

INTELIGENTNE SPECJALIZACJE POMORZA

Pomorskie

The logo features a stylized exclamation mark with a yellow top and a red base. To its right, the word 'Pomorskie' is written in a blue, cursive script font.

URZĄD MARSZAŁKOWSKI
WOJEWÓDZTWA POMORSKIEGO

Urząd Marszałkowski Województwa Pomorskiego
Departament Rozwoju Gospodarczego
adres korespondencyjny: ul. Okopowa 21/27 · 80-810 Gdańsk
tel.: 58 32 68 300 · fax: 58 32 68 303 · e-mail: drg@pomorskie.eu

Projekt graficzny: **MR. BLOOM**

Publikacja jest dystrybuowana bezpłatnie

Publikacja dostępna jest w formie elektronicznej na stronie:
www.intelligentnespecjalizacje.pomorskie.eu

Szanowni Państwo,

W Województwie Pomorskim możemy pochwalić się kilkunastoletnim doświadczeniem w budowaniu relacji pomiędzy samorządami, biznesem i uczelniami na płaszczyźnie wspierania rozwoju klastrów oraz procesu identyfikowania branż o największym potencjale. Okres ten nie był łatwy, ale zaowocował konkretnymi rezultatami, w tym najcenniejszym – zaufaniem pomiędzy partnerami.

Dobre doświadczenia pozwoliły na zbudowanie odpowiedniego kapitału do wkroczenia w nową perspektywę finansową Unii Europejskiej 2014-2020. Dlatego też Zarząd Województwa Pomorskiego podjął decyzję o silnym zaangażowaniu środowisk biznesowych i naukowych w kształtowanie kierunków unijnego finansowania w obszarze innowacji. W Województwie Pomorskim staramy się tworzyć optymalne środowisko do rozwoju przedsięwzięć badawczo-rozwojowych, które będzie dogodne nie tylko dla powstawania innowacyjnych firm i nowych inicjatyw, ale przede wszystkim dla ich trwałego i długofalowego funkcjonowania. Konsekwentnie wdrażamy Regionalną Strategię Innowacji, zapisaną w Regionalnym Programie Strategicznym w zakresie rozwoju gospodarczego „Pomorski Port Kreatywności”. Stawiamy na partnerstwo, otwartość oraz nawiązywanie kontaktów i podejmowanie kreatywnych inicjatyw pomiędzy branżami.

Zmobilizowanie partnerów i interesariuszy regionalnych do myślenia i działania w kategoriach rozwoju innowacji – poprzez realizację przedsięwzięć i projektów B+R – wymagało od nas zastosowania wyjątkowego na tle innych regionów, oddolnego i partnerskiego sposobu wyboru inteligentnych specjalizacji. Kluczowym elementem naszego podejścia był konkurs na najlepsze koncepcje współpracy w istotnych dla regionalnej gospodarki obszarach tematycznych, mających potencjał do tworzenia wysokiej wartości dodanej w przyszłości.

Konkursowy tryb wyboru Inteligentnych Specjalizacji Pomorza (ISP) uruchomił aktywny proces przedsiębiorczego odkrywania, angażując do współpracy różnorodnych partnerów z regionu, reprezentujących biznes, naukę, instytucje otoczenia biznesu i organizacje pozarządowe.

W sumie w proces zaangażowało się ponad 430 podmiotów, z czego najliczniejszą grupę stanowiły przedsiębiorstwa (prawie 300 firm), ponad 40 szkół i uczelni, około 40 instytucji otoczenia biznesu, a także gminy i związki gmin, szpitale oraz liczne organizacje pozarządowe. Zwieńczeniem procesu identyfikacji inteligentnych specjalizacji było podpisanie w dniu 28 stycznia 2016 roku czterech Porozumień na rzecz Inteligentnych Specjalizacji Pomorza pomiędzy władzami regionu a podmiotami utożsamiającymi się z daną specjalizacją. Porozumienia te są wciąż otwarte na nowe podmioty.

W celu zorganizowania stałego dialogu pomiędzy podmiotami działającymi w ramach inteligentnych specjalizacji oraz między nimi a samorządem, zostały utworzone tzw. Rady Inteligentnych Specjalizacji Pomorza – po jednej dla każdej ze specjalizacji. Rady specjalizacji to także forum do podejmowania wspólnych działań i inicjatyw. Składają się one z przedstawicieli przedsiębiorstw reprezentatywnych dla danej specjalizacji oraz przedstawicieli sektora nauki i instytucji otoczenia biznesu - w tym klastrów. Rady, we współpracy z samorządem regionalnym, ustalają m.in. kierunki rozwoju specjalizacji w zakresie przedsięwzięć B+R oraz umiędzynarodowienia produktów i usług.

Z pełną satysfakcją stwierdzam, że zainicjowany w 2013 roku proces przedsiębiorczego odkrywania, związany z wyborem ISP, stał się impulsem do poszukiwania pomysłów na innowacyjne projekty profilowane pod potrzeby rynku. Pierwsze nabory projektów w ramach Regionalnego Programu Operacyjnego Województwa Pomorskiego na lata 2014-2020 pokazały duży potencjał aplikacyjny pomorskich przedsiębiorców w obszarze inwestycji w badania i rozwój. Ale to nie jedyny efekt inteligentnych specjalizacji. Widoczną korzyścią wynikającą z funkcjonowania ISP jest także proces nawiązywania współpracy pomiędzy podmiotami i interesariuszami regionalnymi, którzy dotychczas działali indywidualnie, nie dostrzegając nie tylko siebie nawzajem, ale co ważniejsze - korzyści i możliwości wypływających z tej współpracy. Efektem powyższych działań są konkretne produkty i usługi stworzone pod potrzeby rynku, często z dużymi szansami na ekspansję na rynki międzynarodowe. Wyrazem aktywności pomorskich podmiotów działających w ramach ISP są także inicjatywy utworzenia konsorcjów przemysłowych, skupiania się firm wokół wspólnych innowacyjnych przedsięwzięć, a także nowe pomysły na unikalne programy wsparcia start-upów, m.in. w formie wyspecjalizowanych inkubatorów.

Jestem przekonany, że oddolne zorganizowanie procesu przedsiębiorczego odkrywania specjalizacji, na które się zdecydowaliśmy i które konsekwentnie realizujemy, jest trafnym wyborem.

Mieczysław Struk

Marszałek Województwa Pomorskiego

Wprowadzenie

Zgodnie z zaleceniami Komisji Europejskiej każdy region powinien posiadać strategię rozwoju inteligentnych specjalizacji. Posiadanie takiej strategii jest warunkiem dla uruchomienia środków na badania, rozwój i innowacje. Region powinien skoncentrować wysiłki na wyselekcjonowanej i ograniczonej liczbie priorytetów (specjalizacji gospodarczych) o istotnym potencjale innowacyjnym, w których posiada rzeczywiste kompetencje i zasoby oraz może osiągnąć doskonałość i konkurencyjność w skali globalnej.

W odpowiedzi na potrzebę wypełnienia postawionych przez Unię Europejską warunków związanych z wyborem inteligentnych specjalizacji, Samorząd Województwa Pomorskiego podjął się organizacji procesu prowadzącego do ich identyfikacji. Proces ten rozpoczął się od aktualizacji, w 2011 roku, Strategii Rozwoju Województwa Pomorskiego 2020. W jej wyniku, w Strategii uwzględniono zasadę inteligentnej specjalizacji, jako jednej z kluczowych zasad jej realizacji. Zgodnie z tą zasadą interwencja publiczna koncentruje się na uruchamianiu i wykorzystywaniu potencjałów istotnych dla regionu oraz wybranych inteligentnych specjalizacji. Zasada inteligentnej specjalizacji została następnie przełożona na zapisy Regionalnego Programu Strategicznego w zakresie rozwoju gospodarczego „Pomorski Port Kreatywności” oraz Regionalnego Programu Operacyjnego Województwa Pomorskiego na lata 2014-2020 (RPO WP). Zgodnie z tymi zapisami, przedsięwzięcia rozwojowe wpisujące się w obszary Inteligentnych Specjalizacji Pomorza (ISP) są preferowane przy udzielaniu wsparcia finansowego na badania i rozwój w okresie programowania 2014-2020.

W województwie pomorskim przyjęto oddolny proces definiowania inteligentnych specjalizacji. Polegał on na tym, że środowiska biznesowe i naukowe, zorganizowane w partnerstwa i zainteresowane rozwijaniem określonych specjalizacji zostały zaproszone do zgłaszania konkretnych propozycji w ramach Konkursu na wybór Inteligentnych Specjalizacji Pomorza. Spośród zgłoszonych propozycji, władze regionalne wybrały te o największym potencjale rozwojowym. Proces wyboru ISP był realizowany z udziałem niezależnych, międzynarodowych ekspertów, tworzących Komisję Konkursową, w terminie od 14 maja do 20 listopada 2014 roku. Propozycje inteligentnych specjalizacji ocenione zostały przez pryzmat następujących kryteriów:

-
- A. Wyzwania, trendy, potencjalny rynek**
 - B. Potencjał gospodarczy i technologiczny**
 - C. Benchmarking (krajowy i międzynarodowy)**
 - D. Strategia i plan działań**
 - E. Partnerstwo i dotychczasowe działania wspierające rozwój specjalizacji**
-

Wsparcie rozwoju ISP przez Samorząd Województwa Pomorskiego realizowane jest wielopłaszczyznowo. Z Partnerstwami reprezentującymi obszary Inteligentnych Specjalizacji Pomorza, podjęte zostały negocjacje, które doprowadziły do zawarcia w dniu 28 stycznia 2016 roku Porozumień na rzecz Inteligentnych Specjalizacji Pomorza w celu doprecyzowania zakresu ich obszarów, koncentracji wysiłków na najbardziej atrakcyjnych i perspektywicznych segmentach (kierunkach rozwojowych), a także ułatwienia oceny projektów B+R, które pretendują do finansowania z programów operacyjnych zasilanych środkami UE.

Na mocy Porozumień ISP spośród sygnatariuszy wybrane zostały Rady ISP, które stanowią kanał komunikacji biznesu i nauki z administracją w odniesieniu do wszelkich działań w danym obszarze ISP. Rady wyznaczają kierunki rozwoju specjalizacji oraz podejmują działania mające na celu wzmocnienie obszaru ISP.

W ramach negocjacji pomiędzy Partnerstwami ISP a Samorządem Województwa Pomorskiego uzgodnione zostały również konkretne przedsięwzięcia (tzw. przedsięwzięcia horyzontalne) istotne dla rozwoju całej ISP, które mogą uzyskać preferencje w dostępie do finansowania w ramach RPO WP 2014-2020 lub wsparcie w zakresie ubiegania się o finansowanie na poziomie krajowym. Ideą przedsięwzięć horyzontalnych jest stworzenie odpowiedniej masy krytycznej kapitału ludzkiego i finansowego zmierzającej do realizacji inwestycji rozwojowych w specjalizacjach.

W szczegółowym ujęciu, proces identyfikacji ISP był przeprowadzany w sześciu krokach:

KROK 1

Przeгляд i uzupełnienie analiz dotyczących gospodarczego profilu regionu w celu sprecyzowania jego specyficznych (endogennych) zasobów, przewag i barier rozwoju, a także obszarów aktywności gospodarczej o wysokim potencjale wzrostu.

KROK 2

Zaproszenie środowisk identyfikujących się z problematyką rozwoju wspomnianych wyżej obszarów aktywności gospodarczej do przedstawienia wstępnych propozycji inteligentnych specjalizacji oraz działań prowadzących do wzmocnienia ich potencjału i poprawy pozycji konkurencyjnej regionu w konkursie (I etap Konkursu).

KROK 3

Prezentacja zgłoszonych wstępnych koncepcji oraz ich omówienie (analiza) z udziałem Komisji Konkursowej.

KROK 4

Zaproszenie Partnerstw przygotowujących wstępne aplikacje do przedstawienia ostatecznych koncepcji inteligentnych specjalizacji (II etap Konkursu).

KROK 5

Negocjacje Zarządu Województwa Pomorskiego z Partnerstwami ISP.

KROK 6

Zawieranie Porozumień na rzecz Inteligentnych Specjalizacji Pomorza między Partnerstwami a Zarządem Województwa Pomorskiego.

○ **ISP 1** **TECHNOLOGIE OFFSHORE I PORTOWO-LOGISTYCZNE** 8

○ **ISP 2** **TECHNOLOGIE INTERAKTYWNE W ŚRODOWISKU NASYCONYM INFORMACYJNIE** 10

○ **ISP 3** **TECHNOLOGIE EKOEFEKTYWNE W PRODUKCJI, PRZESYLE, DYSTRYBUCJI I ZUŻYCIU ENERGII I PALIW ORAZ W BUDOWNICTWIE** 12

○ **ISP 4** **TECHNOLOGIE MEDYCZNE W ZAKRESIE CHOROÓB CYWILIZACYJNYCH I OKRESU STARZENIA** 14

Icons: Anchor (blue), Mouse (grey), Leaf (green), Microscope (teal).

ISP 1

TECHNOLOGIE OFFSHORE I PORTOWO-LOGISTYCZNE

PARTNERSTWA PN.:

- a) Inteligentne urządzenia i technologie w gospodarczym wykorzystaniu zasobów morza oraz terenów przybrzeżnych, którego liderem jest Centrum Techniki Okrętowej S.A.;
- b) SMART PORT & CITY Inteligentne procesy i technologie w obszarze zespołów portowych oraz ich zaplecza, generatorem wzrostu dostępności komunikacyjnej i informacyjnej Pomorza, którego liderem jest Zarząd Morskiego Portu Gdańsk S.A.

 INTELIGENTNE
SPECJALIZACJE
POMORZA

CEL SPECJALIZACJI

Skokowe wzmocnienie międzynarodowej konkurencyjności i przyspieszenie tempa wzrostu przedsiębiorstw sektora gospodarki morskiej w województwie pomorskim poprzez realizację prac badawczo-rozwojowych i kreowanie w oparciu o nie innowacyjnych produktów, usług i technologii w obszarze eksploracji i eksploatacji zasobów morza w sposób bezpieczny dla środowiska.

ZAKRES SPECJALIZACJI

1. Uniwersalne konstrukcje do eksploatacji zasobów morza.
2. Pojazdy i jednostki pływające wykorzystywane w środowisku morskim i przybrzeżnym.
3. Urządzenia, techniki i systemy monitorowania i oczyszczania środowiska morskiego i jego zaplecza.
4. Nowatorskie sposoby i technologie wykorzystania unikatowych naturalnych związków produkowanych przez organizmy morskie.
5. Technologie, urządzenia i procesy służące poprawie bezpieczeństwa i efektywności usług transportowo-logistycznych w portach i na ich zapleczu i przedpolu.

PRZEDSIĘWZIĘCIA HORYZONTALNE

1. System poprawy jakości kształcenia praktycznego na potrzeby przedsiębiorstw branży portowo-morskiej i offshore.
2. Innowacyjne konstrukcje i technologie budowy jednostek dla transportu śródlądowego i żeglugi przybrzeżnej na przykładzie rozwiązań dedykowanych dla Dolnej Wisły w aspekcie zrównoważonego rozwoju Pomorza.
3. System zintegrowanego kształcenia praktycznego oparty na rozwoju szkolnictwa wyższego dla potrzeb branży portowo-morskiej i offshore (realizowane w formie 5 oddzielnych projektów).

Adres strony internetowej ISP 1: www.cto.gda.pl/pl/isp-1

ISP 2

TECHNOLOGIE INTERAKTYWNE W ŚRODOWISKU NASYCONYM INFORMACYJNIE

PARTNERSTWO PN.:

Inteligentne Systemy Interaktywne – innowacyjne produkty, usługi i technologie dla środowisk inteligentnych, którego liderem jest Fundacja INTERIZON.

 INTELIGENTNE
SPECJALIZACJE
POMORZA

CEL SPECJALIZACJI

Zbudowanie i wzmocnienie międzynarodowej konkurencyjności i przyspieszenie tempa wzrostu przedsiębiorstw sektora ICT w województwie pomorskim poprzez realizację prac badawczo-rozwojowych oraz budowanie potencjału intelektualnego dla kreowania innowacyjnych produktów i usług w obszarze technologii interaktywnych w środowisku nasyconym informacyjnie.

ZAKRES SPECJALIZACJI

1. Multimodalne interfejsy człowiek-maszyna.
2. Systemy wbudowane dla przestrzeni inteligentnych, Internet rzeczy.
3. Przesył danych, bazy danych, bezpieczeństwo danych, przetwarzanie wielkich danych.
4. Inżynieria kosmiczna i satelitarna.

WYBRANE PRZEDSIĘWZIĘCIA HORYZONTALNE

1. Opracowanie modeli funkcjonowania rozwiązań Smart City.
2. Utworzenie Pomorskiego Laboratorium Zarządzania Kryzysowego na Politechnice Gdańskiej.
3. Smart City Living Lab.

Adres strony internetowej ISP 2: www.interizon.pl

ISP 3

TECHNOLOGIE EKOEFEKTYWNE W PRODUKCJI, PRZESYLE, DYSTRYBUCJI I ZUŻYCIU ENERGII I PALIW ORAZ W BUDOWNICTWIE

PARTNERSTWA PN.:

- a) Budownictwo SMART 3E – efektywność, ekologia, energetyka, którego liderem jest Rada SMART 3E;
- b) Inteligentne Technologie Energetyczno-Paliwowe, którego liderem jest ENERGA S.A.

 INTELIGENTNE
SPECJALIZACJE
POMORZA

CEL SPECJALIZACJI

Budowanie i wzmocnienie konkurencyjności podmiotów gospodarczych koncentrujących się na kreowaniu nowych produktów i usług bazujących na wynikach prac badawczo-rozwojowych i wdrożeniowych, z uwzględnieniem wzrostu efektywności dystrybucji, wytwarzania, przetwarzania i zużycia energii, wydobywania surowców i przetwórstwa paliw oraz zmniejszania oddziaływania na środowisko naturalne.

ZAKRES SPECJALIZACJI

1. Poprawa efektywności energetycznej w budownictwie i przemyśle.
2. Odnawialne źródła energii (OZE), generacja rozproszona i energetyka prosumencka.
3. Technologie „smart grid” w dystrybucji energii.
4. Magazynowanie energii.
5. Środki transportu o napędzie alternatywnym.
6. Poszukiwanie, wydobycie i przetwarzanie surowców energetycznych.

PRZEDSIĘWZIĘCIA HORYZONTALNE

1. Drewno 4.0 – zrównoważony rozwój środowiska i nowoczesnego budownictwa plus energetycznego bazującego na surowcu drzewnym.
2. Kształcenie kadr dla rozwoju technologii ekoefektywnych w produkcji, przesyłach, dystrybucji i zużyciu energii i paliw – infrastruktura.
3. Kształcenie kadr dla rozwoju technologii ekoefektywnych w produkcji, przesyłach, dystrybucji i zużyciu energii i paliw – kształcenie.

Adres strony internetowej ISP 3: www.isp3.pl

ISP 4

TECHNOLOGIE MEDYCZNE W ZAKRESIE CHOROÓB CYWILIZACYJNYCH I OKRESU STARZENIA

PARTNERSTWO PN.:

Long Healthy Life – innowacje w profilaktyce, diagnostyce i terapii chorób cywilizacyjnych i starzejącego się społeczeństwa, którego liderem są Zakłady Farmaceutyczne Polpharma S.A.

 INTELIGENTNE
SPECJALIZACJE
POMORZA

CEL SPECJALIZACJI

Stworzenie w województwie pomorskim centrum kompetencji w obszarze zdrowia o znaczeniu międzynarodowym wzmacniającego konkurencyjność i atrakcyjność firm poprzez inwestycje w badania i rozwój, budowanie kompetencji, rozwój innowacyjnych produktów i technologii.

ZAKRES SPECJALIZACJI

1. Nowoczesne rozwiązania w profilaktyce chorób cywilizacyjnych i okresu starzenia.
2. Nowoczesne rozwiązania w diagnostyce chorób cywilizacyjnych i okresu starzenia.
3. Nowoczesne rozwiązania w terapii chorób cywilizacyjnych i okresu starzenia.
4. Systemy wsparcia osób z niepełnosprawnością.

PRZEDSIĘWZIĘCIA HORYZONTALNE

1. Utworzenie Uniwersyteckiego Centrum Badań Stosowanych – elementu Pomorskiej Sieci Laboratoriów LHL w zakresie niezbędnym do prowadzenia działalności B+R w obszarze ISP 4 przez Uniwersytet Gdański.
2. Centrum Medycyny Translacyjnej Gdańskiego Uniwersytetu Medycznego.
3. Centrum Badawczo-Wdrożeniowe Programów Zintegrowanej Opieki i e-Zdrowia.

Adres strony internetowej ISP 4: www.intrel.gumed.edu.pl/41878.html

◦ EKOSYSTEM WSPIERANIA ISP W WOJEWÓDZTWIE POMORSKIM

◦ FINANSOWANIE

- dedykowane działania i preferencje punktowe dla ISP w ramach funduszy strukturalnych
- środki regionalne (dotacyjne i pozadotacyjne):
 - Regionalny Program Operacyjny Województwa Pomorskiego na lata 2014-2020
 - Pomorski Fundusz Rozwoju 2020+
- środki krajowe:
 - Program Operacyjny Inteligentny Rozwój
 - Program Operacyjny Wiedza Edukacja Rozwój
- środki międzynarodowe m.in.:
 - Horyzont 2020
 - INTERREG
 - COSME
 - LIFE
- środki własne Samorządu Województwa Pomorskiego
- kapitał prywatny firm

◦ WIEDZA I MENTORING

- analizy rynkowe, w tym dotyczące potrzeb rynku pracy, trendów gospodarczych, perspektywiczne kierunki rozwoju (we współpracy z OECD)
- wsparcie eksperckie w animowaniu działań specjalizacji
- specjalistyczne usługi doradcze świadczone przez IOB
- dedykowane analizy i modele ułatwiające umiędzynarodowienie firm wchodzących na rynki zagraniczne (przygotowane we współpracy z Komisją Europejską)
- udział w krajowych i międzynarodowych platformach współpracy np. S3
- wykorzystanie potencjału krajowych i regionalnych klastrów kluczowych oraz innowacyjnych pomorskich firm
- spotkania Rad ISP

◦ NOWOCZESNE ZAPLECZE B+R

- infrastruktura B+R jednostek naukowych, służąca rozwijaniu wspólnych projektów z przedsiębiorcami
- infrastruktura instytucji otoczenia biznesu np.: Pomorski Park Naukowo-Technologiczny w Gdyni, Gdański Park Naukowo-Technologiczny, Kwidziński Park Przemysłowo-Technologiczny
- specjalistyczne laboratoria, działy B+R, centra badawczo-rozwojowe w firmach
- inkubatory wspierające innowacyjne startupy, np. STARTER, Park Konstruktorów

◦ WSPÓLNE PRZEDSIĘWZIĘCIA

- przedsięwzięcia badawczo-rozwojowe realizowane w odpowiedzi na potrzeby rynku, służące rozwijaniu nowoczesnych produktów, usług i technologii
- infrastruktura badawcza, w tym nowoczesne wyposażenie laboratoriów oraz sprzętu badawczego dla firm i jednostek badawczych
- przedsięwzięcia horyzontalne (partnerskie) – projekty o istotnym wpływie na konkurencyjność regionu
- inkubacja i akceleracja
- platformy współpracy firm – wymiana doświadczeń, wiedzy i dobrych praktyk

◦ KAPITAŁ LUDZKI

- spotkania tematyczne, konferencje, szkolenia i warsztaty
- poprawa konkurencyjności i umiędzynarodowienia pomorskich ośrodków akademickich w ramach „Study in Pomorskie”
- przedsięwzięcia realizowane przez Wojewódzki Urząd Pracy w Gdańsku
- rozwój kadr i kompetencji w odpowiedzi na oczekiwania rynku (infrastruktura i kształcenie regionalne)

◦ PROMOCJA

- udział w targach, misjach gospodarczych, np. w ramach projektu „Pomorski Broker Eksportowy”
- wsparcie w poszukiwaniu partnera projektowego, np. Stowarzyszenie „Pomorskie w Unii Europejskiej” – Biuro Regionalne Województwa Pomorskiego w Brukseli
- działania na rzecz zwiększenia atrakcyjności inwestycyjnej regionu oraz efektywnej obsługi inwestorów zewnętrznych w ramach „Invest in Pomerania”