
PWSZ IPiA STUDIA LUBUSKIE

Tom X Sulechów 2014

ANDRZEJ ŁĄCZAK
Państwowa Wyższa Szkoła Zawodowa w Sulechowie

Nowy okres programowania 2014-2020

– perspektywy dla Polski

1. Wstęp

W roku 2014 wkroczymy w nasz trzeci okres programowania. Pierwszy, nie-

pełny obejmował lata 2004-2006, drugi 2007-2013 i obecny 2014-2020. Nowy

okres programowania przyniósł istotną reformę funduszy UE. Po raz pierwszy

wspólnymi przepisami objęto politykę spójności oraz politykę rolną i rybacką.

Wspólnymi regulacjami objęto Europejski Fundusz Rozwoju Regionalnego,

Europejski Fundusz Społeczny, Fundusz Spójności, Europejski Fundusz Rolny

na rzecz Rozwoju Obszarów Wiejskich oraz Europejski Fundusz Morski i Ry-

backi
1
. Od tego okresu programowania fundusze te będą działać w ramach

wspólnych ram pod nazwą Europejskie Fundusze Strukturalne i Inwestycyjne
2
.

Wszystkie dokumenty programowe w Polsce są jeszcze na etapie projektowej.

W latach 2007-2013 proces programowania przebiegał szybciej zarówno na

1
 Rozporządzenie Parlamentu Europejskiego i Rady (UE) nr 1303/2013 z dnia

17 grudnia 2013 r. ustanawiające wspólne przepisy dotyczące Europejskiego Funduszu

Rozwoju Regionalnego, Europejskiego Funduszu Społecznego, Funduszu Spójności,

Europejskiego Funduszu Rolnego na rzecz Rozwoju Obszarów Wiejskich oraz Europej-

skiego Funduszu Morskiego i Rybackiego oraz ustanawiające przepisy ogólne dotyczą-

ce Europejskiego Funduszu Rozwoju Regionalnego, Europejskiego Funduszu Społecz-

nego, Funduszu Spójności i Europejskiego Funduszu Morskiego i Rybackiego oraz

uchylające rozporządzenie Rady (WE) nr 1083/2006, Dz.Urz. L 347/320 z dnia

20.12.2013.
2
 Dalej EFSI.

182 ANDRZEJ ŁĄCZAK

szczeblu europejskim, jak i krajowym. Unijny pakiet rozporządzeń związanych

z wprowadzeniem funduszy europejskich został ogłoszony w połowie 2006 r.,

a 12 grudnia 2006 r. został zatwierdzony Program Operacyjny Kapitał Ludzki

na lata 2007-2013. Adekwatny pakiet rozporządzeń unijnych na lata 2014-2020

opublikowano dopiero w połowie grudnia 2013 r., a na zatwierdzenie krajo-

wych programów operacyjnych trzeba będzie zapewne poczekać do drugiej po-

łowy 2014 r. Rozpoczęcie realizacji projektów nastąpi zapewne dopiero w roku

2015, co spowoduje faktyczne skrócenie okresu realizacji perspektywy finan-

sowej o jeden rok. Sytuacja ta będzie wymagała zintensyfikowania działań in-

stytucji odpowiedzialnych za realizację funduszy strukturalnych w Polsce. Jest

ona także niekorzystna dla beneficjentów, którzy będą mieli mniej czasu na

przygotowanie i realizację projektów. Szczególnie jest to ważne w przypadku

dużych projektów infrastrukturalnych.

2. Nowe podejście do funduszy UE
w perspektywie finansowej 2014-2020

Objęcie wspólnymi przepisami wszystkich funduszy ma poprawić koordynację

i harmonizację ich wdrażania. EFSI nie powinny być wykorzystywane do finan-

sowania inwestycji zakończonych i wdrożonych. Od tej zasady dopuszcza się

odstępstwa w przypadku inwestycji w infrastrukturę wspierającą rozwój lub re-

witalizację obszarów miejskich oraz inwestycji, których celem jest zróżnicowa-

nie działalności nierolniczej na obszarach wiejskich. Zmianie ulega podejście

do projektów, które po zakończeniu realizacji generują dochód. W celu uniknię-

cia nadmiernego finansowania projektów generujących dochód zaproponowano,

aby do określenia wygenerowanego dochodu zawsze, gdy jest to możliwe, sto-

sować stawki zryczałtowane dla sektorów lub podsektorów. Stawki zryczałto-

wane powinny być określane na podstawie danych historycznych, możliwości

odzyskania kosztów oraz zgodnie z zasadą, że „zanieczyszczający płaci”. Staw-

ki zryczałtowane powinny być stosowane w każdym przypadku, chyba że ist-

nieją uzasadnione przypadki do odstępstwa od tej zasady. Każde państwo

członkowskie powinno opracować reguły dopuszczające odstępstwa od tej za-

sady. W szczególności stawki zryczałtowane powinny znaleźć zastosowanie

Nowy okres programowania 2014-2020 – perspektywy dla Polski 183

w dziedzinie technologii informacyjnych i komunikacyjnych, badań i rozwoju

oraz efektywności energetycznej
3
.

Przyjęto, że okres kwalifikowania wydatków rozpoczyna się 1 stycznia

2014 r. lub z chwilą przedłożenia programu operacyjnego w zależności od tego,

który fakt nastąpił wcześniej. Jedynie okres kwalifikowania wydatków na

wdrożenie Inicjatywy na rzecz zatrudnienia ludzi młodych rozpoczął się

z 1 września 2013 r. Opracowanie szczegółowych zasad kwalifikowania wydat-

ków spoczywa na państwach członkowskich. Zasady te muszą uwzględniać wy-

jątki przewidziane w rozporządzeniach wprowadzających poszczególne fundu-

sze
4
.

Nowe regulacje prawne dają więcej swobody państwom członkowskim

w kształtowaniu zasad wydatkowania funduszy w ramach EFSI. Ma się ona

przyczynić do uproszczenia procedury oraz zapewnić możliwość uwzględnienia

specyfiki polityki wynikającej z istniejącego zróżnicowania pomiędzy pań-

stwami członkowskimi. Państwa członkowskie powinny dać możliwość stoso-

wania różnych form wsparcia w EFSI. Głównie w formie dotacji, nagród, po-

mocy zwrotnej i instrumentów finansowych lub ich kombinacji. Podmioty

ubiegające się o pomoc powinny mieć wybór najodpowiedniejszej dla siebie

formy
5
. Wszystkie inwestycje zrealizowane przy wsparciu EFSI powinny za-

chować trwałość przez okres minimum 5 lat. Państwa członkowskie mogą skró-

3
 Rozporządzenie Parlamentu Europejskiego i Rady (UE) nr 1303/2013, pkt 57,

s. 328.
4
 Rozporządzenie Parlamentu Europejskiego i Rady (UE) nr 1301/2013 z dnia

17 grudnia 2013 r. w sprawie Europejskiego Funduszu Rozwoju Regionalnego i przepi-

sów szczegółowych szczególnych dotyczących celu „Inwestycje na rzecz wzrostu go-

spodarczego i zatrudnienia” oraz w sprawie uchylenia rozporządzenia (WE) nr

1080/2006, Dz.Urz. L 347/320 z dnia 20.12.2013, s. 289; Rozporządzenie Parlamentu

Europejskiego i Rady (UE) nr 1300/2013 z dnia 17 grudnia 2013 r. w sprawie Funduszu

Spójności i uchylające rozporządzenie (WE) nr 1084/2006 oraz uchylające rozporzą-

dzenie Rady (WE) nr 1084/2006, Dz.Urz. L 347/320 z dnia 20.12.2013, s. 281; Rozpo-

rządzenie Parlamentu Europejskiego i Rady (UE) nr 1299/2013 z dnia 17 grudnia

2013 r. w sprawie przepisów szczegółowych dotyczących wsparcia z Europejskiego

Funduszu Rozwoju Regionalnego w ramach celu „Europejska współpraca terytorialna”,

Dz.Urz. L 347/320 z dnia 20.12.2013, s. 259; Rozporządzenie Parlamentu Europejskie-

go i Rady (UE) nr 1305/2013 z dnia 17 grudnia 2013 r. w sprawie wsparcia rozwoju ob-

szarów wiejskich przez Europejski Fundusz Rolny na rzecz Rozwoju Obszarów Wiej-

skich i uchylające rozporządzenie Rady (WE) nr 1698/2005 (EFRROW), Dz.Urz.

L 347/320 z dnia 20.12.2013, s. 487.
5
 Rozporządzenie Parlamentu Europejskiego i Rady (UE) nr 1303/2013, pkt 62,

63, s. 328.

184 ANDRZEJ ŁĄCZAK

cić ten okres, gdy inwestycja dotyczy utrzymania miejsc pracy stworzonych

przez MŚP. Podjęto także próbę zabezpieczenia się przed odpływem inwestycji

zrealizowanych przy wykorzystaniu funduszy unijnych poza obszar Unii. Do

zwrotu wkładu z EFSI są zobowiązani wszyscy beneficjenci zaliczani do MŚP

inwestujący w infrastrukturę oraz środki produkcji oraz wszyscy duzi przedsię-

biorcy, jeżeli w okresie dziesięciu lat od płatności końcowej na rzecz benefi-

cjenta przeniosą swoją działalność poza obszar Unii. Z powyższych zasad

zwolnione są inwestycje wspierane z Europejskiego Funduszu Społecznego

oraz inwestycje niedotyczące infrastruktury i środków produkcji
6
.

EFSI w latach 2014-2020 mają wspierać jedenaście celów tematycznych:

1) wzmacnianie badań naukowych, rozwoju technologicznego i innowacji;

2) zwiększenie dostępności, stopnia wykorzystania i jakości TIK
7
;

3) wzmacnianie konkurencyjności MŚP, sektora rolnego (w odniesieniu

do EFRROW) oraz sektora rybołówstwa i akwakultury (w odniesieniu

do EFMR);

4) wspieranie przejścia na gospodarkę niskoemisyjną we wszystkich sekto-

rach;

5) promowanie dostosowania do zmian klimatu, zapobiegania ryzyku i za-

rządzania ryzykiem;

6) zachowanie i ochrona środowiska naturalnego oraz wspieranie efektyw-

nego gospodarowania zasobami;

7) promowanie zrównoważonego transportu i usuwanie niedoborów przepu-

stowości w działaniu najważniejszej infrastruktury sieciowej;

8) promowanie trwałego i wysokiej jakości zatrudnienia oraz wsparcie mo-

bilności pracowników;

9) promowanie włączenia społecznego, walka z ubóstwem i wszelką dys-

kryminacją;

10) inwestowanie w kształcenie, szkolenie oraz szkolenie zawodowe na rzecz

zdobywania umiejętności i uczenia się przez całe życie;

11) wzmacnianie zdolności instytucjonalnych instytucji publicznych i zainte-

resowanych stron oraz sprawności administracji publicznej
8
.

6
 Rozporządzenie Parlamentu Europejskiego i Rady (UE) nr 1303/2013, art. 71,

s. 377-388.
7
 Skrót TIK oznacza technologie informacyjno-komunikacyjne.

8
 Rozporządzenie Parlamentu Europejskiego i Rady (UE) nr 1303/2013, art. 9, s. 343.

Nowy okres programowania 2014-2020 – perspektywy dla Polski 185

Poszczególne fundusze wchodzące w skład EFSI nie muszą realizować

wszystkich celów tematycznych. Każdy fundusz realizuje swoje specyficzne

priorytety, dokonując koncentracji tematycznej. W ramach EFRR realizującego

wsparcie w celu „Inwestycje na rzecz wzrostu zatrudnienia” sposób koncentra-

cji środków jest uzależniony od zakwalifikowania regionów do jednej z trzech

grup: regionów lepiej rozwiniętych, regionów przejściowych oraz regionów

słabiej rozwiniętych. Regiony polskie zostały zaliczone do grupy słabiej rozwi-

niętych z wyjątkiem Mazowsza, zaliczanego do grupy przejściowej. W ramach

tej grupy określono, że co najmniej 50% całkowitej alokacji środków na EFRR

musi być wydatkowane na poziomie krajowym na cele tematyczne wskazane w

art. 9, pkt 1-4, tj. na wzmacnianie badań naukowych, rozwoju technologicznego

i innowacji, zwiększenie dostępności, stopnia wykorzystania i jakości TIK,

wzmacnianie konkurencyjności MŚP, sektora rolnego (w odniesieniu do EFR-

ROW), sektora rybołówstwa i akwakultury (w odniesieniu do EFMR) oraz na

wspieranie przejścia na gospodarkę niskoemisyjną we wszystkich sektorach. Po-

nadto przynajmniej 15% całkowitej kwoty środków z EFRR musi zostać przezna-

czone na czwarty cel tematyczny EFSI, tj. na wspieranie przejścia na gospodarkę

niskoemisyjną we wszystkich sektorach
9
. W celu doprecyzowania zakresu inter-

wencji EFRR do każdego celu tematycznego określono priorytety inwestycyjne.

Każde państwo członkowskie, wykorzystując przyznaną alokację zgodnie z zasa-

dą koncentracji tematycznej, musi jeszcze określić, które priorytety inwestycyjne

zamierza realizować. EFRR wspiera następujące priorytety inwestycyjne:

Tabela 1. Priorytety inwestycyjne realizowane w ramach EFRR w latach 2014-2020

Nr
celu

Nazwa celu tematycznego Priorytety inwestycyjne

1 Wzmacnianie badań nauko-
wych, rozwoju technologicznego
i innowacji

1) udoskonalanie infrastruktury badań i innowacji i zwiększanie
zdolności do osiągnięcia doskonałości w zakresie badań i inno-
wacji oraz wspieranie ośrodków kompetencji, w szczególności
tych, które leżą w interesie Europy;

2) promowanie inwestycji przedsiębiorstw w badania i innowacje,
rozwijanie powiązań i synergii między przedsiębiorstwami, ośrod-
kami badawczo-rozwojowymi i sektorem szkolnictwa wyższego,
w szczególności promowanie inwestycji w zakresie rozwoju pro-
duktów i usług, transferu technologii, innowacji społecznych, eko-
innowacji, zastosowań w dziedzinie usług publicznych, tworzenia
sieci, pobudzania popytu, klastrów i otwartych innowacji poprzez
inteligentną specjalizację oraz wspieranie badań technologicz-

9
 Rozporządzenie Parlamentu Europejskiego i Rady (UE) nr 1301/2013, art. 4, s. 293.

186 ANDRZEJ ŁĄCZAK

nych i stosowanych, linii pilotażowych, działań w zakresie wcze-
snej walidacji produktów, zaawansowanych zdolności produkcyj-
nych i pierwszej produkcji, w szczególności w dziedzinie kluczo-
wych technologii wspomagających, oraz rozpowszechnianie
technologii o ogólnym przeznaczeniu;

2 Zwiększanie dostępności, stop-
nia wykorzystania i jakości TIK

1) poszerzanie zakresu dostępności łączy szerokopasmowych
oraz wprowadzanie szybkich sieci internetowych oraz wspieranie
wprowadzania nowych technologii i sieci dla gospodarki cyfrowej;

2) rozwój produktów i usług opartych na TIK, handlu elektronicz-
nego oraz zwiększanie zapotrzebowania na TIK;

3) wzmocnienie zastosowań TIK dla e-administracji, e-uczenia
się, e-włączenia społecznego, e-kultury i e-zdrowia;

3 Wzmacnianie konkurencyjności
MŚP

1) promowanie przedsiębiorczości, w szczególności poprzez uła-
twianie gospodarczego wykorzystywania nowych pomysłów oraz
sprzyjanie tworzeniu nowych firm, w tym również poprzez inkuba-
tory przedsiębiorczości;

2) opracowywanie i wdrażanie nowych modeli biznesowych dla
MŚP, w szczególności w celu umiędzynarodowienia;

3) wspieranie tworzenia i poszerzania zaawansowanych zdolno-
ści w zakresie rozwoju produktów i usług;

4) wspieranie zdolności MŚP do wzrostu na rynkach regional-
nych, krajowych i międzynarodowych oraz do angażowania się
w procesy innowacji;

4 Wpieranie przejścia na gospo-
darkę niskoemisyjną we wszyst-
kich sektorach

1) wspieranie wytwarzania i dystrybucji energii pochodzącej ze
źródeł odnawialnych;

2) promowanie efektywności energetycznej i korzystania z odna-
wialnych źródeł energii w przedsiębiorstwach;

3) wspieranie efektywności energetycznej, inteligentnego zarzą-
dzania energią i wykorzystania odnawialnych źródeł energii
w infrastrukturze publicznej, w tym w budynkach publicznych,
i w sektorze mieszkaniowym;

4) rozwijanie i wdrażanie inteligentnych systemów dystrybucji
działających na niskich i średnich poziomach napięcia;

5) promowanie strategii niskoemisyjnych dla wszystkich rodzajów
terytoriów, w szczególności dla obszarów miejskich, w tym wspie-
ranie zrównoważonej multimodalnej mobilności miejskiej i działań
adaptacyjnych mających oddziaływanie łagodzące na zmiany
klimatu;

6) promowanie badań i innowacji w zakresie technologii nisko-
emisyjnych oraz wprowadzania tych technologii;

7) promowanie wykorzystywania wysokosprawnej kogeneracji
ciepła i energii elektrycznej w oparciu o zapotrzebowanie na cie-
pło użytkowe;

5 Promowanie dostosowania do
zmian klimatu, zapobiegania
ryzyku i zarządzania ryzykiem

1) wspieranie inwestycji służących dostosowaniu do zmian klima-
tu, z uwzględnieniem podejścia ekosystemowego;

2) wspieranie inwestycji ukierunkowanych na konkretne rodzaje
zagrożeń przy jednoczesnym zwiększeniu odporności na klęski
i katastrofy i rozwijaniu systemów zarządzania klęskami i kata-
strofami;

Nowy okres programowania 2014-2020 – perspektywy dla Polski 187

6 Zachowanie i ochrona środowi-
ska oraz promowanie efektyw-
nego gospodarowania zasobami

1) inwestowanie w sektor gospodarki odpadami celem wypełnie-
nia zobowiązań określonych w dorobku prawnym Unii w zakresie
środowiska oraz zaspokojenia wykraczających poza te zobowią-
zania potrzeb inwestycyjnych określonych przez państwa człon-
kowskie;

2) inwestowanie w sektor gospodarki wodnej celem wypełnienia
zobowiązań określonych w dorobku prawnym Unii w zakresie
środowiska oraz zaspokojenia wykraczających poza te zobowią-
zania potrzeb inwestycyjnych, określonych przez państwa człon-
kowskie;

3) zachowanie, ochrona, promowanie i rozwój dziedzictwa natu-
ralnego i kulturowego;

4) ochrona i przywrócenie różnorodności biologicznej, ochrona
i rekultywacja gleby oraz wspieranie usług ekosystemowych,
także poprzez program „Natura 2000” i zieloną infrastrukturę;

5) podejmowanie przedsięwzięć mających na celu poprawę stanu
jakości środowiska miejskiego, rewitalizację miast, rekultywacja
i dekontaminacja terenów poprzemysłowych (w tym terenów po-
wojskowych), zmniejszenie zanieczyszczenia powietrza i propa-
gowanie działań służących zmniejszeniu hałasu;

6) promowanie innowacyjnych technologii mających na celu po-
prawę ochrony środowiska i efektywnego gospodarowania zaso-
bami w sektorze odpadów, sektorze wodnym oraz w odniesieniu
do gleby lub zmniejszenie zanieczyszczenia powietrza;

7) wspieranie przekształcenia przemysłu w kierunku gospodarki
zasobooszczędnej, promowanie ekologicznego wzrostu gospo-
darczego, ekoinnowacji i zarządzania efektywnością środowi-
skową w sektorach publicznym i prywatnym;

7 Promowanie zrównoważonego
transportu i usuwanie niedobo-
rów przepustowości w działaniu
najważniejszej infrastruktury
sieciowej

1) wspieranie multimodalnego jednolitego europejskiego obszaru
transportu poprzez inwestycje w TEN-T;

2) zwiększanie mobilności regionalnej poprzez łączenie węzłów
drugorzędnych i trzeciorzędnych z infrastrukturą TEN-T, w tym
z węzłami multimodalnymi;

3) rozwój i usprawnianie przyjaznych środowisku (w tym o obni-
żonej emisji hałasu) i niskoemisyjnych systemów transportu,
w tym śródlądowych dróg wodnych i transportu morskiego, por-
tów, połączeń multimodalnych oraz infrastruktury portów lotni-
czych, w celu promowania zrównoważonej mobilności regionalnej
i lokalnej;

4) rozwój i rehabilitacja kompleksowych, wysokiej jakości i intero-
peracyjnych systemów transportu kolejowego oraz propagowanie
działań służących zmniejszeniu hałasu;

5) zwiększenie efektywności energetycznej i bezpieczeństwa
dostaw poprzez rozwój inteligentnych systemów dystrybucji, ma-
gazynowania i przesyłu energii oraz poprzez integrację rozpro-
szonego wytwarzania energii ze źródeł odnawialnych;

8 Promowanie trwałego i wysokiej
jakości zatrudnienia oraz wspar-
cie mobilności pracowników

1) wspieranie rozwoju inkubatorów przedsiębiorczości oraz
wsparcie inwestycyjne pracy na własny rachunek, mikroprzedsię-
biorstw i tworzenia przedsiębiorstw;

2) wspieranie wzrostu gospodarczego sprzyjającego zatrudnieniu

188 ANDRZEJ ŁĄCZAK

poprzez rozwój potencjału endogenicznego jako elementu strate-
gii terytorialnej dla określonych obszarów, w tym poprzez prze-
kształcanie upadających regionów przemysłowych i zwiększenie
dostępu do określonych zasobów naturalnych i kulturalnych oraz
ich rozwój;

3) wspieranie inicjatyw w zakresie rozwoju lokalnego oraz pomoc
dla struktur świadczących usługi lokalne na rzecz tworzenia
miejsc pracy, o ile takie przedsięwzięcia nie są objęte zakresem
rozporządzenia Parlamentu Europejskiego i Rady (UE) nr
1304/2013 (1);

4) inwestowanie w infrastrukturę dla służb zatrudnienia;

9 Promowanie włączenia społecz-
nego, walka z ubóstwem i
wszelką dyskryminacją

1) inwestycje w infrastrukturę zdrowotną i społeczną, które przy-
czyniają się do rozwoju krajowego, regionalnego i lokalnego,
zmniejszania nierówności w zakresie stanu zdrowia, promowanie
włączenia społecznego poprzez lepszy dostęp do usług społecz-
nych, kulturalnych i rekreacyjnych oraz przejścia z usług instytu-
cjonalnych na usługi na poziomie społeczności lokalnych;

2) wspieranie rewitalizacji fizycznej, gospodarczej i społecznej
ubogich społeczności na obszarach miejskich i wiejskich;

3) udzielanie wsparcia na rzecz przedsiębiorstw społecznych;

4) inwestycje dokonywane w kontekście strategii na rzecz rozwo-
ju lokalnego kierowanego przez społeczność;

10 Inwestowanie w kształcenie,
szkolenie oraz szkolenie zawo-
dowe na rzecz zdobywania
umiejętności i uczenia się przez
całe życie poprzez rozwój infra-
struktury edukacyjnej i szkole-
niowej;

-

11 Wzmacnianie zdolności instytu-
cjonalnych instytucji publicznych
i zainteresowanych stron oraz
sprawności administracji pu-
blicznej poprzez wzmacnianie
zdolności instytucjonalnych i
sprawności administracji pu-
blicznej oraz efektywności usług
publicznych związanych z wdra-
żaniem EFRR oraz wspieranie
przedsięwzięć w ramach EFS w
celu wzmocnienia zdolności
instytucjonalnych i sprawności
administracji publicznej.

-

Źródło: Opracowanie własne na podstawie Rozporządzenia Parlamentu Europejskiego i Rady (UE)
nr 1301/2013, art. 5, s. 294-296.

W ramach EFRR priorytetów inwestycyjnych nie określono jedynie dla

celu tematycznego dziesiątego i jedenastego.

Nowy okres programowania 2014-2020 – perspektywy dla Polski 189

Także w ramach celu Europejska współpraca terytorialna preferowana

jest koncentracja tematyczna środków finansowych. Państwa członkowskie, re-

alizując ten cel mają jednak więcej swobody, mogą bowiem wybrać cztery cele

tematyczne określone dla EFSI, na które muszą wydać co najmniej 80% aloka-

cji z EFRR
10

.

EFS ma natomiast wspierać cztery cele EFSI, tj. promowanie trwałego

i wysokiej jakości zatrudnienia oraz wsparcie mobilności pracowników, pro-

mowanie włączenia społecznego, walka z ubóstwem i wszelką dyskryminacją,

inwestowanie w kształcenie, szkolenie oraz szkolenie zawodowe na rzecz zdo-

bywania umiejętności i uczenia się przez całe życie oraz wzmacnianie zdolności

instytucjonalnych instytucji publicznych i zainteresowanych stron oraz spraw-

ności administracji publicznej. W ramach każdego celu tematycznego możliwa

jest realizacja kilku priorytetów inwestycyjnych.

Tabela 2. Priorytety inwestycyjne realizowane w ramach EFS

w latach 2014-2020

Nr
celu

Nazwa celu tematycznego Priorytety inwestycyjne

8 Promowanie trwałego i wy-
sokiej jakości zatrudnienia
oraz wsparcie mobilności
pracowników

1) dostęp do zatrudnienia dla osób poszukujących pracy i osób
biernych zawodowo, w tym długotrwale bezrobotnych oraz odda-
lonych od rynku pracy, także poprzez lokalne inicjatywy na rzecz
zatrudnienia oraz wspieranie mobilności pracowników;

2) trwała integracja na rynku pracy ludzi młodych, w szczegól-
ności tych, którzy nie pracują, nie kształcą się ani nie szkolą,
w tym ludzi młodych zagrożonych wykluczeniem społecznym i lu-
dzi młodych wywodzących się ze środowisk marginalizowanych,
także poprzez wdrażanie gwarancji dla młodzieży;

3) praca na własny rachunek, przedsiębiorczość i tworzenie
przedsiębiorstw, w tym innowacyjnych mikro-, małych i średnich
przedsiębiorstw;

4) równość mężczyzn i kobiet we wszystkich dziedzinach, w tym
dostęp do zatrudnienia, rozwój kariery, godzenie życia zawodowego
i prywatnego oraz promowanie równości wynagrodzeń za taką samą
pracę;

5) przystosowanie pracowników, przedsiębiorstw i przedsię-
biorców do zmian;

10

 Rozporządzenie Parlamentu Europejskiego i Rady (UE) nr 1299/2013 z dnia

17 grudnia 2013 r., w sprawie przepisów szczegółowych dotyczących wsparcia z Euro-

pejskiego Funduszu Rozwoju Regionalnego w ramach celu Europejska współpraca tery-

torialna, Dz.Urz. L 347/320 z dnia 20.12.2013, art. 6, s. 347.

190 ANDRZEJ ŁĄCZAK

6) aktywne i zdrowe starzenie się;

7) modernizacja instytucji działających na rynku pracy, takich
jak publiczne i prywatne służby zatrudnienia, oraz lepsze dosto-
sowanie do potrzeb rynku pracy, w tym poprzez przedsięwzięcia
służące zwiększaniu ponadnarodowej mobilności pracowników,
oraz systemy mobilności oraz lepszej współpracy instytucji i wła-
ściwych zainteresowanych podmiotów;

9 Promowanie włączenia spo-
łecznego, walka z ubóstwem
i wszelką dyskryminacją

1) aktywne włączenie, w tym z myślą o promowaniu równych
szans oraz aktywnego uczestnictwa i zwiększaniu szans na za-
trudnienie;

2) integracja społeczno-gospodarcza społeczności marginali-
zowanych, takich jak Romowie;

3) zwalczanie wszelkich form dyskryminacji oraz promowanie
równych szans;

4) ułatwianie dostępu do przystępnych cenowo, trwałych oraz
wysokiej jakości usług, w tym opieki zdrowotnej i usług socjalnych,
świadczonych w interesie ogólnym;

5) wspieranie przedsiębiorczości społecznej i integracji zawo-
dowej w przedsiębiorstwach społecznych oraz ekonomii społecz-
nej i solidarnej w celu ułatwiania dostępu do zatrudnienia;

6) strategie rozwoju lokalnego kierowane przez społeczność;

10 Inwestowanie w kształcenie,
szkolenie oraz szkolenie
zawodowe na rzecz zdoby-
wania umiejętności i uczenia
się przez całe życie

1) ograniczenie i zapobieganie przedwczesnemu kończeniu
nauki szkolnej oraz zapewnianie równego dostępu do dobrej jako-
ści wczesnej edukacji elementarnej oraz kształcenia podstawowe-
go, gimnazjalnego i ponadgimnazjalnego, z uwzględnieniem for-
malnych, nieformalnych i pozaformalnych ścieżek kształcenia
umożliwiających ponowne podjęcie kształcenia i szkolenia;

2) poprawa jakości, skuteczności i dostępności szkolnictwa
wyższego oraz kształcenia na poziomie równoważnym w celu
zwiększenia udziału i poziomu osiągnięć, zwłaszcza w przypadku
grup w niekorzystnej sytuacji;

3) wyrównywanie dostępu do uczenia się przez całe życie o
charakterze formalnym, nieformalnym i pozaformalnym wszystkich
grup wiekowych, poszerzanie wiedzy, podnoszenie umiejętności
i kompetencji siły roboczej oraz promowanie elastycznych ścieżek
kształcenia, w tym poprzez doradztwo zawodowe i potwierdzanie
nabytych kompetencji;

4) lepsze dostosowanie systemów kształcenia i szkolenia do
potrzeb rynku pracy, ułatwianie przechodzenia z etapu kształcenia
do etapu zatrudnienia oraz wzmacnianie systemów kształcenia
i szkolenia zawodowego i ich jakości, w tym poprzez mechanizmy
prognozowania umiejętności, dostosowania programów nauczania
oraz tworzenia i rozwoju systemów uczenia się poprzez praktycz-
ną naukę zawodu realizowaną w ścisłej współpracy z pracodaw-
cami;

11 Wzmacnianie zdolności in-
stytucjonalnych instytucji
publicznych i zainteresowa-
nych stron oraz sprawności
administracji publicznej

1) inwestycje w zdolności instytucjonalne i w sprawność admi-
nistracji publicznej oraz efektywność usług publicznych na szcze-
blu krajowym, regionalnym i lokalnym w celu przeprowadzenia re-
form, z uwzględnieniem lepszego stanowienia prawa i dobrego
rządzenia;

Nowy okres programowania 2014-2020 – perspektywy dla Polski 191

2) budowanie potencjału wszystkich zainteresowanych podmio-
tów kształtujących politykę w zakresie kształcenia, uczenia się
przez całe życie, szkolenia i zatrudnienia oraz polityki społecznej,
w tym poprzez pakty sektorowe i terytorialne na rzecz wdrażania
reform na szczeblu krajowym, regionalnym i lokalnym.

Źródło: Opracowanie własne na podstawie rozporządzenie Parlamentu Europejskiego i Rady (UE)
nr 1304/2013 z dnia 17 grudnia 2013 r. w sprawie Europejskiego Funduszu Społecznego i uchylające rozpo-
rządzenie Rady (WE) nr 1081/2006, Dz.Urz. L 347/320 z dnia 20.12.2013, art. 3, s. 474-475.

Także w przypadku EFS państwa członkowskie nie mogą w sposób do-

wolny określać swoje priorytety inwestycyjne. Istnieją w tym zakresie duże

wymogi dotyczące koncentracji tematycznej. Co najmniej 20% całkowitych za-

sobów EFS ma być przeznaczone na cel tematyczny „promowanie włączenia

społecznego, walka z ubóstwem i wszelką dyskryminacją”. Ponadto w przypad-

ku regionów przejściowych, do których zaliczane jest województwo mazowiec-

kie, co najmniej 70% alokacji EFS dla każdego programu operacyjnego musi

być przeznaczone maksymalnie na pięć priorytetów inwestycyjnych
11

.

Fundusz spójności wspiera z kolei inwestycje na rzecz środowiska oraz

inwestycje w TEN-T
12

. W zakres możliwych inwestycji wchodzą także działa-

nia związane ze zrównoważonym rozwojem oraz produkcją energii przyjaznej

dla środowiska. Jednakże nie wspiera budowy elektrowni jądrowych.

Tabela 3. Priorytety inwestycyjne realizowane w ramach FS w latach 2014-2020

Nr
celu

Nazwa celu tematycznego Priorytety inwestycyjne

4 Wpieranie przejścia na go-
spodarkę niskoemisyjną we
wszystkich sektorach

1) wspieranie wytwarzania i dystrybucji energii pochodzącej
ze źródeł odnawialnych;

2) promowanie efektywności energetycznej i korzystania
z odnawialnych źródeł energii w przedsiębiorstwach;

3) wspieranie efektywności energetycznej, inteligentnego
zarządzania energią i wykorzystania odnawialnych źródeł
energii w infrastrukturze publicznej, w tym w budynkach pu-
blicznych, i w sektorze mieszkaniowym;

4) rozwijanie i wdrażanie inteligentnych systemów dystrybu-

11

 Rozporządzenie Parlamentu Europejskiego i Rady (UE) nr 1304/2013, art. 4,

s. 476
12

 Rozporządzenie Parlamentu Europejskiego i Rady (UE) n4 1300/2013 z dnia

17 grudnia 2013 r., w sprawie Funduszu Spójności i uchylające rozporządzenie (WE)

nr 184/2006, art. 2, s. 283.

192 ANDRZEJ ŁĄCZAK

cji działających na niskich i średnich poziomach napięcia;

5) promowanie strategii niskoemisyjnych dla wszystkich ro-
dzajów terytoriów, w szczególności dla obszarów miejskich,
w tym wspieranie zrównoważonej multimodalnej mobilności
miejskiej i działań adaptacyjnych, mających oddziaływanie łago-
dzące na zmiany klimatu;

6) promowanie wykorzystywania wysokosprawnej kogene-
racji ciepła i energii elektrycznej w oparciu o zapotrzebowanie
na ciepło użytkowe;

5 Promowanie dostosowania
do zmian klimatu, zapobie-
gania ryzyku i zarządzania
ryzykiem

1) wspieranie inwestycji służących dostosowaniu do zmian
klimatu, z uwzględnieniem podejścia ekosystemowego;

2) wspieranie inwestycji ukierunkowanych na konkretne ro-
dzaje zagrożeń, przy jednoczesnym zwiększeniu odporności
na klęski i katastrofy i rozwijaniu systemów zarządzania klę-
skami i katastrofami;

6 Zachowanie i ochrona śro-
dowiska oraz promowanie
efektywnego gospodaro-
wania zasobami

1) inwestowanie w sektor gospodarki odpadami celem wy-
pełnienia zobowiązań określonych w dorobku prawnym Unii
w zakresie środowiska oraz zaspokojenia wykraczających po-
za te zobowiązania potrzeb inwestycyjnych określonych przez
państwa członkowskie;

2) inwestowanie w sektor gospodarki wodnej celem wypeł-
nienia zobowiązań określonych w dorobku prawnym Unii
w zakresie środowiska oraz zaspokojenia wykraczających po-
za te zobowiązania potrzeb inwestycyjnych określonych przez
państwa członkowskie;

3) ochrona i przywrócenie różnorodności biologicznej,
ochrona i rekultywacja gleby oraz wspieranie usług ekosyste-
mowych, także poprzez program Natura 2000 i zieloną infra-
strukturę;

4) podejmowanie przedsięwzięć mających na celu poprawę
jakości środowiska miejskiego, rewitalizację miast, rekultywa-
cję i dekontaminację terenów poprzemysłowych (w tym tere-
nów powojskowych), zmniejszenie zanieczyszczenia powie-
trza oraz propagowanie działań służących zmniejszaniu hała-
su;

7 Promowanie zrównoważo-
nego transportu i usuwanie
niedoborów przepustowości
w działaniu najważniejszej
infrastruktury sieciowej

1) wspieranie multimodalnego jednolitego europejskiego
obszaru transportu poprzez inwestycje w TEN-T;

2) rozwój i usprawnianie przyjaznych środowisku (w tym
o obniżonej emisji hałasu) i niskoemisyjnych systemów trans-
portu, w tym śródlądowych dróg wodnych i transportu mor-
skiego, portów, połączeń multimodalnych oraz infrastruktury
portów lotniczych, w celu promowania zrównoważonej mobil-
ności regionalnej i lokalnej;

3) rozwój i rehabilitacja kompleksowych, wysokiej jakości
i interoperacyjnych systemów transportu kolejowego wysokiej
jakości oraz propagowanie działań służących zmniejszaniu
hałasu;

Nowy okres programowania 2014-2020 – perspektywy dla Polski 193

11 Wzmacnianie zdolności
instytucjonalnych instytucji
publicznych i zaintereso-
wanych stron oraz spraw-
ności administracji publicz-
nej poprzez wzmacnianie
zdolności instytucjonalnych
i sprawności administracji
publicznej oraz efektywno-
ści usług publicznych zwią-
zanych z wdrażaniem Fun-
duszu Spójności

-

Źródło: Opracowanie własne na podstawie rozporządzenia Parlamentu Europejskiego i Rady (UE)
nr 1300/2013

Łącznie FS wspiera pięć celów tematycznych. Cztery spośród nich należy

uznać za cele merytoryczne. Natomiast w ramach celu jedenastego wsparcie

uzyska administracja publiczna w zakresie zadań związanych z wdrażaniem FS.

Z kolei Wspólna Polityka Rolna w latach 2014-2020 będzie się koncen-

trowała w zakresie: wsparcie konkurencyjności rolnictwa, zapewnienie zrów-

noważonego zarządzania zasobami naturalnymi i działania w dziedzinie klimatu

oraz osiągnięcie zrównoważonego rozwoju terytorialnego wiejskich gospodarek

i społeczności, w tym tworzenie i utrzymywanie miejsc pracy
13

. Cele te mają

zostać osiągnięte w wyniku realizacji sześciu priorytetów unijnych.

Tabela 4. Unijne priorytety i cele szczegółowe w zakresie rozwoju

obszarów wiejskich

Lp. Priorytet Cele szczegółowe

1 Wspieranie transferu wiedzy i
innowacji w rolnictwie, leśnic-
twie i na obszarach wiejskich

a) wspieranie innowacyjności, współpracy i rozwoju bazy
wiedzy na obszarach wiejskich;

b) wzmacnianie powiązań między rolnictwem, produkcją
żywności i leśnictwem a badaniami i innowacją, w tym do ce-
lów ulepszonego zarządzania środowiskiem i lepszych wyni-
ków;

c) wspieranie uczenia się przez całe życie oraz szkolenia
zawodowego w sektorach rolnictwa i leśnictwa;

13

 Rozporządzenie Parlamentu Europejskiego i Rady (UE) nr 1305/2013 z dnia

17 grudnia 2013 r., w sprawie wsparcia rozwoju obszarów wiejskich przez Europejski

Fundusz Rolny na rzecz Rozwoju Obszarów Wiejskich (EFRROW) uchylający rozpo-

rządzenie Rady (WE) nr 1698/2005, Dz.Urz. L 347 z dnia 20.12.2013, art. 4, s. 499.

194 ANDRZEJ ŁĄCZAK

2 Zwiększenie rentowności go-
spodarstw i konkurencyjności
wszystkich rodzajów rolnictwa
we wszystkich regionach oraz
promowanie innowacyjnych
technologii w gospodarstwach
i zrównoważonego zarządza-
nia lasami

a) poprawa wyników gospodarczych wszystkich gospodarstw
oraz ułatwianie restrukturyzacji i modernizacji gospodarstw,
szczególnie z myślą o zwiększeniu uczestnictwa w rynku
i zorientowania na rynek, a także zróżnicowania produkcji
rolnej;

b) ułatwianie wejścia rolników posiadających odpowiednie
umiejętności do sektora rolnictwa, a w szczególności wymia-
ny pokoleń;

3 Wspieranie organizacji łańcu-
cha dostaw żywności, w tym
przetwarzania i wprowadzania
do obrotu produktów rolnych,
promowanie dobrostanu zwie-
rząt i zarządzania ryzykiem w
rolnictwie

a) poprawa konkurencyjności producentów rolnych poprzez
lepsze ich zintegrowanie z łańcuchem rolno-spożywczym
poprzez systemy jakości, dodawanie wartości do produktów
rolnych, promocję na rynkach lokalnych i krótkie cykle do-
staw, grupy i organizacje producentów oraz organizacje mię-
dzybranżowe;

b) wspieranie zapobiegania ryzyku i zarządzania ryzykiem
w gospodarstwach;

4 Odtwarzanie, ochrona i
wzbogacanie ekosystemów
powiązanych z rolnictwem i
leśnictwem

a) odtwarzanie, ochrona i wzbogacanie różnorodności biolo-
gicznej, w tym na obszarach Natura 2000 i obszarach
z ograniczeniami naturalnymi lub innymi szczególnymi ogra-
niczeniami, oraz rolnictwa o wysokiej wartości przyrodniczej,
a także stanu europejskich krajobrazów;

b) poprawa gospodarki wodnej, w tym nawożenia i stosowa-
nia pestycydów;

c) zapobieganie erozji gleby i poprawa gospodarowania gle-
bą;

5 Wspieranie efektywnego go-
spodarowania zasobami i
przechodzenia na gospodarkę
niskoemisyjną i odporną na
zmianę klimatu w sektorach
rolnym, spożywczym i leśnym

a) poprawa efektywności korzystania z zasobów wodnych
w rolnictwie;

b) zwiększenie efektywności wykorzystania energii w rolnic-
twie i przetwórstwie spożywczym;

c) ułatwianie dostaw i wykorzystywania odnawialnych źródeł
energii, produktów ubocznych, odpadów i pozostałości oraz
innych surowców niespożywczych, dla celów biogospodarki;

d) redukcja emisji gazów cieplarnianych i amoniaku z rolnic-
twa;

e) promowanie ochrony pochłaniaczy dwutlenku węgla oraz
pochłaniania dwutlenku węgla w rolnictwie i leśnictwie;

6 Wspieranie włączenia spo-
łecznego, ograniczania ubó-
stwa i rozwoju gospodarczego
na obszarach wiejskich

a) ułatwianie różnicowania działalności, zakładania i rozwoju
małych przedsiębiorstw, a także tworzenia miejsc pracy;

b) wspieranie lokalnego rozwoju na obszarach wiejskich;

c) zwiększanie dostępności technologii informacyjno-
komunikacyjnych (TIK) na obszarach wiejskich oraz podno-
szenie poziomu korzystania z nich i poprawianie ich jakości.

Źródło: Opracowanie własne na podstawie rozporządzenia Parlamentu Europejskiego i Rady (UE)
nr 1305/2013 z dnia 17 grudnia 2013 r., w sprawie wsparcia rozwoju obszarów wiejskich przez Europejski
Fundusz Rolny na rzecz Rozwoju Obszarów Wiejskich (EFRROW), art. 5, s. 500.

Nowy okres programowania 2014-2020 – perspektywy dla Polski 195

Każde państwo członkowskie musi realizować przynajmniej cztery prio-

rytety. W uzasadnionych przypadkach można natomiast dokonać zmiany celów

szczegółowych.

3. Polska perspektywa finansowa 2014-2020

Kierunki interwencji w latach 2014-2020 w Polsce zostały określone w Umo-

wie partnerstwa
14

, która jest dokumentem wynegocjowanym z Komisją Euro-

pejską. Obejmuje kierunki interwencji w ramach polityki spójności, wspólnej

polityki rolnej oraz wspólnej polityki rybołówstwa. Umowa partnerstwa ma być

realizowana za pomocą krajowych i regionalnych programów operacyjnych.

Fundusze Europejskie na lata 2014-2020 mają być jednymi z najważniejszych

źródeł finansowania inwestycji zapewniających rozwój gospodarczy. Z tego

względu kierunki rozwoju muszą być zgodne z obszarami tematycznymi oraz

szczegółowymi zasadami określającymi koncentrację środków w ramach aloka-

cji środków unijnych w nowej perspektywie finansowej. Polska postanowiła re-

alizować wszystkie 11 celów tematycznych.

Umowa Partnerstwa przewiduje realizację trzech celów strategicznych:

zwiększenie konkurencyjności gospodarki, poprawę spójności społecznej i tery-

torialnej oraz podniesienie sprawności i efektywności państwa. Zakłada się, że

cele te zostaną osiągnięte w wyniku realizacji priorytetowych obszarów wspar-

cia, które sformułowano jako:

1) otoczenie sprzyjające przedsiębiorczości i innowacjom,

2) spójność społeczna i aktywność zawodowa,

3) infrastruktura sieciowa na rzecz wzrostu i zatrudnienia,

4) środowisko i efektywne gospodarowanie zasobami
15

.

Powyższe cele będą finansowane w ramach EFSI. Środki finansowe

zgromadzone w EFSI pochodzą z trzech głównych źródeł – polityki spójności

(EFRR, EFS i FS), Wspólnej Polityki Rolnej (EFRROW) oraz Wspólnej Poli-

tyki Rybackiej (EFMR). Ponadto Polska może pozyskać jeszcze środki w ra-

mach innych polityk zarządzanych bezpośrednio przez Komisję Europejską, np.

Horyzont 2020.

14

 Programowanie perspektywy finansowej 2014-2020 – Umowa Partnerstwa,

Dokument przyjęty przez Radę Ministrów w dniu 8 stycznia 2014 r.
15

 Umowa Partnerstwa, s. 43.

196 ANDRZEJ ŁĄCZAK

Całkowita alokacja dla Polski w ramach polityki spójności wyniesie 82,5

mld EUR. Kwota ta została oszacowana na podstawie maksymalnego pułapu,

jaki może osiągnąć alokacja dla państwa członkowskiego. Dla Polski określono,

że wielkość transferu środków finansowych nie może przekroczyć 2,35%

PKB
16

. W skład tej kwoty wchodzą środki w wysokości 252 mln EUR na

wsparcie bezrobotnej młodzieży w ramach „Inicjatywy na rzecz zatrudnienia

młodzieży”. Ponadto z kwoty tej zostały wyodrębnione środki na obligatoryjne

transfery na instrumenty i programy zarządzane bezpośrednio przez Komisję

Europejską, są to:

1) transfer z FS do CEF
17

,

2) transfer na Europejski Fundusz Pomocy Najbardziej Potrzebującym (FE-

AD),

3) transfer na pomoc techniczną z inicjatywy KE w wysokości 0,35% aloka-

cji,

4) transfer na działania innowacyjne z inicjatywy KE w dziedzinie zrówno-

ważonego rozwoju obszarów miejskich
18

.

Alokacja na ww. cele wyniesie 5 mld EUR. W związku z tym w ramach

polityki spójności pozostaje do zaprogramowania 77,3 mld EUR. Poszczególne

części składowe przedstawia poniższa tabela.

Tabela 5. Całkowita alokacja dla Polski w ramach polityki spójności

w perspektywie finansowej 2014-2020 (ceny bieżące)

Alokacja i jej struktura po wszystkich transferach
(łącznie z FEAD) i uwzględnieniu mechanizmu

elastyczności

Mln EUR

77 315,1

Cel – „Inwestycje na rzecz wzrostu gospodarczego i
zatrudnienia”

76 614,6

FS 23 208,0

16

 Konkluzje Rady Europejskiej (Wieloletnie Ramy Finansowe) z dnia 7-8 lutego

2013 roku, EUCO 37/13, Bruksela 8.02.2013, pkt 45, s. 19.
17

 Connecting Europe Facility – Instrumentu „Łącząc Europę” (CEF) – funduszu

rozbudowy infrastrukturalnej, ściśle związanego z polityką spójności, który ma wspie-

rać przedsięwzięcia o kluczowym znaczeniu dla Europy. Ideą CEF jest wzmocnienie

sieci transportowo-komunikacyjnej poprzez rozbudowę infrastruktury transportowej,

połączeń energetycznych oraz rozwiązań z zakresu technologii informacyjno-

komunikacyjnych. CEF miałby być zarządzany centralnie przez KE.
18

 Konkluzje Rady, pkt 25-26, s. 13.

Nowy okres programowania 2014-2020 – perspektywy dla Polski 197

Fundusze strukturalne 53 406,6

EFRR 40 564,5

EFS 12 842,1

Regiony słabiej rozwinięte 49 629,3

EFRR 37 896,6

EFS 11 732,7

Mazowsze 3 777,4

EFRR 2 667,9

EFS 1 109,4

Inicjatywa na rzecz zatrudnienia młodych (YEI) 252,4

Pomoc dla najuboższych (FEAD) 474,5

Cel II – EWT 700,5

Źródło: Umowa Partnerstwa, s. 98.

Zgodnie z przejętymi zasadami koncentracji środków na cele tematyczne

Polska musiała dokonać wyboru przewidzianych do wsparcia z funduszy unij-

nych kluczowych obszarów rozwojowych kraju. Założono, że średniorocznie

w latach 2014-2020 ok. 35% wydatków strukturalnych i 13% wydatków rozwo-

jowych państwa będzie pochodziło z EFSI. Na realizację celu pierwszego prze-

znaczono ponad 76,6 mld EUR.

Tabela 6. Struktura alokacji celu „Inwestycje na rzecz wzrostu gospodarczego

i zatrudnienia” w podziale na poszczególne cele tematyczne oraz fundusze
w mln euro w cenach bieżących

Cel tematyczny Łącznie
W tym

EFRR EFS FS

1 Wzmacnianie badań naukowych, rozwoju
technologicznego i innowacji

10 444,6 10 444,6 - -

2 Zwiększenie dostępności, stopnia wykorzy-
stania i jakości technologii informacyjno-
komunikacyjnych

3811,0 3811,0 - -

3 Podnoszenie konkurencyjności MŚP, sektora
rolnego oraz sektora rybołówstwa i akwakultu-
ry

5327,4 5327,4 - -

4 Wspieranie przejścia na gospodarkę nisko-
emisyjną we wszystkich sektorach

8136,1 4598,5 - 3537,6

198 ANDRZEJ ŁĄCZAK

5 Promowanie dostosowania do zmian klimatu,
zapobiegania ryzyku i zarządzania ryzykiem

1079,2 379,2 - 700,0

6 Zachowanie i ochrona środowiska oraz pro-
mowanie efektywnego gospodarowania zaso-
bami

5964,8 2856,6 - 3108,2

7 Promowanie zrównoważonego transportu i
usuwanie niedoborów przepustowości w dzia-
łaniu najważniejszej infrastruktury sieciowej

24 174,3 9342,3 - 14 832,1

8 Promowanie trwałego i wysokiej jakości za-
trudnienia oraz wsparcie mobilności pracowni-
ków

4949,0 163,1 4785,9 -

9 Promowanie włączenia społecznego, walka z
ubóstwem i wszelką dyskryminacją

5 454,1 2657,6 2796,5 -

10 Inwestowanie w kształcenie, w szkolenie oraz
szkolenie zawodowe na rzecz umiejętności i
uczenia się przez całe życie

3 758,1 585,6 3172,5 -

11 Wzmacnianie zdolności instytucjonalnych in-
stytucji publicznych i zainteresowanych stron
oraz sprawności administracji publicznej

189,0 - 189,0 -

Program Operacyjny Pomoc Techniczna 700,1 - - 700,1

Pomoc techniczna w poszczególnych progra-
mach operacyjnych

1 956,4 398,7 1227,7 330,0

Programy mobilności, innowacji społecznych
oraz współpracy ponadnarodowej

670,5 - 670,5 -

Łącznie CEL 1 (bez YEI) 76 614,6 40 564,5 12 842,1 23 208,0

Łącznie CEL 1 (z YEI) 76 867,1

Źródło: Opracowanie własne na podstawie Umowy Partnerstwa, s. 101-102.

Do zaprogramowania w ramach poszczególnych funduszy mamy ponad

40,5 mld z EFRR, ponad 12,8 mld z EFS oraz ponad 23,2 mld z FS. Środki fi-

nansowe z EFRR skoncentrowano na czterech celach tematycznych – pierw-

szym, siódmym, trzecim i czwartym, które łącznie stanowią 73,2% alokacji

przeznaczonej na ten fundusz. Alokacje EFS rozdzielono w zasadzie pomiędzy

celem tematycznym ósmym, dziewiątym i dziesiątym. Natomiast środki FS

skoncentrowano na celu tematycznym siódmym. Łącznie w ramach polityki

spójności zdecydowanie najwięcej przeznaczono na cel tematyczny siódmy,

a następnie na cel tematyczny pierwszy i czwarty. Środki przewidziane na reali-

zację tych celów stanowią prawie 56% całej alokacji na politykę spójności. Po-

Nowy okres programowania 2014-2020 – perspektywy dla Polski 199

ziom koncentracji środków w ramach polityki spójności przedstawia poniższa

tabela.

Tabela 7. Poziom koncentracji środków w podziale na kategorie regionów

wg Umowy Partnerstwa

Regiony mniej rozwinięte

Fundusz Minimalny poziom ring-fencingu (koncentracji)
Poziom koncentracji szaco-
wany w Umowie Partnerstwa

EFRR
min. 50% środków EFRR musi zostać przezna-
czonych na CT 1, 2, 3 i 4

50%

EFRR i EFS

min. 15% środków EFRR musi zostać przezna-
czonych na CT4, do wyliczania poziomu ring-
fencingu

została wprowadzona możliwość wykorzystania
środków FS alokowanych na CT4

15%

FS
min. 20% środków EFS musi zostać przeznaczo-
nych na CT9

20%

Mazowsze

EFRR
min. 60% środków EFRR musi zostać przezna-
czonych na CT 1, 2, 3 i 4

60%

EFRR i EFS

min. 15% środków EFRR musi zostać przezna-
czonych na CT4, do wyliczania poziomu ring-
fencingu została wprowadzona możliwość wyko-
rzystania środków FS alokowanych na CT4

15%

FS
min. 20% środków EFS musi zostać przeznaczo-
nych na CT9

20%

Źródło: Opracowanie własne na podstawie Umowy Partnerstwa, s. 102.

Mazowsze zostało już zaliczone do regionów przejściowych, dlatego

w tym województwie nieznacznie odbiega poziom koncentracji środków na cele

tematyczne.

Ponadto nałożono na państwa członkowskie obowiązek koncentracji

środków EFS na poziomie programów operacyjnych. Przyjęto, że minimum

60%, a w przypadku Mazowsza 80%, środków zostanie skoncentrowanych na

maksymalnie pięć priorytetów inwestycyjnych. Nałożono także obowiązek na

państwa członkowskie przeznaczenia minimum 5% krajowej alokacji EFRR na

zintegrowane działania na rzecz zrównoważonego rozwoju miejskiego. W Pol-

sce obowiązek ten będzie realizowany za pomocą instrumentu ZIT. Szacuje się

200 ANDRZEJ ŁĄCZAK

także, że oko 5,2 mld EUR zostanie przeznaczona w ramach programów regio-

nalnych na rzecz rozwoju obszarów wiejskich.

Zdecydowano, że w latach 2014-2020 więcej środków z funduszy struk-

turalnych trafi do regionalnych programów operacyjnych. Samorządy woje-

wódzkie będą miały do dyspozycji 60% alokacji przeznaczonej na EFRR i EFS.

Wdrażanie EFSI będzie realizowane w Polsce za pośrednictwem 8 krajowych

programów operacyjnych, 16 programów regionalnych oraz programów EWT,

których liczba zostanie ustalona w drodze uzgodnień międzynarodowych. Wo-

jewództwo mazowieckie nie jest już w gronie regionów słabiej rozwiniętych.

Spowodowało to konieczność opracowania zasad udziału tego województwa

w podziale środków z programów ogólnokrajowych. W ramach funduszy struk-

turalny wyodrębnione zostaną tzw. dwie koperty finansowe. Jedna będzie

obejmować 15 regionów słabiej rozwiniętych, a druga województwo mazo-

wieckie. Umowa Partnerska przewiduje dwa modele finansowania priorytetów

ogólnokrajowych:

a) z ustalonym udziałem alokacji mazowieckiej w finansowaniu danego prio-

rytetu – tzw. mechanizm pro rata,

b) wg standardowego sposobu liczenia udziału alokacji mazowieckiej.

W przypadku mechanizmu pro rata ustalono procentowy udział alokacji

mazowieckiej, tj.:

a) dla PO Wiedza Edukacja Rozwój ustanawiano udział alokacji mazowiec-

kiej na poszczególnej osi priorytetowej na poziomie ok. 13%. Oznacza to

finansowanie projektów w 87% z koperty przeznaczonej dla 15 słabiej

rozwiniętych regionów i w 13% dla koperty z regionu Mazowsza,

b) dla PO Polska Cyfrowa w ogólnopolskich osiach priorytetowych ustano-

wiono 7% udział alokacji mazowieckiej. Oznacza to finansowanie projek-

tów w 93% z koperty przeznaczonej dla 15 słabiej rozwiniętych regionów

i w 7% dla koperty z regionu Mazowsza,

c) dla osi pomocy technicznej w PO Inteligentny Rozwój i w PO Polska Cy-

frowa udział alokacji mazowieckiej ustalono także na poziomie 7%.

W pozostałych programach operacyjnych w priorytetach finansowanych

z EFRR będzie stosowany standardowy sposób liczenia udziału alokacji mazo-

wieckiej. Na etapie wdrażania projektów wydatki będą przypisywane do jednej

z dwóch kopert proporcjonalnie do liczby regionów, których dotyczy projekt.

Nowy okres programowania 2014-2020 – perspektywy dla Polski 201

Np. w projekcie realizowanym na terenie całej Polski 15/16 wartości wydatków

będzie liczone ze środków regionów słabiej rozwiniętych, a 1/16 ze środków

alokacji mazowieckiej.

Tabela 8. Podział alokacji na poszczególne programy operacyjne w mln EUR

(ceny bieżące)

Program

Operacyjny
Fundusz

Alokacja na
program

w mln EUR

W tym

FS

Fundusze
strukturalne
15 regionów
słabiej rozwi-

niętych

Fundusze
strukturalne dla
województwa

mazowieckiego

PO Inteligentny
Rozwój

EFRR 8614,1 - 7889,0 725,1

PO Infrastruktura
i Środowisko

FS/ EFRR 27 513,9 22 507,9 4762,5 243,6

PO Wiedza Edu-
kacja Rozwój

EFS 4166,8 - 3600,6 566,3

PO Polska Cyfro-
wa

EFRR 2255,6 - 2101,0 154,6

PO Pomoc Tech-
niczna

FS 700,1 700,1 - -

PO Rozwój Polski
Wschodniej

EFRR 2117,2 - 2117,2 -

Regionalne Pro-
gramy Operacyj-
ne

EFRR/EFS 31 246,9 - 29 159,1 2087,9

Łącznie Cel 1 (bez YEI) 76 614,6 23 208,0 49 629,3 3777,4

Łącznie Cel 1 (z YEI) 76 867,1

Źródło: Opracowanie własne na podstawie Umowy Partnerstwa, s. 108.

Sytuacja ta w pewnym sensie promuje województwo mazowieckie. Po-

nieważ 15 województw musi rywalizować pomiędzy sobą o środki przeznaczo-

ne dla regionów mniej rozwiniętych. Najwięcej środków zdobędą województwa

działające najprężniej. Natomiast województwo mazowieckie ma niejako za-

gwarantowaną pulę środków w ramach programów ogólnokrajowych. Łącznie,

w ramach programu regionalnego i programów ogólnokrajowych mazowieckie

otrzymało 3777,4 mln EUR. Dodatkowo może brać udział w programach ogól-

nokrajowych na zasadach standardowych.

202 ANDRZEJ ŁĄCZAK

Środki finansowe na programy regionalne dla 15 regionów słabiej rozwi-

niętych zostały określone w wyniku zastosowania przyjętego algorytmu podzia-

łu funduszy strukturalnych. Przy wyznaczeniu algorytmu wzięto pod uwagę:

a) liczbę ludności każdego z regionów,

b) PKB per capita w PPS dla każdego z regionów,

c) tzw. prosperity gap – różnica pomiędzy PKB per capita w PPS danego re-

gionu a średnim PKB per capita w PPS dla UE-27,

d) kwotę bezwzględną (w euro) otrzymaną przez pomnożenie liczby ludności

danego regionu przez tzw. prosperity gap, czyli różnicę pomiędzy PKB per

capita w PPS danego regionu a średnim PKB per capita w PPS dla UE-27,

e) przemnożenie kwot otrzymanych dla każdego regionu w poprzednim pkt

przez współczynnik (tzw. weighting factor), którego wartość procentowa

jest zróżnicowana i odzwierciedla względną zamożność (mierzoną paryte-

tami siły nabywczej) państwa członkowskiego, w którym położony jest da-

ny region w stosunku do średniej UE-27. W przypadku regionów, których

poziom DNB per capita jest niższy niż 82% średniej UE (wszystkie regio-

ny słabiej rozwinięte w Polsce) współczynnik ten wynosi 3,15%,

f) liczbę bezrobotnych w każdym regionie oraz teoretyczną liczbę bezrobot-

nych w każdym regionie obliczonej przy zastosowaniu średniej stopy bez-

robocia wszystkich regionów słabiej rozwiniętych UE-27. Obliczenie róż-

nicy pomiędzy faktyczną a teoretyczną liczbą bezrobotnych w każdym re-

gionie. Dodanie do kwoty otrzymanej w poprzednim pkt kwoty wynikają-

cej z przydziału premii w wysokości 1300 EUR na każdego bezrobotnego

rocznie w odniesieniu do liczby bezrobotnych w danym regionie przewyż-

szającej liczbę osób, które byłyby bezrobotne przy zastosowaniu średniej

stopy bezrobocia wszystkich regionów słabiej rozwiniętych w UE. Efek-

tem zastosowania powyższej metodologii jest tzw. teoretyczna kwota alo-

kacji dla 15 polskich regionów słabiej rozwiniętych. Służy ona jedynie do

określenia struktury procentowej podziału środków na poszczególne wo-

jewództwa. Ogólna kwota przeznaczona na RPO przeliczana jest z wyko-

rzystaniem ww. struktury, w efekcie czego otrzymujemy kwoty alokacji

dla poszczególnych województw.

Ostateczna wysokość środków przeznaczona na programy regionalne by-

ła ustalana w drodze konsultacji ministra rozwoju regionalnego z marszałkami

województw.

Nowy okres programowania 2014-2020 – perspektywy dla Polski 203

Tabela 9. Środki przyznane na RPO w mln euro, w cenach bieżących

Województwo
Całkowita alokacja

dla RPO
EFRR EFS

Dolnośląskie 2250,4 1622,8 627,6

Kujawsko-Pomorskie 1901,7 1371,3 530,4

Lubelskie 2228,8 1607,2 621,6

Lubuskie 906,1 653,4 252,7

Łódzkie 2253,9 1625,3 628,6

Małopolski 2875,5 2073,5 801,9

Opolskie 944,1 680,8 263,3

Podkarpackie 2112,2 1523,1 589,1

Podlaskie 1212,4 874,3 338,1

Pomorskie 1863,0 1343,4 519,6

Śląskie 3473,6 2504,9 519,6

Świętokrzyskie 1363,2 983,0 380,2

Warmińsko-Mazurskie 1726,6 1245,1 481,5

Wielkopolskie 2447,9 1765,2 682,7

Zachodniopomorskie 1599,7 1153,6 446,1

Razem RPO 29 159,1 21 026,9 8 132,2

Źródło: Opracowanie własne na podstawie Umowy Partnerstwa, s. 110.

Spośród 15 słabiej rozwiniętych regionów najwięcej otrzyma wojewódz-

two śląskie i małopolskie, a najmniej województwo lubuskie i opolskie. Dys-

proporcje w wielkości alokacji pomiędzy poszczególnymi województwami są

znaczne. Biorąc pod uwagę fakt, że pięć województw wschodnich – warmiń-

sko-mazurskie, lubelskie, podkarpackie, podlaskie i świętokrzyskie, będą miały

do podziału pomiędzy siebie 2,117 mld EUR, to dysproporcje te stają się jesz-

cze bardziej jaskrawe. Zdecydowanie najmniejszą alokacją mogą się cieszyć

województwa lubuskie i opolskie.

Drugim ważnym obszarem wsparcia jest Wspólna Polityka Rolna. Płat-

ności w ramach tej polityki składają się z dwóch części. Pierwsza część jest

przeznaczana na wsparcie rozwoju obszarów wiejskich, a druga na płatności

bezpośrednie. Na program rozwoju obszarów wiejskich Polska otrzymała kwotę

10,9 mld EUR. Rząd Polski zadecydował o przesunięciu części środków na do-

204 ANDRZEJ ŁĄCZAK

płaty bezpośrednie. Ostatecznie na rozwój obszarów wiejskich pozostawiono

8,6 mld EUR. Realizowany w Polsce Program Rozwoju Obszarów Wiejskich

na lata 2014-2020 zakłada realizację 14 działań
19

.

Tabela 10. Alokacja środków na PROW na lata 2014-2020 w EUR

Lp. Działanie
Kwota współfinansowania

z EFRROW

1 Transfer wiedzy i działalność informacyjna 31 814 153

2
Usługi doradcze, usługi z zakresu zarządzania gospodarstwem
i usługi z zakresu zastępstw

63 628 307

3 Systemy jakości produktów rolnych i środków spożywczych 19 088 492

4 Inwestycje w środki trwałe 2 258 804 891

5

Przywracanie potencjału produkcji rolnej zniszczonego w wyniku
klęsk żywiołowych i katastrof oraz wprowadzanie odpowiednich
środków zapobiegawczych

318 141 534

6 Rozwój gospodarstw i działalności gospodarczej 1 081 681 214

7
Podstawowe usługi i odnowa miejscowości na obszarach
wiejskich

381 769 841

8
Inwestycje w rozwój obszarów leśnych i poprawę żywotności
lasów

203 610 582

9 Tworzenie grup i organizacji producentów 222 699 074

10 Działanie rolno-środowiskowo-klimatyczne 585 380 422

11 Rolnictwo ekologiczne 445 398 147

12
Płatności dla obszarów z ograniczeniami naturalnymi lub innymi
szczególnymi ograniczeniami

1 463 451 056

13 Współpraca 50 902 646

14 LEADER 467 378 988

15 Pomoc techniczna 132 316 058

16 Renty strukturalne – zobowiązania 356 318 518

17 Rezerwa wykonania 515 896 846

Razem 8 598 280 769

Źródło: Opracowanie własne na podstawie Projektu Programu Rozwoju Obszarów Wiejskich 2014-2020,
Ministerstwo Rolnictwa i Rozwoju Wsi, Warszawa 24 stycznia 2014.

19

 Projektu Programu Rozwoju Obszarów Wiejskich 2014-2020, Ministerstwo

Rolnictwa i Rozwoju Wsi, Warszawa 24 stycznia 2014.

Nowy okres programowania 2014-2020 – perspektywy dla Polski 205

Największe współfinansowanie otrzymają inwestycje w środki trwałe

oraz rozwój gospodarstw i działalności gospodarczej w ramach 6. działania.

W ramach tego działania wsparcie mogą uzyskać młodzi rolnicy, mali rolnicy

chcący zmodernizować swoje gospodarstwa, osoby rozpoczynające działalność

gospodarczą oraz rozwijające usługi rolnicze. Znaczne środki przeznaczono

także na dopłaty do hektara do upraw na obszarach o niekorzystnych warunkach

gospodarowania. Przeznaczono na ten cel niecałe 1,5 mld EUR.

Ponadto w ramach WPR realizowane są tzw. płatności bezpośrednie do

hektara
20

. Na płatności bezpośrednie Polska ma otrzymać kwotę 21,15 mld

EUR. Poza tym z Programu Rozwoju Obszarów Wiejskich przesunięto kwotę

2,34 mld EUR. Łącznie da to 23,49 mld EUR.

Szacując wielkość przyznanych środków należy wziąć pod uwagę war-

tość szacowanej naszej składki do budżetu UE. W latach 2007-2013 nasze

składki kształtowały się następująco.

Tabela 11. Polska składka do budżetu UE w latach 2007-2013

Rok Składka w cenach bieżących (mln euro)

2007 2779

2008 3402

2009 3234

2010 3490

2011 3734

2012 3569

2013 4439

Razem 24 647

Źródło: Opracowanie własne na podstawie danych Ministerstwa Finansów dotyczących przepływów finan-
sowych Polska – UE.

20

 Rozporządzenie Parlamentu Europejskiego i Rady (UE) nr 1307/2013 z dnia

17 grudnia 2013 r. ustanawiające przepisy dotyczące płatności bezpośrednich dla rolni-

ków na podstawie systemów wsparcia w ramach wspólnej polityki rolnej oraz uchylają-

ce rozporządzenie Rady (WE) nr 637/2008 i rozporządzenie Rady (WE) nr 73/2009.

206 ANDRZEJ ŁĄCZAK

Wielkość składki w czasie minionego okresu finansowania wzrosła o po-

nad 59%. Prognozowana przez Polskę wysokość naszej składki na lata 2014-

2020 na wynieść 29,8 mld EUR. Wysokość tej składki wydaje się być znacznie

zaniżona. Gdyby rozwój Polski postępował w tym samym tempie, co w minio-

nym okresie finansowania, to nasza łączna składka w latach 2014-2020 wynie-

sie ponad 39 mld EUR. Przyjmując nawet, że w kolejnym okresie nasza gospo-

darka będzie się rozwijać wolniej, to i tak składka nasza wyniesie powyżej

35 mld EUR. Zakładając jednak optymistyczny wariant skumulowania efektów

wykorzystania środków unijnych na lata 2007-2013 i 2014-2020, to nasza

składka wzrośnie do ponad 40-45 mld EUR.

4. Podsumowanie

W przygotowanym projekcie umowy partnerstwa przyjęto osiągnięcie szeregu

wskaźników na poziomie strategicznym. Zakładane rezultaty i ich wielkości

wynikają częściowo z wcześniej zaciągniętych zobowiązań w Strategii Europa

2020 oraz z krajowych dokumentów strategicznych, takich jak Strategia Roz-

woju Kraju 2020
21

. Wartość osiąganych wskaźników szacowano dla roku 2020

oraz 2023. Przy czym wartość docelową zaplanowano osiągnąć po zakończeniu

finansowania, tj. na rok 2023. Założenia Umowy Partnerstwa pokazują także,

jaki procentowy wpływ na osiągnięcie rezultatów wywrze napływ środków

z budżetu UE. Podane wartości wskaźników mają zastać osiągnięte poprzez

wykorzystanie wszystkich środków finansowych, także krajowych i prywat-

nych. Natomiast wskaźniki na poziomie programów operacyjnych nie zostały

określone w projektach tych dokumentów. Umowa Partnerska przewiduje opra-

cowanie Wspólnej Listy Wskaźników Kluczowych (WLWK). Postanowiono

także, że GUS opracuje system wskaźników dla monitorowania polityki rozwo-

ju – STRATEG. Szczegółowe efekty wykorzystania środków z budżetu UE nie

zostały zatem jeszcze opracowane. Można więc stwierdzić, że skutki realizacji

programów finansowanych z budżetu UE dla Polski nie zostały przez rząd Pol-

ski oszacowany. Wielkość zakładanych wskaźników na poziomie umowy Part-

nerstwa przedstawiono w poniższej tabeli.

21

 Strategia Rozwoju Kraju 2020, Ministerstwo Rozwoju Regionalnego, War-

szawa 2012.

Nowy okres programowania 2014-2020 – perspektywy dla Polski 207

Tabela 12. Zakładane wskaźniki rezultatu na poziomie Umowy Partnerstwa
C

T

N
az

w
a

w
sk

aź
n

ik
a

Je
d

n
o

st
ka

m

ia
ry

W
ar

to
ść

b

az
o

w
a

R
o

k
b

az
o

w
y

Ź
ró

d
ło

d

an
yc

h

W
ar

to
ść

p
o

śr
ed

n
ia

20

20
 r

.

W
ar

to
ść

d

o
ce

lo
w

a

20
23

 r
.

W
kł

ad

in
te

rw
en

cj
i

C
T

1

Nakłady na B+R w
relacji do PKB (GERD)

%

0,
9

20
12

G
U

S

1,
7

2,
0

24
,3

%

Nakłady na B+R po-
noszone przez sektor
przedsiębiorstw w
relacji do PKB

%

0,
3

20
12

G
U

S

0,
8

0,
9

22
,9

%

C
T

2

Gospodarstwa domo-
we w zasięgu dostępu
do Internetu o przepu-
stowości co najmniej
30 Mb/s (EAC)

%

44
,5

0

20
11

U
K

IE

10
0%

10
0%

25
%

Odsetek osób korzy-
stających z Iinternetu
w kontaktach z admi-
nistracją publiczną

%

31
,6

%

20
12

E
ur

os
ta

t

64
%

70
%

O
pi

s

ja
ko

śc
io

w
y

C
T

3

Wartość dodana brutto
na 1 pracującego w
sektorze rolnictwa w
relacji do poziomu w
roku 2012 P

L[
20

12
]=

10
0

10
0

20
12

G
U

S

13
0,

6

13
5

0,
4%

Stopa inwestycji w
sektorze prywatnym
(nakłady brutto na
środki trwałe w sekto-
rze prywatnym jako %
PKB)

%

12
,3

20
12

G
U

S

13
,4

13
,7

18
,4

%

C
T

4

Zużycie energii pier-
wotnej M

to
e

96
,9

20
10

E
ur

os
ta

t

96
,0

95
,7

13
,0

%

Udział energii ze źró-
deł odnawialnych w
końcowym zużyciu
energii brutto

%

10
,4

20
11

G
U

S

15
,0

15
,4

34
%

208 ANDRZEJ ŁĄCZAK

Emisja gazów cieplar-
nianych

(1
99

0
=

 1
00

)

87
,0

20
11

K
O

B
iZ

E

82
,2

79
,4

1,
2%

C
T

5 Pojemność obiektów
małej retencji wodnej (d

am
3)

75
36

24

20
12

G
U

S

81
81

34

84
48

36

11
,0

%

C
T

6

Odsetek ludności ko-
rzystającej z oczysz-
czalni ścieków

%

68
,6

20
12

G
U

S

69
,9

70
,2

63
,0

%

Udział odpadów ko-
munalnych niepodle-
gających składowaniu
w ogólnej masie odpa-
dów komunalnych

%

24

20
11

E
ur

os
ta

t

51

60

B
ra

k
da

ny
ch

C
T

7 Wskaźnik międzygałę-
ziowej dostępności
transportowej

m
ia

ra

sy
nt

et
yc

zn
a

0,
32

81

20
10

M
R

R

0,
37

5

0,
39

20

29
,0

%

C
T

8

Wskaźnik zatrudnienia
osób w wieku 20-64
K/M (a), w wieku 55-64
K/M (b), na obszarach
wiejskich (c)

%

a)
 5

7,
5/

72
,0

b)
 2

9,
2/

49
,3

c)

 5
0,

4 20
10

G
U

S

a)
 6

2,
8/

79
,2

b)
 3

0,
0/

65
,1

c)

 5
5,

4

a)
 6

5,
2/

82
,6

b)

 3
2,

5/
65

,2

c)
 5

7,
9

3,
50

%
/2

,5
2%

0,
64

%
/0

,9
0%

2,

44
%

C
T

9 Wskaźnik zagrożenia
ubóstwem lub wyklu-
czeniem społecznym

%

27
,2

20
11

E
ur

os
ta

t

20
,9

19
,1

8,
5%

C
T

10

Osoby dorosłe w wie-
ku 25-64 lata uczestni-
czące w kształceniu i
szkoleniu

%

4,
5

20
12

G
U

S

7,
2

8,
5

32
,4

Odsetek dzieci w wie-
ku 3-4 lat objętych
edukacją przedszkolną

%

59
,3

20
12

G
U

S

76
,8

81
,2

4,
2%

Nowy okres programowania 2014-2020 – perspektywy dla Polski 209

C
T

11

Miejsce Polski w ran-
kingu Doing Business

m
ia

ra

sy
nt

et
yc

zn
a

74

20
12

B
an

k
Ś

w
ia

to
w

y

42

39

O
pi

s

ja
ko

śc
io

w
y

Wskaźniki jakości
rządzenia: efektyw-
ność rządzenia (a),
jakość regulacji (b),
rządy prawa (c) M

ia
ra

 s
yn

te
-

ty
cz

na

a)
 7

1,
8

b)
 7

8,
5

c)
 7

2,
0

20
12

B
an

k
Ś

w
ia

to
w

y

a)
 7

5,
0

b)
 8

3,
7

c)
 8

1,
4

a)
 7

7,
4

b)
 8

4,
1

c)
 8

3,
3

O
pi

s

ja
ko

śc
io

w
y

Źródło: Opracowanie własne na podstawie Umowy Partnerstwa, s. 95-96

Znaczenie interwencji UE w osiągnięciu zakładanych wskaźników jest

zróżnicowane i najczęściej osiąga wartości od kilku do dwudziestu kilku pro-

cent. Należy także zauważyć, że przyjęte wskaźniki na poziomie Umowy Part-

nerstwa są bardzo ogólne i trudno mierzalne. Dostępne obecnie dokumenty pro-

gramowe nie pozwalają na dokonanie oceny wpływu funduszy UE na gospo-

darkę. Aktualnie brak jest także niezależnych ekspertyz wolnych od polityki.

New programming period 2014-2020

– prospects for Poland

Summary

This article analyses a new programming period 2014-2020, which brought

about a significant reform of EU funds. For the first time cohesion policy as

well as agricultural and fisheries policy were subordinated to common provi-

sions. Common provisions were introduced for the European Regional Devel-

opment Fund, the European Social Fund, the Cohesion Fund, the European Ag-

ricultural Fund for Rural Development and the European Maritime and Fisher-

ies Fund and laying down general provisions on the European Regional Devel-

opment Fund, the European Social Fund, the Cohesion Fund and the European

Maritime and Fisheries Fund. As of this programming period these funds will

function within the common framework known as the European Structural and

Investment Funds. In mid-December 2013 a package of regulations was adopted

introducing European funds. Unfortunately, all programme documents in Po-

land are still being worked on. Poland will receive 77.3 billion Euros within the

framework of cohesion policy and 32 billion Euros within the framework of

210 ANDRZEJ ŁĄCZAK

common agricultural policy. At the same time Polish contribution to the EU

budget increases. Its amount depends on the economic growth rate and accord-

ing to most realistic forecasts it may vary between 35 to 45 billion Euros.

Neuer Programmzyklus 2014-2020

– Perspektiven für Polen

Zusammenfassung

Das Ziel dieses Beitrags ist, den neuen Programmzyklus für die Jahre 2014-

2020 zu analysieren. Er brachte eine wesentliche Reform der EU-Fonds mit.

Zum ersten Mahl wurden die gemeinschaftlichen Vorschriften an die Kohäsi-

onspolitik sowie die Landwirtschafts- und Fischereipolitik angewandt. Folgende

Fonds fielen unter gemeinsame Regelungen: der Europäische Fonds für regio-

nale Entwicklung, der Europäische Sozialfonds, der Kohäsionsfonds, der Euro-

päische Landwirtschaftsfonds für die Entwicklung des ländlichen Raumes und

der Europäische Meeres- und Fischereifonds. Ab diesem Programmzyklus wer-

den diese Fonds in gemeinsamen Rahmen unter dem Namen Europäische Struk-

tur- und Investitionsfonds fungieren. Mitte Dezember 2013 wurde ein Paket der

Verordnungen erlassen, die die europäischen Fonds einführen. In Polen befin-

den sich sämtliche Programmdokumente leider immer noch im Entwurfstadium.

Im Rahmen der Kohäsionspolitik werden uns über 77,3 Mrd. Euro zur Verfü-

gung stehen und im Rahmen der gemeinsamen Landwirtschaftspolitik können

wir mit einer Unterstützung in Höhe von 32 Mrd. Euro rechnen. Es ist jedoch zu

beachten, dass gleichzeitig unser Beitrag an das Budget der Europäischen Union

steigen wird. Die Beitragshöhe ist vor allem von dem Tempo des Wirtschafts-

wachstums abhängig und wird wahrscheinlich zwischen 35 und sogar 45 Mrd.

Euro schwanken.

