

PL			PL
[bookmark: _GoBack]ZAŁĄCZNIK I
Obliczanie maksymalnego wkładu finansowego dla każdego państwa członkowskiego

Niniejszy załącznik określa metodę obliczania maksymalnego wkładu finansowego, o którym mowa w art. 9, dostępnego dla każdego państwa członkowskiego w ramach instrumentu wsparcia finansowego, oraz maksymalny wkład finansowego, o którym mowa w art. 26, dostępnego dla każdego państwa członkowskiego w ramach wsparcia finansowego z instrumentu wsparcia konwergencji.
Narzędzie realizacji reform
Maksymalny wkład finansowy dostępny dla państwa członkowskiego w ramach narzędzia realizacji reform określa się w następujący sposób:

gdzie:
FS (ang. financial support – wsparcie finansowe) oznacza dostępną pulę środków finansowych w ramach narzędzia realizacji reform, o której mowa w art. 7 ust. 2 lit. a); oraz
klucz do ustalenia wkładu państwa członkowskiego i, αi określa się w następujący sposób:

 to całkowita liczba ludności w państwie i,
 to całkowita liczba ludności wszystkich państw członkowskich UE-27.

Po zastosowaniu tego wzoru uzyskuje się następujące wielkości procentowe i kwoty maksymalnego wkładu finansowego w ramach narzędzia realizacji reform, który będą dostępne dla każdego państwa członkowskiego na każdym etapie procesu alokacji, o którym mowa w art. 10, i na każde wezwanie w ramach tego procesu:
[image:]
Wsparcie finansowe w ramach instrumentu wsparcia konwergencji
Maksymalny wkład finansowy, o którym mowa w art. 26, w ramach wsparcia finansowego z instrumentu wsparcia konwergencji ustala się na podstawie wskaźnika wyrażającego stosunek klucza do ustalenia wkładu dostępnego dla każdego przyszłego członka strefy euro w ramach narzędzia realizacji reform do sumy kluczy do ustalenia wkładów dostępnych dla wszystkich przyszłych członków strefy euro w ramach narzędzia realizacji reform, tzn.:
maksymalny wkład finansowy w ramach wsparcia finansowego z instrumentu wsparcia konwergencji dostępny dla państwa członkowskiego i wynosi:

gdzie CF (wsparcie finansowe z instrumentu wsparcia konwergencji, ang. convergence facility) oznacza dostępną pulę środków finansowych w ramach instrumentu wsparcia konwergencji, o której mowa w art. 7 ust. 2 lit. c) ppkt (i);
oraz

W wyniku tych obliczeń uzyskuje się następujące wielkości procentowe i kwoty maksymalnego wkładu finansowego w ramach wsparcia finansowego z instrumentu wsparcia konwergencji:

[image:]

Dodatek: dostosowanie pro rata wkładu finansowego (art. 10 ust. 5)
Niniejszy dodatek określa metodę ustalenia wkładu finansowego przydzielanego państwom członkowskim w sytuacji, gdy kwota pozostała z całkowitej puli środków finansowych, która jest dostępna po wezwaniu ogłoszonym na koniec okresu pierwszych dwunastu miesięcy, jest niewystarczająca, aby pokryć wkłady finansowe na rzecz państw członkowskich zgłaszających projekt reform w odpowiedzi na wezwanie (w ramach narzędzia realizacji reform albo wsparcia finansowego z instrumentu wsparcia konwergencji).
W takim przypadku wkład finansowy przydzielany państwu członkowskiemu i oblicza się w następujący sposób:

gdzie FCi oznacza przydział finansowy dla państwa członkowskiego i ustalony na podstawie kryteriów, o których mowa w art. 12 ust. 2; określa się go w następujący sposób:

a γ oznacza współczynnik dostosowania, określany w następujący sposób:
[image:]
gdzie i oznacza państwo członkowskie, które zgłosiło projekt reform w odpowiedzi na wezwanie.
Wkład finansowy FCi będzie odpowiadać:
1. gdy projekt reform zgłoszony przez państwo członkowskie w ramach narzędzia realizacji reform oceniono jako w pełni zgodny z kryteriami określonymi w art. 11 ust. 7, w związku z czym jest na niego przydzielany maksymalny wkład finansowy;
gdy projekt reform zgłoszony przez państwo członkowskie w ramach narzędzia realizacji reform oceniono jako w stopniu zadowalającym zgodny z kryteriami określonymi w art. 11 ust. 7, w związku z czym jest na niego przydzielana połowa maksymalnego wkładu finansowego;
gdy projekt reform zgłoszony przez państwo członkowskie w ramach wsparcia finansowego z instrumentu wsparcia konwergencji oceniono jako w pełni zgodny z kryteriami określonymi w art. 11 ust. 7 i art. 27 ust. 3, w związku z czym jest na niego przydzielany maksymalny wkład finansowy; albo
 gdy projekt reform zgłoszony przez państwo członkowskie w ramach wsparcia finansowego z instrumentu wsparcia konwergencji oceniono jako w stopniu zadowalającym zgodny z kryteriami określonymi w art. 11 ust. 7 i art. 27 ust. 3, w związku z czym jest na niego przydzielana połowa maksymalnego wkładu finansowego.

ZAŁĄCZNIK II
Wytyczne dotyczące oceny

1. Zakres
Niniejsze wytyczne mają służyć Komisji, wraz z rozporządzeniem, jako podstawa do przejrzystej i sprawiedliwej oceny projektów zobowiązań do reform przedstawionych przez państwa członkowskie oraz do określenia wkładu finansowego, zgodnie z celami i wszelkimi innymi odpowiednimi wymogami określonymi w niniejszym rozporządzeniu, w ramach wdrażania narzędzia realizacji reform i wsparcia finansowego z instrumentu wsparcia konwergencji. Wytyczne te stanowią w szczególności podstawę do stosowania kryteriów oceny i ustalania wkładu finansowego, o których mowa, odpowiednio, w art. 11 ust. 7, art. 12 ust. 2 oraz art. 28.
Wytyczne nie mają zatem zastosowania do instrumentu wsparcia technicznego ani do wsparcia technicznego z instrumentu wsparcia konwergencji. Nie stosuje się ich w związku z tym do oceny wniosków o wsparcie techniczne, o których mowa w art. 19 i 31.
Wytyczne dotyczące oceny mają na celu:
a) zapewnienie dodatkowych wskazówek dotyczących procesu oceny projektów zobowiązań do reform składanych przez państwa członkowskie;
b) bardziej szczegółowy opis kryteriów oceny i określenie systemu oceny ratingowej, który należy stworzyć w celu zapewnienia sprawiedliwego i przejrzystego procesu oceny; oraz
c) określenie związku między oceną, której ma dokonać Komisja na podstawie kryteriów oceny, a ustaleniem wkładu finansowego, który zostanie wskazany w decyzji Komisji dotyczącej wybranych zobowiązań do reform.
Wytyczne stanowią narzędzie ułatwiające Komisji ocenę projektów zobowiązań do reform przedstawionych przez państwa członkowskie oraz zapewniające, aby narzędzie realizacji reform i wsparcie finansowe w ramach instrumentu wsparcia konwergencji dostarczały zachęt finansowych do wdrażania reform, które są znaczące i wnoszą wysoką wartość dodaną, przy zagwarantowaniu równego traktowania państw członkowskich.

2. Proces
Zgodnie z art. 11, państwo członkowskie, które chciałoby skorzystać ze wsparcia w ramach narzędzia realizacji reform, przedkłada Komisji projekt zobowiązań do reform. Projekt powinien być należycie umotywowany i uzasadniony oraz zawierać wszystkie informacje, o których mowa w art. 11 ust. 3. Do celów przygotowywania wysokiej jakości projektów zobowiązań do reform Komisja może zaaranżować proces wzajemnego doradztwa, aby umożliwić zainteresowanemu państwu członkowskiemu skorzystanie z doświadczeń innych państw członkowskich zanim przedstawi ono swój projekt.
Proces oceny przez Komisję przebiega w ścisłej współpracy z zainteresowanym państwem członkowskim. Komisja może przedstawiać uwagi lub zwracać się o dodatkowe informacje. Zainteresowane państwo członkowskie powinno przekazać Komisji żądane dodatkowe informacje i może zmienić projekt przed jego formalnym przedłożeniem, jeżeli zachodzi taka potrzeba. Komisja bierze pod uwagę uzasadnienie i informacje przedstawione przez zainteresowane państwo członkowskie oraz wszelkie inne istotne informacje.
Zgodnie z art. 12 ust. 1 Komisja dokonuje oceny i przyjmuje decyzję w drodze aktu wykonawczego w terminie czterech miesięcy od oficjalnego przedłożenia projektu zobowiązań do reform przez zainteresowane państwo członkowskie.
Komisja może korzystać z pomocy ekspertów w celu oceny projektów zobowiązań do reform przedstawionych przez państwa członkowskie.
Niezależnie od oceny dokonanej przez Komisję Komitet Polityki Gospodarczej ustanowiony decyzją Rady 2000/604/WE[footnoteRef:2] może również przedstawić swoją opinię w sprawie projektów zobowiązań do reform przedstawionych przez państwa członkowskie. [2: 	Decyzja Rady z dnia 29 września 2000 r. w sprawie składu i Statutu Komitetu Polityki Gospodarczej (2000/604/WE) (Dz.U. L 257 z 11.10.2000, s. 28-31).]

W decyzji Komisji określa się zobowiązania do reform, które mają zostać wprowadzone w życie przez państwo członkowskie, w tym cele pośrednie i końcowe. Wskazuje się w niej termin wprowadzenia w życie zobowiązań do reform, który nie może być dłuższy niż trzy lata od przyjęcia tej decyzji. Zawiera ona również szczegółowe ustalenia i harmonogram dotyczące sprawozdań, które dane państwo członkowskie będzie przedstawiać w ramach europejskiego semestru, oraz odpowiednie wskaźniki dotyczące realizacji celów pośrednich i końcowych, a także wskazuje sposób zapewnienia Komisji dostępu do odpowiednich danych bazowych. Zgodnie z art. 12 ust. 2 decyzja Komisji określa również wkład finansowy, jaki zostanie przydzielony na potrzeby zobowiązań do reform będących przedmiotem oceny.

3. Kryteria oceny
Zgodnie z art. 11 ust. 7, Komisja ocenia charakter i znaczenie projektu zobowiązań do reform, kierując się przy tym następującymi kryteriami:
a)	czy zobowiązania do reform:
1)	są w stanie skutecznie odpowiedzieć na wyzwania wskazane w kontekście europejskiego semestru, tj.:
1. w zaleceniach dla poszczególnych krajów oraz w innych odpowiednich dokumentach oficjalnie przyjętych przez Komisję w ramach europejskiego semestru; lub
w stosownych przypadkach – w ramach procedury dotyczącej zakłóceń równowagi makroekonomicznej;
2)	stanowią kompleksowy pakiet reform;
3)	są w stanie zwiększyć wydajność i odporność gospodarki danego państwa członkowskiego;
4)	są w stanie wywrzeć trwały wpływ dzięki ich wdrożeniu, w stosownych przypadkach przez wzmocnienie zdolności instytucjonalnych i administracyjnych danego państwa członkowskiego;
	oraz
b)	czy ustalenia krajowe proponowane przez zainteresowane państwa członkowskie są w stanie zapewnić skuteczne wprowadzenie w życie zobowiązań do reform w okresie nieprzekraczającym trzech lat, w tym osiągnięcie proponowanych celów pośrednich i końcowych, a także odpowiednich wskaźników.
W wyniku procesu oceny Komisja nadaje – w odniesieniu do każdego z kryteriów oceny, o których mowa w art. 11 ust. 7 – określony rating projektom zobowiązań do reform przedłożonym przez państwa członkowskie, aby ocenić charakter i znaczenie tych projektów składanych w ramach instrumentu wsparcia finansowego oraz ustalić przydział finansowy zgodnie z art. 12 ust. 2.
W celu uproszczenia i usprawnienia systemu ocen ratingowych, skala ratingu dla każdego kryterium sięga od A do C, jak określono poniżej:

3.1. Zobowiązania do reform są w stanie skutecznie odpowiedzieć na wyzwania wskazane w kontekście europejskiego semestru
Dokonując oceny pod kątem tego kryterium, Komisja bierze pod uwagę następujące czynniki:

Zakres
- projekt zobowiązań do reform ma na celu sprostanie wyzwaniom określonym w zaleceniach dla poszczególnych krajów;
lub
- projekt zobowiązań do reform ma na celu sprostanie wyzwaniom określonym w innych odpowiednich dokumentach formalnie przyjętych przez Komisję w ramach europejskiego semestru;
lub
- projekt zobowiązań do reform ma na celu sprostanie wyzwaniom wskazanym w ramach procedury dotyczącej zakłóceń równowagi makroekonomicznej;
oraz
- reformy przewidziane w projekcie zobowiązań do reform powinny być w stanie skutecznie odpowiedzieć na wskazane wyzwania, tak aby po zakończeniu proponowanej reformy lub proponowanych reform można było uznać w kontekście procesu europejskiego semestru, że państwo członkowskie sprostało tym wyzwaniom.

Rating
A – w dużym stopniu i z wysoką skutecznością
B – w średnim stopniu i ze średnią skutecznością
C – w niskim stopniu i z niską skutecznością

3.2 Zobowiązania do reform stanowią kompleksowy pakiet reform
Dokonując oceny pod kątem tego kryterium, Komisja bierze pod uwagę następujące czynniki:

Zakres
- projekt zobowiązań do reform ma na celu sprostanie szeregowi powiązanych ze sobą wyzwań stojących przed państwem członkowskim (zakres);
oraz
- projekt zobowiązań do reform ma na celu sprostanie wyzwaniom, które mają kluczowe znaczenie dla funkcjonowania gospodarki państwa członkowskiego (znaczenie).

Rating
A – zakres i znaczenie są duże: zobowiązania do reform mają na celu sprostanie kilku wyzwaniom wskazanym w zaleceniach dla poszczególnych krajów albo w ramach procedury dotyczącej zakłóceń równowagi makroekonomicznej
B – zakres i znaczenie są średnie: zobowiązania do reform mają na celu sprostanie kilku wyzwaniom wskazanym w odpowiednich dokumentach formalnie przyjętych przez Komisję w ramach europejskiego semestru
C – zakres i znaczenie są małe: żadne z powyższych

3.3. Zobowiązania do reform są w stanie zwiększyć wydajność i odporność gospodarki danego państwa członkowskiego
Dokonując oceny pod kątem tego kryterium, Komisja bierze pod uwagę następujące czynniki:

Zakres
- projekt zobowiązań do reform ma na celu strukturalną poprawę wydajności gospodarki państwa członkowskiego;
oraz
- projekt zobowiązań do reform ma na celu zmniejszenie podatności gospodarki państwa członkowskiego na wstrząsy;
lub
- projekt zobowiązań do reform ma na celu zwiększenie zdolności struktur gospodarczych i społecznych państwa członkowskiego do dostosowania się do wstrząsów i odporności na te wstrząsy.

Rating
A – duży spodziewany wpływ na wydajność i odporność
B – średni spodziewany wpływ na wydajność i odporność
C – niski spodziewany wpływ na wydajność i odporność

3.4 Przewiduje się, że reformy wywrą trwały wpływ, w stosownych przypadkach przez wzmocnienie zdolności instytucjonalnych i administracyjnych
Dokonując oceny pod kątem tego kryterium, Komisja bierze pod uwagę następujące czynniki:

Zakres
- przewiduje się, że wdrożenie proponowanych reform przyniesie zmiany strukturalne w administracji lub w odpowiednich instytucjach;
lub
- przewiduje się, że wdrożenie proponowanych reform przyniesie zmiany strukturalne w odpowiednich politykach;
oraz
- wzmocnienie zdolności administracyjnych może zapewnić trwałe skutki.

Rating
A – w dużym stopniu
B – w umiarkowanym stopniu
C – w niewielkim stopniu

3.5 Ustalenia krajowe proponowane przez zainteresowane państwa członkowskie są w stanie zapewnić skuteczne wprowadzenie w życie zobowiązań do reform w okresie nieprzekraczającym trzech lat, w tym osiągnięcie proponowanych celów pośrednich i końcowych, a także odpowiednich wskaźników
Dokonując oceny pod kątem tego kryterium, Komisja bierze pod uwagę następujące czynniki:

Zakres
- w państwie członkowskim istnieje struktura, której powierzono: (i) wykonanie zobowiązań do reform; (ii) monitorowanie postępów w realizacji celów pośrednich i końcowych; oraz (iii) sprawozdawczość;
oraz
- proponowane cele pośrednie i końcowe są jasne i realistyczne; a proponowane wskaźniki są adekwatne, akceptowalne i wiarygodne;
oraz
- ogół ustaleń krajowych zaproponowanych przez państwa członkowskie w zakresie organizacji (w tym postanowienia zapewniające wystarczający przydział personelu) i realizacji zobowiązań do reform jest wiarygodny.

Rating
A – adekwatne ustalenia krajowe dotyczące skutecznego wdrażania
B – minimalne ustalenia krajowe dotyczące skutecznego wdrażania
A – niewystarczające ustalenia krajowe dotyczące skutecznego wdrażania

4. Ustalenie wkładu finansowego w ramach narzędzia realizacji reform
Zgodnie z art. 12 ust. 2 Komisja ustala wkład finansowy, biorąc pod uwagę charakter i znaczenie reform proponowanych przez dane państwo członkowskie, które to charakter i znaczenie ocenia się na podstawie kryteriów określonych w art. 11 ust. 7. W tym celu Komisja stosuje następujące kryteria:
a)	jeżeli projekt zobowiązań do reform przedstawiony przez dane państwo członkowskie jest w pełni zgodny z kryteriami określonymi w art. 11 ust. 7, zobowiązania do reform uznaje się za „istotne” i przydziela się państwu członkowskiemu pełną kwotę maksymalnego wkładu finansowego, o którym mowa w art. 9;
b)	jeżeli projekt zobowiązań do reform przedstawiony przez dane państwo członkowskie jest w stopniu zadowalającym zgodny z kryteriami określonymi w art. 11 ust. 7, zobowiązania do reform uznaje się za „znaczące” i przydziela się państwu członkowskiemu połowę kwoty maksymalnego wkładu finansowego, o którym mowa w art. 9.
c)	jeżeli projekt zobowiązań przedstawiony przez dane państwo członkowskie nie jest w stopniu zadowalającym zgodny z kryteriami określonymi w art. 11 ust. 7, państwu członkowskiemu nie przydziela się wkładu finansowego.
W wyniku procesu oceny, biorąc pod uwagę uzyskane ratingi, Komisja przydziela państwom członkowskim wkład finansowy w następujący sposób:

Istotne zobowiązania do reform (wniosek jest w pełni zgodny z kryteriami oceny)
Jeżeli ostateczny rating zawiera ocenę w skali literowej:
- z samymi wynikami A lub
- z przewagą wyników A nad B, bez żadnego C,
do projektu reform zostanie przydzielony maksymalny wkład finansowy.

Znaczące zobowiązania do reform (wniosek jest w stopniu zadowalającym zgodny z kryteriami oceny)
Jeżeli ostateczny rating zawiera ocenę w skali literowej:
- z przewagą wyników B nad A, bez żadnego C, albo
- z samymi wynikami B,
do projektu reform zostanie przydzielona połowa maksymalnego wkładu finansowego.

Niedostateczne zobowiązania do reform (wniosek nie jest w stopniu zadowalającym zgodny z kryteriami oceny)
Jeżeli ostateczny rating zawiera ocenę w skali literowej:
- z co najmniej jednym wynikiem C,
do projektu reform nie zostanie przydzielony żaden wkład finansowy.

5. Dodatkowe kryterium w ramach instrumentu wsparcia konwergencji
Zgodnie z art. 27 ust. 3 w kontekście instrumentu wsparcia konwergencji, obok kryteriów określonych w art. 11 ust. 7, wśród których istotne znaczenie dla przygotowań do członkostwa w strefie euro ma przewidywany wpływ na odporność, Komisja ocenia także proponowane zobowiązania do reform pod kątem ich znaczenia dla przygotowań danego państwa członkowskiego do członkostwa w strefie euro.

5.1 Znaczenie zobowiązań do reform dla członkostwa w strefie euro

Dokonując oceny pod kątem tego kryterium, Komisja bierze pod uwagę następujące czynniki:

Zakres
- projekt zobowiązań do reform jest zgodny z planem działania państwa członkowskiego dotyczącym przygotowań do członkostwa w strefie euro;
oraz
- przewiduje się, że projekt zobowiązań do reform wniesie wkład w udane wdrożenie planu działania państwa członkowskiego dotyczącego przygotowań do członkostwa w strefie euro.

Rating
A – duże znaczenie i duży spodziewany wkład
B – średnie znaczenie i umiarkowany spodziewany wkład
C – małe znaczenie i ograniczony spodziewany wkład

5.2 Ustalenie wkładu finansowego w ramach instrumentu wsparcia konwergencji

Wkład finansowy w ramach wsparcia finansowego z instrumentu wsparcia konwergencji, zgodnie z art. 26 i 28, ustala się na podstawie tych samych kryteriów, jak określone w art. 12 ust. 2. Stanowi on odrębny i dodatkowy wkład, który jest przydzielany państwom członkowskim za realizację dodatkowych reform, które są ważne dla ich przygotowań do członkostwa w strefie euro.
W wyniku procesu oceny, biorąc pod uwagę uzyskane ratingi, Komisja przydziela państwom członkowskim wkład finansowy w następujący sposób:

Duże znaczenie dla członkostwa w strefie euro
Jeżeli ostateczny rating zawiera, w odniesieniu do wszystkich kryteriów, oceny w skali literowej:
- z samymi wynikami A lub
- z przewagą wyników A nad B, bez żadnego C,
oraz
oceny w skali literowej dla kryterium dotyczącego wydajności i odporności, o którym mowa w pkt 3.3, oraz dla kryterium znaczenia dla członkostwa w strefie euro, o którym mowa w pkt 5.1, wynoszą obie A,
do projektu reform zostanie przydzielony maksymalny wkład finansowy.

Średnie znaczenie dla członkostwa w strefie euro
Jeżeli ostateczny rating zawiera, w odniesieniu do wszystkich kryteriów, oceny w skali literowej:
- z przewagą wyników B nad A, bez żadnego C,
oraz
ocena w skali literowej dla kryterium dotyczącego wydajności i odporności, o którym mowa w pkt 3.3, wynosi A, a ocena w skali literowej dla kryterium znaczenia dla członkostwa w strefie euro, o którym mowa w pkt 5.1, wynosi B,
do projektu reform zostanie przydzielona połowa maksymalnego wkładu finansowego.

Małe znaczenie dla członkostwa w strefie euro
Niezależnie od innych ocen w skali literowej, jeżeli kryterium dotyczące wydajności i odporności, o którym mowa w pkt 3.3, otrzymało wynik B albo C,
do projektu reform nie zostanie przydzielony żaden wkład finansowy.

ZAŁĄCZNIK III
Wskaźniki
Miernikami osiągnięcia celów, o których mowa w art. 4 i 5, są wymienione poniżej wskaźniki, w rozbiciu na państwa członkowskie i na obszar interwencji.
Wskaźniki są wykorzystywane w zależności od dostępnych danych i informacji, w tym danych ilościowych lub jakościowych.

Narzędzie realizacji reform
Wskaźniki produktu:
a)	liczba podjętych zobowiązań do reform;
b)	łączny wkład finansowy przydzielony na potrzeby zobowiązań do reform.
Wskaźniki rezultatu:
c)	liczba zrealizowanych zobowiązań do reform.
	
Instrument wsparcia technicznego
Wskaźniki produktu:
d)	liczba uzgodnionych planów współpracy i wsparcia;
e)	liczba wdrożonych działań w zakresie wsparcia technicznego;
f)	produkty działań w zakresie wsparcia technicznego, takie jak plany działania, wytyczne, podręczniki i zalecenia.
Wskaźniki rezultatu:
g)	rezultaty przeprowadzonych działań w zakresie wsparcia technicznego, takie jak przyjęcie strategii, przyjęcie nowego aktu prawnego albo nowelizacja już istniejących przepisów, przyjęcie (nowych) procedur i działań mających na celu lepsze wdrażanie reform.

Instrument wsparcia konwergencji
w odniesieniu do wsparcia finansowego – te same wskaźniki, o których mowa w lit. a)–c);
w odniesieniu do wsparcia technicznego – te same wskaźniki, o których mowa w lit. d)–g).

Wskaźniki oddziaływania programu
cele określone w zobowiązaniach do reform, które zostały osiągnięte m.in. dzięki wsparciu finansowemu otrzymanemu w ramach instrumentów programu;
cele określone w planach współpracy i wsparcia, które zostały osiągnięte m.in. dzięki wsparciu technicznemu otrzymanemu w ramach instrumentów programu.

Ocena ex post, o której mowa w art. 36, jest przeprowadzana przez Komisję również w celu ustalenia związku między wsparciem (finansowym i technicznym) udzielanym w ramach programu a wdrażaniem reform strukturalnych w danym państwie członkowskim w celu zwiększenia konkurencyjności, wydajności, wzrostu gospodarczego, zatrudnienia i spójności.

PL	14		PL
image1.emf

 KOMISJA EUROPEJSKA

Bruksela, dnia 31.5.2018 COM(2018) 391 final ANNEXES 1 to 3 ZAŁĄCZNIKI do wniosku dotyczącego rozporządzenia Parlamentu Europejskiego i Rady w sprawie utworzenia Programu wspierania reform {SEC(2018) 280 final} - {SWD(2018) 310 final} - {SWD(2018) 311 final}

image2.emf
 Udział jako % łącznej kwoty W mln (EUR)

BE 2 , 55 281

BG 1 , 58 174

CZ 2 , 37 261

DK 1 , 30 143

DE 18 , 58 2 044

EE 0 , 29 32

IE 1 , 07 118

EL 2 , 38 262

ES 10 , 42 1 146

FR 15 , 09 1 660

HR 0 , 92 101

IT 13 , 53 1 489

CY 0 , 19 21

LV 0 , 43 47

LT 0 , 62 68

LU 0 , 14 15

HU 2 , 18 240

MT 0 , 10 11

NL 3 , 85 423

AT 1 , 98 218

PL 8 , 59 945

PT 2 , 30 253

RO 4 , 33 477

SI 0 , 46 51

SK 1 , 22 134

FI 1 , 24 136

SE 2 , 28 251

Ogółem 100 , 00 11 000

image3.emf
 Udział jako % łącznej kwoty W mln (EUR)

BG 7 , 09 71

CZ 10 , 66 107

HR 4 , 13 41

HU 9 , 80 98

PL 38 , 59 386

RO 19 , 47 195

SE 10 , 26 103

Ogółem 100 , 00 1 000

image4.png
_ kwotapozostata z dostepnej puli srodkéw finansowych

r= YiFC;

