

Europejskie Centrum Przedsiębiorczości

Finansowanie sektora ICT w nowej unijnej perspektywie finansowej 2014-2020

dr inż. Jerzy Kwieciński

Fundacja Europejskie Centrum Przedsiębiorczości

KSTiT 2013 – XXIX Krajowe Sympozjum Telekomunikacji i Teleinformatyki

Gdańsk, 4-6 wrzesień 2013

Produkt Krajowy Brutto na mieszkańca w UE (*purchasing power parity per capita*)

Produkt Krajowy Brutto na mieszkańca w UE

GDP per inhabitant, in PPS, by
NUTS 2 statistical regions, 2008

Index EU-27 = 100

Guadeloupe Martinique French Guiana

Source: Eurostat (online data code: [nama_r_e2gdp](#))

Produkt Krajowy Brutto na mieszkańca w UE – zmiana w latach 2000-2008

Change of GDP per
inhabitant, in PPS, by NUTS
2 statistical regions, 2000-
2008
Percentage points of the average EU-27

Guadeloupe Martinique French Guiana

Source: Eurostat (online data code: [nama_r_e2gdp](#))

Regiony w Unii Europejskiej

The twenty highest:			The twenty lowest:		
1	Inner London (UK)	336	1	Nord-Est (RO)	25
2	Luxembourg (LU)	267	2	Severozapaden (BG)	25
3	Bruxelles-Cap. / Brussels Hfdst. (BE)	233	3	Severen tsentralen (BG)	27
4	Hamburg (DE)	200	4	Yuzhen tsentralen (BG)	28
5	Groningen (NL)	174	5	Sud-Vest Oltenia (RO)	30
6	Île de France (FR)	170	6	Yugoiztochen (BG)	31
7	Oberbayern (DE)	168	7	Severoiztochen (BG)	32
8	Wien (AT)	166	8	Sud-Muntenia (RO)	32
9	Stockholm (SE)	166	9	Sud-Est (RO)	33
10	Berkshire, Buckinghamshire & Oxfordshire (UK)	164	10	Lubelskie (PL)	35
11	Southern & Eastern (IE)	163	11	Podkarpackie (PL)	36
12	Praha (CZ)	162	12	Nord-Vest (RO)	36
13	Darmstadt (DE)	158	13	Centru (RO)	38
14	Bremen (DE)	157	14	Podlaskie (PL)	38
15	Utrecht (NL)	156	15	Warmińsko-Mazurskie (PL)	40
16	Hovedstaden (DK)	155	16	Swietokrzyskie (PL)	40
17	North Eastern Scotland (UK)	153	17	Észak-Alföld (HU)	40
18	Noord-Holland (NL)	151	18	Észak-Magyarország (HU)	41
19	Bratislavský Kraj (SK)	149	19	Opolskie (PL)	42
20	Åland (FI)	147	20	Dél-Alföld (HU)	42

Projekt nowego budżetu UE na lata 2014-2020

- Uzgadnianie i przyjmowanie wieloletniego budżetu unijnego wyznacza jeden z podstawowych rytmów funkcjonowania Unii Europejskiej. Planowanie wieloletnie to dobra praktyka w UE.
- **W 2010 roku UE przyjęła średniookresową strategię rozwoju społeczno-gospodarczego do roku 2020 – „Europa 2020”.**
- Poprzednia „strategia lizbońska” okazała się sporym niewypałem. W ciągu 10-ciu lat, do 2010 roku, realizacja strategii miała sprawić, że Unia Europejska stanie się najbardziej konkurencyjnym organizmem gospodarczym na świecie, opartym na wiedzy, tworzącym nowe miejsca pracy i generującym trwały wzrost gospodarczy. Na planach się skończyło. Brak było skutecznej koordynacji pomiędzy różnymi politykami unijnymi i pomiędzy krajami członkowskimi. Kryzys w końcu zeszłej dekady jeszcze silniej pognębił realizację tych celów.

Europa 2020

Główne cele wytyczone przez strategię UE:

- ❑ osiągnięcie wskaźnika zatrudnienia osób w wieku 20-64 lata na poziomie 75%;
- ❑ poprawa warunków dla prowadzenia działalności B+R i przeznaczenie co najmniej 3% PKB na inwestycje w badania i rozwój;
- ❑ osiągnięcie celów 20/20/20 w zakresie klimatu i energii (20% redukcja emisji CO₂ w stosunku do 1990 r., zwiększenie udziału odnawialnych źródeł energii do 20% bilansu energetycznego, zwiększenie efektywności wykorzystania energii o 20%);
- ❑ podniesienie poziomu wykształcenia poprzez ograniczenie liczby osób przedwcześnie kończących naukę do 10% i zwiększenie odsetka uzyskujących wyższe wykształcenie do 40% wśród przedstawicieli młodego pokolenia w wieku 30-34 lata;
- ❑ zmniejszenie liczby osób zagrożonych ubóstwem o 20 mln.

Nowa Europejska Strategia Innowacyjna

- Ma na celu przyspieszenie tworzenia nowych produktów i usług, co ma przyczynić się do wzrostu gospodarczego i zwiększenia zatrudnienia.
- Unia innowacji jest przewodnią inicjatywą strategii Europa 2020 i ma na celu pobudzenie innowacji w Europie oraz usunięcie przeszkód z powodu których interesujące produkty nie trafiają na rynek.
- Inicjatywa obejmuje tworzenie partnerstw innowacyjnych między sektorem publicznym i prywatnym, dzięki którym innowacje będą szybciej mogły znaleźć się na rynku.
- Obszary priorytetowe, w których Komisja zamierza zachęcać do współpracy publiczno–prywatnej obejmują zmiany klimatu, efektywność energetyczną, zdrowe życie, inteligentne miasta i mobilność, racjonalne zużycie wody, surowce oraz rolnictwo zgodne z zasadami zrównoważonego rozwoju.
- Pierwsze partnerstwo dotyczy tworzenia nowych produktów, które umożliwiają osobom w zaawansowanym wieku starzeć się zdrowo i aktywnie.

Projekt nowego budżetu UE na lata 2014-2020

- 8 lutego Rada Europejska przyjęła projekt budżetu UE na lata 2014-2020, w oparciu o wcześniejszy projekt KE z 29 czerwca 2011 roku („A Budget for Europe 2020”). Najważniejsze priorytety budżetu: **wzrost gospodarczy i tworzenie miejsc pracy.**
- **Priorytety: zwiększenie nakładów na badania i rozwój, sektor ICT, na edukację, gospodarkę niskoemisyjną i na rozwój małych średnich przedsiębiorstw.**
- Większość wydatków budżetowych ma być podporządkowanych tym priorytetom i realizacji strategii Europa 2020.
- Zgodnie ze strategią „Europa 2020” wzrost gospodarczy ma być:
 - **inteligentny** (*smart*), tzn. oparty na wiedzy i na innowacjach,
 - **zrównoważony** (*sustainable*), tzn. oparty na gospodarce efektywnie korzystającej z posiadanych zasobów, bardziej konkurencyjnej i przyjaznej środowisku oraz
 - **sprzyjający włączeniu społecznemu** (*inclusive*), tzn. oparty na gospodarce o wysokim stopniu zatrudnienia, zapewniającej spójność społeczną i terytorialną.

Projekt nowego budżetu UE na lata 2014-2020

- Nowy budżet Unii Europejskiej to **908 mld euro w płatnościach** (wobec 926 mld euro na lata 2007-2013) i **960 mld euro w zobowiązaniach** (wobec 994 mld euro na lata 2007-2013) – propozycja Rady Europejskiej.
- Nominalnie i w odniesieniu do Dochodu Narodowego Brutto budżet jest mniejszy niż w obecnej perspektywie finansowej na lata 2007-2013. **Po raz pierwszy budżet unijny jest mniejszy niż w poprzednim okresie.**
- Łącznie z wydatkami na zewnątrz planu wieloletniego (np. wydatki na sytuacje kryzysowe czy katastrofy, pomoc rozwojowa dla krajów trzecich, Fundusz Globalizacyjny, itp.) budżet wynosi **996,8 mld euro** (obecnie 1035 mld euro).
- Celem na nową perspektywę będzie wyjście z kryzysu gospodarczego i wejście na ścieżkę stabilnego wzrostu.

Polityka spójności w nowym budżecie UE na lata 2014-2020

- Środki na politykę spójności zmniejszają się z obecnych 355 do 325 mld euro, w tym alokacja dla Polski rośnie z obecnych prawie 68 do 72,9 mld euro. Pozostaniemy największym beneficjentem polityki spójności.
- W budżecie w ramach polityki spójności jest wydzielone specjalne wsparcie dla nowego typu regionów - **regionów przejściowych**. To regiony, które **przekroczyły pułap 75 procent średniego unijnego PKB na mieszkańca** a nie przekroczyły jeszcze pułapu 90 procent. Do tej grupy dołączy także **Mazowsze**, które przekroczyło już poziom 75 procent średniego unijnego PKB na mieszkańca. Regiony przejściowe, według propozycji KE, mają otrzymywać **66 procent tego wsparcia**, co najbiedniejsze regiony.

Polityka spójności w nowym budżecie UE na lata 2014-2020

- **Ustanowienie jednolitych wspólnych ram strategicznych** - tak, aby przełożyć cele strategii Europa 2020 w priorytety inwestycyjne polityki spójności.
- Z każdym krajem członkowskim będzie podpisana osobna **Umowa Partnerstwa**. Umowy mają zawierać konkretne wskaźniki i warunki. Niewypełnianie warunków może prowadzić do wstrzymania finansowania lub zwrotu środków. Co roku każdy kraj ma przygotowywać sprawozdanie roczne z realizacji polityki spójności.
- **Silne ograniczenia liczby priorytetów**. Fundusze mają być kierowane przede wszystkim na **efektywność energetyczną i odnawialne źródła energii, sektor ICT, innowacje i konkurencyjność małych i średnich przedsiębiorstw**.
- W przypadku transportu priorytetem będzie wspieranie transportu przyjaznego środowisku, szczególnie transportu szynowego.

Innowacyjność – Polska w Europie

Wskaźnik innowacyjności w 2010 roku

Innowacyjność – Polska

Źródło: Bank Światowy

Poziomy innowacyjności regionów w Unii Europejskiej

Większość województw w Polsce należy do kategorii najmniej innowacyjnych regionów, w tym również woj. lubuskie.

Patenty udzielone podmiotom krajowym w 2010 r:

Krajowe instytucje z największą liczbą zgłoszonych wynalazków

15 podmiotów krajowych, które w 2010 r. dokonały największej liczby zgłoszeń wynalazków.

Źródło: http://www.uprp.pl/uprp/_gAllery/39/98/39_987/2010_raport_roczny.pdf

Alokacja środków wg kategorii interwencji (w %) w 16 RPO – wg MRR

RPO 2007-13: - Zawarte umowy (PLN, środki UE) według kategorii

Wsparcie działań rozwojowych z UE w latach 2014-2020

Główne kierunki reformy dotyczące polityki spójności:

- integracja wielu dziedzin polityki publicznej UE dla realizacji celów ***Strategii Europa 2020***,
- nowe mechanizmy koncentracji interwencji („**ring fencing**”),
- większy nacisk na osiągnięcie wyników oraz zdolność instytucjonalną (m.in. warunkowość ex-ante).

Umowa Partnerstwa:

- Dokument opisujący strategię wykorzystania środków UE do realizacji celów rozwojowych kraju,
- Założenia Umowy Partnerstwa wskazują m.in. obszary interwencji polityki spójności i układ programów operacyjnych.

Finansowanie sektora nauki, B+R oraz innowacyjnych przedsiębiorstw

Założenia do wskaźników wykorzystania środków europejskich w ramach Umowy Partnerstwa:

- wzrost nakładów na B+R z 0,74% PKB (2010 r.) **do 1,7% PKB (2020 r.)**
- wzrost nakładów na B+R ponoszonych przez przedsiębiorstwa z 0,2% PKB (2010 r.) **do 0,6-0,8% PKB (2020 r.)**

Osiągnięcie powyższych wskaźników będzie wymagać przeznaczenia na wsparcie sektora nauki, B+R oraz wdrażanie innowacji przez przedsiębiorstwa więcej środków, w tym z funduszy UE, niż w latach 2007-2013.

Dlatego w latach 2014-2020 nastąpi koncentracja środków WRS na priorytetach rozwojowych Polski – min. 50% środków zostanie przeznaczonych na wsparcie realizacji celów tematycznych warunkujących inteligentny wzrost gospodarczy.

Umowa Partnerstwa 2014-2020

- **założenia przyjęte przez Radę Ministrów w dniu 15 stycznia 2013 roku**
- **propozycja wykorzystania środków z funduszy dostępnych w ramach Polityki Spójności, Wspólnej Polityki Rolnej i Wspólnej Polityki Rybackiej**
- **zarys programów operacyjnych oraz założenia finansowe i wdrożeniowe na nową perspektywę finansową**
- **baza do opracowania Umowy Partnerstwa, która po przyjęciu przez Rząd będzie przedmiotem negocjacji z Komisją Europejską**
- **podstawa rozpoczęcia prac nad przygotowaniem programów operacyjnych**

Umowa Partnerstwa 2014-2020

Podstawy strategiczne

- **Długookresowa Strategia Rozwoju Kraju Polska 2030,**
- **Strategia Rozwoju Kraju 2020,**
- **9 zintegrowanych, ponadsektorowych strategii służących realizacji założonych celów rozwojowych.**

Umowa Partnerstwa 2014-2020

Środki unijne będą wspierać trzy główne cele rozwojowe (zgodnie ze Strategią Rozwoju Kraju 2020)

- **wsparcie dla zwiększenia konkurencyjności gospodarki**
- **poprawa spójności społecznej i terytorialnej**
- **podnoszenie sprawności i efektywności państwa**

Realizowanych będzie 11 celów tematycznych wskazanych w projektach rozporządzeń UE

Umowa Partnerstwa 2014-2020

Cele tematyczne:

1. **Wspieranie badań naukowych, rozwoju technologicznego i innowacji**
2. **Zwiększenie dostępności, stopnia wykorzystania i jakości technologii informacyjno-komunikacyjnych**
3. **Podnoszenie konkurencyjności MŚP, sektora rolnego oraz sektora rybołówstwa i akwakultury**
4. **Wspieranie przejścia na gospodarkę niskoemisyjną we wszystkich sektorach**
5. **Promowanie dostosowania do zmian klimatu, zapobiegania ryzyku i zarządzania ryzykiem**

Ring fencing - minimalny poziom koncentracji środków

fundusz	regiony	ringfencing'i	minimalny poziom koncentracji wg projektów rozporządzeń
regiony słabiej rozwinięte			
EFRR	cel 1, 2, 3, 4 min. 50% środków EFRR musi zostać przeznaczonych na cele tematyczne 1, 2, 3 i 4 (badania i innowacyjność, ICT, MŚP oraz gospodarka niskoemisyjna)		50%
EFRR (ew. FS)	w tym: cel 4 min. 10% środków musi zostać przeznaczonych na cel tematyczny 4, została też wprowadzona możliwość wykorzystania FS w przypadku dwóch priorytetów inwestycyjnych (wtedy ringfencing zostaje zwiększony do 12%)		10% (12%)
EFRR i EFS	cel 8, 9, 10 min. 20-25% środków funduszy strukturalnych musi zostać przeznaczonych na cele tematyczne 8, 9, 10		20-25%
EFS	w tym: cel 9 min. 20% środków EFS musi zostać przeznaczonych na cel tematyczny 9		20%
województwo mazowieckie			
EFRR	cel 1, 2, 3, 4 min. 60% środków EFRR musi zostać przeznaczonych na cele tematyczne 1, 2, 3 i 4 (badania i innowacyjność, ICT, MŚP oraz gospodarka niskoemisyjna)		60%
EFRR (ew. FS)	w tym: cel 4 min. 20% środków musi zostać przeznaczonych na cel tematyczny 4, została też wprowadzona możliwość wykorzystania FS w przypadku dwóch priorytetów inwestycyjnych		20%
EFRR i EFS	cel 8, 9, 10 min. 35-40% bądź 45-50% środków funduszy strukturalnych musi zostać przeznaczonych na cele tematyczne 8, 9, 10		35-40% 45-50%
EFS	w tym: cel 9 min. 20% środków EFS musi zostać przeznaczonych na cel tematyczny 9		20%

Założenia Umowy Partnerstwa 2014-2020

Cele tematyczne:

6. **Ochrona środowiska naturalnego i wspieranie efektywności wykorzystania zasobów**
7. **Promowanie zrównoważonego transportu i usuwanie niedoborów przepustowości w działaniu najważniejszych infrastrukturalnych sieciowych**
8. **Wspieranie zatrudnienia i mobilności pracowników**
9. **Wspieranie włączenia społecznego i walka z ubóstwem**
10. **Inwestowanie w edukację, umiejętności i uczenie się przez całe życie**
11. **Wzmacnianie potencjału instytucjonalnego i skuteczności administracji publicznej**

Założenia Umowy Partnerstwa 2014-2020

Programy operacyjne

- **Program operacyjny dotyczący innowacyjności, badań naukowych i ich powiązań ze sferą przedsiębiorstw – PO INTELIGENTNY ROZWÓJ (PO IR)**
- **Program operacyjny dotyczący gospodarki niskoemisyjnej, ochrony środowiska, przeciwdziałania i adaptacji do zmian klimatu, transportu i bezpieczeństwa energetycznego**
- **Program operacyjny dotyczący rozwoju kompetencji i umiejętności, włączenia społecznego oraz dobrego rządzenia – PO WIEDZA, EDUKACJA, ROZWÓJ (PO WER)**
- **Program operacyjny dotyczący rozwoju cyfrowego – PO POLSKA CYFROWA**
- **Program dotyczący rozwoju obszarów wiejskich**
- **Program dotyczący rozwoju obszarów morskich i rybackich**
- **Program pomocy technicznej**
- **Program operacyjny dotyczący Polski Wschodniej - program ponadregionalny**
- **Programy dotyczące europejskiej współpracy terytorialnej - programy ponadregionalne**
- **Regionalne Programy Operacyjne**

Źródła wsparcia B+R+I i przedsiębiorstw 2014-2020

Program krajowy

Program Operacyjny Inteligentny Rozwój będzie stanowić główne źródło wsparcia B+R+I, większość alokacji celu tematycznego 1. będzie przeznaczona na ten Program.

Program ponadregionalny – Polska Wschodnia

PO Polska Wschodnia będzie stanowić uzupełnienie w stosunku do PO IR w zakresie wzmocnienia ponadregionalnych inteligentnych specjalizacji na terytorium województw Polski Wschodniej.

Programy regionalne, tj. 15 RPO oraz RPO woj. mazowieckiego

Główny cel to wzmocnienie regionalnych strategii inteligentnych specjalizacji. Ponadto, głównie na poziomie regionalnym wdrażany będzie cel tematyczny 3., dotyczący podnoszenia konkurencyjności małych i średnich przedsiębiorstw.

Cel Programu Inteligentny Rozwój:

znaczące pobudzenie innowacyjności i konkurencyjności polskiej gospodarki w szczególności poprzez:

- zwiększenie nakładów prywatnych na B+R,
- podniesienie jakości i interdyscyplinarności badań naukowych,
- zwiększenie stopnia komercjalizacji oraz umiędzynarodowienia badań naukowych.

Program Operacyjny *Inteligentny Rozwój* – realizowane cele tematyczne

Zgodnie z *Założeniami Umowy Partnerstwa Program Operacyjny *Inteligentny Rozwój** wpisuje się w następujące cele tematyczne:

cel tematyczny	priorytet inwestycyjny	fundusz
1. wspieranie badań naukowych, rozwoju technologicznego i innowacji	1.1 udoskonalanie infrastruktury badań i innowacji i podnoszenie zdolności do tworzenia doskonałości w zakresie badań i innowacji oraz wspieranie ośrodków kompetencji, w szczególności leżących w interesie Europy	EFRR
	1.2 promowanie inwestycji przedsiębiorstw w badania i innowacje, rozwoju produktów i usług, transferu technologii, innowacji społecznych i aplikacji z dziedziny usług publicznych, tworzenie sieci, pobudzanie popytu, klastrów i otwartych innowacji poprzez inteligentną specjalizację; wspieranie badań technologicznych i stosowanych, linii pilotażowych, działań w zakresie wczesnej walidacji produktów i zaawansowanych zdolności produkcyjnych i pierwszej produkcji w dziedzinie kluczowych technologii wspomagających oraz rozpowszechnianie technologii o ogólnym przeznaczeniu	EFRR
3. podnoszenie konkurencyjności MŚP, sektora rolnego oraz sektora rybołówstwa i akwakultury	3.1 promowanie przedsiębiorczości, w szczególności poprzez ułatwianie gospodarczego wykorzystywania nowych pomysłów oraz wspieranie tworzenia nowych firm, z uwzględnieniem inkubatorów przedsiębiorczości*	EFRR
	3.2. opracowywanie i wdrażanie nowych modeli biznesowych dla MŚP, w szczególności w celu internacjonalizacji	EFRR
	3.4. wspieranie zdolności MŚP w zaangażowanie się w proces wzrostu ekonomicznego i innowacji	EFRR

*w odniesieniu do wsparcia przedsiębiorstw, w ramach niniejszego programu realizowane będą działania systemowe i pilotażowe.

Przykładowe obszary wsparcia w ramach PO *Inteligentny Rozwój*

Cel tematyczny 1:

- Konsolidacja potencjału naukowo-badawczego (w ramach konsorcjów),
- Rozwój nowoczesnej infrastruktury badawczej,
- Umiędzynarodowienie polskiej nauki poprzez wsparcie powstawania międzynarodowych agend badawczych,
- Finansowanie badań naukowych na rzecz innowacyjnej gospodarki,
- Wsparcie ochrony własności przemysłowej w ośrodkach badawczych i przedsiębiorstwach oraz wsparcie otwartego dostępu do wyników prac badawczych,
- Rozwój kadry sektora B+R,
- Wsparcie projektów: od pomysłu do przemysłu,
- Tworzenie warunków dla prowadzenia działalności B+R przez przedsiębiorstwa,
- Wsparcie projektów realizowanych przez platformy technologiczne,
- Rozwój kluczowych klastrów,
- Wsparcie dostępu przedsiębiorstw do kapitału na innowacje.

Przykładowe obszary wsparcia w ramach PO *Inteligentny Rozwój*

Cel tematyczny 3:

- Wsparcie przedsiębiorstw i jednostek naukowych w przygotowaniu do udziału w programach międzynarodowych,
- Rozwój i profesjonalizacja proinnowacyjnych usług IOB,
- Wzrost innowacyjności przedsiębiorstw poprzez internacjonalizację,
- Promocja współpracy nauki i biznesu, kształtowanie i promocja innowacyjności jako źródła konkurencyjności gospodarki.

Przykładowe obszary wsparcia w ramach PO *Inteligentny Rozwój*

Przykładowe rodzaje działań:

- infrastruktura badawcza znajdująca się na Polskiej Mapie Drogowej Infrastruktury Badawczej,
- współpraca badawcza polskich jednostek naukowych z najlepszymi europejskimi ośrodkami naukowymi,
- agendy badawcze, realizowane w Polsce we współpracy z renomowanymi ośrodkami naukowymi z innych państw,
- badania przemysłowe, prace rozwojowe oraz prace przygotowawcze do wdrożenia, realizowane przez konsorcja jednostek badawczych i przedsiębiorstw,
- wsparcie rozwoju rynku kapitałowego, zwłaszcza *venture capital*,
- wsparcie sieci aniołów biznesu,
- rozwój usług świadczonych przez inkubatory przedsiębiorczości w zakresie zwrotnych instrumentów wsparcia oferowanych przez te podmioty.

Podstawowe założenia:

- silna koordynacja z poziomem krajowym
- wskazywanie pożądanych działań na poziomie krajowym i regionalnym
- 4 osie programu:
 - powszechny dostęp do szybkiego internetu
 - e-Administracja i otwarty rząd
 - e-Gospodarka
 - pomoc techniczna
- alokacja – ok. 10 mld PLN z Europejskiego Funduszu Rozwoju Regionalnego
- instytucja zarządzająca – MRR
- instytucja pośrednicząca - MAC

BEZPOŚREDNIE I POŚREDNIE WSPARCIE PRZEDSIĘBIORCÓW W PO POLSKA CYFROWA

- budowa i modernizacja sieci i infrastruktury telekomunikacyjnej zapewniających szerokopasmowy dostęp do internetu o przepływności powyżej 30 Mb/s (100% pokrycia w 2020r)
- wysokiej jakości, powszechnie dostępne e-usługi publiczne – wdrażane w oparciu o listę e-usług, w tym dot. prowadzenia działalności gospodarczej (np. e-zamówienia publiczne)
- wsparcie tworzenia przez sektor prywatny usług i aplikacji wykorzystujących istniejące informacje publiczne i e-usługi publiczne
- udostępnianie do przetwarzania informacji sektora publicznego
- wspieranie rozwoju e-kompetencji społeczeństwa
- osobna oś priorytetowa dot. e-gospodarki.

Polityka spójności w nowym budżecie UE na lata 2014-2020

- Rośnie rola regionów we wdrażaniu polityki spójności – dalsza **decentralizacja** zarządzania.
- Rząd wstępnie proponuje, że 55 proc. środków Europejskiego Funduszu Rozwoju Regionalnego będzie zarządzana przez regiony i 75 proc. Europejskiego Funduszu Społecznego.
- Programy regionalne mają być **dwufunduszowe**.
- Certyfikacja ma być w rękach instytucji zarządzających.
- Regiony muszą określić tzw. **inteligentne specjalizacje** (*Smart Specialisations*), na które być skierowana **przynajmniej połowa środków w programach regionalnych**.
- **Większa rola instrumentów zwrotnych** – 10 proc.

Polityka spójności UE na lata 2014-2020

- Brak ostatecznej decyzji PE choć jest porozumienie polityczne - wielkość budżetu UE, pula na politykę spójności, pula dla Polski, elastyczność, rewizja budżetu.
- Warunkowość transferów w polityce spójności.
- Instrument „Łącząc Europę” w polityce spójności.
- Zaliczki w polityce spójności z KE: do 10% czy do 1%.
- Kwalifikowalność VAT – wstępnie potwierdzona.
- Minimalny wkład własny: 15%.
- Minimalny udział EFS.
- Kwestionowanie wydatków przez KE; elastyczność systemu.
- Uproszczenie systemu wdrażania.

Dziękuję za uwagę 😊

Fundacja Europejskie Centrum
Przedsiębiorczości
ul. Kopernika 34,
00-336 Warszawa

tel.: (22) 826-37-00,
tel./faks: (22) 826-35-33,
kom.: (0) 693-151-865

email: eucp@eucp.pl
jkwiecinski@eucp.pl

Internet: www.eucp.pl