
Ministerstwo Rozwoju Regionalnego
we współpracy z Kancelarią Prezesa Rady Ministrów

i Zespołem Doradców Strategicznych Prezesa Rady Ministrów

ZałoŜenia systemu zarządzania
rozwojem Polski

Dokument przyjęty na posiedzeniu Rady Ministrów w dniu 27 kwietnia 2009 r.

Warszawa, kwiecień 2009 r.

 2

Spis treści

Wprowadzenie – znaczenie systemu zarządzania rozwojem...............................3

I. Diagnoza systemu zarządzania rozwojem w Polsce6

II. Wyzwania i kierunki zmian ..11

III. Proponowany zarys modelu systemu zarządzania rozwojem21

3.1 Rozwiązania w ramach podsystemu programowania22

3.2 Rozwiązania w ramach podsystemu instytucjonalnego30

3.3 Rozwiązania w ramach podsystemu wdraŜania.....................................35

Załącznik nr 1. Typologia dokumentów strategicznych45

Załącznik nr 2. Harmonogram prac nad wdroŜeniem „ZałoŜeń systemu
zarządzania rozwojem Polski” ..61

 3

Wprowadzenie – znaczenie systemu zarządzania rozwojem

Celem niniejszego dokumentu jest przedstawienie propozycji modelu systemu
zarządzania rozwojem, mającego na celu zwiększenie skuteczności programowania
i wdraŜania polityki rozwoju oraz podniesienie jakości funkcjonowania instytucji
publicznych. Zaprezentowany model ma stanowić podstawę dla dalszych działań
reformujących sposób prowadzenia i realizacji polityki rozwoju.

Rezultatem przyjęcia modelu, wypracowanego w toku szerokiej debaty, powinna być
poprawa jakości i efektów zarządzania przez państwo polityką rozwoju, na miarę
wyzwań przed jakimi stoi Polska oraz oczekiwań stawianych przez społeczeństwo.

Zakłada się, iŜ wybrany model nie będzie miał „sztywnego”, zamkniętego charakteru,
a będzie ewoluował i dostosowywał się do zmieniających się uwarunkowań wewnętrznych
i zewnętrznych.

Przez system zarządzania rozwojem naleŜy rozumieć zespół działań zmierzających
do efektywnego wykorzystania zasobów ludzkich i środków materialnych, podejmowanych
w skoordynowany sposób przez jednostki administracji publicznej róŜnych szczebli, we
współpracy z przedstawicielami partnerów społeczno-gospodarczych oraz organizacji
pozarządowych, w oparciu o zasadę partnerstwa, w celu osiągnięcia wcześniej załoŜonych
celów. W procesie zarządzania moŜna wyróŜnić następujące funkcje: planowanie,
organizowanie, podejmowanie decyzji, delegowanie zadań, koordynację, monitorowanie
i kontrolowanie. W ramach kaŜdej z tych funkcji zarządzający moŜe wykorzystywać
określone instrumenty słuŜące do ich realizacji.

Potrzeba opracowania niniejszego dokumentu wynika ze słabości funkcjonowania obecnego
systemu programowania strategicznego w Polsce (nie wypracowano spójnego modelu
odpowiadającego nowym warunkom ustrojowym) oraz braku kompleksowego systemu
zarządzania rozwojem.

Przyczyną tego stanu rzeczy są niedokończone reformy w tym względzie z okresu
transformacji systemowej w Polsce. Proces ten przyniósł zmianę charakteru działań
programowych państwa, co w pierwszym okresie jego trwania charakteryzowało się
odejściem od praktyki planowania na szczeblu kraju i wynikało w duŜej mierze
z funkcjonującej w świadomości społecznej niechęci do nakazowego planowania centralnego.
Proces programowania rozwoju kraju odradzał się w nowej, dostosowanej do zmienionych
warunków formie. Wiązało się to zarówno z rosnącym rozumieniem konieczności
programowego działania państwa takŜe w warunkach rynkowych, jak i w związku z akcesją
do Unii Europejskiej i włączaniem w procedury unijne.

Doświadczenia kilku lat uczestnictwa Polski w Unii Europejskiej pokazują, Ŝe właściwe
określanie celów rozwojowych i zapewnienie moŜliwości ich realizacji nie jest, jak jeszcze
do niedawna powszechnie sądzono, jedynie funkcją ilości dostępnych środków finansowych.
Utrzymujące się nadal problemy, np. z budową autostrad w Polsce, z organizacją systemu
współpracy sfery naukowo-badawczej z przemysłem, czy choćby mechanizmy alokacji
środków na poziomie regionalnym, nie pozwalające na pełne wykorzystanie szansy na rozwój
przy wykorzystaniu środków UE, wskazują, Ŝe waŜnym, obok środków finansowych,
a w dłuŜszej perspektywie nawet daleko bardziej istotnym czynnikiem, decydującym
o rozwoju kraju, jest funkcjonowanie systemu zarządzania w sektorze publicznym.
Sposób i jakość funkcjonowania tego systemu w całości oraz na poszczególnych szczeblach
zarządzania decyduje w duŜej mierze o zdolności do odpowiedniego reagowania państwa,

 4

czy teŜ regionu (a tak naprawdę klasy politycznej i instytucji publicznych) na strategiczne
wyzwania pojawiające się we współczesnym świecie. Wyzwania te mają róŜny charakter
i wynikają z róŜnorakich procesów, których do końca niekiedy nie znamy - ich wspólną cechą
jest jednak to, Ŝe mają one w coraz większym stopniu charakter ponadkrajowy
i ponadregionalny oraz to, Ŝe stają się wspólne dla wielu lub wszystkich mieszkańców Ziemi.
Sposób odpowiedzi na wyzwania, pomimo postępującej globalizacji procesów gospodarczych
oraz - szczególnie w Unii Europejskiej - procesów integracyjnych, ma nadal charakter
zindywidualizowany i jest dokonywany w oparciu o analizę mocnych i słabych stron
oraz strategię wykorzystania szans i minimalizowania zagroŜeń.

Przykłady państw i regionów, które w ostatnich kilku dekadach osiągnęły znaczące sukcesy
gospodarcze wskazują, Ŝe obok przeprowadzania analiz dotyczących wyzwań, budowania
scenariuszy rozwojowych, umiejętności wyznaczania celów strategicznych w dłuŜszych
interwałach czasowych, istotne znaczenie dla powodzenia strategii rozwojowej mają:
umiejętności klasy politycznej, jakość funkcjonowania systemu prawnego oraz kultura
administracyjna zakorzeniona w instytucjach państwa, w tym zdolność do bieŜącego uczenia
się i reagowania na zmiany w otoczeniu. Innymi słowy, w państwach osiągających sukcesy
gospodarcze dobrze funkcjonują systemy zarządzania procesami rozwojowymi!

W Polsce roku 2009 refleksja, w jaki sposób kształtować system zarządzania procesami
rozwojowymi, jest niezbędna. Integracja z UE jest szansą, którą wprowadza przymus
modernizacyjny oraz oferuje znaczące środki finansowe (wg badań ewaluacyjnych, w roku
2007 około 35% wszystkich wydatków publicznych było ponoszonych w ramach programów
i projektów współfinansowanych przez fundusze strukturalne i Fundusz Spójności). Szansa ta
nie będzie mogła być jednak wykorzystana bez radykalnej przebudowy systemu zarządzania
procesami rozwojowymi, przede wszystkim na poziomie krajowym, a praktycznie na
wszystkich poziomach zarządzania. Nie chodzi przy tym tylko i wyłącznie o usprawnienie
działań administracji – pierwsze lata wdraŜania funduszy UE pokazały, Ŝe upraszczanie i
poprawa efektywności działania poszczególnych komórek i instytucji ma swoje granice,
zewnętrzne w stosunku do systemu funduszy strukturalnych (system finansowy, system
wynagrodzeń, system zamówień publicznych, zagadnienia środowiskowe, sposób
przygotowania projektów infrastrukturalnych, itp.). Upraszczając moŜna powiedzieć, Ŝe
skuteczne i efektywne wykorzystanie środków UE przeznaczonych na rozwój jest
uzaleŜnione obecnie w duŜej mierze od zdolności do poprawy efektywności zarządzania w
całej sferze publicznej - począwszy od umiejętności formułowania wizji, zdolności poziomu
decyzyjnego do rzeczywistej koordynacji poziomej i pionowej działań róŜnych instytucji
publicznych, wypracowywania celów i określenia strategii ich osiągania na podstawie analiz
uwarunkowań i scenariuszy rozwoju.

*

W części pierwszej niniejszego opracowania przedstawiono diagnozę systemu zarządzania
rozwojem w Polsce. Wskazano najistotniejsze mankamenty istniejącego systemu,
wyszczególniając jednocześnie problemy związane z wymiarem regionalnym i przestrzennym
programowania rozwoju kraju.

Część druga wskazuje kluczowe wyzwania i poŜądane kierunki zmian w obszarze polityki
rozwoju. Obejmują one zarówno narzędzia programowania i wdraŜania, jak i podmioty
instytucjonalne i sposób ich współpracy.

 5

Propozycje rozwiązań w zakresie kształtu i funkcjonowania systemu zarządzania
strategicznego jako odpowiedź na zdiagnozowane wcześniej problemy zostały przedstawione
w części trzeciej. Wskazano tam przykładowy model systemu, określając typy
podstawowych dokumentów strategicznych, główne obszary programowania, odpowiedzialne
podmioty, sposób koordynacji prac w ramach polityki rozwoju oraz podstawowe zasady
tworzenia, monitorowania i oceny realizacji dokumentów strategicznych, a co za tym idzie
polityki rozwoju. Zaproponowano jednocześnie nowe zasady dotyczące finansowania polityki
rozwoju.

Szczegółowa typologia dokumentów strategicznych w ujęciu szczebla krajowego
i regionalnego została przedstawiona w załączniku nr 1. Określono rolę, horyzont czasowy,
relacje z innymi dokumentami oraz sposób monitorowania i aktualizacji kaŜdego typu
dokumentu.

Harmonogram wdraŜania załoŜeń niniejszego dokumentu oraz syntetyczna prezentacja
konkretnych zadań wraz z przypisanymi podmiotami odpowiedzialnymi za ich realizację
zaprezentowane są w załączniku nr 2.

Propozycje zawarte w „ZałoŜeniach…” dotyczące zmian instytucjonalno-systemowych
opierać się będą w głównej mierze na juŜ istniejących strukturach i zasobach i zmierzają
przede wszystkim w kierunku przeorganizowania ich funkcjonowania i zwiększenia ich
efektywności. Koszty związane z przygotowaniem metodologii, podręczników, doradztwem
w zakresie programowania oraz przeprowadzeniem szkoleń dla pracowników administracji
publicznej wspófinansowane będą w ramach Programu Operacyjnego Kapitał Ludzki.

 6

I. Diagnoza systemu zarządzania rozwojem w Polsce

W Polsce nie wypracowano do tej pory spójnej wizji systemu strategicznego zarządzania
rozwojem. Funkcjonują jedynie jego elementy, jak np. podsystem programowania
rozwoju. Jednak i ten posiada wiele mankamentów, w tym brak uwzględnienia
zewnętrznych i wewnętrznych uwarunkowań rozwoju – postępy w tym względzie moŜna
wskazać jedynie w obszarze związanym z programowaniem działań finansowanych
ze środków UE. Szereg działań prorozwojowych podejmowanych dotychczas w Polsce
w obecnym kształcie jest nieefektywna i nie spełnia swojej roli, jaką jest dąŜenie do
osiągnięcia załoŜonych celów strategicznych. Działania i aktywność państwa na tym polu
była częstokroć upolityczniana i podejmowana ad hoc, słuŜąc raczej realizacji bieŜących
potrzeb, aniŜeli długookresowym celom.

Dlatego naleŜy jasno wyróŜnić w ramach systemu zarządzania rozwojem trzy podsystemy:
programowania strategicznego; instytucjonalny oraz wdraŜania i dla kaŜdego z nich
opracować i wdroŜyć ramy skutecznego funkcjonowania.

Podsystem programowania strategicznego dopiero w ciągu kilku ostatnich lat zaczął
ewoluować i dostosowywać się do potrzeb wynikających zarówno z uwarunkowań
wewnętrznych, jak i zewnętrznych rozwoju kraju. Proces kształtowania tego systemu nie jest
jednak zakończony, sprawnie funkcjonuje on jedynie w części dotyczącej programowania
działań finansowanych ze środków UE (tutaj szeroko wykorzystywane są europejskie
doświadczenia w zakresie programowania, zarządzania finansowego, monitoringu
i ewaluacji). Próby przenoszenia tych doświadczeń i rozwiązań na inne obszary napotykają
jednak na duŜe trudności, czy wręcz niechęć przed zmianami.

Nadal nie w pełni zadowala przyjęty zakres i rola polityki rozwoju oraz wzajemne
zaleŜności pomiędzy programowaniem społeczno-gospodarczym i terytorialnym
(tj. przestrzennym i regionalnym), co powoduje trudności w wyznaczeniu celów
strategicznych i ich efektywnej realizacji. Ponadto, planowanie przestrzenne oderwane od
społeczno-gospodarczego nie spełnia swojej istotnej roli w identyfikowaniu niekorzystnych
zjawisk i rozwiązywaniu konfliktów przestrzennych na wczesnym etapie ich pojawiania się.
Rozłączność nurtów społeczno-gospodarczego i terytorialnego przejawia się równieŜ w
niewystarczających odniesieniach do aspektów przestrzennych i regionalnych w społeczno-
gospodarczych dokumentach strategicznych, przy jednoczesnej utracie funkcji integracyjnej
planowania przestrzennego w odniesieniu do planowania strategicznego.

Co więcej, brak jest w Polsce jasno określonej polityki rządu zorientowanej na miasta –
polityki miejskiej , rozumianej jako część polityki rozwoju. Konieczność wprowadzenia
polityki miejskiej do zarządzania rozwojem na wszelkich poziomach władzy publicznej
uzasadniona jest wieloletnimi zaniedbaniami w modernizacji miast, nawarstwiającymi się
problemami społecznymi, zagroŜeniami dla miejskich systemów przyrodniczych, a przede
wszystkim potrzebą stworzenia warunków dla rozwoju polskich miast. Jak wynika z wielu
badań, rozwój całego kraju w znacznym stopniu zaleŜy od stopnia, w jakim polskie
metropolie i aglomeracje zdołają włączyć się do innowacyjnego segmentu gospodarki
światowej.

Brak jest jednocześnie kompleksowej wizji polityki regionalnej w skali państwa. Polityka
regionalna Polski prowadzona jest obecnie w ramach polityki spójności UE. Cele polityki

niewykształ-
cony system
zarządzania

strategicznego
rozwojem

»

podsystem
programowania
ograniczający się

do polityki
spójności

»

brak
określonej roli

polityki rozwoju
»

brak wizji
krajowej
polityki

regionalnej
»

 7

regionalnej państwa są ogólnie nakreślone w średniookresowych dokumentach, zawierających
strategię wykorzystania środków UE oraz w ramach głównego dokumentu rozwoju kraju
(Strategii Rozwoju Kraju 2007–2015); brakuje natomiast precyzyjnego określenia celów
operacyjnych, określenia strategii ich osiągania oraz szczegółowych zasad i sposobów
działania. Zastępczo róŜne aspekty polityki regionalnej państwa ustalane są na poziomie
operacyjnym, m.in. poprzez formułowanie wytycznych Ministra Rozwoju Regionalnego,
ustalanie linii delimitacyjnej odnoszącej się do zakresu interwencji w ramach róŜnych
programów, czy teŜ formułowanie zaleceń odnoszących się do konkretnych problemów
implementacyjnych.

Mankamentem podsystemu programowania strategicznego jest brak ciągłości prac
programowych wynikający ze zmian ekip rządzących oraz związany z tym brak spojrzenia
na działania rozwojowe w długiej perspektywie. Skutkuje to m.in. istnieniem obecnie
około 200 dokumentów o charakterze strategicznym na szczeblu krajowym (najczęściej
o perspektywie krótko- i średniookresowej), przy jednoczesnym braku wyraźnie zarysowanej
długofalowej wizji rozwoju kraju – co powoduje rozproszenie celów, powielanie działań czy
wręcz wspieranie znoszących się wzajemnie idei. Dokumenty te cechuje jednocześnie
niespójność wewnętrzna i zewnętrzna oraz niejednolitość uŜywanej w nich terminologii.

Podsystem instytucjonalny, zapewniający sprawne współdziałanie poszczególnych
podmiotów uczestniczących w kształtowaniu i realizacji polityki rozwoju, nie został równieŜ
w pełni wykształcony. W obecnej strukturze administracyjnej w Polsce nie ma
wyodrębnionej, centralnej jednostki odpowiadającej za szeroko rozumiane,
kompleksowe zarządzanie rozwojem, w gestii której leŜałaby m.in. koordynacja prac nad
wszystkimi dokumentami strategicznymi, zapewnienie ich efektywnej realizacji oraz ocena
rezultatów ich wdraŜania.

Powoduje to niedostateczną koordynację działań zarówno w sferze programowej,
jak i realizacyjnej, brak uporządkowania instytucjonalnego i usystematyzowania
podejmowanych przez poszczególne podmioty działań strategicznych (na szczeblu krajowym,
jak i regionalnym). Dominuje jednocześnie myślenie sektorowe w procesie programowania,
wyraŜające się w programowaniu działań w odniesieniu do określonego sektora i niechęci
do programowania działań wychodzących poza zakres odpowiedzialności danego resortu,
a istotnych z punktu widzenia rozwoju kraju, co skutkuje niewielką liczbą strategii
horyzontalnych.

Ocenia się przy tym, iŜ kierownictwo polityczne poszczególnych jednostek administracji
publicznej częstokroć nie jest w wystarczający sposób zaangaŜowane w proces
programowania strategicznego. Szefowie tych jednostek lub ich zastępcy nie zawsze
identyfikują się z opracowywanymi przez ich jednostkę dokumentami programowymi i nie
czują się osobiście odpowiedzialni za ich efektywną realizację. Brakuje tu przywództwa
politycznego („gospodarza dokumentu”), które pozwalałoby na nadanie większej rangi
i znaczenia przygotowywanym dokumentom, a tym samym większą ich realizacyjność.

Po akcesji do Unii Europejskiej punkt cięŜkości w programowaniu strategicznym przesunięty
został do Ministerstwa Rozwoju Regionalnego, odpowiedzialnego m.in. za opracowanie
strategii rozwoju kraju oraz koordynację w zakresie programowania i wykorzystania funduszy
strukturalnych oraz Funduszu Spójności. Ustawa z dnia 6 grudnia 2006 r. o zasadach
prowadzenia polityki rozwoju potwierdziła kluczową rolę Ministerstwa w procesie
programowania strategicznego w Polsce, nie wyposaŜając go jednak w wystarczająco

niesprawny
podsystem

instytucjonalny
»

brak
ośrodka

koordynacji
»

niewystarczające
zaangaŜowanie
kierownictwa
politycznego

 w proces
programowania

»

 8

skuteczne instrumenty umoŜliwiaj ące egzekwowanie stosownych standardów w zakresie
programowania strategicznego.

Jednocześnie, równieŜ inne ośrodki zajmują się koordynacją poszczególnych polityk,
realizując zobowiązania wynikające z członkostwa Polski w UE, tj. np. Ministerstwo
Finansów w zakresie polityki makroekonomicznej i strukturalnej (Program Konwergencji),
czy Ministerstwo Gospodarki w zakresie realizacji Strategii Lizbońskiej w Polsce (Krajowy
Program Reform). Brak jest wspólnej podstawy dla działań programowych podejmowanych
przez te ośrodki, która łączyłaby zadania prowadzone w ramach krajowej polityki rozwoju z
zadaniami programowymi wynikającymi bezpośrednio ze zobowiązań unijnych.
Dotychczasowa działalność programowa na tym polu miała zwykle charakter bardziej
monitorujący i polegający raczej na dopasowaniu poszczególnych zadań (i tak juŜ
realizowanych przez państwo) do wyzwań np. Strategii Lizbońskiej, niŜ charakter inicjowania
i proponowania dodatkowych przedsięwzięć.

Stan ten powoduje w konsekwencji trudności z realizacją załoŜonych celów rozwojowych
i częsty brak komplementarności podejmowanych działań.

W tym kontekście, dotychczasowa rola Kancelarii Prezesa Rady Ministrów w procesach
zarządczych dotyczących kwestii rozwojowych kraju, była stosunkowo ograniczona, co
wynikało w głównej mierze z braku odpowiednich rozwiązań instytucjonalnych.

Programowanie poszczególnych sektorów (działów) gospodarki lub wybranych dziedzin
polityki społeczno-gospodarczej naleŜy do poszczególnych resortów według ich
kompetencji. NaleŜy podkreślić, iŜ panuje w tym względzie duŜa dowolność i „kreatywność”
resortów w tworzeniu kolejnych dokumentów programowych, przy jednoczesnym braku
dostatecznej koordynacji działań związanych z programowaniem między poszczególnymi
resortami oraz miedzy rządem a samorządem. Całość skutkuje m.in. niespójnością
wewnętrzną i zewnętrzną prowadzonych działań, jak i w zakresie poszczególnych
dokumentów, np. brakiem wystarczających powiązań pomiędzy strategiami sektorowymi
i programami, opracowywanymi przez poszczególne podmioty.

Ponadto, brak jest zwyczaju opracowywania dokumentów rządowych typu „policy papers” ,
których rolą jest zarysowanie kierunków prac rządu na okres jego kadencji, w perspektywie
zarówno czteroletniej, jak i w podziale na krótsze okresy. Ogłoszony w lutym 2008 r.
„Strategiczny Plan Rządzenia” spełnia tego rodzaju potrzebę i w przyszłości naleŜy dąŜyć
do tego, aby tego rodzaju dokumenty były przygotowywane, uwzględniając jednocześnie cele
rozwojowe przyjęte w długookresowych dokumentach strategicznych. Tym samym,
pozwalałoby to na kompleksowe planowanie zamierzeń rządu, a takŜe okresową weryfikację
ich realizacji, a ponadto zapewniałoby spójność politycznych zamierzeń rządu
z długofalowymi celami rozwojowymi kraju określonymi w dokumentach strategicznych.

Pewna poprawa dotycząca spójności nowych strategii ze średniookresową strategią rozwoju
kraju i wymogami ustawy o zasadach prowadzenia polityki rozwoju nastąpiła w wyniku
wprowadzenia obowiązku dokonywania przez MRR oceny zgodności tych strategii w tym
zakresie.

Utrzymują się równieŜ znaczne trudności w zapewnieniu koordynacji róŜnych
przedsięwzięć realizowanych w ramach polityki regionalnej i w ramach polityk sektorowych.
Istnieją takŜe trudności w zapewnieniu spójności działań podejmowanych przez samorządy
województw z działaniami innych podmiotów (administracja rządowa, jednostki samorządu,
podmioty prywatne).

 9

Niewątpliwą słabością dotychczasowego systemu programowania i realizacji polityk
rozwojowych w Polsce było niewykorzystywanie dla zapewnienia osiągania celów
rozwojowych, zarówno na poziomie krajowym, regionalnym, jak i lokalnym, współpracy
pomiędzy partnerami reprezentującymi róŜne instytucje publiczne (w szczególności
administracji rządowej i jednostek samorządu), podmioty prywatne czy organizacje
trzeciego sektora. NaleŜy zwrócić uwagę, iŜ zbyt często działania te sprowadzają się
do działań na rzecz róŜnych grup interesu i są zbyt bliskie działalności lobbingowej, zamiast
być ukierunkowane na rzecz osiągania dobra wspólnego. Częściowe zmiany na rzecz
poprawy jakości procesów współpracy, konsultacji oraz rozwijania partnerstwa wymusiły
obowiązki nałoŜone przez regulacje UE — np. konieczność powoływania komitetów
monitorujących, organizowania konsultacji społecznych czy teŜ promowanie podejścia
oddolnego. Niemniej jednak, nadal często zalecenia w tym zakresie traktowane są formalnie i
nie widać w wielu obszarach inicjatywy administracji rządowej i samorządów wojewódzkich
wykorzystywania dostępnych instrumentów dla zwiększenia stopnia osiągania celów i
efektywności podejmowanych interwencji.

Podsystem wdraŜania polityki rozwoju, na który składa się m.in. monitorowanie
wdraŜanych polityk oraz ocena stopnia ich realizacji, rozwinął się przede wszystkim
w ramach realizacji działań finansowanych ze środków unijnych. W pozostałych obszarach
czynności związane z monitorowaniem oraz ewaluacją są ograniczone i koncentrują się
nadmiernie na nakładach finansowych oraz procedurach wdraŜania, pomijając ocenę
efektywności oraz stopnia realizacji tych działań w kontekście całościowej polityki rozwoju.
Ponadto, dane z poszczególnych dokumentów są mało porównywalne ze sobą, niespójne
i tym samym nieczytelne, przez co trudne do zagregowania.

Jednocześnie sposób finansowania polityki rozwoju, jako narzędzie jej wdraŜania,
nie gwarantuje efektywnej realizacji podejmowanych działań. Planowanie budŜetowe nie
jest wystarczająco powiązane z celami strategicznymi polityki rozwoju, co skutkuje tym,
Ŝe środki finansowe są rozpraszane, bądź się dublują i przeznaczane są na działania
i inicjatywy nie stanowiące spójnej, przemyślanej całości (będąc elementem przetargów
resortowych). Jako przykład moŜna tutaj wskazać m.in. programy wieloletnie, które często
powstają ad hoc, w oderwaniu od całościowej polityki rozwoju , nie są skorelowane z
projektami inwestycyjnymi, przewidzianymi w ramach poszczególnych programów
operacyjnych współfinansowanych ze środków UE, a ich struktura i zawartość odbiega od
struktury wymaganej dla pozostałych dokumentów programowych.

Brakuje wieloletniego planowania finansowego, które obejmowałoby wszystkie środki
publiczne1, co utrudnia wydłuŜenie horyzontu planowania strategicznego. Nie funkcjonuje
równieŜ system ewaluacji wykorzystania środków publicznych dla osiągania postawionych
celów publicznych.

Prowadzi to w konsekwencji do nieefektywnego wykorzystywania środków publicznych oraz
małej skuteczności realizowanych polityk.

1 W rozumieniu środków publicznych określonych w art. 2 ustawy z dnia 30 czerwca 2005 r. o finansach
publicznych.

brak sprawnych
kanałów

współpracy
»

niedostosowany
podsystem
wdraŜania:

- źle
ukierunkowane
monitorowanie

- brak oceny
efektywności

»

nieadekwatne
instrumenty
finansowe

»

 10

Podsumowując, za podstawowe mankamenty systemu zarządzania rozwojem
w Polsce uznać naleŜy:

⇒ słabość i nieefektywność systemu programowania, skutkująca
brakiem moŜliwości osiągania celów polityki rozwoju,

⇒ niedostateczne powiązanie poziomu programowania z poziomem
operacyjnym,

⇒ brak silnego ośrodka koordynacji polityki rozwoju oraz brak
sprawnych kanałów współpracy pomiędzy poszczególnymi jej
podmiotami,

⇒ niewystarczające zaangaŜowanie kierownictwa politycznego
jednostek administracji publicznej w prace programowo-
strategiczne,

⇒ odrębność planowania przestrzennego od planowania społeczno-
gospodarczego,

⇒ niedostatecznie określone relacje pomiędzy polityką rozwoju
i polityk ą regionalną,

⇒ brak przejrzystego systemu finansowania polityki rozwoju.

 11

II. Wyzwania i kierunki zmian

Skuteczne funkcjonowanie systemu strategicznego zarządzania rozwojem w znacznej mierze
zaleŜy od przesądzenia jego kształtu oraz roli jaką powinno odgrywać w prowadzeniu polityki
rozwoju kraju. W tym kontekście oraz w świetle istniejących mankamentów obecnego
systemu programowania zidentyfikowano kilka istotnych wyzwań:

1) Doprecyzowanie zakresu i roli polityki rozwoju oraz sformułowanie celów
strategicznych

Programowanie strategiczne rozumiane jako działalność państwa (administracji publicznej)
polegająca na opracowywaniu i realizacji róŜnego rodzaju dokumentów strategicznych
(strategii, programów, etc.) stanowi jedno z głównych narzędzi polityki rozwoju, które
warunkuje konkurencyjność gospodarki i jej zrównowaŜony rozwój. Współczesne państwa
w szerokim zakresie włączają się w kształtowanie procesów rozwojowych. Konieczne jest
bowiem jasne określenie roli polityki rozwoju i sformułowanie wizji rozwoju kraju, a takŜe
regulacji umoŜliwiających jej realizację, tak aby politycy i administracja kierowali się nią
w swych działaniach i ją konsekwentnie realizowali.

W związku z tym doprecyzowanie definicji polityki rozwoju (znowelizowana ustawa z dnia
6 grudnia 2006 r. o zasadach prowadzenia polityki rozwoju) zmierza w kierunku
kompleksowego określenia jej zakresu. Obejmuje ona – obok zapewnienia trwałego
i zrównowaŜonego rozwoju kraju - silniejsze niŜ do tej pory zaakcentowanie potrzeby
zapewnienia spójności społeczno-gospodarczej, regionalnej i przestrzennej, jak teŜ włącza
cele nakierowane na podnoszenie konkurencyjności gospodarki oraz tworzenie nowych
miejsc pracy (wynikających m.in. z realizacji odnowionej Strategii Lizbońskiej) w skali
krajowej, regionalnej i lokalnej.

Polityka rozwoju powinna obejmować węzłowe obszary tematyczne, zarówno te będące
w zakresie odpowiedzialności poszczególnych resortów, jak i te, które są obszarami
ponadresortowymi.

Konieczna jest takŜe - zarówno wśród polityków, jak i administracji publicznej - zmiana
sposobu myślenia o polityce rozwoju i spojrzenia na działania rozwojowe w długiej
perspektywie, przy jednoczesnym skupieniu się na zagadnieniach o rzeczywistej wadze
dla kraju.

Dla skutecznej realizacji polityki rozwoju niezbędne jest zatem zidentyfikowanie wyzwań
rozwojowych, szans i zagroŜeń w perspektywie długookresowej i na tym tle określenie
jasnych celów strategicznych w wymiarze społecznym, gospodarczym, regionalnym
i przestrzennym. Cele strategiczne rozwoju kraju powinny zostać sformułowane w strategii
o średniookresowym horyzoncie czasowym, będącej „strategia wiodącą” dla pozostałych
dokumentów programowych. Realizacji tak wyznaczonych celów strategicznych powinien
zostać podporządkowany cały proces programowania.

W związku z powyŜszym, najwaŜniejsze kwestie dla prowadzenia polityki rozwoju to:

a) zapewnienie integracji wymiaru społeczno-gospodarczego i terytorialnego,
jako jednej z naczelnych zasad budowania systemu programowania strategicznego oraz
zapewnienie spójności wszystkich polityk sektorowych, dziedzinowych i regionalnych.

Wymiar przestrzenny polityki rozwoju moŜe być płaszczyzną koordynacji wyznaczania
celów i działań podejmowanych cząstkowo w zakresie poszczególnych sektorów i dziedzin

definicja
polityki rozwoju

»

integracja
wymiarów

programowania
»

 12

oraz moŜe sprzyjać lepszemu wykorzystaniu specyficznego potencjału poszczególnych
regionów.

W obecnym systemie programowania strategicznego, nie wykazującym integralnego
podejścia w zakresie rozwoju regionalnego i przestrzennego, przygotowywane dokumenty
strategiczne najczęściej nie mają (lub są one bardzo słabe) odniesień do aspektów
regionalnych i przestrzennych, zwłaszcza dokumenty przygotowywane dla danego sektora lub
dziedziny. Jednocześnie krajowy dokument polityki przestrzennej (Koncepcja Przestrzennego
Zagospodarowania Kraju) nie spełnia swej roli w zakresie integracji aspektów społeczno-
gospodarczych.

Mówiąc o integracji wymiarów polityki rozwoju istotne jest zapewnienie, aby wszystkie
polityki sektorowe były spójne względem siebie, a ich zakresy nie dublowały się. WaŜne
jest równieŜ, aby strategie te – w miarę swej specyfiki – uwzględniały aspekty regionalne.

Ponadto, integralne podejście do rozwoju regionalnego i przestrzennego powinno
uwzględniać miasta jako jedne z najwaŜniejszych obiektów polityki rozwoju, z zachowaniem
jednak naleŜytej troski o wspieranie rozwoju obszarów wiejskich i dyfuzję procesów
rozwojowych na obszary wiejskie. Polityka wobec miast powinna być rozumiana jako
polityka ponadsektorowa, która przyczynia się do rozwoju całego kraju.

b) określenie miejsca i roli polityki regionalnej w ramach polityki rozwoju oraz
modyfikacja strategicznych celów polityki regionalnej w kontekście nowych wyzwań,
zarówno krajowych, jak i europejskich oraz globalnych.

Polityka regionalna, jako element kreujący rozwój regionów i ich konkurencyjność oraz
łączący i koordynujący szereg działań sektorowych państwa z działaniami realizowanymi
na poziomie regionalnym, stanowi jeden z istotnych instrumentów polityki rozwoju.
Horyzontalny charakter polityki regionalnej powoduje konieczność wypracowania oraz
określenia nowej roli i zakresu tej polityki w ramach prowadzonej przez państwo polityki
rozwoju.

Wymaga to odpowiedzi na pytania o nowe strategiczne cele polityki regionalnej państwa oraz
znalezienie, w myśl solidarności międzyregionalnej, optymalnego rozwiązania kwestii, jaką
jest wzrost konkurencyjności województw a wyrównywanie szans rozwojowych, jak równieŜ
uwzględnienia nowych elementów m.in. koncepcji podejścia do obszarów strategicznej
interwencji2 (w tym np. obszarów metropolitalnych i obszarów zurbanizowanych).

W ramach systemu strategicznego zarządzania rozwojem naleŜy określić zakres i granice
interwencji państwa w politykę rozwoju realizowaną na szczeblu regionalnym
w kontekście celowości i efektywności interwencji na danym poziomie, zgodnie z zasadą
subsydiarności.

Konieczne jest takŜe zachowanie odpowiednich relacji pomiędzy polityką regionalną
a politykami sektorowymi. Polityka regionalna w Polsce musi wypracować nowy, skuteczny
model powiązań z innymi politykami, a takŜe zasady koordynacji i kooperacji na róŜnych
poziomach zarządzania - krajowym i regionalnym oraz pomiędzy nimi.

Proponuje się takŜe określenie nowych relacji wewnątrz regionu (m.in. samorząd
województwa – samorząd niŜszego szczebla, samorząd województwa – partnerzy społeczni
i gospodarczy) oraz określenie nowych relacji zewnętrznych regionu (m.in. samorząd

2 Dotychczas stosowany termin „obszar problemowy”, z uwagi na negatywny wydźwięk, nie wydaje się
właściwy - proponuje się przyjęcie terminu „obszar strategicznej interwencji”.

relacje pomiędzy
polityką rozwoju

a polityką
regionalną

»

 13

województwa – samorząd województwa, określenie nowych moŜliwości współpracy
międzyregionalnej, zarówno w ramach UE, jak i poza nią).

Konsekwencją procesu decentralizacji systemu polityki regionalnej jest decentralizacja
systemu finansów publicznych. Odpowiedzialność jednostek samorządu terytorialnego musi
być poparta środkami finansowymi, dając im tym samym gwarancję efektywnego
uczestnictwa w polityce regionalnej.

c) zaangaŜowanie w realizację celów polityki rozwoju wszystkich szczebli
administracji publicznej

Ukształtowanie sprawnego modelu zarządzania rozwojem wymaga przeformułowania roli
aktorów związanych z prowadzeniem polityki rozwoju oraz określenie na nowo ich
wzajemnych relacji; w szczególności dotyczy to określenia nowej roli regionów w tej
polityce, jako podmiotów nie tylko uczestniczących w opiniowaniu rozwiązań w zakresie
polityki regionalnej, przyjmowanych na poziomie krajowym jak i europejskim,
ale takŜe aktywnego uczestnika i partnera procesu decyzyjnego i wykonawczego polityki
regionalnej.

Niezbędne jest ponadto określenie moŜliwości oraz warunków prowadzenia polityki
regionalnej w innych układach niŜ wojewódzki (makroregiony, obszary metropolitalne,
subregiony, obszary międzywojewódzkie).

Kluczowe jest takŜe poprawienie jakości współpracy pomiędzy poszczególnymi
ministerstwami i urzędami centralnymi, m.in. dotyczącej wymiany informacji na temat
działań prowadzonych w zakresie polityki rozwoju. Wzmocnienie i ugruntowanie kanałów
współpracy w tym względzie będzie sprzyjało wymianie doświadczeń i wiedzy nt.
poszczególnych obszarów programowania, co w konsekwencji będzie mieć istotne znaczenie
dla zwiększenia spójności działań programowych i osiągnięcia lepszych rezultatów polityki
rozwoju.

Ponadto waŜne jest, aby w realizację określonej strategii horyzontalnej angaŜowały się róŜne
podmioty administracji publicznej, a nie tylko jej autorzy. Często moŜe to decydować
o właściwym wdraŜaniu polityki rozwoju w danym zakresie.

Aktywne zaangaŜowanie wszystkich szczebli administracji publicznej oraz partnerów
społeczno-gospodarczych, organizacji pozarządowych itp. będzie znacząco wpływać
na realizację zasady partnerstwa w ramach wdraŜanej polityki rozwoju,
czyli bardziej partycypacyjnego sposobu jej uprawiania. Rozwijanie i ugruntowanie
standardów dialogu społeczno-obywatelskiego, takŜe w ramach prowadzonej polityki rozwoju
w Polsce, pozostaje wciąŜ waŜnym wyzwaniem.

2) Wypracowanie systemu programowania zapewniającego realizację celów
polityki rozwoju

Wyzwaniem pozostaje ukształtowanie sprawnego systemu programowania strategicznego,
zapewniającego realizację celów strategicznych polityki rozwoju (zawartych
w średniookresowej strategii rozwoju kraju).

Kształtowanie polityki rozwoju wymaga przygotowania dokumentów nowej generacji, które
będą odpowiadały potrzebom kompleksowo zarysowanej polityki rozwoju i będą opracowane

udział
podmiotów
wszystkich

szczebli
»

 14

według określonej struktury, obejmującej m. in. harmonogramy realizacji, wskaźniki
realizacji oraz ramy finansowe.

PoŜądane jest wypracowanie nowej typologii dokumentów strategicznych, określenie ich
roli w procesie programowania rozwoju oraz hierarchii i zakresu zaleŜności między
poszczególnymi typami dokumentów.

Dla właściwej koordynacji kluczowe jest wprowadzenie ściślejszego powiązania
kompleksowych dokumentów strategicznych (długookresowa i średniookresowa strategia
rozwoju kraju) z innymi dokumentami strategicznymi (strategie rozwojowe, programy)
tworzonymi dla poszczególnych dziedzin lub dla sektorów gospodarki. Powiązanie powinno
być tworzone na poziomie metodologicznym (struktura dokumentu, zarządzanie przez cele,
monitoring, ewaluacja, itp.) oraz współzaleŜności celów. Wzmocniłoby to koordynację
działań rozwojowych i poprzez synergię przyniosło większe efekty w wymiarze społeczno-
gospodarczym, regionalnym i przestrzennym.

Punktem wyjścia powinno być przede wszystkim kontynuowanie, rozpoczętego przez
Ministerstwo Rozwoju Regionalnego, procesu porządkowania obowiązujących
dokumentów strategicznych i dalsze redukowanie ich liczby, m.in. poprzez
wyeliminowanie (uchylenie/uznanie za nieobowiązujące) dokumentów nie realizowanych,
dublujących się, sprzecznych ze sobą czy teŜ niezgodnych z celami polityki rozwoju oraz
poprzez powiązanie dokumentów o zbliŜonej tematyce w bloki tematyczne. Ograniczeniu
powinna ulec jednocześnie liczba strategii sektorowych. Docelowo tematyka
i zakres strategii obejmujących określone dziedziny i sektory powinny wynikać z priorytetów
wskazanych w średniookresowej strategii rozwoju kraju.

Odniesienie dla wszystkich dokumentów strategicznych powinien zatem stanowić
horyzontalny dokument o średniookresowym horyzoncie czasowym, tzw. „strategia
wiodąca”, określająca cele strategiczne oraz wskazująca strategiczne zadania państwa.
Wzmocnienia wymaga więc dotychczasowa rola średniookresowej „Strategii Rozwoju
Kraju 2007-2015” (SRK), w tym zapewnienie skutecznego systemu jej realizacji oraz
finansowania działań rozwojowych tam przewidzianych. Średniookresowa strategia powinna
teŜ sygnalizować główne zagadnienia rozwoju regionalnego, które następnie powinny być
podjęte w krajowej strategii rozwoju regionalnego, strategiach ponadregionalnych i
regionalnych.

Jednocześnie system dokumentów strategicznych powinien zostać uzupełniony o dokument
horyzontalny o długiej perspektywie - długookresową strategię rozwoju kraju - który
wskazywałby trendy rozwojowe i wyzwania oraz określał scenariusze rozwoju
społeczno-gospodarczego.

Skuteczność systemu programowania wymaga przy tym określenia wzajemnych zaleŜności
i odniesień miedzy długookresowymi, średniookresowymi oraz strategiami sektorowymi i
typu regionalnego. Strategie te będą z kolei realizowane przez programy i inne dokumenty
implementacyjne.

3) Zapewnienie skutecznego ośrodka koordynacji polityki rozwoju oraz
zagwarantowanie sprawnych kanałów współpracy

Podstawowym warunkiem zapewnienia większej efektywności polityce rozwoju jest
utworzenie ośrodka odpowiedzialnego za koordynację procesów zarządzania rozwojem

uporządkowanie
obowiązujących

dokumentów
»

powiązania
dokumentów

 z ŚSRK
»

ośrodek
koordynacji
zdolny do

długofalowego
działania

»

nowa typologia
dokumentów

»

 15

kraju , w tym równieŜ koordynację krajowej polityki rozwoju z działaniami i reformami
wynikającymi bezpośrednio ze zobowiązań unijnych (wdraŜanych np. w Krajowym
Programie Reform, Programie Konwergencji) oraz ustanowienie wokół niego układu
instytucjonalnego gwarantującego spójność programową polityki rozwoju.

Istotne jest, aby była to jednostka o rzeczywistej zdolności do koordynacji procesu
zarządzania rozwojem, zarówno w układzie horyzontalnym, jak i wertykalnym, poprzez
wyposaŜenie jej w funkcje umoŜliwiające realne oddziaływanie na kształt i jakość tego
procesu. WaŜne jest takŜe zagwarantowanie moŜliwości trwałego i długofalowego
funkcjonowania poprzez orientację na horyzont średnio- i długookresowy i nie wikłanie
jednostki w bieŜące napięcia społeczne, bądź zmiany polityczne.

Ośrodek taki powinien dysponować potencjałem w zakresie badań i analiz, a takŜe posiadać
solidny fundament wiedzy o sytuacji społeczno-gospodarczej oraz skuteczności, trwałości
i uŜyteczności instrumentów polityk publicznych (w tym prowadzić analizy instrumentów
polityk publicznych, ewaluacje i meta-ewaluacje).

Rola ośrodka koordynacyjnego powinna polegać przede wszystkim na:

⇒ opracowywaniu analiz społeczno-gospodarczych i z zakresu przestrzennego
zagospodarowania kraju jako podstawy decyzji programowych;

⇒ analizowaniu trendów rozwojowych na świecie i wyzwań wynikających
dla przyszłości Polski;

⇒ przygotowywaniu i aktualizowaniu podstawowych dokumentów strategicznych
rozwoju społeczno-gospodarczego i przestrzennego kraju oraz okresowym
przedkładaniu sprawozdania ze stopnia realizacji celów w nich wyznaczonych;

⇒ koordynacji dokumentów programowych w zakresie polityki rozwoju
regionalnego, z uwzględnieniem strategii sporządzanych na szczeblu
regionalnym;

⇒ zapewnieniu zgodności inicjatyw resortowych z celami sformułowanymi w
podstawowych dokumentach strategicznych;

⇒ przygotowywaniu dokumentów programowych niezbędnych do pozyskania
funduszy UE;

⇒ tworzeniu przestrzeni europejskiej dla realizacji celów rozwojowych kraju;

⇒ określaniu potrzeb w zakresie programowania strategicznego na poziomie
sektorowym (strategie rozwoju odnoszące się do poszczególnych sektorów
lub dziedzin);

⇒ koordynacji prac nad strategiami rozwoju i wydawaniem opinii odnośnie ich
zgodności ze średniookresową strategią rozwoju kraju;

⇒ wydawaniu opinii o zgodności programów rozwoju ze średniookresową strategią
rozwoju kraju;

⇒ upowszechnianiu dobrych wzorców w zakresie tworzenia dokumentów
strategicznych;

⇒ prowadzeniu baz danych obowiązujących dokumentów strategicznych.

 16

W kontekście roli państwa, podstawową kwestią jest definiowanie aktualnych zadań państwa
(i zapewnienie ich wdroŜenia), zgodnie z postępującymi trendami rozwojowymi
i zmieniającymi się uwarunkowaniami zarówno wewnętrznymi, jak i międzynarodowymi.
Kluczowe jest takŜe zastąpienie odwrotnym trendem dominującego wśród elit politycznych w
Polsce prymatu spraw bieŜących nad długofalowymi.

NaleŜy w tym względzie zapewnić spójność prowadzonej przez rząd polityki rozwoju z
załoŜeniami długookresowych dokumentów strategicznych, co wymaga znalezienia
kompromisu pomiędzy rozwiązywaniem bieŜących, palących potrzeb a prowadzeniem
polityki długofalowej. Tego typu podejście staje się koniecznością w obliczu takich
strategicznych kwestii, jak np. przygotowania Polski do wejścia do strefy euro, gdzie
kluczowymi czynnikami dla powodzenia takiego przedsięwzięcia jest długofalowe,
kilkuetapowe planowanie oraz stabilna i konsekwentna realizacja załoŜonych celów, przy
jednoczesnej skutecznej koordynacji prowadzonych działań i efektywnej współpracy
zaangaŜowanych w ten proces podmiotów.

WaŜne jest przy tym zapewnienie większego zaangaŜowania (tak merytorycznego,
jak i koordynacyjnego – „bezpośrednia odpowiedzialność za przygotowany dokument
programowy”) szefów poszczególnych jednostek administracji publicznej w prace
programowo-strategiczne. SłuŜyć temu moŜe wprowadzenie odpowiednich zapisów
i wymogów w poszczególnych ustawach regulujących funkcjonowanie administracji
publicznej oraz programowanie polityki rozwoju, wraz z jednoczesnym promowaniem
i nagradzaniem „dobrych przykładów”. W konsekwencji powinien wykształcić się model,
w którym kaŜdy z szefów jednostek administracji publicznej (lub ich zastępcy) aktywnie
uczestniczy w opracowywaniu dokumentów programowych, promuje dokument swoim
nazwiskiem oraz ponosi odpowiedzialność za jego realizację. NiezaleŜnie od przypisanej
kompetencji właściwemu ministrowi, osoba nadzorująca dany urząd powinna bezpośrednio
angaŜować się w prace nad dokumentem, jak i w jego sprawną realizację.

Skoordynowanie działań podejmowanych na poziomie krajowym w ramach poszczególnych
polityk sektorowych na rzecz polityki rozwoju moŜliwe będzie dzięki wypracowaniu
i ukształtowaniu skutecznych mechanizmów współpracy i koordynacji międzyresortowej,
międzyregionalnej oraz samorządowej, przy szerokim udziale i zaangaŜowaniu partnerów
społecznych i gospodarczych. WiąŜe się to z wdroŜeniem zasady good governance,
rozumianej jako sprawne i partnerskie sprawowanie władzy, oparte o zasadę otwartości,
odpowiedzialności, skuteczności i spójności, mającej fundamentalne znaczenie dla
rzeczywistej realizacji strategii rozwojowej kraju.

Wymaga to powołania określonych gremiów, w ramach których moŜliwa byłaby regularna
wymiana informacji, prowadzenie wzajemnych konsultacji i uzgadnianie stanowisk
w zakresie prowadzonych działań na rzecz rozwoju, czy delegowanie pewnych uprawnień
i zadań. NaleŜy mieć na uwadze, iŜ koordynacja działań rozwojowych powinna obejmować
zarówno etap programowania, jak i etap realizacji zaprogramowanych działań.

4) Budowa jednolitego systemu realizacji, w tym monitorowania i ewaluacji
oraz wprowadzenie w administracji publicznej jednolitych standardów
strategicznego zarządzania rozwojem

Polityka rozwoju realizowana jest poprzez system strategii i programów oraz działania
legislacyjne. KaŜda strategia lub inny dokument programowy powinien zawierać system

partnerstwo
horyzontalne
i wertykalne

»

bezpośrednia
odpowiedział-

ność za
opracowywany

dokument
strategiczny

»

 17

ich realizacji. Powinien on obejmować działania władz publicznych, harmonogramy prac,
określać współpracę z odpowiednimi jednostkami administracji i podmiotami istotnymi dla
realizacji nakreślonych celów. Powinien teŜ przewidywać system monitorowania, okresowej
sprawozdawczości i ewaluacji.

Prowadzone polityki oraz dotychczas stosowane instrumenty ich realizacji wymagają oceny
ich efektywności. Aby realizacja tego procesu była moŜliwa, niezbędne jest stworzenie
rzetelnego, trwałego i jednolitego systemu monitorowania gwarantującego dostęp do
odpowiednich danych dotyczących postępów realizacji poszczególnych aspektów polityki
rozwoju oraz stworzenia jednolitego systemu wskaźników.

Zakres i struktura dokumentów strategicznych powinny tworzyć ramy dla systemu
monitorowania, tj. strategie powinny zawierać konkretne i wyselekcjonowane cele
i priorytety, natomiast programy jako narzędzia realizacji strategii powinny być dokumentami
operacyjnymi, tzn. posiadać szczegółowe harmonogramy realizacji, określone wskaźniki
bazowe i docelowe, źródła finansowania i określony budŜet. Jednocześnie, zawartość
merytoryczna programów powinna bezpośrednio wywodzić się z celów załoŜonych
w strategiach, tak aby dane generowane przez system monitorowania mogły obejmować
odniesienie takŜe do postępów realizacji strategii.

Mechanizmy i standardy dotyczące monitorowania i ewaluacji, wypracowane na potrzeby
realizacji europejskiej polityki spójności w Polsce, powinny być równieŜ wykorzystywane
do oceny innych polityk rozwojowych, takŜe tych finansowanych wyłącznie ze źródeł
krajowych i nie podlegających dotychczas tym samym rygorom monitorowania i ewaluacji.

Stosowanie zasady pomiaru i uwzględniania czynnika skuteczności i efektywności
interwencji publicznych jest szczególnie waŜne w przypadku polityki regionalnej,
ze względu na duŜe oczekiwania w tym względzie oraz decentralizację zarządzania środkami.
Decentralizacja tylko wtedy będzie korzystna dla interesów państwa i społeczeństwa jako
całości, kiedy w jej wyniku zarządzanie środami publicznymi będzie bardziej efektywne -
a skutki tego zostaną społecznie zaaprobowane.

Jednocześnie naleŜy zwrócić uwagę na fakt, iŜ obecnie nie wystarczają juŜ ewaluacje
wybranych instrumentów rozwojowych - nieuniknione jest bardziej kompleksowe spojrzenie
na efektywność polityki rozwoju, uwzględniające zarówno nowe koncepcje naukowe,
jak i zintegrowany, wielosektorowy charakter ewaluacji.

W zakresie wprowadzania i upowszechniania jednolitych standardów zarządzania rozwojem,
szereg rozwiązań wypracowanych na potrzeby zarządzania i wdraŜania polityki spójności
zasługuje na wprowadzenie i upowszechnienie w ramach całej polityki rozwoju. Gwarantuje
to bowiem transfer nowoczesnego, europejskiego know-how, obejmującego m.in.:

− ideę współfinansowania - wiązanie wsparcia dla podmiotów publicznych
i prywatnych, pozwalające angaŜować dodatkowe środki, równieŜ prywatne,
co zwiększa szanse na znaczące efekty interwencji,

− wysoki poziom współpracy administracji poszczególnych szczebli na etapie
programowania - regulowanie trybu współpracy i konsultowania programów
krajowych z samorządami województw lub ich formalną reprezentacją oraz
uzgadnianie dokumentów regionalnych i krajowych w takim zakresie, w jakim ich
„część wspólna” ma być podstawą wsparcia polityki rozwoju regionu z poziomu
rządowego; podniesienie standardów konsultacji, równieŜ w zakresie współpracy
z partnerami społecznymi i gospodarczymi,

dokumenty
strategiczne
dające ramy
dla systemu

monitorowania
»

ewaluacja
polityki rozwoju

»

określenie i
upowszechnienie

standardów
zarządzania

strategicznego
»

 18

− wysokie standardy monitorowania i ewaluowania podejmowanych interwencji
- m.in. obowiązkowe ewaluacje ex-ante przed przyjęciem dokumentu, oceny
oddziaływania na środowisko, kompleksowy system zbierania i agregowania
danych od poziomu beneficjenta do wskaźników na poziomie kraju, komórki
ewaluacyjne na poziomie programów oraz dokumentu strategicznego,
koordynujące i dostosowujące realizowane projekty badawcze.

W związku z brakiem metodologii dotyczącej tworzenia i monitorowania realizacji
dokumentów strategicznych konieczne jest opracowanie podręczników metodologicznych
i przeprowadzenie cyklu szkoleń skierowanych do administracji publicznej. Przygotowana
metodologia opisywałaby typy dokumentów strategicznych, ich wymaganą strukturę, zasady
przygotowywania oraz sposoby monitorowania i ewaluacji efektów realizacji
programowanych działań.

WiąŜe się z tym równieŜ konieczność wypracowania wspólnych definicji pojęć istotnych
dla realizacji strategicznych celów rozwojowych kraju. Aktualnie w systemie prawnym
funkcjonuje wiele pojęć, które mimo róŜnych nazw w warstwie znaczeniowej mają pewną
część wspólną: odnoszą się do przedsięwzięć istotnych z punktu widzenia strategicznych
celów rozwojowych (np. dobro/interes publiczny, inwestycje celu publicznego, zadania
rządowe, programy rządowe, lista indykatywna projektów kluczowych, programy wieloletnie,
kontrakty wojewódzkie). Konieczne jest uporządkowanie tych definicji i ich wzajemnych
relacji. Celowi temu słuŜyć moŜe opracowanie słownika pojęciowego, zawierającego
jednoznaczne definicje dla pojęć z zakresu programowania społeczno-gospodarczego
i terytorialnego.

5) System finansów publicznych skutecznym środkiem realizacji polityki
rozwojowej państwa

Dyskusji o celach polityki rozwoju musi towarzyszyć takŜe refleksja nad sposobami
zapewnienia stabilnego systemu finansowania, programowanego w okresach wieloletnich
i zapewniającego wysoką efektywność wykorzystania środków publicznych.

Istotnym jest jak najszybsze wprowadzenie wieloletniego planowania finansów publicznych
w powiązaniu z celami strategicznymi oraz budŜetu zadaniowego.

Sposób funkcjonowania systemu finansów publicznych w Polsce, a przede wszystkim
ograniczone moŜliwości wykorzystania go jako skutecznego narzędzia realizacji celów
społeczno-gospodarczego rozwoju kraju, jest jedną z podstawowych barier polityki
rozwojowej. Nawet akcesja Polski do UE nie doprowadziła do zasadniczych zmian w tym
obszarze – wymogi związane z funduszami unijnymi zostały zaadoptowane do historycznie
ukształtowanego systemu nie przyczyniając się (jak miało to miejsce w kilku krajach
przystępujących do UE wraz z Polską) do jego kompleksowej reformy.

Z dotychczasowych doświadczeń we wdraŜaniu polityki spójności w Polsce oraz analizy
sytuacji w innych krajach, za podstawowe obszary zmian w funkcjonowaniu systemu
finansów publicznych naleŜy uznać:

• wprowadzenie systemu wieloletniego planowania finansowego – w celu
zapewnienia przewidywalności i stabilności źródeł finansowych oraz wydłuŜenia
horyzontu myślenia strategicznego w praktyce społeczno-gospodarczej;
w szczególności dotyczy to opracowania i uchwalenia Wieloletniego Planu

stabilny,
efektywny

 i wieloletni
system finansowy

»

 19

Finansowego Państwa, tj. planu finansowego dochodów i wydatków budŜetu państwa,
sporządzanego na 4 lata budŜetowe,

• wprowadzenie mechanizmów umoŜliwiaj ących dąŜenie do koncentracji środków
na wybranych sferach poprzez spójne powiązanie systemu wieloletniego
planowania finansowego z celami i priorytetami wyznaczonymi na poziomie
strategii ogólnorozwojowych – w takim systemie alokacja środków podlega
w większym stopniu ocenie stopnia zgodności z celami i ocenie skuteczności systemu
realizacyjnego;

• określenie wskaźników skuteczności i efektywności dla poszczególnych celów
i priorytetów wyszczególnionych w budŜecie, a następnie uruchomienie systemu
monitoringu i ewaluacji wykorzystania środków publicznych na rzecz osiągania tych
celów (tzw. budŜet zadaniowy), przy jednoczesnym zapewnieniu spójności systemu
oceny realizacji zadań budŜetowych (baza mierników budŜetu zadaniowego)
ze wskaźnikami zamieszczonymi w dokumentach strategicznych;

• szczególnym obszarem nieracjonalności i nieprzejrzystości systemu finansów
publicznych jest umoŜliwianie finansowania róŜnych inwestycji publicznych nie tylko
bez oceny stopnia uŜyteczności z punktu widzenia szerszych celów rozwojowych,
ale takŜe w ramach róŜnych funduszy i pozycji klasyfikacji budŜetowej, dla których
określa się róŜne warunki dostępu do środków publicznych. Prowadzi to do
powielania wysiłków róŜnych instytucji, marnotrawstwa środków publicznych, braku
środków na działania nowe o podstawowym znaczeniu dla gospodarki i mitręgi
administracyjnej związanej z dostępem, rozliczaniem i kontrolą środków biorących
udział w realizacji poszczególnych inwestycji czy programów. Dla zwiększenia
efektywności zarządzania strategicznego celowe jest dokonanie przeglądu
wszystkich wydatków w sektorze finansów publicznych i powiązanie ich
funkcjonalnie z określeniem jednoznacznego sposobu finansowania celów (proces
ten powinien doprowadzić do ograniczenia pozycji klasyfikacji budŜetowej).
Jednocześnie wskazana jest unifikacja zasad programowania i rozliczania
wydatków oraz koncentracja środków na obszarach określonych jako
najistotniejsze z punktu widzenia perspektyw rozwoju Polski w dłuŜszym horyzoncie
czasowym.

W tym kontekście konieczne jest równieŜ przeformułowanie dotychczasowej roli
programów wieloletnich. Programy te powinny podlegać regulacjom i wymogom
(w tym w odniesieniu do struktury dokumentu) przewidzianym dla innych programów
rozwojowych. Ma to tym większe znaczenie, Ŝe programy wieloletnie pociągają
za sobą konkretne, znaczne kwoty/granty finansowe przyznawane w ich ramach.

W przypadku reform systemu finansowego istotnym czynnikiem jest czas – jak najszybsze
wprowadzenie przygotowanych zmian (przy uwzględnianiu czynników politycznych
i koniunkturalnych) zwiększa moŜliwości osiągania postawionych celów rozwojowych.

6) Zapewnienie odpowiednich instrumentów wdraŜania polityki rozwoju

W celu skutecznego wdraŜania polityki rozwoju konieczne jest wypracowanie odpowiedniego
instrumentarium, w tym prawnego i finansowego. W kontekście instrumentarium prawnego
konieczny jest przegląd aktów prawnych pod kątem odniesień do polityki rozwoju

instrumenty
prawne

»

 20

tam zawartych (zwłaszcza tych aktów prawnych, z których wynika obowiązek
opracowywania dokumentów strategicznych) i wyeliminowanie, bądź zmodyfikowanie
zapisów wzajemnie niespójnych.

Jednocześnie naleŜy dokonać przeglądu wszystkich instrumentów realizacji polityki rozwoju,
w tym instrumentów ekonomiczno-finansowych dotyczących polityki regionalnej.
Funkcjonowanie głównych instrumentów powinno być poddane badaniom ewaluacyjnym,
z których wnioski powinny słuŜyć zmianom w tym zakresie.

Niezwykle waŜne jest ponadto zapewnienie zgodności uchwalanych oraz juŜ istniejących
aktów prawnych z celami sformułowanymi w podstawowych dokumentach strategicznych.

Mówiąc o instrumentarium finansowym naleŜy zwrócić uwagę, iŜ przeglądu wymagają
kontrakty wojewódzkie w kontekście wypracowania ich nowej roli. Dotychczas realizowane
„stare” kontrakty wojewódzkie odegrały istotną rolę stwarzając podłoŜe do budowania
partnerskich relacji między rządem a samorządem w procesie realizacji celów publicznych
oraz przygotowując zarówno rząd, jak i samorząd województwa do absorpcji środków
europejskich. Z drugiej jednak strony, kontrakty nie miały i nie mają ukierunkowania
przestrzennego dostosowanego do uwarunkowań regionalnych.

Nowa rola kontraktów powinna zostać oparta o formułę umowy i wiązać się z określeniem
wszystkich źródeł finansowania (nie tylko środków UE traktowanych jako wsparcie dla
rozwoju regionów) oraz wypracowaniem zasad koordynacji wydatków w ramach realizacji
róŜnych polityk rozwojowych.

Z punktu widzenia polityki przestrzennej kraju, istnieje potrzeba wypracowania mechanizmu
pozwalającego przenosić na poziom lokalny ustalenia co do przedsięwzięć dobra publicznego
o znaczeniu ponadlokalnym. Instrument ten powinien gwarantować zabezpieczenie określonej
geograficznie przestrzeni przed uŜytkowaniem wykluczającym cel wskazany w polityce
przestrzennej lub generującym powaŜny konflikt z tym celem. WiąŜe się z tym przede
wszystkim potrzeba zdefiniowania pojęcia interesu publicznego oraz wywaŜenia pomiędzy
zasadą subsydiarności państwa a samodzielnością decyzji jednostek samorządu.

nowa rola
kontraktów

wojewódzkich
»

inwestycje
a przestrzeń

»

 21

III. Proponowany zarys modelu systemu zarządzania rozwojem

Na model zarządzania rozwojem składają się następujące podsystemy:

a) podsystem programowania – obejmujący inicjowanie kierunków działań oraz
opracowywanie dokumentów strategicznych i realizowany w oparciu o scenariusze
rozwoju, wypracowywane wariantowo w toku prac badawczo-prognostycznych, z
uwzględnieniem zarówno uwarunkowań krajowych, jak i międzynarodowych,

b) podsystem instytucjonalny – określający współdziałanie podmiotów zaangaŜowanych
w politykę rozwoju, który tworzą:

- Kancelaria Prezesa Rady Ministrów – z funkcją inicjowania działań programowych oraz
weryfikacyjno-nadzorczą,

- Ministerstwo Rozwoju Regionalnego z funkcją koordynacji w zakresie określonym
ustawowo (art. 23a nowelizacji ustawy z dnia 4 września 1997 r. o działach
administracji rządowej oraz art. 3a nowelizacji ustawy z dnia 6 grudnia 2006 r.
o zasadach prowadzenia polityki rozwoju),

- ministrowie i szefowie urzędów centralnych oraz władze samorządowe, czyli instytucje,
które podlegają koordynacji określonej ustawowo, a jednocześnie wdraŜają działania w
ramach polityki rozwoju oraz podejmują inicjatywy wynikające z własnych
kompetencji i zakresu zadań,

- pozostali uczestnicy, tj. partnerzy społeczni i gospodarczy.

c) podsystem wdraŜania, w tym monitorowanie, ewaluacja, finansowanie i instrumenty
polityki rozwoju – zapewniający sprawną realizację polityki rozwoju oraz środki
finansowe dla jej prowadzenia.

Głównym celem proponowanego modelu jest zwiększenie efektywności systemu
zarządzania rozwojem, a co za tym idzie polityki rozwoju, prowadzące do poprawy sposobu
zarządzania wydatkami publicznymi i bardziej skutecznej polityki państwa w celu sprostania
globalnym wyzwaniom Ŝycia społeczno-gospodarczego. Rezultatem tych działań powinna
być poprawa postrzegania działań prorozwojowych w Polsce.

Jednocześnie, waŜne jest „zaszczepienie” myślenia strategicznego wśród kierownictwa
politycznego oraz pracowników administracji publicznej zajmujących się programowaniem.

Proponuje się, aby horyzont czasowy rozpoczęcia realizacji prezentowanego modelu
został określony na 2010 rok. Pewne elementy proponowanego modelu są juŜ wprowadzane,
tj. toczą się prace w zakresie wdroŜenia zmian prawnych (ustawa z dnia 7 listopada 2008 r.
o zmianie niektórych ustaw w związku z wdraŜaniem funduszy strukturalnych i Funduszu
Spójności, prowadzone są prace nad nowelizacją ustawy z dnia 27 marca 2003 r.
o planowaniu i zagospodarowaniu przestrzennym oraz nowelizacją ustawy z dnia 30 czerwca
2005 r. o finansach publicznych); trwają prace nad Koncepcją Przestrzennego
Zagospodarowania Kraju (KPZK), jako podstawy dla części Długookresowej Strategii
Rozwoju Kraju (DSRK) dotyczącej rozwoju przestrzennego; przygotowywane są dwa
projekty współfinansowane z PO KL w celu m.in. wdroŜenia załoŜeń niniejszego dokumentu
oraz przeszkolenia administracji publicznej w tym zakresie.

3 podsystemy
w ramach
systemu

zarządzania
strategicznego

»

horyzont
czasowy

»

 22

PoniŜej przedstawiono szczegółowe rozwiązania w odpowiedzi na zidentyfikowane
w rozdziale II wyzwania w zakresie prowadzenia polityki rozwoju i zarządzania procesami
rozwojowymi.

3.1 Rozwiązania w ramach podsystemu programowania
3.1.1 Zakres, rola i cele polityki rozwoju

Polityka rozwoju kraju powinna pełnić nadrzędną rolę w stosunku do wszystkich polityk
sektorowych, dziedzinowych i regionalnych. W związku z tym przez politykę rozwoju naleŜy
rozumieć: „zespół wzajemnie powiązanych działań podejmowanych i realizowanych w celu
zapewnienia trwałego i zrównowaŜonego rozwoju kraju, spójności społeczno-gospodarczej,
regionalnej i przestrzennej, podnoszenia konkurencyjności gospodarki oraz tworzenia nowych
miejsc pracy w skali krajowej, regionalnej lub lokalnej”3.

Strategiczne wyzwania rozwoju kraju w perspektywie długookresowej, wynikające
zarówno z rozwoju wewnętrznego kraju, jak i uwarunkowań międzynarodowych, określone
będą w długookresowej strategii rozwoju kraju. Rozwiązanie to umoŜliwi koordynowanie
na poziomie kraju działań podejmowanych przez róŜne podmioty wokół celów uznanych
za nadrzędne oraz pomoŜe unikać sprzeczności między decyzjami krótkookresowymi.
a potrzebami długookresowymi.

Cele strategiczne polityki rozwoju w wymiarze społecznym, gospodarczym, regionalnym
i przestrzennym, wynikające z przyjętych długookresowych wyzwań, oraz strategiczne
zadania państwa zostaną zdefiniowane w średniookresowej strategii rozwoju kraju.
W związku z tym dokonana będzie aktualizacji obecnie obowiązującej średniookresowej
Strategii Rozwoju Kraju 2007-2015, przyjętej przez Radę Ministrów 29 listopada 2006
roku.

W celu realizacji na nowo zdefiniowanej polityki rozwoju podjęte będą następujące działania:

a) integracja wymiaru społeczno-gospodarczego i terytorialnego jako jednej
z naczelnych zasad budowania systemu programowania strategicznego oraz zapewnienie
spójności wszystkich polityk sektorowych, dziedzinowych i regionalnych.

Programowanie rozwoju społeczno-gospodarczego ma wymiar przestrzenny, niezaleŜnie
od przyjętego poziomu i organizacji systemu: krajowego, regionalnego, lokalnego. Z drugiej
strony, polityka przestrzenna musi być prowadzona w sposób spójny z polityką rozwoju
społeczno-gospodarczego. W związku z tym, w ramach polityki rozwoju ujmuje
się element przestrzenny celem zintegrowania programowania przestrzennego
z programowaniem społeczno-gospodarczym na wszystkich szczeblach programowania
i na poszczególnych poziomach organizacji państwa. Pociąga to za sobą wprowadzenie
aspektu przestrzennego jako równoprawnego ze społeczno-gospodarczym we wszystkich
krajowych i regionalnych dokumentach strategicznych (strategiach długookresowych
i średniookresowych, pozostałych strategiach rozwoju oraz programach rozwoju).

Na poziomie regionów równieŜ nastąpi wzmocnienie spójności planowania społeczno-
gospodarczego z planowaniem przestrzennym, poprzez wymóg równoległego zapewnienia
spójności merytorycznej strategii rozwoju województw z planami zagospodarowania
przestrzennego województw.

3 Definicja określona w art. 2 znowelizowanej ustawy z dnia 6 grudnia 2006 r. o zasadach prowadzenia polityki
rozwoju.

włączenie
aspektów

przestrzennych
w główny nurt

programowania
rozwoju

»

definicja
polityki rozwoju

»

 23

W wyniku przeglądu polityk sektorowych zostaną nakreślone ich nowe zakresy tematyczne,
co zapewni komplementarność polityk sektorowych i pozwoli uniknąć dublowania.

Ponadto, w zakresie uzupełnienia polityki rozwoju o politykę miejską (rozumianą jako
politykę ponadsektorową, która przyczynia się do rozwoju całego kraju), strategicznym celem
polityki miejskiej Rządu powinno być wzmocnienie i przyspieszenie tendencji rozwojowych
polskich miast. Proces ten naleŜy realizować z wykorzystaniem ich potencjału społecznego,
gospodarczego, przestrzennego i geograficzno-przyrodniczego dla spełnienia oczekiwań
wzrostu dobrobytu i zamoŜności obywateli oraz osiągnięcia spójności funkcjonalnej,
społecznej, gospodarczej i przestrzennej, jak teŜ zwiększenia aktywnego uczestnictwa Polski
w rozwoju Unii Europejskiej. Obok kształtowania polityki miejskiej, naleŜy takŜe
zabezpieczyć dyfuzję procesów rozwojowych na obszary wiejskie.

b) miejsce i rola polityki regionalnej w ramach polityki rozwoju oraz modyfikacja
strategicznych celów polityki regionalnej w kontekście nowych wyzwań, zarówno
krajowych, jak i europejskich oraz globalnych.

Polityka regionalna powinna być rozumiana jako świadoma i celowa działalność władz
rządowych i samorządowych, realizująca cele polityki rozwoju, oddziałująca na wszystkie
struktury publiczne i niepubliczne, z uwzględnieniem ukierunkowania przestrzennego, której
głównym adresatem jest region. Polityka regionalna prowadzona jest w odniesieniu do tych
obszarów polityki rozwoju, w stosunku do których powinno dominować podejście
terytorialne i być realizowana w trzech podstawowych układach: krajowym, regionalnym
i ponadregionalnym.

Wzmocnieniu rangi i znaczenia tak określonej polityki regionalnej, w ramach kompleksowej
polityki rozwoju, towarzyszyć musi określenie zakresu oraz relacji zachodzących pomiędzy
tymi politykami, gdzie polityka regionalna powinna być elementem polityki rozwoju
kraju . Zarówno cele polityki regionalnej realizowanej przez państwo, jak i realizowanej
przez poszczególne regiony, muszą wpisywać się w ogólne cele rozwojowe kraju. Dlatego teŜ
strategie rozwoju województw powinny uwzględniać cele określone w średniookresowej
strategii rozwoju kraju.

DąŜenie do wzmocnienia roli i znaczenia polityki regionalnej w ramach kompleksowej
polityki rozwoju państwa musi oznaczać dąŜenie do wzmacniania funkcji koordynacyjnej
polityki regionalnej jako działań prowadzonych przez resorty, jak i samorządy województw.
Właściwą rolą ośrodka na poziomie kraju jest programowanie i strategiczna koordynacja, zaś
właściwą rolą ośrodków regionalnych jest programowanie w skali regionu
i wdraŜanie. Specyficzne potrzeby rozwojowe są trafniej identyfikowane oraz sprawniej
realizowane przez podmioty będące ich bezpośrednim odbiorcą, w związku z tym regiony
będą znacznie bardziej efektywne niŜ rząd w tym zakresie.

Ponadto, polityka regionalna państwa musi zachowywać zarówno funkcj ę prorozwojową,
jak i wyrównawczą. Funkcji tych nie naleŜy przeciwstawiać, a treścią ich wzajemnych
relacji powinna być komplementarność.

Celem wzmocnienia działań w obszarze rozwoju regionalnego oraz uregulowania w jej
ramach procesów decentralizacyjnych wprowadza się nowy dokument, który kompleksowo
ureguluje te kwestie, tj. krajow ą strategię rozwoju regionalnego. Przewiduje się,
Ŝe dokument będzie zawierał: uwarunkowania, cele i kierunki rozwoju regionalnego, politykę
państwa wobec województw, zasady i mechanizmy współpracy oraz koordynacji działań
podejmowanych na poziomie krajowym z działaniami podejmowanymi przez samorząd

polityka
regionalna

 jako element
polityki rozwoju

»

 24

terytorialny na poziomie województwa oraz przez pozostałych uczestników polityki
regionalnej.

Dokument ten szczegółowo rozwinie kwestię miejsca i roli polityki regionalnej oraz
precyzyjnie określi nowe, aktualne strategiczne cele polityki regionalnej.

Mając na względzie efektywne wdroŜenie ww. załoŜeń naleŜy zapewnić spójność pomiędzy
znowelizowaną ustawą o zasadach prowadzenia polityki rozwoju a nowelizacją ustawy
o planowaniu i zagospodarowaniu przestrzennym.

c) zaangaŜowanie w realizację celów polityki rozwoju wszystkich szczebli
administracji publicznej

Proces realizacji polityki rozwoju w odniesieniu do poszczególnych sektorów gospodarki
wyznaczają, kreują i monitorują właściwi ministrowie, stosownie do swoich zakresów
działania. Obecnie proces decentralizacji nie odpowiada wyzwaniom polityki regionalnej;
naleŜałoby zatem przebadać i dostosować zakres realizowanych polityk sektorowych przez
państwo i przesunąć pewne działania na poziom regionu, ograniczając stopień interwencji
państwa. Rozwiązanie to byłoby zbieŜne z istotą współczesnych trendów rozwojowych,
jakimi są rozpraszanie monocentrycznej władzy publicznej i integrowanie zróŜnicowanych
zasobów zarządzanych przez róŜnorodnych aktorów społecznych dla potrzeb realizowania
formułowanych celów. Wynika to zarówno z narastających aspiracji i krystalizujących się
interesów róŜnorodnych podmiotów w proces ten zaangaŜowanych, jak i z pewnych
ograniczeń administracji krajowej co do sprawnego i efektywnego sterowania procesami
programowania rozwoju. Występują teŜ oczekiwania dotyczące szerszego zakresu oraz
większej skuteczności gospodarowania przez władze samorządowe na szczeblu regionu.
Dzieje się tak w głównej mierze ze względu na: narastające zróŜnicowanie funkcjonalne
poszczególnych segmentów społecznych, autonomię i suwerenność aktorów społecznych oraz
subsydiarność i regionalizację.

Wyrazem gotowości państwa do spełnienia oczekiwań co do decentralizacji mogłoby być
większe upodmiotowienie samorządu województwa poprzez rozszerzenie zakresu jego
uprawnień w obszarze polityki intraregionalnej. W pewnych przypadkach oczekiwania te
idą tak dalece, Ŝe realizowana przez samorząd województwa polityka intraregionalna bywa
wręcz utoŜsamiana z polityką regionalną.

W związku z powyŜszym, funkcja państwa w programowaniu polityki rozwoju powinna
polegać na uwalnianiu i wspomaganiu procesów rozwojowych, w których kluczowa rola
przypada jednostkom, ich związkom i podmiotom gospodarczym. Proponuje się więc jako
całościowy sposób koordynacji procesów programowania i implementacji polityk
sektorowych, tak na poziomie rządu, jak i samorządu regionalnego przyjęcie tzw. „otwartej
metody koordynacji” oraz tzw. „zarządzania wielopoziomowego” (multi-level governance).
Wymusza to jednocześnie realizację zasady partnerstwa poprzez aktywne współdziałanie
podmiotów róŜnych szczebli administracji publicznej i pozostałych podmiotów Ŝycia
społeczno-gospodarczego.

poszerzenie
uprawnień

samorządów
»

 25

3.1.2 Podsystem programowania strategicznego

A) Główne szczeble i obszary programowania strategicznego

Proponowana koncepcja podsystemu programowania strategicznego w kraju zakłada budowę
czteroszczeblowego systemu dokumentów strategicznych4:

1) Pierwszy szczebel programowania strategicznego - na tym szczeblu opracowywane są
horyzontalne strategie długookresowe o co najmniej 15-letniej perspektywie realizacji.

2) Drugi szczebel programowania strategicznego - na tym szczeblu opracowywane są
horyzontalne strategie średniookresowe o 4-10-letniej perspektywie realizacji.

3) Trzeci szczebel programowania strategicznego - na tym szczeblu opracowywane są
inne strategie rozwoju. W przypadku strategii opracowywanych przez administrację
rządową szczebla centralnego są to dokumenty o 4-10-letniej perspektywie realizacji,
ale nie dłuŜszej niŜ perspektywa realizacji aktualnie obowiązującej średniookresowej
strategii rozwoju kraju (ŚSRK), chyba, Ŝe dłuŜszy horyzont czasowy wynika ze
specyfiki rozwojowej w danym obszarze. Strategie opracowywane przez jednostki
samorządu terytorialnego mogą przyjmować inny horyzont czasowy, ale powinny
mieć wydzielony okres niewykraczający poza okres objęty aktualnie obowiązującą ŚSRK.

4) Czwarty szczebel programowania strategicznego - na tym szczeblu opracowywane są
programy o rocznej - kilkuletniej perspektywie realizacji, ale nie dłuŜszej niŜ
perspektywa realizacji odpowiedniej strategii rozwoju5.

W tabeli poniŜej przedstawiono syntezę proponowanej koncepcji szczebli programowania
oraz podstawową kategoryzację dokumentów strategicznych.

Tabela 1. Szczeble programowania i kategorie dokumentów strategicznych

Szczebel
programowania

Kategoria
dokumentu

Horyzont czasu Nazwy dokumentu

I Horyzontalne
strategie
długookresowe

Co najmniej 15 lat Długookresowa
Strategia Rozwoju
Kraju

II Horyzontalne
strategie
średniookresowe

4-10 lat Średniookresowa
Strategia Rozwoju
Kraju

Krajowa Strategia
Rozwoju
Regionalnego

Narodowa Strategia

4 W tym względzie koncepcja ta zgodna jest z ustawą z dnia 7 listopada 2008 r. o zmianie niektórych ustaw
w związku z wdraŜaniem funduszy strukturalnych i Funduszu Spójności.
5 Wykorzystano elementy ekspertyzy „Programowanie strategiczne i jego realizacja jako narzędzia polityki
rozwoju.” przygotowanej na zlecenie Ministerstwa Rozwoju Regionalnego, J.Bober, J. Górniak, S. Mazur,
M. Zawicki, lipiec 2008 r.

szczeble
programowania
/dokumentów
strategicznych

»

 26

Spójności

III Inne strategie
rozwoju

Strategie opracowywane przez
administrację rządową szczebla
centralnego na okres 4-10 lat, ale
nie dłuŜej niŜ horyzont ŚSRK,
chyba, Ŝe dłuŜszy horyzont
czasowy wynika ze specyfiki
rozwojowej w danym obszarze, np.
transport, ochrona środowiska, itp.
(strategie sektorowe, dziedzinowe,
ponadregionalne)

Strategie sporządzane przez
jednostki samorządu terytorialnego
– wydzielony okres
niewykraczający poza okres objęty
aktualnie obowiązującą ŚSRK
(w tym strategie wojewódzkie)

Dokumenty, które
powinny
bezpośrednio
korespondować z
priorytetami
zawartymi
w ŚSRK

IV Programy
(operacyjne
i krajowe)

1 rok-kilka lat, ale nie dłuŜej niŜ
horyzont ŚSRK lub odpowiedniej
strategii rozwoju

Dokumenty będące
narzędziami realizacji
adekwatnych strategii
rozwoju

Biorąc pod uwagę zakres tematyczny dokumentów strategicznych, naleŜy wyszczególnić
następujące obszary programowania strategicznego:

A. Programowanie rozwoju społeczno-gospodarczego kraju

Programowanie w zakresie społeczno-gospodarczym powinno obejmować główne cele
i zadania rozwoju, uwzględniając zarówno sferę gospodarki i sferę społeczną, rozwój
makroekonomiczny i kierunki rozwoju głównych sektorów, uwarunkowania i potrzeby
społeczne, jak teŜ instrumenty i programy realizacyjne.

W obszarze tym powinny występować następujące dokumenty strategiczne:

a) długookresowa strategia rozwoju kraju,

b) średniookresowa strategia rozwoju kraju,

c) narodowa strategia spójności,

d) inne strategie rozwoju,

e) programy – wśród nich programy operacyjne oraz programy rozwoju (w tym
programy wieloletnie).

B. Programowanie rozwoju regionalnego kraju (bez szczebla lokalnego)

W obszarze tym powinny występować następujące dokumenty strategiczne:

a) krajowa strategia rozwoju regionalnego,

b) strategie ponadregionalne,

c) strategie rozwoju województw,

obszary
programowania
strategicznego

»

 27

d) regionalne programy operacyjne (negocjowane z Komisją Europejską),

e) programy rozwoju województwa.

C. Programowanie rozwoju przestrzennego kraju (bez szczebla lokalnego)

Programowanie w tym obszarze wymaga istotnego przyspieszenia i usprawnienia.
Brak planów zagospodarowania przestrzennego moŜe bowiem stanowić istotne utrudnienie
dla dynamiki procesów inwestycyjnych, a tym samym wykorzystania funduszy unijnych.

W obszarze tym powinny występować następujące dokumenty strategiczne:

a) długookresowa strategia rozwoju kraju (w części dotyczącej kierunków
przestrzennego zagospodarowania kraju),

b) średniookresowa strategia rozwoju kraju (w części odnoszącej się do rozwoju
przestrzennego),

c) plan zagospodarowania przestrzennego kraju - opracowywany przez ministra
właściwego ds. budownictwa, gospodarki przestrzennej i mieszkaniowej, ustalający
warianty lokalizacji „strategicznych zadań państwa” – inwestycji strategicznych,
kluczowych dla krajowej polityki rozwoju (oraz wydawane na jego podstawie
rozporządzenia Rady Ministrów w sprawie ustanowienia czasowej rezerwy terenu
dla tych inwestycji),

d) plany zagospodarowania przestrzennego województw (oraz uchwały sejmiku
województwa o ustanowieniu czasowej rezerwy terenu dla inwestycji celu
publicznego o znaczeniu wojewódzkim i powiatowym).

Wykres 1. Główne obszary programowania strategicznego (bez szczebla lokalnego)

Główne obszary programowania strategicznego

Dokumenty z zakresu
rozwoju społeczno-

gospodarczego kraju

1. długookresowa
strategia rozwoju
kraju

2. średniookresowa
strategia rozwoju
kraju

3. narodowa strategia
spójności

4. inne strategie
rozwoju

5. programy
(programy
operacyjne i
programy rozwoju,
w tym programy
wieloletnie)

Dokumenty z zakresu
rozwoju regionalnego kraju

1. krajowa strategia

rozwoju regionalnego

2. strategie
ponadregionalne

3. strategie rozwoju
województw

4. regionalne programy
operacyjne

5. programy rozwoju
województwa

Dokumenty z zakresu
rozwoju przestrzennego

kraju

1. długookresowa strategia
rozwoju kraju (w części
dotyczącej kierunków
przestrzennego
zagospodarowania
kraju)

2. średniookresowa
strategia rozwoju kraju
(w części odnoszącej się
do rozwoju
przestrzennego)

3. plan zagospodarowania
przestrzennego kraju

4. plany
zagospodarowania
przestrzennego
województw

 28

B) Podstawowe dokumenty strategiczne oraz zaleŜności między nimi

Zaproponowana typologia dokumentów ma za zadanie podjęcie próby uporządkowania
dotychczasowego podsystemu programowania strategicznego w Polsce i skonstruowania
spójnej hierarchii dokumentów w tym zakresie oraz określenia ich wzajemnych zaleŜności.
W jej ramach przedstawia się: perspektywę średnio- i długookresową; podział na dokumenty
strategiczne szczebla krajowego i regionalnego; ujęcie horyzontalne oraz
dziedzinowe/sektorowe, a takŜe systemowe rozdzielenie zagadnień i dokumentów
związanych z koordynacją działań oraz wykorzystaniem środków w ramach programów
współfinansowanych z funduszy UE i tych finansowanych ze środków krajowych.

NaleŜy zaznaczyć, iŜ większość z wprowadzonych do nowelizacji ustawy z dnia
6 grudnia 2006 r. o zasadach prowadzenia polityki rozwoju zmian dotyczy wzajemnego
powiązania juŜ istniejących dokumentów strategicznych z innymi tworzonymi dla sektorów
i poszczególnych obszarów.

Typologia dokumentów, przedstawiona szczegółowo w załączniku nr 1, zakłada ścisłe relacje
i powiązania, zarówno pomiędzy celami rozwojowymi (tj. bardziej strategicznymi na
poziomie strategii długookresowych i średniookresowych, a bardziej operacyjnymi na
poziomie programów rozwoju), jak i samymi dokumentami (tj. programami rozwoju jako
instrumentami realizacji poszczególnych strategii sektorowych, regionalnych czy
ponadregionalnych, a przez to załoŜeń ŚSRK) w układzie hierarchicznego podporządkowania.

NajwaŜniejszą kategorię dokumentów stanowią dokumenty horyzontalne, które swym
zakresem tematycznym obejmują najistotniejsze kwestie rozwoju gospodarczego
i społecznego kraju, równieŜ w ujęciu regionalnym, umiejscawiając je w uwarunkowaniach
przestrzennych. Dokumenty te, z uwagi na swój zakres tematyczny, będą - z jednej strony -
spajać róŜne działania rozwojowe podejmowane w kraju, z drugiej zaś - koordynować je.
Wśród dokumentów horyzontalnych znajdą się: długookresowa strategia rozwoju kraju
i średniookresowa strategia rozwoju kraju, dokumenty horyzontalne wynikające ze
zobowiązań międzynarodowych, jak np. narodowa strategia spójności oraz inne dokumenty
horyzontalne, jak np. plan zagospodarowania przestrzennego kraju.

W długookresowej strategii rozwoju kraju (DSRK) wskazane zostaną główne trendy i
wyzwania, wynikające zarówno z rozwoju wewnętrznego kraju, jak i zmian w jego
otoczeniu zewnętrznym oraz kompleksowa społeczno-gospodarcza koncepcja rozwoju kraju
w perspektywie do roku 2030, z uwzględnieniem wymiaru społecznego, gospodarczego,
środowiskowego, terytorialnego i instytucjonalnego.

Ustalenia zawarte w DSRK uwzględniane będą w średniookresowej strategii rozwoju
kraju , która będzie wiodącą strategią rozwojową. ŚSRK będzie dokumentem określającym
podstawowe uwarunkowania, cele i kierunki rozwoju kraju w wymiarze społecznym,
gospodarczym, regionalnym i przestrzennym, realizowanym przez strategie rozwoju oraz przy
pomocy programów rozwoju, gdzie perspektywa średniookresowa pozwala na bardziej
skonkretyzowane i szczegółowe sformułowania celów, jak i narzędzi ich realizacji.

nowa typologia
dokumentów

strategicznych
»

 29

Kolejną kategorię dokumentów stanowić będą dokumenty odnoszące się do rozwoju
regionów, rozwoju przestrzennego, sektorów lub dziedzin (tj. poszczególne strategie
rozwoju oraz realizujące je programy). Przy czym, strategie rozwoju powinny zostać
osadzone bezpośrednio w celach strategicznych sformułowanych w ŚSRKi mieć horyzont
czasowy skorelowany z tym dokumentem.

W ramach proponowanej typologii dokumentów strategicznych zakłada się:

a) powiązanie obecnie obowiązujących dokumentów w bloki tematyczne,

b) uznanie za nieobowiązujące dotychczas funkcjonujących dokumentów niewdraŜanych,
bądź realizowanych nieefektywnie, a w konsekwencji dalsze ograniczenie liczby
dokumentów strategicznych w stosunku do przeglądu, który został dokonany przez MRR
w roku 2007,

c) dla nowo powstających dokumentów - określenie ram struktury i podstawowych
elementów oraz wymóg ścisłego powiązania celów tych dokumentów z celami
średniookresowej strategii rozwoju kraju. SłuŜyć to powinno takŜe wymogom
sprawozdawczości z ich realizacji, a co za tym idzie z wdraŜania działań mających na celu
realizację załoŜeń SRK.

Uporządkowanie dokumentów strategicznych (propozycje a-c) zostanie przedstawione
w odrębnym uszczegóławiającym dokumencie.

Jako Ŝe programowanie strategiczne, jest domeną administracji szczebla krajowego oraz
szczebla regionalnego i samorządów lokalnych, przedstawiony w załączniku nr 1 podział
i typologia dokumentów odnosi się w pierwszym rzędzie do podziału na szczebel krajowy
i szczebel regionalny. PoniŜszy wykres nr 2 prezentuje proponowany układ dokumentów
strategicznych.

 Wykres 2. Proponowany układ dokumentów strategicznych

wieloletni
plan finansowy

państwa

horyzontalne dokumenty długookresowe

horyzontalne dokumenty średniookresowe

inne dokumenty

Długookresowa strategia rozwoju kraju
(rozwój społeczno-gospodarczy i przestrzenny)

narodowa strategia

spójności
(NSRO)

strategie
rozwoju

(sektorowe,
dziedzinowe)

krajowa strategia

rozwoju regionalnego

programy
rozwoju

programy
operacyjne

plany zagospodarowania

przestrzennego województw

strategie
ponadregionalne

strategie rozwoju

województw

regionalne
programy
operacyjne

lokalne
strategie
rozwoju

(gmin, miast)

regionalne/lokalne
programy i plany
rozwoju, w tym

sektorowe

studium uwarunkowań
i kierunków zagospodarowania

przestrzennego gminy

miejscowy plan
zagospodarowania

przestrzennego

programy
rozwoju

lokalne
strategie

 sektorowe

 Średniookresowa strategia rozwoju kraju
 (wymiar gospodarczy, społeczny i przestrzenny)

Plan

zagospodarowania
przestrzennego kraju

Krajowy
Program
Reform

Program
Konwergencji

Kontrakt jako narzędzie koordynacji polityki rozwoju

 30

3.2 Rozwiązania w ramach podsystemu instytucjonalnego
3.2.1 Koordynacja procesu zarządzania strategicznego

Zarówno w obecnym, jak i w przyszłym modelu zarządzania rozwojem Polski, podejmowanie
najwaŜniejszych decyzji oraz zatwierdzanie celów strategicznych państwa naleŜy do Rady
Ministrów . Jednocześnie konieczne jest podzielenie obowiązków w zakresie programowania,
koordynowania, egzekwowania, realizacji i weryfikacji prowadzonej w Polsce polityki
rozwoju. Zgodnie z proponowanym modelem, bezpośredni nadzór nad zarządzaniem
strategicznym sprawuje Prezes Rady Ministrów. Natomiast główne zadania w zakresie
średniookresowego programowania społeczno-gospodarczego i przestrzennego kraju będą
spoczywać na ministrze właściwym do spraw rozwoju regionalnego. Szefowie
poszczególnych resortów będą odpowiadali za przygotowywanie oraz realizację strategii
sektorowych.

NaleŜy zauwaŜyć, iŜ w proponowanym modelu zwiększone zostaje osobiste zaangaŜowanie
Prezesa Rady Ministrów na etapie programowania strategicznych dokumentów rządowych.
Głównym dokumentem strategicznym będzie długookresowa strategia rozwoju kraju,
której przygotowanie i uzgadnianie koordynował będzie Prezes Rady Ministrów lub
wyznaczony przez niego przedstawiciel. Dokument będzie powstawał w ścisłej współpracy
z ministrem właściwym ds. rozwoju regionalnego.

Organem opiniodawczo-doradczym Prezesa Rady Ministrów w zakresie prowadzenia polityki
rozwoju będzie Komitet Koordynacyjny do Spraw Polityki Rozwoju (KK), usytuowany
w Kancelarii Prezesa Rady Ministrów. Z uwagi na charakter zadań Komitetu, jego
funkcjonowanie jest umocowane ustawowo6.

Główne zadania Komitetu polegać będą na wytyczaniu kierunków w zakresie polityki
rozwoju i programowania strategicznego (w tym przyjmowaniu horyzontalnych dokumentów
programowych), monitorowaniu i ocenie realizowanych instrumentów polityki rozwoju.
Komitet będzie prowadził stały monitoring realizacji działań rozwojowych kraju oraz
dokonywał okresowej oceny skuteczności i efektywności polityk publicznych, w oparciu
o którą formułowane i przyjmowane będą określone rekomendacje. Minister właściwy do
spraw rozwoju regionalnego, a takŜe pozostali ministrowie i szefowie urzędów centralnych,
we współpracy z nim, będą przedkładać - w celu zaopiniowania i przyjęcia przez Komitet -
dokumenty programowe oraz materiały dotyczące ich realizacji i oceny (w tym rekomendacje
co do zmian), a takŜe wszelkie inne opracowania dotyczące programowania, wdraŜania
i oceny polityki rozwoju.

Ponadto, dla zapewnienia zgodności bieŜących inicjatyw regulacyjnych z celami
strategicznymi, na wniosek przewodniczącego KK, Komitet będzie dokonywał analizy
wybranych projektów regulacyjnych o znaczeniu strategicznym. W przypadku niemoŜliwości
uzyskania konsensusu odnośnie treści projektu regulacyjnego, decyzja co do warunków
kontynuacji prac nad daną propozycją będzie naleŜała do Prezesa Rady Ministrów.

Wypracowany zostanie model (wzorowany na „dobrych przykładach” innych krajów
europejskich, jak np. Dania czy Finlandia), w którym szefowie jednostek administracji
publicznej będą ponosić bezpośrednią odpowiedzialność za opracowywane dokumenty
programowe oraz ich realizację. Na model ten będą składać się m.in. takie rozwiązania jak

6 Art. 35 a nowelizacji ustawy z dnia 6 grudnia 2006 r. o zasadach prowadzenia polityki rozwoju.

długofalowe
cele

strategiczne
rozwoju kraju

»

funkcja
inicjowania
działań oraz

monitorowania
i oceny

»

model osobistego
zaangaŜowania

szefów
administracji
publicznej w

opracowywanie
dokumentów

programowych
»

 31

wymóg osobistego uczestniczenia szefów poszczególnych jednostek lub ewentualnie ich
zastępców, w pracach nad tymi dokumentami, promowanie dokumentu swoim nazwiskiem
bądź wizerunkiem, w tym przeprowadzanie kampanii informacyjnej w mediach na temat
danego dokumentu, jego wagi i roli dla zwykłego obywatela. Dodatkowo, utworzenie
Komitetu Koordynacyjnego pod przewodnictwem Prezesa Rady Ministrów będzie obligowało
szefów jednostek administracji publicznej do osobistego udziału w pracach tego gremium
i aktywnego włączania w prace programowo-strategiczne. Jednocześnie, Prezes Rady
Ministrów będzie koordynował przygotowanie i uzgadnianie długookresowej strategii
rozwoju kraju, jednego z najwaŜniejszych dokumentów programowych w kraju.

WaŜnym elementem zmian będzie instytucjonalizacja procesu ewaluacji zarówno obecnie
funkcjonujących, jak i nowowprowadzanych polityk publicznych. Proponuje się, aby proces
ten był procesem ciągłym i funkcjonował jako stałe narzędzie oceny efektywności polityk
publicznych i podejmowanych w ich ramach działań poprzez prowadzenie nad wybranymi
regulacjami badań ex-ante (przed uruchomieniem interwencji), on-going (w trakcie trwania
interwencji) i ex-post (po zakończeniu interwencji). Ma to takŜe na celu ocenę efektywności
funkcjonowania instytucji, które te polityki realizują oraz przyjętego przez nie systemu
wdraŜania. Istotne jest, aby wyniki uzyskanych ewaluacji były przedkładane do opinii
ekspertom kompetentnych instytucji krajowych i zagranicznych (planuje się m. in.
zaangaŜować ekspertów z Banku Światowego oraz przedstawicieli OECD) i poddawane pod
dyskusję, a wypracowywane w ten sposób rekomendacje były wykorzystywane dla stałego
podnoszenia jakości prowadzonej polityki rozwoju.

Wykorzystane tutaj przede wszystkim zostaną doświadczenia zdobyte w trakcie
zarządzania i wdraŜania europejskiej polityki spójności w Polsce. Przekrojowy
i horyzontalny charakter tej polityki pozwala bowiem na kumulowanie wiedzy w zakresie
poszczególnych polityk publicznych, które składają się na całościową politykę rozwoju kraju.
Z inicjatywy Ministerstwa Rozwoju Regionalnego podjęta zostanie strategiczna debata
podsumowującą dotychczasowe osiągnięcia w zakresie monitoringu i ewaluacji oraz
formułująca uŜyteczne wnioski i rekomendacje dla wszystkich polityk prorozwojowych.
Umieszczenie procesu ewaluacji w szerszym kontekście pozwoli na wypracowanie nowych
standardów realizacji polityki rozwoju w Polsce poprzez wdraŜanie jej w oparciu
o obiektywne informacje uzyskane w wyniku analiz, badań, konsultacji, itp.

Tak zarysowany proces ewaluacji, jako stałe narzędzie oceny efektywności polityk
publicznych, byłby elementem idei „good governance”, prowadząc do poprawy zarówno
skuteczności działań prorozwojowych, jak i podniesienia jakości funkcjonowania
poszczególnych jednostek administracji publicznej. Tym samym, sprzyjać on będzie
wytworzeniu ram dla procesu prowadzenia polityk publicznych opartych o dowody
(„evidence based policy”), w rozumieniu transparentnego wykazywania efektów załoŜonych
działań i przyjętych systemów instytucjonalno-wdroŜeniowych.

Proces ten dawałby takŜe podstawy do zwiększenia wśród kierownictwa i pracowników
administracji publicznej poczucia odpowiedzialności (tzw. „ownership”) w stosunku do
działań planowanych i realizowanych, tak aby stopień ich wdroŜenia był jak największy.

Niezwykle istotnym dla powodzenia proponowanego modelu zarządzania strategicznego jest
wyraźne określenie i rozgraniczenie kompetencji ośrodków kluczowych z punktu widzenia
kształtowania polityki rozwoju. Dotyczy to w szczególności Ministerstwa Rozwoju
Regionalnego, które zgodnie z proponowanymi rozwiązaniami będzie pełnić funkcję ośrodka
koordynującego programowanie polityki rozwoju oraz Kancelarii Prezesa Rady Ministrów,

 32

która w znacznie większym niŜ ma to miejsce obecnie stopniu powinna pełnić funkcję
jednostki zapewniającej obsługę analityczną i informacyjną Premiera.

Zgodnie z proponowanym modelem, na Ministerstwie Rozwoju Regionalnego spoczywać
będzie określanie standardów metodologicznych, merytorycznych i procedur organizacyjnych
procesu programowania oraz egzekwowanie ich przestrzegania przez podmioty
zaangaŜowane w ten proces w odniesieniu do wszystkich polityk rządowych składających
się na politykę rozwoju.

Rolą zapewniających obsługę Premiera Kancelarii Prezesa Rady Ministrów i Zespołu
Doradców Strategicznych PRM będzie natomiast inicjowanie najwaŜniejszych działań
programowych, w szczególności w perspektywie długookresowej, ocena efektów powstałych
w wyniku zastosowania standardów metodologicznych, merytorycznych i procedur
organizacyjnych procesu programowania oraz rekomendowanie Radzie Ministrów ich
akceptacji lub odrzucenia, a takŜe egzekwowanie zgodności wybranych inicjatyw
regulacyjnych o znaczeniu strategicznym ze sformułowanymi w dokumentach celami
strategicznymi.

Realizacja tak zdefiniowanych kompetencji wymaga silnego zaplecza instytucjonalnego,
w ramach którego kluczową rolę pełniłyby:

• funkcjonuj ący w ramach MRR ośrodek badawczo-prognostyczny odpowiedzialny za:

- koordynację polityki rozwoju kraju w zakresie wyznaczonym ustawami i
opracowywanie projektów średniookresowej strategii rozwoju kraju, krajowej strategii
rozwoju regionalnego, narodowej strategii spójności i innych strategii i programów –
zgodnie z kompetencjami MRR i postanowieniami Rady Ministrów,

- opiniowanie zgodności strategii i programów ze średniookresową strategią rozwoju
kraju,

- zlecanie bądź/i realizowanie badań oraz tworzenie prognoz w zakresie rozwoju
 społeczno-gospodarczo-przestrzennego,

− realizację procesu ewaluacji krajowej polityki rozwoju oraz koordynację prac
ewaluacyjnych realizowanych w ramach innych jednostek administracji publicznej,

− dokonywanie ciągłej ewaluacji działań prowadzonych w ramach poszczególnych
sektorów gospodarki, a takŜe szeroko rozumianych polityk publicznych oraz

• Zespół Doradców Strategicznych Prezesa Rady Ministrów i ośrodek analityczny
funkcjonuj ący w Kancelarii Prezesa Rady Ministrów odpowiedzialne za:

− określanie potrzeb i inicjowanie działań w zakresie programowania i realizacji polityki
rozwoju oraz wyzwań wewnętrznych i zewnętrznych rozwoju kraju,

− ocenę bieŜących inicjatyw regulacyjnych, w tym pod kątem zgodności ze
strategicznymi celami rządu oraz wsparcie odpowiednich resortów w procesie ich
modyfikacji.

Ponadto, w kaŜdym resorcie powinny zostać zidentyfikowane i wzmocnione funkcjonalnie
komórki odpowiedzialne za programowanie strategiczne. Odpowiadać one będą za
koordynację prac strategicznych w danym resorcie, identyfikowanie potrzeb resortu w tym
zakresie oraz przekazywanie do MRR – w imieniu resortu – niezbędnych informacji
o postępach w zakresie realizacji wyznaczonych celów rozwojowych w swoim obszarze.

wzmocnienie
jednostek

odpowiedzialnych
za programowanie

strategiczne
»

 33

W komórkach tych powinni pracować eksperci mający doświadczenie w pracach analityczno-
programowych oraz eksperci z poszczególnych dziedzin Ŝycia społeczno-gospodarczego.
Komórki te powinny być swego rodzaju łącznikiem między resortem a MRR, co pozwoli na
szybką komunikację oraz da większe gwarancje na lepszą koordynację działań między
resortami. Ponadto, zakłada się wypracowanie i ukształtowanie skutecznych mechanizmów
współpracy międzyresortowej, co pozwoli na lepsze skoordynowanie działań podejmowanych
w ramach polityk sektorowych na rzecz polityki rozwoju.

Tak zarysowany system koordynacji i współpracy na szczeblu krajowym powinien sprzyjać
realizacji działań prorozwojowych zarówno średnio-, jak i długofalowych, w tym m.in.
sprawnemu przeprowadzeniu jednego z najwaŜniejszych obecnie przedsięwzięć dla Polski,
jakim jest wejście do strefy euro.

Na szczeblu regionalnym za programowanie rozwoju województwa lub programowanie
rozwoju lokalnego odpowiadają władze samorządowe. Władze te prowadzą prace nad
regionalnymi dokumentami odnoszącymi się do rozwoju społeczno-gospodarczego
i przestrzennego przy udziale przedstawicieli urzędów wojewódzkich.

Wskazane byłoby – odpowiednio jak w przypadku szczebla centralnego – zidentyfikowanie
i wzmocnienie funkcjonalne w kaŜdym urzędzie marszałkowskim komórek
odpowiedzialnych za programowanie strategiczne.

Istotnym instrumentem koordynacji działań rozwojowych będzie równieŜ baza danych
z zakresu programowania strategicznego (dokumenty, oceny zgodności, raporty realizacyjne,
wskaźniki).

Ponadto, waŜne jest precyzyjne określenie i przestrzeganie trybu prac nad dokumentami
strategicznymi. Projekt długookresowej strategii rozwoju kraju opracowywać będzie Zespół
Doradców Strategicznych Prezesa Rady Ministrów i Kancelaria Prezesa Rady Ministrów we
współpracy z MRR, zaś średniookresowe dokumenty horyzontalne na szczeblu krajowym
powstawać będą w MRR, przy współpracy z KPRM, Zespołem Doradców Strategicznych
Prezesa RM oraz innymi resortami. Za przygotowanie dokumentów niŜszego rzędu, jak
strategie sektorowe i programy rozwoju, będą odpowiadać poszczególni ministrowie. Zgodnie
z ustawą o zasadach prowadzenia polityki rozwoju, , MRR będzie wydawać opinię odnośnie
zgodności strategii i programów rozwoju (w tym programów wieloletnich) ze
średniookresową strategią rozwoju kraju (tzw. ocena zgodności poszczególnych dokumentów
strategicznych ze średniookresowym horyzontalnym dokumentem, jakim jest strategia
rozwoju kraju).Rozwiązanie to wprowadzone ustawą o zasadach prowadzenia polityki
rozwoju stanowi waŜny instrument koordynacji podejmowanych działań rozwojowych, który
zmierza do ukierunkowania strategii sektorowych, dziedzinowych, rozwoju regionalnego,
strategii ponadregionalnych, jak równieŜ programów rozwoju na realizację celu głównego i
priorytetów określonych w średniookresowej strategii rozwoju kraju. Ocena taka odbywa się
przede wszystkim na płaszczyźnie zgodności celów i priorytetów, instrumentów realizacji
oraz systemu monitorowania wdraŜanych działań. Opiniowanie uwzględniać będzie
najistotniejsze kwestie rozwojowe, w tym odnoszące się do spójności społeczno-gospodarczo-
terytorialnej, realizacji zasady zrównowaŜonego rozwoju, zestawu wskaźników czy ram
finansowych strategii/programu. Istotnym elementem oceny zgodności będzie kryterium
wynikające z programów konwergencji (tworzenie stabilnych podstaw makroekonomicznych
rozwoju gospodarczego kraju), jak równieŜ z Krajowego Programu Reform (realizacja celów
odnowionej Strategii Lizbońskiej). Opiniowanie obejmować będzie takŜe wymogi formalno-

tryb prac nad
dokumentami

»

 34

prawne wynikające z ustawy o zasadach prowadzenia polityki rozwoju. Szczegółowy tryb
i sposób dokonywania oceny zgodności ustali Minister Rozwoju Regionalnego.

Prace nad długo- i średniookresowymi dokumentami horyzontalnymi oraz strategiami
rozwoju będą odbywać się w ramach grup roboczych powołanych z przedstawicieli
poszczególnych resortów oraz ekspertów w danych obszarach tematycznych. W pracach grup
roboczych powinni m.in. brać udział przedstawiciele Ministerstwa Finansów (w tym
z jednostek organizacyjnych odpowiedzialnych za budŜet zadaniowy).

Projekty dokumentów (strategii rozwoju, programów) poddawane będą procesowi
konsultacji, tj.:

• konsultacjom międzyresortowym;

• konsultacjom z jednostkami samorządu terytorialnego, reprezentatywnymi
przedstawicielami środowisk naukowych, gospodarczych, związkowych, pracodawców,
organizacji pozarządowych..

Dodatkowo strategie rozwoju będą podlegać konsultacjom z Komisją Wspólną Rządu
i Samorządu Terytorialnego.

Projekty dokumentów muszą równieŜ podlegać ocenie oddziaływania na środowisko, zgodnie
z ustawą z dnia 3 października 2008 r. o udostępnianiu informacji o środowisku i jego
ochronie, udziale społeczeństwa w ochronie środowiska oraz o ocenach oddziaływania
na środowisko (Dz. U. Nr 199, poz. 1227).

W odniesieniu do dokumentów horyzontalnych, po konsultacjach społecznych,
KPRM lub MRR przedstawia projekt dokumentu Komitetowi Koordynacyjnemu ds. Polityki
Rozwoju, a następnie Komitetowi Rady Ministrów i Radzie Ministrów. W odniesieniu do
innych strategii i programów rozwoju, po konsultacjach, projekty dokumentów przedkładane
są przez właściwego ministra Komitetowi Koordynacyjnemu, a następnie Komitetowi Rady
Ministrów z opinią dotyczącą zgodności ze średniookresową strategią rozwoju kraju.
Po przyjęciu dokumentów przez Komitet Rady Ministrów, projekty te zostają przekazane
Radzie Ministrów. Rada Ministrów przyjmuje dokumenty w trybie uchwały.

Istotne znaczenie dla koordynacji przedsięwzięć rozwojowych w skali kraju będzie mieć
uchwalenie przepisu (w ramach nowelizowanej ustawy o finansach publicznych), zgodnie z
którym zaplanowanie wydatków na inwestycje budowlane państwowych jednostek
budŜetowych oraz dotacji celowych na finansowanie lub dofinansowanie kosztów realizacji
inwestycji, których wartość kosztorysowa przekracza 300 mln zł, wymaga uzyskania opinii
ministra właściwego do spraw rozwoju regionalnego o zgodności przewidywanego
przedsięwzięcia inwestycyjnego z odpowiednimi strategiami rozwoju, o których mowa w
ustawie o zasadach prowadzenia polityki rozwoju.

Wprowadzony zostanie obowiązek przygotowywania co trzy lata przez Ministra Rozwoju
Regionalnego raportu o rozwoju społeczno-gospodarczym, regionalnym oraz
przestrzennym. Raport będzie zawierać analizę kierunków rozwojowych, ocenę skuteczności
realizacji celów rozwoju kraju wskazanych w strategiach i programach oraz rekomendacje dla
polityki rozwoju kraju, z uwzględnieniem rozwoju regionów, sektorów lub dziedzin oraz
rozwoju przestrzennego. Raport oceniać będzie poziom i tempo rozwoju w wyŜej
wymienionych obszarach na tle UE. Raport będzie przedkładany Komitetowi
Koordynacyjnemu do opinii, a następnie Radzie Ministrów, która przyjmuje raport w drodze

raport
o rozwoju
społeczno-

gospodarczym,
regionalnym

oraz
przestrzennym

»

 35

uchwały. Minister właściwy do spraw rozwoju regionalnego informuje Sejm i Senat o
przyjęciu raportu przez Radę Ministrów. Wnioski z raportu stanowić będą podstawę do
aktualizacji obowiązujących strategii rozwoju i programów. Rozwiązanie to ma na celu
zapewnienie skuteczności i efektywności polityki rozwoju kraju, w tym przez poprawę
jakości zarządzania strategicznego rozwojem.

3.3 Rozwiązania w ramach podsystemu wdraŜania
3.3.1 System monitorowania i ewaluacji oraz zapewnienie jednolitych standardów
w systemie zarządzania strategicznego

W celu zapewnienia sprawnej, rzetelnej i kompleksowej oceny realizacji średniookresowej
strategii rozwoju kraju konieczne jest polepszenie jakości monitorowania
i sprawozdawczości obowiązującej dotychczas w ramach SRK.

Sprzyjać temu będą m.in. następujące rozwiązania:

- ograniczenie liczby obowiązujących dokumentów strategicznych (w tym liczby strategii
sektorowych),

- wyraźne przyporządkowanie obowiązujących strategii sektorowych do poszczególnych
priorytetów ŚSRK,

- konieczność zapewnienia środków finansowych dla realizowanych dokumentów
strategicznych (w tym wymóg przedstawienia planu finansowego w przypadku
programów).

Informacja obrazuj ąca stan realizacji ŚSRK w danym roku, z uwzględnieniem stopnia
osiągnięcia celów długookresowej strategii rozwoju kraju, powinna być sporządzana przez
jednostkę koordynującą proces zarządzania strategicznego (MRR) w oparciu o informacje
nadesłane z poszczególnych resortów i urzędów centralnych. Wkłady te powinny obejmować
opis zrealizowanych w danym roku działań w ramach poszczególnych strategii sektorowych
oraz innych dokumentów programowych (np. będących narzędziami wykonawczymi dla
strategii), za realizację których odpowiedzialny jest dany resort. Powinny one takŜe
wskazywać źródła finansowania i wysokość środków przeznaczonych w danym roku na
realizację działań w ścisłym odniesieniu do załoŜeń przyjętych na dany rok w dokumentach
strategicznych. Jednocześnie, resorty powinny przedstawiać wyjaśnienia w przypadku
opóźnień w stosunku do załoŜonych w dokumentach strategicznych harmonogramów i
wskaźników na dany rok, czy teŜ w przypadku zaniechania realizacji zadań wynikających
ze ŚSRK.

Podstawowym punktem odniesienia w monitorowaniu realizacji ŚSRK powinny być zawarte
w tym dokumencie wskaźniki realizacji.

Dotrzymanie powyŜszych warunków wymaga prowadzenia stałego monitoringu realizacji
załoŜeń dokumentów strategicznych poszczególnych instytucji, a w konsekwencji osiągania
celów ŚSRK. Monitoring ten powinien być prowadzony w poszczególnych instytucjach w
ramach odpowiednich komórek zajmujących się programowaniem strategicznym, tak aby na
czas sprostać wymogom corocznego przedkładania do jednostki koordynującej wkładów do
informacji o realizacji celów ŚSRK w określonym układzie. Szczegółowe wymogi dla
prowadzenia odpowiedniej jakości i w określonej systematyce procesu monitorowania i
sprawozdawczości będą przedstawione w odrębnym dokumencie, gdzie będą teŜ określone
ramy dla prowadzenia ewaluacji, której podstawowe załoŜenia przedstawione są poniŜej.

coroczna ocena
realizacji ŚSRK

»

 36

Celem zapewnienia odpowiedniej jakości tworzonych dokumentów na potrzeby prowadzenia
polityki rozwoju proponuje się nałoŜyć na poszczególne organy obowiązek dokonywania
ewaluacji ex-ante projektowanych programów rozwoju. Przeprowadzenie niezaleŜnej
oceny przed przyjęciem dokumentu do realizacji ma wpłynąć na podniesienie jakości
procesu programowania strategicznego. Wprowadzenie tego elementu wzmacnia w ten
sposób rolę ewaluacji jako narzędzia obiektywnej oceny projektu, programu lub polityki.

Ponadto, zgodnie z informacjami w części 3.2.1, przewiduje się prowadzenie kompleksowych
przedsięwzięć dotyczących ewaluacji działań prowadzonych przez jednostki administracji
publicznej w ramach poszczególnych sektorów gospodarki, a takŜe szeroko rozumianych
polityk publicznych. Przewiduje się, iŜ będzie to proces ciągły, funkcjonujący jako stałe
narzędzie oceny efektywności polityk publicznych i działań załoŜonych w ich ramach.
SłuŜyć temu będzie takŜe współpraca, w szczególności w zakresie ewaluacji polityk i działań
dotyczących realizacji celów ŚSRK, między ośrodkiem badawczo-prognostycznym
Ministerstwa Rozwoju Regionalnego a innymi ministerstwami .

Dodatkowym, istotnym elementem oceny polityki rozwoju, w tym wspomagającym proces
oceny realizacji ŚSRK, będzie przygotowywany co trzy lata kompleksowy raport
o rozwoju społeczno-gospodarczym, regionalnym oraz przestrzennym. Rola i funkcja
tego dokumentu została opisana powyŜej.

Celem stworzenia jednolitych standardów, zostanie opracowana i upowszechniona
metodologia tworzenia i realizacji dokumentów strategicznych w postaci podręcznika
metodologicznego. Będzie on zawierał wytyczne i/lub dobre wzorce dla zakresu i struktury
dokumentów strategicznych oraz systemu monitorowania i ewaluacji, a takŜe rozwijał ideę
myślenia strategicznego w działaniach administracji publicznej, zarówno rządowej,
jak i samorządowej, tak aby moŜna było skutecznie planować i realizować cele i zadania
rozwoju kraju. W procesie tym poŜądane jest wykorzystanie rozwiązań wypracowanych na
potrzeby zarządzania i wdraŜania polityki spójności, ze względu na nowoczesne narzędzia
jakimi ona dysponuje, jak i skuteczność w ich zastosowaniu.

Kolejnym elementem będzie zaproponowanie i upowszechnienie jednolitego zestawu
podstawowych zagadnień z zakresu programowania strategicznego w postaci słownika
pojęciowego. Słownik taki będzie obejmować pojęcia dotyczące przedmiotowych
i instytucjonalnych ram programowania (np. przesłanki i kategorie programowania,
dokumenty strategiczne, instytucje i mechanizmy polityki rozwoju, ewaluacja polityki
rozwoju) oraz podstawowe pojęcia i definicje w głównych obszarach programowania
(społeczno-gospodarczym, regionalnym, przestrzennym).

Działaniom tym słuŜyć będzie m.in. przygotowywany obecnie w Ministerstwie Rozwoju
Regionalnego projekt w ramach Programu Operacyjnego Kapitał Ludzki (priorytet V „Dobre
rządzenie”) pn. „Wzmacnianie zdolności administracji publicznej w zakresie
opracowywania i wdraŜania programów i strategii”, adresowany do pracowników
administracji publicznej.

Projekt stanowi odpowiedź na istniejące mankamenty funkcjonowania systemu
programowania strategicznego w Polsce, jak równieŜ wyzwania związane z pełniejszym
włączaniem się Polski w działania rozwojowe programowane na szczeblu UE.

Celem projektu jest przede wszystkim.:

� zapewnienie niezbędnych umiejętności pracownikom administracji publicznej
zaangaŜowanym w proces programowania strategicznego w zakresie dokonywania

wypracowanie
dobrych wzorców

i ich
upowszechnienie

»

słownik
pojęciowy

»

ewaluacja ex-ante
programów

rozwoju
»

 37

analiz potrzeb rozwojowych, przygotowywania dokumentów strategicznych oraz
monitorowania stopnia osiągania celów w nich przewidzianych,

� propagowanie wiedzy z zakresu programowania strategicznego.

W wyniku realizacji projektu zakłada się uzyskanie następujących rezultatów:

⇒ wdroŜenie i zapewnienie przestrzegania właściwych procedur postępowania
usprawniających koordynację procesu programowania strategicznego,

⇒ zidentyfikowanie zasobów zaangaŜowanych w proces programowania strategicznego
- administracja rządowa, administracja samorządowa,

⇒ nabycie przez pracowników administracji rządowej i samorządowej, zaangaŜowanych
w proces programowania strategicznego, umiejętności analizy potrzeb w zakresie
programowanych działań rozwojowych, przygotowywania dokumentów
strategicznych oraz monitorowania stopnia osiągania celów przewidzianych
w dokumentach strategicznych,

⇒ polepszenie jakości przygotowywanych dokumentów strategicznych oraz zwiększenie
spójności miedzy poszczególnymi dokumentami,

⇒ upowszechnienie wiedzy z zakresu programowania strategicznego (w tym poprzez
publikacje metodologiczne oraz konferencje).

Wypracowanie dobrych wzorców i ich upowszechnienie pozwoli na zwiększenie zdolności
administracji publicznej do przygotowywania i wdraŜania dokumentów strategicznych.
Jednocześnie sprzyjać będzie lepszej koordynacji programowania działań rozwojowych
w kraju. Zapewnienie spójności programowania rozwoju kraju z procesem wdraŜania budŜetu
zadaniowego pozwoli na przeniesienie idei myślenia strategicznego na wieloletnie
programowanie budŜetowe.

3.3.2 Zapewnienie skutecznego finansowania polityki rozwoju

Dla skutecznej odpowiedzi na wyzwania (określone w rozdziale II) niezbędne jest
wprowadzenie zmian w funkcjonowaniu systemu finansów publicznych w kilku kluczowych
z punktu widzenia polityki rozwoju obszarach: wieloletnie planowanie finansowe, sposób
konstruowania Ustawy budŜetowej, wprowadzenie budŜetu zadaniowego, określenie na nowo
roli kontraktu wojewódzkiego, uporządkowanie systemu klasyfikacji budŜetowej,
ujednolicenie i uelastycznienie zasad wdroŜeniowych i zmniejszenie liczby pozycji
klasyfikacji budŜetowej.

Finansowanie polityki rozwoju musi uwzględniać przyjęte przez Radę Ministrów w corocznej
aktualizacji Programu Konwergencji (lub Programu Stabilności lub jego corocznych
aktualizacjach) priorytetowe obszary polityki fiskalnej rządu oraz ograniczenia
wynikaj ące z przyjętej ścieŜki fiskalnej .

Proponowane poniŜej rozwiązania są spójne z zapisami projektu ustawy o finansach
publicznych (przyjętej przez Radę Ministrów 17 października 2008 r.), jednak część z nich to
propozycje rozwiązań docelowych, wykraczających poza obecne zapisy tej ustawy ; stanowią
one przesłankę do dalszej dyskusji nad usprawnieniem sposobu finansowania polityki
rozwoju.

 38

a) Wieloletni plan finansowy państwa – podstawą do określania środków
finansowych na realizację długookresowych celów rozwojowych kraju

Podstawowym dokumentem określającym środki na realizację polityki rozwoju powinien być
wieloletni plan finansowy państwa.

Okres jego obowiązywania powinien być docelowo równy okresowi realizacji
średniookresowej strategii rozwoju kraju. Projekt ustawy o finansach publicznych przewiduje
opracowanie czteroletniego, „kroczącego” planu finansowego – Wieloletniego Planu
Finansowego Państwa. Będzie on mógł stać się waŜnym narzędziem skutecznego planowania
średniookresowego. Wieloletni Plan Finansowy Państwa będzie ustalać wieloletnią prognozę
środków na realizację działań rozwojowych finansowanych z budŜetu państwa.,

Zakłada się, Ŝe Wieloletni Plan Finansowy Państwa zawierać będzie m.in. prognozę
wydatków budŜetu państwa , w tym na realizację działań rozwojowych kraju:

a) według priorytetów i głównych kierunków interwencji wskazanych w
średniookresowej strategii rozwoju kraju, w tym odnoszących się do zagadnień
przestrzennych i regionalnych objętych kontraktami wojewódzkimi,

b) z uwzględnieniem podziału na źródła finansowania,

c) na kaŜdy rok realizacji średniookresowej strategii rozwoju kraju.

Wieloletni Plan Finansowy Państwa zawierał będzie takŜe zestawienie programów
rozwojowych przyjętych zgodnie z zasadami określonymi w ustawie o prowadzeniu polityki
rozwoju.

Wariant docelowy

Docelowo wieloletni plan powinien obejmować nie tylko wydatki budŜetu państwa, ale
wszystkie środki publiczne i określać limity środków na rozwój w całym sektorze finansów
publicznych.

Limity wydatków określone w planie powinny wynikać z sumy środków, które rząd
przeznaczy na działalność rozwojową pochodzącą ze źródeł budŜetu państwa, funduszy
celowych i źródeł zagranicznych stanowiących dochód budŜetu państwa w perspektywie
wieloletniej. Dodatkowo, wskazane byłoby indykatywne określanie sumy środków,
przeznaczanych na cele rozwojowe, nie stanowiących dochodów budŜetu. Suma środków na
działalność rozwojową rządu powinna być określona jako suma:

• zobowiązań wieloletnich UE,

• wymaganego współfinansowania ze strony budŜetu dla środków UE,

• innych środków pochodzących ze źródeł zagranicznych,

• krajowych środków publicznych przeznaczonych na realizację polityki rozwoju (oprócz
środków zaangaŜowanych w programy współfinansowane przez UE).

Łączna suma środków przeznaczona na działania rozwojowe w horyzoncie wieloletnim
byłaby określana jako: wariant 1 - procent PKB (ew. procent wydatków publicznych
lub budŜetu), wariant 2 - w odniesieniu do zakładanych efektów rzeczowych (liczba
kilometrów autostrad, programy rynku pracy, poziom inwestycji publicznych, nakłady
na naukę, itp.). W obu wariantach naleŜałoby uwzględnić prognozy sytuacji
makroekonomicznej. Plan nie powinien być konstruowany jako sprawozdanie z juŜ

 „wieloletni
plan

finansowy”

»

patrz
kontrakty

wojewódzkie
str. 40

 39

poczynionych zobowiązań – tzn. nie powinien stanowić prostej ekstrapolacji dotychczas
ponoszonych wydatków. Aktywna polityka prorozwojowa wymaga racjonalizacji (dokonania
przeglądu) wydatków – w tym poprzez stopniowe grupowanie róŜnych tytułów wydatków
budŜetowych w zdefiniowanych obszarach priorytetowych.

Plan finansowy byłby przyjmowany w formie: wariant 1 - rozporządzenia Rady Ministrów
(lub jej uchwałą), wariant 2 - ustawy, wariant 3 - rodzaju umowy społecznej (kontraktu)
pomiędzy głównymi partnerami rozwoju społeczno-gospodarczego: rządem, samorządami
terytorialnymi, partnerami społeczno-gospodarczymi. Wady i zalety dwóch pierwszych
rozwiązań są powszechnie znane, w wariancie trzecim (umowa) moŜna się spodziewać,
Ŝe zgoda wszystkich najwaŜniejszych podmiotów na początku realizacji planu będzie
skutecznym gwarantem określonych sum w Ustawie budŜetowej dla kolejnych lat
obowiązywania wieloletniego planu finansowego. W praktyce moŜna zastosować wariant
mieszany – rozporządzenie lub uchwała mogłaby być wsparta rodzajem umowy z partnerami
społeczno-gospodarczymi.

Zmiany planu byłyby moŜliwe w przypadku drastycznych zmian sytuacji makroekonomicznej
lub katastrof naturalnych oraz zmian systemowych, które mogą wpłynąć na plan finansowy,
powodując, Ŝe konieczne będzie dokonanie w nim korekt.

 Corocznie byłaby dokonywana łączna ocena strategiczna realizacji planu wydatków
finansowych wraz z oceną stopnia realizacji SRK (ŚSRK), a takŜe oceną skuteczności
i efektywności stosowanych instrumentów.

WdroŜenie planowania wydatków rozwojowych w oparciu o wieloletni plan finansowy
powinno współgrać z planami dotyczącymi budŜetu zadaniowego.

b)Koncepcja ustawy budŜetowej jako skutecznego narzędzia realizacji polityki
rozwoju – budŜet zadaniowy, przegląd pozycji klasyfikacji budŜetowej

Wieloletni Plan Finansowy Państwa stanowi podstawę przygotowania ustaw budŜetowych na
kolejne lata swojego obowiązywania, przy czym Plan ten jest aktualizowany corocznie. .

Sposób określania środków finansowych w Ustawie budŜetowej. Ustawa budŜetowa
zawierałaby wyodrębnioną część poświęconą polityce rozwoju. W jej ramach wydatki
planowane byłyby w układzie priorytetów określonych w wieloletnim planie finansowym
(czyli de facto w SRK). W ramach tych priorytetów określane byłyby środki przeznaczone
na realizację programów operacyjnych (współfinansowanych przez UE), programów rozwoju
(czyli innych programów rozwojowych współfinansowanych przez budŜet państwa)
oraz wydatków innego typu nie mieszczących się w dwóch powyŜszych kategoriach,
ale zaliczających się do wydatków rozwojowych. Obecnie w uzasadnieniu do ustawy
budŜetowej przewiduje się umieszczenie zestawienia zadań budŜetowych z wyodrębnieniem:

a) wydatków na inwestycje i dotacji na finansowanie lub dofinansowanie kosztów realizacji
inwestycji,

b) wydatków na programy wieloletnie (w rozumieniu ustawy o finansach publicznych),

jak równieŜ zawiera:

- wykaz programów finansowanych z udziałem środków unijnych i innych zagranicznych
oraz

Ustawa
budŜetowa

»

 40

- wykaz wieloletnich limitów zobowiązań w kolejnych latach realizacji programów
realizowanych z udziałem środków europejskich wraz z wykazem wieloletnich limitów
wydatków realizowanych w ich ramach.

W pierwszym okresie uruchamiania opisywanego nowego systemu do tych wydatków
naleŜałoby teŜ zaliczyć poŜyczki instytucji międzynarodowych przeznaczone na konkretne
zadania, programy wieloletnie, inne specjalne pozycje klasyfikacji budŜetowej (czasem
bardzo niewielkie), przeznaczone na realizację róŜnych projektów i programów związanych
z celem danego priorytetu. Takie podejście pozwoliłoby na dokonanie grupowania róŜnych
wydatków rozwojowych oraz w konsekwencji na doprowadzenie do racjonalizacji
wydatków budŜetowych (likwidacja niektórych tytułów, powiązanie ich w ramy realizacyjne
programów). Zakłada się, Ŝe z biegiem czasu stopniowo zmniejszałby się udział środków nie
określanych w ramach programów operacyjnych i rozwojowych .

W przypadku niemoŜności podzielenia całości limitu środków przewidzianych w wieloletnim
planie finansowym oraz dla zachowania elastyczności programowania tworzonoby rezerwę,
która: wariant 1 - byłaby przypisana poszczególnym priorytetom lub wariant 2 – dotyczyłaby
całości wydatków rozwojowych. Suma środków określonych w programach i innych
pozycjach klasyfikacji budŜetowej oraz w rezerwie łącznie odpowiadałaby limitowi
określonemu w wieloletnim planie finansowym. Ze względu na fakt, Ŝe moŜliwości
szczegółowego określania wydatków dla odleglejszych lat są niskie (w sytuacji kiedy znaczny
udział wydatków nie będzie programowany w postaci programów operacyjnych czy
rozwojowych), naleŜy przypuszczać, Ŝe wielkość rezerw przewidywanych dla kolejnych lat
będzie większa niŜ dla danego roku budŜetowego.

Dla przejrzystości, moŜnaby takŜe zamieszczać informację odnoszącą się do wydatków
rozwojowych nie ujmowanych w budŜecie państwa.

Dla kaŜdego z programów w ustawie budŜetowej docelowo powinny zostać określone
podstawowe wskaźniki rzeczowe. W ten sposób dokonałoby się wprowadzenie zasad
budŜetu zadaniowego. Proces ten moŜe być rozłoŜony na kilka lat i obejmować stopniowo
coraz więcej programów i wydatków – istotne jest, aby wskaźniki te były powiązane z celami
strategicznymi poszczególnych priorytetów określonych w wieloletnim planie finansowym
(wymienionych w SRK). Umieszczenie w ustawie budŜetowej wskaźników rzeczowych
w układzie wieloletnim i jednorocznym powinno być powiązane z procesem analizy
skuteczności realizacji programów wydatków rozwojowych.

Limity wydatków na działalność rozwojową ustalane byłyby dla danego roku budŜetowego
i informacyjnie dla kolejnych 3 lat. W pierwszym roku obowiązywania wieloletniego planu
finansowego limity w ustawie budŜetowej odpowiadałyby limitom określonym w planie
wieloletnim – ogółem oraz dla poszczególnych priorytetów. W kolejnych latach Ustawa
budŜetowa brałaby pod uwagę analizę skuteczności realizacji programów.

Łącznie, w danym roku budŜetowym nie moŜna byłoby wydać więcej na dany priorytet
(np. transport lub rozwój regionalny) niŜ limit określony w Ustawie budŜetowej. MoŜliwe
byłoby jednak:

• wariant 1 – przesuwanie środków pomiędzy poszczególnymi programami w obrębie
danych priorytetów (na podstawie analizy dokonywanej do października w danym roku
budŜetowym) lub

• wariant 2 – wykorzystanie rezerw przypisanych do danego priorytetu (bez konieczności
przenoszenia środków w ciągu roku pomiędzy programami – niewykorzystane środki

 41

przepadają lub przechodzą na kolejne lata w zaleŜności od wyników analizy
skuteczności realizacji programów i innych wydatków rozwojowych).

Analiza skuteczności realizacji programów i wydatków rozwojowych określonych w Ustawie
budŜetowej byłaby dokonywana rokrocznie przez Ministerstwo Finansów i MRR wraz
z analizą przedstawianych przez poszczególne ministerstwa planów wydatków na te pozycje
na kolejny rok (z perspektywą wieloletnią). Analiza powinna być dokonywana przed
przyjęciem przez Rząd projektu Ustawy budŜetowej. Na tej podstawie:

• podejmowane byłyby decyzje o ewentualnym przesuwaniu środków pomiędzy
programami lub ewentualnie uruchamianiu rezerw w danym roku budŜetowym oraz

• podejmowane byłyby decyzje dotyczące pozostawienia bez zmian, zwiększenia bądź
zmniejszenia wydatków w kolejnym roku budŜetowym dla poszczególnych programów
i wydatków budŜetowych w ramach limitów określonych dla danych priorytetów.

Efekty zastosowania powyŜszego mechanizmu (m.in. powiązania procesu planowania
budŜetowego z analizą skuteczności wykorzystania środków w programach rozwojowych)
byłyby następujące:

• środki finansowe niewykorzystane na realizację programu w danym roku przepadałyby,
ale kolejne transze byłyby dostępne od początku roku, jeśli zostałyby właściwie
zaplanowane. Nie byłoby więc potrzeby stosowania mało efektywnego mechanizmu
tzw. środków niewygasających,

• proces planowania budŜetowego stałby się instrumentem osiągania strategicznych
celów rozwoju i oceny skuteczności systemu instytucjonalnego – biorących udział
w realizacji i zarządzaniu poszczególnymi programami,

• zapisy ustawy budŜetowej określałyby zadania do wykonania dla poszczególnych
instytucji, a następnie byłyby podstawą do oceny jakości działania poszczególnych
instytucji zarządzających i realizujących poszczególne programy. To z kolei mogłoby
pociągać za sobą propozycje zmian organizacyjnych, wprowadzenie systemu nagród
i kar dla całej administracji publicznej, tj. wprowadzenie metod zarządzania przez cele
do sfery publicznej.

Przyjęty przez Radę Ministrów 17 października 2008 r. projekt ustawy o finansach
publicznych (obecnie na etapie prac sejmowych) po części wychodzi naprzeciw
zdiagnozowanym potrzebom, wprowadzając – jak wspomniano wyŜej - do polskiego systemu
finansów publicznych Wieloletni Plan Finansowy Państwa (pierwszy na lata 2009-2012).
Będzie on zawierać m.in. prognozę załoŜeń makroekonomicznych, kierunki polityki fiskalnej,
prognozy dochodów i wydatków budŜetu państwa, kwoty deficytu i potrzeb poŜyczkowych
budŜetu państwa. Wieloletnie planowanie finansowe ma równieŜ dotyczyć samorządów
terytorialnych.

Zaproponowano takŜe wprowadzanie kolejnych elementów budŜetu zadaniowego, którego
konstrukcja opiera się przede wszystkim na sporządzaniu planu wydatków na konkretne
zadania.

Zgodnie z projektem ustawy, konieczne będzie uwzględnianie w załoŜeniach do projektu
budŜetu na następny rok kierunków działań zawartych w Programie Konwergencji
i Wieloletnim Planie Finansowym Państwa.

 42

c) Kontrakty wojewódzkie - partnerstwo dla realizacji polityki rozwoju

W celu poprawy efektywności i zapewnienia synergii działań podejmowanych przez róŜne
podmioty publiczne dla osiągania celów rozwojowych, instrument - znany dziś pod nazwą
kontrakt wojewódzki - musi ulec znaczącym zmianom, zarówno co do swojej roli w systemie
zarządzania strategicznego, jak i treści.

Czym jest nowy kontrakt wojewódzki?

Jest to instrument zapewniający koordynację działań róŜnych podmiotów publicznych
reprezentowanych: wariant 1 - z jednej strony przez Ministra Rozwoju Regionalnego,
a z drugiej przez samorząd województwa, wariant II - z jednej strony przez rząd RP –
a z drugiej przez inne podmioty publiczne (samorządowe ?) dla osiągania wspólnie
uzgodnionych celów rozwojowych na poziomie kraju, regionów lub innych obszarów
(obszarów strategicznej interwencji państwa). Kontrakty są podstawą do programowania
działań i określania zasad wyboru projektów w ramach programów rozwoju, zarówno
w programach zarządzanych przez Rząd (w ramach polityki regionalnej i polityk
sektorowych), jak i samorząd terytorialny oraz ewentualnie przez inne podmioty publiczne.
Kontrakty nie są jako takie podstawą prawną dla przekazywania środków finansowych
z budŜetu państwa – rolę tę pełnią programy rozwoju i inne przewidziane ustawowo
instrumenty finansowe. Niemniej jednak, na podstawie kontraktów są określane środki
finansowe w ramach róŜnych programów realizowanych przez umawiające się strony.

Kontrakt obejmuje wybrane działania administracji publicznej, mające najistotniejsze
znaczenie dla procesów rozwojowych, zarówno na poziomie krajowym, regionalnym,
jak i obszaru strategicznej interwencji (obszary problemowe). Jest swoistego rodzaju spisem
nie tyle przekazywanych środków z jednej instytucji do drugiej, a raczej odzwierciedleniem
wkładu kaŜdej ze stron w realizację wspólnie uzgodnionych celów interwencji. Przedmiotem
negocjacji są więc zarówno cele i priorytety polityki rozwoju w odniesieniu do terytorium
(regionu, obszaru strategicznej interwencji), cele i priorytety polityk sektorowych (poza
strategicznymi celami rozwojowymi, które są określane i konsultowane na etapie
przygotowywania średnio- i długookresowych dokumentów strategicznych), jak i strategiczne
inwestycje i programy (np. z zakresu zasobów ludzkich).

Specjalna część kontraktu moŜe być poświecona działaniom MRR i innych podmiotów
w obszarze polityki regionalnej – tę część kontraktu naleŜy traktować jako uzupełnienie
działań polityk sektorowych dla osiągania celów określonych w ramach polityki regionalnej
państwa. Takie podejście, w powiązaniu z propozycjami zawartymi w części 3.1.1 niniejszego
dokumentu, umoŜliwi uczynienie polityki regionalnej domeną działalności całego rządu, a nie
tylko sprawą Ministra Rozwoju Regionalnego.

Przedstawiciel rządu przystępuje do negocjowania kontraktu w imieniu całego rządu i po
uzgodnieniu stanowiska z odpowiednimi ministrami sektorowymi. Owocem tych wstępnych
prac jest przygotowanie załoŜeń kontraktu obejmującego nie tylko szacunek kwot
związanych z kontraktem (niezbędnych do sfinansowania przez wszystkie strony kontraktu),
ale takŜe konkretnych przedsięwzięć (projektów, grup projektów, programów)
zlokalizowanych w danym województwie (lub obszarze strategicznej interwencji)
niezbędnych do realizacji celów polityki rozwojowej w okresie objętym kontraktem.
Analogicznie, samorząd województwa przed przystąpieniem do negocjacji kontraktu
wojewódzkiego z rządem uzgadnia stanowisko regionu z właściwymi partnerami
samorządowymi, społecznymi i gospodarczymi. Obok aktywnych dotychczas partnerów

kontrakty
wojewódzkie

»

 43

społecznych, będą to równieŜ podmioty takie jak np. sektor bankowy czy największe
przedsiębiorstwa.

Docelowo okres obowiązywania kontraktu wojewódzkiego powinien być zgodny z
okresem obowiązywania średniookresowej strategii rozwoju kraju. Przygotowanie
załoŜeń kontraktu odbywać się będzie równolegle z pracami nad aktualizacją ŚSRK (i ew.
krajową strategią rozwoju regionalnego) i powinno ono poprzedzać ustalenia strategii
sektorowych
i programów regionalnych.

Zakłada się, Ŝe w celu wypracowania szczegółowych zasad negocjacji i dobrego
funkcjonowania nowej generacji systemu kontraktów wojewódzkich zostanie
przeprowadzony pilotaŜ włączający administrację rządową szczebla krajowego
i administrację publiczną z terenu jednego-dwóch województw7. Wprowadzenie nowego
systemu kontraktów wojewódzkich dla wszystkich województw wydaje się moŜliwe
począwszy od roku 2010 wraz z początkiem obowiązywania nowej krajowej strategii rozwoju
regionalnego i po odpowiednich dostosowaniach w Ustawie o zasadach prowadzenia polityki
rozwoju oraz Ustawie o finansach publicznych.

d) programy wieloletnie jako element polityki rozwoju

Programy wieloletnie powinny stanowić integralną część polityki rozwoju , prowadzonej
zgodnie z głównymi dokumentami programowymi, przyjętymi przez Radę Ministrów,
w tym w szczególności ze średniookresową strategią rozwoju kraju oraz narodową strategią
spójności.
W związku z tym, programy wieloletnie powinny być spójne z celami i priorytetami
określonymi w tych dokumentach oraz podlegać takim samym wymogom jak pozostałe
programy rozwojowe. Wymogi te zostały określone w znowelizowanej ustawie o zasadach
prowadzenia polityki rozwoju.

Programy wieloletnie nie powinny być tworzone – tak jak to miało miejsce dotychczas -
odrębnie dla poszczególnych inwestycji, ale powinny dotyczyć całych sektorów i wpisywać
się w realizowane strategie sektorowe.

Tworzenie programów wieloletnich powinno mieć na celu osiąganie jak największych
mierzalnych efektów ekonomicznych i być skorelowane z innymi narzędziami polityki
rozwoju, takimi jak np. programy operacyjne współfinansowane ze środków unijnych.
Dlatego teŜ pierwszym etapem prac nad konstruowaniem programu wieloletniego powinno
być zweryfikowanie, czy dane działania nie są juŜ finansowane (bądź moŜliwe do
sfinansowania) z innych źródeł.

Struktura programów wieloletnich powinna być taka sama, jak w przypadku innych
programów rozwoju, tj. zawierać w szczególności diagnozę sytuacji społeczno-gospodarczej
w odniesieniu do obszaru objętego programowaniem wraz z wynikami ewaluacji ex ante,
cel główny oraz cele szczegółowe wraz z określonymi wskaźnikami, priorytety oraz kierunki
interwencji w zakresie terytorialnym, sposób monitorowania, plan finansowy, podstawowe
załoŜenia systemu realizacji. Jednocześnie programy te powinny zawierać informacje
o których mowa w art. 117 ust. 3 ustawy z dnia 30 czerwca 2005 r. o finansach publicznych.

7 Wstępnie chęć współpracy przy wypracowywaniu szczegółowych zasad kontraktu wojewódzkiego i objęcia
pilotaŜem zgłosiło juŜ województwo pomorskie.

 44

W celu zapewnienia zgodności programów wieloletnich z celami polityki rozwojowej oraz
wymaganej struktury tych dokumentów, wprowadza się wymóg zaopiniowania tychŜe
programów, z wyjątkiem programów odnoszących się do obronności i bezpieczeństwa
państwa, przez ministra właściwego do spraw rozwoju regionalnego. Minister do spraw
rozwoju regionalnego będzie przedstawiał Radzie Ministrów opinię o zgodności programów
wieloletnich ze średniookresową strategią rozwoju kraju, co będzie stanowiło podstawę do
przyjęcia tego dokumentu. Kwestie dotyczące obowiązku opiniowania zgodności programów
wieloletnich zostały unormowane w art. 117 ust.6 znowelizowanej ustawy o finansach
publicznych (w ramach ustawy z dnia 7 listopada 2008 r. o zmianie niektórych ustaw
w związku z wdraŜaniem funduszy strukturalnych i Funduszu Spójności) oraz w art. 15 ust. 4
pkt. 2 i art.19 ust. 2 znowelizowanej ustawy o zasadach prowadzenia polityki rozwoju.

* * *

Przedstawiony model zarządzania rozwojem, w tym uporządkowania programowania
strategicznego i zarysowania wymogów wdraŜania, obejmuje szeroki wachlarz zagadnień –
tak metodologicznych, merytorycznych, jak i instytucjonalnych i organizacyjnych. Powinien
on przyczynić się do podniesienia strategicznego zarządzania i programowania na wyŜszy
poziom, a przez to do lepszej realizacji celów rozwojowych kraju. Szczególne znaczenie
dla zapewnienia skuteczności tych działań będzie mieć nie tylko zaangaŜowanie
wysokokwalifikowanych kadr do tego procesu oraz wykorzystanie zaplecza ekspercko-
doradczego i szerokiego grona partnerów społeczno-gospodarczych, ale teŜ wypracowanie
i wdroŜenie zasad koordynacji polityki rozwoju na szczeblu krajowym i regionalnym
oraz między tymi szczeblami. Problematyka ta będzie dalej kształtowana w ramach prac nad
Krajową Strategią Rozwoju Regionalnego i aktualizacją Strategii Rozwoju Kraju
2007–2013, jak teŜ innych działań programowych i wdroŜeniowych.

 45

Załącznik nr 1. Typologia dokumentów strategicznych

SZCZEBEL KRAJOWY:

Proponuje się wyodrębnić następujące kategorie dokumentów strategicznych:

A. Dokumenty horyzontalne – kategoria ta odnosi się do dokumentów, które swym
zakresem tematycznym obejmują najistotniejsze kwestie rozwoju gospodarczego
i społecznego kraju, równieŜ w ujęciu regionalnym, umiejscawiając je
w uwarunkowaniach przestrzennych. Dokumenty te z uwagi na swój zakres tematyczny
będą - z jednej strony - spajać róŜne działania rozwojowe podejmowane w kraju,
z drugiej zaś - koordynować je. Wśród dokumentów horyzontalnych wyróŜnić naleŜy
dokumenty długookresowe oraz średniookresowe.

i) horyzontalne dokumenty długookresowe – w tej kategorii będą mieściły się
dokumenty o horyzoncie czasowym 15 lat i dłuŜej.

Do systemu programowania strategicznego wprowadza się dokument o długim horyzoncie
czasowym tj. długookresową strategię rozwoju kraju.

� długookresowa strategia rozwoju kraju (DSRK)

Rola i zawartość dokumentu

Długookresowa strategia rozwoju kraju będzie dokumentem ogólnym, zawierającym
w szczególności:

- główne trendy i wyzwania, wynikające zarówno z rozwoju wewnętrznego kraju,
jak i zmian w jego otoczeniu zewnętrznym;

- kompleksową społeczno-gospodarczą koncepcję rozwoju kraju w perspektywie do
roku 2030 z uwzględnieniem wymiaru społecznego, gospodarczego, środowiskowego,
terytorialnego i instytucjonalnego;

- scenariusze rozwojowe, uwzględniające cele i zasady zrównowaŜonego rozwoju,

- uwarunkowania wewnętrzne i zewnętrzne przestrzennego rozwoju kraju

- cele, kierunki i priorytety przestrzennego rozwoju i zagospodarowania kraju wraz
ze sposobami ich realizacji.

Wprowadzenie do długookresowej strategii rozwoju kraju aspektu przestrzennego,
równorzędnego do pozostałych, ma na celu umoŜliwienie prowadzenia długoterminowej
krajowej polityki przestrzennej. W części odnoszącej się do rozwoju przestrzennego
długookresowa strategia rozwoju kraju określa w szczególności podstawowe elementy
struktury przestrzennej kraju , zasady realizacji i koordynacji polityk zmierzających do
zapewnienia ładu przestrzennego oraz rekomendacje do uwzględnienia w średniookresowej
strategii rozwoju kraju, w tym wskazania obszarów problemowych o znaczeniu krajowym.

Szczegółowe rozwinięcie celów długookresowej strategii rozwoju kraju będzie następowało
w średniookresowych strategiach, takich jak średniookresowa strategia rozwoju kraju
i narodowa strategia spójności.

długookresowa
strategia

rozwoju kraju

»

 46

Realizacja długookresowej strategii rozwojowej umoŜliwi koordynowanie na poziomie kraju
działań róŜnych podmiotów wokół celów uznanych za nadrzędne oraz pomoŜe unikać
sprzeczności między decyzjami krótkookresowymi a potrzebami długookresowymi.

Horyzont czasowy

Proponuje się, aby długookresowa strategia rozwoju kraju obejmowała okres do roku 2030
(z wydzielonym okresem do 2020 r., odpowiadającym perspektywie finansowej UE).

Relacje z innymi dokumentami

Ustalenia i rekomendacje zawarte w DSRK, w tym wskazania co do obszarów strategicznej
interwencji (obszarów problemowych) o znaczeniu krajowym (np. nakreślenie polityki wobec
nich), uwzględniane będą w średniookresowej strategii rozwoju kraju.

Z załoŜenia długookresowa strategia rozwoju kraju w wymiarze przestrzennym ma mieć
nieco inny zakres niŜ Koncepcja Przestrzennego Zagospodarowania Kraju, o której mowa
w przepisach o planowaniu i zagospodarowaniu przestrzennym. Głównym celem
długookresowej strategii rozwoju kraju w tym zakresie jest zapewnienie ładu przestrzennego
i jednoczesne wspieranie rozwoju społeczno-gospodarczego, z uwzględnieniem zasady
zrównowaŜonego rozwoju. Dokument ten nie będzie odnosić się jedynie do docelowego
zagospodarowania przestrzennego kraju, lecz ma takŜe zawierać część strategiczno-wizyjną
przestrzennego rozwoju kraju w perspektywie długookresowej (opartą na paradygmacie
rozwoju zrównowaŜonego). Ponadto długookresowa strategia rozwoju kraju będzie miała
doprecyzowany horyzont czasowy, czego nie określają obecne przepisy o planowaniu
i zagospodarowaniu przestrzennym w stosunku do Koncepcji Przestrzennego
Zagospodarowania Kraju. Zakłada się, Ŝe docelowo Koncepcja Przestrzennego
Zagospodarowania Kraju będzie stanowiła element długookresowej strategii rozwoju
kraju .

Monitoring i aktualizacja

Monitorowanie realizacji DSRK odbywać się będzie głównie poprzez monitorowanie
realizacji średniookresowej strategii rozwoju kraju.

Raz do roku badany będzie stopień realizacji średniookresowej strategii rozwoju kraju,
z uwzględnieniem stopnia osiągnięcia celów długookresowej strategii rozwoju kraju.
Stosowną informację na ten temat Prezes Rady Ministrów przekazuje Sejmowi i Senatowi.

Podstawę do aktualizacji DSRK stanowić będzie przede wszystkim przygotowywany
co trzy lata przez ministra właściwego do spraw rozwoju regionalnego raport o rozwoju
społeczno-gospodarczym, regionalnym oraz przestrzennym, zawierający analizę
kierunków rozwojowych, ocenę skuteczności realizacji celów rozwoju kraju wskazanych
w strategiach i programach oraz rekomendacje dla polityki rozwoju kraju, z uwzględnieniem
polityki regionalnej, polityk sektorowych, odnoszących się do określonych dziedzin oraz
elementów przestrzennych.

ii) horyzontalne dokumenty średniookresowe – dokumenty o horyzoncie czasowym
4-10 lat; w tej kategorii mieszczą się następujące dokumenty:

patrz:
raport

o rozwoju
społeczno-

gospodarczym,
regionalnym

oraz
przestrzennym

str. 32

 47

� średniookresowa strategia rozwoju kraju (ŚSRK)

Rola i zawartość dokumentu

Średniookresowa strategia rozwoju kraju będzie - podobnie jak dotychczas - wiodącą
strategią rozwojową.

Zakłada się rozszerzenie zakresu średniookresowej strategii rozwoju kraju („Strategia
Rozwoju Kraju 2007-2015” została przyjęta przez Radę Ministrów 29 listopada 2006 r.),
polegające m.in. na włączeniu do tego dokumentu aspektów przestrzennych
(równoprawnych ze społeczno-gospodarczymi), jako jego integralnej części. Wzmocnione
zostaną jednocześnie zadania koordynujące przygotowanie i realizację ŚSRK. Dotyczy to
takŜe problematyki realizacji ŚSRK poprzez inne strategie i programy oraz zabezpieczenia
finansowego realizacji tych dokumentów programowych.

ŚSRK będzie dokumentem określającym podstawowe uwarunkowania, cele i kierunki
rozwoju kraju w wymiarze społecznym, gospodarczym, regionalnym i przestrzennym,
realizowanym przez strategie rozwoju oraz przy pomocy programów.

W wymiarze przestrzennym strategia ta będzie stanowić ramy prowadzenia polityki
rozwoju przestrzennego dla wszystkich podmiotów realizujących tę politykę na
poszczególnych szczeblach. Ramy te będą zawierać jasne ustalenia, które zobowiązują
jednostki samorządu terytorialnego do konkretnych działań.

Perspektywa średniookresowa pozwala na bardziej skonkretyzowane i szczegółowe
sformułowanie treści tego dokumentu. ŚSRK zawierać będzie w szczególności: diagnozę
sytuacji społecznej, gospodarczej, regionalnej i przestrzennej kraju z uwzględnieniem stanu
środowiska, prognozę trendów rozwojowych w okresie objętym strategią, informację
o sposobie uwzględnienia rekomendacji wynikających z ewaluacji ex-ante, cele strategiczne,
wskaźniki realizacji, kierunki polityki państwa słuŜące osiąganiu celów strategicznych
polityki rozwoju, obszary problemowe o znaczeniu krajowym i ponadregionalnym
wymagające interwencji państwa, załoŜenia systemu realizacji oraz ram finansowych.

Strategia ta będzie takŜe miejscem strategicznych wskazań dla osiągania poŜądanych
standardów, np. standardów wyposaŜenia w elementy infrastruktury czy standardów
i wskaźników urbanistycznych powiązanych z potrzebą zapewnienia ładu przestrzennego.

Strategiczne zadania państwa

ŚSRK moŜe równieŜ ustalać strategiczne zadania państwa, rozumiane m.in. jako
strategiczne inwestycje oraz zasady uwzględniania ich w programach rozwoju i programach
operacyjnych. Warianty lokalizacji tych inwestycji zostaną wyznaczone w planie
zagospodarowania przestrzennego kraju.

Obszary strategicznej interwencji (obszary problemowe) o znaczeniu krajowym
i ponadregionalnym

Szczególne znaczenie będzie mieć wyznaczenie obszarów strategicznej interwencji
(obszarów problemowych) o znaczeniu krajowym i ponadregionalnym, a więc obszarów
charakteryzujących się specyficznymi problemami i jednocześnie wykraczającymi poza
podział administracyjny kraju. Oprócz ich wyznaczenia, w dokumencie tym znajdą się

średnio-
okresowa
strategia

rozwoju kraju

»

 48

elementy/ramy specyficznych polityk wobec tych obszarów. W tym zakresie ŚSRK będzie
uwzględniać i konkretyzować zawarte w DSRK rekomendacje i wskazania co do obszarów
problemowych. Delimitacja obszarów problemowych będzie dokonana w kierunkowym
planie zagospodarowania przestrzennego kraju.

Horyzont czasowy

Dokument ten będzie mieć perspektywę średniookresową o horyzoncie czasowym 4-10 lat,
uwzględniającym okres programowania UE.

Finansowanie

W celu zapewnienia wieloletniego finansowania polityki rozwoju (tj. zabezpieczenia
finansowego realizacji ŚSRK i innych strategicznych dokumentów programowych)
opracowywany będzie wieloletni plan finansowy państwa uwzględniający cele, priorytety i
główne kierunki interwencji wskazane w średniookresowej strategii rozwoju kraju i –
docelowo - zgodny z okresem jej obowiązywania. Plan finansowy ustalać będzie wieloletnie
limity środków na realizację działań rozwojowych finansowanych z budŜetu państwa lub
za pośrednictwem budŜetu państwa.

Wieloletni plan finansowy stanowić będzie podstawę do określenia wydatków na realizację
działań rozwojowych w ustawie budŜetowej.

Relacje z innymi dokumentami

Jak wspomniano wyŜej, średniookresowa strategia rozwoju kraju będzie uwzględniać
ustalenia i rekomendacje, w tym wskazania co do obszarów problemowych o znaczeniu
krajowym, zawarte w długookresowej strategii rozwoju kraju.

Ponadto będzie miejscem wskazania ram dla opracowania szczegółowych polityk silnie
związanych z ogólną polityką przestrzenną (np. polityka miejska, ochrony środowiska,
transportowa). Zakres tych wskazań i kierunków zaleŜy od skutków przestrzennych, jakie za
sobą niesie kaŜda polityka sektorowa.

Jednocześnie ŚSRK stanowić będzie narzędzie koordynacji innych strategii i programów
rozwoju, w tym za pomocą mechanizmu badania ich zgodności ze średniookresową strategią
rozwoju kraju. Projekty innych strategii oraz programów rozwoju będą bowiem przedkładane
ministrowi właściwemu ds. rozwoju regionalnego w celu zaopiniowania pod względem
zgodności ze średniookresową strategią rozwoju kraju, z uwzględnieniem ustaleń w tym
zakresie przyjętych w nowelizacji ustawy z dnia 6 grudnia 2006 r. o zasadach prowadzenia
polityki rozwoju. Opiniowanie to nie będzie dotyczyć strategii i programów opracowywanych
przez zarządy województw. Aby umoŜliwi ć ocenę zgodności w strategiach na okres dłuŜszy
niŜ horyzont ŚSRK, zostanie w nich wydzielony okres odpowiadający horyzontowi ŚSRK.

Ustalenia ŚSRK dotyczące strategicznych zadań państwa oraz obszarów problemowych będą
przekładane na plan zagospodarowania przestrzennego kraju.

Ze ŚSRK powiązane będą równieŜ dokumenty programowe, niezbędne do realizacji
zobowiązań wynikających z członkostwa Polski w Unii Europejskiej, w szczególności
Krajowy Program Reform na rzecz realizacji Strategii Lizbońskiej oraz Program
Konwergencji.

patrz
„wieloletni
szacunkowy

plan
finansowy”

str. 37

»

 49

Monitoring i aktualizacja

ŚSRK jako dokument bardziej szczegółowy zawierać będzie wskaźniki realizacji, które będą
punktem odniesienia w monitorowaniu jego wdraŜania.

Raz do roku badany będzie stopień realizacji średniookresowej strategii rozwoju kraju,
z uwzględnieniem stopnia osiągnięcia celów długookresowej strategii rozwoju kraju.
Stosowną informację na ten temat Prezes Rady Ministrów będzie przekazywać Sejmowi
i Senatowi.

Zakłada się okresową aktualizację ŚSRK, co najmniej raz na cztery lata. Podstawę
do aktualizacji ŚSRK stanowić będzie przede wszystkim przygotowywany co trzy lata
przez ministra właściwego do spraw rozwoju regionalnego raport o rozwoju społeczno-
gospodarczym, regionalnym oraz przestrzennym.

� horyzontalne dokumenty średniookresowe, które wynikają ze zobowiązań
międzynarodowych, w tym narodowa strategia spójności (NSS)

Szczególnie istotnym dla rozwoju kraju dokumentem jest narodowa strategia spójności (NSS)
- dokument opracowywany w celu zapewnienia realizacji europejskiej polityki spójności
w Polsce, o którym mowa w tytule II w rozdziale II rozporządzenia Rady WE nr 1083/2006
z dnia 11 lipca 2006 r. ustanawiającego przepisy ogólne dotyczące Europejskiego Funduszu
Rozwoju Regionalnego, Europejskiego Funduszu Społecznego oraz Funduszu Spójności
i uchylające rozporządzenie (WE) nr 1260/1999. Strategią taką są obowiązujące obecnie
Narodowe Strategiczne Ramy Odniesienia 2007-2013. W kolejnej perspektywie finansowej
UE, zawartość i struktura tego dokumentu będzie wynikała z przyjętych rozporządzeń,
określających załoŜenia europejskiej polityki spójności.

Nazwa „narodowa strategia spójności” zastąpi pojęcie „plan wykonawczy”, odnoszące się
w dotychczasowej ustawie z dnia 6 grudnia 2006 r. o zasadach prowadzenia polityki rozwoju
do tego typu dokumentu. NSS to dokument zawierający ramy programowe, realizacyjne i
finansowe dla wydatkowania w latach 2007-2013 środków budŜetu UE z Europejskiego
Funduszu Rozwoju Regionalnego, Europejskiego Funduszu Społecznego oraz Funduszu
Spójności przeznaczonych na wsparcie wzrostu gospodarczego i zatrudnienia w polskich
regionach. Środki te będą wydatkowane w ramach 5 krajowych programów operacyjnych
(PO), tj. PO Kapitał Ludzki, PO Innowacyjna Gospodarka. PO Infrastruktura i Środowisko
oraz PO Pomoc Techniczna, a takŜe 16 regionalnych programów operacyjnych (RPO)
realizowanych w kaŜdym województwie.

Celem strategicznym NSS 2007-2013 jest tworzenie warunków dla wzrostu konkurencyjności
gospodarki opartej na wiedzy i przedsiębiorczości zapewniającej wzrost zatrudnienia oraz
wzrost poziomu spójności społecznej, gospodarczej i przestrzennej.

NSS zawiera diagnozę sytuacji społeczno-gospodarczej kraju i jego regionów, analizę SWOT,
ocenę ex-ante wraz z prognozą oddziaływania na środowisko oraz ocenę skutków
makroekonomicznych. Dokument formułuje najwaŜniejsze wyzwania dla kraju
w perspektywie kolejnych lat oraz określa wizję i cele zmierzające do osiągnięcia spójności
społeczno-gospodarczej i terytorialnej z krajami Wspólnoty. Prezentuje takŜe alokacje
środków finansowych na poszczególne programy operacyjne oraz skrócony system realizacji
wraz z opisem poszczególnych PO realizujących cele NSS.

narodowa
strategia
spójności

»

patrz:
raport

o rozwoju
społeczno-

gospodarczym,
regionalnym

oraz
przestrzennym

str. 32

 50

� pozostałe horyzontalne dokumenty średniookresowe – plan zagospodarowania
przestrzennego kraju

Rola i zawartość dokumentu

Przewiduje się opracowanie planu zagospodarowania przestrzennego kraju, dokumentu
o charakterze operacyjnym (nie będzie on ustalał nowych celów), wspomagającego realizację
strategii rozwoju.
Plan ten będzie m. in. ustalał rozmieszczenie strategicznych inwestycji określonych
w średniookresowej strategii rozwoju kraju, a takŜe innych inwestycji wynikających z innych
strategii rozwoju czy aktów prawnych. W tej części ustalenia planu będą miały charakter
wiąŜący – to znaczy obowiązkowo będą musiały być wprowadzone do planów
zagospodarowania przestrzennego województw, a następnie do dokumentów planistycznych
sporządzanych na poziomie gminy.

Ponadto, plan będzie określał przewidywane rozmieszczenie: inwestycji celu publicznego
o znaczeniu międzynarodowym, krajowym i ponadregionalnym wynikających z rekomendacji
ujętych w DSRK oraz innych strategii rozwoju; terenów zamkniętych na których będą
realizowane zadania o znaczeniu krajowym; obszarów problemowych wskazanych w tych
dokumentach; obszarów wymagających ochrony oraz obszarów metropolitalnych.

Plan krajowy będzie podstawą do zapewnienia rezerwy terenów dla strategicznych inwestycji
ustalonych w średniookresowej strategii rozwoju kraju oraz innych strategiach (sektorowych,
ponadregionalnych). W tym celu Rada Ministrów moŜe wydać rozporządzenie w sprawie
ustanowienia czasowej rezerwy terenu.

Horyzont czasowy

Zgodny z horyzontem czasowym średniookresowej strategii rozwoju kraju, uwzględniający
okres programowania UE.

Relacje z innymi dokumentami

Warianty lokalizacji inwestycji będą podstawą wyboru ostatecznego ulokowania
planowanych przedsięwzięć. Ustalenia planu zagospodarowania przestrzennego kraju
odnośnie strategicznych inwestycji podlegają obligatoryjnemu uwzględnieniu w planach
zagospodarowania przestrzennego województw, skąd z kolei są przenoszone do studiów
gminnych oraz miejscowych planów zagospodarowania przestrzennego jako tzw. ustalenia
wiąŜące tych planów. Tym samym, zostanie zagwarantowana rezerwacja terenów na niŜszych
szczeblach.

B. Dokumenty odnoszące się do rozwoju regionów, rozwoju przestrzennego, sektorów
lub dziedzin – strategie rozwoju i programy

� inne strategie rozwoju (SR)

Rola i zawartość dokumentów

„Inne strategie rozwoju” - dokumenty określające podstawowe uwarunkowania, cele
i kierunki rozwoju w danych obszarach wskazanych w średniookresowej strategii rozwoju

plan
zagospodarowania

przestrzennego
kraju

»

 51

kraju, odnoszące się do rozwoju regionów, rozwoju miast, rozwoju przestrzennego, sektorów
lub dziedzin, realizowane przy pomocy programów.

Strategie te określają w szczególności: diagnozę sytuacji w odniesieniu do zakresu objętego
programowaniem strategicznym, z uwzględnieniem stanu środowiska i zróŜnicowań
przestrzennych, prognozę trendów rozwojowych w okresie objętym strategią, cele rozwoju,
wskaźniki realizacji; kierunki interwencji, odpowiednio do rodzaju strategii, w ujęciu
wojewódzkim lub terytorialnym, system realizacji oraz ramy finansowe. Strategie rozwoju
mogą zawierać inne elementy niŜ wymienione powyŜej - jeŜeli wynika to ze zobowiązań
międzynarodowych.

„Inne strategie rozwoju” powinny być spójne pod względem celów i kierunków rozwoju ze
średniookresową strategią rozwoju kraju . Zachowaniu tej spójności słuŜy wymóg
zapewnienia zgodności opracowywanych strategii rozwoju ze ŚSRK. Dodatkowo, strategie
rozwoju są poddawane analizie pod kątem spełnienia warunków dotyczących struktury
i podstawowych elementów, jakie powinny zawierać te dokumenty, zgodnie ze
znowelizowaną ustawą o zasadach prowadzenia polityki rozwoju. Opinia uwzględniająca
powyŜsze kryteria będzie przygotowywana, podobnie jak obecnie, przez ministra właściwego
do spraw rozwoju regionalnego, a następnie przedkładana wraz z projektem strategii pod
obrady Rady Ministrów celem przyjęcia w drodze uchwały.

Ze średniookresowej strategii rozwoju kraju wynikać będzie - poprzez wskazanie w niej
kierunków polityki państwa słuŜących osiąganiu celów strategicznych polityki rozwoju oraz
wyznaczenie obszarów problemowych o znaczeniu krajowym i ponadregionalnym
wymagających interwencji państwa - jakie strategie rozwoju powinny być opracowane.
Dokonanie przeglądu istniejących strategii pod tym względem słuŜyć będzie ograniczeniu
liczby powstających strategii rozwoju (sektorowych, dziedzinowych i innych), a takŜe
będzie prowadzić do konsolidacji juŜ istniejących strategii w bloki tematyczne,
co przyczyni się do zwiększenia efektywności i przejrzystości całego systemu programowania
strategicznego.

Szczególnym rodzajem strategii rozwoju będzie (ponadsektorowa/interdyscyplinarna)
strategia rozwoju miast. Będzie ona określać podstawowe uwarunkowania (diagnozę
sytuacji), cele polityki miejskiej oraz kierunki rozwoju miast. Strategia rozwoju miast
zostanie przygotowana przez Ministerstwo Rozwoju Regionalnego.

Horyzont czasowy

Omawiane dokumenty obejmować będą okres obowiązywania średniookresowej strategii
rozwoju kraju lub dłuŜszy, jeŜeli wynika to ze specyfiki rozwojowej danego obszaru lub
zobowiązań międzynarodowych. W przypadku, gdy strategie rozwoju obejmują okres
wykraczający poza okres obowiązywania średniookresowej strategii rozwoju kraju,
w strategiach tych wydziela się okres odpowiadający okresowi obowiązywania ŚSRK.

Relacje z innymi dokumentami

„Inne strategie rozwoju” wynikają bezpośrednio ze średniookresowej strategii rozwoju kraju
i są z nią spójne. Są one realizowane przez programy.

Monitoring i aktualizacja

Realizacja poszczególnych strategii rozwoju jest monitorowana poprzez sporządzanie
corocznie informacji prezentujących postępy w ich wdraŜaniu, wykorzystywanych przy

strategie
rozwoju

»

strategia
rozwoju
miast

»

 52

opracowywaniu informacji o realizacji średniookresowej strategii rozwoju kraju dla Sejmu
i Senatu.

Podobnie jak przy innych strategiach, podstawę do aktualizacji SR stanowić będzie
przygotowywany co trzy lata przez ministra właściwego do spraw rozwoju regionalnego
raport o rozwoju społeczno-gospodarczym, regionalnym oraz przestrzennym.

� krajowa strategia rozwoju regionalnego (KSRR)

Rola i zawartość dokumentu

Do systemu programowania strategicznego wprowadza się krajową strategię rozwoju
regionalnego.

Podstawową luką w dotychczasowym systemie dokumentów strategicznych był brak
krajowego dokumentu określającego cele i zasady polityki państwa (rządu) wobec
regionów (funkcję taką do końca 2006 r. pełniła Narodowa Strategia Rozwoju Regionalnego
2001-2006). W obowiązujących dokumentach (SRK 2007-2015, NSRO 2007-2013) zawarta
jest problematyka rozwoju regionalnego, jednak brak jest szczegółowych instrumentów
oddziaływania na rozwój regionalny, zasad i sposobów działania w zakresie róŜnych
aspektów realizacji polityki regionalnej.

Odpowiedzi na wyzwania stojące w najbliŜszych latach przed polityką regionalną zostaną
zawarte w średniookresowym kompleksowym dokumencie programowym odnoszącym się
do rozwoju społeczno-gospodarczego kraju w ujęciu regionalnym – krajowej strategii
rozwoju regionalnego. Dokument ten określi wizj ę rozwoju regionalnego kraju oraz
wyznaczy kierunki interwencji regionalnej państwa przy współudziale władz samorządowych,
odpowiedzialnych za tworzenie i realizację regionalnych strategii rozwoju.

KSRR będzie określać uwarunkowania, cele i kierunki rozwoju regionalnego, polityk ę
państwa wobec regionów, ich grup lub obszarów strategicznej interwencji (obszarów
problemowych), a takŜe zasady i mechanizmy współpracy oraz koordynacji działań
podejmowanych przez Radę Ministrów na poziomie krajowym z działaniami podejmowanymi
przez samorząd terytorialny na poziomie regionu.

Dokument będzie stanowić główne narzędzie polityki regionalnej państwa, określające
zasadnicze cele i kierunki rozwoju kraju w jego układzie regionalnym, uwzględniając zasady
spójności gospodarczej, społecznej oraz terytorialnej. Z załoŜenia będzie odnosił się
do głównych problemów rozwoju regionalnego kraju oraz wskaŜe na kierunki ich
rozwiązywania. Będzie to strategia, która włączy wszystkie podmioty/partnerów w sferze
publicznej.

Układ dokumentu będzie tylko w ujęciu regionalnym i - tak jak w przypadku
średniookresowej strategii rozwoju kraju - będzie zawierał m.in. diagnozę, prognozę trendów
rozwojowych, informację o sposobie uwzględnienia wyników raportu ex-ante, cele
strategiczne, wskaźniki realizacji, kierunki interwencji, obszary problemowe, system
realizacji i ramy finansowe.

Strategia będzie dokumentem obowiązującym dla wszystkich resortów, który
ukierunkuje i skoordynuje działania sektorowe mające wpływ na rozwój regionalny
państwa. Wyznaczy najwaŜniejsze kierunki wsparcia rozwoju regionów.

Zadaniem tego dokumentu będzie przede wszystkim:

krajowa
strategia
rozwoju

regionalnego

»

patrz:
raport

o rozwoju
społeczno-

gospodarczym,
regionalnym

oraz
przestrzennym

str. 32

 53

⇒ określenie głównych problemów rozwoju regionalnego kraju i wskazanie, jakie są
moŜliwości ich rozwiązania oraz jak ich rozwiązywanie moŜe wspierać procesy rozwoju
zarysowane w SRK i NSRO;

⇒ określenie celów polityki regionalnej rządu, sposobów jej realizowania oraz podstaw
finansowania;

⇒ wskazanie na regionalne uwarunkowania realizacji sektorowych programów
horyzontalnych oraz określenie sposobów ich koordynacji przez politykę regionalną
państwa;

⇒ wskazanie na związki polityki regionalnej i polityki przestrzennego zagospodarowania
państwa oraz określenie realizacyjnych i finansowych realizacji między tymi politykami;

⇒ określenie zasad rozdziału środków przypadających na regionalne programy operacyjne
realizowane w poszczególnych województwach;

⇒ określenie priorytetów, jakimi powinny kierować się samorządy województw
w formułowaniu swoich polityk rozwoju regionów, które mają być finansowane
w ramach regionalnych programów operacyjnych, oraz zasad rozdziału środków na
poszczególne priorytety – przy przyjęciu moŜliwości róŜnicowania tych zasad
w zaleŜności od specyfiki regionu(ów);

⇒ wskazanie na konieczne zmiany w warstwie regulacyjnej oraz w szeroko rozumianym
otoczeniu rozwoju regionalnego i polityki regionalnej, których wprowadzenie jest
konieczne dla osiągnięcia zakładanych celów i stosowania załoŜonych instrumentów.

Krajowa strategia rozwoju regionalnego będzie uwzględniała wymiar przestrzenny, w tym
wskazane obszary strategicznej interwencji oraz średniookresowe cele rozwoju kraju.

Horyzont czasowy

Horyzont czasowy krajowej strategii rozwoju regionalnego nie moŜe wykraczać poza okres
obowiązywania średniookresowej strategii rozwoju kraju.

Relacje z innymi dokumentami

KSRR uwzględnia ustalenia zawarte w średniookresowej strategii rozwoju kraju oraz innych
strategiach rozwoju. Dokument stanowi punkt odniesienia dla strategii
ponadregionalnych, strategii rozwoju województw, strategii lokalnych, regionalnych
strategii branŜowych/sektorowych. Relacje pomiędzy tymi dokumentami nie mają charakteru
hierarchicznego, lecz funkcjonalny.

Poszczególne dokumenty strategiczne na szczeblu unijnym, krajowym i regionalnym oraz
lokalnym powinny być spójne i zgodne w zakresie celów, jednak drogi ich realizacji powinny
być określone w zaleŜności od podmiotu realizującego. Wzajemne uzgodnienie treści
dokumentów regionalnych i krajowych jest niezbędne w takim zakresie, w jakim ich „część”
wspólna ma być podstawą wsparcia polityki rozwoju regionu z poziomu rządowego. Z drugiej
strony, uzgodnieniu z samorządem województwa powinna podlegać treść dokumentów
krajowych definiujących politykę regionalną państwa w stosunku do poszczególnych
województw lub ich grup.

 54

Monitoring

Realizacja krajowej strategii rozwoju regionalnego będzie m.in. monitorowana poprzez
sporządzanie corocznie informacji prezentującej postępy w jej wdraŜaniu, wykorzystywanej
przy opracowywaniu informacji o realizacji średniookresowej strategii rozwoju kraju.

Analogicznie jak w odniesieniu do innych strategii, podstawę do aktualizacji KSRR stanowić
będzie przygotowywany co trzy lata przez ministra właściwego do spraw rozwoju
regionalnego raport o rozwoju społeczno-gospodarczym, regionalnym oraz
przestrzennym.

� strategie ponadregionalne (SP)

Strategie ponadregionalne stanowią instrument realizacji krajowej strategii rozwoju
regionalnego. Skierowane są na określony obszar terytorialny, wykraczający poza
województwo, istotny z punktu widzenia potrzeb rozwoju regionalnego. Przykładem strategii
ponadregionalnej jest „Strategia Rozwoju Polski Wschodniej”.

Strategie ponadregionalne mogą takŜe odnosić się do obszarów problemowych wskazanych
w średniookresowej strategii rozwoju kraju.

Horyzont czasowy strategii ponadregionalnych nie moŜe wykraczać poza okres
obowiązywania średniookresowej strategii rozwoju kraju.

� programy

Rola i zawartość dokumentów

Programy to dokumenty o charakterze operacyjno-wdroŜeniowym, realizujące cele zawarte
w strategiach oraz w umowach i porozumieniach międzynarodowych, przygotowywane przez
właściwego ministra lub ministra rozwoju regionalnego albo przez właściwy zarząd
województwa, określające działania przewidziane do realizacji, zgodnie z ustalonym
systemem finansowania i realizacji, stanowiącym element programu. Programy realizują
średniookresową strategię rozwoju kraju oraz inne strategie rozwoju.

Wprowadza się rozgraniczenie programów na programy operacyjne (w tym krajowe
i regionalne) realizujące cele zawarte w narodowej strategii spójności i strategiach rozwoju,
wymagane do uzyskania środków pochodzących z budŜetu Unii Europejskiej i innych źródeł
zagranicznych oraz na programy rozwoju (w tym programy wojewódzkie w rozumieniu
ustawy z dnia 5 czerwca 1998 r. o samorządzie województwa oraz programy wieloletnie
w rozumieniu art. 117 ustawy z dnia 30 czerwca 2005 r. o finansach publicznych), realizujące
cele zawarte w strategiach rozwoju odnoszących się do przestrzeni, sektorów, dziedzin
lub regionów.

PowyŜsze zmiany mają na celu systemowe uporządkowanie zagadnień związanych
z koordynacją działań podejmowanych w ramach programów współfinansowanych
ze środków Unii Europejskiej oraz programów i projektów współfinansowanych ze źródeł
krajowych budŜetu państwa czy funduszy celowych.

strategie
ponad-

regionalne

»

programy

»

patrz:
raport

o rozwoju
społeczno-

gospodarczym,
regionalnym

oraz
przestrzennym

str. 32

 55

W ustawie z dnia 6 grudnia 2006 r. o zasadach prowadzenia polityki rozwoju istniał jeden
termin „programy operacyjne” dla obu ww. kategorii, co w praktyce, z uwagi na specyficzne
reguły i wymagania dotyczące wykorzystania funduszy strukturalnych, nastręczało problemy
natury realizacyjnej.

Zlikwidowane zostaną niektóre procedury i struktury organizacyjne w przypadku programów
nie wymaganych przez Komisję Europejską. Rozgraniczenie róŜnych kategorii programów
powinno wpłynąć na usprawnienie procesu ich przygotowywania i wdraŜania.

W celu zapewnienia lepszej efektywności i realizacji przygotowywanych dokumentów
wprowadza się określone reguły tworzenia i realizacji programów.

Programy powinny zawierać w szczególności: diagnozę sytuacji społeczno-gospodarczej oraz
wyniki ewaluacji ex-ante; cel główny i cele szczegółowe w nawiązaniu do ŚSRK, NSS,
strategii rozwoju lub strategii ponadregionalnych, priorytety i kierunki interwencji w zakresie
terytorialnym, w tym w ujęciu wojewódzkim, sposób monitorowania, plan finansowy oraz
system realizacji. Ponadto programy operacyjne muszą spełniać dodatkowe wymogi
wynikające z przepisów wspólnotowych8. Wprowadzenie obowiązujących kryteriów co do
układu programów zapewni podstawy dla jednolitej struktury tych dokumentów.

Wprowadza się konieczność sporządzania dla kaŜdego programu planu finansowego
zawierającego: źródła finansowania realizacji programu, kwotę środków przeznaczonych
na finansowanie realizacji programu i jej podział między poszczególne priorytety
oraz informację o wysokości współfinansowania na poziomie programu i priorytetów. Plan
ten stawić będzie podstawę do planowania wydatków budŜetu państwa na realizację
programu.

Zakłada się, iŜ coroczna analiza skuteczności realizacji planu finansowego programów
i wydatków oraz stopnia osiągania wskaźników rzeczowych, dokonywana przez ministra
właściwego ds. finansów publicznych w porozumieniu z ministrem właściwym ds. rozwoju
regionalnego, będzie podstawą do planowania wydatków w kolejnych latach.

Wprowadza się jednocześnie obowiązek opracowania raportu ewaluacyjnego przed
przyj ęciem danego programu. Rozwiązanie to ma na celu wzmocnić rolę ewaluacji jako
narzędzia obiektywnej oceny projektu, programu lub polityki na wszystkich etapach,
tj. planowania, realizacji i mierzenia rezultatów. Ewaluacja ma na celu poprawę jakości,
skuteczności i spójności wsparcia unijnego oraz strategii i realizacji programów w odniesieniu
do konkretnych problemów kraju czy regionów, z jednoczesnym uwzględnieniem celu
w postaci trwałego rozwoju. Znaczenie i rola ewaluacji wzrasta zgodnie z trendami w UE
i innych krajach. Dotychczasowe doświadczenia potwierdzają przydatność tego narzędzia
w procesie zwiększania jakości i efektywności programowania strategicznego. Biorąc pod
uwagę szczególne przypadki przewiduje się moŜliwość odstąpienia, w porozumieniu
z ministrem właściwym do spraw rozwoju, od obowiązku opracowywania ewaluacji ex-ante.

Dodatkowo, programy rozwoju (podobnie jak strategie rozwoju) muszą uzyskać opinię
o zgodności ze średniookresową strategią rozwoju kraju (za wyjątkiem programów
przyjmowanych przez władze samorządowe). Wymóg ten ma na celu zapewnienie spójności
prowadzonej polityki rozwoju i uwzględniania w dokumentach programowych celów
i kierunków określanych we wiodącym dokumencie strategicznym, jakim jest

8 Rozporządzenie Rady (WE) nr 1083/2006 z dnia 11 lipca 2006r. ustanawiające przepisy ogólne dotyczące
Europejskiego Funduszu Rozwoju Regionalnego, Europejskiego Funduszu Społecznego oraz Funduszu
Spójności i uchylające rozporządzenie (WE) nr 1260/1999.

patrz
„wieloletni
szacunkowy

plan
finansowy”

str. 37

»

 56

średniookresowa strategia rozwoju kraju. Ponadto, programy rozwoju będą poddawane
analizie pod kątem spełnienia warunków co do struktury i podstawowych elementów, jakie
powinny zawierać te dokumenty.

Opinia o zgodności, uwzględniająca powyŜsze kryteria, będzie przygotowywana przez
ministra właściwego do spraw rozwoju regionalnego, a następnie przedkładana wraz
z projektem programu rozwoju pod obrady Rady Ministrów celem przyjęcia w drodze
uchwały.

Programy, podobnie jak strategie rozwoju, muszą podlegać procesowi konsultacji.

Horyzont czasowy

Programy obejmują okres nie wykraczający poza okres obowiązywania średniookresowej
strategii rozwoju kraju lub strategii rozwoju, które realizują.

Relacje z innymi dokumentami

Programy słuŜą realizacji średniookresowej strategii rozwoju kraju oraz innych strategii
sektorowych.

Monitoring i aktualizacja

Realizacja programów będzie monitorowana poprzez dokonywanie corocznej oceny
skuteczności realizacji planu finansowego programów i wydatków oraz stopnia osiągania
wskaźników rzeczowych, co będzie podstawą do przyznania środków na realizację
poszczególnych programów w kolejnych latach.

Tak jak w przypadku strategii, podstawę do aktualizacji PR stanowić będzie
przygotowywany co trzy lata przez ministra właściwego do spraw rozwoju regionalnego
raport o rozwoju społeczno-gospodarczym, regionalnym oraz przestrzennym.

SZCZEBEL REGIONALNY (bez szczebla lokalnego):

A. Dokumenty horyzontalne - kategoria ta odnosi się do dokumentów, które swym
zakresem tematycznym obejmują najistotniejsze kwestie rozwoju gospodarczego
i społecznego województwa, umiejscawiając je w uwarunkowaniach przestrzennych.
Dokumenty te, z uwagi na swój zakres tematyczny, powinny spajać róŜne działania
rozwojowe podejmowane w województwie przez władze samorządowe. Wśród
dokumentów horyzontalnych wyróŜnić naleŜy dokumenty długookresowe,
średniookresowe i krótkookresowe.

i) horyzontalne dokumenty długookresowe – w tej kategorii będą mieściły się
dokumenty o horyzoncie czasowym 15 lat i dłuŜej; będą one obejmowały 2 rodzaje
dokumentów:

patrz:
raport

o rozwoju
społeczno-

gospodarczym,
regionalnym

oraz
przestrzennym

str. 32

 57

� strategie rozwoju województw (SRW)

Rola i zawartość dokumentów

Dokumenty opracowywane i uchwalane samodzielnie przez samorząd wojewódzki.
MoŜna je określić jako główne koncepcje tworzące docelowy obraz przyszłości regionu
w wyznaczonym horyzoncie czasowym wraz z nakreśleniem zasadniczych kierunków
działań. Strategie rozwoju województw są sporządzane na podstawie ustawy z dnia 5 czerwca
1998 r. o samorządzie województwa (Dz. U. z 2001 r. Nr 142, poz. 1590, z późn. zm.).

Horyzont czasowy

Są to dokumenty o długim horyzoncie czasowym. W strategiach tych powinien jednak zostać
wydzielony okres nie wykraczający poza okres objęty średniookresową strategią rozwoju
kraju.

Relacje z innymi dokumentami

Strategie rozwoju województw uwzględniają cele średniookresowej strategii rozwoju kraju,
krajowej strategii rozwoju regionalnego, a takŜe odpowiednich strategii ponadregionalnych
oraz są spójne (chronologicznie i merytorycznie) z planami zagospodarowania przestrzennego
województw.

Strategie rozwoju województw są realizowane przez programy wojewódzkie i regionalne
programy operacyjne.

Monitoring i aktualizacja

Strategie rozwoju województw wraz z planami zagospodarowania przestrzennego
województw będą aktualizowane współzaleŜnie z aktualizacją średniookresowej strategii
rozwoju kraju.

Podstawę do aktualizacji SRW stanowić będzie m.in. przygotowywany co trzy lata przez
ministra właściwego do spraw rozwoju regionalnego raport o rozwoju społeczno-
gospodarczym, regionalnym oraz przestrzennym, zawierający analizę kierunków
rozwojowych, ocenę skuteczności realizacji celów rozwoju kraju wskazanych w strategiach
i programach oraz rekomendacje dla polityki rozwoju kraju z uwzględnieniem polityki
regionalnej i polityk sektorowych, odnoszących się do określonych dziedzin oraz elementów
przestrzennych.

� plany zagospodarowania przestrzennego województw (PZPW)

Rola i zawartość dokumentów

Podstawę prawną sporządzania planów zagospodarowania przestrzennego województw
stanowią przepisy ustawy z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu
przestrzennym (Dz. U. Nr 80, poz. 717). Określa ona zasady kształtowania polityki
przestrzennej przez jednostki samorządu terytorialnego i organy administracji rządowej,
zakres i sposoby postępowania w sprawach przeznaczenia terenów na określone cele oraz

strategie
rozwoju

województw

»

patrz:
raport

o rozwoju
społeczno-

gospodarczym,
regionalnym

oraz
przestrzennym

str. 32

plany
zagospodarowania

przestrzennego
województw

»

 58

zasady ich zagospodarowania i zabudowy9. PoniewaŜ obecne regulacje czynią z PZPW
dokument o niewielkiej mocy sprawczej, rola planu zagospodarowania przestrzennego
województwa zostanie wzmocniona. Z punktu widzenia krajowej polityki rozwoju,
największe znaczenie ma jego rola jako ogniwa gwarantującego rezerwację przestrzeni na
poziomie regionalnym i lokalnym, miedzy innymi pod strategiczne inwestycje krajowe oraz
ustalającego rozmieszczenie obszarów przestrzeni chronionej o znaczeniu krajowym
Ustalenia dotyczące tych zagadnień mają charakter obligatoryjny dla dokumentów
sporządzanych na poziomie gminy.

Plan ten równieŜ będzie określał rozmieszczenie obszarów problemowych wskazanych
w długookresowej i średniookresowej strategii rozwoju kraju wraz z wymogami ich
zagospodarowania. Plan wojewódzki będzie takŜe określał obszary problemowe o znaczeniu
regionalnym, lokalizował inwestycje strategiczne dla województw, a takŜe zawierał inne
elementy istotne dla rozwoju przestrzennego województwa.

W celu ustanowienia czasowej rezerwy terenu nie objętego planem miejscowym i przepisami
urbanistycznymi, pod realizację inwestycji celu publicznego o znaczeniu wojewódzkim lub
powiatowym sejmik województwa będzie mógł podjąć uchwałę, która zapewni taką rezerwę
na określony w niej czas. Będzie ona aktem prawa miejscowego.

Horyzont czasowy

Są to dokumenty o długim horyzoncie czasowym.

Relacje z innymi dokumentami

Plany zagospodarowania przestrzennego województw są opracowywane w sposób
zharmonizowany ze strategiami rozwoju województw. Obydwa dokumenty dotyczą tego
samego przedziału czasowego. Ponadto, zakres spójności pomiędzy PZPW a strategią
rozwoju województwa ma dotyczyć zagadnień, które decydują o zbieŜności celów
rozwojowych z celami i kierunkami zagospodarowania przestrzennego. Oba dokumenty będą
posiadać wspólną hierarchię problemów. PZPW w końcowym rezultacie będzie stanowić
projekcję dokumentów strategicznych i programowych. W przypadku dokumentów
krajowych (długookresowa i średniookresowa strategia rozwoju kraju, strategie sektorowe,
regionalne i ponadregionalne – za pośrednictwem kierunkowego planu zagospodarowania
przestrzennego kraju), wyznaczenie obszarów problemowych i warianty lokalizacji
krajowych inwestycji, w przypadku dokumentów regionalnych (strategia rozwoju
województwa), wyznaczenie obszarów problemowych i lokalizacja wojewódzkich
strategicznych inwestycji, które będą finansowane z programów operacyjnych (sektorowych
i regionalnych).

9 WyróŜnia się równieŜ studia uwarunkowań i kierunków zagospodarowania przestrzennego i miejscowe plany
zagospodarowania przestrzennego. Miejscowe plany zagospodarowania przestrzennego są uchwalane przez
gminy i stanowią obowiązujące przepisy gminne. Plany te muszą być zgodne ze studiami uwarunkowań
i kierunków zagospodarowania przestrzennego. Istniejące gminne studia uwarunkowań i kierunków
zagospodarowania przestrzennego i plany miejscowe zachowują waŜność, jeŜeli były uchwalone w okresie
od 1.01.1995 roku. Wcześniejsze, uchwalone przed 1995 rokiem, utraciły waŜność z końcem 2003 roku. Gminy
miały czas na uchwalenie studiów zagospodarowania przestrzennego do 11 lipca 2004 roku.

 59

Monitoring

Plany zagospodarowania przestrzennego województw (łącznie ze strategiami rozwoju
województw) powinny być aktualizowane współzaleŜnie z aktualizacją średniookresowej
strategii rozwoju kraju.

Ponadto, zarząd województwa co najmniej raz w czasie kadencji sejmiku będzie dokonywał
oceny jego aktualności oraz sporządzał raport o stanie zagospodarowania przestrzennego
województwa. W przypadku stwierdzenia, iŜ dokument częściowo lub całkowicie się
zdezaktualizował – przystąpi do jego zmiany w całości lub w części.

ii) horyzontalne dokumenty średniookresowe – w tej kategorii będą mieściły się
dokumenty o horyzoncie czasowym 4-10 lat; obejmowały one będą takie rodzaje
dokumentów, jak:

� regionalne programy operacyjne (RPO)

Przygotowywane przez zarządy województw przy współpracy z ministrem
właściwym do spraw rozwoju regionalnego, stanowiące podstawę aplikowania o środki UE.
Regionalne programy operacyjne (RPO) są dokumentami, o których mowa w art.
2 Rozporządzenia Rady (WE) nr 1083/2006 z dnia 11 lipca 2006 roku, ustanawiającego
przepisy ogólne dotyczące Europejskiego Funduszu Rozwoju Regionalnego, Europejskiego
Funduszu Społecznego oraz Funduszu Spójności i uchylającego rozporządzenie (WE)
nr 1260/1999 (Dz. Urz. UE L 210 z 31.07.2006, str. 25-78).

Programy te realizują jeden z trzech celów określonych w art. 3 wymienionego wyŜej
rozporządzenia, jakim jest „konwergencja”.

Działania realizowane w ramach tych programów finansowane będą przez Europejski
Fundusz Rozwoju Regionalnego oraz przez środki krajowe, zarówno publiczne,
jak i prywatne.

B. Regionalne dokumenty odnoszące się do zagospodarowania przestrzennego,
rozwoju sektorów lub dziedzin

� sektorowe programy rozwoju województwa

Dokumenty opracowywane i uchwalane samodzielnie przez samorząd wojewódzki.

Programy wojewódzkie - dokumenty o charakterze operacyjno-wdroŜeniowym, realizujące
cele zawarte w horyzontalnych dokumentach regionalnych oraz regionalnych strategiach
rozwoju, odnoszące się do określonego w tych dokumentach sektora lub dziedziny.

Do tych dokumentów moŜna takŜe zaliczyć wieloletnie programy inwestycyjne, lokalne plany
rozwoju, itp., które są tworzone na szczeblu regionalnym lub lokalnym. Ich funkcja
sprowadza się zwłaszcza do inwentaryzacji planów inwestycyjnych w województwach,

regionalne
programy
operacyjne

»

sektorowe
/dziedzinowe

programy
rozwoju

województwa

»

 60

miastach, powiatach i gminach wraz z wyszczególnieniem wielkości środków finansowych
przeznaczonych na dane działanie (krajowych lub zagranicznych, w tym w ramach funduszy
strukturalnych) oraz z harmonogramem czasowym realizacji poszczególnych przedsięwzięć.

 61

Załącznik nr 2. Harmonogram prac nad wdroŜeniem „ZałoŜeń
systemu zarządzania rozwojem Polski”

Lp. Zadanie/Produkty Termin
realizacji

Jednostka
odpowie-
dzialna

I. Przyjęcie przez Radę Ministrów dokumentu
„Zało Ŝenia systemu zarządzania rozwojem
Polski”

kwiecień 2009 MRR

II. Opracowanie nowych dokumentów:

1. Długookresowa Strategia Rozwoju Kraju (DSRK):

a) sfinalizowanie prac nad Koncepcją
Przestrzennego Zagospodarowania Kraju
(KPZK), jako podstawy dla części DSRK
dotyczącej rozwoju przestrzennego

b) opracowanie ram i podstaw DSRK

c) konsultacje projektu DSRK

d) przyjęcie DSRK przez Radę Ministrów

wg
harmonogramu
prac KPRM

KPRM we
współpracy z
MRR

2. Krajowa Strategia Rozwoju Regionalnego (KSRR):

a) przyjęcie załoŜeń KSRR przez Radę Ministrów

b) konsultacje projektu dokumentu

c) przyjęcie dokumentu przez Radę Ministrów

IV kw. 2008

II kw. 2009

IV kw. 2009

MRR

3. Plan Zagospodarowania Przestrzennego Kraju
(PZPK)

 MI

4. Opracowanie załoŜeń polityki miejskiej II poł. 2009 MRR

III. Aktualizacja Średniookresowej Strategii Rozwoju
Kraju (ŚSRK):

a) przyjęcie załoŜeń aktualizacji przez RM

b) konsultacje projektu dokumentu

c) przyjęcie dokumentu przez RM

XII. 2008

II kw. 2010

IV kw. 2010

MRR

IV. Opracowanie planu uporządkowania
dokumentów strategicznych aktualnie
obowiązujących, tj. działań w zakresie:

a) ograniczenia ich liczby

b) aktualizacja kryteriów przeprowadzania oceny

II kw. 2009 MRR we
współpracy
z właściwymi
ministerstwa-
mi i urzędami
centralnymi

 62

zgodności z ŚSRK,

c) przyporządkowania utrzymanych strategii
rozwoju do poszczególnych priorytetów ŚSRK
i określenie brakujących strategii rozwoju
w zakresie powiązania ich z priorytetami ŚSRK

d) przyporządkowania tematycznego programów
rozwoju do poszczególnych strategii rozwoju,

e) przedstawienia ministrowi właściwemu do spraw
rozwoju regionalnego aktualnych programów
rozwoju, będących dotychczas programami
wieloletnimi (6 miesięcy od wejścia w Ŝycie
nowelizacji ustawy o zppr)

f) dostosowania programów rozwoju, będących
dotychczas programami wieloletnimi, do
zgodności z ŚSRK (3 miesiące od realizacji
zadania w punkcie e))

g) uwzględnienia przez strategie rozwoju
województw celów ŚSRK, KSRR, odpowiednich
strategii ponadregionalnych oraz zapewnienia
spójności z planem zagospodarowania
przestrzennego województwa (9 miesięcy od
wejścia w Ŝycie nowelizacji ustawy o zppr)

h) sprawdzenia wypełnienia postanowień art. 53 ust.
2 ustawy o zppr, tj. dostosowania strategii
sektorowych do wymogów ŚSRK

oraz urzędami
marszałkow-
skimi

V. Podsumowanie oraz ocena skuteczności
i efektywności polityki spójności w okresie
programowania 2004-2006. Przedstawienie
wniosków i rekomendacji dla polityk krajowych,
stanowiących składowe polityki rozwoju w Polsce.

1) przeprowadzenie debaty obejmującej swym
zakresem całość zagadnień dotyczących
zarządzania rozwojem kraju w poszczególnych
obszarach

2) sformułowanie wniosków i rekomendacji dla
poszczególnych polityk krajowych (policy
recommendation) oraz przedstawienia ich w
postaci raportów z rekomendacjami.

X 2008-VI
2009

MRR we
współpracy z
ekspertami
naukowymi

VI. Realizacja projektu współfinansowanego w ramach
PO KL pt. „Wzmocnienie zdolności administracji
publicznej w zakresie opracowywania i wdraŜania
programów i strategii” , w ramach którego
przewiduje się m. in. następujące działania:

MRR oraz
wykonawcy
na zlecenie
MRR

 63

1) opracowanie podręcznika zawierającego
ramy/wytyczne metodologiczne, dotyczące:

a) zakresu i struktury dokumentów
strategicznych, tj. głównie strategii
sektorowych/dziedzinowych oraz programów
rozwoju, w tym:

- głównych elementów dokumentu,

- wskaźników realizacji (bazowe i docelowe),

- ram finansowych dla realizacji, tj. budŜet
oraz źródła finansowania,

- opracowanie słownika pojęciowego celem
upowszechnienia jednolitego zestawu
definicji i pojęć w obszarze programowania
i wdraŜania rozwoju,

- upowszechnienie jednolitych standardów
i dobrych wzorców,

b) systemu monitorowania i ewaluacji realizacji
polityki rozwoju, tj.:

- określenie wymogów sprawozdawczości
dla poszczególnych typów dokumentów
(zakres informacji merytorycznych i
finansowych oraz częstotliwość/terminy),

- określenie systemu sprawozdawczości
w układzie hierarchicznym, tj. dokumenty
operacyjne (programy rozwoju) poprzez
strategie rozwoju jako osie wykonawcze
ŚSRK,

- określenie ram dla powiązania
monitorowania z procesem wnioskowania
i rekomendacji dla polityki rozwoju (raport o
rozwoju społeczno-gospodarczym co 3 lata,
itp.),

- określenie ram dla procesu ewaluacji polityk
publicznych i wdraŜania rekomendacji celem
podniesienia jakości ich realizacji.

2) opracowanie bazy danych z zakresu
programowania i wdraŜania rozwoju
(dokumenty, oceny zgodności, sprawozdania,
raporty realizacyjne, wskaźniki):

a) opracowanie załoŜeń i struktury bazy

b) uruchomienie funkcjonowania bazy

I kw. 2010

III kw. 2010

III kw. 2011

 64

3) realizacja programu szkoleń dla
pracowników administracji publicznej
rządowej i samorządowej w zakresie
nakreślonych standardów metodologicznych.

II kw. 2011-
I kw. 2012

VII. Realizacja projektu współfinansowanego z PO KL
pt. „Wzmocnienie zdolności administracji
publicznej w zakresie wykorzystania wskaźników
w procesie programowania społeczno-
gospodarczego rozwoju”, w ramach którego
przewiduje się m. in. następujące działania:
1) opracowanie bazy danych, w ramach której

gromadzone będą i na bieŜąco uaktualniane
informacje na temat wskaźników kluczowych
z punktu widzenia polityki rozwoju kraju
i regionów:

a) opracowanie załoŜeń i struktury bazy

b) uruchomienie funkcjonowania bazy

2) opracowanie podręcznika informacyjno-
szkoleniowego, dotyczącego kształtowania
róŜnego rodzaju wskaźników społeczno-
gospodarczych,

3) szkolenia pracowników administracji
publicznej (rządowej i samorządowej)
zaangaŜowanych w proces programowania
i realizacji polityki rozwoju w zakresie
opracowywania i monitorowania wskaźników
do dokumentów strategicznych i programowych.

IV kw. 2009

III kw. 2010

VIV kw. 2009

I poł. 2010

MRR oraz
wykonawcy
na zlecenie
MRR

VIII. Wprowadzenie kontraktu wojewódzkiego
w nowej roli jako podstawy programowania działań
i określania zasad wyboru projektów w ramach
programów rozwoju zarządzanych przez rząd
i samorządy.

III kw. 2009 MRR we
współpracy
z MF

IX. Wprowadzenie wieloletniego planowania
finansowania polityki rozwoju jako narzędzia
określania środków na realizację długookresowych
celów rozwojowych.

wg
harmonogramu
prac MF

MF we
współpracy
z MRR

X Wprowadzenie Wieloletniego Planu Finansowego
Państwa.

 j.w. MF

XI. Wprowadzenie budŜetu zadaniowego. j.w. MF -
koordynacja -

XII. Powołanie Komitetu Koordynacyjnego
ds. Polityki Rozwoju (KK) jako organu

Wg
harmonogramu

KPRM we
współpracy

 65

opiniodawczo-doradczego Prezesa Rady Ministrów
w zakresie polityki rozwoju:

a) stworzenie struktur obsługi KK w KPRM

b) powołanie przewodniczącego oraz zastępcy KK

prac KPRM

z MRR

XIII. Identyfikacja i wzmocnienie funkcjonalne
(reorganizacja) komórek odpowiedzialnych za
programowanie i wdraŜanie działań rozwojowych
w poszczególnych jednostkach administracji
publicznej.

II poł. 2009 Właściwe
ministerstwa
i urzędy
centralne
oraz urzędy
marszałkow-
skie

