

 1

[Tłumaczenie robocze. Dokument o charakterze pomocniczym]

CCI 2014TC16M5TN001

Tytuł Interreg Region Morza Bałtyckiego

Wersja 2.0

Pierwszy rok 2014

Ostatni rok 2020

Kwalifikowalny od 01.01.2014

Kwalifikowalny do 31.12.2023

Nr decyzji KE C(2015)9118

Data decyzji KE 9.12.2015

Nr decyzji zmieniającej

państwa członkowskiego

nie dotyczy

Data decyzji zmieniającej

państwa członkowskiego

nie dotyczy

Data wejścia w życie decyzji

zmieniającej państwa

członkowskiego

nie dotyczy

Regiony NUTS objęte

programem współpracy EWT

Państwa Członkowskie UE:

Dania:

DK01 Hovedstaden

DK02 Sjælland

DK03 Syddanmark

DK04 Midtjylland

DK05 Nordjylland

Estonia:

EE00 Eesti

Finlandia:

FI19 Länsi-Suomi

FI1B Helsinki-Uusimaa

FI1C Etelä-Suomi

FI1D Pohjois-ja Itä-Suomi

FI20 Åland

Niemcy:

DE30 Berlin

DE40 Brandenburg

DE50 Bremen

DE60 Hamburg

DE80 Mecklenburg-Vorpommern

DE93 Lüneburg

DEF0 Schleswig-HolsteinŁotwa:

Łotwa:

 2

LV00 Latvija

Litwa:

LT00 Lietuva

Polska:

PL11 Łódzkie

PL12 Mazowieckie

PL21 Małopolskie

PL22 Śląskie

PL31 Lubelskie

PL32 Podkarpackie

PL33 Świętokrzyskie

PL34 Podlaskie

PL41 Wielkopolskie

PL42 Zachodniopomorskie

PL43 Lubuskie

PL51 Dolnośląskie

PL52 Opolskie

PL61 Kujawsko-Pomorskie

PL62 Warmińsko-Mazurskie

PL63 Pomorskie

Szwecja:

SE11 Stockholm

SE12 Östra Mellansverige

SE21 Småland med öarna

SE22 Sydsverige

SE23 Västsverige

SE31 Norra Mellansverige

SE32 Mellersta Norrland

SE33 Övre Norrland

Następujące państwa trzecie lub ich części są

wymienione wyłącznie w celach informacyjnych:

Białoruś: BY Belarus

Norwegia: NO Norway

Rosja:

RU Arkhangelskaya Oblast

RU Kaliningradskaya Oblast

RU Karelya Republik

RU Komi Republik

RU Leningradskaya Oblast

RU Murmanskaya Oblast

RU Nenetskiy Okrug

RU Novgorodskaya Oblast

RU Pskovskaya Oblast

 3

RU Sankt-Petersburg

RU Vologda Oblast

SEKCJA 1 STRATEGIA DOTYCZĄCA WKŁADU PROGRAMU EWT W REALIZACJĘ UNIJNEJ STRATEGII NA

RZECZ INTELIGENTNEGO, ZRÓWNOWAŻONEGO WZROSTU GOSPODARCZEGO SPRZYJAJĄCEGO

WŁĄCZENIU SPOŁECZNEMU ORAZ OSIĄGNIĘCIE SPÓJNOŚCI GOSPODARCZEJ, SPOŁECZNEJ I

TERYTORIALNEJ

1.1 Strategia dotycząca wkładu programu EWT w realizację unijnej strategii na rzecz

inteligentnego, zrównoważonego wzrostu sprzyjającego włączeniu społecznemu oraz

osiągnięcie spójności gospodarczej, społecznej i terytorialnej

1.1.1 Opis zawartej w programie EWT strategii dotyczącej wkładu w realizację unijnej strategii

na rzecz inteligentnego, zrównoważonego wzrostu sprzyjającego włączeniu

społecznemu oraz do osiągnięcia spójności gospodarczej, społecznej i terytorialnej.

Obszar Programu

Interreg Region Morza Bałtyckiego obejmuje jedenaście krajów, w tym osiem państw

członkowskich UE i trzy kraje partnerskie. Wszystkie regiony objęte programem są

wymienione w tabeli na stronie 2.

Program obejmuje obszar o powierzchni ok. 3,8 mln km² zamieszkiwany przez ponad 101

milionów mieszkańców. Rozciąga się od środkowych rejonów Europy aż do jej granic

północnych. Pomimo że Program obejmuje wiele europejskich obszarów metropolitalnych,

takich jak Berlin, Kopenhaga, Helsinki, Oslo, Sztokholm, Warszawa i Petersburg, większa część

obszaru objętego programem to tereny wiejskie. Struktura zaludnienia na południu jest

gęstsza i większość obszarów wiejskich znajduje się w pobliżu miast, natomiast w północnych

oraz, w pewnym stopniu również we wschodniej części regionu, obszary wiejskie są często

charakteryzowane jako odległe. Regiony arktyczne w najbardziej wysuniętej na północ części

obszaru objętego programem reprezentują szczególne specyficzne wyzwania oraz możliwości

pod względem oddalenia, warunków geograficznych i klimatycznych.

Morze Bałtyckie, stanowiące centralny element obszaru objętego programem, jest

czynnikiem spajającym cały region; jest ono źródłem wspólnej identyfikacji w całym regionie

i stanowi wspólny zasób środowiskowy i ekonomiczny. Jednocześnie Morze Bałtyckie stawia

wyzwania w wymiarze transnarodowym, np. w odniesieniu do ochrony środowiska

i transportu morskiego. Obszar objęty programem obejmuje liczne tereny przybrzeżne

i wyspy o dużej atrakcyjności dla mieszkańców, które jednocześnie charakteryzują się dużą

różnorodnością biologiczną narażoną na eksploatację ekonomiczną i zmiany klimatyczne.

Po rozszerzeniu UE w ciągu ostatnich dwóch dekad, Morze Bałtyckie aktualnie otaczają

głównie państwa członkowskie UE. Jednocześnie w regionie znajdują się także kraje

partnerskie: Białoruś, Norwegia i Rosja. Wielu regionalnym wyzwaniom można podołać

jedynie dzięki współpracy między UE i krajami partnerskimi.

Fundament programu stanowi silna tradycja współpracy panbałtyckiej. W szczególności, po

zmianach politycznych na początku lat dziewięćdziesiątych, nawiązana została współpraca

Obszary współpracy transnarodowej 2014 - 2020

Morze Bałtyckie

Komisja

Europejska

 4

między władzami na szczeblu krajowym, regionalnym i lokalnym, jak również między

organizacjami pozarządowymi, instytucjami wspierającymi badania, akademickimi,

stowarzyszeniami z sektora biznesu oraz ugrupowaniami na rzecz środowiska, zaś wiele z nich

było zorganizowanych w zrzeszeniach na poziomie panbałtyckim. Ww. stowarzyszenia

i instytucje odegrały ważną rolę we wcześniejszych programach współpracy transnarodowej

i oczekuje się, że będą promować współpracę i dalszą integrację również w bieżącym okresie

finansowania.

Ważnym krokiem w kierunku dalszej integracji makroregionu było przyjęcie Strategii UE dla

Regionu Morza Bałtyckiego przez Radę Europejską w 2009 r. Strategia definiuje priorytetowe

obszary (od 2015 zwane obszarami tematycznymi) w zakresie lepszej koordynacji i określa

wspólne, flagowe, działania w ramach towarzyszącego strategii planu działania (por. również

PW, sekcja 4.4). Strategia makroregionalna została uzgodniona po rozpoczęciu Programu

Region Morza Bałtyckiego na lata 2007-2013. Odnotowano wzajemne korzyści dla Strategii i

programu. Program Region Morza Bałtyckiego stanowił instrument finansowania projektów

flagowych w ramach strategii i przyczynił się do rozpoczęcia jej implementacji. Jednocześnie

Strategia stworzyła nowe platformy służące podkreśleniu widoczności i znaczenia projektów

w ramach programu Region Morza Bałtyckiego. W okresie finansowania 2014-2020 program i

strategia są nadal ze sobą powiązane, aby zwiększyć wzajemne oddziaływanie. O ile jest to

możliwe w ramach EFRR, program został lepiej dostosowany tematycznie do celów strategii,

aby maksymalizować efekt synergii i uzyskać lepsze efekty w zakresie innych źródeł

finansowania w obszarach objętych programem.

W Programie zintegrowano również szczególne działania na rzecz wsparcia instytucjonalnego

i administracyjnego przy implementacji Strategii. Oprócz strategii UE funkcjonują jeszcze

strategie rozwoju krajów partnerskich, które dotyczą podobnych priorytetów, np. Strategia

Rozwoju Społeczno-Gospodarczego Północno-Zachodniego Dystryktu Federalnego Federacji

Rosyjskiej (Rosyjska Strategia Północno-Zachodnia). Uwzględniając różnorodność Regionu

Morza Bałtyckiego, program może stworzyć efekt synergii obejmujący wspólne priorytety UE

oraz krajów partnerskich w regionie. Program może stworzyć platformę dialogu w zakresie

polityki dla administracji publicznej, organizacji panbałtyckich oraz transnarodowych grup

roboczych.

W szczególności program wspiera wspólne działania na rzecz osiągnięcia wspólnych celów

poprzez wdrażanie wspólnych projektów przez UE i kraje partnerskie w Regionie Morza

Bałtyckiego.

Strategiczny proces identyfikacji potrzeb w zakresie współpracy transnarodowej

Z uwagi na opisany powyżej, zaawansowany stan współpracy w Regionie Morza Bałtyckiego,

program nie wymagał opracowania odrębnej analizy stanu oraz potrzeb regionu, ale mógł

czerpać z wielu dostępnych analiz i strategii, jak również wiedzy doświadczonych

panbałtyckich podmiotów i sieci współpracy oraz doświadczenia zdobytego w ramach

poprzednich okresów programowania.

Poniższe dane wejściowe posłużyły za punkt wyjścia dla określenia celów tematycznych

zdefiniowanych dla Europejskich Funduszy Strukturalnych i Inwestycyjnych, które najlepiej

spełniają wspólne wymagania na poziomie transnarodowym i sprostają wyzwaniom w

Regionie Morza Bałtyckiego:

 5

- Wnioski z analizy strategicznej dokumentów referencyjnych.

Jednym z punktów wyjściowych dla opracowania celów tematycznych nowego programu

była strategiczna analiza szerokiego zakresu odpowiednich dokumentów referencyjnych.

W sumie zewnętrzni eksperci przeanalizowali i ocenili 24 dokumenty referencyjne pod

kątem przydatności dla procesu programowania. Między innymi określono relację

między dokumentami referencyjnymi dotyczącymi Morza Bałtyckiego, a celami

tematycznymi zdefiniowanymi dla Europejskich Funduszy Strukturalnych

i Inwestycyjnych (art. 9 Rozporządzenia UE nr 1303/2013). Analiza okazała się trudna ze

względu na bardzo odmienny charakter dokumentów i różne obszary geograficzne (UE,

RMB, części RMB). Niemniej jednak analiza zaowocowała ostrożnym wnioskiem, iż cele

tematyczne innowacyjność, wsparcie MŚP, efektywność środowiskowa/efektywne

gospodarowanie zasobami oraz transport były w największym stopniu powiązane z

tematyką dotyczącą RMB w dokumentach referencyjnych.

- Wnioski z badania kwestionariuszowego w ramach grupy referencyjnej

Na początku procesu programowania utworzono grupę referencyjną obejmującą ponad

80 instytucji, w szczególności podmioty zainteresowane Strategią UE dla Regionu Morza

Bałtyckiego, jak również inne organizacje transnarodowe w regionie. Celem Grupy

referencyjnej było wniesienie wkładu w proces programowania w postaci doświadczenia

i wiedzy oraz określenie szczególnych wymagań i oczekiwań wobec nowego programu

wśród potencjalnych grup docelowych. W okresie wiosna/lato 2012 r., członkowie grupy

referencyjnej zostali skonsultowani w drodze badania kwestionariuszowego celem

wniesienia wkładu w opracowanie przyszłego programu na wczesnym etapie

programowania. W ankiecie między innymi poruszono kwestię oceny przydatności celów

tematycznych. W oparciu o udzielone odpowiedzi uznano, że najważniejszymi celami

tematycznymi są innowacyjność, efektywność środowiskowa/ oszczędne

gospodarowanie zasobami i transport.

- Wnioski z wewnętrznej ewaluacji bieżących projektów

Trzecim wkładem w określenie przyszłych potrzeb współpracy w odniesieniu

do proponowanych celów tematycznych była ankieta przeprowadzona przez WST

Programu Region Morza Bałtyckiego 2007-2013 w oparciu o rezultaty projektów

w poprzednim okresie finansowania. Wnioski ankiety opierały się głównie

o tymczasowe lub planowane rezultaty projektów, ponieważ większość projektów była

jeszcze realizowana. Na podstawie rezultatów wyników wcześniejszych projektów

zidentyfikowano zapotrzebowanie w zakresie przyszłych projektów transnarodowych w

odniesieniu do celów tematycznych innowacja, gospodarka niskoemisyjna, efektywność

środowiskowa/oszczędne gospodarowanie zasobami i transport.

W oparciu o ww. dane wyjściowe oraz po przeprowadzeniu krajowych konsultacji ze

wszystkim krajami w obszarze objętym programem, wspólny komitet programujący na

posiedzeniu w dniach 27-28 listopada 2012 r. w Rydze podjął decyzję o opracowaniu

priorytetów finansowania nowego programu na podstawie następujących celów

tematycznych zdefiniowanych w artykule 9 Rozporządzenia (UE) nr 1303/2013:

 6

(1) Wzmacnianie badań naukowych, rozwoju technologicznego i innowacji;

(6) Zachowanie i ochrona środowiska oraz promowanie efektywnego

gospodarowania zasobami;

(7) Promowanie zrównoważonego transportu i usuwanie niedoborów

przepustowości w działaniu najważniejszej infrastruktury sieciowej.

Ponadto w ramach ww. celów tematycznych należy uwzględnić aspekty związane z celami

tematycznymi nr 3 (wspieranie MŚP), 4 (gospodarka niskoemisyjna) i 5 (zmiana klimatu).

Postanowiono również opracować wnioski dotyczące wspierania wdrażania Strategii UE dla

Regionu Morza Bałtyckiego oraz priorytetów wspólnych dla strategii regionalnych krajów

partnerskich oraz SUE RMB w ramach celu tematycznego 11 „Wzmacnianie zdolności

instytucjonalnych instytucji publicznych i zainteresowanych stron oraz sprawności administracji

publicznej”.

Dla każdego z wybranych celów tematycznych przeprowadzono analizę SWOT. Na podstawie

ww. analiz na początku roku 2013 opracowano opisy priorytetów, które zostały omówione przez

członków WKP podczas marcowego spotkania grupy roboczej ds. programowania w Berlinie.

W kwietniu 2013 r. odbyły się konsultacje z podmiotami zainteresowanymi i ekspertami

w ramach trzech warsztatów tematycznych dotyczących kluczowych wyzwań w regionie Morza

Bałtyckiego w zakresie współpracy dotyczącej środowiska, oszczędnego gospodarowania

zasobami, transportu i innowacyjności. W 2013 r. omawiano i komentowano tematykę osi

priorytetowych oraz wprowadzono do niej poprawki. Ostateczna wersja priorytetów została

uzgodniona podczas spotkania WKP w grudniu 2013 r. jako podstawa dla etapu konsultacji

społecznych na początku roku 2014. W rezultacie konsultacji społecznych zostały naniesione

ostateczne poprawki przed zatwierdzeniem programu współpracy w maju 2014 roku.

Kluczowe transnarodowe wyzwania i możliwości dla Regionu Morza Bałtyckiego

W niniejszym rozdziale streszczono wyzwania i potencjał dla Regionu Morza Bałtyckiego

w ramach wybranych celów tematycznych nr 1 (innowacyjność), 6 (środowisko, efektywne

gospodarowanie zasobami), 7 (transport) i 11 (zdolność instytucjonalna). Informacje dotyczące

wyzwań i potencjału zaczerpnięte z najnowszych badań i raportów zostały omówione

z podmiotami zainteresowanymi na poziomie programu oraz z uczestniczącymi

w nim krajami. W rozdziale omówiono wyłącznie kluczowe wyzwania i możliwości. Szczegółowy

przegląd mocnych stron, słabych stron, możliwości i zagrożeń dotyczących Regionu Morza

Bałtyckiego znajduje się w tabelach analizy SWOT w Załącznikach 3.1-3.3.

Kluczowe transnarodowe wyzwania i możliwości dotyczące badań, rozwoju technologicznego

i innowacyjności

Region Morza Bałtyckiego (RMB) charakteryzuje się zróżnicowanym poziomem innowacyjności.

Liczne regiony, w szczególności w północno-zachodniej części RMB, są liderami innowacji

i osiągają wysokie wyniki w rankingu innowacyjności UE. Regiony te wytwarzają wiedzę

i innowacje, specjalizują się w technologii ogólnego przeznaczenia i mocno angażują w badania

i rozwój jak również posiadają lokalny potencjał naukowy. Pozostałe regiony, w szczególności te

skupione w południowo-wschodniej części regionu, zajmują drugie miejsce pod względem

innowacyjności. Niemniej jednak wykazują się one wysokimi lokalnymi kompetencjami oraz

 7

silnym potencjałem w zakresie kreatywności, który można wykorzystać do pozyskania innowacji

z zewnątrz.

W RMB funkcjonuje szeroki wachlarz infrastruktur badań i innowacji. Jednak istniejące ośrodki

nie są równomiernie rozłożone i połączone między sobą, zaś sposób ich zarządzania

i wykorzystania jest mocno zróżnicowany na poziomie RMB. Ponadto brakuje ogólnych

regionalnych ram koordynacyjnych, zapewniających lepsze powiązanie zasobów badawczych

w ramach RMB oraz na zewnątrz. Z uwagi na odległe położenie regionu współpraca między

krajami RMB a regionami w zakresie infrastruktury badań i innowacji jest szczególnie istotna.

W związku z tym RMB charakteryzuje się ogromnym potencjałem na wykorzystanie efektu

synergii polityki w zakresie badań i innowacyjności, która jest potrzebna aby poprawić

konkurencyjność i wyniki gospodarcze, jak również polityki potrzebnej do sprostania dużym

wyzwaniom społecznym. Zgodnie ze Strategią Europa 2020 polityka innowacyjności

i działania w zakresie badań i rozwoju powinny sprostać ogólnym wyzwaniom społecznym,

takim jak zmiana klimatu, oszczędne gospodarowanie energią i zasobami, produkcja żywności,

pomoc społeczna, służba zdrowia i zmiany demograficzne.

RMB stwarza przestrzeń dla współpracy w celu sprostania wyzwaniu, jakim jest brak skutecznych

mechanizmów transferu wiedzy z ośrodków badawczych do przedsiębiorstw, przeciwdziałając

tym samym niewystarczającemu zapotrzebowaniu na niektóre istniejące potencjały badawcze.

W tym celu należy stworzyć lepsze możliwości dla użytkowników infrastruktur oraz dla

współpracy między sektorem publicznym, akademickim i prywatnym, aby wspierać badania,

rozwój i innowacje zgodnie z zapotrzebowaniem rynku.

RMB umożliwia wykorzystanie zalety, jaką jest różnorodność, aby osiągnąć niepowtarzalne,

inteligentne połączenie kompetencji z potencjałem wypracowania nowych rozwiązań dla potrzeb

rynku. Aby aktywizować niewykorzystany potencjał RMB, budowanie regionalnych potencjałów

musi skupiać się na dywersyfikacji działań na rzecz wspierania innowacyjności odpowiednich dla

istniejącego potencjału i dostępnej wiedzy. Różnorodność RMB zapewnia silny potencjał dla

bardziej dostosowanego do potrzeb danego obszaru i zorientowanego na potrzeby rynku

podejścia do promowania innowacyjności, co można osiągnąć dzięki instrumentom, takim jak

inteligentna specjalizacja. Wyzwanie stanowi tutaj mobilizacja zasobów wewnętrznych

w obszarach, w których dany kraj lub region się specjalizuje. Obszary takie obejmują

zaawansowane technologie i badania jak również zwiększanie znaczenia innowacji

nietechnologicznych.

Kluczowe transnarodowe wyzwania i możliwości dotyczące efektywności środowiskowej

i oszczędnego gospodarowania zasobami

Jako morze półzamknięte i płytkie Bałtyk jest szczególnie narażony na negatywne czynniki (np.

eutrofizację) wynikające z napływu biogenów i zrzutu substancji niebezpiecznych, co hamuje

regionalny rozwój gospodarczy, np. zawartość zanieczyszczeń nagromadzonych w rybach często

przekracza normy bezpieczeństwa dla konsumpcji, negatywny wpływ zakwitu glonów na

organizmy morskie i występowanie stref ubogich w tlen, zaś problemy związane

z zanieczyszczeniem środowiska negatywnie oddziaływają na turystykę przybrzeżną. Również stan

wód śródlądowych połączonych z Morzem Bałtyckim stwarza wiele wyzwań środowiskowych.

 8

Pomimo poprawy gospodarki wodnej w ostatnich latach, stan środowiska naturalnego Morza

Bałtyckiego jest nadal zagrożony w związku ze zmianami strukturalnymi w produkcji rolnej,

niewystarczającym recyklingiem biogenów i niewystarczającym ich usuwaniem ze ścieków

komunalnych i przemysłowych. Jednocześnie region Morza Bałtyckiego posiada potencjał

wykorzystania istniejącej wiedzy w zakresie gospodarki wodnej w celu opracowania

zrównoważonych rozwiązań i uzyskania pozycji wiodącego regionu w tym zakresie.

Środowisku morskiemu zagraża również zmiana klimatu. Jednym z możliwych skutków zmiany

klimatu jest nasilona eutrofizacja, ponieważ obecne działania w ramach planu działań dla Morza

Bałtyckiego HELCOM (BSAP) służące poprawie jakości wody będą mniej skuteczne w obliczu

zmieniającego się klimatu.

Pomimo że funkcjonują kompleksowe ramy prawne w zakresie gospodarki wodnej

i zarządzania zasobami (np. Dyrektywa ramowa UE w sprawie strategii morskiej, Dyrektywa

ramowa dotycząca ochrony wód przed zanieczyszczeniami powodowanymi przez azotany),

w dalszym ciągu brakuje wiążących zobowiązań, jak również narzędzi ekonomicznych do

wdrożenia istniejących umów (np. wyznaczonych w planie działań dla Morza Bałtyckiego

HELCOM). Brakuje również współpracy między różnymi sektorami, np. branżą turystyczną,

organizacjami na rzecz ochrony obszarów przybrzeżnych, sektorem żeglugi morskiej, sektorem

rybołówstwa, przybrzeżnymi farmami wiatrowymi i akwakulturą. Często ww. sektory mają

sprzeczne interesy, lecz istnieje możliwość osiągnięcia wspólnych korzyści, jeśli sektory podejmą

współpracę i będą poszukiwać wspólnych rozwiązań z uwzględnieniem konsekwencji

ekonomicznych i trwałości środowiska naturalnego.

Jednocześnie region Morza Bałtyckiego posiada ogromny potencjał rozwoju przy oszczędnym

gospodarowaniu zasobami, w szczególności w sektorze energii odnawialnej, efektywności

energetycznej i niebieskim wzroście. Istnieje możliwość zwiększenia wykorzystania energii ze

źródeł odnawialnych przez opracowanie sposobów wytwarzania energii z wykorzystaniem

endogennego potencjału zasobów odnawialnych i odpadów zgodnie z potrzebami danego

obszaru. Zużycie energii w RMB jest mocno zróżnicowane. Niektóre kraje bardzo oszczędnie

gospodarują energią, natomiast inne charakteryzują się niską ogólną efektywnością

energetyczną. Dodatkowo, efektywność energetyczna jest słabo zintegrowana w planowaniu

regionalnym i brakuje transnarodowego planowania energetycznego, co utrudnia wykorzystanie

potencjału efektywności. Aby osiągnąć cele energetyczne wyznaczone w Strategii Europa 2020

(20% zużycia energii pochodzącej ze źródeł odnawianych i zwiększenie efektywności

energetycznej o 20% do roku 2020), należy zwiększyć produkcję i wykorzystanie energii ze

źródeł odnawialnych oraz rozwiązań efektywnych energetycznie jak również osiągnąć

oszczędność energii poprzez regionalne planowanie przestrzenne. Ponadto, istnieje potrzeba

zintegrowania polityki energetycznej na wszystkich poziomach administracyjnych i współpracy

z przedsiębiorstwami i organizacjami pozarządowymi. Jest więc również potrzeba wzmocnienia

potencjału władz publicznych i przedsiębiorstw do wspomagania tych procesów i współpracy

transnarodowej. Wspólne wykorzystanie wzrostu potencjału nie tylko spowoduje zmniejszenie

uzależnienia regionu od paliw kopalnych i zminimalizuje negatywny wpływ na środowisko, ale

także w krótkim czasie wpłynie na gospodarkę i zatrudnienie, ponieważ wiele miejsc pracy

w RMB jest związanych z sektorami energochłonnymi i/lub opartymi na eksploatacji zasobów.

Uważa się, że „niebieski wzrost”, tzn. rozwój sektorów opartych na zasobach morskich, posiada

znaczący potencjał wniesienia wkładu w zrównoważony rozwój RMB. Rozwój ten obejmuje nie

 9

tylko tradycyjne sektory gospodarki morskiej, takie jak rybołówstwo, transport, turystyka

morska i przybrzeżna, ale również sektory nowe i rozwijające się, które wykorzystują bogate

zasoby morskie, np. elektrownie wykorzystujące energię fal, morskie elektrownie wiatrowe,

niebieską biotechnologię, kopalnie na dnie morza i akwakultura, jak również kombinację ich

wykorzystania. Nowe technologie i coraz bogatsza wiedza na temat wykorzystania zasobów

morskich w ramach tych sektorów mogą stanowić silny bodziec dla rozwoju przedsiębiorczości,

tworzenia nowych firm i miejsc pracy w RMB.

Zrównoważony „niebieski wzrost” wymaga skoordynowanych działań w zakresie pogodzenia

sprzecznych interesów różnych podmiotów zainteresowanych wykorzystaniem tych zasobów, by

zapobiec nadmiernej eksploatacji (np. przełowieniu) wskutek intensyfikacji działalności oraz aby

zapewnić długofalowe zrównoważenie usług związanych z ekosystemem. Nie jest możliwe

samodzielne rozwiązanie konfliktów interesów przez poszczególne kraje leżące w RMB.

Potrzebna jest sprawniejsza transnarodowa i interdyscyplinarna współpraca w zakresie

wykorzystania zasobów morskich oraz uwzględnienie korzyści ze stosowania podejścia

Zintegrowanej Polityki Morskiej. W szczególności narodowe plany zarządzania oraz

prawodawstwo dotyczące środowiska morskiego powinno być lepiej zharmonizowane oraz

skoordynowane pomiędzy państwami RMB w celu przezwyciężenia długoterminowej degradacji

Morza Bałtyckiego oraz wykorzystania zasobów morskich w sposób zrównoważany.

Kluczowe transnarodowe wyzwania i możliwości związane ze zrównoważonym transportem

i usuwaniem niedoborów przepustowości występujących w głównych infrastrukturach

Duże odległości, trudne warunki geograficzne i klimatyczne oraz niska gęstość zaludnienia

sprawiają, że niektóre z północnych i wschodnich części RMB charakteryzują się najsłabszą

dostępnością w Europie. Dotyczy to zarówno wewnętrznej jak i zewnętrznej dostępności

regionu.

Ze względu na oddzielenie przez granice krajowe, różne systemy ustawodawcze oraz normy

techniczne i normy bezpieczeństwa, systemy transportowe w RMB nie są w pełni

interoperacyjne. Sieci TEN-T nie są wystarczająco dobrze skomunikowane i zintegrowane

z regionem oraz z jego sieciami drugorzędnymi i trzeciorzędnymi i sieciami partnerów

z Rosji, Norwegii i Białorusi w ramach Wymiaru Północnego.

Transport morski może przyczynić się do zwiększenia przepustowości systemów transportu

drogowego i kolejowego. Jednocześnie Morze Bałtyckie stanowi geograficzną przeszkodę dla

łatwego transportu i przepływu logistycznego między krajami RMB, przez co wymagane są

rozwiązania obejmujące różne sposoby transportu.

Pozostałe kluczowe wyzwania dla planowania transportu to rosnące zapotrzebowanie

polityczne i ekonomiczne na rozwój zrównoważonego transportu jak również zmiany

demograficzne, które będą wymagać szczególnego dostosowania w związku ze starzeniem się

społeczeństw i malejącą populacją na terenach wiejskich.

Transport morski jest kluczowy dla RMB i stanowi obecnie 15% światowego transportu

towarowego. Ruch morski jest intensywny i przez Morze Bałtyckie w dowolnym momencie

przepływa 2 000 okrętów, przy czym przewiduje się, że ta liczba wzrośnie. Morza Bałtyckie już

posiada wysoki poziom bezpieczeństwa morskiego. Jednak wraz ze zwiększeniem ruchu

morskiego (zarówno liczby, jak i wielkości ładunków), jak również z uwagi na wrażliwą naturę

tego morza należy w sposób szczególny zadbać o jego pozytywny rozwój. Zasoby można by

 10

wykorzystywać bardziej efektywnie, gdyby istniała jeszcze głębsza współpraca między

organami administracji ds. bezpieczeństwa żeglugi morskiej, powiązanymi instytucjami

i organami poszczególnych krajów. Warunkiem wysokiego poziomu bezpieczeństwa i ochrony

jest również względna dochodowość żeglugi morskiej oraz wspieranie tego sektora przez

organy administracji.

Chociaż uważa się, że żegluga morska jest przyjaznym środowisku sposobem transportu, ma

ona negatywny wpływ na środowisko, np. emisja zanieczyszczeń do atmosfery, emisja hałasu,

nielegalny i przypadkowy zrzut oleju, substancji niebezpiecznych i innych odpadów. Bałtyk

jest szczególnie narażony na zagrożenia związane z żeglugą i inną działalnością człowieka,

ponieważ jest morzem półzamkniętym, płytkim i słonawym. Z perspektywy biologicznej

wprowadzanie obcych organizmów za pośrednictwem wody balastowej i na kadłubach

statków stanowi stałe zagrożenie dla ekologicznie wrażliwego Morza Bałtyckiego i jego

gatunków endemicznych. Kolejną cechą charakterystyczną systemu żeglugi morskiej

w regionie są niesprzyjające warunki klimatyczne, takie jak niskie temperatury i tworzenie się

lodu, w szczególności w północnych częściach obszaru objętego programem. Powoduje to

dodatkową uciążliwość zarówno dla statków, jak i personelu (lub załogi) pokładowego.

Jednocześnie kompetencje w zakresie operacji morskich w warunkach oblodzenia, jakimi

dysponuje RMB mają wzrastający potencjał na rynkach światowych.

W ramach programu transport morski obejmuje żeglugę przybrzeżną i międzynarodową,

a także transport na śródlądowych drogach wodnych. Rozwój sieci multimodalnych

ułatwiających zrównoważony transport powinien być kontynuowany w głębi lądu.

Główna część aktywności gospodarczej w RMB jest skoncentrowana w obszarach miejskich

i w ich okolicach. Miasta sprzyjają inwestycjom i powstawaniu miejsc pracy oraz mają

kluczowe znaczenie dla prawidłowego funkcjonowania gospodarki regionu. Miejskie systemy

transportu są integralnymi elementami szerszego systemu transportu w Regionie Morza

Bałtyckiego. Miasta i obszary miejskie odgrywają ważną rolę w transformacji w kierunku

społeczeństwa niskoemisyjnego. Miasta będą musiały dostosować swoją infrastrukturę, aby

zmniejszyć emisję węgla, jednocześnie zapewniając obywatelom dobrostan i prężną

gospodarkę.

Kluczowe transnarodowe wyzwania i możliwości związane z implementacją Strategii UE dla

Regionu Morza Bałtyckiego oraz wspólnych priorytetów krajów partnerskich

Od momentu przyjęcia w 2009 r. Strategia UE dla Regionu Morza Bałtyckiego usprawnia

współpracę między Państwami członkowskimi położonymi nad Morzem Bałtyckim

a krajami partnerskimi w zakresie wspólnych wyzwań w regionie. Strategia pomaga

w formułowaniu wspólnych celów polityki i zapewnia lepszą spójność polityki UE

w regionie. Do tej pory wdrożono kilka projektów o znaczeniu makroregionalnym, zaś kilka

makroregionalnych projektów na rzecz rozwoju znajduje się na etapie realizacji.

Niemniej jednak nadal występują przeszkody uniemożliwiające wdrażanie Strategii;

zidentyfikowano je w „Analizie zapotrzebowania na instrumenty finansowe w ramach

Strategii UE dla Regionu Morza Bałtyckiego”. Podczas poprzedniego okresu objętego

programem do roku 2013 r. implementacja większości priorytetów Strategii była w dużym

stopniu uzależniona od Funduszy Strukturalnych UE, zaś w szczególności od programów

Europejskiej współpracy terytorialnej. Wielkość tych instrumentów jest jednak skromna

 11

w porównaniu z dodatkowymi instrumentami, które mogłyby być dostępne w celu

wspierania działań związanych z implementacją SUE RMB. Główne wyzwania związane ze

wdrażaniem strategii dotyczą mobilizacji różnych źródeł finansowania oraz złożonego

przygotowania projektu i zarządzania w środowisku transnarodowym. Między innymi brak

doświadczenia i zdolności administracji publicznej do implementacji złożonych procesów

transnarodowych uniemożliwia wykorzystanie pełnego potencjału strategii.

Jednocześnie zachodzi potrzeba zwiększenia zaangażowania krajów partnerskich oraz

powiązania SUE RMB ze strategiami regionalnymi obejmującymi kraje partnerskie,

a w szczególności powiązania z Rosyjską Strategią Północno-Zachodnią i „Społeczno-

ekonomicznym programem rozwoju Republiki Białorusi na lata 2011-2015”. Powyższe

usprawni działania strategiczne i ułatwi opracowywanie połączonych działań w obszarach

wspólnego zainteresowania.

Pierwsze kroki w kierunku mobilizacji synergii między SUE RMB a Rosyjską Strategią

Północno-Zachodnią poczyniono w grupie roboczej UE-Rosja, w ramach której

zidentyfikowano pięć obszarów wspólnego zainteresowania: środowisko, w tym rolnictwo,

innowacyjność, w tym wspieranie MŚP, transport, w tym bezpieczeństwo morskie, ochrona

cywilna i kwestie społeczne.

Cel programu

Na podstawie wybranych tematów współpracy jak również kluczowych wyzwań

i możliwości opisanych w poprzednim podrozdziale ogólny cel Interreg Region Morza

Bałtyckiego można zdefiniować następująco:

Wzmocnienie zintegrowanego rozwoju terytorialnego i współpracy na rzecz

bardziej innowacyjnego, lepiej dostępnego i zrównoważonego Regionu Morza

Bałtyckiego

Program wspiera transnarodową współpracę i integrację w RMB poprzez projekty

w zakresie wspólnych kluczowych wyzwań i szans dla regionu opisanych powyżej. Wartość

dodana w porównaniu do innych programów finansowania wyraża się w transnarodowych

korzyściach ze wspieranych działań i inwestycji. Program stanowi odpowiedź na potencjał

i ryzyko, z którym poszczególne kraje nie są w stanie (w wystarczającym stopniu) uporać się

samodzielnie i które wymaga współdziałania krajów RMB.

Program wnosi wkład w spójność terytorialną oraz przyczynia się do większej integracji

terytorialnej w RMB. Program ma za zadanie maksymalnie wykorzystać zasoby terytorialne

regionu oraz zmniejszyć dysproporcje terytorialne. Zgodnie z Agendą Terytorialną 2020 UE

program wykorzystuje podejście dostosowane do potrzeb danego obszaru, tj. projekty

w ramach Programu są wdrażane zarówno w kontekście sektorowym jak i terytorialnym.

Z uwagi na szeroki zakres geograficzny i tematyczny programu zasoby finansowe są

ograniczone, w szczególności w porównaniu z krajowymi i regionalnymi programami

spójności. W związku z tym w ramach samego programu nie jest możliwe finansowanie

implementacji na dużą skalę. Program wykorzystuje efekt dźwigni, wpływając na regionalny

rozwój poprzez inwestowanie w potencjał instytucjonalny grup docelowych programu.

Większy potencjał instytucjonalny w kontekście programu jest rozumiany jako:

1) obszerniejsza zinstytucjonalizowana wiedza i większe kompetencje;

2) sprawniejsze struktury zarządzania i struktury organizacyjne;

 12

3) bardziej efektywne wykorzystywanie zasobów ludzkich i technicznych (baz danych,

rozwiązań technicznych, małej infrastruktury, itd.);

4) większa zdolność do przyciągania nowych zasobów finansowych;

5) większa zdolność do działania w środowisku transnarodowym.

Zwiększenie potencjału instytucjonalnego jest uwarunkowane autentyczną współpracą

transnarodową. Aby sklasyfikować stopień zaawansowania współpracy, w ramach INTERACT

zdefiniowano skalę do pomiaru stopnia współpracy. Skala obejmuje 6 poziomów: od

najniższego stopnia zaawansowania (1) do największego (6):

1) Spotkanie: zapoznanie, pozyskanie informacji o zainteresowaniach, potrzebach,

umiejętnościach, oczekiwaniach, aspektach kulturowych i strukturalnych;

2) Wymiana informacji: (ukierunkowana) wymiana informacji, tworzenie

podstawowych struktur współpracy i zaufania, formułowanie wspólnych

pomysłów;

3) Koordynacja/reprezentacja: tworzenie wspólnej struktury współpracy, pierwsze

przydzielenie funkcji i ról;

4) Strategia/planowanie: definiowanie wspólnych celów i opracowywanie

konkretnych działań;

5) Decyzja: wiążące zobowiązania partnerów, porozumienie dotyczące współpracy;

6) Wdrażanie: wspólne wdrażanie działań, skuteczne wspólne zarządzanie,

spełnienie wymagań przez każdego z partnerów.

Z uwagi na zaawansowany etap współpracy w Regionie Morza Bałtyckiego oczekuje się,

że w przypadku większości projektów osiągnięty zostanie zaawansowany stopień współpracy

(4-6). Jednak w przypadku niektórych projektów działania na niższych poziomach są

dopuszczalne, jeśli dotyczą nowych tematów lub jeśli planowana jest integracja nowych

partnerów, którzy do tej pory nie brali udziału we współpracy.

Priorytety programu

W odpowiedzi na zidentyfikowane kluczowe transnarodowe wyzwania i możliwości opisane

powyżej zdefiniowano cztery osie priorytetowe, które w skrócie opisano w poniższym

punkcie. Szczegółowy opis finansowanych działań, ich oczekiwanego wkładu w realizację

odpowiadających im celów szczegółowych oraz oczekiwanego rezultatu i wskaźników

produktu znajduje się w sekcji 2 poniżej.

Priorytet 1 „Potencjał dla innowacji”

(Na podstawie artykułu 9 Rozporządzenia (UE) nr 1303/2013, cel tematyczny 1: Wzmacnianie

badań naukowych, rozwoju technologicznego i innowacji)

Priorytet 1 „Potencjał dla innowacji” obejmuje działania wzmacniające zdolność RMB do

tworzenia i komercjalizacji innowacji. Celem priorytetu jest wspieranie ram dla generowania

innowacji w oparciu o komplementarność w zróżnicowanym regionie w taki sposób, aby

umożliwić rozwój nowych, inteligentnych połączeń kompetencji i mocnych stron oraz

osiągnięcie pełnego potencjału. W ramach priorytetu promuje się praktyczne wypróbowanie

nowych podejść i rozwiązań poprzez działania pilotażowe w specyficznych obszarach,

odzwierciedlających istotne wyzwania społeczne i sektory istotne dla RMB. Ponieważ istnieje

wiele innych bieżących procesów i programów, których celem jest wspieranie innowacji

 13

i infrastruktury innowacji, projekty finansowane w ramach niniejszego priorytetu powinny

wynikać bezpośrednio z zapotrzebowania na współpracę transnarodową w RMB. Projekty

takie winny być uzupełniane przez działania finansowane z innych źródeł, na przykład na

poziomie krajowym.

W ramach priorytetu szczególny nacisk kładzie się na wykorzystanie pełnego potencjału

istniejącej i planowanej infrastruktury badań i innowacji. Ponadto, ze względu na różnorodne

potrzeby i mocne strony regionu, w ramach priorytetu wspiera się rozwój zdolności

w zakresie strategii inteligentnej specjalizacji i ich implementacji, np. poprzez działania

testowe i pilotażowe. Co istotne, priorytet zapewnia platformę dla wzmocnienia innowacji

innych niż technologiczne. Ze względu na skoncentrowanie na zapotrzebowaniu na określony

potencjał innowacyjny, priorytet wspiera sektor publiczny jako siłę napędową innowacji

i promuje wdrażanie innowacji przez MŚP.

Cele szczegółowe dotyczące Priorytetu 1:

o Cel szczegółowy 1.1 „Infrastruktura badań i innowacji”:

Wspieranie wdrażania innowacji przez rynek w oparciu o zwiększony potencjał

infrastruktury badań i innowacji oraz jej użytkowników

o Cel szczegółowy 1.2 „Inteligentna specjalizacja”:

Zwiększenie szans na rozwój w oparciu o większy potencjał uczestników innowacji do

stosowania podejścia inteligentnej specjalizacji

o Cel szczegółowy 1.3 „Innowacje nietechnologiczne”:

Wspieranie efektywności Regionu Morza Bałtyckiego w zakresie innowacji

nietechnologicznych w oparciu o większy potencjał uczestników innowacji

Priorytet 2 „Efektywne gospodarowanie zasobami naturalnymi”

(Na podstawie artykułu 9 Rozporządzenia (UE) nr 1303/2013, cel tematyczny 6: Zachowanie

i ochrona środowiska oraz promowanie efektywnego gospodarowania zasobami)

Priorytet 2 „Efektywne gospodarowanie zasobami naturalnymi” jest ukierunkowany na

zmniejszenie zanieczyszczenia wód RMB oraz wzmocnienie rozwoju przy efektywnym

gospodarowaniu zasobami, a w szczególności zrównoważone wytwarzanie i wykorzystanie

energii ze źródeł odnawialnych, oszczędność energii oraz niebieski wzrost przy oszczędnym

gospodarowaniu zasobami.

Celem priorytetu jest wspieranie współpracy transnarodowej oraz zwiększanie zdolności służb

publicznych i podmiotów w zakresie gospodarki wodnej i opracowywania zintegrowanych

metod redukcji obciążenia biogenami i zmniejszenia zrzutu substancji niebezpiecznych do Morza

Bałtyckiego i śródlądowych wód regionalnych. W ramach priorytetu zachęca się do

wykorzystania istniejących osiągnięć w tym zakresie, aby osiągnąć postęp w implementacji

wspólnych priorytetów środowiskowych uzgodnionych w ramach Strategii Morskiej oraz

Ramowej Dyrektywy Wodnej. Ponadto w ramach priorytetu wspiera się testowanie

innowacyjnych rozwiązań w zakresie gospodarki wodnej w różnych sektorach gospodarki oraz

ich dalsze codzienne stosowanie w regionie. W ramach priorytetu uwzględniono wzmocnienie

regionalnej efektywności energetycznej poprzez wspieranie tworzenia i testowania modeli

zarządzania i finansowania jak również rozwiązań technologicznych w zakresie produkcji

i dystrybucji energii ze źródeł odnawialnych oraz lepszej efektywności energetycznej.

 14

Dostosowane do potrzeb danego obszaru podejścia w tym zakresie umożliwiałyby

wykorzystanie regionalnego potencjału gospodarczego i wniesienie wkładu w rozwój regionalny

z naciskiem na formy energii dostępne w regionie.

Celem priorytetu jest również wzmocnienie zrównoważonego niebieskiego wzrostu w RMB przy

efektywnym gospodarowaniu zasobami. Uwzględniono zarówno tradycyjne (np. turystyka

morska i przybrzeżna) jak i nowe (np. akwakultura, hodowla omułków, niebieska

biotechnologia) sektory. W ramach każdej działalności związanej z morzem należy zapewnić

zastosowanie zrównoważonych rozwiązań, aby zmniejszyć presję na środowisko morskie

związaną z nowymi gałęziami gospodarki morskiej oraz aby pogodzić sprzeczne interesy

dotyczące wykorzystania zasobów morskich, również na poziomie polityki wdrażającej

Zintegrowaną Politykę Morską.

Cele szczegółowe dotyczące priorytetu 2:

o Cel szczegółowy 2.1 „Czyste wody”:

Wzrost efektywności gospodarki wodnej ukierunkowanej na redukcję napływu

biogenów oraz zmniejszenie zrzutu substancji niebezpiecznych do Morza Bałtyckiego

i wód regionalnych w oparciu o zwiększony potencjał publicznych i prywatnych

uczestników procesów dotyczących jakości wody.

o Cel szczegółowy 2.2 „Energia odnawialna”:

Zwiększenie produkcji i wykorzystania zrównoważonych odnawialnych źródeł energii

w oparciu o większy potencjał sektorów publicznego i prywatnego uczestniczących

w planowaniu i dostarczaniu energii

o Cel szczegółowy 2.3 „Efektywność energetyczna”

Zwiększenie efektywności energetycznej w oparciu o większy potencjał sektorów

publicznego i prywatnego uczestniczących w planowaniu energii

o Cel szczegółowy 2.4 „Zasobooszczędny niebieski wzrost”:

Promowanie zrównoważonego niebieskiego wzrostu przy oszczędnym

gospodarowaniu zasobami w oparciu o większy potencjał służb publicznych

i podmiotów w sektorach niebieskiej gospodarki

Priorytet 3 „Zrównoważony transport”

(Na podstawie artykułu 9 Rozporządzenia (UE) nr 1303/2013, cel tematyczny 7: Promowanie

zrównoważonego transportu i usuwanie niedoborów przepustowości w działaniu

najważniejszej infrastruktury sieciowej)

Celem priorytetu 3 „Zrównoważony transport” jest lepsze połączenie drugorzędnych

i trzeciorzędnych sieci i węzłów w Regionie Morza Bałtyckiego z głównymi sieciami

transportowymi zdefiniowanymi przez Partnerstwo TEN-T i Wymiaru Północnego

w zakresie transportu i logistyki, w szczególności sieci transportu krajów partnerskich

w regionach Białoruś, Rosja i Norwegia.

Ponadto w ramach priorytetu zwrócono szczególną uwagę na wspieranie ekologicznego

systemu transportu w regionie, np. poprzez zwiększenie interoperacyjności metod transportu

i bardziej efektywne wykorzystanie istniejącego potencjału transportowego

w ramach multimodalnych łańcuchów transportowych. Kolejnym aspektem jest wspieranie

bardziej zorganizowanego wykorzystania istniejących infrastruktur i korytarzy

 15

transportowych poprzez innowacyjne zastosowanie struktur wspierających korytarze

transportowe.

Celem priorytetu jest poprawienie dostępności odległych obszarów z utrudnionym dostępem

do ośrodków miejskich, administracyjnych i gospodarczych oraz obszarów dotkniętych

zmianami demograficznymi.

Ze względu na znaczenie transportu morskiego dla konkurencyjności i środowiska regionu

priorytet częściowo poświęcono wyłącznie kwestiom związanym z morzem. W ramach

priorytetu nie tylko skoncentrowano się na poprawie usług transportowych ale również na

kwestiach bezpieczeństwa i ochronie środowiska.

Ponadto miasta i obszary miejskie odgrywają ważną rolę w transformacji w kierunku

społeczeństwa niskoemisyjnego. Z tego powodu w ramach priorytetu położono nacisk na

obszary miejskie Regionu Morza Bałtyckiego i zwiększenie przyjaznej dla środowiska

mobilności poprzez pomoc miastom w dostosowaniu infrastruktur, tworzenie

multimodalnego transportu miejskiego i zmianę zachowań, tak aby zmniejszyć emisję węgla.

Cele szczegółowe dotyczące priorytetu 3:

o Cel szczegółowy 3.1 „Interoperacyjność transportu”:

Zwiększenie interoperacyjności transportu towarowego i pasażerskiego w

połączeniach północ-południe i wschód-zachód przez zwiększony potencjał

organizatorów transportu

o Cel szczegółowy 3.2 „Dostępność obszarów odległych i dotkniętych zmianami

demograficznymi”

Poprawa dostępności najbardziej odległych obszarów i regionów, na których

dostępność mają wpływ zmiany demograficzne poprzez zwiększony potencjał

organizatorów transportu Cel szczegółowy 3.3 „Bezpieczeństwo morskie”

Poprawa bezpieczeństwa morskiego i ochrony w oparciu o zaawansowany potencjał

podmiotów z sektora gospodarki morskiej

o Cel szczegółowy 3.4 „Żegluga przyjazna dla środowiska”

Wspieranie ekologicznej żeglugi w oparciu o większy potencjał podmiotów

z sektora gospodarki morskiej

o Cel szczegółowy 3.5 „Mobilność miejska przyjazna dla środowiska”

Wspieranie ekologicznych systemów transportu w obszarach miejskich w oparciu

o większy potencjał podmiotów z sektora transportu miejskiego

Priorytet 4 „Zdolność instytucjonalna w zakresie współpracy makroregionalnej”

(Na podstawie artykułu 9 Rozporządzenia (UE) nr 1303/2013, cel tematyczny 11:

„Wzmacnianie zdolności instytucjonalnych instytucji publicznych i zainteresowanych stron

oraz sprawności administracji publicznej”)

Priorytet 4 „Zdolność instytucjonalna w zakresie współpracy makroregionalnej” jest

poświęcony działaniom wzmacniającym wdrażanie strategii UE dla Regionu Morza

Bałtyckiego oraz implementację priorytetów wspólnych dla SUE RMB oraz regionalnych

strategii krajów partnerskich.

Umożliwia przygotowywanie nowych inicjatyw, które pomogą przy realizacji jednego

z obszarów tematycznych lub działań horyzontalnych strategii UE oraz przy implementacji

 16

wspólnych priorytetów z krajami partnerskimi dzięki udostępnieniu instrumentu seed money

na sfinansowanie przygotowania projektów o znaczeniu strategicznym z użyciem różnych

źródeł finansowania dostępnych w regionie.

Celem Priorytetu 4 jest również wspieranie koordynatorów obszarów tematycznych (KOT),

koordynatorów działań horyzontalnych (KDH) oraz narodowych koordynatorów (NK)

w koordynowaniu transnarodowych działań oraz realizowaniu celów SUE RMB. Ponadto

program oferuje dofinansowanie dla ogólnego wsparcia oraz komunikacji związanych

z wdrażaniem strategii.

W ramach priorytetu szczególny nacisk położono na zaangażowanie krajów partnerskich oraz

stworzenie powiązań między SUE RMB a strategiami obejmującym kraje partnerskie.

Cele szczegółowe dotyczące priorytetu 4:

o Cel szczegółowy 4.1 „Seed money”

Zwiększenie potencjału w zakresie współpracy transnarodowej przy implementacji

Strategii UE dla Regionu Morza Bałtyckiego oraz współpracy z krajami partnerskimi

w dziedzinie wspólnych obszarów tematycznych

o Cel szczegółowy 4.2 „Koordynacja współpracy makroregionalnej”

Zwiększenie zdolności administracji publicznych i organizacji panbałtyckich w zakresie

transnarodowej koordynacji wdrażania Strategii UE dla Regionu Morza Bałtyckiego oraz

ułatwiania implementacji wspólnych polityk we współpracy z krajami partnerskimi.

W zakresie tematycznym priorytetów 1-3 program przyczyni się do Jednolitego Rynku

Cyfrowego. Dzięki temu będzie wspierał istotny priorytet Komisji - stworzenie jednolitego rynku

dla konsumentów i przedsiębiorstw w celu wykorzystania ogromnych możliwości związanych

z technologiami cyfrowymi, które nie znają granic.

Informacja o projektach finansowanych w ramach niniejszego programu współpracy zostanie

upubliczniona w możliwie szerokim zakresie. Do przechowywania danych należy stosować

"otwarte standardy" w celu zapewnienia możliwości ich wykorzystywania na różnych

platformach.

1.1.2 Uzasadnienie wyboru celów tematycznych i odpowiadających im priorytetów

inwestycyjnych, z uwzględnieniem wspólnych ram strategicznych, w oparciu o analizę potrzeb

w całym obszarze objętym programem, oraz wyboru strategii mającej na celu zaspokojenie tych

potrzeb, której zadaniem, w stosownych przypadkach, jest zajęcie się brakującymi ogniwami

w infrastrukturze transgranicznej, z uwzględnieniem wyników ewaluacji ex-ante

Tabela 1: Uzasadnienie wyboru celów tematycznych i priorytetów inwestycyjnych

Wybrany cel tematyczny Wybrany priorytet inwestycyjny Uzasadnienie wyboru

Cel tematyczny 1

„Wzmacnianie badań

naukowych, rozwoju

technologicznego

 i innowacji”

Priorytet inwestycyjny 1(a):

Udoskonalanie infrastruktury badań i

innowacji i zwiększanie zdolności do

osiągnięcia doskonałości w zakresie badań i

innowacji oraz wspieranie ośrodków

kompetencji,

w szczególności tych, które leżą w interesie

- Szeroki zakres

i nierównomierne

rozłożenie infrastruktury

badań i innowacji w RMB

- Potencjał w zakresie

lepszego powiązanie

 17

Europy. zasobów badawczych w

ramach RMB oraz poza

nim

- Potencjał w zakresie

usprawnienia struktur

zarządzania i

zapewnienia

optymalnego

wykorzystania zasobów

- Zapotrzebowanie na

większe zaangażowanie

użytkowników

infrastruktur

i potencjał lepszego

wykorzystania wyników

badań naukowych

w biznesie

- Niewystarczająca

współpraca między

sektorem publicznym,

akademickim

 i prywatnym, skutkująca

hamowaniem badań,

rozwoju i innowacji

zgodnie z potrzebami

rynku

Cel tematyczny 1

„Wzmacnianie badań

naukowych, rozwoju

technologicznego

 i innowacji”

Priorytet inwestycyjny 1(b):

Promowanie inwestycji przedsiębiorstw

w badania i innowacje, rozwijanie powiązań

i synergii między przedsiębiorstwami,

ośrodkami badawczo-rozwojowymi i sektorem

szkolnictwa wyższego, w szczególności

promowanie inwestycji w zakresie rozwoju

produktów i usług, transferu technologii,

innowacji społecznych, ekoinnowacji,

zastosowań w dziedzinie usług publicznych,

tworzenia sieci, pobudzania popytu, klastrów i

otwartych innowacji poprzez inteligentną

specjalizację, oraz wspieranie badań

technologicznych i stosowanych, linii

pilotażowych, działań w zakresie wczesnej

walidacji produktów, zaawansowanych

zdolności produkcyjnych i pierwszej produkcji,

w szczególności w dziedzinie kluczowych

technologii wspomagających, oraz

rozpowszechnianie technologii o ogólnym

- Potencjał w zakresie

wykorzystania

różnorodności w celu

osiągnięcia

inteligentnych połączeń

kompetencji

- Zapotrzebowanie na

rozwój zdolności w

zakresie implementacji

strategii inteligentnej

specjalizacji

- Potencjał na

opracowanie

innowacyjnych rozwiązań

w odpowiedzi na duże

wyzwania społeczne

- W niewystarczającym

 18

przeznaczeniu. stopniu wykorzystywany

potencjał

w zakresie innowacji

nietechnologicznych

Cel tematyczny 6

„Zachowanie i ochrona

środowiska oraz

promowanie

efektywnego

gospodarowania

zasobami”

Priorytet inwestycyjny 6(b):

Inwestowanie w sektor gospodarki wodnej

celem wypełnienia zobowiązań określonych

w dorobku prawnym Unii w zakresie

środowiska oraz zaspokojenia

wykraczających poza te zobowiązania

potrzeb inwestycyjnych, określonych przez

państwa członkowskie.

- Zagrożenie stanu

środowiska naturalnego

Morza Bałtyckiego przez

eutrofizację i substancje

niebezpieczne

- Brak współpracy między

różnymi sektorami

i państwami mającymi

wpływ na stan wód

- Niewystarczająca

zdolność organów

administracji

 i branż w zakresie

redukcji zanieczyszczenia

wód

- Niedociągnięcia

w istniejących systemach

monitorowania

i raportowania na

poziomie RMB

- Nieefektywne

zarządzanie źródłami

biogenów przyczyniające

się do wzrostu

eutrofizacji

- Cele wyznaczone na

poziomie panbałtyckim

(np. HELCOM BSAP)

Cel tematyczny 6

„Zachowanie i ochrona

środowiska oraz

promowanie

efektywnego

gospodarowania

zasobami”

Priorytet inwestycyjny 6(g):

Wspieranie przekształcenia przemysłu

w kierunku gospodarki zasobooszczędnej,

promowanie ekologicznego wzrostu

gospodarczego, ekoinnowacji i zarządzania

efektywnością środowiskową w sektorach

publicznym i prywatnym.

- Uzależnienie od importu

paliw kopalnych

- Wysoki poziom emisji

gazów cieplarnianych

- Niska efektywność

energetyczna i

niewystarczająca

oszczędność energii

 19

w obszarze objętym

programem

- Cel Strategii Europa

2020: 20% zużycia energii

pochodzącej ze źródeł

odnawialnych i

zwiększenie efektywności

energetycznej o 20% do

roku 2020

- Słaba współpraca

transnarodowa w

zakresie

zrównoważonego

i zasobooszczędnego

wykorzystania zasobów

i przestrzeni morskiej

- Potrzeba pogodzenia

sprzecznych interesów

dotyczących

wykorzystania zasobów

morskich

Cel tematyczny 7

„Promowanie

zrównoważonego

transportu i usuwanie

niedoborów

przepustowości w

działaniu najważniejszej

infrastruktury sieciowej”

Priorytet inwestycyjny 7(b):

Zwiększanie mobilności regionalnej poprzez

łączenie węzłów drugorzędnych i

trzeciorzędnych z infrastrukturą TEN-T, w

tym z węzłami multimodalnymi.

- Sieci/środki transportu

nie są w pełni

interoperacyjne i są

oddzielone przez morze

- Potrzeba wzmocnienia

zrównoważonego

charakteru transportu

- Wzmożony transport

morski przyczynia się do

poprawy przepustowości

systemów transportu

kolejowego i drogowego

- Zróżnicowane

zapotrzebowanie na sieci

transportu oraz związane

z nimi planowanie

i implementację

- Zapotrzebowanie na

punkty połączenia

z transeuropejskimi

sieciami transportu

 20

- Utrudniony dostęp do

odległych obszarów RMB

- Wyzwania

demograficzne dotyczące

istniejących systemów

transportu

Cel tematyczny 7

„Promowanie

zrównoważonego

transportu i usuwanie

niedoborów

przepustowości w

działaniu najważniejszej

infrastruktury sieciowej”

Priorytet inwestycyjny 7(c):

Rozwój i usprawnianie przyjaznych środowisku

(w tym o obniżonej emisji hałasu) i

niskoemisyjnych systemów transportu, w tym

śródlądowych dróg wodnych i transportu

morskiego, portów, połączeń multimodalnych

oraz infrastruktury portów lotniczych, w celu

promowania zrównoważonej mobilności

regionalnej i lokalnej.

- Większe bezpieczeństwo

nawigacji przyczynia się

do zmniejszenia liczby

kolizji

- Zwiększona gotowość

reagowania na morzu

pozwala na ograniczenie

negatywnych skutków

wypadków

- Potrzeba ograniczenia

negatywnego wpływu

żeglugi na środowisko

- Konieczność

dostosowania do nowych

regulacji dotyczących

redukcji emisji związków

siarki i azotu

- Trudne warunki

klimatyczne w RMB

stwarzają dodatkowe

ryzyko dla transportu

morskiego

- Multimodalność

miejskiego transportu

pasażerskiego

i towarowego sprzyja

powstawaniu bardziej

zrównoważonych

systemów transportu

miejskiego

- Miasta muszą

dostosować swoją

infrastrukturę, tworzyć

multimodalny systemy

transportu miejskiego

oraz zmieniać nawyki,

aby ograniczyć emisję

 21

dwutlenku węgla

Cel tematyczny 11

„Wzmacnianie zdolności

instytucjonalnych

instytucji publicznych

i zainteresowanych stron

oraz sprawności

administracji publicznej”

Opracowywanie i koordynacja strategii

makroregionalnych i strategii dla basenów

morskich (w ramach celu tematycznego

„Wzmacnianie zdolności instytucjonalnych

instytucji publicznych i zainteresowanych

stron oraz sprawności administracji

publicznej”).

- Strategia

makroregionalna

pomaga w formułowaniu

wspólnych celów polityki

i zapewnia lepszą

spójność polityki UE w

Regionie Morza

Bałtyckiego

- Strategia

makroregionalna stanowi

platformę dla projektów

współpracy

transnarodowej i

wydłuża efekt ich

oddziaływania

- Brak doświadczenia

i zdolności organów

administracji publicznej

w zakresie implementacji

złożonych procesów

transnarodowych

- Potrzeba mobilizacji

różnych źródeł

finansowania w celu

implementacji strategii

UE oraz wspólnych

priorytetów z krajami

partnerskimi

- Potrzeba wzmożonej

współpracy z podmiotami

w krajach partnerskich

oraz powiązania strategii

UE z krajami

partnerskimi

1.2 Uzasadnienie alokacji finansowej

Uzasadnienie alokacji finansowej (tj. wsparcia Unii) dla każdego celu tematycznego oraz,

w stosownych przypadkach, priorytetu inwestycyjnego, zgodnie z wymogami koncentracji

tematycznej, z uwzględnieniem ewaluacji ex ante.

Całkowita alokacja EFRR do programu wynosi 263 830 658 euro, jak określono w załączniku II

"Decyzji Wdrożeniowej Komisji ustanawiającej wykaz programów współpracy i wskazującej

 22

kwotę całkowitego wsparcia z Europejskiego Funduszu Rozwoju Regionalnego dla każdego

programu w ramach celu europejskiej współpracy terytorialnej w okresie od 2014 do 2020 r."

W oparciu o analizę potrzeb i względów strategicznych dotyczących kluczowych szans i wyzwań

regionu Morza Bałtyckiego wspólny komitet programowy zgodził się zarezerwować większość

funduszy na wsparcie działań w ramach priorytetów 1. „Potencjał dla innowacji” (w oparciu o 1.

cel tematyczny określony w artykule 9 rozporządzenia (UE) 1303/2013), 2. "Efektywne

gospodarowanie zasobami naturalnymi" (w oparciu o 6. cel tematyczny określony w artykule 9

rozporządzenia (UE) 1303/2013), oraz 3. "Zrównoważony transport" (w oparciu o 7. cel

tematyczny określony w artykule 9 rozporządzenia (UE) 1303/2013). W ramach tej grupy

priorytetów zgodzono się nieco bardzie podkreślić znaczenie priorytetów 1. i 2. (każdy 32 %

całkowitej alokacji EFRR) niż priorytetu 3. (25% całkowitej alokacji EFRR). Ten podział środków

odzwierciedla cele strategii Europa 2020, priorytety określone w strategicznych dokumentach

dotyczących polityki dla Regionu Morza Bałtyckiego (SUE RMB i Rosyjskiej Strategii Północno-

Zachodniej) i wspólnych interesów regionalnych zidentyfikowanych przez Grupę Roboczą UE-

Rosja .

Finansowanie priorytetu 4. „Zdolność instytucjonalna w zakresie współpracy makroregionalnej”

(w oparciu o 11. cel tematyczny określony w artykule 9 rozporządzenia (UE) 1303/2013) zostało

ustawione na poziomie 5% całkowitej alokacji EFRR na podstawie szczegółowej analizy potrzeb

dla różnych działań wspierających realizację strategii makroregionalnych.

 23

Alokacja dla 5. priorytetu „Pomoc techniczna” zgodnie z art. 17 Rozporządzenia (UE) nr 1299/2013 została ustalona na poziomie 6% całkowitej wartości EFR

Tabela 2: Przegląd strategii inwestycyjnej programu EWT

Oś

prioryt

etowa

Wsparcie

EFRR (w EUR)
Część (%) ogólnej kwoty wsparcia Unii

dla programu EWT (w podziale na

fundusze)

Cel tematyczny, Priorytet Inwestycyjny, cel szczegółowy Wskaźniki rezultatu

korespondujące ze

wskaźnikami

szczegółowymi
EFRR EIS (w

stosownych

przypadkach)

IPA (w

stosownych

przypadkach)

1 84 425 812 30,97% 1,10% 0,00% 01 -Wzmacnianie badań naukowych, rozwoju technologicznego i innowacji

1a -Wzbogacenie infrastruktury badań i innowacji i zwiększanie zdolności do osiągnięcia doskonałości w

zakresie badań i innowacji oraz wspieranie ośrodków kompetencji,

1.1„Infrastruktura badań i innowacji”: Wspieranie wdrażania innowacji przez rynek w oparciu o

zwiększony potencjał infrastruktury badań i innowacji oraz jej użytkowników

1b Promowanie inwestycji przedsiębiorstw w badania i innowacje, rozwijanie powiązań

i synergii między przedsiębiorstwami, ośrodkami badawczo-rozwojowymi i sektorem szkolnictwa wyższego,

w szczególności promowanie inwestycji w zakresie rozwoju produktów i usług, transferu technologii,

innowacji społecznych, ekoinnowacji, zastosowań w dziedzinie usług publicznych, tworzenia sieci,

pobudzania popytu, klastrów i otwartych innowacji poprzez inteligentną specjalizację, oraz wspieranie

badań technologicznych i stosowanych, linii pilotażowych, działań w zakresie wczesnej walidacji produktów,

zaawansowanych zdolności produkcyjnych i pierwszej produkcji, w szczególności w dziedzinie kluczowych

technologii wspomagających, oraz rozpowszechnianie technologii o ogólnym przeznaczeniu.

1.2 „Inteligentna specjalizacja”: Zwiększenie szans na rozwój w oparciu o większy potencjał

uczestników innowacji do stosowania podejścia inteligentnej specjalizacji

1.3 „Innowacje nietechnologiczne”: Wspieranie efektywności Regionu Morza Bałtyckiego w

zakresie innowacji nietechnologicznych w oparciu o większy potencjał uczestników

[1.1.1, 1.2.1, 1.3.1]

 24

2 84 425 812 30,97% 1,10% 0,00% 06 Zachowanie i ochrona środowiska oraz promowanie efektywnego gospodarowania

zasobami

6b Inwestowanie w sektor gospodarki wodnej celem wypełnienia zobowiązań określonych w dorobku

prawnym Unii w zakresie środowiska oraz zaspokojenia wykraczających poza te zobowiązania potrzeb

inwestycyjnych, określonych przez państwa członkowskie

2.1„Czyste wody”: Wzrost efektywności gospodarki wodnej ukierunkowanej na redukcję
napływu biogenów oraz zmniejszenie zrzutu substancji niebezpiecznych do Morza
Bałtyckiego i wód regionalnych w oparciu o zwiększony potencjał publicznych i prywatnych
uczestników procesów dotyczących jakości wody.

6g Wspieranie przekształcenia przemysłu w kierunku gospodarki zasobooszczędnej, promowanie

ekologicznego wzrostu gospodarczego, ekoinnowacji i zarządzania efektywnością środowiskową w

sektorach publicznym i prywatnym.

2.2 „Energia odnawialna”: Zwiększenie produkcji zrównoważonych odnawialnych źródeł energii
w oparciu o większy potencjał sektorów publicznego
i prywatnego uczestniczących w planowaniu i dostarczaniu energii

2.3 „Efektywność energetyczna” Zwiększenie efektywności energetycznej w oparciu o większy
potencjał sektorów publicznego i prywatnego uczestniczących w planowaniu energii

2.4 Zasobooszczędny niebieski wzrost”: Promowanie zrównoważonego niebieskiego wzrostu
przy oszczędnym gospodarowaniu zasobami w oparciu o większy potencjał służb
publicznych i podmiotów w sektorach niebieskiej

[2.1.1, 2.2.1, 2.3.1,

2.4.1]

3

65 957 666 24,19% 0,81% 0,00% 07 - Promowanie zrównoważonego transportu i usuwanie niedoborów przepustowości w
działaniu najważniejszej infrastruktury sieciowej

7b - Zwiększanie mobilności regionalnej poprzez łączenie węzłów drugorzędnych i trzeciorzędnych z
infrastrukturą TEN-T, w tym z węzłami multimodalnymi

3.1 „Interoperacyjność transportu”: Zwiększenie interoperacyjności transportu towarowego i
pasażerskiego w połączeniach północ-południe i wschód-zachód poprzez zwiększony
potencjał organizatorów transportu
„Dostępność obszarów oddalonych i dotkniętych zmianami demograficznymi”

[3.1.1, 3.2.1, 3.3.1, 3.4.1,

3.5.1]

 25

Poprawa dostępności najbardziej odległych obszarów i regionów, na których dostępność
mają wpływ zmiany demograficzne poprzez zwiększony potencjał organizatorów
transportu

7c - Rozwój i usprawnianie przyjaznych środowisku (w tym o obniżonej emisji hałasu) i niskoemisyjnych
systemów transportu, w tym śródlądowych dróg wodnych i transportu morskiego, portów, połączeń
multimodalnych oraz infrastruktury portów lotniczych, w celu promowania zrównoważonej mobilności
regionalnej i lokalnej.

3.2 „Bezpieczeństwo morskie”: Poprawa bezpieczeństwa morskiego i ochrony w oparciu o
zaawansowany potencjał podmiotów z sektora gospodarki morskiej

3.3 „Żegluga przyjazna środowisku”: Wspieranie ekologicznej żeglugi w oparciu o większy
potencjał podmiotów z sektora gospodarki morskiej

3.4 „Przyjazna środowisku mobilność miejska”: Wspieranie ekologicznych systemów
transportu w obszarach miejskich w oparciu o większy potencjał podmiotów z sektora
transportu miejskiego

4 13 191 529 4,84% 0,03% 0,00% 11 - Wzmacnianie zdolności instytucjonalnych instytucji publicznych i zainteresowanych stron

oraz sprawności administracji publicznej

11c - Opracowywanie i koordynacja strategii makroregionalnych i strategii dla basenów morskich

4.1 „Seed money”: Zwiększenie potencjału w zakresie współpracy transnarodowej

przy implementacji Strategii UE dla Regionu Morza Bałtyckiego oraz współpracy

z krajami partnerskimi w zakresie wspólnych obszarów tematycznych.

4.2 „Koordynacja współpracy makroregionalnej”: Zwiększenie zdolności administracji

publicznych i organizacji panbałtyckich w zakresie transnarodowej koordynacji

wdrażania Strategii UE dla Regionu Morza Bałtyckiego oraz ułatwiania implementacji

wspólnych polityk we współpracy z krajami partnerskimi.

[4.1.1, 4.1.2, 4.2.1,

4.2.2]

5 15 829 839 5,81% 0,19% 0,00% 5.1 – Pomoc Techniczna; zapewnienie finansowanie wystarczającego na zapewnienie

profesjonalnego i efektywnego zarzadzania programem

[5.1.1, 5.1.2, 5.1.3]

 26

SEKCJA 2. OSIE PRIORYTETOWE

Sekcja 2.A. Opis osi priorytetowych innych niż pomoc techniczna
2.A.1 Oś priorytetowa 1 Potencjał dla innowacji

Nr identyfikacyjny osi priorytetowej 1

Nazwa osi priorytetowej Potencjał dla innowacji

 Całość osi priorytetowej zostanie zrealizowana

wyłącznie przy wykorzystaniu instrumentów

finansowych.

 Całość osi priorytetowej zostanie zrealizowana

wyłącznie przy wykorzystaniu instrumentów

finansowych utworzonych na poziomie Unii.

 Całość osi priorytetowej zostanie zrealizowana

przy zastosowaniu formuły rozwoju lokalnego

kierowanego przez społeczność poprzez rozwój

lokalny kierowany przez społeczność lokalną.

2.A.2 Uzasadnienie utworzenia osi priorytetowej obejmującej więcej niż jeden cel tematyczny (w

stosownych przypadkach)

Nie dotyczy

2.A.3 Fundusz i podstawa dla kalkulacji wsparcia Unii

Fundusz Fundusze unijne (EFRR i EIS)

Podstawa kalkulacji

(wydatki

kwalifikowalne

ogółem lub

publiczne wydatki

kwalifikowalne)

Wydatki kwalifikowalne ogółem

2.A.4 Priorytet inwestycyjny

 27

Priorytet inwestycyjny Udoskonalanie infrastruktury badań i innowacji

i zwiększanie zdolności do osiągnięcia doskonałości

w zakresie badań i innowacji oraz wspieranie

ośrodków kompetencji, w szczególności tych, które

leżą w interesie Europy

Priorytet inwestycyjny Promowanie inwestycji przedsiębiorstw

w badania i innowacje, rozwijanie powiązań

i synergii między przedsiębiorstwami, ośrodkami

badawczo-rozwojowymi i sektorem szkolnictwa

wyższego, w szczególności promowanie inwestycji

w zakresie rozwoju produktów i usług, transferu

technologii, innowacji społecznych, ekoinnowacji,

zastosowań w dziedzinie usług publicznych, tworzenia

sieci, pobudzania popytu, klastrów i otwartych

innowacji poprzez inteligentną specjalizację, oraz

wspieranie badań technologicznych i stosowanych,

linii pilotażowych, działań w zakresie wczesnej

walidacji produktów, zaawansowanych zdolności

produkcyjnych i pierwszej produkcji, w szczególności

w dziedzinie kluczowych technologii wspomagających,

oraz rozpowszechnianie technologii o ogólnym

przeznaczeniu.

2.A.5. Cele szczegółowe priorytetu inwestycyjnego i oczekiwane rezultaty

Nr identyfikacyjny Priorytet inwestycyjny: Udoskonalanie infrastruktury

badań i innowacji i zwiększanie zdolności do

osiągnięcia doskonałości w zakresie badań i innowacji

oraz wspieranie ośrodków kompetencji,

w szczególności tych, które leżą w interesie Europy

Cel szczegółowy 1.1 Infrastruktura badań i innowacji:

Wspieranie wdrażania innowacji przez rynek

w oparciu o zwiększoną zdolność infrastruktury badań

i innowacji oraz jej użytkowników

Rezultaty, które państwa

członkowskie zamierzają osiągnąć

przy wsparciu Unii

Wspieranie wdrażania innowacji przez rynek dzięki

większemu potencjałowi infrastruktury badań i

innowacji oraz jej użytkowników.

 28

Rezultatem będzie bardziej efektywne wykorzystanie

istniejącej infrastruktury badań i innowacji, co

spowoduje wzrost innowacyjności RMB.

Nr identyfikacyjny Priorytet inwestycyjny: Promowanie inwestycji

przedsiębiorstw w badania i innowacje, rozwijanie

powiązań i synergii między przedsiębiorstwami,

ośrodkami badawczo-rozwojowymi i sektorem

szkolnictwa wyższego, w szczególności promowanie

inwestycji w zakresie rozwoju produktów i usług,

transferu technologii, innowacji społecznych,

ekoinnowacji, zastosowań w dziedzinie usług

publicznych, tworzenia sieci, pobudzania popytu,

klastrów i otwartych innowacji poprzez inteligentną

specjalizację, oraz wspieranie badań technologicznych

i stosowanych, linii pilotażowych, działań

w zakresie wczesnej walidacji produktów,

zaawansowanych zdolności produkcyjnych

i pierwszej produkcji, w szczególności w dziedzinie

kluczowych technologii wspomagających, oraz

rozpowszechnianie technologii o ogólnym

przeznaczeniu.

Cel szczegółowy 1.2 „Inteligentna specjalizacja”:

Zwiększenie szans na rozwój w oparciu o większy

potencjał uczestników innowacji do stosowania

podejścia inteligentnej specjalizacji

Rezultaty, które państwa

członkowskie zamierzają osiągnąć

przy wsparciu Unii

Większy potencjał uczestników innowacji (podmiotów

pośredniczących w innowacji, organów publicznych,

instytucji badawczych, przedsiębiorstw) do

zastosowania podejścia inteligentnej specjalizacji.

Rezultatem będzie stworzenie szans na rozwój RMB w

ważnych obszarach specjalizacji.

Nr identyfikacyjny Priorytet inwestycyjny: Promowanie inwestycji

przedsiębiorstw w badania i innowacje, rozwijanie

powiązań i synergii między przedsiębiorstwami,

ośrodkami badawczo-rozwojowymi i sektorem

szkolnictwa wyższego,

w szczególności promowanie inwestycji w zakresie

rozwoju produktów i usług, transferu technologii,

innowacji społecznych, ekoinnowacji, zastosowań

 29

w dziedzinie usług publicznych, tworzenia sieci,

pobudzania popytu, klastrów i otwartych innowacji

poprzez inteligentną specjalizację, oraz wspieranie

badań technologicznych i stosowanych, linii

pilotażowych, działań w zakresie wczesnej walidacji

produktów, zaawansowanych zdolności produkcyjnych

i pierwszej produkcji, w szczególności w dziedzinie

kluczowych technologii wspomagających, oraz

rozpowszechnianie technologii o ogólnym

przeznaczeniu.

Cel szczegółowy 1.3 „Innowacje nietechnologiczne”:

Wspieranie efektywności Regionu Morza Bałtyckiego

w zakresie innowacji nietechnologicznych w oparciu

o większy potencjał uczestników innowacji

Rezultaty, które państwa

członkowskie zamierza osiągnąć przy

wsparciu Unii

Większy potencjał uczestników innowacji (podmiotów

pośredniczących w innowacji, organów publicznych,

instytucji badawczych, przedsiębiorstw) do

poprawienia warunków dla innowacji

nietechnologicznych.

Rezultatem będzie zwiększenie zdolności RMB do

generowania innowacji nietechnologicznych

i stworzenie szans na rozwój dla regionów

o niższym poziomie zaawansowania technologicznego.

 30

Tabela 3: Specyficzne dla programu wskaźniki rezultatu (w podziale na cele szczegółowe)

Cel szczegółowy 1.1 „Infrastruktura badań i innowacji”

Nr

identyfikacyjny
Wskaźnik Jednostka pomiaru Wartość bazowa Rok

bazowy
Wartość docelowa (2023)

Źródło danych Częstotliwość

pomiaru

1.1.1 Potencjał (definicja w

rozdziale 1 Strategii

Programu)infrastruktury

badawczej i innowacyjnej w

obszarze programu służącej

wdrożeniu środki

wspomagających

urynkowienie innowacji

analiza jakościowa

stanu oraz

niedoborów

potencjału

Lekko poniżej

średniej (2,7)

2014 Między średnią a dobrze (3,6)

koncentracja na bardziej

efektywnym wykorzystaniu

zasobów ludzkich i technicznych

badania i

wywiady z

udziałem

ekspertów z danej

dziedziny

Śródokresowa

ocena programu

w 2018 r. oraz

2020 jak również

po jego

zamknięciu

w 2023 r.

Cel szczegółowy 1.2 „Inteligentna specjalizacja”

Nr identyfikacyjny Wskaźnik Jednostka pomiaru Wartość bazowa Rok

bazowy

Wartość docelowa (2023)

Źródło danych Częstotliwość

pomiaru

1.2.1 Potencjał (definicja w

rozdziale 1 Strategii

Programu) podmiotów

innowacyjnych

(pośredników innowacji,

władz, instytutów

badawczych,

przedsiębiorstw) w

obszarze Programu do

wdrożenia strategii

inteligentnej specjalizacji

analiza jakościowa

stanu oraz

niedoborów

potencjału

Lekko poniżej

średniej (2,9)

2014 Lekko niżej niż dobrze (3,8)

koncentracja na

zinstytucjonalizowanej wiedzy i

kompetencjach

badania i wywiady

z udziałem

ekspertów z danej

dziedziny

Śródokresowa

ocena

programu

w 2018 r. oraz

2020 jak

również po

jego

zamknięciu

w 2023 r.

Cel szczegółowy 1.3 „Innowacje nietechnologiczne”

 31

Nr

identyfikacyjny

Wskaźnik Jednostka pomiaru Wartość bazowa Rok

bazowy

Wartość docelowa (2023) Źródło danych Częstotliwość

pomiaru

1.3.1 Potencjał podmiotów

innowacyjnych

(pośredników innowacji,

władz, instytutów

badawczych,

przedsiębiorstw) w

obszarze Programu do

wdrożenia środków

zwiększających absorpcję

innowacji nie-

technologicznych

analiza jakościowa

stanu oraz

niedoborów

potencjału

Lekko poniżej

średniej (2,9)

2014 Lekko niżej niż dobrze (3,7)

koncentracja na

zinstytucjonalizowanej wiedzy i

kompetencjach

Badania i wywiady z

udziałem ekspertów

z danej dziedziny

Śródokresowa

ocena

programu

w 2018 r. oraz

2020 jak

również po

jego

zamknięciu

w 2023 r.

 32

2.A.6. Przedsięwzięcia, które mają zostać objęte wsparciem w ramach priorytetu inwestycyjnego

(w podziale na priorytety inwestycyjne)

2.A.6.1. Opis typów i przykładów przedsięwzięć, które mają zostać objęte wsparciem, ich

oczekiwany wkład w realizację odpowiednich celów szczegółowych oraz, w stosownych

przypadkach, wskazanie głównych grup docelowych, poszczególnych terytoriów docelowych

i typów beneficjentów

Priorytet inwestycyjny Udoskonalanie infrastruktury badań i innowacji i zwiększanie

zdolności do osiągnięcia doskonałości w zakresie badań

i innowacji oraz wspieranie ośrodków kompetencji,

w szczególności tych, które leżą w interesie Europy

Cel szczegółowy 1.1 „Infrastruktura badań i innowacji”:

Wspieranie wdrażania innowacji przez rynek w oparciu o zwiększoną zdolność infrastruktury badań

i innowacji 1 oraz jej użytkowników

Region Morza Bałtyckiego charakteryzuje się szerokim wachlarzem infrastruktury badawczej

i innowacyjnej (np. kompleksowe instrumenty badawcze, stanowiska badawcze, bazy danych,

archiwa biologiczne, strefy czyste, sieci telekomunikacyjne o dużej prędkości, ośrodki technologii

i innowacji, klastry, parki technologiczne i naukowe, inkubatory technologii i podobne organizacje).

Niemniej istniejąca infrastruktura nie jest równomiernie rozłożona, połączona ze sobą i optymalnie

wykorzystywana. Ponadto brakuje ram koordynacji pozwalających na lepsze gospodarowanie

istniejącymi zasobami infrastruktury. Takie zarzadzanie powinno uwzględniać ocenę

zapotrzebowania użytkowników i budowanie współpracy między ośrodkami badawczymi w Regionie

Morza Bałtyckiego, w innych krajach UE oraz poza granicami UE.

W związku z tym istnieje znaczący potencjał w zakresie wspólnych działań na płaszczyźnie

transnarodowej w celu poprawy struktur zarządzania infrastrukturą badań i innowacji. Działania takie

powinny prowadzić do:

 zapewnienia zrównoważenia zasobów,

 optymalnego przekazywania zasobów

 wymiany danych jak również

 wykorzystanie wyników badań naukowych w działalności gospodarczej.

1 Termin „infrastruktura badawcza” stosowany w dokumencie dotyczy środków, zasobów lub usług potrzebnych

społeczności naukowej i technologicznej do przeprowadzania badań podstawowych lub stosowanych w pełnym zakresie

obszarów naukowych i technologicznych, np. stanowisk badawczych, zbiorów, składów, stanowisk obserwacyjnych,

synchrotronów. Natomiast termin „infrastruktury innowacyjne” dotyczy instytucji utworzonych w celu wspierania rozwoju

potencjału innowacyjnego, np. ośrodki technologiczne i innowacyjne, klastry, parki technologiczne i naukowe, inkubatory

technologii i podobne organizacje.

 33

Konsekwentnie, w ramach omawianego celu szczegółowego program zmierza do poprawy zdolności

ośrodków infrastruktury badawczej i innowacyjnej do efektywnego zarządzania własnymi zasobami

oraz wypracowania rezultatów w oparciu o połączenie dostępnych zasobów i zdolności w różnych

regionach/krajach. Ponadto program dąży do poprawy zdolności infrastruktur do pozyskiwania

użytkowników zewnętrznych i zapewnienia zewnętrznego finansowania jak również do

koordynowania działań z różnymi infrastrukturami badawczymi i innowacyjnymi.

Aby usprawnić transnarodowe powiązania między infrastrukturami i ich użytkownikami oraz

zwiększyć rozpowszechnianie rezultatów badań na rynku, priorytet inwestycyjny dąży do

wzmocnienia roli sektora prywatnego. Należy wpierać zaangażowanie różnych przedsiębiorstw

(w szczególności MŚP), np. zaangażowanie użytkowników infrastruktur badawczych i innowacyjnych

w testach, działaniach pilotażowych i weryfikujących. Nacisk kładzie się również na partycypację

przedsiębiorstw jako dostawców wiedzy na wczesnym etapie planowania i identyfikacji infrastruktur.

Ponadto, optymalizacja wykorzystania infrastruktury badawczej i innowacyjnej zależy w dużym

stopniu od prawidłowości działań marketingowych stosowanych w celu przyciągnięcia potencjalnych

użytkowników; dotyczy to zwłaszcza rozwijających się produktów zaspokajających ważne potrzeby

rynkowe i społeczne. W miarę możliwości interwencja programu ma na celu uwzględnienie

perspektywy użytkownika w walidacji wymagań wobec konkretnych innowacyjnych wyrobów, usług

itp. Jednocześnie w odpowiedzi na zapotrzebowanie na badania dostosowane do wymagań rynku,

działania na rzecz rozwoju zdolności sektora publicznego przyczyniają się do aktywnego udziału ww.

podmiotów w tworzeniu zapotrzebowania na określone innowacje.

W związku z podatnością infrastruktury badawczej i innowacyjnej na starzenie związane

z szybko postępującą technologią i rozwojem nietechnologicznym oraz szybko zmieniającymi się

wymaganiami rynku, program dąży do wspierania struktur monitorowania i oceny infrastruktur.

Szczególny nacisk należy położyć na projekty wspierające infrastruktury badawcze

i innowacyjne, które przyczyniają się do rozwoju obszarów o kluczowym znaczenia dla RMB. Obszary

te obejmują teleinformatykę, sektor rolno-spożywczy, ochronę zdrowia/dbałość o wygląd,

biotechnologię, czyste technologie, energetykę (zwłaszcza źródła odnawialne), zaawansowane

materiały, sektor gospodarki morskiej i inne. Jednocześnie działalność ośrodków innowacyjnych

i badawczych należy traktować jako odpowiedź na duże wyzwania społeczne związane ze zmianą

klimatu, gospodarką niskoemisyjną, bezpieczeństwem żywności i starzeniem się populacji,

co przyczyni się do współpracy i rozwiązań międzysektorowych. W tym celu należy rozważyć

zaangażowanie organizacji non-profit i wykorzystanie ich wiedzy.

Przykładowe przedsięwzięcia:

 Identyfikacja wyzwań dotyczących zarządzania infrastrukturami badawczymi

i innowacyjnymi, przygotowanie wspólnych programów szkoleniowych dla operatorów

infrastruktury, opracowanie mechanizmów zapewniających efektywne kosztowo wykorzystanie

zasobów i najlepsze możliwe wykorzystanie wyników badań naukowych;

 Mapowanie i wzmacnianie ról różnych uczestników (w tym sektora publicznego) procesu

rozwoju infrastruktur badawczych, jak również tworzenie struktur w celu monitorowania

i oceny zapotrzebowania na określone zdolności badawcze;

 Tworzenie planów motywacyjnych i finansowych poprawiających interakcję między dostawcami

infrastruktury badawczej i innowacyjnej, sektorem publicznym jako czynnikiem napędzającym

 34

innowację oraz konsumentami jak również innymi społecznościami użytkowników, takimi jak

przedsiębiorstwa (zwłaszcza MŚP), w szczególności planowanie i wdrażanie niskokosztowych

projektów dla MŚP w ramach sektorów istotnych dla RMB;

 Optymalizowanie funkcjonalności i synergii stanowisk badawczych, np. poprzez wykonywanie

wspólnych badań na stanowiskach badawczych w celu zdefiniowania, wprowadzenia

i promowania najlepszych praktyk w zakresie wykorzystania takich infrastruktur lub

w celu połączenia potencjału wielu stanowisk badawczych i wprowadzenia w nich wspólnych

praktyk;

 Rozwiązania pilotażowe w odpowiedzi na duże wyzwania społeczne w Regionie Morza

Bałtyckiego w oparciu o wspólne działania badawcze w celu wypracowania najskuteczniejszych

systemów współpracy między społecznościami badawczymi, sektorem publicznym i biznesowym

(zwłaszcza MŚP);

 Połączenie regionów w celu lepszego wykorzystania istniejących lub planowanych infrastruktur

badawczych i innowacyjnych;

 Optymalizacja wykorzystania istniejących infrastruktur badawczych i innowacyjnych poprzez

udostępnienie ich potencjalnym użytkownikom (np MŚP) w celu stworzenia nowych produktów

zaspokajających potrzeby rynkowe lub społeczne;

 Działania na rzecz poprawy wzajemnych możliwości infrastruktury innowacji i MŚP w służące

wspieraniu współpracy między środowiskiem badawczym i MŚP, na przykład przez testowanie

nowych podejść do budowania partnerstw strategicznych lub klastrów (np. zapewnienie

wsparcia dla włączenia paneuropejskich konsorcjów klastrowych).

Główne grupy docelowe:

 Władze/instytucje publiczne odpowiedzialne za planowanie i ewaluację infrastruktur

badawczych i innowacyjnych;

 Organizacje będące operatorami istniejącej infrastruktury badawczej i innowacyjnej oraz

potencjalni operatorzy planowanej infrastruktury;

 Organy zarządzające programami finansowania inwestycji w infrastrukturę badawczą

i innowacyjną;

 Użytkownicy infrastruktury badawczej i innowacyjnej reprezentujący sektor naukowy

i biznesowy ze szczególnym naciskiem na MŚP;

 Ośrodki transferu technologii;

 Regionalne agencje/instytucje ds. rozwoju i planowania.

Wnioski dotyczące nowych projektów powinny uwzględniać osiągnięcia współpracy

w ramach Programu Region Morza Bałtyckiego 2007-2013. W szczególności, takie projekty jak

SCIENCE LINK, który wspierał komercyjnych użytkowników w rozwoju metod analitycznych zgodnie

 35

z ich wymaganiami w zakresie badań i rozwoju. Z kolei w projekcie Technet_nano utworzono

ponadnarodową sieć czystych przestrzeni oraz obiektów badawczych mikro-i nanotechnologii w celu

ułatwienia MŚP dostępu do nich.

Zasięg geograficzny:

Całe terytorium Regionu Morza Bałtyckiego. Szczególny nacisk kładzie się na współpracę

z partnerami z południowo-wschodniej części regionu. Program umożliwia również współpracę

z uczestnikami zlokalizowanymi poza ścisłymi granicami RMB, aby wzmocnić istniejące sieci

współpracy.

Priorytet inwestycyjny Promowanie inwestycji przedsiębiorstw w badania i innowacje, rozwijanie

powiązań i synergii między przedsiębiorstwami, ośrodkami badawczo-

rozwojowymi i sektorem szkolnictwa wyższego, w szczególności

promowanie inwestycji w zakresie rozwoju produktów i usług, transferu

technologii, innowacji społecznych, ekoinnowacji, zastosowań w dziedzinie

usług publicznych, tworzenia sieci, pobudzania popytu, klastrów i

otwartych innowacji poprzez inteligentną specjalizację, oraz wspieranie

badań technologicznych

i stosowanych, linii pilotażowych, działań w zakresie wczesnej walidacji

produktów, zaawansowanych zdolności produkcyjnych

i pierwszej produkcji, w szczególności w dziedzinie kluczowych technologii

wspomagających, oraz rozpowszechnianie technologii

o ogólnym przeznaczeniu.

Cel szczegółowy 1.2 „Inteligentna specjalizacja”

Zwiększenie szans na rozwój w oparciu o większą zdolność uczestników innowacji

do stosowania podejścia inteligentnej specjalizacji

Region Morza Bałtyckiego (RMB) charakteryzuje się zróżnicowanym poziomem innowacyjności. RMB

może wykorzystać swoją zaletę, jaką jest różnorodność, i osiągnąć niepowtarzalne inteligentne

połączenia kompetencji, które umożliwią opracowanie nowych rozwiązań w odpowiedzi na potrzeby

społeczne i rynkowe. Aby aktywizować niewykorzystany potencjał RMB, budowanie potencjału

regionalnego musi skupiać się na dywersyfikacji działań na rzecz wspierania innowacyjności

odpowiednich dla istniejącego potencjału i dostępnej wiedzy.

Z uwagi na różnorodność regionu, zgodnie z celami Europa 2020, RMB potrzebuje podejścia do

promowania innowacji, które będzie lepiej dostosowane do potrzeb danego obszaru

i rynku. Cel ten można osiągnąć dzięki instrumentom, takim jak inteligentna specjalizacja, która

umożliwia zróżnicowanie modeli innowacji w zależności od potencjału i potrzeb danego terytorium.

Kluczowa jest mobilizacja zasobów wewnętrznych w obszarach, w których dany kraj lub region się

specjalizuje. Dotyczy to zarówno obszarów zaawansowanych technologicznie jak i obszarów

zorientowanych w kierunkach innych niż technologia, np. kultura, branże kreatywne, turystyka i inne.

Inteligentna specjalizacja jest postrzegana jako jeden z instrumentów reagowania na wyzwania

stojące przed społeczeństwem, takie jak zmiana klimatu, starzenie się ludności, zmiany

demograficzne, itd., jak również sposób wykorzystania potencjału zielonego i niebieskiego wzrostu.

W związku z tym wspieranie stosowania inteligentnej specjalizacji jest istotne dla wykorzystania

 36

perspektywicznych obszarów specjalizacji regionów i krajów w RMB, co ostatecznie będzie skutkować

nową działalnością gospodarczą.

Jednak wyzwaniem jest brak doświadczenia władz regionalnych i krajowych w opracowywaniu

i wdrażaniu strategii inteligentnej specjalizacji. Tylko kilka regionów w BSR stosuje strategię

inteligentnej specjalizacji. Tak więc, biorąc pod uwagę raczej słabą gotowość do praktycznego

zastosowania podejścia inteligentnej specjalizacji, zakłada się, że zwiększony potencjał do

opracowania i wdrożenia strategii inteligentnej specjalizacji jest warunkiem koniecznym do ich

wdrażania. Program charakteryzuje się transnarodowym podejściem, wspierając inteligentną

specjalizację poprzez instrumenty, takie jak partnerskie uczenie się.

Aby stworzyć nowe szanse rozwoju w RMB, program w ramach omawianego celu szczegółowego

dąży do zwiększenia zdolności uczestników innowacji (podmiotów pośredniczących w innowacji,

organów publicznych, instytutów badawczych, przedsiębiorstw) do zastosowania podejścia

inteligentnej specjalizacji.

Aby sprostać trudnościom związanym z zastosowaniem koncepcji inteligentnej specjalizacji, Program

w pierwszej kolejności dąży do rozwoju zdolności pośredników innowacji (m.in. ośrodków

badawczych, inkubatorów, izb handlowych, agencji ds. rozwoju i innowacji) jak również organizacji

non-profit do zastosowania tego podejścia. Jednocześnie zaangażowanie przedsiębiorstw (zwłaszcza

MŚP) uznaje się za kluczowe, gdyż stwarza nowe szanse ekonomiczne poprzez połączenie istniejącej

wiedzy z zasobami i zdolnościami dostępnymi w regionie. Może jednak zaistnieć konieczność

pozyskania zasobów (np. wiedzy, kapitału ludzkiego, dostępu do sieci) poza RMB.

Przykładowe przedsięwzięcia:

 Nawiązywanie współpracy między różnymi środowiskami badawczymi

i innowacyjnymi z wiodącymi kompetencjami, w taki sposób, aby stworzyć niepowtarzalne,

inteligentne połączenie zdolności z dobrym potencjałem dla opracowania nowych rozwiązań

dla dużych wyzwań społecznych i potrzeb rynku;

 Tworzenie struktur współpracy w celu pozyskania zdolności innowacyjnej (również spoza

RMB) potrzebnej do zachowania globalnej konkurencyjności, identyfikowania niszy rynku

globalnego i osiągnięcia statusu atrakcyjnego globalnego partnera dla wiodących środowisk;

 Tworzenie platform umożliwiających transfer wiedzy i tworzenie synergii międzyregionalnych

w zakresie rozwoju regionalnych strategii inteligentnej specjalizacji ze szczególnym naciskiem

na zaangażowanie sektora przedsiębiorstw i istniejących sieci w odkrywanie szans na

specjalizację;

 Organizowanie i realizacja działań pilotażowych dla regionów, umożliwiających wymianę

doświadczeń dotyczących wdrażania strategii inteligentnej specjalizacji, np. łączenie w sieci

regionów wyspecjalizowanych w zakresie kultury i branż kreatywnych.

 37

Główne grupy docelowe:

 Władze/instytucje publiczne zaangażowane w kształtowanie systemów innowacyjnych;

 Przedsiębiorstwa (szczególny nacisk kładzie się na udział MŚP, w tym przedsiębiorstw

z sektora usług);

 Instytucje akademickie i badawcze;

 Sieci i klastry wspierające innowacje;

 Uczestnicy społeczni, np. organizacje pozarządowe przyczyniające się do wykorzystania

kreatywnego potencjału, przedsiębiorstwa społeczne, itd.;

 Regionalne agencje/instytucje ds. rozwoju i planowania.

Cel szczegółowy 1.3 „Innowacje nietechnologiczne”

Wspieranie efektywności Regionu Morza Bałtyckiego w zakresie innowacji nietechnologicznych

w oparciu o większy potencjał uczestników innowacji

Obecne mechanizmy wspierające innowacje w RMB są zorientowane na innowacje technologiczne,

jednak rosnący potencjał innowacji nietechnologicznej nie został jeszcze doceniony w regionie. Biorąc

pod uwagę różny poziom rozwoju innowacji i sposobów ich wspierania program musi zakładać

potrzebę większej otwartości na aspekty nietechnologiczne, aby umożliwić regionom o niższym

poziomie zaawansowania technologicznego umocnienie wzmocnienie potencjału innowacyjnego.

Charakterystyczne zasoby regionów mogą mieć potencjał dla rozwoju nietechnologicznego. Należy

też pamiętać, że rynkowy sukces innowacji technologicznych jest często uzależniony od licznych

innowacji towarzyszących o charakterze nietechnologicznym (np. modele biznesowe innowacji),

oczekuje się, że promocja sposobów wspierania innowacji nietechnologicznej wzmocni obecny

rozwój innowacji w regionie.

Ponadto RMB charakteryzuje się ogromnym potencjałem do wykorzystania efektu synergii polityki

w zakresie badań i innowacyjności, która jest potrzebna aby poprawić konkurencyjność i wyniki

gospodarcze, jak również polityki potrzebnej do sprostania dużym wyzwaniom społecznym, takim jak

zmiana klimatu, energetyka, oszczędne gospodarowanie zasobami, produkcja żywności, pomoc

społeczna, służba zdrowia i zmiany demograficzne.

Celem interwencji w ramach programu jest tworzenie warunków ramowych sprzyjających

innowacjom nietechnologicznym. W szczególności w ramach omawianego celu szczegółowego

program dąży do wspierania działań na rzecz zwiększania zdolności uczestników innowacji

(podmiotów pośredniczących w innowacji, organów publicznych, instytucji badawczych,

przedsiębiorstw) do generowania innowacji nietechnologicznych.

W ramach tego celu szczegółowego należy położyć szczególny nacisk na innowacje społeczne,

wyrównywanie szans, jak również zwiększanie potencjału sektora kultury, branż kreatywnych

i turystyki. Orientacja na innowacje nietechnologiczne stwarza też liczne szanse dla przedsiębiorstw.

W związku z tym należy rozważyć działania wspomagające wprowadzanie innowacji przez

przedsiębiorstwa oraz rozwój MŚP i dostęp do rynku. Ponadto należy poszerzyć bazę innowacji

poprzez zaangażowanie użytkowników, m.in. nawiązywanie współpracy z organizacjami non-profit

 38

i władzami publicznymi. Myślenie projektowe stanowi tutaj warunek znalezienia nowych rozwiązań

w łańcuchu innowacji od zapotrzebowania aż po użytkowników końcowych.

Przykładowe przedsięwzięcia:

 Działania łączące techniczne i nietechniczne podejścia wspierające promocję

i wykorzystanie nowych koncepcji (produktów, usługi modeli), które spełniają potrzeby

społeczne RMB skuteczniej niż dotychczas stosowane metody, m.in. walidacja

proponowanych koncepcji poprzez bezpośrednie zaangażowanie użytkowników, np.

tworzenie obejmujących cały RMB sieci w zakresie bezpieczeństwa żywności lub wspierania

dobrostanu starzejącego się społeczeństwa dzięki innowacyjnym rozwiązaniom łączącym ICT

i opiekę zdrowotną;

 Opracowanie innowacyjnych rozwiązań włączających usługi ICT do procesów biznesowych

w celu zwiększenia konkurencyjności i perspektyw rozwoju przedsiębiorstw;

 Działania na rzez promowania i wykorzystania szans dla biznesu wynikających

z dużych wyzwań społecznych, np. identyfikacja i implementacja nowych metod wspierania

szybko rozwijających się przedsiębiorstw;

 Działania (np. sieci prekursorskie, modele zarządzania bodźcami i ryzykiem, zaangażowanie

mieszkańców gminy, organizacji non-profit w planowanie usług) ukierunkowane na

odnowienie usług publicznych poprzez innowację, a w szczególności nacisk na partnerstwo

publiczno-prywatne, zaangażowanie użytkowników, pozyskiwanie innowacji i kupony

(voucher) innowacyjności;

 Wspólne tworzenie i implementacja wytycznych dotyczących integracji zainspirowanych

przez użytkowników koncepcji w dokumentach regulacyjnych na szczeblu krajowym

i regionalnym;

 Wspólne opracowywanie produktów i usług (np. ośrodki wsparcia połączone w sieć)

wspierających innowacje społeczne i usługi dla innowacji (w tym projektowanie) oraz

wspieranie przedsiębiorczości w sektorze kultury i tworzenie miejsc pracy w branżach

kreatywnych;

 Pilotowanie działań zmierzających do połączenia sektora kultury i branż kreatywnych

z tradycyjnymi branżami w celu zwiększenia ich wartości;

 Uświadamianie przedsiębiorstwom możliwości wykorzystania żywych laboratoriów; działania

ukierunkowane na gromadzenie i wymianę metodologii i najlepszych praktyk w zakresie

badań, modyfikacji i wspólnego tworzenia produktów i usług wspólnie z użytkownikami

z użyciem żywych laboratoriów;

 Działania na rzecz lepszego wsparcia pośredników innowacji dla MŚP w celu zwiększenia ich

zdolności do internacjonalizacji oraz dostępu do rynków w RMB i poza nim jak również w celu

poprawy powiązań z innymi MŚP oferującymi usługi komplementarne;

 39

 Opracowanie i testowanie działań wspomagających międzysektorowe nawiązywanie

kontaktów między MŚP, jak również działania wspierające komercjalizację i ekspansję na

nowe rynki;

 Opracowywanie programów na rzecz zwiększania świadomości i pozyskiwania umiejętności

w celu stymulowania innowacji ekologicznych w MŚP jak również na rzecz umożliwiania

dostępu do środków finansowych na rozwój i komercjalizację produktów innowacyjnych

ekologicznie obarczonych wysokim ryzykiem;

 Tworzenie niskokosztowych instrumentów służących do przekazywania i wymiany wiedzy

i umiejętności wspomagających rozwój biznesu w regionie Morza Bałtyckiego;

 Wspólne działania ułatwiające handel poprzez innowacyjne podejście do np. tworzenia

standardów produktów, wprowadzanie e-przetargów i e-fakturowania, kontroli procesu,

pakowania, znakowania i przechowywania;

Pilotaż działań promujących innowacje przez wykorzystanie ICT w działalności małych i średnich

przedsiębiorstw, np. stworzenie systemów bonów, wspieranie usług „cloud computing”(chmura

obliczeniowa)

Główne grupy docelowe:

 Władze/instytucje publiczne zaangażowane w kształtowanie systemów innowacyjnych;

 Przedsiębiorstwa (szczególny nacisk kładzie się na udział MŚP, w tym przedsiębiorstw z

sektora usług);

 Stowarzyszenia biznesowe i rzemieślnicze i inni pośrednicy;

 Instytucje akademickie i badawcze;

 Sieci i klastry wspierające innowacje;

 Uczestnicy sektora społecznego, np. organizacje pozarządowe przyczyniające się do

wykorzystania kreatywnego potencjału, przedsiębiorstwa społeczne, itd.;

 Regionalne agencje/instytucje ds. rozwoju i planowania.

Wnioski dotyczące nowych projektów w ramach celów szczegółowych 1.2 i 1.3 powinny uwzględniać

osiągnięcia projektów w ramach Programu Regionu Morza Bałtyckiego 2007-2013, takich jak

StarDust, Urban Creative Poles, BaltFood, BSHR HealthPort i SUBMARINER. Między innymi są to

osiągnięcia systemów wspomagających generowanie innowacyjnych rozwiązań w odpowiedzi na

duże wyzwania społeczne, osiągnięcia dotyczące wspierania dostępu do rynków dla MŚP z branż

kreatywnych jak również osiągnięcia w zakresie zastosowania wiedzy sektorowej w innowacjach

i wprowadzaniu ich na rynek.

Zasięg geograficzny:

Całe terytorium Regionu Morza Bałtyckiego. Szczególny nacisk kładzie się na współpracę

z partnerami z południowo-wschodniej części regionu. Program umożliwia również współpracę

 40

z uczestnikami zlokalizowanymi poza ścisłymi granicami RMB, aby wzmocnić istniejące sieci

współpracy.2

2.A.6.2. Kierunkowe zasady wyboru operacji

Priorytet inwestycyjny -

Kierunkowe zasady wyboru projektów są identyczne dla wszystkich priorytetów

i zostały streszczone w sekcji 5.1.

2.A.6.3. Planowane wykorzystanie instrumentów finansowych (w stosownych przypadkach)

Priorytet inwestycyjny -

Planowane wykorzystanie instrumentów

finansowych

-

Nie dotyczy

2.A.6.4. Planowane wykorzystanie dużych projektów (w stosownych przypadkach)

Priorytet inwestycyjny -

W ramach Programu nie będą wspierane duże projekty o budżecie przekraczającym 50

milionów EUR (EFRR).

2 Należy pamiętać, że decyzja dotycząca kwalifikowalności kosztów partnerów spoza obszaru objętego

programem zostanie podjęcia na późniejszym etapie podczas procesu programowania.

 41

2.A.6.5. Wskaźniki produktu (w podziale na priorytety inwestycyjne)

Tabela 4: Wspólne i specyficzne dla programu wskaźników produktu

Priorytet inwestycyjny 1a: Udoskonalanie infrastruktury badań i innowacji i zwiększanie zdolności do

osiągnięcia doskonałości w zakresie badań i innowacji oraz wspieranie ośrodków kompetencji, w

szczególności tych, które leżą w interesie Europy

Nr

identyfik

acyjny

Wskaźnik

(nazwa wskaźnika)

Jednostka

pomiaru

Wartość

docelowa

(2023)

Źródło danych Częstotliwość

pomiaru

PSO01 Liczba

udokumentowanych

doświadczeń w zakresie

uczenia się

Liczba 7 Raporty z

realizacji

projektu

rocznie

PSO02 Liczba

udokumentowanych

nowo utworzonych

produktów i usług

rynkowych

Liczba 4 Raporty z

realizacji

projektu

rocznie

CO26 Liczba przedsiębiorstw

współpracujących z

instytucjami badawczymi

Liczba 50 Raporty z

realizacji

projektu

rocznie

CO27 Inwestycje prywatne

odpowiadające

publicznemu wsparciu

dla innowacji oraz B&R

Wartość

wkładu

prywatnego

1 846 815 Raporty z

realizacji

projektu

rocznie

CO04 Liczba przedsiębiorstw

otrzymujących

niefinansowe wsparcie

Liczba 60 Raporty z

realizacji

projektu

rocznie

CO01 Liczba przedsiębiorstw

otrzymujących wsparcie

Liczba 63 Raporty z

realizacji

projektu

rocznie

 42

Priorytet inwestycyjny 1b: Promowanie inwestycji przedsiębiorstw w badania i innowacje, rozwijanie

powiązań i synergii między przedsiębiorstwami, ośrodkami badawczo-rozwojowymi i sektorem

szkolnictwa wyższego, w szczególności promowanie inwestycji w zakresie rozwoju produktów i usług,

transferu technologii, innowacji społecznych, ekoinnowacji, zastosowań w dziedzinie usług

publicznych, tworzenia sieci, pobudzania popytu, klastrów i otwartych innowacji poprzez inteligentną

specjalizację, oraz wspieranie badań technologicznych i stosowanych, linii pilotażowych, działań w

zakresie wczesnej walidacji produktów, zaawansowanych zdolności produkcyjnych i pierwszej

produkcji, w szczególności w dziedzinie kluczowych technologii wspomagających, oraz

rozpowszechnianie technologii o ogólnym przeznaczeniu.

Nr

identyfik

acyjny

Wskaźnik

(nazwa wskaźnika)

Jednostka

pomiaru

Wartość

docelowa

(2023)

Źródło danych Częstotliwość

pomiaru

PSO01 Liczba

udokumentowanych

doświadczeń w zakresie

uczenia się

Doświadczen

ia w zakresie

uczenia się

25 Raporty z

realizacji

projektu

rocznie

PSO02 Liczba

udokumentowanych

nowo utworzonych

produktów i usług

rynkowych

Produkty i

usługi

rynkowe

6 Raporty z

realizacji

projektu

rocznie

CO26 Liczba przedsiębiorstw

współpracujących z

instytucjami badawczymi

Przedsiębior

stwa

170 Raporty z

realizacji

projektu

rocznie

CO27 Inwestycje prywatne

odpowiadające

publicznemu wsparciu

dla innowacji oraz B&R

Wartość

wkładu

prywatnego

6 595 766 Raporty z

realizacji

projektu

rocznie

CO04 Liczba przedsiębiorstw

otrzymujących

niefinansowe wsparcie

Przedsiębior

stwa

200 Raporty z

realizacji

projektu

rocznie

CO01 Liczba przedsiębiorstw

otrzymujących wsparcie

Przedsiębior

stwa

207 Raporty z

realizacji

projektu

rocznie

 43

2.A.7 Ramy wykonania
Tabela 5: Ramy wykonania dla osi priorytetowej

Oś

priorytetowa

Rodzaj wskaźnika

(Kluczowy etap wdrażania,

wskaźnik finansowy,

wskaźnik produktu, w

stosownych przypadkach

wskaźnik rezultatu)

Nr

identyfik

acyjny

Wskaźnik lub kluczowy etap

wdrażania

Jednostka

pomiaru, w

stosownych

przypadkach

Cel pośredni na

2018 r.

Cel końcowy

(2023)

Źródło danych Wyjaśnienie adekwatności wskaźnika,

w stosownych przypadkach

 Wskaźnik finansowy FI01 scertfikowane wydatki euro 20 591 661 102 958 307 Raporty z realizacji

projektów

Cel na 2018 r.: 20% wszystkich

wydatków kwalifikowalnych

Cel na 2023 r.: 100% wszystkich

wydatków kwalifikowalnych

 Wskaźnik produktu PSO01 Liczba udokumentowanych

doświadczeń w zakresie

uczenia się z w pełni

wdrożonych projektów

(rzeczywiste osiągnięcia)

liczba 0 32 Raporty z realizacji

projektów

Wskaźnik produktu odnosi się do 100%

alokacji finansowej na priorytet, przy

założeniu, że od każdego projektu

oczekuje się opracowania i

udokumentowania przynajmniej

jednego wspólnie nabytego

doświadczenia

 Kluczowy etap wdrażania KIS01 Liczba udokumentowanych

doświadczeń w zakresie

uczenia się z wybranych

projektów (prognozy

dostarczone przez

beneficjentów)

liczba 32 32 Formularz aplikacyjny

zatwierdzonych

projektów

 44

Dodatkowe informacje jakościowe na temat ustanowienia ram wykonania

(opcjonalnie)

2.A.8. Kategorie interwencji

Kategorie interwencji odpowiadające treści osi priorytetowej w oparciu o klasyfikację przyjętą

przez Komisję oraz szacunkowy podział wsparcia Unii.

Tabele 6-9: Kategorie interwencji

Tabela 6: Wymiar 1 Zakres interwencji

Oś priorytetowa Kod Kwota (w EUR)

1 58 2 638 307

1 59 2 638 307

1 60 18 468 146

1 61 2 638 307

1 62 2 638 307

1 63 7 914 920

1 64 5 276 613

1 65 5 276 613

1 66 2 638 307

1 67 5 276 613

1 69 5 276 613

1 71 2 638 307

1 73 2 638 307

1 75 2 638 307

1 77 5 276 613

1 82 2 638 307

1 106 2 638 307

 45

1 119 8 268 611

Tabela 7: Wymiar 2 Forma finansowania

Oś priorytetowa Kod Kwota (w EUR)

1 01 87 417 812

Tabela 8: Wymiar 3 Typ obszaru

Oś priorytetowa Kod Kwota (w EUR)

1 04 87 417 812

Tabela 9: Wymiar 6 Terytorialne mechanizmy wdrażania

Oś priorytetowa Kod Kwota (w EUR)

1 07 87 417 812

2.A.9. Podsumowanie planowanego wykorzystania pomocy technicznej, z uwzględnieniem, w razie

potrzeby, działań wzmacniających potencjał administracyjny instytucji zaangażowanych

w zarządzanie programami i ich kontrolę oraz beneficjentów oraz, w razie potrzeby, działań

wzmacniających potencjał administracyjny właściwych partnerów uczestniczących we wdrażaniu

programów (w stosownych przypadkach)

Oś priorytetowa

Nie dotyczy

2.A.1 Oś priorytetowa 2 Efektywne gospodarowanie zasobami naturalnymi

Nr identyfikacyjny osi priorytetowej Priorytet 2

Nazwa osi priorytetowej Efektywne gospodarowanie zasobami naturalnymi

 46

 Całość osi priorytetowej zostanie zrealizowana

wyłącznie przy wykorzystaniu instrumentów

finansowych.

 Całość osi priorytetowej zostanie zrealizowana

wyłącznie przy wykorzystaniu instrumentów

finansowych utworzonych na poziomie Unii.

 Całość osi priorytetowej zostanie zrealizowana

przy zastosowaniu formuły rozwoju lokalnego

kierowanego przez społeczność poprzez rozwój

lokalny kierowany przez społeczność lokalną.

2.A.2 Uzasadnienie utworzenia osi priorytetowej obejmującej więcej niż jeden cel tematyczny

(w stosownych przypadkach)

Nie dotyczy

2.A.3 Fundusz i podstawa dla kalkulacji wsparcia Unii

Fundusz Fundusze unijne (EFRR i EIS)

Podstawa kalkulacji

(wydatki

kwalifikowalne

ogółem lub

publiczne wydatki

kwalifikowalne)

Wydatki kwalifikowalne ogółem

2.A.4 Priorytet inwestycyjny

Priorytet inwestycyjny Inwestowanie w sektor gospodarki wodnej celem

wypełnienia zobowiązań określonych w dorobku

prawnym Unii w zakresie środowiska oraz

zaspokojenia wykraczających poza te zobowiązania

potrzeb inwestycyjnych, określonych przez państwa

członkowskie

 47

Priorytet inwestycyjny Wspieranie przekształcenia przemysłu w kierunku

gospodarki zasobooszczędnej, promowanie

ekologicznego wzrostu gospodarczego, ekoinnowacji i

zarządzania efektywnością środowiskową w sektorach

publicznym

i prywatnym

2.A.5. Cele szczegółowe priorytetu inwestycyjnego i oczekiwane rezultaty

Nr identyfikacyjny Priorytet inwestycyjny: Inwestowanie w sektor

gospodarki wodnej celem wypełnienia zobowiązań

określonych w dorobku prawnym Unii w zakresie

środowiska oraz zaspokojenia wykraczających poza te

zobowiązania potrzeb inwestycyjnych, określonych

przez państwa członkowskie

Cel szczegółowy 2.1 „Czyste wody”:

Wzrost efektywności gospodarki wodnej

ukierunkowanej na redukcję napływu biogenów oraz

zmniejszenie zrzutu substancji niebezpiecznych do

Morza Bałtyckiego i wód regionalnych w oparciu o

zwiększony potencjał publicznych i prywatnych

uczestników procesów dotyczących jakości wody

Rezultaty, które państwa

członkowskie zamierzają osiągnąć

przy wsparciu Unii

Większy potencjał władz publicznych

i podmiotów prywatnych i publicznych (z sektora

gospodarki wodnej, sektora rolniczego, leśnictwa,

rybołówstwa, itd.) do usprawnienia gospodarki

wodnej Rezultatem będzie redukcja eutrofizacji

i zmniejszenie zrzutu substancji niebezpiecznych do

wód regionalnych i Morza Bałtyckiego.

Nr identyfikacyjny Priorytet inwestycyjny: Wspieranie przekształcenia

przemysłu w kierunku gospodarki zasobooszczędnej,

promowanie ekologicznego wzrostu gospodarczego,

ekoinnowacji i zarządzania efektywnością

środowiskową w sektorach publicznym i prywatnym

Cel szczegółowy 2.2 „Energia odnawialna”:

Zwiększenie produkcji zrównoważonych odnawialnych

źródeł energii w oparciu o większy potencjał sektorów

publicznego i prywatnego uczestniczących

 48

Nr identyfikacyjny Priorytet inwestycyjny: Wspieranie przekształcenia

przemysłu w kierunku gospodarki zasobooszczędnej,

promowanie ekologicznego wzrostu gospodarczego,

ekoinnowacji i zarządzania efektywnością

środowiskową w sektorach publicznym i prywatnym

Cel szczegółowy 2.3 „Efektywność energetyczna”:

Zwiększenie efektywności energetycznej

w oparciu o większy potencjał sektorów publicznego i

prywatnego uczestniczących w planowaniu energii

Rezultaty, które Państwa

członkowskie zamierzają osiągnąć

przy wsparciu UE

Większy potencjał podmiotów z sektora publicznego i

prywatnego uczestniczących

w planowaniu energii (władze publiczne, agencje ds.

energetyki, przedsiębiorstwa, organizacje

pozarządowe), umożliwiający zwiększenie

efektywności energetycznej.

Rezultatem będzie większa regionalna efektywność

energetyczna i wniesienie wkładu w uznanie RMB jako

regionu neutralnego z punktu widzenia klimatu.

Nr identyfikacyjny Priorytet inwestycyjny: Wspieranie przekształcenia

przemysłu w kierunku gospodarki zasobooszczędnej,

promowanie ekologicznego wzrostu gospodarczego,

ekoinnowacji i zarządzania efektywnością

środowiskową w sektorach publicznym i prywatnym

w planowaniu i dostarczaniu energii

Rezultaty, które Państwa

członkowskie zamierzają osiągnąć

przy wsparciu UE

Większy potencjał podmiotów z sektora publicznego i

prywatnego uczestniczących w planowaniu i

dostarczaniu energii (władze publiczne, agencje ds.

energetyki, gospodarki wodnej, leśnictwa, podmioty

zajmujące się doradztwem rolniczym,

przedsiębiorstwa, organizacje pozarządowe),

umożliwiający zwiększenie produkcji energii ze źródeł

odnawialnych.

Rezultatem będzie lepsze wykorzystanie szans na

rozwój ekologiczny w regionie Morza Bałtyckiego oraz

większa efektywność gospodarcza w

zainteresowanych sektorach.

 49

Cel szczegółowy 2.4 „Zasobooszczędny niebieski wzrost”:

Promowanie zrównoważonego niebieskiego wzrostu

przy oszczędnym gospodarowaniu zasobami w oparciu

o większą zdolność władz publicznych i podmiotów w

sektorach niebieskiej gospodarki

Rezultaty, które Państwa

członkowskie zamierzają osiągnąć

przy wsparciu UE

Większy potencjał władz publicznych, przedsiębiorstw

i organizacji pozarządowych w sektorach niebieskiej

gospodarki do zrównoważonego rozwoju przy

oszczędnym gospodarowaniu zasobami.

Rezultatem będzie większa regionalna efektywność

ekonomiczna, ponieważ podmioty na szczeblu

regionalnym i lokalnym będą mogły w ramach swojej

codziennej działalności wykorzystywać nowe metody

zrównoważonego niebieskiego wzrostu przy

oszczędnym gospodarowaniu zasobami.

 50

Tabela 3: Specyficzne dla programu wskaźniki rezultatu (w podziale na cele szczegółowe)

Cel szczegółowy 2.1 „Czyste wody”

Nr iden-

tyfikacyjny
Wskaźnik Jednostka pomiaru Wartość bazowa Rok bazowy Wartość docelowa (2023)

Źródło danych Częstotliwość

pomiaru

2.1.1 Potencjał władz

publicznych/ praktyków

(sektorów gospodarki

wodnej, rolnictwa,

leśnictwa, rybołówstwa

itp.) w obszarze

Programu do wdrożenia

metod zmniejszenia

napływu biogenów i

zrzutu substancji

niebezpiecznych

analiza jakościowa

stanu oraz

niedoborów

potencjału

Lekko poniżej

średniej (2,7)

2014 Od średniej do dobrze

(3,6) koncentracja na

większej zdolności

pozyskiwania nowych

zasobów finansowych

Badania i

wywiady z

udziałem

ekspertów z danej

dziedziny

Śródokreso-

wa ocena

programu w

2018 r. i

2020 oraz po

jego

zamknięciu

w 2023 r.

 51

Cel szczegółowy 2.2 „Energia odnawialna”

Nr iden-

tyfikacyjny
Wskaźnik Jednostka pomiaru Wartość bazowa Rok bazowy Wartość docelowa (2023)

Źródło danych Częstotliwość

pomiaru

2.2.1 Potencjał podmiotów

publicznych i prywatnych

zaangażowanych w

planowanie i dostaw

energii (władz

publicznych, agencji

energetycznych,

gospodarki odpadami,

leśnictwa, doradztwa

rolniczego,

przedsiębiorstw,

organizacji

pozarządowych) w

obszarze Programu do

wdrożenia środków

zwiększenia

wykorzystania

zrównoważonych

odnawialnych źródeł

energii

analiza jakościowa

stanu oraz

niedoborów

potencjału

Od podstawy do

średniej (2,4)

2014 Od średniej do dobrze

(3,5) koncentracja na

większej zdolności do

działania w środowisku

międzynarodowym

Badania i

wywiady z

udziałem

ekspertów z danej

dziedziny

Śródokreso

wa ocena

programu w

2018 r. i

2020 oraz po

jego

zamknięciu

w 2023 r.

 52

Cel szczegółowy 2.3 „Efektywność energetyczna”

Nr iden-

tyfikacyjny
Wskaźnik Jednostka pomiaru Wartość bazowa Rok bazowy Wartość docelowa (2023)

Źródło danych Częstotliwość

pomiaru

2.3.1 Potencjał podmiotów

publicznych i prywatnych

zaangażowanych w

planowanie energetyczne

(władz publicznych, agencji

energetycznych,

przedsiębiorstw, organizacji

pozarządowych) w obszarze

Programu do wdrożenia

środków na rzecz

zwiększenia efektywności

energetycznej

analiza jakościowa

stanu oraz

niedoborów

potencjału

Od podstawy do

średniej (2,6)

2014 Od średniej do dobrze

(3,5) koncentracja na

większej zdolności

pozyskiwania nowych

zasobów finansowych

Badania i wywiady z

udziałem ekspertów

z danej dziedziny

Śródokresowa

ocena

programu

w 2018 r.

i 2020 oraz po

jego

zamknięciu

w 2023 r.

 53

Cel szczegółowy 2.4 „Zasobooszczędny niebieski wzrost”

Nr iden-

tyfikacyjny
Wskaźnik Jednostka pomiaru Wartość bazowa Rok bazowy Wartość docelowa (2023)

Źródło danych Częstotliwość

pomiaru

1 Potencjał władz

publicznych,

przedsiębiorstw i

organizacji pozarządowych

w obszarze Programu do

wdrożenia środków

wspierających

zrównoważoną działalność

gospodarczą w sferze

niebieskiego wzrostu

Analiza jakościowa

stanu oraz

niedoborów

potencjału

Lekko poniżej

średniej (2,8)

2014 Od średniej do dobrze

(3,6) koncentracja na

bardziej efektywnym

wykorzystaniu zasobów

ludzkich i technicznych

Badania i wywiady

z udziałem

ekspertów z danej

dziedziny

Śródokresowa

ocena

programu

w 2018 r.

i 2020 oraz po

jego

zamknięciu

w 2023 r.

 54

2.A.6. Przedsięwzięcia, które mają zostać objęte wsparciem w ramach priorytetu (w podziale na

priorytety inwestycyjne)

2.A.6.1. Opis typów i przykładów przedsięwzięć, które mają zostać objęte wsparciem, ich
oczekiwany wkład w realizację odpowiednich celów szczegółowych oraz, w stosownych
przypadkach, wskazanie głównych grup docelowych, poszczególnych terytoriów docelowych
i typów beneficjentów

Priorytet inwestycyjny Inwestowanie w sektor gospodarki wodnej celem wypełnienia

zobowiązań określonych w dorobku prawnym Unii w zakresie

środowiska oraz zaspokojenia wykraczających poza te zobowiązania

potrzeb inwestycyjnych, określonych przez państwa członkowskie

Cel szczegółowy 2.1 „Czyste wody”

Wzrost efektywności gospodarki wodnej ukierunkowanej na redukcję napływu biogenów oraz

zmniejszenie zrzutu substancji niebezpiecznych do Morza Bałtyckiego i wód regionalnych w oparciu

o zwiększony potencjał publicznych i prywatnych uczestników procesów dotyczących jakości wody

W ciągu ostatnich dziesięciu lat gospodarka wodna w regionie Morza Bałtyckiego uległa poprawie, co

poskutkowało znacznym zmniejszeniem obciążenia związkami fosforu i niektórymi substancjami

niebezpiecznymi3. Pomimo tego postępu cele dotyczące redukcji biogenów wyznaczone w planie

działania w zakresie ochrony Morza Bałtyckiego HELCOM nie zostały w pełni osiągnięte. W całym

Morzu Bałtyckim należy zredukować związki azotu fosforu. Co oznacza potrzebę jeszcze większego

ich zmniejszenia w źródłach śródlądowych i przybrzeżnych ze względu na retencję w zlewni. Również

większość obszaru Morza Bałtyckiego scharakteryzowano jako „zanieczyszczone substancjami

niebezpiecznymi”.

Stężenia niektórych substancji niebezpiecznych (np. farmaceutyki) wzrosły. Zanieczyszczenie przez

napływ biogenów z np. odpadów domowych i przemysłowych obiektów uzdatniania wody, terenów

rolniczych i lasów, jak również substancji niebezpiecznych np. ze składowisk odpadów, zakładów

przemysłowych i broni chemicznej na dnie morza ma negatywny wpływ na wyniki gospodarcze

regionu (np. rybołówstwo, turystyka nadmorska, żeglarstwo rekreacyjne). Ponadto, te źródła

zanieczyszczeń wpływają na różnorodność biologiczną w regionie Morza Bałtyckiego, zarówno na

obszarach lądowych, jak i na morzu i mają negatywny wpływ na obszary chronione, kluczowe dla

zachowania i wzmacniania bioróżnorodności.

Także zmiana klimatu wpływa na stan środowiska naturalnego Morza Bałtyckiego i bioróżnorodność

w regionie. Na przykład eutrofizacja może się nasilać, powodując że środki obecnie stosowane przez

HELCOM BSAP będą mniej skuteczne. Bardziej ekstremalne zjawiska pogodowe, w warunkach

zmieniającego się klimatu, mogą powodować wypadki technologiczne, np. w obrębie budowli

nabrzeżnych i na otwartym morzu (platform wiertniczych i rafinerii), powodując wyciek substancji

niebezpiecznych do wód morskich. Może się również zwiększać zakwaszenie wód rzecznych.

3 Substancje niebezpieczne to takie substancje, które są toksyczne, trwałe i ulegają bioakumulacji (np.

akumulują pestycydy lub inne substancje organiczne w organizmach), lub szkodzą w inny sposób (np.

wywierają wpływ na układy hormonalny i immunologiczny (definicja HELCOM).

 55

Z tych względów program ma na celu wzmocnienie potencjału instytucjonalnego podmiotów

publicznych i prywatnych w celu wspólnego opracowania i wdrożenia strategii i środków poprawy

stanu wód Morza Bałtyckiego, śródlądowych oraz gruntowych. W szczególności program dąży do

wspierania transnarodowego dialogu między władzami w obszarze BSR z różnych sektorów

zajmujących się kwestiami jakości wody, ponieważ jest potrzeba i wola udziału w takim procesie.

Taki dialog powinien poprawić zarządzanie międzysektorowe oraz ułatwić wdrażanie istniejących

strategii i planów działania w celu zapewnienia realizacji celów środowiskowych ustalonych na

poziomie panbałtyckim (np. w HELCOM BSAP). Ponadto, w celu zwalczania nasilającej się eutrofizacji

i w odpowiedzi na potrzeby gospodarcze i środowiskowe, zasoby ludzkie i techniczne powinny być

bardziej efektywnie wykorzystywane. Może to obejmować pilotaż nowych rozwiązań w zakresie

gospodarki wodnej i zakotwiczenie ich w codziennej praktyce, np. recykling i usuwaniu biogenów

i substancji niebezpiecznych (np. ze źródeł domowych i przemysłowych) i modeli zarządzania wodą

w różnych sektorach (np. wydajne metody obróbki, przetwarzania składników odżywczych

i zapobieganie akumulacji biogenów z nawozów rolniczych).

Działania mogą koncentrować się na tworzeniu rozwiązań dla wyceny usług ekosystemów oraz

ustanowieniu skutecznych systemów kompensacyjnych, aby zachęcić do gospodarki cyrkularnej,

optymalizacji łańcucha wartości i zmniejszyć zrzut biogenów. Ponadto strategie regionalne dotyczące

adaptacji do zmian klimatu mogą być postrzegane jako działanie na rzecz ograniczenia eutrofizacji.

Aby zapobiec uwalnianiu substancji niebezpiecznych do morza lub w wód śródlądowych, albo

ograniczyć te procesy, należy poprawić potencjał władz i praktyków. Pod uwagę można wziąć

rozwiązania w zakresie np. obsługi odpadów i śmieci morskich oraz składowisk odpadów, integracji

zagospodarowania przestrzennego wybrzeża z planowaniem awaryjnym pozwalającym na podjęcie

szybkich działań, np. w wypadku wycieku ropy, konieczności reagowania na oddziaływanie broni

chemicznej i innych środków bojowych w Morzu Bałtyckim.

W ramach projektów wdrożonych podczas programu Region Morza Bałtyckiego 2007-2013

skutecznie zajęto się tematyką gospodarki wodnej. Rezultatem tych projektów było zdobycie nowych

informacji i opracowanie rozwiązań w zakresie przeciwdziałania zanieczyszczeniu wód, np. usuwanie

związków fosforu w pilotażowych oczyszczalniach odpadów i obróbka osadu (PURE i PRESTO),

regionalne plany działania w zakresie ochrony dorzeczy (WATERPRAXIS), ocena wybranych substancji

niebezpiecznych i rekomendacje dotyczące środków kontroli (COHIBA), opracowanie

i rozpowszechniane dobrych praktyk i technologii w zakresie gospodarki składnikami pokarmowymi

pochodzącymi z produkcji rolniczej (Baltic COMPASS, Baltic Deal Baltic MANURE), gospodarka wodna

w krajobrazach leśnych (Baltic Landscape).

W propozycjach projektów należy uwzględnić osiągnięcia ww. projektów i wykorzystać zdobytą

wiedzę i doświadczenie, aby poczynić dalszy postęp w tym kierunku. Ponadto przygotowując nowe

wnioski należy uwzględnić osiągnięcia projektów wdrożonych w ramach HELCOM, BONUS,

Partnerstwa Północnego w zakresie środowiska, Rady Państw Morza Bałtyckiego, itd. Takie działania

powinny wzmocnić instytucjonalizację wiedzy i kompetencji do zaawansowanego wdrażania

wspólnych priorytetów środowiskowych, począwszy od fazy pilotażowej aż po szeroką realizację

w całym RMB. W ramach działań należy uwzględnić również ich potencjał na wzmocnienie

regionalnego rozwoju i tworzenie nowych miejsc pracy w RMB. We wnioskach trzeba określić sposób

poprawy regionalnej efektywności w ważnych sektorach gospodarki Regionu Morza Bałtyckiego (np.

gospodarka ściekami i jej powiązanie z sektorem energetycznym w oparciu o analizę możliwości

wykorzystania osadu, zrównoważone rolnictwo, umożliwiające zwiększenie produkcji żywności, itd.).

 56

Przykładowe przedsięwzięcia:

 Opracowywanie i wdrażanie zintegrowanych planów działania na rzecz ochrony Morza

Bałtyckiego i regionalnych wód śródlądowych z uwzględnieniem wyznaczenia bardziej

restrykcyjnych celów w ramach zobowiązań międzyrządowych (np. plan działania dla Morza

Bałtyckiego HELCOM);

 Pilotaż międzysektorowej, zorientowanej na politykę współpracy między podmiotami, których

działalność ma wpływ na jakość wód (np. organy administracji publicznej, podmioty

odpowiedzialne za gospodarkę wodną, rolnictwo, akwakulturę, leśnictwo, różnorodność

biologiczną, producenci technologii);

 Opracowywanie regionalnych strategii dla zintegrowanego monitoringu i koordynacji przepływu

biogenów i substancji niebezpiecznych, w tym strategii w zakresie gospodarki składnikami

pokarmowymi w Regionie Morza Bałtyckiego obejmującej wody otwarte, przybrzeżne

i śródlądowe;

 Tworzenie i testowanie sektorowych modeli zarządzania (np. w rolnictwie, leśnictwie, itd.)

ukierunkowanych także na ochronę bioróżnorodności;

 Opracowywanie i wdrażanie regionalnych strategii w zakresie dostosowania do zmiany klimatu;

 Opracowywanie i wdrażanie strategii i działań ukierunkowanych na zagrożenia spowodowane

chemicznymi środkami bojowymi znajdujące się pod powierzchnią wody;

 Wprowadzanie zaawansowanych/ innowacyjnych działań w dziedzinie równoważonego

środowiskowo i wykonalnego pod względem ekonomicznym recyklingu, środków naprawczych

i redukcji substancji niebezpiecznych i biogenów, w tym inwestycji pilotażowych, i

instytucjonalizacja metod w codziennej praktyce właściwych instytucji zajmujących się jakością

wody (w tym zielonymi technologiami, rozwiązaniami wysokiego szczebla oraz wchłanianiem

biogenów w morzu i systemami handlu biogenami); Udoskonalenie istniejących systemów

monitorowania gospodarki wodnej i raportowania wykorzystywanych do podejmowania decyzji

z ukierunkowaniem na spójność i porównywalność danych w krajach RMB;

 Zintegrowanie planowania przestrzennego obszarów przybrzeżnych z planami awaryjnymi;

 Planowanie i wdrażanie działań szkoleniowych w całym regionie Morza Bałtyckiego w oparciu

o dobre praktyki w zakresie zmniejszania uwalniania biogenów i substancji niebezpiecznych,

recyklingu i usuwania biogenów i substancji niebezpiecznych ze źródeł punktowych (np.

oczyszczalnie ścieków, obiekty gospodarki ściekowej lub obiekty przemysłowe) i źródeł

rozproszonych (np. grunty rolne, obszary związane z rybołówstwem lub leśnictwem);

 Opracowywanie innowacyjnych programów kompensacyjnych w zakresie usług na rzecz

ekosystemu w celu redukcji i wchłaniania biogenów;

 57

 Opracowywanie i testowanie metodologii oszacowania wartości usług ekosystemu oraz

ustanawianie skutecznych programów kompensacyjnych.

Główne grupy docelowe:

 Władze/instytucje publiczne odpowiedzialne za gospodarkę wodną na szczeblu krajowym,

regionalnym i lokalnym jak również stowarzyszenia takich służb;

 Organizacje międzyrządowe (np. HELCOM, VASAB);

 Agencje na rzecz ochrony środowiska i stowarzyszenia ekologiczne;

 Oczyszczalnie ścieków;

 Instytucje z określonych sektorów mających wpływ na jakość wód (np. rolnictwo, leśnictwo,

rybołówstwo, odpowiedzialne za planowanie przestrzenne wybrzeży, awaryjne planowanie

i reagowanie itd.);

 Organizacje pozarządowe (ekologia, ochrona wód, rolnictwo, sektor farmaceutyczny, itd.);

 Przedsiębiorstwa;

 Instytucje akademickie i naukowe

Zasięg geograficzny:

Cały obszar Morza Bałtyckiego, wód przybrzeżnych jak również cały obszar zlewni

w regionie Morza Bałtyckiego. Program umożliwia współpracę z uczestnikami zlokalizowanymi poza

ścisłymi granicami RMB, aby wzmocnić istniejące sieci współpracy.

Priorytet inwestycyjny Wspieranie przekształcenia przemysłu w kierunku gospodarki

zasobooszczędnej, promowanie ekologicznego wzrostu

gospodarczego, ekoinnowacji i zarządzania efektywnością

środowiskową w sektorach publicznym i prywatnym

Cel szczegółowy 2.2 „Energia odnawialna”

Zwiększenie produkcji zrównoważonych odnawialnych źródeł energii

w oparciu o większy potencjał sektorów publicznego i prywatnego uczestniczących

w planowaniu i dostarczaniu energii

Obecnie kraje RMB zależą od paliw kopalnych. Większość krajów w Regionie Morza Bałtyckiego

sporządziła plany działania w zakresie pozyskiwania energii ze źródeł odnawialnych, określające cele

w zakresie udziału energii ze źródeł odnawialnych, zgodnie z celem zwiększenia zużycia energii

odnawialnej do 20% całkowitego zużycia energii w 2020 roku. Udział ten waha się od 49% w Szwecji

do 15% w Polsce. Wyższy udział odnawialnych źródeł energii w bilansie energetycznym zmniejszy

zależność regionu od importu paliw kopalnych i ograniczy wysoką emisję gazów cieplarnianych

przypisywanych ich stosowania. Wzrost produkcji energii ze źródeł odnawialnych będzie miał

 58

pozytywny wpływ na gospodarkę i zatrudnienie w RMB gdy otwarte zostaną nowe miejsca pracy

związane z ekologią.

Kraje RMB posiadają potencjał na zwiększenie wykorzystania energii ze źródeł odnawialnych dzięki

dostępnym w regionie zasobom. Niektóre z projektów badawczych (np. BASREC) potwierdziły ten

potencjał. Podejście dostosowane do potrzeb danego obszaru umożliwia wykorzystanie ukrytego

potencjału gospodarczego regionu i zapewnia bodziec do jego rozwoju. Jednakże w celu osiągniecia

wyznaczonych celów należy zwiększyć potencjał zarówno publicznych, jak i prywatnych podmiotów

działających w sektorze energetycznym do produkcji i wykorzystywania energii odnawialnej.

Ponadto, aby lepiej wykorzystać potencjał regionu należy opracować lub doskonalić rozwiązania

dotyczące przechowywania i dystrybucji energii ze źródeł odnawialnych.

Tak więc, aby odblokować możliwości dla zielonego wzrostu program jest ukierunkowany na

propozycje, które wzmocnią potencjał publicznych i prywatnych podmiotów w zakresie produkcji

energii odnawialnej z wykorzystaniem zasobów naturalnych dostępnych w regionie (np. wiatr od

lądu i od morza, woda, źródła słoneczne/geotermalne, biomasa z rolnictwa i leśnictwa, obornik

i zasoby wodne), jak również odpadów. Zastosowanie rozwiązań wykorzystujących odpady do

produkcji energii nie tylko przyczyni się do zwiększenia efektywności energetycznej, ale także

usprawni politykę w zakresie gospodarki odpadami. Aby umożliwić wykorzystanie zasobów

w zrównoważony sposób (np. biomasa), potrzebne jest zintegrowane podejście do produkcji energii

ze źródeł odnawialnych.

Te sprawdzone zielone rozwiązania innowacyjne w zakresie produkcji energii ze źródeł odnawialnych

powinny być lepiej zintegrowane w ramach strategii regionalnych. Dalsze propozycje mogą poprawić

zdolność planowania regionalnego dla energii ze źródeł odnawialnych poprzez rozwój

i wprowadzenie aktywnych instrumentów polityki regionalnej.

Ponadto program jest ukierunkowany na projekty dotyczące wzmacniania potencjału publicznych

i prywatnych podmiotów do wspólnego opracowywania i doskonalenia możliwości gromadzenia

energii i jej dystrybucji (tworzenie i reorganizacja inteligentnych sieci energetycznych, integracja

metod gromadzenia energii). Wspierane będą również wnioski dotyczące koordynacji sieci

energetycznych (elektroenergetycznych, gazowych, grzewczych) Może to usprawnić metody

gromadzenia energii i integracji odnawialnych źródeł energii z systemem energetycznym RMB.

Przygotowując przedsięwzięcia należy uwzględnić osiągnięcia projektów Bioenergy Promotion

w zakresie zrównoważonej produkcji bioenergii oraz osiągnięcia projektów MANURE i REMOWE

w zakresie wytwarzania energii z odpadów.

Przykładowe przedsięwzięcia:

 Opracowywanie polityki zachęt dla zwiększenia produkcji energii ze źródeł odnawialnych

dostępnych w regionie;

 Testowanie innowacyjnych rozwiązań ekologicznych w zakresie wytwarzania energii ze źródeł

odnawialnych, w tym inwestycje pilotażowe;

 Ewaluacja i testowanie alternatywnych technologii pozyskiwania energii z odpadów (np.

fermentacja beztlenowa, spalanie);

 59

 Doskonalenie zrównoważonych sieci energetycznych (np. tworzenie

i reorganizacja inteligentnych i morskich sieci energetycznych, elektrownie wirtualne, integracja

gromadzenia energii);

 Prezentacja i wdrażanie innowacyjnych technologii gromadzenia energii ze źródeł odnawialnych

oraz modeli dystrybucji.

Główne grupy docelowe:

 Władze/instytucje publiczne odpowiedzialne w zakresie zasobów naturalnych, planowania

i dostaw energii na szczeblu krajowym, regionalnym i lokalnym;

 Krajowe i regionalne agencje energetyczne;

 Agencje ds. gospodarki odpadami;

 Podmioty zajmujące się doradztwem w zakresie leśnictwa i rolnictwa;

 Przedsiębiorstwa energetyczne;

 Organizacje pozarządowe;

 Instytucje akademickie i naukowe

Cel szczegółowy 2.3 „Efektywność energetyczna”

Zwiększenie efektywności energetycznej w oparciu o większy potencjał sektorów publicznego

i prywatnego uczestniczących w planowaniu energii

RMB charakteryzuje się znacznie zróżnicowanym poziomem efektywności energetycznej, która

wymaga poprawy zwłaszcza we wschodniej części regionu. Sytuację dodatkowo utrudniają

nieuchronne skutki zmiany klimatu mogące skutkować wzrostem kosztów ogrzewania i klimatyzacji.

W RMB brakuje wyraźnego planu transformacji (z nielicznymi wyjątkami) w kierunku niskiego zużycia

energii w miastach i regionach. Aspekty związane z efektywnością energetyczną (np. sektor

mieszkalny, grzewczy, odbiór odpadów, przestrzeń publiczna) nie są jeszcze dobrze zintegrowane

z regionalnym planowaniem. Często brakuje w tym zakresie woli politycznej, zdolności regionalnych

planistów oraz innych podmiotów; brakuje również dedykowanych struktur wspierających

współpracę między władzami i organami administracyjnymi różnego szczebla.

Region posiada znaczący potencjał na zwiększenie oszczędności energii i zmniejszenie swojego

wpływu na klimat dzięki lepszym strategiom rozwoju obszarów miejskich i wiejskich. W związku

z tym cel szczegółowy jest ukierunkowany na opracowywanie i testowanie rozwiązań politycznych,

instytucjonalnych i finansowych jak również opracowywanie programów szkoleniowych dla

profesjonalistów oraz zakorzenienie ich w codziennej praktyce władz publicznych i instytucji

energetycznych odpowiedzialnych za planowanie w zakresie energetyki. Sektor transportu pokazuje

również duży potencjał do oszczędzania energii. Działania na ten temat (np. optymalizacji logistyki

miejskiej, żeglugi bliskiego zasięgu morskiego i śródlądowej) powinny być objęte priorytetem 3

"zrównoważony transport". W ten sposób działania te przyczynią się do osiągnięcia celu zwiększenia

efektywności energetycznej o 20% do roku 2020. Zostaną otwarte nowe miejsca pracy będą otwarte

 60

i zredukowana zostanie presja społeczna. Bardziej energooszczędne ogrzewanie wpłynie na

zmniejszenie emisji zanieczyszczeń i poprawi jakość powietrza.

W ramach niniejszego celu szczegółowego program wspiera przedsięwzięcia wzmacniające potencjał

publicznych i prywatnych użytkowników do poprawy efektywności energetycznej podczas

projektowania nowych osiedli lub modernizacji budynków, zwłaszcza w miastach, które są głównymi

konsumentami energii i umożliwiają najbardziej efektywne kosztowo oszczędności. Ponadto wnioski

projektowe mogą być ukierunkowane na opracowywanie scenariuszy, w tym konkretnych działań dla

regionów neutralnych z punktu widzenia klimatu, współpracę z przedsiębiorstwami energetycznymi

oraz innowacyjne modele finansowania efektywności energetycznej.

Należy również promować oszczędność energii w procesie wytwarzania produktów i usług poprzez

inicjatywy polityczne, umożliwiając transformację w kierunku ekologicznej przedsiębiorczości.

Opracowując projekty należy uwzględnić rezultaty projektu Urb.Energy w zakresie efektywności

energetycznej w planowaniu urbanistycznym oraz rezultaty projektu PEA w zakresie publicznej

gospodarki energetycznej. Dodatkowo należy zbadać, możliwości współpracy z innymi inicjatywami

regionalnymi w celu zapewnienia efektu dźwigni w zakresie efektywności energetycznej. Na przykład

współpraca energetyczna dla Regionu Morza Bałtyckiego - BASREC zapewnia platformę dla dialogu na

temat polityki energetycznej i kwestii globalnych zmian klimatu.

Przykładowe przedsięwzięcia:

 Udoskonalenie i wdrażanie strategii na rzecz zrównoważonej energetyki w obszarach miejskich

i wiejskich w ramach zintegrowanego pakietu działań politycznych, instytucjonalnych,

finansowych i technicznych;

 Poprawa koordynacji regionalnego planowania w zakresie energetyki w krajach RMB;

 Opracowywanie i testowanie polityki zachęt na rzecz modernizacji obiektów publicznych

i komercyjnych;

 Tworzenie nowych modeli finansowania (np. umowy o poprawę efektywności energetycznej)

w zakresie efektywności energetycznej, np. w budynkach lub przedsiębiorstwach produkcyjnych;

 Opracowywanie wielopoziomowych transnarodowych strategii dotyczących optymalizacji

zasobów, tworzenia regionów neutralnych z punktu widzenia emisji, w tym transfer modeli

współpracy z przedsiębiorstwami energetycznymi w zakresie kompleksowych rozwiązań

energetycznych;

 Opracowywanie programów szkoleniowych dla profesjonalistów;

 Opracowywanie zachęt promujących efektywne energetycznie produkty i usługi w

przedsiębiorstwach;

 Opracowywanie inicjatyw promujących ekologiczną przedsiębiorczość w celu osiągnięcia

efektywności energetycznej.

 61

Główne grupy docelowe:

 Władze/instytucje publiczne odpowiedzialne za planowanie w zakresie energetyki na szczeblu

krajowym, regionalnym i lokalnym;

 Władze/instytucje publiczne na szczeblu lokalnym i regionalnym (np. miasta, gminy)

odpowiedzialne za zagospodarowanie przestrzeni miejskiej, będące właścicielami nieruchomości

i deweloperami;

 Krajowe i regionalne agencje energetyczne;

 Przedsiębiorstwa energetyczne;

 Przedsiębiorstwa;

 Organizacje pozarządowe;

 Instytucje akademickie i naukowe.

Zasięg geograficzny (dla celów szczegółowych 2.2 and 2.3):

Cały Region Morza Bałtyckiego. Program zapewnia przestrzeń do współpracy z podmiotami

znajdujących się poza formalnymi granicami regionu Morza Bałtyckiego w celu wzmocnienia

istniejących sieci współpracy.

Cel szczegółowy 2.4 „Zasobooszczędny niebieski wzrost”

Promowanie zrównoważonego niebieskiego wzrostu przy oszczędnym gospodarowaniu zasobami

w oparciu o większy potencjał władz publicznych i podmiotów w sektorach niebieskiej gospodarki

Działalność człowieka w RMB wywołuje powszechną presję na ekosystemy morskie. Zdolność

finansowa gospodarek regionalnych, jest ograniczona. Tak więc, istnieje potrzeba, wdrażania celu

strategii Europa 2020 wzrost efektywności zasobów z użyciem niekonwencjonalnych, zintegrowanych

i innowacyjnych perspektyw. Niebieski wzrost - rozumiany jako inteligentny, trwały i sprzyjający

włączeniu społecznemu wzrost gospodarczy i wzrost zatrudnienia w sektorze morskim

i przybrzeżnym - otwiera możliwości dla RMB, ponieważ posiada rosnący potencjał dla

gospodarczego wykorzystania zasobów Morza Bałtyckiego oraz ochrony środowiska.

Tak więc program jest ukierunkowany na rozwój sektorów, wykorzystujących zasoby morskie do

tworzenia możliwości dla zrównoważonego biznesu. Są to między innymi tradycyjne sektory

gospodarki morskiej (np. rybołówstwo lub turystyka przybrzeżna) oraz nowe sektory (np. energetyka

wiatrowa i wykorzystująca energię fal, akwakultura, niebieska biotechnologia lub hodowla omułków).

Żegluga, kolejny tradycyjny sektor o ogromnym znaczeniu dla niebieskiego wzrostu w BSR jest objęty

celami szczegółowymi 3.3 i 3.4. Dodatkowo, cel 2.4 stwarza kolejną szansę na tworzenie

transnarodowych (panbałtyckich) klastrów wokół Morza Bałtyckiego lub w niektórych jego częściach

(basenie) w celu połączenia wiedzy i wspomagania sukcesu projektów w zakresie niebieskiego

wzrostu.

Aby zapobiec negatywnym skutkom dużej presji na newralgiczne zasoby morskie, w tym dziedzictwo

naturalne i kulturowe oraz ekosystem, które już dotyka zmiana klimatu, podejście proponowane

 62

w projektach musi być zrównoważone i zasobooszczędne. To także stworzy okazję dla regionu do

stania się liderem w dziedzinie zrównoważonego wykorzystania zasobów morskich, na przykład przez

wykorzystanie potencjału do rozwoju makroregionu wzorcowego pod względem zintegrowanego

zarządzania zasobami dziedzictwa W związku z tym, program ma na celu budowanie korzystnych

warunków ramowych i zwiększenie potencjału władz publicznych i praktyków dla rozwoju rozwiązań

w zakresie niebieskiego wzrostu, zapewniając im pole doświadczalne na poziomie transnarodowym.

Dodatkowo, projekty powinny zwiększać zdolność interesariuszy do mediacji w wypadku konfliktu

interesów w korzystaniu z zasobów morskich i osiągania synergii między sektorami wdrażającymi

podejście Zintegrowanej Polityki Morskiej. Wdrażanie nowych unijnych ram wykonawczych

dotyczących morskiego planowania przestrzennego (Dyrektywa 2014/89/EU) może odgrywać ważną

rolę w rozwoju sektorów tzw. niebieskiego wzrostu.

Przygotowując nowe projekty należy uwzględnić rezultaty projektów SUBMARINER, AQUABEST

i AQUAFIMA w zakresie nowych technologii morskich wnoszących pozytywny wkład w gospodarkę

i środowisko. W szczególności projekt SUBMARINER zapewnił całościowy przegląd i ocenę

specyficznego potencjału RMB dla rozwoju niebieskiego wzrostu. Z kolei rezultaty dotyczące

morskiego planowania przestrzennego projektów BaltSeaPlan i PartiSEApate powinny zostać wzięte

pod uwagę w przypadku narzędzi polityk morskich.

Przykładowe przedsięwzięcia:

 Pilotażowe zastosowania zaawansowanych technologii morskich w celu zrównoważonego

korzystania z zasobów morskich z możliwością wielokrotnego korzystania z takich zasobów;

 Testowanie modeli dotyczących współpracy międzysektorowej pomiędzy użytkownikami

promującymi innowacyjne wykorzystanie zasobów morskich;

 Tworzenie klastrów innowacyjnych, zrównoważonego korzystania z zasobów morskich;

 Opracowywanie propozycji polityki wspierającej możliwości dla biznesu w obszarze niebieskiego

wzrostu;

 Wdrażanie inwestycji pilotażowych, przygotowywanie podwalin pod przyszłe projekty na dużą

skalę w zakresie niebieskiej gospodarki i oszczędnego gospodarowania zasobami;

 Prowadzenie analiz rynkowych na temat potencjału produktów z zasobów morskich;

 Opracowywanie strategii transnarodowych w zakresie wykorzystania naturalnego

i kulturowego dziedzictwa morza i obszarów przybrzeżnych dla zrównoważonego rozwoju

biznesu, np. projekty pilotażowe na rzecz bardziej efektywnego gospodarowania zasobami

w turystyce morskiej;

 Opracowywanie planów zintegrowanego zarządzania środowiskiem morskim

i bioróżnorodnością w basenach morskich;

 Opracowanie ramowych warunków dla włączenia nowych zastosowań zasobów morskich do

morskiego planowania przestrzennego;

 63

 Poprawa powiązań między monitorowaniem gospodarki wodnej a systemem raportowania

i wyboru lokalizacji / morskiego planowania przestrzennego;

 Testowanie modeli i tworzenie wspólnych norm dotyczących funkcji ekosystemów i harmonizacji

transgranicznego planowania przestrzennego obszarów morskich.

Główne grupy docelowe:

 Władze/instytucje publiczne odpowiedzialne za promocję przemysłu i gospodarki

w ramach sektorów niebieskiej gospodarki na poziomie narodowych, regionalnym i lokalnym;

 Władze/instytucje publiczne odpowiedzialne za planowanie, gospodarowanie i ochronę zasobów

morskich na szczeblu krajowym, regionalnym i lokalnym;

 Podmioty z określonych sektorów, korzystające z zasobów morskich (np. energetyka, rolnictwo,

rybołówstwo, turystyka morska, itd.);

 Organizacje międzyrządowe (np. HELCOM, VASAB);

 Agencje zajmujące się ochroną środowiska;

 Przedsiębiorstwa działające w sektorze niebieskiego wzrostu;

 Organizacje pozarządowe;

 Instytucje akademickie i naukowe

Zasięg geograficzny:

Cały obszar Regionu Morza Bałtyckiego ze szczególnym naciskiem na obszary przybrzeżne. Program

umożliwia współpracę z uczestnikami zlokalizowanymi poza ścisłymi granicami RMB, aby wzmocnić

istniejące sieci współpracy.

 64

2.A.6.2. Kierunkowe zasady wyboru operacji

Priorytet inwestycyjny -

Kierunkowe zasady wyboru projektów są identyczne dla wszystkich priorytetów

i zostały streszczone w sekcji 5.1.

2.A.6.3. Planowane wykorzystanie instrumentów finansowych (w stosownych przypadkach)

Priorytet inwestycyjny -

Planowane wykorzystanie instrumentów

finansowych

-

Nie dotyczy

2.A.6.4. Planowane wykorzystanie dużych projektów (w stosownych przypadkach)

Priorytet inwestycyjny -

W ramach Programu nie będą wspierane duże projekty o budżecie przekraczającym 50

milionów EUR (EFRR).

2.A.6.5. Wskaźniki produktu (w podziale na priorytety inwestycyjne)

Tabela 4: Wspólne i specyficzne dla programu wskaźników produktu

Priorytet inwestycyjny 6b: Inwestowanie w sektor gospodarki wodnej celem wypełnienia zobowiązań

określonych w dorobku prawnym Unii w zakresie środowiska oraz zaspokojenia wykraczających poza

te zobowiązania potrzeb inwestycyjnych, określonych przez państwa członkowskie

Nr

identyfi-

kacyjny

Wskaźnik (nazwa

wskaźnika)

Jednostka

pomiaru

Wartość

docelowa

(2023)

Źródło danych Częstotliwość

pomiaru

PSO01 Liczba

udokumentowanych

doświadczeń w zakresie

uczenia się

doświadczen

ia w zakresie

uczenia się

12 Raporty z

realizacji

projektu

rocznie

PSO03 Kwota

udokumentowanych

Kwota w 9 497 904 Raporty z

realizacji

rocznie

 65

planowanych inwestycji

do zrealizowania z innych

środków niż programowe

euro projektu

PSO04 Liczba zaangażowanych

regionalnych/ lokalnych

władz/instytucji

publicznych

instytucja/wł

adza

48 Raporty z

realizacji

projektu

rocznie

PSO05 Liczba zaangażowanych

krajowych

władz/instytucji

publicznych

instytucja/wł

adza

19 Raporty z

realizacji

projektu

rocznie

PSO05 Liczba przedsiębiorstw

otrzymujących

niefinansowe wsparcie

przedsiębior

stwa

10 Raporty z

realizacji

projektu

rocznie

CO01 Liczba przedsiębiorstw

otrzymujących wsparcie

przedsiębior

stwa

12 Raporty z

realizacji

projektu

rocznie

Priorytet inwestycyjny 6g: Wspieranie przekształcenia przemysłu w kierunku gospodarki

zasobooszczędnej, promowanie ekologicznego wzrostu gospodarczego, ekoinnowacji

i zarządzania efektywnością środowiskową w sektorach publicznym i prywatnym

Nr

identyfi-

kacyjny

Wskaźnik (nazwa

wskaźnika)

Jednostka

pomiaru

Wartość

docelowa

(2023)

Źródło danych Częstotliwość

pomiaru

PSO01 Liczba

udokumentowanych

doświadczeń w zakresie

uczenia się

doświadczen

ia w zakresie

uczenia się

20 Raporty z

realizacji

projektu

rocznie

PSO03 Kwota

udokumentowanych

planowanych inwestycji

do zrealizowania z innych

środków niż programowe

Kwota w

euro

15 829 839 Raporty z

realizacji

projektu

rocznie

PSO04 Liczba zaangażowanych

regionalnych/ lokalnych

władz/instytucji

publicznych

instytucja/wł

adza

80 Raporty z

realizacji

projektu

rocznie

PSO05 Liczba zaangażowanych instytucja/wł 32 Raporty z rocznie

 66

krajowych

władz/instytucji

publicznych

adza realizacji

projektu

PSO05 Liczba przedsiębiorstw

otrzymujących

niefinansowe wsparcie

przedsiębior

stwa

80 Raporty z

realizacji

projektu

rocznie

CO01 Liczba przedsiębiorstw

otrzymujących wsparcie

przedsiębior

stwa

83 Raporty z

realizacji

projektu

rocznie

 67

2.A.7 Ramy wykonania

Tabela 5: Ramy wykonania dla osi priorytetowej

Oś

priorytetowa

Rodzaj wskaźnika

(Kluczowy etap

wdrażania, wskaźnik

finansowy, wskaźnik

produktu, w stosownych

przypadkach wskaźnik

rezultatu)

Nr

identyfikacyjny

Wskaźnik lub kluczowy etap

wdrażania

Jednostka

pomiaru, w

stosownych

przypadkach

Cel

pośredni

na 2018 r.

Cel końcowy

(2023)

Źródło danych Wyjaśnienie adekwatności wskaźnika,

w stosownych przypadkach

 Wskaźnik finansowy FI01 scertfikowane wydatki euro 20 591 661 102 958 307 Raporty z

realizacji

projektów

Cel na 2018 r.: 20% wszystkich

wydatków kwalifikowalnych

Cel na 2023 r.: 100% wszystkich

wydatków kwalifikowalnych

 Wskaźnik produktu PSO01 Liczba udokumentowanych

doświadczeń w zakresie uczenia się z

w pełni wdrożonych projektów

(rzeczywiste osiągnięcia)

liczba 0 32 Raporty z

realizacji

projektów

Wskaźnik produktu odnosi się do 100%

alokacji finansowej na priorytet, przy

założeniu, że od każdego projektu

oczekuje się opracowania

i udokumentowania przynajmniej

jednego wspólnie doświadczenia w

zakresie uczenia się

 Kluczowy etap

wdrażania

KIS01 Liczba udokumentowanych

doświadczeń w zakresie uczenia się z

wybranych projektów (prognozy

dostarczone przez beneficjentów)

liczba 32 32 Formularze

aplikacyjne

zatwierdzonych

projektów

 68

Dodatkowe informacje jakościowe na temat ustanowienia ram wykonania

(opcjonalnie)

2.A.8. Kategorie interwencji

Kategorie interwencji odpowiadające treści osi priorytetowej w oparciu o klasyfikację przyjętą przez

Komisję oraz szacunkowy podział wsparcia Unii.

Tabele 6-9: Kategorie interwencji

Tabela 6: Wymiar 1 Zakres interwencji

Oś priorytetowa Kod Kwota (w EUR)

2 11 2 638 307

2 12 7 914 920

2 13 5 276 613

2 14 2 638 307

2 19 5 276 613

2 21 2 638 307

2 22 7 914 920

2 62 5 276 613

2 65 5 276 613

2 69 2 638 307

2 84 5 276 613

2 87 2 638 307

2 88 2 638 307

2 91 2 638 307

2 94 2 638 307

2 119 24 098 451

Tabela 7: Wymiar 2 Forma finansowania

Oś priorytetowa Kod Kwota (w EUR)

2 01 87 417 812

Tabela 8: Wymiar 3 Typ obszaru

Oś priorytetowa Kod Kwota (w EUR)

 69

2 04 87 417 812

Tabela 9: Wymiar 6 Terytorialne mechanizmy wdrażania

Oś priorytetowa Kod Kwota (w EUR)

2 07 87 417 812

2.A.9. Podsumowanie planowanego wykorzystania pomocy technicznej, z uwzględnieniem, w razie

potrzeby, działań wzmacniających potencjał administracyjny instytucji zaangażowanych

w zarządzanie programami i ich kontrolę oraz beneficjentów oraz, w razie potrzeby, działań

wzmacniających potencjał administracyjny właściwych partnerów uczestniczących we wdrażaniu

programów (w stosownych przypadkach)

Oś priorytetowa

Nie dotyczy

2.A.1 Oś priorytetowa 3 Zrównoważony transport

Nr identyfikacyjny osi priorytetowej Priorytet 3

Nazwa osi priorytetowej Zrównoważony transport

 Całość osi priorytetowej zostanie zrealizowana

wyłącznie przy wykorzystaniu instrumentów

finansowych.

 Całość osi priorytetowej zostanie zrealizowana

wyłącznie przy wykorzystaniu instrumentów

finansowych utworzonych na poziomie Unii.

 Całość osi priorytetowej zostanie zrealizowana

przy zastosowaniu formuły rozwoju lokalnego

kierowanego przez społeczność poprzez rozwój

lokalny kierowany przez społeczność lokalną.

2.A.2 Uzasadnienie utworzenia osi priorytetowej obejmującej więcej niż jeden cel tematyczny

(w stosownych przypadkach)

 70

Nie dotyczy

2.A.3 Fundusz i podstawa dla kalkulacji wsparcia Unii

 Fundusz Fundusze unijne (EFRR i EIS)

Podstawa obliczenia

(środki publiczne lub

łączne)

Wydatki kwalifikowalne ogółem

2.A.4 Priorytet inwestycyjny

Priorytet inwestycyjny Zwiększanie mobilności regionalnej poprzez łączenie

węzłów drugorzędnych i trzeciorzędnych

z infrastrukturą TEN-T, w tym z węzłami

multimodalnymi

Priorytet inwestycyjny Rozwój i usprawnianie przyjaznych środowisku

(w tym o obniżonej emisji hałasu)

i niskoemisyjnych systemów transportu, w tym

śródlądowych dróg wodnych i transportu morskiego,

portów, połączeń multimodalnych oraz infrastruktury

portów lotniczych, w celu promowania

zrównoważonej mobilności regionalnej i lokalnej

2.A.5. Cele szczegółowe priorytetu inwestycyjnego i oczekiwane rezultaty

Nr identyfikacyjny Priorytet inwestycyjny: Zwiększanie mobilności

regionalnej poprzez łączenie węzłów drugorzędnych

i trzeciorzędnych z infrastrukturą TEN-T,

w tym z węzłami multimodalnymi

Cel szczegółowy 3.1 „Interoperacyjność transportu”:

Zwiększenie interoperacyjności transportu

towarowego i pasażerskiego w połączeniach północ-

południe i wschód-zachód poprzez zwiększony

potencjał organizatorów transportu

 71

Rezultaty, które Państwa

członkowskie zamierzają osiągnąć

przy wsparciu Unii

Większy potencjał instytucji, publicznych

i prywatnych operatorów logistycznych

i transportowych, portów, instytucji międzyrządowych

i badawczych do zwiększenia interoperacyjności

rodzajów i systemów transportu morskiego,

śródlądowych dróg wodnych, kolejowego, drogowego

i powietrznego.

Rezultatem będzie wypracowanie optymalnych

rozwiązań w zakresie zwiększenia interoperacyjności,

wdrożenie tych rozwiązań lub pozyskanie

finansowania na ich wdrożenie oraz ograniczenie

ryzyka związanego w wypadkami transportowymi.

Nr identyfikacyjny Priorytet inwestycyjny: Rozwój i usprawnianie przyjaznych

środowisku (w tym o obniżonej emisji hałasu) i

niskoemisyjnych systemów transportu,

 w tym śródlądowych dróg wodnych i transportu

morskiego, portów, połączeń multimodalnych oraz

infrastruktury portów lotniczych, w celu promowania

Nr identyfikacyjny Priorytet inwestycyjny: Zwiększanie mobilności

regionalnej poprzez łączenie węzłów drugorzędnych

i trzeciorzędnych z infrastrukturą TEN-T, w tym z

węzłami multimodalnymi

Cel szczegółowy 3.2 „Dostępność obszarów odległych

i dotkniętych zmianami demograficznymi”:

Poprawa dostępności najbardziej odległych obszarów

i regionów, na których dostępność mają wpływ zmiany

demograficzne poprzez zwiększony potencjał

organizatorów transportu

Rezultaty, które Państwa

członkowskie zamierzają osiągnąć

przy wsparciu UE

Większa zdolność instytucji, publicznych

i prywatnych operatorów logistycznych

i transportowych do zastosowania efektywnych

ekonomicznie rozwiązań w celu utrzymania

i poprawy dostępności obszarów odległych

i obszarów, na których dostępność mają wpływ

zmiany demograficzne.

Rezultatem będzie zabezpieczenie i usprawnienie

transportu towarów i osób również w obecnie

najmniej dostępnych obszarach regionu.

 72

zrównoważonej mobilności regionalnej i lokalnej

Cel szczegółowy 3.3 „Bezpieczeństwo morskie”:

Poprawa bezpieczeństwa morskiego i ochrony

w oparciu o zaawansowany potencjał podmiotów

z sektora gospodarki morskiej

Rezultaty, które Państwa

członkowskie zamierzają

osiągnąć przy wsparciu UE

Większy potencjał podmiotów z sektora gospodarki

morskiej (organy administracji morskiej, służby ratunkowe,

władze, operatorzy żeglugi morskiej, porty, organizacje

badawcze

i międzyrządowe) w zakresie bezpieczeństwa morskiego i

ochrony.

Zwiększenie potencjału i poszerzenie współpracy między

podmiotami z sektora gospodarki morskiej

w zakresie bezpieczeństwa morskiego i ochrony przyczyni

się do zmniejszenia ryzyka związanego

z transportem morskim.

Nr identyfikacyjny Priorytet inwestycyjny: Rozwój i usprawnianie przyjaznych

środowisku (w tym o obniżonej emisji hałasu) i

niskoemisyjnych systemów transportu,

w tym śródlądowych dróg wodnych i transportu

morskiego, portów, połączeń multimodalnych oraz

infrastruktury portów lotniczych, w celu promowania

zrównoważonej mobilności regionalnej i lokalnej

Cel szczegółowy 3.4 „Żegluga przyjazna dla środowiska”:

Wspieranie ekologicznej żeglugi w oparciu

o większy potencjał podmiotów z sektora gospodarki

morskiej

Rezultaty, które Państwa

członkowskie zamierzają

osiągnąć przy wsparciu UE

Większy potencjał podmiotów z sektora gospodarki

morskiej (organy administracji morskiej, służby ratunkowe,

władze, operatorzy żeglugi morskiej, porty, organizacje

badawcze

i międzyrządowe) do ograniczenia negatywnego wpływu

żeglugi na środowisko morskie

Rezultatem będzie większa świadomość podmiotów

 z sektora morskiego w zakresie ekologicznej żeglugi oraz

lepsza ochrona środowiska morskiego.

Nr identyfikacyjny Priorytet inwestycyjny: Rozwój i usprawnianie przyjaznych

 73

środowisku (w tym o obniżonej emisji hałasu) i

niskoemisyjnych systemów transportu,

w tym śródlądowych dróg wodnych i transportu

morskiego, portów, połączeń multimodalnych oraz

infrastruktury portów lotniczych, w celu promowania

zrównoważonej mobilności regionalnej i lokalnej

Cel szczegółowy 3.5 „Mobilność miejska przyjazna dla środowiska”:

Wspieranie ekologicznych systemów transportu

w obszarach miejskich w oparciu o większy potencjał

podmiotów z sektora transportu miejskiego

Rezultaty, które Państwa

członkowskie zamierzają

osiągnąć przy wsparciu UE

Większy potencjał władz, portów, dostawców

i operatorów infrastruktury oraz użytkowników transportu

do wspierania korzystania

z przyjaznych dla środowiska rozwiązań w zakresie

transportu w obszarach miejskich.

Rezultatem będzie większa akceptacja i szersze

zastosowanie przyjaznych dla środowiska rozwiązań

w zakresie transportu oraz zmniejszenie poziomu

zanieczyszczeń w miastach w Regionie Morza Bałtyckiego.

 74

Tabela 3: Specyficzne dla programu wskaźniki rezultatu (w podziale na cele szczegółowe)

Cel szczegółowy 3.1 „Interoperacyjność transportu”

Nr identyfikacyj-

ny
Wskaźnik Jednostka pomiaru Wartość bazowa Rok bazowy Wartość docelowa (2023)

Źródło danych Częstotliwość

pomiaru

3.1.1 Potencjał publicznych i

prywatnych organizatorów

transportu (władz

publicznych, operatorów

logistycznych i

transportowych, portów,

organizacji

międzyrządowych i

badawczych) w obszarze

Programu do wdrożenia

środków zwiększających

interoperacyjność

pomiędzy rodzajami i

systemami transportu

Analiza jakościowa

stanu oraz

niedoborów

potencjału

Od podstawy do

średniej (2,3)

2014 Lekko poniżej średniej

(2,9) koncentracja na

usprawnieniu struktur

zarzadzania i struktur

organizacyjnych

Badania i wywiady z

udziałem ekspertów

z danej dziedziny

Śródokresowa

ocena

programu

w 2018 r.

i 2020 oraz po

jego

zamknięciu

w 2023 r.

 75

Cel szczegółowy 3.2 „Dostępność obszarów oddalonych i dotkniętych zmianami demograficznymi”

Nr identyfikacyj-

ny

Wskaźnik Jednostka pomiaru Wartość bazowa Rok bazowy Wartość docelowa (2023)

Źródło danych Częstotliwość

pomiaru

3.2.1 Potencjał publicznych i

prywatnych organizatorów

transportu (władz

publicznych operatorów

logistyki i transportu) w

obszarze Programu do

wdrożenia efektywnych

ekonomicznie rozwiązań w

celu poprawy dostępności

regionów oddalonych /

dotkniętych zmianami

demograficznymi

Analiza jakościowa

stanu oraz

niedoborów

potencjału

Lekko poniżej średniej

(2,8)

2014 Lekko poniżej średniej

(3,8) koncentracja na

zinstytucjonalizowanej

wiedzy i kompetencjach

Badania i wywiady z

udziałem ekspertów

z danej dziedziny

Śródokresowa

ocena

programu

w 2018 r.

i 2020 oraz po

jego

zamknięciu

w 2023 r.

 76

Cel szczegółowy 3.3 „Bezpieczeństwo morskie”:

Nr identyfikacyj-

ny

Wskaźnik Jednostka pomiaru Wartość bazowa Rok bazowy Wartość docelowa (2023)

Źródło danych Częstotliwość

pomiaru

3.3.1 Potencjał podmiotów

morskich (administracji

morskiej, służb

ratowniczych, władz,

operatorów żeglugi,

portów, organizacji

międzyrządowych i

badawczych) w obszarze

Programu do wdrożenia

środków zwiększenia

bezpieczeństwa i ochrony

na morzu

Analiza jakościowa

stanu oraz

niedoborów

potencjału

Od podstawy do

średniej (2,5)

2014 Od średniej do dobrze

(3,4) koncentracja na

bardziej efektywnym

wykorzystaniu zasobów

ludzkich i technicznych

Badania i wywiady z

udziałem ekspertów

z danej dziedziny

Śródokresowa

ocena

programu

w 2018 r.

i 2020 oraz po

jego

zamknięciu

w 2023 r.

 77

Cel szczegółowy 3.4 „Żegluga przyjazna środowisku”

Nr identyfikacyj-

ny

Wskaźnik Jednostka pomiaru Wartość bazowa Rok bazowy Wartość docelowa (2023)

Źródło danych Częstotliwość

pomiaru

3.4.1 Potencjał podmiotów

morskich (administracji

morskiej, służb

ratowniczych, władz,

operatorów żeglugi,

portów, organizacji

międzyrządowych i

badawczych) w obszarze

Programu do wdrożenia

środków zmniejszających

negatywne skutki

transportu morskiego na

środowisko morskie

Analiza jakościowa

stanu oraz

niedoborów

potencjału

Lekko poniżej

średniej (2,9)

2014 Od średniej do dobrze

(3,7) koncentracja na

większej zdolności

pozyskiwania nowych

zasobów finansowych

Badania i wywiady z

udziałem ekspertów

z danej dziedziny

Śródokresowa

ocena

programu

w 2018 r.

i 2020 oraz po

jego

zamknięciu

w 2023 r.

 78

Cel szczegółowy 3.5 „Przyjazna środowisku mobilność miejska”

Nr identyfikacyj-

ny

Wskaźnik Jednostka pomiaru Wartość bazowa Rok bazowy Wartość docelowa (2023)

Źródło danych Częstotliwość

pomiaru

3.5.1 Potencjał uczestników

transportu miejskiego

(władz publicznych, portów,

dostawców infrastruktury i

operatorów) w obszarze

programu do wdrożenia

przyjaznych środowisku

rozwiązań transportowych

w obszarach miejskich

Analiza jakościowa

stanu oraz

niedoborów

potencjału

Od podstawy do

średniej (2,7)

2014 Od średniej do dobrze

(3,5) koncentracja na

większej zdolności do

działania w środowisku

międzynarodowym

Badania i wywiady z

udziałem ekspertów

z danej dziedziny

Śródokresowa

ocena

programu

w 2018 r.

i 2020 oraz po

jego

zamknięciu

w 2023 r.

 79

2.A.6. Przedsięwzięcia, które mają zostać objęte wsparciem w ramach priorytetu inwestycyjnego

(w podziale na priorytety inwestycyjne)

2.A.6.1. Opis typów i przykładów przedsięwzięć, które mają zostać objęte wsparciem, ich

oczekiwany wkład w realizację odpowiednich celów szczegółowych oraz, w stosownych

przypadkach, wskazanie głównych grup docelowych, poszczególnych terytoriów docelowych

i typów beneficjentów

Priorytet inwestycyjny Zwiększanie mobilności regionalnej poprzez łączenie węzłów

drugorzędnych i trzeciorzędnych z infrastrukturą TEN-T, w tym z

węzłami multimodalnymi

Cel szczegółowy 3.1 „Interoperacyjność transportu”

Zwiększenie interoperacyjności transportu towarowego i pasażerskiego w połączeniach północ-

południe i wschód-zachód poprzez zwiększony potencjał organizatorów transportu

Polityka Unii Europejskiej dotycząca transeuropejskiej sieci transportu (TEN-T) przewiduje utworzenie

sieci kompleksowej i sieci bazowej. W BSR opracowywane są duże projekty TEN-T, np. stałe

połączenie przez Bełt Fehrmarn w zachodniej części RMB, Trójkąt nordycki w północnej części RMB,

Korytarz Bałtyk-Adriatyk w południowej części RMB czy też Korytarz Rail Baltica we wschodniej części

RMB. Sama polityka TEN-T nie spełnia w wystarczającym stopniu potrzeb regionu. Plan działania

w ramach Strategii UE dla Regionu Morza Bałtyckiego, finansowanego przez UE projektu

„Perspektywy transportu bałtyckiego” (BTO 2030), „Sieć Strategiczna Makroregionu Morza

Bałtyckiego”, oraz projektów w ramach Programu Morza Bałtyckiego 2007-2013 dotyczących

współpracy w ramach klastra transportowego zidentyfikował, iż ze względu na specyficzne

uwarunkowania geograficzne RMB oraz wyzwania społeczno-ekonomiczne istnieje zapotrzebowanie

na zgodne z potrzebami danego obszaru podejście w ramach polityki transportowej dla Regionu

Morza Bałtyckiego.

Aby zapewnić mobilność obywateli i przedsiębiorstw, stworzyć dobre warunki dla zrównoważonego

rozwoju i spójności terytorialnej oraz poprawić dostęp do Regionu Morza Bałtyckiego, potrzebny jest

multimodalny system transportu. Ta sieć powinna uzupełniać bazową i kompleksową sieć TEN-T oraz

uwzględniać sieci transportowe Wymiaru Północnego oraz krajowe sieci transportowe Rosji,

Norwegii i Białorusi. Przykładami brakującej interoperacyjności jest nieaktualny układ geograficzny

połączeń transportowych we wschodnim RMB, różne szerokości torów, bezpieczeństwa i norm

technicznych w krajach Regionu Morza Bałtyckiego.

Zapobiegając dublowaniu działań w ramach polityki TEN-T oraz w odpowiedzi na specyficzne

potrzeby transportowe w regionie Morza Bałtyckiego, program jest ukierunkowany na zwiększenie

efektywności transportu towarów i osób w relacjach północ-południe i wschód-zachód poprzez

zwiększenie potencjału operatorów transportu w dziedzinie interoperacyjności. Uwzględniając

jednocześnie transgraniczny ruch pasażerski i towarowy na zewnętrznych granicach UE. Program

będzie wspomagał usuwanie niezwiązanych z infrastrukturą niedoborów przepustowości korytarzy

oraz działania na rzecz usuwania administracyjnych i technicznych trudności związanych

 80

z transportem, np. w zakresie ICT. W ramach programu będzie wspomagane również bezpieczeństwo

transportu multimodalnego, w tym zapobieganie awariom i wypadkom (m.in. spowodowanym

niebezpiecznymi substancjami) związanym z transportem, aby zmniejszyć ryzyko dla życia ludzkiego

i środowiska.

W ramach programu wspierane będą projekty, takie jak ułatwianie podmiotom z sektora

transportowego działalności poza granicami ich krajów oraz ograniczenie zakłóceń w przepływie

ruchu. Rozwinięta sieć połączeń żeglugowych w połączeniu z efektywną infrastrukturą portową oraz

infrastrukturą tras łączących porty z lokalizacjami w głębi kraju może być elementem łączącym

zakłócone przepływy transportu w obrębie RMB. W szczególności we wschodniej części RMB przewóz

towarów i osób odbywa się środkami transportu drogowego. W ramach programu będą wspierane

działania przyczyniające się do zwiększenia atrakcyjności transportu kolejowego, śródlądowych dróg

wodnych i morskiego. Poprawa koordynacji i połączeń między sektorami transportu kolejowego,

drogowego, żeglugi morskiej i śródlądowej, powietrznego oraz sektorem portowym może przyczynić

się do bardziej zrównoważonego transportu w RMB, czyniąc go jednocześnie bardziej atrakcyjnym.

Należy poświęcić szczególną uwagę integracji tras łączących lokalizacje w głębi kraju z portami, w tym

portami suchymi lub pasażerskimi portami lotniczymi.

Ze względu na fakt, iż polityka TEN-T ukierunkowana jest na rozwój fizycznej infrastruktury sieci

bazowej i kompleksowej, celem programu Region Morza Bałtyckiego jest przyczynienie się do

optymalizacji wartości dodanej korytarzy sieci bazowej TEN-T, umożliwiając zrównoważony rozwój

regionu. W ten sposób program skoncentruje się na sieciach drugorzędnych i trzeciorzędnych i na

przyłączeniu ich do korytarza sieci bazowej TEN-T w celu stworzenia pozytywnych synergii. Dlatego

też należy wzmocnić potencjał podmiotów szczebla lokalnego i regionalnego do informowania

o swoich potrzebach zarządców korytarzy sieci bazowej. W tym zakresie Program może również

wspierać specyficzną dla RMB wymianę między należącymi do podmiotów zainteresowanych TEN-T

platformami korytarzy bazowych, przebiegających przez Region Morza Bałtyckiego, jeśli zostało to

uzgodnione z odpowiednimi koordynatorami. Aby poprawić interoperacyjność korytarzy

transportowych w RMB, należy wspierać struktury zarządzania. Struktury te pomogą wzmocnić

potencjał narodowych, regionalnych, lokalnych i prywatnych operatorów transportu w zakresie

korytarzy ekologicznych, przy identyfikacji niedoborów dotyczących interoperacyjności lub

zapewniając harmonizację procesu planowania infrastruktury transportowej na szczeblu

regionalnym, krajowym, europejskim i międzynarodowym. Powyższe struktury mogą również

zajmować się ustalaniem zapotrzebowania na inwestycje. W ramach programu może być wspierane

wstępne tworzenie platform regionalnych, o ile będą one wykazywać potencjał finansowy

w długoterminowej perspektywie oraz jeśli będą zrzeszać właściwe podmioty.

Na obszar objęty programem oddziałują nie tylko polityki i sieci transportowe UE, ale także polityki

i sieci państw Wymiaru Północnego z Rosji, Norwegii i Białorusi. Program będzie wspierać integrację

i połączenia sieci TEN-T oraz regionalnych sieci transportowych Partnerstwa Wymiaru Północnego

w zakresie transportu i logistyki.

Nowe propozycje projektów powinny uwzględniać dokonania programu Region Morza Bałtyckiego

2007-2013, takie jak plany działania w zakresie infrastruktury, logistyki i potencjału transportu

w Regionie Morza Bałtyckiego oraz koncepcje zielonych korytarzy transportowych. Zawierały one

innowacyjne rozwiązania logistyczne dla obszarów wzdłuż głównych korytarzy transportowych,

 81

z uwzględnieniem morza, lądu oraz przejść granicznych. Ponadto projekty kompilowały i analizowały

dane dotyczące bieżących i przyszłych przepływów transportowych. Oprócz tego, opracowano

i udostępniano najlepsze praktyki w zakresie struktur zarządzania przez interesariuszy korytarzami

transportowymi.

Przykładowe przedsięwzięcia:

 Poprawa planowania wspólnej infrastruktury sieci transportowych w RMB (w krótkiej

i długiej perspektywie) z uwzględnieniem przejść granicznych;

 Zmniejszanie barier administracyjnych i fiskalnych w celu poprawy efektywności

transgranicznego przepływu towarów na zewnętrznych granicach UE;

 Uproszczenie procedur celnych dla okrętów pływających po wodach międzynarodowych

w obrębie Morza Bałtyckiego poprzez promowanie morskich autostrad w państwach Morza

Bałtyckiego oraz połączeń morskich bliskiego zasięgu;

 Ułatwianie rozwoju regionalnych węzłów transportowych, węzłów transportu multimodalnego,

możliwości obsługi ze strony portów i terminali intermodalnych i ich integracja z sieciami w głębi

kraju z wykorzystaniem studiów wykonalności i/lub działań pilotażowych

 Prezentacja doświadczeń w zakresie transportu ekologicznego, np. działania

pilotażowe/eksperymentalne w obszarze technologii oraz logistyki transportu towarowego

i pasażerskiego;

 Ułatwianie tworzenia efektywnych ekonomicznie rodzajów transportu między kilkoma krajami

RMB oraz pilotowanie efektywnych multimodalnych połączeń transportowych; Usprawnienia

obejmujące interwencje w zakresie doskonalenia struktur organizacyjnych i systemów IT

związanych z transportem;

 Harmonizacja rodzajów transportu i sieci transportowych pod względem kwestii technicznych,

prawnych, organizacyjnych, kwestii bezpieczeństwa i innych;

 Promowanie i wspieranie istniejących zdolności transportowych innych niż związane wyłącznie

z transportem drogowym we wschodniej części RMB;

 Promowanie i poprawa połączeń między infrastrukturą transportu lotniczego i kolejowego

w celu poprawy dostępności transportu powietrznego w regionach;

 Tworzenie platform zrzeszających podmioty zajmujące się finansowaniem

i planowaniem oraz operatorów i inne zainteresowane podmioty w celu lepszego zarządzania

korytarzami transportowymi;

 Opracowywanie rozwiązań służących zapobieganiu awariom i wypadkom (m.in.

z udziałem substancji niebezpiecznych) związanym z transportem multimodalnym.

 82

Cel szczegółowy 3.2 „Dostępność obszarów odległych i dotkniętych zmianami demograficznymi”

Poprawa dostępności najbardziej odległych obszarów i regionów, na których dostępność mają

wpływ zmiany demograficzne poprzez zwiększony potencjał organizatorów transportu

W obrębie RMB znajdują się niektóre z najmniej dostępnych obszarów w Europie. Są to obszary

o trudnych warunkach geograficznych oraz obszary odległe, w szczególności w północnej

i wschodniej części RMB, rozległe obszary lądowe charakteryzujące się niską gęstością zaludnienia

oraz liczne miejscowości zlokalizowane na wyspach lub w regionach górskich. Wyspy i obszary

lądowe są niedostępne za pomocą zwykłego transportu drogowego i potrzebują sprawnego systemu

transportu morskiego lub powietrznego.

Kolejną szansą dla północnych regionów RMB jest rozwój obszaru arktycznego, który ze względu na

zmieniające się warunki klimatyczne staje się bardziej korzystny dla żeglugi i innych rodzajów

działalności gospodarczej. Na przykład pojawianie się nowych arktycznych korytarzy transportowych

i obecne międzynarodowe wydobycie gazu i ropy na wodach arktycznych mogą stworzyć

zapotrzebowanie na poprawę połączeń transportowych na obszarach przyległych do Arktyki. Poprawi

to dostępność północnych regionów RMB. Jednocześnie, ze względu na wrażliwy ekosystem Arktyki

zrównoważony charakter wszelkiej działalności gospodarczej musi być dokładnie zanalizowany.

Program wspiera projekty, które bazują na wyżej wymienionych możliwościach łączenia podmiotów

i zasobów w celu poprawy dostępności. Będzie wspierał działania na rzecz poprawy dostępności przy

użyciu przystępnej cenowo infrastruktury transportowej i usług, np. za pomocą publiczno-

prywatnych usług transportowych. W tym celu na najbardziej odległych terenach i obszarach, których

dostępność zależy od zmian demograficznych mile widziane są nowe koncepcje i pomysły. Mimo że

poprzednie projekty i inicjatywy podjęły pierwsze próby rozwiązania problemów związanych

z dostępnością, istnieje potrzeba opracowywania dalszych rozwiązań.

W ramach Programu będą również wspierane projekty wykorzystujące ww. szanse, jak również

projekty łączące wiele podmiotów i zasobów w celu poprawy dostępności.

Nowe propozycje projektowe powinny uwzględniać osiągnięcia projektów w ramach Programu

Region Morza Bałtyckiego 2007-2013, które ułatwiały dostępność obszarów oddalonych w RMB.

Przykładowe przedsięwzięcia:

 Opracowywanie i wdrażanie programów dotyczących zarządzania mobilnością, aby umożliwić

bardziej efektywne wykorzystanie istniejącej infrastruktury transportowej i usług

transportowych oraz aby uczynić je bardziej przyjaznymi dla użytkownika;

 Opracowywanie i wdrażanie modeli/projektów pilotażowych wspierających finansowanie

funkcjonowania i utrzymania kluczowej infrastruktury transportowej;

 Opracowywanie i wdrażanie nowych modeli usług transportowych, aby zapewnić dostępność;

 Opracowywanie i wdrażanie strategii na rzecz poprawy połączeń transportowych, aby

wykorzystać potencjał działań w zakresie gospodarki i turystyki (z uwzględnieniem aspektów

ekologicznych);

 Opracowywanie i wdrażanie strategii, aby wykorzystać potencjał działań w zakresie gospodarki

i transportu w regionie arktycznym, zapewniając lepszą dostępność.

 83

Główne grupy docelowe (dotyczy celów szczegółowych 3.1 i 3.2):

 Władze/instytucje publiczne odpowiedzialne za transport na szczeblu miejskim, lokalnym,

regionalnym i krajowym;

 Przedsiębiorstwa (w szczególności operatorzy/dostawcy transportu, rozwiązań w zakresie

logistyki oraz infrastruktury);

 Organizacje międzyrządowe i międzynarodowe;

 Instytucje akademickie i badawcze;

 Organizacje pozarządowe.

Zasięg geograficzny: Cały RMB ze szczególnym naciskiem na główne węzły wzdłuż połączeń północ-

południe i wschód-zachód oraz obszarów odległych i dotkniętych zmianami demograficznymi.

Program stwarza również możliwość współpracy z podmiotami spoza obszaru RMB w celu

wzmocnienia istniejących sieci współpracy.

Cel szczegółowy 3.3 „Bezpieczeństwo morskie”

Poprawa bezpieczeństwa morskiego i ochrony w oparciu o zaawansowane zdolności podmiotów z

sektora gospodarki morskiej

W RMB transport morski jest niezwykle istotny dla handlu. W dowolnym momencie przez Morze

Bałtyckie przepływa ok. 2 000 okrętów. Duże natężenie ruchu w obrębie wąskich cieśnin oraz płytkich

wód pokrytych lodem przez długi czas w ciągu roku sprawia, że nawigacja po Morzu Bałtyckim jest

utrudniona, co zwiększa ryzyko incydentów związanych z żeglugą. Niesprzyjające warunki

klimatyczne, takie jak niskie temperatury i tworzenie się lodu, w szczególności w północnych

częściach obszaru objętego Programem, powodują dodatkową uciążliwość dla personelu

obsługującego żeglugę morską i dla urządzeń. Bezpieczeństwo morskie w dużym stopniu zależy od

potencjału i kompetencji przewoźników morskich.

W ramach programu wspierane są projekty zwiększające potencjał podmiotów morskich

ukierunkowany na tworzenie, promowanie i wdrażanie nowych rozwiązań w zakresie bezpieczniejszej

nawigacji morskiej. Mogą one między innymi dotyczyć zaangażowania ze strony decydentów, np.

wspierania zharmonizowanego wdrożenia międzynarodowych przepisów w dziedzinie

bezpieczeństwa i ochrony na morzu. Program wzmacnia współpracę między podmiotami morskimi

w zakresie wymiany wiedzy, doświadczeń i dobrych praktyk, na przykład dotyczących zarządzania

wyciekami ropy. Ponadto wspierane będą działania związane z planowaniem przestrzennym

obszarów morskich oraz z systemami naprowadzania i nadzoru. Rozwój technologiczny, np. e-

nawigacja, umożliwia bezpieczniejszą żeglugę, jednak wymaga nowej infrastruktury na lądzie.

Program wspiera planowanie takiej infrastruktury oraz przeprowadzenie działań pilotażowych w celu

jej zastosowania. Wnioski projektowe powinny wnosić wkład we wdrażanie działań określonych w

Planie działań dla Morza Bałtyckiego HELCOM oraz w Planie działania w ramach Strategii UE dla RMB.

Dotychczasowe przedsięwzięcia, takie jak realizowane w ramach programu RMB projekty EfficienSea,

BRISK i Baltic Master II, jak również projekt Monalisa w ramach programu morskich autostrad, miały

pozytywny wpływ na bezpieczeństwo nawigacji.

 84

Przykładowe przedsięwzięcia:

 Harmonizacja interpretacji i wdrażania regulaminów, norm i przepisów bezpieczeństwa;

 Stosowanie zaawansowanych technologii w zakresie bezpieczeństwa morskiego

i ochrony, np. wdrażanie e-nawigacji, automatycznych systemów identyfikacji;

 Stosowanie dynamicznych systemów oceny ryzyka dla okrętów wpływających na wody Morza

Bałtyckiego;

 Opracowanie kompleksowej oceny zagrożeń dla bezpieczeństwa na obszarze całego Morza

Bałtyckiego;

 Pilotowanie rozwiązań związanych z zapobieganiem ryzyku oraz reagowaniem na incydenty,

np. wdrażanie wspólnych ćwiczeń;

 Tworzenie samoregulacyjnych mechanizmów w obszarze bezpieczeństwa morskiego,

w szczególności zrzeszających mniejsze przedsiębiorstwa zajmujące się żeglugą, w ramach

których podmioty prywatne z własnej inicjatywy zwiększają bezpieczeństwo swojej działalności

(np. w zakresie odpowiedzialności społecznej biznesu lub oznakowania ekologicznego);

 Poprawa systemów edukacji i szkolenia dla marynarzy w celu zwiększenia ich umiejętności

i motywacji jak również podniesienia atrakcyjności zawodu;

 Wzmocnienie zintegrowanego nadzoru morskiego.

Zasięg geograficzny: Całe Morze Bałtyckie i obszary przybrzeżne. Zachęca się do współpracy

z Regionem Morza Północnego, jeśli jest ona celowa. Program stwarza również możliwość

współpracy z podmiotami spoza obszaru RMB w celu wzmocnienia istniejących sieci współpracy.

Cel szczegółowy 3.4 „Żegluga przyjazna dla środowiska”

Wspieranie ekologicznej żeglugi w oparciu o większy potencjał podmiotów z sektora gospodarki

morskiej

Chociaż uważa się, że żegluga morska jest tanim i przyjaznym dla środowiska sposobem transportu

(w przeliczeniu na tony transportowanych towarów), ma ona również negatywny wpływ na

środowisko, np. emisja zanieczyszczeń do atmosfery, emisja hałasu, nielegalny i przypadkowy zrzut

oleju, substancji niebezpiecznych i innych odpadów, jak również wprowadzenie gatunków

inwazyjnych w wodach balastowych i kadłubach statków.

W 2011 roku Międzynarodowa Organizacja Morska (IMO) uznała Morze Bałtyckie za obszar

szczególny w ramach IV załącznika „Zapobieganie zanieczyszczeniu przez odpady ze statków” do

Międzynarodowej Konwencji o Zapobieganiu Zanieczyszczeniu Morza przez Statki. Według IMO

zrzuty ścieków ze statków pasażerskich do Morza Bałtyckiego są zabronione, chyba że używa się na

statku certyfikowanej oczyszczalni ścieków ograniczającej emisję biogenów lub dostarcza się

nieoczyszczone ścieki do portowych instalacji do odbioru odpadów. Kraje przybrzeżne zgłaszają do

IMO, kiedy instalacje do odbioru ścieków w portach Morza Bałtyckiego spełnią wymagane kryteria;

 85

następnie przepisy „o specjalnej strefie” wejdą w życie (najwcześniej 1 stycznia 2016 roku). Ponadto

w ramach HELCOM uzgodniono plan działania, który przewiduje poprawę potencjału portów

w obszarze Morza Bałtyckiego do przyjmowania ścieków.

Ponadto IMO uznała Morze Bałtyckie za pierwszy specjalny obszar kontroli emisji SOx (SECA),

nakładając bardziej restrykcyjne limity emisji związków siarki w ramach Konwencji MARPOL

(Załącznik VI). Limity nałożone dla Bałtyku na SOx zostały zredukowane do 1% od 1 lipca 2010 roku

(z początkowego 1,5%) i do 0,10% od 1 stycznia 2015 roku, co oznacza, że właściciele statków muszą

zmienić rodzaj używanego paliwa lub zamontować w statkach układy oczyszczające spaliny. Wysokie

wymagania nowych norm dotyczących emisji mogą stanowić bodziec dla opracowania nowych,

czystych i bezpiecznych technologii dla żeglugi z możliwością globalnego eksportu.

Ponadto sektor śródlądowych dróg wodnych również wymaga dalszych analiz, jeśli rzeczywiście ma

stać się elementem transportu przyjaznego środowisku. Należy wprowadzać zachęty dla operatorów

żeglugi śródlądowej do inwestowania w bardziej nowoczesny sprzęt. Biorąc powyższe pod uwagę

w program wspiera budowanie potencjału podmiotów morskich i żeglugi śródlądowej dla realizacji

działań łagodzących i eliminujących negatywne skutki oraz stymulujących potrzebne zmiany

w zakresie technologii okrętów, paliwa i infrastruktury. Ponadto zmierza do budowania potencjału

dla żeglugi morskiej bardziej przyjaznej środowisku. To między innymi może wiązać się z rozwojem

i wdrażaniem szeregu działań zmierzających do zmniejszenia emisji zanieczyszczeń do atmosfery

i morza emisji hałasu związanego z żeglugą oraz pilotażowego stosowania paliw alternatywnych dla

okrętów. Program wspiera również małe i średnie porty Bałtyku w sprostaniu wyzwaniom, przed

jakim stoją. Projekty powinny wnosić wkład we wdrażanie działań określonych w planie działania dla

Morza Bałtyckiego HELCOM oraz w planie działania Strategii UE dla RMB.

Wnioski dotyczące nowych projektów powinny uwzględniać osiągnięcia projektów w ramach

Programu Region Morza Bałtyckiego 2007-2013, które stworzyły propozycje czystszej żeglugi w RMB

oraz przeprowadziły badania z uwzględnieniem dyrektywy siarkowej.

Przykładowe przedsięwzięcia:

 Ułatwianie i wdrażanie działań zmierzających do redukcji emisji zanieczyszczeń do atmosfery

i morza oraz redukcji emisji hałasu związanego z żeglugą;

 Tworzenie systemów wymiany informacji o rejsie, umożliwiających okrętom podróż

z prędkością ekonomiczną przy optymalnym czasie dotarcia na miejsce i oszczędności paliwa;

 Ułatwianie rozwoju portowych obiektów do odbioru odpadów wytwarzanych przez okręty oraz

obiektów do dostawy energii elektrycznej z lądu Może to wymagać rozwoju i wdrożenia działań

demonstracyjnych dotyczących wspólnych standardów w zakresie zarządzania odpadami w

portach RMB;

 Wdrażanie działań pilotażowych/demonstracyjnych dotyczących modernizacji istniejących

statków z użyciem nowych technologii w celu poprawy efektywności środowiskowej;

 Pilotowanie odpowiednich struktur wspierania dla zastosowania skroplonego gazu ziemnego

(LNG), biopaliw lub paliw alternatywnych do okrętów wraz z odpowiednimi strukturami

wsparcia;

 86

 Ocena ryzyka i określenie najlepszych praktyk dotyczących zastosowania okrętów napędzanych

LNG;

 Wdrażanie dyrektywy UE w sprawie poziomu siarki w paliwie okrętowym – wpływ na

środowisko morskie i zdrowie ludzi (obszar objęty Programem w części należącej do UE);

 Pilotażowe działania na rzecz ekologicznej żeglugi śródlądowej (rzeczki, jeziora);

 Pilotaż i promowanie zastosowania nowych technologii w celu zapewnienia bezpiecznego,

efektywnego i ekologicznego transportu;

 Pilotaż i promowanie poprawy potencjału portów do odbioru odpadów generowanych przez

żeglugę.

Główne grupy docelowe (dotyczy celów szczegółowych 3.3 i 3.4):

 Władze/instytucje publiczne odpowiedzialne za planowanie, zarządzanie obszarami morskimi,

ochronę środowiska, środki zapobiegania i reagowania na morzu i lądzie w poważnych

sytuacjach awaryjnych

 Przedsiębiorstwa (szczególnie operatorzy/dostawcy infrastruktury, rozwiązań w zakresie

logistyki i żeglugi)

 Podmioty z określonych sektorów, korzystające z obszarów morskich i przybrzeżnych (np.

energetyka, rolnictwo, rybołówstwo, leśnictwo, itd.)

 Służby ratownicze

 Instytucje akademickie i badawcze

 Organizacje pozarządowe, szczególnie powiązane z ochroną środowiska

Zasięg geograficzny:

Całe Morze Bałtyckie, obszary przybrzeżne i wody śródlądowe. Zachęca się do współpracy

z Regionem Morza Północnego, jeśli jest ona celowa. Program stwarza również możliwość

współpracy z podmiotami spoza obszaru RMB w celu wzmocnienia istniejących sieci współpracy.

 87

Cel szczegółowy 3.5 „Mobilność miejska przyjazna dla środowiska”

Wspieranie ekologicznych systemów transportu w obszarach miejskich w oparciu

o większy potencjał podmiotów z sektora transportu miejskiego

Według Białej Księgi UE, transport miejski odpowiada za ok. jedną czwartą emisji CO2 pochodzących

z transportu. Stopniowe ograniczanie stosowania wykorzystujących konwencjonalne paliwo

pojazdów w środowisku miejskim wnosi duży wkład w znaczące zmniejszenie uzależnienia od ropy

naftowej oraz w redukcję emisji gazów cieplarnianych, lokalnego zanieczyszczenia powietrza i

zanieczyszczenia hałasem. Transformacja w tym kierunku winna być uzupełniona przez rozwój

infrastruktury tankowania/ładowania pojazdów nowego typu. Większe wykorzystanie transportu

publicznego może przyczynić się do zwiększenia gęstości i częstości połączeń. Promowanie

mobilności pieszej i rowerowej powinno stanowić integralną część mobilności miejskiej i planowania

infrastruktury. Wprowadzenie alternatywnych systemów napędowych i paliw może być szczególnie

ważne w przypadku dużych flot autobusów miejskich, taksówek i samochodów dostawczych, co

może w znaczący sposób przyczynić się do redukcji emisji związków węgla przez transport miejski,

jednocześnie umożliwiając przetestowanie nowych technologii i stwarzając nowe szanse na wczesne

wprowadzenie produktów na rynek.

Miasta będą musiały dostosować infrastrukturę i systemy transportu w celu zmniejszenia emisji

dwutlenku węgla. Istnieje również potrzeba opracowania czystszych i bardziej wydajnych form

transportu i innowacyjnych wzorców mobilności, które maksymalizują wykorzystanie czystych i

energooszczędnych pojazdów i transportu niezmotoryzowanego. Efektywność transportu powinny

być wspierana przez rozwój systemów zarządzania ruchem w celu poprawy efektywności

ekonomicznej i bezpieczeństwa, zmniejszenie wpływu na środowisko naturalne oraz umożliwienia

większej interoperacyjności różnych rodzajów transportu.

W ramach programu finansowane są działania wspierające transformację modelu mobilności

indywidualnej opartej głównie na własnym pojeździe w kierunku mobilności opartej na wysokiej

jakości transporcie publicznym, ograniczeniu wykorzystania samochodów osobowych i uczynieniu ich

bardziej ekologicznymi jak również na promowaniu mobilności pieszej i rowerowej. Należy

uwzględnić relacje i zależności między transportem miejskim, międzymiastowym oraz codziennych

dojazdów do obszarów miejskich. Działania powinny wspierać multimodalność miejskiego transportu

pasażerskiego. Władze publiczne powinny być liderami we wdrażaniu strategii dotyczących

ekologicznego paliwa.

Program nie wspiera działań o charakterze lokalnym. Projekty mogą obejmować wymianę

doświadczeń, jednak partnerzy powinni dołożyć dodatkowych starań i zapewnić, aby ich działania

przyczyniały się do większego wykorzystania ekologicznego i niskoemisyjnego transportu w miastach

RMB, m.in. poprzez akceptację ze strony decydentów, sprzyjanie inwestycjom, tworzenie nowych

przepisów lub planów dotyczących transportu i pilotowanie nowych rozwiązań w zakresie transportu.

Wnioski dotyczące nowych projektów powinny uwzględniać osiągnięcia programu RMB 2007-2013,

mianowicie akcje pilotażowe w zakresie wprowadzania autobusów o napędzie biogazowym

w wybranych obszarach miejskich RMB.

 88

Przykładowe przedsięwzięcia:

 Tworzenie polityki/planów w zakresie zrównoważonej mobilności miejskiej w celu zapewnienia

kompleksowych ram dla rozwoju zintegrowanych i zrównoważonych systemów transportu

 Audyt systemów transportu miejskiego w celu oceny efektywności transportu pasażerskiego i

towarowego oraz w celu ustalenia niedoborów przepustowości;

 Opracowywanie i wdrażanie systemów zarządzania mobilnością miejską w ramach strategii na

rzecz transportu niskoemisyjnego;

 Optymalizacja logistyki miejskiej, np. poprawa zarządzania i monitorowania przepływu

transportu;

 Pilotowanie zastosowania paliw hybrydowych lub alternatywnych, takich jak biogaz lub inne

ekologiczne źródła energii;

 Pilotowanie zastosowania flot pojazdów o większej efektywności energetycznej

i niższym poziomie emisji w obszarach miejskich

 Wspieranie atrakcyjnego rynku dla ekologicznych i efektywnych energetycznie pojazdów

transportu drogowego poprzez m.in. zamówienia publiczne służące poprawie stanu środowiska;

 pilotażowe i demonstracyjne systemy zarządzania mobilnością w miastach w celu zarządzania

zapotrzebowaniem na wykorzystanie pojazdów poprzez zmianę postaw i planów podróży;

 Pilotowanie i demonstracja rozwoju systemów inteligentnego transportu w zakresie mobilności

miejskiej.

Główne grupy docelowe:

 Władze/instytucje publiczne odpowiedzialne za transport miejski, planowanie i ochronę

środowiska

 Przedsiębiorstwa (w szczególności operatorzy/dostawcy transportu, rozwiązań logistycznych i

infrastruktury)

 Instytucje akademickie i badawcze

 Organizacje pozarządowe.

Zasięg geograficzny: Miasta RMB i ich aglomeracje.

 89

2.A.6.2. Kierunkowe zasady wyboru operacji

Priorytet inwestycyjny -

Kierunkowe zasady wyboru projektów są identyczne dla wszystkich priorytetów i zostały

streszczone w sekcji 5.1.

2.A.6.3. Planowane wykorzystanie instrumentów finansowych (w stosownych przypadkach)

Priorytet inwestycyjny -

Planowane wykorzystanie instrumentów

finansowych

-

Nie dotyczy

2.A.6.4. Planowane wykorzystanie dużych projektów (w stosownych przypadkach)

Priorytet inwestycyjny -

W ramach Programu nie będą wspierane duże projekty o budżecie przekraczającym 50

milionów EUR (EFRR).

 90

2.A.6.5. Wskaźniki produktu (w podziale na priorytety inwestycyjne)

Tabela 4: Wspólne i specyficzne dla programu wskaźniki produktu

Priorytet inwestycyjny 7b: Zwiększanie mobilności regionalnej poprzez łączenie węzłów

drugorzędnych i trzeciorzędnych z infrastrukturą TEN-T, w tym z węzłami multimodalnymi

Nr

identyfik

acyjny

Wskaźnik (nazwa

wskaźnika)

Jednostka

pomiaru

Wartość

docelowa

(2023)

Źródło danych Częstotliwość

pomiaru

PSO01 Liczba

udokumentowanych

doświadczeń w zakresie

uczenia się

Doświadczen

ia w zakresie

uczenia się

13 Raporty z

realizacji

projektu

rocznie

PSO03 Wartość

udokumentowanych

planowanych inwestycji

do zrealizowania z innych

środków niż programowe

Kwota w

euro

9 893 650 Raporty z

realizacji

projektu

rocznie

PSO04 Liczba zaangażowanych

regionalnych/ lokalnych

władz/instytucji

publicznych

Liczba 52 Raporty z

realizacji

projektu

rocznie

PSO05 Liczba zaangażowanych

krajowych

władz/instytucji

publicznych

Liczba 21 Raporty z

realizacji

projektu

rocznie

CO04 Liczba przedsiębiorstw

otrzymujących

niefinansowe wsparcie

Liczba 40 Raporty z

realizacji

projektu

rocznie

CO01 Liczba przedsiębiorstw

otrzymujących wsparcie

przedsiębior

stw

42 Raporty z

realizacji

projektu

rocznie

 91

Priorytet inwestycyjny 7c: Rozwój i usprawnianie przyjaznych środowisku (w tym o obniżonej emisji

hałasu) i niskoemisyjnych systemów transportu, w tym śródlądowych dróg wodnych

i transportu morskiego, portów, połączeń multimodalnych oraz infrastruktury portów lotniczych,

w celu promowania zrównoważonej mobilności regionalnej i lokalnej

Nr

identyfi

kacyjny

Wskaźnik (nazwa

wskaźnika)

Jednostka

pomiaru

Wartość

docelowa

(2023)

Źródło danych Częstotliwość

pomiaru

PSO01 Liczba

udokumentowanych

doświadczeń w zakresie

uczenia się

Liczba 13 Raporty z

realizacji

projektu

rocznie

PSO03 Wartość

udokumentowanych

planowanych inwestycji

do zrealizowania z innych

środków niż programowe

Kwota w

euro

9 893 650 Raporty z

realizacji

projektu

rocznie

PSO04 Liczba zaangażowanych

regionalnych/ lokalnych

władz/instytucji

publicznych

Liczba 52 Raporty z

realizacji

projektu

rocznie

PSO05 Liczba zaangażowanych

krajowych

władz/instytucji

publicznych

Liczba 21 Raporty z

realizacji

projektu

rocznie

CO04 Liczba przedsiębiorstw

otrzymujących

niefinansowe wsparcie

Liczba 40 Raporty z

realizacji

projektu

rocznie

CO01 Liczba przedsiębiorstw

otrzymujących wsparcie

przedsiębior

stwa

42 Raporty z

realizacji

projektu

rocznie

 92

2.A.7. Ramy wykonania

Tabela 5: Ramy wykonania dla osi priorytetowej

Oś priorytetowa Rodzaj wskaźnika

(Kluczowy etap

wdrażania, wskaźnik

finansowy, wskaźnik

produktu, w

stosownych

przypadkach wskaźnik

rezultatu)

Nr

identyfikacyjny

Wskaźnik lub kluczowy etap

wdrażania

Jednostka

pomiaru, w

stosownych

przypadkach

Cel pośredni na

2018 r.

Cel końcowy

(2023)

Źródło danych Wyjaśnienie adekwatności

wskaźnika, w stosownych

przypadkach

 Wskaźnik

finansowy

FI01 Scertyfikowane wydatki euro 16 087 235 80 436 178 Raporty z realizacji

projektów

Cel na 2018 r.: 20%

wszystkich wydatków

kwalifikowalnych

Cel na 2023 r.: 100%

wszystkich wydatków

kwalifikowalnych

 Wskaźnik

produktu

PSO01 Liczba udokumentowanych

doświadczeń w zakresie uczenia

się z w pełni wdrożonych

projektów (rzeczywiste

osiągnięcia)

liczba 0 26 Raporty z realizacji

projektów

Wskaźnik produktu odnosi się

do 100% alokacji finansowej

na priorytet, przy założeniu,

że od każdego projektu

oczekuje się opracowania

 i udokumentowania

przynajmniej jednego

wspólnie doświadczenia

w zakresie uczenia się

 Kluczowy etap

wdrażania

KIS01 Liczba udokumentowanych

doświadczeń w zakresie uczenia

się z wybranych projektów

(prognozy dostarczone przez

beneficjentów)

liczba 26 26 Formularze aplikacyjne

zatwierdzonych projektów

 93

Dodatkowe informacje jakościowe na temat ustanowienia ram wykonania

(opcjonalnie)

2.A.8. Kategorie interwencji

Kategorie interwencji odpowiadające treści osi priorytetowej w oparciu o klasyfikację przyjętą przez

Komisję oraz szacunkowy podział wsparcia Unii

Tabele 6-9: Kategorie interwencji

Tabela 6: Wymiar 1 Zakres interwencji

Oś priorytetowa Kod Kwota (w EUR)

3 26 2 536 833

3 36 10 147 333

3 40 7 610 500

3 42 2 536 833

3 43 10 147 333

3 44 10 147 333

3 83 2 536 833

3 88 2 536 833

3 98 2 536 833

3 119 14 884 166

3 120 2 536 836

 94

Tabela 7: Wymiar 2 Formy wsparcia

Os priorytetowa Kod Kwota (w EUR)

3 01 68 157 666

Tabela 8: Wymiar 3 Typ obszaru

Oś priorytetowa Kod Kwota (w EUR)

3 04 68 157 666

Tabela 9: Wymiar 6 Terytorialne mechanizmy wdrażania

Oś priorytetowa Kod Kwota (w EUR)

3 07 68 157 666

2.A.9. Podsumowanie planowanego wykorzystania pomocy technicznej, z uwzględnieniem, w razie

potrzeby, działań wzmacniających potencjał administracyjny instytucji zaangażowanych w

zarządzanie programami i ich kontrolę oraz beneficjentów oraz, w razie potrzeby, działań

wzmacniających potencjał administracyjny właściwych partnerów uczestniczących we wdrażaniu

programów (w stosownych przypadkach)

Oś priorytetowa

Nie dotyczy

2.A.1 Oś priorytetowa 4 Zdolność instytucjonalna w zakresie współpracy makroregionalnej

Nr identyfikacyjny osi priorytetowej Priorytet 4

Nazwa osi priorytetowej Zdolność instytucjonalna w zakresie współpracy

makroregionalnej

 Całość osi priorytetowej zostanie zrealizowana

wyłącznie przy wykorzystaniu instrumentów

finansowych.

 Całość osi priorytetowej zostanie zrealizowana

wyłącznie przy wykorzystaniu instrumentów

 95

finansowych utworzonych na poziomie Unii.

 Całość osi priorytetowej zostanie zrealizowana

przy zastosowaniu formuły rozwoju lokalnego

kierowanego przez społeczność poprzez rozwój

lokalny kierowany przez społeczność lokalną.

2.A.2 Uzasadnienie utworzenia osi priorytetowej obejmującej więcej niż jeden cel tematyczny (w

stosownych przypadkach)

Nie dotyczy

2.A.3 Funduszu i podstawa dla kalkulacji wsparcia Unii

Fundusz Fundusze unijne (EFRR i EIS)

Podstawa obliczenia

(środki publiczne lub

łączne)

Wydatki kwalifikowalne ogółem

2.A.4 Priorytet inwestycyjny

Priorytet inwestycyjny Opracowywanie i koordynacja strategii

makroregionalnych i strategii dla basenów morskich

2.A.5. Cele szczegółowe priorytetu inwestycyjnego i oczekiwane rezultaty

Nr identyfikacyjny Opracowywanie i koordynacja strategii

makroregionalnych i strategii dla basenów morskich

Cel szczegółowy 4.1 „Seed money”:

Zwiększenie potencjału w zakresie współpracy

transnarodowej przy implementacji Strategii UE dla

Regionu Morza Bałtyckiego oraz współpracy z

krajami partnerskimi w dziedzinie wspólnych

obszarów tematycznych.

 96

Rezultaty, które Państwa

członkowskie zamierzają osiągnąć

przy wsparciu Unii

Zwiększenie zdolności pomysłodawców projektów

(władz publicznych, instytucji badawczych, organizacji

pozarządowych, MŚP) do inicjowania kompleksowych

projektów

o oddziaływaniu strategicznym oraz do nawiązywania

współpracy transnarodowej

Nr identyfikacyjny Opracowywanie i koordynacja strategii

makroregionalnych i strategii dla basenów morskich

Cel szczegółowy 4.2 „Koordynacja współpracy makroregionalnej”:

Zwiększenie zdolności administracji publicznych i

organizacji panbałtyckich w zakresie transnarodowej

koordynacji wdrażania Strategii UE dla Regionu Morza

Bałtyckiego oraz ułatwiania implementacji wspólnych

polityk we współpracy z krajami partnerskimi.

Rezultaty, które Państwa

członkowskie zamierzają osiągnąć

przy wsparciu UE

Większa zdolność administracji publicznych,

organizacji panbałtyckich i transnarodowych grup

roboczych do wdrażania i realizacji celów SUE RMB

oraz do realizacji wspólnych priorytetów z krajami

partnerskimi

 97

Tabela 3: Specyficzne dla programu wskaźniki rezultatu (w podziale na cele szczegółowe)

Cel szczegółowy 4.1 „Seed money”

nr

identyfika-

cyjny

Wskaźnik Jednostka pomiaru Wartość bazowa Rok bazowy Wartość docelowa (2023)

Źródło danych Częstotliwość

pomiaru

4.1.1 Kwota finansowania dla

projektów wdrażających

SUE RMB, będących

wynikiem projektów

„Seed Money”

Milion Euro 0 2014

108 KOT i KDH Śródokresowa

ocena programu w

2018 r. i 2020 oraz

po jego zamknięciu

w 2023 r.

4.1.2 Liczba organizacji z

krajów partnerskich

współpracujących przy

wspólnych projektach,

będących wynikiem

projektów „Seed Money”

Liczba organizacji 0 2014 9 KOT i KDH Śródokresowa

ocena programu w

2018 r. i 2020 oraz

po jego zamknięciu

w 2023 r.

 98

Cel szczegółowy 4.2 „Koordynacja współpracy makroregionalnej”

nr identyfikacyj-

ny
Wskaźnik Jednostka pomiaru Wartość bazowa Rok bazowy Wartość

docelowa

(2023)

Źródło danych Częstotliwość pomiaru

4.2.1 Odsetek obszarów

priorytetowych SUE RMB i

działań horyzontalnych,

które osiągnęły

zidentyfikowane cele

Liczba obszarów

priorytetowych SUE

RMB i działań

horyzontalnych

w stosunku do ich

liczby całkowitej

0 2014

80 Kwestionariusz dla KOT

i KDH

Sprawozdania z oceny

SUE RMB

Śródokresowa ocena

programu

w 2018 r. i 2020 oraz

po jego zamknięciu

w 2023 r.

4.2.2 Odsetek obszarów

priorytetowych SUE RMB i

działań horyzontalnych

umożliwiających wdrożenie

wspólnych priorytetów z

krajami partnerskimi

Liczba obszarów

priorytetowych SUE

RMB i działań

horyzontalnych

w stosunku do ich

liczby całkowitej

50% 2014 60 Kwestionariusz dla KOT

i KDH

Sprawozdania z oceny

SUE RMB

Śródokresowa ocena

programu

w 2018 r. i 2020 oraz

po jego zamknięciu

w 2023 r.

 99

2.A.6. Przedsięwzięcia, które mają zostać objęte wsparciem w ramach priorytetu inwestycyjnego

(w podziale na priorytety inwestycyjne)

2.A.6.1. Opis typów i przykładów przedsięwzięć, które mają zostać objęte wsparciem, ich

oczekiwany wkład w realizację odpowiednich celów szczegółowych oraz, w stosownych

przypadkach, wskazanie głównych grup docelowych, poszczególnych terytoriów docelowych

i typów beneficjentów

Priorytet inwestycyjny Opracowywanie i koordynacja strategii makroregionalnych

i strategii dla basenów morskich

Cel szczegółowy 4.1 „Seed money”

Zwiększenie zdolności w zakresie współpracy transnarodowej przy implementacji Strategii UE dla

Regionu Morza Bałtyckiego oraz współpracy z krajami partnerskimi

w zakresie wspólnych priorytetów:

Unia Europejska i kraje partnerskie zlokalizowane w Regionie Morza Bałtyckiego często stawiają czoło

wyzwaniom, które wymagają wspólnych rozwiązań i skoordynowanej reakcji. Działania

ukierunkowane na realizację wspólnych celów mogą być wspierane poprzez wdrażanie wspólnych

projektów w UE i krajach partnerskich w Regionie Morza Bałtyckiego.

Jednakże doświadczenia z realizacji Strategii UE dla Regionu Morza Bałtyckiego (SUE RMB) wskazują,

że mobilizacja źródeł finansowania, przygotowanie projektów i zarządzanie nimi w środowisku

transnarodowym mogą okazać się trudne. Zainicjowanie projektów o oddziaływaniu strategicznym

często wymaga wiele czasu oraz środków finansowych, których brakuje pomysłodawcom projektu.

Ponadto uważa się, że finansowanie na etapie przygotowania ma kluczowe znaczenia dla wniosków

dotyczących projektów, które obejmują inwestycje.

Z tego powodu Państwa członkowskie UE w Regionie Morza Bałtyckiego oraz Komisja Europejska

podjęły decyzję o utworzeniu funduszu seed money, umożliwiającego przygotowanie wniosków

projektowych zgodnie z planem działania w ramach SUE RMB. W latach 2013-2014 funduszem

zarządza Investitionsbank Schleswig-Holstein. W tym okresie przyznawane jest finansowanie na

ponad 60 projektów przygotowawczych.

Program kontynuuje wspieranie projektów seed money. Oczekuje się, że projekt seed money będzie

miał strategiczne znaczenie dla jednego z obszarów tematycznych lub działań horyzontalnych

w ramach Strategii UE dla Regionu Morza Bałtyckiego, a w szczególności powiązanych z politykami

wspólnymi z krajami partnerskimi. Projekty te będą przygotowywane w celu wnioskowania o

dofinansowanie ze źródeł UE, krajowe lub inne. Bez względu na tematykę Interreg Region Morza

Bałtyckiego, projekty finansowane dzięki seed money mogą dotyczyć dowolnych kwestii

wymienionych w planie działania strategii UE.

 100

Przykładowe przedsięwzięcia:

 Przygotowanie projektów dotyczących obszarów priorytetowych i działań horyzontalnych

w ramach SUE RMB (w tym nawiązywanie współpracy, planowanie działań i rezultatów,

przygotowanie orientacyjnego budżetu i poszukiwanie możliwości finansowania, badania

przedinwestycyjne), w szczególności powiązanych z tematami wspólnymi z krajami partnerskimi.

Główne grupy docelowe:

 Władze/instytucje publiczne na szczeblu krajowym, regionalnym i lokalnym;

 Instytucje badawcze;

 Organizacje pozarządowe;

 MŚP.

Cel szczegółowy 4.2 „Koordynacja współpracy makroregionalnej”

Zwiększenie zdolności administracji publicznych i organizacji panbałtyckich w zakresie koordynacji

transnarodowej przy implementacji Strategii UE dla Regionu Morza Bałtyckiego oraz umożliwieniu

implementacji priorytetów wspólnych z krajami partnerskimi

Państwa zaangażowane w Strategię UE dla Regionu Morza Bałtyckiego biorą na siebie część

odpowiedzialności za wdrażanie i koordynowanie Strategii.

Koordynatorzy obszarów tematycznych (KOT) i Koordynatorzy działań horyzontalnych (KDH)

odgrywają kluczową rolę w zakresie koordynacji obszarów tematycznych i działań horyzontalnych w

ramach planu działania SUE RMB oraz zapewniają terminowe osiągnięcie rezultatów projektów w

swoim obszarze. Od KOT i KDH oczekuje się zaangażowania i współpracy z podmiotami

zainteresowanymi z całego makroregionu, w tym z krajów partnerskich. Ich zadania obejmują

umożliwianie dyskusji dotyczących polityki w Regionie Morza Bałtyckiego w zakresie danego obszaru

tematycznego jak również ułatwianie rozwoju i wdrażania działań i projektów flagowych, w tym

realizacji tematów wspólnych z krajami partnerskimi przy ścisłej współpracy z zainteresowanymi

podmiotami z tych krajów. Aby zapewnić komunikację i widoczność obszaru tematycznego, od KOT i

KDH oczekuje się również przekazywania odpowiednich rezultatów i zaleceń wynikających z

projektów flagowych na poziomie polityki.

Zadania KOT i KDH są realizowane głównie przez krajowe ministerstwa lub agencje. Zadania te często

wykraczają poza zwykłe zadania personelu pracującego w tych organizacjach. KOP i LDH potrzebują

dodatkowych zasobów, w szczególności w celu częstej komunikacji z liderami projektu

i zainteresowanymi podmiotami w całym Regionie Morza Bałtyckiego.

W ramach tego celu szczegółowego Program przyczynia się do wspierania wdrażania SUE RMB.

Rozumie się przez to wsparcie dla KOT i KDH przy realizacji dodatkowych zadań związanych z ich rolą

koordynatora zdefiniowaną w SUE RMB oraz w odniesieniu do realizacji tematów wspólnych z

krajami partnerskimi. Fundusze Programu wspierają KOT/KDH, których organizacje goszczące jasno

demonstrują własne zaangażowanie w zadania KOT/KDH. Fundusze programu mogą wesprzeć

dodatkowe koszty ponoszone przez KOT/KDH dla wybranych typów działalności (np. podróże,

spotkania, imprezy, materiały komunikacyjne, opinie eksperckie). Koszty zatrudnienia osoby

pracującej jako KOT/KDH lub na rzecz KOT/KDH mogą być finansowane, jeśli zadania są wyraźnie

 101

związane z konkretnymi działaniami (np. przygotowywanie spotkań, koordynowanie opinii

eksperckich) przedstawionymi w planie roboczym dotyczącym realizacji obszaru

tematycznego/działania horyzontalnego. Ponadto w ramach programu wspierane jest

zaangażowanie instytucji w krajach partnerskich służących realizacji tematów wspólnych ze SUE RMB.

Ponadto program przewiduje dofinansowanie ogólnego wsparcia i komunikacji działań związanych

z realizacją strategii, np. forum strategii, w tym platformy zaangażowania społeczeństwa

obywatelskiego, regionalne wielopoziomowe szczeble zarządzania; gromadzenia informacji i danych

na temat realizacji strategii przez KOT/KDH, NK, programy finansowania; strukturyzację informacji

oraz publiczne udostępnianie. Ponieważ działania realizowane w ramach tego poddziałania mają ze

swej natury charakter transnarodowy, w wyjątkowych wypadkach dopuszcza się wnioski składane

przez jednego beneficjenta.

Przykładowe przedsięwzięcia:

 Umożliwianie dyskusji na temat polityki w Regionie Morza Bałtyckiego, np. w zakresie danego

obszaru priorytetowego/działania horyzontalnego;

 Umożliwianie dyskusji na temat polityki w zakresie synergii i współpracy między UE

a krajami partnerskimi (np. między SUE RMB a Rosyjską Strategią Północno-Zachodnią)

w regionie;

 Umożliwianie opracowywania i wdrażania działań i projektów flagowych zdefiniowanych

w ramach obszaru tematycznego/działania horyzontalnego;

 Przekazywanieistotnych wyników i zaleceń realizowanych i zakończonych projektów flagowych

na poziom polityki (kapitalizacja projektów w ramach obszaru tematycznego/działania

horyzontalnego);

 Zapewnianie komunikacji i widoczności obszaru tematycznego/działania horyzontalnego jak

również synergii z tematami wspólnymi z krajami partnerskimi;

 Utrzymywanie dialogu z podmiotami odpowiedzialnymi za realizację programów/instrumentów

finansowych w zakresie finansowania realizacji obszaru tematycznego/działania horyzontalnego

i projektów flagowych;

 Lepsze powiązanie SUE RMB ze strategiami obejmującymi kraje partnerskie i umożliwianie

opracowywania działań we wspólnych obszarach zainteresowania;

 Organizacja Forum Strategii wraz z platformą dla społeczeństwa obywatelskiego oraz ważnych

interesariuszy reprezentujących regionalne i wielopoziomowe szczeble zarządzania

 102

Główne grupy docelowe:

 Koordynatorzy obszarów tematycznych i koordynatorzy działań horyzontalnych w ramach SUE

RMB

 Organizacje międzynarodowe oraz krajowe ministerstwa i agencje pełniące funkcję

koordynatorów priorytetów krajów partnerskich i SUE RMB

 Narodowi koordynatorzy SUE RMB

 Inne krajowe, regionalne i lokalne władze/instytucje publiczne

 Instytucje badawcze

 Organizacje międzyrządowe (e.g. HELCOM, VASAB)

 Organizacje pozarządowe

Zasięg geograficzny:

Całe terytorium Regionu Morza Bałtyckiego.

2.A.6.2. Kierunkowe zasady wyboru operacji

Priorytet inwestycyjny -

Kierunkowe zasady wyboru projektów są identyczne dla wszystkich priorytetów

i zostały streszczone w sekcji 5.1.

2.A.6.3. Planowane wykorzystanie instrumentów finansowych (w stosownych przypadkach)

Priorytet inwestycyjny -

Planowane wykorzystanie instrumentów

finansowych

-

Nie dotyczy

 103

2.A.6.4. Planowane wykorzystanie dużych projektów (w stosownych przypadkach)

Priorytet inwestycyjny -

W ramach Programu nie będą wspierane duże projekty o budżecie przekraczającym 50

milionów EUR (EFRR).

2.A.6.5. Wskaźniki produktu (w podziale na osie priorytetowe)

Tabela 4: Wspólne i specyficzne dla programu wskaźniki produktu
Nr

identyfika

cyjny

Wskaźnik (nazwa

wskaźnika)

Jednostka pomiaru Wartość

docelowa

(2023)

Źródło danych Częstotliwość

pomiaru

PSO06 Liczba planów

projektów dla

projektu

głównego, w tym

informacja o

możliwych

źródłach

finansowania

Liczba planów

projektów

50 Sprawozdania

końcowe nt.

projektów

Seed money

rocznie

PSO07 Liczba planów

projektów

przyczyniających

się do realizacji

priorytetów

wspólnych z

krajami

partnerskimi

Liczba planów

projektów

10 Sprawozdania

końcowe nt.

projektów

Seed money

rocznie

PSO08 Liczba spotkań

transnarodowych

w celu ułatwienia

realizacji celów

SUE RMB

Liczba odbytych

spotkań

60 raport z

postępu

rocznie

PSO09 Liczba spotkań

transnarodowych

w celu ułatwienia

współpracy

Liczba odbytych

spotkań

transnarodowych

12 raport z

postępu

rocznie

 104

w zakresie

priorytetów

wspólnych z

krajami

partnerskimi

PSO10 Liczba

strategicznych

dokumentów w

zakresie polityki

wspierającej

realizację celów

SUE RMB i/lub

priorytetów

wspólnych z

krajami

partnerskimi

Liczba

dokumentów

Dokumenty mogą

obejmować studia,

oceny, raporty

ewaluacyjne, plany

działania,

rekomendacje,

wytyczne,

propozycje

nowelizacji

prawnego

prawodawstwie

10 raport z

postępu

rocznie

PSO11 Liczba środków

wsparcia dla SUE

RMB

Liczba

zastosowanych

środków

Świadczenia mogą

mieć formę np.

wydarzeń, forum

strategii,

kompilowania

danych, analiz,

raportów z

realizacji itd.

14 raport z

postępu

rocznie

 105

2.A.7. Ramy wykonania

Tabela 5: Ramy wykonania dla osi priorytetowej

Oś priorytetowa Rodzaj wskaźnika

(kluczowy etap

wdrażania, wskaźnik

postępu finansowego

lub wskaźnik rezultatu,

w stosownych

przypadkach)

Nr identyfika-

cyjny

Wskaźnik lub kluczowy etap

wdrażania

Jednostka pomiaru,

w stosownych

przypadkach

Cel pośredni na

rok 2018 r.

Wartość docelowa

(2023)

Źródło danych Wyjaśnienie

adekwatności

wskaźnika, w

stosownych przypadkach

 Wskaźnik finansowy FI01 Wydatek scertyfikowany euro 3 103 890 15 519 446 Raporty z postępu Cel na 2018: 20%

całkowitych wydatków

kwalifikowalnych

Cel na 2023: 100%

całkowitych wydatków

kwalifikowalnych

 Wskaźnik produktu PSO08 Liczba transnarodowych

spotkań służących

ułatwianiu realizacji celów

SUERMB

liczba 30 60 Raporty z postępu Wskaźnik produktu

dotyczy około 61%

alokacji finansowej na

priorytet, ponieważ

odnosi się do wsparcia

w obszarze tematycznym

KOT

i KDH, dla których

przydzielono 8 milionów

euro z 13,2 milionów

euro

 106

Dodatkowa informacja jakościowa o utworzeniu ram wykonania

(opcjonalnie)

2.A.8. Kategorie interwencji

Kategorie interwencji odpowiadające treści osi priorytetowej w oparciu o klasyfikację przyjętą przez

Komisję oraz szacunkowy podział wsparcia Unii.

Tabele 6-9: Kategorie interwencji

Tabela 6: Wymiar 1 Zakres interwencji

Oś priorytetowa Kod Kwota (w EUR)

4 119 13 279 529

Tabela 7: Wymiar 2 Forma finansowania

Oś priorytetowa Kod Kwota (w EUR)

4 01 13 279 529

Tabela 8: Wymiar 3 Typ obszaru

Oś priorytetowa Kod Kwota (w EUR)

4 04 13 279 529

Tabela 9: Wymiar 6 Terytorialne mechanizmy wdrażania

Oś priorytetowa Kod Kwota (w EUR)

4 07 13 279 529

 107

2.A.9. Podsumowanie planowanego wykorzystania pomocy technicznej, z uwzględnieniem, w razie

potrzeby, działań wzmacniających potencjał administracyjny władz instytucji zaangażowanych

w zarządzanie programami i ich kontrolę oraz beneficjentów oraz, w razie potrzeby, działań

wzmacniających potencjał administracyjny odpowiednich partnerów uczestniczących w realizację

programów

(w stosownych przypadkach)

Oś priorytetowa

Nie dotyczy

2.B. Opis osi priorytetowych dotyczących pomocy technicznej

2.B.1 Oś priorytetowa

Nr identyfikacyjny

Tytuł Priorytet 5 „Pomoc techniczna”

2.B.2 Fundusz i podstawa dla kalkulacji wsparcia Unii

Fundusz Fundusze unijne (EFRR i EIS)

Podstawa kalkulacji

(wydatki

kwalifikowalne

ogółem lub

publiczne wydatki

kwalifikowalne)

publiczne wydatki kwalifikowalne

2.B.3. Cele szczegółowe i oczekiwane rezultaty

Cel szczegółowy

Nr identyfikacyjny

Cel szczegółowy 5.1 „Pomoc techniczna”

Dostarczenie wystarczającego finansowania w celu

zapewnienia profesjonalnego i efektywnego

zarządzania programem

 108

Rezultaty, które Państwa

członkowskie zamierzają osiągnąć

przy wsparciu Unii 4

Sfinansowanie kosztów zarządzania programem

poniesionych między 1 stycznia 2014 r. a 31 grudnia

2023 r.

2.B.4. Wskaźniki rezultatu

Tabela 10: Specyficzne dla programu wskaźniki rezultatu (w podziale na cele szczegółowe)

Nr

identyfikacyjny
Wskaźnik Jednostka

pomiaru
Wartość

bazowa
Rok

bazowy
Wartość

docelowa 5

(2023)

Źródło

danych
Częstotliwość

pomiaru

5.1.1 Część

funduszy

programu

przyznana

projektom

Procent funduszy

przyznany

projektom

0 2014 100% Statystyki

IZ/WS

rocznie

5.1.2 Realizacja

celu N+3

Liczba

zrealizowanych

rocznych celów

wydatkowania

0 2014 7 Wnioski o

płatność,

budżet

programu

rocznie

5.1.3 Odwiedzający

stronę

internetową

programu

Liczba

niepowtarzających

się

odwiedzających

0 2014 350 000 Statystyki

internetowe

rocznie

2.B.5. Przedsięwzięcia, które mają zostać objęte wsparciem, oraz ich oczekiwany wkład w realizację

celów szczegółowych (w podziale na osie priorytetowe)

2.B.5.1. Opis przedsięwzięć, które mają zostać objęte wsparciem, oraz ich oczekiwany wkład w

realizację celów szczegółowych

Oś priorytetowa 5.1 „Pomoc techniczna”

Koszty zarządzania programem będą obejmować działania związane z przygotowaniem,

zarządzaniem, monitorowaniem, oceną, działaniami informacyjnymi i kontrolą programu współpracy

jak również działania finansowe (w razie potrzeby) na rzecz wzmocnienia zdolności administracyjnych

4 Pozycja wymagana, gdy wsparcie Unii na pomoc techniczną w ramach programu EWT przekracza 15 mln EUR.

5 Wartości docelowe mogą być wyrażone jakościowo lub ilościowo.

 109

do wykorzystania środków, takie jak spotkania komitetu monitorującego program, działania

instytucji zarządzającej i wspólnego sekretariatu, a także wsparcie dla instytucji audytowej.

Większość środków w ramach pomocy technicznej zostanie wykorzystana na sfinansowanie

działalności wspólnego sekretariatu, realizującego główne zadania związane z wdrożeniem Programu.

Pomoc techniczna obejmie również koszty związane z działaniami informacyjnymi,

rozpowszechnianiem rezultatów oraz koszty innych działań, takich jak ewaluacja i instalacja

komputerowych systemów do zarządzania, monitorowania i ewaluacji.

Zgodnie z artykułem 17 Rozporządzenia (UE) nr 1299/2013, limit pomocy technicznej został ustalony

na poziomie 6% łącznej kwoty alokowanej w ramach celu „Europejska współpraca terytorialna”.

2.B.5.2 Wskaźniki produktu, które mają się przyczynić do sięgnięcia rezultatów (w podziale na osie

priorytetowe)

Tabela 11: Wskaźniki produktu

Nr identyfikacyjny Wskaźnik Jednostka

pomiaru

 Wartość

docelowa

(2023)

(opcjonalnie)

Źródło danych

TA01 Liczba (potencjalnych)

wnioskodawców

korzystających z pomocy

doradczej

liczba 415 Statystyki WS i IZ

TA02 Liczba otrzymanych i

ocenionych wniosków

liczba 260 Statystyki WS i IZ

TA03 Liczba sprawdzonych i

wypłaconych raportów,

liczba 630 Statystyki WS i IZ

TA04 Liczba nowych wiadomości

opublikowanych na stronie

internetowej programu

liczba 168 Statystyki WS i IZ

TA05 Liczba przeprowadzonych

wydarzeń własnych

liczba 14 Statystyki WS i IZ

TA06 Liczba uczestników podczas

wydarzeń programu

liczba 1 580 Statystyki WS i IZ

TA07 Liczba innych wydarzeń z

udziałem pracowników WS i

IZ

liczba 700 Statystyki WS i IZ

TA08 Liczba pracowników

(pełnoetatowy ekwiwalent),

których wynagrodzenie jest

Liczba osób

zatrudniona w

ciągu roku

186 Statystyki WS i IZ

 110

współfinansowane z

pomocy technicznej

zakumulowana

do końca

programu

2.B.6. Kategorie interwencji

Odpowiednie kategorie interwencji oparte na klasyfikacji przyjętej przez Komisję oraz szacunkowy

podział wsparcia Unii.

Tabele 12-14: Kategorie interwencji

Tabela 12: Wymiar 1 Zakres interwencji

Oś priorytetowa Kod Kwota (w EUR)

5 121 16 357 839

Tabela 13: Wymiar 2 Forma finansowania

Oś priorytetowa Kod Kwota (w EUR)

5 01 16 357 839

Tabela 14: Wymiar 3 Typ obszaru

Oś priorytetowa Kod Kwota (w EUR)

5 04 16 357 839

 111

SEKCJA 3 Plan finansowy

3.1 Środki finansowe z EFRR (w EUR)

Tabela 15

Fundusz

2014 2015 2016 2017 2018 2019 2020 Razem

EFRR 13 688 442 19 904 228 27 762 478 49 125 337 50 107 867 51 110 044 52 132 262 263 830 658

EIS 0 1 380 115 1 414 450 1 459 650 1 368 000 1 578 817 1 598 968 8 800 000

Ogółem 13 688 442 21 284 343 29 176 928 50 584 987 51 475 867 52 688 861 53,731,230 272 630 658

 112

3.2.A Łączne środki finansowe z EFRR oraz współfinansowania krajowego (w EUR)

Tabela 16: Plan finansowy

Oś

priorytetowa

Fundusz Podstawa kalkulacji

wsparcia Unii

(całkowity koszt

kwalifikowalny lub

publiczny koszt

kwalifikowalny)

Wkład Unii (a) Wkład krajowy

(b) = (c) + (d)

Szacunkowy podział wkładu

krajowego
Finansowanie

ogółem

(e) = (a) + (b)

Stopa

dofinansowan

ia

(f) = (a) / (e)

(**)

Dla celów informacyjnych

Krajowe środki

publiczne (c)
Krajowe środki

prywatne (d) (*)
Wkłady państw

trzecich
Wkład EBI

1 EFRR łącznie 84 425 812 18 532 495 16 679 246 1 853 250 102 958 307 82% 5 480 851

EIS łącznie 2 992 000 528 000 475 200 52 800 3 520 000 85%

2 EFRR łącznie 84 425 812 18 532 495 16 679 246 1 853 250 102 958 307 82% 5 480 851

EIS łącznie 2 992 000 528 000 475 200 52 800 3 520 000 85%

3 EFRR łącznie 65 957 666 14 478 512 13 030 661 1 447 851 80 436 178 82% 4 202 754,00

EIS łącznie 2 200 000 388 236 349 412 38 824 2 588 236 85%

4 EFRR łącznie 13 191 529 2 327 917 2 095 126 232 792 15 519 446 85% 396 095,00

EIS łącznie 88 000 15 530 13 977 1 553 103 530 85%

5 EFRR publiczne 15 829 839 5 276 613 5 276 613 0 21 106 452 75% 832 000,00

EIS publiczne 528 000 176 000 176 000 0 704 000 75%

Razem EFRR 263 830 658 59 148 032 53 760 891 5 387 141 322 978 690 81,69% 16 392 551,00

EIS 8 800 000 1 635 766 1 489 789 145 977 10 435 766 84%

Razem

272 630 658

60 783 798

55 250 680

5 533 118

333 414 456

81,77%

16 392 551.00

(*) Należy wypełnić wyłącznie wówczas, gdy osie priorytetowe są wyrażone w kosztach całkowitych.

(**) Tę stopę można zaokrąglić w tabeli do najbliższej liczby całkowitej. Dokładna stopa zastosowana do zwrotu płatności odpowiada współczynnikowi (f)

 113

3.2.B. Podział według osi priorytetowej i celu tematycznego

Tabela 17

Oś priorytetowa Cel tematyczny Wsparcie Unii Wkład krajowy Finansowanie ogółem

1 EFRR Cel tematyczny 1 84 425 812 18 532 495 102 958 307

1 EIS Cel tematyczny 1 2 992 000 528 000 3 520 000

2 EFRR Cel tematyczny 6 84 425 812 18 532 495 102 958 307

2 EIS Cel tematyczny 6 2 992 000 528 000 3 520 000

3 EFRR Cel tematyczny 7 65 957 666 14 478 512 80 436 178

3 EIS Cel tematyczny 7 2 200 000 388 236 2 588 236

4 EFRR Cel tematyczny 11 13 191 529 2 327 917 15 519 446

4 EIS Cel tematyczny 11 88 000 15 530 103 530

OGÓŁEM 256 272 819 55 331 185 311 604 004

 114

Tabela 18: Szacunkowa kwota wsparcia, która ma być wykorzystana na cele związane ze zmianami klimatu

Oś priorytetowa Szacunkowa kwota wsparcia, która ma być

wykorzystana na cele związane ze zmianami klimatu

(w EUR)

Udział w całkowitej alokacji na program (%)

1 10 025 565,20 3,68 %

2 30 604 357,80 11,23 %

3 18 265 199,20 6,70 %

Ogółem 58 895 122,20 21,60 %

 115

SEKCJA 4. ZINTEGROWANE PODEJŚCIE DO ROZWOJU TERYTORIALNEGO

Opis zintegrowanego podejścia do rozwoju terytorialnego, z uwzględnieniem treści i celów

programu EWT, w tym w odniesieniu do regionów i obszarów, o których mowa w art. 174 ust. 3

TFUE, oraz z uwzględnieniem umów partnerstwa uczestniczących państw członkowskich,

wskazujący sposób osiągnięcia przez program jego celów i oczekiwanych rezultatów

W ramach Programu stosowane jest zintegrowane podejście do rozwoju terytorialnego poprzez

wykorzystanie terytorialnych zasobów Regionu Morza Bałtyckiego (RMB). Oznacza to, że wnioski

dotyczące projektów (jeśli jest to możliwe) powinny być ukierunkowane na wyzwania terytorialne,

powinny uwzględniać politykę rozwoju regionalnego jak również regionalne uwarunkowania

planowanych działań oraz ich konsekwencje i wpływ na inne sektory w danym terytorium. Jeśli jest to

możliwe, należy zapewnić bezpośredni udział różnych sektorów i różnych szczebli administracji lub

konsultacje z nimi. Program jest ukierunkowany również na obszary, z którymi wiążą się określone

wyzwania geograficzne, np. wyspy, obszary o trudnych warunkach klimatycznych, obszary

geograficznie odległe i przygraniczne.

Strategia UE dla Regionu Morza Bałtyckiego w dużej mierze pełni funkcję katalizatora wspólnej

świadomości wyzwań na poziomie makroregionalnym, jednocześnie stanowiąc podstawę dla

priorytetów tematycznych programu. W ramach przyjętego podejścia program wykorzystuje zasoby

terytorialne, jest ukierunkowany na terytorialne wyzwania oraz łączy przekrojowe kwestie

zidentyfikowane w strategii, takie jak zrównoważony rozwój, zmiana klimatu, zarządzanie

wielopoziomowe i wspólna tożsamość RMB.

Oprócz strategii UE funkcjonują również regionalne strategie rozwoju krajów partnerskich, które są

ukierunkowane na podobne kwestie i wnoszą wkład w zdefiniowanie zakresu priorytetów

tematycznych.

Morze Bałtyckie stanowi wspólny zasób przyrodniczy i gospodarczy oraz posiada potencjał na

stworzenie zrównoważonych rozwiązań w oparciu o dostępną wiedzę na temat gospodarki wodnej,

co przyczynia się do uzyskania przez RMB pozycji lidera na tym polu. Ponadto program wnosi wkład

w zrównoważony rozwój poprzez wspieranie planowania przestrzennego obszarów morskich, zaś

niebieski wzrost stwarza możliwości dla nowych i rozwijających się sektorów, wykorzystujących

zasoby morskie.

Wyzwania dotyczące Morza Bałtyckiego mają również charakter transnarodowy (np. wyzwania

związane z ochroną środowiska). Aby im sprostać, często potrzebne są wspólne planowanie

i działania na szczeblu transnarodowym. W programie uwzględniono wyzwania wynikające ze zmiany

klimatu, a w szczególności wyzwania związane z negatywnym wpływem na obszary przybrzeżne

i wyspy. W ramach przyjętego podejścia program jest ukierunkowany na dostarczenie

transnarodowych rozwiązań w zakresie ochrony środowiska, np. zapobieganie i ograniczanie

szkodliwego wpływu zwiększającego się natężenia przepływu transportu morskiego na środowisko.

RMB charakteryzuje się dużymi odległościami, trudnymi warunkami geograficznymi

i klimatycznymi oraz niską gęstością zaludnienia; w jego obrębie znajdują się również obszary

o najgorszej dostępności w UE. Sieci TEN-T są w niewystarczającym stopniu skomunikowane

i zintegrowane w obrębie regionu. Z tego powodu Program kładzie duży nacisk na te problemy

terytorialne.

 116

Program jest ukierunkowany również na Strategię rozwoju Europa 2020. Z uwagi na swoją

różnorodność terytorialną i zróżnicowany rozwój gospodarczy, Region Morza Bałtyckiego posiada

duży potencjał na rozwój dostosowany do swoich potrzeb. Aby stworzyć nowe szanse na rozwój,

w ramach programu wspierana jest inteligentna specjalizacja jako instrument służący do

zmobilizowana wewnętrznych zasobów w obszarach, w których dany kraj lub region się specjalizuje.

Równie ważna dla rozwoju jest współpraca z innymi regionami.

W związku z tym, aby zapewnić skoordynowane i zrównoważone wykorzystanie wspólnych zasobów

w RMB, w ramach programu przyjęto transnarodowe podejście poprzez wspieranie inteligentnej

specjalizacji.

4.1. Rozwój lokalny kierowany przez społeczność (w stosownych przypadkach)

Podejście do stosowania instrumentów rozwoju lokalnego kierowanego przez społeczność oraz

zasady identyfikacji obszarów, na których będą one wykorzystywane

Nie dotyczy

4.2. Zintegrowane działania na rzecz zrównoważonego rozwoju obszarów miejskich (w

stosownych przypadkach)

Zasady identyfikacji obszarów miejskich, w których mają być realizowane zintegrowane działania na

rzecz zrównoważonego rozwoju obszarów miejskich, oraz szacunkowa alokacja wsparcia z EFRR na te

działania

Nie dotyczy

Tabela 19: Zintegrowane działania na rzecz zrównoważonego rozwoju obszarów miejskich –

szacunkowa alokacja wsparcia z EFRR

 Fundusz Szacunkowa alokacja wsparcia z EFRR

(w EUR)

EFRR 0

4.3. Zintegrowane inwestycje terytorialne (ZIT) (w stosownych przypadkach)

Podejście do wykorzystania zintegrowanych inwestycji terytorialnych (ZIT) w rozumieniu art. 36

rozporządzenia (UE) nr 1303/2013, w przypadkach innych niż objętych pkt. 4.2 oraz szacunkowa

alokacja finansowa w ramach każdej osi priorytetowej

 117

Nie dotyczy

Tabela 20: Szacunkowa alokacja finansowa na ZIT inne niż wymienione w pkt. 4.2 (kwota łączna)

Oś priorytetowa

Szacunkowa alokacja

finansowa (wsparcie Unii)

(w EUR)

1 – Potencjał dla innowacji 0,00

2 – Efektywne gospodarowanie zasobami naturalnymi
0,00

3 – Zrównoważony transport 0,00

OGÓŁEM 0,00

 118

4.4 Wkład planowanych interwencji w realizację strategii makroregionalnych i strategii morskich,

zgodnie z potrzebami obszaru objętego programem, określonymi przez właściwe państwa

członkowskie, z uwzględnieniem, w stosownych przypadkach, ważnych projektów

strategicznych zidentyfikowanych w tych strategiach

(w stosownych przypadkach)

(jeśli państwa członkowskie i regiony uczestniczą w strategiach makroregionalnych i strategiach

morskich)

Strategia UE dla Regionu Morza Bałtyckiego (SUE RMB) oraz plan działania odegrały ważną rolę

w procesie ustalania potrzeb w zakresie współpracy transnarodowej w ramach Programu Region

Morza Bałtyckiego. Podstawowa analiza Strategii stanowiła jeden z głównych punktów odniesienia

w analizie SWOT dla osi priorytetowych. Koordynatorzy obszarów priorytetowych, liderzy działań

horyzontalnych oraz krajowe punkty kontaktowe SUE RMB (od 2015 roku: koordynatorzy obszarów

tematycznych, koordynatorzy działań horyzontalnych oraz narodowi koordynatorzy) stanowiły część

grupy referencyjnej w procesie programowania. Ponadto niektórzy koordynatorzy obszarów

priorytetowych i liderzy działań horyzontalnych aktywnie angażowali się w Warsztaty tematyczne.

Niektórzy koordynatorzy obszarów priorytetowych wnieśli wkład w tworzenie programu za

pośrednictwem wspólnego komitetu programującego.

Doświadczenia i rezultaty projektów flagowych SUE RMB finansowanych w ramach programu Region

Morza Bałtyckiego 2007-2013 miały duży wpływ na określenie oczekiwań i celów szczegółowych dla

programu na lata 2014-2022. W ramach programu Region Morza Bałtyckiego 2007-2013

sfinansowano 49 projektów, które przyczyniły się do realizacji obszarów

priorytetowych/tematycznych i działań horyzontalnych SUE RMB. Dwadzieścia sześć spośród 49

projektów zidentyfikowano jako projekty flagowe SUE RMB. W Interreg Region Morza Bałtyckiego

będą wspierane projekty z wykorzystaniem wiedzy i doświadczenia zdobytego w ramach obszarów

priorytetowych/tematycznych i działań horyzontalnych SUE RMB.

Na przykład projekty SienceLink i StarDust w ramach Programu Region Morza Bałtyckiego były

realizowane w ramach obszaru priorytetowego/tematycznego SUE RMB Inno. Projekty te wyznaczają

kierunek dla dalszej współpracy transnarodowej w ramach priorytetu 1 „Potencjał dla innowacji”, w

szczególności w odniesieniu do transnarodowych połączeń między infrastrukturami badawczymi oraz

inteligentną specjalizacją.

Cel szczegółowy „Czyste wody” w ramach priorytetu 2 „Efektywne gospodarowanie zasobami

naturalnymi” jest ściśle związany z obszarami priorytetowymi/tematycznymi SUE RMB Agri, Nutri

(Biogeny) oraz Hazards (Zagrożenia). Grupa projektów „Baltic Impulse” w ramach Programu Region

Morza Bałtyckiego obejmowała kilka projektów flagowych z ww. obszarów priorytetowych

/tematycznych. W tej grupie projektów przedstawiono sposoby tworzenia platform

międzysektorowej współpracy potrzebnych w celu poprawienia jakości wód w Regionie Morza

Bałtyckiego. Ponadto na przykład projekt flagowy COHIBA stanowił podstawę dla opracowania

innowacyjnej metody zarządzania substancjami niebezpiecznymi. Cel szczegółowy „Zasobooszczędny

niebieski wzrost” jest powiązany z SUE RMB i może opierać się o rezultaty kilku projektów flagowych.

Projekty Aquabest i Aquafima w ramach obszaru priorytetowego/tematycznego SUE RMB Agri

przedstawiły rozwiązania dotyczące zrównoważonej akwakultury. Projekt Submariner stanowił

podstawę dla Sieci Submariner w ramach obszaru priorytetowego/tematycznego Inno w zakresie

działań i inicjatyw na rzecz zrównoważonego i innowacyjnego wykorzystania zasobów morskich

 119

Bałtyku. Projekty związane z planowaniem przestrzennym obszarów morskich, np. PartiSEApate w

ramach działania horyzontalnego SUE RMB Planowanie przestrzenne, wspierają skoordynowane

podejście do zrównoważonego korzystania z zasobów morskich.

Priorytet 3 „Zrównoważony transport” wnosi wkład w obszar priorytetowy/tematyczny „Transport”

w ramach SUE RMB. Grupa projektów „Zrównoważone, multimodalne i ekologiczne korytarze

transportowe” w ramach Programu Region Morza Bałtyckiego 2007-2013 przedstawiła kilka

sposobów na zapewnienie efektywnych i zrównoważonych rozwiązań w zakresie bałtyckiego

transportu pasażerskiego i towarowego, co stanowi jedno z działań w ramach obszaru

priorytetowego/tematycznego „Transport”. Prace w tym kierunku są kontynuowane poprzez projekty

współpracy w ramach celu szczegółowego „Interoperacyjność transportu”. Istnieją również ścisłe

powiązania między celami szczegółowymi „Bezpieczeństwo morskie”, „Żegluga przyjazna dla

środowiska” i obszarami priorytetowymi/tematycznymi Ship i Safe w ramach SUE RMB. Projekty

flagowe RMB Innoship i CleanShip wskazały sposób kontynuacji transnarodowej współpracy w

zakresie reagowania na wyzwania związane z żeglugą bardziej przyjazną dla środowiska. W ramach

projektu flagowego EfficienSea opracowano usługi e-nawigacji. E-nawigacja stanowi przedmiot

zainteresowania w ramach Programu Region Morza Bałtyckiego jak również w ramach SUE RMB.

Ponadto, zgodnie ze zintegrowanym podejściem, program przyczynia się do realizacji celów działań

horyzontalnych w SUERMB. Projekty finansowane w ramach osi priorytetowych 1-3 są zachęcane do

włączenia jednego z następujących zagadnień przekrojowych w swoim podejściu: wielopoziomowego

zarządzania, wspólnej tożsamości RMB, planowania przestrzennego / morskiego planowania

przestrzennego, zrównoważonego rozwoju, zmiany klimatu lub zmian demograficznych.

Oprócz ścisłych tematycznych powiązań między Programem a SUE RMB, Program obejmuje

konkretne działania ukierunkowane na wspieranie realizacji SUE RMB. W ramach priorytetu 4

„Zdolność instytucjonalna w zakresie współpracy makroregionalnej” oferowany jest instrument Seed

money na przygotowanie projektów odnoszących się do obszarów tematycznych i działań

horyzontalnych Strategii. Koordynatorzy obszarów tematycznych i działań horyzontalnych uczestniczą

w wyborze projektów wspieranych za pomocą instrumentu Seed money. W ramach priorytetu 4

finansowanie jest oferowane również koordynatorom obszarów tematycznych i koordynatorom

działań horyzontalnych i obejmuje koszty wybranych działań wynikających z pełnienia przez dany

podmiot funkcji koordynatora obszarów tematycznych lub działań horyzontalnych.

Program jest również ukierunkowany na potrzebę bardziej ścisłej współpracy między SUE RMB

a krajami partnerskimi, w szczególności w zakresie powiązania z Rosyjską Strategią Północno-

Zachodnią. Program umożliwia praktyczną współpracę na poziomie projektu dotyczącą kwestii

istotnych dla SUE RMB oraz Rosyjskiej Strategii Północno-Wschodniej. W ramach priorytetu 4 wspiera

się projekty finansowane za pomocą instrumentu Seed money w celu odnalezienia powiązań między

SUE RMB a innymi strategiami w Regionie Morza Bałtyckiego. Koordynowanie działań z podmiotami

odpowiedzialnymi za Rosyjską Strategię Północno-Zachodnią stanowi rodzaj działań, które mogą być

finansowane w ramach Funduszu wsparcia dla koordynatorów obszarów tematycznych i

koordynatorów działań horyzontalnych. Ponadto Program wspiera ogólne wdrażanie i

komunikowanie działań SUERMB.

Ponadto zgodnie ze zintegrowanym podejściem Program przyczynia się do realizacji celów działań

horyzontalnych w ramach SUE RMB. W każdym projekcie finansowanym w ramach osi

 120

priorytetowych 1-3 należy wybrać przynajmniej jeden przekrojowy aspekt: zarządzanie

wielopoziomowe, wspólna tożsamość RMB, planowanie przestrzenne/ planowanie przestrzenne

obszarów morskich, zrównoważony rozwój, zmiany klimatu lub zmiany demograficzne.

SEKCJA 5. PRZEPISY WYKONAWCZE DO PROGRAMU WSPÓŁPRACY

5.1 Odpowiednie instytucje i podmioty

Tabela 21: Instytucje programu

Instytucja/podmiot Nazwa instytucji/podmiotu oraz

departamentu lub jednostki

Kierownik instytucji/podmiotu

(funkcja lub stanowisko)

Instytucja zarządzająca Investitionsbank Schleswig-

Holstein (IB.SH)/ Bank

Inwestycyjny Szlezwik-Holsztyn

European Territorial Cooperation

Unit (Jednostka ds. Europejskiej

Współpracy Terytorialnej)

Grubenstraße 20,

18055 Rostock, Niemcy

info@eu.baltic.net

Dyrektor zarządzający:

Erk Westermann-Lammers

Dyrektor Jednostki ds.

Europejskiej Współpracy

Terytorialnej

Susanne Scherrer

Instytucja Certyfikująca

(w stosownych przypadkach)
Instytucja zarządzająca będzie

odpowiedzialna za sprawowanie

funkcji instytucji certyfikującej,

zgodnie z art. 21(1)

Rozporządzenia UE, nr

1299/2013

info@eu.baltic.net

zobacz instytucja zarządzająca

Instytucja audytowa Ministerstwo Sprawiedliwości,

Kultury i Spraw Europejskich,

Szlezwik Holsztyn

Lorentzendamm 3524103 Kiel,
Niemcy

markus.stiegler@jumi.landsh.de

Dyrektor departamentu

Markus Stiegler

 121

Podmiot, któremu Komisja będzie przekazywać płatności:

 Instytucja

zarządzająca

Investitionsbank Schleswig-Holstein (IB.SH) (Bank Inwestycyjny Szlezwik-Holsztyn)

 Instytucja

certyfikująca

Tabela 22: Podmiot lub podmioty wyznaczone do wykonywania zadań w zakresie kontroli i audytu

(podstawa: art. 8 ust. 4 lit. a) ppkt (ii) i (iii) rozporządzenia (UE) nr 1299/2013)

Instytucja Nazwa

instytucji/departamentu/wydziału

kierownik

Podmiot lub podmioty

wyznaczone do wykonywania

zadań w zakresie kontroli

KPS w DK: Danish Business Authority/Regional

Development

pan Preben Gregersen

Podmiot lub podmioty

wyznaczone do wykonywania

zadań w zakresie kontroli

KPS EE: Ministry of the Interior/Enterprise Estonia pani Nele Ivask

Podmiot lub podmioty

wyznaczone do wykonywania

zadań w zakresie kontroli

KPS FI: Ministry of Employment and the Economy pani Tuula Manelius /

Podmiot lub podmioty

wyznaczone do wykonywania

zadań w zakresie kontroli

KPS Alandii: The Åland Government Section for

Trade and Industry

pani Linnéa Johansson

Podmiot lub podmioty

wyznaczone do wykonywania

zadań w zakresie kontroli

KPS DE: Ministerstwo Sprawiedliwości, Kultury i

Spraw Europejskich, Schleswig-Holstein

pan Stefan Musiolik

Podmiot lub podmioty

wyznaczone do wykonywania

zadań w zakresie kontroli

KPS LV: Ministry of Environmental Protection and

Regional Development/Investment Supervision

Department/

pan Artis Lapiņš

Podmiot lub podmioty

wyznaczone do wykonywania

zadań w zakresie kontroli

KPS LT: Ministry of the Interior of the Republic of

Lithuania

pan Alfonsas Dailis Barakauskas

Podmiot lub podmioty

wyznaczone do wykonywania

zadań w zakresie kontroli

KPS PL: Ministry of the Infrastructure and

Development

pani Anita Ryng

Podmiot lub podmioty

wyznaczone do wykonywania

KPS SE: Tillväxtverket-The Swedish Agency for

Economic and Regional Growth

pan Tommy Anjevall

 122

zadań w zakresie kontroli

Podmiot lub podmioty

wyznaczone do wykonywania

zadań w zakresie kontroli

FLC NO: Ministry of Local Government and

Modernisation

pan Hallgeir Aalbu

Podmiot lub podmioty

wyznaczone do wykonywania

zadań w zakresie audytu

ADS DK: Danish Business Authority/EU Controlling pani Fatima Krag

Podmiot lub podmioty

wyznaczone do wykonywania

zadań w zakresie audytu

ADS EE: Estonian Ministry of the Interior pani Aive Adler

Podmiot lub podmioty

wyznaczone do wykonywania

zadań w zakresie audytu

ADS FI: Ministry of Finance/The Government

financial controller’s function/Audit Authority Unit

pan Jan Holmberg

Podmiot lub podmioty

wyznaczone do wykonywania

zadań w zakresie audytu

ADS DE: Ministry of Justice, Cultural and European

Affairs of Land Schleswig-Holstein

pan Markus Stiegler

Podmiot lub podmioty

wyznaczone do wykonywania

zadań w zakresie audytu

ADS LV: Ministry of Environmental Protection and

regional Development/ Internal Audit Department

pani Zanda Janušauska

Podmiot lub podmioty

wyznaczone do wykonywania

zadań w zakresie audytu

ADS LT: Ministry of the Interior of the Republic of

Lithuania Internal Audit Unit

pani Rasa Rybakovienė

Podmiot lub podmioty

wyznaczone do wykonywania

zadań w zakresie audytu

ADS PL: Ministry of Finance pani Urszula Olędzka

Podmiot lub podmioty

wyznaczone do wykonywania

zadań w zakresie audytu

ADS SE: Swedish National Financial Management

Authority (tbc.)

pani Ulrika Bergelv

Podmiot lub podmioty

wyznaczone do wykonywania

zadań w zakresie audytu

ADS NO: Office of the Auditor General of Norway pan Tor Digranes

5.2 Procedura utworzenia wspólnego sekretariatu

Uzgodnienia implementacyjne dotyczące wspólnego sekretariatu (zwanego dalej „WS”) będą

identyczne jak te obowiązujące w okresie programowania 2007-2013.

WS zostanie utworzony przez IZ, w związku z czym główna siedziba WS będzie prowadzona przez

IB.SH. Zadania IZ oraz WS będą realizowane przez Departament IB.SH ds. Europejskiej współpracy

terytorialnej (EWT).

Główna siedziba WS będzie zlokalizowana w Rostocku w Niemczech, natomiast oddział WS w Rydze

na Łotwie zostanie utworzony w porozumieniu z IB.SH.

 123

Odział WS w Rydze będzie prowadzony przez Państwową Agencję Rozwoju Regionalnego (SRDA).

Szczegóły dotyczące działalności oddziału zostaną ustalone w umowie między IB.SH a SRDA.

WS będzie stanowił jedną wspólną jednostkę funkcjonalną kierowaną przez jednego dyrektora.

Personel oddziału WS w Rydze będzie na bieżąco ścisłe współpracował z pracownikami oddziału

w Rostocku.

W WS będzie pracował personel międzynarodowy, najlepiej pochodzący z wszystkich krajów

biorących udział w programie. Personel WS w Rostocku w Niemczech będzie zatrudniany przez IB.SH,

natomiast personel oddziału WS w Rydze na Łotwie będzie zatrudniany przez SRDA w porozumieniu

z IB.SH.

WS uzyska pełną zdolność operacyjną bezpośrednio po zatwierdzeniu PW przez Komisję Europejską

oraz po zatwierdzeniu budżetu na pomoc techniczną (PT) przez KM. Do tego czasu wszystkie działania

przygotowawcze będą finansowane w ramach poprzedniego programu.

5.3 Krótki opis rozwiązań w zakresie zarządzania i kontroli6

Wspólna struktura wdrażania oraz podział zadań pomiędzy instytucjami zaangażowanymi w

realizację programu

W realizację Interreg Region Morza Bałtyckiego będą zaangażowane następujące instytucje:
instytucja zarządzająca (IZ), wspólny sekretariat (WS) utworzony przez IZ, komitet monitorujący (KM)
oraz instytucja audytowa wspierana przez grupę audytorów.

IZ będzie pełnić funkcje określone w artykule 125 Rozporządzenia (UE) nr 1303/2013 oraz
w artykule 23 Rozporządzenia (UE) nr 1299/2013. Na podstawie artykułu 21(1) Rozporządzenia (UE)
nr 1299/2013 IZ będzie również odpowiedzialna za pełnienie funkcji Instytucji Certyfikującej, zgodnie
z artykułem 126 Rozporządzenia (UE) nr 1303/2013 oraz artykułem 21(2) Rozporządzenia (UE) nr
1299/2013.

Zadania IZ i WS zostaną określone w Rocznych Planach Pracy, które zostaną zatwierdzone przez KM.
Zadania personelu zostaną określone w indywidualnych opisach stanowiska pracy. Dyrektor IZ i WS
będzie zlokalizowany w Rostocku i w równym stopniu będzie odpowiedzialny za IZ i WS.

W ramach programu WS będzie wykonywać większość bieżących zadań związanych
z ogólną realizacją Programu, a w szczególności będzie wykonywać zadania określone
w artykule 23(2) Rozporządzenia (UE) nr 1299/2013. WS będzie stanowił centralny punkt kontaktowy
dla przedstawicieli społeczeństwa zainteresowanych Programem, potencjalnych beneficjentów oraz
wybranych/realizowanych działań.

Partnerami IZ pełniącymi zadania koordynacyjne na terenie państw uczestniczących
w realizacji programu będą w pierwszej kolejności członkowie KM reprezentujący instytucje krajowe
odpowiedzialne za realizację programu. Członkowie KM oraz ich zastępcy będą głównymi osobami do
kontaktu, odpowiedzialnymi za wszystkie zapytania, sprawozdania, itd. związane z realizacją
Programu w krajach uczestniczących.

Zgodnie z artykułem 49 Rozporządzenia (UE) nr 1303/2013 KM będzie dokonywać przeglądów
postępu w realizacji Programu pod kątem osiągnięcia celów programu, będzie pełnić funkcje
określone w artykule 110 Rozporządzenia (UE) nr 1303/2013, wybierać działania zgodnie z artykułem

6 Określone przepisy finansowe i wykonawcze dotyczące uczestnictwa Rosji i Białorusi w Programie zostaną

zawarte w odnośnych umowach o finansowanie między Komisją Europejską a rządami obydwu krajów, zaś

współsygnatariuszem tych umów będą Niemcy, jako kraj, w którym znajduje się siedziba Instytucji

Zarządzającej.

 124

12 Rozporządzenia (UE) nr 1299/2013 i zatwierdzać podręcznik programu. Obowiązki członków KM,
zasady dotyczące bezstronności członków KM i zasady dotyczące wyboru działań, itd. zostaną
ustalone w formie pisemnej w regulaminie KM. Regulamin zostanie przyjęty na pierwszym
posiedzeniu KM.

Państwa uczestniczące mogą podjąć decyzję o utworzeniu punktów kontaktowych w celu udzielania
beneficjentom informacji o programie.

Więcej informacji o udziale państw uczestniczących w realizacji Programu znajduje się
w sekcji 5.2 niniejszego programu współpracy.

Proces oceny projektów, zatwierdzania oraz zawierania umów

Wnioski dotyczące projektów będzie można składać w trakcie otwartych naborów. Szczegóły
dotyczące procedury składania, oceny i wyboru wniosków zostaną określone w podręczniku
programu.

WS zorganizuje i zagwarantuje bezstronną ocenę wszystkich wniosków w oparciu
o kryteria formalne i jakościowe zatwierdzone przez KM. Złożone wnioski zostaną przekazane
członkom KM wraz z wynikami oceny i propozycją decyzji.

Przed zatwierdzeniem projektu przez KM uczestniczące państwa przeprowadzą weryfikację
kwalifikowalności potencjalnych beneficjentów – jeśli zachodzi potrzeba, włącznie z krajowym
zatwierdzeniem beneficjenta - zlokalizowanych na ich terytorium każdego. KM dokona wyboru
projektów zgodnie z artykułem 12(1) Rozporządzenia (UE) nr 1299/2013, biorąc pod uwagę znaczenie
strategiczne i jakość projektu. Szczegółowe zasady dotyczące podejmowania decyzji zostaną zawarte
w regulaminie KM. Zostaną podjęte działania gwarantujące, iż ewentualna pomoc publiczna
udzielona w ramach niniejszego Programu będzie zgodna z zasadami Unii Europejskiej dotyczącymi
pomocy publicznej. Stosowane zasady dotyczące pomocy publicznej oraz sposób składania wniosku
w ramach Interreg Region Morza Bałtyckiego zostaną opisane w podręczniku programu.

Wnioskodawcy wiodący projektów zostaną powiadomieni na piśmie przez WS o decyzji KM
w sprawie wyboru projektów wraz z uzasadnieniem braku kwalifikowalności lub odrzucenia wniosku.

Po wydaniu przez KM decyzji o wyborze wniosków do dofinansowania IZ zawrze umowę
o dofinansowanie z beneficjentem wiodącym zatwierdzonego projektu. Wzór umowy w oparciu
o artykuł 12(5) Rozporządzenia (UE) nr 1299/2013 zostanie przedstawiony KM lub zespołowi KM
przed jego zastosowaniem. Umowy o dofinansowanie będzie podpisywać IZ lub, w imieniu IZ,
personel WS zatrudniony przez IB.SH. Środki finansowe na projekty będą przyznawane wyłącznie
w euro (€).

Uzgodnienia dotyczące weryfikacji zarządzania

IZ nie będzie wykonywać weryfikacji zgodnie z artykułem 125(4)(a) Rozporządzenia (UE) nr
1303/2013 na całym obszarze objętym programem. W związku z tym weryfikacje będą realizowane
przez kontrolerów pierwszego stopnia zgodnie z artykułem 23(4) Rozporządzenia (UE) nr 1299/2013,
natomiast IZ upewni się, że wydatki każdego z beneficjentów zaangażowanych w projekt zostały
zweryfikowane przez kontrolera pierwszego stopnia.

Każdy kraj uczestniczący wyznaczy kontrolerów pierwszego stopnia odpowiedzialnych za weryfikację
wszystkich beneficjentów na swoim terytorium. Państwa uczestniczące będą stosować dwa główne
systemy kontroli pierwszego stopnia (system scentralizowany i zdecentralizowany), które zostaną
bardziej szczegółowo objaśnione w podręczniku programu. Decyzję o metodzie wyboru kontrolera
podejmuje każdy kraj uczestniczący z osobna, zaś wybrane metody mogą się różnić pomiędzy
uczestniczącymi krajami w zależności od wybranego systemu kontroli pierwszego stopnia.

 125

Jako wyjątek od tej reguły, zamiast krajowych kontrolerów pierwszego stopnia, MA może zajmować
się weryfikacją określonych rodzajów projektów.

Aby zapewnić spójność systemów i kontrolerów we wszystkich krajach uczestniczących, każde
z państw przekaże IZ/WS szczegółowy opis systemu kontroli pierwszego stopnia za pomocą szablonu
dostarczonego przez IZ/WS. Zmiany w danym systemie będą powodować aktualizację opisu, który
zostanie niezwłocznie przekazany do IZ/WS oraz instytucji audytowej.

Ponadto IZ/WS będzie wspierać bieżącą działalność kontrolerów głównie poprzez przekazywanie
ważnych informacji o projektach i standardowych narzędziach służących do weryfikacji wydatków.
Ww. narzędzia, zharmonizowane z innymi programami, będą stosowane w charakterze
standardowych wymagań we wszystkich krajach uczestniczących, aby zapewnić spójność
i transparentność wykonywanych przez kontrolerów zadań w zakresie kontroli.

W pierwszej kolejności każdy kraj uczestniczący, oprócz wyznaczenia kontrolerów, odpowiada
również za ich przeszkolenie w zakresie wiedzy o UE, programie i wymaganiach krajowych oraz za
sprawdzenie jakości wykonywanej kontroli. IZ/WS również będzie przeprowadzać szkolenia dla
kontrolerów pierwszego stopnia na poziomie programu.

Kontrolerzy winni:

 być niezależni od kontrolowanego beneficjenta,

 posiadać kwalifikacje określone przez państwa uczestniczące,

 spełniać wymagania dotyczące kontroli pierwszego stopnia określone w ramach

regulacyjnych UE oraz w przepisach krajowych.

Państwa uczestniczące zapewnią weryfikację wydatków przez kontrolerów w terminie dwóch
miesięcy od daty złożenia dokumentów przez beneficjenta, co umożliwi terminowe przekazanie przez
partnera wiodącego zatwierdzonych sprawozdań z postępu w realizacji projektu w trzymiesięcznym
terminie wyznaczonym w programie. Terminowe złożenie dokumentów stanowi podstawę do zwrotu
kosztów projektów w stosownym terminie.

W odniesieniu do PT każda organizacja wydatkująca środki na PT winna zapewnić,
iż wydatki na PT będą weryfikowane i zatwierdzane zgodnie z odpowiednim krajowym systemem FLC
(w zależności od lokalizacji geograficznej organizacji).

Organizacja audytów

Instytucja audytowa będzie pełnić funkcje określone w artykule 127 Rozporządzenia (UE) nr
1303/2013. Zgodnie z artykułem 25(2) Rozporządzenia (UE) nr 1299/2013, instytucję audytową
będzie wspierać grupa audytorów składająca się z przedstawicieli każdego z państw uczestniczących.

Przedstawiciele będą pełnić funkcje wskazane w artykule 25(2) Rozporządzenia (UE) nr 1299/2013
oraz będą uprawnieni do podejmowania decyzji w ramach grupy audytorów w imieniu danego kraju
uczestniczącego (lista wyznaczonych instytucji odpowiedzialnych za wykonywanie zadań w zakresie
audytu znajduje się w Załączniku 4). Będą oni pochodzić z jednostki niezależnej od członków KM,
kontrolerów wyznaczonych zgodnie z artykułem 23(4) Rozporządzenia (UE) nr 1299/2013 oraz
wszelkich działań i środków finansowych w ramach projektu.

Grupa audytorów zostanie utworzona najpóźniej w terminie trzech miesięcy od podjęcia decyzji
w sprawie zatwierdzenia Programu. Grupa audytorów opracuje i zatwierdzi własny Regulamin
podczas pierwszego posiedzenia, zaś przewodniczyć jej będzie Instytucja audytowa.

Uzgodnienia na wypadek trudności związanych z realizacją

W przypadku wystąpienia trudności związanych z realizacją, dany kraj uczestniczący udzieli wsparcia
IZ/WS w celu wyjaśnienia sytuacji oraz udzieli pomocy w celu niedopuszczenia do nałożenia
ewentualnych sankcji na program, partnera wiodącego lub partnera projektu lub

 126

w celu zniesienia takich sankcji. Sankcje mogą zostać nałożone na przykład przez Komisję Europejską,
IA lub IZ/WS i na żądanie audytora drugiego stopnia. Szczegóły zostaną określone w „Porozumieniu
w sprawie uzgodnień dotyczących zarządzania, kwestii finansowych i kontroli między krajami
uczestniczącymi w realizacji Interreg Region Morza Bałtyckiego a IB.SH”, umowach finansowych z
Rosją oraz (w stosownych przypadkach) w podręczniku programu lub w umowie o dofinansowanie.

Wnioskodawcy i beneficjenci mogą składać skargi, które zostaną rozpatrzone przez IZ/WS i do
których IZ/WS się ustosunkuje. W razie potrzeby skargi będą rozpatrywane i dotyczące ich decyzje
będą podejmowane wspólnie z przewodniczącym KM. KM może również utworzyć zespół lub
podkomitet zajmujący się skargami. Termin „skarga” odnosi się do oceny projektu i jego
wyboru/odrzucenia, audytu i kontroli jak również do realizacji i monitorowania projektu. Procedury
dotyczące składania skarg zostaną opisane szczegółowo w podręczniku programu.

Informacje na temat związanych z realizacją trudności dotyczących nieprawidłowości i korekt

finansowanych zawarte są w sekcji 5.1.4 niniejszego programu współpracy.

Ustalenia dotyczące udziału partnerów spoza obszaru programu

Zgodnie z art. 20 Rozporządzenia (UE) nr 1299/2013, Program będzie otwarty dla partnerów spoza

obszaru programu, pod warunkiem, że wszelkie takie państwa, na których terytorium mają siedzibę

partnerzy akceptuje postanowienia dotyczące zarządzania, finansowania i kontroli programu.

Podpisanie umowy podobnej do "Porozumienia w sprawie ustaleń w zakresie zarządzania,

finansowania i kontroli między krajami uczestniczącymi w Interreg Region Morza Bałtyckiego oraz

IB.SH" przez dane państwo jest obowiązkowe przed dokonaniem płatności na rzecz tych partnerów.

Przepisy te będą również zawierać postanowienia dotyczące pkt 5.4 niniejszego programu

współpracy.

Udział Białorusi

Białoruś nie dostarczyła jeszcze zgody na treść programu współpracy Interreg Regionu Morza

Bałtyckiego zgodnie z wymogami art. 8 (9) rozporządzenia (UE) nr 1299/2013. Dlatego instytucje z

Białorusi nie będą mogły uzyskać dofinansowanie z programu do czasu potencjalnej dodatkowej

rewizji programu współpracy.

Udział Rosji

Zasady zawarte w całym programie współpracy, łącznie z sekcją 5 odnoszą się do wszystkich państw

uczestniczących i Rosji (patrz punkt 9.4).

Instytucje z Rosji mogą zostać partnerami projektu i otrzymać dofinansowanie z programu dopiero po

podpisaniu umowy finansowej pomiędzy Komisją Europejską, Federacją Rosyjską i Republiką

Federalną Niemiec, jako państwem członkowskim, na terenie którego ma siedzibę instytucja

zarządzająca programem. Podobnie, dopiero po zawarciu umowy finansowej, Rosja będzie mogła

nominować delegację z prawem głosu do prac komitetu monitorującego. Zanim umowa finansowa

zostanie zawarta Rosja uczestniczy w pracach komitetu monitorującego tylko jako obserwator.

5. 4 Podział odpowiedzialności pomiędzy uczestniczącymi państwami członkowskimi

 w przypadku korekt finansowych wprowadzonych przez instytucję zarządzającą lub Komisję

 127

Nieprawidłowości i podział odpowiedzialności

Uzgodnienia dotyczące nieprawidłowości i zwrotu kosztów są identyczne jak w przypadku okresu
programowania 2007-2013.

Jeśli IZ/WS podejrzewa lub otrzyma informację o nieprawidłowym wykorzystaniu przyznanych
środków finansowych, zastosuje działania, takie jak wstrzymanie zwrotu finansowania związanego
z partnerem wiodącym lub partnerem projektu oraz analizowanymi wydatkami, cofnięcie lub
zmniejszenie kwoty współfinansowania w ramach Programu, odebranie przyznanych środków
finansowych.

Podział zobowiązań będzie zgodny z art. 27 (3) rozporządzenia (UE) nr 1299/2013.

W odniesieniu do wydatków na PT na podstawie wspólnych decyzji państw uczestniczących, państwa
uczestniczące ponoszą łączną odpowiedzialność proporcjonalnie do swojego udziału w ogólnym
budżecie PT, natomiast w przypadku nieprawidłowości związanych z niewłaściwym wykorzystaniem
budżetu PT spowodowanych wyłącznie przez organizacje wdrażającą program, odpowiedzialność
ponosi tylko ta organizacja.

Podpisując „Umowę w sprawie uzgodnień dotyczących zarządzania, kwestii finansowych
i kontroli między krajami uczestniczącymi w realizacji Interreg Region Morza Bałtyckiego a IB.SH” (w
przypadku Rosji: odpowiednio – umowę finansową), państwa uczestniczące zobowiązują się do
zwrotu na rzecz IZ kwot należnych zgodnie z artykułem 27 Rozporządzenia (UE) nr 1299/2013 oraz
artykułem 147 Rozporządzenia (UE) nr 1303/2013.

Błędy systemowe i korekty finansowe

Instytucja audytowa, grupa audytorów, Komisja Europejska lub Europejski Trybunał Obrachunkowy
mogą stwierdzić błędy systemowe lub inne błędy na poziomie programu, które mogą skutkować
wprowadzeniem korekt finansowych przez Komisję Europejską zgodnie z artykułami 85 oraz 144-147
Rozporządzenia (UE) nr 1303/2013. Błędy mogą zostać wykryte podczas realizacji programu oraz po
jego zakończeniu, podczas zamykania ksiąg.

Bez względu na datę wykrycia błędów systemowych i innych błędów na poziomie programu, metoda
podziału korekt finansowych między państwa uczestniczące zostanie wybrana w zależności od
rodzaju błędu, zgodnie z „Porozumieniem w sprawie systemów zarzadzania, finansów i kontroli
między krajami uczestniczącymi w realizacji programu Interreg Region Morza Bałtyckiego a IB.SH” i
umową finansową z Rosją.

Błędy systemowe i inne błędy wykryte na poziomie programu i skutkujące korektami finansowymi lub
zakłóceniem/wstrzymaniem płatności na poziomie programu mogą również mieć wpływ na projekt.
Sytuacja taka zostanie omówiona w podręczniku programu.

W odniesieniu do wydatków na PT na podstawie wspólnych decyzji państw uczestniczących, państwa
ponoszą łączną odpowiedzialność proporcjonalnie do swojego udziału w ogólnym budżecie na PT,
natomiast w przypadku błędów systemowych związanych z PT, odpowiedzialność ponosi państwo
uczestniczące goszczące organizację, która wydatkuje środki na PT.

Nieprzestrzeganie uzgodnionych postanowień i terminów – sankcje

Uzgodnione postanowienia dotyczą obowiązków państw uczestniczących związanych z kontrolą
kwalifikowalności oraz zatwierdzaniem beneficjentów na poziomie krajowym, wyborem projektów,
systemami kontroli pierwszego stopnia (FLC), audytem drugiego stopnia (SLA), podziałem
odpowiedzialności w związku ze współfinansowaniem PT oraz obowiązków związanych z korektami
finansowymi i procedurami dotyczącymi odzyskiwania środków jak również związanych z realizacją
projektu i sprawozdawczością na poziomie projektu.

Przypadki nieprzestrzegania postanowień uzgodnionych między państwami uczestniczącymi będą
rozpatrywane indywidualnie. Jeśli państwo uczestniczące nie spełni swoich obowiązków, IZ ma prawo

 128

wstrzymać płatności na rzecz wszystkich partnerów projektu zlokalizowanych na terytorium takiego
państwa uczestniczącego.

Procedury dotyczące rozpatrywania przypadków nieprzestrzegania uzgodnionych postanowień
i terminów na poziomie projektu zostaną określone w umowie o dofinansowanie oraz w podręczniku
programu.

5.5 Stosowanie euro (w stosownych przypadkach)

Metoda wybrana do przeliczania wydatków poniesionych w innej walucie niż euro

Wydatki poniesione w walucie innej niż euro będą przeliczane na euro zgodnie z art. 28 (b)

Rozporządzenia (UE) nr 1299/2013.

5.6 Zaangażowanie partnerów

Przedsięwzięcia podejmowane w celu zaangażowania partnerów, o których mowa w art. 5

rozporządzenia (UE) nr 1303/2013, w przygotowanie programu EWT i rola tych partnerów w

przygotowaniu i wdrażaniu programu, w tym ich zaangażowanie w prace komitetu monitorującego

Zaangażowanie partnerów na etapie przygotowania programu

Proces opracowywania Interreg Region Morza Bałtyckiego był zorganizowany zgodnie z podejściem
partnerskim, o którym mowa w artykule 5 Rozporządzenia (UE) nr 1303/2013. Jako przyszła
instytucja zarządzająca, jednostka Banku Inwestycyjnego Schleswik-Holsztyn ds. Europejskiej
współpracy terytorialnej koordynowała ten proces wraz ze wspólnym sekretariatem programu
(IZ/WS). Wspólny komitet programujący (WKP), jako główny organ decyzyjny, oraz grupa robocza ds.
programowania (GR), zajmujący się konkretnymi zagadnieniami i propozycjami, zostały utworzone
w styczniu 2012 r. W skład WKP i GR weszli krajowi i regionalni przedstawiciele wszystkich państw
zainteresowanych uczestnictwem w realizacji programu.

Oprócz ww. organów ds. programowania na początku procesu programowania utworzono grupę
referencyjną, aby zapewnić udział zainteresowanych podmiotów z regionu. W skład grupy
referencyjnej weszły organizacje o znaczeniu transnarodowym i panbałtyckim, zainteresowane
tematyką poruszoną w programie, jak również narodowe punkty kontaktowe, koordynatorzy
obszarów priorytetowych i liderzy działań horyzontalnych Strategii UE dla Regionu Morza
Bałtyckiego. Skład grupy referencyjnej został zaproponowany przez IZ/WS, sprawdzony i uzupełniony
w oparciu o propozycje delegacji WKP. Pełna lista partnerów będących członkami grupy referencyjnej
znajduje się w sekcji 9.3.

W okresie wiosennym i letnim 2012 r. wśród członków grupy referencyjnej przeprowadzono ankietę,
aby przeanalizować potrzeby i oczekiwania w ramach nowego programu. Ankieta znacząco
przyczyniła się do określenia kluczowych tematów w ramach priorytetu (por. PW, sekcja 1).

W całym okresie programowania państwa zaangażowane w program prowadziły konsultacje
(np. w zakresie priorytetów tematycznych) z krajowymi grupami referencyjnymi. Członkowie WKP
przeprowadzili indywidualne procesy konsultacji w państwach, zgodnie z krajowymi strukturami
i praktykami, oraz przekazali rezultaty konsultacji autorom programu w ramach kilku rund
dyskusyjnych.

Jesienią 2012 r. IZ/WS przeprowadziły trzy ankiety internetowe wśród partnerów wiodących,
partnerów i kontrolerów finansowych poprzedniego programu, aby ustalić mocne i słabe strony na
poziomie codziennej realizacji. W ankiecie wzięło udział ponad 800 beneficjentów. Wyniki ankiety
wykorzystano jako podstawę, aby zdefiniować procedury i narzędzia na potrzeby realizacji przyszłego

 129

projektu, w szczególności w celu zmniejszenia obciążeń administracyjnych z punktu widzenia
beneficjenta (por. PW, sekcja 7).

W kwietniu 2013 r. IZ/WS przeprowadziły trzy Warsztaty tematyczne poświęcone trzem wybranym
wcześniej priorytetom tematycznym programu (innowacje, transport i środowisko/oszczędne
gospodarowanie zasobami). Warsztaty miały na celu weryfikację i dalsze ukonkretnienie głównych
wyzwań w regionie w ramach każdego z trzech opracowywanych priorytetów finansowania.
W warsztatach wzięło udział łącznie 160 ekspertów z dziedziny poruszonej tematyki oraz
zainteresowanych podmiotów z krajów objętych programem.

W okresie od stycznia do marca 2014 r. przeprowadzono konsultacje społeczne na podstawie
ukończonego projektu programu współpracy zatwierdzonego przez WKP w grudniu 2013 r. Osoby
fizyczne oraz organizacje zainteresowane programem miały możliwość wyrazić swoją opinię
o wstępnej wersji programu. Następnie zostały wprowadzone zmiany przed przyjęciem ostatecznej
wersji programu Współpracy w maju 2014 r.

Zaangażowanie partnerów na etapie realizacji programu

Zaangażowanie instytucji krajowych, regionalnych i lokalnych, partnerów gospodarczych,
społecznych, organizacji badawczych oraz organizacji pozarządowych, w tym organizacji na rzecz
ochrony środowiska, w realizację programu będzie bardzo ważne.

Przyszły komitet monitorujący (KM) Interreg Region Morza Bałtyckiego będzie składał się
z przedstawicieli szczebla krajowego i regionalnego państw uczestniczących. Ponadto poprzez
utworzenie podkomitetów krajowych we wszystkich państwach uczestniczących zostanie zapewnione
jeszcze większe zaangażowanie na poziomie regionalnym i lokalnym, obejmując partnerów
gospodarczych, społecznych, organizacje badawcze i pozarządowe; dzięki temu zapewniony zostanie
odpowiedni udział społeczeństwa obywatelskiego w realizacji programu. Każde państwo powiadomi
IZ/WS o utworzeniu podkomitetu krajowego oraz o jego składzie, kierownictwie, dostępności oraz
(jeśli dotyczy) regulaminie.

SEKCJA 6. KOORDYNACJA

Mechanizmy zapewniające skuteczną koordynację między EFRR, Europejskim Funduszem

Społecznym, Funduszem Spójności, Europejskim Funduszem Rolnym na rzecz Rozwoju Obszarów

Wiejskich, Europejskim Funduszem Morskim i Rybackim oraz innymi unijnymi i krajowymi

instrumentami finansowania, w tym koordynację i ewentualne połączenie z instrumentem „Łącząc

Europę”, Europejskim Instrumentem Sąsiedztwa (EIS), Europejskim Funduszem Rozwoju (EFR) oraz

IPA II, a także z EBI, z uwzględnieniem przepisów określonych we wspólnych ramach strategicznych,

zawartych w załączniku I do rozporządzenia (UE) nr 1303/2013. W przypadku gdy państwa

członkowskie i państwa trzecie uczestniczą w programach EWT, które wykorzystują także środki EFRR

dla regionów najbardziej oddalonych oraz środki finansowe z EFR, mechanizmy koordynacji na

właściwym szczeblu w celu ułatwienia skutecznej koordynacji wykorzystania tych środków

W niniejszej sekcji opisano koordynację Interregu Region Morza Bałtyckiego jako transnarodowego

programu w ramach celu Europejska współpraca terytorialna (EWT) oraz innych instrumentów

finansowania w regionie. W pierwszej kolejności przedstawiono koordynację z innymi programami

EWT oraz funduszami ESI i programami krajowymi. Następnie zwięźle wyjaśniono tematyczne

powiązania między priorytetami finansowania w ramach programu a innymi funduszami. Ze względu

na szeroki zakres tematyczny i duży zasięg geograficzny Interregu Region Morza Bałtyckiego, opis ma

charakter ogólny. Mechanizmy koordynacji z innymi programami muszą być opracowywane w bardzo

skuteczny i zorientowany na cel sposób, aby były możliwe do zrealizowania w danym kontekście.

 130

Koordynacja z innymi programami EWT

W okresie finansowania Interreg Region Morza Bałtyckiego pokrywa się geograficznie z obszarami

objętymi 24 programami o charakterze transgranicznym (9 z nich to programy EIS) oraz trzema

programami w zakresie współpracy transnarodowej. W przypadku większości programów

o charakterze transgranicznym, obszar objęty programem jest bardzo ograniczony i wspierane są

projekty o charakterze bilateralnym. Projekty finansowane w ramach tych programów różnią się

znacząco od projektów kwalifikowalnych w ramach Interregu Region Morza Bałtyckiego. Niemniej

jednak tematyka programów o charakterze transnarodowym i transgranicznym może być podobna,

w związku z czym zachęca się do realizowania projektów wykorzystujących efekt synergii, np. poprzez

integrację partnerów transgranicznych w szersze sieci transnarodowe. Większych podobieństw

oczekuje się w przypadku Interregu Region Morza Bałtyckiego oraz dwóch multilateralnych

transgranicznych Programów wykraczających poza granice morskie, tzn. programu Południowy Bałtyk

i programu Bałtyk Centralny. Wymiana między tymi programami miała miejsce na etapie tworzenia

programu. W całym okresie finansowania zorganizowana będzie regularna wymiana, aby zapewnić

wykorzystanie komplementarności i zapobiec podwójnemu finansowaniu.

Ponadto Interreg Region Morza Bałtyckiego wykazuje podobieństwa z trzema transnarodowymi

programami współpracy, tzn. programem Peryferia Północne i Arktyka, programem Morza

Północnego i programem Europa Środkowa.

Program INTERACT będzie stanowił główną platformę koordynacji programów EWT. Będzie on

wspierał wymianę między instytucjami zaangażowanymi w program i służył do gromadzenia

informacji o finansowanych projektach w całej Europie, umożliwiając wnioskodawcom i decydentom

wgląd we wcześniejszą i bieżącą współpracę w zakresie podobnych tematów.

Koordynacja z innymi funduszami strukturalnymi i inwestycyjnymi UE oraz finansowaniem

krajowym

Koordynację Interregu Region Morza Bałtyckiego, programów finansowanych z ESI oraz innych

programów krajowych zapewnią instytucje reprezentowane w transnarodowym komitecie

monitorującym i/lub w podkomitetach krajowych. Instytucje te ocenią strategiczną adekwatność

i komplementarność wniosków dotyczących projektów w ramach Interregu Region Morza Bałtyckiego

w odniesieniu do interwencji finansowanych na szczeblu krajowym. Ocena strategiczna uzupełni

ocenę jakości wniosków wykonywaną przez wspólny sekretariat. Zasadniczo ryzyko nakładania się

programów krajowych i transnarodowych jest zminimalizowane poprzez różne podejścia strategiczne

i rodzaje interwencji. Podczas gdy w ramach programów transnarodowych wspierana jest integracja

terytorialna i rozwój zdolności w ramach wielonarodowej współpracy, jak opisano w sekcjach 1 i 2

niniejszego dokumentu, programy krajowe są ukierunkowane na konkretne działania wdrożeniowe

i inwestycje. W związku z tym obydwa rodzaje programów uzupełniają się w sposób naturalny. Celem

jest utworzenie połączeń między projektami transnarodowymi, pełniącymi rolę ekspercką lub

poligonów doświadczalnych dla innowacyjnych pomysłów, a realizacją na dużą skalę programów

finansowanych z ESI i innych źródeł krajowych. Oczekuje się, że w ramach SUE RMB wspierana będzie

koordynacja różnych źródeł finansowania. Podmioty zainteresowane SUE RMB powinny ustalić

najbardziej odpowiednie instrumenty dla każdego rodzaju interwencji w ramach różnych obszarów

tematycznych. Interreg Region Morza Bałtyckiego będzie wspierał ten proces za pomocą projektów

typu seed money w ramach priorytetu 4 oraz poprzez doradztwo udzielane wnioskodawcom przez

wspólny sekretariat.

 131

Cztery kraje w obszarze objętym programem (Estonia, Łotwa, Litwa i Polska) otrzymują finansowanie

w ramach Mechanizmu Finansowego EOG i Norweskiego Mechanizmu Finansowego, aby zmniejszyć

dysproporcje społeczno-gospodarcze. Każde z czterech państw-beneficjentów uzgadnia pakiet

programów z państwami-donatorami (Norwegią, Islandią i Lichtensteinem) w oparciu o krajowe

zapotrzebowanie, priorytety i zakres współpracy z państwami-donatorami. Programy są

opracowywane i zarządzane przez krajowych operatorów programów w każdym z krajów. Sektory

priorytetowe dla tych funduszy są powiązane z priorytetami Interregu Region Morza Bałtyckiego (np.

w zakresie ochrony środowiska i gospodarki środowiskowej, zmian klimatycznych, odnawialnych

źródeł energii, ekologicznych innowacji w przemyśle). Niemniej jednak wyraźnie wyróżniają się

poprzez swój bilateralny charakter, czyli konkretne powiązania między państwami-beneficjentami

a donatorami.

Komplementarność i synergia z priorytetami finansowania

Każdy z priorytetów finansowania opisany w sekcji 2 niniejszego programu jest powiązany poprzez

komplementarność i synergię z innymi instrumentami finansowania. W poniższych rozdziałach

opisano te powiązania dla trzech priorytetów tematycznych programu. Potencjalni wnioskodawcy

winni unikać dublowania zakresu tematycznego i poszukiwać synergii z uwzględnieniem roli

i osiągnięć innych europejskich inicjatyw i programów opisanych poniżej:

Priorytet 1 „Potencjał dla innowacji”

Główny punkt odniesienia stanowi inicjatywa „Unia innowacji”, będąca częścią strategii Europa 2020,

oraz Program Ramowy Badań Naukowych i Innowacji (Horyzont 2020), który stanowi skonsolidowany

instrument finansowy zastępujący pozostałe instrumenty Unii w zakresie finansowania badań

i innowacji. Należy wykorzystać synergię np. w zakresie stwarzania szans dla biznesu w reakcji na

duże wyzwania społeczne, wspierania innowacji wynikających z potrzeb rynku i zaangażowania

sektora publicznego w procesy innowacyjne. Dodatkowo, program zachęca potencjalnych

wnioskodawców do uwzględnienia osiągnięć innowacyjnych projektów wspieranych przez Wspólny

Program Badań i Rozwoju dla Morza Bałtyckiego BONUS. W szczególności potencjalni wnioskodawcy

mogą przetestować modele komercjalizacji prototypów przygotowane w projektach wspieranych

przez BONUS w ramach możliwości, które stwarza Interreg RMB 2014-2020.

Należy również wykorzystać doświadczenia z inicjatyw na rzecz bardziej zrównoważonych

i połączonych infrastruktur badawczych i innowacyjnych, takich jak Konsorcjum na rzecz Europejskiej

Infrastruktury Badawczej (ERIC) oraz Europejskie Forum Strategiczne Infrastruktur Badawczych

(ESFRI). Wnioskodawcy powinni w szczególności rozważyć działania ukierunkowane na otwarte

innowacje i usuwanie przeszkód w dostępie przemysłu do infrastruktur publicznych. Zaleca się

również, aby wnioskodawcy śledzili postęp w ramach Obserwatorium ekoinnowacji, które pełni

funkcję platformy dla ustrukturyzowanego gromadzenia i analizy szerokiego zakresu informacji na

temat ekoinnowacji.

W odniesieniu do innowacji społecznych należy uwzględnić europejski ranking innowacyjności

sektora publicznego (European Public Sector Innovation Scoreboard) oraz pilotażowy program

europejskich innowacji społecznych (European Social Innovation pilot), które umożliwiają

przedsiębiorstwom społecznym, społeczeństwu i innym sektorom wgląd w zakresie innowacyjności

i wiedzy specjalistycznej sektora publicznego. Ponadto wnioskodawcy projektów ukierunkowanych

na kulturę i branże kreatywne powinni uwzględnić Europejskie Stowarzyszenie Branż Twórczych

odpowiedzialne za rozwój nowych form wsparcia dla tych branż oraz program Kreatywna Europa,

 132

finansujący projekty, sieci współpracy i platformy w sektorze kultury oraz sektorze kreatywnym. Jeśli

jest to możliwe, działania należy skoordynować z Planem Działania „Przedsiębiorczość 2020”.

Ponadto, projekty realizowane w ramach priorytetu 1 opracowujące potencjalne rozwiązania

szerokich wyzwań społecznych, powinny wziąć pod uwagę działania w ramach Europejskiego

Partnerstwa na rzecz Innowacji Sprzyjającej Aktywnemu Starzeniu się w Dobrym Zdrowiu, jak również

działalności w ramach sieci wysoko wyspecjalizowanych i innowacyjnych podmiotów świadczących

opiekę zdrowotną w ramach tzw. Europejskich Sieci Referencyjnych. Podczas opracowywania

interwencji w zakresie krajowych programów głównych ukierunkowanych na innowacje i badania

należy przeanalizować możliwości wsparcia, aby zapewnić skoordynowanie finansowania,

w szczególności w odniesieniu do działań w zakresie demonstracji i pilotowania opracowanych

rozwiązań.

Priorytet 2 „Efektywne gospodarowanie zasobami naturalnymi”

Priorytet dotyczący zrównoważonego gospodarowania zasobami naturalnymi jest powiązany

z kilkoma innym programami finansowania i inicjatywami, które należy uwzględnić, aby osiągnąć

efekt synergii i komplementarność projektów. Wnioskodawców zachęca się ich do szukania synergii

z transnarodowymi badaniami i projektami innowacyjnymi Programu BONUS oraz unikania

powielania tematów. W zakresie przeciwdziałania eutrofizacji i zanieczyszczeniom Program EFRROW

może zapewnić działania komplementarne dla projektów realizowanych w ramach celów

szczegółowych, takich jak redukcja napływu biogenów i ilości substancji niebezpiecznych w Morzu

Bałtyckim. Działania finansowane z tych źródeł mogą być również istotne dla projektów

transnarodowych ukierunkowanych na wyzwania związane z niebieskim wzrostem przy oszczędnym

gospodarowaniu zasobami. W ramach projektów na rzecz zrównoważonego zasobooszczędnego

niebieskiego wzrostu można poszukiwać synergii z adekwatnymi działaniami finansowanymi z EFMR,

zwłaszcza w zakresie zrównoważonej akwakultury i działań na rzecz wspierania dywersyfikacji

gospodarki w obszarach przybrzeżnych. Ponadto projekty w ramach priorytetu 2 mogą dążyć do

synergii z komponentami Programu LIFE dotyczącymi środowiska i klimatu, na przykład w ramach

zintegrowanych projektów, w szczególności w zakresie efektywności wykorzystania zasobów, wody,

odpadów, łagodzenia zmian klimatu i adaptacji.

Opracowując interwencje ukierunkowane na redukcję obciążenia biogenami, zmniejszenie ilości

substancji niebezpiecznych w Morzu Bałtyckim oraz zwiększenie efektywności energetycznej, należy

uwzględnić cele i działania w ramach Partnerstwa Północnego w zakresie środowiska, które obejmują

współpracę w zakresie oczyszczania ścieków, gospodarki wodnej i działań na rzecz efektywności

energetycznej. Projekty również powinny wziąć pod uwagę Konwencję o Ochronie Środowiska

Północno-Wschodniego Atlantyku (OSPAR), np. kiedy podejmują wyzwania związane z eutrofizacją,

substancjami niebezpiecznymi czy odpadami morskimi.

Opracowując interwencje w zakresie odnawialnych źródeł energii i efektywności energetycznej,

potencjalni wnioskodawcy winny unikać dublowania zakresów tematycznych i poszukiwać synergii

poprzez uwzględnienie funkcji i osiągnięć następujących wspólnych programów i inicjatyw na rzecz

efektywności energetycznej i szerszego wykorzystania odnawialnych źródeł energii: kontynuacja

programu Inteligentna Energia dla Europy, Porozumienie Burmistrzów i Inicjatywy ManagEnergy.

Ponadto w każdym przypadku należy uwzględnić międzyregionalne i krajowe programy finansowania.

Priorytet 3 „Zrównoważony transport”

 133

Potencjalni wnioskodawcy winni unikać dublowania zakresu tematycznego i poszukiwać synergii

z uwzględnieniem roli i osiągnięć innych europejskich inicjatyw i programów. W ramach programu

nie są wspierane działania, dla których przewidziano środki na finansowanie infrastruktur TEN-T, np.

działania finansowane za pomocą instrumentu „Łącząc Europę” (CEF). Niemniej jednak synergie

w zakresie trzeciorzędnych i drugorzędnych węzłów do TEN-T wspierane przez CEF mogą być

kwalifikowalne. Podmioty na szczeblu krajowym, regionalnym i lokalnym mogą wspólnie opracować

działania, aby uzyskać finansowanie inwestycji dla takich programów, w szczególności w ramach

Programu „Marco Polo” i Programu „Autostrady Morskie”. W stosownych przypadkach potencjalni

wnioskodawcy powinni podjąć próbę nawiązania współpracy w ramach krajowych (głównych)

programów oraz Funduszu Spójności. W ramach Programu Horyzont 2020 oraz makroregionalnego

programu BONUS planuje się wsparcie dla innowacji badawczych i technologicznych w zakresie

inteligentnego, ekologicznego i zintegrowanego transportu. W związku z tym w stosownych

przypadkach potencjalni wnioskodawcy powinni poszukiwać synergii z projektami wspieranymi w

ramach programów Horyzont 2020 i BONUS oraz unikać dublowania tych samych działań. Należy

również wykorzystać doświadczenia zdobyte w związku z Inicjatywą CIVITAS w ramach europejskiej

polityki na rzecz ekologicznego i lepszego transportu dla obywateli Europy. Zaleca się również, aby

wnioskodawcy śledzili postęp w ramach Rady Państw Morza Bałtyckiego oraz Partnerstwa Wymiaru

Północnego w zakresie Transportu i Logistyki.

SEKCJA 7. Zmniejszenie obciążeń administracyjnych dla beneficjentów

Podsumowanie oceny obciążeń administracyjnych dla beneficjentów oraz, w razie potrzeby,

planowanych działań wraz z orientacyjnym harmonogramem dotyczącym zmniejszenia obciążeń

administracyjnych.

Podczas realizacji poprzedniego programu IZ/WST stale pracowały nad działaniami służącymi

zmniejszeniu obciążeń administracyjnych z punktu widzenia beneficjentów jak również zmniejszeniu

nakładu prac administracyjnych dla instytucji zaangażowanych w program. IZ/WST regularnie

otrzymywały informację zwrotną od beneficjentów i przeprowadzały (internetowe) ankiety, aby

systematycznie uzyskiwać informacje zwrotne dotyczące bieżących projektów. IZ/WST ustaliły, że

poziom obciążeń administracyjnych jest skorelowany ze złożonością transnarodowego programu

współpracy, obejmującego nie tylko 8 Państw członkowskich UE, Norwegię i Białoruś, ale także różne

źródła finansowania i przepisy. W związku z powyższym IZ/WST oceniły obciążenia administracyjne

jako akceptowalne i nie stwierdziły niedociągnięć lub potrzeby usprawnień w celu istotnego

zmniejszenia ich z punktu widzenia beneficjentów w ramach poprzedniego programu.

Jednak w okresie realizacji nowego programu wymagane będą nowe działania w celu utrzymania

obecnego poziomu obciążeń administracyjnych lub nawet zmniejszenia go. Wprowadzono zmiany

w ramach regulacyjnych UE (np. e-spójność, akty delegowane dotyczące kwalifikowalności

wydatków, itd.), aby w ramach programów umożliwić zmniejszenie obciążeń administracyjnych

z punktu widzenia wnioskodawców i beneficjentów poprzez ujednolicenie przepisów dotyczących

programów i usprawnienie wymiany danych między projektami a beneficjentami.

Niemniej jednak celem jest wykorzystanie najlepszych praktyk z poprzedniego programu

w nowym programie, w związku z czym program jest ukierunkowany na dalsze zmniejszanie obciążeń

administracyjnych dla beneficjentów oraz innych uczestników programu.

 134

Jednym z kluczowych elementów służących zmniejszeniu obciążeń administracyjnych jest

zastosowanie zharmonizowanych (i uproszczonych) zasad i procedur, które uzgodniono

w różnych programach współpracy terytorialnej.

Zgodnie z rezultatami dyskusji międzyprogramowych umożliwionych przez INTERACT rozważa się

realizację następujących działań:

 Wprowadzenie ryczałtowego wyliczenia kosztów biurowych i administracyjnych zgodnie

z artykułem 68 Rozporządzenia (UE) nr 1303/2013.

 Wprowadzenie uproszczenia naliczania kosztów wsparcia przygotowania projektu (np. koszty

przygotowania zwracane ryczałtowo) lub w przypadku małych projektów zastosowanie

standardowych kosztów jednostkowych.

 Wprowadzenie Rozporządzenia Delegowanego dotyczącego kwalifikowalności wydatków

w ramach programów współpracy podczas opracowywania zasad kwalifikowalności

programu i struktur finansowych (np. linii budżetowych). Poprzez udoskonalenie wymagań

dotyczących kwalifikowalności na całym poziomie EWT, beneficjenci uzyskają bardziej

transparentny system i dokumentację referencyjną bez względu na program, w którym

uczestniczą. Potrzeba zapoznawania się i zrozumienia różnych interpretacji zasad

kwalifikowalności zostałaby ograniczona do minimum, co przyczyniłoby się do znacznego

zmniejszenia ryzyka błędów w sprawozdawczości.

Ponadto wspólny pakiet zasad EWT dotyczących kwalifikowalności ułatwi pracę kontrolerom

pierwszego stopnia. Akt delegowany, jako podstawowy punkt odniesienia zastępujący

przepisy krajowe na poziomie EWT, umożliwi również bardziej równe i transparentne

księgowanie kosztów w Państwach członkowskich i partnerskich.

 Wdrożenie i zastosowanie zharmonizowanych dokumentów kontroli pierwszego stopnia (tzn.

lista kontrolna kontroli pierwszego stopnia i raport). Dzięki temu program zapewni, iż

beneficjenci i kontrolerzy pierwszego stopnia z regionu uczestniczącego w kilku programach

EWT będą musieli spełnić identyczne wymagania i procedury w zakresie kontroli. Przyczyni

się to do uproszczenia pracy kontrolerów pierwszego stopnia, którzy będą korzystać z tych

samych dokumentów i spełniać identyczne wymagania dotyczące kontroli bez względu na

program, w którym uczestniczą, oraz do uproszczenia pracy beneficjentów, w przypadku

ujednolicenia dokumentów kontroli pierwszego stopnia.

 Interreg Region Morza Bałtyckiego jest ukierunkowany na uproszczenie obowiązujących

procedur na etapie realizacji projektu. W tym zakresie planuje się uelastycznienie procedury

wprowadzania zmian, np. umożliwienie partnerom projektu i partnerom wiodącym

wprowadzenia niektórych zmian w planie prac i budżecie bez konieczności zatwierdzenia

przez WS, o ile cele i produkty projektu zostaną zrealizowane. Przewiduje się również

uproszczenie procedury nawiązywania współpracy z nowymi partnerami. Ponadto w związku

z czasem trwania procedury wprowadzania zmian planuje się usprawnienia w zakresie

zaangażowania/interakcji całego komitetu monitorującego.

 Na poziomie narzędzi służących do realizacji program jest ukierunkowany na uproszczenie

struktury formularzy, czyniąc je bardziej przyjaznymi dla użytkownika.

 135

Planuje się podjęcie działań na rzecz zmniejszenia obciążeń administracyjnych z punktu widzenia

beneficjentów począwszy od rozpoczęcia nowego okresu programu.

SEKCJA 8. ZASADY HORYZONTALNE

8.1. Zrównoważony rozwój

Opis konkretnych przedsięwzięć mających na celu uwzględnienie przy wyborze operacji wymogów

ochrony środowiska, efektywnego wykorzystania zasobów, łagodzenia skutków zmian klimatu

i dostosowania do zmian klimatu, odporności na klęski żywiołowe i katastrofy, zapobiegania

i zarządzania ryzykiem.

Zrównoważony rozwój regionu będzie stanowił integralną część Interregu Region Morza Bałtyckiego

i zostanie uwzględniony we wszystkich priorytetach programu. Priorytet 1 „Potencjał dla innowacji”,

priorytet 2 „Efektywne gospodarowanie zasobami naturalnymi” oraz priorytet 3 „Zrównoważony

transport” są ukierunkowane na szeroki zakres kwestii związanych ze zrównoważeniem

gospodarczym, środowiskowym i społecznym. Na przykład jednym z celów priorytetu 1 jest

wspieranie rozwiązań w odpowiedzi na wyzwania społeczne, takie jak zmiana klimatu, efektywność

energetyczna i oszczędne gospodarowanie zasobami, produkcja żywności, pomoc społeczna, służba

zdrowia i zmiany demograficzne. Priorytet 2 jest ukierunkowany m.in. na wyzwania związane

z ochroną środowiska, efektywnością energetyczną i oszczędnym gospodarowaniem zasobami

i ochroną wód, które stanowią także główne aspekty zrównoważonego rozwoju. Obejmuje on

również zagrożenia w przemyśle przybrzeżnym lub wywołane ekstremalnymi warunkami

pogodowymi oraz morskie planowanie przestrzenne zapobiegające zagrożeniom. Priorytet 3, oprócz

wspierania zrównoważonego transportu, uwzględnia również zrównoważony rozwój Regionu Morza

Bałtyckiego na przykład w celach szczegółowych dotyczących żeglugi i mobilności miejskiej przyjaznej

dla środowiska. Dodatkowo, jego cel szczegółowy w zakresie bezpieczeństwa morskiego obejmuje

odporność na katastrofy, przeciwdziałanie ryzyku i zarządzanie transportem morskim. Konkretne

działania są opisane bardziej szczegółowo w rozdziałach poświęconych danym priorytetom oraz

w podręczniku programu.

Jak już wspomniano w sekcji 4, Interregu Region Morza Bałtyckiego prezentuje przekrojowe

podejście w zakresie zdefiniowanych tematów horyzontalnych, takich jak zrównoważony rozwój,

zmiana klimatu lub zmiany demograficzne, które zostaną zintegrowane w różnych priorytetach

programu. Powyższe aspekty winny być uwzględnione we wszystkich projektach oraz

w sprawozdaniach z ich realizacji, co zostanie uwzględnione w procesie monitorowania projektu.

Szczegółowe informacje na temat tego podejścia i oczekiwań wobec projektów zostaną zawarte

w podręczniku programu.

8.2. Równość szans i niedyskryminacja

Opis konkretnych przedsięwzięć mających na celu promowanie równości szans i zapobiegania

dyskryminacji ze względu na płeć, rasę lub pochodzenie etniczne, religię lub światopogląd,

niepełnosprawność, wiek lub orientację seksualną podczas przygotowania, opracowywania

i wdrażania programu EWT, w szczególności w kontekście dostępu do finansowania,

z uwzględnieniem potrzeb różnych grup docelowych zagrożonych taką. dyskryminacją,

w szczególności wymogów dotyczących zapewnienia dostępności dla osób z niepełnosprawnościami.

 136

Unia Europejska opracowała kompleksowe ramy prawne i polityczne ukierunkowane na równość

szans, zapobiegania dyskryminacji ze względu na płeć, rasę, pochodzenie etniczne, religię lub

światopogląd, niepełnosprawność, wiek lub orientację seksualną. Interreg Region Morza Bałtyckiego

jest ukierunkowany na promowanie równości szans oraz zapobieganie dyskryminacji poprzez

finansowane w ramach programu projekty.

W związku z tym wszystkie projekty finansowane w ramach programu będą oceniane pod kątem

planowanych działań i ich wpływu na promowanie równości szans i zapobieganie dyskryminacji,

z uwzględnieniem dostępności dla osób niepełnosprawnych. Promowanie równości szans

i zapobieganie dyskryminacji zostanie uznane, pośród pozostałych polityk horyzontalnych, za

pozytywny czynnik przy wyborze projektów do finansowania. Zgodnie z poprzednim programem

zasadniczo wszystkie projekty winny uwzględniać ww. kwestie horyzontalne w ramach działań lub

przynajmniej uwzględniać wpływ projektu na takie kwestie. W praktyce oznacza to, że w formularzu

wniosku należy opisać wpływ projektu na równość szans i zapobieganie dyskryminacji i podać

przykłady, jeśli w tym zakresie planowane są konkretne działania/produkty. Realizacja takich działań

zostanie zweryfikowana na etapie monitorowania realizacji projektu i uwzględniona w rocznych

sprawozdaniach z realizacji programu.

Przykłady ww. działań lub rezultaty projektów finansowanych w ramach Interregu Region Morza

Bałtyckiego: infrastruktura dostosowana do potrzeb osób niepełnosprawnych lub starszych oraz

likwidowanie utrudnionego dostępu (w ramach priorytetu 3), ukierunkowane i sprzyjające włączeniu

społecznemu wsparcie przedsiębiorstw dla grup chronionych lub defaworyzowanych, dostosowane

do potrzeb takich grup (w ramach priorytetu 1).

Niemniej jednak powyższe działania i ich pozytywny wpływ stanowić będzie jedynie efekt uboczny

realizacji finansowanych projektów, a nie główny cel programu, gdyż istnieją liczne europejskiej

programy (np. finansowane w ramach EFS) poświęcone tematyce równości szans i zapobieganiu

dyskryminacji. W związku z tym realizacja dodatkowych działań na poziomie programu w celu

promowania ww. zasad nie jest zamierzona. Z uwagi na fakt, iż grupy docelowe programu są dosyć

liczne (np. organizacje publiczne, podmioty prywatne, uczelnie wyższe, itd.), na poziomie programu

nie zidentyfikowano żadnych konkretnych grup docelowych, które mogą mieć ograniczony dostęp do

wsparcia lub są narażone na dyskryminację.

Szczegółowe informacje dotyczące wdrażania ww. zasad w ramach programu oraz oczekiwania

wobec projektów zostaną zawarte w podręczniku programu.

8.3. Równouprawnienie płci

Opis wkładu programu EWT w promowanie równouprawnienia płci oraz, w stosownych przypadkach,

rozwiązań zapewniających uwzględnianie punktu widzenia płci na poziomie programu EWT i na

poziomie operacji.

Równość płci stanowi ważny element, który znajduje odzwierciedlenie w całej polityce Unii

Europejskiej. W związku z tym zasada równości płci, propagująca równe prawa mężczyzn

i kobiet, stanowi integralną część Interregu Region Morza Bałtyckiego oraz finansowanych w jego

ramach projektów.

 137

Zasadniczo od wnioskodawców projektów oczekuje się uwzględnienia zasady równości płci. Jak już

wspomniano w sekcji 8.2, propagowanie zasady równości płci stanowi pozytywne kryterium przy

wyborze projektów do finansowania. W formularzu wniosku należy wskazać, czy projekt przyczyni się

do propagowania zasady równości płci, oraz podać przykłady konkretnych działań/produktów, jeśli są

planowane. Realizacja takich działań zostanie zweryfikowana na etapie monitorowania realizacji

projektu i uwzględniona w rocznych sprawozdaniach z realizacji programu.

Niemniej jednak powyższe działania i ich pozytywny wpływ stanowić będą jedynie efekt uboczny

realizacji finansowanych projektów, a nie główny cel programu, gdyż istnieją liczne europejskiej

programy (np. finansowane w ramach EFS) poświęcone tematyce równości płci. W związku z tym

realizacja dodatkowych działań na poziomie programu w celu promowania ww. zasad nie jest

zamierzona.

Szczegółowe informacje dotyczące integracji zasady równości płci w ramach programu oraz

oczekiwania wobec projektów zostaną zawarte w podręczniku programu.

SEKCJA 9. ODRĘBNE ELEMENTY

9.1. Duże projekty, które mają być wdrażane w okresie programowania

Tabela 23: Wykaz dużych projektów

Projekt Planowany termin

notyfikacji/złożenia

wniosku

(rok, kwartał)

Planowane

rozpoczęcie

wdrażania

(rok, kwartał)

Planowana

data

zakończenia

wdrażania

(rok, kwartał)

Osie priorytetowe/priorytety

inwestycyjne

9.2. Ramy wykonania dla programu EWT

Tabela 24: Ramy wykonania (tabela podsumowująca)

Oś

priorytet

owa

ID Wskaźnik lub kluczowy etap

wdrażania

Jednostka

pomiaru, w

stosownych

przypadkach

Cel pośredni

na rok 2018

Cel końcowy

(2023)

1 FI01 Scertyfikowane wydatki Euro 20 591661 102 958 307

1 KIS01 Liczba udokumentowanych

doświadczeń w zakresie

uczenia się w całkowicie

wdrożonych operacjach

(rzeczywiste

dokonania/osiągnięcia)

doświadczenia

w zakresie

uczenia się

32 32

 138

1 PSO01 Liczba udokumentowanych

doświadczeń w zakresie

uczenia

doświadczenia

w zakresie

uczenia się

0 32

2 FI01 Scertyfikowane wydatki Euro 20 591 661 102 958 307

2 KIS01 Liczba udokumentowanych

doświadczeń w zakresie

uczenia się w wybranych

operacjach (prognoza

dostarczona przez

beneficjentów)

doświadczenia

w zakresie

uczenia się

32 32

2 PSO01 Liczba udokumentowanych

doświadczeń w zakresie

uczenia się

doświadczenia

w zakresie

uczenia się

0 32

3 FI01 Scertyfikowane wydatki Euro 16 087 235 80 436 178

3 KIS01 Liczba udokumentowanych

doświadczeń w zakresie

uczenia się w wybranych

operacjach (prognoza

dostarczona przez

beneficjentów)

doświadczenia

w zakresie

uczenia się

26 26

3 PSO01 Liczba udokumentowanych

doświadczeń w zakresie

uczenia się

doświadczenia

w zakresie

uczenia się

26 26

4 FI01 Scertyfikowane wydatki Euro 3 103 890 15 519 446

4 PSO08 Liczba transnarodowych

spotkań w celu ułatwiania

wdrażania celów Strategii UE

RMB

spotkania 30 60

9.3 Właściwi partnerzy zaangażowani w przygotowanie programu EWT

Zgodnie z opisem w sekcji 5.6, dla zapewnienia zaangażowania właściwych interesariuszy

z regionu, wraz z rozpoczęciem procesu programowania utworzono grupę referencyjną. W skład

grupy referencyjnej weszły następujące instytucje:

Rada Arktyczna, Euro-Arktyczna Rada Morza Barentsa, Regionalna Rada Morza Barentsa, Rada

Państw Morza Bałtyckiego, Nordycka Rada Ministrów, Współpraca Siedmiu Wysp Regionu

Morza Bałtyckiego, Współpraca Subregionalna Państw Morza Bałtyckiego, Konferencja Morskich

Regionów Peryferyjnych / Komisja Morza Bałtyckiego, Unia Miast Bałtyckich, Metropolie

Bałtyckie, Bałtyk 21, VASAB, Stowarzyszenie Izb Handlowych Morza Bałtyckiego, Forum Rozwoju

Bałtyku, Forum Morza Bałtyckiego, Komisja Turystki Morza Bałtyckiego, CBSS / Współpraca

 139

Energetyczna Regionu Morza Bałtyckiego, Komisja Helsińska, Sieć Związków Zawodowych Morza

Bałtyckiego, Bałtyckie Forum Organizacji Pozarządowych, Intergrupa Bałtycka Parlamentu

Europejskiego, Komitet Regionów – Grupa Bałtycka, Konferencja Parlamentarna Morza

Bałtyckiego, STRING, METREX, Centrum Balticum, Fiński Instytut Bałtycki, Północne Obszary

Rzadko Zaludnione, Partnerstwo Wymiaru Północnego w zakresie Transportu i Logistyki, projekt

ESPON pn. ‘ENECON’ oraz narodowi koordynatorzy, koordynatorzy obszarów tematycznych i

koordynatorzy działań horyzontalnych Strategii UE dla Regionu Morza Bałtyckiego.

9.4 Stosowne warunki wdrażania programu określające zarządzanie finansowe, a także

programowanie, monitorowanie, ewaluację i kontrolę udziału państw trzecich w

programach transnarodowych i międzyregionalnych poprzez wkład środków z IPA II lub EIS

Zostanie uzupełnione po określeniu alokacji EIS do programu.

Zasady opisane w całym programie współpracy dotyczą wszystkich państw uczestniczących, w tym

Rosji. Obowiązujące warunki realizacji programu regulujące zarządzanie finansami, programowania,

monitorowania, oceny i kontroli w odniesieniu do udziału Rosji w programie poprzez wkład ENI są

określone w rozdziale 5.

Te same szczegółowe przepisy wykonawcze musza być również zawarte w stosownej umowie

finansowej z Rosją. Umowa ta musi być podpisana pomiędzy Komisją Europejską, Federacją Rosyjską

i Republiką Federalną Niemiec, jako państwem członkowskim, na terenie którego ma siedzibę

instytucja zarządzająca programem. Umowa finansowa musi być podpisana przez wszystkie strony w

terminie do 30 września 2016 roku.

 140

ZAŁĄCZNIKI (wprowadzone do elektronicznego systemu wymiany jako oddzielne pliki):

 Załącznik 1: Projekt raportu z ewaluacji ex-ante wraz ze streszczeniem

(podstawa: art.55 ust. 2 rozporządzenia (UE) nr 1303/2013)

 Załącznik 2.1-2.9: Pisemne potwierdzenie zgody na treść programu współpracy

(podstawa: art. 8 ust. 9 rozporządzenia (UE) nr 1299/2013)

 Załącznik 2.1: Zgoda podpisana przez Danię

 Załącznik 2.2: Zgoda podpisana przez Estonię

 Załącznik 2.3: Zgoda podpisana przez Finlandię

 Załącznik 2.4: Zgoda podpisana przez Niemcy

 Załącznik 2.5: Zgoda podpisana przez Litwę

 Załącznik 2.6: Zgoda podpisana przez Łotwę

 Załącznik 2.7: Zgoda podpisana przez Polskę

 Załącznik 2.8: Zgoda podpisana przez Szwecję

 Załącznik 2.9: Zgoda podpisana przez Norwegię

 141

DODATKOWE ZAŁĄCZNIKI SPECYFICZNE DLA PROGRAMU

Załącznik 3.1. Analiza SWOT – oś priorytetowa 1 „Potencjał dla innowacji”

Mocne strony

 Liczne regiony z obszaru RMB osiągnęły wysoki

wynik w rankingu innowacyjności UE (EU

Innovation Scoreboard).

 MŚP stanowią 99% wszystkich przedsiębiorstw

w RMB, w związku z czym stanowią fundament

gospodarki w tym regionie.

 Silne regionalne klastry i ośrodki innowacyjności.

 Specjalizacja w kilku sektorach związanych

z zaawansowaną technologią, m.in.:

teleinformatyka, sektor rolno-spożywczy,

ochrona zdrowia/dbałość o wygląd,

biotechnologia, czysta technologia, energetyka

(zwłaszcza źródła odnawialne), zaawansowane

materiały, sektor gospodarki morskiej.

 Specjalizacja sektorowa w oparciu o zasoby

naturalne i tradycje przemysłowe: budownictwo,

przemysł drzewno-papierniczy, wydobycie

minerałów i metali, żywność i napoje.

 Tradycyjnie szeroka współpraca stymulująca

innowacje i dobre warunki na rozwój sieci.

 Szeroki zakres infrastruktur badawczych i

innowacyjnych w Regionie Morza Bałtyckiego.

Słabe strony

 Duże regionalne dysproporcje w zakresie innowacji

dzielą region na obszary o różnym stopniu rozwoju.

 Brak doświadczenie władz krajowych i

regionalnych w projektowaniu i wdrażaniu strategii

inteligentnej specjalizacji.

 Dysproporcja w rozmieszczeniu infrastruktur

badawczych i innowacyjnych w RMB i różne

tradycje dotyczące współpracy.

 Brak sprzyjających warunków dla pozyskania

kapitału i zasobów ludzkich spoza RMB.

 Ograniczenie klastrów do jednego regionu i słaba

współpraca między nimi.

 Niewystarczająca zdolność pośredników innowacji

(np. ośrodków technologicznych, inkubatorów, izb

handlowych, agencji ds. rozwoju i innowacji),

hamująca rozwój RMB.

 Niewystarczające zapotrzebowanie na istniejącą

zdolność badawczą i niewystarczające mechanizmy

transferu wiedzy od naukowców do

przedsiębiorstw.

 Ograniczony potencjał innowacyjny

przedsiębiorstw (zwłaszcza MSP) w RMB

prowadzący do ograniczonej absorpcji i

wykorzystania nowej wiedzy.

 Niewystarczające wykorzystanie innowacji

nietechnologicznych (dominacja innowacji

technologicznych) i innowacji stymulowanych

przez zapotrzebowanie.

 Niewystarczające objęcie MŚP środkami wsparcia

(np. dostęp do informacji, sieci, finansowanie na

wczesnym etapie, itd.) w celu uaktywnienia

potencjału innowacyjnego.

Szanse

 Utrzymanie silnej bazy kapitału ludzkiego poprzez

wzmocnienie przepływu wiedzy między krajami

RMB oraz poprzez pozyskanie zasobów

zewnętrznych.

 Dywersyfikacja wsparcia innowacji w zależności

od poziomu regionalnej innowacyjności.

 Duży potencjał w zakresie innowacji

nietechnologicznych, obejmujących kulturę,

branże kreatywne oraz innowacje społeczne

Zagrożenia

 Zwiększenie regionalnych dysproporcji pod

względem innowacyjności w krajach RMB.

 Pogłębienie dysproporcji pod względem

innowacyjności między RMB a innymi regionami

w Europie i na świecie ze względu na

niewystarczające wykorzystanie potencjału na

innowacje, w szczególności innowacje

nietechnologiczne.

 Rosnące ryzyko braku zapotrzebowania na

 142

i gospodarcze.

 Poprawa warunków ramowych dla

przedsiębiorstw w zakresie innowacji i

odkrywania nowych szans w zakresie badań i

szans biznesowych, np. poprzez reagowanie na

duże wyzwania społeczne i współpracę między

sektorami.

 Rozwój światowej klasy klastrów i ośrodków

innowacyjnych w oparciu o mocne strony

regionu.

 Poprawa warunków ramowych na opracowanie

strategii inteligentnej specjalizacji (kilka regionów

wyraźnie wyspecjalizowanych

w danym sektorze i działania w ramach klastra).

 Wzmocnienie infrastruktury badawczej i

innowacyjnej w RMB.

 Utworzenie platform badawczych i

innowacyjnych w RMB, przyciągających

inwestycje spoza regionu.

istniejące zdolności badawcze.

 Brak priorytetyzacji działań w ramach polityki

ukierunkowanych na infrastruktury badawcze ze

względu na skupienie na wąskim zapotrzebowaniu

instytucjonalnym przy jednoczesnym braku

szerszej wizji strategicznej.

 Niewykorzystanie szans na rozwój w RMB ze

względu na brak krajowych i regionalnych strategii

inteligentnej specjalizacji i/lub z powodu

nieskutecznego wdrożenia.

 Brak zaangażowania podmiotów z sektora

przedsiębiorstw w proces identyfikacji

potencjalnych obszarów przyszłej specjalizacji

(zamiast biurokratycznego wspierania obszarów do

udoskonalenia) oraz brak bodźców dla związanych

ze strategiami działań przedsiębiorstw.

 Słabsze wyniki innowacyjność RMB ze względu na

niewystarczające zaangażowanie przedsiębiorstw

w innowacje nietechnologiczne.

Załącznik 3.2. Analiza SWOT – oś priorytetowa 2 „Efektywne gospodarowanie zasobami

naturalnymi”

Mocne strony

 Obfitość zasobów regionalnych pod względem

rozległych obszarów ochrony przyrody i dużej

różnorodności biologicznej.

 Duża różnorodność dostępnych odnawialnych

źródeł energii (np. biomasa, wiatr, woda).

 Duża różnorodność zasobów morskich, często

niewykorzystanych (np. farmy glonów lub

niebieska biotechnologia), umożliwiających

przyszły rozwój w sektorze morskim.

 Dobrze rozwinięte ramy regulacyjne w zakresie

gospodarki wodnej i zarządzania zasobami, np.

dyrektywa ramowa UE w sprawie strategii

morskiej, kładąca nacisk na ochronę

środowiska morskiego i współpracę regionalną,

dyrektywa w sprawie azotanów i ramowa

dyrektywa wodna

 Uzgodnione cele redukcyjne dla fosforu i

nitrogenów na poziomie panbałtyckim (plan

działania w zakresie ochrony Morza Bałtyckiego

HELCOM).

 Wiele obszarów w RMB posiada bogate

doświadczenie w zakresie gospodarki

środowiskowej.

Słabe strony

 Zagrożenie stanu środowiska naturalnego Bałtyku

przez eutrofizację i substancje niebezpieczne,

zwłaszcza w południowych i wschodnich obszarach.

 Niewystarczająca współpraca lub brak współpracy

między różnymi sektorami mającymi wpływ na jakość

wód, np. turystyka i ochrona obszarów

przybrzeżnych.

 Niewystarczająca zdolność administracji i branż na

szczeblu regionalnym i krajowym do wdrożenia

wymagań dotyczących substancji niebezpiecznych.

 Braki dotyczące istniejących systemów

monitorowania i raportowania oraz ich infrastruktury

w zakresie jakości środowiska Morza Bałtyckiego;

dane nie zawsze są kompletne, spójne i

porównywalne między krajami.

 Niski poziom komunikacji i kontaktów pomiędzy

państwami UE a krajami partnerskimi (Rosja,

Białoruś), co wiąże się z poważnymi konsekwencjami

dla środowiska Morza Bałtyckiego, takimi jak

eutrofizacja.

 Brak prawnie wiążących zobowiązań w zakresie

wdrożenia istniejących umów, np. planu działania w

zakresie ochrony Morza Bałtyckiego HELCOM.

 Niski poziom harmonizacji i koordynacji krajowych

planów zarządzania i przepisów w zakresie

 143

 Dobre osiągnięcia niektórych miast i regionów

w dziedzinie systemów efektywnego

ogrzewania dzielnic.

 Funkcjonujące regionalne forum dialogu w

zakresie polityki energetycznej i globalnych

zmian klimatycznych podkreślające promocję

efektywności energetycznej, korzystanie z

odnawialnych źródeł i inne zrównoważone

dostawy surowców: Współpraca Energetyczna

RMB BASREC

 Dobra baza naukowa dla zarządzania

środowiskiem morskim.

 Dobre osiągnięcia w zakresie wytwarzania

energii ze źródeł odnawialnych w kilku krajach

RMB.

 bardziej spójne podejście do kwestii morskich,

o zwiększonej koordynacji między różnymi

obszarami polityki, w ramach Zintegrowanej

Polityki Morskiej.

środowiska morskiego dotyczących przeciwdziałania

pogarszaniu się stanu Morza Bałtyckiego w długiej

perspektywie czasowej oraz korzystania z zasobów

morskich w zrównoważony sposób.

 Niewystarczające rozumienie efektów klimatycznych

na środowisko morskie.

 Niewystarczające przygotowanie do odpowiedzi na

kwestie ryzyka i problemów powodowanych

zmianami klimatycznymi.

 Słaba współpraca transnarodowa w dziedzinie

wykorzystania zasobów morskich i przestrzeni.

 Niska efektywność energetyczna i niewystarczająca

oszczędność energii.

 Niewystarczająca zdolność instytucji publicznych

i przedsiębiorstw w zakresie wytwarzania

i wykorzystania energii ze źródeł odnawialnych.

 Niezintegrowany rynek energetyczny.

 Brak transnarodowego planowania energetycznego

utrudniający wykorzystanie potencjału

efektywności.

 Uzależnienie od importu paliw kopalnych.

 Wysoki poziom emisji gazów cieplarnianych w

związku z wykorzystaniem paliw kopalnych.

 Słaba integracja aspektów związanych

z efektywnością energetyczną z planowaniem

regionalnym.

 Powolna transformacja w kierunku niskiego zużycia

energii w miastach i regionach.

Szanse

 Coraz większa świadomość degradacji

środowiska Morza Bałtyckiego wśród polityków

w krajach położonych nad Morzem Bałtyckim.

 Zmniejszanie się ilości niektórych substancji

niebezpiecznych i poprawa stanu zdrowia

niektórych drapieżników z najwyższej części

łańcucha pokarmowego.

 Rozwój nieintensywnych systemów produkcji

rolnej, wzmocnienie wiejskiego rynku pracy,

zrównoważona gospodarka i jakość krajobrazu

przyczyniają się do redukcji eutrofizacji.

 Coraz większa świadomość możliwości

recyrkulacji biogenów i zainteresowanie

ekologicznymi technologiami.

 Ścisła transnarodowa współpraca dzięki

zintegrowanym obszarom przybrzeżnym i

zarządzaniu gospodarką w dorzeczu na

szczeblu regionalnym oraz poprzez forum

Zagrożenia

 Rosnące obciążenie Morza Bałtyckiego biogenami na

skutek coraz wyższego poziomu emisji rozproszonych

(stosowanie nawozów mineralnych w rolnictwie) i

źródeł punktowych (obiekty przemysłowej produkcji

zwierzęcej, systemy oczyszczania ścieków miejskich),

niewystarczającego recyklingu i usuwania biogenów

(zwłaszcza we wschodniej części RMB).

 Coraz większa ilość odpadów zawierających tworzywa

sztuczne w Morzu Bałtyckim, stwarzających

zagrożenia dla środowiska naturalnego.

 Zagrożenia spowodowane przez wcześniej nieznane,

duże przemysłowe źródła zanieczyszczeń.

 Coraz większe zagrożenie dla środowiska (np.

powodzie, silne burze, podnoszący się poziom morza,

erozja wybrzeża) w związku ze zmianą klimatu.

 Nadmierna eksploatacja zasobów morskich na skutek

niekontrolowanej intensyfikacji działań w sektorach

niebieskiego wzrostu.

 144

HELCOM.

 Pozytywne warunki ramowe dla wzmocnienia

międzysektorowej współpracy ukierunkowanej

na politykę, co przyczyni się do zintegrowanego

zarządzania składnikami pokarmowymi i

zrównoważonego korzystania

z wód morskich i obszarów przybrzeżnych.

 Rosnący trend dotyczący zrównoważonych

środowiskowo przedsiębiorstw w sektorze

morskim, wzmacniający niebieski wzrost

 i ekologiczną gospodarkę w Regionie Morza

Bałtyckiego.

 Dobry stan środowiska Morza Bałtyckiego

i zdrowy stan jego zasobów naturalnych

stwarzają szanse dla biznesu.

 Większa świadomość polityczna dotycząca

potencjału sektorów „niebieskiego wzrostu”,

w tym na poziomie UE.

 Rosnące zainteresowanie odnawialnymi

źródłami energii na poziomie polityki (np. cel

Strategii Europa 2020: 20% konsumpcji energii

ze źródeł odnawialnych)

 Rosnący trend dotyczący wytwarzania energii

ze źródeł odnawialnych z wykorzystaniem

własnych zasobów i mocnych stron regionu.

 Wzmocnienie ekologicznych praktyk

biznesowych.

 Lepsze wykorzystanie wyników badań w celu

ochrony środowiska.

 Rynki wschodzące dla rozwiązań efektywnych

energetycznie w oparciu o transfer wiedzy.

 Zagrożenia dla środowiska spowodowane przez

niezrównoważone działania uczestników sektora

niebieskiego wzrostu i innych sektorów gospodarki.

 Straty dla gospodarki na skutek pogorszenia stanu

środowiska Morza Bałtyckiego i jego zasobów

naturalnych.

 Sprzeczne i konkurencyjne sposoby wykorzystania

zasobów Morza Bałtyckiego w związku z większą

aktywnością gospodarczą w sektorach gospodarki

morskiej.

 Osłabienie działań ukierunkowanych na zapewnienie

zrównoważonego rozwoju Morza Bałtyckiego

 i obszaru jego zlewni, co może przyczynić się do

zaburzenia równowagi między krajami regionu Morza

Bałtyckiego w związku z różnicą opinii w zakresie

priorytetów środowiskowych, w przypadku dominacji

priorytetów społeczno-gospodarczych nad

pozostałymi.

Załącznik 3.3. Analiza SWOT – Oś priorytetowa 3 „Zrównoważony transport”

Mocne strony

 Podstawa prawna dla łatwego transportu osób

i towarów, jako że wszystkie kraje RMB, oprócz

Rosji i Białorusi, znajdują się w strefie Schengen.

 Silny sektor żeglugi morskiej i sektor portowy z

dużą liczbą konkurencyjnych portów wokół Morza

Bałtyckiego, odgrywających ważną rolę w

globalnych łańcuchach logistyki morskiej.

 Rozbudowana sieć połączeń promowych

z częstymi kursami przez Morze Bałtyckie.

 Nowa flota promów i okrętów funkcjonuje

Słabe strony

 Oddzielenie zachodnich, wschodnich,

północnych i południowych części RMB

(w tym wysp) przez Morze Bałtyckie.

 Dysproporcje dotyczące jakości i dostępności

infrastruktury, w szczególności połączeń

wschód-zachód, ze względu na ogromne

zapotrzebowanie na finansowanie (zaległe

inwestycje w infrastrukturę transportową

w nowych Państwach członkowskich).

 Najniższy w Europie współczynnik

 145

w zachodniej części RMB.

 Gospodarki silnie zorientowane na eksport z dużą

wiedzą w zakresie logistyki intermodalnej

(szczególnie w północnych i południowych

częściach RMB).

 Wysoce rozwinięty system monitorowania stanu

środowiska Morza Bałtyckiego może przyczynić się

do zrównoważonego środowiskowo transportu.

 Silna globalna baza eksportu surowców w

północnych częściach RMB i w obszarze koła

podbiegunowego.

 Zliberalizowana sieć lotnicza UE i duże

zagęszczenie infrastruktury transportu lotniczego,

obejmującej międzynarodowe węzły średniej

wielkości, duże międzynarodowe porty lotnicze

pełniące ważne funkcje węzłów krajowych oraz

regionalne porty lotnicze (ważne dla zapewnienia

dostępności odległych obszarów o małym

zagęszczeniu infrastruktury).

dostępności dotyczący północnej i

wschodniej części obszaru objętego

Programem.

 Brak harmonizacji norm w zakresie

infrastruktury, elektroenergetyki, systemów

kontroli ruchu i systemów bezpieczeństwa

ruchu kolejowego ogranicza mobilność osób

i towarów.

 Słabo rozwinięta sieć połączeń kolejowych i

drogowych we wschodniej części RMB.

Główne niedobory przepustowości dotyczą

korytarzy Via Baltica i RailBaltica oraz

połączeń z Rosją i Białorusią.

 Słabo rozwinięta infrastruktura i

czasochłonne procedury odprawy na granicy

między krajami Strefy Schengen a

Białorusią/Rosją ograniczają

międzynarodową dostępność dla towarów

i pasażerów, w szczególności w Zalewie

Wiślanym.

 Słaba współpraca transgraniczna w zakresie

planowania infrastruktury.

 Zwiększone zapotrzebowanie na transport

drogami głównymi i koleją w zatłoczonych

obszarach sieci w zachodniej części.

 Z powodu dużego natężenia ruchu wypadki

w żegludze nadal stanowią wyzwanie.

 Administracja bezpieczeństwa morskiego

oraz pokrewne funkcje i zadania są

realizowane głównie przez poszczególne

państwa na poziomie krajowym.

 Stopień wdrożenia międzynarodowych

przepisów i norm dotyczących

bezpieczeństwa morskiego jest bardzo

zróżnicowany w poszczególnych państwach

a nawet regionach. Brakuje harmonizacji

interpretacji i wdrażania regulaminów, norm

i przepisów dotyczących bezpieczeństwa.

 Wymagana jest harmonizacja metod kontroli

państwa portu i profesjonalizm zajmujących

się nią funkcjonariuszy, aby zapewnić

porównywalny poziom kompetencji w całym

regionie.

 Wprowadzeniu nowych technologii

transportu (np. systemy opłat drogowych,

pojazdy elektryczne, nowe rodzaje paliw,

itd.) mogą towarzyszyć nowe problemy

dotyczące interoperacyjności.

 Rosnące zapotrzebowanie na morski

transport towarowy wymaga dużych

 146

inwestycji w infrastrukturę portową,

kolejową i łączącą porty z lokalizacjami

 w głębi kraju.

 Duże uzależnienie wszystkich rodzajów

transportu od paliw kopalnych, co stanowi

jeden z głównych czynników

przyczyniających się do emisji CO2.

Szanse

 Poprawa połączeń promowych i połączeń

bliskiego zasięgu może stanowić efektywne

kosztowo rozwiązanie na rzecz dalszej integracji

regionów Morza Bałtyckiego. Wzmożony

transport morski przyczynia się do poprawy

przepustowości systemów transportu kolejowego

i drogowego.

 Utworzenie i wykorzystanie platform komunikacji

dla podmiotów zainteresowanych transportem

może przyczynić się do poprawy jakości

planowania i efektywności wykorzystania

infrastruktury.

 Większe doświadczenie w zakresie

międzymodalnego transportu towarów we

wschodniej części RMB w oparciu o wiedzę

bardziej doświadczonych obszarów północnego

i południowego.

 Uznanie RMB jako strategicznego regionu

handlowego między Europą a Azją.

 Rosnąca liczba projektów na rzecz rozwoju

portów, zwłaszcza terminali kontenerowych

(Polska, Łotwa, Rosja).

 Rosnąca tendencja w kierunku koncentracji

portów i terminali w regionie przyczynia się do

wzmocnienia globalnej konkurencyjności RMB

w sektorze transportu.

 Topnienie lodu morskiego w północnej części RMB

stwarza szanse dla wzmocnienia roli regionu jako

globalnego węzła transportowego

zapewniającego połączenia z Azją przez wody

arktyczne (krótsze połączenia, niższy poziom

emisji, mniejsze zużycie energii).

 Lepsza koordynacja bazowej i kompleksowej sieci

TEN-T UE oraz sieci Partnerstwa Wymiaru

Północnego w zakresie Transportu i Logistyki w

odpowiedzi na potrzeby transportowe w

Makroregionie Morza Bałtyckiego.

 Skuteczniejsze wdrażanie rygorystycznych norm

środowiskowych dotyczących transportu

morskiego może przyczynić się do rozwoju

alternatywnych systemów napędowych, takich jak

okręty napędzane LNG, biopaliwami i paliwem

Zagrożenia

 Duże uzależnienie RMB od handlu

zagranicznego oraz związane z tym

zapotrzebowanie na sprawnie funkcjonującą

infrastrukturę transportową, umożliwiającą

rozwój gospodarczy.

 Powoli malejąca dysproporcja w rozwoju

infrastruktury transportowej między

państwami wschodnimi (nowe Państwa

członkowskie UE i państwa partnerskie)

a zachodnimi. Niedawny kryzys gospodarczy

i finansowy może przyczynić się do

zahamowania finansowania przyszłych

inwestycji w infrastrukturę.

 Obszary cenne przyrodniczo mogą mieć

negatywny wpływ na inwestycje w zakresie

transportu we wschodniej części RMB.

 Zmniejszenie zawartości siarki w paliwie

okrętowym zgodnie z dyrektywą UE w

sprawie poziomu siarki w paliwie okrętowym

oraz umowami międzynarodowymi

spowoduje zwiększenie kosztów eksploatacji

okrętów i może zmusić operatorów do

przejścia na transport drogowy.

 Niewykorzystanie pełnego potencjału

dochodowej handlowej żeglugi arktycznej ze

względu na brak swobody żeglugi i prawa

nieszkodliwego przepływu oraz np. lód

dryfujący, brak infrastruktury portowej,

infrastruktury bezpieczeństwa i

monitorującej, zagrożenia dla środowiska i

niepewność odnośnie przyszłych szlaków

handlowych.

 Trudności w utrzymaniu przyszłych połączeń

lotniczych do najgorzej dostępnych regionów

ze względu na niskie zapotrzebowanie

 i ograniczenia dotyczące dotacji dla

przewoźników lotniczych na podstawie zasad

UE dotyczących pomocy publicznej.

 Bałtyk jest szczególnie narażony na

zagrożenia związane z żeglugą i inną

działalnością człowieka, ponieważ jest

morzem półzamkniętym, płytkim i

 147

alternatywnym.

 Efektywne punkty połączeń w obszarach miejskich

dla transeuropejskiej sieci transportowej mogą

zwiększyć konkurencyjność i trwałość przyszłego

systemu transportu.

 Większe kompetencje podmiotów publicznych i

prywatnych w obszarach miejskich mogą ułatwić

wprowadzenie ekologicznego transportu.

 Skuteczne wprowadzenie nowych technologii do

zarządzania pojazdami i ruchem będzie miało

kluczowe znaczenie dla zmniejszenia emisji

generowanych przez transport.

 Potrzebne jest bardziej aktywne i większe

zaangażowanie ze strony decydentów wyższego

szczebla, aby zapewnić w przyszłości dobry

poziom bezpieczeństwa morskiego i ochrony.

 IMO uznała Morze Bałtyckie za szczególnie

wrażliwy obszar morski, w którym okrętom

pasażerskim nie wolno zrzucać ścieków

nieoczyszczonych z biogenów.

 E-nawigacja odgrywa ważną rolę w przyszłym

rozwoju bezpieczeństwa nawigacji poprzez

zharmonizowane gromadzenie, integrację,

wymianę, prezentację i analizę informacji

dotyczących morza za pomocą środków

elektronicznych na podkładach okrętów i na

lądzie.

słonawym.

 Przepisy i konkurencja zmuszają

przedsiębiorstwa zajmujące się żeglugą do

funkcjonowania na skraju rentowności,

w związku z czym przedsiębiorstwa te nie są

w stanie lub nie wyrażają woli

zaangażowania zasobów w kwestie związane

z bezpieczeństwem i ochroną, obsadzeniem

statku załogą w odpowiedniej liczbie i/lub

poprawą warunków pracy marynarzy.

 Regiony dotknięte zmianami

demograficznymi i wyludnieniem może

dotykać brak dostatecznej infrastruktury

transportowej.

 148

Załącznik 4 System kontroli pierwszego stopnia (FLC) i audytu drugiego stopnia (SLA)

Z uwagi na transnarodowy charakter programu współpracy, funkcjonuje kilka krajowych systemów.

Informacje dotyczące krajowych instytucji odpowiedzialnych za FLC i SLA w każdym państwie

uczestniczącym podano w tabelach poniżej.

a) Kontrola I stopnia

Państwo Nazwa

instytucji/organu

nazwa instytucji/organu kierownik

Królestwo

Danii

zdecentralizowany Danish Business

Authority/Regional

Development

pan Preben Gregersen

nibjha@erst.dk

Vejlsøvej 29, 8600 Silkeborg

Republika

Estońska

scentralizowany Ministry of the

Interior/Enterprise

Estonia

pani Nele Ivask

Nele.Ivask@siseministeerium.ee

Pikk 61, Tallinn 15065, Estonia

Republika

Finlandii

zdecentralizowany

(Finland) /

scentralizowany

(Åland)

Ministry of Employment

and the Economy / The

Åland Government

pani Tuula Manelius / pani Linnéa

Johansson

tuula.manelius@tem.fi

P.O.Box 32, FI-00023

GOVERNMENT

Republika

Federalna

Niemiec

zdecentralizowany Ministry of Justice,

Cultural and European

Affairs of Land Schleswig-

Holstein

pan Stefan Musiolik

Stefan.musiolik@jumi.landsh.de

Lorentzendamm 35, D-24103 Kiel

Republika

Łotewska

scentralizowany Ministry of

Environmental Protection

and Regional

Development/Investment

Supervision Department/

pan Artis Lapiņš

Artis.Lapins@varam.gov.lv

Peldu iela 25, Riga, LV-1494

Republika

Litewska

zdecentralizowany Ministry of the Interior of

the Republic of Lithuania

pan Alfonsas Dailis Barakauskas

deimante.jankunaite@vrm.lt

Sventaragio 2, LT01510 Vilnius

Rzeczpospolita

Polska

scentralizowany /

zdecentralizowany

Ministry of the

Infrastructure and

Development

pani Anita Ryng

magdalena.rudzinska@mir.gov.pl

Wspólna 2/4, 00-926 Warsaw

Królestwo

Szwecji

scentralizowany Tillväxtverket-The

Swedish Agency for

Economic and Regional

Growth

pan Tommy Anjevall

Tommy.Anjevall@tillvaxtverket.se

Box 3034, Östersund

Królestwo

Norwegii

zdecentralizowany Ministry of Local

Government and

pan Hallgeir Aalbu

Mee-eline.eriksson@krd.dep.no

mailto:Stefan.musiolik@jumi.landsh.de
mailto:Artis.Lapins@varam.gov.lv

 149

Modernisation Akersgata 59, Oslo

b) Audyt II stopnia

Państwo Nazwa instytucji/organu Kierownictwo instytucji/organu

Królestwo Danii Danish Business Authority/EU

Controlling

pani Fatima Krag
FK@ebst.dk

Langelinie Allé 17, DK-2100
Copenhagen

Republika Estońska Estonian Ministry of the

Interior

pani Aive Adler

Dirgis.Kaarlop@siseministeerium.ee

Pikk 61, EE-15065 Tallinn

Republika Finlandii Ministry of Finance/The

Government financial

controller’s function/Audit

Authority Unit

pan Jan Holmberg

jan.holmberg@vm.fi

P.O.Box 28, FI-00023 Government /

Helsinki

Republika Federalna Niemiec Ministry of Justice, Cultural

and European Affairs of Land

Schleswig-Holstein

pan Markus Stiegler

markus.stiegler@jumi.landsh.de

Lorentzendamm 35, D-24103 Kiel

Republika Łotewska Ministry of Environmental

Protection and regional

Development/ Internal Audit

Department

pani Zanda Janušauska

dace.zvirgzdina@varam.gov.lv

Peldu street 25, Riga, LV-1494

Republika Litewska Ministry of the Interior of the

Republic of Lithuania Internal

Audit Unit

pani Rasa Rybakovienė

rasa.rybakoviene@vrm.lt

Sventaragio str. 2, LT-1510 Vilnius

Rzeczpospolita Polska Ministry of Finance pani Urszula Olędzka

rafal.manikowski@mofnet.gov.pl

ul. Świętokrzyska 12, PL-00-916

Warszawa

Królestwo Szwecji Swedish National Financial

Management Authority (tbc.)

pani Ulrika Bergelv

barbro.nordgren@esv.se

P.O.Box 45316, SE-104 30

Stockholm

Królestwo Norwegii Office of the Auditor General

of Norway

pan Tor Digranes

sissel.helminsen@riksrevisjonen.no

Pilestredet 42, P.O. Box 8130 Dep,

0032 Oslo

mailto:markus.stiegler@jumi.landsh.de

