

PROGRAM REGIONALNY
NARODOWA STRATEGIA SPÓJNOŚCI

UNIA EUROPEJSKA
EUROPEJSKI FUNDUSZ
ROZWOJU REGIONALNEGO

Nr 4 (16) 2012

Biuletyn Informacyjny

Regionalnego Programu Operacyjnego
Warmia i Mazury na lata 2007-2013

www.rpo.warmia.mazury.pl

*Niech magiczna moc Wigilijnego
Wieczoru przyniesie spokój i radość,
a Nowy Rok obdaruje pomysłnością
i szczęściem. Najpiękniejszych Świąt
Bożego Narodzenia
oraz Szczęśliwego Nowego Roku
życzą
Dyrekcja i pracownicy
Departamentu Zarządzania
Programami Rozwoju Regionalnego
Urzędu Marszałkowskiego w Olsztynie*

*Z okazji zbliżających się Świąt
Bożego Narodzenia
życzymy
wiele radości oraz rodzinnego ciepła
przy wigilijnym stole.
Niech Nowy Rok przyniesie
pomysłność, pogodę ducha i spełnienie
wszystkich marzeń.*

*Zarząd i pracownicy
Warmińsko-Mazurskiej Agencji
Rozwoju Regionalnego SA
w Olsztynie*

*Niech Święta Bożego Narodzenia
przyniosą do Państwa domów ciepło
i radosną atmosferę,
a otaczająca piękna przyroda
sprawi, że wszystkim Nam
będzie żyło się
zdrowiej i spokojniej
- po prostu lepiej.*

*Zarząd i pracownicy
Wojewódzkiego
Funduszu
Ochrony Środowiska
i Gospodarki Wodnej*

2013

Jacek Protas

Marszałek

Województwa Warmińsko-Mazurskiego

Szanowni Państwo

Za nami kolejny rok wdrażania Regionalnego Programu Operacyjnego Warmia i Mazury na lata 2007-2013. Sukcesywne pozyskiwanie i wdrażanie funduszy unijnych to ważny krok w procesie modernizacji województwa warmińsko-mazurskiego. W ostatnich miesiącach przy współfinansowaniu RPO m.in. zakończono rozbudowę Techno-Parku w Ełku oraz powstały kolejne ekomariny, które służą zarówno ochronie środowiska na obszarze naszych jezior, jak też są magnesem przyciągającym do regionu kolejnych żeglarzy.

Największe środki z Regionalnego Programu Operacyjnego przeznaczone są na inwestycje transportowe. Trwa rewitalizacja linii kolejowej Olsztyn-Szczytno, dzięki czemu poprawi się komfort podróżowania tą trasą, a czas przejazdu znacznie się skróci. Prowadzimy modernizację najważniejszych tras wojewódzkich. Wszystkie te przedsięwzięcia w istotny sposób wpłyną na poprawę jakości życia mieszkańców naszego regionu.

Zbliżamy się powoli do końca obowiązywania Regionalnego Programu Operacyjnego Warmia i Mazury 2007-2013. Województwo warmińsko-mazurskie znalazło się w gronie regionów najlepiej wykorzystujących unijne fundusze. To dobry znak. Mamy spory potencjał w postaci aktywności mieszkańców i w determinacji przedsiębiorców chcących dobrze spożytkować unijne pieniądze. Samorządy lokalne okazały się tutaj znakomitym partnerem w realizacji programu, bo zrozumiały jak wiele można skorzystać na inwestycjach w rozwój społeczno-ekonomiczny. Jestem przekonany, że zdobyte doświadczenia przydadzą się w przyszłości, gdyż wiemy jak sprawniej i skuteczniej pozyskiwać i wydatkować środki finansowe, które dotrą do nas w kolejnych programach regionalnych.

Zbliża się koniec 2012 roku. Grudzień to radosne oczekiwanie na najbardziej rodzinne święta, na niepowtarzalną atmosferę wigilijnej wieszki, Bożego Narodzenia i Nowego Roku. Życzę Państwu, by te wyjątkowe dni upłynęły w gronie najbliższych, w spokojnej atmosferze. Na nadchodzący 2013 rok proszę przyjąć życzenia wszelkiej pomyślności, optymizmu, sukcesów w życiu prywatnym i zawodowym oraz spełnienia wszelkich marzeń.

BIULETYN INFORMACYJNY

REGIONALNEGO PROGRAMU OPERACYJNEGO WARMIA I MAZURY NA LATA 2007-2013

nr 4 (16) 2012

W NUMERZE:

■ Konferencja podsumowująca RPO Warmia i Mazury	5
■ „Czerwona Kropka” dla czerwonych pomidorów	6
■ Modernizacja biblioteki	6
■ Szpital w Barczewie znowu działa	7
■ Otwarcie hali w Olecku	7
■ Niech nas pozna świat!	8
■ Dobre życie w małym mieście	10
■ Rekultywacja składowisk odpadów na Warmii i Mazurach	12
■ Nasze ubezpieczenie na życie i nasz kapitał naturalny	14
■ Innowacyjność się opłaca	15

Wydawca:

Samorząd Województwa Warmińsko-Mazurskiego
ul. Emilii Plater 1, 10-562 Olsztyn
Departament Zarządzania Programami Rozwoju Regionalnego
Biuro Promocji i Informacji
ul. Kościuszki 83, 10-552 Olsztyn
T: +48 89 521 96 13, 521 96 74

Współwydawcy:

Warmińsko-Mazurska Agencja Rozwoju Regionalnego SA
w Olsztynie
Wojewódzki Fundusz Ochrony Środowiska i Gospodarki
Wodnej w Olsztynie

Współpraca: Elżbieta Łabaj

Skład i opracowanie graficzne:

Janusz Cejmer „Studio Projekt”
ul. Żbicza 23, 11-041 Olsztyn; T: +48 663 76 78 15

Druk:

Rytter Investment
ul. Przemysłowa 20, 09-400 Płock

Na okładce:

Hala Sportowa w Olecku
Fot. Arch. UM w Olecku, J. Kunicki

Departament Zarządzania Programami Rozwoju Regionalnego ul. Kościuszki 83, 10-552 Olsztyn

Dyrektor		
<i>Bożena Wrzeszcz-Zwada</i>		89 521 96 00
Zastępca dyrektora		
<i>Katarzyna Pawlak</i>		89 521 96 00
Zastępca dyrektora		
<i>Zbigniew Ciecuch</i>		89 521 96 00
Sekretariat	pok. 110	89 521 96 00
	fax	89 521 96 09

Biuro Koordynacji	pok. 1	89 521 96 43
Biuro Promocji i Informacji	pok. 5	89 521 96 13
Biuro Projektów Przedsiębiorczość	pok. 7	89 521 96 31
Biuro Projektów Infrastruktura Społeczna i Turystyczna	pok. 105	89 521 96 24
Biuro Projektów Rewitalizacja	pok. 208	89 521 96 35
Biuro Projektów Transport	pok. 103	89 521 96 30
Biuro Projektów Informatyzacja	pok. 10	89 521 96 51
Biuro Płatności i Rozliczeń	pok. 213	89 521 96 33
Biuro Kontroli	pok. 301	89 521 96 10
Biuro Monitoringu	pok. 201	89 521 96 32
Biuro Budżetu i Pomocy Technicznej	pok. 205	89 521 96 16

Główny Punkt Informacyjny Regionalnego Programu Operacyjnego Warmia i Mazury na lata 2007-2013

ul. Kościuszki 83, 10-552 Olsztyn
T: 89 521 96 37, 89 521 96 23
e-mail: informacjaprr@warmia.mazury.pl

Konferencja podsumowująca RPO Warmia i Mazury

W ostatni piątek września odbyła się doroczna konferencja podsumowująca Regionalny Program Operacyjny Warmia i Mazury. Tym razem beneficjenci Programu gościli w hotelu St. Bruno w Giżycku – nowym obiekcie dofinansowanym środkami RPO WiM, utworzonym na bazie zamku krzyżackiego.

Otwierając konferencję Jacek Protas, marszałek województwa podkreślił, że jeszcze nigdy dotąd w regionie nie inwestowano tak dużych środków w tak krótkim czasie. Na obecnym etapie wdrażania programów unijnych widać, że wszyscy uczestnicy procesu – zarówno instytucje dysponujące środkami, jak i beneficjenci – poradzili sobie i potrafili w pełni wykorzystać wszystkie zalety przystąpienia Polski do Unii Europejskiej.

Podsumowania wdrażania Programu Regionalnego w roku 2012 dokonała Bożena Wrzeszcz-Zwada – dyrektor Departamentu Zarządzania Programami Rozwoju Regionalnego. Do końca września 2012 r. ogłoszono 144 konkursy na kwotę prawie 4,2 mld zł. Wartość zatwierdzonych wniosków o płatność to 1,9 mld zł.

Z racji miejsca tegorocznego spotkania główną część programu stanowiły wystąpienia przedstawicieli samorządów z podregionu ełckiego. Swoje osiągnięcia w realizacji projektów dofinansowanych ze środków Regionalnego Programu Warmia i Mazury przedstawili: Jolanta Piotrowska – burmistrz Giżycka, Mirosław Drzażdżewski – starosta giżycki, Jacek Morzy – wiceburmistrz Gołdapi oraz Renata Samełko – naczelnik Wydziału Strategii i Rozwoju Urzędu Miasta Ełku. Giżycko pochwalilo się m.in. nowym portem pasażerskim, centrum spor-

Podczas konferencji wystąpił chór z Giżycka, który wykonał piosenkę „Chwytaj w żagle wiatr” skomponowaną z okazji 400-lecia miasta.

Fot. Arch. Urzędu Marszałkowskiego

tów lodowych, unowocześnieniem obiektów Twierdzy Boyen, odnowieniem brzegów jeziora Niegocin, modernizacją trzech szkół zawodowych. Priorytetem gminy Gołdap jest działalność uzdrowskowa, tak więc największe projekty realizowane przez gminę związane są z rozwojem sanatorium. Ich wartość całkowita to prawie 40 mln zł, dofinansowanie środkami RPO WiM wynosi 33,9 mln zł. Ełk realizuje 23 projekty, na które uzyskał dofinansowanie z RPO WiM w wysokości 43,2 mln zł, a ich całkowita wartość to 69,2 mln zł.

Justyna Lis i Paweł Kaszubski – przedstawiciele Departamentu Polityki Regionalnej Urzędu Marszałkowskiego zaprezentowali strategiczne uwarunkowania dla regionalnych programów w nowej perspektywie finansowej. Istotne znaczenie będzie tu miało wyznaczenie tzw. obszarów strategicznej interwencji (OSI),

do których szczególnie będzie adresowana polityka regionalna. Typy tych obszarów, według Krajowej Strategii Rozwoju Regionalnego, to: ośrodki wojewódzkie, ośrodki subregionalne, obszary wiejskie, obszary, których poziom rozwoju znacznie odbiega od średniej krajowej, obszary o najgorszym dostępie do usług publicznych, obszary przygraniczne, miasta tracące funkcje społeczno-gospodarcze, obszary o ekstremalnie niskiej dostępności transportowej.

Przebieg spotkania był transmitowany w Internecie, a nagranie z konferencji jest obecnie dostępne na stronie www.rpo.warmia.mazury.pl.

Tekst: Biuro Promocji, Informacji i Szkoleń ZPRR

Oś priorytetowa	Liczba zawartych umów	Wartość umów ogółem (PLN)	Wartość dofinansowania (UE w PLN)
Przedsiębiorczość	906	1 817 482 578,28	804 038 929,02
Turystyka	137	1 231 337 707,40	573 967 537,74
Infrastruktura społeczna	94	357 608 405,62	255 688 602,40
Rozwój, restrukturyzacja i rewitalizacja miast	163	577 298 128,39	326 752 411,77
Infrastruktura transportowa regionalna i lokalna	121	1 242 557 122,36	807 016 510,04
Środowisko przyrodnicze	148	532 316 138,10	317 649 665,59
Infrastruktura społeczeństwa informacyjnego	281	426 546 927,08	273 451 501,58
Pomoc Techniczna	27	76 324 954,65	76 324 952,56
Ogółem	1 877	6 261 471 961,88	3 434 890 110,70

„Czerwona Kropka” dla czerwonych pomidorów

Czerwona Kropka (Red Dot) w kategorii Communication Design 2012 wyróżniła system identyfikacji wizualnej stworzony przez projektantki: Monikę Ostaszewską-Olszewską, Zofię Konarską i Katarzynę Minasowicz dla Gospodarstwa Ogrodniczego Łęgajny.

Red Dot, organizowany przez Design Zentrum Nordrhein Westfalen w Essen, jest jednym z największych i najważniejszych konkursów w świecie wzornictwa. Nagroda Red Dot Design Award uznawana jest za najbardziej prestiżową w tej dziedzinie, jest swoistym Oskarem. Dzięki nagrodzie dawny kombinat ogrodniczy słynie nie tylko z pysznych pomidorów, ale także z atrakcyjnego i rozpoznawalnego systemu identyfikacji wizualnej.

Gospodarstwo Ogrodnicze Łęgajny działa na rynku od 1960 roku – przez długie lata jako jednostka państwowa, a od 1994 roku jako spółka z o.o. Właściciele gospodarstwa uznali, że jednym ze sposobów osiągnięcia pozycji na rynku jest właściwa promocja i profesjonalny marketing. Wymyślili kampanię promocyjną *Pomidora z Łęgajny jako marki regionu Warmii i Mazury* i wystąpili o dofinansowanie ze środków RPO WiM z działania *Wspieranie wytwarzania i promocji produktów regionalnych*. Wartość projektu oszacowali na prawie 3,5 mln zł, dofinansowanie z RPO przekroczyło 800 tys. zł.

W efekcie powstały różnokolorowe pudła przypisane odpowiednim gatunkom pomidorów: bawole serce, malinowe, koktajlowe itp. Niezależnie od tego, jak kartony zostaną ułożone, ich grafika łączy się w rosnące w górę gałązki. System kolorów, metek i ikon umożliwia identyfikację odmian, co ułatwia pracę magazynierom

Fot. Arch. Gospodarstwa Ogrodniczego Łęgajny

oraz robienie zakupów klientom. Pomidory są bowiem eksponowane w sklepach w kartonach. Do tego powstało logo firmy, utworzono profesjonalną stronę internetową. Wyprodukowano gadzety reklamowe, foldery promocyjne ze zdjęciami (w języku polskim i angielskim), ekotorby, podstawki na stół w kształcie plastera pomidora, a nawet bombki na choinkę.

Przygotowanie całego systemu zajęło projektantkom prawie dwa lata. Co najważniejsze, dzieło ostateczne przyniosło sukces zarówno twórcom, jak i Gospodarstwu Ogrodniczemu Łęgajny.

Tekst: Elżbieta Łabaj

Modernizacja biblioteki

Po blisko dwuletnim remoncie Biblioteka Wojewódzka w Olsztynie została uroczystie otwarta. Wpisany do rejestru zabytków budynek przeszedł gruntowną modernizację.

Siedziba biblioteki mieści się przy ul. 1 Maja od 1985 roku. W tym czasie nie były prowadzone żadne większe remonty. Teraz, dzięki zrealizowanemu projektowi, którego całkowita wartość wynosi 4,5 mln zł, a dofinansowanie z RPO 2,7 mln zł, mieszkańcy mają do dyspozycji wygodny i nowoczesny obiekt z szeroką ofertą.

Wśród nowości, które pojawiły się w bibliotece po moderniza-

cji, są programy komputerowe do czytania druków przez osoby słabowidzące i niewidome, pracownia konserwacji zbiorów bibliotecznych (druga taka w Olsztynie, po pracowni w Archiwum Państwowym), pracownia starych technik drukarskich, będąca swoistym mini muzeum maszyn drukarskich, muzoteka dla użytkowników z różnorodnymi dysfunkcjami oraz zagrożonych wykluczeniem społecznym. Wymieniony został cały sprzęt komputerowy – w dużej pracowni komputerowej może pracować jednocześnie 25 osób. Powstało pięć nowych miejsc pracy.

Tekst: Biuro promocji i Informacji ZPRR

Szpital w Barczewie znowu działa

W pierwszą sobotę października w Barczewie został otwarty Szpital Powiatowy Pomocy Maltańskiej – kiedyś znany w regionie jako szpital zakaźny. Budynek przez prawie 15 lat stały pusty i niszczały. W 2009 r. samorząd województwa nieodpłatnie przekazał je powiatowi olsztyńskiemu. Ten zaś nawiązał kontakt z fundacją Polskich Kawalerów Maltańskich. To właśnie zakon we współpracy ze starostwem prowadzi nowy szpital.

Powiat olsztyński uzyskał dofinansowanie z RPO WiM na realizację projektu *Poprawa jakości opieki długoterminowej w regionie poprzez modernizację i wyposażenie barczewskiej Filii Szpitala Pomocy Maltańskiej w Olsztynie*. Całkowita wartość inwestycji wyniosła prawie 12,3 mln zł, z czego dofinansowanie z RPO WiM to 6 mln zł.

Dzięki zaangażowanym środkom czterokondygnacyjny szpital został wyremontowany, powstało w nim około 70 łóżek dla przewlekle chorych. Sale są dwu- i trzyosobowe. Docelowo będzie tu też 15 łóżek respiratorowych, w tym sześć dla dzieci. Prowadzący obiekt wyposażyli go w sprzęt, m.in. wózki, wanny z hydromasażem oraz specjalistyczny podnośnik dla osób leżących.

W szpitalu jest izba dziennego pobytu, dział rehabilitacji, sale terapii zajęciowej i świetlica. Posesja została ogrodzona i oświetlona. Zadbano o zieleńce, parkingi i drogi dojazdowe. Dodatkowo wyremontowano budynek letniej świetlicy znajdującej się

Fot. Arch. Starostwa Powiatowego w Olsztynie

przy szpitalu, która posłuży pacjentom jako miejsce odpoczynku i spotkań z rodziną.

– Ten szpital to przedsięwzięcie ważne nie tylko dla naszego powiatu, ale dla całego regionu – mówi Mirosław Pampuch, starosta olsztyński. – W skali kraju potrzeby osób wymagających długoterminowej opieki są zabezpieczone w niewielkim stopniu. Każda inwestycja związana z pomocą osobom przewlekle chorym jest więc na wagę złota.

Szpital podpisał umowę z Narodowym Funduszem Zdrowia, a to oznacza, że świadczone tu usługi są nieodpłatne.

Tekst: Elżbieta Łabaj

Otwarcie hali w Olecku

Prezzydent RP Bronisław Komorowski uroczystie otworzył największą inwestycję w historii Olecka – halę widowiskowo-sportową z pływalnią. Obiekt kosztował 35,8 mln zł i został dofinansowany z Regionalnego Programu Operacyjnego Warmia i Mazury kwotą 13 mln zł.

W nowej hali znajdują się m.in.: pełnowymiarowe boiska do siatkówki, koszykówki, piłki ręcznej, halowej piłki nożnej, sala do fitness mogąca pełnić również funkcję sceny estradowej oraz sala do squasha, 60-metrowa bieżnia zakończona piaskownicą do skoku w dal, siłownia z pomostami dla ciężarowców, ścianka wspinaczkowa o wys. 15 m. Hala basenowa to basen pływacki (25 m) z trybunami na 156 miejsc, basen rekreacyjny z jacuzzi oraz atrakcyjnymi natryskami i plażą. Kompleksowe SPA składa się z sauny suchej, mokrej, łaźni solnej, grotty lodowej, kabiny infrared.

Wielofunkcyjność obiektu umożliwi organizowanie w nim przez cały rok lekcji i zajęć sportowych, tanecznych, zawodów,

Fot. Arch. UM Olecko

treningów, zajęć ruchowych, rehabilitacyjnych, widowisk, koncertów, turniejów tanecznych, wystaw, targów branżowych, okolicznościowych akademii i uroczystości miejskich.

Tekst: Biuro promocji i Informacji ZPRR

PROMUJEMY WARMIĘ I MAZURY

Niech nas pozna świat!

Warmia i Mazury nieodłącznie kojarzą się z piękną, wciąż jeszcze dziką przyrodą i malowniczymi jeziorami. To mocne atuty, ale niewystarczające, aby zainteresować naszym regionem inwestorów, turystów w kraju i za granicą. Przyszłość w dużym stopniu zależy od promocji województwa, pokazania wszystkich naszych możliwości i atrakcji.

Nowi członkowie Sieci Dziedzictwo Kulinarne – Masarnia Warmińska

Fot.: Arch. Urzędu Marszałkowskiego

Promujemy nasz region na różne sposoby, na wielu płaszczyznach, a efekty tych działań są coraz bardziej widoczne i namacalne. Działanie „Wspieranie wytwarzania i promocji produktów regionalnych”, na które władze województwa przeznaczyły z Regionalnego Programu Warmia i Mazury 6,2 mln EUR, ma w tej promocji pomóc. Wspieranie finansowe otrzymują instytucje i przedsiębiorstwa, które – przy wykorzystaniu zasad nowoczesnego marketingu – promują produkty regionalne i rozpoznawalne marki związane z województwem. Chodzi przede wszystkim o skutecz-

ne zaprezentowanie swojej oferty produktowej. Jak pokazuje doświadczenie, rozpoznawalność marki w dużym stopniu decyduje o sukcesie ekonomicznym firmy. W czasach, kiedy w każdej minucie jesteśmy zalewani setkami reklam, profesjonalnie przygotowana kampania promocyjna jest na wagę złota.

„Produkt regionalny województwa warmińsko-mazurskiego” to cykl konkursów organizowanych przez władze samorządowe naszego województwa już od 2009 r. Realizacja projektu ma się zakończyć w 2015 r. Jego wartość oszacowano na prawie 1,5 mln zł,

Laureaci konkursu „Najlepszy produkt i usługa Warmii i Mazur”

Fot.: Arch. Urzędu Marszałkowskiego

Smacznie i regionalnie

Projekt *Dziedzictwo kulinarne Warmii, Mazur i Powiśla produktem regionalnym* realizowany jest w naszym województwie od 2009 roku. W efekcie powstały m.in. specjalnie oznakowane restauracje, w których serwowane są tradycyjne dania. Warmińsko-mazurskie uczestniczy w ten sposób w Europejskiej Sieci Regionalnego Dziedzictwa Kulinarne.

Województwo warmińsko-mazurskie jako pierwsze w Polsce przystąpiło do programu, który ma na celu promowanie charakterystycznych dla regionu potraw. Wartość projektu oszacowano na prawie 1,6 mln zł, dofinansowanie z RPO WiM wyniosło blisko 1,4 mln zł.

Celem Sieci Kulinarne Dziedzictwa jest promowanie artykułów żywnościowych produkowanych na małą skalę oraz pomaganie klientom i turystom w odszukaniu żywności regionalnej w każdym z regionów Europy. Firmy i regiony uczestniczące w programie muszą spełniać uzgodnione kryteria, mają wspólne logo oraz ujednolicone standardy marketingowe. Logo jest dla turystów informacją, że w tym miejscu można zjeść lub kupić coś, czego nie znajdą w żadnym innym miejscu świata.

Zgodnie z zasadami, w wybranych restauracjach klienci powinni zawsze znaleźć potrawy wyraźnie powiązane z regionem. Dlatego konieczne jest, by większość surowców pochodziła z lokalnej produkcji. Sama potrawa może stanowić część kulinarnego dziedzictwa regionu lub wzmocniać wizerunek regionalnej żywności.

Sieć funkcjonuje na trzech podstawowych poziomach:

- firmy indywidualne – z zatwierdzonych regionów mogą się ubiegać o członkostwo w sieci Regionalnego Dziedzictwa Kulinarne. Przyjęte przedsiębiorstwa stają się członkami regionalnej i europejskiej sieci, aby rozwijać i promować regionalną żywność. Otrzymują one także licencję na użytkowanie logo, a infor-

macje o nich są publikowane na oficjalnej stronie internetowej Kulinarne Dziedzictwa;

- regiony – mogą się ubiegać o członkostwo w sieci Regionalnego Dziedzictwa Kulinarne. Po uzyskaniu członkostwa otrzymują licencję na użytkowanie logo oraz są odpowiedzialne za zatwierdzanie przedsięwzięć w obrębie regionu i za prowadzenie regionalnych działań;

- koordynator europejski – odpowiada za wspólne logo i kryteria, udziela licencji regionom, prowadzi oficjalną stronę internetową Dziedzictwa Kulinarne i koordynuje wspólne działania na skalę europejską Regionalnego Dziedzictwa Kulinarne.

Witryna internetowa www.culinary-heritage.com zawiera dodatkowe informacje na temat regionów w Europie. Oprócz informacji na temat regionów można tam również znaleźć restauracje, producentów, sklepy farmerskie i inne punkty z każdego regionu zamieszczonego w witrynie.

Igorowi Hutnikiewiczowi, regionalnemu licencjobiorcy Polskiego Regionu Dziedzictwa Kulinarne Warmia, Mazury, Powiśle udało się zachęcić osiem innych polskich regionów do przystąpienia do sieci Kulinarne Dziedzictwo Europy. Są to regiony: opolski, pomorski, zachodniopomorski, wielkopolski, mazowiecki, świętokrzyski, kujawsko-pomorski oraz dolnośląski.

Projekt „*Dziedzictwo kulinarne Warmii Mazur i Powiśla produktem regionalnym*” promuje produkty regionalne wytwarzane tradycyjnymi metodami z surowców wyprodukowanych przez regionalne gospodarstwa. Dzięki niemu rośnie konkurencyjność regionu i jego podmiotów gospodarczych, głównie w dziedzinie turystyki i gastronomii. Od 2010 r. w Olsztynie systematycznie odbywają się festyny „Dziedzictwo Kulinarne Warmia – Mazury – Powiśle”. Regionalne potrawy i produkty reklamowane są za pomocą profesjonalnie przygotowanych materiałów promocyjnych (powstał przewodnik kulinarny). W programach telewizyjnych w kraju i za granicą pojawiają się spoty reklamowe propagujące region.

Projekt „*Dziedzictwo kulinarne Warmii Mazur i Powiśla produktem regionalnym*” promuje produkty regionalne wytwarzane tradycyjnymi metodami z surowców wyprodukowanych przez regionalne gospodarstwa. Dzięki niemu rośnie konkurencyjność regionu i jego podmiotów gospodarczych, głównie w dziedzinie turystyki i gastronomii. Od 2010 r. w Olsztynie systematycznie odbywają się festyny „Dziedzictwo Kulinarne Warmia – Mazury – Powiśle”. Regionalne potrawy i produkty reklamowane są za pomocą profesjonalnie przygotowanych materiałów promocyjnych (powstał przewodnik kulinarny). W programach telewizyjnych w kraju i za granicą pojawiają się spoty reklamowe propagujące region.

Projekt „*Dziedzictwo kulinarne Warmii Mazur i Powiśla produktem regionalnym*” promuje produkty regionalne wytwarzane tradycyjnymi metodami z surowców wyprodukowanych przez regionalne gospodarstwa. Dzięki niemu rośnie konkurencyjność regionu i jego podmiotów gospodarczych, głównie w dziedzinie turystyki i gastronomii. Od 2010 r. w Olsztynie systematycznie odbywają się festyny „Dziedzictwo Kulinarne Warmia – Mazury – Powiśle”. Regionalne potrawy i produkty reklamowane są za pomocą profesjonalnie przygotowanych materiałów promocyjnych (powstał przewodnik kulinarny). W programach telewizyjnych w kraju i za granicą pojawiają się spoty reklamowe propagujące region.

dofinansowanie z RPO wyniesie w tym czasie ponad 1,2 mln zł. Projekt obejmuje m.in. promocję produktów i usług regionalnych, co przekłada się na wiele konkretnych działań, w tym także:

- organizowanie konkursów „Najlepszy produkt i usługa Warmii i Mazur”, „Warmińsko-Mazurska Nagroda Jakości” oraz corocznej „Gali Jakości” w Olsztynie;
- opracowanie i przeprowadzenie promocji za pomocą folderów opisujących uczestników i laureatów konkursów;
- organizację i przeprowadzenie krajowej i zagranicznej promocji konkursów za pomocą artykułów i ogłoszeń w prasie lokalnej, ogólnopolskiej i zagranicznej (w tym w wersji anglojęzycznej);

- opracowanie i emisję spotów reklamowych w TV.

Konkurs „Warmińsko-Mazurska Nagroda Jakości”, ustanowiony przez samorząd województwa warmińsko-mazurskiego w 2000 r., jest skierowany do organizacji wdrażających filozofię Zarządzania przez Jakość (Total Quality Management – TQM) i zmierza do upowszechnienia tej filozofii w województwie warmińsko-mazurskim. Konkurs wpisuje się w Warmińsko-Mazurski Program Promocji Jakości na lata 2000-2015.

– Najważniejsze narzędzia Programu Promocji Jakości to szeroko dostępne i szeroko promowane konkursy: Warmińsko-Mazurska Nagroda Jakości oraz na Najlepszy Produkt i Usługę War-

mii i Mazur – mówi Jacek Protas, marszałek województwa warmińsko-mazurskiego. – Mają one na celu rozpowszechnianie projakościowego sposobu myślenia producentów i usługodawców, którzy dzięki temu przekonują się, że poprawa jakości przekłada się na konkretne, wymierne korzyści. Monitorujemy losy laureatów i wyróżnionych i widzimy, że z reguły odnoszą oni dalsze sukcesy. Nasze konkursy mają także podnieść świadomość klientów, aby przy wyborze towarów i usług kierowali się przede wszystkim jakością.

Laureatów najważniejszych projakościowych konkursów odbywających się w ramach tegorocznej realizacji programu poznaliśmy podczas Gali Jakości, która odbyła się w listopadzie na olsztyńskim zamku.

W konkursie „Warmińsko-Mazurska Nagroda Jakości” statuetki otrzymali: Biuro Podróży „Szarpie Travel”, MPEC w Olsz-

tynie oraz Centrum Edukacji Ekologicznej w Elku. Poza tym przyznano pięć wyróżnień.

Konkurs „Najlepszy produkt i usługa Warmii i Mazur” odbył się po raz ósmy. Jego celem jest wyłonienie optymalnych produktów i usług w regionie oraz ich promocja na rynku lokalnym, krajowym i Unii Europejskiej. Nagrodzone produkty i usługi wzmacniają markę regionu. Laureaci tegorocznych statuetek to: Gospodarstwo Rybackie ze Szwaderek, Mazurskie Miody z Tomaszkowa, Browar Kormoran z Olsztyna, Delphia Yachts Kot z Olecka, Manufaktura Górecka Cezary Wodziński z Ublika k.Orzysza, Mazury PTTK z Olsztyna, Pałac i Folwark Galiny k. Bartoszyce, Karczma Skansen w Olsztynku, Wojewódzki Szpital Specjalistyczny w Olsztynie, NZOZ Olsztyńscy Ortopedzi z Olsztyna, Rada Uczelniana Samorządu Studenckiego UWM w Olsztynie oraz PHP Martom-Traveland Hotel Anders Stare Jabłonki.

Tekst: Elżbieta Łabaj

Dobre życie w małym mieście

Trzydzieście lat temu Paolo Saturnini, burmistrz Greve w Chianti we Włoszech, wymyślił Cittaslow – ruch „miast powolnych”, czy też „niespiesznych”, propagujący koncepcję dobrego, spokojnego, bezstresowego życia w niewielkich miasteczkach. Miała to być przeciwwaga dla pełnego pośpiechu i stresu życia w wielkich aglomeracjach. Do ruchu Cittaslow coraz liczniej przystępują miasta naszego regionu, m.in. dzięki realizowanym przez samorząd województwa projektom: Cittaslow – sieć miast Warmii, Mazur i Powiśla stawiających na dobrą jakość życia oraz Promocja idei Cittaslow na Warmii, Mazurach i Powiślu.

Stowarzyszenie składa się z władz administracyjnych miast liczących mniej niż 50 tys. ludności, które zobowiązały się pracować nad poprawą jakości życia ich mieszkańców. Aby stać się jednym z miast Cittaslow, należy spełnić wiele wymogów dotyczących różnych dziedzin: ochrony środowiska, infrastruktury miejskiej, produktów lokalnych, turystyki i promocji itp.

Pierwszym miastem w Polsce, które przystąpiło do ruchu Międzynarodowego Stowarzyszenia Miast Cittaslow był Reszel (12 VII 2004 r.). W naszym województwie do ruchu należą też: Bi-

Gianluca Marconi – przewodniczący Stowarzyszenia Cittaslow wręcza certyfikat członkowski Arturowi Wrochnie – burmistrzowi Olsztynka (z lewej)

Fot. Arch. Urzędu Marszałkowskiego

skupiec, Bisztynek, Lidzbark Warmiński, Nowe Miasto Lubawskie. Ostatnio przyjęto nowych członków.

Pod koniec października 2012 r., podczas obrad Zgromadzenia Ogólnego Stowarzyszenia Cittaslow, burmistrzowie Olsztynka i Rynu odebrali z rąk Gian Luca Marconi, przewodniczącego Stowarzyszenia certyfikaty członkowskie. Niebawem certyfikat otrzyma także Lubawa. Aby przystąpić do Międzynarodowego

Cittaslow

To idea, ruch, a zarazem organizacja non-profit, której głównym celem jest oparcie się globalizacji i uniformizacji miast. Stąd popieranie różnorodności kulturalnej, promowanie lokalnych tradycji oraz produktów i usług, rezygnacja z masowej turystyki na rzecz turystyki kameralnej, dbałość o środowisko naturalne, a w konsekwencji dążenie do poprawy jakości życia.

Ruch Cittaslow zapoczątkowany został w Toskanii w latach 80., gdzie – w odróżnieniu od współczesnych centrów turystyki masowej – zaczęto preferować turystykę zrównoważoną (soft tourism), której przyświecały zasady: wolno, cicho, mało, dokładnie i aktywnie, w przeciwieństwie do tzw. twardej turystyki wyznającej zasady: masowo, szybko, głośno, dużo, powierzchownie. Podstawą „łagodnej” turystyki jest harmonia między potrzebami turystów, środowiska naturalnego i lokalnych społeczności.

Z ruchem Cittaslow wiąże się przekonanie, że życie w pośpiechu prowadzi do spadku efektywności i kreatywności, zwiększa frustrację i niezadowolenie. Kultowi wszechobecnej szybkości przeciwstawia się w szczególności idea slow work, bę-

dąca sposobem myślenia i postrzegania obowiązków zawodowych w sposób dostosowany do własnego, indywidualnego tempa pracy. Dzięki temu powstają warunki dla skupienia się nad jakością i efektywnością wykonywanych zadań, a dodatkowo zachowuje się odpowiednią równowagę potrzebną, by pracować i żyć lepiej.

Może ktoś powiedzieć, że idea Cittaslow oznacza spowolnienie i stagnację, ale nie będzie to prawdą. Cittaslow to używanie nowych technologii dla polepszenia standardu życia w miasteczkach, które mają się stać idealnym miejscem do życia. Zakłada się przy tym dbałość o środowisko naturalne, funkcjonalność i dostępność infrastruktury miejskiej oraz przestrzeni publicznej, dbałość o oryginalną historyczną zabudowę oraz skomunikowanie ze światem za pośrednictwem dobrze oznakowanych tras turystycznych zamiast autostrad. Równocześnie promowane są ekologiczne i lokalne produkty spożywcze, rzemiosło bazujące na lokalnej tradycji, drobne firmy rodzinne, ekologiczne budownictwo itp. Przyjmuje się, że przyjęcie takiej postawy przyczynia się do zwiększania dochodów z turystyki, ponieważ coraz więcej osób ucieka od zgiełku cywilizacyjnego, szukając po prostu spokoju, miłych widoków oraz przyjaznej atmosfery, którą można chłonąć z dala od ludzkich tłumów.

Stowarzyszenia Cittaslow należy spełnić ponad połowę obligatoryjnych wymagań certyfikacyjnych obowiązujących członków Stowarzyszenia. Na liście wymogów znajdują się m.in.:

- realizacja polityki środowiskowej, wykorzystującej przede wszystkim techniki recyklingu;
- realizacja polityki infrastrukturalnej, która zmierza do podniesienia wartości terytorium;
- promowanie technologii podnoszących jakość środowiska naturalnego i tkanki miejskiej;
- wspieranie produkcji proekologicznej i zastosowanie produktów spożywczych otrzymanych dzięki technikom naturalnym, z wyłączeniem produktów modyfikowanych genetycznie;
- chronienie produkcji lokalnej mającej swe korzenie w kulturze i tradycjach, które przyczyniają się do promocji regionu;
- wspieranie kultury gościnności jako momentu prawdziwej łączności ze społecznością i jej specyfiką;
- promowanie wśród mieszkańców świadomości mieszkania w jednym z miast Slow City.

Samorząd województwa z sukcesem realizuje projekt *Cittaslow – sieć miast Warmii, Mazur i Powiśla stawiających na dobrą jakość życia*. Jego wartość to prawie 1,7 mln zł, a dofinansowanie z RPO WiM przekracza 1,4 mn zł.

Projekt zakłada stworzenie i wypromowanie marki, logo Sieci

i obszarów (miast) wchodzących w skład Sieci Cittaslow. Dzięki takim działaniom miasteczka (obszary) mają być rozpoznawalne w regionie, kraju i zagranicą oraz dobrze kojarzone. Pozwoli to na wzrost aktywności społeczno-gospodarczej oraz konkurencyjności gospodarki, której główną gałęzią mają być przedsiębiorstwa z branży turystycznej.

W projekcie zapisano m.in.:

- organizowanie corocznego (w latach 2010-2015) Festiwalu Miast Cittaslow w Reszlu,
 - opracowanie i przeprowadzenie promocji Sieci Cittaslow za pomocą profesjonalnie wydanej publikacji promującej miasta wchodzące w skład Sieci Cittaslow,
 - przeprowadzenie krajowej i zagranicznej promocji turystycznej miast za pomocą programów sponsorowanych w TV,
 - udział przedstawicieli miast zrzeszonych w Sieci Miast Cittaslow w targach turystycznych (krajowych i zagranicznych).
- Realizowany przez władze województwa (w latach 2009-2015) projekt *Promocja idei Cittaslow na Warmii, Mazurach i Powiślu* będzie kosztował prawie 1,7 mln zł, a dofinansowanie z RPO przekroczy 1,4 mln zł. Zwiększenie nakładów na promocję regionu ma służyć optymalnemu wykorzystaniu naszych walorów turystycznych oraz potencjału społeczno-gospodarczego regionu.

Tekst: Elżbieta Łabaj

GŁÓWNY CEL: MINIMALIZACJA ZAGROŻENIA ŚRODOWISKA

Rekultywacja składowisk odpadów na Warmii i Mazurach

Część składowisk odpadów z naszego regionu zostanie w najbliższym czasie zrekultywowana. Będzie to możliwe między innymi dzięki środkom z Regionalnego Programu Operacyjnego Warmia i Mazury na lata 2007-2013.

Końcowym etapem eksploatacji każdego składowiska odpadów lub jego części, czyli wydzielonej kwatery, jest przeprowadzenie procesu rekultywacji. Głównym celem tego działania jest minimalizacja potencjalnego oddziaływania na środowisko naturalne. Polega ono na nadaniu lub przywróceniu gruntom zdegradowanym albo zdewastowanym wartości użytkowych lub

przyrodniczych poprzez właściwe ukształtowanie terenu, poprawę właściwości chemicznych i fizycznych, odtwarzanie gleby oraz uregulowanie właściwych stosunków wodnych.

Potencjalne zagrożenie dla środowiska

Takie prace zostaną wykonane m.in. na siedmiu składowiskach odpadów komunalnych zlokalizowanych na obszarze Mazurskiego Związku Międzygminnego – Gospodarka Odpadami. Z dwóch z nich, w Popiołach i w Olszewie w gminie Budry, odpady zostaną wywiezione na składowisko w Dowiatach. Do rekultywacji przewidziano składowiska w Baniach Mazurskich, w Dowiatach, Miechach (gmina Miłki), w Wydminach oraz w Czerwonym Dworze (gmina Węgorzewo). W przypadku wszystkich siedmiu składo-

Rekultywacja składowisk w regionie nie byłaby możliwa, gdyby nie wsparcie z Regionalnego Programu Operacyjnego Warmia i Mazury na lata 2007-2013

Fot. Grzegorz Siemieniuk

wisk minął pięcioletni termin od daty zaprzestania ich działalności. Na wielu z nich odpady były składowane w sposób nieselektywny, często brak było wydzielonych kwater składowania oraz specjalistycznych maszyn i urządzeń. Większość ze składowisk nie miało instalacji do zbierania odcieków, do ujmowania gazu. Nie prowadzono też monitoringu wód i gazu.

Składowiska te stanowią potencjalne zagrożenie dla środowiska naturalnego i zgodnie z przepisami powinny zostać zrehabilitowane w terminie pięciu lat od zaprzestania działalności. Realizacja projektu wpłynie na podniesienie jakości życia lokalnej społeczności. Koszt realizacji tego złożonego zadania oszacowano na prawie 3,9 mln zł, z czego ponad 3 mln zł to dofinansowanie z RPO WiM. Umowę dofinansowania projektu podpisano 25 października w siedzibie WFOŚiGW w Olsztynie. Prace związane z rekultywacją składowisk mają się zakończyć we wrześniu 2013 roku.

Polepszenie walorów estetycznych

Rekultywacji doczeka się też zamknięte składowisko w Zbożnem (gmina Morąg), gdzie jeszcze do czerwca 2010 roku trafiały odpady z terenu miasta i gminy Morąg, a także gmin Małdyty i Miłakowo. Na początku sierpnia 2010 roku obiekt został zamknięty. Decyzja ta była następstwem realizacji strategii Warmińsko-Mazurskiego Planu Gospodarki Odpadami, która wszystkie lokalne składowiska w Zachodnim Rejonie Gospodarki Odpadami zakwalifikowała do zamknięcia.

Do unieszkodliwiania odpadów w tym rejonie przewidziano Zakład Zagospodarowania Odpadów w Rudnie koło Ostródy, który oddalony jest ok. 50 km od składowiska w Zbożnem. W tym miejscu w drugim kwartale 2010 roku zlokalizowano stację prze-

ładunkową, skąd odpady trafiają do Rudna. Działania związane z rekultywacją zamkniętego składowiska rozpoczną się w przyszłym roku, a zakończą pod koniec 2014. Ich koszt oszacowano na ponad 9 mln zł. Prawie 5,9 mln zł to środki z RPO WiM. Prace zostaną przeprowadzone na obszarze prawie 58 tys. m². Projekt przyczyni się do zminimalizowania negatywnego oddziaływania złoża odpadów na wody podziemne poprzez odizolowanie masy odpadowej od odpadów atmosferycznych, wyeliminowania negatywnego wpływu składowiska na wody powierzchniowe, a także polepszenia walorów estetycznych otoczenia poprzez wkomponowanie zrehabilitowanej czaszy w lokalny krajobraz.

Nadanie podłożu waloru terenu zielonego

Ponad 2,3 mln zł będzie kosztowała rekultywacja kwatery odpadów komunalnych w Wysiece k. Bartoszc. Ponad 910 tys. zł będzie stanowiło dofinansowanie z RPO WiM. Rekultywacja zostanie przeprowadzona na terenie o powierzchni 1,6 ha. Kwatery zostanie wyposażona w pięć studni do ujmowania gazu składowiskowego oraz drenaż wód opadowych. Pozwoli to z jednej strony ograniczyć emisję gazu, z drugiej wyeliminuje dopływ wód opadowych i roztopowych w głąb samego składowiska. Ważnym elementem prac rekultywacyjnych na terenie kwatery będzie urządzenie terenów zielonych. W ramach zadania zostaną posadzone rośliny energetyczne, które będą wykorzystywane w przemyśle energetycznym jako biopaliwo. Realizacja projektu rozpocznie się na początku przyszłego roku. Prace zakończą się w grudniu 2014 roku.

Tekst: Grzegorz Siemieniuk, Wojewódzki Fundusz Ochrony Środowiska i Gospodarki Wodnej w Olsztynie

Podpisanie umowy dofinansowania rekultywacji kwatery w Wysiece. Na zdjęciu Maria Sokoll, zastępca prezesa Zarządu WFOŚiGW w Olsztynie i Krzysztof Borys – prezes Zarządu Zakładu Gospodarki Odpadami w Bartoszczach

Fot. Grzegorz Siemieniuk

UNIJNA STRATEGIA OCHRONY RÓŻNORODNOŚCI BIOLOGICZNEJ DO 2020 ROKU

Nasze ubezpieczenie na życie i nasz kapitał naturalny

„Jesteśmy częścią różnorodności biologicznej, ale także zależy od niej w kwestiach takich, jak żywność, czysta woda i powietrze oraz stabilny klimat. To nasz kapitał naturalny, który wydajemy zbyt szybko, a wszyscy wiemy, czym może się skończyć zadłużanie ponad stan” – komisarz ds. środowiska Janez Potočnik.

3 maja 2011 r. Komisja Europejska ogłosiła nową strategię: *Komunikat Komisji do Parlamentu Europejskiego, Rady, Europejskiego Komitetu Ekonomiczno-Społecznego i Komitetu Regionów „Nasze ubezpieczenie na życie i nasz kapitał naturalny – unijna strategia ochrony różnorodności biologicznej na okres do 2020 r.”* Powyższy dokument stanowi integralną część inicjatywy przewodniej „Europa 2020. Strategia na rzecz inteligentnego i zrównoważonego rozwoju sprzyjającego włączeniu społecznemu” i jest powiązana z jednym z trzech priorytetów wymienionej strategii – rozwój zrównoważony: wspieranie gospodarki efektywnie korzystającej z zasobów.

Celem strategii na rzecz bioróżnorodności jest ochrona i wzmocnienie zasobów naturalnych oraz zarządzanie nimi w sposób zgodny z zasadami zrównoważonego rozwoju. Strategia obejmuje sześć wzajemnie się wspierających i współzależnych celów, które koncentrują się na:

1. pełnym wdrożeniu dyrektywy ptasiej i siedliskowej,
2. utrzymaniu i odbudowie ekosystemów i ich funkcji,
3. zwiększeniu wkładu rolnictwa i leśnictwa w utrzymanie i wzmocnienie różnorodności biologicznej,
4. zapewnieniu zrównoważonego wykorzystania zasobów rybnych,
5. zwalczaniu inwazyjnych gatunków obcych,
6. pomocy na rzecz zapobiegania utracie światowej różnorodności biologicznej.

Każdy z wymienionych celów obejmuje pakiet działań (20 działań) ukierunkowanych na rozwiązanie konkretnych problemów.

Cel pierwszy strategii koncentruje się na pełnym i terminowym wdrożeniu dyrektyw ptasiej i siedliskowej. Osiągnięcie powyższego celu będzie możliwe poprzez realizację następujących działań:

1. dokończenie tworzenia sieci „Natura 2000” i zapewnienie dobrego zarządzania,

2. zapewnienie odpowiedniego finansowania sieci „Natura 2000”,
3. wzrost świadomości i zaangażowania zainteresowanych stron oraz poprawa skuteczności,
4. poprawa i usprawnienie monitorowania i sprawozdawczości.

Cel drugi skupia się na utrzymaniu i wzmocnieniu funkcji ekosystemu, a także odbudowie zdegradowanych ekosystemów przez wprowadzenie zielonej infrastruktury do planowania przestrzennego. Powyższy cel jest spójny z uzgodnionym w 2010 r. w Nagoi światowym celem dotyczącym odbudowy do roku 2020 15% zdegradowanych ekosystemów. Działania przewidziane do realizacji w ramach niniejszego celu obejmują:

1. poprawę wiedzy na temat ekosystemów i ich usług w UE,
2. ustanowienie priorytetów w celu przywrócenia i wspierania korzystania z zielonej infrastruktury,
3. zapewnienie zerowej utraty różnorodności biologicznej netto i funkcji ekosystemu.

Cel trzeci strategii zakłada włączanie zagadnień dotyczących różnorodności biologicznej do kluczowych sektorów: rolnictwa, leśnictwa. Osiągnięcie powyższych założeń będzie możliwe poprzez realizację działań, tj.:

1. zwiększenie płatności bezpośrednich dla środowiskowych dóbr publicznych w ramach unijnej Wspólnej Polityki Rolnej,
2. lepsze ukierunkowanie polityki rozwoju obszarów wiejskich na ochronę różnorodności biologicznej,
3. ochrona europejskiej różnorodności genetycznej,
4. zachęcanie właścicieli lasów do ochrony i wzmocnienia różnorodności biologicznej lasów,
5. włączenie środków dotyczących różnorodności biologicznej do planów urzędzenia lasu.

Cel czwarty skupia się głównie na działaniach mających na celu zapewnienie zrównoważonego wykorzystania zasobów rybnych, tzn.:

1. poprawie zarządzania poławianymi stadami,
2. eliminowaniu negatywnego wpływu na stada, gatunki, siedliska i ekosystemy rybne.

Cel piąty zwraca uwagę na zapobieganie wprowadzaniu i osiedlaniu się nowych inwazyjnych gatunków obcych, ich kontrolę oraz eliminację. Realizacja powyższego celu będzie możliwa poprzez:

1. wzmocnienie unijnych systemów ochrony zdrowia zwierząt i roślin,

2. ustanowienie specjalnego instrumentu dotyczącego inwazyjnych gatunków obcych.

Ostatni cel strategii na rzecz bioróżnorodności koncentruje się na wkładzie UE w ochronę światowej różnorodności biologicznej. Ograniczenie negatywnego wpływu UE na różnorodność biologiczną na świecie będzie możliwe poprzez realizację działań:

1. ograniczenie pośrednich czynników utraty różnorodności biologicznej,

2. mobilizację dodatkowych zasobów na rzecz ochrony światowej różnorodności biologicznej,

3. regulowanie dostępu do zasobów genetycznych oraz sprawiedliwy i równy podział korzyści płynących z ich stosowania,

4. „Świadectwo ochrony różnorodności biologicznej” unijnej współpracy na rzecz rozwoju.

Wdrażanie celów nowej strategii, ze względu na zapewnienie spójności prowadzonych działań na szczeblach międzynarodowych i krajowych, wymaga ścisłej współpracy wszystkich krajów UE. Komisja stworzyła unijną platformę biznesu i różnorodności biologicznej zraszającą przedsiębiorców z sektorów: rolnictwo, przemysł wydobywczy, finanse, zaopatrzenie w żywność, leśnictwo i turystyka w celu wymiany doświadczeń i najlepszych praktyk. Osiągnięcie do 2020 r. założonych celów będzie wymagało również zaangażowania całego społeczeństwa, w tym przede wszystkim przedsiębiorców, pracowników naukowych, urzędników itp.

Tekst: Beata Gotkiewicz, ZPRR

JESZCZE 13 MILIONÓW EURO DO PODZIAŁU

Innowacyjność się opłaca

Rozwój sektora MSP oparty na innowacjach ma ogromne znaczenie dla gospodarczego rozwoju naszego regionu. Aby przedsiębiorstwa mogły uzyskać i utrzymać pozycję konkurencyjną na rynku, muszą wprowadzać innowacje zarówno w sferze produkcji, dystrybucji jak i w systemie organizacji i marketingu. Należy przy tym pamiętać, że dotyczy to również sektorów tzw. tradycyjnych.

Przykładem firmy, która uzyskała dofinansowanie z Regionalnego Programu Operacyjnego Warmii i Mazury na lata 2007-2013 na wdrożenie innowacyjnych rozwiązań, może być Przedsiębiorstwo Usługowo-Handlowe DIANA Marek Szabelski z Piecsek. Dzięki dofinansowaniu firma kupiła i wdrożyła innowacyjną technologię produkcji chleba i bułek. Zastosowana do produkcji chleba linia jest aktualnie najbardziej zaawansowanym pod względem technologicznym zespołem tego typu urządzeń w Europie. Linia nadaje się do obróbki praktycznie wszystkich rodzajów pieczywa i umożliwia szybką zmianę produkowanego asortymentu.

Innym przykładem jest firma Szkło sp. z o.o. z Lidzbarka Warmińskiego, która dzięki otrzymanemu dofinansowaniu utworzyła nowy dział produkcji i wdrożyła innowacyjną technologię umożliwiającą produkcję szkła lakierowanego i zdobionego.

Od początku uruchomienia Regionalnego Programu

Operacyjnego Warmia i Mazury na lata 2007-2013 ze wsparcia funduszy unijnych na realizację innowacyjnych inwestycji (Poddziałanie 1.1.7 RPO WiM) skorzystało 119 przedsiębiorstw. Łączna wartość udzielonych dotacji wyniosła ponad 100 mln złotych, w tym ze środków Europejskiego Funduszu Rozwoju Regionalnego ponad 85 mln zł.

Kolejny nabór wniosków na konkurs dot. Poddziałania 1.1.7 „Dotacje inwestycyjne dla mikroprzedsiębiorstw i sektora MŚP w zakresie innowacji i nowych technologii” RPO WiM 2007-2013 zakończy się 28 grudnia 2012 r. Do rozdysponowania w konkursie przewidziano kwotę ponad 13 mln euro, w tym 11,2 mln euro ze środków pochodzących z EFRR oraz ok. 2 mln euro, stanowiących udział środków pochodzących z budżetu państwa. Maksymalny poziom dofinansowania projektów wynosi 50% wydatków kwalifikowalnych. Minimalna kwota wsparcia wynosi: 50 tysięcy zł, maksymalna: 2 miliony zł. Szczegóły na stronie www.rpo.warmia.mazury.pl (Zakładka Konkursy – Oś Priorytetowa Przedsiębiorczość) lub www.wmarr.olsztyn.pl (zakładka RPO WiM).

Tekst: Elżbieta Michalczyk

Warmińsko-Mazurska Agencja Rozwoju Regionalnego SA w Olsztynie
10-516 Olsztyn, Plac Gen Józefa Bema 3
tel. 89 521 12 50; fax 89 521 12 60
www.wmarr.olsztyn.pl;
wmarr@wmarr.olsztyn.pl

**URZĄD MARSZAŁKOWSKI
WOJEWÓDZTWA WARMIŃSKO-MAZURSKIEGO**

Departament Zarządzania Programami Rozwoju Regionalnego
ul. Kościuszki 83, 10-552 Olsztyn
T: +48 89 521 96 00
E: prr@warmia.mazury.pl
W: www.rpo.warmia.mazury.pl