

MINISTERSTWO
ROZWOJU

Polityka klastrowa w Polsce

Agnieszka Małkowska

Departament Innowacji, Ministerstwo Rozwoju

7 marca 2017 r.

Strategia na rzecz Odpowiedzialnego Rozwoju

W obecnych warunkach globalizacji i systemu gospodarczego ścieżką rozwoju prowadzącą do trwałego sukcesu rozwojowego kraju jest oparcie wzrostu gospodarczego o:

Innowacje i wiedzę

Intensywne inwestycje

Pełniejsze wykorzystanie zasobów ludzkich i potencjałów terytorialnych oraz

Jakość instytucji i prawa zapewniających optymalne warunki dla wzrostu gospodarczego

Strategia na rzecz Odpowiedzialnego Rozwoju

**Selektywność
podejścia** (koncentracja,
poszukiwanie nisz,
kluczowe branże/sektory,
projekty flagowe)
– *Państwo umiejące
wybrać*

Podejście zintegrowane
(zarządzanie organizowane
wokół celów strategicznych,
koordynacja sektorów)
i zróżnicowane terytorialnie
– *Integracja działań zwiększy
efekt synergii*

**Współpraca, partnerstwo
i współodpowiedzialność**
podmiotów publicznych,
biznesu i obywateli przy
realizacji polityk
publicznych – *Polska silna
współpracą*

**Zwiększenie aktywności
Polski na forum UE oraz
w bliskim sąsiedztwie**

**Mobilizacja
krajowego kapitału**
(aktywny kapitał krajowy,
większe oszczędności -
zwiększenie możliwości
inwestycyjnych kraju)

Klastry w Strategii na rzecz Odpowiedzialnego Rozwoju

„Zwiększenie koncentracji tematycznej nakładów B+R+I na bazie Krajowych Inteligentnych Specjalizacji i **Krajowych Klastrow Kluczowych**”

Krajowe Klastry Kluczowe

Krajowy Klaster Kluczowy – to klaster o istotnym znaczeniu dla gospodarki kraju i wysokiej konkurencyjności międzynarodowej. Identyfikowany na poziomie krajowym.

KRAJOWY
KLASTER
KLUCZOWY

MINISTERSTWO
ROZWOJU

Konkurs o status Krajowego Klastra Kluczowego

Organizator

- Ministerstwo Rozwoju we współpracy z Polską Agencją Rozwoju Przedsiębiorczości.
- Status KKK nadaje Minister Rozwoju.

Konkurs

- Dwuetapowy proces oceny klastrów
- Kryteria oceny (struktura, strategia, zarządzanie, potencjał gospodarczy, innowacyjność, konkurencyjność międzynarodowa, współpraca, intensywność kooperacji, internacjonalizacja, znaczenie dla gospodarki kraju i regionu)

KRAJOWY
KLASTER
KLUCZOWY

Konkurs o status Krajowego Klastra Kluczowego

Korzyść

- Potwierdzenie potencjału klastra
- Poddziałanie 2.3.3 PO IR
- Dodatkowe punkty w PO IR dla projektów członków klastra

KRAJOWY
KLASTER
KLUCZOWY

Krajowe Klastry Kluczowe

1. Klaster Dolina Lotnicza
2. Śląski Klaster Lotniczy
3. Mazowiecki Klaster ICT
4. Interizon – Pomorski Klaster ICT
5. Wschodni Klaster ICT
6. Klaster LifeScience Kraków
7. Klaster MedSilesia – Śląska Sieć Wyrobów Medycznych
8. Klaster NUTRIBIOMED
9. Wschodni Klaster Budowlany
10. Polski Klaster Aluminium
11. Klaster Zrównoważona Infrastruktura
12. Klaster Obróbki Metali
13. Bydgoski Klaster Przemysłowy
14. Klaster Logistyczno-Transportowy Północ-Południe
15. Klaster Gospodarki Odpadowej i Recyklingu
16. Zachodniopomorski Klaster Chemiczny „Zielona Chemia”

Krajowe Klastry Kluczowe na mapie Polski

Liczebność klastrów w Polsce

Dlaczego klastry?

Dlaczego klastry?

Działania z udziałem klastrów

Grupa robocza ds. polityki klastrowej

Grupa robocza ds. polityki klastrowej - cele

MINISTERSTWO
ROZWOJU

Dziękuję za uwagę

