

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

Szanowni Delegaci, Szanowni Goście, Panie i Panowie,

dnia 28 lutego 2008 roku w Nowym Targu obradował Kongres Związku Euroregion „Tatry”, natomiast dnia 29 lutego 2008 roku w Popradzie odbył się Kongres Zdrużenia Region Tatry. Przedstawione na tych kongresach obszernie sprawozdania wraz z załącznikami zawierają pełen przegląd działalności obu narodowych stowarzyszeń oraz ocenę realizacji uchwał podjętych w roku 2007 przez XIII Kongresy. W związku z tym na dzisiejszym spotkaniu nie będziemy szczegółowo omawiać tych spraw. Dokonamy natomiast oceny najważniejszych osiągnięć, powiemy również o występujących trudnościach oraz skoncentrujemy się krótko na celach i zadaniach Transgranicznego Związku Euroregion „Tatry” w 2008 roku.

Na początku przypomnijmy najważniejsze wydarzenia 2007 roku. W nocy z 20 na 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 - Čirč.

Z tej okazji odbyło się również w Sromowcach Niżnych i Czerwonym Klasztorze wyjazdowe uroczyste posiedzenie Rady Transgranicznego Związku Euroregion „Tatry” z udziałem Ambasadora Republiki Słowackiej w Warszawie Františka Ružički, Chargé d'affaires Ambasady Rzeczypospolitej Polskiej w Bratysławie Bogdana Wrzochalskiego oraz przedstawiciela Ministerstwa Spraw Wewnętrznych Republiki Słowackiej i sekretarza Polsko-Słowackiej Komisji Międzyrządowej ds. współpracy Transgranicznej Olgi Marhulikovej. Rada przyjęła okolicznościową i historyczną deklarację, w której wyraziła zadowolenie z faktu, iż w ramach procesu pogłębiania integracji europejskiej Polska i Słowacja otworzyły swoje granice zgodnie z postanowieniami Układu z Schengen [**zał. nr 1**]. Deklarację podpisali: w imieniu strony polskiej – Wendelin Haber, natomiast w imieniu strony słowackiej – Peter Burian.

Szczególnym, historycznym wydarzeniem dla całego Euroregionu „Tatry” była wizyta 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 uczestniczyli członkowie Rady Euroregionu „Tatry”, przedstawiciele samorządów pogranicza polsko-słowackiego – w sumie około 70 osób. Prezydent Rzeczypospolitej Polskiej Lech Kaczyński podkreślił, że *Euroregion „Tatry” jest bardzo dobrym przykładem współpracy dwóch narodów*, natomiast prezydent Republiki Słowackiej Ivan Gašparovič stwierdził, że *Euroregion „Tatry” jest wzorem dynamicznej i nowoczesnej współpracy regionów i miast*. Wizyta planowana na jedną godzinę, przedłużyła się do dwóch godzin, co może świadczyć o dobrym klimacie tego spotkania. Dziękujemy prezydentom za to wyróżnienie i za wysoką ocenę naszego dotychczasowego dorobku.

Wielkim osiągnięciem Zdrużenia Region Tatry było oddanie do użytku w dniu 06.07.2007 r. Domu Spotkań Słowacko-Polskich w Kieżmarku, który jest komplementarny do Ośrodka Współpracy Polsko-Słowackiej w Nowym Targu. Uroczyste otwarcie tego Domu zaszczylicili swoją obecnością Wicepremier Republiki Słowackiej Dušan Čaplovič, Sekretarz Stanu Ministerstwa Spraw Wewnętrznych Republiki Słowackiej Vladimír Čečet, Chargé d'affaires Ambasady Rzeczypospolitej Polskiej w Bratysławie Bogdan Wrzochalski oraz Konsul Honorowy Rzeczypospolitej Polskiej w Liptowskim Mikulaszu Tadeusz Frąckowiak.

Tym samym zakończył się proces tworzenia bazy materialnej Euroregionu „Tatry” po obu stronach granicy.

Warto podkreślić, że Euroregion „Tatry” jako podmiot współpracy międzynarodowej i transgranicznej osiągnął już wysoki stopień instytucjonalizacji swojej działalności. Fundamentami tej działalności są cztery podstawowe zasady funkcjonowania euroregionów:

1. Zasada pomocniczości (subsydialności)

Należy odnotować dużą pomoc instytucji międzynarodowych oraz ich uznanie dla naszych dokonań. Świadczą o tym międzynarodowe konferencje realizowane wspólnie z Radą Europy, Komisją Europejską, Stowarzyszeniem Europejskich Regionów Granicznych, Ministerstwami Spraw Wewnętrznych czy Ministerstwami Spraw Zagranicznych Rzeczypospolitej Polskiej i Republiki Słowackiej. Instytucje europejskie przesyłają do konsultacji z euroregionem projekty ważnych dokumentów dotyczących współpracy transgranicznej. Również centralne, krajowe instytucje dostrzegają rolę i znaczenie euroregionu. Świadczy o tym nasz udział w: Polsko-Słowackiej Komisji Międzyrządowej ds. Współpracy Transgranicznej, grupie roboczej przygotowującej programy współpracy transgranicznej oraz Komitetach Monitorujących i Sterujących dla tych programów. Polskie Ministerstwo Rozwoju Regionalnego delegowało również na Związek Euroregion „Tatry” kompetencje i uprawnienia dotyczące realizacji mikroprojektów w programach: Phare, INTERREG IIIA PL-SK 2004-2006 i Programu Operacyjnego Współpracy Transgranicznej PL-SK 2007-2013. Szkoda, że Ministerstwo Budownictwa i Rozwoju Regionalnego Republiki Słowackiej nie przekazało tych kompetencji Zdużeniu Region Tatry”. Niestety, ciągle nie jest doceniana, a niekiedy pomijana przez władze samorządu województwa małopolskiego oraz kraju żylińskiego i preszowskiego rola i znaczenie Euroregionu „Tatry” jako pełnoprawnego partnera w kształtowaniu polityki regionalnej dotyczącej polsko-słowackiej współpracy transgranicznej. Mówimy o tym otwarcie i apelujemy do wojewódzkich władz samorządowych o zmianę tej sytuacji,

2. Zasada partnerstwa, równoprawności, równorzędności stron tworzących euroregion

Realizację zasady partnerstwa, poszanowania suwerenności i decyzji stron pomiędzy Zdużeniem Region Tatry a Związkiem Euroregion „Tatry” właściwie ocenić można jako modelową. Mamy przyjaciół w innych euroregionach na różnych granicach. Bywamy u nich, a oni u nas i często podkreślają, iż zazdroszczą nam tak dobrze układającego się partnerstwa, poszanowania parytetu stron, konsensusu decyzji i bezproblemowej przemienności stron w kierowaniu organizacją.

3. Zasada solidarności obszarów transgranicznych

Strona polska, która dysponuje większym zapleczem zawsze dążyła do kompromisu w konkurencyjnych poglądach, których przecież nie brakowało. Partner silniejszy nigdy nie wykorzystywał i nie wykorzystuje swojej sytuacji. Najlepiej świadczy o tym partnerska współpraca biur w Nowym targu i Kieżmarku oraz realizacja licznych, wspólnych wydarzeń, np. festynu góralskiego *Euroregion bez granic*, projektu *Spotkanie siedmiu kultur pogranicza polsko-słowackiego „Od Ladislava Mednyánszkeho do Jana Kantego Pawluškiewicza”*, rocznika *Pogranicze polsko-słowackie*, internetowego *Systemu Informacyjnego INFOTATRY*, mapy Euroregionu „Tatry”, itp.

Na dzisiejszym Kongresie podejmiemy również historyczną decyzję wypełniającą **4. zasadę euroregionu, czyli istnienie koncepcji bądź strategii rozwoju transgranicznego**. Uchwalenie przez Kongres wspólnej perspektywicznej, transgranicznej strategii rozwoju Euroregionu „Tatry” jest ostatnim ważnym krokiem profesjonalizacji naszych działań.

Szanowni Delegaci, Szanowni Goście,

dnia 12 marca 2008 roku w Zakopanem odbyło się posiedzenie Komitetu Monitorującego Programu Inicjatywy Wspólnotowej Interreg III A PL-SK. Miło mi

zakomunikować, że przyjął on sprawozdanie z zakończenia przez Związek Euroregion „Tatry” realizacji mikroprojektów. Gratulacje i słowa uznania przekazuję personelowi biura w Nowym Targu, ponieważ dzięki jego rzetelnej pracy Euroregion „Tatry”, jako pierwszy i dotąd jedyny na polsko-słowackim pograniczu zakończył realizację mikroprojektów. Łączna kwota dofinansowania tych projektów z Europejskiego Funduszu Rozwoju Regionalnego wyniosła 1.378.845,55 PLN, co stanowi prawie 97% wykorzystania przyznanego środków. Ponadto beneficjenci otrzymali dofinansowanie z budżetu państwa na łączną kwotę 162.236,65 PLN.

W ramach projektu parasolowego pt. *Realizacja mikroprojektów w Euroregionie „Tatry” jako czynnik pogłębiania kontaktów społeczności pogranicza polsko-słowackiego* biuro Związku Euroregion „Tatry” w Nowym Targu wdrażało, monitorowało i rozliczało transgraniczne mikroprojekty. Ich 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. 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 były 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 parasolowego 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 *Zaspiewajmy 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.

Związek Euroregion „Tatry” zrealizował również własny projekt pt. *Spotkanie siedmiu kultur pogranicza polsko-słowackiego „Od Ladislava Mednyánszkeho do Jana Kantego Pawлуśkiewicza”*. 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 Gmina 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 2].

W ramach Programu INTERREG IIIA PL-SK w polskiej części Euroregionu „Tatry” zrealizowanych zostało 13 dużych projektów, w tym wiele przedsięwzięć infrastrukturalnych, których beneficjentami byli członkowie Euroregionu „Tatry” [zał. nr 3]. Gratulujemy wszystkim beneficjentom.

Dzięki środkom otrzymanym z Ministerstwa Budownictwa i Rozwoju Regionalnego Republiki Słowackiej w ramach rządowego programu SPERA 2007 biuro Zdrúżenia Region „Tatry” w Kieżmarku zrealizowało 6 projektów:

1. *Wyposażenie Domu Spotkań Słowacko-Polskich w Kieżmarku,*
2. *Wspieranie wychowania ekologicznego w Euroregionie „Tatry”,*
3. *Rocznik Pogranicze polsko-słowackie 2005-2007,*
4. *Wspólna polsko-słowacka Strategia Rozwoju Euroregionu „Tatry” na lata 2008-2015,*
5. *Na rowerze dookoła Tatr,*
6. *Wsparcie działalności Regionu „Tatry”.*

Gratulujemy kolegom z biura w Kieżmarku wkładu pracy i rezultatów osiągniętych podczas realizacji tych projektów. Cieszymy się, że po latach przerwy wydany zostanie rocznik *Pogranicze polsko-słowackie za lata 2005-2007*, który obecnie znajduje się w druku.

Realizacja uchwał XIII Kongresu Transgranicznego Związku Euroregion „Tatry”

XIII Kongres Transgranicznego Związku Euroregion „Tatry”, który obradował 16 marca 2007 roku podjął 6 uchwał. Większość z nich miała charakter organizacyjno-porządkowy i dotyczyła: zatwierdzenia sprawozdań Rady i Komisji rewizyjnej oraz udzielenia absolutorium Radzie, powołania członków Rady i Komisji rewizyjnej, oceny głównych kierunków działania Transgranicznego Związku Euroregion „Tatry” w latach 2005-2006. Uchwały te nie wymagają szczególnego komentarza. Natomiast konieczne jest omówienie realizacji trzech pozostałych uchwał.

Realizując uchwałę nr 4 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 przedkłada dziś Kongresowi do zatwierdzenia [zał. nr 4].

Uchwała nr 5 zobowiązała Radę Transgranicznego Związku Euroregion „Tatry”, aby w porozumieniu z samorządami po polskiej i słowackiej stronie opracowała i złożyła projekt *Historyczno-kulturowo-przyrodniczy Szlak dookoła Tatr* do Programu Operacyjnego Współpracy Transgranicznej Polska – Republika Słowacka 2007-2013. To ambitne przedsięwzięcie ma realne szanse wspólnej realizacji. Rada Związku Euroregion „Tatry” proponuje po polskiej stronie podzielenie realizacji tego zadania na 3 etapy tak, aby racjonalnie wykorzystać alokację środków unijnych na poszczególne lata. W pierwszym etapie proponujemy wykonanie 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*. Natomiast po słowackiej stronie biuro Zróżnienia Region Tatry w Kieżmarku kończy realizację studium urbanistyczno-planistycznego dotyczącego Spisza ze środków Programu Interreg III A PL-SK. Natomiast z programu SPERA zostało opracowane studium urbanistyczno-planistyczne dla Orawy i Liptowa.

W związku z uchwałą nr 6 w sprawie *Europejskich Ugrupowań Współpracy Terytorialnej* Rada Transgranicznego Związku Euroregion „Tatry” powołała na posiedzeniu w dniu 9 maja 2007 roku sześciuosobową polsko-słowacką komisję roboczą ds. Europejskich Ugrupowań Współpracy Terytorialnej pod przewodnictwem Wendelina Habera i Ivana Budiaka. Zadaniem tej Komisji miało być przygotowanie wniosków i dokumentów dotyczących możliwości ewentualnego przekształcenia się Transgranicznego Związku Euroregion „Tatry” w Europejskie Ugrupowanie Współpracy Terytorialnej. Jednak do dnia dzisiejszego parlamenty Rzeczypospolitej Polskiej i Republiki Słowackiej nie przyjęły odpowiednich ustaw regulujących zasady organizacji EUWT. W związku z tym Komisja nie miała możliwości przygotowania odpowiednich wniosków i dokumentów. Stosowną uchwałę w tej sprawie Rada Transgranicznego Związku Euroregion „Tatry” przedkłada pod obrady dzisiejszego Kongresu.

Działalność Rady Transgranicznego Związku Euroregion „Tatry”

Rada w okresie sprawozdawczym pracowała w następującym składzie:

Wendelin Haber – Przewodniczący
Ivan Budiak – Wiceprzewodniczący

Członkowie:

strona polska

Bogusław Waksmundzki
Stanisław Apostoł
Tadeusz Czepiel
Stanisław Pachowicz
Waldemar Serwiński
Andrzej Skupień

strona słowacka

Peter Burian
Ján Pavlík
Igor Šajtlava
Gustáv Dobák
Peter Petko
Eugen Dedinský

Rada odbyła 5 posiedzeń – w 2007 roku w dniach: 16 marca, 9 maja, 3 października, 21 grudnia oraz jedno w 2008 roku, tj. w dniu wczorajszym, 27 marca, podczas którego Rada przyjęła materiały na dzisiejszy Kongres. Ponadto podczas ww. posiedzeń członkowie Rady zajmowali się najbardziej kluczowymi sprawami dotyczącymi Euroregionu „Tatry” tj.:

- powołaniem przewodniczących i wiceprzewodniczących komisji problemowych,
- powołaniem polsko-słowackiej komisji roboczej ds. Europejskich Ugrupowań Współpracy Terytorialnej,
- opracowaniem *Wspólnej polsko-słowackiej Strategii Rozwoju Euroregionu „Tatry” na lata 2008-2015*,
- przygotowaniem wspólnie z samorządami po stronie polskiej i słowackiej projektu *Historyczno-kulturowo-przyrodniczego Szlaku dookoła Tatr* do Programu Operacyjnego Współpracy Transgranicznej PL-SK 2007-2013,

Ponadto Rada na bieżąco zapoznawała się z realizacją przez Związek Euroregion „Tatry” mikroprojektów oraz projektu własnego w ramach Programu INTERREG IIIA PL-SK 2004-2006 oraz projektów realizowanych przez Zróżnienie Region Tatry w Kieżmarku w ramach programu System Wsparcia Działalności Euroregionów (SPERA 2007).

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, który będzie realizowany w ramach Celu III Polityki Spójności Unii Europejskiej – Europejska Współpraca Terytorialna. W dniu 22 kwietnia 2008 roku zaplanowana została w Krakowie konferencja otwierająca Program i Wspólny Sekretariat Techniczny oraz ogłoszenie naboru dużych projektów.

W ramach Programu przewidziane jest 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, budowa kanalizacji Tatranska Javorina-Jurgów-Białka, *Spotkanie siedmiu kultur pogranicza polsko-słowackiego*, a także projektu parasolowego pt. *Rozwój inicjatyw lokalnych poprzez realizację mikroprojektów*, projektu sieciowego *INFOTATRY – sieć współpracy informatycznej pomiędzy Związkiem Euroregion „Tatry” w Nowym Targu, Zdrużeniem Region Tatry w Kieżmarku i Zdrużeniem Orava w Dolnym Kubinie*.

Zgodnie z Programem Operacyjnym Współpracy Transgranicznej PL-SK 2007-2013 mikroprojekty będą realizowane w ramach projektu parasolowego którego partnerami będą Euroregiony: Tatry, Beskidy i Karpacki oraz VUC Prešov i Žilina. Łączna kwota przeznaczona na dofinansowane z Europejskiego Funduszu Rozwoju Regionalnego mikroprojektów wynosi **26.759.319,71 EUR**, z czego biuro Euroregionu „Tatry” w Nowym Targu dysponować będzie kwotą **4.868.106,56 EUR**, czyli około **811.351 EUR** rocznie. 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. Po stronie słowackiej mikroprojektami będą zarządzać VUC Preszów i VUC Žylina. Szkoda, że na posiedzeniu grupy roboczej ds. współpracy transgranicznej Polska-Republika Słowacka 2007-2013 nie udało się przekonać przedstawicieli Ministerstwa Budownictwa i Rozwoju Regionalnego Republiki Słowackiej, aby partnerami polskich euroregionów w tym transgranicznym projekcie mogły być euroregiony słowackie.

Sądzymy, że Zdrużenie Region „Tatry” będzie inicjatorem i koordynatorem realizacji mikroprojektów, ale również wraz partnerem polskim podejmie się trudu realizacji wspólnych dużych projektów.