
1

Mezinárodní interdisciplinární symposium

 Międzynarodowe Interdyscyplinarne Sympozjum

Restrukturalizace regionů ostravského a katovického jako

možnost česko-polské spolupráce / Restrukturalizacja regionów

ostrawskiego i katowickiego jako możliwość współpracy

czesko-polskiej

5.–6. 5. 2016

Ostrava – Dolní oblast Vítkovice, areál Dolu Hlubina, Brick

House, ateliér 4

Abstrakty

Streszczenie

2

Społeczne uwarunkowania restrukturyzacji tradycyjnych regionów ekonomicznych

prof. dr hab. Jerzy Runge

Katedra Geografii Ekonomicznej, Wydział Nauk o Ziemi Uniwersytetu Śląskiego

Region katowicki, czy też ostrawski są przykładami tradycyjnych regionów ekonomicznych

powstałych w tzw. drugim cyklu gospodarczym N.D. Kondratiewa (I925). Obecność

surowców naturalnych – zwłaszcza węgla kamiennego – powodowała ujawnianie się od

drugiej połowy XVIII wieku po lata 70. XX stulecia przemian o charakterze modernizacji

gospodarczej (przejście od feudalizmu do kapitalizmu), modernizacji społecznej (przejście od

społeczeństwa patriarchalnego do nowoczesnego drogą głównie intensywnego napływu

migracyjnego zasobów pracy i ekonomiczno-kulturowego różnicowania się społeczeństwa)

oraz modernizacji przestrzennej (procesy urbanizacyjne). Dominacja zewnętrznych

determinant rozwoju obszaru (kapitał, technologia, zasoby pracy) traci na znaczeniu

w przeobrażeniach tradycyjnych regionów ekonomicznych w drugiej połowie XX stulecia.

Przyczynami zmian są:

– wyczerpanie się możliwości dalszej intensyfikacji ekstensywnego modelu funkcjonowania

gospodarki, opartej o tradycyjne gałęzie przemysłu;

– ujawnianie się II przejścia demograficznego, jak i wygaszanie powojennej zmienności

wyżów i niżów demograficznych, co w efekcie prowadzi do populacji i starzenia

demograficznego;

– przejście w procesach urbanizacyjnych do fazy suburbanizacji, tj. realnego spadku

obszarów śródmiejskich na rzecz wzrostu zaludnienia terenów otaczających miasta

i aglomeracje.

O ile w początkowych latach transformacji ustrojowej końca lat 80. XX wieku zwracano

głównie uwagę na kwestie ekonomiczne restrukturyzacji regionów tradycyjnych, o tyle

współcześnie coraz większego znaczenia nabierają kwestie społeczne restrukturyzacji.

Wynika to po pierwsze – z już widocznych społecznych konsekwencji dokonanych działań

restrukturyzacyjnych (m.in. rynek pracy, mieszkalnictwo), jak i po drugie – oczekiwanych

w najbliższych latach zmian demograficzno-społecznych (m.in. konsekwencje wejścia w wiek

emerytalny powojennego wyżu demograficznego, realizacja przyszłych świadczeń

społecznych). Dotykać to będzie szczególnie miejscowości, zawdzięczające swój rozwój

licznym rocznikom wyżu demograficznego lat 50. XX w.

3

Problematika průmyslových regionů včera a dnes

Prof. PhDr. Aleš Zářický, Ph.D. (Ostravská univerzita)

Katedra historie, Centrum pro hospodářské a sociální dějiny, Filozofická fakulta, Ostravská

univerzita

Problematika komunikace rizik v postindustriálních regionech

Dr. phil. Nicole Horáková Hirschlerová, M.A. – Mgr. Petra Šobáňová, Ph.D.

Katedra sociologie, Filozofická fakulta, Ostravská univerzita

Soudobá společnost se potýká s mnohými riziky a každý jedinec je denně rizikům vystaven

(aniž by si to někdy uvědomoval). Rizika ovlivňují každodenní život každého z nás.

Výrazným rizikem mohou být například přírodní katastrofy či technologické hrozby jako je

únik toxických látek či požáry ropných rafinerií, aj. Stejně tak mohou být pro člověka rizikem

nevhodné pracovní podmínky či negativní dopad okolního prostředí na jeho zdraví.

A pochopitelně riziko teroristických útoků či jiné trestné činnosti negativně ovlivňují život

každého jednice.

Rizika jsou ústředním tématem mnoha vědních oborů, odborných studií i praktických

činností. V různých vědních oborech je na ně pohlíženo z různých úhlů, a proto např. pohled

biologa či chemika může být odlišný od postoje psychologa či sociologa, i přesto, že se jedná

o jedno a to samé riziko.

Rizika doprovázejí změnu a jsou pro měnící se společnost důležitou součástí. Některá

rizika mají závažnější charakter a jsou pro společnost nebezpečnější než jiná. Prostřednictvím

řízení rizik společnost může těžit ze změny, přičemž je zde snaha minimalizovat negativní

důsledky souvisejících rizik.

Díky tomu, že lidé přemýšlejí a zabývají se riziky, tak mohou vybrat takové řešení či

možnost, která jim přinese více užitku než škody ve srovnání se všemi ostatními možnými

řešeními. V této souvislosti hovoříme o tzv. governance rizik neboli veřejné správě rizik.

Součásti governance rizik je nejen definování, popsání a posouzení a následné zhodnocení

 a řízení rizika. Důležitá je také komunikace rizika, která se zabývá tím, jak jsou si všechny

zainteresované strany vědomy rizika, a také zda a jak jsou ochotny se podílet na procesu

řízení rizik. Konečným cílem komunikace rizik je pomoci zúčastněným stranám a široké

veřejnosti formulovat racionální rozhodnutí založené na rizicích, které je v souladu s jejich

zájmy a hodnotami.

4

Předmětem naší studie bude teoretické vymezení problematiky governance rizik v oblasti

tradičního průmyslového regionu se zaměřením na komunikaci rizik. Dále bude následovat

deskripce stávajícího stavu governance rizik v ostravském regionu, tedy oblasti tradičního

průmyslového regionu s mnoha specifickými riziky, který bude možno komparovat

s regionem katowickým.

Mechanizmy ewolucji struktury gospodarczej konurbacji katowickiej po 1989 r.

dr hab. Krzysztof Gwosdz

Instytut Geografii i Gospodarki Przestrzennej Uniwersytetu Jagiellońskiego

Jednym z wiodących zagadnień współczesnej debaty w ramach geografii ekonomicznej są

mechanizmy powstawania i rozwoju nowych działalności gospodarczych, a także

oddziaływanie wykształconych w toku dotychczasowego rozwoju cech gospodarczych,

społecznych i przestrzennych na możliwości kreowania nowych trajektorii rozwojowych.

Problematyka ta jest szczególnie istotna w regionach, które przez większą część XX

charakteryzowały się dominacją tradycyjnego przemysłu w bazie ekonomicznej i poddane

zostały procesom głębokiej restrukturyzacji w ostatnich kilku dekadach.

Dyskutowane w wystąpieniu studium przypadku konurbacji katowickiej jako

sztandarowego w Polsce przykładu zmian strukturalnych dotykających region tradycyjnego

przemysłu dowodzi, że nowe ścieżki rozwoju regionalnego i lokalnego są silnie zakorzenione

w dotychczasowych strukturach społecznych, gospodarczych i przestrzennych. Zmiana

struktury gospodarczej ma miejsce przede wszystkim poprzez reindustrializację opartą na

rozwoju gałęzi przemysłu średnio-wysokiej techniki, co jest głównie wynikiem

oddziaływania mechanizmu pokrewieństwa branżowego (industry relatedness).

Fetyszyzowane w dyskursie medialnym i politycznym gałęzie przemysłu wysokiej techniki

nie odegrały jak dotąd większej roli w skali konurbacji, chociaż ich znaczenie systematycznie

rośnie. Silne przestrzenne zróżnicowanie tych działalności wewnątrz konurbacji potwierdza

słuszność założeń teoretycznych ekonomicznej geografii ewolucyjnej – warunkiem ich

rozwoju jest zaistnienie „umożliwiającego środowiska” (enabling environment) w postaci

niezbędnego wyposażenia społecznego i instytucjonalnego, którego ogólnie w okręgu

tradycyjnego przemysłu brakuje. Autor podkreśla również, ze proces tercjalizacji gospodarki

konurbacji, szczególnie w latach 2000., nie może być rozpatrywany oddzielnie, a już

w żadnym wypadku nie w opozycji do procesu reindustrializacji. O ile bowiem w latach

1990. dynamika powstawania działalności usługowych w konurbacji wiązała się przede

5

wszystkim z wypełnieniem „ luki usługowej ”, zwłaszcza w branżach konsumpcyjnych (silny

niedobór usług w realnym socjalizmie), to w latach 2000. rozwój działalności usługowych,

przede wszystkim sektora usług dla biznesu, jest już silnie związany z powstawaniem

i rozwojem nowych działalności produkcyjnych wskutek zaopatrzeniowych efektów

mnożnikowych i procesów outsourcingu.

Evoluce odvětvových struktur ve starém průmyslovém regionu Ostravsko

Mgr. Ondřej Slach, Ph.D.

Katedra sociální geografie a regionálního rozvoje, Přírodovědecká fakulta, Ostravská

univerzita

Cílem předloženého příspěvku je analyzovat a zhodnotit změny odvětvové struktury starého

průmyslového regionu Ostravska perspektivou evoluční ekonomické geografie s hlavním

důrazem na vývoj po roce 1989. Staré průmyslové regiony jsou určitým specifickým typem

problémových regionů. Vyznačují se silnou průmyslovou tradicí a dynamickým

ekonomickým růstem. Od 70. let minulého století mají staré průmyslové regiony velké

problémy s adaptací a přizpůsobením se na postfordistický výrobní režim. V těchto regionech

dominují tzv. zralá odvětví, která jsou svojí povahou nejvíce náchylné ke vzniku tzv. lock-ins

(Grabher, 1993), protože se zde mohou ve zvýšené míře vyskytovat vysoké tržní bariéry,

nadprůměrná velikost podniků či oligopolistická tržní struktura, (Hassink, 2010). Tyto

faktory s kombinací kvazi ireverzibilními investicemi (2010) zvyšují náklady na přechod

(switching costs) k jiným odvětvím, což omezuje diverzifikaci do příbuzných odvětví či

formování nových nepříbuzných odvětví. Z pohledu evoluční ekonomické geografie má

v kontextu tohoto příspěvku relevanci především koncepty tvorby trajektorie, path

dependency a lock-ins. Podle Martin, Sunley (2006) je path dependent takový proces nebo

systém, jehož aktuální stav (outcome) se odvíjí od důsledků procesů či systému vlastní

historie. Proto je nutné pro pochopení současného stavu porozumět předchozímu vývoji. Jak

path dependency, tak i lock-in mohou nabývat jak pozitivních, tak i negativních forem.

Negativní lock-in je pak jistá forma endogenní bariéry bránící ekonomickému rozvoji regionu

prostřednictvím preferování, respektive upřednostňováním neefektivních

a nekonkurenceschopných přístupů (Martin 2006). V zásadě můžeme rozlišovat

technologický lock-in (David 1985) nebo na úrovni regionů funkční, kognitivní a politický

lock-in (Grabher 1993). Lock-in a path dependency jsou do jisté míry podobné procesy, neboť

jsou kumulativního charakteru a „…posilují původní volbu, případně ukotvují

6

identitu/specifičnost nějakého jevu… specializace regionu, ale i volbu technologického či

institucionálního řešení, až se sekundárně působí i jako bariéry bránící proniknutí a šíření

konkurenčních alternativ“ (Jungwiertová 2008, s. 109). Nicméně tvorba vývojové trajektorie

není determinována path dependency, ale tvorba každé trajektorie podléhající kontingenci je

ovlivňována prostorem, ve kterém se odehrává (place dependence; Martin 2006), jakož

i událostmi (i náhodnými) a rozhodnutími nejen endogenní, ale poměrně často také exogenní

povahy, kdy exogenní krize či „dramatické zhoršení krize“ (Grabher 1993, s. 266) nemusí

vést k prolomení negativní path dependency či lock-in, ale může mít naprosto opačný efekt

(Martin, Sunley 2006).

Předložený příspěvek aplikuje výše uvedené koncepty za účelem identifikace a zhodnocení

hlavních změn odvětvových trajektorií v regionu Ostravska. Pro potřeb analýzy jsou využity

primárně sekundární zdroje.

Governance ekonomické regenerace smršťujícího se města Ostravy

Doc. RNDr. Petr Rumpel, Ph.D.

Katedra sociální geografie a regionálního rozvoje, Přírodovědecká fakulta, Ostravská

univerzita

Revitalizace průmyslové krajiny (na příkladu města Karviná)

Doc. RNDr. Jan Havrlant, CSc.

Katedra sociální geografie a regionálního rozvoje, Přírodovědecká fakulta, Ostravská

univerzita

Příspěvek se zabývá změnami v průmyslové krajině Karvinska, devastované různými vlivy od

dob průmyslové revoluce. Exploatace uhlí s sebou přinesla dynamický hospodářský rozvoj,

rozvoj ostravsko-karvinské sídelní aglomerace, avšak také rozsáhlou devastaci krajiny.

V lokalitách, kde byla důlní činnost již ukončena, dochází v posledních letech k cílené

rekultivaci devastované krajiny, s pozitivním dopadem na image regionu. Celková

revitalizace území hornického města však stále není dostatečná.

7

Zaawansowana produkcja przemysłowa czy otwarty ekosystem nowopowstających

firm? Model innowacyjności regionu (po)przemysłowego

dr Marcin Baron

Uniwersytet Ekonomiczny w Katowicach

O województwie śląskim zwykło się myśleć jako o regionie poprzemysłowym, podczas gdy

jest on raczej regionem kończącej się restrukturyzacji tradycyjnego przemysłu. Czy takiego

typu region stać na prawdziwie innowacyjną gospodarkę? To pytanie, które pojawia się

w debatach gospodarczych i polityce regionalnej od wielu już lat. Z jednej strony Katowice

i okolice mogą być ukazane jako obszar zaawansowanej wytwórczości, jednak w wielu

opiniach to wciąż zbyt mało jak na potencjał tego terytorium. Referat stanowi próbę

odpowiedzi – studium przypadku – na pytanie, czy regiony przemysłowe w Polsce są skazane

„jedynie” na konwersję produkcji przemysłowej, czy też mogą stawać się miejscami inkubacji

otwartych ekosystemów innowacji.

Ćwierćwiecze procesu restrukturyzacji gospodarki regionu śląskiego (województwa

śląskiego) – próba oceny

dr hab. Franciszek Kłosowski

Katedra Geografii Ekonomicznej, Wydział Nauk o Ziemi Uniwersytetu Śląskiego

Ćwierćwiecze to na tyle długi okres, że pozwala z pewnej perspektywy ocenić dokonujące się

procesy społeczno-gospodarcze. Nie inaczej jest z restrukturyzacją gospodarki, która de facto

powinna być procesem ciągłym, dostosowującym ją do stale zmieniających się tendencji

w gospodarce światowej i wzrastającej konkurencji w skali globalnej.

W przypadku Polski restrukturyzacja gospodarki miała złożony charakter, gdyż nałożyła

się na proces transformacji ustrojowej i wychodzenia z głębokiego kryzysu gospodarczego lat

80. XX w. Natomiast w przypadku badanego regionu śląskiego sytuacja była tym bardziej

skomplikowana, że struktura gospodarcza oparta na tradycyjnych branżach – górnictwie

i hutnictwie (które w Europie Zachodniej miały już charakter schyłkowy), bardziej

odpowiadała tej charakterystycznej dla XIX niż końca XX w. Stąd przed gospodarką regionu

śląskiego stały szczególnie duże wyzwania.

Celem opracowania jest ukazanie stopnia zaawansowania restrukturyzacji gospodarki

województwa śląskiego poprzez wskazanie zarówno pozytywnych, jak i negatywnych

tendencji, które w istotny sposób wpływają na ogólną ocenę tego procesu. Ze względu na

8

dostępność materiałów statystycznych analiza przeprowadzona zostanie głównie na poziomie

województwa (z pewnymi ograniczeniami dla początkowego okresu badań, kiedy to

dzisiejsze województwo śląskie składało się z trzech odrębnych województw – katowickiego,

bielskiego i częstochowskiego), chociaż niektóre aspekty dotyczyć będą także niższych

poziomów (podregiony, powiaty czy gminy). Jednocześnie sytuacja gospodarcza

województwa śląskiego ukazana zostanie na tle innych regionów Polski. Zakres czasowy

opracowania dotyczyć będzie ostatniego ćwierćwiecza tj. lat 1989–2014.

Postępująca restrukturyzacja gospodarki przyczyniła się w szczególności do:

– zmiany ogólnej struktury gospodarczej województwa z przemysłowo-usługowej na

usługowo-przemysłową,

– zmiany struktury przemysłu i wzrostu znaczenia bardziej nowoczesnych branż, w tym

szczególnie przemysłu motoryzacyjnego (dzięki powstaniu Katowickiej Specjalnej Strefy

Ekonomicznej).

W konsekwencji współczesna gospodarka województwa śląskiego w znaczący sposób różni

się od tej z początkowego okresu przemian, chociaż nie we wszystkich dziedzinach udało się

osiągnąć zadawalający poziom zaawansowania restrukturyzacji. Nadal największe problemy

związane są z górnictwem, gdzie mimo podejmowania kolejnych programów naprawczych,

nadal generowane są olbrzymie straty i niezbędna jest dalsza restrukturyzacja. Występują

także problemy m.in. innowacyjnością gospodarki.

Według Instytutu Badań nad Gospodarką Rynkową województwo śląskie od początku XXI

w. stale charakteryzuje się najdogodniejszymi warunkami do inwestowania, jednak pod

względem dynamiki rozwoju gospodarczego przegrywa nie tylko z przodującym

województwem mazowieckim, ale także innymi regionami np. województwem dolnośląskim.

Do tego dochodzą zróżnicowania przestrzenne restrukturyzacji na poziomie gminnym

w wyniku których wyróżnić można gminy w których proces restrukturyzacji połączony był

z rozwojem gospodarczym (m.in. Katowice, Bielsko-Biała, Gliwice, Tychy), jak i takie,

w których restrukturyzacja przyczyniła się do ich stagnacji czy wręcz recesji (m.in. Bytom).

Materiał ten jednoznacznie wskazuje, iż pomimo dużego postępu i zaawansowania

restrukturyzacji województwa śląskiego nie wszystkie działania ocenić można pozytywnie, co

wskazuje na konieczność kontynuacji tego procesu, ale także zmian priorytetów.

Rynek pracy modernizującego się regionu

9

dr Sławomir Sitek

Katedra Geografii Ekonomicznej, Wydział Nauk o Ziemi Uniwersytetu Śląskiego

Modernizacja gospodarcza regionu jest zjawiskiem wieloaspektowym. Szczególny wymiar

tego procesu obejmuje rynek pracy, co ujawnia się poprzez zmiany zarówno ilościowe jak

i jakościowe. W obrębie większych zespołów miejskich, dostrzegalne jest także

zróżnicowanie przestrzenne. Okazuje się bowiem, że niektóre miasta dokonały skutecznej

modernizacji bazy ekonomicznej, inne zaś odnotowały regres, który uwidocznił się

w wysokim poziomie stopy bezrobocia.

Celem opracowania jest identyfikacja zmian jaki miały miejsce w obrębie rynku pracy

w konurbacji katowickiej. Mają one pokazać jego stan oraz kierunki dalszych przekształceń.

Efektem badań będzie klasyfikacja ośrodków opierająca się o aktualną specyfikę tutejszego

rynku pracy. W analizie empirycznej uwzględnione zostaną dane dotyczące liczby

pracujących, dojazdów do pracy, struktury zatrudnienia a także zjawiska bezrobocia.

Szczególna uwaga zostanie poświęcona miastom, które proces ten zakończyły sukcesem,

wskazując na czynniki które zdecydowały o ich powodzeniu. Podobna pogłębiona analiza

będzie obejmować miasta, których ścieżka rozwoju została zablokowana. Zostaną

przedstawione konsekwencje społeczne niepowodzeń w modernizacji rynku pracy.

Ostatnim elementem będzie prezentacja możliwych scenariuszy przeobrażeń rynku pracy

w konurbacji katowickiej. Będą one obejmować także rozwiązania instytucjonalno-

organizacyjne związane z zarządzaniem złożonym zespołem miejskim.

Restrukturalizace MS regionu vzhledem k měnící se struktuře společnosti a novým

potřebám zaměstnavatelů (s důrazem na nutnost rozvoje nových kompetencí z pohledu

společnosti Tieto Czech, s. r. o. – jednoho z největších zaměstnavatelů v MSK)

Mgr. Ivana Němcová

Tieto Czech, s. r. o., Ostrava

