

Koncepcje Komisji Europejskiej wdrażania funduszy po 2013 roku

Zespół ds. opracowania ramowego zintegrowanego programu regionalnego, 7 listopada, 2011

Nowa Polityka Spójności - nowa polityka inwestycyjna

Cele bieżącej i przyszłej polityki:

2007-2013

- **Konwergencja**
- **Regionalna konkurencyjność i zatrudnienie**
- **Europejska współpraca terytorialna**

2014-2020

- **Inwestowanie dla wzrostu i zatrudnienia**
- **Europejska współpraca terytorialna**

Nowa Polityka Spójności - beneficjenci

Regiony europejskie podzielono na trzy kategorie wg ich PKB w odniesieniu do średniej wspólnotowej

- Mniej rozwinięte regiony: $<75\%$ PKB (85% dofinansowania, 75% EWT)
- Regiony przejściowe: $>75\% < 90\%$ PKB (60% dofinansowania)
- Bardziej rozwinięte regiony: $>90\%$ PKB (50% dofinansowania)

Europejska współpraca terytorialna

- Regiony przygraniczne, obszary ponadnarodowe

Zintegrowane programowanie strategiczne w ujęciu terytorialnym

Wielofunduszowość jako spójne podejście do programowania strategicznego i wdrażania polityki europejskiej oraz polityk krajowych

Wspólne Ramy Strategiczne – dokumentem koordynującym działania różnych polityk w odniesieniu do terytorium. WRS powinny obejmować Politykę Spójności, Wspólną Politykę Rolną i Wspólną Politykę Rybacką oraz odnosić się do innych polityk o wyraźnym wymiarze terytorialnym, wspierających: badania i rozwój, innowacyjność, zatrudnienie, edukację, wykluczenie społeczne, ubóstwo, przeciwdziałanie zmianom klimatycznym i energetyka

Kontrakt partnerski będzie obejmował działania prowadzone w ramach tych polityk. To jednocześnie dokument strategiczny uwzględniający przestrzenny wymiar trendów społeczno-gospodarczych i zróżnicowane oddziaływanie wyzwań sformułowanych w EU 2020

Programowanie strategiczne – kontrakt partnerski

Kontrakt partnerski powinien zawierać:

- **Cele i priorytety tematyczne** w oparciu o rzetelną analizę: presji poszczególnych wyzwań, przewag konkurencyjnych, lokalnej wiedzy, doświadczenia, umiejętności oraz przy zaangażowaniu kluczowych aktorów prowadzonej polityki rozwoju
- Zobowiązania umawiających się stron (Komisja, państwo członkowskie i/lub regiony) do osiągnięcia wyznaczonych celów
- Główne działania na rzecz realizacji celów i priorytetów, w postaci **krajowych i/lub regionalnych programów operacyjnych**
- Zasadnicze **elementy systemu realizacji** (monitorowanie, ewaluacja, wskaźniki, sprawozdawczość, warunkowość, system instytucjonalny)
- **Mechanizmy koordynacji** z instrumentami pozostałych polityk o wyraźnym wymiarze terytorialnym, wspierających strategię EU 2020

Koncentracja tematyczna

- Państwa członkowskie koncentrują wsparcie, zgodnie z przepisami dotyczącymi poszczególnych funduszy, na działaniach przynoszących największą wartość dodaną w odniesieniu do realizacji unijnej strategii na rzecz inteligentnego, trwałego wzrostu gospodarczego sprzyjającego włączeniu społecznemu, podejmując wyzwania określone w zaleceniach dotyczących poszczególnych państw, a także biorąc pod uwagę potrzeby krajowe i regionalne.
- Minimalny poziom Europejskiego Funduszu Społecznego.
- Obowiązek skoncentrowania środków na ograniczonej liczbie celów lub priorytetów.

11 celów tematycznych

1

- Wsparcie B+R oraz innowacyjności

2

- Poprawa dostępności oraz użytkowania technologii informacyjnych oraz komunikacyjnych (ICT)

3

- Poprawa konkurencyjności małych i średnich przedsiębiorstw

4

- Wsparcie przechodzenia do gospodarki niskowęglowej

5

- Promowanie dostosowania do zmian klimatycznych i zapobieganie zagrożeniom

6

- Ochrona środowiska i promowanie zrównoważonego wykorzystania zasobów naturalnych

11 celów tematycznych - cd

7

- Promowanie zrównoważonego transportu oraz eliminowanie wąskich gardeł w ramach podstawowej sieci infrastrukturalnej

8

- Promowanie zatrudnienia oraz wspieranie mobilności rynku pracy

9

- Promowanie włączenia społecznego oraz przeciwdziałanie ubóstwu

10

- Inwestowanie w edukację, kompetencje oraz uczenie się przez całe życie

11

- Podnoszenie zdolności instytucjonalnej oraz administracyjnej

Warunkowość dla podniesienia skuteczności

W celu zwiększenia skuteczności wykonania wprowadzone zostaną nowe przepisy dotyczące uwarunkowań, aby zagwarantować tworzenie przez finansowanie UE silnych zachęt dla państw członkowskich do osiągnięcia celów strategii „Europa 2020”.

Uwarunkowania będą obejmować warunki ex-ante, które muszą być spełnione zanim nastąpi wypłata środków, oraz warunki ex post, które uzależnią uwolnienie dodatkowych środków od osiągniętych wyników.

Nowa Polityka Spójności

Celem jest zwiększenie efektywności polityki spójności poprzez:

- Lepsze systemy monitorowania efektywności oraz określenie celów i wskaźników

- Warunkowość ex-ante

- Warunkowość ex-post (rezerwa wykonania)

- Warunkowość makroekonomiczna

Wskaźniki, miarą efektywności Polityki Spójności

Wskaźniki produktu

- Obowiązkowe i wspólne wskaźniki produktu wraz z kwantyfikowalnymi celami
- Wskaźniki specyficzne dla programu, jeśli to konieczne
- Coroczne raportowanie

Wskaźniki rezultatu

- Decyzja na poziomie regionalnym lub krajowym w zakresie planowanej zmiany dla każdego z celów programu
- Wskaźniki rezultatu dla każdego z celów programu odzwierciedlające planowaną zmianę, wraz z informacją o poziomie początkowym wskaźnika
- Systematyczne monitorowanie ewolucji wskaźników rezultatu

Warunkowość ex-ante

- Obowiązek spełnienia przez państwo członkowskie i regiony warunków powiązanych bezpośrednio z 11 celami tematycznymi
- Jeśli warunki są niespełnione, precyzyjne określenie koniecznych do podjęcia działań wraz z terminami ich realizacji
- Jeśli warunki nie zostaną spełnione w określonym w programie terminie nastąpi zawieszenie płatności
- Dla przypadków poważnych możliwe będzie zawieszenie przez KE płatności pośrednich w momencie przyjmowania programu

Warunkowość ex-post

- Programy mają precyzyjnie zdefiniowane i mierzalne cele

- 5% ogółu środków odłożone na rezerwę wykonania

- Rezerwa wykonania będzie rozdzielona w 2019 roku na podstawie postępów w realizacji programu (na poziomie priorytetu)

- Priorytety, które nie osiągną celu nie kwalifikują się do uzyskania dodatkowych środków w ramach rezerwy

Warunkowość makroekonomiczna

System sankcji (zawieszenia płatności) bezpośrednio związany z zaistnieniem:

- Procedury nadmiernego deficytu
- Braku wprowadzenia rekomendacji Rady
- Braku równowagi makroekonomicznej
- Programu ekonomiczno/finansowego

Uproszczenia dla nowej Polityki Spójności

Wyjaśnienie zasad korzystania z instrumentów finansowych

- Rozszerzenie zakresu instrumentów finansowych
- Dostęp do instrumentów finansowych na poziomie UE

Wprowadzenie Wspólnego Planu Działania (Joint Action Plan)

- Zarządzanie oparte na rezultatach, mniejsze obciążenie administracji
- Wprowadzenie Wspólnego Planu Działania (Joint Action Plan)
- Joint Action Plan: mini program składający się z diagnozy, uzasadnienia, wskaźników, milestones, systemu wdrażania

Krok w kierunku e-spójności

- Znaczące obniżenie kosztów administracji na poziomie krajowym i regionalnym

Dziękuję za uwagę

Wydział Rozwoju Regionalnego
Urząd Marszałkowski Województwa Śląskiego

40-037 Katowice, ul. Ligonia 46

tel. +48 32 77 40 654

fundusze@slaskie.pl

www.rpo.slaskie.pl

