
1

Gabinet Marszałka Senatu RP

Absorpcja środków finansowych z funduszy strukturalnych

przez organizacje pozarządowe

Warszawa wrzesień 2006

Przygotowała: Joanna Woźniczko

2

WPROWADZENIE

 Dane zawarte w niniejszym opracowaniu pochodzą z informacji przygotowanych na

prośbę Marszałka Senatu RP przez urzędy marszałkowskie w 10 województwach, jak

również z raportów udostępnionych przez Ministerstwo Rozwoju Regionalnego („Bariery

ograniczające aktywność organizacji pozarządowych w wykorzystaniu Europejskiego

Funduszu Społecznego wrzesień 2005 r.) oraz przez Ministerstwo Pracy i Polityki Społecznej

(„Pierwszy okres wykorzystania funduszy strukturalnych w Polsce. Rodzaje projektów, typy

beneficjentów, rozkład przestrzenny udzielonej pomocy UE” wrzesień 2005 r.). Opracowanie

dotyczy kwestii absorpcji wspólnotowych środków finansowych możliwych do wykorzystania

przez organizacje pozarządowe.

Należy podkreślić, iż materiał uzyskany do tej analizy jest niezwykle obszerny, jednak

ze względu na brak jednolitej metodologii uzyskane dane nie mogą być w pełni

porównywane i analizowane w sposób jednorodny. Niniejsze opracowanie ma zatem

pokazać raczej pewne trendy, które pojawiają się w zakresie tej problematyki, niż

jednoznacznie scharakteryzować stan rzeczywistości.

Należy również uwzględnić różnorodność opisanych źródeł finansowania. Istnieje co

najmniej kilka funduszy strukturalnych, których beneficjantami mogą być organizacje

pozarządowe. Ponadto organizacje pozarządowe nie są jedynymi podmiotami, które

korzystają z tych środków. Instytucja Zarządzająca Podstawami Wsparcia Wspólnoty

wymienia w swoim raporcie cztery grupy beneficjentów strukturalnych funduszy unijnych: 1)

jednostki samorządu terytorialnego, 2) przedsiębiorstwa, 3)organizacje pozarządowe, 4)

podmioty działające w obszarze edukacji. Jednak nie występuje zbyt duża konkurencja

pomiędzy tymi podmiotami, ponieważ - jak wskazują wszystkie raporty i otrzymane dane -

fundusze pochodzące z środków Unii Europejskiej na okres programowania 2004 – 2006 nie

zostały w pełni wykorzystane.

3

POZIOM AKTYWNOŚCI ORGANIZACJI POZARZĄDOWYCH I WYKORZYSTANYCH

ŚRODKÓW

Organizacje pozarządowe mogą się ubiegać o dofinansowanie z kilku funduszy

strukturalnych (patrz tabela 1). Fundusze te finansują konkretne działania i programy. I tak

na przykład w ramach Europejskiego Funduszu Społecznego (EFS) finansowane są:

Inicjatywa Wspólnotowa EQUAL oraz Społeczny Program Operacyjny Rozwój Zasobów

Ludzkich, lub Europejski Fundusz Rozwoju Regionalnego (EFRR), który finansuje

Zintegrowany Program Operacyjny Rozwoju Regionalnego. Istnieje również Europejski

Fundusz Orientacji i Gwarancji Rolnej (FEOiGR) oraz Finansowy Instrument Wspierania

Rybołówstwa. Jednak są one mniej wykorzystywane w Polsce.

 Z raportów wynika, iż środki z funduszy strukturalnych nie są głównym źródłem

finansowania działalności organizacji pozarządowych. Największy udział w finansach

trzeciego sektora mają środki przekazywane przez samorządy i instytucje rządowe (ok.30%),

następnie - własna działalność gospodarcza (ok. 20%), którą – jak pokazują dane z 2004 r. -

prowadziło jedynie 16% organizacji1. Środki z funduszy wspólnotowych byłyby wskazanym

źródłem finansowania, jednak do końca 2004 r. skorzystało z nich jedynie 14% organizacji.

Wszystkie opracowania są zgodne, iż powodem tego stanu rzeczy jest konieczność

posiadania środków własnych, bowiem fundusze są w istocie źródłem współfinansowania.

TABELA 1.

FUNDUSZ
STRUKTURALNY

ALOKACJA NA
FUNDUSZ NA

LATA 2004-2006

UDZIAŁ
DANEGO

FUNDUSZU W
CAŁOŚCI

WSPARCIA

WARTOŚĆ
PODPISANYCH

UMÓW

PROCENT
WYKORZYSTANIA
ALOKOWANYCH
ŚRODKÓW

1 2 3 4 5*

EFRR 20 150 236 617 60,1% 8 224 275 822 40,81%
EFS 7 733 443 977 23,1% 3 061 802 550 39,59%

EFOIGR 4 832 896 061 14,4% 1099 695 666 22,75%
FIWR 817 843 707 2,4% 248 267 355 30,36%

ŁĄCZNIE 33 534 420 382 100,0%
12 634 041

393 37,67%
Źródło; Pierwszy Okres wykorzystania Funduszy Strukturalnych w Polsce. Rodzaje projektów, typy
beneficjentów, rozkład przestrzenny udzielonej pomocy UE, wrzesień 2005 IZ PWW

1 Pierwszy Okres wykorzystania Funduszy Strukturalnych w Polsce. Rodzaje projektów, typy
beneficjentów, rozkład przestrzenny udzielonej pomocy UE, wrzesień 2005 IZ PWW

4

* piąta kolumna dodana do tabeli na potrzeby niniejszego raportu.

Tabela 1 pokazuje łączne wydatkowane środki przez wszystkich możliwych

beneficjentów. Udział organizacji pozarządowych w wykorzystaniu tych środków jest

stosunkowo niski, co ilustruje tabela 2.

Tabela 2

Program operacyjny Ilo ść podpisanych
umów

Kwota
dofinansowania UE (w
zł)

Udział w cało ści
środków
rozdysponowanych
pomi ędzy organizacje
pozarz ądowe

IW EQUAL 104 603 598 416 76,81%

ZPORR 76 77 506 749 9,86%

SPO Wzrost

Konkurencyjności

Przedsiębiorstw

60 48 483 104 6,17%

SPO RZL 23 41 726556 5,31%

SPO Restrukturyzacja i

Modernizacja Sektora

Żywnościowego oraz

Rozwój Obszarów

Wiejskich

17 14501 067 1,85%

SPO Rybołówstwo i

Przetwórstwo Ryb

1 39 843 0,01%

RAZEM 281 785 855 735 100%

Źródło: Pierwszy Okres wykorzystania Funduszy Strukturalnych w Polsce. Rodzaje projektów, typy
beneficjentów, rozkład przestrzenny udzielonej pomocy UE, wrzesień 2005 IZ PWW

Mimo, że dane przedstawione w tym zestawieniu dotyczą ubiegłego roku, to jednak

pokazują dwie istotne kwestie:

po pierwsze – po dwóch latach programowania wykorzystane zostało 40%

alokowanych środków w przypadku EFRR, a w sumie 37% w ramach wszystkich funduszy,

po drugie - organizacje pozarządowe wykorzystały niewielki procent z tych środków

(ok. 2,5% wszystkich alokowanych środków).

Dane, które dotyczą 2006 r. nie poprawiają tej statystyki w znacznym stopniu. W

zasadzie ze wszystkich województw napłynęły informacje, iż środki przeznaczone na

współfinansowanie projektów nie zostaną wykorzystane do końca 2006 r. Należy zaznaczyć,

iż w zdecydowanej większości dane nadesłane z urzędów marszałkowskich dotyczą środków

Zintegrowanego Programu Operacyjnego Rozwoju Regionalnego oraz EFS (w tym EQUAL)

5

jednak mimo wszystko obrazują pewną tendencję, która potwierdza się w analizowanych

raportach.

Jeśli chodzi o aktywność organizacji pozarządowych w pozyskiwaniu środków

wspólnotowych to w świetle badania Ministerstwa Rozwoju Regionalnego2 okazuje się, iż

organizacje pozarządowe zajmują drugie miejsce, po jednostkach sektora finansów

publicznych, pod względem ilości złożonych wniosków. Niestety, wśród wszystkich grup

beneficjentów mają największy odsetek odrzucanych wniosków. Najwięcej realizowanych

przez organizacje pozarządowe projektów opiewa na kwotę powyżej 100 tys. do 500 tys., co

nie odbiega od reszty beneficjentów. Mniej jest projektów droższych, ale też stosunkowo

mało jest projektów do 100 tys. zł.

Patrząc z lokalnej perspektywy najbardziej aktywne organizacje pozarządowe istnieją

w województwie mazowieckim - 14% podpisanych umów na dofinansowanie w skali kraju na

kwotę 121 248 990,00 zł , następnie w wielkopolskim - 11% umów na kwotę 366 977 269, 00

zł. Najlepiej w takiej klasyfikacji wypadają województwa, w których jest najwięcej

zarejestrowanych organizacji, co daje prosty wskaźnik możliwości absorpcyjnych i pokazuje,

iż poziom absorpcji środków unijnych jest wprost proporcjonalny do ilości organizacji

pozarządowych w danym regionie.

Pomimo, iż część danych dotyczy z lat ubiegłych (choć odnosi się do kończącego się

właśnie okresu programowania) widać wyraźnie pewne tendencje i zależności. Taka wiedza

może doprowadzić do podjęcia działań mających na celu poprawę sytuacji.

BARIERY I PROBLEMY

Z informacji przygotowanych przez urzędy marszałkowskie wynika, iż problemy z

wykorzystaniem środków z funduszy unijnych wiążą się z barierami systemowymi oraz

błędami w konstruowaniu wniosków. Informacje nadesłane z urzędów marszałkowskich

potwierdzają w znacznym stopniu wyniki badania Ministerstwa Rozwoju Regionalnego.

Bariery systemowe

I. Brak środków finansowych na zabezpieczenie projektu.

Aby otrzymać dofinansowanie z EFRR lub z EFS organizacje pozarządowe, tak samo

jak wszystkie podmioty startujące w konkursach na projekty, muszą wykazać się wkładem

własnym, który z założenia ma gwarantować im płynność finansową. Ten warunek już na

2 Raport; „Bariery ograniczające aktywność organizacji pozarządowych w korzystaniu z EFS

6

starcie eliminuje z konkursów małe organizacje. (Jest to niewątpliwie jeden z istotniejszych

problemów wyraźnie identyfikowany jako bariera w dostępie do funduszy zarówno przez

stronę pozarządową, jak i przez administrację rządową czy samorządową.)

II. Niemożliwość finansowania działalności organizacji ze środków funduszy

unijnych

Z raportu „Bariery ograniczające aktywność organizacji pozarządowych w

wykorzystywaniu EFS” wynika, że organizacje pozarządowe, zwłaszcza małe o zasięgu

lokalnym, mają poważne problemy kadrowe. Organizacjom tym brakuje wolontariuszy oraz

wykwalifikowanej kadry, która mogłaby prawidłowo przygotować wnioski np. od strony

księgowej. Jest to związane m.in. z brakiem środków finansowych oraz z niemożliwością

finansowania działalności organizacji z funduszy unijnych.

Te kwestie podnoszone są zarówno przez środowisko III sektora (np. raport z 2005 r.

„Bariery ograniczające aktywność organizacji pozarządowych w wykorzystaniu

Europejskiego Funduszu Społecznego”), jak i samorządowcy (informacje przygotowane

przez urzędy marszałków województw na prośbę Marszałka Senatu RP).

 Błędy w wypełnianiu wniosków

I. Błędy formalno-merytoryczne

Wnioski są skomplikowane, wymagają wielu załączników. Stąd łatwo o popełnienie

błędów. Np. w przypadku doboru grupy beneficjentów z jednej strony przedstawienie

jednoznacznego doboru beneficjentów ostatecznych jest wymogiem formalnym, z drugiej -

dobór grupy nieuprawnionej czy nieznajomość sytuacji potencjalnych beneficjentów

niejednokrotnie stanowi merytoryczny powód odrzucenia wniosków o dofinansowanie.

Nieprawidłowy dobór beneficjentów jest prawie w każdym województwie częstym powodem

negatywnego rozpatrzenie wniosków.

II. Błędy formalno-techniczne, które są także powodem odrzucania wniosków to:

brak podpisów, brak załączników, brak pieczątek, uzupełnianie dokumentów przez osoby

nieuprawnione, niezgodność wersji elektronicznej z papierową, w tym także w części

budżetowej, wnioski tworzone w nieaktualnej wersji generatora itp. Wynikają one z barier

systemowych opisanych wyżej.

 III. Błędy merytoryczne powodujące odrzucenie wniosku to: niezgodność z

założeniami programowymi funduszy, takich jak EFS i EFRR. Ten problem pojawia się w

każdym województwie. Polega na tym, iż wniosek opiniowany jest jako niezgodny z

działaniami przewidzianymi w danym funduszu. W tej kwestii zarówno eksperci

wypowiadający się w raporcie Ministerstwa Rozwoju Regionalnego, jak i przedstawiciele III

sektora biorący udział w spotkaniach z Parlamentarnym Zespołem ds. Współpracy z

7

Organizacjami Pozarządowymi są dość zgodni, iż ramy działań przewidzianych do

dofinansowania z funduszy unijnych są określone zbyt wąsko.

Do błędów tego rodzaju można też zaliczyć źle skonstruowane budżety, zawyżone

koszty, brak wystarczającego uzasadnienia projektu składanego do dofinansowania. Wśród

kwestii merytorycznych nie ma jednak pełnej zgodności co do interpretacji. Czasem

niezgodność projektu z odpowiednim działaniem zaliczana była do zagadnień formalnych, w

innych przypadkach - do merytorycznych.

Konkludując – należy stwierdzić, iż problemy i bariery w dostępie do środków unijnych

są dość dobrze zidentyfikowane i powszechnie znane, co jest pierwszym krokiem do ich

rozwiązania. Co istotniejsze - bardzo często strona pozarządowa i rządowa czy

samorządowa są zgodne co do problemów jakie się pojawiają i potrafią przedstawić wspólne

postulaty zmian. Ale te zmiany należy jeszcze wprowadzić w życie.

PODSUMOWANIE

Należy przede wszystkim uprościć procedury aplikowania, co jest głównym

postulatem trzeciego sektora.

Nastawienie organizacji pozarządowych do procedury konkursowej w ramach

programów operacyjnych jest negatywne. Oprócz skomplikowanych wniosków, wielu

załączników, które trzeba przedstawić, jest jeszcze jedna bariera wyraźnie identyfikowana

zwłaszcza przez urzędników zajmujących się tą problematyką. Chodzi o zderzenie logiki

działalności urzędu z logiką działalności organizacji non profit. Struktury administracyjne – z

istoty - są instytucjami niezbyt elastycznymi. Dlatego należałoby raczej nauczyć organizacje

poruszać się w świecie urzędów, co zapewne będzie wymagało pewnego wysiłku.

 Ilość odrzucanych wniosków dowodzi, iż dotychczasowe szkolenia i edukacja

organizacji pozarządowych w zakresie funduszy strukturalnych nie przyniosła

spodziewanych efektów. Zatem należy zastanowić się nad skutecznymi działaniami, których

celem byłoby wspieranie organizacji pozarządowych przez kompetentnych fachowców. Ci

ludzie pomagaliby wypełnić wniosek i określić budżet (bo to są najczęstsze problemy

formalne), ale także wyszkolić kadrę takiej organizacji do prowadzenia całego projektu. Jest

to zasadnicza kwestia. W raporcie Ministerstwa Rozwoju Regionalnego czytamy: „istotna

część organizacji pozarządowych nie jest w stanie skutecznie aplikować o środki z EFS ze

względu na niedostateczne zasoby, przede wszystkim finansowe i kadrowe oraz zbyt małe

doświadczenie w przygotowaniu i realizowaniu projektów”. Braki kadrowe są przyczyną

8

większości formalnych powodów odrzucenia wniosków, a co za tym idzie niewykorzystania

alokowanych środków wspólnotowych.

Następna kwestia dotyczy zabezpieczenia finansowego projektu. Skąd organizacje

pozarządowe mają zdobyć fundusze na zabezpieczenie finansowe projektu wartego np.: 200

tys. zł, jeśli nie mają środków na prowadzenie bieżącej działalności biurowej? To pytanie

dotychczas pozostaje bez odpowiedzi. Stworzenie systemowych mechanizmów

wspomagających jak najlepsze wykorzystanie środków z funduszy Unii Europejskiej jawi się

obecnie jako najważniejsze wyzwanie.

