
Prof. dr hab. Andrzej Piotr Wiatrak
Wydział Zarządzania Uniwersytetu Warszawskiego
i Instytut Rozwoju Wsi i Rolnictwa PAN

Inicjatywy wspólnotowe w Unii Europejskiej jako narzędzia
wyrównywania różnic w rozwoju regionalnym

Wstęp

Zróżnicowanie w poziomie rozwoju gospodarczego i warunkach życia
ludności występuje zarówno między poszczególnymi krajami, jak i wewnątrz
nich. Różnice te wynikają z różnych czynników, ale obserwuje się, że w więk-
szości nawarstwiają się w kolejnych latach. Dzieje się tak zwłaszcza wtedy, gdy
brakuje długookresowej strategii przemian strukturalnych, określającej działania,
instrumenty jej wsparcia oraz harmonogram i czas realizacji oddziaływania na
istniejącą sytuację. Ważne jest tutaj nie tylko opracowanie kierunków zmian,
ale zapewnienie instrumentów realizacji. Wskazują na to doświadczenia wielu
krajów, w tym krajów unijnych. Przykładem może być Irlandia, czy częściowo
Hiszpania, ale także Niemcy (zwłaszcza dawny teren NRD i Zagłębie Ruhry)
oraz Wielka Brytania (rekonwersja obszarów po zmniejszeniu roli przemysłu
ciężkiego).

W krajach Unii Europejskiej rezultaty polityki wyrównywania różnic są
widoczne. Mają one zarówno charakter produkcyjny, jak i socjalny. Dotyczą
przy tym mieszkańców wsi i miast położonych centralnie, jak i peryferyjnie.
W związku z tym warto przyjrzeć się tym rozwiązaniom, aby lepiej je wy-
korzystać, gdy Polska będzie członkiem tego ugrupowania od 1 maja 2004 r.
Realizowane programy regionalne w UE mają na celu głównie następujące
cele: harmonijny rozwój kraju jako systemu regionów, aktywizację regionów
zacofanych oraz łagodzenie nierówności w poziomie życia ludności. Cele te
z kolei są realizowane przez podejmowanie działań, które zmierzają do wyko-
rzystania posiadanych zasobów i walorów w poszczególnych regionach, rozwoju
określonej działalności gospodarczej oraz rozbudowy infrastruktury technicznej,
społecznej i ekonomicznej.

Najczęściej wykorzystuje się w krajach UE fundusze strukturalne do fi-
nansowania programów wsparcia w ramach przyjętych celów. Ale oprócz tego
przedmiotem wsparcia są także inicjatywy wspólnotowe, których zadaniem

34 andrzej piotr wiatrak

jest pobudzanie działań przedsiębiorczych przez działanie w określonych
dziedzinach (np. rekonwersji górnictwa węgla, lub określonych obszarach (np.
wiejskich czy przygranicznych). O tych inicjatywach mniej się w Polsce mówi,
ale są one ważne w procesie zmian strukturalnych i mogą być wykorzystane
również w naszym kraju. Biorąc to pod uwagę, w niniejszym opracowaniu
przybliżono problematykę inicjatyw wspólnotowych w UE oraz ich zasad
i kierunków działania. Zagadnienia te ukazano na tle polityki strukturalnej
UE. Podstawą rozważań była literatura przedmiotu, w tym zawarta na stronach
internetowych różnych instytucji krajowych i unijnych.

Istota i cele polityki regionalnej w Unii Europejskiej

Polityka strukturalna w Unii Europejskiej 1 jest też nazywana polityką regio-
nalną lub regionalną polityką strukturalną. Jej celem jest zwiększenie spójności
ekonomicznej i społecznej w Unii Europejskiej. Polityka ta wykształciła się
dopiero w latach osiemdziesiątych, choć pierwsze działania podejmowane były
jeszcze w latach sześćdziesiątych. Poprzez pomoc słabiej rozwiniętym regionom
i sektorom gospodarek państw członkowskich dąży się do zmniejszenia różnic
w poziomie rozwoju i w poziomie życia w regionach UE. Regionalna polityka
strukturalna ma pomóc władzom centralnym i regionalnym słabiej rozwiniętych
regionów w rozwiązaniu ich najważniejszych problemów gospodarczych.
W latach 2000–2006 przyjęto do realizacji trzy cele:
CEL 1 – obejmuje on regiony zapóźnione w rozwoju (na poziomie NUTS II),
przy czym:
–	 podstawowym kryterium jest dochód PKB na 1 mieszkańca w ciągu ostatnich

trzech lat wynoszący poniżej 75% średniej UE, a dodatkowym – objęte tereny
słabo zaludnione (poniżej 8 mieszkańców na jeden km kwadratowy) oraz
obszary ultraperyferyjne (najbardziej oddalone) – zasięg regionalny;

–	 na realizację działań w ramach celu nr 1 UE przeznaczyła 135,6 mld €, tj. 69,7%
środków finansowych przeznaczonych na realizację polityki strukturalnej;

–	 regiony objęte celem 1 nie mogą być objęte żadnym innym celem.
CEL 2 – w jego ramach wykonywane są działania prowadzące do odbudowy
terenów silnie uzależnionych od upadających gałęzi gospodarki, przy czym:
–	 wsparcie dotyczy gospodarczej i społecznej restrukturyzacji obszarów stoją-

cych w obliczu problemów strukturalnych (zarówno dotkniętych upadkiem

1  Por. K. Głąbicka, M. Grewiński, Europejska polityka regionalna, Dom Wydawniczy Elipsa,
Warszawa 2003, s. 57–61; I. Pietrzyk, Polityka regionalna Unii Europejskiej i regiony w państwach
członkowskich, Wyd. Naukowe PWN, Warszawa 2001, s. 142–145.

35inicjatywy wspólnotowe w unii europejskiej jako narzędzia wyrównywania…

przemysłu, jak i kryzysem obszarów wiejskich, miejskich i rybołówstwa),
obejmujących obecnie 18% populacji UE (5% stanowi społeczność wiejska)
– zasięg regionalny;

–	 kryteriami kwalifikacyjnymi dla tych regionów są: gęstość zaludnienia mniej-
sza niż 100 osób na km2, średnia stopa bezrobocia w ciągu ostatnich trzech lat
wyższa od średniej dla Wspólnoty lub zmniejszanie się populacji od 1985 roku
lub (i) udział zatrudnienia w rolnictwie równy lub wyższy niż dwukrotność
średniej dla Wspólnoty w każdym roku począwszy od 1985 roku;

–	 na realizację tego celu przeznaczonych jest 21,1 mld €, tj. 11% wszystkich
środków funduszy strukturalnych.

CEL 3 – wspieranie systemów kształcenia, szkolenia i zatrudnienia oraz rozwój
zasobów ludzkich, przy czym:
–	 pomoc udzielana w jego ramach ma służyć modernizacji rynku pracy poprzez

szkolenia zawodowe, lokalne inicjatywy w zakresie zatrudnienia oraz popra-
wę dostępu do

–	 na realizację tego celu przeznaczonych jest 24,05 mld €, tj. 12% wszystkich
środków funduszy strukturalnych – zasięg horyzontalny miejsc pracy.
Głównymi instrumentami finansowymi prowadzenia polityki regionalnej na

szczeblu wspólnotowym, za pomocą których Wspólnota realizuje przyjęte cele,
są Fundusz Spójności oraz Fundusze Strukturalne: 2
1.	 Europejski Fundusz Rozwoju Regionalnego;
2.	 Europejski Fundusz Socjalny;
3.	S ekcja Orientacji Europejskiego Funduszu Orientacji i Gwarancji Rolnej;
4.	 Finansowy Instrument Orientacji Rybołówstwa.

Realizowaną regionalną politykę strukturalną w Unii Europejskiej opiera się na
przyjętych procedurach i instytucjach odpowiedzialnych za wydatkowanie środków
na te cele. I tak, najważniejszym dokumentem programowania w zakresie polityki
strukturalnej jest Ramowy Plan Wsparcia. Kraje należące do UE, które ubiegają
się o pomoc z Funduszy Strukturalnych muszą opracować plan rozwoju regional-
nego. W planie tym powinny być wymienione działania, jakie podejmą władze
(np. centralne) w objętym pomocą regionie lub sektorze gospodarki w dłuższym
okresie (np. 3–6 lat). Zawarte w nim projekty powinny być zgodne z celami
polityki strukturalnej. Plan taki zostaje przedstawiony Komisji Europejskiej.
Ponadto z inicjatywy władz Unii Europejskiej realizowane są również inicjatywy
wspólnotowe, które są przeznaczone na wsparcie wspólnych transeuropejskich
działań w dziedzinach, gdzie występują lub mogą wystąpić poważne problemy.

2  Zob. M. Ciepielewska, Fundusze strukturalne w Unii Europejskiej, Wyd. FAPA, Warszawa
2000; A. P. Wiatrak, Fundusze strukturalne w Unii Europejskiej a rozwój obszarów wiejskich, „Opti-
mum – Studia Ekonomiczne” 2000, nr 2, s. 32–34.

36 andrzej piotr wiatrak

Charakterystyka inicjatyw wspólnotowych

Inicjatywy wspólnotowe służą wyrównywaniu różnic w regionach proble-
mowych zarówno w tych, w których różnice te mają charakter bardziej trwały,
jak i w tych, w których mają charakter przejściowy. Są one zgrupowane wokół
priorytetów, jakie naszkicowała Komisja Europejska: 3
–	 współpraca przygraniczna, międzynarodowa i międzyregionalna,
–	 rozwój obszarów wiejskich,
–	 rozwój obszarów odległych,
–	 zatrudnienie i rozwój kapitału ludzkiego,
–	 wspomaganie transformacji przemysłu,
–	 rozwój obszarów miejskich dotkniętych przez kryzys,
–	 restrukturyzacja rybołówstwa.

Inicjatywy te są planowane przez Komisję Europejską wspólnie z krajami
członkowskimi. Pierwszym krokiem do ustanowienia danej inicjatywy wspól-
notowej są propozycje krajów członkowskich Unii Europejskiej, a następnie
dyskusje w krajach unijnych co do kierunku i rodzaju pomocy oraz sposobu
rozdysponowania środków (łącznie z warunkami, jakie muszą spełnić podmioty
starające się o taką pomoc).

Po przyjęciu do realizacji każdy z programów inicjatywy wspólnotowej
jest zarządzany przez odpowiednią Dyrekcję Generalną Komisji Europejskiej.
Programy te mają charakter pomocy bezzwrotnej, finansowanej z budżetu Fun-
duszy Strukturalnych, przy czym można z nich sfinansować jedynie określoną
część realizowanego projektu. Jego pozostała część musi być finansowana ze
środków własnych lub z innego źródła (np. z kredytu z Europejskiego Banku
Inwestycyjnego).

W latach 1994–1999 UE realizowała 13 inicjatyw wspólnotowych, natomiast
na lata 2000–2006 przewidziano tylko 4 następujące: 4
–	 INTERREG – trzeci z kolei program dotyczący wspierania rozwoju re­

gionów przygranicznych, współpracy przygranicznej oraz rozwoju sieci
energetycznych leżących przy granicach wewnętrznych i zewnętrznych UE
oraz niektórych morskich. Program ma na celu wzmocnienie harmonijnego

3  Zob. M. Ciepielewska, Polityka regionalna i strukturalna Wspólnoty Europejskiej, [w:] Unia
Europejska. Przygotowania Polski do członkostwa, IKiCHZ, Warszawa 2001, s. 392 i nast.;
K. Głąbicka, M. Grewiński, Europejska polityka…, wyd. cyt., s. 127 i nast.; G. Gorzelak, Transformacja
systemowa a restrukturyzacja regionalna, Europejski Instytut Rozwoju Regionalnego i Lokalnego
Uniwersytetu Warszawskiego, Warszawa 1995, s. 109–110; I. Pietrzyk, Polityka regionalna…, wyd.
cyt., s. 146 i nast.

4  Polityka regionalna i koordynacja instrumentów ekonomicznych, [w:] www.cie.gov.pl; Polityka
regionalna Unii Europejskiej, [w:] www.republika.pl.

37inicjatywy wspólnotowe w unii europejskiej jako narzędzia wyrównywania…

i zrównoważonego rozwoju obszarów przygranicznych, które są zaniedbane
i wymagają poprawy życia mieszkańców poprzez stwarzanie warunków
do nowych przedsięwzięć, kreowania przedsiębiorczości i zatrudnienia.
Najczęściej dofinansowane są działania związane z rozwojem infrastruktury
transportowej, sieci energetycznej i turystyki oraz współpracy w dziedzinie
kultury, oświaty, zdrowia i ochrony środowiska. Pomoc bezzwrotną otrzymują
przede wszystkim regiony przygraniczne zacofane gospodarczo, a zwłaszcza
współpracujące w ramach euroregionów. Program jest finansowany ze źródeł
Europejskiego Funduszu Rozwoju Regionalnego. INTERREG III dzieli się
na trzy części:

	 A. Współpraca ponadgraniczna
	 Współpraca ponadgraniczna między strefami graniczącymi zmierza do

rozwoju ponadgranicznych centrów ekonomicznych i socjalnych poprzez
ustanowienie wspólnych strategii rozwoju. Strefy objęte przez tę część są
usytuowane wzdłuż granic lądowych wewnętrznych i zewnętrznych Unii oraz
są to strefy morskie. W określonych przypadkach działanie projektów może
wykraczać poza tę strefę. Priorytetowe działania:
1.	 Promocja rozwoju obszarów wiejskich i miejskich.
2.	 Rozwój małych i średnich przedsiębiorstw (również w sektorze turystycz-

nym).
3.	 Rozwój inicjatyw lokalnych zmierzających do zwiększenia miejsc pracy.
4.	 Pomoc w reintegracji z rynkiem pracy.
5.	 Badania i rozwój, szkolnictwo, kultura, komunikacja, zdrowie, ochrona

cywilna.
6.	 Wspieranie ochrony środowiska.
7.	 Poprawa infrastruktury transportowej, systemów wodnych i energetycz-

nych.
8.	 Współpraca w dziedzinie sprawiedliwości i administracji.

	 B. Współpraca ponadnarodowa
	 Współpraca ponadnarodowa między władzami narodowymi, regionalnymi

i lokalnymi ma służyć lepszej integracji w Unii Europejskiej dzięki formo-
waniu dużych grup regionów europejskich. Szczególny nacisk kładzie się na
długotrwały i zrównoważony rozwój w ramach Unii, jak również większą
integrację terytorialną piętnastu państw członkowskich z krajami kandy-
dującymi i innymi krajami sąsiadującymi. W ramach tej części szczególna
uwaga jest skupiona na regionach ultraperyferyjnych, wspierana jest również
współpraca między grupami regionów mającymi wspólne problemy (jak np.
obszary górskie). Priorytetowe działania:

38 andrzej piotr wiatrak

1.	 Ustanowienie strategii rozwoju regionalnego na poziomie ponadnarodo-
wym, obejmującym współpracę między miastami lub strefami miejskimi
i strefami regionalnymi;

2.	 Ułatwianie komunikacji między regionami poprzez zapewnienie skutecz-
nego systemu transportu i dostępu społeczeństwa do informacji;

3.	O chrona środowiska i zasobów naturalnych, w szczególności zasobów
wodnych.

	 W przypadku regionów ultraperyferyjnych celem jest także integracja eko-
nomiczna i poprawa współpracy tych regionów z regionami sąsiadującymi
i państwami członkowskimi UE.

	 C. Współpraca międzyregionalna
	 Współpraca międzyregionalna zmierza do ułatwienia skuteczności narzędzi

rozwoju regionalnego przez szeroką wymianę informacji i dzielenie się
doświadczeniami. Ta część programu dotyczy w szczególności regionów
opóźnionych w rozwoju i w trakcie restrukturyzacji gospodarczej. W ramach
tej części realizowane są inicjatywy objęte wcześniej programami RECITE
i ECOS-OUVERTURE oraz dwoma akcjami innowacyjnymi prowadzonymi
w latach 1994–1999. Priorytetowe działania:
–	 wymiana doświadczeń między państwami członkowskimi, jak również

z krajami trzecimi w odniesieniu do części A i B,
–	 współpraca w dziedzinie badań, rozwoju technologicznego, przedsiębior-

czości, turystyki, kultury, środowiska.

–	 URBAN – jest programem (drugim tego typu) dotyczącym głównie miast
powyżej 20 tys. mieszkańców, w których występuje wysokie bezrobocie, ma-
ją niedostatecznie rozwiniętą sieć komunikacyjną i warunki mieszkaniowe 5.
Zasadniczym celem programu URBAN jest wsparcie obszarów miejskich
dotkniętych kryzysem. Aby osiągnąć te cele URBAN finansuje następujące
działania:
–	 wdrażanie nowych inicjatyw gospodarczych,
–	 tworzenie nowych miejsc pracy,
–	 poprawa warunków mieszkaniowych, socjalnych, zdrowotnych i bezpie-

czeństwa,
–	 poprawa infrastruktury i warunków środowiska naturalnego,
–	 wspieranie przedsięwzięć kulturalnych.

	 Pomoc udzielana jest m.in. władzom lokalnym realizującym przedsięwzięcia
służące poprawie warunków życia. Ogólny wkład Funduszy Strukturalnych do

5  W URBAN I granicą było 100 tys. mieszkańców, chociaż w wyjątkowych przypadkach wielkość
ta mogła być obniżona.

39inicjatywy wspólnotowe w unii europejskiej jako narzędzia wyrównywania…

	 programu URBAN I (1994–1999) wyniósł 600 mln €, natomiast URBAN II
(2000–2006) dysponuje budżetem w wysokości 700 mln € – wypłacanym
całkowicie z Europejskiego Funduszu Rozwoju Regionalnego (ERDF).
Ustalono następujący podział funduszy pomiędzy państwa członkowskie:
–	 140 mln € – Niemcy,
–	 117 mln € – Wielka Brytania,
–	 108 mln € – Włochy,
–	 106 mln € – Hiszpania,
–	 28 mln € – Holandia,
–	 24 mln € – Grecja,
–	 20 mln € – Belgia,
–	 18 mln € – Portugalia,
–	 8 mln € – Austria,
–	 5 mln € – Irlandia, Dania, Finlandia, Szwecja.

–	L EADER – jest programem (trzecim tego typu o nazwie LEADER+), który
stymuluje rozwój obszarów wiejskich. Obejmuje on przede wszystkim obszary
opóźnione w rozwoju, wrażliwe obszary wiejskie i obszary o niskiej gęstości
zaludnienia. Na tych obszarach wspierane są inicjatywy służące rozwojowi
lokalnemu, podejmowaniu nowej działalności gospodarczej i wsparciu działań
innowacyjnych (w tym przez powstawanie małych przedsiębiorstw), dostoso-
waniu działalności do posiadanych zasobów (rozwój zintegrowany), zwiększe-
niu wymiany doświadczeń pomiędzy regionami wiejskimi, wsparciu projektów
współpracy transgranicznej itp. Pomoc w tym zakresie obejmuje doradztwo
i szkolenia mieszkańców oraz bezzwrotną pomoc finansową 6. Osiągnięcie
wymienionych celów wiąże się z finansowaniem działań polegających na:
1.	 Analizie obszaru lokalnego, motywowaniu i szkoleniu mieszkańców do

udziału w procesie rozwoju;
2.	T echnicznym wsparciu dla rozwoju wiejskiego, szkoleniu zawodowym,

wsparciu turystyki wiejskiej, wsparciu dla małych przedsiębiorstw, ochro-
nie i poprawie warunków środowiska naturalnego oraz warunków życia;

3.	O pracowaniu i realizacji wielonarodowych projektów przez lokalne orga­
nizacje z co najmniej dwóch państw członkowskich;

4.	S tworzeniu dla wszystkich zainteresowanych organów publicznych i pry-
watnych trwałych narzędzi wymiany osiągnięć, doświadczeń i wiedzy.

	L EADER+ dzieli się na trzy części:
A.	Wspieranie rozwoju obszarów wiejskich;
B.	Wsparcie współpracy regionalnej i ponadnarodowej;

6  Por. D. Klepacka, Inicjatywa wspólnotowa LEADER – doświadczenia funkcjonowania w wybra-
nych krajach, „Wieś i Rolnictwo” 2003, nr 4, s. 35 i nast.

40 andrzej piotr wiatrak

C.	Stworzenie sieci obszarów wiejskich UE, które niekoniecznie są benefi-
cjentami LEADER+, jak również wszystkich podmiotów zaangażowanych
w rozwój obszarów wiejskich.

	 Program ten obejmuje wszystkie obszary wiejskie Unii Europejskiej, ale kon-
centruje pomoc na najlepszych projektach. Pomoc finansowa z tego programu
może stanowić do 75% kosztu całego projektu w regionach objętych celem 1
polityki strukturalnej i do 50% w innych regionach. Beneficjentami pomocy
są przede wszystkim „Lokalne Grupy Działania”, czyli związki partnerów
publicznych i prywatnych wspólnie podejmujących działania innowacyjne
związane z rozwojem obszaru wiejskiego. Program jest finansowany ze źródeł
Europejskiego Funduszu Orientacji i Gwarancji Rolnej – Sekcja Orientacji.
Budżet programu Leader II w latach 1994–1999 wynosił 1500 mln €, a środki
przewidziane na realizację LEADER+ w okresie 2000–2006 wynoszą 2020
mln €.

	 Podział środków między państwa członkowskie w latach 2000–2006 (w mln €)
obrazuje następujące zestawienie:

Austria 71
Belgia 15
Dania 16
Finlandia 52
Francja 252
Grecja 172
Hiszpania 467
Holandia 78
Irlandia 45
Luksemburg 2
Niemcy 247
Portugalia 152
Szwecja 38
Wielka Brytania 146
Włochy 267
EUR 15 2020

–	 EQUAL – program dotyczy współpracy międzynarodowej w celu promowa-
nia nowych sposobów zwalczania wszystkich form dyskryminacji i nierów-
ności na rynku pracy, w tym walki z wszelkimi przejawami dyskryminacji
i nierówności na rynku, stworzenia kobietom i mężczyznom równych szans
na rynku pracy oraz dostępu do zawodów przyszłościowych i stanowisk
kierowniczych, integracji rynku pracy młodzieży poniżej dwudziestego roku

41inicjatywy wspólnotowe w unii europejskiej jako narzędzia wyrównywania…

życia, polepszenia perspektyw zatrudniania osób niepełnosprawnych oraz
integracji społecznej i zawodowej imigrantów. Program ten obejmuje całe
terytorium Unii Europejskiej. Jednakże aby zapewnić właściwy stosunek mię-
dzy kosztami a efektywnością, finansowanie koncentruje się na ograniczonej
liczbie projektów. EQUAL dzieli się na trzy części:
1.	 Walka przeciw dyskryminacji i nierówności na rynku pracy.
		 Projekty prowadzone w ramach tej części muszą odzwierciedlać prio-

rytety ustalone między państwami członkowskim i Komisją Europejską
w ramach Europejskiej Strategii Zatrudnienia. Projekty są realizowane
przez partnerów społecznych w ramach współpracy ponadnarodowej.

2.	 Prowadzenie bazy danych projektów prowadzonych na poziomie narodo-
wym mających na celu wymianę informacji i rozpowszechnianie „dobrych
praktyk”.

3.	 Wspólne inicjatywy Komisji i państw członkowskich propagujące do-
świadczenia i priorytety wskazane w programie EQUAL.

	 Program ten opiera się na dwóch wcześniejszych inicjatywach: ADAPT
i EMPLOI (EMPLOYMENT). Program jest finansowany ze źródeł Europej-
skiego Funduszu Socjalnego.
	W latach 1994–1999 Unia Europejska realizowała m.in. takie programy, jak:

–	 REGIS, który zajmował się integracją regionów najbardziej odległych.
–	 EMPLOYMENT, który zapewniał wsparcie projektom związanym z działa-

niami w dziedzinie walki z bezrobociem.
–	 ADAPT, który zajmował się udzielaniem pomocy pracownikom i pracodawcom

w związku ze zmianami w ich branży i ich ewentualnymi następstwami.
–	S ME – miał na celu rozwiązywanie problemów w dostosowaniu małych

i średnich przedsiębiorstw do zasad jednolitego rynku.
–	 PESCA – dotyczył udzielania pomocy reformującemu się przemysłowi

rybnemu i zmniejszania negatywnych następstw tych przemian.
–	 RECHAR II – dotyczył rekonwersji górnictwa węgla.
–	 RESIDER II – obejmował rekonwersję hutnictwa.
–	KO NVER – obejmował dywersyfikację gospodarczą regionów w znacznym

stopniu uzależnionych od sektora obrony.
–	 RETEX – dotyczył dywersyfikacji gospodarczej na obszarach w znacznym

stopniu uzależnionych od przemysłu tekstylno-odzieżowego.
Realizowane programy regionalne w UE mają na celu rozwój regionów,

które są w niedostatecznym stopniu rozwinięte lub borykają się z trudnościami.
W związku z tym przeznacza się pomoc na prowadzenie działalności gospodarczej
(dotychczasowej lub nowej), a tym samym zatrudnienie ludności oraz poprawę jej
warunków życia i pracy. Ponadto polityka regionalna ma na celu wzmocnienie roli
regionów w integracji europejskiej i rozwój współpracy międzyregionalnej.

42 andrzej piotr wiatrak

Zakończenie

Inicjatywy wspólnotowe sprzyjają pobudzaniu przedsiębiorczości i aktywiza-
cji gospodarczej obszarów, które borykają się z trudnościami życia codziennego
jako następstwo występującej recesji. Jednym z podstawowych celów ich dzia-
łania jest wspieranie rozwoju obszarów problemowych, które obejmuje:
–	 wspieranie regionów szczególnie opóźnionych w rozwoju i ich restruktury-

zację,
–	 racjonalne wykorzystanie zasobów czynników wytwórczych w układach

przestrzennych i dostosowanie do nich rodzaju prowadzonej działalności
gospodarczej;

–	 rozwijanie technicznej, ekonomicznej i społecznej infrastruktury obszarów,
sprzyjającej uruchamianiu nowych przedsięwzięć oraz poprawie warunków
pracy i życia mieszkańców,

–	 zwalczanie bezrobocia długotrwałego i tworzenie nowych miejsc pracy,
–	 przekwalifikowanie ludności i ułatwianie zdobycia nowego zawodu, w tym

oddziaływanie na przysposobienie zawodowe młodzieży.
Podstawą działań w tym zakresie jest interwencjonizm oparty na sprawnym

rynku i wypracowanym systemie wspierania zmian w powiązaniu z innymi
programami. Analizując interwencjonizm należy uwzględnić fakt, że jego zakres
może być różny, w zależności od rodzaju interwencji i pola jego oddziaływania.
Duże znaczenie w polityce interwencyjnej ma oddziaływanie instytucjonalne
poprzez różnego rodzaju instytucje pracujące na rzecz ludności i prowadzonej
przez nią działalności. W związku z tym należy zwracać uwagę na pracę tych
instytucji i ich przygotowanie do wykorzystania środków z funduszy unijnych,
w tym ze środków inicjatyw wspólnotowych. Chodzi bowiem o wykorzystanie
przyznanej pomocy i dobre przygotowanie się w tym zakresie. Dotychczas nie
była to silna strona polskich instytucji, co ograniczało pełne wykorzystanie
przyznanej pomocy, a tym samym nie sprzyjało wyrównywaniu warunków
życia i pracy. Taka sytuacja wymaga zmian, większego otwarcia na otoczenie
oraz aktywności w wykorzystaniu istniejących możliwości zmian.

Literatura

Agenda 2000, For a Stronger and Wider Union. Bulletin of the European Union, European
Commission, Brussels-Luxembourg 1997.

Ciepielewska M., Fundusze strukturalne w Unii Europejskiej, Wyd. FAPA, Warszawa
2000.

Ciepielewska M., Polityka regionalna i strukturalna Wspólnoty Europejskiej, [w:] Unia
Europejska. Przygotowania Polski do członkostwa, IKiCHZ, Warszawa 2001.

43inicjatywy wspólnotowe w unii europejskiej jako narzędzia wyrównywania…

Czykier-Wierzba D., Polityka regionalna Unii Europejskiej, Wyd. UG, Gdańsk 1998.
Głąbicka K., Grewiński M., Europejska polityka regionalna, Dom Wydawniczy Elipsa,

Warszawa 2003.
Gorzelak G., Transformacja systemowa a restrukturyzacja regionalna, Wyd. Europejskiego

Instytutu Rozwoju Regionalnego i Lokalnego Uniwersytetu Warszawskiego, Warszawa
1995.

Klepacka D., Inicjatywa wspólnotowa LEADER – doświadczenia funkcjonowania w wybra
nych krajach, „Wieś i Rolnictwo” 2003, nr 4.

Pietrzyk I., Polityka regionalna Unii Europejskiej i regiony w państwach członkowskich,
Wyd. Naukowe PWN, Warszawa 2001.

Polityka regionalna Unii Europejskiej, [w:] www.republika.pl.
Polityka regionalna i koordynacja instrumentów ekonomicznych, [w:] www.cie.gov.pl.
Reform of the Structural Funds: European Union. Committee of the Regions, The Contribu-

tion of the Regions to the Construction of Europe, Brussels 1998.
Wiatrak A. P., Fundusze strukturalne w Unii Europejskiej a rozwój obszarów wiejskich,

„Optimum – Studia Ekonomiczne” 2000, nr 2.

Community Initiatives in European Union as Tools 	
of the Compensation of Differences in Regional Development

Summary

In this article were introduced the essence and aims of regional policy in European
Union, from special regard community initiatives, servants compensation of differences
in problematic regions. These initiatives included the fields and areas, which are in insuffi­
cient degree developed or struggle with difficulties. Ground for activity in this range is
interventionism basis of efficient market and workings on the system of changes support
in connection with different programmes. That large meaning in interventionist policy
has institutional influence – across different kind the institutions working for the benefit
of population and the led by they activity. In this connection in Poland belongs notice on
work these institutions and their preparation to utilization the means with union funds, in
this with community initiatives. It walks as about utilization admitted support and good
preparation in this range. So far it was not this the strong side of Polish institutions, which
limited full utilization the admitted support and it did not it favour with the same the
compensation the living condition and work. It such situation requires on changes, larger
opening on the environment and activity in utilization the existing possibilities across using
structural funds after accession Poland to European Union.

