
 1

 2

CCI 2014TC16RFCB018

Tytuł Program Współpracy INTERREG Polska – Saksonia 2014-2020

Wersja 1.3

Pierwszy rok 2014

Ostatni rok 2020

Kwalifikowalny od 2014-01-01

Kwalifikowalny do 2023-12-31

Nr decyzji KE C(2015)4096

Data decyzji KE 2015-06-11

Nr decyzji państwa członkowskiego

Data decyzji państwa członkowskiego

Data wejścia w życie decyzji państwa
członkowskiego

Regiony NUTS objęte Programem EWT

DED2C: Bautzen
DED2D: Görlitz
PL432: Zielonogórski
PL515: Jeleniogórski

 3

SPIS TREŚCI

WYKAZ SKRÓTÓW ...5
I. STRATEGIA DOTYCZĄCA WKŁADU PROGRAMU EWT W REALIZACJĘ UNIJNEJ STRATEGII NA RZECZ INTELIGENTNEGO,

ZRÓWNOWAŻONEGO WZROSTU SPRZYJAJĄCEGO WŁĄCZENIU SPOŁECZNEMU ORAZ OSIĄGNIĘCIE SPÓJNOŚCI GOSPODARCZEJ,
SPOŁECZNEJ I TERYTORIALNEJ ...6

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...6

1.1.1. Obszar wsparcia Programu..6
1.1.2. Demografia ...9
1.1.3. Edukacja i rynek pracy ...9
1.1.4. Środowisko przyrodnicze ..11
1.1.5. Dziedzictwo kulturowe i turystyka ..13
1.1.6. Transport i komunikacja ..15
1.1.7. Współpraca transgraniczna ...16
1.1.8. Podsumowanie ..17

Tabela 1. Uzasadnienie wyboru celów tematycznych i priorytetów inwestycyjnych ..18
1.2. Uzasadnienie alokacji finansowej ...19

Tabela 2. Przegląd strategii inwestycyjnej Programu EWT ...22
II. OSIE PRIORYTETOWE ...23
2.A. Opis osi priorytetowych innych niż pomoc techniczna ...23
2.A.1. Oś priorytetowa ..23
2.A.2. Uzasadnienie utworzenia osi priorytetowej obejmującej więcej niż jeden cel tematyczny ..23
2.A.3. Fundusz i podstawa dla kalkulacji wsparcia Unii ...23
2.A.4. Priorytet inwestycyjny ...23
2.A.5. Cele szczegółowe priorytetu inwestycyjnego i oczekiwane rezultaty ...23

Tabela 3. Specyficzne dla Programu wskaźniki rezultatu ..27
2.A.6. Przedsięwzięcia, które mają zostać objęte wsparciem w ramach priorytetu inwestycyjnego ...29
2.A.6.1. Opis typów i przykłady przedsięwzięć, które mają zostać objęte wsparciem, ich oczekiwany wkład w realizację celów szczegółowych,

oraz, w stosownych przypadkach, wskazanie głównych grup docelowych, poszczególnych terytoriów docelowych i typów

beneficjentów ..29
2.A.6.2. Kierunkowe zasady wyboru operacji ...35
2.A.6.3. Planowane wykorzystanie instrumentów finansowych ...36
2.A.6.4. Planowane wykorzystanie dużych projektów ..36
2.A.6.5. Wskaźniki produktu ...36
Tabela 4. Wspólne i specyficzne dla Programu wskaźniki produktu ...36

2.A.7. Ramy wykonania ...38
Tabela 5. Ramy wykonania dla osi priorytetowej ...38

2.A.8. Kategorie interwencji ..39
Tabela 6. Wymiar 1 Zakres interwencji ...39
Tabela 7. Wymiar 2 Forma finansowania ..40
Tabela 8. Wymiar 3 Typ obszaru ...40
Tabela 9. Wymiar 6 Terytorialne mechanizmy wdrażania ..42

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 odpowiednich partnerów uczestniczących w realizacji programów42
2.B. Opis osi priorytetowych dotyczących pomocy technicznej ...42
2.B.1. Oś priorytetowa ..42
2.B.2. Fundusz i podstawa dla kalkulacji wsparcia Unii ...42
2.B.3. Cele szczegółowe i oczekiwane rezultaty ..42
2.B.4. Wskaźniki rezultatu ...42

Tabela 10. Specyficzne dla Programu wskaźniki rezultatu ..42
2.B.5. Przedsięwzięcia, które mają zostać objęte wsparciem, oraz ich oczekiwany wkład w realizację celów szczegółowych42
2.B.5.1. Opis przedsięwzięć, które mają zostać objęte wsparciem, oraz ich oczekiwany wkład w realizację celów szczegółowych42
2.B.5.2. Wskaźniki produktu, które mają się przyczynić do osiągnięcia rezultatów (w podziale na osie priorytetowe)44
Tabela 11. Wskaźniki produktu ...44

2.B.6. Kategorie interwencji ..44
Tabela 12. Wymiar 1 Zakres interwencji ...44
Tabela 13. Wymiar 2 – Forma finansowania ...44
Tabela 14. Wymiar 3 Terytorium ..44

III. PLAN FINANSOWY ..45
3.1. Środki finansowe z EFRR (w EUR) ...45

Tabela 15. Podział na lata ...45
3.2.A. Łączne środki finansowe z EFRR oraz współfinansowania krajowego (w EUR) ..46

Tabela 16. Plan finansowy ..46
3.2.B. Podział według osi priorytetowej i celu tematycznego ...47

Tabela 17. Podział według osi priorytetowej i celu tematycznego ..47
Tabela 18. Szacunkowa kwota wsparcia, która ma być wykorzystana na cele związane ze zmianami klimatu ...47

IV. ZINTEGROWANE PODEJŚCIE DO ROZWOJU TERYTORIALNEGO ...49
4.1. Rozwój lokalny kierowany przez społeczność ...49
4.2. Zrównoważony rozwój obszarów miejskich..49

Tabela 19. Zintegrowane działania na rzecz zrównoważonego rozwoju obszarów miejskich – szacunkowe kwota wsparcia z EFRR49

 4

4.3. Zintegrowane inwestycje terytorialne (ZIT) ..49
Tabela 20. Szacunkowa alokacja finansowa na ZIT inne niż wymienione w pkt 4.2 (kwota łączna) ..49

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)..49

V. PRZEPISY WYKONAWCZE DO PROGRAMU EWT ...52
5.1. Odpowiednie instytucje i podmioty ..52

Tabela 21. Instytucje Programu ..52
Tabela 22. Podmiot, któremu Komisja będzie przekazywać płatności: ...52
Tabela 23. Podmiot lub podmioty wyznaczone do wykonywania zadań w zakresie kontroli i audytu ..52

5.2. Procedura utworzenia wspólnego sekretariatu ..53
5.3. Krótki opis rozwiązań w zakresie zarządzania i kontroli ..53
5.3.1. Państwa Członkowskie ...53
5.3.1.1. Zadania Państw Członkowskich..53

5.3.2. Komitet Monitorujący ...54
5.3.2.1. Zadania Komitetu Monitorującego ..54

5.3.3. Instytucja Zarządzająca (pełniąca również funkcję Instytucji Certyfikującej)...54
5.3.3.1. Zadania wykonywane bezpośrednio przez Instytucję Zarządzającą ...55
5.3.3.2. Zadania Instytucji Zarządzającej oddelegowane do Centrum Projektów Europejskich ..55
5.3.3.3. Zadania Instytucji Certyfikującej bezpośrednio wykonywane przez Instytucję Zarządzającą ...55

5.3.4. Wspólny Sekretariat we Wrocławiu ..56
5.3.4.1. Nabory ...56
5.3.4.2. Realizacja projektów ..56
5.3.4.3. Monitoring Programu ..56
5.3.4.4. Wsparcie instytucji Programu ..56
5.3.4.5. Informacja i promocja ..56

5.3.5. Regionalny Punkt Kontaktowy ..57
5.3.6 Kontroler 1. Stopnia ..57
5.3.6.1. Zadania kontrolera z art. 23 rozporządzenia UE 1299/2013 ..57

5.3.7. Instytucja Audytowa ...57
5.3.7.1. Zadania Instytucji Audytowej ...58

5.3.8. Procedura dokonywania płatności ..58
5.3.9. Monitorowanie ...58
5.3.10. Ustalenia dotyczące działań antykorupcyjnych i zapobiegających nadużyciom ..59
5.3.11. Rozpatrywanie skarg ...59
5.3.12. Wystąpienie trudności we wdrażaniu programu ...59
5.3.13. Przepisy o zamówieniach publicznych ...59
5.3.14. Zamknięcie Programu ...59

5.4. Podział odpowiedzialności pomiędzy uczestniczącymi państwami członkowskimi w przypadku korekt finansowych wprowadzonych

przez instytucję zarządzającą lub Komisję ..60
5.5. Stosowanie euro ...60
5.6. Zaangażowanie partnerów ...61
5.6.1. Zaangażowanie w przygotowanie i wdrażanie Programu..61

VI. KOORDYNACJA ...63
VII. ZMNIEJSZANIE OBCIĄŻEŃ ADMINISTRACYJNYCH DLA BENEFICJENTÓW ...67
VIII. ZASADY HORYZONTALNE ...68
8.1. Zrównoważony rozwój..68
8.2. Równość szans i niedyskryminacja ...69
8.3. Równouprawnienie płci ..69

IX. ODRĘBNE ELEMENTY ...71
9.1. Wykaz dużych projektów, których realizację zaplanowano w okresie programowania ..71

Tabela 24. Wykaz dużych projektów ...71
9.2. Ramy wykonania dla Programu EWT ..71

Tabela 25. Ramy wykonania (tabela podsumowująca) ...71
9.3. Partnerzy zaangażowani w przygotowanie Programu EWT ..71
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 EIS71

 5

WYKAZ SKRÓTÓW

EFRR Europejski Fundusz Rozwoju Regionalnego

EFS Europejski Fundusz Społeczny

EIS Europejski Ranking Innowacyjności (European Innovation Scoreboard)

EWT Europejska Współpraca Terytorialna

FMP Fundusz Małych Projektów

GUS Główny Urząd Statystyczny

IC Instytucja Certyfikująca

IPA Instrument pomocy przedakcesyjnej (Instrument for Pre-accession Assistance)

IZ Instytucja Zarządzająca

JST Jednostka samorządu terytorialnego

IK Instytucja Krajowa

KM Komitet Monitorujący

LAU Lokalne Jednostki administracyjne (Local Administrative Units)

NUTS
Klasyfikacja Jednostek Terytorialnych do Celów Statystycznych (Nomenclature des unités
territoriales statistiques)

PI Priorytet Inwestycyjny

SWOT Analiza mocnych i słabych stron (Strengths, Weaknesses, Opportunities, Threats)

UE Unia Europejska

UNESCO Organizacja Narodów Zjednoczonych do Spraw Oświaty, Nauki i Kult

WS Wspólny Sekretariat

ZIT Zintegrowane Inwestycje Terytorialne

 6

I. 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. 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. Obszar wsparcia Programu

Polska część obszaru wsparcia leży na zachodzie województwa dolnośląskiego i południowym zachodzie województwa
lubuskiego. Niemiecka część jest najdalej na wschód wysuniętym obszarem Kraju Związkowego Saksonia.

Obszar kwalifikowalny Programu Współpracy INTERREG Polska-Saksonia obejmuje:

− po polskiej stronie: podregion jeleniogórski w województwie dolnośląskim oraz powiat żarski w podregionie
zielonogórskim (województwo lubuskie),

− po niemieckiej stronie: powiaty Görlitz i Bautzen.

Łączna powierzchnia obszaru Programu wynosi 11 461 km
2
 (strona polska: 6 964 km

2
, strona niemiecka: 4 497 km

2
).

Saksońska część Obszaru wsparcia odpowiada obszarowi w perspektywie finansowej 2007-2013. Natomiast
znacznemu ograniczeniu uległa część polska. Obszar Programu w obecnej perspektywie w podregionie zielonogórskim
obejmuje tylko powiat żarski (wcześniej cały podregion), a z byłego podregionu wałbrzysko-jeleniogórskiego, który
w 2008 r. podzielony został na dwa odrębne podregiony, w Programie pozostał jedynie podregion jeleniogórski.
W poprzedniej perspektywie o kształcie obszaru wsparcia decydowała przynależność administracyjna (regiony NUTS
3), natomiast w obecnej należą do niego jedynie jednostki administracyjne sąsiadujące z niemiecką częścią obszaru
wsparcia (wspólna granica podregionu jeleniogórskiego i powiatu żarskiego z powiatem Görlitz). Taki kształt polskiej
i niemieckiej części obszaru wsparcia gwarantuje zbliżoną liczbę ludności w polskiej i niemieckiej części.

Jest to obszar polsko-niemieckiego pogranicza, który położony jest peryferyjnie w stosunku do głównych ośrodków
życia społeczno-gospodarczego województwa dolnośląskiego, województwa lubuskiego i Kraju Związkowego Saksonia.
Peryferyjność rozumiana jako przygraniczne położenie i znaczna odległość od dużych miast stanowi jedną
z podstawowych barier rozwojowych w drodze do wzrostu gospodarczego opartego na szeroko pojętej działalności
usługowej i przetwórczo-produkcyjnej. Głównym ograniczeniem rozwoju związanym z położeniem przygranicznym jest
mała dostępność. W tym kontekście peryferyjność przyczynia się także do wystąpienia zjawisk społecznych takich jak
bezrobocie, emigracja czy wykluczenie społeczne. Znaczne oddalenie od dużych miast jest atutem jedynie z punktu
widzenia środowiska przyrodniczego, które w mniejszym stopniu poddane jest presji gospodarki i innej działalności
ludzkiej. Ta cecha położenia w połączeniu z bliskością miejsc o cennych walorach przyrodniczych, stanowi duży
potencjał dla rozwoju turystyki w regionie. Nie jest on w pełni wykorzystywany, gdyż ogranicza się prawie wyłącznie
do niewielu miejscowości posiadających infrastrukturę turystyczną.

W obszarze wsparcia znajduje się w sumie 12 powiatów (dwa niemieckie – NUTS 3 i 10 polskich – LAU 1). Obszar
realizacji Programu zamieszkiwany jest przez 1 254 652 osób w tym 54,1% w części polskiej i 45,9% w części
niemieckiej. Średnia gęstość zaludnienia wynosiła 109,5 os/km

2
, z czego w części polskiej 97,5 os/km

2
, a niemieckiej

128,0 os/km
2
. Największym pod względem liczby ludności miastem w całym obszarze realizacji Programu jest Jelenia

Góra, w której na koniec 2012 r. mieszkało 82 846 osób
1
. W niemieckiej części obszaru największym miastem jest

siedziba powiatu Görlitz, gdzie w 2012 r. zamieszkiwało 54 114 osób
2
.

Obszar wsparcia Programu cechuje się wspólnymi problemami i wyzwaniami rozwojowymi. Jednym z nich jest
powstrzymanie peryferializacji pogranicza polsko-niemieckiego. Ma się to dokonać przez wykorzystanie atutu
położenia dla rozwijania działalności turystycznej, związanej z udostępnianiem cennych walorów przyrodniczych
i kulturowych regionu przyjezdnym oraz ich popularyzacja wśród ludności lokalnej. Ponieważ peryferyjne położenie
jest cechą charakteryzującą cały obszar wsparcia wskazane jest podjęcie współpracy w celu zmiany roli granicy

1 Dane za 2012 r. Bank Danych Lokalnych GUS, www.stat.gov.pl/bdl
2 Dane za 2012 r. Urząd Statystyczny Wolnego Kraju Związkowego Saksonii

 7

z elementu, który dzieli na taki, który łączy i staje się motorem rozwoju społeczno-gospodarczego. Taka zmiana
społeczno-gospodarcza może odbywać się wyłącznie na polu współpracy transgranicznej. W tym kontekście wsparcie
w ramach Programu powinno być przeznaczone na ograniczenie wszelkich negatywnych zjawisk demograficzno-
społecznych, które są także następstwem marginalizacji tego obszaru w skali województw i Kraju Związkowego –
tj. emigracji, depopulacji, bezrobocia, niskiej dostępności komunikacyjnej. Stąd ramy interwencji w tym zakresie
wpisują się w ideę wzrostu sprzyjającego włączeniu społecznemu, który jest priorytetem unijnej Strategii Europa 2020.

Obszar Programu objęty jest także innymi strategiami i programami przyjmowanymi przez władze poszczególnych
krajów na poziomie krajowym i regionalnym. W szczególności są to Regionalne Programy Operacyjne realizowane
w ramach Polityki Spójności – Regionalny Program Operacyjny Województwa Dolnośląskiego 2014-2020 oraz Program
Operacyjny Wolnego Kraju Związkowego Saksonii z Europejskiego Funduszu Rozwoju Regionalnego na lata 2014-2020
(Operationelles Programm des Freistaates Sachsen für den Europäischen Fonds für regionale Entwicklung (EFRE) in der
Förderperiode 2014-2020). Natomiast na poziomie krajowym będą to nowe wersje dotychczasowych Programów
Operacyjnych: Infrastruktura i Środowisko 2014-2020, Innowacyjna Gospodarka 2014-2020, Kapitał Ludzki, Polska
Cyfrowa oraz Pomoc Techniczna wraz z ich niemieckimi odpowiednikami. Podregion jeleniogórski znajduje się także
w zasięgu obszaru wsparcia Programu Współpracy Transgranicznej Republika Czeska-Rzeczpospolita Polska na lata
2014-2020, natomiast cała niemiecka część w Programie Współpracy Transgranicznej Saksonia-Czechy na lata 2014-
2020. Program Współpracy INTERREG Polska-Saksonia realizowany jest też na obszarze zasięgu Strategii UE dla
regionu Morza Bałtyckiego oraz Strategia Polski Zachodniej 2020. Do dokumentów strategicznych na poziomie
krajowym, które realizują politykę rozwoju na obszarze wsparcia należą: Długookresowa Strategia Rozwoju Kraju
Polska 2030. Trzecia fala nowoczesności (DSRK), Strategia Rozwoju Kraju 2020. Aktywne społeczeństwo,
konkurencyjna gospodarka, sprawne państwo (SRK 2020) - dokument stanowiący aktualizację Strategii Rozwoju Kraju
2007-2015 oraz krajowe Zintegrowane Strategie Rozwoju. Na poziomie polskich województw są to: Strategia Rozwoju
Województwa Dolnośląskiego 2020 oraz Strategia Rozwoju Województwa Lubuskiego 2020. W niemieckiej części
obszaru wsparcia głównym dokumentami strategicznymi na poziomie całego kraju są Narodowy Program Reform dla
Niemiec 2014 (kwiecień 2014) z zaleceniami Rady Europejskiej z 30 maja 2014 r. jako jeden z najważniejszych
i strategicznych dokumentów w zakresie polityki rozwoju. Na poziomie Kraju Związkowego Saksonii z kolei: Strategia
Saksonii 2020 (Strategiepapier Sachsen 2020), Plan Rozwoju Kraju Związkowego Saksonii 2013 der
Landesentwicklungsplan 2013), Plan Rozwoju Transportu Saksonii 2025 (der Landesverkehrsplan Sachsen 2025), Plan
Regionalny Związku Planowania Regionalnego Dolny Śląsk – Górne Łużyce (der Regionalplan des Regionalen
Planungsverbands (RPV) Oberlausitz – Niederschlesien), Strategia dla Pracowników Wykwalifikowanych Saksonia 2020
(die Fachkräftestrategie Sachsen 2020), Strategia dla Turystyki Saksonia 2020 (die Tourismusstrategie Sachsen 2020),
Plan Działania Demografia (das Handlungskonzept Demographie). W obszarze wsparcia istnieją także inne strategie
rozwoju realizowane na poziomie subregionalnym. Do nich należy w powiecie Görlitz i Zgorzelec wspólna strategia
rozwoju Europa-Miasto Zgorzelec/Görlitz (Gemeinsame Entwicklungsstrategie Europastadt Zgorzelec/Görlitz), a na
poziomie Euroregionu Nysa - Handlungsschwerpunkte für die Strategie der Euroregion Neisse-Nisa-Nysa.

 8

 9

1.1.2. Demografia

Depopulacja i starzenie się ludności
3
 należą do najważniejszych problemów demograficznych, które dotykają

omawianego obszaru. Istnieje poważne zagrożenie pogłębienia się tych procesów w przypadku braku interwencji
stymulującej ożywienie gospodarcze, które zapewni powstawanie nowych miejsc pracy. Ujemne trendy
demograficzne, które w dalszym ciągu są przyczyną znacznego spadku liczby ludności w obszarze wsparcia, stwarzają
ryzyko nadmiernego obciążenia regionu osobami w wieku poprodukcyjnym. Znaczny udział takich osób w populacji
może decydować o zmianie dominujących priorytetów w rozwoju regionu.

W 1995 roku według danych statystycznych GUS i FUS obszar wsparcia zamieszkiwało 1 437 736 osób. W ciągu
następnych 17 lat liczba ta spadła o 12,7% i w 2012 r. wyniosła 1 254 652, co świadczy o stopniowym zmniejszaniu się
potencjału ludnościowego obszaru Programu. Według prognozy demograficznej przeprowadzonej w 2011 r. przez
Główny Urząd Statystyczny liczba ludności podregionu jeleniogórskiego zmniejszy się do roku 2025 o 46,1 tys. osób,
a więc o kolejne 8,0%, natomiast powiatu żarskiego o 3,1 tys. – ok. 3%

4
. Prognozowany przez Urząd Statystyczny Kraju

Związkowego Saksonii spadek liczby ludności w powiatach niemieckich będzie znacznie poważniejszy i może osiągnąć
poziom ok. 12% w wariancie optymistycznym i nieco ponad 14% w wariancie pesymistycznym. W najgorszym
przypadku do 2025 roku liczba ludności w obszarze realizacji Programu zmniejszy się o 10,5% i wyniesie 1 122,9 tys.
osób

5
.

Procesy starzenia się populacji są szczególnie widoczne w niemieckiej części obszaru wsparcia. W prawie wszystkich
gminach położonych w tej części badanego obszaru obserwowano wzrost udziału najstarszej części populacji o średnio
5-7 pkt. proc. W niektórych gminach wzrost w latach 2007-2011 wynosił nawet według danych statystycznych ponad
10 pkt. proc. (np. miasta Hoyerswerda, Wilthen, Lauta i ośrodki wypoczynkowe tzw. kurorty np. Jonsdorf, Oybin).
W polskiej części obszaru objętego Programem wzrost wskaźnika obserwowano głównie w miastach (np. Zgorzelec,
Żary, Bolesławiec, Kamienna Góra, Szklarska Poręba), spadek wystąpił natomiast w wielu gminach wiejskich
położonych blisko Sudetów

6
.

Interwencja ograniczająca negatywne zjawiska ludnościowe, np. odpływ mieszkańców, może polegać na zwiększaniu
aktywności zawodowej i podnoszeniu kwalifikacji przez młodzież i kadrę pracowniczą, co przeciwdziałać będzie
emigracji. Te ostatnie działania odniosą skutek jedynie wtedy, gdy profil kształcenia młodzieży będzie odpowiadał
lokalnemu rynkowi pracy – wtedy absolwenci szkół będą mniej skłonni do opuszczania regionu z powodów
ekonomicznych. Istotne jest, aby poza wymianą doświadczeń pomiędzy stroną polską a niemiecką zwiększać także
wachlarz możliwości dostępu do rynku pracy i edukacji dzieciom i młodzieży oraz pracownikom po drugiej stronie
granicy. Niezwykle istotne jest tutaj stwarzanie warunków do rozwoju przedsiębiorczości regionalnej i lokalnej, opartej
w dużej mierze na działalności turystycznej i wypoczynkowej, która zapewni nowe miejsca pracy.

Z powyższych powodów najważniejszym wyzwaniem Programu będzie przeciwdziałanie emigracji i spadkowi liczby
ludności, a także powstrzymanie procesów jej starzenia. Szansą na to jest poprawa jakości szkolnictwa i zwiększenie
zatrudnienia w obszarze przygranicznym, czemu służyć ma otwartość i dostęp zarówno do systemu edukacji, jak
i rynku pracy kraju sąsiedniego. Takie rozwiązanie da młodym ludziom dużo większe możliwości zawodowe
i w konsekwencji zniechęci do opuszczania regionu. Działania te przyczyniają się do realizacji Strategii Europa 2020,
przy czym do problemów dotykających pogranicze polsko-saksońskie odnoszą się inicjatywy przewodnie jako
podstawowe instrumenty realizacji Strategii.

1.1.3. Edukacja i rynek pracy

Duża liczba placówek kształcenia podstawowego, średniego i wyższego w obu krajach stwarza możliwości współpracy
instytucji edukacyjnych i pracodawców w celu lepszego dopasowania kształcenia do potrzeb rynku pracy. Ze względu
na barierę językową i kulturową potencjał ten na polsko-niemieckim pograniczu nie jest w pełni wykorzystywany,
przepływ pracowników spowodowany jest głównie różnicą w poziomie dochodów i warunków życia po obu stronach
granicy. Jest to jednak proces żywiołowy, a nie efekt planowego rozwoju kontaktów transgranicznych.

3 Starzenie się społeczeństwa – wzrost średniego wieku ludności oraz wzrost udziału ludzi starszych nieaktywnych zawodowo po 65 r. życia w całości

populacji
4 Prognoza dla powiatów i miast na prawie powiatu oraz podregionów na lata 2011 – 2035. GUS 2011r.
5 Dane Urzędu Statystycznego Kraju Związkowego Saksonii.
6 Bank danych lokalnych. Główny Urząd Statystyczny.

 10

Niewykorzystany potencjał bliskiego położenia dwóch regionów objawia się przez niewielką wymianę młodzieży
i absolwentów szkół między polską i niemiecką częścią obszaru wsparcia. Jej obecność przyczyniłaby się do
wzmocnienia pozycji osób wchodzących na rynek pracy i ograniczenia problemu bezrobocia, szczególnie ludzi
młodych. Mocną stroną obszaru wsparcia jest istniejąca sieć współpracy między szkołami wyższymi jak również sieć
publicznych służb zatrudnienia, które powinny być wspierane przy uwzględnieniu strategicznych dla regionu
kierunków studiów dla rozwijania przygranicznego rynku pracy. Potencjał ku temu stanowi oferta uczelni wyższych po
stronie polskiej (5 uczelni w Jeleniej Górze: filia Uniwersytetu Ekonomicznego z Wrocławia, filia Politechniki
Wrocławskiej, Kolegium Karkonoskie, Wyższa Szkoła Menedżerska oraz Karkonoska Państwowa Szkoła Wyższa) wraz z
siecią kooperacji z saksońskimi uczelniami, m.in. z Technicznym Uniwersytetem w Dreźnie, ze Szkołą Wyższą
Zittau/Görlitz oraz z Akademią Zawodową Saksonii. Rozszerzenie współpracy w dziedzinie działań badawczych i
innowacyjnych stanowi dobrą podstawę dla pogłębienia współpracy ze względu na specjalizację saksońskich uczelni
wyższych w określonych kierunkach studiów.

Szkoła Wyższa (Hochschule) Zittau/Görlitz specjalizuje się w energetyce, ochronie środowiska, technologiach
materiałowych oraz w transformacji gospodarki regionalnej. W Międzynarodowym Instytucie Szkół Wyższych
(Internationales Hochschulinstitut) Zittau istnieją takie kierunki jak biotechnologia, ekologia stosowana oraz nauki
gospodarcze i społeczne. Przykładem praktycznej współpracy jest sieć uczelni wyższych Uniwersytet Nysa (Neisse
University).

Ważnym elementem dla rozwoju potencjału innowacyjnego są funkcjonujące w regionie organizacje otoczenia biznesu
oraz instytucje takie jak agencje rozwoju regionalnego i lokalnego, izby gospodarcze, parki technologiczne
i przemysłowe, klastry, centra dla nowych przedsiębiorstw, centra technologii i innowacji, fundusze pożyczkowe
i poręczeniowe, fundacje i inne organizacje przedsiębiorców.

Ponadto bliskość aglomeracji Drezna ma wpływ na wytworzone po stronie saksońskiej obszaru wsparcia specjalizacje
w zakresie badań i rozwoju oraz transferu technologii. Są to: technologie informacyjne i komunikacyjne (TIK),
technologie energetyczne, technologie z zakresu budownictwa i nieruchomości, ochrony środowiska, automatyzacji,
technologie nadawcze i sensoryka a także materiałoznawstwo.

W roku szkolnym 2012/2013 według danych statystycznych GUS w polskiej części obszaru wsparcia funkcjonowało 211
szkół podstawowych i 114 gimnazjów (54 319 uczniów)

 7
. W tym samym okresie w powiatach Bautzen i Görlitz

znajdowały 134 szkoły podstawowe i 62 gimnazja, do których uczęszczało 33 095 uczniów
8
. W szkolnictwie średnim

w polskiej części znajduje się 76 szkół ogólnokształcących i technicznych. W placówkach tych uczyło się 18 242
uczniów. W tym samym okresie powiaty Bautzen i Görlitz posiadały 80 tego typu szkół, w sumie do placówek tych
uczęszczało 18 031 osób.

Według danych statystycznych GUS w roku szkolnym 2012/2013 w 27 zasadniczych szkołach zawodowych polskiej
części obszaru wsparcia kształciło się 3 542 osób. Niemal dwa razy więcej uczniów uczęszczało do trzynastu
Berufsbildende Förderschule w powiatach Bautzen i Görlitz (6 044 osób). Należy podkreślić bardzo rozbudowaną sieć
placówek szkolnictwa podstawowego i średniego w obu częściach obszaru wsparcia, przy czym w polskiej występuje
znaczna liczba i udział szkół ogólnokształcących przygotowujących do kontynuowania nauki na studiach wyższych,
podczas gdy w części niemieckiej występuje ukierunkowanie zawodowe. W części niemieckiej kształcenie zawodowe
pobierało około 25% uczniów, podczas gdy w części polskiej - 16,7%

9
. Ta dysproporcja stwarza możliwości do

intensyfikacji współpracy, jak również wymiany doświadczeń w obszarze kształcenia zawodowego i ustawicznego
w kontekście rozszerzenia oferty kształcenia o elementy wynikające z potrzeb lokalnego rynku pracy. Istotnymi
problemami społecznymi obszaru objętego Programem jest bezrobocie ludzi młodych w wieku do 25 roku życia oraz
ludności w wieku powyżej 55 lat. To pierwsze związane jest z brakiem doświadczenia i coraz większym odsetkiem osób
wykwalifikowanych niezgodnie z potrzebami lokalnych rynków pracy. Liczba bezrobotnych w wieku 15-25 lat
przypadająca na 100 mieszkańców w wieku 15-25 lat w 2012 r. wyniosła: 7,2 w podregionie jeleniogórskim, 8,4
w powiecie żarskim, 5,3 w powiecie Bautzen oraz 5,9 w powiecie Görlitz. W przypadku ludności powyżej 55 lat wynika
ono z trudnościami ze zmianą kwalifikacji i adaptacją tych osób do nowej sytuacji gospodarczej po utracie pracy.
Osoby w tym wieku często dotknięte są tzw. bezrobociem strukturalnym związanym ze zmianami w strukturze

7 Bank danych lokalnych GUS http://www.stat.gov.pl/gus/regionalna
8 Dane Federalnego Urzędu Statystycznego Wolnego Kraju Związkowego Saksonii
9 Na podstawie Banku danych lokalnych GUS,danych Federalnego Urzędu Statystycznego Wolnego Kraju Związkowego Saksonii oraz Statistischer

Bericht Der Arbeitsmarkt im Freistaat Sachsen, A VI 8 – j/12

 11

gałęziowej gospodarki. Liczba bezrobotnych w wieku 55-65 lat na 100 mieszkańców wyniosła w 2011 r. - 7,4
w podregionie jeleniogórskim, 6,3 w powiecie żarskim, 9,0 w powiecie Bautzen oraz 9,7 w powiecie Görlitz

9
. Liczba

bezrobotnych w wieku produkcyjnym po stronie polskiej w 2011 r. w powiecie żarskim wyniosła 9,1 na każde 100 osób
w tym wieku, a w podregionie jeleniogórskim 9,3 na 100 osób. W 2011 r. ten sam wskaźnik w powiedzie Bautzen
wyniósł 8,5 na 100 osób, a w Gorlitz 10,5 na 100 osób. Według danych GUS w roku 2011, całkowita stopa bezrobocia
rejestrowanego była znacznie wyższa w podregionie jeleniogórskim (17,5%) oraz powiecie żarskim (17,2 %) niż
w powiatach niemieckich, gdzie osiągnęła 10,4% w powiecie Bautzen i 13,0% w powiecie Görlitz. W latach 2007-2011
można zauważyć duży spadek badanego wskaźnika w tym powiecie, który jeszcze w 2007 wynosił aż 19,0%. Nieco
mniejszą dynamikę wykazywał spadek stopy bezrobocia w powiecie Bautzen i całym kraju związkowym Saksonia.
Na poziomie powiatów stopa bezrobocia była znacznie zróżnicowana wewnętrznie, a różnice te w latach 2007-2011
uległy pogłębieniu.

Próby przeciwdziałania powyższym problemom były podejmowane także w poprzednich perspektywach finansowych.
W ramach współpracy transgranicznej podjęto przedsięwzięcia początkowo zmierzające do poprawy infrastruktury
systemu oświaty, aby następnie przejść do działań mających na celu poprawę ofert edukacyjnych, w tym dotyczących
dostosowania do rynku pracy i kształcenia przez całe życie. Współpraca ta, mając na uwadze wyzwania demograficzne,
powinna być kontynuowana, szczególnie w zakresie powiązania polskich i niemieckich ofert edukacyjnych, jak również
ofert lokalnych pracodawców w zakresie staży i praktyk zawodowych.

Interwencja publiczna na polu edukacji i rynku pracy wpisuje się w 3 z 10 zintegrowanych wytycznych Strategii Europa
2020. Do nich należą podnoszenie uczestnictwa w rynku pracy i redukcja bezrobocia strukturalnego, rozwój
wykwalifikowanej siły roboczej w odpowiedzi na potrzeby rynku pracy, promocja jakości pracy i kształcenia
ustawicznego oraz podnoszenie jakości systemów edukacji i szkolenia na wszystkich poziomach, a także wzrost
uczestnictwa w szkolnictwie wyższym. Występuje także zgodność z inicjatywami przewodnimi będącymi
podstawowymi instrumentami realizacji Strategii. Należą do nich inicjatywa „Mobilna młodzież” zakładająca poprawę
jakości na wszystkich poziomach edukacji i szkoleń oraz zwiększanie atrakcyjności europejskiego szkolnictwa wyższego
na arenie międzynarodowej, a także „Program na rzecz nowych umiejętności i zatrudnienia”. Jego zadaniem jest
stworzenie warunków do unowocześnienia rynków pracy poprzez ułatwienie mobilności pracowników i rozwój ich
umiejętności w celu zwiększenia poziomu zatrudnienia.

Ponieważ jednym z wyzwań Programu jest pogłębienie współpracy między polskimi i niemieckimi instytucjami
edukacyjnymi należy wspierać w szczególności inicjatywy przyczyniające się do wzrostu transgranicznej mobilności
młodzieży, studentów i absolwentów. Działania badawcze i innowacyjne realizowane przez wspomniane instytucje
stanowią ku temu dobrą pozycję wyjściową. Wspierane powinny być zwłaszcza organizacja wizyt, staży, praktyk i
innych programów wymiany oraz działania skierowane na wykorzystanie doświadczeń obu regionów i współpracy dla
utworzenia profilów kształcenia odpowiadających potrzebom wspólnego rynku pracy. Do współpracy ze szkołami np.
w zakresie układania programów nauczania oraz staży i praktyk zawodowych powinni być włączani pracodawcy jako
podmioty wykazujące zapotrzebowanie na określonego rodzaju kwalifikacje.

1.1.4. Środowisko przyrodnicze

Unikalne walory środowiska przyrodniczego stanowią cenne zasoby całego obszaru Programu, z których większość
objęto różnymi formami ochrony. Ich występowanie jest największą szansą rozwojową regionu pogranicza, gdyż
stanowią zasób, którego brakuje w bardziej rozwiniętych obszarach zarówno obu województw, jak i Kraju
Związkowego Saksonia. O randze tego zasobu świadczy przede wszystkim różnorodność poszczególnych elementów
środowiska. W obszarze wsparcia znajdują się obszary górskie, pogórskie i nizinne, jak również różne typy krajobrazu –
górski, polodowcowy, pojezierny, leśny. Obecność światowej rangi dziedzictwa naturalnego sprawia, że obszar
wsparcia można uznać za region o wysokiej atrakcyjności turystycznej, który jest jednak ograniczony do niewielu
miejscowości posiadających infrastrukturę turystyczną. Obszary o wysokich walorach przyrodniczych współwystępują
z działalnością wydobywczą zarówno po polskiej, jak i niemieckiej części obszaru wsparcia.

Stan ekologiczny rzek i potoków z reguły oceniany jest jako umiarkowany lub zły, co wynika ze stanu ich regulacji oraz
wysokiej zawartości składników odżywczych. Rewitalizacja regulowanych odcinków rzek i potoków może przyczynić się
do wzrostu atrakcyjności turystycznej obszaru w kontekście wsparcia miękkiej turystyki. Dzięki projektom mającym na
celu podniesienie jakości wód mogą powstać cenne obszary naturalne, jak również synergie z zarządzaniem ryzykiem
powodziowym.

 12

Do najważniejszych barier rozwojowych należą zagrożenia naturalne, w tym w szczególności powodziowe oraz
związane z pożarami lasów. Zgodnie z analizą SWOT obszar wsparcia charakteryzuje bardzo duży stopień ryzyka
powodziowego na wszystkich większych rzekach jego polskiej i niemieckiej części. W podregionie jeleniogórskim w
przypadku wszystkich ważniejszych rzek występuje znaczne prawdopodobieństwo wystąpienia powodzi. Potencjalne
niebezpieczeństwo powodzi ma negatywne konsekwencje dla jakości ludzkiego życia i stanu środowiska na obszarze
wsparcia, jak też dla zdrowia mieszkańców oraz dla dziedzictwa kulturowego i sytuacji gospodarczej. Oddziaływanie
oraz trwałość potencjalnych inwestycji jest zagrożona.

W dorzeczu środkowej Odry, obejmującym obszar podregionu jeleniogórskiego, odnotowano w przeszłości dużą liczbę
powodzi, z tego 12 w latach 1990-2011.

Po stronie saksońskiej ryzyko powodziowe zostało ocenione jako równie wysokie, przede wszystkim w dorzeczach
większych rzek w powiatach Bautzen i Görlitz (obszary o znacznym stopniu zagrożenia powodziowego na odcinkach
rzek o łącznej długości 2994 km). Z tego względu wspólne polsko-niemieckie działania, możliwe w ramach Programu,
w zakresie wdrażania systemów monitorowania stanu wód na rzekach, systemów ostrzegania i reagowania na
zagrożenia powodziowe mogą istotnie przyczynić się do poprawy zarządzania ryzykiem powodziowym oraz do
wzmocnienia odporności obszaru wsparcia w przypadku klęsk żywiołowych.

Wysoka częstotliwość katastrof naturalnych w tym obszarze utrudnia rozwój miejscowości położonych np. w dolinach
głównych rzek. Ten aspekt będzie podejmowany w projektach ukierunkowanych na wypracowywanie wspólnych
strategii i planów działania oraz wypracowywanie wspólnych standardów (współpraca właściwych służb w tym
zakresie).

Prawie cały obszar województwa dolnośląskiego położony jest w dorzeczu środkowej Odry, natomiast niemiecka część
to głównie zlewnie położonej również w dolinie Odry Nysy Łużyckiej wraz z jej dopływami, jak również zlewnie Sprewy,
Czarnej Elstery i rzeki Wesenitz znajdujących się w dorzeczu Łaby. Według najnowszej oceny ryzyka powodziowego
wszystkie najważniejsze rzeki obszaru wsparcia zostały zaliczone do stwarzających niebezpieczeństwo powodzi
i wskazane do opracowania lub aktualizacji map zagrożenia powodziowego i map ryzyka powodziowego oraz planów
zarządzania ryzykiem powodziowym. Obszary szczególnie narażone na ryzyko powodzi po polskiej stronie obszaru
wsparcia to zlewnie Kwisy i Bobru, natomiast w części niemieckiej – zlewnia Sprewy wraz z jej dopływami, tj. Weisser
i Schwarzer Schöps. Wspólnym zagrożeniem są wezbrania na Nysie Łużyckiej i jej dopływach, tj. rzekach Mandau,
Pließnitz, Miedzianka oraz Witka. Obszary prawnie chronione w rozumieniu odpowiedniej ustawy w polskiej części
obszaru wsparcia obejmowały w 2012 r. 127,8 tys. ha powierzchni, z czego w podregionie jeleniogórskim - 65 559 ha,
a w powiecie żarskim - 62 317 ha

10
. Na terenie polskiej części obszaru Programu funkcjonuje Karkonoski Park

Narodowy obejmujący obszar 5 580 ha. W powiecie żarskim, Wolnym Kraju Związkowym Saksonia oraz Kraju
Związkowym Brandenburgia istnieje geopark Łuk Mużakowa, który po stronie polskiej ma status parku
krajobrazowego, a po niemieckiej stronie parku narodowego. Na jego terenie zlokalizowany jest Park Mużakowski
wpisany na listę światowego dziedzictwa UNESCO. Na terenie podregionu jeleniogórskiego w 2012 r. znajdowały się
4 parki krajobrazowe, 20 rezerwatów przyrody, 3 obszary chronionego krajobrazu i 765 pomniki przyrody,
a w powiecie żarskim 2 rezerwaty ochrony przyrody (Wrzosiec i Żurawno), jeden obszar chronionego krajobrazu (Bory
Dolnośląskie) i 39 pomników przyrody.

W granicach niemieckiej części omawianego obszaru usytuowany jest największy pod względem powierzchni obszar
chroniony w całej Saksonii – rezerwat biosfery Oberlausitzer Heide- und Teichlandschaft (około 30 000 ha). Na terenie
powiatu Görlitz znajduje się park naturalny przeznaczony dla celów turystycznych i rekreacyjnych – Zittauer Gebirge,
obejmujący według danych FUS powierzchnię około 13 300 ha. Według stanu na styczeń 2013 r. w granicach powiatu
Bautzen znajdowało się 19 obszarów ochrony przyrody (z czego 4 wykraczają poza granice powiatu), w powiecie
Görlitz było ich 21. Łącznie tereny te zajmują około 14 000 ha. Największy z nich to Königsbrücker Heide o powierzchni
7000 ha, usytuowany w północno-zachodniej części powiatu Bautzen. Obszary ochrony krajobrazu zajmują na
omawianym terenie ponad 100 000 ha.

Na obszarze wsparcia znajduje się 27 obszarów NATURA 2000 – OSO (obszarów specjalnej ochrony ptaków), w tym
w polskiej części 4, a w części saksońskiej 23. Największy obszar ochrony ptaków w badanych powiatach to
Biosphärenreservat Oberlausitzer Heide- und Teichlandschaft o całkowitej powierzchni 30 059 ha, który wpisany jest
na listę UNESCO i obejmuje jeden z największych w Niemczech obszarów pojezierzy.

10 Dane GDOŚ. http://crfop.gdos.gov.pl/CRFOP/

 13

W podregionie jeleniogórskim jest 28 obszarów zaklasyfikowanych jako SOO – obszar specjalnej ochrony siedlisk -
o łącznej powierzchni 149 144 ha. W powiecie żarskim takich obszarów jest 9, w tym jeden o znacznej powierzchni
(Uroczyska Borów Zasieckich). W powiatach Bautzen i Görlitz są 74 obszary ochrony siedlisk SOO, z czego 8 to obszary
wspólne. Ich łączna powierzchnia wynosi 63 393 ha, a największym z nich jest Oberlausitzer Heide- und
Teichlandschaft.

W poprzednich perspektywach finansowych wsparcie w tym zakresie (np. promowanie bioróżnorodności, ochrona
i waloryzacja dziedzictwa przyrodniczego) było stosunkowo niewielkie. W tym kontekście nacisk był położony na
aspekt turystyczny. Rozwój współpracy w zakresie promowania i zachowania dziedzictwa naturalnego, stanowiącego
potencjał tego pogranicza, który jednak łatwo może ulec zdegradowaniu, powinien być wspierany w przyszłości.

Interwencja Programu wpisuje się w ideę wzrostu zrównoważonego i wytyczną do Strategii Europa 2020 dotyczącą
bardziej efektywnego korzystania z zasobów środowiska przyrodniczego. W ramach wsparcia należy przede wszystkim
przeciwdziałać negatywnemu oddziaływaniu działalności przemysłowej i mieszkalnictwa na środowisko naturalne
przez upowszechnianie w społecznościach postaw zgodnych z zasadami zrównoważonego gospodarowania
i korzystania z zasobów środowiska przyrodniczego. Dziedzictwo naturalne stanowi podstawowy czynnik rozwoju
pogranicza, dlatego należy dołożyć starań zarówno dla jego zachowania przez działania rewaloryzacyjne i ochronne,
ale także ograniczające antropopresję. Równie istotne są działania związane ze zmniejszeniem ryzyka występowania
klęsk naturalnych, co stanowi podstawę dla realizacji każdego z celów Strategii Europa 2020, gdyż dotyczy eliminacji
przyczyn i skutków zagrożeń dla życia i zdrowia człowieka. Poważnym wyzwaniem Programu jest przeciwdziałanie
degradacji środowiska przyrodniczego i dalsza ochrona najcenniejszych jego walorów, które stanowią największe jego
zasoby. Działania te wpisujące się w unijny postulat Europy efektywniej korzystającej z zasobów środowiska.

1.1.5. Dziedzictwo kulturowe i turystyka

Zachowanie i wspierania dziedzictwa kulturowego wzmacnia tożsamość transgraniczną i tym samym spójność
społeczną w regionie przygranicznym.

Wraz z dziedzictwem naturalnym, zasoby kulturowe w postaci licznych zabytków (w tym miejsc występowania
zabytków archeologicznych) stanowią o wysokiej atrakcyjności turystycznej i potencjale rozwoju bazy turystyczno-
wypoczynkowej. Dziedzictwo kulturowe jest w jeszcze mniejszym stopniu rozpoznane przez przyjezdnych i osoby
zamieszkałe po drugiej stronie granicy niż walory środowiskowe. Istnieje znaczna dysproporcja pomiędzy stopniem
rozpoznawalności kilku głównych zabytków a pozostałymi obiektami nawiązującymi do tradycji, kultury i historii
regionu. Mimo że duża liczba zabytków należy do znacznych atutów regionu, a niektóre wpisane są na Listę
Światowego Dziedzictwa UNESCO, większość nie jest tak popularna jak inne tego typu obiekty w obu krajach.

Województwo dolnośląskie jest regionem o największej liczbie obiektów zabytkowych w skali kraju. W podregionie
jeleniogórskim znajduje się Karkonoski Park Narodowy wraz z obszarami górskimi oraz szereg atrakcji turystycznych,
do których zaliczyć można wpisany na listę Światowego Dziedzictwa UNESCO Kościół Pokoju w Jaworze, szereg
zamków, pałaców, budowli i miast o charakterze historycznym, w tym zabytki kultury poprzemysłowej. Na terenie
podregionu zlokalizowane są dwa pomniki historii: zespół dawnego Opactwa Cystersów w Krzeszowie i Kotlina
Jeleniogórska ze znajdującymi się tam pałacami i parkami krajobrazowymi, np. zespół pałacowo-parkowy „Paulinum”
w Jeleniej Górze oraz zespół pałacowo-parkowy w Wojanowie. Do najcenniejszych zabytków powiatu żarskiego
zaliczyć można Belweder - pałac z początku XX wieku w Łęknicy, ale przede wszystkim Park Mużakowski – rezerwat
kulturowy z XIX wieku, zaliczany do światowego dziedzictwa kulturowego UNESCO. Po stronie polskiej park zajmuje
obszar około 700 ha, po drugiej stronie Nysy Łużyckiej jest to ponad 300 ha. Powiat żarski również obfituje w obiekty
wysokiej rangi tworzące unikalny krajobraz kulturowy. Do nich należy kompleks zamkowo-pałacowy w Żarach, na który
składają się gotycki zamek Dewinów–Bibersteinów z 2 połowy XIII w., a także obiekty poza samym miastem,
np. w Brodach czy w Lubsku. W powiecie tym zlokalizowane są także zabytki związane z wydobyciem węgla
brunatnego np. kopalnia węgla brunatnego Babina z XIX wieku.

W powiatach Görlitz i Bautzen istnieją także liczne zabytki historii gospodarczej i przemysłowej np. muzeum górnictwa
Energiefabrik Knappenrode oraz muzeum wyrobów z adamaszku Großschönau.

Do podstawowych problemów związanych z utrzymaniem obiektów dziedzictwa kulturowego należą: zły stan
techniczny wielu zabytków, głównie rezydencjonalnych - obniżający ich atrakcyjność turystyczną jako walorów
krajoznawczych, zbyt wolno postępujący proces prywatyzacji obiektów zabytkowych, wysoki stopień dekapitalizacji
mienia komunalnego oraz niewystarczające środki finansowe przeznaczone na ochronę i opiekę nad zabytkami.

 14

Powiat Görlitz i Bautzen tworzą region kulturowy Oberlausitz-Niederschlesien oferujący wiele atrakcji, do których
zaliczyć można Park Narodowy Geopark Łuk Mużakowa (od 2011 Łuk Mużakowa) posiadający status transgranicznego
Geoparku. Na terenie Geoparku, w powiatach żarskim i Görlitz, zlokalizowany jest Park Mużakowski wniesiony na listę
światowego dziedzictwa UNESCO.

Atrakcją regionu jest dziedzictwo kulturowe rdzennej słowiańskiej mniejszości narodowej – Serbołużyczan.
W Niemiecko-Serbołużyckim Teatrze Ludowym w Bautzen - jedynym w Niemczech dwujęzycznym teatrze - regularnie
odbywają się przedstawienia w języku niemieckim i serbołużyckim. Górne Łużyce charakteryzują się wpływami różnych
kultur: czeskiej, śląskiej, saksońskiej i łużyckiej.

Szczególne miejsce na mapie zabytków dziedzictwa kulturowego zajmują miasta Görlitz i Bautzen oraz Löbau, Zittau
i Kamenz. Görlitz i Bautzen, założone w średniowieczu, posiadają zachowany układ starego miasta wraz z historyczną
zabudową. Görlitz ze swoimi oryginalnie zachowanymi budowlami z epoki gotyku, renesansu, baroku, okresu
grynderskiego i secesji zaliczany jest do najpiękniejszych miast w Niemczech. Założony w roku 1234 klasztor
St. Marienthal w Ostritz jest najstarszym cały czas zasiedlanym klasztorem cysterek w Niemczech. W miejscowości
Panschwitz-Kuckau istnieje drugi klasztor cysterek założony w roku 1248. Na górze Löbauer Berg stoi jedyna żeliwna
wieża widokowa w Europie. Ruiny zamku i klasztoru w Oybin są świadectwem historii europejskiej. Kolej wąskotorowa
w Zittau oraz kolej leśna Muskau przyciągają wielbicieli kolei z całego świata

11
. W południowej części obszaru wsparcia

istnieje charakterystyczny typ budownictwa ludowego, tzw. domy przysłupowe. Obszar ich występowania nazwany
jest krainą domów przysłupowych. Domy przysłupowe występują także po polskiej stronie na obszarze objętym
wsparciem.

Osobliwościami turystycznymi na skalę europejską są Zasłony Wielkopostne w Zittau. Wyspa Kultury Pustelnik
(Kulturinsel Einsiedel) w Zentendorf w najbardziej wysuniętym na wschód punkcie Niemiec stała się już dawno
ważnym pojęciem dla amatorów przygód i rozrywki. Osada Erlichthofsiedlung w Rietschen z domami drewnianymi
(Schrotholzhäuser), w których rzemieślnicy-artyści przedstawiają swoją ofertę jest świadectwem architektury ludowej,
która kiedyś była tutaj na porządku dziennym.

Na obszarze wsparcia znajdują się również miejscowości o charakterze uzdrowiskowym posiadające warunki
niezbędne do prowadzenia lecznictwa uzdrowiskowego oraz działalności wypoczynkowo – turystycznej. Wskazać
należy przede wszystkim Cieplice Śląskie Zdrój (część Jeleniej Góry), Świeradów Zdrój, Czerniawę Zdrój, a także Bad
Muskau i Jonsdorf.

W ostatnich latach rozbudowano sieć szlaków turystycznych (np. Odrzańsko-Nyski Szlak Rowerowy, Przygoda z Nysą,
Rübezahlweg, Neuer Kammweg, które m.in. turystycznie zagospodarowują okolice Nysy Łużyckiej). W polskiej części
sieć szlaków rowerowych jest mniej gęsta, niekompletna i często gorszej jakości. Trasy rowerowe po obu stronach
stanowić mogą zalążek rozwoju wspólnej sieci szlaków wraz z infrastrukturą towarzyszącą. Turystyka rowerowa ma
szansę stać się jednym z instrumentów integracji regionu i będzie miała coraz większe znaczenie dla rozwoju
gospodarczego. Po polskiej stronie znajduje się wiele dużych obszarów puszcz, lasów, łąk i rezerwatów
ornitologicznych mających duże znaczenie międzynarodowe jako siedliska ptaków wodnych i brodzących. Potencjał
turystyczny uzupełniają parki krajobrazowe i parki narodowe, obszary o cennych walorach przyrodniczych
zaprezentowane w podrozdziale powyżej.

W regionie Bad Muskau i Łęknicy planowane jest powołanie Transgranicznej Ścieżki Kultury Parków i Ogrodów, która
połączy ogółem 150 parków i ogrodów wokół Bad Muskau.

Poziom infrastruktury turystycznej i jego wykorzystanie po obu stronach Nysy Łużyckiej wygląda podobnie. Powiaty
niemieckie dysponują większą ilością kempingów i znajdujących się tam miejsc noclegowych, za to powiaty podregionu
jeleniogórskiego oferują więcej miejsc noclegowych w hotelach. Po stronie polskiej przebywa i nocuje więcej turystów
zagranicznych niż w powiatach Bautzen i Görlitz. Są to turyści pochodzący między innymi z Niemiec. Dłuższy jest też
okres pobytu w ośrodkach noclegowych po stronie polskiej. Przeciętne wykorzystanie bazy hotelowej wynosi w obu
krajach około 30% tj. miejsca noclegowe zajęte są tylko przez 1/3 roku. Rozkład bazy noclegowej po stronie polskiej
jest nierównomierny, gdyż ponad 70% zlokalizowane jest w powiecie jeleniogórskim i mieście Jelenia Góra.

11 http://www.zvon.de/pl/Dampfvergnuegen/, http://www.soeg-zittau.de/cms/index.php?menuid=1, http://www.waldeisenbahn.de/pl/

 15

Stosunkowo niewiele obiektów znajduje się w powiatach przygranicznych. W powiatach po stronie niemieckiej rozkład
ten jest bardziej równomierny i dotyczy też strefy przygranicznej

12
.

Dziedzictwo kulturowe było jednym z ważniejszych kierunków wsparcia w poprzednich perspektywach. Działania
obejmowały zarówno inwestycje w infrastrukturę turystyczną, kulturalną jak i przedsięwzięcia wspierające usługi
turystyczne – szlaki turystyczne, koncepcje ochrony i zachowania tego dziedzictwa. Wzywaniem jest dalszy rozwój
tego potencjału, tym razem jednak nacisk powinien być położony na jego zachowanie i promowanie.

Interwencja Programu wpisuje się w ideę zrównoważonego rozwoju i wytyczną Strategii Europa 2020 postulującą
bardziej efektywne korzystanie z zasobów środowiska przyrodniczego, a także poprawę aktywności zawodowej
lokalnej przedsiębiorczości przez oczekiwany wzrost atrakcyjności turystycznej. Głównym wyzwaniem Programu jest
efektywne i zrównoważone korzystanie z zasobów środowiska przyrodniczego, co znajduje wyraz w inicjatywie
przewodniej Strategii – „Europa efektywnie korzystająca z zasobów”, która na celu ma wsparcie zmiany w kierunku
gospodarki niskoemisyjnej i efektywniej korzystającej z zasobów środowiska oraz dążenie do wyeliminowania
zależności wzrostu gospodarczego od korzystania z zasobów i jego wpływu na środowisko. Wykorzystanie potencjału
kulturowego regionu powinno odbywać się na drodze szeroko pojętej promocji i zwiększaniu rozpoznawalności
obszaru i jego walorów na zewnątrz np. przez budowanie wspólnej marki i tworzenie polsko-niemieckich sieci
turystycznych w oparciu o wspólną tradycję, historię, kulturę. Dzięki temu odrodzona zostanie na pograniczu
tożsamość regionalna, co sprzyja kontaktom transgranicznym, w tym przede wszystkim w celach turystycznych.
Zwiększy się przez to liczba odwiedzających obiekty turystyczne i wykorzystanie turystycznych obiektów noclegowych.
Natomiast te ostatnie rezultaty pozwolą rozwinąć również lokalną przedsiębiorczość, zwłaszcza w sektorze usług
okołoturystycznych – gastronomicznych, noclegowych, transportowych itp.

1.1.6. Transport i komunikacja

Obszar wsparcia dzieli naturalna bariera w postaci Nysy Łużyckiej. Powinno powstać więcej miejsc przekraczania tej
rzeki. Jest to istotne szczególnie w wymiarze lokalnym z punktu widzenia współpracy i rozwoju kontaktów między
mieszkańcami polskiej i niemieckiej części obszaru. Tworzy to też możliwości rozszerzenia współpracy samorządów
w zakresie gospodarki komunalnej, ochrony środowiska, integracji usług świadczonych na rzecz mieszkańców, czy
wreszcie wymiany kulturowej. Warunkiem koniecznym dla realizacji idei lokalnej współpracy transgranicznej jest
odpowiednia ilość i jakość przejść granicznych oraz dobra jakość połączeń pomiędzy miastami po obu stronach Nysy.
Zniesiono na skutek wejścia w życie układu z Schengen kontrole na wewnętrznych granicach UE, w tym w obszarze
wsparcia. Oznacza to, że również w obszarze wsparcia zostały zlikwidowane graniczne punkty kontrolne typu
stacjonarnego, co stworzyło możliwość przekraczania granicy na każdym dowolnie wybranym dostępnym przejściu
granicznym. Sytuacja ta oznacza zwiększenie swobody poruszania się w ruchu transgranicznym i zwiększenie
możliwości migracji i kooperacji, w bezpośrednim sąsiedztwie granicy ograniczone tylko ilością i stanem infrastruktury
mostowej łączącej oba brzegi Nysy i komunikacyjnej umożliwiającej dojazd do niej.

Główną osią komunikacji drogowej obszaru wsparcia stanowi autostrada A4 i w polskiej części droga krajowa nr 18 -
w przyszłości autostrada A18 - (sieć bazowa TEN-T) oraz drogi krajowe stanowiące uzupełnienie sieci. Najwyższy
wzrost natężenia ruchu występuje na podstawowej magistrali drogowej regionu - autostradzie A4 i na części dróg z nią
połączonych. Duże potoki przewozów towarów i osób można obserwować pomiędzy węzłami istotnymi z punktu
widzenia rynku pracy (w tym w obszarze turystyki). W bezpośrednim sąsiedztwie obszaru wsparcia znajdują się
transeuropejskie szlaki transportowe, które mają wpływ na dostępność komunikacyjną powiatów, takie jak: droga E 55
biegnąca z Helsingborgu w Szwecji, przez Kopenhagę, Berlin, Drezno, Pragę, Salzburg do Włoch i Grecji, szlak E 65
z Malmö przez wschodnią część podregionu jeleniogórskiego do Chani (Grecja) a także szlak wodny rzeki Łaby
umożliwiający łatwe połączenie z portami północnych Niemiec. Najważniejsze linie kolejowe o znaczeniu
ponadregionalnym to trasy: Cottbus – Horka - Görlitz - Zittau, Drezno – Bischofswerda – Zittau – Liberec, Drezno –
Bischofswerda - Görlitz- Węgliniec – Legnica - Wrocław, Hoyerswerda – Horka – Węgliniec oraz Legnica – Żagań – Żary
– Forst - Cottbus. Polska i niemiecka autostrada A4 jak również ww. magistrala kolejowa Drezno-Bischofswerda-
Görlitz-Węgliniec-Legnica-Wrocław należą do tzw. „centralnych osi” byłego korytarza paneuropejskiego III.

Infrastruktura drogowa na obszarze wsparcia (układ i gęstość sieci dróg) jest dobrze rozwinięta (negatywnym
wyjątkiem jest rejon Worka Turoszowskiego). Drogi łączą system osadniczy regionu i jego główne węzły
komunikacyjne, do których zalicza się Jelenia Góra, Görlitz, Bautzen, Zittau, Bolesławiec, Bogatynia, Żary. Jednak niska

12 Informacje na podstawie: www. kreis-goerlitz.de

 16

jakość transgranicznej infrastruktury drogowej i kolejowej oraz niewystarczająca liczba połączeń komunikacyjnych
stanowią barierę dla rozwoju współpracy i kontaktów społeczno-gospodarczych. Przez niedostatki infrastrukturalne
w niewielkim stopniu wykorzystywane są mniejsze przejścia graniczne. Sieć dróg niższego rzędu, które stanowią
połączenia siedzib powiatów z siedzibami gmin oraz gmin pomiędzy sobą jest wystarczająca, ale wiele ich odcinków,
a nawet całe drogi wymagają modernizacji lub remontu ze względu na zły stan techniczny.

Mocną stroną regionu jest próba integracji biletowej transportu zbiorowego w postaci wspólnego biletu Euro-Nysa.
Została ona zapoczątkowana w okresie programowania 2007-2013 i istnieje potrzeba jej dalszego rozwoju w nowym
Programie 2014-2020. W ramach Euroregionu Nysa istnieją turystyczne połączenia kolejowe i autobusowe EURO-NYSA
łączące miejscowości po stronie saksońskiej, czeskiej i polskiej (np. Jelenia Góra, Bolesławiec, Zgorzelec, Zittau, Görlitz,
Liberec, Ceska Lipa). Celowy Związek Komunikacyjnych Górnych Łużyc i Dolnego Śląska, jak również przedsiębiorstwa
transportu pasażerskiego w powiecie Liberec i województwie Dolnośląskim współpracują ściśle w zakresie
transgranicznej oferty i rozwoju tej oferty przewozowej. Niestety obejmuje tylko część obszaru wsparcia, a więc
ograniczone jest budowanie z jego wykorzystaniem kompleksowej oferty zwiedzania miejsc atrakcyjnych turystycznie.
Transport publiczny nie jest zorganizowany w sposób systemowy, ponieważ brakuje podstawowych elementów
integracji (wspólna informacja pasażerska, stojaki na rowery, parkingi przy przystankach kolejowych), a także
w niektórych częściach obszaru wsparcia nie istnieją miejsca dogodnych przesiadek, w tym dających możliwość
uprawiania turystyki bez konieczności korzystania z samochodów.

W obszarze wsparcia nie funkcjonuje żadne lotnisko o znaczeniu gospodarczym. Obsługę ruchu lotniczego realizują
porty lotnicze we Wrocławiu, Dreźnie, Pradze a także w Lipsku i Berlinie.

Wyzwaniem jest zmniejszenie bariery, jaką stanowi rzeka graniczna, przede wszystkim poprzez budowę większej liczby
połączeń pomiędzy polską a niemiecką częścią obszaru wsparcia. Wiąże się to jednak nie tylko z dużymi środkami, jakie
należałoby przeznaczyć na ten cel, ale również z porozumieniami na szczeblu rządowym. Przedsięwzięcia związane
z budową czy modernizacją infrastruktury transportowej, głównie drogowej, cieszyły się dużym zainteresowaniem
beneficjentów. W latach 2014-2020 potrzeba niwelowania tej bariery jest nadal duża.

Interwencja w ramach Programu przyczyni się do wzrostu mobilności ludności, przez co do większego ich udziału
w życiu społeczno-gospodarczym obszaru wsparcia. Stanowi ona odpowiedź na problemy związane z niską
dostępnością komunikacyjną obszarów położonych z dala od głównych szlaków komunikacyjnych (obszary takie
występują również w pasie przygranicznym). Szczególnie istotne z punktu widzenia Programu są kontakty
transgraniczne, dlatego rozwój i poprawa stanu infrastruktury powinny zmierzać wyłącznie do ułatwienia podróżnym
przekraczania granicy. Obecnie większość z nich wybiera tylko kilka z wielu dostępnych przejść granicznych, natomiast
rezultatem Programu powinno być umożliwienie dogodnego przekraczania granicy we wszystkich możliwych
punktach. Wzrost mobilności ludności powinien nastąpić głównie przez zwiększenie liczby użytkowników transportu
zbiorowego i rowerów. W tym celu należy wspierać elementy integrujące transport samochodowy
z np. autobusowym, kolejowym czy rowerowym wraz z elementami promocji, aby przekonać podróżujących do
wyboru danego środka transportu. Niezwykle istotne jest zapewnienie kompleksowości oferty i łączenie jej z ofertą
turystyczną regionu, a także istnienie jednolitego systemu organizacji transportu zbiorowego. Efekt w postaci wzrostu
znaczenia transportu zbiorowego na skutek interwencji wpisuje się także w wytyczną do Strategii Europa 2020
związaną z redukcją emisji gazów cieplarnianych, w tym wypadku zmniejszenie emisji przez ograniczenie korzystania
z komunikacji indywidualnej.

1.1.7. Współpraca transgraniczna

Nadrzędnym celem programów transgranicznych jest budowanie więzi łączących społeczności po obu stronach
granicy. Ich realizacja służy wzmocnieniu współpracy poprzez wzrost liczby wspólnych inicjatyw w wielu dziedzinach
życia społeczno-gospodarczego. Współpraca transgraniczna służy wymianie doświadczeń i dobrych praktyk, a tym
samym wzmacnia potencjał instytucji i samorządów w zakresie mechanizmów wspierania rozwoju regionalnego. Bliska
współpraca jednostek odpowiedzialnych za planowanie przestrzenne, jak również podmiotów odpowiedzialnych za
rozwój regionalny przyczyni się do harmonijnego rozwoju obszaru przygranicznego. Transgraniczne sieci współpracy
powinny wspierać rozwój regionalny, niosąc korzyści w postaci poprawy planowania przestrzennego i strukturalnego.
Z tego względu należy pogłębiać współpracę transgraniczną w zakresie planowania i rozwoju regionalnego.

Członkostwo obu państw w strefie Schengen i związane z tym zniesienie kontroli granicznych stawiają wyższe
wymagania w zakresie współpracy służb policyjnych obu krajów. Wzmocnienie transgranicznej współpracy w obszarze
ochrony przeciwpożarowej, służb medycznych i ochrony przed katastrofami jest konieczne dla sprawnego niesienia

 17

pomocy, przyczynia się do podniesienia bezpieczeństwa regionu jak też do zmniejszenia szkód w regionie
spowodowanych przykładowo przez powodzie lub pożary lasów.

Dlatego w powiązaniu z aktualnymi problemami i wyzwaniami obszaru wsparcia konieczne jest pogłębianie i poprawa
współpracy między mieszkańcami i instytucjami, integracja społeczności oraz pokonywanie barier socjokulturowych.
Działania w tych obszarach są niezbędne dla efektywniejszej i skuteczniejszej realizacji działań opisanych
w poprzednich rozdziałach. Dzięki temu zostanie wzmocniony efekt przedsięwzięć realizowanych w odpowiedzi na
potrzeby wskazane wcześniej. Podejmowana tam współpraca będzie skutkować budową zaufania i rozwojowi
dalszemu kontaktów transgranicznych i więzi społecznych.

1.1.8. Podsumowanie

Z powyższej analizy uwarunkowań społeczno-gospodarczych regionów pogranicza polsko-saksońskiego wynika,
że najważniejsze problemy obszaru dotyczą następujących sektorów: środowiska, dziedzictwa kulturowego i turystyki,
transportu, edukacji i rynku pracy oraz demografii. Do najważniejszych wyzwań, jakie stoją przed regionami pogranicza
polsko-saksońskiego, należy zaliczyć m. in.:

– ograniczenie negatywnych zjawisk demograficzno-społecznych - emigracji, depopulacji, starzenia się i bezrobocia,

– pogłębienie współpracy między polskimi i niemieckimi instytucjami edukacyjnymi oraz instytucjami rynku pracy,
w tym lokalnymi pracodawcami,

– wzrost transgranicznej mobilności młodzieży, studentów i absolwentów przy aktywnym udziale pracodawców,

– upowszechnianie w społecznościach postaw zgodnych z zasadami zrównoważonego gospodarowania
i korzystania z zasobów środowiska przyrodniczego,

– zachowanie środowiska naturalnego przez działania rewaloryzacyjne i ochronne, a także ograniczenie
antropopresji,

– przeciwdziałanie degradacji środowiska przyrodniczego i dalsza ochrona najcenniejszych jego walorów,

– efektywne i zrównoważone korzystanie z zasobów środowiska przyrodniczego,

– aktywna promocja i zwiększanie rozpoznawalności obszaru i jego walorów na zewnątrz (budowanie wspólnej
marki i tworzenie polsko-niemieckich sieci turystycznych),

– zwiększenie aktywności i mobilności zawodowej mieszkańców oraz rozwój lokalnej przedsiębiorczości przez
wzrost atrakcyjności turystycznej,

– zwiększenie transgranicznych kontaktów społeczności lokalnych,

– poprawa transgranicznej dostępności komunikacyjnej,

– wzrost transgranicznej współpracy między mieszkańcami i instytucjami,

– pokonanie bariery kulturowej i językowej oraz lepsze zrozumienie się mieszkańców i instytucji polskich
i niemieckich,

– zrównoważone wykorzystanie potencjału turystycznego,

– działania prewencyjne oraz zwalczające skutki katastrof i klęsk naturalnych.

W ramach Programu wyznaczono 4 cele tematyczne wraz z priorytetami inwestycyjnymi, które odpowiadają
kluczowym problemom i wyzwaniom, jakie dotyczą rozwoju pogranicza polsko - saksońskiego. Cele tematyczne wraz
z priorytetami inwestycyjnymi są zgodne z kierunkami rozwoju określonymi w dokumentach strategicznych oraz
spełniają zapisy Rozporządzenia Parlamentu Europejskiego i Rady (UE) nr 1299/2013 z dnia 17 grudnia 2013 r.
w sprawie przepisów szczegółowych dotyczących wsparcia z Europejskiego Funduszu Rozwoju Regionalnego w ramach
celu "Europejska współpraca terytorialna".

 18

Tabela 1. Uzasadnienie wyboru celów tematycznych i priorytetów inwestycyjnych

Wybrany cel
tematyczny

Wybrany priorytet
inwestycyjny

Uzasadnienie wyboru

6. Zachowanie
i ochrona środowiska
naturalnego oraz
wspieranie
efektywnego
gospodarowania
zasobami

6.(C) Zachowanie,
ochrona, promowanie
i rozwój dziedzictwa
naturalnego
i kulturowego

Obszar wsparcia posiada duży potencjał w zakresie rozwoju turystyki, w szczególności
poprzez położenie na styku trzech państw jak i liczne miejsca, które są cenne
przyrodniczo. Wybór celu podyktowany jest potrzebą wykorzystania potencjału
przyrodniczego i kulturowego w celu utworzenia i wypromowania jednolitego regionu
turystycznego o wysokiej atrakcyjności i popularności w obu krajach oraz rozwijania
wymiany kulturalnej. Powinny być wspierane działania, które służą utrzymaniu, ochronie
i rozwojowi dziedzictwa naturalnego i kulturowego, aby utrzymywać dostępne potencjały.
Wymaga to zapewnienia dojazdu do miejsc o cennych walorach, wykorzystując transport
publiczny i indywidualny transport rowerowy.

 Planowane działania są zgodne z zasadami horyzontalnymi UE, m.in. poprzez
kształtowanie zrównoważonego rozwoju regionu oraz budowanie bardziej konkurencyjnej
gospodarki, która jest przyjazna dla środowiska i oparta na efektywnym zarządzaniu
zasobami.

7. Promowanie
zrównoważonego
transportu i usuwanie
niedoborów
przepustowości
w działaniu
najważniejszej
infrastruktury sieciowej

7.(B). Zwiększenie
mobilności regionalnej
poprzez łączenie
węzłów drugorzędnych
i trzeciorzędnych
z infrastrukturą TEN-T,
w tym węzłami
multimodalnymi.

W niektórych częściach obszaru wsparcia, a zwłaszcza w najbliższym pasie przygranicznym
brakuje odpowiedniej infrastruktury drogowej lub tez stan istniejącej infrastruktury jest
zły. Niezadowalająca jest także dostępność komunikacyjna miejsc o dużych walorach
przyrodniczych i kulturowych. Szczególnie istotny jest w tym kontekście wzrost możliwości
przemieszczania się między polską i niemiecką częścią obszaru Programu. Dlatego
działania powinny koncentrować się na modernizacji takich dróg, które posiadają
charakter transgraniczny. Przyczyni się to nie tylko do wzrostu mobilności społeczności
lokalnych i zwiększenia ruchu turystycznego bez presji na środowisko naturalne, ale także
rozwoju kontaktów społeczno-gospodarczych między polską i niemiecką częścią obszaru.

Planowane interwencje uwzględniają zasady horyzontalne polityki UE poprzez
zapewnienie odpowiednich rozwiązań transportowych sprzyjających rozwojowi
gospodarczemu i społecznemu, przy jednoczesnym poszanowaniu środowiska.

10. Inwestowanie
w kształcenie, szkolenie
oraz szkolenie
zawodowe na rzecz
zdobywania,
umiejętności i uczenia
się przez całe życie

10.(EWT).
Inwestowanie
w kształcenie,
szkolenia, w tym
szkolenie zawodowe,
na rzecz zdobywania
umiejętności, uczenia
się przez całe życie
poprzez rozwój
i wdrażanie wspólnych
systemów kształcenia,
szkolenia zawodowego
i szkolenia

Istnieją ukształtowane kontakty społeczno-gospodarcze oraz jest realizowana współpraca
między polskimi i niemieckimi instytucjami edukacyjnymi. Wskazane jest pogłębienie
i rozszerzenie tej współpracy, aby wyrównać standardy edukacyjne i zwiększyć mobilność
uczniów, studentów i absolwentów. Przyczyni się to do wzmocnienia obszaru wsparcia
oraz zabezpieczy potencjał wykwalifikowanych pracowników. Jest to wskazane ze względu
na konieczność przeciwdziałania marginalizacji obszaru, ograniczenia bezrobocia
i emigracji. Wzmocnieniu współpracy służyć będzie powiązanie systemu kształcenia
podporządkowanego lokalnemu rynkowi pracy. Konieczne jest też pokonanie bariery
językowej oraz rozwój kompetencji międzykulturowych. W związku z tym istotny
elementem każdego etapu systemu kształcenia (w tym przedszkolnego
i wczesnoszkolnego) jest edukacja języka sąsiada.

PI znajduje uzasadnienie w zasadach horyzontalnych polityki UE m.in. poprzez dążenie do
zapewnienia równości szans mieszkańców regionu.

11. Wzmacnianie
zdolności
instytucjonalnych
instytucji publicznych
i zainteresowanych
stron oraz sprawności
administracji publicznej

11.(EWT).
Wzmacnianie zdolności
instytucjonalnych
instytucji publicznych
I zainteresowanych
stron oraz sprawności
administracji
publicznej poprzez
wspieranie współpracy
prawnej
i administracyjnej
i współpracy między
obywatelami
I instytucjami

Widoczne są pozytywne efekty współpracy transgranicznej: od opracowywania wspólnych
strategii rozwoju po wspólne inwestycje infrastrukturalne. Niemniej, niektóre bariery dla
rozwoju współpracy transgranicznej pozostały np. bariera językowa oraz odmienne
procedury administracyjno-prawne. Potrzebne są instrumenty, które umożliwią poznanie
przez instytucje publiczne zasad i procedur w kraju sąsiada, jak również rozwój kanałów
komunikacji. Z uwagi na zagrożenia naturalne powinna być wspierana współpraca na rzecz
ochrony przeciwpowodziowej, przeciwpożarowej oraz służb ratowniczych. Istotnym
wymiarem współpracy jest również współdziałanie służb zapewniających bezpieczeństwo
publiczne i wewnętrzne, w tym policji. Wspólne planowanie i koordynacja przedsięwzięć
na rzecz budowania kontaktów mieszkańców i instytucji wpisują się w Fundusz Małych
Projektów.

Działania te przyczynią się do równości szans i niedyskryminacji społeczeństwa oraz
trwałego i zrównoważonego rozwoju społeczno-gospodarczego.

 19

1.2. Uzasadnienie alokacji finansowej

Rozporządzenie Parlamentu Europejskiego i Rady w sprawie przepisów szczegółowych dotyczących wsparcia
z Europejskiego Funduszu Rozwoju Regionalnego w ramach celu „Europejska Współpraca Terytorialna”

13
 wprowadza

koncentrację tematyczną. Zgodnie z tą zasadą w ramach każdego programu współpracy transgranicznej minimum 80%
alokacji Programu musi być skoncentrowane na maksymalnie czterech celach tematycznych (Art. 6). Każdemu
wybranemu celowi tematycznemu powinna co do zasady odpowiadać oś priorytetowa Programu i co najmniej jeden
priorytet inwestycyjny (Art. 7.1). W Programie Współpracy INTERREG Polska-Saksonia 2014-2020 uwzględniono 5 osi
priorytetowych i 4 cele tematyczne. Na realizację Programu przeznaczono 70 mln euro, w tym 65,8 mln euro na
realizację 4 celów tematycznych – stanowi to 94% środków finansowych, a więc zasada koncentracji tematycznej jest
zachowana. Pozostałe 4,2 mln euro (6%) przeznaczono na finansowanie działań w ramach osi priorytetowej Pomoc
Techniczna. W podziale na cele tematyczne zaproponowano następującą alokację środków:

Cel tematyczny 6. 21,7 mln euro Zachowanie i ochrona środowiska naturalnego oraz wspieranie efektywnego
gospodarowania zasobami

Cel tematyczny 7. 13,6 mln euro Promowanie zrównoważonego transportu i usuwanie niedoborów
przepustowości w działaniu najważniejszej infrastruktury sieciowej

Cel tematyczny 10. 10,14 mln euro Inwestowanie w kształcenie, szkolenie oraz szkolenie zawodowe na rzecz
zdobywania, umiejętności i uczenia się przez całe życie

Cel tematyczny 11. 20,36 mln euro Wzmacnianie zdolności instytucjonalnych instytucji publicznych
i zainteresowanych stron oraz sprawności administracji publicznej

Najwięcej, bo aż niemal 1/3 środków finansowych przeznaczono na realizowany w ramach celu tematycznego
6 priorytet inwestycyjny 6.(C). związany z zachowaniem, ochroną, promowaniem i rozwojem dziedzictwa naturalnego
i kulturowego – 21,7 mln euro (31%). Wynika to z dominującego kierunku rozwoju większej części obszaru wsparcia,
którym jest turystyka i rekreacja, a podstawą tego jest bogactwo dziedzictwa przyrodniczego i kulturowego całego
pogranicza. W ramach tego priorytetu inwestycyjnego realizowane są różne działania (zarówno „twarde”,
jak i „miękkie”) od stworzenia jednolitego i kompleksowego produktu turystycznego po obu stronach granicy, przez
jego promocję po wzrost dostępności do miejsc o szczególnych walorach turystycznych oraz działania zapewniające
zachowanie istniejącego potencjału. W ramach priorytetu 6.(C). realizowanych będzie wiele przedsięwzięć
o charakterze budowlanym i modernizacyjnym, takich jak tworzenie szlaków turystycznych czy budowa węzłów
przesiadkowych i obiektów małej infrastruktury transportu zbiorowego, a także działania związane z ochroną przyrody
oraz zachowaniem różnorodności biologicznej przy jednoczesnym wykorzystaniu jej potencjału.

Wielkość alokacji finansowej na cel tematyczny 11 i realizowany w jego ramach priorytet inwestycyjny 11.(EWT).
Wzmacnianie zdolności instytucjonalnych instytucji publicznych i zainteresowanych stron oraz sprawności
administracji publicznej i sądownictwa poprzez wspieranie współpracy prawnej i administracyjnej i współpracy między
obywatelami i instytucjami wyniesie 20,36 mln euro (29,1%). Stosunkowo wysoką wielkość alokacji na ten priorytet
(ok. 2/7 puli środków) uzasadnia wielość działań i obszarów tematycznych wpisujących się w cele Programu. Ogólnie
biorąc, działania w ramach tego priorytetu koncentrują się na pogłębieniu współpracy między mieszkańcami
i instytucjami na wielu płaszczyznach – społecznej, administracyjnej, instytucjonalnej, bezpieczeństwa publicznego
i wewnętrznego, ochrony przyrody. Rozwijana będzie współpraca m. in. w zakresie przeciwdziałania wspólnym
zagrożeniom, na rzecz ochrony i promocji wspólnego potencjału przyrodniczego i kulturowego, realizowanie
wspólnych projektów w zakresie szkolenia zawodowego i podnoszenia kwalifikacji administracji publicznej,
podejmowanie wielojęzycznych działań informacyjnych i kampanii edukacyjnych. Pogłębianie współpracy polsko-
niemieckiej na płaszczyźnie instytucjonalnej i obywatelskiej w tak wielu dziedzinach powoduje, że grono potencjalnych
beneficjentów może być znaczne. Ponadto, projekty realizowane w ramach tego priorytetu mogą dotyczyć właściwie
każdej jednostki administracyjnej, a korzystać z efektów w bezpośredni sposób będą wszyscy mieszkańcy obszaru
wsparcia. W ramach tego celu tematycznego realizowany będzie Fundusz Małych Projektów.

13
Rozporządzenie Parlamentu Europejskiego i Rady w sprawie przepisów szczegółowych dotyczących wsparcia z Europejskiego Funduszu Rozwoju

Regionalnego w ramach celu „Europejska współpraca terytorialna”. COM(2011) 611 final/2.

 20

Priorytet inwestycyjny 7.(B). poświęcony zwiększeniu mobilności regionalnej poprzez łączenie węzłów drugorzędnych
i trzeciorzędnych z infrastrukturą TEN-T, w tym węzłami multimodalnymi ze względu na swoją specyfikę (budowa
infrastruktury komunikacyjnej) będzie realizowany głównie przez władze regionalne i lokalne, grupa beneficjentów jest
więc ograniczona. Ponadto na obszarze wsparcia występują głównie węzły trzeciorzędne (obszary zurbanizowane i/lub
węzły multimodalne, oferujące usługi publiczne i prywatne także poza własnymi granicami administracyjnymi –
okolicznym mniejszym miejscowościom). Dodatkowym warunkiem jest znaczenie transgraniczne, co ogranicza
możliwości takich inwestycji przestrzennie (drogi prowadzące do miejsc przekraczania granicy). Będą więc to wyłącznie
projekty związane z modernizacją dróg – a więc przedsięwzięcia zdecydowanie najbardziej kosztowne spośród
wszystkich uwzględnionych w Programie. Ponieważ jednak tego rodzaju interwencji wymagać będą tylko drogi
w bezpośrednim sąsiedztwie granicy – alokacja w wysokości blisko 1/5 puli środków finansowych Programu jest
stosunkowo niska wynosi – 13,6 mln euro (19,4%).

Na cel tematyczny 10, w którym realizowany będzie priorytet inwestycyjny 10.(EWT). zakładający inwestowanie
w kształcenie, szkolenia, w tym szkolenie zawodowe, na rzecz zdobywania umiejętności, uczenia się przez całe życie
poprzez rozwój i wdrażanie wspólnych systemów kształcenia, szkolenia zawodowego i szkolenia – przypada 1/7
środków Programu, a więc – 10,14 mln euro (14,5%). Wielkość alokacji wynika z ograniczonego grona potencjalnych
beneficjentów), a także braku istotnych działań o charakterze budowlanym. W ramach tego priorytetu realizowane
będą głównie projekty angażujące nakłady organizacyjne i osobowe np. świadczenie usług edukacyjnych, targi pracy,
staże i wymiany. W alokacji uwzględnione zostały potrzeby związane z zakupami niektórych materiałów
(np. dydaktycznych) i podstawowych usług (np. oprogramowania komputerowego do nauki lub platforma
elektroniczna, e-learning).

 21

Cel szczegółowy

Zwiększenie atrakcyjności obszaru wsparcia poprzez

utrzymanie i świadome wykorzystanie potencjału

wspólnego dziedzictwa kulturowego i naturalnego

Priorytet inwestycyjny 6 (C)

Zachowanie, ochrona, promowanie i rozwój

dziedzictwa naturalnego i kulturowego

Priorytet inwestycyjny 7 (B)

Zwiększenie mobilności regionalnej poprzez

łączenie węzłów drugorzędnych i trzeciorzędnych

z infrastrukturą TEN-T, w tym węzłami

multimodalnymi

Cel szczegółowy

Poprawa jakości połączeń drogowych do przejść

granicznych

Cel szczegółowy

Wzmocnienie powiązania i rozszerzenie wspólnej

polsko-niemieckiej oferty edukacyjnej

Priorytet inwestycyjny 10 EWT

Inwestowanie w kształcenie, szkolenia, w tym

szkolenie zawodowe, na rzecz zdobywania

umiejętności, uczenia się przez całe życie poprzez

rozwój i wdrażanie wspólnych systemów

kształcenia, szkolenia zawodowego i szkolenia

Cel szczegółowy

Intensyfikacja instytucjonalnej i partnerskiej

współpracy pomiędzy obywatelami i instytucjami we

wszystkich obszarach życia publicznego na rzecz

rozwoju pogranicza

Priorytet inwestycyjny 11 EWT

Wzmacnianie zdolności instytucjonalnych instytucji

publicznych i zainteresowanych stron oraz

sprawności administracji publicznej poprzez

wspieranie współpracy prawnej i administracyjnej

i współpracy między obywatelami i instytucjami

21,7 mln euro 13,6 mln euro 10,14 mln euro 20,36 mln euro

 22

Tabela 2. Przegląd strategii inwestycyjnej Programu EWT

Oś
priorytetowa

Wsparcie
z EFRR

(w EUR)

Część (%) ogólnej kwoty
wsparcia Unii dla
programu EWT
(w podziale na

fundusze)
Cel tematyczny Priorytety inwestycyjne

Cele szczegółowe odpowiadające
priorytetom inwestycyjnym

Wskaźniki rezultatu
odpowiadające celowi

szczegółowemu

EFRR14 EIS15 IPA16

Wspólne
dziedzictwo
naturalne
i kulturowe

21 700 065 85% - -

6. Zachowanie i ochrona
środowiska naturalnego oraz
wspieranie efektywnego
gospodarowania zasobami

6.(C). Zachowanie, ochrona, promowanie
i rozwój dziedzictwa naturalnego
i kulturowego

Zwiększenie atrakcyjności obszaru
wsparcia poprzez utrzymanie
i świadome wykorzystanie
potencjału wspólnego dziedzictwa
kulturowego i naturalnego

Poziom atrakcyjności kulturowej

i przyrodniczej obszaru wsparcia

[ankieta]

Mobilność
regionalna

13 600 000 85% - -

7. Promowanie zrównoważonego
transportu i usuwanie niedoborów
przepustowości w działaniu
najważniejszej infrastruktury
sieciowej

7.(B). Zwiększenie mobilności regionalnej
poprzez łączenie węzłów drugorzędnych
i trzeciorzędnych z infrastrukturą TEN-T,
w tym węzłami multimodalnymi

Poprawa jakości połączeń
drogowych do przejść granicznych

Czas przejazdu między miastami

w obszarze przygranicznym

Edukacja
transgraniczna

10 140 000 85% - -

10. Inwestowanie w kształcenie,
szkolenie oraz szkolenie zawodowe
na rzecz zdobywania, umiejętności
i uczenia się przez całe życie

10.(EWT). Inwestowanie w kształcenie,
szkolenia, w tym szkolenie zawodowe,
na rzecz zdobywania umiejętności,
uczenia się przez całe życie poprzez
rozwój i wdrażanie wspólnych systemów
kształcenia, szkolenia zawodowego
i szkolenia

Wzmocnienie powiązania
i rozszerzenie wspólnej polsko-
niemieckiej oferty edukacyjnej

Stopień powiązania

i zróżnicowanie oferty

edukacyjnej [ankieta]

Współpraca
partnerska
i potencjał
instytucjonalny

20 360 000 85% - -

11. Wzmacnianie zdolności

instytucjonalnych instytucji

publicznych i zainteresowanych

stron oraz sprawności administracji

publicznej

11.(EWT). Wzmacnianie zdolności

instytucjonalnych instytucji publicznych

i zainteresowanych stron oraz sprawności

administracji publicznej poprzez

wspieranie współpracy prawnej

i administracyjnej i współpracy między

obywatelami i instytucjami

Intensyfikacja instytucjonalnej

i partnerskiej współpracy pomiędzy

obywatelami i instytucjami we

wszystkich obszarach życia

publicznego na rzecz rozwoju

pogranicza

Indeks nastrojów instytucji

zaangażowanych w polsko-

niemiecką współpracę

transgraniczną [ankieta]

14 Europejski Fundusz Rozwoju Regionalnego
15 Europejski Instrument Sąsiedztwa
16 Instrument Pomocy Przedakcesyjnej

 23

II. OSIE PRIORYTETOWE

2.A. Opis osi priorytetowych innych niż pomoc techniczna

2.A.1. Oś priorytetowa

Oś Priorytetowa I Wspólne dziedzictwo naturalne i kulturowe

Oś Priorytetowa II Mobilność regionalna

Oś Priorytetowa III Edukacja transgraniczna

Oś Priorytetowa IV Współpraca partnerska i potencjał instytucjonalny

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

Nie dotyczy

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

Fundusz Europejski Fundusz Rozwoju Regionalnego

Podstawa kalkulacji Ogółem (zgodnie z art. 120 ust. 2 lit. A Rozporządzenia Nr 1303/2013

2.A.4. Priorytet inwestycyjny

Oś Priorytetowa I Wspólne dziedzictwo naturalne i kulturowe

Priorytet Inwestycyjny 6.(C). Zachowanie, ochrona, promowanie i rozwój dziedzictwa naturalnego
i kulturowego

Oś Priorytetowa II Mobilność regionalna

Priorytet Inwestycyjny 7.(B). Zwiększenie mobilności regionalnej poprzez łączenie węzłów drugorzędnych
i trzeciorzędnych z infrastrukturą TEN-T, w tym węzłami multimodalnymi

Oś Priorytetowa III Edukacja transgraniczna

Priorytet Inwestycyjny 10.(EWT). Inwestowanie w kształcenie, szkolenia, w tym szkolenie zawodowe, na rzecz
zdobywania umiejętności, uczenia się przez całe życie poprzez rozwój i wdrażanie
wspólnych systemów kształcenia, szkolenia zawodowego i szkolenia

Oś Priorytetowa IV Współpraca partnerska i potencjał instytucjonalny

Priorytet Inwestycyjny 11.(EWT). Wzmacnianie zdolności instytucjonalnych instytucji publicznych
i zainteresowanych stron oraz sprawności administracji publicznej poprzez
wspieranie współpracy prawnej i administracyjnej i współpracy między
obywatelami i instytucjami

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

Oś Priorytetowa I Wspólne dziedzictwo naturalne i kulturowe

Priorytet Inwestycyjny 6.(C). Zachowanie, ochrona, promowanie i rozwój dziedzictwa naturalnego
i kulturowego

Cel szczegółowy I Zwiększenie atrakcyjności obszaru wsparcia poprzez utrzymanie i świadome
wykorzystanie potencjału wspólnego dziedzictwa kulturowego i naturalnego

 24

Rezultaty, które państwo członkowskie zamierza osiągnąć przy wsparciu Unii

Mocnymi stronami obszaru wsparcia są: duże zróżnicowanie ukształtowania powierzchni (od terenów nizin po
tereny górskie), formy użytkowania ziemi (tereny pojezierzy, zwartych kompleksów leśnych, rzeźby
polodowcowej), a także szerokie spektrum miejsc cennych przyrodniczo i kulturowo. Atrakcyjność tego regionu
jest potęgowana przez obecność zasobów kulturowych o znaczeniu międzynarodowym. Niestety peryferyjne
położenie regionu utrudnia wykorzystanie potencjału turystycznego. Dlatego też istnieje potrzeba rozwoju
i połączenia trwałych form turystyki, przyjaznych środowisku oraz tworzenie i wspieranie systemów
informacyjnych i ich cyfryzacja. Konieczne jest przy tym zapewnienie wielojęzyczności i intensywniejszej
komunikacji podmiotów zajmujących się tą gałęzią, co umożliwi łączenie ofert oraz bardziej efektywne
informowanie o nich turystów. Planowane działania w tym zakresie koncentrować się będą na ochronie,
rewitalizacji, dostępności zabytków kultury, przemysłu i rzemiosła wraz z ich otoczeniem oraz na polepszeniu
infrastruktury kulturalnej. Wspierane również będą przedsięwzięcia skierowane na ochronę i zachowanie
dziedzictwa naturalnego. Rezultatem będzie wzmocnienie spójności społecznej, zmiana postrzegania regionu
i jego transgranicznego dziedzictwa naturalnego i kulturowego przez mieszkańców, wzrośnie atrakcyjność
regionu. Zwiększy się przez to liczba odwiedzających obiekty turystyczne i wykorzystanie turystycznych obiektów
noclegowych.

Rezultaty powyższych działań będą wzmacniane przez dodatkowe aktywności w celu zwiększenia dostępności do
miejsc o cennych walorach przyrodniczych i kulturowych. Nastąpi to poprzez wsparcie w zakresie tworzenia
nowych połączeń transgranicznych (w szczególności autobusowych), jak również integrację taryfowo-
przestrzenną transportu zbiorowego w ramach jednolitego systemu, który obejmowałby swoim zasięgiem cały
obszar wsparcia. Celowym jest również tworzenie nowych form integracji transportu zbiorowego przez łączenie
systemu taryfowego z biletami wstępu do obiektów turystycznych i na wydarzenia kulturalne.

Istotne jest także promowanie dostępności miejsc stanowiących atrakcje turystyczne przez łączenie np.
transportu samochodowego z kolejowym, autobusowym i rowerowym czy typowo turystycznym (miejsca
połączeń szlaków kajakowych, konnych, pieszych itp.). Wpłynie to na atrakcyjność turystyczną regionu. Takimi
formami integracji będą np. węzły przesiadkowe. W rezultacie zwiększy się liczba osób podróżujących pociągami
lub przesiadających się na rower .

Oś Priorytetowa II Mobilność regionalna

Priorytet Inwestycyjny 7.(B). Zwiększenie mobilności regionalnej poprzez łączenie węzłów drugorzędnych
i trzeciorzędnych z infrastrukturą TEN-T, w tym węzłami multimodalnymi

Cel szczegółowy II
Poprawa jakości połączeń drogowych do przejść granicznych

Rezultaty, które państwo członkowskie zamierza osiągnąć przy wsparciu Unii

W obszarze wsparcia występuje stosunkowo gęsta sieć drogowa, w tym korzystne połączenie między
województwem dolnośląskim i Saksonią w ciągu autostrady A4. Sieć uzupełnia droga krajowa (w przyszłości
autostrada) A18 w województwie dolnośląskim i lubuskim, jak również droga krajowa DK 12 (alternatywna droga
do autostrad A4 i przyszłej A18) oraz droga federalna B115 oraz B156 do granicy w Łęknicy i poprzez drogę
krajową DK 27 do granicy w Przewozie. W okresie programowania 2007-2013 zwiększyła się przepustowość
transgraniczna, głównie przez poprawę jakości dróg wyższego rzędu łączących wiele obszarów ze wspomnianymi
autostradami. Jednakże obecnie obserwowane jest obciążenie z tytułu wzrostu wykorzystania transportu
samochodowego. Zjawisko to występuje zarówno w transporcie towarowym jak i osobowym, czego efektem jest
wzrost ruchu i zatłoczenia ulic.

Mimo poprawy stanu wielu dróg, w dalszym ciągu widoczne są potrzeby inwestycyjne w zakresie istniejącej sieci
w celu poprawy spójności transportowej obszarów położonych po obu stronach granicy. Potrzeby te dotyczą
zwłaszcza infrastruktury łączącej się z mniejszymi przejściami granicznymi. Ograniczony budżet Programu
pozwala jedynie na nieliczne działania w tym zakresie, dlatego wymagana będzie koncentracja na likwidacji
wąskich gardeł i deficytów w ścisłym obszarze przygranicznym dla polepszenia transgranicznej mobilności
i usprawnienia przepustowości przejść granicznych obszaru wsparcia. Stąd za priorytet należy uznać poprawę
stanu i przepustowości dróg granicznych, co przyczyni się do wzrostu liczby alternatywnych połączeń między
polską i niemiecką częścią obszaru wsparcia.

 25

Docelowym rezultatem tej osi jest usprawnienie przejazdów przez granicę i skrócenie czasu podróży pomiędzy
miejscowościami w pasie przygranicznym poprzez przyłączenie tego obszaru do ważnych osi komunikacyjnych.
Interwencja w ramach Programu przyczyni się do wzrostu mobilności ludności, przez co do większego ich udziału
w życiu społeczno-gospodarczym obszaru wsparcia.

Oś Priorytetowa III Edukacja transgraniczna

Priorytet Inwestycyjny
10.(EWT).

Inwestowanie w kształcenie, szkolenia, w tym szkolenie zawodowe, na rzecz
zdobywania umiejętności, uczenia się przez całe życie poprzez rozwój i wdrażanie
wspólnych systemów kształcenia, szkolenia zawodowego i szkolenia

Cel szczegółowy III Wzmocnienie powiązania i rozszerzenie wspólnej polsko-niemieckiej oferty
edukacyjnej

Rezultaty, które państwo członkowskie zamierza osiągnąć przy wsparciu Unii

Do najważniejszych rezultatów działań prowadzonych w ramach tego priorytetu należy rozbudowa
transgranicznej oferty edukacyjnej, dopasowanej do potrzeb wspólnego rynku pracy i uwzględniającej konieczne
wzmocnienie potencjałów innowacyjnych. Założeniem jest tworzenie zarówno potrzebnych programów
kształcenia dla szkół wyższych, jak również kształcenie zawodowe i ustawiczne kadry pracowniczej w zakresie
kwalifikacji dostosowanych do wymagań polskich i niemieckich przedsiębiorstw funkcjonujących w obszarze
wsparcia. Wraz z nowymi programami nauczania wzrośnie także jakość kształcenia i szkoleń na wszystkich
poziomach systemu edukacji. Na każdym etapie kształcenia zwiększy się ilość czasu poświęconego na naukę
języka niemieckiego/polskiego w celu pokonania bariery językowej. Do najważniejszych efektów tego priorytetu
należeć będzie wzrost kompetencji i mobilności uczniów, studentów i absolwentów.

Program wspierał będzie wszelkie inicjatywy transgranicznej współpracy miedzy szkołami, szkołami wyższymi
i innymi instytucjami związanymi z edukacją (domy kultury, centra młodzieży, fundacje i stowarzyszenia, klastry
edukacyjne) i przygranicznym rynkiem pracy. Środki przeznaczone zostaną np. na organizację wizyt studyjnych,
staży, praktyk i innych programów wymiany. W efekcie tej wymiany wiedzy i doświadczenia uczniowie, studenci
i poszukujący zatrudnienia absolwenci będą mieli większe szanse na znalezienie pracy na miejscu. W tym celu
istotne jest zachęcenie do udziału w tworzeniu takich koncepcji pracodawców, przez co zyskają oni realny wpływ
na to, jak pozyskiwać i zmotywować wykwalifikowanych pracowników dla regionalnego i transgranicznego rynku
pracy. W efekcie przyszli pracownicy obszaru wsparcia będą w większym stopniu spełniać oczekiwania
pracodawców, co dla firm oznaczać będzie większą specjalizację i innowacyjność. Poza tym poprzez działania
z zakresu edukacji ekologicznej podniesione zostaną zaangażowanie, wrażliwość oraz świadomość ekologiczna
wszystkich grup społecznych, aby zapewnić wzajemne oddziaływanie z planowanym wykorzystaniem potencjału
dziedzictwa naturalnego i kulturowego w ramach pierwszej osi Programu. Ważne w ramach działań tej osi będą
inicjatywy dotyczące budowania potencjału dla edukacji w zakresie przejścia na gospodarkę zrównoważoną,
niskoemisyjną i odporną na zmiany klimatu. Ponadto wspierane będą działania szkoleniowe z zakresu efektywności
energetycznej i wykorzystania odnawialnych źródeł energii.

Oś Priorytetowa IV Współpraca partnerska i potencjał instytucjonalny

Priorytet Inwestycyjny
11.(EWT).

Wzmacnianie zdolności instytucjonalnych instytucji publicznych
i zainteresowanych stron oraz sprawności administracji publicznej poprzez
wspieranie współpracy prawnej i administracyjnej i współpracy między
obywatelami i instytucjami

Cel szczegółowy IV
Intensyfikacja instytucjonalnej i partnerskiej współpracy pomiędzy
obywatelami i instytucjami we wszystkich obszarach życia społecznego na
rzecz rozwoju obszaru pogranicza

Rezultaty, które państwo członkowskie zamierza osiągnąć przy wsparciu Unii

Wiele wyzwań stojących przed obszarem programowania można w sposób najbardziej efektywny rozwiązać
w ramach współpracy transgranicznej. Kluczowa jest w tym rola administracji publicznej i instytucji, które

 26

posiadają doświadczenie w tego typu działalności. Ich zadaniem jest tworzenie trwałych platform współpracy na
obszarze wsparcia. Istotna jest intensyfikacja współpracy jednostek odpowiedzialnych za planowanie
przestrzenne. Stąd efektem realizacji Programu powinno być lepsze zrozumienie funkcjonowania systemu
prawno-administracyjnego sąsiada, a także inicjowanie działań mających na celu uproszczenie i ujednolicenie
procedur.

Ważny dla tej osi priorytetowej jest aspekt związany z przezwyciężaniem barier socjokulturowych i językowych,
które stanowią istotną przeszkodę dla współpracy. Rezultatem osi priorytetowej powinno być minimalizowanie
tych barier. Wsparcie powinno być udzielane inicjatywom w zakresie kształcenia interkulturowego oraz
podnoszenia kompetencji językowych.

Ze względu na duże i stale rosnące zagrożenie powodowane przez ekstremalne warunki pogodowe (których
skutkiem są powodzie i pożary lasów), jak również szczególne wymogi w zakresie efektywnego zwalczania
przestępczości transgranicznej, bardzo ważnym elementem współpracy instytucji będą wspólne działania
w zakresie prewencyjnej ochrony przeciwpowodziowej i ochrony lasów, a także służb ratunkowych (policji, straży
pożarnej, służb ratowniczych i zwalczających katastrofy). Efektem Programu powinna być intensyfikacja
współpracy w zakresie bezpieczeństwa wewnętrznego oraz przeciwdziałania zagrożeniom i katastrofom, w tym
naturalnym. Priorytetem będzie lepsza koordynacja polskich i niemieckich jednostek straży pożarnej, służb
ratownictwa czy policji w czasie zagrożenia. Taka współpraca przyczyni się do ograniczenia katastrofalnych
skutków tych zagrożeń i szybszego reagowania organów odpowiedzialnych za prewencję i eliminację
negatywnych skutków klęsk żywiołowych lub innych podobnych zdarzeń. Dzięki dalszemu wzmocnieniu
i rozbudowie współpracy policji w zakresie prewencji i Karania zmniejszą się deficyty i luki bezpieczeństwa, które
są związane z granicznym położeniem obszaru wsparcia. Rezultaty planowanych działań będą widoczne w postaci
zwiększenia współpracy nawiązanej pomiędzy partnerami dwóch regionów. Dodatkowo wiele osób w ramach
Programu zdobędzie nowe kwalifikacje.

Niezbędna jest transgraniczna koordynacja w ramach współpracy w zakresie środowiska. Wspierane powinny być
działania mające na celu budowanie współpracy instytucjonalnej i pomiędzy obywatelami w zakresie
podnoszenia świadomości ekologicznej oraz uwrażliwiania opinii publicznej na zrównoważone gospodarowanie
zasobami naturalnymi, które stanowią wspólne dobro całego obszaru wsparcia. Rezultatem tych działań będzie
ukształtowanie odpowiednich postaw oraz upowszechnianie zachowań zgodnych z zasadami zrównoważonego
gospodarowania i korzystania z zasobów środowiska przyrodniczego wśród mieszkańców regionu i turystów.

 27

Tabela 3. Specyficzne dla Programu wskaźniki rezultatu

Cel szczegółowy 1: Zwiększenie atrakcyjności obszaru wsparcia poprzez utrzymanie i świadome wykorzystanie potencjału wspólnego dziedzictwa kulturowego i naturalnego

Nr
identyfik

acyjny
Wskaźnik

Jednostka
pomiaru

Wartość
bazowa

Rok
bazowy

Wartość
docelowa

(2023)
Źródło danych

Częstotliwoś
ć składania
sprawozdań

1 Poziom atrakcyjności
kulturowej i
przyrodniczej obszaru
wsparcia

% 61,7% 2014 76,7% Pomiar atrakcyjności przyrodniczej i kulturowej obszaru wsparcia przez osoby odwiedzające obszar
wsparcia przeprowadzony zostanie w oparciu o badanie ankietowe. [szczegóły znajdują się w załączniku
Informacja na temat ustanowienia wartości i pomiaru wskaźników rezultatu w Programie Współpracy
INTERREG Polska-Saksonia 2014-2020]

2014, 2016,
2018, 2020,
2023

Cel szczegółowy 2: Poprawa jakości połączeń drogowych do przejść granicznych

Nr
identyfik

acyjny
Wskaźnik

Jednostka
pomiaru

Wartość
bazowa

Rok
bazowy

Wartość
docelowa

(2023)
Źródło danych

Częstotliwoś
ć składania
sprawozdań

1 Czas przejazdu między

miastami w obszarze

przygranicznym

(min) 35,5 min 2014 30,2 min Pomiar zostanie dokonany na odcinkach pomiędzy ośrodkami miejskimi w obszarze przygranicznym przy
pomocy ogólnodostępnych narzędzi GIS (Geographic Information System). [szczegóły znajdują się w
załączniku Informacja na temat ustanowienia wartości i pomiaru wskaźników rezultatu w Programie
Współpracy INTERREG Polska-Saksonia 2014-2020]

2014, 2018,
2023

Cel szczegółowy 3: Wzmocnienie powiązania i rozszerzenie wspólnej polsko-niemieckiej oferty edukacyjnej

Nr
identyfik

acyjny
Wskaźnik

Jednostka
pomiaru

Wartość
bazowa

Rok
bazowy

Wartość
docelowa

(2023)
Źródło danych

Częstotliwoś
ć składania
sprawozdań

1 Stopień powiązania
i zróżnicowanie oferty
edukacyjnej

%
57,1%

2014
74,7%

Badanie ankietowe wśród instytucji branżowych edukacyjnych i pracodawców [szczegóły znajdują się w
załączniku Informacja na temat ustanowienia wartości i pomiaru wskaźników rezultatu w Programie
Współpracy INTERREG Polska-Saksonia 2014-2020].

2014, 2018,
2023

Cel szczegółowy 4: Intensyfikacja instytucjonalnej i partnerskiej współpracy pomiędzy obywatelami i instytucjami we wszystkich obszarach życia publicznego na rzecz rozwoju
pogranicza

 28

Nr
identyfik

acyjny
Wskaźnik

Jednostka
pomiaru

Wartość
bazowa

Rok
bazowy

Wartość
docelowa

(2023)
Źródło danych

Częstotliwoś
ć składania
sprawozdań

1 Indeks nastrojów
instytucji
zaangażowanych
w polsko-niemiecką
współpracę
transgraniczną

% 75% 2014 90,2% Badanie ankietowe oceny nastrojów instytucji i społeczeństwa przez przedstawicieli instytucji oraz
organizacji pozarządowych zaangażowanych w polsko-niemiecką współpracę transgraniczną [szczegóły
znajdują się w załączniku Informacja na temat ustanowienia wartości i pomiaru wskaźników rezultatu w
Programie Współpracy INTERREG Polska-Saksonia 2014-2020].

2014, 2016,
2018, 2020,
2023

 29

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

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

Podmioty uprawnione do ubiegania się o wsparcie w ramach wszystkich osi priorytetowych

Beneficjent wiodący lub partner projektu muszą należeć do jednej z niżej wymienionych kategorii instytucji, tj.:

1. Jednostki administracji państwowej, regionalnej i lokalnej, stowarzyszenia tych jednostek i instytucje im podległe:

a) posiadające osobowość prawną, zgodnie z obowiązującym prawem krajowym;

b) nieposiadające osobowości prawnej na podstawie mającego zastosowanie prawa krajowego, pod warunkiem,
że ich przedstawiciele są uprawnieni do podejmowania w imieniu danego podmiotu zobowiązań prawnych oraz
finansowych

17
. W tym przypadku wymagane będą stosowne dokumenty potwierdzające posiadane uprawnienia.

2. Podmiot ustanowiony zgodnie z prawem publicznym lub prywatnym dla konkretnego celu zaspokajania potrzeb
w interesie ogólnym, nieposiadający charakteru przemysłowego lub handlowego oraz posiadający osobowość
prawną oraz finansowany w głównej części przez państwo, władze regionalne lub lokalne lub inne organy
zarządzane prawem publicznym lub których zarząd podlega nadzorowi przez te organy lub posiadające radę
administracyjną, zarządzającą lub nadzorczą, z której więcej niż połowa członków jest wyznaczana przez państwo,
władze regionalne lub lokalne lub inne organy zarządzane prawem publicznym.

3.2. Organizacje pozarządowe non-profit, stowarzyszenia oraz organizacje partnerstwa społecznego i
gospodarczego zgodnie z obowiązującym prawem krajowym:

a) posiadające osobowość prawną, zgodnie z obowiązującym prawem krajowym;

b) nieposiadające osobowości prawnej na podstawie mającego zastosowanie prawa krajowego, pod warunkiem,
że ich przedstawiciele są uprawnieni do podejmowania w imieniu danego podmiotu zobowiązań prawnych oraz
finansowych

18
. W tym przypadku wymagane będą stosowne dokumenty potwierdzające posiadane uprawnienia.

4.2. Małe i średnie przedsiębiorstwa w osiach priorytetowych I, III oraz IV, o ile działania w projekcie są
w zakresie pożytku publicznego

19
. Podmioty te nie mogą pełnić roli beneficjenta wiodącego.

Priorytet
inwestycyjny

6.(C). Zachowanie, ochrona, promowanie i rozwój dziedzictwa naturalnego i kulturowego

Rodzaje przykładowych działań:

Działania na rzecz ochrony przyrody:

1. Budowa lub modernizacja małej infrastruktury turystycznej służącej ograniczaniu antropopresji na obszarach
cennych przyrodniczo

2. Wspólna ochrona transgranicznych siedlisk przyrodniczych i gatunków

3. Rozwój i intensyfikacja współpracy parków, ogrodów botanicznych oraz zoologicznych na rzecz ochrony
przyrody

4. Realizacja działań wspierających ochronę i rozwój dziedzictwa naturalnego oraz krajobrazu w obszarze
wsparcia

17 Zgodnie z art. 131 ust. 2 lit. a oraz ust. 3 Rozporządzenia 966/2012 UE ws. zasad finansowych mających zastosowanie do budżetu ogólnego Unii
oraz uchylające rozporządzenie Rady (WE, Euratom) nr 1605/2002.

18 Zgodnie z art. 131 ust. 2 lit. a oraz ust. 3 Rozporządzenia 966/2012 UE ws. zasad finansowych mających zastosowanie do budżetu ogólnego Unii
oraz uchylające rozporządzenie Rady (WE, Euratom) nr 1605/2002.

19 Zgodnie z zasadami przyznawania pomocy publicznej.

 30

 Działania na rzecz zachowania i ochrony dziedzictwa kulturowego:

5. Opracowanie wspólnych standardów i strategii w zakresie ochrony i konserwacji zabytków kultury, w tym
standardy poprawiające ich efektywność energetyczną

6. Rewitalizacja i promocja zabytków przyrody i kultury, m.in. rewitalizacja mająca na celu poprawę
efektywności energetycznej oraz wykorzystanie zrównoważonych źródeł energii

7. Poprawa infrastruktury kultury poprzez rozwój projektów kulturalnych i utrzymanie obiektów sztuki

8. Opieka nad wspólnym historycznym krajobrazem kulturowym (np. kraina domów przysłupowych)

9. Programy wymiany zabytków ruchomych i muzealiów (np. wystawy czasowe, objazdowe itp.)

10. Digitalizacja zabytków ruchomych i nieruchomych związanych z obszarem transgranicznym

Działania na rzecz rozwoju dziedzictwa kulturalnego i naturalnego:

11. Tworzenie, rozbudowa sieci ścieżek rowerowych wraz z małą infrastrukturą

12. Tworzenie i promocja wspólnych produktów, sieci informacyjnych i dydaktycznych w zakresie dziedzictwa
naturalnego i kulturowego

13. Sieciowanie (szlaki m. in. tematyczne, dydaktyczne, strategie marketingowe), w tym rozbudowa istniejącego
systemu ścieżek krajobrazowych, kulturowych, rowerowych, – jako elementu wykorzystania szczególnego
potencjału do rozwoju turystyki

14. Koordynacja transgraniczna systemów informacji turystycznej, stworzenie spójnego systemu oznakowania
i informacji o zabytkach kulturowych i naturalnych

15. Utworzenie i wspieranie wspólnej marki regionu

16. Tworzenie i rozbudowa wielojęzycznych systemów informacyjnych i sprzedażowych związanych z promocją
obiektów turystycznych i kulturalnych

17. Koordynacja systemu integracji biletowej na obszarze wsparcia w celu promocji i poprawy dostępności
obiektów dziedzictwa naturalnego i kulturowego

Elementami projektów w ramach priorytetu inwestycyjnego 6c mogą być działania uzupełniające, w tym
infrastrukturalne, np. w zakresie promocji i poprawy dostępności obiektów dziedzictwa naturalnego i
kulturowego.

Grupy docelowe:

1. mieszkańcy obszaru wsparcia

2. osoby wizytujące obszar wsparcia (turyści),

Szczególne terytoria docelowe:

cały obszar wsparcia.

Wkład w realizację celu szczegółowego „Zwiększenie atrakcyjności obszaru wsparcia poprzez utrzymanie
i świadome wykorzystanie potencjału wspólnego dziedzictwa kulturowego i naturalnego”

Wzrost atrakcyjności przyrodniczej i kulturowej obszaru wymaga spełnienia trzech kluczowych zasad.
Po pierwsze należy przeciwdziałać degradacji miejsc, obiektów i rzeczy uznanych za cenne przyrodniczo
i kulturowo stanowiących o zainteresowaniu nimi szerokiego grona odbiorców. Degradacja ta w oczywisty
sposób powoduje spadek atrakcyjności, a w konsekwencji spadek zainteresowania dziedzictwem przyrodniczym
i kulturowym. W obszarze wsparcia tego typu zabezpieczenie przed degradacją powodowaną przede wszystkim
czynnikami antropogenicznymi zapewnione zostanie przez działania związane z ochroną przyrody, a także
„kanalizowaniem” ruchu turystycznego oraz współpracą w zakresie ochrony krajobrazu. W przypadku
dziedzictwa kulturowego działania programowe skoncentrują się na zachowaniu obiektów ważnych z punktu
widzenia kulturowego, a jednocześnie nawiązujących do wspólnej historii obszaru. Chociaż tego typu działania
nie zawsze bezpośrednio powodują zwiększenie atrakcyjności obszaru, zawsze przyczyniają się do
powstrzymania jej spadku.

 31

Drugą zasadą warunkującą wzrost atrakcyjności jest odpowiednie wyposażenie obszaru w infrastrukturę,
obiekty i urządzenia umożliwiające i w maksymalny sposób ułatwiające korzystanie odwiedzającym
z dziedzictwa przyrodniczego i naturalnego. Do nich w ramach Programu należy poprawa infrastruktury dla
turystów (oznakowanie i informacja o obiektach, tworzenie wspólnych produktów turystycznych), w tym
rozwiązań umożliwiających przemieszczenie się do miejsc docelowych (zintegrowany transport zbiorowy,
wspólny bilet), jak i w ich obrębie (systemy ścieżek rowerowych, dydaktycznych, szlaki turystyczne). Ostatnim
elementem wpływającym na wzrost atrakcyjności jest odpowiednia promocja regionu umożliwiająca dotarcie
do szerokiej liczby odbiorców zamieszkałych nawet poza obszarem wsparcia. Najważniejszym celem działań
promocyjnych jest zwiększenie rozpoznawalności i skojarzeń z regionem, co w ramach Programu osiągnięte
zostanie przez utworzenie wspólnej marki. Ponadto, Program szeroko traktuje działania promocyjne, które
towarzyszyć będą większości działań dotyczących rozwoju dziedzictwa naturalnego i kulturowego.

Kierunkowe zasady wyboru operacji

Cel projektu powinien ściśle nawiązywać do celu szczegółowego tego priorytetu inwestycyjnego.

W ramach PI 6.(C). możliwe są projekty (w tym inwestycyjne i infrastrukturalne) ukierunkowane na wspieranie
i zachowanie dziedzictwa kulturowego i naturalnego. W przypadku inwestycji istotne jest, aby wpisywały się
one/wynikały z istniejących zintegrowanych strategii ukierunkowanych terytorialnie. Cel projektu powinien
ściśle nawiązywać do celu szczegółowego tego priorytetu inwestycyjnego.

Wszystkie projekty oceniane będą zgodnie z systemem opisanym w rozdziale 2.A.6.2.
Program nie przewiduje udzielania wsparcia dużym przedsiębiorstwom.

Aby wzmocnić oddziaływanie rezultatów współpracy możliwe są działania inwestycyjne w zakresie poprawy
dostępności obiektów dziedzictwa kulturowego i naturalnego, o ile nie stanowią głównego celu projektu.

Priorytet
inwestycyjny

7.(B). Zwiększenie mobilności regionalnej poprzez łączenie węzłów drugorzędnych
i trzeciorzędnych z infrastrukturą TEN-T, w tym węzłami multimodalnymi

Rodzaje przykładowych działań:

1. planowanie i roboty budowlane na drogach poprawiające dostępność przejść granicznych

Grupy docelowe:

1. mieszkańcy obszaru wsparcia

2. osoby spoza obszaru wsparcia, np. turyści, osoby czasowo przebywające na obszarze wsparcia ze względów
zawodowych (osoby okazjonalnie korzystające z połączeń drogowych obszaru wsparcia).

Szczególne terytoria docelowe:

obszary gmin/powiatów w pasie przygranicznym, tj. bezpośrednio przylegające do granicy polsko-saksońskiej.

Wkład w realizację celu szczegółowego „Poprawa jakości połączeń drogowych do przejść granicznych”

Na jakość połączenia drogowego z perspektywy użytkowników składają się: parametry techniczne (szerokość
jezdni, pobocza, oznakowanie, skrzyżowania), stan techniczny (obecność lub brak spękań, nierówności, kolein),
czas przejazdu oraz bezpieczeństwo podróżowania. W bezpośredni sposób działania programowe wpływać
mogą tylko na pierwsze dwa czynniki. W przypadku rozbudowy dróg prowadzących do przejść granicznych
poprawie ulegają parametry techniczne, natomiast w przypadku ich remontu poprawie ulega stan techniczny.
W projektach drogowych związanych z przebudową poprawie parametrów technicznych towarzyszy poprawa
stanu nawierzchni. W następstwie tych działań na drodze zwiększa się maksymalna dopuszczalna prędkość
jazdy (przez podniesienie parametrów technicznych), co wpływa na skrócenie czasu przejazdu. Natomiast
zarówno poprawa parametrów technicznych, jak i modernizacja nawierzchni przyczyniają się do zwiększenia
bezpieczeństwa i komfortu jazdy. Działania w ramach Programu wpływają więc na wszystkie niezbędne
elementy gwarantujące poprawę jakości połączeń drogowych do przejść granicznych. Współpraca
transgraniczna na tym polu zapewnia ciągłość usprawnionych połączeń do przejść granicznych po obu stronach
granicy.

 32

Kierunkowe zasady wyboru operacji

Cel projektu powinien ściśle nawiązywać do celu szczegółowego tego priorytetu inwestycyjnego.

W ramach PI 7.(B). możliwe są projekty infrastruktury drogowej polegające na planowaniu i robotach
budowlanych, które spełniają łącznie poniższe warunki:

a) łączą węzły drugo- i trzeciorzędne z infrastrukturą TEN-T,

b) prowadzą do przejść granicznych.

Na obszarze wsparcia występują przede wszystkim węzły trzeciorzędne. Są to obszary zurbanizowane i/lub
węzły multimodalne, oferujące usługi publiczne i prywatne także poza własnymi granicami administracyjnymi –
okolicznym mniejszym miejscowościom.

Wszystkie projekty oceniane będą zgodnie z systemem opisanym z rozdziale 2.A.6.2.

Program nie przewiduje udzielania wsparcia dużym przedsiębiorstwom.

Priorytet
inwestycyjny

10.(EWT). Inwestowanie w kształcenie, szkolenia, w tym szkolenie zawodowe, na rzecz
zdobywania umiejętności, uczenia się przez całe życie poprzez rozwój i wdrażanie
wspólnych systemów kształcenia, szkolenia zawodowego i szkolenia

Rodzaje przykładowych działań:

1. Wspieranie edukacji językowej na każdym etapie kształcenia

2. Rozbudowa oferty kształcenia na każdym etapie (w tym na rzecz nabywania kompetencji interkulturalnych)
ukierunkowanej na wzmocnienie potencjału innowacyjnego oraz potrzeby transgranicznego rynku pracy

3. Inicjowanie i dalsze rozwijanie transgranicznych sieci kooperacji (klastry edukacyjne)

4. Organizacja dwujęzycznych systemów informacyjnych, programów edukacyjnych, targów pracy i innych
komplementarnych inicjatyw na przygranicznym rynku pracy w celu wzmocnienia mobilności
transgranicznej (przykładowo mobilność studencka, podniesienie kompetencji pracowników na wspólnym
rynku pracy)

5. Organizacja wymian, staży, praktyk zawodowych i wizyt studyjnych między instytucjami polskimi
i niemieckimi

6. Tworzenie wspólnych programów nauczania zawodowego (w tym kształcenie ustawiczne) we współpracy
z pracodawcami z Polski i Niemiec

7. Realizacja projektów edukacyjnych i wychowawczych dla dzieci i młodzieży – rozwój i nawiązywanie
współpracy międzyszkolnej (w tym na etapie wczesnoszkolnym), na przykład nabywanie kompetencji
językowych, wraz z wynikającymi z celu projektu, koniecznymi działaniami infrastrukturalnymi

8. Utworzenie kompleksowej i szerokiej oferty kształcenia z zakresu edukacji ekologicznej i szkoleń w ramach
obszarów środowisko i trwałość (np. ochrona środowiska, ochrona lasów, ochrona klimatu, kontrola
zanieczyszczeń, efektywność energetyczna)

9. Rozwój sieci innowacyjnych w zakresie badawczo-rozwojowym w ramach programów kształcenia
ustawicznego przy udziale szkół wyższych i przedsiębiorców.

Grupy docelowe:

1. mieszkańcy obszaru wsparcia,

2. szkoły i jednostki edukacyjne oraz uczniowie/studenci/słuchacze tych placówek.

Szczególne terytoria docelowe:

cały obszar wsparcia.

 33

Wkład w realizację celu szczegółowego „Wzmocnienie powiązania i rozszerzenie wspólnej polsko-niemieckiej
oferty edukacyjnej”

Kluczowym elementem wzmocnienia powiązań między polską i niemiecką częścią obszaru wsparcia jest
upowszechnianie i rozszerzanie edukacji językowej w społecznościach pogranicza. Wzrost kompetencji
językowych będzie miał zasadniczy wpływ na efekty wszelkich form mobilności zarówno młodzieży, jak i osób
dorosłych między instytucjami polskimi i niemieckimi. Stąd Program priorytetowo traktuje edukację językową
na każdym etapie kształcenia. W sposób bezpośredni wzmocnienie powiązań między polską i niemiecką częścią
obszaru wsparcia w zakresie edukacji będzie odbywać się za pomocą dofinansowanych w ramach Programu
wymian, staży, praktyk i innych bardziej rozbudowanych form kooperacji między placówkami. Stworzy to
podstawę do dalszej integracji zarówno systemów kształcenia, jak i innych działalności nie koniecznie
związanych z edukacją. Tworzenie rozbudowanych i dopasowanych do lokalnych potrzeb programów
mobilności uczniów, studentów i pracowników będzie częściowo wymuszał ujednolicenie systemu kształcenia,
na co Program będzie odpowiadał działaniami związanymi z utworzeniem kompleksowej oferty kształcenia,
tworzeniem wspólnych programów nauczania zawodowego oraz zwiększoną promocją. Dzięki temu wspólna
polsko-niemiecka oferta będzie w lepszy sposób odpowiadała na potrzeby mieszkańców i przedsiębiorców
obszaru wsparcia. Ze względu na znaczą powierzchnię obszarów chronionych i cennych przyrodniczo szczególne
miejsce wśród działań edukacyjnych zajmie kształcenie ekologiczne.

Kierunkowe zasady wyboru operacji

Cel projektu powinien ściśle nawiązywać do celu szczegółowego tego priorytetu inwestycyjnego.

Projekty powinny wspierać przede wszystkim współpracę beneficjentów w zakresie edukacji. Aby wzmocnić
oddziaływanie tej współpracy w ramach projektów możliwe są działania inwestycyjne i drobne infrastrukturalne
o ile nie stanowią przeważającej części projektu i nie stanowią głównego celu projektu.

Wszystkie projekty oceniane będą zgodnie z systemem opisanym z rozdziale 2.A.6.2.
Program nie przewiduje udzielania wsparcia dużym przedsiębiorstwom.

Priorytet
inwestycyjny

11.(EWT). Wzmacnianie zdolności instytucjonalnych instytucji publicznych
i zainteresowanych stron oraz sprawności administracji publicznej poprzez
wspieranie współpracy prawnej I administracyjnej i współpracy między
obywatelami I instytucjami

Rodzaje przykładowych działań:

Współpraca w zakresie przeciwdziałania zagrożeniom i bezpieczeństwa wewnętrznego

1. Współpraca w dziedzinie przeciwdziałania zagrożeniom i innych dziedzinach życia publicznego, jak również
współpraca w zakresie wymiaru sprawiedliwości

2. Wspólne ćwiczenia, szkolenia, plany w zakresie ochrony przeciwpożarowej, ratownictwa oraz ochrony
przed katastrofami

3. Współpraca w zakresie zarządzania ryzykiem powodziowym, monitoring i tworzenie baz danych na temat
stanu wód na rzekach

4. Współdziałanie właściwych służb w ochronie przed katastrofami, w tym w szczególności przed klęskami
żywiołowymi oraz z zakresu ochrony przeciwpożarowej poprzez tworzenie sieci współpracy w tym
tworzenie i rozbudowa wspólnych systemów komunikacji i informacji oraz techniki specjalistycznej

5. Transgraniczna współpraca policji w zakresie zwalczania transgranicznej przestępczości, w szczególności
poprzez działania takie jak edukacja społeczeństwa, wzajemne hospitacje i zakup sprzętu

6. Współpraca w zakresie zarządzania ryzykiem klimatycznym (przeciwdziałanie katastrofom związanym ze
zmianami klimatu)

 34

Współpraca w dziedzinie administracji oraz współpraca obywateli

7. Fundusz Małych Projektów, realizowany przez Euroregion Nysa
20

8. Uproszczenie procedur administracyjnych, w tym tworzenie wspólnych systemów informacji prawno-
administracyjnej

9. Polepszenie współpracy instytucjonalnej w zakresie doskonalenia zawodowego pracowników pionu
administracji w zakresie zadań mających charakter transgraniczny

10. Organizacja wspólnych szkoleń, planów, wizyt studyjnych, kursów językowych dotyczących współpracy
w obszarze administracji i systemu sądownictwa w tym planowania przestrzennego i rozwoju regionalnego

11. Finansowanie działań mających na celu nawiązanie i ułatwienie współpracy między instytucjami
i obywatelami

12. Realizacja projektów współpracy instytucjonalnej (gmin, związków zawodowych, partnerów społeczno–
gospodarczych, organizacji pozarządowych) mających na celu rozwój kompetencji międzykulturowych

13. Współpraca sprzyjająca poprawie skuteczności polityki rozwoju lokalnego i regionalnego, planowania
przestrzennego

14. Działania na rzecz wspierania współpracy pomiędzy instytucjami i lokalną przedsiębiorczością

Współpraca w dziedzinie ekologii

15. Współpraca w zakresie prowadzenia zrównoważonej gospodarki leśnej i ochrony lasów

16. Współpraca na rzecz ochrony środowiska, w szczególności w zakresie ochrony przyrody, ochrona lasów,
ochrona klimatu, kontrola zanieczyszczeń, działania na rzecz realizacji europejskiej dyrektywy wodnej

17. Kreowanie świadomości ekologicznej przez upowszechnianie zachowań zgodnych z zasadami
zrównoważonego gospodarowania i korzystania z zasobów środowiska przyrodniczego wśród mieszkańców
i turystów

18. Działania w zakresie rewaloryzacji i utrzymania ekosystemów, w tym opracowywanie wspólnych planów
ochrony

19. Projekty wspierające rozwój kompetencji instytucji w zakresie ochrony klimatu, zarządzania ryzykiem
klimatycznym, zielonej gospodarki, efektywności energetycznej

20. Inwentaryzacja wspólnych obszarów wymagających ochrony

21. Tworzenie systemu wymiany informacji, baz danych i transgranicznych strategii ochrony ekosystemów

Grupy docelowe:

1. mieszkańcy obszaru wsparcia

2. instytucje publiczne, które zaangażowane są we współpracę polsko-saksońską

Szczególne terytoria docelowe:

cały obszar wsparcia.

Wkład w realizację celu szczegółowego „Intensyfikacja instytucjonalnej i partnerskiej współpracy pomiędzy
obywatelami i instytucjami we wszystkich obszarach życia publicznego na rzecz rozwoju pogranicza”

Ze względu na konieczność zapewnienia skuteczności i efektywności wszystkich działań w Programie w ramach
priorytetów inwestycyjnych, ich realizacja musi opierać się o współpracę transgraniczną w tych dziedzinach, na
które Program będzie miał bezpośredni wpływ oraz wszelkich innych, które pełnią rolę wspomagającą
i przyczyniają się do rozwoju całego pogranicza (administracja, samorządy, służby publiczne). Współpraca

20
 Stowarzyszenie Gmin Polskich Euroregionu Nysa oraz Euroregion Neisse e.V.

 35

instytucji z obu krajów nie może być ograniczana przez odmienne i skomplikowane procedury administracyjne
i urzędowe, dlatego Program stawia przede wszystkim na usuwanie tego typu barier przez szkolenie
pracowników, dostarczanie informacji prawno-administracyjnej oraz pokonywanie trudności w komunikacji
wynikających także z różnic kulturowych i językowych. W zakresie wspomagania współpracy w sferze
dziedzictwa przyrodniczego i kulturowego, działania programowe szeroko odnoszą się do kwestii ochrony
przyrody, przy czym chodzi tu przede wszystkim o działania planistyczne, strategiczne i informacyjne. Spójność
koncepcji i planów sporządzanych przez powołane do tego celu instytucji w obu krajach stanowią podstawę
ustalania zasad wspólnej realizacji projektów. Znaczną część beneficjentów tego typu działań stanowić będą
lokalne samorządy, jako podmioty odpowiedzialne za kreowanie polityki rozwoju. Współpraca instytucji
w obszarze wsparcia nie będzie się ograniczać jednak wyłącznie do kwestii administracji i polityki rozwoju, lecz
także ochrony obszaru przed wspólnymi zagrożeniami, do których należą klęski naturalne wielokrotnie
nawiedzające ten obszar w przeszłości. W celu zmniejszenia rozmiarów strat powodowanych przez powodzie
i pożary lasów działania programowe stawiają na pogłębienie współpracy służb odpowiedzialnych
przeciwdziałanie zagrożeniom, czego efektem będzie zwiększenie prewencji. Wszystkie działania w tym zakresie
przyczynią się do pogłębienia współpracy - wspólne ćwiczenia, szkolenia, plany, wspólny monitoring rzek
i lasów, tworzenie zintegrowanych baz danych.

Kierunkowe zasady wyboru operacji

Cel projektu powinien ściśle nawiązywać do celu szczegółowego tego priorytetu inwestycyjnego.

Możliwy jest szeroki zakres tematyczny. Projekty powinny być nastawione na rozwój współpracy między
instytucjami, instytucjami i obywatelami i między obywatelami. Aby wzmocnić oddziaływanie rezultatów
współpracy możliwe są działania inwestycyjne i drobne infrastrukturalne, o ile nie stanowią przeważającej
części projektu i nie stanowią głównego celu projektu.

Wszystkie projekty oceniane będą zgodnie z systemem opisanym z rozdziale 2.A.6.2.
Program nie przewiduje udzielania wsparcia dużym przedsiębiorstwom.

2.A.6.2. Kierunkowe zasady wyboru operacji

Szczegółowy system oceny i naboru będzie opisany w Podręczniku Programu.

System naboru i oceny powinien zapewnić możliwość dofinansowania projektów z możliwie największym
oddziaływaniem transgranicznym i znaczeniem dla obszaru wsparcia, a także dużym stopniem innowacyjności.
Jednocześnie projekty powinny być gotowe do realizacji, mieć zapewnione odpowiednie struktury wdrożeniowe oraz
płynność finansową. System powinien spełniać kryteria efektywności, przejrzystości i obiektywności.

Ustala się w programie nabory zamknięte. Ich harmonogram będzie odzwierciedlał potrzeby Programu na danym
etapie jego wdrażania. Szczegóły dotyczące kolejnych naborów są ujęte w odpowiednich dokumentach
programowych.

Przewiduje się możliwość realizacji projektów flagowych. Projekty tego typu powinny obejmować swoim zasięgiem
i wywierać wpływ na cały lub większość obszaru wsparcia, w znaczący sposób realizować wskaźniki programowe i mieć
znaczenie strategiczne dla współpracy transgranicznej. Projekty flagowe mogą być składane poza standardową
procedurą naboru. Ocena i wybór projektów flagowych odbywa się zgodnie z kryteriami obowiązującymi dla
projektów regularnych. Ta sama procedura jest wykorzystywana także dla Funduszu Małych Projektów, realizowanego
przez Euroregion Nysa.

Ocena odbywa się we Wspólnym Sekretariacie. Projekty są oceniane jako całość na wszystkich etapach procedury.
Weryfikacji poszczególnych elementów projektu dokonuje WS (przy możliwym wsparciu ekspertów zewnętrznych
z odpowiednich dziedzin). Ocena odbywa się na podstawie kryteriów kwalifikowalności i jakości zatwierdzonych przez
Komitet Monitorujący i opisanych szczegółowo w dokumentach programowych.

W celu uniknięcia ponoszenia zbędnych kosztów przez beneficjentów oraz zapewnienia efektywności procedury,
w pierwszej kolejności weryfikacji podlega spełnienie kryteriów współpracy transgranicznej, zgodność z celami
Programu, kwalifikowalność wnioskodawców i prawidłowość montażu finansowego. Dokonuje się również
sprawdzenia kompletności, ważności, aktualności i zgodności z prawem dokumentacji, a także oceny wpływu projektu
na polityki horyzontalne i strategie rozwoju. Najbardziej istotnymi elementami projektu, mającymi wpływ na wynik

 36

jego oceny są: wkład w realizację celów Programu (w tym wkład w realizację zakładanych wskaźników), wartość
dodana oraz jakość współpracy transgranicznej i trwałość efektów projektu.

Dla zapewnienia prawidłowej realizacji projektu przeprowadza się ocenę wykonalności. W pierwszej kolejności jest
weryfikowana kwalifikowalność wydatków na podstawie obowiązujących przepisów. Następnie sprawdzeniu podlega:
efektywność kosztów, harmonogram realizacji, sposób zarządzania - logika przyjętej strategii. Powyższe kwestie
sprawdzane są przez WS przy ewentualnym wsparciu ekspertów zewnętrznych. Ocenione zgodnie z powyższymi
zasadami projekty przedkładane są pod obrady polsko-niemieckiego Komitetu Monitorującego. Komitet Monitorujący
podejmuje decyzję o dofinansowaniu projektu, zgodnie z przyjętymi procedurami, określonymi w Regulaminie
Komitetu Monitorującego. W przypadku odrzucenia projektu Komitet Monitorujący w sposób wyczerpujący powinien
uzasadnić decyzję.

Partnerzy Wiodący otrzymają informację o decyzji Komitetu Monitorującego. W przypadku przyjęcia projektu do
dofinansowania rozpoczyna się proces podpisania umowy o dofinansowanie.

Zgodnie z artykułem 20 ust. 2 Rozporządzenia nr 1299/2013 możliwa jest realizacja projektów z partnerami spoza
obszaru wsparcia Programu. W ramach projektu dopuszczalna jest realizacja działań poza obszarem wsparcia, jednak
wysokość środków Programu wydatkowanych poza obszarem wsparcia nie może przekroczyć 20% dostępnej alokacji
Programu. Ponadto projekt taki musi przynosić korzyść obszarowi wsparcia objętego Programem. W ramach Programu
Współpracy INTERREG Polska – Saksonia 2014-2020 przewiduje się, że w szczególności zainteresowani współpracą
mogą być partnerzy z Republiki Czeskiej (trójstyk polsko-saksońsko–czeski na południu), Brandenburgii i nieobjętej
Programem części województwa lubuskiego. KM przy ewentualnym wyborze projektów z partnerami spoza obszaru
wsparcia będzie miał na uwadze warunki określone w ww. Rozporządzeniu.

2.A.6.3. Planowane wykorzystanie instrumentów finansowych

2.A.6.4. Planowane wykorzystanie dużych projektów

2.A.6.5. Wskaźniki produktu

Tabela 4. Wspólne i specyficzne dla Programu wskaźniki produktu

6.(C). Zachowanie, ochrona, promowanie i rozwój dziedzictwa naturalnego i kulturowego

Nr
identyfik

acyjny

Wskaźnik
(nazwa

wskaźnika)

Jednostka
pomiaru

Wartość
docelowa

(2023)
Źródło danych

Częstotliwość
składania

sprawozdań

1.1 Liczba
przedsięwzięć
w projektach
dotyczących
zachowania,
ochrony,
promowania
dziedzictwa
naturalnego
i kulturowego

[szt.] 189 Raporty beneficjentów corocznie

1.2. Wzrost
oczekiwanej
liczby odwiedzin
w objętych
wsparciem
miejscach
należących do
dziedzictwa
kulturowego
i naturalnego

[odzwiedzi
ny/rok]

5 145 Ankieta przeprowadzona na m.in.
reprezentatywnej próbie objętych
wsparciem instytucji zarządzających
obiektami dziedzictwa kulturowego
i naturalnego stanowiące atrakcje
turystyczne

corocznie

 37

oraz
stanowiących
atrakcje
turystyczne

(common
indicator)

7.(B). Zwiększenie mobilności regionalnej poprzez łączenie węzłów drugorzędnych i trzeciorzędnych
z infrastrukturą TEN-T, w tym węzłami multimodalnymi

Nr
identyfik

acyjny
Wskaźnik (nazwa wskaźnika)

Jednostka
pomiaru

Wartość docelowa
(2023)

Źródło danych
Częstotliwość

składania
sprawozdań

2.1 Całkowita długość
przebudowanych lub
zmodernizowanych dróg

(common indicator)

[km] 25
Raporty
beneficjentów

corocznie

10. (EWT). Inwestowanie w kształcenie, szkolenia, w tym szkolenie zawodowe, na rzecz zdobywania
umiejętności, uczenia się przez całe życie poprzez rozwój i wdrażanie wspólnych systemów kształcenia,
szkolenia zawodowego i szkolenia

Nr
identyfik

acyjny
Wskaźnik (nazwa wskaźnika)

Jednostka
pomiaru

Wartość docelowa
(2023)

Źródło danych
Częstotliwość

składania
sprawozdań

3.1. Liczba uczestników wspólnych
systemów kształcenia i szkoleń
mających na celu wspieranie
zatrudnienia, możliwości
edukacyjnych oraz szkolnictwa
wyższego i zawodowego ponad
granicami

(common indicator)

[osoby] 7 300
Raporty
beneficjentów

corocznie

3.2. Liczba przedsięwzięć w
projektach dotyczących
edukacji

[szt.] 123
Raporty
beneficjentów

corocznie

11.(EWT). Wzmacnianie zdolności instytucjonalnych instytucji publicznych I zainteresowanych stron oraz
sprawności administracji publicznej poprzez wspieranie współpracy prawnej I administracyjnej i współpracy
między obywatelami I instytucjami

Nr
identyfik

acyjny
Wskaźnik (nazwa wskaźnika)

Jednostka
pomiaru

Wartość docelowa
(2023)

Źródło danych
Częstotliwość

składania
sprawozdań

4.1 Liczba osób uczestniczących
w przedsięwzięciach
realizowanych w ramach
projektów dotyczących
współpracy między
obywatelami i instytucjami

[osoby] 21 720
Raporty
beneficjentów

corocznie

4.2 Liczba przedsięwzięć w
projektach dotyczących
współpracy między
obywatelami i instytucjami

[szt.] 355
Raporty
beneficjentów

corocznie

 38

2.A.7. Ramy wykonania

Tabela 5. Ramy wykonania dla osi priorytetowej

Oś priorytetowa
Rodzaj

wskaźnika

Nr
identyfik

acyjny
Wskaźnik lub kluczowy etap wdrażania

Jednostka
pomiaru

Cel
pośredni
(2018)

Cel
końcowy

(2023)
Źródło danych

Wyjaśnienie
adekwatności
wskaźnika, w
stosownych
przypadkach

Wspólne
dziedzictwo
naturalne
i kulturowe

produktu 1.1
Liczba przedsięwzięć w projektach dotyczących zachowania, ochrony,
promowania dziedzictwa naturalnego i kulturowego

[szt.] 40 189 Raporty beneficjentów

finansowy 1.3
Kwota wydatków, poniesionych przez beneficjentów i scertyfikowanych
do Komisji Europejskiej

EUR 1 577 653 25 529 489 Dane IZ

Mobilność
regionalna

produktu 2.1
Całkowita długość przebudowanych lub zmodernizowanych dróg
(common indicator)

[km] 6 25 Raporty beneficjentów

finansowy 2.2
Kwota wydatków, poniesionych przez beneficjentów i scertyfikowanych
do Komisji Europejskiej

EUR 901 515 16 000 000
Dane Instytucji
Zarządzającej

Edukacja
transgraniczna

produktu 3.2. Liczba przedsięwzięć w projektach dotyczących edukacji [szt.] 30 123 Raporty beneficjentów

finansowy 3.3
Kwota wydatków, poniesionych przez beneficjentów i scertyfikowanych
do Komisji Europejskiej

EUR 676 137 11 929 412 Dane IZ

Współpraca
partnerska i
potencjał
instytucjonalny

produktu 4.2
Liczba przedsięwzięć w projektach dotyczących współpracy między
obywatelami i instytucjami

[szt.] 50 355 Raporty beneficjentów

finansowy 4.3
Kwota wydatków, poniesionych przez beneficjentów i scertyfikowanych
do Komisji Europejskiej

EUR 1 352 273 23 952 942 Dane IZ

 39

2.A.8. Kategorie interwencji

Tabela 6. Wymiar 1 Zakres interwencji

Oś priorytetowa Kod Kwota

Wspólne dziedzictwo
naturalne i kulturowe

090 Ścieżki rowerowe i piesze 2 000 000

091 Rozwój i promowanie potencjału turystycznego obszarów
przyrodniczych

5 000 065

092 Ochrona, rozwój i promowanie publicznych walorów turystycznych 4 500 000

093 Rozwój i promowanie publicznych usług turystycznych 3 500 000

094 Ochrona, rozwój i promowanie dóbr publicznych w dziedzinie
kultury i dziedzictwa naturalnego

3 200 000

095 Rozwój i promowanie usług publicznych w dziedzinie kultury
i dziedzictwa

1 500 000

085 Ochrona i zwiększanie różnorodności biologicznej, ochrona przyrody
i zielona infrastruktura

1 000 000

086 Ochrona, regeneracja i zrównoważone wykorzystanie obszarów
Natura 2000

1 000 000

Mobilność regionalna 034 Inne drogi przebudowane lub zmodernizowane (autostrady, drogi
krajowe, regionalne lub lokalne)

13 600 000

Edukacja
transgraniczna

050 Infrastruktura edukacyjna na potrzeby kształcenia i szkolenia
zawodowego oraz kształcenia osób dorosłych

1 316 000

051 Infrastruktura edukacyjna na potrzeby edukacji szkolnej
(na poziomie podstawowym i średnim ogólnokształcącym)

1 340 000

052 Infrastruktura na potrzeby wczesnej edukacji elementarnej i opieki
nad dzieckiem

1 400 000

115 Ograniczanie i zapobieganie przedwczesnemu kończeniu nauki,
zapewnianie równego dostępu do dobrej jakości wczesnej edukacji
elementarnej oraz kształcenia podstawowego, gimnazjalnego
i ponadgimnazjalnego z uwzględnieniem formalnych, nieformalnych
i pozaformalnych ścieżek kształcenia umożliwiających ponowne
podjęcie kształcenia i szkolenia

1 584 000

116 Poprawa jakości, skuteczności i dostępności szkolnictwa wyższego
oraz kształcenia na poziomie równoważnym w celu zwiększenia
udziału i poziomu osiągnięć, zwłaszcza w przypadku grup
w niekorzystnej sytuacji

1 000 000

117 Wyrównywanie dostępu do uczenia się przez całe życie
o charakterze formalnym, nieformalnym i pozaformalnym
wszystkich grup wiekowych, poszerzanie wiedzy, podnoszenie

1 000 000

 40

umiejętności i kompetencji siły roboczej oraz promowanie
elastycznych ścieżek kształcenia, w tym poprzez doradztwo
zawodowe i potwierdzanie nabytych kompetencji

118 Lepsze dopasowywanie systemów kształcenia i szkolenia do potrzeb
rynku pracy, ułatwianie przechodzenia z etapu kształcenia do etapu
zatrudnienia oraz wzmacnianie systemów kształcenia i szkolenia
zawodowego i ich jakości, w tym poprzez mechanizmy
prognozowania umiejętności, dostosowania programów nauczania
oraz tworzenia i rozwoju systemów uczenia się poprzez praktyczną
naukę zawodu realizowaną w ścisłej współpracy z pracodawcami

2 500 000

Współpraca
partnerska i potencjał
instytucjonalny

119 Inwestycje w zdolności instytucjonalne i w sprawność administracji
publicznej oraz efektywność usług publicznych na szczeblu
krajowym, regionalnym i lokalnym w celu przeprowadzenia reform,
z uwzględnieniem lepszego stanowienia prawa i dobrego rządzenia

10 300 000

087 Środki w zakresie dostosowania do zmian klimatu oraz ochrona
przed zagrożeniami związanymi z klimatem, np. erozją, pożarami,
powodziami, burzami, suszami, oraz zarządzanie ryzykiem w tym
zakresie, w tym zwiększanie świadomości, ochrona ludności oraz
systemy i infrastruktura do celów zarządzania klęskami
i katastrofami

5 000 000

088 Zapobieganie zagrożeniom naturalnym niezwiązanym z klimatem
(np. trzęsieniami ziemi) oraz wywołanym działalnością człowieka,
np. awariami przemysłowymi, oraz zarządzanie ryzykiem w tym
zakresie, w tym zwiększanie świadomości, ochrona ludności oraz
systemy i infrastruktura do celów zarządzania klęskami
i katastrofami

5 060 000

Tabela 7. Wymiar 2 Forma finansowania

Oś priorytetowa
Kod Kwota

Wspólne dziedzictwo naturalne i kulturowe 01 Dotacja bezzwrotna 21 700 065

Mobilność regionalna 01 Dotacja bezzwrotna 13 600 000

Edukacja transgraniczna 01 Dotacja bezzwrotna 10 140 000

Współpraca partnerska i potencjał instytucjonalny 01 Dotacja bezzwrotna 20 360 000

Tabela 8. Wymiar 3 Typ obszaru

Oś priorytetowa Kod Kwota

Wspólne dziedzictwo naturalne i kulturowe 02 Małe obszary miejskie

03 Obszary wiejskie

13 020 039

8 680 026

Mobilność regionalna 03 Obszary wiejskie 13 600 000

Edukacja transgraniczna 02 Małe obszary miejskie

03 Obszary wiejskie

7 098 000

3 042 000

 41

Współpraca partnerska i potencjał instytucjonalny 02 Małe obszary miejskie

03 Obszary wiejskie

16 288 000

4 072 000

 42

Tabela 9. Wymiar 6 Terytorialne mechanizmy wdrażania

Oś priorytetowa Kod Kwota

Wspólne dziedzictwo naturalne i kulturowe Nie dotyczy 21 700 065

Mobilność regionalna Nie dotyczy 13 600 000

Edukacja transgraniczna Nie dotyczy 10 140 000

Współpraca partnerska i potencjał instytucjonalny Nie dotyczy 20 360 000

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
odpowiednich partnerów uczestniczących w realizacji programów

2.B. Opis osi priorytetowych dotyczących pomocy technicznej

2.B.1. Oś priorytetowa

Oś Priorytetowa V Pomoc techniczna

2.B.2. Fundusz i podstawa dla kalkulacji wsparcia Unii

Fundusz Europejski Fundusz Rozwoju Regionalnego

Podstawa kalkulacji
Całkowity koszt kwalifikowalny (zgodnie z art. 120 ust. 2 lit. A Rozporządzenia
Nr 1303/2013

2.B.3. Cele szczegółowe i oczekiwane rezultaty

Zapewnienie sprawnego i efektywnego systemu zarządzania Programem.

2.B.4. Wskaźniki rezultatu

Tabela 10. Specyficzne dla Programu wskaźniki rezultatu

Nie dotyczy, wsparcie UE na pomoc techniczną w ramach programu operacyjnego nie przekracza 15 mln EUR

2.B.5. Przedsięwzięcia, które mają zostać objęte wsparciem, oraz ich oczekiwany wkład w realizację celów
szczegółowych

2.B.5.1. Opis przedsięwzięć, które mają zostać objęte wsparciem, oraz ich oczekiwany wkład w realizację celów
szczegółowych

Działania realizowane w ramach Pomocy Technicznej są niezbędne w celu zapewnienia skutecznego wdrażania
Programu oraz efektywnego wykorzystania środków wspólnotowych poprzez odpowiedni monitoring i kontrolę.
Wspierane mają być w szczególności wydatki związane z przygotowaniem, zarządzaniem, monitorowaniem, oceną,
informacją i kontrolą, jak również zwiększeniem zdolności administracyjnej Programu. Istniejące zapisy
w rozporządzeniu o EWT wymagają zawarcia rozwiązań zapewniających wydajne wykorzystanie funduszy, zalicza się
do nich m. in. planowane wykorzystanie pomocy technicznej, w tym działania mające na celu wzmocnienie zdolności
administracyjnej instytucji i beneficjentów, wraz z odpowiednimi informacjami.

 43

Po zatwierdzeniu Programu, środki Pomocy Technicznej wykorzystywane są w szczególności do następujących
zadań zgodnie z art. 58 rozporządzenia ogólnego ust. 1:

1. pomocy w przygotowaniu i ocenie projektów;

2. wsparcia w zakresie wzmocnienia struktur instytucjonalnych i rozwoju zdolności administracyjnych w celu
skutecznego zarządzania funduszami objętymi zakresem wspólnych ram strategicznych;

3. badań związanych ze sprawozdawczością Komisji w zakresie funduszy objętych zakresem wspólnych ram
strategicznych oraz sprawozdania na temat spójności;

4. działań związanych z analizą, zarządzaniem, monitorowaniem, wymianą informacji oraz wdrażaniem funduszy
objętych zakresem wspólnych ram strukturalnych, a także działań odnoszących się do wdrażania systemów
kontroli oraz pomocy technicznej i administracyjnej;

5. ewaluacji, ekspertyz, statystyk i badań, również o charakterze ogólnym, dotyczących obecnego i przyszłego
funkcjonowania funduszy objętych zakresem wspólnych ram strategicznych, które mogą być przeprowadzane,
w stosownych przypadkach, przez EBI;

6. działań mających na celu rozpowszechnianie informacji, wspieranie tworzenia sieci, prowadzenia działań
komunikacyjnych, podnoszenia świadomości, promowania współpracy i wymiany doświadczeń, w tym
z państwami trzecimi;

7. instalacji, obsługi i łączenia informatycznych systemów zarządzania, monitorowania, audytu, kontroli i ewaluacji;

8. przedsięwzięć zmierzających do poprawy metod ewaluacji oraz wymiany informacji na temat doświadczeń
w zakresie ewaluacji;

9. przedsięwzięć związanych z audytem;

10. wzmocnienia potencjału krajowego i regionalnego w zakresie planowania inwestycji, oceny potrzeb,
przygotowania, opracowywania i wdrażania instrumentów finansowych, wspólnych planów działania oraz dużych
projektów, w tym wspólnych inicjatyw z EBI.

Zgodnie z Rozporządzeniem o EWT na oś Pomoc techniczna przeznaczona jest maksymalna kwota EFRR,
odpowiadająca 6 % łącznej kwoty budżetu Programu (czyli 4,2 mln EUR).

W ramach realizacji Programu Współpracy INTERREG Polska-Saksonia środki Pomocy technicznej będą przekazane
na następujące rodzaje działań:

1. w ramach przygotowania, wdrażania i zarządzania Programem:

a. organizacja i przygotowanie spotkań instytucji programowych (w tym posiedzeń Komitetu Monitorującego
Programu),

b. wypełnianie zadań związanych z Programem przez poszczególne instytucje (w tym przede wszystkim na
powstanie, funkcjonowanie i wykonywanie zadań przez Wspólny Sekretariat),

2. w ramach generowania i wyboru projektów:

a. tworzenie formularzy aplikacyjnych, ogłaszanie i przyprowadzanie naborów, tworzenie
wytycznych/podręczników dla potencjalnych beneficjentów,

b. wspomaganie potencjalnych beneficjentów w tworzeniu wniosków projektowych (przykładowo szkolenia,
seminaria, dwustronne konsultacje),

c. przeprowadzanie oceny projektów,

3. w ramach realizacji projektów:

a. tworzenie narzędzi wspomagających wdrażanie projektów (podręczniki, instrukcje, wzory formularzy),

b. doradztwo, szkolenia (w tym w zakresie raportowania),

4. w ramach działań informacyjno-promocyjnych:

a. prowadzenie strony internetowej Programu,

 44

b. przygotowanie publikacji dotyczących Programu,

c. organizacja spotkań, udział w konferencjach,

5. w ramach monitoringu, kontroli, raportowania:

a. zapewnienie odpowiedniej kontroli działań finansowanych w ramach Programu na wszystkich szczeblach
(w tym wsparcie dla systemu kontroli I-stopnia),

b. przeprowadzanie ewaluacji, analiz, badań, ocen eksperckich dotyczących Programu.

2.B.5.2. Wskaźniki produktu, które mają się przyczynić do osiągnięcia rezultatów (w podziale na osie priorytetowe)

Tabela 11. Wskaźniki produktu

Nr
identyfikacyjny

Wskaźnik
Jednostka
pomiaru

Wartość docelowa (2023)

opcjonalnie

Źródło
danych

5.1
Utworzona strona internetowa
Programu

Szt.

Dane IZ

5.2
Przeprowadzone ewaluacje
w ramach Programu

Szt.

Dane IZ

5.3
Liczba pełnych etatów
współfinansowanych w ramach
Pomocy Technicznej

Liczba
etatów

Dane IZ i IK

5.4
Liczba posiedzeń Komitetu
Monitorującego

Szt.

Dane IZ

2.B.6. Kategorie interwencji

Tabela 12. Wymiar 1 Zakres interwencji

Oś priorytetowa Kod Kwota

Pomoc techniczna

121 Przygotowanie, wdrażanie, monitorowanie i kontrola 3 600 004

122 Ewaluacja i badania 300 000

123 Informacja i komunikacja 300 000

Tabela 13. Wymiar 2 – Forma finansowania

Oś priorytetowa Kod Kwota

Pomoc techniczna 01 Dotacja bezzwrotna 4 200 004

Tabela 14. Wymiar 3 Terytorium

Oś priorytetowa Kod Kwota

Pomoc techniczna Nie dotyczy

 45

 III. PLAN FINANSOWY

3.1. Środki finansowe z EFRR (w EUR)

Tabela 15. Podział na lata

Fundusz 2014 2015 2016 2017 2018 2019 2020 Ogółem

EFRR 0 8 541 731 7 239 816 13 154 704 13 417 794 13 686 152 13 959 872 70 000 069

Ogółem
0 8 541 731 7 239 816 13 154 704 13 417 794 13 686 152

13 959 872 70 000 069

 46

3.2.A. Łączne środki finansowe z EFRR oraz współfinansowania krajowego (w EUR)

Tabela 16. Plan finansowy

Fundusz
Podstawa kalkulacji wsparcia Unii

(całkowity koszt kwalifikowalny lub
publiczny koszt kwalifikowalny)

Wsparcie
Unii (a)

Wkład
krajowy

(b) = (c) + (d))

Szacunkowy podział wkładu krajowego
Finansowanie

ogółem
(e) = (a) + (b)

Stopa
dofinansowania

(f) = (a)/(e)

Publiczne
finansowanie

krajowe (c)

Prywatne
finansowanie
krajowe (d)

Wspólne dziedzictwo
naturalne i kulturowe

EFRR 25 529 489 21 700 065 3 829 424 2 897 658 931 766 25 529 489 85%

IPA 0 0 0 0

EIS 0 0 0 0

Mobilność regionalna

EFRR 16 000 000 13 600 000 2 400 000 2 018 824 381 176 16 000 000 85%

IPA 0 0 0 0

EIS 0 0 0 0

Edukacja transgraniczna

EFRR 11 929 412 10 140 000 1 789 412 1 096 941 692 471 11 929 412 85%

IPA 0 0 0 0

EIS 0 0 0 0

Współpraca partnerska
i potencjał instytucjonalny

EFRR 23 952 942 20 360 000 3 592 942 2 736 470 856 472 23 952 942 85%

IPA 0 0 0 0

EIS 0 0 0 0

Pomoc techniczna

EFRR 4 941 182 4 200 004 741 178 741 178 0 4 941 182 85%

IPA 0 0 0 0

EIS 0 0 0 0

Ogółem

EFRR 82 353 025 70 000 069 12 352 956 9 491 071 2 861 885 82 353 025 85%

IPA

EIS

Ogółem
Ogółem wszystkie

fundusze
82 353 025 70 000 069 12 352 956 9 491 071 2 861 885 82 353 025 85%

 47

3.2.B. Podział według osi priorytetowej i celu tematycznego

Tabela 17. Podział według osi priorytetowej i celu tematycznego

Oś priorytetowa Cel tematyczny Wsparcie Unii Wkład krajowy Finansowanie ogółem

Wspólne dziedzictwo

naturalne i kulturowe
Zachowanie i ochrona środowiska naturalnego oraz wspieranie efektywnego gospodarowania zasobami 21 700 065 3 829 424 25 529 489

Mobilność regionalna
Promowanie zrównoważonego transportu i usuwanie niedoborów przepustowości w działaniu

najważniejszej infrastruktury sieciowej
13 600 000 2 400 000 16 000 000

Edukacja transgraniczna
Inwestowanie w kształcenie, szkolenie oraz szkolenie zawodowe na rzecz zdobywania, umiejętności

i uczenia się przez całe życie
10 140 000 1 789 412 11 929 412

Współpraca partnerska

i potencjał instytucjonalny

Wzmacnianie zdolności instytucjonalnych instytucji publicznych i zainteresowanych stron oraz

sprawności administracji publicznej
20 360 000 3 592 942 23 952 942

Pomoc techniczna 4 200 004 741 178 4 941 182

Ogółem 70 000 069 12 352 956 82 353 025

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
(EUR)

Udział w całkowitej alokacji na Program

I 2 800 000,00 4%

IV 5 000 000,00 7,14%

Ogółem 7 800 000,00 11,14%

 48

 49

IV. ZINTEGROWANE PODEJŚCIE DO ROZWOJU TERYTORIALNEGO

4.1. Rozwój lokalny kierowany przez społeczność

Nie dotyczy

4.2. Zrównoważony rozwój obszarów miejskich

Nie dotyczy

Tabela 19. Zintegrowane działania na rzecz zrównoważonego rozwoju obszarów miejskich – szacunkowe kwota
wsparcia z EFRR

Nie dotyczy

4.3. Zintegrowane inwestycje terytorialne (ZIT)

Nie dotyczy

Tabela 20. Szacunkowa alokacja finansowa na ZIT inne niż wymienione w pkt 4.2 (kwota łączna)

Nie dotyczy

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)

Do głównych dokumentów strategicznych, w oparciu, o które prowadzona jest polityka rozwoju w Polsce, należą:

− Krajowy Program Reform na rzecz realizacji strategii „Europa 2020”, aktualizacja 2014/2015, przyjęty przez Radę
Ministrów 22 kwietnia 2014 r.

− Długookresowa Strategia Rozwoju Kraju Polska 2030. Trzecia fala nowoczesności (DSRK) - dokument określający
główne trendy, wyzwania oraz koncepcję rozwoju kraju w perspektywie długookresowej, przyjęty przez Radę
Ministrów w dniu 5 lutego 2013 r.

− Krajowa Strategia Rozwoju Regionalnego 2010-2020: Regiony, Miasta, Obszary wiejskie, przyjęta 13 lipca 2010 r.
przez Radę Ministrów

− Strategia Rozwoju Kraju 2020. Aktywne społeczeństwo, konkurencyjna gospodarka, sprawne państwo (SRK 2020)
- dokument stanowiący aktualizację Strategii Rozwoju Kraju 2007-2015, przyjęty 25 września 2012 r. przez Radę
Ministrów

− Zintegrowane strategie rozwoju: Strategia innowacyjności i efektywności gospodarki, Strategia rozwoju kapitału
ludzkiego, Strategia rozwoju transportu, Strategia Bezpieczeństwo energetyczne i środowisko, Strategia Sprawne
państwo, Strategia rozwoju kapitału społecznego, Krajowa strategia rozwoju regionalnego – Regiony Miasta
Obszary wiejskie, Strategia zrównoważonego rozwoju wsi, rolnictwa i rybactwa, Strategia rozwoju systemu
bezpieczeństwa narodowego RP

Do głównych dokumentów strategicznych, w oparciu o które prowadzona jest polityka rozwoju na poziomie
ponadregionalnym w obszarze wsparcia należą:

− Strategia Unii Europejskiej dla Regionu Morza Bałtyckiego – makroregionalna strategia zatwierdzona
w październiku 2009 r. przez Radę Europejską.

 50

− Gemeinsame euroregionale Strategie der Euroregion Neisse-Nisa-Nysa unter dem Titel „Strategische
Handlungsschwerpunkte der Euroregion Neisse-Nisa-Nysa 2014-2020”.

− Strategia Polski Zachodniej 2020.

Do głównych dokumentów strategicznych, w oparciu, o które prowadzona jest polityka rozwoju na poziomie
regionalnym w Polsce należą:

− Strategia Rozwoju Województwa Dolnośląskiego 2020

− Strategia Rozwoju Województwa Lubuskiego 2020

Do głównych dokumentów strategicznych, w oparciu, o które prowadzona jest polityka rozwoju w Niemczech
i Kraju Związkowym Saksonia należą:

− Plan Rozwoju Kraju Związkowego Saksonii 2013 (Landesentwicklungsplan 2013, Staatministerum Des Innern,
Freistaat Sachsen)

− Regionalny Plan Regionalnego Związku Planowania Górne Łużyce- Dolny Śląsk (Regionalplan des Regionalen
Planungsverbands (RPV) Oberlausitz-Niederschlesien)

− Plan Rozwoju Transportu Saksonia 2025 (Landesverkehrsplan Sachsen 2025, Staatsministerium Für Wirtschaft
Arbeit Und Verkehr, Freistaat Sachsen)

− Strategia Saksonii 2020 z 29.04.2011 (StrategiepapierSachsen 2020)

− Strategia dla Pracowników Wykwalifikowanych Saksonia 2020 z 17.04.2012 (FachkräftestrategieSachsen 2020)

− Strategia dla turystyki Saksonia 2020, (TourismusstrategieSachsen 2020)

− Plan Działania Demografia z 27.04.2010. (HandlungskonzeptDemographie)

− Narodowy Program Reform dla Niemiec 2014; 04.2014 wraz z rekomendacjami Rady z 02.06.2014
(KOM(2014)406 final) (Nationales Reformprogramm Deutschland 2014 vom April 2014 sowie die Empfehlungen
des Rates vom 2. Juni 2014 (KOM(2014) 406 final))

Komplementarność Programu z Długookresową Strategią Rozwoju Kraju Polska 2030 i Strategią Saksonii 2020
zapewniona jest przez realizację przez Program wielu celów wspólnych, co widoczne jest przez równoważenie
potencjału rozwojowego regionów Polski - zapobieganie peryferyzacji regionu oraz ułatwianie funkcjonowania
administracji publicznej, co przyczynia się do realizacji celu Strategii – Efektywność i sprawność państwa.

Komplementarność ze strategiami rozwoju województw dolnośląskiego i lubuskiego wynika z pełnej zgodności
założeń Programu z celami:

a) Strategii Rozwoju Województwa Dolnośląskiego 2020, w której cel główny zakłada „intensywny rozwój
nowoczesnej turystyki opartej o współpracę międzyregionalną i transgraniczną”, a także „wyższe kwalifikacje
i rozwiniętą kulturę obywatelską”;

b) Strategii Rozwoju Województwa Lubuskiego 2020, szczególnie w zakresie realizacji celu „Region efektywnie
zarządzany”, gdyż jego zapisy postulują wzmocnienie współpracy transgranicznej i międzyregionalnej oraz
zwracają uwagę na tworzenie atrakcyjnego wizerunku i marki regionu.

Program przyczynia się do realizacji celów innych polskich i niemieckich strategii rozwoju zwłaszcza związanych
z budowaniem spójności terytorialnej i przeciwdziałaniem marginalizacji obszarów problemowych. Program wpływa
na podniesienie poziomu kompetencji oraz kwalifikacji obywateli, poprawę bezpieczeństwa publicznego oraz wspiera
ochronę środowiska naturalnego.

Program Współpracy INTERREG Polska-Saksonia jest komplementarny wobec Strategii Unii Europejskiej dla Regionu
Morza Bałtyckiego w zakresie wspólnych celów związanych z udostępnianiem dziedzictwa naturalnego i kulturowego.
W ramach Programu planowane są działania, które przyczynią się do poprawy połączeń w regionie oraz poprawy
sytuacji społeczno-gospodarczej i wzrostu dobrobytu jego mieszkańców, co bezpośrednio wpisuje się w cele główne
Strategii Unii Europejskiej dla Regionu Morza Bałtyckiego. Z kolei w Strategii Rozwoju Polski Zachodniej, gdzie

 51

postuluje się podejmowanie wysokiej jakości działalności edukacyjnej i szkoleniowej, a także budowanie przez ośrodki
akademickie komplementarnej oferty edukacyjnej, można wskazać komplementarność z działaniami Programu
w zakresie celu tematycznego 10. Komplementarne do działań Programu są także zapisy Strategii odnoszące się do
potencjału turystycznego makroregionu Polski Zachodniej.

Jednostką wdrażającą Program Współpracy INTERREG Polska-Saksonia jest Departament Współpracy Terytorialnej
w Ministerstwie Infrastruktury i Rozwoju, natomiast dla Strategii UE dla Regionu Morza Bałtyckiego Departament
Polityki Europejskiej w Ministerstwie Spraw Zagranicznych. W ramach koordynacji tych dokumentów jednostki
te zobowiązane są do współpracy w zakresie dostosowania działań programowych dla realizacji poszczególnych celów
przez okresowy przegląd stanu wdrażania i wzajemną wymianę uwag dotyczących realizowanych działań. Koordynacja
działań programowych ze strategiami i politykami rozwoju na poziomie krajowym odbywać się będzie
za pośrednictwem Departamentu Koordynacji Strategii i Polityk Rozwoju w Ministerstwie Infrastruktury i Rozwoju.
Koordynacja i komplementarność działań ze strategiami realizowanymi w Polsce oraz Saksonii powinna być
zapewniona także, przez ich przedstawicieli odpowiednich polskich i niemieckich ministerstw w Komitecie
Monitorującym Programu.

 52

V. PRZEPISY WYKONAWCZE DO PROGRAMU EWT

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
Minister właściwy ds. rozwoju
regionalnego, Polska

Minister właściwy ds. rozwoju
regionalnego, Polska

Rozdzielność funkcji Instytucji
Zarządzającej i Instytucji
Certyfikującej opisana w sekcji 5.3.3.

Instytucja certyfikująca, w
stosownych przypadkach

Nie dotyczy Nie dotyczy

Instytucja audytowa
Generalny Inspektor Kontroli
Skarbowej, Polska

Generalny Inspektor Kontroli
Skarbowej, Polska

Tabela 22. Podmiot, któremu Komisja będzie przekazywać płatności:

 instytucja zarządzająca Minister właściwy ds. rozwoju regionalnego, Polska.

 instytucja certyfikująca

Tabela 23. Podmiot lub podmioty wyznaczone do wykonywania zadań w zakresie kontroli i audytu

Instytucja/podmiot
Nazwa instytucji/podmiotu oraz

departamentu lub jednostki
Kierownik instytucji/podmioty

(funkcja lub stanowisko)

Podmiot lub podmioty
wyznaczone do wykonywania
zadań w zakresie kontroli

POLSKA: Wojewoda Dolnośląski
i Lubuski (nie dotyczy Pomocy
Technicznej)
Pomoc Techniczna: Minister
Infrastruktury i Rozwoju

POLSKA: Wojewoda Dolnośląski
i Lubuski (nie dotyczy Pomocy
Technicznej)
Pomoc Techniczna: Minister
Infrastruktury i Rozwoju

SAKSONIA: Saksoński Bank
Odbudowy – Bank Wsparcia
Pomoc Techniczna: Saksońskie
Ministerstwo Środowiska i Rolnictwa

SAKSONIA: Kierownik właściwego
działu zgodnie z kompetencją
Pomoc Techniczna: Saksońskie
Ministerstwo Środowiska i Rolnictwa

Podmiot lub podmioty
wyznaczone do wykonywania
zadań w zakresie audytu

POLSKA: Generalny Inspektor Kontroli
Skarbowej, Ministerstwo Finansów,
Polska, wspierany przez Grupę
Audytorów

POLSKA: Generalny Inspektor Kontroli
Skarbowej, Ministerstwo Finansów,
Polska, wspierany przez Grupę
Audytorów

SAKSONIA: Saksońskie Ministerstwo
Finansów

SAKSONIA: Kierownik właściwego
referatu zgodnie z kompetencją

 53

5.2. Procedura utworzenia wspólnego sekretariatu

Wspólny Sekretariat zostanie utworzony w strukturach Centrum Projektów Europejskich zgodnie z art. 23
rozporządzenia UE nr 1299/2013 – jednostki podległej ministrowi właściwemu do spraw rozwoju regionalnego. Zakres
zadań WS, określony w rozdziale 5.3.4, zostanie sprecyzowany w odrębnym porozumieniu kompetencyjnym zawartym
pomiędzy ministrem właściwym do spraw rozwoju regionalnego a Centrum Projektów Europejskich.

Zadania Wspólnego Sekretariatu będą finansowane ze środków pomocy technicznej Programu.

Pracownicy Wspólnego Sekretariatu będą wyłonieni w procedurze konkursowej. Liczba pracowników Wspólnego
Sekretariatu będzie dostosowana do powierzonych Sekretariatowi zadań. Wspólny Sekretariat będzie dwujęzyczny
(język polski i niemiecki).

5.3. Krótki opis rozwiązań w zakresie zarządzania i kontroli

W niniejszej części opisano podmioty pełniące funkcje Instytucji Zarządzającej (IZ), Instytucji Audytowej (IA) oraz
Wspólnego Sekretariatu (WS). Zdefiniowano również zadania wypełniane przez zaangażowane podmioty, w tym
Komitetu Monitorującego (KM) oraz Państwa Członkowskiego. Ponadto określono relacje istniejące pomiędzy
poszczególnymi podmiotami w różnych procesach niezbędnych dla realizacji Programu.

5.3.1. Państwa Członkowskie

Państwa Członkowskie reprezentowane są odpowiednio przez:

Rzeczpospolita Polska – ministra właściwego do spraw rozwoju regionalnego

Kraj Związkowy Saksonia – Saksońskie Ministerstwo Środowiska i Rolnictwa, zwane dalej Instytucją Krajową.
Instytucja Krajowa jest dla Instytucji Zarządzającej partnerem we wszystkich kwestiach wdrażania Programu
w niemieckiej części obszaru wsparcia, pełni zadania koordynujące i uzgodnieniowe w partnerskiej współpracy z IZ
oraz wspiera ją w realizacji Programu po niemieckiej stronie.

Memorandum of Understanding zostanie zawarte pomiędzy IZ a Państwem Członkowskim, reprezentowanym przez
Instytucję Krajową. W Memorandum of Understanding zostaną określone obowiązki Państwa Członkowskiego, jak
również sposoby komunikacji/porozumiewania się pomiędzy IZ a Instytucją Krajową.

5.3.1.1. Zadania Państw Członkowskich

1) wyznaczenie Instytucji Zarządzającej (pełniącej również funkcję Instytucji Certyfikującej), Instytucji Audytowej
zgodnie z art. 21 rozporządzenia UE nr 1299/2013 oraz Komitetu Monitorującego Program zgodnie z art. 47 i 48
rozporządzenia UE nr 1303/2013,

2) implementacja krajowych regulacji w zakresie wdrażania Programu oraz zapewnienie, że funkcjonują one
skutecznie oraz zgodnie z przepisami i zasadami Programu,

3) utworzenie krajowego systemu Kontroli 1. Stopnia projektów w celu weryfikacji i certyfikacji wydatków oraz
zapewnienie, że system ten funkcjonuje skutecznie oraz zgodnie z przepisami i zasadami Programu,

4) zapewnienie weryfikacji wydatków przez Kontrolerów 1. Stopnia w ciągu 3 miesięcy od złożenia dokumentów
przez beneficjenta,

5) rozpatrywanie skarg/zastrzeżeń dotyczących wyników kontroli z art. 23 Rozporządzenia 1299/2013, jeżeli
przewidziano,

6) zapobieganie, wykrywanie i korygowanie nieprawidłowości, zgodnie z art. 122 ust 1 Rozporządzenia 1303/2013,

7) zawiadamianie Komisji Europejskiej zgodnie z art. 122 rozporządzenia UE nr 1303/2013 o nieprawidłowościach,
których wartość przekracza kwotę 10 000 euro wkładu unijnego, oraz o wynikach działań podjętych w związku
z wykrytymi nieprawidłowościami,

 54

8) obowiązki wynikające z odzyskiwania środków nienależnie wypłaconych, zgodnie art. 122 rozporządzenia UE
nr 1303/2013 oraz z art. 27 ust. 3 rozporządzenia UE nr 1299/2013,

9) potwierdzanie kwalifikowalności partnerów na podstawie prawa krajowego,

10) coroczne informowanie Instytucji Zarządzającej w zakresie prawidłowości funkcjonowania krajowego systemu
Kontroli 1. Stopnia,

11) zadania w zakresie kontroli trwałości operacji zgodnie z art. 71 Rozporządzenia 1303/2013.

5.3.2. Komitet Monitorujący

Zgodnie z art. 47 i 48 rozporządzenia UE nr 1303/2013, w ciągu trzech miesięcy od daty otrzymania przez IZ informacji
o zatwierdzeniu Programu przez Komisję Europejską powołuje się Komitet Monitorujący. W tym terminie każde
Państwo Członkowskie wyznaczy przedstawicieli w KM. Na pierwszym posiedzeniu KM zostanie przyjęty regulamin
organizacyjny komitetu, w którym zostaną określone m.in. obowiązki członków KM, skład KM, zasady dotyczące
zachowania bezstronności oraz sposób podejmowania decyzji.

5.3.2.1. Zadania Komitetu Monitorującego

1) zatwierdzanie Podręcznika Programu i kryteriów wyboru projektów, jak również zatwierdzanie niezbędnych
zmian do tych dokumentów

2) wybór projektów do dofinansowania,

3) rozpatrywanie skarg dotyczących wyboru projektów

4) ustanowienie zasad kwalifikowalności dla Programu,

5) monitorowanie postępu wdrażania Programu, zgodnie z art. 49 (1) Rozporządzenia UE nr 1303/2013,

6) zatwierdzanie raportów z wdrażania Programu (rocznych i końcowego),

7) proponowanie zmian do dokumentu programowego i opiniowanie zmian proponowanych przez Instytucję
Zarządzającą,

8) zatwierdzanie/proponowanie realokacji środków pomiędzy osiami priorytetowymi Programu,

9) zatwierdzenie Strategii Komunikacji Programu i corocznych planów komunikacji oraz monitorowanie ich
realizacji, a także wydawanie rekomendacji w celu poprawy ich realizacji,

10) rozpatrywanie ocena postępów realizacji Programu oraz realizacji działań promocyjnych i informacyjnych,
jak również wykorzystania wyników ewaluacji w ramach Programu,

11) zatwierdzanie Planu Ewaluacyjnego,

12) otrzymywanie informacji w zakresie zmian systemu zarządzania i kontroli Programu,

13) wykonywanie innych funkcji i zadań wypływających z Regulaminu Organizacyjnego.

5.3.3. Instytucja Zarządzająca (pełniąca również funkcję Instytucji Certyfikującej)

IZ powoływana jest zgodnie z art. 21 ust 1 Rozporządzenia UE nr 1299/2013 oraz 123 ust 1 Rozporządzenia UE
nr 1303/2013. IZ wykonuje wszystkie zadania wynikające z art. 125 Rozporządzenia (UE) nr 1303/2013

Ponadto IZ wykonuje funkcję Instytucji Certyfikującej zgodnie z art. 21 ust. 1. Rozporządzenia UE nr 1299/2013 oraz
art. 123 ust. 3 Rozporządzenia (UE) nr 1303/2013 W tym zakresie IZ realizuje zadania określone w art. 126
Rozporządzenia (UE) nr 1303/2013.

Struktura organizacyjna IZ, kwestia podległości służbowej, zakres uprawnień do podpisywania dokumentów, a także
zakres zadań zostaną określone w regulacjach wewnętrznych IZ.

Rozdzielność funkcji Instytucji Zarządzającej i Instytucji Certyfikującej będzie zapewniona poprzez przydzielenie tych
funkcji oddzielnemu personelowi, precyzyjne opisy stanowisk, odpowiednie zapisy w innych dokumentach

 55

regulujących wykonywanie tych dwóch rodzajów zadań.

5.3.3.1. Zadania wykonywane bezpośrednio przez Instytucję Zarządzającą

1) podpisanie porozumienia kompetencyjnego ze Wspólnym Sekretariatem oraz zatwierdzanie jego procedur,

2) opracowanie dokumentów programowych i ich aktualizacja

3) monitoring realizacji wskaźników Programu,

4) prowadzenie kontroli systemowych we Wspólnym Sekretariacie,

5) zarządzanie finansowe wypłatą środków, księgowanie operacji gospodarczych, ustalanie i nakładanie korekt
finansowych związanych z realizacją umowy o dofinansowanie przez beneficjenta oraz odzyskiwanie należności.

6) upewnianie się, że wydatki poniesione przez każdego z beneficjentów biorących udział w projekcie zostały
zweryfikowane przez Kontrolera 1. Stopnia,

7) rozpatrywanie skarg dotyczących realizacji umowy o dofinansowanie,

8) prowadzenie ewaluacji

9) informacja i promocja Programu,

10) podpisywanie umów i decyzji o dofinansowanie projektu
21

 z beneficjentami oraz aneksów do tych umów i decyzji

11) zapewnienie prawidłowego gromadzenia danych w systemie informatycznym,

12) informowanie Komitetu Monitorującego o rezultatach projektów realizowanych w ramach Programu, wynikach,
wnioskach i rekomendacjach z przeprowadzonych ewaluacji oraz głównych działaniach promocyjnych
i informacyjnych prowadzonych w ramach Programu,

13) informowanie Komitetu Monitorującego w zakresie zmian systemu zarządzania i kontroli Programu,

14) przygotowanie opisu sytemu zarządzania i kontroli, a także uaktualnianie informacji na temat opisu funkcji
i procedur (opis systemu zarządzania i kontroli) oraz uaktualnianie informacji na temat systemu zarządzania
i kontroli.

5.3.3.2. Zadania Instytucji Zarządzającej oddelegowane do Centrum Projektów Europejskich

1) przeprowadzanie kontroli w zakresie podwójnego finansowania

5.3.3.3. Zadania Instytucji Certyfikującej bezpośrednio wykonywane przez Instytucję Zarządzającą

1) sporządzanie i przedkładanie do Komisji Europejskiej wniosków o płatność,

2) sporządzanie rocznych sprawozdań finansowych, potwierdzanie ich kompletności, dokładności i prawidłowości,

3) prowadzenie w formie elektronicznej ewidencji kwot dotyczącej wydatków zadeklarowanych do Komisji
Europejskiej,

4) prowadzenie ewidencji kwot podlegających procedurze odzyskiwania i kwot w całości lub części anulowanych.

21 Zgodnie z ustawą o zasadach realizacji programów operacyjnych polityki spójności finansowanych w perspektywie finansowej 2014-2020 (Dz. U.

…) decyzję o dofinansowanie projektu stanowi decyzja podjęta przez jednostkę sektora finansów publicznych, która stanowi podstawę

dofinansowania projektu w przypadku, gdy jednostka sektora finansów publicznych jest jednocześnie właściwą instytucją i wnioskodawcą.

W praktyce dotyczy to projektów Pomocy Technicznej Instytucji Zarządzającej.

 56

5.3.4. Wspólny Sekretariat we Wrocławiu

5.3.4.1. Nabory

1) zarządzanie procesem aplikacyjnym (z wyłączeniem projektów realizowanych w ramach Funduszu Małych
Projektów), w tym organizowanie naborów wniosków o dofinansowanie, przygotowanie projektu pakietów
aplikacyjnych, informowanie i udzielanie wsparcia wnioskodawcom, a także ocena złożonych wniosków,

5.3.4.2. Realizacja projektów

2) przygotowywanie umów/ aneksów do umów z beneficjentami,

3) zarządzanie zmianami do projektów,

4) monitorowanie postępu w realizacji projektów,

5) gromadzenie i weryfikacja sprawozdań z postępów realizacji projektu, w tym weryfikacja działań, produktów,
rezultatów projektów oraz postępu finansowego,

6) przeprowadzanie kontroli na zakończenie realizacji projektów (m.in. kontrola warunków wypłaty środków),

5.3.4.3. Monitoring Programu

7) prowadzenie monitoringu i prowadzenie analiz wdrażania Programu, przygotowanie informacji w tym zakresie
dla Komitetu Monitorującego,

8) przekazywanie informacji o nieprawidłowościach zgodnie z procedurami zatwierdzonymi przez Instytucję
Zarządzającą i odpowiednimi wytycznymi ministra właściwego do spraw rozwoju regionalnego,

9) opracowywanie i realizacja działań informacyjnych i kapitalizacyjnych w celu poprawy zrównoważonego rozwoju
i pobudzania finansowanych działań

5.3.4.4. Wsparcie instytucji Programu

10) zapewnienie dwujęzycznej realizacji Programu wraz z obsługą tłumaczeniową,

11) wsparcie przy opracowywaniu zmian do dokumentów programowych,

12) przygotowanie i organizacja posiedzeń Komitetu Monitorującego, łącznie z przygotowaniem niezbędnych
materiałów,

13) przeprowadzanie procedury obiegowej zgodnie z regulaminem Komitetu Monitorującego,

14) opracowanie projektów uchwał/decyzji Komitetu Monitorującego,

15) zapewnienie wdrożenia uchwał/decyzji podjętych przez Komitet Monitorujący,

16) organizacja roboczych spotkań,

5.3.4.5. Informacja i promocja

17) przygotowanie Strategii Komunikacji Programu (przy współpracy z IZ i IK),

18) przygotowywanie Planu Ewaluacyjnego

19) pomoc w znalezieniu partnera projektu, w tym tworzenie warunków ułatwiających zawieranie partnerstw m.in.
poprzez organizowanie spotkań informacyjnych i forów dla potencjalnych beneficjentów, pomoc w uzupełnieniu
formularza wniosku dofinansowanie,

20) prowadzenie i aktualizacja strony internetowej Programu,

21) przygotowanie i wdrożenie rocznego planu działań informacyjno-promocyjnych wraz z indykatywnym budżetem
zgodnie ze Strategia Komunikacji Programu,

 57

22) organizacja seminariów dla Partnerów Wiodących i warsztatów w zakresie implementacji projektów dla
beneficjentów,

23) organizowanie rocznych konferencji programowych, wydarzeń informacyjno-promocyjnych i forów wymiany
dobrych praktyk,

24) współpraca z podmiotami regionalnymi informującymi i promującymi Fundusze Europejskie, w tym EWT,

25) wspieranie regionalnych działań informacyjno-promocyjnych organizowanych przez podmioty regionalne (m. in.
udział spotkaniach i warsztatach informacyjnych),

26) opracowywanie, publikacja i dystrybucja materiałów promocyjnych,

27) współpraca z mediami,

28) kontrola nad przestrzeganiem przez beneficjentów zasad promocji Programu (logo, flagi UE).

5.3.5. Regionalny Punkt Kontaktowy

W swojej działalności Wspólny Sekretariat będzie wspierany przez saksońską instytucję. W tym celu Görlitz powstanie
Regionalny Punkt Kontaktowy (RKP), dla którego zostaną przekazane do dyspozycji saksońskie środki
krajowe/landowe. RPK będzie realizował zadania przeniesione na niego przez Instytucję Krajową. Zadanie te będą
konsultowane z WS. Mogą one między innymi dotyczyć:

1) Informacji i promocji dla Programu,

2) Szkoleń i doradztwa na rzecz potencjalnych wnioskodawców,

3) Przekazywanie materiałów do WS na życzenie wnioskodawcy.

5.3.6 Kontroler 1. Stopnia

Każde państwo uczestniczące w Programie wyznacza Kontrolera (ów) 1. stopnia odpowiedzialnego za

przeprowadzanie weryfikacji wydatków przedstawianych przez wszystkich beneficjentów ze swojego terytorium.

Każde państwo określa własny sposób wyznaczania Kontrolera (w tym ustalenia dotyczące personelu oraz

finansowania), w związku z tym metody wyznaczania Kontrolerów mogą się różnić w zależności od wybranego

systemu kontroli 1. stopnia.

W celu zapewnienia spójności systemów kontroli 1. stopnia we wszystkich uczestniczących państwach oraz utrzymania
przejrzystości wykonywanej kontroli, IZ we współpracy z IK określi minimalne standardy kontroli oraz przekaże
praktyczne wskazówki w zakresie wykonywania kontroli 1. stopnia w Programie.

5.3.6.1. Zadania kontrolera z art. 23 rozporządzenia UE 1299/2013

Weryfikacja faktycznego dostarczenia towarów i usług stanowiących przedmiot dofinansowania oraz dokonania
płatności przez beneficjenta za zadeklarowane wydatki, potwierdzanie zgodności poniesionych wydatków
z obowiązującym prawem krajowym i wspólnotowym, zasadami Programu oraz warunkami wsparcia przewidzianymi
dla danego projektu.

5.3.7. Instytucja Audytowa

Instytucja Audytowa powoływana jest w oparciu o art. 21 ust 1 Rozporządzenia UE nr 1299/2013 i realizuje zadania
określone w art. 127 Rozporządzenia UE nr 1303/2013.

Organem pełniącym rolę Instytucji Audytowej (IA) jest Generalny Inspektor Kontroli Skarbowej (GIKS) w Ministerstwie
Finansów RP. Funkcję GIKS pełni sekretarz lub podsekretarz stanu w Ministerstwie Finansów. GIKS wykonuje swoje
zadania przy pomocy Departamentu Ochrony Interesów Finansowych Unii Europejskiej w Ministerstwie Finansów oraz
16 Urzędów Kontroli Skarbowej (UKS). W ramach struktury organizacyjnej UKS utworzono odrębne komórki
odpowiedzialne za wykonywanie audytów wydatkowania środków unijnych.

 58

IA zapewnia, że podejmowane czynności audytowe są zgodne z międzynarodowo uznanymi standardami audytu.
IA jest niezależna od Instytucji Zarządzającej (pełniącej również funkcję Instytucji Certyfikującej). IA ma wyłączną
odpowiedzialność za planowanie i wybór projektów (operacji) objętych audytem, a także za uzgodnienie sposobu
prowadzenia czynności audytowych oraz sprawozdawania z podjętych ustaleń i wydanych zaleceń/rekomendacji.

Instytucja Audytowa będzie wspierana przez Grupę Audytorów składającą się z przedstawicieli każdego
z uczestniczących państw. Grupa Audytorów składa się z przedstawicieli Instytucji Audytowej (strona polska) oraz
przedstawicieli Saksońskiego Ministerstwa Finansów (Referat 17, Instytucja Audytowa - fundusze strukturalne). Audyt
projektów po polskiej stronie obszaru wsparcia będzie zagwarantowany przez audytorów polskich a po stronie
saksońskiej przez audytorów saksońskich. Poszczególne kompetencje zostaną opisane w opisie systemu zarządzania i
kontroli. Grupa Audytorów zostanie powołana najpóźniej w ciągu trzech miesięcy od daty decyzji KE o zatwierdzeniu
Programu.

Instytucja Audytowa we współpracy z Grupą Audytorów sporządzi oraz zatwierdzi strategię audytu opisującą m.in.
metody audytu, procedurę wyboru próby oraz plan audytu. Kompetencje oraz obowiązki IA i GA zostaną ustalone
w regulaminie organizacyjnym.

Sposób wyznaczania członków Grupy Audytorów (w tym ustalenia dotyczące personelu oraz finansowania) zostanie
określony odrębnie przez każde uczestniczące państwo, w związku z tym sposób wyznaczania może się różnić
w zależności od wybranego systemu.

5.3.7.1. Zadania Instytucji Audytowej

1) zapewnienie prowadzenia audytów systemów zarządzania i kontroli oraz audytów operacji na podstawie
stosownej próby operacji w oparciu o zadeklarowane wydatki.

5.3.8. Desygnacja

Odpowiedni rozdział funkcji podmiotu odpowiedzialnego za desygnację od podmiotów podlegających desygnacji
został zapewniony. Regulamin organizacyjny Ministerstwa Infrastruktury i Rozwoju obsługującego ministra właściwego
do spraw rozwoju regionalnego zapewnia niezależność podmiotu desygnującego od Instytucji Zarządzającej i Instytucji
Certyfikującej. Zadania w zakresie desygnacji oraz w zakresie zarządzania i certyfikacji zostały powierzone dwóm
różnym komórkom organizacyjnym (departamentom), zapewniono również nadzór tych komórek organizacyjnych
przez różnych, niezależnych od siebie członków kierownictwa ministerstwa.

5.3.9. Procedura dokonywania płatności

Zgodnie z art. 27 rozporządzenia EWT wkład finansowy z EFRR dla Programu będzie przekazywany na jedno konto
bankowe. Konto bankowe Programu zostanie otwarte w ciągu trzech miesięcy od daty przekazania do IZ decyzji
o zatwierdzeniu Programu przez KE.

Opis oraz schemat przepływu środków EFRR do beneficjentów zostanie określony w Podręczniku Programu.

5.3.10. Monitorowanie

Instytucja Zarządzająca zapewnia budowę systemu informatycznego spełniającego kryteria określone
w rozporządzeniu Parlamentu Europejskiego i Rady (UE) nr 1303/2013 i aktach delegowanych (zwłaszcza
rozporządzeniu delegowanych Komisji nr 480/2014).

Od momentu zawarcia umowy o dofinansowanie wszyscy beneficjenci i Kontrolerzy 1. stopnia (z całego obszaru
wsparcia) oraz Wspólny Sekretariat (WS) będą zobligowani do pracy w systemie informatycznym (SL2014). IZ będzie
konsultować opis funkcjonalności systemu z IK. Udostępniony system informatyczny SL2014 będzie umożliwiał
elektroniczny przebieg dokumentów.

Po zawarciu umowy o dofinansowanie Partnerowi Wiodącemu oraz każdemu Partnerowi projektu zostanie utworzone
konto w systemie, dzięki któremu będą mogli kontaktować się ze swoimi kontrolerami (prowadzić korespondencję,
przygotowywać i przekazywać wnioski o płatność, załączać elektroniczne wersje dokumentów potwierdzających

 59

poniesienie wydatków itd.). Dodatkowo Partner Wiodący, poza zadaniami związanymi z obsługą wniosku o płatność,
za pośrednictwem systemu SL2014 będzie przekazywał do WS Wniosek o płatność dla projektu.

System informatyczny dostępny będzie w polskiej i niemieckiej wersji językowej. Dostęp do systemu zostanie
zapewniony dla wszystkich instytucji uczestniczących we wdrażaniu Programu.

5.3.11. Ustalenia dotyczące działań antykorupcyjnych i zapobiegających nadużyciom

IZ podejmuje systemowe działania w celu zapobiegania korupcji i nadużyciom. W tym celu IZ wyznaczyła swojego
pracownika jako przedstawiciela Programów EWT w Zespole ds. realizacji Rządowego Programu Przeciwdziałania
Korupcji na lata 2014-2019, powołanym w ramach polskiej administracji. Ponadto IZ, we współpracy z Instytucją
Krajową , raz w roku przeprowadza analizę ryzyka w Programie, uwzględniając w niej czynniki związane z korupcją i
potencjalnymi nadużyciami finansowymi. IZ rekomenduje również instytucjom programowym, a zwłaszcza
Kontrolerom opracowanie wewnętrznych procedur postępowania, uwzględniających odpowiednie mechanizmy
nadzoru nad podejmowanymi decyzjami. Dodatkowo, zgodnie z art. 122 ust. 2 rozporządzenia ogólnego, wykryte
nieprawidłowości, w kwocie powyżej 10 000 EUR będą raportowane do Europejskiego Urzędu ds. Zwalczania Nadużyć
Finansowych (OLAF).

5.3.12. Rozpatrywanie skarg

Rozpatrywanie skarg od wyboru projektów - odpowiednie przepisy w tym zakresie zostaną zawarte w Podręczniku
Programu. Szczegółowa procedura zostanie również opisana w regulaminie organizacyjnym KM.

Rozpatrywanie skarg/zastrzeżeń dotyczących wyników kontroli z art. 23 Rozporządzenia 1299/2013 - odpowiednie
informacje w tym zakresie zostaną zawarte w Podręczniku Programu oraz porozumieniu kompetencyjnym.

Rozpatrywanie skarg dotyczących realizacji umowy o dofinansowanie - informacje w tym zakresie zostaną zawarte
w umowie o dofinansowanie z Beneficjentem Wiodącym, Podręczniku Programu oraz Memorandum of
Understanding.

Powyższa procedura nie narusza uprawnień do korzystania z procedur odwoławczych wynikających z krajowych
przepisów prawnych, w szczególności w odniesieniu do wnioskodawców, których wnioski zostały odrzucone.

5.3.13. Wystąpienie trudności we wdrażaniu Programu

W przypadku wystąpienia trudności w zakresie wdrażania Programu, państwa członkowskie wspierają IZ/WS
w procesie wyjaśniania/rozwiązywania danej sprawy. Szczegóły postępowania zostaną określone w Memorandum of
Understanding.

5.3.14. Przepisy o zamówieniach publicznych

Realizacja projektów odbywa się zgodnie ze wspólnotowymi i krajowymi przepisami dotyczącymi zamówień
publicznych. Bardziej szczegółowe uregulowania zostaną określone w porozumieniu kompetencyjnym, dokumentach
programowych oraz na poziomie umowy o dofinansowanie i umowy partnerskiej.

W ramach wdrażania Programu zostanie zapewnione, aby projekty były wdrażane zgodnie z przepisami Unii
Europejskiej oraz krajowymi przepisami prawa zamówień publicznych, o ile beneficjenci są prawnie zobowiązani do ich
przestrzegania.

5.3.15. Zamknięcie Programu

Właściwe/poprawne zamknięcie Programu zostanie zapewnione prze IZ oraz państwa członkowskie. Zamknięcie
Programu zostanie przeprowadzone zgodnie z odpowiednimi przepisami wydanymi przez KE.

 60

5.4. Podział odpowiedzialności pomiędzy uczestniczącymi państwami członkowskimi w przypadku korekt
finansowych wprowadzonych przez instytucję zarządzającą lub Komisję

1) Zgodnie z artykułem 27 Rozporządzenia Parlamentu Europejskiego i Rady (UE) nr 1299/2013 z dnia 17 grudnia
2013 r., Instytucja Zarządzająca zapewnia, aby wszelkie kwoty wypłacone w wyniku nieprawidłowości zostały
odzyskane od beneficjenta wiodącego lub od jedynego beneficjenta.

Jeśli beneficjent wiodący nie zdoła zapewnić sobie zwrotu kwot od innych beneficjentów lub przypadku gdy
instytucja zarządzająca nie zdoła zapewnić sobie zwrotu kwot od beneficjenta wiodącego lub jedynego
beneficjenta, państwo członkowskie na którego terytorium dany beneficjent ma siedzibę, zwraca Instytucji
Zarządzającej wszelkie kwoty nienależnie wypłacone temu beneficjentowi.

2) W przypadku nieprawidłowości skutkujących korektą finansową (przypadki z art. 85, 143 i 144 Rozporządzenia
1303/2013), Państwa Członkowskie poniosą odpowiedzialność finansową proporcjonalnie do nieprawidłowości
zidentyfikowanych na ich terytorium:

W przypadku zidentyfikowania nieprawidłowości w jednym Państwie Członkowskim, odpowiedzialność
finansowa powinna obarczać tylko to Państwo Członkowskie. W szczególności dotyczy to takich nieprawidłowości
jak ustanowienie przez Państwo Członkowskie na swoim terytorium wadliwego systemu (np. kontroli 1. stopnia)
lub przekroczenie dopuszczalnego poziom błędu na terytorium jednego Państwa Członkowskiego.

W przypadku niemożności przyporządkowania nałożonej korekty do danego Państwa Członkowskiego,
odpowiedzialność finansowa zostanie podzielona między Państwa Członkowskie z uwzględnieniem wpływu
poszczególnych czynników na wysokość korekty. W przypadku trudności z określeniem wagi poszczególnych
czynników, które doprowadziły do ustalenia korekty w danej kwocie i tym samym braku możliwości precyzyjnego
podziału finansowej odpowiedzialności między Państwa Członkowskie, podejmują one wspólną decyzję o
podziale odpowiedzialności finansowej pomiędzy Państwa Członkowskie proporcjonalnie do EFRR wypłaconego
beneficjentom w każdym Państwie Członkowskim w danym okresie podlegającym audytowi/kontroli, np. w roku
obrachunkowym lub o zmniejszeniu budżetu Programu o wartość nałożonej korekty.

3) W przypadku wystąpienia nieprawidłowości, będących efektem wspólnych decyzji dotyczących Programu,
podjętych przez oba Państwa Członkowskie, włączając w to nieosiągnięcie celów Programu, odpowiedzialność
finansowa powoduje uszczuplenie budżetu Programu. Jeśli natomiast redukcja budżetu Programu nie jest
możliwa, odpowiedzialność finansowa dzielona jest pomiędzy Państwa Członkowskie proporcjonalnie do EFRR
wypłaconego beneficjentom w każdym Państwie Członkowskim w okresie, podlegającym audytowi/kontroli.
W przypadku korekt dokonanych w wyniku ustaleń audytów/kontroli, obejmujących rok obrachunkowy,
odpowiedzialność finansowa dzielona jest pomiędzy Państwa Członkowskie proporcjonalnie do EFRR
wypłaconego beneficjentom w każdym Państwie Członkowskim w danym roku obrachunkowym.

4) W przypadku wystąpienia nieprawidłowości będących skutkiem działań i decyzji podjętych przez Instytucję
Zarządzającą (IZ), Instytucję Certyfikującą (IC) lub Wspólny Sekretariat (WS), odpowiedzialność przed Komisją
Europejską, jak również Komitetem Monitorującym, ponoszona jest przez Państwo Członkowskie goszczące IZ,
IC lub WS.

Przyporządkowanie danego przypadku do jednej z wyżej wymienionych kategorii pozostaje w gestii Instytucji
Zarządzającej i Instytucji Krajowej.

5) W przypadku nałożenia korekty finansowej z tytułu nieprawidłowości nie opisanej powyżej, metodologia
podziału odpowiedzialności będzie uzależniona od wspólnej decyzji IZ i IK.

5.5. Stosowanie euro

Wydatki poniesione w walucie innej niż euro beneficjenci są zobowiązani przeliczyć na euro z wykorzystaniem
miesięcznego obrachunkowego kursu wymiany stosowanego przez Komisję Europejską w miesiącu, w którym wydatki
zostały przedłożone do weryfikacji Kontrolerowi 1. Stopnia (zgodnie z art. 28 lit. B rozporządzenia UE nr 1299/2013).

 61

5.6. Zaangażowanie partnerów

5.6.1. Zaangażowanie w przygotowanie i wdrażanie Programu

Streszczenie procesu przygotowania Programu, przy uwzględnieniu partnerstwa.

Przygotowanie Programu koordynuje Instytucja Zarządzająca. W procesie przygotowawczym IZ współpracuje
z Instytucją Krajową oraz przy udziale wspólnej polsko-niemieckiej grupy roboczej ds. przygotowania Programu.
Zgodnie z art. 5, ust. 1 Rozporządzenia Parlamentu Europejskiego i Rady (UE) nr 1303/2013 z dnia 17 grudnia 2013
r. grupa robocza obejmuje również następujących partnerów:

Partnerzy regionalni i lokalni i inne instytucje publiczne

– Urząd Marszałkowski Województwa Dolnośląskiego,

– Urząd Marszałkowski Województwa Lubuskiego,

– Stowarzyszenie Gmin Polskich Euroregionu Nysa,

– Euroregion Neisse Stowarzyszenie Zarejestrowane.

Partnerzy gospodarczy i społeczni

– Dolnośląska Izba Gospodarcza,

– Izba Przemysłowo-Handlowa w Dreźnie,

– Niezależny Samorządny Związek Zawodowy „Solidarność”,

– Niemiecki Związek Związków Zawodowych, Oddział Saksonia.

Właściwe podmioty reprezentujące społeczeństwo obywatelskie

– Fundacja Ekorozwoju FER,

– Zielona Liga Saksonii,

– Regionalne Centrum Wspierania Inicjatyw Pozarządowych,

– Niemiecki Czerwony Krzyż.

 62

W związku z tym wymogi dotyczące zasady partnerstwa zostały spełnione.

Członkowie grupy roboczej zostali wyznaczeni przez Polskę i Saksonię zgodnie z zasadą partnerstwa z właściwymi
instytucjami regionalnymi i lokalnymi oraz partnerami społecznymi i gospodarczymi, a także podmiotami
reprezentującymi społeczeństwo obywatelskie – spośród instytucji z obszaru wsparcia. Kryteriami wyboru było
zaangażowanie w realizację wcześniejszych edycji Programu, aktywność jako beneficjentów, merytoryczny zakres ich
działalności oraz reprezentatywność odpowiednio dla polskiej i niemieckiej części obszaru wsparcia.

Zaangażowanie partnerów w przygotowanie Programu polega na ich stałym udziale w pracach wspólnej, polsko-
niemieckiej grupy roboczej do spraw jego przygotowania oraz konsultowaniu dokumentu programowego.

W celu zapewnienia szerokiego dostępu do informacji na temat celów i założeń przygotowywanego Programu miały
miejsce jego konsultacje społeczne i resortowe w Polsce i w Niemczech. Projekt Programu został udostępniony na
stronie internetowej Instytucji Zarządzającej. Zorganizowano także wspólną konferencją konsultacyjną na obszarze
wsparcia. Wartością dodaną konsultacji jest wybór dla Programu celów odpowiadających na aktualne potrzeby i braki
wspólnego obszaru wsparcia oraz zdefiniowanie działań pożądanych.

Zaangażowanie partnerów z art 5 Rozporządzenia Parlamentu Europejskiego i Rady (UE) nr 1303/2013 z dnia
17 grudnia 2013 r. we wdrażanie Programu, w tym ich udział w Komitecie Monitorującym

Zgodnie z art. 5 ust. 2 Rozporządzenia Parlamentu Europejskiego i Rady (UE) nr 1303/2013 z dnia 17 grudnia 2013 r.
W celu spełnienia zasady partnerstwa i wielopoziomowego zarządzania, udział partnerów wymienionych w art. 5,
ust. 1 Rozporządzenia Parlamentu Europejskiego i Rady (UE) nr 1303/2013 z dnia 17 grudnia 2013 r. w Komitecie
Monitorującym zostanie zapewniony przez Polskę i Saksonię.

 63

VI. KOORDYNACJA

Jednym z wymagań stawianych przed Programem jest zapewnienie spójności i komplementarności z innymi
programami realizowanymi ze środków unijnych w tym samym obszarze geograficznym. Zagadnienie to obejmuje
programy wdrażane w ramach Europejskiej Współpracy Terytorialnej (EWT), europejskich funduszy strukturalnych
i inwestycyjnych (EFSI), środków Europejskiego Funduszu Rolnego na rzecz Rozwoju Obszarów Wiejskich (EAFRD),
Europejskiego Funduszu Morskiego i Rybackiego (EMFF), a także innych unijnych i krajowych instrumentów
finansowych.

Kluczową funkcję w zakresie koordynacji wsparcia w ramach Programu będzie pełnił Komitet Monitorujący, którego
zadaniem będzie dokonywanie przeglądu wdrażania Programu i postępów w osiąganiu jego celów. Rola Komitetu jest
tym bardziej istotna, ponieważ w jego skład wchodzą zarówno przedstawiciele strony saksońskiej, jak i polskiej.

W trakcie prac nad przygotowaniem Programu podjęto starania w celu jak najbliższego wpisania się działań możliwych
do realizacji w ramach Programu z priorytetami współpracy ujętymi w Umowach Partnerstwa, które zostaną zawarte
z Komisją Europejską przez Polskę i RFN.

Zadania w zakresie koordynacji działań w ramach Programu Współpracy INTERREG Polska-Saksonia oraz innych
programów operacyjnych realizowanych w ramach Polityki Spójności, Wspólnej Polityki Rybackiej i Wspólnej Polityki
Rolnej są realizowane przez Ministra właściwego ds. rozwoju regionalnego w Polsce oraz Saksońskie Ministerstwo
Środowiska i Rolnictwa. Koordynacja na poziomie strategicznym Programu jest więc zapewniona poprzez
zaangażowanie przedstawicieli odpowiednich ministerstw spośród jednostek zarządzających Programem.

W celu zapewnienia koordynacji polityki rozwoju w Polsce został ustanowiony Komitet Koordynacyjny ds. Polityki
Rozwoju. Komitet Koordynacyjny ds. Polityki Rozwoju stanowi zespół mający na celu rozwijanie, koordynowanie
i monitorowanie polityk rozwoju w kraju. W skład Komitetu wchodzą: minister właściwy ds. rozwoju regionalnego,
przedstawiciele Instytucji Zarządzającej, Instytucje Pośredniczące, co zapewnia odpowiednią jakość podejmowanych
decyzji dotyczących koordynacji i komplementarności programów finansowanych w ramach Polityki Spójności oraz
innych unijnych i krajowych instrumentów finansowych. Do udziału w pracach tego gremium mogą być zapraszani
również partnerzy społeczno-gospodarczy jako podmioty nie będące jego członkami.

Koordynacja i komplementarność działań z innymi programami współpracy transgranicznej realizowanymi w Polsce
oraz Saksonii powinna być zapewniona poprzez udział ich przedstawicieli w Komitecie Monitorującym Programu. Skład
Komitetu bezpośrednio przyczyni się do koordynacji działań podejmowanych w ramach Programu z innymi krajowymi i
regionalnymi programami operacyjnymi.

Po stronie polskiej koordynacja powinna być zapewniona z Programem Operacyjnym Infrastruktura Środowisko,
Programem Operacyjnym Inteligentny Rozwój, Programem Operacyjnym Wiedza, Edukacja, Rozwój finansowanym
z Europejskiego Funduszu Społecznego, między innymi poprzez bieżące konsultacje i monitorowanie wyboru działań
w celu uniknięcia podwójnego finansowania i nakładania się interwencji.

Minister właściwy ds. rozwoju, jako instytucja koordynująca realizację programów EWT w Polsce dąży do jednolitego
podejścia we wszystkich programach w zakresie rozwiązań systemowych (od systemu naborów i oceny projektów
poprzez realizację projektów i wdrażanie programów po ich zamknięcie), w szczególności na granicy polsko-
niemieckiej. Korzystny wpływ na zapewnienie komplementarności będzie mieć również określenie w polskiej Umowie
Partnerstwa priorytetów współpracy dla granicy z RFN. Dodatkowo wybrane cele tematyczne i priorytety inwestycyjne
w Programie są zbliżone do tych, jakie planuje się do realizacji w dwóch pozostałych lądowych programach
transgranicznych na pograniczu polsko-niemieckim.

Działania realizowane w ramach Programu powinny być koordynowane również na poziomie regionalnym. W związku
z tym cele tematyczne oraz osie priorytetowe Programu zostały zaprojektowane w taki sposób, że uzupełniają się
z regionalnymi programami operacyjnymi realizowanymi przez województwa i Saksonię. Reprezentacja w postaci
zainteresowanych stron szczebla regionalnego z Polski i z Saksonii w Komitecie Monitorującym Program zapewni
koordynację i komplementarność działań finansowanych w ramach Programu z instrumentami regionalnymi.

 64

Przykłady: W ramach RPO Województwa Dolnośląskiego 2014-2020 w Osi Priorytetowej IV – Środowisko i zasoby oraz
RPO Województwa Lubuskiego 2014-2020 w Osi Priorytetowej IV – Środowisko i kultura - PI 6.(3). dofinansowane
będą przedsięwzięcia z zakresu m. in. ochrony i opieki nad najwyższej rangi obiektami zabytkowymi. Ich
uzupełnieniem w Programie Współpracy INTERREG Polska – Saksonia 2014-2020 będą konserwacja, ochrona i rozwój
dziedzictwa kulturowego i naturalnego obszaru wsparcia, a więc jedynie te elementy, które stanowią wspólne
dziedzictwo, a więc istotne zarówno dla polskiej, jak i niemieckiej części obszaru realizacji Programu. Tym samym
uzupełniają one działania na poziomie regionalnym.

W ramach RPO Województwa Dolnośląskiego 2014-2020 w Osi Priorytetowej V – Transport - PI 7.(2). dofinansowane
będą przedsięwzięcia z zakresu infrastruktury drogowej m. in. budowa oraz modernizacja dróg - szczególnie
wojewódzkich. W ramach RPO Województwa Lubuskiego 2014-2020 w Osi Priorytetowej V – Transport - PI 7.(2).
dofinansowane będą inwestycje w rozbudowę regionalnej infrastruktury drogowej, w tym budowa i modernizacja
przepraw mostowych w ciągach komunikacyjnych. Ich uzupełnieniem w Programie Współpracy INTERREG Polska –
Saksonia 2014-2020 będzie modernizacja dróg lokalnych prowadzących do przejść granicznych.

W ramach RPO Województwa Dolnośląskiego 2014-2020 w Osi Priorytetowej X – Edukacja - PI 10.(1).-10.(4). oraz
w ramach RPO Województwa Lubuskiego 2014-2020 w Osi Priorytetowej VIII – Nowoczesna edukacja - PI 10.(1).-
10.(3). planuje się dofinansowanie przedsięwzięć związanych m. in. dostosowaniem systemów kształcenia i szkolenia
zawodowego do potrzeb rynku pracy. Ich uzupełnieniem w Programie Współpracy INTERREG Polska – Saksonia 2014-
2020 będą działania ukierunkowane na współpracę między polskimi i niemieckimi instytucjami edukacyjnymi,
wymianę doświadczeń oraz programy umożliwiające przepływ uczniów, studentów i absolwentów.

W ramach RPO Województwa Dolnośląskiego 2014-2020 w Osi Priorytetowej IV – Środowisko i zasoby - P 4.(5). oraz
w ramach RPO Województwa Lubuskiego 2014-2020 w Osi Priorytetowej IV – Środowisko i kultura - PI 5.(2). planuje
się wspieranie kompleksowych projektów związanych z budową lub rozbudową systemów i urządzeń małej retencji.
Dofinansowanie będą mogły otrzymać inwestycje przeciwpowodziowe. Ich uzupełnieniem w Programie Współpracy
INTERREG Polska – Saksonia 2014-2020 będą działania ukierunkowane na współpracę między polskimi i niemieckimi
służbami publicznymi (przeciwdziałanie zagrożeniom, służby ratownicze, służby ekologiczne), wymianę doświadczeń
oraz programy umożliwiające lepszą koordynację zadań realizowanych przez odpowiednie organy.

Program Współpracy INTERREG Polska – Saksonia 2014-2020 jest zgodny w zakresie celu szczegółowego 10
z Programem Operacyjnym Wolnego Kraju Związkowego Saksonii z EFRR na lata 2014-2020. Program Operacyjny
Wolnego Kraju Związkowego Saksonii odnosi się do zwiększenia poziomu ochrony przed powodziami i negatywnymi
skutkami starego górnictwa i szkodliwych zmian gleby. W ramach tego celu planowane działania w Saksonii obejmują
m. in. budowę i modernizację infrastruktury przeciwpowodziowej. Ich uzupełnieniem w Programie Współpracy
INTERREG Polska – Saksonia 2014-2020 będą działania ukierunkowane na współpracę między polskimi i niemieckimi
służbami publicznymi w tym zakresie , wymianę doświadczeń oraz programy umożliwiające lepszą koordynację zadań
realizowanych przez odpowiednie organy.

Ponadto Program Współpracy INTERREG Polska – Saksonia 2014-2020 również w zakresie realizacji celu
szczegółowego 6 nawiązuje do Programu Operacyjnego Wolnego Kraju Związkowego Saksonii z EFRR na lata 2014-
2020 dotyczącego poprawy oferty kulturalnej i turystycznej w powiatach, co w bezpośredni sposób uzupełnia działania
w ramach osi priorytetowej I - Programu, która dotyczy tylko wspólnej polsko-niemieckiej oferty turystycznej i
kulturalnej opartej na wspólnych zasobach.

Europejskie fundusze strukturalne i inwestycyjne (EFSI), zgodnie z zapisami porozumienia partnerstwa dla Niemiec
z dnia 26 lutego 2014 r., będą przyczyniać się istotnie w Niemczech również w perspektywie 2014-2020 do osiągania
celów gospodarczych, społecznych i środowiskowo-politycznych UE. Ukierunkowanie wsparcia funduszy następuje
zgodnie ze Strategią EU-2020 na rzecz inteligentnego, trwałego i zintegrowanego wzrostu. Cele te pokrywają się
z celami Niemiec dotyczącymi wydajnej ekonomicznie, sprawiedliwej społecznie i nieszkodliwej dla środowiska
gospodarki. Specyfika programów EWT polega natomiast na tym, aby dokładnie dopasować cele strategii Europa 2020
do obszaru wsparcia i wykorzystać potencjał wynikający z ich transgranicznego położenia. Dlatego z projektów EWT
praktycznie bezpośrednio wynika wartość dodana dla wsparcia inwestycji także z innych funduszy.

Obok działań koordynujących opisanych w porozumieniu partnerstwa istnieje również koordynacja na poziomie
programów. W związku z przygotowywaniem Programu współpracy od początku 2012 roku mają miejsce w Saksonii

 65

comiesięczne rozmowy z instytucjami zarządzającymi z innych EFSI (EFS, EFRR, EFRROW, EFMR) w celu właściwego
zaplanowania Programu i koordynacji jego zawartości. Posiedzenia te stanowią instrument sterujący służący
zwiększeniu koordynacji poszczególnych funduszy i instrumentów wsparcia, wykluczeniu możliwości podwójnego
finansowania i zapewniają ukierunkowanie funduszy na strategiczne cele rządu kraju związkowego. Poza tym Program
współpracy będzie przedstawiony Komitetom Monitorującym w każdym z ww. funduszy. W procesie podejmowania
decyzji o przyznawaniu wsparcia będą zastosowane środki, mające na celu wykluczenie możliwości wystąpienia
podwójnego finansowania oraz sprzyjające wystąpieniu efektów synergii poprzez kombinację instrumentów
zastosowanych w programach.

W obrębie Programu współpracy następuje regularna wymiana pomiędzy różnymi programami w ramach europejskiej
sieci INTERACT, jak również Niemieckiej Komisji INTERACT III.

Koordynacja z EFRR

Zarówno Program współpracy, jak i inne programy finansowane z EFRR wspierają działania z zakresu zarządzania
ryzykiem powodziowym. W Programie działania te koncentrują się w szczególności na transgranicznym planowaniu,
które wynika z wymagań stawianych przez dyrektywę UE ws. zarządzania tym ryzykiem. Poza tym można wykluczyć
nakładanie się dofinansowania z innych programów z EFRR poprzez wspólne planowanie, wdrażanie, finansowanie
bądź personel w ramach projektu realizowanego z partnerem z sąsiedniego kraju. Dotyczy to także rozwoju
infrastruktury turystyczno-kulturowej oraz rozbudowy transgranicznej komunikacji publicznej. Program współpracy w
zakresie rozwoju infrastruktury turystyczno-kulturowej ma przede wszystkim na celu zachowanie i ochronę
dziedzictwa kulturowego i naturalnego pogranicza oraz przyczynia się do stworzenia i intensyfikacji długotrwałej
turystyki.

Koordynacja z EFS

Podczas gdy wsparcie z EFS koncentruje się na realizacji celów polityki zatrudnienia, Program współpracy jest
ukierunkowany na transgraniczną współpracę i osieciowanie, wspólną edukację z partnerami i międzykulturowe
porozumienie. Ponadto poprzez wytyczne z zakresu Programu współpracy wykluczone jest, dzięki wspólnemu
planowaniu i wdrażaniu projektu z państwem sąsiedzkim, nakładanie się wsparcia z funduszu EFS.

Koordynacja z EFRROW, EFMR

Projekty dofinansowujące lokalny rozwój zgodnie z art. 32 rozporządzenia Parlamentu Europejskiego i Rady (UE)
nr 1303/2013 będą wspierane wyłącznie z EFRROW i EFMR. Transnarodowe i międzyregionalne formy współpracy
w ramach LEADER-LAG będą dofinansowywane z EFFROW. Wsparcie projektów o charakterze transgranicznym, które
wykraczają poza ramy współpracy transnarodowej i międzyregionalnej w myśl LEADER, jest w ramach EFRROW
wykluczona.

Programy rozwoju obszarów wiejskich wdrażane w Polsce i Saksonii w latach 2014-2020 umożliwiają realizację
różnorodnych działań inwestycyjnych w ramach komponentu LEADER tych programów. Wsparcie udzielone z
Programu powinno być komplementarne do tych działań. Zostanie również zapewnione unikanie podwójnego
dofinansowania tych samych działań, tj. ze środków Programu i środków programów rozwoju obszarów wiejskich.

Komplementarność z programami LIFE+ i Horizon 2020 oraz z Wewnętrznym Funduszem Bezpieczeństwa,

W tym zakresie, gdzie projekty współpracy transgranicznej są narzędziem wspierającym i wzmacniającym potencjał
obszaru wsparcia do rozwijania i stosowania innowacyjnych rozwiązań dla ochrony środowiska, zrównoważonej
gospodarki zasobami, zmniejszania negatywnych konsekwencji zmian klimatycznych Program będzie komplementarny
z działaniami programów LIFE+ i Horizon 2020.

W zakresie projektów w Osi priorytetowej II wspierane będą projekty łączące węzły drugo- i trzeciorzędowe z
infrastrukturą TEN-T, a jednocześnie poprawiające komunikację pomiędzy Polską i Saksonią (połączenia do granicy).
Program będzie w tym zakresie uzupełnieniem dla działań prowadzonych na poziomie Programu Connecting Europe
Facility.

 66

Z uwagi na specyfikę polsko-niemieckiego regionu przygranicznego działania w Osi priorytetowej IV (indywidualnie
dobrane do obszaru wsparcia) są komplementarne z jednym z kluczowych celów komponentu policyjnego
Wewnętrznego Funduszu Bezpieczeństwa dotyczącego zwalczania przestępczości transgranicznej, wzmocnienia
koordynacji i kooperacji pomiędzy wymiarem sprawiedliwości i innymi krajowymi władzami krajów członkowskich UE.

Beneficjenci są zobowiązani do poszukiwania synergii z ww. programami, nie powinni powielać działań wspieranych w
ich ramach.

 67

VII. ZMNIEJSZANIE OBCIĄŻEŃ ADMINISTRACYJNYCH DLA BENEFICJENTÓW

Kluczem do zwiększenia efektywności realizacji Programu jest stworzenie odpowiednich warunków dla beneficjenta.
Istnieje prosta zależność między warunkami przygotowania, realizacji i rozliczania projektów a skalą efektów
Programu. Konieczne jest wypracowanie takich zasad, które umożliwią beneficjentom ubieganie się o środki UE bez
ponoszenia zbędnych ciężarów administracyjnych.

Zakładając i planując proces ciągłego poprawiania warunków w tym zakresie należy zaznaczyć, że zdecydowana
większość obowiązków nakładanych na beneficjenta wynika wprost z przepisów prawa unijnego (rozporządzenia
ramowego i rozporządzeń funduszowych) lub jest ich konsekwencją. Rozporządzenia dotyczące wdrażania funduszy
oraz wydawane przez KE akty delegowane także w wielu miejscach skutkować muszą wzrostem obciążeń
biurokratycznych (np. zaproponowany przez KE zakres danych gromadzonych w systemie IT). W związku z tym pole do
redukcji obciążeń w tym zakresie jest niewielkie. Zmniejszenie obciążeń administracyjnych jest możliwe tylko w tych
obszarach, które wynikają z uregulowania Instytucji Zarządzającej. Podkreślić należy, że system wdrażania środków UE
2014-2020 zostanie zaplanowany w ten sposób, aby kontynuować pozytywne działania redukujące obciążenia dla
beneficjentów i poprawiające ich zdolność instytucjonalną.

Do uproszczeń we wdrażaniu Programu, które nie wynikają bezpośrednio z planowanych regulacji unijnych, należą
w szczególności:

– upraszczania procedur wyboru projektów oraz zwiększania przejrzystości i obiektywności procesu wyboru
i kryteriów wyboru, aby beneficjenci mogli z góry oszacować, czy ich projekty mogłyby pozytywnie przejść
procedurę oceny;

– zapewnienie systemu informatycznego umożliwiającego elektroniczną wymianę dokumentów i korespondencji
z instytucjami (Instytucją Zarządzającą, Wspólnym Sekretariatem, Kontrolerem 1. stopnia) w zakresie realizacji
projektu (m.in. raporty), co skutkować będzie ograniczeniem ilości dokumentów przekazywanych w formie
papierowej;

– utrzymanie możliwości korekty oczywistych omyłek pisarskich przez Kontrolera;

– zapewnienie łatwego dostępu dla potencjalnych beneficjentów do kompleksowej informacji za pośrednictwem
Wspólnego Sekretariatu, podmiotów regionalnych z wykorzystaniem formy szkoleń, warsztatów, seminariów;

– wniosek o płatność połączony z raportem rzeczowym;

– stosowanie oświadczeń w miejsce zaświadczeń w ramach dokumentacji aplikacyjnej, celem potwierdzenia
spełnienia stawianych wnioskodawcom wymagań, co odciąży beneficjentów i ograniczy ponoszone przez nich
koszty związane z opłatami w tym zakresie;

– brak konieczności podpisania aneksów do umów w przypadku zmiany: danych osobowych i teleadresowych osób
zaangażowanych w realizację projektu, w tym osób do reprezentacji beneficjenta, nazwy i adresu beneficjenta,
danych bankowych (pod warunkiem zachowania formy pisemnej), harmonogramu rzeczowo-finansowego
realizacji projektu (nie dot. wydłużenia terminu realizacji projektu i zmian mających wpływ na poziom
dofinansowania), harmonogramu przekazywania dofinansowania w ramach umowy;

– możliwie szerokie stosowanie form ryczałtowego finansowania;

– Instytucja Zarządzająca pełniąca funkcje Instytucji Certyfikującej, co wpłynie na skrócenie czasu wnioskowania
o refundację do KE;

– wprowadzenie zamkniętych naborów wniosków projektowych (temporary calls) w celu lepszej koordynacji
Programu.

W procesie realizacji Programu Współpracy INTERREG Polska – Saksonia 2014-2020 zakłada się stałe doskonalenie
systemu wdrażania z punktu widzenia obciążeń dla beneficjentów. W tym celu podjęte zostaną następujące działania:

– spotkania Kontrolerów 1. stopnia oraz innych instytucji wdrażających w celu wymiany doświadczeń i ujednolicania
podejścia;

– okresowe lub ad hoc przeglądy procedur z punktu widzenia możliwości uproszczeń dla beneficjentów
i rozpowszechnianiu dobrych praktyk w ramach systemu monitorowania i sprawozdawczości;

– cykliczne punkty obrad Komitetu Monitorującego poświęcone tej tematyce;

– badanie ewaluacyjne procedur, warunków dla beneficjentów przygotowujących i realizujących projekty.

 68

VIII. ZASADY HORYZONTALNE

8.1. Zrównoważony rozwój

Zasada ekologicznego i zrównoważonego rozwoju ma duże znaczenie zgodnie ze Strategią Europa 2020 mówiącą
o inteligentnym, zrównoważonym i zintegrowanym wzroście. Z uwagi na horyzontalny charakter tej zasady podczas
wdrażania celu głównego oraz celów szczegółowych Programu będą uwzględnione tematy takie jak ochrona
środowiska i efektywne wykorzystywania zasobów naturalnych. Przy realizacji działań w ramach Programu szczególna
uwaga będzie zwrócona na aspekty ochrony środowiska, zasobów naturalnych oraz zrównoważonego rozwoju w celu
przyczynienia się do trwałego zapewnienia mieszkańcom gospodarczych i społecznych podstaw ich egzystencji.
Wynikiem tego będą duże szanse dla trwałego i zarazem zrównoważonego wzrostu gospodarczego, konkurencyjności,
i zatrudniania w regionie. Równocześnie poprawiony stan środowiska podniesie jakość życia mieszkańców. Zasada
zrównoważonego rozwoju w kwestii działań związanych z finansowaniem infrastruktury będzie realizowana poprzez
wdrażanie inwestycji wykorzystujących efektywnie zasoby naturalne oraz korzystających z zrównoważonych
rozwiązań. Będzie unikać się – na ile to możliwe – inwestycji szkodliwych dla środowiska oraz zmniejszane będą
pozostałe jeszcze, negatywne czynniki oddziałujące na środowisko.

W Programie również uwzględniono kwestie związane ze zmianami klimatu, a także prewencją i zarządzaniem na
wypadek klęsk i katastrof. To właśnie obserwowane w ostatnich latach w obszarze wsparcia ekstremalne zjawiska
pogodowe powodujące klęski naturalne były główną przesłanką do włączenia do Programu działań prewencyjnych.
Znalazły się one w Osi Priorytetowej IV - Współpraca partnerska i potencjał instytucjonalny i polegają na współpracy
w dziedzinie przeciwdziałania zagrożeniom, wspólnych działaniach służb ratowniczych (ćwiczenia, szkolenia, plany)
oraz współdziałaniu służb ratownictwa w ochronie przed katastrofami, w tym w szczególności przed klęskami
żywiołowymi.

Instytucja Zarządzająca zapewni, że zasada zrównoważonego rozwoju będzie przestrzegana na każdym etapie realizacji
Programu. Odnosi się to do etapu programowania, podczas którego zdecydowano się na potraktowanie zasady
zrównoważonego rozwoju jako zasady horyzontalnej, uwzględnionej w każdym celu szczegółowym w Programie.
Na etapie wdrażania stosowane będą kryteria wyboru projektów, które zapewnią, że zasada zrównoważonego
rozwoju będzie przestrzegana. Na etapie monitorowania i sprawozdawczości będzie zapewnione nadzorowanie
oddziaływania Programu na środowisko zgodnie z art. 10 Dyrektywy 2001/42/WE z 27 czerwca 2001. Na etapie
ewaluacji badane będzie oddziaływanie Programu na realizację zasady zrównoważonego rozwoju oraz prowadzone
będą badania ewaluacyjne pod kątem efektywności wsparcia zrównoważonego rozwoju gospodarczego, rozwoju
społecznego oraz szeroko pojętej sfery ochrony środowiska. Należy podkreślić, że uzupełnieniem realizacji zasady
zrównoważonego rozwoju na etapie programowania będzie przeprowadzenie dla Programu strategicznej oceny
oddziaływania na środowisko zgodnie z Dyrektywą 2001/42/WE z 27 czerwca 2001 oraz art. art. 46 i następne ustawy
z dnia 3 października 2008 r. o udostępnieniu informacji o środowisku i jego ochronie, udziale społeczeństwa
w ochronie środowiska oraz ocenach na środowisko (Dz. U. z 2008 nr 199 poz. 1227 z późn. zm.) oraz ustawy o ocenie
oddziaływania na środowisko (UVPG) z dnia 24. lutego 2010 r. Oddziaływanie Programu na środowisko powinno zostać
ocenione oraz powinny zostać złożone propozycje dla zmniejszenia i kontrolowania możliwych negatywnych
czynników.

Wytyczne art 8 ust. 7 lit a) Rozporządzenia Parlamentu Europejskiego i Rady (UE) nr 1299/2013 będą znajdowały
wyraz już na etapie konstruowania wniosków projektowych. Dla wybranych priorytetów warunkiem kwalifikowalności
wniosku będzie wykazanie w nim, iż realizacja planowanych działań wniesie wkład w zrównoważony rozwój.
W wybranych przypadkach ocena wpływu projektu na zrównoważony rozwój będzie zawarta w kryteriach oceny.
W uzasadnionych przypadkach ocena zgodności z zasadą zrównoważonego rozwoju będzie wprowadzona jako
kryterium wyboru projektu. W przypadku innych priorytetów, mniej bezpośrednio związanych ze zrównoważonym
rozwojem, kryteria wyboru mogą nie faworyzować wprawdzie projektów koncentrujących się na tej tematyce, jednak
jako element wniosku zostanie wprowadzona możliwość wyjaśnienia przez wnioskodawców postrzeganej przez nich
zgodności planowanego projektu z omawianą zasadą oraz ewentualnego pozytywnego wpływu na zrównoważony
rozwój.

Przy definiowaniu kryteriów środowiskowych dla projektów realizowanych w ramach Programu zostaną uwzględnione
m.in. ogólne zasady „zielonych zamówień publicznych”, które zostały określone w ostatnich latach na poziomie

 69

europejskim i krajowym. Istotną kwestią jest również utrzymanie zgodności z dotychczas realizowanymi bądź
projektowanymi strategiami i programami krajowymi w obszarze ochrony środowiska.

8.2. Równość szans i niedyskryminacja

Jako cele na wszystkich etapach wdrażania funduszy strukturalnych Unia Europejska wskazuje zniesienie nierówności
oraz zwalczanie wszelkich przejawów dyskryminacji, w tym m.in. ze względu na wiek, płeć, rasę i niepełnosprawność
oraz orientację seksualną. Równość szans jest w Programie pojmowana nie tylko jako równość szans mężczyzn
i kobiet, ale również jako jednakowy dostęp wszystkich osób do edukacji, informacji i zatrudnienia.

Wszystkie instytucje programowe zapewnią, że zasada równości szans będzie przestrzegana na każdym z etapów
realizacji Programu. Dlatego wszyscy obywatele, w tym osoby niepełnosprawne, będą mogły korzystać z efektów
Programu w postaci wytworzonych dóbr, oferowanych usług i infrastruktury

Instytucje programowe zapewnią również na każdym etapie wdrażania wykonanie postanowień Konwencji ONZ
o prawach osób niepełnosprawnych, m.in. poprzez zapewnienie:

– poszanowania odmienności i akceptację osób niepełnosprawnych, będących częścią ludzkiej różnorodności i całej
ludzkości,

– równości szans,

– dostępności do życia publicznego.

Na etapie programowania Instytucja Zarządzająca zapewniła dostęp środowiskom działającym na rzecz równości do
konsultacji społecznych i partycypacji.

Na etapie wdrażania sformułowane zostaną odpowiednie kryteria wyboru projektów, które uwzględnią potrzeby
defaworyzowanych grup społecznych, w tym osób niepełnosprawnych. Instytucja Zarządzająca Programem
Współpracy INTERREG Polska-Saksonia na lata 2014-2020 zagwarantuje, iż osoby niepełnosprawne objęte zostaną
odpowiednimi instrumentami i usługami aktywizacyjnymi, jak również zapewni, że stworzone zostaną przyjazne
warunki dla udziału tych osób we wszystkich projektach. W tym kontekście kluczowe jest zwiększanie dostępu osób
niepełnosprawnych do potrzebnych im usług, przy jednoczesnym zapewnieniu przez projektodawców odpowiednich
warunków uczestnictwa w szkoleniach uwzględniających specyficzne potrzeby tej grupy osób np. poprzez
organizowanie szkoleń w pomieszczeniach wolnych od barier funkcjonalnych, dostosowanych do wymogów
bezpieczeństwa i higieny pracy. Na etapie monitorowania i sprawozdawczości zapewniony zostanie stały monitoring
oraz gromadzenie danych na temat realizowanych projektów ukierunkowanych na integrację zawodową i społeczną
osób niepełnosprawnych.

Na etapie ewaluacji przewiduje się realizację badań ewaluacyjnych pozwalających na ocenę efektywności pomocy
udzielonej osobom o różnym stopniu i rodzaju niepełnosprawności oraz monitorowanie dalszych losów tych osób po
zakończeniu udziału w projekcie.

Na etapie kontroli zostaną podjęte działania sprawdzające prawidłową realizację zapisów projektowych
o implementacji w projekcie zasady równości.

W całym okresie wdrażania będą prowadzone działania informacyjno-promocyjne zmierzające do dalszego
upowszechniania i implementacji zasady równości. Instytucja zarządzająca zapewni także udział przedstawicieli
środowisk działających na rzecz równości w Komitecie Monitorującym Program.

8.3. Równouprawnienie płci

Zasada równości szans kobiet i mężczyzn będzie wdrażana na każdym etapie realizacji Programu. Na etapie
programowania pod uwagę wzięta została m.in. odmienna sytuacja kobiet i mężczyzn na rynku pracy, co dotyczy
w szczególności wybranego priorytetu inwestycyjnego 10 EWT.

 70

Zgodnie z przyjętą strategią programowania zdecydowano się na traktowanie zasady równości szans kobiet i mężczyzn
jako zasady horyzontalnej, przekrojowej dla wszystkich osi priorytetowych Programu. Oprócz podejścia
przekrojowego, Program będzie promował rozwiązania sprzyjające jej upowszechnieniu.

Na etapie programowania Instytucja zarządzająca zapewniła dostęp środowiskom działającym na rzecz równości,
w tym równości szans kobiet i mężczyzn do konsultacji społecznych i partycypacji.

Na etapie wdrażania przyjęto, iż przygotowywane projekty będą oparte o diagnozę uwzględniającą sytuację kobiet
i mężczyzn w danym obszarze i ocenę wpływu na sytuację płci. Projekty realizowane w ramach Programu zawierać
będą opis oceny wpływu na sytuację płci. Pozwoli to na sprawdzenie i ocenę jego zróżnicowanego wpływu na kobiety
i mężczyzn tak, aby nie dopuścić do wystąpienia jakichkolwiek przejawów nierówności czy dyskryminacji. Analiza ta
umożliwi także weryfikację pod kątem tego, czy projekt w rzeczywistości przyczynia się do uwzględniania potrzeb
kobiet i mężczyzn poprzez np. oferowanie różnych, zindywidualizowanych form wsparcia odpowiadających na
odmienne potrzeby uczestników/uczestniczek projektu. Dodatkowo, na etapie wdrażania, kryteria wyboru projektów
uwzględniać będą potrzeby różnych grup społecznych w danych obszarach, w tym preferowania grup
defaworyzowanych. Dzięki takiemu podejściu możliwe będzie tworzenie projektów w ramach tzw. działań
pozytywnych, które pozwolą na wpływanie na niekorzystną sytuację danej płci w konkretnym obszarze, a tym samym
wyrównywanie jej szans społecznych i zawodowych.

Na etapie monitorowania i sprawozdawczości system wskaźników zawartych w Programie umożliwiać będzie
gromadzenie i zbieranie danych statystycznych w podziale na płeć.

Na etapie ewaluacji badane będzie oddziaływanie Programu na realizację zasady równych szans kobiet i mężczyzn.
Dodatkowo dane pochodzące z systemu informatycznego, gromadzącego dane o uczestnikach projektów, pozwolą na
systematyczne i kompleksowe prowadzenie badań ewaluacyjnych pod kątem wsparcia udzielanego w podziale na
płeć.

Na etapie kontroli zostaną podjęte działania sprawdzające prawidłową realizację zapisów projektowych
o implementacji w projekcie zasady równości szans kobiet i mężczyzn.

W całym okresie wdrażania będą prowadzone działania informacyjno – promocyjne zmierzające do dalszego
upowszechniania i implementacji zasady równości szans kobiet i mężczyzn. Instytucja Zarządzająca zapewni także
udział przedstawicieli środowisk działających na rzecz równości, w tym również równości szans kobiet i mężczyzn
w grupie roboczej do spraw przygotowania Programu oraz w Komitecie Monitorującym.

 71

IX. ODRĘBNE ELEMENTY

9.1. Wykaz dużych projektów, których realizację zaplanowano w okresie programowania

Tabela 24. Wykaz dużych projektów

Nie dotyczy

9.2. Ramy wykonania dla Programu EWT

Tabela 25. Ramy wykonania (tabela podsumowująca)

Ramy wykonania opisano w części 2.A.7.

9.3. Partnerzy zaangażowani w przygotowanie Programu EWT

Instytucje biorące udział w pracach grupy roboczej odpowiedzialnej za przygotowanie dokumentu programowego:

− Ministerstwo Infrastruktury i Rozwoju,

− Saksońskie Ministerstwo Środowiska i Rolnictwa,

− Urząd Marszałkowski Województwa Dolnośląskiego,

− Urząd Marszałkowski Województwa Lubuskiego,

− Stowarzyszenie Gmin Polskich Euroregionu Nysa,

− Euroregion Neisse e.V.,

− Dolnośląska Izba Gospodarcza,

− Izba Przemysłowo-Handlowa w Dreźnie,

− Niezależny Samorządny Związek Zawodowy „Solidarność”,

− Niemiecki Związek Związków Zawodowych, Oddział Saksonia,

− Dolnośląska Fundacja Ekorozwoju FER,

− Zielona Liga Saksonii,

− Regionalne Centrum Wspierania Inicjatyw Pozarządowych,

− Niemiecki Czerwony Krzyż.

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

Nie dotyczy

