
B.Mrówka, Programy pomocowe UE dostępne dla samorządów w Polsce ...

 119

Barbara Mrówka*

Programy pomocowe Unii Europejskiej dostępne dla
samorządów w Polsce w okresie przedakcesyjnym (część 1)

Pozyskiwanie funduszy jest jedną z ważnych dziedzin aktywności samorządów
po reformie administracyjnej naszego kraju. Umiejętność zdobywania środków
ma duże znaczenie polityczne, gospodarcze i społeczne. W państwach
demokratycznych prowadzenie tego rodzaju działalności na szczeblu lokalnym
wiąże się m.in. z szeroką współpracą pomiędzy wszystkimi elementami
lokalnego społeczeństwa obywatelskiego: samorządami, fundacjami, organizacjami
biznesu, organizacjami międzyrządowymi, które wspierają się wzajemnie przy
pozyskiwaniu funduszy na działalność i realizację wspólnych inicjatyw
z budżetu centralnego, regionalnego, od różnych instytucji finansowych oraz
prywatnych sponsorów i dawców zewnętrznych (np. organizacji między-
narodowych). Umiejętności w tym zakresie często warunkują możliwość
dalszego funkcjonowania władz lokalnych (np. reelekcji radnych). W lokalnej
gospodarce pozyskiwanie funduszy jest ważne zwłaszcza w odniesieniu do
projektów finansowanych ze środków budżetowych dostępnych pod warunkiem
uzupełnienia dotacji.

Pozyskiwanie i zbieranie funduszy upowszechnia się również w Polsce.
Powoli staje się i u nas jedną z podstawowych funkcji instytucji współpra-
cujących z fundacjami, organizacjami społecznymi, charytatywnymi itd.

Włączenie Polski w proces integracji europejskiej otworzyło w tym zakresie
nowe możliwości. Wiążą się one z dostępem do programów pomocowych,
których celem jest wspieranie dostosowywania naszego kraju do standardów
działania i rozwiązań instytucjonalnych państw członkowskich Unii Europejskiej.
Jednym z priorytetowych obszarów takiego dostosowywania staje się obecnie
samorząd terytorialny, czego wskaźnikiem jest rosnący udział w puli programów
pomocowych możliwości adresowanych do tej grupy podmiotów.

* Dr Barbara Mrówka – radca ministra w Urzędzie Komitetu Integracji Europejskiej.

Studia Europejskie, 1/2001

 120

Przykładem praktycznego znaczenia tego problemu są osiągnięcia
niektórych samorządów, które już „wyspecjalizowały się” w pozyskiwaniu
grantów i na zasadzie efektu domina nieustająco pozyskują fundusze na
działania związane z inwestowaniem i rozwojem lokalnej społeczności.

Pomimo jednostkowych pozytywnych doświadczeń, w Polsce wciąż jednak
brakuje wystarczającej liczby wydawnictw zawierających informacje ułatwiające
dostęp do różnych programów finansowanych przez UE oraz inne organizacje
międzynarodowe i krajowe. Szwankuje system dystrybucji informacji, co wiąże
się bezpośrednio z niewystarczającą dostępnością wiedzy na ten temat;
niedostateczna jest również w tym zakresie działalność szkoleniowa.

Prezentowany poniżej materiał można traktować jako swoisty informator dla
osób zainteresowanych zasadami rządzącymi środkami pomocowymi dla
samorządów pochodzącymi z programów Unii Europejskiej. Pozyskiwanie tego
rodzaju środków jest swoistym przykładem przecinania się interesów lokalnych
(samorząd), państwowych (administracja rządowa), a także międzynarodowych
(Komisja Europejska). Programy pomocowe, z jednej strony, są instrumentem
wspomagania rozwoju lokalnego oraz wzmacniania i ukierunkowywania oddolnej
aktywności mieszkańców, z drugiej strony, pozwalają poczynić kolejny krok
w przygotowaniach do akcesji – obok umiejętności korzystania z rosnących
możliwości zewnętrznego wsparcia finansowego mogą zaowocować również
szerokimi kontaktami zewnętrznymi oraz współpracą partnerską z instytucjami
unijnymi.

Co to są programy pomocowe?

Pomoc zagraniczna (foreign assistance, foreign aid) w największym
uproszczeniu polega na przekazywaniu zasobów z kraju-dawcy do kraju-biorcy
na zasadach wynikających nie z bezpośredniego działania rynku (np.
z komercyjnego przepływu kapitału), lecz z pozakomercyjnych motywów
dawcy. Zazwyczaj jest to bezpośredni transfer zasobów z kraju-dawcy do kraju-
biorcy lub do organizacji międzynarodowej pośredniczącej w organizowaniu
i przekazywaniu pomocy.

Środki na tzw. pomoc rozwojową pochodzą głównie ze źródeł rządowych,
ale także z datków i darów społecznych oraz z prywatnych przedsiębiorstw.1

1 Powszechnie uznawana definicja pomocy zagranicznej przyjęta przez Komitet Pomocy

Rozwojowej (DAC) Organizacji Współpracy i Rozwoju Gospodarczego (OECD) akcentuje
znaczenie pomocy udzielanej przez państwo. Ta pomoc jest określana jako państwowa pomoc
rozwojowa. Komitet Pomocy Rozwojowej podczas okresowych przeglądów oczekuje od swoich
członków dobrego przygotowania i rzetelnego przedstawiania zasad prowadzonej polityki
pomocowej. Uzyskanie członkostwa w DAC wymaga dostosowania się do standardów
pomocowych ustalanych przez OECD.

B.Mrówka, Programy pomocowe UE dostępne dla samorządów w Polsce ...

 121

Podstawowym celem udzielania tej pomocy jest stymulowanie rozwoju
gospodarczego i reform demokratycznych w państwach rozwijających się.

Pomoc zagraniczna zgodnie z definicją „oficjalnej pomocy dla rozwoju”
(ODA) musi być udzielana na zasadach preferencyjnych. Pomoc taka może więc
mieć nie tylko formę grantu (darowizny), ale również pożyczki udzielonej na
preferencyjnych warunkach – tzw. równoważnik grantu (darowizny) musi w niej
wynosić co najmniej 25%.2 Nie musi to więc być bezzwrotny grant. Pomoc
w ramach wsparcia na rzecz rozwoju może przyjąć jedną z następujących form:

− bezpośrednia pomoc bezzwrotna,
− pomoc zwrotna,
− dofinansowanie spłat odsetek kredytu,
− fundusz gwarancyjny,
− udział kapitałowy,
− inna pomoc finansowa.

Klasyfikacja pomocy ekonomicznej

Zagraniczną pomoc ekonomiczną można usystematyzować ze względu na
metody finansowania, formę wsparcia, źródło pochodzenia pomocy, stopień
swobody w dysponowaniu nią oraz przeznaczenie.

Ze względu na metody finansowania mamy do czynienia z następującymi
formami wsparcia:

− pożyczki bezzwrotne, czego przykładem może być wsparcie bilansu
płatniczego przez Międzynarodowy Fundusz Walutowy w celu zrealizo-
wania projektów zmian makroekonomicznych,

− sprzedaż za walutę lokalną biorcy towarów i dóbr zgromadzonych przez
rządy lub organizacje w krajach-dawcach pomocy,

− kredyty preferencyjne (soft loan), kiedy to, np. rząd kredytodawcy subsydiuje
stopę procentową kredytu, a okresy spłaty i karencji są dogodniejsze niż
w przypadku kredytów udzielanych na zasadach komercyjnych.

Ze względu na formę przekazywania środków pomoc zagraniczna dzieli się
na:

− pomoc finansową, kapitałową w postaci pieniężnej, w ramach której
następuje na przykład redukcja lub restrukturyzacja zadłużenia, udzielane
są rządowe gwarancje kredytów eksportowych, przyznaje się kredyty
eksportowe, tworzony jest specjalny fundusz stabilizacyjny w formie
darów lub linii kredytowych;

2 Szczegółowo zasadę przeliczania środków zgodnie z zasadami ODA, a także główne motywy

przyznawania środków pomocowych i korzystania z nich oraz rodzaje zwrotnej i bezzwrotnej
pomocy ekonomicznej w szczegółach tłumaczy w swojej publikacji P.Samecki, Zagraniczna
pomoc ekonomiczna, Warszawa 1997.

Studia Europejskie, 1/2001

 122

− pomoc rzeczową, w naturze (gift), która najczęściej napływa w formie
pomocy żywnościowej i środków do produkcji rolnej, organizacji transportu
(commodity aid), niekiedy jest to pomoc wojskowa (przekazywanie
sprzętu i wyposażenia wojskowego, usług szkoleniowych, doradztwo
wojskowe);

− pomoc techniczną (w języku oficjalnym agend ONZ: technical
assistance/cooperation) będącą wsparciem udzielanym najczęściej
w postaci usług edukacyjnych, m.in. w postaci kursów szkoleniowych
(zarówno w kraju biorcy, jak i za granicą), udostępniania wiedzy zagra-
nicznych ekspertów, transferu know-how i szkoleniowców (może służyć
wzmacnianiu instytucjonalnemu kraju-biorcy pomocy, tj. podwyższaniu
sprawności instytucji publicznych, zwłaszcza administracji dla sprawnego
wykonywania powierzonych zadań itp.).

Uwzględnienie źródeł pochodzenia pomocy pozwala podzielić ją na kilka
segmentów. I tak, rządowa pomoc dwustronna, zwana inaczej pomocą
bilateralną (bilateral assistance/aid), najczęściej regulowana jest za pomocą
umów międzynarodowych. Pomoc wielostronna, czyli pomoc multilateralna
(multilateral assistance/aid), udzielana jest poprzez różne agendy ONZ (United
Nations Development Programme - UNDP, United Nations Volunteers - UNV
i inne), Bank Światowy, regionalne banki rozwoju itp. Pomoc organizacji
pozarządowych najczęściej przybiera postać wsparcia charytatywnego czy
humanitarnego w nagłych przypadkach, jak np. powodzie, trzęsienia ziemi,
katastrofy transportowe itd.

Z uwagi na stopień swobody w dysponowaniu pomocą mamy niekiedy do
czynienia z pomocą nie wiązaną, kształtowaną przez biorcę (demand-driven
assistance), gdzie kierunki przeznaczenia oraz wybór działań realizacyjnych
określa biorca. Znacznie częściej występuje jednak pomoc wiązana (tied
assistance/aid), zwykle uwarunkowana koniecznością dokonywania zakupów
finansowanych ze środków pomocowych w kraju-dawcy. Pomoc tę kształtuje
dawca (donor-driven assistance), a biorcy oddaje się jedynie niewielki margines
swobody w określaniu jej przeznaczenia.

Przeznaczenie pomocy pozwala sklasyfikować dotacje na dwie główne
grupy:

− pomoc dla projektów rozwojowych (zgodnie z terminologią OECD:
official development assistance) w postaci grantów i kredytów udzielanych
na bardzo dogodnych warunkach przez rządy i organizacje między-
narodowe na reformy strukturalne, rozwój lokalny i regionalny czy zmiany
sektorowe (np. na wsparcie dla małej i średniej przedsiębiorczości,
reformy systemu bankowego itp.);

− pomoc programową (np. w postaci wsparcia dla opracowania koncepcji
reform administracji publicznej).

B.Mrówka, Programy pomocowe UE dostępne dla samorządów w Polsce ...

 123

Motywy dawcy pomocy

Jedną z głównych przesłanek organizowania akcji pomocowych są przesłanki
etyczne. Uwzględniają one etyczne kryteria solidarności między ludźmi,
wspierają potrzebę poszanowania ludzkiej godności i specyficznie rozumiane
poczucie sprawiedliwości. Kierują się zazwyczaj troską o potrzeby uboższych
narodów, o tworzenie równości szans godziwego życia, o przynoszenie ulgi
w ubóstwie poprzez działalność charytatywną itp.

W sierpniu 2000 r. Komisja Europejska uruchomiła nową transzę pomocy
humanitarnej dla państw byłego Związku Radzieckiego. Wsparcie o łącznej
wartości 7,855 mln euro jest przeznaczone dla 7 krajów. Z funduszy
skorzystają organizacje pozarządowe. W Armenii, Azerbejdżanie, Gruzji
pieniądze będą wydawane na żywność i leki dla uchodźców; na Białorusi,
Ukrainie i w Mołdowii wesprą programy reformy służby zdrowia i programy
pomocy ludziom starszym; w Rosji zostaną przeznaczone na walkę z gruźlicą.
UE przeznaczyła w latach 1994-1999 na pomoc humanitarną dla owych 7
państw łącznie 386 mln euro.
Źródło: PAP, Bruksela, 10.08.2000

Poprzez kierowanie środków pomocowych do określonych segmentów

gospodarki lub na określone inicjatywy społeczne realizowane mogą być cele
polityczne i ideologiczne darczyńców. Stanowi to jedną z metod utrzymywania
wpływu i kontroli w stosunkach międzynarodowych, a także mechanizm
oddziaływania na biorcę, od którego oczekuje się działania zgodnego z oczekiwa-
niami i sugestiami dawcy. Może służyć umacnianiu lub rozszerzaniu wpływów
politycznych w rywalizacji z innymi państwami lub blokami państw, tworzeniu
stref wpływów, powiązań i sojuszy politycznych (np. jak to miało miejsce
w stosunkach Wschód-Zachód w okresie „zimnej wojny” i konfrontacji
ideologicznej czy też w walce o wpływy w krajach Trzeciego Świata). Może
także być instrumentem promocji państwa, jego ideologii i stylu życia
(przykładem była konfrontacja ideologii liberalno-demokratycznej i marksistowsko-
-leninowskiej). Może dotyczyć wartości narodowych (jak w przypadku
przeciwstawienia amerykańskiemu stylowi życia i promowania kultury oraz
języka francuskiego). Może wreszcie służyć tworzeniu pozytywnego wizerunku
państwa w stosunkach międzynarodowych czy wobec grup interesów budujących
klimat pozytywnych relacji międzypaństwowych (m.in. poprzez działania na
rzecz edukacji studentów, szkolenia ekspertów dla administracji, biznesu itd.).

Studia Europejskie, 1/2001

 124

Według danych Trybunału Obrachunkowego z zakontraktowanych 100 mln
euro na cele związane z „konsolidacją demokracji i rządów prawa” w krajach
Europy Środkowej i Wschodniej od 1994 r. do końca 1998 r. Komisja
Europejska przekazała 65 mln euro w ramach funduszu PHARE.
Źródło: PAP, Bruksela, 10.08.2000.

Gromadzenie i dystrybucja pomocy nie pozostaje też bez wpływu na

narodowy interes gospodarczy. Jest to bowiem specyficzna forma tworzenia
impulsu rozwojowego, który leży we wspólnym interesie państw i regionów.
Z tej perspektywy można pomoc zagraniczną rozpatrywać jako swoistą
„inwestycję” publiczną dawcy, która w przyszłości przyniesie wymierne
korzyści w ramach umocnienia lub rozszerzenia powiązań gospodarczych
z biorcą, w postaci takich efektów jak wzrost wymiany handlowej, rozszerzenie
dostępu do informacji, rozpoznanie rynków, ekspansja na nowych rynkach
zbytu. W rezultacie tworzy się wspólnota interesów gospodarczych, która łączy
dawcę i biorcę pomocy, co z kolei służy podnoszeniu ogólnego poziomu
rozwoju społeczno-gospodarczego. Działa tu bowiem mechanizm sprzężenia
zwrotnego i systemu zależności lub uzależnienia ekonomicznego, np. poprzez
wpływanie na kierunki rozwoju gospodarczego kraju, do którego kierowane są
dodatkowe fundusze. Pomoc rozwojowa może też stać się jednym z elementów
promocji krajowych przedsiębiorstw za granicą.

Nie można pominąć w tych wyliczeniach kwestii narodowego interesu
militarno-strategicznego, który przejawia się tutaj poprzez budowę
infrastruktury bezpieczeństwa narodowego. Pomoc zagraniczna jest też bardzo
często instrumentem umacniania powiązań militarno-gospodarczych. W jej
ramach oferuje się bowiem pomoc wojskową, która często wiąże się ze
wspieraniem gospodarki sojusznika poprzez dofinansowywanie przemysłów
pracujących na cele wojskowe.

Motywy biorcy pomocy

Motywy odbiorców środków pomocy zagranicznej są również zróżnicowane.
Najważniejszym i najczęściej powtarzającym się jest potrzeba zredukowania
dystansu cywilizacyjnego i technicznego w warunkach ograniczonych możliwości
korzystania z innych sposobów mobilizacji i alokacji zasobów. Kraje sięgające
po fundusze pomocowe z reguły cierpią na brak kapitału inwestycyjnego,
a konieczne przyspieszenie zmian gospodarczych najszybciej może dokonać się
poprzez naśladownictwo lub powielanie rozwiązań wprowadzanych selektywnie
przez zewnętrznych ekspertów wspieranych zgromadzonymi środkami, nierzadko

B.Mrówka, Programy pomocowe UE dostępne dla samorządów w Polsce ...

 125

znacznej wartości i w efekcie ułatwiających czy wręcz umożliwiających
modernizację kraju.

Kraje, które znalazły się na marginesie światowych trendów rozwojowych,
uzyskują dzięki zewnętrznemu zasilaniu potencjalną możliwość nawiązania
kontaktów z państwami bardziej zaawansowanymi w rozwoju, otwarcia nowych
kierunków współpracy zarówno politycznej, jak i gospodarczej (niekiedy także
wojskowej).

Napływ środków zewnętrznych może też, pośrednio, służyć utrzymaniu się
przy władzy elit rządzących w państwach korzystających z pomocy zagranicznej.
Nierzadko bowiem dzięki dodatkowemu zasilaniu zostaje zaspokojona potrzeba
sukcesu borykających się z problemami przywódców państwa, udaje się
podtrzymać poziom konsumpcji części ludności i osłabieniu ulega społeczne
niezadowolenie.

Motywy udzielania pomocy są, jak widać, ściśle związane z polityką
zagraniczną państwa-dawcy, stosunkami handlowymi, dążeniami do zajęcia
odpowiedniej pozycji w stosunkach międzynarodowych, a także koniecznością
sprostania wymogom formalnym stawianym przez OECD. W każdym przypadku
ogromne znaczenie ma precyzyjne sformułowanie celu i odpowiedniego
ukierunkowania pomocy. Przy ich doborze istotny jest punkt widzenia zarówno
dawcy, jak i biorcy pomocy, służy bowiem dostosowaniu rodzaju pomocy do
realnych oczekiwań i potrzeb państw rozwijających się.

Doświadczenia państw OECD w dziedzinie współpracy rozwojowej
wskazują na znaczenie postępującej decentralizacji pomocy w powodzeniu
programów pomocowych, a także na rolę bliskiej współpracy na miejscu
z przedstawicielami biorcy i aktywności w działaniach terenowych. Dla
skutecznego wprowadzania w życie założeń polityki pomocowej duże znaczenie
ma wypracowanie odpowiedniej strategii krajowej oraz dobór instrumentów
realizacji. Działania mogą być bowiem skoncentrowane na kilku priorytetach
krajowych lub/i sektorowych, na wybranych aspektach współpracy, na
określeniu form pomocy, w tym na wyborze między podejściem programowym
a realizacją projektów. Współpraca rozwojowa jest w tym kontekście szeroką
kategorią pojęciową, określającą zarówno właściwą strategię współpracy, jak
i spójny system implementacji, obejmujący środki i instytucje służące realizacji
tej strategii projektów.3

 3 Dla powodzenia programów pomocowych istotne znaczenie ma np. dominujący w kraju-

biorcy model organizacji pracy.

Studia Europejskie, 1/2001

 126

Obecnie wyraźnie nasila się tendencja do decentralizacji pomocy zagranicznej.
Coraz więcej zależy od rządów krajowych na poziomie międzynarodowym
oraz od struktur lokalnych na poziomie kraju i coraz częściej administracja
centralna nie pośredniczy w pozyskiwaniu i bezpośrednio nie kontroluje
funduszy na rozwiązanie regionalnych i lokalnych problemów, oddając
inicjatywę bezpośrednio zainteresowanym: władzom samorządowym,
organizacjom pozarządowym, społeczeństwu zaangażowanemu w konkretne
inicjatywy.

Na koniec tej części rozważań warto jeszcze zwrócić uwagę na podstawową

kwestię, jaka wiąże się z pomocą zagraniczną udzielaną przez kraje rozwinięte
krajom znajdującym się w niższym stadium rozwoju: pomoc zagraniczna nie
stanowi panaceum na wszystkie problemy i trudności, przed jakimi stają
transformujące się społeczeństwa i gospodarki. Pomoc zagraniczna winna być
przez biorców traktowana jako środek na zapoczątkowanie nowych strategii
rozwoju, pozwalających na możliwie szybkie i efektywne wykorzystywanie
własnych możliwości i własnych szans.

Geneza pomocy zagranicznej dla Polski

Polska objęta została regularnymi programami pomocowymi od roku 1989.
Otworzyły się wówczas przed nami możliwości korzystania z programów Banku
Światowego, Europejskiego Banku Odbudowy i Rozwoju oraz Europejskiego
Banku Inwestycyjnego. Środki pomocowe zaczęły płynąć również w formie
regularnych linii pomocy bezzwrotnej.

Już w czasie rozmów „Okrągłego Stołu” konieczność pomocy ze strony
Zachodu została wysunięta przez „Solidarność” w formie tzw. Planu Solidarności
zgłaszającego potrzeby rzędu 10 mld USD w formie darów i kredytów na lata
1989-1992.

Oficjalnie o pomocy zdecydowano w czasie „szczytu” Grupy G-7 w Paryżu
14 lipca 1989 r. (tzw. szczyt Arki), gdzie siedem najbogatszych krajów
zachodnich zadeklarowało wolę wspierania gospodarczych i ustrojowych reform
w Polsce. Rola koordynatora została powierzona Komisji Europejskiej.

Inicjatywa G-7 została bardzo szybko podjęta przez pozostałe kraje OECD,
tworzące grupę G-24 oraz przez Wspólnoty Europejskie, które poza rolą
koordynatora wystąpiły z własnym programem pomocowym PHARE.4

4 Pierwszym koordynatorem pomocy zagranicznej dla Polski został wyznaczony przez

premiera Tadeusza Mazowieckiego i Radę Ministrów minister Witold Trzeciakowski. W 1992 r.
jego następcą został Pełnomocnik Rządu ds. Integracji Europejskiej oraz Pomocy Zagranicznej

B.Mrówka, Programy pomocowe UE dostępne dla samorządów w Polsce ...

 127

Pierwszy oficjalny dokument formułujący oczekiwania Polski w stosunku do
pomocy ze strony krajów G-24 przekazano do Brukseli w październiku 1989 r.
Zawarte tam zostały potrzeby resortów w formie aide mémoire wyliczającego
kategorie oczekiwanej pomocy oraz sektory, w których pomoc taka byłaby
najpotrzebniejsza. Odpowiedź w dużej mierze uwarunkowana była dotychcza-
sowymi doświadczeniami Zachodu w udzielaniu pomocy, co uwidoczniło się
w nikłym uwzględnianiu postulatów polskiej strony, szczególnie w pierwszych
miesiącach (sytuacja była często potęgowana przez brak doświadczenia naszych
resortów w przyjmowaniu pomocy). Próby optymalizacji wykorzystania całej
zaoferowanej puli pomocy były bardzo utrudnione i wysiłki w tym kierunku –
w nowej postaci oraz na innych podstawach – podejmowane są w zasadzie do
dzisiaj.

Programy pomocowe jako wsparcie dla polskiej transformacji

W wyniku rozwoju demokracji oraz zmiany sytuacji gospodarczej w naszym
kraju oraz w związku z przygotowaniami Polski do akcesji w Unii Europejskiej
(a także zmianami sytuacji geopolitycznej w Europie Środkowej i Wschodniej)
mamy do czynienia z ewolucją linii pomocowych oraz przeznaczenia funduszy
pomocowych. Polska nadal korzysta z różnych form pomocy bezzwrotnej
i można liczyć na to, że stan ten będzie trwał aż do naszego pełnego członkostwa
w Unii Europejskiej. Wtedy zagraniczne linie pomocowe zostaną zastąpione
przez środki z funduszy strukturalnych.

Obecnie mamy do czynienia w naszym kraju z dużą różnorodnością
bezzwrotnych środków pomocowych. Do najważniejszych należą:
• programy bilateralne – pomoc ofiarowywana jest bezpośrednio przez

konkretny kraj-dawcę na zasadzie „rząd dla rządu”, działając na podstawie
umów międzyrządowych (pomoc rządów Holandii, Japonii, Szwecji, Włoch
i innych);

• programy krajowe – najbardziej znany jest narodowy program PHARE,5
początkowo pomyślany jako wsparcie dla Polski i Węgier, a z czasem
rozszerzony na wszystkie reformujące się kraje Europy Środkowej
i Wschodniej;6

Jacek Saryusz-Wolski, obecnie sekretarz Komitetu Integracji Europejskiej i przewodniczący
Urzędu Komitetu Integracji Europejskiej.

5 Mowa tu o narodowym programie PHARE, który w odróżnieniu od wielonarodowego
PHARE adresowany jest indywidualnie do poszczególnych krajów Europy Środkowej i Wschodniej.

6 Ta forma pomocy zrodziła się po wyborach w Polsce w czerwcu 1989 r. W lipcu Grupa G-7
podjęła decyzję o przyznaniu pomocy ekonomicznej dla Polski i Węgier (stąd nazwa: Poland,
Hungary – Assistance for Restructuring of their Economies - PHARE). Koordynację pomocy
powierzono Komisji Europejskiej. W miarę rozszerzania się procesów demokratyzacji na pozostałe
kraje postkomunistyczne, Rada Ministrów WE rozszerzyła program na Albanię, Bułgarię, Czechy,

Studia Europejskie, 1/2001

 128

• tzw. programy wspólnotowe, a właściwie wewnętrzne programy Unii
Europejskiej – otwierają się stopniowo dla Polski i innych państw Europy
Środkowej i Wschodniej na warunkach obowiązujących kraje członkowskie
(np. programy w dziedzinie edukacji – Leonardo da Vinci, Socrates, Kultura
2000, LIFE, V Program Ramowy);7

• programy wielonarodowe (w ramach programu PHARE Wielonarodowy) –
Komisja Europejska oferuje je krajom Europy Środkowej i Wschodniej dla
realizacji wspólnych projektów według priorytetów wyznaczonych lub
zaakceptowanych przez Unię Europejską (np. Program Badań w Dziedzinie
Ekonomii ACE, Tempus Wielonarodowy, Demokracja, Program Bezpie-
czeństwa Jądrowego i inne);

• programy realizowane przez organizacje międzynarodowe lub za ich
pośrednictwem, m.in. przez Organizację Narodów Zjednoczonych ds.
Rozwoju - UNDP (np. Zarządzanie zrównoważonym rozwojem województwa
katowickiego, Program ograniczenia ubóstwa i marginalizacji społecznej,
Oddziaływanie na społeczne i zdrowotne następstwa HIV i AIDS, Przeciw
przemocy – wyrównać szanse i inne);

• programy sektorowe wspierające inicjatywy na rzecz rolnictwa, ochrony
środowiska czy energii (np. Inicjatywa, Rapid, Agrolinia).
Powyższe typy programów ulegają w Polsce powolnym modyfikacjom. Poza

tym, od 2000 r. pojawiła się nowa forma wsparcia procesów przygotowawczych
do wejścia do UE: tzw. programy przedakcesyjne (programy Unii Europejskiej,
programy holenderskie). Równocześnie ograniczeniu uległy programy
wielonarodowe – z linii wspierających gospodarkę stały się w ostatnim czasie
przede wszystkim programami wsparcia sektora organizacji pozarządowych oraz
władz samorządowych. Rośnie rola wewnętrznych programów Unii
Europejskiej i jednocześnie coraz bardziej zawęża się formuła programów
bilateralnych (np. Stany Zjednoczone praktycznie wycofały się już z pomocy
rozwojowej dla Polski) oraz realizowanych przez instytucje i organizacje
międzynarodowe. UNDP koncentruje obecnie swoje wysiłki na aktywizacji
społeczeństwa obywatelskiego, na wspieraniu procesu integracji europejskiej
(m.in. poprzez programy zarządzania jakością) oraz na działaniach związanych

Estonię, Litwę, Łotwę, Rumunię, Słowację i Słowenię. Odpowiednikiem PHARE dla krajów
byłego Związku Radzieckiego jest program TACIS.

7 Polska otrzymała możliwość korzystania z dotąd niedostępnych programów Unii
Europejskiej na podstawie zapisów Protokołu Dodatkowego do Układu Europejskiego
podpisanego
w Warszawie 23 grudnia 1994 r.: „Polska może uczestniczyć w programach ramowych,
programach szczegółowych, projektach i innych działaniach podejmowanych przez Wspólnotę”.
(PA/CE/PL/pl 4).

B.Mrówka, Programy pomocowe UE dostępne dla samorządów w Polsce ...

 129

z aktywizacją różnych programów społecznych (np. działania na rzecz ludzi
w podeszłym wieku).

Ewolucja programów pomocowych dla Polski
1989-1991 – pomoc humanitarna (żywność, leki, itp.)
1991-1993 – pomoc doradcza i szkoleniowa (tzw. pomoc techniczna)
1993-1997 – pomoc w znacznym stopniu przeznaczona na inwestycje

regionalne i sektorowe
1997-1999 – pomoc podporządkowana potrzebom przygotowań do integracji

europejskiej (wsparcie dla przyjmowania przez Polskę acquis
communautaire oraz inwestycje, zwłaszcza infrastrukturalne)

2000-2006 – pomoc przeznaczona na działania dostosowujące polskie instytucje
i gospodarkę do zasad obowiązujących w Unii Europejskiej oraz
na inwestycje zwiększające poziom rozwoju społeczno-
gospodarczego, a w szczególności przyczyniające się do spójności
gospodarczej i społecznej

Na jakie fundusze z Unii Europejskiej możemy jeszcze liczyć?

Choć dostępna obecnie w Polsce bezzwrotna pomoc zagraniczna nadal
pochodzi z Unii Europejskiej, ze wsparcia bilateralnego i z organizacji
międzynarodowych, to zdecydowanie najważniejszy pozostaje, w zmienionej
formule, PHARE oraz dwa nowe programy Unii Europejskiej: ISPA i SAPARD.

Priorytety polskiego rządu określające obecnie wykorzystanie programów
pomocowych Unii Europejskiej opierają się na dwóch podstawowych
dokumentach. Pierwszym jest przygotowane przez Komisję Europejską
„Partnerstwo dla Członkostwa”, w którym zawarte zostały cele, jakie Polska
powinna osiągnąć przed wstąpieniem do Unii Europejskiej i równocześnie
zobowiązania UE do udzielenia pomocy technicznej oraz finansowej dla ich
realizacji. Drugi dokument to „Narodowy Program Przygotowania do
Członkostwa” (NPPC), będący polską odpowiedzią na dokument Komisji.
Określono w nim dokładny program osiągania celów „Partnerstwa” do 31
grudnia 2002 r. Kolejne alokacje pomocy finansowej dla naszego kraju będą
ściśle związane z respektowaniem przez rząd zobowiązań podjętych w NPPC.8

8 Kierunki polityki Unii Europejskiej po 2000 r. określono w „Agendzie 2000”. W dokumencie

tym proces rozszerzania UE związano z potrzebą zapewnienia spójności społeczno-gospodarczej
kontynentu europejskiego, które uznano za priorytet polityki wspólnotowej.

Studia Europejskie, 1/2001

 130

Zgodnie z powyższymi programami, główne obszary koncentracji środków
pomocowych przed przystąpieniem Polski do Unii Europejskiej to przede
wszystkim ochrona środowiska, rolnictwo, transport i infrastruktura techniczna,
sprawy wewnętrzne oraz finanse. Współpraca naszego kraju z międzynaro-
dowymi instytucjami finansowymi również zostanie w większym stopniu
ukierunkowana na wsparcie finansowe projektów odnoszących się do priorytetów
przedakcesyjnych.

Podstawą pomocy finansowej i technicznej w tym okresie będą trzy
programy: PHARE 2, ISPA (Przedakcesyjny Instrument Polityki Strukturalnej)
i SAPARD (Przedakcesyjny Instrument Wsparcia dla Rolnictwa i Obszarów
Wiejskich), tworzące tzw. fundusze przedakcesyjne. Rozpoczęły one swoje
funkcjonowanie w 2000 r. i są przygotowane aż do 2006 r. włącznie. Zwiększenie
zakresu pomocy ma umożliwić Polsce (jak również innym krajom kandy-
dującym do członkostwa w UE) dostosowanie się do wymogów wspólnotowych.
Z jednej strony chodzi o pomoc we wdrożeniu prawodawstwa unijnego
i stworzeniu warunków, aby było ono stosowane w praktyce (co, jak wiadomo,
jest warunkiem koniecznym naszego członkostwa); z drugiej – chodzi o pomoc
w zmniejszeniu różnic rozwojowych w kluczowych dziedzinach, takich jak
rolnictwo, ochrona środowiska i transport. Pomoc przedakcesyjna ma ponadto
pomóc Polsce w przygotowaniach do korzystania w przyszłości, już jako
członka UE, ze znacznie większej pomocy w ramach polityki strukturalnej oraz
Wspólnej Polityki Rolnej. (W przypadku, gdyby któryś z krajów aplikujących
przystąpił do UE przed końcem 2006 r., pomoc przedakcesyjna zostanie wobec
niego zawieszona. Otrzyma on natomiast dostęp do źródeł pomocy oferowanych
przez Brukselę w ramach polityki strukturalnej.)

„Nowa Orientacja PHARE”

Program PHARE został ustanowiony na mocy rozporządzenia Rady
Ministrów Wspólnot Europejskich nr 3906/89 z dnia 18 grudnia 1989 r. Ogólne
zasady wdrażania tego programu określone zostały w Porozumieniu ramowym
zawartym w dniu 31 maja 1990 r. pomiędzy Komisją Europejską i rządem
Rzeczpospolitej Polskiej. Szczegółowe zasady określane są w tzw. memo-
randach finansowych (umowach pomiędzy Komisją Europejską a rządem
polskim) odrębnych dla poszczególnych programów. Umowy te określają cele
programu, koszty i zasady jego realizacji, w tym zasady kontroli finansowej oraz
monitoringu i oceny, a także planowaną datę zakończenia.

28 września 1998 r. Komitet Integracji Europejskiej przyjął, w odpowiedzi
na postulaty Komisji Europejskiej, dokument „Nowa Orientacja PHARE”, który
określił nowe rozwiązania służące pozyskiwaniu i wykorzystywaniu przez
Polskę środków programu PHARE. Stosownie do zawartych w nim zasad,

B.Mrówka, Programy pomocowe UE dostępne dla samorządów w Polsce ...

 131

PHARE w zmienionej formule będzie wspierał przygotowania do przystąpienia
do UE w trzech obszarach:
• Wsparcie rozwoju instytucjonalnego, obejmujące te same dziedziny, co

w przeszłości i wykorzystujące te same co poprzednio instrumenty. Wsparcie
będzie obejmowało tzw. twinning (porozumienia bliźniacze) i pomoc
techniczną, niezbędne do stworzenia instytucji, polityki i możliwości
związanych z procesem przystąpienia do UE, włączając obszar spójności
gospodarczej i społecznej.

• Inwestycje wspomagające osiągnięcie standardów unijnych, koncentrujące
się na wsparciu inwestycyjnym programów związanych z rozwojem
instytucjonalnym i uczestnictwem w programach wspólnotowych (np.
inwestycje w standardową infrastrukturę, taką jak aparatura testująca
i laboratoryjna, sprzęt niezbędny do dostosowania wymiaru sprawiedliwości i
obszaru spraw wewnętrznych, udział w V Programie Ramowym Badań
i Rozwoju itd.).

• Inwestycje na rzecz spójności ekonomicznej i społecznej. W związku ze
stworzeniem nowych przedakcesyjnych instrumentów finansowych, program
PHARE rozszerza zakres swojej działalności na te obszary acquis
communautaire, gdzie dotychczasowe wysiłki były ograniczone z powodu
braku funduszy. Spójność ekonomiczna i społeczna ma na celu zmniejszenie
opóźnień i nierówności w poziomie rozwoju regionów poprzez promowanie
aktywności gospodarczej, rozwiązywanie problemów społecznych i
dotyczących zatrudnienia oraz rozwój infrastruktury. Działania te powinny
prowadzić do zmniejszenia różnic pomiędzy poszczególnymi regionami a
średnią krajową
i unijną.
„Nowa Orientacja PHARE” podporządkowuje więc program osiągnięciu

przez Polskę standardów Unii Europejskiej w poszczególnych obszarach życia
społecznego i gospodarczego. Środki finansowe są przeznaczone w ok. 30% na
wzmocnienie struktur instytucjonalnych i administracyjnych oraz szkolenie
kadr potrzebnych do wdrażania acquis communautaire, a w ok. 70% na
wspieranie inwestycji służących dostosowaniu polskiej infrastruktury do
standardów europejskich, w szczególności na działania strukturalne w
rolnictwie i rozwoju regionalnym, na inwestycje w kapitał ludzki, dostosowanie
do norm wspólnotowych w ochronie środowiska, rolnictwie, przemyśle,
transporcie, telekomunikacji oraz w bezpieczeństwie i ochronie pracy, współ-
finansowanie dużych projektów infrastrukturalnych oraz wspieranie rozwoju
małych i średnich przedsiębiorstw. Zgodnie z propozycjami Komisji Europejskiej,
roczny budżet PHARE w okresie 2000-2006 wyniesie 1,5 mld euro (w cenach
z 1997 r.).

Studia Europejskie, 1/2001

 132

Stosownie do zapisów „Nowej Orientacji PHARE”, ogólne założenia
projektów, na które mogą być wydatkowane środki, przedstawiane są
Komitetowi Integracji Europejskiej przez Urząd tego Komitetu. Założenia są
przygotowywane na podstawie priorytetów określonych w NPPC oraz w
„Partnerstwie dla Członkostwa”. Po przyjęciu ich przez KIE są dalej
przekazywane właściwym organom administracji rządowej. Na podstawie
otrzymanych założeń organy te przygotowują propozycje projektów w postaci
tzw. fiszek projektowych. UKIE weryfikuje złożone propozycje i uzgadnia je
wstępnie z Komisją Europejską. Następnie propozycje te zatwierdzane są przez
Komitet Integracji Europejskiej oraz przez Radę Ministrów. Po zatwierdzeniu
przez stronę polską, propozycje projektów przekazywane są Komisji Europejskiej,
która podejmuje ostateczne decyzje o ich finansowaniu i przygotowuje projekt
memorandum finansowego dla każdego z nich. Po podpisaniu przez szefa
Przedstawicielstwa Komisji Europejskiej w Polsce oraz przewodniczącego
UKIE (określanego w „Nowej Orientacji PHARE” jako Narodowy Koordynator
Pomocy) memoranda stanowią podstawę do przekazania środków PHARE
stronie polskiej i rozpo-częcia realizacji projektu.9

Wsparcie inwestycyjne na rzecz spójności społeczno-ekonomicznej
w PHARE

Spójność społeczno-ekonomiczna znalazła się na liście jednego z trzech
najważniejszych obszarów do wsparcia przez program PHARE 2. Władze Unii
Europejskiej wychodzą bowiem z założenia, że spójność taka jest kwestią
złożoną i może zostać osiągnięta tylko w przypadku, gdy każde z państw
członkowskich będzie posiadać zharmonizowaną całościową strategię. Z tego
powodu Polska i inne kraje kandydujące zostały poproszone o przygotowanie
w 1999 r. „Wstępnego Narodowego Planu Rozwoju”, stanowiącego aneks do
„Narodowego Programu Przygotowania do Członkostwa”.

„Wstępny Narodowy Plan Rozwoju” zawiera analizę sytuacji kraju
identyfikującą największe różnice w jego rozwoju regionalnym oraz
pomiędzy danym krajem a UE, określa najważniejsze priorytety w dziedzinie
osiągania spójności gospodarczej i społecznej w okresie przedakcesyjnym,

9 Obsługa transferów finansowych środków z Unii Europejskiej należy do zadań Pełnomocnika

Rządu ds. Obsługi Środków Finansowych pochodzących z Unii Europejskiej, usytuowanego
w strukturze organizacyjnej Ministerstwa Finansów. Transfery finansowe przekazywane są na
podstawie planu finansowego oraz prognozy płynności finansowej na okres trwania projektów.
Środki PHARE przekazywane są przez wspomnianego Pełnomocnika organom administracji
rządowej właściwym w sprawach poszczególnych projektów, na zasadach określonych w tzw.
umowach finansowania oraz tzw. porozumieniach roboczych podpisywanych przez Pełnomocnika
oraz przedstawicieli organów administracji rządowej.

B.Mrówka, Programy pomocowe UE dostępne dla samorządów w Polsce ...

 133

przedstawia ogólną perspektywę finansowania działań przez rząd i UE
w okresie 2000-2002.10 Prace nad tym dokumentem prowadzone są zarówno
przez władze krajowe, jak i regionalne oraz lokalne. PHARE ze środków
przeznaczonych na wsparcie rozwoju instytucjonalnego wspomaga te trzy
poziomy władzy, zgodnie z uwarunkowaniami instytucjonalnymi.

Struktura „Wstępnego Narodowego Planu Rozwoju”
Przedstawienie długookresowej narodowej strategii rozwoju
Opis bieżącej sytuacji wraz z uwzględnieniem różnic i luk rozwojowych
Określenie głównych priorytetów rozwoju narodowego, które powinny być
zgodne z zasadami Celu 1
Odniesienie narodowej strategii rozwoju do „Partnerstwa dla Członkostwa”
i NPPC
Rola i planowany udział środków z programów: PHARE, ISPA i SAPARD
w narodowej strategii rozwoju
Przedstawienie regionów, w których skoncentrowane zostanie wsparcie
PHARE 2000-2002

Wsparcie PHARE na rzecz spójności społeczno-gospodarczej może

przybierać dwie formy:
− stałego wspomagania rozwoju instytucjonalnego poprzez wprowadzanie

koniecznych rozwiązań prawnych, działań politycznych i struktur na
szczeblu narodowym, regionalnym i lokalnym we wszystkich regionach;
zaś fundusze na ten cel powinny pochodzić z 30-procentowej narodowej
alokacji PHARE przeznaczonej na rozwój instytucjonalny;

− wspomagania inwestycyjnego w ramach realizacji programów spójności
gospodarczej i społecznej, które ma pomóc w usuwaniu nierówności

10 Koncepcja „Narodowego Planu Rozwoju”, w którym poszczególne kraje przedstawiają

własne podejście do sprawy spójności gospodarczej i społecznej, nie jest nowa. W każdym
przypadku NPPC zawierał już rozdział na ten temat. Dodatkowo, kraje kandydujące przygotowują
spójny i szczegółowy „Narodowy Plan Rozwoju” przy pomocy „Specjalnego Programu
Przygotowawczego do Funduszy Strukturalnych” (Special Preparatory Programme – SPP). Plany
te odpowiadają narodowym strategiom na rzecz spójności gospodarczej i społecznej,
wypracowanym w ramach Celu 1 przez kraje członkowskie UE. „Wstępne Narodowe Plany
Rozwoju” przygotowane w 1999 r. należy więc traktować jako krok pośredni w toczącym się
procesie. Podobnie jak „Partnerstwo dla Członkostwa” i NPPC, również i ten dokument nie jest
ostateczny. Musi bowiem pozostać spójny i zgodny z dokumentami planowania oraz
programowania stosowanymi wewnątrz UE oraz podlegać uaktualnianiu wraz z rozwojem
krajowej strategii gospodarczej i społecznej. Ramy określa tu acquis communautaire.

Studia Europejskie, 1/2001

 134

w rozwoju wewnątrz państw kandydujących oraz pomiędzy nimi a obecnymi
państwami członkowskimi UE.

Z uwagi na ograniczone środki dostępne w ramach programu PHARE na
cele spójności społecznej i ekonomicznej (w sumie poniżej 5% wysokości
budżetu funduszy strukturalnych dostępnych w ramach UE), współfinansowanie
skoncentrowane zostało na wdrażaniu priorytetów wskazanych we wstępnej
wersji „Narodowego Planu Rozwoju” w odniesieniu do ograniczonej liczby
regionów. Wybór tych regionów należy do władz krajowych, ale powinien
odzwierciedlać potrzeby wewnętrznej spójności w ramach kraju oraz możliwości
maksymalnej redukcji nierówności pomiędzy owymi regionami a UE. Aby
zwiększyć intensywność kierowanej tam pomocy i rozszerzyć zakres
instrumentów stosowanych do wspierania wybranych działań, środki PHARE są
zawsze wykorzystywane równolegle z funduszami krajowymi.

Wsparcie inwestycyjne na rzecz spójności społecznej i gospodarczej
powinno zatem być zgodne z działaniami określonymi we wstępnym „Narodowym
Planie Rozwoju” oraz z zasadami Celu 1 w państwach UE (w miarę posiadanych
środków i możliwości),11 a także uwzględniać zasadę koncentracji środków i ich
skutecznego oddziaływania.

Wsparcie inwestycyjne na rzecz spójności społecznej i ekonomicznej
w ramach PHARE obejmuje współfinansowanie w regionach (wybranych według
powyższych zasad) projektów odnoszących się do następujących celów:12
• Rozwój sektora produkcyjnego – projekty powinny być skierowane na

pomoc w dywersyfikacji gospodarki, na rozwój sektora prywatnego oraz
restrukturyzację i modernizację przemysłu.13

• Rozwój zasobów ludzkich – projekty powinny odnosić się do czterech
filarów „Europejskiej Strategii Zatrudnienia” (wzrost zatrudnienia, rozwój
przedsiębiorczości, poprawa zdolności adaptacyjnych firm i ich pracowników,
wyrównanie szans dla kobiet oraz mężczyzn na rynku pracy) i mogą być
realizowane poprzez szereg działań, takich jak: przekwalifikowanie siły

11 W tej chwili istnieje wiele czynników, które ograniczają możliwości państw kandydujących

w przyjmowaniu podejścia stosowanego w UE (np. w zakresie programów tematycznych
i regionalnych o zasięgu ogólnokrajowym), w szczególności: wczesna faza rozwoju spójnych
planów narodowych, brak funduszy na skuteczne rozwiązanie wszystkich problemów na poziomie
krajowym, brak doświadczenia w korzystaniu z nowych form pomocy, brak odpowiednich
struktur, procedur i systemów kontroli zarówno na szczeblu centralnym, jak i regionalnym.

12 Dodatkowo, we wszystkich projektach musi być przestrzegana zasada rozwoju
zrównoważonego i przyjaznego środowisku naturalnemu, zawarta w art. 2 Traktatu o Unii
Europejskiej i wzmocniona w Traktacie Amsterdamskim. Wszystkie projekty muszą także
respektować przepisy dotyczące prawa konkurencji zawarte w Układzie Europejskim.

13 W ramach inwestycji w sektorze produkcyjnym realizowanych zgodnie z programami
rozwoju regionalnego możliwa jest bezpośrednia pomoc dla przedsiębiorstw, tak jak to ma
miejsce w przypadku Celu 1 w krajach UE.

B.Mrówka, Programy pomocowe UE dostępne dla samorządów w Polsce ...

 135

roboczej, rozwój zdolności menedżerskich w przemyśle, poprawa zdolności
innowacyjnych.

• Poprawa infrastruktury związanej z prowadzeniem działalności
gospodarczej – projekty powinny koncentrować się na zmianach infrastru-
kturalnych, które sprzyjać będą wzrostowi aktywności sektora produkcyjnego
i poprawie warunków prowadzenia działalności gospodarczej (mogą obejmować
inwestycje poprawiające dostęp do obszarów, na których można rozwijać
działalność przemysłową i handlową, inwestycje w ochronę środowiska
poprawiające klimat inwestycyjny w danym regionie itp.).14

Zasady programowania wsparcia inwestycyjnego w ramach spójności
społecznej i ekonomicznej

Metodologia przygotowywania wstępnych propozycji programowych dla
wsparcia spójności społecznej i gospodarczej w ramach PHARE powinna być
spójna z następującymi ogólnymi zasadami:

− propozycje programowe PHARE muszą odpowiadać zapisom wstępnego
„Narodowego Planu Rozwoju”;

− muszą być określone regiony, na których będzie się koncentrować
wsparcie;

− dla każdego regionu należy określić szczegółowe priorytety, które zostaną
objęte wsparciem (np. wzrost i szybszy przyrost przepływów
inwestycyjnych, przekwalifikowanie zwalnianych pracowników itd.) i dla
każdego z tych priorytetów należy określić mierzalne wskaźniki liczbowe
(np. stworzenie 100 nowych miejsc pracy, przekwalifikowanie 200
pracowników z restrukturyzowanych sektorów itd.);

− muszą być przygotowane szczegółowe projekty, które Komisja Europejska
po konsultacjach z Komitetem Zarządzającym PHARE zaakceptuje do
realizacji, tak więc konieczne jest wypracowanie ogólnej, wieloletniej
perspektywy indykatywnych alokacji finansowych na okres do 2002 r.
(w pierwszej fazie), co pozwoli określić potrzeby finansowe poszczególnych
regionów i wysokość współfinansowania przez rząd i Komisję Europejską.15

14 Zgodnie z praktyką stosowaną dla Celu 1 w UE, PHARE może współfinansować

w wybranych regionach narodowe plany pomocy (np. inwestycje w środki trwałe, plany rozwoju
sektora prywatnego itd.).

15 Ostatecznym odbiorcą większości środków pomocowych, który dokonuje wypłat na rzecz
wykonawcy, beneficjanta czy pośrednika, w zależności od rodzaju programu mogą być
ministerstwa i urzędy centralne, jednostki samorządu terytorialnego lub fundusze celowe.
Ostateczne „produkty” programów pomocowych są bowiem bardzo zróżnicowane. Mogą to być
inwestycje na poziomie krajowym (np. drogi krajowe, przejścia graniczne), regionalnym (np.
drogi wojewódzkie, oczyszczalnie ścieków o znaczeniu regionalnym) i lokalnym (np. drogi

Studia Europejskie, 1/2001

 136

Finansowaniu projektów ze strony PHARE i rządu może towarzyszyć
współfinansowanie sektora prywatnego i międzynarodowych instytucji
finansowych, jak również działania komplementarne w ramach programów
ISPA i SAPARD.16

Współfinansowanie pomocy Unii Europejskiej z krajowych środków
publicznych możliwe jest ze środków budżetu państwa, z budżetów jednostek
samorządu terytorialnego (województwo, powiat, gmina), innych środków
publicznych, takich jak np. fundusze celowe. Na poziomie budżetu państwa
możliwe są dwa rozwiązania gwarantujące dostępność środków na
współfinansowanie: planowanie środków na współfinansowanie w częściach
poszczególnych dysponentów budżetu, a więc ministrów, wojewodów itd. (co
wymaga jednak szczegółowej wiedzy o celu i przeznaczeniu wydatkowanych
środków już w procesie planowania budżetu państwa, a więc około marca
poprzedzającego roku) oraz w pozycji tzw. rezerw celowych (poważnym
ograniczeniem w tym przypadku jest fakt, iż suma rezerw celowych
w budżecie państwa – z wyjątkiem rezerw celowych na wydatki, których
źródłem finansowania są środki pochodzące ze źródeł zagranicznych – nie
może przekraczać 5% wydatków budżetu państwa).
Krajowe środki na współfinansowanie mogą także stanowić źródło
dofinansowania programów wieloletnich. Możliwe jest bowiem w takim
przypadku ich ujmowanie w perspektywie trzyletniej, tzn. danego roku
budżetowego i dwóch następnych.

Spójność społeczno-ekonomiczna w programie PHARE 2001

Stosownie do decyzji Komitetu Integracji Europejskiej, w ramach programu
PHARE 2001 w komponencie dotyczącym spójności społeczno-ekonomicznej
z puli regionalnej wydzielono tzw. komponent horyzontalny (przeznaczony dla
wszystkich województw objętych daną edycją programu, a wysokość dotacji
w każdym indywidualnym przypadku będzie zależała od jakości przedstawionych
do sfinansowania propozycji) o łącznej wartości 30 mln euro. Komponent ten
składa się z trzech części:

− projekty szkoleniowe i doradcze adresowane do małych i średnich
przedsiębiorstw (6 mln euro),

lokalne, systemy kanalizacji i utylizacji odpadów), a także szkolenia, opracowania studialne,
analizy dotyczące harmonizacji prawa, a także zakup specjalistycznego sprzętu.

16 Podobna procedura (z uwzględnieniem dostępnych instrumentów) dotyczy regionów
przygranicznych zakwalifikowanych jako priorytetowe i kwalifikujące się do wsparcia w ramach
programów współpracy przygranicznej PHARE.

B.Mrówka, Programy pomocowe UE dostępne dla samorządów w Polsce ...

 137

− projekty szkoleniowe i doradcze w zakresie rozwoju zasobów ludzkich
(6 mln euro),

− projekty inwestycyjne małych i średnich przedsiębiorstw (18 mln euro).

Np. województwo podlaskie, po uwzględnieniu sytuacji społeczno-
ekonomicznej regionu, znalazło się w grupie beneficjantów programu
PHARE 2000-spójność społeczna i gospodarcza. W jego ramach uzyska
wsparcie w wysokości 19,60 mln euro, które przeznaczy na rozwój
infrastruktury, zasobów ludzkich oraz sektor produkcyjny.
Region otrzyma wsparcie także w ramach nowej edycji programu spójność
społeczna i gospodarcza, tj. PHARE 2001 pomimo tego, że „Wstępny
Narodowy Plan Rozwoju” nie przewidywał kontynuacji wsparcia dla
województw uczestniczących w programie PHARE 2000. Ostatecznie
województwo to otrzyma w ramach komponentu regionalnego 9,8 mln euro.
Jednocześnie będzie też beneficjantem projektów komponentu horyzontalnego.
W związku z tym suma całego wsparcia dla województwa podlaskiego
w ramach PHARE 2001-spójność społeczna i gospodarcza wyniesie około
10,72 mln euro. W sumie tej nie uwzględniono środków w ramach
komponentu horyzontalnego przeznaczonych na projekty rozwoju zasobów
ludzkich (alokacja dla wszystkich województw z tego projektu nie jest jeszcze
znana).

PHARE – Rozwój Instytucjonalny

Druga obok inwestycyjnej, tzw. część miękka PHARE, czyli Rozwój
Instytucjonalny (Institution Building), poza tworzeniem nowych niezbędnych
instytucji obejmie szkolenie administracji centralnej, regionalnej i lokalnej
w zakresie życia społecznego i gospodarczego. Tematyka dotyczyć będzie m. in.
zasad i reguł funkcjonowania poszczególnych dziedzin polityk wspólnotowych,
metod implementacji prawa wspólnotowego do systemów krajowych w państwach
członkowskich UE oraz specjalistycznych zagadnień związanych z wprowadzaniem
dyrektyw na wszystkich poziomach zarządzania związanych z dostosowaniem
do acquis.17

17 Projekty IB wszystkich ministerstw administrowane są przez Jednostkę Finansująco-

Kontraktującą (Central Financing and Conctracting Unit – CFCU). Rolę CFCU powierzono
Funduszowi Współpracy. Podstawowe zadania tej jednostki to: zarządzanie finansowe i admini-
stracyjne projektami, sprawozdawczość na potrzeby Pełnomocnika ds. Realizacji Projektów
(PAO), Pełnomocnika Rządu ds. Obsługi Środków Finansowych pochodzących z UE i Komisji
Europejskiej oraz monitoring realizowanych zadań.

Studia Europejskie, 1/2001

 138

Podstawowym instrumentem Rozwoju Instytucjonalnego jest twinning, czyli
porozumienia bliźniacze zawierane pomiędzy instytucjami krajów kandydujących
i ich odpowiednikami w państwach członkowskich UE w celu realizacji
określonych w projekcie zadań i priorytetów. Partnerem instytucji z kraju
kandydującego w twinningu może być jedna lub kilka instytucji partnerskich
w państwach członkowskich. Wyłonienie partnera do współpracy bliźniaczej
odbywa się na drodze konkursu ofert.

Współpraca w ramach twinningu może być realizowana poprzez następujące
działania:

− pełnoetatowe, długoterminowe oddelegowanie ekspertów-doradców
przedakcesyjnych (tzw. PAA) z państw członkowskich do krajów
kandydujących, co stanowi podstawową formułę twinningu;

− misje ad-hoc lub misje wielokrotne tworzone w przypadku realizacji zadań
wymagających udziału wysoko wyspecjalizowanych ekspertów;

− szkolenia, wizyty studialne oraz inne działania służące wdrażaniu dorobku
prawnego UE, zgodnie z celami danego projektu.

Instrumentem dodatkowym Rozwoju Instytucjonalnego jest klasyczna
pomoc techniczna, zakładająca zakup sprzętu i wyposażenia, pod warunkiem
przedstawienia koncepcji jego wykorzystania, wraz ze wskazaniem miejsc, dla
których mają zostać dokonane konkretne zakupy. Zakupy takie mogą być
dokonane wyłącznie na podstawie konkretnych dyrektyw unijnych. (Wyklucza
się natomiast finansowanie remontów czy budów.)

W każdym wariancie działania realizowane w ramach Rozwoju Instytucjo-
nalnego mają za zadanie przede wszystkim merytoryczne przygotowanie
administracji do pracy w zintegrowanej Europie.

Etapy realizacji PHARE w Polsce

Realizacja programu PHARE odbywa się, jak wynika z powyższych
rozważań, w ramach dwóch kategorii: projektów inwestycyjnych oraz projektów
rozwoju instytucjonalnego. Cały proces można obecnie podzielić na wyraźnie
zaznaczone etapy:

− tworzenie tabeli programowania PHARE na gruncie zapisów „Partnerstwa
dla Członkostwa”, stanowisk negocjacyjnych, zapisów i realizacji NPPC
oraz dotychczas otrzymywanego wsparcia;

− ustalanie harmonogramu realizacji poszczególnych etapów do czasu
akceptacji projektów (propozycje kwot na poszczególne projekty przedsta-
wiane są przez UKIE);

− przygotowanie fiszek projektowych przez resorty;
− weryfikacja propozycji fiszek przez UKIE;

B.Mrówka, Programy pomocowe UE dostępne dla samorządów w Polsce ...

 139

− przekazanie projektów Komisji Europejskiej; przyjazd do Warszawy misji
Dyrekcji Generalnej ds. rozszerzenia (czasem również przedstawicieli
innych Dyrekcji) w celu przedstawienia opinii Komisji o przedłożonych
przez stronę polską projektach (uwagi te są po dyskusjach w Warszawie
zgłaszane przez Komisję na piśmie);

− poprawianie projektów przez stronę polską z uwzględnieniem sugestii
Brukseli;

− przygotowanie przez Komisję Europejską Propozycji Finansowej;
− ostateczne zaakceptowanie programu na dany rok przez Komitet

Zarządzający PHARE w Brukseli.
Etap przygotowawczy do realizacji projektów w ramach programu PHARE

kończy podpisanie Memorandum Finansowego.18

18 W następnym numerze „Studiów Europejskich” przedstawione zostaną dalsze rozważania

nt. programów pomocowych UE, ze szczególnym uwzględnieniem pomocy regionalnej oraz
programów SAPARD i ISPA. (przyp. red.)

	Co to są programy pomocowe?
	Klasyfikacja pomocy ekonomicznej
	Motywy dawcy pomocy
	Motywy biorcy pomocy
	Geneza pomocy zagranicznej dla Polski
	Programy pomocowe jako wsparcie dla polskiej transformacji
	Na jakie fundusze z Unii Europejskiej możemy jeszcze liczyć?
	„Nowa Orientacja PHARE”
	Wsparcie inwestycyjne na rzecz spójności społeczno-ekonomicznej w PHARE
	Struktura „Wstępnego Narodowego Planu Rozwoju”
	Zasady programowania wsparcia inwestycyjnego w ramach spójności społecznej i ekonomicznej
	Spójność społeczno-ekonomiczna w programie PHARE 2001
	
	PHARE – Rozwój Instytucjonalny
	Etapy realizacji PHARE w Polsce

