[bookmark: _GoBack]1. WYJAŚNIJ POJĘCIE STRUKTURY PRZESTRZENNEGO ZAGOSPODAROWANIA KRAJU.
Zasoby naturalne i majątkowe ludności oraz jednostki gospodarcze są rozmieszczone w przestrzeni tworząc strukturę przestrzennego zagospodarowania kraju.

2. PODAJ DEFINICJE PR.
1) całokształt czynności państwa w zakresie świadomego oddziaływania na rozwój społ.-ekonom. regionów kraju [Winiarski]
2) jedna z głównych dziedzin PG obok polityki makroekonomicznej, mikroekonomicznej, polityki wzrostu, polityki strukturalnej i polityki ochrony środowiska [Winiarski]
3) oddziaływanie państwa oraz występujących w jego imieniu władz centralnych i regionalnych na proces rozwoju oraz zagospodarowania przestrzennego regionów

3. WYJAŚNIJ NA CZYM POLEGA TRÓJSTOPNIOWY CHARAKTER PR.
1) regionalna polityka państwa – pomoc władzom lokalnym w regionie, instytucjom i przedsiębiorstwom na danym terenie
2) regionalna polityka władz lokalnych – samodzielna i oparta na lokalnych zasobach oraz możliwościach, które wykorzystuje przydzielone środki do realizacji wyznaczonych celów
3) polityka pośrednia – wykorzystuje swoje uprawnienia w stosunku do instytucji, przedsiębiorstw, ludzi

4. PODAJ CELE PR.
1) wzmacnianie konkurencyjności regionów i jednostek lokalnych w rejonach
2) wykorzystanie wewnętrznych szans ekonomicznego wzrostu
3) poprawianie poziomu zatrudnienia i długoterminowych szans kariery zawodowej dla społeczności lokalnych
4) wzrost udziału osób niepełnosprawnych i mniejszości narodowych w lokalnej gospodarce
5) poprawienie stanu zagospodarowania przestrzennego

5. OMÓW NAJWAŻNIEJSZE ZAGADNIENIA, KTÓRE POWINNA OBEJMOWAĆ PR PAŃSTWA.
1) wspieranie celów i priorytetów rozwoju regionalnego
2) wspieranie spójności ekonomiczno-społecznej i terytorialnej
3) wspieranie na rzecz działań pro-rozwojowych
??4) zintegrowany polityki regionalnej z działaniami podejmowanymi w ramach polityki sektorowej

6. WYJAŚNIEJ RÓŻNICE POMIĘDZY POLITYKĄ INTRAREGIONALNĄ I POLITYKĄ
INTERREGIONALNĄ.
polityka interregionalna - podmiotem są centralne władze państwa, głównie rząd
polityka intraregionalna - w roli podmiotów planowania i realizacji działań występują władze regionalne
 (
pol
.
interregionalna
pol
.intraregionalna
PR
państwo
rząd
 centralny
zasoby
 endogeniczne regionu
zasoby
 egzogeniczne otoczenia regionu
region
samorząd
 terytorialny
)

7. OKREŚL MIEJSCE PR W POLITYCE GOSPODARCZEJ PAŃSTWA.

 (
płaszczyzna
 polityki fundamentalnych interesów państwa
) (
polityka
 państwa
)

 (
płaszczyzna
 polityki o charakterze horyzontalnym
)

 (
1 2 3 PR
 5 6
)

 (
polityki
 sektorowe
)

8. WYJAŚNIJ, KTO JEST PODSTAWOWYM PODMIOTEM PR.
Podstawowym podmiotem PR są regionalne władze samorządowe.
Warunkami tej podmiotowości są:
1. władze regionalne muszą posiadać możliwość podejmowania i realizacji suwerennych decyzji, co jest zagwarantowane przez konstytucję i ustawę samorządową
2. władze lokalne muszą charakteryzować się zdolnościami świadczonego działania
4. „władze lokalne muszą posiadać świadomość miejsca i roli, jaką pełnią w systemie zarządzania, świadomość własnych zadań i kompetencji własnego zakresu samorządności i samodzielności…”
W UE: Komisja Europejska ds. Polityki Regionalnej przy Komisji Europejskiej

9. OKREŚL ROLE SAMORZĄDÓW TERYTORIALNYCH W TWORZENIU I REALIZACJI PR.
PR tworzy rząd. Jego kompetencje:
1) wytyczenie strategii rozwoju regionalnego w ujęciu makroprzestrzennym
2) wytyczenie zmian w zagospodarowaniu terytorium państwa z uwzględnieniem współpracy transgranicznej i współpracy z sąsiadami

10. JAKIE SĄ ZADANIA RZĄDU W TWORZENIU I REALIZACJI PR.
1) wspieranie działań prowadzących do niwelowania międzyregionalnych dysproporcji rozwojowych
2) wspieranie restrukturyzacji regionów depresyjnych
3) tworzenie wielu systemów infrastruktury techniczno-ekonomicznej: autostrad, rurociągów, gazociągów itp.

11. PODAJ DEFINICJE REGIONU.
1) pewien wydzielony stosunkowo jednorodny obszar, odróżniający się od terenów przyległych cechami naturalnymi bądź nabytymi
2) Terytorium, które z geograficznego punktu widzenia stanowi wyraźną całość, bądź też stanowi kompleks terenów, które tworzą zamkniętą całość, a których ludność charakteryzującą określone wspólne elementy, przy czym chciałyby one utrwalić i rozwinąć pewne wynikające z nich własności aby pobudzać postęp kulturalny, społ. i gosp.

??12. WYMIEŃ KRYTERIA REGIONALIZACJI I TYPÓW REGIONÓW.
kryteria regionów (typy):
1) fizyczno-geograficzne (gospodarczy, przyrodniczy, klimatyczny)
2) ekonomiczno-przestrzenne (ekonomiczny, społeczno-gospodarczy)
3) administracyjne (administracyjny)

13. WYJAŚNIJ POJĘCIE REGIONU EKONOMICZNEGO.
- obszar wyodrębniony na podstawie kryteriów ekonomicznych
- powstaje w wyniku procesów społeczno-gospodarczych zachodzących na jego obszarze
- ma charakter obiektywny

14. OMÓW KLASYFIKACJE JEDNOSTEK TERYTORIALNYCH DLA CELÓW STATYCZNYCH NUTS.
- umożliwia zbieranie, przeliczanie, omawianie i publikowanie krajowych i wspólnotowych danych statycznych dla określonych statystyk regionalnych
- 3 poziomy regionalne:
NUTS 1 – 6 regionów (grup województw),
NUTS 2 – 16 województw,
NUTS 3 – 45 podregionów (grup powiatów),
- 2 poziomy lokalne:
LAU 1 – 379 powiatów, w tym 65 miast na prawach powiatu,
LAU 2 – 2478 gmin, w tym 65 gmin będących miastami na prawach powiatu.

15. OMÓW REGIONY JAKO OBSZARY SPECYFICZNEJ INTERWENCJI PAŃSTWA.
1) obszary wiejskie (teren poza granicami miasta; gęstość zaludnienia nie przekracza 100 os./km^2
- obszary ekonomicznie zintegrowane
- pośrednie obszary wiejskie
- odległe obszary miejskie
2) makroregion społeczno-ekonomiczny (obejmuje kilka dużych jednostek administracyjnych)

16. WYJAŚNIJ POJĘCIE REGIONALIZACJI.
1) długofalowy proces integrowania krajów i gospodarek określonego regionu dzięki intensyfikowaniu oraz pogłębianiu powiązań ekonomicznych, co prowadzi do tworzenia się silnie współzależnego systemu w danym regionie
1) polityka państwa wprowadzająca zmiany w jego organizacji w oparciu o regiony
2) procedura dwustopniowa
3) obejmuje typologię przestrzenną oraz analizę rozmieszczenia geograficznego typów

17. WYJAŚNIJ POJĘCIE „GLOBALIZACJA A REGIONALIZACJA”.
Istnieje sprzężenie zwrotne pomiędzy globalizacją i regionalizacją. Globalizacja i regionalizacja są z jednej strony względem siebie konkurencyjne (zachodzą w tym samym czasie) a z drugiej komplementarne (transformują biznes z ram krajowych na skalę międzynarodową i globalną).
Globalizacja jest efektem liberalizacji światowej gospodarki. Jej następstwem są procesy integracyjne w obrębie regionu.

18. PODAJ PRZYKŁADY ORGANIZACJI MIĘDZYNARODOWYCH O CHARAKTERZE INTEGRACYJNYM.
1) UE
2) Północno-amerykańska Strefa Wolnego Handlu (największa po Unii) - NAFTA
3) Wspólny Rynek Ameryki Południowej (Mercosur)
4) Wspólnota Andyjska
5) System Integracji Środkowoamerykańskiej
6) Wspólnota Karaibska (CARICON).
7) Stowarzyszenie Narodów Azji Południowo-Wschodniej (ASEAN)
8) Wspólnota Ekonomiczna Azji-Pacyfiku (APEC).

19. DO JAKICH DWÓCH NURTÓW TEORII EKONOMII NAWIĄZUJĄ TEORIE ROZWOJU REGIONALNEGO?
1) doktryna neoliberalna
- przyczyna wzrostu gospodarczego: akumulacja kapitału, rozwój rynku pracy, zmiany technologii lub organizacji produkcji
- po upływie dłuższego czasu następować będzie wyrównawcze działanie rynku
2) doktryna keynesowska
- konieczność interwencjonizmu państwowego

20. ROLA WŁADZ PUBLICZNYCH W ROZWOJU REGIONALNYM WG. TEORII: BAZY EKONOMICZNEJ I PRODUKTU PODSTAWOWEGO.
TEORIA BAZY EKONOMICZNEJ:
1) promowanie eksportu
2) stworzenie sprzyjających warunków inwestorom produkującym na eksport
3) wspieranie firm wytwarzających nowoczesne towary
TEORIA PRODUKTU PODSTAWOWEGO:
1) wspieranie procesów specjalizacji regionu poprzez rozwój infrastruktury komunikacyjnej i łączności, instytucji otoczenia Biznesu, działalności innowacyjnej

21. WYMIEŃ I OMÓW TEORIE NAWIĄZUJĄCE DO TEORII ROZWOJU PRZESTRZENNEGO.
1) teoria biegunów wzrostu
- bieguny wzrostu tworzą najbardziej rozwinięte przedsiębiorstwo, przemysły czy sektory
2) teoria gospodarczych centrów wzrostu
- rozwój skupia się w tzw. geograficznych centrach wzrostu
- pogłębianie różnic rozwoju społeczno-gospodarczego prowadzi do tzw. mechanizmu błędnego koła
3) model rdzenia i peryferii
- najbardziej konkurencyjne przedsiębiorstwa lokują swoją działalność w najbardziej rozwiniętych regionach, najczęściej w dużych ośrodkach metropolitalnych

22. KONCEPCJE TEORETYCZNE ROZWOJU OBSZARÓW PERYFERYJNYCH.
1) teoria rozwoju egzogenicznego:
- własny potencjał tych obszarów jest niewystarczający do rozwoju, dlatego sięga po inwestycje zewnętrzne, w tym po technologie i innowacje
2) teoria rozwoju endogenicznego:
- odnosi się do zasobów wewnętrznych w regionie
- bazowanie na tych zasobach umożliwia trwały i długookresowy rozwój
- mniejsze ryzyko powstawania monokultur gospodarczych

23. KONCEPCJA ROZOWJU REGIONALNEGO WG. NOWEJ EKONOMII INSTYTUCJONALNEJ.
Warunkiem rozwoju jest ciągłe dostosowywanie uczestników gry do bieżącej sytuacji, również właściwe egzekwowanie zasad gry.
uczestnicy:
- gracze (jednostki, przedsiębiorstwa)
- kapitał materialny i dostępność infrastruktury (narzędzie gry)
- formalne i nieformalne zasady gry

24. ISTOTA TEORII CYKLU PRODUKCYJNEGO, NOWEJ TEORII WZROSTU I TEORII UCZĄCEGO SIĘ REGIONU.
teoria cyklu produkcyjnego
- opiera rozwój na innowacyjności technologicznej i powstawaniu nowych towarów
- istnieją regiony wysoko rozwinięte i zapóźnione gospodarczo
nowa teoria wzrostu
- możliwość kumulowania się czynników wzrostu i uzyskania trwałego rozwoju
- rozwój bazuje na zasobach kapitału fizycznego i ludzkiego
teoria uczącego się regionu
- motorem dla rozwoju regionalnego jest nieustająca innowacja
- najważniejszym czynnikiem rozwoju jest wiedza i rozwój technologiczny

25. ROLA WŁADZ PUBLICZNYCH W ROZWOJU REGIONALNYM WG. TEORII CYKLU PRODUKCYJNEGO, NOWEJ TEORII WZROSTU I TEORII UCZĄCEGO SIĘ REGIONU.
TEORIA CYKLU PRODUKCYJNEGO:
1) wspieranie działań innowacyjnych przedsiębiorstw
2) wspieranie eksportu
3) przenoszenie produktów standardowych poza granice regionu
NOWA TEORIA WZROSTU:
1) budowanie wewnętrznego potencjału regionu
2) wspieranie edukacji
3) wspieranie rozwoju zasobów ludzkich
4) rozwój badań naukowych i nowych technologii
5) rozwój małej i średniej przedsiębiorczości.
TEORIA UCZĄCEGO SIĘ REGIONU:
1) stymulowanie wszystkich czynników odpowiedzialnych za rozwój nauki, badań, doskonalenie kadr i aplikowanie nowoczesnej techniki w przedsiębiorstwach.

26. ROLA INNOWACJI W TEORII ROZWOJU GOSPODARCZEGO.
1) główny czynnik wzrostu i rozwoju gospodarczego
2) decydują o cyklach koniunkturalnych w gospodarce kapitalistycznej
3) innowatorami są przedsiębiorstwa
4) dyfuzja innowacji sprzyja kumulowaniu czynników sprzyjających cyklom koniunkturalnym

27. ROZWÓJ REGIONU WG. TEORII DYSTRYKTÓW I GRON PRZEMYSŁOWYCH.
teoria dystryktów:
- dystrykt przemysłowy stanowi grupa wyspecjalizowanych małych, średnich przedsiębiorstw zlokalizowanych na wydzielonym obszarze regionu
- warunek: wyznawanie przez społeczność regionu wspólnych wartości, poczucie wspólnoty lokalnej
teoria gron przemysłowych:
- firmy pokrewnych branż i współpracujący z nimi dostawcy, odbiorcy i instytucje zlokalizowane na obszarze regionu
- gdy grono opiera się na dominującej metropolii mówimy o aglomeracji elastycznej produkcji

28. ROZWÓJ REGIONALNY WG. KONCEPCJI ROZWOJU ZRÓWNOWAŻONEGO.
1) polega na zachowaniu równowagi między rozwojem ekonomicznym, stanem środowiska naturalnego i dobrobytem społecznym w długim okresie czasu
2) łady rozwoju zrównoważonego: ekonomiczny, społeczny, ekologiczny, przestrzenny, instytucjonalno-polityczny

29. WYJAŚNIJ POJĘCIE ROZWOJU REGIONALNEGO.
- proces ekonomiczny
- polega na przekształceniu zasobów i czynników regionalnych w usługi i dobra, co prowadzi do podniesienia różnego rodzaju aspektów poziomu życia społeczeństwa
- obejmuje zmiany ilościowe (np. wzrost zatrudnienia) i zmiany jakościowe (zachodzą w dłuższym czasie w strukturze społeczeństwa i gospodarki)

30. WYMIEŃ PODSTAWOWE TEORIE ROZWOJU REGIONALNEGO.
1) nurt neoklasyczny – produkcja regionu oraz jego rozwój są zależne od dostępności czynników produkcji
2) nurt neokeynesowski (popytowy) – traktuje interwencjonizm władz, jako najważniejszy i niezbędny mechanizm regulacyjny
WSPÓŁCZESNE TEORIE:
1) nowa teoria wzrostu – wielkość produkcji jest funkcją kapitału i aktualnego poziomu technologicznego
2) nowa geografia ekonomiczna – konieczność łącznego traktowania kilku czynników wpływających na rozwój regionalny
3) endogeniczna polityka rozwoju – rozwój generowany jest głównie poprzez regionalne, endogeniczne zasoby społeczne i fizyczne

31. PODAJ KLASYFIKACJĘ CZYNNIKÓW ROZOWOJU REGIONALNEGO.
1) endogeniczne:
- obejmują całość zasobów własnych regionów
- stanowią główną siłę sprawczą rozwoju regionalnego
2) egzogeniczne:
- obejmują zmiany w makrootoczeniu regionu
- czynniki zewnętrzne w stosunku do regionu

32. WYMIEŃ CZYNNIKI O CHARAKTERZE ENDOGENICZNYM.
1) w sferze gospodarki rynkowej
- zdolności innowacyjne
- przedsiębiorczość
- inwestycje
2) w sferze infrastrukturalnej
- infrastruktura komunikacyjna
- infrastruktura instytucjonalna
3) w sferze społecznej
- kapitał ludzki
- kapitał społeczny
- warunki życia
4) w sferze przestrzennej
- zagospodarowanie terenu i korzyści położenia
- dostępność przestrzenna
- ład przestrzenny
5) w sferze ekologicznej
- zagospodarowanie terenu i korzyści położenia
- stan zanieczyszczenia i dewastacji środowiska
- świadomość i kultura ekologiczna społeczeństwa

33. WYMIEŃ CZYNNIKI O CHARAKTERZE EGZOGENICZNYM.
1) pomoc publiczna
2) popyt zewnętrzny na produkty, usługi
3) napływ kapitału inwestycyjnego
4) terytorialna organizacja kraju i upodmiotowienie regionu

34. OMÓW PODZIAŁ CZYNNIKÓW ROZOWJU REGIONALNEGO O CHARAKTERZE OGÓLNYM.
1) ekonomiczne
- wzrost kapitału zaangażowanego w gosp. regionalnej
- zmiany dochodów ludności
- polityka pieniężna i budżetowa państwa
2) społeczne
- postęp kulturalny
- zmiany w poziomie i stylu życia
- ruch naturalny i zmiany w strukturze ludności
3) techniczne i technologiczne
- jakościowe zróżnicowanie produkcji
- rozwój przemysłów wysokiej technologii
- wzrost kapitału trwałego i zmiany w jego strukturze
4) ekologiczne
- postęp w zakresie ochrony środowiska przyrodniczego
- skuteczność stosowania ekonomicznych i pozaekonomicznych instrumentów ochrony środowiska

35. WSKAŻ NOWE UWARUNKOWANIA ROZWOJU REGIONALNEGO.
1) warunki instytucjonalne
2) jakość funkcjonowania władz publicznych i dojrzałość strategii politycznej
3) baza bankowo-badawcza i edukacyjna
4) dostępność komunikacyjna
5) warunki środowiskowe

36. WYMIEŃ ETAPY ROZWOJU PR UE.
1975 - Europejski fundusz rozwoju regionalnego - polityka regionalna UE,
1. Faza I 1975-79: PR jako wspomaganie narodowych polityk regionalnych,
1. Faza II 1979-84: własna koncepcja PR przez UE,
1. Faza III od 85: wzmacniania i koordynowanie wspólnej polityki regionalnej i rozwoju PR państw członkowskich,
1. 1987: Jednolity Akt Europejski: jednolitemu rynkowi wewnętrznemu mają towarzyszyć działania zmierzające do korygowania dysproporcji rozwojowych powstałych wskutek oddziaływania praw rynkowych,
1. 1988: reforma funduszy strukturalnych: podwojenie środków finansowych i usankcjonowanie PR. FS wprowadzono do Traktatu Rzymskiego wskazując ich znaczenie jako zwiększające spójność gospodarczą i społeczną oraz określono ją jako narzędzia PR,
1. 1988 - decyzja o rozmiarach funduszy strukturalnych w tzw. Pakiecie Delorosa (89-93r),
1. 1988 - ZASADY POLITYKI SPÓJNOŚCI:
	- skoncentrowanie środków na liczbie jasno określonych celów,
	- pierwszeństwo dla programów wieloletnich,
	- wzmocnienie koordynacji pomiędzy funduszami strukturalnymi a funduszami wspólnoty,
	- ustanowienie procedur monitorowania i oceny realizowanych przedsięwzięć,
	- wzmocnienie zasady partnerstwa.

37. OMÓW ZNACZENIE UTWORZENIA EUROPEJSKIEGO FUNDUSZU ROZWOJU REGIONALNEGO W PR UE.
- jest największym, pod względem budżetu, z funduszy strukturalnych
- powstał w 1975 jako reakcja na coraz głębsze rozbieżności w rozwoju regionów spowodowane kryzysem gospodarczym i przystąpieniem do UE Wielkiej Brytanii i Irlandii. Jego głównym zadaniem jest niwelowanie dysproporcji w poziomie rozwoju regionalnego krajów należących do UE.

???38. WSKAŻ PRZYCZYNY ZAPOCZĄTKOWANIA PR WSPÓLNOTY EUROPEJSKIEJ.
Geneza wspólnej PR wiąże się z raportami:
1. raport Motte’a (60r.) proponuje utworzenie komitetu konsultacyjnego ds. regionalnych i podjęcia prac nad programem europ. dot . PR,
1. r. Bilkerbacha- pozostawienie do dyspozycji KE specjalnych środków finansowych na politykę regionalną,
1. raport Rossiego- konieczność odejścia od postrzegania Pr jako kwestii wyłącznie państw członkowskich.

39. WYMIEŃ I OMÓW ZASADY POLITYKI SPÓJNOŚCI UE.
1. KONCENTRACJI – środki płynące z UE są przeznaczone dla regionów, które znajdują się w najtrudniejszej sytuacji ekonomicznej, do tej grupy kwalifikują się regiony objęte pomocą w ramach celów funduszy strukturalnych.
1. PARTNERSTWA – WERTYKALNEGO, czyli współpracy Komisji Europejskiej z odpowiednimi władzami krajowymi, regionalnymi i lokalnymi: dzięki temu środki pomocowe kierowane są do obszarów, które potrzebują największego wsparcia oraz horyzontalnego, czyli prowadzeniu konsultacji władz samorządowych i rządowych z partnerami społecznymi najbardziej zainteresowanymi planowanymi działaniami, co zwiększa efektywności i celowość pomocy.
1. PROGRAMOWANIA (PLANOWANIA) – pomoc przeznaczona jest na program trwałego rozwiązywania problemów danej gałęzi gospodarki lub danego regionu. W praktyce oznacza to konieczność tworzenia wieloletnich planów rozwoju gosp. I wykorzystania środków publicznych; plany te opracowywane są w drodze konsultacji partnerskich
1. KOMPATYBILNOŚCI (ZGODNOŚCI) z zapisami traktatów, celami i instrumentami innych wspólnych polityk (przede wszyskim konkurencji) oraz z wytycznymi ochrony środowiska.
1. WSPÓŁFINANSOWANIA(DODATKOWOŚCI) – oznacza, że dofinansowanie z UE ma uzupełniać, a nie zastępować fundusze z budżetu krajowego.
1. pomocniczości (subsydiarności)- podstawowa zasada funkcjonowania UE, władze wyższego szczebla nie mogą podejmować działań w sprawach, których załatwienie leży w gestii władz niższego szczebla; na tej zasadzie opierają się stosunki między KE a państwami członkowskimi i regionami.

40. WYJAŚNIJ POJĘCIA: SPÓJNOŚĆ EKONOMICZNA, SPÓJNOŚĆ SPOŁECZNA, SPÓJNOŚĆ PRZESTRZENNA.
SPÓJNOŚĆ EKONOMICZNA/ gospodarcza
- mierzona za pomocą PKB per capita
- jej wzrost polega na zmniejszeniu zróżnicowań w poziomie rozwoju gospodarczego pomiędzy obszarami bogatymi i biednymi
SPÓJNOŚĆ SPOŁECZNA
- mierzona za pomocą wskaźnika stopy bezrobocia
- jej wzrost polega na zmniejszaniu zróżnicowań w wykorzystaniu kapitału ludzkiego pomiędzy poszczególnymi obszarami UE.
SPÓJNOŚĆ PRZESTRZENNA/terytorialna
- mierzona za pomocą czasu podróży komunikacją (lotniczą, drogową i kolejową) z danego miasta do kilkuset najważniejszych ośrodków europy
- wzrost tej spójności polega na eliminowaniu barier dostępności do regionów peryferyjnych poprzez ich lepsze powiązanie z obszarami centralnymi Wspólnoty

??41. CELE POLITYKI STRUKTURALNEJ I REGIONALNEJ I ICH EWOLUCJA.
jak w 42.

42. CELE REGIONALNE I HORYZONTALNE POLITYKI STRUKTURALNEJ UE.
regionalne: Cel 1, Cel 2, Cel 5b
horyzontalne: Cel 3, Cel 4, Cel 5a
Cel 1. wspieranie zmian strukturalnych w regionach opóźnionych
Cel 2. pomoc regionom dotkniętym schyłkiem tradycyjnych przemysłów, charakteryzuje się wysokim bezrobociem, udziałem zatrudnienia w przemyśle, zmniejszaniem się przemysłowych miejsc pracy
Cel 3. walka z długotrwałym bezrobociem
Cel 4. aktywizacja zawodowa ludności
Cel 5a. przekształcenia strukturalne w rolnictwie i leśnictwie
Cel 5b. wspieranie przemian na obszarach wiejskich

43. POJĘCIE I ZNACZENIE INICJATYW WSPÓLNOTOWYCH W ROZWIĄZANIU PROBLEMÓW SPOŁECZNO-GOSPODARCZYCH UE.
Inicjatywy Wspólnotowe – programy pomocy bezzwrotnej skierowane przez UE do określonych środowisk i grup społecznych.
Rozwiązywanie problemów dotyczy 7 obszarów:
1) współpraca trans graniczna
2) rozwój regionów ultra peryferyjnych
3) rozwój lokalny na terenach wiejskich
4) integracja zawodowa kobiet, młodzieży i osób upośledzonych
5) dostosowanie do transformacji strukturalnej przemysłu
6) specyficzne problemy miast
7) restrukturyzacja rybołówstwa

44. WYMIEŃ PROGRAMY INICJATYW WSPÓLNOTOWYCH, ICH OBSZARY TEMATYCZNE ORAZ SPOSOBY FINANSOWANIA.
	programy inicjatyw wspólnotowych
	obszar tematyczny
	sposoby finansowania

	INTERREG
	-współpraca transgraniczna / międzyregionalna
	Europejski Fundusz Rozwoju Regionalnego

	EQUAL
	-zwalczanie przejawów dyskryminacji i nierówno ścina rynku pracy
- integracja społeczna i zawodowa imigrantów
	Europejski Fundusz Socjalny

	URBAN
	- wrażliwe dzielnice miejskie
	Europejski Fundusz Rozwoju Regionalnego

	LEADER
	- rozwój obszarów wiejskich / rozwój lokalny
	Sekcja Orientacji Europejskiego Funduszu Orientacji i Gwarancji Rolnej

45. CELE POLITYKI SPÓJNOŚCI W LATACH 2000-2006 I 2007-2013 ORAZ INSTRUMENTY FINANSOWANIA.
Cele 2000-2006:
Cel 1. obejmuje regiony zapóźnione w rozwoju; kryterium: PKB/mieszkańca poniżej 75%, tereny poniżej 8 os./km^2, obszary najbardziej oddalone
Cel 2. wspieranie gospodarczego i społecznego przekształcenia obszarów z trudnościami strukturalnymi
Cel 3. wspieranie i modernizacja systemów kształcenia zawodowego i zatrudnienia oraz edukacji
finansowanie:
1) Europejski Fundusz Rozwoju Regionalnego
2) Europejski Fundusz Społeczny
3) Finansowy Instrument Orientacji i Rybołówstwa
4) Europejski Fundusz Orientacji i Gwarancji Rolnej
Cele 2007-2013:
Cel 1. konwergencja
- przyspieszenie konwergencji najsłabiej rozwiniętych państw członkowskich i regionów
- poprawa warunków wzrostu i zatrudnienia
Cel 2. konkurencyjność regionalna i zatrudnienie
- zwiększenie konkurencyjności i atrakcyjności regionów oraz zatrudnienia
Cel 3. europejska współpraca terytorialna
finansowanie:
1) Europejski Fundusz Rozwoju Regionalnego
2) Europejski Fundusz Społeczny

46. PRIORYTETY POLITYKI SPÓJNOŚCI W LATACH 2014-2020.
1) rozwój inteligentny
- rozwój gospodarki opartej na wiedzy i innowacji
2) rozwój zrównoważony
- wspieranie efektywnej, korzystnej z zasobów, bardziej przyjaznej środowisku oraz bardziej konkurencyjnej gospodarki
3) rozwój sprzyjający włączeniu społecznemu
- wspieranie gospodarki o wysokim poziomie zatrudnienia, zapewniającej spójność społeczną i terytorialną

???47. JAK POWSTAJE BUDŻET UE.

48. KTÓRE FUNDUSZE ZAPOCZĄTKOWAŁY WSPIERANIE PRZEMIAN STRUKTURALNYCH W REGIONACH WSPÓLNOT EUROPEJSKICH.
1) Europejski Fundusz Rozwoju Regionalnego
2) Europejski Fundusz Społeczny
3) Europejski Instrument Orientacji i Rybołówstwa

49. PRZYCZYNY POWOŁANIA EUROPEJSKIEGO FUNDUSZU ROZWOJU REGIONALNEGO.
Jest największym, pod względem budżetu, z funduszy strukturalnych. Powstał w 1975 jako reakcja na coraz głębsze rozbieżności w rozwoju regionów spowodowane kryzysem gospodarczym i przystąpieniem do UE Wielkiej Brytanii i Irlandii. Jego głównym zadaniem jest niwelowanie dysproporcji w poziomie rozwoju regionalnego krajów należących do UE.

50. PRZEMIANY STRUKTURALNE W ROLNICTWIE I NA OBSZARACH WIEJSKICH FINANSOWANE Z EUROPEJSKIEGO FUNDUSZU ORIENTACJI I GWARANCJI ROLNEJ.
1) rozwój i modernizacja terenów wiejskich
2) pomoc dla młodych rolników
3) rozwój i eksploatacja terenów leśnych
4) Inwestycje w ochronę środowiska
5) wspieranie rozwoju ruchu turystycznego i rzemiosła

??51. ZADANIA EUROPEJSKIEGO FUNDUSZU SPOŁECZNEGO OBECNIE I PRZYSZŁYM OKRESIE PROGRAMOWANIA.
1) promowanie zatrudnienia i wspieranie mobilności siły roboczej
2) promowanie integracje społecznej i zwalczanie ubóstwa
3) inwestowanie w edukację, poszerzenie umiejętności i ustawiczne kształcenie
4) zwiększenie możliwości instytucjonalnych oraz efektywności administracji publicznej

??52. ROLA FUNDUSZU SPÓJNOŚCI W REALIZACJI CELÓW POLITYKI SPÓJNOŚCI OBECNIE I W LATACH 2014-2020.
1) pomoc w inwestowanie w transeuropejskie sieci transportowe i ochronę środowiska
2) umożliwi wsparcie inwestycji w środowisko miejskie
3) wspieranie inwestycji zwiększających efektywność energetyczną
4) wspieranie odnawialnych źródeł energii

???53. ZDEFINIUJ KONKURENCYJNOŚCI REGIONU W UJĘCIU STATYCZNYM I DYNAMICZNYM.
konkurencyjność regionu – przewaga nad innymi regionami będąca wypadkową atrakcyjności oferty usługowej kierowanej do obecnych i potencjalnych użytkowników regionu, którymi są mieszkańcy, firmy, inwestorzy, goście; jej źródłem jest nowoczesna infrastruktura materialna, instytucjonalna i intelektualna regionu.

54. PODAJ GŁÓWNE CZYNNIKI DECYDUJĄCE O KONKURENCYJNOŚCI REGIONÓW.
1) rozwinięta i zrównoważona struktura gospodarki
2) dobre ogólne zagospodarowanie
3) istnienia tzw. otoczenia „okołobiznesowego”
4) dobre warunki i stan środowiska naturalnego
5) rezerwy terenów atrakcyjnych do lokalizacji inwestycji

55. PRZEDSTAW ŹRÓDŁA PRZEWAGI KONKURENCYJNOŚCI REGIONU.
1) wizerunek
2) koszty
3) struktura gospodarcza
4) struktura własności
5) potencjał eksportowy
6) przedsiębiorczość
7) dochody ludności
8) konsultacje eksperckie
9) analiza SWOT
10) analiza portfelowa GE

56. OMÓW METODY BADAWCZE WYKORZYSTYWANE DO ANALIZY KONKURENCYJNOŚCI REGIONU.
1) zasoby ludzkie w nauce i technologii – odsetek osób z wyższym wykształceniem technicznym zatrudnionych w nauce i technologii
2) uczestnictwo w kształceniu ustawicznym – odsetek osób uczestniczących w kształceniu ustawicznym
3) zatrudnienie w sektorze produkcji medium-high i high-tech – udział osób zatrudnionych w branżach (np. przemysł chemiczny, urządzenia biurowe, inżynieria elektryczna)
4) zatrudnienie w usługach high-tech – udział osób zatrudnionych w sektorze usług wysokich technologii np. poczta i telekomunikacja
5) nakłady na B+R - sektor publiczny – GERD-BERD (%PKB)
6) nakłady na B+B - sektor prywatny – BERD (% PBP)
7) patenty EPO – liczba wniosków patentowych złożonych do Europejskiego Biura Patentowego na milion mieszkańców

57. PRZEDSTAW DETERMINANTY ROZWOJU REGIONALNEGO.
1) mierzalne w jednostkach fizycznych (np. liczba pracujących)
2) wyrażone w jednostkach finansowych (np. wynagrodzenia)
3) wyrażone w miarach technicznych (np. natężenie hałasu)
4) niemierzalne (z punktu widzenia zdrowotności mieszkańców)
5) niemierzalne i identyfikowalne na podstawie odczuć subiektywnych (np. walory krajobrazowe)

58. PRZEDSTAW ZALETY I WADY PKB PER CAPITA JAKO MIERNIKA POZIOMU ROZWOJU REGIONU.
zalety:
1) miernik uniwersalny i powszechnie akceptowany
2) umożliwia szybkie i łatwe porównanie sytuacji regionu na tle innych regionów i krajów
3) informuje o znaczeniu regionu w kraju i o sytuacji gospodarki regionu
wady:
1) nie uwzględnia produkcji antydóbr
2) nie daje odpowiedzi na pytanie, jak wyprodukowane środki są dzielone i w jaki sposób wpływają na poziom życia w regionie

???59. OMÓW PODEJŚCIA STOSOWANE DO OCENY POZIOMU ŻYCIA W REGIONIE.

60. PRZEDSTAW WSKAŹNIKI STOSOWANE DO OCENY ATRAKCYJNOŚCI INWESTYCYJNEJ REGIONU.
1) wzrost dostępności komunikacyjnej
2) wzrost liczby podmiotów zarejestrowanych w sektorze usług rynkowych
3) wzrost liczby podmiotów z udziałem kapitału zagranicznego
4) wzrost nakładów inwestycyjnych w regionie
5) wzrost liczby instytucji otoczenia biznesu

61. PRZEDSTAW NARZĘDZIA MARKETINGU TERYTORIALNEGO WYKORZYTSYWANE W PR.
1) jednostki samorządu terytorialnego funkcjonują w sposób zbliżony do firmy prywatnej
2) wytwarzają one określone produkty i usługi w celu zaspokajania potrzeb konsumentów na regionalnym rynku
3) funkcjonują w warunkach konkurencji innych regionów
4) zabiegają o inwestorów, kapitału, mieszkańców, rezydentów, turystów
5) poszukują nowych rynków zbytu

62. OMÓW CECHY PRODUKTU TERYTORIALNEGO.
1) nieuchwytność produktu jako całości
2) produkt jako całość jest nierozdzielny z terytorium, na którym występuje
3) różnorodność
4) wysoki stopień komplementarności
5) substytucyjności produktu
6) zyskiem jest rozwój jednostki terytorialnej

63. PRZEDSTAW ZNACZENIE WIZERUNKU DLA ROZWOJU REGIONU,
Odzwierciedla uproszczenie dużej liczby skojarzeń i informacji związanych z danym miejscem.
Kształtują cechy stałe i elementy poddające się kształtowaniu.
Analiza pozwala ustalić, który z poniższych wizerunków jest adekwatny dla regionu:
- pozytywny
- słaby
- negatywny
- sprzeczny
- mieszany
- atrakcyjny

64. PRZEDSTAW I OMÓW PODSTAWOWE CECHY ZARZĄDZANIA REGIONEM I PLANOWANIA STRATEGICZNEGO W REGIONIE.
1) kompleksowość w podejściu do problemów rozwoju przejawiająca się współzależnym ujmowaniem sfer funkcjonowania danej jednostki samorządu terytorialnego, oraz jak najlepszym wykorzystaniem endogenicznych czynników rozwoju
2) traktowanie jednostki samorządu terytorialnego jako części otoczenia, w którym tkwią zarówno szanse, jak i zagrożenia rozwoju
3) orientacja na przyszłość, rozwiązywanie dzisiejszych problemów przez pryzmat przyszłości
4) orientacja na wyniki i przestrzeganie zasad racjonalnego gospodarowania
5) wcielanie w życie zasady zrównoważonego rozwoju

??65. OMÓW ZAŁOŻENIA STARTEGII I, II I III GENERACJI.
I generacji
- budowanie wspólne tożsamości i wspólnych interesów w nowym wymiarze instytucjonalnym
- dużo swobody w konstruowaniu strategii
II generacji
- wspieranie pozyskiwania środków unijnych
III generacji
 ???

??66. PRZEDSTAW I OMÓW PODSTAWY FORMALNO-PRAWNE STRATEGII ROZWOJU WOJEWÓDZTWA.
- ust. o samorządzie województwa
- ust. o Zasadach Prowadzenia Polityki Rozwoju
Podstawy wg. ww. ustaw:
1) długookresowa strategia rozwoju kraju
2) średniookresowa strategia rozwoju kraju
3) inne strategie rozwoju

???67. PRZEDSTAW STRUKTURĘ HIERARCHICZNĄ DOKUMENTÓW STRATEGICZNYCH W KRAJU.

68. OMÓW CELE NADRZĘDNE STRATEGII ROZWOJU WOJEWÓDZTWA.
1) pielęgnowanie polskości
2) pobudzanie aktywności gospodarczej
3) podnoszenie poziomu konkurencyjności i innowacyjności gospodarki województwa
4) zachowanie wartości środowiska kulturowego i przyrodniczego
5) kształtowanie i utrzymanie ładu przestrzennego

69. PORÓWNAJ ISTOTNE ELEMENTY STRATEGII ROZOWJU WOJEWÓDZTWA WYNIKAJĄCE Z USTAWY O SAMORZĄDZIE WOJEWÓDZTWA I USTAWY O ZASADACH PROWADZENIA POLITYKI ROZWOJU.
Ust. o Samorządzie Województwa:
1) tworzenie warunków rozwoju gospodarczego
2) tworzenie warunków do rozwoju zrównoważonego
3) wspieranie rozwoju kultury
4) popieranie postępu technologicznego i innowacji
5) promocja walorów i możliwości rozwojowych województwa
Ust. o Zasadach Prowadzenia Polityki Rozwoju:
1) określenie celów wynikających z przyjętej wizji rozwoju
2) dokonanie diagnozy sytuacji
3) prognoza trendów rozwojowych
4) wskazanie kierunków interwencji oraz systemów realizacji i ram finansowych

70. PRZEDSTAW I OMÓW STRUKTURĘ STRATEGII ROZWOJU WOJEWÓDZTWA.
1) diagnoza sytuacji społ.-gosp. regionu
- pozwala uzyskać info. o bieżącej sytuacji regionu w najważniejszych sferach jego funkcjonowania
- wykorzystuje się analizę SWOT
2) prognoza trendów rozwojowych regionu
- podstawowa wiedza w zakresie możliwych alternatywnych scenariuszy rozwoju województwa
3) wizja regionu i cele rozwojowe
- określa jego przyszłą pożądaną sytuację
4) działanie samorządu realizujące cele rozwojowe
- użycie metryk projektów
5) wskaźniki realizacji strategii
- wykorzystanie analizy SMART (bada czy Wskaźnik spełnia dane kryterium)
6) źródła finansowania
- środki z budżetu państwa i publiczne środki wspólnotowe

???71. DOKONAJ OCENY SYTUACJI SPOŁECZNO-GOSPODARCZEGO WYBRANEGO REGIONU ZA POMOCĄ ANALIZY SWOT.

72. OCEŃ ZASADNOŚĆ DOBORU WSKAŹNIKÓW REALIZACJI STRATEGII ZA POMOCĄ ANLIZY SMART.
- wskaźniki są poddawane weryfikacji z punktu widzenia ich użyteczności, czytelności, kompletności i wewnętrznej spójności.
- każdy wskaźnik oceniany jest pod kątem wymogów stawianych przez poszczególne kryteria.

???73. OMÓW NARZĘDZIA STRATEGICZNEGO PLANOWANIA PRZESTRZENNEGO I FINANSOWEGO W REGIONIE.

74. WYMIEŃ I SCHARAKTERYZUJ 2 AKTY PRAWNE (POLSKI I UE) DOT. POLITYKI ROZWOJU REGIONALNEGO.
1) UE – tzw. rozporządzenie ogólne
- określa instrumenty wdrażania polityki spójności, cele polityki spójności, kwalifikowalność geograficzną, stosowanie rezerw, rozwiązanie dotyczące ewaluacji
2) Ust. o Zasadach Prowadzenia Polityki Rozwoju
- przepisy regulujące sposób prowadzenia polityki rozwoju w PL, wymienia podmioty zaangażowane w ten proces, określa zasady dotyczące przygotowania i realizacji strategii rozwoju, programów operacyjnych i programów rozwoju

75. SCHARAKTERYZUJ PROCES PROGRAMOWANIA ROZWOJU REGIONALNEGO W PL.
projekty – to przedsięwzięcia wdrożone w ramach programów operacyjnych, na podstawie decyzji lub umów zawartych pomiędzy odpowiednimi instytucjami i ich wykonawcami
 (
projekty
programy
 operacyjne i rozwojowe
strategie
krajowe
 i unijne regulacje prawne
)programy – mają charakter operacyjno-wdrożeniowy, ustanowione w celu realizacji strategii
strategie – określają podstawowe uwarunkowania, cele i kierunki rozwoju kraju i regionów

???76. JAKA JEST RÓŻNICA POMIĘDZY DOKUMENTAMI PROGRAMOWYMI O CHARAKTERZE STRATEGICZNYM I OPERACYJNYM? WYMIEŃ PRZYKŁADY.

77. CZYM RÓŻNI SIĘ KRAJOWA STRATEGIA ROZWOJU REGIONALNEGO OD NARODOWEJ STRATEGII SPÓJNOŚCI?
	Krajowa Strategia Rozwoju Regionalnego
	Narodowa Strategia Spójności

	Określa mechanizmy koordynacji działań realizowanych przez RM na poziomie krajowym oraz samorządów na poziomie regionalnym
	Określa priorytety wykorzystania Funduszy Strukturalnych oraz ich system wdrażania

	Horyzont czasowy nie wykracza poza okres obowiązywania średniookresowej Strategii Rozwoju Kraju
	Horyzont czasowy jest zgodny z perspektywą budżetową UE

78. CZY RÓŻNI SIĘ REGIONALNY PROGRAM OPERACYJNY OD PROGRAMU ROZWOJU WOJEWÓDZTWA?
	Regionalny Program Operacyjny
	Program Rozwoju Województwa

	Przygotowywany i zatwierdzany przez Zarządy Województw
	Przygotowywany i uchwalany przez samorząd województwa

	W celu zapewnienia finansowania zostaje zawarty Kontrakt Wojewódzki
	Horyzont czasowy nie powinien wykraczać poza okres realizacji Strategii Rozwoju Województwa

79. POMIĘDZY JAKIMI PODMIOTAMI ZAWIERANE SĄ KONTRAKTY WOJEWÓDZKIE?
Pomiędzy Zarządem Województwa a Radą Ministrów.

80. WYMIEŃ I SCHARAKTERYZUJ PODMIOTY ZAANGAŻOWANE W REALIZACJĘ POLITYKI ROZWOJU NA SZCZEBLU WOJEWÓDZKIM.
1) Rada Ministrów – zatwierdza strategiczne cele rozwoju państwa
2) Komitet koordynacyjny ds. Polityki Rozwoju (KKPR) – organ opiniodawczo-doradczy Prezesa Rady Ministrów
3) Minister Właściwy ds. Rozwoju Regionalnego (Minister) – odpowiada za koordynację wdrażania strategii rozwoju
4) Samorząd Województwa – programowanie, realizacja i monitoring działań rozwojowych na szczeblu regionalnym
5) Wojewoda – koordynacja działań administracji rządowej na obszarze województwa
6) Komitety Monitorujące – monitorowanie realizacji programów operacyjnych

81. OPISZ NAJWAŻNIEJSZE ZADANIA I SKŁAD KOMIETU MONITORUJĄCEGO REGIONALNE PROGRAMY OPERACYJNE.
zadania:
1) akceptacja kryteriów wyboru projektów
2) zatwierdzanie zmian w programach
skład:
1) przedstawiciele Ministra Właściwego ds. Rozwoju Regionalnego
2) Komisja Wspólna Rządu i Samorządu Terytorialnego

82. WYMIEŃ I OPISZ JEDNĄ HORYZONTALNĄ ZASADĘ REALIZACJI POLITYKI ROZWOJU REGIONALNEGO.
1) partnerstwo
2) subsydiarność – realizacja polityki rozwoju regionalnego powinna być prowadzona na możliwie najwyższym poziomie, który gwarantuje najwyższą skuteczność podejmowanych działań
3) zrównoważony rozwój

83. ZDEFINIUJ ROZWÓJ LOKALNY.
- proces zaplanowany, rozciągnięty w czasie, społeczny, pracochłonny i nowatorski oraz obciążony ryzykiem integracji i koordynacji

84. PRZEDSTAW I OMÓW CELE ROZWOJU LOKALNEGO.
1) ekonomiczny
- zapewnienie mieszkańcom wzrostu ekonomicznego przez ich samoorganizację
2) społeczny
- partycypacja społeczna mieszkańców
3) psychologiczny
- identyfikacja mieszkańców ze społecznością
4) socjalny
- dążenie do usprawniania i ułatwiania życia społecznego w danym układzie lokalnym
5) infrastrukturalny
- poprawa technicznych warunków egzystencji
6) polityczny
- uruchomienie procesów społecznych prowadzących do udziału mieszkańców w lokalnym systemie podejmowania decyzji
7) kulturowy
- utrzymanie tożsamości lokalnego systemu norm i wartości

85. OMÓW CZYNNIKI ROZWOJU LOKALNEGO.
	czynniki rozwoju lokalnego
	wewnętrzne
	zewnętrzne

	polityczno-rozwojowe
	- sposób sprawowania władzy
- stopień akceptacji władz lokalnych przez społeczeństwo
	- ustrój państwa
- zakres samorządności

	Społeczne
	- kreatywność i przedsiębiorczość
- potrzeby, wartości i aspiracje mieszkańców
	- ponadlokalne cechy społeczeństwa
- kultura

	Ekonomiczne
	- infrastruktura ekonomiczna, techniczna i społeczna
- potencjał gospodarczy
	- kondycja ekonomiczna kraju
- inwestycje zewnętrzne

	Przestrzenne
	- zasoby naturalne
- krajobraz miasta
	- ponadlokalne uwarunkowania środowiskowe
- ekosystemy wykraczające poza obszar gminy

86. PRZEDSTAW I OMÓW ZADANIA WŁASNE GMINY Z ZAKRESU ROZWOJU LOKALNEGO.
- realizowane we własnym imieniu i na własną odpowiedzialność
- polegają na zaspokajaniu zbiorowych potrzeb wspólnoty samorządowej w zakresie m.in.:
1) lokalnego transportu zbiorowego
2) ładu przestrzennego
3) ochrony środowiska
4) kultury i oświaty
5) targowisk i hal targowych

87. OMÓW INSTRUMENTY BEZPOŚREDNIEGO I POŚREDNIEGO ODDZIAŁYWANIA NA ROZWÓJ LOKALNY.
- bezpośrednie:
1) zarządzanie przedsiębiorstwami własnymi
2) uchwały i rozporządzenia organów samorządu gminnego
3) sprzedaż mienia komunalnego
4) zezwolenia
5) inwestycje publiczne
6) dotacje i subwencje budżetowe
- pośrednie:
1) kaucje
2) operacje pożyczkowe
3) obligacje komunalne
4) gwarancje kredytowe
5) umowy i zlecenia
6) stawki podatków i opłat lokalnych

88. SCHARAKTERYZUJ INSTRUMENTY POLITYKI DOCHODOWEJ I WYDATKOWEJ W GMINIE.
I DOCHODOWA
1) polityka fiskalna
- podatek rolny
- podatek leśny
- opłata targowa
- opłata skarbowa
- opłata miejscowa
2) instrumenty związane ze zbyciem lub oddanie do użytkowania składników mienia
- wpływy z najmu dzierżawy
- opłaty z tyt. zarządu
- opłaty adiacenckie
3) instrumenty polityki cenowej
- ceny za wodę i ścieki
- ceny za bilety komunikacji zbiorowej
- ceny za korzystanie z wysypisk śmieci
4) instrumenty związane gospodarczym korzystaniem ze środowiska
- opłaty za korzystanie ze środowiska
- kary z tytułu przekroczenia norm
II WYDATKOWA
1) instrumenty w zakresie pomocy publicznej
- dotacje dla przedsiębiorców
- kredyty i pożyczki
- poręczenia i gwarancje kredytowe
2) wydatki inwestycyjne
- wydatki na budowę i utrzymanie dróg
- wydatki na Inwestycje służące szkolnictwu
- wydatki na Inwestycje w zakresie utrzymania czystości
3) wydatki na wsparcie instytucji rozwoju gospodarczego
- finansowanie agencji rozwoju lokalnego
- finansowanie ośrodków doradczo-szkoleniowych
- finansowanie funduszy poręczeń kredytowych
4) wydatki na cele informacyjno-promocyjne
- finansowanie działalności informacyjnej
- finansowanie działalności promocyjnej

89. OMÓW ZASADY FUNKCJONOWANIA POMOCY PUBLICZNEJ NA SZCZEBLU LOKALNYM
1) zostało udzielone przez sektor publiczny lub pochodzi ze środków publicznych
2) udzielone jest na warunkach korzystniejszych niż oferowane na rynku
3) ma charakter selektywny
4) zakłóca konkurencję

90. PRZEDSTAW ZALETY GMINNYCH STREF AKTYWNOŚCI GOSPODARCZEJ.
1) duża powierzchnia przeznaczona pod Inwestycje
2) pełne uzbrojenie, uwzględnione w miejscowym planie zagospodarowania przestrzennego
3) uregulowany status prawny
4) inwestorzy mogą korzystać z ulg i zwolnień z podatków i opłat lokalnych

???91. PRZEDSTAW RÓŻNICE POMIĘDZY DZIAŁALNOŚCIĄ GMINY W SFERZE UŻYTECZNOŚCI PUBLICZNEJ A DZIAŁALNOŚCIĄ NASTAWIONĄ NA ZYSK.
???92. CZYM SĄ AKCELERATORY I MODERATORY ROZWOJU LOKALNEGO?
