

Kujawsko-pomorskie

Regionalne Obserwatorium
Terytorialne

Środki UE z perspektywy 2007–2013

w województwie
kujawsko-pomorskim

PODSUMOWANIE

Opracowanie przygotowane przez:

Departament Rozwoju Regionalnego

Wydział Analiz i Ewaluacji

Biuro Analiz – Regionalne Obserwatorium Terytorialne

tel. 56 62 18 653

<http://www.kujawsko-pomorskie.pl/regionalne-observatorium-terytorialne>

Wydawca:

Machina Druku

87-100 Toruń, ul. Szosa Bydgoska 50

tel. 56 651 97 80

Na zlecenie Urzędu Marszałkowskiego Województwa Kujawsko-Pomorskiego w Toruniu

87-100 Toruń, Plac Teatralny 2

www.mojregion.eu

Egzemplarz bezpłatny

ISBN 978-83-94929-74-9

Opracowanie graficzne:

Beata Króliczak-Zajko

Machina Druku

Korekta:

Bartłomiej Kuczkowski

Skład i łamanie:

Mariusz Syguta

Druk:

Machina Druku

www.machinadruku.pl

Fundusze Europejskie
Program Regionalny

WOJEWÓDZTWO
KUJAWSKO-POMORSKIE

Unia Europejska
Europejskie Fundusze
Strukturalne i Inwestycyjne

Projekt współfinansowany z Europejskiego Funduszu Społecznego

Ostatnie kilkanaście lat to czas podejmowania przez władze regionu działań, które w dużej mierze były i są związane z kreowaniem i wdrażaniem przedsięwzięć prorozwojowych wykorzystujących dostępne środki europejskie. Obejmują one szeroko pojęte unowocześnienie województwa, wzmocnienie jego potencjału konkurencyjnego, jak też inwestycje na rzecz wspierania przedsiębiorczości, obszarów wiejskich i rozwoju kapitału ludzkiego.

Osiągnięte w latach 2007–2016 efekty w dużej mierze przyczyniły się do poprawy jakości życia mieszkańców naszego regionu. Stało się to możliwe dzięki zaangażowaniu samorządu województwa, samorządów lokalnych oraz partnerów społeczno-gospodarczych w proces programowania i realizacji zadań istotnych dla realizacji aspiracji społeczności lokalnych. Skutki szeroko zakrojonego procesu rozwojowego nastawionego na postęp oraz kreowanie rozwiązań innowacyjnych w sposób szczególny są widoczne w odniesieniu do największych miast – Bydgoszczy i Torunia – i ich otoczenia, jako regionalnego obszaru, mającego przyczynić się do wzrostu znaczenia naszego województwa w zmieniającej się rzeczywistości XXI wieku. Uzyskane dotychczas rezultaty oraz wypracowane doświadczenia pozwolą na sprawne i jeszcze bardziej efektywne działania w zakresie realizacji idei modernizacji regionu, które są myślą przewodnią przyjętej w 2013 roku Strategii Rozwoju Województwa Kujawsko-Pomorskiego obejmującej perspektywę 2020+. W efekcie sukcesywnie wzmocniamy pozycję i znaczenie naszego regionu, tak w skali krajowej, jak i europejskiej, wpisując się w obszar działań związanych z inteligentną gospodarką opartą o zasady zrównoważonego rozwoju oraz promujących ideę szeroko pojmowanej aktywności społecznej.

Przedstawione Państwu opracowanie stanowi podsumowanie wsparcia unijnego realizowanego na terenie województwa kujawsko-pomorskiego w perspektywie lat 2007–2013, które wskazuje na wymierne efekty i rezultaty działań prorozwojowych realizowanych przy wsparciu środkami będącymi w dyspozycji budżetu Unii Europejskiej. Stanowi również podstawę do dyskusji o przyszłych kierunkach oraz sposobach realizacji procesu rozwoju regionu w oparciu o finansowanie realizowane zarówno w obecnej (na lata 2014–2020), jak i przyszłej (po roku 2020) perspektywie finansowej.

Piotr Catbecki
Marszałek Województwa
Kujawsko-Pomorskiego

Spis treści

Wykaz skrótów	6
Wstęp	9
1. Informacje ogólne o programach realizowanych w perspektywie 2007–2013 w ramach polityki spójności	11
2. Realizacja Regionalnego Programu Operacyjnego Województwa Kujawsko-Pomorskiego na lata 2007–2013	12
3. Realizacja Programu Operacyjnego Kapitał Ludzki w perspektywie 2007–2013	33
4. Realizacja Programu Operacyjnego Innowacyjna Gospodarka w perspektywie 2007–2013	53
5. Realizacja Programu Operacyjnego Infrastruktura i Środowisko w perspektywie 2007–2013	66
6. Podsumowanie realizacji programów 2007–2013 w ramach polityki spójności w województwie kujawsko-pomorskim	83
7. Realizacja Programu Rozwój Obszarów Wiejskich w perspektywie 2007–2013	87
8. Realizacja Programu Operacyjnego RYBY w perspektywie 2007–2013	97
9. Kujawsko-Pomorskie na tle innych województw	102
10. Wybrane wskaźniki sytuacji społeczno-gospodarczej w województwie kujawsko-pomorskim w latach 2007–2016	112
Spis tabel	131
Spis rycin	132
Spis wykresów	134

Wykaz skrótów

ARiMR	Agencja Restrukturyzacji i Modernizacji Rolnictwa
ARR	Agencja Rynku Rolnego
B+R	badania i rozwój
B+RT	badania i rozwój technologiczny
BAT	najlepsze dostępne techniki
CePT	Centrum Badań Przedklinicznych i Technologii
DT	dostosowanie techniczne
EFR	Europejski Fundusz Rybacki
EFRR	Europejski Fundusz Rozwoju Regionalnego
EFROW	Europejski Fundusz Rolny na Rzecz Rozwoju Obszarów Wiejskich
EFS	Europejski Fundusz Społeczny
Eurostat	Statistical Office of the European Communities
EWT	Europejska Współpraca Terytorialna
FAPA	Fundacja Programów Pomocy dla Rolnictwa
FS	Fundusz Spójności
IA	Instytucja Audytowa
IC	Instytucja Certyfikująca
ICT	Technologie informacyjno-komunikacyjne
IOB	Instytucja otoczenia biznesu
IP	Instytucja Pośrednicząca
IP2	Instytucja Pośrednicząca II stopnia
ITS	Inteligentne Systemy Transportu
IW	Instytucja Wdrażająca
IZ	Instytucja Zarządzająca
JST	jednostka samorządu terytorialnego
J.m.	jednostka miary
KE	Komisja Europejska
KOP	Komisja Oceny Projektów
KPS ROW	Krajowy Plan Strategiczny Rozwoju Obszarów Wiejskich na lata 2007–2013
KRW	Krajowa Rezerwa Wykonania
KSAP	Krajowa Szkoła Administracji Publicznej
KSI SIMIK 07-13	Krajowy System Informatyczny SIMIK 07-13
KSK	Krajowy System Kwalifikacji
LGD	Lokalna Grupa Działania
LGR	Lokalna Grupa Rybacka
LSR	lokalna strategia rozwoju
LSROR	Lokalna Strategia Rozwoju Obszarów Rybackich
MRiRW	Ministerstwo Rolnictwa i Rozwoju Wsi
MRR	Ministerstwo Rozwoju Regionalnego
MŚP	małe i średnie przedsiębiorstwa
NSRO	Narodowe Strategiczne Ramy Odniesienia na lata 2007–2013
NSS	Narodowa Strategia Spójności
OECD	Organization for Economic Co-Operation and Development
OHP	Ochotnicze Hufce Pracy
ONW	obszary o niekorzystnych warunkach gospodarowania
OZE	Odnawialne Źródła Energii
PFRON	Państwowy Fundusz Rehabilitacji Osób Niepełnosprawnych
PL	Polska

PO RYBY	Program Operacyjny Zrównoważony rozwój sektora rybołówstwa i nadbrzeżnych obszarów rybackich 2007–2013
POIG	Program Operacyjny Innowacyjna Gospodarka
POIiŚ	Program Operacyjny Infrastruktura i Środowisko
POKL	Program Operacyjny Kapitał Ludzki
POPT	Program Operacyjny Pomoc Techniczna
PORPW	Program Operacyjny Rozwój Polski Wschodniej
PROW	Program Rozwoju Obszarów Wiejskich
PUP	Powiatowy Urząd Pracy
RCRS	Regionalne Centrum Rozwoju Społecznego
RLM	równoważna liczba mieszkańców
ROPS	Regionalny Ośrodek Polityki Społecznej
RPO WK-P 2007–2013	Regionalny Program Operacyjny Województwa Kujawsko-Pomorskiego na lata 2007–2013
SFC	System for Fund Management in the European Community 2007–2013
SRK	Strategia Rozwoju Kraju na lata 2007–2015
SRR	Strategia Rozwoju Rybołówstwa 2007–2013
SW	samorząd województwa
SzOP	Szczegółowy Opis Priorytetów
TEN-T	transeuropejskie sieci transportowe
TIK	Technologie Informacyjno-Komunikacyjne
UE	Unia Europejska
WE	Wspólnota Europejska
WPR	Wspólna Polityka Rolna
WPRyb	Wspólna Polityka Rybołówstwa
WUP	Wojewódzki Urząd Pracy w Toruniu
ZPORR	Zintegrowany Program Operacyjny Rozwoju Regionalnego

Wstęp

Niniejsze opracowanie jest podsumowaniem realizacji programów operacyjnych perspektywy finansowej w latach 2007–2013 w województwie kujawsko-pomorskim z uwzględnieniem zasady n+2, tj. okresu dwóch lat na ostateczne zakończenie realizacji projektów.

Zakres opracowania jest warunkowany dostępnością danych. Na potrzeby analizy wykorzystano głównie bazę wygenerowaną z KSI SIMIK 07-13, uzupełnioną o informacje pozyskane z dokumentów poszczególnych Programów oraz funkcjonujących witryn internetowych, a także danych z GUS.

Dokładne wykorzystanie danych przedstawiono na poniższym schemacie.

Należy podkreślić, że system KSI SIMIK 07-13 miał na celu obsługę cyklu życia projektu, ewidencję danych dotyczących programów operacyjnych, umożliwił zestawienia wydatków, wniosków o płatność itp. Jego rolą nie było raportowanie według ujęcia geograficznego, a w konsekwencji możliwości przypisywania rzeczywistych nakładów poszczególnym gminom. W związku z tym wartość projektów była w systemie dzielona proporcjonalnie w odniesieniu do jednostek administracyjnych, na obszarze których zrealizowane były projekty tego samego typu.

Obrazują to poniższe fragmenty tabel:

Przykład danych dla projektu o zasięgu powiatowym

Numer umowy/ aneksu/ decyzji	Tytuł projektu	Program Operacyjny <Nazwa>	Cały kraj/województwo	Powiat	Gmina	Wartość ogółem w PLN	Dofinansowanie UE w PLN
POIS.01.01.00-00-077/13-04	Uporządkowanie gospodarki ściekowej w Aglomeracji Barcin	Program Operacyjny Infrastruktura i Środowisko	kujawsko-pomorskie	powiat inowrocławski	Pakość	6 856 461,68	3 605 932,93
POIS.01.01.00-00-077/13-04	Uporządkowanie gospodarki ściekowej w Aglomeracji Barcin	Program Operacyjny Infrastruktura i Środowisko	kujawsko-pomorskie	powiat żniński	Barcin	6 856 461,68	3 605 932,93

Źródło: fragment zestawienia danych dla POIŚ z Krajowego Systemu Informatycznego SIMIK 07-13 – stan na 30.04.2017 r.

Wartość ogółem projektu *Uporządkowanie gospodarki ściekowej w Aglomeracji Barcin* wyniosła 13 712 923,36 PLN, a dofinansowanie UE to 7 211 865,86 PLN.

Przykład danych dla projektu o zasięgu międzywojewódzkim

Numer umowy/ aneksu/decyzji	Tytuł projektu	Program Operacyjny <Nazwa>	Cały kraj/ województwo	Wartość ogółem w PLN	Dofinansowa- nie UE w PLN
POIG.03.01.00-00-014/08-09	Kapitał na innowacje	Program Operacyjny Innowacyjna Gospodarka	małopolskie	2 069 617,75	1 759 175,09
POIG.03.01.00-00-014/08-09	Kapitał na innowacje	Program Operacyjny Innowacyjna Gospodarka	podkarpackie	2 069 617,75	1 759 175,09
POIG.03.01.00-00-014/08-09	Kapitał na innowacje	Program Operacyjny Innowacyjna Gospodarka	śląskie	2 069 617,75	1 759 175,09
POIG.03.01.00-00-014/08-09	Kapitał na innowacje	Program Operacyjny Innowacyjna Gospodarka	świętokrzyskie	2 069 617,75	1 759 175,09

Źródło: fragment zestawienia danych dla POIG z Krajowego Systemu Informatycznego SIMIK 07-13 – stan na 30.04.2017 r.

Kwotę projektu pn. *Kapitał na innowacje*, który był zrealizowany w województwach małopolskim, podkarpackim, śląskim, świętokrzyskim, system KSI SIMIK 07-13 podzielił proporcjonalnie na cztery, wyszczególnione w tabeli, województwa. Stąd niejako sztuczny podział środków w projektach, które swoim zasięgiem obejmowały więcej niż jedną jednostkę administracyjną, niekoniecznie nawet zaangażowaną w realizację działań czy otrzymującą jakiegokolwiek wsparcie w ramach projektu. Taka metodologia obowiązywała dla całego kraju i dla Programów ujętych w KSI SIMIK 07-13.

Ponadto zdarzają się błędnie określone miejsca realizacji niektórych projektów, co utrudnia analizę w aspekcie przestrzennym (m.in. na rycinach, określenie zasięgu realizacji projektu) oraz finansowym (m.in. przypisanie wykorzystanych środków przez jednostkę administracyjną). W opracowaniu starano się wyeliminować zauważone błędy.

System informatyczny KSI SIMIK 07-13 nie umożliwiał beneficjentowi przypisywania rzeczywistych wydatków do miejsc realizacji projektów, co prowadziło do sytuacji, w której wszystkie raporty przedstawiające wykorzystanie środków pomocowych w podziale na powiaty i gminy zawierały nieprecyzyjne dane i podawały jedynie proporcjonalny podział dofinansowania wg przyjętej przez Ministerstwo Rozwoju metodologii. Budziło to wiele kontrowersji i prowadziło do wyciągania błędnych wniosków.

W związku z tym Samorząd Województwa Kujawsko-Pomorskiego w marcu 2016 r. zaproponował własną metodologię umożliwiającą gromadzenie danych obrazujących rzeczywisty podział środków finansowych przypadających na jednostki samorządu terytorialnego zaangażowane w realizację określonych projektów. Polegały one m.in. na:

- odejściu od proporcjonalnego podziału środków na jednostki, w których realizowany był projekt, na rzecz rzeczywistych udziałów kwot dofinansowania, poprzez umożliwienie przypisania nakładów występujących w danym projekcie do poszczególnych gmin, w przypadku gdy projekt realizowany jest przez jednego beneficjenta na obszarze większym niż jedna gmina (np. kilka gmin z terenu jednego lub więcej powiatów, kilka powiatów, całe województwo),
- wydzieleniu w systemie i oznaczeniu projektów ogólnowojejewódzkich, co pozwoliło na ich odrębne traktowanie,
- możliwości wyodrębnienia wielkości środków alokowanych na obszarze powiatu w wyniku faktycznej realizacji danej inwestycji lub działań prowadzonych na rzecz beneficjentów końcowych.

W związku z powyższym w niniejszym opracowaniu, analizując realizację RPO WK-P na lata 2007–2013, przyjęto metodologię Instytucji Zarządzającej Województwa Kujawsko-Pomorskiego dla zobrazowania rzeczywistego wykorzystania środków UE na obszarach poszczególnych jednostek terytorialnych kujawsko-pomorskiego (tabele 2.3, 2.4, 2.5). Dane, uwzględniające metodologię IZ WK-P, zostały przyjęte na koniec 2016 r., a więc na czas sprawozdania¹ do Ministerstwa Rozwoju z realizacji perspektywy finansowej 2007–2013. Trzymiesięczny okres po sprawozdaniu był czasem rozliczającym i kończącym ostatnie realizacje, które jeszcze powiększyły pulę projektów wraz z ich dofinansowaniem w RPO WK-P.

Dla analiz pozostałych programów przyjęto metodologię Ministerstwa Rozwoju.

¹ Sprawozdanie końcowe dla Programu.

1. Informacje ogólne o programach realizowanych w perspektywie 2007–2013 w ramach polityki spójności

W okresie 2007–2013 Polska była jednym z największych beneficjentów środków unijnych. W dyspozycji znalazło się 67,3 mld EURO dotacji w ramach polityki spójności (w poprzedniej perspektywie, na lata 2004–2006, pula środków wyniosła 16,85 mld EURO). Nie były to jedyne środki przeznaczone do wydatkowania. Zgodnie z zasadą dodatkowości, uzupełnione zostały o fundusze krajowe (11,9 mld EURO) oraz o wkład podmiotów prywatnych (6,4 mld EURO). Łącznie stanowiło to 85,6 mld EURO środków zaangażowanych w realizację projektów w perspektywie 2007–2013.

Wykres 1. Środki na realizację Narodowej Strategii Spójności na lata 2007–2013 (Polska w mld EURO)

Źródło: opracowanie własne

Realizacja polityki spójności odbywała się za pomocą 33 programów operacyjnych: 16 regionalnych, 5 krajowych i 12 Programów Europejskiej Współpracy Terytorialnej (Polska-Saksonia, Polska-Białoruś-Ukraina, Litwa-Polska-Rosja, Polska-Słowacja, Polska-Meklemburgia, Litwa-Polska, Czechy-Polska, Polska-Brandenburgia, Region Morza Bałtyckiego, Południowy Bałtyk, Program dla Europy Środkowej, Interreg IVC). Do Urzędów Marszałkowskich i Wojewódzkich Urzędów Pracy trafiła kwota 28,6 mld EURO, która została wykorzystana w ramach Regionalnych Programów Operacyjnych, Programu Operacyjnego Kapitał Ludzki oraz Rozwój Polski Wschodniej dedykowany tylko dla 5 województw: warmińsko-mazurskiego, podlaskiego, lubelskiego, świętokrzyskiego i podkarpackiego.

Szczegółowy podział Funduszy Strukturalnych i Funduszu Spójności (FS) w Polsce w układzie poszczególnych Programów Operacyjnych kształtował się w następujący sposób:

- Regionalne Programy Operacyjne (RPO): 17,3 mld EURO,
- Program Operacyjny Kapitał Ludzki (POKL): 10,0 mld EURO,
- Program Operacyjny Innowacyjna Gospodarka (POIG): 8,7 mld EURO,
- Program Operacyjny Infrastruktura i Środowisko (POLIS): 28,3 mld EURO,
- Program Operacyjny Rozwój Polski Wschodniej (PORPW): 2,4 mld EURO,
- Program Operacyjny Pomoc Techniczna (POPT): 0,5 mld EURO,
- 12 Programów Operacyjnych Współpracy Terytorialnej: 0,7 mld EURO,
- pozostałe środki finansowe w ramach Krajowej Rezerwy Wykonania (KRW): 1,3 mld EURO.

2. Realizacja Regionalnego Programu Operacyjnego Województwa Kujawsko-Pomorskiego na lata 2007–2013

Regionalny Program Operacyjny Województwa Kujawsko-Pomorskiego na lata 2007–2013 (RPO WK-P 2007–2013 lub Program RPO) został przygotowany na podstawie Rozporządzenia Rady (WE) nr 1083/2006 z dn. 11.07.2006 r. Zgodnie z art. 37 ww. rozporządzenia, Program składał się z następujących elementów:

- diagnozy sytuacji społeczno-gospodarczej województwa,
- analizy SWOT,
- informacji na temat dotychczasowego wsparcia krajowego i zagranicznego dla województwa,
- strategii rozwoju regionu, w której wytyczone zostały cel strategiczny i cele szczegółowe programu,
- analizy spójności programu ze strategicznymi dokumentami wojewódzkimi, krajowymi i wspólnotowymi,
- opisu poszczególnych osi priorytetowych wraz z ich uzasadnieniem, opisem celów i wskaźników ich realizacji, a także informacji o zakresie komplementarności z innymi programami operacyjnymi,
- planu finansowego,
- opisu przepisów wykonawczych.

Decyzją nr K(2007) 5071 Komisji Wspólnot Europejskich z dn. 10.10.2007 r. został przyjęty Regionalny Program Operacyjny Województwa Kujawsko-Pomorskiego na lata 2007–2013. Następnie Zarząd Województwa Uchwałą nr 70/892/2007 z dn. 23.10.2007 r., przyjął Program, za wdrażanie którego był odpowiedzialny.

RPO WK-P 2007–2013 był z założenia programem wieloletnim, realizującym zarówno założenia Strategii Rozwoju Kraju na lata 2007–2015 (SRK), Narodowych Strategicznych Ram Odniesienia na lata 2007–2013 (NSRO), jak również Strategii Rozwoju Województwa Kujawsko-Pomorskiego na lata 2007–2020.

Głównym celem Programu było tworzenie warunków dla poprawy konkurencyjności województwa oraz spójności społeczno-gospodarczej i przestrzennej jego obszaru. Cel strategiczny, prezentowany przez następujące cele szczegółowe, był realizowany poprzez ukierunkowane działania określone jako osie priorytetowe:

- zwiększenie atrakcyjności województwa kujawsko-pomorskiego – jako obszaru aktywności gospodarczej, lokalizacji inwestycji, jako obszaru atrakcyjnego dla zamieszkania i wypoczynku zarówno dla mieszkańców regionu jak i turystów,
- zwiększenie konkurencyjności gospodarki regionu – cel ten zakładał wzrost przedsiębiorczości mieszkańców i poziomu innowacyjności przedsiębiorstw,
- poprawa poziomu i jakości życia mieszkańców – realizacja tego celu zakładała poprawę infrastruktury społecznej w aspekcie podniesienia jakości świadczonych usług, w szczególności szkolnictwa wyższego, specjalistycznych usług medycznych².

Dla RPO WK-P na lata 2007–2013 wkład środków z EFRR, pierwotnie wynosił 951,0 mln EURO, a po włączeniu dodatkowych środków, przydzielonych w 2011 r. (Decyzją Komisji nr K(2011)8611 z 28.11.2011 r.) z Krajowej Rezerwy Wykonania (KRW) alokacja wzrosła do 996,1 mln EURO.

Dodatkowe środki (45 049 301 EURO) zasiliły następujące kategorie interwencji:

- 08 Inne inwestycje w przedsiębiorstwach: 6 757 395 EURO z KRW,
- 10 Infrastruktura ICT (w tym sieci szerokopasmowe): 4 504 930 EURO z KRW,
- 13 Usługi i aplikacje dla obywateli (e-zdrowie, e-administracja, e-nauczanie, e-wykluczenie): 4 955 423 EURO z KRW,
- 23 Drogi regionalne/lokalne: 26 804 334 EURO (20 215 106 EURO z KRW, 6 589 228 EURO z DT),
- 75 Infrastruktura systemu oświaty: 2 027 219 EURO z DT.

² Na podstawie: *Szczegółowy opis osi priorytetowych Regionalnego Programu Operacyjnego Województwa Kujawsko-Pomorskiego na lata 2007–2013 (Uszczegółowienie RPO)*, z dn. 24.07.2008 r.

2. Realizacja Regionalnego Programu Operacyjnego Województwa Kujawsko-Pomorskiego...

Program składał się z 8 osi priorytetowych, w tym z 28 działań. Każda oś dzieliła się na kilka działań. Jedynie w osi 5 działanie 5.2 *Wsparcie inwestycyjne przedsiębiorstw* dzieliło się na poddziałania: 5.2.1 *Wsparcie inwestycyjne mikroprzedsiębiorstw* i 5.2.2 *Wsparcie inwestycyjne przedsiębiorstw*.

Ryc. 2.1. Struktura RPO WK-P

Źródło: opracowanie własne

W ramach RPO WK-P 2007–2013 zrealizowano 2 292 projekty na łączną kwotę 8 012 139 741 PLN, z czego ponad połowa stanowiła dofinansowanie UE. Projekty o najwyższej wartości realizowane były w obszarach infrastruktury technicznej (oś 1): drogowej, kolejowej, transportu publicznego oraz infrastruktury społecznej (oś 3): edukacyjnej, ochrony zdrowia i kultury, ale również w obszarze rewitalizacji czy adaptacji do nowych funkcji (oś 7 *Wspieranie przemian w miastach i w obszarach wymagających odnowy*). Oś 5 dedykowana była przedsiębiorcom i w jej ramach zrealizowano najwięcej, bo ponad 1 100 projektów, na kwotę przekraczającą 2 mld PLN.

W ramach działania 1.1 *Infrastruktura drogowa* za ponad 218 mln PLN zbudowana została ulica Ogińskiego w Bydgoszczy na odcinku od ul. Powstańców Wielkopolskich do ul. Wojska Polskiego wraz z obiektami inżynierskimi i dojazdami. Budowa Trasy Średnicowej w Toruniu (etap I i II) została zrealizowana za ponad 150 mln PLN. Z działania 1.2 *Infrastruktura transportu publicznego* zbudowano, zmodernizowano lub rozwinięto sieć komunikacji tramwajowej: w Bydgoszczy za 82 mln PLN, w Toruniu za 75 mln PLN, w Grudziądzu za 66 mln PLN.

2. Realizacja Regionalnego Programu Operacyjnego Województwa Kujawsko-Pomorskiego...

W osi 3 z działania 3.1 *Rozwój infrastruktury edukacyjnej* projekty przekraczające wartość ogólną 10 mln PLN, to m.in. budowa Collegium Humanisticum UMK w Toruniu (75 mln PLN), Biblioteka Główna Uniwersytetu Kazimierza Wielkiego w Bydgoszczy (45 mln PLN). W ramach działania 3.2 *Rozwój infrastruktury ochrony zdrowia i pomocy społecznej* za 42 mln PLN rozbudowano obiekty Zespołu Opieki Zdrowotnej w Brodnicy oraz centrum diagnostyczno-lecznicze we Włocławku, a także zakład teleradioterapii (23 mln PLN). Ponadto zakupiono rezonans magnetyczny i tomograf komputerowy wraz z dostosowaniem pomieszczeń w Szpitalu w Toruniu (11 mln PLN), rozbudowano, zmodernizowano oraz wyposażono m.in.: Szpital Tucholski (24 mln PLN), Szpital Powiatowy w Chełmży (15 mln PLN), Szpital Specjalistyczny w Grudziądzu (29 mln PLN), Szpital Powiatowy w Rypinie (10 mln PLN). W ramach działania 3.3 *Rozwój infrastruktury kultury* zagospodarowano teren Jordanek na cele kulturalno-kongresowe (225 mln PLN), stworzono ścieżkę edukacji ekologicznej na bazie zabytkowych obiektów Hali Pomp i Wieży Ciśnień w Bydgoszczy (15 mln PLN), zrewitalizowano obiekty kultury Diecezji Włocławskiej, zrewaloryzowano i rozbudowano Muzeum Diecezjalne we Włocławku (14 mln PLN).

W ramach osi 7 zrewitalizowano i zaadaptowano w Grudziądzu obszar przemysłowy do nowych funkcji turystyczno-rekreacyjnych (40 mln PLN) a we Włocławku obiekty przemysłowe zaadaptowano do funkcji społeczno-gospodarczych (34 mln PLN).

W niniejszym rozdziale RPO WK-P na lata 2007–2013 dane zaprezentowano w dwojaki sposób:

- 1) na podstawie wygenerowanych danych, w taki sposób, jak na to pozwala system KSI SIMIK 07-13 i zgodnie z ujęciem jakie prezentuje Ministerstwo Rozwoju, pokazano wartości i liczby projektów w podziale na osie, formy prawne, tematy priorytetowe. Dane zostały wygenerowane na dzień 30.04.2017 r.,
- 2) uwzględniając zaproponowaną przez Instytucję Zarządzającą Województwa Kujawsko-Pomorskiego metodologię rzeczywistego podziału środków europejskich pomiędzy jednostki samorządu terytorialnego realnie zaangażowane w realizację projektów. Dane zostały zaprezentowane na koniec 2016 r.

Różnice w ilości i łącznej wartości zrealizowanych projektów wynikają z różnego okresu wygenerowanych danych, na co zwrócono uwagę we wstępie do analizy.

Tab. 2.1. Liczba i wartość zrealizowanych projektów w ramach Regionalnego Programu Operacyjnego Województwa Kujawsko-Pomorskiego w latach 2007–2013 (w PLN)

Oś priorytetowa	Liczba projektów	Wartość ogółem	Dofinansowanie UE
oś 1	310	2 154 584 974,46	1 221 967 962,84
oś 2	260	773 376 843,78	399 429 713,37
oś 3	179	1 375 687 820,70	575 185 165,26
oś 4	132	394 719 556,39	259 340 528,40
oś 5	1 111	2 157 870 073,79	1 085 467 978,28
oś 6	61	390 674 513,36	185 202 517,35
oś 7	209	636 672 419,35	327 247 827,48
oś 8	30	128 553 539,29	118 707 922,24
Razem	2 292	8 012 139 741,12	4 172 549 615,22

Źródło: opracowanie na podstawie Krajowego Systemu Informatycznego SIMIK 07-13 – stan na 30.04.2017 r.

W aplikowaniu o środki z RPO WK-P w perspektywie 2007–2013 wiodące były jednostki samorządu terytorialnego oraz przedsiębiorcy (Tab. 2.2.). JST przeznaczały środki UE głównie na budowę, przebudowę i modernizację dróg powiatowych, gminnych, budowę ścieżek rowerowych, uregulowanie gospodarki wodno-ściekowej, budowę oczyszczalni ścieków, stacji uzdatniania wody, rekultywację składowisk odpadów, adaptacje, remonty i termomodernizacje obiektów użyteczności publicznej, w tym budynków gminnych i powiatowych. Ponadto środki przeznaczone zostały dla szkół na remonty, modernizacje, budowę zaplecza sportowego (sal gimnastycznych, basenów), jak też wyposażenie

Środki UE z perspektywy 2007–2013 w województwie kujawsko-pomorskim

pracowni edukacyjnych. Projektem, którym zostało objęte całe województwo kujawsko-pomorskie, była m.in. rozbudowa bazy sportowej Moje Boisko – Orlik 2012.

Natomiast przedsiębiorcy na rozwój działalności oprócz dotacji otrzymali m.in. wsparcie polegające na zwiększeniu dostępności do kredytów bankowych, kapitałów pożyczkowych, funduszy powierniczych (JEREMIE). Ponadto środki pomocowe skierowane były na tworzenie parków technologiczno-przemysłowych, centrów nowoczesnych technologii, czy centrów targowo wystawienniczych.

Tab. 2.2. Zestawienie wartości umów RPO WK-P 2007–2013 – w podziale na formy prawne (w PLN)

Forma prawna		Wartość ogółem	Dofinansowanie UE
JST	inne JST	3 258 363 887,14	1 579 919 705,24
	Samorząd Województwa Kujawsko-Pomorskiego	1 278 581 151,71	940 072 671,24
organ władzy, administracji rządowej		121 811 022,61	77 374 422,18
organizacja non profit		178 007 301,92	112 854 112,33
przedsiębiorstwa		2 513 741 080,53	1 107 037 278,43
uczelnie, jednostki naukowe		313 065 263,51	205 120 934,53
inne		348 570 033,70	150 170 491,27
Razem		8 012 139 741,12	4 172 549 615,22

Źródło: opracowanie na podstawie Krajowego Systemu Informatycznego SIMIK 07-13 – stan na 30.04.2017 r.

Dzięki RPO WK-P na lata 2007–2013 na terenie każdego powiatu realizowano projekty, których wkład UE wahał się od 44 mln PLN do ponad 630 mln PLN, a dofinansowanie na jednego mieszkańca (z wyjątkiem 4 powiatów) przekraczało 1 000 PLN.

Z puli 2 292 projektów 687 zrealizowały gminne i powiatowe jednostki samorządowe. 146 projektów zostało zrealizowanych przez więcej niż jeden powiat, np. wspólny projekt powiatu bydgoskiego i nakielskiego dotyczący *Przebudowy drogi gminnej nr G0905020410055 Kołaczkowo-Godzimierz, na odcinku od km 0+177 do km 0+902,98 w miejscowościach Kołaczkowo-Stanisławka*. Wspólne projekty, głównie powiatów sąsiadujących, dotyczyły m.in. budowy lub modernizacji dróg, ścieżek rowerowych, transportu miejskiego, oczyszczalni ścieków, gospodarki i zaopatrzenia w wodę pitną itp. Tylko jeden projekt powiatu lipnowskiego i włocławskiego dotyczył infrastruktury służby zdrowia: *Przeniesienia Oddziałów Psychiatrycznych SP ZOZ w Lipnie z budynków przy ul. 11-go Listopada do budynków przy ul. Nieszawskiej 6 w celu osiągnięcia zgodności z wymogami Rozporządzenia Ministra Zdrowia z dnia 10 listopada 2006 roku oraz zakup urządzeń medycznych dla potrzeb niniejszego Szpitala*. Działania projektowe trwały 2 lata (od 2008 do 2010 r.) i kosztowały 5 588 245,44 PLN, dofinansowania UE 3 037 207,19 PLN.

Poniższe tabele (Tab. 2.3, 2.4, 2.5) zawierają zestawienie danych przeliczonych wg metodologii IZ WK-P w podziale na obszary realizacji oraz miasta prezydenckie. Metodologia ta wyłącza projekty, które nie oddają w podziale terytorialnym poziomu rzeczowego dofinansowania.

Tab. 2.3. Wartość projektów w ramach RPO WK-P w latach 2007–2013 w podziale na obszary, w przeliczeniu na mieszkańca (w PLN) według metodologii IZ WK-P

Lp.	Powiat	Ludność ogółem (2015)	Liczba projektów	Wkład UE w PLN	Wartość wkładu UE RPO na 1 mieszkańca
	1	2	3	4	5 4/2
1.	aleksandrowski	55 573	74	89 482 142,31	1 610,17
2.	brodnicki	78 431	79	96 726 216,78	1 233,27
3.	bydgoski	112 992	134	108 406 395,39	959,42
4.	chełmiński	52 361	66	75 693 935,83	1 445,62

2. Realizacja Regionalnego Programu Operacyjnego Województwa Kujawsko-Pomorskiego...

Lp.	Powiat	Ludność ogółem (2015)	Liczba projektów	Wkład UE w PLN	Wartość wkładu UE RPO na 1 mieszkańca
	1	2	3	4	5 4/2
5.	golubsko-dobrzyński	45 342	44	73 085 911,04	1 611,88
6.	grudziądzki	40 346	145	87 957 276,07	2 180,07
7.	inowrocławski	162 545	73	214 319 453,82	1 318,52
8.	lipnowski	66 823	48	44 888 255,54	671,75
9.	mogileński	46 254	35	53 076 687,87	1 147,50
10.	nakielski	86 841	60	103 585 285,66	1 192,82
11.	radziejowski	41 373	57	48 629 209,12	1 175,39
12.	rypiński	44 384	44	62 193 304,65	1 401,26
13.	sępoleński	41 501	47	50 733 539,02	1 222,47
14.	świecki	99 764	77	93 311 511,15	935,32
15.	toruński	103 397	122	158 644 654,28	1 534,33
16.	tucholski	48 381	72	76 434 490,41	1 579,85
17.	wąbrzeski	34 844	41	56 988 610,62	1 635,54
18.	włocławski	86 758	83	85 330 488,07	983,55
19.	żniński	70 606	60	55 250 061,99	782,51
20.	Bydgoszcz	355 645	318	632 852 999,56	1 779,45
21.	Grudziądz	96 319	74	156 129 960,29	1 620,97
22.	Inowrocław	74 258	72	127 552 044,68	1 717,69
23.	Toruń	202 689	304	464 135 968,04	2 289,89
24.	Włocławek	113 041	76	187 416 847,55	1 657,95
Projekty ogólnowojewódzkie		2 086 210	191	1 096 473 396,79	507,52
Razem		2 086 210	2 292	4 171 746 601,85	1 999,68

Źródło: opracowanie na podstawie metodologii IZ WK-P – stan na 31.12.2016 r. Ludność – BDL grudzień 2015 r.

W poniższej tabeli uwzględniono projekty realizowane w granicach największych miast regionu z podziałem na działania rewitalizacyjne i projekty z udziałem miast ale również takie, w których beneficjentem było miasto.

Tab. 2.4. Projekty realizowane w miastach prezydenckich województwa kujawsko-pomorskiego według metodologii IZ WK-P

Miasto	Podział projektów realizowanych na terenie miast wg metodologii WK-P	Liczba projektów	Wartość projektów ogółem w PLN	Wkład UE rozdysponowany dla miasta w PLN	
BYDGOSZCZ	Projekty Miasta Bydgoszcz	30	491 829 266,50	225 172 117,03	
	Projekty z terenu Miasta Bydgoszcz	Projekty spółek z większościami udziałem Miasta Bydgoszcz, pozostałe jednostki oraz zakłady	8	155 160 146,81	54 595 514,84
		Projekty realizowane w ramach rewitalizacji (działanie 7.1)	15	44 408 351,31	15 099 975,15
		Projekty spółki z mniejszościowym udziałem Miasta Bydgoszcz (Port Lotniczy), oraz pozostałych instytucji z siedzibą na terenie Miasta Bydgoszcz	35	350 862 617,29	214 749 525,31
	Razem dla terenu Miasta Bydgoszcz	58	550 431 115,41	284 445 015,30	
Projekty przedsiębiorstw	230	271 610 522,79	99 615 337,62		
Projekty Samorządu Województwa z nakładami dla Miasta Bydgoszcz			23 620 529,61		
Razem dla Bydgoszczy		318	1 313 870 904,70	632 852 999,56	

Środki UE z perspektywy 2007–2013 w województwie kujawsko-pomorskim

Miasto	Podział projektów realizowanych na terenie miast wg metodologii WK-P	Liczba projektów	Wartość projektów ogółem w PLN	Wkład UE rozdysponowany dla miasta w PLN	
GRUZIĄDZ	Projekty Miasta Grudziądz	17	159 550 242,86	88 663 178,03	
	Projekty z terenu Miasta Grudziądz	Projekty z większościowym i mniejszościowym udziałem Miasta Grudziądz, pozostałe jednostki oraz zakłady	7	74 065 647,10	31 963 345,62
		Projekty realizowane w ramach rewitalizacji (działanie 7.1)	18	34 374 959,02	20 368 185,47
		Razem dla terenu Miasta Grudziądz	25	108 440 606,12	52 331 531,09
		Projekty przedsiębiorstw	32	30 736 217,59	11 197 616,64
		Projekty Samorządu Województwa z nakładami dla Miasta Grudziądz			3 937 634,54
Razem dla Grudziądza		74	298 727 066,57	156 129 960,29	
INOWROCŁAW	Projekty Miasta Inowrocław	10	98 820 057,75	60 104 702,31	
	Projekty z terenu Miasta Inowrocław	Projekty z większościowym i mniejszościowym udziałem Miasta Inowrocław, pozostałe jednostki oraz zakłady	10	39 771 372,86	19 812 407,62
		Projekty realizowane w ramach rewitalizacji (działanie 7.1)	8	27 362 106,12	17 339 999,36
		Razem dla terenu Miasta Inowrocław	18	67 133 478,98	37 152 406,98
		Projekty przedsiębiorstw	44	67 333 847,55	24 253 545,70
	Projekty Samorządu Województwa z nakładami dla Miasta Inowrocław			6 041 389,69	
Razem dla Inowrocławia		72	233 287 384,28	127 552 044,68	
TORUŃ	Projekty Miasta Toruń	42	616 730 039,80	235 241 563,78	
	Projekty z terenu Miasta Toruń	Projekty z większościowym i mniejszościowym udziałem Miasta Toruń, pozostałe jednostki oraz zakłady	22	258 572 766,21	142 327 481,62
		Projekty realizowane w ramach rewitalizacji (działanie 7.1)	71	30 651 238,44	16 943 855,10
		Razem dla terenu Miasta Toruń	93	289 224 004,65	159 271 336,72
		Projekty przedsiębiorstw	169	135 707 758,46	52 115 711,05
	Projekty Samorządu Województwa z nakładami dla Miasta Toruń			17 507 356,49	
Razem dla Torunia		304	1 041 661 802,91	464 135 968,04	
WŁOCŁAWEK	Projekty Miasta Włocławek	12	147 689 416,11	72 487 129,88	
	Projekty z terenu Miasta Włocławek	Projekty z większościowym i mniejszościowym udziałem Miasta Włocławek, pozostałe jednostki oraz zakłady	13	89 102 800,27	34 563 352,69
		Projekty realizowane w ramach rewitalizacji (działanie 7.1)	10	54 566 657,60	29 669 819,74
		Razem dla terenu Miasta Włocławek	23	143 669 457,87	64 233 172,43
		Projekty przedsiębiorstw	41	83 790 831,61	32 216 934,04
	Projekty Samorządu Województwa z nakładami dla Miasta Włocławek			18 479 611,20	
Razem dla Włocławka		76	375 149 705,59	187 416 847,55	
Razem dla miast prezydenckich		844	3 262 696 864,05	1 568 087 820,12	

Źródło: opracowanie na podstawie metodologii IZ WK-P – stan na 31.12.2016 r.

Do projektów ogólnowojevodzkich zaliczono takie, które były realizowane na terenie województwa, a ich beneficjentem był Samorząd Województwa lub jednostki podległe, a dla których nie było możliwości podzielenia środków w oparciu o kryterium miejsca realizacji. Zgodnie z tym, w Tab. 2.5., zestawiono projekty ogólnowojevodzkie

2. Realizacja Regionalnego Programu Operacyjnego Województwa Kujawsko-Pomorskiego...

w podziale na poszczególne kategorie. Do kategorii *Inne* zaliczono projekty niedające się przypisać do wymienionych w tabeli kategorii, ale występujące w następujących działaniach:

- 2.3 – Rozwój infrastruktury w zakresie ochrony powietrza, m.in. projekt Inspekcji Ochrony Środowiska – Wojewódzkiego Inspektoratu Ochrony Środowiska w Bydgoszczy *Rozwój infrastruktury Wojewódzkiego Inspektoratu Ochrony Środowiska w Bydgoszczy w zakresie ochrony powietrza w wyniku termomodernizacji oraz tworzenia systemów pomiaru zanieczyszczeń*,
- 2.5 – Rozwój infrastruktury bezpieczeństwa powodziowego i przeciwdziałanie zagrożeniom środowiska, np. *Bezpieczne środowisko, bezpieczny dom, bezpieczny człowiek – zakup pojazdów specjalistycznych do przeciwdziałania zagrożeniom naturalnym i technologicznym dla jednostek organizacyjnych Państwowej Straży Pożarnej* zrealizowany przez Komendę Wojewódzką Państwowej Straży Pożarnej,
- 2.6 – Ochrona i promocja zasobów przyrodniczych – np. projekt zrealizowany przez Województwo Kujawsko-Pomorskie *Kampania promocyjna i informacyjna dotycząca dziedzictwa przyrodniczego i ochrony przyrody na terenie województwa kujawsko-pomorskiego*,
- 4.1 – Rozwój infrastruktury ICT – m.in. projekt Kujawsko-Pomorskiej Sieci Informacyjnej Sp. z o.o. *Budowa szerokopasmowej infrastruktury radiowej sieci dostępowej wraz z infrastrukturą towarzyszącą dla województwa kujawsko-pomorskiego*,
- 4.2 – Rozwój usług i aplikacji dla ludności – w ramach tego działania zrealizowano m.in. projekt Archiwum Państwowego w Toruniu *Źródła genealogiczne mieszkańców województwa kujawsko-pomorskiego*,
- 6.1 – Rozwój usług turystycznych w oparciu o zasoby przyrodnicze – m.in. projekt Województwa Kujawsko-Pomorskiego *Rowerowy szlak turystyczny wzdłuż Wisły w województwie kujawsko-pomorskim*,
- 6.2 – Rozwój usług turystycznych i uzdrowiskowych – projekt, w którym beneficjentem było również Województwo Kujawsko-Pomorskie *Integracja i rozbudowa regionalnego systemu informacji turystycznej*.

Tab. 2.5. Zestawienie liczby i wartości wkładu UE w podpisanych umowach dla projektów ogólnowojevodzkich bez geograficznego przypisania do danego terenu (w PLN)

Kategoria projektu		Liczba podpisanych umów	Wkład UE w PLN
Drogi Wojewódzkie i Transport		27	513 268 709,40
Instrumenty Inżynierii Finansowej		13	192 566 584,88
Promocja Województwa		58	111 642 188,65
Badania i Rozwój		3	35 458 276,16
Obsługa Programu		30	118 707 922,24
Inne	Działania 2.3, 2.5 i 2.6	16	29 928 448,43
	Działania 4.1 i 4.2	14	72 532 824,48
	Działania 6.1 i 6.2	2	1 925 148,37
	Projekty Samorządu Województwa z nakładami dla poszczególnych powiatów	28	20 443 294,18
Razem		191	1 096 473 396,79

Źródło: opracowanie na podstawie metodologii IZ WK-P – stan na 31.12.2016 r.

Zestawienie wartości umów w podziale na temat priorytetu (Tab. 2.6) pokazuje jak rozkładało się wydatkowanie środków Programu ze względu na obszary interwencji. Najwięcej funduszy zostało przeznaczonych dla **przedsiębiorców (08) oraz na inwestycje w drogi regionalne i lokalne (23)**. Najmniej środków w ramach RPO WK-P w perspektywie 2007-2013 zostało przeznaczonych na kategorię interwencji nr 07 *Inwestycje w przedsiębiorstwa bezpośrednio związane z dziedziną badań i innowacji (innowacyjne technologie, tworzenie przedsiębiorstw przez uczelnie, istniejące ośrodki*

Środki UE z perspektywy 2007–2013 w województwie kujawsko-pomorskim

B+RT i przedsiębiorstwa itp.), co może wynikać z faktu, że beneficjenci z naszego regionu aplikowali o środki na działalność B+R z Programu Operacyjnego Innowacyjna Gospodarka, gdzie wykorzystali aż 2 009 906 809 PLN.

Tab. 2.6. Zestawienie wartości umów RPO WK-P 2007–2013 – w podziale na temat priorytetu (w PLN)

Temat priorytetu	Podpisane umowy		Wnioski o płatność	
	Wartość ogółem	Dofinansowanie UE	Wartość ogółem	Dofinansowanie UE
03 Transfer technologii i udoskonalanie sieci współpracy między MŚP, między MŚP a innymi przedsiębiorstwami, uczelniami, wszelkiego rodzaju instytucjami na poziomie szkolnictwa pomaturalnego, władzami regionalnymi, ośrodkami badawczymi oraz biegunami naukowymi i technologicznymi (parkami naukowymi i technologicznymi, technopoliami itd.)	126 251 350,43	93 532 610,42	126 000 643,03	93 276 383,02
04 Wsparcie na rzecz rozwoju B+RT, w szczególności w MŚP (w tym dostęp do usług związanych z B+RT w ośrodkach badawczych)	62 216 105,26	43 575 264,54	62 302 515,10	43 575 264,54
05 Usługi w zakresie zaawansowanego wsparcia dla przedsiębiorstw i grup przedsiębiorstw	301 215 417,13	224 259 092,56	311 925 021,51	227 308 003,26
06 Wsparcie na rzecz MŚP w zakresie promocji produktów i procesów przyjaznych dla środowiska (wdrożenie efektywnych systemów zarządzania środowiskiem, wdrożenie i stosowanie/użytkowanie technologii zapobiegania zanieczyszczeniom, wdrożenie czystych technologii do działalności produkcyjnej przedsiębiorstw)	55 608 646,89	23 329 085,82	54 728 153,03	23 329 085,82
07 Inwestycje w przedsiębiorstwa bezpośrednio związane z dziedziną badań i innowacji (innowacyjne technologie, tworzenie przedsiębiorstw przez uczelnie, istniejące ośrodki B+RT i przedsiębiorstwa itp.)	457 080,30	158 009,90	457 080,30	158 009,90
08 Inne inwestycje w przedsiębiorstwa	1 612 121 473,78	700 613 915,04	1 623 114 143,73	697 250 977,02
10 Infrastruktura telekomunikacyjna (w tym sieci szerokopasmowe)	116 496 535,25	68 314 394,68	116 496 535,25	68 256 808,09
11 Technologie informacyjne i komunikacyjne (dostęp, bezpieczeństwo, interoperacyjność, zapobieganie zagrożeniom, badania, innowacje, treści cyfrowe itp.)	15 531 442,83	9 843 250,00	15 521 602,83	9 843 250,00
13 Usługi i aplikacje dla obywateli (e-zdrowie, e-administracja, e-edukacja, e-integracja itp.)	218 055 788,04	162 252 319,15	218 022 048,11	162 251 169,02
14 Usługi i aplikacje dla MŚP (e-handel, kształcenie i szkolenie, tworzenie sieci itp.)	38 546 367,56	16 399 680,24	38 569 755,38	16 399 680,24
15 Inne działania mające na celu poprawę dostępu MŚP do TIK i ich wydajne użytkowanie	6 089 422,71	2 530 884,33	6 131 001,08	2 487 405,05
16 Kolej	96 945 461,83	64 570 535,88	96 945 461,83	64 570 535,88
18 Tabor kolejowy	23 668 000,00	23 668 000,00	23 668 000,00	23 668 000,00
23 Drogi regionalne/lokalne	1 594 835 839,35	888 206 134,69	1 594 513 372,75	887 618 311,47
24 Ścieżki rowerowe	53 026 284,79	40 589 004,91	53 026 284,79	40 589 004,91
25 Transport miejski	249 519 425,28	131 812 961,84	249 669 423,98	131 812 961,84
29 Porty lotnicze	136 589 963,21	73 121 325,52	136 723 555,45	73 121 325,52
35 Gaz ziemny	7 628 543,71	2 379 045,40	7 628 543,71	2 379 045,40
40 Energia odnawialna: słoneczna	27 916 934,59	14 982 656,29	27 916 934,59	14 982 656,29
42 Energia odnawialna: hydroelektryczna, geotermiczna i pozostałe	5 222 414,03	2 389 629,75	5 183 054,03	2 389 629,75
43 Efektywność energetyczna, produkcja skojarzona (kogeneracja), zarządzanie energią	175 093 129,14	102 912 314,13	173 108 784,19	102 912 314,13
44 Gospodarka odpadami komunalnymi i przemysłowymi	173 776 479,72	68 109 227,22	173 776 479,72	68 106 348,56
45 Gospodarka i zaopatrzenie w wodę pitną	56 304 430,24	23 379 246,76	56 304 430,24	23 221 836,71

2. Realizacja Regionalnego Programu Operacyjnego Województwa Kujawsko-Pomorskiego...

Temat priorytetu	Podpisane umowy		Wnioski o płatność	
	Wartość ogółem	Dofinansowanie UE	Wartość ogółem	Dofinansowanie UE
46 Oczyszczanie ścieków	187 704 534,37	101 042 977,45	191 604 453,46	90 537 995,74
47 Jakość powietrza	27 205 981,93	15 211 103,39	27 214 521,93	15 211 103,39
48 Zintegrowany system zapobiegania i kontroli zanieczyszczeń	6 433 855,03	4 789 595,03	6 433 855,03	4 789 595,03
50 Rewaloryzacja obszarów przemysłowych i rekultywacja skażonych gruntów	1 930 500,97	1 316 777,21	1 930 500,97	1 316 777,21
51 Promowanie bioróżnorodności i ochrony przyrody (w tym NATURA 2000)	28 926 322,74	20 264 804,83	28 929 457,80	20 264 804,83
53 Zapobieganie zagrożeniom (w tym opracowanie i wdrażanie planów i instrumentów zapobiegania i zarządzania zagrożeniami naturalnym i technologicznym)	73 196 131,62	41 205 125,91	73 196 131,62	41 177 899,72
54 Inne działania na rzecz ochrony środowiska i zapobiegania zagrożeniom	2 037 585,69	1 447 210,00	2 037 585,69	1 447 210,00
55 Promowanie walorów przyrodniczych	29 104 558,26	15 409 436,20	29 104 558,25	15 409 436,20
56 Ochrona i waloryzacja dziedzictwa przyrodniczego	16 248 308,13	7 738 138,42	16 183 236,25	7 738 138,42
57 Inne wsparcie na rzecz wzmocnienia usług turystycznych	345 321 646,97	162 054 942,73	352 582 412,36	158 010 836,21
58 Ochrona i zachowanie dziedzictwa kulturowego	150 383 683,31	83 755 185,73	150 464 141,91	83 735 646,28
59 Rozwój infrastruktury kulturalnej	250 441 410,78	61 198 347,54	250 441 410,78	61 198 347,54
61 Zintegrowane projekty na rzecz rewitalizacji obszarów miejskich i wiejskich	585 381 792,19	308 188 378,85	583 066 251,76	301 480 772,49
75 Infrastruktura systemu oświaty	524 433 331,33	239 105 354,61	523 674 709,43	238 938 570,26
76 Infrastruktura ochrony zdrowia	390 631 305,74	157 592 178,91	390 028 930,09	157 457 165,22
77 Infrastruktura opiekuńczo-wychowawcza	5 647 108,45	3 391 350,03	5 647 108,45	3 391 350,03
78 Infrastruktura mieszkalnictwa	51 290 627,16	19 059 448,63	51 290 012,19	19 059 448,63
79 Pozostała infrastruktura społeczna	54 150 981,09	30 142 748,44	54 087 143,03	30 142 748,44
85 Przygotowanie, realizacja, monitorowanie i kontrola	109 015 607,36	100 698 979,18	109 015 607,36	100 613 118,26
86 Ocena, badania/ekspertyzy, informacja i komunikacja	19 537 931,93	18 008 943,06	19 537 931,93	18 008 943,06
Razem	8 012 139 741,12	4 172 549 615,22	8 038 202 784,92	4 149 437 913,38

Źródło: opracowanie na podstawie Krajowego Systemu Informatycznego SIMIK 07-13 – stan na 30.04.2017 r.

Dzięki realizacji Regionalnego Programu Operacyjnego na lata 2007–2013 osiągnięto założone cele, a więc wzmocniono społeczno-gospodarczą rolę województwa, w którym m.in.: wzrosło zatrudnienie (w latach 2007–2016 wskaźnik zatrudnienia w województwie kujawsko-pomorskim, w grupie osób w wieku 20–64 lata, wzrósł z 59,2% do 66,7%, przy średniej dla Polski wynoszącej 62,7% i 69,3%). Dynamika wzrostu tego wskaźnika (7,5 p. proc., Polska – 6,6 p. proc.) plasowała województwo na 7. pozycji w kraju. Stopa bezrobocia rejestrowanego wynosząca w 2007 r. 14,9% spadła na koniec 2015 r. do poziomu 13,2%, a na koniec roku 2016 do 12,0%, wzrosły dochody mieszkańców (dochody do dyspozycji brutto na 1 mieszkańca (w 2007 – 17 962 PLN a w 2013 – 23 262 PLN). Zwiększyła się długość dróg o twardej nawierzchni ulepszonej, z 69,2 km w 2007 r. do 85,1 km na 100 km² w 2015 r. (9. pozycja w kraju, przy średniej wynoszącej 85,8 km). W województwie (w 2015 r.) znajdowało się 1,11 km autostrad i dróg ekspresowych na 100 km² (Polska – 0,98 km/100 km²), w 2007 roku było to zaledwie 0,2 km/100 km² (Polska – 0,32 km/100 km²).

Na rycinach pokazano liczbę zrealizowanych działań w projektach w ramach każdej osi RPO WK-P 2007–2013 (Ryc. 2.2–2.10). Ponadto zaprezentowano aktywność beneficjentów z naszego regionu w realizacji projektów z innych programów regionalnych w ujęciu ogólnopolskim (Ryc. 2.12, 2.13).

Ryc. 2.2. Liczba zrealizowanych działań w projektach według gmin w ramach RPO WK-P 2007–2013

Z puli 2 292 projektów RPO WK-P 944 zostało zrealizowanych na obszarach wiejskich, najwięcej z nich, bo aż 369 projektów dotyczyło inwestycji w przedsiębiorstwa, 242 projekty to budowa, przebudowa, rozbudowa dróg lokalnych i regionalnych (np. trzy edycje projektu pn.: *Drógowa inicjatywa samorządowa*, który swoim zasięgiem objął 13 powiatów), 43 projekty dotyczyły infrastruktury systemu oświaty, zaś 17 ochrony zdrowia. Łączna wartość wszystkich działań na obszarach wiejskich to 2 986 394 053,06 PLN, z czego dofinansowanie UE to 1 578 993 671,54 PLN.

W systemie KSI SIMIK zostało ujętych 1 317 projektów jako realizowanych na obszarach miejskich. Podobnie jak powyżej, najwięcej projektów dotyczyło inwestycji w przedsiębiorstwa (681 projektów).

- Beneficjenci z naszego regionu zrealizowali 2 251 projektów, zaś 40 projektów – beneficjenci z innych województw:
- łódzkiego – 1 projekt: *Dostosowanie działalności Firmy „W. Lewandowski” P.H.U. do norm i wymogów ochrony środowiska wynikających z regulacji prawa krajowego oraz wspólnotowego poprzez inwestycje w zakresie modernizacji ciągu technologicznego do wytwarzania papierów*, zrealizowany w powiecie włocławskim,
 - małopolskiego – 1 projekt: *Poprawa konkurencyjności firmy TAJA poprzez wprowadzenie innowacyjnej technologii*, zrealizowany w powiecie aleksandrowskim,
 - mazowieckiego – 11 projektów – dotyczyły inwestycji w kolej, gaz ziemny, infrastrukturę systemu oświaty, rewitalizację obszarów miejskich i wiejskich oraz wsparcia dla MŚP,
 - pomorskiego – 6 projektów, które dotyczyły inwestycji w przedsiębiorstwa i infrastrukturę społeczną, budowy dróg czy efektywności energetycznej,
 - śląskiego – 1 projekt: *Budowa Ośrodka Agroturystycznego w miejscowości Skarszewy wraz z infrastrukturą towarzyszącą*, zrealizowany w powiecie grudziądzkim,
 - wielkopolskiego – 2 projekty: *Budowa Wyższej Szkoły Filologii Hebrajskiej w Toruniu*, beneficjentem była Prowincja Św. Franciszka z Asyżu Zakonu Braci Mniejszych – Franciszkanów w Polsce z siedzibą w Poznaniu oraz *Zakup i instalacja maszyn do produkcji małogabarytowych elementów z drewna klejonego*, projekt firmy *Andrewex Sp.żo.o.* zrealizowany na terenie gminy Wielka Nieszawka,
 - zachodniopomorskiego – 6 projektów, z czego 4 zrealizowane w Świeciu przez firmę *Nowy Szpital Sp. z o.o.*, które dotyczyły głównie inwestycji w służbę zdrowia. Pozostałe dwa projekty to inwestycje w przedsiębiorstwa: *Dokapitalizowanie funduszu mikropożyczkowego pod nazwą Subregionalny Fundusz Pożyczkowy „Kujawiak-Inwestycje”*

2. Realizacja Regionalnego Programu Operacyjnego Województwa Kujawsko-Pomorskiego...

działającego na terenie województwa kujawsko-pomorskie oraz *Utworzenie Zakładu przeróbki kruszywa naturalnego w Nowym Kобрzyńcu ścieżką rozwoju i podniesienia konkurencyjności Kopalni Surowców Mineralnych S. Mroczek, T. Szczepański Sp. J., zrealizowany w Rogowie w powiecie rypińskim.*

Ryc. 2.3. Liczba zrealizowanych działań w projektach według gmin. Oś 1. Rozwój infrastruktury technicznej

W osi 1. *Rozwój infrastruktury technicznej* zrealizowano 419 działań w projektach, w tym: 418 na terenie gmin oraz 1 na terenie całego województwa, dotyczył zakupu nowoczesnego kolejowego taboru pasażerskiego o wartości 23 668 000 PLN.

Z 310 projektów 249 zostało zrealizowanych na obszarach wiejskich i dotyczyły inwestycji w drogi lokalne i regionalne, ścieżki rowerowe oraz jednej inwestycji kolejowej. Została ona zrealizowana przez przedsiębiorstwo – spółkę akcyjną PKP Polskie Linie Kolejowe i dotyczyła *Rewitalizacja linii kolejowej nr 207 Toruń Wschodni – Malbork na odcinku Toruń Wschodni – Grudziądz – etap I obejmujący odcinek Chełmża – Grudziądz*. Pozostałe 248 projektów realizowały wspólnoty samorządowe i samorządowe jednostki organizacyjne. Na inwestycje drogowe realizowane na obszarach wiejskich przeznaczono 1 005 005 684,70 PLN, z czego dofinansowania UE 638 359 446,29 PLN, z kolei budowa ścieżek rowerowych została zrealizowana w 6 projektach na ogólną kwotę 53 026 284,79 PLN, dofinansowania UE 40 589 004,91 PLN. Trasy rowerowe powstały w powiecie bydgoskim, chełmińskim, w mieście Bydgoszczy ale również na terenie gmin należących do Związku Gmin Ziemi Kujawskiej, tj. miejskich: Aleksandrów Kujawski, Ciecchocinek, Nieszawa i wiejskich: Aleksandrów Kujawski, Bądkowo, Koneck, Raciążek, Waganiec, Zakrzewo. Ponadto rowerem można bezpiecznie dojechać z Torunia do Unisławia przez Łubiankę i Wybcz oraz z Chełmży do Torunia z odgałęzieniem do Kamionek Małych.

Ryc. 2.4. Liczba zrealizowanych działań w projektach według gmin. Oś 2. Zachowanie i racjonalne użytkowanie środowiska

Oś 2	
Liczba projektów	260
Liczba działań w projektach	573
Wartość projektów ogółem w PLN	773 376 844
Dofinansowanie UE w PLN	399 429 713

Źródło: opracowanie na podstawie danych z KSI SIMIK 07-13 – stan na 30.04.2017 r.

W osi 2. *Zachowanie i racjonalne użytkowanie środowiska* zrealizowano 573 działania w projektach, w tym: 572 na terenie gmin oraz 1, błędnie ujęty w systemie KSI SIMIK 07-13 jako realizowany na terenie całego kraju, który dotyczył rekultywacji składowiska odpadów w Kamionkach Dużych.

260 projektów z osi 2 objęły swoim zasięgiem całe województwo i dotyczyły:

- energii odnawialnej i efektywności energetycznej – 128 projektów,
- gazu ziemnego – 3 projekty,
- gospodarki odpadami komunalnymi i przemysłowymi oraz oczyszczania ścieków – 38 projektów,
- zaopatrzenia w wodę pitną – 10 projektów,
- jakości powietrza – 13 projektów,
- zintegrowanego systemu zapobiegania i kontroli zanieczyszczeń – 1 projekt (*Rozwój infrastruktury Wojewódzkiego Inspektoratu Ochrony Środowiska w Bydgoszczy w zakresie ochrony powietrza w wyniku termomodernizacji oraz tworzenia systemów pomiaru zanieczyszczeń*),
- zapobiegania zagrożeniom (w tym opracowania i wdrażania planów i instrumentów zapobiegania i zarządzania zagrożeniami naturalnym i technologicznym) – 14 projektów,
- rewaloryzacji obszarów przemysłowych i rekultywacji skażonych gruntów – 4 projekty,
- promowania bioróżnorodności i ochrony przyrody (w tym NATURA 2000) – 48 projektów,
- inne działania na rzecz ochrony środowiska i zapobiegania zagrożeniom – 1 projekt (*Przebudowa przepustu walego P-II wraz z komorą połączeniowo-blokującą i innych miejsc przeciwpowodziowego walu Fordon-Łoskoń*).

Na obszarach wiejskich zostało zrealizowanych 176 projektów (z 260) na łączną kwotę 473 535 576,72 PLN, dofinansowania UE 234 794 664,52 PLN.

Ryc. 2.5. Liczba zrealizowanych działań w projektach według gmin. Oś 3. Rozwój infrastruktury społecznej

Oś 3	
Liczba projektów	179
Liczba działań w projektach	534
Wartość projektów ogółem w PLN	1 375 687 821
Dofinansowanie UE w PLN	575 185 165

Źródło: opracowanie na podstawie danych z KSI SIMIK 07-13 – stan na 30.04.2017 r.

Na 179 projektów w osi priorytetowej 3. *Rozwój infrastruktury społecznej* 77 zostało zrealizowanych na obszarach wiejskich na łączną kwotę 379 057 210,38 PLN. Projekty te dotyczyły m.in. ochrony i zachowania dziedzictwa kulturowego (wsparcie opieki nad zabytkami), modernizacji szkół i przedszkoli oraz placówek służby zdrowia, ale również budowy bazy sportowej m.in. boisk z projektu Orlik 2012.

Na obszarach miejskich zrealizowano 102 projekty, w tym 5, które dotyczyły zadań z zakresu rozwoju infrastruktury kulturalnej – na ogólną kwotę 250 441 410,78 PLN, dofinansowania UE 61 198 347,54 PLN, tj.:

- Rewitalizacja obiektów kultury Diecezji Włocławskiej we Włocławku. Rewaloryzacja i rozbudowa Muzeum Diecezjalnego,
- Budowa zaplecza inscenizacyjnego dla Opery NOVA w Bydgoszczy,
- Zagospodarowanie terenu Jordank na cele kulturalno-kongresowe,
- Adaptacja i rozbudowa o salę wystawienniczo-artystyczną budynku Kujawsko-Pomorskiego Centrum Kultury w Bydgoszczy,
- Rewaloryzacja budynku Muzeum im. Jana Kasprówicza w Inowrocławiu w części dotyczącej pomieszczeń piwnic wraz z zakupem wyposażenia trwałego.

Beneficjenci z naszego regionu zrealizowali 172 projekty, a beneficjenci z innych województw 7, tj. z:

- wielkopolskiego – 1 projekt dotyczący, wspomnianej wcześniej budowy Wyższej Szkoły Filologii Hebrajskiej,
- mazowieckiego – 2 projekty: *Wyposażenie w środki i zasoby pracowni Komunikacji Wizualnej z wykorzystaniem multimediiów w Zespole Szkół Plastycznych im. Leona Wyczółkowskiego w Bydgoszczy* oraz *Przebudowa i modernizacja Zespołu Szkół Leśnych w Tucholi w celu stworzenia nowych przestrzeni dydaktycznych wraz z niezbędnym wyposażeniem,*
- pomorskiego – 1 projekt: *Poprawa stanu infrastruktury Domu Pomocy Społecznej w Grabiu w celu dostosowania obiektu do obowiązujących przepisów prawa,*
- zachodniopomorskiego – 3 projekty z zakresu inwestycji w placówce zdrowotnej w Świeciu (NZOZ Nowy Szpital).

Ryc. 2.6. Liczba zrealizowanych działań w projektach według gmin. Oś 4. Rozwój infrastruktury społeczeństwa informacyjnego

Oś 4	
Liczba projektów	132
Liczba działań w projektach	750
Wartość projektów ogółem w PLN	394 719 556
Dofinansowanie UE w PLN	259 340 528

Źródło: opracowanie na podstawie danych z KSI SIMIK 07-13 – stan na 30.04.2017 r.

W osi 4. *Rozwój infrastruktury społeczeństwa informacyjnego* zrealizowano 750 działań w 132 projektach (Ryc. 2.6.), w tym: 749 na terenie gmin oraz 1 na terenie całego kraju: *Uruchomienie elektronicznej usługi sporządzania formularzy przez T KOMP z Bydgoszczy kluczem do zwiększenia wykorzystania ICT przez przedsiębiorców* na ogólną kwotę 915 000,00 PLN (dofinansowanie UE 382 500,00 PLN). Jednym z projektów, który swoim zasięgiem objął całe województwo była m.in. *Budowa szerokopasmowej infrastruktury radiowej sieci dostępowej wraz z infrastrukturą towarzyszącą dla woj. kujawsko-pomorskiego*, na ogólną kwotę 44 533 340,56 PLN, dofinansowania UE 15 089 201,33 PLN. Na 132 projekty 26 zostało zrealizowanych na obszarach wiejskich.

Ryc. 2.7. Liczba zrealizowanych działań w projektach według gmin. Oś 5. Wzmocnienie konkurencyjności przedsiębiorstw

Oś 5	
Liczba projektów	1111
Liczba działań w projektach	1503
Wartość projektów ogółem w PLN	2157 870 074
Dofinansowanie UE w PLN	1 085 467 978

Źródło: opracowanie na podstawie danych z KSI SIMIK 07-13 – stan na 30.04.2017 r.

2. Realizacja Regionalnego Programu Operacyjnego Województwa Kujawsko-Pomorskiego...

W osi 5. *Wzmocnienie konkurencyjności przedsiębiorstw* zrealizowano 1 503 działania (Ryc.2.7.), w tym: 1 502 na terenie gmin oraz 1 ujęty w systemie KSI SIMIK 07-13 jako realizowany na terenie całego województwa i dotyczył udziału Centrum Obsługi Piekarnictwa „AKO” S.A. w targach Polagra-Tech, 14–18 września 2008 roku, w Poznaniu (Polska).

Spośród 1 111 projektów 18 zostało zrealizowanych przez beneficjentów spoza naszego regionu. Projekty dotyczyły inwestycji w przedsiębiorstwa oraz wsparcia MŚP w zakresie promocji produktów i procesów przyjaznych środowisku. 10 z tych projektów zrealizowano na obszarze wiejskim. Ze wszystkich projektów w 5 osi 386 wdrożono na obszarach wiejskich na łączną kwotę 645 094 910,94 PLN, z czego dofinansowanie UE to 264 241 352,43 PLN.

Ryc. 2.8. Liczba zrealizowanych działań w projektach według gmin. Oś 6. Wsparcie rozwoju turystyki

Oś 6	
Liczba projektów	61
Liczba działań w projektach	103
Wartość projektów ogółem w PLN	390 674 513
Dofinansowanie UE w PLN	185 202 517

Źródło: opracowanie na podstawie danych z KSI SIMIK 07-13 – stan na 30.04.2017 r.

W osi 6. *Wsparcie rozwoju turystyki* zrealizowano 103 działania na terenie 59 gmin (Ryc.2.8). Projekty dotyczyły następujących kategorii interwencji:

- 55 *Promowanie walorów przyrodniczych*, w ramach którego największą realizacją był projekt pn.: *Bory Tucholskie – w labiryntach natury – wzmocnienie pozycji regionu Borów Tucholskich na turystycznej mapie Polski poprzez rozwój infrastruktury turystycznej* (o wartości 22 335 270 PLN),
- 56 *Ochrona i waloryzacja dziedzictwa przyrodniczego*, w ramach którego za 10 448 440 PLN zrealizowano projekt pn.: *Goplańskie dziedzictwo kulturowe i przyrodnicze Kruszwicy bazą dla turystyki, rekreacji, edukacji i sportu*,
- 57 *Inne wsparcie na rzecz wzmocnienia usług turystycznych*, największe projekty to: *Uruchomienie Centrum Hotelowo-Konferencyjnego na terenie zespołu pałacowo-parkowego w Turznie* i *Budowa hotelu „SEPIA” w centrum Bydgoszczy przez firmę CUBE Sp. z o.o.*, każdy za ponad 29 mln PLN.

W ramach 61 projektów osi 6. tylko jeden został zrealizowany przez beneficjenta spoza województwa kujawsko-pomorskiego, tj. z mazowieckiego, firma MPM HOTELE SPA Sp. z o.o. *Rozwój usług turystycznych poprzez rozbudowę istniejącego budynku Kliniki Zdrowia i Urody Villa Park w Ciechocinku ulica Warzelniana – budowa, przebudowa, rozbudowa urzędzeń lecznictwa uzdrowiskowego*. 60 projektów zrealizowali beneficjenci z kujawsko-pomorskiego, wśród których:

- 6 projektów zrealizowały fundacje i stowarzyszenia,
- 40 projektów zrealizowały wspólnoty samorządowe, z czego 30 gminy, 2 powiaty, 8 województwo,
- 12 projektów zrealizowali przedsiębiorcy,
- 2 projekty zrealizował publiczny zakład opieki zdrowotnej i dotyczyły inwestycji w sanatorium uzdrowiskowym „Przy Tężni” w Inowrocławiu.

Ryc. 2.9. Liczba zrealizowanych działań w projektach według gmin. Oś 7. Wspieranie przemian w miastach i w obszarach wymagających odnowy

Oś 7	
Liczba projektów	209
Liczba działań w projektach	209
Wartość projektów ogółem w PLN	636 672 419
Dofinansowanie UE w PLN	327 247 828

Źródło: opracowanie na podstawie danych z KSI SIMIK 07-13 – stan na 30.04.2017 r.

W ramach osi 7. *Wspieranie przemian w miastach i w obszarach wymagających odnowy* zrealizowano 209 projektów, w tym 208 na terenie 35 gmin oraz 1 na terenie powiatu (Ryc.2.9). Projekt ten dotyczył gruntowego remontu budynku oficynowego w kamienicy położonej przy ul. Rynek Staromiejski 25 w m. Toruń, a więc nie powinien być ujęty jako powiatowy, a jedynie jako realizowany w obrębie miasta Torunia.

Oś 7 wpisująca się w dwie kategorie interwencji:

- 61 *Zintegrowane projekty na rzecz rewitalizacji obszarów miejskich i wiejskich*,
- 78 *Infrastruktura mieszkalnictwa*.

W ramach tych kategorii realizowano projekty modernizacyjne, budowlane i renowacyjne. Z puli 209 projektów 3 zostały zrealizowane przez beneficjentów z województwa mazowieckiego, zaś 206 projektów zrealizowali beneficjenci z naszego regionu. Najaktywniejsi pochodzili z:

- Torunia – 78 beneficjentów,
- Bydgoszczy – 19 beneficjentów,
- Grudziądz – 16 beneficjentów,
- Włocławka – 9 beneficjentów,
- Inowrocławia – 8 beneficjentów,
- Radziejowa – 5 beneficjentów,
- Lipna i Brodnicy – po 4 beneficjentów,
- Barcina, Chełmna, Mogiła, Rypina, Solca Kujawskiego – po 3 beneficjentów.

Projekty w ramach osi 8. *Pomoc Techniczna* służyły do programowania, wdrażania, monitorowania, kontroli, ewaluacji oraz promocji i informacji dotyczącej wykorzystania środków wspólnotowych w ramach RPO WK-P 2007–2013. Jeden realizowany był w powiecie włocławskim i dotyczył *Modernizacji i adaptacji budynku przy ul. Bechiego 2 we Włocławku na potrzeby Urzędu Marszałkowskiego Województwa Kujawsko-Pomorskiego w latach 2007–2009*. Z 30 projektów osi 8. 20 dotyczyło przygotowania, realizacji, monitorowania i kontroli. Natomiast 10 było z zakresu oceny, badań/ekspertyz, informacji i komunikacji niezbędnych do realizacji Regionalnego Programu Operacyjnego Województwa Kujawsko-Pomorskiego na lata 2007–2013. Ogólna wartość projektów to 128 553 539,29 PLN, dofinansowania UE 118 707 922,24 PLN.

Ryc. 2.10. Struktura według liczby zrealizowanych działań w projektach w podziale na osie priorytetowe RPO WK-P 2007–2013 w gminach

Źródło: opracowanie na podstawie danych z KSI SIMIK 07-13 – stan na 30.04.2017 r.

W obrębie każdej z gmin województwa zrealizowano zadanie w ramach RPO WK-P 2007–2013 r. Najwięcej działań, jak i projektów, zrealizowano na terenie miast na prawach powiatów. Wartość dofinansowania UE wszystkich działań wyniosła 4 172 549 615 PLN, a średnia wartość wkładu UE w przeliczeniu na 1 mieszkańca województwa wyniosła 2 000 PLN.

Warto wymienić również niektóre działania, które poprzez środki z RPO WK-P zostały zrealizowane w latach 2007–2013:

- 764,2 km wybudowanych i zmodernizowanych dróg, w tym 244,8 km gminnych, 244,7 km powiatowych, 274,77 km wojewódzkich,
- 40,34 km zmodernizowanych linii kolejowych,
- dodatkowa liczba pasażerów obsłużonych przez usprawniony transport miejski to 591 300 osób/rok,
- 2 093 osób uzyskało dostęp do sieci wodociągowej,
- 32 600 osób zostało podłączonych do systemu kanalizacji sanitarnej,
- 1 549,08 ha powierzchni wspartych terenów inwestycyjnych,
- 1 458 przedsiębiorstw otrzymało wsparcie, w tym 479 mikroprzedsiębiorstw,
- 979 założonych przedsiębiorstw, którym udzielono dofinansowania,
- dodano 3 568 produktów/usług w przedsiębiorstwach, z czego 2 497 nowych, a 1 071 udoskonalonych,
- 27 209 studentów (beneficjentów) uczestniczyło w projektach edukacyjnych,

Środki UE z perspektywy 2007–2013 w województwie kujawsko-pomorskim

- wdrożono 209 projektów zapewniających zrównoważony rozwój oraz poprawiających atrakcyjność miast,
- zrealizowano 133 projekty służące poprawie jakości powietrza,
- utworzono 4 330 miejsc pracy³, z czego 2 468 dla mężczyzn, 1 862 dla kobiet.

Ryc. 2.11. Aktywność Beneficjentów z Kujawsko-Pomorskiego w ramach RPO 2007–2013 innych województw

Źródło: opracowanie na podstawie danych z KSI SIMIK 07-13 – stan na 30.04.2017 r.

Z kujawsko-pomorskiego 18 beneficjentów zrealizowało projekty w ramach RPO 2007–2013 na obszarze innych województw, tj. w województwie lubelskim zrealizowano 5 projektów, których łączna suma dofinansowania wyniosła 6 706 190 PLN, w lubuskim zrealizowano 2 projekty, których dofinansowanie wyniosło 1 657 488 PLN, w łódzkim również 2 projekty na kwotę dofinansowania równą 3 815 438 PLN, w pomorskim 3 projekty o dofinansowaniu UE 730 690 PLN, w śląskim 3 projekty o wartości dofinansowania UE 1 399 456 PLN, w warmińsko-mazurskim

³ Informacja pochodzi z przeprowadzonego w 2015 roku badania ewaluacyjnego „Wpływ projektów realizowanych w ramach RPO WK-P na lata 2007–2013 na zatrudnienie w woj. kujawsko-pomorskim”.

2. Realizacja Regionalnego Programu Operacyjnego Województwa Kujawsko-Pomorskiego...

2 projekty na kwotę 748 234 PLN z UE oraz 1 projekt w województwie zachodniopomorskim, którego wartość dofinansowania UE wyniosła 26 127 PLN.

Projekty dotyczyły inwestycji w przedsiębiorstwa m.in. bezpośrednio związane z dziedziną badań i innowacji oraz specjalistyczne ośrodki kompetencji technologicznych, czy w infrastrukturę B+RT (w tym wyposażenie w sprzęt, oprzyrządowanie i szybkie sieci informatyczne łączące ośrodki badawcze), ale również projekty dotyczące rewitalizacji obszarów miejskich i wiejskich.

Ryc. 2.12 Aktywność Beneficjentów spoza Kujawsko-Pomorskiego w ramach RPO WK-P 2007–2013

Źródło: opracowanie na podstawie danych z KSI SIMIK 07-13 – stan na 30.04.2017 r.

W ramach RPO WK-P 2007–2013, 6 projektów zostało zrealizowanych na terenie naszego województwa przez beneficjentów: 5 z wielkopolskiego oraz 1 z warmińsko-mazurskiego. Łączna suma dofinansowania UE wyniosła 40 627 542 PLN. Większość wsparcia UE otrzymało przedsiębiorstwo z Poznania, 40 575 318 PLN, które na terenie gminy Inowrocław, Inowrocław (miasto), Janikowo, Pakość oraz Mogilno zrealizowało zakup taboru kolejowego dla regionalnych pasażerskich przewozów kolejowych (Ryc. 2.12). Województwo kujawsko-pomorskie najefektywniej w Polsce wykorzystało środki finansowe dostępne w ramach programów operacyjnych perspektywy finansowej

Środki UE z perspektywy 2007–2013 w województwie kujawsko-pomorskim

Unii Europejskiej na lata 2007–2013 – wynika z danych Ministerstwa Finansów⁴. Wskaźnik wykorzystania środków finansowych w Regionalnym Programie Operacyjnym Województwa Kujawsko-Pomorskiego na lata 2007–2013 wyniósł 141,12%. Kujawsko-Pomorskie jest pod tym względem najlepsze w Polsce – nie tylko w porównaniu z programami operacyjnymi innych województw, ale także z programami operacyjnymi realizowanymi na szczeblu krajowym. To dane, które mówią o efektywności wdrażania wsparcia z Unii Europejskiej – wyższy poziom alokacji oznacza, że za tę samą kwotę zrealizowało więcej projektów, a wsparcie trafiło do większej liczby beneficjentów. Efekt to większe oddziaływanie unijnych funduszy na rozwój regionu.

⁴ Prezentacja „Podsumowanie zamknięcia Perspektywy 2007–2013”, Dep. Audytu Środków Publicznych w Ministerstwie Finansów, Warszawa 16.03.2017 r.

3. Realizacja Programu Operacyjnego Kapitał Ludzki w perspektywie 2007–2013

Program Operacyjny Kapitał Ludzki (POKL) był jednym z programów operacyjnych służących realizacji Narodowych Strategicznych Ram Odniesienia (NSRO) 2007–2013 i obejmował całość interwencji Europejskiego Funduszu Społecznego (EFS) w Polsce. Program przygotowany został na podstawie Rozporządzenia Rady (WE) nr 1083/2006 z dn. 6.12.2006 r. ustanawiającego przepisy ogólne dotyczące Europejskiego Funduszu Rozwoju Regionalnego, Europejskiego Funduszu Społecznego oraz Funduszu

Spójności i uchylającego rozporządzenie (WE) nr 1260/1999, zwanego dalej „rozporządzeniem nr 1083/2006/WE”, ustawy z dnia 6 grudnia 2006 r. o zasadach prowadzenia polityki rozwoju (Dz.U. nr 227, poz. 1658 z późn. zm.), zwanej dalej „ustawą” oraz Rozporządzenia (WE) nr 1081/2006 Parlamentu Europejskiego i Rady z 5 lipca 2006 r. w sprawie Europejskiego Funduszu Społecznego i uchylającym rozporządzenie (WE) nr 1784/1999, zwanego dalej „rozporządzeniem nr 1081/2006/WE”.

Głównym celem POKL było podniesienie poziomu zatrudnienia i spójności społecznej poprzez realizację celów strategicznych:

- podniesienie poziomu aktywności zawodowej oraz zdolności do zatrudnienia osób bezrobotnych i biernych zawodowo,
- zmniejszenie obszarów wykluczenia społecznego,
- poprawa zdolności adaptacyjnych pracowników i przedsiębiorstw do zmian zachodzących w gospodarce,
- upowszechnienie edukacji społeczeństwa na każdym etapie kształcenia przy równoczesnym zwiększeniu jakości usług edukacyjnych i ich silniejszym powiązaniu z potrzebami gospodarki opartej na wiedzy,
- zwiększenie potencjału administracji publicznej w zakresie opracowywania polityk i świadczenia usług wysokiej jakości oraz wzmocnienie mechanizmów partnerstwa,
- wzrost spójności terytorialnej.

12.12.2006 r. program został przekazany Komisji Europejskiej (KE). Z dniem tym, poniesione wydatki na realizację projektów zostały uznane za kwalifikowalne. Instytucje Pośredniczące (IP), odpowiedzialne za realizację poszczególnych Priorytetów, decydowały o refundacji poniesionych kosztów⁵.

Proces negocjacji treści Programu z Komisją Europejską, prowadzony był w pierwszym półroczu 2007 r. 10.07.2007 r., przekazano go Komisji Europejskiej za pośrednictwem elektronicznego systemu ewidencji projektów i komunikacji System for Fund Management in the European Community 2007–2013 (SFC). 28.09.2007 r. Komisja Europejska wydała decyzję nr K(2007) 4547 przyjmującą do realizacji w Polsce Program Kapitał Ludzki współfinansowany z EFS⁶.

Łączna suma środków zaangażowanych w realizację POKL w latach 2007–2013 wyniosła w Polsce blisko 11 773 409 338 EURO, z czego dofinansowanie Unii Europejskiej to 10 007 397 937 EURO, zaś wkład krajowy stanowił ok. 1 766 011 401 EURO. POKL jako program krajowy z komponentem regionalnym, stanowił odpowiedź na wyzwania związane ze zwiększeniem inwestycji w kapitał ludzki, jakie stały przed wszystkimi województwami w latach 2007–2013.

POKL składał się z 10 osi priorytetowych w tym z 37 działań oraz 58 poddziałań (Ryc. 3.1.). 5 osi priorytetowych zrealizowanych zostało na poziomie centralnym, 4 osie priorytetowe na poziomie regionalnym oraz 1 oś dedykowana była dla *Pomocy technicznej*, tj.:

⁵ Na podstawie: *Szczegółowy Opis Priorytetów Programu Operacyjnego Kapitał Ludzki 2007–2013*, Warszawa, 1 czerwca 2009 r.

⁶ Na podstawie: <http://www.efs.2007-2013.gov.pl/WstepDoFunduszyEuropejskich/Strony/Oprogramie.aspx>.

A) Komponenty centralne:

- Oś Priorytetowa 1. *Zatrudnienie i integracja społeczna,*
- Oś Priorytetowa 2. *Rozwój zasobów ludzkich i potencjału adaptacyjnego przedsiębiorstw oraz poprawa stanu zdrowia osób pracujących,*
- Oś Priorytetowa 3. *Wysoka jakość systemu oświaty,*
- Oś Priorytetowa 4. *Szkolnictwo wyższe i nauka,*
- Oś Priorytetowa 5. *Dobre rządzenie.*

B) Komponenty regionalne:

- Oś Priorytetowa 6. *Rynek pracy otwarty dla wszystkich,*
- Oś Priorytetowa 7. *Promocja integracji społecznej,*
- Oś Priorytetowa 8. *Regionalne kadry gospodarki,*
- Oś Priorytetowa 9. *Rozwój wykształcenia i kompetencji w regionach,*

ponadto realizowany był Priorytet 10. Pomoc techniczna.

W ramach komponentu centralnego, założono m.in. realizację projektów systemowych na rzecz osób niepełnosprawnych, finansowanych przez Państwowy Fundusz Rehabilitacji Osób Niepełnosprawnych (PFRON). Wydatki na zrealizowanie działań komponentu centralnego, wdrażanych przez Instytucję Pośredniczącą II stopnia (IP2), były zaplanowane w budżecie jednostki dysponującej.

Rolę Instytucji Pośredniczącej (IP) w ramach komponentu regionalnego pełnił samorząd województwa. Środki na zrealizowanie osi priorytetowych 6-9 rozplanowane zostały w budżecie Ministerstwa Rozwoju Regionalnego (MRR). Samorząd Województwa otrzymał środki na realizację w/w osi. Szczegółowe zasady przekazywania środków w ramach działań określało porozumienie między IZ i IP. Jednocześnie w ramach poddziałania 6.1.3 zostały zrealizowane projekty systemowe na rzecz aktywizacji zawodowej osób bezrobotnych. Za ich realizację odpowiedzialne były Powiatowe Urzędy Pracy (PUP), a całość środków sfinansowana została z Funduszu Pracy⁷.

Ryc. 3.1. Struktura POKL

⁷ Na podstawie: *Szczegółowego Opisu Priorytetów Programu Operacyjnego Kapitał Ludzki 2007–2013*, Warszawa, 2009 r.

3. Realizacja Programu Operacyjnego Kapitał Ludzki w perspektywie 2007–2013

3. Realizacja Programu Operacyjnego Kapitał Ludzki w perspektywie 2007–2013

Źródło: opracowanie własne

Środki UE z perspektywy 2007–2013 w województwie kujawsko-pomorskim

W komponentie centralnym środki zostały przeznaczone przede wszystkim na wsparcie efektywności struktur i systemów instytucjonalnych. Zaś komponent regionalny został przeznaczony na wsparcie dla osób i grup społecznych. Ponadto w ramach priorytetów edukacyjnych realizowane były projekty ukierunkowane na podwyższanie jakości i elastyczności kształcenia.

W ramach komponentu regionalnego, w kujawsko-pomorskim, zrealizowane zostały następujące osie priorytetowe:

- 6 *Rynek pracy otwarty dla wszystkich* – w ramach którego bezrobotni oraz osoby nieaktywne zawodowo miały szansę zdobyć nowe umiejętności i kwalifikacje, mogły również uzyskać dotację lub skorzystać z instrumentów zwrotnych na założenia własnej firmy. Za wdrażanie tego priorytetu odpowiedzialny był Wojewódzki Urząd Pracy (WUP) w Toruniu,
- 7 *Promocja integracji społecznej* – były to działania adresowane do osób, którym z powodów ekonomicznych, społecznych czy zdrowotnych zagrażało wykluczenie społeczne. Priorytet ten wdrażany był przez Regionalny Ośrodek Polityki Społecznej w Toruniu (ROPS),
- 8 *Regionalne kadry gospodarki* – miał na celu podwyższenie kwalifikacji zawodowych przez osoby pracujące, wspomóc przedsiębiorstwa w procesach adaptacyjnych i modernizacyjnych. Za realizację tego priorytetu odpowiadał Urząd Marszałkowski Województwa Kujawsko-Pomorskiego,
- 9 *Rozwój wykształcenia i kompetencji w regionach* – jego celem było wyrównanie różnic w dostępie do edukacji na wszystkich szczeblach. Za realizację tego priorytetu odpowiadał również Urząd Marszałkowski Województwa Kujawsko-Pomorskiego⁸.

Tab. 3.1. Liczba i wartość projektów zrealizowanych w województwie kujawsko-pomorskim w ramach Programu Operacyjnego Kapitał Ludzki w latach 2007–2013 (w PLN)

Komponent	Oś priorytetowa	Liczba projektów	Wartość ogółem	Dofinansowanie UE
centralny	oś 1	20	16 917 022,54	13 469 437,58
	oś 2	73	32 147 733,33	19 409 472,91
	oś 3	43	72 359 498,95	61 505 574,11
	oś 4	0	0	0
	oś 5	69	67 256 708,10	57 168 201,89
regionalny	oś 6	547	924 574 656,27	783 088 652,20
	oś 7	626	419 641 873,29	356 623 682,30
	oś 8	509	350 397 785,85	282 190 357,80
	oś 9	786	513 181 775,66	430 251 323,31
	oś 10	6	88 738 866,56	75 428 036,58
Razem		2 679	2 485 215 920,55	2 079 134 738,66

Źródło: opracowanie na podstawie Krajowego Systemu Informatycznego SIMIK 07-13 – stan na 30.04.2017 r.

W osi 4 *Szkolnictwo wyższe i nauka* beneficjenci z województwa kujawsko-pomorskiego realizowali projekty, które zasięgiem oddziaływania obejmowały obszar całego kraju (stąd w Tab. 3.1. wartości 0). Wsparcie w ramach tych działań ukierunkowane było na podniesienie jakości kształcenia na poziomie wyższym poprzez realizację programów rozwoju uczelni i wsparcie systemowe dla szkolnictwa wyższego. Dla osi 4 Instytucją Pośredniczącą było Narodowe Centrum Badań i Rozwoju. W ramach tej osi zostało zrealizowanych 46 projektów przez 12 uczelni z województwa kujawsko-pomorskiego o łącznej wartości 175 254 397 PLN, dofinansowanie UE 148 966 237 PLN.

Beneficjentami były następujące uczelnie z regionu:

- Uniwersytet Technologiczno-Przyrodniczy im. Jana i Jędrzeja Śniadeckich w Bydgoszczy,
- Uniwersytet Mikołaja Kopernika w Toruniu,
- Wyższa Szkoła Bankowa w Toruniu,
- Uniwersytet Kazimierza Wielkiego w Bydgoszczy,

⁸ Na podstawie: <http://2007-2013.mojregion.eu/program-operacyjny-kapital-ludzki/o-programie.html>.

3. Realizacja Programu Operacyjnego Kapitał Ludzki w perspektywie 2007–2013

- Toruńska Szkoła Wyższa,
- Wyższa Szkoła Gospodarki w Bydgoszczy,
- Bydgoska Szkoła Wyższa,
- Państwowa Wyższa Szkoła Zawodowa we Włocławku,
- Wyższa Szkoła Służb Lotniczych z siedzibą w Bydgoszczy,
- Kujawsko-Pomorska Szkoła Wyższa w Bydgoszczy,
- Wyższa Szkoła Środowiska w Bydgoszczy.

W ramach POKL uczelnie z kujawsko-pomorskiego aplikowały również o środki z komponentu regionalnego, tj. osi 6 i 8. Projekty dotyczyły m.in. rozwoju potencjału ludzkiego w zakresie badań i innowacji poprzez studia podyplomowe i szkolenia naukowców oraz współpracę sieciową między uczelniami, ośrodkami badawczymi, jak również przedsiębiorstwami (18 projektów). Największe uczelnie, będące beneficjentami programu realizowały projekty, nie tylko w swoich instytucjach, ale również w przedsiębiorstwach czy w JST, organizując m.in. szkolenia specjalistyczne, np. w związku z restrukturyzacją sektorów i przedsiębiorstw. Jednym z takich projektów był, realizowany przez Uniwersytet Technologiczno-Przyrodniczy im. J. J. Śniadeckich w Bydgoszczy, Wydział Inżynierii Mechanicznej, projekt pn.: *Uniwersytet pomoże Ci uzyskać wysokie kwalifikacje*, w ramach którego odbywały się bezpłatne szkolenia zawodowe skierowane do dorosłych osób pracujących powyżej 50 roku życia, które z własnej inicjatywy były zainteresowane nabyciem nowych, uzupełnieniem lub podwyższeniem kwalifikacji i umiejętności.

Działania podejmowane w ramach POKL zmierzały również do aktywizacji osób bezrobotnych i biernych zawodowo, zapobiegania wykluczeniu społecznemu, zapewnieniu równego dostępu do zatrudnienia osób bezrobotnych i biernych zawodowo, zapobiegania wykluczeniu społecznemu i dyskryminacji na rynku pracy. W ramach poszczególnych priorytetów w projektach aktywizujących osoby bezrobotne wzięło udział ponad 162 tys. bezrobotnych w tym prawie 67 tys. osób długotrwale bezrobotnych:

- oś priorytetowa 6: 112 702 bezrobotnych, w tym 44 040 osoby długotrwale bezrobotne oraz 5595 osób nieaktywnych zawodowo,
- oś priorytetowa 7: 40 993 bezrobotnych, w tym 21 007 osoby długotrwale bezrobotne,
- oś priorytetowa 8: 1 377 bezrobotnych, w tym 23 osoby długotrwale bezrobotne,
- oś priorytetowa 9: 7 096 bezrobotnych, w tym 1 868 osoby długotrwale bezrobotne.

Najwięcej projektów wspierających aktywność zawodową w regionie (oś priorytetowa 6) zrealizowano w powiatach: lipnowskim (38), chełmińskim (36), inowrocławskim (29), brodnickim (28), grudziądzkim i aleksandrowskim (25).

Poniższa tabela pokazuje podział środków na poszczególne powiaty oraz wartość dofinansowania UE w przeliczeniu na 1 mieszkańca. W pięciu powiatach kwota dofinansowania przekroczyła, a w sześciu zbliżyła się do 1 000 PLN na mieszkańca. Największe wsparcie odnotował powiat grudziądzki, gdzie na jednego mieszkańca przypadło ponad 1 600 PLN.

Tab. 3.2. Wartość projektów w ramach Programu Operacyjnego Kapitał Ludzki w latach 2007–2013 w podziale na powiaty, w przeliczeniu na mieszkańca (w PLN)

Lp.	Powiat	Ludność ogółem (2015)	Liczba zrealizowanych działań w projektach o zasięgu lokalnym i ponadlokalnym	Wartość ogółem	Wkład UE	Wartość wkładu UE POKL na 1 mieszkańca
						6 5/2
1.	aleksandrowski	55 573	213	60 896 105,49	50 378 037,39	906,52
2.	brodnicki	78 431	207	53 631 415,66	45 034 352,47	574,19
3.	bydgoski	112 992	179	76 482 979,41	64 208 757,13	568,26
4.	chełmiński	52 361	254	60 346 482,09	50 967 406,04	973,38
5.	golubsko-dobrzyński	45 342	157	52 937 693,79	44 704 740,08	985,95
6.	grudziądzki	40 346	205	77 399 855,55	65 239 297,31	1 617,00
7.	inowrocławski	162 545	208	127 397 758,38	107 023 425,93	658,42

Środki UE z perspektywy 2007–2013 w województwie kujawsko-pomorskim

8.	lipnowski	66 823	318	84 302 326,88	71 134 179,35	1 064,52
9.	mogileński	46 254	122	49 467 569,31	41 849 015,03	904,77
10.	nakielski	86 841	153	64 501 732,73	54 690 098,96	629,77
11.	radziejowski	41 373	199	51 493 497,33	43 769 472,73	1 057,92
12.	rypiński	44 384	156	48 394 750,89	41 054 719,02	924,99
13.	sępoleński	41 501	120	52 692 124,23	44 262 861,67	1 066,55
14.	świecki	99 764	243	76 931 088,95	64 907 753,72	650,61
15.	toruński	103 397	325	101 547 065,61	82 976 766,80	802,51
16.	tucholski	48 381	109	39 093 357,52	32 713 969,58	676,17
17.	wąbrzeski	34 844	138	45 859 934,85	38 492 052,66	1 104,70
18.	włocławski	86 758	355	100 814 625,80	85 207 400,77	982,13
19.	żniński	70 606	160	64 639 498,54	54 883 612,18	777,32
20.	Bydgoszcz	355 645	118	133 777 210,60	111 044 631,40	312,23
21.	Grudziądz	96 319	85	80 359 798,16	67 735 343,99	703,24
22.	Toruń	202 689	137	99 199 207,47	82 186 301,82	405,48
23.	Włocławek	113 041	86	90 317 338,35	76 192 016,94	674,02
projekty ogólnowojewódzkie		2 086 210	645	792 732 502,97	658 478 525,69	315,63
Razem		2 086 210	4 892	2 485 215 920,55	2 079 134 738,66	996,61

Źródło: opracowanie na podstawie Krajowego Systemu Informatycznego SIMIK 07-13 – stan na 30.04.2017 r.

Z puli 2 679 projektów zrealizowanych na obszarze województwa kujawsko-pomorskiego, w ramach POKL, 622 projekty zostały zrealizowane przez stowarzyszenia i fundacje z naszego regionu na ogólną kwotę 267 447 410,05 PLN, dofinansowania UE 225 991 297,66 PLN. Najwięcej projektów (218) poświęconych było integracji i powrotowi do zatrudnienia dla osób w gorszym położeniu, ale również zwalczaniu dyskryminacji w dostępie do rynku pracy i rozwojowi kariery zawodowej. 117 projektów dotyczyło wdrażania aktywnych i prewencyjnych instrumentów rynku pracy poprzez szkolenia, warsztaty zawodowe itp.

73 projekty zrealizowały szkoły i placówki oświatowe z kujawsko-pomorskiego. Działania dotyczyły zwiększenia udziału w kształceniu i szkoleniu przez całe życie, ograniczeniu przedwczesnego porzucania edukacji oraz działania na rzecz poprawy jakości i dostępu do kształcenia i szkoleń na poziomie początkowym, zawodowym i wyższym, np. projekt Zespołu Szkół Centrum Kształcenia Ustawicznego w Gronowie pn.: *Szkoła przyszła do Ciebie – wykorzystaj tę szansę*, który został zrealizowany w sześciu powiatach (brodnickim, rypińskim, toruńskim, bydgoskim, golubsko-dobrzyńskim, lipnowskim) o wartości ogólnej 1 845 749,00 PLN, dofinansowania UE 1 568 886,65 PLN.

Dane w poniższej tabeli (Tab. 3.3.) potwierdzają wcześniejsze wnioski, że największe wsparcie kierowane było na szeroko rozumiany rynek pracy. Działania projektowe koncentrowano na specjalistycznych usługach dotyczących: powrotu bezrobotnych na rynek pracy, zatrudnienia, samozatrudnienia, zdobywania i podnoszenia kwalifikacji zawodowych, ale również kształcenia przez całe życie.

Tab. 3.3. Zestawienie wartości umów POKL w kujawsko-pomorskim – w podziale na temat priorytetu (w PLN)

Temat priorytetu	Podpisane umowy	
	Wartość ogółem	Dofinansowanie UE
62 Rozwój systemów i strategii uczenia się przez całe życie w przedsiębiorstwach; szkolenia i usługi na rzecz zwiększenia zdolności adaptacyjnych pracowników do zmian; promowanie przedsiębiorczości i innowacji	43 256 699,03	27 914 738,01
64 Rozwój specjalistycznych usług w zakresie zatrudnienia, szkolenia i wsparcia w związku z restrukturyzacją sektorów i przedsiębiorstw, rozwój systemów przewidywania zmian w sferze zatrudnienia i zapotrzebowania na kwalifikacje i przyszłych wymogów w zakresie zatrudnienia i kwalifikacji	283 277 533,58	226 394 053,09

3. Realizacja Programu Operacyjnego Kapitał Ludzki w perspektywie 2007–2013

Temat priorytetu	Podpisane umowy	
	Wartość ogółem	Dofinansowanie UE
65 Modernizacja i wzmocnienie instytucji rynku pracy	35 864 432,64	30 484 767,74
66 Wdrażanie aktywnych i prewencyjnych instrumentów rynku pracy	725 452 228,44	613 834 588,54
67 Działania na rzecz aktywnego starzenia się oraz wydłużania życia zawodowego	976 615,14	830 122,87
68 Wsparcie na rzecz samozatrudnienia i zakładania działalności gospodarczej	174 037 087,52	147 931 524,39
69 Działania na rzecz zwiększenia trwałego udziału kobiet w zatrudnieniu oraz ich rozwoju zawodowego w perspektywie zmniejszenia dyskryminacji ze względu na płeć na rynku pracy oraz lepszego godzenia życia zawodowego z prywatnym, a zwłaszcza większego dostępu do usług opiekuńczo-wychowawczych nad dziećmi i osobami zależnymi	33 763 845,47	27 789 237,08
70 Konkretnie działania na rzecz zwiększenia udziału migrantów w zatrudnieniu w perspektywie wzmocnienie ich integracji społecznej	862 229,60	732 895,16
71 Ścieżki integracji i powrotu do zatrudnienia dla osób w gorszym położeniu; zwalczanie dyskryminacji w dostępie do rynku pracy i rozwoju kariery zawodowej oraz promowanie akceptacji dla różnorodności w miejscu pracy	390 177 113,29	331 578 636,29
72 Opracowywanie, uruchomienie i wdrożenie reform systemów kształcenia i szkolenia celem zwiększenia zdolności do zatrudnienia, zwiększenia stopnia dostosowania systemów kształcenia i szkolenia początkowego i zawodowego do potrzeb rynku pracy oraz systematycznej aktualizacji kwalifikacji kadry systemu oświaty w perspektywie gospodarki opartej na innowacji i wiedzy	91 689 361,42	77 935 957,21
73 Działania na rzecz zwiększenia udziału w kształceniu i szkoleniu przez całe życie, w szczególności poprzez przedsięwzięcia na rzecz ograniczenia przedwczesnego porzucania skolaryzacji oraz zminimalizowania dyskryminacji ze względu na płeć oraz poprzez działania na rzecz poprawy jakości i dostępu do kształcenia i szkoleń na poziomie początkowym, zawodowym i wyższym	493 851 913,19	413 820 940,21
74 Rozwój potencjału ludzkiego w zakresie badań i innowacji, w szczególności poprzez studia podyplomowe i szkolenia naukowców oraz poprzez współpracę sieciową między uczelniami, ośrodkami badawczymi i przedsiębiorstwami	56 011 286,57	47 291 039,61
81 Rozwiązania na rzecz podniesienia jakości opracowania, monitorowania, ewaluacji polityk i programów na poziomie krajowym, regionalnym i lokalnym, wzmocnienie zdolności w zakresie realizacji polityk i programów	67 256 708,10	57 168 201,89
85 Przygotowanie, realizacja, monitorowanie i kontrola	88 738 866,56	75 428 036,58
Razem	2 485 215 920,55	2 079 134 738,66

Źródło: opracowanie na podstawie Krajowego Systemu Informatycznego SIMIK 07-13 – stan na 30.04.2017 r.

Najmniej środków, 862 229,60 PLN (wartości ogółem), przeznaczono na działania na rzecz zwiększenia udziału migrantów w zatrudnieniu. W ramach tej kategorii interwencji zrealizowano 2 projekty:

- *Odkryj swoje możliwości – sięgnij po sukces* – beneficjentem projektu była Gmina Miasta Toruń/Miejski Ośrodek Edukacji i Profilaktyki Uzależnień (812 289,60 PLN, dofinansowanie UE 690 446,16 PLN),
- *Razem jest nam łatwiej-II edycja* – beneficjentem była Gmina Golub-Dobrzyń/Gminny Ośrodek Pomocy Społecznej w Golubiu-Dobrzyniu (49 940,00 PLN, dofinansowanie UE 42 449,00 PLN).

Nieco ponad 114 000 PLN więcej przeznaczono na rzecz aktywnego starzenia się oraz wsparcia wydłużania życia zawodowego (kategoria 67). Działania w ramach tej kategorii polegały na opracowaniu badań i analiz związanych z sytuacją demograficzną w regionie, przede wszystkim w kontekście starzejącego się społeczeństwa. Wzrost poziomu aktywizacji zawodowej osób starszych w regionie oraz możliwości przystosowania miejsc pracy i metod zarządzania w podmiotach gospodarczych do ich potrzeb wymusił pewne zmiany m.in., dla pracodawców. W ramach tej kategorii zrealizowano 2 badania:

- *Ludzie starsi na rynku pracy w województwie kujawsko-pomorskim. Tendencje rozwojowe i możliwości aktywizacji* – opracowanie zostało zlecone przez Wojewódzki Urząd Pracy w Toruniu, a wykonał je Uniwersytet Mikołaja Kopernika. Badanie określiło sposoby przystosowania kwalifikacji osób starszych do wymagań rynku pracy poprzez zaprojektowanie odpowiednich narzędzi. Zaproponowane zostały rozwiązania i instrumenty dla polityki społeczno-gospodarczej, działania w organizacjach gospodarczych oraz formy aktywności zawodowej, które miały zachęcać ludność bierną zawodowo w starszym wieku, jak i osoby bezrobotne, do podejmowania pracy,

Środki UE z perspektywy 2007–2013 w województwie kujawsko-pomorskim

– Prognoza zapotrzebowania na kadry z wyższym wykształceniem w województwie kujawsko-pomorskim do roku 2020 – wykonawcą badania były: Agrotec Polska Sp. z o.o. oraz IBS Instytut Badań Strukturalnych z Warszawy. Opracowanie dostarczyło instytucjom rynku pracy informacji (w 2013 r.) na temat ówczesnej i prognozowanej sytuacji osób z wyższym wykształceniem na rynku pracy w województwie kujawsko-pomorskim. Zaprezentowano prognozy zapotrzebowania na kadry z wyższym wykształceniem, dokonano oceny adekwatności oferty szkolnictwa wyższego w naszym regionie do potrzeb i planów pracodawców z uwzględnieniem kompetencji absolwentów szkół wyższych oraz badania *Sondaż pracodawców województwa kujawsko-pomorskiego. Diagnoza zapotrzebowania na pracowników w wymiarze kwalifikacyjno-zawodowym* oraz *Monitoring zawodów deficytowych i nadwyżkowych w województwie kujawsko-pomorskim*.

Ryc. 3.2. Liczba zrealizowanych działań w projektach według gmin w ramach POKL 2007–2013

POKL	
Liczba projektów	2679
Liczba działań w projektach	4892
Wartość projektów ogółem w PLN	2 485 215 921
Dofinansowanie UE w PLN	2 079 134 739

Źródło: opracowanie na podstawie danych z KSI SIMIK 07-13 – stan na 30.04.2017 r.

Z puli 2 679 projektów 645 miało ogólnowojezódzki zasięg. Osiem z nich zrealizowano tylko na obszarach wiejskich. Dotyczyły one działań na rzecz zwiększenia udziału w kształceniu i szkoleniu przez całe życie: poprzez przedsięwzięcia na rzecz ograniczenia przedwczesnego porzucania edukacji, poprawę jakości i dostępu do kształcenia, organizowanie szkoleń na poziomie początkowym, zawodowym i wyższym oraz wdrażanie aktywnych i prewencyjnych instrumentów rynku pracy, m.in. poprzez takie projekty, jak:

- Wsparcie powiatowych liderów Polskiego Związku Niewidomych Okręgu Kujawsko-Pomorskiego,
- Wsparcie lokalnych liderów Polskiego Związku Głuchych Oddział Kujawsko-Pomorski,
- Muzyczne ścieżki edukacyjne dzieci i młodzieży, czyli szansa dla Janka Muzykanta,
- Agroturystyka naszą szansą.

Ryc. 3.3. Liczba zrealizowanych działań w projektach według gmin. Oś 1. Zatrudnienie i integracja społeczna

Oś 1	
Liczba projektów	20
Liczba działań w projektach	32
Wartość projektów ogółem w PLN	16 917 023
Dofinansowanie UE w PLN	13 469 438

Źródło: opracowanie na podstawie danych z KSI SIMIK 07-13 – stan na 30.04.2017 r.

W osi 1. *Zatrudnienie i integracja społeczna* zrealizowano 32 działania w projektach, w tym: 19 na terenie gmin, 9 na terenie powiatów oraz 4 na terenie całego województwa (Ryc.3.3.). Trzy z nich dotyczyły kategorii interwencji 71 *Ścieżki integracji i powrotu do zatrudnienia dla osób w gorszym położeniu; zwalczanie dyskryminacji w dostępie do rynku pracy i rozwoju kariery zawodowej oraz promowanie akceptacji dla różnorodności w miejscu pracy: „Edukacja dla integracji” – program podniesienia poziomu kształcenia językowego dzieci i młodzieży romskiej*, *Odważny krok do kariery*, oraz *Rozwój zawodowy Asystentów Edukacji Romskiej*. Czwarty projekt został w systemie KSI SIMIK 07-13 ujęty jako ogólnowojewódzki, a dotyczył budowy przedszkola zakładowego przy Wyższej Szkole Gospodarki w Bydgoszczy.

Ryc. 3.4. Liczba zrealizowanych działań w projektach według gmin. Oś 2. Rozwój zasobów ludzkich i potencjału adaptacyjnego przedsiębiorstw oraz poprawa stanu zdrowia osób pracujących

Oś 2	
Liczba projektów	73
Liczba działań w projektach	82
Wartość projektów ogółem w PLN	32 147 733
Dofinansowanie UE w PLN	19 409 473

Źródło: opracowanie na podstawie danych z KSI SIMIK 07-13 – stan na 30.04.2017 r.

Środki UE z perspektywy 2007–2013 w województwie kujawsko-pomorskim

W ramach osi 2 *Rozwój zasobów ludzkich i potencjału adaptacyjnego przedsiębiorstw oraz poprawa stanu zdrowia osób pracujących* to 82 działania w projektach, w tym: 25 zrealizowanych na terenie gmin, 1 na terenie powiatu oraz 56 na terenie całego województwa (Ryc. 3.4.).

W kujawsko-pomorskim w ramach osi 2 realizowano tylko działanie 2.1 w dwóch poddziałaniach: 2.1.1 *Rozwój kapitału ludzkiego w przedsiębiorstwach* i 2.1.2 *Partnerstwo dla zwiększenia adaptacyjności*. Projekty w ramach tych poddziałań wpisywały się w kategorię interwencji 62, która dotyczyła *Rozwoju systemów strategii uczenia się przez całe życie w przedsiębiorstwach; szkolenia i usługi na rzecz zwiększenia zdolności adaptacyjnych pracowników do zmian; promowanie przedsiębiorczości i innowacji*.

Spółród 73 projektów 7 zostało zrealizowanych przez beneficjentów z naszego regionu:

- Wyższą Szkołę Gospodarki z Bydgoszczy,
- Kujawskie Ziola Sp. z o.o. ze Skibic w powiecie włocławskim,
- Inter Broker Sp. z o.o. z Torunia,
- Geofizykę Toruń Spółka z o. o.,
- Wyższą Szkołę Bankową w Toruniu,
- Pracodawców Pomorza i Kujaw. Związek Pracodawców z Bydgoszczy,
- Kujawsko-Pomorską Organizację Pracodawców Lewiatan z Torunia.

Ryc. 3.5. Liczba zrealizowanych działań w projektach według gmin. Oś 3. Wysoka jakość systemu oświaty

W osi 3 *Wysoka jakość systemu oświaty* na 58 działań w projektach 25 zrealizowano na terenie gmin, 6 na terenie powiatów oraz 27 na terenie całego województwa.

Projekty w ramach osi 3 POKL w kujawsko-pomorskim dotyczyły kategorii interwencji nr 72 tj.: *Opracowywanie, uruchomienie i wdrożenie reform systemów kształcenia i szkolenia celem zwiększenia zdolności do zatrudnienia, zwiększenia stopnia dostosowania systemów kształcenia i szkolenia początkowego i zawodowego do potrzeb rynku pracy oraz systematycznej aktualizacji kwalifikacji kadry systemu oświaty w perspektywie gospodarki opartej na innowacji i wiedzy*. Projekty realizowane były w ramach 3 działań: 3.3 *Poprawa jakości kształcenia*, 3.4 *Otwartość systemu edukacji w kontekście uczenia się przez całe życie* i 3.5 *Kompleksowe wspomaganie rozwoju szkół*.

3. Realizacja Programu Operacyjnego Kapitał Ludzki w perspektywie 2007–2013

W 13 projektach z osi 3 beneficjentami były powiaty lub gminy z kujawsko-pomorskiego. Aktywność JST była podyktowana m.in. potrzebą podniesienia jakości edukacji na swoim obszarze. Jednym z projektów, zrealizowanym przez powiat rypiński był projekt: *Z nauką ścisłą za pan brat*, którego głównym zadaniem było wdrożenie ponadregionalnego programu podnoszącego u uczniów poziom umiejętności oraz kompetencji, które miałyby kluczowe znaczenie dla zdolności do zatrudnienia. Istotą zadań w projekcie było ukazanie potrzeby kontynuowania edukacji ze szczególnym uwzględnieniem nauk matematyczno-przyrodniczych, technologii informacyjno-komunikacyjnych i umiejętności uczenia się. Projekt realizowany był od marca 2009 do lutego 2013 roku i swoim zasięgiem objął gminy powiatu rypińskiego (Brzuze, Rogowo, Skrwilno, Wąpielsk, Rypin) oraz jedną gminę z brodnickiego (Bobrowo).

Przykładem projektu z zakresu edukacji, a którego beneficjentem był powiat to *Powiatowy System Doskonalenia Nauczycieli szansą na podniesienie jakości szkolnictwa w Powiecie Sępoleńskim*. Projekt zakładał podniesienie funkcjonowania systemu doskonalenia nauczycieli w powiecie sępoleńskim poprzez opracowanie i wdrożenie *Rocznych Planów Wspomagania* spójnych z rozwojem szkół i przedszkoli na obszarach wymagających szczególnego wsparcia. Potrzeba realizacji projektu wynikała m.in. z różnorodność polityki oświatowej w stosunku do szkół i nauczycieli. Powiat Nakielski ze względu na niż demograficzny i większą mobilność młodzieży (bliskość dużego miasta) zmuszony był do racjonalizacji sieci szkół, co wpłynęło na wzrost antagonizmów między szkołami. W efekcie na terenie powiatu brakowało wspólnego forum wymiany doświadczeń umożliwiającego wzajemne uczenie się i upowszechnianie dobrych praktyk. Odpowiedzią było utworzenie, w ramach projektu, sieci współpracy i samokształcenia. Wdrożenie cyklu doskonalenia pozwoliło uporządkować system kształcenia w stosunku do potrzeb szkół i podnieść jego jakość poprzez dostarczenie wiedzy i kompetencji na temat diagnozy problemów szkoły.

Program obejmował 23 szkoły i 5 przedszkoli z terenu powiatu oraz uczestnictwo 250 beneficjentów. Opracowano 28 *Rocznych Planów Wsparcia* diagnozujących potrzeby danych jednostek, które adekwatnie do istniejących problemów, realizowały wybrane oferty doskonalenia.

Ryc. 3.6. Liczba zrealizowanych działań w projektach według gmin. Oś 5. Dobre rządzenie

W osi 5 *Dobre rządzenie* zrealizowano 154 działania w projektach, w tym: 99 na terenie gmin, 38 na terenie powiatów oraz 17 na terenie całego województwa. Projekty w ramach osi 5 w kujawsko-pomorskim realizowane były poprzez trzy działania: 5.2 *Wzmocnienie potencjału administracji samorządowej*, 5.4 *Rozwój potencjału trzeciego sektora*, oraz 5.5 *Rozwój dialogu społecznego*. Podejmowane działania w tych projektach wpisywały się w kategorię

interwencji 81 *Rozwiązania na rzecz podniesienia jakości opracowania, monitorowania, ewaluacji polityk i programów na poziomie krajowym, regionalnym i lokalnym, wzmocnienie zdolności w zakresie realizacji polityk i programów.*

Na 69 projektów w osi priorytetowej 5. Dobre rządzenie 49 zostało zrealizowanych przez beneficjentów z kujawsko-pomorskiego. Jednym z projektów partnerskich Miasta Bydgoszcz, Gminy-Miasta Grudziądz oraz Gminy Miasta Toruń (lidera projektu) był *Zintegrowany System Informacyjny Miast*.

W ramach projektu trzy JST wdrożyły systemy elektronicznego zarządzania dokumentami. Projekt polegał na zbudowaniu i wdrożeniu Elektronicznego Zarządzania Dokumentacją oraz uruchomieniu 70-ciu e-usług (u Lidera (20) i Partnerów (30+20)). Każdy mieszkaniec otrzymał możliwość założenia bezpłatnego konta na platformie ePUAP oraz Profilu Zaufanego, dzięki którym mógł kontaktować się z urzędem za pomocą bezpiecznego kanału informacyjnego.

Ryc. 3.7. Liczba zrealizowanych działań w projektach wg gmin. Oś 6. Rynek pracy otwarty dla wszystkich

Na 1 085 działań w projektach osi priorytetowej 6. *Rynek pracy otwarty dla wszystkich*, 508 zrealizowano na terenie 128 gmin, 521 na terenie 19 powiatów oraz 56 na terenie całego województwa (Ryc. 3.7.). Oś 6, jako komponent regionalny, zrealizowana była poprzez wszystkie działania i poddziałania. Dotyczyła szerokich działań w obszarze rynku pracy. Swoim zasięgiem objęła całe województwo kujawsko-pomorskie. Instytucją Pośredniczącą dla osi 6 był Wojewódzki Urząd Pracy w Toruniu, który realizował w ramach osi 6 projekty modelowe, innowacyjne, a także projekt systemowy 6.2 realizowany przez WUP w Toruniu „Przedsiębiorczość szansą na rozwój regionu kujawsko-pomorskiego”. Ponadto ważnym testowym projektem w naszym województwie były projekty na rozpoczęcie działalności gospodarczej w ramach instrumentów zwrotnych. W Priorytecie VI POKL wskaźnik efektywności zatrudnieniowej mierzono w ramach Poddziałania 6.1.1 i Poddziałania 6.1.3. Wskaźnik efektywności zatrudnieniowej osiągnięto na wysokim poziomie, tj. 59,61%. Najwyższą efektywność zatrudnieniową (62,31%) przyniosły działania realizowane na rzecz osób w wieku 15–24/15-30 lata. Największe problemy ze znalezieniem zatrudnienia miały osoby niepełnosprawne oraz osoby w wieku 50–64 lata. Należy jednak podkreślić, że również w tych dwóch grupach osiągnięto efektywność zatrudnieniową na zadowalającym poziomie tj. 46,02% w przypadku osób niepełnosprawnych i 47,49% w grupie osób 50–64 lata.

3. Realizacja Programu Operacyjnego Kapitał Ludzki w perspektywie 2007–2013

W osi 7 *Promocja integracji społecznej* zrealizowano 1 297 działań w projektach, w tym: 939 na terenie gmin, 278 na terenie powiatów oraz 80 na terenie całego województwa. Instytucją Pośredniczącą 2 stopnia dla osi 7 było Regionalne Centrum Rozwoju Społecznego (RCRS), obecnie Regionalny Ośrodek Polityki Społecznej w Toruniu (ROPS)⁹ (Ryc. 3.8.).

Największym (pod względem finansowym), obejmującym całe województwo był projekt zrealizowany przez RCRS pn.: *Akademia pomocy i integracji społecznej – wsparcie kadr* za 5 957 094,00 PLN. Dotyczył m.in. szkoleń kadr jednostek pomocy i integracji społecznej oraz wolontariuszy, a także udzielania im wsparcia merytorycznego i metodycznego w zakresie rozwoju form aktywnej integracji, kierunków rozwoju pracy socjalnej, metod i sposobów aktywizacji klientów pomocy społecznej, nowych form i narzędzi wsparcia indywidualnego i środowiskowego, poprawy systemów zarządzania jednostkami organizacyjnymi pomocy społecznej, a także w zakresie prawidłowego realizowania zadań przewidzianych dla instytucji pomocy i integracji społecznej.

Ryc. 3.8. Liczba zrealizowanych działań w projektach według gmin. Oś 7. Promocja integracji społecznej

W ramach działania 7.4 *Niepełnosprawni na rynku pracy* w skali kraju wsparcie otrzymało ponad 14 tys. osób niepełnosprawnych, co stanowiło 127,6% zakładanej wartości docelowej wskaźnika. Najwyższy poziom wskaźnika osiągnięto w województwach: kujawsko-pomorskim i wielkopolskim (ponad dwukrotnie przekroczonego wartość docelową wskaźnika), a najniższy – w lubelskim (57%).

⁹ Na mocy uchwały nr V/111/15 Zarządu WK-P z dn. 30.03.2015 r. utworzono RCRS w Toruniu, w skład którego wszedł ROPS, a od grudnia 2015 r. ROPS stanowi samodzielną jednostkę organizacyjną Samorządu Województwa Kujawsko-Pomorskiego.

Ryc. 3.9. Liczba zrealizowanych działań w projektach według gmin. Oś 8. Regionalne kadry gospodarki

Oś 8	
Liczba projektów	509
Liczba działań w projektach	750
Wartość projektów ogółem w PLN	350 397 786
Dofinansowanie UE w PLN	282 190 358

Źródło: opracowanie na podstawie danych z KSI SIMIK 07-13 – stan na 30.04.2017 r.

W osi 8. *Regionalne kadry gospodarki* zrealizowano 750 działań w projektach, w tym: 162 na terenie 72 gmin, 253 na terenie powiatów oraz 335 na terenie całego województwa (Ryc. 3.9.). Projekty dotyczyły usług szkoleniowych w zakresie zatrudnienia, rozwoju systemów i strategii uczenia się przez całe życie w przedsiębiorstwach (opartych na szkoleniach i adaptacji pracowników do zmian) oraz rozwoju potencjału ludzkiego w zakresie badań i innowacji, poprzez studia podyplomowe i szkolenia naukowców m.in. poprzez współpracę sieciową między uczelniami, ośrodkami badawczymi i przedsiębiorstwami. Na 509 projektów 413 zostało zrealizowanych przez beneficjentów z regionu, wśród których:

- 233 projekty zrealizowali przedsiębiorcy,
- 75 projektów zrealizowały fundacje i stowarzyszenia,
- 57 projektów zrealizowały szkoły i uczelnie wyższe,
- 27 projektów zrealizowały spółdzielnie, samorządy gospodarcze i zawodowe oraz organizacje pracodawców,
- 16 projektów zrealizowały JST w tym Samorząd Województwa,
- 3 projekty zrealizowały państwowe jednostki organizacyjne (administracja rządowa),
- 1 projekt zrealizowało Grudziądzkie Centrum Caritas im. Błogosławionej Juty,
- 1 projekt zrealizował publiczny zakład opieki zdrowotnej – Szpital Uniwersytecki im. dr. A. Jurasza w Bydgoszczy.

Ryc. 3.10. Liczba zrealizowanych działań w projektach według gmin. Oś 9. Rozwój wykształcenia i kompetencji w regionie

W osi 9 *Rozwój wykształcenia i kompetencji w regionie* zrealizowano 1 428 działań w projektach, w tym: 1 161 na terenie gmin, 203 na terenie powiatów oraz 64 na terenie całego województwa (Ryc. 3.10.).

Z puli 786 projektów 21 zostało zrealizowanych przez beneficjentów spoza naszego regionu. Większość wszystkich projektów z osi 9 dotyczyła dostępu i poprawy jakości edukacji w przedszkolach, ale również modernizacji, czy tworzeniu nowych placówek, głównie na obszarach wiejskich (247 projektów realizowano na obszarach wiejskich). Jednym z ogólnowojevodzkich był, realizowany przez Kujawsko-Pomorski Ośrodek Doradztwa Rolniczego w Minikowie, projekt pn.: NOWY ZAWÓD – NOWA SZANSA dla rolników i mieszkańców wsi Kujaw i Pomorza o ogólnej wartości 13 822 260,00 PLN i kwocie dofinansowania UE 11 748 921,00 PLN.

JST, w tym Samorząd Województwa, zrealizowały 450 projektów, wśród których znalazły się realizowane przez Departament Edukacji i Sportu Urzędu Marszałkowskiego Województwa Kujawsko-Pomorskiego, jak:

- *Indywidualizacja Procesu Nauczania i Wychowania uczniów klas I-III Szkół Podstawowych w Województwie Kujawsko-Pomorskim*, za 23 110 578,50 PLN, dofinansowania UE 19 643 991,72 PLN,
- *Zdolni na start* – edycja I, II, III, IV. Projekt polegał na pomocy stypendialnej dla uczniów szczególnie uzdolnionych (zwłaszcza w zakresie nauk matematycznych, przyrodniczych i technicznych) szkół gimnazjalnych i ponadgimnazjalnych, których niekorzystna sytuacja materialna stanowiła barierę w rozwoju edukacyjnym. I edycja projektu rozpoczęła się w 2008 r., a koniec IV edycji to rok 2015. Łączna wartość czterech edycji projektu to 13 223 297,17 PLN z czego dofinansowanie UE wyniosło 11 239 802,59 PLN.

Projekty w ramach osi 10 *Pomoc Techniczna* służyły do programowania, wdrażania, monitorowania, kontroli, ewaluacji oraz promocji i informacji dotyczącej wykorzystania środków wspólnotowych w ramach POKL. Zrealizowano 6 projektów na ogólną wartość 88 738 867,00 PLN, dofinansowanie UE to 75 428 037,00 PLN. Środki w ramach tej osi podzielone zostały na następujące instytucje wdrażające POKL w komponentcie regionalnym:

- Urząd Marszałkowski Województwa Kujawsko-Pomorskiego,
- Wojewódzki Urząd Pracy w Toruniu,
- Regionalny Ośrodek Polityki Społecznej w Toruniu/Regionalne Centrum Rozwoju Społecznego w Toruniu.

Ryc. 3.11. Struktura według liczby zrealizowanych działań w projektach w podziale na osie priorytetowe POKL 2007–2013 w gminach

Źródło: opracowanie na podstawie danych z KSI SIMIK 07-13 – stan na 30.04.2017 r.

W obrębie każdej z gmin województwa kujawsko-pomorskiego zrealizowano działania finansowane w ramach POKL 2007–2013 (Ryc. 3.11.).

Wartość dofinansowania UE wszystkich działań POKL wyniosła 2 079 134 739 PLN, a średnia wartość wkładu UE w przeliczeniu na 1 mieszkańca województwa wyniosła 997 PLN.

W województwie kujawsko-pomorskim w ramach POKL, 527,8 tys. osób uczestniczyło w projektach, co stanowiło 25,3% ogólnej liczby mieszkańców województwa. W komponentie regionalnym POKL najliczniejszą grupę stanowiły osoby nieaktywne zawodowo: 48%, osoby zatrudnione to zaledwie 21%.

Warto zwrócić uwagę na odsetek osób z terenów wiejskich uczestniczących w projektach w ogólnej liczbie ludności zamieszkującej obszary wiejskie. W kujawsko-pomorskim aż 30% ludności wiejskiej wzięło udział w projektach, zaś w opolskim, świętokrzyskim i podlaskim (25–26%). Najmniejszy odsetek osób z terenów wiejskich uczestniczył w projektach w województwach wielkopolskim (14%) i łódzkim (16%).

3. Realizacja Programu Operacyjnego Kapitał Ludzki w perspektywie 2007–2013

Biorąc pod uwagę stosunek liczby osób młodych do wszystkich uczestników biorących udział w projektach w komponencie regionalnym największy udział odnotowano w: kujawsko-pomorskim (44,4%), pomorskim (43,5%) oraz dolnośląskim (42,4%), natomiast najniższy w województwach: mazowieckim (32,1%), zachodniopomorskim (33,1%) oraz podlaskim (33,3%). Z kolei największy udział osób w wieku od 55 do 64 lat w ogóle uczestników projektów, w danym województwie odnotowano natomiast w: dolnośląskim (7,2%), lubuskim (6,9%) i wielkopolskim (6,7%). Najniższą wartość odnotowano w województwie podkarpackim (3,4%) i kujawsko-pomorskim (4,2%)¹⁰.

W województwie kujawsko-pomorskim poprzez realizację projektów w ramach POKL¹¹:

- 14 088 osób otrzymało bezzwrotne dotacje¹²,
- 15 112 utworzonych miejsc pracy w ramach udzielonych z EFS środków na podjęcie działalności gospodarczej¹³,
- zrealizowano: 615 projektów wspierających rozwój inicjatyw lokalnych: 163 w ramach Priorytetu 6, 208 w ramach Priorytetu 7, 247 w ramach Priorytetu 9,
- 422 osoby skorzystały z instrumentów zwrotnych,
- 32 609 osób instytucji pomocy społecznej objęto kontraktami socjalnymi w ramach realizowanych projektów,
- 1 148 podmiotów ekonomii społecznej otrzymały wsparcie z EFS za pośrednictwem instytucji wspierających ekonomię społeczną,
- 19 918 osób otrzymały wsparcie w ramach instytucji ekonomii społecznej,
- 4 676 przedsiębiorstw zostało objętych wsparciem w zakresie projektów szkoleniowych (projekty o charakterze regionalnym),
- 64 682 pracujące osoby dorosłe zakończyły udział w projektach szkoleniowych,
- 2 617 osób było objętych wsparciem w zakresie rozpoczynania własnej działalności gospodarczej typu spin off lub spin out,
- 363 doktorantów otrzymało stypendia naukowe,
- 15 042 dzieci w wieku 3–5 lat uczestniczyło w różnych formach edukacji przedszkolnej na obszarach wiejskich,
- 3 175 osób dorosłych w wieku 25-64 lata uczestniczyły w formalnym kształceniu ustawicznym,
- 1 327 osób niepełnosprawnych uczestniczyło i zakończyło udział w projektach.

Beneficjenci z naszego regionu zrealizowali w sumie 395 zadań w 244 projektach ramach POKL w innych województwach: 202 zadania na terenach gmin, 93 na terenach powiatów, 100 na terenach województw. Z kujawsko-pomorskiego 12 gmin zrealizowało projekty na ogólną kwotę 135 437 955 PLN, dofinansowania UE 113 152 352 PLN. Najbardziej aktywni okazali się Beneficjenci z Torunia: 158 zadań na kwotę dofinansowania UE 25 396 644 PLN, beneficjenci z Bydgoszczy zrealizowali o 11 działań mniej, ale o większej kwocie dofinansowania UE, tj. 39 541 747 PLN. Ponadto Beneficjenci z 3 gmin otrzymali dofinansowanie UE przekraczające 10 mln PLN: Włocławek 14 525 800 PLN, Inowrocław 14 400 618 PLN i Rypin 10 597 911 PLN. Z kolei Beneficjenci z Grudziądza, Boniewa i Tucholi zrealizowali zadania o wsparciu UE ponad 1 mln PLN.

¹⁰ Sprawozdanie końcowe z wdrażania PO KL 2007–2013, Ministerstwo Rozwoju, marzec 2017.

¹¹ Wybrane wskaźniki na podstawie KSI SIMIK, stan na 31.12.2015 r.

¹² Sprawozdanie z realizacji Działania w ramach Programu Operacyjnego Kapitał Ludzki 2007–2013, Kujawsko-pomorski rynek pracy w roku 2016, Wojewódzki Urząd Pracy w Toruniu.

¹³ Ibidem.

Ryc. 3.12 Aktywność Beneficjentów z WK-P w ramach POKL w innych województwach

Źródło: opracowanie na podstawie danych z KSI SIMIK 07-13 – stan na 30.04.2017 r.

Z 244 projektów zrealizowanych przez beneficjentów z naszego regionu, 86 miało zasięg całego kraju. Były to projekty z komponentu centralnego i dotyczyły w szczególności:

- działań na rzecz zwiększenia udziału w kształceniu i szkoleniu przez całe życie oraz poprawy jakości i dostępu do kształcenia i szkoleń na poziomie początkowym, zawodowym i wyższym (45 projektów),
- rozwoju systemów i strategii uczenia się przez całe życie w przedsiębiorstwach oraz promocji przedsiębiorczości i innowacji (25 projektów).

4. Realizacja Programu Operacyjnego Innowacyjna Gospodarka w perspektywie 2007–2013

Program Operacyjny Innowacyjna Gospodarka (POIG lub Program) przygotowany został na podstawie Rozporządzenia Rady (WE) nr 1083/2006 z dn. 5.07.2006 r. w sprawie EFRR.

Głównym celem PIOG był rozwój polskiej gospodarki w oparciu o innowacyjne przedsiębiorstwa, poprzez:¹⁴

- zwiększenie innowacyjności przedsiębiorstw,
- wzrost konkurencyjności polskiej nauki,
- zwiększenie roli nauki w rozwoju gospodarczym,
- zwiększenie udziału innowacyjnych produktów polskiej gospodarki w rynku międzynarodowym,
- tworzenie trwałych i lepszych miejsc pracy,
- wzrost wykorzystania technologii informacyjnych i komunikacyjnych w gospodarce.

Program Operacyjny Innowacyjna Gospodarka sfinansowany został zarówno ze środków wspólnotowych (EFRR), budżetu państwa jak i ze środków prywatnych. Wsparcie UE stanowiło 85% całkowitej alokacji środków, tj. 8 658 126 047 EURO. Zaś środki krajowe to: 1 527 904 597 EURO (15% całkowitej alokacji środków publicznych)¹⁵.

Program Operacyjny Innowacyjna Gospodarka na lata 2007–2013 składał się łącznie z 9 osi priorytetowych, w podziale na 33 działania oraz 16 poddziałań (Ryc.4.1.).

Ryc. 4.1. Struktura POIG

¹⁴ Na podstawie: *Szczegółowy opis priorytetów Programu Operacyjnego Innowacyjna Gospodarka 2007–2013. Narodowe Strategiczne Ramy Odniesienia na lata 2007–2013*, Warszawa 2014.

¹⁵ KRW i DT, w ramach przeglądu śródkresowego, zasiliło budżet POIG dodatkowymi środkami (łączna suma środków przeznaczonych na Program wynosiła zatem 10 186 030 644 EURO).

4. Realizacja Programu Operacyjnego Innowacyjna Gospodarka w perspektywie 2007–2013

Źródło :opracowanie własne

Program Operacyjny Innowacyjna Gospodarka 2007–2013 był jednym z instrumentów realizacji Narodowych Strategicznych Ram Odniesienia. POIG, zarządzany przez właściwego ministra ds. rozwoju regionalnego, przyczynił się do zwiększenia spójności interwencji w ramach zakresu odpowiedzialności ministrów właściwych ds. gospodarki, nauki, turystyki i informatyzacji. To dało możliwość dostosowania oferty sektora nauki do potrzeb przedsiębiorstw, głównie małych i średnich (MŚP) i przyczyniło się do zwiększenia transferu nowoczesnych technologii do gospodarki. Wszystkie osie priorytetowe POIG wspierały innowacyjność, którą rozumiano jako wdrożenie nowości do praktyki gospodarczej¹⁶. Innowacyjność postrzegano relatywnie, w odniesieniu do konkretnego przedsiębiorstwa, które wdrażając innowację stawało się, w danym okresie, przedsiębiorstwem innowacyjnym. Przy czym innowacyjność mogła występować na różnych poziomach w odniesieniu do samego przedsiębiorstwa ale i rynku, czy kraju. Istotne dla POIG było wsparcie innowacyjności MŚP, które dzięki swojej elastyczności i otwartości na nowe rozwiązania były zdolne do tworzenia i wdrażania innowacji. Ponadto wsparcie w ramach POIG kierowane dla instytucji otoczenia biznesu (IOB) i jednostek naukowych, uwarunkowane było odpowiednim popytem ze strony innowacyjnych przedsiębiorstw na ich usługi. W ramach POIG wspierano projekty, które poprzez zmianę modelu produkcji czy konsumpcji miały pozytywny wpływ na środowisko. W efekcie projekty dotyczyły innowacyjnych technik ochrony środowiska, a więc przyczyniały się do ograniczenia emisji, czy eliminowaniu z obiegu gospodarczego substancji szkodliwych, ograniczenia ilości odpadów, zmniejszenia zapotrzebowania na nieodnawialne zasoby, a także racjonalizację wykorzystania energii.

POIG dzielił się na 4 kategorie:

- badania i rozwój, do którego zaliczano oś 1. *Badania i rozwój nowoczesnych technologii*, oś 2. *Infrastruktura sfery B+R*,
- innowacje: oś 3. *Kapitał dla innowacji*, oś 4. *Inwestycje w innowacyjne przedsięwzięcia*, 5. *Dyфуzja innowacji*,

¹⁶ Według *Oslo Manual, Guidelines for Collecting and Interpretng Innovation Data*, wyd. 3 z 2005 r., (wspólna publikacja OECD i Eurostat), przez innowację rozumie się wprowadzenie do praktyki nowego lub znacząco ulepszonych rozwiązania w odniesieniu do produktu (towaru lub usługi), procesu, marketingu lub organizacji.

Środki UE z perspektywy 2007–2013 w województwie kujawsko-pomorskim

- praca i przedsiębiorczość: oś 6. *Polska gospodarka na rynku międzynarodowym*,
- e-usługi: oś 8. *Spółeczeństwo informacyjne – zwiększanie innowacyjności gospodarki*.

Tab. 4.1. Liczba i wartość zrealizowanych projektów w województwie kujawsko-pomorskim w ramach Programu Operacyjnego Innowacyjna Gospodarka w latach 2007–2013 (w PLN)

Oś priorytetowa	Liczba projektów	Wartość ogółem	Dofinansowanie UE
oś 1	37	175 763 245,36	61 022 237,55
oś 2	1	9 523 388,45	8 041 828,75
oś 3	7	17 141 709,23	12 453 938,75
oś 4	112	1 962 034 767,55	764 678 148,96
oś 5	22	124 915 154,13	74 443 554,99
oś 6	192	30 234 829,27	15 469 863,08
oś 8	301	378 470 313,40	230 700 400,47
Razem	672	2 698 083 407,40	1 166 809 972,56

Źródło: opracowanie na podstawie Krajowego Systemu Informatycznego SIMIK 07-13 – stan na 30.04.2017 r.

Oś 7. *Spółeczeństwo informacyjne* – budowa elektronicznej administracji nie została uwzględniona w Tab. 4.1., bo skierowana była do administracji rządowej i jednostek podległych oraz instytucji prowadzących państwowe ewidencje i rejestry. Dotyczyła budowy szeroko rozumianej administracji elektronicznej, tj. m.in. budowy elektronicznych platform usług publicznych, na których są dostępne e-Usługi dla obywateli i przedsiębiorstw (zabezpieczenie społeczne, podatki, zamówienia publiczne, rejestracja działalności gospodarczej, rejestry sądowe, ochrona zdrowia itp.).

W kujawsko-pomorskim najwięcej środków przeznaczono na oś 4. Inwestycje w innowacyjne przedsięwzięcia, która była realizowana w naszym województwie poprzez jedną kategorię interwencji: *inwestycje w przedsiębiorstwa bezpośrednio związane z dziedziną badań i innowacji (innowacyjne technologie, tworzenie przedsiębiorstw przez uczelnie, istniejące ośrodki B+RT i przedsiębiorstwa itp.)*. W systemie KSI SIMIK 07-13 w osi 4 występuje 114 projektów, jednak 2 nie zostały zakończone, tzn. na dzień 30.04.2017 beneficjenci nie złożyli końcowego wniosku o płatność.

W osi 8. *Spółeczeństwo informacyjne* – zwiększanie innowacyjności gospodarki również nie zostały zakończone 2 projekty. Dotyczyły usług i aplikacji dla MŚP (e-handel, kształcenie i szkolenie, tworzenie sieci itp.).

Tabela 4.2. pokazuje podział środków na poszczególne powiaty. Największe dofinansowanie UE w POIG w przeliczeniu na 1 mieszkańca odnotowały miasta o największej liczbie mieszkańców: Bydgoszcz i Toruń. Na terenie Bydgoszczy zrealizowano 214 projektów na kwotę dofinansowania 353 474 648,51 PLN, natomiast w Toruniu 174 projektów o wartości wkładu UE 303 856 273,96 PLN.

Tab. 4.2. Wartość projektów w ramach Programu Operacyjnego Innowacyjna Gospodarka w latach 2007–2013 w podziale na powiaty (w PLN)

Lp.	Powiat	Ludność ogółem (2015)	Liczba zrealizowanych działań w projektach o zasięgu lokalnym i ponadlokalnym	Wartość ogółem	Wkład UE	wartość wkładu UE POIG na 1 mieszkańca
	1	2	3	4	5	6 5/2
1.	aleksandrowski	55 573	22	16 842 887,10	9 812 058,27	176,56
2.	brodnicki	78 431	26	15 392 880,86	10 541 799,21	134,41
3.	bydgoski	112 992	71	191 052 859,40	99 149 706,52	877,49

4. Realizacja Programu Operacyjnego Innowacyjna Gospodarka w perspektywie 2007–2013

Lp.	Powiat	Ludność ogółem (2015)	Liczba zrealizowanych działań w projektach o zasięgu lokalnym i ponadlokalnym	Wartość ogółem	Wkład UE	wartość wkładu UE POIG na 1 mieszkańca
	1	2	3	4	5	6 5/2
4.	chełmiński	52 361	23	22 396 074,23	10 757 096,26	205,44
5.	golubsko-dobrzyński	45 342	18	37 717 407,73	17 663 165,14	389,55
6.	grudziądzki	40 346	12	65 416 166,09	25 429 555,55	630,29
7.	inowrocławski	162 545	47	133 658 442,33	59 127 259,02	363,76
8.	lipnowski	66 823	11	4 592 434,92	2 271 701,29	34,00
9.	mogileński	46 254	17	16 890 497,18	8 648 506,70	186,98
10.	nakielski	86 841	25	166 848 321,45	51 714 500,08	595,51
11.	radziejowski	41 373	17	22 409 740,61	10 287 896,78	248,66
12.	rypiński	44 384	9	11 258 747,10	6 663 466,29	150,13
13.	sępoleński	41 501	20	17 394 551,48	7 373 878,14	177,68
14.	świecki	99 764	22	4 491 753,47	3 332 481,06	33,40
15.	toruński	103 397	47	32 929 436,17	18 639 368,25	180,27
16.	tucholski	48 381	16	52 868 388,07	29 667 066,31	613,20
17.	wąbrzeski	34 844	18	27 399 692,14	12 166 616,99	349,17
18.	włocławski	86 758	29	23 495 773,02	11 152 701,83	128,55
19.	żniński	70 606	14	13 939 078,85	6 614 329,76	93,68
20.	Bydgoszcz	355 645	214	971 653 993,95	353 474 648,51	993,90
21.	Grudziądz	96 319	16	49 940 767,48	24 021 662,48	249,40
22.	Toruń	202 689	174	627 540 992,81	303 856 273,96	1 499,12
23.	Włocławek	113 041	21	144 775 662,29	61 345 489,41	542,68
projekty ogólnowojewódzkie		2 086 210	2	27 176 858,64	23 098 744,77	11,07
Razem		2 086 210	891	2 698 083 407,40	1 166 809 972,56	559,30

Źródło: opracowanie na podstawie Krajowego Systemu Informatycznego SIMIK 07-13 – stan na 30.04.2017 r.

Z puli 672 projektów, zrealizowanych na obszarze kujawsko-pomorskiego w ramach POIG, 608 należało do beneficjentów z naszego regionu, którzy reprezentowali następujące formy prawne:

- przedsiębiorstwa (558 projektów),
- fundacje i stowarzyszenia (2 projekty),
- uczelnie wyższe (6 projektów),
- wspólnoty samorządowe (42 projekty, z czego 2 zrealizowane przez Województwo Kujawsko-Pomorskie: dwie edycje projektu *Przeciwdziałanie wykluczeniu cyfrowemu na terenie województwa kujawsko-pomorskiego*, o łącznej wartości 26 673 160,15 PLN, (dofinansowania UE 22 670 601,05 PLN).

Projekty o najwyższej kwocie dofinansowania UE realizowane były m.in. w osiach: 4. Inwestycje w innowacyjne przedsięwzięcia i 5. Dyfuzja innowacji, dotyczyły one wdrażania innowacyjnych technologii, np.:

- *Wdrożenie innowacyjnej technologii budowy i eksploatacji telemetrycznych pojazdów szynowych w bydgoskiej Spółce Akcyjnej PESA,*

Środki UE z perspektywy 2007–2013 w województwie kujawsko-pomorskim

- *Dywersyfikacja usług poprzez stworzenie innowacyjnego Centrum Leczenia Chorób Naczyń* – Szpital Eskulap w Osielsku,
 - *Wdrożenie innowacyjnej technologii produkcji wysokosprawnych paneli fotowoltaicznych* – Hanplast Sp. z o.o. z Bydgoszczy,
 - *Innowacyjny zintegrowany system autonomicznego monitoringu wizyjnego wykorzystujący zaawansowane technologie robotyki* – Data Invest Spółka z ograniczoną odpowiedzialnością Spółka komandytowo-akcyjna z Torunia,
 - *Rozbudowa i rozwój działalności Toruńskiego Parku Technologicznego* – Toruńska Agencja Rozwoju Regionalnego (TARR) Centrum Innowacyjności Sp. z o.o.
- Wartość dofinansowania UE w powyższych projektach przekraczała 25 mln PLN.

Najwięcej środków przeznaczono na kategorię interwencji 07 *Inwestycje w przedsiębiorstwa bezpośrednio związane z dziedziną badań i innowacji (innowacyjne technologie, tworzenie przedsiębiorstw przez uczelnie, istniejące ośrodki B+RT i przedsiębiorstwa itp.)*, tj. 66% ogółu dofinansowania UE (Tab. 4.3.).

Tab. 4.3. Zestawienie wartości umów POIG w województwie kujawsko-pomorskim – w podziale na temat priorytetu (w PLN)

Temat priorytetu	Podpisane umowy	
	Wartość ogółem	Dofinansowanie UE
01 Działalność B+RT prowadzona w ośrodkach badawczych	805 504,96	671 363,11
02 Infrastruktura B+RT (w tym wyposażenie w sprzęt, oprzyrządowanie i szybkie sieci informatyczne łączące ośrodki badawcze) oraz specjalistyczne ośrodki kompetencji technologicznych	9 523 388,45	8 041 828,75
03 Transfer technologii i udoskonalanie sieci współpracy między MŚP, między MŚP a innymi przedsiębiorstwami, uczelniami, wszelkiego rodzaju instytucjami na poziomie szkolnictwa pomaturalnego, władzami regionalnymi, ośrodkami badawczymi oraz biegunami naukowymi i technologicznymi (parkami naukowymi i technologicznymi, technopoliami itd.)	119 200 000,00	71 238 500,00
04 Wsparcie na rzecz rozwoju B+RT, w szczególności w MŚP (w tym dostęp do usług związanych z B+RT w ośrodkach badawczych)	174 957 740,40	60 350 874,44
05 Usługi w zakresie zaawansowanego wsparcia dla przedsiębiorstw i grup przedsiębiorstw	33 993 873,18	18 000 835,93
07 Inwestycje w przedsiębiorstwa bezpośrednio związane z dziedziną badań i innowacji (innowacyjne technologie, tworzenie przedsiębiorstw przez uczelnie, istniejące ośrodki B+RT i przedsiębiorstwa itp.)	1 973 507 742,87	773 178 148,96
08 Inne inwestycje w przedsiębiorstwa	1 909 690,00	1 422 965,90
09 Inne działania mające na celu pobudzenie badań, innowacji i przedsiębiorczości w MŚP	5 715 154,13	3 205 054,99
13 Usługi i aplikacje dla obywateli (e-zdrowie, e-administracja, e-edukacja, e-integracja itp.)	12 463 791,07	7 880 716,11
14 Usługi i aplikacje dla MŚP (e-handel, kształcenie i szkolenie, tworzenie sieci itp.)	142 150 116,99	80 000 449,12
15 Inne działania mające na celu poprawę dostępu MŚP do TIK i ich wydajne użytkowanie	223 856 405,35	142 819 235,24
Razem	2 698 083 407,40	1 166 809 972,56

Źródło: opracowanie na podstawie Krajowego Systemu Informatycznego SIMIK 07-13 – stan na 30.04.2017 r.

Ryc. 4.2. Liczba zrealizowanych działań w projektach według gmin w ramach POIG 2007–2013

Powyższa rycina (4.2.) obrazuje zrealizowane działania w projektach, natomiast ze wszystkich 677 podpisanych umów w ramach POIG 4 projekty nie zostały zakończone, tj. beneficjenci nie złożyli końcowego wniosku o płatność, a tym samym na dzień 30.04.2017 r., nie zakończyli realizacji projektów (2 z osi 4 i 2 z osi 8).

W ramach POIG zrealizowano 3 projekty o zasięgu ogólnowojevodzkim: dwie edycje projektu pn. *Przeciwdziałanie wykluczeniu cyfrowemu na terenie województwa kujawsko-pomorskiego* zrealizowanego przez Województwo Kujawsko-Pomorskie oraz *Sieć Aniołów Biznesu „Amber” w Polsce Północno-Zachodniej*, który dotyczy usług w zakresie zaawansowanego wsparcia dla przedsiębiorców (Beneficjentem była Polska Fundacja Przedsiębiorczości).

Ryc. 4.3. Liczba zrealizowanych działań w projektach według gmin. Oś 1. Badania i rozwój nowoczesnych technologii

Środki UE z perspektywy 2007–2013 w województwie kujawsko-pomorskim

W osi 1. *Badania i rozwój nowoczesnych technologii* na 37 projektów 6 zostało zrealizowanych przez przedsiębiorców spoza naszego regionu i dotyczyło wsparcia na rzecz rozwoju B+RT, w szczególności w MŚP (po jednym projekcie z lubuskiego i małopolskiego, po 2 projekty z mazowieckiego i z pomorskiego).

Z 31 projektów zrealizowanych przez beneficjentów z kujawsko-pomorskiego 5 zrealizowały uczelnie wyższe, na łączną kwotę 805 504,96 PLN, tj.:

Uniwersytet Mikołaja Kopernika w Toruniu (3 projekty):

- Ochrona patentowa innowacyjnych rozwiązań dotyczących elementów napędowych pojazdów,
- Ochrona patentowa zastosowania kinazy adenylanowej do deagregacji i hamowania agregacji płytek krwi,
- Ochrona patentowa zastosowania chitozanu do wytwarzania nanoporowatych węgli aktywnych.

Uniwersytet Technologiczno – Przyrodniczy im. J. J. Śniadeckich w Bydgoszczy (2 projekty):

- Sposób otrzymywania nowych barwników metalokompleksowych typu 1:2,
- Ochrona patentowa nowych polimerowych membran inkluzyjnych i immobilizowanych membran ciekłych stosowanych do rozdzielania jonów metali.

Jednym z większych, pod względem finansowym, projektem było *Opracowanie prototypu dalekobieżnego elektrycznego zespołu trakcyjnego nowej generacji przez PESA* zrealizowanego przez Pojazdy Szynowe PESA Bydgoszcz Spółka Akcyjna na ogólną wartość 41 188 344,00 PLN, dofinansowania UE 6 066 414,98 PLN.

W ramach osi 2. *Infrastruktura sfery B+R* zrealizowano jeden projekt o wartości 9 523 389,00 PLN, dofinansowanie UE 8 041 829,00 PLN, którego beneficjentem był Uniwersytet Technologiczno-Przyrodniczy im. Jana i Jędrzeja Śniadeckich w Bydgoszczy. Projekt dotyczył *Modernizacji i dostosowania naukowej sieci UTP do pracy z wykorzystaniem protokołu IP v.6*. Założenia projektu wpisywały się w kategorię interwencji 02 *Infrastruktura B+RT (w tym wyposażenie w sprzęt, oprzyrządowanie i szybkie sieci informatyczne łączące ośrodki badawcze) oraz specjalistyczne ośrodki kompetencji technologicznych*. Zadania projektowe trwały od 01.10.2009 do 30.09.2011 roku.

Ryc. 4.4. Liczba zrealizowanych działań w projektach według gmin. Oś 3. Kapitał dla innowacji

Projektem, który objął całe województwo był m.in. *POMERANUS SEED* realizowany przez Polską Fundację Przedsiębiorczości ze Szczecina. Projekt miał na celu wsparcie finansowe mikro, małych i średnich firm oraz spółek technologicznych o dużym potencjale wzrostu (Działanie 3.1 *Inicjowanie działalności innowacyjnej*).

Ryc. 4.5. Liczba zrealizowanych działań w projektach według gmin. Oś 4. Inwestycje w innowacyjne przedsięwzięcia

Źródło: opracowanie na podstawie danych z KSI SIMIK 07-13 – stan na 30.04.2017 r.

Oś 4 dotyczyła inwestycji w przedsiębiorstwa bezpośrednio związane z dziedziną badań i innowacji (innowacyjne technologie, tworzenie przedsiębiorstw przez uczelnie, istniejące ośrodki B+RT i przedsiębiorstwa itp.). Z puli 112 projektów w kujawsko-pomorskim, 11 zostało zrealizowanych przez beneficjentów spoza naszego województwa, z: mazowieckiego, pomorskiego, wielkopolskiego. Najdroższym z tych projektów było *Wdrożenie koncepcyjnej technologii produkcji w sektorze hutnictwa szkła*, realizowanym przez firmę z Poznania Huta Szkła TUR Sp. z o. o. Wartość projektu to 132 452 879,20 PLN, dofinansowanie UE: 35 698 494,38 PLN. Projekt był wdrażany w Szubinie w powiecie nakielskim.

W ramach osi 5. *Dyfuzja innowacji* na 22 projekty 18 z nich miało na celu pobudzanie badań, innowacji i przedsiębiorczości w MŚP i dotyczyło głównie międzynarodowej ochrony patentowej, czy zgłoszenia wynalazku, np. takich jak:

- sposób mocowania przeszczepianej rogówki i implantu do mocowania przeszczepianej rogówki,
- konstrukcja ram, skrzydeł i słupków z drewna dla termoizolacyjnych okien dla budownictwa pasywnego,
- cyfrowe modelowanie powierzchni rzeczywistych,
- wanna kąpielowa dla osób starszych i niepełnosprawnych,
- nowa technologia ogrzewania obiektów kubaturowych,
- wykorzystanie urządzeń mobilnych w celu stymulowania pracy mózgu,
- konstrukcja domowych stref odnowy organizmu w oparciu o kabiny prysznicowe i specjalne kilkusekcyjne lampy,
- układ i sposób przestrzennego wspomaganie intencjonalnego i nieintencjonalnego wykorzystania pamięci,
- sposób łączenia elementów wykonanych ze spienianego kopolimeru etylenu i octanu winylu z poliuretanem,
- układ do wielopunktowego pomiaru temperatury.

Ryc. 4.6. Liczba zrealizowanych działań w projektach według gmin. Oś 5. Dyfuzja innowacji

Oś 5	
Liczba projektów	22
Liczba działań w projektach	22
Wartość projektów ogółem w PLN	124 915 154
Dofinansowanie UE w PLN	74 443 555

Źródło: opracowanie na podstawie danych z KSI SIMIK 07-13 – stan na 30.04.2017 r.

Z 22 projektów 1 został zrealizowany przez beneficjenta spoza naszego regionu: Fundację Rozwoju Przedsiębiorczości z Łodzi i dotyczył *FORUM PRZEDSIĘBIORCZOŚCI popularyzacji wiedzy o ochronie własności intelektualnej wśród przedsiębiorców*.

Ryc. 4.7. Liczba zrealizowanych działań w projektach według gmin. Oś 6. Polska gospodarka na rynku międzynarodowym

Oś 6	
Liczba projektów	192
Liczba działań w projektach	192
Wartość projektów ogółem w PLN	30 234 829
Dofinansowanie UE w PLN	15 469 863

Źródło: opracowanie na podstawie danych z KSI SIMIK 07-13 – stan na 30.04.2017 r.

4. Realizacja Programu Operacyjnego Innowacyjna Gospodarka w perspektywie 2007–2013

W osi 6. *Polska gospodarka na rynku międzynarodowym* zrealizowano 186 projektów, które dotyczyły kategorii interwencji 05 *Usługi w zakresie zaawansowanego wsparcia dla przedsiębiorstw i grup przedsiębiorstw* na ogólną kwotę 28 325 139,27 PLN, w ramach której Beneficjenci opracowywali lub wdrażali plan rozwoju eksportu przedsiębiorstw.

Ze 192 projektów 6 z nich było zrealizowanych przez beneficjentów spoza województwa kujawsko-pomorskiego (1 z wielkopolskiego i 5 z mazowieckiego) na ogólną kwotę 690 996,37 PLN.

Ryc. 4.8. Liczba zrealizowanych działań w projektach według gmin. Oś 8. Społeczeństwo informacyjne – zwiększenie innowacyjności gospodarki

W osi 8 *Społeczeństwo informacyjne – zwiększenie innowacyjności gospodarki* zrealizowano 374 działań w projektach w tym: 372 w gminach, a 2 na obszarze całego województwa. Projekty ogólnowojevodzkie, zrealizowane przez Województwo Kujawsko-Pomorskie, dotyczyły *Przeciwdziałaniu wykluczeniu cyfrowemu na terenie województwa kujawsko-pomorskiego* (I i II edycja) na ogólną kwotę 26 673 160,15 PLN, w tym dofinansowanie UE to: 22 670 601,05 PLN.

Na 301 projektów 267 zostało zrealizowanych przez beneficjentów z kujawsko-pomorskiego, z czego:

- 19 dotyczyło usług i aplikacji dla obywateli (e-zdrowie, e-administracja, e-edukacja, e-integracja itp.),
- 118 projektów to inne działania mające na celu poprawę dostępu MŚP do TIK i ich wydajne użytkowanie,
- 130 projektów – usługi i aplikacje dla MŚP (e-handel, kształcenie i szkolenie, tworzenie sieci itp.).

Ryc. 4.9. Struktura według liczby zrealizowanych działań w projektach w podziale na osie priorytetowe POIG 2007–2013 w gminach

Źródło: opracowanie na podstawie danych z KSI SIMIK 07-13 – stan na 30.04.2017 r.

W obrębie każdej z gmin województwa zrealizowano przynajmniej jedno zadanie w ramach POIG 2007–2013 r. Najwięcej projektów zrealizowano na terenie miast na prawach powiatów (w Bydgoszczy i Toruniu). Wartość dofinansowania UE wszystkich działań wyniosła 1 166 809 972,56 PLN, a średnia wartość wkładu UE w przeliczeniu na 1 mieszkańca województwa wyniosła 559 PLN.

W województwie kujawsko-pomorskim, przy wsparciu m.in. realizacji POIG:

- udział procentowy przedsiębiorstw korzystających z szerokopasmowego Internetu wzrósł z 84,3% (2011) do 92,6% (2016),
- udział procentowy przedsiębiorstw wykorzystujących Internet w kontaktach z administracją publiczną wzrósł z 56,4% (2008) do 94,1% (2015),
- udział procentowy gospodarstw domowych z szerokopasmowym dostępem do Internetu wzrósł z 59,4% (2011) do 73,1% (2016),
- udział procentowy gospodarstw domowych wyposażonych w komputer osobisty z dostępem do Internetu wzrósł z 33,6% (2007) do 74,4% (2016),
- wzrosły nakłady w sektorze przedsiębiorstw na działalność B+R z 37 mln PLN (2008) do 238 mln PLN (2015),
- liczba patentów wzrosła z 53 (2009) do 105 (2016).

Ryc. 4.10. Aktywność Beneficjentów z WK-P w ramach POIG innych województw

Źródło: opracowanie na podstawie danych z KSI SIMIK 07-13 – stan na 30.04.2017 r.

Beneficjenci z kujawsko-pomorskiego uzyskali ponad 66 mln PLN wsparcia UE na realizację 39 zadań w ramach POIG w innych województwach: dolnośląskim (1 projekt, 108 928 PLN), lubelskim (3 projekty, 36 108 374 PLN), łódzkim (2 projekty, 763 745 PLN), małopolskim (3 projekty, 312 528 PLN), mazowieckim (10 projektów, 2 406 920 PLN), podkarpackim (1 projekt, 352 773 PLN), pomorskim (4 projekty, 5 932 686 PLN), śląskim (4 projekty, 291 913 PLN), warmińsko-mazurskim (2 projekty, 863 439 PLN), wielkopolskim (5 projektów, 1 567 979 PLN) oraz zachodniopomorskim (4 projekty, 17 653 861 PLN).

Trzy przedsiębiorstwa z kujawsko-pomorskiego, otrzymały dotację z Unii, przekraczającą 10 mln PLN: Toruńska firma ATS S.A, na rozbudowę oraz utworzenie Centrum Serwisowego w Zamościu, (ponad 22 mln PLN), Laude Smart Intermodal S.A. z Torunia na wdrożenie (również w Zamościu) rewolucyjnego rozwiązania przewozu kręgów stalowych (prawie 14 mln PLN), firma z Chodcza Apis Sp. z o.o, na innowacyjną inwestycję w Szczecinie, zyskała 17 mln PLN.

5. Realizacja Programu Operacyjnego Infrastruktura i Środowisko w perspektywie 2007–2013

Program Operacyjny Infrastruktura i Środowisko na lata 2007–2013 został zatwierdzony decyzją Komisji Europejskiej z 7 grudnia 2007 r. Środki unijne zaangażowane w realizację programu wynosiły 37,7 mld EURO, z czego wkład unijny to 28,3 mld EURO, zaś wkład krajowy – 7,4 mld EURO.

W ramach programu realizowano duże inwestycje infrastrukturalne w zakresie ochrony środowiska, transportu, energetyki, kultury i dziedzictwa narodowego, ochrony zdrowia oraz szkolnictwa wyższego.

Celem programu była poprawa atrakcyjności inwestycyjnej Polski i jej regionów poprzez rozwój infrastruktury technicznej przy równoczesnej ochronie i poprawie stanu środowiska, zdrowia, zachowania tożsamości kulturowej i rozwijaniu spójności terytorialnej. Program Operacyjny Infrastruktura i Środowisko był również ważnym instrumentem realizacji odnowionej Strategii Lizbońskiej, a wydatki na cele priorytetowe UE stanowiły w ramach programu 68,42% całości wydatków ze środków unijnych.

Główny cel Programu realizowany był poprzez 6 celów szczegółowych:

- budowa infrastruktury zapewniającej, że rozwój gospodarczy Polski będzie dokonywał się przy równoczesnym zachowaniu i poprawie stanu środowiska naturalnego,
- zwiększenie dostępności głównych ośrodków gospodarczych w Polsce poprzez powiązanie ich siecią autostrad i dróg ekspresowych oraz alternatywnych wobec transportu drogowego środków transportu,
- zapewnienie długookresowego bezpieczeństwa energetycznego Polski poprzez dywersyfikację dostaw, zmniejszenie energochłonności gospodarki i rozwój odnawialnych źródeł energii,
- wykorzystanie potencjału kultury i dziedzictwa kulturowego o znaczeniu światowym i europejskim dla zwiększenia atrakcyjności Polski,
- wspieranie utrzymania dobrego poziomu zdrowia zasobów pracy,
- rozwój nowoczesnych ośrodków akademickich, w tym kształcących specjalistów w zakresie nowoczesnych technologii.

Instytucją Zarządzającą Programem Operacyjnym Infrastruktura i Środowisko był minister właściwy ds. infrastruktury i rozwoju, który wykonywał swoje funkcje przy pomocy Departamentu Programów Infrastrukturalnych w Ministerstwie Rozwoju. Instytucja Zarządzająca przekazała realizację części swoich zadań Instytucjom Pośredniczącym odpowiedzialnym za wdrażanie poszczególnych osi priorytetowych Programu Operacyjnego Infrastruktura i Środowisko:

- Ministerstwo Środowiska – osie priorytetowe 1–5,
- Ministerstwo Energii – osie priorytetowe 9–10,
- Ministerstwo Kultury i Dziedzictwa Narodowego – oś priorytetowa 11,
- Ministerstwo Zdrowia – oś priorytetowa 12,
- Narodowe Centrum Badań i Rozwoju – oś priorytetowa 13¹⁷.

¹⁷ Na podstawie: <https://www.pois.2007-2013.gov.pl>.

Ryc. 5.1. Struktura POIiŚ

Źródło: opracowanie własne

5. Realizacja Programu Operacyjnego Infrastruktura i Środowisko w perspektywie 2007–2013

W ramach Programu Operacyjnego Infrastruktura i Środowisko środki UE w Polsce podzielono pomiędzy poszczególne sektory:

- transport – 23 910,42 mln EURO,
- środowisko – 6 500,61 mln EURO,
- energetyka – 3 096,26 mln EURO,
- szkolnictwo wyższe – 710,84 mln EURO,
- kultura – 651,25 mln EURO,
- zdrowie – 465,55 mln EURO.

Dodatkowo dla Programu Operacyjnego Infrastruktura i Środowisko przewidziane zostały środki na pomoc techniczną (w sumie 376,07 mln EURO)¹⁸.

W województwie kujawsko-pomorskim najwięcej projektów z POIiŚ zrealizowano w osi 9 *Infrastruktura energetyczna przyjazna środowisku i efektywność energetyczna*, w ramach której gminy opracowały plany gospodarki niskoemisyjnej. W sumie powstało 60 planów. Wartość tych projektów nie przekraczała 215 tys. PLN dofinansowania UE.

W ramach osi 6 i 7 zrealizowano największe przedsięwzięcia w regionie (Tab. 5.1.). W osi 6 (*Drogowa i lotnicza sieć TEN-T*) Generalna Dyrekcja Dróg Krajowych i Autostrad zbudowała autostradę A1 na odcinku Toruń – Stryków za 1 904 707 336 PLN z czego 942 091 589 PLN dofinansowania UE. Zasięg projektu obejmował oprócz kujawsko-pomorskiego województwa łódzkie i mazowieckie. Łączna wartość inwestycji wyniosła 5 714 122 010 PLN (dofinansowanie 2 826 274 770 PLN). Ponadto w Toruniu zrealizowano nową inwestycję jaką była budowa mostu drogowego z drogami dojazdowymi na ogólną kwotę 629 633 344 PLN, dofinansowanie UE to 467 293 423 PLN. We Włocławku za 199 222 538 PLN (dofinansowania UE 130 631 136 PLN) przebudowano drogę krajową nr 1 w granicach administracyjnych miasta. W osi 7 (*Transport przyjazny środowisku*) najdroższym projektem była budowa linii tramwajowej do dzielnicy Fordon z przebudową układu drogowego w Bydgoszczy na ogólną kwotę 437 308 983 PLN (dofinansowania UE 280 645 375 PLN) oraz integracja systemu transportu miejskiego wraz z zakupem taboru tramwajowego w Toruniu – BiT – City o wartości 272 718 645 PLN (dofinansowania UE 178 159 307 PLN).

Tab. 5.1. Liczba i wartość zrealizowanych projektów w województwie kujawsko-pomorskim w ramach Programu Operacyjnego Infrastruktura i Środowisko w latach 2007–2013 (w PLN)

Oś priorytetowa	Liczba projektów	Wartość ogółem	Dofinansowanie UE
oś 1	16	377 042 097,19	179 945 588,29
oś 2	4	563 359 971,17	283 364 945,50
oś 3	1	56 720 266,83	40 044 921,90
oś 4	11	390 296 914,69	86 572 866,52
oś 5	11	10 011 836,51	7 651 472,79
oś 6	4	2 748 212 565,22	1 550 432 769,05
oś 7	16	1 832 677 638,19	1 103 349 593,40
oś 8	13	408 280 149,10	335 300 700,49
oś 9	77	390 790 224,74	208 981 897,75
oś 10	6	642 342 208,14	213 622 590,81
oś 11	1	36 807 352,69	17 421 298,06
oś 12	26	96 149 845,49	76 229 579,01
oś 13	1	26 291 656,33	21 853 044,07
Razem	187	7 578 982 726,28	4 124 771 267,65

Źródło: opracowanie na podstawie Krajowego Systemu Informatycznego SIMIK 07-13 – stan na 30.04.2017 r.

¹⁸ Na podstawie strony: https://www.pois.2007-2013.gov.pl/WstepDoFunduszyEuropejskich/Strony/o_pois.aspx.

Środki UE z perspektywy 2007–2013 w województwie kujawsko-pomorskim

Tabela 5.2. pokazuje podział środków na powiaty z kujawsko-pomorskiego. Na obszarze każdego z powiatów zrealizowano, w ramach POIiŚ, przynajmniej 2 projekty. Największe dofinansowanie UE w POIiŚ w przeliczeniu na 1 mieszkańca odnotowało miasto Toruń oraz powiat włocławski. Z kolei najmniejszą wartość wkładu UE na mieszkańca odnotował powiat radziejowski z wartością 1,42 PLN, w którym zrealizowano 3 projekty dotyczące planów gospodarki niskoemisyjnej dla: Radziejowa, Topólki i Piotrkowa Kujawskiego.

Wspólnym przedsięwzięciem stolic naszego regionu, była *Budowa Zakładu Termicznego Przekształcania Odpadów Komunalnych dla Bydgosko-Toruńskiego Obszaru Metropolitalnego*. Zasięg projektu objął: Bydgoszcz i gminy: Solec Kujawski, Białe Błota, Dąbrowa Chełmińska, Dobrcz, Nowa Wieś Wielka, Osielsko, Sicienko, Mrocza, oraz Toruń i gminy: Lubicz, Łubianka, Łysomice, Wielka Nieszawka, Zławieś Wielka, Czernikowo, Obrowo. Budowa spalarni ruszyła 30.09.2013 r., a zakończenie odbyło się 26.11.2015 r. Całkowity koszt projektu wynosił 522 101 801 PLN, w tym kwota unijnego wsparcia to 255 424 188 PLN.

Tab. 5.2. Wartość projektów w ramach Programu Operacyjnego Infrastruktura i Środowisko w latach 2007–2013 w podziale na powiaty (w PLN)

Lp.	Powiat	Ludność ogółem (2015)	Liczba zrealizowanych działań w projektach o zasięgu lokalnym i ponadlokalnym	Wartość ogółem	Wkład UE	Wartość wkładu UE POIiŚ na 1 mieszkańca
	1	2	3	4	5	6 5/2
1.	aleksandrowski	55 573	8	84 510 994,56	46 367 965,09	834,36
2.	brodnicki	78 431	15	109 226 539,62	55 537 468,38	708,11
3.	bydgoski	112 992	28	317 666 722,46	171 699 128,02	1 519,57
4.	chełmiński	52 361	7	21 545 653,42	11 997 419,60	229,13
5.	golubsko-dobrzyński	45 342	8	43 170 131,53	29 987 477,50	661,36
6.	grudziądzki	40 346	13	98 328 071,49	60 972 892,19	1 511,25
7.	inowrocławski	162 545	22	412 568 159,43	130 102 159,93	800,41
8.	lipnowski	66 823	6	147 438 947,88	44 586 253,81	667,23
9.	mogileński	46 254	2	1 202 893,84	1 022 459,74	22,11
10.	nakielski	86 841	4	105 750 063,61	52 197 915,48	601,07
11.	radziejowski	41 373	3	68 910,00	58 573,50	1,42
12.	rypiński	44 384	13	118 307 617,41	59 271 517,67	1 335,43
13.	sępoleński	41 501	4	28 388 415,01	14 353 039,60	345,85
14.	świecki	99 764	18	37 964 782,53	21 741 329,17	217,93
15.	toruński	103 397	24	319 977 145,71	173 113 907,59	1 674,26
16.	tucholski	48 381	7	2 440 273,16	2 067 081,52	42,73
17.	wąbrzeski	34 844	9	77 380 970,04	47 634 022,26	1 367,07
18.	włocławski	86 758	22	622 708 402,59	250 408 333,31	2 886,29
19.	żniński	70 606	7	12 850 351,83	6 975 276,15	98,79
20.	Bydgoszcz	355 645	23	1 017 402 946,19	585 633 901,68	1 646,68
21.	Grudziądz	96 319	6	180 656 554,86	147 859 272,64	1 535,10
22.	Toruń	202 689	16	1 437 799 835,06	948 374 066,74	4 678,96
23.	Włocławek	113 041	2	213 348 441,95	142 638 153,82	1 261,83
Projekty ogólnowojewódzkie		2 086 210	22	2 168 279 902,12	1 120 171 652,26	536,94
Razem		2 086 210	289	7 578 982 726,28	4 124 771 267,65	1 977,16

Źródło: opracowanie na podstawie Krajowego Systemu Informatycznego SIMIK 07-13 – stan na 30.04.2017 r.

5. Realizacja Programu Operacyjnego Infrastruktura i Środowisko w perspektywie 2007–2013

Z puli 187 projektów 146 zostało zrealizowanych przez beneficjentów z naszego regionu, wśród których:

- 3 projekty przez organy władzy rządowej,
- 81 projektów przez JST, z czego 2 projekty przez Samorząd Województwa Kujawsko-Pomorskiego: *Zakup taboru kolejowego dla Szybkiej Kolei Metropolitalnej BiT – City* oraz wspomniany wcześniej projekt *Rekultywacja składowisk odpadów w województwie kujawsko-pomorskim na cele przyrodnicze*,
- 1 projekt przez stowarzyszenie Towarzystwo Przyrodnicze ALAUDA pn. *Ochrona ptaków w rezerwach i na obszarze Natura 2000 w woj. kujawsko-pomorskim*,
- 37 przez przedsiębiorstwa, z czego 1 zrealizowany przez przedsiębiorstwo państwowe: Regionalną Dyрекcyję Lasów Państwowych w Toruniu, dotyczący programu ochrony i restytucji cisa pospolitego na obszarze RDLP, – 3 projekty przez uczelnie wyższe: 2 przez Uniwersytet Mikołaja Kopernika w Toruniu: termomodernizacja obiektów CM UMK oraz rozbudowa Wydziału Fizyki, Astronomii i Informatyki Stosowanej UMK – utworzenie Centrum Optyki Kwantowej, 1 projekt Uniwersytetu Technologicznego Przyrodniczego w Bydgoszczy dotyczący planów zadań ochronnych dla obszarów Natura 2000 na terenie woj. kujawsko-pomorskiego i mazowieckiego,
- 21 projektów przez publiczne zakłady opieki zdrowotnej – 11 instytucji służby zdrowia z naszego województwa wykorzystało środki z POIiŚ, realizując:
 - 3 projekty Regionalnego Szpitala Specjalistycznego im. Dr Władysława Biegańskiego w Grudziądzu (zakup urządzeń medycznych, ambulansów i budowa lądowiska dla helikopterów) na łączną kwotę 11 233 483,90 PLN, dofinansowanie UE to 9 548 461,31 PLN,
 - 2 projekty 10 Wojskowego Szpitala Klinicznego z Polikliniką w Bydgoszczy – zakup sprzętu medycznego na potrzeby oddziału ratunkowego oraz intensywnej terapii – o łącznej wartości 15 765 350,08 PLN, dofinansowania UE 7 954 422,94 PLN,
 - 2 projekty Samodzielny Publiczny Zakład Opieki Zdrowotnej w Rypinie, które dotyczyły wymiany i zakupu ambulansu na potrzeby zespołu ratownictwa medycznego o wartości 874 335,15 PLN, dofinansowania UE 743 184,87 PLN,
 - 3 projekty Szpitala Uniwersyteckiego Nr 1 im. dr A. Jurasza w Bydgoszczy: remont i wyposażenie centrum urazowego, wymianę aparatu rezonansu magnetycznego oraz dostosowanie obiektów szpitala do wymagań ochrony przeciwpożarowej, na kwotę 23 337 063,89 PLN, dofinansowanie UE 19 836 504,29 PLN,
 - 2 projekty Szpitala Uniwersyteckiego Nr 2 im. dr Jana Bizziela w Bydgoszczy dotyczący zakupów nowoczesnego sprzętu medycznego o łącznej wartości 10 231 394,50 PLN, dofinansowania UE 8 696 685,32 PLN,
 - 2 projekty w Szpitalu Wielospecjalistycznym im. dr. Ludwika Błażka w Inowrocławiu – kompleksowa modernizacja lądowiska dla helikopterów oraz wyposażenie i modernizacja infrastruktury szpitalnego oddziału ratunkowego na kwotę 7 654 064,55 PLN, dofinansowania UE 6 505 954,85 PLN,
 - 2 projekty Wojewódzkiej Stacji Pogotowia Ratunkowego w Bydgoszczy – zakup ambulansów – łączna wartość projektów to 2 271 283,24 PLN, dofinansowanie UE 1 930 590,74 PLN,
 - 1 projekt w Wojewódzkim Szpitalu Specjalistycznym im. Bł. Ks. J. Popietuszki we Włocławku, który dotyczył modernizacji i zakupu sprzętu o łącznej kwocie 14 125 902,96 PLN, dofinansowania UE 12 007 017,51 PLN,
 - 2 projekty Wojewódzkiego Szpitala Zespołonego im. L. Rydygiera w Toruniu – wymiana zużytych ambulansów i zakup podstawowego ambulansu ratunkowego na łączną kwotę 1 325 918,10 PLN, dofinansowania UE 1 127 030,38 PLN,
 - 1 projekt Zespołu Opieki Zdrowotnej w Brodnicy – wybudowanie lądowiska o łącznej wartości 6 215 220, 00 PLN, dofinansowanie UE 5 282 937,00 PLN,
 - 1 projekt Zespołu Opieki Zdrowotnej w Chełmnie – zakup specjalistycznych środków transportu sanitarnego na kwotę 419 335,20 PLN, dofinansowanie UE 356 434,92 PLN.

Tab. 5.3. Zestawienie wartości umów POIiŚ w województwie kujawsko-pomorskim – w podziale na temat priorytetu (w PLN)

Temat priorytetu	Podpisane umowy	
	Wartość ogółem	Dofinansowanie UE
02 Infrastruktura B+RT (w tym wyposażenie w sprzęt, oprzyrządowanie i szybkie sieci informatyczne łączące ośrodki badawcze) oraz specjalistyczne ośrodki kompetencji technologicznych	26 291 656,33	21 853 044,07
16 Kolej	478 251 294,76	294 233 175,94
17 Kolej (sieci TEN-T)	233 658 219,28	115 410 871,50
18 Tabor kolejowy	105 146 438,18	59 822 763,64
19 Tabor kolejowy (sieci TEN-T)	59 303 605,44	35 741 733,52
21 Autostrady (sieci TEN-T)	1 919 356 681,56	952 508 208,85
22 Drogi krajowe	1 182 289 708,14	888 790 7 11,98
26 Transport multimodalny	44 847 842,67	9 341 988,21
28 Inteligentne systemy transportu	54 846 324,62	44 434 548,71
36 Gaz ziemny (sieci TEN-E)	642 342 208,14	213 622 590,81
39 Energia odnawialna: wiatrowa	142 286 964,64	81 593 374,57
41 Energia odnawialna: biomasa	86 932 316,44	46 017 212,64
43 Efektywność energetyczna, produkcja skojarzona (kogeneracja), zarządzanie energią	161 570 943,66	81 371 310,54
44 Gospodarka odpadami komunalnymi i przemysłowymi	719 377 002,39	313 771 624,95
46 Oczyszczanie ścieków	386 384 735,19	182 241 653,29
47 Jakość powietrza	202 560 634,46	43 793 640,00
48 Zintegrowany system zapobiegania i kontroli zanieczyszczeń	10 893 380,00	1 075 679,00
50 Rewaloryzacja obszarów przemysłowych i rekultywacja skażonych gruntów	11 478 608,40	8 998 908,56
51 Promowanie bioróżnorodności i ochrony przyrody	10 011 836,51	7 651 472,79
52 Promowanie czystego transportu miejskiego	911 470 237,87	588 799 060,59
53 Zapobieganie zagrożeniom (w tym opracowanie i wdrażanie planów i instrumentów zapobiegania i zarządzania zagrożeniami naturalnym i technologicznym)	56 720 266,83	40 044 921,90
54 Inne działania na rzecz ochrony środowiska i zapobiegania zagrożeniom	4 622,61	1 894,51
58 Ochrona i zachowanie dziedzictwa kulturowego	36 807 352,69	17 421 298,06
76 Infrastruktura ochrony zdrowia	96 149 845,49	76 229 579,01
Razem	7 578 982 726,28	4 124 771 267,65

Źródło: opracowanie na podstawie Krajowego Systemu Informatycznego SIMIK 07-13 – stan na 30.04.2017 r.

Dane w powyższej tabeli (5.3.) potwierdzają wcześniejsze zestawienia, że największe wsparcie skierowano na budowę dróg i autostrad. Następnie na transport miejski, co w kujawsko-pomorskim przełożyło się m.in. na budowę wiaduktów i przystanków kolejowych w bydgosko – toruńskim obszarze metropolitalnym BiT – City, zakup taboru kolejowego czy budowa linii tramwajowej w Bydgoszczy. Najmniej środków wydatkowano na działania na rzecz ochrony środowiska i zapobiegania zagrożeniom – w tej kategorii zrealizowano 1 projekt pn. *Wdrożenie i certyfikacja Systemu Zarządzania Środowiskiem zgodna z normą ISO 14001:2004 w ATLAS Sp. z o. o.* przez firmę z Łodzi.

Poniżej pokazano miejsce i liczbę projektów w ramach każdej osi POIiŚ 2007–2013 (Ryc. 5.2.-5.12.), strukturę zrealizowanych działań w projektach w podziale na osie (Ryc. 5.13.) oraz aktywność beneficjentów z kujawsko-pomorskiego w ujęciu ogólnopolskim (Ryc. 5.14.).

Ryc. 5.2. Liczba zrealizowanych działań w projektach według gmin w ramach POIiŚ 2007–2013

W ramach POIiŚ zrealizowano 22 projekty ogólnowojevodzkie na łączną kwotę 2 168 279 902,12 PLN, dofinansowania UE 1 120 171 652,26 PLN, z czego w 7 projektach Beneficjentami były instytucje z województwa kujawsko-pomorskiego: Powiat Tucholski, Uniwersytet Technologiczno-Przyrodniczy im. J. J. Śniadeckich w Bydgoszczy, Województwo Kujawsko-Pomorskie, Kujawsko-Pomorski Komendant Wojewódzkiej Państwowej Straży Pożarnej w Toruniu, Szpital Uniwersytecki Nr 1 im. dr A. Jurasza w Bydgoszczy, Regionalny Szpital Specjalistyczny im. dr Władysława Biegańskiego w Grudziądzu, Uniwersytet Mikołaja Kopernika w Toruniu. Na 187 projektów 41 zrealizowali beneficjenci spoza naszego województwa:

- 2 z dolnośląskiego – promowanie bioróżnorodności poprzez ochronę zagrożonych i chronionych roślin, dziko rosnących oraz tworzenie alei przydrożnych jako korytarzy ekologicznych dla pachnicy dębowej (*Osmoderma eremita*), chrząszcza z rodziny poświętnikowatych,
- 1 z małopolskiego – *Usprawnienie ratownictwa na drogach* – zrealizowany przez Małopolskiego Komendanta Wojewódzkiej Państwowej Straży Pożarnej,
- 26 z mazowieckiego, zrealizowanych m.in. przez Generalną Dyрекcję Dróg Krajowych i Autostrad, PKP Polskie Linie Kolejowe S.A., Ministerstwo Spraw Wewnętrznych (projekt pn.: *Budujemy miasteczka ruchu drogowego*), Polskie Elektrownie Wiatrowe Sp. z o.o., Prokuraturę Krajową (projekt dotyczący przygotowania dokumentacji na potrzeby termomodernizacji budynków użyteczności publicznej Prokuratury Okręgowej w Bydgoszczy), Operatora Gazociągów Przesyłowych GAZ-SYSTEM S.A.,
- 4 z pomorskiego: Wojewódzki Fundusz Ochrony Środowiska i Gospodarki Wodnej w Gdańsku (*Walory Przyrodnicze Obszarów Chronionych – warsztaty szkoleniowe dla społeczności lokalnych*), ENERGA-OPERATOR S.A. (*Redukcja strat energii elektrycznej w sieci na obszarze działania ENERGA-OPERATOR S.A.*), Regionalna Dyrekcja Lasów Państwowych w Gdańsku (*Plany ochrony rezerwatów na terenie RDLP w Gdańsku*), Urząd Marszałkowski Województwa Pomorskiego (*Zakup i modernizacja kolejowego taboru pasażerskiego o napędzie elektrycznym, do obsługi połączeń międzyregionalnych na obszarze 2 województw*),
- 1 ze świętokrzyskiego zrealizowany przez Zakład Gospodarki Popiołami Sp. z o.o. (dawniej: Hatra, Cement i Beton Sp. z o.o.) – projekt pn. *Budowa instalacji do odprowadzania popiołów lotnych i ich separacji* w Inowrocławiu i Janikowie,
- 4 projekty z wielkopolskiego: Polskie Towarzystwo Ochrony Przyrody „Salamandra” – *Reintrodukcja mleczyka błotnego*, ENEA Operator Sp. z o.o. – *Ograniczenie strat energii poprzez wymianę transformatorów SN/nn na energooszczędne w ENEA Operator*, EKO-Energia Sp. z o.o. – *Budowa czterech elektrowni wiatrowych w gminie Płużnica*, Bioelektrownia Buczek Sp. z o.o. *Budowa Elektrowni Biogazowej Buczek* w Jeżewie.

Ryc. 5.3. Liczba zrealizowanych działań w projektach według gmin. Oś 1. Gospodarka wodno-ściekowa

Oś 1 dotyczyła gospodarki wodno-ściekowej i była realizowana tylko przez beneficjentów z województwa kujawsko-pomorskiego. Jednym z większych, pod względem finansowym, był projekt pn.: *Gospodarka wodno-ściekowa na terenie aglomeracji Toruń – II etap* realizowany na terenie Torunia, Lubicz i Wielkiej Nieszawki przez Toruńskie Wodociągi Sp. z o.o., na ogólną kwotę 119 983 648,63 PLN, dofinansowania UE 55 439 917,84 PLN. Projekt trwał od 01.01.2007 do 31.12.2014.

Ryc. 5.4. Liczba zrealizowanych działań w projektach według gmin. Oś 2. Gospodarka odpadami i ochrona powierzchni ziemi

5. Realizacja Programu Operacyjnego Infrastruktura i Środowisko w perspektywie 2007–2013

W ramach osi 2. *Gospodarka odpadami i ochrona powierzchni ziemi* trzy projekty wpisały się w kategorię interwencji 44 *Gospodarka odpadami komunalnymi i przemysłowymi*:

- *Rekultywacja składowisk odpadów w województwie kujawsko-pomorskim na cele przyrodnicze* za 16 385 905,71 PLN, dofinansowanie UE 13 928 019,51 PLN,
- *Budowa instalacji do biologicznego przetwarzania odpadów, na terenie RZUOK w Machnacu* na ogólną kwotę 12 924 180,80 PLN, dofinansowania UE 4 664 864,60 PLN,
- *Budowa Zakładu Termicznego Przekształcania Odpadów Komunalnych dla Bydgosko-Toruńskiego Obszaru Metropolitalnego*, o wartości 522 571 276,26 PLN, dofinansowania UE 255 773 152,83 PLN.

Jeden projekt dotyczył rewaloryzacji obszarów przemysłowych i rekultywacji skażonych gruntów (*Rekultywacja terenów przemysłowych po P.P. Nasycalnia Podkładów Kolejowych w Solcu Kujawskim* na kwotę 11 478 608,40 PLN, dofinansowanie UE 8 998 908,56 PLN).

W ramach osi 3 *Zarządzanie zasobami i przeciwdziałanie zagrożeniom środowiska* zrealizowano jeden projekt na ogólną kwotę 56 720 267 PLN, dofinansowania UE 40 044 922 PLN. Dotyczył on *Poprawy stanu technicznego i bezpieczeństwa powodziowego stopnia wodnego Włocławek*. Inwestycja realizowana była od 01.01.2008 do 31.12.2015 roku. Beneficjentem był Regionalny Zarząd Gospodarki Wodnej w Warszawie. W ramach projektu wykonano m.in. roboty budowlane obejmujące: śluzę z awanportami, jaz, zaporę czołową, rozbudowę i modernizację automatycznego systemu kontrolno-pomiarowego. Ponadto przebudowano przepławkę dla migracji ryb, poprawiono zabezpieczenia przeciwpowodziowe w strefie cofkowej Zbiornika Włocławskiego w rejonie zapory bocznej Borowiczki oraz wałów wstecznych Słupianki i Rosicy (Płock-Borowiczki i Bielino w gminie Słupno) poprzez rozbudowę istniejących urządzeń ochrony przeciwpowodziowej. Efektem projektu jest ochrona obszaru o powierzchni 7 115 ha; ale przede wszystkim bezpośrednia ochrona ludności: powyżej Stopnia Wodnego Włocławek 1 300 osób, poniżej Stopnia Wodnego Włocławek 13 650 osób.

Ryc. 5.5. Liczba zrealizowanych zadań w projektach według gmin. Oś 4. Przedsięwzięcia dostosowujące przedsiębiorstwa do wymogów ochrony środowiska

Oś 4	
Liczba projektów	11
Liczba działań w projektach	12
Wartość projektów ogółem w PLN	390 296 915
Dofinansowanie UE w PLN	86 572 867

Źródło: opracowanie na podstawie danych z KSI SIMIK 07-13 – stan na 30.04.2017 r.

Oś 4 obejmowała takie kategorie interwencji, jak:

- 54 *Inne działania na rzecz ochrony środowiska i zapobiegania zagrożeniom*,
- 44 *Gospodarka odpadami komunalnymi i przemysłowymi*,

Środki UE z perspektywy 2007–2013 w województwie kujawsko-pomorskim

- 48 Zintegrowany system zapobiegania i kontroli zanieczyszczeń,
- 46 Oczyszczanie ścieków,
- 47 Jakość powietrza.

Z puli 11 projektów 4 zostały zrealizowane w Janikowie, po 3 w Inowrocławiu i Bydgoszczy i 1 we Włocławku.

Projekty o najwyższej wartości zrealizował beneficjent z Inowrocławia Soda Polska S.A. (dawniej Soda Polska CIECH Sp. z o.o.), 2 projekty w Janikowie: *Budowa instalacji odsiarczania spalin w Elektrociepłowni Janikowo* na kwotę 73 722 160,00 PLN, dofinansowania UE 17 789 400,00 PLN. Projekt ten został współfinansowany ze środków Europejskiego Funduszu Rozwoju Regionalnego zgodnie z zawartą umową o dofinansowaniu pomiędzy Soda Polska CIECH oraz Narodowym Funduszem Ochrony Środowiska i Gospodarki Wodnej. Realizacja projektu miała znaczący efekt ekologiczny, przyczyniając się do poprawy jakości powietrza poprzez obniżenie wielkości emisji zanieczyszczeń. Projekt polegał na budowie nowej instalacji odsiarczania spalin w Elektrociepłowni Janikowo oraz wprowadzeniu nowoczesnej technologii pól suchego odsiarczania spalin. Zadanie było realizowane od 2008 do 2012 r. Kolejnym projektem tej firmy była *Rozbudowa Kotłowni CKT1 w EC Janikowo celem dostosowania do wymogów środowiskowych – kotłowni CKT2* o wartości 73 441 164,50 PLN, dofinansowania UE 13 442 700,00 PLN. Projekt polegał na rozbudowie instalacji technologicznej o nowy, niezbędny do prawidłowego działania zmodernizowanego kotła element, tj. instalację demineralizacji wody.

Ryc. 5.6. Liczba zrealizowanych działań w projektach według gmin. Oś 5. Ochrona przyrody i kształtowanie postaw ekologicznych

Oś 5	
Liczba projektów	11
Liczba działań w projektach	32
Wartość projektów ogółem w PLN	10 011 837
Dofinansowanie UE w PLN	7 651 473

Źródło: opracowanie na podstawie danych z KSI SIMIK 07-13 – stan na 30.04.2017 r.

W osi 5. *Ochrona przyrody i kształtowanie postaw ekologicznych* zrealizowano 32 działania w projektach, w tym: 10 na terenie gmin, 17 na terenie powiatów oraz 5 na terenie całego województwa. Projektem obejmującym swoim zasięgiem 13 powiatów był realizowany przez Regionalną Dyрекcyję Lasów Państwowych w Toruniu projekt pn.: *Realizacja programu ochrony i restytucji cisza pospolitego (Taxus baccata L.) na obszarze RDLP w Toruniu*. Najwięcej środków przeznaczono na projekt ogólnowojejewódzki *Borowiackie Szlaki – kompleksowa redukcja presji turystycznej w Rezerwacie Biosfery Bory Tucholskie*, zrealizowany przez Powiat Tucholski (1 529 560,00 PLN, dofinansowanie UE: 1 300 126,00 PLN).

W osi 6. *Drogowa i lotnicza sieć TEN-T* zrealizowano 4 projekty na kwotę dofinansowania UE 1 550 432 769 PLN, w tym: 2 w Toruniu i Włocławku, które dotyczyły dróg krajowych, tj.:

5. Realizacja Programu Operacyjnego Infrastruktura i Środowisko w perspektywie 2007–2013

- Przebudowa drogi krajowej nr 1 w granicach administracyjnych miasta Włocławek,
- Budowa mostu drogowego w Toruniu wraz z drogami dojazdowymi.

Pozostałe dwa projekty były realizowane na terenie całego województwa przez Generalną Dyрекcję Dróg Krajowych i Autostrad, tj.: *Budowa autostrady A-1, odcinek Toruń-Stryków* oraz *Prace przygotowawcze dla wybranych inwestycji planowanych do realizacji w perspektywie finansowej UE 2014–2020 – Etap II*.

Ryc. 5.7. Liczba zrealizowanych działań w projektach według gmin. Oś 7. Transport przyjazny środowisku

W osi 7. *Transport przyjazny środowisku* zrealizowano 34 działania w projektach, w tym: 24 na terenie gmin, 4 na terenie powiatów oraz 6 na terenie całego województwa (Ryc.5.7.). Oś 7, (druga pod względem wartości projektów, po osi 6), dotyczyła kolei i promowania czystego transportu miejskiego. W ramach działań zrealizowano m.in. takie projekty, jak:

- *Zakup taboru dla PKP Intercity S.A. do realizacji kolejowych przewozów pasażerskich – zakup 20 elektrycznych zespołów trakcyjnych*, na kwotę 105 146 438,18 PLN, dofinansowania UE 59 822 763,64 PLN,
- *Polepszenie jakości usług przewozowych poprzez poprawę stanu technicznego linii kolejowej nr 353 na odcinku Inowrocław–Jabłonowo Pomorskie (zwyłączeniem odcinka Toruń Główny–Toruń Wschodni)*, za 251 075 099,50 PLN, dofinansowania UE: 173 213 932,57 PLN,
- *Polepszenie jakości usług przewozowych poprzez poprawę stanu technicznego linii kolejowej nr 18 Kutno–Piła na odcinku Toruń – Bydgoszcz*, na ogólną wartość 204 432 359,14 PLN, dofinansowania UE: 106 177 698,95 PLN.

Jednym z istotnych projektów w kujawsko-pomorskim była m.in. *Budowa zintegrowanego centrum komunikacyjnego w Bydgoszczy* o łącznej wartości 192 020 787,13 PLN, dofinansowania UE 83 599 293,91 PLN. Projekt swoim zakresem objął budowę nowego budynku dworca kolejowego, który stanął w miejscu starego. Odrestaurowano również gmach historycznego budynku dworca. Dodatkowo, w ramach projektu, dokonano prace porządkowe w najbliższym otoczeniu dworca, utworzono nowe miejsca parkingowe. Głównym celem projektu była poprawa jakości obsługi pasażerów, a tym samym zwiększenie udziału transportu kolejowego w pracy przewozowej transportu publicznego. Dzięki realizacji projektu poprawiła się jakość podróżowania koleją, zlikwidowane zostały bariery architektoniczne dla osób o ograniczonej mobilności, polepszyło się powiązanie Bydgoszczy z systemami transportowymi regionu i kraju, a także poprawiła estetyka przestrzeni publicznej miasta. Po modernizacji dworzec kolejowy Bydgoszcz Główna stał się jednym z największych dworców kolejowych w kraju oraz największym w województwie kujawsko-pomorskim. Według

Środki UE z perspektywy 2007–2013 w województwie kujawsko-pomorskim

klasyfikacji dworzec posiada najwyższą kategorię tj. premium. Mierzalnym efektem realizacji projektu było m.in. zmniejszenie zużycia energii elektrycznej poprzez montaż nowoczesnego oświetlenia, zmniejszenie zużycia wody, jak również zmniejszenie strat ciepła i poprawa parametrów energetycznych budynków dworca czy utworzenie systemu odprowadzania wód deszczowych. Wszystkie te działania mają pozytywny wpływ na politykę ochrony środowiska.

Ryc. 5.8. Liczba zrealizowanych działań w projektach według gmin. Oś 8. Bezpieczeństwo transportu krajowe sieci transportowe

Oś 8	
Liczba projektów	13
Liczba działań w projektach	13
Wartość projektów ogółem w PLN	408 280 149
Dofinansowanie UE w PLN	335 300 700

Źródło: opracowanie na podstawie danych z KSI SIMIK 07-13 – stan na 30.04.2017 r.

W osi 8. *Bezpieczeństwo transportu i krajowe sieci transportowe* zrealizowano 13 działań w projektach (Ryc.5.8.), w tym: 10 na terenie 5 gmin oraz 3 na terenie całego województwa, czyli takie projekty, jak:

- *Bezpieczne Centrum – wyposażenie jednostek organizacyjnych Państwowej Straży Pożarnej w ciężkie pojazdy i sprzęt specjalistyczny do ratownictwa technicznego na drogach* na kwotę 5 299 800 PLN, beneficjentem był Kujawsko-Pomorski Komendant Wojewódzki Państwowej Straży Pożarnej w Toruniu,
- *Budujemy miasteczka ruchu drogowego* o wartości 560 998 PLN, beneficjentem było Ministerstwo Spraw Wewnętrznych,
- *Usprawnienie ratownictwa na drogach – etap II* o wartości 475 104 PLN, w którym beneficjentem był Małopolski Komendant Wojewódzki Państwowej Straży Pożarnej.

Z 10 projektów realizowanych na terenie gmin 8 dotyczyło budowy, przebudowy lub modernizacji dróg krajowych, natomiast 2 projekty to usprawnienie ratownictwa na drogach w Toruniu i wdrożenia inteligentnych systemów transportowych w Bydgoszczy.

W osi 9. *Infrastruktura energetyczna przyjazna środowisku i efektywność energetyczna* zrealizowano 78 działań w projektach (Ryc. 5.9.), w tym: 75 na terenie gmin oraz 3 na terenie całego województwa, które dotyczyły wspomnianych już projektów:

- *Redukcji strat energii elektrycznej w sieci na obszarze działania ENERGA-OPERATOR S.A.,*
- *Ograniczenia strat energii poprzez wymianę transformatorów SN/nn na energooszczędne w ENEA Operator,*
- *Termomodernizacji wybranych budynków państwowych uczelni artystycznych – przygotowanie dokumentacji.*

Oś 9 była realizowana przez trzy kategorie interwencji:

- *39 Energii odnawialną: wiatrową* – 5 projektów dotyczących budowy farm/elektrowni wiatrowych: w Rypinie, Inowrocławiu, Płużnicy i Raciążku,

Ryc. 5.9. Liczba zrealizowanych działań w projektach według gmin. Oś 9. Infrastruktura energetyczna przyjazna środowisku i efektywność energetyczna

Oś 9	
Liczba projektów	77
Liczba działań w projektach	78
Wartość projektów ogółem w PLN	390 790 225
Dofinansowanie UE w PLN	208 981 898

Źródło: opracowanie na podstawie danych z KSI SIMIK 07-13 – stan na 30.04.2017 r.

- 41 *Energię odnawialną: biomasę* – 3 projekty dotyczące budowy biogazowni w Jeżewie, Rypinie i Chełmnie,
- 43 *Efektywność energetyczną, produkcję skojarzoną (kogeneracja), zarządzanie energią* – 69 projektów, z czego 64 projekty dotyczyły opracowania planów gospodarki niskoemisyjnej dla JST.

Najwięcej środków, 45 685 369,32 PLN (dofinansowania UE 16 688 068,02 PLN) przeznaczono na projekt *Modernizacja kanałowych sieci ciepłowniczych i central ciepłych w Toruniu*, zrealizowany przez EDF Toruń S.A. W latach 2010–2015 w ramach projektu wymieniono m.in. ponad 26 km kanałowych sieci ciepłowniczych.

Ryc. 5.10. Liczba zrealizowanych działań w projektach według gmin. Oś 10. Bezpieczeństwo energetyczne, w tym dywersyfikacja źródeł energii

Oś 10	
Liczba projektów	6
Liczba działań w projektach	20
Wartość projektów ogółem w PLN	642 342 208
Dofinansowanie UE w PLN	213 622 591

Źródło: opracowanie na podstawie danych z KSI SIMIK 07-13 – stan na 30.04.2017 r.

Środki UE z perspektywy 2007–2013 w województwie kujawsko-pomorskim

W ramach osi 10 *Bezpieczeństwo energetyczne, w tym dywersyfikacja źródeł energii* zrealizowano 6 projektów infrastrukturalnych w zakresie energetyki (Ryc. 5.10.), tj.:

- *Gazociąg Rembelszczyzna – Gustorzyn* na kwotę 292 394 888,70 PLN,
- *Gazociąg Gustorzyn – Odolanów* za 263 817 810,56 PLN,
- *Budowa sieci gazowej w/c relacji Brodnica-Nowe Miasto Lubawskie-Itawa DN 300 oraz gazyfikacja gmin* o wartości 40 312 243,58 PLN,
- *Gaz ziemny – energia dla pokoleń, gazyfikacja gmin Dobrcz i Koronowo* za 13 823 732,97 PLN,
- *Gaz ziemny – energia dla pokoleń, gazyfikacja gmin Rypin i Osiek* na kwotę 21 155 448,06 PLN,
- *Gaz ziemny – energia dla pokoleń, gazyfikacja miejscowości Łochowo, Łochowice oraz Lisi Ogon w gminie Białe Błota* o wartości 10 838 084,28 PLN.

W ramach osi 11 *Kultura i dziedzictwo kulturowe* zrealizowano 1 projekt pn.: *Toruńska starówka – ochrona i konserwacja dziedzictwa kulturowego UNESCO*, który trwał od 2007 do 2014 roku. Beneficjentem była Gmina Miasta Toruń. Wartość projektu to 36 807 353 PLN, dofinansowania UE 17 421 298 PLN.

Ryc. 5.11. Liczba zrealizowanych działań w projektach według gmin. Oś 12. Bezpieczeństwo zdrowotne i poprawa efektywności ochrony zdrowia

Oś 12. *Bezpieczeństwo zdrowotne i poprawa efektywności ochrony zdrowia* obejmowała kategorię interwencji 76 *Infrastruktura ochrony zdrowia*, w ramach której zrealizowano 26 projektów (15 na terenie gmin, 9 na terenie powiatów oraz 2 na terenie całego województwa) (Ryc. 5.11.). Do projektów o zasięgu ogólnowojejewódzkim zaliczono:

- *Remont i doposażenie centrum urazowego Szpitala Uniwersyteckiego nr 1 im. Dr A. Jurasza w Bydgoszczy* na ogólną wartość 9 722 372 PLN,
- *Budowa lądowiska dla helikopterów w Regionalnym Szpitalu Specjalistycznym w Grudziądzu* za 4 656 069 PLN.

W ramach osi 13 *Infrastruktura szkolnictwa wyższego* zrealizowano jeden projekt, który w systemie KSI SIMIK 07-13 został ujęty jako ogólnowojejewódzki, to *Rozbudowa Wydziału Fizyki, Astronomii i Informatyki Stosowanej UMK w Toruniu – utworzenie Centrum Optyki Kwantowej – zastosowania w naukach przyrodniczych i biomedycznych* realizowany od 2007 do 2012 roku. Beneficjentem projektu był Uniwersytet Mikołaja Kopernika w Toruniu. Wartość projektu ogółem to 26 291 656 PLN, dofinansowanie UE to 21 853 044 PLN.

Ryc. 5.12. Struktura według liczby zrealizowanych działań w projektach w podziale na osie priorytetowe POIiŚ 2007–2013 w gminach

Źródło: opracowanie na podstawie danych z KSI SIMIK 07-13 – stan na 30.04.2017 r.

Ze wsparcia w ramach POIiŚ skorzystało 107 gmin województwa kujawsko-pomorskiego na łączną sumę dofinansowania UE ponad 4 mld PLN. Najwięcej zadań i projektów, zrealizowano na terenie miast na prawach powiatów: w Bydgoszczy i w Toruniu. Średnia wartość wkładu UE w przeliczeniu na 1 mieszkańca województwa wyniosła 1 977 PLN. Powyższa rycina przedstawia strukturę zrealizowanych działań w projektach w ramach Programu.

W okresie programowania tj. w latach 2007–2013 (z uwzględnieniem zasady n+2, tj. do 2015 r.) w woj. kujawsko-pomorskim, dzięki pozyskanym funduszom, m.in. w ramach POIiŚ, odnotowano zmiany w następujących aspektach:

- na obszarach wiejskich zwiększyła się długość sieci wodociągowej z 18,5 tys. km do 21 tys. km, zbiorcza sieć kanalizacyjna z 3 tys. km do 5 tys. km, jednocześnie zmniejszyła się zarówno ilość, jak i powierzchnia składowisk odpadów z 91 obiektów o powierzchni 201 ha do 48 obiektów na 150 ha,
- w gospodarce ściekowej zwiększyła się ogółem przepustowość oczyszczalni ścieków z 1 272 m³/dobę do 3 773 m³/dobę; w regionie odnotowano również wzrost przepustowości w oczyszczalniach przemysłowych: chemicznych z 34 028 m³/dobę do 37 100 m³/dobę, biologicznych ze 109 067 m³/dobę do 133 137 m³/dobę i oczyszczalni z podwyższonym usuwaniem biogenów z 6 500 m³/dobę do 17 200 m³/dobę,
- zwiększyła się ilość (i powierzchnia) zagospodarowanych terenów zielonych zarówno w miastach jak i na wsi: parków spacerowo-wypoczynkowych ze 116 do 122, zieleńców z 645 do 748, zieleń uliczna z 588 ha do 688 ha,

Środki UE z perspektywy 2007–2013 w województwie kujawsko-pomorskim

- zmianie uległ tabor komunikacji miejskiej przystosowany do przewozu osób niepełnosprawnych: w przypadku liczby autobusów z 279 do 443 szt., w których liczba miejsc pasażerskich wzrosła z 31 368 do 49 499, z kolei liczba tramwajów dostosowanych do niepełnosprawnych wzrosła z 2 do 31, a liczba miejsc z 420 do 6 442,
- wzrosły nakłady na szeroko rozumianą ochronę środowiska (na 1 mieszkańca) ze 146,90 PLN do 386,60 PLN.

Ryc. 5.13. Aktywność beneficjentów z WK-P w ramach POIiŚ w innych województwach

Źródło: opracowanie na podstawie danych z KSI SIMIK 07-13 – stan na 30.04.2017 r.

Beneficjenci z kujawsko-pomorskiego uzyskali ponad 168,5 mln PLN dofinansowania z UE, realizując 9 projektów z POIiŚ w innych województwach. W ramach działań na rzecz energii odnawialnej, 4 firmy z Bydgoszczy i 1 z Inowrocławia, otrzymały łącznie ponad 148 mln PLN na budowę farm wiatrowych na terenie województwa lubelskiego, łódzkiego, mazowieckiego i pomorskiego. Ponadto Uniwersytet Technologiczno-Przyrodniczy im. J. J. Śniadeckich w Bydgoszczy zrealizował projekt dotyczący planów zadań ochronnych dla obszarów Natura 2000. Projekt ten objął swoim zasięgiem kujawsko-pomorskie, mazowieckie, lubelskie, pomorskie i warmińsko-mazurskie. Regionalna Dyrekcja Lasów Państwowych w Toruniu zrealizowała projekt na obszarze kujawsko-pomorskiego, mazowieckiego, pomorskiego i warmińsko-mazurskiego. Dotyczył on ochrony i restytucji cisza pospolitego (*Taxus baccata* L.) na obszarze RDLP.

6. Podsumowanie realizacji programów 2007–2013 w ramach polityki spójności w województwie kujawsko-pomorskim

Województwo kujawsko-pomorskie w perspektywie finansowej 2007–2013 uczestniczyło w realizacji 4 Programów Operacyjnych w ramach polityki spójności:

- RPO WK-P,
- POKL,
- POIG,
- POIiŚ.

Realizowane projekty służyły całej społeczności regionalnej. W każdym obszarze życia społeczno-gospodarczego widoczne są efekty działań wspartych przez środki unijne.

Poniżej przytoczono jedynie niektóre przedsięwzięcia, jakie zostały zrealizowane w regionie:

- **integracja transportu publicznego** i rozbudowa infrastruktury poprzez skomunikowanie miast Bydgoszczy i Torunia szybkim połączeniem kolejowym, rewitalizacja linii kolejowych, (np. Toruń Wschodni – Malbork) budowa linii tramwajowych, zakup nowoczesnego taboru, budowa platform przesiadkowych (m.in. w ramach projektu *BiT CITY*),
- **inwestycje drogowe** poczynawszy od modernizacji dróg lokalnych, czy budowę obwodnic m.in. Brodnicy, Chełmna, Mogilna, Mroczy, Janikowa i Pakości, budowę tras: Średnicowej w Toruniu, czy Uniwersyteckiej w Bydgoszczy, po budowę mostu w Toruniu ze środków w ramach POIiŚ,
- **inwestycje w służbę zdrowia**, poczynawszy od modernizacji szpitali wojewódzkich, poprzez wyposażenie w nowoczesny sprzęt medyczny (np. program doposażenia oddziałów położniczych) po szereg szkoleń, realizowanych w kompetencji centralnym POKL, udoskonalających kwalifikacje zawodowe pracowników służby zdrowia: lekarzy (m.in. kardiologów, onkologów) i personelu medycznego (pielęgniarki), czy realizacje różnego typu programów badań profilaktycznych,
- **projekty dotyczące ochrony zabytków oraz rewitalizacji miast**, ze środków RPO WK-P, które objęły całe województwo, powierzchnia zrewitalizowanych obszarów to 1 641 ha,
- **projekty edukacyjne** – poczynawszy od edukacji przedszkolnej na tworzenie nowych miejsc dla dzieci, również niepełnosprawnych i ze specjalnymi potrzebami edukacyjnymi, poprawiono warunki funkcjonowania placówek, utworzono miejsca dla ponad 10 tys. przedszkolaków z terenów wiejskich, doposażono szkoły czy organizowano dodatkowe zajęcia np. z matematyki, fizyki, astronomii czy informatyki dla uczniów z 50 szkół regionu (projekt *Region Nauk Ścisłych* zrealizowany w ramach POKL), zajęcia wyrównawcze niwelujące dysproporcje edukacyjne na obszarach wiejskich, po szeroki wachlarz szkoleń dla nauczycieli, czy wsparcie podnoszące atrakcyjność i jakość szkolnictwa zawodowego,
- **ochrona środowiska** poprzez m.in. projekty z zakresu OZE, budowę nowoczesnych obiektów sprzyjających naturze (oczyszczalnie ścieków, spalarnia śmieci), modernizację sieci kanalizacyjnej i wodociągowej, czy termomodernizację budynków,
- **inwestycje sportowe** od infrastruktury dla rowerzystów (prawie 700 km ścieżek rowerowych), wybudowanie 213 wielofunkcyjnych boisk sportowych (projekt *Moje boisko – Orlik*), siłowni plenerowych po nowoczesną halę sportową w Toruniu, czy Centrum Edukacji Kultury Fizycznej i Sportu UKW w Bydgoszczy,
- **e-usługi** – dedykowany odbiorcom usług publicznych zawansowany projekt składający się z czterech modułów:
 - 1) *e-zdrowie* – wsparcie, dzięki którym m.in. 25 szpitalom w regionie wybudowano lub zmodernizowano wewnętrzne sieci teleinformatyczne, dokonano cyfryzacji diagnostyki obrazowej, archiwizacji danych szpitalnych, stworzono portal informacyjny z elektronicznym repozytorium wyników badań oraz systemami umożliwiającymi zarządzanie profilaktyką zdrowotną,

- 2) *e-kultura* – to pakiet rozwiązań informatycznych dla jednostek organizacyjnych, m.in. biblioteka cyfrowa, wirtualne muzeum, transmisje wydarzeń on-line, system rezerwacji biletów, kalendarz imprez, strona internetowa udostępniająca informacje i materiały multimedialne na temat kultury w regionie, czy system elektronicznego plakatu tj. 57 wyświetlaczy wielkoformatowych zainstalowanych m.in. w instytucjach kultury,
 - 3) *e-administracja* – czyli m.in. systemy informacji przestrzennej, elektroniczne skrzynki podawcze począwszy od urzędu marszałkowskiego po starostwa powiatowe i urzędy gmin, elektroniczny obieg dokumentacji, regionalny portal informacyjny oraz system kwalifikowalnego podpisu elektronicznego,
 - 4) *e-edukacja* – stacjonarne i mobilne pracownie dydaktyczne (15 mobilnych i 1 stacjonarna pracownia do nauczania przedmiotów przyrodniczych), które są wypożyczane przez szkoły z regionu, stworzenie Kujawsko-Pomorskiej Platformy Edukacyjnej, dostępnej dla uczniów i ich nauczycieli, na której umieszczono treści edukacyjne stanowiące multimedialne uzupełnienie podręczników, wyposażono szkoły w 4 485 tablic interaktywnych oraz inne niezbędne pomoce dydaktyczne,
- **wsparcie dla straży pożarnej i policji** m.in. poprzez wyposażenie jednostek w specjalistyczny sprzęt, np.: łodzie patrolowo-ratownicze, sanie lodowe, motopompy, narzędzia hydrauliczne, specjalne samochody ratownictwa wysokościowego, specjalistyczne radiowozy, samochody terenowe itp., wdrożono nowoczesną platformę informatyczną dla zarządzania bezpieczeństwem w regionie i jednolity system obiegu informacji między wszystkimi komendami służb bezpieczeństwa,
 - **przeciwdziałanie wykluczeniu cyfrowemu**, głównie dzięki środkom z POIG, które miały na celu m.in. przekazanie sprzętu komputerowego niezamożnym rodzinom, osobom niepełnosprawnym, w tym niewidomym i słabowidzącym (ponad 2 tys. beneficjentom) oraz zorganizowanie szkolenia z podstaw obsługi i Internetu, ponadto zrealizowano szereg projektów, dzięki którym zniwelowano białe plamy pod względem informatyzacji podnosząc tym samym poziom i dostępność do Internetu oraz technologii informacyjno-komunikacyjnych, zinformatywowano JST, ograniczono zagrożenie wykluczenia cyfrowego, o czym świadczy m.in. długość wybudowanej sieci Internetu szerokopasmowego, tj. 62,68 km a 191 jednostek publicznych uzyskały możliwość dostępu do Internetu,
 - **działalność gospodarcza** – poprzez projekty m.in. z zakresu B+R i B+RT, realizowane przez MŚP (np. *Voucher Badawczy, Fundusz Badań i Wdrożeń*), czy współpracę z instytucjami naukowymi wsparcie otrzymało 1 458 przedsiębiorstw z kujawsko-pomorskiego, w ramach projektów dla przedsiębiorców utworzono w 5 największych miastach regionu inkubatory przedsiębiorczości, czy inkubatory technologiczne, ponadto powstało 4 330 nowych etatów.

Ryc. 6.1. Struktura i liczba zrealizowanych działań w projektach w podziale na programy polityki spójności według powiatów

Źródło: opracowanie na podstawie danych z KSI SIMIK 07-13 – stan na 30.04.2017 r.

Dominującą rolę w realizacji projektów na terenie województwa kujawsko-pomorskiego w okresie 2007–2013 odgrywały największe miasta regionu, w których większość dotyczyła RPO WK-P.

W powiatach przewagę miał POKL, głównie we: włocławskim (355 zadań), toruńskim (325), lipnowskim (318), chełmińskim (254), grudziądzkim (205), radziejowskim (199) i rypińskim (156).

Największą ilość zadań w ramach POIG zrealizowano na terenie Bydgoszczy (215) i Torunia (175).

W POLiŚ najwięcej zadań zrealizowano również w miastach: Bydgoszczy (22) i w Toruniu (16). Natomiast na obszarze powiatów najwięcej zadań (w ramach POLiŚ) zrealizowano w: bydgoskim (28), toruńskim (24), inowrocławskim i włocławskim (22) oraz świeckim (18) i rypińskim (13).

Wykres 6.1. Realizacja RPO 2007–2013 według JST z uwzględnieniem projektów ogólnowojevodzkich (w PLN) na podstawie metodologii IZ WK-P

Źródło: opracowanie na podstawie metodologii IZ WK-P – stan na 31.12.2016 r.

Na powyższym wykresie, w kategorii ogólnowojevodzkie, ujęto projekty zrealizowane m.in. przez Samorząd Województwa Kujawsko-Pomorskiego, są to:

- drogi i inne¹⁹ projekty ogólnowojevodzkie o wartości 638 mln PLN,
- instrumenty inżynierii finansowej: 192,5 mln PLN,
- obsługa programu: 118,8 mln PLN,
- B+R: 35,4 mln PLN,
- promocja województwa: 111,6 mln PLN.

¹⁹ Do innych projektów ogólnowojevodzkich zaliczono projekty z działania: 2.3, 2.5, 2.6, 4.1, 4.2, 6.1, 6.2 (patrz rozdział 2, s. 16 niniejszego opracowania).

7. Realizacja Programu Rozwój Obszarów Wiejskich w perspektywie 2007–2013

Program Rozwoju Obszarów Wiejskich na lata 2007–2013 (zwany dalej PROW 2007–2013 lub Programem), został sfinansowany w ramach Wspólnej Polityki Rolnej (WPR). Był największym programem pomocowym dla sektora rolno-spożywczego. Budżet Programu wynosił bowiem ponad 17,4 mld EURO, z czego 13,4 mld EURO pochodziło z Europejskiego Funduszu Rolnego na rzecz Rozwoju Obszarów Wiejskich (EFRROW) na realizację działań objętych PROW 2007–2013. Środki te uzupełniono o 4 mld EURO z budżetu krajowego.

Pomoc finansowa z PROW 2007–2013 została udzielona rolnikom, przedsiębiorcom, lokalnym samorządom oraz właścicielom lasów. Część środków przeznaczono na budowę nowoczesnego, konkurencyjnego sektora rolno-spożywczego i leśnictwa, prowadzenie działalności rolniczej zgodnej z ochroną środowiska naturalnego, na rozwój kultury i zachowanie tradycji na wsi oraz działania na rzecz podniesienia jakości życia mieszkańców wsi i ich aktywizacji gospodarczej.

Główne cele PROW 2007–2013:

- przyspieszanie modernizacji gospodarstw rolnych,
- podwyższanie konkurencyjności przetwórstwa spożywczego i jakości żywności,
- ożywienie przemian w rolnictwie i rynku ziemi przez przyznawanie rent strukturalnych oraz premii ułatwiających start zawodowy młodym rolnikom i finansowanie scalania gruntów,
- zachęcanie rolników do gospodarowania w sposób przyjazny środowisku oraz do zachowania rodzimych ras i cennych przyrodniczo siedlisk roślin,
- wspieranie dopłatami ONW działalności rolniczej na terenach górskich i innych obszarach o niekorzystnych warunkach gospodarowania,
- polepszenie lesistości kraju poprzez zalesianie gruntów o małej przydatności rolniczej,
- pobudzanie przedsiębiorczości i tworzenie nowych miejsc pracy na terenach wiejskich,
- odnowa wsi, rozbudzenie aktywności jej mieszkańców i budowa kapitału społecznego na wsi,
- podniesienie kwalifikacji rolników, właścicieli lasów oraz ułatwianie im dostępu do płatnych usług doradczych,
- polepszenie jakości życia na terenach wiejskich²⁰.

Zarządzanie i wdrażanie Programu zrealizowano zgodnie z rozporządzeniem Rady (WE) nr 1290/2005 z dn. 21.06.2005 r. ws. finansowania wspólnej polityki rolnej oraz rozporządzeniem Rady (WE) nr 1698/2005 z dn. 20.09.2005 r. w sprawie wsparcia rozwoju obszarów wiejskich przez EFRROW²¹. Instytucją Zarządzającą (IZ) Programem był Minister Rolnictwa i Rozwoju Wsi (MRiRW). Wdrażanie Programu, IZ zleciła podmiotom wdrażającym, tj. Agencji Restrukturyzacji i Modernizacji Rolnictwa (ARiMR), Agencji Rynku Rolnego (ARR), samorządom województw (SW) oraz podmiotom wyłonionym zgodnie z przepisami o wspieraniu rozwoju obszarów wiejskich. Ponadto ARiMR pełnił funkcję agencji płatniczej, zaś za jednostkę certyfikującą odpowiadał Generalny Inspektor Kontroli Skarbowej – organ niezależny od instytucji zarządzającej²².

PROW 2007–2013 obejmował łącznie 22 działania, które były wdrażane w ramach czterech osi priorytetowych. 14 działań Programu wdrażał ARiMR, 6 działań samorządy wojewódzkie a po jednym ARR i Fundacja Programów Pomocy dla Rolnictwa (FAPA). Priorytety i kierunki rozwoju obszarów wiejskich w Polsce, podlegające wsparciu z EFRROW zostały określone w Krajowym Planie Strategicznym Rozwoju Obszarów Wiejskich (KPS ROW)²³.

²⁰ Na podstawie: <http://www.arimr.gov.pl/programy-2002-2013/prow-2007-2013-podstawowe-informacje.html>.

²¹ Na podstawie: *Program Rozwoju Obszarów Wiejskich na lata 2007–2013*, MRiRW, Warszawa 2010.

²² Na podstawie: <http://2007-2013.mojregion.eu/program-rozwoju-obszarow-wiejskich/o-programie.html>.

²³ Na podstawie: <http://www.prow2007.sbr.pl/index,5,75,pl.html>.

Ryc. 7.1. Struktura PROW

Źródło: opracowanie własne

Zadania zrealizowane przez ARiMR

Agencja Restrukturyzacji i Modernizacji Rolnictwa pełniła zadania Instytucji Zarządzającej tj. Ministerstwa Rolnictwa i Rozwoju Wsi, podobnie jak samorządy województw i Agencja Rynku Rolnego (ARR). Ponadto ARiMR pełnił rolę agencji płatniczej na podstawie akredytacji.

Działania jakie realizował ARiMR to przede wszystkim:

- ułatwianie startu młodym rolnikom,
- renty strukturalne,
- korzystanie z usług doradczych,
- modernizacja gospodarstw rolnych,
- zwiększanie wartości dodanej podstawowej produkcji rolnej i leśnej,
- przywracanie potencjału produkcji rolnej,
- uczestnictwo rolników w systemach jakości żywności,
- wspieranie gospodarstw niskotowarowych,
- grupy producentów rolnych,
- wspieranie działalności rolniczej na obszarach ONW,
- program rolnośrodowiskowy,
- zalesianie gruntów,
- odtwarzanie potencjału produkcji leśnej,
- różnicowanie w kierunku działalności nierolniczej,
- tworzenie i rozwój mikroprzedsiębiorstw,
- wdrażanie Lokalnych Strategii Rozwoju – Różnicowanie w kierunku działalności nierolniczej,
- wdrażanie Lokalnych Strategii Rozwoju – Tworzenie i rozwój mikroprzedsiębiorstw.

Tab. 7.1. Wykorzystanie środków w ramach PROW na lata 2007–2013 w województwie kujawsko-pomorskim – wybrane działania

Działania wdrażane przez Kujawsko-Pomorski Oddział ARiMR	Kwota (EFRROW) z podpisanych umów, decyzji w mln PLN	Wyłacone środki w mln PLN	% środków wypłaconych do zakontraktowanych
Wdrażanie lokalnych strategii rozwoju (Różnicowanie w kierunku działalności nierolniczej oraz tworzenie i rozwój mikroprzedsiębiorstw)	21,6	21,3	99
Ułatwianie startu młodym rolnikom	342,9	310,2	90
Modernizacja gospodarstw rolnych	819,8	798,8	97
Zwiększanie wartości dodanej podstawowej produkcji rolnej i leśnej	292,2	260,0	89
Przywracanie potencjału produkcji rolnej zniszczonego w wyniku wystąpienia klęsk żywiołowych oraz wprowadzenie odpowiednich działań zapobiegawczych	15,6	15,2	97
Różnicowanie w kierunku działalności nierolniczej	82,4	73,3	89
Tworzenie i rozwój mikroprzedsiębiorstw	134,6	108,3	80
Razem	1 709,1	1 587,1	91

Źródło: Agencja Restrukturyzacji i Modernizacji Rolnictwa – stan na 31.05.2016 r.

W ramach działań zrealizowanych w PROW 2007–2013 w województwie kujawsko-pomorskim ogółem wypłacono beneficjentom 3,834 mld PLN. Uwzględniając również płatności zrealizowane na rzecz beneficjentów działań wdrażanych przez inne podmioty łączna kwota płatności z tytułu realizacji Programie Rozwoju Obszarów Wiejskich Województwa Kujawsko-Pomorskiego na lata 2007–2013 wynosiła na dzień 31.05.2016 r. 4,78 mld PLN.

Wykres 7.1. Płatności z tytułu realizacji działań PROW 2007–2013 wdrażanych przez ARiMR w województwie kujawsko-pomorskim (w mln PLN)

Źródło: Agencja Restrukturyzacji i Modernizacji Rolnictwa – stan na 31.05.2016 r.

Na wykresie 7.2. przedstawiono zrealizowane płatności w ramach wszystkich działań PROW 2007–2013 w podziale na województwa. Kujawsko-pomorskie z płatnościami na poziomie 4,78 mld PLN uplasowało się na 6. miejscu.

Wykres 7.2. Płatności z tytułu realizacji wszystkich działań PROW 2007–2013 w województwach (w mld PLN)

Źródło: Agencja Restrukturyzacji i Modernizacji Rolnictwa – stan na 31.05.2016 r.

Wybrane efekty rzeczowe wdrażania PROW 2007–2013 w województwie kujawsko-pomorskim:

Ułatwianie startu młodym rolnikom, m.in. poprzez:

- zakup:
 - maszyn rolniczych, narzędzi rolniczych, urządzeń oraz środków transportu (innych niż ciągniki) do produkcji roślinnej, w tym oprogramowania – 1 118 szt.,
 - elementów wyposażenia, maszyn, narzędzi, wyposażenia dodatkowego, w tym oprogramowania – 19 szt.,
 - maszyn, narzędzi, urządzeń i wyposażenia do produkcji zwierzęcej – 193 szt.,
 - ciągników rolniczych – 233 szt.,
 - 1,03 tys. ha użytków rolnych,
 - 651 szt. zwierząt gospodarskich,
- budowę lub modernizację:
 - obór – 2,33 tys. m²,
 - chlewni – 5,31 tys. m²,
 - pozostałych budynków gospodarczych – 2,84 tys. m²,
 - płyt obornikowych o powierzchni 1,44 tys. m²,
 - zbiorników na gnojówkę i gnojowicę 1,10 tys. m³,
 - założenia sadów lub plantacji wieloletnich 5,19 ha,
 - obiektów służących produkcji i sprzedaży bezpośredniej w gospodarstwach rolnych 0,42 tys. m².

Modernizacja gospodarstw rolnych poprzez:

- zakup różnego rodzaju sprzętu ruchomego i maszyn rolniczych:
 - maszyn rolniczych, narzędzi, urządzeń oraz środków transportu (innych niż ciągniki) – 17,9 tys. szt. oraz ciągników (3,5 tys. szt.),
 - elementów wyposażenia, elementów maszyn, narzędzi, wyposażenia dodatkowego – 5,8 tys. szt.
- budowę lub modernizację:
 - budynków gospodarczych o powierzchni – 84,21 tys. m²,
 - infrastruktury technicznej, w tym placów manewrowych – 114 tys. m² i dróg dojazdowych (5 tys. m),
 - założono 590 ha sadów oraz plantacji wieloletnich.

Różnicowanie w kierunku działalności nierolniczej

Beneficjenci utworzyli 720 pozarolniczych miejsc pracy, w tym 554 stałych oraz 166 sezonowych. Najwięcej miejsc pracy powstało w usługach dla gospodarstw rolnych lub leśnictwa, usługach dla ludności oraz robotach i usługach budowlanych lub instalacyjnych.

Tworzenie i rozwój mikroprzedsiębiorstw

- Beneficjenci utworzyli 557 miejsc pracy związanych ze wspieranymi operacjami, najwięcej nich dotyczyło:
- usług dla gospodarstw rolnych lub leśnictwa,
 - usług dla ludności,
 - robót i usług budowlanych lub instalacyjnych,
 - rzemiosła lub rękodzielnictwa,
 - sprzedaży hurtowej i detalicznej.

Przywracanie potencjału produkcji rolnej zniszczonego w wyniku wystąpienia klęsk żywiołowych oraz wprowadzenie odpowiednich działań zapobiegawczych:

- wybudowano, przebudowano, wyremontowano 744,72 m² powierzchni budynków produkcyjnych,

Środki UE z perspektywy 2007–2013 w województwie kujawsko-pomorskim

- zakupiono różnego rodzaju sprzęt ruchomy i maszyny: rolnicze, narzędzia, urządzenia oraz środki transportu (inne niż ciągniki) do produkcji roślinnej – 221 szt., ciągniki – 38 szt., maszyny, narzędzia, urządzenia i wyposażenie do produkcji zwierzęcej – 28 szt.,
- odtworzono powierzchnię sadów i plantacji wieloletnich – 49,12 ha²⁴.

Ryc. 7.2. Środki wypłacone przez Kujawsko-Pomorski Oddział ARiMR (z wyłączeniem środków na inwestycje przeciwpowodziowe i melioracyjne) oraz Samorząd Województwa Kujawsko-Pomorskiego (w PLN)

Źródło: opracowanie własne na podstawie danych z Departamentu Rozwoju Obszarów Wiejskich, Agencji Restrukturyzacji i Modernizacji Rolnictwa – stan na 31.05.2016 r.

Zadania zrealizowane przez Samorząd Województwa Kujawsko-Pomorskiego

Urząd Marszałkowski Województwa Kujawsko-Pomorskiego w Toruniu pełnił funkcję Instytucji Wdrażającej (IW). Powołano wówczas, w tym celu Wydział Zarządzania PROW, w departamencie odpowiadającym za realizację polityki regionalnej.

²⁴ Na podstawie: <http://www.arimr.gov.pl/o-arimr/oddzialy-regionalne/kujawsko-pomorski-or02.html>.

7. Realizacja Programu Rozwój Obszarów Wiejskich w perspektywie 2007–2013

Samorząd Województwa Kujawsko-Pomorskiego wdrażał następujące działania:

- 1.7 Poprawianie i rozwijanie infrastruktury związanej z rozwojem i dostosowaniem rolnictwa i leśnictwa,
- 3.3 Podstawowe usługi dla gospodarki i ludności wiejskiej,
- 3.4 Odnowa i rozwój wsi,
- 4.1 Wdrażanie Lokalnych Strategii Rozwoju – Odnowa i rozwój wsi,
- 4.2 Wdrażanie projektów współpracy,
- 4.3 Funkcjonowanie lokalnej grupy działania, nabywanie umiejętności i aktywizacja.

Tab. 7.2. Wykorzystanie środków w ramach PROW na lata 2007–2013 w województwie kujawsko-pomorskim (w mln PLN) – wybrane działania

Działania wdrażane przez Samorząd Województwa Kujawsko-Pomorskiego	Kwota limitu przyznanych środków	Kwota (EFRROW) z podpisanych umów/decyzji	% zakontraktowania środków
Inwestycje przeciwpowodziowe i melioracyjne	122,2	109,1	89
Podstawowe usługi dla gospodarki i ludności wiejskiej	308,5	302,5	98
Odnowa i rozwój wsi	112,1	110,8	98
Wdrażanie lokalnych strategii rozwoju (Odnowa i rozwój wsi oraz Małe projekty)	98,7	95,7	97
Współpraca LGD	3,0	2,6	87
Funkcjonowanie LGD i aktywizacja	28,1	28,1	100
Razem	672,6	648,8	97

Źródło: Departament Rozwoju Obszarów Wiejskich – stan na 31.05.2016 r.

Poprawianie i rozwijanie infrastruktury związanej z rozwojem i dostosowaniem rolnictwa i leśnictwa (Inwestycje przeciwpowodziowe i melioracyjne)

Działanie było wdrażane poprzez schematy:

- I – Scalanie gruntów – z uwagi na brak zapotrzebowania ze strony beneficjentów, limit dostępnych środków dla województwa kujawsko-pomorskiego wyniósł 0,00 PLN,
- II – Gospodarowanie rolniczymi zasobami wodnymi – pomoc dotyczyła realizacji projektów z zakresu melioracji wodnych, a także projektów związanych z kształtowaniem przekroju podłużnego i poprzecznego oraz układu poziomego koryta cieku naturalnego, pod warunkiem, że służą one regulacji stosunków wodnych w glebie, ułatwieniu jej uprawy oraz ochronie przeciwpowodziowej użytków rolnych. W ramach tego schematu Samorząd Województwa dysponował limitem środków w wysokości 113, 25 mln PLN. Ponadto 8,97 mln PLN dotyczyło priorytetu gospodarka wodna. Ogółem na inwestycje przeciwpowodziowe i melioracyjne przyznano 122,2 mln PLN.

Efekty rzeczowe, jakie udało się osiągnąć w ramach ww. działań to:

- 32 km przebudowanych wałów przeciwpowodziowych,
- 121 km regulacji rzek,
- 1162 ha melioracji szczegółowych,
- 3,4 km przebudowanych rurociągów melioracyjnych,
- wybudowanie 1 zbiornika wodnego małej retencji,
- wybudowanie 1 stopnia wodnego,
- 18 wybudowanych ujęć wody,
- wybudowanie 61 stacji uzdatniania wody.

Wykres 7.3. Działania przeciwpowodziowe i melioracyjne, w których beneficjentem był Kujawsko-Pomorski Zarząd Melioracji i Urządzeń Wodnych we Włocławku (w mln PLN)

Źródło: Departament Rozwoju Obszarów Wiejskich – stan na 31.05.2016 r.

Podstawowe usługi dla gospodarki i ludności wiejskiej

Celem tego działania była poprawa podstawowych usług na obszarach wiejskich, obejmujących elementy infrastruktury technicznej, warunkujących rozwój społeczno-gospodarczy, co przyczyniło się do poprawy warunków życia oraz prowadzenia działalności gospodarczej. Pomoc udzielana była na realizację projektów w zakresie:

- gospodarki wodno-ściekowej i tworzenia systemu zbioru, segregacji, wywozu odpadów komunalnych,
- budowy i modernizacji targowisk,
- wytwarzania lub dystrybucji energii ze źródeł odnawialnych, w szczególności wiatru, wody, energii geotermalnej, słońca, biogazu albo biomasy,
- budowy infrastruktury szerokopasmowego Internetu,
- operacji dotyczących budowy mikroinstalacji prosumenckich wykorzystujących lokalne odnawialne źródła energii, służących wytwarzaniu energii.

Limit środków, jakim dysponował Samorząd Województwa, to 308, 54 mln PLN.

Główne efekty rzeczowe osiągnięte w zakresie powyższego działania to m.in.:

- 607,18 km wybudowanej sieci wodociągowej,
- 858,64 km wybudowanej sieci kanalizacyjnej,
- 35 wybudowanych lub zmodernizowanych oczyszczalni ścieków,
- 61 wybudowanych lub zmodernizowanych stacji uzdatniania wody.

Odnowa i rozwój wsi:

Działanie to miało na celu poprawę jakości życia na obszarach wiejskich przez zaspokojenie potrzeb społecznych i kulturalnych mieszkańców wsi oraz promowanie obszarów wiejskich. Ale również rozwój tożsamości społeczności wiejskiej, zachowanie dziedzictwa kulturowego i specyfiki obszarów wiejskich. Działanie wpłynęło także na wzrost atrakcyjności turystycznej i inwestycyjnej obszarów wiejskich. W ramach tego działania Samorząd dysponował limitem środków pochodzącym z EFRROW w wysokości 112,11 mln PLN.

W ramach zakończonych działań osiągnięte efekty rzeczowe to m.in.:

- 90 wybudowanych świetlic lub domów kultury,
- 327 wyremontowanych świetlic lub domów kultury,
- 227 wybudowanych placów zabaw,
- 122 wybudowanych lub wyremontowanych obiektów sportowych.

Leader

Celem Osi IV było przede wszystkim budowanie kapitału społecznego poprzez aktywizację mieszkańców oraz przyczynianie się do powstawania nowych miejsc pracy na obszarach wiejskich, a także polepszenie zarządzania lokalnymi zasobami i ich waloryzacja, wskutek pośredniego włączenia lokalnych grup działania w system zarządzania danym obszarem. Na terenie Województwa Kujawsko-Pomorskiego funkcjonowało 20 Lokalnych Grup Działania (LGD). Środki, jakimi dysponowały LGD na realizację zadań, to kwota 129,81 mln PLN. Projektami o najwyższej wartości są zrealizowane przez: Stowarzyszenie „Partnerstwo dla Ziemi Kujawskiej” na kwotę ponad 4 mln PLN oraz Stowarzyszenie Lokalna Grupa Działania Dorzecza Zgłowiączki na kwotę ponad 1 mln PLN. Działania te dotyczyły edukacji i skierowane były na wsparcie dla przedszkoli²⁵.

W ramach Osi IV Leader Samorząd Województwa Kujawsko-Pomorskiego realizował następujące działania:

- *Wdrażanie lokalnych strategii rozwoju* dla operacji odpowiadającym warunkom przyznania pomocy w ramach działania *Odnowa i rozwój wsi* oraz tzw. „*małe projekty*”²⁶,
- *Wdrażanie projektów współpracy*,
- *Funkcjonowanie lokalnej grupy działania, nabywanie umiejętności i aktywizacja*.

Zakres pomocy w ramach *Małych projektów* obejmował w województwie kujawsko-pomorskim organizację szkoleń, imprez kulturalnych i sportowych, remonty świetlic wiejskich, budowę małej infrastruktury turystycznej i rekreacyjnej, promowanie dziedzictwa krajobrazowego i przyrodniczego, remont i wyposażenie muzeów, urządzenie miejsc pamięci oraz wykorzystanie energii odnawialnej. Ze wsparcia UE w ramach wspomnianych przedsięwzięć skorzystali m.in. przedsiębiorcy, organizacje pozarządowe, samorządy lokalne i związki wyznaniowe. W ramach „*małych projektów*” sfinansowano m.in.:

- zakup instrumentów i strojów dla Orkiestry Dętej ze Służewa w gminie Aleksandrów Kujawski,
- zakup strojów folklorystycznych dla członków „Zespołu Wierzchosławiczanki” w gminie Gniewkowo,
- budowę placów zabaw w Radoszkach, Grążawach, Łaszewie i Nowych Świerczynach w gminie Bartniczka,
- budowę centrum rekreacyjno-sportowego w Mysłakówku w gminie Tłuchowo,
- opracowanie i wydanie przewodnika turystycznego powiatu nakielskiego,
- organizację IX Krajeńskiego Rajdu Samochodowego.

²⁵ Na podstawie: <http://www.mapadotacji.gov.pl/projekty?wojewodztwo=2&powiat=&beneficjent>.

²⁶ *Małe projekty* były to przedsięwzięcia wpisujące się w lokalne strategie rozwoju, których zadaniem był rozwój obszarów wiejskich dzięki środkom w ramach Osi Leader PROW 2007–2013.

Ryc. 7.3. LGD w województwie kujawsko-pomorskim

Źródło: opracowanie własne na podstawie strony <http://2007-2013.mojregion.eu>

Gminy województwa Kujawsko-Pomorskiego, należące do LGD innych województw:

- Baruchowo, Kowal, Kowal (miasto) należy do Fundacji „Aktywni Razem”,
- Janowiec Wielkopolski należy do Stowarzyszenia „Dolina Wełny”,
- Kamień Krajeński należy do Fundacji LGD Naszyjnik Północy.

8. Realizacja Programu Operacyjnego RYBY w perspektywie 2007–2013

Program Operacyjny *Zrównoważony rozwój sektora rybołówstwa i nadbrzeżnych obszarów rybackich 2007–2013* (PO RYBY) został stworzony aby realizować cele polskiej polityki rybackiej, którymi były:

- racjonalna gospodarka żywymi zasobami wód i poprawa efektywności sektora rybackiego,
- podniesienie konkurencyjności polskiego rybołówstwa morskiego, rybactwa śródlądowego i przetwórstwa ryb,
- poprawa jakości życia na obszarach zależnych od rybactwa.

Dzięki Programowi dokonana się modernizacja sektora rybackiego. PO RYBY był finansowany z Europejskiego Funduszu Rybackiego (EFR) i stanowił jeden z komponentów Wspólnej Polityki Rybołówstwa (WPR) Unii Europejskiej. Budżet EFR na lata 2007–2013 wynosił 4,3 mld EURO. Z tej kwoty Polska otrzymała 1 mld EURO (ok. 4 mld PLN) na realizację PO RYBY 2007–2013 i pod względem wysokości wsparcia ustępowała tylko Hiszpanii.

PO RYBY zakładał realizację celów strategicznych i podjęcie działań w 5 obszarach priorytetowych:

1. *Środki na rzecz dostosowania floty rybackiej*, której głównym celem było dostosowanie floty rybackiej do dostępnych żywych zasobów oraz poprawa rentowności rybołówstwa morskiego,
2. *Akwakultura, rybołówstwo śródlądowe, przetwórstwo i obrót produktami rybołówstwa i akwakultury* – główne działania koncentrowały się w zakresie modernizacji istniejących gospodarstw chowu i hodowli ryb oraz inwestycji w infrastrukturę, w tym na rzecz poprawy warunków pracy oraz higieny i jakości produktów,
3. *Środki służące wspólnemu interesowi* – wspierano polepszenie organizacji sektora rybackiego, np. poprzez ustanawianie oraz restrukturyzując uznanymi organizacjami producenckimi. Wspierano działania innowacyjne, projekty pilotażowe i wymianę doświadczeń, jak również realizację szeroko zakrojonych kampanii informacyjnych o spożyciu ryb i sektorze rybactwa,
4. *Zrównoważony rozwój obszarów zależnych od rybactwa* – realizacja tej osi przyczyniła się do aktywizacji społeczności na obszarach zależnych od rybactwa, poprzez włączenie partnerów społecznych i gospodarczych z określonego obszaru do planowania i wdrażania lokalnych inicjatyw, które pozwoliły na rozwój tych terenów oraz poprawę jakości życia lokalnych społeczności związanych z rybactwem. W ramach przygotowanych przez te społeczności lokalnych strategii możliwe było realizowanie szeregu inwestycji i inicjatyw, m.in. w zakresie dywersyfikacji działalności gospodarczej oraz inwestycji na rzecz drobnej infrastruktury rybackiej,
5. *Pomoc techniczna*, której celem było wsparcie administracyjne instytucji zaangażowanych we wdrażanie i realizację Programu Operacyjnego²⁷.

Instytucją Zarządzającą dla Programu było Ministerstwo Rolnictwa i Rozwoju Wsi. Instytucjami Pośredniczącymi były: Agencja Restrukturyzacji i Modernizacji Rolnictwa, Fundacja Programów Pomocy dla Rolnictwa oraz samorządy województw dla osi 4 *Zrównoważony rozwój obszarów zależnych od rybactwa*, dedykowanej społeczności zamieszkujących te obszary.

²⁷ Na podstawie: <http://www.minrol.gov.pl/Informacje-branzowe/Ministerstwo-Gospodarki-Morskiej-i-Zeglugi-Srodsladowej/Pomoc-UE-dla-rybactwa/PO-RYBY-2007-2013/Opis-Programu>.

Ryc. 8.1. Struktura programu PO RYBY

Źródło: opracowanie własne

Ryc. 8.2. Lokalne Grupy Rybackie w województwie kujawsko-pomorskim objęte wsparciem UE

Źródło: opracowanie własne na podstawie danych ze strony <http://2007–2013.mojregion.eu>

W województwie kujawsko-pomorskim wsparcie na działanie osi 4 uzyskało 5 lokalnych grup rybackich:

- Lokalna Grupa Rybacka „Drwęca”: 7 844 024 PLN,
- Lokalna Grupa Rybacka „Rybak”: 8 880 446 PLN,
- Lokalna Grupa Rybacka „Borowiacka Rybka”: 10 616 505 PLN,
- Lokalna Grupa Działania Dorzecza Zgłowiączki: 13 863 750 PLN,
- Lokalna Grupa Rybacka „Nasza Krajna i Pałuki”: 16 710 354 PLN,
- inne LGR-y: 2 776 804 PLN.

Łączna kwota podpisanych umów o dofinansowanie wynosiła 60 691 883 PLN (kwota pomniejszona o aneksy)²⁸.

W ramach realizowanych zadań PO RYBY na lata 2007–2013 w osi 4 *Zrównoważony rozwój zależny od rybactwa* największe wsparcie wykorzystaly gminy: Więcbork (prawie 6 mln PLN), Nakto nad Notecią i Szubin (po przeszło 3 mln PLN), tworzące Lokalną Grupę Rybacką Nasza Krajna i Pałuki, która ogółem otrzymała ponad 16,7 mln PLN dofinansowania UE. Ponadto gmina wiejska Chełmża, należąca do LGR Rybak, została wsparta kwotą ponad 3,5 mln PLN dofinansowania środków unijnych.

²⁸ Na podstawie: opracowania przygotowanego przez *Departament Rozwoju Obszarów Wiejskich – stan na dzień 31.05.2016 r.*

Wykres 8.2. Dofinansowanie w ramach PO RYBY w województwie kujawsko-pomorskim w podziale na poszczególne gminy (w PLN)

Źródło: Departament Rozwoju Obszarów Wiejskich – stan na dzień 31.05.2016 r.

Wykres 8.3. Budżet przeznaczony na realizację LSROR (w mln PLN)

Źródło: Departament Rozwoju Obszarów Wiejskich – stan na dzień 31.05.2016 r.

Tabela 8.1. Poziom zakontraktowania środków w podziale na poszczególne działania PO RYBY dla WK-P

Działanie	Kwota limitu przyznanych środków w mln PLN	Kwota z podpisanych umów w mln PLN	% zakontraktowania środków
Wzmocnienie konkurencyjności i utrzymanie atrakcyjności obszarów zależnych od rybactwa	31,1	29,6	95
Restrukturyzację lub reorientację działalności gospodarczej lub dywersyfikację zatrudnienia osób mających pracę związaną z sektorem rybactwa, w drodze tworzenia dodatkowych miejsc pracy poza tym sektorem	4,3	3,9	90
Podnoszenie wartości produktów rybactwa, rozwój usług na rzecz społeczności zamieszkującej obszary zależne od rybactwa	11,5	10,7	93
Ochrona środowiska lub dziedzictwa przyrodniczego na obszarach zależnych od rybactwa w celu utrzymania jego atrakcyjności lub przywrócenia potencjału produkcyjnego sektora rybactwa, w przypadku jego zniszczenia w wyniku klęski żywiołowej	7,4	6,7	90
Funkcjonowanie lokalnej grupy rybackiej oraz nabywanie umiejętności i aktywizacji lokalnych społeczności	5,6	5,6	100
Wsparcie na rzecz współpracy międzyregionalnej i międzynarodowej, w ramach której mogą być realizowane operacje polegające na promowaniu współpracy międzyregionalnej lub międzynarodowej między LGR	2,1	2,1	100
Razem	62	58,6	94

Źródło: Departament Rozwoju Obszarów Wiejskich – stan na dzień 31.05.2016 r.

W ramach 4 Osi Priorytetowej Programu Operacyjnego *Zrównoważony rozwój sektora rybołówstwa i nadbrzeżnych obszarów rybackich 2007–2013* głównymi inwestycjami, które zrealizowano w kujawsko-pomorskim były m.in.: pomosty, boiska rekreacyjne, stacje oraz przystanie wodne, łowiska wędkarskie, rewitalizacje miejscowości, remonty obiektów wpisanych do rejestru/ewidencji zabytków, infrastruktura turystyczna, w tym ścieżki rowerowe, piesze, punkty widokowe, szlaki turystyczne, ścieżki dydaktyczne itp., izby tradycji, imprezy promocyjne, w tym festyny oraz zawody wędkarskie, kółka/warsztaty tematyczne, place zabaw, rekultywacja/renaturyzacja zbiorników wodnych, wyposażenie Ochotniczych Straży Pożarnych i/lub Straży Rybackich w sprzęt do ochrony wód oraz rozwój działalności gospodarczej.

9. Kujawsko-Pomorskie na tle innych województw

W porównaniu z pierwszym okresem programowania (2004–2006) wysokość środków dla Polski w okresie programowania 2007–2013 w ramach polityki spójności wzrosła czterokrotnie, tj. z 16,85 mld EURO do ponad 67 mld EURO. Dużą częścią budżetu unijnego zarządzały Urzędy Marszałkowskie, co było sporym wyzwaniem dla samorządów. Decentralizacja funduszy unijnych wpłynęła na stworzenie 16 regionalnych programów operacyjnych. Każde województwo samodzielnie kształtowało kierunki rozwoju i miało możliwość wzmocnienia swojego potencjału.

Oprócz środków przeznaczonych na politykę spójności do regionów wpływały również fundusze ze Wspólnej Polityki Rolnej i Wspólnej Polityki Rybołówstwa, w ramach których Polska otrzymała ok. 19 mld EURO.

Tab. 9.1. Wartość zrealizowanych projektów w ramach programów operacyjnych ogółem w układzie wojewódzkim (w PLN)

Województwa	Wartość projektów ogółem w PLN							
	RPO	POIG	POIiŚ	POKL	Rozwój Polski Wschodniej	PROW	PO RYBY	Razem
Dolnośląskie	9 863 033 552	5 889 791 999	17 607 036 134	2 740 372 749	0	3 685 777 153	131 404 368	39 917 415 955
KUJAWSKO-POMORSKIE	8 012 139 741	2 735 506 808	7 578 982 726	2 485 215 921	0	4 788 381 262	126 964 315	25 727 190 774
Lubelskiego	8 992 027 790	1 926 130 781	6 970 154 175	2 942 597 708	4 177 140 364	6 808 842 426	88 740 218	31 905 633 461
Lubuskie	3 784 984 369	954 980 293	5 886 703 075	1 042 388 171	0	2 313 014 021	80 557 743	14 062 627 672
Łódzkie	7 968 975 920	3 980 275 561	18 987 963 975	2 842 621 505	0	5 097 301 584	68 405 289	38 945 543 834
Małopolskie	11 058 747 836	7 084 084 648	16 401 859 605	3 325 965 384	0	3 672 712 559	63 094 959	41 606 464 990
Mazowieckie	13 822 969 084	12 895 368 097	43 080 380 064	5 164 346 571	0	10 627 260 558	153 437 130	85 743 761 503
Opolskie	3 657 480 482	1 697 001 797	3 526 146 986	1 261 632 992	0	1 813 349 465	38 789 752	11 994 401 474
Podkarpackie	8 475 271 172	4 191 237 531	13 002 921 679	2 839 925 611	3 994 662 185	3 432 709 309	74 698 438	36 011 425 925
Podlaskie	5 152 569 647	1 773 509 833	5 120 819 972	1 527 733 691	2 611 674 459	5 424 536 205	98 570 497	21 709 414 304
Pomorskie	6 930 253 421	3 334 735 433	18 201 392 657	2 214 519 770	0	3 513 768 180	1 289 583 063	35 484 252 524
Śląskie	12 011 771 161	7 470 449 165	20 780 409 793	3 924 807 514	0	2 341 017 567	127 531 553	46 655 986 753
Świętokrzyskie	5 103 844 700	1 256 940 411	4 061 593 229	1 980 463 578	1 882 399 484	3 109 685 845	101 082 138	17 496 009 384
Warmińsko-Mazurskie	8 078 782 779	878 252 759	8 494 017 775	2 115 191 198	2 301 615 201	4 154 962 861	296 488 493	26 319 311 065
Wielkopolskie	9 821 794 260	6 230 942 718	13 628 063 903	3 193 764 874	0	8 721 804 175	185 367 684	41 781 737 615
Zachodniopomorskie	6 489 040 933	2 128 063 075	13 239 090 676	2 128 124 348	0	3 588 465 399	1 122 439 644	28 695 224 076
RAZEM	129 223 686 846	64 427 270 911	216 567 536 423	41 729 671 584	14 967 491 693	73 093 588 569	4 047 155 283	544 056 401 309

Źródło: opracowanie na podstawie danych z KSI SIMIK 07-13 dla RPO, POIG, POIiŚ, POKL – stan na 30.04.2017, GUS BDL ostatnie dostępne dane dla PROW – stan na grudzień 2015 r, PO RYBY – stan na grudzień 2016 r.

Kujawsko-pomorskie, podobnie jak inne województwa, przeznaczyło środki na wiele typów inwestycji z zakresu edukacji, ochrony zdrowia, kultury, turystyki, sportu, infrastruktury drogowej, ochrony środowiska, społeczeństwa informacyjnego czy działania, które przyczyniły się do wzrostu konkurencyjności przedsiębiorstw.

Wartość zrealizowanych projektów w województwie to kwota prawie 26 mld PLN, z czego dofinansowanie UE wyniosło ponad 15 mld PLN.

Tab. 9.2. Wartość dofinansowania UE w zrealizowanych projektach w ramach programów operacyjnych ogółem w układzie wojewódzkim (w PLN)

Województwa	Dofinansowanie UE w PLN							
	RPO	POIG	POIiŚ	POKL	Rozwój Polski Wschodniej	PROW	PO RYBY	Razem
Dolnośląskie	5 224 473 088	2 371 118 331	9 674 772 858	2 298 185 780	0	2 729 388 798	98 553 275	22 396 492 130
KUJAWSKO-POMORSKIE	4 172 549 615	1 181 795 522	4 124 771 268	2 079 134 739	0	3 598 505 392	95 223 235	15 251 979 771
Lubelskiego	5 017 559 778	978 572 005	4 282 257 563	2 480 195 905	2 875 894 595	5 115 896 234	66 555 162	20 816 931 242
Lubuskie	2 070 491 371	444 594 324	3 574 289 943	873 988 616	0	1 744 856 154	60 418 306	8 768 638 714
Łódzkie	4 242 801 409	1 904 812 203	10 559 211 128	2 355 830 287	0	3 801 025 916	51 303 966	22 914 984 909
Małopolskie	5 700 494 045	3 333 506 301	8 088 262 118	2 770 587 244	0	2 690 878 425	47 321 218	22 631 049 352
Mazowieckie	7 794 217 500	6 210 277 671	23 374 672 931	4 326 943 720	0	8 015 067 838	115 077 820	49 836 257 480
Opolskie	2 080 261 453	597 853 401	1 857 438 462	1 058 932 949	0	1 339 501 281	29 092 313	6 963 079 859
Podkarpackie	5 033 362 146	1 639 045 391	7 458 570 706	2 365 888 789	2 495 665 022	2 537 756 303	56 023 828	21 586 312 185
Podlaskie	2 877 256 788	637 019 915	2 123 933 228	1 281 886 548	1 732 310 309	4 139 662 545	73 927 872	12 865 997 204
Pomorskie	3 954 592 216	1 414 765 118	10 139 633 058	1 844 878 110	0	2 630 177 560	967 187 352	20 951 233 415
Śląskie	6 950 783 212	2 403 335 358	12 500 305 697	3 286 268 563	0	1 702 436 276	95 648 664	26 938 777 769
Świętokrzyskie	3 193 586 202	598 418 502	2 507 535 853	1 654 640 087	1 198 694 914	2 325 986 046	75 811 602	11 554 673 205
Warmińsko-Mazurskie	4 407 927 407	388 938 776	5 433 450 896	1 765 538 873	1 550 885 473	3 145 243 404	222 366 363	16 914 351 193
Wielkopolskie	5 503 132 215	2 410 470 507	7 561 619 716	2 683 388 643	0	6 530 456 399	139 025 762	24 828 093 242
Zachodniopomorskie	3 382 594 255	681 935 787	6 035 584 523	1 783 100 586	0	2 742 205 712	841 829 711	15 467 250 574
RAZEM	71 606 082 700	27 196 459 111	119 296 309 948	34 909 389 440	9 853 450 313	54 789 044 282	3 035 366 451	320 686 102 244

Źródło: opracowanie na podstawie danych z KSI SIMIK 07-13 dla RPO, POIG, POIiŚ, POKL – stan na 30.04.2017, GUS BDL ostatnie dostępne dane dla PROW – stan na grudzień 2015 r., PO RYBY – stan na grudzień 2016 r.

Tab. 9.3. Wartość dofinansowania UE w przeliczeniu na 1 mieszkańca w podziale na województwa

Województwa	Ludność ogółem (2015)	Wartość wkładu UE w przeliczeniu na 1 mieszkańca							
		RPO	POIG	POIiŚ	POKL	Rozwój Polski Wschodniej	PROW	PO RYBY	Razem
Dolnośląskie	2 904 207	1 798,93	816,44	3 331,30	791,33	0	939,81	33,93	7 711,74
KUJAWSKO-POMORSKIE	2 086 210	2 000,06	566,48	1 977,16	996,61	0	1 724,90	45,64	7 310,86
Lubelskiego	2 139 726	2 344,95	457,34	2 001,31	1 159,12	1 344,05	2 390,91	31,10	9 728,78
Lubuskie	1 018 075	2 033,73	436,70	3 510,83	858,47	0	1 713,88	59,35	8 612,96
Łódzkie	2 493 603	1 701,47	763,88	4 234,52	944,75	0	1 524,31	20,57	9 189,51
Małopolskie	3 372 618	1 690,23	988,40	2 398,21	821,49	0	797,86	14,03	6 710,23
Mazowieckie	5 349 114	1 457,10	1 160,99	4 369,82	808,91	0	1 498,39	21,51	9 316,73
Opolskie	996 011	2 088,59	600,25	1 864,88	1 063,17	0	1 344,87	29,21	6 990,97
Podkarpackie	2 127 657	2 365,68	770,35	3 505,53	1 111,97	1 172,96	1 192,75	26,33	10 145,58
Podlaskie	1 188 800	2 420,30	535,85	1 786,62	1 078,30	1 457,19	3 482,22	62,19	10 822,68
Pomorskie	2 307 710	1 713,64	613,06	4 393,81	799,44	0	1 139,73	419,11	9 078,80
Śląskie	4 570 849	1 520,68	525,80	2 734,79	718,96	0	372,46	20,93	5 893,60
Świętokrzyskie	1 257 179	2 540,28	476,00	1 994,57	1 316,15	953,48	1 850,16	60,30	9 190,95
Warmińsko-Mazurskie	1 439 675	3 061,75	270,16	3 774,08	1 226,35	1 077,25	2 184,69	154,46	11 748,73
Wielkopolskie	3 475 323	1 583,49	693,60	2 175,80	772,13	0	1 879,09	40,00	7 144,11
Zachodniopomorskie	1 710 482	1 977,57	398,68	3 528,59	1 042,46	0	1 603,18	492,16	9 042,63
RAZEM	38 437 239	1 862,94	707,55	3 103,66	908,22	256,35	1 425,42	78,97	8 343,11

Źródło: opracowanie na podstawie danych z KSI SIMIK 07-13 dla RPO, POIG, POIiŚ, POKL – stan na 30.04.2017, GUS BDL ostatnie dostępne dane dla PROW – stan na grudzień 2015 r., PO RYBY – stan na grudzień 2016 r.

Środki UE z perspektywy 2007–2013 w województwie kujawsko-pomorskim

Średnio w Polsce wartość dofinansowania UE na 1 mieszkańca wyniosła 8 343 PLN w perspektywie 2007–2013, województwa korzystające z dedykowanego dla nich Programu Rozwój Polski Wschodniej otrzymały średnio 1 000 PLN więcej na mieszkańca w porównaniu z pozostałymi województwami. W województwie kujawsko-pomorskim wartość wkładu UE w przeliczeniu na 1 mieszkańca, biorąc pod uwagę sześć programów wyniosła nieco ponad 7 300 PLN.

Ryc. 9.1. Wartość wkładu UE w RPO w perspektywie 2007–2013 na 1 mieszkańca według województw (w PLN)

Źródło: opracowanie na podstawie danych z KSI SIMIK 07-13 – stan na 30.04.2017 r.

W ramach regionalnych programów operacyjnych samorzady województw zrealizowały szereg projektów skierowanych do mieszkańców w ujęciu wojewódzkim. Uwarunkowania regionalne tj. społeczno-ekonomiczne, gospodarcze i przyrodnicze decydowały o przeznaczeniu odpowiedniej wysokości środków unijnych na konkretne działania. W efekcie IZ poszczególnych województw zrealizowały łącznie projekty o wartości prawie 130 mld PLN. Najdroższe projekty zrealizowane w ramach RPO to m.in. :

- w wielkopolskim: *Budowa Wielkopolskiej Sieci Szerokopasmowej*: 410 439 350 PLN, dofinansowanie UE 283 637 280 PLN,
- w łódzkim: *Program wykorzystania obszarów rekreacyjnych Łodzi w celu stworzenia Regionalnego Centrum Rekreacyjno-Sportowo-Konferencyjnego – etap I „Hala widowiskowa”*: 284 729 139 PLN, dofinansowanie UE 84 989 366 PLN,

9. Kujawsko-Pomorskie na tle innych województw

- w warmińsko-mazurskim *Regionalny Port Lotniczy Olsztyn – Mazury*: 205 368 085 PLN, dofinansowanie UE 102 334 470 PLN,
- w lubuskim: *Budowa Centrum Edukacji Artystycznej – Filharmonia Gorzowska*: 136 912 116 PLN, dofinansowanie UE 32 753 716 PLN,
- w kujawsko-pomorskim: *Zagospodarowanie terenu Jordanek na cele kulturalno-kongresowe*: 225 827 117,27 PLN, dofinansowanie UE 46 877 670 PLN oraz *Budowa ulicy Ogińskiego w Bydgoszczy na odcinku od ul. Powstańców Wielkopolskich do ul. Wojska Polskiego wraz z obiektami inżynierskimi i dojazdami*: 218 412 122,59 PLN, dofinansowanie UE 92 791 700 PLN.

Ryc. 9.2. Wartość wkładu UE w POKL w perspektywie 2007–2013 na 1 mieszkańca według województw (w PLN)

Źródło: opracowanie na podstawie danych z KSI SIMIK 07-13 – stan na 30.04.2017 r.

Program Operacyjny Kapitał Ludzki w perspektywie 2007–2013 był największą inwestycją w człowieka, w którym poziom dofinansowania UE przekraczał 9,7 mld EURO. Powyższa rycina przedstawia wartość dofinansowania na mieszkańca w ujęciu ogólnym tj. łączną sumę komponentu centralnego i regionalnego.

Środki UE z perspektywy 2007–2013 w województwie kujawsko-pomorskim

Projekty o najwyższej wartości zrealizowano w ramach komponentu centralnego POKL, głównie w osi 1 *Zatrudnienie i integracja społeczna*. Projekty dotyczyły modernizacji i wzmacnianiu instytucji rynku pracy i były realizowane przez Centrum Rozwoju Zasobów Ludzkich (państwową jednostką organizacyjną):

- *Implementacja i rozwój systemu informacyjnego publicznych służb zatrudnienia*, wartość 155 224 918 PLN, dofinansowanie UE 131 941 180 PLN,
- *Tworzenie i rozwijanie standardów usług pomocy i integracji społecznej*, o wartości 141 825 831 PLN, dofinansowanie UE 120 551 957 PLN.

W przypadku działań realizowanych na terenie całego kraju i dotyczących szeroko rozumianych reform systemów kształcenia, największym pod względem wartości był projekt pn.: *Kształcenie zawodowe pielęgniarek i położnych w ramach studiów pomyślowych* (193 094 706 PLN, dofinansowanie UE 164 130 500 PLN).

W kujawsko-pomorskim jednym z projektów, obejmujących wszystkie PUP był projekt systemowy *Przedsiębiorczość szansą na rozwój regionu kujawsko-pomorskiego*, w ramach którego udzielono 2 635 dotacji, a wartość środków rozliczonych to 59,6 mln PLN²⁹.

Ryc. 9.3. Wartość wkładu UE w POIG w perspektywie 2007–2013 na 1 mieszkańca według województw (w PLN)

Źródło: opracowanie na podstawie danych z KSI SIMIK 07-13 – stan na 30.04.2017 r.

²⁹ Sprawozdanie z realizacji Działania w ramach Programu Operacyjnego Kapitał Ludzki 2007–2013, Kujawsko-pomorski rynek pracy w roku 2016, Wojewódzki Urząd Pracy w Toruniu.

W POIG największe dofinansowanie na mieszkańca otrzymały województwa mazowieckie i małopolskie. Kujawsko-pomorskie wykorzystało prawie dwukrotnie mniejsze dofinansowanie niż mazowieckie.

W ramach Programu projekty o najwyższej wartości zrealizowano głównie w osi 2 *Infrastruktura sfery B+R*, w których beneficjentami były przede wszystkim jednostki naukowe, np.:

- Warszawski Uniwersytet Medyczny zrealizował projekt *Centrum Badań Przedklinicznych i Technologii (CePT)* o wartości 390 236 261 PLN, dofinansowanie UE 305 265 051 PLN,
- Politechnika Warszawska, projekt pn.: *Centrum Zaawansowanych Materiałów i Technologii*, o wartości 380 845 696 PLN, dofinansowanie UE 302 189 666 PLN,
- Uniwersytet im. Adama Mickiewicza, projekt pn.: *Budowa i wyposażenie Wielkopolskiego Centrum Zaawansowanych Technologii w Poznaniu* o wartości 251 521 306 PLN, dofinansowanie UE 213 793 110 PLN.

W kujawsko-pomorskim w ramach osi 2 zrealizowany został 1 projekt przez Uniwersytet Technologiczno – Przyrodniczy im. Jana i Jędrzeja Śniadeckich w Bydgoszczy pn.: *Modernizacja i dostosowanie naukowej sieci UTP do pracy z wykorzystaniem protokołu IP v.6* na ogólną wartość 9 523 388 PLN (dofinansowanie UE 8 041 829 PLN).

Najwięcej środków w kujawsko-pomorskim, w ramach POIG, przeznaczono na *Wdrożenie koncepcyjnej technologii produkcji w sektorze hutnictwa szkła* zrealizowanego przez Hutę Szkła TUR Sp. z o. o. na kwotę 132 452 879 PLN, dofinansowanie UE 35 698 494 PLN.

Ryc. 9.4. Wartość wkładu UE w POIiŚ w perspektywie 2007–2013 na 1 mieszkańca według województw (w PLN)

Źródło: opracowanie na podstawie danych z KSI SIMIK 07-13 stan na 30.04.2017 r.

Środki UE z perspektywy 2007–2013 w województwie kujawsko-pomorskim

POIiŚ był największym programem Narodowej Strategii Spójności 2007–2013, na jego realizację przeznaczono ponad 40% wszystkich środków z UE. W POIiŚ największe projekty dotyczyły przede wszystkim modernizowania lub tworzenia nowej infrastruktury, głównie dróg i autostrad. Program obejmował również takie, jak np. w województwie mazowieckim: *II linia metra w Warszawie – Prace przygotowawcze, projekt i budowa odcinka centralnego wraz z zakupem taboru*, którego wartość wynosiła 5 976 094 461 PLN (dofinansowanie 3 601 284 337 PLN). Projekt trwał od 1.01.2007 do 30.09.2016 r.

W zachodniopomorskim *Budowa Terminalu Regazyfikacyjnego Skroplonego Gazu Ziemnego w Świnoujściu – Instalacja rozładunkowa i regazyfikacyjna* kosztowała 3 638 743 218 PLN (dofinansowanie 888 854 498 PLN) i trwała 8 lat, od początku 2008 do końca 2015 roku.

W pomorskim realizacja projektu pn.: *Pomorska Kolej Metropolitalna Etap I Rewitalizacja „Kolei Kokoszkowskiej”. Faza II – realizacja przedsięwzięcia* wyniosła ogółem 1 103 736 830 PLN, dofinansowania UE 656 504 079 PLN i trwała od sierpnia 2010 do grudnia 2015 roku.

W kujawsko-pomorskim najwięcej środków pochłonęła była *Budowa autostrady A-1, odcinek Toruń-Stryków*. Projekt na ogólną kwotę 1 904 707 336,64 PLN, dofinansowania UE 942 091 589,58 PLN, realizowany był przez Generalną Dyрекcję Dróg Krajowych i Autostrad i trwał od stycznia 2007 do grudnia 2015 roku.

Ryc. 9.5. Wartość wkładu UE (RPO, POKL, POIG, POIiŚ, Rozwój Polski Wschodniej) w perspektywie 2007–2013 na 1 mieszkańca według województw (w PLN)

Źródło: opracowanie na podstawie danych z KSI SIMIK 07-13 – stan na 30.04.2017 r.

W zestawieniu wszystkich analizowanych Programów w ramach polityki spójności największe wsparcie na mieszkańca otrzymały województwa najstabilniej rozwinięte pod względem społeczno-gospodarczym (warmińsko-mazurskie i podkarpackie). Przy czym warto zaznaczyć, że 5 województw kraju otrzymało dodatkowe środki w postaci Programu Rozwój Polski Wschodniej. Wysokie wsparcie przypadające na mieszkańca w mazowieckim warunkowane jest m.in. lokalizacją instytucji rządowych realizujących projekty systemowe (na poziomie centralnym) oraz wysokim wsparciem w ramach POIiŚ (ponad 43 mld PLN, gdzie kujawsko-pomorskie otrzymało zaledwie 7 mld PLN).

Ryc. 9.6. Wartość wkładu UE w ramach PROW 2007–2013 w przeliczeniu na 1 mieszkańca (w PLN)

Źródło: opracowanie na podstawie GUS BDL – ostatnie dostępne dane – stan na grudzień 2015 r.

W ramach PROW 2007–2013 największe dofinansowanie UE w przeliczeniu na 1 mieszkańca miało województwo podlaskie, następnie lubuskie i warmińsko-mazurskie (Ryc. 9.6.). Średnia dla kraju wynosząca 1 602,45 PLN została przekroczona przez jeszcze 6 województw, wśród których znalazło się kujawsko-pomorskie.

Warto zwrócić uwagę, że w kujawsko-pomorskim średnio na mieszkańca obszarów wiejskich przypadało 5,7 tys. PLN. Największą realizację płatności na mieszkańca wsi osiągnęło ponownie województwo podlaskie, ponad 11,5 tys. PLN/os. Najmniejszą realizację osiągnęły województwa południowej Polski (dwukrotnie mniej niż w kujawsko-pomorskim).

W ramach działań Programu w Polsce zrealizowano m.in.:

- przebudowę, odbudowę lub budowę ponad 6 tys. obiektów infrastruktury turystycznej i rekreacyjnej,

Środki UE z perspektywy 2007–2013 w województwie kujawsko-pomorskim

- remont ponad 1 700 świetlic wiejskich,
- odrestaurowano ponad 800 obiektów wpisanych do rejestru zabytków,
- utworzono nowe miejsca pracy.

Ryc. 9.7. Zrealizowane płatności w ramach PO RYBY w przeliczeniu na 1 mieszkańca (w PLN)

Źródło: opracowanie na podstawie GUS BDL – ostatnie dostępne dane – stan na grudzień 2015 r.

Z PO RYBY największe wsparcie otrzymali beneficjenci z województw nadmorskich (Ryc. 9.7.). Środki w ramach programu przeznaczono m.in. na modernizację kutrów rybackich, a dzięki temu poprawę warunków pracy i bezpieczeństwa na pokładzie, modernizację dotychczas istniejących gospodarstw rybackich i utworzenie nowych obiektów chowu i hodowli ryb. Nowością w programie były rekompensaty wodno-środowiskowe, których wypłata miała na celu zrekompensowanie producentom ryb wykorzystywania tradycyjnych metod produkcji wspomagających ochronę i poprawę stanu środowiska, zachowanie bioróżnorodności oraz promocję ekologicznych praktyk produkcyjnych w sektorze chowu lub hodowli ryb.

W kujawsko-pomorskim przedsiębiorcy sięgali głównie po środki w ramach osi 2., które przeznaczone były m.in. na chów, hodowlę oraz przetwórstwo ryb. Jednym z przykładów były inwestycje w bydgoskiej firmie Abramczyk Sp. z o.o. Efektem było zwiększenie rocznej produkcji wyrobów mrożonych o 9 tys. ton/rok, a produktów przetworzonych o 70 ton/rok. Wzrosło zatrudnienie o 25 osób.

10. Wybrane wskaźniki sytuacji społeczno-gospodarczej w województwie kujawsko-pomorskim w latach 2007–2016

W rozdziale ujęto wybrane wskaźniki obrazujące skalę zmian zjawisk społeczno-gospodarczych regionu, opisujących sytuację makroekonomiczną, demograficzną, konkurencyjność gospodarki, rynek pracy, jakość życia, infrastrukturę techniczną i społeczną, finanse samorządu terytorialnego. Prezentowane dane pokazują zmiany zachodzące nie tylko w kujawsko-pomorskim, ale również w ujęciu krajowym, pozycjonując region wśród innych województw. Wykorzystane dane pochodzą z zasobów Banku Danych Lokalnych Głównego Urzędu Statystycznego i dotyczą lat 2007–2016 lub aktualnie dostępnych w statystyce publicznej.

Sytuacja makroekonomiczna i struktura gospodarki województwa kujawsko-pomorskiego

W województwie kujawsko-pomorskim wartość ogółem Produktu Krajowego Brutto (PKB) w 2015 r. wynosiła 79 730 mln PLN (8. pozycja w kraju) i była o 43,7% wyższa niż w 2007 r. (przy średniej zmianie dla województw w tym okresie wynoszącej 51,5%). W porównaniu z rokiem 2007, udział naszego regionu w tworzeniu krajowego PKB spadł z 4,7% do 4,4%. Jednocześnie kujawsko-pomorskie było jednym z 10 województw, w którym udział PKB w wartości krajowej spadł w porównaniu do roku 2007 (w pięciu województwach udział wzrósł, w jednym nie zmienił się, w dziesięciu spadł).

W latach 2007–2015 PKB liczony na 1 mieszkańca zwiększył się o 42,2% w województwie, w porównaniu ze wzrostem o 50,2% w skali kraju. Od 2007 r., województwo zajmuje, pod względem PKB na mieszkańca, 10. pozycję w kraju. Wartość wskaźnika stanowiła w 2015 roku 81,6% wartości krajowej (również 10. pozycja), w skali ostatnich dziesięciu lat spadła o 4,6 p. proc., z poziomu 86,2%. W sześciu województwach zanotowano wzrost udziału w tworzeniu PKB przypadającego na 1 mieszkańca w latach 2007–2015 (najwyższy w mazowieckim, o 4,5 p. proc.), udział dziesięciu województw obniżył się (najbardziej w świętokrzyskim, o 7,2 p. proc.).

Niższy wzrost PKB per capita w regionie jest efektem nie tylko niższej, niż przeciętnie w kraju, produktywności pracy mieszkańców kujawsko-pomorskiego, ale także mniejszych nakładów na rozwój per capita w województwie niż w kraju w tym okresie.

Wykres 10.1. Udział województw w tworzeniu PKB na 1 mieszkańca w 2007 i 2015 r. (według ESA 2010) – zmiana w p. proc.

Źródło: opracowanie własne na podstawie danych GUS BDL

Wartość PKB na 1 mieszkańca w PPS (standard siły nabywczej – UE-28=100) wyniosła w 2015 r. 56% wartości unijnej (10. pozycja w kraju) przy średniej dla kraju na poziomie 69%. W latach 2007–2015 wartość wskaźnika dla województwa kujawsko-pomorskiego wzrosła o 10 p. proc. (przy wzroście dla Polski wynoszącej 13 p. proc.).

Wykres 10.2. PKB per capita w PPS dla województw, UE=100 (2007 i 2015 r.)

Źródło: Opracowanie własne na podstawie danych EUROSTAT

Ryc. 10.1. PKB na mieszkańca w podregionach województwa kujawsko-pomorskiego w 2015 r.

Źródło: opracowanie własne na podstawie danych GUS BDL

10. Wybrane wskaźniki sytuacji społeczno-gospodarczej w województwie kujawsko-pomorskim...

Podregion bydgosko-toruński miał w 2015 r., najwyższy udział w tworzeniu regionalnego PKB, tj. 127,8% PKB na mieszkańca w województwie. Najniższy udział, tj. 79,7% dotyczył podregionu inowrocławskiego.

Wypracowana w 2015 r. w województwie wartość dodana brutto (WDB) była pod względem wielkości 8. pozycja w kraju i stanowiła 4,4% jej wartości krajowej, a w 2007 r. 4,7%.

W 2015 r. kujawsko-pomorska WDB była wyższa o 15,5% od jej wielkości w 2007 r., przy równoczesnym wzroście wartości krajowej o 15,9%. W 2015 r. najwyższy udział w tworzeniu WDB województwa osiągnął przemysł i budownictwo (sekcje B-F), tj. 37,8%. Był on wyższy od wkładu tych działalności w wytworzeniu krajowej WDB, o 2,6 p. proc. (35,2%), a region zajmował 8. miejsce. W roku 2007 r. udział przemysłu i budownictwa był niższy o 0,9 p. proc. i wynosił 34,3% (Polska, 32,8%). Dominującą działalnością były usługi podstawowe stanowiące 38,1% wartości WDB (Polska, 40,1%). Ich udział w wypracowaniu WDB w województwie do roku 2015 r. spadł do 34,5%. Ogółem sektor usługowy (sekcje G-T) w 2015 r. wytworzył 59,9% kujawsko-pomorskiej WDB (62,6% WDB kraju). W 2007 r. wkład tego sektora w wypracowaniu wojewódzkiej wartości ogółem był nieznacznie wyższy i wynosił 61,1% (63,8% w kraju).

Wkład sektora rolnictwa (obejmującego leśnictwo, łowiectwo i rybactwo – sekcja A) w 2015 r. wynosił 3,4% i obniżył się o 1,2 p. proc. w stosunku do wartości z 2007 r. (4,6%). W tym samym okresie wartość udziału krajowego wyniosła 2,4%, i obniżyła się o 1 p. proc. (w 2007 r. 3,4%). Biorąc pod uwagę zróżnicowanie wewnątrzregionalne najwyższy udział działalności obejmującej przemysł i budownictwo w strukturze WDB podregionów, występował (w 2015 r.) w podregionie świeckim 51,0% (41,7% w 2007 r.) i włocławskim 41,8% (35,7% w 2007 r.). Działalność usługowa, zarówno podstawowa, jak i pozostałe usługi, koncentrowała się w podregionie bydgosko-toruńskim na poziomie 39,2% i 26,1% (42,1% i 23,7% w 2007 r.).

Ponadto, w tym samym podregionie, w 2015 r. wypracowano 42,5% WDB w sektorze przemysł i budownictwo, w sektorze usług 52,6% (w 2007 r. udział tych działalności wynosił odpowiednio 45,9% i 51,5%). W podregionach grudziądzkim i inowrocławskim wypracowana została ponad połowa, tj. 50,1%, WDB rolnictwa, leśnictwa, łowiectwa i rybactwa (sekcja A). W 2007 r. udział na tych obszarach w WDB był na tym samym poziomie.

W 2015 r. udział pracujących w rolnictwie (sekcja A) w województwie wynosił 4,5% wartości krajowej (9. pozycja) i od roku 2012³⁰ utrzymuje się na podobnym poziomie. Liczba osób pracujących w tym sektorze (107,7 tys.) stanowi 15,2% wszystkich pracujących w kujawsko-pomorskim (707,1 tys.), nieco poniżej średniej dla kraju wynoszącej 16,5%. Udział pracujących w przemyśle i budownictwie (sekcje B-F) stanowi 5,4% wartości krajowej (8. pozycja). Pracujący w tej grupie stanowią 29,5% wszystkich pracujących w regionie (208,4 tys.). Osoby pracujące zarówno w podstawowych usługach (sekcje G-L), jak i usługach pozostałych (sekcja M-T) stanowią 4,7% wartości krajowej i jest to 27,6% pracujących w województwie, nieco poniżej wartości dla kraju (28,6%). Od roku 2012 ogólna liczba pracujących wzrosła o 31 651 osoby, tj. o 3,4%, co jest poniżej średniej krajowej wynoszącej 4,3%.

30 Ze względu na brak danych dla roku 2007 r. analizie poddano 4 ostatnie lata (od 2012 r.).

Ryc. 10.2. Struktura WDB według rodzajów działalności w podregionach województwa kujawsko-pomorskiego w 2015 r.

Źródło: opracowanie własne na podstawie danych GUS BDL

Wykres 10.3. Struktura pracujących według rodzajów działalności w 2012 i 2015 r. (Polska i Kujawsko-Pomorskie)

Źródło: opracowanie własne na podstawie danych GUS BDL

Ryc. 10.3. Struktura pracujących według rodzajów działalności w podregionach województwa kujawsko-pomorskiego w 2015 r.

Źródło: opracowanie własne na podstawie danych GUS BDL

Sytuacja demograficzna w kujawsko-pomorskim

W 2016 roku województwo kujawsko-pomorskie liczyło 2 083 927 mieszkańców, o 17 791 osób więcej niż w roku 2007 (wzrost o 0,86%). W tym samym okresie liczba ludności Polski zwiększyła się o 0,83%. Sześć województw w tym okresie odnotowało spadek liczby ludności, najwyższy w województwie opolskim (-4,25%). W dziesięciu województwach liczba ludności wzrosła, (najbardziej w województwie pomorskim o 4,74%). Udział mieszkańców kujawsko-pomorskiego w ludności Polski w 2016 roku wynosił 5,42% i w ostatnich latach pozostawał na zbliżonym poziomie, w porównaniu do roku 2007 nie zmienił się.

Gęstość zaludnienia w województwie zwiększyła się w stosunku do roku 2007 o jedną osobę i wynosiła 116 os/km², przy średniej dla Polski wynoszącej w 2016 roku 123 os/km². Kujawsko-pomorskie należy do grupy dziewięciu województw, w których wartość tego wskaźnika w tym okresie wzrosła (w województwie małopolskim wzrosła najbardziej, o 7 osób, w śląskim zmniejszyła się najwięcej, o 7 osób na 1 km²). Maleje gęstość zaludnienia na gruntach zabudowanych i zurbanizowanych. W 2014 r. (ostatnie dostępne dane) wynosiła 2 405 os/km² i w stosunku do roku 2007 zmniejszyła się o 213 os/km² (w kraju w tym samym czasie zmniejszyła się o 197 os/km² do poziomu 2 354 os/km²).

Ludność miast stanowiła w 2016 roku 59,5% mieszkańców województwa (w Polsce 60,2%) i od lat systematycznie maleje. W 2007 r. wynosiła 61,1% (w Polsce 61,2%). W ciągu ostatnich dziesięciu lat, tylko w trzech województwach (podlaskim, lubuskim i podkarpackim) zwiększyła się liczba mieszkańców miast.

Udział ludności w wieku przedprodukcyjnym zmniejszył się w latach 2007–2016 z 20,4% do 18,1% (w Polsce spadek z 19,6% do 17,9%). W wieku produkcyjnym spadł z 64,6% do 62,2% (w Polsce spadek z 64,4% do 61,8%). Natomiast udział ludności w wieku poprodukcyjnym zwiększył się z 15,0% do 19,8%, tj. o 4,8 p. proc. (w Polsce zwiększył się z 16,0% do 20,2%, tj. o 4,2 p. proc.).

Wykres 10.4. Struktura ludności według ekonomicznych grup wieku (2007 i 2016 r.)

Źródło: opracowanie własne na podstawie danych GUS BDL

Najwyższy udział ludności w wieku przedprodukcyjnym w 2016 roku zanotowano w powiecie toruńskim, tj. 21,6%, a najniższy w Bydgoszczy 15,7%. Największy spadek liczby ludności w latach 2007–2016 w tej grupie ekonomicznej występował w powiecie lipnowskim i radziejowskim (–4,3 p. proc.). Najmniejszy spadek odnotowano w Toruniu (–0,6 p. proc.) oraz w Bydgoszczy (–1,2 p. proc.). Najwyższy udział osób w wieku produkcyjnym w 2016 r. dotyczył powiatów bydgoskiego (63,8%), toruńskiego (63,6%) i włocławskiego (63,5%), a najniższy zanotowano w miastach: Bydgoszczy (60,4%), Grudziądzu (60,6%) i Włocławku (60,9%). Średnia dla województwa wynosiła 62,2%. Od 2007 r. największy spadek ludności w wieku produkcyjnym zanotowano również w miastach: w Toruniu (6,0 p. proc.), Włocławku (5,5 p. proc.) i Bydgoszczy (4,8 p. proc.).

W 2016 r. najwyższy udział ludności w wieku poprodukcyjnym zanotowano w Bydgoszczy (24,0%), Włocławku (23,1%) i Toruniu (22,0%), w tych miastach również od 2007 roku zaobserwowano największe wzrosty liczby ludności w tej grupie: Włocławek (7,5 p. proc.), Toruń (6,6 p. proc.) i Bydgoszcz (6,1 p. proc.). Najniższe wartości wskaźnika dotyczyły powiatów: toruńskiego (14,8%), bydgoskiego (15,7%) i grudziądzkiego (16,2%). Najniższy wzrost udziału osób w wieku poprodukcyjnym od 2007 roku zanotowano w powiatach: włocławskim (2,8 p. proc.), brodnickim, toruńskim i lipnowskim (2,9 p. proc.).

Wykres 10.5. Zmiana (p. proc.) w strukturze ludności według ekonomicznych grup wieku w powiatach (2007–2016 r.)

Źródło: opracowanie własne na podstawie danych GUS BDL

W 2016 r. w regionie odnotowano ujemny przyrost naturalny na 1 tys. mieszkańców (-0,33) i był on niższy od wartości z 2015 roku (-0,64). W 2007 r. kujawsko-pomorskie notowało dodatni przyrost naturalny, tj. 0,72 i był on powyżej średniej wartości dla kraju wynoszącej 0,28. Maksymalną wartość wskaźnika zanotowano w 2008 r. (1,56). Od tego momentu jest systematyczny spadek, który w 2013 osiągnął po raz pierwszy w ostatniej dekadzie ujemną wartość -0,30.

Saldo migracji ludności na pobyt stały wciąż pozostaje na poziomie ujemnym, jednak skala zjawiska ulega osłabieniu w ostatnich latach. W 2016 ujemne saldo migracji wewnętrznych i zagranicznych na pobyt stały wynosiło -7,80 osoby na 10 tys. ludności, w tym zagranicznych, które było dodatnie i wynosiło 0,46. W kraju, w 2016 roku, saldo migracji zagranicznych wyniosło 0,40 i po raz pierwszy od 4 lat było dodatnie. Wartość wskaźnika dla województwa była wyższa niż w roku 2014, w którym zanotowano najwyższy poziom migracji w ciągu ostatnich dziesięciu lat (odpowiednio -26,80 i -5,26). W 2007 r. saldo migracji ludności wynosiło -11,50, w tym zagranicznych -4,39 i w kolejnych latach (do 2014 r.) systematycznie rosło.

Konkurencyjność gospodarki

W latach 2007–2014 wartość nakładów brutto na środki trwałe w gospodarce narodowej województwa wzrosła z 11 370 mln PLN do 15 121 mln PLN, tj. o 33,0%. Tym samym kujawsko-pomorskie znalazło się na szóstej pozycji wśród województw, które odnotowały najwyższą dynamikę zmiany w tym okresie, przy średniej wartości dla kraju wynoszącej 27,2%. Udział wartości wskaźnika w wielkości krajowej w 2007 r. wyniósł 4,26%, w 2014 wzrósł do 4,46%. (8. pozycja).

Wartość nakładów inwestycyjnych w kujawsko-pomorskim w latach 2007–2015 wzrosła o 72,3% (z 8 107 mln PLN do 13 971 mln PLN), przy wzroście w kraju o 41,8%. Uplasowało to województwo na 2. pozycji w kraju, po województwie dolnośląskim, w którym wzrost wartości nakładów inwestycyjnych wyniósł w tym okresie 116,3%.

Wzrost nakładów inwestycyjnych w kraju osiągnięty został głównie dzięki wzrostowi w sektorze publicznym w tym okresie (65,0%), przy wzroście w sektorze publicznym (30,8%). W województwie również dominował wzrost nakładów w sektorze publicznym (132,3%), kosztem nakładów prywatnych (40,4%). W analizowanym okresie region znalazł się na 5. pozycji w kraju pod względem dynamiki zmiany tego wskaźnika.

Od 2007 roku poprawia się relacja nakładów inwestycyjnych do PKB, zarówno w kraju, jak i w kujawsko-pomorskim. Wartość wskaźnika na poziomie 17,55% w 2015 roku, (2. lokata w kraju), przy średniej dla Polski wynoszącej 15,1% i dynamice zmiany wynoszącej od 2007 roku 2,9 p. proc. (-1,0% w kraju).

W 2016 r. podmiotów gospodarczych wpisanych do rejestru REGON było 194,1 tys. (931 na 10 tys. ludności), o 5 568 więcej niż w 2007 r. (912 na 10 tys. ludności). Wartość wskaźnika dała 11. pozycję w kraju w 2016 r. (10. w 2007 r.).

Poziom nakładów na działalność badawczo-rozwojową w relacji do PKB w latach 2007–2014 wzrósł z 0,2% do 0,34% (poniżej średniej dla kraju wynoszącej odpowiednio 0,57% i 0,94%), co sytuowało województwo na 11. pozycji w kraju w 2014 r. (12. w 2007 r.).

Liczba zatrudnionych w działalności B+R wzrosła w latach 2007 – 2015 z 4 641 osób do 4 995 osób tj. o 7,6%, co daje 13. lokatę wg dynamiki zmiany wskaźnika. W strukturze zatrudnionych w B+R w 2015 r. dominującą grupę, tj. 83,1% stanowili pracownicy naukowo-badawczy, 11,7% technicy i pracownicy równorzędni, 5,2% pozostały personel. Najwięcej osób zatrudnionych w sektorze B+R pracowało w szkolnictwie wyższym (72,3%), pozostała część (27,7%) w sektorach przedsiębiorstw.

Udział sprzedaży wyrobów nowych lub istotnie ulepszonych w sprzedaży ogółem w przedsiębiorstwach przemysłowych w latach 2007–2015 zwiększył się z 6,6% do 12,6% osiągając, w ostatnim roku objętym analizą, poziom wyższy od wartości krajowej (12,5%). Natomiast udział przychodów netto ze sprzedaży produktów nowych lub istotnie ulepszonych (innowacyjnych) na eksport w przedsiębiorstwach przemysłowych w przychodach netto ze sprzedaży ogółem wzrósł w okresie 2007–2015 z 2,2% do 2,9% (61,6% wartości krajowej w 2015 r.).

Biorąc pod uwagę liczbę podmiotów z udziałem kapitału zagranicznego na 1 000 mieszkańców, województwo z udziałem zbliżonym w kolejnych latach, tj. w 2007 r., 0,25, a w 2015 r. 0,27, zajmuje 11. pozycję w kraju (średnia dla kraju wynosiła odpowiednio 0,49 i 0,68).

Środki UE z perspektywy 2007–2013 w województwie kujawsko-pomorskim

Udział ludności z wykształceniem wyższym, stanowiącym zaplecze do rozwoju nauki i techniki, wzrósł w latach 2007–2016 o 8,3 p. proc. (z 10,2% do 18,5%). W tym samym okresie wartość wskaźnika dla kraju również wzrosła o 8,3 p. proc. (z 14,5% do 22,8%). Wartość wskaźnika w 2016 r. plasuje województwo kujawsko-pomorskie na 14. pozycji w kraju (w 2007 r., 16. pozycja).

Wykres 10.6. Udział ludności z wykształceniem wyższym (2007 i 2016 r.)

Źródło: opracowanie własne na podstawie danych GUS BDL

Rynek pracy

W województwie kujawsko-pomorskim w 2016 r. liczba pracujących wyniosła 723,0 tys., co stanowiło 4,8% ogółu pracujących w kraju. Od roku 2009 wartość ta zwiększyła się o 36 472 osoby, tj. 5,3%. W tym samym czasie liczba pracujących w kraju zwiększyła się o 1 515 324 osób, tj. 11,3%. Na 1 000 mieszkańców przypadało w 2016 r. 347 pracujących, wobec 389 w kraju. W 2009 r. było 332 pracujących wobec 352 w kraju).

Zgodnie z wynikami Badania Aktywności Ekonomicznej Ludności (BAEL), przeciętna liczba ludności aktywnej zawodowo w wieku 15 lat i więcej w 2016 r. wynosiła 920 tys. osób. Stanowiło to 5,3% ludności aktywnej zawodowo w Polsce (wzrost o 10,2% w stosunku do roku 2007, przy zmianie w kraju o 2,4%).

Współczynnik aktywności zawodowej w województwie w 2016 roku wynosił 54,6% i był wyższy o 2,9 p. proc. od wartości z roku 2007, wynoszącej 51,7%. Średnia zmiana w kraju w tym okresie była niższa o 1,0 p. proc. (z 54,1% do 56,3%). Wskaźnik zatrudnienia w wieku 15-64 lata, wynoszący w 2016 r. 61,8% (13. pozycja w kraju), wzrósł od 2007 r. o 8,0 p. proc. (z 53,8%, 15. lokata w kraju).

Stopy bezrobocia rejestrowanego w województwie kujawsko-pomorskim, pomimo spadku w latach 2007–2016, o 2,9 p. proc., (z poziomu 14,9%), pozostaje na jednym z najwyższych poziomów w kraju 12,0% (2. pozycja, po województwie warmińsko-mazurskim 14,2%). Wyższa jest o 3,8 p. proc. od wartości dla kraju (wynoszącej 8,2%) i wykazuje silne zróżnicowanie wewnątrzwojewódzkie.

Najniższa stopa bezrobocia dotyczyła największych miast regionu (Bydgoszczy i Torunia), gdzie wyniosła odpowiednio 4,8% i 6,1%. Ponadto w powiatach: bydgoskim (7,8%), brodnickim (9,8%) i świeckim (10,3%). Na drugim biegunie znajdują się powiaty lipnowski, włocławski, lipnowski i radziejowski, gdzie bezrobocie w dalszym ciągu przekracza 20% (odpowiednio 22,0%, 21,7% i 20,5%).

Ryc. 10.4. Stopa bezrobocia rejestrowanego w powiatach województwa kujawsko-pomorskiego w 2016 r.

Źródło: opracowanie własne na podstawie danych GUS BDL

Wykres 10.7. Stopa bezrobocia rejestrowanego w powiatach województwa kujawsko-pomorskiego [%] w latach 2007 i 2016 r.

Źródło: opracowanie własne na podstawie danych GUS BDL

Jakość życia

Wskaźnikiem, pozostającym wymierną miarą, jakości życia mieszkańców jest liczba zgonów niemowląt na 1 tys. urodzeń żywych. W kujawsko-pomorskim w 2016 roku wynosiła ona 4,4 (w 2007 r. 6,1) i była powyżej wartości dla kraju wynoszącym 4,0 (w 2007 r., 6,0), co dało 7. pozycję w kraju. Najwyższą wartość wskaźnika odnotowano w województwie lubuskim (5,9), najniższą w województwie mazowieckim i podlaskim (3,3).

Wysokie bezrobocie, nieodłącznie związane z możliwością zaspokajania potrzeb materialnych mieszkańców województwa oraz dostępem do szeroko rozumianych usług publicznych, determinuje sytuację dochodową ludności województwa. Wysokość dochodów do dyspozycji brutto na mieszkańca w sektorze gospodarstw domowych w 2014 r. wynosiła 23 921 PLN (11. pozycja w kraju), wzrost od 2007 r. o 33,2% z poziomu 17 962 PLN (15. lokata pod względem dynamiki zmian w tym okresie).

Wskaźnik zagrożenia ubóstwem relatywnym w województwie w 2016 r. wyniósł 13,8% (8. pozycja w kraju – poniżej wartości dla kraju wynoszącej 13,9%) i spadł (do roku 2007) o 6,3 p. proc. z poziomu 20,1%, powyżej wartości tego wskaźnika dla kraju wynoszącego w 2007 r. 17,3% (spadek o 3,4 p. proc.)

W 2016 r. zaobserwowano wyższe wartości wskaźnika, a więc gorszą sytuację mieszkańców w województwach: podkarpackim (22,3%), warmińsko-mazurskim (20,3%), świętokrzyskim (19,6%), lubelskim i wielkopolskim (18,5%), podlaskim (17,0%) i małopolskim (16,9%). Najniższa w kraju wartość wskaźnika wystąpiła w województwie lubuskim (9,0%). W skali ostatnich 4 lat obserwujemy generalną poprawę sytuacji w tym zakresie, jedynie dwa województwa odnotowały wzrost wskaźnika zagrożenia ubóstwem relatywnym (podkarpackie o 1,4 p. proc. i małopolskie o 1,1 p. proc.).

W 2016 roku 5,4% osób w gospodarstwach domowych województwa kujawsko-pomorskiego znajdowało się poniżej granicy ubóstwa skrajnego tj. minimum egzystencji (6. pozycja w kraju). Gorszą sytuację zaobserwowano w województwach: warmińsko-mazurskim (9,0%), podkarpackim (8,8%), lubelskim (7,8%), świętokrzyskim i wielkopolskim (7,5%).

Wykres 10.8. Wskaźnik relatywnej granicy ubóstwa i minimum egzystencji w województwach [%] w latach 2007 i 2016 r.

Źródło: opracowanie własne na podstawie danych GUS BDL

Infrastruktura techniczna i społeczna

Pod względem wyposażenia województwa w infrastrukturę transportową zaszły duże, korzystne zmiany. Długość dróg ekspresowych i autostrad zwiększyła się w latach 2007–2015 o 165 km (ponad czterokrotnie z 35 do 200 km). Stanowiło to 8,0% wszystkich dróg, powstałych w tym czasie w kraju (4. lokata). W 2015 udział długości dróg ekspresowych i autostrad stanowił 6,6% dróg w kraju. Jeszcze w 2007 roku było to tylko 3,6% wartości krajowej.

Gęstość tego typu dróg w 2015 r. wynosiła w województwie 1,1 km/100 km² (7. pozycja w kraju), nieco powyżej średniej dla kraju wynoszącej 1,0 km/100 km². W 2007 r. wynosiła 0,2 km/100 km², poniżej średniej wynoszącej 0,3 km/100 km².

W 2007 r. łączna długość dróg wojewódzkich (o nawierzchni twardej i twardej ulepszonej) wynosiła 3 498,1 km (19,5 km/100 km²). W 2015 r. zmniejszyła się ona do 3 428,6 km, co daje 19,1 km/100 km² (w Polsce 18,6 km/100 km²). Gęstość ścieżek rowerowych w 2016 r. wyniosła 519,2 km/10 tys. km² (3. lokata w kraju), przy średniej dla kraju wynoszącej 360,1 km/10 tys. km².

W kujawsko-pomorskim długość eksploatowanych linii kolejowych w latach 2007–2016, zmniejszyła się o 109 km (8,3%), w kraju o 975 km (4,8%). Jedynie w 4 województwach wartość ta uległa zwiększeniu. Najbardziej w świętokrzyskim o 14 km (2,0%).

Gęstość linii kolejowych w województwie zmniejszyła się w 2007 r. z 7,3 km/100 km² do 6,7 km/100 km² w 2016 r. Uplasowało to region na 5. pozycji w kraju, powyżej średniej dla Polski, wynoszącej 6,1 km/100 km².

W roku 2016 liczba ofiar śmiertelnych wypadków drogowych na 10 tys. ludności zmniejszyła się z 1,11 do 0,85. Wartość wskaźnika pozycjonuje kujawsko-pomorskie na 8. miejscu (średnia dla Polski to 0,79). Najwięcej ofiar wypadków na 10 tys. ludności w 2016 r. zanotowano w powiecie grudziądzkim (2,73), lipnowskim (1,80), golubsko-dobrzyńskim (1,77), najmniej w Grudziądzu (0,21) i powiecie rypińskim (0,00).

Pozytywne zmiany zachodzą w regionie pod względem wyposażenia ludności w infrastrukturę komunalną. W 2016 r. długość sieci wodociągowej (czynnej sieci rozdzielczej) wynosiła 23 360 km i wzrosła od 2007 roku o 12,3% (2 558 km), przy średniej zmianie dla kraju wynoszącej w tym okresie 17,1%. Długość sieci kanalizacyjnej to 8 004 km i wydłużyła się o 49,6%, w kraju wzrost o 72,1%. Długość sieci gazowej w 2015 r. zwiększyła się w stosunku do 2007 roku o 1 149 km (7. pozycja w kraju) z 3 386 km do 4 535 km.

W kujawsko-pomorskim w 2015 r. 95,2% mieszkańców korzystało z sieci wodociągowej (6. pozycja), o 3,4 p. proc. powyżej średniej dla kraju wynoszącej 91,8%. Z sieci kanalizacyjnej korzystało 69,6% (9. pozycja w kraju). W regionie 42,7% ludności korzystało z sieci gazowej, (10. pozycja w kraju) – o 9,4 p. proc. poniżej średniej dla kraju.

W skali województwa, najwyższy odsetek korzystających z sieci wodociągowej (w 2015), występował w powiatach: mogileńskim (99,5%), inowrocławskim (98,8%) i chetmińskim (98,0%), a najniższy w powiatach: sępoleńskim (83,4%), bydgoskim (91,2%) i świeckim (92,5%). W latach 2007–2015, wartość wskaźnika wzrosła najbardziej w powiecie grudziądzkim o 16,9 p. proc. (z 75,8% do 92,7%) i lipnowskim o 13,5 p. proc. (z 81,9% do 95,4%). Najwyższy odsetek korzystających z sieci kanalizacyjnej występował w największych miastach na prawach powiatu i wynosił powyżej 90%. Dotyczył Bydgoszczy i Włocławka (93,0%), Grudziądza (91,8%) i Torunia (91,3%). Najniższy wskaźnik, poniżej 40%, zanotowano w powiatach: lipnowskim (35,2%), grudziądzkim (38,6%) i radziejowskim (39,2%). Wartość wskaźnika w analizowanym okresie wzrosła najbardziej w powiatach: sępoleńskim o 18,3 p. proc. (z 39,1% do 57,4%), toruńskim o 17,5 p. proc. (z 39,4% do 56,9%), tucholskim o 15,9 p. proc. (z 55,4% do 71,3%).

Ryc. 10.5. Odsetek korzystających z urządzeń sieci wodociągowej w 2015 r.

Źródło: opracowanie własne na podstawie danych GUS BDL

Ryc. 10.6. Odsetek korzystających z urządzeń sieci kanalizacyjnej w 2015 r.

Źródło: opracowanie własne na podstawie danych GUS BDL

10. Wybrane wskaźniki sytuacji społeczno-gospodarczej w województwie kujawsko-pomorskim...

W kujawsko-pomorskim rośnie liczba dzieci w placówkach wychowania przedszkolnego. W 2016 r. było to 72,8% dzieci w wieku 3-5 lat, w porównaniu do 37,0% w roku 2007 (wzrost o 35,8 p. proc.). W tym samym czasie w Polsce wskaźnik ten wzrósł o 33,8 p. proc. Pomimo tych korzystnych zmian, województwo zajmuje 15. pozycję w kraju pod względem wartości tej cechy. W ostatnim (2016 r.) zanotowano spadek wartości tego wskaźnika w porównaniu do roku poprzedniego, we wszystkich województwach, średnio o 3,1 p. proc. (w kujawsko-pomorskim o 4,8 p. proc. z 77,6% w 2015 r.).

Wykres 10.9. Odsetek dzieci w wieku 3-5 lat objętych wychowaniem przedszkolnym w powiatach kujawsko-pomorskiego w 2007 i 2016 r.

Źródło: opracowanie własne na podstawie danych GUS BDL

W latach 2007–2016 spadła liczba studentów szkół wyższych na 10 tys. mieszkańców, zarówno w skali województwa, jak i całego kraju. Kujawsko-pomorskie zajmowało 14. pozycję pod względem skali spadku tego wskaźnika (–129 osób/10 tys. mieszk., w kraju –153). Największy spadek zanotowano w województwie łódzkim (–225 osób/10 tys. mieszk.), najmniejszy w pomorskim (–65 osób/10 tys. mieszkańców).

Liczba łóżek w szpitalach na 10 tys. ludności w 2016 r. wynosiła 47,3 wobec 48,6 dla Polski. Kujawsko-pomorskie jest jednak jednym z 12 województw (6. pozycja w kraju); w którym w latach 2007–2016 odnotowano wzrost wartości wskaźnika (5,0 łóżek/10 tys. ludności, w Polsce wzrost o 2,6 łóżek/10 tys. ludności).

Liczba miejsc noclegowych na 1 tys. mieszkańców w 2016 roku wynosiła 14,3 (8. pozycja) i wzrosła od 2007 r. o 19,9% (odpowiednio dla kraju to 19,5, wzrost o 27,7%). Największa liczba miejsc noclegowych na 1 tys. ludności w województwie dotyczy miejscowości uzdrowiskowych, położonych na terenie powiatu aleksandrowskiego (Ciechocinek) 97,6%, powiatu żnińskiego 27,4% i tucholskiego 25,5%, w którym jednak od roku 2007 obserwujemy prawie 40% (38,4%) spadek wartości wskaźnika. Najwyższa dynamika zmiany w latach 2007–2016 dotyczyła powiatów: nakielskiego (178,6%, z wartości 1,7 do 4,7) i toruńskiego (107,7%, z 4,6 do 9,5).

Rośnie w województwie liczba widzów i słuchaczy w teatrach i instytucjach muzycznych. Na 1 tys. mieszkańców w 2016 przypadają 343 takie osoby (6. pozycja w kraju). w Polsce to 380 osób. W ostatnich 10 latach liczba ta zwiększyła się o 45 osób na 1 tys. mieszkańców. Pozycjonuje to region na 8. miejscu w kraju pod względem dynamiki zmiany w tym okresie (w Polsce o 122 osoby), przy czym 3 województwa zanotowały ujemną dynamikę zmiany.

Finanse samorządu terytorialnego

Nominalne dochody JST województwa kujawsko-pomorskiego w latach 2007–2016 wzrosły o 69,% (z 6 665,9 mln PLN do 11 267,5 mln PLN). Jest to 4. pozycja w kraju, przy średnim wzroście dochodów JST w Polsce o 62,6%. Najwyższy wzrost dochodów nominalnych zanotowało województwo podlaskie i małopolskie (70,5%) oraz lubelskie (70,3%). Najniższy wzrost osiągnęło województwo dolnośląskie (53,1%) i opolskie (54,2%).

W 2016 r. suma dochodów ogółem osiągniętych przez kujawsko-pomorskie JST w przeliczeniu na 1 mieszkańca wzrosła w stosunku do 2007 r. o 67,6% (5. pozycja) i wyniosła 5 406,8 PLN. (natomiast w kraju o 61,3% i wyniosła 5 559,5 PLN).

Wydatki JST w województwie wzrosły w latach 2007–2016 o 61,2% (z 6 704,5 mln PLN do 10 809,7 mln PLN). Uplasowało to region na 9. pozycji w kraju, przy średnim poziomie wzrostu wydatków budżetowych JST w Polsce o 59,6%.

Największy, nominalny wzrost wydatków odnotowało województwo podlaskie (69,2%) oraz lubelskie (66,1%), a najmniejszy województwo opolskie (47,8%) oraz dolnośląskie (53,3%). Suma wydatków w przeliczeniu na 1 mieszkańca w kujawsko-pomorskim wzrosła w tym samym okresie, z 3 244,9 PLN do 5 187,2 PLN (59,9% – 8. pozycja). W kraju zanotowano wzrost o 58,3%.

Wykres 10.10. Dochody i wydatki budżetowe na 1 mieszkańca JST w 2007 i 2016 r.

Źródło: opracowanie własne na podstawie danych GUS BDL

Udział wydatków inwestycyjnych w wydatkach ogółem JST województwa kujawsko-pomorskiego stanowił w 2016 r. 10,3% (Polska – 11,8%). W ostatnich 10 analizowanych latach obniżył się o 8,0 p. proc. (Polska – 8,5%). Najwyższy udział tego typu wydatków odnotowano w 2016 r. w województwie wielkopolskim (13,6%), najniższy w warmińsko-mazurskim (8,8%).

Na 164 funkcjonujące w naszym województwie jednostki samorządu terytorialnego³¹ w 138 (84,1% jednostek) w 2016 r. wystąpiła nadwyżka (budżet województwa, wszystkich powiatów i miast na prawach powiatu oraz 114 gmin). Jedynie w 26 gminach wystąpił deficyt. W poprzednim roku deficyt odnotowano w 49 jednostkach (42 gminach i 7 powiatach). Analizując jednostki pod względem relacji wyniku budżetowego do dochodów, nadwyżka przekroczyła 5,0% dochodu w przypadku 47 jednostek (41 gmin, 5 powiatów i województwa), w tym była wyższa niż 10,0% dochodu w 7 gminach, tj. w 5 wiejskich: Wielka Nieszawka, Aleksandrów Kujawski, Bartniczka, Chrostkowo i Łysomice, w 1 miejsko-wiejskiej Piotrków Kujawski oraz w 1 gminie miejskiej Chełmża. Z kolei deficyt stanowił więcej niż 5,00% dochodu w 3 gminach, w tym w 1 gminie miejsko-wiejskiej Chodecz, więcej niż 10,00%.

W 2016 r. wynik budżetowy jednostek samorządu terytorialnego przeliczony na 1 mieszkańca województwa dał nadwyżkę w kwocie 219,58 PLN, wyższą niż nadwyżka budżetowa jednostek samorządowych z terenu całego kraju, przeliczona na 1 mieszkańca Polski (198,67 PLN).

³¹ Województwo samorządowe, powiaty i gminy.

Ryc. 10.7. Relacja wyniku budżetowego (nadwyżki lub deficytu) do dochodu ogółem w gminach w 2016 r.

Źródło: Budżety JST w województwie kujawsko-pomorskim w 2016 r. Urząd Statystyczny w Bydgoszczy, wrzesień 2017 r.

Relacja zobowiązań JST do dochodów ogółem w 2016 r. w kraju wynosiła 32,3%, i była niższa od wartości z roku poprzedniego o 3,7 p. proc. (36,0%). Dla województwa kujawsko-pomorskiego w 2015 r. wynosiła 40,8%, a w 2016 r. wartość relacji zobowiązań ogółem do dochodów spadła o 4,1 p. proc. (do 36,7%).

W 2016 r. w stosunku do roku 2015 spadła relacja zobowiązań do dochodów w gminach, miastach na prawach powiatu i w powiatach regionu (odpowiednio z 27,6% do 22,0%, z 64,9% do 61,7% oraz z 21,0% do 19,2%). Jedynie poziom relacji zobowiązań do dochodów województwa samorządowego wzrósł z 34,1% do 40,4%. Podkreślić należy, że w roku 2007 relacja zobowiązań jednostek regionu do wykonanych dochodów wynosiła 26,6%, a w 2012 r. osiągnęła lokalne maksimum, tj. 46,2%. Od 2007 do 2016 wzrosła o 10,1 p. proc. (w kraju wzrosła się o 17,0 p. proc. z poziomu 19,7%).

Wydatki na obsługę długu publicznego na 1 tys. PLN dochodów budżetów JST w 2016 r. wyniosły w województwie kujawsko-pomorskim 10,3 PLN (5. pozycja w kraju) Jest to powyżej wartości dla Polski wynoszącej 9,5 PLN. Od roku 2008³², wartość wskaźnika dla województwa kujawsko-pomorskiego spadła o 17,1% z 12,5 PLN. W kraju również zanotowano spadek o 1,3% z 9,6 PLN.

W tabeli 10.1. przedstawiono wybrane wskaźniki za lata 2007–2016 lub ostatnie dostępne. Dane pochodzą z zasobów Banku Danych Lokalnych GUS, natomiast dane finansowe dotyczące budżetu JST z Regionalnej Izby Obrachunkowej. Tabela stanowi zestawienie opisanych w niniejszym rozdziale wskaźników.

Pozycje w wyróżnionych komórkach wskazują na wartości w początkowym i końcowym roku dostępności analizowanych wskaźników.

³² W zasobach statystyki publicznej brak danych dla 2007 r.

Tab. 10.1. Aneks statystyczny województwa kujawsko-pomorskiego na przykładzie wybranych wskaźników w latach 2007–2016

Wybrane wskaźniki	J.m.	2007	lo- kata	PL	2012	lo- kata	PL	2014	lo- kata	PL	2015	lo- kata	PL	2016	lo- kata	PL
Sytuacja makroekonomiczna i struktura gospodarki																
PKB	mln PLN	55 467	8	1 187 605	72 057			76 063			79 730	8	1 799 321	b.d.		
PKB per capita	PLN	26 854	10	31 158	34 349			36 379			38 142	10	46 790	b.d.		
PKB per capita w PPS UE-28=100	%	46	10	53	54			55			56	10	69	b.d.		
WDB na 1 pracującego	PLN	69 449	9	76 067	92 736			98 485			101 985	10	113 572	b.d.		
Struktura WDB według grup sekcji PKD 2007: rolnictwo (sekcja A)	%	4,6	7	3,4	4,4			4,6			3,4	5	2,4	b.d.		
– przemysł i budownictwo (sekcje B-F)	%	34,3	8	32,8	35,8			36,5			37,8	7	35,2	b.d.		
– handel; naprawa pojazdów samochodowych; transport i gospodarka magazynowa; zakwaterowanie i gastronomia; informacja i komunikacja; działalność finansowa i ubezpieczeniowa; obsługa rynku nieruchomości; (sekcje G-L)	%	38,1	8	40,1	35,5			34,7			34,5	9	37,6	b.d.		
– pozostałe usługi (sekcje M-T)	%	23,0	11	23,7	24,3			24,4			24,3	12	24,9	b.d.		
Struktura pracujących według grup sekcji PKD 2007: rolnictwo (sekcja A)	%				15,9	9	17,2	15,5			15,2	9	16,5	b.d.		
– przemysł i budownictwo (sekcje B-F)	%				29,5	6	26,8	28,9			29,5	6	26,4	b.d.		
– handel; naprawa pojazdów samochodowych; transport i gospodarka magazynowa; zakwaterowanie i gastronomia; informacja i komunikacja; działalność finansowa i ubezpieczeniowa; obsługa rynku nieruchomości; (sekcje G-L)	%				27,2	8	28,3	27,7			27,6	9	28,6	b.d.		
– pozostałe usługi (sekcje M-T)	%				27,3	9	27,6	27,9			27,7	10	28,6	b.d.		
Sytuacja demograficzna																
ludność	os.	2 066 136	10	38 115 641	2 096 404			2 089 992			2 086 210			2 083 927	10	38 432 992
gęstość zaludnienia	os./km ²	115	8	122	117			116			116			116	9	123
gęstość zaludnienia na gruntach zabudowanych i zurbanizowanych	os./km ²	2 617	6		2 493			2 405	7	2 354	b.d.			–		
wskaźnik urbanizacji	%	61,1	8	61,2	60,2			59,8			59,6			59,47	9	60,18
saldo migracji na 10 tys. ludności	os./10000	-11,5	9	-5,4	-10			-14			-8			-7,8	8	0,4
struktura ludności według ekonomicznych grup wieku: przedprodukcyjnym	%	20,4	7	19,6	18,8			18,3			18,2			18,1	7	17,9

10. Wybrane wskaźniki sytuacji społeczno-gospodarczej w województwie kujawsko-pomorskim...

Wybrane wskaźniki	J.m.	2007	lo- kata	PL	2012	lo- kata	PL	2014	lo- kata	PL	2015	lo- kata	PL	2016	lo- kata	PL
produkcyjnym	%	64,6	8	64,4	64,1		63,4			62,7			62,2	7	61,8	
poprodukcyjnym	%	15,0	11	16,0	17,1		18,4			19,1			19,8	10	20,2	
przynosi naturalny na 1000 mieszkańców	os./1000	0,72	8	0,28	0,2		0,0			-0,6			-0,33	7	-0,15	
Konkurencyjność gospodarki i atrakcyjność inwestycyjna regionu																
Nakłady brutto na środki trwałe	mln PLN	11 370	8	266 776	13 360		15 121	8	339 389	b.d.			b.d.			
Wartość nakładów inwestycyjnych ogółem	tys. PLN	8 106 673	8	191 713 541	9 567 416		11 102 045			13 971 084	8	271 839 279	b.d.			
- sektor publiczny	tys. PLN	2 819 005	9	61 413 576	3 916 803		4 109 172			6 548 699	7	101 382 377	b.d.			
- sektor prywatny	tys. PLN	5 287 668	8	130 299 965	5 650 613		6 992 873			7 422 385	8	170 456 902	b.d.			
Relacja nakładów inwestycyjnych do PKB w cenach bieżących	%	14,6	13	16,1	13,3		14,6			17,5	2	15,1	b.d.			
Podmioty gospodarki narodowej w rejestrze REGON na 10 tys. ludności	szt.	912	10	967	897		919			927			931	11	1 103	
Nakłady ogółem na B+R w relacji do PKB	%	0,20	12	0,57	0,42		0,34	11	0,94	b.d.			b.d.			
Nakłady przedsiębiorstw na B+R w relacji do PKB	%	b.d.	b.d.	b.d.	0,16		0,18	9	0,44	b.d.			b.d.			
Zatrudnienie w działalności B+R (wg sektorów wykonawczych)	os.	4 641	9	121 623	4 587		4 769			4 995	10	157 921	b.d.			
Udział przychodów netto ze sprzedaży produktów nowych lub istotnie ulepszonych w przychodach netto ze sprzedaży ogółem w przedsiębiorstwach przemysłowych	%	6,6	15	14,7	7,6		9,1			12,6	6	12,5	b.d.			
Udział przychodów netto ze sprzedaży produktów innowacyjnych na eksport w przychodach netto ze sprzedaży ogółem	%	2,2	13	6	2,4		2,7			2,9	12	5,4	b.d.			
Liczba spółek z udziałem kapitału zagranicznego na 1000 mieszkańców	szt.	0,25	11	0,49	0,28		0,27			0,27	11	0,68	b.d.			
Udział ludności z wykształceniem wyższym	%	10,2	16	14,5	16,4		16,6			17,1			18,5	14	22,8	
Rynek pracy																
pracujący w gospodarce narodowej	os.	686 564	9	13 449 087	675 417		694 901			723 036	10	14 964 411	b.d.			
pracujący na 1000 ludności	os./1000	332	10	352	208		216			347	12	389	b.d.			
wskaźnik zatrudnienia 15-64	%	53,8	15	57,0	58,2		59,6			60,9			62,1	13	64,5	
stopa bezrobocia rejestrowanego ogółem	%	14,9	3	11,2	18,1		15,5			13,2			12,1	2	8,3	

Wybrane wskaźniki	J.m.	2007	lo- kata	PL	2012	lo- kata	PL	2014	lo- kata	PL	2015	lo- kata	PL	2016	lo- kata	PL
stopa bezrobocia wg BAEL	%	11,3	4	9,6	11,8			10,6			8,0			7,4	5	6,2
stopa bezrobocia w wieku produkcyjnym	%	11,4	4	9,8	12,0			10,8			8,1			7,5	5	6,3
Jakość życia																
zgony niemowląt na 1000 urodzeń żywych	os.	6,1	8	6,0	4,8			4,6			4,1			4,4	7	4,0
dochody do dyspozycji brutto na mieszkańca w sektorze gospodarstw domowych	PLN	17 962	9	19 082	23 011			23 921	11	26 895	b.d.			b.d.		
wskaźnik zagrożenia ubóstwem relatywnym	%	20,1	6	17,3	19,6			20,2			15,9			13,8	8	13,9
wskaźnik zagrożenia minimum egzystencji	%	7,9	6	6,6	8,3			9,5			6,3			5,4	6	4,9
Infrastruktura techniczna i społeczna																
autostrady i drogi ekspresowe	km	35	10	992	136			200			200	7	3 051	b.d.		
autostrady i drogi ekspresowe – gęstość	km/1 tys. km ²	2,0	7	3,1	7,5			11,1			11,1	7	9,8	b.d.		
drogi wojewódzkie (o nawierzchni twardej i twardej ulepszonej)	km	3 498	8	56 872	3 421			3 418			3 429	8	58 067	b.d.		
drogi wojewódzkie – gęstość (o nawierzchni twardej i twardej ulepszonej)	km/100 km ²	19,5	6	18,2	19,0			19,0			19,1	7	18,6	b.d.		
linie kolejowe	km	1 308	5	20 107	1 276			1 196			1 196			1 199	5	19 132
linie kolejowe – gęstość	km/100 km ²	7,3	4	6,4	7,1			6,7			6,7			6,7	5	6,1
ofiar śmiertelne wypadków drogowych na 10 tys. ludności	os./10 tys. ludności	1,1	9	1,1	1,06			0,86			0,73			0,85	8	0,79
długość sieci wodociągowej	km	20 803	4	257 060	22 551			22 986			23 240			23 360	3	300 990
sieć wodociągowa – odsetek korzystających	%	90,3	7	86,7	91,1			95,2			95,2	6	91,8	b.d.		
długość sieci kanalizacyjnej	km	5 352	8	89 506	7 007			7 648			7 888			8 004	8	154 014
sieć kanalizacyjna – odsetek korzystających	%	62,5	6	60,3	65,6			69,1			69,6	9	69,7	b.d.		
długość sieci gazowej	km	3 386	13	127 809	3 929			4 225			4 535	10	145 987	b.d.		
sieć gazowa – odsetek korzystających	%	44,9	9	51,7	45,0			43,0			42,7	10	52,1	b.d.		
odsetek dzieci w placówkach wychowania przedszkolnego w wieku 3–5 lat w tej grupie wiekowej	%	37,0	14	47,3	61,7			72,4			77,6			72,8	15	81,1
studenci szkół wyższych na 10 tys. ludności	os.	414	11	504	366			312			297			285	9	351
łóżka w szpitalach na 10 tys. ludności	szk.	42,3	12	45,9	45,3			47,3			47,2			47,3	11	48,6
turyistyczne obiekty noclegowe – miejsca noclegowe na 1 tys. ludności	szk.	11,9	7	15,3	12,7			12,9			13,7			14,3	8	19,5

10. Wybrane wskaźniki sytuacji społeczno-gospodarczej w województwie kujawsko-pomorskim...

Wybrane wskaźniki	J.m.	2007	lo- kata	PL	2012	lo- kata	PL	2014	lo- kata	PL	2015	lo- kata	PL	2016	lo- kata	PL
widzowie i słuchacze w teatrach i instytucjach muzycznych na 1000 ludności	os.	298,5	4	258,3	307,2			324,5			321,5			343,0	6	380,0
Finanse samorządu terytorialnego																
dochody ogółem JST	PLN	6 665 988 881	8	131 380 203 004	9 229 596 442			10 155 578 725			10 696 712 139			11 267 454 653	8	213 668 930 360
wydatki ogółem JST	PLN	6 704 516 529	8	129 113 085 417	9 553 300 195			10 419 045 030			10 434 825 928			10 809 743 327	8	206 034 558 052
dochody na mieszkańca	PLN/os.	3 226,3	9	3 446,9	4 403			4 859			5 127			5 406,8	6	5 559,5
wydatki na mieszkańca	PLN/os.	3 245,0	9	3 387,4	4 557			4 985			5 002			5 187	9	5 360,9
relacja zobowiązań ogółem JST do dochodów ogółem	%	26,6	b.d.	19,7	46,2			45,3			40,8			36,7	b.d.	32,3
wydatki na obsługę długu publicznego JST/1000 PLN dochodów budżetów	PLN	12,5	3	9,6	21,5			14,0			11,6			10,3	5	9,5
udział wydatków inwestycyjnych JST w wydatkach ogółem	%	18,4	10	20,3	20,3			19,8			18,7			10,3	14	11,8

Źródło: BDL Główny Urząd Statystyczny, Regionalna Izba Obrachunkowa.

Spis tabel

Tab. 2.1. Liczba i wartość zrealizowanych projektów w ramach Regionalnego Programu Operacyjnego Województwa Kujawsko-Pomorskiego w latach 2007–2013 (w PLN))	15
Tab. 2.2. Zestawienie wartości umów RPO WK-P 2007–2013 – w podziale na formy prawne (w PLN)	16
Tab. 2.3. Wartość projektów w ramach RPO WK-P w latach 2007–2013 w podziale na obszary, w przeliczeniu na mieszkańca (w PLN) wg metodologii IZ WK-P	16
Tab. 2.4. Projekty realizowane w miastach prezydenckich województwa kujawsko-pomorskiego wg metodologii IZ WK-P	17
Tab. 2.5. Zestawienie liczby i wartości wkładu UE w podpisanych umowach dla projektów ogólnowojezdycznych bez geograficznego przypisania do danego terenu (w PLN)	19
Tab. 2.6. Zestawienie wartości umów RPO WK-P 2007–2013 – w podziale na temat priorytetu (w PLN)	20
Tab. 3.1. Liczba i wartość projektów zrealizowanych w województwie kujawsko-pomorskim w ramach Programu Operacyjnego Kapitał Ludzki w latach 2007–2013 (w PLN)	38
Tab. 3.2. Wartość projektów w ramach Programu Operacyjnego Kapitał Ludzki w latach 2007–2013 w podziale na powiaty, w przeliczeniu na mieszkańca (w PLN)	39
Tab. 3.3. Zestawienie wartości umów POKL w kujawsko-pomorskim – w podziale na temat priorytetu (w PLN)	40
Tab. 4.1. Liczba i wartość zrealizowanych projektów w województwie kujawsko-pomorskim w ramach Programu Operacyjnego Innowacyjna Gospodarka w latach 2007–2013 (w PLN)	56
Tab. 4.2. Wartość projektów w ramach Programu Operacyjnego Innowacyjna Gospodarka w latach 2007–2013 w podziale na powiaty (w PLN)	56
Tab. 4.3. Zestawienie wartości umów POIG w województwie kujawsko-pomorskim – w podziale na temat priorytetu (w PLN)	48
Tab. 5.1. Liczba i wartość zrealizowanych projektów w województwie kujawsko-pomorskim w ramach Programu Operacyjnego Infrastruktura i Środowisko w latach 2007–2013 (w PLN)	69
Tab. 5.2. Wartość projektów w ramach Programu Operacyjnego Infrastruktura i Środowisko w latach 2007–2013 w podziale na powiaty (w PLN)	70
Tab. 5.3. Zestawienie wartości umów POIiŚ w województwie kujawsko-pomorskim – w podziale na temat priorytetu (w PLN)	72
Tab. 7.1. Wykorzystanie środków w ramach PROW na lata 2007–2013 w województwie kujawsko-pomorskim – wybrane działania	89
Tab. 7.2. Wykorzystanie środków w ramach PROW na lata 2007–2013 w województwie kujawsko-pomorskim (w mln PLN) – wybrane działania	93
Tab. 8.1. Poziom zakontraktowania środków w podziale na poszczególne działania PO RYBY dla WK-P	101
Tab. 9.1. Wartość zrealizowanych projektów w ramach programów operacyjnych ogółem w układzie wojewódzkim (w PLN)	102
Tab. 9.2. Wartość dofinansowania UE w zrealizowanych projektach w ramach programów operacyjnych ogółem w układzie wojewódzkim (w PLN)	103
Tab. 9.3. Wartość dofinansowania UE w przeliczeniu na 1 mieszkańca w podziale na województwa	103
Tab. 10.1. Aneks statystyczny województwa kujawsko-pomorskiego na przykładzie wybranych wskaźników w latach 2007–2016	127

Spis rycin

Ryc. 2.1. Struktura RPO WK-P	13
Ryc. 2.2. Liczba zrealizowanych działań w projektach wg gmin w ramach RPO WK-P 2007–2013	22
Ryc. 2.3. Liczba zrealizowanych działań w projektach wg gmin. Oś 1. Rozwój infrastruktury technicznej	23
Ryc. 2.4. Liczba zrealizowanych działań w projektach wg gmin. Oś 2. Zachowanie i racjonalne użytkowanie środowiska	24
Ryc. 2.5. Liczba zrealizowanych działań w projektach wg gmin. Oś 3. Rozwój infrastruktury społecznej	25
Ryc. 2.6. Liczba zrealizowanych działań w projektach wg gmin. Oś 4. Rozwój infrastruktury społeczeństwa informacyjnego	26
Ryc. 2.7. Liczba zrealizowanych działań w projektach wg gmin. Oś 5. Wzmocnienie konkurencyjności przedsiębiorstw	26
Ryc. 2.8. Liczba zrealizowanych działań w projektach wg gmin. Oś 6. Wsparcie rozwoju turystyki	27
Ryc. 2.9. Liczba zrealizowanych działań w projektach wg gmin. Oś 7. Wspieranie przemian w miastach i w obszarach wymagających odnowy	28
Ryc. 2.10. Struktura wg liczby zrealizowanych działań w projektach w podziale na osie priorytetowe RPO WK-P 2007–2013 w gminach	29
Ryc. 2.11. Aktywność Beneficjentów z Kujawsko-Pomorskiego w ramach RPO 2007–2013 innych województw	30
Ryc. 2.12. Aktywność Beneficjentów spoza Kujawsko-Pomorskiego w ramach RPO WK-P 2007–2013	31
Ryc. 3.1. Struktura POKL	34
Ryc. 3.2. Liczba zrealizowanych działań w projektach wg gmin w ramach POKL 2007–2013	42
Ryc. 3.3. Liczba zrealizowanych działań w projektach wg gmin. Oś 1. Zatrudnienie i integracja społeczna	43
Ryc. 3.4. Liczba zrealizowanych działań w projektach wg gmin. Oś 2. Rozwój zasobów ludzkich i potencjału adaptacyjnego przedsiębiorstw oraz poprawa stanu zdrowia osób pracujących	43
Ryc. 3.5. Liczba zrealizowanych działań w projektach wg gmin. Oś 3. Wysoka jakość systemu oświaty	44
Ryc. 3.6. Liczba zrealizowanych działań w projektach wg gmin. Oś 5. Dobre rządzenie	45
Ryc. 3.7. Liczba zrealizowanych działań w projektach wg gmin. Oś 6. Rynek pracy otwarty dla wszystkich	46
Ryc. 3.8. Liczba zrealizowanych działań w projektach wg gmin. Oś 7. Promocja integracji społecznej	47
Ryc. 3.9. Liczba zrealizowanych działań w projektach wg gmin. Oś 8. Regionalne kadry gospodarki	48
Ryc. 3.10. Liczba zrealizowanych działań w projektach wg gmin. Oś 9. Rozwój wykształcenia i kompetencji w regionie	49
Ryc. 3.11. Struktura wg liczby zrealizowanych działań w projektach w podziale na osie priorytetowe POKL 2007–2013 w gminach	50
Ryc. 3.12. Aktywność Beneficjentów z WK-P w ramach POKL w innych województwach	52
Ryc. 4.1. Struktura POIG	53
Ryc. 4.2. Liczba zrealizowanych działań w projektach wg gmin w ramach POIG 2007–2013	59
Ryc. 4.3. Liczba zrealizowanych działań w projektach wg gmin. Oś 1. Badania i rozwój nowoczesnych technologii	59
Ryc. 4.4. Liczba zrealizowanych działań w projektach wg gmin. Oś 3. Kapitał dla innowacji	60
Ryc. 4.5. Liczba zrealizowanych działań w projektach wg gmin. Oś 4. Inwestycje w innowacyjne przedsięwzięcia	61
Ryc. 4.6. Liczba zrealizowanych działań w projektach wg gmin. Oś 5. Dyfuzja innowacji	62
Ryc. 4.7. Liczba zrealizowanych działań w projektach wg gmin. Oś 6. Polska gospodarka na rynku międzynarodowym	62
Ryc. 4.8. Liczba zrealizowanych działań w projektach wg gmin. Oś 8. Społeczeństwo informacyjne – zwiększenie innowacyjności gospodarki	63
Ryc. 4.9. Struktura wg liczby zrealizowanych działań w projektach w podziale na osie priorytetowe POIG 2007–2013 w gminach	64

Ryc. 4.10. Aktywność Beneficjentów z WK-P w ramach POIG innych województw	65
Ryc. 5.1. Struktura POliŚ	66
Ryc. 5.2. Liczba zrealizowanych działań w projektach wg gmin w ramach POiŚ 2007–2013	73
Ryc. 5.3. Liczba zrealizowanych działań w projektach wg gmin. Oś 1. Gospodarka wodno-ściekowa	74
Ryc. 5.4. Liczba zrealizowanych działań w projektach wg gmin. Oś 2. Gospodarka odpadami i ochrona powierzchni ziemi	74
Ryc. 5.5. Liczba zrealizowanych zadań w projektach wg gmin. Oś 4. Przedsięwzięcia dostosowujące przedsiębiorstwa do wymogów ochrony środowisk	75
Ryc. 5.6. Liczba zrealizowanych działań w projektach wg gmin. Oś 5. Ochrona przyrody i kształtowanie postaw ekologicznych	76
Ryc. 5.7. Liczba zrealizowanych działań w projektach wg gmin. Oś 7. Transport przyjazny środowisku	77
Ryc. 5.8. Liczba zrealizowanych działań w projektach wg gmin. Oś 8. Bezpieczeństwo transportu i krajowe sieci transportowe	78
Ryc. 5.9. Liczba zrealizowanych działań w projektach wg gmin. Oś 9. Infrastruktura energetyczna przyjazna środowisku i efektywność energetyczna	79
Ryc. 5.10. Liczba zrealizowanych działań w projektach wg gmin. Oś 10. Bezpieczeństwo energetyczne, w tym dywersyfikacja źródeł energii	79
Ryc. 5.11. Liczba zrealizowanych działań w projektach wg gmin. Oś 12. Bezpieczeństwo zdrowotne i poprawa efektywności ochrony zdrowia	80
Ryc. 5.12. Struktura wg liczby zrealizowanych działań w projektach w podziale na osie priorytetowe POliŚ 2007–2013 w gminach	81
Ryc. 5.13. Aktywność Beneficjentów z WK-P w ramach POliŚ w innych województwach	82
Ryc. 6.1. Struktura i liczba zrealizowanych działań w projektach w podziale na programy polityki spójności wg powiatów	85
Ryc. 7.1. Struktura PROW	88
Ryc. 7.2. Środki wypłacone przez Kujawsko-Pomorski Oddział ARiMR (z wyłączeniem środków na inwestycje przeciwpowodziowe i melioracyjne) oraz Samorząd Województwa Kujawsko-Pomorskiego (w PLN)	92
Ryc. 7.3. LGD w województwie kujawsko-pomorskim	96
Ryc. 8.1. Struktura programu PO RYBY	98
Ryc. 8.2. Lokalne Grupy Rybackie w województwie kujawsko-pomorskim objęte wsparciem UE	99
Ryc. 9.1. Wartość wkładu UE w RPO w perspektywie 2007–2013 na 1 mieszkańca wg województw (w PLN)	104
Ryc. 9.2. Wartość wkładu UE w POKL w perspektywie 2007–2013 na 1 mieszkańca wg województw (w PLN)	105
Ryc. 9.3. Wartość wkładu UE w POIG w perspektywie 2007–2013 na 1 mieszkańca wg województw (w PLN)	106
Ryc. 9.4. Wartość wkładu UE w POliŚ w perspektywie 2007–2013 na 1 mieszkańca wg województw (w PLN)	107
Ryc. 9.5. Wartość wkładu UE (RPO, POKL, POIG, POliŚ, Rozwój Polski Wschodniej) w perspektywie 2007–2013 na 1 mieszkańca wg województw (w PLN)	108
Ryc. 9.6. Wartość wkładu UE w ramach PROW 2007–2013 w przeliczeniu na 1 mieszkańca (w PLN)	109
Ryc. 9.7. Zrealizowane płatności w ramach PO RYBY w przeliczeniu na 1 mieszkańca (w PLN)	110
Ryc. 10.1. PKB na mieszkańca w podregionach województwa kujawsko-pomorskiego w 2015 r.	113
Ryc. 10.2. Struktura WDB według rodzajów działalności w podregionach województwa kujawsko-pomorskiego w 2015 r.	115
Ryc. 10.3. Struktura pracujących według rodzajów działalności w podregionach województwa kujawsko-pomorskiego w 2015 r.	116
Ryc. 10.4. Stopa bezrobocia rejestrowanego w powiatach województwa kujawsko-pomorskiego w 2016 r.	120
Ryc. 10.5. Odsetek korzystających z urządzeń sieci wodociągowej w 2015 r.	123
Ryc. 10.6. Odsetek korzystających z urządzeń sieci kanalizacyjnej w 2015 r.	123
Ryc. 10.7. Relacja wyniku budżetowego (nadwyżki lub deficytu) do dochodu ogółem w gminach w 2016 r.	126

Spis wykresów

Wykres 1. Środki na realizację Narodowej Strategii Spójności na lata 2007–2013 (Polska w mld EURO)	11
Wykres 6.1. Realizacja RPO 2007–2013 wg JST z uwzględnieniem projektów ogólnowojewódzkich (w PLN) na podstawie metodologii IZ WK-P	86
Wykres 7.1. Płatności z tytułu realizacji działań PROW 2007–2013 wdrażanych przez ARiMR w województwie kujawsko-pomorskim w mln PLN	90
Wykres 7.2. Płatności z tytułu realizacji wszystkich działań PROW 2007–2013 w mld PLN w województwach	90
Wykres 7.3. Działania przeciwpowodziowe i melioracyjne, w których beneficjentem był Kujawsko-Pomorski Zarząd Melioracji i Urządzeń Wodnych we Włocławku (w mln PLN)	94
Wykres 8.2. Dofinansowanie w ramach PO RYBY w województwie kujawsko-pomorskim w podziale na poszczególne gminy (w PLN)	100
Wykres 8.3. Budżet przeznaczony na realizację LSROR (w mln PLN)	100
Wykres 10.1. Udział województw w tworzeniu PKB na 1 mieszkańca w 2007 i 2015 r. (wg ESA 2010) – zmiana w p. proc.	112
Wykres 10.2. PKB per capita w PPS dla województw, UE=100 (2007 i 2015 r.)	113
Wykres 10.3. Struktura pracujących według rodzajów działalności w 2012 i 2015 r. (Polska i Kujawsko-Pomorskie)	115
Wykres 10.4. Struktura ludności wg ekonomicznych grup wieku (2007 i 2016 r.)	117
Wykres 10.5. Zmiana (p. proc.) w strukturze ludności wg ekonomicznych grup wieku w powiatach (2007–2016 r.)	117
Wykres 10.6. Udział ludności z wykształceniem wyższym (2007 i 2016 r.)	119
Wykres 10.7. Stopa bezrobocia rejestrowanego w powiatach województwa kujawsko-pomorskiego [%] w latach 2007 i 2016 r.	120
Wykres 10.8. Wskaźnik relatywnej granicy ubóstwa i minimum egzystencji w województwach [%] w latach 2007 i 2016 r.	121
Wykres 10.9. Odsetek dzieci w wieku 3–5 lat objętych wychowaniem przedszkolnym w powiatach kujawsko-pomorskiego w 2007 i 2016 r.	124
Wykres 10.10. Dochody i wydatki budżetowe na 1 mieszkańca JST w 2007 i 2016 r.	125

