

Sprawozdanie Rady Związku Euroregion „Tatry” z działalności w 2007 roku

Szanowni delegaci,

rok 2007 przyniósł nam wiele dokonań, przedsięwzięć i wydarzeń, które przyczyniły się do dalszego rozwoju Związku Euroregion Tatry jako ważnego partnera współpracy na pograniczu polsko-słowackim. Dziś w połowie dwuletniej kadencji Rady ocenimy ten dorobek. Powiemy również o trudnościach i barierach w realizacji przyjętych przez organy Związku celów i zadań.

Na początku przypomnijmy najważniejsze wydarzenia 2007 roku. W nocy z 20/21 grudnia w wyniku wejścia Polski i Słowacji do strefy Schengen granica polsko-słowacka zmieniła swój charakter. Możemy ją przekraczać bez kontroli. Nie sposób opisać spontanicznej radości tysięcy mieszkańców, przedstawicieli władz rządowych i samorządowych, którzy przybyli na festyny zorganizowane z tej okazji na przejściach granicznych: Łysa Polana - Jaworzyna, Chyżne - Trstena, Chochołów - Sucha Hora, Niedzica - Łysa nad Dunajcem, Piwniczna - Mniszek nad Popradem, Leluchów – Ciré.

Z tej okazji odbyło się również w Sromowcach Niżnych i Czerwonym Klasztorze wyjazdowe posiedzenie Rady Transgranicznego Związku Euroregion „Tatry”, która przyjęła okolicznościową deklarację. Rada wyraziła zadowolenie z faktu, iż w ramach procesu pogłębiania integracji europejskiej Polska i Słowacja otworzyły swoje granice zgodnie z postanowieniami Układu z Schengen. Mamy wielką satysfakcję, że Euroregion „Tatry” już od 13 lat upowszechnia ideę Europy Regionów. Od roku 1997 społeczności lokalne spotykały się corocznie na imprezie pod hasłem *Euroregion bez granic*. Możemy powiedzieć, że współpraca samorządów na polsko-słowackim pograniczu rozwijała się zadawalająco w różnych dziedzinach zgodnie z duchem *Europejskiej Konwencji Ramowej o współpracy transgranicznej między wspólnotami i władzami terytorialnymi*. Wielkie znaczenie dla rozwoju współpracy transgranicznej odegrało wdrażanie przez Euroregion „Tatry” Programu Współpracy Przygranicznej Phare Polska-Słowacja 2000-2006 oraz Programu Inicjatywy Wspólnotowej Interreg III A PL-SK 2006-2007. W ramach tych Programów zrealizowano wiele projektów infrastrukturalnych oraz ponad sto małych euroregionalnych projektów pod hasłem „ludzie dla ludzi”, którymi po polskiej stronie zarządzało biuro Związku Euroregion „Tatry” w Nowym Targu. Z dofinansowania dla tych projektów korzystały miasta, gminy, powiaty oraz niedochodowe instytucje pozarządowe.

Szczególnym historycznym wydarzeniem dla całego Euroregionu „Tatry” było spotkanie prezydenta Rzeczypospolitej Polskiej Lecha Kaczyńskiego i prezydenta Republiki Słowackiej Ivana Gašparoviča w Domu Spotkań Słowacko-Polskich w Kieżmarku dnia 3.12.2007 r. W spotkaniu tym ze strony polskiej uczestniczyli członkowie Rady Związku Euroregion „Tatry” i niektórzy samorządowcy. Dziękujemy prezydentom za to wyróżnienie i za wysoka ocenę naszego dotychczasowego dorobku.

Dużym sukcesem zakończyła w Euroregionie „Tatry” się realizacja Programu Inicjatywy Wspólnotowej Interreg IIIA Polska-Republika Słowacka 2004-2006. Dzięki dofinansowaniu z Europejskiego Funduszu Rozwoju Regionalnego w ramach tego Programu beneficjenci z obszaru Euroregionu „Tatry” zrealizowali 14 projektów, z których 5 rekomendował XI Kongres Transgranicznego Związku Euroregion „Tatry”. Były to następujące projekty:

1. *Modernizacja infrastruktury komunikacyjnej na odcinku Niedzica-Zamek-Granica Państwa będącym częścią trasy turystycznej „Janosikowy Szlak”* – beneficjent Powiat Nowotarski,
2. *Modernizacja kładki linowej na granicznym szlaku rowerowym Piwniczna-Leluchów-Lipany* – beneficjent Miasto i Gmina Piwniczna Zdrój,
3. *Poprawa dostępności obszaru pogranicza poprzez oznakowanie trasy rowerowej oraz modernizację drogi lokalnej nr 2510054 Leluchów-Dubne-Wojkowa etap I* – beneficjent Miasto i Gmina Uzdrowska Muszyna,
4. *Inwestycja „Modernizacja sieci wodociągowej, stacji uzdatniania wody, ujęcia wody w Wysowej – Zdroju*, beneficjent Gmina Uście Gorlickie,
5. *Poprawa jakości środowiska naturalnego – przygranicznych wód jeziora Orawskiego – poprzez rozbudowę oczyszczalni ścieków we wsi Lipnica Wielka do przepustowości Q_{śr.d}=1000 m³/d* - beneficjent Gmina Lipnica Wielka
6. *Budowa kanalizacji sanitarnej Żegiestów Zdrój* – beneficjent Miasto i Gmina Uzdrowska Muszyna,
7. *Budowa kanalizacji sanitarnej we wsi Lipnica Mała etap IV wykonawczy* – beneficjent Gmina Jabłonka,
8. *Transgraniczna współpraca polsko-słowackich górskich organizacji ratowniczych* – beneficjent Tatrzańskie Ochotnicze Pogotowie Ratunkowe,
9. *Transgraniczna współpraca polsko-słowackich organizacji ratowniczych w zakresie ratownictwa zimowego* - beneficjent Tatrzańskie Ochotnicze Pogotowie Ratunkowe
10. *Wykorzystanie tradycyjnych produktów regionalnych do rozwoju turystyki kulturowej w rejonie tatrzańskim* – beneficjent Powiat Tatrzański,
11. *Wydanie publikacji promującej walory przyrodnicze i kulturowe pogranicza polsko-słowackiego: „Drogi, ścieżki i bezdroża Orawy”* – beneficjent Stowarzyszenie Przyjaciele Babiej Góry,
12. *Międzynarodowy Szlak Turystyczny Pogranicza Polsko-Słowackiego* – beneficjent Powiat Nowosądecki,
13. *Spotkanie siedmiu kultur pogranicza polsko-słowackiego „Od Ladislava Mednyánszkeho do Jana Kantego Pawluśkiewicza”* – beneficjent Związek Euroregion „Tatry”,
14. *Realizacja mikroprojektów w Euroregionie „Tatry” jako czynnik pogłębiania kontaktów społeczności pogranicza polsko-słowackiego – projekt parasolowy*, beneficjent Związek Euroregion „Tatry”.

Łączna kwota dofinansowania ww. projektów z Europejskiego Funduszu Rozwoju Regionalnego wyniosła 10.959.019,60 PLN. Gratulujemy wszystkim beneficjentom i cieszymy się, że wśród nich było również biuro Związku Euroregion „Tatry”, które zrealizowało 2 projekty. Pierwszym z nich był projekt zatytułowany *Spotkanie siedmiu kultur pogranicza polsko-słowackiego „Od Ladislava Mednyánszkeho do Jana Kantego Pawluśkiewicza”*. W ramach licznych wydarzeń tego projektu w Ośrodku Współpracy Polsko-Słowackiej w Nowym Targu zaprezentowano wystawy z cyklu *Artyści pogranicza: Żydzi w malarstwie Karola Kostura, Malarstwo Nikifora Krynickiego i rzeźba Edwarda Sutora* oraz *Malarstwo i rysunek Ladislava Mednyánszkeho* oraz *żel-art Jana Kantego Pawluśkiewicza*. Odbyła się międzynarodowa konferencja naukowa poświęcona zagadnieniom siedmiu kultur pogranicza. Ponadto wspólnie z Gminą Łapsze Niżne zorganizowano warsztaty muzyczne pt. *Motywy różnych kultur pogranicza polsko-słowackiego w twórczości kompozytorskiej Jana Kantego Pawluśkiewicza* zakończone koncertem na dziedzińcu Zamku w Niedzicy w wykonaniu Orkiestry Kameralnej Akademii Beethovenowskiej w Krakowie. Wydany został również album pt. *Nowy Targ. Obrazki z miasteczka dwóch kultur* autorstwa Anny Majorczyk oraz specjalne wydanie rocznika

Euroregionu „Tatry” *Pogranicze polsko-słowackie*, które stanowi obszerną relację z tych wydarzeń **zał. nr 1.**

Drugim projektem zrealizowanym przez biuro Związku Euroregion „Tatry” był projekt pt: *Realizacja mikroprojektów w Euroregionie „Tatry” jako czynnik pogłębiania kontaktów społeczności pogranicza polsko-słowackiego - projekt parasolowy.* Obejmował on wdrażanie, monitorowanie i rozliczanie mikroprojektów transgranicznych, których dofinansowanie z Europejskiego Funduszu Rozwoju Regionalnego wynosiło od 2 do 20 tys. EUR. Głównym celem tego projektu było pogłębianie bezpośrednich kontaktów między wspólnotami lokalnymi na polsko-słowackim pograniczu w Euroregionie „Tatry”. Beneficjentami były jednostki samorządu terytorialnego oraz ich organizacje, instytucje kultury, szkoły instytucje badawczo-rozwojowe, a także organizacje pozarządowe, stowarzyszenia, kluby i fundacje z powiatów limanowskiego, tatrzańskiego, nowotarskiego, nowosądeckiego, gorlickiego i myślenickiego. W ramach tego projektu zrealizowano 47 mikroprojektów w tym: 18 z dziedziny kultury, sportu i rekreacji, 11 dotyczących edukacji i współpracy młodzieży, 11 wspierających rozwój gospodarczy i turystykę, 3 dotyczące ochrony środowiska i 4 współpracy w zakresie ochrony zdrowia i służb ratowniczych. We wdrażanie mikroprojektów zaangażowane zostały 94 instytucje i organizacje, z czego 46 ze Słowacji, a liczba osób uczestniczących w działaniach w ramach mikroprojektów przekroczyła 16 tysięcy, w tym około 6 tysięcy osób ze Słowacji.

W trakcie realizacji projektu odbyły się dziesiątki wydarzeń kulturalnych: festiwali, koncertów, wystaw, konferencji, konkursów, warsztatów, m.in.: międzynarodowa konferencja naukowa *Mity i rzeczywistość zbójnictwa na pograniczu polsko-słowackim w historii, literaturze i kulturze*, Dziecięce warsztaty kulturalne *Granica czy tylko miedza?*, Noworoczne kolędowanie *Zaśpiewajmy razem*, Festiwal twórczości, kultury i sportu gorlickich i bardejowskich szkół, Polsko-Słowacki Konkurs Potraw Regionalnych *Góralskie Jadło w Łopusznej*, Polsko-Słowacki Festiwal Kultury *Nasze pogranicze w Łącku*, *Orawskie Nuty* – przegląd muzyk, instrumentalistów i śpiewaków ludowych z polskiej i słowackiej Orawy, *Muzyka Tatr i jej inspirująca siła* – warsztaty muzyczne, wykłady i prezentacje. Zorganizowano liczne imprezy sportowe, m.in.: I Visegrad Maraton, Polsko-Słowacki Turniej Tenisa o Puchar Ziemi Sądeckiej – Nowy Sącz 2006, Regaty Integracyjne o *Puchar Euroregionu „Tatry” 2006* na Jeziorze Czorsztyńskim. Ukazały się liczne wydawnictwa książkowe, m.in.: *Połączyły nas Tatry*, *Polsko-słowacki przewodnik po atrakcjach turystycznych Nowy Targ - Kieżmark*, *Szlakiem małej i dużej architektury sakralnej Gminy Uście Gorlickie*, *Kapliczki polskiego i słowackiego Spisza*, *Dziecięcy informator kulturalny*, *Łączy nas ścieżka* – folder promocyjno-informacyjno-turystyczny miejscowości Krościenko i Leśnica, katalog wystawy *Przyroda pogranicza cyfrą malowana*, a także mapy, foldery i informatory. Nakręcono film pt. *Nowy Targ – miasto transgranicznej współpracy polsko-słowackiej*. Utworzono transgraniczne punkty informacji o przygranicznym rynku pracy z terenu powiatu Nowy Sącz i Stara Lubowia. Powstały strony internetowe poświęcone polsko-słowackiej współpracy, a także internetowa baza informacyjna o agroturystyce na polsko-słowackim pograniczu. Realizacja mikroprojektów przyczyniła się do rozwoju społeczno-ekonomicznego obszaru pogranicza polsko-słowackiego, zwiększenia liczby i rodzaju organizacji zaangażowanych w transgraniczną współpracę, do budowania fundamentów dla większej integracji regionu poprzez nawiązywanie kontaktów personalnych i instytucjonalnych, prowadzących do długotrwałej współpracy.

Euroregion „Tatry” jako pierwszy na granicy polsko-słowackiej zakończył realizację mikroprojektów, których łączna kwota dofinansowania z Europejskiego Funduszu Rozwoju Regionalnego wyniosła 1.378.845,55 PLN, co stanowi prawie 97% wykorzystania przyznanych środków. Szczegóły dotyczące wdrażania mikroprojektów w Euroregionie „Tatry” przedstawia **zał. nr 2.**

Pozostałe istotne wydarzenia 2007 roku w Euroregionie „Tatry” przedstawia **zał. nr 3** - *Kalendarium*.

Realizacja uchwał XIII Kongresu Związku Euroregion „Tatry”

XIII Kongres Związku, który obradował 28 lutego 2007 r. podjął 9 uchwał. Większość z nich miała charakter organizacyjno-porządkowy i dotyczyła: zatwierdzenia sprawozdań Rady i Komisji rewizyjnej oraz udzielenia absolutorium Radzie, członkostwa zwyczajnego Gminy Rytro i Jabłonka, ustania członkostwa zwyczajnego Gminy Kamienica, oceny głównych kierunków działania Związku Euroregion „Tatry” w latach 2005-2006, oraz wyboru delegatów na XIII Kongres Transgranicznego Związku Euroregion „Tatry”. Te uchwały nie wymagają szczególnego komentarza. Natomiast konieczne jest omówienie realizacji trzech pozostałych uchwał.

Realizując uchwałę nr 7 w sprawie *Strategii Rozwoju Euroregionu „Tatry” na lata 2007-2013* Rada Związku Euroregion „Tatry” wspólnie z partnerem słowackim powołała Komisję roboczą do opracowania ww. strategii, której współprzewodniczyli Peter Burian ze strony słowackiej i Bogusław Waksmundzki ze strony polskiej. Komisja przygotowała projekt Strategii, który Rada przedstawia dziś Kongresowi – **zał. nr 4**. Dokument ten jest planem działania Euroregionu „Tatry” mającym na celu dalszy jego rozwój. Uwzględnia on specyficzne cechy obszaru pogranicza polsko-słowackiego, koncentrując się na kluczowych elementach zidentyfikowanych w analizie społeczno-ekonomicznej i analizie SWOT (analizie mocnych i słabych stron Euroregionu „Tatry” oraz szans i zagrożeń przed nim stojących). Strategia zachowuje spójność z ważnymi dokumentami powstałymi na szczeblu unijnym, państwowym, regionalnym i lokalnym, które odnoszą się do polsko-słowackiej współpracy transgranicznej.

Biorąc pod uwagę, że:

- obszar Euroregionu „Tatry” nie jest spójną strukturą społeczno-gospodarczą,
- występują różnice pomiędzy polską i słowacką jego częścią oraz
- poszczególne subregiony charakteryzują się często innymi wskaźnikami makroekonomicznymi i społecznymi

autorzy tego opracowania dokonali arbitralnego wyboru osi priorytetowych o stosunkowo szerokim zakresie, które wyznaczają główne kierunki społeczno-gospodarczego rozwoju Euroregionu „Tatry” w kolejnych latach. Te osie priorytetowe to :

1. Rozwój infrastruktury transgranicznej,
2. Rozwój społeczno-gospodarczy
3. Dalszy rozwój inicjatyw lokalnych.

Dla wszystkich priorytetów zostały zdefiniowane cele główne i szczegółowe oraz indykatoryna lista działań. Tak przyjęty model strategii pozwala na jej bieżące korygowanie i uszczegóławianie.

XIII Kongres podjął także uchwałę nr 8 w sprawie: projektu *Historyczno-kulturowo-przyrodniczego Szlaku dookoła Tatr*. To ambitne przedsięwzięcie ma realne szanse realizacji wspólnie z partnerem słowackim dzięki dofinansowaniu ze środków Unii Europejskiej w ramach Programu Operacyjnego Współpracy Transgranicznej Rzeczpospolita Polska-Republika Słowacka 2007-2013. Rada Związku Euroregion „Tatry” proponuje podzielenie realizacji tego zadania na 3 etapy tak, aby racjonalnie wykorzystać alokację środków unijnych na poszczególne lata sukcesywnie realizując to przedsięwzięcie. W pierwszym etapie proponujemy realizację odcinka Nowy Targ-Chochołów-granica państwa.

Ostatnio pod egidą Euroregionu „Tatry” odbyły się spotkania w tej sprawie w których uczestniczyli przedstawiciele Miasta Nowy Targ oraz Gmin: Czarny Dunajec, Szaflary i Nowy Targ. Podmioty te przygotowują dokumentację potrzebną do wniosku aplikacyjnego oraz stosowne porozumienie w sprawie realizacji *Szlaku dookoła Tatr*. Przedsięwzięcie to zostało wpisane do projektu *Strategii Rozwoju Euroregionu „Tatry” na lata 2007-2013 - Priorytet 1 Rozwój infrastruktury transgranicznej Temat 1 Infrastruktura komunikacyjna i transportowa*.

XIII Kongres zobowiązał również Radę do przygotowania zmian w statucie w zakresie wyboru władz. W zawiązku z tym Rada przedkłada pod dzisiejsze obrady Kongresu projekt uchwały w tej sprawie. Wyrażamy przekonanie, że przedstawione propozycje zracjonalizują ordynację wyborczą do władz statutowych Związku.

Działalność Rady Związku Euroregion „Tatry” w 2007 roku

Rada w okresie sprawozdawczym pracowała w następującym składzie:

Wendelin Haber – Przewodniczący
Bogusław Waksmundzki – Wiceprzewodniczący
Stanisław Apostoł
Tadeusz Czepiel
Stanisław Pachowicz
Waldemar Serwiński
Andrzej Skupień

W roku 2007 Rada Związku Euroregion „Tatry” odbyła 4 posiedzenia:

- **15 marca** Radni wybrali Wiceprzewodniczącego Rady Pana Bogusława Waksmundzkiego oraz zatwierdzili budżet Związku Euroregion „Tatry“ na rok 2007. Rada zapoznała się z informacją na temat realizacji projektu własnego Związku pt. *Spotkanie siedmiu kultur pogranicza polsko-słowackiego „Od Ladislava Mednyánszkého do Jana Kantego Pawluśkiewicza”*.
- **24 kwietnia** Rada podjęła uchwały w sprawie: powołania Komisji turystyki oraz Komisji sportu i młodzieży. Ponadto Rada wybrała Przewodniczących Komisji problemowych Związku, którymi zostali:
 - Przewodniczącą Komisji kultury – Zofia Giełczyńska
 - Przewodniczącym Komisji gospodarczej – Jan Antoń
 - Przewodniczącym Komisji turystyki – Czesław Borowicz
 - Przewodniczącym Komisji informacji – Andrzej Kawecki
 - Przewodniczącym Komisji sportu i młodzieży – Marcin Kolasa
 - Przewodniczącym Komisji ochrony środowiska – Edward Paszek

Ponadto Rada rekomendowała kandydatów do polsko-słowackiej Komisji ds. Europejskich Ugrupowań Współpracy Terytorialnej.

- **26 czerwca** Radni zapoznali się z przedstawioną przez Dyrektora Antoniego Nowaka informacją na temat kontroli dotyczącej celowości i zgodności z prawem gospodarowania środkami publicznymi oraz środkami pochodzącymi z Unii Europejskiej w ramach Inicjatywy Wspólnotowej Interreg III A, przeprowadzonej w Euroregionie „Tatry“ przez Urząd Kontroli Skarbowej w Krakowie. Ponadto Rada przyjęła koncepcję projektu strategicznego Euroregionu „Tatry“ pt: *Historyczno-kulturowo-przyrodniczy Szlak dookoła Tatr* w ramach Programu Operacyjnego Współpracy Transgranicznej Rzeczpospolita Polska-Republika Słowacka 2007-2013. Radni podjęli uchwały dotyczące:

przyjęcia *Regulaminu pracy Komisji problemowych Związku Euroregion „Tatry“* oraz zatwierdzenia składów osobowych poszczególnych Komisji.

- **24 września** Rada zapoznała się z informacją o wykonaniu zaleceń Urzędu Kontroli Skarbowej w Krakowie z przeprowadzonych w Euroregionie „Tatry” kontroli w zakresie celowości i zgodności z prawem gospodarowania środkami publicznymi oraz środkami pochodzącymi z Unii Europejskiej w ramach Inicjatywy Wspólnotowej Interreg III A w projektach pt:
 - a) *Realizacja mikroprojektów w Euroregionie „Tatry” jako czynnik pogłębiania kontaktów społeczności pogranicza polsko-słowackiego – projekt parasolowy,*
 - b) *Spotkanie siedmiu kultur pogranicza polsko-słowackiego „Od Ladislava Mednyánszkého do Jana Kantego Pawluškiewicza”,*
 - c) *Zarządzanie mikroprojektami w ramach projektu parasolowego Euroregionu „Tatry” pt. „Realizacja mikroprojektów w Euroregionie Tatry jako czynnik pogłębiania kontaktów społeczności pogranicza polsko-słowackiego”.*

Dyrektor Antoni Nowak przedstawił informację na temat zaawansowania prac biura w zarządzaniu i rozliczaniu mikroprojektów w ramach tzw. projektu parasolowego. Ponadto Radni dyskutowali na temat koncepcji realizacji projektu strategicznego w Euroregionie „Tatry” *Historyczno-kulturowo- przyrodniczy Szlak dookoła Tatr*. Przewodniczący Rady Wendelin Haber poinformował o ustaleniach z XII posiedzenia Polsko-Słowackiej Komisji Międzyrządowej ds. Współpracy Transgranicznej.

Program Operacyjny Współpracy Transgranicznej Rzeczpospolita Polska-Republika Słowacka 2007-2013

Dnia 20 grudnia 2007 roku został zatwierdzony przez Komisję Europejską Program Operacyjny Współpracy Transgranicznej Rzeczpospolita Polska-Republika Słowacka 2007-2013 realizowany w ramach Celu III Polityki Spójności Unii Europejskiej – Europejska Współpraca Terytorialna. Przewiduje on dofinansowanie wspólnych polsko-słowackich projektów transgranicznych z Europejskiego Funduszu Rozwoju Regionalnego w wysokości 157 mln EUR. Otwiera to przed beneficjentami z obszaru pogranicza polsko-słowackiego nowe, większe możliwości realizacji wspólnych przedsięwzięć, daje duże szanse na zrealizowanie euroregionalnych projektów strategicznych, takich jak np. *Historyczno-kulturowo-przyrodniczy Szlak dookoła Tatr*, modernizacja dróg Niedzica-granica państwa, Jabłonka-Winiarczykówka, obwałowanie rzeki Poprad w Muszynie, budowa kanalizacji Tatranska Javorina-Jurgów-Białka. *Spotkanie siedmiu kultur pogranicza polsko-słowackiego*, także projektu parasolowego pt. *Rozwój inicjatyw lokalnych poprzez realizację mikroprojektów*. Zgodnie z Programem Operacyjnym Współpracy Transgranicznej PL-SK 2007-2013 mikroprojekty będą realizowane w ramach projektu parasolowego którego partnerami będą: Euroregiony Beskidy i Karpacki oraz VUC Prešov i Žilina. Łączna kwota z Europejskiego Funduszu Rozwoju Regionalnego przeznaczona na dofinansowane mikroprojektów wynosi **26.759.319,71 EUR**, z czego dla Euroregionu „Tatry” dostępnych jest **4.868.106,56 EUR**.

Realizacja projektu parasolowego przez Euroregion „Tatry” ułatwi naszym beneficjentom przygotowanie, realizację i rozliczenia mikroprojektów. Natomiast przed biurem Euroregionu stoi trudne zadanie przygotowania i wdrożenia procedur oraz zabezpieczenia technicznego, organizacyjnego i kadrowego tego przedsięwzięcia, największego w dotychczasowej działalności naszego Związku. W Programie Interreg IIIA PL-SK dostępna kwota wsparcia z Europejskiego Funduszu Rozwoju Regionalnego na realizację mikroprojektów w Euroregionie „Tatry” wynosiła 350.000 EUR na lata 2006-2007.

Natomiast w nowej perspektywie finansowej Euroregion „Tatry” w ciągu jednego roku będzie dysponował kwotą **695.443,79 EUR**. Informacje o Programie Operacyjnym Współpracy Transgranicznej PL-SK 2007-2013 zawiera **zał. nr 5**.

Finanse

Tak jak w latach poprzednich w roku 2007 Związek Euroregion „Tatry” napotykał na duże trudności finansowe. Wynikały one z faktu, że dochody ze składek członkowskich w wysokości 280 095,24 zł nie były w stanie w pełni pokryć dużych wydatków związanych z realizacją projektu parasolowego pt: ”Realizacja mikroprojektów w Euroregionie „Tatry” jako czynnik pogłębiania kontaktów społeczności pogranicza polsko-słowackiego –projekt parasolowy” i projektu własnego pt: *Spotkanie siedmiu kultur pogranicza polsko-słowackiego „Od Ladislava Mednyánszkého do Jana Kantego Pawluśkiewicza”*. Niestety środki przeznaczone na zarządzanie projektem parasolowym w wysokości 89 138,34 zł były zdecydowanie niewystarczające. Ponadto refundacja ponoszonych przez Euroregion „Tatry” wydatków w związku z realizacją ww. projektów dokonywana była przez Małopolski Urząd Wojewódzki z kilkumiesięcznym opóźnieniem. Na przykład na koniec roku 2007 należności Małopolskiego Urzędu Wojewódzkiego wobec Związku Euroregion „Tatry” wynosiły 44 159,72 zł. W tej sytuacji konieczne było korzystanie z kredytu debetowego. W przeciwnym razie euroregion utraciłby płynność finansową. Sytuację finansową w roku 2007 przedstawia *Sprawozdanie Komisji rewizyjnej*.

Współpraca ze Zdużeniem Region „Tatry”

Zgodnie z zasadami partnerstwa, z poszanowaniem suwerenności decyzji stron w 2007 roku bardzo dobrze układała się współpraca ze Zdużeniem Region „Tatry”, które jest słowacką częścią Transgranicznego Związku Euroregion „Tatry”. Nasi słowaccy koledzy mieli wiele powodów do satysfakcji, ponieważ w lipcu ubiegłego roku uroczystie otworzyli Dom Spotkań Słowacko-Polskich w Kieżmarku, a pod koniec roku mieliśmy zaszczyt uczestniczyć w tym Domu w spotkaniu z prezydentami Polski i Słowacji Lechem Kaczyńskim i Ivanem Gašparovičem. Biuro w Kieżmarku z dużą energią przystąpiło do realizacji projektów wspartych przez słowacki rząd w ramach Systemu Podpory Euroregionalnych Aktivit. Do realizacji tych przedsięwzięć zapraszana była strona polska, szczególnie przy realizacji studium *Szlaku dookoła Tatr*, kolejnego numeru rocznika *Pogranicze polsko-słowackie* i *Strategii Rozwoju Euroregionu „Tatry” na lata 2007-2013*. Biura w Kieżmarku i Nowym Targu na bieżąco konsultowały wszystkie najważniejsze sprawy związane z wydarzeniami, przedsięwzięciami i posiedzeniami gremiów statutowych. Strona słowacka czynnie włączała się również w działania organizowane po stronie polskiej. Dyrektor Kancelarii w Kieżmarku Milan Nevlazla aktywnie i twórczo włączył się także w prace grupy roboczej ds. Programu Operacyjnego Współpracy Transgranicznej PL-SK 2007-2013. Szkoda tylko, że nie udało się przekonać słowackiego rządu, aby w nowym programie współpracy transgranicznej Zdużenie Region „Tatry” mogło podobnie jak my zarządzać mikroprojektami. Sądzymy jednak, że Związek Euroregion „Tatry” i Zdużenie Region „Tatry” będą beneficjentami dużych projektów, takich jak: *Spotkanie siedmiu kultur pogranicza* czy utworzenie euroregionalnej sieci współpracy.