
- 103 -

Krzysztof Rutkiewicz

Znaczenie Funduszy Europejskich 
dla rozwoju gospodarczego Polski

Wprowadzenie

Polska, wstępując do Unii Europejskiej w maju 2004 r., przyłączyła się do realiza-
cji wspólnotowej polityki spójności, mającej na celu promowanie harmonijnego rozwo-
ju całego terytorium ówczesnej UE-25 dzięki działaniom prowadzącym do zmniejszania 
dysproporcji w poziomach rozwoju jej regionów, a tym samym do wzmocnienia spójno-
ści gospodarczej, społecznej i terytorialnej Wspólnoty. Poprzez odpowiednie ukierunko-
wanie działań realizowanych w ramach polityki spójności oraz dzięki wsparciu finanso-
wemu Funduszy Europejskich1 Polska ma szansę na odrobienie zaległości rozwojowych 
oraz na znaczne przyspieszenie procesów zmierzających do osiągnięcia konwergencji 
z innymi krajami Wspólnoty2. 

Celem artykułu jest próba oceny znaczenia projektów realizowanych w ramach 
wybranych Programów Operacyjnych współfinansowanych z Funduszy Europejskich, 
przedstawienie głównych kierunków interwencji oraz jej beneficjentów, a także omó-
wienie oddziaływania tych projektów na rozwój gospodarczy Polski3.

W ramach debaty publicznej dotyczącej sposobów przeciwdziałania spowolnieniu 
gospodarczemu często pada stwierdzenie, iż głównym mechanizmem pobudzania ko-

1	 Jeśli nie wskazano inaczej, pojęcie Funduszy Europejskich w niniejszym opracowaniu obejmu-
je: Europejski Fundusz Rozwoju Regionalnego, Europejski Fundusz Społeczny, Europejski 
Fundusz Orientacji i Gwarancji Rolnych, Finansowy Instrument Wspierania Rybołówstwa oraz 
Fundusz Spójności.

2	 Narodowe Strategiczne Ramy Odniesienia 2007-2013 wspierające wzrost gospodarczy i zatrudnie-
nie. Narodowa Strategia Spójności, Ministerstwo Rozwoju Regionalnego, Warszawa 2007, s. 4.

3	 Zawarte w opracowaniu charakterystyki i oceny odnoszą się do głównych obszarów gospo-
darczych, obejmujących: 1) makroekonomiczną sytuację Polski i podstawowe wskaźniki 
w tym zakresie; 2) konkurencyjność przedsiębiorstw; 3) sferę badawczo-rozwojową i społe-
czeństwo informacyjne; 4) rynek pracy i rozwój zasobów ludzkich; 5) stan infrastruktury 
społecznej, transportowej, środowiskowej i energetycznej.


- 104 -

Krzysztof Rutkiewicz

niunktury gospodarczej powinny stać się Programy Operacyjne finansowane ze środków 
Unii Europejskiej4. Jednym z najważniejszych wyzwań stojących przed Polską na począt-
ku XXI w. jest zatem optymalne wykorzystanie jej potencjału rozwojowego, aby zapewnić 
trwały i zrównoważony rozwój oraz zwiększyć konkurencyjność gospodarki w kontekście 
nowych problemów globalnych. Do problemów tych należą zmiany klimatyczne i energe-
tyczne, starzenie się społeczeństwa oraz kryzys finansowy i gospodarczy. 

Realizacja tych celów będzie możliwa dzięki optymalnemu wykorzystaniu krajo-
wych zasobów oraz poprzez przyciągnięcie zasobów zewnętrznych ukierunkowanych 
na rozwiązanie działań o największym potencjale wzrostu. Nie do przecenienia pozosta-
ją również właściwe relacje instytucjonalne dotyczące najważniejszych polityk publicz-
nych, instrumentów i podmiotów.

Do fundamentalnych czynników rozwoju gospodarczego Polski należą zatem zaso-
by (tzn. ich dostępność, alokacja i produktywność) oraz czynniki instytucjonalne, które 
przyczyniają się do rozwoju regionalnych struktur gospodarczych. 

Kategoria zasobów determinujących rozwój gospodarczy kraju obejmuje5:
kapitał ludzki i społeczny – charakteryzowany przez: strukturę wiekową populacji; 1.	
wielkość i jakość zasobów pracy; dostosowanie kwalifikacji pracowników do za-
potrzebowania zgłaszanego przez pracodawców; powiązania sieciowe między 
podmiotami lokalnymi i regionalnymi; tradycje kulturowe i normy zachowań spo-
łecznych oraz postawy sprzyjające współpracy;
wiedzę i innowacyjność – w budowie gospodarki opartej na wiedzy (tj. poziom 2.	
prac badawczo-rozwojowych, współpracę jednostek naukowych z przedsiębior-
stwami, stopień wynalazczości i zaawansowania technologicznego produkcji) oraz 
społeczeństwo informacyjne;
kapitał trwały i finansowy – opisywany przez jego poziom i strukturę; dostępność 3.	
źródeł finansowania; bezpośrednie inwestycje zagraniczne;
zasoby materialne – w postaci właściwego zagospodarowania i ładu przestrzenne-4.	
go w infrastrukturze techniczno-ekonomicznej i komunalnej, jak również w ochro-
nie środowiska i lokalizowaniu inwestycji zapewniających dostępność komunika-

4	 Ł. Hardt, Czy Fundusze Europejskie mogą stać się czynnikiem przeciwdziałającym spowol-
nieniu gospodarczemu?, [w:] Gospodarka Polski. Prognozy i opinie, K. Bartosik (red.), PAN, 
Warszawa 2009, s. 55.

5	 Rozwój regionalny w Polsce. Raport 2009, Ministerstwo Rozwoju Regionalnego, Warszawa 2009, s. 23.


- 105 -

Znaczenie Funduszy Europejskich dla rozwoju gospodarczego Polski

cyjną regionu i jego dogodne powiązanie z krajową i międzynarodową siecią 
transportową.

Do czynników instytucjonalnych warunkujących rozwój gospodarczy kraju zaliczono:
poziom jakości i sprawności działania administracji publicznej, tj. poziom świad-1.	
czonych usług, warunki do prowadzenia działalności gospodarczej, metody pobu-
dzania przedsiębiorczości i otoczenie biznesu;
zdolność do zarządzania rozwojem przez instytucje – polegającą na umiejętnym 2.	
planowaniu, wdrażaniu i rozliczaniu polityk, programów, strategii i projektów.

W warunkach rosnącej otwartości gospodarki oraz nasilających się procesów glo-
balizacyjnych i integracyjnych, gospodarka Polski podlega wpływom otoczenia ze-
wnętrznego, chociaż równocześnie cechuje ją stabilność makroekonomiczna. 

Pomimo osłabienia dynamiki wzrostu gospodarczego w Polsce w 2008 r., spowo-
dowanego gwałtownym załamaniem koniunktury gospodarczej w USA i w strefie euro, 
jako następstwa globalnego kryzysu finansowego, dane statystyczne instytucji między-
narodowych wykazały, że Polska była jedynym krajem europejskim, który odnotował 
wzrost gospodarczy6 w latach 2008–2009. Do czynników stabilizujących sytuację go-
spodarczą i zapobiegających recesji w Polsce należy zaliczyć7:

relatywnie małą otwartość gospodarki mierzoną poziomem udziału obrotów han-1.	
dlu zagranicznego w PKB, co w mniejszym stopniu uzależnia ją od eksportu;
duży i stabilny rynek wewnętrzny, który amortyzuje wpływ obniżającego się popy-2.	
tu zewnętrznego;
umiarkowany – w stosunku do innych krajów – poziom długu publicznego oraz 3.	
względnie niską wartość kredytów zaciąganych przez przedsiębiorców i gospodar-
stwa domowe;
osłabienie wartości polskiej złotówki, polepszające opłacalność eksportu i zwięk-4.	
szające konkurencyjność krajowych towarów na rynku wewnętrznym;

6	 Wzrost gospodarczy Polski miał miejsce we wszystkich kwartałach z wyjątkiem IV kwartału 
2008 r., kiedy nastąpił nieznaczny spadek PKB o 0,1% w porównaniu z III kwartałem 2008 r.

7	 Sytuacja społeczno-gospodarcza kraju i województw w I półroczu 2009 r., Ministerstwo Roz-
woju Regionalnego, Warszawa 2009, s. 3.


- 106 -

Krzysztof Rutkiewicz

napływ Funduszy Europejskich, pozwalający zwiększyć skalę finansowania inwe-5.	
stycji publicznych i prywatnych.

Głównym czynnikiem wzrostu gospodarczego w Polsce w 2008 r. był wzrost kon-
sumpcji prywatnej (o 5,4% w stosunku do 5% w 2007 r.), będący rezultatem korzystnej 
sytuacji na rynku pracy i wysokiej dynamiki dochodów do dyspozycji w gospodarstwach 
domowych. Czynnik ten miał decydujący wpływ na wzrost PKB o 4,9% (wobec wzrostu 
o 6,7% w 2007 r.)8.

Wpływ Funduszy Europejskich na gospodarkę Polski w latach 2004–2007

Badanie wpływu polityki rozwoju w Polsce na wybrane wskaźniki makroekono-
miczne polega na określeniu stopnia, w jakim zmiana danego wskaźnika wynika jedynie 
z realizacji programów, które współfinansowano z Funduszy Europejskich. Dzięki uzu-
pełnieniu dostępnych danych statystycznych dotyczących najważniejszych wskaźników 
makroekonomicznych o szacunki oparte na modelach ekonometrycznych możliwa jest 
ocena efektów prowadzonej polityki w makroskali9.

Przedstawione poniżej wyniki oparte są na prognozach opracowanych przy 
użyciu dwóch modeli makroekonomicznych: modelu HERMIN10 i modelu Ma-

8	 Należy to uznać za korzystny wynik, biorąc pod uwagę, że w krajach UE-27 przez pięć kolej-
nych kwartałów następował spadek PKB w latach 2008–2009. Na tle krajów UE-15 Polska 
(łącznie z Czechami, Słowacją i Słowenią) w latach 2008–2009 w mniejszym stopniu odczu-
wała skutki światowego spowolnienia gospodarczego.

9	 Modele dostarczają istotnych spostrzeżeń na temat konsekwencji polityki spójności, ponie-
waż uwzględniają efekt substytucji, efekt wypierania, efekt mnożnikowy, jak również efekt 
dynamiczny polityki spójności, dzięki czemu możliwe jest oszacowanie efektów netto 
w aspekcie długoterminowym.

10	 Makroekonomiczny model Hermin został zaprojektowany przez dra Johna Bradleya z ośrod-
ka Economic Modelling and Development Strategies (EMDS) w Dublinie. HERMIN uwzględ-
nia elementy neoklasyczne, jak i keynesowskie, pozwalając analizować jednocześnie zarów-
no oddziaływanie krótkookresowe (po stronie popytu), jak i długookresowe (po stronie 
podaży). Założenia modelu opierają się na kluczowych aspektach gospodarki, uwzględniają-
cych: 1) stopień jej otwarcia na handel światowy; 2) relacje i zakres zmian między sferami 
gospodarki, które podlegają lub nie podlegają wpływom wolnego handlu; 3) determinanty 
poziomu cen i płac; 4) elastyczność i mechanizmy rozwoju rynku pracy; 5) znaczenie sektora 
i długu publicznego oraz 6) interakcje między sferą publiczną i niepubliczną. Model tworzą 
trzy bloki: podażowy, absorpcji i dystrybucji przychodów. Obejmuje on zintegrowany układ 
równań opisujących zależności między składowymi i umożliwia ocenę oddziaływania fundu-
szy unijnych na gospodarkę kraju oraz na gospodarki poszczególnych województw.


- 107 -

Znaczenie Funduszy Europejskich dla rozwoju gospodarczego Polski

MoR211. Jakkolwiek ogólna tendencja zmian wartości i tempa PKB w obu modelach jest 
zbieżna, to jednak krzywe, stanowiące obraz graficzny zachodzących zmian w poziomie 
PKB i jego tempie wzrostu w modelu HERMIN oraz MaMoR2, wyraźnie różnią się od 
siebie. Różnice w prognozach, które pociągają za sobą konieczność posługiwania się 
ocenami pochodzącymi z obu oszacowań, są w głównej mierze wynikiem zróżnicowa-
nej konstrukcji i różnych teorii ekonomicznych, stanowiących podstawy metodologicz-
ne tych modeli. Niemniej, chociaż szczegółowe wyniki w każdym z modeli są zróżnico-
wane, obydwa modele jednoznacznie dowodzą, że prowadzona w Polsce polityka 
rozwoju wywiera pozytywny wpływ na poziom PKB i krajowy rynek pracy.

W pierwszych latach członkostwa Polski w Unii Europejskiej (2004–2006) wpływ 
Funduszy Europejskich na gospodarkę Polski był nieznaczny, chociaż już w 2007 r. za-
obserwowano silną korelację między inwestycjami finansowanymi z funduszy unijnych 
a głównymi wskaźnikami makroekonomicznymi. Przeprowadzone badania wskazują 
(rys. 1), że w wyniku wykorzystania środków pochodzących z Funduszy Europejskich 
wzrost PKB w 2007 r. był wyższy od 0,6 pkt % (model MaMoR2) do 0,9 pkt % (model 

11	 Model MaMoR2 opracował dr Tomasz Kaczor reprezentujący Instytut Badań nad Gospodarką 
Rynkową. Model służy do obliczania równowagi ogólnej (computable general equilibrium model, 
CGE), pozwalając zbadać różnorodne aspekty gospodarcze w ujęciu regionalnym. Model umożli-
wia prognozowanie: 1) procesów tworzenia produktu; 2) rozmiarów strumieni i zasobów, dotyczą-
cych spożycia, inwestycji i zasobów kapitału; 3) wpływu sytuacji panującej w danym regionie na 
inne regiony; 4) podziału produkcji między popyt krajowy a eksport; 5) stopnia zaspokojenia po-
pytu krajowego. Model ten nie jest prostym złożeniem 16 modeli odzwierciedlających rozwój 
gospodarczy w poszczególnych województwach, lecz uwzględnia sytuację i procesy zachodzące 
w pozostałych częściach kraju. Model ma charakter dynamiczny, pozwalając określić optymaliza-
cję zachowań podmiotów gospodarczych zarówno w jednym okresie, jak i na przestrzeni lat.

Rysunek 1. Wpływ Funduszy Europejskich na tempo wzrostu PKB w Polsce w latach 2004–2015 [pkt %]

Źródło: Obliczenia przy wykorzystaniu modeli MaMoR2 oraz HERMIN


- 108 -

Krzysztof Rutkiewicz

HERMIN). Oszacowano, że największy wzrost dynamiki PKB przypadnie na lata 2010–
2014, ponieważ realizacja programów współfinansowanych z funduszy unijnych spo-
woduje wzrost PKB od 1,3 pkt % (model MaMoR2) do 3 pkt % (model HERMIN).

W latach 2004–2007 zaobserwowano również pozytywny wpływ Funduszy Euro-
pejskich na wartość PKB (rys. 2). W 2007 r. wartość PKB była wyższa o od 26 mld zł 
(model MaMoR2) do 31 mld zł (model HERMIN) niż w przypadku braku realizacji 
wspólnotowej polityki rozwoju. Prognozy wskazują, że wzrost wartości PKB będzie 
występować w kolejnych latach i osiągnie poziom 176 mld zł (według modelu HER-
MIN) w 2013 r. oraz 167 mld zł (według modelu MaMoR2) w 2015 r.

Rysunek 2. Wpływ polityki rozwoju na wartość PKB w Polsce w latach 2004–2015 [mld zł]

Źródło: Obliczenia przy wykorzystaniu modeli MaMoR2 oraz HERMIN

Biorąc pod uwagę korelację między środkami pochodzącymi z Funduszy Euro-
pejskich a poziomem PKB per capita zauważono, że dzięki otrzymanemu wsparciu 
poziom ten w 2007 r. zwiększył się o 0,6 pkt % (model MaMoR2) lub 1,5 pkt % (mo-
del HERMIN). Kolejne lata, które będzie cechował zwiększony napływ środków unij-
nych, przyczynią się do dynamicznego rozwoju polskiej gospodarki. Prognozy wska-
zują, że brak realizacji polityki rozwoju spowodowałby, że poziom PKB per capita 
w 2013 r. byłby mniejszy o 6 pkt % (w przypadku modelu HERMIN) lub 4,7 pkt % 
(w przypadku modelu MaMoR2).

Dzięki wsparciu z Funduszy Europejskich w latach 2005–2007 nastąpił wzrost na-
kładów brutto na środki trwałe (o 2,4 pkt % – model HERMIN – lub 3,4 pkt % – model 
MaMoR2). Interwencje współfinansowane ze środków unijnych będą wywierały w tym 


- 109 -

Znaczenie Funduszy Europejskich dla rozwoju gospodarczego Polski

zakresie najsilniejszy wpływ w latach 2010–2011 (wzrost o 3,4 pkt % – model MaMoR2 
w 2011 r. – oraz 8,9 pkt % – model HERMIN w 2010 r.).

Sytuacja gospodarcza w Polsce poprawiła się również na rynku pracy. Środki z Fun-
duszy Europejskich współfinansujących realizację Programów Operacyjnych w tym za-
kresie przyczyniły się do wzrostu wskaźnika zatrudnienia w 2007 r. (o od 0,5 pkt % – mo-
del MaMoR2 – do 1,0 pkt % – model HERMIN). Prognozy wskazują, że najbardziej 
widoczny wpływ realizacji polityki rozwoju na wskaźnik zatrudnienia wystąpi w latach 
2013–2014 (wzrost o 2,2 pkt % – model MaMoR2 – do 2,7 pkt % – model HERMIN), 
osiągając w 2020 r. poziom 70%.

Analiza wpływu Funduszy Europejskich na wzrost liczby zatrudnionych wskazuje, 
że w 2007 r. wsparcie to doprowadziło do stworzenia od 123 tys. (model MaMoR2) do 
252 tys. (model HERMIN) nowych miejsc pracy (rys. 3). Prognozowana tendencja 
wzrostowa utrzyma się do roku 2013–2014, kiedy liczba nowych miejsc pracy zwiększy 
się o dodatkowe 689 tys. (model HERMIN) lub 571 tys. (model MaMoR2).

Dzięki Funduszom Europejskim nastąpił również spadek stopy bezrobocia, która 
w wyniku rozdysponowanych na walkę z bezrobociem środków obniżyła się w 2007 r. 
średnio o 1,1 pkt %. Największy wpływ w tym zakresie będzie widoczny w latach 2013–
2014, gdyż prognozowana stopa bezrobocia będzie wówczas mniejsza średnio o 3,2 pkt  %, 
aniżeli w sytuacji niewykorzystania środków pochodzących z Funduszy Europejskich 
(tab. 1).

Rysunek 3. Wpływ polityki rozwoju na liczbę nowo utworzonych miejsc pracy w Polsce w latach 2004–2015 [tys. osób]

Źródło: Obliczenia przy wykorzystaniu modeli MaMoR2 oraz HERMIN


- 110 -

Krzysztof Rutkiewicz

W pierwszych latach członkostwa Polski w Unii Europejskiej nie nastąpił zauwa-
żalny wzrost wydajności pracy, ponieważ koncentrowano się głównie na tworzeniu no-
wych miejsc pracy. Kolejne lata, odznaczające się zwiększonymi inwestycjami w kapitał 
ludzki i rzeczowy, niewątpliwie przełożą się na wzrost tej wydajności w Polsce od 
4 pkt % w 2015 r. do poziomu 86% średniej unijnej w 2020 r.

Tabela 1. Wpływ polityki rozwoju na spadek stopy bezrobocia w Polsce w latach 2004–2015 [pkt %]

Rok 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015
Model 

HERMIN
-0,1 -0,4 -1,1 -1,5 -2,5 -1,5 -3,0 -2,7 -3,3 -4,2 -2,6 -1,7

Model 
MaMoR2

0,2 -0,1 -0,3 -0,7 -1,1 -1,5 -1,4 -2,2 -2,3 -2,8 -3,3 -3,0

Źródło: Obliczenia przy wykorzystaniu modeli MaMoR2 oraz HERMIN

Sektorowy Program Operacyjny – Wzrost Konkurencyjności 
Przedsiębiorstw

Sektorowy Program Operacyjny – Wzrost Konkurencyjności Przedsiębiorstw 
(SPO-WKP)12 jest adresowany w głównej mierze do sektora małych i średnich przed-
siębiorstw. Przyjęta strategia realizacji jego celu zdefiniowana została jako poprawa 
pozycji konkurencyjnej przedsiębiorstw działających na terenie Polski w warunkach 
Jednolitego Rynku Europejskiego. Strategia ta wyznaczyła dwa priorytety, dotyczące: 
a) rozwoju przedsiębiorczości i wzrostu innowacyjności poprzez wzmocnienie insty-
tucji otoczenia biznesu oraz b) bezpośredniego wsparcia przedsiębiorstw13.

Wielkość środków alokowanych na program, wliczając środki Europejskiego Fun-
duszu Rozwoju Regionalnego, krajowe środki publiczne i przewidywany wkład sektora 

12	 Program realizowany jest przez Polską Agencję Rozwoju Przedsiębiorczości (PARP), powo-
łanej na mocy ustawy z dnia 09.11.2000 r. (Dz.U. z 2007 r., nr 42, poz. 275), której misją jest 
działanie na rzecz rozwoju gospodarczego Polski. Do najważniejszych celów PARP należy 
wspieranie polskiej przedsiębiorczości poprzez wdrażanie programów pomocowych, służą-
cych wykorzystaniu innowacyjnych rozwiązań i technologii, rozwojowi zasobów ludzkich, 
eksportu, czy też rozwojowi regionalnemu. Agencja realizuje swoje zadania poprzez wdraża-
nie programów finansowanych ze środków funduszy strukturalnych, programów wieloletnich 
Komisji Europejskiej oraz ze środków budżetu krajowego.

13	 K. Rutkiewicz, Wpływ udzielania pomocy publicznej na wzrost konkurencyjności polskich 
przedsiębiorstw, [w:] M. Winiarski (red.), Nowe idee początku XXI wieku, Prace Naukowe 
Wydziału Prawa, Administracji i Ekonomii Uniwersytetu Wrocławskiego, Seria: e-monografie, 
nr 2, Wrocław 2009, s. 79–102.


- 111 -

Znaczenie Funduszy Europejskich dla rozwoju gospodarczego Polski

prywatnego, umożliwiły realizację projektów o łącznej wartości blisko 3 mld euro, przy 
czym niemal 60% tej puli stanowić miały środki publiczne.

W latach 2004–200714 większość projektów wspierających konkurencyjność przed-
siębiorstw w Polsce dotyczyła małych i średnich przedsiębiorców. Udział dofinansowania 
unijnego w ogólnej wartości projektów wyniósł 36,9% dla małych i średnich przedsię-
biorstw oraz 14,3% dla dużych przedsiębiorstw (tab. 2). W kategorii wydatków odnoszą-
cych się do małych i średnich przedsiębiorstw dominują inwestycje w kapitał rzeczowy 
(64,1%) przy dofinansowaniu unijnym sięgającym 2,1 mld zł. Duże znaczenie odgrywa 
również wsparcie otoczenia biznesu w postaci poręczeń, mikropożyczek i funduszy kapi-
tału zalążkowego (22,7% przy dofinansowaniu unijnym przekraczającym 1,1 mld zł).

Tabela 2. Interwencje wspierające konkurencyjność przedsiębiorstw w Polsce w latach 2004–2007

Kategoria wydatków
Wartość 

projektów
[mln zł]

Struktura war-
tości projek-

tów [%]

Dofinansowanie 
unijne [mln zł]

Udział dofinanso-
wania unijnego 

[%]

I. Wsparcie dla małych i średnich przedsiębiorstw
Inwestycje w kapitał rzeczowy
Technologie przyjazne środowisku
Doradztwo
Parki przemysłowe i naukowo-technologiczne
Rozbudowa systemu poręczeń, mikropożyczek 
i funduszy kapitału zalążkowego

10 556
6 766
137
549
703

2 401

100,0
64,1
1,3
5,2
6,7

22,7

3 891
2 075

43
225
422

1 127

36,9
30,7
31,3
41,0
60,0

46,9

II. Wsparcie dla dużych przedsiębiorstw
Inwestycje w kapitał rzeczowy
Technologie przyjazne dla środowiska
Doradztwo
Montaż finansowy

4 446
2 189
2 240

16
1

100,0
49,2
50,4
0,4
0,0

636
137
494
5
0

14,3
6,3
22,0
28,4
31,0

RAZEM 15 002 - 4 527 30,2

Źródło: Opracowanie na podstawie danych Ministerstwa Rozwoju Regionalnego

W dużych przedsiębiorstwach największa część dofinansowania unijnego (pra-
wie 0,5 mld zł) przypada na technologie przyjazne dla środowiska15. Drugi obszar in-

14	 W badanym okresie do kategorii beneficjentów Funduszy Europejskich będących małymi lub 
średnimi przedsiębiorstwami zaliczono niemal 15 tys. firm, a w przypadku przedsiębiorstw 
dużych – 800 firm. Realizowane inwestycje w niewielkim stopniu miały związek z zasobami 
ludzkimi czy infrastrukturą. Ponadto marginalne znaczenie odgrywały środki udzielone na 
cele rolnicze.

15	 78% środków pochodzących z budżetu Unii Europejskiej przeznaczonych dla dużych przed-
siębiorstw wykorzystywano na projekty dostosowujące prowadzoną działalność do wymo-
gów ochrony środowiska.


- 112 -

Krzysztof Rutkiewicz

terwencji mających spowodować wzrost konkurencyjności dużych przedsiębiorstw 
w badanym okresie stanowiły inwestycje w kapitał rzeczowy (137 mln zł unijnego 
dofinansowania).

Badania przeprowadzone w Instytucie Nauk Ekonomicznych PAN16 wykazały, że 
Fundusze Europejskie stanowią ważny stymulator jakościowych i proinnowacyjnych 
przemian sfery rozwojowej przedsiębiorstw. 23% przedsiębiorców korzystających ze 
wsparcia unijnego potwierdziło wzrost konkurencyjności prowadzonej działalności. Re-
alizacja projektów przyczyniła się do: wzrostu nakładów inwestycyjnych (w 22% bada-
nych firm), zwiększenia zatrudnienia (16%) i poprawy innowacyjności (15%).

Szczególne znaczenie Fundusze Europejskie odegrały w finansowaniu inwestycji 
przedsiębiorstw średnich i dużych. W przedsiębiorstwach średnich udział nakładów in-
westycyjnych zwiększył się z 9% w 2003 r. do 20% w 2005 r., natomiast w dużych 
wzrósł z 5% do 31%. W populacji wszystkich badanych przedsiębiorstw (z dominacją 
mikrofirm) udział ten zwiększył się z 0,6% do 3,7%.

Realizacja wsparcia w ramach SPO-WKP dla przedsiębiorstw dokonujących nowych 
inwestycji mających służyć poprawie konkurencyjności produktowej i technologicznej, 
objęła 34 duże przedsiębiorstwa oraz 268 małych i średnich przedsiębiorstw. Wsparcie 
przyczyniło się do powstania 5970 nowych miejsc pracy. Korzystano z usług doradczych 
(2221 firm), którymi objęto 333 przedsiębiorstwa wdrażające nowe technologie17. 

16	 J. Kotowicz-Jawor (red.), Adaptacja polskich przedsiębiorstw do rynku Unii Europejskiej, 
INE PAN, Warszawa 2008.

17	 Wyniki badań ewaluacyjnych dotyczących konkurencyjności polskich przedsiębiorstw do-
wiodły, że: 1) przedsiębiorcy są bardziej zainteresowani dotacjami aniżeli usługami dorad-
czymi. Dopiero realizacja potrzeb inwestycyjnych skłania ich do strategicznego rozwoju fir-
my i poszukiwania usług doradczych; 2) interwencje w mikroprzedsiębiorstwach przyczyniły 
się do: a) wzrostu zatrudnienia (w 80% firm), b) wzrostu przychodów (w 60% firm), c) wystą-
pienia efektu dźwigni (w 80% firm zaangażowanie wkładu własnego było wyższe niż kwota 
wymagana); d) wystąpienia efektu mnożnikowego (w 60% firm podjęto dodatkowe działania 
inwestycyjne, których wsparcie nie obejmowało); 3) efektywność interwencji była stosunko-
wo niska, ponieważ przedsiębiorcy zrealizowaliby dany projekt inwestycyjny nawet w sytu-
acji nieprzyznania wsparcia (tzw. efekt deadweight); 4) największy wpływ interwencji zwią-
zany był z usługami mającymi na celu wdrożenie nowych technologii (w 86% przypadków 
rozwinięto lub udoskonalono istniejące usługi) oraz promocją nowych i technologicznie za-
awansowanych rozwiązań organizacyjnych opartych na tzw. kanale dyfuzji wiedzy (79% firm 
rozwinęło lub udoskonaliło swoje usługi w tym obszarze); 5) najmniejsza skuteczność wspar-
cia dotyczyła rozwoju i doskonalenia usług wynikających z tzw. innowacyjnej współpracy 
między przedsiębiorcą a jednostką naukowo-badawczą (jedynie 4% firm zrealizowało ten 
cel). P. Czyż, D. Dec, T. Klimczak, A. Kowalczyk, K. Pylak, M. Zub, Instytucje otoczenia 
biznesu wspierane w ramach SPO-WKP, lata 2004–2006: Określenie wpływu programu na 
ofertę usługową oraz poziom jakości świadczenia usług, Warszawa 2007.


- 113 -

Znaczenie Funduszy Europejskich dla rozwoju gospodarczego Polski

Poprawa konkurencyjności przedsiębiorstw związana była ściśle z projektami na-
kierowanymi na wzmocnienie instytucji wspierających ich działalność. Wsparcie udzie-
lono 74 instytucjom otoczenia biznesu oraz 7 sieciom takich instytucji. Środki unijne 
przyczyniły się do zewnętrznego wsparcia przedsiębiorstw dla 53 funduszy mikropo-
życzkowych, 39 funduszy poręczeń kredytowych i 6 funduszy seed capital. Dzięki tym 
zabiegom udzielono przedsiębiorcom 8839 pożyczek i 7496 poręczeń.

Istotne znaczenie SPO-WKP polegało także na pobudzaniu aktywności polskich 
przedsiębiorców na arenie międzynarodowej. Dofinansowano 5514 projektów dotyczą-
cych udziału polskich przedsiębiorstw w zagranicznych targach i wystawach oraz 
1021 gospodarczych misji wyjazdowych. 

W obszarze badawczo-rozwojowym SPO-WKP przyczynił się do budowy i moder-
nizacji 78 laboratoriów, z czego 51 powstało w 2007 r. Utworzonych zostało 19 aktyw-
nych inkubatorów technologicznych. Wsparcie otrzymały parki przemysłowe (27 przy-
padków) i parki naukowo-technologiczne (17). Ponadto udzielana była pomoc doradcza 
(dotycząca technicznych studiów wykonalności, biznes planów i ocen oddziaływania na 
środowisko), którą otrzymały 44 podmioty zarządzające parkami przemysłowymi i na-
ukowo-technicznymi oraz inkubatorami przedsiębiorczości. Laboratoria badawcze 
i specjalistyczne zaoferowały swoje usługi 1120 przedsiębiorstwom. W wyniku wspar-
cia podmiotów środkami programu wprowadzono na rynek 17 nowych produktów 
i technologii z czego ponad połowę zrealizowano w 2007 r.

Sektorowy Program Operacyjny Rozwój Zasobów Ludzkich

Do końca 2007 r. podejmowane w Polsce działania z obszaru rynku pracy i zasobów 
ludzkich, które pociągały za sobą transfer środków z Funduszy Europejskich, obejmowały 
7387 projektów (tab. 3). Ich całkowita wartość wyniosła łącznie prawie 8,75 mld zł18, co 
stanowiło 9,4% wartości wszystkich realizowanych w Polsce projektów.

Tabela 3. Struktura ilościowa, wartościowa i dofinansowania projektów z obszaru zasobów ludzkich w Polsce

Kategoria interwencji
Liczba projektów Wartość projektów Dofinansowanie unijne

[ilość] [%] [mln zł] [%] [mln zł] [%]

Zasoby ludzkie 6 0,1 4,9 0,1 3,7 74,4

Polityka rynku pracy 1 568 21,2 2 198,2 25,1 1 597,0 72,7

18	 Dofinansowanie unijne wyniosło ponad 6,16 mld zł (70,4% wartości projektów).


- 114 -

Krzysztof Rutkiewicz

Przeciwdziałanie zjawisku wykluczenia społecznego 507 6,9 501,3 5,7 360,9 72,0

Rozwój kształcenia i szkolenia zawodowego niezwiązanego ze 

szczególnym sektorem (przedsiębiorstwami lub osobami) oraz spe-

cjalistyczne dokształcanie zawodowe w dziedzinie turystyki

2 821 38,2 3 206,7 36,7 2 340,4 73,0

Potencjał adaptacyjny pracowników, przedsiębiorczość, innowacyj-

ność, technologie komunikacyjne i informacyjne
2 171 29,4 2 516,3 28,8 1 611,3 64,0

Działania na rzecz kobiet na rynku pracy 314 4,2 321,2 3,6 249,9 77,8

Ogółem 7 387 100,0 8 748,6 100,0 6 163,2 70,4

Źródło: Opracowanie własne na podstawie danych z Ministerstwa Rozwoju Regionalnego

Największa liczba (2821) projektów dotyczyła rozwoju kształcenia i szkoleń zawo-
dowych niezwiązanych ze szczególnym sektorem19, co stanowiło 36,7% wartości 
wszystkich realizowanych projektów. Na drugim miejscu znalazły się projekty wyko-
rzystujące Fundusze Europejskie ukierunkowane na tworzenie potencjału adaptacyjne-
go pracowników, przedsiębiorczość, innowacyjność, technologie komunikacyjne i in-
formacyjne (2171 projektów, których udział w ogólnej wartości projektów stanowił 
28,8%). Na trzecim miejscu pod względem liczby (1568) i udziału (25,1%) w ogólnej 
wartości projektów znalazły się projekty dotyczące polityki rynku pracy. Pozostałe 
11,2% projektów stanowiły projekty mające na celu przeciwdziałanie zjawisku wyklu-
czenia społecznego (6,9%), wspierające kobiety na rynku pracy (4,2%) oraz inne projek-
ty z obszaru zasobów ludzkich (0,1%).

Liczba zakończonych w Polsce projektów w obszarze zasobów ludzkich w 2007 r. 
wyniosła 3974 (54%), a ich wartość stanowiła ponad 2,61 mld zł. 1735 projektów (o war-
tości 0,7 mld zł) obejmowało rozwój kształcenia i szkolenia zawodowe niezwiązane ze 
szczególnym sektorem. Z kolei ponad 1,21 mld zł przeznaczono na projekty związane 
z działaniami z zakresu polityki rynku pracy.

Na podstawie przeprowadzonych badań symulacyjnych, wykorzystujących makro-
ekonomiczne modele Hermin i MaMoR2 stwierdzono, że wykorzystanie funduszy unij-
nych przyczyniło się do powstania od 123 tys. do 250 tys. nowych miejsc pracy20. Nale-

19	 Największe projekty w tej grupie dotyczyły zaopatrzenia szkół w pracownie komputerowe 
(1,19 mld zł) oraz zakupu sprzętu mającego ułatwić naukę uczniów o specjalnych potrzebach 
edukacyjnych (0,37 mld zł).

20	 Badania ewaluacyjne dowiodły stworzenia nawet 320 tys. nowych miejsc pracy. Badanie 
beneficjentów ostatecznych Sektorowego Programu Operacyjnego Rozwój Zasobów Ludzkich 
2004–2006. Raport zbiorczy z I, II i III sesji ankietowania osób objętych wsparciem jako nie-
pracujące, ABR Opinia Sp. z o.o., Warszawa 2007.


- 115 -

Znaczenie Funduszy Europejskich dla rozwoju gospodarczego Polski

ży zatem podkreślić fakt, że fundusze unijne miały wpływ na powstanie od 15 do 20% 
nowych miejsc pracy.

Sektorowy Program Operacyjny Rozwój Zasobów Ludzkich (SPO-RZL) w latach 
2004–2006 obejmował: 1) współfinansowanie pochodzące ze środków budżetu państwa; 
2) środki funduszy celowych (np. Funduszu Pracy, PFRON-u) oraz 3) będące w dyspo-
zycji (budżetach) środki jednostek samorządu terytorialnego. Dodatkowo przewidziano 
nieznaczny wkład środków prywatnych, który wymagany jest od ostatecznych odbior-
ców (beneficjentów) pomocy.

W stosunku do lat wcześniejszych w 2007 r. realizacja priorytetów SPO-RZL w ra-
mach tzw. aktywnej polityki rynku pracy oraz rozwoju społeczeństwa opartego na wie-
dzy spowodowała: 1) wzrost liczby zatrudnionych osób przy robotach publicznych21 i 2) 
wzrost liczby osób, które skorzystały z różnych form szeroko pojętej aktywizacji (szko-
lenia, staże, przygotowania zawodowe)22.

W strukturze osób objętych wsparciem do zakończenia 2007 r. dominowały osoby 
bezrobotne (47,3%) oraz osoby zatrudnione (34,2%), zasadniczo odbywające szkolenia 
(tab. 4). Samozatrudnieni stanowili 1,3%, a poszukujący pracy zarejestrowani w PUP – 
0,4% ogółu ostatecznych beneficjentów pomocy.

Analiza form wsparcia beneficjentów, które wykorzystywano w ramach SPO-RZL, 
wskazuje, że do najpopularniejszych spośród nich należały: 1) pomoc w  poszukiwaniu 
pracy (42,6%); 2) usługi poradnictwa zawodowego (36,8%) i pośrednictwa pracy 
(33,2%). Ponadto 37,4% beneficjentów objęto szkoleniami; 15,3% realizowało sta-
że; 5,9% angażowało się w przygotowanie zawodowe, a 4,3% subsydiowano zatrud-
nienie.

Tabela 4. Struktura osób objętych wsparciem według statusu na rynku pracy [%]

Bezrobotni Zatrudnieni Inni Samozatrudnieni Osoby zarejestrowane w PUP Uczący się

47,3 34,2 16,7 1,3 0,4 0,1

Źródło: Raport z postępu wdrażania SPO-RZL 2004–2006 w 2007 r., MRR, Warszawa 2008

21	 Jest to rezultat zwiększenia nakładów inwestycyjnych samorządów, które zgłaszały zapotrze-
bowanie na siłę roboczą.

22	 Od początku realizacji programu do końca 2007 r. wsparciem objęto blisko 1,44 mln ostatecz-
nych beneficjentów.


- 116 -

Krzysztof Rutkiewicz

Realizacja działań z zakresu rozwoju i modernizacji instrumentów oraz instytucji 
rynku pracy do końca 2007 r. pozwoliła na wsparcie dla ponad 55 tys. ostatecznych odbior-
ców pomocy, z których 78% stanowiły kobiety, a 22% – mężczyźni23. W przypadku two-
rzenia nowych perspektyw dla młodzieży, program objął ponad 341 tys. beneficjentów24.

Biorąc pod uwagę przeciwdziałanie i zwalczanie długotrwałego bezrobocia, które 
realizowano za pośrednictwem Wojewódzkich Urzędów Pracy, należy podkreślić, iż 
wsparciem objęto prawie 290 tys. ostatecznych odbiorców25. 

Integracja zawodowa i społeczna osób niepełnosprawnych w programach realizo-
wanych do końca 2007 r. dotyczyła ponad 64 tys. ostatecznych odbiorców, z których 
39% stanowiły osoby posiadające znaczny lub umiarkowany stopień niepełnosprawno-
ści. Wykorzystywano tutaj wsparcie w postaci szkoleń i pomocy w poszukiwaniu za-
trudnienia. W przypadku 21,2 tys. ostatecznych odbiorców wydatki poniesione na za-
trudnienie u przedsiębiorcy były subsydiowane.

Promowanie działań aktywnej polityki społecznej polegającej na wsparciu grup 
szczególnego ryzyka objęło do końca 2007 r. 5,5 tys. osób, z których 95% ukończyło re-
alizowane projekty. Wsparcie trafiło do osób: 1) które opuściły zakłady karne; 2) bezdom-
nych; 3) uzależnionych od alkoholu i narkotyków, które poddały się leczeniu; 4) samotnie 
wychowujących dzieci i objętych świadczeniami systemu pomocy społecznej; 5) uchodź-
ców zmagających się z problemami integracji.

Analiza liczby i wartości26 zawartych w ramach SPO-RZL umów wskazuje, że do koń-
ca 2007 r. najwięcej umów realizowało województwo mazowieckie (660 umów o wartości 
967,2 mln zł). Na drugim miejscu znalazło się województwo wielkopolskie (382 umowy 
o wartości 215,9 mln zł). Na kolejnych miejscach uplasowały się województwa śląskie (337 
umów o wartości 259,9 mln zł) oraz dolnośląskie (257 umów o wartości 225,4 mln zł).

23	 Dodatkowo 11,5 tys. osób uczestniczyło w studiach podyplomowych. 
24	 Ze staży i przygotowania zawodowego w miejscu pracy skorzystało ponad 216 tys. osób; 15 tys. 

osób planujących otworzyć własną działalność gospodarczą otrzymało pomoc w formie usług 
doradczych lub bezzwrotnej pożyczki na jej rozpoczęcie. Z kolei prawie 284 tys. beneficjentów, 
uczestnicząc w różnych formach wsparcia, doprowadziło do podniesienia swoich kwalifikacji 
zawodowych.

25	 Dominowali tutaj beneficjenci należący do osób długotrwale bezrobotnych (56,5%). Wspar-
cie trafiło także do 3 tys. osób niepełnosprawnych i 79 tys. osób pochodzących z terenów 
wiejskich.

26	 Podana wartość stanowi kwotę dofinansowania.


- 117 -

Znaczenie Funduszy Europejskich dla rozwoju gospodarczego Polski

Zintegrowany Program Operacyjny Rozwoju Regionalnego

Zintegrowany Program Operacyjny Rozwoju Regionalnego (ZPORR) jest naj-
większym spośród wszystkich siedmiu Programów Operacyjnych, które realizowano 
w latach 2004–2006. Jego główne zadanie polega na tworzeniu warunków sprzyjających 
wzrostowi konkurencyjności regionów oraz przeciwdziałaniu marginalizacji niektórych 
obszarów w taki sposób, aby doprowadzić do długofalowego rozwoju gospodarczego 
Polski, jej spójności ekonomicznej, społecznej i terytorialnej oraz integracji z Unią Eu-
ropejską27.

Tworzenie i rozwój sieci współpracy w zakresie innowacji między sektorem badaw-
czo-rozwojowym, przedsiębiorcami oraz innymi podmiotami zaangażowanymi w transfer 
know-how i technologii realizowano w ramach projektów wynikających z Działania 2.6 
ZPORR. W rezultacie do końca 2007 r. 645 podmiotów podpisało porozumienia o współ-
pracy ze szkołami wyższymi i jednostkami naukowo-badawczymi, 3062 przedsiębiorców 
realizowało Regionalne Strategie Innowacyjne, a jedna trzecia z nich wdrożyła innowacje 
do 18 miesięcy od chwili zakończenia uczestnictwa w projektach.

W zakresie budowy infrastruktury społeczeństwa informacyjnego w ramach ZPORR do 
końca 2007 r. wybudowano 443 Publiczne Punkty Dostępu do Internetu oraz 319 węzłów sieci 
szerokopasmowej. Podłączenie do szerokopasmowego Internetu uzyskało 260 jednostek pu-
blicznych. Ponadto wdrożono 137 systemów zarządzania przeznaczonych dla administracji 
publicznej oraz zakończono 93 projekty modernizacji (lub instalacji) sieci LAN w urzędach.

W ramach działań sprzyjających rozwojowi zasobów ludzkich dominowały projek-
ty, których celem była organizacja szkoleń na poziomie lokalnym i regionalnym zwłasz-
cza dla pracowników zagrożonych bezrobociem oraz przekwalifikowanie osób odcho-
dzących z rolnictwa. W zakończonych do końca 2007 r. 4329 projektach uczestniczyło 
548 tys. osób, a łącznie z nadal realizowanymi blisko 1,1 mln osób28. Praktykę przezna-
czoną dla uczniów i studentów odbyło 6160 osób. Z doradztwa dla dorosłych skorzysta-

27	 ZPORR jest współfinansowany z Europejskiego Funduszu Rozwoju Regionalnego oraz Eu-
ropejskiego Funduszu Społecznego. W latach 2004–2006 na realizację projektów w ramach 
ZPORR przeznaczono kwotę stanowiącą ok. 4 mld euro. Stanowi to 36% wartości wszystkich 
funduszy, które przyznano Polsce na lata 2004–2006. ZPORR 2004–2006. Informacja o reali-
zacji programu, Ministerstwo Rozwoju Regionalnego, Warszawa 2009, s. 2.

28	 W projektach tych 60% uczestników stanowiły kobiety, a 40% mężczyźni. Blisko dwie trzecie 
wszystkich ostatecznych beneficjentów stanowiły przy tym osoby młode.


- 118 -

Krzysztof Rutkiewicz

ło 71,5 tys., a ze szkoleń 43,7 tys. osób. Udział uczniów i studentów, którzy brali udział 
w projektach stypendialnych, wyniósł 92%.

Realizacja projektów dotyczących budowy regionalnej infrastruktury społecznej 
doprowadziła do: 1) wsparcia 259 obiektów badawczych i dydaktycznych oraz zwięk-
szenia ich łącznej powierzchni do poziomu przekraczającego 136 tys. m2; 2) zakupu 
2079 sztuk sprzętu medycznego wykorzystywanego w zakładach opieki zdrowotnej29. 

W ramach efektów wynikających z realizacji budowy lokalnej infrastruktury spo-
łecznej należy wymienić: 1) zakup 1885 sztuk sprzętu medycznego dla 271 zakładów 
opieki zdrowotnej; 2) odrestaurowanie i wyremontowanie 14 obiektów historycznych 
o  łącznej powierzchni 7244 m2 oraz 87 obiektów tworzących infrastrukturę kulturalną, 
rekreacyjną, sportową lub służących aktywnym formom wypoczynku (ponad 165 tys. m2); 
3) zaadaptowanie 11 zabytkowych obiektów na cele turystyczne i kulturalne oraz organi-
zację 3318 imprez lub wydarzeń kulturalnych; 4) zwiększenie powierzchni terenów par-
ków narodowych i krajobrazowych oraz innych form przyrody o 8,4 ha.

Realizacja projektów ZPORR z zakresu infrastruktury transportowej umożliwiła do końca 
2007 r. modernizację 3147,5 km dróg gminnych, powiatowych i wojewódzkich. Na ogólną długość 
dróg poddanych modernizacji 1307,5 km stanowiły drogi regionalne, a 1839,9 km – drogi lokalne.

Biorąc pod uwagę efekty rzeczowe w infrastrukturze ochrony środowiska w 2007 r. 
ZPORR przyczynił się do wybudowania 2830 km wodociągów oraz 3204 km kanaliza-
cji. Dodatkowo do użytku oddano 107 oczyszczalni ścieków i 79 stacji uzdatniania 
wody. Zakończono 49 projektów w zakresie selektywnej zbiórki, składowania i recy-
klingu odpadów, jak również gospodarki odpadami komunalnymi.

Sektorowy Program Operacyjny Transport

Celem Sektorowego Programu Operacyjnego Transport (SPOT) jest realizacja Pod-
staw Wsparcia Wspólnoty na lata 2004–200630. SPOT określa działania, priorytety i kie-

29	 Średni udział sprzętu medycznego, który zakupiono ze środków pomocy publicznej ZPORR, w całkowitej licz-
bie sprzętu medycznego wykorzystywanego w zakładach systemu opieki zdrowotnej w 2007 r. wynosił 14%.

30	 Dokument programowy stanowiący podstawę planowania poszczególnych dziedzin interwencji 
strukturalnych oraz zintegrowanych wieloletnich Programów Operacyjnych o charakterze horyzon-
talnym i regionalnym. Dokument ten zawiera wskazanie celów, działań oraz wielkości interwencji, 
ukierunkowanych na zmniejszanie dysproporcji w poziomie rozwoju gospodarczego pomiędzy kra-
jem członkowskim a Unią Europejską. Rozporządzenie Rady Ministrów z 22 czerwca 2004 r. w spra-
wie przyjęcia Narodowego Planu Rozwoju 2004–2006, Dz.U., nr 149, poz. 1567 z późn. zm.


- 119 -

Znaczenie Funduszy Europejskich dla rozwoju gospodarczego Polski

runki oraz wysokość środków finansowych przeznaczonych na rozwój transportu31. 

W ramach SPOT pomoc publiczna może być przyznawana na: 
zakup i modernizację urządzeń dźwigowych oraz służących do przeładunku, któ-1.	
rych okres użytkowania będzie przekraczał 5 lat;
zakup, modernizację i wdrożenie systemów teleinformatycznych oraz dotyczących 2.	
wyposażenia logistycznego, w tym na potrzeby transportu intermodalnego;
budowę, rozbudowę, przebudowę i nabycie praw do gruntów obejmujących:3.	

place składowe i przeładunkowe, parkingi, zaplecze techniczne mające służyć •	
obsłudze taboru, dróg wewnętrznych i dojazdowych oraz przejść podziemnych 
i magazynów;
tory dojazdowe, przeładunkowe i podsuwnicowe, jak również przejazdy i roz-•	
jazdy kolejowe oraz urządzenia do sterowania ruchem kolejowym;

projekty prac i opracowanie dokumentów dotyczących inwestycji wskazanych po-4.	
wyżej;
promocję projektów.5.	

Do końca lipca 2009 r. podpisano 150 umów i decyzji, których wartość przekroczy-
ła 5,7 mld zł32 (tab. 5). Udział umów podpisanych w ramach Priorytetu I. stanowił 35,1% 
całkowitej wartości umów dotyczących wszystkich Priorytetów SPOT. Ponad 25% war-
tości wszystkich rozdysponowanych środków przeznaczono na modernizację linii kole-
jowych w relacjach między aglomeracjami miejskimi (Działanie 1.1.). Prawie dwie trze-
cie (64,2%) wartości podpisanych w SPOT umów związane było jednak z Priorytetem II, 
w którym najwięcej środków przeznaczono na budowę i przebudowę dróg krajowych 
(Działanie 2.1. stanowiące 35% ogólnej wartości pomocy SPOT) oraz usprawnienie 
przejazdu drogami krajowymi przez miasta na prawach powiatu (Działanie 2.2., którego 
udział w wartości SPOT wyniósł 27,5%).

31	 Realizacja projektów w ramach SPOT jest współfinansowana z Europejskiego Funduszu 
Rozwoju Regionalnego i obejmuje do 75% kosztów kwalifikowanych. Pozostała część kosz-
tów jest pokrywana ze środków krajowych.

32	 W kwocie tej 5149,51 mln zł stanowi równowartość bezwarunkowego dofinansowania pro-
jektów, a 583,83 mln zł – dofinansowanie warunkowe uzależnione od dostępności wolnych 
środków Programu.


- 120 -

Krzysztof Rutkiewicz

Tabela 5. Liczba, wartość [zł] i struktura [%] podpisanych umów i decyzji w ramach SPOT 2004–2006

Priorytet/Działanie Wartość alokacji

Liczba 

umów Wartość umów Struktura

Priorytet I. Zrównoważony gałęziowo rozwój transportu 1 750 067 440,05 32 2 012 476 973,63 35,1

1.1. Modernizacja linii kolejowych w relacjach między aglomera-

cjami miejskimi i w aglomeracjach 1 291 614 772,42 19 1 471 257 175,71 25,7

1.2. Poprawa infrastruktury dostępu do portów morskich 430 080 494,64 10 513 947 118,64 9,0

1.3. Rozwój systemów intermodalnych 28 372 172,99 3 27 272 679,28 0,4

Priorytet II. Bezpieczniejsza infrastruktura drogowa 2 551 721 423,25 86 3 679 708 684,03 64,2

2.1. Budowa i przebudowa dróg krajowych 1 269 742 849,68 16 2 007 557 260,77 35,0

2.2. Usprawnienie przejazdu drogami krajowymi przez miasta na 

prawach powiatu 1 181 379 387,09 57 1 574 624 337,19 27,5

2.3. Wdrażanie i monitoring środków poprawy bezpieczeństwa 

ruchu drogowego 100 599 186,49 13 97 527 086,07 1,7

Priorytet III. Pomoc techniczna 37 052 246,70 32 41 159 721,67 0,7

3.1. Wsparcie efektywnego zarządzania SPOT 31 822 664,59 29 35 877 446,41 0,6

3.2. Informacja i promocja SPOT 5 229 582,11 3 5 282 275,26 0,1

Ogółem 4 338 841 110,00 150 5 733 345 379,33 100

Źródło: Informacja o realizacji Sektorowego Programu Operacyjnego Transport na dzień 31.07.2009, Mi-
nisterstwo Rozwoju Regionalnego, Warszawa 2009, s. 3

Należy podkreślić znaczny postęp rzeczowy w realizacji SPOT. Do końca lipca 
2009 r. zakończono łącznie 65 projektów. Do największych zrealizowanych projektów 
należały: 1) modernizacja elektrycznych zespołów trakcyjnych zmierzająca do uspraw-
nienia transportu pasażerskiego między aglomeracjami, obniżenia jego kosztów i zwięk-
szenia poziomu zadowolenia klientów; 2) budowa i przebudowa 145,9 km dróg krajo-
wych i autostrad (w tym drogi krajowej nr 7 na odcinku Elbląg–Jazowa oraz autostrady 
A6 na odcinku Kijewo–Klucz; 3) przebudowa 65,4 km linii kolejowych; 4) zakup i mo-
dernizacja 190 szynobusów i składów kolejowych; 5) modernizacja 1130 m nabrzeży 
portowych i falochronów; 6) zakup urządzeń bezpieczeństwa ruchu drogowego (tj. foto-
radarów, wideorejestratorów, narkotestów i alkotestów) oraz wyposażenia przeznaczo-
nego dla jednostek straży pożarnej i policji. 

Pomoc publiczna udzielana w ramach Programów Operacyjnych nowej 
perspektywy finansowej 2007–2013

Realizacja interwencji publicznych służących osiąganiu celów rozwoju gospodar-
czego w Polsce prowadzona jest głównie w ramach wspólnotowej polityki spójności. 


- 121 -

Znaczenie Funduszy Europejskich dla rozwoju gospodarczego Polski

Zakres i wartość podejmowanych interwencji wydają się być bez precedensu. W latach 
2007–2013 przeznaczono ze środków budżetu Unii Europejskiej na finansowanie pol-
skich Programów Operacyjnych ponad 67 mld euro. Biorąc pod uwagę współfinansowa-
nie krajowe, prognozowaną wartość interwencji oszacowano na ponad 85 mld euro. 
W  rogramach Operacyjnych na lata 2007–2013 przewidziano udzielanie pomocy pu-
blicznej o znacznej wartości na działania dla przedsiębiorców prowadzących działalność 
gospodarczą w wymiarze wspólnotowym.

Występowanie pomocy publicznej w perspektywie finansowej 2007–2013 zidenty-
fikowano w ramach wszystkich Programów Operacyjnych. W większości przypadków 
będzie to pomoc regionalna na nowe inwestycje, a także pomoc horyzontalna, przezna-
czona w szczególności na zatrudnienie i szkolenia, ochronę środowiska, prace badaw-
czo-rozwojowe i innowacje, wsparcie dla małych i średnich przedsiębiorstw oraz kapitał 
podwyższonego ryzyka. W sektorze transportu przyznawana będzie głównie pomoc na 
ułatwienie rozwoju niektórych działań gospodarczych33. Chociaż przewidziano konty-
nuację działań określonych w Programach Operacyjnych 2004–200634, to jednak więk-
szość środków udostępnianych jest w ramach omówionych poniżej Programów Opera-
cyjnych, dotyczących nowej perspektywy finansowej 2007–2013.

Pomoc publiczna przyznawana w ramach Programów Operacyjnych nowej per-
spektywy finansowej 2007–2013 zasadniczo jest pomocą horyzontalną mającą na celu 
pobudzanie innowacyjności i konkurencyjności polskich przedsiębiorstw. Ważnym in-
strumentem dla realizacji tych zamierzeń są fundusze kapitału zalążkowego. Biorąc pod 
uwagę istniejącą lukę kapitałową, rząd zobowiązał się do dofinansowania funduszy ven-
ture capital, które inwestują w małe i średnie przedsiębiorstwa. Wsparcie to zapoczątko-
wano już w ramach SPO WKP i na szerszą skalę wykorzystywane jest obecnie w Pro-
gramie Operacyjnym Innowacyjna Gospodarka (PO IG).

Udzielana w ramach PO IG pomoc publiczna promuje innowacyjne przedsięwzię-
cia, obejmujące: 1) prowadzenie prac badawczo-rozwojowych i wdrażanie ich wyni-
ków; 2) środki na nowe inwestycje oraz na doradztwo i szkolenia niezbędne do realizacji 
inwestycji. Wsparcie obejmuje także przedsiębiorstwa produkcyjno-usługowe, które za-

33	 Pomoc publiczna w programach współfinansowanych z unijnych funduszy w latach 2007–2015. 
Informacja prasowa, Ministerstwo Rozwoju Regionalnego, 26.06.2007.

34	 Okres kwalifikowania wydatków w programach operacyjnych dotyczących funduszy struktu-
ralnych przeznaczonych na lata 2004–2006 upłynął 30.06.2009 r. Po tym terminie nadal trwa-
ły prace związane z końcowym rozliczaniem projektów.


- 122 -

Krzysztof Rutkiewicz

mierzają realizować inwestycje związane z wysokim potencjałem innowacyjnym oraz 
mikro- i małe przedsiębiorstwa uruchamiające nowe usługi w formie elektronicznej.

Podnoszenie konkurencyjności przedsiębiorstw wynikające z inwestycji w kapitał 
ludzki oraz poprawa jakości i dostępności usług szkoleniowych i doradczych są realizo-
wane w ramach działań wynikających z Programu Operacyjnego Kapitał Ludzki 
(PO  KL). Dążąc do zwiększania możliwości podejmowania i trwałości zatrudnienia, 
wprowadzono zachęty mające promować prowadzenie własnej działalności gospodar-
czej oraz działania z obszaru szeroko pojętej przedsiębiorczości.

Pomoc publiczną dla projektów związanych z ochroną środowiska przewidzia-
no w ramach Programu Operacyjnego Infrastruktura i Środowisko (PO IŚ). Wspar-
cie obejmuje przede wszystkim inwestycje w zakresie tzw. najlepszych dostępnych 
technik (Best Available Techniques, BAT), odnawialnych źródeł energii, gospodarki 
wodno-ściekowej i odpadami, ochrony powietrza, jak również systemów zarządza-
nia środowiskowego.

Wspieranie innowacyjności i przedsiębiorczości ma miejsce także w ramach 
szesnastu Regionalnych Programów Operacyjnych (RPO). Szczególny nacisk poło-
żono tutaj na zwiększanie innowacyjności przedsiębiorstw, m.in. poprzez ułatwianie 
dostępu do kapitału za pomocą alternatywnych instrumentów finansowych, wzmac-
nianie potencjału badawczo-rozwojowego przedsiębiorstw oraz stymulowanie roz-
woju powiązań kooperacyjnych i sieciowych między instytucjami badawczymi 
a przedsiębiorstwami.

Tabela 6. Liczba i wartość złożonych wniosków, podpisanych umów oraz poziom wykorzystania alokacji 
w Programach Operacyjnych w ramach perspektywy 2007–2013 według stanu na koniec 2009 r.

Program

Operacyj-

ny

Wnioski 

o dofinansowanie 

po ocenie formalnej

Wnioski 

o dofinansowanie 

zatwierdzone

Umowy o dofinansowanie Wnioski o płatność

Liczba
Wartość 

[tys. zł]
Liczba

Wartość 

[tys. zł]
Liczba

Wartość 

wydatków

kwalifik.

Wartość 

dofinan.

 [tys. zł]

Poziom

wykorz.

alokacji

Wartość 

wydatków 

kwalifik.

Wartość 

dofinan.

 [tys. zł]

Poziom

wykorz. 

alokacji

PO IG 8 361 46 618 212 3 098 20 225 813 2 222 20 493 598 13 215 403 37,6% 1 849 366 1 116 187 3,2%

PO IiS 1 615 59 366 100 577 30 424 205 449 22 640 879 17 787 951 15,0% 4 392 743 3 692 783 3,1%

PO KL 62 772 56 617 916 24 246 22 898 822 13 122 14 407 476 11 928 476 28,9% 4 406 369 3 681 475 8,9%

PO PT 141 669 044 130 593 254 127 721 597 613 357 27,9% 293 216 249 234 11,3%

PO RPW 101 3 094 347 86 2 582 235 59 2 996 843 2 291 677 23,7% 346 161 305 779 3,2%

PO EWT 236 1 217 524 105 577 906 82 555 396 461 369 26,6% 8 593 6 866 0,4%

Razem 

Krajowe 73 226 167 583 142 28 242 77 302 234 16 061 61 815 789 46 298 233 22,2% 11 296 449 9 052 322 4,3%


- 123 -

Znaczenie Funduszy Europejskich dla rozwoju gospodarczego Polski

Razem 

Regionalne 22 648 53 649 103 10 985 26 369 176 7 417 27 824 183 17 319 897 24,6% 6 310 710 4 353 203 6,2%

Razem

NSRO 95 874 221 232 244 39 227 103 671 409 23 478 89 639 972 63 618 130 22,8% 17 607 159 13 405 525 4,8%

Źródło: Wykorzystanie środków z funduszy strukturalnych i Funduszu Spójności w ramach Narodowego 
Planu Rozwoju 2004–2006 oraz Narodowych Strategicznych Ram Odniesienia 2007–2013. Informacja mie-
sięczna za listopad 2009 r., Ministerstwo Rozwoju Regionalnego, Warszawa 2009, s. 6–7

Zgodnie z danymi Ministerstwa Rozwoju Regionalnego od początku uruchomienia 
Programów Operacyjnych w ramach perspektywy 2007–2013 do końca listopada 2009 r. 
złożono prawie 95,9 tys. wniosków na całkowitą kwotę dofinansowania przekraczającą 
221,2 mld zł. Jednocześnie zatwierdzono do realizacji ponad 39 tys. wniosków, których 
wartość dofinansowania przekroczyła 103,6 mld zł. Ostatecznie podpisano z beneficjenta-
mi blisko 23,5 tys. umów o dofinansowanie z Unii Europejskiej na łączną kwotę ponad 
63,6 mld zł. Wartość wydatków uznanych za kwalifikowane we wnioskach o płatność 
przekroczyła 17,6 mld zł przy dofinansowaniu wspólnotowym wynoszącym 13,4 mld zł.

Program Operacyjny Innowacyjna Gospodarka

PO IG jest programem związanym z Narodowymi Strategicznymi Ramami Odniesie-
nia, stanowiącym instrument polskiej polityki rozwoju i określającym zakres interwencji 
pomocy publicznej w obszarze gospodarki35. Do celów szczegółowych, sformułowanych 
w ramach PO IG, mających służyć rozwojowi polskiej gospodarki należą: 1) zwiększenie 
innowacyjności przedsiębiorstw; 2) wzrost konkurencyjności polskiej nauki oraz zwiększe-
nie jej roli w rozwoju gospodarczym; 3) wzrost poziomu innowacyjności polskich produk-
tów na rynku międzynarodowym; 4) stworzenie lepszych i trwalszych miejsc pracy; 5) roz-
wój technologii informacyjnych i komunikacyjnych w gospodarce36.

35	 Opracowanie dotyczące rodzajów działalności gospodarczej wykluczonych z możliwości ubiega-
nia się o dofinansowanie w ramach Programu Operacyjnego Innowacyjna Gospodarka 2007–
2013, wynikających z zakazu udzielania pomocy publicznej w określonych sektorach działalności 
gospodarczej w ramach zidentyfikowanego rodzaju pomocy publicznej, Warszawa 2008.

36	 Realizacja celów szczegółowych uwzględnia dziewięć osi priorytetowych PO IG określonych 
jako: 1) Badania i rozwój nowoczesnych technologii; 2) Infrastruktura sfery badawczo-ro-
zwojowej; 3) Kapitał dla innowacji; 4) Inwestycje w innowacyjne przedsięwzięcia; 5) Dyfu-
zja innowacji; 6) Polska gospodarka na rynku międzynarodowym; 7) Społeczeństwo informa-
cyjne – budowa elektronicznej administracji; 8) Społeczeństwo informacyjne – zwiększanie 
innowacyjności gospodarki; 9) Pomoc techniczna.


- 124 -

Krzysztof Rutkiewicz

Oprócz wsparcia przedsiębiorstw działających na terenie Polski, budowy gospodarki 
opartej na wiedzy i wzmacniania sektora badawczo-rozwojowego PO IG ma za zadanie pobu-
dzać przedsięwzięcia na ich początkowych etapach wzrostu, wprowadzać innowacyjne rozwią-
zania technologiczne i organizacyjne oraz wzmacniać współpracę między przedsiębiorcami 
a instytucjami otoczenia biznesu i jednostkami naukowymi. Z tego powodu większość instru-
mentów odnosi się wyłącznie lub w szczególności do małych i średnich przedsiębiorstw.

Całkowita wartość środków finansowych przeznaczonych na realizację PO IG w latach 2007–
2013 przekracza 9,7 mld euro, z czego ponad 8,2 mld euro stanowią środki publiczne pochodzące 
z Europejskiego Funduszu Rozwoju Regionalnego, a 1,5 mld euro stanowią środki krajowe37.

Od chwili uruchomienia PO IG złożono 4891 ocenionych pozytywnie wniosków 
o dofinansowanie na łączną kwotę 29,5 mld zł. Z kwoty tej 83% środków przeznaczono 
na prace badawczo-rozwojowe w zakresie nowoczesnych technologii oraz na inwestycje 
o wysokim potencjale innowacyjnym. Najwięcej złożonych wniosków odnotowano w wo-
jewództwie mazowieckim (1065) oraz małopolskim (679), wielkopolskim (489) i  śląskim 
(453). Najmniej wniosków złożono w województwie lubuskim (67), świętokrzyskim (68) i opol-
skim (89). W całkowitej wartości dofinansowania przodowało również województwo mazowiec-
kie (972,5 mln zł), przed małopolskim (838,3 mln zł) i dolnośląskim (529,9 mln zł). Z kolei naj-
mniejszą kwotę przyznano beneficjentom z województwa lubuskiego (68,5 mln zł).

Według danych pochodzących z Ministerstwa Rozwoju Regionalnego całkowita 
wartość pomocy publicznej w Polsce przyznanej w ramach wybranych działań PO IG od 
chwili jego uruchomienia do połowy 2009 r. wyniosła ponad 107 mln zł, z czego 85% 
stanowiły środki wspólnotowe, a 15% środki krajowe (tab. 7). 

Tabela 7. Wartość pomocy publicznej udzielonej w ramach poszczególnych Działań PO IG 2007–2013

Działanie Przeznaczenie pomocy

Wartość pomocy przekazanej beneficjentom od początku 

uruchomienia PO IG

Udział poszczególnych 

przedsiębiorstw w całości przy-

znanej pomocy [%]I. ze środków 

wspólnotowych

[zł]

udział

[%]

II. ze środków 

krajowych

[zł]

udział

[%] małe średnie duże

Działanie 1.4
prace B+R oraz innowacje 

z przeznaczeniem na badania przemysłowe
1 709 380,40 1,9 301 655,37 1,9 57 43 -

37	 PO IG realizuje cel określony w działaniu 1.11 Krajowego Programu Reform, ukierunkowu-
jąc pomoc publiczną na cele horyzontalne w ramach realizowanych programów. Sprawozda-
nie roczne z wdrażania Programu Operacyjnego Innowacyjna Gospodarka 2007–2013, Mi-
nisterstwo Rozwoju Regionalnego, Warszawa 2009, s. 2–3.


- 125 -

Znaczenie Funduszy Europejskich dla rozwoju gospodarczego Polski

Działanie 3.3

doradztwo w zakresie opracowania 

dokumentacji i analiz w celu 

pozyskania dofinansowania innowacji

466 081,73 0,5 82 249,71 0,5 61 39 -

Działanie 4.2

pomoc regionalna na inwestycje 

oraz na usługi doradcze dla MSP, szkolenia 

specjalistyczne i pomoc de minimis

22 745 187,22 25,0 4 013 856,38 25,0 16 51 33

Działanie 4.4
pomoc regionalna na inwestycje, szkolenia 

specjalistyczne i pomoc de minimis
58 003 382,77 63,6 10 235 891,09 63,6 26 51 23

Działanie 4.5
pomoc regionalna na nowe inwestycje, szko-

lenia specjalistyczne i doradztwo
627 457,21 0,7 110 727,75 0,7 100 - -

Działanie 5.4
pokrycie kosztów realizacji ochrony praw 

własności przemysłowej
108 438,48 0,1 19 316,21 0,1 91 9 -

Działanie 8.1
pomoc de minimis dla mikro- i małych przed-

siębiorstw
2 194 366,49 2,4 387 241,14 2,4 100 - -

Działanie 8.2 pomoc dla MSP* 5 320 496,28 5,8 938 938,14 5,8 64 36 -

Razem 91 174 790,58 100,0 16 089 875,79 100,0 - - -

Razem I. + II. = 107 264 666,37 85,0% - 15,0% - - - -

* Pomoc: 1) regionalna na inwestycje z przeznaczeniem na nabycie wartości niematerialnych i prawnych oraz zakup 
środków trwałych; 2) na nabycie analiz przygotowawczych oraz doradczych usług eksperckich związanych z projektem; 
3) na zakup szkoleń specjalistycznych; 4) de minimis w zakresie prowadzenia działań informacyjno-promocyjnych oraz 
na wynagrodzenia dla osób realizujących projekt.

Źródło: Opracowanie własne na podstawie Sprawozdanie okresowe z realizacji Programu Operacyjnego 
Innowacyjna Gospodarka 2007–2013 za I półrocze 2009 r., Ministerstwo Rozwoju Regionalnego, Warsza-
wa 2009, s. 80–81 oraz Vademecum dla beneficjentów pomocy publicznej w zakresie działalności gospodar-
czej przedsiębiorcy udzielanej w ramach Programu Operacyjnego Innowacyjna Gospodarka 2007–2013, 
Ministerstwo Rozwoju Regionalnego, Warszawa 2009, s. 113–117

Ponad 68,2 mln zł (64% wartości środków) przeznaczono na regionalną pomoc inwe-
stycyjną oraz na szkolenia specjalistyczne i usługi doradcze dla małych i średnich przed-
siębiorstw. Pomoc ta wynikała z Działania 4.4, w którym 50% wartości środków trafiło do 
przedsiębiorstw średnich, a po jednej czwartej do przedsiębiorstw małych i dużych38.

Na drugim miejscu pod względem wartości udzielonej pomocy znalazło się Działanie 
4.2, na które przeznaczono 25% środków PO IG. Oprócz wymienionych powyżej przezna-
czeń obejmowało ono również pomoc de minimis dla dużych przedsiębiorstw z przeznacze-
niem na doradztwo. Dwie trzecie wartości pomocy otrzymały tutaj łącznie małe (16%) 
i średnie (51%) przedsiębiorstwa, a 33% środków trafiło do przedsiębiorstw dużych.

38	 Rozporządzenie Ministra Rozwoju Regionalnego z 07.04.2008 r. w sprawie udzielania przez 
PARP pomocy finansowej w ramach PO IG, 2007–2013, Dz.U., nr 68, poz. 414.


- 126 -

Krzysztof Rutkiewicz

Zaledwie 6% wartości pomocy publicznej w PO IG stanowiła pomoc dla małych 
i  średnich przedsiębiorstw, która wynikała z Działania 8.2. Dwie trzecie tej pomocy otrzy-
mały przedsiębiorstwa małe, a jedną trzecią przedsiębiorstwa średnie.

Pozostałe działania (1.4, 3.3, 4.5, 5.4 i 8.1) realizowane w ramach PO IG wykorzy-
stywane były w niewielkim stopniu, a ich łączna wartość nie przekroczyła 5,6% warto-
ści środków pomocy publicznej w tym programie.

Osiągnięte w PO IG rezultaty sprowadzają się do: 1) wzrostu wartości regionalnej po-
mocy inwestycyjnej oraz na usługi doradcze i szkolenia dla MSP; 2) zwiększenia udziału 
prac badawczo-rozwojowych powiązanych z potrzebami przedsiębiorców; 3)  większenia 
udziału inwestycji w innowacyjne przedsięwzięcia oraz liczby firm opartych na nowocze-
snych rozwiązaniach; 4) wzmocnienia systemu instytucji finansujących inwestycje przedsię-
biorstw oraz ich powiązań kooperacyjnych; 5) wzrostu liczby zgłoszeń patentowych; 6) pod-
niesienia poziomu konkurencyjności polskich ośrodków badawczych; 7) zwiększenia 
sprzedaży i liczby nowych miejsc pracy we wspieranych przedsiębiorstwach.

Program Operacyjny Kapitał Ludzki

Program Operacyjny Kapitał Ludzki (PO KL) realizuje główny cel horyzontalny 
NSRO 2007–2013, tj. poprawę jakości kapitału ludzkiego i wzrost spójności społecznej. 
Zamierzeniem PO KL jest ponadto usprawnienie funkcjonowania instytucji publicz-
nych oraz rozbudowa mechanizmów partnerstwa opartego na wspieraniu przedsię-
biorstw i podnoszeniu kwalifikacji ich pracowników. Program służy także przeciw-
działaniu marginalizacji regionów w zakresie rozwoju społecznego oraz zakłada 
wsparcie obszarów wiejskich39.

PO KL w 85% finansowany jest z Europejskiego Funduszu Społecznego, a w 15% 
ze środków krajowych. Na jego realizację przewidziano kwotę ponad 11,4 mld euro, 

39	 Do celów strategicznych PO KL zaliczono: 1) podnoszenie poziomu aktywności zawodowej 
oraz zdolności do zatrudnienia osób bezrobotnych i biernych zawodowo; 2) zmniejszanie ob-
szarów wykluczenia społecznego; 3) poprawę zdolności adaptacyjnych pracowników i przed-
siębiorstw w zakresie zachodzących zmian gospodarczych; 4) upowszechnianie edukacji społe-
czeństwa na wszystkich etapach kształcenia przy jednoczesnym zwiększaniu jakości usług 
edukacyjnych, silniej związanych z aktualnymi potrzebami gospodarki opartej na wiedzy; 5) 
zwiększanie potencjału administracji publicznej w obszarze formułowania polityk i świadcze-
nia wysokiej jakości usług w ramach wzmacniania mechanizmów partnerstwa; 6) wzrost spój-
ności terytorialnej. Sprawozdanie roczne z wdrażania Programu Operacyjnego Kapitał Ludzki 
2007–2013 za 2008 r., Ministerstwo Rozwoju Regionalnego, Warszawa 2009, s. 4.


- 127 -

Znaczenie Funduszy Europejskich dla rozwoju gospodarczego Polski

z czego środki wspólnotowe stanowią 9,7 mld euro. Alokacja obejmuje 10 Prioryte-
tów, z których pierwszych pięć wykonywanych jest na poziomie centralnym, a pozo-
stałe na poziomie regionalnym40.

Od początku realizacji PO KL do połowy 2009 r. zatwierdzono prawie 15,7 tys. 
wniosków o łącznej wartości wydatków kwalifikowanych wynoszących 2,3 mld zł 
(tab. 8), co stanowiło 4,4% alokacji na lata 2007–2013. W ramach komponentu central-
nego (którego wartość wyniosła 198,8 mln zł) najwyższy poziom finansowania osią-
gnięto w obrębie Priorytetu II – 82,7 mln zł; natomiast w ramach komponentu regional-
nego (o łącznej wartości 1,9 mld zł) najwyższy poziom wydatkowania osiągnięto 
w ramach Priorytetu VI. – 1,3 mld zł.

Tabela 8. Stopień realizacji prognozy finansowej PO KL na I i II kwartał 2009 r.

Priorytet

Wartość zrealizowanych płatności [zł] Stopień realizacji 
prognozy

[%]
Prognoza na 

I i II kwartał 2009 r. Wykonanie prognozy
I. 93 895 210 41 498 286 44
II. 122 040 071 82 658 626 68
III. 69 302 000 14 822 996 21
IV. 108 311 000 22 751 062 21
V. 62 596 662 37 049 736 59
VI. 777 390 399 1 302 727 948 168
VII. 417 333 753 298 149 948 71
VIII. 302 028 986 154 411 564 51
IX. 183 867 549 146 570 813 80
X. 11 900 000 177 449 164 1 491

Razem 2 148 665 629 2 278 090 143 106

Źródło: Sprawozdanie okresowe z realizacji Programu Operacyjnego Kapitał Ludzki, Ministerstwo Rozwo-
ju Regionalnego, Warszawa 2009, s. 22

W ramach PO KL zrealizowano płatności dla beneficjentów na poziomie 106%. 
Najniższy stopień realizacji prognozy finansowej (po 21%) osiągnięto w Priorytetach 

40	 Ustalono następujące Priorytety: I) Zatrudnienie i integracja społeczna; II) Rozwój zasobów 
ludzkich i potencjału adaptacyjnego przedsiębiorstw oraz poprawa stanu zdrowia pracują-
cych; III) Wysoka jakość systemu oświaty; IV) Szkolnictwo wyższe i nauka; V) Dobre rzą-
dzenie; VI) Rynek pracy otwarty dla wszystkich; VII) Promocja integracji społecznej; VIII) 
Regionalne kadry gospodarki; IX) Rozwój wykształcenia i kompetencji w regionach; X) Po-
moc techniczna.


- 128 -

Krzysztof Rutkiewicz

III. i IV41. Z kolei wysoki stopień realizacji prognozy w Priorytecie X. wynikał z błędnej 
wartości prognozy dla niego.

Całkowita wartość pomocy publicznej przyznanej w ramach wszystkich Priorytetów 
PO KL42 od początku jego funkcjonowania do połowy 2009 r. wyniosła ponad 368 mln zł.

Tabela 9. Wartość pomocy publicznej udzielonej w ramach PO KL 2007–2013

Priorytet/

Województwo

Wartość pomocy przekazanej beneficjentom 

od początku uruchomienia programu

Udział poszczególnych przed-

siębiorstw w całości przyzna-

nej pomocy [%]ze środków 

wspólnotowych

[zł]

ze środków 

krajowych

[zł]

razem [zł]
udział

[%] małe średnie duże

I. Zatrudnienie i integracja społeczna - - - - - - -

II. Rozwój zasobów ludzkich 27 666 117,76 4 882 256,07 32 548 373,83 8,8 80,5 10,5 9

III. Wysoka jakość systemu oświaty - - - - - - -

IV. Szkolnictwo wyższe i nauka - - - - - - -

V. Dobre rządzenie - - - - - - -

VI. Rynek pracy otwarty dla wszystkich 280 770 791,66 49 547 786,76 330 318 578,42 89,7 99,5 0,3 0,2

dolnośląskie 25 916 428,77 4 573 487,43 30 489 916,20 8,3 b.d. b.d. b.d.

kujawsko-pomorskie 19 540 032,32 3 448 241,00 22 988 273,32 6,2 99,7 0,3 -

lubelskie - - - - - - -

lubuskie - - - - - - -

łódzkie 31 045 230,28 5 478 570,05 36 523 800,33 9,9 99,9 0,1 -

małopolskie 25 938 053,03 4 577 303,48 30 515 356,51 8,3 b.d. b.d. b.d.

mazowieckie 9 874 749,20 1 742 602,80 11 617 352,00 3,2 99,9 0,1 -

opolskie 9 526 431,81 1 681 135,02 11 207 566,83 3,1 99,5 0,5 -

podkarpackie 25 668 904,74 4 529 806,72 30 198 711,46 8,2 97,5 2,2 0,3

podlaskie - - - - - - -

pomorskie 26 388 412,73 4 656 778,72 31 045 191,45 8,4 99,7 0,3 -

śląskie 45 435 690,46 8 018 063,02 53 453 753,48 14,5 99,8 0,1 0,1

świętokrzyskie 8 977 164,05 1 584 205,42 10 561 369,47 2,9 100 - -

warmińsko-mazurskie 25 938 767,71 4 577 429,60 30 516 197,31 8,3 b.d. b.d. b.d.

wielkopolskie 26 520 926,55 4 680 163,51 31 201 090,06 8,4 99,9 0,1 -

zachodniopomorskie - - - - - - -

VII. Promocja integracji społecznej - - - - - - -

41	 Nieosiągnięcie zakładanych w prognozie postępów finansowych było wynikiem przedłużają-
cej się oceny merytorycznej wniosków oraz opóźnień w przekazywaniu płatności na rzecz 
beneficjentów, którzy popełniając liczne błędy w rozliczaniu płatności wydłużali czas weryfi-
kacji wniosków o płatność.

42	 Zasady udzielania pomocy publicznej w ramach Programu Operacyjnego Kapitał Ludzki, 
Ministerstwo Rozwoju Regionalnego, Warszawa 2009 s. 21 i n.


- 129 -

Znaczenie Funduszy Europejskich dla rozwoju gospodarczego Polski

VIII. Regionalne kadry gospodarki 4 400 157,29 776 498,35 5 176 655,64 1,5 64,2 31,4 4,4

dolnośląskie - - - - - - -

kujawsko-pomorskie 179 310,20 31 642,98 210 953,18 0,1 74,0 25,0 1,0

lubelskie - - - - - - -

lubuskie - - - - - - -

łódzkie 2 031 966,87 358 582,39 2 390 549,26 0,6 - 50,0 50,0

małopolskie 1 820 880,18 321 331,80 2 142 211,98 0,6 13,9 65,4 20,7

mazowieckie - - - - - - -

opolskie 180 414,12 31 837,79 212 251,91 0,1 - - 100

podkarpackie 143 937,56 25 400,75 169 338,31 0,1 77,9 7,7 14,4

podlaskie - - - - - - -

pomorskie 43 648,35 7 702,65 51 351,00 0,0 90,9 9,1 -

śląskie - - - - - - -

świętokrzyskie - - - - - - -

warmińsko-mazurskie - - - - - - -

wielkopolskie - - - - - - -

zachodniopomorskie - - - - - - -

IX. Rozwój wykształcenia w regionach - - - - - - -

Ogółem PO KL 312 837 066,71 55 206 541,18 368 043 607,89 100,0 - - -

Źródło: Opracowanie własne na podstawie Sprawozdanie okresowe z realizacji Programu Operacyjnego 
Kapitał Ludzki, Ministerstwo Rozwoju Regionalnego, Warszawa 2009, s. 71–72

Prawie 90% rozdysponowanych środków stanowiła pomoc związana z Priorytetem 
VI. – Rynek pracy otwarty dla wszystkich43. Biorąc pod uwagę wartość regionalnych 
wydatków dotyczących ww. Priorytetu, najwięcej pomocy trafiło do województw: ślą-
skiego (14,5%), łódzkiego (9,9%), wielkopolskiego i pomorskiego (po 8,4%), dolnoślą-
skiego, małopolskiego i warmińsko-mazurskiego (po 8,3%) oraz podkarpackiego (8,2%). 
Najmniej pomocy otrzymali przedsiębiorcy z województw mazowieckiego (3,2%), 
opolskiego (3,1%) i świętokrzyskiego (2,9%), a w lubelskim, lubuskim, podlaskim i za-
chodniopomorskim nie przyznano jej wcale.

W strukturze beneficjentów pomocy Priorytetu VI. 99,5% stanowiły przedsiębior-
stwa małe, przy minimalnym udziale przedsiębiorstw średnich i dużych, wynoszącym 
odpowiednio 0,3% i 0,2%.

43	 Wsparciem objęto ponad 250 tys. osób bezrobotnych (93% wszystkich uczestników projek-
tu), 12,3 tys. osób nieaktywnych zawodowo (łącznie z osobami uczącymi się) oraz 5,5 tys. 
zatrudnionych. Przedsiębiorstwa otrzymały z tego tytułu pomoc w postaci subsydiowanego 
zatrudnienia, doposażenia stanowisk pracy oraz szkoleń i kursów. Do końca 2008 r. z projek-
tów realizowanych w ramach Priorytetu VI. skorzystało 485 przedsiębiorstw, w tym: 368 
mikro-, 88 małych, 27 średnich i 2 duże.


- 130 -

Krzysztof Rutkiewicz

W przypadku Priorytetu II. – Rozwój zasobów ludzkich44 udział pomocy publicz-
nej stanowił 8,8% całkowitej jej wartości. Pomoc w tym zakresie w ponad 80% trafiła do 
przedsiębiorstw małych, w 10% – do średnich, a w 9% – do dużych.

Ostatnim Priorytetem PO KL, w którym wystąpiła pomoc publiczna, jest Priorytet 
VIII. – Regionalne kadry gospodarki45, stanowiący jedynie 1,5% całkowitej wartości 
pomocy publicznej przyznawanej w Programie. Ten rodzaj pomocy udzielany był tylko 
w siedmiu województwach i w ponad 64% dotyczył przedsiębiorstw małych, w 31% – 
średnich, a w ponad 4% – dużych.

Program Operacyjny Infrastruktura i Środowisko

Program Operacyjny Infrastruktura i Środowisko (POIiŚ) przyjęto decyzją Ko-
misji Europejskiej z 7 grudnia 2007 r. Za jego główny cel uznano podniesienie atrak-
cyjności inwestycyjnej Polski oraz jej regionów poprzez rozwój infrastruktury tech-
nicznej, ochronę stanu środowiska, zachowanie tożsamości kulturowej i wzrost 
spójności terytorialnej.

Poprawa atrakcyjności inwestycyjnej Polski ma być osiągnięta za pośrednictwem 
inwestycji w sześciu obszarach obejmujących: transport, środowisko, energetykę, kultu-
rę, ochronę zdrowia i szkolnictwo wyższe. Przewidziano przy tym realizację następują-
cych celów szczegółowych POIiŚ46: 1) budowy infrastruktury gwarantującej zachowa-
nie i poprawę stanu środowiska; 2) powiązania najważniejszych ośrodków gospodarczych 
w Polsce siecią autostrad i dróg ekspresowych; 3) zapewnienia bezpieczeństwa energe-

44	 Udział w projektach Priorytetu II. rozpoczęło prawie 72 tys. osób, z czego 82% stanowiły 
osoby zatrudnione, 14% – bezrobotni, a 4% – nieaktywni zawodowo. Projekty dotyczyły 
poprawy zdolności adaptacyjnych pracowników i przedsiębiorstw, wsparcia rozwoju przed-
siębiorczości i innowacji, poprawy jakości usług szkoleniowych, jak również opracowania 
kompleksowych programów zdrowotnych, doskonalenia kadr medycznych i poprawy zarzą-
dzania w służbie zdrowia. Struktura przedsiębiorstw biorących udział w ww. projektach obej-
mowała 54% mikroprzedsiębiorstw, 27% firm małych, 14% – średnich i 5% – dużych.

45	 Do połowy 2009 r. w projektach Priorytetu VIII. uczestniczyło ponad 58 tys. osób, z których 
98% stanowiły osoby zatrudnione, 1,5% – nieaktywni zawodowo, a 0,5% – bezrobotni. 
Oprócz wspierania rozwoju kwalifikacji zawodowych i doradztwa dla przedsiębiorstw reali-
zowane projekty dotyczyły badań i analiz aktualnej sytuacji, trendów rozwojowych i progno-
zowania zmian gospodarczych zachodzących w regionach. W projektach wzięło udział 508 
przedsiębiorstw, w tym 204 mikro-, 167 małych, 100 średnich i 37 dużych przedsiębiorstw.

46	 Sprawozdanie okresowe z realizacji Programu Operacyjnego Infrastruktura i Środowisko za 
I półrocze 2009 r., Ministerstwo Rozwoju Regionalnego, Warszawa 2009, s. 3.


- 131 -

Znaczenie Funduszy Europejskich dla rozwoju gospodarczego Polski

tycznego Polski dzięki dywersyfikacji dostaw, zmniejszenia energochłonności gospo-
darki i rozwoju odnawialnych źródeł energii; 4) wykorzystania potencjału dziedzictwa 
kulturowego Polski dla zwiększenia jej atrakcyjności w Europie i na świecie; 5) utrzy-
mania dobrej kondycji zdrowotnej krajowych zasobów pracy; 6) rozwoju ośrodków aka-
demickich i kształcenia specjalistów z zakresu nowoczesnych technologii.

Całkowitą wartość środków zaangażowanych w realizację POIiŚ na lata 2007–2013 
oszacowano na ponad 37,5 mld euro, z czego blisko 28 mld euro stanowić będą środki 
wspólnotowe. Poszczególne sektory POIiŚ otrzymają: transport – 19 424 mln euro (70% 
środków), środowisko – 4 846 mln euro (17%), energetyka – 1 722 mln euro (6%), po-
moc techniczna – 581 mln euro (2%), szkolnictwo wyższe – 500 mln euro (2%), kultura 
– 490 mln euro (2%), zdrowie – 350 mln euro (1%).

Oprócz środków publicznych wynoszących ponad 7,3 mld euro w realizację POIiŚ 
zaangażowano także środki prywatne o łącznej wartości 2,3 mld euro. Dodatkowo wy-
odrębniono środki w postaci pożyczek Europejskiego Banku Inwestycyjnego w indyka-
tywnej wysokości 2 mld euro.

Udzielana w ramach POIiŚ pomoc publiczna dotyczyć będzie trzech obszarów: 
środowiska, transportu i energetyki. W sektorze środowiska celem pomocy publicznej 
jest zminimalizowanie negatywnego wpływu działalności przemysłowej na środowisko 
oraz dostosowanie przedsiębiorstw do regulacji wspólnotowych. Realizacja projektów 
obejmie gospodarkę wodno-ściekową i odpadami, rekultywację oraz poprawę bezpie-
czeństwa ekologicznego. W sektorze transportu wsparcie przeznaczono na inwestycje 
w  transporcie intermodalnym, kolejowym, drogowym i miejskim w obszarach metropo-
litalnych. Natomiast w sektorze energetycznym pomoc ma sprzyjać poprawie efektyw-
ności energetycznej Polski.

W latach 2008–2009 Komisja Europejska przyjęła dokumenty notyfikacyjne zwią-
zane z udzielaniem pomocy publicznej przeznaczonej na: rozwój sieci lotniczej TEN-T47 
(Działanie 6.3) i transportu intermodalnego (Działanie 7.4); wytwarzanie biopaliw ze 
źródeł odnawialnych (Działanie 9.5); budowę systemów dystrybucji gazu ziemnego na 

47	 TEN-T – Transeuropejska sieć transportowa. Program dotyczący Działania 6.3 Komisja za-
twierdziła 11.02.2009 r., dzięki czemu uwolniono z Funduszu Spójności 353 mln euro na re-
alizację projektów infrastrukturalnych w portach lotniczych.


- 132 -

Krzysztof Rutkiewicz

terenach niezgazyfikowanych (Działanie 10.2); rozwój przemysłu dla OZE48 (Działa-
nie 10.3) oraz rozwój tzw. inteligentnych systemów transportowych (Działanie 8.3).

Jednocześnie trwały prace nad regulacjami warunków przyznawania pomocy pu-
blicznej ukierunkowanej na: transport miejski w obszarach metropolitalnych49 (Działa-
nie 7.3); wysokosprawne wytwarzanie energii (Działanie 9.1) i wytwarzanie energii ze 
źródeł odnawialnych (Działanie 9.4).

Regionalne Programy Operacyjne

Na lata 2007–2013 przewidziano realizację szesnastu Regionalnych Programów 
Operacyjnych (RPO). Udzielanie pomocy publicznej w ramach tych programów ma być 
instrumentem przyczyniającym się do wzrostu konkurencyjności i innowacyjności re-
gionów oraz stymulującym tworzenie nowych miejsc pracy. Jej celem jest również po-
prawa spójności gospodarczej i terytorialnej poszczególnych regionów.

Tabela 10. Płatności na rzecz beneficjentów wg RPO [zł] oraz ich struktura [%]

RPO
a. Płatności
II półrocze 2008

b. Płatności
I półrocze 2009

Razem 
a. + b. Struktura

1. Dolnośląskie 7 998 077 8 442 054 16 440 131 2,3
2. Zachodniopomorskie 154 866 1 716 071 1 870 937 0,3
3. Kujawsko-pomorskie 11 771 930 15 636 037 27 407 967 3,8
4. Podkarpackie 6 494 163 11 350 750 17 844 913 2,5
5. Pomorskie 4 134 275 10 563 526 14 697 801 2,0
6. Warmińsko-mazurskie 9 244 387 16 082 168 25 326 555 3,5
7. Opolskie 5 797 329 15 925 271 21 722 600 3,0
8. Mazowieckie 1 254 701 14 351 146 15 605 847 2,1
9. Lubelskie 8 675 728 25 457 664 34 133 392 4,7

48	 OZE – odnawialne źródła energii, do których zalicza się: 1) biomasę – będącą najstarszym 
znanym źródłem energii; 2) energię wody – dostarczającą światu ok. 20% elektryczności; 
3) energię wiatru – wykorzystywaną już przed czterema tysiącami lat; 4) energię Słońca – 
trudną do akumulacji, ale tysiąckrotnie przekraczającą globalne zapotrzebowanie; 5) część 
odpadów komunalnych i przemysłowych, np. odpady organiczne i ścieki. Zarówno w Polsce, 
jak i na świecie najczęściej wykorzystywanym źródłem energii odnawialnej jest energia bio-
masy. Udział biomasy w strukturze OZE w Polsce w 1999 r. wynosił 98%. Serwis poświęcony 
zmianom klimatycznym i odnawialnym źródłom energii, www.biomasa.org (data dostępu 
14.12.2009).

49	 Po uzgodnieniach przewidziano 2 mld euro z Funduszu Spójności na realizację Działania 7.3.


- 133 -

Znaczenie Funduszy Europejskich dla rozwoju gospodarczego Polski

10. Podlaskie 4 388 013 21 755 258 26 143 271 3,6
11. Lubuskie 3 309 769 21 555 381 24 865 150 3,4
12. Łódzkie 0 20 744 327 20 744 327 2,9
13. Świętokrzyskie 4 034 307 29 321 943 33 356 250 4,6
14. Śląskie 275 815 34 943 845 35 219 660 4,9
15. Małopolskie 42 619 434 125 009 167 167 628 601 23,1
16. Wielkopolskie 9 782 116 233 181 670 242 963 786 33,3
Razem 119 934 910 606 036 278 725 971 188 100,0

Źródło: Opracowanie własne na podstawie Sytuacja społeczno-gospodarcza kraju i województw w I półro-
czu 2009 r., Ministerstwo Rozwoju Regionalnego, Warszawa 2009, s. 22

Całkowitą wartość pomocy publicznej, która będzie przyznana w ramach wszyst-
kich RPO, oszacowano na 6,5 mld euro, z czego 5,5 mld stanowić będą środki wspólno-
towe, a 1 mld euro – środki krajowe.

Do planowanych rezultatów wprowadzanych działań w RPO zaliczono: zwiększe-
nie liczby przedsiębiorstw i nowych miejsc pracy; podnoszenie kwalifikacji zawodo-
wych przez pracowników; poprawę innowacyjności przedsiębiorstw oraz powszechniej-
szy dostęp przedsiębiorstw do informacji i doradztwa.

Od połowy 2008 r. do połowy 2009 r. w ramach wszystkich RPO udzielono płat-
ności o łącznej wartości prawie 726 mln zł (tab. 10). Najwięcej środków rozdyspono-
wano w województwach wielkopolskim (33,3% ogólnej wartości w kraju) oraz mało-
polskim (23,1%). Na kolejnych miejscach uplasowały się województwa śląskie (4,9%), 
lubelskie (4,7%) i świętokrzyskie (4,6%), w których odnotowano duży wzrost płatno-
ści w 2009 r.

Większość płatności w 2008 r. była związana z projektami dotyczącymi rynku pra-
cy, w szczególności z podwyższaniem zdolności adaptacyjnej pracowników i przedsię-
biorstw, poprawą dostępu do zatrudnienia czy też integracją społeczną osób w trudnej 
sytuacji życiowej. Zmiany, które zaszły w pierwszej połowie 2009 r., polegały na reali-
zacji większych wartościowo płatności w obszarze związanym z transportem, pracami 
badawczo-rozwojowymi, innowacjami i przedsiębiorczością oraz poprawą jakości kapi-
tału ludzkiego.


- 134 -

Krzysztof Rutkiewicz

Zakończenie

Fundusze Europejskie wywierają korzystny wpływ na rozwój gospodarczy Pol-
ski50. Zaobserwowano silną korelację między inwestycjami finansowanymi ze środków 
publicznych a głównymi wskaźnikami makroekonomicznymi. Przeprowadzone badania 
ekonometryczne dowiodły, że dzięki środkom publicznym tempo wzrostu PKB w 2007 r. 
było wyższe o 0,6–0,9 pkt %51. 

Sytuacja gospodarcza w Polsce poprawiła się również na rynku pracy. Środki pu-
bliczne współfinansujące realizację programów w tym zakresie przyczyniły się do wzro-
stu wskaźnika zatrudnienia w 2007 r. o 0,5–1,0 pkt %52. Analiza wpływu Funduszy Euro-
pejskich na wzrost liczby zatrudnionych wskazuje, że w 2007 r. wsparcie to doprowadziło 
do stworzenia od 123 tys. do 252 tys. nowych miejsc pracy53. Oznacza to, iż 20% nowych 
miejsc pracy jest zasługą przyznanych środków publicznych. Dzięki Funduszom Europej-
skim nastąpił również spadek stopy bezrobocia, która w wyniku rozdysponowanych na 
walkę z bezrobociem środków obniżyła się w 2007 r. średnio o 1,1 pkt %54.

Bezpośrednie wsparcie przedsiębiorstw środkami finansowymi wynikającymi z re-
alizacji projektów dotyczących poszczególnych Programów Operacyjnych, przyczyniło 
się do poprawy wyników finansowych polskich przedsiębiorstw, pociągając za sobą 
wzrost ich konkurencyjności na wspólnotowym rynku. Projekty służące rozwojowi za-
sobów ludzkich i podnoszeniu kwalifikacji pracowników przełożyły się na wzrost ich 
wartości na europejskim rynku pracy.

Chociaż w wielu przypadkach właściwie wykorzystane środki stanowią ważny sty-
mulator jakościowych i proinnowacyjnych przemian sfery rozwojowej przedsiębiorstw, 

50	 Założony cel generalny, w postaci realnej konwergencji gospodarki Polski do średniego po-
ziomu 42–43% PKB na mieszkańca w krajach UE-15, został osiągnięty (44,7%) już w pierw-
szym roku realizacji Narodowego Planu Rozwoju 2004–2006.

51	 Oszacowano, że największy wzrost dynamiki PKB przypadnie na lata 2010–2014, ponieważ realiza-
cja programów współfinansowanych z funduszy unijnych spowoduje wzrost PKB o 1,3–3,0 pkt %.

52	 Prognozy wskazują, że najbardziej widoczny wpływ realizacji polityki rozwoju na wskaźnik 
zatrudnienia wystąpi w latach 2013–2014 (wzrost o 2,2–2,7 pkt %), osiągając w 2020 r. po-
ziom 70%.

53	 Prognozowana tendencja wzrostowa będzie obserwowana do roku 2013–2014, kiedy liczba 
nowych miejsc pracy zwiększy się o dodatkowe 571–689 tys.

54	 Największy wpływ w tym zakresie będzie widoczny w latach 2013–2014, gdyż prognozowa-
na stopa bezrobocia będzie wówczas mniejsza średnio o 3,2 pkt %, aniżeli w sytuacji niewy-
korzystania funduszy unijnych.


- 135 -

Znaczenie Funduszy Europejskich dla rozwoju gospodarczego Polski

to jednak przeprowadzone badania wskazują, że polska gospodarka na tle innych krajów 
członkowskich cechuje się niskim udziałem wydatków na badania i rozwój, wynoszą-
cym 0,56% PKB, przy średniej unijnej 1,84% PKB. Dodatkowo niemal 60% wszystkich 
nakładów ponosi budżet państwa. Wpływa to na dużo niższą efektywność wydatkowa-
nia środków oraz niekorzystną z punktu widzenia potrzeb gospodarki strukturę rodzajo-
wą prowadzonych w Polsce prac badawczo-rozwojowych.

Zauważa się koncentrację przestrzenną rozdysponowanych funduszy w najsilniej-
szych ekonomicznie województwach o największym potencjale wytwórczym (mazo-
wieckie, dolnośląskie i wielkopolskie). Najwięcej środków na projekty związane z infra-
strukturą przeznacza się w województwach: śląskim, wielkopolskim oraz mazowieckim. 
Z kolei w dziedzinie wsparcia sektora produkcyjnego przoduje województwo mazo-
wieckie przed wielkopolskim i zachodniopomorskim. Na rozwój zasobów ludzkich naj-
więcej środków udziela się w województwach: mazowieckim, dolnośląskim, wielkopol-
skim i śląskim. Świadczy to o istnieniu bardzo istotnych rozpiętości w terytorialnym 
rozmieszczeniu pomocy publicznej, która skoncentrowana jest głównie w kilku (wymie-
nionych powyżej) województwach, charakteryzujących się najwyższym stopniem atrak-
cyjności inwestycyjnej, zróżnicowaną strukturą gospodarki, lepszą dostępnością komu-
nikacyjną, wyższymi zasobami i jakością kapitału ludzkiego. Na przeciwległym krańcu 
plasuje się pięć województw tzw. Polski Wschodniej, tj. lubelskie, podkarpackie, podlaskie, 
warmińsko-mazurskie oraz świętokrzyskie. Zasadniczo województwa te nie dysponują 
wzmiankowanymi atutami, a ponadto wyróżnia je ich niekorzystne peryferyjne położenie.

Chociaż udzielane środki powodują istotne impulsy rozwojowe, nie są jednak 
w  stanie zastąpić endogenicznych czynników rozwoju. Należy zatem kompleksowo 
tworzyć warunki, które dynamizować będą własne możliwości wzrostu, zwracając uwa-
gę na czynniki sprzyjające absorpcji środków przyciągających inwestorów zaintereso-
wanych rozwijaniem działalności gospodarczej zwłaszcza w peryferyjnych regionach 
i  oprawiających jakość życia ich mieszkańców.

Fundusze Europejskie nie tylko odgrywają szczególną rolę w budowie i modernizacji, 
wciąż niewystarczającej, infrastruktury społecznej, transportowej, środowiska oraz energety-
ki, ale również istotnie łagodzą spowolnienie gospodarcze związane z ogólnoświatowym 
kryzysem. Rozbudowa sieci drogowej stopniowo poprawia dostępność komunikacyjną Pol-
ski, podnosząc konkurencyjność gospodarki oraz zwiększając jej możliwości rozwoju. 

Z punktu widzenia polskiej gospodarki konieczna jest intensyfikacja środków pro-
wadzących do unowocześnienia jej potencjału w procesie budowy gospodarki opartej na 


- 136 -

Krzysztof Rutkiewicz

wiedzy, stworzenie warunków umożliwiających finansowe wsparcie współpracy przed-
siębiorstw i nauki oraz wzmocnienie zdolności administracji publicznej dla skutecznej 
obsługi beneficjentów pomocy.

Abstract

The main purpose of this article is an evaluation of the projects which has been exe-
cuting in the frames of selected Operational Programmes co-financed from the European 
Funds. The author presents the most important intervention trends, their beneficiaries and 
concerns the influence of this projects on the economic development of Poland.


