
Authors’ contribution/
Wkład autorów:
A. Zaplanowanie badań/
Study design
B. Zebranie danych/
Data collection
C. Analiza statystyczna/
Statistical analysis
D. Interpretacja danych/
Data interpretation
E. Przygotowanie tekstu/
Manuscript preparation
F. Opracowanie
piśmiennictwa/
Literature search
G. Pozyskanie funduszy/
Funds collection

ORIGINAL ARTICLE

JEL code: M16

Submitted:
November 2015
Accepted:
April 2016

Number of characters:
18 204
Tables: 1
Figures: 0
References: 14

ORYGINALNY ARTYKUŁ
NAUKOWY

Klasyfikacja JEL: M16

Zgłoszony:
listopad 2015
Zaakceptowany:
kwiecień 2016

Liczba znaków ze spacjami:
17 960
Tabele: 1
Rysunki: 0
Literatura: 14

EUROREGION AS AN INSTITUTION OF SOCIOECONOMIC
INTEGRATION

EUROREGION JAKO INSTYTUCJA SPOŁECZNO-GOSPODARCZEJ INTEGRACJI

Alla Voronkova

Wschodnioukraiński Uniwersytet Narodowy im. Wołodymyra Dala
Volodymyr Dahl East Ukrainian National University

Voronkowa A. (2016), Euroregion as an institution of socioeconomic integration/ Euroregion jako insty-
tucja społeczno-gospodarczej integracji. Economic and Regional Studies, Vol. 9, No. 2, pp. 43-49.

Summary
Subject and purpose of work: The subject of work are the Euro regions as institutions of cross-
border cooperation organized at the borders of member states of the European Union and border
regions of the neighbouring countries. The objective of the work is to present the functioning in
Europe of models of trans-border cooperation development as well as an assessment of various forms
of Euro regions created at the borderland of Ukraine.
Materials and methods: The author used official statistical data as well as legal regulations in place
and information regarding activity of euro regions and subject literature.
Results and conclusions: Within the work organizational infrastructure and the functioning of euro
regions at the border of Ukraine were described in the short, medium and long perspective. Further
development of trans-border cooperation requires strengthening of institutional structure of euro
regions and a larger engagement of economic entties and social organs in cross-border areas.

Keywords: euro regions, cross-border cooperation, models of cooperation, Euro regions of Urkaine

Streszczenie
Przedmiot i cel pracy: Przedmiotem pracy są euroregiony jako instytucje współpracy transgranicznej
organizowane na granicach krajów członkowskich Unii Europejskiej oraz regionów przygranicznych
państw sąsiednich. Badaniami objęto różne modele współpracy na szczeblu regionalnym, krajowym
i ponadnarodowym. Celem pracy jest zaprezentowanie funkcjonujących w Europie modeli rozwoju
transgranicznej współpracy, jak również ocena różnych form Euroregionów utworzonych na
granicach Ukrainy.
Materiały i metody: W pracy wykorzystano oficjalne statystyki, obowiązujące regulacje prawne
i informacje o działalności euroregionów oraz literaturę problemu.
Wyniki i wnioski: W pracy opisano infrastrukturę organizacyjną i funkcjonowanie euroregionów na
granicy Ukrainy w krótkiej, średniej i długiej perspektywie. Dalszy rozwój współpracy transgranicznej
wymaga wzmocnienia struktury instytucjonalnej euroregionów i większego zaangażowania
podmiotów gospodarczych i społecznych w obszarach transgranicznych.

Słowa kluczowe: euroregiony, współpraca transgraniczna, modele współpracy, Euroregiony Ukrainy

Address for correspondence/ Adres korespondencyjny: prof. dr hab. Alla Voronkova, Volodymyr Dhal East Ukraine National University, Molodizhnyi
kvartal, 20-a, Luhansk, 91034, Ukraine; phone: +380-91-9425-888; e-mail: voronkovaalla@yandex.com

Journal indexed in/ Czasopismo indeksowane w: AGRO, BazEkon, Index Copernicus Journal Master List, ICV 2014: 70.81 (6.96); Polish Ministry of Science and Higher
Education 2015: 9 points/ AGRO, BazEkon, Index Copernicus Journal Master List ICV 2014: 70,81 (6,96); Ministerstwie Nauki i Szkolnictwa Wyższego 2015: 9 punktów.
Copyright: © 2016 Pope John Paul II State School of Higher Education in Biała Podlaska. All articles are distributed under the terms of the Creative Commons Attribution-
NonCommercial-ShareAlike 4.0 International (CC BY-NC-SA 4.0) License (http://creativecommons.org/licenses/by-nc-sa/4.0/), allowing third parties to copy and
redistribute the material in any medium or format and to remix, transform, and build upon the material, provided the original work is properly cited and states its license.

ECONOMIC AND REGIONAL STUDIES
STUDIA EKONOMICZNE I REGIONALNE

ISSN 2083-3725 Volume 9, No. 2, 2016

43

Involvement in the international community does not only lead
to fundamental changes in production and consumption, but
also drastically changes our understanding of the modern world,
makes comprehend new challenges, and, ultimately, requires a
new outlook, behavior, skills, and knowledge.

J. D. Daniels, L. H. Radebaugh

Zaangażowanie w międzynarodową społeczność nie tylko
prowadzi do fundamentalnych zmian w produkcji i konsumpcji,
lecz także drastycznie zmienia nasze rozumienie współczesnego
świata, wymusza zrozumienie nowych wyzwań oraz, ostatecznie,
wymaga nowego spojrzenia, zachowań, umiejętności i wiedzy.

J. D. Daniels, L. H. Radebaugh

ECREG STUDIES
Vol. 9, No. 2, 2016

www.ers.edu.pl
PDF OPEN ACCESS

eISSN 2451-182X

44

Problem statement

One of the main trends in the development of the
modern world is globalization. It is the process of the
transformation of the world economy into a single
market, which is characterized by interconnection and
interconditionality of the economic systems of certain
national economies. The main results of the formation
of such a market are the global division of labor,
migration of capital, labor and production resources,
the standardization of legislation, economic and
technological processes as well as the convergence and
fusion of cultures of independent countries (Grinin
2005, Dergachev, Globalistika, Dergachev 2005).

In the context of globalization, there is a break in
the hierarchical management structures that can no
longer provide a high level of competitiveness of any
entity and a transition to cross-border cooperation.

The institutional structure of cross-border
cooperation is based on different models of such
cooperation that are grouped using geographic and
organizational criteria. The study of international
practices has made it possible to distinguish between
North American, European and Asian models of cross-
border cooperation development and, taking into
consideration the socioeconomic environment of
Ukraine, to establish the feasibility of the European
model of cross-border cooperation, the institutional
structure which is formed by Euroregions.

In recent years, the issues of cross-border
cooperation have been the focus of attention of both
numerous foreign and domestic scholars who have
made significant contributions to the investigation of
this issue. Although several studies have been carried
out in the field, it should be noted that the task of
studying the preconditions for the implementation
of cross-border cooperation and its institutional
structure and defining the place and the role of an
enterprise as an activator of the Euroregion requires
further investigation.

Main research materials

Various models of inter-regional cooperation are
used in the world practice depending on the form
and content of the relationship. The basic models of
cross-border cooperation described are as Asian,
American, and European ones. The features of cross-
border cooperation models are determined by the
characteristics of the socioeconomic environment,
in which their formation has taken place (Bєlєn’kij,
Drugov 2006, Deklaracіja shhodo…, Makogon 2003).

The specificity of the European model of cross-
border cooperation lies in the involvement of particular
areas in cooperation in social and economic fields,
which is based on legal principles. In the European
Union cross-border cooperation is represented by
the original three-level structure: supranational,
national, and subnational. The priority of the
supranational cooperation it to develop and stipulate
the operation of the other two structures. The national

Określenie problemu

Jednym z głównych trendów w rozwoju współ-
czesnego świata jest globalizacja. Jest to proces trans-
formacji światowej gospodarki w jeden rynek, który
charakteryzuje się wzajemnymi połączeniami oraz
wzajemnymi uwarunkowaniami systemów gospodar-
czych określonych gospodarek krajowych. Główny-
mi rezultatami stworzenia takiego rynku są: global-
ny podział pracy, migracja kapitału, zasobów pracy
i produkcji, standaryzacja ustawodawstwa, procesów
ekonomicznych i technologicznych, a także zbieżność
i fuzja kultur niezależnych państw (Grinin 2005, Der-
gachev, Globalistika, Dergachev 2005).

W kontekście globalizacji występuje załamanie
w strukturach zarządzania hierarchicznego, które
nie jest w stanie dłużej zapewniać wysokiego pozio-
mu konkurencyjności jakiegokolwiek podmiotu oraz
przejście do współpracy transgranicznej.

Instytucjonalna struktura współpracy transgra-
nicznej jest oparta na różnych modelach niniejszej
współpracy, które są pogrupowane na podstawie kry-
teriów geograficznych oraz organizacyjnych. Badanie
praktyk międzynarodowych pozwoliło na odróżnienie
pomiędzy północnoamerykańskim, europejskim oraz
azjatyckim modelem współpracy transgranicznej oraz,
biorąc pod uwagę społeczno-gospodarcze środowisko
Ukrainy, pozwoliło to także na ustalenie wykonalności
europejskiego modelu współpracy transgranicznej,
czyli struktury instytucjonalnej, która jest tworzona
przez Euroregiony.

W ciągu ostatnich lat, kwestie współpracy tran-
sgranicznej były w centrum zainteresowania zarów-
no wielu zagranicznych, jak i krajowych naukowców,
którzy wnieśli znaczący wkład w badania dotyczące
niniejszej problematyki. Pomimo, że przeprowadzono
wiele badań w niniejszej dziedzinie, należy zauważyć,
iż zadanie zbadania warunków wstępnych niezbęd-
nych do wdrożenia współpracy transgranicznej i jej
struktury instytucjonalnej, jak i również określenie
miejsca oraz roli przedsiębiorstwa jako aktywatora
Euroregionu, wymaga dalszych badań.

Główne materiały badawcze

W kontekście praktyki globalnej stosowane są
różne modele międzyregionalnej współpracy, w za-
leżności od formy i treści relacji. Podstawowe mode-
le współpracy transgranicznej są opisane jako model
azjatycki, model amerykański oraz model europejski.
Cechy modeli współpracy transgranicznej są określone
przez właściwości środowiska społeczno-gospodar-
czego, w którym zostały one wykształcone (Bєlєn’kij,
Drugov 2006, Deklaracіja shhodo…, Makogon 2003).

Specyfika europejskiego modelu współpracy tran-
sgranicznej polega na zaangażowaniu konkretnych
obszarów w kontekście współpracy w dziedzinie spo-
łecznej oraz gospodarczej i jest to oparte na zasadach
prawnych. Współpraca transgraniczna w Unii Euro-
pejskiej jest reprezentowana przez oryginalną trzypo-
ziomową strukturę: ponadnarodową, krajową i regio-
nalną. Priorytetem współpracy ponadnarodowej jest
rozwijanie i określenie działania pozostałych dwóch

Alla Voronkova

45

Euroregion as an institution of socioeconomic... Euroregion jako instytucja społeczno-gospodarczej

struktur. Współpraca krajowa funkcjonuje w ramach
struktury rozwoju przestrzennego, skoncentrowane-
go na interesach podmiotów państwowych. Współpra-
ca regionalna jest stosowana do rozwiązywania pro-
blemów asymetrii lokalnej w aspektach społeczno-
gospodarczych w mniej więcej spójnym politycznym
i prawnym statusie integracji.

Istnieje funkcjonalne, wzajemne powiązanie po-
między wybranymi poziomami, które pozwala na
zamknięcie niższych struktur hierarchicznych w kon-
tekście poziomu ponadnarodowego, dla którego
utworzono prawno-instytucjonalne ramy regulacyjne
w formie dokumentów prawnych.

W teorii sterowania, głównym zadaniem w kon-
tekście kształtowania systemu jest ustanowienie ze-
stawu zasad jego funkcjonowania, czyli podstaw po-
jęciowych, które go definiują i ograniczają oraz które
ostatecznie decydują o osiągnięciu celów ustanowio-
nych dla niniejszego systemu.

Generalizacja zapewnienia kontroli sterowania
oraz rzeczywistość współczesnej integracji gospodar-
czej (Armand 1988, Deklaracіja Shodo…, Bashnjanin
2006, Makogon 2003, Osnovopolagajushhie princi-
py...) sprzyjają utworzeniu określonego zestawu orga-
nizacyjnych i administracyjnych zasad, których prze-
strzeganie zapewni rozwój współpracy transgranicz-
nej. Są to zasady synergii, pomocniczości, elastycznego
finansowania, słuszności, partnerstwa publiczno-pry-
watnego, społecznej odpowiedzialności współpracy
transgranicznej itd.

Np. przyjęcie zasady partnerstwa publiczno-pry-
watnego skutkuje uwzględnianiem prywatnej inicja-
tywy przedsiębiorstw przemysłowych, jak i również
uznaniem kluczowej roli władz publicznych w two-
rzeniu adekwatnego środowiska instytucjonalnego
w celu realizacji takich inicjatyw. W momencie po-
wstawania współpracy transgranicznej, czynnikiem
decydującym o jej długoterminowym sukcesie jest
stworzenie sprzyjających warunków prawnych i biz-
nesowych. Rozwój przedsiębiorstw zorientowanych
na innowacje, których celem nie jest osiągnięcie „szyb-
kiego” efektu komercyjnego, wymaga sprzyjających,
regulacyjnych warunków wstępnych, takich jak ob-
niżenie podatków, zapewnienie finansowania na wa-
runkach preferencyjnych oraz obniżenie ceł. Wpływ
rozwoju takich przedsiębiorstw wykracza poza dane
przedsiębiorstwo i może znacząco wpłynąć na ogólny
gospodarczo-społeczny poziom formacji transgranicz-
nej.

Instytucjonalna struktura współpracy transgra-
nicznej obejmuje Euroregiony (Gonta 2008, Mіkula
2003), cele strategiczne oraz zakresy działań, które są
zdefiniowane w statutach stowarzyszeń transgranicz-
nych. Główne obszary współpracy Euroregionów są
przedstawione w dokumentach dotyczących ich utwo-
rzenia oraz, z reguły, zapewniają podstawę współpra-
cy w sferze gospodarczej, społecznej, administracyj-
nej, kulturowej, edukacyjnej, infrastrukturalnej, eko-
logicznej oraz informacyjnej.

Badanie Euroregionów jako formy transgranicz-
nej współpracy różnych państw, jak i również aspek-
tów ich funkcjonowania, umożliwia wyróżnienie ich
szczególnych cech, takich jak stowarzyszenie geoprze-

cooperation functions within the framework of spatial
development towards the interests of national agents.
The subnational cooperation is used to solve regional
asymmetry problems in the socio-economic aspects in
a more or less coherent political and legal state of the
integration.

There is a functional interconnection between
the selected levels that allows the closure of lower
hierarchical structures to the supranational level, for
which a legal and institutional regulatory framework
in the form of legal documents has been created.

In the control theory, the main task of forming
a system lies in establishing a set of principles of its
functioning, that is a conceptual basis that defines
and limits it, and which ultimately determines the
achievement of goals set for the system..

A generalization of the provision of the control
theory and the reality of modern economic integration
(Armand 1988, Deklaracіja shhodo…, Bashnjanin 2006,
Makogon 2003, Osnovopolagajushhie principy...) favors
the creation of a specific set of organizational and
administrative principles, the adherence to which will
ensure the development of cross-border cooperation.
They are the principles of synergy, subsidiarity, flexible
financing, equity, public-private partnership, social
responsibility of cross-border cooperation and so on.

For example, adopting the principle of public-
private partnership results in taking into consideration
of private initiative of industrial enterprises as well
as in the recognition of the crucial role of public
authorities in creating an adequate institutional
environment in order to realize such initiatives. At
the time of the formation of cross-border cooperation,
the determining factor for its long-term success is to
create favorable legal and business conditions. The
development of innovation-oriented enterprises,
whose purpose is not to make a “quick” commercial
effect, requires favorable regulatory prerequisites
such as tax reduction, the provision of concessional
financing, and reduction of duties. The effect of
the development of such enterprises goes beyond
a particular enterprise and can significantly affect
the overall economic and social level of cross-border
formation.

The institutional structure of cross-border
cooperation comprises Euroregions (Gonta 2008,
Mіkula 2003), strategic objectives and a range of
activities which are defined by the statutes of cross-
border associations. The main areas of cooperation of
Euroregions are outlined in the documents regarding
their formation and, as a rule, provide a basis for
cooperation in the economic, social, administrative,
cultural and educational, infrastructural, ecological,
and information spheres.

The study of Euroregions as a form of cross-
border cooperation of different countries as well as
the aspects of their functioning makes it possible to
highlight their special features such as geospatial
association, a form of unification of territories, specific
economic and legal environment and an artificial
institutional formation.

46

The main objective of founding Euroregions is to
form a certain environment by border territories of
different states, which would delineate conditions for
a more efficient solution of existing problems within
the voluntary association framework.

An Euroregion is an institutional form of social
and economic cooperation which is based on national
and international law. It depends on the existence of
common interests and mutual participation of frontier
regions of neighboring European countries and aims
at the solution of common problems in certain areas
of activity. It is represented through different types
of economic and business cooperation with the goal
of coordinating and improving the socioeconomic
development of territories (Table 1).

strzenne, forma unifikacji terytoriów, określone śro-
dowisko gospodarcze i prawne, sztuczna formacja in-
stytucjonalna.

Głównym celem tworzenia Euroregionów jest
ukształtowanie określonego środowiska terytoriów
przygranicznych różnych państw, które mogłyby wy-
znaczać warunki do bardziej efektywnego rozwiąza-
nia istniejących problemów w ramach dobrowolnej
struktury stowarzyszenia.

Euroregion jest instytucjonalną formą społecznej
i gospodarczej współpracy, która jest oparta na prawie
państwowym i międzynarodowym. Jest to zależne od
występowania wspólnych interesów oraz wzajemnego
udziału przygranicznych regionów sąsiadujących eu-
ropejskich państw i ma to na celu rozwiązanie wspól-
nych problemów w określonych obszarach działalno-
ści. Niniejsza forma jest reprezentowana przez różne
typy gospodarczej i biznesowej współpracy, która ma
na celu koordynowanie oraz polepszenie społeczno-
gospodarczego rozwoju danych terytoriów (Tabela 1).

Table 1. Different forms of Euroregions
Tabela 1. Różne formy Euroregionów

Forms of Euroregions/
Formy Euroregionów

Their description/
Opis

Geospatial association/
Stowarzyszenie geoprzestrzenne

Has a well-established geographical location, territory, in the formation of which border
states participate, with certain limits. As a rule, the boundaries of these territories have
been historically formed; sometimes they are predetermined by ethnographic factors./
Posiada ugruntowaną lokalizację geograficzną i terytorium, które zostało ukształtowane
przy udziale państw granicznych, z pewnymi ograniczeniami. Z reguły, granice niniejszych
terytoriów zostały ukształtowane historycznie; czasami są one z góry ustalone przez
czynniki etnograficzne.

Unification of territories of
different jurisdictions/

Unifikacja terytoriów różnych
jurysdykcji

Is seen as a form of inter-state relations. The process of creating the Euroregions is not
accompanied by the change of borders or the emergence of a new legal entity as an
administrative-territorial unit. The governing bodies of the Euroregion created do not
replace the existing authorities but are coordinated./
Jest postrzegana jako forma stosunków międzypaństwowych. Procesowi tworzenia
Euroregionów nie towarzyszy zmiana granic lub powstanie nowego podmiotu prawnego
w formie jednostki administracyjno-terytorialnej. Organy zarządzające Euroregionem nie
zastępują istniejących organów władzy, lecz są one skoordynowane.

Specific economic and legal
environment/

Określone środowisko
gospodarcze i prawne

Creates prerequisites for a more effective cooperation between economic actors and
solutions of common problems of the areas that form the Euroregion./
Tworzy warunki wstępne do bardziej efektywnej współpracy pomiędzy podmiotami
gospodarczymi oraz kształtuje rozwiązania wspólnych problemów obszarów, które tworzą
dany Euroregion.

Artificial
institutional formation/

Sztuczna formacja
instytucjonalna

Is a legally formalized and internationally agreed inter-territorial interaction, which is
manifested in the existence of de facto set economic and cooperational as well as cultural
and legal relations./
Jest to prawnie sformalizowana i międzynarodowo uzgodniona interakcja między-
terytorialna, która przejawia się w formie występowania de facto ustalonych gospodarczych,
kulturowych oraz prawnych relacji.

Wprowadzenie Euroregionów jako organizacyj-
nej formy współpracy transgranicznej na Ukrainie,
która posiada unikalną lokalizację geograficzną, jest
bardzo obiecujące: 19 regionów Ukrainy to obszary
transgraniczne, a ich łączna powierzchnia stanowi ok.
77% terytorium całego państwa.

Następujące Euroregiony występowały na Ukra-
inie na początku 2014 roku: “Bug” (Ukraina, Polska
i Białoruś), “Karpacki” (Ukraina, Polska, Słowacja,
Węgry i Rumunia), “Lower Danube” (Ukraina, Moł-

The introduction of Euroregions as an
organizational form of cross-border cooperation in
Ukraine, which has a unique geographical location,
is very promising: 19 regions of Ukraine are
transboundary and their total area is about 77% of the
entire territory of the state.

At the beginning of 2014, there were the following
Euroregions in Ukraine: “Bug” (Ukraine, Poland, and
Belarus), “Carpathian Euroregion” (Ukraine, Poland,
Slovakia, Hungary, and Romania), “Lower Danube”

Alla Voronkova

47

(Ukraine, Moldova, and Romania), “Upper Prut”
(Ukraine, Moldova, and Romania), “Dnepr” (Ukraine,
Russia, and Belarus), “Sloboda” (Ukraine and Russia),
and “Yaroslavna” (Ukraine and Russia). Moreover,
in 2008 the Black Sea Euroregion was established
by the initiative of the Council of Europe. With the
creation of the Euroregion “Donbass” (Ukraine and
Russia) the process forming Euroregions along the
entire perimeter of the state border of Ukraine must
be completed. However, the current political and
economic situation in Ukraine has made adjustments
in the structure and development of the Euroregions.

The practice of Euroregions functioning in Ukraine
is characterized by their low efficiency. The formation
of Euroregions was quite a complicated process.
The harmonization of Ukrainian legislation with EU
standards in the field of cross-border cooperation
with the European Community or Member States was
needed. The activities of the Euroregions, in which
Ukraine participated, were mainly focused on the
formation of proposals for cross-border infrastructure
and the issues of social and humanitarian character.

The development and improvement of the
efficiency of cross-border cooperation should include
the implementation of the following initiatives
described in the tree sections below.

(1) In the long term perspective – a comprehensive
activation of functioning of Euroregions as a form of
integrated development of cross-border territories of
neighboring countries, which is aimed at addressing
common social, economic, environmental and other
issues.

(2) In the medium term perspective – the
deepening of cooperation aimed at the usage and
development of transport and logistics potential of
the border areas, the intensification of trade exchange
of businesses and individuals with the simplification
of the order of migration in order to reduce social
tensions in some regions.

(3) In the short term perspective – the
intensification of industrial and production
cooperation through the implementation of various
forms of international cooperation of labor. It is
expedient that industrial and production cooperation
in the transboundary areas should be achieved
through the usage of such forms of international
cooperation as strategic alliances of enterprises, cargo
storage terminals, airports, railway stations, customs
checkpoints, the formation of clusters with the
participation of industrial enterprises from various
sectors as well as tourist clusters.

The effective realization of cross-border
cooperation requires the introduction of special
institutions – organizational models. The
organizational model comprises the entire set of
measures necessary for the formation and support of
cross-border cooperation of subjects: organizational,
financial, legal, marketing, human resources,
socioeconomic, and informational.

The organizational model is a mechanism for the
implementation of specific patterns of interaction,
i.e. the combination of the participants of cross-
border cooperation and their goals. The main types of

dawia i Rumunia), “Upper Prut” (Ukraina, Mołdawia
i Rumunia), “Dnepr” (Ukraina, Rosja i Białoruś), “Slo-
boda” (Ukraina i Rosja) oraz “Yaroslavna” (Ukraina
i Rosja). Ponadto, w 2008 roku utworzony został Eu-
roregion „Morze Czarne” z inicjatywy Rady Europy.
Wraz z utworzeniem Euroregionu “Donbass” (Ukraina
i Rosja) musi zostać ukończony proces tworzenia Eu-
roregionów wzdłuż całego obwodu państwowej grani-
cy Ukrainy. Jednakże, obecna polityczna i gospodarcza
sytuacja na Ukrainie przyczyniła się do zmian w struk-
turze i rozwoju Euroregionów.

Stosowana praktyka funkcjonowania Euroregio-
nów na Ukrainie charakteryzuje się niską efektywno-
ścią. Powstawanie Euroregionów było dość skompli-
kowanym procesem. Niezbędne było zharmonizowa-
nie ukraińskiego ustawodawstwa ze standardami UE
w zakresie współpracy transgranicznej ze Wspólnotą
Europejską lub Państwami Członkowskimi. Działania
Euroregionów, w których uczestniczyła Ukraina, były
głównie skupione na tworzeniu propozycji infrastruk-
tury transgranicznej oraz na kwestiach o charakterze
społecznym i humanitarnym.

Rozwój i poprawa efektywności współpracy tran-
sgranicznej powinna obejmować wdrożenie następu-
jących inicjatyw opisanych w trzech punktach poniżej.

(1) W długiej perspektywie – kompleksowa akty-
wacja funkcjonowania Euroregionów jako formy zin-
tegrowanego rozwoju terytoriów transgranicznych są-
siadujących państw, co ma na celu rozwiązanie wspól-
nych społecznych, gospodarczych, środowiskowych
i innych problemów.

(2) W średniej perspektywie – pogłębienie współ-
pracy nakierowanej na wykorzystanie i rozwój trans-
portu oraz potencjału logistycznego obszarów gra-
nicznych, intensyfikacja wymiany handlowej przed-
siębiorstw i osób fizycznych, wraz z uproszczeniem
porządku migracji w celu zmniejszenia napięć spo-
łecznych w niektórych regionach.

(3) W krótkiej perspektywie – intensyfikacja
współpracy przemysłowej i produkcyjnej poprzez
wdrożenie różnych form międzynarodowej współpra-
cy w zakresie siły roboczej. Wskazane jest, aby współ-
praca przemysłowa i produkcyjna w obszarach tran-
sgranicznych była osiągana poprzez wykorzystanie
takich form międzynarodowej współpracy jak: strate-
giczne sojusze przedsiębiorstw, terminale składowa-
nia towarów, lotniska, stacje kolejowe, posterunki cel-
ne, utworzenie klastrów z udziałem przedsiębiorstw
przemysłowych z różnych sektorów, jak i również kla-
strów turystycznych.

Skuteczna realizacja współpracy transgranicznej
wymaga wprowadzenia specjalnych instytucji – mo-
deli organizacyjnych. Model organizacyjny obejmu-
je cały zestaw środków niezbędnych do utworzenia
i wspierania współpracy transgranicznej w zakresie:
organizacyjnym, finansowym, prawnym, marketingo-
wym, kadrowym, społeczno-gospodarczym oraz infor-
macyjnym.

Model organizacyjny jest mechanizmem służą-
cym do wdrożenia określonych wzorców interakcji,
tj. połączenia uczestników współpracy transgranicz-
nej i ich celów. Główne typy modeli organizacyjnych
współpracy transgranicznej przedstawiają się nastę-

Euroregion as an institution of socioeconomic... Euroregion jako instytucja społeczno-gospodarczej

48

organizational models of cross-border cooperation are
the following: a conservative model, an organizational
model of infrastructure formation, an organizational
model of the “cluster”, an organizational model of the
“network of competences”, an organizational model
of the investment type, an organizational model of
the commercialization of private sector ideas, an
organizational model of self-employment, and an
organizational model of “a special economic zone”.

Investigating basic organizational models
of cross-border cooperation in the unbalanced
economic system has justified the introduction of the
organizational model of the “cluster” into the cross-
border cooperation of Ukrainian enterprises. This
model is implemented as a voluntary association of
companies that are geographically concentrated in the
cross-border region, cooperate and compete on the
basis of certain preconditions and common interests,
contribute to the development at all levels of economic
activity due to the occurrence of a synergistic effect
from their overall functioning (Amosha, Ljashenko
2008, Pilipenko 2009, Voronkovoi, Pogorelova 2012).

It is expedient to integrate Ukraine’s economic
system into the world economy on the basis of cluster
principles and the interaction of production at the
regional level. Cluster collaboration expands the
possibilities of both a competitive recovery of local
businesses as well as an enhancement of the efficiency
of the economic policy of regional authorities.

The procedure of the selection of scenarios of
enterprise cooperation with the cross-border cluster
is to be applied on the basis of the established criteria
of mutual supply and demand for certain types of
resources, taking into account the weighted index of
the availability of interaction and formalization of its
implementation principles (Voronkovoi, Pogorelova
2012, Voronkova, Zelenkina 2013). The selection of
possible scenarios is carried out on the basis of mutual
interest of the enterprise and the cross-border cluster
with reference to the classification of the situations.
The criterion for the classification is the index of the
availability of interaction, which is defined as the sum
of productions of indicators of mutual demand and
supply of resources on the part of enterprises and the
cluster.

Conclusions

The development of cross-border cooperation
requires strengthening of the institutional capacity
of Euroregions in the implementation of projects and
programs of such cooperation as well as a study of
existing problems of basic (core) groups of participants
of cross-border cooperation in the activity of
Euroregions so as to find possibilities of their effective
solutions. Long-term strategies for the development
of Euroregions have to be formulated on the basis of
the European institutions’ recommendations and best
domestic and foreign practices.

pująco: model konserwatywny, model organizacyjny
tworzenia infrastruktury, model organizacyjna „kla-
stra”, model organizacyjny „sieci kompetencji”, model
organizacyjny typu inwestycyjnego, model organiza-
cyjny komercjalizacji pomysłów sektora prywatnego,
model organizacyjny samozatrudnienia, model orga-
nizacyjny „specjalnej strefy ekonomicznej”.

Badanie podstawowych modeli organizacyjnych
współpracy transgranicznej w niezrównoważonym
systemie gospodarczym uzasadniło wprowadzenie
modelu organizacyjnego „klastra” do współpracy
transgranicznej ukraińskich przedsiębiorstw. Niniej-
szy model został wdrożony w formie dobrowolnego
stowarzyszenia firm, które są geograficznie skoncen-
trowane w regionie transgranicznym i które współ-
pracują oraz konkurują na podstawie określonych
warunków wstępnych i wspólnych interesów, a także
przyczyniają się do rozwoju na wszystkich poziomach
działalności gospodarczej ze względu na występowa-
nie efektu synergii spowodowanego ich całościowym
funkcjonowaniem (Amosha, Ljashenko 2008, Pilipen-
ko 2009, Voronkovoi, Pogorelova 2012).

Wskazane jest, aby zintegrować system gospodar-
czy Ukrainy z gospodarką światową na podstawie za-
sad klastrowych oraz interakcji produkcji na poziomie
regionalnym. Współpraca klastrowa rozszerza możli-
wości konkurencyjnego ożywienia lokalnych firm, jak
i również zwiększa efektywność polityki gospodarczej
władz regionalnych.

Procedura wyboru scenariuszy współpracy
przedsiębiorstw z transgranicznym klasterem musi
zostać zastosowana na podstawie ustalonych kry-
teriów wzajemnego popytu i podaży na określone
typy zasobów, z uwzględnieniem ważonego indeksu
dostępności interakcji oraz formalizacją zasad imple-
mentacji (Voronkovoi, Pogorelova 2012, Voronkova,
Zelenkina 2013). Wybór możliwych scenariuszy jest
przeprowadzany na podstawie wspólnego interesu
przedsiębiorstwa i transgranicznego klastera w odnie-
sieniu do klasyfikacji sytuacji. Kryterium klasyfikacji
jest indeks dostępności interakcji, który jest definio-
wany jako suma produkcji wskaźników wzajemnego
popytu i podaży zasobów po stronie przedsiębiorstw
i klastera.

Wnioski

Rozwój współpracy transgranicznej wymaga
wzmocnienia instytucjonalnych zdolności Euroregio-
nów w zakresie wdrażania projektów i programów
takiej współpracy, jak i również zbadania istniejących
problemów podstawowych (głównych) grup uczestni-
ków współpracy transgranicznej w kontekście działal-
ności Euroregionów, aby znaleźć sposoby ich efektyw-
nego rozwiązania. Długoterminowe strategie dotyczą-
ce rozwoju Euroregionów muszą zostać sformułowa-
ne na podstawie zaleceń instytucji europejskich oraz
najlepszych praktyk krajowych i zagranicznych.

Alla Voronkova

49

References/Literatura:

1. Amosha O.І., Ljashenko V.І. (2008), Perspektivi formuvannja transkordonnih evroregіonal’nih іnnovacіjnih sistem
і nanotehnologіchnih klasterіv. Soc.-ekon. probl. suchas. perіodu Ukraini, nr 3, s. 159-176.

2. Armand A.D. (1988), Samoorganizacija i samoregulirovanie geograficheskih sistem. Nauka, p. 259.
3. Bєlєn’kij P.Ju., Drugov O.O. (2006), Teoretiko-metodologіchnі zasadi regіonal’nogo rozvitku ekonomіki Ukraїni. Regіonal’na

ekonomіka, nr 4, s. 7-18.
4. Gonta O.І. (2008), Prіoriteti polіtiki transnacіonalіzacіi ekonomіki regіonіv ta іnstitucіonal’na struktura ii formuvannja.

Regіonal’na ekonomіka. Ch. 1, nr 5 (17), s. 243-261.
5. Grinin L.E. (2005), Globalizacija i nacional’nyj suverenitet. Istorija i sovremennost, nr 1, s. 6-31.
6. Deklaracіja shhodo regіonalіzmu v Evropі / Asambleja Evropejs’kih regіonіv –Rezhim. http://www.aer.eu/fileadmin/user_

upload/PressComm/Publications/DeclarationRegionalism/.dam/l10n/ua/DR_UKRAINE[1].pdf., (data dostępu: 10.10.2015).
7. Dergachev V.A., Globalistika, Dergachev V. A. (2005), M: JUNITI-DANA, p. 303.
8. Bashnjanin G.І. (red.) (2006), Ekonomіchnі sistemi. LKA, L’vіv.
9. Makogon Ju.V., Ljashenko V.I. (2003), Formy i napravlenija mezhregional’nogo transgranichnogo jekonomicheskogo

sotrudnichestva. Jugo-Vostok, Doneck.
10. Mіkula N.A. (2003), Evroregіoni: dosvіd ta perspektivi. ІRD NAN Ukraini, L’vіv.
11. Osnovopolagajushhie principy ustojchivogo prostranstvennogo razvitija Evropejskogo kontinenta. Rezhim. http://kprpfo.chat.

ru/eur.html), (data dostępu: 10.10.2015).
12. Pilipenko A.A., Jaldіn І.V. (2009), Modeljuvannja klasterno-merezhnoi vzaemodіi uchasnikіv іntegrovanih struktur bіznesu.

Social’no-ekonomicheskoe razvitie Ukrainy i ee regionov: problemy nauki i praktiki, H.: ID «INZHJEK», s. 324-338.
13. Voronkova A.E., Pogorelova Ju.S. (red.) (2012), Rozvitok potencіalu pіdpriєmstva v umovah ekonomіki znan. Noulіdzh, Lugans’k.
14. Voronkova A., Zelenkina K. (2013), Situation modeling of interaction between enterprises of the region and cross-border industrial

clusters. An international quoterly journal on economics of technology and modelling processes Econtechmod, Poland, Lublin
- Rzeszów. t. 2, nr 3, s. 71-77.

Euroregion as an institution of socioeconomic... Euroregion jako instytucja społeczno-gospodarczej

