
▶�Wsparcie ze środków polityki
spójności na zażegnanie
kryzysu migracyjnego

▶�Europejski Fundusz na rzecz
Inwestycji Strategicznych

▶�Realizacja agendy miejskiej UE

▶�Realizacja polityki
inwestycyjnej UE
Wpływ i korzyści z europejskich
funduszy strukturalnych
i inwestycyjnych

anorama[ZIMA 2015 ▶ NR 55]

inforegio

Polityka
regionalna
i miejska

▶20

Jednym z głównych wyzwań, z którymi w ubiegłym roku
musiała się zmierzyć Unia Europejska, jest bezpreceden-
sowy kryzys uchodźczy. Podejmuje się wiele działań w celu
złagodzenia cierpień migrantów przybywających do państw
członkowskich i jest oczywiste, że polityka spójności ma do
odegrania istotną rolę we wspieraniu efektywnych polityk inte-
gracji, m.in. w zakresie kształcenia, zatrudnienia, zapewniania
mieszkań i niedyskryminacji.

Komisja Europejska we współpracy z państwami członkow-
skimi dotkniętymi przez kryzys stara się zmodyfikować pro-
gramy europejskich funduszy strukturalnych i inwestycyjnych
(EFSI), aby móc zareagować na związane z tym kryzysem
sytuacje awaryjne. Dwa spośród największych punktów wjazdu
emigrantów, Włochy i Grecja, przeznaczyły już w programach
na lata 2014–2020 środki na zarządzanie migracją. Grecja,
na przykład, uwzględniła pomoc z EFRR we wszystkich swoich
13 programach regionalnych. Pieniądze te zostaną wykorzy-
stane na budowę, modernizację i otwieranie ośrodków recep-
cyjnych dla migrantów. Więcej informacji na ten temat można
znaleźć w naszym raporcie specjalnym na stronie 20.

Jeśli kryzys się pogłębi, będzie można szybko realokować dalsze
środki z EFSI na potrzeby migrantów i uchodźców, aby zapew-
nić szeroki zakres pomocy obejmujący na przykład szpitale
mobilne, rozwiązania sanitarne, opiekę zdrowotną i szkolenia.

Korzyści zapewniane przez programy EFSI

W wydaniu tym przedstawiono też realne korzyści płynące
z unijnej polityki spójności. W szczególności koncentruje się
ono na inwestycjach, których celem jest wywarcie pozytyw-
nego wpływu na gospodarkę i życie ludzi w Europie poprzez
przyciągnięcie i mobilizację dalszych inwestycji.

Na nowy okres programowania obejmujący lata 2014–2020
w ramach EFSI przeznaczono 454 mld EUR z budżetu UE
na wdrożenie ponad 500 programów krajowych i regional-
nych, a także 79 programów współpracy międzyregionalnej.
Programy te mają zapewnić gospodarce europejskiej ponowny

Corina Creţu
Europejska komisarz
ds. polityki regionalnej

zrównoważony rozwój. W najnowszym komunikacie Komisji
Europejskiej na temat wkładu EFSI w strategię wzrostu gospo-
darczego UE, planu inwestycji oraz priorytetów Komisji na
następne dziesięciolecie zilustrowano i przeanalizowano wpływ,
oczekiwane wyniki i przewidywane korzyści z tych inwestycji
zarówno w skali całej Europy, jak i w poszczególnych krajach.

EFSI to narzędzie długoterminowej polityki inwestycyjnej,
gotowe do stawienia czoła wyzwaniom, z którymi Europa musi
się zmierzyć dziś i którym będzie musiała sprostać w nadcho-
dzących latach. Jednak sukces będzie w znacznym stopniu
zależeć od dobrego nadzoru i efektywnego administrowania
podczas wdrażania tych programów i zarządzania nimi.

Promowanie synergii między funduszami
inwestycyjnymi UE

Europejski Fundusz na rzecz Inwestycji Strategicznych (EFIS)
został utworzony w ramach Planu Junckera z myślą o zmobi-
lizowaniu prywatnych źródeł finansowania do strategicznych
inwestycji w infrastrukturę, innowacje i przedsiębiorstwa w celu
przezwyciężenia luki inwestycyjnej występującej obecnie w UE.

EFIS może odegrać kluczową rolę w optymalizacji wpływu EFSI
– i odwrotnie. EFSI celowo wnoszą istotny wkład w realizację
planu inwestycyjnego dla Europy i dopełniają EFIS na kilka spo-
sobów. Jednoczesne korzystanie z obu tych źródeł może umoż-
liwić dokonywanie większych, sterowanych popytem interwencji
w obszarze innowacyjnych projektów i inwestycji infrastruk-
turalnych oraz finansowania MŚP. A to powinno doprowadzić
do bardziej dynamicznego wzrostu gospodarczego i zatrudnie-
nia oraz do większej innowacyjności w Europie. W najbliższej
przyszłości komplementarność tych dwóch rodzajów funduszy
zwiększy skuteczność osiągania wyznaczonych celów.

Ten magazyn jest drukowany w językach angielskim, bułgarskim, francuskim, greckim,
hiszpańskim, niemieckim, polskim, rumuńskim i włoskim na papierze z makulatury.
Jest dostępne w 22 wersjach językowych na stronie internetowej
http://ec.europa.eu/regional_policy/pl/information/publications/panorama-magazine/

Prace nad treścią niniejszego wydania zakończono w grudniu 2015 r.

NOTA PRAWNA
Ani Komisja Europejska, ani żadna inna osoba działająca w jej imieniu nie odpowiadają za ewentualny sposób wykorzystania
informacji zawartych w niniejszej publikacji ani za błędy, które mogą się pojawić mimo starannego opracowania i drobiazgowej
korekty. Niniejsza publikacja niekoniecznie odzwierciedla poglądy lub stanowisko Komisji Europejskiej.

Luksemburg: Urząd Publikacji Unii Europejskiej, 2015

ISSN 1725-8243

© Unia Europejska, 2015

Powielanie dozwolone pod warunkiem podania źródła.
(*) Praw do wykorzystania wskazanej ilustracji udzielono jedynie magazynowi Panorama (wydanie 55) z wyłączeniem wszelkich innych
zastosowań; ilustracja ta może być powielana w kontekście magazynu Panorama 55 i jego różnych wersji językowych – nie można jej
powielać w innych celach.

Wykorzystanie/powielanie materiałów chronionych prawami autorskimi osób trzecich wymaga uzyskania zgody posiadaczy tych praw.

Printed in Belgium

▶ARTYKUŁ WSTĘPNY...3
Corina Creţu, europejska komisarz ds. polityki regionalnej

TEMAT WYDANIA
▶NOWY KOMUNIKAT KOMISJI PRZEDSTAWIA
NAJWAŻNIEJSZE KORZYŚCI Z PROGRAMÓW
INWESTYCYJNYCH NA LATA 2014–2020................ 4-11
▶PLAN INWESTYCYJNY DLA EUROPY
I EFSI...12-13
WYWIAD
▶PRZEZWYCIĘŻANIE LUKI W EUROPEJSKICH
INWESTYCJACH STRATEGICZNYCH...........................14-16
Wilhelm Molterer, dyrektor zarządzający, EFIS

▶„EUROPA W MOIM REGIONIE” –
KONKURS FOTOGRAFICZNY 2015.......................................17
▶AGENDA MIEJSKA UE..18-19
▶KRYZYS MIGRACYJNY I REAKCJA EUROPY......20-21
▶PROGRAMY EFSI I EUROPEJSKI SEMESTR........22-23
▶GALA KONKURSU REGIOSTARS 2015...................24-25
WYWIADY
▶BUŁGARIA: RÓWNOMIERNY WZROST
GOSPODARCZY POZWALA PRZEZWYCIĘŻYĆ
KRYZYS EKONOMICZNY...26-27
Tomisław Donczew, wicepremier
▶WALIA: STYMULOWANIE WZROSTU
GOSPODARCZEGO I ZATRUDNIENIA
POPRZEZ POLITYKĘ SPÓJNOŚCI.................................28-29
Jane Hutt, minister finansów i przedsiębiorstw publicznych

▶ERRIN – PROMOWANIE OPINII REGIONÓW
W DZIEDZINIE EUROPEJSKICH
BADAŃ I INNOWACJI...30-31
▶25-LECIE INICJATYWY INTERREG...........................32-34
▶WASZYM ZDANIEM...35-37
▶ANALIZA „GEOGRAFII WYDATKÓW”.....................38-40
▶WIADOMOŚCI W SKRÓCIE..41-43
▶PROJEKTY... 44-47
▶PROGRAM... 48

[ZIMA 2015 ▶ NR 55]

▶42

▶24

▶��ARTYKUŁ
WSTĘPNY

Zdjęcia (strony):
Okładka, strony 2, 7 (Polska): © Gdańska Infrastruktura
Wodociągowo-Kanalizacyjna Spółka z o.o. (*)
Strony 2, 3, 4, 5, 8, 9, 10, 11, 24–25, 34, 41, 42, 43:
© Komisja Europejska
Strony 6–7: Niemcy © Thinkstock; Węgry © Ministerstwo
Gospodarki Narodowej; Bułgaria © Unia Europejska
Strony 13, 20: © Unia Europejska
Strony 14–16: Wilhelm Molterer © EBI; projekt Galloper
© RWE Innogy; Forum © CCI de Région Nord de France
Strona 17: 1 © Małgorzata Podstawa; 2 © Tomaž Varlec;
3 © Paraskevas Grigorakis
Strona 18: Ryga © EU2015.LV
Strony 20–21: Niemcy © Lotsendienst; Portugalia © Portuguese
Jesuit Refugee Service
Strony 26–27: © Bułgarska Rada Ministrów
Strony 28–29: © Rząd Walijski
Strony 30–31: © Michael Seidler/ERRIN
Strona 34: © Michael Cooper;
Strony 35–37: Polska © Marian Zubrzycki/Fotorzepa;
Dania © Jørgen Ploug; Czechy © Zdeněk Vaiz/Plzeňský kraj;
Finlandia © Martti Komulainen
Strona 38: Shutterstock
Strony 41–43: EuroPCom© europaomdehoek.nl;
ITI © Thinkstock; Mont Saint-Michel © Prochasson Frédéric –
Shutterstock; Lambert Van Nistelrooij © CDA Europa
Strony 44–47: Finlandia © Martti Komulainen;
Francja © CHU Clermont-Ferrand – DRCI;
Niemcy © Miasto Brema; Rumunia © ModaTim SA

▶4
Przy wsparciu z EFSI polska Oczyszczalnia Ścieków Gdańsk Wschód produkuje
biogaz i podnosi poziom świadomości na temat odnawialnych źródeł energii.

 3

panorama [ZIMA 2015 ▶ NR 55]

http://ec.europa.eu/regional_policy/pl/information/publications/panorama-magazine/

Canarias

MadeiraAçores

Guadeloupe
Martinique

Réunion

Mayotte

Guyane

©
 E

ur
oG

eo
gr

ap
hi

cs
 A

ss
oc

ia
tio

n
fo

r t
he

 a
dm

in
is

tr
at

iv
e

bo
un

da
rie

s

▶�NOWY KOMUNIKAT KOMISJI
PRZEDSTAWIA NAJWAŻ-
NIEJSZE KORZYŚCI Z PRO-
GRAMÓW INWESTYCYJNYCH
NA LATA 2014–2020

W latach 2014–2020 europejskie fundusze struktu-
ralne i inwestycyjne (EFSI) umożliwią skumulowanie
inwestycji w określonych priorytetowych obszarach
o kluczowym znaczeniu dla UE. Po zamknięciu negocja-
cji z państwami członkowskimi i regionami w sprawie
ich umów o partnerstwie i programów Komisja opu-
blikowała raport na temat przewidywanych korzyści
i efektów zapewnianych przez to główne narzędzie
europejskiej polityki inwestycyjnej.

EFSI, dysponujące na lata 2014–2020 budżetem w wysokości
454 mld EUR, będą się koncentrować na zaspokajaniu rzeczy-
wistych potrzeb gospodarki europejskiej, a także na wspieraniu
tworzenia nowych miejsc pracy i realizacji różnych programów,
których celem jest ponowne zapewnienie zrównoważonego
rozwoju gospodarki europejskiej.

Oczekuje się, że współfinansowanie krajowe uzupełni ten
budżet o dodatkowe 183 mld EUR, dzięki czemu łączna kwota
inwestycji wyniesie aż 637 mld EUR.

Oznacza to, że EFSI będą stanowić w wielu państwach człon-
kowskich podstawowy składnik inwestycji publicznych, zwłasz-
cza w okresie spadku inwestycji z budżetów krajowych, których
wartość zmalała (realnie) w latach 2008–2014 o około 15 %.
To nowe i udoskonalone narzędzie inwestycyjne kładzie główny
nacisk na wyniki oraz na mechanizmy zapewniania wysokiej
skuteczności we wszystkich regionach Europy. Pozwoli ono
regionom słabiej rozwiniętym nadrobić zaległości i maksymal-
nie zwiększyć swój potencjał poprzez wykorzystanie istniejących
zasobów do realizacji priorytetów lokalnych oraz do zaspoka-
jania szerzej rozumianych potrzeb regionalnych.

PRODUKT KRAJOWY 	
BRUTTO NA MIESZKAŃCA –
W KATEGORIACH SIŁY
NABYWCZEJ

NA POZIOMIE NUTS-2, 2013 R.
Indeks: % średniej w krajach UE-28, EU-28 = 100

Źródło: Eurostat

< 50

50 – 75

100 – 125

>=125

75 – 90

90 – 100

354 300 nowych miejsc
pracy w MŚP.

EFS pomoże 10,1 mln bezrobotnych
zwiększyć szanse na znalezienie pracy.

29 370 nowych miejsc
pracy dla naukowców.

10 200 nowych miejsc pracy
w rybołówstwie i rolnictwie.

2,3 mln osób znalazło pracę
dzięki środkom z EFSI.

3,9 mln rolników i MŚP na
obszarach wiejskich otrzymało
ofertę udziału w szkoleniach.

237 700 osób weźmie udział
w inicjatywach z zakresu zapewniania
mobilności zawodowej i szkoleń.

2,6 mln osób nieaktywnych zawodowo
uzyskało wsparcie z EFSI.

Z EFSI skorzysta od 2 do 2,5 mln
osób znajdujących się
w niekorzystnej sytuacji.

ZATRUDNIENIE, TWORZENIE MIEJSC PRACY I SZKOLENIA	

▶TEMAT WYDANIA 

4  5

panorama [ZIMA 2015 ▶ NR 55]

Inwestycje długoterminowe

EFSI to struktura ramowa obejmująca pięć odrębnych fun-
duszy: Europejski Fundusz Rozwoju Regionalnego (EFRR),
Fundusz Spójności (FS), Europejski Fundusz Społeczny
(EFS), Europejski Fundusz Rolny na rzecz Rozwoju Obszarów
Wiejskich (EFRROW) oraz Europejski Fundusz Morski i Rybacki
(EFMR). W następstwie niedawnych reform EFSI są teraz
narzędziem długoterminowej polityki inwestycyjnej, goto-
wym do stawienia czoła wyzwaniom, z którymi Europa musi
się zmierzyć dziś i którym będzie musiała sprostać w nad-
chodzących latach.

W następnym okresie budżetowym EFSI będą źródłem inwe-
stycji we wszystkich państwach członkowskich, realizowa-
nych zgodnie z priorytetami określonymi przez nową Komisję
Junckera. Wniosą znaczny wkład w realizację priorytetów poli-
tyki Komisji: jednolitego rynku cyfrowego, unii energetycznej
i polityki przeciwdziałania zmianom klimatu oraz jednolitego
rynku i zarządzania gospodarką.

 FUNDUSZE UE
WYWIERAJĄ
REALNY WPŁYW

▼
NIEMCY
EFS może pomóc w wykorzystywaniu możliwości gospodarczych
i szans zatrudnienia oferowanych przez Internet: na Uniwersytecie
Drezdeńskim EFS udzielił wsparcia młodym naukowcom prowa-
dzącym wyjątkowo nowatorskie prace badawczo-rozwojowe
w dziedzinie technologii IT. W projekcie RESUBIC LAB uczest-
niczyło 19 młodych naukowców zajmujących się systemami
cyberfizycznymi, oprogramowaniem do planowania decyzji oraz
architekturami na potrzeby przetwarzania w chmurze.
▶WIĘCEJ INFORMACJI
http://ec.europa.eu/esf/main.
jsp?catId=46&langId=pl&projectId=375

▼
WĘGRY
„I’M LEARNING AGAIN” (Znów się uczę) to projekt współfinan-
sowany przez EFS, który oferuje osobom niewykwalifikowanym
i słabo wykwalifikowanym możliwość zwiększenia szans na
zatrudnienie poprzez zapewnienie dostępu do szkoleń odpowia-
dających potrzebom gospodarki tego kraju. Do stycznia 2015 r.
w szkoleniach tych wzięło udział aż 129 000 osób, w tym około
34 000 Romów.
▶WIĘCEJ INFORMACJI
http://europa.eu/!Cu66cm

▼
BUŁGARIA
Trzeci etap ROZBUDOWY METRA w Sofii sprawił, że jest to
teraz główny system transportowy miasta. Dzięki temu moż-
liwe stały się lepsze połączenia z europejską, krajową i lokalną
siecią transportową.
▶WIĘCEJ INFORMACJI
http://ec.europa.eu/regional_policy/en/projects/bulgaria/
sofia-welcomes-third-metro-extension

POLSKA
Nowa ELEKTROWNIA BIOGAZOWA POPRAWIA wydajność ener-
getyczną oczyszczania ścieków w Gdańsku oraz przyczynia się
do upowszechniania wśród młodzieży wiedzy o energii ze źródeł
odnawialnych.
▶WIĘCEJ INFORMACJI
http://ec.europa.eu/regional_policy/pl/projects/poland/
new-biogas-project-brings-green-energy-to-gdansk

▲

Pomoże to bezpośrednio w osiąganiu celów dotyczących
zatrudnienia i zwalczania ubóstwa, a także w zaspokajaniu
rosnącego popytu na badania zapewniające wzrost innowacyj-
ności oraz rozwój nowych produktów – w tych właśnie obsza-
rach postęp jest najbardziej ograniczony.

Finansowanie zgodnie z przeznaczeniem

Komisja zdecydowanie zachęca do korzystania z instrumen-
tów finansowych zamiast ubiegania się o tradycyjne dotacje
z EFSI, zwłaszcza w obszarach takich, jak pomoc dla MŚP,
ograniczenie emisji CO2, ochrona środowiska i efektywna
gospodarka zasobami, technologie informacyjno-komunika-
cyjne (ICT), zrównoważony transport oraz badania i innowacje.

Oczekuje się, że fundusze przeznaczone w okresie 2014–2020
na innowacyjne instrumenty finansowe zapewnią bezpo-
średni efekt dźwigni i wygenerują dodatkowe inwestycje rzędu
40–70 mld EUR. A to wywoła jeszcze większy efekt mnożni-
kowy w realnej gospodarce poprzez przyciągnięcie inwestycji
sektora prywatnego. Konsekwencją jest znaczny wzrost środków
ze wszystkich EFSI przeznaczonych na instrumenty finansowe.

JAK EUROPEJSKIE FUNDUSZE STRUKTURALNE
I INWESTYCYJNE PRZYCZYNIAJĄ SIĘ DO REALI-
ZACJI PRIORYTETÓW KOMISJI

W planach jest także zapewnienie maksymalnego efektu
synergii pomiędzy EFSI a Europejskim Funduszem na rzecz
Inwestycji Strategicznych (EFIS), przy czym środki finansowa-
nia z EFSI można będzie dodatkowo łączyć z instrumentami
finansowanymi dostępnymi w ramach inicjatywy Horyzont
2020 oraz innych programów UE (LIFE+, Fundusz Migracji
i Azylu, COSME, Erasmus+ oraz instrument „Łącząc Europę”).

Aby zapewnić większą elastyczność w dostosowywaniu środ-
ków finansowania z EFSI do konkretnych potrzeb danego
terytorium, wdrożono nowe i ulepszone mechanizmy prze-
kazywania tych funduszy.

Zintegrowane inwestycje terytorialne (ZIT) umożliwiają łącze-
nie finansowania z różnych programów EFSI, aby wesprzeć
wdrażanie strategii rozwoju terytorialnego. Około 20 państw
członkowskich wykorzysta mechanizm ZIT w różnych obsza-
rach, od zaniedbanych dzielnic miast po obszary metro-
politalne, od tras dziedzictwa kulturowego po podregiony
dotknięte restrukturyzacją gospodarczą.

Wsparcie dla strategii zrównoważonego rozwoju obszarów
miejskich wdrażanych przez władze miast przekroczy

Wszystkie formy wsparcia z EFSI skupiają się na stymulowa-
niu tworzenia nowych miejsc pracy, wzrostu gospodarczego
i inwestycji w całej Europie. Pozwoli to wyrównać dysproporcje
w rozwoju poszczególnych regionów oraz stworzyć silniejsze
gospodarki sprzyjające włączeniu społecznemu, zapewniając
w ten sposób bardziej równomierny poziom rozwoju wszyst-
kich terytoriów Unii Europejskiej – tendencja ta uległa odwró-
ceniu w 2008 r. w wyniku światowego kryzysu finansowego.

Ponad 500 innowacyjnych programów, zdefiniowanych
w umowach o partnerstwie z państwami członkowskimi,
pomoże w realizacji celów polityki UE poprzez mobilizację źró-
deł finansowania oraz poprawę warunków do inwestowania.
Ponad dwa miliony przedsiębiorstw otrzyma wsparcie, które
pozwoli im zwiększyć swoją konkurencyjność, rozwijać nowe
produkty, znajdywać nowe rynki i tworzyć nowe miejsca pracy.
Inwestycje w infrastrukturę pomogą państwom członkowskim,
zwłaszcza tym słabiej rozwiniętym, zwiększyć konkurencyj-
ność ich środowiska biznesowego oraz skuteczniej nawiązy-
wać kontakty z większymi rynkami.

Co ważne, fundusze te będą inwestować w umiejętności
i zdolności adaptacyjne europejskiej siły roboczej, zapewnia-
jąc dziesiątkom milionów osób, w tym młodym ludziom, moż-
liwości szkoleń, przekwalifikowania się lub założenia własnej
firmy. Możliwości takie będą również dostępne dla uchodźców
i legalnych migrantów.

▶TEMAT WYDANIA 

6  7

panorama [ZIMA 2015 ▶ NR 55]

http://ec.europa.eu/esf/main.jsp?catId=46&langId=pl&projectId=375
http://ec.europa.eu/esf/main.jsp?catId=46&langId=pl&projectId=375
http://ec.europa.eu/esf/main.jsp?catId=46&langId=pl&projectId=1677
http://ec.europa.eu/regional_policy/en/projects/bulgaria/sofia-welcomes-third-metro-extension
http://ec.europa.eu/regional_policy/en/projects/bulgaria/sofia-welcomes-third-metro-extension
http://ec.europa.eu/regional_policy/pl/projects/poland/new-biogas-project-brings-green-energy-to-gdansk
http://ec.europa.eu/regional_policy/pl/projects/poland/new-biogas-project-brings-green-energy-to-gdansk

rekomendację Rady Europejskiej z 2013 r. dotyczącą wdrożenia
programu gwarancji dla młodzieży 20 państw członkowskich
zyskało uprawnienia do otrzymania wsparcia w ramach inicja-
tywy na rzecz zatrudnienia ludzi młodych (Youth Employment
Initiative, YEI). Inicjatywa ta została wbudowana w 34 pro-
gramy Europejskiego Funduszu Spójności (EFS). Państwa
członkowskie wykorzystają środki przeznaczone na sfinanso-
wanie inicjatywy YEI w celu zainwestowania w wysokiej jako-
ści praktyki, szkolenia i miejsca pracy, co mogłoby pomóc
w zapewnieniu trwałego rozwoju rynku pracy oraz w zwięk-
szeniu szans zatrudnienia ludzi młodych.

POMOC DLA 			
PRZEDSIĘBIORSTW

BADANIA NAUKOWE 	
I INNOWACJE

16 mld EUR. Znaczna część tych funduszy wesprze obszary
miejskie w zarządzaniu przejściem na gospodarkę niskoemi-
syjną poprzez inwestycje w efektywność energetyczną i odna-
wialne źródła energii, zrównoważoną mobilność w miastach
oraz poprawę stanu środowiska miejskiego. Środki finanso-
wania będą też wykorzystywane do rozwiązywania proble-
mów związanych z fizycznym i społecznym zaniedbaniem na
obszarach miejskich.

Zjawiskiem typowym dla większości państw członkowskich UE
jest nadal kwestia bezrobocia osób młodych. W odpowiedzi na

77 500 firm otrzyma pomoc z EFRR na
rozwój usług i produktów z zakresu ICT.

EFSI udzielą pomocy około
801 500 przedsiębiorstwom.

396 500 mikroprzedsiębiorstw
i MŚP zainwestuje w rozwój kapitału
ludzkiego dzięki środkom z EFS.

EFRR pomoże firmom wprowadzić na
rynek 15 370 nowych produktów.

129 460 firm otrzymało wsparcie
przeznaczone na zwiększenie zdolności
badawczo-innowacyjnych.

EFRROW zapewni wsparcie dla ponad
3 000 innowacyjnych projektów w ramach

europejskiego partnerstwa innowacyjnego.

2,6 mld EUR z EFRR przeznaczono na
badania i innowacje oraz na wdrażanie

technologii niskoemisyjnych.

71 960 naukowców będzie mogło
korzystać z obiektów badawczych

sfinansowanych z EFRR.

Perspektywy na przyszłość

Środki finansowania z EFSI torują drogę do długoterminowego,
zrównoważonego rozwoju oraz lepszego życia dla obywateli
w lepszej Europie, głównie poprzez dążenie do wsparcia zaleceń
dotyczących zmian strukturalnych, sformułowanych w ramach
europejskiego semestru (zob. artykuł na stronie 22). Poprawa
stanu środowiska biznesowego oraz zwiększenie zdolności
administracyjnych pozwoli także sprostać przyszłym wyzwa-
niom, gdyż umożliwi realizację projektów uzupełniających, jak
również powstanie dodatkowych możliwości finansowania.

Powinna temu towarzyszyć gotowość do dostosowywania się
do zmieniających się okoliczności, takich jak kryzys uchodź-
czy. Obszary, które w okresie wdrożeniowym 2014–2020 będą
wymagać szczególnie konsekwentnych działań, są związane
z zapewnianiem koncentracji na wynikach oraz na ambitnych
celach, z maksymalnym wykorzystaniem instrumentów finan-
sowych oraz z pełnym wykorzystaniem synergii pomiędzy
EFSI, EFIS i innymi źródłami finansowania, takimi jak program
Horyzont 2020, na szczeblu projektów i instrumentów finan-
sowych oraz poprzez platformy inwestycyjne.

Platforma otwartych danych, udostępniona w grudniu przez
Dyrekcję Generalną ds. Polityki Regionalnej i Miejskiej, umożli-
wia śledzenie postępów w realizacji założonych celów. Jest to
sam w sobie poważny krok naprzód w kierunku zapewnienia
większej przejrzystości informowania o tym, gdzie wydatko-
wane są środki przeznaczone na zaspokajanie potrzeb gospo-
darki europejskiej.

TRANSPORT	

Planuje się zbudowanie lub modernizację
7 515 km linii kolejowych.

Zbudowano 3 100 km nowych dróg,
a 10 270 km poddano modernizacji.

Zbudowano lub zmodernizowano 748 km
linii tramwajowych i linii metra.

Zbudowano lub zmodernizowano 977 km
śródlądowych dróg wodnych.

▶TEMAT WYDANIA 

ANALIZA OTWARTYCH DANYCH 	
NA TEMAT EFSI
Nowa platforma otwartych danych polityki spójności zapewnia dostęp
do bardziej szczegółowych danych o inwestycjach dokonanych w latach
2014 –2020 ze środków EFSI oraz o ich efektach. Baza ta oferuje aktualne
informacje oraz dane kontekstowe na temat sytuacji społeczno-ekonomicznej
w każdym z krajów UE. Liczbowe wyniki programów unijnych są oparte na
sprawozdaniach dostarczonych Komisji przez państwa członkowskie. Dane
można przeszukiwać na cztery sposoby – na szczeblu UE oraz według
tematów, krajów i funduszy – co zapewnia wgląd w inwestycje oraz
w ich oczekiwane rezultaty. Zbiory danych można wizualizować, pobie-
rać do analizy oraz wbudowywać w inne witryny.

▶WIĘCEJ INFORMACJI
https://cohesiondata.ec.europa.eu/

8  9

panorama [ZIMA 2015 ▶ NR 55]

https://cohesiondata.ec.europa.eu/

▶Jak EFSI przyczyniają się do realizacji 10 priorytetów
Komisji na lata 2014–2020, takich jak plan inwestycyjny
dla Europy Junckera?

Wszystkie EFSI są ukierunkowane na stymulowanie wzrostu
gospodarczego i tworzenia miejsc pracy, ze szczególną kon-
centracją na słabiej rozwiniętych regionach Europy. Jest to
zgodne z priorytetami Komisji Junckera. EFSI przyczyniają się
do osiągania celów w zakresie jednolitego rynku cyfrowego, unii
energetycznej i polityki przeciwdziałania zmianom klimatu oraz
jednolitego rynku i zarządzania gospodarką, zgodnie z zale-
ceniami europejskiego semestru dla poszczególnych krajów.

Ponad 20 mld EUR z EFSI zostanie na przykład zainwesto-
wane w projekty cyfrowe, w tym we wdrażanie sieci szeroko-
pasmowych, usługi publiczne online i lepszy dostęp do ICT dla
małych firm. Jednocześnie ponad 38 mld EUR z Europejskiego
Funduszu Rozwoju Regionalnego wesprze gospodarkę nisko-
emisyjną, aby umożliwić regionom i miastom inwestowanie
w energooszczędne budynki, odnawialne źródła energii, inte-
ligentne sieci energetyczne i zrównoważony transport miejski.

W okresie programowania 2007–2013 nasza polityka pomo-
gła w utworzeniu niemal miliona miejsc pracy – naszym celem
ogólnym na następne dziesięciolecie jest oczywiście osiągnię-
cie jeszcze lepszego wyniku w tym zakresie.

▶W skład EFSI wchodzi pięć odrębnych funduszy (EFRR,
Fundusz Spójności, EFS, EFRROW i EFMR). Jaka wartość
dodana wynika z połączenia tych pięciu funduszy w nowym
okresie programowania?

Wszystkie te fundusze mają z założenia wspierać rozwój spo-
łeczno-ekonomiczny Europy, gdyż stykamy się dzisiaj z powiąza-
nymi ze sobą i złożonymi problemami, które trzeba rozwiązywać
w zintegrowany i spójny sposób. Połączenie pięciu funduszy
we wspólne ramy strategiczne prowadzi do lepszej koordyna-
cji i komplementarności, bardziej zaawansowanego ukierun-
kowania na cele i pełniejszej koncentracji na wynikach. Sprzyja
także synergii z innymi instrumentami UE, takimi jak programy
Horyzont 2020 i COSME oraz instrument „Łącząc Europę”.	 ■

ŚRODOWISKO	

Zwiększono o 7 670 MW
produkcję energii ze źródeł
odnawialnych.

Do inteligentnych sieci energetycznych
podłączono 3,3 mln dodatkowych
użytkowników energii.

4 mln hektarów gruntów
rolnych i leśnych odniesie

korzyści z pochłaniania dwutlenku
węgla i ochrony węgla.

Zwiększono o 5,8 mln ton/rok
możliwości przerobowe w zakresie
recyklingu odpadów.

10 mln hektarów gruntów
rolnych uzyskało wsparcie
na rolnictwo ekologiczne.

Inwestycje w dostosowanie do zmian
klimatu zapewnią ochronę 13,3 mln
osób przed powodziami i 11,8 mln
osób przed pożarami lasów.

  INWESTYCJE W ZATRUDNIENIE
I WZROST GOSPODARCZY

Komisarz Corina Creţu rozmawia z Panoramą na temat
maksymalnego zwiększenia wkładu europejskich fundu-
szy strukturalnych i inwestycyjnych w realizację celów
UE w zakresie wzrostu gospodarczego i zatrudnienia.

▶W komunikacie przedstawiono najważniejsze wyniki nego-
cjacji pomiędzy władzami państw członkowskich a Komisją
Europejską dotyczących okresu 2014–2020. Jak oceniłaby
Pani proces tych negocjacji?

Nasze wysiłki włożone w negocjowanie umów o partnerstwie
i programów zdecydowanie się opłaciły: mamy teraz solidne,
ukierunkowane na wyniki programy, które wywrą wymierny,
pozytywny wpływ na realną gospodarkę UE w następnym
dziesięcioleciu.

Głównym przedmiotem rozmów z zainteresowanymi stronami
zaangażowanymi we wdrażanie naszej polityki była skutecz-
ność inwestycji oraz większa koncentracja na kluczowych
sektorach zapewniających wzrost gospodarczy. Razem zdecydo-
waliśmy o skierowaniu naszych strategicznych inwestycji tam,
gdzie mogłyby wywrzeć największy wpływ. Przeznaczyliśmy je
więc na badania i innowacje, wsparcie małych firm, gospodarkę
niskoemisyjną i agendę cyfrową UE, aby wykorzystać pełny
potencjał europejskich funduszy strukturalnych i inwestycyjnych
w zakresie wzrostu gospodarczego i tworzenia miejsc pracy.

Przyjęcie tych programów zajęło trochę czasu, gdyż rezygna-
cja z jakości na rzecz szybkości nie wchodziła w grę. Teraz dys-
ponujemy setkami wysokiej jakości pakietów inwestycyjnych,
a środki finansowania wkrótce popłyną do naszych regionów
i miast, zapewniając bezpośrednie korzyści ich mieszkańcom.

▶Oczekiwane efekty programów EFSI opisano w komuni-
kacie całkiem szczegółowo. Jak Komisja może zapewnić
osiągnięcie tych wyników? Jak będzie się je mierzyć?

Zreformowana polityka spójności na lata 2014–2020 to peł-
noprawna, ukierunkowana na skuteczność polityka inwesty-
cyjna. W nowym rozporządzeniu wprowadzono obowiązek
ustalania jasnych, przejrzystych i wymiernych celów, co
pozwoli zwiększyć poczucie odpowiedzialności i zapewni osią-
ganie lepszych wyników. Kraje i regiony musiały zadeklarować
w swoich programach, jakie cele zamierzają osiągnąć oraz jak
będą mierzyć postępy w osiąganiu tych celów.

Jeśli postępy okażą się niewystarczające, system corocznego
monitorowania pomoże podjąć stosowane działania. Wdrożono
również system nagradzania za wykorzystanie rezerw wyko-
nawczych, aby motywować do większego zaangażowania
i osiągania lepszych wyników.

Chcę jednak podkreślić, że wpływ, jaki programy EFSI wywrą
na lokalne gospodarki, będzie w znacznym stopniu uzależniony
od zaangażowania zainteresowanych podmiotów odpowie-
dzialnych za wdrażanie tych programów.

Jak wcześniej powiedziałam, środki finansowania są już
gotowe do przekazania, jednak chcę podkreślić, że solidne
administrowanie jest równie ważne, jak same pieniądze.
Mieszkańcy regionów europejskich nie odczują korzyści z pro-
jektów wspieranych przez naszą politykę, jeśli organy lokalnej
i krajowej administracji publicznej zarządzające tymi fundu-
szami nie wykażą się prężnością i efektywnością. Dlatego
właśnie jednym z priorytetów mojego mandatu jest poma-
ganie państwom członkowskim we wzmacnianiu ich zdolno-
ści administracyjnych.

”Wszystkie
EFSI są ukie-
runkowane na
stymulowanie
wzrostu gospo-
darczego i two-
rzenia miejsc
pracy, ze szcze-

gólną koncentracją na słabiej
rozwiniętych regionach
Europy. Jest to zgodne z prio-
rytetami Komisji Junckera.

 
”▶ �CORINA CREŢU – EUROPEJSKA KOMISARZ

DS. POLITYKI REGIONALNEJ

▶WIĘCEJ INFORMACJI
http://ec.europa.eu/contracts_grants/funds_pl.htm

▶TEMAT WYDANIA 

10  11

panorama [ZIMA 2015 ▶ NR 55]

http://ec.europa.eu/contracts_grants/funds_pl.htm

Europejski Fundusz na rzecz Inwestycji Strategicznych
(EFIS) ma na celu zmobilizowanie prywatnych źródeł
finansowania do strategicznych inwestycji w infra-
strukturę, innowacje i przedsiębiorstwa. Dyrekcja
Generalna ds. Polityki Regionalnej i Miejskiej anali-
zuje sposób, w jaki europejskie fundusze strukturalne
i inwestycyjne (EFSI) mogłyby wesprzeć wpływ EFIS.

Określono już ramy prawne –
pierwsze inwestycje

25 czerwca 2015 r. Rada przyjęła rozporządzenie (1) usta-
nawiające nowy Europejski Fundusz na rzecz Inwestycji
Strategicznych, torując tym samym drogę dla nowych inwe-
stycji, które miały się rozpocząć w połowie 2015 r. Komisja
Europejska i Europejski Bank Inwestycyjny (EBI) podpi-
sały 22 lipca 2015 r. umowę w sprawie EFIS, która finali-
zuje formalne utworzenie zarówno tego funduszu (2), jak
i Europejskiego Centrum Doradztwa Inwestycyjnego (ECDI) (3).

EFIS powstanie w ramach EBI i będzie przez ten bank zarzą-
dzany. Otrzyma 16 mld EUR gwarancji z budżetu UE, a także
5 mld EUR ze środków własnych EBI. EBI będzie wykorzy-
stywać fundusze i gwarancje EFIS do zapewniania dodatko-
wych środków finansowania w kwocie co najmniej 315 mld
EUR na inwestycje w infrastrukturę strategiczną, innowacje
oraz małe i średnie przedsiębiorstwa. EFIS będzie funkcjono-
wać w ramach EBI. Do uzyskania wsparcia z tego funduszu
będzie mieć prawo wiele sektorów i produktów, nie przewi-
duje się natomiast przydziału konkretnych kwot na poszcze-
gólne kraje i sektory.

W tym kontekście EBI rozpoczął już przekazywanie płatności
zaliczkowych na realizację projektów objętych gwarancją UE.
Oznacza to, że EBI akceptuje projekty objęte taką gwarancją
udzieloną przez Komisję w oczekiwaniu na wyznaczenie człon-
ków Komitetu Inwestycyjnego.

Struktura zarządzania EFIS

22 lipca 2015 r. powołano czterech członków Rady Sterującej
EFIS – są to: Ambroise Fayolle, wiceprezes EBI; Maarten
Verwey, Sekretariat Generalny Komisji Europejskiej; Gerassimos
Thomas, DG ds. Energii, Komisja Europejska; Irmfried
Schwimann, DG ds. Konkurencji, Komisja Europejska. Rada

▶�PLAN INWESTYCYJNY
DLA EUROPY I EFSI

	
�ROZPOCZĘCIE FAZY REALIZACJI

Sterująca formułuje wytyczne inwestycyjne oraz zasady i pro-
cedury operacyjne. 13 października 2015 r. Parlament Europejski
przegłosował propozycję Rady Sterującej EFIS w sprawie powo-
łania Wilhelma Molterera (4)(zob. artykuł na stronie 14) na sta-
nowisko dyrektora zarządzającego EFIS i Iljany Canowej (5) na
stanowisko zastępcy dyrektora zarządzającego. Osoby te będą
koordynować działania EFIS w ramach Grupy EBI i pomagać
w organizowaniu spotkań Komitetu Inwestycyjnego EFIS, któ-
rym dyrektor zarządzający będzie przewodniczyć.

Komitet Inwestycyjny będzie podlegać Radzie Sterującej EFIS
i ma się składać z ośmiu niezależnych ekspertów oraz z dyrek-
tora zarządzającego. Do obowiązków tego Komitetu będzie
należeć przejrzyste i niezależne analizowanie potencjalnych
projektów w sposób zgodny z polityką inwestycyjną EFIS,
a także zatwierdzanie gwarancji UE dla działań EBI. Komitet
Inwestycyjny będzie też zatwierdzać działania prowadzone
we współpracy z platformami i krajowymi bankami proroz-
wojowymi oraz konsultować z Radą Sterującą i dyrektorem
zarządzającym kwestie instrumentów Europejskiego Funduszu
Inwestycyjnego (EFI).

Rola krajowych banków prorozwojowych
i platform inwestycyjnych

Szybkie rozpoczęcie zamykania luki inwestycyjnej w gospo-
darce europejskiej będzie w znacznym stopniu uzależnione od
synergii pomiędzy narzędziami europejskimi i krajowymi. Aby
tak się stało, kluczową rolę będą musiały odegrać, uzupeł-
niając działania EBI, tzw. krajowe banki prorozwojowe, czyli

podmioty powołane przez państwa członkowskie do prowa-
dzenia działań rozwojowych i promocyjnych. Do chwili obec-
nej takie banki prorozwojowe powołało już dziewięć państw
członkowskich, wnosząc w ten sposób swój wkład w realiza-
cję unijnego planu inwestycyjnego. W tym samym kontek-
ście będą też powoływane platformy inwestycyjne w formie
instrumentów ad hoc, za pośrednictwem których będzie się
przekazywać do projektów środki finansowania. Platformy te
mogą przyjmować postać różnych struktur prawnych (spółek
celowych, rachunków zarządzanych i innych umów), mogą
mieć różny wymiar (geograficzny, produktowy, sektorowy),
mogą też otrzymywać wsparcie z EBI oraz z innych źródeł (od
państw członkowskich lub inwestorów z sektora prywatnego).

Komplementarność EFSI i EFIS

EFIS to ambitny plan o dużym potencjale w zakresie zapew-
niania znacznej pomocy finansowej i stymulowania tworzenia
nowych miejsc pracy poprzez współpracę z różnymi zaintere-
sowanymi stronami i źródłami finansowania. W tym kontek-
ście w EFSI istnieje szerokie pole do uzyskania maksymalnego
efektu synergii i komplementarności z EFIS. Choć EFSI i EFIS
funkcjonują niezależnie – są to mechanizmy autonomiczne,
z odrębnymi ramami wykonawczymi – umożliwiają jednak
wzajemne wspieranie realizacji swoich celów. Środki z EFSI
mogą odegrać kluczową rolę w optymalizacji wpływu EFIS
(i nawzajem), gdyż jednoczesne korzystanie z obu tych źró-
deł może umożliwić dokonywanie większych, sterowanych
popytem interwencji w obszarze innowacyjnych projektów

i inwestycji infrastrukturalnych oraz finansowania MŚP. A to
powinno doprowadzić do bardziej dynamicznego wzrostu
gospodarczego i zatrudnienia oraz do większej innowacyj-
ności w Europie. Choć środków z EFSI nie można przekazy-
wać bezpośrednio do EFIS, jednak obydwa rodzaje tych ram
prawnych umożliwiają wzajemne przyczynianie się do reali-
zacji swoich celów. W praktyce jest to możliwe na szczeblu
projektów orazinstrumentów finansowych, a także za pośred-
nictwem platform inwestycyjnych. Komisja kończy obecnie
prace nad broszurą na temat komplementarności, która ma
się ukazać z początkiem 2016 r. Następnie zostaną przed-
stawione dodatkowe dokumenty poświęcone szczegółowym
mechanizmom praktycznego wdrażania i produktom z tego
zakresu dostępnym na rynku.

▶WIĘCEJ INFORMACJI
http://ec.europa.eu/priorities/jobs-growth-and-
investment/investment-plan_pl

▶�OD LEWEJ DO PRAWEJ: Werner Hoyer, prezes EBI, Jean-Claude Juncker, przewodniczący
Komisji Europejskiej, oraz Jyrki Katainen, wiceprzewodniczący Komisji Europejskiej,
podczas oficjalnego podpisywania dokumentów o utworzeniu EFIS.

(1)	� Rozporządzenie (UE) nr 2015/1017 Parlamentu Europejskiego i Rady
z 25 czerwca 2015 r.

(2)	� Drugim instrumentem planu inwestycyjnego dla Europy jest portal EIPP
(European Investment Project Portal) poświęcony europejskim projektom
inwestycyjnym. W tym publicznie dostępnym, bezpiecznym portalu internetowym
szukające zewnętrznych źródeł finansowania podmioty z UE będą miały
możliwość promowania swoich projektów wśród potencjalnych inwestorów.

(3)	� Centrum ECDI będzie wspierać opracowywanie i finansowanie projektów
inwestycyjnych w UE poprzez oferowanie pojedynczego punktu kontaktu
w sprawach wytycznych i doradztwa, stanowiąc platformę wymiany wiedzy
specjalistycznej i koordynując pomoc techniczną.

(4)	� Wilhelm Molterer pełnił funkcję wiceprezesa EBI (w latach 2011–2015) i był
posłem do parlamentu austriackiego. Był też wicekanclerzem i ministrem
finansów Austrii oraz przewodniczącym Austriackiej Partii Ludowej.

(5)	� Iljana Canowa pełniła funkcję dyrektora Europejskiego Banku Odbudowy
i Rozwoju (EBOR) oraz wicepremiera w dwóch rządach przejściowych Bułgarii
(w latach 2013 i 2014).

▶EFIS 

12  13

http://ec.europa.eu/priorities/jobs-growth-and-investment/investment-plan_pl
http://ec.europa.eu/priorities/jobs-growth-and-investment/investment-plan_pl

▶�PRZEZWYCIĘŻANIE
LUKI W EUROPEJSKICH
INWESTYCJACH
STRATEGICZNYCH

▶WYWIAD 

W lipcu 2015 r. ustawodawcy unijni
osiągnęli polityczne porozumienie
w sprawie rozporządzenia o Euro-
pejskim Funduszu na rzecz Inwesty-
cji Strategicznych (EFIS). Panorama
rozmawia z Wilhelmem Moltererem,
dyrektorem zarządzającym EFIS.

▶Na jakim etapie się obecnie znajdujemy i kiedy EFIS zacznie
funkcjonować?

W rzeczywistości prace nad uruchomieniem EFIS są bar-
dzo zaawansowane. Uważam, że osiągnęliśmy już naprawdę
znaczne postępy. Ponadto tempo tych prac rośnie, w miarę
jak Europejski Fundusz na rzecz Inwestycji Strategicznych
nabiera kształtów. Objąłem funkcję dyrektora zarządzają-
cego EFIS na początku ubiegłego miesiąca (w listopadzie).
Moja zastępczyni, Iljana Canowa, obejmie swoje stanowi-
sko 1 stycznia. Również w styczniu podejmą swoje obowiązki
nowo powołani członkowie Komitetu Inwestycyjnego.

Jednak Europejski Bank Inwestycyjny (EBI) rozpoczął doko-
nywanie płatności zaliczkowych na rzecz projektów już
w kwietniu, na własne ryzyko, oczekując na uruchomienie
EFIS. Do chwili obecnej Rada Dyrektorów EBI zatwierdziła
już finansowanie ze środków EFIS 34 projektów na kwotę
ponad 5 mld EUR – decyzje te podjęto na podstawie gwa-
rancji z budżetu UE (13 spośród tych projektów zostało już
zatwierdzonych przez Komisję Europejską na mocy gwa-
rancji UE). Oczekuje się, że te działania powinny zmobilizo-
wać inwestycje o wartości około 23 mld EUR. Spośród tych
zatwierdzonych przez EBI projektów 9 zostało już do chwili
obecnej podpisanych.

▶Jakie rodzaje projektów będą wspierane z EFIS oraz kto
i jak może się ubiegać o dofinansowanie z EFIS?

Analizując już zatwierdzone projekty, można dostrzec, że
około połowa z nich to projekty wspierające inwestycje
w odnawialne źródła energii i efektywność energetyczną

oraz inne inwestycje przyczyniające się do rozwoju gospo-
darki niskoemisyjnej. Inne dotyczą badań i rozwoju oraz
innowacji w przemyśle, infrastruktury cyfrowej i społecz-
nej, transportu, a także dostępu do środków finansowania
dla małych przedsiębiorstw. Wszystkie te projekty łączy to
(co sprawdzi się również w przyszłych projektach), że będą
się one przyczyniać do wzrostu gospodarczego i tworze-
nia miejsc pracy, a także do zwiększenia konkurencyjności
w całej Europie.

EFIS jest przeznaczony do wspierania w szczególności tych
projektów i obszarów, w których istnieje ewidentne zapo-
trzebowanie na inwestycje lub gdzie występuje specyficzna
niedoskonałość rynku. Poziom inwestycji w Europie wciąż
odbiega dalece od poziomu, który byłby konieczny, aby
Europa mogła stać się naprawdę konkurencyjna. Dlatego
właśnie EFIS ma służyć finansowaniu kluczowych obsza-
rów, których celem jest pobudzanie konkurencyjności, w tym
badań, rozwoju i innowacji, a także infrastruktury strategicz-
nej i małych przedsiębiorstw.

O środki finansowania z EFIS mogą się ubiegać podmioty
różnej wielkości, w tym zakłady użyteczności publicznej,
spółki celowe i biura projektowe. Za pośrednictwem lokal-
nych instytucji partnerskich z całej UE mogą się o nie rów-
nież ubiegać małe i średnie przedsiębiorstwa (zatrudniające
maksymalnie 250 pracowników) oraz spółki o średniej kapi-
talizacji (zatrudniające do 3 tys. osób). W działaniach tych
będą również uczestniczyć krajowe banki prorozwojowe i inne
banki, udzielając kredytów pośrednich, jak również różne fun-
dusze oraz wszelkie inne formy instrumentów zbiorowego
inwestowania.

Doświadczenie i wiedza specjalistyczna EBI w zakresie
obsługi tak zróżnicowanej gamy zainteresowanych podmio-
tów i produktów finansowych może znacznie ułatwić pozy-
skiwanie wsparcia potrzebnego do stymulowania w Europie
strategicznych projektów pobudzających wzrost gospodarczy.

▶Wiele osób myśli, że EFIS jest przeznaczony głównie do
finansowania dużych projektów, ale istnieją w nim ponoć
także pewne możliwości wspierania MŚP. Czy EFIS faktycz-
nie może pomóc MŚP?

Jak najbardziej. Wiemy, że wspieranie MŚP w Europie ma
kluczowe znaczenie dla przyszłej dynamiki wzrostu naszych
gospodarek i jako główne źródło nowych miejsc pracy. Dlatego
właśnie około jednej czwartej pierwotnych środków z EFIS (5
z 21 mld EUR) przeznaczono na wspieranie dostępu małych
i średnich przedsiębiorstw do źródeł finansowania.

Wsparcie dla MŚP w ramach EFIS będzie za pośrednictwem
instytucji partnerskich zapewniać zarówno EFI (Europejski
Fundusz Inwestycyjny wchodzący w skład Grupy EBI), jak
i sam EBI.

Imponujące efekty działania EFI są już widoczne. Bazując
na swojej istniejącej sieci banków i instytucji partnerskich,
EFI zawarł już w ramach EFIS ponad 50 umów operacyjnych.
Łączna wartość środków finansowania z tego źródła ma prze-
kroczyć 2 mld EUR, co według oczekiwań ma wygenerować
ponad 17 mld EUR inwestycji. Ma z nich skorzystać około
65 tys. MŚP, w tym firmy z Belgii, Bułgarii, Czech, Francji,
Holandii, Niemiec, Luksemburga, Polski, Portugalii, Wielkiej
Brytanii i Włoch.

▶EFIS powinien uzupełniać realizowane obecnie programy
ze szczebla regionalnego, krajowego i unijnego, a także
działania prowadzone dotychczas przez EBI. Jak ma to
funkcjonować w praktyce? Czy EFIS i europejskie fundu-
sze strukturalne i inwestycyjne (EFSI) się nie dublują?

Obydwa te rodzaje funduszy wspierają realizację celów
polityki UE, jednak są to instrumenty różne – każdy z nich
cechuje inna struktura, własny zestaw rozporządzeń i odrębny
harmonogram. Niemniej istnieje między nimi spory zakres
komplementarności.

Programy EFSI mogą się przyczyniać do realizacji celów planu
inwestycyjnego dla Europy i dopełniać wsparcie z EFIS. Mogą
uzupełniać finansowanie projektów wspieranych z EFIS,
zapewniając w ten sposób większą wartość dodaną. Będziemy
unikać powielania i nakładania się, dbając o to, aby do łącze-
nia tych różnych rodzajów finansowania w jednym projek-
cie dochodziło tam, gdzie można wyraźnie zademonstrować
wartość dodaną i gdzie zaangażowanie ze strony UE będzie
w stanie pomóc w uzyskaniu lepszych efektów.

Czasami to właśnie połączenie obu tych źródeł pozwala nam
przyciągnąć do projektu jeszcze inne rodzaje finansowania.
Możliwe są też inne sytuacje, jak na przykład we francuskim
regionie Nord-Pas-de-Calais, gdzie nasz wkład kapitałowy
(który zaproponowaliśmy Komisji Europejskiej z myślą o finan-
sowaniu w ramach EFIS) został wykorzystany w celu wsparcia
programu adresowanego do małych przedsiębiorstw i spółek
o średniej kapitalizacji planujących inwestycje w gospodarkę
niskoemisyjną. W tym przypadku EFSI uzupełniają finansowanie
ze środków EBI i dodatkowych funduszy prywatnych. Ponadto
wsparcie techniczne tego programu jest finansowane przez

▶ �Projekt Galloper przewiduje rozbudowę nadmorskiej farmy wiatrowej
Greater Gabbard (Wielka Brytania) o 56 turbin.

14  15

panorama [ZIMA 2015 ▶ NR 55]

ŚWIATOWE FORUM 	
NA RZECZ ODPOWIE-
DZIALNEJ GOSPODARKI
– LILLE, 2015 R.

Światowe Forum na rzecz Odpowiedzialnej Gospodarki odbyło
się w Lille, w regionie Nord-Pas-de-Calais, w dniach 20 –22
października. W spotkaniu wzięli udział kierownicy projektów,
którzy przedstawiali kolejno przedsięwzięcia finansowane
przez ten fundusz inwestycyjny przeznaczony wyłącznie na
wspieranie trzeciej rewolucji przemysłowej (REV3).

WIĘCEJ INFORMACJI:
www.responsible-economy.org/fr/

EFSI. To pierwszy taki przypadek, kiedy EFIS, EFSI i prywatni
inwestorzy połączyli siły, aby wesprzeć instrument finansowy
w ramach struktury, która prawdopodobnie zostanie powie-
lona w całej Europie.

Mówiąc bardziej technicznie, ramy prawne (rozporządzenie
w sprawie EFIS) i dedykowane zasady zarządzania są formuło-
wane w taki sposób, aby finansowanie mogły uzyskać tylko pro-
jekty gwarantujące uzyskanie dodatkowych korzyści. Na przykład,
zgodnie z kryteriami sformułowanymi w ramach rozporządzeń
dotyczących EFIS, to do zadań Komitetu Inwestycyjnego należy
ocena, czy projekty kwalifikują się do tego, aby uzyskać wspar-
cie w postaci gwarancji z budżetu UE. Tabela wyników z jako-
ściową oceną każdego projektu pomaga ekspertom należącym
do Komitetu Inwestycyjnego w podjęciu właściwej decyzji.

EFIS pozwoli także Grupie EBI zrealizować o wiele więcej trans-
akcji o wyższym stopniu ryzyka, niż robiła to w przeszłości.
Podejmowanie bardziej innowacyjnych i ryzykownych niż kie-
dyś działań pozwoli Grupie EBI wywrzeć większy wpływ na
gospodarkę, w szczególności w kwestii mobilizowania nowych
inwestycji.

▶Wielu obserwatorów obawia się, że wsparcie z EFIS przy-
niesie korzyści tylko najwyżej ocenianym krajom. Jak EFIS
zamierza zadbać o pewną równowagę między regionami
i sektorami?

EFIS w przejrzysty sposób wspomaga inwestycje realizowane
w całej Europie, nie ma więc żadnej tendencji do wspierania
głównie krajów o wyższym ratingu.

Jednocześnie należy podkreślić, że nie ma wyznaczonych
żadnych kwot geograficznych ani sektorowych. EFIS jest ste-
rowany popytem i będzie zapewniać wsparcie projektom reali-
zowanym we wszystkich krajach Europy, w tym projektom
transgranicznym. Projekty będą brane pod uwagę w zależ-
ności od ich indywidualnej wartości merytorycznej.

Siła tego podejścia oraz gwarancja oznaczają przy tym, że
możemy skalować naszą zdolność do absorpcji ryzyka i przy-
ciągać środki inwestycyjne z innego szczebla.

Sukces planu inwestycyjnego dla Europy nie zależy tylko od
EFIS. Konieczne są reformy strukturalne, jak również poko-
nywanie utrudniających inwestowanie barier regulacyjnych
i administracyjnych występujących na szczeblu unijnym i kra-
jowym. Potrzebne jest tu odpowiednie zaangażowanie wszyst-
kich zainteresowanych stron.

▶Jak planuje się mierzyć wywierany wpływ?

EBI będzie monitorować i mierzyć wyniki oraz wpływ EFIS
w fazie realizacji i po jej zakończeniu, koncentrując się w szcze-
gólności na ocenie wpływu projektów na wzrost gospodarczy
i tworzenie miejsc pracy.

Udało nam się szybko wejść w fazę uzyskiwania pierwszych
wyników poprzez wspieranie projektów naprawdę ważnych
i mobilizowanie inwestycji, które mają faktyczny wpływ na
wzrost gospodarczy i tworzenie nowych miejsc pracy oraz na
wzrost konkurencyjności w Europie. Konkretne efekty i roz-
poczęcie ważnych projektów pokazują, co jest w stanie osią-
gnąć UE, gdy połączymy siły i staramy się osiągnąć wspólny
cel, mobilizując inwestycje z myślą o zapewnieniu większego
wzrostu gospodarczego, nowych miejsc pracy i większej kon-
kurencyjności w Europie.

▶WIĘCEJ INFORMACJI
http://ec.europa.eu/priorities/
jobs-growth-and-investment/investment-plan_pl
http://www.eib.org/efsi/index.htm

▶�EUROPA W MOIM REGIONIE
KONKURS FOTOGRAFICZNY
2015

Już czwarty rok z rzędu mieszkańcy Europy – a w tym
roku także po raz pierwszy mieszkańcy krajów ubie-
gających się o przyjęcie do Unii Europejskiej – zostali
poproszeni o przedstawienie projektów finansowa-
nych ze środków UE, które wywarły korzystny wpływ
na ich region. Konkurs fotograficzny „Europa w moim
regionie”, organizowany przez Dyrekcję Generalną ds.
Polityki Regionalnej, to sposób na zaprezentowanie
znakomitych wyników projektów wspieranych przez UE
oraz na podkreślenie wpływu tych projektów na życie
społeczności lokalnych.

Uczestników poproszono o zrobienie zdjęcia projektu finanso-
wanego ze środków UE – wymagano jedynie, aby na zdjęciu
znalazło się oznaczenie wskazujące na finansowanie unijne
(np. plakietka lub tablica informacyjna) z widoczną flagą UE.
Po upływie terminu nadsyłania zgłoszeń opinia publiczna
miała czas na głosowanie online, tworząc krótką listę fawo-
rytów, spośród których złożone z ekspertów jury wybrało osta-
tecznych zwycięzców.

Przyjęto w sumie ponad 550 zgłoszeń – największa ich liczba
(110) nadeszła z Grecji, następne w kolejności były Bułgaria
(96) i Rumunia (77). W nagrodę troje zwycięzców, wraz z osobą
towarzyszącą każdy, pojechało w październiku do Brukseli na
imprezę Open Days. Zwycięzcy konkursu wzięli udział w cere-
monii rozdania nagród RegioStars i zostali zaproszeni na scenę,
gdzie otrzymali z rąk komisarz ds. polityki regionalnej, Coriny
Creţu, oprawioną wersję swojego zdjęcia i nagrodę.

1. �MAŁGORZATA PODSTAWA – Kraków, Polska, projekt: Poprawa jakości infrastruktury
turystycznej w rejonie Pienińskiego Parku Narodowego – EFRR

2. �TOMAŽ VARLEC – Dobrova, Słowenia, project: LIFE Stop CyanoBloom – innowacyjna
technologia kontroli zakwitu sinic – finansowanie ze środków programu LIFE

3. �PARASKEVAS GRIGORAKIS – Saloniki, Grecja, projekt: Konserwacja i renowacja
historycznego budynku (szkoły) – EFRR

▶WIĘCEJ INFORMACJI
http://on.fb.me/1Oi2Nuk

▶552
�zgłoszenia do konkursu z

▶��3
zwycięzców

▶��33
krajów

▶�4 541
oddanych głosów ▶45 820

odwiedzin w witrynie
internetowej

WYNIKI W SKRÓCIE	

1

2

3

▶WYWIAD  ▶KONKURS FOTOGRAFICZNY 

16  17

panorama [ZIMA 2015 ▶ NR 55]

1616

http://www.responsible-economy.org/fr/
http://ec.europa.eu/priorities/jobs-growth-and-investment/investment-plan_pl
http://ec.europa.eu/priorities/jobs-growth-and-investment/investment-plan_pl
http://www.eib.org/efsi/index.htm?lang=en
http://on.fb.me/1Oi2Nuk

▶�PARTNERSTWA POMOGĄ
W REALIZACJI AGENDY
MIEJSKIEJ UE

Przyspieszają prace nad wdrożeniem programu roz-
woju obszarów miejskich (tzw. agendy miejskiej) w UE.
Przygotowywane są pierwsze pilotażowe partnerstwa,
które mają stanowić kluczowy mechanizm zapewniający
uwzględnianie problemów miast podczas kształtowania
polityki unijnej.

Niemal 70 % populacji UE mieszka obecnie na obszarach miej-
skich. Miasta europejskie stanowią siłę napędową europejskiej
gospodarki, oferując pracę i usługi. To jednak także miejsca,
w których UE styka się z największymi wyzwaniami – gospo-
darczymi, społecznymi, środowiskowymi i demograficznymi –
które są często ze sobą powiązane. Obszary te pochłaniają
również 55 % inwestycji publicznych.

W Europie nasila się przekonanie, że potrzebny jest rozwój
obszarów miejskich UE, tak aby przy projektowaniu polityk
UE można było wziąć pod uwagę szczebel miejski i zadbać
o lepsze dostosowanie tych polityk do rzeczywistej sytuacji
obszarów miejskich.

Wraz ze wzrostem poparcia dla agendy miejskiej UE na szcze-
blu politycznym, w tym z jej uwzględnieniem w deklaracji
z Rygi z czerwca 2015 r., Komisja zaczęła intensyfikować dzia-
łania poprzez utworzenie „grupy projektowej” ds. obszarów
miejskich, którą kierują wiceprzewodniczący Komisji Maroš
Šefčovič i Jyrki Katainen.

W roku 2015 opublikowano również główne wnioski wynika-
jące z przeprowadzonej w 2014 r. konsultacji publicznej w spra-
wie najważniejszych cech, jakie powinien mieć unijny program
rozwoju obszarów miejskich, co pomogło w określeniu moż-
liwych kolejnych kroków.

Plany na przyszłość

Celem agendy miejskiej UE nie jest opracowanie krajowych
polityk, ale raczej wzmacnianie wymiaru miejskiego w poli-
tykach unijnych i krajowych oraz mobilizowanie miast do ich
opracowywania i wdrażania.

Najbliższa przyszłość będzie wymagała tworzenia partnerstw
złożonych z ekspertów z Komisji, państw członkowskich, miast
i innych zainteresowanych stron – na przykład sieci różnych
podmiotów, organizacji pozarządowych i przedsiębiorstw –
które zadbają o szybkie i skuteczne przygotowanie planów
działania i następnie o ich wdrożenie. Uważa się, że takie
podejście może zapewnić maksymalną skuteczność takich

planów, a także ich ekonomiczne wdrożenie. Określono dwa-
naście priorytetów, których wdrożeniem mają się zająć part-
nerstwa (szczegóły w ramce).

Partnerstwa pilotażowe

Pierwsze cztery partnerstwa pilotażowe miały powstać pod
koniec 2015 r. i zajmować się następującymi zagadnieniami.

UBÓSTWO NA OBSZARACH MIEJSKICH Celem będzie
ograniczenie ubóstwa i zwiększenie integracji społecznej osób
ubogich lub zagrożonych ubóstwem w zaniedbanych dziel-
nicach. Wiążą się z tym kwestie strukturalnej koncentracji
ubóstwa w zaniedbanych dzielnicach, a także konieczność
zintegrowanego opracowania i wdrożenia odpowiednich roz-
wiązań. W centrum uwagi znajdą się problemy przestrzennej
koncentracji strukturalnego ubóstwa w dzielnicach zaniedba-
nych (oraz rewitalizacji tych obszarów), ubóstwa dzieci oraz
bezdomności.

MIESZKANIA Celem będzie zapewnienie dobrej jakości
mieszkań w przystępnych cenach. W centrum uwagi znajdą
się niedrogie mieszkania socjalne, zasady udzielania pomocy
przez państwo oraz ogólna polityka mieszkaniowa.

INTEGRACJA MIGRANTÓW I UCHODŹCÓW Celem jest
zarządzanie integracją migrantów i uchodźców napływających
spoza UE oraz opracowanie ram ich włączenia społecznego.
Działania te będą dotyczyć kwestii mieszkalnictwa, integra-
cji, świadczenia usług publicznych, włączenia społecznego,
kształcenia i środków typowych dla rynku pracy.

JAKOŚĆ POWIETRZA Celem jest opracowanie systemów
i zasad zapewniających wysoką jakość powietrza niezbędną
dla zachowania zdrowia ludzkiego. Będzie to wymagało
uwzględnienia aspektów legislacyjnych i technicznych zwią-
zanych z szeroką gamą źródeł zanieczyszczenia, takich jak
samochody, przemysł, rolnictwo itd.

Organizacja partnerstw

Partnerstwa będą musiały przygotować i wdrożyć plan dzia-
łania obejmujący konkretne posunięcia na szczeblu unijnym,
krajowym i lokalnym. Stanowią one kluczowy mechanizm
realizacji działań zaplanowanych w ramach agendy miejskiej
UE i mają umożliwić wypracowanie wielopoziomowego (wer-
tykalnie) i wielowymiarowego (horyzontalnie) podejścia.

Każde partnerstwo będzie się składać z przedstawicieli Komisji
(która ułatwia cały proces), państw członkowskich, miast
(poprzez stowarzyszenia takie jak Eurocities oraz Rada Gmin
i Regionów Europy) i innych zainteresowanych podmiotów

(organizacji pozarządowych, biznesu, ekspertów itd.). Każde
takie partnerstwo będzie funkcjonować przez około 3 lata.

Tematy, którymi mają się zajmować poszczególne partnerstwa,
są ze sobą powiązane, co sprzyja współpracy między nimi.
Jednak organizacja i zasady funkcjonowania poszczególnych
partnerstw mogą się od siebie nieco różnić.

Perspektywy

Europejska agenda miejska będzie stanowić jeden z głów-
nych priorytetów holenderskiej prezydencji w UE w 2016 r.
Porozumienie pomiędzy państwami członkowskimi w kwestii
głównych elementów tej agendy jest przewidywane na pierwszą
połowę 2016 r. i ma doprowadzić do podpisania w maju 2016 r.
Paktu Amsterdamskiego w sprawie unijnego programu rozwoju
obszarów miejskich.

Przed końcem 2015 r. należy się też spodziewać pierwszego
wezwania do podejmowania nowych Innowacyjnych działań miej-
skich. Inicjatywę tę uruchomiono, aby przetestować nowe podej-
ścia do rozwiązywania problemów, z którymi borykają się władze
miast. Jej łączny budżet na lata 2015–2020 wynosi 371 mln EUR.

Każdy z projektów otrzyma z EFRR wsparcie w kwocie do 5 mln
EUR, które ma zostać przeznaczone w 2015 r. na następujące
cele: przekształcenie systemu energetycznego, zwalczanie ubó-
stwa na obszarach miejskich, inwestycje w integrację migrantów
i uchodźców, tworzenie nowych miejsc pracy i zdobywanie umie-
jętności w gospodarce lokalnej.

▶WIĘCEJ INFORMACJI
http://ec.europa.eu/regional_policy/en/newsroom/
news/2015/05/eu-urban-agenda-key-features-results-of-
the-public-consultation
http://ec.europa.eu/regional_policy/en/newsroom/news/2015/11/11
-04-2015-urban-innovative-actions-initiative-call

DEKLARACJA Z RYGI	
W deklaracji z Rygi pt. „W kierunku programu rozwoju
miast w Unii Europejskiej”, uzgodnionej 10 czerwca pod-
czas nieformalnego spotkania ministrów odpowiedzialnych
za politykę spójności, spójność terytorialną i kwestie roz-
woju obszarów miejskich, określono kluczowe elementy
i zasady, które należy uwzględnić w przyszłych pracach
nad rozwojem europejskiej agendy miejskiej prowadzonych
w trakcie nadchodzących prezydencji UE.

WIĘCEJ INFORMACJI:
https://eu2015.lv/news/media-releases/2122-
eu-ministers-reach-agreement-on-the-riga-
declaration-towards-the-eu-urban-agenda

12 PRIORYTETOWYCH 	
TEMATÓW AGENDY
MIEJSKIEJ UE
▶1	� MIEJSCA PRACY I UMIEJĘTNOŚCI

W LOKALNEJ GOSPODARCE
▶2	 UBÓSTWO NA OBSZARACH MIEJSKICH
▶3	 PRZYSTĘPNE CENOWO MIESZKANIA
▶4	� WŁĄCZENIE SPOŁECZNE MIGRANTÓW

I UCHODŹCÓW
▶5	� ZRÓWNOWAŻONE WYKORZYSTYWANIE

GRUNTÓW I ROZWIĄZANIA POCHODZĄCE
Z NATURY

▶6	� GOSPODARKA O OBIEGU ZAMKNIĘTYM
▶7	� DOSTOSOWANIE DO ZMIAN KLIMATU
▶8	� TRANSFORMACJA SYSTEMU

ENERGETYCZNEGO
▶9	� MOBILNOŚĆ W MIASTACH
▶10	� JAKOŚĆ POWIETRZA
▶11	� TRANSFORMACJA CYFROWA
▶12	� INNOWACYJNE I ODPOWIEDZIALNE

ZAMÓWIENIA PUBLICZNE

” W deklaracji z Rygi dostrzeżono
kluczową rolę miast i miasteczek
w realizacji celów w zakresie wzrostu
gospodarczego i zatrudnienia określo-
nych w strategii „Europa 2020” oraz
przez Komisję Junckera. Deklaracja ta
oraz wnioski wyciągnięte z przeprowa-
dzonych przez nas konsultacji publicz-
nych w sprawie programu rozwoju
miast w Unii Europejskiej określają
jednoznacznie kierunek, w którym
musimy zmierzać.

 
”▶ �CORINA CREŢU – EUROPEJSKA KOMISARZ

DS. POLITYKI REGIONALNEJ

▶AGENDA MIEJSKA 

18  19

panorama [ZIMA 2015 ▶ NR 55]

http://ec.europa.eu/regional_policy/fr/newsroom/news/2015/05/eu-urban-agenda-key-features-results-of-the-public-consultation
http://ec.europa.eu/regional_policy/fr/newsroom/news/2015/05/eu-urban-agenda-key-features-results-of-the-public-consultation
http://ec.europa.eu/regional_policy/fr/newsroom/news/2015/05/eu-urban-agenda-key-features-results-of-the-public-consultation
http://ec.europa.eu/regional_policy/en/newsroom/news/2015/11/11-04-2015-urban-innovative-actions-initiative-call
http://ec.europa.eu/regional_policy/en/newsroom/news/2015/11/11-04-2015-urban-innovative-actions-initiative-call
https://eu2015.lv/news/media-releases/2122-eu-ministers-reach-agreement-on-the-riga-declaration-towards-the-eu-urban-agenda
https://eu2015.lv/news/media-releases/2122-eu-ministers-reach-agreement-on-the-riga-declaration-towards-the-eu-urban-agenda
https://eu2015.lv/news/media-releases/2122-eu-ministers-reach-agreement-on-the-riga-declaration-towards-the-eu-urban-agenda

▶�KRYZYS MIGRACYJNY
I REAKCJA EUROPY	
ROLA EUROPEJSKICH FUNDUSZY STRUKTURALNYCH
I INWESTYCYJNYCH (EFSI)

Podczas gdy środki z dziedziny integracji społecznej wcho-
dzą w większości w zakres kompetencji Europejskiego
Funduszu Społecznego (EFS), planowane działania po stro-
nie Europejskiego Funduszu Rozwoju Regionalnego (EFRR)
powinny obejmować znaczne inwestycje w politykę społeczną,
służbę zdrowia, kształcenie, politykę mieszkaniową i opiekę
nad dziećmi, rewitalizację zaniedbanych obszarów miejskich,
przeciwdziałanie izolacji przestrzennej i edukacyjnej migran-
tów oraz rozwój przedsiębiorstw rozpoczynających działal-
ność gospodarczą.

Oprócz udzielania pomocy średnio- i długoterminowej, Komisja
jest też gotowa do analizy i zmodyfikowania programów EFSI
w celu szybkiego reagowania na sytuacje awaryjne, którym
muszą sprostać państwa członkowskie i kraje spoza UE
borykające się z kryzysem uchodźczym. Choć w zaspokaja-
niu takich potrzeb ma pomóc utworzony już Fundusz Migracji
i Azylu (Asylum, Migration and Integration Fund, AMIF) dys-
ponujący budżetem przekraczającym 3 mld EUR, w wyjąt-
kowych okolicznościach na potrzeby migrantów i uchodźców

będzie też można pilnie przeznaczyć dodatkowe środki z EFSI.
Przyszłe inwestycje mogą dotyczyć mobilnych szpitali, miejsc
aktywnych, instalacji sanitarnych i wodociągowych, rozwoju
infrastruktury na potrzeby szkoleń zawodowych, rozszerzenia
podstawowych usług socjalnych i opieki zdrowotnej, budowy
lub rozbudowy ośrodków recepcyjnych i schronisk oraz działań
mających na celu zwiększenie możliwości w zakresie usług
recepcyjnych itd.

W świetle tych założeń Komisja zachęciła wszystkie 28 państw
członkowskich do powtórnego przejrzenia priorytetów na lata
2014–2020, aby przekonać się, czy nie należy w nich zapewnić
wyraźniejszej i silniejszej pozycji działaniom ukierunkowanym
na integrację uchodźców i migrantów. Włochy i Grecja, dwa
największe punkty wjazdu emigrantów przerzucanych przez
Morze Śródziemne, wzięły już to pod uwagę i zweryfikowały
niektóre spośród swoich programów na lata 2014 –2020.

Włoski program „Legalità” koncentruje się na promowaniu pra-
worządności w słabiej rozwiniętych regionach, ale w reakcji na

rozwój wydarzeń na terenach nadbrzeżnych ujęto w nim także
specjalne działania na rzecz legalnych imigrantów i osób ubie-
gających się o azyl. W krajowym programie na lata 2014 –2020
planuje się przeznaczenie około 41 mln EUR na restrukturyza-
cję i renowację zasobów skonfiskowanych mafii z myślą o ich
wykorzystaniu przede wszystkim w charakterze ośrodków
zakwaterowania legalnych imigrantów, osób ubiegających się
o azyl oraz osób korzystających z pomocy międzynarodowej
i humanitarnej. W ośrodkach tych legalni imigranci będą otrzy-
mywać pomoc w zakresie włączenia społecznego i wsparcia na
rynku pracy, która będzie finansowana ze środków EFS.

W Grecji wszystkie 13 programów regionalnych na lata 2014 –
2020 obejmuje wsparcie z EFRR przeznaczone na budowę,

modernizację i otwieranie ośrodków recepcyjnych dla migran-
tów. W ramach celu (tematycznego) nr 9 EFSI (włączenie
społeczne i ograniczanie ubóstwa) przewidziano środki na
dodatkowe interwencje w zakresie wspierania nowych firm
sprzyjających włączeniu społecznemu i przedsiębiorstw spo-
łecznych, udostępniania mieszkań socjalnych i infrastruktury
do opieki nad dziećmi, rewitalizacji zaniedbanych obszarów
miejskich itd. Interwencje te mogą być podejmowane z myślą
o wszystkich grupach szczególnie wrażliwych, w tym także
o migrantach.

Podsumowując, Komisja wykorzystuje wszystkie tryby i kanały
działania, aby zapewnić kompleksową i dostosowaną do lokal-
nych potrzeb reakcję na szybko ewoluujący kryzys migra-
cyjny. Ostatnio doszło m.in. do wielu wizyt dwustronnych
w Chorwacji, Grecji i Słowenii, a znacznie więcej takich wizyt
zaplanowano na nadchodzący okres. Spotkania na wysokim
szczeblu z władzami tureckimi, a także październikowe spo-
tkanie szefów państw i rządów krajów Bałkanów Zachodnich
oraz wszystkich państw członkowskich leżących na szlaku
migracyjnym do Niemiec, świadczą o silnym poparciu Komisji
dla wspólnego zarządzania przepływami migracyjnymi oraz
o jej zaangażowaniu w opanowywanie długofalowych skut-
ków kryzysu migracyjnego.

▶WIĘCEJ INFORMACJI
http://ec.europa.eu/priorities/migration_pl

Każdego dnia tysiące uchodźców uciekających przed
przemocą na Bliskim Wschodzie i w innych regionach
świata przekraczają granice Unii Europejskiej w nadziei
na znalezienie schronienia i zapewnienie bezpiecznego
życia swoim rodzinom. Pogarszające się warunki pogo-
dowe ani coraz bardziej ryzykowne trasy przerzutowe
nie powstrzymują uchodźców usiłujących przedostać
się do Europy. W rzeczywistości należy się spodziewać,
że w nadchodzących miesiącach ich liczba będzie nadal
rosnąć. UE i państwa członkowskie muszą sobie szybko
poradzić z napływem aż tylu osób oraz stworzyć warunki
do zapewnienia bezpiecznego schronienia tym uchodź-
com, którzy pozostaną w UE, oraz do ich szybkiej inte-
gracji. Jednym z narzędzi umożliwiających rozwiązanie
tego problemu są europejskie fundusze strukturalne
i inwestycyjne (EFSI).

Przewodniczący Juncker miał rację, mówiąc: „jeśli solidarność
europejska miałaby się w ogóle kiedykolwiek zamanifestować,
to właśnie w kwestii kryzysu uchodźczego”. Słowa te odzwier-
ciedlają decyzję Komisji w sprawie wbudowania w istniejące
priorytety UE kompleksowej polityki migracyjnej. Oznacza to,
że kwestia migracji oraz szybkiej realokacji i międzynarodowej
ochrony migrantów stała się jednym z głównych priorytetów
politycznych Komisji.

Migracja to problem o charakterze przekrojowym, obejmujący
różne obszary polityki i różne podmioty, zarówno w ramach UE,
jak i poza nią. W efekcie wymaga podejścia skoordynowanego
i wieloaspektowego, wspieranego za pomocą różnych narzę-
dzi budżetowych. Część tego podejścia stanowią właśnie EFSI.

W następstwie ostatnich tragicznych incydentów w regionie
Morza Śródziemnego oraz nasilającego się napływu uchodź-
ców Komisja opublikowała w maju i wrześniu 2015 r. dwa
komunikaty, chcąc zareagować na najpilniejsze wyzwania.
EFSI zostały w nich wyraźnie wskazane jako ważne źródło
finansowania, które pomoże we wdrożeniu skutecznej polityki
integracji obejmującej zasady kształcenia, zatrudniania, udo-
stępniania mieszkań i niedyskryminacji. Udzielanie schronienia
i integracja przesiedlonych uchodźców zostały w ten sposób
włączone w istniejące ramy prawne i powiązane z nadrzęd-
nym unijnym celem w postaci rozwoju sprzyjającego włą-
czeniu społecznemu i równych szans dla wszystkich, w tym
także dla migrantów.

▶�W Niemczech finansowana z EFS służba pilotażowa Lotsendienst dla
migrantów udzieliła porad 1400 migrantom zainteresowanym założeniem
własnej firmy. 735 osób z tego grona uzyskało potrzebne porady w drodze
indywidualnego coachingu. W pierwszym roku działania te nowe firmy
otrzymywały też wsparcie w ramach programów pilotażowych dla nowo
uruchamianych przedsiębiorstw.

▶�Dzięki środkom finansowania z UE lokalny ośrodek wspierania integracji
cudzoziemców pomógł 1215 imigrantom w Portugalii poprzez udzielenie
im wsparcia socjalnego i prawnego, a także udostępnienie kontaktów
i informacji ułatwiających zdobycie pracy.

▶MIGRACJA 

20  21

panorama [ZIMA 2015 ▶ NR 55]

http://ec.europa.eu/priorities/migration_pl

2014

157
CSR ⅔

74
CSRCSR

EFS

EFRR/FS

56
CSR

▶��PROGRAMY EFSI
I EUROPEJSKI SEMESTR

	� DOSTOSOWANIE INWESTYCJI REGIONALNYCH DO SZERZEJ
ZAKROJONYCH POLITYK GOSPODARCZYCH

W trakcie omawiania i przygotowywania programów
finansowanych z europejskich funduszy strukturalnych
i inwestycyjnych na lata 2014–2020 położono znacz-
nie większy niż kiedyś nacisk na powiązania pomię-
dzy planowanymi inwestycjami a innymi politykami
gospodarczymi. Działo się to m.in. głównie za pośred-
nictwem zaleceń CSR (1) (zalecenia dla poszczególnych
krajów) opracowanych w ramach procesu europej-
skiego semestru. Jak europejski semestr wpływa na
sposób, w jaki krajowe i regionalne programy podcho-
dzą do inwestycji planowanych na lata 2014–2020?

Europejski semestr został wprowadzony w roku 2010 jako
nowa unijna struktura do zarządzania gospodarką, urucho-
miona równolegle ze strategią „Europa 2020”. Kluczowym
elementem europejskiego semestru są zalecenia CSR przyjmo-
wane corocznie, od 2011 r., przez Radę Europejską. Zalecenia
te są w znacznym stopniu oparte na analitycznym dokumen-
cie Komisji Europejskiej (zwanym sprawozdaniem krajowym)
i zawierają dla każdego z państw członkowskich krótką listę
głównych priorytetów polityki gospodarczej dotyczących róż-
nych obszarów tej polityki.

Choć zalecenia CSR nie stanowią głównego sposobu określa-
nia priorytetów inwestycyjnych na lata 2014 –2020, od 2010 r.
obserwuje się szybki rozwój powiązań pomiędzy tymi zale-
ceniami a procesem programowania europejskich funduszy
strukturalnych i inwestycyjnych (EFSI), w wyniku czego zalece-
nia te wywarły znaczny wpływ na nową generację programów.
Dwa takie główne powiązania uwzględniono w prawodawstwie
dotyczącym EFSI – są to: powiązanie pomiędzy sformułowa-
nymi wcześniej zaleceniami CSR a przygotowywaniem progra-
mów na lata 2014 –2020 oraz możliwość przyczyniania się
przyszłych tego typu zaleceń do przeprogramowania (aspekt
1 w ramach klauzuli o warunkach makroekonomicznych).

Czym są zalecenia CSR „istotne
z punktu widzenia spójności”?

Do roku 2014 wzrosła liczba problemów ujmowanych
w ramach zaleceń CSR, jak również ich istotność z punktu
widzenia EFSI. W 2014 r. spośród łącznej liczby 157 takich
zaleceń ponad dwie trzecie było związanych z polityką spójno-
ści (polityki finansowane ze środków Europejskiego Funduszu
Rozwoju Regionalnego (EFRR), Europejskiego Funduszu
Społecznego (EFS) oraz Funduszu Spójności (FS)). Znalazły
się wśród nich 74 zalecenia istotne w kontekście EFS i 56 zale-
ceń istotnych w kontekście EFRR/FS (przy czym 20 zaleceń
było istotnych zarówno z punktu widzenia EFS, jak i EFRR/FS).

Te „istotne z punktu widzenia spójności” zalecenia obejmowały
szeroką gamę tematów i różne rodzaje działań oraz reform
strukturalnych podejmowanych w ramach polityki spójności.
Mówiąc ogólnie, były one związane z 1) ramowymi warunkami
lub strategiami z zakresu tej polityki istotnymi w kontekście
programów EFSI, 2) identyfikacją potrzeb inwestycyjnych lub
3) kwestiami zdolności administracyjnych. Tematy najczęściej
poruszane w zaleceniach CSR istotnych z punktu widzenia
EFRR i Funduszu Spójności były związane z energią, zasobami
naturalnymi, dostępem MŚP do środków finansowania, bada-
niami, rozwojem i innowacjami oraz zdolnościami administra-
cyjnymi. W przypadku EFS do najczęściej poruszanych kwestii
należały polityka dotycząca rynku pracy, reformy edukacyjne
i włączenie społeczne.

Co ciekawe, spośród 110 zaleceń CSR sformułowanych w roku
2014 zdecydowana większość dotyczyła „słabiej rozwiniętych”
państw członkowskich, jednak tylko 4 spośród nich (dotyczące
Chorwacji, Czech, Włoch i Rumunii) zawierały zalecenia odno-
szące się w szczególności do zarządzania funduszami unij-
nymi. Poza tymi wyjątkami nie zawsze łatwo jest określić,
które zalecenia są istotne z punktu widzenia polityki spójności,
a które nie. Analizę istotności programów UE dla rozwiązy-
wania problemów tej polityki można czasami znaleźć w spra-
wozdaniach krajowych z semestru, które teraz poprzedzają
publikowanie przez Komisję roboczych wersji zaleceń CSR.

Ponadto niektóre państwa członkowskie odwołują się wprost
do tych zaleceń w swoich umowach partnerstwa i progra-
mach. Istotne zalecenia CSR były również omawiane w robo-
czych wersjach programów i wywarły wpływ na wyniki, choć
w samych programach nie zamieszczono do nich żadnych
konkretnych odwołań.

W roku 2015 liczba zaleceń CSR spadła z ponad 150 do około
100, przy czym same zalecenia były ogólnie krótsze i zawie-
rały mniej podtematów. 102 zalecenia z roku 2015 obejmo-
wały 161 zaleceń dotyczących polityki. Uderzające było to, że
jedynie 61 spośród tych zaleceń dotyczących polityki uznano
za istotne z punktu widzenia EFSI, było ich więc znacznie mniej
niż w roku 2014. Komisja podkreśliła jednak, że obszerniej-
sze zalecenia dla poszczególnych krajów z poprzednich lat nie
straciły znaczenia i że powinno się nadal zachęcać do ukoń-
czenia tych reform.

Możliwość przeprogramowania
na mocy klauzuli o warunkach
makroekonomicznych

Prawodawstwo na lata 2014 –2020 przewiduje również, że
Komisja będzie mogła w razie potrzeby zażądać modyfika-
cji przyjętych umów partnerstwa i programów operacyjnych,
gdy konieczne okaże się wsparcie nowego zalecenia dla kon-
kretnego kraju. Należy podkreślić, że z uwagi na to, iż reformy
strukturalne dotyczą problemów długofalowych, przewiduje
się, że takie zmiany nie będą częste. Komisja stwierdziła, że
częste przeprogramowywanie mogłoby wprowadzać zakłó-
cenia w wieloletnich strategiach inwestycyjnych. Głównym
wyzwaniem dotyczącym polityki spójności, które wzbudziło
pierwsze dyskusje na temat przeprogramowania, jest reakcja
UE na radykalny wzrost migracji. Komisarz Creţu zachęciła
twórców programów do ponownego przejrzenia priorytetów
inwestycyjnych oraz do rozważenia możliwości przeprogra-
mowania z własnej inicjatywy.

Dalsze działania

Połączenie wieloletniego cyklu programowania polityki spójno-
ści z corocznymi, krótkoterminowymi zaleceniami CSR wzbu-
dziło pewne obawy wśród podmiotów zainteresowanych tą
polityką. To prawda, że zalecenia CSR są aktualizowane co
roku i mogą być powiązane z krótkoterminowymi priorytetami
polityki. Jednak w praktyce zalecenia CSR, które są powiązane
z polityką spójności, mają wszystkie charakter średnio- lub
długoterminowy, nawet jeśli Komisja – proponując takie zale-
cenia – zachęca państwa członkowskie do określenia priory-
tetów w procesie reform.

W kontekście przyszłych powiązań pomiędzy EFSI a europej-
skim semestrem, wśród najważniejszych wyzwań, którym
trzeba będzie sprostać w następnych latach, znajdą się naj-
prawdopodobniej następujące problemy: zademonstrowanie
wkładu EFSI w realizację unijnych, krajowych i regionalnych
priorytetów gospodarczych, w tym wkładu w wypełnianie
odpowiednich zaleceń CSR; znalezienie właściwej równo-
wagi pomiędzy średnio- i długoterminowymi celami inwe-
stycji z EFSI oraz programami dotyczącymi polityki spójności
sformułowanymi w rocznych zaleceniach CSR; wykorzystanie
marginesów swobody istniejących w ramach programów EFSI
do elastycznego wprowadzania ważnych zmian w potrzebach
i w razie konieczności przeprogramowania; określenie, czy i jak
zapisy dotyczące warunków makroekonomicznych (aspekt 1)
zostaną wykorzystane do strategicznego przeprogramowania.

▶WIĘCEJ INFORMACJI
http://ec.europa.eu/europe2020/making-it-happen/
country-specific-recommendations/index_pl.htm

ZALECENIA DLA POSZCZEGÓLNYCH KRAJÓW (CSR)	
Z 2014 R. POWIĄZANE Z POLITYKĄ SPÓJNOŚCI

(1)	 �W całym artykule zastosowano angielski skrót CSR (country-
specific recommendations) na oznaczenie terminu „zalecenia
dla poszczególnych krajów”.

POLITYKA SPÓJNOŚCI

▶EUROPEJSKI SEMESTR 

22  23

panorama [ZIMA 2015 ▶ NR 55]

http://ec.europa.eu/europe2020/making-it-happen/country-specific-recommendations/index_pl.htm
http://ec.europa.eu/europe2020/making-it-happen/country-specific-recommendations/index_pl.htm

▶�INSPIRUJĄCE
PROJEKTY
FINANSOWANE
ZE ŚRODKÓW
POLITYKI
SPÓJNOŚCI
NAGRODZONE
W KONKURSIE
REGIOSTARS
2015
CZTERY ZWYCIĘSKIE
PROJEKTY

Podczas ceremonii wręczenia nagród RegioStars, która
odbyła się w centrum Bozar w Brukseli w dniu 13 paź-
dziernika 2015 r., komisarz ds. polityki regionalnej
Corina Creţu oraz przewodniczący jury konkursu Regio-
Stars i poseł do Parlamentu Europejskiego Lambert van
Nistelrooij ogłosili zwycięzców prestiżowego konkursu
RegioStars, w którym nagradzane są najbardziej inspi-
rujące i innowacyjne projekty wspierane z funduszy
polityki spójności.

Spośród łącznej liczby 143 zgłoszeń jury wyodrębniło 17 ory-
ginalnych i innowacyjnych projektów dotyczących rozwoju
obszarów miejskich i regionów, które zostały zakwalifikowane
do rundy finałowej jako potencjalni kandydaci do nagrody. Te
modelowe projekty konkurowały ze sobą w kategoriach rozwoju
inteligentnego, rozwoju zrównoważonego i rozwoju sprzyjają-
cego włączeniu społecznemu oraz w kategorii CityStar.

Finaliści pochodzili z regionów i miast 15 państw członkow-
skich: Austrii, Bułgarii, Czech, Danii, Francji, Grecji, Hiszpanii,
Irlandii, Polski, Portugalii, Rumunii, Szwecji, Węgier, Wielkiej
Brytanii i Włoch. Zakres realizowanych prac był bardzo zróżni-
cowany, od wspierania małych przedsiębiorstw, poprzez innowa-
cje z zakresu ICT i energooszczędne budownictwo, po włączenie
społeczne i inicjatywy z zakresu gospodarki przestrzennej.

Finaliści i zwycięzcy konkursu RegioStars stanowią znakomity
przykład kreatywności i zaangażowania Europejczyków, a także
osiągnięć możliwych dzięki pomocy środków finansowania z UE.

▶WIĘCEJ INFORMACJI
http://ec.europa.eu/regional_policy/en/regio-stars-awards

▶ROZWÓJ ZRÓWNOWAŻONY
Mobilizowanie inwestycji w poprawę
efektywności energetycznej z korzyścią
dla obywateli i społeczeństwa.

▶PICSA 
Andaluzja (Hiszpania)
W ramach tego programu zrównoważonego budownictwa
Andaluzja zainwestowała w poprawę efektywności energe-
tycznej budynków oraz w rewitalizację obszarów miejskich, co
pobudziło konkurencyjność w sektorze budownictwa i zaowo-
cowało wzrostem zapotrzebowania na wykwalifikowanych
pracowników. Program ten przyczynił się do zwiększenia eko-
logiczności sektora budownictwa w tym regionie i pomógł
w tworzeniu nowych miejsc pracy, ale nie tylko – jednym z jego
głównych celów była również popularyzacja w społeczeństwie
wiedzy na temat znaczenia energooszczędnego i zrównowa-
żonego budownictwa. Projekt pozwolił również obniżyć zuży-
cie energii o 26 tys. ton/rok oraz uniknąć emisji do atmosfery
62 tys. ton CO2. Oczekuje się też, że w nadchodzących latach
doprowadzi do utworzenia tysięcy nowych miejsc pracy.

▶ROZWÓJ INTELIGENTNY
Uwalnianie potencjału rozwojowego
MŚP dla celów gospodarki cyfrowej.

▶„SKANDYNAWSCY TWÓRCY GIER” 
Midtjylland (Dania) i Västsverige (Szwecja)
Projekt ten zakładał oferowanie porad i szkoleń młodym
przedsiębiorcom ze skandynawskiej branży gier cyfrowych
oraz udzielanie im pomocy w założeniu firm zdolnych do
przetrwania w tym wyjątkowo konkurencyjnym środowisku
biznesowym. Inkubator przedsiębiorczości z miejscowości
Grenå (Dania), wykorzystujący model biznesowy opraco-
wany przez szwedzki uniwersytet partnerski ze Skövde,
wspierał powstanie 22 nowych małych firm, które zatrud-
niają obecnie 67 osób.
▶�www.videndjurs.dk

▶��ROZWÓJ SPRZYJAJĄCY
WŁĄCZENIU SPOŁECZNEMU

Integracja osób zagrożonych
wykluczeniem społecznym.

▶„DIRITTI A SCUOLA” 
Apulia (Włochy)
Dzięki zastosowaniu mieszanego podejścia do kształce-
nia i opieki społecznej projekt ten przyczynił się znacznie
do ograniczenia w regionie przedwczesnego porzucania
nauki. W jego ramach oferowano doradztwo, porady doty-
czące kształcenia i mediacje międzykulturowe, co przynio-
sło korzyści zarówno uczniom, jak i ich rodzinom. W 2012 r.
odsetek 15-letnich uczniów o ograniczonych umiejętnościach
czytania zredukowano w tym regionie do poziomu 16,7 %,
czyli znacznie niższego od średniej krajowej wynoszącej
20 %. Jednocześnie wskaźnik przedwczesnego porzucania
nauki spadł w Apulii z 30,3 % w 2003 r. do 19,9 % w 2013 r.
W sumie program ten przyniósł korzyści 50 tys. uczniów
i 10 tys. rodzin, dając im nową szansę na lepszą przyszłość.
▶�www.pugliausr.it/default.aspx?Page=

Office_Section&code=132&tipo=1

▶�www.agenciaandaluzadelaenergia.es/ciudadania/
programa-de-impulso-la-construccion-sostenible-
de-andalucia/

▶CITYSTAR
Przekształcanie miast z myślą
o przyszłych wyzwaniach.

▶„EUROMIASTO CHAVES-VERÍN” 
Galicja (Hiszpania) i Północna Portugalia
(Portugalia)
Miasta Chaves i Verín połączyły siły, aby utworzyć „Euro-
miasto” ze wspólną ofertą usług i obiektów, w tym wspól-
nych imprez kulturalnych i sportowych, przedsięwzięć
handlowych, działań z zakresu rozrywki i turystyki oraz
promocji przedsiębiorczości. Projekt ten dowodzi, że insty-
tucjonalna, gospodarcza, społeczna i kulturalna integracja
dwóch miast leżących po obu stronach granicy jest moż-
liwa i zapewnia realne korzyści w postaci oszczędności,
zwiększając efektywność i zapewniając dywersyfikację
usług miejskich oferowanych mieszkańcom.
▶�http://en.eurocidadechavesverin.eu/

▶ �Lambert van Nistelrooij,
przewodniczący jury.

▶ PRAWA STRONA
Corina Creţu i Lambert van Nistelrooij
z przedstawicielami czterech zwycięskich
projektów.

▶REGIOSTARS 2015 

24  25

panorama [ZIMA 2015 ▶ NR 55]

http://ec.europa.eu/regional_policy/en/regio-stars-awards
http://www.videndjurs.dk/Default.aspx?ID=3992
http://www.pugliausr.it/default.aspx?Page=Office_Section&code=132&tipo=1
http://www.pugliausr.it/default.aspx?Page=Office_Section&code=132&tipo=1
https://www.agenciaandaluzadelaenergia.es/ciudadania/programa-de-impulso-la-construccion-sostenible-de-andalucia/
https://www.agenciaandaluzadelaenergia.es/ciudadania/programa-de-impulso-la-construccion-sostenible-de-andalucia/
https://www.agenciaandaluzadelaenergia.es/ciudadania/programa-de-impulso-la-construccion-sostenible-de-andalucia/
http://en.eurocidadechavesverin.eu/

▶�BUŁGARIA – RÓWNOMIERNY
WZROST GOSPODARCZY
POZWALA PRZEZWYCIĘŻYĆ
KRYZYS EKONOMICZNY

na kształceniu oraz na badaniach i rozwoju. Nowe priorytety
inwestycyjne obejmują także redukcję emisji gazów cieplar-
nianych, zarządzanie wpływem na środowisko oraz dbałość
o wysoką jakość powietrza. Wszystko to ma ułatwić pełniej-
szą realizację celów polityki spójności w zakresie inteligent-
nego, zrównoważonego rozwoju sprzyjającego włączeniu
społecznemu. Pod względem podejść do zarządzania kon-
centrujemy się na jeszcze większym upraszczaniu, zapew-
nieniu lepszego dostępu do funduszy oraz na zwiększeniu
przejrzystości i odpowiedzialności. Innymi słowy, dążymy do
silnej orientacji na wyniki, szerszego wykorzystania zintegro-
wanego podejścia i większego zwrotu z inwestycji z udziałem
środków publicznych.

Znaczenie miast w realizacji strategii „Europa 2020” i miej-
skiego wymiaru polityki spójności jeszcze bardziej ugruntowuje
rolę władz lokalnych w zarządzaniu EFSI. Władze te przyjmują
na siebie więcej obowiązków i w ramach zrównoważonego
zarządzania obszarami miejskimi będą pełnić funkcję insty-
tucji pośredniczących.

▶W jakim zakresie Bułgaria korzysta z instrumentów
finansowych?

W latach 2007–2013 Bułgaria miała bardzo pozytywne
doświadczenia z takimi instrumentami. Pod koniec 2014 r. ze
środków inicjatywy JEREMIE przekazano ponad 600 mln EUR
do dyspozycji ponad 6 300 MŚP i 320 przedsiębiorstw roz-
poczynających działalność gospodarczą. Fundusz JESSICA
wspierał rewitalizację obszarów miejskich oraz działania
rozwojowe w miastach – w sumie na te cele przeznaczono
i wypłacono ponad 40 mln EUR.

W latach 2014 –2020 zamierzamy oprzeć się na zdobytych
doświadczeniach i w jeszcze większym stopniu korzystać
z dostępnych instrumentów finansowych. Zwiększymy zakres
tematyczny wykorzystywanych instrumentów o ochronę śro-
dowiska, zamierzamy też zdywersyfikować te instrumenty.
W szczególności chcemy się skoncentrować na wspieraniu już
istniejących i dopiero rozpoczynających działalność innowa-
cyjnych przedsiębiorstw oferujących szeroką gamę produktów,
aby pomóc w propagowaniu i rozwoju atrakcyjnych gospo-
darczo pomysłów. Łączna kwota funduszy przeznaczonych
na instrumenty finansowe pochodzące z sześciu programów
operacyjnych wynosi około 650 mln EUR. Środki finansowe
będą przyznawane przez państwowy „fundusz funduszy”, który
zapewni ekonomię skali w zarządzaniu kosztami, pomoże
w standaryzacji procedur, zwiększy efekt dźwigni i pozwoli uzy-
skać lepszą synergię w przyznawaniu środków. Bułgaria prze-
znaczyła ponadto 102 mln EUR na inicjatywę na rzecz MŚP.

▶Jakich wyników spodziewają się Państwo pod koniec tego
siedmioletniego okresu?

Zgodnie z naszym modelem ekonomicznym pod koniec roku
2020 możemy oczekiwać realnego wzrostu PKB o 9,3 % wyż-
szego niż w przypadku scenariusza podstawowego. Można to
przypisać zarówno długofalowym efektom inwestycji podję-
tych w latach 2007–2013, jak i wdrożeniu inwestycji zapla-
nowanych na okres 2014 –2020.

W kategoriach orientacji na wyniki oznacza to osiągnięcie do
2023 r. następujących rezultatów: intensyfikacja działań inno-
wacyjnych i badawczo-rozwojowych przedsiębiorstw o 30 %,
zwiększenie aktywności przedsiębiorstw o 10 %, zmniejszenie
wskaźnika osób w wieku 18–24 lat przedwcześnie kończących
naukę do 11 %, zwiększenie wskaźnika osób w wieku 30–34
lat z wykształceniem wyższym do co najmniej 36 %, zwięk-
szenie do 3 % wskaźnika osób w wieku 25–64 lat uczestni-
czących w inicjatywach z zakresu uczenia się przez całe życie
oraz skrócenie czasu oczekiwania na usługi administracyjne
o 50 % w porównaniu z rokiem 2013 itd.

▶WIĘCEJ INFORMACJI
www.eufunds.bg/en/

Panorama rozmawia z wicepremie-
rem Tomisławem Donczewem o tym,
jak polityka spójności pomaga
Bułgarii osiągać kolejne sukcesy,
a także o planach kraju na przyszłe
kierunki finansowania.

▶Komisja Europejska zawarła umowę o partnerstwie
z Bułgarią w sierpniu 2014 r. Jakie główne działania pod-
jęto od tamtego czasu?

Priorytety EFSI w Bułgarii zdefiniowano w 10 programach,
z których 9 już zatwierdzono. Struktury zarządzania są
w dużym stopniu takie same jak w okresie 2007–2013, ale
tworząc systemy zarządzania i kontroli, opieramy się na wcze-
śniejszych doświadczeniach, dążąc do uproszczenia procesów
bez zmniejszania efektywności kontroli. Ostatnio powołali-
śmy pierwsze władze, w tym kierownictwo jednego z naj-
większych programów EFS, który wspiera działania na rynku
pracy, włączenie społeczne i zwiększenie poziomu zatrud-
nienia osób młodych. Jest to szczególnie ważne dla wspo-
magania oddolnych zmian w gospodarce bułgarskiej, która
właśnie zaczęła wydobywać się z kryzysu. Staramy się jesz-
cze bardziej udoskonalić ramy prawne, wprowadzając do nich
nowe przepisy w sprawie zarządzania EFSI – wkrótce ma je
przyjąć parlament.

▶Jak ważne okazały się dla Bułgarii fundusze udostęp-
nione w ramach unijnej polityki spójności od czasu przy-
stąpienia kraju do UE?

Inwestycje z udziałem funduszy unijnych wywierają znaczny
wpływ na społeczny i gospodarczy rozwój naszego kraju, łago-
dząc niektóre z głównych wyzwań, z którymi się borykamy.
W kategoriach realnej wartości PKB oznacza to wzrost gospo-
darczy wyższy o 7,2 % niż w przypadku scenariusza „zero-
wego”. Poziom zatrudnienia jest o 4,5 % wyższy niż w sytuacji
braku funduszy unijnych, a inwestycje prywatne również wzro-
sły o 26,9 %.

W praktyce fundusze unijne wywierają wpływ na życie nie-
mal wszystkich obywateli Bułgarii, odnowiono bowiem ponad

▶ �Ta zlokalizowana w Sofii oczyszczalnia mechaniczno-biologiczna
może przetwarzać 410 tys. ton odpadów rocznie i wytwarzać paliwo
odpadowe RDF (Refuse Derived Fuel) na potrzeby kogeneracji.

1 000 budynków publicznych (dla celów edukacyjnych, socjal-
nych i kulturalnych) oraz zbudowano lub zmodernizowano
1 116 km dróg, 424 km linii kolejowych, 262 km autostrad
i 21 km linii metra. Projekty miejskie w bezpośredni sposób
podniosły poziom życia 3,5 mln osób, a inwestycje środowi-
skowe w infrastrukturę wodno-kanalizacyjną i do zagospo-
darowywania odpadów służą teraz połowie populacji kraju.

EFSI pozostaną nadal ważnym źródłem inwestycji publicznych.
Jednak w okresie 2014 –2020 skoncentrujemy się bardziej

▶W jakim stopniu instytucje lokalne i regionalne są zaanga-
żowane w zarządzanie różnymi programami operacyjnymi
w Bułgarii?

Niemal połowę działań realizują bułgarskie gminy – są to
zarówno projekty infrastrukturalne, jak i działania „miękkie”.
Gminy dysponują właściwą pozycją instytucjonalną i odpo-
wiednim doświadczeniem praktycznym, aby aktywnie uczest-
niczyć we wszystkich etapach cyklu programów.

▶WYWIADY 

26  27

panorama [ZIMA 2015 ▶ NR 55]

http://www.eufunds.bg/en/

Rok po uruchomieniu programów finansowanych
z unijnych funduszy strukturalnych na lata 2014–2020
walijska minister finansów i przedsiębiorstw publicz-
nych Jane Hutt rozmawia z Panoramą o tym, jak ważne
są fundusze unijne dla budowy zrównoważonej i kwit-
nącej gospodarki walijskiej.

▶Jakie postępy osiągnięto od czasu uruchomienia przez
Walię programów na lata 2014–2020?

Walia była pierwszym spośród krajów wchodzących w skład
Wielkiej Brytanii, i jednym z pierwszych w UE, których pro-
gramy finansowane z funduszy strukturalnych na okres
2014 –2020 zostały zatwierdzone przez Komisję Europejską.
Było to możliwe dzięki ścisłej współpracy między rządem
walijskim a jego partnerami gospodarczymi i społecznymi
na szczeblu Walii, Wielkiej Brytanii i Unii Europejskiej.

Zaangażowałam się w jak najszybsze opracowanie naszych
programów finansowanych z funduszy UE, aby tak istotne
dla nas środki mogły nadal spływać do gospodarki walijskiej.
Osiągnęliśmy znakomite postępy, inwestując około 400 mln
GBP – jedną piątą wszystkich przyznanych nam środków
finansowania z UE – w działające w Walii przedsiębiorstwa
i instytucje publiczne, prywatne i zajmujące się wolontariatem,
co zaowocowało w sumie inwestycjami w kwocie 880 mln GBP.

Przekształcenie Walii w kraj innowacyjny i konkurencyjny
w skali globalnej to jeden z głównych elementów programu
stymulowania dobrobytu wdrażanego przez rząd walijski.
Cieszy mnie bardzo, że pierwsze oświadczenie o uzyskanych

▶�WALIA – STYMULOWANIE
WZROSTU GOSPODARCZEGO
I ZATRUDNIENIA POPRZEZ
POLITYKĘ SPÓJNOŚCI

środkach finansowania dotyczyło 20 mln GBP z Europejskiego
Funduszu Rozwoju Regionalnego (EFRR) przyznanych nam na
budowę przez Uniwersytet w Aberystwyth nowego Centrum
Innowacyjności i Przedsiębiorczości w środkowej Walii. Ta
zbudowana za 35 mln GBP nowoczesna placówka umożliwi
współpracę naukowców i przemysłu oraz pozwoli urzeczy-
wistniać pionierskie pomysły, stymulując rozwój biogospodarki
i zapewniając jej globalny komercyjny sukces.

Kolejnym ważnym obszarem inwestycji z funduszy unij-
nych jest program energetyki morskiej realizowany w Walii
Północnej. Dysponując 10 mln GBP z EFRR, firma Minesto
zaprojektuje, wyprodukuje i przetestuje urządzenie znane
pod nazwą „Deep Green”, które będzie wykorzystywać pływy
i prądy oceaniczne o niskiej prędkości do produkcji energii
elektrycznej dla tysięcy domów. Dysponując drugim co do
wielkości zakresem pływów na świecie, Walia może stać się
światowym liderem w innowacyjnej dziedzinie energetyki mor-
skiej i stymulować w przyszłości rozwój gospodarki niskoemi-
syjnej. Ta unijna inwestycja stworzyła również podstawy do
przyciągania dalszych inwestycji – pewna firma szwedzka
zdecydowała się zlokalizować swoją brytyjską siedzibę wła-
śnie w Walii.

To tylko kilka przykładów znaczącej roli funduszy unijnych,
które pomagają w transformacji naszej gospodarki i zwiększe-
niu dobrobytu wszystkich mieszkańców Walii poprzez inwesty-
cje w konkurencyjność firm, badania i innowacje, poszerzanie
umiejętności, wzrost zatrudnienia, odnawialne źródła energii,
łączność cyfrową i komunikację na obszarach miejskich oraz
w ludzi młodych.

▶Jaką rolę w stymulowaniu wzrostu gospodarczego w Walii
odegrały do tej pory partnerstwa?

Partnerstwa mają , rzecz jasna, podstawowe znaczenie
dla skutecznego udostępniania funduszy unijnych w Walii.
Współpracujemy z naszymi partnerami, aby zapewnić maksy-
malną skuteczność inwestycji poprzez dostosowywanie ich do
istniejących i wyłaniających się możliwości rozwoju w kluczo-
wych obszarach i sektorach gospodarki przestrzennej, w tym
na obszarach miejskich i w strefach ekonomicznych.

Podejście to było katalizatorem jednego z największych
w Europie projektów z zakresu gospodarki opartej na wiedzy,
a mianowicie budowy na terenach Uniwersytetu w Swansea
wartego 450 mln GBP kampusu Science and Innovation Bay
Campus. Dzięki wsparciu ze strony EFRR, Europejskiego Banku
Inwestycyjnego i rządu walijskiego oraz innym inwestycjom
publicznym i prywatnym kampus ten otworzył swoje podwoje
we wrześniu 2015 r. dla tysięcy studentów, pracowników nauko-
wych i firm.

Już w samej tylko fazie budowy powstało tam ponad
1 000 miejsc pracy, zapewniając okolicznym obszarom możli-
wości wykorzystania dostępnych lokalnie kadr i firm z łańcucha

dostaw. Placówka wykorzysta ten sukces i będzie się nadal
rozwijać dzięki swojemu dynamicznemu środowisku badaw-
czemu. Kampus ten stanowi znakomity przykład wpływu, jaki
fundusze unijne mogą wywrzeć na cały region – opinia ta zna-
lazła odzwierciedlenie w Parlamencie Europejskim, gdzie pro-
jekt został ostatnio zaprezentowany.

▶Jakie korzyści odniosła Walia ze współpracy z innymi
regionami UE?

Europejskie fundusze strukturalne odgrywają ważną rolę
w naszym regionie. Jednak kluczowe znaczenie dla realizowanej
przez rząd walijski konsekwentnej polityki współpracy z innymi
regionami UE oraz promowania Walii w skali międzynarodo-
wej ma również zwiększanie udziału przedsiębiorstw walijskich
w innych programach finansowanych ze środków UE, takich
jak Horyzont 2020 oraz programy Europejskiej Współpracy
Terytorialnej. Inicjatywy te stanowią ważną platformę, która
pozwala nam wyjść poza ramy ograniczeń geograficznych, aby
walczyć ze wspólnymi problemami gospodarczymi, społecznymi
i środowiskowymi oraz dzielić się posiadaną wiedzą specjali-
styczną i zdobywać nowe doświadczenia.

W październiku, podczas zorganizowanej przez Walię
w Brukseli konferencji poświęconej Europejskiej Współpracy
Terytorialnej, w której wzięli udział przedstawiciele i podmioty
zainteresowane z Irlandii, Polski, Francji, Hiszpanii, Niemiec,
Włoch, Belgii, Finlandii i Wielkiej Brytanii, przedstawiłam, jak
zamierzamy zwiększyć do maksimum zaangażowanie Walii
w te programy oraz zintensyfikować współpracę z naszymi
unijnymi partnerami.

Dotychczasowe wyniki działania Walii w ramach bardzo kon-
kurencyjnego programu badawczo-innowacyjnego Horyzont
2020 okazały się zachęcające – przedsiębiorstwa i instytu-
cje walijskie otrzymały już fundusze unijne w kwocie niemal
25 mln GBP, które mają zostać przeznaczone na pobudze-
nie naszej gospodarki opartej na wiedzy. Firmie Microsemi
Corporation, międzynarodowemu dostawcy rozwiązań pół-
przewodnikowych z siedzibą w Walii Południowej, udało się
zdobyć około 320 tys. GBP na wsparcie projektu MEDILIGHT
z budżetem w wysokości 2,5 mln GBP, którego celem jest
opracowanie urządzenia medycznego umożliwiającego sku-
teczniejsze specjalistyczne leczenie ran.

W listopadzie Walia była też gospodarzem konferencji IQNet
w Cardiff. Przedstawiciele kilku instytucji zarządzających UE
spotkali się tam, aby omówić kwestię „uproszczenia” – promo-
wanej przez Komisję kluczowej zasady projektowania, która
mogłaby zapewnić wymierne korzyści przedsiębiorstwom
i instytucjom realizującym projekty UE.

Fundusze unijne pomagają nam w osiągnięciu założonych
celów. Jestem przekonana, że pomogą nam w stworzeniu
trwałego dziedzictwa dla mieszkańców, firm i społeczności
Walii, a także dostatniejszego i bardziej zintegrowanego spo-
łeczeństwa z korzyścią dla wszystkich.

▶WIĘCEJ INFORMACJI
www.gov.wales/eu-funding
MOŻNA NAS TEŻ ŚLEDZIĆ NA TWITTERZE,
OBSERWUJĄC PROFIL @wefowales

Kampus Swansea Bay Innovation Campus mieści się na terenie zajmu-
jącego 65 akrów dawnego terenu tranzytowego BP w Neath Port Talbot
i należy do niewielu międzynarodowych uniwersytetów z bezpośrednim
dostępem do plaży i z własną promenadą nadmorską. Dzięki środkom
finansowania z EFRR i innych źródeł uniwersytet ten zamierza stać się
jednym z czołowych centrów badawczo-innowacyjnych.
▲

▶ �Minister finansów i przedsiębiorstw publicznych
Jane Hutt z profesorem Richardem B. Daviesem,
prorektorem Uniwersytetu w Swansea podczas
budowy kampusu Swansea Bay Innovation Campus.

▶WYWIADY 

28  29

panorama [ZIMA 2015 ▶ NR 55]

http://www.gov.wales/eu-funding
https://twitter.com/wefowales?lang=fr

Europejska Sieć Współpracy Regionów w zakresie
Badań i Innowacji (ERRIN) wzmacnia współpracę regio-
nalną w zakresie badań naukowych i analizuje wraz
z 10 spośród należących do niej regionów praktyczne
aspekty inteligentnej specjalizacji za pomocą metody
określanej jako „droga ku wiedzy” (learning journey).
Promuje w ten sposób otwarty i szybki transfer wiedzy
i najlepszych praktyk, pomagając tym samym zwięk-
szyć wpływ wywierany przez projekty regionalne.

Sieć ERRIN to zlokalizowana w Brukseli platforma łącząca
zainteresowane podmioty z różnych regionów, której celem
jest promowanie za pośrednictwem wchodzących w jej skład
14 grup roboczych zdolności badawczych i innowacyjnych róż-
nych regionów UE.

ERRIN istnieje od 2001 r. i liczy obecnie ponad 120 człon-
ków z 23 krajów. Najważniejszą metodą wykorzystywaną do
zwiększania konkurencyjności regionalnej jest wymiana wie-
dzy między członkami, ze szczególną koncentracją na wspól-
nych działaniach i partnerstwach projektowych mających na
celu intensyfikację badań naukowych w regionie i wspieranie
opracowywania projektów.

Poprzez te działania ERRIN stara się przyczynić do wdroże-
nia europejskiej polityki w zakresie badań i innowacji oraz
podkreślić rolę, jaką strategie inteligentnej specjalizacji mogą
odegrać w zwiększaniu synergii pomiędzy europejskimi fun-
duszami strukturalnymi i inwestycyjnymi (EFSI) oraz środkami
UE na finansowanie badań w celu zwiększenia konkurencyj-
ności regionalnej.

„Chcemy wesprzeć rozwój efektywnych ekosystemów badaw-
czo-innowacyjnych w regionach UE oraz zachęcić regiony do
współpracy” – powiedział Richard Tuffs, dyrektor sieci ERRIN.

„Innowacje są dziś uważane za stymulator rozwoju gospo-
darczego. Od regionów oczekuje się większej „koordynacji”
wewnętrznej i lepszej współpracy z podmiotami spoza wła-
snego regionu. Należy zmniejszyć lukę między zdolnościami
innowacyjnymi zarówno w obrębie regionów, jak i między
regionami. Europa potrzebuje wszystkich innowacji, jakie tylko
może zdobyć” – powiedział Richard Tuffs.

▶��ERRIN – PROMOWANIE OPINII
REGIONÓW W DZIEDZINIE
EUROPEJSKICH BADAŃ
I INNOWACJI

▶INTELIGENTNA SPECJALIZACJA 

Inteligentna specjalizacja

Działająca w sieci ERRIN grupa robocza ds. inteligentnej spe-
cjalizacji bada analityczne podstawy tej koncepcji oraz dzieli
się najlepszymi praktykami z zakresu jej wdrażania.

Regionalne strategie innowacji na rzecz inteligentnej specjali-
zacji (RIS3) stanowią dziś wymóg wstępny przy opracowywaniu
programów operacyjnych finansowanych z europejskich fundu-
szy strukturalnych i inwestycyjnych. Inteligentna specjalizacja
jest kluczowym elementem unijnej polityki spójności na lata
2014 –2020, co oznacza, że wywiera wpływ na wydatki oraz na
podejścia do stymulowania działań badawczo-innowacyjnych.

Droga ku wiedzy

Aby wesprzeć współpracę w zakresie badań i innowacji, sieć
ERRIN zaangażowała się w projekt badawczy pod nazwą
„SmartSpec” obejmujący metodę określaną jako „droga ku
wiedzy” (learning journey), której celem jest zapewnienie lep-
szego zrozumienia koncepcji inteligentnej specjalizacji oraz
połączenie teorii z praktyką.

W projekcie tym uczestniczy 10 regionów należących do sieci
ERRIN. Organizują one warsztaty, podczas których dzielą się
swoimi strategiami inteligentnej specjalizacji, po czym oma-
wiają ich poszczególne aspekty, na przykład kwestie nadzoru
i tworzenia klastrów.

„»Droga ku wiedzy« to bardzo bogate i użyteczne narzędzie
do nauki oraz do dzielenia się wątpliwościami, trudnościami
i dobrymi praktykami” – wyjaśnił Richard Tuffs. „Proces ten
pomaga lepiej zrozumieć i propagować wymianę doświadczeń
i praktyk między regionami, zwłaszcza pomiędzy ich przedsta-
wicielami zaangażowanymi w opracowywanie strategii inte-
ligentnej specjalizacji” – dodał Richard Tuffs.

Ponadto, spotkania w 10 regionach służą jako wspólna plat-
forma dla partnerów, którzy mogą razem przygotowywać
nowe koncepcje współpracy pod hasłem RIS3, identyfikując
efekty synergii, bariery na drodze do wdrożenia oraz nowe
wyzwania, które mogą stanowić podstawę dalszych wspól-
nych projektów.

Klastry kreatywności i inteligentna
specjalizacja

Jedną taką „drogę ku wiedzy” zorganizowano w miejscowości
Matera wpisanej na listę światowego dziedzictwa UNESCO,
położonej w regionie Basilicata we Włoszech. To dwudniowe
spotkanie było poświęcone roli klastrów kreatywności w stra-
tegiach inteligentnej specjalizacji.

Do przedstawicieli 10 regionów uczestniczących w spotka-
niu dołączyło dwoje naukowców (profesor Kevin Morgan
z Uniwersytetu w Cardiff (Wielka Brytania) i profesor Fiorenza
Belussi z Uniwersytetu w Padwie (Włochy)), aby wziąć udział
w pierwszym dniu debaty i wymiany myśli. W drugim dniu spo-
tkali się przedstawiciele z Matery – w tym decydenci, przedsię-
biorcy i aktywiści społeczni – aby przedyskutować, jak miasto
wykorzystuje swoje unikatowe dziedzictwo do generowania
możliwości rozwoju gospodarczego.

„Dodatkowym celem „drogi ku wiedzy” jest analiza podstaw
teoretycznych koncepcji inteligentnej specjalizacji w różnych
uwarunkowaniach regionalnych, a także lepsze zrozumienie
silnych i słabych stron tego podejścia” – wyjaśnił Richard Tuffs.

„Opinie z regionów pomogą wzmocnić analityczne podstawy
koncepcji inteligentnej specjalizacji i przyczynią się do meto-
dologicznego wsparcia działań praktycznych, generując strate-
giczne dane analityczne na potrzeby decydentów” – powiedział
Richard Tuffs.

Kluczowa rola w badaniach naukowych
i działalności innowacyjnej

Regiony mogą i muszą odgrywać kluczową rolę w rozwoju
i wdrażaniu unijnego programu Horyzont 2020, podkreślił
Richard Tuffs.

„Regiony znają kontekst prowadzonych w nich badań nauko-
wych i podejmowanej tam działalności innowacyjnej. Ich

przedstawiciele będą więc najlepszymi autorami regionalnych
strategii działalności innowacyjnej i inteligentnej specjalizacji,
którzy potrafią zidentyfikować i promować potencjalne mocne
strony swoich regionów... Po opracowaniu strategii inteligentnej
specjalizacji dla swoich regionów muszą podjąć aktywne kon-
takty z innymi regionami Europy i świata, aby przekazywać tę
wiedzę, budować partnerstwa i wspierać możliwości handlu” –
stwierdził Richard Tuffs.

To właśnie dzięki takim naprawdę oddolnym strategiom inte-
ligentnej specjalizacji regiony mogą zidentyfikować swoje naj-
mocniejsze strony. Na te właśnie priorytety można będzie wtedy
przeznaczyć środki inwestycyjne z UE, aby zapewnić ich mak-
symalną skuteczność.

▶WIĘCEJ INFORMACJI
www.errin.eu

▶�Niektórzy brukselscy przedstawiciele regionów partnerskich uczestniczących
w projekcie PLACES: (OD LEWEJ DO PRAWEJ) Zoltan Balogh, Claire Robertson,
Henriette Hansen, Martina Hilger, Richard Tuffs i Anett Ruszanov.

▶�Zespół sekretariatu sieci ERRIN: (OD LEWEJ DO PRAWEJ) Richard Tuffs,
Anett Ruszanov, Ryan Titey i Andrea Lagundzija.

”Regiony znają kon-
tekst prowadzonych
w nich badań naukowych
i podejmowanej tam dzia-
łalności innowacyjnej.
Ich przedstawiciele będą
więc najlepszymi auto-

rami regionalnych strategii działalności
innowacyjnej i inteligentnej specjaliza-
cji, którzy potrafią zidentyfikować
i promować potencjalne mocne strony
swoich regionów. ”▶ �RICHARD TUFFS – DYREKTOR SIECI ERRIN

30  31

panorama [ZIMA 2015 ▶ NR 55]

3030

http://www.errin.eu

68 %

12 %

19 %

20 % 7 % 41 %

46 %

34 %

64 %

65 %

32 %

31 %

27 %

23 %

14 %

14 %

5 %

7 % 5 %

4 %

21 %

8 %

2 %

Po 25 latach współpracy transgranicznej, w wyniku
braku zaufania lub niekiedy niechęci względem sąsia-
dujących krajów, znaczny potencjał gospodarczy
tkwiący w regionach przygranicznych wciąż pozostaje
niewykorzystany. Aby zapewnić maksymalną skutecz-
ność przyszłych inwestycji, Dyrekcja Generalna ds. Poli-
tyki Regionalnej i Miejskiej przeprowadziła pierwsze
w historii badanie Eurobarometru ukierunkowane na
analizę postaw mieszkańców tych regionów.

Jedna trzecia obywateli UE mieszka na terenach przygranicz-
nych, współpraca między sąsiadującymi regionami lub krajami
ma więc bezpośredni lub pośredni wpływ na jakość ich życia.
Europejska Współpraca Terytorialna (programy Interreg) ma
pomóc w przezwyciężaniu wszelkich przeszkód, z którymi ci
obywatele mogą się zetknąć.

Komisja Europejska chciałaby wykorzystać wyniki tego bada-
nia Eurobarometru, które pozwala poznać poglądy i postawy
mieszkańców regionów przygranicznych UE, do wyelimino-
wania zgłoszonych przeszkód. Identyfikacja tych postaw i ich
odwzorowanie na mapie może pomóc we właściwym ukie-
runkowywaniu projektów i inwestycji UE. Wyniki były na ogół
pozytywne, jednak pojawiło się też kilka raczej negatywnych
tendencji, które trzeba zwalczać poprzez odpowiednie pro-
gramy i działania instytucji zarządzających.

Dwie trzecie populacji regionów
przygranicznych nie zna programów
Interreg

Zasadniczo 34 % respondentów wie ogólnie o istnieniu inwe-
stycji UE, a 75 % ma pozytywną opinię na temat wpływu, jaki
fundusze unijne mogą wywrzeć na życie podatników.

Jednak ważną informacją, nad którą trzeba się zastanowić, jest
to, że większość (68 %) mieszkańców regionów przygranicznych
nie wie nic o finansowanych ze środków unijnych działaniach
prowadzonych w ich regionie w ramach współpracy transgra-
nicznej. Tylko około 12 % mieszkańców wie, na czym polegają
te działania, a około 19 % o nich słyszało, ale nie wie dokład-
nie, na czym polegają.

▶�25-LECIE INICJATYWY
INTERREG

UROCZYSTE OBCHODY ROCZNICY I SPECJALNE
BADANIE EUROBAROMETRU

Wykorzystanie istniejącego zaufania

Istnieje jednak solidna podstawa, na której można byłoby
oprzeć pierwsze działania mające na celu poprawę współ-
pracy transgranicznej, gdyż większość Europejczyków ufa
sobie nawzajem. Około 61 % respondentów uważa, że więk-
szości ludzi można ufać – najbardziej skłonni do ufania swoim
sąsiadom z regionów przygranicznych są na ogół mieszkańcy
państw skandynawskich.

 Tak, i wie Pan/Pani, na czym one polegają 
 �Tak, ale nie wie Pan/Pani, na czym one
konkretnie polegają 

 Nie
 Nie wie Pan/Pani

59 % ankietowanych nie miałoby nic przeciwko posiadaniu
sąsiada z kraju partnerskiego, a 58 % zareagowałoby pozy-
tywnie na taką osobę w swoim miejscu pracy lub w gronie
rodzinnym – w tym zakresie istnieją więc jedynie niewiel-
kie różnice w poziomach zaufania. Natomiast mniej chętnie
respondenci odnoszą się już do pomysłu posiadania szefa
z innego państwa członkowskiego – taka sytuacja odpowia-
dałaby jedynie 49 % respondentów.

Około 55 % respondentów twierdzi, że mieszkanie w pobliżu
granicy z krajem partnerskim nie ma żadnego wpływu na
ich życie, podczas gdy 37 % uważa to za szansę, a 4 % za
przeszkodę.

Rozwiązywanie problemów,
usuwanie przeszkód

Co utrudnia współpracę transgraniczną? Mieszkańcy, z któ-
rymi przeprowadzono wywiad w ramach badania, wypowia-
dali się w tej kwestii całkiem jasno. Po pierwsze, wszyscy
zdawali sobie sprawę, że współpraca transgraniczna należy
do trudnych zadań: 81 % respondentów potrafi wskazać pro-
blem w co najmniej jednej kwestii związanej ze współpracą
transgraniczną.

Respondenci w większości (57 %) twierdzą, że przeszkodę we
współpracy ich kraju z krajem partnerskim stanowi bariera
językowa. Najczęściej (80 % respondentów) problem tkwiący
w trudnościach językowych dostrzegają mieszkańcy regio-
nów uczestniczących w programach z udziałem Niemiec
i Polski oraz Niemiec i Czech. Ponad 40 % ankietowanych
widzi problem w różnicach społeczno-gospodarczych lub
prawno-administracyjnych, a co najmniej 30 % uważa, że
trudności we współpracy transgranicznej wynikają z różnic
kulturowych lub kwestii dostępności. Różnice kulturowe są
problemem wymienianym najczęściej w regionach leżących

 Poważny problem	 Nieznaczny problem	 Żaden problem Nie wiem

RÓŻNICE JĘZYKOWE

RÓŻNICE SPOŁECZNE I GOSPODARCZE

RÓŻNICE PRAWNE LUB ADMINISTRACYJNE

RÓŻNICE KULTUROWE

DOSTĘPNOŚĆ (NP. BARIERY GEOGRAFICZNE LUB
INFRASTRUKTURA TRANSPORTOWA)

wzdłuż granicy niemiecko-polskiej. Kwestia dostępności była
wskazywana jako znaczny problemem częściej w Europie
Zachodniej niż Wschodniej.

Intensyfikacja działań informacyjnych

Zgromadzone dane są szczegółowe i przydadzą się w przy-
szłych pracach. Można je przedstawiać w rozbiciu na państwa
członkowskie i programy. Wyniki można też sprawdzać według
płci, wieku, wykształcenia i działalności zawodowej.

Instytucje zarządzające programami powinny uwzględnić te
ważne dane podczas opracowywania strategii komunika-
cji w ramach programów współpracy przewidzianych na lata
2014–2020. DG ds. Polityki Regionalnej i Miejskiej współpracuje
już ściśle z tymi instytucjami, aby zadbać o odpowiednie wyko-
rzystanie danych zebranych w ramach omawianego badania.

Komisja zamierza przeprowadzać tę ankietę regularnie, aby
móc analizować wyłaniające się tendencje i odpowiednio
dostosowywać swoje polityki.

Historie przytoczone podczas
obchodów rocznicy uruchomienia
inicjatywy Interreg

Uroczyste obchody 25-lecia programów Interreg miały miejsce
w dniach 15–16 września w Belval w Luksemburgu. Odbyła
się tam wtedy specjalna konferencja zorganizowana wspól-
nie z luksemburską prezydencją UE i z władzami programu
Interact. Obchody te stanowiły ważną okazję do spojrzenia
wstecz oraz do zastanowienia się nad przyszłością inicjatywy
Interreg. Z myślą o tej imprezie podjęto wiele działań infor-
macyjnych, zaprezentowano też w jej trakcie wyniki badania
Eurobarometru na temat współpracy transgranicznej w UE.

Źr
ód

ło
: E

ur
ob

ar
om

et
ru

Źr
ód

ło
: E

ur
ob

ar
om

et
ru

ŚWIADOMOŚĆ 	
DZIAŁAŃ
TRANSGRANICZNYCH
PYTANIE
Czy słyszał Pan/słyszała Pani o jakichkolwiek
działaniach z zakresu współpracy transgranicznej
podjętych w Pana/Pani regionie?

POSTRZEGANE BARIERY 	
PYTANIE
W jakim zakresie wymienione poniżej różnice mogą stanowić problem, gdy myśli
się o współpracy pomiędzy [NASZYM KRAJEM] a [KRAJEM Z PROGRAMU]?

▶INTERREG 25 

32  33

panorama [ZIMA 2015 ▶ NR 55]

DZIAŁANIA 	
INFORMACYJNE PODJĘTE
W RAMACH OBCHODÓW
25-LECIA BYŁY BARDZO
ZRÓŻNICOWANE

▶�Od grafik, artystów
z grupy „Drawnalism”
przedstawiających
program imprezy…

▶�... po „Slam
Competition”
„wystrzałowy”
konkurs projektów
Interreg.

▶�WASZYM ZDANIEM
�
OPINIE NA TEMAT POLITYKI SPÓJNOŚCI
NA LATA 2014-2020

Waszym zdaniem to dział Panoramy,
w którym interesariusze na poziomie
lokalnym, regionalnym, krajowym
i europejskim przedstawiają swoje
plany na okres 2014–2020.

Panorama

czeka na

komentarze od

czytelników!

▶WASZYM ZDANIEM 

Panorama zaprasza do dzielenia się swoimi opiniami
w tej kwestii, i to we własnym języku. Mogą one zostać
opublikowane w kolejnych wydaniach magazynu. Aby
uzyskać stosowne informacje, w tym także na temat ter-
minu przesyłania opinii, należy skontaktować się z nami.
▶regio-panorama@ec.europa.eu

 ▶�BUDOWA
ZINTEGROWANEGO
I ZRÓWNOWAŻO-
NEGO OBSZARU
METROPOLITALNEGO

▶POLSKA 

Wdrożenie zintegrowanych
inwestycji terytorialnych (ZIT)
poprzez utworzenie Łódzkiego
Obszaru Metropolitalnego (ŁOM)
jest jednym z największych i naj-
ważniejszych elementów Regio-
nalnego Programu Operacyjnego
Województwa Łódzkiego na lata
2014–2020, koordynowanym
przez miasto Łódź. Współfinan-
sowany ze środków EFRR plan
działania „Strategia rozwoju

Łódzkiego Obszaru Metropolitalnego 2020+” ma nam
pomóc w bardziej zrównoważonym i skutecznym osią-
ganiu celów strategii „Europa 2020”.

Na terenie Łódzkiego Obszaru Metropolitalnego, który zaj-
muje 2 499 km2, mieszka dziś 1,1 mln osób generujących
około 50 % PKB województwa. Stowarzyszenie Łódzki Obszar
Metropolitalny, które koordynuje wdrażanie strategii i zarzą-
dza ZIT, składa się z 31 lokalnych, samorządnych jednostek
rozrzuconych w pięciu dzielnicach. Jego zadaniem jest sty-
mulowanie współpracy i integracji pomiędzy lokalnymi samo-
rządami miasta.

Działania podjęte w ramach ZIT będą współfinansowane przez
UE za pośrednictwem Regionalnego Programu Operacyjnego
Województwa Łódzkiego na lata 2014 –2020, którego wkład
wyniesie w sumie 226 mln EUR. Główne cele ŁOM zostały

przyjęte w lipcu 2014 r. i pełnią one funkcję strategii ogólnej
dla Obszaru Metropolitalnego oraz strategii operacyjnej dla
zintegrowanych inwestycji terytorialnych.

Cele te obejmują rewitalizację podupadłych obszarów w celu
utworzenia przyjaznego i bezpieczniejszego środowiska sprzy-
jającego włączeniu społecznemu i jednocześnie stymulującego
działania gospodarcze; rozwój zintegrowanego i zrównoważo-
nego metropolitalnego systemu transportowego; rozwój nisko-
emisyjnej i zasobooszczędnej gospodarki ukierunkowanej na
jeszcze lepszą ochronę środowiska; rozwój zasobów ludzkich
i kapitału społecznego w dążeniu do zbudowania silniejszego
społeczeństwa informacyjnego oraz do wzmocnienia funkcji
obszaru metropolitalnego w celu zapewnienia ich spójności.

Stowarzyszenie ma nadzieję, że działania wspomagające zapew-
nią skuteczne zarządzanie Łódzkim Obszarem Metropolitalnym,
oraz zamierza stymulować wymianę koncepcji i doświadczeń
między gminami i różnymi okręgami. Stymuluje i wspiera również
badania naukowe na temat funkcjonowania Łódzkiego Obszaru
Metropolitalnego i jego dalszego rozwoju.

MAREK CIEŚLAK – wiceprezes Stowarzyszenia
Łódzki Obszar Metropolitalny

Działania informacyjne podjęte w ramach obchodów 25-lecia
były bardzo zróżnicowane: od grafik artystów z grupy
„Drawnalism” przedstawiających program imprezy po „Slam
Competition” – „wystrzałowy” konkurs projektów Interreg;
od filmu animowanego „Borders, not barriers” (Granice, nie
bariery) po telewizyjny film dokumentalny „Le Dessous des
Cartes” (W otwarte karty).

W tym samym czasie odbył się też cykl spotkań objazdo-
wych z kierownictwem wyższego szczebla. Była to seria wizyt
w regionach przygranicznych, której celem było promowa-
nie konsultacji publicznej w kwestii „Pokonywania przeszkód
w regionach przygranicznych”, która trwała od 21 września
do 21 grudnia 2015 r.

W swoim końcowym wystąpieniu dyrektor generalny Walter
Deffaa z sentymentem wspominał różne wydarzenia: „Interreg
to już 25-latka, która chce z nowym entuzjazmem sprostać
wyzwaniom dorosłości!”.

▶WIĘCEJ INFORMACJI
http://ec.europa.eu/regional_policy/en/
conferences/interreg25/

▶�Zastępca dyrektora generalnego ds. polityki regionalnej i miejskiej w Komisji
Europejskiej Nicholas Martyn oraz Mervyn Watley (po prawej) z parku
naukowego Northern Ireland Science Park uhonorowali w październiku
25-lecie programu finansowania Interreg.

▶INTERREG 25 

 ▶�POLITYKA SPÓJNOŚCI
UKIERUNKOWANA NA
POTRZEBY LOKALNE
MOŻE POMÓC SPRO-
STAĆ WYZWANIOM
SPOŁECZNO-GOSPO-
DARCZYM

▶DANIA 

34  35

panorama [ZIMA 2015 ▶ NR 55]

mailto:regio-panorama%40ec.europa.eu?subject=
http://ec.europa.eu/regional_policy/en/conferences/interreg25/
http://ec.europa.eu/regional_policy/en/conferences/interreg25/

Muszę przyznać, że zdobyliśmy
cenne doświadczenia w zakre-
sie niemal wszystkich aspektów
unijnej polityki spójności, biorąc
pod uwagę kontekst lokalizacji
i sytuacji gospodarczej naszego
regionu. Kraj pilzneński, położony
w zachodniej części Czech, grani-
czy z niemiecką Bawarią i z tego

względu skupialiśmy się na wdrażaniu projektów sty-
mulujących współpracę transgraniczną.

Autostrada D5 prowadząca z tego regionu do Niemiec, kory-
tarz kolejowy łączący Pragę z Norymbergą, a także pla-
nowana nowa trasa z Pilzna do Monachium – to wszystko
projekty wchodzące w skład rozbudowy sieci TEN-T wspiera-
nej przez środki pochodzące z programów unijnego Funduszu
Spójności. Stolica kraju, Pilzno, to czwarte pod względem wiel-
kości miasto Czech liczące niemal 200 tys. mieszkańców, jed-
nak resztę regionu stanowią w większości obszary wiejskie.
Dlatego właśnie skupiamy się na projektach dotyczących roz-
woju obszarów miejskich oraz na pobudzaniu konkurencyjno-
ści w Pilznie i poza nim. Opracowaliśmy projekty mające na
celu wspieranie infrastruktury podstawowej, takiej jak drogi,
sieci wodociągowe i systemy oczyszczania ścieków, pamię-
tając przy tym o zasadzie solidarności ze słabiej rozwinię-
tymi regionami.

Od 2007 r. w kraj pilzneński zainwestowano w sumie 1,15 mld
EUR z funduszy strukturalnych i z Funduszu Spójności. Bez
tego finansowego wsparcia nasz region pozostałby w tyle za
innymi – postęp byłby znacznie wolniejszy i z pewnością nie
bylibyśmy w stanie osiągnąć w najbliższej przyszłości progu

Uważam za zaszczyt możliwość
profesjonalnego udziału w part-
nerstwie i budowania konsensusu
w tak ważnym obszarze polityki
spójności. Ogólnie mówiąc, można
mnie uznać za autentycznego
zwolennika tej polityki.

Po 16–17 latach szefowania instytu-
cji zarządzającej EFRR, a od 2004 r.

także EFS w Danii, moje wsparcie jest jednak uzależnione od
spełnienia pewnych warunków wstępnych: polityka spójności
musi się nadal skupiać na wzroście gospodarczym i na roz-
woju. Powinna więc dotyczyć jasnych strategicznych wyborów
i jednocześnie inicjatyw ukierunkowanych na wyniki. Musi też
być zorientowana na potrzeby konkretnych miejsc, a priory-
tet trzeba zapewnić inicjatywom gwarantującym wymierne
korzyści i głównie takie inicjatywy należy wdrażać.

Polityka spójności ma dla mnie sens, jeśli skupia się na
wyzwaniach społeczno-gospodarczych stojących przed kon-
kretnymi miejscami oraz na faktycznym potencjale rozwo-
jowym tych miejsc. Oznacza to również, na przykład, że nie
powinna po prostu kompensować cech geograficznych, ale
musi być oparta na specyficznym potencjale tych obszarów.
Polityka spójności nie powinna też kompensować niewła-
ściwego lub nieudolnego zarządzania. Absolutnie nie może
zachęcać do kultury subsydiowania na szczeblu krajowym,
regionalnym ani lokalnym.

Mistrzowie polityki spójności dokonują trudnych wyborów
i podejmują trudne decyzje oraz realizują je. Muszą też spro-
stać wyzwaniom związanym z formułowaniem celów ukierun-
kowanych na wyniki i krytycznych założeń oraz ubieganiem
się o współfinansowanie i zmierzyć się z ryzykami towarzy-
szącymi inwestycjom.

Proszę mi zatem pozwolić na swego rodzaju atak na te kom-
petentne osoby zaangażowane we wdrażanie polityki spójno-
ści. Przez lata zauważyłem, że retoryka otaczająca politykę
spójności w związku z funduszami strukturalnymi i ich ramami
prawnymi jest często dość ogólna. Łatwo jest formułować
ogólnikowe, mało konkretne, często pełne samozadowolenia
wypowiedzi na temat wyników, elastyczności, zmniejszenia
obciążeń administracyjnych, uproszczenia, kontroli, partnerstw
oraz specjalizacji – są to często stwierdzenia retoryczne.

Czy ma na przykład sens popieranie zapotrzebowania na ela-
styczność bez wzięcia części odpowiedzialności za to, co to
może oznaczać; jeśli to zapotrzebowanie oznacza w rzeczy-
wistości słabsze zarządzanie lub „łatwe pieniądze”? Czy ma
sens aprobowanie opinii dotyczących kontroli i żądań uprosz-
czenia bez uświadomienia sobie, że to może także doprowa-
dzić do erozji sprawnego zarządzania funduszami publicznymi,
takimi jak fundusze strukturalne? Mam nadzieję, że zgodzą
się Państwo ze mną, że nie ma. Życzyłbym sobie, aby od
samego początku prace nad niezbędnymi koncepcjami, pro-
jektami dokumentów i zasadami w obszarze polityki spójności
i funduszy strukturalnych bazowały również na wiedzy spe-
cjalistycznej i doświadczeniu osób, które wiedzą, jak wdrażać
takie zamierzenia. Ośmielę się dodać, że źródłem pewnych

 ▶�INWESTOWANIE
W NAJWAŻNIEJSZE
INFRASTRUKTURY
W REGIONIE

▶CZECHY 

inspiracji na tym polu może być rzut oka na doświadczenia
Danii z krajową inicjatywą dotyczącą zmniejszenia obciążeń
administracyjnych w różnych obszarach polityki spójności.

Dziękuję też bardzo Panoramie za zaproszenie do udziału w tej
dyskusji. Nie trzeba też dodawać, że wszystko, co tu napisa-
łem, pozostaje bez żadnego uszczerbku dla wszelkich poglą-
dów i stanowisk Danii wyrażanych na różnych forach UE.

PREBEN GREGERSEN – szef instytucji zarządzającej
funduszami strukturalnymi UE, dyrektor ds. polityki regionalnej,
Duński Urząd ds. Przedsiębiorstw

 ▶�ROZWÓJ GOSPO-
DARKI NISKOEMISYJ-
NEJ ORAZ WZROST
ZATRUDNIENIA

▶FINLANDIA 

Polityki regionalne i strukturalne
Unii Europejskiej mają na celu
zwiększenie spójności gospodarczej
i społecznej państw członkowskich,
a także zmniejszenie różnic między
regionami w zakresie rozwoju. W Fin-
landii wsparcie z Europejskiego Fun-
duszu Rozwoju Regionalnego (EFRR)
wykorzystuje się w celu zwiększe-

nia konkurencyjności MŚP, promowania opracowywania
i wykorzystywania nowych technologii informacyjnych
i wiedzy, jak również rozwoju gospodarki niskoemisyjnej.
Pomoc z Europejskiego Funduszu Społecznego (EFS) jest
wykorzystywana do promowania wzrostu zatrudnienia
i funkcjonalnych miejsc pracy, do zdobywania wiedzy
i umiejętności oraz do zapewniania włączenia społecz-
nego grup w najbardziej niekorzystnej sytuacji.

75 % średniego PKB dla UE. Aby utrzymać dodatni wzrost
gospodarczy, zamierzamy kontynuować prace realizowane od
2007 r. W porównaniu z poprzednim okresem programowania
obserwuje się teraz ewidentne przejście w kierunku projektów
bardziej zaawansowanych, koncentrujących się na obszarach
takich jak badania i rozwój, kształcenie, odnawialne źródła
energii i konkurencyjność.

Cieszę się, że zreformowana polityka spójności korzysta
z dziedzictwa poprzednich okresów programowania, wdra-
żając jednocześnie nowe narzędzia, takie jak zintegrowane
inwestycje terytorialne lub rozwój lokalny kierowany przez
społeczność, które naprawdę zapewniają właściwy kierunek
działań strukturalnych. Z drugiej strony wymaga to znacz-
nych zmian w strategiach określania odpowiednich zainte-
resowanych podmiotów – jest to zadanie szczególnie trudne
w państwach członkowskich takich jak Czechy, w których
jesteśmy przyzwyczajeni do stosowania podczas opraco-
wywania i wdrażania projektów podejść ściśle sektorowych.
Cieszy mnie bardzo wiadomość, że nowe programy polityki
spójności są teraz znacznie prostsze. Jestem też zadowolony,
że jest to jedna z kwestii zajmujących czołową pozycję w pla-
nie działania komisarz Crețu – zdecydowanie popieramy jej
wysiłki zmierzające do uproszczenia biurokratycznych proce-
dur związanych z projektami.

IVO GRÜNER – wiceprzewodniczący ds. rozwoju
regionalnego kraju pilzneńskiego

Fiński program operacyjny nosi nazwę „Zrównoważony roz-
wój i nowe miejsca pracy w latach 2014 –2020”. Ten finan-
sowany z funduszy strukturalnych program obejmuje 5 osi
priorytetowych i 13 konkretnych celów. Oczekuje się przy tym,
że każdy z projektów przyczyni się do realizacji co najmniej
jednego z tych celów. W Finlandii wartość środków dostęp-
nych w ramach programu funduszy strukturalnych UE na lata
2014 –2020 sięga niemal 1,3 mld EUR. Wraz ze współfinan-
sowaniem krajowym (50 %) oznacza to dostępność finanso-
wania publicznego na poziomie około 2,6 mld EUR.

Fiński program funduszy strukturalnych obejmuje pięć obsza-
rów polityki spójności, które służą w szczególności promowa-
niu konkurencyjności MŚP i wzrostu zatrudnienia. Tematem
nadrzędnym jest promowanie gospodarki niskoemisyjnej.
Program funduszy strukturalnych realizuje cele strategii
„Europa 2020”. Do głównych celów tego programu należy:
generowanie nowych możliwości biznesowych, stymulowanie
rozwoju i internacjonalizacji firm z sektora MŚP, pobudzanie
innowacyjności i poszerzania wiedzy, zwiększenie wykorzy-
stania energii ze źródeł odnawialnych oraz efektywniejsze
gospodarowanie energią i surowcami. Program ma też na celu
zwiększenie zatrudnienia ludzi młodych i zapewnienie wspar-
cia osobom w gorszej sytuacji na rynku pracy. Wśród głównych
celów programu znalazła się również intensyfikacja działań
mających na celu poprawę wydajności i zapewnienie lepszego
samopoczucia w pracy, a także podniesienie poziomu usług
edukacyjnych i zapobieganie dyskryminacji. Program będzie
wdrażany w całej Finlandii, z wyjątkiem Wysp Alandzkich.

Do najważniejszych celów tematycznych EFRR należy zwięk-
szenie konkurencyjności MŚP, generowanie i wykorzystywanie
nowych technologii informacyjnych i wiedzy oraz promowanie
gospodarki niskoemisyjnej. Ponadto kluczowe cele tematyczne
EFS skupiają się na zwiększeniu zatrudnienia i mobilności
zawodowej, kształceniu, poszerzaniu umiejętności i uczeniu
się przez całe życie, a także na włączeniu społecznym.

SAMULI RANTA – kierownik projektu,
Uniwersytet Nauk Stosowanych w Turku

▶WASZYM ZDANIEM 

WYR AŹ
SWOJĄ OPINIĘ

regio-panorama@ec.europa.eu

36  37

panorama [ZIMA 2015 ▶ NR 55]

▶���ANALIZA
„GEOGRAFII
WYDATKÓW”
KONCENTRACJA NA OCENIE
EX POST FUNDUSZY UE

Analiza geografii wydatków stanowi element oceny ex
post programów polityki spójności na lata 2007–2013.
Koncentruje się na Europejskim Funduszu Rozwoju
Regionalnego (EFRR) i Funduszu Spójności (FS).

Celem tego badania było zebranie danych na temat łącznych
środków przeznaczonych na wybrane projekty oraz wydatków
z programów EFRR i FS na poziomie NUTS-3 poniesionych
przez regiony unijne ze wszystkich 28 państw członkowskich
UE. Analizą objęto cele na lata 2007–2013 w zakresie kon-
wergencji, konkurencyjności regionalnej i zatrudnienia oraz
Europejskiej Współpracy Terytorialnej.

Dane zebrano – w miarę dostępności i przy wsparciu sieci kra-
jowych ekspertów – od instytucji zarządzających z poziomu
NUTS-3, w rozbiciu na 86 priorytetowych tematów. Tam, gdzie
dane nie były dostępne, dokonano oceny szacunkowej.

Zebrane i oszacowane dane zapisano w dwóch łatwych
w obsłudze bazach danych dotyczących okresów 2007–2014
i 2000 –2014, aby umożliwić ich dalsze wykorzystywanie
przez Komisję, pracowników naukowych i opinię publiczną.

 ▶�WYDATKI
W PODZIALE
NA SEKTORY

SKUMULOWANE WYDATKI Z EFRR
I FUNDUSZU SPÓJNOŚCI, 2014 R.
Mln EUR, regiony na poziomie NUTS-2

Źródło: Komisja Europejska, Dyrekcja Generalna ds. Polityki Regionalnej i Miejskiej / Mapy: wiiw, Ismeri Europa

750

1 500

3 000

KATEGORIA

Inwestycje
produkcyjne

Kapitał
ludzki

Infrastruktura

W analizie uwzględniono również dane na temat okresu pro-
gramowania 2000–2006, które uzyskano w poprzednim
badaniu.

Dane te zostaną wykorzystane w dwóch makroekonomicz-
nych ocenach wpływu polityki spójności, na przykład na PKB
i poziom zatrudnienia. Są też dostępne dla całego środowi-
ska naukowego.

Wyniki analizy zostały również opublikowane w formie map,
aby zapewnić wstępny wgląd w regionalną dystrybucję środ-
ków z EFRR i FS, a także w regionalną strukturę wydatków
i w tendencje wyłaniające się w tym zakresie.

▶WIĘCEJ INFORMACJI
http://ec.europa.eu/regional_policy/en/policy/
evaluations/ec/2007-2013/#1
ZOB. PAKIET ROBOCZY NR 13 –
GEOGRAFIA WYDATKÓW

Canarias

Madeira

Açores

Guadeloupe
Martinique

RéunionGuyane

▶OCENA POLITYKI SPÓJNOŚCI 

38  39

panorama [ZIMA 2015 ▶ NR 55]

http://ec.europa.eu/regional_policy/en/policy/evaluations/ec/2007-2013/#1
http://ec.europa.eu/regional_policy/en/policy/evaluations/ec/2007-2013/#1

▶�WSPARCIE DLA PRZEDSIĘBIORSTW
SKUMULOWANE WYDATKI Z EFRR I FUNDUSZU
SPÓJNOŚCI, 2014 R.
Mln EUR, regiony na poziomie NUTS-3

▶�BADANIA NAUKOWE
SKUMULOWANE WYDATKI Z EFRR I FUNDUSZU
SPÓJNOŚCI, 2014 R.
Mln EUR, regiony na poziomie NUTS-3

▶TRANSPORT
SKUMULOWANE WYDATKI Z EFRR I FUNDUSZU
SPÓJNOŚCI, 2014 R.
Mln EUR, regiony na poziomie NUTS-3

▶ŚRODOWISKO
SKUMULOWANE WYDATKI Z EFRR I FUNDUSZU
SPÓJNOŚCI, 2014 R.
Mln EUR, regiony na poziomie NUTS-3

Źródło: Komisja Europejska, Dyrekcja Generalna ds.
Polityki Regionalnej i Miejskiej / Mapy: wiiw, Ismeri Europa

Źródło: Komisja Europejska, Dyrekcja Generalna ds.
Polityki Regionalnej i Miejskiej / Mapy: wiiw, Ismeri Europa

Źródło: Komisja Europejska, Dyrekcja Generalna ds.
Polityki Regionalnej i Miejskiej / Mapy: wiiw, Ismeri Europa

Źródło: Komisja Europejska, Dyrekcja Generalna ds.
Polityki Regionalnej i Miejskiej / Mapy: wiiw, Ismeri Europa

< 10

10 – 25

55 – 70

70 – 85

25 – 40

40 – 55

> 85

< 5

5 – 10

20 – 25	

25 – 30

10 – 15

15 – 20

> 30 < 5

5 – 10

50 – 75

75 – 100

10 – 25

25 – 50

> 100

< 20

20 – 40

100 – 200

200 – 400

40 – 60

60 – 100

> 400

Canarias

Madeira

Açores

Guadeloupe
Martinique

RéunionGuyane

Canarias

Madeira

Açores

Guadeloupe
Martinique

RéunionGuyane

Canarias

Madeira

Açores

Guadeloupe
Martinique

RéunionGuyane

Canarias

Madeira

Açores

Guadeloupe
Martinique

RéunionGuyane

▶�WIADOMOŚCI
	 [W SKRÓCIE]

▶WIADOMOŚCI W SKRÓCIE 

NAGRODY ZA
KOMUNIKACJĘ
PUBLICZNĄ
Podczas tegorocznej konferencji EuroPCom, która odbyła się
22 października, zostały nagrodzone trzy kampanie informa-
cyjne. Konferencja ta jest organizowana przez Komitet Regionów
we współpracy z innymi instytucjami UE, a uczestniczą w niej
specjaliści ds. komunikacji z instytucji lokalnych, regionalnych,
krajowych i europejskich, zainteresowani zapewnieniem jak naj-
większej fachowości zarządzania i komunikacji w UE.
	 Pierwsze miejsce w konkursie European Public Communica-
tions Award zdobyła holenderska kampania informacyjna pod
nazwą „Kijkdagen – Europa om de hoek”, w ramach której poka-
zano, jak środki finansowania z UE są wykorzystywane w dziel-
nicach, miastach i regionach Holandii. Tegoroczna kampania
składała się z filmów wideo poświęconych 12 projektom – po
jednym z każdej prowincji holenderskiej.
	 Drugą nagrodę przyznano opracowanej przez francuską
telewizję publiczną kampanii pt. „Notre pays bouge, l’Europe
s’engage”, w której zilustrowano wpływ środków finansowania
z UE na osoby fizyczne i prowadzone przez nie firmy. Francuski
Komisariat na rzecz Równości Terytorialnej wyprodukował we
współpracy z partnerami regionalnymi serię 66 liczących po 30
sekund spotów emitowanych przez 6 miesięcy we francuskiej
telewizji publicznej. Trzecią nagrodę otrzymała kampania pt.
„Stwórzmy razem Bułgarię 2020 r.”, zorganizowana przez buł-
garskie ministerstwo ds. funduszy unijnych. W całym kraju zor-
ganizowano ponad 600 imprez, w których wzięło udział ponad
50 tys. osób. Od uczestników próbowano zebrać pomysły na
wykorzystywanie funduszy unijnych na szczeblu lokalnym przez
kolejne pięć lat.
	 Informacje o zwycięskich projektach, a także zaproszenie
do przesyłania zgłoszeń do konkursu 2016 European Public
Communication Award można znaleźć w witrynie internetowej
konferencji EuroPCom.

▶WIĘCEJ INFORMACJI
http://cor.europa.eu/pl/news/Pages/dutch-french-
and-bulgarian-campaigns-receive-awards.aspx

POLITYKA SPÓJNOŚCI
PRZYCZYNIA SIĘ
DO „GOSPODARKI O
OBIEGU ZAMKNIĘTYM”
Na początku grudnia 2015 r. Komisja przedstawiła nową, bardziej
ambitną strategię „gospodarki o obiegu zamkniętym”, której celem
jest zapewnienie większej konkurencyjności i zasobooszczędności
gospodarki europejskiej w obszarze różnych jej sektorów.
	 Inwestycje z polityki spójności w gospodarkę o obiegu
zamkniętym były w ostatnich dwudziestu latach znaczne
(ponad 6 mld EUR w samym tylko okresie 2007–2013). Niemałe
środki zainwestowano też w obszarze gospodarki odpadami,
wspierając państwa członkowskie w zamykaniu składowisk,
inwestowaniu w spalarnie tam, gdzie było to szczególnie uza-
sadnione, a zwłaszcza w rozwoju recyklingu i ponownego wyko-
rzystywania tych samych produktów. Jednocześnie coraz więcej
regionów zaczęło inwestować w zaawansowane i innowacyjne
programy symbiozy przemysłowej, podejścia „od kołyski do
kołyski” oraz projekty z zakresu ukierunkowanej, efektywnej
gospodarki zasobami w sektorze MŚP. W okresie 2014–2020
obowiązuje zreformowana polityka spójności oraz znacznie
większa koncentracja na innowacyjności, gospodarce nisko-
emisyjnej i efektywnej gospodarce zasobami (z obowiązko-
wym finansowaniem kierunkowym). W konsekwencji wiele
programów operacyjnych przewiduje teraz znaczne inwestycje
powiązane bezpośrednio z gospodarką o obiegu zamkniętym,
dotyczące m.in. projektowania, w szczególności ekologicznego,
i koncepcji produktów oraz biogospodarki, symbiozy przemysło-
wej, nowych modeli biznesowych i efektywności energetycznej.

▶WIĘCEJ INFORMACJI
http://ec.europa.eu/environment/
circular-economy/index_en.htm

▶OCENA POLITYKI SPÓJNOŚCI 

40  41

panorama [ZIMA 2015 ▶ NR 55]

http://cor.europa.eu/pl/news/Pages/dutch-french-and-bulgarian-campaigns-receive-awards.aspx
http://cor.europa.eu/pl/news/Pages/dutch-french-and-bulgarian-campaigns-receive-awards.aspx
http://ec.europa.eu/environment/circular-economy/index_en.htm
http://ec.europa.eu/environment/circular-economy/index_en.htm

MIASTA EUROPEJSKIE
W CENTRUM UWAGI
W trakcie unijnego wydarzenia Open Days poseł do Parla-
mentu Europejskiego Lambert Van Nistelrooij zaprezento-
wał swoją nową książkę pt. „Cities in the spotlight” (Miasta
w centrum uwagi) poświęconą znaczeniu zintegrowanej poli-
tyki miejskiej. Niemal 75 % Europejczyków mieszka dziś w mia-
stach, które są w coraz większym stopniu uważane za motor
wzrostu gospodarczego i źródło nowych miejsc pracy. Jednak
kiedyś miasta odgrywały w „Europie regionów” rolę jedynie
pomocniczą – polityka UE w tym obszarze jest nadal raczej
fragmentaryczna i potrzebny jest czynnik łączący, zapew-
niający spójność istniejących polityk. Holandia ma nadzieję
odegrać na tym polu ważną rolę, a agenda miejska ma sta-
nowić centralny punkt zainteresowania podczas holenderskiej
prezydencji UE. Przewiduje się, że w „Pakcie Amsterdamskim”
zaproponowane zostanie podejście oddolne, w ramach którego

miasta będą odgrywać kluczową rolę i mieć większe możli-
wości. W swojej książce Lambert Van Nistelrooij przedstawia
wyzwania, z jakimi muszą się zmierzyć miasta, oraz niektóre
z proponowanych rozwiązań.

▶WIĘCEJ INFORMACJI
http://issuu.com/eppgroup/docs/schijnwerpers_op_de_stad_

PRZEWODNIK
DOTYCZĄCY
ZAMÓWIEŃ
PUBLICZ-
NYCH
Nowe wytyczne opublikowane przez Komisję pomogą funkcjo-
nariuszom publicznym z UE identyfikować najczęstsze błędy
w zamówieniach publicznych do projektów współfinansowa-
nych z Europejskich Funduszy Strukturalnych i Inwestycyjnych
oraz tych błędów unikać. Zgodnie z inicjatywą dotyczącą „ukie-
runkowania budżetu UE na wyniki” Komisja stara się zadbać
o to, aby pieniądze podatników były wydatkowane w sposób
efektywny i przejrzysty. Niemal połowa środków z EFSI jest
przyznawana na realną gospodarkę właśnie za pośrednic-
twem zamówień publicznych.
	 Komisarz ds. polityki regionalnej Corina Creţu powie-
działa: „Jednym z moich priorytetów jest udzielenie państwom
członkowskim pomocy w usprawnieniu zarządzania fundu-
szami unijnymi oraz ich inwestowania, a te wytyczne stanowią
cenne narzędzie we wskazanym zakresie. Jestem przekonana,
że zmniejszenie liczby błędów w zamówieniach publicznych
przyczyni się do tego, że inwestycje UE pozwolą nam szybciej
osiągnąć założone cele w zakresie wzrostu gospodarczego
i zatrudnienia oraz zapewnią bezpieczeństwo budżetu UE”.
	 Najbardziej typowe błędy w zamówieniach publicznych są
wynikiem niewystarczających zdolności administracyjnych.
Dlatego właśnie działania Komisji na polu zwiększania tych
zdolności oraz ulepszenia systemów zarządzania i kontroli mają
kluczowe znaczenie dla kompleksowego rozwiązania problemu.

▶WIĘCEJ INFORMACJI
http://ec.europa.eu/regional_policy/en/policy/how/
improving-investment/public-procurement

ZIT POMAGAJĄ
W LOKALIZOWANIU
INWESTYCJI

Nowe wytyczne Komisji mają wyjaśnić zasady korzystania ze
zintegrowanych inwestycji terytorialnych w ramach wdraża-
nia strategii „Europa 2020”.
	 Zintegrowane inwestycje terytorialne (ZIT) to nowe narzę-
dzie przeznaczone do wykorzystania w okresie programowa-
nia EFSI. Ma ono ułatwić realizację strategii terytorialnych
wymagających finansowania z różnych źródeł. ZIT promują
również bardziej lokalną, czyli związaną z konkretnym miej-
scem, formę kształtowania polityki spójności.
	 Takie podejście wywołuje wiele pytań: Jaki powinien być
kształt strategii terytorialnej? Na jakich zasadach można
korzystać z różnych funduszy? Jaką strukturę powinny mieć
pełnomocnictwa? Jak można mierzyć efekty i wyniki?
	 Aby zilustrować cały proces, w wytycznych przedstawiono
cztery scenariusze, w których opisano, jak w praktyce można
korzystać z ZIT. Scenariusze te wyjaśniają powiązania ZIT z kil-
koma postanowieniami odpowiednich rozporządzeń, określa-
jąc przy tym ich znaczenie dla szerzej rozumianej koncepcji
zintegrowanego podejścia terytorialnego.

▶WIĘCEJ INFORMACJI
http://ec.europa.eu/regional_policy/en/
information/publications/reports/2015/
scenarios-for-integrated-territorial-investments

„FUTURIUM”, POMOŻE
UPROŚCIĆ UBIEGANIE
SIĘ O ŚRODKI Z EFSI

Komisja udostępniła platformę online Futurium, która ma upro-
ścić beneficjentom ubieganie się o środki z europejskich fundu-
szy strukturalnych i inwestycyjnych.
	 Platforma ta pozwala użytkownikom wymieniać doświad-
czenia, przedstawiać pomysły i utrzymywać kontakty z innymi
zainteresowanymi podmiotami. Materiały dostępne na platfor-
mie są uporządkowane tematycznie i użytkownicy mogą wyszu-
kiwać według tego klucza interesujące ich wpisy innych osób,
czytać istotne posty na blogach, a nawet organizować badania
opinii publicznej i reagować na zaproszenia do takich badań.
	 Platforma stanowi wsparcie dla powołanej przez Komisję
nowej grupy wysokiego szczebla złożonej z niezależnych eksper-
tów, która ma pomagać Komisji w uproszczeniu i zmniejszeniu
obciążeń administracyjnych utrudniających beneficjentom ubie-
ganie się o środki z EFSI. Grupa ta będzie oceniać próby uprasz-
czania procedur podejmowane w państwach członkowskich,
identyfikując dobre praktyki i formułując konkretne zalecenia.

▶WIĘCEJ INFORMACJI
https://ec.europa.eu/futurium/en/simplify-esif

BUDŻET UE
NA RZECZ
WYNIKÓW
W ramach konferencji „Ukierunkowanie budżetu UE na wyniki”,
zorganizowanej 22 września w Brukseli, odbyły się dyskusje
wysokiego szczebla na temat najważniejszych kwestii euro-
pejskiej polityki budżetowej. Przewodniczący Komisji Europej-
skiej Jean-Claude Juncker, jej wiceprzewodniczący Kristalina
Georgiewa i Maroš Šefčovič oraz minister finansów Niemiec
Wolfgang Schäuble wymienili poglądy na temat tego, jak
zwiększyć efektywność wydatków i osiągnąć więcej za pomocą
dostępnych środków.
	 W powiązaniu z platformą udostępniono też nową aplikację
internetową, w której zgromadzono 597 przykładów projektów
z całego świata finansowanych z budżetu UE. Wyniki projektów
dotyczą podniesienia poziomu życia we wszystkich regionach
UE i odnoszą się do różnych dziedzin, od zatrudnienia, rozwoju
regionalnego, badań naukowych i kształcenia po ochronę śro-
dowiska, pomoc humanitarną, energetykę i wiele innych.

▶WIĘCEJ INFORMACJI
http://ec.europa.eu/budget/euprojects/

MONT SAINT-MICHEL
ZNÓW STAJE SIĘ WYSPĄ

Prezydent Francji François Hollande dokonał ostatnio uro-
czystego otwarcia wzgórza Mont Saint-Michel oddanego
ponownie do użytku po zakończeniu prac rewitalizacyj-
nych, modernizacyjnych i związanych z ochroną środowi-
ska. W ramach tych trwających ponad 15 lat prac za zaporą
w górnej części rzeki Couesnon stworzono nową infrastruk-
turę hydrauliczną zapewniającą większą siłę przepływającej
wody, zlikwidowano parking samochodowy u podnóży wzgó-
rza oraz zbudowano nową, komponującą się pięknie z krajo-
brazem groblę dla pieszych.
	 Dzięki połączonym siłom morza i rzeki Couesnon możliwe
będzie wymywanie mułu z terenów wokół wzgórza z powrotem

do zatoki, a w okolicach wzgórza przez długi czas nie będą się
tworzyć słone bagna.
	 Komisja wyraziła zgodę na inwestycję w kwocie 21,1 mln EUR,
aby zapewnić ochronę bioróżnorodności tego terenu oraz
zmniejszyć zanieczyszczenie spowodowane przez lokalny ruch.
Lokalna gospodarka odniesie korzyści z ożywienia turystyki –
obiekt będzie przyjmować około 3 mln gości rocznie.

▶WIĘCEJ INFORMACJI
http://europa.eu/!MF37FK

▶WIADOMOŚCI W SKRÓCIE 

42  43

http://issuu.com/eppgroup/docs/schijnwerpers_op_de_stad_
http://ec.europa.eu/regional_policy/en/policy/how/improving-investment/public-procurement
http://ec.europa.eu/regional_policy/en/policy/how/improving-investment/public-procurement
http://ec.europa.eu/regional_policy/en/information/publications/reports/2015/scenarios-for-integrated-territorial-investments
http://ec.europa.eu/regional_policy/en/information/publications/reports/2015/scenarios-for-integrated-territorial-investments
http://ec.europa.eu/regional_policy/en/information/publications/reports/2015/scenarios-for-integrated-territorial-investments
https://ec.europa.eu/futurium/en/simplify-esif
http://europa.eu/!MF37FK

▶�SOLARLEAP – WIĘCEJ
ENERGII SŁONECZNEJ
DLA POŁUDNIOWO-
ZACHODNIEJ FINLANDII

▶FINLANDIA 

Projekt SOLARLEAP ma pomóc w usunięciu przeszkód
utrudniających szersze wykorzystanie energii słonecznej
w południowo-zachodniej Finlandii. Projekt ten ułatwia
ludziom kontynuację kształcenia, obejmuje realizację
projektów pilotażowych i ma się zakończyć opracowa-
niem wytycznych w zakresie uzyskiwania pozwoleń na
instalację systemów solarnych i ich budowy.

Możliwości korzystania z energii słonecznej są w południowo-
-zachodniej Finlandii w znacznym stopniu niewykorzystane, choć
roczne nasłonecznienie tych terenów jest podobne jak w pół-
nocnych Niemczech, gdzie korzystanie z tej energii jest szeroko
rozpowszechnione. W ostatnich latach systemy solarne stały
się dostępniejsze cenowo dla właścicieli domów, choć wzrost
wykorzystania energii słonecznej jest utrudniony z uwagi na nie-
wystarczającą wiedzę dostawców takich systemów oraz trud-
ności z łączeniem różnych systemów energetycznych.

Rozwiązanie tych problemów stanowi punkt wyjścia dla pro-
jektu SOLARLEAP, dwuletniego przedsięwzięcia badawczo-roz-
wojowego finansowanego przez Europejski Fundusz Rozwoju
Regionalnego (EFRR) oraz miasta z wybrzeża południowo-za-
chodniego (sieć LOURA).

Projekt został uruchomiony przez Uniwersytet Nauk Stosowa-
nych w Turku, a w roli partnera uczestniczącego w projekcie
występuje Instytut Kształcenia Zawodowego w Turku. Dodat-
kowo ten realizowany w południowo-zachodniej Finlandii pro-
jekt przewiduje ścisłą współpracę z projektem podjętym przez
Uniwersytet Nauk Stosowanych w Satakunta.

Szkolenia i projekty pilotażowe

Projekt obejmuje programy kształcenia ustawicznego adreso-
wane do firm, opracowanie instrukcji i dokumentacji instala-
cji oraz wykonanie szeregu instalacji pilotażowych. Pierwszy

system solarny został zainstalowany w 2015 r., kolejne będą
montowane w 2016 r.

Na początku projektu przeprowadzono ankietę w celu znalezie-
nia miejsc, w których można byłoby zainstalować takie systemy
(uwzględnia się przy tym takie czynniki, jak potencjał solarny,
zacienienie oraz bezpieczeństwo instalacji w danej lokalizacji).
Na podstawie wyników tej ankiety wybrano około dziesięciu
lokalizacji pilotażowych, w których planowano zaprojektować
i zainstalować system solarny. Obiekty pilotażowe dostarczają
również informacji na temat energii generowanej przez sys-
temy. Jednocześnie pozwalają też partnerom uczestniczącym
w projekcie testować efektywność i przydatność metod instala-
cji oraz instrukcji i dokumentacji. Jednym z rezultatów projektu
jest zweryfikowana i szczegółowa dokumentacja instalacyjna,
która zawiera specyfikację techniczną właściwej instalacji sys-
temów solarnych.

Ogólnym celem projektu jest podniesienie poziomu kompetencji
firm i innych podmiotów zaangażowanych w zarządzanie dosta-
wami kompleksowych systemów solarnych, konsolidację takich
systemów oraz ocenę ich rentowności. W miarę upowszech-
nienia się tej technologii podmiotom zamawiającym systemy
solarne będzie łatwiej ogłaszać przetargi na ich instalację oraz
zadbać o wysoką jakość tej instalacji. W dłuższej perspektywie
czasu niewielkie elektrownie solarne podłączone do sieci ener-
getycznej mogą stać się istotnym uzupełnieniem w produkcji
bezemisyjnej, czystej energii. W Finlandii nadszedł właśnie czas
na zrobienie decydującego kroku w kierunku gospodarki opar-
tej na energii słonecznej!

▶�WIĘCEJ INFORMACJI
www.tuas.fi/en/research-and-development/projects/
solarleap-more-solar-energy-southwest-finland/

Łączne koszty:
420 000 EUR

Wkład UE:
293 000 EUR

▶PROJEKTY 

▶�FRANCUSKIE BADANIA
NAUKOWE W DZIEDZINIE
UŚMIERZANIA BÓLU
I MEDYCYNY NUKLEARNEJ

▶FRANCJA 

Dwa francuskie centra medyczne w Clermont-Ferrand
we Francji otrzymały środki finansowania z Euro-
pejskiego Funduszu Rozwoju Regionalnego (EFRR) na
wsparcie szeregu nowatorskich projektów z zakresu
badań medycznych.

Od 2009 r. w dwóch czołowych centrach badań medycznych
w środkowej Francji podjęto około 14 tego typu projektów doty-
czących leczenia różnych chorób, od raka do artretyzmu – te
centra to CHU (Centre Hospitalier Universitaire de Clermont-
Ferrand) i Le Centre Jean Perrin. Wspomniane projekty torują
drogę do przeprowadzenia niezwykle potrzebnych badań i opra-
cowania leków, które mają zastąpić istniejące farmaceutyki
i oferować nowe formy leczenia.

Projekt CIRMEN

W Clermont-Ferrand mieści się centrum badań nad rakiem
Jean Perrin Centre, w ramach którego powstało specjalistyczne
Centrum Innowacji i Badań w zakresie Medycyny Nuklearnej
(Centre for Innovation and Research in Nuclear Medicine,
CIRMEN). Celem projektu CIRMEN jest przyspieszenie rozwoju
i opracowania radiofarmaceutyków, tzn. leków zawierających
materiały radioaktywne zwane radioizotopami. Nowe fundusze
pomogą Centrum przejść z badań podstawowych do klinicznych.
Centrum CIRMEN jest wyposażone w eksperymentalną apara-
turę radiofarmakologiczną, która umożliwi testy i badania prze-
siewowe nowotworów, takich jak czerniak, a także chorób kości,
takich jak artretyzm i mięsakochrząstniak. Fundusze unijne
pomogły również w nabyciu drugiego urządzenia PETSCAN –
bardzo zaawansowanej aparatury, która zrewolucjonizowała
leczenie nowotworów. Nowe urządzenie będzie wykorzystywane
do konwencjonalnej opieki i badań.

Projekt METAPAIN

Projekt METAPAIN, realizowany również w centrum Jean
Perrin Centre, ma na celu opracowanie nowego specjalistycz-
nego środka przeciwbólowego, który powinien pilnie zastąpić
wycofany z rynku środek Di-antalvic. W ramach partnerstwa
Analgezja połączono siły środowiska akademickiego i prze-
mysłu, aby opracować nowy sposób leczenia oparty na połą-
czeniu dwóch środków przeciwbólowych. Dzięki większym
zdolnościom analitycznym konsorcjum będzie w stanie przejść

z fazy sprawdzania poprawności koncepcji do testów dawkowa-
nia i prób klinicznych, a następnie do marketingu komercyjnego.
Instytut Analgezji Szpitala Uniwersyteckiego będzie czołowym
europejskim instytutem zajmującym się badaniami nad uśmie-
rzaniem bólu, zwiększając tym samym zdolności analityczne
w zakresie testowania leków, takich jak antydepresanty, para-
cetamol i leki przeciwmigrenowe, oraz opracowując nowe pro-
dukty potrzebne członkom klastra.

Platforma genetyki molekularnej

Kolejna inwestycja dotyczyła opracowania platformy genetyki
molekularnej w Centre Hospitalier Universitaire de Clermont-
Ferrand. Platforma ta jest przeznaczona do prowadzenia
badań genetycznych i pozwoli na „sekwencjonowanie następ-
nej generacji”, aby pomóc w opracowywaniu spersonalizowa-
nych leków do leczenia raka.

Koszty sekwencjonowania spadły dziś radykalnie do 1 000 EUR
za 10 genomów. Obecnie możliwe jest zwiększenie skuteczno-
ści przewidywania i zapobiegania, a także ograniczenie ryzyka
zapadania np. na dziedziczne formy nowotworów. Projekt umoż-
liwia zaawansowane sekwencjonowanie DNA komórek nowo-
tworowych, leczenie spersonalizowane oraz nieinwazyjne
badania prenatalne.

▶�WIĘCEJ INFORMACJI
www.chu-clermontferrand.fr/internet/default.aspx
www.cjp.fr/fr/

Łączne koszty:
10 750 000 EUR

Wkład UE:
3 270 000 EUR

44  45

panorama [ZIMA 2015 ▶ NR 55]

http://www.tuas.fi/en/research-and-development/projects/solarleap-more-solar-energy-southwest-finland/
http://www.tuas.fi/en/research-and-development/projects/solarleap-more-solar-energy-southwest-finland/
https://www.chu-clermontferrand.fr/internet/default.aspx
http://www.cjp.fr/fr/

▶�DAWNY PARKING SAMOCHO-
DOWY PRZEKSZTAŁCONY
W DZIELNICOWY OŚRODEK
EDUKACYJNY

▶NIEMCY 

Centrum Robinsbalje, pierwszy w Niemczech „dzielni-
cowy ośrodek edukacyjny”, oferuje migrantom i rodzi-
nom w niekorzystnej sytuacji, w ramach jednego
obiektu, usługi edukacyjne, zdrowotne i w zakresie
szukania pracy. Połączenie szkoły podstawowej i przed-
szkola z łatwo dostępną opieką zdrowotną, usługami
opieki społecznej i klubami sportowymi pozwoli często
zmarginalizowanym rodzinom zapoznać się z innymi
dostępnymi usługami, gdy będą odprowadzać dzieci do
szkoły, oraz nauczyć się, jak z tych usług korzystać.

Wiele instytucji publicznych i organizacji pozarządowych połą-
czyło siły, aby przekształcić dawny parking samochodowy
w zubożałej dzielnicy w obiekt, który zapewnia okolicznym
mieszkańcom lepsze perspektywy na przyszłość. Od roku 2010
centrum Robinsbalje łączy kształcenie z działaniami z zakresu
włączenia społecznego i rewitalizacji obszarów miejskich.

Dzięki pomocy finansowej w kwocie 1,3 mln EUR z Europejskiego
Funduszu Rozwoju Regionalnego (EFRR) ścisła współpraca mię-
dzy wieloma partnerami zaowocowała zapewnieniem dziel-
nicy Robinsbalje i jej mieszkańcom miejsca do nauki, zabawy
i zapewniania niezbędnej opieki. Projekt ten stanowi znako-
mity przykład działań ukierunkowanych na osiągnięcie jednego
z celów strategii „Europa 2020”, a mianowicie rozwoju sprzyja-
jącego włączeniu społecznemu.

Centrum pomaga także powrócić do szkoły osobom, które
przedwcześnie zakończyły naukę, oraz stara się zmniejszyć
bariery psychologiczne w stosunku do tradycyjnych systemów
kształcenia. Próbuje także pomóc różnym ludziom, zwłaszcza
osobom młodym i kobietom, w zdobyciu pracy poprzez ofero-
wanie doradztwa zawodowego, coachingu i usług rozszerzonej
opieki nad dziećmi dla rodziców pracujących.

Państwa członkowskie UE starają się zintegrować rodziny
migrantów ze swoim społeczeństwem, projekt Robinsbalje

może więc tu posłużyć za rozwiązanie modelowe z dwóch
głównych przyczyn. Po pierwsze, aktywnie angażuje w swoje
działania ludzi z różnych środowisk i o różnych doświadcze-
niach życiowych. Po drugie, łączy w jednym, łatwo dostępnym
miejscu szeroką gamę usług – od opieki zdrowotnej i socjal-
nej po doradztwo zawodowe i wsparcie dla rodzin migran-
tów. Ponadto budynki szkolne, wolne wieczorami i podczas
weekendów, służą społeczności jako miejsce do innych dzia-
łań. Dzięki zmianie sposobu myślenia na temat tradycyjnej
roli szkoły oraz szerszemu pojmowaniu istoty kształcenia,
centrum Robinsbalje przekształciło się w unikatowy, otwarty
„dzielnicowy ośrodek edukacyjny”.

Bazując na wynikach tego udanego eksperymentu, Brema
uruchomiła drugi ośrodek edukacyjny z jeszcze większą liczbą
funkcji – znów przy wsparciu EFRR. Nowo otwarte centrum
Morgenland świadczy usługi stabilizacyjne nie tylko na rzecz
swojej zmarginalizowanej dzielnicy, ale także dla wszyst-
kich szkół i innych instytucji edukacyjnych tego okręgu, aby
usprawnić ich sieć.

Centrum Robinsbalje, zlokalizowane w jednej z zaniedbanych
dzielnic Bremy, stało się długo oczekiwanym katalizatorem
rewitalizacji tego obszaru miejskiego. Kluczowe znaczenie
dla sukcesu projektu miała współpraca między jednostkami
administracji publicznej miasta, prowadząc do ważnych syner-
gii i nowych impulsów do podjęcia dodatkowych projektów.
Inwestując w kształcenie i włączenie społeczne oraz tworząc
zrównoważoną sieć instytucji partnerskich, dzielnica integruje
defaworyzowane grupy z korzyścią dla przyszłości Niemiec.

▶�WIĘCEJ INFORMACJI
www.105.schule.bremen.de/

Łączne koszty:
2 765 000 EUR

Wkład UE:
1 319 000 EUR

▶�NAJWYŻSZEJ KLASY
CENTRUM BIZNESOWE
DLA TIMIȘOARY

▶RUMUNIA 

Centrum Timișoary, najbardziej zachodniego miasta
w Rumunii, posiada teraz duże, niezwykle atrakcyjne
centrum biznesowe, które zbudowano przy wsparciu
środków finansowania z UE.

Timișoara chce przyciągnąć uwagę dużych firm, udostęp-
niając im Miejskie Centrum Biznesu (City Business Centre,
CBC) – kompleks pięciu ekologicznych biurowców klasy A zlo-
kalizowanych w samym centrum miasta.

Oddany do użytku w 2007 r. kompleks CBC, oferujący 43 tys.
metrów kwadratowych powierzchni biurowej, stał się regio-
nalną siedzibą dla wielu firm z najwyższej półki. Dwa z pię-
ciu budynków CBC zbudowano przy finansowej pomocy
z Europejskiego Funduszu Rozwoju Regionalnego (regionalny
program operacyjny na lata 2007–2013).

Kompleks CBC zaprojektowano z myślą o zaoferowaniu firmom
lokalnym i międzynarodowym kompleksowego obiektu biuro-
wego. Oprócz powierzchni biurowej kompleks ten oferuje także
parking podziemny na 650 samochodów, restaurację, tereny
zielone, usługi bankowe i medyczne oraz całodobową ochronę.

Nowoczesne budynki CBC oferują globalnym korporacjom świa-
towej klasy powierzchnię biurową w samym sercu Timișoary
oraz zaspokajają wszelkie praktyczne potrzeby najemców.
Infrastruktura centrum oraz jego ekologiczne rozwiązania przy-
ciągnęły uwagę czołowych korporacji. Ma w nim swoją sie-
dzibę ponad 50 firm, w tym IBM, Accenture, Alcatel-Lucent,
Unicredit i Deloitte.

Wielokrotnie wyróżniana architektura

Projekt ten zawdzięcza sukces rosnącemu zapotrzebowa-
niu na wysokiej jakości powierzchnię biurową w Timișoarze,
a także swojej awangardowej koncepcji architektonicznej.
Budynki kompleksu zostały zaprojektowane przez najwięk-
szych współczesnych architektów rumuńskich, Andreescu
i Gaivoronschiego – laureatów licznych nagród krajowych
i międzynarodowych. Projektanci zdecydowali się na roz-
wiązania oryginalne i nowoczesne, starali się jednak również
zapewnić najemcom środowisko przyjemne dla oka i sprzy-
jające kreatywności.

Centrum CBC było jednym z pięciu projektów wybranych do
reprezentowania Rumunii w konkursie European Prize for
Architecture 2009. Zdobyło również wyróżnienie „Obiekt

biurowy roku” w konkursie South Eastern European Real Estate
Awards (2009 r.). Kompleks zdobył ponadto tytuł „Najbardziej
ekologicznego budynku roku” nadawany przez Rumuńską Radę
Budownictwa Ekologicznego. Jurorzy zwrócili w szczególności
uwagę na specjalistyczne technologie wykorzystane w budyn-
kach kompleksu.

Oprócz licznych nagród centrum CBC zyskało również uznanie
z uwagi na zrównoważone wykorzystanie energii oraz kom-
pleksowość skomputeryzowanego systemu do regulacji i mini-
malizacji zużycia energii we wszystkich budynkach. Żaluzje
fasadowe i system klimatyzacji są sterowane za pomocą czuj-
ników w celu zapewnienia wysokiej wydajności – to pierwsza
tego typu technologia wdrożona w Rumunii.

▶�WIĘCEJ INFORMACJI
www.business-centre.ro/?lang=en

Łączne koszty:
32 450 000 EUR

Wkład UE:
11 670 000 EUR

▶PROJEKTY 

46

panorama [ZIMA 2015 ▶ NR 55]

http://www.105.schule.bremen.de/
http://www.business-centre.ro/?lang=en

▶PROGRAM NA ROK 2016 

KN
-LR-15-055-PL-N

21 STYCZNIA
Bruksela (BE)

European Innovation
Ecosystem: Good
governance and effective
support for Smart
Specialisation

25–26 STYCZNIA
Brdo/Słowenia (SI)

Konferencja inauguracyjna
poświęcona strategii UE
dla regionu Alp

21–22 KWIETNIA
Londyn (UK)

Reassessing economic
development policies
for regions and cities

12–13 MAJA
Dubrownik (HR)

Pierwsze forum na temat
strategii UE dla regionu
adriatycko-jońskiego

10–13 PAŹDZIERNIKA
Bruksela (BE)

OPEN DAYS 2016:
Europejski Tydzień
Regionów i Miast ▶

Więcej informacji o tych wydarzeniach znajduje się
w części Wydarzenia strony internetowej Inforegio:
http://ec.europa.eu/regional_policy/pl/
newsroom/events/

Komisja Europejska,
Dyrekcja Generalna ds. Polityki Regionalnej i Miejskiej
Komunikacja – Ana-Paula Laissy
Avenue de Beaulieu 1 – B-1160 Brussels
E-mail: regio-panorama@ec.europa.eu
Internet: http://ec.europa.eu/regional_policy/pl/

http://ec.europa.eu/regional_policy/pl/

www.yammer.com/regionetwork
Platforma współpracy DG REGIO

www.twitter.com/@EU_Regional

www.twitter.com/CorinaCretuEU

www.flickr.com/euregional

Zamów nasz „REGIOFLASH”
www.inforegiodoc.eu

BĄDŹ
W KONTAKCIE

http://ec.europa.eu/regional_policy/pl/newsroom/events/
http://ec.europa.eu/regional_policy/pl/newsroom/events/
mailto:regio-panorama%40ec.europa.eu?subject=
http://ec.europa.eu/regional_policy/pl/
http://ec.europa.eu/regional_policy/pl/
https://www.yammer.com/regionetwork
https://twitter.com/@EU_Regional
https://www.twitter.com/CorinaCretuEU
https://www.flickr.com/photos/euregional
https://www.inforegiodoc.eu/mailinglist/faces/welcome.jsp;jsessionid=4329ce41e0cb985c66bca85d46ab

