

**STRATEGIA ROZWOJU
WOJEWÓDZTWA
DOLNOŚLĄSKIEGO
DO 2020 ROKU**

SŁOWNIK

WROCŁAW, LISTOPAD 2005

A

ABSORPCYJNA ZDOLNOŚĆ - w ujęciu regionalnym: zdolność danego regionu do efektywnego wykorzystania napływających z zewnątrz zasobów, w tym środków finansowych (głównie chodzi o środki pomocowe i kredyty). Zdolność absorpcyjna generalnie zależy od poziomu rozwoju społeczno – gospodarczego i instytucjonalnego regionu oraz od warunków, na jakich udostępniane są środki z zewnątrz.

ACQUIS COMMUNAUTAIRE - ogół praw, norm, regulacji Wspólnot (→ Wspólnoty Europejskie). Obejmuje porządek prawny, zasady prawne, orzecznictwo. Termin nie ma ścisłego polskiego odpowiednika, ale używa się niekiedy terminu „dorobek prawny UE” lub „dorobek regulacyjny UE”.

AGENCJA PŁATNICZA – instytucja wskazana przez rząd i podlegająca specjalnej procedurze akredytacji (w uzgodnieniu z → Komisją Europejską), odpowiedzialna za płatności w ramach → Europejskiego Funduszu Orientacji i Gwarancji Rolnej. Agencja Płatnicza spełnia trzy główne funkcje: autoryzuje, realizuje i księguje płatności. Niekiedy Agencja Płatnicza wykonuje też funkcje wdrożeniowe: weryfikuje projekty, organizuje przetargi, dokonuje kontroli technicznej itp. Na przykład Polsce jako agencję płatniczą dla programu → SAPARD rząd wskazał Agencję Restrukturyzacji i Modernizacji Rolnictwa.

ANALIZA SWOT - tu: metoda stosowana przy opracowywaniu → Strategii Rozwoju Regionu, pozwalająca przeanalizować atuty i słabości regionu wobec szans i zagrożeń stwarzanych przez otoczenie. Skrót SWOT pochodzi od pierwszych liter angielskich słów: *strengths* (mocne strony), *weaknesses* (słabe strony), *opportunities* (szanse), *threats* (zagrożenia). Metoda SWOT obejmuje analizę wewnętrzną i zewnętrzną stanu społeczno-gospodarczego regionu. Analiza wewnętrzna polega na ocenie mocnych i słabych stron, czyli obecnego potencjału regionu. Analiza zewnętrzna pozwala poznać możliwości i zagrożenia dalszego rozwoju regionu, związane z procesami zachodzącymi w otoczeniu. Analiza SWOT musi uwzględnić czynniki lokalne, regionalne, krajowe i globalne oraz określić, na ile i w jaki sposób są one znaczące dla regionu.

B

BENCHMARKING (PORÓWNANIE Z NAJLEPSZYMI) – upowszechniająca się zasada i technika stymulowania rozwoju regionalnego/lokalnego poprzez uczenie się od tych osób lub instytucji, które osiągają najlepsze efekty (sukcesy) w rozwiązywaniu konkretnych problemów (np. tworzenie nowych miejsc pracy, promocja regionu, przyciąganie inwestorów, zdobywanie środków pomocowych).

BENEFICJENT KOŃCOWY- instytucje oraz firmy publiczne i prywatne odpowiedzialne za zlecenie operacji. W przypadku programów pomocy (stosownie do art. 87 Traktatu i w przypadku pomocy przyznanej przez instytucje wyznaczone przez państwa członkowskie)

beneficjentami końcowymi są instytucje, które przyznają pomoc. Występują dwa rodzaje beneficjentów końcowych: instytucje wdrażające i ostateczni odbiorcy pomocy.

BIEGUNY WZROSTU - centra rozwojowe, w których zlokalizowane są nowoczesne gałęzie przemysłu, liczne instytucje gospodarcze i usługowe. Charakteryzują się dużą dynamiką procesów innowacyjnych. Są to obszary ekspansywne, mobilizujące i kreujące rozwój regionów położonych wokół nich. Biegunami wzrostu są z reguły duże ośrodki miejskie.

C

CAP (Common Agriculture Policy) - zob. Wspólna Polityka Rolna.

CEL GENERALNY- cel określający perspektywę, w której pomoc ma zostać udzielona, w tym ogólną strategię pomocy, a także niektóre cele szczegółowe.

CEL HORYZONTALNY- jest wyznaczony dla wszystkich projektów realizowanych w ramach jednego programu.

CEL OPERACYJNY- precyzyjnie oszacowany cel w konkretnym obszarze działań, który służy osiągnięciu celu szczegółowego. Cele te są przedstawiane w przeliczeniu na produkt (np. dostarczenie szkoleń dla długotrwale bezrobotnych).

CEL STRATEGICZNY- cel określony w szerszej perspektywie sektorowej, regionalnej lub krajowej, do której ma się przyczynić realizacja projektu. Cele strategiczne są przedstawione w przeliczeniu na oddziaływanie (np. spadek stopy bezrobocia w grupie długotrwale bezrobotnych).

CEL ZASADNICZY POLITYKI STRUKTURALNEJ UE - zgodnie z Traktatem Rzymskim jest nim wzmacnianie spójności i zmniejszanie różnic gospodarczych oraz społecznych między najbiedniejszymi i najbogatszymi regionami Unii. Podstawowymi zasadami polityki służącej jego realizacji są: dodatkowość, partnerstwo, programowanie i koncentracja środków. Unia zapewnia wsparcie dla działań podejmowanych zgodnie z Celem Zasadniczym Polityki Strukturalnej oraz koordynuje jego realizację z zamiarem osiągnięcia pełnej integracji wewnątrz organizmu Unii. Instrumentami finansowania tej polityki są Fundusze Strukturalne i Fundusz Kohezji oraz Europejski Bank Inwestycyjny. Większość środków polityki strukturalnej UE przeznaczają się na politykę regionalną.

CELE POLITYKI STRUKTURALNEJ UE – precyzyjnie zdefiniowane zadania (cele) służące osiągnięciu celu zasadniczego, jakim jest spójność społeczno-ekonomiczna Unii Europejskiej. Środki polityki strukturalnej zgodnie z zasadą koncentracji mogą być przeznaczone tylko na przedsięwzięcia mieszczące się w określonych rozporządzeniem Rady Unii Europejskiej celach. Liczba i definicje celów podlegały zmianom. Np. w okresie planistycznym 1994-1999 wymieniano następujące cele:

- Cel 1 - promocja rozwoju i dostosowań strukturalnych w regionach słabiej rozwiniętych
- Cel 2 - restrukturyzacja regionów, w których następuje upadek przemysłu
- Cel 3 - zwalczanie długotrwałego bezrobocia oraz umożliwienie wejścia w życie zawodowe ludziom młodym
- Cel 4 - umożliwienie adaptacji pracownikom do zmian w przemyśle i systemie produkcji

- Cel 5a - przyspieszenie dostosowania struktur rolnych w ramach → Wspólnej Polityki Rolnej
- Cel 5b - pomoc w rozwoju i zmianach strukturalnych obszarów wiejskich
- Cel 6 - promocja rozwoju i dostosowań strukturalnych w regionach o małej gęstości zaludnienia.

Począwszy od roku 2000 liczba celów została zredukowana do trzech.

- Cel 1 - rozwój i dostosowania strukturalne w regionach słabiej rozwiniętych. Jest to cel regionalny obejmujący m.in. dawne cele 1 i 6.
- Cel 2 - ekonomiczna i socjalna transformacja obszarów o zaburzonej strukturze gospodarki (obszary przemysłowe, rolnicze, miejskie i zależne od rybołówstwa). Jest to również cel regionalny obejmujący m.in. dawne cele 2 i 5b.
- Cel 3 - modernizacja polityki i systemów edukacji, szkoleń oraz zatrudnienia. Jest to cel horyzontalny wspierający finansowo rozwój zasobów ludzkich we wszystkich państwach członkowskich UE.

CERTYFIKACJA WYDATKÓW- czynność dokonywana w ramach systemu kontroli finansowej przez instytucję płatniczą w stosunku do operacji finansowych poczynionych przez instytucję zarządzającą i instytucje pośredniczące. Ma na celu potwierdzenie, czy wydatki na rzecz beneficjentów były ograniczone do okresu dopuszczalności kosztów, realizowane były zgodnie z obowiązującymi procedurami i czy dotyczyły uzgodnionych działań.

CROSSBORDER COOPERATION - zob. Phare-CBC.

CSF (Community Support Framework) – zob. Podstawy Wsparcia Wspólnoty.

D

DECENTRALIZACJA - przekazanie prawa podejmowania decyzji do niższego, autonomicznego szczebla organizacji (np. terytorialnej kraju). Przekazaniu uprawnień decyzyjnych powinno też towarzyszyć stworzenie warunków dla ich wykorzystania, tj. udostępnienie zasobów niezbędnych, by uprawnienia te mogły być efektywnie i skutecznie wykorzystane. W układzie regionalnym decentralizacja musi wynikać z ustawy, czyli powszechnie obowiązującego aktu prawnego, nie zaś z jednostkowej decyzji administracyjnej w trybie np. upoważnienia. Zob. Dekoncentracja.

DEKONCENTRACJA - ogólnie: rozproszenie; poziome przesunięcie uprawnień decyzyjnych w ramach tego samego szczebla organizacji w drodze: a) przekazania uprawnień decyzyjnych w trybie upoważnienia; ostateczne prawo decyzji i odpowiedzialność nadal pozostaje w ośrodku centralnym; b) zlokalizowania np. urzędu centralnego poza stolicą; bez względu na jego fizyczną lokalizację, urząd nadal pozostaje integralną częścią szczebla centralnego. Zob. Decentralizacja.

DELIMITACJA - podział obszaru dla określonych celów na podstawie odpowiednio dobranych kryteriów. W praktyce planowania delimitacji dokonuje się na podstawie badania zasięgu przestrzennego diagnozowanych zjawisk, dla określenia odpowiadającego mu zasięgu regulacji zawartych w planach i w programach.

DOKUMENTY PROGRAMOWE (OPERACYJNE)

Dokumenty w postaci programów lub planów rozwoju, opracowywane dla potrzeb wydatkowania środków wstępnie przyznanych (alokowanych) danemu obszarowi lub sektorowi przez Komisję Europejską w ramach Funduszy Strukturalnych. Określają m.in. cele i główne kierunki wydatkowania środków na podstawie analizy aktualnej sytuacji i trendów rozwojowych danego obszaru lub sektora, kryteria i sposoby realizacji konkretnych projektów, osoby i instytucje odpowiedzialne za wykonanie określonych zadań oraz szacowaną wielkość i rozbić środków z uwzględnieniem współfinansowania ze wszystkich osiągalnych źródeł budżetowych. Do dokumentów takich zaliczamy sektorowe programy operacyjne oraz Narodowy Plan Rozwoju.

DZIEDZINA INTERWENCJI- konkretne zagadnienie tematyczne w ramach kategoryzacji interwencji Funduszy Strukturalnych, wchodzące w skład dziedziny działalności społeczno-gospodarczej, np. inwestycje w gospodarstwach rolnych, usługi dla przemysłu turystycznego, budowa dróg.

DYREKCJA GENERALNA DS. POLITYKI REGIONALNEJ (DG Regio)- dawniej Dyrekcja Generalna XVI. Departament Komisji Europejskiej, odpowiedzialny za zmniejszanie społeczno-gospodarczych różnicowań pomiędzy regionami Unii. Zadaniem DG Region jest także alokacja środków pochodzących z dwóch głównych funduszy Unii Europejskiej: Europejskiego Funduszu Rozwoju Regionalnego (ERDF) i Funduszu Kohezji - na potrzeby rozwoju regionów wchodzących w skład państw członkowskich.

E

EAGGF (European Agriculture Guidance and Guarantee Funds) - zob. Europejski Fundusz Orientacji i Gwarancji Rolnej.

EFEKT DŹWIGNI- efekt, który zachodzi wówczas, gdy wraz z uruchomieniem środków publicznych na realizację pewnych działań wzrasta również zaangażowanie sektora prywatnego w ich finansowanie. Efekt pożądaný z punktu widzenia interwencji ›Funduszy Strukturalnych.

EFEKT MAKROEKONOMICZNY- efekt jaki wywiera realizacja programów współfinansowanych z funduszy strukturalnych na podstawowe wskaźniki makroekonomiczne.

EFEKT SYNERGII – tu: proces polegający na tym, że efekt społeczno - gospodarczy kilku powiązanych ze sobą projektów jest większy niż suma efektów poszczególnych projektów wdrażanych indywidualnie.

EFEKTYWNOŚĆ (WYKORZYSTANIA ŚRODKÓW) - kryterium ewaluacyjne porównujące wielkość nakładów na rzecz realizacji programu (np. finansowych, administracyjnych, ludzkich) z rzeczywistymi osiągnięciami programu na poziomie produktu, rezultatu lub oddziaływania.

EKOROZWÓJ - rozwój w zgodzie z naturą, trwały, stabilny i zrównoważony, zdolny do przetrwania i samopodtrzymujący się, traktowany jako antidotum na globalny kryzys cywilizacyjny i jako wyznacznik kształtowania przyszłości w długiej perspektywie trwania. Przedrostek "eko" jest często nadużywany m. in. dla celów reklamowych. Zob. Rozwój Zrównoważony.

EKSPANSYWNE STRUKTURY REGIONALNE - regionalne struktury społeczno-gospodarcze charakteryzujące się przewagą składników rozwojowych nad składnikami schyłkowymi. W gospodarce regionu oznacza to dominację produkcji nowoczesnej, naukochłonnej, łatwo zbywalnej; w demografii - duży udział roczników młodych i dobrze wykształconych. Zob. Region Inteligentny.

ENDOGENICZNY POTENCJAŁ - potencjał własny (wewnętrzny) danego regionu. Rozwój gospodarczy zazwyczaj promuje się poprzez dwa równoległe działania: a) rozwój potencjału endogenicznego; b) przyciąganie inwestorów z zewnątrz.

EQUAL – zob. Inicjatywy Unii Europejskiej.

EQUITY - zob. Venture Capital.

ERDF (European Regional Development Fund) - zob. Europejski Fundusz Rozwoju Regionalnego.

ESC (ang. Economic and Social Cohesion) – zob. Polityka Spójności Gospodarczej i Społecznej, Program Phare – Spójność Gospodarcza i Społeczna.

ESDP (European Spatial Development Perspective) - zob. Europejska Perspektywa Rozwoju Przestrzennego.

ESF (European Social Fund) - zob. Europejski Fundusz Społeczny.

EURADA (European Association of Regional Development Agencies) - zob. Europejskie Stowarzyszenie Agencji Rozwoju Regionalnego.

EURO – od 1.01.99. europejska jednostka walutowa, która zastąpiła ECU powstałe w ramach Europejskiego Funduszu Walutowego (1979). Od 1 01.2002 r. pozostanie jednym środkiem płatniczym zastępując waluty narodowe w UE (z wyjątkiem Zjednoczonego Królestwa, Szwecji i Danii).

EURO-INFO - europejskie centra informacji dla małych i średnich przedsiębiorstw (MŚP). Informują o funkcjonowaniu jednolitego rynku, przepisach, programach wsparcia, instrumentach strukturalnych, bazach danych etc. W Polsce istnieje 12 centrów EURO-INFO.

EUROPEJSKA KARTA SAMORZĄDU REGIONALNEGO - przygotowywana przez Radę Europy swoista „konstytucja” regionalna, określająca status regionu. Uchwalona w czerwcu 1997 r. przez Kongres Władz Lokalnych i Regionalnych Rady Europy.

EUROPEJSKA PERSPEKTYWA ROZWOJU PRZESTRZENNEGO (European Spatial Development Perspective, ESDP) - studium perspektyw rozwoju i zagospodarowania terytorium Unii Europejskiej, sporządzone przy szerokim udziale krajów członkowskich. Obejmuje także obszar krajów stowarzyszonych. Dokument nie ma charakteru obligatoryjnego, jednakże pełni ważną rolę opiniotwórczą w sferach administracji publicznej i biznesu.

EUROPEJSKI BANK INWESTYCYJNY (European Investment Bank EIB) - powołany na mocy Traktatu Rzymskiego. Ma służyć finansowaniu rozwoju gospodarczego Wspólnot (Unii Europejskiej). Kapitał zakładowy w 1991 r. - 57,6 mld ECU, w 2000 r. – 100 mld euro. W latach 1990-99 Polska skorzystała z kredytów EIB rzędu 2,5 mld euro.

EUROPEJSKI FUNDUSZ ORIENTACJI I GWARANCJI ROLNEJ (European Agriculture Guidance and Guarantee Fund, EAGGF) - utworzony na mocy Traktatu Rzymskiego, zajmuje się transformacją struktury rolnictwa oraz rozwojem obszarów wiejskich. Fundusz realizuje między innymi następujące zadania:

1. Wzmocnienie i reorganizacja struktur rolnictwa i leśnictwa;
2. Zapewnienie konwersji kierunków produkcji rolnej i promowanie pozarolniczej działalności gospodarczej w obszarach wiejskich;
3. Pomoc w osiągnięciu akceptowanego społecznie poziomu życia rolników, w tym bezpośrednie wsparcie finansowe;
4. Pobudzenie świadomości społeczności żyjących na obszarach wiejskich w celu chronienia środowiska przyrodniczego, zachowania walorów krajobrazu etc.

Do Funduszy Strukturalnych zaliczana jest tylko część EAGGF, określana jako „Orientacja”, związana z realizacją Celu 1. Zob. Cele Polityki Strukturalnej UE.

EUROPEJSKI FUNDUSZ ROZWOJU (EFR)- powstał w związku z Konwencją z Lomé, określającą zasady współpracy Unii Europejskiej z 70 krajami Afryki, Karaibów i Pacyfiku. EFR rozdziela subwencje i tanie pożyczki na inwestycje gospodarcze w tych krajach. Nie mylić z Europejskim Funduszem Rozwoju Regionalnego.

EUROPEJSKI FUNDUSZ ROZWOJU REGIONALNEGO (European Regional Development Fund, ERDF) - powstał w 1975 r. Jego zadaniem jest zmniejszanie dysproporcji w poziomie rozwoju regionów należących do Unii. ERDF współfinansuje realizację Celów 1 i 2 Polityki Strukturalnej UE (Cele Polityki Strukturalnej UE). W szczególności fundusz ten udziela wsparcia inwestycjom produkcyjnym, rozwojowi infrastruktury, lokalnym inicjatywom rozwojowym oraz małym i średnim przedsiębiorstwom (MŚP).

EUROPEJSKI FUNDUSZ SPOŁECZNY (European Social Fund, ESF) - utworzony na mocy Traktatu Rzymskiego. Współfinansuje realizację Celu 3 (Cele Polityki Strukturalnej UE) na całym obszarze Unii Europejskiej, wspiera również Cele 1 i 2. Ze środków funduszu finansowane są głównie szkolenia zawodowe i rozwój zatrudnienia.

EUROPEJSKIE MIASTO KULTURY - tytuł corocznie (od 1985 r.) przyznawany miastom Unii. Za tytułem idą dotacje na imprezy kulturalne. W 2000 r. Kraków został uznany za jedno z europejskich miast kultury.

EUROPEJSKIE STOWARZYSZENIE AGENCJI ROZWOJU (European Association of Regional Development Agencies, EURADA) - ponadnarodowa organizacja zaangażowana w sprawę rozwoju regionalnego. Założona w 1991 r., zrzesza ok. 150 agencji z Unii Europejskiej. Od 1996 r. członkami stowarzyszonymi są niektóre polskie agencje, także → PARR. Funkcje EURADA: reprezentowanie interesów agencji wobec władz Unii, realizacja projektów współfinansowanych przez Unię, organizowanie seminariów, konferencji. Siedzibą stowarzyszenia jest Bruksela.

EUROPOL – 1) miasto odgrywające istotną rolę w przestrzeni europejskiej, ważne dla funkcjonowania Europy, europolis; 2) system współpracy policji (Biuro Policji Europejskiej).

EUROREG - Europejski Instytut Rozwoju Regionalnego i Lokalnego na Uniwersytecie Warszawskim, prowadzi bogatą działalność badawczą oraz popularyzatorsko - informacyjną.

EUROREGION - zinstytucjonalizowana forma współpracy regionów przygranicznych dwóch lub więcej państw. Polega m.in. na powoływaniu wspólnych organów koordynacyjnych, wspólnym sporządzaniu lub uzgadnianiu planów (np. zagospodarowania przestrzennego) etc. Jednostki terytorialne organizujące się w formie euroregionów działają zgodnie z prawem obowiązującym w kraju macierzystym; nie ma zatem żadnych przejawów eksterytorialności. W Unii Europejskiej euroregiony były silnie promowane jako rozwiązania pilotażowe, poprzedzające i przygotowujące integrację krajów członkowskich. W Polsce utworzono 14 euroregionów (2000 r.): Neisse – Nisa - Nysa, Sprewa-Nysa-Bóbr, Pro Europa Viadrina, Pomerania, Tatry, Glacensis, Karpaty, Bug, Niemen, Bałtyk, Silesia, Śląsk Cieszyński, Pradziad oraz Beskidy.

EWALUACJA – zob. Ocena.

EWALUACJA (PROGRAMU) - oszacowanie oddziaływania pomocy strukturalnej Wspólnoty w odniesieniu do celów oraz analiza jej wpływu na specyficzne problemy strukturalne.

EWALUACJA CAŁOŚCIOWA (GLOBALNA)-podstawowe narzędzie stosowane w polityce strukturalnej Unii Europejskiej. Przedmiotem ewaluacji globalnej jest cały program wspierany ze środków pomocowych.

EWALUACJA KOŃCOWA - ewaluacja dokonywana po zakończeniu realizowanego programu, której głównym celem jest określenie jego długotrwałych efektów, w tym wielkości zaangażowanych środków, skuteczności i efektywności pomocy. Głównym celem ewaluacji końcowej jest przede wszystkim dostarczenie informacji na temat długotrwałych efektów, powstałych w wyniku wdrażania danego programu, wraz ze sformułowaniem wniosków dotyczących kierunku polityki strukturalnej.

EWALUACJA OKRESOWA - ewaluacja dokonywana w trakcie realizowania programu. W przypadku programów strukturalnych przeprowadzana jest w połowie okresu programowania, a jej celem jest oszacowanie stopnia osiągnięcia zakładanych celów w świetle wcześniej przeprowadzonej ewaluacji wstępnej, zwłaszcza pod względem dostarczonych produktów i osiągniętych rezultatów oraz określenie trafności zamierzeń w stosunku do aktualnych trendów społeczno-gospodarczych. Wyniki ewaluacji okresowej służą ewentualnym modyfikacjom dokumentów programowych. Dostarczone za jej sprawą informacje powinny być wykorzystane przy przygotowaniu programu w następnym okresie programowania.

EWALUACJA WSTĘPNA - ewaluacja przeprowadzana przed rozpoczęciem realizacji programu. Jej podstawowym zadaniem jest zweryfikowanie długoterminowych efektów wsparcia, zawartych w przygotowanych dokumentach programowych. Zasadniczym celem ewaluacji wstępnej jest zwiększenie jakości dokumentów programowych poprzez udział w procesie programowania podmiotu niezależnego od instytucji programującej. Ewaluacja wstępna ma zapewnić, iż środki przeznaczane na realizację polityki zmniejszania różnic w

poziomie rozwoju pomiędzy poszczególnymi regionami Unii Europejskiej zostaną wykorzystane w sposób gwarantujący osiągnięcie najlepszych efektów.

F

FINANSOWY INSTRUMENT WSPIERANIA RYBOŁÓWSTWA (Financial Instrument for Fisheries Guidance, FIFG) - fundusz strukturalny powołany na potrzeby rybołówstwa, uzupełniający fundusz ustanowiony w 1993 r. Zajmuje się promowaniem zmian strukturalnych w tym sektorze gospodarki.

FRAMEWORK AGREEMENT - zob. Umowa Ramowa.

FUNDUSZ KOHEZJI (SPÓJNOŚCI) - powstał jako odpowiedź na włączenie do Unii Europejskiej słabiej rozwiniętych, peryferyjnych państw (Portugalii, Hiszpanii, Grecji, Irlandii), które wniosły ze sobą szereg problemów wynikających z opóźnienia rozwoju. Zadaniem Funduszu Kohezji było ułatwienie ich integracji poprzez stworzenie sieci infrastrukturalnych dla ułatwienia rozwoju tych państw (usunięcia białych plam infrastrukturalnych) i ułatwienia bezpośrednich więzi z gospodarczym centrum Unii. Środki funduszu przeznaczono wyłącznie na inwestycje w zakresie: 1) ochrony środowiska oraz 2) transeuropejskich sieci komunikacyjnych (głównie autostrad). Działania Funduszu zaplanowano początkowo na lata 1994 - 1999 (łącznie budżet 15,1 mld ECU). Fundusz Kohezji nie jest funduszem strukturalnym (→ Fundusze Strukturalne), lecz tzw. instrumentem ekonomiczno-politycznym. Komisja Europejska przedłużyła działanie funduszu na lata 2000-2006, przeznaczając nań 18 mld euro. W odróżnieniu od Funduszy Strukturalnych Fundusz Spójności: a) obejmuje całe państwa, nie regiony (kryterium formalne: PNB poniżej 90% średniej dla Unii Europejskiej), b) finansuje poszczególne projekty inwestycyjne, bez konieczności ujmowania ich w ramy szerszych programów, c) kofinansuje tylko wielkie projekty inwestycyjne (ponad 10 mln euro).

FUNDUSZ MIKRO – utworzony w 1994 r. przez Polsko – Amerykański Fundusz Przedsiębiorczości do realizacji programów wsparcia mikro – przedsiębiorczości w Polsce. Udziela niewielkich pożyczek (5 – 30 tys. zł) dla firm zatrudniających do 10 osób lub pożyczek dla grup przedsiębiorców wzajemnie sobie poręczających.

FUNDUSZE STRUKTURALNE - zasób finansowy UE umożliwiający pomoc w restrukturyzacji i modernizacji gospodarki krajów członkowskich drogą interwencji w kluczowych sektorach i regionach (poprawa struktury). Wyróżnia się następujące fundusze: Europejski Fundusz Rozwoju Regionalnego, Europejski Fundusz Socjalny, Europejski Fundusz Orientacji i Gwarancji Rolnej, Finansowy Instrument Wspierania Rybołówstwa. W wyniku przyjęcia tzw. Pakietów Delorsa dwukrotnie podwajano budżet Funduszy Strukturalnych. Na lata 1994 - 1999 wynosił on 141,5 mld ECU, na lata 2000-2006 według Agendy 2000 wynosi 183,6 mld euro plus 58,07 mld euro rezerwowane dla nowych krajów członkowskich (po ich wstąpieniu). Począwszy od roku 2000 → Komisja Europejska wprowadziła reformę FS. Zob. poniżej, a także: Cele Polityki Strukturalnej UE, Inicjatywy Unii Europejskiej, Fundusze Strukturalne: Zasady.

FUNDUSZE STRUKTURALNE: CELE REGIONALNE A HORYZONTALNE – cel regionalny to taki, w którym programowanie i zarządzanie programami dotyczy wyłącznie określonych regionów (w rozumieniu NUTS), spełniających określone kryteria. Cel

horyzontalny to taki, w odniesieniu do którego można planować działania na całym terytorium Unii Europejskiej (bez ograniczeń regionalnych czy krajowych). W latach 2000-2006 Cel 1 i 2 Funduszy Strukturalnych to cele regionalne, zaś Cel 3 (przeciwdziałanie bezrobociu) to cel horyzontalny. Zob. Fundusze Strukturalne, Cele Polityki Strukturalnej UE.

FUNDUSZE STRUKTURALNE: PUŁAPY POMOCY – pułapy pomocy Unii Europejskiej są zróżnicowane i od 1 stycznia 2000 roku wynoszą:

a) w przypadku projektów infrastrukturalnych generujących przychody:

- 50% w krajach objętych → Funduszem Kohezji;
- do 40% kosztów całkowitych w innych regionach Celu 1;
- 25% na obszarach Celu 2.

Powyższe stopy mogą być zwiększone o 10%, jeżeli pomoc jest wydatkowana na inżynierię finansową, a tych 10% nie będzie miało formy pomocy bezpośredniej.

b) w przypadku inwestycji w przedsiębiorstwach:

- 35% w regionach Celu 1;
- 15% na obszarach Celu 2.

Udział ten może wzrosnąć o 10%, jeśli pomoc dotyczy małych i średnich przedsiębiorstw (→ MŚP) i nie będzie realizowana w formie bezpośredniej. Zob. Cele Polityki Strukturalnej UE.

FUNDUSZE STRUKTURALNE: ŚCIEŻKI PROGRAMOWANIA – kraj członkowski może, w uzgodnieniu z → Komisją Europejską, wykorzystać dwie ścieżki programowania: klasyczną i uproszczoną. Ścieżkę uproszczoną zaleca się zwłaszcza dla programów nie przekraczających 1 mld euro oraz realizowanych w ramach Celu 2 i 3. (Cele Polityki Strukturalnej UE).

Ścieżka klasyczna

1. Rząd składa Komisji uzgodniony na szczeblu regionalnym i krajowym plan rozwoju. Plan obejmuje:
 - a) opis aktualnej sytuacji (dysproporcje i luki rozwojowe, już zaangażowane środki, pomoc wcześniej otrzymana z Unii i ich efekty wraz z oceną),
 - b) opis odpowiedniej strategii służącej realizacji priorytetów i celów rozwoju, opatrzony informacją ilościową i wstępną oceną spodziewanych rezultatów poszczególnych typów działań,
 - c) ogólne zestawienie finansowe sumujące środki krajowe i unijne, przeznaczone na realizację poszczególnych priorytetów.
2. Negocjacje z Komisją Europejską.
3. Komisja Europejska w wyniku negocjacji i na podstawie ww. planu ustala → Podstawy Wsparcia Wspólnoty (Ramowy Plan Wsparcia, ang. CSF), określający zobowiązania finansowe Komisji w stosunku do głównych elementów objętych planem, formy wsparcia, procedury oceny i monitoringu, terminy.
4. W drodze uzgodnień krajowych i regionalnych, na podstawie CSF, rząd przedstawia Komisji Europejskiej projekt programu operacyjnego (OP).
5. Negocjacje z Komisją Europejską.
6. Przyjęcie przez Komisję programu operacyjnego określającego szczegółowo rodzaje środków i działań.
7. Uzupełniający dokument planistyczny (wskazanie beneficjentów i szczegółowy podział środków między działania). Kierowany do wiadomości Komisji.

Ścieżka uproszczona

1. Rząd składa Komisji uzgodniony na szczeblu regionalnym i krajowym projekt jednolitego (uproszczonego) dokumentu programowego, zawierającego:
 - a) plan (diagnoza, strategia, główne osie rozwoju regionu),
 - b) projekt programu operacyjnego (środki i szczegółowe działania).
2. Negocjacje z Komisją.
3. Przyjęcie przez Komisję jednolitego (uproszczonego) dokumentu programowego obejmującego:
 - a) Podstawy Wsparcia Wspólnoty (diagnoza, strategia, główne elementy, monitoring),
 - b) program operacyjny.
4. Uzupełniający dokument planistyczny (wskazanie beneficjentów i szczegółowy podział środków między działania), do wiadomości Komisji.

Ścieżka uproszczona nie oznacza zmniejszenia zakresu wymaganych informacji, a jedynie redukcję faz programowania.

FUNDUSZE STRUKTURALNE: ZASADY - normy przyjęte przez Komisję Europejską w 1989 r., regulujące działanie Funduszy Strukturalnych. Określono cztery podstawowe zasady: Zasada Koncentracji, Zasada Programowania, Zasada Partnerstwa, Zasada Dodatkowości. Zob. też Zasada Subsydiarności (Pomocniczości), Fundusze Strukturalne.

G

GEOGRAFICZNE SYSTEMY INFORMACJI (Geographic Information System, GIS) - jest to zbiór programów komputerowych, umożliwiających zarządzanie przestrzenną bazą danych w połączeniu z danymi odnoszącymi się do obiektów w przestrzeni. W ten sposób informacja przestrzenna może być przetworzona w celu: pozyskania nowej informacji, wykonania kompleksowych analiz przestrzennych lub stworzenia map czy raportów prezentujących w łatwy do odczytania sposób relacje przestrzenne opisywanych zjawisk. Składowymi całego systemu GIS są na ogół:

1. Zintegrowana, cyfrowa baza danych, zawierająca informacje o obiektach przestrzennych;
2. Sprzęt, oprogramowanie oraz personel pracujący z systemem.

Geograficzne Systemy Informacji zostały zaprojektowane w celu zbierania, przechowywania, zarządzania i analizowania informacji o obiektach w przestrzeni. Lokalizacja przestrzenna jest elementem niezbędnym dla przeprowadzenia właściwych analiz.

GLOBALIZACJA - trend zacieśniania się powiązań społecznych, ekonomicznych, ekologicznych i in. w skali światowej. W zarządzaniu przedsiębiorstwem, a także w programowaniu rozwoju regionalnego, globalizacja oznacza potrzebę uwzględnienia w strategii działania szeroko rozumianych uwarunkowań zewnętrznych o wymiarze światowym. Zasadniczym nośnikiem globalizacji jest przyspieszenie przepływu informacji.

H

HORIZON - zob. Inicjatywy Unii Europejskiej.

I

INICJATYWY KRAJOWE (National Initiatives, NI) - główna forma pomocy finansowej świadczona z Funduszy Strukturalnych, program operacyjny inicjowany na szczeblu krajowym. Inicjatywa kraju członkowskiego może uzyskać aprobatę Unii wtedy, jeżeli jest w formie Podstaw Wsparcia Wspólnoty (CSF). Drugim sposobem przedstawienia inicjatywy kraju członkowskiego jest przygotowanie Jednolitego (Uproszczonego) Dokumentu Programowego (SPD).

INICJATYWY WSPÓLNOTY (Community Initiatives, CI) - forma pomocy finansowej Funduszy Strukturalnych na rzecz osiągnięcia celów o charakterze ponadkrajowym. Inicjatywy Unii opracowywane są na podstawie wytycznych ustalanych przez Komisję Europejską. Wytyczne te stanowią uzupełnienie → Podstaw Wsparcia Wspólnoty (CSF) i ułatwiają rozwiązywanie problemów mających szczególnie poważny wpływ na organizm Unii Europejskiej. **W latach 1994-1999** Inicjatywy Wspólnoty stanowiły 10 % wartości środków Funduszy Strukturalnych, z tego jeden punkt procentowy był przeznaczony na tzw. akcje innowacyjne.

W roku 2000 nastąpiła redukcja liczby Inicjatyw UE z 13 do 4. Są to:

- a. INTERREG – wsparcie dla projektów współpracy transgranicznej i międzynarodowej (4875 mln euro).
- b. LEADER – wsparcie dla projektów rozwoju obszarów wiejskich, zwłaszcza lokalnych przedsięwzięć pilotażowych (2020 mln euro).
- c. URBAN – przeciwdziałanie zjawiskom kryzysowym w centrach miejskich, dotkniętych bądź zagrożonych masowym bezrobociem i różnymi formami patologii społecznej (700 mln euro).
- d. EQUAL – współpraca w zakresie pomocy w uzyskiwaniu pracy dla grup społecznych szczególnie narażonych na bezrobocie i wykluczenie z rynku pracy (także w formie współpracy między krajami i regionami Unii Europejskiej) (2847 mln euro).

Łącznie na Inicjatywy przeznaczono **w latach 2000-2006** 10,4 mld euro, tj. 5,35% → Funduszy Strukturalnych. Ponadto 0,65% funduszy przeznaczonych jest na działania innowacyjne, służące wspieraniu nowatorskich przedsięwzięć o znaczeniu ponadkrajowym.

INICJATYWY WSPÓLNOTY - zob. Inicjatywy Unii Europejskiej.

INKUBATOR PRZEDSIĘBIORCZOŚCI - niekomercyjny instrument wsparcia powstawania i rozwoju nowych przedsiębiorstw, zwłaszcza małych i średnich (MŚP). Głównym celem jest ułatwienie warunków tworzenia i startu MŚP oraz pomoc w przetrwaniu wczesnych faz cyklu rozwojowego. Inkubator to określona przestrzeń - z reguły w formie szeregu pomieszczeń przygotowanych do podejmowania w nich działalności produkcyjnej lub usługowej na ulgowych warunkach finansowych dla potencjalnych przedsiębiorców z dobrze przygotowanym i zaakceptowanym biznesplanem nowego przedsięwzięcia. MŚP zlokalizowane w inkubatorze mogą też obniżyć koszty dzięki: wspólnemu korzystaniu z mediów, infrastruktury, urządzeń, pomieszczeń administracyjnych i sali konferencyjnej Mają na ogół wspólnego księgowego, doradcę i sekretariat. Wraz z upływem czasu i rozwojem MŚP administrator podnosi indywidualny czynsz danej firmy, tak by po regulaminowo określonym czasie (2 - 5 lat) płaciła ona - jako okrzepła i gotowa do wejścia na wolny rynek - zwykły czynsz komercyjny i zwolniła miejsce dla następnych chętnych. Inkubator jest narzędziem pobudzania aktywności ekonomicznej w słabiej rozwiniętych regionach. W

związku z rewolucją naukową i informatyczną ostatnich lat w wyżej rozwiniętych krajach rosnące nakłady kieruje się na podobne nieco do inkubatorów ośrodki, mające generować firmy proinnowacyjne i o najwyższych technologiach. Mają one służyć tworzeniu i transferowi innowacji z ośrodków naukowych w sferę praktyki. Spotykane są różne zakresy działań i różne nazwy: np. centra transferu technologii, centra innowacji, → parki technologiczne, parki badawcze, → parki naukowo-przemysłowe. Powstają już też tzw. → technopolis, całe miasteczka, w których naukowcy i przedsiębiorcy pracują nad innowacjami przygotowywanymi do użytku komercyjnego.

INNOWACJA - występuje w literaturze ekonomicznej jako: (1) proces, obejmujący powstanie pomysłu, prace badawczo-rozwojowe i projektowe, produkcję, marketing i upowszechnianie dóbr, usług etc. (2) dobra, usługi lub pomysły, które są postrzegane przez odbiorcę jako jakościowo nowe na odpowiadających im rynkach.

INNOWACYJNOŚĆ- zdolność przedsiębiorstw do tworzenia i wdrażania innowacji oraz faktyczna umiejętność wprowadzania nowych i zmodernizowanych wyrobów, nowych lub zmienionych procesów technologicznych lub organizacyjno – technicznych.

INSTRUMENT PRZEDAKCESYJNEJ POLITYKI STRUKTURALNEJ (Instrument for Structural Policies for Pre-Accession, ISPA) - opracowany przez → Komisję Europejską w 1998 r. instrument finansowy, wspierający 10 krajów Europy Środkowo-Wschodniej przygotowujących się do akcesji do UE. Wzorowany na → Funduszu Kohezji, przeznaczony jest dla dużych projektów inwestycyjnych, powyżej 5 mln euro. Wsparcie obejmuje działania w zakresie środowiska naturalnego oraz dostosowania sieci komunikacyjnych i transportowych do standardów europejskich. Program ISPA realizowany w latach 2000 - 2006 dysponuje 1,04 mld euro rocznie. Środki rozdzielane będą proporcjonalnie do populacji, powierzchni kraju oraz PKB na głowę mieszkańca. Instrument jest równoległy do programu wsparcia dla rolnictwa i obszarów wiejskich → SAPARD oraz → Phare, zintegrowanych w ramach → Partnerstwa dla Członkostwa. Przydział dla Polski na rok 2000 wynosi 351 mln euro.

INSTRUMENTY ROZWOJU REGIONALNEGO - regulacje i sformalizowane działania wspierające rozwój regionalny. Na ogół wyróżnia się następujące instrumenty:

1. Instrumenty finansowe: a) bezpośrednio: dotacje, „miękkie” kredyty (o obniżonym lub subsydiowanym oprocentowaniu), koncesje podatkowe i paropodatkowe, subsydia dla przedsiębiorstw, b) pośrednie: gwarancje bankowe, poręczenia, udziały kapitałowe;
2. Rozwój infrastruktury technicznej;
3. Rozwój „miękkiej” infrastruktury (otoczenia instytucjonalnego biznesu), wsparcie głównie na rzecz: a) dostępu do informacji i doradztwa b) szkoleń; c) B+R (Badań i Rozwoju), transferu technologii i innowacji;

INSTYTUCJA PŁATNICZA- jedna lub kilka instytucji lub organów krajowych, regionalnych lub lokalnych, wyznaczonych przez państwo członkowskie w celu przygotowania i przedkładania wniosków o płatności oraz otrzymywania płatności z Komisji. W Polsce instytucją płatniczą będzie Ministerstwo Finansów.

INSTYTUCJA POŚREDNICZĄCA W ZARZĄDZANIU- jednostka publiczna lub prywatna lub usługi podlegające władzom właściwym ds. zarządzania lub płatności, na która instytucja zarządzająca deleguje część uprawnień.

INSTYTUCJA WDRAŻAJĄCA- jednostka publiczna lub prywatna odpowiedzialna za zlecenie końcowemu odbiorcy (w drodze przetargu lub konkursu) realizacji projektu inwestycyjnego lub wykonania usługi.

INSTYTUCJA ZARZĄDZAJĄCA- instytucja lub organ publiczny lub prywatny, wyznaczony przez państwo członkowskie na poziomie krajowym, regionalnym lub lokalnym, lub też państwo członkowskie, o ile sam sprawuje funkcje zarządzania pomocą, odpowiedzialna za sterowanie i nadzorowanie procesu realizacji określonego dokumentu.

INSTYTUCJE OTOCZENIA BIZNESU (BUSINESS ENVIRONMENT) - niezbędne dla funkcjonowania i rozwoju gospodarki rynkowej instytucje publiczne i niepubliczne, komercyjne i non-profit. Należą do nich instytucje finansowe (banki, giełda, fundusze i in.), ubezpieczeniowe, informacyjne, szkoleniowe, konsultingowe, a także promocyjne. Instytucje te powszechnie uważane są za jeden z decydujących czynników atrakcyjności regionu (miasta, kraju) dla inwestorów. W szerszym ujęciu ważnym elementem pojęcia „otoczenie biznesu” jest system prawa i jego instytucje.

INTERREG - inicjatywa Unii Europejskiej, wspierająca współpracę obszarów przygranicznych dwóch państw członkowskich, mająca także na celu wyrównanie dysproporcji w rozwoju regionów leżących po dwóch stronach granicy. Interreg obejmuje również podobne działania w regionach państw członkowskich graniczących z krajami beneficjentami programu → Phare, ściśle skoordynowane z → Phare CBC (Cross-Border Cooperation). Zob. Inicjatywy Unii Europejskiej.

INŻYNIERIA FINANSOWA - zwana też montażem finansowym. Polega na kojarzeniu różnych źródeł i sposobów finansowania dla realizacji danego projektu.

ISPA - Zob. Instrument Przedakcesyjnej Polityki Strukturalnej.

J

JEDNOLITY AKT EUROPEJSKI - obowiązujący od 1 lipca 1987 układ państw członkowskich Wspólnot Europejskich, reformujący główne traktaty Wspólnot i zawierający postanowienie, że najpóźniej do 31 grudnia 1992 roku będzie wprowadzony Jednolity Rynek (Rynek Wewnętrzny) – co zostało terminowo zrealizowane.

JEDNOLITY (UPROSZCZONY) DOKUMENT PROGRAMOWY (Single Programming Document, SPD) - dokument przygotowywany przez rząd kraju ubiegającego się o dostęp do pomocy finansowej z → Funduszy Strukturalnych w ramach inicjatywy kraju członkowskiego. Na podstawie → Podstaw Wsparcia Wspólnoty (CSF) albo SPD jest zatwierdzana przez → Komisję Europejską → Inicjatywa Krajowa. Dokument ten łączy w sobie funkcje Ramowego Planu Wsparcia (CSF) z wyodrębnioną uprzednio fazą przygotowywania programów operacyjnych Funduszy Strukturalnych, zawierającą zasady i zakres funkcjonowania pomocy ze strony Unii. Przygotowanie SPD skraca procedurę planistyczną. SPD musi zawierać te same informacje co CSF wraz z towarzyszącym mu programem operacyjnym. Zob. Inicjatywy Krajowe; Fundusze Strukturalne: Ścieżki Programowania.

JEDNOSTKA FINANSUJĄCO – KONTRAKTUJĄCA (Central Financing and Contracting Unit) – powstała w lutym 1999 r. pod nadzorem Urzędu Komitetu Integracji Europejskiej. Realizuje niektóre programy → Phare, zwłaszcza w zakresie tzw. rozwoju instytucjonalnego i twinningu. Nie mając osobowości prawnej, ulokowana została w Fundacji Skarbu Państwa Fundusz Współpracy. Żargonowo nazwana z angielska CFCU (si-ef-si-ju).

JEDNOSTKA MONITORUJĄCO-KONTROLNA- jednostka współdziałająca z instytucją płatniczą odpowiedzialna za kontrolę i monitorowanie wydatków w przekroju Funduszy Strukturalnych oraz systemu dostarczania pomocy.

JEDNOSTKA WDRAŻAJĄCA (Implementing Agency - IA) - jest to wskazana przez rząd (w Memorandum Finansowym Phare) instytucja odpowiedzialna za realizację danego programu Phare w zgodzie z procedurami i wytycznymi Komisji Europejskiej. IA odpowiada za przygotowanie dokumentów programowych i planistycznych, sprawozdawczość wobec Komisji (i rządu), nadzór nad realizacją przetargów, administrację finansową itd.

K

KATEGORIA (OBSZAR) INTERWENCJI - dziedzina interwencji ›Funduszy Strukturalnych pomocna przy identyfikacji, badaniu i monitorowaniu działań. Kategorie interwencji są wykorzystywane do wykonywania rocznych sprawozdań dotyczących Funduszy Strukturalnych i ich obciążenia w celu ułatwienia przekazu informacji dotyczących różnych polityk. Do głównych obszarów interwencji zaliczono: rolnictwo, leśnictwo, promowanie dostosowania i rozwoju obszarów rolniczych, rybołówstwo, pomoc dla dużych przedsiębiorstw, pomoc dla średnich i małych przedsiębiorstw, turystyka, infrastruktura transportowa, infrastruktura telekomunikacyjna i społeczeństwo informacyjne, infrastruktury energetyczne, infrastruktura środowiskowa, planowanie przestrzenne i odbudowa, infrastruktura społeczna i ochrony zdrowia publicznego.

KOMITET MONITORUJĄCY - podmiot powoływany wspólnie przez KE oraz kraj beneficjenta dla celów oceny i nadzorowania danego ›programu. Jego zadaniem jest zapobieżenie jednostronnym ocenom, wypracowanie ›kryteriów i sposobu oceny programu, częstotliwości i zakresu analiz częściowych i końcowych.

KOMITET STERUJĄCY WYBOREM PROJEKTÓW - podmiot powoływany przez instytucję zarządzającą w celu opiniowania i konsultowania wybór projektów kwalifikujących się do wsparcia z Funduszy Strukturalnych.

KNOW HOW - ang. wiedzieć jak; nie objęta prawami patentowymi, licencjami i innymi zabezpieczeniami prawnymi część wiedzy na temat sposobu wytwarzania dóbr i usług. Obejmuje elementy sztuki i wiedzy eksperckiej związanej z konkretnym produktem lub technologią.

KNOW HOW FUND - Fundusz Know-How dla Polski, utworzony w Wielkiej Brytanii w 1989 r. na rzecz pomocy dla rozwoju demokracji w Polsce i przechodzenia do gospodarki rynkowej. W latach dziewięćdziesiątych finansował średniorocznie pomoc o wartości ok. 10 mln funtów (55 mln zł). Wyraźnie regionalny wymiar ma realizowany w woj. lubelskim i białostockim Polsko-Brytyjski Program Rozwoju Przedsiębiorczości (PBEP).

KOHEZJA – zob. Polityka Spójności Gospodarczej i Społecznej. Fundusz Kohezji.

KOMISJA EUROPEJSKA - organ UE wyposażony w prawo inicjatywy ustawodawczej oraz uprawnienia do koordynacji działań Wspólnot, kontroli stosowania prawa wspólnotowego oraz traktatów przyjętych przez Wspólnoty. Składa się obecnie z 20 komisarzy, wybranych na 5 lat oraz 36 jednostek. W potocznym znaczeniu termin ten obejmuje nie tylko ów kolektywny organ, ale także potężną aparaturę biurokratyczną (ok. 20 tys. osób), służącą realizacji zadań powierzonych do wykonania komisarzom.

KOMITET MONITORUJĄCY - powoływany wspólnie przez → Komisję Europejską oraz kraj beneficjenta dla celów monitoringu danego programu. Jego zadaniem jest zapobieżenie jednostronnym ocenom, wypracowanie uzgodnionych z góry kryteriów sukcesu (porażki), sposobu oceny, częstotliwości i zakresu analiz częściowych i końcowych. Analogiczne komitety monitorujące powołuje się na niższych szczeblach, np. regionu. Zgodnie z aktami wykonawczymi do ustawy o zasadach wspierania rozwoju regionalnego komitety powstaną na szczeblu krajowym (pod przewodnictwem ministra właściwego ds. rozwoju regionalnego) oraz wojewódzkim (pod przewodnictwem wojewody).

KOMITET PRZESTRZENNEGO ZAGOSPODAROWANIA KRAJU, KPZK - komitet naukowy utworzony w 1958 roku przy prezydium Polskiej Akademii Nauk; posiada wielki dorobek naukowy i publicystyczny (ponad trzysta wydawnictw książkowych); liczy obecnie 44 członków, powołanych przez prezesa Polskiej Akademii Nauk.

KOMITET RADY MINISTRÓW DS. POLITYKI REGIONALNEJ I ZRÓWNOWAŻONEGO ROZWOJU - organ pomocniczy Rady Ministrów powołany we wrześniu 1998 r. rozporządzeniem prezesa Rady Ministrów, w celu skoordynowania działań organów rządowych w tej sferze. Przewodniczy mu minister właściwy do spraw rozwoju regionalnego.

KOMITET REGIONÓW UNII EUROPEJSKIEJ (Committee of the Regions) - jedna z najmłodszych instytucji UE (Komitet utworzono w 1994 r.), w skład której wchodzi 222 reprezentantów regionów państw członkowskich Unii (najczęściej są to szefowie regionów, burmistrzowie dużych miast oraz przewodniczący samorządów lokalnych). Prace Komitetu odbywają się w ośmiu stałych komisjach. Misją Komitetu jest umożliwienie uczestniczenia reprezentantów społeczności regionalnych i lokalnych w realizacji polityki Unii Europejskiej. Na mocy Traktatu z Maastricht, w toku przygotowywania unijnych regulacji prawnych i wspólnotowych przedsięwzięć, istnieje obowiązek konsultowania się z Komitetem w takich sprawach jak sieci transeuropejskie, zdrowie publiczne, edukacja, młodzież, kultura oraz spójność ekonomiczna i społeczna. Komitet może z własnej inicjatywy opiniować działania w zakresie rolnictwa i ochrony środowiska bezpośrednio dotyczące miast oraz regionów.

KOMITET ZARZĄDZAJĄCY SPRAW LOKALNYCH I REGIONALNYCH RADY EUROPY - forum współpracy ministrów (ministerstw) kompetencyjnie związanych z samorządem terytorialnym. Zob. Rada Europy.

KONCEPCJA POLITYKI PRZESTRZENNEGO ZAGOSPODAROWANIA KRAJU - dokument planistyczny, sporządzany przez Rządowe Centrum Studiów Strategicznych w trybie prac nad strategią rozwoju kraju. Określa przyrodnicze, kulturowe, społeczne i ekonomiczne uwarunkowania oraz cele polityki przestrzennej państwa. Zaakceptowany przez Radę Ministrów w listopadzie 1999 r.. Zgodnie z ustawą z dnia 7 lipca 1994 r. po akceptacji

przez Radę Ministrów staje się podstawą dla programowania ponadlokalnych przedsięwzięć publicznych, wpływających na przestrzenne zagospodarowanie kraju.

KONCEPCJA RÓWNOWAŻENIA ROZWOJU KRAJU W UKŁADZIE PRZESTRZENNYM - główna teza strategiczna Koncepcji Polityki Przestrzennego Zagospodarowania Kraju, przyjętej w 1999 r. przez Radę Ministrów. Jej istota polega na wspieraniu przez państwo wykorzystania regionalnie zróżnicowanych zasobów, szans i predyspozycji rozwojowych jako głównego czynnika wyrównywania poziomu i warunków życia w układzie przestrzennym.

KONCEPCJA SPOLARYZOWANEGO ROZWOJU REGIONALNEGO - jeden z wariantów polityki regionalnej państwa rozpatrywany w trybie prac nad jej sformułowaniem. Polega na uznaniu obiektywnego charakteru biegunowego wzrostu różnicowań międzyregionalnych w procesach transformacji polskiej gospodarki. Kładzie nacisk na konieczność wsparcia regionów najbardziej efektywnych, których rozwój pociągnie za sobą z czasem pozostałe regiony. Zob. Bieguny Wzrostu.

KONGRES WŁADZ LOKALNYCH I REGIONALNYCH RADY EUROPY - powstał w 1994 r. na bazie Europejskiej Konferencji Samorządu Lokalnego. Cele: popieranie autonomii władz lokalnych i regionalnych, zapewnienie wpływu na politykę, stymulowanie współpracy międzyregionalnej. Reprezentowanych jest 39 krajów członkowskich → Rady Europy (572 przedstawicieli samorządów).

KONKURENCYJNOŚĆ REGIONU - pojęcie stosowane w dwojakim znaczeniu: 1) jako zespół cech decydujących o atrakcyjności regionu z punktu widzenia lokowania w nim inwestycji i jako miejsca zamieszkania; 2) jako wyraz przewagi technologicznej lub niższych cen produktów i usług wytwarzanych w regionie, w porównaniu z analogicznymi produktami i usługami w innych regionach.

KONTRAKT WOJEWÓDZKI - wg ustawy z 12 maja 2000 r. o zasadach wspierania rozwoju regionalnego: umowa pomiędzy Radą Ministrów a samorządem województwa określająca zakres, tryb, warunki oraz środki na realizację:

1. zadań wynikających z programów wojewódzkich, które uzyskały wsparcie rządu,
2. zadań należących do spraw nadzorowanych przez ministrów właściwych, które wspierane są przez samorząd województwa.

Po podpisaniu kontraktu przez ministra (strona rządowa) i marszałka województwa (strona samorządowa) kontrakt, a także ew. zmiany w kontrakcie wymagają zatwierdzenia przez sejmik województwa oraz przez Radę Ministrów.

KONTROLA FINANSOWA - mechanizmy i środki zapewniające prawidłowe funkcjonowanie procesu gromadzenia i dysponowania środkami publicznymi. Kontrola finansowa obejmuje kontrolę zarządczą oraz audyt.

KONTROLA NA MIEJSCU - kontrola prowadzona w zakresie operacji finansowanych przez Fundusze oraz systemów zarządzania i kontroli, prowadzona w miejscu realizacji projektu.

KONTROLA WYRYWKOWA - kontrola dokonywana na reprezentatywnej próbie operacji o wartości co najmniej 5% dopuszczalnych wydatków.

KOREKTA FINANSOWA - korekta finansowa jest przeprowadzana po wykryciu indywidualnych bądź systemowych nieprawidłowości i polega na anulowaniu całości lub części wkładu Wspólnoty, który może być ponownie wykorzystany, po konsultacjach z Komisją, w ramach innego projektu.

KONWERSJA - tu: proces radykalnej przebudowy struktury gospodarczej danego regionu, polegający na zastępowaniu starych i nieefektywnych ekonomicznie dziedzin gospodarowania przez nowe gałęzie i sektory.

KOŃCOWY BENEFICJENT – w rozumieniu Rozporządzenia Rady Unii Europejskiej z 21 czerwca 1999 wprowadzającego ogólne przepisy dotyczące Funduszy Strukturalnych (1260/99/WE) są to instytucje oraz firmy publiczne i prywatne odpowiedzialne za wykonanie Operacji. W przypadku programów pomocy stosownie do art. 87 traktatu ustanawiającego Unię Europejską i w przypadku pomocy przyznanej przez instytucje wyznaczone przez państwa członkowskie, beneficjentami końcowymi są instytucje, które przyznają pomoc. Na przykład beneficjentem końcowym w tym rozumieniu jest fundusz poręczeń, nie zaś podmiot korzystający z poręczenia.

KORYTARZE EKOLOGICZNE - pojęcie stosowane w naukach przyrodniczych i w urbanistyce dla określenia powiązań przestrzennych między elementami ekosystemu, dającymi możliwość migracji gatunków zwierzęcych i roślinnych, cyrkulacji powietrza atmosferycznego, wód powierzchniowych i podziemnych. Planowanie przestrzenne powinno uwzględniać zachowanie korytarzy ekologicznych, warunkujących utrzymanie równowagi ekologicznej.

KORZYŚCI AGLOMERACJI - jeden z tradycyjnych czynników lokalizacji produkcji. Zysk możliwy do pozyskania dzięki lokalizacji w obrębie ukształtowanych, nowoczesnych systemów infrastruktury technicznej aglomeracji, które umożliwiają powiązania z innymi funkcjami oraz kooperację. Korzyści aglomeracji wynikają ze wspólnego użytkowania elementów tego systemu i pełniejszego wykorzystania ich zdolności usługowych. Sprzyja to racjonalnemu zużyciu zasobów i odpadów produkcyjnych, specjalizacji produkcji, łatwiejszemu dostępowi do rynku zbytu etc.

KOSZTY KWALIFIKOWALNE- koszty, których poniesienie jest merytorycznie uzasadnione lub zwłaszcza koszty, które spełniają kryteria zasadności wyznaczone przez instytucję zarządzającą.

KRAJOWY SYSTEM INNOWACYJNY, KSI - układ podsystemów produkcyjnych, naukowo-technicznych oraz rozwiązań instytucjonalnych i zależności między nimi, charakteryzujący poziom innowacyjności danego kraju. Zawiera przede wszystkim następujące elementy: instytucje sfery nauki i techniki, przedsiębiorstwa i organizacje sfery przemysłu i usług, zajmujące się działalnością technologiczno-przemysłową, wdrożeniami i komercjalizacją nowych rozwiązań (w tym przedsiębiorstwa badawczo-rozwojowe) oraz instytucje i organizacje, które prowadzą politykę innowacyjną i wpływają na przebieg procesów innowacyjnych. Między wymienionymi składnikami KSI występują różnorodne powiązania o charakterze planistyczno-informacyjnym, prawnym, organizacyjnym i finansowym. Współczesne KSI charakteryzują się: prowadzeniem długofalowych badań w

sektorze nauki, wysoką innowacyjnością przedsiębiorstw oraz sprawnie działającymi więzami między nauką a przedsiębiorczością.

KRYTERIA KONWERCENCJI - wynikające z Traktatu z Maastricht (Traktat o Unii Europejskiej) kryteria określające warunki przystąpienia poszczególnych państw członkowskich do unii walutowej. Podstawowe kryteria są następujące: 1) niska inflacja - poniżej 3 %, nie więcej niż 1,5 punktu procentowego ponad średnią z trzech państw o najniższej inflacji; 2) dług publiczny poniżej 60 % PKB (Produktu Krajowego Brutto); 3) wahania kursu waluty w ściśle określonych granicach; 4) stabilność długoterminowej stopy procentowej; nie może ona wynosić więcej niż 2 punkty procentowe ponad średnią z trzech państw o najniższej inflacji; 5) deficyt budżetowy poniżej 3% PKB.

L

LEADER - zob. Inicjatywy Unii Europejskiej.

M

MAASTRICHT - zob. Traktat o Unii Europejskiej.

MAKROREGION - umownie: wielki region; w praktyce polskiej obszar kilku województw, wyodrębniony dla potrzeb planowego zagospodarowania przestrzennego kraju. Początkowo (w latach 1972 - 1975) wyodrębniono trzy makroregionalne obszary problemowe (nadmorski, południowy i północnowschodni). W 1975 r. podzielono kraj na 8 makroregionów. Ministerstwo Rozwoju Regionalnego i Budownictwa stosuje obecnie podział na 10 makroregionów, utrzymując w każdym z nich biuro rozwoju regionalnego. Zob. Biura Planowania Regionalnego.

MARGINALIZACJA - tu: proces (i/lub stan) wyłączenia społeczności, instytucji, obszarów z procesów rozwojowych. Zob. Peryferie.

MARKETING REGIONALNY – uporządkowany zespół działań (wywodzących się z tzw. koncepcji pięcioelementowego marketingu mix), obejmujących m.in. aktywną promocję i dystrybucję zasobów regionalnych w tym Mega-produktu Regionalnego w celu zaspokojenia potrzeb konsumentów i wytwórców (inwestorów) zewnętrznych i wewnętrznych w zamian za → Rozwój Regionalny. Zob. Promocja Regionu.

MEGAPRODUKT REGIONALNY - uporządkowana oferta wzajemnie powiązanych zasobów lub produktów, wytworzona dzięki umiędzynarodowieniu zatrudnianym regionalnym czynnikom i zasobom produkcji, których konsumpcja lub wykorzystanie produkcyjne jest związane z danym regionem.

MIEJSCOWY PLAN ZAGOSPODAROWANIA PRZESTRZENNEGO - przepis gminny, ustalający przeznaczenie terenów na różne cele w całej gminie bądź w jej części. Reguluje także zasady zagospodarowania obiektów podlegających ochronie, zasady obsługi urządzeń infrastruktury technicznej oraz lokalne warunki i zasady zabudowy i podziału terenów na działki budowlane. Jest podstawą do wydawania decyzji o warunkach zabudowy i zagospodarowania terenu.

MODEL UMIARKOWANEJ, POLICENTRYCZNEJ KONCENTRACJI - model rozmieszczenia sił wytwórczych oraz → Rozwoju Regionalnego, kształtujący politykę państwa w tym zakresie w latach siedemdziesiątych i osiemdziesiątych. Główne cechy modelu to wielobiegunkowa koncentracja osadnictwa i czynników wytwórczych, zapewniająca względnie równomierny rozwój społeczno-gospodarczy Polski oraz mająca zapobiegać nadmiernej koncentracji, szczególnie w aglomeracjach katowickiej i warszawskiej.

MONITORING – proces systematycznego zbierania i analizowania ilościowych i jakościowych informacji na temat wdrażania projektów: całego programu. Informacje zbierane w systemie monitoringu mogą dotyczyć zarówno finansowego, jak i rzeczowego aspektu implementacji. Celem monitoringu jest zapewnienie zgodności realizacji projektów i programu z wcześniej zatwierdzonymi założeniami realizacji projektów i programu. Dobrze funkcjonujący system monitoringu pozwala na wcześniejsze wykrycie zagrożeń związanych z prawidłową i terminową realizacją projektu lub programu. Na podstawie informacji zebranych w ramach procesu monitoringu, po zakończeniu wdrażania, możliwe jest dokonanie oceny projektów i programu według wcześniej określonych kryteriów. Za monitoring odpowiedzialna jest zazwyczaj instytucja zarządzająca programem (projektem).

MONITOROWANIE FINANSOWE- monitorowanie zarządzania środkami z Funduszy Strukturalnych przyznanymi na realizację programów i projektów, jest podstawą oceny sprawności ich wydatkowania.

MONITOROWANIE RZECZOWE- monitorowanie postępu realizacji programów i projektów poprzez system wskaźników określonych w dokumentach programowych.

MŚP – małe i średnie przedsiębiorstwa. Według ustawy „Prawo o działalności gospodarczej” z dnia 19.11.1999 r. za małego przedsiębiorcę uznaje się przedsiębiorcę, który w poprzednim roku obrotowym zatrudniał średniorocznie poniżej 50 pracowników oraz osiągnął przychód netto ze sprzedaży towarów, wyrobów, usług oraz operacji finansowych nie przekraczający równowartości w złotych 7 mln euro lub suma aktywów jego bilansu sporządzonego na koniec poprzedniego roku obrotowego nie przekroczyła równowartości w złotych 5 mln euro. Według ustawy za średniego przedsiębiorcę uważa się przedsiębiorcę, nie będącego małym przedsiębiorcą, który w poprzednim roku obrotowym zatrudniał średniorocznie mniej niż 250 pracowników oraz osiągnął przychód netto ze sprzedaży towarów, wyrobów, usług oraz operacji finansowych nie przekraczający równowartości w złotych 40 mln euro lub suma aktywów jego bilansu sporządzonego na koniec poprzedniego roku obrotowego nie przekroczyła równowartości w złotych 27 mln euro.

N

NAJLEPSZA DOSTĘPNA TECHNOLOGIA (BAT) - najbardziej efektywny oraz zaawansowany poziom rozwoju technologii i metod prowadzenia danej działalności, wykorzystywany jako podstawa ustalania granicznych wielkości emisyjnych, mających na celu eliminowanie emisji, lub jeżeli nie jest to praktycznie możliwe, ograniczenie emisji i wpływu na środowisko jako całość.

NARODOWA STRATEGIA OCHRONY ŚRODOWISKA NA LATA 2000-2006- strategia przyjęta przez Komitet Rady Ministrów ds. Polityki Regionalnej i Zrównoważonego Rozwoju w dniu 27 lipca 2000, która zawiera główne cele związane z wdrażaniem trwałego i zrównoważonego rozwoju w jego wymiarze ekologicznym.

NARODOWA STRATEGIA ROZWOJU REGIONALNEGO (NSRR)- według ustawy z 12 maja 2000 r. o zasadach wspierania rozwoju regionalnego: dokument w formie uchwały Rady Ministrów, określający uwarunkowania, cele i kierunki wspierania rozwoju regionalnego przez państwo.

NARODOWA STRATEGIA ROZWOJU TRANSPORTU NA LATA 2000-2006- strategia, która określa dążenie do osiągnięcia równomiernego rozwoju transportu pod względem technicznym, przestrzennym, gospodarczym, społecznym i środowiskowym.

NARODOWA STRATEGIA WZROSTU ZATRUDNIENIA I ROZWÓJ ZASOBÓW LUDZKICH NA LATA 2000-2006- strategia przyjęta przez Radę Ministrów w dniu 4 stycznia 2000 r. Jest to strategia, która stanowi rozwinięcie istniejących już dokumentów rządowych zakładających konieczność rozwoju gospodarczo-społecznego Polski w najbliższych latach. Jej treścią jest opis kierunków działań, jakie należy podjąć aby sprostać wyzwaniom rynku pracy. Idee zawarte w Strategii są zgodne z aktualnymi rezolucjami, zaleceniami i wytycznymi OECD i Unii Europejskiej w dziedzinie polityki zatrudnienia.

NARODOWY PLAN ROZWOJU (NPR)- dokument programowy stanowiący podstawę planowania poszczególnych dziedzin interwencji strukturalnych, jak i zintegrowanych wieloletnich programów operacyjnych o charakterze horyzontalnym i regionalnym. Zawiera propozycje celów, działań oraz wielkości interwencji Funduszy Strukturalnych i Funduszu Spójności ukierunkowanych na zmniejszanie dysproporcji w rozwoju społeczno-gospodarczym pomiędzy krajem akcesyjnym a Unią Europejską. Na podstawie tego dokumentu kraj akcesyjny prowadzi uzgodnienia z Komisją Europejską w zakresie Podstaw Wsparcia Wspólnoty.

NARODOWA STRATEGIA ROZWOJU REGIONALNEGO - według ustawy z 12 maja 2000 r. o zasadach wspierania rozwoju regionalnego: dokument w formie uchwały Rady Ministrów, określający uwarunkowania, cele i kierunki wspierania → Rozwoju Regionalnego przez państwo.

NETWORKING – upowszechniająca się technika poprawy pozycji konkurencyjnej regionu poprzez organizowanie szerokiej sieci (ang. net) kontaktów i współpracy (a przez to uzyskanie dostępu do najnowszych informacji) w układzie regionalnym, krajowym, europejskim a nawet światowym. Zob. Sieci Współpracy Podmiotów Gospodarczych.

NOMENKLATURA JEDNOSTEK TERYTORIALNYCH DO CELÓW STATYSTYCZNYCH (The Nomenclature of Territorial Units for Statistics, NUTS) - jednolity schemat podziału terytorialnego krajów Unii Europejskiej wprowadzony w 1988 r. NUTS jest pięciostopniową klasyfikacją hierarchiczną, w której wyróżnia się trzy poziomy regionalne (NUTS 1 - 3) oraz dwa poziomy lokalne (NUTS 4 - 5). Ze względów praktycznych nomenklatura NUTS oparta jest przede wszystkim na podziałach administracyjnych istniejących w krajach członkowskich. Obecnie nomenklatura NUTS dzieli przestrzeń europejską na 78 regionów szczebla NUTS 1, 211 regionów szczebla NUTS 2 i 1093 regionów szczebla NUTS 3. Poziom lokalny (NUTS 4) określany jest tylko dla niektórych krajów Unii (1029 jednostek). NUTS 5 obejmuje 98433 jednostki szczebla podstawowego. Klasyfikacja NUTS jest podstawą prowadzenia regionalnych rachunków ekonomicznych i statystyki regionalnej w wymiarze społeczno-gospodarczym. Klasyfikacja

NUTS jest również wykorzystywana na potrzeby polityki regionalnej UE. Regiony korzystające ze środków → Funduszy Strukturalnych są klasyfikowane według statystyki NUTS: regiony słabiej rozwinięte niż pozostałe określane są w oparciu o NUTS 2 (podobnie regiony słabo zaludnione). Ośrodki kryzysowe delimitowane są według NUTS 3. Nomenklatura jednostek terytorialnych do celów statystycznych (NTS) została wprowadzona w Polsce na podstawie Rozporządzenia Rady Ministrów z dnia 13.06.2000 r.

Liczba jednostek NUTS w Unii Europejskiej	Liczba jednostek NTS w Polsce
NUTS 1 - regiony typu niemieckich Landów: 78	NTS 1 1 (cały kraj)
NUTS 2 - regiony typu niemieckich Regierungsbezirk: 211 województw	NTS 2 od początku 1999 roku - 16 „nowych” województw
NUTS 3 - regiony typu francuskich departamentów: 1093	NTS 3 Od 13 czerwca 2000 r. – 44 podregiony
NUTS 4 - jednostki lokalne typu brytyjskich county (występują tylko w niektórych państwach UE): 1029	NTS 4 od początku 1999 roku - powiaty: 308 i 65 miast na prawach powiatu, razem 373
NUTS 5 - jednostki lokalne typu niemieckich Gemeinden: 98 433	NTS 5 gminy: 2 489

Oprac. na podstawie danych własnych oraz informacji uzyskanych z Ministerstwa Rozwoju Regionalnego i Budownictwa.

NTS – zob. Nomenklatura Jednostek Terytorialnych do Celów Statystycznych.

NUTS (The Nomenclature of Territorial Units for Statistics) - zob. Nomenklatura Jednostek Terytorialnych do Celów Statystycznych.

O

OBSZAR WSPARCIA - wg ustawy z 12 maja 2000 r. o zasadach wspierania rozwoju regionalnego: obszar wyodrębniony ze względu na występujące w nim problemy rozwojowe, podlegający określonym działaniom ze strony Rady Ministrów, administracji rządowej i jednostek samorządu terytorialnego. Granice tego obszaru nie mogą przecinać granic powiatu.

OBSZARY PROBLEMOWE - w przestrzennym planowaniu strategicznym wyróżnione obszary koncentracji zjawisk i procesów, na które zamierza się oddziaływać. W skali krajowej metoda obszarów problemowych zastosowana została po raz pierwszy w cyklu prac, zakończonych w 1990 r. akceptacją przez Radę Ministrów Długookresowej Koncepcji Przestrzennego Zagospodarowania Kraju. Obecnie RCSS opracowało nowy projekt dokumentu dotyczącego obszarów problemowych.

OBSZARY ZAGROŻENIA EKOLOGICZNEGO - wyróżnione w 1982 r. przez ówczesną Komisję Planowania przy Radzie Ministrów obszary, koncentrujące źródła zanieczyszczeń środowiska przyrodniczego groźne dla zdrowia ludności oraz ograniczające możliwości rozwoju gospodarczego. 27 zdefiniowanych obszarów pokrywało ok. 11% powierzchni kraju, zamieszkaną przez prawie 1/3 ogółu ludności. Badań o takim zakresie dotychczas nie powtórzono.

OCENA – tu: w odniesieniu do programów w ramach → Funduszy Strukturalnych, zgodnie z Rozporządzeniem Rady Unii Europejskiej Nr 1260 z 21 czerwca 1999 r. wyróżnia się trzy rodzaje oceny:

- Ocena *ex ante* (wstępna) będzie prowadzona przez władze odpowiedzialne w kraju członkowskim za przygotowanie planów. Obejmie analizę słabych i silnych stron regionu (sektora). Ocenia zgodność strategii i celów z charakterystyką regionu lub obszaru, z cechami demograficznymi włącznie. Określa oczekiwany wpływ planowanych działań priorytetowych, zwłaszcza w kategoriach zatrudnienia, ochrony środowiska, równych szans dla kobiet i mężczyzn, używając tam gdzie to możliwe mierzalnych celów (wskaźników).
- Ocena *interim* (częstkowa, pośrednia) będzie powinnością instytucji realizującej dany program, we współpracy z → Komisją Europejską. Obejmuje ocenę pierwszych efektów podjętych działań, spójność z oceną wstępną (czy cele zachowują ważność), jak też przejrzystość i rzetelność zarządzania finansowego oraz jakość monitoringu i wdrażania. Ocena ta będzie sporządzana przez niezależną instytucję i zostanie przekazana właściwemu komitetowi monitorującemu i Komisji Europejskiej nie później niż 31 grudnia 2003 r.. Posłuży do przeglądu programów oraz do rozdzielenia rezerwy finansowej dla najlepiej rokujących przedsięwzięć.
- Ocena *ex post* (końcowa) będzie obowiązkiem → Komisji Europejskiej we współpracy z krajem członkowskim i odpowiednią instytucją wdrażającą. Ma zmierzać ku ocenie wykorzystania środków, wpływu, efektywności i skuteczności działań oraz ich zgodności z oceną *ex ante*. Ocena ta zawierać będzie wnioski dotyczące spójności ekonomicznej i społecznej. Będzie dokonana przez niezależną instytucję i obejmując okres 2000 - 2006 zostanie zakończona przed 31 grudnia 2009 r.. Oceny → Podstaw Wsparcia Wspólnoty (CSF), Planu Operacyjnego (OP) oraz Uproszczonego Dokumentu Programowego (SPD) zostaną przeprowadzone przed 31 grudnia 2005 r. tak, aby móc się przygotować do kolejnego okresu planistycznego.

Dokonaniu oceny służą kryteria oceny oraz wskaźniki. Zasadnicze kryteria to:

1. Odpowiedniość (*relevance*): stopień, w jakim cele programu odpowiadają zmieniającym się potrzebom i priorytetom na szczeblu krajowym i unijnym (czy program przyczynia się do rozwiązania problemu?).
2. Efektywność (*efficiency*): jak zasoby przetworzono w bezpośrednie produkty (*outputs*) i rezultaty (*results*).
3. Skuteczność (*effectiveness*): w jakim stopniu program przyczynił się do osiągnięcia celów szczegółowych i ogólnych.
4. Użyteczność (*utility*): czy program przyczynił się do zaspokojenia potrzeb grup docelowych lub społeczeństw.

Do powyższych kryteriów dodaje się także kryteria długiego trwania (*sustainability*), (na poziomie użyteczności), poszukując trwałych zmian, jakie mogły pozostać po programie.

OKRES PROGRAMOWANIA - okres obowiązywania dokumentów programowych, stanowiących podstawę ubiegania się o pomoc ze strony Komisji Europejskiej. Obecny okres programowania to lata 2000-2006.

OPERACJE - projekt lub czynność podejmowana przez beneficjentów końcowych pomocy (synonim projektu).

OSTATECZNY BENEFICJENT- osoba, instytucja lub środowisko (grupa społeczna) bezpośrednio korzystająca z wdrażanej pomocy.

OSTATECZNY ODBIORCA - jednostka publiczna lub prywatna przedkładająca wnioski na realizację projektów współfinansowanych z Funduszy Strukturalnych.

OŚ ROZWOJOWA- grupa programów krajowych i programów realizowanych z funduszy strukturalnych i Funduszu Spójności realizująca główny cel Narodowego Planu Rozwoju.

P

PANEL EKSPERTÓW - ciało instytucjonalne złożone z niezależnych ekspertów specjalizujących się w dziedzinie będącej przedmiotem ewaluacji, którzy w oparciu o przedłożone dokumenty i dane oceniają efekty programu lub projektu w kontekście określonych kryteriów ewaluacyjnych.

PARK NAUKOWO-PRZEMYSŁOWY - przedsięwzięcie kojarzące potencjał naukowy regionu ze sferą produkcji. Jego bazę materialną stanowi zazwyczaj wydzielona nieruchomość, uczestnikami zaś są uniwersytety i inne ośrodki naukowo-badawcze, władze lokalne i regionalne, → Agencje Rozwoju Regionalnego, banki oraz przedsiębiorstwa publiczne i prywatne.

Inicjatywa określana mianem parku naukowo-przemysłowego musi spełniać następujące warunki:

- utrzymywać formalne i operacyjne związki z uniwersytetem lub inną szkołą wyższą;
- zachęcać do zakładania i rozwoju firm działających w oparciu o wiedzę;
- współuczestniczyć i zarządzać transferem technologii i umiejętności prowadzenia biznesu do przedsiębiorstw w swoim regionie.

W Europie Zachodniej i Stanach Zjednoczonych parki naukowo-przemysłowe uznawane są za bardzo dobre narzędzia rozwoju regionalnego.

PARK TECHNOLOGICZNY - instytucja, której zadaniem jest skupianie działań innowacyjnych i technologicznych oraz kojarzenie firm w celu rozwijania kooperacji. Parki są ważnym elementem procesów restrukturyzacji i modernizacji regionów. Wspierają gospodarkę poprzez: tworzenie miejsc pracy dla wysoko kwalifikowanej kadry, oferowanie firmom tanich pomieszczeń biurowych, badawczych i produkcyjnych oraz profesjonalne doradztwo. Najwydajniej parki technologiczne funkcjonują w sieciach, które umożliwiają wymianę doświadczeń i informacji.

PARTNERSTWO - włączenie w proces podejmowania decyzji i ich realizację odpowiednich szczebli władz wspólnotowych i krajowych, jak również instytucji i środowisk regionalnych oraz lokalnych najlepiej znających potrzeby i możliwości swego regionu. Jest to jedna z zasad wdrażania Funduszy Strukturalnych.

PARTNERSTWO PUBLICZNO – PRYWATNE – współpraca sektora publicznego (państwowego) i prywatnego. Koncepcja głosząca potrzebę jak najściślejszej współpracy obu sektorów w celu osiągnięcia optymalnego postępu i rozwoju kraju (regionu). Zgodnie z nią głównym nośnikiem rozwoju jest gospodarka rynkowa i podmioty prywatne, a administracja pełni funkcje usługowe, nie zaś władcze wobec społeczeństwa. Miarą realizacji tej koncepcji jest udział → NGO i firm prywatnych (zwłaszcza) w wypełnianiu zadań państwa.

PERYFERIE - obszary leżące z dala od centrów rozwojowych, słabiej rozwinięte gospodarczo, z przestarzałą infrastrukturą i często niedoinwestowane. Regiony peryferyjne

nie są obszarami tworzenia innowacji, a ich rozwój jest warunkowany zdolnością do wchłaniania innowacji z zewnątrz (z obszarów centralnych). Regiony takie zwykle posiadają tylko pojedyncze lub nieliczne, specyficzne szanse rozwoju (zasoby). Z reguły brak tam również dostatecznie rozwiniętych związków gospodarki z nauką. Zob. Marginalizacja.

PHARE - program pomocy Unii Europejskiej dla państw Europy Środkowej i Wschodniej. Początkowo w 1989 r. pomoc dotyczyła pierwszych państw postkomunistycznych (Polski i Węgier, stąd nazwa Phare: Poland Hungary: Action for Restructuring of Economies, czyli Polska Węgry: Pomoc dla Restrukturyzacji Gospodarek). W 2000 r. obejmował 11 państw środkowoeuropejskich, w tym Litwę, Łotwę i Estonię. Fazy pomocy Phare: I) lata 1989-1991 - głównie pomoc humanitarna (żywność, leki itp.); II) lata 1991 - 1993 - głównie pomoc doradcza i szkoleniowa; III) lata 1991-1997 - pomoc w znacznym stopniu przeznaczona na inwestycje (regionalne i sektorowe); IV) lata 1997 - 1999 - pomoc podporządkowana potrzebom przygotowań do integracji europejskiej (Acquis Communautaire oraz inwestycje, zwłaszcza infrastrukturalne). Phare stanowi odrębną linię budżetową Komisji Europejskiej. Część środków jest przekazywana państwom beneficjentom jako narodowe alokacje Phare i zarządzana następnie przez instytucje tych krajów. Zarządzanie jest tylko częściowo zdecentralizowane, większość decyzji wymaga zatwierdzenia przez urzędników Komisji Europejskiej w Brukseli lub w krajowych przedstawicielstwach Wspólnot Europejskich. Roczny budżet Phare dla Polski wynosił w latach 1990-1999 średnio około 200 mln ECU, tj. około 800 mln zł. Część budżetu Phare nie jest przekazywana na indywidualne programy krajowe i pozostaje pod zarządem Komisji Europejskiej w postaci tzw. Phare Multicountry (Phare Wielonarodowy) oraz licznych tzw. programów horyzontalnych, przeznaczonych dla wszystkich państw uczestniczących w programie. Od roku 2000 Phare, wraz z programami ISPA i SAPARD jest całkowicie podporządkowany priorytetom Partnerstwa dla Członkostwa. Nastąpiło też zwiększenie nakładów Phare dla Polski. W 2000 r. alokacja programu wyniosła 484 mln euro. Podstawy prawne programu Phare zawarte są w następujących dyrektywach Komisji Europejskiej: 3906/89, 753/96, 1266/99.

PHARE-CBC (Cross Border Cooperation) - program współpracy przygranicznej, zainicjowany w 1994 r. i służący finansowaniu projektów, głównie inwestycyjnych, sytuowanych na granicach krajów → Phare z państwami członkowskimi Unii Europejskiej. W przypadku Polski jest to przede wszystkim granica z Niemcami, jak również granice morskie z Danią, Szwecją i Finlandią (CBC Bałtycki). Środki programu wynoszą średniorocznie 53 mln euro. Phare-CBC jest ściśle skoordynowany z wewnętrznym programem Unii Europejskiej → Interreg. Koordynowany przez MSWiA.

PHARE ESD (Phare Economic and Social Cohesion) – Spójność Gospodarcza i Społeczna. Program mający na celu zmniejszenie opóźnienia i nierównomierności rozwoju regionów poprzez promowanie aktywności gospodarczej, rozwiązywanie problemów społecznych związanych z rynkiem pracy, restrukturyzację oraz rozwój infrastruktury. Łączna alokacja programu Phare 2000 ESC przeznaczona na działania krajowe wynosi 130 mln euro. Realizacja tego programu ma miejsce w 5 województwach: lubelskim, podkarpackim, podlaskim, śląskim i warmińsko-mazurskim. Program współfinansuje 27 projektów regionalnych, dotyczących sektora MŚP, rozwoju zasobów ludzkich oraz rozwoju infrastruktury związanej z aktywnością gospodarczą. Generalna odpowiedzialność za wdrażanie programu Phare 2000 ESC spoczywa na → PARR.

PHARE MULTICOUNTRY - program Phare Wielonarodowy, czyli ta część środków Phare, która nie jest adresowana bezpośrednio do indywidualnego kraju biorcy, lecz może być

wykorzystana tylko na mocy wspólnych uzgodnień wszystkich państw korzystających z programu Phare. Phare Wielonarodowy ma w przeważającej części charakter donor-driven (Demand-Driven). Funkcjonuje także Komitet Koordynacyjny złożony z przedstawicieli wszystkich państw biorców. Przewodniczą mu kolejno poszczególne państwa, kadencja jest roczna. Ostatnio używa się też określenia programu jako Phare Multibeneficiary.

PIĄTY RAMOWY PROGRAM BADAŃ ROZWOJU TECHNICZNEGO I PREZENTACJI (tzw. "V Program Ramowy" Wspólnot Europejskich) - służy podniesieniu konkurencyjności, innowacyjności i rozwoju Know-How. Obejmuje Polskę.

PLAN ROZWOJU – dla celów Rozporządzenia Rady Unii Europejskiej z 21 czerwca 1999 wprowadzającego ogólne przepisy dotyczące Funduszy Strukturalnych (1260/99/WE) oznacza przygotowaną przez państwo członkowskie analizę sytuacji w świetle założonych celów, jak również potrzeb priorytetowych, służących osiągnięciu tych celów, wraz ze strategią, planowanymi działaniami priorytetowymi, ich szczegółowymi celami i odpowiadającymi im indykatywnymi środkami finansowymi. Zob. Cele Polityki Strukturalnej UE.

PLANOWANIE PRZESTRZENNE - czynności zmierzające do sporządzenia planów zagospodarowania przestrzennego oraz określenia warunków zabudowy i zagospodarowania terenów. Pojęcie to obejmuje: oceny (diagnozy) zagospodarowania przestrzennego terenu, prowadzenie studiów przedplanowych, sporządzenie projektów i planów, ustalenie warunków zabudowy i zagospodarowania terenów, monitoring realizacji planów zagospodarowania przestrzennego. Podstawy prawne planowania przestrzennego tworzy ustawa z 7 lipca 1994 r. o zagospodarowaniu przestrzennym (z późniejszymi zmianami). Obecnie prowadzone są prace nad nową ustawą o planowaniu i zagospodarowaniu przestrzennym.

PLANOWANIE REGIONALNE - w powszechnym rozumieniu: planowanie rozwoju i przestrzennego zagospodarowania regionu. W praktyce polskiej sprawy planowania regionalnego były regulowane przez kolejne ustawy o planowaniu przestrzennym (1961, 1984), a jego funkcje zredukowano do problematyki przestrzennego zagospodarowania województw. Prowadziło to do niekorzystnego rozbicia planowania strategicznego w województwach na dwa nurty: planowanie społeczno-gospodarcze (zwane terytorialnym) prowadzone było w innym trybie i przez inne instytucje niż planowanie przestrzennego zagospodarowania województwa (zwane regionalnym). Nowa ustawa z 7 lipca 1994 r. o zagospodarowaniu przestrzennym nie operuje już terminem „planowanie regionalne” w odniesieniu do planów przestrzennych, umożliwiając stosowanie tego pojęcia w szerszym znaczeniu, obejmującym społeczne, ekonomiczne, przyrodnicze, kulturowe i przestrzenne aspekty rozwoju regionalnego. Stwarza to więc szanse na operowanie „wspólnym językiem” w sprawach planowania rozwoju regionalnego w kontaktach z krajami europejskimi.

PODSTAWY WSPARCIA WSPÓLNOTY (Community Support Framework, CSF), także : Ramowy program Wsparcia – Kraje członkowskie ubiegające się o wsparcie przez Fundusze Strukturalne mają obowiązek przedstawienia swojego planu rozwoju regionalnego na okres planowania funduszy. Mogą to być plany indywidualnych regionów bądź wspólny plan wszystkich regionów kraju. Komisja Europejska ocenia plany i podejmuje rozmowy uzgodnieniowe z zainteresowanymi krajami. Na ich podstawie po konsultacjach ze wszystkimi zaangażowanymi państwami członkowskimi Komisja formułuje łączny Ramowy Plan Wsparcia. Opisuje on cele rozwojowe, dane liczbowe, priorytety, procedury oceny i monitoringu; następnie formy pomocy, szacunkowy plan finansowy wraz ze wskazaniem

źródeł finansowania, okres pomocy. Określa także zasady koordynacji z innymi formami pomocy strukturalnej w danym regionie. Zob. Cele Polityki Strukturalnej UE

POLITYKA OCHRONY ŚRODOWISKA WSPÓLNOTY EUROPEJSKIEJ - Polityka, której celem było zachowanie, ochrona i poprawa jakości środowiska, przyczynianie się do ochrony zdrowia ludzkiego, a także zapewnienie rozsądnego i racjonalnego użytkowania zasobów naturalnych. Ponadto wprowadzono podstawowe zasady w dziedzinie ochrony środowiska są to:

- zasada zapobiegania (prewencji) powstawaniu szkód ekologicznych,
- zasada „zanieczyszczający płaci”
- zasada pomocniczości, która mówi, że Wspólnota podejmuje działania w dziedzinie ochrony środowiska w takim zakresie aby można było osiągnąć określone cele w stopniu wyższym na szczeblu WE niż na poziomie poszczególnych państw członkowskich.

POMOC PUBLICZNA- wielkość środków pochodzących z budżetu państwa na wspieranie inwestycji podmiotów gospodarczych, w szczególności w formie: dotacji oraz ulg podatkowych, dokapitalizowania, pożyczek lub kredytów oraz poręczeń lub gwarancji na korzystniejszych warunkach od oferowanych im na rynku. Może być to również bezpośrednia i pośrednia pomoc dla przedsiębiorców udzielana ze środków podmiotów publicznych (np. jednostek samorządów terytorialnych), a także ze środków podmiotów publicznych za pośrednictwem innych podmiotów (np. publicznych lub prywatnych podmiotów wskazanych przez państwo). W rozumieniu art. 87-89 Traktatu pomoc publiczna stwarza taką przewagę ekonomiczną przedsiębiorstwa, która przy równych warunkach działalności gospodarczej nie byłaby możliwa do osiągnięcia. Do mniej oczywistych przykładów transakcji spełniających ten warunek zaliczyć można np.: sytuację, w której przedsiębiorstwo ma uprzywilejowany dostęp do infrastruktury bez wnoszenia opłaty.

POMOC STRUKTURALNA- forma współfinansowania projektów ze środków Funduszy Strukturalnych.

POMOC ZWROTNA- forma udzielonego w ramach pomocy wkładu finansowego Wspólnoty we wdrażanie programów lub projektów. Dotyczy głównie działań nastawionych na wsparcie przedsiębiorczości, w tym sektora małych i średnich przedsiębiorstw, i ma na celu pobudzenie inwestycji sektora prywatnego (efekt dźwigni).

POMOC/WSPARCIE- formy pomocy dostarczanej przez Fundusze Strukturalne -programy operacyjne, jednolite dokumenty programowe; Inicjatywy Wspólnoty lub wsparcie dla pomocy technicznej (doradczej) i działań innowacyjnych.

POŚWIADCZENIE ZAMKNIĘCIA (ZAKOŃCZENIA) POMOCY- dokument sporządzany przez niezależną jednostkę w ramach instytucji zarządzającej zawierający podsumowanie wniosków pokontrolnych z poprzednich lat, jak również ocenę rzetelności wniosku o końcową płatność oraz legalności i prawidłowości transakcji dokonanych w okresie objętym pomocą.

POLITYKA REGIONALNA - świadoma i celowa działalność organów władzy publicznej zmierzająca do rozwoju regionalnego, tj. mająca na celu optymalne wykorzystanie zasobów regionów dla trwałego wzrostu gospodarczego i podnoszenia ich konkurencyjności. W literaturze przedmiotu wyróżnia się politykę interregionalną, prowadzoną przez centralne

organy władzy publicznej wobec regionów, orientowaną najczęściej na regulowanie międzyregionalnych proporcji rozwoju, oraz politykę intraregionalną, prowadzoną przez organy regionalnej władzy publicznej dla realizacji własnych celów, na bazie własnych środków i na własną odpowiedzialność.

Dla uniknięcia nieporozumień terminologicznych często używa się określenia polityka rozwoju regionalnego, które obejmuje politykę inter- i intraregionalną, a także działania mające na celu wzmocnienie pozycji szczebla regionalnego w terytorialnej organizacji kraju.

POLITYKA RÓWNYCH SZANS – jedna z kluczowych, horyzontalnych polityk wspólnotowych realizowanych w ramach → Polityki Spójności Gospodarczej i Społecznej w obecnym okresie programowania 2000-2006. Odnosi się przede wszystkim do promowania równych szans kobiet i mężczyzn na rynku pracy (np. poprzez zmniejszenie dysproporcji w zarobkach).

POLITYKA SPÓJNOŚCI GOSPODARCZEJ I SPOŁECZNEJ – polityka mająca na celu zmniejszenie różnic w poziomie rozwoju społecznego i gospodarczego pomiędzy regionami lub krajami. Termin odnosi się przede wszystkim do regionów i państw członkowskich Unii Europejskiej.

POLSKA 2000 PLUS - logo serii publikacji byłego Centralnego Urzędu Planowania, związanych z pracami nad koncepcją polityki przestrzennego zagospodarowania kraju (KPPZK). Zastosowana metodyka i orientacja merytoryczna stanowi nawiązanie do cyklu podobnych opracowań zatytułowanych Europa 2000 Plus. Logo Polska 2000 Plus otrzymały 4 kolejne raporty CUP. Rozwinięciem jest sporządzona przez Rządowe Centrum Studiów Strategicznych i przyjęta przez Radę Ministrów 6 października 1999 roku Koncepcja Polityki Przestrzennego Zagospodarowania Kraju.

POLSKA A i POLSKA B - w okresie międzywojennym pojęcie podkreślające zróżnicowania między lepiej rozwiniętą Polską Zachodnią i częściowo Centralną (A), a częścią na wschód od Wisły (B). W literaturze przedmiotu pojęcie jeszcze dziś występuje np. w niektórych publikacjach GUS (PKB wg województw). Granice między Polską A i Polską B określa się w nich analogicznie. W przybliżeniu poziom zróżnicowań w tym ujęciu można przedstawić jako 2:1.

POZIOM ŻYCIA - możliwa do identyfikacji i zmierzenia część szeroko rozumianych warunków bytu; określa stopień zaspokojenia potrzeb materialnych i niematerialnych przez wielkość nabytych dóbr i usług oraz poprzez fundusz konsumpcji zbiorowej w danym czasie i przestrzeni.

PRIORYTET - dla celów Rozporządzenia Rady Unii Europejskiej z 21 czerwca 1999 r. wprowadzającego ogólne przepisy dotyczące Funduszy Strukturalnych (1260/99/WE) oznacza jeden z priorytetów strategii, przyjętych w Podstawach Wsparcia Wspólnoty lub pomocy; priorytetowi jest przyporządkowany wkład finansowy z Funduszy Strukturalnych, innych instrumentów finansowych oraz odpowiednich środków finansowych państwa członkowskiego, jak również zestaw sprecyzowanych celów.

PROGRAM OPERACYJNY FUNDUSZY STRUKTURALNYCH - ujmuje działania, jakie w określonym czasie mają być realizowane w ramach → Podstaw Wsparcia Wspólnoty. Program operacyjny zawiera trzy części: I) sumaryczne dane statystyczne i informacje techniczne, administracyjne i finansowe opisujące program; II) szczegółowy opis zakresu i

realizacji programu (diagnoza, cel, cele operacyjne i proponowane strategie działań, podprogramy, fazy, kryteria doboru projektów); III) zasady finansowania ze strony Unii Europejskiej (dane o niezbędnych nakładach, koszty programów i faz ze wskazaniem źródeł, sposoby transferu środków, wskazanie odpowiedzialnych władz na wszystkich szczeblach realizacji, zarządzanie finansami, monitoring, promocję i informację).

PRAGRAM PHARE ESC (and Phare – Economic and Social Cohesion) – zob. Program Phare – Spójność Gospodarcza i Społeczna.

PROGRAM PHARE-INICJATYWA – program łagodzenia społecznych i regionalnych skutków restrukturyzacji górnictwa węgla kamiennego i hutnictwa żelaza, a w szczególności planowanej znacznej redukcji zatrudnienia i związanych z nią kosztów osłon socjalnych. Program dysponował środkami pomocowymi w wysokości 30 mln euro (20 mln na górnictwo i 10 mln na hutnictwo). Program zakończył się 31 grudnia 1999 r.. Obecnie przygotowany jest program Phare-NICJATYWA II. Instytucją zarządzającą programami jest Polska Agencja Rozwoju Przedsiębiorczości (dawniej: Polska Fundacja Promocji i Rozwoju MŚP).

PROGRAM PHARE-INRED (Zintegrowany Rozwój Regionalny) - powstał w oparciu o zakończone w 1997 roku prace Zespołu Zadaniowego ds. Polityki Strukturalnej. W ich trakcie przygotowane zostały cztery zintegrowane programy pilotażowe rozwoju regionalnego. Były to:

- Małopolski Program Rozwoju Wsi i Rolnictwa ;
- Regionalny Program Restrukturyzacji Gospodarki i Przeciwdziałania Bezrobociu w Województwach Polski Północnej;
- Program Restrukturyzacji i Rozwoju Gospodarki Województwa Katowickiego;
- Ekorozwój w Euroregionie Sprewa - Nysa - Bóbr.

Po reformie terytorialnej kraju wspólną decyzją → Komisji Europejskiej i rządu RP głównymi beneficjentami programu Phare-INRED zostały samorzady w następujących województwach: zachodniopomorskim, pomorskim, warmińsko-mazurskim, kujawsko-pomorskim, małopolskim, świętokrzyskim, podkarpackim, lubuskim, śląskim.

Program INRED został zaplanowany jako źródło finansowania realizacji tych zadań ww. programów, które były również ważne z punktu widzenia → Komisji Europejskiej. Budżet programu określono na 30 mln euro (15 mln euro środki z budżetu KE, pozostałe środki pochodzą z krajowych źródeł publicznych).

Generalnym celem programu Phare-INRED było przygotowanie polskich regionów do sprawnego i efektywnego wykorzystywania → Funduszy Strukturalnych. Przygotowanie to rozumie się jako wykształcenie odpowiednich umiejętności i zdolności tych instytucji, które w przyszłości decydować będą o możliwościach korzystania z pomocy europejskiej. Chodzi więc głównie o transfer wiedzy i doświadczeń, umożliwiających sprawne programowanie, wdrażanie i monitorowanie działań zgodnie z wymogami → Komisji Europejskiej. Pośrednim celem programu było promowanie współpracy instytucji regionalnych, gdyż jednym z warunków sprawnego wykorzystania → Funduszy Strukturalnych jest sieć instytucji współdziałających na rzecz rozwoju regionu.

W ramach programu zostały przewidziane działania o charakterze inwestycyjnym (gminne projekty infrastrukturalne - 152 projekty), które przyczyniają się do rozwoju regionów oraz zdobycia praktycznych doświadczeń we wdrażaniu projektów współfinansowanych przez → Komisję Europejską. Program był koordynowany i realizowany przez → PARR. W ramach wszystkich projektów podpisano 158 umów na kwotę 14,94 mln euro (99,6% alokowanych środków).

PROGRAM PHARE-RAPID (Program Rozwoju Infrastruktury na Terenach Wiejskich) - głównym celem programu było ograniczenie zróżnicowania regionalnego poprzez wspieranie rozwoju infrastruktury w wybranych regionach, których rozwój społeczno-ekonomiczny jest opóźniony w stosunku do średniej krajowej. Program składał się z trzech projektów: 1) budowa strategii i instytucji regionalnych; 2) współfinansowanie małych projektów infrastrukturalnych oraz obiektów użyteczności publicznej; 3) opracowania i oceny rozwoju regionalnego. Program był realizowany w 10 byłych województwach (łódzkie, katowickie, wałbrzyskie, rzeszowskie, suwalskie, olsztyńskie, krośnieńskie, nowosądeckie, piotrkowskie, sieradzkie). Ogólną koordynację programu prowadził → PARR w Warszawie, zaś w poszczególnych województwach - tamtejsze → Agencje Rozwoju Regionalnego pod kontrolą władz regionu. W byłych województwach krośnieńskim, nowosądeckim, piotrkowskim, sieradzkim koordynacją zajmowała się → Fundacja Programów Pomocy dla Rolnictwa (FAPA) w Warszawie i jej regionalne ośrodki. Czas trwania programu: od 1 września 1996 do 31 grudnia 1999; wstępny budżet programu: 20 mln euro. Wskutek powodzi w lipcu 1997 r. 5,05 mln euro zabrano na tzw. „program powodziowy” Phare - Program Odbudowy Zniszczeń Spowodowanych przez Powódź. W ramach programu zrealizowano 163 małe projekty infrastrukturalne. Efektem finalnym było też opracowanie 10 strategii rozwoju regionalnego dawnych województw, które zostały częściowo wykorzystane w pracach nad strategiami nowych regionów.

PROGRAM PHARE – SPÓJNOŚĆ GOSPODARCZA I SPOŁECZNA (PHARE ESC) – program rozwoju regionalnego, który ma na celu zmniejszenie opóźnień i nierównomierności rozwoju regionów poprzez promowanie aktywności gospodarczej, rozwiązywanie problemów społecznych związanych z rynkiem pracy, restrukturyzacją oraz rozwój infrastruktury. Działania te powinny doprowadzić do zmniejszenia różnic pomiędzy poszczególnymi regionami podnosząc zarazem ich konkurencyjność.

Łączna alokacja Programu Phare 2000 – Spójność Gospodarcza i Społeczna przeznaczona na działania krajowe wynosi 130 mln euro. Realizacja Programu Phare 2000 ma miejsce w 5 województwach: lubelskim, podkarpackim, podlaskim, śląskimi, warmińsko-mazurskim. Program współfinansuje 27 projektów regionalnych, dotyczących rozwoju sektora małych i średnich przedsiębiorstw (MŚP), rozwoju zasobów ludzkich oraz rozwoju infrastruktury związanej z aktywnością gospodarczą.

Generalna odpowiedzialność za wdrażanie Programu Phare 2000 spoczywa na → PARR.

PROGRAM PHARE-STRUDER (Program Strukturalnego Rozwoju Wybranych Regionów) - program był realizowany w 6 byłych województwach: łódzkim, katowickim, wałbrzyskim, rzeszowskim, suwalskim, olsztyńskim. Został zakończony 31 grudnia 1996 r.. Koordynowany przez → PARR, w regionach koordynacja i realizacja należała do miejscowych → Agencji Rozwoju Regionalnego pod nadzorem władz wojewódzkich. Program Phare-STRUDER obejmował szereg złożonych, komplementarnych wobec siebie instrumentów wsparcia. Część z nich przestała działać po wyczerpaniu środków przed końcem 1996 r.. Część wszakże - jak np. Fundusz Poręczeń i udziały kapitałowe - ma charakter ciągły i będzie realizowana przez kilka następnych lat. Na przykład:

- *Fundusz Dotacji* (zakończony) - dofinansowano 1051 inwestycji; Kwota łączna przyznanych dotacji to 30,6 mln euro. Utworzono 11 000 trwałych miejsc pracy.
- *Fundusz Poręczeń* - celem Funduszu jest wspomaganie i popieranie działalności gospodarczej poprzez udzielanie poręczeń małym i średnim przedsiębiorstwom (→ MŚP), których projekty inwestycyjne są realizowane w województwach objętych programem STRUDER. W 1998 roku przekazano → Komisji Europejskiej projekt decentralizacji funduszu.

- *Regionalne Fundusze Inwestycyjne* - ich zadaniem jest wspieranie rozwoju wybranych regionów poprzez dostarczanie kapitału dla małych i średnich przedsiębiorstw - jako udziałów mniejszościowych (do 49%) lub pożyczek zależnych.

Program STRUDER to największy dotąd i najbardziej złożony program rozwoju regionalnego w Europie Środkowej.

PROGRAM PHARE-STRUDER 2 – głównym celem programu, realizowanego w latach 1999 – 2000, było wspieranie procesów wspomagających rozwój ekonomiczny w regionach szczególnie dotkniętych efektami restrukturyzacji gospodarki. Program składał się z trzech projektów: 1) rozwój instytucjonalny, planowanie strategiczne, szkolenia 2) dotacje do projektów infrastrukturalnych 3) zarządzanie programem i pomoc doradcza. Pierwotny budżet programu w wysokości 13 mln euro, zmniejszono o 5,3 mln euro, które przeznaczono na tzw. „program powodziowy” Phare - Program Odbudowy Zniszczeń Spowodowanych przez Powódź. Program Phare-STRUDER 2 obejmował 14 dawnych województw: łódzkie, katowickie, wałbrzyskie, rzeszowskie, suwalskie, olsztyńskie, piotrkowskie, sieradzkie, krośnieńskie, nowosądeckie, koszalińskie, elbląskie, łomżyńskie i zamojskie. Zarządzanie - jak w przypadku Phare-RAPID. Koordynowany przez → PARR. W ramach programu zrealizowano 86 małych projektów infrastrukturalnych, przeprowadzono szkolenia dla przedstawicieli administracji szczebla lokalnego i regionalnego, wydano publikacje oraz dokonano monitoringu programu.

PROGRAM WOJEWÓDZKI - wg ustawy z 12 maja 2000 r. o zasadach wspierania rozwoju regionalnego: program, o którym mowa w art. 11 ust. 3, art. 18 pkt. 2 i art. 41 ust. 2 pkt. 4 ustawy z 5 czerwca 1998 r. o samorządzie województwa oraz w art. 54d ust. 1 ustawy o zagospodarowaniu przestrzennym.

PROGRAM WSPARCIA - wg ustawy z 12 maja 2000 r. o zasadach wspierania rozwoju regionalnego: określone w rozporządzeniu Rady Ministrów zakres, tryb i warunki wspierania przez państwo programów wojewódzkich oraz realizowanych na podstawie kontraktu wojewódzkiego zadań ministrów właściwych na terenie województwa.

PROGRAMOWANIE – w rozumieniu Rozporządzenia → Rady Unii Europejskiej z 21 czerwca 1999 r. wprowadzającego ogólne przepisy dotyczące → Funduszy Strukturalnych (1260/99/WE) oznacza proces organizowania, podejmowania decyzji i finansowania, prowadzony w kilku etapach w celu wdrażania, na bazie wieloletniej współpracy, wspólnych działań → Wspólnoty i państw członkowskich dla osiągnięcia założonych celów. Zob. Cele Polityki Strukturalnej UE.

PROJEKT - najmniejsza dająca się logicznie wydzielić jednostka stanowiąca przedmiot pomocy. Na przykład budowa → Inkubatora Przedsiębiorczości, realizacja określonego szkolenia, sfinansowanie wyjazdu studialnego etc. W ramach → Phare 2 ma też znaczenie szersze w rozumieniu fiszek projektowych, gdzie fiszka obejmuje nie pojedynczy projekt, lecz w istocie szereg powiązanych projektów.

PROMOCJA REGIONU - działalność osób i instytucji regionalnych na rzecz zaprezentowania walorów i możliwości tkwiących w regionie pod kątem potrzeb i oczekiwań potencjalnych „klientów” (przedsiębiorców, naukowców, instytucji) odbiorców promocji. Celem tych działań jest dostarczenie określonej informacji o regionie, która może przyczynić się do przyciągnięcia doń kapitału intelektualnego i finansowego, a tym samym wesprzeć procesy innowacyjne i restrukturyzacyjne. Podobnie jak w promowaniu produktów, także promocja regionu musi zawierać oprócz form reklamy również elementy akwizycji, sprzedaży i *public relations*. Niezwykle istotny jest odpowiedni dobór formy i treści promocyjnego

przekazu do potencjalnego odbiorcy, np. przedsiębiorca czeka na konkretne dane o stanie gospodarki w regionie i możliwościach inwestycyjnych, a nie na opisy parków krajobrazowych, które mogą być z kolei istotne dla osób chcących odpocząć i poznać region turystycznie. Zob. Region.

PRZEDAKCESYJNY INSTRUMENT WSPARCIA DLA ROLNICTWA I OBSZARÓW WIEJSKICH (Support for Preaccession Measures for Agriculture and Rural Development, SAPARD) - program pomocowy UE dla krajów starających się o członkostwo, wspierający działania w zakresie modernizacji rolnictwa i rozwoju obszarów wiejskich. Jego nadrzędnym celem jest ułatwianie procesu integracji sektora rolnego z UE, poprzez przyspieszenie przyjmowania → Acquis Communautaire UE w sferze rolnictwa, stymulowanie rozwoju obszarów wiejskich oraz restrukturyzację gospodarki żywnościowej. Przedsięwzięcia te służyć będą płynnemu włączaniu rolnictwa krajów kandydujących w system → Wspólnej Polityki Rolnej i Strukturalnej UE. Program SAPARD formalnie rozpoczął się w 2000 roku i potrwa 7 lat. Budżet programu dla 10 krajów kandydackich wynosi 500 mln euro rocznie. SAPARD jest równoległy do programu → ISPA oraz → Phare, zintegrowanych razem w ramach → Partnerstwa dla Członkostwa. Za program odpowiedzialny jest Minister Rolnictwa i Rozwoju Wsi i → Agencja Rozwoju i Modernizacji Rolnictwa.

PULAP POMOCY – określa wyrażoną na ogół procentowo maksymalną wielkość dofinansowania ze środków publicznych do danego przedsięwzięcia (inwestycji). Pułap pomocy zależy od wielu czynników, głównie od możliwości finansowych podmiotu publicznego oferującego pomoc finansową. Zgodnie z Ustawą o warunkach dopuszczalności i nadzorowaniu pomocy publicznej dla przedsiębiorstw z dnia 30.06.2000 r. stosuje się termin: maksymalne wielkości pomocy.

R

RAPORT KOŃCOWY- raport dotyczący wdrażanej pomocy, który powinien być przedłożony w ciągu sześciu miesięcy od ostatniej płatności dokonanej przez instytucję płatniczą, zawierający informacje nt. postępu osiągniętego w odniesieniu do spójności gospodarczej i społecznej oraz wkładu Funduszy Strukturalnych, Funduszu Spójności, EIB i innych instrumentów finansowych w tym zakresie. Raport końcowy w szczególności dotyczy programów operacyjnych i projektów.

RAPORT ROCZNY- raport na temat wdrażania programu lub projektów przedkładany instytucji płatniczej przez instytucję zarządzającą środkami w ramach pomocy wieloletniej. Raport roczny składany jest w ciągu sześciu miesięcy od zakończenia każdego roku kalendarzowego. Zawartość raportu końcowego jest taka sama jak zawartość raportu końcowego.

RAPORTOWANIE- sprawozdanie przez instytucję zarządzającą postępu z wdrażania programu lub projektów współfinansowanych z funduszy pomocowych.

REGION - powołując Zgromadzenie Regionów Europy, przyjęto, że region to podporządkowana bezpośrednio szczeblowi centralnemu jednostka terytorialna, posiadająca reprezentację polityczną. W Polsce województwo nie odpowiadało do 1999 roku tej definicji;

termin region był używany dowolnie na oznaczenie np. obszarów o historycznie ukształtowanej tożsamości (np. Mazowsze, Śląsk, Pomorze) bądź też mianem tym określało się województwo. Po reformie terytorialnej organizacji kraju 16 województw rządowo - samorządowych spełnia kryteria Zgromadzenia Regionów Europy. W dłuższej perspektywie można uznać, że w pełni wykształcony region winien posiadać cztery cechy: a) wspólnotę interesów gospodarczych, dośrodkową integrację gospodarczą; b) reprezentację polityczną pochodzącą z wyboru; c) więź społeczną opartą na poczuciu wspólnej tożsamości; d) bezpośrednie podporządkowanie szczeblowi centralnemu. Region ma też bardziej ogólne znaczenie jako np. część świata (np. Bliski Wschód).

REGION INTELIGENTNY – nowa, antropomorfizująca koncepcja wyróżnienia najszybciej rozwijających się regionów, które cechują się najefektywniejszym wykorzystaniem dostępnych zasobów wewnętrznych i zewnętrznych dzięki wysokiej innowacyjności, bliskiej współpracy sieci instytucji regionalnych, szerokiemu ich udziałowi w tworzeniu i realizacji strategii rozwojowych, rozwiniętej sieci kontaktów zewnętrznych (światowych), łatwemu dostępowi do informacji i najnowocześniejszych technik ich przetwarzania, wykorzystaniu najlepszych doświadczeń światowych. Koncepcja ta eksponuje znaczenie informacji w tworzeniu przewagi konkurencyjnej regionów w globalizującym się świecie. Zob. Networking i Benchmarking.

REGIONALNE FUNDUSZE INWESTYCYJNE, RFI - regionalne instytucje kapitałowe, tworzone dla przyspieszenia przekształceń własnościowych i restrukturyzacji gospodarczej. Typowe instrumenty finansowe stosowane przez RFI to udziały kapitałowe, pożyczki podporządkowane, poręczenia. Zob. Venture Capital.

REGIONALNY SYSTEM INNOWACYJNY - zbiór wzajemnie powiązanych instytucji na określonym obszarze, które wspierają procesy innowacji i postęp technologiczny w gospodarce.

RESTRUKTURYZACJA REGIONU - ogólnie: zmiana jego struktury, głównie gospodarczej, w celu optymalizacji wykorzystania zasobów w dostosowaniu do popytu wewnętrznego i zewnętrznego. Restrukturyzacja gospodarcza pociąga za sobą zmiany w strukturze społecznej i politycznej, zmianę elit. Powoduje zatem z reguły opór grup zagrożonych utratą znaczenia (dochodów, prestiżu, wpływów) i często - podejmowanie działań zachowawczych, neutralizujących zmiany. Restrukturyzacja regionu może mieć charakter **spontaniczny** (dostosowanie do zmian w otoczeniu przy braku działań władz) bądź **wymuszony** decyzjami wynikającymi z interwencji państwa (programu restrukturyzacji). W literaturze wyróżnia się nadto restrukturyzację podmiotową (zmiany własności), przedmiotową (struktury branżowe), terytorialną (zmiany w układzie przestrzennym).

REZERWA WYKONANIA - środki w wysokości 4% ogólnej sumy przyznanej danemu krajowi członkowskiemu (regionowi) z Funduszy Strukturalnych na początku okresu programowania w ramach celów polityki strukturalnej UE. Służą do finansowego wspierania tych dokumentów programowych, które w oparciu o standardowy zestaw wskaźników, uzgodnionych wcześniej pomiędzy Komisją Europejską a danym krajem członkowskim (regionem), wykazują najlepsze wyniki jeśli chodzi o stopień osiągnięcia zakładanych celów, jakość zarządzania oraz postępy w finansowym wdrażaniu.

REZULTATY- bezpośrednie i natychmiastowe efekty zrealizowanego programu lub projektu. Rezultaty dostarczają informacji o zmianach, jakie nastąpiły w wyniku wdrożenia

programu lub projektu u beneficjentów pomocy, bezpośrednio po uzyskaniu przez nich

ROZWÓJ REGIONALNY – przez to pojęcie rozumie się wzrost potencjału gospodarczego regionów oraz trwałą poprawę ich konkurencyjności i poziomu życia mieszkańców, co przyczynia się do rozwoju społeczno-gospodarczego kraju.

ROZWÓJ ZRÓWNOWAŻONY (sustainable development) – rozwój społeczno-ekonomiczny, zachowujący cechy trwałości w długim okresie oraz nie działający destrukcyjnie na środowisko, w którym zachodzi. Zob. Ekorozwój.

S

SEKTOROWE PROGRAMY OPERACYJNE- programy operacyjne przygotowywane i zarządzane przez właściwe resorty centralne, realizujące zadania horyzontalne w odniesieniu do całych sektorów ekonomiczno-społecznych.

SIECI WSPÓŁPRACY PODMIOTÓW GOSPODARCZYCH (Clusters & Networks) - zespoły współpracujących i wspierających się przedsiębiorstw, głównie małych i średnich (→ MŚP), powiązanych często z uniwersytetem, inną jednostką naukowo-badawczą lub wiodącymi przedsiębiorstwami. Według wielu badaczy, clusters i networks (sieci) są potencjalnym źródłem efektów mnożnikowych i z tego względu powinny zastępować tradycyjne formy wspierania rozwoju regionalnego. W literaturze wyróżnia się **sieci sektorowe** (oparte na MŚP działających w tym samym sektorze), **sieci horyzontalne** (różne formy współpracy zainteresowanych, równych podmiotów) i **sieci wertykalne** (współpraca np. dostawców, firm zaopatrzeniowych dla globalnego odbiorcy).

SPECJALNE STREFY EKONOMICZNE, SSE - wydzielone obszary, dla których ustanawia się specjalnie korzystne warunki inwestowania i funkcjonowania podmiotów gospodarczych. Zakres przedmiotowy oraz okres stosowania tych zasad jest z reguły ściśle określony, głównie ze względu na wymogi World Trade Organization (WTO). SSE są wyznaczone w regionach słabo rozwiniętych lub wymagających głębszej → Restrukturyzacji, a także w regionach o szczególnych predyspozycjach do dynamicznego rozwoju (np. Szanghaj). W Polsce podstawą prawną SSE jest ustawa z 20 października 1994 r.. Na jej podstawie utworzono 17 SSE: suwalską, katowicką, legnicką, łódzką, wałbrzyską, kostrzyńsko-słubicką, słupską, tarnobrzeską, warmińsko-mazurską, mazowiecką, SSE EURO-PARK Mielec, Starachowice, Tczew, Żarnowiec, Krakowski Park Technologiczny, częstochowską SSE oraz kamiennogórską SSE. W związku z potrzebą dostosowania reguł polskiej pomocy publicznej do zasad obowiązujących w UE zredukowano zakres ulg dostępnych w SSE. Na podstawie ustawy z 30.06.2000 r. o warunkach dopuszczalności i nadzoru pomocy publicznej dla przedsiębiorstw, od 1.01.2001 – przedsiębiorca działający na terenie strefy może uzyskać ulgę (w podatku dochodowym) w wysokości do 65% nakładów inwestycyjnych.

Obecnie na zmienionych warunkach funkcjonuje 15 SSE (strefy mazowiecka i częstochowska zostały zlikwidowane).

STRATEGIA ROZWOJU REGIONU - koncepcja systemowego działania na rzecz długotrwałego rozwoju → Regionu poprzez racjonalną alokację zasobów oraz dokument określający sposoby postępowania dla realizacji wspólnie ustalonych celów. Dokument taki powinien zawierać: 1) opis i diagnozę stanu istniejącego; 2) analizę silnych i słabych stron

regionu; 3) sformułowanie celu strategicznego (musi się mieścić we wspólnym polu oczekiwań i możliwości); 4) wyznaczenie celów pośrednich; 5) określenie metod i zasobów niezbędnych do osiągnięcia celów, identyfikacja aktorów (osób, instytucji) odpowiedzialnych za poszczególne działania; 6) sposób monitoringu i oceny przebiegu, tryb modyfikacji strategii w razie zmiany istotnych okoliczności zewnętrznych. Strategia jest zatem przejawem woli danej społeczności regionalnej do osiągania wspólnych celów, wyjawionej w postaci dających się obiektywnie ocenić działań. Brak zgody co do strategicznej wizji wyklucza powodzenie. Dlatego jest rzeczą konieczną, by w procesie prac nad strategią obok ekspertów brali czynny udział (choćby drogą dyskusji) przedstawiciele wszystkich znaczących instytucji i grup interesów: władz i administracji różnych szczebli, związków zawodowych i stowarzyszeń pracodawców, pracowników naukowych, partii, organizacji pozarządowych, izb przemysłowych, agencji rozwoju itd.. Strategia rozwoju regionu ma z założenia służyć wszystkim jego mieszkańcom, zatem bez demokratycznego procesu konsultacji i współdziałania zainteresowanych cały wysiłek może pójść na marne, jeśli zorganizowana część społeczności uzna, że strategię przygotowano bez jej wiedzy i akceptacji lub że niedostatecznie odzwierciedla ona jej potrzeby i możliwości. Bezwzględnie konieczne jest rozdzielenie fazy prac ekspertów (zwłaszcza → SWOT i inne analizy) od konsultacji społecznej i wyboru ostatecznej opcji spośród przygotowanych przez ekspertów. Zob. Rozwój Regionalny.

STRATEGIA ROZWOJU WOJEWÓDZTWA - wg ustawy z 12 maja 2000 r. o zasadach wspierania rozwoju regionalnego: dokument programowy samorządu województwa, sporządzony zgodnie z wymaganiami ustawy z 5 czerwca 1998 r. o samorządzie województwa oraz ustawy z 7 lipca 1994 r. o zagospodarowaniu przestrzennym (z późniejszymi zmianami).

STRATEGICZNE KIERUNKI ROZWOJU REGIONALNEGO KRAJU – dokument opracowany przez Rządowe Centrum Studiów Strategicznych (RCSS) w marcu 2000 r. tworzący, obok → Koncepcji Polityki Przestrzennego Zagospodarowania Kraju, podstawę dokumentu przygotowanego przez RCSS „Polska 2025 – Długookresowa Strategia Trwałego i Zrównoważonego Rozwoju”.

STRUKTURALNE BEZROBOCIE - trwała przewaga podaży pracy nad popytem, wynikająca z niedopasowania strukturalnego, przeważnie w postaci nieadekwatnego do popytu przygotowania zawodowego ubiegających się o pracę. W przeciwieństwie do bezrobocia koniunkturalnego wykazuje niską elastyczność; skuteczne przeciwdziałanie bezrobociu strukturalnemu wymaga przeważnie kompleksowej → Restrukturyzacji dotkniętych nim obszarów.

SYSTEM OBSZARÓW CHRONIONYCH - układ powiązanych wzajemnie obszarów cennych ze względu na walory przyrodnicze, chronionych w różny sposób i na podstawie różnych przepisów prawnych. System obszarów chronionych obejmuje także → Korytarze Ekologiczne. Pojęcie stosowane w planach i programach ochrony środowiska oraz w planowaniu przestrzennym.

STUDIUM WYKONALNOŚCI- studium przeprowadzone w fazie formułowania projektu, weryfikujące, czy dany projekt ma dobre podstawy do realizacji i czy odpowiada potrzebom przewidywanych beneficjentów; studium powinno stanowić plan projektu; muszą w nim

zostać określone i krytycznie przeanalizowane wszystkie szczegóły operacyjne jego wdrażania, a więc uwarunkowania handlowe, techniczne, finansowe, ekonomiczne, instytucjonalne, społeczno-kulturowe oraz związane ze środowiskiem naturalnym; studium wykonalności pozwala na określenie rentowności finansowej i ekonomicznej, a w rezultacie jasne uzasadnienie celu realizacji projektu.

Ś

ŚRODOWISKO GEOGRAFICZNE - otoczenie życia i działania człowieka. W skład środowiska geograficznego wchodzi środowisko przyrodnicze i środowisko antropogeniczne powstałe w wyniku działania ludzi. Wszystkie elementy środowiska geograficznego są ze sobą powiązane i wzajemnie się warunkują.

ŚWIATOWA BAZA DANYCH O ZASOBACH NATURALNYCH (Global Resource Information Database, GRID) - finansowana przez UNEP (Program Narodów Zjednoczonych w Zakresie Ochrony Środowiska). W Europie ma trzy ośrodki: Arendal, Genewa, Warszawa. GRID stosuje → Geograficzne Systemy Informacji i teledetekcję. Przetwarza i udostępnia informację przestrzenną o środowisku w skali globalnej i regionalnej.

T

TECHNOPOLIS - kompleksy innowacyjne skoncentrowane przestrzennie, zgromadzone na niewielkim obszarze przedsiębiorstwa high-tech wraz z infrastrukturą i instytucjami wspierającymi.

TEN (Transeuropean Networks) – transeuropejskie sieci transportowe (główne linie spinające kontynent europejski). Związany jest z tym program rozbudowy i modernizacji sieci europejskiej infrastruktury transportowej, uzgadniany między państwami i przy znacznym zaangażowaniu Unii Europejskiej.

TRANSEUROPEJSKIE SIECI INNOWACYJNE - interakcyjne sieci łączące węzły gospodarcze na obszarze całej Europy. Ich cechą jest brak hierarchiczności, nie zawsze działają na czysto rynkowych zasadach. Sieci innowacyjne pobudzają wymianę informacji i technologii. Tworzenie tych sieci opiera się na dwóch procesach:

- 1) interaktywnym tworzeniu innowacji, gdzie zarówno biznes, jak i nauka mogą dwukierunkowo oddziaływać na ten proces: poprzez działania „do wewnątrz” i „na zewnątrz”. Ważnym elementem interakcji są → MŚP;
- 2) grupowaniu się firm w zwarte sieci, w ramach których odbywa się współpraca i wymiana myśli technologicznej.

Inaczej: są to obszary największego wzrostu gospodarczego → Bieguny Wzrostu.

V

VENTURE CAPITAL - środki finansowe przeznaczone na rozwój, udostępniane zainteresowanym przedsiębiorstwom w formach z zasady nie prowadzących do wzrostu zadłużenia. Są to przede wszystkim udziały kapitałowe (equity), pozwalające inwestorowi wprowadzić kapitał do danego przedsiębiorstwa uzyskując zarazem prawa wspólnika, a tym samym wgląd w sprawy firmy, udział w decyzjach i zyskach. Venture capital oferują wysoko

specjalistyczne instytucje, które wyszukują spółki dobrze rokujące, ale cierpiące na niedobór kapitału. Po zrealizowaniu zysku inwestor na ogół wycofuje się, odsprzedając swoje udziały pozostałym wspólnikom bądź na rynku kapitałowym. Przedsięwzięcie takie jest bardzo ryzykowne, ale stanowi też szansę wysokich zysków.

W

WARUNKI ZABUDOWY I ZAGOSPODAROWANIA TERENU - decyzja podejmowana na wniosek zainteresowanego przez wójta, burmistrza bądź prezydenta miasta w sprawach budowy, dla której prawo budowlane wprowadza obowiązek uzyskania pozwolenia na budowę. Decyzja określa: rodzaj inwestycji, wymogi wynikające z planu miejscowego i z przepisów szczególnych, warunki obsługi w zakresie infrastruktury technicznej oraz wymagania dotyczące ochrony interesów osób trzecich. Decyzja nie rodzi praw do terenu i może być wydana więcej niż jednemu wnioskodawcy w odniesieniu do tego samego terenu.

WSKAŹNIKI BAZOWE – wskaźniki pokazujące sytuację społeczno-gospodarczą danego obszaru lub sektora w momencie rozpoczęcia interwencji publicznej. Dzięki wskaźnikom bazowym możliwe jest ocenienie zmian sytuacji społeczno-gospodarczej danego obszaru lub sektora, będących wynikiem interwencji publicznej.

WSKAŹNIKI MONITORINGU – są definiowane na czterech zasadniczych poziomach:

WSKAŹNIKI WKŁADU: odnoszą się do zasobów zaangażowanych przez beneficjenta w trakcie wdrażania danego projektu. Chociaż najczęściej wkład odnosi się do środków finansowych, obejmuje on również zasoby ludzkie, materialne czy też organizacyjne, zaangażowane na kolejnych etapach wdrażania projektu. Większość z tych wskaźników można skwantyfikować w ramach systemu monitoringu. W odniesieniu do strony finansowej są to wskaźniki wykorzystywane do finansowego monitorowania postępu wdrażania projektu. Monitoring finansowy odbywa się poprzez porównanie dokonywanych płatności z zobowiązaniami na kolejnych poziomach projektu. Wskaźniki pozafinansowe obejmują np. liczbę osób lub organizacji zaangażowanych we wdrażanie projektu. Ze względu na jednolity charakter tego wskaźnika dla wszystkich typów projektów, nie został on uwzględniony w tabelach w dalszej części niniejszego opracowania.

WSKAŹNIKI PRODUKTU: odnoszą się do konkretnych działań przeprowadzanych w ramach danego projektu. Innymi słowy, opisują one wszystkie produkty materialne i usługi, które otrzymuje beneficjent w trakcie realizacji projektu ze środków finansowych przeznaczonych na dany projekt. Mierzone są w jednostkach fizycznych lub finansowych (np. długość zbudowanej drogi, liczba MŚP, które uzyskały pomoc doradczą, średnia wielkość przyznanego grantu).

WSKAŹNIKI REZULTATU: - są związane z bezpośrednimi i natychmiastowymi efektami projektu. Dostarczają informacji o zmianach, jakie nastąpiły w wyniku wdrożenia projektu u bezpośrednich beneficjentów pomocy. Takie wskaźniki mogą przybierać formę wskaźników fizycznych (skrócenie czasu podróży, zmniejszenie zanieczyszczeń przedostających się do środowiska, liczba nowych stanowisk pracy) lub finansowych (wielkość zainwestowanego kapitału prywatnego, zmniejszenie kosztów transportu, obniżenie cen połączeń telefonicznych itp.).

WSKAŹNIKI ODDZIAŁYWANIA: odnoszą się do konsekwencji danego projektu, wykraczających poza natychmiastowe efekty dla bezpośrednich beneficjentów. Pomiar tego typu oddziaływania jest dość skomplikowany, a jasne relacje przyczynowe są często trudne do ustalenia. Pomiar oddziaływania odbywa się na dwóch poziomach: bezpośrednich beneficjentów oraz osób i organizacji pozostających poza bezpośrednim oddziaływaniem projektu. W pierwszym przypadku dokonuje się pomiarów oddziaływania projektu w miejscu jego realizacji w jakimś czasie po jego zakończeniu. Przykładami wskaźników mogą być np. wielkość natężenia ruchu w rok po oddaniu drogi do użytku, ilość nowych miejsc pracy stworzonych 12 miesięcy po zakończeniu programu wsparcia MŚP. W drugim przypadku chodzi o średnio- lub długoterminowe efekty wykraczające poza bezpośrednich beneficjentów.

Wskaźniki wykorzystywane do monitorowania projektów winny dodatkowo spełniać następujące warunki:

1. Trafności – wskaźnik winien być dostosowany do charakteru projektu oraz oczekiwanych efektów związanych z jego realizacją.
2. Mierzalności – każdy wskaźnik winien być wyrażony w wartościach liczbowych, co umożliwi jego weryfikację po zakończeniu wdrażania.
3. Wiarygodności – wskaźnik winien być zdefiniowany w taki sposób, aby jego ewentualna weryfikacja nie sprawiała trudności.
4. Dostępności – wskaźnik powinien być łatwy do wygenerowania.

WSPARCIE FINANSOWE - według ustawy z 12 maja 2000 r. o zasadach wspierania rozwoju regionalnego: dotacje celowe na zadania bieżące w rozumieniu ustawy z 26 listopada 1998 r. o finansach publicznych.

WSPIERANIE ROZWOJU REGIONALNEGO - według ustawy z 12 maja 2000 r. o zasadach wspierania rozwoju regionalnego: terytorialnie ukierunkowany zespół działań Rady Ministrów i administracji rządowej na rzecz trwałego rozwoju społeczno-gospodarczego i ochrony środowiska, prowadzonych we współpracy z jednostkami samorządu terytorialnego oraz partnerami społecznymi i gospodarczymi.

WSPÓLNA POLITYKA ROLNA (Common Agriculture Policy, CAP) - wprowadzona przez kraje Unii Europejskiej w celu podniesienia wydajności rolnictwa, a w efekcie zapewnienia odpowiedniego standardu życia pracującym w rolnictwie, zagwarantowania ciągłości zaopatrzenia i utrzymania korzystnych cen dla konsumentów. Pomimo pochłaniania większości środków Unii nie osiągnięto zakładanych celów. Bezpośrednie subsydia w dużym stopniu utrwaliły strukturę rolnictwa Unii, ograniczając jego zdolność dostosowania się do warunków światowego handlu. Od lat 80-tych powoli (ze względu na opór wpływowego lobby rolniczego) wprowadzana jest reforma CAP, zmierzająca ku ograniczeniu środków przeznaczonych na subsydiowanie produkcji rolnej (powstałe nadwyżki artykułów rolnych sprzedawane są następnie po zaniżonych cenach za granicą, co jest nieracjonalne ekonomicznie, ale politycznie wymuszone przez środowiska rolnicze, mimo że jest to – prawnie dozwolonym – odstępstwem od reguł wolnej konkurencji w handlu światowym). Zmienia się strukturę wydatkowania środków, tak by podnieść konkurencyjność europejskiego rolnictwa. CAP jest przyczyną wielu konfliktów wewnątrz Unii.

WSPÓŁPRACA TRANSGRANICZNA (Współpraca Przygraniczna) - wspólne działania dwóch państw, oraz zainteresowanych regionalnych i lokalnych organów władzy, dotyczące

współpracy w sprawach związanych z granicą i z funkcjonowaniem obszarów przygranicznych.

Z

ZAGOSPODAROWANIE PRZESTRZENNE - sposób wykorzystywania terenu na różne cele poprzez zabudowę i użytkowanie. Zagospodarowanie przestrzenne jest przedmiotem planowania przestrzennego, a także - regulacji prawa materialnego (dotyczy: użytkowania gruntów, ochrony środowiska przyrodniczego, ochrony dóbr kultury, dróg publicznych, gospodarki wodnej i wielu innych).

ZASADA DODATKOWOŚCI (additionality) - reguluje działanie → Funduszy Strukturalnych. Stanowi, że środki przekazywane przez → Komisję Europejską z funduszy mają być tylko uzupełnieniem środków zgromadzonych na dany program (projekt) przez odpowiednie władze krajowe (regionalne, lokalne).

ZASADA KONCENTRACJI - reguluje działanie → Funduszy Strukturalnych. Określa, że interwencja funduszy, aby przyniosła efekt, nie powinna być rozproszona, lecz skoncentrowana na niewielu precyzyjnie określonych celach. Zob. Cele Polityki Strukturalnej UE.

ZASADA PARTNERSTWA - reguluje działanie → Funduszy Strukturalnych. Nakłada obowiązek jak najściślejszej współpracy pomiędzy → Komisją Europejską a odpowiednimi władzami i instytucjami szczebla krajowego, regionalnego i lokalnego, uczestniczącymi w przygotowaniu i realizacji działań w ramach funduszy.

ZASADA PROGRAMOWANIA - reguluje działanie → Funduszy Strukturalnych. Nakłada obowiązek podejmowania decyzji na podstawie wieloletnich programów rozwoju i innych dokumentów planistycznych, obejmujących wszystkie informacje niezbędne dla sprawnego i efektywnego osiągnięcia zamierzonych celów.

ZASADA SUBSYDIARNOŚCI (Zasada Pomocniczości) - oznacza, że zorganizowani w różnych układach obywatele rządzą swoimi sprawami w granicach praw, a państwo podejmuje tylko te działania, których sami obywatele wykonać nie potrafią i nie mogą. Zasada pomocniczości wymaga znalezienia równowagi między możliwie nieskrępowaną aktywnością obywatelską a interwencją państwa (dla „wspólnego dobra”). Wprowadzona w życie Traktatem z → Maastricht pod naciskiem regionów obawiających się nadmiernego wzrostu wpływów i władzy instytucji Unii, zwłaszcza → Komisji Europejskiej. Zasada ta ogranicza pole działania Unii. Głosi, że w dziedzinach, które nie są w jej wyłącznej kompetencji (tj. nie są traktatowo zastrzeżone dla Unii), Unia będzie podejmować działania tylko wtedy, jeśli cele zamierzonych działań nie mogą być zrealizowane w wystarczającym stopniu na szczeblu państw członkowskich i dlatego ze względu na ich zakres lub ich skutki lepiej osiągnięte zostaną na szczeblu Unii.

ZESPÓŁ ZADANIOWY DS. POLITYKI STRUKTURALNEJ W POLSCE (Task Force II) - wspólna inicjatywa rządu RP i → Komisji Europejskiej. Zespół działał w okresie wrzesień 1996 - sierpień 1997. W efekcie prac grup roboczych powstały opracowania dotyczące różnych aspektów polityki strukturalnej. Raport końcowy (Polityka Strukturalna Polski w Perspektywie Integracji z Unią Europejską) obejmuje analizę stanu rzeczy i

rekomendacje dla rządu. Podobnie jak → Zespół Zadaniowy ds. Rozwoju Regionalnego w Polsce, zrzeszał przedstawicieli rządu, samorządu, nauki, środowisk biznesowych, ekspertów krajowych i zagranicznych.

ZESPÓŁ ZADANIOWY DS. ROZWOJU REGIONALNEGO W POLSCE (Task Force)

- wspólna inicjatywa rządu RP i → Komisji Europejskiej. Zespół działał w okresie wrzesień 1995 - lipiec 1996 i przygotował szereg opracowań cząstkowych (grup roboczych), raport diagnostyczny oraz raport końcowy (Zarys Strategii Rozwoju Regionalnego w Polsce), zawierający szereg rekomendacji dla rządu RP. Zob. Zespół Zadaniowy ds. Polityki Strukturalnej w Polsce.

ZGROMADZENIE REGIONÓW EUROPY - powstała w 1985 r. organizacja zrzeszająca reprezentantów przeszło 200 regionów europejskich (nie tylko Unii). Główne cele to umocnienie politycznej reprezentacji regionów we władzach instytucji europejskich i rozwój współpracy międzyregionalnej.

ZRÓWNOWAŻONY ROZWÓJ REGIONALNY (Sustainable Regional Development) -

tradycyjny cel polityki regionalnej państwa w Polsce i w wielu krajach europejskich; istotą tej polityki miało być przeciwdziałanie różnicowaniom międzyregionalnym uznawanym za „nadmierne” bądź „nieuzasadnione”. W praktyce oznaczało to dążenie do równoważenia rozwoju regionów i stawianie sobie za cel optymalizację wykorzystania przestrzeni i innych zasobów kraju.

Literatura:

1. M. Kozak, A. Pyszkowski R. Szewczyk: *Słownik Rozwoju Regionalnego*. Polska Agencja Rozwoju Regionalnego, Warszawa 2001.
2. Narodowy Plan Rozwoju 2004-2006. Dokument przyjęty przez Radę Ministrów w dniu 14.01.2003 r.
3. W. Szydarowski: Słowniczek terminów związanych z monitoringiem i oceną efektywności wydatkowania funduszy pomocowych Unii Europejskiej w Polsce, czerwiec 2002.; www.mg.gov.pl