

Marshal's Office of the Małopolska Region

11th December 2013

Małopolska

Agata Błahuciak
Secretary of the
Małopolska Region

MAŁOPOLSKA

TREASURES OF THE REGION

12 million tourists visit us every year!

Kraków historical centre

Wieliczka Salt Mine

30 min.

Auschwitz-Birkenau

1 hour

Wadowice-the birthplace of Pope John Paul II

Pieskowa Skala Castle

Wooden architecture treasures

Tatry Mountains

Pieniny National Park

Kraków – the oldest university centre in Poland

33
institutions
of higher
education

about
208.000
students

10% of
overall
number of
students in
Poland

Jagiellonian
University– the oldest
university in Poland
(1364)

AGH University of
Science and
Technology

Krakow University
of Technology

University of
Economics

Pedagogical
University

University of
Agriculture

Pontifical University
of John Paul II

Economy in the Małopolska Region (2011)

331 600 enterprises
(8,5% of the enterprises in Poland)

Outsourcing services centre
(HAYS, Capgemini, IBM, E&Y, Deloitte, Shell, State Street and others)

Arcelor Mittal
(investments of 1 000 mln USD)

Philip Morris
(investments of 700 mln USD)

F&P Holding
(investments of 500 mln USD)

T-mobile
(investments of about 350 mln USD)

Carlsberg (investments of around 350 mln USD)

7,4% of domestic GDP is generated in Małopolska

Average salary
3.313 PLN
(790€)

Unemployment rate 9.4%

Division of public power in Poland

CENTRAL

REGIONAL

LOCAL

- ensuring integrity and sovereignty
- ensuring internal and external security

initiatives for development, life quality and economic competitiveness

basic public services

STATE

**REGION
(VOIVODESHIP)**

COUNTY

MUNICIPALITY

Three levels of Polish local administration

16 regions

314 counties and
65 separate towns
with rights of a
county

2478
municipalities

Administrative division of the Małopolska Region

- 182 municipalities
- 22 counties, including 3 magistrate counties:

Kraków

Nowy Sącz

Tarnów

Administrative division of the Małopolska Region

Logo

Coat of arms

Flag

- territory : 15 144 km²
(5% of the Polish territory)
- 3.3 mln inhabitants
(8,7% of the Polish population)
- Kraków: about 759 000 inhabitants
- 1 098 116 697 PLN - budget for the year 2013

Public administration in the region

Małopolska Voivodeship Office

Marshal's Office of the Małopolska Region

Public administration in the region

Responsibilities of the Małopolska Region self government

1. Adoption of the region's development strategy and action plans for 2011-2020 in the following fields:

- Intellectual Capital and Labour Market
- Regional Innovation Strategy
- Heritage and Leisure Industries
- Transport and Communication
- Rural Areas
- Environment Protection
- Health Care
- Social Inclusion
- Territorial Marketing
- Regional Cooperation

2. Implementation of the EU Funds

3. Adoption of the spatial development plan for the Małopolska Region

EU funds in Małopolska

2007-2013

1 730
mln
euro

- Małopolska Regional Operational Programme
- Human Capital Programme
- Rural Development Programme
- Operational Programme Fisheries
- European Territorial Cooperation Programme

2014-2020

2 580
mln
euro

Public administration in the region

Local Parliament

Chairman

**Kazimierz
Barczyk**

Vice-chairmen and vice-chairwoman

**Bogusław
Mąsior**

Jacek Soska

**Renata Godyń-
Swędzioł**

Councillors (39)

Local Parliament

distribution of political forces

Public administration in the region

Board of the Region

Marshal of the Małopolska Region

Marek Sowa

Vice-marshals

Roman
Ciepiela

Wojciech
Kozak

Members of the Board

Stanisław
Sorys

Jacek
Krupa

Competences of the Marshal of the Region

Marshal of the Region

head of the Board of the Region

represents the region in external relations

manages current affairs of the Region

head of the Marshal's Office of the Małopolska Region

fields of direct supervision: controlling, audit, finance

fields of direct supervision: development strategy,
international cooperation

issues decisions in individual cases

Public administration in the region

Marshal's Office of the Małopolska Region

Who are we?

96%

higher
education

995

employees

10 years

average length
of service

35 years

average age

■ wydatki budżetowe na
zatrudnienie

28%

72%

Budget

Budget of the Region

Main source of financing of the activities of the region is **own income**

Main sources of own income for the region:

- share of income from taxes constituting national budget's income
- income from assets of the region

In Małopolska, transparent financial means distribution system has been introduced. It is based on the criteria and rules adopted by the Local Parliament. In case of assistance funds and regional contract the process is supervised by the **regional steering committee**. In other cases, special **commissions and Local Parliament commissions** are involved.

Budget of the Region

Years	plan for 01.01	execution for 31.12.
<u>1999</u>	203 046 924	262 285 962
2000	204 973 564	272 327 531
2001	223 924 710	324 763 823
2002	200 775 596	324 130 934
2003	263 889 364	370 723 920
2004	278 275 226	486 119 023
2005	404 600 005	469 719 416
2006	570 567 498	628 256 296
2007	723 948 044	745 982 827
2008	1 165 287 029	930 261 767
2009	1 594 139 063	1 430 237 733
2010	1 299 967 049	1 077 195 531
2011	1 172 072 308	1 315 268 348
<u>2012</u>	1 232 134 384	1 140 221 392
2013	1 098 116 697	-

Structure of the budget

	1999	2013
income	203.046.924 PLN	1.098.116.697 PLN
expenditures	203.046.924 PLN	1.201.044.828 PLN
subsidies	2.887.000 PLN	70.764.000 PLN
subvention	84.266.000 PLN	152.656.242 PLN
Income from taxes (PIT,CIT)	42.701.000 PLN	371.220.400 PLN
deficit	0 PLN	102.928.131 PLN

Cooperation between governmental and self governmental administration

**Governmental
administration**

Commisioned tasks

**Self
governmental
administration**

subsidies

- **Commisioned tasks - tasks of central governments performed by self government units**
- **Objective - Implementation of the projects on the local level**
- **Self government administration receives financial means (subsidies) from the voivod for the commisioned tasks to be implemented**
- **Commision is of statutory and obligatory nature**

We invite you to visit our websites:

- www.malopolskie.pl
- www.wrotamalopolski.pl
- www.facebook.com/wojewodztwomalopolskie

