

Strefa

MAGAZYN KATOWICKIEJ SPECJALNEJ STREFY EKONOMICZNEJ

LUTY / MARZEC 2015

ISSN 1644-5163

GWIAZDY W STREFIE

KAYAH
BRACIA CUGOWSCY
JACEK WÓJCICKI

ŚLĄSKIE
POTRZEBUJE
LEPSZEGO
KOMFORTU
ŻYCIA

ROZMOWA Z WOJCIECHEM
SAŁUGĄ, MARSZAŁKIEM
WOJEWÓDZTWA ŚLĄSKIEGO

**INWESTUJEMY
W KADRY**

ROZMOWA ZE ZBIGNIEWEM
GURGULEM, MENEDŻEREM
ZARZĄDZAJĄCYM GRUPĄ
MAGNETI MARELLI
W POLSCE

AMERYKAŃSKA
FIRMA
POSTAWIŁA NA
... ZIMNĄ WÓDKĘ

SPIS TREŚCI

- 8-11 ŚLĄSKIE POTRZEBUJE
LEPSZEGO KOMFORTU
ŻYCIA
Rozmowa z **WOJCIECHEM SAŁUGĄ**,
marszałkiem województwa śląskiego
- 12-15 Inwestujemy w kadry
Rozmowa ze **ZBIGNIEWEM GURGULEM**, menedżerem
zarządzającym grupą Magneti Marelli w Polsce
- 16-19 Amerykańska firma
postawiła na... Zimną Wódkę
- 20-21 Wigilijne rozmowy przy stole
Felieton **Adriany Urgacz-Kuźniak**
- 22-23 Spotkania brokerskie Silesia
Automotive

8-11

12-15

- 24-25 Nowelizacja ustawy
o Specjalnych Strefach Ekonomicznych
- 26-27 Tanecznym krokiem w Nowy Rok
Bal noworoczny Podstrefy Tyskiej w Promnicach
- 28-29 Stawiam sobie wysoko poprzeczkę
Rozmowa z **KAYAH**
- 30-31 Bracia balują w...
Dąbrowie Górniczej
Rozmowa z zespołem Bracia – Piotrem i Wojciechem Cugowskimi
- 32 Bal Inwestora w Dąbrowie Górniczej
Pierwszy konkurs kwartetów smyczkowych
- 33-35 Noworoczne spotkanie
w Filharmonii Podstrefy Gliwickiej
Rozmowa z **JACKIEM WÓJCICKIM**, aktorem i śpiewakiem

KATOWICKA SPECJALNA STREFA EKONOMICZNA SA

Prezes Zarządu: Piotr Wojacek

Zastępca Prezesa: Jacek Nowak

Biuro Zarządu: 40-026 Katowice, ul. Wojewódzka 42
tel. (32) 251-07-36, 251-09-58, 785-70-68,
785-70-69, fax: (32) 251-37-66
e-mail: ksse@ksse.com.pl, www.ksse.com.pl

PODSTREFA TYSKA

Wiceprezes: Ewa Stachura-Pordzik

43-100 Tychy, ul. Fabryczna 2
tel. (32) 217-50-42, fax: (32) 329-12-20
e-mail: tychy@ksse.com.pl

PODSTREFA GLIWICKA

Wiceprezes: Jerzy Łoik

44-100 Gliwice, ul. St. Wyszyńskiego 11/307
tel. (32) 231-89-10, 331-34-05
e-mail: gliwice@ksse.com.pl

PODSTREFA SOSNOWIECKO-DĄBROWSKA

Wiceprezes: Mirosław Bubel

41-200 Sosnowiec, ul. Modrzejowska 32B
(wejście od ul. Małachowskiego)
tel. (32) 292-01-06; (32) 298-89-69
fax: (32) 720-26-56
e-mail: sosnowiec@ksse.com.pl

PODSTREFA JASTRZĘBSKO-ŻORSKA

Wiceprezes: Andrzej Zabieglński

44-240 Żory, ul. Muzealna 1/1
tel. (32) 435-16-16, tel./fax: (32) 435-06-16
e-mail: zory@ksse.com.pl

Magazyn Strefa Informator Inwestorów KSSE

Dwumiesięcznik
Nr ISSN 1644-5163

Wydawca: Piotr Wojacek, KSSE SA

Wydanie internetowe: www.ksse.com.pl/magazyn.html

PRODUKCJA: Media Meritum /
www.mediameritum.com

Redaktor Prowadzący: Wojciech Leśny
wojciech.lesny@mediameritum.com

Dyrektor Artystyczny: Emil Kłosowski
emil.klosowski@mediameritum.com

Redakcja: Anna Nowak, Marta Sowińska-Kłosowska,
Adriana Urgacz-Kuźniak

Skład: Paweł Przygodziński

DRUK: Epigraf s.c. epigraf@epigraf.com.pl
www.epigraf.com.pl

Redakcja nie zwraca tekstów niezamówionych i zastrzega sobie prawo do ich redagowania, skracania oraz opatrywania własnymi tytułami. Redakcja nie odpowiada za treść zamieszczanych reklam i ogłoszeń.

EDYTORIAL

T

Trzymane w Waszych dłoniach wydanie magazynu Strefa niewątpliwie jest bardzo odświętnym wydaniem. Wszystko dzięki karnawałowym spotkaniom z Wami w poszczególnych podstrefach. Jestem przekonany, że gwiazdy, jakie mogliśmy podziwiać, przypadły Waszym gustom. Mam także nadzieję, że wywiady po koncertach jakie przeprowadziliśmy z Kayah, Braćmi Cugowskimi i Jackiem Wójcickim choć na chwilę pozwolą poczuć Wam miłą atmosferę tamtych wydarzeń. Poza rozrywką w bieżącym wydaniu nie brakuje oczywiście najistotniejszych informacji z życia Strefy. Zachęcam zatem do lektury.

Redaktor prowadzący
Wojciech Leśny

KSSE

a sytuacja w górnictwie

RESTRUKTURYZACJA GÓRNICTWA NA ŚLĄSKU,
TO NOWE WYZWANIA DLA KATOWICKIEJ SPECJALNEJ
STREFY EKONOMICZNEJ.
WŚRÓD NICH DZIAŁANIA NA RZECZ NOWYCH MIEJSC
PRACY, PRZEKWALIFIKOWANIA KADRY GÓRNICZEJ
I ZAGOSPODAROWANIA RESTRUKTURYZOWANYCH
GRUNTÓW

KSSE już od kilkunastu tygodni, wobec sytuacji związanej z restrukturyzacją górnictwa, stara się wyszukiwać możliwości tworzenia nowych miejsc pracy – szczególnie dla osób pracujących w górnictwie administracji i firmach okołogórnictwa. Jednym z rozwiązań miałyby być tworzone pod kątem małych i średnich przedsiębiorstw lokalne parki przemysłowe.

– Nasze górnictwo będzie permanentnie restrukturyzowane, więc może za pięć, za siedem czy za dziesięć lat mamy takie miejsca, gdzie przedsiębiorstwa, zwłaszcza małe i średnie, będą tworzyły miejsca pracy – mówi Piotr Wojaczek, prezes KSSE.

Katowicka SSE chce też wspomóc zainteresowane samorządy w realizacji programów inwestycyjnych dotyczących m.in. gruntów restrukturyzowanych zakładów. Najpierw przewiduje przeprowadzenie kompletnej akcji inwentaryzacyjnej tych terenów. Potem powinni powstać operatorzy (współtworzeni wraz ze spółkami węglowymi lub Spółką Restrukturyzacji Kopalń i podmiotami zewnętrznymi).

W końcu w zależności od formuły tych przedsięwzięć poszukiwana będzie forma finansowania. – Będziemy mogli zaferować również – to może być szansa dla małych i średnich spółek z otoczenia górnictwa – działanie ze wsparciem w Strefie, jeżeli oczywiście działalność, na przykład związana z przeróbką mechaniczną, będzie temu podlegała. Będą więc mogły skorzystać z osłony podatkowej – zapowiada Piotr Wojaczek.

KSSE planuje również włączyć się w działania osłonowe dotyczące kompetencji pracowników restrukturyzowanych zakładów (głównie administracji), planując nawet 24-miesięczne programy przekwalifikowania, np. pod kątem firm z sektora BPO. Strefa nie zapomina również o młodych, którzy podjęli kształcenie w szkołach z klasami o profilu górniczym – takich osób jest ok. 5,5 tys. Jak zapowiada prezes KSSE, wspólnie z kuratorem i starostami opracowany zostanie specjalny program, mający na celu pomóc odnaleźć się młodym w nowej sytuacji na rynku pracy. ●

BUICK CASCADEA
ZAPROJEKTOWANY
W NIEMCZECH,
PRODUKOWANY W POLSCE,
KOCHANY W AMERYCE

NA PODBÓJ AMERYKI

Zaprezentowany na Północnoamerykańskim Międzynarodowym Salonie Motoryzacyjnym w Detroit (12–25 stycznia) Buick Cascada – elegancki cztermiejsowy samochód – został bardzo dobrze przyjęty. Jego sprzedaż w USA rozpocznie się w pierwszym kwartale 2016 r. – Opel Cascada został zaprojektowany w naszym Międzynarodowym Centrum Rozwoju Technicznego w Rüsselsheim, gdzie ponad sześć tysięcy inżynierów pracuje nad modelami Opla i produktami dla innych marek GM. Nieustannie poszukujemy synergii i cieszymy się, że Cascada trafi na kolejny rynek, tym

razem jako Buick. Dowodzi to wysokiego poziomu kompetencji naszej kadry inżynierskiej i pozwoli zwiększyć wykorzystanie mocy produkcyjnych fabryki w Gliwicach – mówi dr Karl-Thomas Neumann, dyrektor generalny Opel Group. W Europie Cascada cieszy się uznaniem zarówno klientów, jak i branżowych mediów, o czym świadczą liczne nagrody, między innymi, „Plus X” przyznana w Niemczech i „Złota Kierownica” w Szwajcarii. W Portugalii Turbo Magazine uznał Cascadę za „Kabriolet Roku 2014”. ●

GLIWICKI LEW – NAGRODA
PRYZNAWANA PRZEZ
PREZYDENTA MIASTA,
ZYGmunTA FRANKIEWICZA,
W TYM ROKU
POWĘDROWAŁA DO MARKA
ŚLIBODY, WŁAŚCICIELA
FIRMY MARCO

Nagroda prezydenta miasta Gliwice przyznawana jest efektywnym liderom firm i instytucji działających w Gliwicach, którzy potrafią osiągnąć sukces dzięki swojej pasji, wiedzy i zaangażowaniu, niezależnie od aktualnej koniunktury gospodarczej. W tym roku nagrodą Gliwickiego Lwa został wyróżniony Marek Śliboda, prezes Marco, który w ubiegłym roku otworzył na terenie Podstrefy Gliwickiej KSSE nową siedzibę swojej firmy. Marco dostarcza na rynek specjalistyczne etykiety na produkty, a także podkładki, uszczelki oraz płytki izolujące. Obecnie produkuje dla największych marek w kraju i zagranicą – między innymi dla takich firm jak: Sharp, Panasonic, Siemens, Black & Decker czy Ikea. – Założyłem firmę, gdy miałem dwadzieścia jeden lat. Wyglądało to tak: od rana do godziny czternastej budowałem swoją firmę, na drugą zmianę pracowałem w innej firmie, żeby na siebie zarobić, a zaocznie studiowałem zarządzanie w Katowicach. Kilka lat temu przyjechał do nas prezydent Frankiewicz. Nasza działalność zrobiła na nim chyba dobre wrażenie. Kiedyś prezydent zasugerował: moglibyście wybudować się w Strefie Ekonomicznej. Powiedziałem: Strefa to nie jest dla nas, to dla dużych inwestorów. Ale to on miał rację – mówi Marek Śliboda podczas uroczystego wręczenia nagrody w Gliwickim Teatrze Muzycznym 9 stycznia 2015 r. ●

GLIWICKI LEW

dla szefa Marco

Zygmunt Frankiewicz, prezydent Gliwic i Marek Śliboda, właściciel firmy Marco

IV EDYCJA OGÓLNOPOLSKIEJ KONFERENCJI LOGISTYCZNEJ

O PRZYSZŁOŚCI BRANŻY w Gliwicach

Jednym z ważniejszych działań na rzecz branży logistycznej było powstanie w Gliwicach Śląskiego Klastra Logistycznego. W jego skład wchodzi firmy deweloperskie, operatorzy logistyczni, doradcy, szkoły i uczelnie oraz instytucje wspierające biznes. Nic więc dziwnego, że to właśnie w Gliwicach odbędzie się czwarta już edycja Ogólnopolskiej Konferencji Logistycznej. Konferencja odbędzie się w gliwickim hotelu Silvia 19 marca tego roku. Prelegenci i słuchacze spotkania będą mieli okazję przedyskutować najnowsze

trendy w branży oraz ich ewentualny rozwój i wpływ na Śląsk. Mowa tu m.in. o rozwoju sektora motoryzacji, możliwej reindustrializacji czy konsolidacji centrów magazynowych. Nie zabraknie także omówienia bieżących problemów i możliwych rozwiązań. Honorowymi Partnerami są: PAliIZ, Górnośląski Związek Metropolitalny, Urząd Marszałkowski oraz Główny Partner konferencji i VIP GALL: Muller – Die lila Logistik, Katowicka Specjalna Strefa Ekonomiczna. Magazyn Strefa objął wydarzenie patronatem medialnym. ●

ANGIELSKIE ŚNIADANIE w eterze

W DRUGIEJ POŁOWIE MARCA KATOWICKA SPECJALNA STREFA EKONOMICZNA, BANK HSBC ORAZ BRITISH POLISH CHAMBER OF COMMERCE ZAPRASZAJĄ NA WYJĄTKOWE ŚNIADANIE BIZNESOWE. CAŁOŚĆ SPOTKANIA NA ŻYWO BĘDZIE MOŻNA POSŁUCHAĆ NA FALACH RADIOWYCH.

Spotkanie będzie doskonałą okazją, by poznać dane rynkowe i trendy w handlu pomiędzy Polską i Wielką Brytanią, a także nawiązać nowe kontakty biznesowe. O szczegółach – miejscu

i dokładnym terminie śniadania – będziemy Państwa informować na stronie internetowej Katowickiej Specjalnej Strefy Ekonomicznej – www.ksse.com.pl. ●

ŚLĄSKIE POTRZEBUJE LEPSZEGO KOMFORTU ŻYCIA

Z MARSZAŁKIEM WOJEWÓDZTWA ŚLĄSKIEGO, WOJCIECHEM
SAŁUGĄ ROZMAWIAŁA ADRIANA URGACZ-KUŹNIAK

Kto jest kim?

WOJCIECH SAŁUGA

Od 1 grudnia 2014 r. marszałek województwa śląskiego. Ukończył Akademię Ekonomiczną w Krakowie, Wydział Ekonomika Produkcji, Ekonomika i Organizacja Produkcji Przemysłowej. Urodzony w Jaworznie, w latach 1998-2004 pełnił funkcję radnego, a następnie wiceprezydenta tego miasta. Jest członkiem zarządu Platformy Obywatelskiej w województwie śląskim. Był senatorem V kadencji i posłem na Sejm V, VI i VII kadencji.

Strefa: Objął Pan stanowisko marszałka województwa w obliczu kryzysu w górnictwie. Czy ma Pan pomysł, jak uporać się z wizją zamykanych kopalń i pozbawionych pracy ludzi?

Wojciech Saługa: Punktem wyjścia do rozmów o górnictwie jest nie tylko zysk czy cena węgla, ale człowiek i miejsca pracy. Górnictwo należy u nas do najbardziej znaczących pracodawców. Podpisane w połowie stycznia porozumienie dotyczące planu naprawczego Kompanii Węglowej pokazało, że osiągnięcie kompromisu jest możliwe. Wierzę, że jest to początek „nowego otwarcia” w górnictwie, mającego na celu modernizację oraz zwiększenie konkurencyjności tej branży, która jest bardzo podatna na wahania koniunktury na rynkach światowych.

Protesty, które w styczniu przetoczyły się przez Górną Śląsk, uświadomiły, jak ważne jest uzyskanie konsensusu społecznego wokół proponowanych zmian. W przypadku Kompanii Węglowej dotyczy to zarówno restrukturyzacji, jak i wprowadzenia działań osłonowych. Włączenie się w te procesy to także zadania samorządów. Wraz z prezydentami Bytomia, Gliwic, Rudy Śląskiej i Zabrze oraz wójtami Gierałtowic wystosowaliśmy apel do Premier RP Ewy Kopacz. Zawiera on propozycje do tworzonego przez rząd specjalnego programu dla Śląska. Są wśród nich: wsparcie dla przedsiębiorców, tworzenie nowych miejsc pracy, wprowadzenie regulacji usprawniających wykorzystanie i rewitalizację obszarów górniczych, aktywne wsparcie działań społecznych. Deklarujemy także gotowość do włączenia się do prac „Międzyresortowego Zespołu do spraw Wzmocnienia Potencjału Przemysłowego Śląska”.

Zanim rozpoczął Pan pracę, z pewnością sporządził Pan rachunek zysków i strat pozostawionych przez poprzednika. Jakie kierunki polityki inwestycyjnej Mirosława Sekuły będzie pan kontynuował, a z jakich zamierza zrezygnować?

Mirosław Sekuła został marszałkiem w wyjątkowo trudnym okresie i jego misją było wyciągnięcie regionu z kłopotów związanych z falstartem Kolei Śląskich i z awarią na Stadionie Śląskim. Ze swojej misji wywiązał się bardzo dobrze, lecz dziś nie chcemy już wracać do tych kwestii – Koleje Śląskie mają nowy rozkład i zaczynają wychodzić na plus, a na placu budowy Stadionu Śląskiego są firmy, których zadaniem jest oczywiste – dokończyć modernizację obiektu, z którego będziemy dumni. Obecna kadencja ma być kadencją kontynuacji kursu, który obraliśmy w ostatnich dwóch latach.

Zatem na jakich zadaniach, Pana zdaniem, powinien się skoncentrować samorząd województwa?

Naszym priorytetem jest poprawa jakości życia mieszkańców. Województwo śląskie nie potrzebuje dziś wyłącznie wielkich inwestycji, a właśnie poprawy komfortu życia w każdym z jego aspektów – od dużych projektów po drobne rzeczy ułatwiające codzienne życie. W obliczu wyzwań demograficznych powinniśmy zatroszczyć się o to, by ludzie chcieli tu mieszkać, pracować i wiązać swą przyszłość z naszym regionem. Warto zastanowić się choćby nad propozycją budżetu obywatelskiego w kontekście regionalnym; ten pomysł z powodzeniem funkcjonuje na szczeblu gmin i powiatów, i może nadszedł czas, by przenieść go na szczebel regionalny.

Skoro o budżecie mowa, jak Pan ocenia obecną sytuację finansową województwa?

Sytuacja finansowa jest stabilna, mimo że sam projekt budżetu na 2015 jest deficytowy. Zapisane w nim dochody wynoszą 1,7 miliarda złotych i zostały uzupełnione o środki z kredytów bankowych. Łączne wpływy pozwolą zatem na pokrycie wszystkich wy-

datków bieżących i majątkowych województwa, a także na spłatę rat kredytów zaciągniętych w latach wcześniejszych. Kwota długu z tytułu wszystkich kredytów nie powoduje jednak przekroczenia dopuszczalnego poziomu zadłużenia regionu, co znalazło odzwierciedlenie w pozytywnej opinii Regionalnej Izby Obrachunkowej w Katowicach. Ten budżet określiłbym jako budżet kontynuacji. Realizujemy najważniejsze inwestycje – od zadań drogowych i infrastrukturalnych (na przykład zakup taboru i utrzymanie kolejowych przewozów pasażerskich), przez zadania w zakresie ochrony zdrowia, sportu (w tym prace przy zadaszaniu Stadionu Śląskiego), aż po zadania z zakresu kultury i edukacji, w tym te związane z otwarciem nowej siedziby Muzeum Śląskiego.

Wiemy, że w grudniu Komisja Europejska zatwierdziła RPO na lata 2014-2020. To dobra wiadomość, bo oznacza, że wkrótce będzie można rozpocząć aplikowanie o środki przyznane w ramach programu. Jakie działania i inwestycje w województwie śląskim są szczególnie oczekiwane przez Unię Europejską?

Obecny Program Regionalny łączy w sobie dwa fundusze – Europejski Fundusz Społeczny i Europejski Fundusz Rozwoju Regionalnego, oba na łączną kwotę 3,5 miliarda euro. Ponad 60 procent środków w ramach EFS zostanie przeznaczony na działania zmierzające do wzrostu zatrudnienia i promocji przedsiębiorczości, a podobny wskaźnik w ramach EFRR, 57 procent – na wsparcie innowacyjności i konkurencyjności oraz gospodarkę niskoemisyjną. To kierunki, na które warto zwrócić uwagę. Ważną rolę odgrywać będzie kwestia szeroko pojętej energetyki – od poprawy efektywności energetycznej, przez modernizację, aż po inwestycje służące wytwarzaniu energii odnawialnej. Jednym z priorytetów są inwestycje w transport. W programie przeznaczono na ten cel ponad 900 milionów euro. Planowane wsparcie ma posłużyć podnie-

Naszym priorytetem jest poprawa jakości życia mieszkańców. Województwo śląskie nie potrzebuje dziś wyłącznie wielkich inwestycji, a właśnie poprawy komfortu życia w każdym z jego aspektów – od dużych projektów po drobne rzeczy ułatwiające codzienne życie.

sieniu atrakcyjności transportu publicznego dla pasażerów i inwestowaniu w efektywne energetycznie oświetlenie przestrzeni publicznej. Działania te mają służyć także ograniczeniu emisji CO₂, jak i innych zanieczyszczeń i osiągnięciu lepszych wyników w zakresie energooszczędności i redukcji emisji gazów cieplarnianych. Wsparcie uzyskają inwestycje polegające na budowie, przebudowie liniowej i punktowej infrastruktury transportu zbiorowego (na przykład zintegrowanych centrów przesiadkowych – w tym dworców autobusowych i kolejowych, parkingów Park&Ride i Bike&Ride, dróg rowerowych), zakupie taboru autobusowego i tramwajowego, wdrażaniu inteligentnych systemów transportowych, wymianie oświetlenia w gminach na instalacje o wyższej efektywności energetycznej. Na dofinansowanie mogą liczyć także inwestycje z zakresu kluczowej infrastruktury drogowej regionu, inwestycje poprawiające dostępność do dróg znajdujących się w sieci TEN-T. Wsparcie skoncentrowane zostanie na drogach wojewódzkich, które połączą sieci lokalne z drogami krajowymi, ekspresowymi i autostradami. W obecnej perspektywie istotną rolę odgrywać będzie tak zwana polityka miejska, a nowością są Zintegrowane Inwestycje Terytorialne, na które przeznaczono 1,1 miliarda euro.

Które z tych działań mogą się okazać szczególnie korzystne dla inwestorów Katowickiej Specjalnej Strefy Ekonomicznej?

Korzystna jest przede wszystkim zmiana priorytetów i oparcie gospodarki na nowoczesnych technologiach i innowacyjności. Pod tym względem jesteśmy od lat w czołówce polskich regionów, odważnie stawiając na nowe rozwiązania. To wynika z przemysłowej tradycji regionu – transformacja gospodarcza wymusiła na nas odejście od przemysłu ciężkiego, na którym przez lata opierał się rozwój regionu, i postawienie na konkurencyjność i specjalizację. Od wielu lat jesteśmy liderem pod względem atrakcyjności inwestycyjnej, oferując przedsiębiorcom nie tylko nowoczesną infrastrukturę, ale przede wszystkim dobrze wykształcone kadry gotowe zasilić rynek pracy. Generowanie innowacji i ich komercjalizacja wzmocnią potencjał sektora przemysłowego, a realizowana w województwie Regionalna Strategia Innowacji na lata 2013-2020 koncentruje się wokół dwóch priorytetów: zwiększenia i integracji jego potencjału innowacyjnego oraz kreowania inteligentnych rynków dla technologii przyszłości. Katowicka Specjalna Strefa Ekonomiczna to miejsce, w którym wciąż tworzy się gospodarcze jądro regionu.

Czy w plany perspektywy na lata 2014-2020 wpisują się również inwestycje związane z infrastrukturą drogową?

Infrastruktura drogowa w naszym regionie jest jednym z czynników, które mają wpływ nie tylko na jego rozwój, na komfort życia mieszkańców, ale również na pozyskiwanie inwestorów. W najbliższej perspektywie nie będzie konieczności podejmowania działań zmierzających do uruchomienia procesu projektowego dla budowy nowych ciągów dróg wojewódzkich. Znacznie ważniejsze jest połączenie już istniejących z siecią dróg ekspresowych i autostrad. Odstępstwem od tej zasady jest budowa obwodnic miejscowości w niektórych obszarach województwa, na przykład obwodnica Buczkowic, Myszkowa czy Woźnik. Bardzo ważna dla rozwoju regionu jest też budowa dwóch ciągów drogowych: Racibórz – Pszczyna i Drogi Głównej Południowej z Rydułtów, po autostradzie w Mszanie. Warto podkreślić ponadto, że miniony rok był niezwykle istotny, jeśli chodzi o największą inwestycję infrastrukturalną w historii regionu – Drogową Trasę Średnicową. Do użytku kierowców oddano dwa odcinki i połączono trasę z autostradą A1, a realizacja zmierza do szczęśliwego końca w Gliwicach. Jeśli uda się stworzyć skuteczny model finansowania, w planach jest skierowanie DTŚ na wschód, w kierunku Dąbrowy Górniczej i Jaworzna. Naszym celem powinno być także doprowadzenie sieci dróg wojewódzkich do optymalnego stanu technicznego, co wymaga oczywiście dużych nakładów finansowych. Nie możemy zapominać także o strategicznym z punktu widzenia regionu rychłym dokończeniu realizacji odcinków drogowej sieci tranzytowej w województwie śląskim – autostrady A1 i dróg ekspresowych S1 i S69.

Poza inwestycjami o charakterze materialnym, dla przyszłości regionu ogromne znaczenia mają młodzi ludzie i perspektywy, jakie się przed nimi pojawiają. Ostatnio głośno się mówi o promocji, a właściwie – odbudowie szkolnictwa zawodowego, które ma być drogą do zapewnienia pracy przyszłym absolwentom. W jaki sposób samorząd województwa zamierza realizować to zadanie?

Samorząd województwa dostrzegł konieczność poprawy jakości kształcenia zawodowego i jego promocji wśród młodych ludzi już kilka lat temu. Efektem tego długofalowego myślenia zmierzającego nie tylko do promocji szkolnictwa zawodowego, ale przede wszystkim do dostosowania jego oferty do potrzeb współczesności, jest kończący się projekt „Mam zawód – mam pracę w regionie”. Jednym z jego kluczowych elementów było opracowanie Programu Szkolnictwa Zawodowego Województwa Śląskiego na lata 2014-2020. Dokument, który jest obecnie na etapie konsultacji społecznych, stanowi zbiór rozwiązań umożliwiających podniesienie jakości oraz efektywności kształcenia zawodowego w regionie. Akcent na wsparcie dla kształcenia zawodowego znajdzie się też w nowym Regionalnym Programie Operacyjnym. Na realizację projektów z tego zakresu przeznaczono około 116 milionów euro, w tym ponad 32 miliony euro na wyposażenie szkół zawodowych w nowoczesny sprzęt zapewniający wysoką jakość kształcenia. Swoją cegiełkę do poprawy jakości kształcenia zawodowego w regionie dokłada także Wojewódzki Urząd Pracy w Katowicach, który współpracuje w tym zakresie między innymi właśnie z Katowicką Specjalną Strefą Ekonomiczną.

Z kolei pracę dla absolwentów uczelni wyższych zapewnić może dobra korelacja pomiędzy biznesem, nauką i samorządem. Jakie działania zostaną podjęte, aby zaktywizować ośrodki w regionie do współpracy w zakresie prowadzenia badań oraz wdrażania innowacyjnych rozwiązań?

Współpraca na linii biznes-nauka-samorządność jest dzisiaj gwarantem rozwoju regionu i wszyscy partnerzy tego tak zwanego

złotego trójkąta współpracy doskonale rozumieją, że komercjalizacja badań i wdrażanie innowacyjnych rozwiązań, jest kluczem do sukcesu. Ważne jest udrożnienie kanałów komunikacji, by firmy, nie tylko te największe, ale i z sektora małych i średnich przedsiębiorstw, dążyły do innowacji, korzystając z wiedzy, zasobów i doświadczeń uczelni naukowych. Rolą samorządu jest tworzenie podwalin pod wszechstronną współpracę biznesu i świata nauki, choćby przez tworzenie inicjatyw i płaszczyzn umożliwiających nawiązywanie obustronnych relacji. Ważną rolę w tym procesie odgrywają też ośrodki otoczenia biznesu, między innymi izby, instytucje, inkubatory przedsiębiorczości, parki technologiczne, klastry. Ich zadaniem jest wspieranie przedsiębiorców na każdym kroku ich działalności, ale i kojarzenie ich ze sobą i inspirowanie do wspólnych projektów. Samorząd województwa wspiera młodych naukowców, a kolejne edycje prestiżowego programu „DoktoRIS – Program stypendialny na rzecz innowacyjnego Śląska”, cieszą się coraz większą popularnością i są realną szansą właśnie na komercjalizację badań naukowych w kluczowych dziedzinach związanych z regionem. To nie tylko nadzieja na zatrzymanie najzdolniejszych kadr w regionie, ale i na zacieśnienie współpracy między przedsiębiorcami, a światem nauki.

A jakie działania promocyjne mogące przyciągnąć przedsiębiorców zamierza wprowadzić w życie samorząd województwa?

Działania samorządu województwa w tym zakresie koncentrują się na promocji atrakcyjności inwestycyjnej i gospodarczej regionu. Wciąż warto podkreślać, że od lat znajdujemy się na szczycie rankingów atrakcyjności inwestycyjnej i już w kwietniu planujemy

Współpraca na linii biznes-nauka-samorządność jest dzisiaj gwarantem rozwoju regionu i wszyscy partnerzy tego tak zwanego złotego trójkąta współpracy doskonale rozumieją, że komercjalizacja badań i wdrażanie innowacyjnych rozwiązań jest kluczem do sukcesu.

realizację kolejnej kampanii promocyjnej utrwalającej ten wizerunek. Okazją do jej przeprowadzenia będzie kolejna edycja Europejskiego Kongresu Gospodarczego, w trakcie której planujemy szereg działań z zakresu marketingu bezpośredniego skierowanego do uczestników. Sam kongres, jak i odbywający się jesienią Europejski Kongres Małych i Średnich Przedsiębiorstw to imprezy, które na trwałe wpisały się w kalendarz wydarzeń gospodarczych i promują nasz region w skali kraju, dlatego staramy się je wspierać. Oprócz działań promocyjnych istotne jest wsparcie inwestorów i ich bieżąca obsługa, którą zajmuje się Śląskie Centrum Obsługi Inwestora i Eksportera. Głównym zadaniem centrum jest dostarczanie im niezbędnych informacji gospodarczych, szukanie najlepszych lokalizacji pod inwestycje i wsparcie w rozmowach z przedstawicielami miast i strefy. W tym celu uruchomiliśmy serwis internetowy invest-in-silesia.pl. To swoiste kompendium wiedzy dotyczące niezbędnych informacji dotyczących regionu, otoczenia biznesu, KSSE, lokalizacji terenów inwestycyjnych. W ubiegłym roku strona została wyróżniona jako najbardziej przyjazna strona dla inwestorów zagranicznych. ●

INWESTUJEMY W KADRY

ZE ZBIGNIEWEM GURGULEM, MENEDŻEREM
ZARZĄDZAJĄCYM NA POLSKĄ GRUPĄ MAGNETI
MARELLI ROZMAWIAŁ WOJCIECH LEŚNY

Kto jest kim?

ZBIGNIEW GURGUL

Od początku swojej kariery zawodowej związany z sektorem motoryzacyjnym. Ukończył Wydział Mechaniczny Politechniki Łódzkiej – filia Bielsko-Biała. Po ukończeniu studiów w 1979 roku rozpoczął pracę w zakładach FSM, gdzie od stanowiska mistrza linii ostatecznie został dyrektorem Zakładu nr. 7 w Sosnowcu już w roku 1992. W 1993 roku, kiedy zakład FSM został przejęty przez koncern Magneti Marelli pozostał na stanowisku dyrektora przez kolejnych 6 lat. Do 2009 roku związany był z grupą CLN/Magneto, jako dyrektor generalny, aby po 10 latach wrócić do koncernu Magneti Marelli. Od 2013 roku jest członkiem zarządu spółek Magneti Marelli w Polsce oraz głównym menedżerem na nasz kraj. Prywatnie żonaty, ma dwoje dzieci.

Strefa: Jakie pańskim zdaniem były najważniejsze wydarzenia związane z działalnością Magneti Marelli w Polsce?

Zbigniew Gurgul: W ponad dwudziestoletniej działalności było wiele wydarzeń, które przyczyniły się do aktualnej pozycji Grupy Magneti Marelli na przemysłowej mapie Polski. Z pewnością jednym z nich było, nie tyle samo powstanie spółki Magneti Marelli Poland S.A. w 1992 roku, ale przede wszystkim przejęcie zarządzania sosnowieckim Zakładem nr. 7, czyli dawnej FSM w 1993.

Od tego momentu nastąpił niebywały rozwój zakładu poprzez jego kompletną restrukturyzację organizacyjną, techniczną i technologiczną. Ale przede wszystkim Magneti Marelli zainwestowała w ludzi, ucząc nas od podstaw wymagań gospodarki wolnorynkowej oraz nowoczesnych technik wytwarzania. Wiedzy, która była konieczna do produkcji technicznie zaawansowanych komponentów samochodowych takich jak: lampy, zestawy wskaźników, zegarki elektroniczne, układy wentylacyjne i inne. Nie mniej ważną okazała się decyzja o ukierunkowaniu produkcji sosnowieckiego zakładu tylko na wyroby oświetlenia

3300

Niemal tyle pracowników zatrudnia Magneti Marelli w Polsce

samochodów i włączenie go w 1999 roku w struktury linii biznesu Automotive Lighting.

Odpowiada Pan za funkcjonowanie zakładów w Polsce. Jak duży udział ma nasz kraj w globalnej strukturze Magneti Marelli?

W 2013 roku wartość sprzedaży polskich zakładów stanowiła ponad osiem procent wartości sprzedaży całej Magneti Marelli. Jak ważnym ogniwem w strategii korporacji jest Polska, może świadczyć to, że z ośmiu linii biznesu, które funkcjonują w strukturze Grupy Magneti Marelli, sześć jest reprezentowanych w Polsce. Również stworzenie w Polsce stanowiska Country Managera – którą to funkcję mam zaszczyt sprawować – świadczy, że Polska jest ważnym krajem w strategii MM obok takich regionów i państw jak LATAM, NAFTA, Chiny, Japonia, Indie, Turcja i Hiszpania.

Krótką historią Grupy Magneti Marelli w Polsce:

1992 założenie Magneti Marelli Poland S.A.

1993 przejęcie sosnowieckiego Zakładu nr. 7, czyli FSM

1996 połączenie MMP z Gilardini Poland, zakładu produkującego układy wydechowe, który to w 2008 roku przeniósł się do całkowicie nowo wybudowanego obiektu

2001 powstanie MM Aftermarket Sp. z o.o. zajmującej się sprzedażą części zamiennych i wyposażenia stacji diagnostycznych mającej w obszarze swego działania środkową i wschodnią Europę

2006 powstanie Magneti Marelli Suspension Systems Bielsko Sp. z o.o., która w dwóch zakładach zlokalizowanych w Bielsku-Białej produkuje amortyzatory i elementy zawieszenia samochodu

2008 powstanie Plastic Components and Moduls Poland S.A. produkującej wielkogabarytowe elementy z tworzyw takie jak zderzaki i deski rozdzielcze oraz Plastic Components Fuel Systems Poland Sp. z o.o., w której produkowane są elementy układu zasilania paliwem oraz zespoły pedałów

Lokowanie produkcji nowych wyrobów dla największych producentów samochodów w zakładach zlokalizowanych w Polsce świadczy o tym, że kierownictwo poszczególnych linii biznesu jak i Dyrekcja Magneti Marelli czynią to z pełnym zaufaniem do kierownictwa i załóg. Nie ma obaw o terminowe uruchomienie i produkcję nowych elementów dla naszych odbiorców, a wszystko to przy zachowaniu najwyższej jakości. Dlatego też wartość sprzedaży zakładów w Polsce systematycznie rośnie. W 2014 roku sprzedaż ta była o ponad czterdzieście procent wyższa niż w 2013.

Jednak Magneti Marelli w Polsce to już nie tylko produkcja i sprzedaż.

Zgadza się. Zauważono możliwości wykorzystania kapitału intelektualnego Polaków. Stworzenie działu R&D przy zakładzie Automotive Lighting w Sosnowcu dało szansę zademonstrowania, że również projektowanie najnowocześniejszych elementów oświetlenia samochodów może być realizowane u nas. Oczywiście jest, że nie byłoby to możliwe bez specjalistycznych staży i szkoleń odbytych w najbardziej renomowanych działach R&D, jakie są w posiadaniu tej linii biznesu w Europie. Wykorzystaliśmy tę szansę. Dowodem tego jest stały rozwój tego działu, a tych ponad

sześćdziesięciu zatrudnionych w nim pracowników realizuje projekty już nie tylko na potrzeby macierzystego zakładu. Ponadto dział nadal się rozwija. Za przykładem Automotive Lighting poszła też MMP/Exhaust Systems w Sosnowcu, biuro konstrukcyjne zatrudniające aktualnie siedmiu pracowników. Mam nadzieję, że jest to początek czegoś większego.

Czy to znaczy, że w okolicy łatwo o wyspecjalizowanych pracowników?

We wszystkich spółkach w Polsce Magneti Marelli zatrudnia prawie 3300 osób. Wzrost sprzedaży umożliwił nam stworzenie w 2014 roku prawie 300 dodatkowych miejsc pracy. A rekrutacja niestety jak zwykle od momentu upadku szkolnictwa zawodowego wymagała wiele wysiłków naszych działów HR, aby znaleźć osoby przynajmniej w części spełniające kryteria i aby mogły one odbyć realizowany przez spółki cykl szkoleń specjalistycznych. Wskaźnik fluktuacji w naszych spółkach jest niski. Ale nie oznacza to, że konkurencja nie stara się zatrudnić naszych najlepszych specjalistów. Dotyczy to szczególnie pracowników działów technicznych, którzy wiedzę i doświadczenie nabyli w takim koncernie jak nasz i są doceniani na rynku pracy.

Skąd te problemy ze znalezieniem wykwalifikowanego personelu?

Na ten temat było już wiele publikacji, artykułów i wypowiedzi najbardziej znaniemi osób.

Są to konsekwencje całkowitego upadku szkolnictwa zawodowego, zniszczenie jego prestiżu, który odczuwaliśmy i odczuwamy nadal. Przede wszystkim daje się zaobserwować zupełne niedostosowanie szkolnictwa zawodowego do potrzeb przemysłu i bardzo szybko zmieniających się i rozwijających technologii.

Nasze działy HR informują, że nie tylko poziom wiedzy fachowej, specjalistycznej absolwentów jest bardzo niski, ale również znajomość podstawowych zagadnień ekonomii rynku, organizacji produkcji, umiejętności samokształcenia, zdobywanie koniecznych informacji. Nie mówiąc już o bardziej zaawansowanych umiejętnościach interpersonalnych. Powoduje to konieczność prowadzenia drogiej i czasochłonnej szkoleń. Dlatego uważam, że czas, aby jak najszybciej wprowadzić tak zwane szkolnictwo dualne, o którym tyle się ostatnio mówi i pisze. Mam nadzieję, że Rząd RP, a przede wszystkim Ministerstwo Edukacji Narodowej, przejdzie wkrótce z etapu deklaracji do etapu wdrożenia tego systemu nauczania.

Czy nie widzi Pan tu także roli takich zakładów jak Magneti Marelli?

My oczywiście też staramy się sobie pomagać poprzez organizację praktyk dla uczniów szkół średnich i wyższych oraz płatnych staży dla studentów. Jako przykład potwierdzający rozminięcie się szkolnictwa zawodowego z potrzebami przemysłu podam, że w naszych spółkach zatrudniamy na stanowiskach tak zwanych pracowników fizycznych dwustu czterdziestu pięciu absolwentów szkół wyższych różnych kierunków.

Jaki będzie dalszy rozwój MM w Polsce, czy są planowane kolejne inwestycje w Strefie?

Rozwój to przede wszystkim inwestycje w produkcję nowych, coraz bardziej technicznie zaawansowanych wyrobów dla coraz większej liczby klientów, którymi są najwięksi producenci samochodów na świecie. Produkcji – przy zastosowaniu metodologii World Class Manufacturing – narzędzi, które pozwalają na wykonanie wysokiej jakości wyrobu przy ograniczonym do minimum poziomie strat. Aby to osiągnąć, Magneti Marelli – tak jak cała Grupa FCA (Fiat Chrysler Automobiles) – będzie w dalszym ciągu inwestować w kapitał ludzki, aby ciągle podnosić jego kompetencje. ●

Firma Tru-Flex pierwszym inwestorem w gminie Ujazd

AMERYKAŃSKA FIRMA POSTAWIŁA NA... ZIMNĄ WÓDKĘ

FABRYKA BUDOWANA W MIEJSCOWOŚCI ZIMNA WÓDKA W GMINIE UJAZD
TO NIE TYLKO PIERWSZA INWESTYCJA FIRMY TRU-FLEX W POLSCE,
ALE I W EUROPIE. TYM SAMYM AMERYKAŃSKI INWESTOR OKAZAŁ SIĘ
PIERWSZYM, KTÓRY WYBRAŁ TERENY INWESTYCYJNE KSSE W UJEŹDZIE
NA MIEJSCE SWOJEGO BIZNESU

Co sprawiło, że amerykański producent elementów układów wydechowych na swoją pierwszą biznesową lokalizację w Europie wybrał właśnie Polskę? I co sprawiło, że w Polsce wybrał właśnie tereny inwestycyjne w gminie Ujazd Podstrefy Gliwickiej KSSE? – Imponujący poziom osiągnięć ekonomicznych naszego kraju w ostatnich dwóch dekadach, stabilna gospodarka, dobra reputacja, konkurencyjny poziom kosztów pracowniczych, stabilny kurs złotego, a także nasze członkostwo w UE były głównymi powodami, dla których wybór padł właśnie na Polskę – mówi Jarosław Szytow, dyrektor generalny Tru-Flexu w Polsce.

Natomiast za ulokowaniem zakładu inwestycyjnego właśnie w Ujeździe przemawiała dobra infrastruktura, dostęp do autostrady, obecność trzech lotnisk w zasięgu dwóch godzin jazdy (we Wrocławiu, w Katowicach

Anna Nowak

i w Krakowie), sąsiedztwo uniwersytetów jako źródła pracowniczych talentów, a także ulgi podatkowe z ramienia KSSE.

– Spełniając wszelkie niezbędne czynności procesowe do końca kwietnia 2014 – uzyskaliśmy możliwość skorzystania z ulg w wysokości 50 procent wartości inwestycji do roku 2026 – wyjaśnia Jarosław Szytow. – Obligatoryjna kwota inwestycji to 20 milionów złotych do 2019 roku. Maksymalna to 30 milionów złotych – dodaje. Budowa zakładu rozpoczęła się we wrześniu 2014 roku, a produkcja zostanie uruchomiona w maju 2015 roku. – Tempo prac jest bardzo intensywne, a łagodna zima jest nam bardzo pomocna – podkreśla dyrektor zakładu.

Pomocne okazało się również wsparcie Katowickiej Specjalnej Strefy Ekonomicznej oraz Tadeusza Kaucha, burmistrza Ujazdu. – Skorzystaliśmy z doskonałego po-

Tak będzie wyglądał zakład amerykańskiej firmy w Polsce po zakończeniu budowy

20 mln zł

Tyle zainwestuje Tru-Flex w Zimnej Wódce do 2019 roku

mysłu, jakim jest Inkubator Przedsiębiorczości zlokalizowany w Urzędzie Miejskim, który wykorzystujemy obecnie jako tymczasowy przyczółek w oczekiwaniu na zakończenie budowy hali – mówi Jarosław Szytow.

Jak tylko to nastąpi, w zakładzie ruszy produkcja elastycznych, metalowych mieszków kompensacyjnych, które są częścią każdego układu wydechowego silnika spalinowego. – Naszą specjalnością są silniki dużej pojemności, które spotkać można w samochodach ciężarowych, specjalnych pojazdach budowlanych i rolniczych, agregatach prądowców dużej mocy i tym podobne – wyjaśnia dyrektor polskiego zakładu. Nie są to produkty katalogowe, każdy produkt jest indywidualnym projektem dedykowanym do konkretnego silnika. Proces projektowy zaczyna się od kolekcjonowania wielu danych i uwzględnienia konkretnych uwarunkowań.

– Nasz zakład w Ameryce posiada rozbudowane laboratorium badawczo-rozwojowe do tego celu. Przy jego pomocy jesteśmy w stanie opracować produkt o bardzo wysokiej jakości i niezawodności, na który potrafimy dać gwarancję bezawaryjnej pracy, bliskiej nawet miliona kilometrów przebiegu pojazdu – mówi Jarosław Szytow.

– W obecnej sytuacji pomaga nam również nowa norma emisji spalin EURO 6, która nie dopuszcza praktycznie żadnych nieszczelności w układzie wydechowym przed filtrem DPF. Nasze wyroby spełniają ten warunek bez problemu – dodaje. Pierwsze produkty z linii produkcyjnej fabryki w Ujeździe trafią do Volvo.

A kto będzie czuwał nad produkcją? – Zatrudniliśmy już pierwszych siedmiu operatorów – mężczyzn i kobiety, spawacza, kierownika utrzymania ruchu, kontrolera finansowego i logistyka. I to jest zespół, z którym wystartujemy – mówi Jarosław Szytow. Dodaje jednak, że do końca roku zespół operatorów powinien liczyć ok. 20 osób, a docelowo zatrudnienie w zakładzie po-

winno znaleźć ok. 100 osób. – Wszystko oczywiście zależy od rozwoju sytuacji i zapotrzebowania na nasze wyroby – podkreśla szef Tru-Flexu.

Firma jest otwarta na wszelkie propozycje współpracy.

– Pracując w grupie i bazując na doświadczeniach innych firm, wiele spraw można załatwić szybciej i prościej. Intensywnie działa w tym obszarze Klub 150 Opolskiego Centrum Rozwoju Gospodarki pod dowództwem Sławomira Janeckiego, którego jesteśmy członkiem – mówi Szytow, który ma nadzieję, że dzięki działalności w Polsce, Tru-Flex szybko zdobędzie trwałe miejsce na europejskim rynku. – Mamy praktycznie wszystko, co jest do tego niezbędne. Dobry produkt i zmotywowanych ludzi. Mamy też w zanadru kawałek ziemi – gdyby okazało się że nasz zakład jest za mały, możemy dobudować drugą taką halę jak pierwsza. Jesteśmy przygotowani do szybkiej ekspansji – mówi Jarosław Szytow. – Życzyłbym sobie tworzenia kolejnych miejsc pracy i powstrzymania tej rozpaczliwej emigracji zarobkowej, która na Opolszczyźnie jest mocno widoczna. Jesteśmy na dobrej drodze – podsumowuje. ●

Zdjęcie z uroczystego wmurowania kamienia węgielnego pod budowę zakładu, które miało miejsce 30 września 2014

Firma TRU-FLEX

powstała w 1962 roku. Jej macierzysty zakład, na czele którego stoi Gregg Notestine, zlokalizowany jest w West Lebanon w amerykańskim stanie Illinois. Od początku swojej działalności firma związana była z projektowaniem i produkcją różnego rodzaju elastycznych złączy metalowych, które znajdowały zastosowanie w wielu dziedzinach przemysłu. Tru-Flex ma zasięg globalny, ale większość klientów zlokalizowana jest obecnie na terenie USA. Intensywna ekspansja w Europie może ten stan jednak szybko zmienić. W 1995 roku, na samodzielnie zaprojektowanych i wykonanych maszynach (firma ma na swoim koncie 46 patentów), rozpoczęło pierwsze prace z zaawansowaną technologią hydroformowania, co pozwoliło wkroczyć na nowe rynki zbytu. W 2008 roku firma wkroczyła na rynek europejski. Od 2013 roku Tru-Flex jest częścią holdingu HBM. W tym samym roku zapadła też decyzja o budowie zakładu w Polsce, dedykowanego do obsługi klientów europejskich.

Kto jest kim?

JAROSŁAW SZYTOW

dyrektor zakładu.

Od 15 lat związany głównie z przemysłem motoryzacyjnym.

Wielokrotnie brał udział w nowych uruchomieniach i projektach restrykturyzacyjnych europejskich inwestorów korporacyjnych, ale

bezpośrednia praca dla amerykańskiego zarządu trafia mu się po raz pierwszy. Jak mówi: „Inwestycja firmy Tru-Flex ma niespotykany potencjał rozwoju, a ja ze swoim zespołem zadamy, żeby ten najtrudniejszy krok, czyli proces uruchomienia – zakończył się pełnym sukcesem i w terminie”.

Wmurowanie kamienia węgielnego z udziałem Janusza Piechocińskiego, wicepremiera i ministra gospodarki

(...) trzeba sobie uświadomić, że żyjemy w dobie wizerunku. Nieważne jest zatem to, co jest substancją, podmiotem, dopóki tylko jego wizerunek jest do zaakceptowania.

(D. Ugresic)

WIGILIJNE ROZMOWY PRZY STOLE

BYŁ KARP NA KILKA SPOSOBÓW, PIEROGI, MAKÓWKI I KAPUŚNIAK Z GROCHEM. BYŁY KOŁĘDY, WYŚPIEWANE GŁOŚNO I PEWNI, ZE ŚPIEWNIKIEM W RĘKU. DO TRADYCYJNYCH, OCZYWISTYCH, DOŁĄCZYŁY W KOŃCU RÓWNIETRADYCYJNE POLAKÓW ROZMOWY... KTÓŻ Z NAS ICH NIE PRAKTYKUJE, ZWŁASZCZA NA LEKKIM ŚWIĄTECZNYM RAUSZU? MOJE ZE SZWAGREM BYŁY O ŚLĄSKU I O JEGO POSTRZEGANIU. BO, JEGO ZDANIEM, TO REGION WCIAŻ BRUDNY, CZARNY I ZANIECZYSZCZONY. CHOĆ BYWAŁ TU WIELOKROTNI, UWAŻA, ŻE NASZE MIASTA SĄ ZDEGRADOWANE PRZEZ KOPALNIE I HUTY, TONĄ W HAŁDACH, JAK KLUSKI ŚLĄSKIE W SMOLISTYM PIECZENIOWYM SOSIE. CÓŻ JA NA TO? ZAPŁONĘŁAM ŚWIĘTYM GNIEWEM...

Rozpętała się burza w szklance wody. Według szwagra Adasia, Śląsk nie zmienił się wiele od tych czasów, które pamiętam z własnego dzieciństwa i z opowiadań moich rodziców, którzy przyjechali do Gliwic z okolic Bolesławca w poszukiwaniu lepszego jutra. Mama przytłoczona była wtedy wszechobecną gwarą śląską, której dźwięk w pojazdach komunikacji miejskiej spychał ją na marginesie przeznaczony dla „obcych”. Wspomina czasem, że odwiedzająca ją babcia z niedowierzaniem codziennie myła podłogi, początkowo podejrzewając mamę o nieprzykładanie należytej wagi do poziomu czystości. Skapitulowała, gdy okazało się, że mimo jej wielkich starań woda codziennie była podobnie czarna. Wujkowie z kolei opowiadają, że nawet jeśli zdarzało im się zasnąć w pociągu w drodze na Śląsk, tuż przed Gliwicami budziło ich ciężkie, smrodliwe powietrze. A ja? Chodziłam do przykopalnianej podstawówki (choć moi rodzice nie pracowali w górnictwie). Na pierwszych moich rysunkach widnieli górnicy w galowych

Adriana
Urgacz-Kuźniak

strojach i w czapkach z pióropuszem, których widywałam przy okazji niemal każdej szkolnej akademii. Pamiętam obowiązkowy kubek gorącego mleka fundowany nam przez KWK Sośnica. I cały śpiewnik piosenek górniczych, których uczyliśmy się na lekcjach muzyki. Adasiu, tak było, ale przecież tak nie jest... Opierając się na danych opublikowanych na stronie www.gornictwo.wnp.pl, doszukać się można aż 143 kopalń, które zostały zamknięte, zlikwidowane bądź połączone. W trzech spółkach – Jastrzębskiej Spółce Węglowej SA, Katowickim Holdingu Węglowym SA i Kompanii Węglowej SA działa obecnie 25 kopalń. Jak podaje „Rzeka”, w ciągu ostatnich 10 lat o połowę spadła liczba górników pracujących w polskich kopalniach i wynosi obecnie około 100 tys. osób. Dekadę temu „na grubie” pracę miało ponad 220 tys. górników. Czy zatem młode pokolenie, które wyszło ze szkół, ma o 100 tys. mniej wakatów? Nie do końca. Jest nas na Śląsku trochę mniej, bo przecież część wyjechała „na wyspy”. Ci, którzy zostali, częściowo założyli własne biznesy lub korzystają

z uprzejmej pomocy państwa, ale ponad połowa, 53 000 osób, znalazła pracę w Katowickiej Specjalnej Strefie Ekonomicznej. Ta z kolei w 63% opiera się na branży motoryzacyjnej. Takie tu właśnie zaszły zmiany.

Adasiu, dziś podłoga nie musi być myta codziennie... Zgodnie z najnowszym rocznikiem statystyczny, na przestrzeni tylko ostatnich 8 lat nastąpiła znaczna redukcja zanieczyszczeń powietrza z zakładów szczególnie uciążliwych dla czystości powietrza (w 2005 roku zanieczyszczenia pyłowe wynosiły 22,4 tony, w 2013 było ich już o połowę mniej, 10,6 ton). Wzrosła też liczba hektarów sklasyfikowanych jako tereny o szczególnych walorach przyrodniczych, podlegających prawnej ochronie (w dużej mierze za sprawą programu Natura 2000), w tym o 420 ha powiększyły się obszary rezerwatów przyrody, a użytków ekologicznych mamy niemal raz tyle, co 8 lat temu. Owszem, według map wciąż mamy najwięcej pyłu w powietrzu, ale „na pocieszenie” ci powiem, że Twoje województwo w tym rankingu znajduje się tuż za nami.

Adasiu – udowadniałam przy wigilijnym stole – dziś to już nie jest Śląsk kopalń, hałd i czarnego złota...

A jednak... jakże inny wymiar od planowanego zyskuje ten felieton w świetle ostatnich wydarzeń. Chciałam napisać o tym, że przecież blisko 40% województwa pokrywają tereny zielone. Że powietrze jest już inne niż 20 lat temu, rzeki czystsze, hałdy w dużej mierze rozebrane albo zagospodarowane na cele rekreacyjne. Że po dawnej kopalni Gliwice pozostał dziś jedynie industrialny charakter budynku uczelni, a w zabrzańskim Guido fedyruje się co najwyżej kulturalne emocje. Miało być w tekście o Katowicach, których hasłem stało się „miasto – ogród”, a mnogość działań kulturalnych zaskakuje mnie samą. O architekturze, w tym o aż pięciu

objektach ze Śląska nominowanych do jednej z najbardziej prestiżowych nagród w tej dziedzinie, przyznawanych co dwa lata przez Komisję Europejską i Parlament Europejski – do nagrody Miese van der Rohe. Chciałam napisać o uczelniach, instytutach naukowych, technoparkach, o branży IT, z której słynąć dziś chcą między innymi Gliwice. Miało to być tekst w końcu przecież i o Katowickiej Specjalnej Strefie Ekonomicznej, która stanowi na Śląsku jedno z głównych źródeł pracy.

Tymczasem wszystkie te plany przysłonił obraz, który zdominował w ostatnich tygodniach czołówki gazet i informacyjnych programów telewizyjnych. Znów zobaczyłam twarze spracowanych górników, czarne, zacięte w walce o wspólną (ogólnie: słuszną!) sprawę, niczym wykute w ścianie węgla. Zrozumiałam, że wciąż stanowią jedną z najsilniejszych grup zawodowych, której niezadowolone może wpływać na losy całego kraju. I doszło do mnie, że obraz ten już na zawsze kojarzył się będzie ze Śląskiem. Nie pomogą efektowne katowickie drapacze chmur – nie przysłonią one widoku kopalnianych szybów. Nie pomoże tak wysoko oceniany w świecie architektury budynek Narodowej Orkiestry Symfonicznej Polskiego Radia, przypominający kod kreskowy do lokalnego produktu eksportowego – wciąż bowiem najważniejszym towarem eksportowym ze Śląska będzie węgiel. Nikt w Polsce nie zachwyci się żegluga po Odrze czy urokiem jezior Pogorii – schowają się one za kopalnianymi hałdami. Przemysł górniczy, który stał się już dla mnie atrakcją turystyczną, znowu twardą pięścią uderzył w polityczne stoły. Śląsk ponownie stał się tłem dla etosu pracy górnika.

Adasiu, a jednak upierać się będę, że to już inny Śląsk. Zapraszam cię do mnie, pokażę Ci MOJE, nowoczesne i piękne województwo. ●

SPOTKANIA BROKERSKIE

SILESIA

AUTOMOTIVE

FIRMY W KLASTRZE SILESIA AUTOMOTIVE, KTÓRE WSPÓLPRACUJĄ ZE SOBĄ NA CO DZIEŃ NA POZIOMIE WZAJEMNYCH ZLECEŃ, WSPÓLNIE REALIZOWANYCH KONTRAKTÓW, CZY NOWYCH PROJEKTÓW, ZDECYDOWAŁY SIĘ NA WYMIANĘ USŁUG I PRODUKTÓW W RAMACH SWOICH BIEŻĄCYCH POTRZEB

ZAUFANIE I SKUTECZNOŚĆ JAKO KRYTERIA WYBORU

Presja cenowa oraz wysokie wymagania jakościowe i zmiany technologii produkcji namawiają do utrzymania czujności w relacjach biznesowych, w tym i w kontaktach z podwykonawcami. Firmy stoją przed wyzwaniem wyboru takich kooperantów, którzy dostarczą optymalne rozwiązania nie tylko korzystnie pod względem ekonomicznym, ale i procesowym, a także takich, z którymi współpraca da także perspektywę kontynuacji na przyszłość. Często z tych powodów firmy ograniczają poszukiwania do krótkich list zweryfikowanych kontrahentów, zważając tym samym na bezpieczeństwo wyboru jego skalę i potencjalne nowe korzyści. Swoje znaczenie w takich układach ma także presja czasu, nakłady i zaangażowanie zasobów, jakie trzeba związać, aby trafnie wytypować nowego partnera. Wynika z tego zatem, że jednym z najistotniejszych czynników są zaufanie i skuteczność. Jednak budowanie zaufania jest trudne i kosztowne po obu stronach – wymaga czasu, pracy, kolejnych wdrożeń itd. A co, jeśli można by było posiłkować się zaufaniem nie tylko własnym, ale i zagregowanym na poziomie Klastra Silesia Automotive?

NA CZYM POLEGAJĄ SPOTKANIA BROKERSKIE SILESIA AUTOMOTIVE?

O specyfice i przewadze spotkań brokerskich Silesia Automotive decyduje to, czym one nie są i to, czym są. Nie są one targami, więc unikamy niepotrzebnej skali

Paweł Sołtysik
odpowiedzialny za
kontakty między
firmami i jednostkami
naukowymi w ramach
Silesia Automotive

i braku precyzji, nie są one spotkaniami sponsorowanymi, a zatem zaprezentowane są konkretne propozycje współpracy biznesowej. Spotkania brokerskie Silesia Automotive są formą dzielenia się zaufaniem i nawiązywania nowych kontaktów na podstawie zaufania i potencjału Klastra. Polegają one na tym, że wybrane firmy członkowskie Silesia Automotive decydują się przedstawić portfel swoich zamówień oraz zaprezentować bardzo konkretne problemy, dla których szukają rozwiązań i partnerów, a po wstępnej analizie, zapraszane są przez nas na spotkanie firmy, które mają szansę spełnić oczekiwania tych firm.

NIEPRZYPADKOWI UCZESTNICY I NIEPRZYPADKOWE TEMATY

Dzięki takiej procedurze firmy członkowskie Klastra Silesia Automotive, przekazując swoje zapotrzebowanie i tematy wraz z komentarzem i uwagami ze swojej strony, zyskują wstępną, dedykowaną analizę rynku i dostęp do wyselekcjonowanej grupy oferentów, którzy będą gotowi odpowiedzieć na miejscu na pytania dodatkowe i sprecyzować swoje możliwości. Co więcej, firmy te, biorąc udział w spotkaniach brokerskich, zyskują także pogląd na stan zapotrzebowania i sposoby radzenia sobie z potrzebami swoich symetrycznych partnerów w klastrze. Jest to wreszcie zarazem okazja do rozmów bilateralnych nie tylko na temat bieżących potrzeb i głównego przedmiotu spotkania, ale i przyszłych projektów i planów w gronie silnych przedstawicieli branży automotive. Z kolei dla uczestników po stronie firm odpowiadających

na potrzeby zgłoszone ze strony członków Silesia Automotive, korzyści to przede wszystkim szansa na uzyskanie nowych zleceń z pominięciem pierwszych kroków dostarczających ofertę, ale i co ważniejsze z pominięciem także kosztów dotarcia do klienta. Ponadto należy zauważyć, że staranność wyselekcjonowania tak tematów jak i uczestników spotkania, ma proporcjonalne szanse przełożyć się na skuteczność w zawieraniu kontraktów. Innymi słowy, spotkania brokerskie Silesia Automotive to czas, który dla wszystkich stron będzie czasem skupienia na meritum własnych potrzeb, z jednoczesnym komfortem dopasowania ofert i doboru partnerów.

DLACZEGO SPOTKANIA BROKERSKIE SILESIA AUTOMOTIVE?

Dlatego, że Silesia Automotive skupia silne i dobrze zorganizowane duże zakłady produkcyjne, firmy technologiczne i techniczne, których masa krytyczna jest wystarczająca, aby mogły wspólnie artykułować potrzeby i liczyć na dodatkowe korzyści przy ich zaspokajaniu. Dlatego, że Silesia Automotive, działając intensywnie już cztery lata, ma właściwe rozeznanie rynku regionalnego i dysponuje potencjałem wiedzy na temat firm aktywnych w regionie, które mogą wzajemnie świadczyć dla siebie usługi. Wreszcie dlatego, że rolą Klastra Silesia Automotive jest zbudowanie wspólnie z naszymi partnerami silnej platformy wymiany i współpracy między przedsiębiorstwami oraz integracja branży.

JAK WZIĄĆ UDZIAŁ W SPOTKANIACH?

Osobą do kontaktu jest Paweł Sołtysik. Do niego można zgłaszać się ze wszelkimi pytaniami oraz zgłaszać

W ślad pozytywnych głosów uczestników pierwszej edycji spotkań brokerskich w październiku 2014 r., pod egidą Silesia Automotive, odbędzie się druga edycja w końcu marca 2015 r. O dokładnym terminie będziemy informować na stronie internetowej www.silesia-automotive.pl

swoje zainteresowanie udziałem w spotkaniach (e-mail: p.soltysik@silesia-automotive.pl, kom. 508 958 434). Firmy członkowskie Klastra zachęcamy do kontaktu i przekazania informacji o własnych potrzebach i nowych tematach, na których firma się koncentruje w bieżącym roku. Firmy, które chciałyby wziąć udział w spotkaniach oraz widzą w firmach Klastra swoich klientów, zachęcamy z kolei do przekazywania swojego portfolio i oferty produktów i usług, które będą rozpatrywane przy doborze potencjalnych kontrahentów pod zgłoszone potrzeby i tematy. ●

Plany Silesia Automotive na 2015 r.

W 2015 roku Silesia Automotive będzie kontynuować swoje działania w ramach grup tematycznych, które okazały się sprawdzoną formułą współpracy. Poza utrzymaniem relacji w ramach istniejących grup: „Kompozyty w motoryzacji”, „Elektryka i elektronika w pojazdach”, „Rozwój produktu w motoryzacji”, planuje się uruchomienie nowych grup: „Centra Inżynierii i Centra Badawcze w Motoryzacji” oraz „Metale w motoryzacji”. Nowe firmy, które chciałyby się włączyć w prace grup tematycznych proszone są o kontakt z Pawłem Sołtysikiem (kom. 508 958 434, e-mail: p.soltysik@silesia-automotive.pl).

Istotnym elementem w procesie wymiany informacji jako podstawy do budowy nowych relacji biznesowych są niewątpliwie spotkania wymiany dobrych praktyk. Po sukcesie tego typu spotkań w 2014 roku, również i w roku 2015 odbędą się trzy spotkania. Ponadto przewidujemy w maju przegląd ofert zespołów badawczo-rozwojowych skierowanych do sektora motoryzacji na poziomie całego Klastra Silesia Automotive wraz z prezentacją kierunków rozwoju zespołów w kontekście potrzeb firm. Pozostajemy otwarci na współpracę i wymianę kontaktów oraz zapraszamy do zainteresowania się funkcjonowaniem Klastra i jego ofertą, zweryfikowaniem możliwości kooperacji w ramach projektów oraz stałego kontaktu biznesowego, jak i zapraszamy do udziału w przedsięwzięciach Silesia Automotive.

MÜLLER | DIE LILA LOGISTIK

Zapraszamy na 3. Edycję
FORUM PRODUCENTÓW ARTYKUŁÓW
GOSPODARSTWA DOMOWEGO
Z AGD PO DRODZE

20 MAJA 2015
PABIANICE | HOTEL FABRYKA WEŁNY

UCZESTNICTWO W FORUM BEZPŁATNE

KONTAKT I REJSTRACJA:
tel.: 00 48 665 335 669
e-mail: arkadiusz.rudowicz@lila-logistik.com

NOWELIZACJA USTAWY

O SPECJALNYCH STREFACH EKONOMICZNYCH

W DNIU 28 LISTOPADA 2014 R. ZOSTAŁA UCHWALONA NOWELIZACJA
USTAWY Z DNIA 20 PAŹDZIERNIKA 1994 R. O SPECJALNYCH STREFACH
EKONOMICZNYCH (TEKST JEDN.: DZ. U. Z 2007 R. NR 42 POZ. 274 ZE ZMIAN.),
KTÓRA WESZŁA W ŻYCIE 6 STYCZNIA – Z POCZĄTKIEM TEGO ROKU.
CO SIĘ ZMIENIŁO W PRZEPISACH?

Znowelizowane przepisy w części dotyczą funkcjonowania spółek zarządzających, na przykład nakładając na nie nowe zadania: podejmowanie działań zmierzających do powstawania klastrów czy też współpraca w zakresie rynku pracy, a w szczególności dostosowania do jego potrzeb programów kształcenia w szkołach ponadgimnazjalnych lub wyższych.

– Z punktu widzenia przedsiębiorcy strefowego nowe przepisy wprowadziły kilka regulacji, które mogą mieć istotne znaczenie. Po pierwsze, ustawodawca wprowadził obowiązek przechowywania ksiąg podatkowych oraz dokumentów związanych z udzieloną pomocą publiczną do czasu przedawnienia roszczeń związanych ze zwrotem pomocy publicznej. Jednocześnie doprecyzowano, że roszczenia te przedawniają się z okresem 10 lat licząc od końca roku kalendarzowego, w którym przedsiębiorca skorzystał z pomocy – wyjaśnia Mirosław Pachucki, szef działu organizacyjno-prawnego Katowickiej Specjalnej Strefy Ekonomicznej. – Po drugie, wprowadzono mechanizm dotyczący zwrotu pomocy publicznej w razie cofnięcia

Anna Nowak

zezwoleń – w takim wypadku Minister Gospodarki przekazuje kopie decyzji cofającej zezwolenie do właściwego urzędu skarbowego, a ten wydaje decyzję o wysokości pomocy podlegającej zwrotowi. Po trzecie wreszcie, znowelizowany został art. 19 ust. 5 ustawy poprzez doprecyzowanie warunków, po spełnieniu których Minister Gospodarki będzie mógł wygasić zezwolenie. Wniosek taki będzie mógł być uwzględniony jedynie w przypadku, gdy wnioskujący nie korzystał z pomocy publicznej, lub gdy korzystał z pomocy publicznej, ale spełnił warunki określone w zezwoleniu i warunki udzielania pomocy publicznej. W innych przypadkach zezwolenie powinno być cofnięte – tłumaczy Pachucki.

Warto przy tej okazji wskazać na zmianę dotyczącą warunków zmiany zezwoleń wydanych przed nowelizacją ustawy o SSE z dnia 30.05.2008 r. Po omawianej nowelizacji przedsiębiorcy, którzy uzyskali zezwolenia do dnia 04.08.2008 r. będą mogli dokonać zmiany zezwolenia według zasad obowiązujących po tej dacie. Oznacza to, że także w zakresie obniżenia warunku dotyczącego zatrudnienia określonego w zezwoleniu o nie więcej niż 20 proc. ●

Ekspert komentuje

A. ALLEN

**doradca podatkowy
z firmy EY:**

Wskazane zmiany mają kilka praktycznych konsekwencji dla firm działających w strefach. Wydłużenie okresu przedawnienia

oznacza, że rozliczenia podatkowe

w strefie za rok 2009 zamiast przedawnić się z końcem 2015 r., ulegną przedawnieniu dopiero z końcem 2020 r. Oznacza to konieczność sprawdzenia, czy będziemy mieli dostęp do naszych ksiąg podatkowych przez 10 lat. Warto więc upewnić się, czy na bazie obecnych zasad archiwizacji funkcjonujących w firmie – na wypadek kontroli przykładowo w roku 2018 lub 2019 – będzie można mieć wciąż dostęp do danych i ksiąg z 2009 r. Nowe regulacje dotyczące rezygnacji lub utraty zezwolenia strefowego również warto poznać bliżej, nawet jeśli nie zakładamy obecnie takiego scenariusza. Procedura wygaszenia zezwolenia będzie zawsze oznaczać brak konsekwencji podatkowych, natomiast cofnięcie zezwolenia będzie zawsze oznaczać konieczność zwrotu niezapłaconego podatku. Dodatkowo, nowe przepisy – w sytuacji cofnięcia zezwolenia strefowego – jednoznacznie precyzują konieczność zwrotu podatku wraz z odsetkami, jednak wysokość podatku do zwrotu wyliczy naczelnik urzędu skarbowego (dotychczas trzeba to było zrobić samemu w najbliższym rozliczeniu podatku dochodowego). Przy czym – to również nowość – będzie można samemu wnioskować o cofnięcie zezwolenia, aby skrócić okres naliczania odsetek. Wszystkie te zmiany oznaczają konieczność bardziej wnikliwego planowania i monitorowania zobowiązań inwestycyjnych podjętych w strefie – zarówno na etapie ubiegania się o zezwolenie, jak i w trakcie realizacji zawartych w nim zobowiązań. Z kolei ujednoczenie zasad zmiany treści zezwoleń strefowych oznacza, że dla wszystkich zezwoleń wprowadzone zostały takie same reguły dotyczące tego, co i w jakim zakresie można zmienić w treści zezwolenia, a czego zmienić nie można. Przy czym poprzez jednoznaczne wskazanie, czego w zezwoleniu zmienić nie można (np. nie można zwiększyć poziomu przyznanej pomocy publicznej), wprowadzono dla wszystkich zezwoleń zasadę, że pozostałe elementy zezwolenia mogą podlegać zmianie, jeżeli będzie to uzasadnione. Przy czym ocena i decyzja w tym zakresie cały czas pozostaje na poziomie Ministra Gospodarki, do którego należy kierować wnioski o zmianę zezwolenia.

CENTRUM KARIERY

I KOMPETENCJI

Misja Katowickiej Specjalnej Strefy Ekonomicznej to aktywizacja rozwoju gospodarczego regionu. Przez ponad 18 lat naszej działalności atrakcyjność śląskiego rynku pracy zawsze była jednym z głównych argumentów w przekonywaniu inwestora do wybrania właśnie tej, a nie innej lokalizacji. Gwarancja znalezienia wykwalifikowanej siły roboczej była i dalej jest tym elementem, który jest w stanie faktycznie wpłynąć na decyzję lokalizacyjną inwestora, a przez to staje się jednym z głównych czynników wpływających na atrakcyjność całego regionu.

Dodatkowo prawidłowo funkcjonujący rynek pracy jest warunkiem rozwoju poszczególnych gmin i całego regionu – determinuje siłę nabywczą mieszkańców, dochody gmin i ich konkurencyjność. Kluczowe dla sprawnego funkcjonowania rynku pracy jest dopasowanie zasobów ludzkich do popytu ze strony pracodawców. Sprawnie działający mechanizm rynku weryfikuje przydatność dostępnych zasobów i dóbr finalnych – ta sama zasada dotyczy rynku pracy. W odpowiedzi na stale zmieniające się potrzeby pracodawców, Katowicka Specjalna Strefa Ekonomiczna wielokrotnie inicjowała i przeprowadzała programy mające na celu zbliżenie rynku pracy do oczekiwań inwestorów. Inicjatywy takie jak stworzenie Centrum Kompetencji w Katowicach to tylko element większego projektu, który KSSE w najbliższym czasie będzie przeprowadzać na Śląsku.

Ideą stworzenia Centrum Kariery i Kompetencji jest odpowiedź na konieczność lepszego dopasowania zasobów do potrzeb rynku pracy, a celem całościowe zaspokojenie potrzeb lokalnych pracodawców w zakresie ilościowym i kompetencyjnym. Do zadań Centrum Kariery i Kompetencji będzie należało między innymi monitorowanie i analizowanie zapotrzebowania rynku, prognozowanie zmian, a także określanie wąskich gardel i ryzyka, opracowywanie i rekomendowanie rozwiązań – głównie w celu przeciwdziałanie deficytom i reagowania na te już powstałe.

Centrum jednak będzie przede wszystkim ośrodkiem scalającym i integrującym środowiska i instytucje kluczowe we wpływanie na jakość siły roboczej. Współpraca z miastami i gminami Śląska, Wojewódzkim i Powiatowymi Urzędami Pracy, Kuratorium Oświaty, przedstawicielami szkół gimnazjalnych, ponadgimnazjalnych (w tym zawodowych), uczelni wyższych i przede wszystkim przedstawicielami przemysłu będzie miała na celu wykształcenie mechanizmu szybkiej i płynnej reakcji na zapotrzebowania kadrowe, edukacyjne, szkoleniowe, kursowe i kompetencyjne.

W najbliższych miesiącach będziemy kładli szczególny nacisk na rozpoznanie i szczegółowe zidentyfikowanie sytuacji wyjściowej wszystkich środowisk, ich obecnych możliwości, potencjału rozwojowego i gotowości do adaptacji. Jesteśmy pewni, że po zakończeniu tego procesu, w którym liczymy na współpracę kluczowych aktorów tego przedsięwzięcia, uda się zaprezentować spójną i kompletną formę mechanizmu działania Centrum Kariery i Kompetencji. ●

Tanecznym krokiem w Nowy Rok

NOWOROCZNY BAL PODSTREFY TYSKIEJ KSSE W PROMNICACH TO JUŻ TRADYCJA. NIE MOGŁO JEJ WIĘC ZABRAKNAĆ U PROGU NOWEGO, 2015 ROKU. I NIE ZABRAKŁO

Zaproszeni goście przybyli na noworoczne uczty w zameczku w Promnicach w sobotni wieczór, 10 stycznia. Tradycyjnie wszystkich uczestników balu przywitała Ewa Stachura-Pordzik, prezes Podstrefy Tyskiej oraz Piotr Wojacek, prezes KSSE. Po uroczystym otwarciu na gości czekała smaczna strawa, a później muzyczna uczta. Na scenie pojawiła się Kayah, której towarzyszył nieoceniony wirtuoz akordeonu – Marcin Wyrostek. Wprawieni w taneczny nastrój goście, jeszcze długo bawili się w promnickim zameczku świętując wejście w Nowy Rok. ●

Stawiam sobie wysoko poprzeczkę

ROZMOWA Z **KAYAH**, GWIAZDĄ BALU NOWOROCZNEGO W PROMNICACH

STREFA: Pani Katarzyno, w tym roku mija 27 lat od Pani debiutu w Sopocie – jak Pani ocenia przebieg swojej muzycznej kariery?

Kayah: Nie zastanawiam się nad przebiegiem mojej kariery i raczej rzadko oglądam się za siebie, oceniając mój dorobek. Może dlatego, że jako zodiakalny skorpion bywam z siebie chronicznie niezadowolona, stawiam sobie bardzo wysoko poprzeczkę. Poza tym moje płyty żyją swoim własnym życiem, kiedy opuszczają studio, a emocje w nich zawarte trawią, idąc dalej. Moim największym sukcesem jest to, że mogę robić muzykę nie oglądając się na panujące trendy, a także to, że prowadzimy z moim wieloletnim menedżerem i przyjacielem własną wytwórnę Kayax.

No właśnie, wytwórnę prowadzi Pani od 2001 roku. Początki podobno nie były łatwe – wytwórnia bez zagranicznego kapitału, traktowana na rynku mało poważnie. Jak zatem udało się Wam odnieść sukces i skąd w ogóle wziął się pomysł na założenie wytwórni?

Początkowo chodziło o pełną kontrolę nad moją karierą i decyzjami z nią związanymi. Założyliśmy wytwórnę, by wydawać moje płyty. Wkrótce okazało się jednak, że mamy siły i chęci dzielenia się naszym doświadczeniem z innymi. To jest źródło naszej satysfakcji. Kayax ma już w dorobku ponad 70 płyt wybitnych polskich artystów, jako jedni z pierwszych udostępniliśmy w Polsce i na świecie sprzedaż utworów cyfrowo, wydajemy także książki o tematyce muzycznej, jak np. bestseller „Wyśpiewam Wam Wszystko” Uli Dudziak czy ostatnia książka – wywiad rzeka Marka Dyjaka „Polizany przez Boga”. Ogromnie cieszy nas, że obecnie, poza fantastycznymi debiutantami takimi jak między innymi Skubas, Sister Wood, Agnieszka B. Marry zgłaszają się do nas artyści znani i cenieni jak Rojek, Kasia Nosowska i zespół Hey, Brodka. To jest dla nas olbrzymie wyróżnienie i coś, czego zakładając firmę na pewno się nie spodziewaliśmy.

Bardziej z biznesowego punktu widzenia – czy obecne warunki prowadzenia wytwórni muzycznej w polskich realiach są dobre? Czy są pewne przeszkody, które ciągle trzeba pokonywać?

Przeszkód jest wiele. Choćby nielegalne ściąganie plików z Internetu, brak świadomości, że to zwyczajna kradzież. Również kosmopolityczność polskich mediów niedostatecznie szanujących rodzimą twórczość. Bardzo częstym problemem jest zwyczajny brak środków do wydania kolejnej płyty.

Piractwo, o którym Pani wspomniała, jest dużym problemem w Polsce?

Niestety piractwo jest naszą męką. Naszą – jako wytwórni i jako artystów. Brakuje edukacji i świadomości, że coś co jest zamieszczone w sieci, nadal jest czyjąś własnością intelektualną i należy ją zakupić drogą legalną. W tej chwili jest tak wiele platform, które za naprawdę bardzo niewielkie opłaty jednostkowe, albo abonamenty oferują muzykę, że ktoś kto nadal korzysta z nielegalnych źródeł, po prostu nie szanuje artysty, którego muzykę kocha.

Od czego zależy to, czy decydują się Państwo na inwestycję w danego artystę i podjęcie z nim współpracy? Intuicja? Kalkulacja – czy na przykład ktoś ma szansę się dobrze sprzedać medialnie?

Mamy jedno kryterium. Dana twórczość musi nam się podobać. Polegamy na naszym sercu. Jeśli jest dotknięte projektem i jego szczerością – inwestujemy. Nie kalkulujemy, oglądając tabelki. Nie jesteśmy korporacją. To także nasz luksus. Poza tym, często coś, co wydaje nam się kompletnie niszowe i niedochodowe, okazuje się finansowym sukcesem, z którego dochód możemy inwestować w kolejne projekty.

Krzysztof Kiljański, Smolik, Maria Peszek, Zakopower... – to wytwórnia Kayax pomogła odnieść tym artystom sukces. Czuje się Pani emocjonalnie związana z tymi artystami, ich osiągnięciami?

To wielki powód do dumy, szczególnie że niektórych było bardzo trudno wypromować, jak np. zespół Zakopower. Nasza i ich determinacja opłaciła się. Są artyści-lokomotywy, które pozwalają nam inwestować w mało znanych artystów, wciąż według mnie genialnych. Kiedy ich twórczość nie spotyka się z zainteresowaniem, bardzo mnie to boli.

Oczywiście sukcesy naszych artystów są dla nas ogromną radością, a pochwalić jest się czym.

Czy trudno jest Pani pogodzić pracę artystyczną z obowiązkami biznesowymi?

Zupełnie nie. Nie jestem sama. Mam gro oddanych pracowników, którzy są przede wszystkim pasjonatami, świetnymi specjalistami i pełniymi zrozumienia przyjaciółmi. To recepta na sukces.

Kilka lat temu była Pani – obok Ani Dąbrowskiej, Andrzeja Piasecznego i Adama „Nergala” Darskiego – jednym z jurorów i trenerów w pierwszej edycji programu „The Voice of Poland”, wcześniej w „Fabryce gwiazd”. Czy uważa Pani, że dziś start w karierze muzycznej jest łatwiejszy, niż w czasach, kiedy Pani zaczynała, czy może wręcz odwrotnie?

Wiele razy jest mi zadawane to pytanie. Ludzi utalentowanych jest dużo, nie widzę problemu, by dawać im szansę. Szczególnie, kiedy obserwuję karierę Ani Dąbrowskiej, Brodki, czy Marcina Wyrostka – osób, które dały się poznać szerszej publiczności właśnie dzięki „talent show”, a potem genialnie odnalazły się w świecie muzycznym. Nie

zazdroszczę teraz młodym artystom, ponieważ świat „paszoł biznesu” – jak mawiał Niemen, stał się bardzo brutalny. Za moich czasów wystarczyło być sobie wiernym i dobrze wykonywać swój zawód. Bez celebryckiej otoczki i kłamliwych artykułów w tabloidach.

I już ostatnie pytanie – czym zaskoczy nas Kayah w tym roku? Jakże są Pani najbliższe plany zawodowe?

Jeszcze nie wiem, ten rok się dopiero zaczął. Ale mija właśnie 20 lat od mojej płyty „Kamień” i planujemy rocznicową trasę koncertową z tym właśnie materiałem. Jako ambasador bursztynu będę podróżować jego szlakiem po egzotycznych zakątkach świata, pisać książkę o jego ciekawych losach, a także nawiązywać muzyczne znajomości, które być może przysłużą się do powstania kolejnej płyty zakorzenionej w nurcie „world music” – po płycie i trasie koncertowej Kayah „Transoriental Orchestra” ośmielona powodzeniem takiej odsłony bardzo o tym marzę (śmiech). ●

Adriana Urgacz-Kuźniak
Foto: Ewelina Dalecka,
Katarzyna Bielowska

Kto jest kim?

KAYAH

Wokalistka, kompozytorka, autorka tekstów, współwłaścicielka firmy fonograficznej Kayax. Jedna z najbardziej rozpoznawalnych i docenianych artystek na polskiej scenie muzycznej.

Wszeczhronna muzycznie artystka, najczęściej poruszająca się w klimatach folk, pop, soul i jazz. Autorka wielu przebojów jak „Za późno”, „Supermenka”, „Na językach”, „Testosteron”, „Prawy do lewego”, „Śpij Kochanie Śpij”, czy świąteczny „Ding Dong”. Obecna na scenie muzycznej już od ponad 25 lat. Swoją pierwszą autorski album – „Kamień” wydała w 1995 roku. Płyta została świetnie przyjęta przez krytyków i całą branżę muzyczną, a sama artystka od razu zyskała rzeszę wiernych fanów.

Bracia balują w... Dąbrowie Górniczej

ROZMOWA Z ZESPOŁEM BRACIA – PIOTREM I WOJCIECHEM CUGOWSKIMI

Zagraliście w Dąbrowie Górniczej dla kameralnego grona, dla gości Balu Inwestora Podstrefy Sosnowiecko-Dąbrowskiej KSSE. Lubicie grać koncerty zamknięte?

Piotr: To są inne zupełnie występy od tych granych dla szerokiej publiczności, ale zawsze miłe. Tak też było i tym razem.

W tym roku Wasz kalendarz koncertowy będzie bardzo napięty?

Wojciech: Tak. Będzie sporo koncertów, ale nas to bardzo cieszy. Przed płytą „Zmienić zdarzeń bieg” mniej koncertowaliśmy, ale ten krążek to zmienił. Gramy dużo. Są to występy tradycyjne,

elektryczne, ale też akustyczne. Jest to na pewno dla nas dużo pracy, ale też dużo radości – kochamy ten zawód, więc nie mamy na co narzekać.

A jakie są Wasze najbliższe plany muzyczne?

Wojciech: Teraz wyszedł nowy singiel, który promuje tak zwaną platynową edycję naszej ostatniej płyty. To będzie taki pakiet zawierający całą płytę z dodatkowym utworem i koncert na DVD w wersji akustycznej, nagrany w Szczecinie w zeszłym roku. Na ten rok raczej nie planujemy żadnych wydań, ponieważ w 2015 roku będzie jeszcze

jedna piosenka z płyty. Także najbliższe plany to przede wszystkim koncerty. Mamy też z tyłu głowy taki pomysł, żeby nagrać płytę z ojcem. Budka Suflera zakończyła już swoją działalność, więc to, co powstanie, na pewno będzie zupełnie inne od tego, do czego przyzwyczaiła się publiczność. Ale jeszcze za wcześnie, żeby mówić o tym więcej.

Wasza pierwsza płyta była wydana w dwóch wersjach językowych. Wróćcie do angielskich kawałków?

Piotr: Nasz zespół powstał, kiedy internet jeszcze raczkował i dla nas to było

naturalne, że w Polsce śpiewa się po polsku. Zresztą, media też nie do końca przyswajały polskich artystów śpiewających po angielsku. Dzisiaj są kompletnie inne czasy, więc nie ma takich obciążeń. Może coś nagramy po angielsku, ale to już nie w tym wydawnictwie.

Płyta „A Tribute to Queen” okazała się wielkim sukcesem. Macie zamiar nagrać jeszcze jakieś covery?

Piotr: Nie. Zupełnie nie bierzemy teraz tego pod uwagę. Skupiamy się na tym, żeby grać swoje utwory i tworzyć swój repertuar. Tamta płyta była odskocznią od tego, co

robiliśmy na co dzień. Była to jednak na tyle duża odskocznia, że przełożyliśmy przez nią premierę naszej płyty, która już wtedy powstawała, na następny roku. Więc

teraz jesteśmy już skupieni wyłącznie na własnej twórczości. ●

Rozmawiał Wojciech Leśny

ZESPÓŁ BRACIA, CZYLI WOJCIECH I PIOTR CUGOWSCY

Wspólne występy bracia Cugowscy rozpoczęli w 1997 roku, jednak pod nazwą Bracia zadebiutowali cztery lata później. Pierwszym przełomem w ich karierze było zdobycie głównej nagrody w kategorii Debiut, na festiwalu w Opolu w 2002 roku. Do dziś zespół rozwija się, publikując kolejne płyty i koncertując nie tylko w Polsce, ale także i za granicą.

W 2013 roku ukazał się czwarty krążek zespołu pt. „Zmienić Zdarzeń Bieg”. Album zawiera 12 premierowych piosenek, wśród nich single: „Nad Przepaścią”, stworzony wspólnie z Edytą Bartosiewicz, „Wierzę w Lepszy Świat” oraz „Parnassus”. We wrześniu zespół otrzymał za nią Złotą Płytę.

Bal Inwestora w Dąbrowie Górniczej

NOWOROCZNY BAL INWESTORA TO JUŻ TRADYCJA PODSTREFY SOSNOWIECKO-DĄBROWSKIEJ KSSE. DLATEGO TEŻ SZAMPAŃSKIEJ ZABAWY NIE MOGŁO ZABRAKNAĆ I TYM RAZEM

W tym roku zaproszeni goście – przedstawiciele świata biznesu i samorządu – zjechali wieczorową porą, w sobotę 24 stycznia, do Pałacu Kultury Zagłębia w Dąbrowie Górniczej. To tu, w odrestaurowanych wnętrzach pałacu odbył się bal noworoczny. Wszystkich gości uroczystie powitali: Piotr Wojaczek, prezes KSSE, Mirosław Bubel, prezes Podstrefy Sosnowiecko-Dąbrowskiej KSSE oraz Zbigniew Podraza, prezydent Dąbrowy Górniczej. Ten wyjątkowy wieczór uświetnił występ zespołu Bracia. Piotr i Wojciech Cugowscy porwali publiczność do zabawy. A ta – jak na noworoczny bal przystało – była szampańska i trwała w murach pałacu do białego rana... ●

GDY FIRMY DOBRZE PROSPERUJĄ I NAM, ARTYSTOM DOBRZE SIĘ WIEDZIE – **JACEK WÓJCICKI**

Noworoczne spotkanie w Filharmonii

TRADYCYJNIE JUŻ STYCZEŃ JEST MIESIĄCEM DOBRZYCH ŻYCZEŃ NA CAŁY, ROZPOCZĘTY ROK. DLA PREZESA ZARZĄDU KSSE PIOTRA WOJACZKA OKAZJĄ DO ICH ZŁOŻENIA INWESTOROM I PRACOWNIKOM STREFY BYŁ FENOMENALNY KONCERT FILHARMONIKÓW ZABRZAŃSKICH Z SOLISTĄ, JACKIEM WÓJCICKIM NA CZELE. PRELUDIUM DO TEJ MUZYCZNEJ UCZTY STANOWIŁO JESZCZE JEDNO WAŻNE WYDARZENIE – WRĘCZENIE STATUETKI KLEMENSA PREZESOWI GLIWICKIEJ PODSTREFY KSSE, JERZEMU ŁOIKOWI

Statuetka przyznawana jest osobom, których działania w sposób szczególnie przysparzają chwały polskiej gospodarce. Jest uhonorowaniem ich zawodowych kompetencji i fachowości. Jerzy Łoik, odbierając ją z rąk Piotra Wojaczka, nie ukrywał zaskoczenia i wzruszenia. Korzystając z okazji, podziękował inwestorom, bez których działalności Strefy nie miałyby racji bytu. Po części oficjalnej przyszedł czas na muzyczne doznania. Koncert, którego program przywracał pamięci znane melodie musicalowe, przedwojenne przeboje i piosenki powstałe w Piwnicy pod Baranami, został przyjęty z dużym entuzjazmem. Tuż po nim, w bardziej swobodnej atmosferze, pojawiła się okazja na krótką rozmowę z gwiazdą wieczoru.

Strefa: Dzisiejszy koncert dał Pan w czasie szczególnym, bo poprzedzającym wydanie Pana nowej płyty zatytułowanej „Zaklinam czas”, która ukaze się już 14 lutego. Co na niej znajdziemy?

Jacek Wójcicki: Znajduje się na niej jedenaście premierowych piosenek, różnych gatunkowo i brzmieniowo. Odnaleźć w nich można ducha mojej młodości i echa zespołów, które wtedy królowały. Jestem z niej bardzo zadowolony, bo zamieściłem na niej trochę inny materiał niż ten, do którego wszystkich przyzwyczaiłem. Znany jestem z bel canto, operetek, piosenek retro, przedwojennych... A tym razem pokusiłem się o większy, własny repertuar, z pięknymi wierszami Michała Zabłockiego, a do tego ładnie zaśpiewany. Podkreślam to, bo jestem zwolennikiem śpiewania bez wydziwiania.

Ale z typową dla Pana grą aktorską jako bonusem do wykonania...?

W niektórych utworach – tak. W większości jednak starałem się ograniczyć aktorską ekspresję i pokazać swoją bardziej powściągliwą twarz. Mój dotychczasowy wizerunek mnie samemu już się trochę przejadł. Ja wiem, że ludzie to kochają, ale spoglądałam na swój PESEL i czuję, że czas na szukanie nowych ścieżek.

Poważniejszych?

Nie, w tym zawodzie nie wolno spoważnieć. Ale trzeba dbać o to, aby nie być śmiesznym. Należy być dowcipnym, radosnym i niepoważnym, ale nie śmiesznym.

To prawda, że na Pana wizerunek w dużej mierze składa się również kabaretowa działalność. Mówię tu zarówno o Piwnicy pod Baranami, jak i o Kabarecie Olgi Lipińskiej. Jak Pan ocenia dzisiejszą, tak odmienną od tamtej scenę kabaretową?

Dzisiaj nie ma kabaretu. To, co nazywane jest tym mianem, to zlepek skeczy i głupawych piosenek, czasem wręcz żenujących, ośmieszających aktualne sprawy i aktualnych polityków. Wiem, że na tego typu rozrywkę jest odbiorca – całe stadiony widzów pokładają się ze śmiechu na występach dzisiejszych kabaretów. Ba, mnie samego śmieją niektóre gagi i niektórzy utalentowani komicy, ale brakuje mi tego, że obecnie nie tworzy się kabaretów z charakterem, z własnym sznytem, z własnym emploi. Wykonawcy nie pracują nad marką. Ja uczyłem się kabaretu na przykładach najlepszych: Zielonego Balonika, Piwnicy pod Baranami, kabaretów Starsi Panowie, Dudek czy Pod Egidą.

I tę inspirację najlepszymi slychać i widać na Pana koncertach. Dziś porwał Pan publiczność.

To był bardzo udany koncert. Gratuluję Katowickiej Specjalnej Strefie Ekonomicznej dotychczasowych i życzę dalszych sukcesów ekonomicznych. Gdy firmy dobrze prosperują i nam, artystom dobrze się wiedzie. Mam nadzieję, że dla Was jeszcze zaśpiewam. Bo choć Amerykanie mawiają there's no business like show business, w rzeczywistości zarabiamy tyle, ile wyśpiewamy.

Adriana Urgacz-Kuźniak

Coneser Club Katowice

PRZY KATOWICKIEJ SPECJALNEJ STREFIE EKONOMICZNEJ

Coneser Club mieści się w wyjątkowej kamienicy wybudowanej w 1896 roku w stylu eklektycznym. Budynek ten jest jednocześnie siedzibą Katowickiej Specjalnej Strefy Ekonomicznej. Wnętrze urządzone jest w stylu tradycyjnego angielskiego klubu. Znajdują się w nim eleganckie pomieszczenia. Specjalnie przystosowany Cigar Room dla miłośników tytoniu czy pokój wyposażony we wszystkie multimedia do prowadzenia spotkań biznesowych. Doskonałym uzupełnieniem charakteru Klubu jest bogata oferta win, które sami selekcjonujemy i importujemy oraz wspaniałych whisky, koniaków czy innych szlachetnych alkoholi. To miejsce stworzone dla ludzi ceniących doskonałą kuchnię, którą można smakować w niepowtarzalnych wnętrzach. Klub powstał z myślą o osobach wysoko ceniących swoją prywatność i spokój oraz poszukujących kameralnego miejsca na spotkanie zarówno biznesowe, jak i prywatne. Posiadanie karty członkowskiej daje pewność niepowtarzalnej atmosfery klubowej, której dostąpić mogą tylko posiadacze karty.

Szymon Pogoński