

Program Operacyjny

Rozwój Polski Wschodniej

2007 – 2013

Narodowe Strategiczne Ramy Odniesienia 2007 – 2013

 2

Spis treści

WSTĘP ... 7

I. DIAGNOZA SYTUACJI SPOŁECZNO-GOSPODARCZEJ .. 10

1. Polska Wschodnia – delimitacja obszaru __ 10

2. Uwarunkowania rozwoju __ 11

3. Potencjał Polski Wschodniej __ 13
3.1. Środowisko naturalne ... 13
3.2. Kapitał ludzki ... 15
3.3. Gospodarka ... 22
3.4. Infrastruktura transportowa i telekomunikacyjna ... 30
3.5. Potencjał badawczo-rozwojowy ... 35
3.6. Atrakcyjność inwestycyjna ... 36
3.7. Funkcje metropolitalne miast Polski Wschodniej... 42
3.8. Trasy rowerowe w Polsce Wschodniej ... 43

4. Zróżnicowania międzywojewódzkie w Polsce Wschodniej ____________________________ 45

5. Realizacja Strategii Lizbońskiej w Polsce Wschodniej _______________________________ 46

II. ANALIZA I OCENA WYKORZYSTANIA WSPARCIA KRAJOWEGO I

ZAGRANICZNEGO DLA WOJEWÓDZTW POLSKI WSCHODNIEJ 48

A. Wsparcie krajowe __ 48

1. Kontrakty wojewódzkie (2001-2005) ___ 48

B. Wsparcie zagraniczne ___ 49
1. Przedakcesyjne Programy Pomocowe ... 49
1.1. Program PHARE Spójność Społeczna i Gospodarcza (SSG) ... 49
1.2. Program PHARE 2001 Odbudowa ... 49
1.3. Program Współpracy Przygranicznej PHARE CBC .. 49
1.4. Program ISPA ... 49
1.5. Program SAPARD .. 50
2. Programy finansowane z funduszy strukturalnych, Funduszu Spójności i inicjatyw wspólnotowych 51
2.1. Zintegrowany Program Operacyjny Rozwoju Regionalnego (ZPORR) ... 51
2.2. Sektorowe Programy Operacyjne (SPO) .. 52
2.3. Inicjatywa Wspólnotowa Interreg ... 54
2.4. Inicjatywa Wspólnotowa EQUAL .. 54
2.5. Fundusz Spójności (FS) .. 54
3. Pozostałe programy i fundusze .. 55
3.1. Program Aktywizacji Obszarów Wiejskich Banku Światowego .. 55
3.2. Fundusz Schengen .. 55
4. Inne programy ... 55
5. Wykorzystanie dotychczasowego wsparcia... 56

III. ANALIZA SWOT – MOCNE I SŁABE STRONY, SZANSE I ZAGROŻENIA 58

IV. CELE PROGRAMU I ICH ZGODNOŚĆ Z KRAJOWYMI DOKUMENTAMI

PROGRAMOWYMI I POLITYKĄ SPÓJNOŚCI UE NA LATA 2007-2013........................ 61

V. WSKAŹNIKI REALIZACJI CELÓW PROGRAMU .. 75

VI. OSIE PRIORYTETOWE REALIZOWANE W RAMACH PROGRAMU

OPERACYJNEGO .. 82

1. Oś priorytetowa I: Nowoczesna gospodarka__ 84

 3

1.1. Główny cel osi priorytetowej.. 84
1.2. Przewidywane efekty realizacji osi priorytetowej .. 84
1.3. Uzasadnienie osi priorytetowej... 85
1.4. Opis osi priorytetowej .. 87
1.5. Główni beneficjenci w ramach osi priorytetowej ... 89
1.6. Spójność terytorialna (relacje miasto-wieś) .. 89
1.7. Kategorie interwencji ... 90
1.8. Instrument elastyczności (cross financing) ... 90

2. Oś priorytetowa II: Infrastruktura społeczeństwa informacyjnego _______________________ 91
2.1. Główny cel osi priorytetowej.. 91
2.2. Przewidywane efekty realizacji osi priorytetowej .. 91
2.3. Uzasadnienie osi priorytetowej... 91
2.4. Opis osi priorytetowej .. 92
2.5. Główni beneficjenci w ramach osi priorytetowej ... 93
2.6. Spójność terytorialna (relacje miasto-wieś) .. 93
2.7. Kategorie interwencji ... 94
2.8. Instrument elastyczności (cross financing) ... 94

3. Oś priorytetowa III: Wojewódzkie ośrodki wzrostu __________________________________ 95
3.1. Główny cel osi priorytetowej.. 95
3.2. Przewidywane efekty realizacji osi priorytetowej .. 95
3.3. Uzasadnienie osi priorytetowej... 95
3.4. Opis osi priorytetowej .. 96
3.5. Główni beneficjenci w ramach osi priorytetowej ... 97
3.6. Spójność terytorialna (relacje miasto – wieś) ... 97
3.7. Kategorie interwencji ... 97
3.8. Instrument elastyczności (cross financing) ... 97

4. Oś priorytetowa IV: Infrastruktura transportowa ____________________________________ 98
4.1. Główny cel osi priorytetowej.. 98
4.2. Przewidywane efekty realizacji osi priorytetowej .. 98
4.3. Uzasadnienie osi priorytetowej... 98
4.4. Opis osi priorytetowej .. 99
4.5. Główni beneficjenci w ramach osi priorytetowej ... 101
4.6. Spójność terytorialna (relacje miasto-wieś) .. 101
4.7. Kategorie interwencji ... 101
4.8. Instrument elastyczności (cross financing) ... 101

5. Oś priorytetowa V: Zrównoważony rozwój potencjału turystycznego opartego o warunki

naturalne __ 102
5.1. Główny cel osi priorytetowej.. 102
5.2. Przewidywane efekty realizacji osi priorytetowej .. 102
5.3. Uzasadnienie osi priorytetowej... 102
5.4. Opis osi priorytetowej .. 103
5.5. Główni beneficjenci w ramach osi priorytetowej ... 104
5.6. Spójność terytorialna (relacje miasto-wieś) .. 104
5.7. Kategorie interwencji ... 104
5.8. Instrument elastyczności (cross financing) ... 104

6 . Oś priorytetowa VI: Pomoc techniczna __ 105
6.1. Główny cel osi priorytetowej.. 105
6.2. Przewidywane efekty realizacji osi priorytetowej .. 105
6.3. Uzasadnienie osi priorytetowej... 105
6.4. Opis osi priorytetowej .. 105
6.5. Główni beneficjenci w ramach osi priorytetowej ... 106
6.6. Komplementarność i demarkacja Priorytetu z przedsięwzięciami współfinansowanymi z Programu

Operacyjnego Pomoc Techniczna 2007-2013 ... 106
6.7. Kategorie interwencji ... 107
6.8. Instrument elastyczności (cross financing) ... 107

 4

VII. KOMPLEMENTARNOŚĆ Z DZIAŁANIAMI FINANSOWANYMI Z EFRROW

ORAZ EFR .. 108

VIII. PLAN FINANSOWY ... 110

IX. PRZEPISY WYKONAWCZE DLA PROGRAMU OPERACYJNEGO 116

1. Uwagi ogólne __ 116

2. Zarządzanie i wdrażanie Programu Operacyjnego Rozwój Polski Wschodniej ____________ 116
2.1. Instytucja Zarządzająca .. 116
2.2. Instytucja Pośrednicząca ... 119
2.3. Beneficjenci .. 122
2.4. Instytucja Certyfikująca .. 123
2.5. Instytucja Audytowa ... 124
2.6. Instytucja odpowiedzialna za otrzymywanie płatności ... 125

3. Procedura wyboru projektów __ 126

4. Monitorowanie ___ 126

5. Przepływy finansowe __ 127

6. Ewaluacja ___ 128

7. Krajowy System Informatyczny na okres 2007-2013 (SIMIK 07-13) ___________________ 130

8. Opis procedur przewidzianych dla zapewnienia niezawodności komputerowych systemów

raportowania księgowego, monitoringu i finansowego. ________________________________ 132

9. Informacje dotyczące wewnętrznego obiegu informacji pomiędzy „podmiotem centralnym (MS

Liaison)” oraz podmiotami zgłaszającymi zapotrzebowanie na dostęp/modyfikację praw dostępu do

SFC2007 __ 132

10. Informacja i promocja ___ 133

11. Zasada partnerstwa ___ 134

X. OCENA PROGRAMU PRZED ROZPOCZĘCIEM REALIZACJI (OCENA EX ANTE)

WRAZ Z OCENĄ SPODZIEWANEGO EFEKTU MAKROEKONOMICZNEGO 136

XI. INFORMACJA NT. POSTĘPOWANIA W SPRAWIE OCENY ODDZIAŁYWANIA NA

ŚRODOWISKO SKUTKÓW REALIZACJI PROGRAMU. .. 138

A. Etap projektu PO RPW ... 138

11.1. Uwzględnienie ustaleń zawartych w prognozie oddziaływania na środowisko__________ 138

11.1.1. Rozpatrywane rozwiązania alternatywnego (zgodnie z dokumentem prognozy). ______ 140

11.1.2. Metody ograniczania potencjalnie negatywnych skutków realizacji programu ________ 140

11.2. Opinie i uzgodnienia organu ochrony środowiska oraz Głównego Inspektora Sanitarnego 140

11.3. Wyniki udziału społeczeństwa ___ 141

11.4. Metody oraz częstotliwość przeprowadzania analizy realizacji postanowień programu

operacyjnego. __ 142

B. Etap projektu aktualizacji PO RPW (przegląd śródokresowy w 2011 r.) 142

ZAŁĄCZNIKI: ... 147
1. Indykatywny wykaz dużych projektów ... 147

 5

2. Komplementarność poszczególnych osi priorytetowych PO RPW w stosunku do innych programów

operacyjnych na lata 2007-2013. ... 148
3. Schemat instytucjonalny programu operacyjnego ... 155
4. Schemat organizacyjny wskazujący rozmieszczenie Instytucji Zarządzającej, Instytucji Certyfikującej,

Instytucji Audytowej i Instytucji odpowiedzialnej za otrzymywanie płatności z KE 156
5. Schemat przepływów finansowych i certyfikacji w PO Rozwój Polski Wschodniej 2007-2013 157

 6

Niniejszy dokument stanowi aktualizację Programu Operacyjnego Rozwój Polski Wschodniej

2007-2013, zaakceptowaną w dniu 2 marca 2016 r. decyzją Komisji Europejskiej nr C(2016)

1297 zmieniającą decyzję K(2007) 4568 w sprawie przyjęcia programu operacyjnego

"Rozwój Polski Wschodniej" w ramach pomocy wspólnotowej Europejskiego

Funduszu Rozwoju Regionalnego objętego celem Konwergencji w Polsce.

 7

WSTĘP

Przystąpienie Polski do Unii Europejskiej uwydatniło problem zróżnicowań rozwoju między

państwami leżącymi na jednym kontynencie i zróżnicowań międzyregionalnych, tak w skali

państw, jak i w skali całej Wspólnoty. Pogłębianie się integracji gospodarczej w Europie,

korzystne dla państw i regionów lepiej rozwiniętych, stwarza jednocześnie szereg zagrożeń

dla regionów słabiej rozwijających się i peryferyjnych. Wymienić tu należy takie

niekorzystne zjawiska jak: brak bodźców do zainicjowania procesów trwałego rozwoju, mała

aktywność społeczna i przedsiębiorczość oraz utrwalający się niski poziom życia

mieszkańców. Wynikają one z uwarunkowań historycznych, kulturowych i dotychczasowego

udziału regionów w podziale pracy. Procesy integracyjne mogą wzmacniać te czynniki,

stawiając słabsze regiony w relatywnie gorszej sytuacji wobec regionów lepiej rozwijających

się. W takich regionach niewykorzystany pozostaje ich wewnętrzny potencjał wzrostu, co w

konsekwencji prowadzi do stałego zwiększania się dystansu między nimi a bardziej

rozwiniętymi regionami. W dłuższej perspektywie utrzymywanie się nadmiernych

dysproporcji rozwojowych między regionami jest niekorzystne dla rozwoju społeczno-

gospodarczego całego kraju i spójności Unii Europejskiej.

Mając powyższe na uwadze prezydencja luksemburska zaproponowała w 2005 r. utworzenie,

na lata 2007-2013, w ramach zasady solidarności, specjalnego funduszu dla pięciu

najbiedniejszych regionów, wykazujących się najniższym PKB na mieszkańca w poszerzonej

Unii Europejskiej (UE-25). Regiony te to pięć województw Polski Wschodniej: lubelskie,

podkarpackie, podlaskie, świętokrzyskie i warmińsko-mazurskie. W grudniu 2005 r. Rada

Europejska podjęła decyzję o przyznaniu Polsce dodatkowej kwoty z budżetu Unii

Europejskiej w wysokości 882 mln euro (107 euro na mieszkańca każdego z województw

Polski Wschodniej - uznanych za regiony o najniższym poziomie PKB na mieszkańca na

podstawie danych Eurostatu z 2002 r.) w ramach Europejskiego Funduszu Rozwoju

Regionalnego (EFRR). W wyniku indeksacji cen kwota ta wzrosła do 992 mln euro, tj. 120

euro na mieszkańca.

Kierując się tymi przesłankami Rząd RP w Programie „Solidarne Państwo” wystąpił

z inicjatywą opracowania Programu Operacyjnego Rozwój Polski Wschodniej na lata 2007-

2013 jako szczególnego instrumentu wsparcia procesów rozwojowych w województwach

Polski Wschodniej. Oprócz specjalnych środków finansowych skierowanych na ten cel przez

Radę Europejską, Rząd RP zasilił Program środkami finansowymi z przeznaczonej dla Polski

części EFRR w wysokości 1 281,6 mln euro, zaś w trakcie przeglądu śródokresowego budżet

Programu zasilono dodatkowymi środkami z Krajowej Rezerwy Wykonania (62,92 mln euro)

oraz z Dostosowania Technicznego (51 mln euro), co pozwoliło zwiększyć udział EFRR

w montażu finansowym Programu do kwoty 1 395,52 mln euro.

Program Operacyjny Rozwój Polski Wschodniej (PO RPW), zwany dalej „Programem”, jest

jednym z instrumentów polityki regionalnej, do których należą: regionalne programy

operacyjne, przygotowywane przez samorządy województw oraz krajowe programy

operacyjne: Innowacyjna Gospodarka, Infrastruktura i Środowisko, Kapitał Ludzki, Pomoc

Techniczna oraz programy Europejskiej Współpracy Terytorialnej. Powyższe instrumenty

służą realizacji Narodowych Strategicznych Ram Odniesienia (NSRO), zatwierdzonych

decyzją Komisji Europejskiej z dnia 7 maja 2007 r.

 8

Narodowe Strategiczne Ramy Odniesienia są odpowiedzią Polski na Strategiczne Wytyczne

Wspólnoty dla spójności (SWW)
1)

, określające ramy dla interwencji funduszy w latach 2007-

2013. PO RPW jest również instrumentem realizacji odnowionej Strategii Lizbońskiej.

Rys. 1. Polska Wschodnia w Unii Europejskiej

Intencją Programu Operacyjnego Rozwój Polski Wschodniej jest zahamowanie tendencji

stagnacyjnych, decydujących o marginalizacji i peryferyjności województw Polski

Wschodniej oraz pobudzenie wzrostu gospodarczego w tych województwach. Wszelkie

działania ujęte w ramach Programu zostaną podjęte w zgodzie z zasadą zrównoważonego

rozwoju oraz założeń polityki ekologicznej państwa.

1)

 Decyzją Rady nr 2006/702/WE z dnia 6 października 2006 r. w sprawie strategicznych wytycznych

Wspólnoty dla spójności (Dz. Urz. UE L 291 z 21.10.2006, str. 11).

 9

Program ten stanowi dodatkowy element wsparcia z funduszy strukturalnych oraz ma na

celu wzmacnianie działania innych programów na obszarze Polski Wschodniej przez

realizację wyodrębnionych działań stymulujących rozwój ekonomiczny i społeczny.

Projekt Programu powstał we współpracy Ministra Rozwoju Regionalnego z samorządami

pięciu województw Polski Wschodniej oraz ekspertami ds. rozwoju regionalnego

reprezentującymi poszczególne województwa. Zakres Programu został poddany szerokim

konsultacjom, w których brały udział samorządy terytorialne, instytucje, organizacje

społeczne i gospodarcze oraz gremia naukowe z Polski Wschodniej.

Zgodnie z przepisami art. 37 rozporządzenia Rady nr 1083/2006 do Programu dołączony jest

indykatywny wykaz dużych projektów, które będą podlegały ocenie przez Komisję

Europejską. Dodatkowym dokumentem służącym wdrażaniu Programu jest lista projektów

indywidualnych, która pozwoli na określenie i skoordynowanie najważniejszych inwestycji

realizowanych przy wykorzystaniu funduszy strukturalnych, a tym samym, ułatwi osiągnięcie

zakładanych celów rozwojowych. Zamieszczenie projektów na liście stanowić będzie rodzaj

project pipeline, który ma ułatwić wdrażanie programu operacyjnego. Jednakże realizacja

tych projektów będzie uzależniona od spełnienia kryteriów, zatwierdzonych przez Komitet

Monitorujący oraz od zatwierdzenia projektu do dofinansowania przez Instytucję

Zarządzającą. Te strategiczne, formalne i merytoryczne kryteria (z włączeniem

przygotowania odpowiedniej dokumentacji i gotowości do wdrożenia) są jednakowe dla

wszystkich potencjalnych beneficjentów projektów dotyczących danej kategorii operacji

Programu. Wpis na listę projektów indywidualnych Programu Operacyjnego Rozwój Polski

Wschodniej jest równoznaczny z wykluczeniem danego projektu z możliwości ubiegania się

o wsparcie w ramach innych programów operacyjnych.

Impulsem do tworzenia nowoczesnej gospodarki będą przedsięwzięcia związane między

innymi z rozwojem infrastruktury uczelni, infrastruktury społeczeństwa informacyjnego,

wspieraniem innowacji oraz promocją i współpracą. Rozwój funkcji metropolitalnych stolic

regionalnych, stymulujących rozwój poszczególnych regionów, zapewniony będzie

dodatkowo przez rozbudowę systemów miejskiego transportu zbiorowego oraz infrastruktury

turystki biznesowej, to jest infrastruktury na potrzeby organizacji targów, kongresów,

sympozjów etc. Spójność terytorialną zagwarantują inwestycje z zakresu infrastruktury

drogowej i tras rowerowych.

Inwestycje te stanowią przedsięwzięcia, których realizacja jest niezwykle istotna z punktu

widzenia osiągnięcia zakładanych celów rozwoju społeczno – gospodarczego Polski

Wschodniej. Doświadczenia zebrane w trakcie poprzedniej perspektywy finansowej dowodzą,

iż województwa wschodniej części Polski, jako mniej konkurencyjne, w mniejszym stopniu

uczestniczyły w wykorzystaniu środków w ramach sektorowych programów operacyjnych

aniżeli pozostałe województwa. Taki stan powoduje, iż zasadniczym instrumentem wsparcia

tych regionów stają się regionalne programy operacyjne. Biorąc jednak pod uwagę wielkość

środków jaka została przeznaczona na RPO, wydaje się, iż wiele ważnych z punktu widzenia

rozwoju społeczno – gospodarczego Polski Wschodniej inwestycji nie zostałoby

zrealizowanych. Stworzenie dodatkowego instrumentu wsparcia jest krokiem na drodze do

wyrównania szans rozwojowych, umożliwiającym realizację przemyślanych działań

służących osiągnięciu zakładanych strategicznych celów rozwoju całego kraju, tj.

unowocześnienia wielu sfer życia społeczno-gospodarczego Polski Wschodniej: nauki,

gospodarki, komunikacji; stworzenia miejsc pracy; poprawy funkcjonowania dużych

ośrodków miejskich oraz zwiększenia ich siły oddziaływania na otoczenie; zwiększenia

dostępności komunikacyjnej; poprawy wizerunku Polski Wschodniej oraz zwiększenia

atrakcyjności inwestycyjnej tej części kraju.

 10

I. DIAGNOZA SYTUACJI SPOŁECZNO-GOSPODARCZEJ

1. Polska Wschodnia – delimitacja obszaru

Polskę cechuje dość silne zróżnicowanie przestrzenne. Poszczególne województwa wyraźnie

różnią się między sobą nie tylko stopniem rozwoju, lecz również samym potencjałem

demograficznym, ekonomicznym i społecznym. Przyczyny silnego zróżnicowania poziomu

rozwoju poszczególnych regionów kraju wynikają zarówno z uwarunkowań o charakterze

przyrodniczym, historycznym, jak również naturalnych procesów rozwoju społeczno-

gospodarczego. Uwarunkowania przyrodnicze mają charakter szczególnie trwały i silnie

wpływają przede wszystkim na możliwości rozwoju rolnictwa (klimat, gleby), turystyki

(zasoby środowiska przyrodniczego) i w pewnym stopniu przemysłu (zasoby naturalne).

Rys. 2. Polska Wschodnia

Polska - Program Operacyjny

„Rozwój Polski Wschodniej 2007-2013”

 województwa Polski

 Wschodniej

 granice NUTS 2

granice NUTS 3

stolice województw

 11

Trudne do przezwyciężenia bariery w rozwoju wynikają z uwarunkowań historycznych.

Odmienne warunki rozwoju poszczególnych części kraju w okresie utraty państwowości,

związane z jego podziałem pomiędzy trzech zaborców: Rosję, Prusy i Austrię, jak również

zmianą granic terytorium Polski w XX wieku, przyczyniły się do ukształtowania istotnych

dysproporcji pomiędzy poszczególnymi regionami kraju. Podczas, gdy w XIX i na początku

XX wieku na obszarach stanowiących dziś zachodnie województwa Polski, następował

intensywny rozwój przemysłu, infrastruktury technicznej i nowoczesnych metod

gospodarowania w rolnictwie, gospodarka wschodniej części kraju opierała się głównie na

rolnictwie tradycyjnym, nie generującym bodźców dla intensywnego rozwoju gospodarczego.

Granica między, uważaną za bardziej rozwiniętą pod względem gospodarczym, zachodnią

częścią Polski, a pozostającą za nią w tyle częścią wschodnią, nie jest ostra. W przybliżeniu

można uznać, iż przebiega ona wzdłuż linii Wisły, z odchyleniem na zachód w przypadku

województwa świętokrzyskiego i południowej części województwa mazowieckiego, z

wyłączeniem strefy wpływów Warszawy. W obrębie obszaru położonego na wschód od tej

granicy znajduje się pięć najbiedniejszych województw w Polsce: lubelskie, podkarpackie,

podlaskie, świętokrzyskie i warmińsko-mazurskie, które wymagają szczególnego wsparcia.

Województwa te zajmują zwarte terytorium o powierzchni 99.045 km² (31,6% powierzchni

Polski), przylegające do granicy z Rosją, Litwą, Białorusią, Ukrainą i Słowacją. Na potrzeby

Programu grupę tych województw określono mianem Polska Wschodnia.

2. Uwarunkowania rozwoju

Polskę Wschodnią cechuje dość silne zróżnicowanie przyrodnicze, stanowiące jedną z

przyczyn wyjaśniających istnienie znaczących różnic w charakterze aktualnego

zagospodarowania, jak również możliwości rozwoju poszczególnych regionów tego obszaru.

Pod względem warunków naturalnych obszar Polski Wschodniej można podzielić na dwa

dość znacznie różniące się od siebie podregiony. Północny podregion obejmuje województwa

warmińsko-mazurskie, podlaskie i północną część lubelskiego. W północnej części tego

podregionu przeważają tereny pojezierne o urozmaiconym krajobrazie młodoglacjalnym, a w

południowej obszary nizinne bez jezior, z wysoczyznami morenowymi, rozciętymi przez

szerokie doliny dużych rzek. Podregion północny stanowi najczystszą, a zarazem najmniej

narażoną na zanieczyszczenie i inne zagrożenia dla środowiska, część Polski. W porównaniu

z pozostałą częścią Polski Wschodniej ma on zdecydowanie mniejszą gęstość zaludnienia,

większą lesistość i jest on znacznie słabiej uprzemysłowiony.

Południowy podregion Polski Wschodniej obejmuje województwo świętokrzyskie,

południową część lubelskiego oraz podkarpackie. W części północnej podregionu dominują

tereny wyżynne, w centralnej nizinne, zaś w południowej podgórskie i górskie. Gęstość

zaludnienia jest tu znacznie większa niż w podregionie północnym, lesistość zaś (z wyjątkiem

podkarpackiego) wyraźnie mniejsza. Województwa południowe są też bardziej

uprzemysłowione i bardziej narażone na przemysłowe zanieczyszczenia wód i powietrza.

Występowania istotnych wewnętrznych różnic w poziomie rozwoju społeczno-gospodarczego

Polski Wschodniej należy jednak upatrywać przede wszystkim we wspomnianych powyżej

przyczynach historycznych, związanych z ówczesną przynależnością poszczególnych części

tego obszaru do trzech różnych państw (tereny wchodzące w skład obecnego województwa

podkarpackiego należały do Austrii, podlaskiego, lubelskiego i świętokrzyskiego do Rosji,

zaś warmińsko-mazurskiego do Niemiec). Również w okresie międzywojennym tereny

obecnej Polski Wschodniej - przegrodzone granicą państwową, oddzielającą Polskę od

Niemiec - były obiektem mocno zróżnicowanej polityki gospodarczej. W południowej części

 12

1 2 3 4

4
3

2

1

Konkurencyjność 2004

K
o
n

k
u
re

n
c
y
jn

o
ś
ć

–
u
ję

c
ie

 d
y
n

a
m

ic
z
n

e

MAZ

WIE

ŚLĄ

ZACH

POM

DOL

LUBU

OPO

KUJ

ŁÓDZ

MAŁ

WAR

PODL

ŚWIĘ

LUBE

PODK

1 2 3 4

4
3

2

1

Konkurencyjność 2004

K
o
n

k
u
re

n
c
y
jn

o
ś
ć

–
u
ję

c
ie

 d
y
n

a
m

ic
z
n

e

MAZ

WIE

ŚLĄ

ZACH

POM

DOL

LUBU

OPO

KUJ

ŁÓDZ

MAŁ

WAR

PODL

ŚWIĘ

LUBE

PODK

Rys. 3. Konkurencyjność regionów

1 – najwyższy poziom lub dynamika;

4 – najniższy poziom lub dynamika.

 Źródło: W. Dziemianowicz, 2006, Warmia i Mazury

 – dlaczego tak trudno być konkurencyjnym.

tego obszaru, w związku z podjęciem budowy Centralnego Okręgu Przemysłowego

zainicjowano procesy industrializacyjne. Z kolei, efektem polityki gospodarczej prowadzonej

przez Niemcy na obszarze obecnego województwa warmińsko-mazurskiego jest stosunkowo

wysoki poziom rozwoju infrastruktury.

W początkowym okresie transformacji ustrojowej, zapoczątkowanej w roku 1989, wschodnia

część Polski, cechująca się znacznie słabiej rozwiniętym potencjałem przemysłowym, została

w mniejszym stopniu dotknięta niekorzystnymi zjawiskami towarzyszącymi wprowadzeniu

zmian strukturalnych w gospodarce kraju. Po 1992 r. wykazała ona jednak znacznie mniejszą

zdolność do sprostania wymogom otwartej, konkurencyjnej gospodarki.

Funkcjonowanie poszczególnych regionów w takiej gospodarce wymusza konieczność

podejmowania kompleksowych działań, zwiększających dynamikę ich rozwoju i

zwiększających ich konkurencyjność względem siebie. Według analiz instytucji badających

poziom konkurencyjności w poszczególnych regionach, województwa Polski Wschodniej

tworzą grupę obszarów najmniej konkurencyjnych, o zróżnicowanej dynamice zmian.

Relatywnie najgorsza sytuacja panuje w województwie warmińsko-mazurskim (niska

konkurencyjność i nikła poprawa w ujęciu dynamicznym). Województwo podlaskie

wprawdzie może być pod względem konkurencyjności oceniane lepiej od pozostałych, ale

statystyki dynamiczne wskazują na relatywnie najgorszą sytuację. Najlepsze wskaźniki

dynamiczne uzyskuje natomiast województwo podkarpackie (rys.3).

Dodatkowym czynnikiem o charakterze historycznym, warunkującym możliwości rozwoju

regionów stanowiło położenie przygraniczne, które szczególnie negatywnie odbiło się na

możliwości rozwoju obszarów graniczących z byłym Związkiem Radzieckim. Dopiero

otwarcie granic i ułatwienia w ich przekraczaniu wywołało pewne impulsy rozwojowe na

obszarach leżących bezpośrednio przy granicy, zwłaszcza związane z rosnącą wymianą

transgraniczną, tak tranzytem, jak i handlem przygranicznym. Jednym z nielicznych

zewnętrznych czynników rozwojowych w tych województwach jest wymiana przygraniczna z

Rosją (obwód kaliningradzki), Litwą,

Białorusią i Ukrainą. W wyniku

wejścia Polski i Litwy do UE

pojawiają się jednak obawy o

utrzymanie dotychczasowej skali

pozytywnego oddziaływania tego

czynnika na rozwój obszarów

przygranicznych. Wprowadzenie wiz

dla obywateli państw trzecich po

przystąpieniu Polski do Unii

Europejskiej doprowadziło do

znacznego osłabienia

dotychczasowych kontaktów i handlu

ze Wschodem.

W wyniku rosnącej wymiany

towarowej między państwami Unii

Europejskiej, ale także państw Unii

Europejskiej z innymi państwami

wschodniej i południowo-wschodniej

Europy, rośnie rola Polski Wschodniej,

jako obszaru tranzytowego dla

wymiany towarowej. Poza

 13

ukształtowanymi już wcześniej relacjami wschód-zachód, coraz wyraźniej rysuje się potrzeba

usprawnienia połączeń komunikacyjnych północ-południe, które mogą stanowić szansę dla

stworzenia pasma rozwoju gospodarczego w Polsce Wschodniej. Niezależnie od powiązań

zewnętrznych obszar Polski Wschodniej wymaga wzmocnienia wewnętrznych powiązań

komunikacyjnych z centrum kraju.

Od przystąpienia Polski do Unii Europejskiej wschodnia granica państwa jest częściowo

granicą zewnętrzną Unii. Stwarza to nową perspektywę rozwoju dla obszaru przygranicznego,

związaną z rozbudową przejść granicznych, obsługą ruchu osobowego i towarowego, a także

prowadzeniem przygranicznej działalności gospodarczej. Na granicy wschodniej działają

łącznie 32 przejścia, czyli relatywnie niewiele w porównaniu z pozostałymi granicami, np.

110 przejściami na granicy polsko-czeskiej. Na jedno przejście graniczne z Niemcami

przypada 12,3 km granicy, z Rosją – 38,7 km, z Białorusią 32,2 km, zaś z Ukrainą – 44,6.

Zwiększenie liczby przejść granicznych pozwoli zintensyfikować lokalną współpracę i ożywi

kontakty, oczywiście tylko w tym przypadku, gdy aktywność wykażą również partnerzy

zagraniczni. Obecnie województwa Polski Wschodniej aktywnie współpracują z regionami

zagranicznymi w ramach euroregionów: Bug, Karpaty, Niemen, Puszcza Białowieska i

Bałtyk oraz innych struktur transgranicznych.

Przystąpienie Polski do Unii Europejskiej przekłada się także na warunki gospodarowania

w rolnictwie, co ma istotne znaczenie dla Polski Wschodniej ze względu na duży udział

rolnictwa w gospodarce tego obszaru. Z jednej strony na skutek uczestnictwa we Wspólnej

Polityce Rolnej i możliwości skorzystania z dopłat unijnych nastąpił wzrost dochodów

gospodarstw rolnych, z drugiej – utrzymanie niższego, w porównaniu z dotychczasowymi

członkami Unii Europejskiej, poziomu dofinansowania polskiego rolnictwa oraz limitowanie

produkcji w dziedzinach związanych ze specjalizacją regionalną, takich jak np. mleczarstwo,

cukrownictwo, uprawa tytoniu, zmieniły warunki gospodarowania na wsi. Wynika z tego

fakt, że pozyskanie rynków zbytu na zachodzie i na wschodzie Europy oraz utrzymanie

wystarczającego poziomu dochodów wymagają uruchomienia procesów dostosowawczych

w dziedzinie produkcji rolnej i hodowli.

Integracja Polski ze strukturami Unii Europejskiej skutkowała również napływem środków z

funduszy pomocowych, które kierowane były jednak przede wszystkim do bardziej

rozwiniętych regionów zachodniej i centralnej części kraju; gros środków przeznaczono na

realizację dużych inwestycji z zakresu ochrony środowiska oraz rozwoju połączeń

komunikacyjnych łączących Polskę z krajami Unii Europejskiej.

3. Potencjał Polski Wschodniej

3.1. Środowisko naturalne

Polska Wschodnia charakteryzuje się wysokimi walorami przyrodniczymi. Obszary prawnie

chronione w 2005 r. zajmowały 39,1 tys. km
2
, co stanowiło 38,5% ogólnej powierzchni

obszarów objętych ochroną w Polsce. O walorach tego makroregionu decydują zwłaszcza

kompleksy jezior i lasów w części północnej, kompleksy przyrodniczo-turystyczne bagien

nadbiebrzańskich, jak również tereny wyżynne i górskie zlokalizowane w części południowej.

Obszary najcenniejsze przyrodniczo są objęte ochroną rezerwatową, wśród których

szczególną rolę odgrywają parki narodowe. W pięciu województwach Polski Wschodniej

znajduje się ogółem 9 parków narodowych (spośród 23 w kraju), w tym: 4 w podlaskim, 2 w

lubelskim, 2 w podkarpackim i 1 w świętokrzyskim. Zajmują one ogółem 1645 km
2
, co

stanowi aż 51,8 % powierzchni objętej tą formą ochrony w Polsce. Ponadto istnieją na tym

 14

obszarze 44 parki krajobrazowe, 440 rezerwatów przyrody, kilkadziesiąt obszarów

chronionego krajobrazu, kilkanaście tysięcy pomników przyrody oraz kilkaset innych

obszarów i obiektów chronionych (użytki ekologiczne, zespoły przyrodniczo-krajobrazowe

i stanowiska dokumentacyjne przyrody nieożywionej).

Potwierdzeniem rangi i ponadprzeciętnych walorów przyrodniczych parków narodowych w

Polsce Wschodniej jest fakt, iż wiele z nich ma status obszarów chronionych o randze

międzynarodowej. Parki narodowe: Białowieski, Poleski i Bieszczadzki są rezerwatami

biosfery o zasięgu transgranicznym, zaś parki: Biebrzański, Wigierski, Narwiański i Poleski

są obszarami chronionymi na mocy Konwencji Ramsarskiej o ochronie cennych terenów

wodno-błotnych. Łącznie pod względem obszarowym na terenie województw Polski

Wschodniej znajduje się ponad 50% powierzchni wszystkich rezerwatów biosfery i blisko

60% obszarów objętych ochroną w ramach Konwencji Ramsarskiej w Polsce; warto zwrócić

uwagę na szczególne walory przyrodnicze województwa podlaskiego, na którego terenie

znajduje się blisko 50% powierzchni wszystkich obszarów Ramsar w Polsce.

Rys. 4. Obszary NATURA 2000

Źródło :Propozycja optymalnej sieci obszarów Natura 2000 w Polsce - „Shadow List”, KP, OTOP,

PTOP Salamandra, WWF Polska, Warszawa 2006

W przypadku obszarów Natura 2000, województwa Polski Wschodniej posiadają ich

największe skupiska w porównaniu z pozostałą częścią kraju. W omawianym rejonie znajduje

 15

się ponad 40% powierzchni zarówno wszystkich krajowych obszarów specjalnej ochrony

ptaków (OSO), jak i specjalnych obszarów ochrony siedlisk (SOO). Również duża część

projektowanych obszarów Natura 2000 (proponowanych w ramach tzw. Shadow List)

położona jest na terenie Polski Wschodniej.

Przez teren Polski Wschodniej przebiega kilka korytarzy ekologicznych o znaczeniu

międzynarodowym. Należą do nich doliny największych rzek: Wisły, Bugu, Narwi i Biebrzy

oraz rejon Zalewu Wiślanego, stanowiący część szlaku wędrówek ptaków wiodącego wzdłuż

wybrzeża Bałtyku.

Poziom czystości środowiska naturalnego w Polsce Wschodniej jest relatywnie wysoki, co

jest w dużej mierze efektem niskiego poziomu industrializacji i urbanizacji na tym obszarze;

dotyczy to zwłaszcza województw warmińsko-mazurskiego i podlaskiego, wchodzących w

skład obszaru funkcjonalnego Zielone Płuca Polski. Polska Wschodnia posiada stosunkowo

mało terenów zdegradowanych przez przemysł i charakteryzuje się relatywnie małym

zanieczyszczeniem powietrza. Systematycznie zmniejsza się również ilość ścieków

odprowadzanych do wód lub do ziemi. Podobnie jak w przypadku emisji zanieczyszczeń

powietrza, również wielkość zrzutu ścieków w województwach Polski Wschodniej należy do

najniższych w kraju.

Występowanie terenów o podwyższonej presji na środowisko ogranicza się w Polsce

Wschodniej przede wszystkim do większych ośrodków miejskich, bezpośredniego sąsiedztwa

uciążliwych zakładów przemysłowych, a także najbliższego otoczenia szlaków

transportowych o dużym natężeniu ruchu, w tym ciężkiego ruchu tranzytowego.

3.2. Kapitał ludzki

Polskę Wschodnią w 2005 r. zamieszkiwało 8,2 mln osób, co stanowiło 21,5% ludności kraju.

Spośród pięciu województw najsłabiej zaludnione są województwa warmińsko-mazurskie i

podlaskie. Województwa makroregionu charakteryzuje niższa niż średnia w Polsce gęstość

zaludnienia, szczególnie niska w województwach: podlaskim i warmińsko-mazurskim, które

zajmują ostatnie miejsca w kraju, ze wskaźnikami na poziomie 60 i 59 osób na km
2
.

Poziom urbanizacji Polski Wschodniej jest w skali kraju bardzo niski. Najwyższymi

wskaźnikami urbanizacji w tym makroregionie cechują się województwa o najniższej gęstości

zaludnienia: warmińsko-mazurskie i podlaskie. Udział ludności miejskiej w tych

województwach wyniósł w 2005 r. odpowiednio 60,0% oraz 59,2% (nieco mniej niż średnio

w kraju - 61,5%), sytuując je dopiero na 9-10 miejscu w Polsce. Z kolei województwa:

lubelskie, świętokrzyskie i podkarpackie ze wskaźnikami urbanizacji nie przekraczającymi

50%, zajmują trzy ostatnie miejsca w kraju. Jedynie trzy ośrodki miejskie na terenie Polski

Wschodniej są zamieszkane obecnie przez ponad 200 tys. osób każdy; są to: Lublin,

Białystok i Kielce. W Rzeszowie, Olsztynie i Elblągu mieszka od 100 do 200 tys.

mieszkańców. Sieć osadnicza jest ukształtowana nierównomiernie. Na północy odsetek

mieszkańców miast jest większy, a miasta i wsie stanowią wyraźnie wyodrębnione jednostki

osadnicze; na pozostałym obszarze dominuje rozproszone osadnictwo wiejskie oraz małe i

średnie miasta. Tylko niektóre z tych miast, które kiedyś były siedzibami województw oraz

ośrodki przemysłowe – pełnią w ograniczonym zakresie rolę lokalnych ośrodków wzrostu.

Ludność Polski Wschodniej jest najbardziej w kraju zróżnicowana etnicznie i kulturowo.

Mieszkające tu mniejszości narodowe i religijne: Litwini, Białorusini, Ukraińcy, Tatarzy,

zachowują swoją kulturę, obyczaje i religie. Polska Wschodnia wyróżnia się także

bogactwem lokalnych obyczajów oraz dziedzictwem przeszłości, znajdującym wyraz w dużej

ilości zabytków i miejsc pamięci narodowej.

 16

Rys. 5. Gęstość zaludnienia w 2004 r.

Źródło: Opracowanie własne na podstawie danych z Rocznika Statystycznego Województw, GUS 2006

Na obszarze Polski Wschodniej zachodzi proces zmniejszania się liczby ludności. W latach

2000-2005 liczba mieszkańców zameldowanych na stałe w województwach Polski

Wschodniej zmniejszyła się o ponad 57 tys. mimo iż przyrost naturalny w skali całego

makroregionu (choć nie we wszystkich województwach) był wyraźnie dodatni. Średnioroczna

wartość tego wskaźnika wyrażona w promilach kształtowała się w tym okresie czasu na

poziomie od 4,0 w województwie podkarpackim i 3,3 w warmińsko-mazurskim do -1,3 w

lubelskim i -2,8 w świętokrzyskim. Oficjalne dane dotyczące zmian poziomu zaludnienia

poszczególnych województw nie ukazują rzeczywistego stanu sytuacji w tym zakresie, gdyż

są oparte na bazie meldunkowej. W rzeczywistości zaludnienie województw Polski

Wschodniej jest znacznie niższe, gdyż w ostatnich latach miał miejsce, nierejestrowany

odpływ ludności, skierowany do głównych ośrodków w Polsce oraz za granicę.

Najnowsze wiarygodne dane o skali emigracji na pobyt czasowy pochodzą z Narodowego

Spisu Powszechnego Ludności i Mieszkań 2002 (rys. 6). Według tych danych w 2002 r. na

ponad 2 miesięcznym pobycie za granicą przebywało ponad 786 tys. stałych mieszkańców

Polski, z czego z terytorium Polski Wschodniej pochodziło aż 214 tys. osób, czyli 27,2% w

skali ogólnopolskiej. Z obszaru Polski Wschodniej najwięcej osób wyjechało z województwa

podkarpackiego (77 tys.), podlaskiego (55 tys.) i warmińsko-mazurskiego (33 tys.). W

przeliczeniu na 1 000 osób najwyższy odsetek przebywających czasowo za granicą stanowili

mieszkańcy województwa podlaskiego (45,5 – 2 miejsce w kraju, po opolskim), a następnie

podkarpackiego (36,7 – 3 miejsce w kraju) i warmińsko-mazurskiego (22,9 – 6 miejsce w

kraju).

215,0

380,0

122,1 – 150,0 Polska = 122 osoby na km
2

100,1 – 122,0

59,0 – 100,0

Polska Wschodnia =86,6 osób/km
2

 17

Rys. 6. Liczba emigrantów przebywających czasowo powyżej 2 miesięcy za granicą

na 1000 mieszkańców w 2002 r.

Źródło: Narodowy Spis Powszechny Ludności i Mieszkań 2002

Jednym z podstawowych powodów emigracji jest chęć znalezienia atrakcyjnej pracy. W

szerszym znaczeniu, chodzi o stworzenie jakościowo najlepszych warunków życia. Pod

względem wysokości miesięcznych dochodów rozporządzalnych na osobę w gospodarstwach

domowych województwa Polski Wschodniej znajdują się na ostatnich miejscach (rys. 7), przy

czym dystans pomiędzy nimi, a pozostałą częścią kraju stale powiększa się (dochody

mieszkańców Polski Wschodniej są o 10-20% niższe niż średnia krajowa). Z kolei liczba osób

korzystających ze świadczeń pomocy społecznej na 10 tysięcy ludności przekracza średnią

krajową; jest ona szczególnie wysoka w województwie warmińsko-mazurskim, które cechuje

wysoki wskaźnik bezrobocia.

W strukturze wiekowej ludności widoczne jest postępujące starzenie się społeczeństwa.

Znacząco maleje udział dzieci i młodzieży w wieku poniżej 18 lat i nieco wzrasta udział

ludności w wieku emerytalnym. Wzrost udziału ludności w wieku produkcyjnym nie może

być interpretowany korzystnie, ponieważ w tej grupie ludzi zdecydowanie najszybciej

zwiększa się liczba osób w wieku niemobilnym (45-59 lat dla kobiet i 45-64 lata dla

mężczyzn), co oznacza, że w ciągu najbliższych lat nastąpi znaczne powiększenie się udziału

ludności w wieku poprodukcyjnym. Już obecnie problem starzejącego się społeczeństwa jest

najbardziej widoczny w województwach: podlaskim i lubelskim; w najmniejszym stopniu

dotyczy on województw: warmińsko-mazurskiego i podkarpackiego.

30,10 – 50,00

98,80

20,10 – 30,00 Polska = 24,30

10,00 – 20,00

6,80

Polska Wschodnia =26,62

 18

Rys. 7. Przeciętny miesięczny dochód rozporządzalny na 1 osobę w gospodarstwach

domowych w 2004 r.

90,0 – 100,0

< 90,0

100,1 – 110,0

Polska =100

> 110,0

średnia dla Polski=761,5 zł

średnia dla Polski Wschodniej =667,7 zł

Źródło: Opracowanie własne na podstawie danych z Rocznika Statystycznego Województw, GUS 2006

Poziom wykształcenia mieszkańców Polski Wschodniej jest nieco niższy od średniej

krajowej, ale uwagę zwracają różnice pomiędzy województwami. Ogółem w Polsce

Wschodniej w 2002 r. 8,9% mieszkańców (populacji w wieku powyżej 12 lat) posiadało

wykształcenie wyższe (średnia w kraju 9,9%). W najlepszej sytuacji znajduje się

województwo lubelskie (6 lokata w kraju ze wskaźnikiem na poziomie 9,4%). W dalszej

kolejności znalazły się województwa podlaskie i świętokrzyskie, zajmujące odpowiednio

miejsca 9 i 10. Ostatnie dwa województwa – podkarpackie i warmińsko-mazurskie

charakteryzują się wskaźnikami na poziomie odpowiednio 8,5% i 8,3% co daje im 12 i 13

miejsce w kraju. Znacznie słabsze lokaty uzyskują województwa Polski Wschodniej w

przypadku analizy wykształcenia na poziomie średnim zawodowym. Ponownie najlepsze było

lubelskie, a za nim podlaskie (7 i 9 miejsce w kraju), ale pozostałe trzy województwa zajmują

jedne z ostatnich miejsc w kraju (w gorszej od nich sytuacji było jedynie województwo

opolskie). Na tle zaprezentowanych różnic w poziomie wykształcenia oraz uwzględniając

dane na temat sytuacji na rynku pracy można sformułować tezę, iż wciąż brakuje

specjalistów, na których popyt przewyższa podaż (dane o bezrobociu i ofertach pracy).

Niedopasowanie w tym zakresie sięga 1-1,5 punktu procentowego.

Niższy niż w pozostałej części kraju odsetek osób z wykształceniem wyższym wynika z

faktu, że młodzież podejmująca studia w renomowanych ośrodkach akademickich poza

obszarem Polski Wschodniej często tam pozostaje. Na podkreślenie zasługuje fakt, że

młodzież kończąca szkoły średnie w Polsce Wschodniej jest lepiej przygotowana do podjęcia

studiów niż jej rówieśnicy w pozostałych regionach, o czym świadczą wyniki egzaminów

maturalnych i gimnazjalnych z lat 2005 i 2006.

 19

Rys. 8. Studenci uczelni na 10 tys. ludności w 2005 r.

370,1 – 450,0

320,0 – 370,0

450,1 – 550,0 Polska = 505,8

> 550,0

Polska Wschodnia = 441,7

Źródło: Opracowanie własne na podstawie danych z Rocznika Statystycznego Województw, GUS 2006

W Polsce Wschodniej działa 79 uczelni różnych typów. W 2005 r. studiowało w nich 358

tysięcy studentów – 18,5% krajowej liczby studentów, z czego około 37,5% na uczelniach

prywatnych. W tym samym roku wykształcenie wyższe uzyskało 79,5 tys. absolwentów tych

uczelni, co stanowi 20,5% ogółu absolwentów uczelni w Polsce. W liczbach bezwzględnych

najwięcej studentów posiadały uczelnie województwa lubelskiego (ponad 108 tys. – 7 lokata

w Polsce), najmniej w województwie podlaskim – prawie 54 tys. (miejsce 14 w Polsce). W

latach 1999-2005 liczba studiujących na uczelniach Polski Wschodniej wzrosła, o

kilkadziesiąt procent (od 30% w podlaskim do 60% w warmińsko-mazurskim). Należy jednak

zauważyć, iż w ostatnich 2-3 latach liczba studentów praktycznie się ustabilizowała.

Mimo silnego wzrostu liczby studentów w województwach Polski Wschodniej, który miał

miejsce w ostatnich latach, znaczna część młodzieży z tego makroregionu podejmowała

studia poza granicami swego województwa, o czym świadczy najlepiej wskaźnik liczby

studentów w przeliczeniu na 10 tys. mieszkańców. Wskaźnik ten w roku 2005 był szczególnie

niski w województwie podkarpackim (3,7% - przedostatnie miejsce w kraju, po opolskim), a

jednie nieco wyższy w warmińsko-mazurskim, podlaskim i świętokrzyskim (4,3-4,5%).

Nieco wyższą wartość wskaźnika (5,0%) odnotowano w województwie lubelskim, która

jednak i tak była nieco niższa od średniej krajowej (5,1%). Przyczyny takiej sytuacji należy

upatrywać w tym, iż uczelnie Polski Wschodniej nie dysponują dostatecznie dużym (zarówno

ilościowym, jak i jakościowym) potencjałem dydaktycznym i infrastrukturalnym,

zapewniającym odpowiednie warunki kształcenia dla wszystkich chętnych do podjęcia w nich

nauki.

Nasycenie kadrą akademicką uczelni wyższych w Polsce Wschodniej kształtuje się

wprawdzie na poziomie zbliżonym do ogólnokrajowego (50 nauczycieli akademickich na

1000 studentów w 2005 r.), lecz jest zarazem silnie zróżnicowane regionalnie. Jest ono bardzo

wysokie w województwach lubelskim (58) i podlaskim (57), sytuując je na 3 i 4 miejscu w

kraju, lecz już w pozostałych regionach jest niskie lub nawet bardzo niskie; w świętokrzyskim

 20

wskaźnik ten osiąga wartość w skali kraju - zaledwie 32 nauczycieli na 1000 studentów. W

rzeczywistości sytuacja województw Polski Wschodniej jest pod tym względem znacznie

gorsza. Znaczna część kadry akademickiej, zwłaszcza profesorów, nie jest bowiem trwale

związana z uczelniami tego makroregionu. Wielu nauczycieli akademickich prowadzących

tam zajęcia dojeżdża okazjonalnie z dużych ośrodków akademickich, poświęcając na to

często jedynie jeden dzień w tygodniu. Ponadto poziom wyposażenia technicznego wielu

uczelni działających w Polsce Wschodniej, w tym zwłaszcza kierunków matematyczno –

przyrodniczych bądź technicznych, jest relatywnie niski. W efekcie znaczna część młodzieży

z Polski Wschodniej decyduje się na podjęcie studiów w renomowanych uczelniach

znajdujących się poza granicami zamieszkiwanego przez nich regionu, przede wszystkim w

Warszawie, Krakowie, Gdańsku, Toruniu.

Oferta edukacyjna uczelni w Polsce Wschodniej musi ulec zmianie na przestrzeni

najbliższych lat. Kwestia dotyczy podwyższenia poziomu kształcenia, rozwoju kształcenia

zorientowanego na studentów pochodzących z zagranicy, w tym także z Ukrainy i Białorusi

oraz wypracowanie unikalnych produktów edukacyjnych na poziomie wyższym poprzez

wyspecjalizowane funkcje akademickie. Biorąc pod uwagę, iż w najbliższym czasie znacząco

wzrośnie poziom nakładów na sektor B+R, należy zintensyfikować wysiłki w kierunku

wspierania rozwoju nowoczesnych badań, wykorzystujących powiązania z innymi centrami

naukowymi w kraju i zagranicą. Programy edukacji i badań powinny uwzględniać potrzeby

regionalnych klastrów gospodarczych.

Najwyżej wykwalifikowane kadry dla przemysłu znajdują się na terenach dawnego

Centralnego Okręgu Przemysłowego, gdzie rozwijał się przemysł zbrojeniowy i lotniczy, w

województwach świętokrzyskim, podkarpackim i lubelskim. Ze względu na zahamowanie

rozwoju tych sektorów nastąpił częściowy odpływ wykwalifikowanych pracowników do

innych ośrodków lub do innego rodzaju działalności. Istnieje uzasadniona obawa, że proces

ten doprowadzi do odejścia z Polski Wschodniej specjalistów stanowiących oparcie dla

rozwoju dziedzin związanych ze specjalizacją regionalną, zwłaszcza innowacyjnych

przemysłów i technologii. Wykwalifikowane kadry znajdują się wszędzie tam, gdzie istniały

bądź istnieją ośrodki przemysłowe. Mogą one stanowić bazę dla rozwoju powiązań między

sferą nauki i gospodarki oraz innowacyjnej przedsiębiorczości.

Wskaźnik aktywności ekonomicznej ludności Polski Wschodniej kształtuje się na poziomie

nieco niższym niż w Unii Europejskiej (56,8% w 2005 r.), zbliżonym natomiast do średniej

krajowej (54,9%). Jego wartość jest silnie zróżnicowana w poszczególnych województwach.

Bardziej aktywni zawodowo są mieszkańcy województw lubelskiego i podlaskiego (około

56%), mniej – podkarpackiego, warmińsko-mazurskiego i świętokrzyskiego (52-54%). Nie

odnotowano istotnych różnic, w tym zakresie pomiędzy ludnością zamieszkałą w miastach i

na wsi; wprawdzie w województwach warmińsko-mazurskim i lubelskim wartość wskaźnika

aktywności ekonomicznej była o 4 punkty procentowe wyższa niż w miastach, lecz za to w

świętokrzyskim i podlaskim o 2 punkty niższa, zaś w podkarpackim taka sama. Wartość

wskaźnika aktywności ekonomicznej wykazywała natomiast silne zróżnicowanie ze względu

na płeć. Podobnie jak we wszystkich regionach kraju wskaźnik ten był zdecydowanie wyższy

wśród mężczyzn niż kobiet, przyjmując wartości w przedziale od 64,0% (mężczyźni) i 49,8%

(kobiety) w lubelskim do 60,5/44,9% w warmińsko-mazurskim (w Polsce średnio

62,8/47,7%).

Problemem towarzyszącym wprowadzaniu mechanizmów wolnorynkowych oraz procesom

restrukturyzacji gospodarki jest bezrobocie, które pomimo stopniowego spadku w ostatnich

latach, jest w dalszym ciągu relatywnie wysokie. Zjawisko to jest silnie zróżnicowane

przestrzennie. Województwa Polski Wschodniej cechuje relatywnie niski poziom bezrobocia.

W skali całego makroregionu wynosiło ono w 2005 r. 16,9%, czyli było nieco niższe od

 21

średniej w kraju (17,7%), lecz zarazem znacznie wyższe niż w Unii Europejskiej (9,0%).

Udział długotrwale bezrobotnych (powyżej 12 miesięcy) kształtował się we wszystkich

województwach Polski Wschodniej na poziomie zbliżonym do średniej krajowej (57,7% w

2005 r.), choć wyraźnie wyższym niż w Unii Europejskiej (46,1%). Najwyższe wartości tego

wskaźnika zanotowano w świętokrzyskim i warmińsko-mazurskim (63,4%), a najniższe w

lubelskim (52,2%) i podkarpackim (54,8%).

Najniższy poziom bezrobocia w skali całego kraju zanotowano w województwach lubelskim

i podlaskim (14,3%). Występowanie tak niskich wartości tego wskaźnika w dwóch wyżej

wymienionymi województwach Polski Wschodniej jest związane z faktem wysokiego udziału

zatrudnionych w rolnictwie indywidualnym. Z tego względu poziom bezrobocia na wsi

kształtuje się tam na najniższym poziomie w kraju (poniżej 10%). Z tego samego względu

sytuacja kobiet na rynku pracy jest tam relatywnie lepsza niż w pozostałej części kraju, gdzie

bezrobocie wśród kobiet jest wyraźnie wyższe niż wśród mężczyzn. Należy jednak zauważyć,

iż niski poziom bezrobocia na wsi nie oznacza, iż sytuacja na rynku pracy jest tam

szczególnie dobra. W rzeczywistości obszary wiejskie Polski Wschodniej stanowią znaczący

rezerwuar siły roboczej, która z braku innych możliwości znalezienia pracy jest w dalszym

ciągu związana z rolnictwem, co oznacza, iż występuje tam wysoki poziom tak zwanego

bezrobocia ukrytego. Województwa te cechuje ponadto relatywnie niski poziom bezrobocia

wśród młodzieży, należący do najniższych w kraju. Według danych statystycznych

EUROSTAT za rok 2005 w grupie wiekowej 15-24 lata wyniosło ono odpowiednio 30,3% i

30,6%, a więc było znacznie niższe od średniej w kraju (36,9%), choć jednocześnie znacznie

wyższe aniżeli w Unii Europejskiej (18,7%).

Rys. 9. Stopa bezrobocia w 2005 r. (wg BAEL)

22,1% – 22,8%

18,1% – 22,0% Polska = 17,7%

16,1% – 18,0%

14,0% – 16,0%

Polska Wschodnia =16,9%

Źródło: Opracowanie własne na podstawie bazy danych regionalnych Eurostatu.

 22

Zbliżona sytuacja panuje w województwie podkarpackim, gdzie stopa bezrobocia jest jednak

nieco wyższa (16,6%), co stanowi niejako uboczny skutek realizacji intensywnych procesów

restrukturyzacji w miejscowym przemyśle, w wyniku której doszło do silnej redukcji

zatrudnienia w wielu zakładach przemysłowych, zwłaszcza z sektora zbrojeniowego. Z tego

względu notuje się tu również bardzo wysoki poziom bezrobocia - jeden z najwyższych w

kraju - wśród młodzieży (43,3% w 2005 r.).

Odmienna sytuacja panuje natomiast w województwach świętokrzyskim i

warmińsko-mazurskim, gdzie mamy do czynienia z relatywnie wysokim poziomem stopy

bezrobocia, która w 2005 r. wyniosła odpowiednio 19,0% i 20,4%. W przypadku pierwszego

z ww. województw relatywnie wysoki poziom stopy bezrobocia jest związany z procesem

restrukturyzacji przemysłu w tym regionie, który skutkował trwałym obniżeniem poziomu

zatrudnienia w niektórych jego gałęziach, zwłaszcza w hutnictwie i przemyśle

elektromaszynowym, w tym szczególnie z zakresu sektora zbrojeniowego. W związku z

powyższym w województwie świętokrzyskim odnotowano w 2005 r. najwyższy w skali kraju

poziom bezrobocia w miastach (24,7%), a zarazem wyższy poziom bezrobocia wśród

mężczyzn (19,3%), niż wśród kobiet (18,6) – jedyny taki przypadek w Polsce. Szczególnie

wysokim poziomem bezrobocia, które ma charakter strukturalny, cechuje się województwo

warmińsko-mazurskie (20,4% w 2005 r. – 3 miejsce w kraju). Taka sytuacja jest w znacznej

mierze konsekwencją upadku bazy ekonomicznej małych miast oraz państwowych

gospodarstw rolnych. Z tego względu szczególnie wysoki poziom bezrobocia występuje tu na

obszarach wiejskich (24,9%) i dotyka ono przede wszystkim kobiet (22,6%). Województwa:

warmińsko-mazurskie i świętokrzyskie odznaczają się ponadto bardzo wysokim poziomem

bezrobocia wśród młodzieży. W grupie wiekowej 15-29 lat wyniosło ono w 2005 r.

odpowiednio 39,9% i 43,6%, co oznacza, iż należało do najwyższych w skali kraju.

Niski wskaźnik aktywności ekonomicznej ludności, przy bardzo wysokim poziom bezrobocia

sprawia, iż odsetek osób pracujących jest w Polsce Wschodniej, podobnie zresztą jak w całym

kraju, bardzo niski. Szczególnie niski udział pracujących występuje wśród ludności w wieku

przedemerytalnym, a także wśród kobiet. Wartości tych wskaźników zdecydowanie odbiegają

in minus nie tylko od tych, które są zapisane w Agendzie Lizbońskiej, lecz są one również

zdecydowanie niższe od średniej dla UE27 (tab. 1).

Tab.1 Wskaźniki udziału pracujących w 2005 r. w kontekście zapisów Agendy Lizbońskiej

Wskaźnik

Cel zapisany

w Agendzie

Lizbońskiej

(w %)

UE27

(w %)

Polska

(w %)

Lubelskie

(w %)

Podkarpackie

(w %)

Podlaskie

(w %)

Świętokrzyskie

(w %)

Warmińsko-

mazurskie

(w %)

Pracujący

ogółem

70 63,3 52,8 56,0 52,3 56,9 51,6 48,7

Pracujące

kobiety

60 55,9 46,8 51,0 48,0 50,4 47,1 42,4

Pracujący

w wieku

55-64 lata

50 42,2 27,2 34,9 32,2 32,0 30,8 23,2

Źródło: Opracowanie własne na podstawie bazy danych regionalnych Eurostatu.

3.3. Gospodarka

Poziom rozwoju gospodarczego kraju wykazuje znaczne zróżnicowanie przestrzenne. W roku

2004 średnia wartość PKB na głowę mieszkańca wynosiła w Polsce Wschodniej zaledwie

73,8% średniej ogólnokrajowej, czyli była ok. 2 razy niższa niż w województwie

najbogatszym (mazowieckim). Wielkość PKB na mieszkańca województw Polski

 23

Wschodniej, która wynosiła odpowiednio: w lubelskim 69,4% średniej krajowej,

podkarpackim 69,8%, podlaskim 74,7%, świętokrzyskim 77,4% i warmińsko-mazurskim

77,7%, sytuowała je w grupie najuboższych regionów nie tylko w Polsce, lecz również w

Unii Europejskiej (poniżej 40% średniej w UE27). Nieco bardziej zróżnicowana jest sytuacja

na poziomie NUTS 3. Wszystkie podregiony plasują się z wartością PKB na mieszkańca

znacznie poniżej średniej, a najlepszy z nich – podregion olsztyński uzyskuje poziom bliski

90% średniej w kraju. Najniższy poziom rozwoju odnotowywany jest w podregionach

usytuowanych wzdłuż granicy wschodniej: bialskopodlaskim (59,4%), chełmsko-zamojskim

(59,8%), krośnieńsko-przemyskim (60,0%).

W latach 1995-2003 Polska Wschodnia rozwijała się relatywnie wolniej niż pozostałe obszary

kraju, co spowodowało, że zróżnicowania międzyregionalne zwiększyły się pomiędzy

wschodem, a resztą kraju (rys. 10). Podczas gdy w 1995 r. województwa Polski Wschodniej

wytworzyły 16,9% produktu krajowego brutto Polski, to w 2004 r. jedynie 15,7% PKB.

Niewielka poprawa sytuacji miała miejsce jedynie w 2003 r., gdy województwa: lubelskie,

podkarpackie, świętokrzyskie i warmińsko-mazurskie odnotowały dynamikę wzrostu wyższą,

niż średnio w Polsce. Należy jednak podkreślić, iż w relacji do średniej w Unii Europejskiej

wszystkie polskie regiony, na przestrzeni lat 1995-2004, znacząco poprawiły swoją sytuację.

Spośród województw Polski Wschodniej relatywnie szybko rozwijały się województwa:

świętokrzyskie, warmińsko-mazurskie i podlaskie, gdyż ich PKB wzrosło w tym czasie z

około 33-34% do około 38-39% średniej dla 27 krajów Unii Europejskiej. Województwa

lubelskie i podkarpackie, które startowały w 1995 r. ze zbliżonego pułapu rozwijały się

wyraźnie wolniej. W efekcie w 2004 r. osiągnęły jedynie około 35% wartości PKB dla UE-

27. W tym samym czasie średnia wartość tego wskaźnika dla całego kraju wzrosła z 42,5%

do 50,7%.

Rys. 10. PKB na 1 mieszkańca w stosunku do UE27 w 2004 r.

50,1 – 60,0

76,8

45,1 – 50,0 UE27 = 100

40,1 – 45,0

35,0 – 40,0

Polska = 50,7

Polska Wschodnia = 37,4

Źródło: Opracowanie własne na podstawie danych Eurostatu

 24

Obecny regres regionów Polski Wschodniej jest w znacznej części wynikiem zapóźnienia

strukturalnego. Przyczyną utrzymywania się niskiego poziomu PKB na mieszkańca na tych

terenach w stosunku do średniej krajowej jest najwyższy w skali kraju udział ludności

rolniczej, utrata dotychczasowej bazy ekonomicznej w wyniku procesów restrukturyza-

cyjnych (w szczególności dotyczy to województwa warmińsko-mazurskiego – problemy

byłych Państwowych Gospodarstw Rolnych oraz świętokrzyskiego i podkarpackiego – pro-

blemy restrukturyzacji miast, w których występuje przemysł hutniczy i zbrojeniowy), a także

brak zaangażowania zewnętrznego kapitału. Tworzenie specjalnych stref ekonomicznych

(pierwsza w Polsce SSE powstała w 1995 r. w Mielcu) niwelowało skutki transformacji

jedynie w ograniczonym terytorialnie zakresie.

W latach 1995-2003 zaznaczył się także trend malejący wartości dodanej brutto wytwarzanej

w Polsce Wschodniej w stosunku do wartości krajowej. Tę prawidłowość, w odniesieniu do

całej gospodarki Polski Wschodniej, potwierdzają wojewódzkie wskaźniki efektywności

pracy i zatrudnienia na tle PKB na jednego mieszkańca w 2004 r., które pokazują, że wartość

dodana brutto na jednego pracującego lokuje cztery województwa Polski Wschodniej

(lubelskie, podkarpackie, świętokrzyskie i podlaskie) na samym dole listy województw,

poniżej 80% średniej krajowej.

Liczba przedsiębiorstw zarejestrowanych w krajowym rejestrze urzędowych podmiotów

gospodarki narodowej REGON jest w przeliczeniu na 1000 mieszkańców niższa niż średnia

krajowa. W Polsce Wschodniej wskaźnik ten w 2005 r. wyniósł 72,2, w kraju – 94,7.

Również pod tym względem zwiększył się dystans do średniej krajowej w latach 1995-2004.

Rys. 11. PKB na 1 mieszkańca w latach 1995-2004 w stosunku do UE27=100

30

35

40

45

50

55

60

65

70

75

80

1995 1996 1997 1998 1999 2000 2001 2002 2003 2004

Poland

Dolnośląskie

Kujawsko-Pomorskie

Lubelskie

Lubuskie

Łódzkie

Małopolskie

Mazowieckie

Opolskie

Podkarpackie

Podlaskie

Pomorskie

Śląskie

Świętokrzyskie

Warmińsko-Mazurskie

Wielkopolskie

Zachodniopomorskie

Źródło: Opracowanie własne na podstawie danych Eurostatu

 25

Najistotniejszym przejawem problemów gospodarczych Polski Wschodniej jest niska

produktywność. W 2004 r. kształtowała się ona na poziomie od 112 tys. zł na 1 pracującego

w lubelskim do 169 tys. zł w warmińsko-mazurskim. Województwo warmińsko-mazurskie

osiąga wartość produkcji globalnej w przeliczeniu na jednego pracującego na poziomie 90%

średniej krajowej (rys. 12). Województwa podkarpackie, podlaskie i świętokrzyskie osiągają

bardzo zbliżone wskaźniki (około 70% średniej krajowej), zaś lubelskie wyraźnie odbiega na

niekorzyść od całej grupy (około 60%).

Polska Wschodnia jest obszarem stosunkowo słabo uprzemysłowionym. Wartość produkcji

przemysłowej i budowlano-montażowej w 2005 r. wyniosła zaledwie 12,3% krajowej

produkcji, co w porównaniu z powierzchnią i liczbą ludności świadczy o niskim poziomie

uprzemysłowienia tego makroregionu. W istocie większe ośrodki przemysłowe znajdujące się

głównie w województwach podkarpackim, lubelskim i świętokrzyskim na skutek

restrukturyzacji polskiej gospodarki dokonanej w latach 90-tych zmniejszyły swój potencjał

produkcyjny. Niski, adekwatny do udziału produkcji przemysłowej i budowlano-montażowej,

jest także poziom inwestycji w przedsiębiorstwach należących do tych sektorów. Pięć

województw Polski Wschodniej zajmuje ostatnie miejsca w kraju ze względu na wartość

produkcji sprzedanej przemysłu na 1 mieszkańca (rys. 13).

Udział przetwórstwa przemysłowego w strukturze WDB poszczególnych województw jest

wyższy od średniej krajowej tylko w województwach podkarpackim (drugi wynik w kraju) i

warmińsko-mazurskim (nieco powyżej średniej). O konieczności dalszej restrukturyzacji i

modernizacji przemysłu w województwach Polski Wschodniej świadczy fakt, że poziom

wartości dodanej brutto w przetwórstwie przemysłowym na jednego pracującego jest we

wszystkich województwach niższy od średniej krajowej (niemal końcowe miejsca w rankingu

województw), a ponadto wykazuje w ostatnim okresie tendencje spadkowe.

Nakłady inwestycyjne w przemyśle i budownictwie są w Polsce Wschodniej niższe, niż

wymaga tego restrukturyzacja. W 2005 r. stanowiły one zaledwie 15,3% nakładów

poniesionych przez przedsiębiorstwa tego sektora gospodarki w całym kraju. O znaczeniu

przemysłu i budownictwa dla rozwoju Polski Wschodniej świadczy jednak fakt, iż udział

nakładów inwestycyjnych w ramach tego sektora był we wszystkich województwach tego

makroregionu (z wyjątkiem podlaskiego) znacząco wyższy, aniżeli średnio w kraju (55,1% w

2005 r.), osiągając najwyższe wartości w świętokrzyskim i podkarpackim (odpowiednio

72,8% i 66,7%). Tylko w nielicznych przypadkach udział poszczególnych branż w nakładach

0

20

40

60

80

100

120

WM ŚW PDK LU PD

Polska Wschodnia Średnia krajowa Średnia Polski Wschodniej

Rys. 12. Produkcja globalna na 1 pracującego w 2004 r.

Źródło: Projekt Strategii rozwoju społeczno – gospodarczego

Polski Wschodniej do 2020 roku.

 26

inwestycyjnych jest znacząco wyższy od średniej w kraju (w województwach lubelskim i

warmińsko-mazurskim dotyczy to budownictwa, w województwie podkarpackim – obsługi

nieruchomości i firm).

Rys. 13. Produkcja sprzedana przemysłu (ceny bieżące) na 1 mieszkańca w zł w 2005 r.

0 5 000 10 000 15 000 20 000 25 000 30 000

Mazowieckie

Śląskie

Wielkopolskie

Dolnośląskie

Pomorskie

Polska

Opolskie

Kujawsko-Pomorskie

Malopolskie

Lubuskie

Łódzkie

Zachodniopomorskie

Świętokrzyskie

Podkarpackie

Warmińsko-Mazurskie

Podlaskie

Lubelskie

Źródło: Opracowanie własne na podstawie bazy danych regionalnych, GUS

W Polsce Wschodniej widoczna jest relatywnie duża rola rolnictwa w stosunku do innych

sektorów gospodarki. W strukturze wartości dodanej brutto poszczególnych województw

rolnictwo przyjmuje bardzo zróżnicowane wartości. Dla czterech województw tego

makroregionu wskaźnik ten w 2004 r. zdecydowanie przekraczał średnią krajową (5,0%),

osiągając największą wartość w województwie podlaskim (12,1% - najwyższy udział w

kraju), nieco niższy w warmińsko-mazurskim, lubelskim i świętokrzyskim (odpowiednio

9,3%, 8,4% i 7,7%). Najmniejsze znaczenie rolnictwa odnotowuje się w województwie

podkarpackim – 3,3% (udział niemal najniższy w kraju, choć jednak i tak znacznie wyższy

niż średnio w Unii Europejskiej – 1,9%). Dramatycznie zróżnicowane są wskaźniki wartości

dodanej brutto na jednego pracującego w rolnictwie. Województwo warmińsko-mazurskie w

2004 r. cechował jeden z najwyższych wskaźników w kraju (180,5% średniej krajowej – 3

lokata), nieco poniżej średniej plasuje się rolnictwo Podlasia, zaś zdecydowanie najniższa

produktywność występuje w województwie podkarpackim (27,7% średniej krajowej –

najgorzej w Polsce). Wyniki te są efektem bardzo wysokiego zatrudnienia w rolnictwie i

niskiej towarowości produkcji, szczególnie w województwach lubelskim i podkarpackim.

Osoby pracujące w rolnictwie (razem z rybactwem i leśnictwem) stanowią w województwach

Polski Wschodniej 29,8% ogółu pracujących, podczas gdy w całej Polsce 17,4% (dane z 2005

r.). Rolnictwo Polski Wschodniej dostarczało w 2005 r. 25,2% krajowej końcowej produkcji

rolniczej. Jedynie rolnictwo województw podlaskiego i warmińsko-mazurskiego

charakteryzuje się stosunkowo wysokim poziomem towarowości, choć nieco niższym, aniżeli

średnio w kraju.

 27

Sektor usług (rynkowych i nierynkowych) jest w Polsce Wschodniej słabiej rozwinięty niż w

pozostałej części kraju. Pracuje w nim 46,3% ogółu zatrudnionych, podczas gdy odsetek ten

dla całej Polski wynosi 53,4% (dane z 2005 r.). Pod tym względem województwa Polski

Wschodniej – z wyjątkiem warmińsko-mazurskiego (52,1%), gdzie duże znaczenie

gospodarcze ma turystyka – lokują się na ostatnich miejscach listy krajowej. Dystans ten jest

wyraźnie widoczny w przypadku wysokoefektywnych usług rynkowych, w których w Polsce

Wschodniej w 2005 r. pracowało 19,1% ogółu zatrudnionych, wobec wskaźnika 27,4% dla

całej Polski. Niski poziom rozwoju dotyczy również sfery otoczenia biznesu. W 2004 r. w

pośrednictwie finansowym i obsłudze nieruchomości i firm, a więc w podstawowych sekcjach

świadczących usługi dla przedsiębiorstw, pracowało w Polsce Wschodniej 6,1% ogółu osób

zatrudnionych, podczas gdy w całym kraju 9,7%; pięć województw Polski Wschodniej

znajduje się pod tym względem na końcu listy krajowej.

Polska Wschodnia posiada potencjał dla rozwoju różnorodnych form turystyki. Jest to

efektem dużego zróżnicowania krajobrazowego i bardzo cennych obszarów przyrodniczych, o

wyjątkowych w skali Europy walorach. Z tego względu region ten należy do głównych

obszarów turystycznych w Polsce. Świadczy o tym między innymi fakt, iż w 2005 r.

dysponował on 15,7% całości całorocznych miejsc noclegowych w kraju. W Polsce

Wschodniej w 2005 r. nocowało 15,4% turystów w skali kraju i udzielono 12,7% noclegów

(rys. 14). Za dobry miernik rozwoju funkcji turystycznej uznać należy liczbę miejsc

noclegowych w obiektach turystycznych całorocznych na 1 000 mieszkańców. Z wyjątkiem

województwa warmińsko-mazurskiego, gdzie wskaźnik ten był relatywnie wysoki (12,8 w

2005 r.), w pozostałych województwach makroregionu kształtował się na poziomie wyraźnie

niższym od średniej krajowej (9,0) i wynosił od 4,3 w świętokrzyskim do 6,5 w

podkarpackim.

Rys. 14. Udzielone noclegi w 2005 r.

3%3%2%1%4%

87%

Lubelskie Podkarpackie Podlaskie

Świętokrzyskie Warmińsko-Mazurskie Pozostałe województwa

Źródło: Opracowanie własne na podstawie bazy danych regionalnych GUS

Z przytoczonych danych wynika, że najlepiej rozwiniętą bazą turystyczną, a tym samym

najbardziej dogodnymi warunkami dla rozwoju turystyki, dysponuje województwo

warmińsko-mazurskie. O znaczeniu turystycznym województwa decydują przede wszystkim

walory przyrodnicze (duża lesistość, liczne jeziora, na ogół czyste rzeki) i kulturowe (np.

dobrze zachowane zabytki średniowiecznej architektury obronnej i sakralnej), jak również

stosunkowo niewielka odległość od Warszawy. Dwa pierwsze czynniki sprawiają, że

 28

województwo warmińsko-mazurskie jest chętnie odwiedzane nie tylko przez turystów z

Polski, ale i obcokrajowców (w przypadku turystów z Niemiec jest to jeszcze często tzw.

turystyka sentymentalna). Natomiast trzeci czynnik spowodował, iż w regionie tym występują

liczne tak zwane drugie domy (domy letniskowe).

Znaczne walory turystyczne ma również województwo podlaskie, które co prawda dysponuje

mniejszym potencjałem, ważnym z punktu widzenia turystyki masowej wypoczynkowej

(możliwy głównie w powiatach augustowskim, sejneńskim, suwalskim), ale bardzo dobrymi

warunkami dla rozwoju turystyki kwalifikowanej – głównie przyrodniczej (rejon Puszczy

Białowieskiej, doliny Biebrzy i Narwi, Puszczy Knyszyńskiej).

Tylko niewiele gorsze warunki dla rozwoju turystyki ma województwo lubelskie, przy czym

można uznać, że głównym typem jest w nim turystyka kulturowa (między innymi z powodu

położenia na pograniczu kulturowym, zabytków Zamościa, Lublina, Kazimierza Dolnego,

Puław, licznych dworów), kwalifikowana (Poleski Park Narodowy, Roztoczański Park

Narodowy) i uzdrowiskowa (Nałęczów). Turystyka wypoczynkowa o charakterze masowym

występuje w zasadzie jedynie w niektórych miejscowościach Pojezierza Łęczyńsko-

-Włodawskiego.

Województwo podkarpackie, mimo iż należy do ważniejszych regionów turystycznych

Polski, nie jest atrakcyjne z punktu widzenia turystyki masowej wypoczynkowej (wyjątkiem

jest Zbiornik Soliński na Sanie). Ma natomiast duże znaczenie dla turystyki uzdrowiskowej

oraz krajoznawczej (zarówno Bieszczady i Beskid Niski, jak i miejscowości z występującymi

w nich licznymi zabytkami).

Rys. 15. Rozmieszczenie krajowego ruchu turystycznego w 2006 r.

(wszystkie wyjazdy - dane w mln wizyt na 1 mln mieszkańców)

0,80 – 1,10

0,60 – 0,70

1,15 – 1,30
Polska = 1,009

>1,4

Polska Wschodnia =1,056

Źródło: Opracowanie własne na podstawie danych Instytutu Turystyki i bazy danych regionalnych

GUS

 29

Powyższa uwaga dotyczy także województwa świętokrzyskiego, gdzie występują dobre

warunki dla turystyki typu krajoznawczego, w tym (rejon Gór Świętokrzyskich, Kielce,

Sandomierz, Opatów). Turystyka wypoczynkowa o charakterze masowym występuje w

zasadzie jedynie w pobliżu większych miast (Kielce, Starachowice, Ostrowiec Świętokrzyski,

Skarżysko-Kamienna, Końskie) i dotyczy głównie terenów w pobliżu zbiorników wód

powierzchniowych.

Z punktu widzenia możliwości rozwoju turystyki, województwa Polski Wschodniej mają

kilka wspólnych cech. Po pierwsze spore szanse rozwoju (z racji ich rolniczego charakteru)

ma w nich agroturystyka, czy też szerzej biorąc turystyka wiejska. Już obecnie działa w nich

kilkadziesiąt lokalnych i regionalnych stowarzyszeń agroturystycznych. Po drugie, w

województwach Polski Wschodniej – w najmniejszym stopniu dotyczy to województwa

podkarpackiego – ruch turystyczny występuje głównie w sezonie letnim. Zjawisko to należy

uznać za niekorzystne, ale są małe możliwości aby jemu zapobiec (może to się udać lokalnie

– np. w niektórych miastach, gdzie znaczenia nabierze turystyka kongresowa, czy

uzdrowiskowa). Po trzecie nie tyle w skali całych województw, ale lokalnie, duże znaczenie

będzie mieć niewątpliwie ruch turystyczno-rekreacyjny, związany z domami letniskowymi.

Analiza zainteresowania turystów zagranicznych poszczególnymi województwami pokazuje

jednak, iż najwyżej notowane województwo Polski Wschodniej – warmińsko-mazurskie

zajmuje w tym rankingu dopiero piąte miejsce, przekraczając nieznacznie średnią krajową

wskaźnika (rys. 16). Pozostałe województwa są zdecydowanie poniżej, zaś podkarpackie i

świętokrzyskie zajmują ostatnie miejsca w kraju. Podobnie kształtują się wskaźniki w

przypadku turystów krajowych. Przyczyny takiego stanu rzeczy należy upatrywać w braku

odpowiedniej infrastruktury i dobrej dostępności do bazy turystycznej, w tym biznesowej.

Wskaźniki mówiące o nasyceniu obiektami noclegowymi stawiają Polskę Wschodnią poniżej

średniej krajowej, choć bardzo istotne są różnice między województwami (najlepsze

województwo warmińsko-mazurskie osiąga nasycenie czterokrotnie wyższe niż w

województwie świętokrzyskim). Świadczy to o istnieniu dużych rezerw w zagospodarowaniu

turystycznym Polski Wschodniej i możliwościach ich wykorzystania w drodze rozbudowy

oferty produktu turystycznego i promocji walorów województw.

0

50

100

150

200

250

300

Zachodniopom
orskie

M
ałopolskie

Dolnośląskie

M
azow

ieckie

W
arm

ińsko-m
azurskie

Lubuskie

Pom
orskie

W
ielkopolskie

Podlaskie

Śląskie

Lubelskie

Kujaw
sko-pom

orskie

Łódzkie

O
polskie

Podkarpackie

Św
iętokrzyskie

Polska Wschodnia Pozostałe województwa Średnia krajowa

Rys. 16. Turyści zagraniczni na 1000 mieszkańców, 2005

 30

Rys. 17. Turyści zagraniczni korzystający z noclegów na 1000 mieszkańców w 2005 r.

0,00

50,00

100,00

150,00

200,00

250,00

300,00

P
o
ls

k
a

P
o
ls

k
a
 W

s
c
h
o
d
n
ia

Z
a
c
h
o
d
n
io

p
o
m

o
rs

k
ie

M
a
lo

p
o
ls

k
ie

D
o
ln

o
ś
lą

s
k
ie

M
a
z
o
w

ie
c
k
ie

W
a
rm

iń
s
k
o
-

M
a
z
u
rs

k
ie

L
u
b
u
s
k
ie

P
o
m

o
rs

k
ie

W
ie

lk
o
p
o
ls

k
ie

P
o
d
la

s
k
ie

Ś
lą

s
k
ie

L
u
b
e
ls

k
ie

K
u
ja

w
s
k
o
-

P
o
m

o
rs

k
ie

Ł
ó
d
z
k
ie

O
p
o
ls

k
ie

P
o
d
k
a
rp

a
c
k
ie

Ś
w

ię
to

k
rz

y
s
k
ie

Źródło: Opracowanie własne na podstawie bazy danych regionalnych GUS

3.4. Infrastruktura transportowa i telekomunikacyjna

Pod względem komunikacyjnym obszar Polski Wschodniej należy do najbardziej

peryferyjnych w skali Europy. Złe są nie tylko połączenia komunikacyjne między

województwami Polski Wschodniej, ale i połączenia tego obszaru ze stolicą i z centrum kraju.

Z kolei stosunkowo mała liczba przejść granicznych stanowi barierę komunikacyjną w

relacjach zewnętrznych. O dostępności komunikacyjnej tego obszaru decyduje nie tylko

wskaźnik gęstości szlaków komunikacyjnych, lecz również parametry charakteryzujące

standard połączeń: nośność nawierzchni czy torowiska, szerokość drogi, dostępność do drogi

i linii kolejowej. Obok słabości w zakresie komunikacji lądowej, Polska Wschodnia cechuje

się bardzo słabą dostępnością lotniczą (oprócz podkarpackiego).

Mimo, iż przez obszar Polski Wschodniej przebiega szereg ważnych tranzytowych szlaków

drogowych, zarówno w relacji wschód-zachód, jak i północ-południe, jedynie niektóre z nich

znalazły się na liście TEN-T. Należą do nich drogi znajdujące się w ciągu przyszłych

autostrad i dróg ekspresowych: A2, A4, S7, S8, S12, S17, S19 i S22 oraz odpowiadające im

linie kolejowe: E20/CE20, E30, E65, E75, 7 i 204.

Średnia gęstość dróg publicznych o nawierzchni twardej wynosi 68,3 km na 100 km
2
 (2005

r.) i wskaźnik ten jest niższy niż średnia krajowa (81,2 km na 100 km
2
); większą od średniej

krajowej gęstość dróg ma jedynie województwo świętokrzyskie – 103,2 km na 100 km
2

(rys.19). Jednakże większym problemem niż niedostateczna gęstość sieci dróg jest ich stan i

parametry techniczne, zwłaszcza wobec faktu, iż przez Polskę Wschodnią prowadzą

intensywnie użytkowane drogi do przejść granicznych. Drogi te najczęściej przebiegają przez

centra miast, w związku z czym są bardzo uciążliwe dla mieszkańców i uczestników ruchu.

 31

Dla obszarów położonych między Wisłą i wschodnią granicą Polski (głównie województwo

lubelskie oraz część podkarpackiego) istotną barierą jest brak mostów, co powoduje

nadmierną koncentrację ruchu na trasach z istniejącymi przeprawami mostowymi i

wydłużenie czasu podróżowania. Na niektórych odcinkach dróg odczuwany jest próg

wyczerpania przepustowości. Z rozkładu natychmiastowych potrzeb remontowych na

drogach krajowych na koniec 2004 r. (dotyczy stanu złego) wynika, że najwięcej takich

potrzeb jest w woj. świętokrzyskim i warmińsko – mazurskim, a najlepsza sytuacja jest w

podlaskim.

Rys. 18. Drogi i linie kolejowe w sieci TEN-T

Źródło: Opracowanie na podstawie Załącznika II (dot. art. 20 Aktu Przystąpienia), 8. Polityka

transportowa

W Polsce Wschodniej znajduje się 22,9% (2005 r.) krajowej eksploatowanej sieci kolejowej.

Średnia gęstość linii kolejowych wynosi na tym obszarze zaledwie 4,7 km/100 km
2
. W

żadnym z województw wskaźnik ten nie przekracza średniej krajowej (6,5 km/ 100 km
2
),

przy czym jest on szczególnie niski w przypadku województwa podlaskiego (3,4 km/100

km
2
). Mimo niskiej gęstości sieci kolejowej w ciągu ostatnich 5 lat z użytkowania wyłączono

na tym obszarze 660 km nierentownych odcinków linii kolejowych. Analiza bieżących

tendencji w zakresie popytu na przewozy oraz odnośnie dostępności transportowej Polski

Wschodniej dowodzi, że segmentami rynku przewozów, w których obszarze zasadny jest

rozwój transportu kolejowego są przede wszystkim:

 32

 tranzytowy przewóz towarów, jako alternatywa dla ciężkiego ruchu drogowego (w tym

rozwój rozwiązań intermodalnych),

 szybki transport pasażerski jako droga do powiązania ośrodków wojewódzkich Polski

Wschodniej z Warszawą, innymi metropoliami krajowymi oraz za ich pośrednictwem z

Europą Zachodnią,

 transgraniczny transport pasażerski do ośrodków na Ukrainie, Białorusi i w obwodzie

kaliningradzkim, jako alternatywa dla niedrożnego (z przyczyn formalnych) systemu

drogowych przejść granicznych dostępnych w ruchu osobowym,

 transport lokalny (w przypadku niektórych ośrodków), jako włączenie kolei do

zintegrowanego systemu komunikacji miejskiej,

 w wybranych regionach przewozy turystyczne.

Lotnicze przewozy krajowe nie odgrywają w Polsce Wschodniej, jak dotąd istotnego

znaczenia. Jedyne duże lotnisko na tym obszarze, wchodzące w skład sieci TEN-T (Rzeszów

Jasionka w województwie podkarpackim) w 2005 r. przyjęło i odprawiło łącznie niemal 94

tys. pasażerów, co oznacza, iż miało ono zaledwie 1,3% udział w rynku ogólnopolskim.

Należy jednak zauważyć, że liczba pasażerów przylatujących i odlatujących z tego lotniska

zwiększyła się w ciągu ostatnich sześciu lat 9 razy. W związku z dużym zainteresowaniem

samorządów wojewódzkich i dużych miast rozwojem sieci lotnisk regionalnych, należy

oczekiwać stopniowego wzrostu roli transportu lotniczego na tym obszarze.

Drogi wodne istniejące w Polsce Wschodniej to sieć rzek i kanałów, głównie w

województwach podlaskim i warmińsko-mazurskim, wykorzystywanych w celach

turystycznych. Wymagają one w dużej mierze remontów i modernizacji. Utrzymanie sieci

dróg wodnych, przywrócenie żeglowności na zamkniętych odcinkach, może być bodźcem dla

rozwoju turystyki i ożywienia jedynego na tym obszarze portu morskiego w Elblągu.

Pod względem wyposażenia w telefoniczną sieć publiczną obszar Polski Wschodniej

legitymuje się wskaźnikiem 274 łączy na 1000 osób (2005 r.), podczas gdy średnia krajowa

wynosi 308. Zbliżoną do średniej ogólnokrajowej wartość odnotowano jedynie w

województwie podlaskim (304); najmniejsza dostępność telekomunikacyjna występuje w

województwach: podkarpackim i świętokrzyskim. Odsetek gospodarstw domowych

0

20

40

60

80

100

120

140

WM ŚW PDK LU PD

Drogi publiczne Linie kolejowe

Rys. 19. Gęstość dróg i linii kolejowych, Polska=100

Źródło: Projekt Strategii rozwoju społeczno – gospodarczego Polski Wschodniej do

2020 roku.

 33

wyposażonych w komputer jest niższy niż w krajach zachodniej Europy – w 5 największych

państwach UE dwie trzecie gospodarstw ma komputer, w Polsce zaledwie 42%. Wyposażenie

gospodarstw domowych w komputery osobiste jest w województwach Polski Wschodniej

najniższe w kraju. Odsetek gospodarstw domowych wyposażonych w komputer w każdym z

województw Polski Wschodniej jest poniżej średniej krajowej i wynosi od blisko 33% w

województwie warmińsko-mazurskim do 38% województwie podlaskim. Podobne

dysproporcje dotyczą dostępu do szerokopasmowego Internetu. Według najnowszych danych

GUS (listopad 2006 r.) 36% gospodarstw domowych w Polsce oraz 89% przedsiębiorstw

posiadało dostęp do Internetu, z czego odpowiednio 22% i 46% posiadało dostęp do

szerokopasmowego Internetu. W przypadku wskaźnika liczby linii szerokopasmowych na 100

mieszkańców Polska z wynikiem 4,5 znajduje się na trzecim miejscu od końca w Europie – za

nami jest Grecja i Słowacja. Szczególnie zła sytuacja panuje na terenach wiejskich, gdzie

wskaźniki wyposażenia w sieć telekomunikacyjną są średnio 2 razy niższe niż w miastach.

Rys. 20. Nasycenie usługą dostępu szerokopasmowego do Internetu

na 100 mieszkańców w krajach UE

Źródło: Raport „Broadband access in the EU: situation at 1 January 2006”.

Dostęp do Internetu nie jest równomierny dla wszystkich regionów Polski, co przedstawione

zostało na poniższym rysunku. Można zaobserwować, że w „ogonie” penetracji dostępu do

Internetu są województwa z Polski Wschodniej - w szczególności świętokrzyskie i

podkarpackie.

 34

Rys. 21. Penetracja Internetu

w poszczególnych województwach w latach 2005-2006.

powyżej 42% (5)

36% - 42% (9)

do 36% (2)

Źródło: Instytut Łączności, „Internet w Polsce i jego użytkownicy”

Rys. 22. Zmiany w penetracji internautów

w poszczególnych województwach w latach 2005-2006.

33,9%

34,4%

38,1%

28,1%

29,0%

36,8%

30,0%

27,1%

32,3%

23,9%

18,1%

31,4%

34,7%

29,6%

20,6%

25,2%

47,2%

48,7%

40,0%

38,0%

46,7%

46,5%

30,8%

37,4%

39,9%

40,5%

40,8%

41,7%

36,5%

49,4%

32,3%

38,4%

0% 50%

 mazowieckie

 śląskie

 dolnośląskie

 wielkopolskie

 małopolskie

 pomorskie

 podkarpackie

 lubelskie

 zachodniopomorskie

 kujawsko-pomorskie

 łódzkie

 warmińsko-mazurskie

 opolskie

 podlaskie

 świętokrzyskie

 lubuskie

 09.2005 06.2006

Źródło: Instytut Łączności „Pogram Wieloletni-Rozwój Telekomunikacji i Poczty w dobie

Społeczeństwa Informacyjnego”.

 35

3.5. Potencjał badawczo-rozwojowy

Nakłady na działalność badawczo-rozwojową w Polsce Wschodniej wyniosły w 2005 r.

zaledwie 7,9% ogółu nakładów na ten rodzaj działalności w kraju. W żadnym z województw

tego obszaru nie przekraczały one 0,5% regionalnego PKB i miały tendencję spadkową. W

przeliczeniu na 1 mieszkańca nakłady te we wszystkich województwach Polski Wschodniej

kształtowały się na poziomie znacznie poniżej średniej krajowej (146 zł w 2005 r.), przy

czym w świętokrzyskim były najniższe w skali kraju (zaledwie 15 zł); najlepsza sytuacja pod

tym względem występowała w województwie lubelskim, w którym powyższy wskaźnik

wyniósł 84 zł (8 miejsce w kraju).

Można założyć, że do ograniczenia nakładów na działalność badawczo-rozwojową przyczynił

się upadek dużych przedsiębiorstw produkujących na potrzeby przemysłu zbrojeniowego w

południowej części omawianego obszaru, wyposażonych we własne placówki naukowo-

badawcze i projektowe. Zjawisko to jest zróżnicowane wewnątrz samego obszaru. W

największym stopniu, bo aż 5 razy, spadły nakłady na działalność badawczo-rozwojową w

województwie świętokrzyskim, podczas gdy w podkarpackim o jedną trzecią, a w

pozostałych województwach wzrosły o 10-25%. Obecnie działalność badawczo-rozwojowa

na mniejszą skalę i w innych dziedzinach prowadzona jest w nowopowstałych ośrodkach

naukowych, uczelniach i przedsiębiorstwach na całym obszarze Polski Wschodniej, lecz jest

to proces o małej dynamice, wymagający dofinansowania z różnych źródeł, tak przez budżet,

jak i przez inne instytucje zajmujące się obszarem B&R.

Rys. 23. Nakłady na działalność badawczo-rozwojową (B+R) na 1 mieszkańca w zł w 2005 r.

60,1 – 100,0

15,0 – 60,0

100,1 – 135,0 Polska =146,1 zł

> 135,0

Polska Wschodnia =49,8 zł

Źródło: Opracowanie własne na podstawie bazy danych regionalnych GUS

Województwa tego obszaru plasują się na ostatnich miejscach w rankingu liczby

pracowników naukowo-badawczych zatrudnionych w działalności B+R na 1000 osób

czynnych zawodowo. Nieco niższą od średniej krajowej (4,4 w 2005 r.) wartości tego

 36

wskaźnika odnotowano jedynie w województwie lubelskim (3,2) i podlaskim (2,6); w trzech

pozostałych województwach kształtowały się one na poziomie od 2,0 w warmińsko-

mazurskim do 1,2 w świętokrzyskim, co sytuowało te regiony na ostatnich miejscach w

Polsce.

Tab.2. Nakłady na działalność badawczo-rozwojową w 2004 r. w kontekście zapisów

Agendy Lizbońskiej

Wskaźnik

Cel

zapisany

w Agendzie

Lizbońskiej

(w %)

UE25

(w %)

Polska

(w %)

Lubelskie

(w %)

Podkarpackie

(w %)

Podlaskie

(w %)

Świętokrzyskie

(w %)

Warmińsko-

mazurskie

(w %)

Nakłady na

B+R w %

PKB

3 1,86 0,56 0,40 0,35 0,19 00,6 0,21

Nakłady

przedsiębiorstw

67 64,2 28,7 23,1 75,3 7,6 60,3 6,9

Źródło: Opracowanie własne na podstawie bazy danych regionalnych Eurostatu.

Wielkość nakładów ponoszonych na działalność badawczo-rozwojową w przemyśle nie jest

w Polsce Wschodniej zbyt wysoka (z wyjątkiem województwa podkarpackiego, które

zajmuje czwartą pozycję w kraju). Tym niemniej udział przemysłu w strukturze nakładów na

B+R poszczególnych województw tego obszaru jest bardzo wysoki, zwłaszcza w

podkarpackim (75%), świętokrzyskim (około 50%), a także lubelskim (23%) – odpowiednio

1, 3 i 7 miejsce w kraju (województwa warmińsko-mazurskie i podlaskie zajmują w tym

rankingu odpowiednio przedostatnie i trzecie od końca miejsce).

Specyfika Polski Wschodniej związana z jej położeniem, warunkami naturalnymi i stanem

zagospodarowania pozwala na wskazanie obszarów działania, które mogą stać się czynnikami

pobudzającymi rozwój społeczno-gospodarczy. Takim przedsięwzięciem może być budowa

„doliny lotniczej”, czyli zespół działań ukierunkowanych na wspieranie specjalistycznych

i zaawansowanych technologicznie ośrodków przemysłu lotniczego w województwach

lubelskim i podkarpackim. Powinny one objąć realizację przedsięwzięć infrastrukturalnych,

głównie komunikacyjnych, a także przedsięwzięć związanych z rozwojem instytucji

otoczenia biznesu, ułatwień dla firm wdrażających nowoczesne technologie,

specjalistycznego szkolnictwa, sfery naukowo-badawczej, współpracy z innymi ośrodkami

przemysłu lotniczego w kraju i za granicą.

Specjalizacją regionalną może stać się także rozwój przetwórstwa rolno-spożywczego,

opartego o wykorzystanie nowoczesnych technologii, bazującego na miejscowej produkcji

rolnej, zarówno roślinnej, jak i zwierzęcej. W wymienionych dziedzinach polityka regionalna

powinna wspierać rozwój klastrów przemysłowych, które w Polsce Wschodniej występują

dopiero w fazie zalążkowej.

3.6. Atrakcyjność inwestycyjna

Analiza czynników składających się na ocenę atrakcyjności inwestycyjnej województw

wskazuje na istnienie wyraźnych dysproporcji pomiędzy regionami. Z badań

przeprowadzonych przez Instytut Badań nad Gospodarką Rynkową
2)

 wynika, że

województwa Polski Wschodniej zajmują najniższe klasy atrakcyjności inwestycyjnej w skali

2)

 „Atrakcyjność inwestycyjna województw i podregionów Polski 2005”, Tomasz Kalinowski (red.), Instytut

Badań nad Gospodarką Rynkową, Gdańsk 2005.

 37

całego kraju. Województwa: podkarpackie i warmińsko-mazurskie zostały uznane za regiony

o niskiej atrakcyjności inwestycyjnej (klasa D), zaś świętokrzyskie, lubelskie i podlaskie

wręcz o najniższej (klasa E). Czynnikami decydującymi o tym były przede wszystkim: niska

aktywność województw wobec inwestorów, niewielka chłonność regionalnych rynków zbytu,

słaba dostępność transportowa i niski poziom infrastruktury gospodarczej i społecznej.

Wielkość nakładów inwestycyjnych warunkuje w dużej mierze możliwości rozwoju

gospodarczego poszczególnych regionów. Województwa Polski Wschodniej cechuje bardzo

niski wskaźnik nakładów inwestycyjnych w przeliczeniu na mieszkańca. Podczas gdy średnio

w kraju wyniósł on w 2005 r. - 3434 zł, w Polsce Wschodniej osiągnął wartość 2442 zł, a

więc zaledwie około 65% średniej krajowej. Najgorsza sytuacja pod tym względem występuje

w województwie lubelskim (1992 zł) oraz świętokrzyskim i podkarpackim.

Ilustracją małej atrakcyjności inwestycyjnej Polski Wschodniej jest szczególnie niska liczba

spółek z udziałem kapitału zagranicznego. W końcu 2005 r., na ogólną liczbę 54,3 tys. tego

typu spółek w całym kraju, w Polsce Wschodniej było ich tylko 3,3 tys., przy czym w żadnym

z pięciu województw ich liczba nie przekroczyła 1000, a w podlaskim i świętokrzyskim

nawet 500. Dynamika napływu inwestycji zagranicznych do województw Polski Wschodniej

była w latach 2000-2004 bardzo zróżnicowana. Podczas gdy w Polsce w omawianym okresie

nastąpił wzrost inwestycji zagranicznych średnio o 60%, w województwie podkarpackim

odnotowano najwyższy w kraju wzrost o ponad 130%, a w świętokrzyskim o prawie 100%.

Równocześnie w województwie warmińsko-mazurskim zanotowano wzrost zaledwie o 14%,

zaś w lubelskim i podlaskim, jako jedynych w kraju, nastąpił wręcz odpływ kapitału

zagranicznego, odpowiednio o ponad 26% i ponad 50%.

Rys. 24. Nakłady inwestycyjne w zł na 1 mieszkańca w 2005 r.

2500 - 3000

1500 - 2500

3000 - 3500 Polska =3434 zł

> 3500

Polska Wschodnia =2441,8 zł

Źródło: Opracowanie własne na podstawie bazy danych regionalnych GUS

 38

Mimo wszystko na całym obszarze Polski Wschodniej zachodzą obecnie pozytywne zmiany

związane ze stopniowym wzrostem udziału przedsiębiorstw innowacyjnych. Odsetek ten,

który w 1999 r. w poszczególnych województwach kształtował się na poziomie 19-33%, w

2003 r. wzrósł do 39-44%, przy średniej krajowej 39,3%. Analiza rozmieszczenia ośrodków

innowacji w Polsce wykazuje wyraźną słabość (ilościową) województw: warmińsko-

mazurskiego i świętokrzyskiego (łącznie 3 ośrodki). Nieco lepszą pozycję odnotowują

województwa: podlaskie (5 ośrodków) i lubelskie (4), zaś najlepiej wyposażone w ośrodki

tego typu jest podkarpackie (8).

Zwiększenie poziomu naukowego najważniejszych placówek naukowo – badawczych jest

jednym z warunków podniesienia poziomu innowacyjności gospodarki Polski Wschodniej.

Można to osiągnąć przede wszystkim przez wiązanie ich działalności z silniejszymi

placówkami krajowymi i zagranicznymi, a także przez tworzenie sieci współpracy naukowej

wewnątrz tego makroregionu, wykorzystując jako liderów najsilniejsze placówki badawcze.

Rozwijając się samodzielnie słabsze placówki naukowe nie wydobędą się ze sfery nauki

peryferyjnej, tak więc kierowanie do nich środków finansowych ma sens jedynie przy

jednoczesnym poszerzaniu ich kontaktów z silniejszymi placówkami naukowo – badawczymi

lub z przedsiębiorstwami. Należy również kontynuować procesy pozyskiwania

wysokokwalifikowanych kadr naukowych z czołowych ośrodków akademickich oraz

wspierania rozwoju lokalnych kadr naukowych, przy jednoczesnym ograniczeniu ich

migracji.

Zapewnienie gospodarce wysokiego poziomu innowacyjności oraz zdolności do efektywnego

transferu nowych rozwiązań technologicznych do sfery przedsiębiorstw wymaga wdrażania

różnorodnych działań wspierających, w tym między innymi tych, które służą rozwojowi

instytucjonalnej sfery wspierania przedsiębiorczości, m.in. poprzez kreowanie parków

naukowych oraz parków i inkubatorów technologicznych.

Na terenie Polski udało się zidentyfikować w sumie 41 zorganizowanych parków

przemysłowych, przemysłowo-technologicznych oraz technologicznych, które zajmują

powierzchnię ponad 3,5 tys ha. Z tej liczby tylko 8 obiektów znajduje się na terenie

województw Polski Wschodniej, czego aż pięć w lubelskim (Park Naukowo-Technologiczny

Województwa Lubelskiego w Lublinie, Lubelski Park Naukowo - Technologiczny, Park

Przemysłowy w Świdniku, Park Przemysłowy PZL Świdnik i Puławski Park Przemysłowy),

dwa w podlaskim (Park Naukowo - Technologiczny Polska-Wschód w Suwałkach i Podlaski

Park Przemysłowy w Czarnej Białostockiej) i jeden w podkarpackim (Podkarpacki Park

Naukowo-Technologiczny w Rzeszowie); żadnego parku nie ma natomiast w świętokrzyskim

i warmińsko-mazurskim. Łączna powierzchnia zajmowana przez parki Polski Wschodniej

wynosi ponad 800 ha (około 23% powierzchni parków w Polsce), z czego wielkość 100 ha

przekracza jedynie Puławski Park Przemysłowy (570 ha) oraz Podkarpacki Park Naukowo-

Technologiczny w Rzeszowie (120 ha). Cześć z tych parków znajduje się jeszcze w fazie

tworzenia i organizacji (obydwa parki w Lublinie, Podkarpacki, Polska-Wschód).

Parki w Polsce Wschodniej są w fazie organizacji, część prac związana z tworzeniem parków

jest na etapie prac studialnych bądź na etapie I etapu budowy obiektów kubaturowych – co

uniemożliwia świadczenia usług dla przedsiębiorstw. Natomiast z analizy danych dostępnych

dla 38 parków prowadzących działalność na terenie Polski wynika, że przeciętny park ma

powierzchnie niewiele przekraczającą 100 ha (średnio 106 ha). Na terenie przeciętnego

polskiego parku prowadzi działalność od jednego do 64 podmiotów, przy czym średnio jest to

niespełna 20 podmiotów (18,4); przeciętnie w firmach lokowanych w parkach zatrudnienie

znajduje blisko 540 osób (538,3).

 39

Spośród 107 inkubatorów, które działają aktualnie w Polsce, na terenie Polski Wschodniej

znajduje się łącznie 16 takich obiektów. Dwa z nich są inkubatorami technologicznymi (w

Mielcu i Krośnie - podkarpackie), cztery inkubatorami akademickimi (dwa w Rzeszowie -

podkarpackie, po jednym w Białymstoku - podlaskie i Elblągu – warmińsko-mazurskie), a

pozostałe 10 to inkubatory przedsiębiorczości (Puławy - lubelskie, Kolbuszowa, Krosno i

Sanok - podkarpackie, Ostrowiec Świętokrzyski i Starachowice - świętokrzyskie, Ełk, Pasłęk

i Olsztynek - warmińsko-mazurskie), w większości o lokalnym znaczeniu.

Lokalnie atrakcyjność inwestycyjną podnoszą specjalne strefy ekonomiczne (SSE). Cały

obszar specjalnych stref ekonomicznych w Polsce na koniec 2006 r. wynosił 8164 ha. Na

terenach objętych Programem działają strefy – mielecka, starachowicka, suwalska,

tarnobrzeska i warmińsko-mazurska zajmując łącznie powierzchnię 2900 ha, co stanowi 35,5

% obszaru stref w kraju.

Tab. 3. Zestawienie zagospodarowania specjalnych stref ekonomicznych.

Lp. Strefa

Obszar

strefy

(ha)

Grunty

zagospodarowane

(ha, XII. 2006 r.)

Grunty

niezagospodarowane

(ha, XII. 2006 r.)

Stopień

zagospodarowania

gruntów

%

1 Kamiennogórska 240,72 147,61 93,11 61,32

2 Katowicka 1 189,16 773,04 416,11 65,01

3 Kostrzyńsko-Słubicka 806,89 558,69 248,20 69,24

4 Krakowska 264,48 218,89 45,59 82,76

5 Legnicka 416,80 279,15 137,65 66,97

6 Łódzka 511,64 395,43 116,20 77,29

7 Mielecka 707,12 548,18 158,94 77,52

8 Pomorska 677,02 462,14 214,88 68,26

9 Słupska 219,12 157,35 61,78 71,81

10 Starachowicka 329,74 250,80 78,95 76,06

11 Suwalska 288,94 198,19 90,74 68,59

12 Tarnobrzeska 1 049,19 897,85 151,33 85,58

13 Wałbrzyska 939,43 798,26 141,16 84,97

14 Warmińsko-Mazurska 524,07 337,51 186,56 64,40

Razem 8 164,31 6 023,11 2 141,20 73,77

Źródło: Ministerstwo Gospodarki, 2007 r.

Z analizy danych dotyczących stopnia wykorzystania terenów położonych w obrębie

specjalnych stref ekonomicznych wynika, iż tereny SSE położone w Polsce Wschodniej, poza

strefami suwalską i warmińsko-mazurską są wykorzystywane w stopniu większym niż

przeciętnie w kraju, co pozytywnie świadczy o popycie na tego typu tereny. Na ich terenie

działają liczne organizacje i instytucje ułatwiające prowadzenie działalności gospodarczej.

Czynnikiem, który może być wzięty pod uwagę przez przyszłych inwestorów jest fakt, że w

zrestrukturyzowanych ośrodkach przemysłowych znajdują się obiekty i duże powierzchnie

terenów poprzemysłowych do wykorzystania, które mogą być, przy użyciu niższych

nakładów, zaadaptowane pod działalność produkcyjną i handlową.

W ramach PO RPW wsparciem zostaną objęte projekty polegające na budowie lub

modernizacji infrastruktury technicznej obszarów już istniejących SSE, co nie wpłynie na

zwiększenie ilościowe terenów dostępnych pod inwestycje w ramach samych specjalnych

 40

stref ekonomicznych, a będzie pozytywnie oddziaływać na ich jakość, podnosząc

jednocześnie atrakcyjność tych terenów dla potencjalnych inwestorów.

W Polsce na koniec 2005 r. w systemie REGON zarejestrowanych było ponad 3,6 mln

podmiotów gospodarczych, z czego blisko 600 tys. na terenie województw objętych

Programem. Spośród podmiotów gospodarczych 96,2% stanowiły przedsiębiorstwa zaliczone

do sektora prywatnego. Największą grupą wśród zarejestrowanych przedsiębiorstw są

mikroprzedsiębiorstwa, które stanowiły około 95,1% wszystkich podmiotów gospodarczych.

Udział firm małych wynosił 4,0%, średnich 0,8%, natomiast firmy duże stanowiły około

0,1% wszystkich przedsiębiorstw działających w Polsce. Szacuje się, że spośród

zarejestrowanych przedsiębiorstw około 1,7 mln faktycznie prowadzi działalność

gospodarczą
3)

.

Zgodnie z danymi krajowego systemu REGON na 10 000 ludności na obszarze Polski

Wschodniej są zarejestrowane 722 przedsiębiorstwa.

Tab. 4. Podmioty gospodarki narodowej zarejestrowane w rejestrze REGON wg województw.

Jednostka terytorialna
PODMIOTY

GOSPODARCZE

POLSKA 3 636 039

POLSKA WSCHODNIA 597 789

LUBELSKIE 150 579

PODKARPACKIE 140 656

PODLASKIE 88 931

ŚWIĘTOKRZYSKIE 106 312

WARMIŃSKO-MAZURSKIE 111 311

Źródło: Bank Danych Regionalnych, Główny Urząd Statystyczny, 2006

Rozwój małych i średnich przedsiębiorstw w Polsce jest finansowany przede wszystkim w

oparciu o środki własne. Taką strategię finansowania deklaruje ponad 90% firm z sektora

MSP
4)

.

W obszarze finansowania MSP mamy często do czynienia z tzw. luką kapitałową. Zjawisko

to polega na trudnościach z pozyskaniem finansowania dla względnie małych projektów

inwestycyjnych. Ze względu na fakt, że koszty przygotowania, monitorowania i obsługi

małego projektu inwestycyjnego są porównywalne z kosztami ponoszonymi przy dużych

projektach, rentowność małych inwestycji jest niższa. W rezultacie, podmioty dysponujące

środkami finansowymi unikają inwestowania w małe przedsięwzięcia. Jednocześnie małe

projekty inwestycyjne cechują się podwyższonym ryzykiem.

Firmy z sektora MSP mają ograniczony dostęp do zewnętrznych źródeł finansowania, w tym

kredytów bankowych. Sytuacja taka jest spowodowana głównie brakiem historii kredytowej

oraz wiarygodności kredytowej. Dla firm mikro barierą jest również złożoność wniosków

kredytowych oraz stosowanie przez nie uproszczonych form księgowości, co utrudnia

bankom stosowanie standardowych metod oceny zdolności kredytowej. Druga grupa

przyczyn leży w niskiej świadomości możliwości jakie dają i jak funkcjonują mechanizmy

zewnętrznego finansowania rozwoju firmy po stronie samych przedsiębiorców.

3)

 Na podstawie: Program Operacyjny Innowacyjna Gospodarka, Ministerstwo Rozwoju Regionalnego,

Warszawa, 2007 r.
4)

 Badanie Fundacji Edukacji i Badań Naukowych Centrum Badań Marketingowych – Indicator, zrealizowane

we wrześniu 2000 roku.

 41

W latach 2004-2006 wsparcie dla rozwoju funduszy pożyczkowych, poręczeniowych oraz

kapitału zalążkowego było realizowane w ramach Sektorowego Programu Operacyjnego

Wzrost Konkurencyjności Przedsiębiorstw na lata 2004-2006. Wsparcie finansowe w ramach

działania udzielane było przez Polską Agencję Rozwoju Przedsiębiorczości ze środków

Europejskiego Funduszu Rozwoju Regionalnego oraz z budżetu państwa.

Ograniczone możliwości korzystania z kapitałów, jakie oferują fundusze pożyczkowe,

poręczeniowe i venture capital, są istotną barierą dla powstawania i rozwoju nowych

przedsiębiorstw (seed i start-up), w tym opartych na zaawansowanych technologiach.

Dodatkowo, załamanie na rynku finansowym z przełomu lat 2008 – 2009, spowodowało

istotne ograniczenie akcji kredytowej komercyjnych instytucji finansowych i wpłynęło na

znaczne ograniczenie dostępu mikro, małych i średnich przedsiębiorców do zewnętrznych

źródeł finansowania działalności gospodarczej.

Jednocześnie z badań
5)

, których przedmiotem jest przedsiębiorczość i podejmowanie oraz

prowadzenie działalności gospodarczej wynika, iż wśród przedsiębiorców podejmujących

działalność gospodarczą nie wykrystalizowała się tendencja do korzystania z zewnętrznych

źródeł finansowania. Rozwój firmy w pierwszych miesiącach funkcjonowania jest najczęściej

finansowany z kapitałów własnych – z oszczędności lub środków pożyczonych od rodziny.

Wynika to z jednej strony z braku świadomości przedsiębiorców odnośnie oferty

instrumentów inżynierii finansowej, a z drugiej z braku informacji na temat możliwości jakie

daje firmie oparcie rozwoju firmy na kapitale zewnętrznym.

Zwiększenie środków przeznaczonych na politykę regionalną po wstąpieniu Polski do Unii

Europejskiej (głównie w ramach programu ZPORR oraz kontraktów wojewódzkich), obok

zwiększonych możliwości rozwojowych, uwypukla także zagrożenia wynikające z

niewłaściwego (nieefektywnego) wykorzystania środków publicznych. W województwach

Polski Wschodniej istnieje tendencja do wspierania w większym stopniu, niż ma to miejsce w

innych regionach, małych inwestycji, w tym inwestycji z zakresu infrastruktury społecznej.

Bez komplementarnych inwestycji w zakresie przekształceń na rynku pracy, wzrostu poziomu

edukacji, przekształceń na obszarach wiejskich oraz budowy powiązań infrastrukturalnych z

krajowymi i europejskimi ośrodkami wzrostu, taka struktura wydatków nie zwiększa szans na

wzrost poziomu inwestycji w pozarolnicze i pozapubliczne sfery działalności, nie sprzyja

przyśpieszeniu procesu zmian strukturalnych, a tym samym nie wspomaga procesu

konwergencji w relacjach europejskich i wewnątrz krajowych.

Biorąc pod uwagę znaczne zwiększenie w latach 2007-2013 ilości środków przeznaczonych

do wydatkowania na poziomie regionalnym w zdecentralizowanym systemie zarządzania (16

odrębnych regionalnych programów operacyjnych) istnieje konieczność wzmocnienia dialogu

administracji rządowej, samorządów terytorialnych i partnerów społeczno – gospodarczych

na temat strategii rozwoju i konsekwencji podejmowanych decyzji.

5)

 Ekspertyza Uwarunkowania społeczno-gospodarcze oraz system prawno-instytucjonalny wdrażania

instrumentów inżynierii finansowej w Polsce Wschodniej, przygotowana przez zespół ekspercki Policy & Action

Group Uniconsult Sp. z o.o. na zlecenie MRR 01.09.2010 r. .

 42

3.7. Funkcje metropolitalne miast Polski Wschodniej

Na obszarze Polski Wschodniej największymi miastami są miasta wojewódzkie. Oprócz

podstawowej funkcji administracyjnej pełnią one także funkcje społeczne, kulturalne,

naukowe, produkcyjne i usługowe. Lokalnie ważną rolę odgrywają też miasta, które

w wyniku reformy administracyjnej przeprowadzonej w roku 1999 utraciły funkcję miast

wojewódzkich i są obecnie miastami na prawach powiatu.

Miasta wojewódzkie są w Polsce Wschodniej głównymi ośrodkami wzrostu społeczno-

gospodarczego. Najbardziej widoczne jest to w przypadku Lublina, w którym znajdują się

dwa renomowane uniwersytety i kilka innych uczelni, liczne placówki kulturalne,

administracja szczebla wojewódzkiego, placówki bankowe, instytucje finansowe oraz inne

instytucje obsługi biznesu. Podobną infrastrukturą, w różnej skali, dysponują pozostałe miasta

wojewódzkie. Wszystkie te elementy stanowią podstawę do podjęcia działań kształtujących

funkcje metropolitalne tych miast w celu zdynamizowania rozwoju samych ośrodków

miejskich, jak i ich otoczenia. W wyniku rozwoju sfery wielkomiejskiej, wzrostu ich

atrakcyjności jako ośrodków nauki, kultury, biznesu i usług wyższego rzędu mogą one

przyczynić się do rozwoju swoich regionów.

Żadne z miast wojewódzkich Polski Wschodniej nie spełnia podstawowego kryterium

wielkości pozwalającego na zaliczenie do metropolii. Największe szanse na zbliżenie się

do liczby 500 tysięcy mieszkańców wraz z aglomeracją ma ponad 350-tysięczny Lublin.

Pozostałym stolicom województw dużo brakuje do osiągnięcia tej wielkości. W zasadzie

żadne z tych miast nie wytworzyło wyraźnej aglomeracji – nawet w przypadku Lublina czy

Białegostoku struktury te dopiero się kształtują.

Miasta wojewódzkie Polski Wschodniej borykają się z problemami komunikacyjnymi.

Zatłoczone na skutek rosnącego ruchu samochodowego są ich centra oraz strefy podmiejskie.

Komunikacja miejska w stolicach województw Polski Wschodniej opiera się na trakcji

autobusowej. Tylko Lublin posiada sieć trolejbusową. Komunikację tramwajową ma Elbląg –

miasto na prawach powiatu. Nigdzie w obsługę miejskiego układu komunikacyjnego nie jest

włączona kolej. Brak jest systemów łączenia transportu indywidualnego i publicznego.

Nowoczesne systemy sterowania ruchem (najtańszy sposób na poprawę przepustowości) nie

są stosowane. Nawierzchnie wielu ulic są zdewastowane, a instalacje podziemne cechuje

wysoka awaryjność. Brak jest ścieżek rowerowych, co powoduje, że korzystanie z rowerów w

codziennych przemieszczeniach jest znikome. Tabor komunikacji miejskiej jest w dużym

stopniu zdekapitalizowany. Pogłębia się również deficyt miejsc parkingowych w

śródmieściach i w większości osiedli mieszkaniowych. W efekcie zwiększa to niewydolność

transportową i komunikacyjną miast, zmniejszając ich atrakcyjność jako miejsca pracy i

zamieszkania, a także jako celu turystycznego. Ponadto, powstaje zagrożenie, iż sytuacja ta

stanie się czynnikiem hamującym napływ inwestorów zagranicznych. Wpływa to negatywnie

na kształtowanie się funkcji metropolitalnych największych miast Polski Wschodniej. W

związku z powyższym niezbędnym staje się stworzenie zintegrowanego systemu

infrastruktury transportu publicznego w miastach wojewódzkich i na obszarach podmiejskich.

Miasta wojewódzkie Polski Wschodniej, zwłaszcza Olsztyn i Białystok, cechuje

niedostateczny poziom rozwoju infrastruktury konferencyjnej, kongresowej, targowej i

wystawienniczej, co istotnie obniża atrakcyjność inwestycyjną tych ośrodków regionalnych,

wpływając negatywnie na możliwości rozwoju bazy hotelarsko-gastronomicznej i

turystycznej, a także funkcjonowanie podmiotów gospodarczych, w tym instytucji z otoczenia

biznesu.

Na niski poziom atrakcyjności inwestycyjnej ośrodków wojewódzkich Polski Wschodniej

wpływa także ich słabe skomunikowanie z centrami gospodarczymi i administracyjnymi

 43

zlokalizowanymi w innych województwach i za granicą. Miasta te, z wyjątkiem Rzeszowa,

nie są objęte siecią połączeń lotniczych, zaś prowadzące do nich drogi i linie kolejowe

wymagają intensywnej modernizacji.

3.8. Trasy rowerowe w Polsce Wschodniej

Turystyka rowerowa stanowi znaczący czynnik rozwoju gospodarczego każdego kraju. Zatem

podjęte działania w tym zakresie będą stanowić również impuls do zwiększenia ruchu

rowerowego na terenie Polski Wschodniej, a co za tym idzie stworzy szanse na wzrost popytu

na usługi w zakresie obsługi ruchu turystycznego - świadczone głównie przez firmy z sektora

MSP.

Projekt „Strategii rozwoju turystyki na lata 2007-2013” wskazuje, że jedną ze słabości do

przezwyciężenia w skali kraju jest brak systemu tras rowerowych z właściwym wyznaczeniem,

oznakowaniem i infrastrukturą towarzyszącą
6)

. Wynika to w głównej mierze z istnienia wielu

podmiotów wytyczających i znakujących szlaki. Instytucje te z reguły nie współdziałają ze

sobą i nie koordynują prowadzonych działań. Ponadto, metodologia znakowania szlaków

rowerowych w Polsce nie została dotąd ujednolicona i skodyfikowana w prawie. To również

utrudnia ewidencję szlaków.

Wg danych Polskiego Towarzystwa Turystyczno - Krajoznawczego (PTTK)
7)

 w Polsce

istnieje blisko 13 tys. km szlaków rowerowych. Są to:

 Szlaki międzynarodowe: 982,5 km

 Szlaki transgraniczne: 391 km

 Szlaki ogólnopolskie i ponadregionalne oznakowane przez PTTK: 879 km

 Szlaki ogólnopolskie i ponadregionalne oznakowane przez inne podmioty: 1191 km

 Szlaki regionalne i lokalne oznakowane przez PTTK: 2468 km

 Szlaki regionalne i lokalne oznakowane przez inne podmioty: 6760 km

Łącznie ok. 12 700 kilometrów.
8)

 (2004 r.)

Powyższe dane nie obejmują szlaków oznakowanych przez inne podmioty i jednocześnie nie

rozpoznanych przez PTTK.

Szlaki rowerowe w Polsce Wschodniej nie tworzą zintegrowanego systemu komunikacyjnego

i skupiają się głównie wokół większych miast i pobliskich atrakcji turystycznych -

naturalnych bądź antropogenicznych. Z punktu widzenia przestrzeni są to rozproszone

elipsowate odcinki ścieżek, bez wyraźnych punktów stycznych ze sobą. Charakterystyczna

jest również mała ilość połączeń z węzłami komunikacyjnymi, umożliwiających przesiadkę

na inny środek transportu. Brakuje także podstawowej infrastruktury towarzyszącej (np.

stojaki, przechowalnie, wiaty widokowe). W związku z powyższym istnieje wyraźna potrzeba

stworzenia infrastruktury dla długodystansowych przejazdów rowerowych umożliwiających

zwiedzanie całego makroregionu pokonując dziennie od 50 do 100 km bez konieczności

powrotu do bazy noclegowej.

6)

 Źródło: Strategia rozwoju turystyki na lata 2007-2013 Projekt, Ministerstwo Gospodarki, marzec 2007 r., s. 42
7)

 Polskie Towarzystwo Turystyczno-Krajoznawcze to najstarsze w Polsce stowarzyszenie skupiające turystów i

krajoznawców. Powstało z połączenia Polskiego Towarzystwa Tatrzańskiego (1873 r.) i Polskiego

Towarzystwa Krajoznawczego (1906 r.), których jest prawnym następcą oraz spadkobiercą ich tradycji,

dorobku ideowego, a także majątku tych Towarzystw. Od powstania w 1950 r. PTTK rozwija i upowszechnia

krajoznawstwo i turystykę kwalifikowaną we wszystkich jej formach. Źródło: http://www.pttk.pl
8)

 Źródło: Boroński Zbigniew, 2004, Gościniec PTTK [2(15)/2004] za: Turystyka Rowerowa w Polsce, Program

Promocji i Rozwoju Turystyki Rowerowej w Polsce, 2005, Polska Organizacja Turystyczna.

http://www.pttk.pl/

 44

Poniżej przedstawiono szacunkową liczbę wytyczonych i oznakowanych tras rowerowych –

głównie o znaczeniu lokalnym i regionalnym – przebiegających po istniejących drogach

gruntowych i utwardzonych w poszczególnych województwach Polski Wschodniej.

W województwie lubelskim jest ponad 1 500 km oznakowanych szlaków rowerowych9), w

tym około 800 km szlaków regionalnych. Trasy rowerowe województwa lubelskiego

przebiegają między innymi przez parki narodowe: Poleski (jeziora i bagna) i Roztoczański

(kredowe i wapienne wzgórza), które wkrótce wejdą w skład nowego Międzynarodowego

Rezerwatu Biosfery Roztocze.

Szlaki rowerowe wytyczone w województwie podkarpackim, o długości ponad 1 700 km,

prowadzą przeważnie przez góry (Bieszczady i Beskid Niski) i pogórza (przemyskie,

strzyżowsko-dynowskie). Część szlaków wiedzie także przez tereny Kotliny Sandomierskiej

położonej w widłach Wisły i Sanu porośniętej pradawną puszczą. W regionie tym jest wiele

ośrodków kultury i sztuki ludowej, częściowo zachowane zamki oraz renesansowe pałace.
10)

Trasy rowerowe województwa podlaskiego, o długości blisko 1 900 km, przebiegają między

innymi przez najcenniejsze obszary przyrodnicze regionu - Puszcze: Białowieską,

Augustowską, Knyszyńską i Zieloną. Atrakcją z punktu widzenia ruchu rowerowego są

również: malowniczy krajobraz polodowcowy Suwalszczyzny, meandry Bugu i bagna

biebrzańskie. W regionie tym od stuleci sąsiadują różne narodowości i wyznania. Poza

ludnością polską mieszkają tu: Białorusini, Litwini, Tatarzy, Ukraińcy.

Województwo świętokrzyskie dysponuje ponad 1 300 km znakowanych tras rowerowych
11)

.

Trasy rowerowe położone w województwie świętokrzyskim umożliwiają dostęp do cennych i

licznych zabytków architektury (zamki, pałace i dwory). Z drugiej strony rowerowym

wyprawom sprzyjają walory naturalne regionu: malownicze tereny wapienno-gipsowych

wyżyn oraz Góry Świętokrzyskie, a także lessowe wąwozy i jary.

Województwo warmińsko-mazurskie posiada blisko 2 000 km znakowanych szlaków

rowerowych w tym: 721,5 km tras międzynarodowych, 752 km tras międzyregionalnych oraz

517 km tras regionalnych
12)

. Region nazywany krainą tysiąca jezior, ze świetnie zachowaną

gotycką architekturą to miejsce przenikania się dziedzictwa kulturowego: Niemców i

Polaków.

Podstawą tworzenia infrastruktury dla długodystansowych przejazdów rowerowych w

makroregionie jest wytyczanie tras rowerowych o znaczeniu ponadregionalnym i

międzynarodowym.

9)

 Źródło: Departament Promocji, Turystyki i Współpracy Zagranicznej, Urząd Marszałkowski Województwa

Lubelskiego, Lublin.
10)

 Źródło: Podkarpacka Regionalna Organizacja Turystyczna, Rzeszów.
11)

 Źródło: Regionalna Organizacja Turystyczna Województwa Świętokrzyskiego, Kielce.
12)

 Źródło: Trasy rowerowe Województwa Warmińsko-Mazurskiego, Biuro Planowania Przestrzennego Urząd

Marszałkowski Województwa Warmińsko-Mazurskiego, Olsztyn.

 45

4. Zróżnicowania międzywojewódzkie w Polsce Wschodniej

Zróżnicowania międzywojewódzkie w Polsce Wschodniej w 2005 r. na podstawie wybranych

wskaźników przedstawia Tabela 5.

Tab. 5. Zróżnicowania międzywojewódzkie w Polsce Wschodniej w 2005 r.

Wyszczególnienie

P
o

ls
k

a

P
o

ls
k

a
 W

sc
h

o
d

n
ia

 Województwa Polski Wschodniej

lu
b

e
ls

k
ie

p
o

d
k

a
rp

a
ck

ie

p
o

d
la

sk
ie

św
ię

to
k

rz
y
sk

ie

w
a

rm
iń

sk
o

-

m
a

zu
rs

k
ie

Powierzchnia w km
2
 312685 99045 25121 17844 20187 11708 24192

w % powierzchni kraju 100,0 31,7 8,0 5,7 6,5 3,7 7,7

Ludność w tys. 38157,1 8191,2 2179,6 2098,3 1199,7 1285,0 1428,6

w % ludności kraju 100,0 21,5 5,7 5,5 3,1 3,4 3,7

Gęstość zaludnienia w osobach

na 1 km
2

122 83 87 118 59,4 110 59,1

Przyrost naturalny w promilach -0,1 –0,1 -0,8 1,1 -0,7 -1,7 1,6

Ludność w miastach w %

ludności ogółem
61,4 49,1 46,7 40,4 59,2 45,4 60,1

Obszary prawnie chronione w %

powierzchni ogólnej
32,5 38,5 22,8 47,7 32,0 61,9 46,2

Całkowita emisja głównych

zanieczyszczeń powietrza w t na

1 km
2

22,8 13,9 15,1 15,9 11,1 21,7 10,0

Udział ścieków oczyszczonych w

ogólnej ilości ścieków

wymagających oczyszczenia w

%

93,8 91,9 99,5 94,9 99,2 78,8 90,0

Nominalne dochody w sektorze

gospodarstw domowych w zł na

1 mieszkańca (2003 r.)

16382 13651 13410 12510 14067 14290 13981

Przeciętne miesięczne

wynagrodzenie brutto w zł
2360 2043 2076 2001 2085 2042 2015

Pracujący na 1000 ludności 330 316 335 305 323 338 278

Pracujący w rolnictwie w %

ogółu pracujących
17,0 30,2 38,2 24,8 35,9 33,1 16,8

Stopa bezrobocia rejestrowanego

w %
17,6 19,5 17,0 18,5 15,6 20,6 27,2

PKB w zł na 1 mieszkańca (2004

r.)
241181 17842 16777 16886 18056 18714 18778

Wartość dodana brutto w zł na 1

pracującego (2004 r.)
63561 49611 44456 45309 49750 48182 60359

Przedsiębiorstwa zarejestrowane

w krajowym systemie REGON

na 10000 mieszkańców

948 722 684 663 741 812 771

Nakłady inwestycyjne w zł na 1

mieszkańca
146 54 84 53 51 15 46

 46

Turyści korzystający z noclegów

na 1000 mieszkańców
435 310 249 261 332 230 531

Dochody budżetów gmin w zł na

1 mieszkańca
1201 1354 1249 1459 1123 1430 1486

Drogi publiczne o twardej

nawierzchni w km na 100 km
2

81,2 68,3 72,3 78,6 54,6 103,2 51,1

Linie kolejowe eksploatowane w

km na 100 km
2

6,5 4,6 4,1 5,3 3,3 6 5

Nakłady na działalność

badawczo-rozwojową w zł na 1

mieszkańca

135 48,6 77 50 43 14 39

Pracownicy naukowo-badawczy

na 1000 osób aktywnych

zawodowo

3,6 1,8 2,7 1,2 2,4 1,1 1,7

Studenci na 10000 mieszkańców 512 437 495 374 437 448 430

Źródło: Rocznik Statystyczny Województw 2006.

Z powyższego zestawienia wynika, że województwa Polski Wschodniej w największym

stopniu różnią się między sobą pod względem warunków naturalnych, przyrodniczych

(powierzchnia ogółem, powierzchnia o szczególnych walorach przyrodniczych, stopień

zanieczyszczenia powietrza) i demograficznych (ludność, gęstość zaludnienia, przyrost

naturalny). Wyraźne różnice widać również w poziomie rozwoju infrastruktury (drogi,

koleje). Można zauważyć także, iż województwo warmińsko-mazurskie, charakteryzujące się

najwyższą stopą bezrobocia i jest jednocześnie województwem o najniższym poziomie

zatrudnienia w rolnictwie i rozwiniętej turystyce, z kolei województwo lubelskie dysponuje

stosunkowo najwyższym potencjałem naukowo-badawczym. Należy podkreślić, iż

zróżnicowania międzywojewódzkie w poziomie życia i warunkach gospodarowania są

stosunkowo niewielkie, natomiast wyraźnie zaznacza się dystans między województwami

Polski Wschodniej a resztą kraju, na niekorzyść tych pierwszych.

5. Realizacja Strategii Lizbońskiej w Polsce Wschodniej

Tab.6: Przegląd wybranych wskaźników monitorujących realizację Strategii Lizbońskiej

Wskaźnik “lizboński”
Wartość docelowa

do roku 2010
Polska (2005)

Polska

Wschodnia

(2005)

Wskaźnik zatrudnienia –

ogółem
70% 52,8% 45,7%

Wskaźnik zatrudnienia –

kobiety 60% 46,8% 39,7%

Wskaźnik zatrudnienia –

osoby w wieku 55 – 64
50% 27,2%

28,6%

(dla osób 50+)

Wydatki na badania i

rozwój (% PKB) 3% 0,57 % 0,27%

Wydatki przedsiębiorstw na

badania i rozwój (% PKB) - 0,18% 0,07 %

 47

Dostęp do Internetu

gospodarstw domowych 30%
36%

(IV kw. 2006)

13,5-22,0%

(2005)

Porównując wartości wybranych wskaźników monitorujących realizację Strategii Lizbońskiej

(SL) należy zwrócić uwagę na dysproporcję pomiędzy wartościami wskazanymi przez SL

jako docelową do roku 2010 a wartościami wskaźników dla makroregionu Polska Wschodnia

w roku bazowym (dane dostępne na 2005 r.). Wyraźna różnica punktów procentowych

obrazuje skalę wyzwań jakie stoją przed pięcioma województwami objętymi wsparciem w

ramach niniejszego Programu.

O ile wskaźniki zatrudnienia dla Polski Wschodniej tylko nieznacznie odbiegają od swoich

odpowiedników dla całego kraju (natomiast znacznie odbiegają od wskaźników docelowych

SL) głównie różnica w zakresie wydatków na badania i rozwój. Żeby spełnić standardy

zaproponowane w Strategii Lizbońskiej nakłady na B+R w gospodarkach regionów Polski

Wschodniej powinny wzrosnąć ponad dziesięciokrotnie. Tym bardziej zasadne jest wsparcie

dla infrastruktury dydaktycznej i badawczej uczelni, ośrodków badawczo-rozwojowych oraz

wzmocnienie zaplecza B+R, a także inwestycje w laboratoria w przedsiębiorstwach.

W obszarze dostępu gospodarstw domowych do Internetu występuje duża rozpiętość między

regionami Polski Wschodniej. W województwie podkarpackim wg danych GUS w roku 2005

22 na 100 gospodarstw domowych posiadało komputer z dostępem do Internetu, natomiast w

woj. świętokrzyskim wskaźnik ten osiągnął wartość 13,5%.

 48

II. ANALIZA I OCENA WYKORZYSTANIA WSPARCIA KRAJOWEGO I

ZAGRANICZNEGO DLA WOJEWÓDZTW POLSKI WSCHODNIEJ

A. Wsparcie krajowe

W ramach wsparcia krajowego na terenie pięciu województw Polski Wschodniej w ostatnich

latach zrealizowano szereg inwestycji, a także działań o charakterze modernizacyjnym i

inwestycyjnym, które były finansowane z budżetu państwa, budżetu wojewody, funduszy

celowych, agencji i fundacji Skarbu Państwa oraz przedsiębiorstw państwowych.

1. Kontrakty wojewódzkie (2001-2005)

Kontrakty wojewódzkie, zawierane pomiędzy samorządami województw i stroną rządową,

stanowiły najważniejszą formę wsparcia krajowego w latach 2001-2005. Na dofinansowanie

zadań ujętych w kontraktach wojewódzkich budżet państwa przeznaczył w tym okresie czasu

ogółem 4 793,3 mln zł, z czego wykorzystano 4 310,9 mln zł, czyli 89,9%. Samorządom

pięciu województw Polski Wschodniej przekazano 1 044,1 mln zł, z czego wykorzystano

964,5 mln zł, czyli 92,4%. Większość zadań realizowanych w ramach kontraktów

wojewódzkich koncentrowało się na rozwoju infrastruktury:

 transportowej,

 ochrony środowiska,

 społecznej.

Rys.25. Dofinansowanie środkami z budżetu państwa zadań realizowanych w ramach

Kontraktu Wojewódzkiego w latach 2001 – 2005 (wykorzystanie)

Lubelskie

4,9%

Podkarpackie

5,5%

Podlaskie

1,8%
Świętokrzyskie

6,0%
Warmińsko-mazurskie

4,2%

Pozostałe

województwa

77,6%

 Źródło: Opracowanie własne na podstawie danych Ministerstwa Rozwoju Regionalnego

 49

B. Wsparcie zagraniczne

1. Przedakcesyjne Programy Pomocowe

1.1. Program PHARE Spójność Społeczna i Gospodarcza (SSG)

Program PHARE SSG był realizowany w ramach czterech edycji rocznych w latach 2000 –

2003 (spośród pięciu województw Polski Wschodniej jedynie województwo świętokrzyskie

uczestniczyło w trzech edycjach tego programu w latach 2001-2003). Składał się on z trzech

komponentów: Infrastruktura (INFRA), Rozwój Zasobów Ludzkich (RZL) oraz Małe i

Średnie Przedsiębiorstwa (MSP). Ogólna wartość dotacji w ramach tego programu dla Polski

Wschodniej w całym tym okresie wyniosła 270,4 mln euro. Gros środków w ramach PHARE

SSG (183,9 mln euro, czyli 68,0%) przeznaczono na realizację dużych projektów

infrastrukturalnych.

1.2. Program PHARE 2001 Odbudowa

Program miał charakter doraźny i funkcjonował w latach 2001-2003. Środki przekazane na

jego realizację służyły usuwaniu skutków wielkiej powodzi z 2001 r. oraz miały na celu

zapobieganie zagrożeniom powodziowym w przyszłości. Zakres terytorialny programu był

ograniczony do województw najbardziej dotkniętych skutkami tego kataklizmu (między

innymi świętokrzyskiego i podkarpackiego).

W ramach programu zrealizowano łącznie 210 projektów na łączną kwotę dofinansowania z

PHARE 23,2 mln euro, w tym w województwie podkarpackim 36 projektów (3,84 mln euro),

a w świętokrzyskim 85 projektów (9,6 mln euro).

1.3. Program Współpracy Przygranicznej PHARE CBC

Na obszarze czterech przygranicznych województw Polski Wschodniej funkcjonowały trzy

Programy Współpracy Przygranicznej PHARE CBC: Polska – Słowacja (między innymi

podkarpackie), Polska – Region Morza Bałtyckiego (m.in. warmińsko-mazurskie i podlaskie)

oraz Zintegrowana Granica Wschodnia (podkarpackie, lubelskie, podlaskie, warmińsko-

mazurskie). Wielkość alokacji w ramach PHARE CBC wyniosła w województwie lubelskim

3,2 mln euro, podkarpackim 17,7 mln euro (Program Polska – Słowacja – 5,8 mln euro,

Program Zintegrowana Granica Wschodnia 11,9 mln euro), podlaskim 17,7 mln euro

(Program Polska – Region Morza Bałtyckiego 3,8 mln euro, Program Zintegrowana Granica

Wschodnia 13,8 mln euro).

1.4. Program ISPA

W latach 2000-2003 Komisja Europejska zaakceptowała realizację 69 projektów z zakresu

środowiska i transportu finansowanych w ramach funduszu ISPA. Na realizację tych

projektów przyznano Polsce łącznie 2 585,7 mln euro. Na obszarze pięciu województw Polski

Wschodniej zrealizowano jedynie 11 projektów infrastrukturalnych na kwotę 263 mln euro,

co stanowiło zaledwie 6,4% środków wydatkowanych w całym kraju.

 50

Rys.26 Wartość projektów zrealizowanych w ramach ISPA (Udział województw w %,

Polska=100)

93,5%

0,6%

0,4%

4,3%

1,2%

Lubelskie

1 projekt

Podkarpackie

6 projektów

Podlaskie

2 projekty

Świętokrzyskie

0 projektów

Warmińsko-mazurskie

2 projekty

Pozostałe województwa

Źródło: Opracowanie własne na podstawie danych Ministerstwa Środowiska

 i Ministerstwa Transportu

1.5. Program SAPARD

Program SAPARD został uruchomiony w połowie lipca 2002 r. W ramach tego programu, w

pięciu województwach Polski Wschodniej zrealizowano szereg projektów z zakresu:

1. poprawa przetwórstwa i marketingu artykułów rolnych i rybnych;

2. inwestycje w gospodarstwach rolnych;

3. rozwój i poprawa infrastruktury obszarów wiejskich;

4. różnicowanie działalności gospodarczej na obszarach wiejskich.

W Programie SAPARD zrealizowano łącznie 21 329
13)

 projektów na łączną kwotę

zaangażowanych środków publicznych 3 932 mln zł w skali kraju, w tym na obszarze Polski

Wschodniej 6 533 projekty (1 200 mln zł). Ponad 50% środków zostało wydatkowanych na

wsparcie poprawy i rozwoju podstawowych elementów infrastruktury ochrony środowiska

oraz drogowej realizowanej na obszarach wiejskich.

13)

 Według danych na dzień 31 grudnia 2005 r.

 51

Rys. 27 Wykorzystanie środków z Programu SAPARD

(Udział województw w %, Polska=100)

7,8%

7,4%

5,5%
5,5%4,3%

69,5%

Lubelskie Podkarpackie

Podlaskie Świętokrzyskie

Warmińsko-mazurskie Pozostałe województwa

Źródło: Opracowanie własne na podstawie danych Ministerstwa Rolnictwa i Rozwoju Wsi

2. Programy finansowane z funduszy strukturalnych, Funduszu Spójności i inicjatyw

wspólnotowych

2.1. Zintegrowany Program Operacyjny Rozwoju Regionalnego (ZPORR)

Na realizację ZPORR w Polsce w latach 2004-2006 przewidziano 2 530 mln euro z

Europejskiego Funduszu Rozwoju Regionalnego oraz 438,5 mln euro z Europejskiego

Funduszu Społecznego, czyli łącznie niemal 3 mld euro. Łączna suma środków ze wszystkich

źródeł finansowania (wliczając również środki prywatne) wyniesie 4,08 mld euro. Stanowi to

blisko 40% wszystkich środków funduszy strukturalnych przeznaczonych dla Polski w latach

2004-2006. W ramach ZPORR przewidziano realizację projektów w ramach trzech

priorytetów:

 rozbudowa i modernizacja infrastruktury służącej wzmacnianiu konkurencyjności

regionów,

 wzmocnienie rozwoju zasobów ludzkich w regionach,

 rozwój lokalny.

Do końca 2005 r. w Polsce Wschodniej zakontraktowano środki w wysokości 2 194 mln zł

(28,1% w skali kraju), a wydatkowano 307 mln zł (31,6%).

 52

Rys. 28 Wykorzystanie środków w ramach ZPORR wg województw w latach 2004-2005 -

środki wydatkowane (Udział województw w %, Polska=100)

7,2%

7,5%

6,7%
4,8%5,4%

68,4%

Lubelskie Podkarpackie

Podlaskie Świętokrzyskie

Warmińsko-mazurskie Pozostałe województwa

Źródło: Opracowanie własne na podstawie danych Ministerstwa Rozwoju Regionalnego

2.2. Sektorowe Programy Operacyjne (SPO)

Fundusze Strukturalne są w latach 2004-2006 wdrażane również w ramach pięciu

sektorowych programów operacyjnych:

 SPO Rozwój Zasobów Ludzkich,

 SPO Wzrost Konkurencyjności Przedsiębiorstw,

 SPO Transport,

 SPO Restrukturyzacja i modernizacja sektora żywnościowego oraz rozwój obszarów

wiejskich,

 SPO Rybołówstwo i przetwórstwo ryb (przy czym odgrywa on marginalną rolę na

obszarze Polski Wschodniej).

a) W ramach Programu SPO Rozwój Zasobów Ludzkich (RZL) realizowane są dwa

priorytety:

 aktywna polityka rynku pracy oraz integracji zawodowej i społecznej,

 rozwój społeczeństwa opartego na wiedzy.

Na realizację programu w Polsce w latach 2004-2006 przewidziano 1 960 mln euro (z

Europejskiego Funduszu Społecznego 1 470 mln euro). Łączna suma środków ze wszystkich

źródeł finansowania (wliczając również środki prywatne) wyniesie ok. 1 980 mln euro. Do

końca 2005 r. w Polsce Wschodniej podjęto realizację 290 projektów na kwotę 180,9 mln zł

(16,9% w skali kraju).

b) W ramach SPO Wzrost Konkurencyjności Przedsiębiorstw (WKP) udzielana jest pomoc

finansowa w formie dotacji na doradztwo i inwestycje w przedsiębiorstwach (głównie małych

i średnich) oraz na rozwój otoczenia biznesu, czyli instytucji wspierających przedsiębiorczość

Wartość środków publicznych przewidzianych do współfinansowania projektów

 53

realizowanych w tym programie wynosi dla całego kraju 1 713 mln euro, z czego 1 251 mln

euro pochodzi ze środków wspólnotowych. Program WKP obejmuje dwa priorytety:

 rozwój przedsiębiorczości i wzrost innowacyjności przez wzmocnienie instytucji

otoczenia biznesu,

 bezpośrednie wsparcie przedsiębiorstw,

w ramach których wspierane są inwestycje w parkach przemysłowych i technologicznych

oraz przekazywane jest wsparcie finansowe dla przedsiębiorstw zobligowanych do

dostosowania swojej infrastruktury do wymogów ochrony środowiska. Do końca marca 2006

r. w Polsce Wschodniej podjęto realizację 835 projektów na kwotę 411,2 mln zł (13,9%

w skali kraju), a zrealizowano 176 projektów na kwotę 20,5 mln zł (21,1%).

W województwach Polski Wschodniej najczęściej realizowane były projekty dotyczące:

 poprawy dostępności do zewnętrznego finansowania przedsiębiorstw (lubelskie,

świętokrzyskie, warmińsko-mazurskie),

 tworzenia korzystnych warunków dla rozwoju firm (podkarpackie, podlaskie),

 wsparcia konkurencyjności produktowej i technologicznej przedsiębiorstw

(świętokrzyskie i podkarpackie),

 wzrostu konkurencyjności małych i średnich przedsiębiorstw przez inwestycje

(wszystkie województwa).

c) SPO Transport wspiera realizację projektów z zakresu budowy i przebudowy dróg

krajowych, modernizacji linii kolejowych oraz poprawy infrastruktury dostępu do portów

morskich. Wartość środków publicznych przewidzianych do współfinansowania projektów

realizowanych w tym programie wynosi dla całego kraju 1 552 mln euro, z czego 1 163 mln

euro pochodzi z Europejskiego Funduszu Rozwoju Regionalnego. Program obejmuje dwa

priorytety:

 zrównoważony gałęziowo rozwój transportu,

 bezpieczniejsza infrastruktura drogowa.

Do końca kwietnia 2006 r. na obszarze Polski Wschodniej podjęto realizację 7 projektów,

(3 w lubelskim, 2 w podkarpackim, po jednym w podlaskim i warmińsko-mazurskim

i żadnego w świętokrzyskim), które są dofinansowane z EFRR kwotą w wysokości 551,2 mln

zł (19,7% w skali kraju). Do najważniejszych projektów zaliczyć należy budowę obwodnicy

w Puławach i Hrebennem (lubelskie) oraz przebudowę trzech odcinków dróg krajowych.

d) W ramach SPO Restrukturyzacja i modernizacja sektora żywnościowego oraz rozwój

obszarów wiejskich finansowanie może mieć charakter bezpośredniego wsparcia

inwestycyjnego dla rolników i przedsiębiorców prowadzących działalność służącą poprawie

poziomu produkcji rolnej, prowadzeniu jej w zgodzie z wymogami ochrony środowiska oraz

podniesieniu jakości wytwarzanych produktów rolnych. Może być ono również przeznaczone

na działalność szkoleniowo-doradczą oraz przedsięwzięcia związane z rozwojem

infrastruktury i tworzeniem alternatywnych miejsc pracy na obszarach wiejskich. Wartość

środków publicznych przewidzianych do współfinansowania projektów realizowanych w tym

programie wynosi dla całego kraju 1 784 mln euro, z czego 1 193 mln euro pochodzi

z Europejskiego Funduszu Orientacji i Gwarancji Rolnych. Program obejmuje dwa priorytety:

 wspieranie zmian i dostosowań w sektorze rolno-żywnościowym,

 zrównoważony rozwój obszarów wiejskich.

Do końca listopada 2006 r. w Polsce Wschodniej podpisano 16 058 umów z beneficjentami

na kwotę 2 073 mln zł (32,6% w skali kraju).

 54

2.3. Inicjatywa Wspólnotowa Interreg

a) Inicjatywą Interreg III A, służącą wspieraniu i promocji zintegrowanego rozwoju

regionalnego na obszarze sąsiadujących ze sobą regionów przygranicznych, objęte zostały

cztery województwa Polski Wschodniej (podkarpackie, lubelskie, podlaskie i warmińsko-

mazurskie), które uczestniczą w trzech programach współpracy przygranicznej:

 Program Polska – Słowacja,

 Program Sąsiedztwa Polska – Białoruś – Ukraina,

 Program Sąsiedztwa Polska – Litwa – Obwód Kaliningradzki Federacji Rosyjskiej.

Do końca roku 2005 na realizację projektów w województwach Polski Wschodniej,

przygotowanych w ramach tych programów, ze środków EFRR przyznano dofinansowanie w

wysokości łącznie 7,9 mln euro, z czego na lubelskie przypadło 2,2 mln euro (28%),

podkarpackie 3,9 mln euro (49%), podlaskie 1,8 mln euro (23%).

W ramach Interreg III B, mającego na celu wspieranie współpracy międzynarodowej między

władzami regionalnymi i krajowymi, w ramach dużych regionów paneuropejskich, służącej

zrównoważonemu i skoordynowanemu rozwojowi przestrzennemu, w pięciu województwach

Polski Wschodniej realizowany był Program CADSES i Program Regionu Morza Bałtyckiego

(BSR). Ze środków EFRR na realizację Programu CADSES przeznaczono 286,8 mln euro, a

Programu BSR 119,8 mln euro.

2.4. Inicjatywa Wspólnotowa EQUAL

Na wdrożenie działań realizowanych w ramach Programu EQUAL na lata 2004-2006,

służącego wdrażaniu założeń Europejskiej Strategii Zatrudnienia i Procesu Integracji

Społecznej, zarezerwowano dla Polski kwotę 178,5 mln euro, z czego 133,9 mln euro

pochodzić będzie z EFS, a 44,6 mln euro współfinansowania krajowego.

Ze 107 wniosków, które zostały dotąd zatwierdzone do realizacji w Polsce w ramach IW

EQUAL, cztery zostały zgłoszone przez podmioty działające w województwie lubelskim, a

trzy w podkarpackim.

2.5. Fundusz Spójności (FS)

Do końca 2005 r. ze środków FS realizacją objęto w Polsce ogółem 124 projekty

inwestycyjne, którym przyznano dofinansowanie z FS w wysokości 5 602,5 mln euro. Na

obszarze Polski Wschodniej beneficjenci realizują 16 projektów, dofinansowanych z FS

kwotą w wysokości 581,6 mln euro (10,4% alokacji ogólnopolskiej). Ponadto jeden projekt

pt. Poprawa infrastruktury kolejowej – „wąskie gardła”, dofinansowany z FS kwotą 83,2 mln

zł, jest realizowany w kilku województwach kraju, w tym w podkarpackim i świętokrzyskim.

 55

Rys.29 Realizacja projektów z Funduszu Spójności (stan na koniec 2005 r.)

Polska Wschodnia =100%

Lubelskie 19,6

Podkarpackie

25,4

Podlaskie 25,9

Warmińsko-

mazurskie 29,1

Świętokrzyskie;

0,0

Źródło: Opracowanie własne na podstawie danych Ministerstwa Rozwoju Regionalnego.

3. Pozostałe programy i fundusze

3.1. Program Aktywizacji Obszarów Wiejskich Banku Światowego

Program Aktywizacji Obszarów Wiejskich (PAOW) - realizowany w latach 2001-2005 - był

finansowany z kredytu Banku Światowego i z budżetu państwa. Miał on przyczynić się do

szeroko rozumianego rozwoju gospodarczego obszarów wiejskich. Na dofinansowanie zadań

realizowanych w ramach PAOW z kredytów Banku Światowego pozyskano łącznie 117,4

mln euro, przy czym w pięciu województwach Polski Wschodniej 43,5 mln euro, czyli aż

37,1% ogółu dostępnych środków.

3.2. Fundusz Schengen

Fundusz Schengen (Instrument Finansowy Schengen) został uruchomiony pod koniec 2004 r.

w wyniku konieczności dokonania poważnych inwestycji na granicach zewnętrznych Unii

Europejskiej, którego beneficjantami jest siedem nowych państw członkowskich Unii

Europejskiej. Ze środków Funduszu na terenie czterech przygranicznych województw Polski

Wschodniej w latach 2004-2005 sfinansowano szereg inwestycji - w tym przede wszystkim z

zakresu infrastruktury przejść granicznych z Rosją, Białorusią i Ukrainą (między innymi w

Terespolu, Korczowej, Medyce, Krościenku).

4. Inne programy

Oprócz środków zagranicznych pochodzących z Unii Europejskiej Polska korzysta z

programów pomocy zagranicznej przyznawanych przez ambasady czy fundacje. Wspierają

one różnorodne inicjatywy i działania ukierunkowane na przekazywanie wiedzy i

doświadczeń. Istotnym programem grantowym jest Inicjatywa Współpracy Polsko -

Amerykańsko - Ukraińskiej (PAUCI). Program ten finansowany jest przez Amerykańską

Agencję do Spraw Rozwoju Międzynarodowego – USAID. Został utworzony dla rozwijania

związków pomiędzy Polską a Ukrainą przez wspólną realizację projektów. Istotne działania

realizowane są także przez Polsko – Amerykańską Fundację Wolności. Wspólnie z Fundacją

Edukacji dla Demokracji przydziela ona dotacje dla polskich organizacji pozarządowych oraz

instytucji edukacyjnych za pośrednictwem stworzonego przez siebie programu RITA, który

wspiera i inicjuje działania polskich organizacji wspólnie z partnerami z regionu Europy

Środkowo-wschodniej.

 56

5. Wykorzystanie dotychczasowego wsparcia

Pełne określenie stopnia wykorzystania przyznanych środków w ramach programów

współfinansowanych ze środków krajowych i zagranicznych jest utrudnione ze względu na

nie zakończenie jeszcze części realizowanych projektów oraz dynamikę przepływów

finansowych. Można to zrobić jedynie w odniesieniu do tych przypadków, gdzie realizacja

techniczna i finansowa została już zakończona. Odnosi się to do Programu PHARE SSG, w

którym poziom wykorzystania środków jest bliski 100%, czy też kontraktów wojewódzkich

(2001-2005), dla których poziom absorpcji środków w Polsce Wschodniej wyniósł 92,4%,

czyli znacząco więcej niż średnio w kraju (89,9%).

Dostępność środków pomocowych dla podmiotów z obszaru Polski Wschodniej była silnie

zróżnicowana w zależności od poszczególnych programów. W przypadku kontraktów

wojewódzkich i niektórych programów przedakcesyjnych była ona nieco wyższa (w

przeliczeniu na 1 mieszkańca) niż średnio w kraju, co było związane z przyjęciem zasady

zapewnienia zwiększonego dostępu do środków pomocowych przez województwa

najbiedniejsze. Dotyczy to zwłaszcza programów: PHARE SSG, SAPARD i ZPORR oraz

kontraktów wojewódzkich. W przypadku większości programów uruchomionych po akcesji

Polski do Unii Europejskiej możliwość dostępu do środków pomocowych uległa znacznemu

ograniczeniu. W szczególności dotyczy to takich programów sektorowych jak SPO Rozwój

Zasobów Ludzkich, SPO Transport, czy też IW Interreg, środki których są relatywnie w

niewielkim stopniu wykorzystywane przez województwa Polski Wschodniej.

Szczególnie korzystnie Polska Wschodnia została potraktowana w programie PHARE SSG,

którego środki były początkowo kierowane tylko do wybranych województw, w zależności

od nasilenia problemów strukturalnych. W 2000 r. wsparcie uzyskało 5 regionów (w tym

cztery województwa Polski Wschodniej, bez świętokrzyskiego). W 2001 r. program został

rozszerzony dodatkowo o 3 województwa (w tym świętokrzyskie), a później dotyczył już

całego terytorium kraju, co skutkowało ograniczeniem strumienia środków kierowanych do

regionów najuboższych. Znaczący dla rozwoju Polski Wschodniej można zatem wskazać

przede wszystkim okres pierwszych dwóch lat PHARE SSG. Program ten miał jednak

śladowe znaczenie dla wspierania rozwoju regionalnego.

W przypadku większości programów uruchomionych po akcesji Polski do Unii Europejskiej

możliwość dostępu do środków pomocowych uległa znacznemu ograniczeniu. W

szczególności dotyczy to takich programów sektorowych jak SPO Rozwój Zasobów

Ludzkich, SPO Transport, czy też IW Interreg, środki których są relatywnie w niewielkim

stopniu wykorzystywane przez województwa Polski Wschodniej.

Generalnie można zauważyć, że Polska Wschodnia w bardzo ograniczonym stopniu korzysta

ze środków poznaczonych na realizację dużych projektów infrastrukturalnych. Przykładowo

w ramach Programu ISPA na tym obszarze zrealizowano jedynie 11 projektów (w tym

żadnego z województwa świętokrzyskiego) na łączną kwotę 169 mln euro, co stanowi

zaledwie 6,5% wykorzystanych środków. Wynikało to z priorytetów, uwzględniających w

pierwszym rzędzie rozbudowę przejść granicznych i połączeń komunikacyjnych na granicy

zachodniej oraz modernizację dużych obiektów z zakresu infrastruktury ochrony środowiska.

Środki programu ISPA przeznaczono na projekty o dużej skali, zlokalizowane przede

wszystkim w najbardziej rozwiniętych regionach zachodniej i centralnej części kraju.

Podobnie wygląda sytuacja w przypadku wykorzystania środków z Funduszu Spójności,

udostępnionych już w okresie poakcesyjnym (realizowanych jest 16 projektów

dofinansowanych kwotą łączną w wysokości zaledwie 415,1 mln euro).

 57

Program współpracy przygranicznej Phare CBC w początkowym okresie dotyczył wyłącznie

województw zachodniej, środkowej oraz północnej Polski. Od 1999 r. włączone zostały

tereny graniczące z Czechami, a od 2000 r. ze Słowacją. Realizowany był zatem również na

terenie województw Polski Wschodniej (podkarpackie – CBC Polska-Słowacja, warmińsko-

mazurskie i podlaskie – CBS Polska-Region Morza Bałtyckiego), jednak alokacja środków

była dużo mniejsza niż dla projektów dotyczących granicy polsko-niemieckiej.

Analiza dotychczasowych efektów pozyskania środków z funduszy strukturalnych i Funduszu

Spójności, przeprowadzona przez Ministerstwo Rozwoju Regionalnego
14)

,

wskazuje, iż do

województw Polski Wschodniej trafiło najmniej (w przeliczeniu na mieszkańca) środków

unijnych. Średnia wartość dofinansowania ze środków UE w ramach podpisanych na koniec

2005 r. umów wyniosła w Polsce średnio 1 063 zł na mieszkańca, podczas gdy w pięciu

województwach Polski Wschodniej (a także w małopolskim i łódzkim) nie przekroczyła 680

zł. Okazuje się, że pomimo zwiększonej alokacji środków w tych regionach w ramach

ZPORR, województwa te nie zdołały „przyciągnąć” więcej środków unijnych z Funduszu

Spójności i programów sektorowych, co skutkowało niższą wartością wsparcia unijnego na

mieszkańca. Z tego też względu zakres tematyczny projektów realizowanych w Polsce

Wschodniej jest całkowicie odmienny od tego, który dominuje w pozostałych regionach

kraju. W województwach, które pozyskały najwięcej środków unijnych, udział inwestycji w

infrastrukturę transportową i środowiskową (wsparcie z FS) przekraczał 70% (blisko 90% w

dolnośląskim) podczas gdy w województwach wschodnich wynosił zaledwie około 50%.

Jednostki samorządu terytorialnego pozyskały do końca 2005 r. aż 47% łącznej wartości

ogółem wsparcia unijnego i stanowiły największą grupę beneficjentów funduszy unijnych w

Polsce. Średnia wartość realizowanych przez JST projektów w części dofinansowywanej

przez UE wyniosła 3,8 mln zł, przy czym najniższa była w Polsce Wschodniej (w lubelskim

1,5 mln zł, w podlaskim 1,3 mln zł). Podobne zróżnicowanie dotyczy wartości pozyskanych

przez JST środków unijnych w przeliczeniu na mieszkańca. O ile dla Polski wartość tego

wskaźnika wyniosła na koniec 2005 r. 496 zł, o tyle w województwach Polski Wschodniej nie

przekroczyła 430 zł, a w przypadku województwa lubelskiego kształtowała się na poziomie

174 zł.

Analiza dostępności przestrzennej środków unijnych jednoznacznie wykazuje, iż głównymi

beneficjentami pomocy strukturalnej UE są jak dotąd województwa lepiej rozwinięte, które

absorbują zdecydowanie więcej środków niż województwa najbiedniejsze. Nie jest to

spowodowane niższymi możliwościami absorpcyjnymi województw wschodniej części

Polski, lecz jedynie strukturą podziału środków pomocowych pomiędzy programy sektorowe

i regionalne. W latach 2004-2006 podstawowa część funduszy strukturalnych i całość

Funduszu Spójności jest wdrażana przez programy sektorowe, które wprawdzie obejmują

swym zasięgiem całe terytorium kraju, lecz ich środki są kierowane przede wszystkim na

realizację projektów z terenu Polski zachodniej i centralnej. Przyczyn zwiększonej alokacji

środków w tych regionach należy upatrywać miedzy innymi potrzebą osiągnięcia większej

spójności przestrzennej z pozostałymi krajami Unii Europejskiej, co wymaga realizacji

kosztownych inwestycji z zakresu infrastruktury transportowej. W związku z powyższym

należy uznać, iż decyzja o przyjęciu podziału środków w ramach segmentu regionalnego

pomiędzy województwa zgodnie z algorytmem uwzględniającym 80% alokacji ze względu na

ludność, 10% ze względu na wysokie bezrobocie oraz 10% ze względu na niski poziom

produktu krajowego brutto na mieszkańca była trafna i całkowicie usprawiedliwiona.

14) Wstępna ocena pierwszych efektów europejskiej polityki spójności w Polsce 2004-2005, Ministerstwo

Rozwoju Regionalnego, Warszawa, czerwiec 2006 r.

 58

III. ANALIZA SWOT – MOCNE I SŁABE STRONY, SZANSE I ZAGROŻENIA

Mocne strony Słabe strony

1. Rozwinięte wybrane branże gospodarki

regionu osiągające sukces na rynku

krajowym i zagranicznym

2. Potencjał rozwojowy ośrodków

akademickich w niektórych dziedzinach

3. Wysoki popyt na edukację na poziomie

wyższym

4. Znaczna ilość wolnych terenów i

obiektów poprzemysłowych do

przygotowania pod inwestycje

5. Znaczący potencjał sektora MSP w

Polsce Wschodniej

6. Czyste środowisko naturalne i walory

przyrodnicze stanowiące o dużej

atrakcyjności turystycznej obszaru

1. Niski poziom PKB oraz wartości dodanej

brutto

2. Niska stopa inwestycji i mały napływ

inwestycji zagranicznych

3. Niski poziom innowacyjności

przedsiębiorstw

4. Bardzo niski poziom nakładów na

działalność badawczo-rozwojową

5. Nieefektywna struktura gospodarki,

cechująca się między innymi wysokim

poziomem zatrudnienia w rolnictwie

7. Niski poziom rozwoju przemysłu

8. Słabo rozwinięte funkcje metropolitarne

miast wojewódzkich

9. Wysoki poziom bezrobocia wśród ludzi

młodych

10. Niedostateczna infrastruktura

dydaktyczna uczelni

11. Ograniczone powiązania między nauką a

gospodarką

12. Słabo rozwinięta infrastruktura

teleinformatyczna

13. Położenie peryferyjne w stosunku do

krajowych i europejskich centrów

aktywności ekonomicznej

14. Ograniczona dostępność transportowa w

skali regionalnej oraz w układzie

zewnętrznym i zły stan techniczny sieci

drogowej

15. Niski udział środków podmiotów

gospodarczych w nakładach

przeznaczonych na inwestycje

zaawansowane technologicznie

16. Niski poziom świadomości nt.

możliwości wykorzystania walorów

przyrodniczych dla rozwoju turystyki

 59

Szanse Zagrożenia

1. Rozwój międzynarodowej współpracy

instytucjonalnej i powiązań z partnerami

zagranicznymi

2. Możliwości udziału firm prowadzących

działalność B+R w projektach

europejskich

3. Włączenie podmiotów z Polski

Wschodniej w sieci współpracy naukowej

4. Rozwój specjalizacji regionalnej w Polsce

Wschodniej w sektorze przemysłu i usług

5. Przygraniczne położenie umożliwiające

nawiązywanie transgranicznej współpracy

gospodarczej

6. Wzrost zainteresowania regionem ze

strony turystów krajowych i

zagranicznych

7. Rozwój turystyki, w tym turystyki

specjalistycznej dla zainteresowanych

wysokimi walorami przyrodniczymi

regionu

8. Rozwój i wysoki poziom aktywności

instytucji otoczenia biznesu

1. Rosnący popyt zewnętrzny na siłę

roboczą z Polski Wschodniej skutkujący

odpływem wykwalifikowanych kadr,

szczególnie młodych wykształconych

osób

2. Niesprzyjające regulacje prawne, w tym

limitowanie produkcji w dziedzinach

związanych ze specjalizacją regionalną

3. Utrudnienia w kontaktach gospodarczych

z państwami spoza UE (Rosja, Ukraina,

Białoruś)

4. Utrzymujący się obraz Polski Wschodniej

jako regionu peryferyjnego

5. Słabość lobbingu na rzecz wspierania

zmian w Polsce Wschodniej przy

aktywnej postawie ośrodków centralnych

6. Nieefektywne wykorzystanie środków

pomocowych UE

7. Wzrost obciążeń podatkowych i

administracyjnych utrudniających

podejmowanie własnej działalności

gospodarczej i rozwój firm sektora MSP

we wczesnej fazie działalności

8. Możliwość zagrożenia obszarów cennych

przyrodniczo w wyniku

nieskoordynowanego ruchu turystycznego

Z analizy SWOT wyłania się obraz Polski Wschodniej jako obszaru o niskim poziomie

rozwoju w porównaniu z resztą kraju. Obszar ten wykazuje cechy, które pozwalają uznać go

za peryferyjnie położony w stosunku do krajowych i europejskich centrów aktywności

ekonomicznej, i to nie tylko w skali kraju, lecz także całego terytorium Unii Europejskiej.

Decyduje o tym przede wszystkim:

– niski poziom zamożności, wyrażający się niskim poziomem PKB na mieszkańca,

– niski poziom spójności przestrzennej, społecznej i ekonomicznej,

– nieefektywna struktura gospodarki z przewagą tradycyjnego rolnictwa i stosunkowo

niskim poziomem rozwoju przedsiębiorczości oraz niskim poziomem konkurencyjności i

innowacyjności przedsiębiorstw,

– niedostateczny potencjał ośrodków wzrostu stymulujących rozwój, w tym wyraźnie

wykształconych aglomeracji miejskich z rozwiniętymi funkcjami metropolitarnymi,

– niedorozwój infrastruktury szkolnictwa wyższego i ograniczone powiązania między nauką

a gospodarką,

– niski poziom rozwoju infrastruktury technicznej, zwłaszcza teleinformatycznej i

transportowej, oraz niesprawne połączenia komunikacyjne, warunkujące ograniczoną

dostępność Polski Wschodniej.

 60

Wyżej wymienione czynniki nie sprzyjają rozwojowi Polski Wschodniej, wpływając między

innymi na niski poziom atrakcyjności inwestycyjnej tego makroregionu. Powyższa

konstatacja skłania do poszukiwania kierunków działań, które wygenerowałyby bodźce

rozwojowe. W tym przypadku konieczna jest potrzeba zahamowania dalszej względnej

degradacji tego obszaru na poziomie, który zapewni lepszą pozycję wyjściową do

generowania działań rozwojowych i uzyskiwania pozytywnych efektów tych działań. Jednym

z tych działań jest stworzenie programu operacyjnego, który pozwoli na wsparcie środkami

Europejskiego Funduszu Rozwoju Regionalnego, uzupełnionymi przez krajowe środki

publiczne, projektów na rzecz rozwoju Polski Wschodniej. Konstrukcja takiego programu

powinna być nakierowana na przezwyciężenie peryferyjności makroregionu, przy

maksymalnym wykorzystaniu jego potencjału endogenicznego, związanego z:

– silnym zainteresowaniem młodzieży edukacją na poziomie wyższym,

– znaczącym wzrostem potencjału ośrodków akademickich w niektórych dziedzinach,

– skoncentrowaniem się na wspieraniu wybranych, rozwojowych branż gospodarki regionu,

– dostępnością wolnych terenów i obiektów poprzemysłowych do przygotowania pod

inwestycje,

– obecnością czystego środowiska naturalnego i unikatowych walorów przyrodniczych,

warunkujących możliwość rozwoju turystyki, zwłaszcza kwalifikowanej.

Zależność pomiędzy wynikami analizy SWOT oraz ich relacje z osiami priorytetowymi są

ujęte w opisach poszczególnych osi priorytetowych.

 61

IV. CELE PROGRAMU I ICH ZGODNOŚĆ Z KRAJOWYMI DOKUMENTAMI

PROGRAMOWYMI I POLITYKĄ SPÓJNOŚCI UE NA LATA 2007-2013

Zwiększenie tempa rozwoju społeczno – gospodarczego Polski Wschodniej wymaga nie tylko

środków finansowych, ale również zastosowania nowoczesnych instrumentów polityki

regionalnej oraz współdziałania różnych partnerów.

Podstawę dla działań zorientowanych na wspieranie rozwoju Polski Wschodniej stanowi

Strategia rozwoju społeczno – gospodarczego Polski Wschodniej do roku 2020 (zwanej dalej

Strategią 2007-2020), która określa warunki i kierunki wykorzystania niepowtarzalnej

możliwości pobudzenia rozwoju społeczno-gospodarczego, jaka stała się możliwa dzięki

członkostwu Polski w Unii Europejskiej.

Celem strategicznym polityki rozwoju Polski Wschodniej jest wzrost poziomu spójności

gospodarczej, społecznej i terytorialnej tego obszaru. W latach 2007-2020 poziom spójności

wszystkich pięciu województw Polski Wschodniej we wszystkich trzech wymiarach powinien

zostać znacząco podwyższony. Strategia 2007-2020 zakłada wykorzystanie endogenicznego

potencjału rozwojowego, umiejętnie wspomaganego środkami zewnętrznymi.

Działania Strategii 2007-2020 mają bardzo szeroki zakres i będą prowadzone w sposób

skoordynowany. Dlatego też zakłada się, iż w jej ramach będzie promowana szeroka paleta

różnorodnych instrumentów i rozwiązań służących stymulowaniu trwałego rozwoju

regionalnego Polski Wschodniej. Jednym z takich instrumentów jest Program Operacyjny

Rozwój Polski Wschodniej.

Program, zgodnie z decyzją Unii Europejskiej z grudnia 2005 r. w sprawie przyznania

specjalnych środków, będzie stanowił dodatkowy element wsparcia z funduszy strukturalnych

oraz wzmacniał działanie innych programów na obszarze Polski Wschodniej, w drodze

wywołania efektów synergii lub przez realizację wyodrębnionych działań stymulujących

rozwój ekonomiczny i społeczny. Intencją Programu jest zahamowanie tendencji

stagnacyjnych decydujących o marginalizacji i peryferyjności województw Polski

Wschodniej oraz pobudzenie czynników wzrostu w tych województwach.

Impulsem do tworzenia nowoczesnej gospodarki będą przedsięwzięcia związane między

innymi z rozwojem infrastruktury uczelni, infrastruktury społeczeństwa informacyjnego,

wspieraniem innowacji oraz promocją i współpracą. Rozwój funkcji metropolitalnych stolic

regionalnych, stymulujących rozwój całych regionów, zapewniony będzie dodatkowo przez

rozbudowę systemów miejskiego transportu zbiorowego oraz infrastruktury turystyki

biznesowej, tj. infrastruktury na potrzeby organizacji targów, kongresów, sympozjów etc.

Spójność terytorialną zagwarantują inwestycje z zakresu infrastruktury drogowej i tras

rowerowych.

Inwestycje te stanowią przedsięwzięcia, których realizacja jest niezwykle istotna z punktu

widzenia osiągnięcia zakładanych celów rozwoju społeczno – gospodarczego obszaru Polski

Wschodniej. Doświadczenia zebrane w trakcie poprzedniej perspektywy finansowej dowodzą,

iż województwa wschodniej części kraju, jako dużo mniej konkurencyjne, w mniejszym

stopniu uczestniczyły w wykorzystaniu środków w ramach sektorowych programów

operacyjnych niż pozostałe województwa. Taki stan powoduje, iż zasadniczym instrumentem

wsparcia tych regionów stają się regionalne programy operacyjne. Biorąc jednak pod uwagę

wielkość środków jaka została przeznaczona na RPO, pewnym jest, że wiele ważnych z

punktu widzenia rozwoju społeczno – gospodarczego Polski Wschodniej inwestycji nie

zostałoby zrealizowanych. Stworzenie dodatkowego instrumentu wsparcia jest krokiem na

drodze do wyrównania szans rozwojowych, a także pozwoli na realizację przemyślanych

 62

działań rozwojowych służących osiągnięciu zakładanych strategicznych celów rozwoju

całego kraju, to jest unowocześnienia wielu sfer życia społeczno-gospodarczego Polski

Wschodniej: nauki, gospodarki, komunikacji, stworzenia miejsc pracy, poprawy

funkcjonowania dużych ośrodków miejskich oraz zwiększenia ich siły oddziaływania na

otoczenie, zwiększenia dostępności komunikacyjnej, poprawy wizerunku Polski Wschodniej

oraz zwiększenia atrakcyjności inwestycyjnej tej części kraju.

Priorytety rozwojowe, dla których przewidziano wsparcie w ramach niniejszego Programu

odpowiadają specyfice i potrzebom makroregionu i są zintegrowane z głównymi priorytetami

wspólnotowymi określonymi w Strategicznych Wytycznych Wspólnoty dla Spójności na lata

2007-2013 (SWW) oraz w Zintegrowanych Wytycznych na rzecz wzrostu i zatrudnienia na

lata 2005-2008 (ZPW). Instrumentem realizacji powyższych wytycznych wspólnotowych na

gruncie krajowym jest Krajowy Program Reform (KPR).

Celem głównym Programu Operacyjnego Rozwój Polski Wschodniej jest:

„Przyspieszenie tempa rozwoju społeczno – gospodarczego Polski Wschodniej w zgodzie

z zasadą zrównoważonego rozwoju”.

Cel nawiązuje do wyzwania jakie stoi przed pięcioma najsłabiej rozwiniętymi regionami

Polski w zakresie konkurencyjności i spójności z regionami kraju i Unii Europejskiej.

Ponadto, odnosi się także bezpośrednio do celu głównego Krajowego Programu Reform

przedstawiającego działania Rządu RP planowanych do podjęcia dla zdynamizowania

realizacji Strategii Lizbońskiej. Celem głównym KPR jest „Utrzymanie wysokiego tempa

wzrostu gospodarczego, sprzyjającego tworzeniu nowych miejsc pracy z zachowaniem zasad

zrównoważonego rozwoju”.

Cel główny wynika również z formułowanych w perspektywie średniookresowej priorytetów

Strategii Rozwoju Kraju 2007-2015, w tym szczególnie priorytetu „Rozwój regionalny i

podniesienie spójności terytorialnej”, w ramach którego przewiduje się wsparcie obszarów

najsłabiej rozwiniętych, zwłaszcza pięciu województw Polski Wschodniej, cechujących się

najniższym PKB na mieszkańca w UE-25. Ponadto wpisuje się on w cel Narodowych

Strategicznych Ram Odniesienia 2007-2013 (NSRO) - „Tworzenie warunków dla wzrostu

konkurencyjności gospodarki polskiej opartej na wiedzy i przedsiębiorczości zapewniającej

wzrost zatrudnienia oraz wzrost poziomu spójności społecznej, gospodarczej i przestrzennej”.

Cel Programu nawiązuje do założeń Programu Rządu RP „Solidarne Państwo”, w którym

określono potrzebę opracowania specjalnego programu dla Polski Wschodniej, który

przyczyniłby się do „podniesienia konkurencyjności i atrakcyjności inwestycyjnej

województw wschodnich przez działania w zakresie rozwoju społeczeństwa informacyjnego,

podniesienia dostępności komunikacyjnej regionów, ograniczenia bezrobocia i rozwój

przedsiębiorczości”.

Cel Programu kieruje się zaleceniami podstawowych strategicznych dokumentów krajowych

(„Polityka Ekologiczna Państwa na lata 2003-2006 z uwzględnieniem perspektywy na lata

2007-2010”) i unijnych (Szósty Program Działań na Rzecz Środowiska „Środowisko 2010:

 63

Nasza Przyszłość, Nasz Wybór”15), „Odnowionej strategii Unii Europejskiej dotyczącej

trwałego rozwoju” 16)) w zakresie ochrony środowiska i zrównoważonego rozwoju.

Założenia PO RPW wpisują się także w priorytety określone w „Strategii Europa 2020”, w

szczególności w zakresie wspierania rozwoju inteligentnego, czyli rozwoju gospodarki

opartej na wiedzy i innowacji oraz rozwoju zrównoważonego, przyczyniającego się do

budowania gospodarki efektywniej korzystającej z zasobów, bardziej przyjaznej środowisku

i bardziej konkurencyjnej.

Działania realizowane w ramach PO RPW przyczyniają się również do realizacji priorytetów

„Strategii Unii Europejskiej dla Regionu Morza Bałtyckiego” w czterech zasadniczych

obszarach, mających na celu: wykorzystanie pełnego potencjału regionu w zakresie badań i

innowacji, wdrożeniu Small Business Act: promocję przedsiębiorczości, wzmocnienie MŚP

oraz podniesienie poziomu efektywnego wykorzystania zasobów ludzkich, wzmocnienie

wewnętrznych i zewnętrznych połączeń transportowych oraz utrzymanie i wzmocnienie

atrakcyjności Regionu Morza Bałtyckiego, w szczególności poprzez edukację, turystykę i

poziom zdrowotności.

Program jest instrumentem finansowym, który służy realizacji polityki spójności UE i jako

taki spełnia wymagania stawiane przez Komisję Europejską. Na etapie programowania

zdefiniowano te obszary interwencji, w których za pomocą specjalnego, dodatkowego

Programu można uzyskać wysoką stopę zwrotu. Osie priorytetowe Programu koncentrują

wsparcie na inwestycjach w infrastrukturę ICT, infrastrukturę dydaktyczną uczelni, potencjał

badawczy i innowacyjny uczelni, ośrodków badawczych i przedsiębiorstw, a także rozwój

systemów transportu zbiorowego i infrastruktury transportowej.

Ze względu na specyfikę PO RPW oraz jego relacje w odniesieniu do Krajowego Programu

Reform, działania podejmowane w ramach Programu są ukierunkowane na realizację

konkretnego zakresu działań określonych w KPR zawsze pozostając w zgodzie z zasadami

realizacji polityki spójności UE. Realizacja założeń ZPW, KPR oraz SWW w ramach NSRO

znajduje odzwierciedlenie we wsparciu programowanym w ramach Programu.

Cel główny Programu osiągany będzie przez realizację celów szczegółowych, którymi są:

I. Stymulowanie rozwoju konkurencyjnej gospodarki opartej na wiedzy.

II. Zwiększenie dostępu do Internetu szerokopasmowego w Polsce Wschodniej

ze szczególnym uwzględnieniem sieci NGA
17

III. Rozwój wybranych funkcji metropolitalnych miast wojewódzkich.

IV. Poprawa dostępności i jakości powiązań komunikacyjnych województw Polski

Wschodniej.

15)

 Decyzja 1600/2002/WE Parlamentu Europejskiego i Rady z dnia 22 lipca 2002 r. ustanawiająca szósty

wspólnotowy program działań w zakresie środowiska naturalnego (Dz. Urz. WE L 242 z 10.9.2002, str. 1;

Dz. Urz. UE Polskie wydanie specjalne rozdz. 15, t. 7, str.152).
16)

 „Odnowiona strategia Unii Europejskiej dotycząca trwałego rozwoju” przyjęta przez Radę Europejską w

dniach 15-16 czerwca 2006 r. DOC 10917/06.
17) Sieci NGA (ang. next generation access) to przewodowe sieci dostępowe, które składają się w całości lub

częściowo z elementów optycznych i które mogą zapewnić świadczenie usług szerokopasmowego dostępu o

wyższych parametrach (takich jak wyższa przepustowość) w porównaniu z usługami świadczonymi za

pomocą istniejących sieci z przewodów miedzianych (rozdział 3.1 pkt 53 Wytycznych wspólnotowych w

sprawie stosowania przepisów dotyczących pomocy państwa w odniesieniu do szybkiego wdrażania sieci

szerokopasmowych).

 64

V. Zwiększenie roli zrównoważonej turystyki w gospodarczym rozwoju makroregionu.

VI. Optymalizacja procesu wdrażania PO Rozwój Polski Wschodniej.

Realizacja celu I PO RPW: Stymulowanie rozwoju konkurencyjnej gospodarki opartej na

wiedzy jest kompatybilna z działaniami podejmowanymi w ramach Wytycznych nr: 7

Zwiększenie i podniesienie poziomu inwestycji w B+R, 8 Wspieranie innowacji, 10 Budowa

silnej bazy przemysłowej oraz nr 15 ZPW Promowanie kultury pracy opartej na

przedsiębiorczości oraz stworzenie warunków korzystnych dla rozwoju MŚP, które dotyczą

wsparcia dla rozwoju innowacyjności w przedsiębiorstwach. Stanowi również wypełnienie

Wytycznych SWW nr 1.2.1 Zwiększenie i lepsze ukierunkowanie inwestycji na BRT, nr 1.2.2

Ułatwianie innowacji i promowanie przedsiębiorczości, nr 1.2.4 Poprawa dostępu do

finansowania oraz nr 2.2 dotyczącej Wspierania zróżnicowania gospodarczego obszarów

wiejskich, a także Priorytetów 2 i 3 KPR, które na pierwszym planie stawiają wsparcie

innowacyjności gospodarki.

W ramach osi priorytetowej realizującej cel I PO RPW wsparciem objęte są działania w

zakresie rozwoju przedsiębiorczości (w tym innowacyjnej - np. parki przemysłowe, parki

technologiczne), rozwoju bazy dydaktycznej i naukowej szkolnictwa wyższego, budowy,

rozbudowy i uruchomienia centrów doskonałości, centrów transferu technologii, modernizacji

infrastruktury laboratoryjnej podmiotów prowadzących działalność innowacyjną i B+R,

współpracy województw i wspólnej promocji Polski Wschodniej. Ponadto, wsparcie

otrzymują instrumenty finansowe, np. poręczenia i gwarancje, a ostatecznymi odbiorcami

pomocy będą firmy z sektora MŚP.

Współfinansowane działania mają prowadzić do podniesienia wydatków na badania i

innowacje, ułatwienia dyfuzji i absorpcji rozwiązań innowacyjnych w przedsiębiorstwach,

dostosowanie sfery B+R do potrzeb gospodarki oraz wypracowanie powiązań pomiędzy

obiema sferami, a także wzrostu produkcji eksportowej.

Cel II PO RPW Zwiększenie dostępu do Internetu szerokopasmowego w Polsce Wschodniej

ze szczególnym uwzględnieniem sieci NGA - który będzie realizowany w ramach osi

priorytetowej obejmującej wsparcie dla budowy społeczeństwa informacyjnego wpisuje się w

Wytyczne ZPW nr 9 Upowszechnianie i efektywne wykorzystanie ICT oraz tworzenie

powszechnego SI i 16 Rozbudowa i poprawa infrastruktury w Europie oraz realizacja

priorytetowych projektów transgranicznych oraz Priorytety 3 Wzrost innowacyjności

przedsiębiorstw i 4 Rozwój i modernizacja infrastruktury oraz zapewnienie warunków

konkurencji w sektorach sieciowych KPR. Realizacja działań w ramach celu jest częścią

wykonania Wytycznych SWW nr 1.2.3 Promowanie społeczeństwa informacyjnego dla

wszystkich i 2.2 Wspieranie zróżnicowania gospodarczego obszarów wiejskich, obszarów

rybołówstwa oraz obszarów o niekorzystnym położeniu ze względu na warunki przyrodnicze.

Wsparcie w zakresie budowy infrastruktury dla dostępu do szerokopasmowego Internetu jest

warunkiem budowy konkurencyjnej gospodarki opartej na wiedzy; jest to istotny priorytet

polityki spójności UE, który znalazł odzwierciedlenie w układzie osi priorytetowych PO

RPW.

Cel III PO RPW Rozwój wybranych funkcji metropolitalnych miast wojewódzkich, gdzie

wsparciem objęte są działania z zakresu zintegrowanych systemów miejskiego transportu

publicznego oraz budowa i modernizacja infrastruktury umożliwiającej organizację

kongresów, konferencji, wystaw i targów o znaczeniu ponadregionalnym i

międzynarodowym, a więc obiektów towarzyszących biznesowi, wpisuje się w Wytyczną 16

 65

ZPW jest realizacją Priorytetów 2 Rozwój przedsiębiorczości i 4 Rozwój i modernizacja

infrastruktury oraz zapewnienie warunków konkurencji w sektorach sieciowych KPR.

Priorytet 2 KPR obejmuje m.in. wsparcie dla systemu promocji gospodarki, to jest działania

dla których niezbędna jest infrastruktura targowa i kongresowa. Jednocześnie realizacja celu

wniesie wkład w wypełnienie Wytycznych nr 1.1.1, 1.2.2 oraz nr 2.1 Wkład miast we wzrost i

zatrudnienie zawartych w SWW. Ponadto uwzględnia wskazania Strategii tematycznej w

sprawie środowiska miejskiego.
18)

Kompleksowe projekty z zakresu miejskiego transportu publicznego, w ramach których

będzie można modernizować i budować przede wszystkim inteligentne systemy transportu,

poza pozytywnym wpływem na środowisko naturalne, staną się elementem nowoczesnej sieci

transportowej.

Budowa i modernizacja infrastruktury targowej, wystawienniczej i kongresowej stanowi

realne wsparcie systemu promocji przedsiębiorstw oraz dyfuzji innowacji zarówno na arenie

krajowej jak i międzynarodowej, co poprawia pozycję konkurencyjną przedsiębiorstw i

gospodarki.

Efektem realizacji celu IV PO RPW Poprawa dostępności i jakości powiązań

komunikacyjnych województw Polski Wschodniej będzie zapewnienie spójności terytorialnej

oraz dostępności regionów Polski Wschodniej przez budowę i modernizację ważnych

odcinków dróg wojewódzkich Polski Wschodniej oraz obwodnic w ciągach dróg krajowych.

Poprawa jakości powiązań komunikacyjnych, w tym poprawa bezpieczeństwa, osiągnięta

zostanie przez odpowiednie planowanie sieci drogowych. Realizacja tego celu przyczyni się

także do zwiększenia dostępności największych centrów rozwoju dla mieszkańców obszarów

wiejskich. Powyższe działania komponują się z działaniami planowanymi do realizacji w

ramach Wytycznej 1.1.1 SWW oraz Priorytetu 4 KPR, a także wniosą wkład w realizację

Wytycznej nr 16 ZPW. Planowane inwestycje zwiększą spójność krajowego systemu

transportowego z systemem europejskim.

W ramach osi priorytetowej V. Zrównoważony rozwój potencjału turystycznego opartego o

warunki naturalne planowane jest udzielenie wsparcia na opracowanie wspólnej oferty

turystycznej dla Polski Wschodniej obejmującej promocję zrównoważonych form turystyki,

w tym takich form, które zmniejszają potrzebę korzystania z indywidualnej motoryzacji oraz

podniesienie zainteresowania turystyką specjalistyczną, w tym przede wszystkim rowerową.

Realizacja działań, których celem jest zwiększenie roli zrównoważonej turystyki w

gospodarczym rozwoju makroregionu przyczyni się do osiągnięcia efektów określonych w

Wytycznej nr 11 ZPW tj. Wspieranie zrównoważonego wykorzystania zasobów oraz

wzmocnienie efektu synergii między ochroną środowiska a wzrostem oraz Wytycznej nr 1.1.2

SWW Wzmacnianie synergii między ochroną środowiska a wzrostem.

Wytyczna SWW nr 1.3.4. Zdolności administracyjne stawia wymóg zwiększenia

efektywności i przejrzystości w administracji publicznej, ponadto Priorytet 1 KPR

Konsolidacja finansów publicznych i poprawa zarządzania finansami publicznymi zakłada

poprawę zarządzania finansami publicznymi, jednocześnie Wytyczna nr 3 Promowanie

efektywnej dystrybucji zasobów ZPW zaleca promowanie efektywnej alokacji zasobów

zorientowanej na wzrost i zatrudnienie. Odpowiedzią PO RPW na stawiane wyzwania są

działania realizujące cel VI PO RPW tj. Optymalizacja procesu realizacji PO Rozwój Polski

Wschodniej.

18)

 Komunikat Komisji do Rady i Parlamentu Europejskiego dotyczący strategii tematycznej w sprawie

środowiska miejskiego {SEC(2006) 16}, Bruksela, 2006.

 66

Skuteczne i efektywne wykorzystanie Europejskiego Funduszu Rozwoju Regionalnego

w ramach Programu zależeć będzie w dużej mierze od zdolności administracyjnych instytucji

zaangażowanych w proces realizacji Programu.

Podejmowane w ramach Programu działania mają stworzyć w ramach administracji centralnej

system zarządzania i kontroli Programu, który przy niskich nakładach pozwoli terminowo

i skutecznie realizować planowane zadania.

Na stronie 67 została zamieszczona tabela wykazująca spójność działań zaprojektowanych w

ramach PO RPW z NSRO, ZPW, KPR oraz SWW. Tabela wykazuje wkład Programu w

realizację celów i priorytetów polityki spójności UE i odnowionej strategii lizbońskiej z

uwzględnieniem trzech głównych celów:

 poprawa atrakcyjności państw członkowskich, regionów i miast przez poprawę

dostępności, zapewnienie odpowiedniej jakości i poziomu usług i zachowanie ich

potencjału środowiskowego;

 działanie na rzecz innowacji, przedsiębiorczości i wzrostu gospodarki opartej na

wiedzy przez zwiększenie zdolności badań naukowych i innowacji, w tym nowych

technologii informacyjnych i komunikacyjnych;

 tworzenie lepszych miejsc pracy i większej ich liczby przez zachęcanie większej

liczby osób do pracy lub przedsiębiorczości, poprawę możliwości przystosowawczych

pracowników i przedsiębiorstw oraz zwiększenie inwestycji w kapitał ludzki.

Niniejsze cele będą realizowane z poszanowaniem następujących zagadnień horyzontalnych:

Zrównoważony rozwój

Obowiązek dbałości o stan środowiska w Polsce określa konstytucyjna zasada

zrównoważonego rozwoju realizowana w założeniach polityki ekologicznej państwa, a w

wymiarze europejskim szereg dokumentów strategicznych ustalających cele i zasady ochrony

środowiska m.in. Szósty Program Działań na Rzecz Środowiska „Środowisko 2010: Nasza

Przyszłość, Nasz Wybór”
19)

, „Odnowiona strategia Unii Europejskiej dotycząca trwałego

rozwoju”
20)

, Europa efektywnie korzystająca z zasobów – inicjatywa przewodnia strategii

„Europa 2020”
21)

. Pojęcie zrównoważonego rozwoju oznacza rozwój harmonijny

zaspokajający bieżące potrzeby społeczne z poszanowaniem trwałości zasobów naturalnych,

dający szanse korzystania z tych zasobów przyszłym pokoleniom. Spełnienie warunku

ochrony środowiska przy zachowaniu rozwoju gospodarczego kraju wymaga działań

systemowych na wszystkich szczeblach administracji, przy aktywnym udziale i

zaangażowaniu całego społeczeństwa. Jest to warunek tworzenia podstawy do

zrównoważonego rozwoju społeczno - gospodarczego Polski i jej regionów. Trzeba

zaznaczyć, że we wszystkich osiach priorytetowych na każdym etapie realizacji Programu

oraz wdrażania projektów przewidzianych do wsparcia będzie uwzględniana i stosowana w

wymiarze ekonomicznym, społecznym i środowiskowym zasada zrównoważonego rozwoju.

Natura 2000

19)

 Decyzja 1600/2002/WE Parlamentu Europejskiego i Rady z dnia 22 lipca 2002 r. ustanawiająca szósty

wspólnotowy program działań w zakresie środowiska naturalnego (Dz. Urz. WE L 242 z 10.9.2002, str. 1; Dz.

Urz. UE Polskie wydanie specjalne, rozdz. 15, t. 7, str. 152).
20)

 Dokument Rady Unii Europejskiej 10117/06, z dnia 9 czerwca 2006, Bruksela.
21)

Komunikat Komisji do Parlamentu Europejskiego, Rady, Europejskiego Komitetu Ekonomiczno-Społecznego

i Komitetu Regionów, Bruksela, z dnia 26.1.2011, KOM(2011) 21, wersja ostateczna.

 67

Projekty współfinansowane w ramach Programu będą w pełni zgodne z postanowieniami

dyrektywy ooś
22)

, siedliskowej
23)

 i ptasiej
24)

. W fazie wyboru projektów zostaną zastosowane

odpowiednie kryteria kwalifikacyjne celem zagwarantowania, że projekty spełniają

wymagania nakreślone przez powyższej wymienione dyrektywy. Współfinansowanie

projektów, które negatywnie oddziaływają na potencjalne obszary Natura 2000 (tzn. te

obszary, które w opinii Komisji Europejskiej powinny zostać wyznaczone 1maja 2004 roku,

ale nie zostały wyznaczone przez Polskę), nie będzie dozwolone.

Równość szans

Program będzie realizowany z poszanowaniem zasady zwalczania dyskryminacji ze względu

na płeć, rasę lub pochodzenie etniczne, religię lub światopogląd, niepełnosprawność, wiek lub

orientację seksualną. Współfinansowanie projektów, które negatywnie oddziałują na

zwalczanie dyskryminacji nie będzie dozwolone.

Pomoc publiczna

Wszelka pomoc w ramach Programu będzie udzielana zgodnie z proceduralnymi i

materialnymi zasadami pomocy państwa mającymi zastosowanie w czasie udzielania pomocy

publicznej.

Efektywność energetyczna

Realizacja Programu wniesie wkład w osiągnięcie celów długookresowego planu działań na

rzecz racjonalizacji zużycia energii z uwagi na fakt, iż preferowane do wsparcia będą

inwestycje i inicjatywy związane ze zwiększeniem wydajności energetycznej i ograniczeniem

jej użycia.

Odpowiednie wskaźniki monitorowania efektywności energetycznej zostaną opracowane

przez instytucję zarządzającą, oraz na etapie wyboru projektów zostaną zastosowane kryteria

promujące rozwiązania energooszczędne.

Społeczeństwo informacyjne

Warunkiem koniecznym rozwoju gospodarczego i społecznego we współczesnym świecie

jest powszechny dostęp do informacji. W celu przeciwdziałania zjawisku wykluczenia

informacyjnego w ramach Programu przewidziano wsparcie w tym zakresie. Dodatkowo,

mając na uwadze, iż powodzenie w każdym sektorze gospodarki i obszarze działalności

ludzkiej jest coraz bardziej determinowane umiejętnym zastosowaniem technologii ICT,

rekomenduje się w ramach każdej osi priorytetowej PO RPW by beneficjenci pomocy w

zapewnili spójność i komplementarność realizowanych projektów z zasadą budowy

społeczeństwa informacyjnego. Dlatego też, w ramach PO RPW preferowane do wsparcia

będą projekty infrastrukturalne uwzględniające budowę, rozbudowę sieci szerokopasmowego

dostępu do Internetu tam gdzie jest to możliwe w zakresie objętym projektem, oraz projekty

22)

 Dyrektywa 2001/42/WE Parlamentu Europejskiego i Rady z dnia 27 czerwca 2001 r. w sprawie oceny

wpływu niektórych planów i programów na środowisko (Dz. Urz. WE L 197 z 21.07.2001, str. 30; Dz. Urz.

UE Polskie wydanie specjalne rozdz. 15, t. 6, str. 157).
23)

 Dyrektywa Rady 92/43/EWG z dnia 21 maja 1992 r. w sprawie ochrony siedlisk przyrodniczych oraz dzikiej

fauny i flory (Dz. Urz. WE L 206 z 22.07.1992, str. 7; Dz. Urz. UE Polskie wydanie specjalne, rozdz. 15, t. 2,

stron. 102).
24)

 Dyrektywa Parlamentu Europejskiego i Rady 2009/147/WE z dnia 30 listopada 2009 r. w sprawie ochrony

dzikiego ptactwa (wersja ujednolicona) (Dz. Urz. UE L 20 z dnia 26.01.2010, str. 7-25).

 68

„miękkie”, które podczas realizacji uwzględnią wykorzystanie internetowych narzędzi

przepływu informacji.

PO RPW NSRO ZPW KPR SWW

EUROPA JAKO BARDZIEJ ATRAKCYJNE MIEJSCE DLA INWESTYCJI I PRACY

Cel 1
 Stymulowanie rozwoju konkurencyjnej

gospodarki opartej na wiedzy

Cel 3.

Budowa i modernizacja
infrastruktury technicznej i społecznej mającej podstawowe

znaczenie dla wzrostu konkurencyjności Polski

3. Wzrost innowacyjności

przedsiębiorstw 2
.2

Wspieranie zróżnicowania

gospodarczego obszarów wiejskich,
obszarów rybołówstwa oraz

obszarów o niekorzystnym położeniu

ze względu na warunki przyrodnicze

Cel 5.

Wzrost konkurencyjności polskich regionów i przeciwdziałanie

ich marginalizacji społecznej, gospodarczej i przestrzennej

Cel 6.
Wyrównywanie szans rozwojowych i wspomaganie zmian

strukturalnych na obszarach wiejskich

Cel 2

 Zwiększenie dostępu do Internetu
szerokopasmowego w Polsce Wschodniej ze

szczególnym uwzględnieniem sieci NGA

Cel 3.

Budowa i modernizacja
infrastruktury technicznej i społecznej mającej podstawowe

znaczenie dla wzrostu konkurencyjności Polski

16 Rozbudowa i poprawa infrastruktury w

Europie oraz realizacja priorytetowych
projektów transgranicznych

4. Rozwój i modernizacja

infrastruktury oraz zapewnienie
warunków konkurencji w sektorach

sieciowych

2
.2

Wspieranie zróżnicowania
gospodarczego obszarów wiejskich,

obszarów rybołówstwa oraz
obszarów o niekorzystnym położeniu

ze względu na warunki przyrodnicze

 70

Cel 6.
Wyrównywanie szans rozwojowych i wspomaganie zmian

strukturalnych na obszarach wiejskich

3. Wzrost innowacyjności
przedsiębiorstw

Cel 3
Rozwój wybranych funkcji metropolitalnych

miast wojewódzkich.

Cel 3.

Budowa i modernizacja

infrastruktury technicznej i społecznej mającej podstawowe

znaczenie dla wzrostu konkurencyjności Polski

16 Rozbudowa i poprawa infrastruktury w

Europie oraz realizacja priorytetowych

projektów transgranicznych

4. Rozwój i modernizacja

infrastruktury oraz zapewnienie
warunków konkurencji w sektorach

sieciowych

1
.1

.1

Rozszerzenie i poprawa
infrastruktury transportowej

Cel 5.

Wzrost konkurencyjności polskich regionów i przeciwdziałanie

ich marginalizacji społecznej, gospodarczej i przestrzennej

Cel 4
Poprawa dostępności i jakości powiązań

komunikacyjnych województw Polski

Wschodniej.

Cel 3.

Budowa i modernizacja

infrastruktury technicznej i społecznej mającej podstawowe

znaczenie dla wzrostu konkurencyjności Polski

16 Rozbudowa i poprawa infrastruktury w

Europie oraz realizacja priorytetowych
projektów transgranicznych

4. Rozwój i modernizacja
infrastruktury oraz zapewnienie

warunków konkurencji w sektorach

sieciowych

1
.1

.1

Rozszerzenie i poprawa

infrastruktury transportowej

 71

Cel 5
Zwiększenie roli zrównoważonej turystyki w

gospodarczym rozwoju makroregionu

Cel 5

Wzrost konkurencyjności polskich regionów i przeciwdziałanie

ich marginalizacji społecznej, gospodarczej i przestrzennej

11 Wspieranie zrównoważonego

wykorzystania zasobów oraz wzmocnienie
efektu synergii między ochroną środowiska a

wzrostem

1
.1

.2

Wzmacnianie synergii między
ochroną środowiska a wzrostem

PO RPW NSRO ZPW KPR SWW

WIEDZA I INNOWACJE NA RZECZ WZROSTU GOSPODARCZEGO

Cel 1
Stymulowanie rozwoju konkurencyjnej

gospodarki opartej na wiedzy

Cel 4.

Podniesienie konkurencyjności i innowacyjności
przedsiębiorstw, w tym szczególnie sektora wytwórczego o

wysokiej wartości dodanej oraz rozwój sektora usług

7 Zwiększenie i podniesienie poziomu
inwestycji w B+R

2. Rozwój przedsiębiorczości

1
.2

.1

Zwiększenie i lepsze ukierunkowanie
inwestycji na BRT

Cel 5.

Wzrost konkurencyjności polskich regionów i przeciwdziałanie

ich marginalizacji społecznej, gospodarczej i przestrzennej

8 Wspieranie innowacji

1
.2

.2

Ułatwianie innowacji i promowanie

przedsiębiorczości

Cel 6.
Wyrównywanie szans rozwojowych i wspomaganie zmian

strukturalnych na obszarach wiejskich

10 Budowa silnej bazy przemysłowej
3. Wzrost innowacyjności

przedsiębiorstw

 72

15 Promowanie kultury pracy opartej na

przedsiębiorczości oraz stworzenie
warunków korzystnych dla rozwoju MŚP

1
.2

.4

Poprawa dostępu do finansowania

Cel 2

Zwiększenie dostępu do Internetu

szerokopasmowego w Polsce Wschodniej ze

szczególnym uwzględnieniem sieci NGA

Cel 3.

Budowa i modernizacja

infrastruktury technicznej i społecznej mającej podstawowe

znaczenie dla wzrostu konkurencyjności Polski

9 Upowszechnianie i efektywne

wykorzystanie ICT oraz tworzenie
powszechnego SI

3. Wzrost innowacyjności

przedsiębiorstw 1
.2

.3

Promowanie społeczeństwa

informacyjnego dla wszystkich

Cel 6.
Wyrównywanie szans rozwojowych i wspomaganie zmian

strukturalnych na obszarach wiejskich

4. Rozwój i modernizacja
infrastruktury oraz zapewnienie

warunków konkurencji w sektorach

sieciowych

2
.2

Wspieranie zróżnicowania

gospodarczego obszarów wiejskich,

obszarów rybołówstwa oraz obszarów o
niekorzystnym położeniu ze względu na

warunki przyrodnicze

Cel 3
Rozwój wybranych funkcji metropolitalnych

miast wojewódzkich.

Cel 3.

Budowa i modernizacja

infrastruktury technicznej i społecznej mającej podstawowe
znaczenie dla wzrostu konkurencyjności Polski

4. Rozwój i modernizacja

infrastruktury oraz zapewnienie

warunków konkurencji w sektorach
sieciowych

2. Rozwój przedsiębiorczości

1
.2

.2

Ułatwianie innowacji i promowanie

przedsiębiorczości

Cel 5.
Wzrost konkurencyjności polskich regionów i przeciwdziałanie

ich marginalizacji społecznej, gospodarczej i przestrzennej

2
.1

Wkład miast we wzrost i zatrudnienie

 73

TWORZENIE WIĘKSZEJ LICZBY LEPSZYCH MIEJSC PRACY

Cel 6
Optymalizacja procesu realizacji PO Rozwój

Polski Wschodniej.

Cel 1.
Poprawa jakości funkcjonowania instytucji publicznych oraz

mechanizmów rozbudowa partnerstwa

3 Promowanie efektywnej dystrybucji

zasobów

1. Konsolidacja finansów publicznych i
poprawa zarządzania finansami

publicznymi

1
.3

.4

Zdolności administracyjne

 74

Oś priorytetowa II:

Infrastruktura społeczeństwa

informacyjnego

Cel główny PO Rozwój Polski Wschodniej
Przyspieszenie tempa rozwoju społeczno – gospodarczego Polski Wschodniej zgodnie z zasadą

zrównoważonego rozwoju

Cel szczegółowy:

Poprawa
dostępności

i jakości powiązań
komunikacyjnych

województw Polski

Wschodniej

Cel szczegółowy:

Rozwój
wybranych

funkcji
metropolitalnych

miast

wojewódzkich

Cel szczegółowy:
Stymulowanie

rozwoju
konkurencyjnej

gospodarki opartej

na wiedzy

Oś priorytetowa IV:

Infrastruktura

transportowa

Oś priorytetowa

III:

Wojewódzkie

ośrodki wzrostu

Oś priorytetowa I:

Nowoczesna

gospodarka

Cel szczegółowy:

Optymalizacja

procesu realizacji

PO Rozwój Polski

Wschodniej

Oś priorytetowa VI:

Pomoc techniczna

Cel strategiczny Narodowych Strategicznych Ram
Odniesienia 2007-2013:

Tworzenie warunków dla wzrostu konkurencyjności
gospodarki polskiej opartej na wiedzy i

przedsiębiorczości zapewniającej wzrost
zatrudnienia oraz wzrost poziomu spójności

społecznej, gospodarczej i przestrzennej.

Priorytet Strategii Rozwoju
Kraju 2007-2015:

Rozwój regionalny i
podniesienie spójności

terytorialnej
 - wsparcie obszarów

najsłabiej rozwiniętych,
zwłaszcza pięciu

województw Polski
Wschodniej, cechujących

się najniższym PKB na
mieszkańca w Unii

Europejskiej

Priorytety Strategicznych Wytycznych
Wspólnoty:

1. Zwiększenie atrakcyjności państw
członkowskich, regionów i miast poprzez
poprawę dostępności, zapewnienie
odpowiedniej jakości i poziomu usług
oraz zachowanie stanu środowiska.

2. Wspieranie innowacyjności,
przedsiębiorczości oraz gospodarki
opartej na wiedzy poprzez
wykorzystywanie możliwości w
dziedzinie badań i innowacji, w tym
nowych technologii informacyjnych i
komunikacyjnych.

Cel szczegółowy:
Zwiększenie dostępu do

Internetu szeroko-pasmowego
w Polsce Wschodniej ze

szczególnym uwzględnieniem

sieci NGA

Cel szczegółowy:

Zwiększenie roli
zrównoważonej

turystyki w
gospodarczym

rozwoju

makroregionu

Oś priorytetowa V:

Zrównoważony
rozwój potencjału

turystycznego
opartego o warunki

naturalne

V. WSKAŹNIKI REALIZACJI CELÓW PROGRAMU

Cel szczegółowy Oś Priorytetowa 1 NOWOCZESNA GOSPODARKA

Stymulowanie

rozwoju konku-

rencyjnej

gospodarki

opartej na

wiedzy

P
R

O
D

U
K

T
Y

I.1 Liczba projektów z zakresu

infrastruktury szkolnictwa wyższego
szt. 0 25 26 rocznie IZ

I.2 Wartość wyposażenia dydaktycznego i
naukowego zainstalowanego w szkołach

wyższych

mln zł 0 600 900 rocznie Benef.

I.3 Liczba projektów z zakresu BRT szt. 0 46 65 rocznie IZ

I.4 Liczba projektów współpracy między
instytucjami badawczymi

a przedsiębiorstwami

szt. 0 5 16 rocznie IZ

I.5 Liczba wspartych instytucji otoczenia

biznesu (parków naukowo -
technologicznych, inkubatorów

przedsiębiorczości itp.)

szt. 0 11 11 rocznie IZ

 w tym nowopowstałych szt. 0 7 7 rocznie IZ

I.6 Liczba projektów promujących biznes,
przedsiębiorczość, nowe technologie

szt. 0 1 1 rocznie IZ

I.7 Powierzchnia terenów inwestycyjnych

wspartych w wyniku realizacji projektów

ha 0

330

360 rocznie IZ

w tym parków naukowo-

technologicznych
ha 0 180 189 rocznie IZ

25) Oznaczają liczbę dodatkowo pracujących ogółem w efekcie wdrożenia PO RPW– różnica pomiędzy scenariuszami „z PO

RPW” i „bez PO RPW”. Oszacowane na podstawie modelu HERMIN wartości docelowe pokazują stan na koniec 2013

roku – nie są to wartości skumulowane.
26) Sprawozdanie końcowe, o którym mowa w art. 67 ust. 1 rozporządzenia Rady (WE) nr 1083/2006 z dnia 11 lipca 2006 r.

ustanawiającego ogólne przepisy dotyczące Europejskiego Funduszu Rozwoju Regionalnego, Europejskiego Funduszu

Społecznego oraz Funduszu Spójności i uchylające rozporządzenie (WE) nr 1260/1999 (Dz. Urz. UE L 210 z 31.07.2006, str.

25, z późn. zm.).
27) Oznacza zmianę w poziomie PKB liczonego w cenach rynkowych stałych (w %) – różnica pomiędzy scenariuszami „z PO

RPW” i „bez PO RPW”. Oszacowane na podstawie modelu HERMIN wartości docelowe pokazują skumulowany wpływ

PO RPW w 2013 roku.

Cel główny PO

RPW
Nazwa wskaźnika

Jedno

stki

szt.

%

Wartość

w roku

bazowym

2006*)

Wartość

 w roku

Wartość

 w roku

docelowym
Często-

tliwość

pomiaru

Źródło

danych

2006 2013 2015

Przyspieszenie

tempa rozwoju

społeczno –

gospodarczego

Polski

Wschodniej w

zgodzie z zasadą

zrównoważonego

rozwoju

Liczba utworzonych miejsc pracy netto25) Osoby 0 13 610
zostanie

oszacowana

po 2015 r.

Raport

końcowy26

model

makroek

onomicz
ny

Liczba utworzonych miejsc pracy brutto:

 - w tym na obszarach wiejskich:
Osoby 0

2 200

200

2 500

280
rocznie

IZ

(system
monit.)

Wpływ zaangażowanych środków PO

RPW na wzrost PKB w stosunku do roku

bazowego27)
% 0 1,38

zostanie
oszacowana

po 2015 r.

Raport

końcowy .

model

makroek

onomicz
ny

 76

R
E

Z
U

L
T

A
T

Y

I.8 Liczba studentów korzystających z

efektów realizacji projektów w ciągu

roku:

 z tego:
 - kobiety,

 - mężczyźni

osoby

0

0
0

95 400

28 250

67 150

96 900

28 700

68 200

rocznie Benef.

I.9 Liczba podmiotów gospodarczych
korzystających z usług instytucji

otoczenia biznesu (parków naukowo -

technologicznych, inkubatorów
przedsiębiorczości,)

szt. 0 155 155 rocznie Benef.

I.10 Liczba utworzonych miejsc pracy w

zakresie BRT – tylko etaty badawcze
szt. 0 67 112 rocznie Benef.

 I.11 Liczba przedsiębiorstw wspartych przez
fundusze pożyczkowe i poręczeniowe

szt. 0 0 600 rocznie Benef.

O
D

D
Z

IA
Ł

Y
W

A
N

IA

I.12

Odsetek studentów 1 roku uczelni

technicznych i matematyczno-

przyrodniczych wśród ogółu studentów
% 14,8 20,3 21,4 Co dwa lata

GUS 2006/

Ewaluacja

lata 2013,

2015

I.13
Odsetek przedsiębiorstw, które wdrożyły

innowacje wśród ogółu przedsiębiorstw
% 28 33 34 Co dwa lata

GUS 2006/

Ewaluacja
lata 2013,

2015

Cel szczegółowy
Oś Priorytetowa 2 INFRASTRUKTURA SPOŁECZEŃSTWA

INFORMACYJNEGO

Cel

szczegółowy
Nazwa wskaźnika

Jedno

stki

szt.

%

Wartość

w roku

bazowym

2006

Wartość

 w roku

Wartość

 w roku

docelowy

m

Często-

tliwość

pomiaru

Źródł

o

dany

ch

 2006 2013 2015

Zwiększenie

dostępu do

Internetu

szeroko-

pasmowego w

Polsce

Wschodniej ze

szczególnym

uwzględnienie

m sieci NGA

P
R

O
D

U
K

T
Y

 II.1

Liczba projektów

realizowanych z zakresu

społeczeństwa

informacyjnego

szt. 0 0 5 rocznie IZ

II.2

Długość zainstalowanej

sieci Internetu

szerokopasmowego

km 0 0 10 435 rocznie
Benef

.

II.3
Liczba zainstalowanych

węzłów
szt. 0 0 1 062 rocznie

Benef
.

R
E

Z
U

L
T

A

T

II.4

Obszar, na którym

stworzono możliwość

dostępu do Internetu

szerokopasmowego, w

tym do sieci NGA

% 0 0 49,67%
Raport

końcowy

IZ/ew

aluacj
a

O
D

D
Z

IA
Ł

Y
W

A
N

IE

II.5

Liczba osób, które

uzyskały dostęp do

Internetu

szerokopasmowego (w

tym do sieci NGA) w

wyniku realizacji

projektów

osoby 0 0 1 042 764
Raport

końcowy

Benef

.

Cel

szczegółowy
Oś Priorytetowa 3 WOJEWÓDZKIE OŚRODKI WZROSTU

 77

Rozwój

wybranych

funkcji

metropolitaln

ych miast

woje-

wódzkich

P
R

O
D

U
K

T
Y

III.1

Liczba projektów z zakresu

zintegrowanego, ekologicznego
transportu miejskiego

szt. 0 3 6 rocznie IZ

III.2

Liczba

uruchomionych/zmodernizowanych

obiektów wystawienniczych i

konferencyjnych

szt. 0 3 4 rocznie Benef.

III.3

Powierzchnia

uruchomionych/zmodernizowanych

obiektów wystawienniczych
i konferencyjnych

m2 0 62 000 74 900 rocznie Benef.

III.4

Liczba zakupionego taboru komunikacji
miejskiej:

 w tym:

 - autobusy,

 - tramwaje,

 - pozostałe.

szt. 0

245
w tym:

225

0

20

389
w tym:

308

11

70

rocznie Benef.

R
E

Z
U

L
T

A
T

Y
 III.5

Przyrost ludności korzystającej z

transportu zbiorowego
mln

osób
0 5 8,6 rocznie

Benef.

/ewaluac
ja

III.6

Liczba zorganizowanych imprez

wystawienniczych i konferencyjnych:

 z tego:
 lokalne,

 krajowe,

 międzynarodowe.

szt./rok 0

51
w tym:

9

17
25

81
w tym:

14

36
31

rocznie Benef.

Cel

szczegółowy
Oś Priorytetowa 4 INFRASTRUKTURA TRANSPORTOWA

Poprawa

dostępności i

jakości

powiązań

komunika-

cyjnych

województw

Polski

Wschodniej

P
R

O
D

U
K

T
Y

IV.1
Liczba projektów realizowanych z

zakresu infrastruktury transportowej
szt. 0 19 26 rocznie IZ

IV.2 Długość nowych dróg km 0 91,2 174,4 rocznie Benef.

IV.3 Długość przebudowanych dróg km 0 83,9 129,7 rocznie Benef.

IV.4 Liczba zbudowanych obwodnic szt. 0 17 19 rocznie Benef.

R
E

Z
U

L
T

A
T

Y

IV.5

Oszczędność czasu w euro /na nowych

i zmodernizowanych drogach/ w
przewozach pasażerskich i

towarowych28)

mln euro 0 113,4 219,1
co 2
lata

ewaluacj
a

Cel

szczegółowy

Oś Priorytetowa 5 ZRÓWNOWAŻONY ROZWÓJ POTENCJAŁU

TURYSTYCZNEGO OPARTEGO O WARUNKI NATURALNE

Zwiększenie

roli

zrównoważon

ej turystyki w

gospodar-

czym rozwoju

makro-

regionu

P
R

O
D

U
K

T
Y

V.1
Długość nowych utwardzonych ścieżek

rowerowych
km 0 0 430 rocznie IZ

V.2
Długość nowych wytyczonych i
oznakowanych tras rowerowych

km 0 0 2 000 rocznie IZ

V.3
Liczba projektów z zakresu promocji
turystycznej Polski Wschodniej

szt. 0 1 1 rocznie IZ

R
E

Z
U

L
T

A
T

Y

V.4
Liczba udostępnionych atrakcji

turystycznych
szt. 0 0 200 rocznie Benef.

O
D

D
Z

IA
Ł

Y
W

A

N
IE

V.5

Liczba udzielonych noclegów w

turystycznych obiektach

zakwaterowania zbiorowego

mln szt. 6,84 8,35 8,57

Raport

końcow

y

GUS
2006/Ew

aluacja

lata
2013,

2015

28)

 Szacunki wartości wskaźnika dokonane przez ewaluatora z wykorzystanym programu RDEST

 78

Cel

szczegółowy
Oś Priorytetowa 6 POMOC TECHNICZNA

Optymalizacj

a procesu

realizacji

PO Rozwój

Polski

Wschodniej

P
R

O
D

U
K

T
Y

VI.1
Liczba spotkań, seminariów, szkoleń

i konferencji
szt. 0 350 450 rocznie IZ/IP

VI.2
Liczba wykonanych ekspertyz, analiz,

badań, studiów i ocen
szt. 0 350 450 rocznie IZ/IP

VI.3
Liczba stanowisk współfinansowanych

z pomocy technicznej
szt. 0 64 64 rocznie IZ/IP

VI.4
Liczba publikacji i materiałów

promocyjnych ze środków PO RPW
szt. 0 150 000 200 000 rocznie IZ/IP

R
E

Z
U

L
T

A
Y

VI.5

Średni czas przekazywania środków na

rzecz beneficjenta

dni 0 37 37 Rocznie IZ/IP

 79

Wskaźniki kontekstowe dla PO RPW

L.P. Wskaźnik
Jedn.

miary
Rok

Źródło

danych

OGÓŁEM

DLA Polski

Wschodniej

Lubelskie
Podkarpa-

ckie
Podlaskie

Święto-

krzyskie

Warmińsko-

mazurskie

 Społeczeństwo

1

Wskaźnik

zatrudnienia
% 2005

ogółem
 GUS 45,7 48,6 45,2 48,0 44,0 41,6

miasto
 GUS 43,3 43,9 43,6 45,3 39,5 43,7

wieś
 GUS 48,1 53,4 46,4 51,6 47,8 38,4

według wieku

15-29
 2005 GUS 33,3 36,0 30,9 37,7 33,1 29,5

30-39
 GUS 75,0 78,6 74,9 76,1 72,4 71,6

40-49

 GUS 74,7 77,4 74,7 79,5 73,4 69,5

50 i więcej
 GUS 28,6 31,6 29,2 28,8 28,3 22,7

mężczyźni

 GUS 52,2 54,8 50,9 55,1 50,0 49,3

kobiety
 GUS 39,7 42,6 40,0 41,0 38,4 34,8

2

Stopa bezrobocia
(wg BAEL)

ogółem

 2005 GUS 16,7 14,3 16,6 14,3 19,0 20,4

miasto
 GUS 19,3 19,4 17,7 17,6 24,7 17,8

wieś
 GUS 14,1 9,5 15,9 9,9 14,4 24,9

mężczyźni
 2005 GUS 16,1 14,3 16,0 13,0 19,3 18,6

kobiety
 GUS 17,4 13,3 17,3 16,4 18,6 22,6

3

Pracujący w gosp.

narod. ogół rok
poprzedni = 100 %

2005 GUS 100,9 100,6 100,6 99,8 101,2 102,6

udział sektora
prywatnego %

 74,1 74,0 72,5 76,0 76,7 71,8

udział sektora MSP % 66,6 65,8 62,5 67,6 67,0 72,5

4

Liczba gospodarstw

domowych z

dostępem do
Internetu % ogółu

gospodarstw

domowych % 11,5 10,7 12,3 15,3 7,7 11,6

5
Liczba studentów na

1000 ludności 43,1 48,0 35,5 44,3 49,6 39,7

6

Udział ludn. z

wyższym
wykształceniem

(wg.BAEL) %

2005 GUS

9.8 11,4 8,2 9,3 11,5 8,8

7

Udzielone noclegi w
turyst obiektach

zbior. zakwat. na 1

tys. mieszkańców

2005 GUS

755,1 567,9 734,2 671,4 456,3 1410,5

w tym turyści
zagraniczni %

15,7 11,9 8,4 16,4 9,7 25,0

8

Ofiary śmiertelne

wypadków
drogowych na 100

tys. pojazdów

2005 GUS

38,0 33,0 32,6 39,3 40,0 52,8

 80

9

Saldo migracji
ogółem

2004 GUS
-13 074 -4 460 -2 158 -1 655 -2 283 -2 518

miasto
2004 GUS

-12 265 -4 602 -3 382 -1 174 -3 317 -1 643

wieś

 GUS
1 695 51 1 309 -334 1 002 -333

zagranica
 GUS

-651 91 -85 -147 32 -842

10

Liczba ludności
korzystającej z

przewozów

komunikacji
miejskiej ogółem mln

2005

 404,0 98 74 112 52 68

11

Długość dróg

wojewódzkich
ogółem km

2005
 8093,0 2214,2 1653,7 1243 1068,5 1913,5

na 100 km. pow. km 12,2 11,3 10,8 16,2 11,0 12,6

12
Liczba wypadków

drogowych szt 2005 GUS 9717 2446 2244 1185 1906 1936

13

Liczba ofiar
śmiertelnych w

wypadkach

drogowych szt 2005 GUS 1326 322 287 211 227 279

 Gospodarka

14

Produkt krajowy
brutto na 1

mieszkańca w zł 2004

GUS

17646 16778 16886 18057 18714 18778

Polska=100 % 2004
GUS

72,9 69,4 69,8 74,7 77,4 77,6

15

Wartość dodana

brutto wg sektorów

ekonom

rolnictwo+leśn+ryba

ctwo w zł 2004

GUS

11 926,3 9 804,0 4 954,0 17 755,0 11 087,0 32 305,0

Polska=100 %

66,6 54,8 27,7 99,2 61,9 180,5

przemysł w zł

57 825,8 57 064,0 57 524,0 54 984,0 62 459,0 57 225,0

Polska=100 %

83,4 82,3 83,0 79,3 90,1 82,6

 w tym przem.

przetwór. w zł

55 793,6 53 235,0 57 074,0 53 064,0 58 753,0 55 997,0

Polska=100 %

87,2 83,2 89,2 83,0 91,9 87,6

budownictwo w zł

68 421,5 67 374,0 61 752,0 73 383,0 77 565,0 65 654,0

Polska=100 %

102,2 100,7 92,3 109,6 115,9 98,1

usługi rynkowe w zł

78 342,4 81 495,0 74 997,0 78 358,0 77 306,0 79 534,0

Polska=100 %

90,6 94,3 86,8 90,6 89,4 92,0

usługi nierynkowe w zł

51 680,8 50 185,0 49 588,0 55 096,0 51 054,0 54 819,0

Polska=100 %

95,9 93,1 92,0 102,3 94,8 101,7

16

Struktura

pracujących wg
sektorów

gospodarki

narodowej
 ogół = 100 %

rolnictwo+leśnictwo

+rybactwo % 2005
GUS

30,5 38,2 24,9 36,0 33,1 17,0

przemysł % 2005 GUS 19,0 14,6 23,7 15,1 18,1 24,5

 w tym przemysł
przetwórczy % 2005

GUS
17,0 12,7 21,4 13,7 15,9 22,5

 budownictwo % 2005 GUS 3,8 3,4 4,1 3,4 4,2 4,5

 usługi rynkowe % 2005 GUS 27,8 25,2 28,2 27,1 27,7 33,0

 81

 usługi nierynkowe % 2005 GUS 18,8 18,7 19,1 18,5 16,9 21,1

17

Podmioty
gospodarki

narodowej REGON

na 1 tys mk % 2005

GUS

72,1 68,3 66,5 75,6 79,9 76,2

18

Nakłady na
działalność

badawczo-

rozwojową (ceny
bieżące) w relacji do

PKB % 2004

GUS

0,27 0,46 0,29 0,24 0,08 0,21

 w tym finansowane
przez

przedsiębiorstwa % 2004

GUS

0,07 0,04 0,18 0,03 0,03 0,02

19

Udział
przedsiębiorstw,

które prowadziły

działalność
innowacyjną w

przemyśle % 2005 GUS 41,3 41,7 42,5 39,2 40,1 41,7

20
Powierzchnia

terenów

inwestycyjnych ha 2005 Rejestry 3886 754 1979 300 330 524

 Środowisko

21

Całkowita emisja

zanieczyszczeń

powietrza: t/km2 2005 GUS

pyłowych t/km2 2005 GUS 0,63 0,35 0,88 0,55 1,30 0,50

dwutlenku siarki
(bez CO2) t/km2 2005 GUS 1,38 1,02 1,89 0,89 3,37 0,81

22

Obszary o

szczególnych

walorach

przyrodniczych

prawnie chronione

w % powierzchni

ogólnej

% 2005 GUS 39,5 22,8 47,7 32,0 61,9 46,2

 82

VI. OSIE PRIORYTETOWE REALIZOWANE W RAMACH PROGRAMU

OPERACYJNEGO

Działania podejmowane w ramach PO RPW są komplementarne w stosunku do działań

podejmowanych na rzecz 5 województw w PO Innowacyjna Gospodarka, PO Infrastruktura i

Środowisko, PO Kapitał Ludzki, PO Pomoc Techniczna i w Programach Europejskiej

Współpracy Terytorialnej oraz Europejskiego Instrumentu Sąsiedztwa i Partnerstwa, a także

regionalnych programach operacyjnych województw: lubelskiego, podkarpackiego,

podlaskiego, świętokrzyskiego i warmińsko-mazurskiego.

W ramach Programu realizowanych jest 6 osi priorytetowych:

I. Nowoczesna gospodarka.

II. Infrastruktura społeczeństwa informacyjnego

III. Wojewódzkie ośrodki wzrostu.

IV. Infrastruktura transportowa.

V. Zrównoważony rozwój potencjału turystycznego opartego o warunki naturalne.

VI. Pomoc techniczna.

W ramach osi priorytetowej I: Nowoczesna gospodarka są realizowane cztery działania:

I.1. Infrastruktura uczelni.

I.2. Instrumenty inżynierii finansowej.

I.3. Wspieranie innowacji.

I.4. Promocja i współpraca.

W ramach osi priorytetowej II: Infrastruktura społeczeństwa informacyjnego realizowane jest

jedno działanie:

II.1. Sieć szerokopasmowa Polski Wschodniej.

W ramach osi priorytetowej III: Wojewódzkie ośrodki wzrostu realizowane są dwa działania:

III.1. Systemy miejskiego transportu zbiorowego.

III.2. Infrastruktura turystyki kongresowej i targowej.

W ramach osi priorytetowej IV: Infrastruktura transportowa realizowane jest jedno działanie:

IV.1 Infrastruktura drogowa.

 83

W ramach osi priorytetowej V: Zrównoważony rozwój potencjału turystycznego opartego o

warunki naturalne realizowane są dwa działania:

V.1. Promowanie zrównoważonego rozwoju turystyki.

V.2. Trasy rowerowe.

W ramach osi priorytetowej VI: Pomoc techniczna realizowane jest jedno działanie:

VI.1. Wsparcie procesu wdrażania oraz promocja Programu.

 84

1. Oś priorytetowa I: Nowoczesna gospodarka

1.1. Główny cel osi priorytetowej

Stymulowanie rozwoju konkurencyjnej gospodarki opartej na wiedzy.

1.2. Przewidywane efekty realizacji osi priorytetowej

 podniesienie jakości kształcenia na poziomie wyższym, w szczególności w zakresie

tworzenia i wykorzystania nowoczesnych technologii oraz narzędzi i technik

informacyjnych,

 poprawa dostępności przedsiębiorców do zewnętrznych źródeł finansowania na

wczesnym etapie działalności firmy oraz poprawa gotowości inwestycyjnej MSP,

 poprawa warunków dla prowadzenia działalności gospodarczej - rozwoju i dyfuzji

przedsięwzięć innowacyjnych,

 zbudowanie stałej platformy kooperacji pomiędzy regionami Polski Wschodniej,

 podjęcie wspólnych działań promocyjnych w obszarze gospodarki oraz rozwoju

współpracy międzyregionalnej.

 85

1.3. Uzasadnienie osi priorytetowej

Podstawą osiągnięcia celu Programu, przyczyniającego się do realizacji celów Narodowych

Strategicznych Ram Odniesienia 2007-2013, jest stymulowanie rozwoju konkurencyjnej

gospodarki opartej na wiedzy. Decydującą rolę w tym procesie stanowi kilka czynników.

Jednym z nich jest poprawa jakości zasobów ludzkich, czyli wzrost umiejętności i

kwalifikacji aktualnych i przyszłych pracowników i przedsiębiorców. Zaledwie 7,5%

ludności Polski Wschodniej posiada wyższe wykształcenie (średnia w UE to 20%). Od 1990

r. wzrasta liczba absolwentów uczelni. Jednakże nie towarzyszy temu poprawa warunków

kształcenia oraz jakości wyposażenia bazy dydaktycznej i naukowo-badawczej uczelni. Jest

to o tyle ważne, że odpowiednia ilość osób z wyższym wykształceniem może stanowić o

atrakcyjności inwestycyjnej regionu, a w konsekwencji rozwoju gospodarczego tego obszaru.

Dlatego też konieczne staje się zapewnienie odpowiedniej infrastruktury edukacyjnej

szkolnictwa wyższego, która przyczyni się do poprawy jakości wykształcenia absolwentów, a

także do zwiększenia dostępu do edukacji na terenie województw Polski Wschodniej.

Niezmiernie ważne w tym względzie jest dostosowanie oferty kształcenia do obecnych i

prognozowanych potrzeb rynku pracy w Polsce Wschodniej. Z uwagi na fakt, iż dostosowanie

tej oferty wiąże się z koniecznością budowy bądź modernizacji bazy dydaktycznej,

laboratoriów czy sal ćwiczeniowych uczelni, Program wychodzi naprzeciw tym potrzebom.

Planowane wsparcie dla instrumentów inżynierii finansowej, polegające na dokapitalizowaniu

systemu gwarancji i poręczeń, wychodzi naprzeciw potrzebie wzmocnienia systemu

finansowania zewnętrznego działalności MSP. Dynamiczny rozwój rynku usług finansowych

z udziałem funduszy pożyczkowych i poręczeniowych, a także wzrost ich kapitalizacji w

wyniku realizacji m.in. programów współfinansowanych z Europejskiego Funduszu Rozwoju

Regionalnego – SPO Wzrost Konkurencyjności Przedsiębiorstw, wywołuje potrzebę

wzmocnienia mechanizmów reporęczeń na rzecz instrumentów inżynierii finansowych, jako

elementu stabilizującego system poręczeniowy w Polsce. Podejmowane działanie jest

naturalną konsekwencją dynamicznego rozwoju pozabankowego systemu finansowania

rozwoju MSP w kraju. Ponadto istotnymi wydają się działania na rzecz podniesienia

poziomu wiedzy i świadomości przedsiębiorców odnośnie możliwości wykorzystania

zewnętrznych źródeł finansowania działalności gospodarczej. Współfinansowanie tego typu

działań stanowić będzie element oddziaływania na stronę popytową w zakresie wykorzystania

oferty produktowej instrumentów inżynierii finansowej, bowiem w sytuacji znacznego

wzrostu kapitalizacji funduszy pożyczkowych i poręczeniowych, większego znaczenia

nabiera zachęcenie przedsiębiorców do korzystania z oferowanych przez nie produktów

finansowych. Wsparcie działań promujących ofertę instrumentów inżynierii finansowej

znajduje również uzasadnienie w wynikach badań
29)

 prowadzonych na potrzeby PO RPW.

Zgodnie z nimi jedna czwarta przedsiębiorców (w tym 11 proc. zdecydowanie) uznaje

kredyty i pożyczki za zły sposób finansowania działalności gospodarczej, natomiast 39 proc.

przedsiębiorców, deklarowało pozytywny stosunek do takich źródeł finansowania,

jednocześnie postawę 36 proc. przedsiębiorców można określić jako neutralną. To samo

badanie wskazuje na występujące w praktyce gospodarczej zjawisko finansowania

działalności gospodarczej ze źródła niesformalizowanego – najczęściej pożyczką od rodziny

lub znajomych. Większość przedsiębiorstw, które pozyskiwały środki na działalność firmy

wykorzystując tego rodzaju osobiste powiązania, robiło to więcej niż raz w ciągu ostatnich 2

lat od daty przeprowadzenia badania.

29) Ekspertyza Uwarunkowania społeczno-gospodarcze oraz system prawno-instytucjonalny wdrażania

instrumentów inżynierii finansowej w Polsce Wschodniej, przygotowana przez zespół ekspercki Policy & Action

Group Uniconsult Sp. z o.o. na zlecenie MRR 01.09.2010 r.

 86

Działanie wpisuje się w działania proponowane w rządowym Programie na rzecz rozbudowy

funduszy pożyczkowych i poręczeniowych dla małych i średnich przedsiębiorstw w latach

2008 – 2013. Włączenie instytucji finansowych jako beneficjentów PO RPW, którzy

oferowaliby poręczenia na rzecz funduszy prowadzących działalność w 5 województwach

Polski Wschodniej, w celu zabezpieczenia spłaty zobowiązań wynikających z udzielonych

poręczeń za zobowiązania mikro, małych i średnich przedsiębiorców, stanowi ważny element

strategii rządu polskiego współtworzenia i wspierania systemu poręczeniowego.

Jedną z barier stojących na drodze przyspieszenia procesu rozwoju gospodarczego jest

również brak inwestycji w sferę badań i rozwoju. Zaplecze naukowo – badawcze, w tym

laboratoryjne, jest dalece niedoinwestowane i na tyle mało rozwinięte, że nie jest

wystarczającym magnesem dla przyciągania nowych inwestycji, szczególnie innowacyjnych.

Niewątpliwie ważnym działaniem inicjującym innowacyjność w gospodarce jest koncepcja

tworzenia parków przemysłowych, parków technologicznych czy inkubatorów ułatwiających

podejmowanie działalności zarówno dużym inwestorom, jak też małym i średnim, z

uwzględnieniem przedsiębiorstw innowacyjnych i tych, które wprowadzają produkty czy

usługi zaawansowane technologicznie. Jest to pomysł na wykorzystywanie potencjału

miejscowych uczelni, jednostek naukowych i równoczesny transfer nowoczesnych

technologii do przedsiębiorstw.

Kolejnym z czynników poprawiającym atrakcyjność inwestycyjną jest poprawa stanu

infrastruktury, przede wszystkim niezbędnej dla funkcjonowania innowacyjnych i

zaawansowanych technologicznie przedsiębiorstw. Regiony Polski Wschodniej

charakteryzują się niewystarczającą ilością przygotowanych terenów inwestycyjnych.

Konieczna staje się więc pomoc w przygotowaniu tego typu infrastruktury. Planowane do

zagospodarowania tereny powinny uwzględniać potencjał gospodarczy regionu. Wsparcie w

zakresie przygotowania terenów produkcyjnych, wyposażonych w odpowiednią infrastrukturę

techniczną oraz posiadających uregulowany stan prawny i własnościowy, stwarzałoby

możliwość poprawy oferty inwestycyjnej regionów Polski Wschodniej, pozyskania

inwestorów i w efekcie podniesienie poziomu konkurencyjności województw.

Budowa nowoczesnej gospodarki to również tworzenie różnych form współpracy.

Intensyfikacja kontaktów międzynarodowych i nawiązanie bliższych związków pomiędzy

regionalnymi i zagranicznymi organizacjami, firmami i instytucjami, może w efekcie

doprowadzić do zwiększenia inwestycji zewnętrznych w regionie i do zmniejszania dystansu

dzielącego regiony od innych, wysoko rozwiniętych regionów krajów członkowskich Unii

Europejskiej oraz Polski. Konkurencja w poszukiwaniu inwestycji zewnętrznych jest jednak

w Europie bardzo silna, dlatego też regiony słabiej rozwinięte, takie jak województwa Polski

Wschodniej, wymagają wsparcia w tym zakresie, aby w walce o pozyskiwanie inwestycji

dorównywać bardziej rozwiniętym regionom. Powyżej zidentyfikowane problemy stały się

główną przesłanką do tego, aby Program swym wsparciem objął stworzenie ponadregionalnej

sieci ośrodków obsługi inwestorów tj. dostosowanie istniejących ośrodków do działania w

ponadregionalnej sieci oraz utworzenie ośrodków tam gdzie jest to konieczne dla poprawnego

funkcjonowania ponadregionalnej sieci.

Ważnym elementem współpracy ponadregionalnej jest również wypracowanie wspólnych

strategii i analiz realizacji dotychczasowych działań rozwojowych obejmujących obszar kilku

regionów, uwzględniających różne dziedziny życia społeczno – gospodarczego, a ważnych z

punktu widzenia dalszego rozwoju tych obszarów. Opracowanie tego typu i dokumentów

będzie wymagało wielu spotkań konsultacyjnych, seminariów czy konferencji dlatego też w

ramach Priorytetu wsparcie jest przeznaczone również na tę formę współpracy.

 87

Jedną z form takiej współpracy i budowania powiązań gospodarczych są inicjatywy

klastrowe. W Polce Wschodniej istnieje znaczny potencjał klastrowy. Można wskazać kilka

pozytywnych przykładów takich jak: „Dolina lotnicza”, kompleks mleczny, kompleks

zdrowej żywności, przemysł drzewny, produkcja jachtów, kompleks elektroniczny

i informatyczny itp.30)
 Wykorzystanie tego potencjału jest niezwykle ważne dla budowania

nowoczesnej gospodarki tego obszaru. Dlatego też, w ramach Programu, określono specjalny

instrument wsparcia na rzecz rozwoju inicjatyw klastrowych.

Ponadto Program obejmujący obszar 5 województw będzie czynnikiem generującym rozwój

platformy stymulującej przedsięwzięcia wykraczające poza możliwości instytucjonalne lub

finansowe jednego województwa.

Opracowany i zrealizowany zostanie również program promocji gospodarczej Polski

Wschodniej. Przedmiotem promocji będzie gospodarczy potencjał makroregionu w wysokim

stopniu wzmocniony rezultatami projektów realizowanych na tym obszarze przy wsparciu

Unii Europejskiej. Celem realizacji programu promocji jest zbudowanie wśród potencjalnych

inwestorów wizerunku Polski Wschodniej jako obszaru atrakcyjnego inwestycyjnie.

1.4. Opis osi priorytetowej

Działania podejmowane w ramach osi priorytetowej I mają na celu stworzenie sprzyjających

warunków inwestycyjnych, powstawania innowacji i ich dyfuzji, efektywnego transferu

nowych, innowacyjnych technologii, a także współpracy pomiędzy uczelniami wyższymi,

jednostkami naukowymi, a przedsiębiorstwami.

W ramach osi priorytetowej I wspierane są przedsięwzięcia, które tworząc warunki dla

rozwoju regionalnej gospodarki opartej na wiedzy, wpłyną na zwiększenie atrakcyjności

gospodarczej i inwestycyjnej województw Polski Wschodniej. Realizowane są projekty w

zakresie poprawy infrastruktury edukacyjnej służącej prowadzeniu działalności dydaktycznej

na poziomie wyższym na kierunkach przyrodniczo - matematycznych bądź technicznych, a

także innych kluczowych dla rozwoju społeczno - gospodarczego regionu, wynikających z

regionalnych strategii innowacyjności oraz strategii rozwoju województw. Wsparcie

otrzymują przede wszystkim uczelnie Polski Wschodniej o najwyższym standardzie i

potencjale naukowym (uniwersytety, politechniki, itp.) zlokalizowane w pięciu miastach

wojewódzkich oraz w innych ośrodkach ważnych dla rozwoju regionu, tj. m.in. w Chełmie,

Przemyślu, Stalowej Woli, Krośnie, Łomży, Szczytnie, Elblągu.

Niezbędne zmiany strukturalne gospodarek 5 regionów Polski wschodniej będą wymagać

znaczącej mobilizacji przedsiębiorczości. Celem programu jest poprawa dostępu

przedsiębiorstw, zwłaszcza mikro, małych i średnich, do zewnętrznych źródeł finansowania

m.in. przez dalsze wzmocnienie systemu funduszy pożyczkowych i poręczeniowych.

Ta rozszerzona akcja wsparcia finansowego pozwoli na zmniejszenie się luki finansowania

potrzeb inwestycyjnych dla bieżących i nowopowstałych MSP. W ramach programu

przewiduje się organizację systemu finansowych instrumentów obrotowych, który z założenia

będzie wspierać i uzupełniać działania na poziomie regionalnym podjęte w zakresie dotacji

30)

 Raport Rozwój struktur klastrowych w Polsce Wschodniej, prof. nadzw. dr hab. Bogusław Plawgo (red.),

Warszawa 2007. Raport zlecony przez IZ PO RPW, finansowany ze środków Pomocy Technicznej PO RPW.

Celem raportu była analiza uwarunkowań tworzenia się klastrów i inicjatyw klastrowych w Polsce

Wschodniej. Raport obejmie identyfikację oraz szczegółowe rozpoznanie struktur klastrowych w oparciu o

badania samorządów wojewódzkich, badania skupień podmiotów oraz badania podejmowanych świadomie

inicjatyw klastrowych. Wyniki raportu posłużyły dla właściwego ukierunkowania wsparcia w zakresie

rozwoju inicjatyw klastrowych w Polsce Wschodniej w ramach PO RPW.

 88

oraz funduszy pożyczkowych i poręczeniowych. O ile zostanie to potwierdzone pogłębionymi

analizami rynku, podjęte zostaną kroki zmierzające do utworzenia instrumentu typu

JEREMIE.

Planowane instrumenty stanowią niegrantową formę pomocy dla MSP. W przypadku

wsparcia przekazywanego przez fundusze przedsiębiorcom, pomoc udzielana będzie zgodnie

z zasadami pomocy publicznej.

Poza wsparciem instrumentów inżynierii finansowej, oferujących pożyczki i poręczenia, w

Programie planuje się współfinansowanie działań skierowanych do MSP, polegających na

podniesieniu poziomu wiedzy i świadomości przedsiębiorców odnośnie możliwości

wykorzystania zewnętrznych źródeł finansowania działalności gospodarczej.

Współfinansowaniem zostaną objęte projekty polegające m.in. na organizacji szkoleń,

konferencji, seminariów oraz innych form przekazywania informacji i wiedzy na temat oferty

produktowej instrumentów inżynierii finansowej oraz specyfiki poszczególnych produktów.

Celem wyżej wymienionych działań będzie kreowanie postaw pro-przedsiębiorczych oraz

zwiększenie zainteresowania wykorzystaniem kapitału oferowanego przez instrumenty

inżynierii finansowej w finansowaniu działalności gospodarczej, zwłaszcza w pierwszej fazie

jej prowadzenia.

Dodatkowo będą realizowane projekty infrastrukturalne z zakresu budowy i rozbudowy

parków przemysłowych, parków technologicznych, inkubatorów głównie technologicznych,

centrów doskonałości, centrów transferu technologii, ośrodków innowacji itp. Wsparciem

objęte zostaną jednostki naukowe, przedsiębiorstwa, jednostki samorządu terytorialnego,

organizacje pozarządowe w zakresie infrastruktury zaplecza badawczo-rozwojowego, przez

wyposażenie w niezbędną infrastrukturę i sprzęt, w tym ośrodki badawcze uczelni, które

prowadzą badania i wdrożenia na potrzeby innowacyjnych sektorów gospodarki,

zlokalizowane w ośrodkach wzrostu, takich jak między innymi: Lublin, Świdnik, Rzeszów,

Mielec, Stalowa Wola, Tarnobrzeg, Białystok, Zambrów, Czarna Białostocka, Kielce,

Suwałki, ,Elbląg i Olsztyn.

Oprócz tego wsparciem objęte zostaną działania na rzecz przygotowania terenów do

działalności inwestycyjnej związanej z parkami technologicznymi i przemysłowymi oraz

inkubatorami, m.in. technologicznymi, a także kompleksowe przygotowanie terenu pod

inwestycje produkcyjne oraz sferę nowoczesnych usług i produkcji. Tego typu wsparcie

zostanie skierowane m.in. do ośrodków w Puławach, Lubartowie, Międzyrzecu Podlaskim,

Zambrowie, Powiecie Rzeszowskim, Kolnie, i Ełku.

Ponadto wsparciem zostaną objęte przedsiębiorstwa prowadzące działalność innowacyjną w

obszarze budowy i wyposażenia zaplecza badawczo-rozwojowego.

W przypadku pomocy udzielonej z Funduszy Strukturalnych dużemu przedsiębiorcy,

Instytucja Zarządzająca zobowiązuje się do uzyskania zapewnienia od tego przedsiębiorcy, że

udzielona pomoc będzie dotyczyć nowej inwestycji i nie będzie wykorzystana na wsparcie

inwestycji dotyczącej przeniesienia działalności produkcyjnej lub usługowej z innych krajów

członkowskich Unii Europejskiej.

Uzupełniająco w ramach osi priorytetowej I przewiduje się do realizacji przedsięwzięcia o

zasięgu ponadregionalnym, oparte o wykorzystanie najlepszych doświadczeń, tzw. „best

practices”, dla budowania stałych platform współpracy. Wsparciem objęte będą również

inwestycje mające na celu tworzenie baz danych ofert współpracy, ofert inwestycyjnych dla

przedsiębiorstw wspólnych dla pięciu regionów Polski Wschodniej, a także innych działań na

rzecz tworzenia sieci współpracy pomiędzy wyżej wymienionymi ośrodkami.

 89

Opracowany i zrealizowany zostanie program promocji gospodarczej Polski Wschodniej.

Przedmiotem promocji będzie gospodarczy potencjał Polski Wschodniej w wysokim stopniu

wzmocniony rezultatami projektów realizowanych na tym obszarze przy wsparciu Unii

Europejskiej. Celem realizacji programu promocji jest zbudowanie wśród potencjalnych

inwestorów wizerunku Polski Wschodniej jako obszaru atrakcyjnego inwestycyjnie.

1.5. Główni beneficjenci w ramach osi priorytetowej

– uczelnie,

– jednostki samorządu terytorialnego oraz związki i stowarzyszenia z ich udziałem,

– jednostki naukowe, w tym podstawowe jednostki organizacyjne uczelni, placówki

naukowe Polskiej Akademii Nauk, jednostki badawczo-rozwojowe,

– przedsiębiorcy,

– instytucje finansowe posiadające osobowość prawną, prowadzące działalność

poręczeniową lub gwarancyjną,

– podmioty działające na rzecz rozwoju gospodarczego,

– organizacje pozarządowe,

– instytucje ważne dla regionów z punktu widzenia rozwoju regionalnego, w tym

między innymi:

– urzędy statystyczne, biura planowania przestrzennego;

– instytucje otoczenia biznesu i innowacji (agencje i fundacje rozwoju

regionalnego i lokalnego, kluby biznesu, centra obsługi inwestorów, izby

gospodarcze, centra transferu technologii, parki technologiczne, przemysłowe,

inkubatory przedsiębiorczości i inne organizacje),

– organy administracji rządowej.

1.6. Spójność terytorialna (relacje miasto-wieś)

Działania podjęte w ramach I osi priorytetowej Nowoczesna gospodarka podkreślą spójność

terytorialną województw Polski Wschodniej i zmniejszą dysproporcje w relacjach

miasto-wieś.

Umożliwienie dostępu potencjalnym studentom do uczelni na miejscu wiąże się z

odciążeniem domowych budżetów kosztami utrzymania studiujących, ułatwia zdobycie

wyższego wykształcenia większej liczbie potencjalnych studentów, a tym samym przyczynia

się do zahamowaniu odpływu młodych ludzi z ich miejsca zamieszkania (wsie i małe

miejscowości) do oddalonych dużych ośrodków akademickich, głównie Polski Centralnej i

Południowej.

Skoncentrowanie się na rozwijaniu kierunków matematyczno – przyrodniczych oraz

technicznych zapewni stworzenie zasobów kadr o wysokim poziomie specjalizacji i

kwalifikacji odpowiadających potrzebom regionalnych rynków pracy. Rozwinięcie

działalności naukowo-badawczej towarzyszącej ośrodkom edukacyjnym umocni podstawę

tworzenia nowych miejsc pracy. Stabilne miejsca pracy, gwarantujące dalszy rozwój to szansa

awansu społecznego większej ilości młodych ludzi, łagodzenie dysproporcji w dochodach

między miastem a wsią, a w konsekwencji odsunięcie dosyć powszechnego obecnie w

makroregionie widma biedy.

Ponadto, z uwagi na specyfikę działań w obszarze inżynierii finansowej wsparcie będzie

miało pozytywny wpływ na zwiększenie spójności terytorialnej Polski Wschodniej. W

 90

związku z rozwojem technik komunikacyjnych i usług z wykorzystaniem Internetu przepływ

kapitału jest praktycznie nieograniczony.

1.7. Kategorie interwencji

2 – Infrastruktura B+RT (w tym wyposażenie w sprzęt, oprzyrządowanie i szybkie sieci

informatyczne łączące ośrodki badawcze) oraz specjalistyczne ośrodki kompetencji

technologicznych.

3 – Transfer technologii i udoskonalanie sieci współpracy między MŚP, między MŚP a

innymi przedsiębiorstwami, uczelniami, wszelkiego rodzaju instytucjami na poziomie

szkolnictwa pomaturalnego, władzami regionalnymi, ośrodkami badawczymi oraz biegunami

naukowymi i technologicznymi (parkami naukowymi i technologicznymi, technopoliami itd.).

4 – Wsparcie na rzecz rozwoju B+RT, w szczególności w MŚP (w tym dostęp do usług

związanych z B+RT w ośrodkach badawczych).

5 – Usługi w zakresie zaawansowanego wsparcia dla przedsiębiorstw i grup przedsiębiorstw.

8 – Inne inwestycje w przedsiębiorstwa (kategoria obejmuje inwestycje polegające na

przygotowaniu terenów inwestycyjnych).

75 – Infrastruktura systemu oświaty.

81 – Rozwiązania na rzecz podniesienia jakości opracowania, monitorowania, ewaluacji

polityk i programów na poziomie krajowym, regionalnym i lokalnym, wzmocnienie zdolności

w zakresie realizacji polityk i programów.

1.8. Instrument elastyczności (cross financing)

W osi priorytetowej Nowoczesna Gospodarka przewiduje się zastosowanie instrumentu

elastyczności w zakresie finansowania działań skierowanych do MSP, polegających na

podniesieniu poziomu wiedzy i świadomości przedsiębiorców odnośnie możliwości

wykorzystania zewnętrznych źródeł finansowania działalności gospodarczej.

Wielkość środków przewidzianych na ten cel nie przekroczy poziomu 10% kosztów

kwalifikowanych wsparcia planowanego w ramach osi.

 91

2. Oś priorytetowa II: Infrastruktura społeczeństwa informacyjnego

2.1. Główny cel osi priorytetowej

Zwiększenie dostępu do Internetu szerokopasmowego w Polsce Wschodniej ze szczególnym

uwzględnieniem sieci NGA

Powiązanie celów PO Rozwój Polski Wschodniej z analizą SWOT

Mocne strony Cel PO RPW Słabe strony

Potencjał rozwojowy ośrodków akademickich w
niektórych dziedzinach

Cel 2. Zwiększenie dostępu do Internetu

szerokopasmowego w Polsce Wschodniej
ze szczególnym uwzględnieniem sieci

NGA

Niski poziom innowacyjności przedsiębiorstw

Niski udział środków podmiotów gospodarczych
w nakładach przeznaczonych na inwestycje

zaawansowane technologicznie
Znaczący potencjał sektora MSP w Polsce

Wschodniej
Słabo rozwinięta infrastruktura teleinformatyczna

Szanse

Zagrożenia

Rozwój międzynarodowej współpracy
instytucjonalnej i powiązań z partnerami

zagranicznymi

Utrzymujący się obraz Polski Wschodniej jako regionu
peryferyjnego

Włączenie podmiotów z Polski Wschodniej
w sieci współpracy naukowej

Możliwości udziału firm prowadzących działalność
B+R w projektach europejskich

2.2. Przewidywane efekty realizacji osi priorytetowej

 poprawa konkurencyjności rynku szerokopasmowego Internetu przez zapewnienie

konkurencji na rynku hurtowej transmisji danych oraz otwartego i efektywnego

dostępu do infrastruktury pasywnej,

 zwiększenie poziomu wiedzy i kompetencji oraz świadomości zakresu wykorzystania

Internetu i korzyści z niego płynących wśród mieszkańców Polski Wschodniej

zagrożonych „wykluczeniem cyfrowym”.

2.3. Uzasadnienie osi priorytetowej

Integralnym elementem wspierania rozwoju jest budowa społeczeństwa informacyjnego.

Obecne uwarunkowania rozwoju społeczno – gospodarczego, rozwój nauki i techniki

wymaga ciągłej wymiany informacji przy wykorzystaniu coraz sprawniejszych i szybszych

systemów łączności. W tym celu jest niezbędna rozbudowa i modernizacja sieci

telekomunikacyjnej, zwłaszcza stworzenie infrastruktury Internetu szerokopasmowego,

szczególnie na obszarach małych miast i wsi z terenu Polski Wschodniej. Doświadczenia

wynikające z wdrażania Działania I.5. Infrastruktura społeczeństwa informacyjnego ZPORR

wskazują, iż budowana infrastruktura społeczeństwa informacyjnego musi być mocno

powiązana z działaniami informacyjnymi i edukacyjnymi, ponieważ problemem budowy

społeczeństwa informacyjnego w Polsce nie jest wyłącznie technologia, ale i brak

umiejętności skutecznego posługiwania się Internetem. Co więcej wśród przedsiębiorców

wciąż słabe jest przekonanie co do potrzeby i zasadności umieszczania informacji o

 92

działalności firm w Internecie. W związku z tym budowie infrastruktury społeczeństwa

informacyjnego na terenie Polski Wschodniej muszą towarzyszyć również działania

edukacyjno-informacyjne.

W celu zwiększenia konkurencyjności województw Polski Wschodniej kluczowa jest przede

wszystkim budowa sieci szkieletowej, w tym dystrybucyjnej (backhaul) dla korzystania z

Internetu szerokopasmowego, uzupełnionej – tam gdzie jest to niezbędne –

o budowę sieci dostępowych. Zapewni to mieszkańcom, podmiotom publicznym oraz

gospodarczym z Polski Wschodniej możliwość korzystania z usług teleinformatycznych oraz

z multimedialnych zasobów informacji i usług świadczonych elektronicznie. Co więcej,

umożliwi efektywną wymianę danych pomiędzy samorządami, urzędami administracji

państwowej, placówkami edukacyjnymi, szpitalami i innymi instytucjami publicznymi oraz

między podmiotami gospodarczymi.

Powstanie infrastruktury telekomunikacyjnej w Polsce Wschodniej jest kluczowym

warunkiem, aby obywatele, przedsiębiorcy i administracja publiczna mogły czerpać korzyści

z możliwości, jakie oferuje społeczeństwo informacyjne. Jej budowa wyeliminuje zakłócenia

w funkcjonowaniu rynku, pozwoli na osiągnięcie celów spójności oraz zapewni, że obszary,

które operatorzy uważają za nieopłacalne dla budowy w rozsądnym okresie sieci NGA, będą

korzystały ze znaczącego wpływu sieci NGA na gospodarkę.

2.4. Opis osi priorytetowej

W ramach Priorytetu II Infrastruktura Społeczeństwa Informacyjnego będzie realizowane

Działanie pod nazwą „Sieć szerokopasmowa Polski Wschodniej”, w ramach którego

realizowane będą komplementarne projekty składające się z dwóch komponentów:

 Budowa infrastruktury szerokopasmowej na rzecz sieci NGA oraz podstawowego

dostępu do Internetu województw Polski Wschodniej,

 Szkolenie osób zagrożonych „wykluczeniem cyfrowym”(jako uzupełnienie działania)

do 10 % kosztów kwalifikowanych – „cross financing”.

Działanie będzie realizowane przez przygotowanie, a następnie wdrożenie

komplementarnych projektów, które swoim zasięgiem obejmowały będą regiony Polski

Wschodniej. W ramach projektów zakłada się budowę, na terenie każdego z województw

Polski Wschodniej, na obszarach zagrożonych wykluczeniem cyfrowym oraz dotkniętych

zakłóceniami w funkcjonowaniu rynku, zgodnie z zasadą neutralności technologicznej,

przede wszystkim pasywnej infrastruktury teleinformatycznej uzupełniającej istniejące,

należące do różnych operatorów, zasoby i tworzącej regionalne sieci szerokopasmowego

dostępu do Internetu.

Regionalne sieci umożliwią podmiotom komercyjnym budowę własnych sieci, na terenach

dotychczas dla nich nieatrakcyjnych inwestycyjnie. W ten sposób sieć szerokopasmowa

Polski Wschodniej składać się będzie z elementów lokalnych sieci szkieletowych (tzw.

backhaul albo middle mile) łączących krajową sieć szkieletową z sieciami dostępowymi -

abonenckimi (last mile). W przypadkach, w których będzie to konieczne do osiągnięcia celów

działania, dopuszczalne jest budowanie w ramach projektów również sieci dostępowych.

Budowana infrastruktura pasywna obejmować będzie elementy, które są niezbędne do

instalacji i działania szerokopasmowej sieci internetowej, takie jak: kanalizacja

teletechniczna, przewody, światłowody, maszty, studnie czy lokalizacje węzłów

telekomunikacyjnych. W ramach projektów może być również realizowana warstwa aktywna,

zapewniająca w szczególności usługi transmisji danych oraz hurtowy dostęp do Internetu.

 93

Projekt nie faworyzuje a priori żadnej konkretnej technologii. Ostateczny wybór rozwiązania

technologicznego zostanie dokonany na podstawie analizy kosztów i korzyści

przeprowadzonej w studium wykonalności projektu.

Zakres inwestycji będzie określany dla każdego z powiatów 5 województw Polski

Wschodniej z osobna i będzie zależeć od wyliczonych wskaźników dokumentujących poziom

nieopłacalności inwestycji na warunkach komercyjnych.

Inwestycje będą wykonywane przez podmioty wyłonione w postępowaniach zgodnych z

unijnym i krajowym prawem zamówień publicznych.

Sieć budowana w ramach projektów będzie otwarta dla wszystkich zainteresowanych

przedsiębiorców telekomunikacyjnych dostarczających usługi szerokopasmowe bezpośrednio

użytkownikom końcowym, to jest mieszkańcom oraz podmiotom publicznym i

gospodarczym z Polski Wschodniej. Operator infrastruktury zbudowanej w ramach działania

będzie zobowiązany do zapewnienia efektywnego dostępu w warstwie pasywnej i aktywnej

przez okres minimum 7 lat.

Za koordynację prac nad przygotowaniem projektów realizowanych przez samorządy

województw Polski Wschodniej odpowiedzialny jest Minister Rozwoju Regionalnego.

Realizacja projektów i zarządzanie siecią zostaną powierzone innym podmiotom.

2.5. Główni beneficjenci w ramach osi priorytetowej

 jednostki samorządu terytorialnego,

 związki i stowarzyszenia jednostek samorządu terytorialnego,

 przedsiębiorcy,

 organizacje pozarządowe.

2.6. Spójność terytorialna (relacje miasto-wieś)

Budowa infrastruktury sieci szerokopasmowej, w tym na rzecz NGA znacząco zmniejszy

dystans między miastem i wsią w tym makroregionie przez zapewnienie zarówno poprawy

jakość życia mieszkańców, jak i zapewnienie potencjalnie każdemu gospodarstwu

domowemu dostępu do nieograniczonego zasobu usług i informacji, a ponadto w przypadku

sieci NGA zapewni budowę sieci w niektórych strefach miejskich, zapobiegając tworzeniu

nowej przepaści cyfrowej tym razem w zakresie dostępu do usług NGA.

Wykorzystywanie komputera w życiu codziennym to wyrównywanie szans rozwoju

zwłaszcza ludzi młodych z małych miast i terenów wiejskich z ich rówieśnikami z dużych

miast. To szansa rozwijania zainteresowań, zdobywania i pogłębiania wiedzy, w tym

zawodowej, oraz kształcenia na odległość, a w dalszej perspektywie znalezienia pracy bądź

telepracy.

Szerokopasmowy dostęp do Internetu będzie z jednej strony czynnikiem zachęcającym

ewentualnych przedsiębiorców do lokowania swoich inwestycji w tym makroregionie, a z

drugiej strony czynnikiem, który będzie aktywizował lokalne inicjatywy gospodarcze

mieszkańców wsi i miasteczek. Dostęp do Internetu na terenach wiejskich będzie stymulował

proces restrukturyzacji zawodowej na wsi i tworzenie nowych miejsc pracy poza rolnictwem.

Umożliwi lepszy dostęp do klientów i dostawców oraz łatwiejsze wprowadzaniem towarów

na rynek.

 94

2.7. Kategorie interwencji

10 - Infrastruktura telekomunikacyjna

2.8. Instrument elastyczności (cross financing)

W osi priorytetowej Infrastruktura społeczeństwa informacyjnego przewiduje się
zastosowanie instrumentu elastyczności w przypadku szkoleń dla osób zagrożonych

wykluczeniem cyfrowym. Wielkość środków przewidzianych na ten cel nie przekroczy

poziomu 10% kosztów kwalifikowanych kompleksowego projektu realizowanego w ramach

osi.

 95

3. Oś priorytetowa III: Wojewódzkie ośrodki wzrostu

3.1. Główny cel osi priorytetowej

Rozwój wybranych funkcji metropolitalnych miast wojewódzkich.

3.2. Przewidywane efekty realizacji osi priorytetowej

 Zwiększenie mobilności mieszkańców.

 Stworzenie warunków dla dynamicznego rozwoju turystyki kongresowej i targowej.

3.3. Uzasadnienie osi priorytetowej

Kluczową rolę w kształtowaniu konkurencyjności regionów, a w perspektywie w

kształtowaniu konkurencyjności kraju, odgrywają obszary metropolitalne, które są głównymi

ośrodkami dynamiki gospodarczej, technologicznej i kulturalnej. Charakteryzują się dużym

zasięgiem oddziaływania, a rozwój metropolii ma znaczący wpływ na rozwój nie tylko

głównego miasta, ale również innych miast czy gmin w promieniu nawet do 100 km.

Wzmocnienie infrastrukturalne miast wojewódzkich Polski Wschodniej (Lublin, Białystok,

Rzeszów, Olsztyn i Kielce) jest warunkiem wzrostu gospodarczego całych regionów, a tym

samym poprawy warunków życia na obszarze Polski Wschodniej.

Aby zarazem rozwijać potencjał wzrostu gospodarczego i wspierać swobodę poruszania się

oraz podnosić jakość życia mieszkańców potencjalnego obszaru metropolitalnego jest

konieczne stworzenie zintegrowanych systemów transportu zbiorowego (m.in.

wykorzystujących możliwości jakie daje zastosowanie inteligentnych systemów

transportowych), które w całości lub w części będą realizowane w ramach Programu. W

dłuższej perspektywie rozbudowa i modernizacja infrastruktury komunikacyjnej przyczyni się

do zwiększenia mobilności zawodowej i przestrzennej mieszkańców, a tym samym wzrostu

dostępności do rynku pracy i nauki.

Oprócz zapewnienia sprawnej komunikacji dla rozwoju miast wojewódzkich niezbędne jest

wsparcie na rzecz rozwoju również innych funkcji metropolitalnych, w szczególności przez

tworzenie na terenach tych miast obiektów wystawienniczych, kongresowych, targowych i

konferencyjnych. Wystawcy oraz zwiedzający, poza wydatkami związanymi z udziałem w

imprezach wystawienniczych bądź konferencjach, przysparzają dochodów podmiotom takim

jak hotele, restauracje oraz przedsiębiorstwa transportowe. Badania dowodzą, że ponad

połowa kwot wydatkowanych przez wystawców pozostaje w „mieście targowym” i jego

otoczeniu, co w rezultacie wpływa korzystnie na ograniczenie bezrobocia, wzrost inwestycji,

a w konsekwencji na znaczne zasilenie budżetu regionu.

 96

Dodatkowo nowoczesne multifunkcjonalne centra wystawiennicze, kongresowe, targowe i

konferencyjne służą jako stymulator rozwoju przemysłu, jako czynnik umożliwiający wzrost

poziomu wiedzy specjalistycznej, oraz są bodźcem zwiększającym aktywność w dziedzinie

eksportu, szczególnie w regionach słabiej rozwiniętych. Centra są miejscem wymiany

informacji o produktach, rynkach, konkurencji oraz źródłem wiedzy gospodarczej i

ekonomicznej, która pozwala usprawnić programowanie długofalowego wzrostu

gospodarczego. Stanowią także szeroko pojęte centrum komunikacji gospodarczej i

handlowej.

3.4. Opis osi priorytetowej

Mając na uwadze fakt, że realizacja inwestycji z zakresu zintegrowanych systemów

transportu miejskiego bezpośrednio przyczynia się do poprawy jakości życia, podnosi

wizerunek regionu oraz wpływa na zwiększenie możliwości rozwojowych miasta, w ramach

osi priorytetowej III udostępnione zostaną środki na realizację wybranych inwestycji w

zakresie systemów miejskiego transportu zbiorowego oraz infrastruktury turystyki

kongresowej i targowej.

W ramach osi wsparcie zostanie przeznaczone na projekty wynikające z kompleksowych

strategii rozwoju czystego miejskiego transportu publicznego potencjalnych obszarów

metropolitalnych Polski Wschodniej, które stanowią, wyodrębnione przez każdy z regionów,

obszary miast wojewódzkich wraz z obszarami bezpośredniego oddziaływania społeczno-

gospodarczego tych miast. Preferowane do wsparcia będą projekty łączące ze sobą różne

formy transportu (np. tramwaj, trolejbus, autobus, kolej) mające na celu usprawnienie

komunikacji publicznej w mieście oraz ułatwienie dojazdu z obszarów podmiejskich czy

gmin ościennych do centrum. Ponadto wsparciem zostaną objęte projekty umożliwiające

lepsze wykorzystanie już istniejącej infrastruktury, w tym m.in. inteligentne systemy

transportowe oraz projekty usprawniające zarządzanie ruchem. W ramach osi wsparciem na

rzecz rozwoju systemów transportu zbiorowego objętych zostanie pięć miast wojewódzkich,

to jest Białystok, Kielce, Lublin, Olsztyn i Rzeszów. Warunkiem otrzymania wsparcia jest

opracowanie zintegrowanego planu miejskiego transportu publicznego zgodnego ze studium

uwarunkowań i kierunków zagospodarowania przestrzennego.

Ponadto realizowane będą projekty z zakresu budowy i modernizacji infrastruktury

umożliwiającej organizację kongresów, konferencji, wystaw i targów o znaczeniu

ponadregionalnym i międzynarodowym, a więc obiekty towarzyszące biznesowi, a także

służące stymulowaniu innowacji i ducha przedsiębiorczości w małych i średnich

przedsiębiorstwach. Z uwagi na ograniczone środki Program obejmuje wsparciem tylko te

przedsięwzięcia, które mają bezpośredni wpływ na rozwój przedsiębiorczości, głównie

innowacyjnej oraz promocję regionu jako atrakcyjnego gospodarczo.

Inwestycje dotyczące infrastruktury targowej, wystawienniczej, kongresowej bądź

konferencyjnej zostaną podjęte w Kielcach, Lublinie i Ostródzie. Zasadność realizacji ww.

inwestycji będzie badana na podstawie analizy kosztów i korzyści włączając w to dogłębną

analizę rynku, stanowiącą integralną część studium wykonalności projektu. Realizowane będą

inwestycje komplementarne wobec siebie pod względem profilu bądź potrzeb rynku.

Wszystkie działania w ramach osi priorytetowej przyczyniać się będą do wzrostu

ekonomicznej aktywności regionów oraz ich atrakcyjności dla inwestorów, turystów

biznesowych, jak również mieszkańców.

Jednocześnie mając na względzie planowaną kontynuację wsparcia w obszarze transportu

miejskiego w programie dla Polski Wschodniej na lata 2014-2020 oraz biorąc pod uwagę

 97

konieczność przygotowania przez potencjalnych beneficjentów dokumentacji, w tym

projektowej w powyższym zakresie, jak również dostrzegając możliwość sfinansowania

realizacji takiego zadania ze środków PO RPW, celowe jest podjęcie z wyprzedzeniem

działań przygotowawczych, umożliwiających rozpoczęcie rzeczowej realizacji projektów.

W związku z powyższym w ramach Osi priorytetowej III wsparciem objęte zostaną projekty

polegające na przygotowaniu dokumentacji, w tym dokumentacji projektowej, związanej z

wdrażaniem Celu tematycznego 4 Wspieranie przejścia na gospodarkę niskoemisyjną we

wszystkich sektorach, Priorytetu inwestycyjnego 4.5 Promowanie strategii niskoemisyjnych

dla wszystkich typów obszarów, w szczególności na obszarach miejskich, w tym wspieranie

zrównoważonego transportu miejskiego oraz podejmowania odpowiednich działań

adaptacyjnych i mitygacyjnych dla obecnych beneficjentów PO RPW w perspektywie

finansowej 2014-2020.

3.5. Główni beneficjenci w ramach osi priorytetowej

 jednostki samorządu terytorialnego oraz ich związki,

 przedsiębiorcy prowadzący spółki, w których udziały lub akcje posiada jednostka

samorządu terytorialnego lub Skarb Państwa,

 podmioty działające na rzecz rozwoju gospodarczego.

3.6. Spójność terytorialna (relacje miasto – wieś)

Realizacja przedsięwzięć w ramach osi „Wojewódzkie ośrodki wzrostu” niewątpliwie

przyczyni się do podniesienia poziomu spójności terytorialnej makroregionu. Stworzenie

zharmonizowanego miejskiego systemu transportu zbiorowego wraz z towarzysząca

infrastrukturą w miastach wojewódzkich zapewni oczekiwaną elastyczność obsługi przewozu

potencjalnych pasażerów. Przyjazny podróżującym system transportu miejskiego z

rozwiązaniami uwzględniającymi potrzeby osób niepełnosprawnych poprawi osiągalność

transportową miasta w połączeniach miejskich i podmiejskich. Łatwość podróżowania

wpłynie na dostępność istniejącej infrastruktury edukacyjnej, rynku pracy, kompleksów

usługowych oraz banków. Będzie także wyraźną zachętą dla mieszkańców i przyjezdnych do

odwiedzania organizowanych targów, wystaw czy konferencji promujących regionalną

produkcję rolną i przedsiębiorców.

3.7. Kategorie interwencji

25 – Transport miejski.

28 – Inteligentne systemy transportu.

52 – Promowanie czystego transportu miejskiego.

57 – Inne wsparcie na rzecz wzmocnienia usług turystycznych.

3.8. Instrument elastyczności (cross financing)

W osi priorytetowej Wojewódzkie ośrodki wzrostu nie przewiduje się zastosowania

instrumentu elastyczności.

 98

4. Oś priorytetowa IV: Infrastruktura transportowa

4.1. Główny cel osi priorytetowej

Poprawa dostępności i jakości powiązań komunikacyjnych województw Polski Wschodniej.

4.2. Przewidywane efekty realizacji osi priorytetowej

 Poprawa dostępu do krajowego i międzynarodowego układu transportowego.

4.3. Uzasadnienie osi priorytetowej

W efekcie przystąpienia Polski do Unii Europejskiej, granice województw położonych

wzdłuż wschodniej granicy kraju stały się również zewnętrzną granicą UE. W rezultacie na

obszarze objętym interwencją Programu coraz wyraźniej zaczęły kształtować się potrzeby

zwiększania otwartości komunikacyjnej. Niestety regiony Polski Wschodniej charakteryzują

się nadal niezadowalającym poziomem infrastruktury drogowej. W wyniku znacznego

niedoinwestowania brak jest na tym obszarze wysoko-standardowych powiązań

komunikacyjnych z resztą kraju i wewnątrz regionów. Regiony Polski Wschodniej

charakteryzują się wciąż zbyt małą liczbą przepraw mostowych, bądź niedostateczną

nośnością istniejących mostów, szczególnie przez Wisłę, toteż linie rzek zaostrzają

dysproporcje rozwojowe pomiędzy Polską Wschodnią, a resztą kraju. Ponadto ruch

tranzytowy przebiega często przez centra miast gdzie, przez jego natężenie, emisję spalin i

poziom hałasu, stwarza zagrożenie dla życia i zdrowia mieszkańców. Nałożenie się ruchu

tranzytowego i miejskiego prowadzi do dezorganizacji ruchu lokalnego i regionalnego, a

przez to dezorganizuje i zakłóca życie mieszkańcom oraz utrudnia prowadzenie działalności

gospodarczej wielu przedsiębiorcom.

Biorąc pod uwagę fakt, iż stan sieci drogowej decyduje o wewnętrznej spójności i

atrakcyjności inwestycyjnej województw, a poprawa dostępności komunikacyjnej może

stanowić jeden z najistotniejszych czynników wykorzystania potencjałów rozwojowych

regionów, Program objął wsparciem działania z zakresu budowy i modernizacji ważnych

odcinków dróg wojewódzkich oraz obwodnic w ciągach dróg krajowych na obszarze Polski

Wschodniej (ograniczenie zakresu wsparcia dla dróg krajowych wynika z faktu, iż w

większości drogi te są wspierane z PO Infrastruktura i Środowisko jako prowadzące ruch

międzynarodowy).

 99

Możliwość szybszej, bezpieczniejszej i sprawniejszej komunikacji drogowej, przy

zminimalizowaniu negatywnego wpływu na środowisko, sprzyjać będzie poprawie jakości

usług transportowych i mobilności osób oraz zwiększeniu współpracy międzywojewódzkiej i

międzynarodowej. Odpowiednio funkcjonująca infrastruktura, zachowująca ład przestrzenny,

przyczyni się do rozwoju społecznego i gospodarczego Polski Wschodniej oraz zmniejszenia

różnic w poziomie jakości życia mieszkańców regionu.

Realizacja przedsięwzięć w ramach osi priorytetowej IV przyczyni się do stworzenia

szybszych i bezpieczniejszych powiązań pomiędzy ośrodkami centralnymi a pozostałymi

obszarami w regionach Polski Wschodniej oraz ułatwi dostęp do głównych

międzynarodowych korytarzy transportowych Transeuropejskiej Sieci Transportowej TEN-T.

Wymiernym rezultatem realizacji tych przedsięwzięć będzie pobudzenie rozwoju

ekonomicznego województw Polski Wschodniej i przeciwdziałanie zapóźnieniom o

charakterze cywilizacyjnym, przez skrócenie czasu dojazdów oraz zwiększenie poziomu

swobody i bezpieczeństwa ruchu. Realizacja zadań ukierunkowanych na rozszerzenie

dostępności komunikacyjnej przyczyni się do rozwijania konkurencyjności i ożywienia

przedsiębiorczości.

4.4. Opis osi priorytetowej

Założeniem osi priorytetowej IV jest przezwyciężanie cech peryferyjności komunikacyjnej

województw Polski Wschodniej.

W ramach osi wspierane będą projekty z zakresu budowy bądź modernizacji odcinków dróg

krajowych i wojewódzkich Polski Wschodniej, które poprawią dostęp do sieci dróg

krajowych położonych w TEN-T, a ponadto usprawnią połączenia komunikacyjne pomiędzy

województwami, ośrodkami miejskimi i innymi obszarami ważnymi dla rozwoju

gospodarczego regionów, ułatwiając między innymi dostęp do terenów inwestycyjnych,

atrakcji turystycznych, przejść granicznych.

Wsparciem objęte zostaną grupy projektów w rozumieniu art. 2 rozporządzenia Rady (WE) nr

1083/2006 z dnia 11 lipca 2006 r., położone w ciągu drogowym lub węźle dróg aglomeracji

miejskich wraz z odcinkami doprowadzającymi ruch do tych ciągów lub węzłów.

Przedmiotem poszczególnych projektów może być budowa i modernizacja dróg szlakowych,

obwodnic, mostów, tuneli, wiaduktów, estakad, oraz węzłów i skrzyżowań w ciągach tych

dróg, przy czym w odniesieniu do dróg krajowych wspierana będzie jedynie budowa

obwodnic miast. Przyjęte rozwiązanie stwarza możliwość etapowania inwestycji oraz wyboru

do modernizacji tylko najpotrzebniejszych fragmentów ciągów komunikacyjnych.

Łączenie projektów w grupy ma na celu zwiększenie rezultatu (efektu użytkowego) wobec

celu, jakim jest poprawa dostępności do głównych tras drogowych. Grupa projektów powinna

być opisana przez znaczące, synergiczne oddziaływanie na całość ciągu drogowego lub węzła

aglomeracyjnego. Ocena ta powinna być prowadzona z uwzględnieniem wpływu operacji

przewidywanych w ramach PO Infrastruktura i Środowisko.

W celu uzyskania maksymalnych rezultatów oraz koordynacji działań poszczególnych

beneficjentów planowane do realizacji inwestycje drogowe będą prowadzone na szczególnie

istotnych dla obszaru Polski Wschodniej ciągach drogowych. Generalnym celem tych działań

będzie poprawa dostępności regionu przez dostosowanie ciągów dróg krajowych i

wojewódzkich do zadania sprawnego i bezpiecznego powiązania regionu z

międzynarodowym, krajowym i regionalnym systemem transportowym, przez budowę

obwodnic miast w ciągu tych dróg i dróg doprowadzających oraz modernizacje wybranych

odcinków, stanowiących „wąskie gardła” w sieci, a także – przez budowę dwóch mostów na

 100

Wiśle – przełamanie barier przestrzennych dostępności, powodowanych zbyt dużym

oddaleniem przepraw mostowych na środkowej Wiśle. Do PO RPW będą kwalifikowane

wyłącznie projekty drogowe służące realizacji następujących zadań:

 modernizacja wybranych elementów ciągu drogowego (drogi krajowe nr 77 i 42),

biegnącego od przejścia granicznego z Ukrainą w Medyce do połączenia z planowaną

autostradą A1 (Radomsko, Piotrków Trybunalski); w ramach PO RPW planuje się

budowę obwodnic miejscowości znajdujących się w osi tego ciągu drogowego oraz

modernizację bezpośrednio do nich przylegających odcinków dróg wojewódzkich;

 modernizacja wybranych elementów ciągu drogowego (drogi wojewódzkie nr 875,

985, 983, 764 i 765), łączącego planowaną autostradę A4 (Rzeszów) z planowaną

drogą ekspresową S7 (Jędrzejów); w ramach PO RPW planuje się budowę mostu

przez Wisłę wraz z budową i przebudową odcinków dróg wojewódzkich oraz budową

obwodnic miejscowości znajdujących się w osi tego ciągu drogowego;

 modernizacja wybranych elementów drogi krajowej nr 74 na odcinku od przejścia

granicznego z Ukrainą w Zosinie do połączenia z planowaną drogą ekspresową S19

(Janów Lubelski); w ramach PO RPW planuje się budowę obwodnic miejscowości

leżących w ciągu tej drogi, jak również pobliskich odcinków dróg wojewódzkich;

 modernizacja wybranych elementów drogi wojewódzkiej nr 747, łączącej planowaną

drogę ekspresową S17 (Lublin) z drogą międzynarodową E371 (Iłża); w ramach PO

RPW planuje się modernizację ww. drogi wojewódzkiej wraz z budową mostu przez

Wisłę;

 przebudowa lubelskiego węzła drogowego łączącego planowane drogi ekspresowe nr

S12, S17, S19 i drogę krajową nr 82; w ramach PO RPW planuje się budowę nowych

odcinków dróg miejskich łączących centrum Lublina z planowaną obwodnicą miasta,

mającą stanowić element ciągu ww. dróg ekspresowych;

 modernizacja wybranych elementów drogi krajowej nr 61, na odcinku od Łomży do

Augustowa; w ramach PO RPW planuje się budowę obwodnic miejscowości leżących

w ciągu tej drogi;

 przebudowa białostockiego węzła drogowego łączącego planowane drogi ekspresowe

nr S8, S19 i drogę krajową nr 65; w ramach PO RPW planuje się modernizację i

budowę nowych odcinków północnej i wschodniej obwodnicy Białegostoku w ciągu

dróg krajowych nr 8, 19 i 65, z wyjściem na przejścia graniczne z Białorusią w:

Kuźnicy Białostockiej i Bobrownikach;

 modernizacja wybranych elementów ciągu drogowego (drogi krajowe nr 15, 16 i 65),

biegnącego od przejścia granicznego z Rosją w Gołdapi do połączenia z planowaną

autostradą A1 (Toruń); w ramach PO RPW planuje się budowę obwodnic

miejscowości znajdujących się w osi tego ciągu drogowego.

Przyjęcie do realizacji poszczególnych projektów będzie zależało od spełnienia kryteriów

zatwierdzonych przez Komitet Monitorujący i od zatwierdzenia projektu do dofinansowania

przez Instytucję Zarządzającą. Głównym kryterium wyboru projektów transportowych będzie

umożliwienie/polepszenie dostępu do istniejących /planowanych europejskich i krajowych

sieci drogowych. Wybrane projekty powinny wykazywać efekty synergiczne z inwestycjami

realizowanymi/planowanymi z jednej strony w ramach Programu Operacyjnego Infrastruktura

i Środowisko, a z drugiej strony z regionalnymi inwestycjami.

 101

4.5. Główni beneficjenci w ramach osi priorytetowej

 jednostki samorządu terytorialnego,

 związki i stowarzyszenia jednostek samorządu terytorialnego,

 Generalna Dyrekcja Dróg Krajowych i Autostrad.

4.6. Spójność terytorialna (relacje miasto-wieś)

Wdrożenie projektów dotyczących poprawy dostępności i jakości powiązań komunikacyjnych

województw Polski Wschodniej ugruntuje spójność terytorialną omawianego makroregionu.

Rozbudowa i usprawnienie połączeń drogowych miast oraz powiązań między miastem a wsią

podniesie mobilność mieszkańców obszarów wiejskich i ułatwi poszukiwanie zatrudnienia

poza rolnictwem, zaś młodzieży korzystanie z regionalnych uczelni. Udogodnienia

komunikacyjne sprawią, że wzrośnie akceptacja wsi jako miejsca zamieszkania.

4.7. Kategorie interwencji

22 – Drogi krajowe.

23 – Drogi regionalne, lokalne.

4.8. Instrument elastyczności (cross financing)

W osi priorytetowej Infrastruktura transportowa nie przewiduje się zastosowania instrumentu

elastyczności.

 102

5. Oś priorytetowa V: Zrównoważony rozwój potencjału turystycznego opartego o warunki

naturalne

5.1. Główny cel osi priorytetowej

Zwiększenie roli zrównoważonej turystyki w gospodarczym rozwoju makroregionu

5.2. Przewidywane efekty realizacji osi priorytetowej

 opracowanie wspólnej oferty turystycznej dla Polski Wschodniej, obejmującej

promocję zrównoważonych form turystyki, w tym takich form, które zmniejszają

potrzebę korzystania z indywidualnej motoryzacji.

 wzrost zainteresowania turystyką rowerową uprawianą na terenie Polski Wschodniej.

5.3. Uzasadnienie osi priorytetowej

Walory turystyczne województw objętych programem są ich niepodważalnym atutem w

dalszym rozwoju regionu, dlatego też uwzględniając zarówno diagnozę jak i przeprowadzoną

analizę SWOT, niezbędne jest zawarcie w programie operacyjnym elementów związanych z

rozwojem turystyki. Sektor turystyczny odgrywa obecnie znaczącą rolę i będzie rozwijał się

w przyszłości, stanowiąc jeden z filarów regionalnych gospodarek. Stworzenie wspólnej

oferty turystycznej obejmującej wiele form wypoczynku dostępnych w województwach

Polski Wschodniej stworzy możliwość aktywizacji lokalnych przedsiębiorców świadczących

usługi w sektorze turystycznym.

Realizacja kompleksowego działania na rzecz wytyczenia rowerowych tras turystycznych

przyczyni się do ochrony miejsc cennych przyrodniczo przed nieskoordynowanym ruchem

turystycznym. Wytyczenie tras zostanie przeprowadzone w szerokiej konsultacji ze

środowiskami ekologicznymi i przedstawicielami społeczności lokalnych tak aby umożliwić

włączenie do jednego systemu istniejących i planowanych tras. Wspierane działania w istotny

sposób wpłyną na poprawę dostępności miejsc atrakcyjnych turystycznie, przy jednoczesnym

zapewnieniu bezpiecznego dojazdu.

 103

Trasy rowerowe poprowadzone przez wartościowe przyrodniczo i kulturowo tereny w

makroregionie, to możliwość rozwoju turystyki specjalistycznej. Będzie to stymulującym

czynnikiem do dostosowania i rozbudowy lokalnej bazy turystycznej oraz restrukturyzacji

zawodowej na wsi. Mieszkańcom miast Polski Wschodniej stwarza możliwość aktywnego i

atrakcyjnego wypoczynku w granicach makroregionu.

Stworzenie bezpiecznej infrastruktury dla ruchu rowerowego stanowi element rozwoju

zrównoważonego transportu oraz wywoła impuls do rozwoju i promowania turystyki

rowerowej. Całość wspieranych działań przyczyni się do aktywizacji społecznej osób

aktywnie spędzających wolny.

Dodatkowo dzięki spójnym działaniom promocyjnym, trasy rowerowe staną się odrębnym

rozpoznawalnym produktem turystycznym, wzbogacającym ofertę turystyczną Polski

Wschodniej.

5.4. Opis osi priorytetowej

Województwa Polski Wschodniej dysponują znaczącymi w skali europejskiej walorami

turystyczno-przyrodniczymi, zarówno naturalnymi, jak lasy, jeziora, góry, czyste środowisko

naturalne, jak i antropogenicznymi, jak zabytki architektury (zamki, pałace) i kultury,

stanowiska archeologiczne i miejsca historyczne. Silną stroną Polski Wschodniej, obok dużej

bioróżnorodności jest znaczne bogactwo kulturowe i różnorodność narodowościowa.

W ramach osi priorytetowej będzie realizowane działanie obejmujące kompleksowy projekt

składający się z dwóch komponentów:

– studium uwarunkowań atrakcyjności turystycznej Polski Wschodniej, w tym analiza

segmentów turystyki oraz kategorie turystów odgrywających kluczową rolę w

regionalnych gospodarkach makroregionu;

– promocja Polski Wschodniej jako miejsca aktywnego wypoczynku oraz atrakcyjnego

miejsca do pracy i zamieszkania.

W ramach osi priorytetowej realizowane będą projekty mające na celu stworzenie

podstawowej infrastruktury związanej z obsługą ruchu rowerowego. W województwach

Polski Wschodniej realizowane będą projekty budowy tras rowerowych, które będą finalnie

tworzyły łącznie spójną całość. Każdy z projektów będzie się składał z dwóch komponentów:

– budowa i oznakowanie ścieżek rowerowych o utwardzonej nawierzchni (głównie na

terenie miast), które umożliwią bezpieczne i sprawne przemieszczanie się po mieście

oraz połączą miejsca kluczowe z punktu widzenia ruchu rowerowego (dworce

kolejowe, autobusowe, parkingi, atrakcje turystyczne), a także bezkolizyjnie

wyprowadzą ruch rowerowy poza obszar miejski;

– wytyczanie i oznakowanie tras rowerowych na terenie pozamiejskim gdzie, z uwagi

na środowisko naturalne, nie jest wskazane położenie nawierzchni bitumicznej lub

betonowej

Dodatkowo finansowane będą działania polegające na budowie i montażu podstawowej

infrastruktury towarzyszącej to jest stojaków na rowery, wiat postojowych, przechowalni,

wiat widokowych itp. oraz innych urządzeń służących poprawie bezpieczeństwa ruchu

rowerowego w miastach i ochronie środowiska naturalnego przed wzmożonym ruchem

turystycznym.

Ponadto realizowany będzie projekt dotyczący promocji tras rowerowych Polski Wschodniej,

w ramach którego finansowane będą działania polegające między innymi na:

– stworzeniu systemu identyfikacji wizualnej,

 104

– zaplanowaniu i realizacji działań informacyjno-promocyjnych,

– zaprojektowaniu, zbudowaniu oraz zarządzaniu portalem internetowym dla

użytkowników tras.

Za koordynację prac nad przygotowaniem projektów infrastrukturalnych realizowanych przez

samorządy województw Polski Wschodniej w ramach osi odpowiedzialny jest Minister

Rozwoju Regionalnego. Realizacja projektów zostanie powierzona innym podmiotom.

5.5. Główni beneficjenci w ramach osi priorytetowej

– jednostki samorządu terytorialnego oraz związki i stowarzyszenia z ich udziałem,

– organizacje pozarządowe,

– instytucje i organizacje ważne dla regionów z punktu widzenia rozwoju turystyki,

– organy administracji rządowej.

5.6. Spójność terytorialna (relacje miasto-wieś)

Budowa infrastruktury pod działalność turystyczną oraz przygotowanie studium

uwarunkowań rozwoju potencjału turystycznego pozwoli na przyśpieszenie tempa rozwoju

obszarów wiejskich, gdzie w większości położone są miejsca atrakcyjne przyrodniczo.

Docelowo realizacja działań w ramach PO RPW będzie stanowić impuls do rozwoju firm

działających w sektorze usług turystycznych, co pozwoli podnieść jakość życia mieszkańców

obszarów wiejskich. Jednocześnie udostępnienie walorów przyrodniczych wiązać się będzie z

ochroną zasobów naturalnych zgodnie z zasadą zrównoważonego rozwoju.

Realizacja działań w obszarze turystyki w ramach Programu będzie stanowić impuls do

rozwoju lokalnych inicjatyw i firm działających w sektorze usług turystycznych

makroregionu (głównie tych świadczonych w powiązaniu z miejscami atrakcyjnymi pod

względem przyrodniczym, położonymi poza obszarami miejskimi) zwłaszcza agro- i

ekoturystyki. Wiąże się to z tworzeniem usług i struktur dostarczających nowych możliwości

zatrudnienia lokalnej ludności poza rolnictwem, a ponadto pozwoli podnieść jakość życia

mieszkańców obszarów wiejskich. Jednocześnie udostępnienie walorów przyrodniczych

pozostanie w zgodzie z zasadą zrównoważonego rozwoju.

5.7. Kategorie interwencji

24 – Ścieżki rowerowe.

57 – Inne wsparcie na rzecz wzmocnienia usług turystycznych.

5.8. Instrument elastyczności (cross financing)

W osi priorytetowej Zrównoważony rozwój potencjału turystycznego opartego o warunki

naturalne nie przewiduje się zastosowania instrumentu elastyczności.

 105

6 . Oś priorytetowa VI: Pomoc techniczna

6.1. Główny cel osi priorytetowej

Optymalizacja procesu realizacji Programu Operacyjnego Rozwój Polski Wschodniej.

6.2. Przewidywane efekty realizacji osi priorytetowej

 optymalizacja systemu zarządzania oraz wdrażania działań Programu,

 podniesienie potencjału administracyjnego instytucji zaangażowanych w realizację

Programu,

 upowszechnienie wiedzy na temat wsparcia ze środków Unii Europejskiej

województw Polski Wschodniej, a także uspołecznienie prac nad przygotowaniem

dokumentów programowych na następny okres programowania.

6.3. Uzasadnienie osi priorytetowej

Kluczowe znaczenie dla efektywnego oraz zgodnego z prawem i politykami wspólnotowymi

wykorzystania środków w ramach Programu ma sprawność instytucji uczestniczących w

realizacji Programu. Sprawność ta warunkowana jest istnieniem odpowiedniego zaplecza

kadrowego oraz technicznego. Oznacza to przede wszystkim konieczność zapewnienia

odpowiedniej liczby wysoko wykwalifikowanych pracowników odpowiedzialnych za

realizację zadań na wszystkich etapach zarządzania i wdrażania Programu. Niezbędne staje

się zapewnienie odpowiedniego systemu zarządzania i motywacji pracowników, co wpłynie

na ograniczenie rotacji kadr, a tym samym na poprawę efektywności pracy. Ponadto ważnym

elementem jest również zaopatrzenie instytucji odpowiedzialnych za wdrażanie Programu w

odpowiedni sprzęt, materiały i usługi niezbędne dla prawidłowego wykonywania

powierzonych im zadań.

Kolejnym elementem istotnym dla zapewnienia efektywnej realizacji Programu na terenie

Polski Wschodniej będzie zagwarantowanie środków na spełnienie wymagań dotyczących

monitorowania i ewaluacji Programu oraz poprawy funkcjonowania procedur zamówień

publicznych.

Z uwagi na fakt, iż Program wymaga przygotowania kompleksowych projektów koniecznym

jest również udzielenie wsparcia należytego przygotowania i realizacji projektów przez

beneficjentów przez szkolenia oraz niezbędne doradztwo. Sprawne przygotowanie projektów

przez beneficjentów oraz właściwa ich realizacja przyczyni się do efektywnego wdrożenia

Programu.

Ponadto dla zapewnienia skutecznej realizacji Programu niezbędne będzie podjęcie działań

promocyjnych oraz informacyjnych dotyczących udzielanej pomocy. Działania informacyjne

stanowią również ważny element monitoringu i ewaluacji Programu.

6.4. Opis osi priorytetowej

W ramach osi priorytetowej VI przewiduje się możliwość realizacji projektów dotyczących w

szczególności:

 pokrycia kosztów zatrudnienia pracowników niezbędnych do sprawnej realizacji

Programu,

 podnoszenia kwalifikacji personelu zaangażowanego w realizację Programu,

 106

 zakupu i instalacji sprzętu komputerowego, audiowizualnego, teleinformatycznego,

oraz innego wyposażenia biurowego przez jednostki zaangażowane w realizację

Programu,

 wynajmu pomieszczeń (między innymi biurowych, archiwów), remontu pomieszczeń

i urządzenia miejsc pracy dla Instytucji Zarządzającej i pozostałych instytucji

uczestniczących we wdrażaniu Programu,

 pokrycia kosztów eksploatacji sprzętu i wyposażenia oraz zakup niezbędnych licencji

i oprogramowania informatycznego, a także zakupu usług teleinformatycznych dla

potrzeb efektywnej realizacji Programu,

 archiwizacji dokumentacji zarówno w formie elektronicznej jak i papierowej oraz

kosztów przekazywania jej do Komisji Europejskiej,

 zakupu usług zewnętrznych niezbędnych do sprawnej realizacji Programu,

 wsparcia procesu oceny i selekcji projektów,

 organizacji i obsługi Komitetu Monitorującego ewentualnie podkomitetów, a także

analizy danych na potrzeby monitorowania i wdrażania Programu,

 wsparcie systemu monitoringu,

 wsparcia procesu kontroli,

 wsparcia procesu ewaluacji,

 przygotowania ekspertyz, analiz, badań, sprawozdań i koncepcji na potrzeby procesu

realizacji i oceny realizacji Programu,

 eksperymentacje,

 wsparcia działań związanych z udzielaniem zamówień publicznych,

 organizacji spotkań komitetów, grup, zespołów zaangażowanych w realizację

Programu,

 zakupu długoterminowych kompleksowych usług doradczych,

 pomocy doradczej beneficjentom w przygotowaniu i wdrożeniu projektów,

 finansowania kosztów programowania przyszłych interwencji strukturalnych,

 zapewnienie uczestnictwa w jednolitym komputerowym systemie monitoringu,

 realizacji Planu Komunikacji oraz działań informacyjnych i promocyjnych.

6.5. Główni beneficjenci w ramach osi priorytetowej

– Instytucja Zarządzająca,

– Instytucja Pośrednicząca,

– inne instytucje, wyznaczone do wdrażania Programu.

6.6. Komplementarność i demarkacja Priorytetu z przedsięwzięciami

współfinansowanymi z Programu Operacyjnego Pomoc Techniczna 2007-2013

Wsparcie w ramach pomocy technicznej Programu będzie komplementarne wobec Programu

Operacyjnego Pomoc Techniczna na lata 2007-2013, z uwzględnieniem podziału kompetencji

wynikającym z linii demarkacyjnej szczegółowo określonej w ramach PO PT 2007-2013.

Ze środków pomocy technicznej PO RPW finansowane będą działania mające na celu

wsparcie instytucji zaangażowanych w realizację Programu w celu zapewnienia sprawnego i

efektywnego procesu zarządzania i wdrażania Programu, z wyłączeniem kosztów

wynagrodzeń w jednostkach administracji rządowej pełniących w ramach PO RPW funkcje

IZ oraz wydatków dotyczących wynajmu i remontu pomieszczeń dla Instytucji Zarządzającej,

które będą finansowane w ramach PO PT 2007-2013.

 107

6.7. Kategorie interwencji

85 – Przygotowanie, realizacja, monitorowanie i kontrola.

86 – Ocena, badania/ ekspertyzy, informacja i komunikacja.

6.8. Instrument elastyczności (cross financing)

W osi priorytetowej Pomoc Techniczna nie przewiduje się zastosowania instrumentu

elastyczności.

 108

VII. KOMPLEMENTARNOŚĆ Z DZIAŁANIAMI FINANSOWANYMI Z EFRROW

ORAZ EFR

Dla zapewnienia maksymalnej efektywności wykorzystania środków w ramach polityki

spójności UE, Wspólnej Polityki Rolnej oraz Wspólnej Polityki Rybackiej, zapewnione

zostanie komplementarne wsparcie w ramach wszystkich instrumentów wyżej wymienionych

polityk, a także określone zostaną wyraźne mechanizmy koordynacji i zasady zapobiegające

podwójnemu finansowaniu.

W celu wyeliminowania ewentualnego nakładania się interwencji poszczególnych programów

operacyjnych współfinansowanych z funduszy strukturalnych, Funduszu Spójności,

EFRROW i EFR, Instytucja Zarządzająca będzie stosować się do zapisów „Linii

demarkacyjnej pomiędzy Programami Operacyjnymi Polityki Spójności, Wspólnej Polityki

Rolnej i Wspólnej Polityki Rybackiej” – dokumentu akceptowanego przez Komitet

Koordynacyjny NSRO.

Dla zapewnienia przestrzegania demarkacji między programami na etapie ich realizacji,

zapewnione zostaną następujące narzędzia koordynacji:

1. Komitet Koordynacyjny NSRO (w którym uczestniczyć będą również przedstawiciele

IZ Programu Rozwoju Obszarów Wiejskich oraz IZ Programu Operacyjnego

Zrównoważony Rozwój Sektora Rybołówstwa i Nadbrzeżnych Obszarów Rybackich);

2. Komitet Monitorujący PO Rozwój Polski Wschodniej;

3. Komitet Monitorujący PO Infrastruktura i Środowisko;

4. Komitet Monitorujący PO Innowacyjna Gospodarka;

5. Komitet Monitorujący PO Pomoc Techniczna;

6. Komitety Monitorujące RPO;

7. Komitet Monitorujący PO KL;

8. Kontrola krzyżowa (cross-checking) wydatków;

Zgodnie z rozdz. 7 Wytycznych Ministra Rozwoju Regionalnego w zakresie procesu

kontroli w ramach obowiązków Instytucji Zarządzającej Programem Operacyjnym

prowadzone są kontrole krzyżowe wydatków ponoszonych przez beneficjentów:

- realizujących więcej niż jeden projekt w ramach programu operacyjnego,

- realizujących projekty w ramach różnych programów operacyjnych,

- realizujących projekty w ramach programów operacyjnych perspektywy finansowej

2004-2006 oraz perspektywy finansowej 2007-2013 w czasie nakładania się okresów

kwalifikowalności wydatków.

Kontrole te mają na celu wykrywanie i eliminowanie podwójnego finansowania

wydatków.

Zgodnie z art. 35c ust. 1 pkt 3 ustawy z dnia 6 grudnia 2006r. o zasadach prowadzenia

polityki rozwoju, opiniowanie zasad prowadzenia kontroli w zakresie weryfikacji

równoległego finansowania wydatków zostało powierzone Komitetowi do spraw

Kontroli i Audytu Funduszy Strukturalnych i Funduszu Spójności.

9. Oświadczenia beneficjentów.

Program Operacyjny Rozwój Polski Wschodniej, jako dodatkowy instrument wsparcia

obszaru pięciu województw Polski Wschodniej, został ukierunkowany głównie na rozwój

infrastruktury transportowej, infrastruktury wspierającej funkcje metropolitalne oraz

infrastruktury na rzecz rozwoju gospodarki opartej na wiedzy. Działania Programu nie

stanowią wsparcia w obszarze interwencji EFRROW ani EFR jednakże część inwestycji

realizowanych w ramach PO RPW będzie miało bezpośrednie oddziaływanie na obszary

 109

wiejskie, ludność tam zamieszkałą, a także na działalność producentów i przetwórców

produktów rolnych i rybnych.

Tego typu oddziaływanie można będzie zidentyfikować w przypadku realizacji projektów:

– drogowych, które w większości będą realizowane na obszarach gmin wiejskich i

przyczynią się do poprawy połączeń komunikacyjnych;

– tras rowerowych, które realizowane będą również w głównej mierze na obszarach

wiejskich. Dzięki realizacji tego typu przedsięwzięć przewiduje się rozwój

agroturystyki i mikroprzedsiębiorstw świadczących usługi dla obsługi ruchu

turystycznego;

– infrastruktury społeczeństwa informacyjnego, to jest połączenia z siecią

szerokopasmowego Internetu gmin w Polsce Wschodniej oraz projektów

szkoleniowych osób zagrożonych wykluczeniem cyfrowym;

– budowy i modernizacji infrastruktury uczelni, które przyczynią się do zwiększenia

liczby studentów i jakości kształcenia. Należy zaznaczyć, że wsparcie zostanie

skierowane jest głównie dla uczelni prowadzących kształcenie na kierunkach

technicznych oraz matematyczno – przyrodniczych, a więc również uczelni

kształcących na kierunkach rolniczych bądź technicznych z zastosowaniem w

rolnictwie i rybactwie;

– budowy i modernizacji parków przemysłowych, parków technologicznych,

laboratoriów badawczych itd., w ramach których przedsiębiorstwa / instytuty naukowe

będą mogły realizować prace badawcze również z zakresu rolnictwa i rybactwa czy

też realizować certyfikację jakości produktów rolnych bądź innych rozwiązań dla

produkcji i przetwórstwa produktów rolnych;

– badawczych i analitycznych z zakresu rozwoju obszaru Polski Wschodniej (w różnych

sektorach), projektów współpracy przedsiębiorstw, w tym inicjowanie klasteringu,

również producentów działających w sektorze rolnym bądź rybackim..

W przypadku Programu Operacyjnego Rozwój Polski Wschodniej na lata 2007-2013, dla

ułatwienia potencjalnym wnioskodawcom wyboru odpowiedniego programu pomocowego, w

załączniku do dokumentu umieszczono rozdział „Komplementarność poszczególnych osi

priorytetowych PO RPW w stosunku do innych programów operacyjnych na lata 2007-2013”

przedstawiający w sposób ogólny możliwe do uzyskania wsparcie w ramach innych

programów finansowanych ze środków UE.

 110

VIII. PLAN FINANSOWY

W realizację Programu Operacyjnego Rozwój Polski Wschodniej na lata 2007-2013 zostanie

zaangażowanych 2 809,07 mln Euro, w tym między innymi: ze środków Unii Europejskiej

(Europejski Fundusz Rozwoju Regionalnego (EFRR)) – 2 387,71 mln Euro; z publicznych

środków krajowych – 346,74mln Euro; kwalifikowalnych środków prywatnych 74,61 mln

Euro.

Poziom współfinansowania ze strony środków wspólnotowych może sięgnąć 85% wydatków

kwalifikowalnych ogółem . Poziom współfinansowania z EFRR obliczono w odniesieniu do

wydatków kwalifikowalnych ogółem.

Na krajowe środki publiczne składać się będą kwoty z Budżetu Państwa (około 54,4%

wielkości krajowych środków publicznych) oraz kwoty z budżetów jednostek samorządu

terytorialnego (około 45,6% wielkości krajowych środków publicznych).

Obok środków publicznych w realizacji PO Rozwój Polski Wschodniej będą zaangażowane

także środki prywatne – pomoc kierowana do przedsiębiorstw będzie podlegała zasadom

pomocy publicznej. Łączna wartość środków prywatnych została oszacowana

na poziomie 74 615 688 Euro.

W ramach ogólnej alokacji Europejskiego Funduszu Rozwoju Regionalnego na Program:

 992,19 mln Euro (120 Euro na mieszkańca, na lata 2007– 2013) Rada Europejska

przeznaczyła na wsparcie regionów (lubelskie, podkarpackie, podlaskie,

świętokrzyskie i warmińsko - mazurskie) zajmujących pięć ostatnich miejsc w UE-25

o najniższym PKB na mieszkańca;

 1 281,6 mln Euro stanowią dodatkowe środki przyznane przez Rząd RP.

Jednocześnie w trakcie prowadzonego przeglądu śródokresowego w 2011 r. w planie

finansowym Programu uwzględniono dodatkowe środki z Krajowej Rezerwy Wykonania

oraz Dostosowania Technicznego, jak również dokonano realokacji środków w ramach

osi i działań, w związku ze zmianami merytorycznymi opisanymi w części VI. Osie

priorytetowe realizowane w ramach Programu Operacyjnego.

Środki z Krajowej Rezerwy Wykonania dla PO RPW 2007-2013 w wysokości 62,91 mln

Euro zostały podzielone następująco:

- Oś I – 55,05 mln Euro w związku z uzupełnieniem oferty współfinansowania inwestycji

sektora B+R
31)

 oraz wprowadzeniem nowego typu projektu – oddziaływania na popyt ze

strony MSP na usługi świadczone przez fundusze pożyczkowe i poręczeniowe ;

- Oś IV – 7,86 mln Euro z przeznaczeniem na zwiększenie dofinansowania kluczowych dla

Programu ponadregionalnych projektów drogowo-mostowych wpisujących się w dwa ciągi

31)

 W ramach przeglądu śródokresowego przeprowadzono badanie ewaluacyjne pn. Ocena potencjału

innowacyjnego w Polsce Wschodniej w związku z realizacją Działania I.3 PO RPW – Wspieranie Innowacji

Programu Operacyjnego Rozwój Polski Wschodniej, w celu określenia zalecanych kierunków dalszego wsparcia

w ramach działania I.3 PO RPW - ekspertyza wskazała możliwość absorpcji środków przez podmioty

prowadzące badania naukowe i prace rozwojowe, w szczególności uczelnie i jednostki organizacyjne PAN. Do

podobnych wniosków prowadzą analizy IZ oraz podsumowanie doświadczeń z wdrażania działania I.3.

 111

drogowe (ciąg drogowy Rzeszów (A 4) – Jędrzejów (S 7) i ciąg drogowy Lublin (S 17, S 12,

S 19) – Iłża (DK 9) w skład, których wchodzą 2 mosty: w miejscowości Połaniec

(województwa świętokrzyskie i podkarpackie) oraz w miejscowości Kamień (województwa

lubelskie i mazowieckie).

Dodatkowa alokacja z Dostosowania Technicznego w kwocie ogółem 51 mln Euro została

przeznaczona na dofinansowanie:

- Osi II – 40 mln Euro, w związku z faktem, iż w studium wykonalności zidentyfikowano

ryzyko niedoszacowania kosztów inwestycji (kwota około 15 mln PLN) oraz biorąc pod

uwagę zmianę sposobu interwencji (wybudowanie sieci nowej generacji (NGA). Powyższa

zmiana nie przyczyni się do zmniejszenia ryzyka polegającego na niedoszacowaniu kosztów

inwestycji na etapie przygotowywania całego projektu. Zasadniczym kosztem w projekcie,

poza kosztem robót ziemnych, będzie wybudowanie węzłów dystrybucyjnych. Po wyżej

wymienionej modyfikacji projektu, dla osiągnięcia jego celów konieczne będzie zwiększenie

ilości węzłów dystrybucyjnych. Z szacunków dokonanych przez wykonawcę studium

wykonalności wynika, że zmiana sposobu interwencji spowoduje wzrost liczby węzłów

koniecznych do wybudowania w ramach projektu o około 300 szt., co wiąże się ze

znaczącym dodatkowym kosztem;

- Osi V – 11 mln Euro, w związku z faktem, iż wykonane na początku 2009 r. szacunki

dotyczące kosztów realizacji kompleksowej inwestycji pn. Trasy rowerowe w Polsce

Wschodniej wskazały na głębokie niedobory w jej budżecie, dodatkowe środki pozwolą na

zwiększenie udziału nowo wybudowanych dróg rowerowych oraz na zwiększenie nakładów

na budowę obiektów towarzyszących.

Przedstawiony podział kwot Krajowej Rezerwy Wykonania oraz Dostosowania Technicznego

został zaakceptowany przez Komitet Koordynacyjny NSRO (na posiedzeniu w dniu 9 lutego

2011 r.).

Jednocześnie w ramach przeglądu śródokresowego dokonano relokacji środków w ramach

Osi priorytetowych oraz pomiędzy nimi:

- wewnątrz Osi I dokonano przesunięć środków ze względów wdrożeniowych;

- z Osi III przesunięto wolne środki w kwocie 28,78 mln Euro do Osi IV z przeznaczeniem

na ponadregionalne projekty drogowo-mostowe wpisujące się w dwa ciągi drogowe (ciąg

drogowy Rzeszów (A 4) – Jędrzejów (S 7) i ciąg drogowy Lublin (S 17, S 12, S 19) – Iłża

(DK 9) w skład, których wchodzą 2 mosty: w miejscowości Połaniec (województwa

świętokrzyskie i podkarpackie) oraz w miejscowości Kamień (województwa lubelskie i

mazowieckie);

- przesunięto kwotę niezagospodarowanych środków w wysokości 10 mln Euro z Osi

VI do Osi V niezbędnych do sfinansowania realizacji nowego, dodatkowego typu projektu

- promocja tras rowerowych oraz pokrycia znaczących niedoborów w budżecie

kompleksowej inwestycji pn. Trasy rowerowe w Polsce Wschodniej.

Ww. zmiany wpływają pozytywnie na poziom earmarkingu, który wzrósł do 47,47% alokacji

programu.

 112

Mając powyższe na uwadze, w układzie poszczególnych osi priorytetowych realizujących PO

Rozwój Polski Wschodniej środki EFRR zostały rozdysponowane proporcjonalnie (stąd nie

będzie odrębnego monitoringu tej specjalnej alokacji przyznanej przez Radę Europejską) i

łącznie przedstawiają się w następujący sposób:

– Oś priorytetowa I Nowoczesna gospodarka – 36,94 % środków,

– Oś priorytetowa II Infrastruktura społeczeństwa informacyjnego – 12.36 % środków,

– Oś priorytetowa III Wojewódzkie ośrodki wzrostu – 17,75 % środków,

– Oś priorytetowa IV Infrastruktura transportowa – 29,19 % środków,

– Oś priorytetowa V Zrównoważony rozwój potencjału turystycznego opartego o

warunki naturalne – 2,87 % środków,

– Oś priorytetowa VI Pomoc techniczna – 0,89 % całości środków.

Tabela zawiera kwoty ujęte w cenach bieżących

Rozkład środków finansowych na lata został dokonany w oparciu o rozkłady zobowiązań dla

środków EFRR oraz specjalnego funduszu dla 5 regionów UE.

 113

Poży czki

EBI

Inne

f inansowanie

1 2=3+4 3 4 5=1+2 6=1/5 7 8

882 008 345 155 648 532 121 405 855 34 242 677 1 037 656 877 85,00% 0,00 0,00

295 119 659 52 079 940 34 893 560 17 186 380 347 199 599 85,00% 0,00 0,00

423 841 636 74 795 583 51 608 952 23 186 631 498 637 219 85,00% 0,00 0,00

697 025 796 123 004 553 123 004 553 0 820 030 349 85,00% 0,00 0,00

68 500 000 12 088 236 12 088 236 0 80 588 236 85,00% 0,00 0,00

21 213 812 3 743 614 3 743 614 0 24 957 426 85,00% 0,00 0,00

2 387 709 248 421 360 458 346 744 770 74 615 688 2 809 069 706 85,00% 0,00 0,00

Tabela 2. Szacunkowa tabela finansowa PO RPW w podziale na osie priorytetowe oraz źródła finansowania (w Euro)

Ogółem oś

priory tetowa I

Ogółem oś

priory tetowa II

Ogółem oś

priory tetowa III

Ogółem oś

priory tetowa IV

Ogółem oś

priory tetowa V

Wkład

pry watny

Ogółem

Wskaźnik

wkłądu

f unduszy

UE

Dla celów inf ormacy jny ch

Ogółem oś

priory tetowa VI

OGÓŁEM

Wkład krajowy

Wkład

wspólnotowy
Ogółem

Krajowy wkład

publiczny

Tabela zawiera kwoty ujęte w cenach bieżących

Tabela 3. Indykatywny podział, według kategorii, zaprogramowanego wykorzystania wkładu

EFRR w PO RPW (w Euro).

Kod Kwota Kod Kwota

01 2 351 709 248 1 1 674 665 309

02 36 000 000 5 606 248 065

Ogółem 2 387 709 248 0 106 795 874

Ogółem 2 387 709 248

Forma finansowania Terytorium

 114

Kod Kwota

2

Infrastruktura B+RT (w tym wyposażenie w sprzęt, oprzyrządowanie i

szybkie sieci informatyczne łączące ośrodki badawcze) oraz

specjalistyczne ośrodki kompetencji technologicznych

250 675 637

3

Transfer technologii i udoskonalanie sieci współpracy między MŚP,

między MŚP a innymi przedsiębiorstwami, uczelniami, wszelkiego

rodzaju instytucjami na poziomie szkolnictwa pomaturalnego, władzami

regionalnymi, ośrodkami badawczymi oraz biegunami naukowymi i

technologicznymi (parkami naukowymi i technologicznymi,

technopoliami itd.)

11 934 154

4
Wsparcie na rzecz rozwoju B+RT, w szczególności w MŚP (w tym

dostęp do usług związanych z B+RT w ośrodkach badawczych)
101 519 271

5
Usługi w zakresie zaawansowanego wsparcia dla przedsiębiorstw i grup

przedsiębiorstw
58 644 975

8 Inne inwestycje w przedsiębiorstwa 127 658 723

10 Infrastruktura telekomunikacyjna 295 119 659

22 Drogi krajowe 362 866 838

23 Drogi regionalne, lokalne 334 158 958

24 Ścieżki rowerowe 58 500 000

25 Transport miejski 71 956 702

28 Inteligentne systemy transportu 107 935 053

52 Promowanie czystego transportu miejskiego 179 891 754

57 Inne wsparcie na rzecz wzmocnienia usług turystycznych 74 058 127

75 Infrastruktura systemu oświaty 326 572 652

81

Rozwiązania na rzecz podniesienia jakości opracowania, monitorowania,

ewaluacji polityk i programów na poziomie krajowym, regionalnym i

lokalnym, wzmocnienie zdolności w zakresie realizacji polityk i

programów

5 002 933

85 Przygotowanie, realizacja, monitorowanie i kontrola 14 342 497

86 Ocena, badania/ ekspertyzy, informacja i komunikacja 6 871 315

Ogółem 2 387 709 248

1 133 379 226

47,47%

Tabela 4. Indykatywny podział, według kategorii, zaprogramowanego wykorzystania wkładu EFRR

w PO RPW (w Euro)

Kwestie priorytetowe

Ogółem wydatki, o których mowa w art. 9 ust.3 Rozporządzenia Rady (WE) nr 1083/2006

Tabele zawierają kwoty ujęte w cenach bieżących

Przy analizie wielkości środków przeznaczonych na realizację celów lizbońskich (kategorie:

2, 3, 4, 5, 8, 10, 28, 52)
32)

 należy wziąć pod uwagę również wielkości środków

przeznaczonych na realizację inwestycji przyporządkowanych kategoriom nie lizbońskim,

które de facto przyczynią się do realizacji celów lizbońskich np.:

 infrastruktura uczelni prowadzących dydaktykę na kierunkach technicznych czy

matematyczno – przyrodniczych (wspierana w ramach osi I, a przyporządkowana do

kategorii nie zaliczanej do lizbońskich, to jest 75) – 326,57 mln Euro z EFRR (13,68%

wartości Programu);

 infrastruktura turystyki kongresowej i targowej mająca na celu wsparcie inwestycji na

rzecz rozwoju: przedsiębiorczości, transferu technologii, nawiązywania współpracy

32)

 Wydatki, o których mowa w art. 9 ust. 3 Rozporządzenia Rady (WE) nr 1083/2006.

 115

gospodarczej i naukowej, dostępu do wyników badań naukowych (bez bazy socjalnej)

(wspierana w ramach osi III) - 55,77 mln euro z EFRR (2,35% wartości Programu).

 116

IX. PRZEPISY WYKONAWCZE DLA PROGRAMU OPERACYJNEGO

1. Uwagi ogólne

Zarządzanie i wdrażanie Programu Operacyjnego Rozwój Polski Wschodniej jest regulowane

przez rozporządzenie Rady (WE) nr 1083/2006 z dnia 11 lipca 2006 r.
33)

 oraz przez

rozporządzenie Komisji (WE) nr 1828/2006 z dnia 8 grudnia 2006 r.
34)

 i rozporządzenie (WE)

nr 1080/2006 Parlamentu Europejskiego i Rady z dnia 5 lipca 2006 r.
35)

.

Niniejszy rozdział zawiera ustalenia dotyczące systemu zarządzania i kontroli wdrażania

Programu Operacyjnego Rozwój Polski Wschodniej zgodnie z wymogami określonymi

w art. 58 rozporządzenia Rady (WE) nr 1083/2006.
36)

 Ogólne informacje dotyczące funkcji

Instytucji Zarządzającej Narodowymi Strategicznymi Ramami Odniesienia, Instytucji

Zarządzającej Programem, Instytucji Certyfikujących, Instytucji Pośredniczącej, Instytucji

Audytowej oraz relacji pomiędzy nimi znajdują się w Narodowych Strategicznych Ramach

Odniesienia na lata 2007-2013.

2. Zarządzanie i wdrażanie Programu Operacyjnego Rozwój Polski Wschodniej

2.1. Instytucja Zarządzająca

Instytucją Zarządzającą zgodnie z ustawą o zasadach prowadzenia polityki rozwoju jest

minister właściwy do spraw rozwoju regionalnego. Zgodnie z regulaminem wewnętrznym

przygotowanym przez ministra właściwego do spraw rozwoju regionalnego obowiązki

Instytucji Zarządzającej Programem Operacyjnym Rozwój Polski Wschodniej pełni jednostka

organizacyjna w ramach Ministerstwa Rozwoju Regionalnego. Obecnie funkcję tą pełni

Departament Programów Ponadregionalnych.

Zgodnie z art. 60 rozporządzenia Rady (WE) nr 1083/2006
37)

 wprowadzającego ogólne

przepisy dotyczące Europejskiego Funduszu Rozwoju Regionalnego, Europejskiego

Funduszu Społecznego i Funduszu Spójności Instytucja Zarządzająca odpowiedzialna jest za

skuteczność, efektywność i prawidłowość zarządzania oraz wdrażania programu

operacyjnego.

Instytucja Zarządzająca zapewni, że zamówienia publiczne i koncesje dotyczące projektów

współfinansowanych z funduszy strukturalnych będą udzielane zgodnie z zapisami Dyrektyw

33) Rozporządzenie Rady (WE) nr 1083/2006 z dnia 11 lipca 2006 r. ustanawiające przepisy ogólne dotyczące

Europejskiego Funduszu Rozwoju Regionalnego, Europejskiego Funduszu Społecznego oraz Funduszu

Spójności i uchylające rozporządzenie (WE) nr 1260/1999 (Dz. Urz. UE L 210 z 31.07.2006, str. 25, z późn.

zm.).
34)

 Rozporządzenie Komisji (WE) nr 1828/2006 z dnia 8 grudnia 2006 r. ustanawiające szczegółowe zasady

wykonania rozporządzenia Rady (WE) nr 1083/2006 ustanawiającego przepisy ogólne dotyczące

Europejskiego Funduszu Rozwoju Regionalnego, Europejskiego Funduszu Społecznego oraz Funduszu

Spójności oraz rozporządzenia (WE) nr 1080/2006 Parlamentu Europejskiego i Rady w sprawie Europejskiego

Funduszu Rozwoju Regionalnego (Dz. Urz. UE L 371 z 27.12.2006, str. 1, z późn. zm.).
35)

 Rozporządzenie (WE) nr 1080/2006 Parlamentu Europejskiego i Rady z dnia 5 lipca 2006 r. w sprawie

Europejskiego Funduszu Rozwoju Regionalnego i uchylające rozporządzenie (WE) nr 1783/1999 (Dz. Urz.

UE L 210 z 31.07.2006, str. 1, z późn. zm.).
36) Rozporządzenie Rady (WE) nr 1083/2006 z dnia 11 lipca 2006 r. ustanawiające ogólne przepisy dotyczące

Europejskiego Funduszu Rozwoju Regionalnego, Europejskiego Funduszu Społecznego oraz Funduszu

Spójności i uchylające rozporządzenie (WE) nr 1260/1999 (Dz. Urz. UE L 210 z 31.07.2006, str. 25, z późn.

zm.).
37)

 Jak wyżej.

 117

2004/17/WE, 2004/18/WE, Rozporządzenia Komisji (WE) nr 1564/2005 oraz, gdzie zasadne,

postanowieniami Traktatu.

W ramach Instytucji Zarządzającej zostanie utworzone stanowisko ds. monitorowania

postępów programu w zakresie uwarunkowań środowiskowych.

Instytucja Zarządzająca przekaże część swoich zadań Instytucji Pośredniczącej, która będzie

realizować zadania opisane w pkt 2.2.

Instytucja Zarządzająca jest odpowiedzialna za:

w zakresie programowania:

 opracowywanie, w razie potrzeby, propozycji zmian w Programie;

 opracowanie Szczegółowego opisu osi priorytetowych dla Programu oraz

przygotowywanie niezbędnych zmian w tym dokumencie;

 przygotowanie wytycznych Ministra Rozwoju Regionalnego niezbędnych do wdrażania

Programu, w szczególności wytycznych dotyczących kwalifikowalności wydatków w

ramach Programu;

 przygotowanie wzorów dokumentów niezbędnych do realizacji Programu;

 przygotowanie Opisu Systemu Zarządzania i Kontroli Programu;

 opracowanie procedur Instytucji Zarządzającej związanych z zarządzaniem Programem

i zatwierdzanie procedur Instrukcji Pośredniczącej;

w zakresie monitorowania przygotowania i wyboru projektów:

 zapewnienie, że wybór projektów do finansowania następuje zgodnie z kryteriami

stosowanymi dla Programu i monitorowanie ich zgodności z odpowiednimi zasadami

wspólnotowymi i krajowymi (w tym w zakresie ochrony środowiska i zrównoważonego

rozwoju) przez cały okres ich realizacji;

 tworzenie, we współpracy z Instytucją Pośredniczącą, Listy projektów indywidualnych

Programu na lata 2007 - 2013;

 przygotowanie kryteriów wyboru projektów do współfinansowania i przedłożenie ich do

akceptacji Komitetu Monitorującego Program;

 przekazywanie Komisji Europejskiej informacji niezbędnych z punktu widzenia oceny

dużych projektów;

w zakresie zarządzania finansowego:

 zarządzanie środkami finansowymi przeznaczonymi na realizację Programu;

 przygotowywanie, we współpracy z Instytucją Pośredniczącą, rocznej i wieloletniej

prognozy wydatków Programu oraz przekazywanie jej do Instytucji Certyfikującej;

 zapewnienie istnienia informatycznego systemu rejestracji i przechowywania zapisów

księgowych dla każdej operacji w ramach Programu oraz gromadzenie danych na temat

realizacji, niezbędnych do celów zarządzania finansowego, monitorowania, weryfikacji

poświadczeń i deklaracji wydatków oraz wniosku o płatność okresową od Instytucji

Pośredniczącej, audytu i oceny;

 zapewnienie utrzymywania przez Beneficjentów i inne podmioty uczestniczące

w realizacji operacji odrębnego systemu księgowego albo nadawania odpowiedniego

kodu księgowego dla wszystkich transakcji związanych z operacją, bez uszczerbku dla

krajowych zasad księgowych;

 118

 prowadzenie rejestru kwot podlegających procedurze odzyskiwania, kwot odzyskanych

oraz kwot wycofanych po anulowaniu całości lub części wkładu wspólnotowego dla

operacji w ramach Programu;

 zapewnienie systemu odzyskiwania kwot nienależnie wypłaconych Beneficjentom;

 przestrzeganie limitów użycia instrumentu "cross-financing";

 przygotowywanie Poświadczeń i deklaracji wydatków oraz wniosku o płatność

okresową w ramach Programu i przekazywanie ich do Instytucji Certyfikującej;

w zakresie monitoringu i ewaluacji:

 powołanie Komitetu Monitorującego Program i kierowanie jego pracą oraz

systematyczne informowanie członków Komitetu o postępie w procesie wdrażania

Programu poprzez udostępnianie odpowiednich informacji;

 powołanie w przypadku zaistnienia takiej potrzeby podkomitetów dla poszczególnych

osi priorytetowych oraz kierowanie ich pracami;

 przygotowanie sprawozdań z realizacji Programu (okresowych, rocznych i końcowych)

i przekazywanie sprawozdań rocznych i końcowego do akceptacji Komitetu

Monitorującego;

 przekazywanie zaakceptowanych sprawozdań z realizacji Programu (rocznych

i końcowego) do Komisji Europejskiej;

 ocena postępów realizacji Programu na podstawie sprawozdań przygotowywanych

przez Instytucję Pośredniczącą;

 przekazywanie Komitetowi Monitorującemu informacji o uwagach Komisji

Europejskiej zgłoszonych na podstawie raportu rocznego oraz informowanie Komisji

Europejskiej o podjętych działaniach w odpowiedzi na jej uwagi;

 zapewnienie prowadzenia ewaluacji Programu zgodnie z wymogami UE –

w szczególności przygotowanie planu ewaluacji dla Programu oraz współpraca

z Instytucją Pośredniczącą w przygotowaniu ewaluacji poszczególnych osi

priorytetowych, prowadzenie ewaluacji Programu oraz nadzorowanie wykonywania

ewaluacji przez Instytucję Pośredniczącą;

w zakresie kontroli:

 zapewnienie prowadzenia kontroli realizacji Programu w oparciu o roczny plan kontroli,

w tym w szczególności przygotowanie planu kontroli systemowej;

 weryfikacja i zatwierdzanie rocznych planów kontroli opracowanych przez Instytucję

Pośredniczącą oraz nadzorowanie wypełniania obowiązków kontrolnych przez

Instytucję Pośredniczącą;

 zapewnienie prawidłowego przeprowadzenia kontroli krzyżowych, których celem jest

wykrywanie i eliminowanie podwójnego finansowania wydatków;

 przygotowanie raportów o nieprawidłowościach oraz przekazywanie ich do

uprawnionych instytucji;

 zapewnienie, że wydatki zadeklarowane przez Beneficjenta na operacje zostały

rzeczywiście poniesione i są zgodne z zasadami wspólnotowymi i krajowymi;

 zapewnianie otrzymywania przez Instytucję Certyfikującą wszystkich niezbędnych

informacji o procedurach i weryfikacjach prowadzonych w odniesieniu do wydatków na

potrzeby poświadczania wydatków;

 119

 zapewnienie, że wszystkie dokumenty dotyczące wydatków i audytów, wymagane do

zapewnienia właściwej ścieżki audytu, są przechowywane zgodnie z wymogami art. 90

rozporządzenia Rady (WE) 1083/2006;

w zakresie informacji i promocji:

 opracowanie oraz aktualizacja Planu komunikacji Programu ;

 opracowanie oraz aktualizacja rocznych planów działań informacyjnych i promocyjnych

dla Planu komunikacji Programu

 nadzorowanie działań komunikacyjnych prowadzonych przez Instytucję Pośredniczącą;

 zapewnienie zgodności realizacji Programu z wymogami informowania i promocji;

 prowadzenie działań promocyjnych i komunikacyjnych w ramach Programu;

w zakresie pomocy technicznej:

 weryfikacja i zatwierdzanie rocznych planów działania pomocy technicznej dla

Instytucji Pośredniczącej;

 udzielanie Instytucji Pośredniczącej na realizację rocznych planów działania

dofinansowania;

 przygotowywanie rocznych planów działań dla pomocy technicznej dla Instytucji

Zarządzającej;

 weryfikacja wniosków o płatność Instytucji Pośredniczącej w zakresie zadań

realizowanych w ramach pomocy technicznej;

 rozliczanie wydatków Instytucji Zarządzającej w ramach pomocy technicznej Programu;

w zakresie systemu informatycznego:

 wprowadzanie odpowiednich danych do Krajowego Systemu Informatycznego (SIMIK

07-13);

 wymiana danych z Komisją Europejską za pomocą systemu SFC 2007;

w zakresie archiwizacji:

 przechowywanie dokumentacji zgodnie z przepisami art. 90 rozporządzenia 1083/2006

oraz art. 19 rozporządzenia 1828/2006.

2.2. Instytucja Pośrednicząca

Instytucja Zarządzająca deleguje wykonywanie części swoich zadań do Instytucji

Pośredniczących w znaczeniu art. 59 rozporządzenia Rady (WE) nr 1083/2006
38)

. Dotyczy to

zadań odnoszących się do poszczególnych osi priorytetowych (lub grup osi priorytetowych).

Dokonując takiej delegacji, Instytucja Zarządzająca zachowuje jednak całkowitą

odpowiedzialność za całość realizacji Programu. Delegacja odbywa się na drodze

38)

 Rozporządzenie Rady (WE) nr 1083/2006 z dnia 11 lipca 2006 r. ustanawiające ogólne przepisy dotyczące

Europejskiego Funduszu Rozwoju Regionalnego, Europejskiego Funduszu Społecznego oraz Funduszu

Spójności i uchylające rozporządzenie (WE) nr 1260/1999 (Dz. Urz. UE L 210 z 31.07.2006, str. 25, z późn.

zm.).

 120

odpowiednich porozumień, określających szczegółowo zakres delegacji oraz wynikające

z niego prawa i obowiązki obu stron porozumienia.

Funkcję Instytucji Pośredniczącej dla wszystkich osi priorytetowych Programu, za wyjątkiem

osi priorytetowej Pomoc techniczna, będzie pełnić Polska Agencja Rozwoju

Przedsiębiorczości. Za wdrażanie osi priorytetowej Pomoc techniczna będzie odpowiadać

Instytucja Zarządzająca.

Schemat instytucjonalny dla Programu Operacyjnego Rozwój Polski Wschodniej

przedstawiono w załączniku 3 do Programu.

Instytucja Zarządzająca przekazuje do Instytucji Pośredniczącej następujące zadania:

w zakresie programowania:

 zarządzanie osiami priorytetowymi Programu, w zakresie określonym przez Instytucję

Zarządzającą;

 opracowanie procedur Instytucji Pośredniczącej w odniesieniu do procesów związanych

z zarządzaniem osiami priorytetowymi i przekazanie ich do zatwierdzenia Instytucji

Zarządzającej;

w zakresie monitorowania przygotowania i wyboru projektów:

 przeprowadzanie naboru projektów na Listę projektów indywidualnych Programu po

uprzedniej decyzji Instytucji Zarządzającej;

 monitorowanie przygotowania i nadzór nad przygotowaniem projektów

zakwalifikowanych do Listy projektów indywidualnych Programu na lata 2007 - 2013;

 udział w przygotowaniu kryteriów wyboru projektów do dofinansowania i przedłożenie

ich do akceptacji Komitetu Monitorującego Program;

 przygotowywanie i przeprowadzanie procedury konkursowej wyboru projektów;

 zawieranie umów o dofinansowanie z Beneficjentami;

 przygotowanie informacji o dużych projektach na potrzeby oceny Komisji Europejskiej

i przekazywanie ich do Instytucji Zarządzającej;

w zakresie zarządzania finansowego:

 przygotowanie rocznej i wieloletniej prognozy wydatków Programu w podziale na

wydatki budżetu środków europejskich i krajowego współfinansowania,

z wyszczególnieniem środków dotyczących pomocy technicznej w zakresie

odpowiednich osi priorytetowych oraz przekazywanie jej do Instytucji Zarządzającej;

 rozliczanie umów z Beneficjentami zgodnie z przyjętymi procedurami i zapewnienie

dofinansowania Beneficjentom lub wykonawcom, w szczególności weryfikacja

wniosków Beneficjentów o płatność, przygotowywanie poświadczeń i deklaracji

wydatków od Instytucji Pośredniczącej do Instytucji Zarządzającej i przekazywanie ich

do Instytucji Zarządzającej;

 otwarcie i obsługa odrębnego rachunku do obsługi Programu oraz zapewnienie otwarcia

odpowiednich rachunków na poziomie Beneficjentów;

 prowadzenie informatycznego systemu rejestracji i przechowywania zapisów

księgowych dla każdej operacji w ramach odpowiednich osi priorytetowych Programu

oraz gromadzenie danych na temat realizacji, co jest niezbędne dla celów zarządzania

finansowego, monitorowania, weryfikacji, audytu i oceny;

 121

 zapewnienie utrzymywania przez Beneficjentów odrębnego systemu księgowego albo

nadawania odpowiedniego kodu księgowego dla wszystkich transakcji związanych

z operacją, bez uszczerbku dla krajowych zasad księgowych;

 prowadzenie rejestru kwot podlegających procedurze odzyskania oraz kwot wycofanych

po anulowaniu całości lub części wkładu wspólnotowego dla operacji w ramach

poszczególnych osi priorytetowych;

 odzyskiwanie kwot nieprawidłowo wykorzystanych;

 przekazywanie Instytucji Zarządzającej wszelkich niezbędnych informacji

o procedurach i weryfikacjach prowadzonych w związku z wydatkami na potrzeby

poświadczania wydatków;

w zakresie monitorowania i ewaluacji:

 monitorowanie postępów realizacji osi priorytetowych, w tym stopnia osiągnięcia

założonych celów;

 monitorowanie postępów rzeczowych i finansowych z realizacji umów;

 przygotowanie okresowych, rocznych i końcowych sprawozdań z realizacji osi

priorytetowych i przekazywanie ich Instytucji Zarządzającej;

 prowadzenie elektronicznego systemu monitorowania realizacji osi priorytetowych;

 wprowadzanie danych przekazywanych przez Beneficjentów do Krajowego Systemu

Informatycznego na potrzeby monitorowania i kontroli funduszy strukturalnych;

 prowadzenie ewaluacji odpowiednich osi priorytetowych, w tym poprzez przygotowanie

planów ewaluacji dla poszczególnych osi priorytetowych;

w zakresie kontroli:

 weryfikacja dostarczania współfinansowanych towarów i usług oraz tego, że wydatki

zadeklarowane przez Beneficjentów na operacje zostały rzeczywiście poniesione i są

zgodne z zasadami wspólnotowymi i krajowymi;

 prowadzenie kontroli projektów realizowanych w ramach odpowiednich osi

priorytetowych w oparciu o roczne plany kontroli oraz przekazywanie wyników kontroli

do Instytucji Zarządzającej;

 przygotowywanie i przekazywanie do zatwierdzenia przez Instytucję Zarządzającą

rocznych planów kontroli osi priorytetowych;

 przygotowanie raportów o nieprawidłowościach oraz przekazywanie ich do

uprawnionych instytucji;

 przekazywanie do Instytucji Zarządzającej i Instytucji Certyfikującej wszystkich

niezbędnych informacji o procedurach i weryfikacjach prowadzonych w odniesieniu do

wydatków na potrzeby poświadczania wydatków;

w zakresie informacji i promocji:

 współpraca przy opracowaniu oraz aktualizacji przez Instytucję Zarządzającą Planu

komunikacji Programu;

 opracowanie oraz aktualizacja rocznych planów działań informacyjnych i promocyjnych

Instytucji Pośredniczącej;

 zapewnienie zgodności realizacji odpowiednich osi priorytetowych z wymogami

dotyczącymi informacji i promocji;

 122

 prowadzenie działań promocyjnych i komunikacyjnych w ramach realizowanych osi

priorytetowych zgodnie z Planem komunikacji oraz rocznymi planami działań

informacyjnych i promocyjnych;

w zakresie pomocy technicznej:

 przygotowywanie rocznych planów działań dla pomocy technicznej dla Instytucji

Pośredniczącej i przekazywanie go do zatwierdzenia Instytucji Zarządzającej;

 rozliczanie dofinansowania na realizację rocznych planów działania Instytucji

Pośredniczącej w ramach pomocy technicznej Programu;

 przygotowywanie informacji z realizacji rocznych planów działań i przedkładanie jej

Instytucji Zarządzającej w terminach określonych w umowach o dofinansowanie

rocznych planów działań dla pomocy technicznej dla Instytucji Pośredniczącej;

 w zakresie systemu informatycznego:

 wprowadzanie odpowiednich danych do systemu informatycznego w zakresie swoich

zadań oraz zgodnie z Krajowym Systemem Informatycznym (SIMIK 07-13);

w zakresie archiwizacji:

 przechowywanie dokumentacji zgodnie z przepisami art. 90 rozporządzenia 1083/2006

oraz art. 19 rozporządzenia 1828/2006.

2.3. Beneficjenci

Dla projektów współfinansowanych w ramach Programu Operacyjnego Rozwój Polski

Wschodniej 2007-2013, Beneficjent jest stroną umowy o dofinansowanie, podpisywanej

w imieniu Instytucji Zarządzającej przez Instytucję Pośredniczącą. Beneficjent realizuje

projekt i przestrzega zasad zawartych w umowie o dofinansowanie, wytycznych

i rozporządzeniach krajowych oraz wspólnotowych.

Beneficjent odpowiada za:

 zapewnienie środków na sprawną realizację projektu, w tym zagwarantowanie środków

na jego współfinansowanie;

 realizację projektu;

 zorganizowanie przetargów, gdy jest to wymóg prawa wspólnotowego lub krajowego

oraz podpisanie umów z wykonawcami;

 monitorowanie i raportowanie wdrażania projektu, zgodnie z Systemem

sprawozdawczości w ramach PO RPW;

 zapewnienie dostępu do wymaganych dokumentów;

 zapewnienie stosowania odrębnych systemów księgowania lub nadawania

odpowiedniego kodu księgowego dla wszystkich operacji finansowych związanych

z projektem;

 123

 przechowywanie dokumentacji związanej z realizacją projektu zgodnie z wymogami

określonymi w art. 90 rozporządzenia Rady (WE) nr 1083/2006
39)

)
.

2.4. Instytucja Certyfikująca

Zgodnie z art. 35 ust. 2 ustawy z dnia 6 grudnia 2006 r. o zasadach prowadzenia polityki

rozwoju (Dz. U. z 2009 r. Nr 84, poz. 712 i Nr 157, poz. 1241) , minister właściwy do spraw

rozwoju regionalnego certyfikuje Komisji Europejskiej prawidłowość poniesienia wydatków

w ramach programów operacyjnych. Instytucja Certyfikująca to komórka organizacyjna

utworzona zarządzeniem ministra właściwego do spraw rozwoju regionalnego w sprawie

ustalenia regulaminu organizacyjnego Ministerstwa Rozwoju Regionalnego, odpowiedzialna

za certyfikację wydatków ponoszonych w ramach EFRR, EFS i FS. IC w zakresie

realizowanych zadań jest komórką niezależną od komórek wykonujących funkcje instytucji

zarządzających poszczególnymi programami operacyjnymi, wchodzących w skład odrębnych

pionów podległych innym Członkom Kierownictwa Ministerstwa. Członek Kierownictwa

MRR nadzorujący Instytucję Certyfikującą podlega bezpośrednio Ministrowi Rozwoju

Regionalnego i podejmuje w sposób niezależny decyzje w zakresie dokonywania oraz

wstrzymywania procesu poświadczania deklaracji wydatków oraz wniosków o płatność do

Komisji Europejskiej. Obsługę Ministra Rozwoju Regionalnego w zakresie zadań Instytucji

Certyfikującej zapewnia Departament Instytucji Certyfikującej.

Instytucja Certyfikująca odpowiada w szczególności za:

 opracowanie i przedłożenie Komisji Europejskiej poświadczonych deklaracji wydatków

i wniosków o płatność;

 poświadczanie, że deklaracja wydatków jest dokładna, wynika z wiarygodnych

systemów księgowych i jest oparta na weryfikowalnej dokumentacji uzupełniającej;

 poświadczanie, że zadeklarowane wydatki są zgodne z mającymi zastosowanie

zasadami wspólnotowymi i krajowymi;

 zapewnianie, do celów poświadczania wydatków, że otrzymała od Instytucji

Zarządzającej odpowiednie informacje na temat procedur i weryfikacji prowadzonych

w związku z wydatkami zawartymi w deklaracjach wydatków;

 uwzględnianie, do celów poświadczania wydatków, wyników kontroli/audytów

wykorzystania środków z funduszy strukturalnych i Funduszu Spójności oraz krajowego

współfinansowania, prowadzonych przez uprawnione instytucje;

 utrzymywanie w formie elektronicznej zapisów księgowych dotyczących wydatków

zadeklarowanych do Komisji Europejskiej;

 prowadzenie ewidencji kwot podlegających procedurze odzyskiwania i kwot

wycofanych po anulowaniu całości lub części wkładu dla operacji oraz przesyłanie do

Komisji Europejskiej rocznej deklaracji w tym zakresie;

 uwzględnianie, do celów poświadczania wydatków, informacji o wykrytych

nieprawidłowościach w programie operacyjnym;

 analizowanie, do celów poświadczania wydatków, procedur Instytucji Zarządzających

lub instytucji do których IZ delegowała swoje zadania;

39)

 Rozporządzenie Rady (WE) nr 1083/2006 z dnia 11 lipca 2006 r. ustanawiające ogólne przepisy dotyczące

Europejskiego Funduszu Rozwoju Regionalnego, Europejskiego Funduszu Społecznego oraz Funduszu

Spójności i uchylające rozporządzenie (WE) nr 1260/1999 (Dz. Urz. UE L 210 z 31.07.2006, str. 25, z późn.

zm.)

 124

 przeprowadzanie kontroli w Instytucjach Zarządzających lub w Instytucjach

Pośredniczących oraz w szczególnych przypadkach przeprowadzanie czynności

kontrolnych u beneficjentów;

 monitorowanie zasady n+3/n+2 na podstawie danych otrzymywanych od Instytucji

Zarządzającej.

2.5. Instytucja Audytowa

Określone w rozporządzeniu Rady (WE) nr 1083/2006 zadania Instytucji Audytowej

wykonuje Generalny Inspektor Kontroli Skarbowej, którego funkcję pełni sekretarz lub

podsekretarz stanu w Ministerstwie Finansów, w oparciu o przepisy ustawy z dnia 28

września 1991 r. o kontroli skarbowej
40)

. Instytucja Audytowa jest niezależna od Instytucji

Zarządzającej, Instytucji Pośredniczącej oraz Instytucji Certyfikującej.

Zadania Instytucji Audytowej wykonywane są za pośrednictwem jednostek organizacyjnych

kontroli skarbowej podległych Generalnemu Inspektorowi Kontroli Skarbowej,

tj. wyodrębnionej komórki organizacyjnej w Ministerstwie Finansów (obecnie Departament

Ochrony Interesów Finansowych Unii Europejskiej) oraz 16 urzędów kontroli skarbowej

umiejscowionych na poziomie województwa. W każdym z urzędów kontroli skarbowej

zostały utworzone wyodrębnione komórki organizacyjne odpowiedzialne za kontrolę środków

pochodzących z Unii Europejskiej.

Instytucja Audytowa odpowiedzialna jest za ogół prac związanych z wydaniem zapewnienia,

że system zarządzania i kontroli Programu spełnia wymogi rozporządzenia Rady (WE)

nr 1083/2006, w tym za przygotowanie przed złożeniem pierwszego wniosku o płatność

okresową, lub nie później niż w terminie 12 miesięcy od zatwierdzenia Programu,

sprawozdania zawierającego wyniki oceny utworzenia systemów i opinii na temat zgodności

systemu zarządzania i kontroli Programu z art. 58-62 rozporządzenia. Prace w ramach audytu

zgodności przeprowadzane są przez Departament Ochrony Interesów Finansowych Unii

Europejskiej, a opinię podpisuje Generalny Inspektor Kontroli Skarbowej.

Instytucja Audytowa zapewnia, iż czynności audytowe uwzględniają uznane w skali

międzynarodowej standardy audytu. Do głównych zadań Instytucji Audytowej należy

w szczególności:

1. zapewnienie prowadzenia audytów w celu weryfikacji skutecznego funkcjonowania

systemu zarządzania i kontroli Programu;

2. zapewnienie prowadzenia audytów operacji na podstawie stosownej próby w celu

weryfikacji zadeklarowanych wydatków;

3. przedstawianie KE, w terminie dziewięciu miesięcy od zatwierdzenia Programu, strategii

audytu obejmującej podmioty, które będą przeprowadzać audyty, o których mowa w pkt a

i b, metodologię, która zostanie zastosowana, metody doboru próbek danych dla potrzeb

audytu operacji oraz indykatywne rozplanowanie audytów w celu zapewnienia

przeprowadzenia audytu głównych podmiotów oraz równomiernego rozkładu audytów

w całym okresie programowania;

4. do dnia 31 grudnia każdego roku w latach 2008 – 2015:

a) przedłożenie KE rocznego sprawozdania audytowego, przedstawiającego wyniki

audytów przeprowadzonych w okresie poprzednich 12 miesięcy, zakończonym dnia

30 czerwca danego roku, zgodnie ze strategią audytu dla Programu oraz

informującego o wszelkich brakach wykrytych w systemie zarządzania i kontroli

Programu. Pierwsze sprawozdanie, które należy złożyć do dnia 31 grudnia 2008 r.,

40)

 Dz. U. z 2011 r. Nr 41, poz. 214 i Nr 53, poz.273.

 125

obejmuje okres od dnia 1 stycznia 2007 r. do dnia 30 czerwca 2008 r. Informacje

dotyczące audytów przeprowadzonych po dniu 1 lipca 2015 r. zostają włączone do

końcowego sprawozdania audytowego, stanowiącego uzupełnienie deklaracji

zamknięcia, o której mowa w lit. d;

b) wydawanie opinii, na podstawie kontroli i audytów przeprowadzonych na jej

odpowiedzialność, w kwestii tego, czy system zarządzania i kontroli funkcjonuje

skutecznie, tak aby dawać racjonalne zapewnienie, że deklaracje wydatków

przedstawione KE są prawidłowe oraz aby dawać tym samym racjonalne zapewnienie,

że transakcje będące ich podstawą są zgodne z prawem i prawidłowe;

c) przedkładanie, częściowego zamknięcia Programu, deklaracji częściowego zamknięcia

zawierającej ocenę zgodności z prawem i prawidłowości danych wydatków;

d) przedłożenie KE, nie później niż dnia 31 marca 2017 r., deklaracji zamknięcia,

zawierającej ocenę zasadności wniosku o wypłatę salda końcowego oraz zgodności z

prawem i prawidłowości transakcji będących podstawą wydatków objętych końcową

deklaracją wydatków, do której dołącza się końcowe sprawozdanie audytowe.

W ramach wyżej opisanych prac Departament Ochrony Interesów Finansowych Unii

Europejskiej nadzoruje, koordynuje i zapewnia odpowiednią jakość pracy urzędu kontroli

skarbowej.

Celem zapewnienia jakości prac wykonywanych przez urzędy kontroli skarbowej,

Departament ten zapewnia stosowanie odpowiednich mechanizmów kontroli. Polegają one

w szczególności na:

 wprowadzeniu systemu zarządzania dokumentacją (w tym określenie kryteriów

jej sporządzania, weryfikacji i akceptacji, standaryzacja oraz informatyzacja

dokumentacji),

 nadzorze nad wykonywaniem prac (przypisanie pracownikom odpowiedzialności

za wykonanie zadania i weryfikacja jego wykonania),

 przeprowadzaniu corocznie kontroli mających na celu sprawdzenie jakości wykonanych

prac (w ramach tzw. re-performance audits oraz audytów mających na celu weryfikację

poprawności stosowania przez urzędy kontroli skarbowej metodologii).

2.6. Instytucja odpowiedzialna za otrzymywanie płatności

Instytucją odpowiedzialną za otrzymywanie płatności dokonywanych przez Komisję

Europejską jest Ministerstwo Finansów. Zgodnie z regulaminem pracy Ministerstwa

Finansów obsługą rachunków bankowych, na które będą dokonywane płatności ze środków

wspólnotowych zajmuje się obecnie Departament Instytucji Płatniczej.

Środki Europejskiego Funduszu Rozwoju Regionalnego na finansowanie Programu Komisja

Europejska przekazuje w formie płatności zaliczkowych, płatności okresowych oraz płatności

salda końcowego. Środki te wpływają na wyodrębniony rachunek bankowy prowadzony

w euro i zarządzany przez Ministra Finansów. Z tego rachunku środki po przewalutowaniu na

złote, przekazywane są na centralny rachunek dochodów budżetu państwa na podstawie

dyspozycji Ministra Finansów i stanowią dochód budżetu państwa. Następnie środki te

przekazywane są na finansowanie Programu. Projekty Pomocy Technicznej finansowane są

ze środków właściwego dysponenta części budżetowej.

Schemat organizacyjny wskazujący rozmieszczenie Instytucji Zarządzającej, Instytucji

Certyfikującej, Instytucji Audytowej oraz Instytucji odpowiedzialnej za otrzymywanie

płatności z KE przedstawiono w załączniku 4 do Programu.

 126

3. Procedura wyboru projektów

Wybór projektu uzależniony będzie od spełnienia kryteriów zatwierdzonych przez Komitet

Monitorujący (zgodnie z art. 65 lit. a rozporządzenia Rady (WE) nr 1083/2006) oraz od

zatwierdzenia projektu do dofinansowania przez Instytucję Zarządzającą. Te strategiczne,

formalne i merytoryczne kryteria (z włączeniem przygotowania odpowiedniej dokumentacji

i gotowości do wdrożenia) będą jednakowe dla wszystkich potencjalnych Beneficjentów

wszystkich projektów dotyczących danej kategorii projektów Programu.

W ramach programu stosowane mogą być następujące tryby wyboru projektów:

indywidualny, konkursowy i systemowy. W zależności od charakteru danej osi priorytetowej

zapewniona zostanie odpowiednia równowaga pomiędzy różnymi trybami wyboru projektów.

Zastosowanie danego trybu wyboru projektów winno służyć polepszaniu osiągania

strategicznych celów poszczególnych osi priorytetowych Programu. Szczegóły dotyczące

zakresu zastosowania danego trybu w danej osi priorytetowej oraz instytucji uczestniczących

w procedurze wyboru będą określone w „Szczegółowym opisie osi priorytetowych programu

operacyjnego”. Tryb wyboru projektów będzie zgodny z odpowiednimi wytycznymi MRR

w danym zakresie.

4. Monitorowanie

Monitorowanie Programu służy zapewnieniu odpowiedniej jakości jego wdrażania. Jest ono

prowadzone przez Instytucję Zarządzającą i Komitet Monitorujący Program.

Komitet Monitorujący Program Operacyjny Rozwój Polski Wschodniej jest powoływany

przez ministra właściwego ds. rozwoju regionalnego w ciągu trzech miesięcy od daty

przekazania Polsce decyzji o zatwierdzeniu Programu przez Komisję Europejską. Komitet

Monitorujący zbiera się w miarę potrzeby, nie rzadziej jednak niż raz na pół roku, a w jego

skład wchodzą przedstawiciele:

 Instytucji Zarządzającej,

 Instytucji Koordynującej NSRO,

 Ministra właściwego do spraw finansów publicznych,

 Instytucji Certyfikującej,

 Instytucji Pośredniczącej,

 samorządów terytorialnych,

 partnerów społecznych i gospodarczych, w tym przedstawiciele partnerów

środowiskowych,

 przedstawiciele innych podmiotów wskazanych przez Instytucję Zarządzającą.

Przedstawiciele Komisji Europejskiej, Europejskiego Banku Inwestycyjnego, Europejskiego

Banku Odbudowy i Rozwoju oraz Europejskiego Funduszu Inwestycyjnego mogą brać

udział w posiedzeniach Komitetu w roli doradców / obserwatorów.

Komitet Monitorujący czuwa nad efektywnością i jakością wdrażania Programu.

Szczegółowy skład i tryb pracy oraz zasady działania Komitetu Monitorującego zostaną

określone przez Instytucję Zarządzającą.

W szczególności do jego zadań należy:

– zatwierdzenie kryteriów wyboru projektu do współfinansowania w ramach

Programu,

 127

– okresowe badanie postępu w zakresie osiągania szczegółowych celów, określonych

w Programie, na podstawie dokumentów przedkładanych przez Instytucję

Zarządzającą,

– analizowanie rezultatów realizacji Programu, w szczególności osiągania celów

wyznaczonych dla każdej osi priorytetowej oraz wyników ocen (ewaluacji)

związanych z monitorowaniem realizacji Programu, w szczególności w przypadku

gdy monitoring wykazuje znaczące odstępstwa od początkowo określonych celów

lub gdy zgłoszone są propozycje zmian w Programie,

– analizowanie i zatwierdzanie rocznych i końcowych sprawozdań z realizacji,

– zapoznawanie się z rocznymi sprawozdaniami z kontroli Programu oraz

z komentarzami Komisji Europejskiej do tych sprawozdań,

– przedkładanie Instytucji Zarządzającej propozycji zmian lub analiz Programu

ułatwiających realizację celów EFRR określonych w rozporządzeniu ogólnym

dotyczącym tego funduszu lub służącym usprawnieniu zarządzania Programem,

w tym zarządzania finansowego,

– analizowanie i zatwierdzanie wszelkich propozycji zmian treści decyzji KE

w sprawie wkładu EFRR.

Monitorowanie jest prowadzone w oparciu o określone w Programie wskaźniki finansowe

oraz wskaźniki odnoszące się do produktów i rezultatów, kwantyfikujące cele poszczególnych

osi priorytetowych. Tam, gdzie to możliwe, odpowiednie dane statystyczne będą uwzględniać

podział na płeć oraz podział ze względu na wielkość projektów realizowanych przez

Beneficjentów. Dane dla celów monitorowania będą przesyłane do Komisji Europejskiej

drogą elektroniczną, zgodnie z wymogami.

5. Przepływy finansowe

Komisja Europejska przekazuje środki Europejskiego Funduszu Rozwoju Regionalnego na

finansowanie Programu w formie płatności zaliczkowych, płatności okresowych i płatności

salda końcowego. Powyższe środki wpływają na wyodrębniony rachunek bankowy,

prowadzony w euro i zarządzany przez Ministra Finansów. Z tego rachunku środki po

przewalutowaniu na złote, przekazywane są na centralny rachunek budżetu państwa na

podstawie dyspozycji Ministra Finansów i stanowią dochód budżetu państwa. Następnie

środki przekazywane są z budżetu państwa na finansowanie Programu. Projekty Pomocy

Technicznej finansowane są ze środków właściwego dysponenta części budżetowej.

Na potrzeby finansowania Programu w ramach budżetu państwa wyodrębniono budżet

środków europejskich, z którego przekazywane będą środki odpowiadające wkładowi UE.

Ewentualne współfinansowanie krajowe z budżetu państwa przekazywane będzie przez

właściwego dysponenta części budżetowej w formie dotacji celowej.

Środki odpowiadające wkładowi UE są przekazywane do beneficjentów za pośrednictwem

Banku Gospodarstwa Krajowego (Płatnika), który będzie je wypłacał na podstawie zleceń

wypłaty środków wystawianych przez Instytucję Zarządzającą /Instytucję Pośredniczącą,

która podpisała umowę o dofinansowanie z beneficjentem. Środki odpowiadające

ewentualnemu współfinansowaniu krajowemu z budżetu państwa są przekazywane do

beneficjentów bezpośrednio przez Instytucję Pośredniczącą.

Płatności dokonywane na rzecz beneficjentów mogą przyjmować formę płatności

zaliczkowych bądź zwrotu poniesionych przez beneficjentów wydatków.

 128

Środki na rzecz beneficjentów są przekazywane na podstawie umowy o dofinansowanie oraz

wniosku beneficjenta o płatność, z uwzględnieniem wcześniejszych wypłat.

Beneficjent będzie w ustalonych okresach przekazywał do Instytucji Zarządzającej/ Instytucji

Pośredniczącej wnioski o płatność wraz z innymi wymaganymi dokumentami służącymi

certyfikacji wydatków poniesionych na realizację operacji.

Przekazanie kolejnej płatności zaliczkowej będzie mogło być uzależnione od rozliczenia

określonej części płatności poprzedniej.

Wydatki beneficjenta ujmowane w składanym przez niego wniosku o płatność, są ujmowane

przez Instytucję Zarządzającą w deklaracjach wydatków składanych do Instytucji

Certyfikującej (IC), a następnie certyfikowane przez IC do Komisji Europejskiej.

Schemat przepływów finansowych przedstawiony został w załączniku 5 do Programu.

W ramach systemu monitorowania przepływów finansowych Instytucja Zarządzająca będzie

monitorowała wysokość wydatków kwalifikowanych, w tym wydatków stanowiących

współfinansowanie krajowe. Instytucja Zarządzająca będzie dokonywała wyliczenia poziomu

dofinansowania ze środków UE na poziomie osi priorytetowej w taki sposób, aby wkład

funduszy UE nie przekraczał poziomu przyjętego w Programie dla danej osi priorytetowej.

W ramach programu operacyjnego odsetki narosłe od środków otrzymanych przez

poszczególne instytucje biorące udział w finansowaniu Programu przeznaczone są na

realizację danej osi priorytetowej/ działania Programu i są wykazywane w sprawozdaniu

z realizacji osi priorytetowej/działania.

Wszystkie rachunki bankowe, zarówno funduszowe jak i programowe będą oprocentowane,

a odsetki będą dopisywane do stanów na rachunkach. Niezwłocznie po naliczeniu odsetek

Instytucja przyjmująca środki z Komisji Europejskiej będzie przekazywała odpowiednie

kwoty na rachunek dochodów Budżetu Państwa i będą one wykorzystane na

współfinansowanie krajowe.

6. Ewaluacja

Ewaluacja ma na celu poprawę jakości, efektywności i spójności pomocy udzielanej

w ramach polityki spójności. Służy poprawie strategii Programu oraz systemu jego wdrażania

z uwzględnieniem problemów strukturalnych na poziomie krajowym i regionalnym.

Ewaluacja będzie brać pod uwagę zasadę zrównoważonego rozwoju oraz odpowiednie

regulacje wspólnotowe dotyczące wpływu na środowisko, jak również strategiczne oceny

środowiskowe.

Za prowadzenie ewaluacji Programu odpowiada Instytucja Zarządzająca, a w jej ramach

utworzona specjalnie w tym celu jednostka ewaluacyjna. Jej zadania obejmują głównie:

– zapewnienie środków finansowych, w ramach pomocy technicznej, na prowadzenie

ewaluacji;

– pozyskiwanie i gromadzenie danych z systemu monitoringu;

– opracowanie Planu ewaluacji Programu obejmującego różne fazy realizacji Programu

do grudnia 2007 r. oraz koordynacja procesu realizacji celów Planu;

– zapewnienie przeprowadzenia ewaluacji ex-ante;

– zapewnienie przeprowadzenia ewaluacji związanych z monitorowaniem realizacji

Programu, w szczególności w przypadku gdy wyniki monitoringu wykazują znaczące

 129

odstępstwa od początkowo określonych celów lub gdy zgłoszone są propozycje zmian

w Programie;

– przekazanie wyników ewaluacji związanych z monitorowaniem realizacji Programu

Komitetowi Monitorującemu oraz Krajowej Jednostce Oceny, a także Komisji

Europejskiej na jej życzenie;

– upublicznianie wyników przeprowadzonych ewaluacji;

– współpraca z Krajową Jednostką Oceny przy przeprowadzeniu do dnia 30 czerwca

2011 r. ewaluacji stopnia realizacji Programu w odniesieniu do wybranych osi

priorytetowych, której wyniki posłużą alokacji krajowej rezerwy wykonania;

– współpracę z Krajową Jednostką Oceny oraz Komisją Europejską przy ewaluacjach

inicjowanych przez te jednostki;

– współpracę z Krajową Jednostką Oceny oraz Komisją Europejską przy ewaluacji ex –

post;

– przestrzeganie wytycznych Krajowej Jednostki Oceny oraz stosowanych w UE

standardów ewaluacji funduszy strukturalnych;

– monitorowanie procesu wdrażania rekomendacji sformułowanych w wyniku

przeprowadzonych ewaluacji.

Główne obszary ewaluacji strategicznych Programu są związane z badaniem stopnia realizacji

celu głównego Programu, tj. przyspieszenia tempa rozwoju społeczno-gospodarczego Polski

Wschodniej jako makroregionu, w zgodzie z zasadą zrównoważonego rozwoju, przez ocenę:

– czy i w jakim stopniu realizacja Programu przyczynia się do rozwoju konkurencyjnej

gospodarki opartej na wiedzy w Polsce Wschodniej,

– czy i w jakim stopniu zwiększenie dostępności Internetu i usług elektronicznych dla

instytucji publicznych, przedsiębiorstw i mieszkańców województw Polski

Wschodniej przekłada się na przyspieszenie tempa rozwoju Polski Wschodniej,

– czy i w jakim stopniu pobudzanie rozwoju funkcji metropolitarnych miast

wojewódzkich przekłada się na przyspieszenie tempa rozwoju Polski Wschodniej,

– czy i w jakim stopniu poprawa dostępności komunikacyjnej poprzez realizację

projektów w ramach Programu przekłada się na przyspieszenie tempa rozwoju Polski

Wschodniej.

Instytucja Zarządzająca deleguje część kompetencji w zakresie ewaluacji na poziom Instytucji

Pośredniczącej. Sposób organizacji systemu ewaluacji zostanie zawarty w Planie ewaluacji

Programu.

Wsparcie systemu ewaluacji stanowić będzie system monitoringu. W tym celu zapewniona

zostanie ścisła koordynacja działań między odpowiednimi jednostkami zaangażowanymi

w realizację obydwu procesów. W projektowanym Krajowym Systemie Informatycznym

będą ponadto agregowane dane dot. wskaźników rzeczowych, co stanowić będzie

podstawowe źródło informacji dla realizowanych badań ewaluacyjnych. Ewaluacja

wykorzystana zostanie ponadto do pozyskiwania informacji na temat osiąganej wartości

wskaźników rezultatu i oddziaływania (tam gdzie będzie to konieczne, a system monitoringu

nie będzie wystarczający). Wyniki badań ewaluacyjnych będą uwzględniane przy

przygotowywaniu sprawozdań okresowych i rocznych z realizacji PO.

W ramach Programu zarezerwowano niezbędne środki dla badań ewaluacyjnych, w tym

ewaluacji operacyjnych, w ramach kategorii interwencji nr 81 to jest Rozwiązania na rzecz

podniesienia jakości opracowania, monitorowania, ewaluacji polityk i programów na

poziomie krajowym, regionalnym i lokalnym, wzmocnienie zdolności w zakresie realizacji

polityk i programów.

 130

Wyniki ewaluacji będą udostępniane w formie raportów członkom Komitetu Monitorującego

oraz Krajowej Jednostce Oceny, ponadto będą przekazywane do publicznej wiadomości.

7. Krajowy System Informatyczny na okres 2007-2013 (SIMIK 07-13)

Minister właściwy do spraw rozwoju regionalnego obsługiwany obecnie przez Departament

Koordynacji Wdrażania Funduszy Unii Europejskiej w MRR odpowiada ze nadzór nad

Krajowym Systemem Informatycznym (SIMIK 07-13) i określanie standardów odnoszących

się do gromadzenia danych przez wszystkich uczestników systemu realizacji NSRO, jak

również budowę i rozwój Krajowego Systemu Informatycznego (SIMIK 07-13) na podstawie

tych standardów.

Krajowy System Informatyczny monitoringu i kontroli finansowej funduszy strukturalnych

i Funduszu Spójności w okresie 2007-2013 (SIMIK 07-13), zbudowany został dla potrzeby

zapewnienia gromadzenia danych, dotyczących realizacji poszczególnych projektów,

niezbędnych do celów zarządzania finansowego, monitorowania, weryfikacji, audytu i oceny.

Krajowy System Informatyczny (SIMIK 07-13) jest systemem scentralizowanym. Dodatkowo

w ramach lokalnych systemów informatycznych utworzonych przez instytucje zarządzające,

pośredniczące i instytucje pośredniczące II stopnia (system rozproszony) możliwe jest

gromadzenie rozszerzonego zakres danych, jednak do Krajowego Systemu Informatycznego

(SIMIK 07-13) transmitowane są wyłącznie dane wymagane przez system Krajowego

Systemu Informatycznego (SIMIK 07-13).

Dostęp do danych gromadzonych w Krajowym Systemie Informatycznym będą miały

wszystkie podmioty uczestniczące w procesie wdrażania, to jest Instytucja Zarządzająca,

instytucje pośredniczące, instytucje pośredniczące II stopnia, Instytucja Certyfikująca oraz

Instytucja Audytowa, w zakresie niezbędnym dla prawidłowego realizowania zadań.

Zgodnie z przyjętymi założeniami Krajowy System Informatyczny (SIMIK 07-13) jest przede

wszystkim systemem rejestracyjnym, to znaczy, że gromadzi dane, wprowadzane do

centralnej bazy danych po wystąpieniu określonych zdarzeń, np. po stwierdzeniu, że złożony

wniosek o dofinansowanie projektu spełnia wymogi formalne. W szczególności system

umożliwia gromadzenie danych w zakresie:

 obsługi cyklu życia projektu, w tym:

o ewidencjonowania wniosków o dofinansowanie projektu - w Krajowym

Systemie Informatycznym (SIMIK 07-13) rejestrowane są tylko wnioski

spełniające co najmniej wymogi formalne,

o ewidencjonowania dużych projektów w zakresie określonym w rozporządzeniu

Komisji (WE) nr 1828/2006, z dnia 8 grudnia 2006 r.
41)

,

o ewidencjonowania umów/decyzji o dofinansowanie projektu,

o ewidencjonowania wniosków o płatność,

o ewidencjonowania danych dotyczących kontroli poszczególnych projektów;

 ewidencji danych dotyczących programów operacyjnych;

 ewidencję poświadczeń i deklaracji wydatków oraz wniosków o płatność okresową;

 prowadzenia rejestru kwot podlegających procedurze odzyskiwania oraz kwot

wycofanych (rejestru obciążeń na projekcie).

41)

 Rozporządzenie Komisji (WE) nr 1828/2006, z dnia 8 grudnia 2006 r. ustanawiające szczegółowe zasady

wykonania rozporządzenia Rady (WE) nr 1083/2006 ustanawiającego przepisy ogólne dotyczące Europejskiego

Funduszu Rozwoju Regionalnego, Europejskiego Funduszu Społecznego oraz Funduszu Spójności oraz

rozporządzenia (WE) nr 1080/2006 Parlamentu Europejskiego i Rady w sprawie Europejskiego Funduszu

Rozwoju Regionalnego (Dz. Urz. UE L 371 z 27.12.2006, str. 1, z późn. zm.)

 131

Ponadto Krajowy System Informatyczny (SIMIK 07-13) umożliwia tworzenie określonych

raportów, w szczególności:

 zestawień wydatków z poziomu instytucji pośredniczącej II stopnia oraz zestawień

wydatków i wniosków o płatność przygotowywanych na wyższych poziomach,

 prognoz wydatków.

Architektura KSI (SIMIK 07-13) została przedstawiona na diagramie poniżej.

Jednocześnie należy podkreślić, że dla celów zarządzania i sprawozdawczości, we wszystkich

instytucjach zarządzających, instytucjach pośredniczących, instytucjach pośredniczących II

stopnia oraz Instytucji Certyfikującej i Instytucji Pośredniczącej w Certyfikacji funkcjonują

systemy finansowo-księgowe spełniające wymogi ustawy z dnia 29 września 1994 r.

o rachunkowości (Dz. U. Nr 152, poz. 1223, z późn. zm.). Systemy te dostarczają danych

związanych z przepływami środków finansowych w ramach programów operacyjnych.

 Krajowy

system

informatyczny

 Stacje robocze

użytkowników systemu

 Lokalne systemy

informatyczne

Sieć publiczna - Internet

 132

8. Opis procedur przewidzianych dla zapewnienia niezawodności komputerowych systemów

raportowania księgowego, monitoringu i finansowego.

Polityka bezpieczeństwa Krajowego Systemu Informatycznego realizowana jest na wielu

płaszczyznach.

Wykorzystanie bezpiecznego protokołu https wraz odpowiednią architekturą dostępowych

urządzeń sieciowych w siedzibie wykonawcy systemu minimalizuje ryzyko włamania oraz

dostępu, a co za tym idzie i modyfikacji danych w systemie przez osoby nieupoważnione.

Ponadto uniemożliwia zmianę danych w trakcie transmisji danych na serwer.

Rozbudowana funkcjonalność nadawania uprawnień dla użytkowników (trójwymiarowy

model uprawnień: funkcja systemu, poziom wdrażania, region) powoduje, że mają oni dostęp

tylko do tych danych, które są niezbędne do realizowania zadań.

Odpowiednia polityka wykonywania kopii bezpieczeństwa gwarantuje, że w przypadku

poważnej awarii systemu, której skutkiem jest zniszczenie bazy danych, możliwość

odtworzenia danych gromadzonych w systemie maksymalnie na jeden dzień przed

wystąpieniem awarii.

9. Informacje dotyczące wewnętrznego obiegu informacji pomiędzy „podmiotem centralnym

(MS Liaison)” oraz podmiotami zgłaszającymi zapotrzebowanie na dostęp/modyfikację praw

dostępu do SFC2007

Elektroniczna wymiana danych z Komisją Europejską zgodnie z art. 39 rozporządzenia

Komisji (WE) nr 1828/2006 z dnia 8 grudnia 2006 r.

Zasady dostępu do systemu elektronicznej wymiany danych z Komisją Europejską

(SFC2007) zostały uregulowane w Procedurze przyznawania dostępu użytkownikom do

systemu elektronicznej wymiany danych z Komisją Europejską SFC2007 opracowanej przez

Ministerstwo Rozwoju Regionalnego.

Zgodnie z niniejszą procedurą funkcja MS Liaison dla Europejskiego Funduszu Społecznego,

Europejskiego Funduszu Rozwoju Regionalnego i Funduszu Spójności, wynikająca

z obowiązku nałożonego przepisami z art. 41 rozporządzenia Komisji (WE) nr 1828/2006,

zgodnie z którymi Państwa Członkowskie występują o prawa dostępu do systemu SFC2007

w sposób scentralizowany, została przypisana jednostce organizacyjnej w ramach

Ministerstwa Rozwoju Regionalnego. Zgodnie z zasadami ustanowionymi przez Komisję,

funkcje MS Liasion oraz MS Liaison Deputy pełnią wyznaczeni i zatwierdzeni przez służby

Komisji pracownicy ww. jednostki organizacyjnej.

W celu zapewnienia bezpieczeństwa dostępu do systemu SFC2007 ww. Procedura określa

zasady na jakich użytkownicy ubiegają się o dostęp. Zgodnie z przyjętym na poziomie

krajowym założeniem i strukturą Node Hierarchy dostęp do systemu uzyskują (jako tzw. Key

Users) wyłącznie pracownicy następujących instytucji:

 Instytucji koordynującej na poziomie krajowym (status Member State Authority)

 Instytucji Zarządzającej programem (status Member State Managing Authority)

 Instytucji Certyfikującej (status Certyfying Authority)

 Instytucji Audytowej (status Audit Authority).

Procedura określa także zasady weryfikacji zgłoszonego kandydata na użytkownika przez MS

Liaison i adekwatności wnioskowanego zakresu uprawnień (Permissions, Role), a także

zasady informowania o wszelkich zmianach dotyczących Key Users.

 133

10. Informacja i promocja

Zgodnie z zapisami art. 2 pkt 1 rozporządzenia Komisji (WE) nr 1828/2006 Polska

przygotowuje Strategię Komunikacji Funduszy Europejskich w Polsce na lata 2007-2013 dla

wszystkich funduszy i programów. Ma to na celu zapewnienie skutecznej koordynacji działań

prowadzonych przez poszczególne instytucje, dzięki której wzrośnie skuteczność

i efektywność działań informacyjnych i promocyjnych.

Strategia komunikacji jest przygotowywana przez Instytucję Koordynującą Narodowe

Strategiczne Ramy Odniesienia (umiejscowioną w strukturze ministerstwa właściwego do

spraw rozwoju regionalnego) we współpracy z Instytucjami Zarządzającymi. Uwzględnia ona

zasady przyjęte w Wytycznych Ministra Rozwoju Regionalnego w zakresie informacji

i promocji. Strategia komunikacji określa podstawowe zasady prowadzenia działań

informacyjnych i promocyjnych na potrzeby wszystkich programów operacyjnych

i Narodowych Strategicznych Ram Odniesienia, a w szczególności cele i ideę przewodnią,

określenie grup docelowych, wskazanie instytucji zaangażowanych w działania informacyjne

i promocyjne, a także wymagane minimum podejmowanych działań.

Plan komunikacji przygotowywany przez Instytucję Zarządzającą Programem zawiera

przynajmniej: cele działań, charakterystykę grup docelowych, opis planowanych działań

informacyjnych, promocyjnych i szkoleniowych, opis podziału zadań i stopnia

odpowiedzialności w zakresie działań promocyjno-informacyjnych i szkoleniowych

pomiędzy Instytucję Zarządzającą i Instytucję Pośredniczącą, opis działań Instytucji

Zarządzającej, Instytucji Pośredniczącej i innych partnerów zaangażowanych w proces

informowania i promocji w obrębie Programu, z uwzględnieniem podmiotów, o których

mowa w art. 5 ust. 3 rozporządzenia Komisji (WE) 1828/2006, ramowy harmonogram,

indykatywny budżet, sposób ewaluacji działań oraz zasady sprawozdawczości ze stopnia

realizacji działań promocyjno-informacyjnych i szkoleniowych. Ponadto, wszystkie Instytucje

Zarządzające oraz Instytucja Koordynująca NSRO przygotowują odpowiednio roczny plan

działań. Plan komunikacji Programu podlega konsultacji z IK NSRO w zakresie jego

zgodności ze Strategią komunikacji, a następnie akceptacji Komitetu Monitorującego

Program.

Celem głównym działań informacyjnych i promocyjnych jest wsparcie realizacji Programu

Rozwój Polski Wschodniej przez zachęcenie potencjalnych beneficjentów do korzystania

z Programu dzięki dostarczaniu im informacji niezbędnych w procesie ubiegania się o środki

z Programu Rozwój Polski Wschodniej, motywowanie projektodawców i edukowanie

w obszarze właściwej realizacji projektów oraz kształtowanie świadomości społeczeństwa w

zakresie celów i efektów Programu wykorzystującego środki Europejskiego Funduszu

Rozwoju Regionalnego.

Głównymi środkami działań informacyjno-promocyjnych będą: publikacja

i rozpowszechnianie dokumentów programowych; organizowanie kampanii informacyjnych,

szkolenia, konferencje i seminaria informacyjne dla pracowników instytucji zaangażowanych

we wdrażanie PO RPW Beneficjentów oraz społeczności regionalnych; strona internetowa

PO RPW; biuletyn informacyjny PO RPW; informacje przesyłane do mediów

ogólnopolskich, regionalnych i lokalnych; tablice informacyjne i pamiątkowe na miejscu

realizacji danego projektu.

Działania informacyjne i promujące będą skierowane przede wszystkim do:

 społeczeństwa,

 134

 partnerów społeczno-gospodarczych i organizacji pozarządowych,

 regionalnych i lokalnych władz oraz innych właściwych władz publicznych,

 przedsiębiorców i instytucji otoczenia biznesu,

 mediów,

 instytucji zaangażowanych we wdrażanie Programu oraz funduszy strukturalnych,

 beneficjentów Programu.

Za realizację działań informacyjno-promocyjnych odpowiedzialne są wszystkie jednostki

zaangażowane we wdrażanie PO RPW 2007-2013 to jest Instytucja Zarządzająca

(Ministerstwo Rozwoju Regionalnego), Instytucja Pośrednicząca (Polska Agencja Rozwoju

Przedsiębiorczości) oraz Beneficjenci.

11. Zasada partnerstwa

W celu zapewnienia przejrzystości wykorzystania środków w ramach Programu na

wszystkich etapach realizacji Programu będzie miała zastosowanie zasada partnerstwa,

zgodnie z wymaganiami art. 11 rozporządzenia Rady (WE) nr 1083/200642)
 oraz prawa

krajowego. Zasadą partnerstwa objęte są następujące podmioty:

 właściwe dla Programu władze regionalne, lokalne i miejskie i inne władze publiczne;

 partnerzy społeczno-gospodarczy.

Zasada partnerstwa jest realizowana zarówno na etapie przygotowania koncepcji i zapisów

Programu oraz naboru projektów na listę projektów indywidualnych Programu, jak

i właściwej jego realizacji.

Zastosowanie zasady partnerstwa na etapie przygotowania Programu zostało zapewnione

przez:

 powołanie i prace Zespołu roboczego do spraw przygotowania Programu dla Polski

Wschodniej, w skład którego weszli przedstawiciele resortów: rozwoju regionalnego,

środowiska, gospodarki, transportu, kultury i ochrony dziedzictwa narodowego, rolnictwa

i rozwoju wsi, szkolnictwa wyższego, pracy, informatyzacji, przedstawiciele władz

samorządowych województw Polski Wschodniej oraz eksperci do spraw rozwoju

regionalnego z województw Polski Wschodniej;

 przeprowadzenie szerokich konsultacji społecznych projektu Programu;

 udział przedstawicieli władz samorządowych oraz ekspertów w procedurze naboru

projektów na listę projektów indywidualnych Programu
43)

;

 udział partnerów społeczno-gospodarczych (w tym organizacji turystycznych

i ekologicznych) oraz przedstawicieli władz samorządowych w zespołach roboczych

powołanych na rzecz przygotowania projektów flagowych dotyczących: budowy

społeczeństwa informacyjnego w Polsce Wschodniej, promocji regionu Polski

Wschodniej, realizacji tras rowerowych w Polsce Wschodniej;

 konsultacje społeczne projektów wytycznych Ministra Rozwoju Regionalnego, w tym

dotyczących PO RPW, przed ich ostatecznym zatwierdzeniem.

42)

 Rozporządzenie Rady (WE) nr 1083/2006 z dnia 11 lipca 2006 r. ustanawiające przepisy ogólne dotyczące

Europejskiego Funduszu Rozwoju Regionalnego, Europejskiego Funduszu Społecznego oraz Funduszu

Spójności i uchylające rozporządzenie (WE) nr 1260/1999 (Dz. Urz. UE L 210 z 31.07.2006, str. 25, z późn.

zm.).
43

) Wcześniej „indykatywny wykaz projektów indywidualnych”.

 135

Zastosowanie zasady partnerstwa w trakcie realizacji Programu jest zapewnione w głównej

mierze przez uczestnictwo partnerów ze strony samorządowej oraz partnerów społeczno-

gospodarczych w monitorowaniu i ocenie Programu przez zapewnienie ich udziału

w Komitecie Monitorującym PO RPW. Ponadto, przewiduje się udział partnerów

w przypadku ogłoszenia kolejnych naborów projektów do Programu.

 136

X. OCENA PROGRAMU PRZED ROZPOCZĘCIEM REALIZACJI (OCENA EX ANTE)

WRAZ Z OCENĄ SPODZIEWANEGO EFEKTU MAKROEKONOMICZNEGO

1. Podstawy prawne

Ocena szacunkowa Programu została przeprowadzona przez niezależnych ekspertów, zgodnie

z przepisami rozporządzenia Rady (WE) nr 1083/2006
44)

.

2. Wykonawca oceny

W drodze przetargu nieograniczonego została wybrana firma WYG International Sp. z o.o.

Badanie przeprowadzono w okresie sierpień-październik 2006 r.

3. Zakres oceny

Ocena objęła następujące obszary tematyczne (zadania badawcze):

– weryfikacja analizy społeczno-ekonomicznej oraz jej jakości w świetle

zidentyfikowanych potrzeb rozwoju Polski Wschodniej;

– ocena uzasadnienia ekonomicznego oraz spójności wewnętrznej części projekcyjnej

PO RPW;

– ocena spójności zewnętrznej części PO RPW z politykami wspólnotowymi,

krajowymi i regionalnymi;

– ocena oczekiwanego rezultatu i oddziaływania;

– ocena proponowanych rozwiązań systemu wdrażania PO RPW.

4. Weryfikacja analizy społeczno-ekonomicznej oraz jej jakości w świetle zidentyfikowanych

potrzeb rozwoju Polski Wschodniej

Odnosząc się do postulatów zmian zaproponowanych przez ekspertów przygotowano nową

wersję diagnozy, w której uwzględniono szereg zapisów zawartych w projekcie Strategii

rozwoju społeczno-gospodarczego Polski Wschodniej do roku 2020. Zakres diagnozy został

rozszerzony i wyraźnie wytypowano obszary diagnostyczne, w tym: środowisko, kapitał

ludzki oraz gospodarka.

Przebudowano i uzupełniono także analizę SWOT uwzględniając uwagi dotyczące

wyodrębnienia mocnych i słabych stron oraz szans i zagrożeń dla makroregionu pięciu

województw Polski Wschodniej łącznie.

5. Ocena uzasadnienia ekonomicznego oraz spójności wewnętrznej części projekcyjnej PO

RPW

Stosownie do skorygowanej diagnozy i analizy SWOT dokonano zmian w zapisach

dotyczących celów i osi priorytetowych Programu. Dobór celów i osi priorytetowych wynika

bezpośrednio ze skorygowanej części diagnostycznej.

Dokonano także korekty wskaźników realizacji celów Programu biorąc pod uwagę listy

wskaźników ustalonych dla regionalnych programów operacyjnych oraz oszacowano ich

wartości docelowe.

44)

 Rozporządzenie Rady (WE) nr 1083/2006 z dnia 11 lipca 2006 r. ustanawiające przepisy ogólne dotyczące

Europejskiego Funduszu Rozwoju Regionalnego, Europejskiego Funduszu Społecznego oraz Funduszu

Spójności i uchylające rozporządzenie (WE) nr 1260/1999 (Dz. Urz. UE L 210 z 31.07.2006, str. 25, z późn.

zm.).

 137

6. Ocena spójności zewnętrznej części PO RPW z politykami wspólnotowymi, krajowymi i

regionalnymi

Stopień spójności Programu z dokumentami strategicznymi został wyraźnie przedstawiony w

opisach celów, gdzie wykazano schematy zależności. Ponadto należy podkreślić, iż

przygotowany został wstępny projekt Strategii społeczno-gospodarczej Polski Wschodniej do

2020 roku, który stanowi podstawę uruchamiania działań publicznych zorientowanych na

wspieranie rozwoju społeczno-gospodarczego tego obszaru.

7. Ocena oczekiwanego rezultatu i oddziaływania

Mając na uwadze postulaty ekspertów zaproponowany zestaw wskaźników został

skorygowany i uzupełniony o listę wskaźników o charakterze kontekstowym, wskaźniki

produktu, rezultatu i oddziaływania. Ustalono także wartości docelowe dla wszystkich

wskaźników.

8. Ocena proponowanych rozwiązań systemu wdrażania PO RPW

Analiza systemu wdrażania Programu wykazała potrzebę przebudowy i uporządkowania

opisu systemu oraz uzupełnienie brakujących części opisu. Rekomendacje w tym zakresie

zostały uwzględnione przy redagowaniu Programu.

W Programie zrezygnowano ze scentralizowanego systemu wdrażania, na korzyść systemu

zdecentralizowanego, z udziałem Instytucji Pośredniczących; jest to podyktowane między

innymi wynikami analizy dotyczącej optymalnej struktury instytucjonalnej Programu

przeprowadzonej przez ekspertów.

W nawiązaniu do rekomendacji ekspertów rozbudowano w opisie systemu wdrażania zapis

dotyczący zasady partnerstwa. Przewidziano stosowanie zasady partnerstwa na wszystkich

etapach realizacji Programu.

Sugestia ekspertów dotycząca zahamowania prowadzonego procesu wyboru projektów na

listę projektów indywidualnych Programu
45)

 nie została uwzględniona. Decyzja o

prowadzeniu procedury wyboru projektów równolegle z pracami nad przygotowaniem

ostatecznej wersji Programu jest uzasadniona, z uwagi na fakt, iż Program stanowi dodatkowy

element wsparcia regionów Polski Wschodniej, wzmacniający działanie innych programów

operacyjnych. W celu uniknięcia aplikowania beneficjentów z jednym projektem do różnych

programów konieczne jest wyłonienie kluczowych inwestycji, które realizowane będą w

ramach Programu już w fazie programowania.

45)

 Wcześniej „indykatywny wykaz projektów indywidualnych”.

 138

XI. INFORMACJA NT. POSTĘPOWANIA W SPRAWIE OCENY ODDZIAŁYWANIA

NA ŚRODOWISKO SKUTKÓW REALIZACJI PROGRAMU.

A. Etap projektu PO RPW

 Postępowanie w sprawie oceny oddziaływania na środowisko skutków Programu

Operacyjnego Rozwój Polski Wschodniej 2007-2013 zostało przeprowadzone zgodnie z

procedurą określoną w ustawie z dnia 27 kwietnia 2001 r. – Prawo ochrony środowiska

(Dz. U. z 2008 r. Nr 25, poz. 150, z późn. zm.).

Prognoza oddziaływania na środowisko projektu Programu Operacyjnego Rozwój Polski

Wschodniej 2007–2013 została wykonana przez konsorcjum: Instytutu Ochrony Środowiska

oraz Instytutu na rzecz Ekorozwoju na zlecenie Ministerstwa Rozwoju Regionalnego (umowa

DKS/DEF-IV/POPT/381/06 z dnia 28 września 2006 r.). Wykonawca prognozy

poinformował, że PO RPW jest zgodny z analizowanymi dokumentami strategicznymi

odnoszącymi się do perspektywy finansowej na lata 2007-2013 oraz wykazuje znaczącą

współzależność, uzupełnianie i wzmacnianie realizowanych celów i osi priorytetowych

innych programów operacyjnych. Zdaniem wykonawcy działania zaproponowane w ramach

PO RPW charakteryzuje duży potencjał oddziaływań pozytywnych, a jedynie 5% to

oddziaływania zdecydowanie negatywne.

W myśl zapisów art. 44 ust. 1 pkt 2 ustawy z dnia 27 kwietnia 2001 r. – Prawo ochrony

środowiska niniejsza informacja przedstawia sposób wykorzystania w PO RPW 2007-2013:

a) ustaleń zawartych w prognozie oddziaływania na środowisko,

b) opinii i uzgodnień organu ochrony środowiska oraz Głównego Inspektora Sanitarnego,

c) wyników udziału społeczeństwa,

d) metod oraz częstotliwości przeprowadzania analizy realizacji postanowień programu

operacyjnego.

11.1. Uwzględnienie ustaleń zawartych w prognozie oddziaływania na środowisko

Instytucja Zarządzająca Programem Operacyjnym Rozwój Polski Wschodniej po

przeanalizowaniu prognozy oddziaływania na środowisko projektu „Programu Operacyjnego

Rozwój Polski Wschodniej 2007-2013” w przeważającej większości uwzględniła

w programie operacyjnym zalecenia wykonawcy odnośnie uwarunkowań środowiskowych.

W rozdziale o diagnozie sytuacji społeczno-gospodarczej makroregionu rozwinięto opis

zasobów przyrodniczych wynikających z regulacji krajowych, unijnych i międzynarodowych,

podkreślono środowiskowe uwarunkowania rozwoju płynące z potencjału przyrodniczego

Polski Wschodniej oraz nawiązano do zasady zrównoważonego rozwoju oraz odpowiednich

dokumentów strategicznych (w tym z „Polityki Ekologicznej Państwa na lata 2003-2006 z

uwzględnieniem perspektywy na lata 2007-2010”). Do analizy SWOT dodano najistotniejsze

mocne i słabe strony obszaru Polski Wschodniej wynikające ze stanu środowiska naturalnego

(bogactwa form ochrony przyrody). Wskazano, że cele programu będą realizowane w zgodzie

z zasadą zrównoważonego rozwoju oraz poszanowaniem zasobów przyrodniczych, zwłaszcza

obszarów chronionych, w tym obszarów sieci Natura 2000, a także zgodnie z obowiązującymi

standardami i normami ochrony środowiska. W programie operacyjnym przy opisie osi

priorytetowej poświęconej „Wojewódzkim ośrodkom wzrostu” wzięto pod uwagę

promowanie łańcuchów ekomobilności (tzn. systemów powiązań komunikacji pieszej i

rowerowej z transportem publicznym) poprzez łączenie ze sobą różnych form transportu

publicznego. Odnośnie warunku sieci Natura 2000, został wprowadzony do programu

operacyjnego następujący zapis: „Projekty współfinansowane w ramach programu

 139

operacyjnego będą w pełni zgodne z postanowieniami dyrektywy ooś, siedliskowej i ptasiej. W

fazie wyboru projektów zostaną zastosowane odpowiednie kryteria kwalifikacyjne celem

zagwarantowania, że projekty spełniają wymagania nakreślone przez powyżej wymienione

dyrektywy. Współfinansowanie projektów, które negatywnie oddziaływają na potencjalne

obszary Natura 2000 (to znaczy te obszary, które w opinii Komisji Europejskiej powinny

zostać wyznaczone 1 maja 2004 r., ale nie zostały wyznaczone przez Polskę), nie będzie

dozwolone.”

W procedurze wyboru projektów przewiduje się powołanie Komitetu Monitorującego dla PO

RPW, w skład którego na wniosek przewodniczącego komitetu w charakterze obserwatorów

mogą zostać zaproszeni reprezentanci instytucji/organizacji zajmujących się zagadnieniami

ochrony środowiska.

Zalecenia wykonawcy odnośnie stosowania kryteriów ekologicznych na wszystkich etapach

realizacji projektu (od projektowania do eksploatacji), informowania społeczeństwa na

stronach internetowych o projektach, procedurach oraz postępach w programie operacyjnym,

a także stosowania zielonych zamówień zostaną uwzględnione w planowanej przez

Ministerstwo Rozwoju Regionalnego kampanii edukacyjnej odnośnie indywidualnych

projektów kluczowych także w ramach PO RPW. Celem kampanii będzie pokazanie

praktycznego zastosowania konstytucyjnej zasady zrównoważonego rozwoju, a w

szczególności przedstawienie opinii publicznej informacji na temat działań podejmowanych

przez wykonawców projektów inwestycyjnych w celu ochrony środowiska naturalnego, ze

szczególnym uwzględnieniem działań łagodzących oraz kompensacyjnych realizowanych w

ramach projektów infrastrukturalnych. Efektem kampanii ma być również złagodzenie

konfliktów społecznych towarzyszących projektom inwestycyjnym oraz ułatwienie realizacji

projektów zgodnie z założonym harmonogramem. Na kampanię tą złożą się następujące

elementy:

 filmy edukacyjne zawierające informację na temat działań w projektach podejmowanych

w celu ochrony środowiska;

 podręcznik o „zielonych zamówieniach publicznych”;

 serwis internetowy;

 spotkania przedstawicieli władz samorządowych, ekologów, specjalistów z zakresu

ochrony środowiska, przedstawicieli wykonawców realizujących projekty inwestycyjne z

mieszkańcami;

 szkolenia oraz podręcznik dla beneficjentów z zakresu komunikacji w sytuacji

wystąpienia konfliktu społecznego.

Niektórych sugestii wykonawcy prognozy z powodów formalnych nie dało się włączyć do

programu operacyjnego, gdyż dotyczyły one szczegółowych zagadnień obecnie

przewidzianych zakresem dokumentu pn. „Szczegółowy opis osi priorytetowych Programu

Operacyjnego Rozwój Polski Wschodniej 2007 – 2013”. Jest to odrębne, krajowe

uzupełnienie programu operacyjnego, wynikające z ustawy o zasadach prowadzenia polityki

rozwoju. W dokumencie tym powstanie odrębny rozdział przedstawiający zalecenia prognozy

odnośnie aspektów ochrony środowiska i zrównoważonego rozwoju.

Kilku rekomendacji wykonawcy prognozy nie przyjęto. Odnosiło się to do:

 utworzenia nowej osi priorytetowej programu pod tytułem „Wzmocnienie systemu

przyrodniczego Polski Wschodniej jako podstawy rozwoju przyjaznych środowisku form

gospodarki” (powód: ograniczone tematycznie i finansowo przewidywane programem

obszary wparcia oraz powtarzanie priorytetów PO IiŚ);

 wprowadzenia wiernych propozycji zapisów celów osi priorytetowej „Infrastruktura

drogowa”(powód: zawiłość w sformułowaniu);

 140

11.1.1. Rozpatrywane rozwiązania alternatywnego (zgodnie z dokumentem prognozy).

Przy opracowywaniu Prognozy oddziaływania na środowisko wykonawca wziął pod uwagę

alternatywną sytuację zaniechania realizacji ww. programu i tego skutków w przyszłości.

Zgodził się jednak, że z punktu widzenia przyszłych konsekwencji społecznych i

środowiskowych dla makroregionu rozwiązanie z uruchomieniem programu jest

korzystniejsze niż hipotetyczny wariant braku programu.

Akceptację wykonawcy prognozy zyskało działanie dotyczące zintegrowanego ekologicznego

transportu miejskiego, które stanowi alternatywne rozwiązanie w transporcie w stosunku do

masowej motoryzacji.

Wykonawca jednocześnie zaznaczył, że na etapie planowania poszczególnych inwestycji

danej osi priorytetowej programu, beneficjent powinien przewidywać kilka wariantów, z

których należy wybrać ten najmniej szkodliwy dla przyrody i krajobrazu. Wykonawca

zauważa jednak, że w uzasadnionych wyższym interesem społecznym lub gospodarczym

przypadkach negatywnego wpływu przedsięwzięcia na środowisko wnioskodawca

zobowiązany jest wykonać kompensację przyrodniczą. To zalecenie jako obligatoryjne będzie

obowiązywało beneficjenta przy planowaniu danej inwestycji.

11.1.2. Metody ograniczania potencjalnie negatywnych skutków realizacji programu

W Prognozie oddziaływania na środowisko wykonawca zawarł szereg działań, które przy

realizacji poszczególnych projektów PO RPW powinny pozwolić jeśli nie na uniknięcie to

minimalizowanie nieodwracalnych szkód środowiskowych. Podstawowym sposobem

ograniczania antropopresji jest dokonanie wyboru najmniej uciążliwej dla środowiska

lokalizacji przedsięwzięcia. Dbając o rozwój danego terenu należy uwzględniać lokalne i

regionalne uwarunkowania i predyspozycje rozwojowe. Powinno to się czynić w oparciu o

dokumenty planistyczne opracowywane na szczeblu regionalnym i krajowym. Realizując

inwestycję przestrzegać wymogów prawnych i proceduralnych w zakresie ochrony

środowiska i zrównoważonego rozwoju. Należy brać pod uwagę minimalizowanie

zajmowanych przez inwestycję terenów cennych przyrodniczo oraz unikanie przecinania

korytarzy ekologicznych i tras migracji zwierząt. Tam gdzie to jest możliwe wykorzystywać i

adaptować istniejącą zabudowę obiektów poprzemysłowych, nową infrastrukturę

odpowiednio wkomponowywać w istniejącą przestrzeń, w pierwszej kolejności zajmować

pod inwestycje obszary zdegradowane, lokalizować inwestycje w rejonach obsługiwanych

przez zintegrowany transport publiczny. W celu promocji proekologicznych zachowań

stosować „zielone” zamówienia i zakupy (np. zakup wyposażenia o wysokiej sprawności

energetycznej czy wykorzystywanie papieru ekologicznego). Już na etapie planowania

inwestycji wybierać nowoczesne rozwiązania techniczne i technologiczne oraz rozważać

możliwości tworzenia miejsc pracy przyjaznych środowisku.

Opisane zalecenia wykonawcy zostaną uwzględnione na etapie opracowywania

szczegółowego opisu osi priorytetowych PO RPW.

11.2. Opinie i uzgodnienia organu ochrony środowiska oraz Głównego Inspektora

Sanitarnego

Zgodnie z art. 43 ust. 1 oraz w związku z art. 381 ust. 1 pkt 1 ustawy z dnia 27 kwietnia

2001 r. – Prawo ochrony środowiska (Dz. U. z 2008 r. Nr 25, poz. 150, z późn. zm.) oraz

zgodnie z art. 6 Dyrektywy 2001/42/WE Parlamentu Europejskiego i Rady z dnia 27 czerwca

 141

2001 r. w sprawie oceny wpływu niektórych planów i programów na środowisko (Dz. Urz.

WE L 197 z 21.07.2001, str. 30; Dz. Urz. UE Polskie wydanie specjalne, rozdz. 15, t. 6,

str.157) Minister Rozwoju Regionalnego w dniu 14 listopada 2006 r. przesłał do

zaopiniowania Ministrowi Środowiska oraz Głównemu Inspektorowi Sanitarnemu prognozę

oddziaływania na środowisko projektu PO RPW 2007-2013.

Główny Inspektor Sanitarny nie zgłosił uwag do przekazanego dokumentu. Natomiast

Minister Środowiska opiniował dokument dwukrotnie, gdyż za pierwszym razem prognoza

była niekompletna. Brakowało bowiem: wskazania powiązań programu operacyjnego z

innymi strategicznymi dokumentami, pozytywnie oddziałujących na środowisko elementów

programu operacyjnego oraz zagadnień oddziaływania transgranicznego. Po ponownym

przekazaniu tym razem zweryfikowanej przez wykonawcę prognozy oddziaływania na

środowisko projektu PO RPW do zaopiniowania przez Ministra Środowiska, w piśmie z dnia

27 lutego 2007 r. znak: DOOŚ/12354/2006/jd, nie zgłosił on zastrzeżeń.

11.3. Wyniki udziału społeczeństwa

W trybie art. 43 ust. 2 ustawy z dnia 27 kwietnia 2001 r. Prawo ochrony środowiska (Dz. U. z

2008 r. Nr 25, poz. 150, z późn. zm.) w dniu 14 listopada 2006 r. Ministerstwo Rozwoju

Regionalnego rozpoczęło konsultacje społeczne Programu Operacyjnego Rozwój Polski

Wschodniej 2007–2013 wraz z prognozą oddziaływania na środowisko. Oba dokumenty

zamieszczono na stronie internetowej Ministerstwa Rozwoju Regionalnego

(www.mrr.gov.pl). Udostępniono je także do wglądu w recepcji budynku ministerstwa (ul.

Wspólna 2/4 Warszawa). Informację o rozpoczęciu konsultacji opublikowano w dniu 22

listopada 2006 r. w dzienniku ogólnopolskim. Jednocześnie Ministerstwo Rozwoju

Regionalnego skierowało pisma do liderów organizacji pozarządowych oraz opiniotwórczych

instytucji naukowych zapraszające do czynnego udziału w procesie konsultacji, w tym

konferencji dotyczącej wstępnej wersji dokumentu prognozy. W dniu 28 listopada 2006 r.

wykonawca zaprezentował dokument na konferencji w Warszawie. Proces konsultacji

zakończył się w dniu 5 grudnia 2006 r. Oprócz uwag zgłoszonych w trakcie spotkania

konsultacyjnego, Ministerstwo Rozwoju Regionalnego złożyło jeszcze wykonawcy na piśmie

swoje uwagi i siedem innych opinii zawierających ok. 30 różnych komentarzy. Główne uwagi

i zastrzeżenia do prognozy dotyczyły:

 negatywnego podejścia do potrzeb rozwojowych makroregionu oraz dążenia do

utworzenia „skansenu przyrodniczego” z województw Polski Wschodniej,

 uwzględniania zagrożeń płynących jedynie dla przyrody, przy jednoczesnym wąskim

traktowaniu zagrożeń innych elementów środowiska naturalnego,

 zbyt jednoznacznej, negatywnej oceny oddziaływania infrastruktury drogowej i uczelni na

środowisko,

 propozycji nowej osi priorytetowej dot. ochrony przyrody i infrastruktury kolejowej bez

rozpoznania sytuacji finansowej programu.

Po konsultacjach, wykonawca przeanalizował otrzymane informacje i większość uwag

włączył do raportu końcowego prognozy oddziaływania na środowisko. Dokument w wersji

ostatecznej został przekazany Ministerstwu Rozwoju Regionalnego pod koniec stycznia

2007 r. Szczegółowe zestawienie tabelaryczne dotyczących sposobu uwzględnienia przez

wykonawcę w dokumencie prognozy uwag zgłoszonych w trakcie konsultacji społecznych

znajduje się w załączniku nr 4 Raportu końcowego Prognozy oddziaływania na środowisko

projektu Programu Operacyjnego Rozwój Polski Wschodniej 2007-2013.

http://www.mrr.gov.pl/

 142

11.4. Metody oraz częstotliwość przeprowadzania analizy realizacji postanowień programu

operacyjnego.

Tematyka planowanych do realizacji w ramach programu operacyjnego osi priorytetowych

nie ma bezpośredniego związku z zagadnieniami środowiskowymi, niemniej jednak zakłada

się wpływ tych przedsięwzięć na środowisko.

W celu monitorowania znaczącego wpływu programu na środowisko, już na etapie

przygotowywania projektu beneficjent będzie musiał stosować resortowe „Wytyczne w

zakresie postępowania w sprawie oceny oddziaływania na środowisko dla przedsięwzięć

współfinansowanych z krajowych i regionalnych programów operacyjnych”, a następnie

„Wytyczne w zakresie jednolitego systemu zarządzania i monitoringu projektów

indywidualnych zgodnych z art. 28 ust.1 pkt 1 ustawy z dnia 6 grudnia 2006 r. o zasadach

prowadzenia polityki rozwoju”. Wytyczne przewidują sporządzenie dla każdego

planowanego przedsięwzięcia „Planu opracowania projektu”, który sprawdza stan

zaawansowania przygotowania raportu z oceny oddziaływania na środowisko. To pozwala już

na etapie przygotowywania inwestycji określić niepożądany wpływ danego przedsięwzięcia

na środowisko i podjąć odpowiednie działania naprawcze. W dalszym etapie wdrażania

projektu monitoring będzie prowadzony na podstawie informacji uzyskanej od beneficjenta w

ramach systemu sprawozdawczości projektów. Zgodnie z terminami publikacji oficjalnych

danych statystycznych monitorowanie wpływu realizacji projektów na środowisko będzie się

odbywać w cyklu rocznym, począwszy od końca drugiego roku od rozpoczęcia wdrażania

programu operacyjnego.

W związku z powyższym w Instytucji Zarządzającej PO RPW zostanie utworzone stanowisko

ds. monitorowania postępów programu w zakresie uwarunkowań środowiskowych.

Dodatkowo powstanie krajowa sieć partnerstwa na rzecz promowania zasad zrównoważonego

rozwoju, złożona z przedstawicieli administracji rządowej (w tym instytucji zarządzających

programami operacyjnym dla programów operacyjnych 2007- 2013), samorządowej oraz

pozarządowych organizacji ekologicznych. Stworzenie sieci przyczyni się do integracji

działań dotyczących ochrony środowiska we wszystkich przedsięwzięciach finansowanych w

ramach PO RPW.

B. Etap projektu aktualizacji PO RPW (przegląd śródokresowy w 2011 r.)

Mając na uwadze art. 33 ust. 1 rozporządzenia Rady (WE) nr 1083/2006 z dnia 11 lipca 2006

r. ustanawiającego przepisy ogólne dotyczące Europejskiego Funduszu Rozwoju

Regionalnego, Europejskiego Funduszu Społecznego oraz Funduszu Spójności i uchylającego

rozporządzenia (WE) nr 1260/1999 (Dz. Urz. UE L 210 z 31.07.2006, str. 25 z późn. zm.),

IZ PO RPW dokonała w 2011 r. przeglądu śródokresowego Programu. Wprowadzone w

trakcie ww. przeglądu zmiany wynikają z ewaluacji, badań i ekspertyz, wykonanych na

zlecenie Instytucji Zarządzającej i Instytucji Pośredniczącej PO RPW, a także potrzeb

wdrożeniowych Programu.

Zakres zmian Programu dotyczył trzech zasadniczych grup tematycznych: pierwsza –

porządkująca kwestie instytucjonalne i prawne (między innymi aktualizację przepisów

wykonawczych dla Programu), druga – uszczegóławiająca zakresy rzeczowe istniejących osi

priorytetowych (w szczególności w ramach działań: I.2 Instrumenty inżynierii finansowej,

II.1 Sieć szerokopasmowa Polski Wschodniej i V.2 Trasy rowerowe), aktualizująca cele

Programu, wskaźniki i informację o dużych projektach realizowanych w ramach Programu

oraz trzecia – określająca realokację środków finansowych w ramach poszczególnych osi jak i

 143

podziału dodatkowych środków pochodzących z krajowej rezerwy wykonania oraz tak

zwanego dostosowania technicznego, w celu ukierunkowania wsparcia na obszary najbardziej

strategiczne z punktu widzenia priorytetów PO RPW.

W związku z faktem, iż w przypadku wprowadzania zmian do już przyjętego dokumentu

wymagane jest przeprowadzenie strategicznej oceny oddziaływania na środowisko (art. 50

ustawy z dnia 3 października 2008 r. o udostępnianiu informacji o środowisku i jego

ochronie, udziale społeczeństwa w ochronie środowiska oraz o ocenach oddziaływania na

środowisko (Dz. U. z 2008 r. Nr 199, poz. 1227 z późn. zm.)), IZ PO RPW dokonała analizy

zakresu i charakteru przedmiotowych zmian.

Zważywszy na uwarunkowania określone w art. 49 ustawy z dnia 3 października 2008 r. o

udostępnianiu informacji o środowisku i jego ochronie, udziale społeczeństwa w ochronie

środowiska oraz o ocenach oddziaływania na środowisko (Dz. U. z 2008 r. Nr 199, poz. 1227

z późn. zm.), IZ PO RPW uznała, iż wprowadzone do Programu zmiany mają charakter

niewielkich modyfikacji, które nie spowodują znaczącego oddziaływania na środowisko i

dlatego, w opinii IZ PO RPW nie ma potrzeby przeprowadzania strategicznej oceny

oddziaływani na środowisko. W związku z powyższym, IZ PO RPW wystąpiła do

Generalnego Dyrektora Ochrony Środowiska (pismo z dnia 30 marca 2011 r. znak: DPP-I-

82013-12-EP/11) i Głównego Inspektora Sanitarnego (pismo z dnia 30 marca 2011 r. znak:

DPP-I-82013-13-EP/11) o uzgodnienie w sprawie odstąpienia od przeprowadzenia

strategicznej oceny oddziaływani na środowisko Programu Operacyjnego Rozwój Polski

Wschodniej. Zarówno Generalny Dyrektor Ochrony Środowiska (pismo z dnia 22 kwietnia

2011 r. znak: DOOŚsoos.410.15.211.JP), jak i Główny Inspektor Sanitarny (pismo z dnia 21

kwietnia 2011 r. znak: GIS-HŚ-NS-073-18-1/JL/11), po zapoznaniu się z projektem

dokumentu oraz tabelarycznym zestawieniem zmian wprowadzonych do Programu wraz

uzasadnieniem, uzgodnili odstąpienie od przeprowadzenia strategicznej oceny oddziaływania

na środowisko projektu aktualizacji Programu operacyjnego Rozwój Polski Wschodniej

2007-2013.

Podsumowując, na etapie projektu aktualizacji PO RPW, będącego konsekwencją

dokonanego przeglądu śródokresowego w 2011 r., IZ PO RPW po przeanalizowaniu

charakteru zmian oraz dokonaniu niezbędnych uzgodnień, odstąpiła od przeprowadzenia

strategicznej oceny oddziaływania na środowisko.

 144

XII. INFORMACJA O PRZEPROWADZONYCH KONSULTACJACH SPOŁECZNYCH

1. Cel i podstawy prawne

Zgodnie z zasadami określonymi w art. 11 rozporządzenia Rady nr 1083/2006 z dnia 11 lipca

2006 r.
46)

 Ministerstwo Rozwoju Regionalnego od początku prac przygotowawczych

związanych z Programem prowadziło proces konsultacji społecznych. Celem konsultacji było

uzyskanie opinii i uwag środowisk i partnerów społeczno-gospodarczych, pozwalających

na dokonywanie ewentualnych zmian w zakresie wsparcia ujętego w projekcie Programu

i w konsekwencji dalsze doskonalenie przedkładanego dokumentu.

2. Przebieg

Konsultacje społeczne Programu (wersja nr 3) zostały przeprowadzone w okresie marzec –

grudzień 2006 r. Proces konsultacji był realizowany w dwóch etapach, poprzez:

przeprowadzenie konferencji ogólnych i tematycznych, spotkań, posiedzeń Zespołu

roboczego ds. przygotowania Programu, udział władz samorządowych oraz ekspertów ds.

rozwoju regionalnego w procesie wyboru projektów do indykatywnego wykazu

indywidualnych projektów kluczowych Programu (aktualnie lista projektów indywidualnych

Programu), a także publikację materiałów informacyjnych.

W ramach konsultacji Programu przeprowadzono cykl konferencji, na który składały się:

 konferencje regionalne:

– Rzeszów – 13.03.2006 r.,

– Lublin – 17.03.2006 r.,

– Białystok – 03.04.2006 r.,

– Olsztyn – 07.04.2006 r.,

– Kielce – 10.04.2006 r.

 konferencja podsumowująca konsultacje – 11.12.2006 r.

Konferencje były poprzedzone umieszczeniem projektu programu operacyjnego wraz z

informacją o rozpoczęciu procesu konsultacji na stronie internetowej Ministerstwa Rozwoju

Regionalnego (www.mrr.gov.pl). Przed pierwszą konferencją ukazało się także zaproszenie

do udziału w konferencjach konsultacyjnych, opublikowane w dzienniku ogólnopolskim.

Każda z konferencji stanowiła forum do dyskusji dla przedstawicieli wszystkich pięciu

województw objętych wsparciem w ramach programu operacyjnego. Program konferencji

został opracowany według jednolitych ramowych założeń i zawierał trzy elementy:

– stałą część wszystkich konferencji – prezentację programu operacyjnego;

– prezentację tematu przewodniego konferencji:

– w Rzeszowie – Infrastruktura drogowa;

46)

 Rozporządzenie Rady (WE) nr 1083/2006 z dnia 11 lipca 2006 r. ustanawiające przepisy ogólne dotyczące

Europejskiego Funduszu Rozwoju Regionalnego, Europejskiego Funduszu Społecznego oraz Funduszu

Spójności i uchylające rozporządzenie (WE) nr 1260/1999 (Dz. Urz. UE L 210 z 31.7.2006, str. 25, z późn.

zm.).

http://www.mrr.gov.pl/

 145

– w Lublinie – Wspieranie rozwoju funkcji metropolitalnych – Infrastruktura

miejskiego transportu zbiorowego;

– w Białymstoku – Infrastruktura społeczeństwa informacyjnego;

– w Olsztynie – Infrastruktura uczelni;

– w Kielcach – Wspieranie rozwoju funkcji metropolitalnych – Infrastruktura

kongresowa, wystawiennicza, sportowa i targowa.

– dyskusję: wnioski formalne, pytania i postulaty.

Spotkania były organizowane przy pełnym zaangażowaniu pracowników administracji

rządowej i samorządowej oraz przy aktywnym uczestnictwie marszałków, wojewodów i

członków zarządów województw. Konferencje miały charakter otwarty; osoby

zainteresowane miały możliwość zgłosić swój udział za pośrednictwem Internetu.

Celem uelastycznienia procesu konsultacji uruchomiono adres poczty elektronicznej

(porpw@mrr.gov.pl), na który napływały komentarze i uwagi do programu operacyjnego.

Informacje o umieszczeniu programu operacyjnego na stronie internetowej oraz adresie

poczty elektronicznej były prezentowane podczas wszystkich spotkań i konferencji

związanych z programem operacyjnym.

W ramach konsultacji realizowano ponadto spotkania informacyjne na temat programu

operacyjnego z przedstawicielami partnerów społeczno-gospodarczych, środowisk

naukowych, strony samorządowej i rządowej oraz potencjalnymi beneficjentami programu.

Konferencjom konsultacyjnym towarzyszyło zainteresowanie ze strony mediów, zaś

informacje o programie były przekazywane podczas organizowanych konferencji prasowych,

a także w formie artykułów i ogłoszeń prasowych.

3. Uczestnicy

Zgodnie z art. 11 rozporządzenia Rady nr 1083/2006 do współpracy nad Programem zostało

zaproszone szerokie grono partnerów reprezentujących administrację wszystkich szczebli

samorządu terytorialnego, administrację rządową w województwach, organizacje

gospodarcze, społeczne oraz pozarządowe, parlamentarzystów, rektorów uczelni,

przedstawicieli jednostek naukowych i przedsiębiorców.

Zgodnie z zasadą partnerstwa Instytucja Zarządzająca Programem powołała w dniu

10.03.2006 r. Zespół Roboczy do spraw przygotowania Programu Operacyjnego Rozwój

Polski Wschodniej, którego celem było przygotowanie założeń do projektu Programu. W

skład Zespołu weszli przedstawiciele władz samorządowych Polski Wschodniej, administracji

rządowej, przedstawiciel Komisji do spraw Ściany Wschodniej Związku Województw RP

oraz eksperci ds. rozwoju regionalnego na stałe powołani do prac w ramach Zespołu.

Kierując się zasadą partnerstwa, Instytucja Zarządzająca zapewniła udział przedstawicieli

władz regionalnych w wyborze zgłoszeń do indykatywnego wykazu indywidualnych

projektów kluczowych Programu.

W celu szerszej promocji Programu przygotowano broszurę stanowiącą kompendium wiedzy

na jego temat. Znalazły się w niej takie informacje jak: cel, układ osi priorytetowych i

działań, opis osi priorytetowych, a także zasady finansowania Programu. Broszura była

przekazywana wszystkim uczestnikom konferencji regionalnych organizowanych przez

MRR.

mailto:porpw@mrr.gov.pl

 146

4. Wnioski

W trakcie procesu konsultacji zgłoszono wiele uwag i rekomendacji, które pozwoliły

zweryfikować założenia i treść Programu (wersja nr 6). Uwagi zgłaszane podczas konferencji

konsultacyjnych koncentrowały się m.in. na następujących zagadnieniach:

– definicja i zasięg obszaru metropolitalnego,

– algorytm podziału środków na województwa,

– finansowanie budowy i rozbudowy lotnisk regionalnych,

– finansowanie rozbudowy i modernizacji linii kolejowych,

– katalogu beneficjentów ,

– ustalenie kalendarza naboru zgłoszeń do indykatywnego wykazu indywidualnych

projektów kluczowych,

– możliwości finansowania typów dróg innych niż wojewódzkie,

– możliwość realizacji inwestycji z zakresu infrastruktury sportowej.

W wyniku przeprowadzonych konsultacji projekt programu operacyjnego uległ korekcie,

uwzględniając szereg uwag oraz postulatów. Najważniejsze zmiany obejmują:

– weryfikację i uzupełnienie diagnozy,

– uzupełnienie analizy SWOT,

– doprecyzowanie celu I osi priorytetowej Nowoczesna gospodarka,

– zmiany w zakresie istniejących osi priorytetowych, w tym:

– włączenie miast powiatowych do Działania Infrastruktura turystyki

kongresowej i targowej;

– zmiana nazwy osi priorytetowej z Infrastruktura drogowa i przejść granicznych

na Infrastruktura transportowa,

– dodanie Działania Trasy rowerowe;

– weryfikację i doprecyzowanie rodzajów beneficjentów, m.in. wyłączenie porozumień

jednostek samorządu terytorialnego, wprowadzenie jednostek naukowych (pojęcie

szersze niż jednostka badawczo-rozwojowa);

– doprecyzowanie wskaźników monitorowania celów oraz osi priorytetowych,

– weryfikację systemu wdrażania Programu.

 147

ZAŁĄCZNIKI:

1.. Nazwa projektu / zakres inwestycji

Orientacyjn
y koszt

całkowity
inwestycji
(mln euro)

Przewidywany
okres

realizacji
projektu

Miejsce
realizacji

Instytucja
odpowiedzialna za

realizację

1. 2. 3. 4. 5. 6.

 Oś priorytetowa II

1

Sieć szerokopasmowa Polski Wschodniej -
województwo lubelskie

96,88

2011-2015

lubelskie Samorząd Województwa

Lubelskiego

2
Sieć szerokopasmowa Polski Wschodniej -
województwo podkarpackie

74,02 2011-2015

podkarpackie Samorząd Województwa

Podkarpackiego

3
Sieć szerokopasmowa Polski Wschodniej -
województwo podlaskie

63,06 2011-2015

podlaskie

Samorząd Województwa
Podlaskiego

4

Sieć szerokopasmowa Polski Wschodniej -
województwo świętokrzyskie

50,38

2011-2015

świętokrzyskie

Samorząd Województwa
Świętokrzyskiego

5
Sieć szerokopasmowa Polski Wschodniej -
województwo warmińsko-mazurskie

78,42

2011-2015

warmińsko-
mazurskie

Samorząd Województwa
Warmińsko-Mazurskiego

 Oś priorytetowa III

1
Zintegrowany system miejskiego transportu
publicznego w Lublinie

91,98 2011 - 2015 lubelskie Miasto Lublin

2
Budowa systemu integrującego transport
publiczny miasta Rzeszowa i okolic

88,16 2010 - 2012 podkarpackie Gmina Miasto Rzeszów

3
Rozwój systemu komunikacji publicznej w
Kieleckim Obszarze Metropolitarnym

69,63 2007 - 2012 świętokrzyskie Gmina Miejska Kielce

4
Modernizacja i rozwój zintegrowanego systemu
transportu zbiorowego w Olsztynie

105,28 2011 - 2013
warmińsko -
mazurskie

Gmina Olsztyn

 Oś priorytetowa IV

1
Likwidacja barier rozwojowych – most na Wiśle
z przebudową drogi wojewódzkiej nr 764 oraz
połączeniem z drogą wojewódzką nr 875

135,31 2011-2013 świętokrzyskie
Województwo
Świętokrzyskie

2
Budowa północnej obwodnicy Jędrzejowa w
ciągu drogi krajowej nr 78

50,75 2007-2012 świętokrzyskie
Generalna Dyrekcja Dróg
Krajowych i Autostrad
Oddział w Kielcach

3
Rozbudowa drogi wojewódzkiej Nr 747 Iłża –
Konopnica na odcinku Konopnica – Kamień

80,59 2011-2013 lubelskie Województwo Lubelskie

4
Budowa wschodniej drogi obwodowej miasta
Przemyśla łączącej drogę krajową nr 77 z
drogą krajową nr 28

55,68 2007-2012 podkarpackie Gmina Miejska Przemyśl

5
Budowa obwodnicy Jarosławia w ciągu drogi
krajowej nr 4 Jędrzychowice - Korczowa

101,97 2007-2012 podkarpackie
Generalna Dyrekcja Dróg
Krajowych i Autostrad
Oddział w Rzeszowie

6

Budowa obwodnicy Wąchocka w ciągu drogi
krajowej nr 42
UWAGA: Projekt przeniesiony na listę
rezerwową - aktualizacja LPI PO RPW sierpień
2011 r.

94,33 2010-2012 świętokrzyskie
Generalna Dyrekcja Dróg
Krajowych i Autostrad
Oddział w Kielcach

 148

2. Komplementarność poszczególnych osi priorytetowych PO RPW w stosunku do

innych programów operacyjnych na lata 2007-2013.

Demarkację pomiędzy programami ustalono biorąc pod uwagę wartość projektu, charakter

projektu, rodzaj projektu lub instrumentu finansowego.

Dodatkowym sposobem demarkacji dla wszystkich osi PO RPW jest nabór i umieszczenie

inwestycji na liście projektów indywidualnych.

Oś priorytetowa I Nowoczesna Gospodarka

Działanie I.1. Infrastruktura uczelni

Działania podjęte w tym zakresie będą komplementarne w stosunku do inwestycji

realizowanych w ramach:

 PO Infrastruktura i Środowisko (EFRR) – w zakresie infrastruktury bazy dydaktycznej

oraz sportowo-rekreacyjnej uczelni kształcących przede wszystkim w obszarach

wspieranych w ramach PO IiŚ, tj. transporcie, inżynierii środowiska, energetyce i

ochronie zdrowia;

 regionalnych programów operacyjnych województw Polski Wschodniej (EFRR) – w

zakresie infrastruktury dydaktycznej, socjalnej i sportowej dla wszystkich szczebli

oświaty, w tym uczelni (uzupełniająco w stosunku do PO RPW) oraz placówek

kształcenia zawodowego;

 PO Kapitał Ludzki (EFS) – w zakresie wzmocnienia kompetencji kadr uczelni oraz

zwiększeniu liczby absolwentów kierunków o kluczowym znaczeniu dla gospodarki.

Ponadto, w zakresie podniesienia jakości systemu oświaty, systemu doradztwa

edukacyjno – zawodowego oraz wyrównywania szans edukacyjnych; tworzenia

regionalnych programów wyrównywania szans edukacyjnych uczniów zagrożonych

marginalizacją; dostosowania oferty edukacyjnej instytucji oświatowych do potrzeb

regionalnego rynku pracy; upowszechnienia kształcenia ustawicznego; podnoszenia

kwalifikacji kadr systemu oświaty;

 w ramach Programu Rozwoju Obszarów Wiejskich (EFRROW) nie przewiduje się
wsparcia działań w zakresie infrastruktury edukacyjnej;

 w ramach Programu Operacyjnego „Ryby”(EFR) nie przewiduje się wsparcia działań w

zakresie infrastruktury edukacyjnej.

Działanie I.2. Instrumenty inżynierii finansowej

Działania podjęte w tym zakresie będą komplementarne w stosunku do inwestycji

realizowanych w ramach:

 PO Innowacyjna Gospodarka (EFRR) – w zakresie wsparcia dla funduszy

podwyższonego ryzyka (venture capital) o znaczeniu krajowym;

 regionalnych programów operacyjnych województw Polski Wschodniej (EFRR) – w

zakresie wsparcia finansowego funduszy poręczeń kredytowych i pożyczkowych, gdzie

nie będą wspierane fundusze zalążkowe (seed capital);

 149

 PO Kapitał Ludzki (EFS) – w zakresie wzmocnienia kompetencji kadr systemu B+R;

poprawy dostępu do zatrudnienia oraz wspieranie aktywności zawodowej; tworzenia

warunków dla rozwoju przedsiębiorczości i samozatrudnienia;

 w ramach Programu Rozwoju Obszarów Wiejskich (EFRROW) nie przewiduje się
wsparcia działań w zakresie powstawania i dokapitalizowania funduszy podwyższonego

ryzyka;

 w ramach Programu Operacyjnego „Ryby” (EFR) nie przewiduje się wsparcia działań w

zakresie powstawania i dokapitalizowania funduszy podwyższonego ryzyka.

Działanie I.3. Wspieranie innowacji

Działania podjęte w tym zakresie będą komplementarne w stosunku do inwestycji

realizowanych w ramach:

 PO Innowacyjna Gospodarka (EFRR) – w zakresie: badań naukowych i prac

rozwojowych; wsparcia inwestycji przedsiębiorców w zakresie prac B+R;

komercjalizacji wyników prac B+R; rozwoju infrastruktury badawczej ośrodków

badawczych, laboratoriów; inicjowania działalności innowacyjnej; wsparcia

przedsiębiorstw na początkowych etapach wzrostu; aktywizacji rynku inwestorów

prywatnych; wdrożenia wyników prac B+R, nowych technologii; nowych inwestycji

obejmujących zastosowanie wysoko innowacyjnych rozwiązań organizacyjnych oraz

technologicznych;

 regionalnych programów operacyjnych województw Polski Wschodniej (EFRR) – w

zakresie wsparcia finansowego funduszy poręczeń kredytowych i pożyczkowych; dotacji

inwestycyjnych; rozwoju współpracy pomiędzy sferą B+R a gospodarką; wspomagania

badań naukowych i prac rozwojowych; powstawanie oraz rozwój instytucji tworzących

warunki do rozwoju przedsiębiorczości i transferu wiedzy, tj. parków przemysłowych,

parków naukowo-technologicznych i inkubatorów technologicznych, w tym inkubatorów

przedsiębiorczości i preinkubatorów akademickich, centrów obsługi inwestora, centrów

promocji czy centrów doskonalenia zawodowego; rewitalizację terenów

poprzemysłowych z przeznaczeniem na strefy przemysłowo-usługowe; kompleksowe

uzbrojenie terenów inwestycyjnych; bezpośredniego wsparcia kapitałowego dla

inwestycji w przedsiębiorstwach;

 PO Kapitał Ludzki (EFS) – w zakresie wzmocnienia kompetencji kadr systemu B+R;

poprawy dostępu do zatrudnienia oraz wspieranie aktywności zawodowej; tworzenia

warunków dla rozwoju przedsiębiorczości i samozatrudnienia; wsparcia rozwoju kadr w

przedsiębiorstwach; tworzenia i rozwijania sieci współpracy i wymiany informacji

między instytucjami naukowymi a przedsiębiorstwami;

 Program Rozwoju Obszarów Wiejskich (EFFROW) – w zakresie modernizacji lub

budowy zakładów przetwórstwa produktów rolnych lub infrastruktury handlu hurtowego

produktami rolnymi związanych z poprawą ogólnych wyników przedsiębiorstw,

warunków ochrony środowiska, a w przypadku mikroprzedsiębiorstw, dostosowaniem do

nowowprowadzonych norm wspólnotowych; ponadto w zakresie tworzenia

mikroprzedsiębiorstw przez rolników bądź osoby odchodzące z rolnictwa;

 Program Operacyjny „Ryby”(EFR) w zakresie inwestycji produkcyjnych w akwakulturę

oraz inwestycji w zakresie przetwórstwa i obrotu produktami rybołówstwa i akwakultury.

 150

Działanie I.4. Promocja i współpraca

Działania podjęte w tym zakresie będą komplementarne w stosunku do inwestycji

realizowanych w ramach:

 PO Innowacyjna Gospodarka (EFRR) – w zakresie wspierania promocji sprzedaży na

Jednolitym Rynku Europejskim i promocji eksportu, budowy i rozwoju systemu obsługi

przedsiębiorców, wsparcia dla sieci obsługi inwestorów oraz działań związanych ze

zwiększeniem atrakcyjności inwestycyjnej, promocji polskiej gospodarki na rynku

międzynarodowym, a także w zakresie inwestycji i doradztwa związanego z rozwojem

powiązań kooperacyjnych o znaczeniu ponadregionalnym, tworzenia nowych,

innowacyjnych typów produktów i usług turystycznych, tworzenie systemu informacji

turystycznej;

 regionalnych programów operacyjnych województw Polski Wschodniej (EFRR) – w

zakresie prowadzenia kampanii promujących region na rzecz poprawy wizerunku

gospodarczego, turystycznego, przygotowania i realizacji programów rozwoju i promocji

regionalnych lub lokalnych produktów kulturowych czy turystycznych; Ponadto w

zakresie wsparcia mechanizmów stymulujących współpracę pomiędzy sektorem

gospodarki i nauki; tworzenia i rozwoju klastrów oraz sprawnej sieci instytucji otoczenia

biznesu; promowania współpracy międzyregionalnej i międzynarodowej;

 PO Kapitał Ludzki (EFS) – w zakresie rozwoju potencjału organizacji pozarządowych –

podnoszenie ich zdolności do realizacji zadań publicznych; tworzenia i rozwijania sieci

współpracy i wymiany informacji między instytucjami naukowymi a przedsiębiorstwami;

pobudzania aktywności środowisk lokalnych i ich zaangażowanie w działania

zapobiegające marginalizacji obszarów wiejskich; działań szkoleniowych, informacyjno-

promocyjnych oraz doradczych służących zaangażowaniu mieszkańców w proces

przygotowywania koncepcji rozwoju obszarów wiejskich, realizacja strategii rozwoju

zasobów ludzkich na obszarach wiejskich poprzez animowanie współpracy partnerów

lokalnych;

 Programów Europejskiej Współpracy Terytorialnej (EFRR) – w zakresie rozwoju

transgranicznych kontaktów gospodarczych oraz zacieśnianie współpracy gospodarczo-

naukowej i administracyjnej poprzez: rozwój współpracy w zakresie badań i rozwoju,

edukacji, innowacyjności i transferu know-how – mających na celu powiązania MŚP w

sieci, klastry, wraz z rozwojem ich współpracy z uczelniami i placówkami badawczymi, a

także promocji i rozwoju współpracy pomiędzy podmiotami rynku pracy, wzmacnianie

powiązań instytucji świadczących usługi publiczne;

 Program Rozwój Obszarów Wiejskich (EFFROW) – w zakresie działań informacyjnych i

promocyjnych na rynku wewnętrznym UE mających na celu zwrócenie uwagi

konsumentów na specyficzne właściwości lub zalety produktów rolnych;

rozpowszechniania wiedzy naukowej i technicznej dotyczącej produktów rolnych -

działania z zakresu public relations, promocji, reklamy (reklama w TV, radiu, prasie,

udział w targach i wystawach, organizacja szkoleń, konferencji, promocja w punktach

sprzedaży, prowadzenie serwisu internetowego, publikacja broszur, ulotek, plakatów,

materiałów promocyjnych. Ponadto w zakresie współpracy – tworzenie grup

producenckich, mających na celu wspólne wprowadzanie towarów do obrotu, w tym

przygotowanie do sprzedaży, centralizacji sprzedaży i dostaw do odbiorców oraz

ustanowienie wspólnych zasad dotyczących informacji o produkcji, a także projekty

współpracy międzyregionalnej i międzynarodowej w ramach grup Leader;

 151

 Program Operacyjny „Ryby”(EFR) – w zakresie kampanii promocyjnych produktów

rybołówstwa i akwakultury wraz z poprawą wizerunku sektora rybactwa. Dla lokalnych

grup w zakresie tworzenia i realizacji lokalnych strategii rozwoju wraz z zachęcaniem do

tworzenia sieci mającej na celu upowszechnianie informacji w sektorze rybołówstwa.

Oś priorytetowa II Infrastruktura społeczeństwa informacyjnego

Działanie II.1. Sieć szerokopasmowa Polski Wschodniej

Działania podjęte w tym zakresie będą komplementarne w stosunku do inwestycji

realizowanych w ramach:

 PO Innowacyjna Gospodarka (EFRR) – w zakresie budowy elektronicznej administracji,

tworzenia usług elektronicznych o charakterze lokalnym poprzez utworzenie w pełni

zintegrowanych platform, które umożliwią świadczenie usług publicznych drogą

elektroniczną, między innymi rozliczeń podatkowych, ceł, opłat administracyjnych i tym

podobne; stymulacji tworzenia i rozwoju polskich zasobów cyfrowych w Internecie;

przebudowie i integracji rejestrów państwowych; wspierania elektronicznego biznesu, jak

również z zakresu przeciwdziałania wykluczeniu cyfrowemu; zapewnienia obywatelom

dostępu do Internetu szerokopasmowego oraz wspierania budowy sieci

szerokopasmowego dostępu do Internetu na etapie „ostatniej mili”. Wsparcie w tym

zakresie będzie polegać na częściowym lub całkowitym pokryciu kosztów dostępu do

Internetu szerokopasmowego dla potencjalnie wykluczonych ze społeczeństwa

informacyjnego gospodarstw domowych wraz z możliwością zapewnienia niezbędnego

sprzętu i oprogramowania, jak również pomocą techniczną przy instalowaniu sprzętu.

Wsparcie budowy sieci szerokopasmowego dostępu do Internetu na etapie „ostatniej mili”

będzie polegać na dofinansowaniu kosztów budowy sieci przez MŚP, realizujących

projekty na obszarach, na których prowadzenie tej działalności na zasadach rynkowych

jest nieopłacalne finansowo;

 regionalnych programów operacyjnych województw Polski Wschodniej (EFRR) – w

zakresie budowy lub rozbudowy regionalnych i lokalnych szerokopasmowych

i bezpiecznych sieci zwłaszcza na obszarach wiejskich; rozwoju bezpiecznych systemów

transmisji danych; tworzenia publicznych punktów dostępu do Internetu; rozwoju e-usług

publicznych o wymiarze regionalnym i lokalnym, to jest: tworzenia infrastruktury

informacyjnej administracji publicznej umożliwiającej sprawny i bezpieczny dostęp do

zasobów danych oraz informacji publicznej; tworzenia i udoskonalenia usług i aplikacji

pozwalających na sprawny system obsługi obywateli i podmiotów gospodarczych;

tworzenia i udoskonalania cyfrowych zasobów informacji oraz systemów elektronicznej

archiwizacji baz danych wykorzystywanych przez obywateli oraz podmioty gospodarcze);

 PO Kapitał Ludzki (EFS) – w zakresie działań na rzecz aktywnej integracji osób

zagrożonych wykluczeniem społecznym i dyskryminowanych na rynku pracy;

prowadzenia szkoleń specjalistycznych w obszarze wykorzystania ICT, między innymi

wykorzystania e-nauczania, doskonalenia zawodowego w zakresie korzystania i

świadczenia e-usług (e-aministracja, e-zdrowie i tym podobne);

 w ramach Programu Rozwoju Obszarów Wiejskich (EFRROW) – dla grup Leader w

zakresie zakupu oprogramowania, urządzeń i sprzętu komputerowego (w tym urządzeń i

sprzętu umożliwiającego dostęp do Internetu oraz zakup usługi dostępu do Internetu) i ich

udostępnianie na potrzeby społeczności wiejskiej w celu podniesienia jakości życia

ludności;

 152

 w ramach Programu Operacyjnego „Ryby”(EFR) nie przewiduje się wsparcia działań w

zakresie społeczeństwa informacyjnego;

Oś priorytetowa III Wojewódzkie ośrodki wzrostu

Działanie III.1. Systemy miejskiego transportu zbiorowego

Działania podjęte w tym zakresie będą komplementarne w stosunku do inwestycji

realizowanych w ramach:

 regionalnych programów operacyjnych województw Polski Wschodniej (EFRR) – w

zakresie miejskiego zbiorowego (publicznego) transportu oraz zbiorowego (publicznego)

transportu lokalnego, w tym kolejowego; budowy i modernizacji sieci dróg, torowisk,

sieci energetycznych i podstacji trakcyjnych; zakupu i montażu urządzeń z zakresu

telematyki; zakupu i montażu urządzeń służących bezpieczeństwu ruchu pojazdów

transportu publicznego, budowy systemów parkingów „Parkuj i Jedź” („Park&Ride czy

„Bike&Ride”);

 w ramach Programu Rozwoju Obszarów Wiejskich (EFRROW) nie przewiduje się
realizacji inwestycji z zakresu miejskiego transportu publicznego;

 w ramach Programu Operacyjnego „Ryby”(EFR) nie przewiduje się wsparcia działań w

zakresie miejskiego transportu publicznego.

Działanie III.2. Infrastruktura turystyki kongresowej i targowej

Działania podjęte w tym zakresie będą komplementarne w stosunku do inwestycji

realizowanych w ramach:

 regionalnych programów operacyjnych województw Polski Wschodniej (EFRR) w

zakresie rozwoju infrastruktury sportowej, rekreacyjnej i kulturowej, a także łączenia

funkcji turystycznych z rekreacyjnymi, edukacyjnymi, ekologicznymi i kulturalnymi;

 Program Rozwoju Obszarów Wiejskich (EFRROW) – dla grup Leader w zakresie

organizacji imprez kulturalnych, rekreacyjnych, sportowych;

 w ramach Programu Operacyjnego „Ryby”(EFR) nie przewiduje się wsparcia działań w

zakresie obiektów turystyki kongresowej i targowej.

Oś priorytetowa IV Infrastruktura transportowa

Działanie IV.1. Infrastruktura drogowa

Działania podjęte w tym zakresie będą komplementarne w stosunku do inwestycji

realizowanych w ramach:

 PO Infrastruktura i Środowisko – w zakresie infrastruktury transportu drogowego,

kolejowego, lotniczego i wodnego głównie sieci TEN-T, ale również innych ważnych dla

poprawy dostępności komunikacyjnej i połączeń międzyregionalnych i

międzynarodowych (budowa autostrad, dróg ekspresowych, dróg krajowych, kolejowych

sieci międzyregionalnych i międzynarodowych; budowa, rozbudowa i modernizacja

portów lotniczych; regulacja koryt rzek itp.);

 153

 regionalnych programów operacyjnych województw Polski Wschodniej (EFRR) - w

zakresie infrastruktury drogowej (w ciągach dróg wojewódzkich, powiatowych,

gminnych); infrastruktury tras kolejowych, infrastruktury lotnisk oraz infrastruktury dla

regionalnego transportu wodnego, w tym dostosowujące je do prognozowanych natężeń

ruchu budowy i przebudowy; podniesienia poziomu bezpieczeństwa ruchu; infrastruktury

towarzyszącej w zakresie bezpieczeństwa ruchu i ochrony środowiska, w tym wsparcie

sprzętowe systemu ratownictwa;

 Programów Europejskiej Współpracy Terytorialnej – w zakresie infrastruktury

komunikacyjnej o znaczeniu dla współpracy / kontaktów transgranicznych wraz z

infrastrukturą przejść granicznych;

 Program Rozwój Obszarów Wiejskich (EFFROW) – w zakresie - poprawy i rozwijania

infrastruktury związanej z rozwojem i dostosowaniem rolnictwa i leśnictwa – Schemat I

Scalanie gruntów, tj. budowa i modernizacja dróg gminnych, dojazdowych do gruntów

rolnych;

 Program Operacyjny „Ryby” (EFR) – w zakresie budowy i modernizacji dróg na terenie

portów rybackich, miejsca wyładunku i przystani lub drogi, jeżeli stanowią jedyną drogę

dojazdową do portu rybackiego, miejsca wyładunku lub przystani.

Oś priorytetowa V. Zrównoważony rozwój potencjału turystycznego opartego o warunki

naturalne.

Działanie V.1 Promowanie zrównoważonego rozwoju turystyki

Działania podjęte w tym zakresie będą komplementarne w stosunku do inwestycji

realizowanych w ramach:

 PO Innowacyjna Gospodarka (EFRR) – w zakresie tworzenia nowych, innowacyjnych

typów produktów i usług turystycznych, tworzenie systemu informacji turystycznej;

inwestycji w zakresie produktów turystycznych o znaczeniu ponadregionalnym;

 regionalnych programów operacyjnych województw Polski Wschodniej (EFRR) – w

zakresie budowy i modernizacji bazy turystycznej o znaczeniu lokalnym i regionalnym,

promocji regionalnej/lokalnej oferty turystycznej;

 Programu Rozwoju Obszarów Wiejskich (EFFROW) – w zakresie wsparcia dla

mikroprzedsiębiorstw podejmujących działalność w sektorze turystyki, w tym

agroturystyki, modernizacji bazy turystycznej na terenie leśnym i obszarach wiejskich.

Również w zakresie budowy lub remontu, przebudowy publicznej infrastruktury

związanej z rozwojem funkcji turystycznej i społeczno-kulturalnej. Dla grup Leader w

zakresie rozwoju agroturystyki i turystyki na obszarach wiejskich, w tym: utworzenia lub

zmodernizowania elektronicznej bazy informacji turystycznej oraz stron WWW,

przygotowania i wydania folderów i innych publikacji informacyjnych, oznaczenia

obiektów ważnych lub charakterystycznych dla obszaru objętego lokalną strategią

rozwoju;

 Programu Operacyjnego „Ryby” (EFR) – w zakresie wspierania infrastruktury związanej

z turystyką oraz usługami na rzecz małych społeczności rybackich. Propagowanie

ekoturystyki i wędkarstwa bez zwiększenia nakładu połowowego. Ponadto propagowanie

form akwakultury, a także kształtowanie krajobrazu i tradycyjnych cech obszarów

akwakultury.

 154

Działanie V.2. Trasy rowerowe

Działania podjęte w tym zakresie będą komplementarne w stosunku do inwestycji

realizowanych w ramach:

 PO Infrastruktura i Środowisko (EFRR) – w zakresie budowy bądź modernizacji małej

infrastruktury służącej udostępnianiu dla turystów obszarów chronionych;

 regionalnych programów operacyjnych województw Polski Wschodniej (EFRR) – w

zakresie budowy lokalnych i regionalnych tras/ścieżek rowerowych wraz z budową bądź

modernizacją małej infrastruktury służącej udostępnianiu dla turystów obszarów

chronionych; budowy systemów parkingów „Bike&Ride”;

 Programów Europejskiej Współpracy Terytorialnej – w zakresie infrastruktury

komunikacyjnej o znaczeniu dla turystyki transgranicznej w tym budowy tras rowerowych

wraz z infrastrukturą towarzyszącą;

 Programu Rozwoju Obszarów Wiejskich – w zakresie wsparcia dla MSP podejmujących

działalność w sektorze turystyki, w tym agroturystyki, modernizacji bazy turystycznej na

terenie leśnym i obszarach wiejskich. Również w zakresie budowy, modernizacji tras o

znaczeniu turystycznym bądź społecznym na obszarach wiejskich i wiejsko-miejskich.

Dla grup Leader w zakresie budowy/odbudowy małej infrastruktury turystycznej, w

szczególności punktów widokowych, miejsc wypoczynkowych i biwakowych, tras

narciarstwa biegowego i zjazdowego, tras rowerowych;

 w ramach Programu Operacyjnego „Ryby”(EFR) nie przewiduje się wsparcia działań w

zakresie tras rowerowych.

3. Schemat instytucjonalny programu operacyjnego

Ministerstwo Rozwoju Regionalnego – Instytucja Zarządzająca

PO RPW

Komisja Europejska

Beneficjent

Beneficjent

Beneficjent

Beneficjent

Oś priorytetowa I.
Nowoczesna

gospodarka

Oś priorytetowa II.
Infrastruktura

społeczeństwa

informacyjnego

Oś priorytetowa III.
Wojewódzkie ośrodki

wzrostu

Oś priorytetowa IV.
Infrastruktura

transportowa

Polska Agencja Rozwoju Przedsiębiorczości – Instytucja Pośrednicząca PO RPW

Oś priorytetowa VI.
Pomoc techniczna

Oś priorytetowa V.

Zrównoważony rozwój

potencjału turystycznego

opartego o warunki
naturalne

Beneficjent

 156

4. Schemat organizacyjny wskazujący rozmieszczenie Instytucji Zarządzającej, Instytucji Certyfikującej, Instytucji Audytowej i

Instytucji odpowiedzialnej za otrzymywanie płatności z KE

Departament

pełniący funkcję

Instytucji

Certyfikującej

Departament

pełniący

funkcję

Instytucji

Audytowej

Podsekretarz

Stanu

Główny Inspektor

Kontroli

Skarbowej

Minister Finansów

Podsekretarz

Stanu

Departament

pełniący funkcję

Instytucji

odpowiedzialnej

za otrzymywanie

płatności z KE

Urzędy

Kontroli

Skarbowej

Departament

Koordynacji

Wdrażania Funduszy

UE

Departament

Koordynacji Polityki

Strukturalnej

Departament pełniący

funkcję Instytucji

Zarządzającej PO

Kapitał Ludzki

Departament pełniący

funkcję Instytucji

Zarządzającej PO

Innowacyjna

Gospodarka

Minister Rozwoju Regionalnego

Podsekretarz

Stanu

Podsekretarz

Stanu

Podsekretarz

Stanu

Dyrektor

Generalny

Departament pełniący

funkcję Instytucji

Zarządzającej PO

Rozwój Polski

Wschodniej

Sekretarz Stanu

Departament pełniący

funkcję Instytucji

Zarządzającej

Europejskimi

Programami

Współpracy

Terytorialnej

Departament

pełniący

funkcję

Instytucji

Zarządzającej

PO Pomoc

Techniczna

Departament pełniący

funkcję Instytucji

Zarządzającej PO

Infrastruktura i

Środowisko

Podsekretarz

Stanu

 157

5. Schemat przepływów finansowych i certyfikacji w PO Rozwój Polski Wschodniej 2007-2013

Instytucja Zarządzająca (MRR)

Komisja Europejska

Instytucja Certyfikująca

MRR

Instytucja

Pośrednicząca

Właściwy dysponent części budżetowej

Beneficjent

Ministerstwo Finansów

Instytucja odpowiedzialna za otrzymywanie płatności z Komisji

Państwowa

jednostka

budżetowa

(środki w

budżecie

właściwego

dysponenta części

budżetowej)

Wniosek o refundację/płatność

Przepływy finansowe

