
Wydawnictwo Uniwersytetu Ekonomicznego we Wrocławiu
Wrocław 2014

PRACE NAUKOWE
Uniwersytetu Ekonomicznego we Wrocławiu

RESEARCH PAPERS
of Wrocław University of Economics

Nr 333

Gospodarka regionalna w teorii
i praktyce

Redaktorzy naukowi

Danuta Strahl, Andrzej Raszkowski,
Dariusz Głuszczuk

Redaktor Wydawnictwa: Jadwiga Marcinek
Redaktor techniczny: Barbara Łopusiewicz
Korektor: K.H. Kocur
Łamanie: Małgorzata Czupryńska
Projekt okładki: Beata Dębska

Publikacja jest dostępna w Internecie na stronach:
www.ibuk.pl, www.ebscohost.com,
w Dolnośląskiej Bibliotece Cyfrowej www.dbc.wroc.pl,
The Central and Eastern European Online Library www.ceeol.com,
a także w adnotowanej bibliografii zagadnień ekonomicznych BazEkon
http://kangur.uek.krakow.pl/bazy_ae/bazekon/nowy/index.php

Informacje o naborze artykułów i zasadach recenzowania znajdują się
na stronie internetowej Wydawnictwa
www.wydawnictwo.ue.wroc.pl

Kopiowanie i powielanie w jakiejkolwiek formie
wymaga pisemnej zgody Wydawcy

© 	Copyright by Uniwersytet Ekonomiczny we Wrocławiu
	 Wrocław 2014

ISSN 1899-3192
ISBN 978-83-7695-492-9

Wersja pierwotna: publikacja drukowana

Druk i oprawa:
EXPOL, P. Rybiński, J. Dąbek, sp.j.
ul. Brzeska 4, 87-800 Włocławek

PN 333_Strahl_Gospodarka reg._2014.indb 4 2014-09-03 12:33:23

Spis treści

Wstęp... 	 9

Jacek Sołtys: Czynniki rozwojowe w dokumentach strategicznych miast po-
wiatowych na obszarze peryferyjnym województwa pomorskiego............ 	 11

Małgorzata Markowska: Ocena zależności między rozwojem inteligentnym
a odpornością na kryzys ekonomiczny w wymiarze regionalnym – prze-
gląd badań.. 	 22

Małgorzata Golińska-Pieszyńska: Kreowanie i rozwój kapitału intelektual-
nego w łódzkiej sferze nauki... 	 33

Artur Myna: Zmiany własnościowe a dekapitalizacja wielorodzinnych zaso-
bów mieszkaniowych... 	 42

Andrzej Raczyk, Sylwia Dołzbłasz: Transgraniczne relacje współpracy i kon-
kurencji podmiotów gospodarczych na pograniczu polsko-niemieckim....... 	 53

Marek Obrębalski: Kontrowersje wokół zintegrowanych inwestycji teryto-
rialnych.. 	 63

Anna Golejewska, Damian Gajda: Ocena wykorzystania dotacji unijnych
na podnoszenie i aktualizację kwalifikacji zawodowych osób pracujących
w województwie pomorskim... 	 71

Marta Kusterka-Jefmańska: Metodyka badań subiektywnej jakości życia –
wybrane inicjatywy.. 	 81

Robert Krzemień: Zróżnicowanie przestrzenne w polityce badawczo-rozwo-
jowej w układzie regionalnym w Polsce w okresie integracji europejskiej... 	 90

Andrzej Raszkowski: Ranking krajów UE na przykładzie The Europe 2020
Competitiveness Report... 	 101

Alicja Piątyszek-Pych, Joanna Wyrwa: Realizacja polityki rozwoju kla-
strów w wybranych regionach Polski.. 	 113

Iwona Maria Ładysz: Wpływ zmian koniunkturalnych na budżety metropo-
lii w Polsce... 	 125

Jacek Jagodziński, Jarosław Kłosowski: Innowacyjność w przedsiębior-
stwach logistycznych w województwie dolnośląskim 	 135

Joanna Cymerman, Marcelina Zapotoczna: Rozkład obciążeń podatko-
wych na lokalnych rynkach nieruchomości – zarys problematyki.............. 	 146

Małgorzata Okręglicka: Problematyka finansowania partnerstwa publiczno-
-prywatnego przez sektor bankowy w Polsce.. 	 155

Marta Kusterka-Jefmańska, Bartłomiej Jefmański: Kwestionariusz po-
miaru subiektywnej jakości życia mieszkańców regionów przygranicz-
nych.. 	 165

PN 333_Strahl_Gospodarka reg._2014.indb 5 2014-09-03 12:33:23

6	 Spis treści

Dorota Rynio: Uwarunkowania tworzenia nowego modelu polityki regional-
nej w Polsce... 	 173

Rozalia Sitkowska: Procedura wspomagania procesów decyzyjnych na
szczeblu władz regionalnych w obszarze zaawansowanych technologii,
z przykładem zastosowania w województwie mazowieckim...................... 	 183

Zbigniew Piepiora: Finansowanie przeciwdziałania skutkom klęsk żywioło-
wych w województwie małopolskim (NUTS 2)... 	 195

Jakub Hadyński: Regionalne aspekty konkurencyjności w relacji miasto –
wieś.. 	 203

Katarzyna Iwińska: Kierunki i profil emigracji mieszkańców województwa
dolnośląskiego na tle polskiej emigracji w latach 2002 i 2011................... 	 213

Summaries

Jacek Sołtys: Development factors in strategic documents of poviat capitals
in peripheral areas of Pomeranian Voivodeship.. 	 21

Małgorzata Markowska: The assessment of relations between smart growth
and resilience to economic crisis in regional perspective – research re-
view.. 	 32

Małgorzata Golińska-Pieszyńska: Creation and development of intellectual
capital in Lodz field of science ... 	 41

Artur Myna: Ownership changes and depreciation of the multifamily dwell-
ing stock... 	 52

Andrzej Raczyk, Sylwia Dołzbłasz: Transborder relations of cooperation
and competition among firms in the polish-german borderland.................. 	 62

Marek Obrębalski: Controversies over integrated territorial investment........ 	 70
Anna Golejewska, Damian Gajda: The evaluation of the use of EU grants

for improving and updating qualifications of employees in the Pomeranian
Voivodeship .. 	 80

Marta Kusterka-Jefmańska: Methodology of the research on the subjective
quality of life – a review of selected initiatives .. 	 89

Robert Krzemień: Spatial diversity of research and development policy in
Poland’s regional structure in the times of European integration................ 	 100

Andrzej Raszkowski: Ranking of EU countries based on the example of Eu-
rope 2020 Competitiveness Report.. 	 112

Alicja Piątyszek-Pych, Joanna Wyrwa: The implementation of the cluster
development policy in the selected regions of Poland................................. 	 124

Iwona Maria Ładysz: The impact of business changes on the budgets of the
metropolises in Poland... 	 134

Jacek Jagodziński, Jarosław Kłosowski: Innovation in logistics companies
in the Lower Silesian Voivodeship.. 	 145

PN 333_Strahl_Gospodarka reg._2014.indb 6 2014-09-03 12:33:23

Spis treści	 7

Joanna Cymerman, Marcelina Zapotoczna: Taxes incidence on the local
real estate markets − an outline of issues... 	 154

Małgorzata Okręglicka: The issues of financing public private partnership
by the banking sector in Poland... 	 164

Marta Kusterka-Jefmańska, Bartłomiej Jefmański: Questionnaire for me-
asuring the subjective quality of life of border regions’ inhabitants............ 	 172

Dorota Rynio: Determinants of creation of a new model of regional policy in
Poland.. 	 182

Rozalia Sitkowska: Supporting procedure of the decision processes for re-
gional authorities in the area of advanced technologies with the example
of application in the Mazovian Voivodeship... 	 194

Zbigniew Piepiora: Financing of the counteraction of natural disasters’ ef-
fects in Lesser Poland Voivodeship (NUTS 2).. 	 202

Jakub Hadyński: Regional aspects of competitiveness in relation rural area-
-town.. 	 212

Katarzyna Iwińska: Directions and profiles of emigrants from the Lower
Silesian Voivodeship against Polish emigration in the years 2002-2011..... 	 222

PN 333_Strahl_Gospodarka reg._2014.indb 7 2014-09-03 12:33:23

PRACE NAUKOWE UNIWERSYTETU EKONOMICZNEGO WE WROCŁAWIU
RESEARCH PAPERS OF WROCŁAW UNIVERSITY OF ECONOMICS	 nr 333 • 2014

Gospodarka regionalna w teorii i praktyce	 ISSN 1899-3192

Zbigniew Piepiora
Uniwersytet Przyrodniczy we Wrocławiu

FINANSOWANIE PRZECIWDZIAŁANIA
SKUTKOM KLĘSK ŻYWIOŁOWYCH
W WOJEWÓDZTWIE MAŁOPOLSKIM (NUTS 2)

Streszczenie: W niniejszym artykule przeprowadzono analizę finansowania przeciwdziałania
negatywnym konsekwencjom klęsk żywiołowych. Zbadano wydatkowanie środków na bez-
pieczeństwo publiczne, ochronę przeciwpowodziową i ochronę zdrowia, zagospodarowanie
przestrzenne oraz finansowanie usuwania skutków klęsk żywiołowych w województwie ma-
łopolskim. Na podstawie przeprowadzonej analizy przeciwdziałania skutkom klęsk żywioło-
wych w województwie małopolskim można wysnuć następujące wnioski. Łącznie w latach
2003-2011 nakłady na środki trwałe służące gospodarce wodnej wyniosły ok. 3,3 mld zł.
Udział środków przeznaczonych na usuwanie skutków klęsk żywiołowych w wydatkach na
bezpieczeństwo publiczne i ochronę przeciwpożarową jest znikomy.

Słowa kluczowe: finansowanie, przeciwdziałanie, skutki, klęska żywiołowa, Małopolska.

DOI: 10.15611/pn.2014.333.19

1. Wstęp

W ustawie o stanie klęski żywiołowej zdefiniowano ją jako „katastrofę naturalną lub
awarię techniczną, których skutki zagrażają życiu lub zdrowiu dużej liczby osób,
mieniu w wielkich rozmiarach albo środowisku na znacznych obszarach, a pomoc
i ochrona mogą być skutecznie podjęte tylko przy zastosowaniu nadzwyczajnych
środków, we współdziałaniu różnych organów i instytucji oraz specjalistycznych
służb i formacji działających pod jednolitym kierownictwem”. Klęska żywiołowa
może być spowodowana czynnikiem ludzkim lub działaniem sił natury. Czynnik
ludzki jest związany najczęściej z aktem terroru lub gwałtownym, nieprzewidzia-
nym uszkodzeniem albo zniszczeniem obiektu budowlanego, urządzenia technicz-
nego lub systemu urządzeń technicznych, które powoduje przerwę w ich używaniu
lub utratę ich właściwości [Ustawa z dnia 18 kwietnia 2002 r., art. 3].

Działanie sił natury wywołało w 2010 r. powódź, która dotknęła wojewódz-
two małopolskie. Straty oszacowano na ok. 3,2 mld zł. Po powodzi uaktywniły się
w 80 gminach województwa osuwiska ziemi, które zagrażają ludziom, budynkom

PN 333_Strahl_Gospodarka reg._2014.indb 195 2014-09-03 12:33:34

196	 Zbigniew Piepiora

i innym obiektom. Rok później Małopolskę nawiedziła susza. W 2012 r. w gminach
Klucze i Wolbrom w powiecie olkuskim szkody spowodowała trąba powietrzna.

Przedstawione przypadki szkód powodowanych przez klęski żywiołowe i zjawi-
ska noszące ich znamiona powodują, że warto pokusić się o refleksję nad aspektami
ekonomicznymi [Kachniarz 2012, s. 7-15] kontrakcji negatywnym konsekwencjom
tego typu zdarzeń. W związku z tym celem niniejszego artykułu jest przedstawienie
przeciwdziałania skutkom klęsk żywiołowych. Autor przeprowadza analizę na po-
ziomie regionalnym województwa małopolskiego (NUTS 2). Niniejszy artykuł jest
częścią projektu badawczego, który dotyczy nie do końca rozpoznanych aspektów
finansowania przeciwdziałania skutkom klęsk żywiołowych w poszczególnych wo-
jewództwach Polski [Piepiora 2012a, s. 7-9].

2. Ogólna charakterystyka województwa małopolskiego
i zagrożenia jego obszaru klęskami żywiołowymi

Województwo małopolskie położone jest w południowej części Polski. Od zacho-
du graniczy z województwem śląskim [Piepiora 2012b, s. 647-651], od północy ze
świętokrzyskim, od wschodu z podkarpackim, a od południa ze Słowacją. Woje-
wództwo małopolskie zajmuje 15 183 km2 powierzchni (ok. 5% powierzchni kraju).
Wśród 182 gmin województwa funkcjonuje 46 gmin miejsko-wiejskich, 14 miej-
skich oraz 122 wiejskie. Liczba ludności wynosi ok. 3310,1 tys. mieszkańców, a gę-
stość zaludnienia ok. 218 osób/km2. Liczba ludności miejskiej w województwie ma-
łopolskim stanowi 50,2% ogółu mieszkańców województwa. Jego stolicę – Kraków,
zamieszkuje ok. 750 tys. mieszkańców. Jest to drugie miasto Polski pod względem
liczby ludności [Strategia… 2011, s. 16-17].

Badane województwo obejmuje trzy z sześciu podstawowych stref krajobrazo-
wych Polski. Są to: północno-zachodnia – obejmująca fragmenty Wyżyny Śląsko-
-Krakowskiej i Wyżyny Małopolskiej z krajobrazem lessowym i skałami węgla-
nowymi; środkowa – z pasem kotlin podkarpackich, tzw. Północnego Podkarpacia
o cechach nizinnych, z płynącą jej dnem Wisłą, rozdzielającego się na Kotlinę
Oświęcimską, Bramę Krakowską i Kotlinę Sandomierską; południowa – obejmują-
ca część Karpat z pasowym układem rzeźby, piętra podgórskiego, Beskidów, kotlin
śródgórskich i masywu tatrzańskiego [Plan zagospodarowania… 2003, t. I, s. 16].

Województwo małopolskie charakteryzuje się największym w Polsce zróżni-
cowaniem środowiska przyrodniczego. Ogółem ok. 58% jego powierzchni objęto
ochroną prawną. System obszarów i obiektów chronionych tworzą przede wszyst-
kim parki narodowe (w całości Babiogórski, Gorczański, Pieniński, Ojcowski, Ta-
trzański oraz część Magurskiego) [Gawlik 2008, s. 6-7].

Województwo małopolskie jest bogate w zasoby wód powierzchniowych. Głów-
ną oś sieci rzecznej stanowi Wisła, której zlewnia obejmuje niemal cały obszar wo-
jewództwa, z wyjątkiem niewielkiego obszaru położonego w zlewni Czarnej Ora-
wy, należącej do zlewiska Morza Czarnego. Ważną rolę w aspekcie gospodarczym

PN 333_Strahl_Gospodarka reg._2014.indb 196 2014-09-03 12:33:34

Finansowanie przeciwdziałania skutkom klęsk żywiołowych w województwie..	 197

odgrywają zbiorniki retencyjne: Czorsztyński, Rożnowski, a zwłaszcza Dobczycki,
który jest głównym źródłem zaopatrzenia w wodę mieszkańców Krakowa [Plan Go-
spodarki… 2007, s. 12].

Obszar Małopolski charakteryzuje rzeźba terenu, która sprzyja odpływaniu opa-
dów. Powoduje to, że badany obszar cechuje największa w Polsce zmienność prze-
pływów, częściowo złagodzonych zabudową hydrotechniczną rzek (duże zbiorniki
zaporowe na Dunajcu, Sole i Rabie). Największe znaczenie dla gospodarki wodnej
Polski posiadają rzeki karpackie (Soła, Skawa, Raba i Dunajec), które kształtują
zasoby wodne górnej Wisły [Małopolski… 2007, s. 30-35].

Wezbrania i powodzie występują w Małopolsce kilka razy w roku, a średnio co
10 lat przybierają rozmiary klęski żywiołowej [Słota 1999a, 1999b]. Największe za-
grożenie powodziowe stwarzają dorzecza Soły i Dunajca, a w następnej kolejności
dorzecza Raby i Skawy. Wezbrania opadowo-rozlewne są spowodowane ciągłymi
opadami. Występują w południowej i wschodniej części województwa. Stanowią
zagrożenie dla powiatów: limanowskiego, nowosądeckiego, krakowskiego, tarnow-
skiego, dąbrowskiego, myślenickiego i bocheńskiego. Wezbrania opadowo-nawal-
ne są wywołane gwałtownymi ulewami letnimi. Stwarzają zagrożenie dla obszarów
przyległych do górskich rzek i potoków w powiatach: limanowskim, nowosądec-
kim, nowotarskim, gorlickim i tatrzańskim. Na zalanie i miejscowe podtopienia na-
rażone są także powiaty chrzanowski, olkuski i krakowski, a także większość miast
z kanalizacją o słabej drożności (np. Kraków). Wezbrania zatorowo-lodowe i śry-
żowe powstają w wyniku spiętrzenia wody przez zator lodowy lub śryżowy. Mają
miejsce głównie na Popradzie, Dunajcu i niektórych małych ciekach na terenach
podgórskich. Dotyczy to powiatów nowosądeckiego, nowotarskiego i myślenickie-
go. Najgorsze w skutkach są wezbrania opadowe w okresie letnim, spowodowane
deszczami rozlewnymi o znacznych wielkościach sum dobowych, które trwają przez
kilka dni. Cechuje je zazwyczaj duży zasięg, najczęściej regionalny lub krajowy.
Równie groźne są wezbrania spowodowane intensywnymi deszczami nawalnymi,
lecz ich skutki są na ogół ograniczone do skali lokalnej. Odrębny rodzaj zagrożenia
powodziowego stanowi zagrożenie falą awaryjną w sytuacji uszkodzenia lub znisz-
czenia budowli piętrzących wodę, takich jak zbiorniki: Klimkówka na rzece Ropie;
Rożnów i Czchów na rzece Dunajec; Czorsztyn na rzece Dunajec; Dobczyce na
rzece Rabie [Plan zagospodarowania… 2003, t. I, s. 32-35].

Susze, podobnie jak powodzie, nawiedzają obszar Małopolski. Okresy suszy
pojawiają się od dwudziestu do dwudziestu kilku razy w ciągu 100 lat, powodując
obniżenie poziomu wód gruntowych oraz wody na rzekach i potokach [Program…
2005, s. 58-59].

Zdecydowana większość ruchów masowych występuje w południowej części
województwa na obszarze Karpat Zewnętrznych (fliszowych). Do głównych czyn-
ników sprzyjających ich występowaniu należą: rzeźba i budowa geologiczna obsza-
ru, katastrofalne opady deszczu, trzęsienia ziemi, niewłaściwa ingerencja człowieka
w środowisko. Miejscami najbardziej narażonymi na opady dzienne są północne sto-

PN 333_Strahl_Gospodarka reg._2014.indb 197 2014-09-03 12:33:34

198	 Zbigniew Piepiora

ki Tatr oraz Beskid Śląski i Żywiecki, a także Gorce oraz Beskid Wyspowy i Średni
[Plan zagospodarowania… 2003, t. I, s. 37].

Trzęsienia ziemi występują w Małopolsce rzadko. Charakteryzuje je niewielka
skala i siła oddziaływania. Skutki pojawienia się tego typu zdarzeń mogą jednak
spowodować kolizję drogową pojazdów przewożących materiały niebezpieczne lub
uszkodzenie któregoś z zakładów dużego albo zwiększone ryzyko wystąpienia po-
ważnej awarii [Program… 2005, s. 59-72].

3. Założenia do oceny efektywności przeciwdziałania skutkom
klęsk żywiołowych na badanym obszarze

Przeciwdziałanie skutkom klęsk żywiołowych w województwie małopolskim jest
związane przede wszystkim z poprawnym funkcjonowaniem obiektów hydrotech-
nicznych piętrzących wodę, które znajdują się na rzekach województwa małopol-
skiego. Na badanym obszarze znajdują się następujące obiekty hydrotechniczne:
6 zbiorników wodnych i jeden w budowie, które w znacznym stopniu ograniczają
zagrożenie powodziowe [Plan zagospodarowania… 2003, t. I, s. 35]. Poza sztuczny-
mi zbiornikami wodnymi na terenie województwa małopolskiego zlokalizowane są:
ponad 1013 km wałów przeciwpowodziowych chroniących przed powodzią obszar
o łącznej powierzchni ponad 108 tys. ha; 884 sztuk śluz i przepustów wałowych;
20 przepompowni melioracyjnych obejmujących oddziaływaniem obszar o po-
wierzchni ponad 35 tys. ha; 6 stopni wodnych (Dwory, Smolice, Łączany, Kościusz-
ko, Dąbie i Przewóz) tworzących Drogę Wodną Górnej Wisły [Program… 2005,
s. 58].

Województwo małopolskie jest w 47,1 % pokryte miejscowymi planami za-
gospodarowania przestrzennego, co jest dobrym wynikiem na tle Polski (19,7 %)
[Śleszyński 2007, s. 263]. W ramach przeciwdziałania skutkom klęsk żywiołowych
i zdarzeń noszących ich znamiona na badanym obszarze prowadzone są działania
w zakresie gospodarki przestrzennej oraz zwiększające retencję powierzchniową
i prowadzące do poprawy i rozbudowy systemu regulacji cieków i infrastruktury
przeciwpowodziowej [Plan zagospodarowania… 2003, t. II, s. 20-22].

Nakłady na środki trwałe służące gospodarce wodnej według kierunków in-
westowania na obszarze województwa małopolskiego po cenach z 2011 r. łącznie
w latach 2003-2011 wyniosły nieco ponad 3,3 mld zł. W latach 2003-2007 wyka-
zywały tendencję rosnącą. W 2008 r. nastąpił gwałtowny spadek, a następnie trend
znów był rosnący. W wydatkach na obwałowania przeciwpowodziowe trend rosnący
uwidocznił się w okresie 2005-2008, kiedy wydano 92,6 mln zł, oraz po uprzed-
nim gwałtownym spadku wydatków, w latach 2009-2011. Wtedy na obwałowania
przeciwpowodziowe wydano 191,5 mln zł [GUS]. Warto przy tym zwrócić uwagę,
że rok 2010 to czas wielkiej powodzi w dorzeczu Wisły, która wystąpiła na terenie
województwa małopolskiego [Informacja… 2011].

PN 333_Strahl_Gospodarka reg._2014.indb 198 2014-09-03 12:33:34

Finansowanie przeciwdziałania skutkom klęsk żywiołowych w województwie..	 199

Analizując efekty rzeczowe inwestycji gospodarki wodnej na obszarze wojewódz-
twa małopolskiego w latach 2003-2011, warto zwrócić uwagę na malejącą tendencję
przyrostu długości obwałowań przeciwpowodziowych w latach 2002-2005. W sumie
w badanym okresie zbudowano tylko 364,6 km wałów przeciwpowodziowych [GUS].

Przeciwdziałanie skutkom klęsk żywiołowych z ramienia rządu prowadzone jest
przez Regionalne Zarządy Gospodarki Wodnej z siedzibami: w Gliwicach – region
wodny Małej Wisły, w Krakowie – region wodny Górnej Wisły, w Warszawie – re-
gion wodny Środkowej Wisły [Piepiora 2012c, s. 1246-1254]; Generalną Dyrekcję
Dróg Krajowych i Autostrad Oddział w Krakowie oraz przez Wojewodę Małopol-
skiego, który jest przedstawicielem rządu w terenie. Za przeciwdziałanie skutkom
klęsk żywiołowych ze strony samorządowej odpowiedzialne są: Sejmik Woje-
wództwa Małopolskiego (organ stanowiący i kontrolny) oraz Zarząd Województwa
z Marszałkiem na czele (organ wykonawczy) i podlegające mu wojewódzkie samo-
rządowe jednostki organizacyjne, m.in. Wojewódzki Zarząd Melioracji i Urządzeń
Wodnych w Krakowie. Kontrakcja skutkom klęsk żywiołowych wsparta jest także
środkami z innych źródeł, m.in. z zagranicy, budżetów gmin i powiatów, funduszy
ekologicznych oraz kredytów i pożyczek krajowych.

Największą część nakładów na środki trwałe służące gospodarce wodnej –
prawie nieco ponad 1,5 mld zł – stanowiły środki własne inwestorów. Warto jed-
nak zwrócić uwagę, że funkcjonowanie zarówno RZGW w Gliwicach, Krakowie
i w Warszawie, jak i MZMiUW w Krakowie na szczeblu wojewódzkim stwarza
chaos kompetencyjny dotyczący gospodarowania wodami, który powoduje istnienie
kilometrów „bezpańskich rzek”. Nie są one administrowane przez żadną ze wspo-
mnianych instytucji [Jędrzejczak 2007, s. 12; Informacja… 2011].

Aktualnie realizowane są „Program ochrony przed powodzią w dorzeczu górnej
Wisły” [Nachlik 2008, s. 26-29], „Program Wisła 2020” oraz „Program Małej Reten-
cji Województwa Małopolskiego”. Nakłady ogółem w pierwszym roku funkcjono-
wania pierwszego z programów wyniosły blisko 95 mln zł. Jego realizacja do roku
2030 ma kosztować ponad 13 mld zł [Ok. 95 mln… 2013]. Wydatki inwestycyjne na
małą retencję wodną w województwie małopolskim w latach 2003-2011 wyniosły
prawie 0,5 mln zł. Były znacznym stopniu finansowane z budżetów samorządów
i z innych źródeł [GUS].

Z analizy efektów rzeczowych inwestycji małej retencji wodnej w zakresie
przedmiotowym na badanym obszarze w latach 2003-2011 wynika, że wydatki po-
niesiono przede wszystkim na sztuczne zbiorniki wodne, usprawniając zapobieganie
niepożądanym konsekwencjom powodzi i suszy. Całkowita liczba wybudowanych
obiektów w badanym okresie wyniosła 16, a całkowity przyrost pojemności – 336,9
metrów sześciennych [GUS].

Warto zwrócić uwagę, że wskaźnik sztucznej retencji w województwie mało-
polskim jest wyższy od ogólnokrajowego, ale niższy niż w krajach europejskich
(15%). Od wielu lat prowadzone są prace przy budowie zbiornika Poręba – Świnna
na Skawie. Zrealizowanie tej inwestycji zwiększyłoby wskaźnik retencji wód po-

PN 333_Strahl_Gospodarka reg._2014.indb 199 2014-09-03 12:33:34

200	 Zbigniew Piepiora

wierzchniowych na terenie województwa do ok. 10% [Plan zagospodarowania…
2003, s. 32].

Sejmik Województwa Małopolskiego przeciwdziała skutkom klęsk żywiołowych
zgodnie z ustawą o samorządzie województwa [Ustawa z dnia 5 czerwca 1998 r.],
uchwalając i koordynując wdrażanie m.in. następujących dokumentów: Strategii roz-
woju województwa małopolskiego na lata 2011-2020, Regionalnej strategii innowacji
województwa małopolskiego na lata 2008-2013, Małopolskiego Regionalnego Pro-
gramu Operacyjnego na lata 2007-2013, Planu zagospodarowania przestrzennego wo-
jewództwa małopolskiego, Programu Ochrony Środowiska Województwa Małopol-
skiego na lata 2007-2014, Planu Gospodarki Odpadami Województwa Małopolskiego
2010 oraz wspomnianego Programu Małej Retencji Województwa Małopolskiego.

Małopolski Urząd Wojewódzki z Wojewodą na czele przeciwdziała skutkom
klęsk żywiołowych zgodnie z ustawą o wojewodzie i administracji rządowej w wo-
jewództwie [Ustawa z dnia 23 stycznia 2009 r.] przy wsparciu finansowym mar-
szałka z Sejmikiem Województwa Małopolskiego. Wojewodzie podlega Wydział
Bezpieczeństwa i Zarządzania Kryzysowego (WBiZK) w Małopolskim Urzędzie
Wojewódzkim, który funkcjonuje w oparciu m.in. o ustawę o zarządzaniu kryzyso-
wym [Ustawa z dnia 26 kwietnia 2007 r.]. WBiZK przygotowuje plany, w tym np.
wojewódzki plan zarządzania kryzysowego, który składa się z planu głównego z m.
in. oceną zagrożeń. Poza tym zawiera wykaz przedsięwzięć na wypadek sytuacji
kryzysowej oraz załączniki funkcjonalne do planu głównego.

Analizując wydatki na bezpieczeństwo publiczne i ochronę przeciwpożarową
według działów Klasyfikacji Budżetowej na obszarze województwa małopolskiego
w latach 2008-2011 w tys. zł po cenach z roku 2011, warto zwrócić uwagę, że w ba-
danym okresie na bezpieczeństwo publiczne i ochronę przeciwpożarową (bpiopp)
przeznaczono prawie 1,2 mld zł. Największy udział w wydatkowaniu środków na
bpiopp miały budżety gmin [GUS].

Rozpatrując wydatki poniesione na usuwanie skutków klęsk żywiołowych we-
dług działów na obszarze województwa małopolskiego w latach 2008-2011 w zł
po cenach z 2011 r., należy zauważyć, że w badanym okresie na usuwanie skuktów
klęsk żywiołowych przeznaczono prawie 2 mld zł. Największy udział w finanso-
waniu usuwania skutków tego typu zjawisk miały budżety gmin i miast na prawach
powiatów – ponad 50%, najmniejszy zaś budżety powiatów (niecałe 20%). Z budże-
tów powiatów oraz gmin i miast na prawach powiatów wydano najwięcej środków
na transport i łącznośc (łącznie nieco ponad 1,2 mld zł). Z budżetu województwa
małopolskiego sfinansowano przede wszystkim usuwanie szkód spowodowanych
w rolnictwie i łowiectwie o łącznej wartości ok. 323 mln zł [GUS].

Warto także zauważyć znikomy udział środków przeznaczonych na usuwanie
skutków klęsk żywiołowych w wydatkach na bezpieczeństwo publiczne i ochronę
przeciwpożarową. W latach 2008-2011 na badanym obszarze z prawie 1,2 mld zł
przeznaczonych na bezpieczeństwo publiczne i ochronę przeciwpożarową na usu-
wanie skutków klęsk żywiołowych przeznaczono niecałe 55 mln zł (4,6%). Podob-

PN 333_Strahl_Gospodarka reg._2014.indb 200 2014-09-03 12:33:34

Finansowanie przeciwdziałania skutkom klęsk żywiołowych w województwie..	 201

nie w tendencji wyglądała sytuacja dla budżetów wojewódzwa, powiatów, gmin
i miast na prawach powiatów [GUS].

4. Podsumowanie

Po przeprowadzonej analizie finansowania przeciwdziałania skutkom klęsk żywio-
łowych w województwie małopolskim można wysnuć następujące wnioski. Łącznie
w latach 2003-2011 nakłady na środki trwałe służące gospodarce wodnej na bada-
nym obszarze w cenach z 2011 r. wyniosły nieco ponad 3,3 mld zł. Rozpatrując efek-
ty rzeczowe inwestycji gospodarki wodnej na obszarze województwa małopolskie-
go w latach 2003-2011, warto zwrócić uwagę, że w badanym okresie zbudowano
ok. 364 km wałów przeciwpowodziowych. Wydatki inwestycyjne na małą retencję
wodną na badanym obszarze w latach 2003-2011 wyniosły prawie 0,5 mln zł. Cał-
kowita liczba wybudowanych obiektów w badanym okresie wyniosła 16, a całko-
wity przyrost pojemności – 336,9 m3.Udział środków przeznaczonych na usuwanie
skutków klęsk żywiołowych w wydatkach na bezpieczeństwo publiczne i ochronę
przeciwpożarową jest znikomy.

Literatura

Gawlik J. (red.), Regionalna strategia innowacji województwa małopolskiego 2008-2013, Załącznik
do Uchwały Zarządu Województwa Małopolskiego nr 831/08 z dnia 18 września 2008 r., Kraków,
sierpień 2008.

GUS, Bank Danych Lokalnych, http://www.stat.gov.pl/bdl/app/strona.html?p_name=indeks, 14.03.2013.
Informacja o wynikach kontroli ochrona przeciwpowodziowa w województwie małopolskim i święto-

krzyskim, Najwyższa Izba Kontroli Delegatura w Krakowie, P/09/143, nr ewid. 179/2009/P09143/
LKR, Kraków, grudzień 2009.

Informacja o wynikach kontroli. Udzielanie pomocy poszkodowanym w wyniku powodzi występujących
w 2010 r., Najwyższa Izba Kontroli, LWR-4101-01/11, nr ewid. 150/2011/P11176/LWR, Warsza-
wa 2011.

Jędrzejczak I., Catastrophic risk and a necessity of using an insurance protection, [w:] The insurance
of catastrophic risk in the European Union and the global changes, red. I Jędrzejczyk, S. Bożek-
-Węglarz, Wydawnictwo AE w Katowicach, Katowice 2007.

Kachniarz M., Efektywność usług publicznych – teoria i praktyka, Wydawnictwo UE we Wrocławiu,
Wrocław 2012.

Małopolski Regionalny Program Operacyjny na lata 2007-2013, Załącznik nr 1 do Uchwały nr 780/07
Zarządu Województwa Małopolskiego z dnia 4 października 2007 r. w sprawie przyjęcia Małopol-
skiego Regionalnego Programu Operacyjnego na lata 2007-2013, Zarząd Województwa Małopol-
skiego, CCI 2007PL161PO010, Kraków, październik 2007.

Nachlik E. (red.), Program ochrony przed powodzią w dorzeczu górnej Wisły na obszarze województw
śląskiego, małopolskiego, podkarpackiego i świętokrzyskiego, Ministerstwo Spraw Wewnętrznych
i Administracji, Warszawa, luty 2008.

Ok. 95 mln zł wydano z programu rządowego na ochroną przeciwpowodziową, http://wyborcza.biz/
biznes/1,100969,12957656,Ok_95_mln_zl_wydano_z_programu_rzadowego_na_ochrona.html,
14.03.2013.

PN 333_Strahl_Gospodarka reg._2014.indb 201 2014-09-03 12:33:34

202	 Zbigniew Piepiora

Piepiora Z., Ekonomiczne aspekty lokalnej polityki przeciwdziałania skutkom katastrof naturalnych,
Wydawnictwo Zbigniew Piepiora, Kowary 2012a.

Piepiora Z., Financing the counteraction of natural disasters’ effects in the Silesian Voivodeship
(NUTS 2), ARSA 2012 Proceedings in Advanced Research in Scientific Areas 1st Virtual Interna-
tional Conference, 3-7 December 2012b, s. 647-651.

Piepiora Z., The attempt of the evaluation of the efficiency of counteracting natural disasters’ effects in
the Masovian Voivodeship (NUTS 2), [w:] Sborník příspěvků z mezinárodní vědecké conference,
MMK 2012. Mezinárodní Masarykova Konference Pro Doktorandy a Mladé Vědecké Pracovníky,
ročník III, 10-14 prosince 2012c, Hradec Králové, s. 1246-1254.

Plan Gospodarki Odpadami Województwa Małopolskiego 2010 (cz. II Programu Ochrony Środowi-
ska Województwa Małopolskiego na lata 2007-2014), Przedsiębiorstwo Usługowe „Południe II”
sp. z o.o., Kraków 2007.

Plan zagospodarowania przestrzennego województwa małopolskiego, t. I, II, Urząd Marszałkowski
Województwa Małopolskiego, Departament Środowiska i Rozwoju Wsi, Kraków 2003.

Program Ochrony Środowiska Województwa Małopolskiego na lata 2005-2012, Przedsiębiorstwo
Usługowe „Południe II” sp. z o.o., Kraków 2005.

Słota H. (red.), Dorzecze Odry. Monografia Powodzi lipiec 1997, Wydawnictwo IMGW, Warszawa
1999a.

Słota H. (red.), Dorzecze Wisły. Monografia Powodzi lipiec 1997, Wydawnictwo IMGW, Warszawa
1999b.

Strategia rozwoju województwa małopolskiego na lata 2011-2020, Załącznik nr 1 do Uchwały
nr XII/183/11 Sejmiku Województwa Małopolskiego, Urząd Marszałkowski Województwa Mało-
polskiego, Departament Polityki Regionalnej, Kraków 2011.

Śleszyński P. (red.), Stan zaawansowania planowania przestrzennego w gminach, Wydawnictwo
IGiPZ PAN, Warszawa 2007.

Ustawa z dnia 5 czerwca 1998 r. o samorządzie województwa, DzU 1998, nr 91, poz. 576, z późn. zm.
Ustawa z dnia 18 kwietnia 2002 r. o stanie klęski żywiołowej, DzU 2002, nr 62, poz. 558, z późn. zm.
Ustawa z dnia 26 kwietnia 2007 r. o zarządzaniu kryzysowym, DzU 2007, nr 89, poz. 589 i 590, z późn.

zm.
Ustawa z dnia 23 stycznia 2009 r. o wojewodzie i administracji rządowej w województwie, DzU 2009,

nr 31, poz. 206, z późn. zm.

FINANCING OF THE COUNTERACTION
OF NATURAL DISASTERS’ EFFECTS IN LESSER POLAND
VOIVODESHIP (NUTS 2)

Summary: In the article, there has been conducted an analysis of financing of the counterac-
tion of natural disasters’ negative consequences. Spending the measures for the public safety,
the flood and health protection, the spatial development and finances for removing effects of
natural disasters in the Lesser Poland Voivodeship has been examined. On the background
of the conducted analysis of counteracting natural disasters‘ effects in the Lesser Poland
Voivodeship, following conclusions can be drawn. Totally, in the years 2003-2011 the expens-
es for permanent assets serving the water management amounted approximately to 3.3 billion
Polish złotys. The share of expenses for removing natural disaster’s effects in expenditures for
the public safety and fire protection is minimal.

Keywords: financing, counteraction, effects, natural disaster, Lesser Poland.

PN 333_Strahl_Gospodarka reg._2014.indb 202 2014-09-03 12:33:34

