Polityka regionalna, wykłady

prof. Barbara Kutkowska

Tematyka wykładów:
1) Definicja polityki regionalnej. Pojęcie regionu. Kryteria regionalizacji. (1-3)
2) Czynnik rozwoju regionalnego. (4)
3) Ekonomiczne teorie rozwoju regionalnego. Rozwój endogeniczny i teoria innowacji. (5-7)
4) Polityka regionalna Unii Europejskiej. Etapy rozwoju. Cele i zasady polityki regionalnej. (8-10)
5) Instrumenty polityki regionalnej. Fundusze strukturalne UE. (11-12)
6) Polityka spójności w latach 2007-202 i 2014-2020. (13)
7) Instytucjonalne aspekty rozwoju regionalnego. (14)
8) Rozwój lokalny. (15)

Temat: Podstawowe pojęcia związane z polityką regionalną.

1. Problematyka gospodarowania w przestrzeni.
· „Polityka regionalna jest to całokształt czynności państwa w zakresie świadomego oddziaływania na rozwój społeczno-ekonomiczny regionów kraju.”
· Polityka regionalna jest jedną z głównych dziedzin polityki gospodarczej obok polityki makroekonomicznej, mikroekonomicznej, polityki wzrostu, polityki strukturalnej i polityki ochrony środowiska.
· „Polityka regionalna jest to oddziaływanie państwa oraz występujących w jego imieniu władz centralnych i regionalnych na proces rozwoju oraz zagospodarowania przestrzennego regionów.”
· Wg B. Winiarskiego Polityka gospodarza „jest to świadome oddziaływanie władz państwowych na gospodarkę narodową- na jej strukturę i funkcjonowanie, i stosunki ekonomiczne.”
2. Polityka regionalna.
· Powinna sprzyjać rozwojowi ekonomicznemu i tworzeniu nowej, konkurencyjnej gospodarki i polityki interregionalnej będącej domeną władzy centralnej, zapewniającej wyrównywanie poziomu rozwoju wszystkich regionów.
3. Trójstopniowy charakter polityki regionalnej.
· Regionalna polityka państwa- pomoc władzom lokalnym w regionie, instytucjom i przedsiębiorstwom na danym terenie.
· Regionalna polityka władz lokalnych- samodzielna i oparta na lokalnych zasobach oraz możliwościach, które wykorzystuje przydzielone środki do realizacji wyznaczonych celów.
· Polityka pośrednia- wykorzystująca swoje uprawnienia w stosunku do instytucji, przedsiębiorstw, ludzi.
· (Wykres na następnej stronie)
4. Podstawowym podmiotem polityki regionalnej są regionalne władze samorządowe.
Warunkami tej podmiotowości są:
· Władze regionalne muszą posiadać możliwość podejmowania suwerennych decyzji, muszą być samorządne i samodzielne w swym działaniu, powinny posiadać określony zakres swobody w podejmowaniu decyzji, co jest zagwarantowane przez konstytucję i ustawę samorządową.
· Władze regionalne muszą posiadać możliwość realizacji swoich decyzji, warunkiem koniecznym jest posiadanie odpowiednich instrumentów i środków finansowych umożliwiających oddziaływanie na regionalny system społeczno-gospodarczy.
· Władze lokalne muszą charakteryzować się zdolnościami świadomego działania, można to określić mianem kompetencyjności władz lokalnych.
· „Władze lokalne muszą posiadać świadomość miejsca i roli, jaką pełnią w systemie zarządzania, świadomość własnych zadań i kompetencji, własnego zakresu w samorządności i samodzielności (…)”.
 (
Państwo
rząd centralny
Region
samorząd terytorialny
polityka interregionalna
polityka regionalna
polityka intraregionalna
)

5. Cele polityki regionalnej krajów OECD:
· Wzmacnianie konkurencyjności regionów i jednostek lokalnych w regionach przez rozwijanie i wykorzystywanie potencjałów ludzkich i surowcowych, dotychczas nie spożytkowanych,
· Wykorzystanie wewnętrznych szans ekonomicznego wzrostu przez rozpoznawanie możliwości tkwiących w lokalnie wytwarzanych produktach i usługach,
· Poprawianie poziomu zatrudnienia i długoterminowych szans kariery zawodowej dla społeczności lokalnych,
· Wzrost udziału osób niepełnosprawnych i mniejszości narodowych w lokalnej gospodarce,
· Poprawienie stanu zagospodarowania przestrzennego jako koniecznego składnika do poprawy otoczenia działania biznesu, a także w celu poprawy jakości życia mieszkańców.

Temat: Pojęcie regionu. Kryteria regionalizacji. Regionalizacja a globalizacja.

„Regio, regionis (łac.)- kierunek, linia, obszar, zakres okolice, kraina, powiat”
„Res, regis (król, książę) Regnom, regni (królestwo)”
Definicja regionu ze „Słownika języka polskiego”:
„Pewien wydzielony stosunkowo jednorodny obszar, odróżniający się od terenów przyległych określonymi cechami naturalnymi lub nabytymi”.

1. Funkcjonalna zależność:
· duży ośrodek miejski jako punkt centralny obszaru, a jego otoczenie- uzależnione i współpracujące z centrum.
Ta koncepcja powstawania regionu pozwala wyjaśnić łatwo proces tworzenia się w przeszłości podziałów administracyjno-terytorialnych (np. Małopolska-Kraków, Kielce, Lublin; Wielkopolska- Gniezno, Poznań).
2. Definicja Zgromadzenia Regionów Europy:
· „(…) jednostka polityczno-terytorialno-administracyjna usytuowana bezpośrednio po centralnej władzy państwowej, wyposażona w wybieralne lub mianowane przedstawicielstwo polityczne, zabezpieczona istnieniem rady regionalnej ukonstytuowanej przez niższe (…)”
3. Karta Regionalizacji: uchwalona przez państwa Wspólnoty stanowiąca aneks do uchwalonej przez Parlament Europejski „Rezolucji o polityce regionalnej Wspólnoty i o roli regionów” definiuje region jako: „Terytorium, które z geograficznego punktu widzenia stanowi wyraźną całość, bądź też stanowi kompleks terenów, które tworzą zamkniętą całość, a których ludność charakteryzują określone wspólne elementy, przy czym chciałyby one utrwalić i rozwinąć pewne wynikające z nich właściwości, aby pobudzać postęp kulturalny, społeczny i gospodarczy.”
	
	

	Terytorium
	Fizyczno-geograficzne
	Ekonomiczno-przestrzenne
	Administracyjne

	Cechy wydzielania
	Biologiczne, atmosferyczne, geologiczne, hydrostatyczne
	Infrastruktura, zagospodarowanie, tradycje wytwórcze, sieć osadnicza, system dystrybucji, specjalizacja, model gospodarczy
	

4. Wyróżnia 2 klasy regionów:
· Regiony powierzchniowe- są regionami jednolitymi i mają ten sam charakter na całym obszarze. Jednolitość ta nie jest zupełna, jednak w ramach określonych kryteriów dopuszcza się pewne zróżnicowanie cech. B. Winiarski nazywa ten typ regionów jako regiony strefowe i w tym ujęciu są o wyodrębnione obszary o względnie jednolitej strukturze, odróżniające się od obszarów sąsiedzkich rodzajem prowadzonej działalności. Przykładem regionów strefowych są regiony rolnicze (…).
· Regiony węzłowe- to obszary jednorodne pod względem swej wewnętrznej struktury lub organizacji. „Istotnym elementem tej struktury są ognisko (lub ogniska) i przylegający do niego obszar powiązany z ogniskiem liniami krążenia”. Region węzłowy określa zasięg oddziaływania ogniska. Przykładem regionu węzłowego może być obszar wpływu miasta.
5. Analiza regionalna umożliwia zaobserwowanie różnych problemów społeczno-ekonomicznych i wyróżnienie: regionów rozwiniętych i słabo rozwiniętych, opóźnionych w rozwoju, regionów depresyjnych, regionów rozwijających się harmonijnie i regionów problemowych, a także regionów zagrożenia ekologicznego itp.
6. Zgodnie z założeniem teorii Friedmana proces rozwojowy cechuje się nieciągłością w przestrzeni i przyjmuje charakter rozwoju policentrycznego. Polaryzacja rozwoju prowadzi do powstania regionu rdzennego i peryferii, na które składają się pozostałe regiony.
Friedman wyróżnia 4 typy regionów peryferyjnych:
· Przejściowo występujące- mające szanse na rozwój,
· Surowcowe- charakteryzujące się wysokimi dochodami uzyskiwanymi przez mieszkańców,
· Przejściowe, zastępujące- w regionach tych następuje proces upadku gospodarki,
· Obszary kolonizacji rolniczej- charakteryzujące się niskim poziomem rozwoju i brakiem szans na polepszenie sytuacji w przyszłości.
Centrum rdzenia stanowi duży ośrodek miejski, którego dominująca gospodarka zwiększa się poprzez mechanizm polaryzacji. Występujące efekty „sprężeń zwrotnych powodują rozciąganie się oddziaływania rdzenia na peryferie”.
Powołując się na propozycję R. Floridy można dokonać podziału regionów ze względu na atrakcyjność lokalizacji wiedzy i innowacji.
7. Specyficznym rodzajem regionów są obszary wiejskie.
· Jeżeli brać pod uwagę stopień integracji terenów wiejskich z gospodarką narodową można wyodrębnić 3 kategorie tych obszarów:
· obszary ekonomicznie zintegrowane, zlokalizowane zazwyczaj w pobliżu ośrodków miejskich, zamieszkałe przez ludność o dochodach przewyższających średnią uzyskiwaną w rolnictwie, obejmują one około 20% obszarów wiejskich.
· pośrednie obszary.

Temat: Ekonomiczne teorie rozwoju regionalnego.

1. Teoria neoliberalna- została wykorzystana przy określeniu teorii rozwoju regionalnego.
2. Teoria neoliberalna- uznaje akumulację kapitału, rozwój rynku pracy oraz zmiany technologii lub organizacji produkcji za główne przyczyny wzrostu gospodarstwa.
3. Teoria ta odwołuje się jedynie do działania podmiotów gospodarczych i naturalnych sił rynkowych.
4. Teoria neoliberalna:
· brak interwencjonizmu państwowego,
· zadanie władz to tworzenie odpowiednich regulacji prawnych dla swobodnego rozwoju działalności gospodarczej,
· w okresach dekoniunktury- działania fiskalne (np. obniżenie poziomu opodatkowania) lub działania monetarne (np. obniżanie podstawowych stóp procentowych),
· adaptacja modelu neoklasycznego do wyjaśnienia procesów gospodarczych na poziomie regionu prowadzi do wniosku, że produkcja regionu i tego rozwój zależy od dostępnego:
· kapitału i pracy (czynniki produkcji),
· poziomu technologii,
· surowce.
5. Jeżeli region akumuluje więcej kapitału na 1 pracownika lub szybciej adaptuje innowacje technologiczne, to rozwija się szybciej, niż inny.
Różnice między regionami a państwami:
· regiony są bardziej otwarte, niż państwa, zarówno przy uwzględnieniu przepływów towarowych, jak czynników produkcji:
· regiony nie posiadają takich instrumentów polityki gospodarczej, jakie mają do dyspozycji państwa: polityka monetarna, podatkowa, wymiany handlowej itd.,
· otwartość gospodarki regionu stwarza warunki do wyrównania regionalnego zróżnicowania dochodów (mobilność pracy i kapitału).
6. Teoria oparta o doktrynę Johna Keynesa (neokeynesizmu).
Zakłada konieczność interwencjonizmu państwowego (modele popytowe).
Regiony wysoko rozwinięte stają się gospodarczo bardziej dominujące, a na obszarach zacofanych pogłębiają się zjawiska problemowe. Jest to spowodowane założeniem o kumulowaniu się różnic międzyregionalnych.
7. Interwencjonizm- różnorodne działania administracyjne:
· podwyższenie kwalifikacji siły roboczej,
· inwestycje w infrastrukturę,
· promowanie eksportu,
· tworzenie instytucji wspierających rozwój przedsiębiorczości:
· nowe technologie i nowoczesne metody zarządzania,
· kreowanie innowacyjności.
Duże znaczenie ma stworzenie instytucji otoczenia biznesu i ośrodków naukowych.
8. Teoria bazy ekonomicznej (economic base theory).
· koncepcja promowana w USA wyjaśniająca rozwój regionalny,
· jej podstawowym założeniem jest oparcie rozwoju regiony na działalności eksportowej,
· najistotniejszym elementem stymulującym rozwój jest popyt zewnętrzny na towary i usługi na obszarze regionu,
· firmy i sektory produkujące na eksport tworzą bazę ekonomiczną regionu. Rozwój tej bazy zapewnia efekty mnożnikowe w postaci rozwoju firm podwykonawców oraz usług lokalnych i regionalnych.
9. Działania publiczne:
· przedsięwzięcia przyciągające inwestorów produkujących na eksport,
· poszukiwanie i wspieranie firm wytwarzających wysokokonkurencyjne towary na rynkach światowych,
· wspieranie przemysłów opartych na wysokich technologiach,
· rozwój usług wspierających zmiany technologiczne i producentów wysokokonkurencyjnych,
· zachęcanie do inwestowania w branże, które są mocną stroną gospodarki regionu- pogłębienie specjalizacji regionu.
10. Teoria produktu podstawowego:
· nawiązuje do teorii korzyści komparatywnych Davida Ricarda, która uznaje międzynarodowy podział pracy,
· drogą do rozwoju regionalnego jest stopniowa specjalizacja produkcyjna, zwłaszcza specjalizacja w wybranej grupie towarów, które mogą być najbardziej konkurencyjne na rynku zewnętrznym.
11. Rola władz publicznych:
· wspieranie procesów specjalizacji,
· ograniczanie kosztów transakcyjnych produkcji,
· inwestycje infrastrukturalne, zwłaszcza komunikacyjne i telekomunikacyjne,
· wspieranie działalności badawczej i innowacyjnej,
· wspieranie działań szkoleniowych,
· rozwój usług otoczenia biznesu (doradczych, księgowych).
Podstawowym zadaniem władz publicznych jest stymulowanie działań eksportowych.
12. Teoria produktu podstawowego:
· teoria ta nawiązuje do teorii korzyści komparatywnych Davida Ricarda, która uznaje międzynarodowy podział pracy,
· droga do rozwoju regionalnego jest stopniowa: specjalizacja produkcyjna, zwłaszcza specjalizacja w wybranej grupie towarów, które mogą być najbardziej konkurencyjne na rynkach zewnętrznych.
13. Rola władz publicznych:
· wspieranie procesów specjalizacji,
· ograniczanie kosztów transakcyjnych produkcji,
· inwestycje infrastrukturalne, zwłaszcza komunikacyjne i telekomunikacyjne,
· wspieranie działalności badawczej i innowacyjnej,
· wspieranie działań szkoleniowych,
· rozwój usług otoczenia biznesu (doradczych, księgowych).
Podstawowym zadaniem władz publicznych jest stymulowanie działań eksportowych.

Temat: Regionalizacja. Regionalizacja a globalizacja.

1. Regionalizacja:
· to polityka państwa wprowadzająca zmiany w jego organizacji, w oparciu o regiony,
· pojęcia regionalizacji używa się nie tylko w odniesieniu do podziału większego terytorium na- definiowane różne regiony, lecz także w celu określenia przekazywania pewnych zasobów (funduszy, inwestycji i inne) w przekroju regionalnym lub też dla zróżnicowanego regionalnie podejścia do określonego problemu (np. regionalizacji jakiejś działalności czy polityki).
2. Wg Domańskiego „Regionalizacja jest procedurą dwustopniową”. Obejmuje ona typologię przestrzenną oraz analizę rozmieszczenia geograficznego typów, która prowadzi do delimitacji zwartych jednostek wyższego rzędu (…).
3. W skali globalnej regionami polityczno-administracyjnymi są państwa:
· państwa łączą się tworząc organizacje międzynarodowe, które można określić, jako międzynarodowe regiony polityczno-administracyjne.
Przykładem takich regionów są obecnie dwie najważniejsze organizacje międzynarodowe:
· Unia Europejska,
· Północno-Amerykańska Strefa Wolnego Handlu (NAFTA- USA, Kanada, Meksyk),
· inne tego typu organizacje to integracje w Ameryce Łacińskiej i na Karaibach:
· Wspólny Rynek Ameryki Południowej (Mercado Comun del Sur- Mercosul),
· Wspólnota Andyjska,
· System Integracji Środkowoamerykańskiej,
· Wspólnota Karaibska,
· kraje Azji i Pacyfiku również współpracują w ramach integracji, np.:
· Stowarzyszenie Narodów Azji Południowo-Wschodniej,
· Wspólnota Ekonomiczna Azji i Pacyfiku (APEC- skupia 21 państw),
· strefę wolnego handlu stworzyły również Australia i Nowa Zelandia.
4. Wg Żoładkiewicza „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 liberalizmu światowej gospodarki.
Jej następstwem są procesy integracyjne w obrębie regionu (w literaturze występują 2 pojęcia):
· regionalizm,
· regionalizacja w gospodarce światowej.
5. Koncepcja biegunów wzrostu (growth poles):
· koncentracja przestrzenna rozwoju regionalnego: rozwój gospodarczy jest najbardziej skoncentrowany w najsilniej rozwiniętych przedsiębiorstwach, przemysłach i sektorach, które stanowią bieguny wzrostu gospodarki.
Podmioty te cechują się:
· silną pozycją na rynku,
· szybkim tempem wzrostu gospodarczego,
· wieloma powiązaniami kooperacyjnymi,
· stanowią siłę napędową gospodarki, ale jednocześnie podporządkowują i uzależniają od siebie inne słabe podmioty rynkowe.
Teoria biegunów wzrostu odnosi się do najbardziej rozwiniętych regionów.
6. Koncepcja geograficznych centrów wzrostu (geographical growth centers):
· rozwój gospodarczy dokonuje się nierównomiernie i jest skoncentrowany na określonych obszarach stanowiących geograficzne centra wzrostu. Z upływem czasu następuje naturalne rozprzestrzenienie się rozwoju z centrów na obszary sąsiadujące,
· rola władz publicznych:
· wzmacnianie rozwoju regionów centralnych i wspieranie późniejszej dyfuzji rozwojowych poprzez rozwój infrastruktury komunikacyjnej.
7. Gunnar Myrdel opisywał nierównomierny przestrzennie rozwój gospodarczy. Jego zdaniem jest to proces historyczny uwarunkowany nie tylko czynnikami ekonomicznymi, ale także społecznymi, politycznymi i kulturowymi.
Regiony bogate rozwijają się szybciej, natomiast regiony biedne pogrążają się w stagnacji, co posuwa do mechanizmu błędnego koła, który jest samopowtarzalny i którego nie można przerwać odwołując się do samoregulacji rynkowej.
Niezbędna jest interwencja publiczna, zwłaszcza na terenach zaniedbanych.
8. Zbliżone koncepcje rozwoju regionalnego przedstawił Nicolas Kaldor. Zakładał kumulowanie się zarówno negatywnych, jak i prorozwojowych cech regionu:
· państwowe inwestycje przemysłowe tworzą bazę produkcyjną skierowaną na eksport.
9. Model rdzenia i peryferii (core and peripheries):
· działalność wytwórcza I usługowa najbardziej konkurencyjnych przedsiębiorstw lokowana jest w najbardziej rozwiniętych regionach, głównie w dużych ośrodkach metropolitarnych,
· centra gospodarcze dominują nad swoimi peryferiami, dążą do dominacji gospodarczej, politycznej i kulturalnej,
· rola władz publicznych:
· stymulowanie rozwoju regionalnego przy wykorzystaniu regionalnych centrów wzrostu,
· stymulowanie rozwoju obszarów centralnych (…) słabiej rozwiniętych.
10. Nowa teoria wzrostu (new growth theory):
· teoria ta zakłada możliwość kumulowania się czynników wzrostu, co oznacza możliwość uzyskania stałego rozwoju oraz utrzymania się lub pogłębiania zależności ekonomicznych między regionami,
· rozwój endogeniczny: długotrwały i stabilny wzrost czynników:
· (…).
11. Szczególne znaczenie zasoby ludzkie- bezpośredni związek z innowacyjnością. Ubogie regiony nie mogą nadrobić różnic rozwoju inaczej, aniżeli podwyższając swój poziom technologiczny i kwalifikacje ludzkie. Efekty szeroko rozumianego uczenia przez działania:
· learning-by-doing: proces określany jako „nauka przez produkcję”- bazowanie na wcześniejszych doświadczeniach produkcyjnych,
· knowledge spill-overs: proces rozprzestrzeniania się wiedzy i umiejętności,
· knowledge: wiedza jest wypadkową uczenia się przez działanie, procesu rozprzestrzeniania się kwalifikacji i umiejętności spowodowanego przez przemieszczanie się pracownika, aktywność sektora B+R oraz inwestycji w edukację.
Rola władz publicznych:
· budowanie wewnętrznego potencjału regionu,
· wspieranie edukacji,
· wspieranie rozwoju zasobów ludzkich,
· rozwój badań naukowych i nowych technologii,
· rozwój małej i średniej przedsiębiorczości.
12. Teoria cyklu produkcyjnego (product-cycle theory):
· teoria ta łączy rozwój gospodarczy z powstawaniem nowych towarów, następnie z etapem ich doskonalenia technicznego i standaryzacją produkcji.
· I etap cyklu produkcyjnego:
· rozwój gospodarczy oparty jest na innowacyjności technologicznej albo na wylansowaniu na promocji nowoczesnych towarów i usług,
· nowe produkty i usługi powstają najczęściej w regionach wysoko rozwiniętych, gdyż tam skupia się wykształcona baza naukowa, najlepsza informacja rynkowa i instrumenty rynkowe
· regiony rozwinięte posiadają także wymagający i (…),
· II etap cyklu produkcyjnego:
· towar jest doskonalony i eksportowany na rynki zewnętrzne,
· III etap cyklu produkcyjnego:
· opracowanie standardowego produktu, którego produkcję można łatwo przenieść do regionów o mniej rynku wewnętrznym, ale dysponujących tańszą siłą,
· teoria ta zakłada nierównowagę między regionami rozwiniętymi, a opóźnionymi gospodarczo,
· (…),
· rola władz publicznych:
· wspieranie działań innowacyjnych przedsiębiorców,
· wspieranie eksportu,
· przenoszenie produktów standardowych poza granice regionu.
13. Teoria uczącego się regionu (the learning region):
· najważniejszym elementem rozwoju gospodarki regionalnej jest wiedza i rozwój technologiczny- nieustanna innowacja,
· rola władz publicznych:
· stymulowanie wszystkich czynników odpowiedzialnych za rozwój nauki, badań, doskonalenie kadr i aplikowanie nowoczesnej techniki w przedsiębiorstwach.
14. Teoria elastycznej specjalizacji i nowa geografia ekonomiczna:
· system elastycznej produkcji i specjalizacji zbudowany jest w małych i średnich przedsiębiorstwach (MŚP) łatwo zmieniających produkcję i dostosowujących się do warunków rynkowych, gustów konsumenckich i nowości technologicznych i znajdujących niszę rynkową.
15. Teoria elastyczności produkcji:
· (…).

Temat: Polityka regionalna Unii Europejskiej.

1. Geneza wspólnotowej polityki regionalnej (1958-1974):
· w chwili powołania EWG w 1957r. nie wzięto pod uwagę możliwości prowadzenia wspólnej polityki regionalnej,
· traktat o utworzeniu EWG z 1957r. zasygnalizował jedynie w preambule konieczność zmniejszenia różnic między regionami dobrze i słabiej rozwiniętymi oraz wspieranie tych gałęzi gospodarki, które znajdują się w złej kondycji,
· geneza wspólnotowej polityki regionalnej wiąże się ze sporządzonymi przez Parlament i KE raportami:
· raport Motte’a (1960r.) proponujący utworzenie komitetu komunikacyjnego ds. regionalnych i podjęcie prac nad programem europejskim dotyczącym polityki regionalnej,
· raport Birkelbacha (1963r.) domagający się pozostawienia specjalnych środków na politykę regionalną,
· raport Rossiego (1964r.) wskazujący na konieczność prowadzenia polityki regionalnej jako wyłącznej sprawy państw członkowskich.
2. Fazy rozwoju polityki regionalnej UE:
· w roku 1975 wraz z utworzeniem Europejskiego Funduszu Rozwoju Regionalnego zapoczątkowana została polityka regionalna wspólnoty,
· faza I (1975-1979): politykę regionalną traktuje się jako wspomaganie narodowych polityk regionalnych,
· faza II (1979-1984): wprowadzenie przez Wspólnotę własnej koncepcji polityki regionalnej,
· faza III (od roku 1985): wzmacnianie i koordynowanie wspólnej polityki regionalnej i rozwoju polityki regionalnej państw członkowskich,
· w roku 1987 w Jednolitym Akcie Europejskim postanowiono, że jednolitemu rynkowi wewnętrznemu muszą towarzyszyć działania zmierzające do korygowania dysproporcji rozwojowych powstałych wskutek zwiększania się oddziaływania praw rynkowych,
· w 1988r. wprowadzono znaczącą reformę Funduszy strukturalnych polegającą na podwojeniu środków finansowych, jak i usankcjonowaniu polityki regionalnej. Fundusze strukturalne wprowadzono jako uzupełnienie do Traktatu Rzymskiego wskazując ich przeznaczenie służące zwiększeniu „spójności gospodarczej i społecznej” oraz określono jako narzędzia polityki regionalnej,
· w 1988r. podjęto decyzję o rozmiarach Funduszy strukturalnych w latach 1989-1993 (w ramach tzw. Pakietu Delorsa),
· w 1988r. sformułowane zostały zasady polityki spójności obowiązujące do chwili obecnej:
· skoncentrowanie środków na ograniczonej liczbie jasno określonych celów (1,2 i 5b- cele regionalne) i (3,4 i 5a- cele funkcjonalne, horyzontalne, obowiązujące na terenie całej Wspólnoty),
· przyznawanie pierwszeństwa działaniom objętym programami wieloletnimi,
· wzmocnienie koordynacji między funduszami strukturalnymi a innymi instrumentami finansowymi Wspólnoty,
· ustanowienie procedur monitorowania i oceny realizowanych przedsięwzięć,
· wzmocnienie zasady partnerstwa,
· cele polityki strukturalnej i regionalnej do roku 2000:
· cel I: wspieranie zmian strukturalnych w regionach opóźnionych (<75% PKB w ostatnich 3 latach),
· cel II: pomoc regionom dotkniętym schyłkiem tradycyjnych przemysłów, charakteryzujących się wyższym od przeciętnego bezrobociem i wyższym od przeciętnego udziałem zatrudnienia w przemyśle oraz zmniejszeniu się przemysłowych miejsc pracy,
· cel III: walka z długotrwałym bezrobociem,
· cel IV: aktywizacja zawodowa ludności,
· cel Va: przekształcania strukturalne w rolnictwie i leśnictwie,
· cel Vb: wspieranie przemian na obszarach wiejskich,
· cel VI: wspieranie terenów wyludniających się
· faza IV (1988-1998):
3. Polityka spójności 2000-2006:
· cel: wznowienie spójności gospodarczej i społecznej oraz zmniejszenie dysproporcji regionalnych,
· instrumenty: 3 cele i 4 inicjatywy Wspólnotowe- 49,5% ludności w państwach UE-25 żyje w obszarach objętych Celem 1. lub Celem 2.,
· zasoby finansowe: około 233 mld euro stanowiących ogólnego budżetu UE lub 0,45% unijnego PKB.
4. Cele polityki strukturalnej po 2000 roku:
· cel 1:
· obejmuje on regiony opóźnione w rozwoju,
· podstawowym kryterium jest dochód PKB na mieszkańca poniżej 75%. Dodatkowo zostaną tym celem objęte tereny słabo zaludnione (poniżej 8 mieszkańców/km2) oraz obszary ultra peryferyjne (najbardziej oddalone),
· niemal 70% wszystkich środków funduszy strukturalnych jest przeznaczane na działania w ramach tego celu,
· regiony objęte celem 1. nie mogą być objęte żadnym innym celem,
· cel 2:
· w jego ramach prowadzone są działania prowadzące do odbudowy terenów silnie uzależnionych od upadających gałęzi gospodarki,
· na realizację tego celu przeznaczonych jest 11% wszystkich środków funduszy strukturalnych,
· cel 3:
· udzielana pomoc w jego ramach ma służyć modernizacji rynku pracy poprzez szkoleni zawodowe, lokalne inicjatywy w zakresie zatrudnienia oraz poprawę dostępu do miejsc pracy.
5. Głównymi zasadami polityki strukturalnej są:
· zasada 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),
· zasada partnerstwa wertykalnego (czyli współpracy Komisji Europejskiej z odpowiednimi władzami krajowymi, regionalnymi i lokalnymi dzięki czemu środki pomocowe kierowane są do obszarów, które potrzebują największego wsparcia) oraz horyzontalnego (czyli prowadzenia konsultacji samorządowych (…)),
· zasada 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 gospodarczego i wykorzystania środków publicznych (plany te opracowywane są w drodze konsultacji partnerskich; plany 7-letnie, teraz będzie 2014-2020),
· zasada kompatybilności (zgodności) z zapisami traktatów, celami i instrumentami innych wspólnych polityk (przede wszystkim konkurencji) oraz z wytycznymi ochrony środowiska,
· zasada współfinansowania (dodatkowości): oznacza, że dofinansowanie z UE ma uzupełnić, a nie zastępować fundusze z budżetu krajowego,
2 rodzaje projektów:
· który będzie w przyszłości przynosił zysk- 50% musi ponieść inwestor prywatny-> a z drugiej połowy do 80% Unia, a 20% budżet krajowy,
· inwestycja nie przynosi zysku, np. droga, budynki uczelni- do 80% daje Unia, środki publiczne-> np. uczelnia i budżet krajowy (najpierw budują, a później są zwroty),
· zasada pomocniczości (subsydiarności): jest to 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 pomiędzy Komisją Europejską, a państwami członkowskimi i regionami.

Po wejściu Polski do UE cały obszar kraju został objęty działaniami w ramach CELU 1.
6. Wymiary spójności:
· ekonomiczny: PKB (PPS),
· społeczny: stopa bezrobocia,
· przestrzenny: liczba konsumentów osiąganych w danym czasie.
7. Cel 1 polityki strukturalnej UE 2000-2006 -> konsekwencje dla Polski:
· zasięg: Polska po akcesji jest w całości objęta celem 1 polityki strukturalnej.

Temat: Polityka rozwoju Polski w latach 2004-2006.

1. Schemat programowania rozwoju regionalnego w standardach UE:
 (
Narodowa strategia ochrony środow
i
ska
Narodowa strategia rozwoju transpo
r
tu
Sektorowy Program Operacy
j
ny W5
Zintegrowany Program Oper
a
cyjny Rozwoju Regi
o
nalnego
Program Operacy
j
ny Pomoc Technic
z
na
Narodowy Plan Rozwoju

Podstawy wsparcia wspó
l
noty
)

2. Program operacyjny:
· dokument przyjęty przez Komisję Europejską
3. Kolejny etap programowania: przygotowanie.
4. Osie (priorytety) rozwoju NPR 2004-2006:
· wspieranie konkurencyjności przedsiębiorstw:
· SPO Wzrost konkrecyjności przedsiębiorstw,
· Europejski Fundusz Rozwoju Regionalnego
· rozwój zasobów ludzkich i zatrudnienia:
· SPO rozwój zasobów ludzkich i IW EQUAL,
· Europejski Fundusz Społeczny,
· tworzenie warunków dla zwiększenia poziomu inwestycji, promowanie zrównoważonego rozwoju i spójności przestrzennej:
· SPO Transport oraz projekty współfinansowane z Funduszu Spójności,
· Europejski Fundusz Rozwoju Regionalnego i Fundusz Spójności,
· przekształcenia strukturalne w rolnictwie i rybołówstwie, rozwój obszarów wiejskich:
· SPO Restrukturyzacja i modernizacja sektora żywnościowego oraz rozwój obszarów wiejskich oraz SPO Rybołówstwa i przetwórstwa ryb,
· Europejski Fundusz Orientacji i Gwarancji Rolnej oraz Finansowy Instrument (…),
· wzmocnienie potencjału rozwojowego regionów i przeciwdziałanie marginalizacji niektórych obszarów:
· Zintegrowany Program Operacyjny Rozwoju Regionalnego (ZPORR) i IW INTERREG,
· Europejski Fundusz Rozwoju Regionalnego, Europejski Fundusz Społeczny.
5. Programy Operacyjne w Polsce w latach 2004-2006:
· ZPORR (Ministerstwo Gospodarki i Pracy + samorządy wojewódzkie),
· SPO Rozwój zasobów ludzkich (Ministerstwo Gospodarki i Pracy),
· SPO Wzrost konkurencyjności przedsiębiorstw (…).

Temat: Polityka spójności.

1. Unia Europejska dąży w swojej polityce strukturalnej do podwyższenia poziomu spójności gospodarczej, społecznej, terytorialnej (przestrzennej), prowadząc politykę spójności.
2. Polityka spójności: jest to polityka ustanowiona na mocy Traktatu o Wspólnocie Europejskiej, służąca wzmacnianiu spójności gospodarczej i społecznej w UE poprzez zmniejszenie dysproporcji w poziomie rozwoju różnych regionów oraz zacofania regionów lub wysp najmniej uprzywilejowanych, w tym stref wiejskich.
Istotne różnice w poziomach rozwoju krajów i regionów UE stanowią zagrożenia dla harmonijnego rozwoju terytorium Wspólnoty jako całości. Regiony bardziej konkurencyjne mogą bowiem się rozwijać kosztem regionów słabiej rozwiniętych. Celem polityki spójności nie jest pełne wyrównanie dysproporcji, a tylko osiągnięcie względnej równości warunków życiowych na obszarze Wspólnoty.
3. Wyróżniamy spójność:
· gospodarczą: wzrost spójności gospodarczej polega na zmniejszeniu zróżnicować w poziomie rozwoju gospodarczego pomiędzy obszarami bogatymi
· społeczną: mierzona jest za pomocą wskaźnika stopy bezrobocia. Wzrost bezrobocia kreuje wysokie prawdopodobieństwo występowania w regionie różnych patologii społecznych, co pogarsza spójność społeczną UE. Wzrost spójności społecznej polega na zmniejszaniu zróżnicowań w wykorzystaniu (…),
· terytorialną: rozumiana jako dostępność do wszystkich miast i regionów UE, niezależnie od ich położenia geograficznego. Wzrost tej spójności polega na eliminowaniu barier dostępności do regionów peryferyjnych poprzez ich lepsze powiązanie z obszarami centralnymi Wspólnoty. W ostatnich latach poziom peryferyjności zaczęto oceniać za pomocą czasu podróży komunikacją lotniczą, drogową, kolejową z danego miasta do najważniejszych ośrodków.
4. Cele polityki spójności:
· konwergencja: ma służyć przyspieszeniu konwergencji gospodarczej regionów gorzej rozwiniętych; polepszanie warunków wzrostu gospodarczego i zatrudnienia dzięki inwestowaniu w zasoby materialne i ludzkie; innowacji i rozwojowi społeczeństwa
· konkurencyjność i zatrudnienie w regionach: ma odegrać kluczową rolę w uniknięciu nowych dysproporcji, mogących pojawić się w regionach, które nie dysponują wystarczającą pomocą publiczną, ucierpiałyby z powodu niekorzystnych czynników (…),
· europejska współpraca terytorialna: poświęcona jest dalszej harmonizacji i równomiernej integracji terytorium Unii poprzez wspieranie współpracy między jej różnymi obszarami w sprawach istotnych dla całej Wspólnoty na szczeblu przygranicznym, transnarodowym i międzyregionalnym; za pomocą programów trans granicznych promuje się wspólne rozwiązywanie problemów w sąsiadujących ze sobą obszarów przede wszystkim poprzez: turystykę, kulturę, stymulowanie przedsiębiorczości, wymianę handlową, ochronę środowiska naturalnego i jego zasobami, rozwój obszarów miejskich i wiejskich, (…).
5. Cele te będą osiągane w wyniku realizacji różnorodnych programów finansowanych ze środków Europejskiego Funduszu Rozwoju Regionalnego, Europejskiego Funduszu Społecznego, Funduszu Spójności, Europejskiego Banku Inwestycyjnego oraz innych instrumentów wsparcia.

Temat: Polityka spójności w Polsce w latach 2007-2013 i 2014-2020.

1. Do Polskie w latach 2007-2013 w ramach funduszy strukturalnych UE kieruje środki w wysokości ok. 59,5 mld euro. Wielkość środków z poszczególnych funduszy przedstawia się następująco:
· Europejski Fundusz Rozwoju Regionalnego (EFRR)- 28,3 mld Euro,
· Europejski Fundusz Społeczny (EFS)- 8,1 mld Euro,
· Fundusz Spójności (FS)- 18,9 mld Euro,
· Rezerwy- 4,2 mld Euro.
W tym 882 mln euro dla 5 najbiedniejszych regionów Polski Wschodniej: lubelskiego, podkarpackiego, podlaskiego, świętokrzyskiego i warmińsko-mazurskiego.
Publiczny wkład krajowy będzie wynosił 9,8 mld euro, a (…).
2. Dokumenty programowe: umożliwiające wykorzystanie środków z EFRR, EFS oraz FS:
· Strategiczne Wytyczne Wspólnoty,
· Narodowe Strategiczne Ramy Odniesienia,
· Programy Operacyjne (PO).
Obecnie wszystkie cele zawarte są w Narodowej Strategii Spójności będą realizowane przez określone programy finansujące.
3. Rząd Polski zaproponował wdrażanie polityki regionalnej przez następujące programy operacyjne:
· Program Operacyjny Infrastruktura i Środowisko:
· głównym celem programu jest poprawa atrakcyjności inwestycyjnej Polski i jej regionów poprzez rozwój infrastruktury technicznej przy równoczesnej ochronie i poprawie stanu środowiska, zdrowia, zachowania tożsamości kulturowej i rozwijaniu spójności terytorialnej. Program jest realizowany z wykorzystaniem środków Funduszu Spójności i Europejskiego Funduszu Rozwoju Regionalnego,
· W ramach programu realizowanych jest 15 priorytetów: gospodarka wodno-ściekowa, gospodarka odpadami i ochrona powierzchni ziemi, zarządzanie zasobami i przeciwdziałanie zagrożeniom środowiska, przedsięwzięcia dostosowujące przedsiębiorstwa do wymogów ochrony środowiska, ochrona środowiska i kształtowanie postaw ekologicznych, drogowa i lotnicza sieć TEN-T, transport przyjazny środowisku, bezpieczeństwo transportu i krajowe sieci (…),
· Program Operacyjny Kapitał ludzki: podstawowym celem program jest wzrost zatrudnienia i spójności społecznej. Do osiągnięcia tego celu przyczynia się realizacja 6 celów strategicznych, do których zaliczamy:
· podniesienie poziomu aktywności zawodowej oraz zdolności do zatrudnienia osób bezrobotnych i biernych zawodowo,
· zmniejszenie obszarów wykluczenia społecznego,
· poprawa zdolności adaptacyjnych pracowników i przedsiębiorstw do zmian zachodzących w gospodarce,
· upowszechnienie edukacji społeczeństwa na każdym etapie kształcenia przy równoczesnym zwiększeniu jakości usług edukacyjnych i ich silniejszym powiązaniu z potrzebami gospodarki opartej na wiedzy,
· zwiększenie potencjału
· W ramach PO KL realizowanych jest 10 priorytetów- 9 o charakterze „tematycznym” ora 1 dodatkowy priorytet „Pomoc techniczna”, którego celem jest pomoc instytucjom zaangażowania w realizacje Programu w jego sprawnym zarządzaniu i wdrażaniu:
· Zatrudnienie i integracja społeczna,
· rozwój zasobów ludzkich i potencjału adaptacyjnego przedsiębiorstw oraz poprawa stanu zdrowia osób pracujących,
· wysoka jakość systemu oświaty,
· szkolnictwo wyższe i nauka,
· dobre zarządzanie,
· rynek pracy otwarty dla wszystkich,
· promocja integracji społecznej,
· Program Operacyjny Innowacyjna gospodarka: głównym celem programu jest rozwój polskiej gospodarki oparciu o innowacyjne przedsiębiorstwa. Cel ten zostanie osiągnięty poprzez realizację następujących celów szczegółowych:
· zwiększenie innowacyjności przedsiębiorstw,
· wzrost konkurencyjności polskiej nauki,
· zwiększenie roli nauki w rozwoju gospodarczym,
· zwiększenie udziału innowacyjnych produktów polkskiej gospodarki na rynku międzynarodowym,
· tworzenie trwałych i lepszych miejsc pracy,
· wzrost wykorzystania technologii informacyjnych i komunikacyjnych w gospodarce.
Fundusze w ramach Programu zostały podzielone na 9 priorytetów, które pozwolą osiągnąć cel główny oraz cele szczegółowe Programu:
· badania i rozwój nowoczesnych technologii,
· infrastruktura sfery B+R,
· kapitał dla innowacji,
· inwestycje w innowacyjne przedsięwzięcia,
· dyfuzja innowacji,
· polska gospodarka na rynku międzynarodowym,
· społeczeństwo informacyjne- budowa elektronicznej administracji,
· społeczeństwo informacyjne- zwiększenie innowacyjności gospodarki,
· pomoc techniczna.
· Program Operacyjny Rozwój Polski Wschodniej: w ramach Programu realizowane będą projekty o istotnym znaczeniu dla rozwoju społeczno-gospodarczego pięciu województw Polski Wschodniej: lubelskiego, podkarpackiego, (…). Celem programu jest „Przyspieszenie tempa rozwoju społeczno-gospodarczego Polski Wschodniej w zgodzie z zasadą zrównoważonego rozwoju”. Cel główny zostanie osiągnięty poprzez realizację celów szczegółowych, do których zalicza się:
· stymulowanie rozwoju konkurencyjnej gospodarki opartej na wiedzy,
· zwiększenie dostępu do (…),
Program Operacyjny Rozwój Polski Wschodniej został podzielony na 6 priorytetów:
· nowoczesna gospodarka,
· infrastruktura społeczeństwa informacyjnego,
· wojewódzkie ośrodki wzrostu,
· infrastruktura transportowa,
· zrównoważony rozwój potencjału turystycznego opartego o warunki naturalne,
· pomoc techniczna.
4. 16 Regionalnych Programów Operacyjnych:
· Poza 5 programami operacyjnymi funkcjonującymi na poziomie krajowym istnieją także PO dla każdego województwa, a zatem 16 Regionalnych Programów Operacyjnych. Jest to przykład znaczącej decentralizacji zarządzania procesami rozwojowymi. Takie rozwiązanie służy identyfikowaniu potrzeb na jak najniższm szczeblu, tak aby działania zawarte w RPO (…).
5. Program Operacyjny Współpraca Terytorialna:
Europejska Współpraca Terytorialna zawiera w sobie wiele programów, z których możesz otrzymać środki na bardzo różne projekty. Realizacji założeń Europejskiej Współpracy Terytorialnej służą 3 typy programów:
· program współpracy transgranicznej:
· 3 dwustronne programy na granicy polsko-niemieckiej (z udziałem Meklemburgii, Brandenburgii, Saksonii),
· Polska-Republika Czeska,
· Polska-Słowacja,
· Polska-Litwa,
· Polska-Szwecja-Dania (Południowy Bałtyk),
· współpraca transnarodowa:
· Obszar Europy Środkowo-Wschodniej,
· Region Morza Bałtyckiego,
· program współpracy międzyregionalnej obejmujący całe terytorium UE.

Temat: Polityka spójności w latach 2014-2020.

1. Dnia 6. października 2011 roku Komisja Europejska przyj ęła projekt ustaw, w których określono ramy polityki spójności na lata 2014-2020. Komisja Europejska zaproponowała szereg istotnych zmian w sposobie kreowania i wdrażania celów tej polityki. Na to nowe podejście wpływ miała treść strategii wspólnotowej „Europa 2020”. W tej strategii opisano wizję społecznej gospodarki rynkowej dla Europy XXI wieku, polegającej na inteligentnym i zrównoważonym rozwoju opartym o wysokie wskaźniki zatrudnieni oraz większą spójność społeczną.
2. Strategia ta opiera się na 3 priorytetach:
· rozwój inteligentny: rozwój gospodarki opartej na wiedzy i innowacyjności,
· rozwój zrównoważony: wspieranie efektywniej korzystniej z zasobów, bardziej przyjaznej środowisku oraz bardziej konkurencyjnej gospodarki,
· rozwój sprzyjający włączeniu społecznemu: wspieranie gospodarki o wysokim poziomie zatrudnienia, zapewniającej spójność społeczną i terytorialną.
3. Komisja Europejska określiła 7 projektów przewodnich, które przyczynią się do postępów w ramach każdego z priorytetów:
· „Unia innowacji”:
· „Młodzież w drodze”: projekt na rzecz poprawy jakości i atrakcyjności systemów szkolnictwa wyższego poprzez wspieranie mobilności studentów i młodych specjalistów. Przejawem reakcji tego projektu powinna być większa dostępność ofert pracy w państwach członkowskich, bezkolizyjne uznawanie kwalifikacji i doświadczenia zawodowego, co z kolei ułatwi młodzieży wejście na rynek pracy.
· „Europejska Agenda Cyfrowa”:
· „Europa efektywnie korzystająca z zasobów”:
· „Polityka przemysłowa w erze globalizacji”: projekt na rzecz poprawy otoczenia biznesu, szczególnie w odniesieniu do sektora małych i średnich przedsiębiorstw oraz wspierania rozwoju silnej i zrównoważonej bazy przemysłowej, przygotowanej do konkurowania na rynkach światowych.
· „Program na rzecz nowych umiejętności i zatrudnienia”:
· „Europejski program walki z ubóstwem”: projekt na rzecz zapewnienia spójności społecznej i terytorialnej tak, aby korzyści płynące ze wzrostu gospodarczego i zatrudnienia były szeroko dostępne, a osoby ubogie i wykluczone społecznie mogły żyć godnie i aktywnie uczestniczyć w życiu społeczeństwa.
4. Poza ważnym aspektem skoncentrowania się na priorytetach strategii: „Europa 2020” polityka spójności ukierunkowana została na:
· nagradzanie wysokiej wydajności,
· wspieranie planowania zintegrowanego,
· skoncentrowanie na wynikach- monitorowanie postępów w osiąganiu uzgodnionych celów,
· wzmacnianie spójności terytorialnej,
· uproszczenie systemów udzielania pomocy.
Od roku 2014 polityka spójności została skoncentrowana na (…).
5. W odróżnieniu od poprzedniego okresu programowania 2007-2013, wsparcia unijne z Europejskiego Funduszu Rozwoju Regionalnego i Europejskiego Funduszu Społecznego uzyskać będą mogły wszystkie regiony Europy. Będzie obowiązywać podział na regony mniej i bardziej rozwinięte oraz regiony w fazie przejściowej po to, aby zapewnić skoncentrowanie środków finansowych z funduszy unijnych w zależności od wysokości PKB.
Najwięcej środków finansowych (43%) skierowane zostanie do regionów mniej rozwiniętych, 14% uzyskają regiony rozwinięte oraz 10% regiony znajdujące się w fazie przejściowej.
6. Budżet na politykę spójności po roku 2013 (ceny z roku 2011) [mld euro]:
(wykres kołowy)
7. Regiony mniej rozwinięte: do tej kategorii należą te regiony, których PKB per capita wynosi mniej niż 75% średniego PKB w krajach UE-27. Są to regiony Celu 1 w latach 2000-2006 oraz Celu „Konwergencja” w latach 2007-2013.
8. Regiony w fazie przejściowej:
· do tej kategorii należeć będą regiony, których PKB per capita wynosi 75-90% średniego PKB w krajach UE-27. Są to regiony do roku 2013 (…).
9. Regiony rozwinięte:
· do tej kategorii należą regiony, których PKB per capita przekroczył 90% średniego PKB w krajach UE-27. Ukierunkowanie pomocy z funduszy unijnych także na regiony bardziej rozwinięte spowodowane (…).
(tabela)
10. Europejska współpraca terytorialna:
· pozostała celem polityki spójności także w latach 2014-2020. Realizację (…).
11. Finansowanie polityki spójności z budżetu UE:
· System finansowy UE składa się z kilku elementów. Najważniejszą częścią jest budżet ogólny. Poza budżetem występują także operacje pożyczkowe Komisji Europejskiej, Europejski Fundusz Rozwoju, z którego wspierane są kraje (…).
