

Przedmiot:	SEMINARIUM MAGISTERSKIE <ul style="list-style-type: none"> ○ Rola środków pomocowych w finansowaniu zadań samorządu terytorialnego ○ Efektywność polityki strukturalnej w państwach członkowskich Unii Europejskiej ○ Regionalne zróżnicowania poziomu rozwoju społeczno-gospodarczego Europy w układzie państw lub kontynentu (różne wymiary) ○ Czynniki rozwoju lokalnego i regionalnego w Polsce ○ Tematy zaproponowane przez Magistrantów
Kierunek studiów:	GEOGRAFIA, GOSPODARKA PRZESTRZENNA
Specjalność:	-
Rok studiów:	I i II, studia II-stopnia
Semestr:	II-IV
Liczba godzin:	30 (studia stacjonarne)/semestr 10 (studia niestacjonarne)/semestr
Rodzaj zajęć:	seminarium
Rodzaj (forma) zaliczenia:	zaliczenie na podstawie postępów w realizacji pracy, egzamin magisterski
Język:	polski
Rodzaj przedmiotu:	obowiązkowy, obowiązują zapisy do grup seminaryjnych
Poziom specjalizacji:	kierunkowy

CELE:

Celem seminarium jest przygotowanie studentów do opracowania pracy magisterskiej, której przedmiotem może być:

- *analiza stanu oraz możliwości wsparcia finansowego działalności samorządu terytorialnego ze środków pomocowych. Praca obejmować będzie analizę sytuacji społeczno-gospodarczej danej jednostki terytorialnej (gmina, powiat lub województwo), przy zwróceniu szczególnej uwagi na cele i uwarunkowania rozwoju regionalnego. W podjętej analizie szczególną uwagę zwróci się na analizę budżetu jednostek samorządowych i udział w tym budżecie środków pomocowych, ze wskazaniem rodzajów wspieranych zadań. W podsumowaniu dokonana zostanie ocena udziału środków pomocowych w finansowaniu zadań badanej jednostki terytorialnej oraz wskazane zostaną potencjalne cele inwestycyjne (rozwojowe) i możliwości ich finansowania.*
- *analiza efektywności realizacji unijnej polityki strukturalnej w państwach członkowskich Unii Europejskiej ze szczególnym uwzględnieniem obszarów problemowych. Praca obejmować będzie ogólną charakterystykę regionalnego zróżnicowania sytuacji społeczno-gospodarczej wybranego państwa i analizę zgodności zasięgu przestrzennego obszarów problemowych wyznaczonych zgodnie z zasadami unijnej polityki strukturalnej z regionami o najniższym poziomie rozwoju społeczno - gospodarczego. W podsumowaniu dokonana zostanie ocena przydatności stosowanych zasad wyznaczania obszarów problemowych obowiązujących w Unii Europejskiej i ich konsekwencji dla wsparcia procesu rozwoju regionalnego w analizowanym państwie.*

- *analiza regionalnego zróżnicowania społeczno-gospodarczego wybranego państwa europejskiego lub grupy państw np. państwa Europy Zachodniej, państwa Europy Środkowo-Wschodniej, nowi-starzy członkowie Unii Europejskiej, itp. Praca obejmować będzie analizę zróżnicowania społeczno-gospodarczego danego państwa, lub grupy państw, przy zwróceniu szczególnej uwagi na cele i uwarunkowania rozwoju regionalnego. Praca może być realizowana zarówno w oparciu o szeroki system wskaźników, jak również wybrany wymiar rozwoju regionalnego, np. sytuację na rynku pracy. W podjętej analizie szczególną uwagę zwróci się na wskaźniki rozwoju regionalnego adekwatne do współczesnego etapu przemian gospodarki światowej oraz sytuacji danego państwa lub grupy państw wynikającej z ich etapu rozwoju. W podsumowaniu dokonana zostanie ocena poziomu rozwoju społeczno-gospodarczego danego państwa lub grupy państw oraz wskazane zostaną potencjalne kierunki rozwoju.*
- *analiza uwarunkowań rozwoju społeczno-gospodarczego na poziomie lokalnym lub regionalnym. Praca dotyczyć będzie wybranej gminy, powiatu, podregionu lub województwa. W pierwszej części pracy na podstawie literatury przedmiotu określone zostaną czynniki rozwoju lokalnego i regionalnego mogące mieć wpływ na rozwój społeczno-gospodarczy. Szczególną uwagę zwracać się będzie na nowe czynniki rozwoju istotne z punktu widzenia budowania społeczeństwa opartego na wiedzy i realizacji Strategii Lizbońskiej. Druga część pracy poświęcona zostanie charakterystyce społeczno-gospodarczej jednostki będącej przedmiotem analizy w danej pracy. W trzeciej, zasadniczej części pracy, przeprowadzona zostanie weryfikacja empiryczna znaczenia wyprowadzonych na wstępie czynników rozwoju dla funkcjonowania badanej jednostki. Uzyskane wyniki posłużą do weryfikacji określonego na podstawie literatury zestawu czynników oraz pozwolą na identyfikację ich znaczenia dla rozwoju społeczno-gospodarczego badanej gminy, powiatu, podregionu, województwa. Główną uwagę koncentrować się będzie na zmianach znaczenia poszczególnych czynników, a zwłaszcza na procesie zastępowania tradycyjnych czynników rozwoju nowymi.*

Przykładowe tematy prac magisterskich:

- *Rola środków pomocowych w finansowaniu zadań samorządu terytorialnego (wybrana gmina, powiat lub województwo).*
- *Zasady i procedury aplikacyjne dotyczące pozyskiwania środków pomocowych (analiza na wybranym przykładzie).*
- *Obszary problemowe polityki regionalnej w (wybrane państwo członkowskie Unii Europejskiej).*
- *Efektywność realizacji polityki strukturalnej Unii Europejskiej (wybrane państwo członkowskie Unii Europejskiej).*
- *Regionalne zróżnicowanie rozwoju społeczno-gospodarczego (wybrane państwo lub grupa państw w Europie).*
- *Zróżnicowanie regionalne stanu i struktury rynku pracy w państwach członkowskich Unii Europejskiej (lub inny wymiar rozwoju regionalnego np.: poziomu rozwoju sektora R&D, itp.).*
- *Czynniki rozwoju obszarów wiejskich na przykładzie wybranej gminy.*
- *Czynniki rozwoju regionalnego na przykładzie wybranego województwa.*

PROGRAM:

- **Przypomnienie i poszerzenie wiedzy z zakresu:**
 - rozwoju regionalnego i lokalnego
 - czynników rozwoju
 - analiz społeczno-gospodarczych terytorialnych systemów społecznych
 - zasad programowania i realizacji unijnej polityki strukturalnej
 - dostępności do środków pomocowych Unii Europejskiej i innych zagranicznych źródeł wsparcia dla polskich samorządów
- **Omówienie zagadnień metodycznych związanych z opracowaniem pracy magisterskiej wraz z założeniami redakcyjnymi.**
- **Opracowanie przez studentów planów swoich prac magisterskich.**
- **Zebranie materiałów źródłowych niezbędnych do realizacji zakładanego tematu pracy.**
- **Opracowanie materiałów źródłowych.**
- **Realizacja założonego planu pracy.**
- **Przygotowanie do egzaminu magisterskiego.**

WYBÓR LITERATURY:

Adamczyk A., Borkowski J. (red.), 2005. Regionalizm, polityka regionalna i Fundusze Strukturalne w Unii Europejskiej. Centrum Europejskie Uniwersytetu Warszawskiego. Warszawa.

Bagdziński S.L., Maik M., Potoczek A., 1995. Polityka rozwoju regionalnego i lokalnego w okresie transformacji systemowej. UMK. Toruń.

Barca F., 2009. An Agenda for a Reformed Cohesion Policy. A place-based approach to meeting European Union challenges and expectations. Independent Report.

Barca. F., McCann P., Rodriguez-Pose A., 2012, The case for regional development intervention: place-based versus place-neutral approaches. Journal of Regional Science, 52, 1, s. 134-152.

Churski P., 2004a. Obszary problemowe w Polsce z perspektywy celów polityki regionalnej Unii Europejskiej. Wyższa Szkoła Humanistyczno-Ekonomiczna we Włocławku. Włocławek.

Churski P. 2004b. Rozwój regionalny w warunkach transformacji gospodarczej i integracji europejskiej. W: (red.) S.Ciok, D.Ilnicki. Przekształcenia regionalnych struktur funkcjonalno-przestrzennych. Regionalny wymiar integracji europejskiej. t. VIII/1. Instytut Geografii i Rozwoju Regionalnego. Uniwersytet Wrocławski. s. 31- 45.

Churski P., Strykiewicz T., 2006. New experiences of polish regional policy In the first years of membership in the European Union. Quaestiones Geographicae no 25. Series B. Human Geography and Spatial Management. Uniwersytet im. Adama Mickiewicza w Poznaniu. Wydawnictwo Naukowe UAM. Poznań. s. 17-28.

Churski P., 2008. Czynniki rozwoju regionalnego i polityka regionalna w Polsce w okresie integracji z Unią Europejską. Wydawnictwo Naukowe UAM. Poznań. s.528.

Churski P. (red.), 2009. Spójność i konkurencyjność regionu wielkopolskiego. Wyniki projektu badawczego zrealizowanego w ramach konkursu dotacji Ministerstwa Rozwoju Regionalnego w zakresie wdrażania funduszy strukturalnych na poziomie Narodowej Strategii Spójności. Umowa: DKS/DEF-VIII/POPT/04/275/09. Wersja CD. Poznań. s. 734.

Churski P., 2009. Polityka regionalna w okresie 2004-2006 a spójność i konkurencyjność Wielkopolski. W: (red.) T.Czyż. Regionalny wymiar województwa wielkopolskiego. Biuletyn Instytutu Geografii Społeczno - Ekonomicznej i Gospodarki Przestrzennej UAM. Seria Rozwój Regionalny i Polityka Regionalna nr 9. Bogucki Wydawnictwo Naukowe. Poznań. s. 97-133.

Churski P., Ratajczak W., (red.), 2010. Regional Development and Regional Policy in Poland: First Experiences and New Challenges of the European Union Membership. Studia Regionalia KPZK PAN. Vol. 27. Part I. Warszawa. ss.292.

Churski P., Ratajczak W., (red.), 2010. Regional Development and Regional Policy in Poland: First Experiences and New Challenges of the European Union Membership. Studia Regionalia KPZK PAN. Vol. 27. Part II. Warszawa. ss.284.

Czyż T., Rogacki H., (red.), 2005. Współczesne problemy i koncepcje teoretyczne badań przestrzenno-ekonomicznych. Biuletyn Komitetu Przestrzennego Zagospodarowania Kraju PAN. z. 219. Warszawa.

Dorożyński T., 2012. Rola polityki spójności Unii Europejskiej w usuwaniu regionalnych nierówności gospodarczych. Wnioski dla Polski. Wydawnictwo Uniwersytetu Łódzkiego. Łódź.

Dutkiewicz P., Gorzelak G (red.). 1998. Problemy rozwoju lokalnego. Instytut Gospodarki Przestrzennej. Uniwersytet Warszawski. Warszawa.

Faludi A., 2006, From European Spatial Development to Territorial Cohesion Policy, Regional Studies, vol. 40, no. 6, pp. 667-678.

Gorzelak G., 2009. Fakty i mity rozwoju regionalnego. Studia Regionalne i Lokalne 2(36). Centrum Europejskich Studiów Regionalnych i Lokalnych. Uniwersytet Warszawski. Wydawnictwo Scholar. Warszawa. s. 5-27.

Gorzym-Wilkowski W., Miszczuk A., Miszczuk M., Żuk K., 1999. Zarys ekonomiki gminy. Wydawnictwo Norbertinum. Lublin.

Grosse T.G., 2004. Polityka regionalna Unii Europejskiej i jej wpływ na rozwój gospodarczy. Przykład Grecji, Włoch, Irlandii i wnioski dla Polski. Instytut Spraw Publicznych. Wydanie II poprawione i rozszerzone. Warszawa.

Grosse T.G., 2004. (red.). Polska wobec nowej Polityki Spójności Unii Europejskiej. Instytut Spraw Publicznych. Warszawa.

Grosse T.G., 2006. Opinia na temat komunikatu Komisji Europejskiej: polityka spójności wspierająca wzrost gospodarczy i zatrudnienie: Strategiczne wytyczne wspólnotowe, 2007-2013. Druk powielany.

Klasik A.(red.), 2006. Przedsiębiorczość i konkurencyjność a rozwój regionalny. Prace Naukowe Akademii Ekonomicznej i. Karola Adamieckiego w Katowicach. Katowice.

Kokocińska K., 2012. Polityka regionalna Polski i UE. Wydawnictwo Naukowe UAM. Poznań.

Kozak M., 2006. System zarządzania europejską polityką regionalną w Polsce w pierwszym okresie po akcesji. Studia Regionalne i Lokalne. z. 2 (24). Europejski Instytut Rozwoju Regionalnego i Lokalnego Uniwersytetu Warszawskiego. Warszawa. s. 75- 97.

Kudłacz T., 1999. Programowanie rozwoju regionalnego. Wydawnictwo Naukowe PWN. Warszawa.

Kundera J., Szmyt W., 2008. Leksykon polityki regionalnej UE. Wydawnictwo Wolters Kluwer Polska. Warszawa.

Markowski T. (red.) 2004. Przestrzeń w zarządzaniu rozwojem regionalnym i lokalnym. Biuletyn. Komitet Przestrzennego Zagospodarowania Kraju PAN. z. 211. Warszawa.

Molle W., 2007, European Cohesion Policy, Routledge, London.

Mrówka B., 2001a. Programy pomocowe Unii Europejskiej dostępne dla samorządów w Polsce w okresie przedakcesyjnym (część I). Studia Europejskie. Nr. 1 (17). Centrum Europejskie Uniwersytetu Warszawskiego. Warszawa. s. 119-139.

Mrówka B., 2001b. Programy pomocowe Unii Europejskiej dostępne dla samorządów w Polsce w okresie przedakcesyjnym (część I). Studia Europejskie. Nr. 2 (18). Centrum Europejskie Uniwersytetu Warszawskiego. Warszawa. s. 123-139.

Murzyn D., 2010. Polityka spójności Unii Europejskiej a proces zmniejszania dysproporcji w rozwoju gospodarczym Polski. Wydawnictwo C.H.Beck. Warszawa.

Nowińska – Łażniewska E., 2004. Relacje przestrzenne w Polsce w okresie transformacji w świetle teorii rozwoju regionalnego. Prace habilitacyjne 13. Akademia Ekonomiczna w Poznaniu. Poznań.

Pastuszka S., 2012. Polityka regionalna Unii Europejskiej. Cele, narzędzia i efekty. Wydawnictwo DIFIN. Warszawa.

Parysek J.J. , 2001. Podstawy gospodarki lokalnej. Uniwersytet im. Adama Mickiewicza w Poznaniu. Wydawnictwo Naukowe UAM. Poznań.

Pietrzyk I., 2005. Konkurencyjność regionów w Trzecim Raporcie Komisji Europejskiej dotyczącym spójności społeczno-gospodarczej. W: (red.) A. Klasik. Przedsiębiorczy i konkurencyjny region w teorii i polityce rozwoju regionalnego. Biuletyn. Komitet Przestrzennego Zagospodarowania Kraju PAN. z. 218. Warszawa. s. 126-141.

Potoczek A., 2003. Polityka regionalna i gospodarka przestrzenna. Agencja TNOiK. Centrum Kształcenia i Doskonalenia Kujawscy. Toruń.

Rudnicki M., 2000. Polityka regionalna Unii Europejskiej. Wydawnictwo Wyższej Szkoły Bankowej w Poznaniu. Poznań.

Rymarczyk J. (red.), 2005. Rozwój regionalny i globalny we współczesnej gospodarce światowej. Wydawnictwo Akademii Ekonomicznej we Wrocławiu. Wrocław.

Smętkowski M., 2013. Rozwój regionów i polityka regionalna w krajach Europy Środkowo-Wschodniej w okresie transformacji. Wydawnictwo Scholar. Warszawa.

Strzelecki Z. (red.), 2009. Polityka regionalna i lokalna. Wydawnictwo Naukowe PWN. Warszawa.

Szafran J., 2013. Implementacja unijnej polityki regionalnej w Polsce. Wydawnictwo UMCS. Lublin.

Szlachta J., 2004. Wnioski dla Polski wynikające z raportu kohezyjnego Komisji Europejskiej "Nowe partnerstwo dla spójności. Konwergencja, konkurencyjność, współpraca. Trzeci raport na temat spójności gospodarczej i społecznej. Luksemburg. 2004. Ekspertyza dla Ministerstwa Gospodarki i Pracy. Warszawa. maj 2004. (druk powielany).

Szlachta J., 2005. Polska ścieżka rozwoju regionalnego w poszerzonej Unii Europejskiej. W: (red.) T.Parteka, J.Szlachta, W.Szydarowski. Region Bałtycki w nowej Europie. Biuletyn. Komitet Przestrzennego Zagospodarowania Kraju PAN. z. 217. Warszawa. s. 7-42.

Szomburg J. (red.), 2001. Polityka regionalna państwa pośród uwikłań instytucjonalno-regulacyjnych. Instytut Badań nad Gospodarką Rynkową. Gdańsk.

Tkaczyński J.W., Świstak M., 2013. Encyklopedia polityki regionalnej funduszy europejskich. Wydawnictwo C.H.Beck. Warszawa.

Wojtaszczyk K.A., (red.) 2005. Fundusze strukturalne i polityka regionalna Unii Europejskiej. Oficyna Wydawnicza ASPRA-JR. Warszawa.

DOKUMENTY i ŹRÓDŁA

Cohesion Policy Support for Local Development, Best Practice and Future Policy Options, Final Report, kwiecień 2010, Bruksela.

Europa 2020. Strategia na rzecz inteligentnego i zrównoważonego rozwoju sprzyjającego włączeniu społecznemu. (Europe 2020: a strategy for smart, sustainable and inclusive growth). Komunikat Komisji. COM (2005) 2020. 3.03.2010. Brussels.

Fifth Report of Economic, Social and Territorial Cohesion. Investing in Europe's Future. Report from the Commission. European Union. Regional Policy. European Commission. Luxembourg. 2010.

Growing unequal ? : Income Distribution and Poverty in OECD Countries, OECD Report 2008, Paris.

Identyfikacja i delimitacja obszarów problemowych i strategicznej interwencji w Polsce. Wnioski z analiz. Raporty 2009. Ministerstwo Rozwoju Regionalnego. Instytut Badań Strukturalnych. Warszawa.

Komentarz do aktów prawnych Wspólnot europejskich w zakresie Funduszy Strukturalnych i Funduszu Spójności na lata 2007-2013. Ministerstwo Rozwoju Regionalnego. Departament Koordynacji i Zarządzania. Warszawa.

Narodowe Strategiczne Ramy Odniesienia 2007 – 2013 wspierające wzrost gospodarczy i zatrudnienie. Narodowa Strategia Spójności. Dokument przyjęty przez Radę Ministrów w dniu 29 listopada 2006r. Ministerstwo Rozwoju Regionalnego. Listopad 2006r. Warszawa.

Ósme sprawozdanie z postępów w dziedzinie spójności gospodarczej, społecznej i terytorialnej. Sprawozdanie Komisji dla Parlamentu Europejskiego i Rady. Regionalny i miejski wymiar kryzysu. {SWD (2013) 232 final}, COM (2013) 463 final, Bruksela, 26.6.2013.

Pakiet legislacyjny 2014-2020, Dziennik Urzędowy UE, L347, Tom 56, 20 grudnia 2013, Bruksela.

Podstawami Wsparcia Wspólnoty. Warszawa. Grudzień 2006.

Perspektywa finansowa na lata 2007-2013. Rada Europejska. 15915/05. CADREFIN 268. 19 grudnia 2005r. Bruksela.

Polityka spójności wspierająca wzrost gospodarczy i zatrudnienie: Strategiczne wytyczne wspólnotowe 2007-2013. Komisja Wspólnot Europejskich. COM (2005) 0299. 5.07.2005. Bruksela.

Program Operacyjny Rozwój Polski Wschodniej. Ministerstwo Rozwoju Regionalnego. Warszawa.

Program Operacyjny Infrastruktura i Środowisko. Narodowe Strategiczne Ramy Odniesienia 2007-2013. Dokument przyjęty przez Radę Ministrów 29 listopada 2006r. Ministerstwo Rozwoju Regionalnego. Warszawa. Listopad 2006.

Program Operacyjny Kapitał Ludzki. Narodowe Strategiczne Ramy Odniesienia 2007-2013. Dokument przyjęty przez Radę Ministrów 29 listopada 2006r. Ministerstwo Rozwoju Regionalnego. Warszawa. Listopad 2006.

Program Operacyjny Pomoc Techniczna. Narodowe Strategiczne Ramy Odniesienia 2007-2013. Dokument przyjęty przez Radę Ministrów 29 listopada 2006r. Ministerstwo Rozwoju Regionalnego. Warszawa. Listopad 2006.

Program Operacyjny Innowacyjna Gospodarka Narodowe Strategiczne Ramy Odniesienia 2007-2013. Dokument przyjęty przez Radę Ministrów 22 stycznia 2007r. Ministerstwo Rozwoju Regionalnego. Warszawa. Styczeń 2007.

Regional Development Policies in OECD Countries, OECD Report 2010, Paris.

Regionalny Program Operacyjny Województwa Wielkopolskiego. Urząd Marszałkowski w Poznaniu. Poznań.

Reshaping Economic Geography. World Development Report 2009. World Bank. Washington.

Rozporządzenie Komisji (WE) Nr 1828/2006 ustanawiające szczegółowe zasady wykonania rozporządzenia Rady (WE) nr 1083/2006 ustanawiającego przepisy ogólne dotyczące finansowania Europejskiego Funduszu Rozwoju Regionalnego, Europejskiego Funduszu Społecznego oraz rozporządzenia Rady nr 1080/2006 Parlamentu Europejskiego i Rady w sprawie Europejskiego Funduszu Rozwoju Regionalnego. Dziennik Urzędowy Unii Europejskiej. L371/1. 27.12.2006. Bruksela-Luksemburg.

Rozporządzenie (WE) nr 1080/2006 Parlamentu Europejskiego i Rady z dnia 5 lipca 2006r. w sprawie Europejskiego Funduszu Rozwoju Regionalnego i uchylające Rozporządzenie (WE) nr 1783/1999. Dziennik Urzędowy Unii Europejskiej. L 210. 31.7.2006. Bruksela-Luksemburg.

Rozporządzenie (WE) nr 1081/2006 Parlamentu Europejskiego i Rady z dnia 5 lipca 2006r. w sprawie Europejskiego Funduszu Społecznego i uchylające Rozporządzenie (WE) nr 1784/1999. Dziennik Urzędowy Unii Europejskiej. L 210. 31.7.2006. Bruksela-Luksemburg.

Rozporządzenie (WE) nr 1082/2006 Parlamentu Europejskiego i Rady z dnia 5 lipca 2006r. w sprawie europejskiego ugrupowania współpracy terytorialnej (EUWT). Dziennik Urzędowy Unii Europejskiej. L 210. 31.7.2006. Bruksela-Luksemburg.

Rozporządzenie Rady (UE) nr 1083/2006 z dnia 11 lipca 2006r. ustanawiające przepisy ogólne dotyczące Europejskiego Funduszu Rozwoju Regionalnego, Europejskiego Funduszu Społecznego oraz Funduszu Spójności i uchylające Rozporządzenie (WE) nr 1260/1999. Dziennik Urzędowy Unii Europejskiej. L 210. 31.7.2006. Bruksela-Luksemburg.

Rozporządzenie Rady (WE) nr 1084/2006 z dnia 11 lipca 2006r. ustanawiające Fundusz Spójności i uchylające Rozporządzenie (WE) 1164/94. Dziennik Urzędowy Unii Europejskiej. L 210. 31.7.2006. Bruksela-Luksemburg.

Rozporządzenie Parlamentu Europejskiego i Rady nr 1303 z dnia 17 grudnia 2013r. ustanawiające wspólne przepisy dotyczące Europejskiego Funduszu Rozwoju Regionalnego, Europejskiego Funduszu Społecznego, Funduszu Spójności, Europejskiego Funduszu Rolnego na rzecz Rozwoju Obszarów Wiejskich oraz Europejskiego Funduszu Morskiego i Rybackiego objętych zakresem wspólnych ram strategicznych oraz ustanawiające przepisy ogólne dotyczące Europejskiego Funduszu Rozwoju Regionalnego, Europejskiego Funduszu Społecznego i Funduszu Spójności, oraz uchylające rozporządzenie Rady (WE) nr 1083/2006. Dziennik Urzędowy Unii Europejskiej L347/320. 20.12.2013.

Rozporządzenie Parlamentu Europejskiego i Rady nr 1301 z dnia 17 grudnia 2013r. w sprawie przepisów szczegółowych dotyczących Europejskiego Funduszu Rozwoju Regionalnego i celu „Inwestycje na rzecz wzrostu gospodarczego i zatrudnienia” oraz w sprawie uchylenia rozporządzenia (WE) nr 1080/2006. Dziennik Urzędowy Unii Europejskiej L347/320. 20.12.2013.

Rozporządzenie Parlamentu Europejskiego i Rady nr 1304 z dnia 17 grudnia 2013r. w sprawie Europejskiego Funduszu Społecznego i uchylające rozporządzenie Rady (WE) nr 1081/2006. Dziennik Urzędowy Unii Europejskiej L347/470. 20.12.2013.

Rozporządzenie Parlamentu Europejskiego i Rady nr 1300 z dnia 17 grudnia 2013r. w sprawie Europejskiego Funduszu Spójności i uchylające rozporządzenie Rady (WE) nr 1084/2006. Dziennik Urzędowy Unii Europejskiej L347/281. 20.12.2013.

Rozporządzenie Parlamentu Europejskiego i Rady nr 1299 z dnia 17 grudnia 2013r. w sprawie przepisów szczegółowych dotyczących wsparcia z Europejskiego Funduszu Rozwoju Regionalnego w ramach celu „Europejska współpraca terytorialna”. Dziennik Urzędowy Unii Europejskiej L347/259. 20.12.2013.

Rozporządzenie Parlamentu Europejskiego i Rady nr 1302 z dnia 17 grudnia 2013r. zmieniające rozporządzenie (WE) nr 1082/2006 Parlamentu Europejskiego i Rady z dnia 5 lipca 2006 r. w sprawie europejskiego ugrupowania współpracy terytorialnej (EUWT) w celu doprecyzowania, uproszczenia i usprawnienia procesu tworzenia takich ugrupowań oraz ich funkcjonowania. Dziennik Urzędowy Unii Europejskiej L347/303. 20.12.2013.

Sixth Report on Economic, Social and Territorial Cohesion, Investment for jobs and growth: Promoting development and good governance in EU regions and cities, Regional and Urban Policy, European Commission, July 2014, Brussels.

Shrinking regions: a paradigm shift in demography and territorial development, Study - Regional Development, Policy Department B, Structural and Cohesion Policies, European Parliament, PE 408.928. 2008, Brussels.

Stanowisko Polski w sprawie polityki spójności Unii Europejskiej w latach 2007-2013. Dokument przyjęty przez Radę Ministrów 30 kwietnia 2004r. Warszawa. (druk powielany).

Stanowisko Rządu Rzeczypospolitej Polskiej w sprawie przyszłości Polityki Spójności Unii Europejskiej po 2013r. Dokument przyjęty przez Radę Ministrów 30 stycznia 2008r. Warszawa (druk powielany).

Stanowisko Rządu Rzeczypospolitej Polskiej w sprawie Zielonej Księgi na temat Spójności Terytorialnej. Dokument przyjęty przez Komitet Europejski Rady Ministrów w dniu 24 lutego 2009r. Warszawa. Luty 2009.

Strategia Rozwoju Kraju 2007-2013. Dokument przyjęty przez Radę Ministrów 29 listopada 2006r. Ministerstwo Rozwoju Regionalnego. Warszawa. Listopad 2006.

Third Cohesion Report. Convergence, Competitiveness and Co-operation. European Commission. Luxembourg. 2004.

Third Progress Report on Cohesion: Towards a New Partnership for Growth, Jobs and Cohesion. Communication from the Commission. Commission of the European Communities. COM (2005) 192. Brussels. 17.05.2005.

Ustawa z dnia 6 grudnia 2006r. o zasadach prowadzenia polityki rozwoju. D.U. Nr 227/2006, poz. 1658.

Ustawa z dnia 7 listopada 2008r. o zmianie niektórych ustaw w związku z wdrażaniem funduszy strukturalnych i Funduszu Spójności. Dz.U. nr 216, poz. 1370)

Ustawa z dnia 24 stycznia 2014r. o zmianie ustawy o zasadach prowadzenia polityki rozwoju oraz niektórych innych ustaw. (Dz.U. 2014 poz. 379)

Wpływ członkostwa Polski w Unii Europejskiej i realizowanej polityki spójności na rozwój kraju. Krajowe Obserwatorium Terytorialnego. Ministerstwo Infrastruktury i Rozwoju. Kwiecień 2014. Warszawa.

Założenia Krajowej Polityki Miejskiej do 2020 roku. Przyjęte przez Radę Ministrów na posiedzeniu w dniu 16 lipca 2013r., Ministerstwo Rozwoju Regionalnego, Lipiec 2013, Warszawa.

Zielona Księga na temat Spójności Terytorialnej - Green Paper on Territorial Cohesion. Turning Territorial Diversity into Strength. Communication from the Commission to the Council, the European Parliament, the Committee of Regions and the European Economic and Social Committee. COM(2008) 616 final. Brussels, 6.10.2008.

SERWIS INTERNETOWY DYREKCJI GENERALNEJ DS. POLITYKI REGIONALNEJ I MIEJSKIEJ

http://ec.europa.eu/dgs/regional_policy/index_pl.htm

SERWIS INTERNETOWY MINISTERSTWA INFRASTRUKTURY I ROZWOJU

<https://www.mir.gov.pl>

SERWIS INTERNETOWY FUNDUSZE EUROPEJSKIE

<https://www.funduszeuropejskie.gov.pl>

PAKIET LEGISLACYJNY 2014-2020

https://www.mrr.gov.pl/rozwoj_regionalny/prezydencja/ps2014/strony/ps_2014.aspx

ZREALIZOWANE PRACE MAGISTERSKIE:

mgr Piotr Przybysz *Przygotowanie do pozyskiwania Funduszy Strukturalnych Unii Europejskiej w gminach powiatu poznańskiego*

mgr Piotr Bela *Rola Europejskiego Funduszu Rozwoju Regionalnego w realizacji polityki regionalnej województwa pomorskiego*

mgr Wojciech Maciaszczyk *Marketing komunalny w działalności samorządu terytorialnego na przykładzie Poznania*

mgr Paweł Biniś *Rola programów pomocowych Unii Europejskiej we wspieraniu działalności samorządu terytorialnego na przykładzie miasta i gminy Międzychód*

mgr Dominika Kosmala *Poziom i struktura bezrobocia w Hiszpanii i w Polsce - analiza porównawcza*

mgr Zuzanna Bąkowska *Znaczenie funduszy pomocowych w realizacji zadań gminy Tarnowo Podgórne*

mgr Hanna Chudak *Rola środków pomocowych w finansowaniu inwestycji z zakresu ochrony środowiska w gminie Śmigiel*

mgr Szymon Antczak *Rola środków Zintegrowanego Programu Operacyjnego Rozwoju Regionalnego w finansowaniu zadań samorządu lokalnego w podregionie konińskim*
[>LAUREAT I MIEJSCA W OGÓLNOPOLSKIM KONKURSIE MINISTRA ROZWOJU REGIONALNEGO NA NAJLEPSZĄ PRACĘ MAGISTERSKĄ O ZINTEGROWANYM PROGRAMIE ROZWOJU REGIONALNEGO<](#)

mgr Anna Jadczak *Rola Europejskiego Funduszu Społecznego w finansowaniu polityki rynku pracy na przykładzie powiatu kolskiego.*

mgr Aleksandra Przybysz *Rola środków Zintegrowanego Programu Operacyjnego Rozwoju Regionalnego w realizacji polityki regionalnej województwa lubuskiego.*

mgr Maciej Groszak *Rola środków pomocowych w realizacji zadań gminy Pobiedziska.*

mgr Remigiusz Hemmerling *Rola środków pomocowych w realizacji inwestycji infrastrukturalnych na obszarach wiejskich na przykładzie gminy Dopiewo.*

mgr Beata Oleszkiewicz *Proces rewitalizacji przestrzeni miejskiej na przykładzie Szczecina.*

mgr Dominik Jaśkiewicz *Czynniki rozwoju lokalnego w Polsce na przykładzie miasta i gminy Śmigiel w latach 1990-2005.*

mgr Mateusz Michalski *Wpływ funduszy pomocowych UE na rozwój instytucji otoczenia biznesu w wybranych miastach Wielkopolski (Kalisz, Konin, Leszno, Piła) w latach 2000-2006.*

mgr Marcin Świątek *Aktywność inwestycyjna samorządu gminnego po 1989 roku na przykładzie gminy Suchy Las.*

mgr Daniel Banasiak *Rola funduszy strukturalnych w rewitalizacji miejskich obszarów zdegradowanych.*

mgr Bartosz Osmola *Rola środków pomocowych Unii Europejskiej w kształtowaniu atrakcyjności inwestycyjnej na przykładzie miasta na prawach powiatu Koszalin.*

mgr Urszula Karolczak *Rola Funduszy Strukturalnych w finansowaniu zadań gminy Jaraczewo.*

mgr Julia Brzoska *Wykorzystanie środków Funduszu Przedakcesyjnego SAPARD przez samorządy gminne powiatu kolskiego.*

mgr Karolina Szcześniak *Proces pozyskiwania środków unijnych wspierających rozwój MŚP na przykładzie powiatu gostyńskiego.*

mgr Marlena Jabłońska *Kształtowanie funkcji turystycznych na obszarach chronionych na przykładzie Związku Międzygminnego "Puszcza Zielonka".*

mgr Damian Tujdowski *Rola samorządu terytorialnego w procesie rewitalizacji przestrzeni miejskiej Poznania w latach 1990-2009.*

mgr Monika Samsel *Rola samorządu lokalnego w kształtowaniu funkcji turystycznych w oparciu o lokalne zasoby kulturowe na przykładzie miasta Torunia.*

mgr Agnieszka Gościński *Gospodarka przestrzenna na obszarach zdegradowanych na poziomie lokalnym na przykładzie gminy Marklowice.*

mgr Karol Brykalski *Rola samorządu lokalnego w kształtowaniu funkcji turystycznych na przykładzie miasta i gminy Mikołajki.*

mgr Dawid Pawlikowski *Miejsce komunikacji miejskiej w polityce transportowej miasta Poznania.*

mgr Bartosz Wiśniewski *Rola środowiska innowacyjnego w polityce rozwoju lokalnego na przykładzie gminy Suchy Las.*

mgr Michał Sobstyl *Rola funduszy strukturalnych w finansowaniu zadań samorządu terytorialnego na przykładzie gminy Czerwonak.*

mgr Robert Bartkowiak *Rola środków strukturalnych dostępnych w ramach ZPORR 2004-2006 w realizacji polityki miejskiej na przykładzie Poznania.*

mgr Piotr Kobyłko *Aktywność i skuteczność samorządu powiatowego w Kwidzynie w pozyskiwaniu funduszy strukturalnych w perspektywie finansowej 2004-2006 oraz 2007-2013.*

mgr Justyna Derda *Czynniki rozwoju społeczno-gospodarczego na poziomie lokalnym na przykładzie gminy Stęszew w latach 1990-2010.*

mgr Dorota Zborowska *Partycypacja społeczna w planowaniu przestrzennym na przykładzie gmin Tarnowo Podgórne i Swarzędz.*

mgr Karolina Nitecka *Wykorzystanie funduszy strukturalnych do promocji województwa wielkopolskiego w latach 2007-2013.*

[>LAUREATKA III MIEJSCA W KONKURSIE MARSZAŁKA WOJEWÓDZTWA WIELKOPOLSKIEGO W III EDYCJI KONKURSU NA NAJLEPSZĄ PRACĘ MAGISTERSKĄ O FUNDUSZACH EUROPEJSKICH W WIELKOPOLSCE <](#)

mgr Przemysław Figlerek *Rola Wielkopolskiego Regionalnego Programu Operacyjnego w realizacji zadań samorządu lokalnego w podregionie leszczyńskim w latach 2007-2012.*

[>LAUREAT I MIEJSCA W KONKURSIE MARSZAŁKA WOJEWÓDZTWA WIELKOPOLSKIEGO W III EDYCJI KONKURSU NA NAJLEPSZĄ PRACĘ MAGISTERSKĄ O FUNDUSZACH EUROPEJSKICH W WIELKOPOLSCE<](#)

mgr Jakub Nowaczyk *Wpływ budowy drogi ekspresowej S11 na rozwój społeczno-gospodarczy na przykładzie gmin: Oborniki, Rogoźno, Budzyń.*

mgr Michał Hołysz *Rozwój społeczno-gospodarczy aglomeracji Kalisko-Ostrowskiej w latach 1999-2010.*

mgr Marcin Ryndak *Gospodarka przestrzenna na poziomie lokalnym na przykładzie Gminy Zaniemyśl w latach 2000-2010.*

mgr Maria Drągowska *Gospodarka komunalnymi zasobami mieszkaniowymi na przykładzie Miasta Poznania.*

mgr Katarzyna Barańska *Rola funduszy strukturalnych w realizacji zadań własnych jednostek samorządu gminnego w latach 2004-2006 i 2007-2013 - przykład Gminy Mosina.*

mgr Magdalena Warszawska *Rola infrastruktury turystycznej w procesie rozwoju lokalnego na przykładzie miasta Zielona Góra w latach 2000 - 2010.*

mgr Michał Szwarc *Wpływ Programu Operacyjnego Rozwój Polski Wschodniej na zrównoważony rozwój miasta na przykładzie projektu Modernizacja i rozwój zintegrowanego systemu transportu zbiorowego w Olsztynie.*

mgr Karina Samulska *Wykorzystanie środków strukturalnych w realizacji zadań samorządu lokalnego na przykładzie Inowrocławia.*

mgr Anna Kędziorska *Zmiany zagospodarowania przestrzennego gminy Suchy Las w latach 1998-2012 jako konsekwencja wieloaspektowych procesów suburbanizacyjnych.*

mgr Beata Madajczyk *Rola RPO województwa zachodniopomorskiego w finansowaniu zadań miasta Szczecina.*

mgr Tomasz Herodowicz *Wpływ funduszy strukturalnych na rozwój gminy Rokietnica w latach 2004-2012.*

[>LAUREAT II MIEJSCA W KONKURSIE MARSZAŁKA WOJEWÓDZTWA WIELKOPOLSKIEGO W III EDYCJI KONKURSU NA NAJLEPSZĄ PRACĘ MAGISTERSKĄ O FUNDUSZACH EUROPEJSKICH W WIELKOPOLSCE<
>LAUREAT WYROZNIENIA W V FINALE WYDZIAŁOWEGO KONKURSU PRAC MAGISTERSKICH<](#)

mgr Adam Jankowiak *Rola funduszy strukturalnych w kształtowaniu czynników rozwoju społeczno-gospodarczego gminy Grodzisk Wlkp. w latach 2004-2012.*

mgr Łukasz Brejwo *Rewitalizacja obszarów zdegradowanych na terenie miasta Piła.*

mgr Julita Kotkowska *Przestrzenne i społeczne aspekty rewitalizacji jako procesu poprawy warunków życia mieszkańców obszarów problemowych miasta Konina.*

mgr Karolina Piekarska *Czynniki rozwoju lokalnego w Polsce na przykładzie Miasta i Gminy Myślibórz w latach 1999 - 2009.*

mgr Monika Szutta *Rola funduszy strukturalnych w procesie rozwoju społeczno-gospodarczego miasta i gminy Wolsztyn w latach 2004-2010.*

mgr Michał Madajczyk *Specjalne Strefy Ekonomiczne jako czynnik rozwoju gospodarczego w Polsce na przykładzie Kostrzyńsko-Słubickiej Specjalnej Strefy Ekonomicznej.*

mgr Damian Grelewski *Wpływ budowy drogi ekspresowej S61 (Via Baltica) na rozwój społeczno-gospodarczy na przykładzie miasta Łomża, gminy wiejskiej Łomża oraz gminy Piątnica.*

mgr Radosław Bobrowski *Rola Funduszy Strukturalnych Unii Europejskiej w realizacji zadań samorządu lokalnego na przykładzie gminy Dobreń w latach 2004-2010.*

mgr Michał Kubiak *Rola środków Programu Operacyjnego Infrastruktura i Środowisko w finansowaniu inwestycji z zakresu infrastruktury transportu realizowanych przez Urząd Miasta Poznania.*

mgr Michał Szymański *Znaczenie funduszy europejskich dla wspierania ochrony środowiska i rozwoju turystyki w gminach Stowarzyszenia Gmin Mikroregionu Wielkopolskiego Parku Narodowego w latach 2004-2013.*

mgr Paulina Górska *Rola Regionalnego Programu Operacyjnego Województwa Pomorskiego w realizacji zadań samorządu lokalnego .*

mgr Kamila Sokołowska *Przemiany lokalnego rynku pracy powiatu międzychodzkiego w latach 2002 - 2011.*

mgr Katarzyna Matkowska *Znaczenie funduszy strukturalnych w procesie rewitalizacji obiektów na obszarach wiejskich na przykładzie Placu Zamkowego w Słońsku*

mgr Maciej Przyjemski *Rola środków unijnych w finansowaniu zadań własnych samorządu terytorialnego Miasta Zielonej Góry w latach 2007-2013*

mgr Bartosz Łazarek *Rola środków funduszy europejskich w finansowaniu zadań własnych samorządu lokalnego miasta Kalisza w latach 2007-2013*

mgr Katarzyna Kowalska *Rola środków funduszy unijnych w realizacji zadań własnych samorządu lokalnego Miasta Konina w latach 2007- 2013*

mgr Mateusz Jednoróg *Rola środków pomocowych Unii Europejskiej w rozwoju obszarów transgranicznych na przykładzie Słubic*

mgr Sylwia Górniak *Rola środków Wielkopolskiego Regionalnego Programu Operacyjnego w finansowaniu zadań własnych gmin powiatu konińskiego w latach 2007-2013*

mgr Paweł Grobelny *Rola środków europejskich w finansowaniu zadań własnych gmin powiatu krotoszyńskiego*

mgr Bartosz Siarka *Wpływ funduszy strukturalnych i Funduszu Spójności na realizację zadań własnych gmin powiatu żnińskiego*

mgr Michał Kozanecki *Wpływ funduszy strukturalnych i Funduszu Spójności na realizację zadań własnych gmin powiatu gnieźnieńskiego w latach 2004-2013*

mgr Dorota Janowska *Wpływ Funduszy Strukturalnych na realizowanie zadań własnych gmin powiatu wąbrzeskiego w okresie 2007-2013*