
PRZYSZŁOŚĆ UNII EUROPEJSKIEJ
- W ŚWIETLE JEJ USTROJU
WALUTOWEGO I FIN ANSOWEGO

Praca zbiorowa pod redakcją naukową
Cezarego Kosikowskiego

Białystok 2013

© Copyright by Temida 2

Białystok 2013

Redaktor Naukowy Wydawnictwa Temida 2: Cezary Kosikowski

Rada Naukowa Wydawnictwa Temida 2:

Przewodniczący Rady Naukowej Wydawnictwa Temida 2: Emil W. Pływaczewski

Członkowie z Uniwersytetu w Białymstoku: Stanisław Bożyk, Leonard Etel, Ewa
M. Guzik-Makaruk, Adam Jamróz, Dariusz Kijowski, Cezary Kosikowski, Cezary
Kulesza, Agnieszka Malarewicz-Jakubów, Maciej Perkowski, Stanisław Prutis, Euge­
niusz Ruśkowski, Walerian Sanetra, Joanna Sieńczyło-Chlabicz, Ryszard Skarzyński,
Halina Święczkowska, Jaroslav Volkonovski, Mieczysława Zdanowicz

Członkowie z Polski: Marian Filar (Uniwersytet Mikołaja Kopernika w Toru­
niu), Edward Gniewek (Uniwersytet Wrocławski), Lech Paprzycki (Sąd Najwyższy)

Członkowie zagraniczni: Lidia Abramczyk (Państwowy Uniwersytet im. Janki Ku­
pały w Grodnie, Białoruś), Vladimir Babcak (Uniwersytet w Koszycach, Słowacja),
Renata Almeida da Costa (Uniwersytet La Salle, Brazylia), Chris Eskridge (Uniwer­
sytet w Nebrasce, USA), Jose Luis Iriarte Angel (Uniwersytet Navarra, Hiszpania),
Marina Karasjewa (Uniwersytet w Woroneżu, Rosja), Bernhard Kitous (Uniwersytet
w Rennes, Francja), Martin Krygier (Uniwersytet w Nowej Południowej Walii, Au­
stralia), Petr Mrkyvka (Uniwersytet Masaryka, Czechy), Marcel Alexander Niggli
(Uniwersytet we Fryburgu, Szwajcaria), Andrej A. Novikov (Państwowy Uniwersytet
w Sankt Petersburgu, Rosja), Sławomir Redo (Uniwersytet Wiedeński, Austria), Ber­
nd Schiinemann (Uniwersytet w Monachium, Niemcy), Sebastiano Tafaro (Uniwersy­
tet w Bari, W łochy), Wiktor Trinczuk (Kijowski Narodowy Handlowo-Ekonomiczny
Uniwersytet, Ukraina)

Żadna część tej pracy nie może być powielana i rozpowszechniana w jakiejkolwiek
formie i w jakikolwiek sposób (elektroniczny, mechaniczny), włącznie z fotokopiowa­
niem - bez pisemnej zgody wydawcy.

ISBN 978-83-62813-48-3

Recenzent: Jan Głuchowski

Opracowanie graficzne i typograficzne: Jerzy Banasiuk
Projekt okładki: Urszula Machometa
Redakcja techniczna: Jerzy Banasiuk
Korekta: Wojciech Kotowski

Wydawca: Temida 2

Przy współpracy i wsparciu finansowym
Wydziału Prawa Uniwersytetu w Białymstoku

4

Spis treści

CEZARY KOSIKOWSKI

Wstęp . „ . . . „ . 7

KRYSTYNA PIOTROWSKA-MARCZAK

Kondycja finansowa Unii Europejskiej i jej członków w przeddzień

przyjęcia nowych ram finansowych na lata 2014-2020 11

JAROSŁAW MARCZAK

Stan finansów publicznych Hiszpanii po wejściu do strefy euro 35

VLADIMIR BABć:AK

Stan finansów publicznych na Słowacji jako państwa członkowskiego

strefy euro . 53

]ANUSZ STANKIEWICZ

Stan finansów publicznych Polski jako państwa objętego derogacją . . „ 77

CEZARY KOSIKOWSKI

Problem granic i form interwencjonizmu UE w dziedzinie waluty

i finansów publicznych państw członkowskich 101

BOGUMIŁ BRZEZIŃSKI

O niezrealizowanych projektach legislacyjnych unijnego

prawa podatkowego .. 129

MAGDALENA FEDOROWICZ

Nowe podejście do problemu równowagi makroekonomicznej

oraz deficytu i długu publicznego państw członkowskich UE

w świetle modyfikacji Paktu Stabilności i Wzrostu

oraz Paktu Fiskalnego . „ „ • 145

5

Przyszłość Unii Europejskiej w świetle jej ustroju walutowego i finansowego

TOMASZ NIEBORAK

Ramy finansowe UE na lata 2014-2020 i reforma

budżetu ogólnego UE ... 175

MACIEJ PERKOWSKI

Dalsze możliwości korzystania przez państwa członkowskie UE

ze środków funduszy europejskich oraz środków wynikających

z inicjatyw unijnych oraz stosowania instrumentów

i mechanizmów finansowych UE .. 201

JOANNA M. SALACHNA

Perspektywy korzystania ze środków unijnych przez jednostki

samorządu terytorialnego oraz problem zwrotu tych środków 225

AGNIESZKA PIEKUTOWSKA

Pomoc finansowa Unii Europejskiej dla państw członkowskich

- Europejski Mechanizm Stabilności .. 241

MARCIN OLSZAK

Zmiany dotychczasowych rozwiązań prawnych w zakresie nadzoru

nad rynkiem finansowym Unii Europejskiej - wybrane problemy ... 259

ANNA]URKOWSKA-ZEIDLER

Nowe organy i instytucje bezpieczeństwa rynku finansowego

Unii Europejskiej ... 283

TOMASZ MACHELSKI

Dalsze losy euro jako waluty Unii Europejskiej 327

CEZARY KOSIKOWSKI

Podsumowanie .. 341

6

PERSPEKTYWY KORZYSTANIA ZE ŚRODKÓW UNIJNYCH
PRZEZ JEDNOSTKI SAMORZĄDU TERYTORIALNEGO

ORAZ PROBLEM ZWROTU TYCH ŚRODKÓW

JOANNA M. SALACHNA

1. Wprowadzenie

Jednostki samorządu terytorialnego (jst.) są, zarówno w ramach re­

alizacji regionalnych programów operacyjnych, jak i programów krajo­

wych, beneficjentami znaczącej części środków unijnych otrzymywa­

nych przez Polskę. Wynika to z roli sektora samorządowego, który jest,

jak się podkreśla, najważniejszym publicznym usługodawcą i inwesto­

rem, który wydatkuje trzecią część zasobów publicznych.1

Z oficjalnych danych finansowych za 2011 rok wynika, że kwota

pozyskanych przez samorządy środków zagranicznych wzrosła o 16,4%

(w tym w gminach o 25%) w stosunku do roku poprzedzającego i sta­

nowiła łącznie 8,6% ich dochodów (w 2010 r. - 7,8%). Natomiast wy­

datki finansowane takimi środkami zwiększyły się o 14,1% i stanowiły

8,5% ogółu wydatków (w 2010 r. - 7,6%). Tendencje w wykorzystywa­

niu środków unijnych są jednak najbardziej widoczne w odniesieniu do

ponoszonych przez samorządy wydatków inwestycyjnych. I tak, w 2010

ich udział w wydatkach inwestycyjnych jst. ogółem wynosił 25,5%,

a w 2011 r. stanowił już 30,5%. Przy czym najwyższy udział wydatków

inwestycyjnych finansowanych środkami zagranicznymi miał miej-

Zob. opracowanie przygotowane przez Ministerstwo Administracji i Cyfryzacji, Ocena sytu­
acji samorządów lokalnych, Warszawa 2012, s. 1 i n., opubl. na: https://mac.gov.pl

225

Przyszłość Unii Europejskiej w świetle jej ustroju walutowego i finansowego

sce w województwach samorządowych (37,3%).2 Największe kwoty fi­
nansowane środkami unijnymi ponoszone były na realizację projektów

z zakresu: - transportu i łączności, - rolnictwa i łowiectwa oraz - go­
spodarki komunalnej i ochrony środowiska. W tych obszarach zrealizo­

wano łącznie 62,8% ogółu wydatków finansowanych środkami zagra­

nicznymi. Najwyższe wykonanie dochodów jak i wydatków ze środków

unijnych wystąpiło w jst. województwa mazowieckiego, a najniższe

w jst. województwa lubuskiego. 3 Poniżej zaprezentowano dane dotyczą­

ce wykorzystania środków zagranicznych (unijnych) przez samorządy

w 2011 r. (Tabela 1.) w układzie województw.

Tabela 1. Udział wydatków jst. na programy i projekty realizowane z udziałem

środków zagranicznych oraz udział wydatków finansowanych środkami za­

granicznymi w wydatkach budżetowych ogółem jst. w 2011 r.

Wydatki
Wyszczególnienie ogółem

(w tys. zł)

Polska, z tego: 181 594 742

Dolnośląskie 14 692 797

Kujawsko-pomorskie 9 394 608

Lubelskie 9 691 383

Lubuskie 4 584 489

Łódzkie 11 102 217

Małopolskie 15 073 385

Mazowieckie 29 333 349

Opolskie 4 355 497

Wydatki na
programy
i projekty

realizowane
z udziałem

środków
zagranicznych

(w tys. zł)

24 634 218

1 991 999

1 350 566

1 762 963

542 589

1 148 060

2 200 979

2 860 564

566 517

Udział wydatków na Udział
Wydatki programy i projekty wydatków

finansowane realizowane finansowanych
środkami z udziałem środków środkami

zagranicznymi zagranicznych zagranicznymi
(w tys. zł) w wydatkach w wydatkach

ogółem (w %) ogółem (w %)

15 438 114 13,6% 8,5%

1 160 150 13,6% 7,9%

828 211 14,4% 8,8%

1 146 381 18,2% 11,8%

335 172 11,8% 7,3%

735 850 10,3% 6,6%

1 455 882 14,6% 9,7%

1 661 787 9,8% 5,7%

375 590 13,0% 8,6%

2 Wyniósł od 23,5% w województwie świętokrzyskim do 54,8% w województwie wielkopol­
skim.

3 Krajowa Rada RIO, Sprawozdanie z działalności regionalnych izb obrachunkowych i wy­
konania budżetu przez jednostki samorządu terytorialnego w 2011 roku, Warszawa 2012,
s. 193-194.

226

Perspektywy korzystania ze środków unijnych przez jednostki samorzqdu terytorialnego ...

Podkarpackie 9 823 472 1 548 665 1 052 912 15,8% 10,7%

Podlaskie 5 553 905 909 011 609 210 16,4% 11,0%

Pomorskie 11 606 567 1 962 567 1 163 948 16,9% 10,0%

Śląskie 19 339 737 2 226 030 1 536 353 11,5% 7,9%

Świętokrzyskie 6 057 739 1 069 897 631 207 17,7% 10,4%

Warmińsko-mazurskie 6 898 192 1 070 872 651 322 15,5% 9,4%

Wielkopolskie 15 707 737 2 074 774 1 203 102 13,2% 7,7%

Zachodniopomorskie 8 379 668 1 348 164 891 038 16,1% 10,6%

Źródło: Krajowo Rada RIO, Sprawozdanie z działalności regionalnych izb obrachunkowych i wykonania

budżetu przez jednostki somorzqdu terytorialnego w 2011 roku, Warszawa 2012, s. 171.

Z przedstawionych informacji wynika, że polskie samorządy potra­

fią i korzystają z dofinansowania zagranicznego, ukierunkowując je na

newralgiczne oraz istotne z punktu widzenia społecznego dziedziny.

Jednak aby aplikować o środki unijne, a następnie je wydatkować jst.

muszą najczęściej dysponować tzw. finansowym wkładem własnym na

realizację danego projektu.4 W tym kontekście istotne jest, że w ostat­

nim okresie intensyfikacja realizacji projektów współfinansowanych ze

środków unijnych, w szczególności projektów infrastrukturalnych i wy­

móg posiadania w ich ramach wkładu własnego, a także wzrost zadań

finansowanych przez samorządy5 spowodował zwiększenie się zadłuże­

nia jst. Poza tym wprowadzono nowe, i jak się okazuje - bardziej re­

strykcyjne dla większości jst. regulacje, które mogą nie tylko utrudniać

możliwość pozyskania przez jst. części środków unijnych w następnej

perspektywie finansowej (na lata 2014-2020), ale także tworzyć proble-

4 Najczęściej, ponieważ w części projektów współfinansowanych ze środków unijnych (np.
w ramach Programu Operacyjnego Kapitał Ludzki będącego programem krajowym) wkład
własny jest finansowany środkami krajowymi pochodzącymi z budżetu państwa (przekazy­
wanych w formie dotacji celowej).

5 M. in. w związku z reformą systemu opieki nad dziećmi do lat 3 wprowadzoną ustawą z dnia
4 lutego 2011 r. o opiece nad dziećmi w wieku do lat 3 (Dz.U. Nr 45, poz. 235 z póżn.
zm.), nowymi zadaniami z zakresu transportu publicznego wprowadzonymi ustawą z dnia
16 grudnia 2010 r. o publicznym transporcie zbiorowym (Dz. U. z 2011 r. Nr 5, poz. 13), czy
też obniżeniem (z 50 do 30%) dotacji celowej udzielanej jst. z budżetu państwa na lokalne
inwestycje drogowe.

227

Przyszłość Unii Europejskiej w świetle jej ustroju walutowego i finansowego

my z rozliczeniem realizowanych projektów w ramach obecnego okre­

su programowania.6

Wszystkie podniesione kwestie wskazują, że zarówno z perspekty­
wy społeczności lokalnych, jak i z punktu widzenia krajowego, tj. wy­

korzystywania przez Polskę bezzwrotnych środków zagranicznych istot­
nym zagadnieniem jest możliwość korzystania przez jst. ze środków

unijnych.

2. Finansowoprawne determinanty korzystania

ze środków europejskich

Korzystanie przez jst. ze środków unijnych warunkowane jest naj­

częściej posiadaniem przez nie finansowego wkładu własnego. Prak­

tyka pokazuje, że jest on pokrywany najczęściej wpływami zwrotny­

mi (przychodami). Stąd też, w rozpatrywanym kontekście podstawowe

znaczenie ma możliwość zadłużania się/spłacania długu przez jst. Poni­

żej nie będę szczegółowo omawiać regulacji obowiązujących w tym za­

kresie. Wskażę jedynie te kwestie, które mają znaczenie (także dla dal­

szych ustaleń) dla rozpoznania możliwości wykorzystywania środków

unijnych.

W roku 2013 obowiązują jeszcze przepisy art. 169 i 170 ustawy

o finansach publicznych z 2005 r.7 Limitują one dopuszczalne pozio­

my: - rocznych spłat zadłużenia (kapitał+ odsetki), które nie mogą być

wyższe od 15% dochodów w danym roku; - globalnego poziomu zadłu­

żenia, które nie może przekraczać w danym roku 60% dochodów bu­

dżetowych. Przy czym, w wyliczaniu relacji rocznych spłat zadłużenia

do dochodów nie uwzględnia się kwot kapitału zadłużenia i należno­

ści ubocznych, które wynikają z zobowiązań jst. związanych z realizacją

umów współfinansowanych m.in. z budżetu Unii Europejskiej, a tak­

że poręczeń i gwarancji udzielonych samorządowym osobom prawnym

6 Podkreślenia wymaga, że jakkolwiek aplikowanie o środki unijne zakończy się w 2013 r.,
to rozliczenie obecnie realizowanych lub zaakceptowanych do finansowania w 2013 r. pro­
jektów będzie niejednokrotnie dokonywane jeszcze w 2015 roku.

7 Ustawa z dnia 30 czerwca 2005 (Dz.U. Nr 249, poz. 2104 z póżn. zm.); dalej: u.f.p. z 2005 r.

228

Powołane regulacje zostały utrzymane w mocy do koń ca 2013 r. na podstawie art. 121 ust.
7 w zw. z ust. 2 ustawy z dnia 27 sierpnia 2009 r. Przepisy wprowadzające ustawę o finan­
sach publicznych (Dz. U. Nr 157, poz. 1241 z póżn. zm.).

Perspektywy korzystania ze środków unijnych przez jednostki samorządu terytorialnego ...

realizującym zadania jst. z wykorzystaniem takich środków. Natomiast

w przypadku obliczania limitu globalnego zadłużenia nie uwzględnia

się kwoty zobowiązań dłużnych, ale tylko do momentu zakończenia re­

alizacji projektu (programu, zadania) oraz otrzymania refundacji doko­

nanych wydatków.

Począwszy od 2014 roku zdolność zadłużania się jst. limitowana

będzie obliczanym zgodnie z art. 243 obecnie obowiązującej ustawy

o finansach publicznych8 wskaźnikiem dopuszczalnych pułapów spłat

zadłużenia. Podobnie do wcześniejszych rozwiązań, ustanowione zo­

stały czasowe wyłączenia zobowiązań uwzględnianych przy obliczaniu

wskaźnika. Zostały one jednak zmodyfikowane w stosunku do regula­

cji u.f.p. z 2005 r. I tak postanowiono, że nieuwzględnianie spłat zo­

bowiązań może mieć miejsce w terminie nie dłuższym niż 90 dni od

dnia zakończenia programu, projektu lub zadania i otrzymania refunda­

cji. Od razu wskazać trzeba, że ustawodawca posłużył się w tym przy­

padku koniunkcją. Z powołanej regulacji wynika zatem, iż w przypadku

wykonania zadania, ale nieuzyskania należnej refundacji, jst. nadal - tj.

mimo upływu terminu 90 dni od zakończenia realizacji zadania - nie

wlicza zaciągniętych zobowiązań do wskaźnika spłat długu. Natomiast

po zakończeniu realizacji i ostatecznym rozliczeniu programu (projek­

tu, zadania) oraz otrzymaniu refundacji dokonanych wydatków istnie­

jące jeszcze zadłużenie wynikające z konieczności jego współfinansowa­

nia wliczane będzie do obliczania limitu.

Zarówno pod rządami obecnej u.f.p., jak i u.f.p. z 2005 r. wskaza­

nych wyłączeń nie stosuje się w przypadku, gdy jst. nie wywiązała się

należycie z umowy, na podstawie której została beneficjentem środków

pomocowych (na ten temat zob. pkt 4).

Z powyższego przedstawienia mogłoby prima focie wynikać, że za­

dłużanie się jst. w związku z realizacją projektów współfinansowanych

środkami unijnymi nie jest czynnikiem wielce determinującym (vide:
wyłączenia dokonywane przy obliczaniu wskaźników) możliwości ko­

rzystania z nich. Może rzeczywiście tak być w odniesieniu do zobowią­

zań dłużnych zaciąganych na tzw. wyprzedzające finansowanie działań

współfinansowanych z UE, które w żadnym razie nie może przekroczyć

8 Ustawa z dnia 27 sierpnia 2009 r. (Dz.U. Nr 157, poz. 1240 z póżn. zm.); dalej: u. f. p.

229

Przyszłość Unii Europejskiej w świetle jej ustroju walutowego i finansowego

wysokości dofinansowania i faktycznie spłacane jest ze środków stano­

wiących refundację kwalifikowanych kosztów projektu. Jednak w po­

zostałych przypadkach jst. zaciągają zobowiązania niejednokrotnie na

okres kilkunastu lub kilkudziesięciu lat. To zaś oznacza, że ich spłata bę­

dzie dokonywana jeszcze długo po zakończeniu projektu i faktycznym

wykorzystaniu środków unijnych (ich refundacji).

Na możliwość korzystania ze środków unijnych wpływa także usta­

wowy nakaz równoważenia sekcji bieżącej budżetu jst. zawarty w art.

242 u.fp. Zgodnie z nim (ust. 1 i 2 powołanej regulacji) w danym roku

wydatki bieżące nie mogą przewyższać dochodów bieżących, powięk­

szonych o nadwyżkę budżetową z lat ubiegłych oraz wolne środki. Tak

określona zasada ogólna została „złagodzona" poprzez postanowienia

zawarte w ust. 3 art. 242 u.fp. Wynika z nich, że dopuszczalna jest sytu­

acja, w której wydatki bieżące są wyższe od sumy dochodów bieżących,

nadwyżki z lat ubiegłych i wolnych środków - o ile kwota przewyż­

szających ową sumę wpływów budżetowych wynika (jest mniejsza lub

równa) z wydatków bieżących realizowanych z udziałem tzw. środków

pomocowych. Dotyczy to przypadków, w których jst. nie otrzymały za­

planowanych kwot dochodów ze środków pomocowych (nie przeka­

zano ich jako refundacji), a zrealizowały wydatki na zadania (projekty/

programy), których źródłem współfinansowania są m.in. bezzwrotne

środki z UE. Zatem zgodna z prawem jest sytuacja, w której:

wydatki bieżące - wydatki, na które jeszcze nie przekazano środ­

ków ze środków pomocowych s; dochody bieżące + nadwyżka z lat

ubiegłych + wolne środki

Jak się wydaje unormowania art. 242 u.fp. mogą okazać się szcze­

gólnie istotne w kolejnym okresie programowania, a to w związku

z zapowiedziami zmniejszenia finansowania projektów infrastruktural­

nych, w których przodują teraz samorządy. Niezależnie jednak od tego

przypuszczenia, determinują one także, obok indywidualnego wskaź­

nika (art. 243 u.fp.) zdolność jst. do spłat zadłużenia. A to ze względu

na fakt, że należności uboczne od zobowiązań dłużnych (w tym odset­

ki, dyskonto) są wydatkami bieżącymi, które stanowią niejednokrotnie

znaczącą część wydatków bieżących ogółem (na ten temat zob. pkt 3.).

230

Perspektywy korzystania ze środków unijnych przez jednostki samorzqdu terytorialnego ...

3. Sytuacja finansowa polskich jst. jako determinanta

absorpcji środków unijnych

Korzystanie przez jst. ze środków unijnych jest uwarunkowane,

najogólniej ujmując, ich sytuacją finansową. Przy czym chodzi tu nie

tyle (bądź głównie) o osiągany przez nie wynik finansowy/budżetowy

lub o ogólny stan zobowiązań. Gdyby bowiem pod uwagę brać przede

wszystkim te dane okazuje się, że samorządy „mają się dobrze", a przy­

najmniej „nie gorzej" niż w poprzednich okresach. Taki wniosek na­

suwa się chociażby po lekturze przygotowanego przez Ministerstwo

Finansów dokumentu pn. „Sytuacja finansowa jednostek samorządu te­

rytorialnego w latach 2010-2011 i za 3 kwartały 2012 roku''.9 Przy do­

konywanej próbie oceny trzeba pamiętać, że nadwyżka budżetowa nie

zawsze, a jak pokazuje praktyka - przeważnie - nie jest oznaką dobrej

kondycji finansowej. Może być wręcz przeciwnie. Samorządy planu­

ją, głównie w przyszłych okresach (najczęściej począwszy od 2014 r.),10

osiąganie nadwyżki budżetowej. Spowodowane jest to koniecznością za­

pewnienia źródeł spłaty długu, wobec braku prawnych możliwości (na

gruncie art. 243 u.fp.) dalszego zadłużania się.

Próba oceny rzeczywistej kondycji finansowej jst. powinna

uwzględniać głównie dynamikę oraz strukturę dochodów i wydatków

budżetowych oraz zobowiązań (przede wszystkim dłużnych). Dynami­

kę podstawowych kategorii dochodów ukazuje Tabela 2.

Tabela 2. Dynamika dochodów jst. w podziale na podstawowe części

w 2011 r. oraz liczona w stosunku do 2004 r.

Dochody ogółem Dochody własne Dotacje celowe Subwencja ogólna
Wyszczegól-

2011/ 2011/ 2011/ 2011/ 2011/ 2011/ 2011/ 2011/ nienie
2010 2004 2010 2004 2010 2004 2010 2004

Polska,
105,2 187,2 106,2 177,9 105,9 299,2 103,1 154,4

z tego:

- gminy 104,9 188,1 107,0 177,5 103,9 357,9 102,6 147,1

- m. st. War-
107,9 188,3 104,3 179,5 147,7 311,7 105,2 180,6

szawa

9 Warszawa, grudzień 2012; www. finanse.mf. gov.pl
10 Przyszłe planowanie budżetowe uwidocznione jest w obligatoryjnie sporządzanych wielo­

letnich prognozach finansowych; dalej: WPF.

231

Przyszłość Unii Europejskiej w świetle jej ustroju walutowego i finansowego

- miasta na
prawach po- 105,0 176,9 104,4 175,1 103,3 233,0 107,5 156,5

w i atu

- powiaty 104,7 188,8 102,6 212,0 107,2 227,1 104,5 159,3

- wojewódz-
twa samorzą- 106,8 216,2 116,8 162,3 107,7 377,1 85,7 193,7

dowe

Źródło: Krajowa Rada RIO, Sprawozdanie z działalności regionalnych izb obrachunkowych i wykonania
budżetu przez jednostki samorzcidu terytorialnego w 2011 roku, Warszawa 2012, s. 153.

Powyższe dane uzupełnić trzeba jeszcze następującymi informacja-

mi. Zanotowany w ostatnim okresie (w stosunku do 2010 r.) wzrost

dochodów wyniósł realnie11 0,9%, co w porównaniu do dynamiki do­

chodów budżetu państwa wynoszącej realnie 6,6%, nie wydaje się za­

dowalające, szczególnie uwzględniając przyrost zadań wykonywanych

przez samorządy. Na wzrost dochodów własnych jst. wpłynęło przede

wszystkim zwiększenie kwot udziałów w podatkach dochodowych (PIT

i CIT) - średnio o 10%. Natomiast globalnie na prawie niezmienionym

poziomie pozostały kwoty dotacji celowych oraz subwencji oświato­

wej. Istotne jest, że dochody bieżące stanowiły 85,7% dochodów ogó­

łem, a ich realizacja przekroczyła nieco 100% planu. Natomiast dochody

majątkowe wykonano na poziomie niecałych 84%,12 co może być wy­

nikiem zbyt optymistycznego planowania względem sytuacji gospodar­

czej (spowolnienia, czy wręcz kryzysu), szczególnie dochodów ze sprze­

daży majątku.

W odniesieniu do wydatków wszystkich jst. w latach 2008-2010

wykazywały one większy wzrost niż dochody, natomiast w 2011 roku

tempo ich wzrostu było niższe od dochodów o 3%. Uwzględniając na­

tomiast inflację (4,3%) oraz wskaźnik realizacji wydatków w stosunku

do roku 2010, zaistniał ich realny spadek (o 2,1%). Niemniej zarówno

nominalnie, jak i realnie wydatki obniżyły się wyłącznie w gminach.

Powyższe, w kontekście pozostałych danych finansowych oraz przed­

stawionych uwarunkowań prawnych, może świadczyć o pewnej ten-

11 Wskaźnik inflacji był wyższy od planowanego i wyniósł w 2011 r. 4,3%.
12 Wyjątkiem jest miasto stołeczne Warszawa, gdzie dochody majątkowe zrealizowane zosta­

ły na poziomie ponad 117%.

232

Perspektywy korzystania ze środków unijnych przez jednostki samorzqdu terytorialnego ...

dencji. Dynamikę istotnych kategorii wydatków budżetowych jst. za­

warto w Tabeli 3.

Tabela 3. Dynamika podstawowych części wydatków budżetowych w 2011 r.

oraz liczona w stosunku do 2004 r.

Wydatki majątkowe Wydatki bieżące

Wyszczegól- ogółem inwestycyjne ogółem
wy na grodze-

dotacie obsługa długu

nienie
nia i pochodne

2011/ 2011/ 2011/ 2011/ 2011/ 2011/ 2011/ 2011/ 2011/ 2011/ 2011/ 2011/

2010 2004 2010 2004 2010 2004 2010 2004 2010 2004 2010 2004

Polska, z tego: 95,9 279,2 95,2 27 7,7 104,2 182,6 108,8 168,8 96,2 150,0 146,4 312,5

-gminy 91,3 244,1 91,0 242,5 102,8 183,6 108,0 168,1 93,9 170,2 156,0 345,1

-m. st. War-
82,7 216,2 81,0 216,3 106,5 192,3 105,5 173,1 93,0 70,4 146,7 285,5

szawa

- miasta na pra-
103,8 293,7 101,6 291,1 105,5 172,9 111,4 167,6 89,0 132,4 135,6 241,6

wach powiatu

-powiaty 86,6 355,2 86,3 355,5 105,0 175,0 107,2 158,8 99,1 198,6 144,6 379,3

- województwa
111,3 379,6 112,6 380,6 104,6 235,9 112,2 264,4 107,6 178,9 148,1 737,2

samorządowe

Źródlo: Krajowa Rada RIO, Sprawozdanie z działalności regionalnych izb obrachunkowych i wykonania
budżetu przez jednostki samorzqdu terytorialnego w 2011 roku, Warszawa 2012, s. 161.

Dodać trzeba, że 2011 r. był drugim z rzędu, kiedy wydatki mająt­

kowe rosły słabiej niż wydatki bieżące oraz jednocześnie znacząco ro­

sły wydatki na obsługę długu (w 2011 o 46,4% a w 2010 - o 32,2%).

Zaznaczenia wymaga, iż wzajemny stosunek wydatków bieżących i ma­

jątkowych wskazuje na prorozwojowe lub stagnacyjne nastawienie sa­

morządów. Przyjmuje się, że im wyższe wydatki majątkowe, w tym

inwestycyjne, tym jst. bardziej jest nastawiona na rozwój, a nie na kon­

sumpcję. Stąd też wykazane w Tabeli 3. dane mogą nastrajać niezbyt

optymistycznie. Tym bardziej, że początki obniżania się wydatków in­

westycyjnych można było już zaobserwować w 2010 r. Wówczas w ska­

li kraju obniżyły się one o 0,5% i spowodowane były zachowaniami

w miastach na prawach powiatu i województw samorządowych. Obec­

nie, jak widać, spadek nie dotyczy tylko województw.

Jeśli chodzi o wydatki rodzajowe jst. w 2011 r. utrzymała się ten­

dencja z poprzednich lat; w związku z tym najwięcej z nich przeznaczo­

no na szeroko rozumianą oświatę (prawie 30%), transport (18%), po­

moc społeczną (ponad 12%) oraz administrację (8,5%).

233

Przyszłość Unii Europejskiej w świetle jej ustroju walutowego i finansowego

Średnie zadłużenie jst. w 2011 r. nadal wzrastało (w stosunku do

2010 r. o 4,6%) i wyniosło 38,4%. Niepokojące jednak jest, że znaczą­

co zwiększyła się liczba jednostek, które przekroczyły maksymalny

60% pułap zadłużenia - było ich aż 135 (w roku 2010 - 70), i to nieza­

leżnie od faktu, że po dokonaniu wyłączeń zobowiązań zaciągniętych

w związku z wykorzystywaniem środków unijnych było ich „tylko" 36

(por. uwagi na temat czasu dokonywania wyłączeń zawarte w pkt 2).

W zakresie przestrzegania reguły równoważenia bieżącej sekcji bu­

dżetu (art. 242 u.fp.), w 2011 r. wydatki bieżące były wyższe niż dochody

bieżące w 182 jst. Przy czym 127 z nich pokryło różnicę w dopuszczalny

przepisami sposób (nadwyżką budżetową lub wolnymi środkami), a 11

korzystało na mocy art. 242 ust. 3 u.fp. z wyłączenia kwot branych pod

uwagę przy wyliczeniach (w związku z realizacją projektów unijnych).

Najbardziej znaczące dla prowadzenia polityki gospodarczej przez

jst. będzie kształtowanie się indywidualnego wskaźnika dopuszczalne­

go pułapu spłat zadłużenia, który będzie obowiązywał od 2014 r. Jak

wynika z mojego pobieżnego oglądu danych zawieranych w WPF, któ­

re były uchwalane na rok 2013 i kolejne lata (brak jest oficjalnych ak­

tualnych zestawień) znacząca część jst. zmuszona będzie do istotnego

ograniczenia wydatków oraz wygospodarowywania nadwyżek budże­

towych. A to z tego względu, że uwzględnienie art. 243 u.fp. powodo­

wać będzie niemożność zaciągania długu, a dodatkowo takie jst. będą

musiały wygospodarować środki na pozostałe do spłaty zadłużenie. Nie­

pokojące jest to, że część jst. uchwalając WPF prawdopodobnie zawyża

dochody (w szczególności ze sprzedaży majątku) lub/i obniża planowa­

ne w przyszłych okresach wydatki po to aby wykazać spełnianie wskaź­

nika z art. 243. Są także i takie przypadki - bynajmniej nieincydentalne

- że jst. w przyjętych prognozach planuje niezachowanie tego wskaź­

nika. W omawianym kontekście ciekawe jest, że powoływana regulacja

wprowadzona została jako swoista „odpowiedź" na od dawna oraz po­

wszechnie krytykowane ustawowe, sztywno ustalone pułapy zadłuże­

nia i jego spłat określone w art. 169 i 170 u.fp. z 2005 r. Przedstawiciele

zarówno praktyki, jak i doktryny zgodni byli co do tego, że ustanowio­

ne limity (tak spłat rocznych, jak i długu ogółem) nie są i nie mogą być

234

Perspektywy korzystania ze środków unijnych przez jednostki samorzqdu terytorialne90„.

adekwatne w stosunku do wszystkich jst.13 Na tym tle interesujące oka­

zują się wnioski płynące z analizy danych budżetowych za lata 2008-

2011 (ujęte w okresach 3-letnich), ukazujące relacje pomiędzy „starymi"

pułapami dopuszczalnych spłat zadłużenia i długu ogółem (odpowied­

nio art. 169 i 170 u.fp. z 2005 r.), a obliczanym dla tych danych wskaź­

nikiem z art. 243 u.fp. - zob. tabela poniżej.

Tabela 4. Rozkład średniej arytmetycznej obliczonej dla lat 2008-2010 oraz

2009-2011 relacji z art. 243 u.f. p. na tle dotychczasowych unormowań w za­

kresie dopuszczalnych pułapów zadłużenia

Struktura jst wg szczebli oraz pozio- Struktura jst wg szczebli oraz poziomu
mu średniej z art. 243 uofp za lata średniej z art. 243 uofp za lata

Średnia
2008-2010 (w %) 2009-2011 (w %)

(Db "' "'

� .c ::J
�

� .c ::J
�

-Wb+Sm/D)'I E >- >- � � Q) E >- >- � � Q) u_
ro ro � m ro 2 t::

� � ·§ ·O Q 3: 2 t::
·O O 3:: ·O E 'j; � E o ·O E .� � -� i: � E o Cl (!) .!!! '- o o .�CO-o

Cl (!) o .!E.,ro-c o ::;; c. c. n_

�"'
o ::;; c. c. n_

�"'
Ogółem 100,0 100,0 100,0 100,0 100,0 100,0 100,0 100,0 100,0 100,0

Poniżej 0% 2,6 1,9 1,5 8,6 X 3,8 3,1 3,1 9,9 X

0-5% 17,9 13,8 12,3 51,6 X 27,4 24,0 21,5 55,7 12,5

0-15% 5-10% 35,8 36,0 49,2 32,2 18,8 40,4 41,4 50,8 29,9 50,0

10-15% 28,1 30,9 18,5 7,0 56,3 20,2 22,3 15,4 4,1 37,5

Suma 0-15% 81,8 80,7 80,0 90,8 75,0 8 8,1 87,8 87,7 89,8 100,0

15-20% 11,0 12,1 18,5 0,6 18,8 5,8 6,5 7,7 0,3 X

20-25%
�

2,7 3,1 X X 6,3 1,4 1,6 1,5 X X

L{) 25-30% 1,0 1,2 X X X 0,4 0,5 X X X �

'ii) 30-35% 0,5 0,6 X X X 0,2 0,2 X X X N
>-
;;:
o 35-40% 0,1 0,2 X X X 0,1 0,1 X X X

o._
Powyżej

0,1
40%

0,2 X X X 0,2 0,2 X X X

Suma powyżej 15,6 17,4 18,5 0,6 25,0 8,1 9,1 9,2 0,3 X
15%

Db -dochody bieżące; Wb - wydatki bieżące; Sm - dochody ze sprzedaży majątku; D - dochody ogółem

Źródło: Krajowa Rada RIO, Sprawozdanie z działalności re9ionalnych izb obrachunkowych i wykonania
budżetu przez jednostki samorzqdu terytorialne90 w 2011 roku, Warszawa 2012, s. 184.

13 Zob. np. P. Swianiewicz, Finanse lokalne - teoria i praktyka, Warszawa 2004, s. 131 i n.;
J. Adamiak, Działalność inwestycyjna a deficyt budżetowy i dług publiczny samorządów te­
rytorialnych, [w:] W. Kosiedowski (red.), Samorząd terytorialny w procesie rozwoju regional­
nego i lokalnego, Toruń 2005, s. 281 i n.; B. Filipiak, M. Dylewski, Prognoza kwoty długu pu­
blicznego w jednostkach samorządu terytorialnego, „Finanse Komunalne" 2005, nr 11.

235

Przyszłość Unii Europejskiej w świetle jej ustroju walutowego i finansowego

Powyższe dane wskazują, że gdyby jst. musiały stosować indywi­

dualny wskaźnik zadłużenia już od 2012 r., to tylko dla nieco ponad 8%

z nich byłby on bardziej korzystny od aktualnie obowiązujących puła­

pów (tzn. mogłyby one zaciągnąć i spłacać większy dług). Wcześniej, tj.
na rok 2011 byłby on bardziej korzystny dla ponad 15,5% jst., a na rok

2010 - dla ponad 25,5%.14 Natomiast blisko 4% jst. w 2012 r. nie mogło­

by dokonywać spłat swoich zobowiązań dłużnych.

Powyższa analiza, „odczytywana" w kontekście wcześniejszych da­

nych na temat kształtowania się dochodów i wydatków jst. oraz aktual­

nej krajowej sytuacji gospodarczej daje możliwość sformułowania pew­

nych uogólnień.

4. Zwrot środków unijnych i jego wpływ na ocenę

sytuacji finansowej jst.

Samorządy jako swój sukces poczytują (skądinąd słusznie) uzyska­

nie dofinansowania ze środków unijnych na konkretne przedsięwzięcia.

Jednak to, czy faktycznie owo finansowanie zostanie przez nie wykorzy­

stane zależy od dalszych działań, do których zaliczyć trzeba realizację

i prawidłowe rozliczenie danego projektu.

Zgodnie z postanowieniami art. 207 u.fp. środki unijne podlegają

zwrotowi przez beneficjenta wraz z odsetkami (w wysokości określonej

jak dla zaległości podatkowych15), jeżeli zostały:

a) wykorzystane niezgodnie z przeznaczeniem,

b) wykorzystane z naruszeniem obowiązujących pro}edur,

c) pobrane nienależnie lub w nadmiernej wysokości.

Zwrot tych środków może zostać dokonany przez pomniejszenie

kolejnej płatności na rzecz beneficjenta o kwotę podlegającą zwrotowi.

W przepisach u.fp. brak jest jednak definicji „środków pobranych

nienależnie" oraz „środków pobranych w nadmiernej wysokości".16 Nie

14 Krajowa Rada RIO, Sprawozdanie . . . , op. cit., s. 184.
15 Liczonymi od dnia przekazania środków, w terminie 14 dni od dnia doręczenia decyzji okre­

ślającej kwotę przypadającą do zwrotu i termin, od którego nalicza się odsetki.
16 W tym zakresie zob. M. Szymański, Zwrot środków nieprawidłowo wykorzystanych przy re­

alizacji programów Unii Europejskiej, „Kontrola Państwowa" 2010, nr 2, s. 13 i n.

236

Perspektywy korzystania ze środków unijnych przez jednostki samorządu terytorialnego ...

określono także czy zwrotowi podlega całość pobranych środków, czy

tylko część nadmiernie pobrana. Jednak zastosowanie wykładni syste­

mowej wskazuje, że należy w tym względnie odpowiednio stosować re­

gulacje dotyczące rozliczania dotacji, jeżeli przepisy szczególne, nie nor­

mują tych kwestii. Odrębne przesłanki wymieniono wyżej pod lit. a i b.

Wydaje się, że najczęściej może dochodzić do nieprawidłowości proce­

duralnych związanych przede wszystkim ze stosowaniem (jakże niedo­

skonałej) ustawy Prawo zamówień publicznych.17

Na gruncie rozpoznawanych zagadnień istotniejsze są skutki doko­

nania zwrotu środków unijnych dla jst. Pomijam tutaj kwestię ewentu­

alnej odpowiedzialności konkretnych osób za naruszenie dyscypliny fi­

nansów publicznych (czy nawet odpowiedzialności karnej), gdyż dla jst.

jako takiej i jej sytuacji finansowej nie ma to większego znaczenia. Waż­

ne są natomiast regulacje zawarte w art. 243 ust. 4 u.fp. Zgodnie z nimi

w przypadku gdy określone w umowie środki unijne nie zostaną prze­

kazane lub po ich przekazaniu zostanie orzeczony ich zwrot, jednostka

samorządu terytorialnego nie może emitować papierów wartościowych,

zaciągać kredytów, pożyczek ani udzielać poręczeń i gwarancji do cza­

su spełnienia relacji, o której mowa w ust. 1 art. 243. Oznacza to, że je­

śli w wyniku doliczenia zadłużenia, które powstało w związku z reali­

zacją danego projektu do obliczanej zgodnie ze wzorem relacji długu

oraz spłat rocznych zobowiązań przekroczony został wskaźnik zadłuże­

nia, taka jst. nie ma żadnej możliwości zaciągnięcia nowych kredytów,

pożyczek oraz wyemitowania papierów wartościowych do czasu, kie­

dy zostanie spełniona relacja wyliczana na podstawie wzoru ustalonego

w art. 243 ust. 1 u.fp.

Wskazać trzeba, że do zaistnienia przesłanek zwrotu środków unij­

nych albo ustalenia, że miały one miejsce może dochodzić szczegól­

nie w okresie końcowym ich dopuszczalnego wykorzystywania, jak też

w czasie dokonywanych ex post kontroli. Zauważyć trzeba, że pozytyw­

nie wypadająca bieżąca kontrola dokumentalna (np. realizowana przez

urzędy marszałkowskie w stosunku do projektów z regionalnych pro­

gramów operacyjnych) wcale nie oznacza, że w późniejszym okresie

kontrola faktyczna (dokonana przez podmiot krajowy lub zewnętrzny)

17 Ustawa z dnia 29 stycznia 2004 r. (Dz.U. z 2010 r. Nr 113, poz. 759 z póżn. zm.).

237

Przyszłość Unii Europejskiej w świetle jej ustroju walutowego i finansowego

nie wykaże nieprawidłowości, w związku z którymi orzeczony zostanie

zwrot środków.

5. Możliwości i bariery dalszego wykorzystywania

środków unijnych

Ze wstępnych deklaracji strony rządowej wynika, iż polskie regio­

ny w kolejnym okresie programowania będą miały do dyspozycji wię­

cej środków z UE niż dotychczas. Ma to być ponad 22,8 mld euro18 oraz
dodatkowo na tzw. obszary strategicznej interwencji - ok. 1,5 mld eu­

ro.19 Jest to bardzo dobra wiadomość. Problem „tylko" w tym, czy jst.

będą w stanie wydatkować te środki, ponieważ w większości przypad­

ków będą przecież musiały dysponować wkładem własnym.

Zarówno z zaprezentowanych wcześniej danych finansowych, na

podstawie których formułować można pewne tendencje, prognozo­

wanej sytuacji gospodarczej w kraju, a także wstępnych szacunków sa­

mych samorządowców wynika, iż jst. w najbliższym okresie będą mia­

ły małą zdolność absorpcyjną. I nie zależy to bynajmniej, jak wcześniej

wskazano, od względnie dobrego wyniku finansowego w sektorze sa­

morządowym. Jst. muszą bowiem wygospodarowywać środki na spła­

tę zadłużenia (np. w postaci nadwyżek budżetowych), które jest bardzo

duże i niewielka część z nich będzie mogła zaciągać dalsze zobowiąza­

nia (por. dane z tabeli 4). Także z raportu przygotowanego przez NBP,20

jakkolwiek w części „samorządowej" dotyczącego głównie obligacji ko­

munalnych, wynika tendencja do zmniejszenia zadłużania się polskich

samorządów. Jest to wynik dynamicznego wzrostu zadłużenia w latach

2009-2011 (w związku z realizacją projektów inwestycyjnych) oraz ko­

nieczność jego ograniczenia w związku z regulacjami art. 243 u.fp„

który będzie obowiązywać od 2014 r.21 Reprezentanci samorządów22 po­

stulują bądź zmianę przepisów regulujących dopuszczalne spłaty zadłu­

żenia od 2014 r. bądź przesunięcie ich obowiązywania na późniejszy

18 W obecnej perspektywie 19,8 mld euro.
19 Informacja o wypowiedzi Minister Rozwoju Regionalnego z dnia 20 lutego 2013 r. zamiesz-

czona na www. samorzad.pap. pl
20 Rozwój systemu finansowego w Polsce w 2011 r., Warszawa, listopad 2012; www. nbp.pl
21 Ibidem, s. 290-291.
22 M. in. Śląski Związek Gmin i Powiatów.

238

Perspektywy korzystania ze środków unijnych przez jednostki samorządu terytorialnego„.

termin. Podnoszą oni, że mający obowiązywać art. 243 u.f.p. może spo­

wodować, iż nawet 300 jst. nie będzie mogło uchwalić budżetu oraz, że
przestrzeganie tych postanowień zahamuje inwestowanie. Resort finan­

sów wyklucza jakiekolwiek modyfikacje w tym zakresie, wskazując, że

jst. miały wystarczająco dużo czasu (4 lata) aby dostosować swoją polity­

kę gospodarczą do uchwalonych przepisów.23

Jak będzie kształtować się rzeczywistość w omawianym zakre­

sie? Nie jest to pewne, bo przecież jest to prognozowanie. Poza tym nie

wiadomo jak w nowym okresie programowania kształtować się będzie

pokrywanie wkładu krajowego niezbędnego do realizacji programów

współfinansowanych środkami zagranicznymi/pomocowymi, tzn. czy

jst. będą mogły w tym względzie liczyć na dotacje z budżetu państwa.
Trzeba także zważyć, że projekty współfinansowane w ramach obec­

nej perspektywy finansowej mogą być rozliczane jeszcze w 2015 roku,

a „nowe" środki (perspektywa 2014-2020) nie będą raczej rozdyspono­
wywane od razu. Mając także na uwadze, że według przewidywań naj­

gorszym okresem pod względem finansowym (chodzi głównie o za­

chowanie relacji z art. 243 u.f.p.) dla jst. będą lata 2014-2015, może się

okazać, że samorządy będą jednak wykorzystywać środki unijne od roku

2016 w zakresie nie mniejszym niż dotychczasowy.

23 Samorządy chcą zmian w nowych regułach obliczania ich zadłużenia - informacja z 26 lu­
tego 2013 r.; www.samorzad.lex.pl

239

Przyszlość Unii Europejskiej w świetle jej ustroju walutowego i finansowego

LOCAL GOVERNMENTS EU FUNDS ABSORPTION

AND THE PROBLEM OF ITS RETURNS IN PROSPECT

Polish local governments are the main beneficiaries of the EU funds,
that comes off its role as the very important public service provider and
investor. The official data shows that the amount of the foreign sources
accommodated by Polish local governments in 2011 r.aised up by 16,4%
(year to year) and it created the 8,6% of the total local governments
budgetary resources. Other data shows that local government expenses
which were financed by foreign sources had increased in by 14,1% and
created the 8,5% of total local governments expenses. The tendencies in
EU funds absorption are visible mostly in local government investment
expenses. In 2010 the EU funds covered 25,5% of local government's
investment expenses and in 2011 this ratio raised up to 30,5%.

Evidently, Polish local governments have the knowledge how
to absorb EU funds. Though, the most problematic for them in
this sphere, is to provide the own contribution to the EU project. In
practice, in most cases this „own contribution" is financed by the
repayable resources (long-term financial obligations). The requirement
to provide "own contribution" and the great number of the EU project
realizations (in particular the investment ones) finally resulted a rise in
local government's debt. Next, a very restrictive new regulations were
introduced to the most number of local government budgets, which will
have to be applied by them starting from the year 2014. Definitely, these
restrictive new regulations will obstruct the local government's ability
to absorb the EU funds in the new perspective of 2014-2020 and also
can create problems with the settlements of the already accomplished
EU projects.

One must admit that the local government absorption capacity of
EU funds is one of the most important condition of local and country
development. The article analyses this topie with the consideration of the
following issues (which are treated as the local governments absorption
capacity premises):

240

the actual and future regulations of local government debt;

the requirement to balance the operating budget;

the general financial local governments condition.

	001
	002
	003
	004
	005
	006
	007
	008
	009
	010
	011
	012
	013
	014
	015
	016
	017
	018
	019
	020

