

EuCP

Europejskie Centrum Przedsiębiorczości

***Budżet i kierunki rozwoju Unii Europejskiej
na lata 2014-2020***

Jerzy Kwieciński

Fundacja Europejskie Centrum Przedsiębiorczości

*Fundusze Europejskie na Mazowszu – osiągnięcia i wyzwania
Mazowiecka Jednostka Wdrażania Programów Unijnych
Warszawa, 18 listopada 2011 r.*

Agenda

- Gdzie jesteśmy jako Polska?
- Nowy budżet UE na lata 2014-2020
- Polityka spójności w nowym budżecie

Produkt Krajowy Brutto

(*purchasing power parity per capita w 2009 roku*)

Bezpośrednie Inwestycje Zagraniczne (FDI) w Polsce (mld euro)

Innowacyjność – Polska w Europie

Wskaźnik innowacyjności w 2010 roku

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 zeszłym 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 pogłębił 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;
- ❑ zmniejszenie liczby osób zagrożonych ubóstwem o 20 mln.

Projekt nowego budżetu UE na lata 2014-2020

- 29 czerwca Komisja Europejska przyjęła projekt budżetu UE na lata 2014-2020 („A Budget for Europe 2020”). Najważniejsze priorytety budżetu: **wzrost gospodarczy i tworzenie miejsc pracy**.
- Większość wydatków budżetowych ma być podporządkowanych tym priorytetom i realizacji strategii Europa 2020.
- Komisja proponuje **zwiększenie nakładów na badania i rozwój, na edukację i na rozwój małych średnich przedsiębiorstw**.
- 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.
- Celem na nową perspektywę będzie wyjście z kryzysu gospodarczego i wejście na ścieżkę stabilnego wzrostu.

Projekt nowego budżetu UE na lata 2014-2020

- Nowy budżet Unii Europejskiej to 972,2 mld euro w płatnościach (wobec 925,6 mld euro na lata 2007-2013) i **1025 mld euro w zobowiązaniach** (wobec 975,8 mld euro na lata 2007-2013).
- Nominalnie nowy budżet jest więc o około 5procent większy niż w obecnej perspektywie finansowej na lata 2007-2013. Niemniej w relacji do dochodu narodowego, w płatnościach budżet zostaje zmniejszony z 1,06 % do 1,00 % DNB, a w zobowiązaniach z 1,12 % do 1,05 % DNB.
- Łącznie z wydatkami na zewnątrz planu wieloletniego (np. wydatki na sytuacje kryzysowe czy katastrofy, pomoc rozwojowa dla krajów trzecich, Fundusz Globalizacyjny, itp.) budżet wynosi 1083,3 mld euro, tj. 1,11 DNB.
- Komisja Europejska wskazuje, że nowy budżet jest realnie wyższy o 2,5 proc. od starego, bo obecny budżet na lata 2007-2013 liczony w cenach 2011 roku wynosi 1000 mld euro.

Polityka spójności

w nowym budżecie UE na lata 2014-2020

- W projekcie KE środki na politykę spójności rosną nominalnie z obecnych 348 do 376 mld euro, w tym alokacja dla Polski rośnie z obecnych prawie 68 do 80 mld euro. Niewątpliwie pozostaniemy największym beneficjentem polityki spójności.
- W budżecie w ramach polityki spójności jest wydzielone specjalne wsparcie w wysokości 39 mld euro 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 80 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

- Komisja postuluje ustanowienie minimalnych poziomów udziału EFS-u w alokacji funduszy strukturalnych dla różnych kategorii regionów. W przypadku Polski oznaczałoby to ustanowienie minimalnego progu EFS-u na poziomie **40 procent dla Mazowsza** i **25 procent** dla pozostałych regionów.
- W praktyce oznaczać to będzie relatywne zwiększenie udziału Europejskiego Funduszu Społecznego w funduszach europejskich. Obecnie udział EFS-u w funduszach strukturalnych w Narodowej Strategii Spójności 2007-2013 wynosi 22 procent.
- Udział Funduszu Spójności ma pozostać na niezmiennym pułapie 1/3 całkowitej alokacji krajowej na politykę spójności jak dotychczas.

Polityka spójności

w nowym budżecie UE na lata 2014-2020

- Dla funduszy strukturalnych Komisja proponuje **ustanowienie jednolitych wspólnych ram strategicznych** tak, aby przełożyć cele strategii Europa 2020 w priorytety inwestycyjne polityki spójności.
- Z każdym krajem członkowskim ma być podpisana osobna **umowa partnerska**. 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.
- Komisja stoi na stanowisku **silniejszego ograniczenia liczby priorytetów**. Regiony przejściowe (w tym nasze Mazowsze), z wyjątkiem działaniem finansowanych z EFS-u, będą mogły kierować fundusze na **efektywność energetyczną, odnawialne źródła energii, innowacje i konkurencyjność małych i średnich przedsiębiorstw**. Tzw. regiony konwergencyjne będą mogły nieco rozszerzyć tę listę priorytetów włączając budowanie potencjału administracyjnego.

Polityka spójności

w nowym budżecie UE na lata 2014-2020

- Zostanie ustanowiona **5-procentowa rezerwa wykonania na poziomie unijnym** z całości budżetu polityki spójności, która zostanie rozdysponowana w połowie okresu realizacji pomiędzy kraje i regiony, które osiągnęły zakładane cele i wskaźniki w relacji do strategii „Europa 2020”.
- W obecnej perspektywie podobną rolę miała pełnić tzw. Krajowa Rezerwa Wykonania ustanowiona na poziomie danego kraju, ale tylko dwa kraje, Polska i Włochy, zastosowały ten mechanizm motywacyjny. W nowej perspektywie będzie on więc powszechny, na poziomie unijnym.
- Projekt budżetu wskazuje na konieczne **uproszczenie systemu realizacji**.

Polityka spójności

w nowym budżecie UE na lata 2014-2020

- Innym przykładem proponowanego uproszczenia jest inicjatywa ustanowienia Wspólnych Ram Strategicznych dla wszystkich funduszy unijnych: Europejskiego Funduszu Rozwoju Regionalnego, Europejskiego Funduszu Społecznego, Funduszu Spójności, Europejskiego Funduszu Rozwoju Obszarów Wiejskich i Europejskiego Funduszu na rzecz Rybołówstwa.
- Nieznacznie ale rośnie rola polityki spójności w nowym budżecie unijnym. **Udział środków w budżecie na politykę spójności zwiększy się z 35,7 proc. w starym budżecie do 36,7 proc. w nowym.**
- Wprawdzie wspólna polityka rolna pozostanie największą pozycją budżetową, ale tylko nieznacznie przewyższając politykę spójności.

Inne obszary wsparcia w nowym budżecie UE na lata 2014-2020

- Na sferę B+R i innowacyjność na poziomie unijnym ma być więcej pieniędzy, bo środki przeznaczone **na ten cel rosą do 80 mld euro**. Z tej linii budżetowej finansowane są projekty w ramach VII Programu Ramowego na rzecz Badań i Rozwoju. Dotychczas Polska nie miała zbyt wielu sukcesów w sięganiu po te środki.
- Ponadto europejski program Galileo otrzyma 7 mld euro.
- **Na unijny program dla młodzieży zostanie skierowane 15 mld euro.**
- Ponadto na politykę zagraniczną przeznaczają się 70 mld euro, a w tym 16 mld euro na politykę sąsiedztwa, z której jest finansowane Partnerstwo Wschodnie.

Fundusz infrastrukturalny

Connecting Europe Facility

EuCP

w nowym budżecie UE na lata 2014-2020

- Nowością w budżecie jest utworzenie specjalnego funduszu infrastrukturalnego w wysokości 40 mld euro na transgraniczne projekty w dziedzinie transportu, energetyki i technologii informacyjno-komunikacyjnych (ICT). Zastąpi on obecny fundusz transportowy, który obecnie dysponuje środkami w wysokości 8 mld euro.
- Dodatkowo budżet ten będzie wzmocniony 10 mld euro z Funduszu Spójności na projekty transportowe.
- **W efekcie 9,2 mld euro ma być skierowane do sektora energetycznego, 31,6 mld euro na transport (włączając 10 mld euro z Funduszu Spójności) i 9,1 mld euro na sektor ICT.**

Fundusz infrastrukturalny

Connecting Europe Facility

EuCP

w nowym budżecie UE na lata 2014-2020

- Ustanowienie takiego instrumentu finansowego ma swoje racje. Kraje członkowskie często niechętnie finansują duże projekty liniowe obejmujące szereg krajów i przecinające granice państw. Zapewnienie funkcjonalnych sieci połączeń transportowych, energetycznych czy informatycznych ma kardynalne znaczenie dla sprawnego funkcjonowania UE i zapewnienia konkurencyjności unijnej gospodarki jako całości. Potrzeby są tu ogromne. Komisja ocenia, że 200 mld euro jest potrzebne na utworzenie transeuropejskiej sieci energetycznej, 540 mld euro dla sieci transportowej a 250 mld euro w sektorze ICT. Pytanie się nasuwa: które projekty będą finansowane?
- Z funduszu będą mogły korzystać wszystkie kraje członkowskie, w tym także Polska.
- **Projekty mają być wybierane w drodze konkursu.** Wybór projektów w drodze konkursu na poziomie unijnym nie rokuje nam dobrze. Jeśli się to nie zmieni, to nie skorzystamy skutecznie z tych pieniędzy.

Negocjacje nowego budżetu UE na lata 2014-2020

- Obecny plan przyjmowania nowego budżetu na lata 2014-2020 zakłada, że negocjacje będą trwały do połowy przyszłego roku, a budżet będzie uchwalony w końcu przyszłego roku. To ambitny plan.
- Będą to bardzo trudne negocjacje, trudniejsze niż przy poprzednim budżecie, w atmosferze zmagania się z kryzysem finansowym i gospodarczym oraz imigracją z północnej Afryki. W mojej opinii będzie bardzo trudno zakończyć negocjacje do końca przyszłego roku. Bardziej prawdopodobna data zakończenia negocjacji to I połowa 2013 roku.
- Może wcześniej jako kraj mieliśmy aspiracje do większego budżetu unijnego, niż zaproponowany przez KE, ale obecnie Polska powinna wspierać KE i bronić budżetu w kształcie zaproponowanym przez Komisję. Jest to dość rozsądny, wyważony i realistyczny projekt budżetu. Realnie rzecz biorąc nie będziemy mieli szansy na wyższy budżet. Opozycja wewnątrzunijna, szczególnie ze strony krajów płatników netto do budżetu, jest zbyt silna.

Negocjacje nowego budżetu UE na lata 2014-2020

- Mamy silnego sojusznika w Parlamencie Europejskim, w dużym stopniu dzięki aktywności naszych europosłów.
- **W klimacie kryzysu w strefie euro i powszechnych oszczędności budżetowych nie będą to więc łatwe negocjacje.**
- Próba zgłoszenia nowego projektu budżetu z polskiej strony zakończyłaby się tym, że inne kraje, szczególnie przeciwnie zwiększaniu budżetu, zgłoszą swoje propozycje i będą mocno je forsować, usuwając na bok projekt budżetu KE.
- Na pewno będą zgłaszane propozycje zmniejszenia budżetu jako całości jak i zmniejszenia wartości poszczególnych pozycji budżetowych. Można się spodziewać, że polityka spójności i jej pozycje budżetowe będą najczęstszym celem tych propozycji.

Podsumowanie – nowy budżet UE

- **Projekt nowego unijnego budżetu na lata 2014-2020 przygotowanego przez Komisję Europejską to propozycja generalnie rozsądna, odpowiedzialna i realistyczna dla Unii Europejskiej i dla Polski, szczególnie biorąc pod uwagę obecne trudne uwarunkowania wewnętrzne i zewnętrzne.**
- **Polityka spójności utrzymuje swoje ważne miejsce w budżecie unijnym. Polska ma pozostać największym beneficjentem unijnej polityki spójności. 80 mld euro ma przypaść Polsce w ramach polityki spójności w nowej perspektywie finansowej, czyli o 12 mld euro więcej niż w obecnej perspektywie finansowej 2007-2013.**
- **Aby pełniej ocenić proponowany budżet i kształt przyszłej polityki spójności, należy poczekać na ostateczne ustalenia co do unijnego oprzyrządowania prawnego.**

Podsumowanie - polityka spójności w nowym okresie UE 2014 – 2020

- Jej zakres, sposób wdrażania, kształt finansowy – **na razie przedmiotem ustaleń**
- Ostateczne ustalenia prawdopodobnie zapadną **dopiero po 2012 r.** (obecny kryzys finansowy nie sprzyja negocjacjom)
- Polska ma szansę na uzyskanie wsparcia w wysokości **80 mld euro**
- Podstawą dla nowej polityki spójności będzie „**Europa 2020**” – przyjęta w marcu 2010 nowa średniookresowa strategia gospodarcza UE
- Znacznie silniejszy nacisk na **innowacyjność i na instrumenty zwrotne**

Dziękuję za uwagę ☺

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

**tel.: (22) 826-37-00,
tel./faks: (22) 826-35-33,**

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

Internet: www.eucp.pl

