Projekt RUNUP

Rola szkół wyższych w rozwoju gospodarczym miast

[image: image1]
Partnerstwo w ramach potrójnej spirali na rzecz strategii rozwoju gospodarczego
[image: image2.emf]
ZARYS STRATEGII ROZWOJU GOSPODARCZEGO LESZNA
Strategia rozwoju Leszna została opracowana w 1997r. W 2008r. Rada Miejska Leszna zaktualizowała strategię. Przyjęto nową wizję, misję, cele strategiczne oraz programy i zadania. Wizja miasta jest następująca:
Leszno miastem średniej wielkości oferujące mieszkańcom doskonałe warunki do życia i dobre miejsca pracy, szczególnie w gospodarce opartej na wiedzy, a jednocześnie dla regionu będące centrum usługowym posiadające szeroką ofertę w dziedzinie handlu, finansów, nauki i szkolnictwa wyższego, oświaty, kultury, medycyny, informacji, rekreacji i sportu.

Strategia rozwoju gospodarczego Leszna skierowana na gospodarkę opartą na wiedzy wpisuje się nie tylko w wizję Strategii rozwoju Leszna, ale przyczynia się też do realizacji celów strategicznych przede wszystkim Celu I ‘Zmodernizowanie lokalnej gospodarki oraz przyciągnięcie innowacyjnych inwestycji dla budowania trwałego, zrównoważonego rozwoju gospodarczego’, a zwłaszcza programu 1.3. "Innowacyjna gospodarka".
Strategia rozwoju gospodarczego Leszna

Misja
Strategia partnerstwa w ramach potrójnej spirali na rzez rozwoju gospodarczego została przygotowana w ramach dyskusji i prac partnerów społeczno-gospodarczych skupionych w Lokalnej Grupie Wsparcia Sieci miast europejskich URBACT II: Rola szkół wyższych w rozwoju gospodarczym miast – RUNUP. Partnerzy akceptują wizję miasta oraz pragną przyczynić się do jej urzeczywistnienia poprzez współpracę samorządu, instytucji otoczenia biznesu, szkół wyższych i przedsiębiorstw dla rozwoju gospodarki miasta opartej na wiedzy.
Cele

Strategia zakłada osiągnięcie tych celów nadrzędnych poprzez 4 wiązki celów operacyjnych:

1. Ludzie – rozwój kapitału ludzkiego dla gospodarki opartej na wiedzy
2. Infrastruktura – stworzenie warunków do powstawania, lokowania nowych przedsiębiorstw w mieście jak i rozwoju istniejących
3. Współpraca – rozwój współpracy samorządu, instytucji otoczenia biznesu, szkół wyższych i przedsiębiorstw,
4. Rozwój kluczowych branż - podwyższenie konkurencyjności kluczowych branż dla miasta: metalowo-maszynowej, budowlanej oraz spożywczej.

[image: image3.emf]
1. LUDZIE

1.1. Podniesienie umiejętności kadry zarządzającej przedsiębiorstw, zwłaszcza małych, związane z różnymi aspektami zarządzania: tworzeniem i realizacją strategii rozwoju firmy, motywacji i zarządzania zasobami ludzkimi, procesami wewnętrznymi oraz marketingiem i sprzedażą itp.
1.2. Zwiększenie kultury innowacyjnej przedsiębiorstw - pobudzanie świadomości wagi innowacji w przedsiębiorstwach oraz umiejętności zarządzania innowacjami.
1.3. Kształcenie kadr na potrzeby gospodarki miasta poprzez dostosowywanie oferty edukacyjnej do potrzeb przedsiębiorstw, w tym uruchomianie nowych kierunków np. dla branży budowlanej oraz mechaniczno-elektrycznej. Potrzebne będzie również uruchomienie trwałych i skutecznych mechanizmów dostosowywania kierunków kształcenia do potrzeb gospodarki.
1.4. Dostosowanie wyborów kierunków kształcenia przez przyszłych uczniów i studentów do realnych możliwości zatrudnienia i kariery poprzez zapewnienie przepływu informacji o potrzebach kadrowych gospodarki oraz kierunkach o dużym potencjale zatrudnienia,
1.5.Dobre przygotowanie praktyczne absolwentów do przyszłej pracy poprzez poprawę jakości praktycznych elementów kształcenia w szkołach ponadpodstawowych i wyższych oraz wartościowe programy praktyk i staży przygotowywane i prowadzone wspólnie przez szkoły i przedsiębiorstwa.

1.6. Rozwijanie postaw przedsiębiorczych oraz wiedzy i umiejętności potrzebnych do założenia i prowadzenia przedsiębiorstwa. Cel ten będzie realizowany poprzez odpowiednie programy w szkołach średnich i wyższych, jak też szkolenia i doradztwo skierowane do wszelkich potencjalnych przedsiębiorców.
1.7. Rozwijanie postaw i umiejętności przyszłych pracowników gospodarki takich jak komunikacja, odpowiedzialność, rzetelność, praca w zespole, myślenie interesem firmy.

2. INFRASTRUKTURA
2.1. Zapewnienie odpowiedniej infrastruktury dla rozwijających się firm oraz potencjalnych inwestorów – rozwijanie strefy ekonomicznej, uruchomienie inkubatora przedsiębiorczości, przygotowywanie uzbrojonych gruntów, dróg, dostępu do sieci mediów potrzebnych do produkcji oraz do sieci komunikacyjnych
2.2. Ułatwienie przedsiębiorcom w dostępie do źródeł finansowania innowacji poprzez udzielanie informacji i doradztwa w uzyskaniu finansowania z dostępnych źródeł, w tym komercyjnych jak np. kapitału wysokiego ryzyka oraz ułatwianie uzyskiwania kredytów poprzez fundusz poręczeń.

2.3. Rozwijanie infrastruktury informatycznej, zarówno dla przedsiębiorstw jak i społeczeństwa. Szerokopasmowe połączenia informatyczne oraz infrastruktura dla serwerów w inkubatorze i strefach ekonomicznych dadzą warunki do powstawania i rozwoju firm IT. Dostęp ludności do Internetu pozwoli na lepszą edukację, dostęp do informacji i korzystanie z usług internetowych.
2.4. Pozyskiwanie funduszy unijnych na inwestycje firm i miasta. Leszno musi skorzystać z szansy jaką dają fundusze unijne, zwłaszcza w okresie 2007-2013, napływ inwestycji zarówno do firm i jak i finansowanie inwestycji miejskich z jednej strony pozwolą na rozwój infrastruktury, a z drugiej zwiększą skalę zamówień dla firm – wykonawców inwestycji.
2.5. Zwiększenie ilości nowopowstających firm, będzie się odbywało poprzez promocję przedsiębiorczości jak i wsparcie rozpoczynających działalność gospodarczą –poprzez informacje, doradztwo, szkolenia oraz udostępnianie infrastruktury w planowanym inkubatorze.
2.6. Ułatwienie dostępu do informacji dla przedsiębiorstw związane zarówno z formalnościami związanymi z prowadzeniem firmy, możliwościami uzyskania pomocy informacyjnej, doradczej czy szkoleniowej, rekrutacją pracowników czy podjęciem współpracy. Współpraca różnych instytucji w mieście (Urząd Miasta, inne urzędy, instytucje otoczenia biznesu oraz szkoły wyższe) pozwoli na zgromadzenie informacji przez nie rozpowszechnianych w jednym miejscu.
3. WSPÓŁPRACA DLA ROZWOJU

3.1. Przepływ informacji oraz tworzenie sieci współpracy między firmami oraz instytucjami z ‘potrójnej spirali’, poprzez podejmowanie przez partnerów ‘potrójnej spirali’ wspólnych projektów i inicjatyw dla rozwoju miasta. Przejawiać się to będzie również poprzez stymulowanie i np. cykliczne branżowe fora gospodarcze.
3.2. Podejmowanie prac B+R na potrzeby firm przez uczelnie wyższe, również przy wykorzystaniu programów krajowych i unijnych.
3.3. Rozwijanie sieciowych powiązań z udziałem firm i uczelni, zwłaszcza w kluczowych dla miasta branżach.
3.4. Tworzenie powiązań lokalnych firm i instytucji z uczelniami z Poznania i Wrocławia poprzez włączanie do sieci branżowych oraz pomoc firmom w nawiązywaniu współpracy z uczelniami.
4. ROZWÓJ KLUCZOWYCH BRANŻ
Motorem rozwoju miasta będzie zwiększenie konkurencyjności kluczowych dla miasta branż. Strategia gospodarcza w najbliższych latach skupia się na trzech wybranych branżach:

4.1. Modernizacja i rozwój branży metalowo-maszynowej. Branża ta ma duże tradycje oraz ustabilizowaną pozycję w gospodarce miasta, potrzeba wzmocnienia pozycji konkurencyjnej na rynku krajowym i międzynarodowym poprzez:
· Modernizacje bazy produkcyjnej i technologicznej poprzez inwestycje w park maszynowy, usprawnienia procesów, rozwój nowych produktów i prace badawczo-rozwojowe.
· Rozwój produktów i usług, tworzenie nowych, niszowych rynków. Poprawa jakości produktów oraz nowe metody marketingowe.
· Rozwój kompetencji kadr – kształcenie inżynierów dla branż z dodatkowymi umiejętnościami praktycznymi (takie jak zarządzanie zespołem, kontakt z klientem, marketing) oraz szkolenia pracowników i kadry zarządzającej.
· Rozwijanie powiązań sieciowych pomiędzy przedsiębiorcami tej branży oraz włączenie uczelni poprzez inicjatywę klastrową.
4.2. Wykorzystanie potencjału rozwojowego branży budowlanej. Branża ta stoi przed ogromną szansą związaną z przewidywanymi inwestycjami drogowymi, budowlanym, a także budownictwem mieszkaniowym. Wykorzystanie tej szansy będzie zależeć od tworzenia rozpoznawalnej wspólnej marki, rozwoju jakości oraz wachlarza usług.
· Konieczne będzie przygotowanie wysokiej jakości kadr dla tej branży poprzez otwarcie nowych kierunków kształcenia na poziomie inżynierskim i zawodowym. Przygotowanie absolwentów do pracy w różnych specjalizacjach, wyposażanie w umiejętności menedżerskie oraz przygotowanie na zmiany specjalizacji w przyszłej karierze

· Modernizacja i rozwój bazy technicznej branży.

4.3. Konsolidacja i budowanie marki branży spożywczej. Branża ta w Lesznie ma ogromne tradycje i potencjał rozwojowy, niestety obecnie są to przede wszystkim małe przedsiębiorstwa, których rozproszenie nie pozwalało dotąd na wypromowanie marki o zasięgu ponadlokalnym. Stąd konieczne jest:

· podjęcie współpracy dla wspólnej promocji i pozyskiwania nowych rynków,

· współpraca przy tworzeniu nowych innowacyjnych produktów

· podjęcie inicjatywy klastrowej o dalekosiężnym celu utworzeniu megaklastra regionalnego z udziałem firm z branży dla promocji marki miasta związanej z miejscem oraz charakterystycznymi wysokiej jakości produktami.

KONCENTRACJA NA WYBRANYCH DZIAŁANIACH.
W pierwszym okresie realizacji strategii Lokalna Grupa Wsparcia skoncentruje swoje działania na wybranych projektach, które zostały zestawione w poniższej tabeli:
Innowacyjne Leszno

	
	BRANŻA METALOWO-MASZYNOWA

	
BUDOWNICTWO
	
PRZETWÓRSTWO SOŻYWCZE
	
PRZEDSIĘBIORCZOŚĆ

	LUDZIE
	Wymiana zasobów ludzkich
	Programy edukacyjne
	
	Wiedza
i umiejętności/
Promocja
i marketing

	WSPÓŁPRACA
	Badania
i rozwój/Innowacje
	Rozwój technologii
	Marketing

Nowy produkt
Klaster

Rozwój
	

	INFRASTRUKTURA

	
	
	
	Inkubator

Przedstawione projekty będą służyły zarówno podniesieniu konkurencyjności i innowacyjności kluczowych branż, jak i przedsiębiorczości. Ich realizacja będzie wpisywała się w obszar objęty przez wszystkie wiązki celów ujęte w strategii rozwoju gospodarczego Leszna.
LESZNO - doskonałe warunki do życia

i dobre miejsca pracy, szczególnie w gospodarce opartej nawiedzy, centrum usługowe regionu

ROZWÓJ

KLUCZOWYCH BRANŻ

Przemysł spożywczy

SAMORZĄD I INSTYTUCJE OTOCZENIA BIZNESU

SZKOŁY WYŻSZE

PRZEDSIĘBIORSTWA

LUDZIE

INFRASTRUKTURA

WSPÓŁRACA

Przemysł metalowo-maszynowy

Budowni-ctwo

DYNAMICZNA GOSPODARKA OPARTA NA WIEDZY

PAGE
5

