gospodarcze potrzeby Polski

Rozwój nauki może w sposób znaczący przyczynić się do polepszenia sytuacji gospodarczej Polski. Jednak będzie to możliwe, jeżeli:

- zwiększona zostanie ilość środków przeznaczonych na finansowanie nauki;

- zmieni się alokacja tych środków, z uwzględnieniem priorytetów naukowych państwa;
- zadziała mechanizm interakcji pomiędzy rzeczywistymi potrzebami gospodarki, mobilizacji zasobów i efektywności badań naukowych.

3. Priorytety badawcze

Aby zwiększyć skuteczność wykorzystania środków budżetowych konieczne jest ustalenie priorytetowych kierunków badań. Wybór ten powinien uwzględniać w szczególności następujące czynniki:

- zgodne ze światowymi trendami, w tym z priorytetami badawczymi UE;
- możliwość uzyskania specjalizacji w danej dziedzinie przez naukę polską;
- szansa na rynkowe wykorzystanie.

Strategiczne obszary tematyczne badań	
I. Grupa tematyczna Info:	<ul style="list-style-type: none"> • inżynieria oprogramowania, wiedzy i wspomaganie decyzji, • sieci inteligentne, telekomunikacyjne i teleinformatyczne nowej generacji, • optoelektronika,
II. Grupa tematyczna Techno:	<ul style="list-style-type: none"> • nowe materiały i technologie, • nanotechnologie, • projektowanie systemów specjalizowanych, • mechatronika
III. Grupa tematyczna Bio:	<ul style="list-style-type: none"> • biotechnologia i bioinżynieria, • postęp biologiczny w rolnictwie i ochrona środowiska, • nowe wyroby i techniki medyczne, • nauki obliczeniowe oraz tworzenie naukowych zasobów informacyjnych, • fizyka ciała stałego, • chemia, technologia i inżynieria chemiczna

4. Program Foresight

Przewidywanie kierunków rozwoju i postępu technologicznego jest procesem złożonym, długotrwałym i wymaga zastosowania wyspecjalizowanych narzędzi wykonawczych. Program Foresight jest nowoczesnym narzędziem, które pomoże w profesjonalny sposób wskazać kierunki poddanych inwestycji i przedsięwzięć w sferze B+R. Efektem programu Foresight będzie także stworzenie języka debaty społecznej oraz kultury budowania wizji myślenia o przyszłości w celu koordynacji działań dla rozwoju nowoczesnej gospodarki i poprawy jakości życia w Polsce.

Kierunki zwiększania innowacyjności gospodarki na lata 2007 -2013

Dokument strategiczny *Kierunki wzrostu innowacyjności gospodarki na lata 2007-2013* określa polską politykę innowacyjną, wskazując cele i obszary działania. Polityka innowacyjna, jako polityka horyzontalna, oddziałuje na wszystkie inne polityki gospodarcze i społeczne. Oznacza to, że z jednej strony wskazuje obszary i działania znajdujące się w zakresie oddziaływania innych polityk rządu, kluczowe z uwagi na innowacyjność gospodarki, z drugiej zaś strony musi zachować spójność z działaniami proponowanymi w tych politykach. Działania wskazane w *Kierunkach* mają przyczynić się do wzmacniania

Narodowego Systemu Innowacji, m.in. poprzez zwiększenie spójności rozproszonych dotychczas działań wspierających innowacyjność oraz wprowadzenie nowych instrumentów, których głównym odbiorcą ma być przedsiębiorca.

Strategia Wspierania Rozwoju Społeczeństwa Obywatelskiego na lata 2007-2013		
Kierunek działań	Cel	Obszary
Kadra dla nowoczesnej gospodarki	Transformacja świadomości społecznej, a w szczególności przedsiębiorców, naukowców i administracji, w wyniku której innowacje będą postrzegane jako najważniejsza szansa rozwojowa Polski i podstawa budowania przewagi konkurencyjnej na rynkach lokalnych i międzynarodowych.	Obszar 1: Rozwijanie kształcenia ustawicznego Obszar 2: Transfer wiedzy pomiędzy sferą B+R a przedsiębiorcami poprzez wymianę kadr Obszar 3: Innowacyjność elementem systemu kształcenia dostosowanego do wymogów nowoczesnej gospodarki Obszar 4: Promocja przedsiębiorczości i innowacyjności
Badania na rzecz gospodarki	Cel: zwiększenie wykorzystania wyników prac B+R w przedsiębiorstwach oraz dostosowanie możliwości jednostek naukowych do zaspokajania potrzeb unowocześniającej się gospodarki i tworzenia podaży nowych rozwiązań dla gospodarki.	Obszar 1: Finansowanie badań naukowych i prac rozwojowych przedsiębiorstw Obszar 2: Koncentracja finansowania publicznego na badaniach w obszarach strategicznych wyznaczonych również w oparciu o potrzeby przedsiębiorstw (w tym foresight technologiczny) Obszar 3: Restrukturyzacja publicznej sfery jednostek naukowych Obszar 4: Internacjonalizacja działalności naukowej i innowacyjnej – integracja europejska
Własność intelektualna dla innowacji	6.3. Własność intelektualna dla innowacji Cel: poprawa efektywności funkcjonowania rynku innowacji, a w szczególności zwiększenia przepływu rozwiązań innowacyjnych przez upowszechnienie stosowania prawa własności przemysłowej oraz prawa autorskiego i praw pokrewnych.	Obszar 1: Wsparcie dla zarządzania własnością intelektualną Obszar 2: Wsparcie dla podmiotów zgłaszających patenty poza granicami Polski Obszar 3: Usprawnienie procesu uzyskiwania ochrony w obszarze prawa własności przemysłowej Obszar 4: Wzornictwo przemysłowe źródłem przewagi konkurencyjnej
Kapitał na innowacje	mobilizacja kapitału prywatnego dla tworzenia i rozwoju firm innowacyjnych	Obszar 1: Ułatwianie dostępu do kapitału na przedsięwzięcia innowacyjne Obszar 2: Wspieranie powstawania przedsiębiorstw opartych na nowoczesnych technologiach Obszar 3: Zastosowanie instrumentów podatkowych motywujących do ponoszenia nakładów na działalność innowacyjną
Infrastruktura dla innowacji	poprawa warunków funkcjonowania innowacyjnych przedsiębiorstw	Obszar 1: Rozwój instytucji świadczących usługi doradcze oraz techniczne na rzecz innowacyjnych przedsiębiorców Obszar 2: Wspieranie wspólnych działań przedsiębiorców o charakterze sieciowym, ukierunkowanych na realizację przedsięwzięć innowacyjnych Obszar 3: Wzmocnienie współpracy sfery badawczo-rozwojowej z gospodarką Obszar 4: Upowszechnienie wykorzystania technologii informacyjno-komunikacyjnych

Strategia Rozwoju Nauki w Polsce do 2015 roku

Niniejszy dokument uwzględnia postanowienia „Strategii Rozwoju Kraju 2007-2015” (SRK), przyjętej przez Radę Ministrów 29 listopada 2006 roku, której głównym celem jest podniesienie poziomu i jakości życia mieszkańców Polski: poszczególnych obywateli i rodzin. W związku z tym celem wskazanych jest kilka priorytetów, które określają najważniejsze kierunki i działania. Jednym z nich jest: „Wzrost konkurencyjności i innowacyjności gospodarki”. Zgodnie z SRK rozwój konkurencyjności i innowacyjności Polski nastąpi w wyniku m.in. podniesienia poziomu technologicznego gospodarki, poprzez wzrost nakładów na badania i rozwój oraz innowacje.

Celem nadrzędnym „Strategii rozwoju nauki w Polsce do 2015 roku” jest wzrost międzynarodowej konkurencyjności polskiej nauki, rozumianej jako zdolność do rozwiązywania problemów badawczych na poziomie uznawanym za wysoki przez międzynarodowe środowiska naukowe oraz zdolność do tworzenia rozwiązań gotowych do zastosowania w warunkach konkurencyjnej, międzynarodowej podaży innowacji społeczno-gospodarczych (w edukacji przedsiębiorstwach i administracji publicznej). Taki stan zostanie osiągnięty jedynie pod warunkiem posiadania wysokiej jakości kadr i bazy badawczej.

Działania:

Państwo powinno wspierać i zachęcać przedsiębiorców do inwestowania własnych środków w B+R, podnosząc tym samym ich innowacyjność i zdolność do absorpcji innowacji wytworzonych przez wiodące ośrodki badawczo-rozwojowe na świecie. Aby osiągnąć powyższy cel oraz podnieść poziom badań naukowych w Polsce do wyznaczonego przez wiodące ośrodki w skali świata niezbędne jest posiadanie odpowiedniej wielkości i jakości zasobów kadrowych – kreatywnych, przedsiębiorczych naukowców. Niezwykle istotną cechą polskiego środowiska naukowego powinno być także zachowywanie wysokich standardów etycznych.

Inwestycje w bazę materialną nauki powinny zaowocować zwiększeniem liczby projektów badawczych prowadzonych na najwyższym poziomie, rozwojem wyspecjalizowanej kadry naukowej oraz konsolidację zespołów badawczych, konkurencyjnych w środowisku międzynarodowym. Ponadto należy:

- promować i unowocześniać dziedziny stanowiące nośniki gospodarki opartej na wiedzy;
- wspierać przedsiębiorstwa w obszarach tradycyjnych, ale wykorzystujących nowe technologie oraz ludzi zakładających nowe firmy, a także pracujących w małych i średnich przedsiębiorstwach, posiadających odpowiednią wiedzę i świadomość potrzeby wykorzystania nowych technologii oraz metod zarządzania wiedzą;

- skupić budżetowe środki finansowe na realizacji strategicznych programów badań naukowych i prac rozwojowych, które powinny skończyć się komercjalizacją polskich produktów.

Strategia Rozwoju Nauki w Polsce do 2015 roku	
Cele szczegółowe: 1. wzmocnienie współpracy nauki z gospodarką, 2. poprawa ilościowego i jakościowego poziomu kadry naukowej, 3. poprawa efektywności instytucji sfery B+R – prowadzących i finansujących badania, 4. rozwój infrastruktury naukowo-badawczej.	Działania 1. Zmiany w organizacji podmiotów prowadzących badania naukowe i prace rozwojowe 2. Priorytety tematyczne w rozwoju nauki i technologii w Polsce do 2015 r 3. Zwiększenie nakładów na działalność B+R 4. Rozwój bazy badawczej sektora B+R – kadra i infrastruktura 5. Wsparcie transferu wiedzy do gospodarki 6. Współpraca z zagranicą 7. Promocja nauki
Warszawa, czerwiec 2007 http://www.bip.nauka.gov.pl/gallery/20/48/2048/20070629_Strategia_Rozwoju_Nauki_w_Polsce_do_2015.pdf	

Strategia Rozwoju Kształcenia Ustawicznego do roku 2010

Głównym celem Strategii jest wyznaczenie kierunków rozwoju kształcenia ustawicznego w kontekście idei uczenia się przez całe życie i budowania społeczeństwa opartego na wiedzy.

Celem strategicznym rozwoju procesu kształcenia ustawicznego i uczenia się w ciągu całego życia jest wspomaganie i ukierunkowanie rozwoju osobowości, stymulowanie innowacyjności i kreatywności człowieka. Sprzyjać to będzie wzrostowi konkurencyjności, poprawie organizacji pracy i tworzeniu podstaw rozwoju społeczeństwa opartego na wiedzy. Jest to zgodne z polityką Unii Europejskiej ukierunkowaną na aktywne uczestnictwo w społeczeństwie obywatelskim, osobiste spełnienie, dostosowywanie się do ciągłych zmian i umożliwienie uzyskania zatrudnienia.

W strategii każdemu z priorytetów zostały przyporządkowane zadania realizowane przez różne podmioty powiązane z systemem edukacji. Jednak ze względu na potrzeby niniejszego dokumentu w tabeli zostały przedstawione jedynie te, za które mogą być odpowiedzialne jednostki samorządu terytorialnego.

Strategia Rozwoju Kształcenia Ustawicznego do roku 2010		
Priorytet 1. Zwiększanie dostępności do kształcenia ustawicznego	Zadanie 1 Utworzenie sieci i doposażenie ogólnodostępnych miejsc do kształcenia na odległość w tym e-learningu	Jednostki realizujące jednostki samorządu terytorialnego, współrealizujący - ministrowie właściwi do spraw oświaty i wychowania, pracy, nauki
	Zadanie 2 Opracowywanie i wdrażanie programów lokalnych dla usuwania barier w dostępie do edukacji, w tym ze szczególnym uwzględnieniem osób niepełnosprawnych oraz przybliżania	Jednostki realizujące jednostki samorządu terytorialnego, współrealizujący - organizacje pracodawców i inni partnerzy społeczni, instytucje oświatowe

Strategia Rozwoju Kształcenia Ustawicznego do roku 2010

	kształcenia ustawicznego do miejsca zamieszkania	
Priorytet 2. Podnoszenie jakości kształcenia ustawicznego	Zadanie 1 Upowszechnianie programów dla osób dorosłych uzupełniających ich kompetencje podstawowe (języki obce, technologie informatyczne, kultura technologiczna, przedsiębiorczość) zwiększające szanse na rynku pracy	Jednostki realizujące minister właściwy do spraw oświaty i wychowania, współrealizujący - ministrowie właściwi do spraw gospodarki, jednostki samorządu terytorialnego, instytucje oświatowe, organizacje pracodawców, inni partnerzy społeczni
	Zadanie 2 Kontynuowanie programu doposażenia szkół i placówek w sprzęt komputerowy	Jednostki realizujące minister właściwy do spraw oświaty i wychowania, współrealizujący - jednostki samorządu terytorialnego
	Zadanie 3 Wyposażenie szkół i placówek prowadzących kształcenie zawodowe, (w tym centrów kształcenia praktycznego i centrów kształcenia ustawicznego) w sprzęt technodydaktyczny	Jednostki realizujące minister właściwy do spraw oświaty i wychowania, współrealizujący - jednostki samorządu terytorialnego, organizacje pracodawców i inni partnerzy społeczni
Priorytet 3. Współdziałanie i partnerstwo	Zadanie 1 Tworzenie lokalnych strategii i rozwijanie dialogu społecznego na rzecz kształcenia ustawicznego	Jednostki realizujące jednostki samorządu terytorialnego, współrealizujący - organizacje pracodawców i inni partnerzy społeczni
Priorytet 4. Wzrost inwestycji w zasoby ludzkie	Zadania głównie realizowane z budżetu państwa lub środków pracodawców	
Priorytet 5. Tworzenie zasobów informacyjnych w zakresie kształcenia ustawicznego i rozwój usług doradczych	Zadanie 1 Tworzenie i rozpowszechnianie materiałów dla różnych grup odbiorców (uczniowie, nauczyciele, bezrobotni, osoby dorosłe, doradcy)	Jednostki realizujące ministrowie właściwi do spraw oświaty i wychowania, pracy, inni ministrowie właściwi, wydawcy, producenci multimediiów, jednostki samorządu terytorialnego
	Zadanie 2 Popularyzacja i upowszechnianie informacji o rynku pracy na użytek kształcenia ustawicznego	Jednostki realizujące ministrowie właściwi, współrealizujący - kuratorzy oświaty, jednostki samorządu terytorialnego
Priorytet 6. Uświadamianie roli i znaczenia kształcenia ustawicznego	Zadanie 1 Upowszechnianie programów doskonalenia nauczycieli w zakresie andragogiki	Jednostki realizujące minister właściwy do spraw oświaty i wychowania, współrealizujący - instytucje naukowe, instytucje oświatowe
	Zadanie 2 Promocja "dobrych praktyk" w zakresie kształcenia ustawicznego (polskich i europejskich)	Jednostki realizujące ministrowie właściwi do spraw oświaty i wychowania, inni ministrowie właściwi, w tym do spraw pracy, współrealizujący - media, jednostki samorządu terytorialnego, partnerzy społeczni
	Zadanie 3 Promocja i uświadomienie korzyści z orientacji i poradnictwa	Jednostki realizujące ministrowie właściwi do spraw oświaty i wychowania, pracy, media, urzędy pracy
	Zadanie 4 Tworzenie programów promujących ideę kształcenia ustawicznego realizowanych na szczeblu lokalnym	Jednostki realizujące jednostki samorządu terytorialnego, organizacje pracodawców i inni partnerzy społeczni

Strategia Rozwoju Kształcenia Ustawicznego do roku 2010

Dokument przyjęty przez Radę Ministrów w dniu 8 lipca 2003 r.

http://www.men.gov.pl/index.php?view=article&catid=58%3Akształcenie-doroslych&id=346%3Astrategia-rozwoju-ksztacenia-ustawicznego-do-2010-roku-&format=pdf&option=com_content&Itemid=83

Narodowy Plan Działań na rzecz dzieci "Polska dla Dzieci", Warszawa 2004

Realizacja Narodowego Planu Działań na Rzecz Dzieci, oznacza aktywne przeciwdziałanie wszelkim przejawom nietolerancji i dyskryminacji dzieci z jakiegokolwiek przyczyny.

Narodowy Plan Działań na rzecz dzieci "Polska dla Dzieci"	
Cel 1. PROMOWANIE ZDROWEGO TRYBU ŻYCIA	Priorytety A. Rozwijanie społecznej świadomości i umiejętności podejmowania działań na rzecz poprawy zdrowia w ujęciu holistycznym. B. Kształtowanie właściwych postaw i zachowań wobec zagrożeń i chorób cywilizacyjnych - uzależnienia, HIV/AIDS. C. Zapewnienie odpowiedniej jakości i dostępności opieki zdrowotnej w środowisku rodzinnym i pozarodzinnym.
Cel 2. ZAPEWNIENIE ODPOWIEDNIEJ JAKOŚCI EDUKACJI	Priorytety A. Zapewnienie kadry nauczycielskiej o wysokich kwalifikacjach poprzez podnoszenie jakości kształcenia i doskonalenia nauczycieli oraz utworzenie efektywnego systemu rekrutacji. B. Utworzenie platformy współpracy rodziców, nauczycieli i uczniów gwarantującej skuteczne współdziałanie. C. Zapewnienie właściwej bazy merytorycznej i materialnej. D. Wyrównywanie szans edukacyjnych.
Cel 3. POMOC I WSPARCIE DLA RODZINY	Priorytety A. Opracowanie zintegrowanego systemu pomocy rodzinie. B. Przeciwdziałanie ubóstwu rodzin. C. Upowszechnianie i popularyzowanie wiedzy oraz kształcenie umiejętności potrzebnych do pełnienia ról w rodzinie.
Cel 4. OCHRONA PRZED MOLESTOWANIEM, WYKORZYSTYWANIEM I PRZEMOCĄ	Priorytety A. Podnoszenie świadomości społecznej i prawnej. B. Przeciwdziałanie bezradności w wychowaniu i dysfunkcjom w rodzinie. C. Usprawnienie systemu prawnego. D. Wykorzystanie środków masowego przekazu w walce z przemocą. E. Doskonalenie instytucjonalnego systemu reagowania na przemoc wobec dzieci
Dostęp on-line: http://www.osoba.pl/plan.pdf	

Strategia Państwa dla Młodzieży na lata 2003-2012

Dokument ten został przygotowany przez Ministerstwo Edukacji Narodowej i Sportu, a przyjęty przez Radę Ministrów w dniu 19 sierpnia 2003 r.

Celem polityki młodzieżowej jest stworzenie odpowiednich warunków bytowych dla młodych ludzi, umożliwienie im uczestnictwa w życiu publicznym, udziału w życiu społecznym, kulturalnym i politycznym na równi z innymi grupami społecznymi.

Podstawą prowadzenia polityki wobec młodzieży, zintegrowanej z innymi politykami państwa (polityką edukacyjną, zatrudnienia, społeczną, rodzinną itd.), jest zagwarantowanie odpowiednich środków finansowych na jej realizację, jak również przygotowanie propozycji odpowiednich rozwiązań prawnych. Polityka młodzieżowa powinna być spójna z narodowymi planami działań wobec dzieci, które odwołują się do Konwencji Praw Dziecka.

Formułując cele polityki młodzieżowej przyjęto, że dotyczy ona grupy społecznej w wieku 15 - 25 lat. Młodzież ta, to nastolatki i młodzi dorośli, uczniowie i studenci, pracujący i bezrobotni, ludzie, którzy założyli już rodziny i samotne matki, osoby pełnosprawne i z określonymi typami niepełnosprawności, młodzi, którzy weszli w konflikt z prawem lub wymagający działań resocjalizacyjnych czy profilaktycznych, osoby o różnym statusie materialnym, mieszkające w miastach i na wsi, aktywnie działające w życiu publicznym bądź bierne. Zróżnicowanie młodzieży powoduje, że jej potrzeby i oczekiwania wobec polityki państwa nie są jednorodne, a niezbędna w pewnych sferach pomoc państwa musi być precyzyjnie adresowana.

Wdrożenie Strategii ma pozwolić młodym ludziom na prowadzenie satysfakcjonującego życia zawodowego, społecznego i osobistego. Ma również zapewnić warunki ku temu, by każdy młody człowiek był samodzielny i gotowy na pokonywanie trudności bytowych. Zadaniem Strategii jest zwalczanie alienacji społecznych, podniesienie świadomości prozdrowotnej i zapobieganie marginalizacji społecznej. Zrealizowanie postawionych celów strategicznych ma doprowadzić do podniesienia poziomu uczestnictwa młodzieży w kulturze.

Narodowa Strategia Rozwoju Kultury na lata 2004–2013

Uzupełnienie Narodowej Strategii Rozwoju Kultury na lata 2004-2020 Warszawa 2005

W ramach Narodowej Strategii Rozwoju Kultury na lata 2004-2013 dokonano oceny dostępności usług kultury. Analiza ta pozwoliła na pogrupowanie województw ze względu na następujące komponenty: sieć bibliotek i wskaźniki czytelnictwa, działalność wydawnicza, skala nasycenia instytucjami szkolnictwa artystycznego oraz ich dostępność dla młodzieży, skala dostępności klasycznych instytucji kultury, wreszcie nakłady regionalne na finansowanie kultury. Wszystko to pozwoliło zbudować syntetyczny wskaźnik dostępności kultury w województwach. Województwo podlaskie znalazło się w grupie IV wraz z województwem śląskim, lubuskim i opolskim gdzie w zasadzie wszystkie parametry są nieco poniżej wartości przeciętnych. Ponadto województwo podlaskie charakteryzuje się niskim poziomem czytelnictwa oraz niską liczbą publikowanych wydawnictw zwartych oraz

czasopism. Poniższy wykres przedstawia standaryzowane wskaźniki poszczególnych komponentów w wyodrębnionych grupach.

Wykres 1 Średnich wartości komponentów rozwoju usług kultury w grupach województw

Misja strategii:

„Zrównoważony rozwój kultury jako najwyższej wartości przenoszonej ponad pokoleniami, określającej całość historycznego i cywilizacyjnego dorobku Polski, wartości warunkującej tożsamość narodową i zapewniającej ciągłość tradycji i rozwój regionów.”

Cel strategiczny/nadrzędny:

„Zrównoważenie rozwoju kultury w regionach”

Cele cząstkowe /uzupełniające:

1. Wzrost efektywności zarządzania sferą kultury.
2. Zmniejszenie dysproporcji regionalnych w rozwoju i dostępie do kultury.
3. Wzrost udziału kultury w PKB.
4. Zachowanie dziedzictwa kulturowego i aktywna ochrona zabytków.
5. Modernizacja i rozbudowa infrastruktury kultury.
6. Wzrost uczestnictwa w kulturze
7. Rozwój szkół artystycznych i zwiększenie liczby godzin edukacji kulturalnej w programach szkolnych.
8. Efektywna promocja twórczości.
9. Promocja polskiej kultury za granicą.
10. Ochrona własności intelektualnej i walka z piractwem.
11. Wprowadzenie innowacyjnych rozwiązań w systemie organizacji działalności kulturalnej i w systemie upowszechniania kultury.
12. Rozwój przemysłów kultury (kinematografia, media, design, wydawnictwa, fonografia).

Cele cząstkowe realizowane będą w ramach pięciu obszarów priorytetowych, którym odpowiadają szczegółowo opisane w NSRK – Narodowe Programy Kultury:

- Czytelnictwo i sektor książki *NPK Promocja czytelnictwa i rozwój sektora książki*,
- Dziedzictwo kulturowe *NPK Ochrona zabytków i dziedzictwa kulturowego*,
- Instytucje artystyczne i promocja twórczości *NPK Rozwój instytucji artystycznych*,
- Szkolnictwo artystyczne i promocja młodych twórców - *NPK Wspierania debiutów i rozwoju szkół artystycznych*,
- Sztuka współczesna *NPK Znaki Czasu*

Instrumenty realizacji strategii stanowią narzędzia niezbędne z punktu widzenia możliwości przełożenia koncepcji na konkretne działania realizacyjne. W ramach Narodowej Strategii Rozwoju Kultury przewidziano kilka głównych instrumentów jej wdrożenia:

1. Inicjatywa ustawodawcza,
2. Narodowe Programy Kultury określające obszary priorytetowe Strategii
3. Programy operacyjne określające szczegółowo system realizacji Strategii w obszarze finansowania działalności kulturalne ze środków Ministra Kultury
4. Wieloletnie programy inwestycyjne
5. Inne dokumenty strategiczne odnoszące się do kultury.

Strategia będzie realizowana w ramach szeregu programów operacyjnych (tabela).

Narodowa Strategia Rozwoju Kultury na lata 2004–2013		
Program operacyjny	Priorytety	Departament/Instytucja zarządzająca
Promocja twórczości	Rozwój najważniejszych wydarzeń kulturalnych	Departament Sztuki i Promocji Twórczości
	Stypendia	Instytut im. Adama Mickiewicza
	Staże	Instytut im. Adama Mickiewicza
Rozwój infrastruktury kultury i szkół artystycznych oraz wzrost efektywności zarządzania kulturą		Departament Szkolnictwa Artystycznego
Edukacja kulturalna i upowszechnianie kultury		Departament Współpracy z Samorządami
Obserwatorium kultury		Instytut im. Adama Mickiewicza
Inicjatywy lokalne		Instytut im. Adama Mickiewicza
Promocja polskiej kultury za granicą		Departament Współpracy Międzynarodowej
Media z kulturą		Departament Filmu i Mediów Audiowizualnych
Promocja czytelnictwa	Rozwój bibliotek oraz poprawa jakości i dostępności zbiorów	Biblioteka Narodowa
	Rozwój sektora książki	Instytut Książki
	Rozwój czasopism kulturalnych	Biblioteka Narodowa
Ochrona i zachowanie dziedzictwa kulturowego	Rewaloryzacja zabytków nieruchomych i ruchomych	Departament Ochrony Zabytków
	Rozwój i konserwacja kolekcji muzealnych	Departament Dziedzictwa Narodowego
Promesa Ministra Kultury		Departament Strategii Kultury i Spraw Europejskich
Znaki czasu		Instytut im. Adama Mickiewicza
Dostęp on-line: http://www.mk.gov.pl/docs/050617nsrk-uzupelnienie.pdf		

Projekt Strategii rozwoju turystyki na lata 2007-2013

MISJA dokumentu

Wykorzystanie dziedzictwa kultury, tradycyjnej gościnności i bogactwa przyrody do wzrostu znaczenia turystyki w tworzeniu dochodu narodowego oraz budowania pozytywnego obrazu Polski w kraju i na świecie.

Turystyka daje możliwość dynamicznego rozwoju gospodarczego i społecznego kraju, przyczyniając się do generowania nowych miejsc pracy, podnoszenia poziomu życia społeczeństwa i zwiększania konkurencyjności regionów przy zachowaniu tradycyjnych wartości polskiego społeczeństwa i w zgodzie z zasadą zrównoważonego rozwoju.

CEL NADRZĘDNY

Tworzenie warunków prawnych, instytucjonalnych, finansowych i kadrowych rozwoju turystyki, sprzyjających rozwojowi społeczno - gospodarczemu Polski oraz podniesieniu konkurencyjności regionów i kraju, przy jednoczesnym zachowaniu walorów kulturowych i przyrodniczych.

Projekt Strategii rozwoju turystyki na lata 2007-2013		
Obszar priorytetowy I - Rozwój produktów turystycznych	Cel operacyjny I.1 - Kreowanie i wdrażanie produktów turystycznych	Działanie I.1.1 - Zapewnienie podstaw w zakresie wiedzy i informacji dla powstawania konkurencyjnych produktów turystycznych Działanie I.1.2 - Wspieranie procesów powstawania produktów lokalnych i regionalnych Działanie I.1.3 - Budowa i rozwój zintegrowanych markowych produktów turystycznych
	Cel pośredni obszaru: Budowa oraz rozwój konkurencyjnej oferty turystycznej	Cel operacyjny I.2 – Rozwój infrastruktury turystycznej

Projekt Strategii rozwoju turystyki na lata 2007-2013

	Cel operacyjny I.3 – Podnoszenie poziomu jakości produktów turystycznych	<p>Działanie I.3.1 - Opracowanie i wdrożenie mechanizmów oraz narzędzi wpływających na podnoszenie i zapewnienie jakości elementów produktu turystycznego</p> <p>Działanie I.3.2 - Stworzenie systemu monitorowania i dostosowywania oferty turystycznej do potrzeb rynku</p> <p>Działanie I.3.3 - Wspieranie budowy konkurencyjnych marek turystycznych</p> <p>Działanie I.3.4 - Zapewnienie szerokiego dostępu do profesjonalnych usług doradczych, badawczych oraz szkoleniowych.</p> <p>Działanie I.3.5 - Stymulowanie innowacyjności w obszarze kreacji oraz marketingu produktów turystycznych</p>
Obszar priorytetowy II – Rozwój zasobów ludzkich Cel pośredni obszaru: Przygotowanie wysoko wykwalifikowanych kadr dla turystyki	Cel operacyjny II.1 Kształtowanie nowych kadr dla obsługi ruchu turystycznego	<p>Działanie II.1.1 - Wdrożenie systemu szkoleń</p> <p>Działanie II.1.2 – Staże zawodowe</p> <p>Działanie II.1.3 – Kształcenie kadry wykładowców</p> <p>Działanie II.1.4 – Monitoring efektywności kształcenia</p> <p>Działanie II.1.5 – Wspomaganie praktycznej nauki zawodu w programach kształcenia na wszystkich poziomach</p>
	Cel operacyjny II.2 Kształcenie turystyki społecznej	<p>Działanie II.2.1 – Wychowanie dla turystyki</p> <p>Działanie II.2.2 – Kształtowanie społecznych kadr ruchu turystycznego</p>
Obszar priorytetowy III – Wsparcie marketingowe Cel pośredni obszaru: stworzenie spójnego i skutecznego systemu marketingu w turystyce	Cel operacyjny III.1 - Usprawnienie systemu informacji turystycznej	<p>Działanie III.1.1 - Budowa zintegrowanego systemu informacji turystycznej</p> <p>Działanie III.1.2 - Wykorzystanie nowoczesnych technologii w rozwoju systemu informacji turystycznej</p>
	Cel operacyjny III.2 – Zwiększenie efektywności działań marketingowych w turystyce	<p>Działanie III.2.1 – Budowa zintegrowanego systemu marketingu turystycznego</p> <p>Działanie III.2.2 – Rozwój skutecznych instrumentów marketingu turystycznego</p> <p>Działanie III.2.3 - Wprowadzenie systemu monitoringu skuteczności działań promocyjnych</p>
Obszar priorytetowy IV – Kształtowanie przestrzeni turystycznej Cel pośredni obszaru - tworzenie kompleksowych rozwiązań sprzyjających kształtowaniu przestrzeni turystycznej	Cel operacyjny IV.1 - Kształtowanie środowiska w kontekście rozwoju przestrzeni turystycznej	<p>Działanie IV.1.1 - Innowacje w dziedzinie infrastruktury na rzecz zrównoważonego rozwoju turystyki</p> <p>Działanie IV.1.2 - Wdrożenie systemu ułatwień i wzorcowych rozwiązań dla rozwoju proekologicznej infrastruktury turystycznej na obszarach chronionych i ich otulinach</p> <p>Działanie IV.1.3 - Wsparcie inicjatyw proturystycznych o charakterze ponadlokalnym</p> <p>Działanie IV.1.4 - Tworzenie podstaw prawnych i zasad wyznaczania „obszarów użytku turystycznego”</p> <p>Działanie IV.1.5 - Wykorzystanie terenów i obiektów o potencjalnym znaczeniu dla turystyki</p>
	Cel operacyjny IV.2 - Zwiększanie dostępności turystycznej regionów przez rozwój transportu	<p>Działanie IV.2.1 - Współpraca przy rozbudowie regionalnej i lokalnej infrastruktury ruchu lotniczego uwzględniającej ruch turystyczny</p> <p>Działanie IV.2.2 - Uwzględnienie potrzeb regionalnych rynków turystycznych przy modernizacji i rozbudowie infrastruktury transportowej</p> <p>Działanie IV.2.3 – Wspomaganie rozwoju systemów transportowych zgodnych z zasadami zrównoważonego rozwoju w miejscowościach i</p>

Projekt Strategii rozwoju turystyki na lata 2007-2013

		obszarach o największym natężeniu ruchu turystycznego Działanie IV.2.4 - Wsparcie budowy i modernizacji portów pasażerskich żeglugi śródlądowej i morskiej z uwzględnieniem ruchu turystycznego
Obszar priorytetowy V – Wsparcie instytucjonalne Cel pośredni obszaru - Wpomaganie systemów rozwijających turystykę	Cel operacyjny V.1 - Wsparcie instytucji i organizacji działających w obszarze turystyki	Działanie V.1.1 - Wsparcie współpracy międzynarodowej w zakresie turystyki Działanie V.1.2 - Wsparcie regionalnych i branżowych organizacji turystycznych Działanie V.1.3 – Wsparcie organizacji pozarządowych działających na rzecz turystyki Działanie V.1.4 – Turystyka i wypoczynek dzieci i młodzieży
	Cel operacyjny V.2 – Tworzenie sprzyjających warunków dla zatrudnienia w przedsiębiorstwach turystycznych	Działanie V.2.1 - Budowa regionalnych i lokalnych systemów zatrudnienia w gospodarce turystycznej Działanie V.2.2 – Tworzenie „zielonych miejsc pracy” poprzez rozwój ekoturystyki i agroturystyki Działanie V.2.3 – Wprowadzenie systemów kwalifikacji zawodowych
	Cel operacyjny V.3 – Wsparcie przedsiębiorstw turystycznych	Działanie V.3.1 - Wdrożenie regionalnych i lokalnych programów doradztwa dla przedsiębiorstw turystycznych Działanie V.3.2 - Poprawa dostępu przedsiębiorstw turystycznych do kapitału Działanie V.3.3 - Poprawa warunków funkcjonowania przedsiębiorstw turystycznych
	Cel operacyjny V.4 – Wspieranie innowacyjności w turystyce	Działanie V.4.1 – Wprowadzanie nowych technologii w turystyce Działanie V.4.2 - Budowa regionalnych systemów bezpieczeństwa
	Cel operacyjny V.5 – Rozwój badań w obszarze turystyki	Działanie V.5.1 - Doskonalenie narzędzi monitorowania rynku turystycznego Działanie V.5.2 - Prowadzenie badań statystycznych Działanie V.5.3 - Opracowanie zintegrowanego programu badań i systemu regionalnych badań gospodarki turystycznej Działanie V.5.4 – Rozwój metod badawczych w skali regionalnej, ogólnopolskiej i międzynarodowej Działanie V.5.5 - Badania marketingowe Działanie V.5.6 - Badania rynku pracy Działanie V.5.7 – Integracja turystyki z potrzebami i wymogami środowiska przyrodniczego
Dostęp on-line: http://www.fundusze-strukturalne.gov.pl/informator/npr2/dokumenty%20strategiczne/Strategia%20Rozwoju%20Turystyki%20.pdf		

Strategia Rozwoju Obszarów Wiejskich i Rolnictwa na lata 2007-2013 z elementami prognozy do roku 2020

Wybór celów Strategii rozwoju obszarów wiejskich i rolnictwa na lata 2007-2013 jest konsekwencją analizy sytuacji na obszarach wiejskich i w sektorze żywnościowym, oraz wynika z określonych szans i zagrożeń dla rozwoju tych sektorów. Przy określeniu celów i priorytetów uwzględniono również zakres działań realizowanych w ramach innych polityk krajowych i wspólnotowych, które swoim zasięgiem obejmują obszary wiejskie (instrumenty finansowane z Europejskiego Funduszu Rozwoju Regionalnego i Europejskiego Funduszu Społecznego).

W Polsce, w latach 2007-2013, realizowany będzie model wielofunkcyjnego rozwoju wsi i wielofunkcyjnego rozwoju rolnictwa. Model ten jest kompatybilny z realizowaną przez Wspólnotę polityką spójności społeczno-gospodarczej, której zasadniczym celem jest niwelowanie różnic rozwojowych między poszczególnymi regionami Unii Europejskiej, a więc również zmniejszanie zapóźnień obszarów peryferyjnych, w tym obszarów wiejskich, wobec tzw. centrów rozwoju. Cele i priorytety dokumentu zestawiono w tabeli.

Strategia Rozwoju Obszarów Wiejskich i Rolnictwa na lata 2007-2013 z elementami prognozy do roku 2020		
Cel 1. Wsparcie zrównoważonego rozwoju obszarów wiejskich	Priorytet 1. Różnicowanie działalności w celu zapewnienia alternatywnych źródeł dochodów	<ol style="list-style-type: none"> 1. rozwijanie różnych form i kierunków działań nie związanych z rolnictwem, które nawiązują do lokalnych zasobów surowcowych i kapitału ludzkiego, lokalnej specyfiki i tradycji kulturowych 2. rozwijanie i popularyzacja turystyki wiejskiej w nawiązaniu do lokalnej specyfiki i lokalnych tradycji 3. wsparcie dla wdrażania projektów inwestycyjnych, szkoleniowych, promocyjnych i informacyjnych na obszarach wiejskich dotkniętych procesami stagnacji społeczno-ekonomicznej
	Priorytet 2. Zachowanie walorów przyrodniczo-krajobrazowych obszarów wiejskich	<ol style="list-style-type: none"> 1. wspieranie przedsięwzięć rolno-środowiskowych i poprawy dobrostanu zwierząt (w tym rozwój rolnictwa ekologicznego i inne działania mające na celu ochronę środowiska na obszarach wiejskich) 2. wspieranie działalności rolniczej na obszarach o niekorzystnych warunkach gospodarowania (ONW) 3. wyłączenia z użytkowania rolniczego gruntów mało przydatnych do produkcji rolnej (zalesianie, uprawy do celów przemysłowych)
	Priorytet 3. Aktywizacja społeczności wiejskich i poprawa infrastruktury społecznej	<ol style="list-style-type: none"> 1. odnowa wsi oraz zachowanie i poprawa dziedzictwa kulturowego wsi 2. wyrównywanie szans edukacyjnych dzieci i młodzieży 3. kształcenie ustawiczne dorosłych 4. poprawa dostępu do usług zdrowotnych, opiekuńczych, kulturalnych
	Priorytet 4. Rozbudowa infrastruktury technicznej	<ol style="list-style-type: none"> 1. budowa sieci kanalizacyjnych na wsi 2. racjonalizacja gospodarki odpadami stałymi 3. modernizacja sieci energetycznych

Strategia Rozwoju Obszarów Wiejskich i Rolnictwa na lata 2007-2013 z elementami prognozy do roku 2020

		4. wspieranie odnawialnych źródeł energii 5. poprawa infrastruktury drogowej 6. gospodarowanie rolniczymi zasobami wodnymi
Cel 2. Poprawa konkurencyjności rolnictwa	Priorytet 1. Poprawa efektywności i dochodowości gospodarstw rolnych poprzez ich modernizację i zmianę struktur rolnych	1. wspieranie inwestycji w zakresie standardów jakościowych, sanitarnych oraz ochrony środowiska 2. wspieranie młodych rolników 3. działania zmierzające do dywersyfikacji działalności/ produkcji rolniczej 4. scalanie i poprawa jakości gruntów 5. renty strukturalne
	Priorytet 2. Wzmocnienie rozwoju społeczeństwa informacyjnego	1. wspieranie działalności innowacyjnej oraz badawczo-rozwojowej na rzecz rozwoju regionalnego obszarów wiejskich 2. rozwój instytucjonalny 3. wspieranie budowy systemu informacyjnego 4. rozwój doradztwa specjalistycznego
	Priorytet 3. Wzmocnienie znaczenia i udziału rolników na rynku produktów rolnych	1. wspieranie tworzenia prostych form integracji poziomych w rolnictwie (grup producentów rolnych, organizacji spółdzielczych itp.) 2. zwiększanie udziału rolników w rynkach hurtowych 3. aktywizowanie współpracy naukowych jednostek badawczych z rolnikami
Cel 3. Wzmocnienie przetwórstwa rolno-spożywczego w kierunku poprawy jakości i bezpieczeństwa żywności	Priorytet 1. Poprawa przetwórstwa i marketingu artykułów rolnych 1	
	Priorytet 2. Wspieranie wyrobu produktów tradycyjnych i regionalnych	
<p>Dokument przyjęty przez Radę Ministrów 29 czerwca 2005 r Dostęp on-line: http://www.fundusze-strukturalne.gov.pl/informator/npr2/dokumenty%20strategiczne/rolnictwo.pdf</p>		

Krajowy Plan Strategiczny Rozwoju Obszarów Wiejskich 2007-2013

Krajowy Plan Strategiczny Rozwoju Obszarów Wiejskich 2007-2013		
Obszar	Priorytety Wspólnotowe	Priorytety Polski
Oś 1. Konkurencyjność	Kapitał ludzki	Wzrost potencjału ludzkiego
	Transfer wiedzy	Poprawa przygotowania zawodowego
	Modernizacja, innowacja, jakość żywności i przetwórstwo	Poprawa jakości i wydajności produkcji rolnej Poprawa współpracy i koncentracji zaopatrzenia oraz przetwórstwa Przygotowanie do wdrażania zasady cross-compliance
	Kapitał rzeczowy	Poprawa infrastruktury na obszarach wiejskich
Oś 2. Środowisko	Ochrona różnorodności biologicznej	Ochrona różnorodności biologicznej
	Ochrona gleb i wód	Ochrona środowiska, w tym gleb i wód

Krajowy Plan Strategiczny Rozwoju Obszarów Wiejskich 2007-2013		
	Przeciwdziałanie negatywnym zmianom klimatu	Zwiększenie lesistości
Oś 3. Jakość życia	Poprawa warunków życia	Poprawa poziomu życia Ułatwienia dostępności usług Poprawa infrastruktury na obszarach wiejskich
	Poprawa możliwości zatrudnienia	Wspieranie przedsiębiorczości i tworzenie pozarolniczych miejsc pracy Wdrażanie lokalnych strategii
Oś 4. Lokalne społeczności	Poprawa zarządzania	Tworzenie lokalnych partnerstw, aktywizacja społeczności Wdrażanie lokalnych strategii

Marketingowa Strategia Polski w sektorze turystyki na lata 2008-2015

Turystyczna marka Polski jako najważniejszy wymiar naszej megamarki „Polska” stanie się lokomotywą narodowego marketingu kraju. Strategia może także stać się pionierskim przejawem kunsztu promocyjnego Polski, i to w najważniejszej dla nas dekadzie radykalnej modernizacji, przeprowadzanej już w ramach przynależności do UE.

Podstawowym celem opracowania Marketingowej strategii Polski w sektorze turystyki na lata 2008-2015 jest wskazanie najważniejszych kierunków i form działania, które powinny być podejmowane w tak ważnej dla promocji Polski dziedzinie, jaką jest turystyka. Efektem działań powinna być wyraźna poprawa międzynarodowej rozpoznawalności Polski jako kraju atrakcyjnego dla turystów, posiadającego konkurencyjne produkty turystyczne wysokiej jakości.

W dokumencie wyodrębniono grupy krajów o znaczeniu dla Polski statystycznie nieistotnym w kategorii wpływów z turystyki oraz drugiej grupy, w której możemy mówić o choćby niewielkim znaczeniu.

Tabela 1. Charakterystyka rynków turystycznych

	Rynki o największym znaczeniu	Rynki drugoplanowe	Rynki o najmniejszym znaczeniu
1.	Niemcy	Holandia	Słowenia
2.	Wielka Brytania	Szwecja	Brazylia
3.	USA	Włochy	Portugalia
4.	Norwegia	Ukraina	Słowacja
5.	Francja	Rosja	Grecja
6.	Litwa	Kanada	Bułgaria
7.	Belgia	Białoruś	Turcja
8.		Irlandia	Chorwacja
9.		Japonia	Rumunia
10.		Korea	Mołdawia
11.		Hiszpania	Kazachstan
12.		Chiny	
13.		Dania	
14.		Szwajcaria	
15.		Austria	
16.		Łotwa	

17.		Estonia	
18.		Finlandia	
19.		Izrael	
20.		Czechy	
21.		Węgry	

Dla zagranicy

Analiza rynku europejskiego i najważniejszych dla turystyki polskiej krajów wskazuje, że zarówno obecnie, jak i w najbliższych latach najistotniejszym wyróżnikiem wizerunku atrakcyjności turystycznej Polski będzie **turystyka miejska i kulturowa**, a zwłaszcza oferta wielkich miast. Kilka miast europejskich jest poza zasięgiem konkurowania. Polskie miasta mają szansę dołączyć do grona średnio rozpoznawalnych.

Uzupełnieniem w kształtowaniu wizerunku Polski opartego na turystyce do polskich miast będzie **turystyka biznesowa – konferencyjna i kongresowa (MICE)**, zwłaszcza że w segmencie incentive przy bogatych możliwościach mamy szansę być liderem.

Dla kraju

W kształtowaniu wizerunku Polski jako kraju atrakcyjnego turystycznie dla mieszkańców Polski w pierwszym rzędzie wykorzystane zostaną dwie grupy produktów turystycznych:

- a) letnie pobyty nad morzem,
- b) wydarzenia kulturalne, sportowe i inne.

Mocne elementy wizerunku Polski, które mogą stać się jego uniwersalnym fundamentem na wszystkie kraje

- żywotność – młodość, werwa, energia, widoki na przyszłość;
- kultura – zarówno dziedzictwo, jak współczesność (bardziej);
- fizyczna uroda – zwłaszcza różnorodna i piękna przyroda, różnorodność regionalna;
- ludzie – gościnność, słowiańskość, polot, piękne Polki;
- zdrowie – kunszt rolniczy, natura, ekologia, świeżość, kuchnia;
- miasta – różnorodność, osobowość, ciekawa narracja, puls i dusza, zabytki;
- sławni Polacy oraz sławni mieszkańcy ziem polskich – od Jana Pawła II do Kopernika, od Canaletta do Św. Wojciecha.

Turystyczna marka Polski to jeden z głównych wymiarów megamarki kraju:

Nazwa marki powinna brzmieć: Polska. Ta nazwa jest bezkonkurencyjnym wyróżnikiem (jak Brazylia, Rosja czy Kanada).

Najmocniejszym i najbardziej oczywistym wyróżnikiem Polski jest położenie: wrota Zachód – Wschód, Serce Europy.

- Po położeniu, wyróżnikiem są ludzie, przede wszystkim młodzi. Nowa, młoda Polska jest krajem ludzi zdeterminowanych, by odnosić sukces, polegających na swoich zdolnościach i kwalifikacjach, odważnych, kreatywnych.
- Atrybuty do uwydatnienia w turystyce: kreatywność, wyobraźnia, urok, witalność, indywidualizm, młodość, uroda, hałaśliwość, zmienność nastrojów.

WIZJA

Polska będzie miała docelowo atrakcyjny wizerunek, zgodny z rzeczywistością, przyczyniający się do wyboru kraju jako turystycznego miejsca docelowego, wizerunek, który pozytywnie wpływa na rozwój gospodarki turystycznej

MISJA

Tworzenie i wzmacnianie wizerunku Polski jako kraju atrakcyjnego i gościnnego dla turystów, posiadającego konkurencyjne produkty turystyczne wysokiej jakości.

CEL STRATEGICZNY

Zwiększenie skuteczności i efektywności działań marketingowych.

Marketingowa Strategia Polski w sektorze turystyki na lata 2008-2015	
CEL OPERACYJNY 1 Poprawa pozycji Konkurencyjnej na rynkach zagranicznych i krajowym:	<ul style="list-style-type: none"> ▪ monitoring rynków ▪ innowacyjność poprzez marketing alternatywny, bezpośredni i e-marketing ▪ pozycjonowanie w oparciu o produkty i rynki priorytetowe ▪ nowy System Identyfikacji Wizualnej (SIW) oraz Werbalnej (z wyjątkiem logo) ▪ oparcie komunikacji marketingowej na ważnych wydarzeniach o skali międzynarodowej
CEL OPERACYJNY 2 Rozszerzenie atrakcyjnego wizerunku produktów turystycznych przez działania marketingowe	<ul style="list-style-type: none"> ▪ Konsolidacja i profesjonalizacja promocji oraz komercjalizacji ▪ Budowa systemu rekomendacji usług, obiektów i atrakcji.
CEL OPERACYJNY 3 Stworzenie sprawnego i efektywnego systemu informacji turystycznej w celu poprawy jakości komunikacji i obsługi turystów	<ul style="list-style-type: none"> ▪ Budowa systemu rekomendacji usług, obiektów i atrakcji ▪ Integracja systemu IT jako wielokanałowego narzędzia komunikacji ▪ Budowa narodowego portalu turystycznego polska.travel ▪ Organizacja i prowadzenie Contact Center
CEL OPERACYJNY 4 Transfer wiedzy	<ul style="list-style-type: none"> ▪ Badania marketingowe, ▪ Marketing wewnętrzny w celu ukazania roli turystyki dla gospodarki, pobudzenia przedsiębiorczości i zarządzania na każdym szczeblu
<p>Dokument przyjęty przez Radę Polskiej Organizacji Turystycznej w dniu 16.10.2008 roku http://www.pot.gov.pl/dane-i-wiedza/badania-i-analizy/</p>	

W ramach Strategii podjęto próbę charakterystyki ruchu turystycznego pomiędzy Polską a krajami, mieszkańcy których wykazują chęć podróżowania po Polsce. Analiza pozwoliła zidentyfikować potencjalne rynki promocji turystycznej Podlasia i Białegostoku:

- Białoruś – grupą docelową są rodziny z dziećmi i młodzież;

- Hiszpania – grupą docelową są osoby +35 oraz młodzież;
- Litwa – grupą docelową są rodziny z dziećmi, dzieci i młodzież oraz osoby starsze i/lub pochodzenia polskiego;
- Łotwa i Estonia grupą docelową są małżeństwa, których dzieci nie podróżują już z rodzicami;
- Stany Zjednoczone – grupą docelową stowarzyszenia polonijne i opiniotwórcze;
- Szwajcaria – grupą docelową jest młodzież oraz turyści w wieku 35-55 lat

Strategia Rozwoju Sportu w Polsce do roku 2015

Główny cel strategiczny – *Aktywne i Sprawne Społeczeństwo*.

Wizja jest jednoznaczna: sport będzie zajmował coraz mocniejszą pozycję w szeroko pojmowanym systemie wartości indywidualnych i społecznych, służąc wszechstronnemu rozwojowi człowieka, w tym zachowaniu zdrowia i sprawności oraz wartościowemu zagospodarowaniu czasu wolnego.

Priorytety dokumentu zawarto w tabeli poniżej.

Strategia Rozwoju Sportu w Polsce do roku 2015		
Priorytet 1 Popularyzacja sportu dla wszystkich	Obszar działania: 1. Sprawność fizyczna dzieci i młodzieży	<ul style="list-style-type: none"> ▪ Wdrażanie nowoczesnych programów kontroli poziomu sprawności fizycznej ▪ Promocja umiejętności pływania „Umiem pływać” ▪ Rozszerzanie programu ”Sport wszystkich dzieci”
	2. Aktywność fizyczna społeczeństwa	
Priorytet 2 Wzrost poziomu wyników sportowych	Obszar działania: 3. Sport kwalifikowany 4. Kształcenie i doskonalenie zawodowe 5. Nauka i medycyna w sporcie	
Priorytet 3 Rozwój infrastruktury sportowo - rekreacyjnej	6. Sport w gospodarce narodowej (realizowane na poziomie krajowym)	
	7. Infrastruktura sportowa	<ul style="list-style-type: none"> ▪ Kontynuacja programu rozwoju inwestycji o szczególnym znaczeniu dla sportu ▪ Wdrażanie programu rozwoju infrastruktury sportowo-rekreacyjnej w województwach ▪ Budowa ogólnodostępnych, wielofunkcyjnych boisk sportowych dla dzieci i młodzieży ▪ Budowa sali gimnastycznej w każdej gminie ▪ Budowa pływalni w każdym powiecie
Dostęp on-line: http://www.msport.gov.pl/fs/paragraph_download/download_file/433/815Finalna_strategia-_12_01.doc_2.pdf http://www.projectfinance.pl/pliki/publikacje/Suplement_Strategia_rozwoju_sportu.pdf		

Polityka ekologiczna Państwa w latach 2009-2012 z perspektywą do roku 2016

Opracowanie jest dokumentem strategicznym wymaganym ustawą – *Prawo ochrony środowiska*. Najważniejsze priorytety polityki ekologicznej RP w najbliższych 4-8 latach zostały przedstawione poniżej w dwóch tabelach, gdzie w pierwszej wyszczególniono kierunki działań systemowych, a drugiej kierunki poprawy jakości środowiska i bezpieczeństwa ekologicznego.

Polityka ekologiczna Państwa w latach 2009-2012 z perspektywą do roku 2016 Kierunki działań systemowych	
1. Uwzględnienie zasad ochrony środowiska w strategiach sektorowych	<p>Cele średniookresowe do 2016 r. - doprowadzenie do sytuacji, w której projekty dokumentów strategicznych wszystkich sektorów gospodarki będą, zgodnie z obowiązującym w tym zakresie prawem, poddawane procedurze oceny oddziaływania na środowisko i wyniki tej oceny będą uwzględniane w ostatecznych wersjach tych dokumentów</p> <p>Kierunki działań w latach 2009-2012 - rozwój metodologii wykonywania ocen oddziaływania na środowisko dla dokumentów strategicznych oraz szkolenia dla projektodawców tych dokumentów oraz dla osób oceniających</p>
2. Aktywizacja rynku na rzecz ochrony środowiska	<p>Cele średniookresowe do 2016 r. - uruchomienie takich mechanizmów prawnych, ekonomicznych i edukacyjnych, które prowadziłyby do rozwoju proekologicznej produkcji towarów oraz do świadomych postaw konsumenckich zgodnie z zasadą rozwoju zrównoważonego.</p> <p>W latach 2009-2012 jest konieczne:</p> <ul style="list-style-type: none"> - zastosowanie systemu „zielonych zamówień” w postępowaniach o udzielenie zamówienia publicznego organizowanych przez wszystkie instytucje korzystające ze środków publicznych, - eliminacja z rynku wyrobów szkodliwych dla środowiska, - promocja tworzenia „zielonych miejsc pracy” z wykorzystaniem funduszy Unii Europejskiej, - promocja transferu do Polski najnowszych technologii służących ochronie środowiska przez finansowanie projektów w ramach programów unijnych, - wykonanie analizy dotyczącej możliwości wprowadzenia w Polsce „zielonej” reformy podatkowej, - przeprowadzenie ogólnopolskiej kampanii społecznej kształtującej zrównoważone wzorce konsumpcji, - wprowadzenie etykiet informujących o produktach ekologicznych i ich promocja wśród społeczeństwa, - opracowanie krajowego planu wycofania proszków do prania zawierających fosforany, - wsparcie zastosowania pojazdów o niskiej emisji i wysokiej efektywności energetycznej z napędami alternatywnymi oraz wypracowanie rozwiązań hamujących napływ do krajowego parku zagranicznych pojazdów o niekorzystnych parametrach ekologicznych i energetycznych.
3. Zarządzanie środowiskowe	<p>Cele średniookresowe do 2016 r. - przystępowanie do systemu EMAS, rozpowszechnianie wiedzy wśród społeczeństwa o tym systemie i tworzenie korzyści ekonomicznych dla firm i instytucji będących w systemie.</p> <p>Kierunki działań w latach 2009-2012 to:</p> <ul style="list-style-type: none"> - wprowadzanie „zielonych zamówień” promujących w postępowaniach o udzielenie zamówienia publicznego firmy posiadające certyfikaty zarządzania środowiskowego przez uzyskanie przez nie dodatkowych punktów, - upowszechnienie wśród społeczeństwa logo EMAS i normy ISO 14001 a także logo CP jako znaków jakości środowiskowej firmy będącej wytwórcą danego wyrobu lub świadczącej określoną usługę, - podniesienie prestiżu instytucji publicznej posiadającej certyfikat zarządzania przez akcję wśród społeczeństwa dotyczącą znaczenia takiego certyfikatu,

Polityka ekologiczna Państwa w latach 2009-2012 z perspektywą do roku 2016 Kierunki działań systemowych	
	<ul style="list-style-type: none"> - ograniczenie częstotliwości kontroli, w zakresie ochrony środowiska, podmiotów posiadających certyfikaty zarządzania środowiskowego i uproszczenie trybu ich kontroli, - ograniczenie kosztów związanych z wdrożeniem systemów zarządzania środowiskowego przez przedsiębiorstwa i instytucje
<p>4. Udział społeczeństwa w działaniach na rzecz ochrony środowiska</p>	<p>Cele średniookresowe do 2016 r. Głównym celem jest podnoszenie świadomości ekologicznej społeczeństwa, zgodnie z zasadą „myśl globalnie, działaj lokalnie”, prowadzącą do:</p> <ul style="list-style-type: none"> - proekologicznych zachowań konsumenckich, - prośrodowiskowych nawyków i pobudzenia odpowiedzialności za stan środowiska, - organizowania akcji lokalnych służących ochronie środowiska, - uczestniczenia w procedurach prawnych i kontrolnych dotyczących ochrony środowiska. <p>Kierunki działań w latach 2009-2012 to:</p> <ul style="list-style-type: none"> - doskonalenie metod udostępnienia informacji o środowisku i jego ochronie przez wszystkie instytucje publiczne, - rozwój szkolnej edukacji w zakresie ochrony środowiska, dostępu do informacji o środowisku oraz kształtowanie zachowań zgodnie z zasadą zrównoważonego rozwoju (akcje, szkolenia dla nauczycieli i szkół), - promowanie etykiet znakujących aspekt środowiskowy produktów w celu ułatwienia konsumentom zachowań proekologicznych, - finansowe wspieranie przez fundusze ekologiczne projektów realizowanych przez organizacje pozarządowe, - zapewnienie udziału pozarządowych organizacji ekologicznych we wszystkich gremiach podejmujących decyzje dotyczące ochrony środowiska, - szkolenia dla pracowników instytucji publicznych oraz przedsiębiorców w zakresie przepisów o dostępie społeczeństwa do informacji o środowisku, - ściślejsza współpraca z dziennikarzami w zakresie edukacji ekologicznej wszystkich grup społecznych.
<p>5. Rozwój badań i postęp techniczny</p>	<p>Cele średniookresowe do 2016 r. Głównym celem jest zwiększenie roli polskich placówek badawczych we wdrażaniu eko-innowacji w przemyśle oraz w produkcji wyrobów przyjaznych dla środowiska oraz doprowadzenie do zadowalającego stanu systemu monitoringu środowiska.</p> <p>Kierunki zadań na lata 2009-2012 to:</p> <ul style="list-style-type: none"> - uruchomienie systemu zagranicznych stypendiów naukowych dla najlepszych absolwentów uczelni związanych z ochroną środowiska, - umożliwienie finansowania przez fundusze ekologiczne wdrażania eko-innowacji opracowanych w polskich placówkach naukowo-badawczych, - zwiększenie wymiany zespołów badawczych z najlepszymi zagranicznymi instytutami (wspierane finansowo przez fundusze ekologiczne), - doposażenie w nowoczesną aparaturę naukową instytutów, uczelni i systemów monitoringu (finansowane przez NFOŚiGW), - wspieranie platform technologicznych jako miejsca powstawania rozwiązań innowacyjnych przez ośrodki naukowe i jednostki gospodarcze, - wdrożenie systemu informatycznego resortu „Środowisko”, w tym wdrożenie Systemu Informatycznego Inspekcji Ochrony Środowiska „EKOINFONET”, - uruchomienie krajowego systemu monitorowania technologii środowiskowych
<p>6. Odpowiedzialność za szkody w środowisku</p>	<p>Cele średniookresowe do 2016 r. polegają na stworzeniu systemu prewencyjnego, mającego na celu zapobieganie szkodom w środowisku i sygnalizującego możliwość wystąpienia szkody. W przypadku wystąpienia szkody w środowisku koszty naprawy muszą w pełni ponieść jej sprawcy.</p> <p>Kierunki działań w latach 2009-2012 to:</p> <ul style="list-style-type: none"> - zakończenie prac nad pełną transpozycją przepisów dyrektywy 2004/35/WE

Polityka ekologiczna Państwa w latach 2009-2012 z perspektywą do roku 2016
Kierunki działań systemowych

	<p>do ustawodawstwa polskiego przez nowelizację ustawy o zapobieganiu i naprawie szkód w środowisku,</p> <ul style="list-style-type: none"> - stworzenie bazy danych o szkodach w środowisku i działaniach naprawczych, - prowadzenie szkoleń na temat odpowiedzialności sprawcy za szkody w środowisku dla pracowników administracji, sądownictwa oraz podmiotów gospodarczych, - wzmocnienie kadrowe i aparaturowe Inspekcji Ochrony Środowiska pozwalające na pełną realizację zadań kontrolnych, - zapewnienie w budżecie państwa środków na rekultywację terenów zanieczyszczonych przed 30 kwietnia 2007 r.
<p>7. Aspekt ekologiczny w planowaniu przestrzennym</p>	<p>Cele średniookresowe do 2016 r.</p> <p>W perspektywie średniookresowej jest konieczne przywrócenie właściwej roli planowania przestrzennego na obszarze całego kraju, w szczególności dotyczy to miejscowych planów zagospodarowania przestrzennego, które powinny być podstawą lokalizacji nowych inwestycji.</p> <p>Kierunki działań w latach 2009-2012</p> <p>Konieczne jest, aby do roku 2012 nastąpiło:</p> <ul style="list-style-type: none"> - wdrożenie wytycznych metodycznych dotyczących uwzględnienia w planach zagospodarowania przestrzennego wymagań ochrony środowiska i gospodarki wodnej, w szczególności wynikających z opracowań ekofizjograficznych, prognoz oddziaływania na środowisko (wraz z poprawą jakości tych dokumentów), - wdrożenie przepisów umożliwiających przeprowadzanie strategicznej oceny oddziaływania na środowisko już na etapie studium uwarunkowań i kierunków zagospodarowania przestrzennego (które jest opracowaniem planistycznym obejmującym teren całej gminy), - zatwierdzenie wszystkich obszarów europejskiej sieci Natura 2000 oraz sporządzenie dla nich planów ochrony, - wdrożenie koncepcji korytarzy ekologicznych, - uwzględnianie obszarów narażonych na niebezpieczeństwo powodzi, - określenie zasad ustalenia progów tzw. chłonności środowiskowej oraz pojemności przestrzennej zależnie od typu środowiska, - wprowadzenie mechanizmów ochrony zasobów złóż kopalin przed zagospodarowaniem powierzchni uniemożliwiającym przyszłe wykorzystanie, - uwzględnienie w planach zagospodarowania przestrzennego wyników monitoringu środowiska, w szczególności w zakresie powietrza, wód i hałasu.

Dostęp on-line:

http://www.mos.gov.pl/g2/big/2009_05/71ab76240aa779f13f53c62229651f10.pdf

Polityka ekologiczna Państwa w latach 2009-2012 z perspektywą do roku 2016
Poprawa jakości środowiska i bezpieczeństwa ekologicznego

<p>Środowisko a zdrowie</p>	<p>Cele średniookresowe do 2016 r.</p> <p>Celem działań w obszarze zdrowia środowiskowego jest dalsza poprawa stanu zdrowotnego mieszkańców w wyniku wspólnych działań sektora ochrony środowiska z sektorem zdrowia oraz skuteczny nadzór nad wszystkimi w kraju instalacjami będącymi potencjalnymi źródłami awarii przemysłowych powodujących zanieczyszczenie środowiska.</p> <p>Kierunki działań w latach 2009-2012</p> <p>Dla realizacji głównego celu najistotniejsza jest ścisła współpraca Państwowej Inspekcji Sanitarnej z Inspekcją Ochrony Środowiska w zakresie:</p> <ul style="list-style-type: none"> - zbierania i udostępniania informacji na temat zagrożeń dla zdrowia społeczeństwa (zarówno nagłych, jak i długotrwałych), - opracowania zasad analizy ryzyka zdrowotnego dla procedur związanych z dopuszczaniem inwestycji do realizacji,
-----------------------------	---

Polityka ekologiczna Państwa w latach 2009-2012 z perspektywą do roku 2016
Poprawa jakości środowiska i bezpieczeństwa ekologicznego

	<ul style="list-style-type: none"> - poprawy funkcjonowania państwowego monitoringu środowiska i monitoringu sanitarnego przez poprawę technicznego wyposażenia służb kontrolnych w nowoczesny sprzęt oraz sieci alarmowe, - wspólnych działań Państwowej Inspekcji Sanitarnej i Inspekcji Środowiska w celu poprawy jakości wody pitnej, - wspólnego prowadzenia akcji edukacyjno-szkoleniowych dla służb zakładów przemysłowych i pracowników administracji publicznej w zakresie zapobiegania awariom oraz skażeniom środowiska. Poza tym jest konieczne doposażenie straży pożarnej w sprzęt do ratownictwa chemiczno-ekologicznego oraz sporządzanie wojewódzkich i powiatowych planów zarządzania ryzykiem wystąpienia awarii.
<p>Jakość powietrza</p>	<p>Kierunki działań w latach 2009-2012</p> <p>Z powyższego przeglądu zadań, jakie stoją obecnie przed Polską w zakresie ochrony powietrza przed zanieczyszczeniem wynika, że największym jest wyzwaniem:</p> <ul style="list-style-type: none"> - dalsza redukcja emisji SO₂, NO_x i pyłu drobnego z procesów wytwarzania energii; zadanie to jest szczególnie trudne dlatego, że struktura przemysłu energetycznego Polski jest głównie oparta na spalaniu węgla i nie można jej zmienić w ciągu kilku lat, - możliwie szybkie uchwalenie nowej polityki energetycznej Polski do 2030 r., w której zawarte będą mechanizmy stymulujące zarówno oszczędność energii, jak i promujące rozwój odnawialnych źródeł energii; te dwie metody bowiem w najbardziej radykalny sposób zmniejszają emisję wszelkich zanieczyszczeń do środowiska, jak też są efektywne kosztowo i akceptowane społecznie; Polska zobowiązała się do tego, aby udział odnawialnych źródeł energii w 2010 r. wyniósł nie mniej niż 7,5%, a w 2020 r. - 14% (wg Komisji Europejskiej udział powinien być nie mniejszy niż 15%); tylko przez szeroką promocję korzystania z tych źródeł, wraz z zachętami ekonomicznymi i organizacyjnymi Polska może wypełnić te ambitne cele, - modernizacja systemu energetycznego, która musi być podjęta jak najszybciej nie tylko ze względu na ochronę środowiska, ale przede wszystkim ze względu na zapewnienie dostaw energii elektrycznej; decyzje o modernizacji bloków energetycznych i całych elektrowni powinny zapadać przed rokiem 2010 ze względu na długi okres realizacji inwestycji w tym sektorze; może tak się stać jedynie przez szybką prywatyzację sektora energetycznego i związanym z nią znacznym dopływem kapitału inwestycyjnego, - w latach 2009-2012 także podjęcie działań związanych z gazyfikacją węgla (w tym także z gazyfikacją podziemną) oraz z techniką podziemnego składowania dwutlenku węgla; dopiero dzięki uruchomieniu pełnego pakietu ww. działań można liczyć na wypełnienie przez Polskę zobowiązań wynikających z opisanych wyżej dyrektyw, - konieczne opracowanie i wdrożenie przez właściwych marszałków województw programów naprawczych w 161 strefach miejskich, w których notuje się przekroczenia standardów dla pyłu drobnego PM₁₀ i PM_{2,5} zawartych w Dyrektywie CAFE.
<p>Ochrona wód</p>	<p>Cele średniookresowe do 2016 r.</p> <p>Do końca 2015 r. Polska powinna zapewnić 75% redukcji całkowitego ładunku azotu i fosforu w ściekach komunalnych kończąc krajowy program budowyoczyszczalni ścieków i sieci kanalizacyjnych dla wszystkich aglomeracji powyżej 2 000 RLM. Osiągnięcie tego celu będzie oznaczało przywrócenie dobrego stanu wód powierzchniowych i podziemnych w całym kraju, a także realizację Bałtyckiego Programu Działań dotyczącego walki z eutrofizacją wód Bałtyku.</p> <p>Naczelnym celem polityki ekologicznej Polski w zakresie ochrony zasobów wodnych jest utrzymanie lub osiągnięcie dobrego stanu wszystkich wód, w tym również zachowanie i przywracanie ciągłości ekologicznej cieków. Ten długofalowy cel powinien być zrealizowany do 2015 r. tak, jak to przewiduje dla</p>

Polityka ekologiczna Państwa w latach 2009-2012 z perspektywą do roku 2016
Poprawa jakości środowiska i bezpieczeństwa ekologicznego

	<p>wszystkich krajów Unii Europejskiej Ramowa Dyrektywa Wodna 2000/60/WE, natomiast w polskim prawodawstwie ustawa - Prawo wodne. Cel ten będzie realizowany przez opracowanie dla każdego wydzielonego w Polsce obszaru dorzecza planu gospodarowania wodami oraz programu wodno-środowiskowego kraju. W tych dokumentach planistycznych zawarte będą między innymi informacje na temat działań, które należy podjąć w terminie do końca 2012 r., aby móc osiągnąć zakładane cele środowiskowe. Plany gospodarowania wodami opracowane zostaną do grudnia 2009 r. Dokumenty te, zgodnie z ustawą - Prawo wodne, zatwierdzane są przez Radę Ministrów.</p> <p>Kierunki działań w latach 2009-2012</p> <p>Do końca 2012 r. powinny zostać zrealizowane następujące działania:</p> <ul style="list-style-type: none"> - budowa lub modernizacja oczyszczalni ścieków z podwyższonym usuwaniem biogenów dla wszystkich aglomeracji powyżej 15 000 RLM oraz rozbudowa dla nich sieci kanalizacyjnych wspierana dotacjami z Programu Operacyjnego „Infrastruktura i Środowisko” (priorytet I), - uruchomienie działań zapisanych w planach gospodarowania wodami na obszarach dorzeczy w Polsce oraz w programie wodnośrodowiskowym kraju, - opracowanie programów działań specjalnych mających na celu ograniczenie zanieczyszczenia powodowanego przez substancje niebezpieczne i priorytetowe pochodzące przede wszystkim ze źródeł przemysłowych, - realizacja programów działań na obszarach szczególnie narażonych na azotany pochodzenia rolniczego, - wyposażenie zakładów sektora rolno-spożywczego w wysokosprawne oczyszczalnie ścieków, - wyposażenie jak największej liczby gospodarstw rolnych w zbiorniki na gnojowicę i płyty obornikowe, - ustanowienie obszarów ochronnych dla głównych zbiorników wód podziemnych oraz stref ochrony ujęć wód podziemnych, - rozwój sieci monitoringu jakości wód powierzchniowych i podziemnych, - ścisła współpraca z państwami leżącymi nad Morzem Bałtyckim w realizacji programu ochrony wód tego morza w ramach Konwencji Helsińskiej, - wdrożenie do praktyki najbardziej skutecznych i ekonomicznie opłacalnych metod odzysku osadów ściekowych z dużych oczyszczalni ścieków.
Gospodarka odpadami	<p>Cele średniookresowe do 2016 r.</p> <p>Celami średniookresowymi w zakresie gospodarki odpadami są:</p> <ul style="list-style-type: none"> - utrzymanie tendencji oddzielenia ilości wytwarzanych odpadów od wzrostu gospodarczego kraju (mniej odpadów na jednostkę produktów, mniej opakowań, dłuższe okresy życia produktów itp.), - znaczne zwiększenie odzysku energii z odpadów komunalnych w sposób bezpieczny dla środowiska, - zamknięcie wszystkich składowisk, które nie spełniają standardów UE i ich rekultywacja, - sporządzenie spisu zamkniętych oraz opuszczonych składowisk odpadów wydobywczych, wraz z identyfikacją obiektów wpływających znacząco na środowisko (obowiązek wynikający z dyrektywy 2006/21/WE oraz ustawy z dnia 10 lipca 2008 r. o odpadach wydobywczych (Dz. U. Nr 138, poz. 865), - eliminacja kierowania na składowiska zużytego sprzętu elektrycznego i elektronicznego oraz zużytych baterii i akumulatorów, - pełne zorganizowanie krajowego systemu zbierania wraków samochodów i demontaż pojazdów wycofanych z eksploatacji, - takie zorganizowanie systemu preselekcji sortowania i odzysku odpadów komunalnych, aby na składowiska nie trafiało ich więcej niż 50% w stosunku do odpadów wytworzonych w gospodarstwach domowych. <p>Kierunki działań w latach 2009-2012</p> <p>Aby osiągnąć cele średniookresowe konieczne jest w latach 2009-2012 :</p> <ul style="list-style-type: none"> - zorganizowanie banku danych o odpadach (do końca 2009 r.),

Polityka ekologiczna Państwa w latach 2009-2012 z perspektywą do roku 2016
Poprawa jakości środowiska i bezpieczeństwa ekologicznego

	<ul style="list-style-type: none"> - reforma obecnego systemu zbierania i odzysku odpadów komunalnych w gminach, dająca władzom samorządowym znacznie większe uprawnienia w zarządzaniu i kontrolowaniu systemu (do końca 2009 r.), - zwiększenie stawek opłat za składowanie odpadów zmieszanych biodegradowalnych oraz odpadów, które można poddać procesom odzysku, - finansowe wspieranie przez fundusze ekologiczne inwestycji dotyczących odzysku i recyklingu odpadów, a także wspieranie wdrożeń nowych technologii w tym zakresie, - dostosowanie składowisk odpadów do standardów UE (do końca 2009 r.), - wprowadzenie rozwiązań poprawiających skuteczność systemu recyklingu wyeksploatowanych pojazdów, - finansowe wspieranie przez fundusze ekologiczne modernizacji technologii prowadzących do zmniejszania ilości odpadów na jednostkę produkcji (technologie małoodpadowe), - realizacja projektów dotyczących redukcji ilości składowanych odpadów komunalnych i zwiększenia udziału odpadów komunalnych poddawanych odzyskowi i unieszkodliwieniu wspieranych dotacjami Programu Operacyjnego „Infrastruktura i Środowisko”, - intensyfikacja edukacji ekologicznej promującej minimalizację powstawania odpadów (np. opakowań, toreb foliowych) i ich preselekcję w gospodarstwach domowych, - wzmocnienie przez Inspekcję Ochrony Środowiska kontroli podmiotów odbierających odpady od wytwórców oraz podmiotów posiadających instalacje do odzyskiwania i unieszkodliwiania odpadów, - dokończenie akcji likwidacji mogilników, zawierających przeterminowane środki ochrony roślin i inne odpady niebezpieczne oraz akcji eliminacji PCB z transformatorów i kondensatorów (do końca 2010 r.).
<p>Oddziaływanie hałasu i pól elektromagnetycznych</p>	<p>Cele średniookresowe do 2016 r.</p> <p>Celem średniookresowym w zakresie ochrony przed hałasem jest dokonanie wiarygodnej oceny narażenia społeczeństwa na ponadnormatywny hałas i podjęcie kroków do zmniejszenia tego zagrożenia tam, gdzie jest ono największe.</p> <p>Podobny jest też cel działań związanych z zabezpieczeniem społeczeństwa przed nadmiernym oddziaływaniem pól elektromagnetycznych.</p> <p>Kierunki działań w latach 2009-2012</p> <p>Działania zmierzające do ochrony społeczeństwa przed ponadnormatywnym działaniem hałasu należą do kompetencji władz samorządowych. Jest konieczne pilne sporządzenie map akustycznych dla miast powyżej 100 tys. mieszkańców oraz dla dróg krajowych i lotnisk, a także wynikających z nich programów ochrony przed hałasem. W programach tych powinny być zawarte konkretne przedsięwzięcia techniczne i organizacyjne dla zmniejszenia poziomu hałasu tam, gdzie jest on ponadnormatywny. Szczególnie ważna jest likwidacja źródeł hałasu przez tworzenie stref wolnych od transportu, ograniczenie szybkości ruchu, wymianę taboru tramwajowego na mniej hałaśliwy, a także budowę ekranów akustycznych. Istotne też jest wykorzystywanie planowania przestrzennego dla rozdzielenia potencjalnych źródeł hałasu od terenów mieszkaniowych. Konieczny jest też rozwój systemu monitoringu hałasu.</p> <p>W zakresie ochrony przed oddziaływaniem pól elektromagnetycznych jest istotne zorganizowanie laboratorium referencyjnego do pomiaru pól w ramach Inspekcji Ochrony Środowiska i szkolenie specjalistów w zakresie ich pomiaru, a także opracowanie w Ministerstwie Środowiska procedur zapewniających bezpieczną lokalizację źródeł pól elektromagnetycznych. Poza tym jest konieczne zobowiązanie operatorów telefonii komórkowej do zgłoszenia organowi ochrony środowiska instalacji stanowiących źródła promieniowania.</p>
<p>Substancje chemiczne w środowisku</p>	<p>Cele średniookresowe do 2016 r.</p> <p>Średniookresowym celem polityki ekologicznej w odniesieniu do chemikaliów jest stworzenie efektywnego systemu nadzoru nad substancjami chemicznymi</p>

Polityka ekologiczna Państwa w latach 2009-2012 z perspektywą do roku 2016 Poprawa jakości środowiska i bezpieczeństwa ekologicznego

dopuszczonymi na rynek, zgodnego z zasadami Rozporządzenia REACH. Kierunki działań w latach 2009-2012 r.

Głównym zadaniem, po przyjęciu przez Sejm ustawy o zmianie ustawy o substancjach i preparatach chemicznych oraz niektórych innych ustaw, będzie przygotowanie aktów wykonawczych do znowelizowanej ustawy w celu pełnej implementacji do polskiego prawa przepisów rozporządzenia REACH i innych aktów wspólnotowych. Kontynuowane będą także programy krajowe dotyczące usuwania PCB z transformatorów, kondensatorów i innych urządzeń zawierających te związki wraz z dekontaminacją tych urządzeń, usuwanie azbestu, likwidacja mogiłników.

Konieczne są szkolenia dotyczące odpowiedzialnego stosowania chemikaliów i postępowania z ich odpadami, wspierane finansowo przez fundusze ekologiczne oraz propagowanie produktów z substancji ulegających biodegradacji (np. torby na zakupy i naczynia jednorazowego użytku).

Istotne jest też uczestniczenie w pracach Europejskiej Agencji Chemikaliów oraz ratyfikacja Konwencji Sztokholmskiej w sprawie trwałych zanieczyszczeń organicznych.

Krajowy Plan Gospodarki Odpadami 2010 (lipiec 2006)

Dostęp on-line:

http://www.mos.gov.pl/g2/big/2009_12/fc618be9975f2ba07e0147772822743d.pdf

Celem dalekosiężnym tworzenia krajowego planu gospodarki odpadami jest dojście do systemu gospodarki odpadami zgodnego z zasadą zrównoważonego rozwoju, w którym w pełni realizowane są zasady gospodarki odpadami, a w szczególności zasada postępowania z odpadami zgodnie z hierarchią gospodarki odpadami, czyli po pierwsze zapobiegania i minimalizacji ilości wytwarzanych odpadów oraz ograniczania ich właściwości niebezpiecznych, a po drugie wykorzystywania właściwości materiałowych i energetycznych odpadów, a w przypadku gdy odpadów nie można poddać procesom odzysku ich unieszkodliwienie, przy czym składowanie generalnie jest traktowane jako najmniej pożądany sposób postępowania z odpadami. Realizacja tego celu umożliwi osiągnięcie innych celów takich, jak: ograniczenie zmian klimatu powodowanych przez gospodarkę odpadami poprzez minimalizację emisji gazów cieplarnianych z technologii zagospodarowania odpadów czy też zwiększenie udziału w bilansie energetycznym kraju energii ze źródeł odnawialnych poprzez zastępowanie spalania paliw kopalnych spalaniem odpadów pochodzenia roślinnego i zwierzęcego.

W związku z powyższym, zgodnie z polityką ekologiczną państwa, przyjęto następujące cele główne:

1. utrzymanie tendencji oddzielenia wzrostu ilości wytwarzanych odpadów od wzrostu gospodarczego kraju PKB,
2. zwiększenie udziału odzysku, w tym w szczególności odzysku energii z odpadów, zgodnego z wymaganiami ochrony środowiska,
3. zmniejszenie ilości wszystkich odpadów kierowanych na składowiska odpadów,
4. zamknięcie do końca 2009 r. wszystkich krajowych składowisk niespełniających standardów Unii Europejskiej,
5. wyeliminowanie praktyki nielegalnego składowania odpadów,

6. stworzenie kompleksowej bazy danych o wprowadzanych na rynek produktach i gospodarce odpadami w Polsce, przy czym wprowadzanie zmian prawa będzie ograniczone do niezbędnego minimum, wynikającego z konieczności transpozycji prawa unijnego oraz potrzeby wprowadzenia zmian wskazanych w niniejszym Krajowym planie. Szczególny nacisk zostanie położony na egzekwowanie przepisów prawa w odniesieniu do gospodarki odpadami, również w kontekście transgranicznego przemieszczania odpadów.

Polityka Transportowa Państwa na lata 2006-2025

(przyjęta przez Radę Ministrów 29 czerwca 2005 r.)

Dostęp on-line:

[http://www.ukie.gov.pl/HLP%5Cfiles.nsf/0/6EDB2FBCDE37665EC1257266004241F6/\\$file/transport.pdf](http://www.ukie.gov.pl/HLP%5Cfiles.nsf/0/6EDB2FBCDE37665EC1257266004241F6/$file/transport.pdf)

Celem Polityki Transportowej Państwa jest spełnienie racjonalnych oczekiwań społeczeństwa wywołanych wzrostem mobilności, co oznacza wzrost zapotrzebowania na dostępność transportową, uwzględniającą przy tym wieloletnie niedoinwestowanie systemu transportu oraz następujące czynniki:

- tempo wzrostu gospodarczego, przekraczającego obecnie 5% PKB rocznie, które spowoduje dalszy wzrost zapotrzebowania na transport,
- przekształcenia przestrzenne oraz zmiany stylu życia, które będą powodowały wydłużanie podróży,
- konieczność zmniejszania negatywnego oddziaływania transportu na środowisko przyrodnicze i warunki życia.

Podstawowy cel polityki transportowej przyjmuje się zdecydowana poprawę jakości systemu transportowego i jego rozbudowę zgodnie z zasadami zrównoważonego rozwoju, albowiem jakość systemu transportowego jest jednym z kluczowych czynników, decydujących o warunkach życia mieszkańców i o rozwoju gospodarczym kraju i regionów.

Sformułowany wyżej, podstawowy cel polityki transportowej, zostanie osiągnięty przez skoncentrowanie się na realizacji następujących sześciu celów szczegółowych:

Cel 1: Poprawa dostępności transportowej i jakości transportu jako czynnik poprawy warunków życia i usuwania barier rozwojowych gospodarki.

Cel 2: Wspieranie konkurencyjności gospodarki polskiej jako kluczowy instrument rozwoju gospodarczego.

Cel 3: Poprawa efektywności funkcjonowania systemu transportowego.

Cel 4: Integracja systemu transportowego – w układzie gałęziowym i terytorialnym.

Cel 5: Poprawa bezpieczeństwa prowadząca do radykalnej redukcji liczby wypadków i ograniczenia ich skutków (zabici, ranni) oraz – w rozumieniu społecznym – do poprawy bezpieczeństwa osobistego użytkowników transportu i ochrony ładunków.

Cel 6: Ograniczenie negatywnego wpływu transportu na środowisko i warunki życia.

Zasady zgodne z Traktatem Europejskim i polityka transportowa Unii Europejskiej wymagają, aby:

- zapewniona była wolna konkurencja firm transportowych,

- przewoźnicy i użytkownicy systemu transportowego byli traktowani równo przez wszystkie państwa członkowskie UE,
- koordynowana była polityka w zakresie inwestowania w infrastrukturze o znaczeniu międzynarodowym,
- doskonała była taryfikacja transportu, w tym system opłat za korzystanie z infrastruktury, oparty na zasadzie wnoszenia opłat za otrzymaną usługę z uwzględnieniem wszystkich elementów kosztów, w tym związanych z obciążeniem środowiska, zgodnie z zasadą „użytkownik płaci”,
- popierany był rozwój systemów transportu publicznego, jako bardziej przyjaznych środowisku, dotyczy to zwłaszcza obszarów zurbanizowanych,
- zmniejszono do minimum zagrożenie zdrowia i życia we wszystkich sektorach transportu,
- w sektorze transportu stosowana była zasada użyteczności publicznej.

Zasada użyteczności publicznej (ang. Public Service Obligation) rozumiana jest jako sposób osiągania celów społecznych (np. obsługa nierentownych, lecz niezbędnych połączeń), jednak w zgodzie z zasadami wolnego rynku. Zasada ta opiera się na prawie „organizatora transportu publicznego” (zwykle organu samorządu) do kontraktowania w trybie zamówienia publicznego przewozów nierentownych, lub wyrównywania strat z tytułu stosowania ulg. Obecne tendencje w Komisji Europejskiej w tym zakresie są znane pod nazwą „sterowanej (regulowanej) konkurencji” i są zgodne z zasadami wolnego rynku, a dopłaty nie są traktowane jako pomoc publiczna.

- zasadę wspierania energooszczędnych i mniej obciążających środowisko gałęzi i form transportu;
- zasadę zapewnienia równowagi między zaspokajaniem potrzeb transportu międzynarodowego (w tym tranzytowego i turystycznego), krajowego, regionalnego i lokalnego;
- zasadę racjonalizacji obsługi ruchu tranzytowego, poprzez włączanie tras lub węzłów sieci tranzytowej do sieci krajowej, a także minimalizowanie negatywnych skutków ruchu tranzytowego (obciążenie środowiska, wypadkowość, przestępczość) i zwiększanie udziału energooszczędnych środków przewozowych (przejmowanie ładunków w ruchu kolejowym i morskim),
- zasadę zachowania właściwych proporcji między rozbudową infrastruktury a utrzymaniem i przebudową istniejących zasobów;
- zasady podziału ról w zarządzaniu, regulacji rynku i w procesie prywatyzacji,
- zasady finansowania,
- zasady prywatyzacji.

Do najbardziej efektywnych sposobów podnoszenia sprawności i jakości systemu transportowego należy stosowanie zaawansowanych rozwiązań technologiczno-organizacyjnych określanych terminem Inteligentne Systemy Transportowe. Zalicza się do nich:

- zaawansowane metody zarządzania ruchem drogowym, kolejowym, transportem zbiorowym, lotniczym i statków,
- zarządzanie flotą i transportem ładunków,

- zaawansowane systemy wspomagania kierowania pojazdem,
- automatyczne systemy pobierania opłat,
- automatyczna kontrola przestrzegania przepisów,
- systemy dynamicznego informowania użytkowników.

Rozwiązania z dziedziny ITS są od wielu lat promowane przez Komisję Europejską. W Polsce stosowane są w niewielkim stopniu pomimo, że mogą się one w istotny sposób przyczynić się do lepszego wykorzystania infrastruktury, zwiększenia efektywności i jakości systemów transportowych, poprawy bezpieczeństwa ruchu oraz ograniczenia negatywnego oddziaływania transportu na środowisko.

W celu przyspieszenia wdrożeń opisywanych rozwiązań przewiduje się, m.in.:

- opracowanie wieloletniego programu wdrażania innowacyjnych rozwiązań w skali kraju (na wszystkich poziomach zarządzania), w którym – wzorem Komisji Europejskiej – sformułowane zostaną konkretne zadania w ujęciu ilościowym,
- stworzenie krajowej architektury Inteligentnych Systemów Transportowych, dla zapewnienia kompatybilności poszczególnych systemów składowych,
- realizację projektów pilotażowych w zakresie ITS,
- wspieranie projektów zaawansowanych systemów zarządzania ruchem w miastach i na sieci drogowej,
- wspieranie rozwoju systemów informatycznych dla transportu intermodalnego (śledzenie ładunków, obsługa centrów logistycznych itp.).

Regionalizacja i metropolizacja transportu

Proces decentralizacji i zwiększanie kompetencji samorządów regionalnych i lokalnych nie zwalnia Państwa od wspierania rozwoju regionalnych i lokalnych systemów transportu. Dotyczy to zwłaszcza wybranych obszarach metropolitalnych. Stopień komplikacji problemów oraz wzrost dostępnych na tym poziomie środków na rozwój i utrzymanie systemów transportu powoduje, że konieczne jest tworzenie dokumentów postaci regionalnych polityk transportowych, spójnych z zasadami polityki transportowej państwa. W tym celu należy:

- zinstytucjonalizować partnerstwo administracji rządowej i samorządowej w sferze transportu,
- integrować transport pasażerski w skali regionów, obszarów metropolitalnych i aglomeracji,
- usprawniać system programowania rozwoju transportu,
- tworzyć regionalne i metropolitalne struktury zarządzania transportem.

W przypadku regionów przygranicznych, lub położonych we wspólnych, europejskich korytarzach transportowych konieczne jest uznanie współpracy transgranicznej za ważny kierunek polityki transportowej na rzecz rozwoju spójnych systemów transportu.

Strategia Rozwoju Transportu na lata 2007-2013

MISJA dokumentu:

Realizacja pierwszego, zasadniczego etapu prac, pozwalających na stworzenie w Polsce do 2020 roku, w oparciu o środki pochodzące z UE i środki krajowe, nowoczesnego, integrowanego gałęziowo i terytorialnie, bezpiecznego i przyjaznego dla środowiska systemu transportowego, pozwalającego na:

- utrzymanie wysokiego tempa wzrostu gospodarczego,
- wzmocnienie konkurencyjności przedsiębiorstw i regionów,
- wzrost zatrudnienia oraz zwiększenie spójności społecznej, gospodarczej i terytorialnej kraju,
- osiągnięcie standardów usług transportowych, w tym standardów czasu i komfortu podróży, charakterystycznych dla krajów wysoko rozwiniętych.

Strategia Rozwoju Transportu na lata 2007-2013	
Cele strategiczne	Opis i działania
Cel 1: Nowoczesna sieć transportowa	<p>Realizacja pierwszego etapu prac mających na celu stworzenie w Polsce do 2020 roku nowoczesnej sieci transportowej.</p> <p>Cele szczegółowe do 2013 roku dotyczą następujących środków komunikacji</p> <ul style="list-style-type: none"> • Sieć drogowa - przekazanie do eksploatacji 85% docelowej sieci autostrad. • Sieć kolejowa • Lotnictwo <p>Ważniejsze inwestycje drogowe i kolejowe przewidziane do realizacji w latach 2007-2013</p> <p>Autostrady i drogi ekspresowe: S8: Wrocław – Warszawa i Wyszaków – Białystok</p> <p>Linie kolejowe Wstępna lista inwestycji przewidzianych do realizacji, w kolejności odpowiadającej ich ważności, przedstawia się następująco: E75 („Rail Baltica”): E75 jest priorytetową inwestycją o znaczeniu europejskim. Prace prowadzone będą na odcinku Warszawa - Białystok, który zostanie przystosowany do prędkości 200 km/godz.</p>
Cel 2: Nowoczesny rynek transportowy	<p>Stworzenie podstaw nowoczesnego rynku transportowego, oferującego przedsiębiorcom i obywatelom usługi wysokiej jakości, w drodze realizacji następujących działań:</p> <ul style="list-style-type: none"> • przełamanie impasu w restrukturyzacji i prywatyzacji kolei, • rozpoczęcie procesu odnowy floty morskiej i śródlądowej, • zakończenie procesu przekształceń własnościowych w sektorze lotniczym, • szersze wykorzystanie w transporcie nowoczesnych technik informatycznych.
Cel 3: Integracja terytorialna i gałęziowa	<p>Tworzenie zintegrowanego systemu transportowego poprzez:</p> <ul style="list-style-type: none"> • wspieranie wybranych przedsięwzięć w dziedzinie transportu miejskiego, • wspieranie rozwoju transportu intermodalnego, • stworzenie systemu koordynacji działań Ministerstwa Infrastruktury i samorządów województw w dziedzinie transportu.
Cel 4: Bezpieczeństwo i troska o środowisko	<p>Zasadnicze zmniejszenie liczby śmiertelnych ofiar wypadków drogowych</p> <p>Cele szczegółowe do 2013 roku dla bezpieczeństwa ruchu drogowego.</p> <p>Do 2013 roku liczba śmiertelnych ofiar wypadków drogowych zmniejszy się o 50 % w stosunku do roku 2003, tzn. do poziomu nie przekraczającego 2820 zabitych.</p> <p>Działania prewencyjno-kontrolne doprowadzą w 2013 roku do:</p> <ul style="list-style-type: none"> • 50-procentowego zmniejszenia liczby przekroczeń prędkości,

Strategia Rozwoju Transportu na lata 2007-2013

- 95-procentowego (przód) i 80-procentowego (tył) wskaźnika stosowania pasów bezpieczeństwa,
- 50-procentowego zmniejszenia liczby nietrzeźwych kierowców.
- W przypadku wszystkich nowych inwestycji i modernizacji dróg prowadzony będzie audyt bezpieczeństwa ruchu drogowego.
- Zarządcy dróg wzmocni działania związane z przebudowy miejsc niebezpiecznych (likwidacja czarnych punktów).
- Uspokojenie ruchu na drogach tranzytowych przechodzących przez miasta i małe miejscowości (na 80 % długości tych dróg).
- Zmniejszenie niebezpiecznych zachowań młodych kierowców, tak aby powodowali oni nie więcej niż 10% śmiertelnych wypadków.
- Prowadzenie szeroko zakrojonych kampanii medialnych i działań edukacyjnych skierowanych do użytkowników dróg.

Strategia dla transportu kolejowego do 2013 r.

(kwiecień 2007)

http://www.mi.gov.pl/1/files/0/3577/px_strategia_dla_tk_do_2013_r_12.04.2007.pdf

Misją rządu w kształtowaniu polskiego transportu kolejowego jest podejmowanie przedsięwzięć promujących i wspierających rozwój transportu kolejowego w zakresie i tempie najbardziej odpowiednim do współczesnych oczekiwań społecznych, wymogów ochrony środowiska oraz możliwości gospodarczych kraju.

W ramach tak zdefiniowanej misji, niezbędne jest podjęcie szeregu działań w następujących obszarach:

1. Sfinalizowanie alokacji majątku produkcyjnego do poszczególnych podmiotów gospodarczych, stosownie do realizowanych przez te podmioty podstawowych zadań. Dotyczy to w szczególności gospodarza narodowej infrastruktury kolejowej, tj. PKP Polskie Linie Kolejowe S.A.,
2. Przejęcie przez państwo funkcji koordynacji działań w zakresie rozwoju sieci kolejowej,
3. Wzmocnienie funkcji właścicielskiej w ramach grupy PKP S.A. Podstawowym obszarem aktywności winno być wzmocnienie nadzoru właścicielskiego oraz skuteczniejsza koordynacja przepływów finansowych, wspólnych przedsięwzięć inwestycyjnych oraz zmian organizacyjnych. Niezbędnym warunkiem realizacji tego zakresu aktywności jest wdrożenie narzędzi, technik oraz metod zarządzania holdingowego w Grupie PKP. Docelowo planuje się wdrożenie controllingowych technik zarządzania w całej Grupie PKP,
4. Koordynacja wydatków na transport kolejowy finansowanych ze źródeł zewnętrznych,
5. Stworzenie racjonalnych mechanizmów funkcjonowania i wsparcia finansowego w zakresie przewozów regionalnych, międzywojewódzkich i międzynarodowych (zwłaszcza objętych porozumieniami i umowami międzynarodowymi),
6. Kształtowanie integracji polskiego systemu transportu kolejowego z systemem transportowym Unii Europejskiej. W tym obszarze niezbędne są działania mające na celu wdrożenie postanowień II pakietu kolejowego Unii Europejskiej, przewidujących harmonizację bezpieczeństwa i interoperacyjnego, liberalizację rynków przewozów towarowych (od 2007 roku). Należy również mieć na uwadze działania leżące w

- zakresie wdrożenia III pakietu kolejowego, związanego z liberalizacją rynku międzynarodowych przewozów pasażerskich,
7. Wdrożenie pakietu planowanych w niniejszej strategii ukierunkowanych na zrównoważony rozwój transportu, w tym wspierania transportu kolejowego jako posiadającego zdecydowanie niższe wskaźniki kosztów zewnętrznych od transportu drogowego.

Program Budowy Dróg Krajowych na lata 2008-2012

(dokument z dnia 25.09.2007 r.)

Dostęp on-line:

http://www.mi.gov.pl/files/0/3961/PROGRAM_Budowy_Drog_Krajowych.pdf

Zasadniczym celem podejmowanych działań będzie stworzenie sieci drogowej o znacznie wyższych niż obecnie parametrach użytkowych, w tym stworzenie zasadniczego szkieletu dróg o dużej przepustowości, stanowiących sieć połączeń pomiędzy największymi ośrodkami gospodarczymi kraju. W rezultacie nastąpi redukcja zatłoczenia motoryzacyjnego w rejonach wielkich miast oraz znaczące skrócenie czasu przejazdu i Z uwzględnieniem samochodów osobowych rejestrowanych jako ciężarowe. Pomiędzy poszczególnymi miastami. Zapewniona zostanie też płynność przebiegającego przez Polskę ruchu tranzytowego.

- droga ekspresowa S-8 - budowa odcinka Wrocław Psie Pole – Syców – Kepno – Sieradz – A1 (Łódź) oraz Piotrków Trybunalski - Warszawa – Ostrów Mazowiecka - Zambrów – Białystok; odcinek Białystok – Augustów – Budzisko realizowany będzie do 2015 roku,
- droga ekspresowa S-19 – budowa na odcinku Stobiernia – Lutory – Barwinek; odcinek Białystok - Miedzyrzec Podlaski – Lubartów – Krasnik – Stobiernia realizowany będzie do roku 2014.

Strategia kierunkowa rozwoju informatyzacji Polski do roku 2013 oraz perspektywiczna prognoza transformacji społeczeństwa informacyjnego do roku 2020

(Dokument przyjęty przez Radę Ministrów 29 czerwca 2005 r.)

Dostęp on-line:

[http://www.ukie.gov.pl/HLP/files.nsf/0/61B9E65B9496C453C125721F003DCC0E/\\$file/Strategia_kierunkowa_rozwoju_informatyzacji_Polski_do_roku_2013.pdf](http://www.ukie.gov.pl/HLP/files.nsf/0/61B9E65B9496C453C125721F003DCC0E/$file/Strategia_kierunkowa_rozwoju_informatyzacji_Polski_do_roku_2013.pdf)

Celem strategii informatyzacji do roku 2013 i dalej do 2020 jest wsparcie wzrostu ekonomicznego i społecznego poprzez skuteczność stymulacji wykorzystania możliwości technik informacyjnych i komunikacyjnych we wszystkich obszarach życia istotnych dla rozwoju gospodarki opartej na wiedzy.

Realizacja tak zakreślonego celu oznacza zaangażowanie sił i środków państwa w działania inicjujące i stymulujące (gdzie Możliwe, wyprzedzające). Z drugiej natomiast strony – tworzenie ram prawnych i regulacji niezbędnych dla sprawnego rozwoju społeczeństwa informacyjnego. Takie działania, dotyczy powinny wszystkich kluczowych obszarów składających się na gospodarkę opartą na wiedzy:

1. Rozwoju systemu powszechnie dostępnych usług elektronicznych w administracji publicznej, biznesie i ochronie zdrowia,
2. Stymulacji tworzenia i rozwoju polskich zasobów cyfrowych w Internecie, w szczególności zasobów o istotnym znaczeniu dla konkurencyjnej pozycji polskiej gospodarki w UE, rozwoju przedsiębiorczości oraz zwiększenia spójności społecznej i gospodarczej (w tym treści wielojęzycznych),
3. Rozwoju infrastruktury teleinformatycznej państwa, w szczególności zapewnienia powszechnego szerokopasmowego dostępu do Internetu i usług świadczonych drogą elektroniczną i dostępnych w nim treści,
4. Rozwoju umiejętności niezbędnych do uczestnictwa w usługach społeczeństwa informacyjnego, co w szczególności spowoduje głęboką adaptację systemu edukacyjnego do potrzeb gospodarki opartej na wiedzy.

Cele strategiczne procesu informatyzacji kraju w perspektywie roku 2013 można nakreśli następująco:

- zlikwidowanie zjawiska „wykluczenia cyfrowego” w zagrożonych grupach społecznych i obszarach geograficznych – sprowadzenie do poziomu marginalnego,
- wzrost penetracji wielokanałowego dostępu do szerokopasmowego Internetu do poziomu ponad 90 % powierzchni kraju i co najmniej 75% populacji,
- dalsze wzmocnienie infrastruktury teleinformatycznej nauki umożliwiające aktywne uczestnictwo wszystkich jednostek naukowych w nowych formach aktywności jak np. wirtualne organizacje naukowe,
- stworzenie wewnętrznej, bezpiecznej sieci administracji publicznej (centralnej i samorządowej) docierającej do wszystkich jednostek administracji w całym kraju,
- stworzenie ogólnokrajowych, wielokanałowych zintegrowanych platform świadczenia usług elektronicznych administracji wykorzystujących podpis cyfrowy i identyfikator elektroniczny, w tym platform usług specjalizowanych (jak eTurystyka, eTransport),
- wdrożenie systemu identyfikacji obywatela bazującego na wielofunkcyjnych dokumentach osobistych, stworzenie warunków do uruchomienia systemów Demokracji,
- zapewnienie bezpiecznego i skutecznego dostępu on-line do wszystkich rejestr w państwowych i systemów ewidencyjnych administracji publicznej,
- zwiększenie dostępności do systemu usług elektronicznych w Polsce świadczonych zarówno przez sektor publiczny, jak i prywatny do poziomu co najmniej 80 % usług – w przypadku administracji 100 % usług świadczonych on-line,
- osiągnięcie 95% wskaźnika dostępności i 90% wskaźnika nasycenia dla telewizji cyfrowej,
- zwiększenie dostępności polskich zasobów cyfrowych w wersji wielojęzycznej w Internecie – minimum 80% zasobów dostępnych dodatkowo w przynajmniej jednym języku oficjalnym UE (obok polskiego).

Strategiczne cele państwa w zakresie rozwoju infrastruktury:

- Stworzenie warunków do szerokiej migracji międzynarodowych dostawców usług sieciowych do Polski, jako do kraju, w którym taka działalność jest najkorzystniejsza. W szczególności infrastruktura powinna zapewniać dostęp z zagranicy do e-usług świadczonych z kraju na poziomie nieodbiegającym jakościowo ani cenowo od dostępu

za granicy, przy zachowaniu konkurencyjności w warunkach globalizacji i działania na rynku wewnętrznym UE.

- Powszechny dostęp szerokopasmowy do sieci na terenie kraju, zarówno stacjonarny, jak i mobilny.

Polityka energetyczna Polski do 2030

Podstawowy cel polityki energetycznej Polski to zapewnienie bezpieczeństwa energetycznego kraju, wzrostu konkurencyjności gospodarki i jej efektywności energetycznej, a także ochrony środowiska.

Polityka energetyczna Polski do 2030	
Obszary polityki energetycznej	Cel zdefiniowanego obszaru
I. Obszar efektywności	Celem działań w obszarze efektywności energetycznej będzie dążenie do osiągnięcia zeroenergetycznego wzrostu gospodarczego, tj. rozwoju gospodarki następującego bez wzrostu zapotrzebowania na energię pierwotną. Ponadto celem jest obniżenie do 2030 roku poziomu energochłonności gospodarki w Polsce do poziomu UE-15 z 2005 roku
II. Odnawialne źródła energii, w tym biopaliwa	Wzrost wykorzystania odnawialnych źródeł energii w bilansie energii finalnej do poziomu 15% w 2020 roku oraz do 20% w 2030 roku. Osiągnięcie do 2020 roku 10% udziału biopaliw w rynku paliw transportowych oraz utrzymanie tego poziomu w latach następnych.
III. Redukcja emisji zanieczyszczeń	Dążenie do zmniejszenia do 2030 roku emisji CO ₂ z sektora paliwowo-energetycznego o 20% w stosunku do 2005 roku. Osiągnięcie pułapów emisji NO _x i SO ₂ z energetycznego spalania paliw na poziomach określonych w Traktacie Akcesyjnym. Nie przekraczanie dopuszczalnych poziomów stężenia pyłów w atmosferze.
IV. Krajowe zasoby nośników energii	Celem państwa jest utrzymanie wysokiego udziału energii pozyskiwanej w kraju w bilansie energii pierwotnej. Jednocześnie celem jest racjonalne i efektywne gospodarowanie złożami surowców energetycznych znajdującymi się na terytorium RP, tak aby zasoby te służyły obecnemu i kolejnym pokoleniom Polaków.
V. Bezpieczeństwo krajowych systemów energetycznych	Zapewnienie stabilnych dostaw paliw i energii na poziomie gwarantującym zaspokojenie potrzeb krajowych
VI. Dywersyfikacja źródeł i kierunków pozyskania paliw i energii	Celem działań w tym obszarze jest pozyskanie nowych kierunków i źródeł dostaw energii elektrycznej, gazu ziemnego i ropy naftowej do Polski oraz osiągnięcie w 2030 roku 15% udziału energii jądrowej w strukturze produkcji energii elektrycznej
VII. Innowacyjność w energetyce	W sektorze paliwowo-energetycznym celem jest pięciokrotne zwiększenie nakładów na działalność innowacyjną do 2030 roku w stosunku do 2005 roku.
VIII. Restrukturyzacja i prywatyzacja	Celem restrukturyzacji i prywatyzacji przedsiębiorstw sektora paliwowoenergetycznego pozostających w rękach Skarbu Państwa jest zwiększenie efektywności ekonomicznej ich funkcjonowania.
IX. Kształtowanie cen paliw i energii	Celem polityki energetycznej jest przeciwdziałanie nadmiernemu wzrostowi cen paliw i energii na krajowych rynkach.
X. Reforma prawa energetycznego	Celem reformy prawa energetycznego jest stworzenie przejrzystych warunków funkcjonowania podmiotów w obszarze gospodarki paliwowo-energetycznej
XI. Zewnętrzna polityka energetyczna	Dla zapewnienia realizacji strategicznych kierunków polityki energetycznej państwa istnieje konieczność aktywnego korzystania z dostępnych instrumentów polityki wspólnotowej oraz zagranicznej.
(wersja wstępna z 31.07.2008)	
http://www.mg.gov.pl/NR/rdonlyres/B896C743-CAAC-453F-8C1C-7D88BFFE61CF/47236/projektstrategiidoszerokichkonsultacji290720091.pdf	

Najważniejszymi elementami polityki energetycznej na szczeblu lokalnym powinny być:

- dążenie do oszczędności paliw i energii w sektorze publicznym poprzez realizację na szczeblu lokalnym działań określonych w krajowym planie na rzecz efektywności energetycznej,
- maksymalizacja wykorzystania istniejącego lokalnie potencjału energetyki odnawialnej, zarówno do produkcji energii elektrycznej, ciepła, chłodu, produkcji skojarzonej, jak również do wytwarzania biopaliw ciekłych i biogazu,
- zwiększenie wykorzystania technologii wysokosprawnego wytwarzania ciepła i energii elektrycznej w układach skojarzonych, jako korzystnej alternatywy dla zasilania systemów ciepłowniczych i dużych obiektów w energię,
- rozwój scentralizowanych lokalnie systemów ciepłowniczych, który umożliwia osiągnięcie poprawy efektywności i parametrów ekologicznych procesu zaopatrzenia w ciepło oraz podniesienia lokalnego poziomu bezpieczeństwa energetycznego,
- modernizacja i dostosowanie do aktualnych potrzeb odbiorców sieci dystrybucji energii elektrycznej, ze szczególnym uwzględnieniem modernizacji sieci wiejskich i sieci zasilających tereny charakteryzujące się niskim poborem energii,
- rozbudowa sieci dystrybucyjnej gazu ziemnego na terenach słabo zgazyfikowanych, w szczególności terenach północno-wschodniej Polski,
- wspieranie realizacji w obszarze gmin inwestycji infrastrukturalnych o strategicznym znaczeniu dla bezpieczeństwa energetycznego i rozwoju kraju, w tym przede wszystkim budowy sieci przesyłowych (elektroenergetycznych, gazowniczych, ropy naftowej i paliw płynnych), infrastruktury magazynowej, kopalni surowców energetycznych oraz dużych elektrowni systemowych.

Strategia Rozwoju Ochrony Zdrowia w Polsce na lata 2007 – 2013

(Dokument przyjęty przez RM w dniu 21 czerwca 2005 r.)

Cele zawarte w SROZ zostały ukierunkowane na poprawę zdrowia społeczeństwa polskiego, co ma służyć zaktywizowaniu i lepszemu wykorzystaniu zasobów kapitału ludzkiego.

Celem nadrzędnym Strategii jest: „Poprawa zdrowia społeczeństwa polskiego jako czynnika rozwoju społeczno – gospodarczego kraju”.

Strategia Rozwoju Ochrony Zdrowia w Polsce na lata 2007 – 2013	
A. Zwiększenie bezpieczeństwa zdrowotnego społeczeństwa	Działania: <ol style="list-style-type: none"> 1. Rozwój systemu ratownictwa medycznego 2. Zapobieganie negatywnym skutkom zdrowotnym narażenia na szkodliwe czynniki fizyczne, chemiczne i biologiczne środowiska 3. Zapobieganie zagrożeniom bezpieczeństwa żywności poprzez wdrożenie biologicznych wskaźników oceny ryzyka z uwzględnieniem monitorowania zanieczyszczeń chemicznych 4. Zapobieganie negatywnym skutkom zdrowotnym narażenia na szkodliwe czynniki środowiska znajdujące się w wodzie przeznaczonej do spożycia przez ludzi
B. Poprawa efektywności funkcjonowania systemu ochrony zdrowia.	Działania: <ol style="list-style-type: none"> 1. Maksymalizacja korzyści zdrowotnych przez zwiększenie efektywności i jakości leczenia 2. Redukcja niedoborów informacyjnych w zakresie kształtowania

Strategia Rozwoju Ochrony Zdrowia w Polsce na lata 2007 – 2013	
	<p>polityki zdrowotnej</p> <ol style="list-style-type: none"> 3. Wprowadzenie elementów regulacyjnych - racjonalizujących popyt, do sfery świadczeń zdrowotnych 4. Optymalizacja wykorzystania i kosztów produktów leczniczych 5. Inwestycje w infrastrukturę ochrony zdrowia
C. Dostosowanie opieki zdrowotnej do dynamiki długookresowych trendów demograficznych	<p>Działania:</p> <ol style="list-style-type: none"> 1. Poprawa zdrowia kobiet w wieku rozrodczym oraz noworodków i niemowląt 2. Poprawa zdrowia dzieci i młodzieży 3. Zapewnienie właściwej opieki osobom w środowisku pracy 4. Zapewnienie właściwej opieki oraz wydłużenie okresu sprawności psychofizycznej i możliwości pełnienia ról społecznych osobom w wieku podeszłym
D. Poprawa stanu zdrowia społeczeństwa polskiego w stopniu zmniejszającym dystans istniejący pomiędzy Polską i średnim poziomem stanu zdrowia w Unii Europejskiej	<p>Działania:</p> <ol style="list-style-type: none"> 1. Realizacja uaktualnionego Narodowego Programu Zdrowia na lata 2006 – 2015 2. Wzmocnienie uczestnictwa społeczeństwa w działaniach umożliwiających realizację celów zawartych w Narodowym Programie Zdrowia na lata 2006 – 2015 3. Zmniejszenie zapadalności i umieralności na przewlekłe choroby niezakaźne

Narodowy Program Zdrowia na lata 2007-2015

Celem głównym dokumentu jest: „Poprawa zdrowia i związanej z nim jakości życia ludności oraz zmniejszanie nierówności w zdrowiu” osiągnąć będzie przez:

- kształtowanie prozdrowotnego stylu życia społeczeństwa,
- tworzenie środowiska życia, pracy i nauki sprzyjającego zdrowiu,
- aktywizowanie jednostek samorządu terytorialnego i organizacji pozarządowych do działań na rzecz zdrowia.

Strategiczne cele zdrowotne:

1. Zmniejszenie zachorowalności i przedwczesnej umieralności z powodu chorób naczyniowo-sercowych, w tym udarów mózgu;
2. Zmniejszenie zachorowalności i przedwczesnej umieralności z powodu nowotworów złośliwych;
3. Zmniejszenie częstości urazów powstałych w wyniku wypadków i ograniczenie ich skutków;
4. Zapobieganie zaburzeniom psychicznym przez działania prewencyjno-promocyjne;
5. Zmniejszenie przedwczesnej zachorowalności i ograniczenie negatywnych skutków przewlekłych schorzeń układu kostno-stawowego;
6. Zmniejszenie zachorowalności i przedwczesnej umieralności z powodu przewlekłych chorób układu oddechowego;

7. Zwiększenie skuteczności zapobiegania chorobom zakaźnym i zakażeniom;

8. Zmniejszenie różnic społecznych i terytorialnych w stanie zdrowia populacji.

Strategiczne cele zdrowotne będą osiągane poprzez szeroko zakrojone działania na szczeblu krajowym i rola samorządu terytorialnego jedynie będzie sprowadzała się do wspierania zaplanowanych programów.

Narodowy Program Zdrowia na lata 2007-2015		
Cele operacyjne dotyczące czynników ryzyka i działań w zakresie promocji zdrowia	1. Zmniejszenie rozpowszechnienia palenia tytoniu;	Zadania: <ol style="list-style-type: none"> 1) Ochrona zdrowia oraz rozwoju dzieci i młodzieży przed narażeniem na dym tytoniowy przez eliminowanie palenia tytoniu wśród kobiet w ciąży oraz upowszechnienie programów edukacyjnych zapobiegających paleniu tytoniu przez dzieci i młodzież, 2) Zagwarantowanie wszystkim zatrudnionym w Polsce miejsc pracy wolnych od zanieczyszczenia dymem tytoniowym, 3) Podejmowanie działań zmierzających do wdrożenia „Ramowej Konwencji Światowej Organizacji Zdrowia o Ograniczeniu Użycia Tytoniu” (ratyfikowanej w sierpniu 2006) oraz opracowania i wprowadzenia w życie stosownych w tym zakresie przepisów wykonawczych, 4) Upowszechnienie leczenia zespołu uzależnienia od tytoniu, 5) Uspołecznienie działań zmierzających do ograniczenia zdrowotnych następstw palenia tytoniu, 6) Stworzenie atmosfery społecznej akceptacji dla życia wolnego od dymu tytoniowego, 7) Skuteczne kontrolowanie rynku wyrobów tytoniowych, 8) Tworzenie i upowszechnianie programów profilaktycznych dla dzieci i młodzieży, nauczycieli i rodziców, 9) Zwiększenie kompetencji nauczycieli, pedagogów, instruktorów i animatorów kultury oraz psychologów w zakresie profilaktyki problemów dzieci i młodzieży, w tym profilaktyki problemów nikotynowych, 10) Zwiększenie dostępności pomocy profilaktycznej dla dzieci i młodzieży z grup podwyższonego ryzyka.
	2. Zmniejszenie i zmiana struktury spożycia alkoholu oraz zmniejszenie szkód zdrowotnych spowodowanych alkoholem;	Zadania: <ol style="list-style-type: none"> 1) Ograniczenie dostępności alkoholu: <ul style="list-style-type: none"> ▪ zmniejszenie liczby punktów sprzedaży, ▪ ograniczenie dostępności alkoholu w pobliżu głównych dróg krajowych, ▪ egzekwowanie zakazu sprzedaży nietrzeźwym, ▪ egzekwowanie zakazu sprzedaży alkoholu nieletnim. 2) Ograniczenie ekonomicznej dostępności alkoholu, 3) Ograniczenie nielegalnego obrotu napojami alkoholowymi: <ul style="list-style-type: none"> ▪ ograniczenie przemytu, ▪ ograniczenie nielegalnego gorzelnictwa, ▪ ograniczenie promocji napojów alkoholowych. 4) Rozwijanie grup wsparcia, 5) Wdrożenie procedury wczesnej diagnozy i krótkiej interwencji do praktyki lekarzy POZ, 6) Tworzenie i upowszechnianie programów profilaktycznych dla dzieci i młodzieży, nauczycieli i rodziców, 7) Zwiększenie kompetencji nauczycieli, instruktorów i

Narodowy Program Zdrowia na lata 2007-2015

		<p>animatorów kultury, pedagogów oraz psychologów w zakresie profilaktyki problemów dzieci i młodzieży, w tym profilaktyki problemów alkoholowych,</p> <p>8) Zwiększenie dostępności pomocy profilaktycznej dla dzieci i młodzieży z grup podwyższonego ryzyka.</p>
	<p>3. Poprawa sposobu żywienia ludności i jakości zdrowotnej żywności oraz zmniejszenie występowania otyłości;</p>	<p>Zadania:</p> <ol style="list-style-type: none"> 1) Uruchomienie programu wieloletniego, stanowiącego wdrożenie <i>Globalnej strategii WHO dotyczącej diety, aktywności fizycznej i zdrowia (Global strategy on diet, physical activity and health)</i>, 2) Wprowadzenie efektywnej współpracy międzyresortowej, koordynowanej przez ministra zdrowia, w celu uwzględniania zaleceń <i>Globalnej strategii WHO dotyczącej diety, aktywności fizycznej i zdrowia (Global strategy on diet, physical activity and health)</i>, 3) Rozwinięcie działalności Narodowej Rady Żywienia oraz ogólnopolskiej platformy działania ds. żywienia, aktywności fizycznej i zdrowia, 4) Stałe upowszechnianie zasad prawidłowego żywienia w tym szczególnie w szkołach, 5) Upowszechnianie wiedzy o składzie i wartości odżywczej produktów żywnościowych oraz o znakowaniu żywności w celu umożliwienia konsumentom dokonania świadomego wyboru, 6) Rozwijanie programów rządowych, mających na celu dożywianie najbardziej potrzebujących.
	<p>4. Zwiększenie aktywności fizycznej ludności;</p>	<p>Zadania:</p> <ol style="list-style-type: none"> 1) Inspirowanie dyrektorów szkół wszystkich typów do wprowadzania dodatkowych godzin wychowania fizycznego, zarówno w ramach zajęć obowiązkowych jak i w godzinach pozalekcyjnych, 2) Wdrożenie nowoczesnych programów aktywności fizycznej, 3) Dokonanie zmian w programach kształcenia kadr kultury fizycznej, umożliwiającym przygotowanie ich do roli animatorów zdrowego stylu życia, 4) Inspirowanie samorządów lokalnych i organizacji pozarządowych oraz różnych instytucji do wdrażania programów zwiększenia aktywności ruchowej, 5) Wprowadzanie atrakcyjnych form motywowania ludzi do zwiększania własnej aktywności fizycznej oraz kształtowanie nawyków jej utrzymywania, 6) Tworzenie na terenach wiejskich wielofunkcyjnych ośrodków kultury rekreacji i sportu, 7) Opracowanie strategii polityki społecznej na rzecz seniorów, uwzględniającej programy aktywizacji osób starszych, 8) Promowanie określonych form aktywności fizycznej w leczeniu chorób cywilizacyjnych jako wsparcie farmakoterapii i medycznych działań naprawczych, 9) Tworzenie programów z zakresu redukcji szkód.
	<p>5. Ograniczenie używania substancji psychoaktywnych i związanych z tym szkód zdrowotnych;</p>	<ol style="list-style-type: none"> 1) Tworzenie nowych placówek leczniczych i rehabilitacyjnych o zróżnicowanych programach terapeutycznych ze szczególnym uwzględnieniem placówek ambulatoryjnych, 2) Tworzenie nowych programów leczenia substytucyjnego oraz rozszerzenie repertuaru leków substytucyjnych, 3) Objęcie świadczeniami pomocy społecznej problemowych

Narodowy Program Zdrowia na lata 2007-2015

		<p>użytkowników substancji psychoaktywnych,</p> <ol style="list-style-type: none"> 4) Tworzenie programów readaptacji społecznej problemowych użytkowników substancji psychoaktywnych ze szczególnym uwzględnieniem kwestii readaptacji zawodowej a także wspierania osób utrzymujących abstynencje, 5) Tworzenie programów niskoprogowych dla problemowych użytkowników substancji psychoaktywnych, 6) Opracowanie i wdrożenie programu przeciwdziałania zgomom z powodu przedawkowania substancji psychoaktywnych, opracowanie i wdrożenie systemu szybkiej pomocy medycznej osobom, które przedawkowały narkotyk, 7) Wdrożenie procedur probacyjnych przewidzianych w ustawie o przeciwdziałaniu 8) narkomanii, 9) Tworzenie programów wczesnej interwencji, adresowanych do okazjonalnych użytkowników substancji psychoaktywnych, 10) Prowadzenie akcji wymierzonych w nielegalny rynek substancji psychoaktywnych, 11) Tworzenie i upowszechnianie programów profilaktycznych dla dzieci i młodzieży, nauczycieli i rodziców, 12) Zwiększenie kompetencji nauczycieli, pedagogów, instruktorów i animatorów kultury oraz psychologów w zakresie profilaktyki problemów dzieci i młodzieży, w tym profilaktyki problemów dotyczących używania substancji psychoaktywnych, 13) Zwiększenie dostępności pomocy profilaktycznej dla dzieci i młodzieży z grup podwyższonego ryzyka.
	<p>6. Zmniejszenie narażenia na czynniki szkodliwe w środowisku życia i pracy oraz ich skutków zdrowotnych i poprawa stanu sanitarnego kraju.</p>	<p>Zadania w obszarze eliminacji szkodliwych czynników środowiskowych:</p> <ol style="list-style-type: none"> 1) Kontynuacja istniejących oraz wdrożenie nowych wieloletnich programów z dziedziny zdrowia środowiskowego, 2) Konsekwentna realizacja programów naprawczych w dziedzinie jakości powietrza atmosferycznego, wody przeznaczonej do spożycia oraz utylizacji odpadów, zwłaszcza niebezpiecznych, 3) Doskonalenie przepisów prawa budowlanego w kierunku zmniejszenia zagrożeń zdrowia związanych ze stosowanymi technologiami i upowszechnienia ekologicznych materiałów budowlanych, 4) Eliminacja lub modernizacja technologii powodujących zanieczyszczenie środowiska pracy, zamieszkania i obiektów użyteczności publicznej, 5) Restrukturyzacja produkcji rolniczej na obszarach o glebach nadmiernie zanieczyszczonych substancjami toksycznymi, 6) Rozwijanie zintegrowanych programów edukacji ekologicznej, zdrowotnej i konsumenckiej, skierowanych do decydentów, samorządów, producentów i konsumentów, 7) Konsekwentna realizacja przepisów ustawy o substancjach i preparatach chemicznych oraz systematyczna weryfikacja wartości najwyższych dopuszczalnych stężeń i natężeń czynników szkodliwych dla zdrowia w środowisku pracy i życia w oparciu o kryteria zdrowotne.

Narodowy Program Zdrowia na lata 2007-2015

		<p>Zadania w obszarze ochrony sanitarnej kraju</p> <ol style="list-style-type: none"> 1) Prowadzenie skoordynowanych działań mających na celu poprawę stanu sanitarno-higienicznego istniejących zakładów opieki zdrowotnej, 2) Prowadzenie nadzoru zapobiegawczego w odniesieniu do nowo tworzonych zakładów opieki zdrowotnej oraz wzmożenie nadzoru bieżącego nad istniejącymi w zakresie spełniania przez nie wymogów sanitarnych, 3) Zwiększenie nadzoru organów założycielskich nad zakładami opieki zdrowotnej, 4) Monitorowanie zakażeń szpitalnych, 5) Monitorowanie liczby zakażeń wirusem HCV, 6) Prowadzenie działań na rzecz polepszenia jakości wody pitnej, 7) Prowadzenie monitoringu żywności, 8) Spowodowanie stałej, systematycznej poprawy stanu sanitarnego obiektów oświatowo-wychowawczych, 9) Opracowanie jednolitych procedur kontroli środków transportu, 10) Zobligowanie właścicieli obiektów do ochrony miejsc zabaw dzieci przed zanieczyszczeniem odchodami zwierząt, 11) Przeciwdziałanie szerzeniu się chorób odzwierzęcych, szczególnie od zwierząt domowych.
<p>Cele operacyjne dotyczące wybranych populacji</p>	<p>7. Poprawa opieki zdrowotnej nad matka, noworodkiem i małym dzieckiem.</p>	<p>Zadania:</p> <ol style="list-style-type: none"> 1) Unowocześnienie programu trójstopniowej opieki perinatalnej, 2) Poprawa opieki przedporodowej nad ciężarną, 3) Zmniejszenie umieralności niemowląt, 4) Wprowadzenie nowoczesnych badań epidemiologicznych dotyczących opieki nad matka i dzieckiem (w tym kontynuacja programu EUROCAT), 5) Pełna realizacja świadczeń profilaktycznych mających na celu zapobieganie chorobom i wczesne wykrywanie zaburzeń i odchyłań w stanie zdrowia dzieci przez realizację programów profilaktycznych, badań przesiewowych, bilansów zdrowia i obowiązkowych szczepień ochronnych, 6) Poprawa zaspokojenia potrzeb leczniczych dzieci, rozwój rehabilitacji dzieci przewlekle chorych oraz niepełnosprawnych, w tym z niedorozwojem umysłowym, 7) Otoczenie szczególna opieka zdrowotna kobiet i dzieci ze środowisk specjalnego ryzyka o niskim statusie społeczno-ekonomicznym, rodzin wychowawczo niewydolnych bądź patologicznych, 8) Stworzenie trwałego systemu monitorowania realizacji działań związanych ze zdrowiem matek i małych dzieci, 9) Kształtowanie prozdrowotnych postaw i przeciwdziałanie antyzdrowotnym zachowaniom przyszłych rodziców w okresie przedkoncepcyjnym, w czasie ciąży i opieki nad niemowlęciem i małym dzieckiem, 10) Propagowanie karmienia piersią, (co najmniej do 6 miesiąca życia), 11) Polepszenie jakości perinatalnych świadczeń medycznych.
	<p>8. Wspieranie rozwoju i zdrowia fizycznego, psychospołecznego</p>	<p>Zadania:</p> <ol style="list-style-type: none"> 1) Opracowanie, wdrażanie i systematyczne monitorowanie programów działań na rzecz wspierania rozwoju i zdrowia dzieci i młodzieży, dostosowanych do lokalnych potrzeb i

Narodowy Program Zdrowia na lata 2007-2015

	<p>oraz zapobieganie najczęstszym problemom zdrowotnym i społecznym dzieci i młodzieży</p>	<p>opracowywanych z udziałem samej młodzieży,</p> <p>2) Tworzenie warunków do spędzania czasu wolnego w sposób korzystny dla rozwoju i zdrowia.</p>
	<p>9. Tworzenie warunków do zdrowego i aktywnego życia osób starszych.</p>	<p>Zadania:</p> <p>1) Umacnianie działań na rzecz stworzenia przyjaznego dla wieku i bezpiecznego środowiska bytowego,</p> <p>2) Zmniejszenie czynników ryzyka związanych z chorobami i wspomaganie czynników pozytywnych dla zdrowia występujących w środowisku zamieszkania,</p> <p>3) Uaktywnienie szkoleń i edukacji osób, które mają bezpośredni wpływ na tworzenie prozdrowotnych zachowań w populacji osób powyżej 50 roku życia,</p> <p>4) Aktywizacja środowisk lokalnych w podejmowaniu działań dla kształtowania zdrowego stylu życia populacji osób powyżej 50 roku życia.</p>
	<p>10. Tworzenie warunków dla aktywnego życia osób niepełnosprawnych.</p>	<p>Zadania:</p> <p>1) Umacnianie działań na rzecz stworzenia przyjaznego i bezpiecznego środowiska bytowego dla niepełnosprawnych,</p> <p>2) Przybliżenie usług rehabilitacyjnych do miejsca zamieszkania pacjenta,</p> <p>3) Połączenie działań pracowników zajmujących się rehabilitacją i pracowników socjalnych w celu kontynuacji rehabilitacji społecznej w miejscu zamieszkania niepełnosprawnego po zakończeniu wczesnej rehabilitacji medycznej.</p>
	<p>11. Intensyfikacja zapobiegania próchnicy zębów u dzieci i młodzieży.</p>	<p>Zadania:</p> <p>1) Wprowadzenie lub zintensyfikowanie edukacji zdrowotnej w zakresie zdrowia jamy ustnej:</p> <ul style="list-style-type: none"> ▪ wśród rodziców dzieci do lat 7, ▪ wśród dzieci w wieku przedszkolnym, ▪ wśród dzieci i młodzieży szkolnej. <p>2) Upowszechnienie w przedszkolach nawyku czyszczenia zębów po głównych posiłkach,</p> <p>3) Zintensyfikowanie grupowej profilaktyki fluorkowej, egzogennej dla uczniów klas I-VI,</p> <p>4) Zintensyfikowanie profesjonalnej profilaktyki fluorkowej dla grup wysokiego ryzyka próchnicy dzieci i młodzieży (prowadzonej przez lekarzy stomatologów),</p> <p>5) Wdrożenie wieloletniego programu polityki zdrowotnej ministra zdrowia pod nazwą <i>Program poprawy opieki stomatologicznej nad dziećmi i młodzieżą</i>,</p> <p>6) Poprawa dostępu dzieci i młodzieży do świadczeń stomatologicznych.</p>
<p>IV Niezbędne działania ze strony ochrony zdrowia i samorządu terytorialnego</p>	<p>12. Aktywizacja jednostek samorządu terytorialnego i organizacji pozarządowych do działań na rzecz zdrowia społeczeństwa.</p>	<p>Zadania:</p> <p>1) Opracowanie oraz wdrażanie regionalnych i lokalnych programów zabezpieczania świadczeń zdrowotnych, a także realizacji profilaktyki i promocji zdrowia,</p> <p>2) Poprawa możliwości absorpcji środków finansowych, w tym unijnych, na realizację projektów z zakresu ochrony zdrowia,</p> <p>3) Wspieranie tworzenia lokalnego partnerstwa na rzecz zdrowia,</p> <p>4) Uruchomienie sieci regionalnych i lokalnych pełnomocników do spraw realizacji polityki prozdrowotnej,</p>

Narodowy Program Zdrowia na lata 2007-2015

		5) Rozbudowa infrastruktury sportowej i rekreacyjnej.
13. Poprawa jakości świadczeń zdrowotnych w zakresie skuteczności, bezpieczeństwa i akceptowalności społecznej, w tym przestrzegania praw pacjenta.	Zadania:	<ol style="list-style-type: none"> 1) Opracowanie przejrzystych zasad uwzględniania przy finansowaniu świadczeń zdrowotnych parametrów jakości placówki, 2) Określenie wymogów dla rozmieszczenia placówek udzielających poszczególnych rodzajów świadczeń diagnostycznych i terapeutycznych, zapewniających równomierną dostępność pacjentom na terenie kraju, 3) Ustanowienie krajowego programu bezpieczeństwa pacjenta, 4) Stworzenie instytucjonalnych warunków dla funkcjonowania rejestrów pacjentów, 5) Rozwijanie badań opinii pacjentów, 6) Rozwijanie efektywnych technik informatycznych usprawniających opiekę medyczną.
14. Usprawnienie wczesnej diagnostyki i czynnej opieki nad osobami zagrożonymi chorobami układu krążenia, udarami mózgowymi, nowotworami, powikłaniami cukrzycy, chorobami układu oddechowego oraz chorobami reumatycznymi, szczególnie przez działania podstawowej opieki zdrowotnej;	Zadania:	<ol style="list-style-type: none"> 1) Zwiększenie poziomu wiedzy społeczeństwa na temat przyczyn powstawania, możliwości zapobiegania oraz wczesnej diagnostyki i leczenia CHUK, 2) Poprawa jakości życia osób leczonych z powodu chorób serca i naczyń. 3) Upowszechnianie wiedzy na temat objawów udaru mózgu. 4) Wspomaganie przez samorządy działań eliminujących narażenie na dym tytoniowy przez prowadzenie lokalnych programów edukacji, prewencji i wczesnej diagnostyki, 5) Podejmowanie przez organizacje pozarządowe działań na rzecz integracji środowiska pacjentów i dalszej ich edukacji. 6) Zwiększenie świadomości społecznej dotyczącej zagrożeń ze strony chorób reumatycznych.
15. Zwiększenie i optymalne wykorzystanie systemu ochrony zdrowia oraz infrastruktury samorządowej dla potrzeb promocji zdrowia i edukacji zdrowotnej.	Zadania:	<ol style="list-style-type: none"> 1) Monitorowanie infrastruktury promocji zdrowia w kraju, 2) Opracowanie krajowego planu rozwoju promocji zdrowia, 3) Stworzenie systemu nadzoru nad szkoleniem przed i podyplomowym kadr dla promocji zdrowia, 4) Stworzenie przejrzystego systemu wsparcia finansowego dla programów promocji zdrowia i edukacji zdrowotnej (nakłady z ubezpieczenia zdrowotnego i zabezpieczenia społecznego, jednostek samorządu terytorialnego itp.), 5) Rozwijanie edukacji zdrowotnej w szkołach podstawowych i ponadpodstawowych, 6) Rozwijanie i wspieranie działań opartych na podejściu siedliskowym, 7) Nasilanie działań ukierunkowanych na grupy społeczne o szczególnie pilnych potrzebach zdrowotnych, w tym zwłaszcza upowszechnianie wzorców dobrej praktyki w dziedzinie promocji zdrowia i edukacji zdrowotnej, 8) Rozwijanie współpracy ze środkami masowego przekazu, prowadzenie działalności edukacyjnej, kierowanej do środowiska dziennikarskiego i przedstawicieli TV.

Dokument przyjęty Uchwałą Nr 90/2007 Rady Ministrów z dnia 15 maja 2007 r.

http://www.mz.gov.pl/wwwfiles/ma_struktura/docs/zal_urm_npz_90_15052007p.pdf

Krajowa Strategia Zatrudnienia na lata 2007 – 2013

Podstawowe cele Krajowej Strategii Zatrudnienia to:

1. Wzrost zatrudnienia - osiągnięcie na koniec 2013 roku ogólnego wskaźnika zatrudnienia w wysokości 58-60% oraz 50-52% dla kobiet.
2. Ograniczenie bezrobocia - zmniejszenie na koniec 2013 roku ogólnej stopy bezrobocia do poziomu 10-12%.
3. Uzyskanie znaczących postępów w zakresie jakości zatrudnienia (quality at work).

Podstawowe kierunki działań, które w latach 2007-2013 określać będą politykę państwa na rynku pracy zmierzającą do osiągnięcia powyższych celów mieszczą się w ramach następujących priorytetów:

Krajowa Strategia Zatrudnienia na lata 2007 – 2013	
Priorytet 1. Wspieranie tworzenia nowych miejsc pracy poprzez rozwój przedsiębiorczości i innowacyjności.	Działania 1. Kształtowanie oraz promowanie postaw przedsiębiorczych i innowacyjności 2. Wspieranie powstawania nowych firm oraz promowanie samozatrudnienia 3. Pomoc dla przedsiębiorców w dostępie do wiedzy i doradztwa 4. Wspieranie rozwoju przedsiębiorstw 5. Wspieranie zatrudnienia w pracochłonnych sektorach gospodarki 6. Sprzyjanie tworzeniu miejsc pracy wymagających wysokich kwalifikacji i wysoko wynagradzanych 7. Wspieranie inwestycji w pracochłonnych gałęziach sektora usług 8. Stymulowanie rozwoju zatrudnienia w formach pozarynkowych 9. Rozwój działań proekologicznych
Priorytet 2. Rozwój kształcenia ustawicznego i poprawa jakości edukacji	Działania: 1. Rozwój programów mających na celu wyrównywanie szans uczniów 2. Zwiększenie udziału programów wspierających edukację osób dorosłych 3. Zwiększenie udziału programów mających na celu zwiększenie zaangażowania społeczeństwa w edukację 4. Rozwijanie i promowanie współpracy europejskiej w edukacji 5. Wzmocnienie powiązań edukacji z gospodarką i rynkiem pracy 6. Organizacja kształcenia ogólnego i zawodowego dla młodzieży, która wypadła z powszechnego systemu edukacji
Priorytet 3. Poprawa zdolności adaptacyjnych pracowników i przedsiębiorstw oraz elastyczności rynku pracy.	Działania: 1. Zwiększenie roli partnerstwa społecznego dla zapewnienia równowagi na polskim rynku pracy 2. Rozwój dialogu społecznego i umacniania systemu pokojowego rozwiązywania konfliktów w stosunkach pracy 3. Wdrażanie dwukanałowego systemu informowania i konsultowania pracowników 4. Uelastycznianie rozwiązań w zakresie indywidualnego prawa pracy 5. Promocja nietypowych form zatrudnienia, zwłaszcza: samozatrudnienia, telepracy, outsourcingu 6. Kształtowanie regulacji unijnych z zakresu indywidualnego prawa pracy zgodnych z oczekiwaniami Polski 7. Redukcja podatkowych i parafiskalnych kosztów pracy 8. Rozwój zasobu mieszkań pod wynajem 9. Pobudzenie „ruchu mieszkaniowego” 10. Modernizacja i rozbudowa infrastruktury transportowej (drogi i linie kolejowe) 11. Wdrażanie rozwiązań zachęcających pracodawców do organizowania różnych form podwyższania kwalifikacji zawodowych pracowników

Krajowa Strategia Zatrudnienia na lata 2007 – 2013	
Priorytet 4. Aktywizacja osób bezrobotnych i zagrożonych wykluczeniem społecznym.	Działania: 1. Zwiększenie dostępności oraz wzbogacenie form i metod pośrednictwa pracy 2. Zwiększenie dostępności i rozszerzenie wachlarza usług poradnictwa zawodowego i pomocy w poszukiwaniu zatrudnienia 3. Popularyzacja usługi EURES 4. Zwiększenie dostępności oraz wzbogacenie oferty kształcenia ustawicznego dla osób bezrobotnych i poszukujących pracy 5. Aktywizacja zawodowa osób powyżej 50 roku życia 6. Aktywizacja młodzieży bezrobotnej 7. Aktywne metody zapobiegania bezrobociu młodzieży zagrożonej marginalizacją społeczną 8. Ograniczenie zjawiska marginalizacji społecznej młodzieży poprzez wsparcie grup szczególnego ryzyka, w tym również młodzieży niepełnosprawnej 9. Aktywizacja zawodowa osób niepełnosprawnych 10. Aktywizacja zawodowa osób długotrwale bezrobotnych 11. Aktywizacja zawodowa kobiet 12. Budowa instytucji finansowych na rzecz rozwoju partnerstwa społecznego
Priorytet 5. Doskonalenie instytucjonalnej obsługi rynku pracy.	Działania: 1. Podwyższenie jakości usług pośrednictwa pracy 2. Podwyższenie jakości usług poradnictwa zawodowego i usług sieci EURES 3. Podwyższenie jakości organizacji usług szkoleniowych 4. Realizacja monitoringu zawodów deficytowych i nadwyżkowych 5. Doskonalenie systemu prognozowania popytu na pracę w Polsce 6. Rozwój partnerstwa publiczno – prywatnego
Priorytet 6. Niwelowanie różnic regionalnych oraz przeciwdziałanie praktykom dyskryminacyjnym na rynku pracy.	Działania: 1. Różnicowanie działalności mieszkańców wsi, jako metoda zapewnienia alternatywnych źródeł dochodu 2. Promocja równości szans kobiet i mężczyzn na rynku pracy 3. Aktywizacja zawodowa osób z terenów zagrożonych bezrobociem strukturalnym 4. Promocja równości szans w dostępie do edukacji i zatrudnienia dla młodzieży wiejskiej i miejskiej 5. Wyrównywanie szans w dostępie do kształcenia na poziomie wyższym, rozwój zasobów ludzkich w celu zwiększenia konkurencyjności regionów.
Priorytet 7. Prowadzenie efektywnej polityki migracyjnej.	Działania: 1. Realizacja polityki migracyjnej w kontekście rynku pracy 2. Wdrażanie prawa wspólnotowego sprzyjającego mobilności zawodowej i uznawaniu kwalifikacji
Dokument zaakceptowany przez Radę Ministrów w dniu 6 września 2005 r. http://www.mpips.gov.pl/index.php?gid=584	

Nowe miejsca pracy przede wszystkim będą generowane poprzez:

- rozwój inwestycji,
- obniżkę kosztów pracy,
- rozwój sfery usług,
- wspieranie samozatrudnienia,
- silną pozycję organizacji non-profit,
- działalność proekologiczną,
- działalność innowacyjną,
- jednostki ochrony zdrowia.

Narodowa Strategia Integracji Społecznej dla Polski

Dokument przygotowany przez Zespół Zadaniowy do Spraw Reintegracji Społecznej, któremu przewodniczył Minister Gospodarki, Pracy i Polityki Społecznej – Jerzy Hausner.

Celem Narodowej Strategii Integracji Społecznej jest pomoc w procesie włączania się Polski w realizację drugiego z celów Strategii Lizbońskiej UE stawiającego na modernizację europejskiego modelu socjalnego, inwestowanie w ludzi oraz zwalczanie wykluczenia społecznego.

Dokument identyfikuje dwie grupy: podatnych (wrażliwych) na wykluczenie społeczne oraz realnie zagrożonych wykluczeniem społecznym, przy czym obie grupy zostały wyodrębnione ze względu na jedno dominujące kryterium. W rzeczywistości, niejednokrotnie mamy do czynienia z współwystępowaniem kilku cech, np. osoby bezdomne są często uzależnione, chorują psychicznie i mają inne stałe problemy zdrowotne.

Grupy podatne na wykluczenie społeczne:

- Dzieci i młodzież ze środowisk zaniedbanych,
- Dzieci wychowujące się poza rodziną,
- Kobiety samotnie wychowujące dzieci,
- Kobiety pozostające poza rynkiem pracy,
- Ofiary patologii życia rodzinnego,
- Osoby o niskich kwalifikacjach,
- Osoby bezrobotne,
- Żyjący w bardzo trudnych warunkach mieszkaniowych,
- Niepełnosprawni i chronicznie chorzy,
- Osoby chorujące psychicznie,
- Starsze osoby samotne,
- Opuszczający zakłady karne,
- Imigranci,
- Osoby należące do romskiej mniejszości etnicznej.

Grupy poważnie zagrożone wykluczeniem społecznym w Polsce w latach 1996-2003:

- Dzieci i młodzież wypadająca z systemu szkolnego,
- Osoby długookresowo bezrobotne,
- Opuszczający więzienia,
- Niektóre kategorie ludności wiejskiej: pracownicy byłych Państwowych Gospodarstw Rolnych, chłopci nieprodukujący na rynek,
- Osoby zagrożone eksmisją z zamieszkiwanych lokali,
- Imigranci zarobkowi wchodzący do szarej strefy zatrudnienia,
- Osoby uzależnione od alkoholu i narkotyków,
- Bezdomni,
- Imigranci utrzymujący się z pracy nielegalnej,
- Osoby należące do romskiej mniejszości etnicznej.

Narodowa Strategia Integracji Społecznej dla Polski	
Priorytety	
Wzrost uczestnictwa dzieci w wychowaniu przedszkolnym	
Poprawa jakości kształcenia na poziomie gimnazjalnym i średnim	
Upowszechnienie kształcenia wyższego i jego lepsze dostosowanie do potrzeb rynku pracy	
Rekompensowanie deficytów rozwoju intelektualnego i sprawnościowego dzieci	
Radykalne ograniczenie ubóstwa skrajnego	
Ograniczenie tendencji do wzrostu różnic dochodowych	
Ograniczenie bezrobocia długookresowego	
Zmniejszenie bezrobocia młodzieży	
Zwiększenie poziomu zatrudnienia wśród osób niepełnosprawnych	
Upowszechnienie kształcenia ustawicznego	
Zwiększenie liczby uczestników w aktywnej polityce rynku pracy - ALMP	
Wydłużenie przeciętnego dalszego trwania życia w sprawności	
Powszechne ubezpieczenie zdrowotne	
Kobiety i dzieci objęte programami zdrowia publicznego	
Wzrost dostępu do lokali (mieszkań) dla grup najbardziej zagrożonych bezdomnością	
Dostęp do pracowników socjalnych	
Rozwój pomocy środowiskowej – zwiększenie liczby osób objętych usługami pomocy środowiskowej	
Zaangażowanie obywateli w działalność społeczną	
Realizacja NSIS przez samorządy terytorialne	
Dostęp do informacji obywatelskiej i poradnictwa	
Dostęp on-line: http://www.fundusze-strukturalne.gov.pl/informator/npr2/dokumenty%20strategiczne/Narodowa%20Strategia%20Integracji%20Społecznej.pdf	

Strategia Polityki Społecznej na lata 2007 - 2013

Celami Strategii Polityki Społecznej rządu w latach 2007 – 2013 jest zbudowanie zintegrowanego systemu polityki państwa prowadzącej do ułatwienia wszystkim obywatelom równego dostępu do praw społecznych, poprawy warunków powstawania i funkcjonowania rodzin oraz wsparcia grup i osób zagrożonych wykluczeniem społecznym przy zapewnieniu demokratycznego współuczestnictwa obywateli.

Strategia Polityki Społecznej na lata 2007 - 2013		
Priorytet 1	Poprawa warunków dla powstawania i funkcjonowania rodzin. Wsparcie rodzin w wychowaniu i edukacji dzieci.	Działania
		1.1 Tworzenie warunków sprzyjających rozwojowi młodego pokolenia w rodzinie i środowiskach pozarodzinnych jako czynnika poprawy jakości kapitału ludzkiego.
		1.2 Tworzenie i wzmacnianie rozwiązań służących godzeniu pracy zawodowej i wychowywania dzieci, w celu podniesienia aktywności zawodowej oraz umożliwienia pełniejszej realizacji planów prokreacyjnych
		1.3 Zbudowanie systemu wsparcia dla rodzin mających trudności opiekuńczo-wychowawcze
		1.4 System pomocy dla rodzin z dziećmi, celem wyrównywania deficytów rozwojowych u dzieci uczących się.
		1.5 Rozwijanie placówek świadczących usługi edukacyjne, sportowo-rekreacyjne i kulturalne.
		1.6 Kształtowanie pozytywnego klimatu wobec rodziny, małżeństwa i dzieciństwa.
		1.7 Wsparcie dla rodzin z dziećmi niepełnosprawnymi, w celu wyrównania szans dzieci i młodzieży podejmujących i kontynuujących naukę.
		1.8 Stworzenie kompleksowego systemu zapobiegania przestępczości, demoralizacji i nadużywania substancji psychoaktywnych przez młodzież.

Strategia Polityki Społecznej na lata 2007 - 2013

Priorytet 2 Wdrożenie aktywnej społecznej polityki.	Działania 2.1 Wspieranie aktywności zawodowej i edukacyjnej poprzez system pomocy społecznej 2.2 Rozwój zatrudnienia socjalnego, w celu przywrócenia możliwości zatrudnienia osobom podlegającym wykluczeniu społecznemu 2.3 Rozwój form ekonomii społecznej, na rzecz pobudzenia aktywizacji zawodowej osób zagrożonych wykluczeniem społecznym 2.4 Rozwój budownictwa mieszkaniowego i wsparcie gmin w budowie mieszkań dla osób wymagających pomocy socjalnej 2.5 Stworzenie kompleksowego systemu probacyjnego 2.6 Likwidacja pułapki dochodowej, ograniczenie zachęt do dezaktywizacji zawodowej oraz zwiększenie szans zatrudnienia dla osób o niskich kwalifikacjach
Priorytet 3 Kompleksowa rehabilitacja i aktywizacja osób niepełnosprawnych.	Działania 3.1. Rehabilitacja zawodowa i społeczna osób niepełnosprawnych. 3.2. Tworzenie warunków do większej aktywności zawodowej osób niepełnosprawnych jako podstawy społecznej integracji i poprawy warunków ich życia. 3.3. Zapewnienie osobom niepełnosprawnym dostępu do usług społecznych 3.4. Kształtowanie pozytywnych postaw wobec niepełnosprawności 3.5. Reforma systemu rentowego. 3.6. Usprawnienie systemu rehabilitacji, na rzecz utrzymania możliwości aktywności zawodowej. 3.7. Rozwijanie całościowych systemów pomocy dla osób obarczonych nietypowymi rodzajami niepełnosprawności, wymagających kompleksowych i systemowych działań ze strony państwa.
Priorytet 4 Budowa systemu wsparcia dla osób w wieku poprodukcyjnym.	Działania 4.1 Rozwijanie systemu opieki pielęgnacyjnej, celem zbudowania środowiskowego modelu integracji ludzi starszych i wymagających pomocy. 4.2 Wprowadzenie specjalizacji stacjonarnej opieki, celem budowy systemu specjalistycznego wsparcia dla osób wymagających szczególnej opieki. 4.3 Aktywizacja i integracja lokalna osób w wieku poprodukcyjnym, wykorzystanie potencjału osób starszych w środowisku lokalnym 4.4 Zapewnienie odpowiednich świadczeń emerytalnych na starość. 4.5 Prowadzenie spójnej polityki wobec starości i na rzecz osób starszych
Priorytet 5 Aktywizacja i mobilizacja partnerów lokalnych.	Działania 5.1 Wdrożenie strategicznego planowania lokalnej i regionalnej polityki społecznej, celem stworzenia metody koordynacji krajowej polityki społecznej. 5.2 Profesjonalizacja służb społecznych jako czynnika integracji lokalnej, celem zwiększenia samodzielności i aktywizacji zawodowej osób wymagających pomocy socjalnej. 5.3 Wdrożenie systemu informacji i poradnictwa obywatelskiego oraz dostępu do lokalnych środków przekazu i Internetu.
Priorytet 6 Partnerstwo publiczno-społeczne jako podstawa rozwoju usług społecznych.	Działania 6.1 Aktywizacja i mobilizacja partnerów lokalnych, regionalnych i krajowych. 6.2 Budowa partnerstwa publiczno-społecznego w zakresie działalności pożytku publicznego. 6.3 Wspieranie instytucji społeczeństwa obywatelskiego. 6.4 Wsparcie postaw obywatelskich 6.5 Wzmocnienie partycypacji społecznej.
Priorytet 7 Integracja społeczna i zawodowa imigrantów.	Działania 7.1 Wdrożenie polityki integracji społecznej i zawodowej imigrantów, celem prowadzenia kompleksowych działań wszystkich instytucji publicznych.

Strategia Polityki Społecznej na lata 2007 - 2013	
	7.2 Wdrożenie polityki antydyskryminacyjnej, celem ograniczenia postaw ksenofobicznych wobec środowisk imigranckich.
	7.3 Ustawiczne szkolenie kadr administracji publicznej oraz partnerów społecznych, celem przygotowania do pracy z uchodźcami.
	7.4 Zaprojektowanie spójnego systemu współpracy z uchodźcami.
Dokument przyjęty przez Radę Ministrów w dniu 13 września 2005 r. http://www.mpips.gov.pl/index.php?nid=486	

Strategia zmian wzorców produkcji i konsumpcji na sprzyjające realizacji zasad trwałego, zrównoważonego rozwoju

Poprawa perspektyw rozwojowych gospodarki, przy jednoczesnym kurczeniu się zasobów i rosnących kosztach ich pozyskiwania, jest możliwa dzięki ograniczaniu zużycia zasobów naturalnych na jednostkę produktu lub usług, na wszystkich etapach procesów produkcji i konsumpcji. Bez pogarszania standardów życia ludności można to uzyskać jedynie w drodze zmian wzorców produkcji i konsumpcji. Prezentowana Strategia jest jedną z pierwszych propozycji w tym kierunku. Zmiany powinny mieć charakter strukturalny i doprowadzać stopniowo do zwiększania efektywności i konkurencyjności przemysłu, poprawy produktywności i jakości produkcji oraz wzmacniania zarządzania gospodarką, zgodnego z potrzebami środowiska. Ważnym czynnikiem będzie również podnoszenie stanu świadomości ekologicznej społeczeństwa, zarówno producentów jak i konsumentów.

Zintegrowane działania na rzecz zmiany wzorców produkcji i konsumpcji mają na celu wzrost produktywności zasobów na poziomie sektorów oraz zmiany w strukturze sektorowej gospodarki poprzez restrukturyzację istniejących sektorów zasobochłonnych i przechodzenie do gospodarki opartej na wiedzy i usługach.

Celem strategicznym wprowadzania wzorców produkcji i konsumpcji przyjaznych środowisku jest rozdzielenie współzależności wzrostu gospodarczego od wzrostu zużycia zasobów przyrodniczych i wpływu na środowisko oraz poprawa jakości życia.

Cele szczegółowe dokumentu:

- ograniczanie zużycia zasobów na jednostkę produkcji lub usług,
- aktywne ograniczanie negatywnego wpływu gospodarki na środowisko,
- wyeliminowanie negatywnych zależności między rozwojem energetyki a wpływem na środowisko.

Strategia zmian wzorców produkcji i konsumpcji na sprzyjające realizacji zasad trwałego, zrównoważonego rozwoju		
Priorytet 1. Zwiększenie zakresu odpowiedzialności za skutki środowiskowe działalności produkcyjnej i usługowej oraz konsumpcji	1.1. Wprowadzenie wymiany najlepszych praktyk i know-how między sektorem prywatnym i publicznym (partnerstwo publiczno - prywatne).	1.1.1 Mobilizowanie środowiska biznesu do podejmowania dobrowolnych inicjatyw w zakresie zrównoważonego rozwoju produkcji i usług. 1.1.2 Wprowadzanie systemów zarządzania środowiskowego.
	1.2. Zmniejszenie energo-, materiało- i wodochłonności produkcji i usług	1.2.1 Poprawa stanu gospodarki odpadami

		1.2.2 Poprawa efektywności wykorzystania zasobów produkcyjnych
	1.3. Wykorzystanie stałego monitoringu środowiska dla realizacji trwałego, zrównoważonego rozwoju w produkcji i konsumpcji	
	1.4. Działania na rzecz wzrostu świadomości ekologicznej	
Priorytet 2. Tworzenie warunków dla zwiększania inwestycji proekologicznych	1.1 Wspieranie inwestycji proekologicznych ograniczających materiałochłonność i energochłonność procesów produkcyjnych i usług	
	1.2 Tworzenie warunków do prowadzenia działalności innowacyjnej ukierunkowanej na zmiany wzorców produkcji i konsumpcji	
	1.3 Preferowanie przy zakupach przez administrację rządową i samorządową wyrobów i usług, które są bardziej przyjazne dla środowiska („zielone” zamówienia publiczne)	
Priorytet 3. Dostosowanie procesów wytwarzania, dystrybucji i wykorzystywania energii do zasad zrównoważonego rozwoju.	1.1 Zróżnicowanie źródeł zaopatrzenia w energię	
	1.2 Poprawa efektywności energetycznej w gospodarce:	
Dokument rządowy przyjęty przez Radę Ministrów w dniu 14 października 2003 roku www.mg.gov.pl/NR/rdonlyres/B8E7B110-5EEA.../StrategiaSCP_pl.doc		

Strategia polityki konsumenckiej na lata 2007 – 2009

Niniejszy dokument stanowi piątą już z kolei strategię działań Rządu Rzeczypospolitej Polskiej podejmowanych w celu wzmocnienia poziomu ochrony praw konsumentów na polskim rynku oraz zapewnienia im równych szans na rynku wspólnotowym. Założono, że Strategia Polityki Konsumenckiej z powodu bardzo dynamicznych zmian zachodzących na polskim rynku nie będzie w pełni czasowo skorelowana z polityką wspólnotową, która obejmuje okres od 2007 do 2013 roku.

Polityka konsumencka Rządu na lata 2007 – 2009 wzorem działań podejmowanych w tym zakresie w latach poprzednich, musi odwoływać się do podstawowych wartości europejskich, takich jak zasada demokracji, solidarności i subsydiarności.

Cele polityki konsumenckiej z uwzględnieniem trendów rozwojowych zwrócić w tabeli poniżej.

Strategia polityki konsumenckiej na lata 2007 – 2009	
Cel 1 Rozwój bezpiecznego i prokonsumenckiego rynku	Działania a) Stały monitoring rynku dóbr i usług konsumenckich b) Stała kontrola wzorców umownych stosowanych przez przedsiębiorców w obrocie z udziałem konsumentów wraz z przeglądem rynków, które były już monitorowane m.in. w zakresie:

	<ul style="list-style-type: none"> ▪ obrotu nieruchomościami ▪ usług telekomunikacyjnych ▪ kontroli rynku radiowo - telewizyjnego ▪ handlu elektronicznego ▪ usług bankowych ▪ przewozów lotniczych ▪ przewozów kolejowych <p>c) Nadzór nad rynkiem dóbr kultury oraz innych dóbr niematerialnych d) Rozwój mechanizmów nadzoru nad bezpieczeństwem produktów e) Rozwój mechanizmów nadzoru nad rynkiem paliw f) Implementacja Dyrektywy o nieuczciwych praktykach handlowych g) Przegląd przepisów implementujących dyrektywy konsumenckie h) Wdrożenie Dyrektywy o kredycie konsumenckim do ustawodawstwa krajowego i) Działania na rzecz zwalczania spamu i zapewnienia bezpieczeństwa sieci</p>
Cel 2 Rozwój dialogu i wzmocnienie mechanizmów samoregulacyjnych	<p>Działania</p> <p>a) Promocja idei społecznej odpowiedzialności biznesu (koncepcja CSR) b) Rozwój systemów polubownego rozstrzygania sporów konsumenckich c) Tryb notyfikacji systemów ADR</p>
Cel 3 Wzmacnianie i rozwój efektywnego oraz skutecznego systemu poradnictwa i dochodzenia roszczeń konsumenckich	<p>Działania</p> <p>a) Europejskie Centrum Konsumenckie b) Wdrożenie mechanizmów współpracy w zakresie Rozporządzenia 2006/2004/WE sprawie międzynarodowej współpracy w dziedzinie ochrony konsumentów c) Projekt „Shopping Assistant” d) Rozwój bazy skarg konsumenckich e) Współpraca i wzmocnienie organizacji konsumenckich f) Infolinia g) Class action h) Współpraca z rzecznikami konsumentów i) Współpraca z Inspekcją Handlową w zakresie poradnictwa konsumenckiego j) Rozwój studiów w zakresie prawa konsumenckiego k) Współpraca z Uniwersyteckimi poradniami prawnymi l) Poradnictwo w zakresie kredytów konsumenckich oraz nadmiernego zadłużenia</p>
Cel 4 Proaktywna polityka informacyjno – edukacyjna	<p>a) Badania socjologiczne jako podstawa działań edukacyjnych i informacyjnych UOKiK b) Edukacja konsumencka UOKiK c) Stworzenie niezależnego instytutu przeprowadzającego testy towarów i usług</p>

Program Polityki w Zakresie Pomocy Publicznej na lata 2005-2010

Dokument przyjęty przez Radę Ministrów 29 marca 2005 r.

Dostęp on-line: <http://www.parp.gov.pl/files/74/244/2302.pdf>

„Program polityki w zakresie pomocy publicznej na lata 2005-2010” jest dokumentem ramowym dla działań sprzyjających modernizacji i poprawie efektywności pomocy publicznej w Polsce.

Program koncentruje się na wskazaniu najistotniejszych kierunków przekształcania polityki pomocy publicznej w instrument wspierania rozwoju społeczno-gospodarczego, adekwatnego do wyzwań wynikających z uwarunkowań wewnętrznych i zewnętrznych gospodarki polskiej.

Członkostwo Polski w UE wiąże się z koniecznością spełnienia określonych standardów w zakresie pomocy publicznej. Dotyczą one zarówno charakterystyk ilościowych, jak i jakościowych – przewidują reorientację udzielania pomocy publicznej z kierunków sektorowych na horyzontalne oraz redukcję skali udzielanej pomocy. Istotne jest jednak uwzględnienie specyfiki sytuacji gospodarczej Polski i przyjęcie priorytetów odpowiadających potrzebom gospodarki.

Na obecnym etapie rozwoju Polski specyfika naszych potrzeb wymaga realizacji dwóch celów szczegółowych:

- koncentracja pomocy publicznej na prorozwojowych kierunkach,
- poprawa skuteczności i efektywności udzielanej pomocy.

Strategia Wspierania Rozwoju Społeczeństwa Obywatelskiego na lata 2007-2013

Strategia definiuje społeczeństwo obywatelskie jako:

„Społeczeństwo obywatelskie jest przestrzenią działania instytucji, organizacji, grup społecznych i jednostek, rozciągającą się pomiędzy rodziną, państwem i rynkiem, w której ludzie podejmują wolne debaty na temat wartości składających się na wspólne dobro oraz dobrowolnie współdziałających ze sobą na rzecz realizacji wspólnych interesów.”

„Społeczeństwem obywatelskim jest społeczeństwo, w którym istnieją aktywni, myślący o interesach społeczności obywatele, zależności polityczne oparte na zasadach równości i stosunki społeczne polegające na zaufaniu i współpracy”

Misja Strategii

„Podjęcie działań polegających na wzmocnieniu podmiotowości obywateli i ich wspólnot oraz stworzenie warunków dla rozwoju instytucji społeczeństwa obywatelskiego”.

Cele strategiczne:

- Osiągnięcie optymalnego poziomu uczestnictwa obywateli w życiu publicznym jako warunek konieczny stworzenia trwałych podstaw dla podmiotowej aktywności obywateli i ich wspólnot w kształtowaniu rozwoju społecznego, wzrostu gospodarczego i kultury politycznej;
- Ilościowy i jakościowy rozwój instytucji społeczeństwa obywatelskiego jako wyraz obiektywnej konieczności wzmocnienia organizacji pozarządowych, integracji społecznej i podmiotów ekonomii społecznej oraz form i sposobów ich funkcjonowania;
- Stworzenie podstaw funkcjonowania dobrego państwa jako zwieńczający konstrukcję społeczeństwa obywatelskiego rezultat działania zasad pomocniczości, partycypacji, partnerstwa oraz dialogu obywatelskiego w relacji sprawna administracja publiczna obywatele.

Tak zarysowane cele implikuje konieczność przyjęcia priorytetów, które na pewnym poziomie ogólności pozwoli odpowiedzieć na pytanie, jakie obszary działań są niezbędne dla osiągnięcia zamierzonych celów.

Strategia Wspierania Rozwoju Społeczeństwa Obywatelskiego na lata 2007-2013		
Priorytety	Działania strategiczne	Opis
Priorytet 1: Aktywni, świadomi obywatele, aktywne wspólnoty lokalne	Działanie 1.1. Edukacja obywatelska	<ul style="list-style-type: none"> -zwiększanie potencjału kadr oraz instytucji zajmujących się działalnością wychowawczą i realizacją programów edukacyjnych związanych ze wzmacnianiem świadomości obywatelskiej, programów kształcenia ustawicznego, -wspieranie działań na rzecz dostarczania bezpłatnej i rzetelnej informacji oraz porad obywatelskich, -wspieranie inicjatyw na rzecz kształtowania odpowiedzialności obywatelskiej i postaw humanitarnych.
		<p>Działanie 1.2 Aktywizacja obywateli w sprawach publicznych</p> <ul style="list-style-type: none"> -wzmocnienie instytucji i form demokracji na poziomie lokalnym, z uwzględnieniem instrumentów monitoringu działań władz i instytucji publicznych oraz innych podmiotów istotnie wpływających na życie społeczności lokalnych, -wspieranie inicjatyw lokalnych jako formy skutecznego rozwiązywania problemów lokalnych, aktywizacja wspólnot na rzecz uczestnictwa w życiu publicznym, z udziałem niezależnych mediów lokalnych, -stworzenie warunków dla prowadzenia akcji promocyjnych i kampanii informacyjnych, -wspieranie samopomocowych form rozwiązywania problemów społecznych.
	Działanie 1.3 Aktywizacja społeczności lokalnych w partnerstwach lokalnych (kapitał społeczny)	<ul style="list-style-type: none"> -wspieraniu partnerstwa publiczno-społecznego jako fundamentalnej formuły współpracy w zakresie działalności pożytku publicznego, opartej na zasadzie pomocniczości, -wzmacnianiu lokalnego kapitału społecznego rozumianego, między innymi, jako suma zaufania społecznego do instytucji państwa, zaufania wzajemnego pomiędzy instytucjami publicznymi a instytucjami obywatelskimi, -wspieraniu inicjatyw mających na celu ochronę dziedzictwa kulturowego i przyrodniczego oraz podtrzymanie tradycji narodowej.

Strategia Wspierania Rozwoju Społeczeństwa Obywatelskiego na lata 2007-2013

	Działanie 1.4 Tworzenie lokalnej infrastruktury dla działań obywatelskich	<ul style="list-style-type: none"> -wspieranie rozwoju lokalnych inicjatyw w zakresie tworzenia ośrodków aktywizacji społeczno-kulturalnej oraz punktów informacji młodzieżowej w postaci fachowego doradztwa i szkół, -wspieranie działań na rzecz wyrównania dysproporcji w dostępie do nowych technologii i zapewnienia dostępu do wszechstronnej wiedzy i informacji, -wspieranie działań mających na celu zwiększenie zaangażowania mieszkańców w rozwiązywanie konkretnych problemów społecznych
Priorytet 2: Silne organizacje pozarządowe w dobrym państwie	Działanie 2.1 Wzmocnienie potencjału sektora pozarządowego	<ul style="list-style-type: none"> - wspieranie budowy zaplecza społecznego organizacji pozarządowych, zarówno rozwoju profesjonalnego personelu, jak i bazy członkowskiej oraz wolontariuszy, -wspieranie inicjatyw samoregulacyjnych trzeciego sektora, w kierunku przejrzystości ich działania, -wzmocnienie stabilności finansowej i organizacyjnej organizacji pozarządowych, szczególnie w zakresie finansowania inicjatyw obywatelskich (w celu wzmocnienia zasad i form współpracy administracji publicznej z organizacjami pozarządowymi, w obszarze zlecenia zadań, zasadne byłoby stworzenie w systemie finansów publicznych możliwości finansowania, na określonych warunkach, inwestycji, planowanych i realizowanych przez trzeci sektor, związanych z wykonywaniem zadań publicznych, co wpłynęłoby wydatnie zarówno na rozwój sektora organizacji pozarządowych, jak i poprawę jakości usług społecznych, -wsparcie rozwoju zaplecza badawczego i eksperckiego organizacji społeczeństwa obywatelskiego.
	Działanie 2.2 Wyrównywanie szans organizacji i wsparcie rozwoju infrastruktury trzeciego sektora wypracowania krajowych systemów wsparcia dla trzeciego sektora w obszarze poradnictwa, konsultacji, usług (w tym finansowych), szkole oraz pomocy technicznej,	<ul style="list-style-type: none"> -wzmocnienia systemu wsparcia dla organizacji w regionach o słabszym dostępie do usług infrastrukturalnych, wyrównujących szanse w dostępie do usług na poziomie regionalnym, -wzmocnienia procesów integracji sektora, w tym federalizacji organizacji pozarządowych.
	Działanie 2.3 Jakość zarządzania w nowoczesnej administracji publicznej	<ul style="list-style-type: none"> -wzmocnienie zdolności instytucjonalnej oraz efektywności funkcjonalnej administracji publicznej publicznych na poziomie krajowym, regionalnym i lokalnym, z uwzględnieniem wsparcia działań na rzecz kontroli standardów w życiu publicznym, zwiększenia dostępności do informacji publicznej, działań antykorupcyjnych, promocji i wsparcia zasad good governance jako relacji pomiędzy władzą publiczną a obywatelami i ich organizacjami, - wsparcie organizacji pozarządowych i

Strategia Wspierania Rozwoju Społeczeństwa Obywatelskiego na lata 2007-2013

		<p>lokalnej administracji publicznej na rzecz funkcjonowania e-government,</p>
<p>Priorytet 3: Integracja społeczna</p>	<p>Działanie 2.4 Promowanie dialogu obywatelskiego jako formy partycypacja obywatelska</p>	<p>-wzmacnianie procesów instytucjonalizacji dialogu obywatelskiego i partycypacji, -wspieranie ogólnokrajowych i regionalnych instytucji eksperckich</p>
	<p>Działanie 3.1 Zapobieganie powstawaniu ryzyka wykluczenia społecznego poprzez wzmacnianie roli i funkcji rodziny i wspólnoty lokalnej wspieraniu inicjatyw zapobiegających powstawaniu kryzysów życiowych i likwidacja barier, które mogą doprowadzić do sytuacji sprzyjających wykluczeniu społecznemu np. wskutek przemocy domowej i uzależnieniu,,</p>	<p>-wspieraniu inicjatywy sprzyjających wzmacnianiu więzi społecznych i lokalnej solidarności społecznej, -wspieraniu inicjatyw tworzących warunki rozwoju jednostek i grup społecznych opartych na równości szans, równego startu społeczno-zawodowego i równego traktowania we wszystkich</p>
	<p>Działanie 3.2 Zapewnienie dostępu do usług i dostarczanie pomocy grupom najbardziej narażonym na ryzyko wykluczenia społecznego</p>	<p>-systemu oświaty (w tym edukacji ustawicznej), ochrony zdrowia, usług na rzecz zabezpieczenia godziwych warunków mieszkaniowych, wymiaru sprawiedliwości, kultury i sportu, a także innych, które są istotne w celu zapewnienia przynajmniej podstawowych standardów życia, -stworzenia szans na usamodzielnianie i powrót do funkcjonowania w społecznego zestawie dla osób opuszczających instytucje opiekuńcze, wychowawcze, medyczne i resocjalizacyjne</p>
<p>Priorytet 4: Ekonomia społeczna</p>	<p>Działanie 4.1 III sektor jako pracodawca</p>	<p>-wsparcia edukacji liderów społecznych, będących aktualnymi lub potencjalnymi pracodawcami, -tworzenie warunków dla realizacji programów wspierania zatrudnienia osób w organizacjach pozarządowych, -rozwoju programów zatrudnienia socjalnego w ramach aktywności sektora pozarządowego.</p>
	<p>Działanie 4.2 Budowanie wzajemnościowych form w gospodarce</p>	<p>-wspierania ekonomii społecznej wśród młodzieży szkolnej, -tworzenie partnerstw na rzecz wspólnych przedsięwzięć w gospodarce społecznej, w tym tworzenie platform wymiany doświadczeń,</p>

Strategia Wspierania Rozwoju Społeczeństwa Obywatelskiego na lata 2007-2013

		<ul style="list-style-type: none">-wsparcie zatrudnienia w spółdzielniach socjalnych oraz w Centrach Integracji Społecznej (CIS),-wspieranie spółdzielczości mieszkaniowej, jako istotnego składnika sektora ekonomii społecznej, w tym jej wspólnotowych aspektów w zakresie integracji społecznej i realizacji zadań dla dobra wspólnego.
	Działanie 4.3 Społeczna Odpowiedzialność Biznesu	<ul style="list-style-type: none">-wspierania społecznej odpowiedzialności biznesu jako nowoczesnej formy współpracy przedsiębiorstw z sektorem pozarządowym w Polsce i oraz innowacyjnego sposobu finansowania programów społecznych,-promocji zaangażowania społecznego pracowników na rzecz organizacji pozarządowych i rozwiązywania problemów społecznych,-wsparcia wspólnych inicjatywy organizacji pozarządowych i firm na rzecz dobra wspólnego,-promocji idei różnorodności w środowisku pracy oraz zasady równego traktowania wszystkich pracowników w szczególności bez względu na płeć, rasę, pochodzenie etniczne, wyznawanie religijne, przekonania, wiek i orientację seksualną.

Strategia przyjęta przez Radę Ministrów 7 czerwca 2005 r
Dostęp on-line:
<http://www.funduszeuropejskie.gov.pl/informator/npr2/dokumenty%20strategiczne/strategia%20rozwoju%20spo%C5%82eczenstwa%20obywatelskiego.pdf>

3.3 Analiza dokumentów regionalnych

3.3.1 Analiza dokumentów regionalnych o charakterze ogólnym

Regionalny Program Operacyjny Województwa Podlaskiego na lata 2007-2013 (RPO WP)

Celem głównym RPO WP jest „zwiększenie tempa wzrostu gospodarczego i tworzenie nowych pozarolniczych miejsc pracy przy poszanowaniu i zachowaniu dziedzictwa przyrodniczego i kulturowego regionu”.

Cele szczegółowe:

1. Podniesienie atrakcyjności inwestycyjnej województwa (wdrażany przez oś II, VI),
2. Podniesienie konkurencyjności podlaskich firm w aspekcie krajowym i międzynarodowym (wdrażany przez oś I, IV),
3. Rozwój turystyki z wykorzystaniem walorów przyrodniczych i dziedzictwa kulturowego (wdrażany przez oś III, V).

Regionalny Program Operacyjny Województwa Podlaskiego na lata 2007-2013	
Oś Priorytetowa I Wzrost innowacyjności i wspieranie przedsiębiorczości w regionie	Działanie 1.1. Tworzenie warunków dla rozwoju innowacyjności Działanie 1.2. Region atrakcyjny inwestycjom Działanie 1.3. Wsparcie instytucji otoczenia biznesu Działanie 1.4. Wsparcie inwestycyjne przedsiębiorstw
Oś Priorytetowa II Rozwój infrastruktury transportowej	Działanie 2.1. Rozwój transportu drogowego Działanie 2.2. Rozwój transportu lotniczego Działanie 2.3. Rozwój transportu publicznego Działanie 2.4. Rozwój transportu kolejowego
Oś Priorytetowa III Rozwój turystyki i kultury	Działanie 3.1. Rozwój atrakcyjności turystycznej regionu Działanie 3.2. Wsparcie inwestycyjne przedsiębiorstw z branży turystycznej
Oś Priorytetowa IV Społeczeństwo informacyjne	-
Oś Priorytetowa V Rozwój infrastruktury ochrony środowiska	Działanie 5.1. Rozwój regionalnej infrastruktury ochrony środowiska Działanie 5.2. Rozwój lokalnej infrastruktury ochrony środowiska
Oś Priorytetowa VI Rozwój infrastruktury społecznej	Działanie 6.1. Rozwój infrastruktury z zakresu edukacji Działanie 6.2. Rozwój infrastruktury z zakresu opieki zdrowotnej Działanie 6.3. Rozwój infrastruktury z zakresu kultury i ochrony dziedzictwa historycznego i kulturowego

Dostęp on-line: <http://www.rpowp.wrotapodlasia.pl>

Strategia Rozwoju Województwa Podlaskiego do 2020 roku

Strategia Rozwoju Województwa Podlaskiego do 2020 roku (rok opracowania 2006), stanowiąca aktualizację Strategii Rozwoju Województwa Podlaskiego do roku 2010 została przyjęta uchwałą nr XXXV/438/06 Sejmiku Województwa Podlaskiego w dniu 30 stycznia 2006 r.

Strategia Rozwoju Województwa Podlaskiego do 2020 roku określa misję rozwoju województwa, wyznacza cele i przyporządkowuje im priorytety. Strategia Rozwoju Województwa Podlaskiego posiada jednakowy z dokumentami regionalnymi innych województw zasięg czasowy – do 2020 r. Strategia nie zawiera szczegółowych rozstrzygnięć, co do konkretnych projektów i działań w określonym czasie i miejscu. Rozstrzygnięcia takie – zgodnie z założeniem – miały zostać zawarte w programach wojewódzkich i operacyjnych.

Strategia jest kluczowym dokumentem programowym określającym zasady i kierunki długofalowej koncepcji rozwoju regionu. Formułując cele i priorytety wskazuje ona dziedziny koncentracji wysiłku rozwojowego i pożądane tendencje zmian, które powinny być wspierane i promowane, aby uzyskać określony efekt.

Przy opracowaniu aktualizacji Strategii pomocne były dokumenty planistyczne odnoszące się do obszarów województwa podlaskiego oraz równolegle tworzone rządowe dokumenty programowe.

Strategia powstała przy znacznym zaangażowaniu samorządów terytorialnych wszystkich szczebli, przedstawicieli różnych środowisk, organizacji, uczelni wyższych i autorytetów lokalnych.

Jest to dokument, który podlega modyfikacjom ze względu na zmieniające się uwarunkowania wewnętrzne i zewnętrzne województwa.

Władze samorządowe województwa podejmując bieżące decyzje kierować się będą wskazaniem Strategii.

Zasadniczą częścią składową Strategii Rozwoju Województwa Podlaskiego, do której powinny nawiązywać zapisy „Strategii Rozwoju Białegostoku na lata 2010-2020 plus” jest rozdział prezentujący misję i cele rozwoju województwa.

Misja rozwoju stanowi zapis intencji tego, co władze samorządowe województwa podlaskiego pragną uzyskać w wyniku realizacji opracowanej Strategii.

Misja rozwoju województwa podlaskiego

Województwo podlaskie regionem aktywnego i zrównoważonego rozwoju z wykorzystaniem walorów środowiska naturalnego, wielokulturowej tradycji i położenia przygranicznego

Z tak sformułowanej misji wynikają cele strategiczne, które mają być impulsem wewnątrzregionalnym do rozwoju województwa i wychodzić naprzeciw instrumentom państwa służącym wsparciu działań zapewniającym większą spójność przestrzenną oraz społeczno-gospodarczą z resztą kraju.

W strategii sformułowano 7 poniższych celów strategicznych:

Cel 1: Podniesienie atrakcyjności inwestycyjnej województwa

Atrakcyjność inwestycyjna województwa podlaskiego nie jest wysoka. Wśród województw podlaskie plasuje się na jednym z ostatnich miejsc. Głównym czynnikiem wpływającym na taki stan rzeczy jest niedostateczna dostępność komunikacyjna regionu oraz brak uzbrojonych terenów przemysłowych. W ramach realizacji niniejszego celu planuje się działania powiązane z:

- rozwojem infrastruktury drogowej,
- uzyskaniem szybkiego połączenia kolejowego z Warszawą.
- rozbudową infrastruktury teleinformatycznej,
- rozbudowę sieci lotnisk regionalnych oraz docelowo budowa podlaskiego lotniska regionalnego,
- rozwojem systemów zaopatrzenia w wodę, odprowadzania i oczyszczania ścieków oraz usuwania i unieszkodliwiania odpadów stałych.. Wobec faktu, iż Podlaskie należy do obszaru Zielonych Płuc Polski, odpowiednia infrastruktura w tym zakresie jest niezbędna do rozwoju inwestycji.
- przygotowaniem terenów inwestycyjnych, uzbrojonych w pełną infrastrukturę techniczną, z uregulowanymi sprawami własnościowymi i prawnymi,
- inwestycjami w infrastrukturę badawczo-rozwojową, aby wykorzystać potencjał akademicki regionu.

Realizacja zamierzonych działań wpłynie pozytywnie na rozwój regionu zwiększając jego atrakcyjność inwestycyjną, a także pozwoli na tworzenie silnego ośrodka metropolitalnego Białegostoku, jako regionalnego centrum biznesu, nauki, administracji, handlu czy usług.

Cel 2: Rozwój zasobów ludzkich zgodnie z potrzebami rynku pracy

Rozwijanie i wspieranie zasobów ludzkich jest jednym z głównych składników polityki regionalnej, zważywszy na wysokie bezrobocie i niedostosowanie kwalifikacyjne potencjału ludzkiego do aktualnych trendów. W warunkach ciągle zmieniających się czynników zewnętrznych zarówno przedsiębiorca, jak i pracownik muszą wciąż poszukiwać sposobów na dostosowanie się do aktualnej sytuacji na rynku pracy. Cel ten wspiera powrót do aktywności zawodowej osób będących w bardzo trudnej sytuacji, pozostających bez pracy przez długi okres czasu. W ramach celu realizowane są działania aktywizujące różne środowiska, a także wypracowujące zdrowe mechanizmy stymulujące i podtrzymujące ich aktywność, co pozwala na wyzwolenie potencjału osób reprezentujących te środowiska i skierowanie go na różne obszary działalności społecznej i gospodarczej.

Działania te w konsekwencji doprowadzić do wzmocnienia instytucjonalnej obsługi oraz aktywnego kreowania polityki rynku pracy na szczeblu lokalnym i regionalnym, zwiększenia dostępności do informacji i poradnictwa zawodowego, dostosowania systemu kształcenia zawodowego do potrzeb rynku pracy, co powinno korzystnie wpłynąć na rozwój gospodarczo - społeczny regionu.

Cel 3: Podniesienie konkurencyjności podlaskich firm w aspekcie krajowym i międzynarodowym

Kluczem do konkurencyjności podlaskich firm jest innowacja. Szybkie tempo rozwoju techniki i nowoczesnych technologii sprawia, że tylko przedsiębiorstwa innowacyjne mogą zaistnieć i utrzymać się na rynku. Na skuteczność przedsiębiorców w tym zakresie składają się ich kompetencje, umiejętności zarządzania oraz przyjęte strategie. Dużą rolę odgrywa w tej kwestii środowisko, w jakim firmy funkcjonują. Ma to szczególne znaczenie w odniesieniu do inicjatyw władz publicznych, tworzących korzystne warunki dla powstawania innowacyjności w przedsiębiorczości. Szczególnego wsparcia mogą oczekiwać firmy stosujące nowoczesne technologie bezpieczne dla środowiska, tworzące nowe miejsca pracy.

Cel 4: Ochrona środowiska naturalnego

Województwo podlaskie to teren szczególny ze względu na bogactwo przyrodnicze. Na obszarze województwa funkcjonuje obecnie 15 obszarów chronionego krajobrazu z łączną powierzchnią 462 717,3 ha., w tym cztery parki narodowe: Wigierski Park Narodowy, Białowiecki Park Narodowy, Narwiański Park Narodowy, Biebrzański Park Narodowy.

Szybki rozwój gospodarczy i nasilenie się negatywnych zjawisk cywilizacyjnych pociąga za sobą potrzebę zaangażowania środków publicznych w działania z zakresu ochrony środowiska, które należy ukierunkować przede wszystkim na zapobieganie powstawaniu negatywnych skutków oddziaływania rozwoju cywilizacji na środowisko. Zmniejszenie zatłoczenia dróg, zwiększenie ich przepustowości, poprawa płynności i bezpieczeństwa ruchu oraz większa sieć dróg przyczyni się do poprawy stanu środowiska przyrodniczego oraz ułatwi dostęp do terenów wypoczynkowych i turystycznie atrakcyjnych.

Cel 5: Rozwój turystyki z wykorzystaniem walorów przyrodniczych i dziedzictwa kulturowego

Wysokie walory przyrodnicze, wypoczynkowe i kulturowe dają szansę rozwoju regionu, w oparciu o szeroko rozumianą branżę turystyczną. Wymaga to jednak podwyższenia standardów bazy turystycznej i sportowej, a także zwiększenia nakładów na kulturę i sztukę oraz promocję regionu. Wsparcia wymagają również działania zmierzające do ochrony dziedzictwa historycznego i kulturowego.

Województwo podlaskie, ze względu na niski stopień zanieczyszczenia środowiska naturalnego, duże bogactwo przyrodnicze i występowanie atrakcyjnych terenów wypoczynkowych, stwarza szansę na rozwój turystyki, sportu i rekreacji. Są to dziedziny dynamicznie rozwijające się na świecie. Wspieranie ich rozwoju, poprzez opracowanie odpowiednich projektów wydłużających sezon turystyczny, w szczególności zimowy, ułatwień inwestycyjnych, kompleksowego zagospodarowania turystycznego, innowacyjności, a także poprzez tworzenie nowych miejsc pracy w sektorze turystycznym i okółoturystycznym, doprowadzi do powstania nowych produktów turystycznych oraz wydłużenia okresu pobytu turystów w naszym województwie, generując dodatkowe zyski w tej branży, tym samym zapewniając mieszkańcom dodatkowe dochody.

Cel 6: Wykorzystanie przygranicznego i transgranicznego położenia województwa

Współcześnie rozwijająca się era układów ekonomicznych i gospodarczych tworzy sieć wzajemnych powiązań, wspólnych interesów i celów. Pożądane są obecnie działania w dziedzinie gospodarki, kultury, nauki, techniki oraz edukacji i sportu na rzecz współpracy międzynarodowej, w tym współpracy przygranicznej oraz współpracy międzyregionalnej w kraju.

Ważnym czynnikiem rozwoju województwa podlaskiego jest współpraca regionów przygranicznych z Białorusią i Litwą. Istotne są również kontakty gospodarcze z Ukrainą, Rosją i krajami nadbałtyckimi. Poprzez utrzymanie dobrych stosunków społeczno-ekonomicznych województwo podlaskie stanie się łącznikiem pomiędzy krajami wschodniej i zachodniej Europy.

W realizacji tych działań należy podkreślić rolę Białegostoku jako stolicy regionu północno – wschodniej Polski, miasta metropolitalnego, regionalnego centrum administracyjnego, gospodarczego, naukowego, kulturalnego, turystycznego.

Cel 7: Rozwój rolnictwa i tworzenie warunków wielofunkcyjnego rozwoju wsi.

Rolnictwo w województwie podlaskim funkcjonuje w trudnych warunkach przyrodniczo-klimatycznych i glebowych. Składają się na nie najkrótszy okres wegetacji w Polsce, rekordowe spadki temperatur, niska klasa bonitacyjna gleb i ich zakamienienie, oraz okresowe deficyty wody. Pomimo to rolnictwo jest dominującym działem gospodarki województwa. Zarejestrowanych jest tu ponad 116 tys. gospodarstw rolnych o użytkowanej średniej powierzchni 13,4 ha. Cel ten wiąże się z rozwojem Białegostoku jako metropolii.

Określając kierunki rozwoju Białegostoku, należałoby w opracowywanej "Strategii Rozwoju Białegostoku na lata 2010-2020 plus" uwzględnić wszystkie cele rozwoju województwa, ze szczególnym zwróceniem uwagi na cel 1,2,3 i 6.

W dokumencie wyodrębniono trzy zasadnicze priorytety rozwoju województwa, a w ich obrębie poszczególne działania.

Strategia Rozwoju Województwa Podlaskiego do 2020 roku	
Priorytet I. Infrastruktura techniczna	Działanie 1. Rozwój systemu transportowego województwa Działanie 2. Rozwój infrastruktury społeczeństwa informacyjnego Działanie 3. Rozwój systemów zaopatrzenia w wodę, odprowadzania i oczyszczania ścieków oraz usuwania i unieszkodliwiania odpadów stałych Działanie 4. Rozwój systemów energetycznych.
Priorytet II. Infrastruktura społeczna	Działanie 1. Rozwój lecznictwa i opieki socjalnej Działanie 2. Rozwój kultury i ochrona dziedzictwa kulturowego Działanie 3. Rozwój sportu i rekreacji Działanie 4. Rozwój szkolnictwa Działanie 5. Rewitalizacja zdegradowanych obszarów miejskich oraz rozwój mieszkalnictwa
Priorytet III. Baza ekonomiczna	Działanie 1. Rozwój rolnictwa i obszarów wiejskich Działanie 2. Rozwój turystyki i lecznictwa uzdrowiskowego

	Działanie 3. Wsparcie przedsiębiorczości Działanie 4. Rozwój innowacyjności gospodarki regionu Działanie 5. Tworzenie spójnego i efektywnego systemu promocji Działanie 6. Rozwój kadr gospodarki regionu, w tym kształcenia ustawicznego Działanie 7. Rozwój funkcji metropolitalnych Białegostoku
Rok opracowania 2006 Dostęp on-line: http://bip.umwp.wrotapodlasia.pl/wojewodztwo/urzed_mar/programy_dzialania/programy/strategia.htm	

Wskazane priorytety nakładają się na cele strategiczne, co tworzy swoistą macierz wzajemnych powiązań ukazujących w sposób przekrojowy relacje pomiędzy celami, priorytetami, a działaniami planowymi do realizacji w województwie, a tym samym w mieście Białystok.

Tabela 2. Obszary wzajemnych relacji celów strategicznych, priorytetów i działań w Strategii Rozwoju Województwa Podlaskiego

Priorytet	Cel							
	Działanie	1. Podniesienie atrakcyjności inwestycyjnej województwa	2. Rozwój zasobów ludzkich zgodnie z potrzebami rynku pracy	3. Podniesienie konkurencyjności podlaskich firm w aspekcie krajowym i międzynarodowym	4. Ochrona środowiska naturalnego	5. Rozwój turystyki z wykorzystaniem walorów przyrodniczych i dziedzictwa kulturowego	6. Wykorzystanie przygranicznego i transgranicznego położenia województwa	7. Rozwój rolnictwa i tworzenie warunków wielofunkcyjnego rozwoju wsi.
I. Infrastruktura techniczna	1. Rozwój systemu transportowego województwa							
	2. Rozwój infrastruktury społeczeństwa informacyjnego							
	3. Rozwój systemów zaopatrzenia w wodę, odprowadzania i oczyszczania ścieków oraz usuwania i unieszkodliwiania odpadów stałych							
	4. Rozwój systemów energetycznych.							
II. Infrastruktura społeczna	1. Rozwój lecznictwa i opieki socjalnej							
	2. Rozwój kultury i ochrona dziedzictwa kulturowego							
	3. Rozwój sportu i rekreacji							
	4. Rozwój szkolnictwa							
	5. Rewitalizacja zdegradowanych obszarów miejskich oraz rozwój mieszkalnictwa							

III. Baza ekonomiczna	1. Rozwój rolnictwa i obszarów wiejskich							
	2. Rozwój turystyki i lecznictwa uzdrowiskowego							
	3. Wsparcie przedsiębiorczości							
	4. Rozwój innowacyjności gospodarki regionu							
	5. Tworzenie spójnego i efektywnego systemu promocji							
	6. Rozwój kadr gospodarki regionu w tym kształcenia ustawicznego							
	7. Rozwój funkcji metropolitalnych Białegostoku							

Regionalna Strategia Innowacji Województwa Podlaskiego

Regionalna Strategia Innowacji Województwa Podlaskiego została opracowana w korelacji ze „Strategia rozwoju województwa podlaskiego do roku 2010” i jest jej rozwinięciem w dziedzinie związanej z rozwojem przedsiębiorczości oraz wsparcia ze strony instytucji naukowo-badawczych, otoczenia biznesu i administracji.

Okres realizacji Strategii przypada na lata 2005-2013, mieści się zatem w ramach programowania budżetu Unii Europejskiej, bowiem większość założonych celów i realizowanych kierunków działań ma związek z funduszami strukturalnymi.

Misją RIS Podlasie jest: „aktywnie wspierać rozwój województwa podlaskiego poprzez innowacje”. Cele strategiczne dokumentu zestawiono w tabeli poniżej.

Regionalna Strategia Innowacji Województwa Podlaskiego	
Cele strategiczne	Kierunki działania
Wzmocnienie konkurencyjności gospodarki Podlasia poprzez innowacje	<p>1A. Wsparcie innowacyjnych przedsięwzięć w przedsiębiorstwach województwa podlaskiego, szczególnie sektora MSP.</p> <ul style="list-style-type: none"> - wykorzystanie funduszy strukturalnych, - wzmocnienie funduszy pożyczkowych i doręczeńowych, - wsparcie rozwoju innych narzędzi pomocy finansowej oraz doradziej. <p>1B. Tworzenie warunków do powstawania nowych firm innowacyjnych.</p> <ul style="list-style-type: none"> - tworzenie i dokapitalizowanie funduszy wysokiego ryzyka tzw. venture capital, finansujących szczególnie fazę zasiewu (seed capital) oraz startu (start-up), - wsparcie przez władze samorządowe w procesie tworzenia funduszy VC, - rozwój instytucji otoczenia biznesu, - tworzenie parków technologicznych/ przemysłowych, - zagospodarowanie niewykorzystanych zasobów terenów inwestycyjnych i obiektów z niezbędną infrastrukturą techniczną w regionie - wspomaganie formowania się klastrów w wybranych branżach. <p>1C. Podniesienie konkurencyjności regionu poprzez rozwój Społeczeństwa Informacyjnego i wspieranie technik informatycznych w kluczowych dziedzinach aktywności społecznej i gospodarczej.</p> <ul style="list-style-type: none"> - wsparcie rozwoju technik informatycznych i cyfrowych

Regionalna Strategia Innowacji Województwa Podlaskiego	
	<ul style="list-style-type: none"> - zastosowanie technologii społeczeństwa informacyjnego w coraz szerszym zakresie w sferze działalności gospodarczej i społecznej - poprawa funkcjonowania platformy internetowej Wrota Podlasia - opracowanie Strategii Rozwoju Społeczeństwa Informacyjnego w Województwie Podlaskim oraz projektu funkcjonalnego i finansowego jej wdrażania - wsparcie działalności szkoleniowej z zakresu zastosowania technologii społeczeństwa informacyjnego
<p>Ustanowienie instytucjonalnych mechanizmów wsparcia innowacyjności województwa podlaskiego</p>	<p>2A. Aktywizacja samorządów, tworzenie konsensusów oraz rozwój partnerstwa na rzecz innowacyjności jako mechanizmu rozwoju lokalnego.</p> <ul style="list-style-type: none"> -włączenie społeczeństwa do procesu tworzenia konsensusu na rzecz innowacji – uświadomienie obywatelom potrzeby inwestowania w nowoczesne rozwiązania technologiczne i organizacyjne -ustanowienie mechanizmu pobudzania aktywności tych instytucji samorządowych poprzez zachęty ukazujące wymierne korzyści z realizacji pożądanых – z punktu widzenia rozwoju regionalnego – zachowań <p>2B. Ustanowienie efektywnej struktury wdrażania innowacji.</p> <ul style="list-style-type: none"> - stworzenie regionalnego systemu innowacji - wzmocnienie powiązań pomiędzy uczestnikami procesów innowacyjnych w celu poprawy dynamiki działalności innowacyjnej, a w efekcie poziom konkurencyjności danego terytorium - stworzenie infrastruktury sprzyjającej innowacjom (centra transferu technologii, parki naukowo-technologiczne, przemysłowe). <p>2C. Promocja innowacji</p> <ul style="list-style-type: none"> - dotarcie z informacją o innowacjach do szerokiego grona mieszkańców województwa, a przez to zapoznanie ich z tą problematyką - realizacja cyklicznych wydarzeń promujących innowacje o charakterze wystawienniczym, targowym, a także warsztatów, seminariów, konferencji oraz innych sposobów dotarcia z najnowszą wiedzą do osób i instytucji - rozpowszechnianie dobrych przykładów zastosowań nowych lub zmodernizowanych produktów jako element stymulujący do wykorzystywania innowacji w działalności społecznej i gospodarczej <p>2D. Wykorzystanie transgranicznego charakteru województwa na rzecz międzynarodowego transferu innowacji.</p> <ul style="list-style-type: none"> - wykorzystywanie kontaktów transgranicznych dla transferu innowacji i zacieśniania współpracy naukowej i biznesowej oraz korzystania z zasobów wiedzy dzięki nowoczesnym rozwiązaniom teleinformatycznym - wsparcie dla dalszych prac mających na celu budowę Parku Naukowo-Technologicznego Polska- Wschód (PNTP-W)
<p>Proinnowacyjna transformacja potencjału instytucji naukowo-badawczych w województwie podlaskim</p>	<p>3A. Nadanie priorytetu badaniom naukowym ukierunkowanym na wzrost gospodarczy regionu, szczególnie w kluczowych dziedzinach decydujących o jego konkurencyjności</p> <ul style="list-style-type: none"> - wspieranie i wykorzystanie wyników badań instytucji naukowych Podlasia, w tym również szkół wyższych, w istotnych sferach działalności gospodarczej - wzrost zaangażowania jednostek naukowych w proces badań podstawowych i prac rozwojowych na rzecz określonych grup przedsiębiorstw - poprawa warunków bazy laboratoryjnej, dydaktycznej i badawczej podlaskich uczelni <p>3B. Ustanowienie mechanizmów współpracy jednostek naukowo-badawczych z przedsiębiorstwami.</p> <ul style="list-style-type: none"> -wprowadzanie bodźców materialnych, w celu stymulacji nawiązywania współpracy oraz nagradzania jej efektów w ramach oceny wniosków składanych do funduszy strukturalnych - wspieranie tworzenia własnych firm przez pracowników badawczo-naukowych - tworzenie inkubatorów technologii/ przedsiębiorczości przy szkołach wyższych <p>3C. Wspieranie kierunków studiów nakierowanych na rozwój innowacyjny regionu i podniesienie jego potencjału konkurencyjności.</p> <ul style="list-style-type: none"> - pomoc uczelniom w podnoszeniu standardów bazy badawczej i dydaktycznej

Regionalna Strategia Innowacji Województwa Podlaskiego	
	<ul style="list-style-type: none"> - promowanie najzdolniejszych studentów i absolwentów za sprawą systemu stypendialnego, praktyk i staży w markowych przedsiębiorstwach, udziału w branżowych wystawach i targach o międzynarodowej renomie i innych. - tworzenie atrakcyjnych ofert kontynuowania kariery naukowej na uczelniach Białegostoku, Łomży i Suwałk – system stypendiów doktoranckich dla najlepszych absolwentów szkół wyższych, którzy będą kontynuować naukę na studiach doktoranckich - rozwój studiów doktoranckich w dziedzinach naukowych objętych zakresem działania szkół wyższych w regionie na kierunkach ważnych z punktu widzenia rozwoju regionalnego w aspekcie badań procesów społecznych i gospodarczych
Rok opracowania 2005 Dostęp on-line: http://www.pl.gov.pl/upload/dokumenty/ris/ris_podlaskie.pdf	

Plan zagospodarowania przestrzennego Województwa Podlaskiego z 2003 roku

Cele zagospodarowania przestrzennego województwa podlaskiego wynikają z uwarunkowań zewnętrznych i wewnętrznych jego rozwoju. Są one również pochodną celów określonych w „Strategii rozwoju województwa podlaskiego do roku 2010” oraz w „Długofalowej strategii rozwoju regionalnego Polski”. Cele te są spójne z celami gospodarowania przestrzenią zawartymi w „Koncepcji polityki przestrzennego zagospodarowania kraju”.

Cele zagospodarowania przestrzennego województwa podlaskiego określają intencje polityki przestrzennej samorządu województwa na rzecz realizacji koncepcji jego zagospodarowania w horyzoncie długofalowym i operacyjnym.

Cel generalny zagospodarowania przestrzennego województwa to:

„Kształtowanie przestrzeni województwa podlaskiego w kierunku wyrównywania dysproporcji w poziomie jego zagospodarowania w stosunku do rozwiniętych regionów kraju, zgodnie z wymogami integracji europejskiej, współpracy transgranicznej i obronności, w sposób generujący wzrost konkurencyjności, efektywności gospodarczej i poprawę warunków cywilizacyjnych życia mieszkańców, z wykorzystaniem walorów przyrodniczych, kulturowych i położenia”.

Plan zagospodarowania przestrzennego Województwa Podlaskiego z 2003 roku	
Cele ogólne	Cele szczegółowe
1. Kształtowanie zrównoważonych struktur przestrzennych, nawiązujących do europejskiego systemu gospodarki przestrzennej, służących integracji europejskiej oraz wzmocnieniu spójności i konkurencyjności województwa.	a) gospodarowanie przestrzenią województwa w sposób zrównoważony i dostosowany do wymogów integracji i współpracy europejskiej w zakresie wdrażania: <ul style="list-style-type: none"> • europejskiego systemu sieci ekologicznej obszarów chronionych NATURA – 2000, • norm sanitarnych Unii Europejskiej, technologii przyjaznych środowisku oraz oszczędności surowców i energii, • norm i standardów urbanistycznych i cywilizacyjnych w modernizacji i przekształcaniach struktury przestrzennej systemu osadniczego województwa, b) tworzenie warunków przestrzennych do rozbudowy i modernizacji infrastruktury służącej wzmocnieniu konkurencyjności inwestycyjnej i turystycznej przestrzeni województwa oraz pozyskiwaniu europejskich środków pomocowych przedakcesyjnych i funduszy strukturalnych, w szczególności do: <ul style="list-style-type: none"> • modernizacji i rozbudowy ponadlokalnej infrastruktury transportowej – drogowej, kolejowej, lotniczej i wodnej z priorytetem infrastruktury

Plan zagospodarowania przestrzennego Województwa Podlaskiego z 2003 roku

	<p>transeuropejskiej,</p> <ul style="list-style-type: none"> • modernizacji i rozbudowy systemów – elektroenergetycznego i gazowniczego, wzmacniających powiązania z systemami energetycznymi Unii Europejskiej oraz Litwy i Białorusi, zwiększających dywersyfikację zasilania, niezawodności funkcjonowania, możliwości międzynarodowej wymiany nadwyżek energetycznych oraz pozyskiwania energii ze źródeł odnawialnych, • rozbudowy systemu telekomunikacyjnego i upowszechniania technik informatycznych w dostosowaniu do systemów i standardów Unii Europejskiej oraz wymogów „społeczeństwa informatycznego”, • rozwoju infrastruktury turystycznej o standardach międzynarodowych z wykorzystaniem najbardziej unikalnych walorów przyrodniczych i kulturowych dla stworzenia markowych produktów turystycznych, <p>c) kształtowanie funkcji metropolitalnych Białegostoku i jego obszaru funkcjonalnego umożliwiających w perspektywie osiągnięcie przez Białystok statusu „europolu”, wykorzystującego wartość „miejsca” dla lokalizacji kapitału i przedsiębiorczości,</p>
<p>2. Kształtowanie elastycznych struktur przestrzennych, tworzących warunki wzrostu, efektywności gospodarowania bez barier i ograniczeń, w tym: restrukturyzacji bazy ekonomicznej województwa, jej dywersyfikacji oraz racjonalnego wykorzystania zasobów przyrodniczych i kulturowych</p>	<p>a) tworzenie warunków przestrzennych do lokalizacji inwestycji produkcyjnych i usługowych, w tym atrakcyjnych ofert do racjonalnego zagospodarowania istniejącego majątku trwałego i terenów budowlanych,</p> <p>b) tworzenie warunków przestrzennych do rozbudowy „otoczenia biznesu”, w tym: przedsiębiorstw regionalnych oraz przedsiębiorstw i usług komercyjnych,</p> <p>c) tworzenie warunków przestrzennych do absorpcji innowacji i transferu nowoczesnych technologii, zwłaszcza w Białymstoku, Łomży i Suwałkach, w tym do rozwoju infrastruktury naukowo-badawczej oraz instytucji wspomagających wykorzystanie nauki w postępie technicznym i technologiczno – organizacyjnym,</p> <p>d) tworzenie warunków przestrzennych do restrukturyzacji i rozwoju rolnictwa zdolnego sprostać standardom i konkurencji w Unii Europejskiej, a zwłaszcza do poprawy jakości rolniczej przestrzeni produkcyjnej, standardu cywilizacyjnego wsi i zwiększenia zatrudnienia w sektorach pozarolniczych,</p> <p>e) kształtowanie zrównoważonych struktur przestrzennych sprzyjających rozwojowi turystyki, wypoczynku, lecznictwa uzdrowiskowego i ochrony zdrowia – warunkujących rozwój bazy ekonomicznej województwa i restrukturyzację rolnictwa, a w szczególności:</p> <ul style="list-style-type: none"> • wykorzystanie unikalnych walorów przyrodniczych i kulturowych, • modernizację i rozbudowę infrastruktury turystycznej i wypoczynkowej, • wykreowanie Białowieży, Augustowa i Tykocina na m międzynarodowe ośrodki turystyczne, • wykreowanie Augustowa i Supraśla na ośrodki uzdrowiskowe, • restrukturyzację jednostek ochrony zdrowia umożliwiającą poprawę jakości świadczonych w nich usług zdrowotnych.
<p>3. Kształtowanie struktur przestrzennych osadnictwa, stwarzających warunki rozwoju regionalnej infrastruktury społecznej, zwłaszcza w ośrodkach o znaczeniu krajowym i regionalnym</p>	<ul style="list-style-type: none"> • racjonalnych relacji funkcjonalno – przestrzennych między zamieszkaniem – pracą – rekreacją – usługami i administracją, • poszanowania odrębności narodowych, kulturowych i religijnych, • współczesnych standardów cywilizacyjnych zaspakajania potrzeb społecznych, w tym kulturowych, • zmniejszania nieuzasadnionych dysproporcji w rozmieszczeniu i jakości infrastruktury społecznej.
<p>4. Kształtowanie struktur przestrzennych tworzących warunki ekorozwoju z aktywną ochroną, wzbogacaniem i racjonalnym wykorzystaniem środowiska przyrodniczego</p>	<ul style="list-style-type: none"> • prawnie chronionych, unikalnych w skali kraju i Europy walorów ekologicznych, • zasobów wód powierzchniowych i podziemnych, • złóż surowców mineralnych i organicznych, • rolniczej przestrzeni produkcyjnej i zasobów leśnych.
<p>5. Kształtowanie struktur</p>	-

Plan zagospodarowania przestrzennego Województwa Podlaskiego z 2003 roku	
przeznaczonych umożliwiających ochronę zróżnicowanego etnicznie krajobrazu kulturowego i obiektów zabytkowych przed zniszczeniem, degradacją i dewaloryzacją oraz ich racjonalne wykorzystanie do celów społecznych i gospodarczych, zgodnie z konwencjami i innymi porozumieniami międzynarodowymi	
6. Tworzenie warunków przestrzennych do współpracy transgranicznej z Litwą, Białorusią i województwami sąsiadującymi	<ul style="list-style-type: none"> • ochrony i racjonalnego zagospodarowania transgranicznych walorów środowiska przyrodni-czego, • transgranicznej infrastruktury transportowej, energetycznej i telekomunikacyjnej, • transgranicznej współpracy gospodarczej i społecznej, w szczególności na bazie „Euroregionu Niemen” i „Euroregionu Puszcza Białowieska”.
7. Kształtowanie struktur przestrzennych o walorach obronnych	<ul style="list-style-type: none"> • bezpieczeństwo i ochronę ludności i mienia, • niezawodność funkcjonowania w warunkach zagrożenia państwa i wojny, • wysoką odporność na skutki nadzwyczajnych zagrożeń środowiska i klęsk żywiołowych.
Dostęp on-line: http://bip.pbppb.wrotapodlasia.pl/plan_zag.htm	

3.3.2 Analiza dokumentów regionalnych o charakterze sektorowym

Program Rozwoju Edukacji Województwa Podlaskiego do 2013 roku

„Program Rozwoju Edukacji Województwa Podlaskiego do 2013 roku”, będący aktualizacją „Programu Rozwoju Edukacji Województwa Podlaskiego na lata 2002 - 2007”, zawiera podstawowe cele i kierunki działań w zakresie polityki edukacyjnej województwa podlaskiego.

Motto Programu Rozwoju Edukacji Województwa Podlaskiego do 2013 roku brzmi:

„Prawdą człowieka jest to, co czyni go człowiekiem” - Antoine de Saint-Exupéry.

Na podstawie ogólnych kierunków działań z zakresu szkolnictwa, będących osią priorytetową „Strategii Rozwoju Województwa Podlaskiego do 2020 roku” oraz „Regionalnego Programu Operacyjnego Województwa Podlaskiego na lata 2007 – 2013”, wyznaczono cele strategiczne edukacji w województwie podlaskim, do których należą:

- wyrównywanie szans edukacyjnych i stworzenie możliwości wszechstronnego rozwoju,
- wspieranie kształcenia ustawicznego i edukacji zgodnej z rozwojem innowacyjności i przedsiębiorczości w regionie,
- nauka języków obcych kluczem do zwiększonej mobilności w międzynarodowej przestrzeni,

- edukacyjnej i na międzynarodowym rynku pracy,
- wychowanie patriotyczne i zwiększenie roli edukacji kulturalnej.

W ramach celów I rzędu wyodrębniono cele bardziej szczegółowe, które zawarto w tabeli.

Program Rozwoju Edukacji Województwa Podlaskiego do 2013 roku	
Cel strategiczny I Wyrównywanie szans edukacyjnych i stworzenie możliwości wszechstronnego rozwoju	<p>Wsparcie programów edukacyjnych mających na celu wyrównywanie szans uczniów</p> <p>Wyzwalanie aspiracji u młodzieży wiejskiej do podejmowania kształcenia na poziomie studiów wyższych</p> <p>System stypendialny czynnikiem pozytywnie wpływającym na proces wyrównywania szans i podnoszenia ogólnego poziomu wykształcenia</p> <p>Rozwój infrastruktury informatycznej kluczem do powszechności i poprawy dostępu do usług edukacyjnych</p> <p>Usuwanie barier utrudniających dostęp do edukacji osobom ze specjalnymi potrzebami edukacyjnymi</p> <p>Umożliwienie uczniom wyboru kierunków kształcenia zgodnie z zamiłowaniem, uzdolnieniami uczniów i potrzebami rynku pracy</p> <p>Wspieranie kształcenia w zakresie nauk ścisłych i przedmiotów technicznych</p> <p>Rozwój infrastruktury społecznej sprzyjającej poprawie jakości kształcenia</p>
Cel strategiczny II Wspieranie kształcenia ustawicznego i edukacji zgodnej z rozwojem innowacyjności i przedsiębiorczości w regionie	<p>Wzmocnienie systemu kształcenia ustawicznego zintegrowanego z tradycyjnym systemem edukacyjnym</p> <p>Wspieranie kształcenia w zawodach poszukiwanych na rynku pracy</p> <p>Podniesienie jakości kształcenia zawodowego</p> <p>Wzmacnianie współpracy szkół wyższych i sektora gospodarczego na polu innowacji</p>
Cel strategiczny III Nauka języków obcych kluczem do zwiększonej mobilności w międzynarodowej przestrzeni edukacyjnej i na międzynarodowym rynku pracy	<p>Stworzenie warunków w zakresie kształcenia języków obcych</p>
Cel strategiczny IV Wychowanie patriotyczne i zwiększenie roli edukacji kulturalnej	<p>Dążenie do czerpania z bogactwa wielości kultur</p> <p>Kształtowanie postawy patriotycznej integralnym elementem procesu wychowania</p> <p>Dążenie do utożsamiania się młodzieży z małymi ojczyznami</p> <p>Stworzenie możliwości rozwoju różnorodnych form kształcenia mniejszości narodowych</p>
<p>Dostęp on-line: http://www.wrotapodlasia.pl/NR/rdonlyres/824D4B76-F62C-428A-B2D0-977109FDFAAA/0/Program_Rozwoju_Edukacji_do_2013_roku.pdf </p>	

Program Rozwoju Kultury Województwa Podlaskiego do roku 2020

Niniejszy Program jest w dużym stopniu kontynuacją Programu Rozwoju Kultury Województwa Podlaskiego do roku 2006. Zgodnie z przyjętym założeniem może on być także źródłem inspiracji do opracowywania lokalnych programów rozwoju kultury, a także do

powstawania konkretnych projektów do realizacji przez instytucje kultury, twórców, organizacje pozarządowe.

Misją *Programu rozwoju kultury województwa podlaskiego* jest dążenie do uzyskania społecznej poprawy w zaspokajaniu potrzeb kulturalnych, w tym jakości i poziomu uczestnictwa w kulturze oraz tworzeniu jej wartości przez jak największą liczbę mieszkańców województwa.

Konkretyzacją misji jest 7 celów strategicznych:

Cel strategiczny I – Ochrona zabytków i dziedzictwa kulturowego

Podstawą tak sformułowanego celu jest uznanie sfery dziedzictwa za podstawę rozwoju i upowszechniania kultury, a także za poważny potencjał regionu, służący wzrostowi konkurencyjności wobec innych regionów w zakresie atrakcyjności turystyki, inwestycji oraz powstawaniu nowych miejsc pracy w sektorze turystyczno-usługowym. Upowszechnianie wiedzy o dziedzictwie kulturowym województwa podlaskiego sprzyja również integracji jego mieszkańców i poczucia więzi oraz dumy z tzw. „małej ojczyzny”;

Cel strategiczny II – Wspieranie działań sprzyjających rozwojowi infrastruktury kultury

Infrastruktura kulturalna jest jednym z ważniejszych elementów, od których zależy dostępność do oferty kulturalnej regionu. Jej rozwój w znacznej mierze decyduje o konkurencyjności kulturalnej województwa.

Cel strategiczny III – Rozwój czytelnictwa i nowoczesnych technik informatycznych, sprzyjających rozwijaniu zainteresowań w sferze kultury

Szybki rozwój technologii informatycznych, postęp w nauce, zmiany w strukturze i sposobie funkcjonowania społeczeństw, wzrost zainteresowania kulturą i sztuką, zaowocowały zmianą epoki cywilizacji przemysłowej w epokę cywilizacji informacyjnej. Podstawowym jej elementem jest globalne społeczeństwo informacyjne, wykorzystujące sieć informatyczną do zaspokajania potrzeb m.in. w zakresie kultury, edukacji, sztuki. Społeczeństwo informacyjne, jakim powoli się stajemy wymusza, więc wprowadzenie w działalności instytucji kultury, szczególnie bibliotek, nowoczesnych technologii informatycznych oraz narzuca konieczność zmiany sposobu pracy pracowników kultury, szczególnie bibliotekarzy. Sieć instytucji kultury powinna być przygotowana do świadczenia usług informacyjnych. Technologie cyfrowe sprzyjają kreatywności artystycznej oraz wprowadzeniu do szerokiego obiegu książek, filmów i innych dzieł artystycznych

Cel strategiczny IV - Efektywne zarządzanie w kulturze, edukacja w zakresie kształtowania kompetencji kulturowych

Szerokie upowszechnianie rozwiązań w zakresie nowoczesnego zarządzania kulturą, przyczynia się do zwiększenia roli sektora kultury i dziedzictwa narodowego, jako czynników rozwoju regionu. Aby efektywnie zarządzać kulturą, niezbędna jest wiedza na jej temat oraz kompetencje menadżerskie. Nowoczesna gospodarka rynkowa w istotny sposób zmieniła funkcjonowanie instytucji kultury, organizacji, indywidualnych twórców i działaczy

współtworzących życie kulturalne. Dlatego też osoby zajmujące się kulturą należy wyposażyć w takie kompetencje, które pozwolą działać skutecznie w nowych warunkach organizacyjno-prawnych.

Cel strategiczny V - Wzrost poziomu uczestnictwa w kulturze

Uczestnictwo w kulturze jest podstawą rozwoju i kształtowania osobowości człowieka, szczególnie, gdy rozpoczyna się w wieku dziecięcym. Należy, więc dążyć i stwarzać warunki i możliwości szerokiego uczestnictwa w kulturze, pokonując bariery organizacyjne, ekonomiczne, architektoniczne (w przypadku osób niepełnosprawnych) i inne. Ważnym działaniem jest docieranie z ofertą kulturalną do miejsc ubogich w infrastrukturę służącą kulturze.

Cel strategiczny VI – Rozwój środowisk twórczych i wykorzystywanie ich kreatywności do rozwoju regionalnego

Wspieranie twórców oraz promocja ich dzieł może przyczynić się do promocji regionu i zwiększenie jego atrakcyjności. Twórcy poprzez swoją działalność mogą również wpływać na pozytywny obraz gospodarki i innej działalności publicznej. W ramach tego celu strategicznego powinny powstawać szeroko zakrojone programy promujące w świecie wybitnych twórców związanych z naszym regionem i z drugiej strony wspomagające wejście na rynek sztuki debiutantów. Zadaniem samorządów lokalnych powinno być stworzenie takiego klimatu i warunków pracy artystów, aby ograniczyć ich wyjazdy do innych miast i krajów w poszukiwaniu bardziej prężnego i otwartego środowiska sprzyjającego rozwojowi twórczości.

Cel strategiczny VII – stwarzanie warunków do dialogu międzykulturowego, wspieranie inicjatyw mniejszości narodowych, etnicznych i wyznaniowych

Zróżnicowanie narodowościowe i wyznaniowe społeczności zamieszkującej województwo podlaskie jest niezwykle ważnym elementem kultury regionu, jej atutem, który należy chronić i wspierać. W regionie istnieją liczne obiekty zabytkowe znaczące w historii i kulturze regionu a także bogata kultura wsi różnych narodów i grup etnicznych. Działają organizacje mniejszości narodowych, prasa, radio, prowadzona jest działalność wydawnicza, naukowa, popularyzatorska, twórcza. Jednocześnie mniejszości niejednokrotnie nadal spotykają się z brakiem społecznej akceptacji a także z poważnymi problemami finansowymi.

W ramach celów I rzędu wyodrębniono cele bardziej szczegółowe, które zestawiono w poniższej tabeli.

Program Rozwoju Kultury Województwa Podlaskiego do 2020 roku	
Cel strategiczny I Ochrona zabytków i dziedzictwa kulturowego	1.1. prowadzenie projektów badawczych związanych z dziedzictwem kulturowym w celu jego rozpoznania i udokumentowania, 1.2. prowadzenie inwentaryzacji i ewidencji wszystkich kategorii zabytków, 1.3. upowszechnianie wyników badań, wykorzystanie ich w procesach zarządzania kulturą oraz w gospodarce, inwestycjach, turystyce, 1.4. rewaloryzacja zabytków, powiązana z ochroną zabytkowego krajobrazu kulturowego, dbałością o porządkowanie i kształtowanie detalu

Program Rozwoju Kultury Województwa Podlaskiego do 2020 roku	
	<p>architektonicznego oraz „małej architektury”, zgodna z miejscowym planem zagospodarowania przestrzennego (ochrona i rewaloryzacja zabytkowego budownictwa drewnianego – jako podstawowego wyznacznika tożsamości kulturowej regionu, zabytkowej architektury murowanej, zabytkowych parków, cmentarzy, zabytkowych zespołów obronnych i in.),</p> <p>1.5. rewaloryzacja przestrzeni publicznych zabytkowych układów urbanistycznych,</p> <p>1.6. systemowe zabezpieczanie obiektów dziedzictwa kulturowego na wypadek zagrożeń,</p> <p>1.7. ochrona tożsamości kulturowej regionu, jego wielokulturowości, ze szczególnym uwzględnieniem działań w zakresie edukacji regionalnej,</p> <p>1.8. prowadzenie wielokierunkowych działań promocyjnych, szkoleniowych i edukacyjnych mających na celu uświadamianie społeczeństwa o roli, znaczeniu i konieczności zachowania dziedzictwa kulturowego,</p> <p>1.9. tworzenie szlaków turystyczno-kulturowych obejmujących najciekawsze miejsca i obiekty zabytkowe w województwie.</p>
<p>Cel Strategiczny II Wspieranie działań sprzyjających rozwojowi infrastruktury kultury</p>	<p>2.1. kontynuacja budowy Opery i Filharmonii Podlaskiej – Europejskiego Centrum Sztuki w Białymstoku,</p> <p>2.2. poprawa warunków funkcjonowania Książnicy Podlaskiej im. Łukasza Górnickiego w Białymstoku poprzez budowę nowego budynku,</p> <p>2.3. budowa, modernizacja, adaptacja nieruchomości na cele kulturalne,</p> <p>2.4. poprawa stanu infrastruktury technicznej niezbędnej do prowadzenia działalności kulturalnej,</p> <p>2.5. zakup i modernizacja trwałego wyposażenia do prowadzenia działalności kulturalnej,</p> <p>2.6. poprawa stanu przechowywania zbiorów muzealnych m.in. poprzez budowę magazynów muzealnych.</p> <p>2.7. poprawa warunków funkcjonowania Muzeum Podlaskiego i Muzeum Rolnictwa im. ks.K.Kluka w Ciechanowcu</p> <p>2.8. umożliwianie zakupów zabytkowych obiektów drewnianych na potrzeby Białostockiego Muzeum Wsi oraz skansenu Muzeum Rolnictwa im. ks.K.Kluka w Ciechanowcu.</p>
<p>Cel Strategiczny III Rozwój czytelnictwa i nowoczesnych technik informatycznych, sprzyjających rozwijaniu zainteresowań w sferze kultury.</p>	<p>3.1. rozbudzanie indywidualnych zainteresowań książką i biblioteką,</p> <p>3.2. wyrabianie wśród czytelników nawyku wykorzystywania różnych technologii informacyjnych i multimedialnych, szczególnie w procesie uczenia się,</p> <p>3.3. budowa funkcjonalnego systemu informacyjnego – w oparciu o najnowsze osiągnięcia techniki,</p> <p>3.4. stworzenie sieci informacyjnej – wojewódzkiej w oparciu o sieć bibliotek publicznych i uczelni wyższych, w tym m.in. tworzenie bibliotek cyfrowych,</p> <p>3.5. stworzenie właściwych warunków w nowowytbudowanym obiekcie Książnicy Podlaskiej im. Łukasza Górnickiego do przechowywania i szybkiego udostępniania użytkownikom zbiorów bibliotecznych,</p> <p>3.6. powołanie w Książnicy Podlaskiej pracowni regionalnej w celu intensyfikacji i koordynacji działań związanych z pozyskiwaniem, gromadzeniem i promowaniem regionalistów,</p> <p>3.7. wprowadzenie udogodnień umożliwiających sprawną obsługę osób niepełnosprawnych i chorych.</p>
<p>Cel Strategiczny IV Efektywne zarządzanie w</p>	<p>4.1. organizację edukacji w zakresie zarządzania kulturą – prowadzenie prac badawczych, kształcenie menadżerów kultury, organizację Szkoły Menadżerów</p>

Program Rozwoju Kultury Województwa Podlaskiego do 2020 roku	
kulturze, edukacja w zakresie kształtowania kompetencji kulturowych	<p>Kultury – jako rocznych programów edukacyjnych, (edukacja powinna być skierowana do osób administrujących kulturą, prowadzących instytucje kultury, animatorów i twórców. Prowadzenie prac badawczych, eksperckich oraz monitoring w obszarach warunkujący rozwój kultury jest niezbędne do kształtowania efektywnych sposobów i zakresu edukacji.),</p> <p>4.2 wdrażanie nowoczesnych technik zarządzania kulturą, we współpracy z placówkami naukowymi oraz ośrodkami z zagranicy,</p> <p>4.3 tworzenie programów kształcących w dziedzinie regionalnej polityki kulturalnej, uwzględniającej specyfikę kulturalną naszego regionu oraz rozpoznawanie problematyki współczesnej,</p> <p>4.4. tworzenie i realizacja programów edukacji kulturowej służących kształtowaniu kompetencji kulturowych jako wszechstronnego procesu kształtowania człowieka. Celem realizowanych projektów winien być wzrost uczestnictwa w życiu kulturalnym województwa, szczególnie dzieci i młodzieży. Zakres ten obejmuje również kształcenie artystyczne i wychowanie estetyczne</p>
Cel Strategiczny V Wzrost poziomu uczestnictwa w kulturze	<p>5.1 wzmocnienie materialne systemu uczestnictwa kulturalnego w regionie, remonty i modernizacje bazy lokalowej instytucji kultury,</p> <p>5.2 likwidacja ekonomicznych i przestrzennych barier dostępności dóbr kultury,</p> <p>5.3 stwarzanie warunków do rozwoju uzdolnień i talentów, wiedzy i umiejętności niezbędnych do aktywnego uczestnictwa w działalności artystycznej, szczególnie dzieci i młodzieży,</p> <p>5.4 wspieranie projektów dotyczących zwiększenia uczestnictwa w kulturze,</p> <p>5.5 tworzenie programów ułatwiających dostęp do kultury środowiskom marginalizowanym,</p> <p>5.6 wspieranie wydarzeń kulturalnych o nowatorskiej formule, powodujących szeroki oddźwięk społeczny,</p> <p>5.7 wspieranie współpracy ponadregionalnej i międzynarodowej instytucji, organizacji pozarządowych i twórców w zakresie organizacji ważnych wydarzeń artystycznych, wymiany doświadczeń, szczególnie dotyczących form i sposobów zwiększenia uczestnictwa w kulturze,</p> <p>5. 8 rozwój form i atrakcyjnych sposobów informacji, promocji kulturalnej i upowszechniania ważnych treści kulturowych, służących wzrostowi uczestnictwa w kulturze,</p> <p>5.9 tworzenie tzw. biura koordynacji programów kulturalnych o charakterze menedżerskim i promocyjnym,</p> <p>5.10 organizacja międzynarodowych wydarzeń i przedsięwzięć kulturalnych, o wysokiej randze, sprowadzających do regionu inwestorów i sponsorów, wpływających na rozwój turystyki, gastronomii itd.</p>
Cel Strategiczny VI Rozwój środowisk twórczych i wykorzystywanie ich kreatywności do rozwoju regionalnego	<p>6. 1 inicjowanie i wspieranie działań i programów kierowanych do twórców, takich jak np.: współpraca z instytucjami kultury, nagrody, stypendia staże, praktyki, organizacja promocji dzieł sztuki i in.,</p> <p>6.2 rozwój rynku sztuki m.in. poprzez zakupy dzieł i kolekcji z pieniędzy publicznych,</p> <p>6.3 promocja różnych form mecenatu nad twórcami,</p> <p>6.4 wspomaganie budowania współpracy środowisk twórczych z lokalnym biznesem,</p> <p>6.5 tworzenie programów służących zacieśnianiu współpracy artystów zajmujących się wzornictwem i sztuką użytkową z przemysłem w celu poprawy jakości użytkowej i estetycznej produktów, usług i komunikacji wizualnej, w efekcie zmierzającej do wzrostu jakości życia codziennego mieszkańców,</p>

Program Rozwoju Kultury Województwa Podlaskiego do 2020 roku	
	<p>6.6 wspieranie rozwoju istniejących oraz tworzenie nowych kierunków na wszystkich poziomach nauczania artystycznego m.in. poprzez rozwój bazy edukacyjnej,</p> <p>6.7 tworzenie i organizacja cyklicznego projektu artystycznego prezentującego sztukę najnowszą we wszystkich jej przejawach.</p>
<p>Cel Strategiczny VII Stwarzanie warunków do dialogu międzykulturowego, wspieranie inicjatyw mniejszości narodowych, etnicznych i wyznaniowych</p>	<p>7.1 realizacja projektów podkreślających znaczenie wkładu różnych kultur oraz przejawów różnorodności narodowej, etnicznej, wyznaniowej w dziedzictwo i sposób życia w województwie podlaskim,</p> <p>7.2 propagowanie dialogu międzykulturowego, jako procesu umożliwiającego funkcjonowanie w bardziej otwartym i złożonym środowisku kulturowym, w którym współistnieją różne tożsamości kulturowe i przekonania, stanowiącego podstawę do przeciwdziałania ksenofobii oraz nietolerancji dla odmienności,</p> <p>7.3 uświadamianie roli i znaczenia aktywnego i otwartego na świat społeczeństwa obywatelskiego,</p> <p>7.4 wspieranie programów i projektów edukacyjnych, szczególnie wśród dzieci i młodzieży, dotyczących wzajemnego poznania i zrozumienia historii, tradycji i obyczajów narodów i grup etnicznych zamieszkujących nasze województwo,</p> <p>7.5 tworzenie warunków do zachowania odrębności kulturowej poprzez wspieranie między innymi nauczania języków ojczystych mniejszości narodowych i etnicznych, tworzenia instytucji mniejszości narodowych, badań naukowych, działań chroniących zabytki kultury materialnej i in.,</p> <p>7.6 inicjowanie i wspieranie tworzenia ośrodków i centrów dialogu międzykulturowego.</p>
<p>Dostęp on-line: http://www.wrotapodlasia.pl/NR/rdonlyres/7875A1C4-7A9E-4438-9737-9D491DBACD58/0/programkulturydo2020IIwersja2.pdf</p>	

Program Rozwoju Kultury Województwa Podlaskiego do roku 2020 określa podstawowe elementy planistyczne regionalnej polityki kulturalnej. Powstał między innymi w celu uświadomienia konieczności ochrony zachowanej jeszcze tożsamości regionu opartej na tradycji, historii, doświadczeniu i dorobku pokoleń. Z drugiej zaś strony uświadamia konieczność aktywnego wyjścia na przeciw współczesnym wyzwaniom w dziedzinie kultury – jako koła zamachowego rozwoju regionalnego.

Program rozwoju turystyki i zagospodarowania turystycznego województwa podlaskiego w latach 2010-2015

Program Rozwoju Turystyki i zagospodarowania turystycznego województwa podlaskiego w latach 2010-2015 jest spójny z następującymi dokumentami: Kierunki Rozwoju Turystyki do 2015 roku, *Ministerstwo Sportu i Turystyki (przyjęty przez Radę Ministrów w dniu 26 września 2008 r.)* oraz Strategią Rozwoju Województwa Podlaskiego do roku 2020 oraz uwzględnia zapisy zawarte w dokumencie pn. Studium uwarunkowań atrakcyjności turystycznej Polski Wschodniej (*Polska Organizacja Turystyczna 2008*).

Centralnym punktem Programu rozwoju turystyki i zagospodarowania turystycznego województwa podlaskiego w latach 2010-2015 jest wizja turystyczna województwa, która brzmi:

„Województwo Podlaskie w roku 2015 to region, w którym turystyka jest jedną z wiodących dziedzin gospodarki sprawnie zarządzaną, z rozwiniętą infrastrukturą turystyczną odpowiadającą standardom Unii Europejskiej, zintegrowanym systemem informacji i promocji turystycznej, określoną marką turystyczną i atrakcyjnymi produktami turystycznymi województwa opartymi o unikatowe walory przyrodnicze i kulturowo - etniczne oraz rozwiniętym systemem rekreacji ukierunkowanym na poznanie, zdrowie i aktywny wypoczynek”.

Konkretyzacją wizji jest 5 priorytetów rozwojowych turystyki w województwie podlaskim.

Program Rozwoju Turystyki i Zagospodarowania Turystycznego Województwa Podlaskiego w latach 2010-2015	
<p>Priorytet rozwojowy 1: Nowoczesna infrastruktura turystyczna i okołoturystyczna w obszarach wysokiej atrakcyjności turystycznej województwa podlaskiego</p>	<p>1.1. Rozwój infrastruktury turystycznej</p> <p>1.1.1 Tworzenie projektów i przedsięwzięć umożliwiających rozwój terenów rekreacyjnych i o szczególnym znaczeniu dla rozwoju sportów uprawianych w okresie letnim i zimowym w oparciu o unikalne zasoby przyrodnicze, liczne akweny wodne i naturalne ukształtowanie terenu.</p> <p>1.1.2. Budowa obiektów zbiorowego zakwaterowania w tym obiektów hotelowych o zróżnicowanym standardzie – także w ramach PPP</p> <p>1.1.3. Rewitalizacja wydzielonych zespołów urbanistycznych zabytkowych fragmentów miast i miejscowości województwa podlaskiego.</p> <p>1.1.4 Rewitalizacja i tworzenie nowych zespołów obszarów uzdrowiskowych.</p> <p>1.1.5. Tworzenie i realizacja projektów budowy i rozbudowy infrastruktury technicznej zwiększającej dostępność do największych atrakcji turystycznych regionu.</p> <p>1.1.6. Tworzenie Sieci Parków Kulturowych.</p> <p>1.1.7. Działanie na rzecz powstawania, wielofunkcyjnych, ogólnie dostępnych Centrów Rekreacyjnych opartych na zasobach naturalnych poszczególnych obszarów turystycznych regionu.</p> <p>1.2. Przygotowanie i promocja ofert inwestycyjnych województwa podlaskiego w zakresie infrastruktury turystycznej i okołoturystycznej</p> <p>1.2.1. Opracowanie i przyjęcie dokumentów planistycznych na poziomie każdej z gmin województwa podlaskiego dających podstawę do podejmowania decyzji lokalizacyjnych w nowych obszarach turystycznych regionu ze szczególnym uwzględnieniem terenów turystycznie atrakcyjnych i obszarów do nich przyległych.</p> <p>1.2.2. Promocja projektów i zamierzeń inwestycyjnych opartych o partnerstwo publiczno - prywatne zwiększających ofertę turystyczną województwa podlaskiego.</p>
<p>Priorytet rozwojowy 2: Wzmocnienie pozycji województwa podlaskiego na krajowym i zagranicznym rynku turystycznym</p>	<p>2.1. Podniesienie konkurencyjności wiodących produktów turystycznych regionu</p> <p>2.1.1. Organizacja kulturalnych imprez o wysokiej randze artystycznej o znaczeniu krajowym i międzynarodowym w oparciu o istniejące produkty i atrakcje turystyczne regionu.</p> <p>2.1.2. Szlaki turystyki wodnej – spójna oferta turystyczna dla całego województwa podlaskiego.</p> <p>2.1.3. Podniesienie konkurencyjności regionu poprzez rozwój i wzmacnianie produktów turystycznych funkcjonujących w ramach turystyki kulturowej i religijnej.</p> <p>2.1.4. Działanie na rzecz rozwoju turystyki aktywnej i rekreacyjnej w oparciu o dobrze rozwiniętą sieć szlaków turystyki pieszej i rowerowej.</p> <p>2.1.5. Podniesienie konkurencyjności regionu poprzez zorganizowane działania</p>

Program Rozwoju Turystyki i Zagospodarowania Turystycznego Województwa Podlaskiego w latach 2010-2015

	<p>o charakterze ponadlokalnym wspierającym rozwój agroturystyki.</p> <p>2.2. Wykreowanie nowych produktów turystycznych.</p> <p>2.2.1 Opracowanie Podlaskiej Księgi Produktu Turystycznego.</p> <p>2.2.2 Wzbogacenie oferty województwa podlaskiego w zakresie turystyki konferencyjnej.</p> <p>2.2.3. Budowa oferty turystycznej skierowanej do dzieci i młodzieży oraz rodzin z dziećmi.</p> <p>2.2.4. Budowa produktu – turystyka zainteresowań.</p> <p>2.2.5. Rozbudowa oferty turystycznej regionu opartej o sporty zimowe.</p> <p>2.2.6. Stworzenie turystycznych tras komunikacyjnych.</p> <p>2.3 Promocja produktów oraz walorów turystycznych</p> <p>2.3.1. Różnorodna, ukierunkowana działalność promocyjna na rynek zewnętrzny i wewnętrzny.</p> <p>2.3.2. Nawiązanie szerszej współpracy z sąsiednimi regionami Polski, Litwy i Białorusi w celu wymiany doświadczeń i wzajemnej promocji produktów turystycznych.</p> <p>2.3.3. Współpraca z przedsiębiorstwami turystycznymi w zakresie promocji ich ofert.</p> <p>2.3.4. Monitoring skuteczności działań promocyjnych podejmowanych na szczeblu lokalnym i regionalnym.</p>
<p>Priorytet rozwojowy 3: Wysoka jakość podlaskiej turystyki</p>	<p>3.1. Podnoszenie jakości usług turystycznych.</p> <p>3.1.1. Utworzenie systemu turystycznych znaków jakości.</p> <p>3.1.2. Rozwój działalności kongresowej.</p> <p>3.1.3. Wsparcie branży turystycznej w zakresie wdrożenia znormalizowanych systemów zarządzania jakością.</p> <p>3.2. Zapewnienie wysokiego poziomu jakości obsługi ruchu turystycznego.</p> <p>3.2.1. Rozwój Sieci Informacji Turystycznej.</p> <p>3.2.2. Doskonalenie zawodowe pracowników informacji turystycznej, kulturalnej i gospodarczej oraz służb publicznych w tym policji i jednostek straży miejskich i gminnych.</p> <p>3.2.3. Kształtowanie kadr turystycznych na potrzeby lokalnego rynku pracy.</p> <p>3.2.4. Rozwój systemu terenowego oznakowania turystycznego oraz sieci samoobsługowej informacji turystycznej.</p>
<p>Priorytet rozwojowy 4: Prognozowanie i programowanie popytu i potrzeb turystycznych dla poszczególnych obszarów i marek turystycznych województwa podlaskiego</p>	<p>4.1 Rozwój badań zjawisk turystycznych.</p> <p>4.1.1. Prowadzenie badań jakościowych turystyki przyjazdowej w obszarze województwa podlaskiego.</p> <p>4.1.2. Prowadzenie badań wielkości i struktury ruchu turystycznego przyjazdowego.</p> <p>4.1.3. Waloryzacja przestrzeni obszarów turystycznych regionu z punktu widzenia atrakcyjności dla ruchu turystycznego.</p> <p>4.2. Zbudowanie Systemu Monitoringu Turystycznego.</p> <p>4.2.1. Opracowanie narzędzi monitoringu gospodarki turystycznej z uwzględnieniem nowoczesnych metod badawczych.</p> <p>4.2.2. Monitoring oferty turystycznej przyjazdowej na terenie obszarów turystycznych województwa podlaskiego w kontekście potrzeb rynku.</p> <p>4.2.3. Monitoring konkurencji – dobre i złe praktyki.</p> <p>4.2.4. Monitoring potrzeb na podlaskim rynku pracy w usługach turystycznych i okofoturystycznych.</p>

Program Rozwoju Turystyki i Zagospodarowania Turystycznego Województwa Podlaskiego w latach 2010-2015

Priorytet rozwojowy 5: Partnerstwo na rzecz rozwoju sektora turystycznego w województwie podlaskim	5.1. Wspieranie podmiotów życia społecznego i gospodarczego regionu w zakresie rozwoju turystyki. 5.1.1. Powołanie Podlaskiego Forum Turystycznego. 5.1.2. Tworzenie Klastrow Turystycznych w wydzielonych obszarach podlaskiego przemysłu turystycznego. 5.2. Zwiększenie konkurencyjności i potencjału podlaskich przedsiębiorstw turystycznych. 5.2.1. Wsparcie działań mających na celu rozwój lokalnych zrzeszeń działających w sektorze turystyki. 5.2.2. Stworzenie programu doradztwa dla MŚP działających w sektorze turystyki. 5.2.3. Tworzenie projektów inwestycyjnych w sektorze turystyki na szczeblu samorządów lokalnych w oparciu o znowelizowane zasady partnerstwa publiczno – prywatnego.
---	--

Założenia wieloletniego planu promocji Województwa Podlaskiego

Rok opracowania 2009

Dostęp on-line:

http://bip.umwp.wrotapodlasia.pl/program_s/prog_14042009.htm?&lsid=programy_od_2009&lvl=MjAwOSU&lvl

Celem dokumentu jest przedstawienie założeń wieloletniego planu promocji Województwa Podlaskiego na lata 2010-2014.

Realizacja niniejszego Planu promocji wyznacza kierunek strategicznego i długofalowego procesu budowania silnej marki Województwa Podlaskiego, służy jako instrument kreowania jego pozytywnego wizerunku, opartego o rzeczywiste atuty regionu i wyróżniające go cechy oraz silnej tożsamości regionalnej.

Niniejszy Plan promocji jest nadrzędnym dokumentem dla wszystkich programów, mających wpływ na promocję i wizerunek Województwa Podlaskiego.

Kluczowe wyzwania strategiczne zawarte w dokumencie:

1. Nadanie regionowi własnej twarzy, jasnego, wyraźnego wizerunku wizualnego – skojarzenia powinny być budowane na jasnej podstawie;
2. W sensie realnym należy dokonać przesunięcia pozycjonowania Województwa Podlaskiego z „przyrody” na „Więcej niż przyroda”;
3. Region musi wizerunkowo, przynajmniej częściowo „odkleić się” od „Wschodu”. Zamiast jego, częścią powinien stać się „bramą na Wschód”, także „strażnikiem Kresów / strażnikiem pamięci o Kresach”;

4. Należy pośrednio wykreować region jako markę – produkty mają prowadzić do wizerunku a nie odwrotnie.

Proponowane w dokumencie rozwiązania strategiczne:

1. Kluczowym pomysłem jest kreowanie „dziania się”, pokazywanie poprzez imprezy i produkty, że Województwo Podlaskie to „więcej niż myślisz”;
2. Województwo Podlaskie powinno stać się „marką-parasolem” w sensie wizualnym. Oznacza, to, że działaniem niezbędnym jest wykreowanie od początku Systemu Identyfikacji Wizualnej (SIW). SIW powinien zawierać wszystkie stałe identyfikacyjne, w tym hasło/hasła promocyjne;
3. Proponowane hasło przewodnie będące esencją marki to – „Bogata różnorodność” (Rich diversity);
4. Wykreowanie w sensie merytorycznym i graficznym nowego wizerunku;
5. Nowy wizerunek marki powinien następnie zostać przełożony na działania komunikacyjne.

Program rozwoju Kultury Fizycznej i Sportu Województwa Podlaskiego do roku 2010

Program rozwoju Kultury Fizycznej i Sportu Województwa Podlaskiego do roku 2010 został przyjęty w maja 2002 roku, a horyzont czasowy jego obowiązywania kończy się w 2010 roku, co oznacza, że zapisy tego dokumentu wymagają aktualizacji i przedstawienie celów niniejszego Programu ma na chwilę obecną charakter wyłącznie informacyjny dla zespołów pracujących nad aktualizacją Strategii Rozwoju Białegostoku 2010- 2020 plus.

Misja województwa podlaskiego w zakresie rozwoju kultury fizycznej i sportu brzmi:

„Województwo podlaskie obszarem powszechnego rozwoju kultury fizycznej, sportu i rekreacji, wielokierunkowej edukacji prozdrowotnej, rozbudowy infrastruktury sportowo – rekreacyjnej, w dążeniu do osiągnięcia wysokiego poziomu kultury fizycznej i wysokich wyników w rywalizacji sportowej”.

Cele strategiczne Programu:

- Cel strategiczny A: Województwo podlaskie obszarem rozwoju kultury fizycznej i rekreacji, wielokierunkowej edukacji prozdrowotnej, promocji zdrowego, aktywnego stylu życia,
- Cel strategiczny B: Województwo podlaskie obszarem dostępu do nowoczesnej infrastruktury sportowo – rekreacyjnej dla otoczenia,
- Cel strategiczny C: Województwo podlaskie obszarem osiągania wysokich wyników w sporcie młodzieżowym w zakresie kultury fizycznej i sportu na arenie ogólnopolskiej.

Najważniejsze kierunki rozwoju kultury fizycznej i sportu w województwie do 2010 ujęto w tabeli poniżej.

Program rozwoju Kultury Fizycznej i Sportu Województwa Podlaskiego do roku 2010

wspieranie sportu dzieci i młodzieży	<ul style="list-style-type: none"> • zwiększenie aktywności ruchowej dzieci i młodzieży, jako skutecznej formy promocji zdrowia, kształtowania pozytywnych cech osobowości oraz integracji rodziny, • osiąganie wysokiego stanu zdrowia młodego pokolenia poprzez edukację prozdrowotną, • zahamowanie negatywnych tendencji w rozwoju biologicznym dzieci i młodzieży, mających związek z niedostatkim aktywności ruchowej, jak również regresu wskaźników sprawności oraz wydolności fizycznej, • stymulowanie rozwoju fizycznego dzieci i młodzieży poprzez formy aktywności dostosowane do ich poziomu rozwoju fizycznego, • poprawienie stopnia powszechności oraz dostępności uczestnictwa w podstawowych obszarach kultury fizycznej, • zwiększanie ilości czasu poświęcanego problematyce sportu dzieci i młodzieży.
wspieranie sportu akademickiego	<ul style="list-style-type: none"> • wspieranie organizacji rozgrywek środowiskowych w formie ligi międzyuczelnianej oraz rozgrywek wewnątrzuczelnianych – międzywydziałowych i międzyrocznikowych, a także realizacja zajęć sportowych w domach studenta, • wspieranie działalności szkoleniowej sekcji sportu kwalifikowanego oraz powołania nowych sekcji sportowych, • wspieranie wysiłków środowiska akademickiego w sprawie stworzenia bazy sportowej oaz wyposażenia w niezbędny sprzęt i wyposażenie sportowe, • stworzenie warunków sprzyjających zwiększeniu liczby trenerów i instruktorów zajmujących się sportem akademickim, • wspieranie powoływania nowych klubów w środowisku akademickim, • poprawa promocji imprez sportowych i rekreacyjnych oraz kreowanie potrzeby zdrowego stylu życia w środowisku akademickim.
wspieranie rozwoju sportu kwalifikowanego	<ul style="list-style-type: none"> • wspieranie szkolenia dzieci i młodzieży w dyscyplinach sportowych, w których odnotowuje się największe sukcesy w rywalizacji ogólnopolskiej, • zapewnienie wysokiego standardu bazy sportowej przeznaczonej dla sportu kwalifikowanego (modernizacja istniejących obiektów, doposażenie w specjalistyczny sprzęt sportowy oraz budowa nowych obiektów), • popularyzacja dyscyplin sportu, w których sportowcy naszego województwa nie odnoszą sukcesów, • promowanie przez samorzady stowarzyszeń kultury fizycznej osiągających wysokie wyniki sportowe.
wspieranie sportu osób niepełnosprawnych	<ul style="list-style-type: none"> • dążenie do zapewnienia uczestnictwa wszystkim grupom osób niepełnosprawnych w aktywnym życiu sportowym, we wszystkich formach zgodnie z zainteresowaniami i możliwościami, • rozwój różnorodnych form kształcenia i doskonalenia kadr dla potrzeb kultury fizycznej i sportu osób niepełnosprawnych, • dążenie do likwidacji barier architektonicznych oraz zapewnienie dostępności do wszystkich obiektów sportowych i rekreacyjnych, • rozwój wszelkich form promocji aktywności sportowej i rekreacyjnej osób niepełnosprawnych, • wspieranie działalności stowarzyszeń kultury fizycznej organizujących

Program rozwoju Kultury Fizycznej i Sportu Województwa Podlaskiego do roku 2010	
	<p>imprezy sportowo – rekreacyjne o charakterze integracyjnym.</p>
wspieranie sportu wiejskiego	<ul style="list-style-type: none"> • upowszechnianie i rozwijanie rekreacji fizycznej i sportu oraz innych form aktywnego wypoczynku na terenie powiatu ze szczególnym uwzględnieniem środowiska wiejskiego, • stwarzanie utalentowanej sportowo młodzieży możliwości osiągnięcia mistrzostwa sportowego, • działanie na rzecz rozwijania urządzeń i obiektów sportowych na obszarach wiejskich, • dążenie do wychowania zdrowego, młodego pokolenia wsi począwszy od pierwszych klas szkoły podstawowej, • zacieśnianie współpracy ze związkami sportowymi, która dzięki ich pomocy przyczyni się do wzrostu poziomu sportu, szczególnie wśród dzieci i młodzieży.
wspieranie rozwoju sportu powszechnego	<ul style="list-style-type: none"> • wspieranie realizacji imprez masowych, o ugruntowanej tradycji, • upowszechnianie aktywności ruchowej i zdrowego stylu życia w środowiskach najmniej zaangażowanych w uprawianie sportu, • współdziałanie w realizacji imprez sportowo-rekreacyjnych dla rodzin, • wspieranie i upowszechnianie realizacji programu „Sport w rodzinie”, • tworzenie dobrego wizerunku aktywności sportowej poprzez bezpośrednie zaangażowanie środowiska decydentów i pracowników samorządów lokalnych w udział w imprezach rekreacyjno-sportowych oraz rozgrywkach samorządowych, • czynne wykorzystanie infrastruktury turystycznej w realizacji imprez sportowo-rekreacyjnych.
wspieranie rozwoju bazy sportowej	<p><u>Priorytet pierwszy</u> - w pierwszej kolejności będą uwzględnione wnioski dotyczące budowy sal sportowych w gminach, w których tego typu obiektów nie ma. Priorytet ten będzie określony w oparciu o wskaźnik uwzględniający stosunek liczby ludności w wieku od 5 do 19 lat do liczby sal sportowych w danym powiecie.</p> <p><u>Priorytet drugi</u> - w drugiej kolejności będą uwzględnione wnioski dotyczące budowy krytych basenów pływackich w powiatach, w których tego typu obiektów nie ma.</p> <p><u>Priorytet trzeci</u> - w trzeciej kolejności będą uwzględnione wnioski dotyczące budowy boisk sportowych w gminach, w których tego typu obiektów jest najmniej.</p>
<p>Rok opracowania 2002 Dostęp on-line: http://bip.umwp.wrotapodlasia.pl/wojewodztwo/urzed_mar/programy_dzialania/programy/kult_sport.htm</p>	

Program ochrony powietrza dla aglomeracji białostockiej oraz miasta Łomża (rok opracowania 2009)

Celem Programu ochrony powietrza jest wskazanie przyczyn powstawania przekroczeń substancji w powietrzu w danej strefie na podstawie przedstawionych dowodów oraz wskazanie rozwiązań eliminujących przyczyny zanieczyszczeń, a tym samym zmierzających do poprawy jakości powietrza poprzez zastosowanie odpowiednio dobranych do danej strefy działań naprawczych.

Przygotowanie i zrealizowanie Programu ochrony powietrza wymagane jest dla stref, w których stwierdzono przekroczenia dopuszczalnych wartości choćby jednej substancji, spośród określonych w rozporządzeniu Ministra Środowiska z dnia 3 marca 2008 roku w sprawie poziomów niektórych substancji w powietrzu (Dz. U. z 2008 r. Nr 47, poz. 281).

Program ochrony powietrza dla aglomeracji białostockiej	
Zadania wspierające poprawę powietrza	
w zakresie transportu drogowego	<ol style="list-style-type: none"> 1. przebudowa układu komunikacyjnego obsługującego centrum miasta 2. budowa ścieżek rowerowych – rozbudowa systemu tras rowerowych i wspomaganie promocyjne akcji korzystania z rowerów przez mieszkańców 3. prowadzenie odpowiedniej polityki parkingowej w centrum miasta wymuszającej ograniczenia w korzystaniu z samochodów oraz zachowania proekologiczne (np. jeden samochód – kilku pasażerów)
w zakresie zagospodarowania miasta i gospodarki komunalnej i ochrony środowiska tworząc nowe plany lub zmieniając istniejące plany zagospodarowania przestrzennego (szczególnie na osiedlach: Jaroszkówka, Wygoda, Skorupy, Mickiewicza, Starosielce) należy uwzględnić aspekty wpływające na jakość powietrza	<ol style="list-style-type: none"> 1. wymogi dotyczące zaopatrywania mieszkań w ciepło na nowych osiedlach z nośników nie powodujących nadmiernej „niskiej emisji PM10” (tj. podłączanie do PEC, stosowanie kotłów gazowych lub olejowych, wykorzystanie energii odnawialnej), 2. projektowanie linii zabudowy uwzględniając zapewnienie „przewietrzania” miasta ze szczególnym uwzględnieniem terenów o gęstej zabudowie oraz terenów narażonych na występowanie wysokich stężeń pyłu zaw. PM10 (biorąc pod uwagę rozkład percentyla 90,4 ze stężeń 24-godz. pyłu zawieszzonego PM10 ze źródeł liniowych dla roku 2005 stwierdza się, że szczególnie narażone na ponadnormatywne stężenia pyłu PM10 są okolice skrzyżowań ulic: Wasilkowskiej i Gen. Wł. Andersa oraz Legionowej i M. Skłodowskiej-Curie. W rejonie skrzyżowania ul. Wasilkowskiej i Gen. Wł. Andersa obserwowane przekraczania mają zasięg do 70 m w kierunku północnym i zachodnim oraz do 50 m w kierunku południowym i wschodnim od skrzyżowania. W rejonie skrzyżowania Legionowej i M. Skłodowskiej-Curie obserwowane przekraczania mają zasięg do 60 m w kierunku północnym i zachodnim oraz do 40 m w kierunku południowym i wschodnim od skrzyżowania), 3. projektowanie wskaźników i parametrów zabudowy nowych terenów uwzględniając zachowanie i utrzymanie równowagi terenów zielonych w mieście,
w zakresie działań promocyjnych i edukacyjnych	<ol style="list-style-type: none"> 1. przeprowadzenie przynajmniej raz w roku akcji mającej na celu ograniczenie emisji ze spalania paliw w sektorze komunalno-bytowym, obejmującej opracowanie ulotek i plakatów, akcji szkolnych, informacji na stronie internetowej, w mediach lokalnych, 2. -przeprowadzenie przynajmniej raz w roku akcji ograniczenia emisji z systemu transportowego miasta (np. Dzień bez samochodu), 3. przeprowadzenie przynajmniej raz w roku akcji uświadamiającej szkodliwość spalania odpadów w kotłach grzewczych w celu zmiany przyzwolenia społecznego na tego rodzaju praktykę, 4. przeprowadzenie akcji mającej na celu uświadomienie mieszkańców o stanie jakości powietrza w mieście oraz czynników wpływających na jego jakość, obejmującej: <ol style="list-style-type: none"> a) np. instalację tablic informujących o aktualnym stanie zanieczyszczenia powietrza, b) akcją edukacyjną uświadamiającą mieszkańcom zagrożenia dla zdrowia jakie niosą ze sobą wysokie stężenia pyłu PM10, c) preferowane rodzaje zachowań w okresach wysokich stężeń PM10 (np. pozostanie w domu),
w zakresie działań wspomagających monitoring realizacji programu:	<ol style="list-style-type: none"> 1. instalacja dodatkowych stacji monitoringu jakości powietrza w zakresie pyłu zawieszzonego PM10, w obszarze najwyższych stężeń pyłu PM10 (okolice skrzyżowania ul. Wasilkowskiej, Gen. Wł. Andersa), z których jedna powinna być zlokalizowana na terenie o szczególnie wysokiej emisji pyłu PM10 (Tereny położone między południowo-wschodnią granicą cmentarza,

	ul. Wł. Raginisa, Wł. Wysockiego, 27 lipca do Pracowniczych ogródków działkowych (Os. Wygoda),
zmniejszenie emisji ze źródeł przemysłowych poprzez	<ol style="list-style-type: none"> 1. kontrolę dotrzymywania przez lokalne kotłownie standardów emisyjnych, 2. modernizację układów technologicznych ciepłowni, w tym wprowadzanie nowoczesnych technik spalania paliw oraz stosowanie wysokosprawnych urządzeń odpylających, 3. ograniczenia dla nowych inwestycji (np. wymagania w zakresie stosowanych paliw), 4. poprawę jakości stosowanego węgla lub zmianę nośnika na bardziej ekologiczne, 5. modernizację i hermetyzację procesów technologicznych oraz ich automatyzację, 6. wdrażanie nowoczesnych technologii, przyjaznych środowisku, 7. wdrażanie na szerszą skalę systemów zarządzania środowiskiem (np. ISO 14 000).

Plan gospodarki odpadami dla województwa podlaskiego na lata 2007-2013

Rok opracowania 2007

Dostęp on-line: <http://www.wrotapodlasia.pl/NR/rdonlyres/71A5AEE1-3503-4EEB-8E7C-CE4BE2B6CA7B/0/WPGOwersjaostateczna.pdf>

Za priorytetowe cele w zakresie gospodarowania odpadami w województwie podlaskim w latach 2007 - 2014 zgodnie z „Polityką ekologiczną państwa” uznaje się:

1. utrzymanie tendencji oddzielenia wzrostu ilości wytwarzanych odpadów od wzrostu gospodarczego kraju PKB,
2. zwiększenie udziału odzysku, w tym w szczególności odzysku energii z odpadów, zgodnego z wymaganiami ochrony środowiska, a zmniejszenie ilości wszystkich odpadów kierowanych na składowisko odpadów, w tym w szczególności doprowadzenie do sytuacji, że w 2013 roku nie będzie składowanych odpadów komunalnych ulegających biodegradacji więcej niż 50 % masy tych odpadów wytworzonych w 1995 r.,
3. zamknięcie do końca 2009 roku wszystkich krajowych składowisk nie spełniających standardów Unii Europejskiej,
4. wyeliminowanie praktyki nielegalnego składowania odpadów,
5. całkowite wyeliminowanie i unieszkodliwienie PCB do 2010 roku,
6. rozbudowa systemu odzysku i unieszkodliwiania zużytego sprzętu elektrycznego i elektronicznego oraz zużytych baterii i akumulatorów ukierunkowanego na całkowite wyeliminowanie ich składowania,
7. zapewnienie pełnej skuteczności działania systemu zbierania i demontażu pojazdów wycofanych z eksploatacji oraz odzysku, w tym recyklingu, odpadów powstających z pojazdów wycofywanych z eksploatacji,
8. stworzenie kompleksowej bazy danych o wprowadzanych na rynek produktach i gospodarce odpadami.

Program ochrony środowiska województwa podlaskiego na lata 2007 – 2010

Misja województwa w zakresie ochrony środowiska: Zrównoważony rozwój województwa podlaskiego przy zachowaniu i promocji środowiska naturalnego

Program ochrony środowiska województwa podlaskiego na lata 2007 – 2010	
Priorytety (cele długoterminowe)	Cele krótkoterminowe
PRIORYTET 1 Rozwój infrastruktury ochrony środowiska	<ol style="list-style-type: none"> ograniczenie hałasu komunikacyjnego <ul style="list-style-type: none"> - rozwój infrastruktury drogowej w celu ograniczenia emisji hałasu i wibracji, budowa obwodnic ograniczenie emisji pyłów do powietrza <ul style="list-style-type: none"> - dotrzymanie norm jakości powietrza dotyczących zapylenia - wykorzystywanie technologii przyjaznych środowisku - modernizacja kotłowni i inwestycje z zakresu źródeł energii odnawialnej (z wyłączeniem tych, które powodują wzrost emisji zapylenia w strefach o przekroczonej normie pyłu) ograniczenia eutrofizacji wód (rolnictwo, doczyszczanie ścieków, gospodarka ściekowa na wsi) <ul style="list-style-type: none"> - rozwój sieci wodno – kanalizacyjnej na obszarze województwa - modernizacja przestarzałych oczyszczalni ścieków - przywrócenie prawidłowego funkcjonowania melioracji terenów zagrożonych deficytem wodnym.
PRIORYTET 2 Ochrona ekologiczna regionu	<ul style="list-style-type: none"> - ochrona zdrowia i życia ludzkiego, człowiek jako element środowiska naturalnego - aktywna ochrona przyrody i krajobrazu - troska o gatunki chronione - zwiększenie liczby terenów leśnych w celu ochrony atmosfery - spełnianie wymogów regionalnego systemu informacji o trasach przewozu i miejscach składowania materiałów niebezpiecznych - spełnianie wymogów regionalnego systemu wczesnego ostrzegania i wspieranie służb ratownictwa - wzmocnienie kontroli w zakresie ochrony przed hałasem w zakładach usługowych produkcyjnych - kompensacja strat obszarów Natura 2000 - ograniczanie ryzyka wystąpienia poważnych awarii oraz sprawne usuwanie ich skutków - ograniczenie negatywnego wpływu eksploatacji kopalin na środowisko przez eliminację nielegalnych eksploatacji i niedopuszczenie do podejmowania wydobycia kopalin bez wymaganej koncesji - opracowanie i realizacja Programów Ochrony Powietrza.
PRIORYTET 3 Racjonalna gospodarka odpadami, przyjazna środowisku w celu ochrony wód i powierzchni ziemi	<ul style="list-style-type: none"> - kompleksowa gospodarka odpadami - modernizacja przestarzałych składowisk - rozszerzenie systemu segregacji odpadów - selekcjonowanie odpadów - bezpieczne dla środowiska unieszkodliwianie odpadów niebezpiecznych, w tym w szczególności w zakresie unieszkodliwiania azbestu i odpadów poakcyjnych - wprowadzenie skutecznego systemu monitoringu składowanych odpadów komunalnych i oddziaływania wysypisk na środowisko - likwidacja dzikich wysypisk - edukacja ekologiczna z zakresu gospodarki odpadami
PRIORYTET 4 Budowa świadomości ekologicznej społeczeństwa	<ul style="list-style-type: none"> - zwiększenie świadomości ekologicznej mieszkańców województwa - propagowanie ekologicznego stylu produkcji i konsumpcji - edukacja ekologiczna dzieci i młodzieży w szkołach i przedszkolach - tworzenie lokalnych ośrodków edukacji ekologicznej - kształtowanie polityki informacyjnej mającej na celu rezygnację przez firmy i

Program ochrony środowiska województwa podlaskiego na lata 2007 – 2010	
	instytucje z konwencjonalnych źródeł energii - mobilizowanie społeczeństwa do podejmowania działań proekologicznych - wspieranie instytucji i organizacji pozarządowych zajmujących się ochroną środowiska - podnoszenie skuteczności przestrzegania przepisów dotyczących ochrony środowiska.
Rok opracowania 2007 Dostęp on-line: http://www.wrotapodlasia.pl/pl/ochrona_srodowiska/programy_plany/	

Program Zintegrowanego Rozwoju Drogownictwa w Województwie Podlaskim do 2005 r., z perspektywą do 2015 r.

Transport pełni rolę usługową wobec społeczeństwa i gospodarki narodowej.

Infrastruktura transportu drogowego musi umożliwić powszechna i na odpowiednim poziomie jakościowym dostępność podmiotów gospodarczych i ludności w danym regionie do systemu transportu pasażerskiego i towarowego. Infrastruktura drogowa powinna również umożliwić bezproblemowe funkcjonowanie motoryzacji indywidualnej.

Dlatego też cel generalny polityki transportowej województwa w zakresie infrastruktury transportu drogowego sformułowano jako:

„Rozwój systemu infrastruktury transportu drogowego w województwie podlaskim w celu podniesienia atrakcyjności inwestycyjnej i turystycznej województwa, zapewnienia rozwoju społeczno-gospodarczego regionu, szerokiego włączenia go w system współpracy międzynarodowej (w tym przygranicznej) oraz zabezpieczenia potrzeb komunikacyjnych ludności”.

Program Zintegrowanego Rozwoju Drogownictwa w Województwie Podlaskim do 2005 r., z perspektywą do 2015 r.	
Cele podstawowe	Główne zadania
1. Podniesienie atrakcyjności inwestycyjnej i aktywności gospodarczej województwa poprzez usprawnienie dostępu podmiotów gospodarczych do systemu infrastruktury drogowej.	1. Rozbudowa i modernizacja istniejącej sieci dróg krajowych i wojewódzkich wraz z infrastrukturą towarzyszącą oraz poprawa jakości obsługi transportowej regionu. 2. Rozbudowa dróg lokalnych (powiatowych i gminnych) w celu zwiększenia możliwości rozwoju rolnictwa, przemysłu rolno-spożywczego, leśnictwa i drobnego przemysłu materiałów budowlanych. 3. Budowa drogi dojazdowej do planowanego w okolicach wsi Topolany lotniska regionalnego dla Białegostoku.
2. Szersze włączenie regionu we współpracę międzynarodową (w tym przygraniczną) poprzez rozbudowę i modernizację głównych ciągów tranzytowych.	1. Modernizacja dróg tranzytowych a w szczególności trasy Via Baltica i drogi Nr S19 oraz drogi nr 61. 2. Rozbudowa systemu przejść granicznych oraz dróg dojazdowych do tych przejść w celu usprawnienia dostępności regionu dla międzynarodowego, a w tym przygranicznego, ruchu turystycznego. 3. Rozbudowa infrastruktury przydrożnej umożliwiającej lepszą obsługę ruchu tranzytowego i tworzącej nowe miejsca pracy, poprawiającej jakość oferty turystycznej oraz dającej zatrudnienie przy obsłudze ruchu turystycznego.
3. Stworzenie warunków do rozwoju turystyki (w tym agroturystyki) poprzez budowę i modernizację dróg regionalnych i	1. Rozbudowa systemu dróg, infrastruktury przydrożnej i turystycznej ułatwiającej dostęp turystów do unikalnych obszarów przyrodniczych, historycznych i kulturowych. 2. Poprawa stanu dróg regionalnych i lokalnych w celu ułatwienia rozwoju agroturystyki.

Program Zintegrowanego Rozwoju Drogownictwa w Województwie Podlaskim do 2005 r., z perspektywą do 2015 r.	
lokalnych w rejonach atrakcyjnych turystycznie i krajoznawczo.	3. Rozbudowa przydrożnej infrastruktury turystycznej
4. Stworzenie warunków do poprawy obsługi komunikacyjnej ludności.	1. Rozbudowa dróg w celu zwiększenia dostępności komunikacyjnej głównych obszarów i centrów rozwojowych województwa. 2. Modernizacja i rozbudowa dróg lokalnych włączających szerzej wiele obszarów i miejscowości w bieg życia gospodarczego, oświatowego i kulturalnego, co w efekcie przyczyni się do zapobieżenia ich degradacji oraz poprawić powinno obsługę komunikacyjną zamieszkującej je ludności. 3. Poprawa powiązań komunikacyjnych małych ośrodków osadniczych z miastami powiatowymi i Białymstokiem co ułatwi znacznej części ludności dostęp do usług i funkcji pełnionych przez te ośrodki.
5. Zachowanie warunków przyrodniczych, historycznych i kulturalnych specyficznych w skali całego kraju.	1. Rozbudowa sieci drogowej w sposób pozwalający rozwijać system drogowy bez naruszania unikalnych wartości przyrodniczych. 2. Rozbudowa parkingów, infrastruktury przydrożnej oraz organizacja transportu zbiorowego w sposób ograniczający zagrożenia, jakie stwarza masowa motoryzacja indywidualna dla wybranych obszarów chronionych.
Rok opracowania 2002 Dostęp on-line: bip.umwp.wrotapodlasia.pl/wojewodztwo/_wojewo/_woj/spr_2004_pr.htm	

Program Rozwoju Specjalistycznej Opieki Zdrowotnej w Województwie Podlaskim

Rok opracowania 2007

Dostęp on-line

http://bip.umwp.wrotapodlasia.pl/wojewodztwo/urzed_mar/programy_dzialania/programy/program_opieka_zdrowotna.htm

Program Rozwoju Specjalistycznej Opieki Zdrowotnej w Województwie Podlaskim został przyjęty uchwałą Nr 53/667/07 Zarządu Województwa Podlaskiego w dniu 4 grudnia 2007 r.

Zgodnie z założeniami tego dokumentu, dobrze rozwinięta opieka zdrowotna powinna stanowić element kształtowania silnego potencjału społecznego województwa podlaskiego. Dlatego wspierany będzie rozwój infrastruktury ochrony zdrowia gwarantującej wysoki standard usług, zapewniającej wdrażanie i korzystanie z nowoczesnych technik i procedur medycznych. Wymaga to rozbudowy, modernizacji i odpowiedniego wyposażenia w nowoczesną aparaturę diagnostyczną i terapeutyczną szpitali i innych jednostek opieki zdrowotnej zapewniających specjalistyczną i wysokospecjalistyczną opiekę zdrowotną. Niezbędna jest poprawa jakości i dostępności udzielanych świadczeń, a także rozszerzenie możliwości diagnostycznych i terapeutycznych oraz z informatyzowanie jednostek opieki zdrowotnej.

Cele rozwoju opieki zdrowotnej:

- dostosowanie infrastruktury ochrony zdrowia do wymogów określonych w rozporządzeniu Ministra Zdrowia z dnia 10 listopada 2006 r. w sprawie wymagań, jakim powinny odpowiadać pod względem fachowym i sanitarnym pomieszczenia i urządzenia zakładu opieki zdrowotnej,
- poprawa dostępu do specjalistycznych oraz wysokospecjalistycznych świadczeń zdrowotnych oraz podniesienie jakości świadczeń zdrowotnych,

- podniesienie standardów świadczeń w zakresie ratownictwa medycznego.

Cele będą realizowane poprzez:

- poprawę warunków i poziomu jakości udzielanych świadczeń zdrowotnych w zakładach opieki zdrowotnej zgodnie z przewidzianymi prawem standardami,
- zwiększenie dostępu do specjalistycznych oraz wysokospecjalistycznych świadczeń zdrowotnych,
- poprawę wyposażenia jednostek opieki zdrowotnej w nowoczesny sprzęt i aparaturę medyczną,
- rozbudowę i modernizację infrastruktury ochrony zdrowia.

Priorytety działań:

- modernizacja, rozbudowa obiektów związanych z infrastrukturą ochrony zdrowia, w celu dostosowania ich do obecnych standardów oraz przepisów prawnych,
- modernizacja pomieszczeń w związku z zakupem i instalacją nowego sprzętu medycznego,
- zakup nowych urządzeń medycznych oraz modernizacja istniejących,
- zakup wyposażenia dla systemu ratownictwa medycznego,
- wdrażanie programów profilaktycznych oraz promocja zdrowia.

Podlaska Strategia Zatrudnienia do 2015 roku

Podlaska Strategia Zatrudnienia 2015 posiada charakter strategii sektorowej wyznaczającej kierunki polityki samorządu województwa podlaskiego w zakresie działań podejmowanych na rynku pracy i oddziałujących na rynek pracy.

Konstrukcja Strategii jest nawiązaniem do krajowych dokumentów, które mają najściślejszy związek ze sprawami zatrudnienia i rynku pracy – do Krajowej Strategii Zatrudnienia na lata 2007-2013 i Programu Operacyjnego Kapitał Ludzki.

Realizacja celów strategicznych znajduje swój wyraz w następującym układzie priorytetów (działań) przedstawiono w tabeli.

Podlaska Strategia Zatrudnienia do 2015 roku		
Cele	Priorytety	Działania
I. Wyższa aktywność zawodowa i integracja społeczna	1. Wzrost zatrudnienia	1. Promocja mobilności na rynku pracy 2. Aktywizacja zawodowa młodzieży 3. Pobudzenie aktywności zawodowej osób bezrobotnych 4. Zmiana pracy nielegalnej na legalne zatrudnienie 5. Promocja i wspieranie elastycznych form zatrudnienia 6. Sprzyjanie zatrudnieniu w ramach ekonomii społecznej
	3. Wyrównywanie szans i przeciwdziałanie dyskryminacji w dostępie do pracy i edukacji	1. Promocja równości szans na rynku pracy 2. Wsparcie zatrudnienia osób z grup zagrożonych wykluczeniem społecznym 3. Eliminacja barier ekonomicznych, społecznych i zdrowotnych osób niepełnosprawnych w celu podniesienia zdolności do edukacji i zatrudnienia 4. Wsparcie programów edukacyjnych mających na celu wyrównywanie szans uczniów

Podlaska Strategia Zatrudnienia do 2015 roku

		<ul style="list-style-type: none"> 5. Wspieranie zatrudnienia socjalnego grup zagrożonych wykluczeniem społecznym oraz sieci Centrów Integracji Społecznej i Klubów Integracji Społecznej 6. Reorientacja zawodowa osób dotkniętych procesami restrukturyzacyjnymi 7. Programy stypendialne dla uczących się dzieci i młodzieży z najuboższych rodzin. 8. Wyrównywanie szans kobiet na rynku pracy. 9. Promocja innowacyjnych programów mających na celu zapobieganie ubóstwu i wykluczeniu społecznemu
	6. Tworzenie miejsc pracy na obszarach wiejskich	<ul style="list-style-type: none"> 1. Pomoc w reorientacji zawodowej osób odchodzących z rolnictwa 2. Stymulowanie rozwoju otoczenia rolnictwa i wzrostu zatrudnienia pozarolniczego na wsi 3. Wsparcie kształcenia mieszkańców obszarów wiejskich 4. Podniesienie kwalifikacji osób i poziomu usług turystycznych 5. Wsparcie mobilności ludności wiejskiej
II. Lepsza edukacja i wyższe kwalifikacje zawodowe	2. Rozwój przedsiębiorczości i innowacyjności na rzecz zatrudnienia	<ul style="list-style-type: none"> 1. Promocja i wsparcie samozatrudnienia 2. Wzmacnianie współpracy szkół wyższych i sektora gospodarczego na polu innowacji 3. Wspieranie tworzenia i rozwoju firm innowacyjnych 4. Rozwój usług z zakresu e-biznesu 5. Podnoszenie kwalifikacji kadr regionalnej gospodarki 6. Wspieranie kierunków studiów nakierowanych na innowacyjny rozwój regionu 7. Wsparcie tworzenia i rozwoju inkubatorów przedsiębiorczości w szkołach ponadgimnazjalnych i wyższych.
	4. Podniesienie jakości kształcenia i wyposażenia szkół zawodowych	<ul style="list-style-type: none"> 1. Wspieranie kształcenia ustawicznego oraz działań na rzecz rozwoju zawodowego zgodnie z potrzebami rynku pracy 2. Wspieranie kształcenia w zawodach i umiejętnościach poszukiwanych przez pracodawców na rynku pracy 3. Wzmocnienie potencjału rozwojowego i innowacyjnego szkół zawodowych
III. Aktywizacja lokalnych rynków pracy	5. Rozwój lokalnych partnerstw i dialogu społecznego na rzecz rynku pracy	<ul style="list-style-type: none"> 1. Wsparcie porozumień na rzecz zatrudnienia, integracji społecznej oraz edukacji 2. Wsparcie partnerstwa publiczno-prywatnego w ekonomii społecznej 3. Rozwój partnerstwa na rzecz rozwoju lokalnego
	7. Zwiększenie efektywności i jakości obsługi rynku pracy	<ul style="list-style-type: none"> 1. Podwyższanie jakości usług świadczonych przez instytucje rynku pracy 2. Wspieranie i upowszechnianie pośrednictwa pracy w szczególności przez nowe formy komunikacji 3. Rozwój poradnictwa i informacji zawodowej 4. Rozwijanie i doskonalenie systemu informacji, monitorowania i prognozowania popytu na pracę, w tym doskonalenie i aktualizowanie wiedzy o zawodach deficytowych i nadwyżkowych
Rok opracowania 2006 Dostęp on-line: http://www.up.podlasie.pl/default.aspx?docId=9128		

Wojewódzka Strategia Polityki Społecznej na lata 2006-2013

Wojewódzka Strategia Polityki Społecznej na lata 2006-2013 została przyjęta uchwałą nr XXXV/439/06 Sejmiku Województwa Podlaskiego w dniu 30 stycznia 2006 r.

Strategia Polityki Społecznej Województwa Podlaskiego jest zgodna z założeniami polityki państwa w tym zakresie, a także jest spójna ze Strategią Rozwoju Województwa Podlaskiego.

Cel główny strategii: „Polityka społeczna sprawnym i skutecznym elementem systemu wsparcia społecznego mieszkańców Podlasia” sprzyja realizacji priorytetu „Rozwój instytucji i urzędów infrastruktury społecznej o zasięgu i znaczeniu regionalnym i ponadregionalnym w dziedzinie zdrowia, opieki społecznej i kultury oraz podnoszenia w ten sposób rangi i pozycji ośrodków regionalnych województwa i jego integracji wewnętrznej” zawartego w strategii rozwoju województwa podlaskiego.

Strategia Polityki Społecznej Województwa Podlaskiego posiada atut społecznego wysiłku wszystkich zainteresowanych niesieniem pomocy osobom i rodzinom, które takiego wsparcia potrzebują. Jej wdrożenie wspierane będzie przez wiele instytucji samorządowych i organizacji społecznych o dużym potencjale.

W dokumencie wyodrębniono cztery obszary strategiczne, wokół których była budowana Strategia Polityki Społecznej. Obszary te to:

- Rodzina.
- Zapobieganie wykluczeniu społecznemu osób i rodzin oraz ich integracja ze społeczeństwem.
- Usprawnienie systemu wsparcia społecznego.
- Wsparcie rozwoju społeczeństwa obywatelskiego.

Wojewódzka Strategia Polityki Społecznej na lata 2006-2013	
7.1. Rodzina	7.1.1. stworzenie sprawnego i efektywnego systemu wspierania instytucji rodziny 7.1.2. wspieranie rodziny w wypełnianiu jej funkcji, szczególnie opiekuńczo - wychowawczych oraz wyrównywania szans rozwojowych dzieci i młodzieży 7.1.3. Przeciwdziałanie patologiom społecznym wewnątrz rodziny 7.1.4. Polepszanie warunków materialno - bytowych rodzin
7.2. Zapobieganie wykluczeniu społecznemu osób i rodzin oraz ich integracja ze społeczeństwem	7.2.1. Prowadzenie działań zapobiegających zjawisku ubóstwa i wykluczeniu społecznemu 7.2.2. Wspieranie działań na rzecz integracji społecznej i Zawodowej osób i rodzin wykluczonych społecznie
7.3. Usprawnienie systemu wsparcia społecznego	7.3.1. Otoczenie opieką i wspieranie osób starszych i niepełnosprawnych
7.4. Wsparcie rozwoju społeczeństwa obywatelskiego	7.4.1. Rozwijanie współpracy województwa z organizacjami pozarządowymi
Dostęp on-line: http://www.rops-bialystok.pl/	

Program w zakresie Pomocy Społecznej i Polityki Prorodzinnej w Województwie Podlaskim na lata 2009-2013

Program w zakresie Pomocy Społecznej i Polityki Prorodzinnej w Województwie Podlaskim na lata 2009-2013 został przyjęty uchwałą nr XXIV/298/09 Sejmiku Województwa Podlaskiego w dniu 16 lutego 2009 roku.

Prace nad „Programem w zakresie pomocy społecznej i polityki prorodzinnej w województwie podlaskim na lata 2009-2013” rozpoczęto od zidentyfikowania na podstawie aktualnej sytuacji społeczno-gospodarczej województwa podlaskiego, głównych problemów dotyczących bezpośredniej i pośredniej pomocy osobom i rodzinom z Podlasia oraz przeciwdziałania wykluczeniu społecznemu. Biorąc pod uwagę te problemy określono wizję Programu oraz cele strategiczne, które uznano za priorytetowe dla realizacji wizji.

Wizja Programu: W wyniku realizacji Programu system pomocy społecznej i polityki prorodzinnej w województwie podlaskim będzie skutecznie podnosił jakość życia mieszkańców województwa podlaskiego, a w szczególności tych, którzy ze względu na trudną sytuację życiową nie są w stanie samodzielnie zaspokoić podstawowych potrzeb bytowych, a przez to nie mogą uczestniczyć lub mają ograniczony udział w życiu rodzinnym, zawodowym i społecznym.

Program w zakresie Pomocy Społecznej i Polityki Prorodzinnej w Województwie Podlaskim na lata 2009-2013	
I. Wdrażanie aktywnej polityki społecznej	1.1. Zwiększenie wiedzy podmiotów polityki społecznej na temat problemów społecznych 1.2. Stymulowanie i wspomaganie lokalnych inicjatyw 1.3. Wprowadzanie i wspieranie innowacyjnych rozwiązań 1.4. Zwiększenie dostępności do kształcenia i szkoleń dla służb społecznych 1.5. Rozwój sektora pozarządowego
II. Systemowa pomoc osobom i rodzinom	2.1. Wzmacnianie rozwiązań służących harmonijnemu funkcjonowaniu rodzin 2.2. Rozwój usług socjalnych 2.3. Wyrównywanie szans dzieci i młodzieży 2.4. Rozwój usług socjalnych i edukacyjnych dla osób starszych 2.5. Rozwój infrastruktury pomocy społecznej
Rok opracowania 2008 Dostęp on-line: http://bip.rops.wrotapodlasia.pl/uchwaly_sejmiku/	

Program profilaktyki i rozwiązywania problemów alkoholowych w województwie podlaskim na lata 2009-2013

Program został opracowany w Regionalnym Ośrodku Polityki Społecznej w Białymstoku przy konsultacji zespołu specjalistów w zakresie profilaktyki i rozwiązywania problemów alkoholowych oraz przemocy w rodzinie.

Tworzenie programu odbywało się przy wykorzystaniu danych zgromadzonych w sprawozdaniach z działalności samorządów gminnych w zakresie profilaktyki i rozwiązywania problemów alkoholowych oraz informacji uzyskanych z Komendy Wojewódzkiej Policji w Białymstoku, a także Wojewódzkiego Ośrodka Profilaktyki i Terapii Uzależnień w Łomży.

Wizja Programu: Realizacja Programu ma przyczynić się do przeciwdziałania problemom alkoholowym w województwie podlaskim, a w szczególności do ograniczania używania alkoholu i związanych z tym problemów społecznych i zdrowotnych.

W niniejszym dokumencie określono pięć celów strategicznych, które zestawiono w poniższej tabeli.

Program profilaktyki i rozwiązywania problemów alkoholowych w województwie podlaskim na lata 2009-2013	
I. Rozwiązywanie problemów alkoholowych	<p>1.1. Zwiększenie dostępności świadczeń w zakresie leczenia i rehabilitacji poprzez rozwój specjalistycznych placówek oraz programów dla osób uzależnionych od alkoholu, współuzależnionych i ich rodzin</p> <p>1.2. Działania na rzecz modernizacji istniejącej bazy placówek prowadzących leczenie, rehabilitację i reintegrację osób uzależnionych od alkoholu oraz współuzależnionych, a także wspieranie powstawania nowych placówek</p> <p>1.3. Zwiększenie dostępności pomocy terapeutycznej dla uzależnionych od alkoholu osadzonych w zakładach karnych, aresztach śledczych oraz osób, które opuściły te placówki.</p> <p>1.4. Wdrażanie metod wczesnej diagnozy i krótkiej interwencji wobec nadużywających alkohol pacjentów opieki zdrowotnej.</p> <p>1.5. Wdrażanie programów psychoedukacyjnych dla kierowców</p>
II. Profilaktyka	<p>2.1. Wspieranie programów profilaktycznych i działań społeczności lokalnych na rzecz zapobiegania używaniu alkoholu i innych środków psychoaktywnych, w szczególności przez dzieci i młodzież,</p> <p>2.2. Podniesienie poziomu wiedzy społeczeństwa na temat problemów związanych z używaniem alkoholu i innych środków psychoaktywnych oraz możliwości zapobiegania temu zjawisku.</p>
III. Przeciwdziałanie przemocy w rodzinie	<p>3.1. Rozwój systemu przeciwdziałania przemocy w rodzinach z problemem alkoholowym przy współpracy instytucji realizującymi zadania w tym zakresie.</p> <p>3.2. Zapewnienie profesjonalnej pomocy interwencyjnej i terapeutycznej dzieciom – ofiarom przemocy oraz ich rodzinom.</p>
IV. Współdziałanie z instytucjami i organizacjami	<p>4.1. Wspieranie i udzielanie pomocy podmiotom realizującym zadania związane z profilaktyką i rozwiązywaniem problemów alkoholowych.</p> <p>4.2. Wspieranie programów realizowanych przez organizacje pozarządowe zajmujące się rozwiązywaniem problemów uzależnień oraz przeciwdziałaniem przemocy w rodzinie</p>
V. Wsparcie informacyjne realizacji wojewódzkiego programu profilaktyki i rozwiązywania problemów alkoholowych	<p>5.1. Monitorowanie problemu alkoholizmu</p> <p>5.2. Monitorowanie problemu przemocy w rodzinie</p>
<p>Rok opracowania 2008 Dostęp on-line: http://bip.rops.wrotapodlasia.pl/uchwały_sejmiku/</p>	

Program przeciwdziałania narkomanii w województwie podlaskim na lata 2009-2013

„Program przeciwdziałania narkomanii w województwie podlaskim na lata 2009-2013” jest wypełnieniem zamysłu ustawodawcy. Zakłada on osiągnięcie celu ogólnego, którym jest ograniczenie używania narkotyków i związanych z tym problemów społecznych i zdrowotnych na terenie województwa podlaskiego.

Realizacja powyższego celu odbywać się będzie w trzech obszarach:

- profilaktyki,
- leczenia, rehabilitacji, ograniczania szkód zdrowotnych i reintegracji społecznej,
- badań i monitoringu.

W obrębie poszczególnych obszarów problemowych sformułowano cele ogólne, którym przypisano odpowiednie cele szczegółowe oraz zadania.

Wizja Programu: Realizacja Programu ma przyczynić się do ograniczenia problemów związanych z narkomanią w województwie podlaskim, a w szczególności do ograniczania używania narkotyków i związanych z tym problemów społecznych i zdrowotnych.

Tak sformułowana wizja przekłada się na dwa cele strategiczne zestawione w poniższej tabeli.

Program przeciwdziałania narkomanii w województwie podlaskim na lata 2009-2013	
I. Zahamowanie tempa wzrostu popytu na narkotyki.	1.1. Zwiększenie zaangażowania podmiotów uprawnionych do realizacji zadań profilaktycznych w przeciwdziałanie narkomanii 1.2. Podniesienie jakości programów profilaktycznych oraz gminnych programów przeciwdziałania narkomanii 1.3. Podniesienie poziomu wiedzy społeczeństwa na temat problemów związanych z używaniem substancji psychoaktywnych i możliwości zapobiegania zjawisku 1.4. Ograniczanie podaży
II. Poprawa stanu zdrowia i funkcjonowania społecznego osób uzależnionych od narkotyków oraz używających narkotyków w sposób szkodliwy.	2.1. Polepszenie jakości postępowania leczniczego, rehabilitacyjnego i programów ograniczania szkód zdrowotnych 2.2. Poprawa dostępności świadczeń na poziomie regionalnym
Rok opracowania 2008 Dostęp on-line: http://bip.rmps.wrotapodlasia.pl/uchwaly_sejmiku/	

Program na rzecz poprawy warunków życia społecznego i zawodowego osób niepełnosprawnych w województwie podlaskim na lata 2009-2013

Potrzeba stworzenia w województwie podlaskim spójnego, kompleksowego systemu wspierania osób niepełnosprawnych na każdym etapie i w każdym obszarze ich życia była podnoszona przez to środowisko i wszystkie podmioty działające na jego rzecz. Proces budowania takiego systemu musi odbywać się w zgodzie z oczekiwaniami tego środowiska, z

jego udziałem, ale również z uwzględnieniem zapisów zawartych w dokumentach strategicznych i programowych dotyczących rozwoju kraju i regionu oraz strategii adresowanych do różnych obszarów życia.

Wizja Programu: Realizacja Programu ma przyczynić się do pogłębienia integracji społecznej i ekonomicznej niepełnosprawnych mieszkańców województwa podlaskiego, czego skutkiem ma być eliminacja zjawiska wykluczenia społecznego tych osób.

Tak sformułowana wizja przekłada się na dwa cele strategiczne zestawione w poniższej tabeli.

Program na rzecz poprawy warunków życia społecznego i zawodowego osób niepełnosprawnych w województwie podlaskim na lata 2009-2013	
I. Poprawa warunków życia społecznego osób niepełnosprawnych	1.1. Wspieranie wczesnej interwencji, profilaktyki i rehabilitacji medycznej 1.2. Zwiększanie dostępności i uczestnictwa osób niepełnosprawnych w życiu społecznym 1.3. Kształtowanie właściwych postaw społecznych sprzyjających realizowaniu praw osób niepełnosprawnych
II. Poprawa warunków życia zawodowego osób niepełnosprawnych	2.1. Wyrównywanie szans osób niepełnosprawnych w dostępie do edukacji 2.2. Tworzenie warunków do rehabilitacji zawodowej osób niepełnosprawnych 2.3. Stworzenie kompleksowego systemu informacyjnego obejmującego dane nt. warunków życia osób niepełnosprawnych w województwie podlaskim
Rok opracowania 2008 Dostęp on-line: http://bip.rops.wrotapodlasia.pl/uchwalv_sejmiku/	

4. Analiza możliwości wykorzystania istniejących dokumentów lokalnych w procesie formułowania „Strategii Rozwoju Miasta Białegostoku na lata 2011 - 2020 plus”

4.1 Dokumenty planistyczne dla Zespołu ds. Metropolii

Analiza dokumentów strategicznych i planistycznych szczebla lokalnego lub ponadlokalnego w rozumieniu poziomu powiatu, wskazuje, że nie zawierają one bezpośrednich celów nawiązujących do stworzenia obszaru metropolitalnego Białegostoku. Strategiczne cele w dokumentach szczebla regionalnego i krajowego wskazują na potencjalną aglomerację Białegostoku, w skład której ma wejść Miasto Białystok wraz z okolicznymi gminami, a także powiat sokólski. Z tych też względów przedstawiono dokumenty planistyczne dwóch potencjalnych powiatów wchodzących w skład planowanej metropolii (białostockiego i sokólskiego), a także dokumentu niższego szczebla, a mianowicie poszczególne strategie miast i gmin wymienionych powiatów.

Strategia Zrównoważonego Rozwoju Powiatu Sokólskiego (przyjęta przez Radę Powiatu Sokólskiego w 2001 roku)

Misją strategii jest „Zapewnienie zrównoważonego rozwoju powiatu sokólskiego przez wspieranie przedsiębiorczości, z zachowaniem walorów przyrodniczych i kulturowych.”

W opracowanej strategii zrównoważonego rozwoju sformułowano trzy cele pierwszego rzędu i dwanaście celów II rzędu.

Strategia Zrównoważonego Rozwoju Powiatu Sokólskiego	
Cele I rzędu	Cele II rzędu
A. Powiat sokólski obszarem tworzącym konkurencyjne warunki rozwoju przedsiębiorczości, terenów wiejskich, wykorzystującym położenie przygraniczne do rozwoju szerokiej współpracy transgranicznej i zagranicznej.	<ol style="list-style-type: none"> 1. Rozwój instytucji samorządu gospodarczego i zawodowego. 2. Wspieranie rozwoju małych i średnich przedsiębiorstw oraz wspieranie rozwoju nowoczesnych gałęzi przemysłu, wdrażających innowacyjne technologie. 3. Kształtowanie pozytywnego wizerunku powiatu. Tworzenie warunków do rozwoju współpracy transgranicznej. 4. Rozwój produkcji i przetwórstwa oraz marketingu produktów rolnych.
B. Powiat sokólski obszarem rozwoju infrastruktury społecznej, stosownie do potrzeb i aspiracji mieszkańców oraz wielokierunkowej edukacji i rozwoju kultury z poszanowaniem odrębności narodowych, kulturowych i religijnych.	<ol style="list-style-type: none"> 1. Rozwój edukacji i innych placówek oświaty. 2. Przeciwdziałanie bezrobociu. 3. Stworzenie sprawnego systemu pomocy społecznej. 4. Wspieranie rozwoju opieki zdrowotnej.
C. Powiat sokólski obszarem rozwoju nowoczesnej infrastruktury technicznej uwzględniającej racjonalne wykorzystanie walorów środowiska przyrodniczego oraz wspierania rozwoju turystyki, kultury fizycznej i sportu.	<ol style="list-style-type: none"> 1. Ochrona i kształtowanie środowiska kulturowego z zachowaniem jego tożsamości. 2. Wspieranie rozwoju kultury fizycznej i sportu oraz bazy sportowo-rekreacyjnej. 3. Tworzenie warunków do rozwoju edukacji ekologicznej turystyki i rekreacji. 4. Rozwój infrastruktury technicznej ośrodków miejskich i wiejskich, w tym szczególnie poprawa infrastruktury transportowej

Plan Rozwoju Lokalnego Powiatu Sokólskiego na lata 2008 – 2015

Plan Rozwoju Lokalnego Powiatu Sokólskiego formułuje misję: „Zrównoważony rozwój gospodarczy i społeczny powiatu sokólskiego”. Plan realizowany jest poprzez siedem celów strategicznych:

1. Zrównoważony rozwój rolnictwa i obszarów wiejskich.
2. Rozwój przedsiębiorczości.
3. Ochrona środowiska i zagospodarowanie jego potencjału.
4. Modernizacja drogowej sieci transportowej.
5. Rozwój infrastruktury społecznej oraz zasobów ludzkich.
6. Poprawa bezpieczeństwa mieszkańców powiatu.
7. Tereny przygraniczne – infrastruktura i zagospodarowanie.

Priorytetami Planu Rozwoju Lokalnego adekwatnego do misji i celów strategicznych na lata 2008 - 2015 są:

1. Rozbudowa i modernizacja infrastruktury wspierającej rozwój miast i obszarów wiejskich powiatu.
2. Ochrona i poprawa stanu środowiska.
3. Rozwój lokalnych zasobów ludzkich.
4. Wzmocnienie potencjału gospodarczego i społecznego powiatu.

Planu Rozwoju Lokalnego Powiatu Sokólskiego na lata 2008 – 2015	
Priorytet	Cele
1. Rozbudowa i modernizacja infrastruktury wspierającej rozwój miast i obszarów wiejskich powiatu.	<ul style="list-style-type: none"> • podniesienie poziomu atrakcyjności inwestycyjnej i produkcyjno-usługowej na terenie powiatu, • racjonalne wykorzystanie istniejącego majątku produkcyjnego i usługowego oraz zasobów surowcowych i kwalifikowanych kadr, • poprawa jakości środowiska naturalnego i rolniczego, • wykorzystanie potencjału naukowo-zawodowego szkół oraz wdrażanie postępu technicznego i organizacyjnego w sferze produkcji i usług, • zwiększenie atrakcyjności, powiatu jako miejsca pracy, zamieszkania i wypoczynku, • dostosowanie potencjału dydaktycznego i profili kształcenia szkół do zapotrzebowania przemysłu i usług komercyjnych, • poprawa dostępności i jakości komunikacyjnej powiatu
2. Ochrona i poprawa stanu środowiska.	<p><i>(Z uwagi na brak celów podano działania)</i></p> <p>Działanie 2.1. Edukacja ekologiczna oraz propagowanie postaw i zachowań motywujących ludność do działań sprzyjających środowisku i jego ochronie.</p> <p>Działanie 2.2. Wspieranie programów i działań zmierzających do zwiększenia lesistości powiatu oraz dążenie do prowadzenia racjonalnej gospodarki leśnej.</p> <p>Działanie 2.3. Ograniczenia emisji zanieczyszczeń do powietrza i poszanowanie energii.</p> <p>Działanie 2.4. Ochrona przed hałasem.</p> <p>Działanie 2.5. Wspieranie działań zmierzających do zapobiegania katastrofom transportowym i przemysłowym powodującym zagrożenie dla ludzi i środowiska.</p>
3. Rozwój lokalnych zasobów ludzkich.	<ul style="list-style-type: none"> • umożliwienie dostosowania wiedzy, wykształcenia i umiejętności zawodowych do wymogów rynku pracy, • ograniczenie bezrobocia i wzrost zatrudnienia wśród mieszkańców powiatu, • rehabilitacja zawodowa i społeczna osób niepełnosprawnych, • zapobieganie marginalizacji i wykluczeniu społecznemu grup mieszkańców powiatu.

4. Wzmocnienie potencjału gospodarczego i społecznego powiatu	<ul style="list-style-type: none"> • rozwój przedsiębiorczości, szczególnie w sektorze małych i średnich przedsiębiorstw w miastach i na obszarach wiejskich, • podniesienie poziomu konkurencyjności regionalnej powiatu, • promocja walorów turystycznych i zdrowotnych powiatu, • zachowanie tożsamości kulturowej mieszkańców powiatu oraz ochrona dziedzictwa kulturowego, • tworzenie warunków do nawiązywania współpracy partnerskiej powiatu z partnerami w kraju i z zagranicy, • wzmocnienie pozytywnego wizerunku powiatu.
Dokument przyjęty uchwałą nr XVI/148/08 Rady Powiatu Sokólskiego z dnia 16 kwietnia 2008 r.	

Strategia Zrównoważonego Rozwoju Powiatu Białostockiego do roku 2010

Misja sformułowana w strategii brzmi: „Zrównoważony rozwój gospodarczy i społeczny powiatu białostockiego”. Strategia będzie realizowana poprzez następujące cele strategiczne:

1. Zrównoważony rozwój rolnictwa i obszarów wiejskich
2. Rozwój przedsiębiorczości
3. Ochrona środowiska i jego zagospodarowanie
4. Rozwój i modernizacja drogowej sieci transportowej
5. Rozwój infrastruktury społecznej
6. Poprawa bezpieczeństwa mieszkańców powiatu

Plan Rozwoju Lokalnego Miasta i Gminy Choroszcz na lata 2004-2013

Rok opracowania 2004

Dostęp on-line:

http://choroszcz.pl/files/program_rl.pdf

Opracowany w 2004 roku „Plan Rozwoju Lokalnego Gminy Choroszcz na lata 2004 - 2013” zakłada podjęcie działań w kilku obszarach, które będą działały stymulująco na rozwój gospodarczy i społeczny. Wyłonione obszary oraz konkretne zadania w liczbie 48 nie nawiązują do tematu metropolii.

W opracowanym Planie wskazano na działania podejmowane w sześciu dziedzinach:

- Działanie I – Zmiana struktury gospodarki gminy.
- Działanie II – Zmiana w sposobie użytkowania terenu.
- Działanie III – Rozwój infrastruktury technicznej.
- Działanie IV – Poprawa stanu środowiska naturalnego.
- Działanie V – Poprawa stanu środowiska kulturalnego.
- Działanie VI – Poprawa warunków i jakości życia mieszkańców.

Strategia Rozwoju Gminy Juchnowiec Kościelny na lata 2008-2025

Rok opracowania 2009

Dostęp on-line:

http://bip.ug.juchn-kosc.wrotapodlasia.pl/inf_sr/sr_plany/var/resources/14/26/71/strategia4a.pdf

Misja

Gmina Juchnowiec Kościelny prężnym ośrodkiem harmonijnego rozwoju gospodarczego i społecznego zgodnego ze środowiskiem naturalnym oraz przyjaznym i bezpiecznym miejscem życia mieszkańców.

Na podstawie misji wyodrębniono cele strategiczne I rzędu, które wskazują kierunki rozwoju gminy w latach 2009-2025.

Cele strategiczne I rzędu:

- A. Gmina Juchnowiec Kościelny ośrodkiem rozwoju gospodarczego
- B. Gmina Juchnowiec Kościelny przyjazna i bezpieczna
- C. Gmina Juchnowiec Kościelny obszarem harmonijnego rozwoju zgodnego ze środowiskiem naturalnym
- D. Gmina Juchnowiec Kościelny ośrodkiem rolnictwa ekologicznego i agroturystyki

Plan Rozwoju Lokalnego Gminy Łapy na lata 2004 – 2013 (rok opracowania 2004)

Dostęp on-line:

<http://www.lapy.podlasie.pl/images/zal/wpi/prl.pdf>

Łapy obszarem godnego życia mieszkańców i rozwoju gospodarczego zgodnego ze środowiskiem naturalnym, bazującym na aktywności i przedsiębiorczości mieszkańców.

Cele strategiczne I rzędu określono następująco:

- A. Łapy ośrodkiem rozwoju nowoczesnej opieki medycznej.
- B. Łapy ośrodkiem nowoczesnego szkolnictwa ponadgimnazjalnego i ważnym ośrodkiem kultury.
- C. Gmina Łapy wygodna i bezpieczna.
- D. Łapy, aspirujące do roli stolicy powiatu, ośrodkiem rozwoju gospodarczego i niskiego bezrobocia.
- E. Gmina Łapy obszarem rozwoju zgodnego ze środowiskiem naturalnym.

Plan Rozwoju Lokalnego Gminy Michałowo na lata 2004-2013

Rok opracowania 2004

Dostęp on-line:

http://www.michalowo.ug.gov.pl/bip/pliki/plany_rozwoju.php

Wyróżniono dwa priorytety rozwoju:

- Priorytet I – Poprawa zagospodarowania gminy w infrastrukturę techniczną
- Priorytet II – Poprawa zagospodarowania gminy w infrastrukturę społeczną

Oba powyższe priorytety oraz działania w nich zawarte nie nawiązują do tworzenia metropolii.

Plan Rozwoju Lokalnego Miasta i Gminy Suraż na lata 2008 – 2010

Rok opracowania 2008

Dostęp on-line:

http://bip.um.suraz.wrotapodlasia.pl/planystrate/plan_rozwoju_2008_2010_.htm

W analizowanym dokumencie w rozdziale 5.1. Zadania inwestycyjne planowane do końca 2010 roku, przedstawione zadania nie nawiązywały w treści na powiązania z tworzeniem obszaru metropolitarne. Dokument nie zawiera celów I i II rzędu, czy też celów strategicznych.

Strategia rozwoju Miasta i Gminy Suraż do roku 2019”

Rok opracowania 2009

Dostęp on-line:

<http://bip.um.suraz.wrotapodlasia.pl/planystrate/STRATEGIA.htm>

W trakcie prac nad strategią Miasta i Gminy Suraż zostały zdefiniowane następujące strategiczne cele rozwoju:

Cel strategiczny A

Aktywizacja gospodarcza obszaru dla tworzenia nowych miejsc pracy oraz wzrostu dochodów mieszkańców i budżetu gminy

Cel strategiczny B

Poprawa dostępności do instytucji infrastruktury społecznej oraz tworzenie warunków dla wszechstronnego rozwoju osobistego mieszkańców

Cel strategiczny C

Poprawa warunków życia mieszkańców i funkcjonowania przedsiębiorstw poprzez rozwój infrastruktury technicznej

Cel strategiczny D

Sprawne zarządzanie gminą dla zapewnienia wysokiej jakości usług komunalnych

Strategia Rozwoju Miasta i Gminy Supraśl na lata 2000-2010

Rok opracowania 2000

Poniżej przedstawiono trzy cele strategiczne I rzędu i odpowiadające im cele taktyczne (bezpośrednie).

Planu Rozwoju Miasta i Gminy Supraśl na lata 2000 – 2010	
Cele I rzędu	Cele II rzędu
A. Promocja Gminy Supraśl jako centrum uzdrowiskowo –	A.1. Rozwój turystyki pobytowej A.2. Rozwój turystyki weekendowej

rekreacyjnego o charakterze ponadregionalnym, z różnorodną ofertą turystyczną oraz bogatym - czerpiącym z tradycji i historii obszaru - życiem kulturalnym.	A.3. Konkretyzacja i promocja produktu turystycznego Gminy Supraśl A.4. Bogatsza oferta kulturalna Gminy
B. Stymulowanie rozwoju lokalnego sektora gospodarczego w celu zwiększenia dochodów mieszkańców i budżetu Gminy, oparte na wykorzystaniu położenia Gminy przy granicy miasta Białegostoku oraz wzdłuż drogi krajowej do przejścia granicznego w Bobrownikach.	B.1. Rozwój możliwości lokalizacyjnych dla działalności gospodarczej. B.2. Rozwój infrastruktury obsługi ruchu tranzytowego wzdłuż trasy do Bobrownik B.3. Rozwój indywidualnego budownictwa mieszkaniowego na terenach przyległych do granic Miasta Białegostoku
C. Zapewnienie zrównoważonego rozwoju obszaru Gminy poprzez nowoczesne nią zarządzanie oraz kompleksowe i równomierne wyposażenie w infrastrukturę techniczną i społeczną, przy zachowaniu walorów środowiska naturalnego.	C.1. Rozwój infrastruktury technicznej C.2. Rozwój infrastruktury społecznej C.3. Usprawnienie metod zarządzania Gminą C.4. Ochrona zasobów środowiska naturalnego
Dostęp on-line: http://um-suprasl.pbip.pl/?event=informacja&id=1111	

Analiza dokumentu strategicznego nie wykazała nawiązania do problematyki metropolii.

Strategia Rozwoju Gminy Tykocin 2004 – 2013 (opracowanie grudzień 2004)

Poniżej przedstawiono pięć celów strategicznych I rzędu i odpowiadające im cele II rzędu zawarte w dokumencie.

Strategia Rozwoju Gminy Tykocin 2004- 2013	
Cele I rzędu	Cele II rzędu
A. Zrównoważony rozwój rolnictwa i obszarów wiejskich	A.1. Wspieranie rozwoju przetwórstwa rolno – spożywczego. A.2. Pomoc przy organizacji tworzenia rolnictwa ekologicznego. A.3. Wsparcie dla organizowania i promocji agroturystyki. A.4. Wsparcie dokształcania mieszkańców terenów wiejskich.
B. Wsparcie i stymulowanie przedsiębiorczości	B.1. Stymulowanie rozwoju małych i średnich przedsiębiorstw. B.2. Wspieranie aktywności mieszkańców. B.3. Prorozwojowa polityka gminy Tykocin. B.4. Rozwój współpracy międzygminnej, międzyregionalnej i międzynarodowej.
C. Poprawa jakości życia mieszkańców	C.1. Przyrost zasobów mieszkaniowych i poprawa standardu istniejących. C.2. Poprawa ładu i porządku publicznego, przeciwdziałanie zjawiskom patologii społecznej ograniczenie przestępczości. C.3. Poprawa obsługi ludności na poziomie podstawowym. C.4. Podnoszenie poziomu wykształcenia i kwalifikacji zawodowych. C.5. Poprawa stanu gospodarki przestrzennej.

Strategia Rozwoju Gminy Tykocin 2004- 2013	
D. Ochrona dziedzictwa historyczno – kulturowego, walorów i zasobów środowiska przyrodniczego oraz wzrost atrakcyjności miasta dla turystów.	D.1. Ochrona dziedzictwa kulturowego i architektonicznego poprzez rewitalizację obiektów historycznych w przestrzeni urbanistycznej. D.2. Zrównoważone zagospodarowanie środowiska gminy Tykocin. D.3. Rozwój systemu zieleni miejskiej. D.4. Kształtowanie pozytywnego wizerunku gminy.
E. Rozwój infrastruktury technicznej uwzględniającej wartości środowiska przyrodniczego	E.1. Prawidłowa gospodarka odpadami. E.2. Podwyższenie stanu czystości wód powierzchniowych i podziemnych. E.3. Ochrona powietrza. E.4. Doskonalenie gospodarki energetycznej i telekomunikacyjnej. E.5. Rozwój i modernizacja drogowej sieci transportowej. E.6. Rozwój infrastruktury dla potrzeb turystyki.

Analiza dokumentu strategicznego nie wykazała nawiązania do problematyki metropolii.

Planu Rozwoju Lokalnego Gminy Wasilków na lata 2007 – 2013 r. (rok opracowania 2007)

Analiza dokumentu strategicznego nie wykazała nawiązania do problematyki metropolii. Nie występuje podział na cele strategiczne.

Plan Rozwoju Lokalnego Gminy Zabłudów na lata 2007 - 2013 r. (rok opracowania 2007)

Analiza dokumentu strategicznego nie wykazała nawiązania do problematyki metropolii. Nie występuje podział na cele strategiczne.

Dokument, który nie zalicza się do grupy analizowanym strategii poziomu lokalnego, ale dotyczy obszarów metropolitalnych jest: **Raport z prac nad projektem ustawy o ustroju obszarów metropolitalnych (28.04.2008 r.)**

Należy stwierdzić, że brak celów I rzędu nawiązujących do metropolii może wynikać z toku prac nad samą ustawą. Zgodnie z *Raportem z prac nad projektem ustawy o ustroju obszarów metropolitalnych* z 28 kwietnia 2008 roku, występują duże opóźnienia do wcześniej deklarowanych terminów, w tym uchwaleniu ustawy o ustroju obszarów metropolitalnych, pierwotnie deklarowanej na 1 stycznia 2009 roku.

Warto też zwrócić uwagę na zakres prac, który mają przedstawiciele 12 miast członkowskich. Współdziałają oni w dwunastu komisjach problemowych UMP i jednym zespole⁷:

1. Komisja Sekretarzy Miast UMP
2. Komisja Skarbników Miast UMP
3. Komisja UMP ds. Badań i Innowacji
4. Komisja UMP ds. Bezpieczeństwa oraz Zarządzania Kryzysowego
5. Komisja UMP ds. Edukacji i Mediów
6. Komisja UMP ds. Funduszy UE i Stowarzyszenia Eurocities
7. Komisja UMP ds. Integracji Planów Rozwoju i Inwestycji Miejskich
8. Komisja UMP ds. Kultury i Sportu

⁷ <http://www.metropolie.pl/komisje/index.html>; strona odwiedzona w dniu 29.12.2009 r.

9. Komisja UMP ds. Mieszkalnictwa i Infrastruktury Osiedleńczej
10. Komisja UMP ds. Ochrony Krajobrazu i Środowiska
11. Komisja UMP ds. Zdrowia oraz Polityki Społecznej
12. Komisja UMP ds. Transportu

oraz

- Zespół UMP ds. Lasów w metropoliach

4.2 Dokumenty planistyczne dla Zespołu ds. Rozwoju Gospodarczego

Analiza dokumentów szczebla lokalnego nie wykazała istnienia szczegółowych opracowań poświęconych rozwojowi gospodarczemu Miasta Białegostoku, tak jak to ma miejsce w przypadku innych polityk sektorowych. Duża liczba analiz czy dokumentów sektorowych dotyczy szczebla województwa podlaskiego i to one wypełniają wspomnianą lukę w tej dziedzinie. Analiza dokumentów planistycznych gmin sąsiadujących z Miastem Białystok stawia sobie za cel szeroko rozumiany rozwój gospodarczy, który przejawia się między innymi we wspieraniu i rozwijaniu przedsiębiorczości, przygotowywaniu terenów inwestycyjnych, życzliwym podejściu i otwarciu na potencjalnych inwestorów. Urząd Miejski w Białymstoku jako instytucja, która ma wpływ pośredni lub bezpośredni na rozwój samego miasta nie jest zbadana w obecnie istniejących dokumentach, jest to o tyle istotne gdyż pełni funkcję ważnego pracodawcy w mieście, a dodatkowo poprzez podmioty, nad którymi sprawuje nadzór właścicielski urasta do jednego z największych pracodawców.

Mimo braku dokumentów planistycznych bezpośrednio związanych z rozwojem gospodarczym, zespół ten powinien przeanalizować dokumenty planistyczne z pozostałych trzech zespołów planistycznych. Dokumenty szczebla krajowego i regionalnego, które będą istotne w pracach zespołu zostały przedstawione w tabelach nr 4, 5 i 6.

Wpływ inwestycji miasta Białegostoku, szczególnie z zakresu infrastruktury technicznej będzie znaczący i wpłynie pośrednio na rozwój gospodarczy miasta, jego mieszkańców i przedsiębiorstw zlokalizowanych także w samym Białymstoku.

4.3 Dokumenty planistyczne dla Zespołu ds. Infrastruktury Technicznej, Transportu i Planowania Przestrzennego

Plan gospodarki odpadami dla Miasta Białegostoku na lata 2004-2015

Plan gospodarki odpadami dla Miasta Białegostoku na lata 2004-2015 został przyjęty uchwałą Nr XXVII/253/04 RADY MIEJSKIEJ BIAŁEGOSTOKU z dnia 28 czerwca 2004 roku.

Cele dokumentu podzielono wg sektora komunalnego i gospodarczego.

W ramach sektora komunalnego sformułowano cel ekologiczny ogólny do roku 2015 jako „minimalizacja ilości wytwarzanych odpadów oraz wprowadzenie nowoczesnego systemu ich odzysku i unieszkodliwiania”.

W ramach sektora gospodarczego sformułowano cel ekologiczny ogólny do roku 2015 jako „ograniczanie wytwarzania odpadów z sektora gospodarczego oraz wprowadzenie nowoczesnego systemu ich odzysku i unieszkodliwiania”.

W tabeli poniżej zaprezentowano zaplanowane kierunki działań w ramach różnych sektorów.

Plan gospodarki odpadami dla Miasta Białegostoku na lata 2004-2015		
Sektor gospodarczy	Cel ekologiczny: ograniczanie wytwarzania odpadów z sektora gospodarczego oraz wprowadzenie nowoczesnego systemu ich odzysku i unieszkodliwiania.	Kierunki działań: 1. Zintensyfikowanie kontroli zakładów – wymuszenie składania sprawozdań dot. jakości i ilości wytwarzanych odpadów oraz sposobu ich zagospodarowania. 2. Systematyczne wprowadzanie bezodpadowych i mało odpadowych technologii produkcji 3. Stymulowanie podmiotów gospodarczych wytwarzających odpady przemysłowe do zintensyfikowania działań zmierzających do maksymalizacji gospodarczego wykorzystania odpadów
Sektor komunalny	Cel ekologiczny: minimalizacja ilości wytwarzanych odpadów oraz wprowadzenie nowoczesnego systemu ich odzysku i unieszkodliwiania.	Kierunki działań: 1. Wprowadzanie systemowej gospodarki odpadami komunalnymi w układzie ponadlokalnym 2. Wdrożenie systemu selektywnej zbiórki odpadów. 3. Redukcja w odpadach kierowanych na składowiska odpadów innych niż niebezpieczne i obojętne zawartości składników ulegających biodegradacji. 4. Wdrażanie systemu eliminacji odpadów wielkogabarytowych, budowlanych i niebezpiecznych ze strumienia odpadów komunalnych, ich zbierania i unieszkodliwiania. 5. Bieżąca likwidacja nielegalnych składowisk i rekultywacja wyłączonych z eksploatacji. 6. Edukacja ekologiczna (zapobieganie powstawaniu odpadów, selektywna zbiórka, itp.).
Dostęp on-line: http://www.bip.bialystok.pl/index.php?event=informacja&id=5146		

Środki finansowe na pokrycie przedsięwzięć określonych w PGO zaplanowano z następujących źródeł: środki miasta (ok. 10 %), fundusze ekologiczne (ok. 30%), inwestor strategiczny i środki UE: fundusze strukturalne, fundusz spójności, środki pomocowe (ok. 55%), środki własne przedsiębiorstw (ok. 5 %).

Studium uwarunkowań i kierunków zagospodarowania przestrzennego Miasta Białystok

Studium uwarunkowań i kierunków zagospodarowania przestrzennego Miasta Białystok zostało przyjęte uchwałą Nr XX/256/99 Rady Miejskiej Białegostoku z dnia 29 listopada 1999 roku, tekst ujednoczony został przyjęty uchwałą nr XXXI/373/08 Rady Miejskiej Białegostoku z dnia 8 września 2008 roku.

Dokument został podzielony na 3 części: miasto Białystok z wyłączeniem Zawad, Dojlid Górnych, Halickich i Zagórek; Zawady; Dojlidy Górne, Halickie i Zagórki.

Studium uwarunkowań i kierunków zagospodarowania przestrzennego Miasta Białystok	
Miasto Białystok z wyłączeniem Zawad, Dojlid Górnych, Halickich i Zagórek	Kierunki rozwoju zagospodarowania przestrzennego miasta: Uzupełnianie i kształtowanie nowoczesnego centrum usługowo-administracyjnego, o znaczeniu regionalnym i krajowym Uzupełnianie zabudowy na terenach zurbanizowanych Podejmowanie działań mających na celu zagospodarowanie wskazanych w studium obszarów strategicznych, ze szczególnym uwzględnieniem, wyprzedzającego procesy budowlane, uzbrojenia technicznego tych obszarów
Zawady	
Dojlidy Górne, Halickie i Zagórki	Cele rozwoju: 1) przekształcenie, rozwój i zmiana wizerunku architektoniczno-urbanistycznego południowo-wschodniej części miasta Białegostoku o charakterze peryferyjno-podmiejsko-rolniczym w miejski – zurbanizowany; 2) wykreowanie miejskiego stylu życia i zamieszkiwania; 3) rozwój sieci usług; 4) doprowadzenie do powstania harmonijnych osiedli zabudowy mieszkaniowej z włączeniem układów urbanistycznych wiejskich form zabudowy miejscowości włączonych do Białegostoku, w tym integracja istniejących rozproszonych zgrupowań zabudowy w całości urbanistyczne; 5) rozwój i podniesienie jakości systemu ogólnodostępnych przestrzeni publicznych nawiązujących w ukształtowaniu do układów urbanistycznych dawnych wsi, jako łącznika wiążącego ze sobą poszczególne elementy struktury funkcjonalno – przestrzennej; 6) zachowanie i podwyższenie jakości istniejących oraz doprowadzenie do powstania nowych miejsc integracji lokalnych społeczności w ramach systemów przestrzeni publicznych; 7) powiązanie zabudowy mieszkaniowej z zielenią i obiektami sportowo-rekreacyjnymi realizowanymi w ramach systemów przestrzeni publicznych; 8) wyeksponowanie i wzbogacenie lokalnych walorów przyrodniczych i krajobrazowych w zespołach urbanistycznych.
Źródło: http://www.bip.bialystok.pl/?event=informacja&id=21480	

Podstawowym celem rozwoju zagospodarowania przestrzennego miasta Białegostoku jest Stworzenie podstaw do wielofunkcyjnego rozwoju przestrzennego, poprawy jakości życia mieszkańców oraz podniesienia standardu obsługi regionu, w warunkach ekologicznej równowagi, funkcjonalnej sprawności i estetycznej atrakcyjności miasta, a także stymulacji rozwoju białostockiej aglomeracji miejskiej we współpracy z sąsiednimi gminami.

Program Ochrony Środowiska dla Miasta Białegostoku na lata 2004-2015

Program Ochrony Środowiska dla Miasta Białegostoku na lata 2004-2015 został przyjęty uchwałą Nr XXVIII/253/04 Rady Miejskiej Białegostoku z dnia 28 czerwca 2004 roku.

Nadrzędnym celem Programu jest Zrównoważony rozwój miasta, w którym środowisko przyrodnicze i jego ochrona mają znaczący wpływ na przyszły charakter tego obszaru i równocześnie wspierają jego rozwój gospodarczy i społeczny.

Cele krótkoterminowe do roku 2007:

- 1) Spełnienie wymagań prawnych w zakresie jakości wody pitnej oraz optymalizacja zużycia wody do celów gospodarczych
- 2) Dostosowanie gospodarki ściekowej (w tym wodami opadowymi) do obowiązujących standardów
- 3) Prowadzenie monitoringu jakości powietrza zgodnie z wymaganiami prawnymi
- 4) Zmniejszenie emisji zanieczyszczeń do powietrza z sektora energetyczno-przemysłowego: zanieczyszczeń pyłowych o 20%, a zanieczyszczeń gazowych o 10 % w stosunku do roku 2002
- 5) Utrzymanie wielkości emisji zanieczyszczeń komunikacyjnych na poziomie z roku 2002
- 6) Systematyczna redukcja wielkości niskiej emisji
- 7) Stworzenie warunków do zwiększenia wykorzystania niekonwencjonalnych źródeł energii
- 8) Redukcja poziomu hałasu do wartości progowych
- 9) Zapewnienie bieżącej ochrony obszarów i obiektów prawnie chronionych
- 10) Bieżące utrzymanie i modernizacja terenów zieleni miejskiej, zwłaszcza zieleni parków oraz rozwój terenów zieleni osiedlowej
- 11) Poprawa stanu zdrowotnego Lasów Komunalnych
- 12) Monitoring gleb zgodnie z wymaganiami ustawowymi oraz ustalenie terenów zdegradowanych do rekultywacji
- 13) Powołanie Ośrodka Edukacji Ekologicznej i ustalenie zasad jego funkcjonowania
- 14) Zwiększenie efektywności edukacji formalnej
- 15) Wykształcenie u mieszkańców postaw przyjaznych środowisku
- 16) Doskonalenie systemu ochrony mieszkańców i środowiska przed skutkami poważnych awarii
- 17) Doskonalenie ewidencji i kontroli źródeł pól elektromagnetycznych

Program Ochrony Środowiska dla Miasta Białegostoku na lata 2004-2015	
Bloki tematyczne	Sposoby osiągnięcia celu długookresowego
Cele i zadania o charakterze systemowym	Edukacja ekologiczna Aspekty ekologiczne w politykach sektorowych Zarządzanie środowiskowe Aktywizacja rynku do działań na rzecz ochrony środowiska
Poprawa jakości	Ochrona wód i stosunki wodne

środowiska i bezpieczeństwa ekologicznego	Ochrona powietrza atmosferycznego Ochrona przed hałasem Ochrona przed polami elektromagnetycznymi Eliminowanie i zmniejszanie zagrożeń z tytułu poważnych awarii
Ochrona dziedzictwa przyrodniczego i racjonalne użytkowanie zasobów przyrody	System obszarów chronionych System zieleni miejskiej Ochrona lasów Ochrona gleb
Źródło: http://www.bip.bialystok.pl/index.php?event=informacja&id=5147	

Struktura finansowania POS w latach 2004-2007:

- środki własne miasta (łącznie z GFOŚiGW i PFOŚiGW) – 19,3%;
- NFOŚiGW, WFOŚiGW – 5,2%;
- środki województwa i budżet państwa – 1,3%;
- środki pomocowe UE – 45,2%
- środki własne podmiotów gospodarczych (w tym środki Wodociągów Białostockich Sp. z o.o., przedsiębiorstw komunikacyjnych, Elektrociepłowni Białystok S.A. itd.) – 29%.

Zintegrowany plan rozwoju transportu publicznego dla miasta Białegostoku w latach 2004-2006 i na lata następne do roku 2015

Cele transportu zbiorowego w Białymstoku:

- poprawa jakości transportu zbiorowego,
- łagodzenie nierównomierności w obsłudze transportowej obszarów miasta oraz różnych grup mieszkańców (zwłaszcza osób niepełnosprawnych),
- ograniczenie uciążliwości transportu dla mieszkańców i negatywnego wpływu na środowisko naturalne,
- poprawa ekonomicznej sytuacji i efektywności systemu transportu (zapewnienie stabilnych źródeł finansowania, racjonalizacja wydatków).

Środki realizacji celów transportu zbiorowego:

- kontynuację wymiany taboru autobusowego,
- wprowadzanie na najbardziej zatłoczonych ciągach – o podstawowym znaczeniu dla komunikacji autobusowej – wydzielonych pasów ruchu dla autobusów, oraz stosowanie na skrzyżowaniach z sygnalizacją świetlną priorytetu dla nadjeżdżających pojazdów transportu zbiorowego,
- aktualizację układu linii i rozkładów jazdy w dostosowaniu do zmieniających się potrzeb,
- reformę systemu taryfowego przez wprowadzenie jednolitego biletu, ważnego na wszystkie środki transportu obsługujące miasto i strefę podmiejską,

- uwzględnianie wymogów niepełnosprawnych użytkowników przy zakupach taboru, projektowaniu przystanków, itp.,
- stworzenie i rozwój systemu informowania pasażerów, w tym o aktualnych warunkach ruchu, nadjeżdżających pojazdach, itp.,
- kontynuowanie wysiłków zmierzających do szerszego wykorzystania mechanizmów konkurencji w obsłudze transportowej miasta komunikacją zbiorową,
- modernizację systemu zarządzania ruchem, w tym zainstalowanie systemu sterowania ruchem z uwzględnieniem wymogów priorytetów dla autobusów,
- realizację inwestycji drogowych służących usprawnieniu funkcjonowania transportu zbiorowego.

4.4 Dokumenty planistyczne dla Zespołu ds. Infrastruktury Społecznej i Kapitału Ludzkiego

Założenia polityki społeczno-gospodarczej Białegostoku na 2007 rok

Ze względu na zakończenie okresu obowiązywania niniejszego dokumentu nie została przeprowadzona dalsza analiza.

Program Rozwoju Edukacji Miasta Białegostoku na lata 2008-2013

W dokumencie tym, jako priorytetowe uznano działania na rzecz wzrostu gospodarczego, konkurencyjności, innowacyjności, oraz poprawy zatrudnienia przy przestrzeganiu zasad zrównoważonego rozwoju. Zgodnie z założeniami Programu zaleca się inwestowanie w działania służące:

- poprawie wykształcenia i kwalifikacji zawodowych społeczeństwa,
- rozwojowi systemu uczenia się przez całe życie.

Wytyczne te odnoszą się do edukacji i szkoleń, postulując działania na rzecz:

- poprawy kultury przedsiębiorczości,
- doradztwa i szkolenia niepełnosprawnych,
- współpracy uczelni z podmiotami gospodarczymi,
- zachęcania młodych do podejmowania studiów na kierunkach ścisłych, przyrodniczych i technicznych,
- upowszechnianie uczenia się przez całe życie,
- mobilności,
- korzystania z technik informacyjno – komunikacyjnych.

Program Rozwoju Edukacji Miasta Białegostoku na lata 2008-2013 zawiera pięć celów zasadniczych, a w ich ramach sugestie działań, jakie powinny zostać podjęte w mieście Białystok w zakresie edukacji.

Program Rozwoju Edukacji Miasta Białegostoku na lata 2008-2013

<p>1. Tworzenie warunków do realizacji procesu dydaktycznego, służących rozwojowi zainteresowań, zdolności dzieci i młodzieży oraz dostosowaniu do wymagań rozwoju społeczeństwa informacyjnego i gospodarki opartej na wiedzy</p>	<p>1.1. Rozbudowa systemu wczesnego wspomagania</p> <p>1.2. Rozwój edukacji przedszkolnej</p> <p>1.3. Zapewnienie wysokiej jakości kształcenia w każdej szkole</p> <p>1.4. Rozszerzenie idei szkoły otwartej</p> <p>1.5. Optymalizacja sieci szkół i placówek oświatowych, uwzględniająca zmiany demograficzne i rozwój miasta</p> <p>1.6. Usuwanie barier utrudniających dostęp do edukacji osobom ze specjalnymi potrzebami edukacyjnymi</p> <p>1.7. Tworzenie systemu szkolnictwa ponadgimnazjalnego otwartego dla wszystkich uczniów regionu Podlasia</p> <p>1.8. Doskonalenie jakości kształcenia zawodowego</p> <p>1.9. Zapewnienie uczniom / słuchaczom dostępu do różnych form doradztwa zawodowego</p> <p>1.10. Udzielanie uczniom pomocy stypendialnej</p> <p>1.11. Stwarzanie warunków do posługiwania się technologią informacyjną</p> <p>1.12. Promocja i rozwój kształcenia ustawicznego w celu stałego podnoszenia poziomu kwalifikacji zawodowych oraz ogólnych kompetencji niezbędnych do funkcjonowania we współczesnym świecie</p> <p>1.13. Przygotowanie do mobilności w międzynarodowej przestrzeni edukacyjnej i na międzynarodowym rynku pracy</p>
<p>2. Wzmożenie działań na rzecz wychowania dzieci i młodzieży z wykorzystaniem dziedzictwa kulturowego kraju i mniejszości narodowych zamieszkujących region.</p>	<p>2.1. Kształtowanie u dzieci i młodzieży postaw społeczeństwa obywatelskiego i państwa demokratycznego poprzez przybliżanie edukacji szkolnej do środowiska lokalnego i życia publicznego</p> <p>2.2. Podejmowanie szczególnej troski o proces wychowania dzieci i młodzieży zaniedbanej wychowawczo w celu wyrównywania szans edukacyjnych, przeciwdziałania wykluczeniu i marginalizacji</p> <p>2.3. Zapewnienie wsparcia procesu wychowania poprzez działania profilaktyczne</p> <p>2.4. Kształtowanie postawy patriotycznej</p> <p>2.5. Wzmocnienie funkcji wychowawczo – opiekuńczej szkoły również w dążeniu do identyfikacji ucznia z miejscem urodzenia, budzenia więzi lokalnych opartych na świadomości i pielęgnowaniu wspólnego dziedzictwa kulturowego oraz postawy tolerancji</p> <p>2.6. Wzmocnienie roli placówki oświatowej jako lokalnego centrum kultury i aktywności obywatelskiej</p> <p>2.7. Upowszechnianie wiedzy o Unii Europejskiej i innych państwach ościennych nie należących do Unii Europejskiej</p>
<p>3. Sprzyjanie rozwojowi kadry pedagogicznej i administracyjno – obsługowej</p>	<p>3.1. Tworzenie warunków dla doskonalenia nauczycieli</p> <p>3.2. Zwiększenie roli nauczyciela - wychowawcy</p> <p>3.3. Prowadzenie procedury awansu zawodowego nauczycieli</p> <p>3.5. Doskonalenie systemu zatrudniania i wynagradzania pracowników administracji i obsługi</p>
<p>4. Zapewnienie wysokiej jakości bazy lokalowej i wyposażenia</p>	<p>4.1. Stałe podnoszenie standardu funkcjonowania placówek oświatowych poprzez poprawę i rozwój istniejącej infrastruktury, niezbędnej do realizacji zadań szkolnych i pozaszkolnych</p> <p>4.3. Realizacja nowych inwestycji oświatowych</p> <p>4.2. Systematyczna poprawa warunków nauczania osób niepełnosprawnych</p>
<p>5. Doskonalenie systemu zarządzania oświatą</p>	<p>5.1. Doskonalenie zasad finansowania szkół i placówek oświatowych</p> <p>5.2. Informatyzacja procesu zarządzania oświatą</p>

Program Rozwoju Edukacji Miasta Białegostoku na lata 2008-2013	
	5.3. Usprawnienie procesu rekrutacji do szkół 5.4. Podejmowanie działań na rzecz promocji i informacji w zakresie oświaty
Dokument przyjęty uchwałą nr XXV/255/08 z 25 lutego 2008 r. Dostęp on-line: http://www.bip.bialystok.pl/index.php?event=informacja&id=17963	

Miejska strategia rozwiązywania problemów społecznych Białegostoku na lata 2005 – 2010

Podstawowym zadaniem miejskiej polityki społecznej jest kształtowanie zasad podziału, regulowanie instytucjonalnej sfery społecznej, regulowanie systemów finansowo - ekonomicznych i ich funkcjonowania oraz tworzenie warunków do samorządności i współuczestnictwa odbiorców działań. Celem głównym w sferze działań socjalnych jest stworzenie warunków umożliwiających jednostkom i rodzinom dostęp do wsparcia społecznego i zasobów społecznych pozwalający na osiągnięcie stanu samodzielnego funkcjonowania.

Rozwiązywanie problemów społecznych to proces długofalowy, charakteryzujący się podejściem strategicznym, dokładną analizą istniejącego stanu, mocnych i słabych stron danej społeczności, oceną jej szans i zagrożeń, a także wyznaczeniem celów strategicznych i operacyjnych oraz zadań przeznaczonych do realizacji na przestrzeni danego okresu czasu. Rezultatem takiego podejścia władz Białegostoku jest niniejsza „Miejska Strategia Rozwiązywania Problemów Społecznych Białegostoku na lata 2005 – 2010”.

Główne cele strategiczne na lata 2005 – 2010:

- Poprawa jakości życia mieszkańców,
- Przeciwdziałanie marginalizacji i wykluczeniu społecznemu, zapobieganie rozwojowi patologii,
- Wzmacnianie potencjału społeczności miasta, jego instytucji i zasobów,
- Rozwijanie potrzeb aktywnego uczestnictwa w życiu społecznym – społeczeństwo obywatelskie, partycypacja społeczna.

Miejska strategia rozwiązywania problemów społecznych Białegostoku na lata 2005 – 2010	
Cele operacyjne	Zadania do realizacji
<i>Zapewnienie bezpieczeństwa socjalnego mieszkańców miasta.</i>	• Dostarczanie usług i świadczeń pomocy społecznej rodzinom będącym w trudnej sytuacji materialnej.
	• Zapewnienie posiłku osobom starszym, ubogim.
	• Zapewnienie dzieciom i młodzieży z rodzin ubogich: - posiłków w szkołach, - dofinansowanie do zakupu przyborów szkolnych, - wspieranie i dofinansowanie wypoczynku dzieci z rodzin o niskich dochodach oraz niewydolnych wychowawczo, - stypendia socjalne.
	• Wspieranie rodziny poprzez realizację systemu świadczeń rodzinnych.
<i>Rozwój budownictwa</i>	• Uznanie budowy mieszkań socjalnych jako jednego z priorytetów polityki społecznej miasta.

Miejska strategia rozwiązywania problemów społecznych Białegostoku na lata 2005 – 2010	
<i>mieszkaniowego pozwalającego na osiągnięcie wskaźnika 400 mieszkań na 1000 mieszkańców w 2010 r. (B2)*</i>	<ul style="list-style-type: none"> • Udzielanie wsparcia finansowego i poradnictwa służącego poprawie zdolności do opłacania czynszu (dodatki mieszkaniowe, zasiłki jednorazowe, abolicja)
<i>Tworzenie bazy lokalowej dla ludzi będących w trudnej sytuacji mieszkaniowej (B3)*.</i>	<ul style="list-style-type: none"> • Rozwój i wspieranie wariantowego programu mieszkaniowego adresowanego do rodzin o zróżnicowanych zasobach finansowych, w tym: <ul style="list-style-type: none"> - rozwijanie mieszkań chronionych dla usamodzielnianych wychowanków placówek opiekuńczo-wychowawczych, rodzin zastępczych, - osób niepełnosprawnych, - osób realizujących program wychodzenia z bezdomności, - uchodźców.
<i>Zapobieganie degradacji ekonomicznej i społecznej osób i rodzin bezdomnych.</i>	Wspieranie programów umożliwiających tworzenie i funkcjonowanie placówek udzielających schronienia osobom bezdomnym.
<i>Ochrona bezpieczeństwa socjalnego niepełnosprawnych mieszkańców miasta.</i>	<ul style="list-style-type: none"> • Wspieranie programów pomocowych na rzecz ochrony standardu życia osób niepełnosprawnych, w szczególności usuwania barier architektonicznych, technicznych i w komunikowaniu. • Wspieranie osób niepełnosprawnych w zakresie zaopatrzenia w środki ortopedyczne i sprzęt rehabilitacyjny. • Wspieranie osób fizycznych prowadzących działalność gospodarczą, osób prawnych i jednostek organizacyjnych nie posiadających osobowości prawnej poprzez dofinansowanie sportu, kultury, turystyki i rekreacji osób niepełnosprawnych oraz dofinansowanie zaopatrzenia w sprzęt rehabilitacyjny. • Rozwój usług opiekuńczych, w szczególności specjalistycznych. • Poradnictwo prawne, socjalne służące osobom niepełnosprawnym. • Wspieranie finansowe rodzin z dziećmi niepełnosprawnymi i bezrobotnych oraz osób o niskich dochodach.
<i>Wspieranie działań na rzecz integracji mniejszości romskiej.</i>	<p>Poprawa sytuacji bytowej rodzin romskich poprzez:</p> <ul style="list-style-type: none"> - dofinansowanie remontów mieszkań, wsparcie rzeczowe, - poprawa poziomu wykształcenia Romów poprzez zwiększenie dostępu dzieci do edukacji (wyprawki szkolne, zajęcia wyrównujące, nauka języków obcych), - integracją poprzez edukację obywatelską, - podtrzymywanie tożsamości etnicznej i kultury romskiej.
<i>Podjęcie działań na rzecz integracji uchodźców</i>	<ul style="list-style-type: none"> • Pomoc finansowa i rzeczowa uchodźcom ze statusem uchodźcy i osobom z pobytem tolerowanym. • Nauka języka polskiego i szkolenia zawodowe, pomoc w adaptacji w środowisku.
<i>Promocja zdrowia i rozwój systemu ratownictwa</i>	<ul style="list-style-type: none"> • Powstanie zintegrowanego systemu ratownictwa (CPR) • Inicjowanie i wspieranie programów profilaktycznych z zakresu ochrony zdrowia i profilaktyki prozdrowotnej.
<i>Wdrażanie programów promocji zdrowia</i>	<ul style="list-style-type: none"> • Doposażenie w aparaturę i sprzęt medyczny Samodzielnego Szpitala Miejskiego im. PCK. • Tworzenie warunków do zapewnienia podstawowej opieki zdrowotnej. • Organizacja i wspieranie badań przesiewowych. • Realizacja programów promocji zdrowia i profilaktyki I-rzędowej w środowisku nauczania i środowisku lokalnym. • Opracowanie kierunków i programów polityki ochrony zdrowia. • Prowadzenie Szkoły Rodzenia i Żłobków Miejskich (w tym integracyjnych).
<i>Wspieranie rodziny/rodziców</i>	<ul style="list-style-type: none"> • Organizowanie zajęć informacyjnych dla rodziców w szkołach, wyposażających ich w wiedzę na temat rozwoju dzieci i młodzieży oraz sposobów rozwiązywania

Miejska strategia rozwiązywania problemów społecznych Białegostoku na lata 2005 – 2010	
<i>w ich funkcjach opiekuńczo-wychowawczych.</i>	powstających problemów.
<i>Kompensacja deficytów wychowawczych i edukacyjnych.</i>	<ul style="list-style-type: none"> Organizowanie i wspieranie warsztatów psychologicznych dla dzieci i młodzieży z zakresu radzenia sobie ze stresem, umiejętności rozwiązywania problemów, uczenie asertywności.
<i>Prowadzenie działań z zakresu profilaktyki HIV/AIDS.</i>	<ul style="list-style-type: none"> Prowadzenie działań w zakresie profilaktyki narkomanii. Wsparcie finansowe działalności Punktu Konsultacyjnego MONAR. Wspieranie działalności klubów abstynentów.
<i>Utrzymanie i wspieranie istniejących sieci placówek dziennego pobytu i świetlic socjoterapeutycznych. Popieranie rozwoju nowych placówek.</i>	<ul style="list-style-type: none"> Finansowanie działań z zakresu profilaktyki I-rzędowej w placówkach oświatowych na terenie miasta Białystok. Prowadzenie działań w zakresie profilaktyki alkoholowej. Budowanie systemu wsparcia i edukacji dla rodzin zagrożonych uzależnieniem i przemocą.
<i>Przeciwdziałanie nieprzystosowaniu społecznemu, zagrożeniu marginalizacją i wykluczeniem społecznym dzieci.</i>	<ul style="list-style-type: none"> Rozwijanie systemu rodzinnej opieki zastępczej w tym rodzin zawodowych i zawodowych specjalistycznych jako alternatywy dla wychowywania dziecka w placówce opiekuńczo-wychowawczej. Doskonalenie systemu wsparcia dla rodzin w kryzysie psycho-emocjonalnym. Tworzenie grup wsparcia dla rodzin dysfunkcyjnych. Wspieranie jednostek i organizacji pozarządowych działających na rzecz dzieci ze szczególnymi potrzebami rozwojowymi. Przekształcanie placówek opiekuńczo-wychowawczych w placówki wielofunkcyjne. Dochodzenie do standardów ustawowych.
<i>Profilaktyka zachowań antysocjalnych, przemocy oraz przemocy wśród dzieci.</i>	<ul style="list-style-type: none"> Uruchomienie miejsc dziennego pobytu z możliwością krótkoterminowego pobytu całodobowego dla dzieci i młodzieży niedostosowanej społecznie. Rozwijanie klubowych form pomocy dla dzieci zagrożonych marginalizacją i wykluczeniem społecznym. Rozwój i wspieranie rodzin zastępczych pełniących funkcję pogotowia rodzinnego. Inicjowanie i wspieranie programów profilaktyczno-edukacyjno-wychowawczych ze szczególnym naciskiem na profilaktykę uzależnień. Podejmowanie działań profilaktycznych poprzez uruchamianie programów zapobiegania demoralizacji i przemocy rówieśniczej. Budowanie systemu wsparcia psychologicznego dla osób doświadczających przemocy i terapii dla sprawców. Finansowanie i prowadzenie punktów konsultacyjnych dla ofiar przemocy domowej. Poradnictwo prowadzone w ramach Miejskiej Komisji Rozwiązywania Problemów Alkoholowych w Białymstoku. Wspieranie Ośrodka Interwencji Kryzysowej. Szkolenie nauczycieli, wychowawców szkół, placówek opiekuńczo-wychowawczych w zakresie radzenia sobie z agresją wśród uczniów, wychowanków; wczesnego rozpoznawania zagrożeń oraz sposobów zapobiegania im.
<i>Promowanie i wspieranie różnorodnych form</i>	<ul style="list-style-type: none"> Wspieranie programów służących zdrowemu stylowi życia, w tym współorganizowanie i dofinansowanie zawodów sportowych- międzyszkolnych. Poszerzanie oferty zajęć pozalekcyjnych.

Miejska strategia rozwiązywania problemów społecznych Białegostoku na lata 2005 – 2010	
<i>spędzania czasu wolnego przez dzieci, młodzież, przeciwdziałanie nudzie.</i>	<ul style="list-style-type: none"> • Wyposażanie placów zabaw, ogródków szkolnych w bezpieczne i zróżnicowane urządzenia zabawowe.
<i>Promowanie postaw prozdrowotnych w szkołach.</i>	<ul style="list-style-type: none"> • Wspieranie szkół w działaniach na rzecz ochrony zdrowia i profilaktyki prozdrowotnej. • Realizacja programów profilaktycznych w szkołach-wady postawy, prawidłowe żywienie, uzależnienia
<i>Ochrona osób starszych przed skutkami patologicznych zachowań i zdarzeń, których są ofiarami.</i>	<ul style="list-style-type: none"> • Przygotowanie i wpieranie programów edukacyjnych na temat zagrożeń, przestępstw przemocy wobec osób starszych. • Wspieranie programów profilaktyki uzależnień wśród seniorów. • Zapewnienie bezpiecznego schronienia i pomocy psychologicznej osobie starszej doświadczającej przemocy lub przestępstwa. • Rozwijanie oferty Domów Dziennego Pobytu dla osób starszych i niepełnosprawnych.
<i>Promocja aktywnej polityki społecznej poprzez wsparcie grup szczególnego ryzyka</i>	<ul style="list-style-type: none"> • Wspieranie działań Powiatowego Urzędu Pracy w zakresie aktywizacji lokalnego rynku pracy • Wspieranie osób zagrożonych wykluczeniem społecznym w zakresie integracji zawodowej i społecznej poprzez: <ul style="list-style-type: none"> - działalność Centrów Integracji Społecznej, - wspieranie chronionego rynku pracy, - wspieranie zatrudnienia socjalnego, - poradnictwo i doradztwo w zakresie integracji na rynku pracy skierowane na do tworzących się grup wsparcia i samopomocy, - wspieranie przedsięwzięć gospodarczych inicjowanych przez osoby niepełnosprawne, - kształcenie umiejętności funkcjonowania na otwartym rynku pracy. • Pozyskiwanie zewnętrznych środków finansowych, w tym środków z Unii Europejskiej na przeciwdziałanie bezrobociu i aktywizację zawodową osób pozostających bez pracy. • Prowadzenie polityki osłonowej dla osób zwalnianych z zakładów pracy oraz zagrożonych utratą pracy • Wspieranie rozwoju przedsiębiorczości jako formy aktywizacji lokalnego rynku pracy i narzędzia walki z bezrobociem. • Wspieranie działań organizacji pozarządowych zajmujących się przeciwdziałaniem bezrobociu i aktywizacją lokalnego rynku pracy, w tym organizacji zrzeszających osoby bez pracy • Promowanie i wspieranie wolontariatu zmierzające do integracji osób zagrożonych wykluczeniem społecznym na rynku pracy. • Wspieranie doskonalenia umiejętności pracowników instytucji pomocy społecznej, organizacji pozarządowych, wolontariuszy pracujących z grupami szczególnego ryzyka • Budowanie i wspieranie programów mających na celu pobudzenie aktywności osób bezrobotnych, a w szczególności wykluczonych lub zagrożonych wykluczeniem • Wspieranie działań PUP w zakresie aktywizacji lokalnego rynku pracy. • Organizacja prac interwencyjnych, robót publicznych, staży dla młodzieży • Prowadzenie polityki osłonowej dla osób zwalnianych z zakładów pracy oraz zagrożonych utratą pracy. • Dostosowywanie profili kształcenia zawodowego do wymogów rynku pracy.
<i>Integracja zawodowa</i>	<ul style="list-style-type: none"> • Wspieranie działań organizacji pozarządowych w zakresie integracji zawodowej i społecznej osób niepełnosprawnych.

Miejska strategia rozwiązywania problemów społecznych Białegostoku na lata 2005 – 2010	
<i>i społeczna osób niepełnosprawnych</i>	<ul style="list-style-type: none"> • Współpraca z PFRON w zakresie realizacji programów na rzecz osób niepełnosprawnych • Wsparcie osób niepełnosprawnych poprzez usługi dopasowane do ich potrzeb: <ul style="list-style-type: none"> - promowanie usług doradczych dla osób niepełnosprawnych, - promowanie elastycznych i alternatywnych form zatrudnienia • Wspieranie podnoszenia umiejętności publicznych służb zatrudnienia, służb medycyny pracy oraz pracowników JST i jej jednostek organizacyjnych w zakresie współpracy z osobą niepełnosprawną i jej rodziną • Wspieranie pracodawców w zakresie zatrudniania i integrowania osób niepełnosprawnych na otwartym rynku pracy
<i>Przygotowywanie młodzieży do aktywnego uczestnictwa w społeczności lokalnej</i>	<ul style="list-style-type: none"> • Włączanie dzieci i młodzieży w działania na rzecz własnego środowiska i innych potrzebujących osób. • Rozwijanie idei wolontariatu i wyławianie liderów. • Rozwijanie i wzmacnianie w dzieciach i młodzieży postaw proobywatelskich np. Dni Otwarte w Urzędzie Miasta. • Kształtowanie świadomości młodzieży i jej postaw na dziedzictwo kulturowe innych społeczności, mniejszości narodowych, uchodźców itp. • Wspieranie programów sprzyjających tolerancji i dążeń do integracji z ludźmi o odmiennych cechach psycho-fizycznych i umysłowych. • Tworzenie i wspieranie programów integracyjnych i aktywizujących społeczność lokalną na rzecz działań ukierunkowaną na pomoc dzieciom i młodzieży. • Realizacja programów bezpieczny Białystok z aktywnym udziałem dzieci i młodzieży.
	<ul style="list-style-type: none"> • Szkolenia nauczycieli, terapeutów, a także liderów młodzieżowych mających na celu kształcenie umiejętności wykorzystywania dobrych przykładów.
	<ul style="list-style-type: none"> • Organizowanie i wspieranie rozwoju grup wsparcia dla rodzin dotkniętych patologią i dzieci nieprzystosowanych społecznie. • Wzmacnianie wrażliwości lokalnej na pojawiające się w najbliższym otoczeniu problemy społeczne, pobudzanie aktywności sprzyjającej ich rozwiązaniu (kampanie medialne, organizacje pozarządowe itp.)
<i>Autokreacja i samorealizacja najstarszego pokolenia</i>	<ul style="list-style-type: none"> • Wspieranie różnorodnych form twórczości: <ul style="list-style-type: none"> - Dofinansowanie wydawanych czasopism "Uśmiech seniora", - Wspieranie działalności i rozszerzanie oferty oraz bazy istniejących stowarzyszeń, - Wspieranie działalności Klubu Seniora, - Stwarzanie warunków do rozwoju wymiany międzypokoleniowej, budowanie poczucia solidaryzmu międzypokoleniowego, - Otwarcie się placówek całodobowego pobytu na potrzeby lokalne, - Kreowanie pozytywnej polityki medialnej mającej na celu zmianę społecznych stereotypów dotyczących starzenia się i osób starszych, - Wspieranie organizowania wypoczynku i zajęć sportowych dla osób w podeszłym wieku, - Popieranie i propagowanie rozwoju osobistego w każdym wieku poprzez uczestnictwo w wykładach Uniwersytetu Trzeciego Wieku, - Wykorzystanie wiedzy i umiejętności osób starszych, rozwijanie idei wolontariatu na rzecz młodszych pokoleń.
<i>Tworzenie warunków do partnerstwa i budowania zrębów społeczeństwa obywatelskiego.</i>	<ul style="list-style-type: none"> • Wspieranie i finansowanie inicjatyw obywatelskich. • Wspieranie działań inicjowanych przez organizacje pozarządowe w zakresie realizacji zadań publicznych. • Rozwój współpracy pomiędzy sektorem pozarządowym i publicznym. • Wspieranie działań organizacji pozarządowych umożliwiających im korzystanie ze środków UE. • Promocja programów służących budowaniu odpowiedzialności młodego pokolenia poprzez zdolność właściwego reagowanie na wyzwania życia. • Promocja dobrych praktyk- modelowych rozwiązań w zakresie funkcjonowania

Miejska strategia rozwiązywania problemów społecznych Białegostoku na lata 2005 – 2010	
	<p>zasady pomocniczości, standardów współpracy, kształtowania demokratycznego ładu społecznego.</p> <ul style="list-style-type: none"> • Promowanie i wspieranie programów sprzyjających własnemu rozwojowi, kreatywności i niezależności • Utworzenie tzw. organizacji parasolowych (konsolidacja) po to, aby rozdrobniony sektor organizacji pozarządowych dysponował większą siłą oddziaływania. • Dostarczanie informacji oraz wsparcia umożliwiającego podejmowanie przez obywateli najlepszych z możliwych decyzji we własnych sprawach. • Zbudowanie trwałego mechanizmu analizowania sytuacji trzeciego sektora w Polsce, ważne jest przy tym zaangażowanie sfery biznesu do walki na rzecz wykluczonych społecznie. • Wdrażanie programów z zakresu profilaktyki I-rzędowej w środowisku nauczania. • Wspieranie organizacji pozarządowych, konstruktywnych grup rówieśniczych.
<p>Dokument przyjęty uchwałą Nr XXXV/396/05 Rady Miejskiej Białegostoku z dnia 24 stycznia 2005 r. Dostęp on-line: http://www.bip.bialystok.pl/?event=informacja&id=6483</p>	

Miejski program działań na rzecz osób niepełnosprawnych w zakresie rehabilitacji społecznej i przestrzegania praw osób niepełnosprawnych na lata 2009 – 2015

Niniejszy Program jest kontynuacją uchwalonego przez Radę Miejską Białegostoku w 2003r. „Miejskiego Programu działań na rzecz osób niepełnosprawnych w zakresie rehabilitacji społecznej i przestrzegania praw osób niepełnosprawnych na lata 2003-2008”.

Celem niniejszego Programu, wyznaczonego na lata 2009-2015, jest pomoc osobom niepełnosprawnym w funkcjonowaniu w społeczeństwie i w naszym Mieście jako pełnoprawni i w pełni zaradni obywatele – poprzez stworzenie optymalnych warunków, w tym dalsze podejmowanie działań, zmierzających do aktywizacji tychże osób w życiu zawodowym, społecznym, kulturalnym, sportowym oraz rekreacji i turystyce, podnoszenie świadomości osób niepełnosprawnych w zakresie przysługujących im praw, a także eliminacja zjawiska niechęci czy wrogości wobec wspomnianych osób w społeczeństwie.

Miejski program działań na rzecz osób niepełnosprawnych w zakresie rehabilitacji społecznej i przestrzegania praw osób niepełnosprawnych na lata 2009 – 2015	
Kontynuacja działań podjętych w latach 2003-2008	<ol style="list-style-type: none"> 1. zwiększenie ilości miejsc w warsztatach terapii zajęciowej (w tym o osoby poruszające się na wózkach inwalidzkich); 2. utworzenie kolejnego ośrodka wsparcia dla osób z zaburzeniami psychicznymi; 3. likwidacja barier architektonicznych w budynkach użyteczności publicznej, w tym w placówkach edukacyjnych oraz pomocy społecznej, w zakresie umożliwienia osobom niepełnosprawnym poruszania się i komunikowania, tworzenie informacyjnego systemu oznakowania miasta umożliwiającego dostępność i sprawne poruszanie się osób z różnym rodzajem niepełnosprawności; 4. dofinansowanie wyposażenia i obiektów służących rehabilitacji osób niepełnosprawnych w sprzęt rehabilitacyjny; 5. dofinansowywanie imprez organizowanych przez fundacje i organizacje

Miejski program działań na rzecz osób niepełnosprawnych w zakresie rehabilitacji społecznej i przestrzegania praw osób niepełnosprawnych na lata 2009 – 2015

	<p>pozarządowe w zakresie sportu, kultury, rekreacji i turystyki, mobilizowanie do aktywności w dziedzinie sportu i rekreacji oraz tworzenie warunków do korzystania z placówek kulturalnych;</p> <p>6. tworzenie systemu informacji, komunikacji i poradnictwa w zakresie rozwiązywania problemów socjalnych, prawnych i psychologicznych: - upowszechnianie informacji o prawach i uprawnieniach osób niepełnosprawnych;</p> <p>7. tworzenie mieszkań chronionych dla osób z zaburzeniami psychicznymi;</p> <p>8. wypracowanie kierunków działań edukacyjnych w stosunku do ogółu społeczeństwa:</p> <ul style="list-style-type: none"> ▪ szkolenie kadr, ▪ upowszechnianie zdrowego stylu życia i możliwości przezwyciężenia skutków niepełnosprawności, ▪ informatory i broszury, ▪ konferencje, ▪ korzystanie z ogólnodostępnych form spędzania czasu wolnego; <p>9. szkolenie służb i kadr oraz osób zaangażowanych w proces rehabilitacji osób niepełnosprawnych do pracy z osobami niepełnosprawnymi i na ich rzecz;</p> <p>10. zabezpieczenie socjalne: - pomoc w naturze i usługach - wypłata świadczeń pomocy społecznej, - dofinansowanie likwidacji barier architektonicznych, w komunikowaniu się i technicznych, przedmiotów ortopedycznych, środków pomocniczych i sprzętu rehabilitacyjnego oraz uczestnictwa w turnusach rehabilitacyjnych;</p> <p>11. likwidacja barier transportowych;</p>
<p>Priorytetowe zadania w zakresie edukacji, wspomagania oraz rozwoju dzieci i młodzieży niepełnosprawnej</p>	<ol style="list-style-type: none"> 1. zapewnienie powszechności nauczania w dostępnych dla wszystkich uczniach budynkach szkolnych i placówkach edukacyjnych, likwidacja barier społecznych, psychicznych oraz architektonicznych, (zapewnienie uczniom poczucia bezpieczeństwa fizycznego i psychicznego). 2. rozbudowa i modernizacja bazy dydaktycznej szkół specjalnych i integracyjnych, w szczególności wyposażenie placówek w nowoczesny sprzęt komputerowy i multimedialny. 3. zapewnienie warunków realizacji obowiązku szkolnego w sposób dostosowany do tempa rozwoju dziecka w otwartym systemie, stwarzającym możliwość przejścia pomiędzy poszczególnymi typami szkół i na każdym etapie kształcenia (zależnie od potrzeb i możliwości niepełnosprawnego ucznia) 4. orzekanie o rodzaju i stopniu niepełnosprawności dziecka na podstawie rzetelnej, wielokrotnej, interdyscyplinarnej diagnozy – wskazującej na potencjały rozwojowe i mocne strony dziecka 5. śledzenie przebiegu edukacji dziecka przez wielospecjalistyczny zespół, zewnętrzny wobec szkoły, we współpracy z rodzicami 6. ograniczenie nauczania indywidualnego w domu do wyjątkowych przypadków 7. ograniczenie do niezbędnego minimum konieczności korzystania z internatu przez te dzieci i rozwinięcie systemu dowozu dzieci z domu rodzinnego do szkoły 8. realizowanie programu dostosowanego do indywidualnych potrzeb dziecka oraz rozwijanie jego zaradności w życiu codziennym 9. zwracanie uwagi na jak najwcześniejsze rozpoznawanie zaburzeń i niepełnosprawności oraz podejmowanie wspierania rozwoju przez zorganizowaną działalność psychologiczną, pedagogiczną i rehabilitacyjną
<p>Dokument przyjęty Uchwałą Nr XXXIX/496/09 Rady Miejskiej Białegostoku z dnia 30 marca 2009 r. Dostęp on-line: http://www.bip.bialystok.pl/?event=kategoria&id=186</p>	

Program współpracy Miasta Białostok z organizacjami pozarządowymi oraz innymi podmiotami prowadzącymi działalność pożytku publicznego w roku 2008

Program współpracy Miasta z organizacjami pozarządowymi oraz innymi podmiotami prowadzącymi działalność pożytku publicznego w roku 2008 ma na celu w szczególności:

- kształtowanie środowiska lokalnego poprzez budowanie partnerstwa między administracją publiczną a organizacjami pozarządowymi,
- stałą identyfikację funkcjonujących w mieście organizacji pod względem rodzaju i kierunków ich działalności,
- wspieranie integracji podmiotów pozarządowych i samorządowych realizujących wspólne cele,
- realizację postanowień Strategii Rozwoju Miasta Białostok,
- umacnianie w świadomości społecznej poczucia współtworzenia i współodpowiedzialności za społeczność lokalną, za realizację jej potrzeb i rozbudowę zasobów lokalnych, budowanie społeczeństwa obywatelskiego w oparciu o wszystkie grupy wiekowe: seniorów, dorosłych, młodzież i dzieci,
- współpracę w zakresie pozyskiwania środków z Unii Europejskiej oraz innych środków pomocowych, w zakresie prawem przewidzianym,
- promowanie aktywności społecznej, w tym działań wolontarystycznych.

Program współpracy Miasta Białostok z organizacjami pozarządowymi oraz innymi podmiotami prowadzącymi działalność pożytku publicznego w roku 2008	
w zakresie dialogu społecznego, poprawy infrastruktury organizacji i usprawniania form współpracy z organizacjami pozarządowymi:	<ol style="list-style-type: none"> 1) prowadzenie Centrum Współpracy Organizacji Pozarządowych, 2) współdziałanie z Zespołem Konsultacyjnym Organizacji Pozarządowych przy Prezydencie Miasta, 3) prowadzenie na stronie internetowej Miasta serwisu informacyjnego dla organizacji pozarządowych, 4) prowadzenie listy ekspertów, przedstawicieli organizacji pozarządowych zgłaszanych do komisji konkursowych w konkursach na realizację zadań publicznych, 5) udostępnianie organizacjom pozarządowym i podmiotom prowadzącym działalność pożytku publicznego, pomieszczeń na organizację spotkań otwartych dotyczących zadań publicznych realizowanych przez organizacje – warunki udostępniania ustalane będą pomiędzy organizacją a administratorem budynku;
w zakresie polityki społecznej:	<ol style="list-style-type: none"> 1) podejmowanie działań z zakresu promocji i ochrony zdrowia, 2) realizacja celów Narodowego Programu Zdrowia, 3) podejmowanie działań w zakresie profilaktyki HIV/AIDS, 4) podejmowanie działań w zakresie zapobiegania narkomanii, 5) prowadzenie świetlic socjoterapeutycznych oraz innych placówek dla dzieci i młodzieży z rodzin dysfunkcyjnych, w tym z problemem alkoholowym, 6) prowadzenie zajęć profilaktycznych i terapeutycznych dla dzieci i młodzieży z grup ryzyka, 7) promowanie trzeźwego stylu życia połączone z działaniami pomocowymi skierowanymi do osób i rodzin z problemem alkoholowym, 8) prowadzenie zajęć edukacyjnych dla rodziców i wychowawców w zakresie obejmującym w szczególności domową profilaktykę zachowań ryzykownych, 9) promowanie działań w zakresie przeciwdziałania przemocy domowej oraz

Program współpracy Miasta Białystok z organizacjami pozarządowymi oraz innymi podmiotami prowadzącymi działalność pożytku publicznego w roku 2008

	<p>przeciwdziałania krzywdzeniu dzieci,</p> <ol style="list-style-type: none"> 10) prowadzenie poradnictwa telefonicznego oraz internetowego w zakresie problemów alkoholowych, przemocy domowej i zdrowia psychicznego, 11) prowadzenie działań profilaktycznych o charakterze informacyjno-edukacyjnym w zakresie problemów alkoholowych i problemów przemocy, 12) podejmowanie i koordynowanie działań socjalno – pomocowych umożliwiających przezwycięzenie trudnych sytuacji życiowych osobom i rodzinom narażonym na marginalizację i wykluczenie społeczne, 13) podejmowanie działań w zakresie wsparcia rodzin doświadczających bezradności w sprawach opiekuńczych i wychowawczych, 14) rozwój pomocy środowiskowej dla osób niepełnosprawnych, przewlekłe somatycznie i psychicznie chorych, 15) opracowanie systemu kompleksowej strategii działań sprzyjających godzeniu życia zawodowego i rodzinnego rodzinom z dziećmi niepełnosprawnymi, 16) inicjowanie działań zmierzających do wyrównania szans osób niepełnosprawnych oraz aktywizujących środowisko osób z ograniczoną sprawnością, 17) promowanie innowacyjnych rozwiązań opieki nad osobami niepełnosprawnymi, 18) inicjowanie działań mających na celu pomoc osobom bezdomnym w powrocie do społeczeństwa, 19) współdziałanie i wspieranie działań zmierzających do utworzenia Centrum Integracji Społecznych, Klubów Integracji Społecznych oraz Spółdzielni Socjalnych, 20) podejmowanie działań na rzecz rozwoju i aktywizacji społeczności lokalnych Miasta, 21) podejmowanie działań w zakresie pomocy i integracji mniejszości narodowych oraz uchodźców, 22) promocja osiągnięć osób niepełnosprawnych, 23) inicjowanie działań mających na celu likwidację barier funkcjonalnych i społecznych, 24) promowanie rozwiązań prowadzących do zwalczania wszelkich form dyskryminacji i nierówności w stosunku do rodzin z dziećmi niepełnosprawnymi, w tym ze znaczącą niepełnosprawnością;
<p>w zakresie opieki nad miejscami pamięci narodowej i współdziałania z organizacjami kombatanckimi oraz osobami represjonowanymi:</p>	<ol style="list-style-type: none"> 1) podejmowanie działań w zakresie opieki nad miejscami pamięci narodowej, znakami pamięci osób represjonowanych, 2) wspólne organizowanie uroczystości okolicznościowych odbywających się pod patronatem Prezydenta Miasta, w szczególności promujących Białystok na zewnątrz, 3) integrowanie środowisk kombatanckich oraz organizacji związków byłych żołnierzy;
<p>w zakresie wspierania przedsiębiorczości:</p>	<ol style="list-style-type: none"> 1) rozwój współpracy i kontaktów międzyregionalnych i międzynarodowych, 2) szerzenie różnych form konsultacji i fachowego doradztwa z zakresu problematyki zarządzania, 3) konsultowanie spraw dotyczących sfery gospodarczej Miasta w ramach właściwości Rady Przedsiębiorczości przy Prezydencie Miasta Białegostoku;
<p>w zakresie kultury:</p>	<ol style="list-style-type: none"> 1) realizacja przedsięwzięć kulturalnych: festiwali, przeglądów, prezentacji i innych działań oraz projektów służących zaspokajaniu potrzeb kulturalnych mieszkańców Miasta i wzbogacającą ofertę kulturalną Miasta, 2) współorganizacja wydarzeń teatralnych, 3) promocja działań i dokonań lokalnych twórców, 4) promocja działań literackich, w tym projektów wydawniczych oraz przedsięwzięć promujących literaturę, 5) promowanie działań i projektów kulturalnych osób niepełnosprawnych,

Program współpracy Miasta Białostok z organizacjami pozarządowymi oraz innymi podmiotami prowadzącymi działalność pożytku publicznego w roku 2008

	<ol style="list-style-type: none"> 6) realizacja imprez wzbogacających letnią ofertę kulturalną na terenie Miasta, 7) wspieranie projektów z zakresu edukacji kulturalnej dzieci i młodzieży, 8) realizacja działań utrwalających tożsamość kulturalną Miasta, podtrzymujących tradycje narodowe i lokalne oraz projektów na rzecz wielokulturowości miasta, 9) wspieranie działań w sferze ochrony dóbr kultury i promocji dziedzictwa kulturowego oraz edukacji społeczeństwa w sferze zachowania dziedzictwa kulturowego Białegostoku, 10) tworzenie kolekcji sztuki współczesnej, 11) wspieranie działań z zakresu promocji kulturalnej Miasta w kraju i za granicą, 12) podejmowanie wspólnych działań w sprawach rewitalizacji, 13) zwiększenie atrakcyjności turystycznej Miasta Białegostoku;
<p>w zakresie porządku i bezpieczeństwa publicznego:</p>	<ol style="list-style-type: none"> 1) promocja i realizacja programów profilaktycznych w zakresie przeciwdziałania patologiom społecznym, 2) upowszechnienie wiedzy i umiejętności na rzecz obronności państwa, w tym poprzez konkursy i organizowanie imprez sportowych o charakterze obronnym, 3) podejmowanie działań na rzecz poprawy bezpieczeństwa na drogach, 4) realizacja bezpiecznych form spędzania czasu wolnego, 5) edukacja w zakresie zasad zachowania się w sytuacjach zagrożeń, 6) współpraca w zakresie zapobiegania, przeciwdziałania i usuwania skutków nadzwyczajnych zagrożeń, 7) realizacja programów pomocy indywidualnej i zbiorowej dla osób poszkodowanych w sytuacjach kryzysowych, w tym organizacja pomocy medycznej;
<p>w zakresie ochrony środowiska:</p>	<ol style="list-style-type: none"> 1) prowadzenie edukacji ekologicznej i propagowanie działań proekologicznych, 2) urządzenie terenów zieleni, 3) podejmowanie przedsięwzięć związanych z gospodarką odpadami, 4) utworzenie i prowadzenie ośrodka edukacji ekologicznej, 5) współdziałanie w zakresie ochrony zdrowia zwierząt, w tym zwierząt bezdomnych i wolno żyjących; 6) prowadzenie działań na rzecz ograniczania populacji zwierząt bezdomnych i wolno żyjących na terenie Miasta, 7) współpraca przy opracowaniu projektów i budowie ścieżek edukacyjnych i rowerowych, 8) działania na rzecz zrównoważonego rozwoju Miasta, w tym ochrony bioróżnorodności;
<p>w zakresie edukacji:</p>	<ol style="list-style-type: none"> 1) wspieranie działań artystycznych dzieci i młodzieży, 2) promowanie działań ukazujących wiedzę i umiejętności dzieci i młodzieży w różnych dziedzinach, 3) zapewnienie edukacji i terapii dzieciom niepełnosprawnym, w tym poprzez działania zmierzające do integracji ze społecznością lokalną, 4) współpraca z polskimi szkołami na wschodzie i w krajach Unii Europejskiej, 5) organizacja aktywnego wypoczynku letniego i zimowego dzieci i młodzieży, 6) wspieranie działań na rzecz podnoszenia kwalifikacji kadry pedagogicznej, 7) promowanie działań w zakresie przeciwdziałania patologiom wśród dzieci i młodzieży oraz propagowania zdrowego stylu życia, 8) realizowanie programów dotyczących wychowania patriotycznego, 9) realizowanie programów dotyczących wychowania regionalnego, 10) współpraca przy realizacji projektów dotyczących edukacji europejskiej, 11) wspieranie realizacji programów rozwijających zainteresowania dzieci i młodzieży wykraczające poza program szkolny, 12) rozbudzanie przedsiębiorczości dzieci i młodzieży oraz realizacja

Program współpracy Miasta Białystok z organizacjami pozarządowymi oraz innymi podmiotami prowadzącymi działalność pożytku publicznego w roku 2008	
	programów przygotowujących uczniów szkół gimnazjalnych i ponadgimnazjalnych do wyboru ścieżki edukacyjnej i wejścia na rynek pracy
w zakresie kultury fizycznej i sportu:	<ol style="list-style-type: none"> 1) podejmowanie działań w zakresie rozwoju fizycznego dzieci i młodzieży poprzez wspieranie organizacji szkolenia sportowego, 2) propagowanie kultury fizycznej i zdrowego trybu życia poprzez współorganizację imprez sportowych i sportowo-rekreacyjnych, 3) wspieranie imprez sportowych, rekreacyjnych oraz integracyjnych dla osób niepełnosprawnych, 4) integracja ze środowiskami sportowymi i turystycznymi krajów europejskich, 5) podejmowanie działań mających na celu rozwijanie bezpieczeństwa osób przebywających na akwenach wodnych, 6) organizacja imprez oraz zajęć sportowo-rekreacyjnych połączonych z realizacją programów profilaktycznych we współpracy z Miejską Komisją Rozwiązywania Problemów Alkoholowych, 7) promocja działań trenerów oraz sportowców osiągających wysokie wyniki we współzawodnictwie sportowym poprzez przyznawanie nagród oraz stypendiów sportowych, 8) promocja Miasta Białegostoku poprzez wsparcie udziału białostockich zawodników uprawiających sport kwalifikowany w imprezach i zawodach sportowych o zasięgu regionalnym, ogólnopolskim i międzynarodowym, 9) wspieranie szkolenia kadry instruktorskiej i kierowanie jej do prowadzenia zajęć rekreacyjnych.
<p>Dokument przyjęty Uchwałą Nr XXIV/241/08 Rady Miejskiej Białegostoku z dnia 11 stycznia 2008 r. Dostęp on-line: http://www.bip.bialystok.pl/?event=kategoria&id=248</p>	

Miejski program profilaktyki i opieki nad dzieckiem i rodziną na lata 2009-2010

Miejski Program Profilaktyki i Opieki nad Dzieckiem i Rodziną na lata 2009-2010	
I. Wzmocnienie potencjału rozwojowego rodziny	<ol style="list-style-type: none"> 1. Poprawa standardu i jakości życia rodzin umożliwiająca realizowanie funkcji i zadań służących rozwojowi oraz osiągnięciu samodzielności, zaradności, niezależności i odpowiedzialności jej członków poprzez: <ol style="list-style-type: none"> a. diagnozę i monitoring warunków i jakości życia rodzin, b. rozwijanie lokalnej infrastruktury informacyjnej, edukacyjnej, terapeutycznej wspomagającej rodzinę w jej funkcjach, c. inicjowanie programów służących rozwojowi młodego pokolenia i rodziny, d. konsolidację podmiotów działających w społeczności lokalnej na rzecz rozwoju i funkcjonowania rodziny oraz młodego pokolenia, e. współpracę różnych podmiotów w zakresie ochrony rodziny przed utratą bezpieczeństwa socjalnego, f. promowanie podmiotów realizujących elastyczne formy opieki nad dzieckiem. 2. Wsparcie funkcji opiekuńczo – wychowawczej rodziny: <ol style="list-style-type: none"> a. organizowanie zajęć informacyjno - warsztatowych poszerzających wiedzę rodziców na temat rozwoju dzieci i młodzieży, b. oferowanie pomocy specjalistycznej ze szczególnym uwzględnieniem rodzin wielodzietnych, rodziców samotnie wychowujących dzieci, rodzin z dzieckiem niepełnosprawnym, „eurosierot”, c. inicjowanie i rozwijanie współpracy różnych podmiotów w celu stworzenia systemu wsparcia dla rodzin zastępczych i osób kierujących placówkami

Miejski Program Profilaktyki i Opieki nad Dzieckiem i Rodziną na lata 2009-2010

	<p>rodzinnymi,</p> <p>d. inicjowanie i wspieranie grup samopomocowych i działań na rzecz dzieci ze szczególnymi potrzebami rozwojowymi.</p> <p>e. realizacja lokalnych programów wspierających funkcje rodziny.</p>
	3. Zapobieganie umieszczeniu dziecka poza rodziną poprzez pomoc i wsparcie rodziny w sytuacji jej dysfunkcji.
	4. Przygotowanie pracowników pomocy społecznej oraz kadry pedagogicznej i opiekuńczo-wychowawczej do pracy z dziećmi i młodzieżą zagrożoną zachowaniami problemowymi.
	5. Promocja norm i wartości gwarantujących prawidłowy przebieg procesu wychowania: <ul style="list-style-type: none"> a. kontynuowanie, wzbogacanie istniejących programów profilaktycznych i edukacyjnych wspierających wychowanie dzieci i młodzieży, b. inicjowanie programów wyłaniania liderów młodzieżowych w różnych sferach życia publicznego; promowanie pozytywnych wzorców zachowań, c. wspieranie idei wolontariatu oraz innych form aktywności sprzyjających uwrażliwieniu młodzieży na potrzeby innych ludzi i budowaniu postaw prospołecznych, d. inicjowanie programów informujących o źródłach zagrożeń cywilizacyjnych i kulturowych, metodach i technikach budowania odporności na manipulację medialną, grupową, ekonomiczną, sposobach prewencji i radzenia sobie w sytuacjach trudnych.
	6. Promocja i wspieranie uczniów uzdolnionych poprzez wyróżnianie, nagradzanie i monitoring rozwoju.
	7. Wzbogacenie oferty dydaktycznej służącej budowaniu postaw sprzyjających rozwijaniu umiejętności społecznych oraz przedsiębiorczości młodego pokolenia.
	8. Promocja konstruktywnych form spędzania czasu wolnego przez dzieci i młodzież zachęcających do rozwoju zainteresowań i przeciwdziałających nudzie: <ul style="list-style-type: none"> a. realizacja programów służących zdrowemu stylowi życia, b. poszerzenie oferty zajęć pozalekcyjnych i pozaszkolnych, c. zagospodarowanie czasu wolnego dzieciom i młodzieży.
	9. Rozbudowa warunków służących aktywności sportowej i rekreacyjnej młodego pokolenia oraz uczestnictwo dzieci i młodzieży w zajęciach sportowo - rekreacyjnych: <ul style="list-style-type: none"> a. wspieranie plenerowych imprez sportowych, rekreacyjnych dla dzieci i młodzieży, b. wyrównywanie dysproporcji w dostępie dzieci i młodzieży do oferty sportowej, rekreacyjnej i turystycznej, c. wspieranie zajęć rekreacyjnych i sportowo - rehabilitacyjnych dla osób niepełnosprawnych, d. wykorzystanie miejskiej bazy sportowej na cele rekreacyjne i aktywność ruchową dzieci i młodzieży.
	10. Zapobieganie nieprzystosowaniu i wykluczeniu społecznemu dzieci i młodzieży: <ul style="list-style-type: none"> a. prowadzenie zajęć profilaktyczno – edukacyjno – wychowawczych, b. inicjowanie programów prowadzących do redukcji czynników psycho-emocjonalnych, socjo-ekonomicznych sprzyjających marginalizacji i wykluczeniu społecznemu dzieci i młodzieży, c. powoływanie zespołów interdyscyplinarnych.
	11. Promocja programów profilaktyczno – edukacyjnych zwiększających poczucie bezpieczeństwa i społecznej pewności siebie dzieci i młodzieży.
	12. Profilaktyka i zmniejszenie rozmiarów uzależnień: <ul style="list-style-type: none"> a. inicjowanie działań informacyjnych z zakresu poradnictwa i edukacji dla rodziców dotyczących rozpoznawania zagrożeń i uzależnień dzieci i młodzieży, b. promocja programów edukacyjnych, profilaktycznych i terapeutycznych związanych z uzależnieniami, c. cykliczne szkolenia dla nauczycieli związane z uzależnieniami.

Miejski Program Profilaktyki i Opieki nad Dzieckiem i Rodziną na lata 2009-2010	
	13. Przeciwdziałanie przestępczości wśród dzieci i młodzieży poprzez szkolenie nauczycieli, wychowawców, rodziców w kwestiach związanych z wczesnym rozpoznaniem dysfunkcji i patologii oraz sposobami zapobiegania i pomocy.
	14. Budowanie systemu przeciwdziałania przemocy i interwencji.
II. Pomoc rodzinom dysfunkcyjnym i niewydolnym wychowawczo	1. Pomoc rodzinom dysfunkcyjnym i niewydolnym wychowawczo w środowisku lokalnym: <ul style="list-style-type: none"> a. intensywna praca socjalna z rodzicami na rzecz poprawy funkcjonowania rodziny w środowisku lokalnym, b. pomoc w ramach interwencji kryzysowej, c. specjalistyczne poradnictwo, d. rozwijanie sieci istniejących placówek opiekuńczo-wychowawczych wsparcia dziennego, świetlic socjoterapeutycznych i klubowych form pomocy dzieciom i młodzieży zagrożonej wykluczeniem społecznym, e. realizacja lokalnych programów wspomagających funkcje rodziny, f. wspieranie działań zmierzających do niwelowania istniejących w rodzinie dysfunkcji i patologii.
	2. Wsparcie i terapia rodziców, których dzieci korzystają z instytucjonalnych lub rodzinnych form opieki w celu powrotu dziecka do rodziny biologicznej.
	3. Zwiększenie szans wychowanków całodobowych placówek opiekuńczo-wychowawczych i rodzin zastępczych na podjęcie pracy.
	4. Podejmowanie działań służących motywowaniu rodzin do podjęcia szeroko rozumianej aktywności, wykształcenia w członkach rodzin różnych umiejętności społecznych, radzenia sobie z problemami, a w konsekwencji usamodzielnienia się i powrotu do społeczeństwa.
	5. Działania mające na celu ułatwienie dorosłym członkom rodzin powrotu na rynek pracy
	6. Nawiązanie współpracy z Podlaskim Oddziałem Wojewódzkim Narodowego Funduszu Zdrowia w zakresie zwiększenia dostępności do świadczeń specjalistycznych, w szczególności w dziedzinie dziecięcej: ortopedii, otolaryngologii, logopedii.
	7. Rozwój systemu wsparcia dla rodzin zagrożonych uzależnieniami i borykających się z problemem uzależnienia.
	8. Pomoc kobietom i dziewczętom w niechcianej ciąży.
	9. Funkcjonowanie ośrodków, świetlic realizujących programy wychowawcze dla dzieci i młodzieży z trudnych środowisk, które popełniły czyny karalne, czy uległy demoralizacji.
	10. Rozwój różnorodnych rodzinnych form opieki, w szczególności zawodowych rodzin zastępczych i placówek rodzinnych stanowiących alternatywę dla instytucjonalnych placówek opiekuńczo – wychowawczych.
	11. Funkcjonowanie wielofunkcyjnych placówek opiekuńczo – wychowawczych oraz dostosowanie ich do wymaganych standardów ustawowych.
	12. Utworzenie systemu rotacyjnych mieszkań chronionych dla usamodzielniających się wychowanków opuszczających placówki opiekuńczo – wychowawcze i rodziny zastępcze.
	13. Promowanie w mediach dobrych przykładów pomocy dzieciom i rodzinom.
	14. Koordynacja działań w ramach systemu profilaktyki i opieki nad dzieckiem i rodziną przez Zespół ds. profilaktyki i opieki nad dzieckiem i rodziną.
<p>Dokument przyjęty Uchwałą Nr XXXVII/457/09 Rady Miejskiej Białegostoku z dnia 20 stycznia 2009 r. Dostęp on-line: http://www.bip.bialystok.pl/index.php?event=informacja&id=22720</p>	

4.5 Dokumenty planistyczne dla Zespołu ds. Kultury, Turystyki i Sportu

Program Rozwoju Markowego Produktu Turystycznego dla Miasta Białystok, jako modelowego rozwiązania dla budowy marki miasta

Dokumentem strategicznym, wskazującym na główne cele rozwoju miasta Białystok w zakresie turystyki jest „Program Rozwoju Markowego Produktu Turystycznego dla Miasta Białystok, jako modelowego rozwiązania dla budowy marki miasta”, który został opracowany na zlecenie Podlaskiej Regionalnej Organizacji Turystycznej, finansowanym przy współudziale Urzędu Miasta Białystok w 2006 roku.

Dokument nakreśla wizję i misję turystyczną miasta Białystok.

Wizja wskazuje pożądany stan rozwoju funkcji turystycznych, jaki miasto może osiągnąć:

„Turystyka stanowi płaszczyznę komunikowania dynamicznych zmian jakim podlega miasto.

Poza generowaniem korzyści ekonomicznych, turystyka wpływa na budowanie tożsamości lokalnej oraz stymuluje proces wymiany kulturowej.

Białystok posiada wizerunek turystycznej stolicy Podlasia i często stanowi pierwszy przystanek w turystycznej podróży po regionie.

Miasto jest odbierane jako dynamiczny pro biznesowy ośrodek, silnie dbający o swoje dziedzictwo kulturowe i umiejętnie je eksponujący.

Turystyka kulturowa stanowi rdzeń oferty produktowej, w niewielkim stopniu podlegając sezonowości (city breaks).

Miasto funkcjonuje również jako całoroczne centrum biznesowo-sympozjalne, a turyści biznesowi chętnie powracają do Białegostoku w celach wypoczynkowych.

Miasto umiejętnie dyskontuje korzystne położenie w przygranicznym i przyrodniczo cennym regionie Podlasia.”

Misja strategiczna turystycznego rozwoju miasta Białystok w swoich zapisach ujmuje wiedzę przy jakich założeniach i działaniach możliwe jest osiągnięcie wizji strategicznej. Jej zapis jest koniecznością i podstawą do wdrożenia stanu rzeczy zgodnego z wizją. Misja stanowi swoistą myśl przewodnią, która musi towarzyszyć podmiotom zaangażowanym w rozwój gospodarki turystycznej w Białymstoku”

„Turystyka w Białymstoku jest płaszczyzną dobrej współpracy i szerokiego porozumienia. Jest jednym z najistotniejszych elementów budowania wizerunku miasta na arenie krajowej i międzynarodowej. Przyczynia się do osiągnięcia zrównoważonego i trwałego rozwoju zgodnego ze standardami europejskimi”.

W dokumencie sformułowano cztery cele strategiczne, zestawione w poniżej tabeli:

Program Rozwoju Markowego Produktu Turystycznego dla Miasta Białegostoku, jako modelowego rozwiązania dla budowy marki miasta	
Cele strategiczne	Odniesienia
Rozwój konkurencyjnych produktów turystycznych miasta czerpiących z tożsamości kulturowej oraz obecnego potencjału kulturalnego, gospodarczego, naukowego, i społecznego miasta.	<ul style="list-style-type: none"> - Koncepcja Kreacji Produktów strategicznych i uzupełniających (Rozdział 3. w niniejszym Programie) - Program tworzenia i rozwoju produktów turystycznych województwa podlaskiego - Program rozwoju turystyki i zagospodarowania turystycznego województwa podlaskiego do 2010 r. - Strategia Krajowa Rozwoju Turystyki na lata 2007-2013 - Strategia Rozwoju Województwa Podlaskiego do 2020 r.
Budowa silnego wizerunku turystycznego poprzez spójny system działań marketingowych, w tym zintegrowaną komunikację wewnętrzną i zewnętrzną	<ul style="list-style-type: none"> - Założenia do promocji turystycznej oraz koncepcja marki Programu – założenia wstępne (Rozdziały 6 i 7 w niniejszym Programie) - Strategia promocji miasta wraz z marką oraz z SIW (w przygotowaniu) - Plany promocyjne miasta (coroczne) - Strategia Rozwoju Białegostoku
Rozwój atrakcyjnej infrastruktury turystycznej miasta oraz kształtowanie przyjaznej turystycznie przestrzeni miejskiej	<ul style="list-style-type: none"> - Rekomendacje w niniejszym - Strategia Rozwoju Białegostoku - Wieloletni Plan Inwestycyjny - Studium Uwarunkowań Przestrzennych Miasta i Województwa
Opracowanie efektywnego systemu wspierania oraz wzmocnienia podmiotów, instytucji oraz osób działających na rzecz wdrażania programu turystyki w mieście	<ul style="list-style-type: none"> - Założenia do wdrożenia programu – niniejszy program – (rozdział 9) - Strategia Krajowa Rozwoju Turystyki – Priorytet 2 i 5 - Program wspierania podmiotów pozarządowych działających na rzecz pożytku publicznego w mieście - System stypendiów oraz nagradzania zdolnej młodzieży Urząd Miejski w Białymstoku w Białymstoku - Strategia Rozwoju Województwa Podlaskiego do 2020 r.
Dostęp on-line: http://www.podlaskieit.pl/pl/programy/Program_rozwoju_markowego_produkту_turystycznego.pdf	

W dokumencie zaproponowanych także koncepcje wiodących produktów turystycznych Białegostoku. Wzięto w nich pod uwagę horyzont najbliższych 8-10 lat, czyli zdaniem ekspertów wystarczający okres na to, żeby wdrożyć i skutecznie wypromować przynajmniej wiodące obszary produktowe oraz ich kluczowe komponenty.

Wiodące produkty turystyczne Białegostoku – określenie idei produktów

Nazwa skrót + rozwinięcie nazwy	Opis – idea produktów
„Białystok Kupiecki” –miejsce spotkań i handlu ze Wschodem	„Białystok miejscem spotkań i handlu ze Wschodem” – produkt związany z turystyką biznesową oraz handlową, w tym m.in. wystawy, targi, konferencje, organizacja miejsc spotkań biznesowych, wymiany handlowej, prezentacji oferty.
„Białystok Artystyczny”	Miasto młodych teatrów, najmłodszej w Polsce opery, siedziba znanego w

<p>Miasto Sztuki i Kultury</p>	<p>Polsce teatru i Festiwalu Szkół Lalkarskich (Akademia Teatralna), silne centrum sztuki współczesnej z jedną z najlepszych w Polsce Galerii „Arsenał”, miejsce o ambicjach małego polskiego Petersburga czy Wiesbaden Wschodu, czyli miasta premier, żywej, ambitnej i różnicowanej aktywności artystycznej i kulturalnej.</p>
<p>„Wersal Podlasia” – w aurze baroku, barwnej historii miasta</p>	<p>Białystok historyczno-kulturowy – „dawny, historyczny Białystok; „Wersal Północy”, dawna siedziba jednego z najpotężniejszych rodów magnackich Rzeczypospolitej, miasto, które posiada niezwykle ciekawą i unikalną historię, począwszy od miasta prywatnego, zarządzanego przez ród Branickich, do miasta wielu kultur i narodów, ośrodka przemysłowego Wschodu.</p>
<p>„Białystok Egzotyczny” – miasto o egzotycznym powabie, klimacie miejsca</p>	<p>Prawdziwa stolica regionu należycie prezentująca pełnię bogactwa i różnorodności tej krainy. Podlasie to przecież region nie tylko naturalnie czystej przyrody, „Zielonych Płuc Polski”, parków narodowych, bocianów i żubra, to także kresy kultury Polskiej z zachowaną tradycją, obrzędowością. Przy tym wszystkim to wielokulturowa i wielowyznaniowa ziemia od wieków słynąca ze swojej gościnności i otwartości. Miasto powinno prezentować region w pigułce, stać się obowiązkowym pierwszym przystankiem turystów chcących eksplorować Podlasie. Powinno zaprezentować ofertę regionu, stwarzając możliwość wyboru najbardziej odpowiadających odwiedzającym atrakcji. W mieście klimat podlaski powinien być prezentowany przede wszystkim w takich dziedzinach, jak: kuchnia regionalna i rękodzielnictwo, wieloreligijność, wielokulturowość.</p>
<p>„Białystok Językowy” – esperanto en spirito de amikeco (w duchu przyjaźni)</p>	<p>Kolebka najpopularniejszego ze sztucznych języków na świecie. Miasto umożliwiające poznanie tła historycznego i społecznego narodzin języka porozumienia. Esperanto niosło za sobą nadzieje, że różnice kulturowe uda się pogodzić używając jednego, uniwersalnego języka. Jego powstanie i rozwój jest świadectwem bogactwa kulturalnego miasta. Dziś grupa esperantystów liczy około 2 mln. Istnieje około 40 tysięcy książek przetłumaczonych na esperanto. W języku tym nadają radiostacje. W dobie Internetu esperanto przeżywa kolejny renesans. Ekspozycja wartości związanych z esperanto powinna zostać wykorzystana do stworzenia produktu turystycznego turystyki edukacyjnej. Jako swoisty łącznik pomiędzy esperanto a funkcją edukacyjną może służyć – żywe centrum językowe z interaktywnym muzeum ewolucji języka. Białystok położony na granicy języków i kultur może stać się żywym centrum językowym, a nawet - „językową stolicą Polski”. Jako naturalny, pierwszy przystanek dla przybywających do Polski i Unii Europejskiej mieszkańców Białorusi, Rosji oraz ostatnie Unijne miasto przed granicą z WNP, pełnienie przez miasto funkcji centrum nauki języków jest jak najbardziej realne. Miasto może kształcić w językach wschodnich (rosyjski, białoruski, litewski) Polaków i mieszkańców zachodniej Europy, z kolei w języku polskim i angielskim przybywających ze Wschodu.</p>
<p>„Białystok Naukowy” – miasto sympozjów, nauki, Edukacji”</p>	<p>Miasto sympozjów, konferencji naukowych, wykładów, specjalnych programów badawczych, czy spotkań naukowych z całej Polski, a nie rzadko także z Europy i świata. Niewątpliwie prym tutaj wiedzie Akademia Medyczna, choć prężnie na tym polu działa również Politechnika Białostocka, czy specjalistyczne kliniki, w tym także prywatne (Białystok jest m.in. słynnym w Polsce ośrodkiem leczenia bezpłodności). · Białystok to wiodący ośrodek akademicki w północno-wschodniej Polsce. 17 uczelni wyższych kształci corocznie 45 tysięcy studentów z kraju i zagranicy. Wydziały naukowe, szpitale kliniczne oraz instytuty badawcze biorą czynny udział w rozwoju społeczno-gospodarczym regionu, czego wyrazem są zaawansowane plany budowy Parku Naukowo-Technologicznego oraz Kampusu Uniwersytetu w Białymstoku.</p>

Źródło: opracowanie PART S.A.

W chwili obecnej są już opracowane programy rozwoju trzech markowych produktów turystycznych miasta Białystok: Białystok Esperancki, Białystok Kulinaryny, Białystok Wielu Kultur (nie dostępne w Internecie, w opracowaniu).

Strategia promocji i komunikacji marketingowej proinwestycyjnej, turystycznej i wewnętrznej Miasta Białegostoku

Misja Strategii promocji miasta Białystok brzmi: „Wschodzący Białystok jako brama prowadząca na wschód, centrum transferu ludzi, środków finansowych, idei i nowoczesnego know-how, płynących z Zachodu na Wschód, a jednocześnie miasto otwierające Europę na duchowość i inspiracje kulturowe, korzystające w pełni ze swojej wielokulturowej tradycji”.

Strategia zawiera cztery cele strategiczne, a w ich obrębie konkretne zadania, które będą realizowane przez Miasto Białystok w najbliższych latach.

Strategia promocji i komunikacji marketingowej proinwestycyjnej, turystycznej i wewnętrznej Miasta Białegostoku	
Cel strategiczny I. Budowa silnej marki „Białystok”	Zadanie 1. Opracowanie Księgi Marki Białystok Zadanie 2. Zaprojektowanie i wdrożenie Systemu Informacji Miejskiej Zadanie 3. Stworzenie „Białostockiego Koszyka Produktów” Zadanie 4. Młodzi artyści współtworzą markę Białystok Zadanie 5. Poprawa estetyki miasta Zadanie 6. Dbanie o wizerunek Urzędu Miasta wśród mieszkańców Zadanie 7. Powołanie Kolegium Marki Białystok Zadanie 8. Wsparcie wewnętrzne i zewnętrzne Public Relations
Cel strategiczny II. Wzbudzenie wśród mieszkańców poczucia dumy z miasta	Zadanie 1. Promocja Białegostoku jako miasta otwartego na inicjatywy społeczności lokalnej Zadanie 2. Promocja ochrony środowiska naturalnego w Białymstoku Zadanie 3. Promocja ochrony zdrowia i zdrowego stylu życia wśród mieszkańców Zadanie 4. Promocja działań w ramach akcji Bezpieczne Miasto Zadanie 5. Promocja działań zmierzających do integracji społecznej osób niepełnosprawnych Zadanie 6. Promocja sportowego stylu życia oraz infrastruktury służącej uprawianiu sportu, kultury fizycznej oraz rekreacji Zadanie 7. Promocja miejskich imprez cyklicznych pod roboczą nazwą „Białystok Festiwalowy” Zadanie 8. Opracowanie programu aktywizacji grup społecznego ryzyka
Cel Strategiczny III. Promocja turystyki oraz rozwój infrastruktury turystycznej	Zadanie 1. Uczynienie z osób odwiedzających Białystok multiplikatorów promocji Zadanie 2. Członkostwo miasta w międzynarodowych organizacjach turystycznych Zadanie 3. Rozwinięcie współpracy z miastami partnerskimi Zadanie 4. Podnoszenie jakości usług turystycznych, poprawa infrastruktury Zadanie 5. Wsparcie promocyjne rozwoju turystyki kongresowej w Białymstoku
Cel Strategiczny IV. Promocja potencjału gospodarczego i naukowego	Zadanie 1. Promocja białostockich instytucji naukowych, badawczych oraz kulturalnych w kraju i zagranicą Zadanie 2. Promocja przedsiębiorczości akademickiej

	Zadanie 3. Wspieranie promocyjne rozwoju małych i średnich przedsiębiorstw Zadanie 4. Promocja potencjału inwestycyjnego miasta
Dokument opracowany w 2008 roku, okres obowiązywania obejmuje lata 2009-2014. Dostęp on-line: http://www.bialystok.pl/files/turystyka/strategi_i_ksiega_marki/StrategiaPromocjiBialehostoku.pdf	

Kierunki działania Miasta Białostok w zakresie upowszechniania sportu

Kierunki działania Miasta Białostok w zakresie upowszechniania sportu to dokument przyjęty uchwałą Nr L/583/05 Rady Miejskiej Białostoku w dnia 28 listopada 2005 r. Dokument nie zawiera informacji co do horyzontu czasowego jego obowiązywania.

Zgodnie z zapisami tego dokumentu, Miasto Białostok realizuje zadania z zakresu sportu stosownie do obowiązujących przepisów prawa. W szerokim ujęciu główne zadania miasta to:

- usług sportowo-rekreacyjnych dla mieszkańców Białostoku,
- wspieranie szkolenia młodzieży, organizacji imprez sportowo rekreacyjnych oraz stwarzanie warunków do rozwoju sportu osób niepełnosprawnych,
- dbanie o obiekty sportowo – rekreacyjne,
- świadczenie upowszechnianie oraz promocja sportu.

Planowane obszary rozwoju działań Miasta w zakresie sportu:

- Stypendia Prezydenta Miasta dla sportowców
- Młodzieżowe Ośrodki Sportu
- Program nauki pływania dla dzieci z białostockich szkół publicznych
- Rozwój bazy sportowej
- Rozwój sportu powszechnego: Białostocka Liga Sportu, Działania MOSiR.
- Rozwój sportu kwalifikowanego.

Kierunki działań planowane w dokumencie obejmują:

- systematyczne zwiększanie środków budżetowych na sport do wysokości co najmniej 1,5 % budżetu Białostoku,
- rozbudowę gminnej bazy sportowej z uwzględnieniem obiektów sportowych szkół,
- modernizację istniejącej bazy sportowej,
- określenie dyscyplin wiodących oraz niszowych dla rozwoju sportu w Białymstoku,
- zwiększanie ilości aktywnych form rekreacji ruchowej dla dzieci i młodzieży oraz mieszkańców Białostoku,
- optymalizację funkcjonowania klas sportowych ze szczególnym uwzględnieniem współpracy z klubami sportowymi, wykorzystania bazy sportowej oraz efektów szkolenia,
- wprowadzenie systemu stypendiów sportowych dla najzdolniejszych sportowców,
- zmianę systemu udzielania dotacji dla organizacji sportowych działających w zakresie sportu i rekreacji,
- prowadzenie przez jednostki gminne oraz organizacje pozarządowe cyklicznych zajęć sportowo – rekreacyjnych,

- wspieranie organizacyjne oraz finansowe sportu kwalifikowanego,
- organizację imprez sportowych o charakterze ogólnopolskim.

Realizacja powyższych zamierzeń możliwa będzie w przypadku zwiększenia środków finansowych przeznaczonych na sport. Ponadto brak właściwej infrastruktury sportowej uniemożliwia organizację w Białymstoku imprez sportowych o wysokiej randze. Plany budowy oraz modernizacji bazy sportowej pozwolą na realizację dużych imprez, co skutkować będzie większym zainteresowaniem różnorodnymi formami aktywności ruchowej.

5. Wnioski i rekomendacje do sformułowania założeń „Strategii Rozwoju Miasta Białegostoku na lata 2011-2020 plus”

5.1. Aktualizacja Strategii Rozwoju Białegostoku z 2001 roku i Wieloletni Plan Inwestycyjny

Punktem wyjścia do sporządzenia wniosków i rekomendacji z przedstawionej analizy dokumentów różnego szczebla powinno być „przyjrzenie się” aktualnie obowiązującym dokumentom wskazującym najważniejsze kierunki i działania inwestycyjne Miasta Białystok na najbliższe lata. Do takich dokumentów należą:

- a) Aktualizacja Strategii Rozwoju Białegostoku (2001-2010),
- b) Wieloletni Program Inwestycyjny Miasta Białegostoku na lata 2009-2013.

a) Aktualizacja Strategii Rozwoju Białegostoku została przyjęta uchwałą Nr XLV/593/2001 Rady Miejskiej Białegostoku z dnia 28 listopada 2001 roku. Strategia obejmuje lata 2001-2010. Treści zawarte w dokumencie są już w chwili obecnej w dużej mierze nieaktualne, gdyż strategia nie była aktualizowana przez 10 lat. Warto natomiast przyrzeć się sformułowanym tam celom rozwoju lokalnego, gdyż część z nich odzwierciedla ponadczasowe potrzeby rozwoju Miasta, stąd też zapewne należy je uwzględnić w nowym dokumencie.

Wykaz celów rozwoju Białegostoku zawarty w niniejszym dokumencie zawiera poniższa tabela.

Tabela 3. Cele rozwoju Miasta pochodzące z Aktualizacji Strategii Rozwoju Białegostoku

Cel I rzędu: Poprawa jakości życia mieszkańców i środowiska naturalnego	B. 1 Utrzymanie istniejących zasobów mieszkaniowych oraz poprawa ich standardu.
	B. 2 Rozwój budownictwa mieszkaniowego pozwalający na osiągnięcie wskaźnika 400 mieszkań na 1000 osób do 2010 roku.
	B. 3 Stworzenie bazy lokalowej dla ludzi będących w trudnej sytuacji materialnej.
	A. 1 Dążenie do zapewnienia równości w dostępie do świadczeń medycznych w dziedzinie diagnostyczno - leczniczej wszystkim mieszkańcom
	A. 2 Zapewnienie bezpieczeństwa socjalnego mieszkańców
	A. 3 Wspieranie aktywności mieszkańców na rzecz poprawy poziomu życia
	D. 1 Poprawa ładu i porządku publicznego, przeciwdziałanie zjawiskom patologii społecznej, ograniczenie przestępczości kryminalnej
	D. 2 Przeciwdziałanie pożarom, katastrofom i innym zagrożeniom
	E.1 Poprawa stanu gospodarki przestrzennej
	E.2 Optymalizacja funkcjonowania i rozwój komunalnych systemów zaopatrzenia, w wodę oraz odprowadzania i oczyszczania ścieków

	sanitarnych i deszczowych
	E.3 Współpraca z gminami ościennymi
	E.4 Zagospodarowanie terenów zielonych miasta
	E.5 Ochrona powierzchni ziemi, atmosfery i wód
	E.6 Przygotowanie terenów pod budownictwo mieszkaniowe
	E.7 Doskonalenie układu uliczno - drogowego do potrzeb transportowych i poprawa funkcjonowania komunikacji zbiorowej
	E.8 Doskonalenie w mieście gospodarki energetycznej i telekomunikacji
	E.9 Racjonalna gospodarka gruntami w mieście
Cel I rządu: Ponadregionalny ośrodek gospodarczy, miejsce zintegrowanego rozwoju przedsiębiorczości	C. 1 Kreowanie lobby na rzecz Białegostoku i aglomeracji
	C. 2 Tworzenie warunków na rzecz integracji i współpracy podmiotów gospodarczych i samorządów gospodarczych.
	C. 3 Prorozwojowa polityka miasta.
Cel I rządu: Ośrodek szkolnictwa i nauki XXI wieku.	A. 4 Podnoszenie standardu funkcjonowania placówek oświatowych
	A.5 Osiągnięcie wskaźnika kształcenia na poziomie średnim w wysokości 80% danego rocznika
	A. 6 Tworzenie warunków do rozwoju szkolnictwa wyższego
	A. 7 Pomoc dzieciom i młodzieży niepełnosprawnej i ze środowisk zagrożonych patologią społeczną
Cel I rządu: Centrum kulturalne i turystyczne.	A. 8 Inspirowanie rozwoju kultury
	A.9 Rozbudowa bazy sportowej i turystycznej miasta
	C. 4 Rozwijanie turystyki miejskiej.
Cel I rządu: Europejskie centrum współpracy i wymiany między Wschodem i Zachodem.	C. 5 Tworzenie warunków prawno - organizacyjnych sprzyjających zainteresowaniu Białymstokiem krajowych i zagranicznych organizacji gospodarczych

b) Wieloletni Program Inwestycyjny Miasta Białegostoku na lata 2009-2013 został przyjęty uchwałą nr XXXIV/410/08 Rady Miejskiej Białegostoku z dnia 24 listopada 2008 r.

Wieloletni Program Inwestycyjny Miasta Białegostoku na lata 2009-2013 stanowi kontynuację wcześniej uchwalonych przez Radę Miejską wieloletnich programów inwestycyjnych.

Zasadniczym celem Wieloletniego Programu Inwestycyjnego jest uporządkowanie polityki inwestycyjnej Miasta na najbliższe lata. Okres objęty WPI dostosowany jest do okresu programowania w Unii Europejskiej, obejmującego lata 2007-2013. Zadania zawarte w zaktualizowanym Wieloletnim Programie Inwestycyjnym Miasta Białegostoku na lata 2009-2013 zostały zmienione pod względem wartościowym, rzeczowym oraz terminu ich

realizacji. WPI jest planem otwartym, co oznacza możliwość jego weryfikacji w zakresie potrzeb rzeczowych inwestycji, zasobów finansowych i harmonogramu realizacji inwestycji.

Wieloletni Program Inwestycyjny Miasta Białegostoku na lata 2009-2013 stanowić będzie również istotny materiał promocyjny Miasta o zamierzeniach inwestycyjnych planowanych w poszczególnych sferach życia społeczno-gospodarczego w perspektywie do 2013 r., jako informacja dla potencjalnych inwestorów i mieszkańców Białegostoku.

W ocenie autorów dokumentu Wieloletni Program Inwestycyjny Miasta Białegostoku na lata 2009-2013 powinien być uwzględniony w szczególności przy formułowaniu kierunków rozwoju Miasta tylko w zakresie tych inwestycji, które zostały rozpoczęte. Wynika to z logiki planowania strategicznego. Zasadniczym celem WPI jest zaprogramowanie polityki inwestycyjnej Miasta na kilka przyszłych lat. Podstawą WPI powinna być długookresowa strategia rozwoju Miasta i długookresowe polityki sektorowe.

Każdy z Zespołów powinien zapoznać się z niniejszym dokumentem, gdyż lektura WPI jest bezwzględnie konieczna do określenia celów rozwoju Miasta w obrębie każdej ze sfer analizy Miasta.

5.2. Wnioski z analizy dokumentów planistycznych

Zróżnicowanie analizowanych dokumentów planistycznych ze względu na horyzont czasowy, aktualność, poziom prognozowania, szczegółowość a przede wszystkim wielość sektorów sprawia, że wyciągnięcie jednoznacznych wniosków jest utrudnione.

W celu usprawnienia prac poszczególnym zespołom problemowym w poniższych tabelach (tabela 4 i tabela 5) dokonano zestawienia ukazującego najważniejsze dokumenty programowe szczebla krajowego i regionalnego, które stanowią punkt wyjścia do wypracowania kierunków/celów rozwoju Miasta Białystok w zakresie określonego sektora – czyli rozwoju funkcji metropolitarnej, rozwoju gospodarczego, infrastruktury technicznej, transportu i planowania przestrzennego, infrastruktury społecznej i kapitału ludzkiego oraz kultury, turystyki i sportu. Dokumenty te otrzymały specjalne kody, których wyjaśnienie znajduje się w załączniku 1.

W wierszach tabeli 4 i tabeli 5 umieszczono najważniejsze **kluczowe kierunki rozwoju** wpływające na konkurencyjność obszarów miejskich w obecnych uwarunkowaniach społeczno-gospodarczych. Dobór kluczowych kierunków został oparty na analizie dokumentów unijnych, zwłaszcza Strategii Lizbońskiej, a także opracowanej w oparciu o nią Narodowej Strategii Spójności, której cel strategiczny brzmi: „Tworzenie warunków dla wzrostu konkurencyjności gospodarki opartej na wiedzy i przedsiębiorczości zapewniającej wzrost zatrudnienia oraz wzrost poziomu spójności społecznej, gospodarczej i przestrzennej”, a cele horyzontalne obejmują:

- poprawę jakości funkcjonowania instytucji publicznych oraz rozbudowę mechanizmów partnerstwa (**kluczowy kierunek rozwoju: infrastruktura instytucjonalna w tabeli 4 i 5**),
- poprawę jakości kapitału ludzkiego i zwiększenie spójności społecznej (**kluczowy**

kierunek rozwoju: kapitał ludzki w tabeli 4 i 5)

- budowę i modernizację infrastruktury technicznej i społecznej mającej podstawowe znaczenie dla wzrostu konkurencyjności Polski (**kluczowy kierunek rozwoju: inwestycje infrastrukturalne w tabeli 4 i 5**),
- podniesienie konkurencyjności i innowacyjności przedsiębiorstw, w tym szczególnie sektora wytwórczego o wysokiej wartości dodanej oraz rozwój sektora usług (**kluczowy kierunek rozwoju: innowacja oraz B+R w tabeli 4 i 5**),
- wyrównywanie szans (**m.in. poprzez kluczowy kierunek rozwoju: technologie informacyjno-komunikacyjne w tabeli 4 i 5**).

Analiza dokumentów niższego szczebla ujawniła, że powyższe cele horyzontalne zostały uwzględnione w programach szczebla krajowego i regionalnego (zgodnie z zasadą zgodności dokumentów planistycznych – dokumenty niższego szczebla „wpisują się” w dokumenty szczebla wyższego).

W kolumnach tabeli 4 i tabeli 5 umieszczono nazwy poszczególnych Zespołów Problemowych. Wnikliwa analiza celów i priorytetów dokumentów planistycznych na poziomie regionalnym i krajowym pozwoliła zaklasyfikować je do poszczególnych pól macierzy. Oczywiście im bardziej ogólny dokument planistyczny, tym częściej występował w macierzy. Na przykład Strategia Rozwoju Kraju 2007-2015 znajduje się aż w 12 polach, natomiast Strategia zmian wzorców produkcji i konsumpcji na sprzyjające realizacji zasad trwałego, zrównoważonego rozwoju znajduje się jedynie w trzech.

Zestawienie to ma pomóc poszczególnym Zespołom w dalszej pracy nad Strategią Rozwoju Białegostoku.

Tabela 4. Odniesienia do dokumentów szczebla krajowego dla poszczególnych Zespołów Problemowych

Kluczowe kierunki rozwoju	Zespół ds. Metropolii	Zespół ds. Rozwoju Gospodarczego	Zespół ds. Infrastruktury Technicznej, Transportu i Planowania Przestrzennego	Zespół ds. Infrastruktury Społecznej i Kapitału Ludzkiego	Zespół ds. Kultury, Turystyki i Sportu
Infrastruktura instytucjonalna	K1 K2 K3 K14	K1 K2 K4 K6 K7 K8 K16 K28 K31 K33	K2 K4 K6 K18 K21 K22 K24	K1 K2 K4 K5 K6 K7 K8 K9 K10 K11 K15 K26 K27 K28 K29 K30 K32 K34	K1 K2 K4 K5 K12 K13 K17
Kapitał ludzki i edukacja	K3	K1 K15 K27 K28 K29	K29 K30	K1 K3 K5 K8 K9	K1 K12 K17 K27 K29

		K30 K32		K10 K11 K15 K17 K18 K26 K27 K28 K29 K30 K34	
Technologie informacyjno-komunikacyjne	K14		K3 K24	K9 K14 K30 K34	K12 K16
Innowacje i B+R	K3	K3 K8 K14 K16 K31	K1 K18 K21 K23 K25	K1 K5 K8 K15 K26	K12
Inwestycje infrastrukturalne	K1 K14 K22 K23 K24 K25	K21	K1 K19 K20 K21 K22 K23 K24 K25 K31	K1 K14	K17

Źródło: opracowanie własne.

Tabela 5. Odniesienia do dokumentów szczebla regionalnego dla poszczególnych Zespołów Problemowych

Kluczowe kierunki rozwoju	Zespół ds. Metropolii	Zespół ds. Rozwoju Gospodarczego	Zespół ds. Infrastruktury Technicznej, Transportu i Planowania Przestrzennego	Zespół ds. Infrastruktury Społecznej i Kapitału Ludzkiego	Zespół ds. Kultury, Turystyki i Sportu
Infrastruktura instytucjonalna	R3 R4 R8	R1,2 R3 R4 R5 R9	R3	R3 R17 R18 R19 R20 R21	R3 R7 R8
Kapitał ludzki i edukacja	R5	R1,2 R3 R5 R16		R3 R5 R6 R7 R13 R15 R16 R17 R18 R19 R20 R21	R7 R10
Technologie informacyjno-komunikacyjne		R1,2 R9 R16		R6 R16 R21	R7 R9

Innowacje i B+R	R4	R1,2 R3 R4 R16	R11 R12 R13 R14	R4 R16	R8
Inwestycje infrastrukturalne	R1,2	R1,2 R5	R1,2 R3 R11 R12 R13 R14	R1,2 R15	R1,2 R7 R8 R10

Źródło: opracowanie własne.

Punktem docelowym analiz zrealizowanych w niniejszym raporcie jest tabela nr 6, pt. „Luki w wykazie celów II rzędu w Aktualizacji Strategii Rozwoju Białegostoku”. Układ kolumn i wierszy jest podobny jak w dwóch poprzednich tabelach, wewnątrz jednak zostały rozmieszczone cele z dotychczas obowiązującej wersji Strategii Rozwoju Białegostoku (w poszczególnych polach znajdują się oznaczenia zgodne z Aktualizacją Strategii Rozwoju Białegostoku z 2001 roku, tabela 3).

W chwili obecnej Aktualizacja Strategii Rozwoju Białegostoku zawiera 5 celów I rzędu, a ich obrębie 28 celów II rzędu. Formułując cele I rzędu należałoby zwrócić uwagę na wskazane w wierszach tabeli kluczowe kierunki rozwoju. Natomiast przy formułowaniu celów II rzędu należałoby szczegółowo przeanalizować „białe pola” tabeli. Pole te powinny stanowić punkt wyjścia do formułowania celów rozwoju Białegostoku przez poszczególne Zespoły Problemowe. Zastanawiające jest to, że żaden z celów rozwoju Miasta nie obejmuje kwestii związanych ze wzrostem innowacyjności, czy też rozwojem nowoczesnych technologii informacyjno-komunikacyjnych.

Tabela 6. Luki w wykazie celów II rzędu w Aktualizacji Strategii Rozwoju Białegostoku

Kluczowe kierunki rozwoju	Zespół ds. Metropolii	Zespół ds. Rozwoju Gospodarczego	Zespół ds. Infrastruktury Technicznej, Transportu i Planowania Przestrzennego	Zespół ds. Infrastruktury Społecznej i Kapitału Ludzkiego	Zespół ds. Kultury, Turystyki i Sportu
Infrastruktura instytucjonalna	E3 C1 C3 C5	E9 C1 C3 C5		A1 A2 A3 D1 D2	A8 C4
Kapitał ludzki i edukacja		E6		A1 A3 D1 A4 A5 A6 A7	A8
Technologie informacyjno-komunikacyjne			E8		
Innowacje i B+R					
Inwestycje infrastrukturalne		E1 E2	E2 E7	B1 B2	A9 C4

		E4 E5 E6 E9	E8	B3 E4 A4	
--	--	----------------------	----	----------------	--

Źródło: opracowanie własne.

5.3. Rekomendacje dla Zespołów Problemowych

W analizie dokumentów lokalnych odwołano się do wielu istotnych programów i planów strategicznych dotyczących różnych aspektów życia miasta. Część z nich jest nadal aktualna, część wymaga szybkiej aktualizacji. Jednak dla zachowania pełnej spójności rozwoju Miasta warto byłoby – po opracowaniu „Strategii Rozwoju Miasta Białegostoku na lata 2011-2020 plus” – listę tę uzupełnić o inne dokumenty programowe, m.in. dotyczące takich sfer życia w mieście jak:

- zarządzanie dziedzictwem kulturowym,
- kultura,
- rozwój oferty naukowej miasta,
- bezpieczeństwo obywateli,
- promocja zdrowia.

Rekomendacje dla Zespołu ds. Metropolii

Zespół ds. Metropolii powinien składać się z przedstawicieli różnych obszarów. Przykładem mogą być komisje problemowe Unii Metropolii Polskich (UMP), gdzie wyróżniono aż dwanaście komisji problemowych.

Żaden z przeanalizowanych dokumentów szczebla lokalnego nie nawiązuje bezpośrednio do tworzenia metropolii czy wchodzenia w skład metropolii. Wskazuje to zatem na luki informacyjne. Początkowe prace niniejszego zespołu powinny mieć charakter informacyjny wśród mieszkańców Miasta Białegostoku jak i okolicznych gmin powiatu białostockiego oraz gmin wchodzących w skład powiatu sokólskiego. Zespół ten będzie miał dość trudne zadanie w zakresie wypracowania wspólnej strategii łączącej interesy mieszkańców Miasta Białegostoku oraz pozostałych gmin, tym bardziej, że na obecny czas nie została uchwalona stosowana ustawa, a charakter metropolii Białegostoku może odbiegać od zwyczajowo obowiązujących. Trzeba będzie zatem poświęcić więcej czasu na uzgodnienia i konsultacje.

Analiza Raportu z prac nad projektem ustawy o ustroju obszarów metropolitalnych z dnia 29.04.2008 r. wskazuje na pewne opóźnienia w realizacji zmian w zakresie tworzenia metropolii w Polsce, gdyż zgodnie z niniejszym harmonogramem ustawa miała wejść w życie w 2009 a fizycznie metropolie miały zacząć funkcjonować od 1 stycznia 2010 roku.

W związku z brakiem ustawy regulującej powołującej metropolie i ich funkcjonowanie, należy na bieżąco obserwować tok prac nad ustawą i jej końcowe uchwalenie, by adaptacyjnie dostosować się do zmian.

Zespół ds. Rozwoju Gospodarczego

Podstawowe zadania związane z rozwojem gospodarczym Miasta to wspieranie działań na rzecz poprawy infrastruktury technicznej i instytucjonalnej, a głównie budowa parku naukowo-technologicznego⁸, a także dalsze uzbrojenie terenów pod działalność gospodarczą. Wysokie kompetencje, otwartość i myślenie w kategoriach innowacyjności i współpracy pracowników Urzędu Miejskiego w Białymstoku wpłynęły pozytywnie na wzrost liczby nowych dynamicznych przedsiębiorstw oraz inwestorów lokalnych jak i spoza miasta.

Z uwagi na różnorodną liczbę czynników wpływających na rozwój gospodarczy, samo Miasto ma ograniczone możliwości jego tworzenia. Jednak sprawne dostosowywanie się do zmian prawnych i podejmowanie działań wpisujących się w cele i priorytety wymienione w dokumentach szczebla unijnego, krajowego i regionalnego odegrały pozytywną rolę dla pobudzenia wzrostu gospodarczego, a także społecznego.

Działanie aktywizujące sferę gospodarczą, które wynikają z przeprowadzonych analiz i wiedzy eksperckiej to:

- wspieranie rozwoju inkubatorów przedsiębiorczości i firm innowacyjnych, zatrzymujących najbardziej wykształconą i proinnowacyjną siłę roboczą w mieście,
- wykorzystanie parku technologicznego do budowy firm spin-off (na bazie twórczych naukowców i wynalazców),
- perspektywne inicjowanie i wspieranie wspólnych działań lokalnego biznesu, jak i inwestorów zewnętrznych, sektora edukacji oraz samorządu, gdzie współpraca powinna się opierać na jasnych i przejrzystych zasadach, tak by nie budziła zastrzeżeń i była wolna od podejrzeń o jakąkolwiek korupcję (tym zakresie warto także korzystać z już zdobytego doświadczenia i dobrych praktyk z innych krajów, np. Finlandii, Wielkiej Brytanii),
- ciągłe podnoszenie jakości i wprowadzanie innowacyjności w zakresie obsługi mieszkańców, inwestorów oraz w zakresie zarządzania Miastem jak i jednostkami podległymi,
- przeprowadzanie analiz i badań z zakresu rozwoju gospodarczego Miasta,
- tworzenie repozytorium wiedzy z zakresu informacji przydatnych do zakładania i rozwijania działalności gospodarczej w Mieście,
- opracowanie polityki wspierającej działalność innowacyjną, np. poprzez ulgi od podatków od nieruchomości, opieka nad inwestorem, a także intensywne działania informacyjne i promocyjne w celu przyciągnięcia inwestycji zewnętrznych w sektory gospodarki nasycone wiedzą.

Należy też zwrócić uwagę na negatywne trendy, które mogą wystąpić w zakresie przenoszenia działalności gospodarczej poza teren Miasta, a także zmianą miejsca zamieszkania na obszar sąsiednich gmin, co będzie prowadziło do uzyskania mniejszych wpływów podatkowych.

⁸ gdy powstał pierwszy park przemysłowy w USA w 1951 r., to po 4 latach funkcjonowało w nim jedynie 4 firmy za M. Miedziński, Kalifornia – Singapur, w: A. Kukliński, *Gospodarka oparta na wiedzy. Wyzwanie dla Polski XXI wieku*, Komitet Badań Naukowych, Warszawa 2001 s. 225.

Rekomendacje dla Zespołu ds. Infrastruktury Technicznej, Transportu i Planowania Przestrzennego.

Wiele z dokumentów o charakterze planistycznym dotyczącym infrastruktury technicznej zostało zaplanowanych do roku 2013 lub 2015 ze względu na okres programowania funduszy unijnych 2007-2013 i zasadę „n+2” (do 2015) wydatkowania środków. Programy i strategie powstawały w latach 2004-2009 i charakteryzują się zróżnicowanym stopniem aktualności. Korzystanie z celów, działań i konkretnych zadań określonych w tych dokumentach przy formułowaniu nowych celów i szerzej kierunków rozwoju Miasta należy robić z daleko idącą ostrożnością poprzedzoną diagnozą osiągnięcia rezultatów istniejących dokumentów planistycznych.

W zakresie gospodarki odpadami należy uwzględnić w szczególności planowane działania w ramach Zintegrowanego Systemu Gospodarki Odpadami dla Aglomeracji Białostockiej. Uwzględniając powyższe Plan gospodarki odpadami dla Miasta Białegostoku na lata 2004-2015 jest dokumentem aktualnym na dzień dzisiejszy w zakresie celów ogólnych i kierunków działań. Ewentualne określenie kierunków rozwoju Miasta w tym obszarze wymaga analizy Zintegrowanego Systemu Gospodarki Odpadami dla Aglomeracji Białostockiej (dokument w trakcie konsultacji) i uaktualnionych prognoz w zakresie ilości i rodzajów wytwarzanych odpadów oraz systemu ich odzysku i unieszkodliwiania.

W zakresie ochrony środowiska przyjęty w roku 2004 Program Ochrony Środowiska dla Miasta Białegostoku nie spełnia wymogów aktualności ze względu na liczne zmiany od tego czasu zarówno w prawodawstwie, w przestrzeni miejskiej oraz w politykach i programach sektorowych, których cele i wyniki analiz mają istotny wpływ na cele POŚ:

- Program ochrony środowiska przed hałasem dla Miasta Białegostoku (w opracowaniu),
- Zintegrowany System Gospodarki Odpadami dla Aglomeracji Białostockiej,
- Zmiany w zakresie rozwoju infrastruktury transportowej i transportu publicznego,
- i inne.

W zakresie rozwoju infrastruktury transportowej i transportu publicznego cele i działania zawarte w dokumentach planistycznych powinny zostać dokładnie przeanalizowane ze względu na istotne zmiany, które mogą wpływać na politykę rozwoju transportu i poprawy sieci dróg, które dokonały się w ostatnich latach (budowa wielu centrów handlowych w granicach Miasta, zmiana trasy Via-Baltica).

Rekomendacje dla Zespołu ds. Infrastruktury Społecznej i Kapitału Ludzkiego

Dokumenty planistyczne na szczeblu krajowym i regionalnym dotyczące infrastruktury społecznej i kapitału ludzkiego są aktualne, choć ich horyzont czasowy jest bardzo zróżnicowany. Większość dokumentów obowiązuje do 2013-2015 roku a nawet 2020, jedynie w dwóch przypadkach okres planowania jest krótszy – 2009-2010 rok (np.: Strategia polityki konsumenckiej na lata 2007 – 2009 oraz Strategia Rozwoju Kształcenia Ustawicznego do roku 2010). Dokumenty charakteryzują się zróżnicowanym stopniem szczegółowości celów oraz były przygotowywane według odmiennej metodologii.

W przypadku dokumentów lokalnych sytuacja jest nieco inna. Dwa dokumenty są całkowicie nieaktualne (Założenia polityki społeczno-gospodarczej Białegostoku na 2007 rok oraz Program współpracy Miasta Białystok z organizacjami pozarządowymi oraz innymi podmiotami prowadzącymi działalność pożytku publicznego w roku 2008) natomiast w przypadku dwóch pozostałych okres planistyczny kończy się w 2010 roku. W pozostałych dokumentach przyjęto horyzont czasowy zgodny z okresem programowania funduszy unijnych (2013-2015). Działania zaplanowane w dokumentach dotyczących kapitału ludzkiego i infrastruktury społecznej są stale aktualne i ewentualnie, po niewielkiej korekcie będącej efektem uaktualnionej diagnozy problemu, powinny być kontynuowane.

Jednym z celów wyraźnie rysującym się w dokumentach planistycznych wyższego szczebla jest poprawa jakości kapitału ludzkiego. Jest to sformułowanie bardzo szerokie obejmujące z zarówno edukację przedszkolną, jak i kształcenie ustawiczne. Edukacja przedszkolna stanowi dobrą podstawę dalszego kształcenia decydującą o dalszych losach edukacyjnych dziecka. Planowane zmiany w tym zakresie mają na celu zwiększenie dostępu do edukacji przedszkolnej i wyrównywanie szans edukacyjnych dzieci. Z kolei kształcenie ustawiczne dorosłej osoby ma na celu wspomaganie rozwoju osobowości, stymulowanie innowacyjności i kreatywności człowieka. Sprzyjać to będzie wzrostowi konkurencyjności, poprawie organizacji pracy i tworzeniu podstaw rozwoju społeczeństwa opartego na wiedzy. Zwraca się również uwagę na zwiększenie zaangażowania organów samorządowych, organizacji pracodawców i innych partnerów społecznych w prowadzeniu wspólnej polityki w zakresie programowania, organizowania, finansowania kształcenia ustawicznego

Kolejnym zagadnieniem jest zapewnienie kompatybilności systemu edukacji i rynku pracy oraz odpowiednia polityka migracyjna chroniąca miasto i region przed „ucieczką mózgow” nie tylko za granicę, ale również do innych regionów Polski. Jednym z priorytetów Krajowej Strategii Zatrudnienia jest wspieranie tworzenia nowych miejsc pracy poprzez rozwój przedsiębiorczości i innowacyjności m.in. poprzez promowanie samozatrudnienia, pomoc dla przedsiębiorców w dostępie do wiedzy i doradztwa, sprzyjanie tworzeniu miejsc pracy wymagających wysokich kwalifikacji i wysoko wynagradzanych oraz stymulowanie rozwoju zatrudnienia w formach pozarynkowych.

Z analizy dokonanej w tabeli nr 6 wynika, że w dotychczasowej Strategii Rozwoju Białegostoku w zakresie celów odnoszących się do infrastruktury społecznej i kapitału ludzkiego brakuje powiązań z innowacjami oraz rozwojem technologii informacyjno-komunikacyjnych. W pracach nad nową strategią należałoby, więc sformułować cele i działania wykorzystujące innowacje w całym cyklu edukacyjnym dorosłego człowieka – od edukacji przedszkolnej (np.: rozwój alternatywnych form edukacji przedszkolnej, które pozwolą na zmniejszenie zbędnych obciążeń organizacyjnych i finansowych i zapewnienie dobrej jakościowo edukacji związanej ze środowiskiem życia dziecka) kończąc na kształceniu ustawicznym (np.: wprowadzanie innowacyjnych metod nauczania i uczenia się, w tym wykorzystujących nowoczesne technologie teleinformatyczne). Ponadto w procesie dydaktycznym powinny być wykorzystane innowacyjne narzędzia (technologie informacyjno-komunikacyjne) ułatwiające dostęp do kształcenia oraz umożliwiające różnicowanie form edukacji.

Dbłość o kapitał ludzki oznacza również troskę o stan zdrowia ludzi i dostępność do świadczeń medycznych. Istniejąca w Białymstoku uczelnia medyczna, odpowiednia infrastruktura opieki zdrowotnej oraz powstający klaster medyczny połączona z dostępnością

komunikacyjną i walorami przyrodniczymi mogą stać się czynnikiem budowania przewagi konkurencyjnej Miasta.

Rekomendacje dla Zespołu ds. Kultury, Turystyki i Sportu

Określając kierunki rozwoju Miasta Białystok w aspekcie kultury, turystyki i sportu należałoby spojrzeć na tę sferę poprzez pryzmat trzech wymiarów:

- wymiar aglomeracyjny,
- wymiar regionalny,
- wymiar krajowy.

Jeśli chodzi o wymiar pierwszy, należałoby uwzględnić wpływ rozwoju Białegostoku na sytuację w gminach i powiatach ościennych. Białystok pełni wiele istotnych funkcji nie tylko wobec swoich mieszkańców, ale także wobec mieszkańców całej aglomeracji. Należałoby jednak dążyć do zachowania swoistej podmiotowości miejscowości satelitarnych wobec Białegostoku. Ważnym zadaniem powinno być podjęcie wspólnych inicjatyw mających na celu „spajanie” aglomeracji sieciami infrastruktury, a także wspólnym zasobem usług, w tym także kulturalnych.

Podobnie, jeśli chodzi o lokalną turystykę, czy też sport i rekreację – trudno także w przypadku tych sfer o rozdzielenia kierunków rozwoju Miasta od kierunków rozwoju gmin ościennych, których oferta uzupełnia ofertę turystyczną, czy też rekreacyjną Białegostoku.

Przy wyznaczaniu kierunków rozwoju Miasta w tym zakresie należałoby zatem szczegółowo przyrzeć się planom rozwoju gmin i powiatów sąsiadujących z Białymstokiem.

Białystok jest stolicą województwa, więc wyznaczenie kierunków rozwoju Miasta w zakresie turystyki, kultury i sportu również wymaga odpowiedniego „wpisania się” kierunków rozwoju Miasta w tym zakresie w dokumenty szczebla regionalnego. Białystok jako lider województwa podlaskiego ma znacznie lepsze perspektywy rozwoju niż Białystok dbający wyłącznie o własne interesy. Dlatego też ważne jest minimalizowanie konkurencji pomiędzy województwem a jego stolicą oraz wypracowanie sposobów kooperacji wyrażającej się w działaniu Białegostoku na rzecz promocji walorów kulturowych i turystycznych całego regionu. Istotne jest także rozszerzenie dobrej komunikacji pomiędzy Białymstokiem, a całym regionem, co niewątpliwie przyczyni się do wzrostu potencjału turystycznego całego Podlasia.

W przypadku nakreślania kierunków rozwoju Miasta w zakresie kultury, turystyki i sportu nie wolno zapomnieć o wymiarze krajowym. Równoległe z zewnętrzną akcją promocyjną upowszechniającą hasło „Wschodzący Białystok” w największych miastach w Polsce należałoby jak najszybciej przygotować i wdrożyć markowe produkty turystyczne zaplanowane w dokumencie „Program Rozwoju Markowego Produktu Turystycznego dla Miasta Białystok, jako modelowego rozwiązania dla budowy marki miasta”, gdyż ukazują one zasadnicze cele rozwoju Miasta zarówno w zakresie turystyki, jak też kultury czy rekreacji. Wizytówką Miasta w tym zakresie mogłyby być oryginalne przedsięwzięcia plenerowe inspirowane bogactwem kultur krajów wschodnich.

Rekomendacje końcowe

Analiza dokumentów planistycznych połączona z ekspercką wiedzą Autorów opracowania pozwoliła zaproponować rekomendacje dotyczące kierunków rozwoju Białegostoku. Rekomendacje te stanowią luźny zestaw wskazówek dla podmiotów odpowiedzialnych za opracowanie Strategii Rozwoju Białegostoku na lata 2011-2020 plus:

- Białystok jako baza wypadowa dla turystyki w regionie – celem byłoby przyciągnięcie do Białegostoku turystów (zapewnienie im bazy noclegowej i gastronomicznej połączonej z atrakcjami kulturalnymi) planujących zwiedzanie całego Podlasia.
- Białystok jako centrum turystyki medycznej – Białystok jako stolica Zielonych Płuc Polski kojarzy się ze zdrowiem, turystyka medyczna w zakresie leczenia niepłodności, zabiegów jednego dnia, stomatologii oraz zabiegów typu SPA i wellness.
- Wyodrębnienie nauki jako jednego z celów w rozwoju Miasta, wspieranie przez Miasto konkurencyjności uczelni miejscowych na rynku międzynarodowym.
- Rozwój platformy współpracy nauki, biznesu i władz samorządowych umożliwiającej wzajemne porozumienie, wymianę doświadczeń (staże), inicjowanie wspólnych projektów, wspólne zdobywanie funduszy.
- Rola Parku Naukowo-Technologicznego w rozwoju współpracy biznesu z nauką.
- Białystok jako Centrum Technologii Informatycznych wykorzystujące istniejący potencjał w postaci wykształconych informatyków oraz niższych kosztów pracy typowych dla regionu Podlasia.
- Innowacje jako obligatoryjny cel uwzględniany w kierunkach rozwoju Miasta przez każdy z zespołów problemowych powołanych do opracowania Strategii.
- Wspieranie instytucjonalne obecnych i przyszłych inicjatyw klastrowych.
- Białystok idące w kierunku miasta inteligentnego, z systemem zarządzania wiedzą i/lub koncepcją organizacji uczącej się.
- Promocja nauki i edukacji - podnoszenie znaczenia wiedzy w świadomości mieszkańców, wskazywanie roli nauki w rozwoju kreatywności, innowacyjności i przedsiębiorczości.
- Wykreowanie ścisłej współpracy Białystok-Grodno (stworzenie powiązań komunikacyjnych, korzystanie ze wsparcia unijnego), dzięki czemu powstałaby potężna quasi-aglomeracja stwarzająca warunki do poprawy pozycji Białegostoku na mapie Polski i Europy.
- Białystok jako europejskie centrum wymiany gospodarczej, naukowej i kulturowej między wschodem – zachodem (w tym podjęcie działań nad stworzeniem Centrum Badań nad Wschodem).
- Rozwój współpracy pomiędzy Białymstokiem a mniejszymi miastami województwa podlaskiego: Bielsk Podlaski, Hajnówka, Sokółka, Wysokie Mazowieckie, Zambrów (miasta te są powiązane z Białymstokiem, np., poprzez rynek pracy).
- Rozwój różnych form partnerstwa w układzie horyzontalnym i wertykalnym na rzecz rozwoju Białegostoku.
- Wsparcie przedsiębiorstw konkurencyjnych na rynku europejskim - ulgi dla eksporterów.
- Wzrost atrakcyjności inwestycyjnej, a tym samym wzrost gospodarczego znaczenia Miasta.
- Kreowanie poczucia dumy z miasta oraz uświadomienie mieszkańcom ich wpływu na decyzje podejmowane w mieście (mieszkańcy ambasadorami własnego miasta).
- Rozwój sieci infrastrukturalnych stanowiących spoiwo dla powiatów ościennych tworzących metropolię.

- Lobbing w kierunku rozwoju infrastruktury łączącej miasto z centrum kraju (pociąg 200km/h, drogi szybkiego ruchu).
- Zapobieganie „ucieczce mózgów” z Białegostoku do innych miast.
- Rozwój funkcji specjalistycznej opieki zdrowotnej i usług medycznych oraz programów prozdrowotnych.
- Rozwój funkcji kulturalnych miasta poprzez organizację oryginalnych przedsięwzięć inspirowanych elementami kultury krajów wschodnich.
- Białystok jako centrum muzyki i sztuki teatralnej.
- Białystok kuźnią młodych talentów z zakresu współczesnych trendów w kulturze oraz menedżerów kultury.

SPIS TABEL

Tabela 1. Charakterystyka rynków turystycznych	62
Tabela 2. Obszary wzajemnych relacji celów strategicznych, priorytetów i działań w Strategii Rozwoju Województwa Podlaskiego	107
Tabela 3. Cele rozwoju Miasta pochodzące z Aktualizacji Strategii Rozwoju Białegostoku	170
Tabela 4. Odniesienia do dokumentów szczebla krajowego dla poszczególnych Zespołów Problemowych.....	173
Tabela 5. Odniesienia do dokumentów szczebla regionalnego dla poszczególnych Zespołów Problemowych.....	174
Tabela 6. Luki w wykazie celów II rzędu w Aktualizacji Strategii Rozwoju Białegostoku..	175

Wykaz analizowanych dokumentów

Strategiczne Wytyczne Wspólnoty dla spójności na lata 2007-2013 (SWW).....	12
Strategiczne wytyczne Wspólnoty dla spójności na lata 2007-2013.....	12
Odnowiona Strategia Lizbońska.....	12
Odnowiona Strategia Zrównoważonego Rozwoju	13
Narodowa Strategia Spójności (NSS) Narodowe Strategiczne Ramy Odniesienia na lata 2007-2013.....	14
Program Operacyjny Infrastruktura i Środowisko (PO IiŚ)	15
Program Operacyjny Innowacyjna Gospodarka (PO IG)	17
Program Operacyjny Kapitał Ludzki (PO KL)	18
Program Operacyjny Rozwój Polski Wschodniej (PO RPW).....	20
Europejska Współpraca Terytorialna w latach 2007-2013	21
Europejski Instrument Sąsiedztwa i Partnerstwa (EISP)	21
Program Operacyjny Współpracy Transgranicznej Litwa-Polska-Rosja 2007-2013 (w ramach EISP).....	21
Program Operacyjny Współpracy Transgranicznej Polska-Białoruś-Ukraina 2007-2013 (w ramach EISP)	22
Program Operacyjny Współpracy Transgranicznej Litwa-Polska 2007-2013 (w ramach EWT)	23
Program Operacyjny Współpracy Międzyregionalnej (w ramach EWT)	23
Program Operacyjny Współpracy Transnarodowej dla Europy Środkowej 2007-2013 (w ramach EWT) 25	
Siódmy Program Ramowy Wspólnoty Europejskiej w zakresie badań, rozwoju technologicznego i demonstracji (2007-2013)	26
Program Ramowy na Rzecz Konkurencyjności i Innowacji (Competitiveness and Innovation Framework Programme 2007-2013 - CIP)	29
Program na Rzecz Przedsiębiorczości i Innowacji (Entrepreneurship and Innovation Programme EIP) .	30
Program na Rzecz Wspierania Polityki Dotyczącej Technologii Informacyjnych i Komunikacyjnych (Information Communication Technologies - Policy Support Programme ICT-PSP)	30
Inteligentna Energia - Program dla Europy (Intelligent Energy Europe Programme - IEE).....	31
Inicjatywa JEREMIE (Joint European Resources for Micro to Medium Enterprises)	32
Inicjatywa JASPERS (Joint Assistance to Support Projects in European Regions) – Wspólne wsparcie dla projektów w europejskich regionach.....	32
Inicjatywa JESSICA	33
Inicjatywa i2010	33

Strategia Rozwoju Kraju 2007-2015 (SRK).....	34
Krajowa Strategia Rozwoju Regionalnego 2010-2020. Regiony, miasta, obszary wiejskie (KSRR) - projekt	36
Strategia Rozwoju Społeczno–Gospodarczego Polski Wschodniej do roku 2020	39
Strategia Rozwoju Edukacji na lata 2007-2013.....	45
Założenia polityki naukowej, naukowo-technicznej i innowacyjnej państwa do 2020 r.....	46
Kierunki zwiększania innowacyjności gospodarki na lata 2007 -2013.....	48
Strategia Rozwoju Nauki w Polsce do 2015 roku.....	50
Strategia Rozwoju Kształcenia Ustawicznego do roku 2010.....	51
Narodowy Plan Działań na rzecz dzieci "Polska dla Dzieci", Warszawa 2004	53
Strategia Państwa dla Młodzieży na lata 2003-2012	54
Narodowa Strategia Rozwoju Kultury na lata 2004–2013	54
Uzupełnienie Narodowej Strategii Rozwoju Kultury na lata 2004-2020 Warszawa 2005.....	54
Narodowa Strategia Rozwoju Kultury na lata 2004–2013	56
Projekt Strategii rozwoju turystyki na lata 2007-2013.....	57
Strategia Rozwoju Obszarów Wiejskich i Rolnictwa na lata 2007-2013 z elementami prognozy do roku 2020	60
Krajowy Plan Strategiczny Rozwoju Obszarów Wiejskich 2007-2013	61
Marketingowa Strategia Polski w sektorze turystyki na lata 2008-2015.....	62
Marketingowa Strategia Polski w sektorze turystyki na lata 2008-2015.....	64
Strategia Rozwoju Sportu w Polsce do roku 2015.....	65
Strategia Rozwoju Sportu w Polsce do roku 2015.....	65
Polityka ekologiczna Państwa w latach 2009-2012 z perspektywą do roku 2016	66
Krajowy Plan Gospodarki Odpadami 2010 (lipiec 2006)	72
Polityka Transportowa Państwa na lata 2006-2025	73
Strategia Rozwoju Transportu na lata 2007-2013.....	76
Strategia dla transportu kolejowego do 2013 r.....	77
Program Budowy Dróg Krajowych na lata 2008-2012	78
Strategia kierunkowa rozwoju informatyzacji Polski do roku 2013 oraz perspektywiczna prognoza transformacji społeczeństwa informacyjnego do roku 2020	78
Polityka energetyczna Polski do 2030.....	80

Strategia Rozwoju Ochrony Zdrowia w Polsce na lata 2007 – 2013.....	81
Strategia Rozwoju Ochrony Zdrowia w Polsce na lata 2007 – 2013.....	81
Narodowy Program Zdrowia na lata 2007-2015	82
Narodowy Program Zdrowia na lata 2007-2015	83
Krajowa Strategia Zatrudnienia na lata 2007 – 2013	89
Krajowa Strategia Zatrudnienia na lata 2007 – 2013	89
Narodowa Strategia Integracji Społecznej dla Polski.....	91
Narodowa Strategia Integracji Społecznej dla Polski.....	92
Strategia Polityki Społecznej na lata 2007 - 2013	92
Strategia Polityki Społecznej na lata 2007 - 2013	92
Strategia zmian wzorców produkcji i konsumpcji na sprzyjające realizacji zasad trwałego, zrównoważonego rozwoju	94
Strategia zmian wzorców produkcji i konsumpcji na sprzyjające realizacji zasad trwałego, zrównoważonego rozwoju	94
Strategia polityki konsumenckiej na lata 2007 – 2009	95
Strategia polityki konsumenckiej na lata 2007 – 2009	95
Program Polityki w Zakresie Pomocy Publicznej na lata 2005-2010	96
Strategia Wspierania Rozwoju Społeczeństwa Obywatelskiego na lata 2007-2013	97
Regionalny Program Operacyjny Województwa Podlaskiego na lata 2007-2013 (RPO WP)	102
Strategia Rozwoju Województwa Podlaskiego do 2020 roku	103
Regionalna Strategia Innowacji Województwa Podlaskiego.....	108
Plan zagospodarowania przestrzennego Województwa Podlaskiego z 2003 roku	110
Program Rozwoju Edukacji Województwa Podlaskiego do 2013 roku	112
Program Rozwoju Kultury Województwa Podlaskiego do roku 2020.....	113
Program rozwoju turystyki i zagospodarowania turystycznego województwa podlaskiego w latach 2010- 2015	118
Założenia wieloletniego planu promocji Województwa Podlaskiego	121
Program rozwoju Kultury Fizycznej i Sportu Województwa Podlaskiego do roku 2010	122
Program ochrony środowiska województwa podlaskiego na lata 2007 – 2010.....	127
Program Zintegrowanego Rozwoju Drogownictwa w Województwie Podlaskim do 2005 r., z perspektywą do 2015 r.....	128

Program Rozwoju Specjalistycznej Opieki Zdrowotnej w Województwie Podlaskim	129
Podlaska Strategia Zatrudnienia do 2015 roku	130
Wojewódzka Strategia Polityki Społecznej na lata 2006-2013	132
Program w zakresie Pomocy Społecznej i Polityki Prorodzinnej w Województwie Podlaskim na lata 2009-2013	133
Program profilaktyki i rozwiązywania problemów alkoholowych w województwie podlaskim na lata 2009-2013	133
Program przeciwdziałania narkomanii w województwie podlaskim na lata 2009-2013.....	135
Program na rzecz poprawy warunków życia społecznego i zawodowego osób niepełnosprawnych w województwie podlaskim na lata 2009-2013	135
Strategia Zrównoważonego Rozwoju Powiatu Sokólskiego (przyjęta przez Radę Powiatu Sokólskiego w 2001 roku)	137
Plan Rozwoju Lokalnego Powiatu Sokólskiego na lata 2008 – 2015	138
Strategia Zrównoważonego Rozwoju Powiatu Białostockiego do roku 2010	139
Plan Rozwoju Lokalnego Miasta i Gminy Choroszcz na lata 2004-2013	139
Strategia Rozwoju Gminy Juchnowiec Kościelny na lata 2008-2025	139
Plan Rozwoju Lokalnego Gminy Łapy na lata 2004 – 2013 (rok opracowania 2004).....	140
Plan Rozwoju Lokalnego Gminy Michałowo na lata 2004-2013.....	140
Plan Rozwoju Lokalnego Miasta i Gminy Suraz na lata 2008 – 2010	141
Strategia rozwoju Miasta i Gminy Suraz do roku 2019”	141
Strategia Rozwoju Miasta i Gminy Supraśl na lata 2000-2010.....	141
Strategia Rozwoju Gminy Tykocin 2004 – 2013 (opracowanie grudzień 2004)	142
Planu Rozwoju Lokalnego Gminy Wasilków na lata 2007 – 2013 r. (rok opracowania 2007).....	143
Plan Rozwoju Lokalnego Gminy Zabłudów na lata 2007 - 2013 r. (rok opracowania 2007)	143
Plan gospodarki odpadami dla Miasta Białegostoku na lata 2004-2015	145
Studium uwarunkowań i kierunków zagospodarowania przestrzennego Miasta Białystok	146
Program Ochrony Środowiska dla Miasta Białegostoku na lata 2004-2015.....	147
Zintegrowany plan rozwoju transportu publicznego dla miasta Białegostoku w latach 2004-2006 i na lata następne do roku 2015	148
Założenia polityki społeczno-gospodarczej Białegostoku na 2007 rok	149
Program Rozwoju Edukacji Miasta Białegostoku na lata 2008-2013.....	149
Miejska strategia rozwiązywania problemów społecznych Białegostoku na lata 2005 – 2010.....	151

Miejska strategia rozwiązywania problemów społecznych Białegostoku na lata 2005 – 2010.....	151
Miejski program działań na rzecz osób niepełnosprawnych w zakresie rehabilitacji społecznej i przestrzegania praw osób niepełnosprawnych na lata 2009 – 2015.....	156
Miejski program działań na rzecz osób niepełnosprawnych w zakresie rehabilitacji społecznej i przestrzegania praw osób niepełnosprawnych na lata 2009 – 2015.....	156
Program współpracy Miasta Białystok z organizacjami pozarządowymi oraz innymi podmiotami prowadzącymi działalność pożytku publicznego w roku 2008.....	158
Program współpracy Miasta Białystok z organizacjami pozarządowymi oraz innymi podmiotami prowadzącymi działalność pożytku publicznego w roku 2008.....	158
Miejski program profilaktyki i opieki nad dzieckiem i rodziną na lata 2009-2010.....	161
Program Rozwoju Markowego Produktu Turystycznego dla Miasta Białystok, jako modelowego rozwiązania dla budowy marki miasta.....	164
Strategia promocji i komunikacji marketingowej proinwestycyjnej, turystycznej i wewnętrznej Miasta Białegostoku.....	167
Kierunki działania Miasta Białystok w zakresie upowszechniania sportu	168

6. Załączniki

Załącznik 1. Kody nadane poszczególnym dokumentom krajowym i regionalnym

Kody nadano dokumentom w układzie:

- dokumenty krajowe – symbol „K”
- dokumenty regionalne - symbol „R”

Nazwa dokumentu	Kod
Dokumenty krajowe	
Strategia Rozwoju Kraju 2007-2015,	K1
Krajowa Strategia Rozwoju Regionalnego 2010-2020,	K2
Strategia Rozwoju Społeczno-Gospodarczego Polski Wschodniej do 2020	K3
Koncepcja Przestrzennego Zagospodarowania Kraju 2030.	K4
Strategia Rozwoju Edukacji na lata 2007-2013	K5
Założenia polityki naukowej, naukowo-technicznej i innowacyjnej państwa do 2020 r.	K6
Kierunki zwiększania innowacyjności gospodarki na lata 2007-2013	K7
Strategia rozwoju nauki w Polsce do 2013 r. oraz perspektywiczna prognoza do roku 2020	K8
Strategia rozwoju kształcenia ustawicznego do roku 2010	K9
Narodowy Plan Działań na Rzecz Dzieci 2004-2012 „Polska dla dzieci”,	K10
Strategia Państwa dla młodzieży na lata 2003-2012	K11
Narodowa Strategia Rozwoju Kultury na lata 2004-2013 oraz Uzupełnienie Narodowej Strategii Rozwoju Kultury na lata 2004-2020	K12
Projekt Strategii rozwoju turystyki na lata 2007-2013	K13
Strategia Rozwoju Obszarów Wiejskich i Rolnictwa na lata 2007-2013 z elementami prognozy do roku 2020 (przyjęta przez Radę Ministrów 29 czerwca 2005 r.),	K14
Krajowy Plan Strategiczny Rozwoju Obszarów Wiejskich 2007-2013	K15
Marketingowa Strategia Polski w sektorze turystyki na lata 2008-2015	K16
Strategia rozwoju sportu w Polsce do roku 2016	K17
Polityka ekologiczna Państwa w latach 2009-2012 z perspektywą do roku 2016	K18
Krajowy Plan Gospodarki Odpadami 2010	K19
Polityka Transportowa Państwa na lata 2006-2025	K20
Strategia Rozwoju Transportu na lata 2007-2013	K21
Strategia dla transportu kolejowego do 2013	K22
Program Budowy Dróg Krajowych na lata 2008-2012	K23
Strategia kierunkowa rozwoju informatyzacji Polski do roku 2013 oraz perspektywiczna prognoza transformacji społeczeństwa informacyjnego do roku 2020	K24
Polityka energetyczna Polski do 2030	K25
Strategia rozwoju ochrony zdrowia w Polsce na lata 2007-2013	K26
Narodowy Program Zdrowia na lata 2007 - 2015	K27
Krajowa Strategia Zatrudnienia na lata 2007-2013	K28
Narodowa Strategia Integracji Społecznej	K29
Strategia polityki społecznej na lata 2007-2013	K30
Strategia zmian wzorców produkcji i konsumpcji na sprzyjające realizacji zasad trwałego, zrównoważonego rozwoju	K31
Strategia polityki konsumenckiej na lata 2007-2009	K32
Program Polityki w Zakresie Pomocy Publicznej na lata 2005-2010	K33
Strategia Wspierania Rozwoju Społeczeństwa Obywatelskiego na lata 2007-2013	K34
Dokumenty na poziomie regionalne	
Szczegółowy opis priorytetów regionalnego programu operacyjnego województwa podlaskiego na lata 2007-2013	R1

Nazwa dokumentu	Kod
Regionalny Program Operacyjny Województwa Podlaskiego na lata 2007-2013	R2
Strategia Rozwoju Województwa Podlaskiego do 2020 Roku	R3
Regionalna Strategia Innowacji Województwa Podlaskiego	R4
Plan zagospodarowania przestrzennego Województwa Podlaskiego z 2003 roku	R5
Dokumenty na poziomie regionalnym o charakterze funkcjonalnym	
Program Rozwoju Edukacji Województwa Podlaskiego do 2013 roku, będący aktualizacją Programu Rozwoju Edukacji Województwa Podlaskiego na lata 2002 – 200	R6
Program rozwoju kultury województwa podlaskiego do roku 2020	R7
Projekt Programu Rozwoju Turystyki i Zagospodarowania Turystycznego Województwa Podlaskiego w latach 2010- 2015	R8
Marketingowa Strategia Polski w sektorze turystyki na lata 2008-2015	R9
Program rozwoju Kultury Fizycznej i Sportu Województwa Podlaskiego do roku 2010	R10
Program ochrony powietrza dla aglomeracji białostockiej oraz miasta Łomża	R11
Plan gospodarki odpadami dla województwa podlaskiego na lata 2007-2013	R12
Program ochrony środowiska województwa podlaskiego na lata 2007 – 2010	R13
Program Zintegrowanego Rozwoju Drogownictwa w Województwie Podlaskim do 2005 r., z perspektywą do 2015 r	R14
program Rozwoju Specjalistycznej Opieki Zdrowotnej w Województwie Podlaskim	R15
Podlaska Strategia Zatrudnienia do 2015 roku	R16
Wojewódzka Strategia Polityki Społecznej na lata 2006-2013	R17
Program w zakresie Pomocy Społecznej i Polityki Prorodzinnej w Województwie Podlaskim na lata 2009-2013	R18
Program profilaktyki i rozwiązywania problemów alkoholowych w województwie podlaskim na lata 2009-2013	R19
Program przeciwdziałania narkomanii w województwie podlaskim na lata 2009-2013	R20
Program na rzecz poprawy warunków życia społecznego i zawodowego osób niepełnosprawnych w województwie podlaskim na lata 2009-2013	R21