

Sprawozdanie z działalności Biura Regionalnego Województwa Podlaskiego w Brukseli w 2016 roku.

Działalność Biura Regionalnego Województwa Podlaskiego w Brukseli

W 2016 roku Biuro Regionalne Województwa Podlaskiego w Brukseli realizowało następujące cele wynikające z zakresu obowiązków przedstawiciela województwa podlaskiego:

- Reprezentowanie interesów województwa i kształtowanie pozytywnego wizerunku regionu na forum instytucji europejskich, m.in. poprzez działania informacyjne i promocyjne, kontakty robocze z przedstawicielami regionów partnerskich.
- Zbieranie, opracowywanie i przekazywanie bieżących informacji o unijnych źródłach i możliwościach finansowania projektów w województwie.
- Monitorowanie prac Komitetu Regionów i stowarzyszeń europejskich zrzeszających regiony.
- Przygotowywanie spotkań członków Zarządu i przedstawicieli województwa z przedstawicielami instytucji mających siedzibę w Brukseli.
- Przygotowywanie materiałów informacyjnych dotyczących prac Biura oraz istotnych tematów dotyczących Unii Europejskiej na stronę Biura Regionalnego w Samorządowym Portalu Internetowym „Wrota Podlasia” i ich bieżąca aktualizacja.
- Informowanie o zmianach proceduralnych i decyzjach zapadających w organach UE, zasadach i kryteriach uczestnictwa w różnego rodzaju przetargach, konkurach i grantach UE.
- Pośrednictwo w zdobywaniu partnerów do wspólnego pozyskiwania środków europejskich.

Dla realizacji powyższych celów Biuro Regionalne prowadzi działalność informacyjną, lobbingową i promocyjną, uczestniczy w organizacji spotkań, wizyt, konferencji i warsztatów, zarówno w Brukseli, jak i na terenie województwa podlaskiego, ściśle współpracuje z instytucjami europejskimi, sieciami regionalnymi, placówkami dyplomatycznymi, stowarzyszeniami samorządowymi oraz instytucjami i organizacjami z województwa podlaskiego.

Działalność informacyjna Biura Regionalnego Województwa Podlaskiego.

Działalność informacyjna stanowi jedną z najważniejszych funkcji przedstawicielstw regionalnych w Brukseli, dlatego też Biuro Regionalne Województwa Podlaskiego stara się rozwijać ten obszar swojej aktywności, dostosowując się do oczekiwań i potrzeb odbiorców.

Biuro Regionalne na bieżąco przekazuje najnowsze informacje związane z wprowadzaniem nowych unijnych inicjatyw i możliwości finansowania różnorodnych przedsięwzięć ze środków wspólnotowych. Informacje zamieszczane są na stronie internetowej Biura w Brukseli oraz na Wrotach Podlasia. Ponadto Biuro Regionalne odpowiada na indywidualne zapytania w sprawie możliwości pozyskiwania środków i udziela informacji na temat inicjatyw europejskich.

Do Biura Regionalnego napływa wiele zgłoszeń z innych europejskich regionów dotyczących poszukiwań partnerów do współpracy. Informacje dotyczące poszukiwania partnerów do projektów są wstępnie tłumaczone na język polski i zamieszczane na stronie internetowej Biura. Biuro Regionalne ułatwia kontakty z liderami projektów wszystkim podmiotom

zainteresowanym przystąpieniem do określonych inicjatyw, poszukuje dodatkowych informacji oraz na bieżąco odpowiada na zapytania.

PODLASKIE.EU

Biuro w Brukseli realizując działalność informacyjną korzysta ze strony internetowej (www.podlaske.eu), na której poza stałymi zakładkami, zawierającymi ogólne informacje, istnieją działy które są poddawane bieżącej aktualizacji:

- Aktualności: ok. **300** informacji rocznie
- Konkursy: ok. **170** informacji rocznie
- Poszukiwanie partnerów do projektów: ok. **130** informacji rocznie
- Konferencje: ok. **120** informacji rocznie

Przykładowe mapy i wykresy ilustrujące liczbę odwiedzin strony Biura w Brukseli.

Rocznie rozsyłanych jest **12 biuletynów informacyjnych „Podlaskie w Brukseli”** (newsletter) zawierających najciekawsze informacje na temat bieżących wydarzeń, konkursów, poszukiwania partnerów do projektów oraz nadchodzących konferencji. Newsletter otrzymuje każdego miesiąca ok. 6000 osób.

Działalność merytoryczna Biura Regionalnego Województwa Podlaskiego

Międzyregionalna Grupa Regionów Słabiej Rozwiniętych

Zgodnie z decyzją Marszałka Województwa z dnia 25 listopada 2015 r. Biuro Regionalne Województwa Podlaskiego w Brukseli ściśle współpracuje w Prezydentem Miasta Białegostoku prowadząc w Brukseli Sekretariat Międzyregionalnej Grupy Regionów Słabiej Rozwiniętych Europejskiego Komitetu Regionów.

Zgodnie z obowiązującymi przepisami grupa międzyregionalna to grupa złożona minimum z dziesięciu członków Europejskiego Komitetu Regionów, należących do przynajmniej czterech delegacji krajowych albo do grupy regionów zrzeszonych na podstawie umowy między państwowej w celu wspierania współpracy transgranicznej. W skład Międzyregionalnej Grupa Regionów Słabiej Rozwiniętych w chwili objęcia jej przez Województwo Podlaskie wchodziło 37 członków Europejskiego Komitetu Regionów z Polski, Rumunii, Portugalii, Chorwacji, Hiszpanii, Włoch, Czech, Grecji, Litwy, Słowenii i Węgier. Polska reprezentowana była przez Adama Jarubasa Marszałka Województwa Świętokrzyskiego, Witolda Stępnia Marszałka Województwa Łódzkiego.

Grupy międzyregionalne działają w sposób niezależny. Każda Grupa posiada nienależący do struktur Europejskiego Komitetu Regionów sekretariat, który zarządza jej pracami i zajmuje się sprawami organizacyjnymi.

Misją Międzyregionalnej Grupa Regionów Słabiej Rozwiniętych ma być forum dialogu, współpracy i współdziałania dla mniej rozwiniętych regionów w celu obrony wspólnych interesów w instytucjach UE. Grupa będzie przedstawiać wspólne stanowiska w sprawach, które dotyczą regionów słabiej rozwiniętych. Ponadto przewidziane są działania ukierunkowane na wymianę doświadczeń i dobrych praktyk, które ostatecznie wspierają rozwój regionów słabiej rozwiniętych.

W przeciągu 2016 r. Międzyregionalna Grupa Regionów Słabiej Rozwiniętych powiększyła swój skład o kolejnych 13 członków i na chwilę obecną składa się z 50 przedstawicieli miast i regionów Europy. W skład grupy wchodzi przedstawiciele z 12 regionów Europy (Portugalia – 8, Polska - 7, Bułgaria – 4, Hiszpania - 4, Chorwacja – 4, Węgry – 4, Włochy - 4, Łotwa – 3 oraz po jednym przedstawicielu z Czech, Słowenii, Litwy i Grecji). Wśród nowych członków grupy znaleźli się także reprezentanci polskich województw, Adam Struzik - Marszałek Województwa Mazowieckiego, Sławomir Sosnowski - Marszałek Województwa Lubelskiego oraz Jarosław Dworzański - Przewodniczący Sejmiku Województwa Podlaskiego, którzy aktywnie uczestniczyli w obradach.

W ramach działań związanych z prowadzeniem Sekretariatu Grupy Biuro Regionalne Województwa Podlaskiego przygotowało 4 posiedzenia, które odbyły się w siedzibie Europejskiego Komitetu Regionów. Ponadto Biuro przewodniczyło przygotowaniu ankiety w sprawie wdrażania Polityki Spójności w regionach, której wyniki posłużyły następnie do opracowania projektu i ostatecznej wersji stanowiska Grupy w sprawie przyszłości ww. polityki.

I posiedzenie Międzyregionalnej Grupy Regionów Słabiej Rozwiniętych

W Brukseli odbyło się posiedzenie Międzyregionalnej Grupa Regionów Słabiej Rozwiniętych Europejskiego Komitetu Regionów. Prezydent Białegostoku Tadeusz Truskolaski jednogłośnie decyzją został wybrany na nowego przewodniczącego Międzyregionalnej Grupy.

Dziękując za wybór Tadeusz Truskolaski przekonywał zebranych na sali, że musimy się jednoczyć, współpracować, aby dotychczasowy kierunek rozwoju w ramach Unii Europejskiej został utrzymany.

Regiony wchodzące w skład Grupy Międzyregionalnej mają szereg wspólnych cech, w tym podobne wyzwania geograficzne i demograficzne, gospodarki zależne przede wszystkim od rolnictwa, brak połączeń z głównymi sieciami transeuropejskimi, inwestycje publiczne uzależnione od europejskich funduszy strukturalnych i inwestycyjnych, wysoką stopę bezrobocia, zwłaszcza wśród młodzieży, słabą tkankę przemysłową, niską wydajność i niewielki rozmiar przedsiębiorstw.

Podczas posiedzenia Prezydent Tadeusz Truskolaski przedstawił i poddał pod dyskusję plan działań Międzyregionalnej Grupy na 2016 r., który zakłada realizację następujących celów:

- Wspieranie kontaktów i wymiany poglądów między politykami, technikami, przedsiębiorcami oraz innymi zainteresowanymi stronami z regionów słabiej rozwiniętych.
- Zajmowanie się wspólnymi kwestiami i dyskusowanie o nich.
- Współpraca w szeregu dziedzin polityki publicznej, które są ważne dla uczestniczących regionów, takich jak: strategie rozwojowe, rolnictwo, energia, edukacja, zdrowie, trendy demograficzne, mniejszości (ze szczególnym uwzględnieniem trendów migracyjnych) oraz współpraca w dziedzinie kultury i turystyki.
- Monitorowanie polityki spójności gospodarczej, społecznej i terytorialnej Unii Europejskiej z punktu widzenia mniej rozwiniętych regionów oraz ocena działań w tym zakresie.
- Współpraca w redagowaniu poprawek do opinii, rezolucji i sprawozdań dotyczących kwestii o szczególnym znaczeniu dla regionów mniej rozwiniętych.
- Współpraca w przygotowywaniu projektów stanowisk dotyczących zagadnień o szczególnym znaczeniu dla regionów mniej rozwiniętych.
- Współpraca przy projektach europejskich.
- Działania mające na celu przyciągnięcie nowych inwestycji do regionów mniej rozwiniętych.
- Wymiana i prezentacja dobrych praktyk w administracji publicznej.
- Ułatwianie dostępu do decydentów europejskich odpowiedzialnych za kwestie o szczególnym znaczeniu dla regionów mniej rozwiniętych.
- Bycie swoistym laboratorium idei w perspektywie długoterminowej, rozwijanie wspólnych strategii i inicjatyw, zwłaszcza na okres programowania po 2020 roku.

Plan działań Międzyregionalnej Grupa Regionów Słabiej Rozwiniętych na rok 2016 został jednogłośnie przyjęty. Pod rozważenie poddano organizację, przy okazji kolejnego posiedzenia, spotkania z przedstawicielami Dyrekcji Generalnej ds. Polityki Regionalnej i Miejskiej Komisji

Europejskiej w celu omówienia stanu wdrażania pilotażowego projektu dotyczącego regionów słabiej rozwiniętych, którego wyniki będą wykorzystane przy redagowaniu kolejnego raportu na temat spójności gospodarczej, społecznej i terytorialnej Unii Europejskiej (Raport Spójności). Dyskutowano także o możliwości organizacji wspólnych posiedzeń z innymi Międzyregionalnymi Grupami w celu identyfikacji wspólnych obszarów działań takich jak np. zdrowie i energia.

II posiedzenie Międzyregionalnej Grupy Regionów Słabiej Rozwiniętych

8 kwietnia 2016 r. w Brukseli pod przewodnictwem Prezydenta Białegostoku Tadeusza Truskolaskiego odbyło się kolejne posiedzenie Międzyregionalnej Grupa Regionów Słabiej Rozwiniętych Europejskiego Komitetu Regionów.

Kluczowym prelegentem tego posiedzenia był Rudolf Niessler Dyrektor z Dyrekcji ds. Polityki Regionalnej Komisji Europejskiej. Zaprezentował on projekt pn: "Regiony Słabiej Rozwinięte" zainaugurowany przez Komisarz ds. polityki regionalnej Corinę Crețu w marcu 2016 r. w Bukareszcie.

"Regiony Słabiej Rozwinięte" – to projekt wspierający te obszary UE, gdzie wskaźnik PKB jest poniżej 50 proc. średniej unijnej. Celem Komisji Europejskiej jest określenie i usunięcie przeszkód ograniczających rozwój. Będzie to możliwe dzięki opracowaniu analiz, udostępnieniu wiedzy fachowej i zapewnieniu usług doradczych. Pierwszym krajem gdzie realizowany będzie projekt jest Rumunia, w kolejnym etapie zostanie on rozszerzony o Polskę.

Podczas realizacji projektu, który jest adresowany do północno-zachodniego i północno-wschodniego regionu Rumunii oraz Województw Świętokrzyskiego i Podkarpackiego eksperci Dyrekcji Generalnej ds. Polityki Regionalnej (DG REGIO) Komisji Europejskiej będą wspólnie z władzami regionalnymi poszukiwać jednostkowo najlepszych rozwiązań, służących skutecznej realizacji projektów finansowanych przez Unię Europejską, z pożytkiem dla obywateli. Eksperti z Komisji będą analizować sytuację makroekonomiczną, poziom realizacji reform administracyjnych, sposób sprawowania władzy na szczeblu lokalnym oraz inwestycje w regionach, które zostały objęte projektem.

Jak poinformował Rudolf Niessler podczas wdrażania projektu badane są różne czynniki wpływające na rozwój regionów ze szczególnym uwzględnieniem ramowych warunków makroekonomicznych, reform strukturalnych, jakości instytucji i rządów regionalnych oraz celowości i trafności wydatkowania środków unijnych. Wyniki badania w formie raportu, które na późniejszym etapie będą częścią składową 7. raportu na temat spójności gospodarczej, społecznej i terytorialnej, opublikowane zostaną pod koniec bieżącego roku.

Kolejnym punktem obrad była prezentacja Michała Szczepury Przedstawiciela Województwa Podlaskiego w Brukseli na temat dobrych praktyk z zakresu transportu miejskiego. Przedstawione zostały dwa projekty - system wypożyczalni rowerów miejskich z hiszpańskiego regionu Estremadury oraz projekt Mobilnej Białostockiej Karty Miejskiej.

Jednym z ważniejszych punktów obrad była propozycja Tadeusza Truskolaskiego Przewodniczącego Międzyregionalnej Grupy Regionów Słabiej Rozwiniętych, poddania pod dyskusję stanowiska Grupy w sprawie kształtu polityki spójności po 2020 r.

Zdaniem Prezydenta Białegostoku regiony słabiej rozwinięte powinny nadal być bezpośrednimi beneficjentami polityki spójności. - *Polityka ta pozwalała na realizację priorytetowych inwestycji. Bez tego finansowania, niemożliwym byłoby przewyciężenie wielu przeszkód ograniczających spójność i rozwój Wspólnoty. Wymagana jest więc dalsza solidarność, umożliwiająca montaż finansowy na dotychczasowych zasadach.*

- *Znaczenie dalszej realizacji polityki spójności w perspektywie po 2020 r. w bieżącej formie, zarówno na poziomie Unii Europejskiej, państw członkowskich, a przede wszystkim na poziomie regionalnym jest niepodważalne.* – apelował Truskolaski - *Polityka spójności krytykowana była za niską elastyczność. Przesunięcie ciężaru jej realizacji na regiony, ustanowienie m.in. elastyczniejszych umów z Komisją Europejską w zakresie wdrażania funduszy po 2020 r. umożliwi szybsze reagowanie na negatywne sytuacje rynkowe – argumentował.*

Zdaniem przewodniczącego reformy strukturalne, popierane dotychczas przez całą Unię Europejską, wymagają stworzenia spójnych i stabilnych ram umożliwiających długoterminowe finansowanie inwestycji. Realizowane w regionach Unii Europejskiej, pozytywnie wpływają na spójność i rozwój szczególnie tych, zaliczanych do grupy słabiej rozwiniętych.

Promowana w ostatnich latach współpraca między regionami (zarówno wewnątrz państw, jak i międzynarodowa) w połączeniu z funduszami sektorowymi w zakresie badań, innowacji znacząco przyczyniły się do wzrostu poziomu integracji europejskiej, rozwoju, a także wzrostu zatrudnienia. Najbliżej zamieszkujący siebie sąsiedzi, zlokalizowani w regionach tych samych, bądź różnych państw, coraz częściej nie odczuwają już tak silnego dysonansu kulturowego. Wdrożone programy umożliwiają koegzystencję i czerpanie korzyści ze współpracy. Działania w ramach polityki spójności były więc potrzebne, a ich dalsze podtrzymanie pozwoli faktycznie stworzyć jedną Europę.

Prezydent Truskolaski przekonywał, że polityka spójności jest polityką opierającą się na współpracy partnerów publicznych z resztą społeczeństwa europejskiego. Aktywny udział przedstawicieli europejskich, krajowych, regionalnych i lokalnych, w jej tworzeniu, jak i realizacji dotychczas umożliwiał wsparcie lokalnych potrzeb zgodnych z oczekiwaniami obywateli. - *W przyszłości polityka spójności powinna oferować więcej narzędzi pozwalających na współzarządzanie obywateli - ostatecznych beneficjentów rozwiązań europejskich.* – przekonywał. - *Polityka spójności pozwalała dotychczas na zmniejszanie nierówności między regionami (szczególnie bliskimi geograficznie), których mieszkańcy najsilniej odczuwali dysproporcje. Podniesienie poziomu życia do „sąsiadów” ogranicza m.in. nadmierne migracje, których koszty ponoszą regiony lepiej i słabiej rozwinięte. W skali całej UE rozbieżności w zakresie rozwoju są nadal na tyle duże, że rezygnacja z polityki spójności w wymiarze bezzwrotnej pomocy finansowej może doprowadzić do zaprzepaszczenia dotychczasowych sukcesów.* – ostrzegał.

Konkludując spotkanie Tadeusz Truskolaski wyraził nadzieję, że Międzyregionalna Grupa Regionów Słabiej Rozwiniętych opowie się za kontynuacją polityki spójności. - *Niezbędne jest dalsze dotowanie regionów pozostających na niższym poziomie rozwoju w dotychczasowej formie*

pomocy bezzwrotnej również po 2020 r. Proces zmian jakie rozpoczęto jest długotrwały – wymagana jest cierpliwość i wytrwałość. Tylko wtedy osiągnięte w przyszłości efekty będą miały trwałą i epokowy charakter.

W wyniku dyskusji ustalono, że prace nad ostateczną wersją stanowiska Grupy względem polityki spójności po 2020 r. przeprowadzone zostaną w przeciągu najbliższych miesięcy.

III posiedzenie Międzyregionalnej Grupy Regionów Słabiej Rozwiniętych

16 czerwca 2016 r. w Brukseli pod przewodnictwem Prezydenta Białegostoku Tadeusza Truskolaskiego odbyło się kolejne posiedzenie Międzyregionalnej Grupa Regionów Słabiej Rozwiniętych Europejskiego Komitetu Regionów.

Spotkanie w całości poświęcone zostało dyskusji na temat przyszłości polityki spójności w nowym okresie programowania Unii Europejskiej oraz treści stanowiska jakie Międzyregionalna Grupa postanowiła w tej sprawie przyjąć.

Tadeusz Truskolaski w wystąpieniu wprowadzającym do dyskusji zwrócił uwagę, na to że dotychczasowe dokumenty strategiczne: Europa 2020, strategie sektorowe czy przedstawiane w ostatnich miesiącach priorytety antykryzysowe wskazują na istotną rolę działań podejmowanych na poziomie regionalnym, celem pokonania pojawiających się zagrożeń.

- Chęć przezwyciężenia problemów gospodarczych, społecznych i ekologicznych powinna uwzględniać fakt, że występują one w każdym regionie, jednak ich przebieg jest mocno zróżnicowany. Powodzenie przyjętych strategii oraz akceptacja społeczna dla wprowadzanych zmian, zależy w znacznym stopniu od pracy władz regionalnych. – zaznaczył Prezydent Białegostoku. - Polityka spójności krytykowana jest za niską elastyczność. Przesunięcie ciężaru jej realizacji na regiony, ustanowienie m.in. elastyczniejszych umów z Komisją Europejską w zakresie wdrażania funduszy po 2020 r. umożliwi szybsze reagowanie na negatywne sytuacje rynkowe. – przekonywał Truskolaski.

Zdaniem Truskolaskiego polityka spójności pozwalała dotychczas na zmniejszanie nierówności między regionami (szczególnie bliskimi geograficznie), których mieszkańcy najsilniej odczuwali dysproporcje. Podniesienie poziomu życia do „sąsiadów” ogranicza m.in. nadmierne migracje, których koszty ponoszą regiony lepiej i słabiej rozwinięte. W skali całej UE rozbieżności w zakresie rozwoju są nadal na tyle duże, że rezygnacja z polityki spójności w wymiarze bezzwrotnej pomocy finansowej może doprowadzić do zaprzepaszczenia dotychczasowych sukcesów.

Krzysztof Kasprzyk, Radca, Koordynator Wydział ds. Polityki Regionalnej i Spójności Stałego Przedstawicielstwa RP przy UE zwrócił uwagę, że mówienie o tym, że polityka spójności jest sukcesem nie jest w ostatnim czasie szczególnie popularne. Przeciwnicy obecnego kształtu polityki spójności podnoszą coraz częściej kwestię modelu wdrażania tejże polityki sugerując, że podejście oddolne związane z określaniem priorytetów jest błędne. Proponują wprowadzenie systemu scentralizowanego, który zarządzany byłby przez Komisję Europejską bezpośrednio z Brukseli. Ich zdaniem danie regionom wolnej ręki przy wyborze projektów jest złe, bo przynosi tylko polityczne korzyści osobom odpowiedzialnym za wdrażanie i nie przekłada się na ekonomiczne efekty.

Zdaniem eksperta Stałego Przedstawicielstwa Międzyregionalna Grupa Regionów Słabiej Rozwiniętych powinna jasno zakomunikować, że polityka spójności powinna być wdrażana i zarządzana na poziomie regionalnym ponieważ istnieje realne zagrożenie, że środków w kolejnej perspektywie finansowej będzie mniej, a zasady ich rozdysponowania mogą ignorować poziom regionalny. Jego zdaniem nie należy obawiać się przyznania, że część środków była wydana źle, i że niektóre inwestycje były nietrafione, ale należy z całą pewnością stwierdzić, że w chwili obecnej sytuacja regionów słabiej rozwiniętych jest dużo lepsza niż było to przed rozpoczęciem obecnej perspektywy finansowej. Trzeba przekonać przeciwników obecnego kształtu polityki spójności o tym, że należy dołożyć wszelkich starań, aby była to polityka lepiej celowana, a to możliwe jest tylko i wyłącznie dzięki problemom, które są zidentyfikowane na obszarach lokalnych.

IV posiedzenie Międzyregionalnej Grupy Regionów Słabiej Rozwiniętych

11 października 2016 r. w Brukseli pod przewodnictwem Prezydenta Białegostoku Tadeusza Truskolaskiego odbyło się czwarte posiedzenie Międzyregionalnej Grupy Regionów Słabiej Rozwiniętych Europejskiego Komitetu Regionów.

Podczas spotkania z udziałem Markku Markulli, Przewodniczącego Europejskiego Komitetu Regionów oraz Normunds Popens, Zastępcy Dyrektora Generalnego Dyrekcji Generalnej ds. Polityki Regionalnej Komisji Europejskiej przyjęto treść deklaracji politycznej w sprawie kształtu polityki spójności po 2020 roku.

Otwierający spotkanie Prezydent Białegostoku Tadeusz Truskolaski podkreślił, że jako przedstawiciel wspólnot regionalnych i lokalnych z regionów słabiej rozwiniętych Unii Europejskiej pragnie aktywnie uczestniczyć w rozmowach dotyczących europejskiej polityki

regionalnej po 2020 roku. - *Zdobyliśmy spore doświadczenie w realizacji programów w ramach polityki spójności. Niektórzy z nas uczestniczyli w ich przygotowaniu oraz nadzorowaniu; wszyscy byliśmy odpowiedzialni za wdrażanie projektów wspieranych przez tę politykę. Dostrzegamy szeroki zakres pozytywnych zmian osiągniętych dzięki tym programom. Nasi obywatele otrzymali łatwiejszy dostęp do usług zdrowotnych; bezrobotnym, w tym młodym obywatelom, pomogliśmy w zdobywaniu nowych kwalifikacji; MŚP umożliwiliśmy rozwój i wprowadzanie innowacji; wszystkie nasze regiony są ze sobą lepiej połączone. Spora część pomocy została skierowana na rzecz ochrony środowiska i zapobiegania kryzysom.* Powiedział Przewodniczący Truskolaski.

Stanowisko Międzyregionalnej Grupy Regionów Słabiej Rozwiniętych Europejskiego Komitetu Regionów zostało z wielkim optymizmem przyjęte zarówno przez Przewodniczącą Markku Markkulę jak i przedstawiciela Komisji Europejskiej, którzy zgodnie podkreślili, że jest to kolejny bardzo ważny głos w toczącej się obecnie dyskusji na temat przyszłości, będącej pod ostrzałem krytyków, polityki spójności.

Zastępca Dyrektora Generalnego Dyrekcji Generalnej ds. Polityki Regionalnej Komisji Europejskiej Normunds Popens zwrócił szczególną uwagę na część deklaracji poświęconą konieczności reform oraz drastycznemu zmniejszeniu obciążeń biurokratycznych nakładanych na beneficjentów oraz instytucje zaangażowane we wdrażanie programów. Przedstawiciel Komisji Europejskiej zaapelował do decydentów regionalnych o przesyłanie bezpośrednio do Komisji konkretnych propozycji uproszczeń w ramach wdrażania polityki spójności.

Zamykający posiedzenie Prezydent Truskolaski podkreślił, że zreformowana polityka powinna być oparta na działaniach zorientowanych na rezultatach. - *Warunkiem koniecznym do jej całkowitego zastosowania jest zwiększenie elastyczności. Należy zachować też te aspekty polityki, które stymulują wzrost i inwestycje w regionach zmagających się z poważnymi ograniczeniami budżetowymi i zapewnić realistyczne, jasno zdefiniowane oraz odpowiednio dostosowane do zasobów warunki.*

[Treść stanowiska dostępna jest tutaj.](#)

Lobbing w sprawie polityki spójności po 2020 roku

Biuro Regionalne Województwa Podlaskiego w Brukseli miało aktywny udział w działaniach, których efektem było przyjęcie w dniu 28 września 2016 r. w Brukseli deklaracji politycznej podpisanej przez 337 regionów, miast, gmin i organizacji międzyregionalnych. Pod wezwaniem do

wzmocnienia polityki spójności UE podpisał się także Marszałek Województwa Podlaskiego Jerzy Leszczyński.

Konieczność zachowania i rozwijania roli polityki spójności jako głównego narzędzia inwestycyjnego UE było głównym przesłaniem konferencji zorganizowanej w siedzibie Europejskiego Komitetu Regionów. [Deklaracja polityczna \(wersja polska\)](#), podpisana przez 337 przedstawicieli władz lokalnych i regionalnych z całej Europy została przekazana na ręce Przewodniczącego Komitetu Regionów Marku Markkuli, Komisarz ds. Polityki Regionalnej Coriny Crețu i innych przedstawicieli instytucji europejskich.

Deklaracja podpisana przez 337 przedstawicieli politycznych z 188 regionów ([mapa](#)) z 22 państw członkowskich oraz pięciu organizacji międzyregionalnych została przekazana do Przewodniczącego Komitetu Regionów Marku Markkuli, Komisarz ds. Polityki Regionalnej Coriny Crețu, Ambasadora Petera Javorcika występującego w imieniu słowackiego przewodnictwa w UE i Iskra Mihaylova Przewodniczącego Komisji Parlamentu Europejskiego ds. Rozwoju Regionalnego podczas uroczystej ceremonii w Przedstawicielstwie Bawarii.

Stanowisko polskich województw w sprawie Polityki Spójności po 2020 r.

7 grudnia 2016 r. przy okazji posiedzenia plenarnego Europejskiego Komitetu Regionów w Brukseli oficjalnie przedstawiono treść stanowiska w sprawie kształtu Polityki Spójności po 2020 r., które zostało jednogłośnie przyjęte podczas ostatnich obrad Zgromadzenia Ogólnego Związku Województw RP. Stanowisko zostało przekazane na ręce Michaela Schneidera, sprawozdawcy opinii Komitetu Regionów pt. „[Przyszłość polityki spójności po 2020 roku](#)”.

W przyjętym Stanowisku Marszałkowie oraz radni sejmików województw prezentują opinię na temat obecnej formy polityki spójności, a także opisują rolę i definiują cele, jakim powinna ona służyć w przyszłości. Są tu wnioski poprawki, dotyczące usprawnienia pewnych celów tematycznych. Pojawił się również postulat, aby utrzymać specjalizację regionów, czyli rozwój w oparciu o innowacje i przewagi konkurencyjne poszczególnych województw. Jest również problem województw, posiadających status przejściowych, czyli tych, które mogą wyjść, statystycznie przynajmniej, do grupy województw już rozwiniętych. A dla takich regionów środki są już dużo mniejsze. Jest tu więc wiele kwestii szczegółowych, ale sprawą zasadniczą i najważniejszym postulatem polskich samorządów jest utrzymanie podmiotowości regionów i utrzymanie dotychczasowego charakteru polityki spójności.

Stanowisko polskich samorządów zostało z wielkim optymizmem przyjęte zarówno przez Przewodniczącego Komitetu Regionów Markku Markkulę jak i przedstawicieli Komisji Europejskiej, którzy zgodnie podkreślili, że jest to kolejny bardzo ważny głos w toczącej się obecnie dyskusji na temat przyszłości, będącej pod ostrzałem krytyków, polityki spójności.

Stanowisko polskich województw jest kolejnym działaniem jakie zostało podjęte w celu lobbingu za utrzymaniem Polityki spójności w jej dotychczasowym kształcie. Już wcześniej, w gronie ponad trzystu europejskich regionów, województwa opowiedziały się za tym, aby polityka spójności była kontynuowana. Stanowisko 2020+ XXXIII Zgromadzenia Ogólnego Związku Województw RP zostanie przesłane do wszystkich potencjalnych partnerów polskich samorządów województw: od rządu RP po Komisję Europejską, Parlament Europejski i Komitet Regionów.

[Treść stanowiska dostępna jest tutaj.](#)

Europejski Tydzień Regionów i Miast

Podlaskie liderem międzynarodowego konglomeratu

W dniach 10 - 13 października w Brukseli odbywała się czternasta edycja Europejskiego Tygodnia Regionów i Miast 2016, podczas których zorganizowanych zostało ponad sto warsztatów i debat. W ramach tegorocznego wydarzenia, które odbywało się pod hasłem „Regiony i miasta na rzecz zrównoważonego rozwoju sprzyjającego włączeniu społecznemu”, Województwo Podlaskie było organizatorem jednej z debat.

Dzięki zaangażowaniu Biura Regionalnego Województwa Podlaskiego w Brukseli województwo pełniło rolę lidera konglomeratu „Edukacja z zakresu przedsiębiorczości dla wzrostu gospodarczego”. Zaproszeni zostali do niego Irlandia Północna (Wielka Brytania), Umbria (Włochy), Ołomuniec (Czechy), Varaždin (Chorwacja), Karlovac (Chorwacja), Vojvodina (Serbia), Presov (Słowacja) oraz Województwo Świętokrzyskie.

Konglomerat Województwa Podlaskiego zorganizował debatę pt. „Przedsiębiorczość młodzieży kluczem do zwiększenia konkurencyjności i wzrostu gospodarczego w regionach”. Celem debaty było pokazanie wpływu kształcenia i szkolenia przedsiębiorczości wśród ludzi młodych na tworzenie wzrostu gospodarczego i rozwoju biznesu.

Wydarzenie zapewniło wgląd do dostępnych instrumentów i programów zarządzanych bezpośrednio na szczeblu unijnym, które wspierają działania w tym zakresie. Debata była świetną okazją do dyskusji na temat usunięcia istniejących barier administracyjnych i sposobów wspierania przedsiębiorców w kluczowych fazach cyklu biznesowego. Było to również pole do dzielenia się najbardziej udanymi praktykami regionów w tej dziedzinie i pokazania innowacyjnych strategicznych podejść do tych kwestii przez władze regionalne. Celem wydarzenia było także nawiązanie dialogu pomiędzy decydentami politycznymi i zainteresowanymi stronami w celu zbadania, jak miasta i regiony UE mogą lepiej promować przedsiębiorczość uwzględniając przy tym zmiany metodologii edukacji na wszystkich poziomach w zależności do rzeczywistych potrzeb rynków regionalnych, wspierania inicjatywy startupowych, inicjatywy uświadamiających młodzież itp.

W ramach utworzenia Centrum planowane są takie przedsięwzięcia jak: rozwój współpracy szkół zawodowych z ich otoczeniem społeczno-gospodarczym w celu lepszego dostosowania oferty kształcenia do rzeczywistych potrzeb regionalnego i lokalnych rynków pracy. Planowane są też liczne staże i praktyki dla uczniów i nauczycieli oraz instruktorów praktycznej nauki zawodu realizowane u pracodawców. Dzięki projektowi możliwy też będzie rozwój poradnictwa zawodowo-edukacyjnego oraz wsparcie szkół kształcenia zawodowego w opracowaniu diagnozy ich potrzeb.

Głos Województwa Podlaskiego w sprawie przyszłości Polityki Spójności

W ramach Europejskiego Tygodnia Regionów i Miast zorganizowana została też wspólna konferencja Dyrekcji Generalnej ds. Polityki Regionalnej Komisji Europejskiej i Konferencją Peryferyjnych Regionów Nadmorskich (CPMR), której Województwo Podlaskie jest członkiem) pt. „The role of Cohesion Policy in delivering EU priorities”.

W konferencji CPMR uczestniczyli przedstawiciele Województwa Podlaskiego – Marszałek Województwa Podlaskiego Jerzy Leszczyński, Dyrektor Gabinetu Marszałka Województwa Podlaskiego Wiesław Żyliński, Dyrektor Departamentu Społeczeństwa Informacyjnego UMWP, Agnieszka Aleksiejczuk.

Celem konferencji było ukazanie w jakim stopniu Polityka Spójności wspiera i dystrybuje priorytety UE, będąc jednocześnie polityką, która rządzi się swoimi prawami. Była to również kontynuacja konferencji pt. „Inwestowanie w błękitny wzrost”, która miała miejsce w lutym 2016 roku w Haarlem podczas holenderskiej prezydencji w UE, na której to starano się spojrzeć na Politykę Spójności, jako politykę inwestycyjną. Obie te konferencje mają zasilić stanowisko CPMR odnośnie reformy Polityki Spójności po 2020 roku.

Konferencję otworzyła Komisarz ds. Polityki Regionalnej Corina Cretu. W swoim wystąpieniu nawiązała do toczącej się aktualnie dyskusji dotyczącej Polityki Spójności po roku 2020. Komisarz komentując opóźnienia we wdrażaniu programów regionalnych zachęcała do dołożenia wszelkich

starań, aby proces ten nabrał pełnej dynamiki, ponieważ jest to niezwykle istotne w związku z toczącą się dyskusją nad budżetem Unii Europejskiej, której wyniki mogą rzutować na kształt polityki spójności po 2020 roku. Dużo uwagi w swym wystąpieniu poświęciła kwestii uproszczeń we wdrażaniu polityki spójności, których odpowiednie zastosowanie powinno przełożyć się na szybsze i łatwiejsze wdrażanie projektów. Komisarz Cretu podkreśliła, że Komisja Europejska stoi na stanowisku, że polityka spójności powinna być dostępna dla wszystkich regionów Europy. Zarówno słabiej rozwinięte regiony, jak i te które radzą sobie lepiej powinny po 2020 roku mieć dostęp do instrumentów finansowych w ramach tej polityki.

Konferencja zgromadziła przedstawicieli instytucji unijnych, szefów regionów, oraz ekspertów z dziedziny polityki spójności, którzy podzielili się swoimi doświadczeniami w tematyce:

- wpływu Polityki Spójności na priorytety UE związane z Unią Energetyczną i zmianami klimatycznymi;
- wkładu Polityki Spójności w tworzeniu Jednolitego Rynku Cyfrowego;
- wkładu Polityki Spójności w kwestii podjęcia działań związanych z migracją ludności/kryzysem migracyjnym/uchodźcami w regionie;
- pozytywnego wpływu jednego lub wielu uwarunkowań ex ante na usprawnienie zarządzania;
- osiągnięć w realizowaniu strategii inteligentnych specjalizacji w regionie;
- pozytywnych zmian w procedurze zamówień publicznych w kontekście wdrażania programów Polityki Spójności;
- wkładu Polityki Spójności w modernizację administracji publicznej i osiągnięcie celów TO11 (doświadczenia w regionie);
- pozytywnego wpływ Polityki Spójności na rynek pracy/edukację/system szkoleniowy w regionie;
- wpływu Polityki Spójności na poprawę otoczenia biznesu w regionie.

Jednym z prelegentów w sesji dotyczącej wkładu Polityki Spójności do europejskiego zarządzania gospodarczego była Dyrektor Departamentu Społeczeństwa Informacyjnego w UMWP Agnieszka Aleksiejczuk. Przedstawiła ona projekt Wdrażanie elektronicznych usług dla ludności województwa podlaskiego zrealizowany ze środków Regionalnego Programu Operacyjnego Województwa Podlaskiego 2007 – 2013 we współpracy ze 129 jednostkami samorządu terytorialnego, a także działania komplementarne wdrażające ideę E-Podlaskie, jak Podlaski System Informacyjny E-zdrowie i Sieć Szerokopasmowa Polski Wschodniej – województwo podlaskie.

III Dni Partnerstwa Wschodniego

W dniach 8-10 listopada 2016 r. w Brukseli odbyły się „III Dni Partnerstwa Wschodniego”, cykliczne wydarzenie organizowane przez Dom Polski Wschodniej, które poświęcone jest polsko-szwedzkiej inicjatywie Partnerstwa Wschodniego adresowanej do Armenii, Azerbejdżanu, Białorusi, Gruzji, Mołdawii oraz Ukrainy.

Trzecia edycja „Dni Partnerstwa Wschodniego” rozpoczęła się od konferencji z udziałem Markku Markkula Przewodniczącego Europejskiego Komitetu Regionów, Ambasadorów krajów objętych inicjatywą Partnerstwa Wschodniego, przedstawicieli Komisji Europejskiej, Europejskiej Służby Działań Zewnętrznych, Parlamentu Europejskiego oraz polskiego rządu. Konferencja pt. „Stabilność Europejskiej Polityki Sąsiedztwa” była doskonałą okazją do przeglądu dotychczasowych działań w zakresie bieżącej polityki Unii Europejskiej wobec państw objętych inicjatywą Partnerstwa Wschodniego oraz stanowiska Polski w tym kontekście. Ponadto dyskutowano na tematy bilateralnych aspektów handlowych w umowach o stowarzyszeniu z

Gruzją, Mołdawią i Ukrainą (tzw. pogłębione i kompleksowe strefy wolnego handlu - DCFTAs) oraz aspektów handlowych w (obecnie negocjowanej) umowie ramowej z Armenią i przyszłej umowie z Azerbejdżanem (trwa praca w Komisji Europejskiej nad projektem mandatu negocjacyjnego). W przypadku Białorusi wznowiona została współpraca nad wprowadzeniem tego kraju do WTO, stąd uruchomiony w październiku br. dialog w sprawie handlu.

Kolejnym punktem „III Dni Partnerstwa Wschodniego” była debata na temat współpracy w ramach programu "Razem z Ukrainą" - pomoc humanitarna i rozwojowa. Debata pokazała, że Polska jest aktywna na forum pozaeuropejskim udzielając pomocy humanitarnej i rozwojowej i aktywnie wspiera naszych sąsiadów na Wschodzie. Podczas debaty zaprezentowane zostały inicjatywy współpracy środowisk obywatelskich, władz samorządowych, uczelni, środowisk akademickich i biznesowych na rzecz pomocy humanitarnej na Ukrainie w obwodzie dnipro-pietrowskim i charkowskim. Ponadto przedstawione zostały udane projekty i dobre praktyki pomocy rozwojowej i humanitarnej udzielanej przez polskie organizacje pozarządowe na Ukrainie, Białorusi i w Mołdawii. Dyskutowano także o kierunkach i wyzwaniach dla polskiej pomocy rozwojowej na Wschodzie i o efektywności tej pomocy. Paneliści podjęli próbę odpowiedzi na pytanie jak zainicjować forum dialogu i współpracy podmiotów polskiej polityki zagranicznej na rzecz wymiany doświadczeń, koordynacji działań i współpracy na rzecz naszych sąsiadów na Wschodzie.

Jedną z atrakcji programu była wystawa związana z unikatową aplikacją stworzoną przez polską firmę The Farm 51 oraz Fundację Otwarty Dialog. Chernobyl VR Project to łącząca funkcje gry komputerowej, filmu oraz materiałów edukacyjnych pierwsza na świecie wirtualna podróż wokół obszaru katastrofy w Czarnobylu i Prypeci. Pokaz zorganizowany został w siedzibie Ambasady Ukrainy w Królestwie Belgii.

Pierwszy dzień „III Dni Partnerstwa Wschodniego” zakończył koncert „Tensions”, czyli sceniczne poszukiwanie napięć pomiędzy dwoma światami dźwięków. Wybitny skrzypek jazzowy Adam Bałdych, ceniony pianista Krzysztof Dys oraz pochodzący z Suwałk bracia Adam i Jan Roszkowscy postanawiali zainspirować się i połączyć na scenie w improwizacyjny kolektyw. Dwa światy - klasyczny i jazzowy, Prokofiev i Halvorsen kontra oryginalne kompozycje Adama Bałdycha i Janka Roszkowskiego poprowadziły publiczność różnymi ścieżkami, poprzez sielankowe i spokojne, później kręte i wyboiste dźwięki ku nowatorskiej wizji muzyki jazzowej.

Drugi dzień „III Dni Partnerstwa Wschodniego” rozpoczął warsztat ekspercki: „Partnerstwo Wschodnie. Kluczowe mechanizmy wsparcia rozwoju regionalnego. Wymiar europejski.”, w którym udział wzięli Natalie Sabanadze Ambasador Gruzji w Królestwie Belgii, Lawrence Meredith Dyrektor Europejskiej Służby Działań Zewnętrznych, Marek Gustaw Brzezina Marszałek Województwa Warmińsko-Mazurskiego oraz przedstawiciele polskiego rządu oraz Europejskiego Komitetu Regionów. Celem warsztatów była wymiana poglądów na temat wsparcia procesu nowoczesnego rozwoju regionalnego w krajach Partnerstwa Wschodniego. Poprzez wymianę

opinii i doświadczeń krajów Partnerstwa Wschodniego, strony polskiej, instytucji i gości międzynarodowych w tym obszarze dyskutowano nad efektami wymiernych działań strategicznych i operacyjnych o wysokim potencjale implementacyjnym przy wsparciu finansowym instytucji europejskich.

Następnie w siedzibie Europejskiego Funduszu Na Rzecz Demokracji odbyła się debata pt. „Działalność społeczna i wartości demokratyczne w krajach Partnerstwa Wschodniego” z udziałem trzech prominentnych działaczy Partnerstwa Wschodniego Teona Henderson z Gruzji (Tbilisi Solidarity Network), Tarasa Yatsenko z Ukrainy (media hub tvoemisto.tv) oraz Vitalie Sprinceana z Mołdawii (Moldova Young Artists Association Oberliht). Prelegenci rzucili nieco światła na praktyczne aspekty udziału w walce społeczeństwa obywatelskiego o demokratyczne wartości i rozwój społeczny w ich krajach. Prelegenci podjęli również próbę oceny w jakim stopniu inicjatywa Partnerstwa Wschodniego pomogła działaczom obywatelskich w osiągnięciu swoich celów.

Debacie towarzyszył pokaz finałowych prac konkursu skierowanego do uczestników z Armenii, Azerbejdżanu, Białorusi, Gruzji, Mołdawii i Ukrainy na rysunek legendarnego słowiańskiego stwora. Najlepsze z prac zaprojektowane i pokazane zostały w technologii 3D (interaktywny hologram) przez Krzysztofa Szczepańskiego, który odpowiadał z efekty wizualne wszystkich części Hobbita.

Drugi dzień „III Dni Partnerstwa Wschodniego” zakończył festiwal filmów krótkometrażowych ŻUBROFFKA ON TOUR: Okno na wschód. Dzięki współpracy z Białostockim Ośrodkiem Kultury uczestnicy pokazu mieli okazję zobaczyć zestaw najciekawszych filmów niezależnych z krajów z byłego bloku państw socjalistycznych - twórców niezależnych, studentów i amatorów z konkursu OKNO NA WSCHÓD, który odbywa się w ramach Międzynarodowego Festiwalu Filmów Krótkometrażowych ŻUBROFFKA.

„III Dni Partnerstwa Wschodniego” zakończył pokaz filmu z cyklu „Move east movie”, który ma poruszyć świadomość kinomanów i pokazać współczesne życie mieszkańców krajów Partnerstwa Wschodniego oraz zainteresowania tamtejszych środowisk filmowych. Dwa lata temu Dom Polski Wschodniej zaprosił uczestników do filmowej Gruzji. Drugim przystankiem cyklu była Armenia, podczas którego pokazano film „Joanna i głosy” oraz przeprowadzono dyskusję moderowaną przez Grażynę Plebanek z udziałem głównej aktorki, scenarzystki i producentki Armine Anda.

Dom Polski Wschodniej w Brukseli przez kilka ostatnich lat był głównym aktorem na poziomie regionalnym w zakresie działań związanych z promowaniem idei Partnerstwa Wschodniego oraz gospodarzem i organizatorem wielu spotkań, warsztatów i konferencji związanych z tą inicjatywą. Należy podkreślić, że organizowane przez Dom Polski Wschodniej w Brukseli, już po raz trzeci,

„Dni Partnerstwa Wschodniego” stały się sztandarowym wydarzeniem, które skupia wielu partnerów zarówno z Polski, jak i z zagranicy. W przygotowania do tegorocznego wydarzenia włączyła się Ambasada RP w Królestwie Belgii, Stałe Przedstawicielstwo RP przy UE, Europejski Fundusz na Rzecz Demokracji, Białostocki Ośrodek Kultury, Fundacja Nowy Staw, Fundacja Otwarty Dialog oraz Fundacja ART-SOS.

II Wschodniego Forum Biznesu

W dniach 22 – 23 czerwca 2016 r. w Lublinie odbyło się współorganizowane przez Dom Polski Wschodniej II Wschodnie Forum Biznesu. Zorganizowane w Lubelskim Centrum Konferencyjnym II Wschodnie Forum Biznesu miało przede wszystkim na celu wsparcie procesu sieciowania podmiotów rynkowych, wypracowanie wspólnych pomysłów i projektów biznesowych wpływających na rozwój gospodarek regionalnych województw Polski Wschodniej. Forum stanowiło pole wymiany wiedzy i doświadczenia w zakresie gospodarczych relacji pomiędzy Polską a partnerami ze Wschodu.

W II Wschodnim Forum Biznesu, które poprowadził znany ekonomista i analityk rynków finansowych – Marek Zuber, podobnie jak w poprzedniej edycji uczestniczyli przedstawiciele samorządów regionalnych i lokalnych z terenu Polski Wschodniej, m.in. marszałek województwa podlaskiego – Jerzy Leszczyński i wicemarszałek województwa lubelskiego – Krzysztof Grabczuk, ale również liczni przedstawiciele gmin z Polski Wschodniej. Głos zabrał również poseł do parlamentu Europejskiego Krzysztof Hetman. Ministerstwo Spraw Zagranicznych reprezentował Cezariusz Kwaterski, naczelnik Departamentu Współpracy Ekonomicznej, a Ministerstwo Rozwoju Adam Orzechowski – zastępca dyrektora Departamentu Współpracy Międzynarodowej. II Wschodnie Forum Biznesu zaszczylicili swoją obecnością liczni ambasadorowie oraz konsulowie z Polski, Ukrainy, Białorusi, Uzbekistanu, Kazachstanu, Mołdawii, Armenii, Gruzji czy Indii. Na II Wschodnim Forum Biznesu licznie przybyli również zagraniczni przedsiębiorcy głównie z krajów Partnerstwa Wschodniego.

Tematem wystąpień i dyskusji były m.in. możliwości rozwoju i inwestycji na Lubelszczyźnie oraz w całym makroregionie Polski Wschodniej. Obecni samorządowcy pochylili się nad tematem możliwości wsparcia przedsiębiorców przez samorządy regionalne. Podczas II edycji

Wschodniego Forum Biznesu podpisano m.in. deklarację o partnerstwie i współpracy pomiędzy organizacjami zrzeszającymi przedsiębiorców z Lubelszczyzny. W wydarzeniu wzięło udział 11 podmiotów. Głównym założeniem Umowy jest zacieśnienie współpracy pomiędzy Sygnatariuszami dokumentu, poprzez stworzenie platformy, która będzie m.in. reprezentować postulaty adresowane do przedstawicieli organów administracji rządowej i samorządowej.

Forum stanowiło także pole debaty nad przyszłością procesu otwierania się UE na Wschód nie tylko w wymiarze politycznym, ale nade wszystko gospodarczym. Ekspert i uczestnicy poruszyli temat konsekwencji ewentualnego Brexitu dla przedsiębiorców. Wydarzenie było również swoistą wizytówką działań podejmowanych przez regiony Polski Wschodniej na rzecz rozwoju wzajemnych relacji wielostronnych z krajami Wschodu Europy i Azji. Korzystając z obecności firm i wystawców, sprzyjających kontaktom biznesowym, poruszono temat stosunków gospodarczych w aspekcie nie tylko regionalnym i krajowym, ale także europejskim.

Cykl spotkań marszałka Jerzego Leszczyńskiego w Brukseli

12 października 2016 r. Marszałek Województwa Podlaskiego Jerzy Leszczyński podczas wizyty w Brukseli odbył serię spotkań dotyczących spraw związanych z rozwojem regionalnym Województwa Podlaskiego.

Pierwszym punktem wizyty było spotkanie w Dyrekcji Generalnej ds. Polityki Regionalnej Komisji Europejskiej z Partickiem Amblard, Dyrektorem Wydziału odpowiadającym m.in. za wdrażanie funduszy unijnych w Polsce. Rozmowy dotyczyły stanu wdrażania Regionalnego Programu Operacyjnego Województwa Podlaskiego na lata 2014 – 2020, wskaźników wykonania oraz zaplanowanych naborach wniosków.

Marszałek Jerzy Leszczyński przekazał na ręce Komisji Europejskiej przyjęte dzień wcześniej stanowisko na temat kształtu polityki spójności po 2020 r. Międzyregionalnej Grupy Regonów Słabiej Rozwiniętych Europejskiego Komitetu Regionów, którego sekretariat prowadzi Biuro Województwa Podlaskiego w Brukseli.

Marszałek Województwa rozmawiał także z Arturem Orzechowskim, Ambasadorem Rzeczypospolitej Polskiej w Królestwie Belgii na tematy związane z możliwościami nawiązania współpracy z regionami Flandrii (północna Belgia), ze szczególnym uwzględnieniem uczelni wyższych, których bogate doświadczenia mogą być przydatne w kontekście starania się o granty w ramach unijnego programu dotyczącego badań naukowych i innowacji Horyzont 2020. Ze

względu na dużą emigrację z województwa podlaskiego do Belgii poruszono również kwestie związane z działaniami mającymi na celu aktywizację i wsparcie tego środowiska.

Jerzy Leszczyński odbył też spotkanie z Aleksandrą Kisielewską, Szefem Wydziału ds. Polityki Regionalnej Stałego Przedstawicielstwa Rzeczypospolitej Polskiej przy Unii Europejskiej. Rozmawiano na temat obecnej perspektyw finansowej Unii Europejskiej, opóźnień związanych z uruchomieniem Programów Regionalnych w Europie, jak również projektów generujących europejską wartość dodaną, które w rozpoczętej już dyskusji na temat przyszłości polityki spójności mogą stanowić potężny argument za utrzymaniem jej w obecnym kształcie i dalszym wspieraniu regionów słabiej rozwiniętych.

Podczas wizyty w Stałym Przedstawicielstwie Rzeczypospolitej Polskiej przy Unii Europejskiej dyskutowano na temat bieżących problemów i wyzwań związanych z afrykańskim pomorem świń, coraz większą liczbą ognisk tej choroby w województwie podlaskim, jak również innych regionach świata, omawiano działania polskiego rządu i Komisji Europejskiej w tym zakresie. Spotkanie z Krystianem Kęciekiem, Szefem Wydziału Rolnictwa i Rybactwa było okazją do rozmów na temat powtarzającej się od kilku lat w województwie podlaskim suszy i strat z tym związanym oraz braku środków unijnych na inwestycje związane z budową zbiorników retencyjnych.

Z uwagi na konieczność wparcia rozwoju gospodarczego Podlasia, Marszałek Województwa Podlaskiego spotkał się z przedstawicielami Wydziału Handlu Inwestycji i Promocji Ambasady Rzeczypospolitej Polskiej w Królestwie Belgii. Dyskutowano na temat ewentualnego udziału województwa w targach branżowych odbywających się w krajach Beneluksu oraz współpracy z belgijskimi partnerami w zakresie kojarzenia partnerów biznesowych dla podlaskich przedsiębiorców.

Niedostępność komunikacyjna Województwa Podlaskiego, potrzeby w tym zakresie były tematem rozmów z Pawłem Stelmaszczykiem Dyrektorem z Dyrekcji Generalnej Komisji Europejskiej ds. Mobilności i Transportu. Podczas spotkania omówiono stan wdrażania Europejskich Korytarzy Transportowych Ten-T ze szczególnym uwzględnieniem korytarza przechodzącego przez województwo podlaskie, którego realizacja finansowana będzie z

instrumentu finansowego Łącząc Europę. Zgodnie z założonym harmonogramem, prace związane z budową sieci kolejowej powinny zakończyć się do końca 2020 roku.

Ostatnim punktem dnia było spotkanie w brukselskim przedstawicielstwie województw Polski Wschodniej podczas otwarcia spotkania Klubu Domu Polski Wschodniej w Brukseli. Marszałek Województwa Podlaskiego Jerzy Leszczyński pełniący rolę gospodarza docenił obecność przedstawicieli Komisji Europejskiej, Rady Unii Europejskiej, Parlamentu Europejskiego oraz Komitetu Regionów w Domu Polski Wschodniej podkreślając, że na przestrzeni ostatnich lat kamienica ta stała się ważnym miejscem wymiany istotnych informacji, które są istotne z punktu widzenia szans i zagrożeń rozwoju Województwa Podlaskiego.

Spotkania z cyklu „Kawa z ekspertem”

Spotkanie nt. strategicznych kierunków polityki przemysłowej UE

W dniu 15 marca 2016 r. w Domu Polski Wschodniej w Brukseli odbyło się spotkanie z Grzegorzem Drozdem, przedstawicielem Dyrekcji Generalnej ds. rynku wewnętrznego, przemysłu, przedsiębiorczości i MŚP, Komisji Europejskiej. Celem spotkania z cyklu "Kawa z ekspertem", była rozmowa nt. wsparcia rozwoju przemysłu na poziomie regionalnym w latach 2014-2020 oraz w nowej perspektywie finansowej UE.

Tematem rozmów było wsparcie rozwoju przemysłu na poziomie regionalnym w latach 2014-2020 oraz w nowej perspektywie finansowej UE. Dyskutowano nt. dostępnych, efektywnych mechanizmów uwzględniania perspektywy polskich regionów i przedsiębiorstw w procesie tworzenia podstaw programowych dla nowych narzędzi wsparcia rozwoju przemysłu w UE. Podkreślono szczególną rolę podejmowania wysiłków instytucjonalnych i bezpośrednio prowadzonych przez przedstawicieli przemysłu regionalnego w procesach konsultacji legislacyjnych prowadzonych przez instytucje europejskie, jako istotny, efektywny element wpływu na przyjmowane w Brukseli kierunki działań związanych z wsparciem rozwoju przemysłowego.

Spotkanie poświęcone polityce spójności po 2020 roku

4 marca 2016 r. z inicjatywy Biura Regionalnego Województwa Podlaskiego w Domu Polski Wschodniej w Brukseli odbyło się kolejne spotkanie z cyklu „Kawa z ekspertem”, które poświęcone zostało roli regionów w kształtowaniu polityki spójności po 2020 roku. W roli eksperta wystąpił Krzysztof Kasprzyk, Kierownik Wydziału ds. Polityki Regionalnej Stałego Przedstawicielstwa RP przy UE.

Polityka Spójności, na którą Unia Europejska przeznaczająca 1/3 swojego budżetu służy do rozwiązywania szeregu problemów zarówno krótko, jak i długo terminowych. Stanowi ona kluczowy element rozwoju regionalnego i spójności terytorialnej oraz daje możliwość wyrównywania różnic w rozwoju regionów Unii Europejskiej. Polityka spójności jest niewątpliwie najbardziej widocznym instrumentem UE, ale jest obecnie postrzegana jako instrument nie dostosowany do realiów. Instrument, który nie odpowiada w pełni różnicom jakie występują w regionach. Dlatego też, nie wszędzie różnice między rozwojem regionów są wyrównywane, a wręcz w niektórych miejscach (np. województwa Polski Wschodniej) zostały one pogłębione. Z badań przeprowadzonych przez Konferencję Peryferyjnych Regionów Nadmorskich (CPMR), której Województwo Podlaskie jest członkiem, spośród 43 regionów, które zmieniły swój status rozwojowy na przestrzeni ostatniej dekady tylko 9 z nich zanotowało wzrost, a w 37 nastąpił spadek wskaźników definiujących rozwój regionalny.

Podczas spotkania w Domu Polski Wschodniej w Brukseli zaproszony ekspert potwierdził sugestię Komisarz ds. Polityki Regionalnej, która padła dzień wcześniej podczas konferencji poświęconej tej tematyce, że polityka spójności w obecnym kształcie prawdopodobnie zniknie i zastąpią ją inne instrumenty. Debata, która już się rozpoczęła będzie z pewnością najtrudniejszą debatą w historii UE ze względu na to, że pojawiły się nowe czynniki takie jak kryzys imigracyjny i kwestia pogłębienia spójności monetarnej i gospodarczej UE, które pokazują, że polityka spójności jest przestarzała i nie spełnia swojej roli. Ponadto reputacja polityki spójności wśród decydentów UE jest stosunkowo niska, co nie sprzyja próbom formułowania jej celów po 2020 roku.

Zdaniem Coriny Crețu, Komisarza ds. Polityki Regionalnej należy dokonać radykalnej zmiany struktury polityki spójności w oparciu o następujące merytoryczne kwestie:

- Elastyczność – polityka spójności w nowym okresie programowania będzie musiała przejąć odpowiedzialność za przyszłe sytuacje kryzysowe. W obecnej sytuacji Unia nie jest w stanie reagować na pojawiające się nowe czynniki (np. kryzys imigracyjny), dlatego też musi pojawić się elastyczność dotycząca redefinicji celów. Zdaniem eksperta elastyczność z punktu widzenia rozwoju regionalnego powinna być traktowana jako element pro wydajnościowy i pro rozwojowy.
- Powiązanie z rozwojem gospodarczym i dobrym zarządzaniem, które zostało już wcześniej wprowadzone, ale zdaniem Komisji należy zapewnić celowość podejmowanych działań. Przyszłe działania powinny wpisywać się europejskie trendy np. circular economy (gospodarka zamkniętego obiegu) lub sprawy środowiskowe i poprzez te instrumenty wpływać na rozwój gospodarczy.
- Rezultaty – jest to jedyna polityka unijna, która wprowadzając wskaźniki wykonania wskazujące, że rezultaty zostały osiągnięte. Nie ma innych polityk unijnych, które tak dobrze dokumentowałyby wydatkowanie środków. Niemniej Komisja zwraca uwagę, że dla dobra polityki spójności należy dołożyć jeszcze większych starań w tym zakresie w obecnej perspektywie finansowej.
- Ograniczenie biurokracji i uproszczenia zasad w tym procedur przetargowych, co do których nikt nie ma wątpliwości, że są niezbędne, ale jak uczuła ekspert Stałego Przedstawicielstwa RP przy UE, powinny dotyczyć jedynie beneficjentów, a nie dla instytucji wdrażających i zarządzających. Polskie regiony powinny być za radykalnym uproszczeniem, ale tylko tam gdzie nie zmniejszy to efektywności działań.

Podczas spotkania dyskutowano też na temat postulatów zgłaszanych w Europejskim Komitecie Regionów, aby przy podziale unijnych środków w przyszłej perspektywie finansowej, oprócz PKB brać pod uwagę także wskaźniki środowiskowe i społeczne. Zaproszony ekspert uczuła, że stosowanie nowych kryteriów może być dla polskich regionów bardzo niekorzystne. Wiele

wskaźników, jak na przykład, poziom bezrobocia jest w Polsce o wiele niższy niż w krajach Europy Zachodniej.

Zdaniem eksperta Komisja Europejska nie zaproponuje wizji nowej polityki spójności ponieważ oczekuje tego od krajów członkowskich, dlatego też Polska jak i jej regiony, wykorzystując dobrą reputację w tym zakresie powinny pomóc w zdefiniowaniu celów jakie nowa polityka spójności powinna realizować.

Spotkanie nt. polityki transportowej UE

8 grudnia 2016 r. w Domu Polski Wschodniej w Brukseli odbyło się kolejne spotkanie z cyklu „Kawa z ekspertem”, które w całości poświęcone zostało polityce transportowej Unii Europejskiej ze szczególnym uwzględnieniem stanu wdrażania instrumentu „Łącząc Europę” (CEF). Ekspertem, który przyjął zaproszenie brukselskiego przedstawicielstwa województw Polski Wschodniej był pan Paweł Stelmaszyk z Dyrekcji ds. Transportu i Mobilności Komisji Europejskiej.

Celem CEF-u jest wspieranie projektów infrastrukturalnych w obszarach transportu, energetyki oraz technologii informacyjnych. W sektorze transportu obejmuje projekty mające na celu:

- Zwiększenie połączeń z miejscami zagrożonymi wykluczeniem, tworzenie wspólnych inwestycji między państwami,
- Zapewnienie zrównoważonego i efektywnego transportu w dłuższym okresie czasu, stworzenie nowoczesnych sieci szybkich kolei,
- Budowa dogodnych połączeń pomiędzy portami lotniczymi a miastami za pomocą sieci kolejowych,
- Zakończenie budowy sieci bazowej TEN-T do 2030r. poprzez stworzenie nowej oraz istotną modernizację i odtworzenie istniejącej infrastruktury.

Finansowanie będzie skupiało się na 9 głównych korytarzach transportowych, które razem utworzą bazową sieć transportu. Przez Polskę przebiegają dwa korytarze transportowe:

- Korytarz bałtycko-adriatycki,
- Korytarz Morze Północne-Bałtyk,.

Nowa sieć bazowa ma zostać stworzona do 2030r. i połączy 94 główne porty Europy (połączenia kolejowe i drogowe) oraz 38 kluczowych portów lotniczych. 15 000 km linii kolejowych zostanie przystosowanych do dużych prędkości. Zostanie zrealizowanych 35 dużych projektów transgranicznych, które mają na celu usunięcie tzw. wąskich gardeł.

Budżet na inwestycje w sektorze transportu wynosi 26,25 mld euro, z czego 11,3 mld euro pochodzić będzie z Funduszu Spójności.

Najwcześniej do rewizji wytyczonych korytarzy transportowych może dojść w roku 2023. Niemniej w chwili obecnej trwają rozmowy między Komisją Europejską a krajami objętymi inicjatywą Partnerstwa Wschodniego na temat rozszerzenia sieci na kraje poza wschodnią granicę UE, które określane jest jako Ten-T Extension.

W ramach instrumentu Łącząc Europę otwarty w tej chwili jest konkurs z terminem składania wniosków upływającym w lutym 2017 r. Jest to ostatni konkurs przed średniookresowym przeglądem CEF z zastosowaniem kopert narodowych. Przedstawiciel Komisji zachęcał aby województwa składały w ramach obecnego, jak i przyszłych konkursach, wnioski na projekty „około korytarzowe” np. bezpieczne parkingi dla samochodów ciężarowych, projekty elektro-

mobilnościowe, systemy zarządzania ruchem, projekty transgraniczne dotyczące udrożnienia przejść granicznych, dynamiczne systemy informacji pasażerskiej, bilet zintegrowany.

Na uwagę zasługuje też uruchomiona 1 grudnia 2016 r. przez Komisję Europejską i Europejski Bank Inwestycyjny nowa inicjatywa - Cleaner Transport Facility (CTF). Celem CTF jest wspieranie wdrażania działań zmierzających do zwiększenia wykorzystania paliw alternatywnych w sektorze transportu (np. stacje ładowania elektrycznego) włączając w to wymianę floty transportowej oraz infrastruktury jej towarzyszącej.

Działalność pro gospodarcza

Targi spożywcze SIAL w Paryżu

Z inicjatywy Domu Polski Wschodniej w Brukseli, potencjał swych usług i wysoką jakość produktów na targach SIAL w Paryżu prezentowało trzynaście firm z branży spożywczej z Polski Wschodniej. Jest to jedna z największych i najbardziej prestiżowych światowych imprez rolno-spożywczych. Podczas tegorocznej edycji targów, trwającej od 16 do 20 października 2016 r., wystawiło się 7000 firm z ponad 100 krajów. Na stoisku Domu Polski Wschodniej wystawiły się: PolBioEco, Mark Cukierki, Zakłady Mięsne Białystok, Mazurskie Miody, Laboratoria Natury, Eko-Owoc, Dary Natury, Vitalpol, SanExport Group, Sambor, PW Mat, Lyofit, Hochel.

Odbywające się raz na dwa lata targi SIAL stanowią miejsce wymiany kontaktów pomiędzy producentami i nabywcami wysokiej jakości produktów z branży spożywczej. Profil zwiedzających to zarówno hipermarkety, supermarkety, hurtownie zaopatrujące hotele, bary i restauracje, jak również kierownicy małych supermarketów i sklepów małopowierzchniowych. Dom Polski Wschodniej będący wspólnym przedstawicielstwem pięciu województw Polski Wschodniej we współpracy z Agencją Rynku Rolnego zorganizował w ramach targów powierzchnię wystawienniczą niezbędną do zabezpieczenia potrzeb podmiotów, które były zainteresowane udziałem w tym wydarzeniu. Z usług i powierzchni Domu Polski Wschodniej skorzystało podczas wydarzenia trzynaście firm z branży spożywczej.

Przedsiębiorcy z Polski Wschodniej mieli możliwość uczestniczenia w spotkaniach z przedstawicielami firm chińskich oraz odwiedzić największą giełdę towarową w Rungis pod Paryżem. Dla wystawców z Polski Wschodniej zorganizowano również spotkanie informacyjne w WPHI dotyczące specyfiki rynku francuskiego.

Targi „MNE Kortrijk Xpo 2016” w Belgii

Z inicjatywy Domu Polski Wschodniej w Brukseli, potencjał swych usług i wysoką jakość produktów prezentowało osiem przedsiębiorstw z Polski Wschodniej. W wydarzeniu uczestniczyli: PPHU Malinex, WSK Tomaszów Lubelski, RST Roztocze, IMA Technik, NextBuy, Promotech, Promotech KM i Prefabet Kurzętnik.

W dniach 3 – 4 lutego odbyły się w Kortrijk targi „MNE” dla producentów i podwykonawców m.in. dla branż metalowej i maszynowej. Dom Polski Wschodniej będący wspólnym przedstawicielstwem pięciu województw Polski Wschodniej we współpracy z Wydziałem Promocji Handlu i Inwestycji Ambasady RP w Królestwie Belgii zorganizował w ramach targów powierzchnię wystawienniczą niezbędną do zabezpieczenia potrzeb podmiotów, które były zainteresowane udziałem w tym wydarzeniu. Z usług i powierzchni Domu Polski Wschodniej skorzystało podczas wydarzenia osiem polskich podmiotów branżowych.

Targi swoim zakresem obejmowały stoiska wystawowe oraz bezpośrednie spotkania b2b „Ideas Battle Arena”. Giełda kooperacyjna oferowała możliwość znalezienia partnera z innych krajów Unii Europejskiej oraz nawiązania trwałej współpracy w zakresie realizacji przedsięwzięć w sferze biznesowej.

Targi INNOVA BRUSSELS 2016

W dniach 17-19 listopada 2016 r. w Brukseli odbyły się Międzynarodowe Targi Wynalazczości, Badań Naukowych i Nowych Technologii BRUSSELS INNOVA 2016. Wśród wystawców byli też studenci z Politechniki Białostockiej, którzy zdobyli złoty medal w kategorii Medicine-Healthcare dla projektu Hermes oraz złoty medal w kategorii Young Inventors. Ponadto Petros Pysillos, twórca projektu MATIA, otrzymał nagrodę Andre Flahau.

Międzynarodowe Targi Wynalazczości, Badań Naukowych i Nowych Technologii BRUSSELS INNOVA rokrocznie gromadzą najciekawsze osobistości świata nauki i biznesu z wielu krajów świata. Swoim zakresem Targi BRUSSELS INNOVA obejmują m.in. takie dziedziny jak: nowe rozwiązania IT&ICT, elektronika, medycyna, bezpieczeństwo publiczne, energetyka, lotnictwo, przemysł samochodowy, metalurgia, odlewnictwo, „zielona energia”, rolnictwo i zdrowa żywność, informatyka etc. Brussels Innova to 300 międzynarodowych wynalazków, między innymi nowy zegarek belgijski GAVOX Aurora, który jest brakującym ogniwem pomiędzy zegarkami mechanicznymi a cyfrowymi. Mało kto wie, ale to na Brussels Innova zaprezentowano pierwszy rower elektryczny czy bezzapachową toaletę. Brussels Innova to unikatowa możliwość zaprezentowania swojego wynalazku przedsiębiorcom, innym podobnie zakreconym wynalazcom z innych krajów czy przedstawicielom handlowym.

Targi MIDEST w Paryżu

Województwo Podlaskie wraz z firmami skupionymi w ramach podlaskiego Klastra Obróbki Metali oraz Wydziałem Promocji Handlu i Inwestycji Ambasady Rzeczypospolitej Polskiej w Paryżu uczestniczyło w dniach 6-9 grudnia 2016 r. w targach podwykonawstwa przemysłowego MIDEST w Paryżu.

Międzynarodowe Targi Podwykonawstwa Przemysłowego MIDEST (www.midest.com) to wydarzenie umożliwiające nawiązanie kontaktów pomiędzy firmami z sektora przemysłowego i rozwinięcia współpracy w zakresie podwykonawstwa. W wydarzeniu biorą udział firmy specjalizujące się m.in. w obróbce metali, obróbce termicznej, przetwórstwie plastiku, tworzyw sztucznych, szkła, drewna i innych materiałów, produkcji maszyn, (urządzenia elektryczne, obrabiarki) a także firmy oferujące usługi dla przemysłu, huty i odlewnie.

Na polskim stoisku organizowanym w ramach pawilonu narodowego obecny był m.in. Klaster Obróbki Metali - organizacja posiadająca status Krajowego Klastra Kluczowego i skupiająca 70 firm.

Promocja turystyczno-kulturalna

Wieczór dyskusyjny z Włodzimierzem Lubańskim

20 maja 2016 r. zostanie zapamiętany w Brukseli jako data niezapomnianego spotkania z żywą legendą polskiej piłki nożnej, dżentelmenem na i poza boiskiem – Włodzimierzem Lubańskim. Tego dnia historyczny budynek Ambasady RP w Królestwie Belgii, w którym Dom Polski Wschodniej zorganizował spotkanie, gościł niespotykaną podczas jakiegokolwiek innego polskiego wydarzenia tego typu w Brukseli, liczbę ponad 200 gości, chcących uczestniczyć w dyskusji z mistrzem polskiego sportu.

Spotkanie otworzyli Ambasador Rzeczypospolitej Polskiej w Królestwie Belgii – Artur Harazim, Konsul Generalny - Piotr Adamiuk oraz Koordynator Domu Polski Wschodniej na rok 2016 - Monika Bańka. Wydarzenie rozpoczęło od projekcji filmu o Włodzimierzu Lubańskim, pt. „Kapitan”, w reżyserii Ewy Haczyk. Film otrzymał specjalne wyróżnienie podczas Festiwalu Filmów o Sporcie w Mediolanie w 2006 r. Sama reżyser poprowadziła także niezwykle interesującą dyskusję z mistrzem, podczas której opowiadał on o swej karierze i życiu prywatnym, a także odpowiadał na liczne pytania zgromadzonej publiczności.

Wyjątkowym momentem wydarzenia było wręczenie nowoczesnego sprzętu treningowego przez Włodzimierza Lubańskiego, dla młodych piłkarek i piłkarzy jedyne polskiego klubu futbolowego w Brukseli – FC Polonia Bruksela, w którym zdecydowaną większość zespołu stanowią dzieci pochodzące z regionów Polski Wschodniej.

"Polski wieczór" w Brukseli

22 października Biuro Regionalne Województwa Podlaskiego wzięło udział w zorganizowanym przez Ambasadę RP w Królestwie Belgii oraz gminę Etterbeek wydarzeniu pt. „Etterbeek świętuje Polskę”, które odbyło się w siedzibie belgijskiej gminy.

Celem spotkania, które cieszyło się wielkim zainteresowaniem polonii i społeczności belgijskiej była promocja polskiej kultury i tradycji. Wydarzenie otworzył Ambasador RP w Królestwie Belgii Artur Orzechowski oraz Burmistrz gminy Etterbeek Vincent de Wolf. Wśród obecnych na sali był także Burmistrz Siemiatycz Piotr Siniakowicz. Wieczór uświetniły występy polskiego Chóru „Domino Cantes” oraz góralskiego zespołu „Czarna Góra”, wystawa zdjęć Tomasza Cibulli, a także degustacja polskich specjałów przygotowanych przez polskich restauratorów.

Spotkanie było doskonałą okazją do zaprezentowania oferty turystyczno-kulturalnej Województwa Podlaskiego, którego foldery promocyjne cieszyły się bardzo dużym zainteresowaniem.

Promocja podlaskiego na rynku belgijskim

W dniach 11-12 czerwca 2016 r. gościliśmy dwóch dziennikarzy reprezentujących jedne z największych magazynów podróżniczych na rynku belgijskim „[Travel2](#)” oraz „[Travel Magazine](#)”. Zrealizowana wizyta studyjna miała na celu promocję walorów turystyczno-krajoznawczych województwa podlaskiego, a w szczególności oferty turystyki zdrowotnej oraz wellness&SPA.

Wizyta zrealizowana została przez Podlaska Regionalna Organizacja Turystyczna przy współpracy z Domem Polski Wschodniej. Dwa pierwsze dni dziennikarze spędzili w województwie warmińsko-mazurskim, a kolejne dwa w podlaskim.

Wizyta w naszym regionie rozpoczęła się w Augustowie. Dziennikarze zapoznali się z ofertą wellness&SPA Hotelu Warszawa SPA&Resort***, spróbowali tam również przepysznej regionalnej kuchni. Następnie w Sanatorium Uzdrowskim „Augustów” przedstawiona została im oferta uzdrowska oraz imponujące plany rozbudowy obiektu, który pierwszych gości przyjmie już w styczniu 2017 roku. Dzięki spacerowi na błonie nad Netą zobaczyli Śluzy Kanału Augustowskiego oraz fragment Wschodniego Szlaku Rowerowego Green Velo. By poczuć klimat uzdrowska wyruszyli z Portu Katamaranów w rejs Jąćwieżą w Dolinę Rospudy.

Dzień drugi spędzili w Białowieży. Po noclegu i poznaniu oferty wellness&SPA Hotelu Białowieskiego Conference Wellness&SPA*** wyruszyli bryczką do Rezerwatu Ścisłego Białowieskiego Parku Narodowego, który zachwycił dziennikarzy. Następnie zwiedzanie Białowieży Pałac Stacja zakończyło się przejazdem Białowieskimi Drezynami w otoczeniu Puszczy dostarczając pozytywnych emocji. Po wysiłku związanym z napędzaniem drezyny siłą własnych mięśni z przyjemnością spędzili obiad w Restauracji Carskiej, która zachwyciła smakiem oraz wnętrzem.

Województwo podlaskie zrobiło na dziennikarzach bardzo dobre wrażenie, z niecierpliwością czekamy na powstałe artykuły oraz Gości, którzy po przeczytaniu pozytywnych recenzji odwiedzą nasze województwo.

Spotkanie z pisarką z Podlasia w Brukseli

26 kwietnia 2016 r. w Domu Polski Wschodniej w Brukseli odbyło się spotkanie autorskie z Agnieszką Korzeniewską autorką książek „Zabiorę Cię jesienią do Brukseli”, oraz „W deszczu tańcz!”. Pochodząca z Województwa Podlaskiego pisarka od 11 lat mieszka w Brukseli, z którą jest związana od lat 20.

Pierwsza książka autorki jest swoistym, wirtualnym spacerem po stolicy Europy. Pokazuje Brukselę inną od tej, którą znamy z telewizji czy klasycznych przewodników. Jest to podróż nie tylko po miejscach, ale ludzkich losach. Jest to inspirująca opowieść o wartościach ogólnoludzkich takich jak: potrzeba akceptacji, przynależności, miłości, rozwoju, przyjaźni.

Książka „W deszczu tańcz”, to też podróż, tym razem jednak nie po miejscach i ludzkich losach, ale jest to wędrówka w głąb siebie. Autorka cofa się do czasów dzieciństwa, przez młodość do dojrzałego życia. Jest dyskretnym przewodnikiem. Podążając za nią, w jej wspomnieniach odnajdujemy własne przeżycia, rozterki, wzloty i potknięcia.

Ze względu na popularyzację Belgii wśród Polaków, autorka była gościem Pani Ambasador Belgii w Warszawie.

Patronaty medialne nad książką w „W deszczu tańcz!” objęły wszystkie większe media Polski Północno-Wschodniej: TVP Białystok, Radio Białystok, Radio Lublin, Radio Podlasie, Gazeta Współczesna, portale: „Zmiany w życiu” i „Klub Polki na Obczyźnie”. Autorka występowała kilkakrotnie na antenie TVP Polonia.

Miłoszewski i Lankosz gośćmi Domu Polski Wschodniej w Brukseli

Dom Polski Wschodniej, Instytut Polski w Brukseli, Ambasada Rzeczypospolitej Polskiej w Królestwie Belgii zorganizowali w Brukseli spotkania z pisarzem Zygmuntem Miłoszewskim, reżyserem Borysem Lankoszem oraz tłumaczem prozy Zygmunta Miłoszewskiego na j. francuski – Kamilem Barbarskim.

12 kwietnia 2016 r. w Centrum Kultury Wolubilis odbył się pokaz filmu „Ziarno prawdy”, wyreżyserowanego przez B. Lankosza na podstawie książki Z. Miłoszewskiego, dyskusja z reżyserem i autorem prowadzona przez znaną pisarkę Grażynę Plebanek oraz sesja podpisywania książek przez Z. Miłoszewskiego. Akcja "Ziarna prawdy", drugiej części trylogii o prokuratorze Szackim dzieje się w Sandomierzu, natomiast ostatniej - "Gniew" - w Olsztynie.

13 kwietnia w gościnnych progach naszej Ambasady odbyło się niezwykle interesujące spotkanie z naszymi gośćmi nt. ich twórczości, ale też życiu prywatnym. Obydwa spotkania cieszyły się bardzo dużym zainteresowaniem.

Krótki [relacja filmowa](#).

Rekord Guinnessa Polaka w Atomium

Znany polski akrobata rowerowy Krystian Herba 22 maja ustanowił rekord Guinnessa w najszybszym wspięciu się rowerem na schody Atomium, jednej z największych atrakcji

turystycznych w Belgii. Wyczyn Polaka to jednocześnie akcja promująca w Belgii Polskę jako atrakcję turystyczną, a zwłaszcza biegnące przez jej wschodnie tereny trasy rowerowe.

Polakowi udało się ustanowić rekord w 14 minut i 4 sekundy. Krystian Herba ma na swoim koncie też inne spektakularne osiągnięcia. W 2014 roku pobił w australijskim Melbourne należący do niego rekord Guinnessa pod względem liczby przeskoczonych na rowerze schodów. W godzinę i 45 minut pokonał 165 pięter i 2919 schodów Eureka Tower, najwyższego budynku na półkuli południowej. Brukselskiego sukcesu pogratulowali mu Ambasador RP Artur Harazim, Minister ds. Transportu Regionu Stołecznego Miasta Bruksela Pascal Smet oraz przedstawiciel brukselskiego ratusza.

Bicie rekordu było jednym z elementów wydarzenia zorganizowanego przez Zagraniczny Ośrodek Polskie Organizacji Turystycznej w Brukseli, Ambasadę RP, Urząd Miasta Bruksela oraz Dom Polski Wschodniej w Brukseli. U stóp brukselskiego Atomium odbył się festyn, podczas którego publiczność miała okazję zobaczyć pokaz akrobacji Krystiana Herby, skorzystać z kapsuły 5D prezentującej najdłuższy europejski szlak rowerowy Green Velo oraz dowiedzieć więcej o województwach, przez które przebiega jego trasa.

Krótki [relacja filmowa](#).

Polish Design Island - polski design użytkowy promuje się w Brukseli

W ramach cyklicznego wydarzenia – Brussels Design September, w dniach 8 – 18 września 2016 r. mieszkańcy Brukseli jak i turyści mieli okazję zobaczyć wystawę Polish Design Island. Celem projektu była promocja i prezentacja polskiego designu użytkowego. W samym sercu stolicy Belgii, na Placu Świętej Katarzyny, polscy projektanci przedstawili pawilon zaaranżowany na pokój mieszkalny.

Na wystawie można było zobaczyć wyjątkowe eksponaty, które wypełniały przestrzeń oszklonej bryły zaaranżowanej na pokój mieszkalny. Organizatorzy przewidzieli również możliwość zakupu wystawionych przedmiotów. Poprzez stworzenia na potrzeby projektu strony internetowej oraz mobilnej aplikacji odwiedzający mieli okazję dokonać zakupu wystawionych przedmiotów.

Z województwa Polski Wschodniej swoje projekty zaprezentują: Wall Art Paper, Patryk Gózdź, Radosław Nowakowski i Avant Fabryka Porcelitu, Fabryka Porcelany Ćmielów, Liralighting, Suszek Design

Wystawa malarstwa Edwarda Ratuszyńskiego

12 października 2016 r. podczas drugiego już w tym roku Klubu Przyjaciół Polski Wschodniej odbył się wernisaż prac olsztyńskiego malarza Edwarda Ratuszyńskiego. Edward Ratuszyński urodzony w 1957 r. jest absolwentem Akademii Sztuk Pięknych w Warszawie. Dyplom uzyskał w roku 1983. Mieszka i pracuje w Olsztynie. Rysuje i maluje w różnych technikach, głównie jednak w akrylu i pastelu. Uprawia grafikę wydawniczą i projektowanie. Autor przeszło 100 indywidualnych wystaw poświęconych min. pejzażowi Warmi i Mazur, ale też żeglarsztwu i historii Olsztyna.

Edward Ratuszyński jest jednym z najbardziej rozpoznawalnych artystów Olsztyna. Cechuje go rozbieżność zainteresowań. Tworzył m.in. scenografie teatralne w Olsztynie, Warszawie, Gdańsku i Szczecinie, a także scenografię i oprawę graficzną festiwalu jazzowego w Olsztynie, Olsztyńskich Nocy Bluesowych, Pikniku Country w Mrągowie. Wieloletni współpracownik pracowni usług architektonicznych /pua/ SARP, współtwórca koncepcji Targu Rybnego w Olsztynie. Dyrektor, kierownik i konserwator biur projektowych Urbis i Uniprojekt.

Wernisaż fotografii Basi i Marcina Michałowskich

Fantastycznym sukcesem okazał się wernisaż fotografii Basi i Marcina Michałowskich pt. "Double Exposition", który odbył się w siedzibie Domu Polski Wschodniej w dniu 29 listopada 2016 r. W wydarzeniu wziął udział gość specjalny - Witold Nowakowski, Prezes Lubelskiego Stowarzyszenia Fotografii.

Wydarzenie, które zostało zorganizowane przez Dom Polski Wschodniej, objęte zostało patronatem Ambasadora RP w Królestwie Belgii - Pana Artura Orzechowskiego.

Podczas uroczystego otwarcia wernisażu, Witold Nowakowski, Prezes Lubelskiego Stowarzyszenia Fotografii, jeden z najlepszych polskich mistrzów fotografii, wręczył Basi i Marcinowi specjalne medale Stowarzyszenia za wybitne osiągnięcia w sztuce fotografii.

Promocja uzdrowisk, spa i oferty turystycznej Polski Wschodniej

Dom Polski Wschodniej tradycyjnie już wystawił własne stoisko promocyjne, podczas obchodów święta Fete de Terveueren. Festyn, odwiedzany przez tysiące mieszkańców Brukseli, jest doskonałą okazją do promocji usług zdrowotnych i uzdrowiskowych w naszych regionach.

W dniu 1 maja 2016 r., Avenue de Tervueren - główna historyczna aleja Brukseli obchodziła swoje 119 urodziny. Z tej okazji na tej najsłynniejszej brukselskiej alei na festynie promowały się europejskie państwa i regiony. Wydarzenie cieszyło się, jak co roku, ogromnym zainteresowaniem mieszkańców Brukseli.

Tegoroczny udział DPW w wydarzeniu, upłynął pod znakiem promocji ofert turystycznych, uzdrowiskowych oraz nowoczesnych spa. Wybór tego kierunku promocji naszych regionów stanowi element szeregu tegorocznych wydarzeń i działań DPW, zmierzających do możliwie jak najszerszego dystrybuowania informacji o ofercie tej branży dla turystów i gości zagranicznych. Zarówno nowoczesna infrastruktura, jak i bardzo wysoka jakość usług zdrowotnych i około zdrowotnych w naszych regionach, dobra dostępność komunikacyjna i nadal niższa w porównaniu do Europy Zachodniej cena usług, stanowi doskonały atut w próbie pozyskania dużej liczby klientów międzynarodowych, którzy są gotowi odwiedzić Polskę Wschodnią i skorzystać z dobrodziejstw naszych uzdrowisk i spa.

Dom Polski Wschodniej gospodarzem polskiego przyjęcia świątecznego

7 grudnia 2016 r. w Domu Polski Wschodniej w Brukseli odbyło się przyjęcie świąteczne współorganizowane przez Ambasadora RP w Królestwie Belgii, Artura Orzechowskiego.

Siedem lat temu, 2 grudnia 2009 roku, Marszałkowie pięciu województw Polski Wschodniej podpisali porozumienie o utworzeniu wspólnego przedstawicielstwa w Brukseli. Koordynację nad pracami Domu Polski Wschodniej sprawują poszczególne województwa: lubelskie, podkarpackie, podlaskie, świętokrzyskie i warmińsko-mazurskie.

Dom Polski Wschodniej powstał w celu pogłębienia współpracy i koordynacji działań pięciu przedstawicielstw regionalnych w Brukseli umożliwiając pełniejsze wykorzystanie wspólnego potencjału rozwojowego.

W tym roku działaniom Domu Polski Wschodniej przewodził Marszałek Województwa Lubelskiego. Pierwsze w tym roku spotkanie świąteczne było okazją do podsumowania 7. lat współpracy w ramach DPW, a także przekazanie koordynacji przez Pana Sławomira Sosnowskiego - Marszałka Województwa Lubelskiemu, Władysławowi Ortyłowi – Marszałkowi Województwa Podkarpackiego.

Świadcami tego wydarzenia byli: Ambasadorowie innych krajów Unii Europejskiej, posłowie do Parlamentu Europejskiego, polska delegacja do Europejskiego Komitetu Regionów, pracownicy Komisji Europejskiej, przedstawiciele biznes belgijskiego i polskiego w Belgii, MSZ Królestwa Belgii oraz przedstawiciele Pałacu.

Opracowanie:

Michał Szczepura

Przedstawiciel Województwa Podlaskiego w Brukseli

Podlaskie creative diversity

Podlaskie Regional Office
Avenue de Tervueren 48
1040 Brussels
tel. +32 2 738 02 22
e-mail: info@podlaskie.eu
www.podlaskie.eu