
pod redakcją
Ewy Pancer-Cybulskiej
Ewy Szostak

Wydawnictwo Uniwersytetu Ekonomicznego we Wrocławiu
Wrocław 2011

227
PRACE NAUKOWE
Uniwersytetu Ekonomicznego we Wrocławiu
RESEARCH PAPERS
of Wrocław University of Economics

Polityka spójności
w okresie 2014–2020
a rozwój regionów Europy

3 strona:Makieta 1 2012-04-10 09:10 Strona 1

Recenzenci: Stanisław Ciok, Andrzej Rączaszek

Redaktor Wydawnictwa: Agnieszka Flasińska

Redaktor techniczny: Barbara Łopusiewicz

Korektor: Barbara Łopusiewicz

Łamanie: Beata Mazur

Projekt okładki: Beata Dębska

Publikacja jest dostępna na stronie www.ibuk.pl

Streszczenia opublikowanych artykułów są dostępne w międzynarodowej bazie danych
The Central European Journal of Social Sciences and Humanities http://cejsh.icm.edu.pl
oraz w The Central and Eastern European Online Library www.ceeol.com

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 Uniwersytet Ekonomiczny we Wrocławiu
 Wrocław 2011

ISSN 1899-3192
ISBN 978-83-7695-151-5

Wersja pierwotna: publikacja drukowana

Druk: Drukarnia TOTEM

PN-227-Polityka spójności..._Pancer-Cybulska_Księga1.indb 4 2012-04-11 13:06:22

Spis treści

Wstęp .. 9

Część 1. Polityka spójności w Polsce w kontekście wyzwań rozwojowych

Marek W. Kozak: Polska polityka spójności – wyzwania 13
Stanisław Korenik: Region ekonomiczny wobec nowych wyzwań 25
Krystian Heffner, Piotr Gibas: Regiony słabiej rozwinięte a efekty polityki

spójności w Polsce .. 36
Magdalena Pronobis: Polityka regionalna Unii Europejskiej: źródła nieefek-

tywności .. 53
Urszula Kalina-Prasznic: Systemy emerytalne a spójność społeczna 65
Małgorzata Rogowska: Znaczenie kultury w polityce spójności UE 75
Danuta Legucka: Determinanty rozwoju obszarów wiejskich a polityka spój-

ności Unii Europejskiej ... 84
Monika Słupińska: Regiony w europejskiej polityce spójności w okresie

2014–2020 .. 96
Alicja Zakrzewska-Półtorak: Możliwości poprawy skuteczności admini-

stracji publicznej w kontekście założeń polityki spójności Unii Europej-
skiej na lata 2014–2020 .. 107

Ewa Szostak: Polityka innowacyjna w Polsce wobec wyzwań strategii Europa
2020... 117

Część 2. Polityka spójności w doświadczeniach polskich regionów

Barbara Kryk, Beata Skubiak: Współczesny paradygmat rozwoju i reali-
zacja polityki strukturalnej w regionie zachodniopomorskim w latach
2004–2008 .. 131

Joanna Kenc: Rozwój współpracy partnerskiej miast Dolnego Śląska 143
Iwona Kukulak-Dolata: Analiza potencjału integracji cyfrowej mazowiec-

kich instytucji samorządowych ... 154
Wioletta Czemiel-Grzybowska: Wsparcie rozwoju eksportu przedsiębiorstw

w województwie podlaskim w ramach polityki spójności 163
Alicja Małgorzata Graczyk: Realizacja celów polityki spójności na przykła-

dzie rozwoju morskich farm wiatrowych w Polsce 174
Andrzej Graczyk: Ekonomiczne problemy wykorzystania energii w budyn-

kach użyteczności publicznej ... 182
Dorota Rynio: Polityka spójności a nowy paradygmat polityki regionalnej

w Polsce .. 192

PN-227-Polityka spójności..._Pancer-Cybulska_Księga1.indb 5 2012-04-11 13:06:22

6 Spis treści

Agnieszka Wojewódzka-Wiewiórska: Zróżnicowanie powiatów w Polsce
w zakresie poziomu rozwoju społeczno-ekonomicznego 202

Anna Nowak: Rola rolnictwa jako integralnego elementu rozwoju polskich
regionów ... 212

Wiesława Lizińska, Roman Kisiel, Lucyna Szczebiot-Knoblauch: Uwa-
runkowania rozwoju Specjalnych Stref Ekonomicznych w Polsce i jego
perspektywy .. 223

Maria Bucka: Funkcjonowanie polskich przedsiębiorstw w okresie spowol-
nienia gospodarczego w Polsce .. 233

Summaries

Part 1. Cohesion Policy in Poland in the context
of development challenges

Marek W. Kozak: Polish cohesion policy – challenges ahead 24
Stanisław Korenik: Economic region towards new challenges 35
Krystian Heffner, Piotr Gibas: Lesser developed regions and cohesion poli-

cy effects in Poland ... 52
Magdalena Pronobis: Regional Policy of the European Union: sources of

ineffectiveness .. 64
Urszula Kalina-Prasznic: Pension systems and social cohesion 74
Małgorzata Rogowska: The importance of culture in the EU cohesion policy 83
Danuta Legucka: Determinants of rural development and the European

Union cohesion policy .. 95
Monika Słupińska: Regions in European cohesion policy during the period

2014-2020 ... 106
Alicja Zakrzewska-Półtorak: Opportunities to improve the effectiveness of

public administration in the context of EU cohesion policy 2014-2020 116
Ewa Szostak: Innovation policy in Poland towards the challenge of Europe

2020 Strategy .. 127

Part 2. Cohesion Policy in Polish regions experience

Barbara Kryk, Beata Skubiak: Modern paradigm of development and im-
plementation of structural policies in the West Pomeranian region in the
years 2004–2008 ... 142

Joanna Kenc: The development of town twinning cooperation in Lower
Silesia .. 153

Iwona Kukulak-Dolata: Analysis of the digital integration potential of the
Mazowieckie local government institutions ... 162

Wioletta Czemiel-Grzybowska: Support of export development of busi-
nesses in Podlaskie voivodeship in the cohesion policy 173

PN-227-Polityka spójności..._Pancer-Cybulska_Księga1.indb 6 2012-04-11 13:06:22

Spis treści 7

Alicja Małgorzata Graczyk: Cohesion policy accomplishment based on
offshore wind farms development in Poland .. 181

Andrzej Graczyk: Economic problems of energy use in public service build-
ings .. 191

Dorota Rynio: Cohesion Policy and a new paradigm of regional policy in
Poland ... 201

Anna Wojewódzka-Wiewiórska: Districts division in Poland in terms of the
socio-economic development level ... 211

Anna Nowak: The role of agriculture as an integral element of Polish regions
development .. 222

Wiesława Lizińska, Roman Kisiel, Lucyna Szczebiot-Knoblauch: Condi-
tions for the development of special economic zones in Poland and its
perspective .. 232

Maria Bucka: Behavior of Polish enterprises during economic slowdown in
Poland ... 241

PN-227-Polityka spójności..._Pancer-Cybulska_Księga1.indb 7 2012-04-11 13:06:23

PRACE NAUKOWE UNIWERSYTETU EKONOMICZNEGO WE WROCŁAWIU nr 227
RESEARCH PAPERS OF WROCŁAW UNIVERSITY OF ECONOMICS
Polityka spójności w okresie 2014–2020 a rozwój regionów Europy ISSN 1899-3192

Małgorzata Rogowska
Uniwersytet Ekonomiczny we Wrocławiu

ZNACZENIE KULTURY W POLITYCE SPÓJNOŚCI UE

Streszczenie: W kontekście procesów globalnych coraz częściej podnoszoną kwestią staje się
znaczenie kulturowych uwarunkowań rozwoju miast. Miasta są dziś najważniejszym podmio-
tem polityki kulturalnej, są bowiem centrami kapitału ludzkiego, twórczości, infrastruktury
kulturalnej, edukacyjnej i informatycznej. Na ich terenie występuje także największe nasyce-
nie dziedzictwem kulturowym. W latach 2007–2013 planowane wydatki Unii Europejskiej
przeznaczone na kulturę w ramach polityki spójności wynoszą ponad 6 mld euro. W projek-
tach przeszłej pespektywy finansowej brak jest jak dotąd wyraźnych zapisów dotyczących
możliwości wsparcia infrastruktury kulturalnej, przemysłów kultury czy edukacji kulturalnej
w ramach podstawowych instrumentów.

Słowa kluczowe: kultura, przemysły kultury, polityka spójności UE.

1. Wstęp

W społeczno-gospodarczych uwarunkowaniach rozwoju przestrzennego coraz więk-
sza uwaga skierowana jest w stronę miast. Stają się one motorami napędowymi
wzrostu gospodarczego, przede wszystkim ze względu na koncentrację nowych,
bardzo często niematerialnych czynników rozwoju. W kontekście procesów global-
nych coraz częściej podnoszoną kwestią staje się znaczenie kulturowych uwarunko-
wań rozwoju miast. Miasta są dziś najważniejszym podmiotem polityki kulturalnej,
są bowiem centrami kapitału ludzkiego, twórczości, infrastruktury kulturalnej, edu-
kacyjnej i informatycznej. Na ich terenie występuje także największe nasycenie
dziedzictwem kulturowym.

Znaczenie kultury w XXI w. wynika coraz bardziej z procesów jej ekonomizacji.
W obszarze tym coraz większy udział odnotowują podmioty prywatne, choć jest to
sfera przynależna państwu i podmiotom publicznym. Jak wskazuje J. Rifkin, „jesteś-
my w trakcie długofalowego przejścia od produkcji przemysłowej do produkcji dóbr
kultury”1. Czynniki socjologiczne i kulturowe coraz częściej pojawiają się wśród
istotnych czynników lokalizacji działalności gospodarczej w przestrzeni. Korpora-
cje globalne dostosowują się do lokalnego i regionalnego otoczenia i specyficznej
przestrzeni kulturowej.

1 J. Rifkin, Wiek dostępu. Nowa kultura kapitalizmu, w której płaci się za każda chwilę, Wydawnic-
two Dolnośląskie, Wrocław 2003, s. 7 n.

PN-227-Polityka spójności..._Pancer-Cybulska_Księga1.indb 75 2012-04-11 13:06:34

76 Małgorzata Rogowska

2. Kultura a przestrzeń miejska

Kultura w szerokim rozumieniu związana jest z istnieniem norm, wartości i symboli
wytworzonych w procesach historycznych i akceptowanych przez określoną spo-
łeczność. Za A. Kłoskowską można wskazać, że obejmuje ona sztukę, gospodarkę,
politykę, religię, komunikację. W wąskim znaczeniu to system czynności i wytwo-
rów, których podstawową cechą jest obecność znaków mających społeczną wartość
i akceptację. To także poza kulturą bytu i kulturą społeczną wytwory danego narodu
należące do kategorii kultury symbolicznej2.

Zgodnie z najnowszymi badaniami wraz z rozwojem technologicznym i proce-
sem bogacenia się społeczeństw wzrasta konsumpcja dóbr symbolicznych w relacji
do dóbr materialnych. W tym kontakcie wykształca się nowa kategoria tzw. przemy-
słów kultury, którą wprowadził do literatury T. Adorno w kontekście badań nad kul-
turą masową i jej znaczeniem w ekonomii3. Z kolei M. Horkheimer w 1947 r. użył
tej kategorii do definiowania instrumentów pozbawiających artystów i ich pracę ar-
tystyczną wartości, dzięki technice bowiem przemysły kultury nastawione były na
produkcję wystandaryzowanych dóbr kulturowych4.

Sektor kultury napędza rozwój społeczno-ekonomiczny, a także sprzyja proceso-
wi innowacyjności i przyczynia się do zwiększania spójności5. Charakterystyczne
elementy tego sektora zostały przedstawione w tab. 1.

Tabela 1. Charakterystyka sektora kultury

Wyszczególnienie Sektor Charakterystyka

Sfera artystyczna sztuki wizualne (malarstwo, rzeźba,
fotografia)
sztuki performatywne (teatr, taniec)
dziedzictwo (muzea, biblioteki)

aktywność nieprzemysłowa –
prace potencjalnie chronione prawem –
autorskim (kwalifikują się do tego,
jednak nie są systematycznie zgłaszane
do objęcia ochroną praw własności)

Przemysły kultury film, telewizja, radio, gry
komputerowe, muzyka (wytwórnie
płytowe, koncerty na żywo),
książki i prasa

aktywność zbliżona do przemysłowej –
produkcji, nakierowana na masową
reprodukcję
wyniki objęte ochroną praw autorskich –

Źródło: opracowanie własne na podstawie: The Economy of Culture…

2 A. Kłoskowska, Socjologia kultury, PWN, Warszawa 1981, s. 22.
3 K. Krzysztofek, Tendencje zmian w przestrzeni późnonowowczesnego miasta, [w:] B. Jałowiec-

ki, A. Majer, M.S. Szczepański (red.), Przemiany miasta. Wokół socjologii Aleksandra Wallisa, Wy-
dawnictwo Naukowe Scholar, Warszawa 2005, s. 38.

4 Znaczenie gospodarcze sektora kultury. Wstęp do analizy problemu. Raport końcowy, Instytut
Badań Strukturalnych, Warszawa 2010, s. 6.

5 The Economy of Culture in Europe, 2006, Study prepared for the European Commission, http://
www.keanet.eu/ecoculture/executive_summary_en.pdf.

PN-227-Polityka spójności..._Pancer-Cybulska_Księga1.indb 76 2012-04-11 13:06:35

Znaczenie kultury w polityce spójności UE 77

Mieszkańcy miast w społeczeństwach bogatych są dobrze wykształceni, a ich
potrzeby zindywidualizowane. Wraz z rozwojem społeczeństwa informacyjnego po-
trzeby te mają większe możliwości zaspokojenia. Pojawiają się nowe obszary do
prowadzenia działalności gospodarczej, jest to bowiem źródło zysków, zatrudnienia,
obrotu i nowej, specyficznej konsumpcji. W społeczeństwie informacyjnym rozwi-
jają się nowe możliwości konsumowania dóbr kultury związane z rozwijaniem coraz
to nowych form dystrybucji. Żeby uczestniczyć w wydarzeniach kulturalnych
(w ramach tzw. kultury wysokiej, ale przede wszystkim w wydarzeniach masowych),
nie musimy już wykorzystywać komunikacji bezpośredniej, gdzie wymagany jest
bezpośredni kontakt odbiorcy z dziełem bądź wydarzeniem. Za pomocą Internetu
i coraz bardziej zaawansowanych technik audiowizualnych możemy być odbiorcami
kultury, nie wychodząc z domu. Komunikacja bezpośrednia i pośrednia (gdy kontakt
odbiorcy z dziełem realizuje się poprzez równoprawne kopie, np. książka) ustępuje
miejsca komunikacji masowej i internetowej. Szczególnie w obszarze dóbr maso-
wych (muzyka popularna) rozwój nowych kanałów dystrybucji dokonuje się bardzo
szybko. Żeby mieć kontakt z muzyką i konkretnym wykonawcą, nie musimy już
opuszczać mieszkania i udawać się do sklepu po płytę CD. Konsumenci mogą
korzystać z przemysłu kulturalnego, takiego jak Apple iTunes do zakupu utworów
i albumów. Wraz z rozwojem forów społecznościowych (myspace) mogą także po-
bierać pliki za darmo lub za niewielką opłatą. Strategie konsumpcji są w stanie za-
spokoić najbardziej zindywidualizowane potrzeby.

Miasta zachodnioeuropejskie powstały w długotrwałych procesach historycz-
nych. Ich potencjał kulturowy (obsługujący turystykę kulturalną) jest olbrzymi. Co-
raz więcej uwagi poświęca się koncepcjom kreatywności również w odniesieniu do
miast. Kreatywne miasto to takie, które wykorzystuje szeroko rozumianą kreatyw-
ność do budowania przewagi konkurencyjnej. Kreatywność nie musi być kwestią
przypadku, ale może zostać wypracowana przez stworzenie odpowiednich warun-
ków do życia, przede wszystkim otwartości i podstawowych praw obywatelskich,
które sprzyjają rozwijaniu postaw kreatywnych. Myślenie, planowanie i działanie
kreatywne pozwalają na rozwiązanie pozornie niemożliwych do rozwiązania proble-
mów miejskich6. W kreatywnym mieście zaangażowani są nie tylko artyści i pod-
mioty kreatywnej ekonomii (choć to oni odgrywają najistotniejszą rolę), ale każdy,
kto rozwiązuje problemy w pomysłowy sposób7.

Współcześnie cechy, które mogą określać kreatywne miasto to8:
ramy polityczne zachęcające do kreatywnych postaw, –
unikatowość, zróżnicowanie, –
otwartość i tolerancja, –
przedsiębiorczość i innowacyjność, –

6 Ch. Landry, The Creative City. A Toolkit for Urban Innovators, Earthscan, London 2008, s. 21.
7 Tamże.
8 Tamże.

PN-227-Polityka spójności..._Pancer-Cybulska_Księga1.indb 77 2012-04-11 13:06:35

78 Małgorzata Rogowska

s – trategiczne przywództwo i wizja,
krajobraz sprzyjający uczeniu się i rozwojowi talentów (w tym odpowiednia in- –
frastruktura),
komunikacja, łatwość dostępu, sieciowość, –
odpowiednia jakość życia (również wysoka jakość usług publicznych), –
profesjonalizm i efektywność. –
W tak określonych uwarunkowaniach szczególnego znaczenia nabiera jakość

przestrzeni publicznych. Trzeci wymiar przestrzeni miejskiej odzwierciedlony w
elementach kompozycji urbanistycznej stanowi swoistą inspirację dla powstania i
rozwijania postaw twórczych i kreatywnych. Miasta europejskie kładą coraz więk-
szy nacisk na odtwarzanie przestrzeni publicznych i podnoszenie ich atrakcyjności.
Dziedzictwo kulturowe w aspekcie przestrzennym zostało także zauważone przez
Unię Europejską w dokumencie Karta lipska, przygotowanym w 2007 r. Dokument
nie ma charakteru obligatoryjnego, jest jedynie deklaracją na rzecz zrównoważone-
go rozwoju miast w krajach UE i zawiera ramy oraz powszechne zasady i strategie
polityki rozwoju miast. Zobowiązania stron zawarte w Karcie mają istotne znacze-
nie dla gospodarczego aspektu funkcjonowania dużych miast europejskich. Karta
podkreśla znaczenie zintegrowanej polityki rozwoju miejskiego, kładąc nacisk na:
tworzenie i zapewnianie przestrzeni publicznych o wysokiej jakości; modernizację
sieci infrastrukturalnych oraz poprawę wydajności energetycznej; aktywną politykę
innowacyjną i kształcenia oraz wspieranie kryzysowych obszarów miejskich9. Od-
twarzanie przestrzeni publicznych miast jest mocno akcentowane poprzez finansowe
wsparcie UE wszelkich programów rewitalizacji. Liczne dobre praktyki w tym za-
kresie widoczne w miastach zarówno amerykańskich, jak i europejskich (jak choćby
Soho w Nowym Jorku, Marais w Paryżu, Shoreditch w Londynie czy El Raval w
Barcelonie) zwracają uwagę, jak ważną rolę może odegrać nasycenie sztuką zdegra-
dowanych przestrzeni miejskich10. Przemysły kultury generują atrakcyjną ofertę dla
nowych miejsc pracy, tworzone są przez ludzi kreatywnych, zazwyczaj wolnych
zawodów, skupiają się w określonych dzielnicach, najczęściej w śródmieściach i
centrach miast. Mogą stanowić więc swoiste narzędzie rewitalizacji centrów miast,
starych dzielnic o zaniedbanej, zdematerializowanej tkance miejskiej, narzędzie re-
generacji wykluczonych środowisk społecznych oraz rewitalizacji obszarów poprze-
mysłowych11. Niektórzy autorzy zwracają uwagę na swoisty proces „kulturowej

9 Działania uzupełniające do agendy terytorialnej i karty lipskiej: w kierunku europejskiego pro-
gramu działania na rzecz rozwoju przestrzennego i spójności terytorialnej, Notatka ad hoc przygoto-
wana przez Departament B Polityki Strukturalnej i Polityki Spójności, Bruksela 2007, http://www.eu-
roparl.europa.eu/meetdocs/2004_2009/documents/dv/territorialag-leipzigchart_ex_summary_/
TerritorialAg-LeipzigChart_Ex_summary_pl.pdf.

10 K. Krzysztofek, wyd. cyt., s. 39 n.
11 A. Klasik, Przemysły kreatywne oparte na nauce i kulturze, [w:] A. Klasik (red.), Kreatywne

miasto – kreatywna aglomeracja, AE, Katowice 2009, s. 33.

PN-227-Polityka spójności..._Pancer-Cybulska_Księga1.indb 78 2012-04-11 13:06:35

Znaczenie kultury w polityce spójności UE 79

gentryfikacji”, kiedy artyści wykupują i kolonizują stare, zniszczone nieruchomości,
a w efekcie powstają galerie sztuki, ekskluzywne lofty12. Negatywnym aspektem
zmian zachodzących w miejskiej przestrzeni kulturowej jest coraz szybciej postę-
pujący proces zawłaszczania przestrzeni publicznych, związany z procesami prywa-
tyzacji.

Jednym z elementów wspomnianych przemysłów kultury jest tzw. przemysł dzie-
dzictwa (heritage industry), obsługujący turystykę kulturalną. Jak wskazuje K. Krzysz-
tofek, według Światowej Organizacji Turystyki ponad 50% indywidualnych decyzji
turystycznych dotyczy tej właśnie sfery13. Miasta europejskie są w tym wypadku
bardziej konkurencyjne od miast amerykańskich, które bardzo często sztucznie kreu-
ją przemysł dziedzictwa. Do promocji miast wykorzystuje się coraz większe pokła-
dy wyobraźni i kreatywności, wymyśla się coraz to nowe usługi w ramach przemy-
słów kultury (np. muzeum drutu kolczastego w jednym z miast Nebraski)14.
Uwarunkowania konkurencyjności miast w dziedzinie wytwarzania kultury mogą
być bardzo zróżnicowane. J. Scott wskazuje na15:

1) wysoki poziom technologiczny i wysokiej jakości wzornictwo; współcześnie
łączy się zaawansowane technologicznie rozwiązania komputerowe z działalnością
artystyczną;

2) zaplecze edukacyjne od powszechnej edukacji w dziedzinie kultury po wy-
specjalizowane ośrodki doskonalenia talentów;

3) kapitał społeczny i wzajemne zaufanie;
4) zaplecze finansowe: bankowe, kredytowe, ubezpieczeniowe;
5) strategiczne myślenie i projektowanie rozwoju miasta i jego regionu uwzględ-

niające uwarunkowania występujące na globalnym, konkurencyjnym rynku produk-
tów kultury.

Jednym z wyzwań współczesnego zarządzania miastem staje się spełnienie wy-
mienionych kryteriów. Polityka kulturalna w miastach wychodzi więc daleko poza
formułę mecenatu nad sztuką i dziedzictwem kulturowym.

3. Kultura w dokumentach UE

Punktem zwrotnym w polityce regionalnej Unii Europejskiej było przyjęcie strategii
lizbońskiej w 2000 r. Zmieniło to dotychczasowy kierunek polityki spójności UE
i zwróciło uwagę na dotychczasowe bieguny rozwoju UE (duże miasta) jako motory

12 A.C. Pratt, Creative Cities: The Cultural Industries and the Creative Class, http://eprints.lse.
ac.uk/20704/1/Creative_cities_(LSERO_pre-print).pdf.

13 K. Krzysztofek, wyd. cyt., s. 39 n.
14 Tamże, s. 41.
15 A.J. Scott, The Cultural Economy of Cities, Sage Publications, London 2000, s. 183–185; cyt za:

G. Gorzelak, 2008, Miasto jako przedmiot badań ekonomii, [w:] B. Jałowiecki (red.), Miasto jako
przedmiot badań naukowych w początkach XXI wieku, Wydawnictwo Naukowe Scholar, Warszawa
2008.

PN-227-Polityka spójności..._Pancer-Cybulska_Księga1.indb 79 2012-04-11 13:06:35

80 Małgorzata Rogowska

napędowe całej Wspólnoty, nacechowane innowacyjnością, wiedzą i ludzką kre-
atywnością. Uwidoczniło się to w polityce regionalnej w perspektywie finansowej
2007–2013, w której określona pula środków w ramach podstawowego celu 1 Kon-
wergencja pochłaniającego ok. 82% środków budżetowych przeznaczonych na poli-
tykę spójności została przeznaczona na wzmacnianie innowacyjności i osiągnięcie
celów strategii lizbońskiej. W Polsce w tej perspektywie, zgodnie z rekomendacją
Komisji Europejskiej, ok. 40% środków w ramach programów regionalnych (RPO)
jest przeznaczonych na osiągnięcie tych celów. Dodatkowo, pomoc w ramach celu 2,
z której korzystają regiony tzw. starych państw członkowskich UE (koncentrująca
ok. 15% środków z budżetu), przeznaczona jest na wzmacnianie postaw i przedsię-
wzięć innowacyjnych, a zatem konkurencyjnych na arenie międzynarodowej. W ra-
mach tych dwóch celów wydatki na kulturę to odpowiednio 1,7 i 1,5% całej alokacji.
Cel 3 Europejska Współpraca Terytorialna koncentruje 6,1% na wsparcie inicjatyw
kulturalnych16.

W dotychczasowej polityce rozwoju regionalnego UE nie odnajdujemy zbyt
wiele uwagi poświęconej wprost kwestiom kreatywności i sektorów kultury. Ocena
tego potencjału jest z punktu widzenia UE znacznie utrudniona, ponieważ brak jest
statystyki na szczeblu unijnym, a także w ramach poszczególnych krajów i regio-
nów. Sektor kultury napędza rozwój społeczno-ekonomiczny, a także sprzyja proce-
sowi innowacyjności i przyczynia się do zwiększania spójności. Takie zapisy można
odnaleźć w dokumencie przygotowanych przez Komisję Europejską w 2006 r. pt.
The Economy of Culture in Europe. Sektor kultury rozwija się w szybszym tempie
niż pozostałe sektory gospodarki. Dotyczy to również zatrudnienia. The Economy of
Culture in Europe wskazuje, w jaki sposób sektor kultury przyczynia się do realiza-
cji celów strategii lizbońskiej (jest silnie skorelowany z sektorem ICT, przyczynia
się do przyciągania inwestycji i turystów, jest narzędziem społecznej integracji, tak
więc sprzyja zwiększaniu spójności w Europie). Jako wnioski i rekomendacji dla
przyszłej polityki regionalnej UE autorzy raportu proponują w ramach programów
ramowych i funduszy strukturalnych rozwijać postawy kreatywne, zwiększać współ-
pracę między sektorem kreatywnym i MSP oraz wspierać zmiany cyfrowe (digital
shift), aby w pełni wykorzystywać możliwości, jakie dają postępujące innowacje
technologiczne. Ponadto proponowane zmiany powinny dotyczyć wsparcia mobil-
ności artystów, dostosowania standardów rachunkowości w celu ułatwienia wyceny
wartości niematerialnych i prawnych, promowania kreatywnych postaw, zwiększe-
nia finansowania inwestycji w aktywa niematerialne.

Zwrot polityki unijnej w kierunku kreatywności i innowacji jest m.in. odpowie-
dzią na kryzys gospodarczy z końca 2008 r. Zauważono wówczas potrzebę wdroże-
nia nowych rozwiązań w dziedzinie gospodarki oraz zwrócono uwagę na potencjał
ekonomiczny przemysłów kultury. Komisja Europejska w 2010 r. przygotowała do-

16 http://ec.europa.eu/regional_policy/activity/statistics/2007_culture.pdf.

PN-227-Polityka spójności..._Pancer-Cybulska_Księga1.indb 80 2012-04-11 13:06:35

Znaczenie kultury w polityce spójności UE 81

kument Green Paper. Unlocking the Potential of Cultural and Creative Industries17,
w którym podkreśla potencjał i znaczenie przemysłów kreatywnych dla przyszłego
rozwoju i wzrostu konkurencyjności Europy, a także dla osiągnięcia celów nowej
Strategii Europa 2020. Odnosząc się do badań przeprowadzonych w latach 2006
i 2008 na zlecenie Komisji Europejskiej przez firmę konsultingową Kern European
Affairs KEA wskazuje się na wysoką innowacyjność, potencjał i znaczną dynamikę
przemysłów kreatywnych, które przyczyniają się do wytwarzania 2,6% PKB UE 27
i dają zatrudnienie ok. 5 mln ludzi w ramach 27 państw UE. Dodatkowo raport
wskazuje, że pomysłowe rozwiązania w wielu innych sektorach wynikają z twórcze-
go myślenia w tych właśnie sektorach. Możemy znaleźć odniesienia do budowania
marki państw, regionów, miejsc, rozwoju technologii ICT, kształcenia przez całe
życie, innowacyjnych produktów, usług i technologii związanych z rozwojem zrów-
noważonym, a także dialogu międzykulturowego i budowania wspólnoty. Zielona
Księga podkreśla, że w ramach Europy 2020 jedną z flagowych inicjatyw będzie
Digital Agenda for Europe, która ma na celu budowę bezpiecznych usług interneto-
wych w ramach UE, o wysokim poziomie zaufania. W ramach inicjatywy Innowa-
cyjna Unia wspierane będą działania wzmacniające rolę przemysłów kultury, jako
katalizatora innowacji i zmian strukturalnych.

W 2007 r. została przyjęta Europejska Agenda dla Kultury, w której założono
3 podstawowe cele:

1. Promowanie różnorodności kulturowej i dialogu międzykulturowego.
2. Promowanie kultury jako katalizatora kreatywności w ramach strategii lizboń-

skiej.
3. Promowanie kultury jako istotnego elementu stosunków międzynarodowych

Unii.
Ponadto, na lata 2007–2013 przeznaczono ok. 400 mln euro na Program Kultury,

w którym założono promowanie współpracy transgranicznej, mobilności osób pra-
cujących w sektorze kultury, wspieranie ponadnarodowego obiegu produkcji arty-
stycznych i kulturalnych oraz dialogu międzykulturowego.

4. Podsumowanie

W nowej perspektywie finansowej obejmującej lata 2014–2020 znaczenie przemy-
słów kultury i kwestii kreatywności powinno zostać uwidocznione. Ich rosnące zna-
czenie widoczne jest w licznych strategiach pojawiających się na szczeblu unijnym,
w których podkreśla się także ich znaczenie dla osiągnięcia celów strategii Europa
2020. Jednym z priorytetów UE w ramach polityki spójności było promowanie
uczestnictwa w kulturze. Wysoka aktywność w tym obszarze stanowi bowiem o roz-

17 Green Paper. Unlocking the Potential of Cultural and Creative Industries, Brussels 2010,
COM(2010) 183, http://ec.europa.eu/culture/our-policy-development/doc/GreenPaper_creative_in-
dustries_en.pdf.

PN-227-Polityka spójności..._Pancer-Cybulska_Księga1.indb 81 2012-04-11 13:06:35

82 Małgorzata Rogowska

woju społeczeństwa wiedzy i jest inwestycją w kapitał ludzki. Jak wskazują zapisy
Narodowej strategii rozwoju kultury na lata 2004–2013, kultura stanowi jeden
z istotnych elementów sprzyjających spójności społecznej, gdyż18:

kreuje potencjał intelektualny regionów, budując kapitał ludzki, –
tworzy, poprzez popularyzację różnorodności kulturowej, społeczeństwo świa- –
dome i kierujące się normami etycznymi,
przeciwdziała patologiom społecznym, –
jest spoiwem integracji społecznej, –
pielęgnuje więzi lokalne, –
jest bazą nawiązywania współpracy i komunikacji międzyludzkiej, –
realizuje założenia polityki równouprawnienia płci, równości rasowej i solidar- –
ności społecznej,
pomaga przywracać osoby upośledzone i inwalidów do życia społecznego i za- –
wodowego (np. terapie przez kulturę, zmiana mentalności i pokonywanie uprze-
dzeń).
W latach 2007–2013 planowane wydatki Unii Europejskiej przeznaczone na

kulturę w ramach polityki spójności wynoszą ponad 6 mld euro, co stanowi 1,7%
całkowitego budżetu. Na ochronę i konserwację dziedzictwa kulturowego przezna-
czono 3 mld euro, na rozwój infrastruktury kulturalnej 2,2 mld euro, a na wsparcie
usług kulturalnych – 775 mln euro. Przemysł kultury może otrzymać wsparcie także
w ramach innych pozycji, takich jak badania i innowacje, promowanie małych i
średnich przedsiębiorstw, społeczeństwo informacyjne i kapitał ludzki19. W projek-
tach przeszłej pespektywy finansowej brak jest jak dotąd wyraźnych zapisów doty-
czących możliwości wsparcia infrastruktury kulturalnej, przemysłów kultury czy
edukacji kulturalnej w ramach podstawowych instrumentów, tj. Europejskiego Fun-
duszu Rozwoju Regionalnego i Europejskiego Funduszu Społecznego, co stanowi
wyraźny regres w stosunku do okresu programowania 2007–201320.

Literatura

Działania uzupełniające do agendy terytorialnej i karty lipskiej: w kierunku europejskiego programu
działania na rzecz rozwoju przestrzennego i spójności terytorialnej, Notatka ad hoc przygotowana
przez Departament B Polityki Strukturalnej i Polityki Spójności, Bruksela 2007, http://www.euro-
parl.europa.eu/meetdocs/2004_2009/documents/dv/territorialag-leipzigchart_ex_summary_/Ter-
ritorialAg-LeipzigChart_Ex_summary_pl.pdf.

Gorzelak G., Miasto jako przedmiot badań ekonomii, [w:] B. Jałowiecki (red.), Miasto jako przedmiot
badań naukowych w początkach XXI wieku, Wydawnictwo Naukowe Scholar, Warszawa 2008.

18 Narodowa strategii rozwoju kultury na lata 2004–2013, Ministerstwo Kultury, http://bip.mkidn.
gov.pl/media/docs/Narodowa_Strategia_Rozwoju_Kultury.pdf, s. 6.

19 http://ec.europa.eu/regional_policy/activity/culture/index_pl.cfm.
20 http://prezydencja.ngo.pl/wiadomosc/708915.html.

PN-227-Polityka spójności..._Pancer-Cybulska_Księga1.indb 82 2012-04-11 13:06:35

Znaczenie kultury w polityce spójności UE 83

Green Paper. Unlocking the Potential of Cultural and Creative Industries, Brussels 2010, COM(2010)
183, http://ec.europa.eu/culture/our-policy-development/doc/GreenPaper_creative_industries_en.
pdf.

Klasik A., Przemysły kreatywne oparte na nauce i kulturze, [w:] A. Klasik (red.), Kreatywne miasto –
kreatywna aglomeracja, AE, Katowice 2009.

Kłoskowska A., Socjologia kultury, PWN, Warszawa 1981.
Krzysztofek K., Tendencje zmian w przestrzeni późnonowowczesnego miasta, [w:] B. Jałowiecki,

A. Majer, M.S. Szczepański (red.), Przemiany miasta. Wokół socjologii Aleksandra Wallisa, Wy-
dawnictwo Naukowe Scholar, Warszawa 2005.

Landry Ch., The Creative City. A Toolkit for Urban Innovators, Earthscan, London 2008.
Narodowa strategia rozwoju kultury na lata 2004–2013, Ministerstwo Kultury, http://bip.mkidn.gov.pl/

media/docs/Narodowa_Strategia_Rozwoju_Kultury.pdf.
Pratt A.C., Creative Cities: The Cultural Industries and the Creative Class, http://eprints.lse.ac.

uk/20704/1/Creative_cities_(LSERO_pre-print).pdf.
Rifkin J., Wiek dostępu. Nowa kultura kapitalizmu, w której płaci się za każda chwilę, Wydawnictwo

Dolnośląskie, Wrocław 2003.
Scott A.J., The Cultural Economy of Cities, Sage Publications, London 2000.
The Economy of Culture in Europe, 2006, Study prepared for the European Commission, http://www.

keanet.eu/ecoculture/executive_summary_en.pdf.
Znaczenie gospodarcze sektora kultury. Wstęp do analizy problemu. Raport końcowy, Instytut Badań

Strukturalnych, Warszawa 2010.

Źródła internetowe

http://ec.europa.eu/regional_policy/activity/statistics/2007_culture.pdf.
http://ec.europa.eu/regional_policy/activity/culture/index_pl.cfm.
http://prezydencja.ngo.pl/wiadomosc/708915.html.

THE IMPORTANCE OF CULTURE
IN THE EU COHESION POLICY

Summary: In the context of global processes the cultural condition in urban development is
becoming increasingly important. Cities are centers of human capital, creativity, cultural infra-
structure, education and information. They are also places where cultural heritage is crucial. In
2007−2013 EU programming period expenditure for culture in cohesion policy amounts to
over 6 billion euro. In the new perspective of financial project there is not so far a lot attention
on supporting the cultural infrastructure, cultural industries and cultural education.

Keywords: culture, culture industries, cohesion politics.

PN-227-Polityka spójności..._Pancer-Cybulska_Księga1.indb 83 2012-04-11 13:06:35

