
Wydawnictwo Uniwersytetu Ekonomicznego we Wrocławiu
Wrocław 2014

PRACE NAUKOWE
Uniwersytetu Ekonomicznego we Wrocławiu

RESEARCH PAPERS
of Wrocław University of Economics

Nr 339

Gospodarka przestrzenna
Dylematy i wyzwania współczesności

Redaktorzy naukowi

Jacek Potocki
Jerzy Ładysz

Redaktor Wydawnictwa: Jadwiga Marcinek

Redaktor techniczny i korektor: Barbara Łopusiewicz

Łamanie: Beata Mazur

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 978-83-7695-429-5

Wersja pierwotna: publikacja drukowana

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

PN-339-Gospodarka przestrzenna...-Potocki.indb 4 2014-10-10 12:04:40

Spis treści

Wstęp ... 9

Karina Bedrunka, Krzysztof Malik: Sustainable development jako współ-
czesna koncepcja i strategia rozwoju regionalnego 11

Eleonora Gonda-Soroczyńska, Anna Malwina Soroczyńska: Możliwości
i bariery w przekształceniach funkcjonalno-przestrzennych wsi Piotrówek
– studium przypadku ... 23

Marian Kachniarz: Kooperatywność samorządów lokalnych 36
Leszek Kaźmierczak-Piwko: Polityka wsparcia zrównoważonego rozwoju

przedsiębiorstw na przykładzie regionu lubuskiego w latach 2005-2011 49
Ewa Kraska, Beata Rogowska: Rola i znaczenie koncepcji Alfreda Marshalla

dla wyjaśniania współczesnych mechanizmów rozwoju regionalnego 61
Jerzy Ładysz: Spójność terytorialna Unii Europejskiej a transgraniczny roz-

wój zintegrowany .. 76
Andrzej Łuczyszyn, Agnieszka Chołodecka: Problemy społeczno-ekono-

micznej przestrzeni peryferyjnej w warunkach procesów metropolizacji ... 89
Edyta Łyżwa, Anna Kanabrocka: Współczesne wyzwania branży targowo-

-kongresowej ... 100
Urszula Markowska-Przybyła: Kapitał społeczny a wzrost i rozwój gospo-

darczy – wybrane aspekty teoretyczne ... 109
Krzysztof R. Mazurski: Wykorzystanie lokalnych zasobów przyrodniczych

dla aktywizacji gospodarczej – na przykładzie angielskiego geoparku
AMHG .. 121

Karol Mrozik, Czesław Przybyła, Piotr Szczepański, Michał Napierała,
Piotr Idczak: Zintegrowane zarządzanie zasobami wodnymi jako czyn-
nik rozwoju społeczno-gospodarczego ... 130

Zbigniew Piepiora: Finansowanie przeciwdziałania skutkom klęsk żywioło-
wych w województwie lubuskim .. 141

Zbigniew Andrzej Pleśniarski: Produkty turystyczne subregionów: Karkono-
sze i Góry Izerskie oraz Ziemia Kłodzka .. 154

Dorota Rynio: Realne aspekty spójności UE w latach 2014-2020 na przykła-
dzie Dolnego Śląska ... 166

Dorota Sikora-Fernandez: Smart city jako nowa koncepcja funkcjonowania
i rozwoju miast w Polsce .. 175

Teodor Skotarczak, Maciej J. Nowak, Małgorzata Blaszke: Instrumenty
realizacji polityki przestrzennej w dużym mieście – przykład Szczecina .. 182

Leszek Stanek: Wrocławskie metro i kształtowanie struktury metropolitalnej 192

PN-339-Gospodarka przestrzenna...-Potocki.indb 5 2014-10-10 12:04:40

6 Spis treści

Katarzyna Stasica, Jan Kazak, Szymon Szewrański: Indicator-based envi-
ronmental impact assessment of suburbanisation process in Siechnice
commune ... 202

Wojciech Struzik: Wpływ specjalnych stref ekonomicznych na spadek bez-
robocia w wybranych województwach, powiatach i miastach 212

Piotr Szczepański, Karol Mrozik, Beata Raszka: Wskaźnik powierzchni
biologicznie czynnej jako narzędzie równoważenia struktury przestrzen-
nej gminy miejskiej Luboń ... 220

Paweł Szumigała: Współczynniki urbanistyczne a gospodarka przestrzenna
na obszarach podmiejskich na przykładzie miasta Luboń 229

Adam Zydroń, Piotr Szczepański: Ocena procesu suburbanizacji na przy-
kładzie wybranych gmin powiatu poznańskiego w latach 1999-2009 237

Summaries

Karina Bedrunka, Krzysztof Malik: Sustainable development as a contem-
porary concept and strategy of regional development 22

Eleonora Gonda-Soroczyńska, Anna Malwina Soroczyńska: Possibilities
and barriers in the functional-spatial transformations of Piotrówek village
– case study ... 34

Marian Kachniarz: Cooperativeness of local governments 48
Leszek Kaźmierczak-Piwko: The policy supporting sustainable develop-

ment of companies on the example of Lubuskie region 2005-2011 60
Ewa Kraska, Beata Rogowska: The role and significance of Alfred Mar-

shall’s theories in the explanation of the modern mechanisms of regional
development .. 75

Jerzy Ładysz: Territorial cohesion of the European Union and cross-border
integrated development ... 88

Andrzej Łuczyszyn, Agnieszka Chołodecka: Problems of socio-economic
space under the process of metropolization .. 99

Edyta Łyżwa, Anna Kanabrocka: Contemporary challenges of trade and
congress industry .. 108

Urszula Markowska-Przybyła: Social capital versus economic growth – se-
lected theoretical aspects .. 120

Krzysztof R. Mazurski: The utilization of local natural resources for econo-
mic activation − on the example of the English geopark AMHG 129

Karol Mrozik, Czesław Przybyła, Piotr Szczepański, Michał Napiera-
ła, Piotr Idczak: Integrated water resources management as a factor of
socio-economic development ... 140

Zbigniew Piepiora: Financing the counteraction of the natural disasters’
effects in Lubuskie Voivodeship ... 153

00-Red.-spis treści-wstęp.indd 6 2014-10-15 10:33:58

Spis treści 7

Zbigniew Andrzej Pleśniarski: Touristic products of subregions: Karkono-
sze and Jizera Mountains and Kłodzko region ... 165

Dorota Rynio: Real aspects of the European Union cohesion in 2014-2020 –
the case of Lower Silesia .. 174

Dorota Sikora-Fernandez: Smart city as a new concept of city development
in Poland ... 181

Teodor Skotarczak, Maciej J. Nowak, Małgorzata Blaszke: Spatial policy
instruments in a large city on the example of Szczecin 191

Leszek Stanek: Wrocław underground and the development of metropolitan
structure .. 201

Katarzyna Stasica, Jan Kazak, Szymon Szewrański: Wskaźnikowa ocena
skutków środowiskowych procesu suburbanizacji w gminie Siechnice 211

Wojciech Struzik: Influence of special economic zones on the decrease of
unemployment rate in selected voivodeships, regions and cities 219

Piotr Szczepański, Karol Mrozik, Beata Raszka: Biologically active areas
ratio as an instrument used for balancing spatial structure of the municipa-
lity of Luboń ... 228

Paweł Szumigała: Urban indexes and spatial managementin suburban areas
– case study of Luboń ... 236

Adam Zydroń, Piotr Szczepański: Evaluation of suburbansisation process
in selected communes of Poznań district in the years 1999-2009 244

PN-339-Gospodarka przestrzenna...-Potocki.indb 7 2014-10-10 12:04:40

PRACE NAUKOWE UNIWERSYTETU EKONOMICZNEGO WE WROCŁAWIU
RESEARCH PAPERS OF WROCŁAW UNIVERSITY OF ECONOMICS nr 339 ● 2014
 ISSN 1899-3192Gospodarka przestrzenna. Dylematy i wyzwania współczesności

Jerzy Ładysz
Uniwersytet Ekonomiczny we Wrocławiu

SPÓJNOŚĆ TERYTORIALNA UNII EUROPEJSKIEJ
A TRANSGRANICZNY ROZWÓJ ZINTEGROWANY

Streszczenie: Spójność terytorialna jest nowym paradygmatem polityki spójności Unii Euro-
pejskiej. Pojęcie spójności terytorialnej zostało, jak dotychczas, ogólnikowo sformułowane
jako zbiór zasad harmonijnego, efektywnego i zrównoważonego rozwoju przestrzennego.
W artykule podjęto próbę zdefiniowania spójności terytorialnej Unii na potrzeby planowania
i zagospodarowania przestrzennego oraz oceny znaczenia tej koncepcji dla dalszego rozwoju
UE. Wykazano, że transgraniczny rozwój zintegrowany jest kluczowym elementem osiągania
spójności terytorialnej Unii.

Słowa kluczowe: spójność terytorialna, Unia Europejska, polityka spójności, podejście ukie-
runkowane terytorialnie, podejście zintegrowane, europejska polityka przestrzenna, transgra-
niczny rozwój zintegrowany.

DOI: 10.15611/pn.2014.339.06

1. Wstęp

Spójność terytorialna jest względnie nowym, a równocześnie kluczowym pojęciem
dla rozwoju Unii Europejskiej w okresie 2014-2020. Pojęcie to zostało zapisane w
Traktacie lizbońskim, obowiązującym od 1 grudnia 2009 r. Zgodnie z art. 3 Traktatu
o Unii Europejskiej, Unia „wspiera spójność gospodarczą, społeczną i terytorialną
oraz solidarność państw członkowskich”1. Zgodnie z art. 4 Traktatu, jest to kompe-
tencja dzielona UE. Oznacza to m.in., że państwa członkowskie powinny koordyno-
wać swoje polityki ekonomiczne. UE natomiast zobowiązana jest wspierać spójność
terytorialną poprzez uwzględnianie jej w prowadzonych wspólnych politykach oraz
poprzez dofinansowanie projektów ze środków europejskich, środków Europejskie-
go Banku Inwestycyjnego i innych instrumentów finansowych2.

Spójność terytorialna jest przedmiotem dyskusji w UE na poziomie międzyrzą-
dowym od połowy lat 90. Nadal jednak trwa dyskusja naukowa i polityczna nad

1 Consolidated versions of the Treaty on European Union and the Treaty on the functioning of the
European Union, Council of the European Union, Brussels, 28 May 2010.

2 Art. 175 Traktatu o funkcjonowaniu Unii Europejskiej; Consolidated versions…

PN-339-Gospodarka przestrzenna...-Potocki.indb 76 2014-10-10 12:04:44

Spójność terytorialna Unii Europejskiej... 77

zdefiniowaniem i operacjonalizacją tego pojęcia. Spójność ta jest z jednej strony
wiązana ze wspólną polityką spójności, a z drugiej – z podejściem ukierunkowanym
terytorialnie do rozwoju regionalnego w Europie.

Spójność terytorialna nie jest do tej pory zdefiniowana w znaczeniu operacyj-
nym dla nowego okresu programowania. Dotychczasowa, obowiązująca do końca
2013 r. definicja została uznana przez Komisję Europejską za zdecydowanie zbyt
wąską i nie odzwierciedlającą nowych wyzwań rozwojowych stojących przed Unią
Europejską. Wciąż trwają konsultacje z państwami członkowskimi nt. znaczenia
spójności terytorialnej w nowym okresie programowania.

Celem artykułu jest próba zdefiniowania spójności terytorialnej UE na potrzeby
planowania i zagospodarowania przestrzennego, uporządkowania oraz uzupełnienia
– w aspekcie teoretycznym – dotychczasowego dorobku na temat analizy i oceny
spójności terytorialnej oraz oceny znaczenia tej koncepcji dla dalszego rozwoju
Unii.

2. Paradygmat spójności terytorialnej

W USA dyskusje nad spójnością terytorialną UE odebrano jako dyskusję o planowa-
niu przestrzennym w skali międzynarodowej, ponad granicami. A. Faludi3 pisze
o spójności terytorialnej w Unii Europejskiej jako koncepcji teoretycznej, następnej
po Europejskiej Perspektywie Rozwoju Przestrzennego. Pod pojęciem spójności te-
rytorialnej rozumie on cel kształtowania przestrzeni zrównoważonej (spatial equ-
ity), którą charakteryzuje podejście terytorialne (development-in-place), w odróżnie-
niu od wymywania cennych zasobów do ośrodków centralnych.

Spójność terytorialna jako kształtujący się paradygmat rozwoju przestrzennego
Unii diametralnie różni się od amerykańskiego paradygmatu rozwoju przestrzenne-
go, opartego na zasadzie efektywności wynikającej ze swobody przemieszczania się
pracy. Spójność terytorialna jest koncepcją opracowywaną w UE na potrzeby wspól-
nej polityki spójności. Ogólnie, spójność terytorialną Unii w odniesieniu do jej
terytorium definiuje się jako zbiór zasad harmonijnego, efektywnego i zrównoważo-
nego rozwoju przestrzennego4. Przyjmuje się, że poprzez zintegrowane podejście do
rozwoju terytorialnego możliwe jest osiągnięcie równowagi pomiędzy zrównoważo-
nym rozwojem, konkurencyjnością i spójnością społeczną.

Spójność terytorialna nie może być celem samym w sobie. Jest to środek do
osiągania celów nadrzędnych Unii. Zgodnie z art. 174 Traktatu o funkcjonowaniu
Unii Europejskiej, takim celem nadrzędnym jest „harmonijny rozwój Unii Europej-

3 A. Faludi, From European Spatial Development to Territorial Cohesion Policy, “Regional Stud-
ies” 2006, vol. 40, Issue 6, DOI:10.1080/00343400600868937.

4 Agenda Terytorialna Unii Europejskiej 2020. W kierunku sprzyjającej społecznemu włączeniu,
inteligentnej i zrównoważonej Europy zróżnicowanych regionów, przyjęta na nieformalnym spotkaniu
ministrów ds. planowania przestrzennego i rozwoju terytorialnego 19 maja 2011 r. w Gödöllő na Wę-
grzech, s. 2.

PN-339-Gospodarka przestrzenna...-Potocki.indb 77 2014-10-10 12:04:44

78 Jerzy Ładysz

skiej oraz zmniejszenie dysproporcji w poziomach rozwoju różnych regionów oraz
zacofania regionów najmniej uprzywilejowanych”. Przy czym szczególną uwagę
powinno się poświęcać obszarom wiejskim, obszarom restrukturyzacji przemysło-
wej, regionom, w których występują trwałe naturalne lub demograficzne bariery roz-
woju, takim jak: regionom północnym o najmniejszej gęstości zaludnienia, wyspom,
regionom przygranicznym i górskim5.

Jak wynika z informacji podawanych przez Komisję Europejską nt. okresu 2014-
-2020, polityka spójności będzie podporządkowana poprawie spójności terytorialnej
Unii. W związku z tym zasadne wydaje się używanie w odniesieniu do nowego
okresu programowania terminu „polityka spójności terytorialnej”. Termin ten jest
coraz częściej stosowany6. O wadze podjętej problematyki mówią środki przezna-
czone na politykę spójności terytorialnej – ponad jedna trzecia budżetu unijnego po
roku 2013.

Dotychczas kluczowym problemem polityki regionalnej/strukturalnej/spójno-
ści7 UE były niejednoznaczne efekty tej polityki8. Dysproporcje regionalne, pomimo
przeznaczanych na ich wyrównywanie środków, rosły. Stanowiło to uzasadnienie
potrzeby zmiany paradygmatu polityki spójności. Spójność terytorialną promuje się
obecnie jako podstawę teoretyczną polityki spójności UE oraz jako jej wyzwanie na
następny okres programowania. Uwzględniając istotny już dorobek teoretyczny nt.
spójności terytorialnej oraz akceptację w środowisku naukowym tej koncepcji, moż-
na uznać, że kształtuje się nowy paradygmat spójności terytorialnej.

3. Próba zdefiniowania spójności terytorialnej Unii Europejskiej
 na potrzeby planowania i zagospodarowania przestrzennego

W znaczeniu ogólnym terytorium to obszar wyodrębniony ze względu na cechy cha-
rakterystyczne. Terytorium państwowe oznacza obszar lądowy, wodny i powietrzny,
podlegający władzy danego państwa. Możemy przyjąć, że terytorium składa się
z następujących elementów: obszar, granica i funkcja. Poprzez terytorium spójne
możemy rozumieć wydzielony granicami obszar, na którym występują w sposób
uporządkowany funkcje niezbędne dla prawidłowego rozwoju danego podmiotu
(państwa, wspólnoty lokalnej czy regionalnej). Wychodząc z tej definicji, przede

5 Tamże.
6 Zob. m.in.: A. Faludi, From European Spatial Development…, s. 667-678; J. Rowiński, Polityka

spójności terytorialnej kraju i przeciwdziałanie marginalizacji obszarów wiejskich a zróżnicowanie
przestrzenne obszarów wiejskich Polski, prezentacja na spotkaniu konsultacyjnym „Polska 2011. Go-
spodarka – Społeczeństwo – Regiony”, Ministerstwo Rozwoju Regionalnego, Warszawa 1.07.2011.

7 Na temat różnic i podobieństw tych pojęć zob. szerzej: J. Ładysz, Polityka strukturalna Polski
i Unii Europejskiej, PWE, Warszawa 2008, s. 134.

8 Zob. m.in.: K. Heffner, P. Gibas, Regiony słabiej rozwinięte a efekty polityki spójności w Polsce,
[w:] E. Pancer-Cybulska, E. Szostak (red.), Polityka spójności w okresie 2014-2020 a rozwój regionów
Europy, Prace Naukowe UE we Wrocławiu nr 227, Wydawnictwo UE we Wrocławiu, Wrocław 2011,
s. 36-52.

PN-339-Gospodarka przestrzenna...-Potocki.indb 78 2014-10-10 12:04:44

Spójność terytorialna Unii Europejskiej... 79

wszystkim na potrzeby planowania i zagospodarowania przestrzennego można przy-
jąć, że spójność terytorialna Unii w znaczeniu planistycznym oznacza kształto-
wanie (porządkowanie) jej terytorium zgodnie z przyjętymi zasadami, m.in. poprzez
optymalizację rozmieszczenia funkcji istotnych z punktu widzenia integracji euro-
pejskiej (wspólnego dobra). Warto przy tym zwrócić uwagę na subiektywizm w oce-
nie spójności terytorialnej – ze względu na rozpatrywanie jej w aspekcie antropocen-
trycznym. Na przykład, dla dzikich zwierząt to samo terytorium nie musi być spójne,
szczególnie jeśli jest podzielone barierami w postaci autostrad, obszarów zurbanizo-
wanych itp.

Docelowa wizja rozwoju przestrzennego, a w tym spójności terytorialnej UE
mogłaby zostać opracowana i zaprezentowana na mapie zagospodarowania prze-
strzennego, tzw. Master planie obszaru UE. Pozostaje jednak nierozstrzygnięte do-
tychczas pytanie: kto powinien taką wizję opracować? Jeżeli nie poszczególne pań-
stwa członkowskie, lecz instytucje unijne, to wymagane jest przekazanie przez
państwa członkowskie kolejnych kompetencji na szczebel ponadnarodowy. Nadal
część państw członkowskich pozostaje sceptyczna wobec takiego rozwiązania. Nie-
mniej jednak niepopularny ze względów politycznych termin „europejskie planowa-
nie przestrzenne” staje się coraz bardziej odpowiedzią na współczesne wyzwania
rozwojowe UE. Bardzo istotne jest przy tym określenie, co jest wspólnym dobrem,
które ma być realizowane poprzez planowanie przestrzenne w skali ponadnarodowej
(europejskiej).

Nie ulega wątpliwości, że spójność terytorialną warto wspierać. Należy jednak
dokładnie i z odpowiednią dozą pragmatyzmu określić, po co9. Jeśli nadrzędnym
celem jest egalitaryzm, poprawa konkurencyjności Unii, rozwój harmonijny i zrów-
noważony, poprawa zarządzania, spadek bezrobocia, to spójność terytorialna może
przyczynić się do ich realizacji poprzez lepsze jakościowo zagospodarowanie prze-
strzeni (wyższa jakość życia większej liczby mieszkańców).

Spójność terytorialna Unii Europejskiej może i na obecnym etapie integracji eu-
ropejskiej powinna być rozważana w kategoriach europeizacji – w pomijanym do-
tychczas znaczeniu przestrzennym. Dotychczas bowiem wyróżniano osiem znaczeń
europeizacji10: geograficzne, socjologiczne, polityczne, prawne, instytucjonalne,
makroekonomiczne transcendentne, makroekonomiczne immanentne oraz mikro-
ekonomiczne.

Na rysunku 1 przedstawiono schemat koncepcji spójności terytorialnej UE. Dla
uproszczenia w schemacie tym pominięto takie kategorie, pojawiające się w dysku-

9 Do tego pytania wielokrotnie nawiązywał A. Faludi podczas wykładu otwartego pt.: „Twentieth
Century Foundations of European Planning” na Sorbonie organizowanym przez Association of Euro-
pean Schools of Planning, 2.06.2012, http://www.aesop-planning.eu/events/en_GB/2012/04/29/reada-
bout/lecture-2-andreas-faludi-twentieth-century-foundations-of-european-planning-2nd-june-2012-
paris.

10 K. Wach, Europeizacja i jej kontekst, Zeszyty Naukowe UE w Krakowie nr 852, Wydawnictwo
UE w Krakowie, Kraków 2011, s. 34.

PN-339-Gospodarka przestrzenna...-Potocki.indb 79 2014-10-10 12:04:44

80 Jerzy Ładysz

sji nad spójnością terytorialną, jak: wielopoziomowe zarządzanie, podejście ukie-
runkowane terytorialnie, rozwój zrównoważony, rozwój harmonijny, spójność
ekonomiczna, spójność społeczna i inne. Zaprezentowane na rysunku zintegrowane
podejście do planowania strategicznego i planowania przestrzennego polega na
łączeniu interwencji zarówno w różnych sektorach, jak i na różnych poziomach
administrowania; sprzyja silniejszej koordynacji działań podejmowanych przez
podmioty na różnych szczeblach zarządzania; łączy aspekty gospodarcze, społeczne
i terytorialne11. W podejściu zintegrowanym pojawia się potrzeba odejścia od plano-
wania dla jednostek administracyjnych na rzecz obszarów funkcjonalnych. Nowy
model polityki rozwoju w większym stopniu uwzględnia uwarunkowania teryto-
rialne.

Schemat na rysunku 1 jest zgodny z Koncepcją Zagospodarowania Przestrzen-
nego Kraju 203012. Koncepcja nie definiuje spójności terytorialnej. W schemacie
uwzględniono, jako nowy element planowania przestrzennego, tzw. przygraniczne/
transgraniczne obszary funkcjonalne. Koncepcja zobowiązuje do opracowania stra-
tegii i planów rozwoju dla obszarów położnych po obu stronach granicy13; uwzględ-

11 Zob. szerzej m.in.: J. Korzeń, Integracja narzędzi planowania przestrzennego i strategicznego
[w:] „Urbanistyka w działaniu. Teoria i praktyka”, program i streszczenia referatów, II Kongres Urba-
nistyki Polskiej, Wrocław, 6-8.09.2006; T. Topczewska, Zintegrowane planowanie rozwoju i rewitali-
zacji miast w wybranych krajach „starej” Unii Europejskiej i w Polsce, „Człowiek i Środowisko”
2010, nr 34 (1-2), s. 5-25; Strategicznie dla rozwoju. Polityka rozwoju w zintegrowanym podejściu,
Ministerstwo Rozwoju Regionalnego, Warszawa 2011.

12 Koncepcja Przestrzennego Zagospodarowania Kraju 2030, załącznik do Uchwały nr 239 Rady
Ministrów z 13.12.2011, „Monitor Polski”, poz. 252 z 27.04.2012.

13 Tamże, s. 186.

Rys. 1. Schemat ideowy spójności terytorialnej Unii Europejskiej

Źródło: opracowanie własne.

SPÓJNOŚĆ TERYTORIALNA UE
ZINTEGROWANE PODEJŚCIE EUROPEJSKA

WSPÓŁPRACA TERYTORIALNA

EUROPEJSKIE
PLANOWANIE STRATEGICZNE

EUROPEJSKIE
PLANOWANIE PRZESTRZENNE

- strategie rozwoju

- polityki sektorowe

- europejskie

- międzynarodowe

- krajowe

- regionalne

- lokalne, obszarów funkcjonalnych

- transnarodowa

ędzyregionalnami-

- transgraniczna- transgraniczne

PN-339-Gospodarka przestrzenna...-Potocki.indb 80 2014-10-10 12:04:44

Spójność terytorialna Unii Europejskiej... 81

nia przy tym wystąpienie do strony zagranicznej o opracowanie wspólnych strategii
rozwoju obszarów przygranicznych z elementami planowania przestrzennego.

Bez transgranicznych strategii i planów rozwoju nie jest możliwy transgranicz-
ny rozwój zintegrowany. Kluczowymi jego elementami są strategie rozwoju trans-
granicznych obszarów funkcjonalnych zintegrowane (spójne) z dokumentami plani-
stycznymi dla tych obszarów. Strategie stanowią wyraz planowania społeczno-gospo-
darczego, plany rozwoju – wyraz planowania przestrzennego. Zintegrowane plano-
wanie rozwoju transgranicznych obszarów funkcjonalnych powinno wspierać two-
rzenie sieci współpracy różnych podmiotów ponad granicami.

Istniejące euroregionalne strategie rozwoju14 nie mogą być traktowane jako stra-
tegie rozwoju transgranicznych obszarów funkcjonalnych, ponieważ euroregiony
nie są regionami wyodrębnianymi na podstawie kryteriów funkcjonalnych. Często
euroregiony, w skład których wchodzą samorządy lokalne, mają kształt tzw. sera
szwajcarskiego – ich obszar nie jest zwarty. Niektóre gminy nie przystępują do eu-
roregionów, nie widzą korzyści z członkostwa, a równocześnie są otoczone gminami
członkowskimi euroregionu.

Na pograniczach Polski z państwami sąsiednimi nie został opracowany dotych-
czas żaden plan określający kierunki zagospodarowania przestrzennego obszaru
transgranicznego. Istniejące dokumenty planistyczne dotyczą poszczególnych stron
narodowych – obszarów przygranicznych, a nie transgranicznych15.

Europejskie planowanie przestrzenne, występujące w schemacie, ma spory do-
robek teoretyczny16. Natomiast w praktyce UE nie prowadzi jeszcze wspólnej poli-
tyki przestrzennej, ani nie posiada koncepcji zagospodarowania przestrzennego ob-
szaru 28 państw członkowskich obowiązującej od strony prawnej. Najbardziej
zaawansowaną obecnie w sensie planistycznym inicjatywą na szczeblu unijnym jest

14 Zob. m.in.: Strategia rozwoju Euroregionu Nysa 2014-2020, Wydawnictwo-Poligrafia AD
REM, Jelenia Góra 2014; Strategia rozwoju sieci współpracy w Euroregionie Nysa, PRO Consulting,
Warszawa 2007, http://www.equal.org.pl/download/produktAttachments/org1630strategia_rozwoju_
sieci_wspolpracy_w_euroregionie_nysa.pdf (dostęp: 2.05.2013).

15 Zob. m.in.: Studium Integracji Przestrzennej Polskiej Części Przygranicza Polski i Niemiec,
Ministerstwo Rozwoju Regionalnego, Warszawa 21.06.2013 r., http://e-ippon.net (dostęp: 2.07.2013);
Studium zagospodarowania przestrzennego pogranicza polsko-czeskiego, Ministerstwo Budownictwa
Rzeczypospolitej Polskiej, Wojewódzkie Biuro Urbanistyczne, Wrocław 2006.

16 Zob. m.in.: R.H. Williams, European Union spatial policy and planning, Chapman, London
1996; ESDP. European Spatial Development Perspective. Towards Balanced and Sustainable Develop-
ment of the Territory of the European Union, agreed at the Informal Council of Ministers responsible
for Spatial Planning in Potsdam, May 1999, published by the European Commission; Europejska Kar-
ta Planowania. Wizja Miast i Regionów – Terytoriów Europy w XXI wieku. ECTP-CEU, Europejska
Rada Urbanistów, Barcelona 2013; Dyrektywa Parlamentu Europejskiego i Rady ustanawiająca ramy
planowania przestrzennego obszarów morskich oraz zintegrowanego zarządzania strefą przybrzeżną,
Komisja Europejska, COM (2013) 133 final, Bruksela 12.3.2013; A. Faludi (red.), European Spatial
Research and Planning, Lincoln Institute of Land Policy, Cambridge 2008.

PN-339-Gospodarka przestrzenna...-Potocki.indb 81 2014-10-10 12:04:44

82 Jerzy Ładysz

opracowywana European Union urban agenda17. Dokument powinien wypełniać
lukę w istniejących aktach prawnych i dokumentach strategicznych w odniesieniu
do planowania miast w Unii Europejskiej. Zawartość dokumentu ma być przedmio-
tem dyskusji w lipcu 2014 roku na kongresie AESOP (Stowarzyszenie Europejskich
Szkół Planowania) w Delft.

Można oczekiwać, że europejska polityka przestrzenna będzie kolejnym, waż-
nym etapem integracji państw członkowskich UE. Obecnie wykonywanych jest co-
raz więcej analiz przestrzennych, tzw. „inwentaryzacji” obszaru Unii. Ujednolicany
jest system oznaczeń graficznych, terminologia dotycząca analiz przestrzennych18.

Spójność terytorialna obszaru Unii jest poddawana ciągłym analizom ESPON
(Europejska Sieć Obserwacyjna Rozwoju Terytorialnego i Spójności Terytorialnej).
Jest to unijny program badawczy dotyczący rozwoju przestrzennego, który rozpo-
czął się w 2002 r. Celem programu jest zapewnienie politykom i praktykom na po-
ziomie wspólnotowym, krajowym oraz regionalnym systematycznej, nowej i po-
równywalnej wiedzy na temat trendów w rozwoju terytorialnym Europy oraz
wpływu wdrażanych polityk na regiony i obszary europejskie19.

4. Spójność terytorialna a konwergencja

Jak pokazują wyniki badania przeprowadzonego na zlecenie Ministerstwa Rozwoju
Regionalnego przez Instytut Badań Strukturalnych oraz Reytech sp. z o.o.20, kraje
UE-15 także korzystają na działaniach polityki spójności skierowanych na rozwój
słabiej rozwiniętych państw/regionów Unii. Każde euro netto zainwestowane w Pol-
sce, Czechach, na Słowacji i Węgrzech przynosi im 0,61 EUR w postaci dodatkowe-
go eksportu. Najwięcej korzyści uzyskują Niemcy – każde zainwestowane przez
nich euro w państwach Grupy Wyszehradzkiej przynosi im 1,15 EUR dodatkowego
eksportu. Łącznie w latach 2004-2015 korzyści UE-15 wyniosą 74,69 mld EUR,
z czego aż 31,5 mld EUR trafi do niemieckiej gospodarki. Autorzy analizy podzieli-
li korzyści państw „starej Unii” na dwa rodzaje. Pierwsze mają charakter bezpośred-
ni – głównie usługi budowlane oraz produkty średniej i wysokiej technologii. Łącz-
nie bezpośrednie korzyści z tego tytułu szacuje się na 8,64 mld EUR w okresie od

17 Towards an EU urban agenda – future steps, discussion paper prepared by the Commission for
the informal meeting of ministers responsible for Cohesion Policy, Athens 24.04.2014, http://gr2014.
eu/sites/default/files/Discussion%20Paper%201%20-%20Towards%20an%20EU%20urban%20agen-
da%20%E2%80%93%20future%20steps.pdf (dostęp: 2.05.2014).

18 Na przykład: EU Territorial Monitoring System – ETMS, ESPON, http://www.espon.eu/main/
Menu_Projects/Menu_ScientificPlatform/etms.html (dostęp: 2.05.2013).

19 ESPON 2013 programme. European observation network on territorial development and cohe-
sion, adopted by European Commission Decision C(2007) 5313 of 7 November 2007.

20 Zob. szerzej: Jak kraje UE-15 korzystają z polityki spójności realizowanej w krajach Grupy Wy-
szehradzkiej?, informacja prasowa Ministerstwa Rozwoju Regionalnego, http://www.mrr.gov.pl/aktual-
nosci/Fundusze_Europejskie_2014_2020/Documents/Niemcy_inf_prasowa.pdf (dostęp: 26.04.2012).

PN-339-Gospodarka przestrzenna...-Potocki.indb 82 2014-10-10 12:04:44

Spójność terytorialna Unii Europejskiej... 83

2004 do 2015 r. Zdecydowanie większe znaczenie odgrywają jednak korzyści o cha-
rakterze pośrednim. Jak wskazują autorzy badania, realizacja projektów unijnych
w krajach Grupy Wyszehradzkiej generuje znaczny popyt na określone dobra i usłu-
gi. Efektem jest wzrost podaży także w państwach UE-15. W latach 2004-2015
zwiększona w ten sposób wymiana handlowa przyniesie „starej Unii” korzyści na
poziomie 66,05 mld EUR.

Wyniki tego badania są zgodne z teorią międzynarodowej integracji gospodar-
czej oraz teorią handlu międzynarodowego i potwierdzają znaną z literatury przed-
miotu zależność, iż kraje słabiej rozwinięte uzyskują proporcjonalnie mniejsze
korzyści ekonomiczne z integracji w ramach ugrupowania. Cytowane badania wy-
kazują m.in., że korzyści bezpośrednie i pośrednie krajów płatników netto budżetu
unijnego są wysokie w porównaniu z kosztami finansowania przez te kraje realizacji
polityki spójności w krajach beneficjentach netto.

Potwierdzona empirycznie zależność między wydatkami na rozwój regionów
biedniejszych a korzyściami regionów bogatszych ma istotne znaczenie w wyjaś-
nianiu trudności w poprawie konwergencji w Unii Europejskiej, pomimo przezna-
czenia na ten cel proporcjonalnie najwięcej środków w ramach polityki spójności.
Regiony bogatsze Unii rozwijają się szybciej, korzystając z dodatkowych czynni-
ków rozwoju wynikających ze wspierania regionów biedniejszych. Jest to nowator-
ski wniosek, który można wyciągnąć z cytowanych badań i który nigdy wcześniej
nie został sformułowany wprost. W dotychczasowych badaniach wskazywano, jako
przykładowe przyczyny narastania dysproporcji regionalnych, zróżnicowanie
m.in.: zdolności absorpcyjnej poszczególnych regionów, kapitału ludzkiego i spo-
łecznego, jakości rządzenia, wyposażenia w infrastrukturę i jej jakości, innowacyj-
ności rozwoju regionów. Pomimo prostoty i uzasadnienia teoretycznego, brakowa-
ło badań, które pozwoliłyby na ugruntowanie i rozpowszechnienie tak ważnego
wniosku.

Na tym tle nieco inaczej należałoby ocenić realizację Celu 2 polityki spójności,
w ramach którego wsparciem objęto regiony nie objęte wsparciem w ramach Celu 1,
w tym najbogatsze regiony UE. Statystyki wykorzystania środków europejskich per
capita lub na km2 w poszczególnych regionach (obszarach wsparcia) nie są stosowa-
ne w instytucjach unijnych.

Lepsze zrozumienie mechanizmu działania polityki spójności Unii Europejskiej
pozwala na skoncentrowanie większej uwagi nie na wątpliwej w świetle cytowanych
badań konwergencji, lecz na wielu innych ważnych efektach realizacji projektów
dofinansowanych ze środków na poprawę konwergencji, które – pomimo nieosiąg-
nięcia założonego celu – przyczyniły się i przyczyniają m.in. do pogłębiania współ-
pracy gospodarczej regionów, zacieśniając ich wymianę handlową. Nie ulega
bowiem wątpliwości, że dotychczasowa polityka spójności przyczynia się do we-
wnętrznej integracji UE.

PN-339-Gospodarka przestrzenna...-Potocki.indb 83 2014-10-10 12:04:44

84 Jerzy Ładysz

5. Alternatywa dla paradygmatu spójności terytorialnej

Spójność terytorialna stanowi obecnie teoretyczną przesłankę, która powinna kształ-
tować praktyczne działania w interwencji regionalnej; jest wynikiem rozwoju ak-
tywnej polityki regionalnej. Polityka ta budowana jest na bazie doktryny J.M. Key-
nesa, w której zakłada się konieczność interwencjonizmu państwa, szczególnie
w regionach, gdzie kumulują się bariery rozwojowe.

Alternatywą dla aktywnej polityki regionalnej jest pasywna polityka regionalna
(rynkowa). Opiera się ona na teoriach neoliberalnych i założeniu, że podstawową
rolę w procesach rozwojowych terytoriów stanowi działanie mechanizmu rynkowe-
go, który najskuteczniej prowadzi do generowania impulsów rozwojowych i samo-
istnego zmniejszania dystansów w poziomach rozwoju społeczno-gospodarczego
w różnych skalach przestrzennych. Na tym tle dotychczasowe inwestowanie w ra-
mach polityki spójności w nierentowną z założenia infrastrukturę należy ocenić ne-
gatywnie. To już stanowi, a przez długie lata będzie stanowiło obciążenie dla finan-
sów publicznych, a w ostateczności – dla podatników. Polityka spójności terytorialnej
nie może zakłócać decyzji inwestycyjnych poprzez tworzenie iluzji realizacji inwe-
stycji po znacznie niższych kosztach. Niewłaściwa realizacja założeń teoretycznych
spójności terytorialnej w ostateczności może nawet pogorszyć konkurencyjność
Unii, w tym konkurencyjność najbiedniejszych państw i regionów.

6. Podsumowanie

Polityka spójności terytorialnej, uwzględniająca w szerszym zakresie niż dotychczas
wymiar terytorialny, może być skutecznym i efektywnym instrumentem poprawy
konkurencyjności Unii Europejskiej. Polityka ta może nie tylko stymulować procesy
modernizacyjne, rozwojowe i jakościowe i ilościowe zmiany strukturalne, ale także
może być ważnym mechanizmem stabilizującym wzrost gospodarczy i zatrudnienie
w okresach słabnącej koniunktury. Istnieje natomiast spore zagrożenie, że na potrze-
by okresu programowania 2014-2020 zostanie opracowana ogólnikowa, trudna do
realizacji i późniejszej ewaluacji koncepcja spójności terytorialnej, stanowiąca kon-
glomerat interesów poszczególnych państw członkowskich i regionów21.

Unia Europejska jest coraz bardziej zintegrowana w znaczeniu instytucjonal-
nym, prawnym, politycznym, finansowym, inwestycyjnym, komunikacyjnym, in-
formacyjnym, społecznym, etc. Integracja przestrzenna natomiast od wielu lat stano-
wi trudne wyzwanie dla państw członkowskich. Potrzeba prowadzenia wspólnej
polityki przestrzennej była wielokrotnie dyskutowana na różnych szczeblach zarzą-
dzania publicznego. Opracowano wspomniane wcześniej dokumenty zawierające

21 Podobną uwagę można odnieść np. do licznych prób redukcji celów polityki spójności w obec-
nym okresie programowania. W praktyce w trzech obowiązujących celach polityki spójności zostały
zawarte wszystkie, liczne, dotychczasowe cele tej polityki z poprzednich okresów programowania.

PN-339-Gospodarka przestrzenna...-Potocki.indb 84 2014-10-10 12:04:44

Spójność terytorialna Unii Europejskiej... 85

założenia tej polityki. W praktyce jednak europejska polityka przestrzenna nie jest
jeszcze prowadzona. Należy oczekiwać, że w okresie programowania po 2020 roku
integracja przestrzenna Unii zostanie wzmocniona. Na szczeblu europejskim będą
opracowywane nie tylko analizy przestrzenne, jak dotychczas wykonywane przede
wszystkim przez ESPON, ale także kierunki zagospodarowania przestrzennego ob-
szaru UE.

W odniesieniu do obszarów na styku poszczególnych państw utarło się określe-
nie „granice są bliznami historii”, które jest mottem europejskiej współpracy teryto-
rialnej. Problem spójności terytorialnej obszarów przygranicznych i transgranicz-
nych wciąż narasta, pomimo coraz większych środków przeznaczanych na Cel 3
polityki spójności. Na obecnym etapie integracji europejskiej rozwiązaniem dobrym,
ale już niewystarczającym są fragmentaryczne projekty o charakterze transgranicz-
nym, realizowane przez partnerów po różnych stronach granicy państwowej. W in-
tegrującej się UE coraz mniejsze znaczenie ma wspieranie partnerskiej współpracy
transgranicznej, nawiązywanie i zacieśnianie kontaktów transgranicznych, przeła-
mywanie stereotypów i uprzedzeń do partnerów po drugiej stronie granicy realizo-
wane dotychczas za pomocą dofinansowania ze środków europejskich wybranych
projektów. Coraz większe znaczenie ma współpraca instytucjonalna na stabilnych,
a nie dorywczych, jak dotychczas, zasadach, wspólne z partnerem zagranicznym
planowanie rozwoju na obszarach transgranicznych. Wspomniana Koncepcja prze-
strzennego zagospodarowania kraju 2030 wprowadziła m.in. pojęcie transgranicz-
nych obszarów funkcjonalnych, dla których mogą być opracowywane strategie
i plany rozwoju. Ze względu na brak aktów prawnych wykonawczych (stosownych
rozporządzeń), możliwość wspólnego planowania rozwoju transgranicznych obsza-
rów funkcjonalnych na granicach Polski nie została jeszcze wykorzystana. Istniejące
dla poszczególnych pogranicze programy operacyjne współpracy transgranicznej
są opracowywane na potrzeby okresów programowania finansowego w UE, stano-
wią o przeznaczeniu dostępnych środków na dany program, zawierają część diagno-
styczną problemów występujących po obu stronach granicy państwowej, nie okre-
ślają jednak kierunków zagospodarowania przestrzennego w długim okresie.
Ponadto, programy współpracy transgranicznej z założenia dotyczą pasa jednostek
NUTS 3 przylegających do granicy państwa, a nie obszarów funkcjonalnych wyzna-
czanych według innych kryteriów. Należy oczekiwać, że po roku 2020, wraz
z wzmocnieniem europejskiej polityki przestrzennej, nastąpi przełom w europejskiej
współpracy terytorialnej – od fragmentarycznych projektów dofinansowanych z pro-
gramów współpracy terytorialnej do wspólnego planowania rozwoju na obszarach
transgranicznych. Opracowanie transgranicznych strategii i planów rozwoju
w pierwszej kolejności będzie dotyczyło granic wewnętrznych Unii.

Transgraniczne planowanie przestrzenne będzie ważnym łącznikiem między
planowaniem przestrzennym krajowym w skali lokalnej i regionalnej a planowa-
niem przestrzennym ponadnarodowym w skali europejskiej.

PN-339-Gospodarka przestrzenna...-Potocki.indb 85 2014-10-10 12:04:44

86 Jerzy Ładysz

Ważnym wnioskiem, którego empiryczną weryfikację stanowi badanie Minister-
stwa Rozwoju Regionalnego nt. oceny korzyści z polityki spójności dla państw płat-
ników netto, jest zależność, że bogatsze regiony Unii rozwijają się szybciej, korzy-
stając z dodatkowych czynników rozwoju wynikających ze wspierania regionów
biedniejszych22. Warto podkreślić, że nieuwzględnienie tej zależności przy formu-
łowaniu celów i zasad wspólnej polityki spójności skutkowało m.in. wydawaniem
proporcjonalnie najwięcej środków w ramach tej, najważniejszej w wymiarze finan-
sowym, wspólnej polityki – na wyrównywanie dysproporcji regionalnych, co powo-
dowało trudne dotychczas do wyjaśnienia narastanie tychże dysproporcji.

Wobec dotychczasowej krytyki polityki spójności UE23 nasuwa się wniosek, że
dalsza integracja europejska powinna odbywać się w większym stopniu niż dotych-
czas poprzez wymierne korzyści dla poszczególnych obszarów wchodzących
w skład Unii. Na tle kryzysu finansowego w latach 2008-2009 trudno uzyskać istot-
ne poparcie społeczne i jednoczyć obywateli Unii wokół idei harmonijnego rozwoju
Unii.

Zgodnie z powyższym, wyjątkowo ważnym zagadnieniem w ramach polityki
spójności terytorialnej wydaje się doskonalenie kryteriów oceny wniosków o dofi-
nansowanie ze środków europejskich. Jak wynika z doświadczenia autora przy oce-
nie wniosków z kilku programów operacyjnych w obecnym okresie programowania,
dążąc do poprawy konkurencyjności obszarów wsparcia polityki spójności teryto-
rialnej, należy zwiększyć znaczenie w systemie oceny wniosków o dofinansowanie
projektów ze środków europejskich (szerzej: środków publicznych) kryterium finan-
sowej efektywności projektu. W niektórych programach wskazana jest nawet zmia-
na stosunku do niedochodowego charakteru projektów. Uprzywilejowując na etapie
oceny wnioski projektowe o charakterze niedochodowym względem wniosków pro-
jektowych generujących dochód, w obecnym okresie programowania w Polsce zo-
stała wybudowana pokaźną liczba obiektów, które z założenia nie powinny genero-
wać dochodu. Obecnie obowiązujący zakaz dodatkowego wykorzystania produktu
projektu dofinansowanego ze środków europejskich powodującego przychód także
prowadzi do nieracjonalnego, niepełnego wykorzystania wytworzonych zasobów.
Wspieranie projektów o charakterze niedochodowym, stanowiących obciążenie fi-
nansowe dla wnioskodawcy w długim okresie, prowadzi do ciągłego zwiększania
wydatków na utrzymanie nierentownej infrastruktury, ponoszenia skutków nieopła-
calnych z finansowego punktu widzenia przedsięwzięć.

Warto zasygnalizować narastanie problemu obszarów niespójnych – państw
i regionów sąsiadujących z Unią Europejską. Problem ten został dostrzeżony w po-
przednich okresach programowania. Z budżetu unijnego były i są finansowane pro-

22 Jak kraje UE-15 korzystają z polityki spójności…
23 Zob. np. F. Barca, An agenda for a reformed cohesion policy. A place-based approach to meet-

ing European Union challenges and expectations, independent report prepared at the request of Danuta
Hübner, Commissioner for Regional Policy, April 2009, http://ec.europa.eu/regional_policy/archive/
policy/future/pdf/report_barca_v0306.pdf (dostęp: 1.02.2013).

PN-339-Gospodarka przestrzenna...-Potocki.indb 86 2014-10-10 12:04:44

Spójność terytorialna Unii Europejskiej... 87

gramy wspierające współpracę transgraniczną i transnarodową na granicach ze-
wnętrznych Unii. Jednak ocena efektów tych programów nie jest wysoka, a problem
dysproporcji i nawet bezpieczeństwa staje się coraz bardziej skomplikowany.

Przy realizacji polityki spójności terytorialnej UE szczególnego znaczenia na-
bierze problem odpowiedzialności za zagospodarowanie przestrzenne. Warto w tym
miejscu podkreślić, że decyzje przestrzenne są często nieodwołalne. Oczekiwanie
przez samorządy terytorialne dodatkowych dochodów budżetowych oraz obserwo-
wane dążenie do maksymalizacji zysków przez inwestorów są przyczyną nie zawsze
przemyślanej gospodarki przestrzennej. Z drugiej strony, ciągłe przekształcenia
także pozwalają zachować i nawet wzmocnić spójność przestrzeni. Warto również
zauważyć, iż ten sam problem analizowany w oparciu o różne paradygmaty może
prowadzić do różnych rozwiązań. Dlatego istotna jest świadomość użycia odpo-
wiedniego paradygmatu jako narzędzia dla rozwiązania konkretnego problemu.

Literatura

Agenda Terytorialna Unii Europejskiej 2020. W kierunku sprzyjającej społecznemu włączeniu, inteli-
gentnej i zrównoważonej Europy zróżnicowanych regionów, przyjęta na nieformalnym spotkaniu
ministrów ds. planowania przestrzennego i rozwoju terytorialnego 19.05.2011 w Gödöllő na Wę-
grzech.

Barca F., An agenda for a reformed cohesion policy. A place-based approach to meeting European
Union challenges and expectations, independent report prepared at the request of Danuta Hübner,
Commissioner for Regional Policy by Fabrizio Barca, April 2009, http://ec.europa.eu/regional_
policy/archive/policy/future/pdf/report_barca_v0306.pdf.

Consolidated versions of the Treaty on European Union and the Treaty on the functioning of the Euro-
pean Union, Council of the European Union, Brussels, 28 May 2010.

Dyrektywa Parlamentu Europejskiego i Rady ustanawiająca ramy planowania przestrzennego obsza-
rów morskich oraz zintegrowanego zarządzania strefą przybrzeżną, Komisja Europejska, COM
(2013) 133 final, Bruksela 12.3.2013.

ESDP. European Spatial Development Perspective. Towards Balanced and Sustainable Development of
the Territory of the European Union, agreed at the Informal Council of Ministers responsible for
Spatial Planning in Potsdam, May 1999, published by the European Commission.

EU Territorial Monitoring System – ETMS, ESPON, http://www.espon.eu/main/Menu_Projects/Menu_
ScientificPlatform/etms.html (dostęp: 2.05.2013).

Europejska Karta Planowania. Wizja Miast i Regionów – Terytoriów Europy w XXI wieku. ECTP-CEU,
Europejska Rada Urbanistów, Barcelona 2013.

Faludi A. (red.), European Spatial Research and Planning, Lincoln Institute of Land Policy, Cambridge
2008.

Faludi A., From European Spatial Development to Territorial Cohesion Policy, “Regional Studies”
2006, vol. 40, Issue 6, s. 667-678, DOI:10.1080/00343400600868937.

Heffner K., Gibas P., Regiony słabiej rozwinięte a efekty polityki spójności w Polsce, [w:] Polityka
spójności w okresie 2014-2020 a rozwój regionów Europy, red. E. Pancer-Cybulska, E. Szostak,
Polityka spójności w okresie 2014-2020 a rozwój regionów Europy, Prace Naukowe UE we Wro-
cławiu nr 227, Wydawnictwo UE we Wrocławiu, Wrocław 2011.

http://www.aesop-planning.eu/events/en_GB/2012/04/29/readabout/lecture-2-andreas-faludi-twentie-
th-century-foundations-of-european-planning-2nd-june-2012-paris.

PN-339-Gospodarka przestrzenna...-Potocki.indb 87 2014-10-10 12:04:44

88 Jerzy Ładysz

Jak kraje UE-15 korzystają z polityki spójności realizowanej w krajach Grupy Wyszehradzkiej?, informa-
cja prasowa Ministerstwa Rozwoju Regionalnego, http://www.mrr.gov.pl/aktualnosci/Fundusze_Eu-
ropejskie_2014_2020/Documents/Niemcy_inf_prasowa.pdfhttp://www.mrr.gov.pl/aktualnosci/Fun-
dusze_Europejskie_2014_2020/Documents/Niemcy_inf_prasowa.pdf (dostęp: 26.04.2012).

Koncepcja Przestrzennego Zagospodarowania Kraju 2030, załącznik do Uchwały nr 239 Rady Mini-
strów z dnia 13.12. grudnia 2011 r., „Monitor Polski”, poz. 252 z 27.04.2012 r.

Korzeń J., Integracja narzędzi planowania przestrzennego i strategicznego, [w:] Urbanistyka w działa-
niu. Teoria i praktyka, program i streszczenia referatów, II Kongres Urbanistyki Polskiej, Wro-
cław, 6-8.09.2006.

Ładysz J., Polityka strukturalna Polski i Unii Europejskiej, PWE, Warszawa 2008.
Rowiński J., Polityka spójności terytorialnej kraju i przeciwdziałanie marginalizacji obszarów wiej-

skich a zróżnicowanie przestrzenne obszarów wiejskich Polski, prezentacja na spotkaniu konsulta-
cyjnym „Polska 2011. Gospodarka – Społeczeństwo – Regiony”, Ministerstwo Rozwoju Regio-
nalnego, Warszawa, 1.07.2011.

Strategia rozwoju Euroregionu Nysa 2014-2020, Wydawnictwo-Poligrafia AD REM, Jelenia Góra 2014.
Strategia rozwoju sieci współpracy w Euroregionie Nysa, PRO Consulting, Warszawa 2007, http://

www.equal.org.pl/download/produktAttachments/org1630strategia_rozwoju_sieci_wspolpracy-
_w_euroregionie_nysa.pdf (dostęp: 2.05.2013).

Strategicznie dla rozwoju. Polityka rozwoju w zintegrowanym podejściu, Ministerstwo Rozwoju Regio-
nalnego, Warszawa 2011.

Studium Integracji Przestrzennej Polskiej Części Przygranicza Polski i Niemiec, Ministerstwo Rozwo-
ju Regionalnego, Warszawa 21.06.2013 r., http://e-ippon.net (dostęp: 2.07.2013).

Studium zagospodarowania przestrzennego pogranicza polsko-czeskiego, Ministerstwo Budownictwa
Rzeczypospolitej Polskiej, Wojewódzkie Biuro Urbanistyczne, Wrocław 2006.

Topczewska T., Zintegrowane planowanie rozwoju i rewitalizacji miast w wybranych krajach „starej”
Unii Europejskiej i w Polsce, „Człowiek i Środowisko” 2010, nr 34 (1-2).

Towards an EU urban agenda – future steps, discussion paper prepared by the Commission for the in-
formal meeting of ministers responsible for Cohesion Policy, Athens 24.04.2014, http://gr2014.eu/
sites/default/files/Discussion%20Paper%201%20-%20Towards%20an%20EU%20urban%20
agenda%20%E2%80%93%20future%20steps.pdf (dostęp: 2.05.2014).

Wach K., Europeizacja i jej kontekst, „Zeszyty Naukowe Uniwersytetu Ekonomicznego w Krakowie”
nr 852, Wydawnictwo UE w Krakowie, Kraków 2011.

Williams R.H., European Union spatial policy and planning, Chapman, London 1996.

TERRITORIAL COHESION OF THE EUROPEAN
UNION AND CROSS-BORDER INTEGRATED DEVELOPMENT

Summary: Territorial cohesion is a new paradigm of the EU cohesion policy. The term of
“territorial cohesion” has been defined as a set of harmonious, efficient and sustainable territorial
development principles. In the article was taken an attempt to define territorial cohesion of the
EU for the purpose of spatial planning and zoning a so as to assess the significance of this
concept for further development of the European Union. It has been shown that cross-border
integrated development is a key factor of achieving of territorial cohesion of the EU.

Keywords: territorial cohesion, European Union, cohesion policy, place-based approach, in-
tegrated approach, European spatial development policy, cross-border integrated develop-
ment.

PN-339-Gospodarka przestrzenna...-Potocki.indb 88 2014-10-10 12:04:44

