
Regional development initiatives
in peripheral or disadvantaged regions

SWISS – POLISH
COOPERATION PROGRAMME

C E N T R E F O R P R O J E C T S D I G I T A L P O L A N D

CENTRE FOR PROJECTS DIGITAL POLAND (formerly: Implementing Authority for
European Programmes) was established in 1994 under an agreement between the
Government of the Republic of Poland and the European Commission to implement
the Phare Cross Border Cooperation Programmes.

In the following years CPDP was entrusted with the implementation of other
programmes, including: Schengen Facility 2004 - 2006, European Economic Area
Financial Mechanism and Norwegian Financial Mechanism 2004 - 2009 (priority 2.7
and 2.9), European Refugee Fund 2004 and 2005 - 2007, Operational Programme
Innovative Economy 2007-2013, Operational Programme Infrastructure and
Environment (Priority XI), Operational Programme Human Capital (Subactivity 1.3.1),
General Programme „Solidarity and Management of Migration Flows” 2007 - 2013.

Currently, CPDP is a state budgetary unit subordinated to the Minister of Digitization,
which, on behalf of the Government of the Republic of Poland, implements tasks
related to the management of the European Union structural funds (Operational
Programme Digital Poland 2014 - 2020), non - returnable foreign aid (Swiss - Polish
Cooperation Programme for years 2007 - 2017), as well as the funds of other
programmes, which implementation was entrusted to it.

For more information on the Centre for Projects Digital Poland, please visit:

www.cppc.gov.pl

Publisher:
Centre for Projects Digital Poland
Department for European Programmes
ul. Spokojna 13A
01-044 Warszawa
www.cppc.gov.pl

Texts:
Centre for Projects Digital Poland

Photography:
Resources of Centre for Projects Digital Poland
and Executing Agencies/Project Partners

ISBN: 978-83-63179-53-3

Free copy

Warsaw, May 2017

Publication is supported by a grant from Switzerland through the Swiss Contribution
to the enlarged European Union.

SWISS – POLISH
COOPERATION PROGRAMME

2 Priority 1 Security, stability and support for reforms

BACKGROUND
Swiss – Polish Cooperation Programme is a part of the Swiss Contribution
- a non-returnable financial aid programme set by Switzerland in 2007 as
an expression of solidarity of Switzerland with 13 countries, which joined
the European Union after 2004. The Switzerland commitment lays ground
for solid economic and political relations between Switzerland and the EU
member states.

Swiss Contribution covered the following countries:

• CHF 1 billion granted to 10 countries, which joined the European Union on 1 May
2004: Cyprus, Czech Republic, Estonia, Lithuania, Latvia, Malta, Poland, Slovakia,
Slovenia and Hungary;

• CHF 257 million granted to 2 countries which joined the European Union on
1 January 2007 – Romania and Bulgaria;

• CHF 45 million contributed to Croatia, which joined the European Union on 1 July 2013.

Out of CHF 1,302 million of the Swiss support, 37,56% (CHF 489,02 million)
is the financial aid for Poland to be disbursed in the period 2007-2017.

PROGRAMME OBJECTIVES IN POLAND

The objective of the Swiss financial aid in Poland is to reduce economic and social
disparities between the Republic of Poland and more advanced countries of the
enlarged European Union. On the national level, its goal is to reduce disparities
between the dynamic urban centres and the structurally weaker peripheral regions.

The programme supports the following priorities, focus areas and specific objectives:

Priority 1 – Security, stability and support for reforms - allocation 79.699.602 CHF

Focus area 1.1 Regional development initiatives in peripheral or
disadvantaged regions

Focus area 1.2 Measures to secure borders

Regional development initiatives in peripheral or disadvantaged regions 3

Priority 2 – Environment and infrastructure - allocation 198.726.913 CHF

Focus area 2.1 Rehabilitation and modernisation of basic
infrastructure and improvement of the environment

Objective 1 To enhance municipal infrastructure services in order
to increase living standards and promote economic
development

Objective 2 To increase energy efficiency and to reduce emissions, in
particular greenhouse gases and hazardous substances

Objective 3 To improve the management, the safety, the efficiency
and the reliability of communal/regional public
transportation systems

Focus area 2.2 Biodiversity and nature protection and cross-border
environmental initiatives

Priority 3 – Private sector - allocation 67.866.117 CHF

Focus area 3.1 Improving the business environment and the access
to financing for SMEs

Focus area 3.2 Development of the private sector and promotion of
exports of SMEs

Priority 4 – Human and social development - allocation 81.179.938 CHF

Focus area 4.1 Health

Objective 1 To promote healthy lifestyles and to prevent communicable
diseases on national level and in geographical focus areas

Objective 2 To strengthen primary health care and social services in the
peripheral and disadvantageous region of the geographic
focus areas in favouring a multi-sectorial programmatic
approach

Focus area 4.2 Research and development (including the Polish-Swiss
Research Programme and the Scholarship Fund)

Priority 5 – Special allocations – allocation 61.547.430 CHF

Focus area 5.1 Block grant for NGOs and Polish-Swiss Regional
Partner Projects

Focus area 5.2 Projects proposed by the Swiss party

Focus area 5.3 Project Preparation Facility

Focus area 5.4 Swiss Programme Management

Focus area 5.5 Polish Technical Assistance

REGIONAL DEVELOPMENT

INITIATIVES IN PERIPHERAL

OR DISADVANTAGED REGIONS

6 Priority 1 Security, stability and support for reforms

SWITZERLAND SUPPORTS
DEVELOPMENT OF REGIONS
The thematic area of Regional development initiatives in peripheral or disadvantaged
regions was created primarily to stimulate and increase the economic and social
activity of the population living in the so-called geographic concentration including
the Lubelskie, Podkarpackie, Malopolskie and Swietokrzyskie voivodeships, which
belonged to less developed areas compared to other parts of the country.
The projects implemented in this area were selected in the competition mode and the
activities carried out within them were connected with:

• development of local entrepreneurship and agricultural processing aimed
at creating non-agricultural sources of income in rural areas - in this type of
projects employment in small and medium-sized manufacturing companies was
promoted, ecological processing of agricultural and edible forest products were
promoted in accordance with the principle of sustainable development in the
social and environmental aspect as well as eco-efficiency, grants to start-ups
in rural areas were allocated, and training and study visits for micro, small and
medium-sized companies in the field of company management and business
development strategies were organized;

• development of human resources, particularly of young people and people
from agricultural areas, threatened with social exclusion, taking into account
modern forms of vocational training and life-long learning within the framework
of such projects there were carried out activities in the field of advising on the
selection of a new profession and acquiring new professional qualifications,
training to improve skills and qualifications related to the new occupation
outside agriculture, in particular training for young people in the field of
entrepreneurship aimed at promoting lifelong learning in rural areas using the
Internet, also study visits, internships as well as apprenticeships were organised;

• development of networks, partnerships, social capital through the support
of non-governmental institutions and organizations involved in agricultural
development - information, training and promotion activities related to
stimulating participation of rural residents and organizations in the planning
process of rural development were implemented. Joint initiatives by local
partners promoting modern farming practices and initiatives to promote the
region - in particular its products, services, culture and art - have been promoted,
partnerships between the public and non-governmental sectors have been
promoted to carry out public tasks, in the agricultural sector, also study visits
have been organised to the countries where such partnerships exist.

At the same time, for the purpose of providing the most effective and comprehensive
support for the development of a given sub-region, beneficiaries of projects under
the so-called Grant schemes, organised grant contests and funded direct grants
to support interesting initiatives in the region and start and develop business.
These grants were used by both local entrepreneurs as well as non-governmental
organizations, agricultural producers, local self-government units, or cultural units.
In total, 10 projects and more than 1300 subprojects were implemented under the
grant schemes within the thematic area in question.

Regional development initiatives in peripheral or disadvantaged regions 7

8 Priority 1 Security, stability and support for reforms

projects implemented within the area

10

10 out of 58 projects implemented in Poland

projects implementation period

2007 2008 2009 2010 2011 2012 2013 2014 2015 2016 2017

allocated to Poland

 9,75%

47 699 602 CHF

SPCP contribution

number of subprojects

1329

SWISS – POLISH
COOPERATION PROGRAMME

Regional development initiatives in peripheral or disadvantaged regions 9

REGIONAL DEVELOPMENT INITIATIVES IN
PERIPHERAL OR DISADVANTAGED REGIONS

projects by budget size

3 576 610,00 CHF

3 623 321,00 CHF

4 000 000,00 CHF

4 138 048,00 CHF

4 818 388,00 CHF

5 217 903,00 CHF

5 284 955,00 CHF

6 722 265,00 CHF

6 753 818,00 CHF

47 699 602,00 CHF

3 564 294,00 CHF

SPCP CONTRIBUTION

KIK/10

KIK/09

KIK/14

KIK/15

KIK/13

KIK/07

KIK/12

KIK/11

KIK/08

KIK/06

Total

PROJECT

349 580,00 CHF

409 148,00 CHF

140 167,00 CHF

407 749,00 CHF

117 610,00 CHF

272 064,00 CHF

606 432,00 CHF

329 226,00 CHF

643 588,00 CHF

3 564 426,00 CHF

288 862,00 CHF

OWN RESOURCES

PROJECTS

12 Priority 1 Security, stability and support for reforms

Awakening the potential
of Malopolska
The high unemployment rate observed in recent years in the districts of
the Nowy Sacz Poviat (17.6%) and Gorlice Poviat (12.7%) compared to the
whole Malopolskie Voivodeship (10.5%) as well as a very small number
of enterprises (out of over 317 thousand enterprises in Malopolska only
about 20 thousand operate in those poviats) resulted in the situation
where these poviats, despite their huge cultural heritage, natural and
numerous tourist attractions were relatively underdeveloped and
unattractive regions, both for their residents as well as for tourists.

This problem was large enough to be
perceived by local authorities. The concept
of the project was created, which aimed
to bridge the disparities in employment
and the development of the Nowosadecki
and Gorlice counties in comparison with
the rest of the province. The territorial
scope of the project and the design of the
project implementing partnership reflected
a strong conviction that only cooperation
between neighboring local governments
of similar socio-economic profiles, similar
resources, strengths, as well as issues would
help achieve cumulative benefits and solve
the problem on a sustainable basis.

Local governments have joined the
consortium with the Malopolska Regional
Development Agency, which was the leader,
and the Malopolska Tourist Organization,
a partner responsible for the development
and promotion of tourism, to implement
the project „Regional development initiatives
in Gorlicki and Nowosądecki Poviats”.

The main objectives of the project were
implemented through three components
of measures aimed at enhancing the
competitiveness of small and medium
enterprises, strengthening the skills
of the inhabitants through the use of

modern forms of vocational training and
lifelong learning, and creating a coherent
and effective promotion system for the
subregion.

Apart from numerous consultancy and
training activities for local entrepreneurs,
the project has implemented a wide range
of training to allow residents to gain
additional qualifications or to retrain to
find employment. In order to carry out
the training, the Center for Practical and
Continuing Education has been additionally
equipped and modernised.

In the Nowy Sacz Poviat, apart from courses
and professional internships at employers
aimed at acquiring the practical skills
needed for the performance of the given
profession, the quality of the provided
training services has been increased, e.g. by
equipping a gastronomy and confectionery
laboratory, repairing, modernizing and
equipping agricultural machinery workshops
or adaptation and equipping workshop
rooms to set up car diagnostics labs and
renovate and equip many other rooms. At
the same time, specialized equipment was
purchased which is meant to support the
local farmers. It contains of „The System
of notifying the farmers of the occurrence

Regional development initiatives in peripheral or disadvantaged regions 13

Extremely important
were subsidies for a small

entrepreneur, for whom the grant
was a significant aid to develop
business activity, be innovative and
thus competitive, without excessive
credit burdens and the associated
risks, often decisive for the company’s
survival in the market.

Karol Górski, governor,
Gorlice Poviat

Project: KIK/06

Executing Agency: Malopolska Regional
Development Agency

SPCP contribution: 6 753 818 CHF

Implementation period: 2011.08 - 2017.03

Number of completed subprojects: 86

over 900
entrepreneurs and their staff trained
during 136 training sessions

117 48%
117 countries covered by tourist
information on tourist attractions,
which contributed to a 48% increase
in the number of foreign tourists
visiting the subregion

42
proinnovative audits in enterprises

and severity of diseases and pests” or „Soil
Sampling”, which aims to help farmers in the
professional determining the level of soil
acidity as well as its abundance in available
in digestible nutrients.

These actions were accompanied by
promotional activities aimed at creating
attractive tourist brands of the subregion,
the internal integration of poviats as well
as an increase in the number of visitors
to the subregion. For this purpose, the
„Obierzkierunek.pl” website was created
together with the mobile application
„Sadeckie - Gorlickie”, and also the
subregion’s offer was promoted at the
tourist fair and promotional events all over
Poland.

The project has definitely influenced the
improvement of the situation of subregion
residents. Entrepreneurs have received
multilateral support in the form of grants,
training and audits, farmers have received
training support, individuals have benefited
from vocational training. A new tourist
attraction was created in the form of a
Thematic Village in Nawojowa.

The created and implemented strategy has
increased tourist traffic in the subregion
and improved tourist infrastructure.
The unemployment rate has fallen, the
average wage increased, the number of
registered enterprises increased. Obviously,
these indicators are due not only to the
implementation of the Swiss project but
undoubtedly its implementation in 2011 -
2016 was one of the factors contributing
to the improvement of the situation in the
region.

14 Priority 1 Security, stability and support for reforms

Alpine tourism model
in the Carpathians
„The Alps for the Carpathians: a programme, whose objective is to free the
economic potential of the mountain areas of Podkarpackie by transferring
Swiss practice” was a response to numerous problems of mountainous,
cross-border areas of Podkarpackie voivodeship, areas where unfavorable
social, economic and demographic changes have left a special mark in
recent years.

The Carpathians, as an area of rare and
valuable landscapes and of rich cultural
heritage, is an area with a large but still poorly
exploited tourism potential. The increasing
interest in this region in Poland and the
growing pressure of regional development in
recent years has forced the search for verified
solutions and good practices that can be
implemented in this area.

The Carpathian Foundation Poland, in
partnership with the Bieszczady Regional
Development Agency, the Regional
Chamber of Commerce, the Podkarpackie
Chamber of Commerce and the Bieszczady
European Forum, have sought to find such
solutions in Switzerland, which has rich
experience in the sustainable development
of tourism in mountain areas.

By analyzing the Alpine tourism
development model, efforts have been
made to find exemplary solutions for the
operation of mountain tourism areas, to
improve the standard of tourist services,
to support micro and small enterprises
operating in tourism, the local product and
general promotion of the region.

Within the framework of the project
implementation, a partnership network
was established for the sale and marketing
of products under the joint brand Made
in Karpaty Ltd., which owns 80 business
entities (including 45 co-financed by the
project) and 162 certified products. In
addition, as part of a promotional campaign
of the region, an information service

Regional development initiatives in peripheral or disadvantaged regions 15

Thanks to the Swiss funds, our
bicycle rickshaws are breaking

records of popularity in Poland. We
have also received the title for THE
BEST TOURIST PRODUCT OF THE
PODKARPACKIE PROVINCE in 2015
granted by the Podkarpacka Regional
Tourist Organization.

Janusz Demkowicz,
The Bieszczady bike draisines owner

Project: KIK/07

Executing Agency:
Carpathian Foundation - Poland

SPCP contribution: 4 818 388 CHF

Implementation period: 2011.08 - 2017.01

Number of completed subprojects: 294

80
business entities participating in the
established Affiliate Marketing and
Product Marketing Network under the
joint brand Made in Karpaty Ltd

4000
Catalogs for branded travel products
and services

279
Business plans developed

Awards
INTERNATIONAL COMMITTEE OF THE
TOURIST FESTIVAL - third prize for
a promotional film about the region
„WHERE BEARS BREW BEER” for the
best tourist film

www.alpykarpatom.pl has been created,
with over 187 000 entries registered by the
end of 2016. A film promoting the region
was made under the title „Where bears
brew beer”, which won the third place at
the International Festival of Travel Films in
Zagreb in 2013 In the category of the best
tourist film.

In addition, as part of the promotion
of the region, TV spots, reporters’
books, photography competitions and
exhibitions, regional model contest „Motif
from Podkarpacie”, The Carpathian Lynx
Mascot, a film promoting the Made in
the Carpathian Mountains chain, as well
as numerous press articles and spots
promoting the region. 124 grants for non-
governmental organizations and 170 grants
for running companies were awarded under
the project.

Cooperation with Swiss partners started in
the course of the project implementation
resulted in study visits and internships in
Switzerland, during which direct knowledge
of the functioning of the tourism sector was
obtained.

Thanks to the project, a total number of
35 tourist attractions, local products and
services were promoted and an intensive
promotional campaign drew the eyes
of Polish and European tourists to the
Carpathians.

16 Priority 1 Security, stability and support for reforms

The Swietokrzyskie Mountains
- here is our future
According to statistics of the Central Statistical Office of Poland in 2007,
the Swietokrzyskie voivodeship was ranked among the 5 poorest regions
of the European Union.

The region struggled with such significant
problems as underinvestment in
enterprises, low level of social activity,
hidden unemployment, fragmented farms,
and consequent rising depopulation and
decreasing importance of the region. At the
same time, the region of the Swietokrzyskie
Mountains had not fully used tourism
potential.

Thanks to the support from the Swiss funds,
„The Świętokrzyskie Mountains our future”
project has been realized - a comprehensive
program focusing on interrelated actions
encouraging the inhabitants to develop
such economic and social activity, which
will spread and popularize the values of the
Swietokrzyskie Mountains region ensuring
at the same time sustainable economic
development based on the use of the
cultural, social, spiritual and natural heritage
of the region and long-term improvement
of the living standard of its residents.

The activation of the local community
and support of the development of local
entrepreneurship was realized through
subsidized competitions both for the

unemployed, starting a business, running
a business, non-governmental organizations,
graduates from the Swietokrzyska Business
Academy, as well as for public finance
sector entities. At the same time, through
a series of training sessions on starting
and conducting business activity for
secondary school students, efforts were
made to shape attitudes favoring the
development of local entrepreneurship
and preventing the depopulation of the
region. Within the scope of the project
several training cycles have been completed
to prepare possibly future entrepreneurs
to start their own business. As part of
the Swietokrzyska Business Academy
component, entrepreneurs from the project
area learned how to plan their own business
development and how to implement their
own developed strategy in the development
of their own enterprise. During the training
„We open our own company” potential
entrepreneurs were prepared to start
their own business, by the possibility of
participation in a free, four-day course of
business registration, choice of taxation
form, benefits resulting from running ones’s

Regional development initiatives in peripheral or disadvantaged regions 17

Swiss Funds
popularized cultivation of

vines near Sandomierz. The
renaissance of wine-making, followed
by the development of enoturism,
has become an opportunity for
diversification of income generated
by Vineyard farms.

Janusz Suszyna, final beneficiary,
Scientific Society in Sandomierz

Project: KIK/08

Executing Agency:
Center for Business Promotion
and Enterpreneurship

SPCP contribution: 6 722 265 CHF

Implementation period: 2011.10 - 2017.05

Number of completed subprojects: 269

53
certified entities on the developed
culinary curiosities route called
„Swietokrzyskie Forge of Flavours”

17
products applied to the List of
Traditional Products of the Ministry of
Agriculture and Rural Development

201
new jobs created

own business based on local resources,
principles of preparing business plan.

Local leaders, partnership members as well
as young people participating in the project
„A Dream Company” had a possibility to
participate in the study visits in Switzerland,
which resulted in the transfer of knowledge,
good models and innovative solutions
In terms of effective methods of action
for tourism development, development
of partnerships and development of
local entrepreneurship and agricultural
processing aimed at using local potential
and shaping entrepreneurial attitudes.

At the same time, the project carried out
activities aimed at the development of
tourism, local culinary traditions and the
certification of local products. For that
purpose „The Swietokrzyskie Forge of
Tastes” was created, a network of entities
active in the field of tourism and using
the culinary heritage of the region. The
culinary route, marked with its own sign,
brings together 53 entities that have
been certified in a contest which places
specific quality requirements and is one
of the largest culinary routes in Poland.
By creating „Kitchen Incubator”, where
local entrepreneurs can process fruit and
vegetables, local food processing has been
developed.

Project activities contributed to the
initiation of the economic and social
activation of the Swietokrzyskie Mountains
on the basis of available local resources,
which should have a real impact on
improving the economic situation of the
region and its inhabitants.

18 Priority 1 Security, stability and support for reforms

Local Flavours of Malopolska
The overwhelming majority of small farms in Malopolska producing
food, operate mainly for their own needs. This is largely due to the
organizational, legal, economic and technological barriers encountered.

Despite numerous projects and activities
promoting traditional, regional or ecological
products from Malopolska, urban consumers
have a limited opportunity to systematically
and regularly purchase proven local
food. There is also no certainty as to the
authenticity of origin of products sold in
stores, restaurants and markets as traditional
and organic.

Environmental Partnership Foundation
together with the partner: Four Elements
Guesthouse Association and with the
cooperation of the Swiss non-governmental
organization REDD realized the project
„Malopolska Local Product”, thanks to which
a functioning local food system „Local Product
Malopolska” was developed.

The project has implemented 5 mutually
complementary activities that help small local
family businesses in the marketplace. The
Centre for Economic Education has also been
established, providing support programs for
farmers, producers and social organizations
and for other partners cooperating to create
a model system of food.

At the same time, the principles of functioning
of the certification system for unprocessed
and processed products were worked out,
selecting 295 products, which were granted
the certificate „Local Product Malopolska”.

The project initiative has also resulted in the
construction of the „Kitchen Incubator” as
a centre for the support of local farmers and
small producers in the field of small food
processing. The „Kitchen Incubator” currently
includes 50 regular users.

A Local Brand Centre was created, focusing
on the development of distribution and sales
channels within „Local Product Malopolska”
system, based on a short sales chain linking
the producer to the consumer. There have
been developed 7 distribution and sales
channels: fairs, occasional sales at the
manufacturer, shopping clubs, shops, internet
sales, catering, and also open 6 shopping
clubs with the possibility of establishing more
clubs and reception points. Approximately
150 producers and 3000 consumers are
engaged in the enterprise.

Regional development initiatives in peripheral or disadvantaged regions 19

Thanks to the project,
we have created a direct

selling system that allows to buy
food directly from a farmer. We
will continue to develop it and help
others. We manager to change
regulations for the benefit of small
producers and consumers. But the
most important thing is that we
have shown that the partnership
of very different public and private
entities for local food is not
only possible but necessary for
our common good.

Rafał Serafin,
president, Environmental Partnership Foundation

Project: KIK/09

Executing Agency:
Environmental Partnership Foundation

SPCP contribution: 3 576 610 CHF

Implementation period: 2011.08 - 2017.05

Number of completed subprojects: 22

175
manufacturers involved in the
developed system „Local Product
Malopolska”

403 m2

the area of the constructed central
kitchen incubator in Zakrzow with
kitchen storage and training facilities,
serving farmers and processors from
the whole region

295
certified local products covered by local
brands

The way of functioning of the system is well
visible in the Nowa Huta Centre of Local
Culinary Culture Marchewka Bistro, the
business of which consists in integrating
all the developed distribution channels in
one physical location, based on the use
of products from suppliers operating in
LPM system. The Centre brings together
loyal customers and other local partners
such as schools and associations to create
a community promoting local food and
a healthy local food culture based on local
products.

Within the framework of the project through
medium and large grants 22 projects were
implemented by non-governmental local
partners. The most important initiatives are:
Parsley Market, Shopping Club Lisiecki Basket,
Dispersed Incubator, Social Cooperatives
as a form of protection and promotion of
culinary heritage and „Oscypek” Route in the
LPM system.

The whole activity was accompanied by
intensive promotional campaign of the
system „Local Product Malopolska”, which
increased the visibility of certified products,
their producers and regions of origin, and
made it possible to reach the information on
the project and Swiss funding to a large group
of recipients.

20 Priority 1 Security, stability and support for reforms

Local community - the strength
of the development of the
Strug Valley
At the national level, including the Podkarpackie voivodeship, there are
still visible socio-economic differences between dynamic urban centers
and less developed peripheral regions. The most frequently encountered
problems in regional development include insufficient use of the potential
of small farms, undercapitalization and weak development of small and
medium-sized enterprises, as well as low level of local activity, including
the use of modern telecommunication solutions.

This challenge was responded by Regional
Agri – Industrial Society „Comprehensive
Development Programme Ourselves to
Ourselves in Dolina Strugu micro-region”,
in the four districts of Rzeszów, i.e. Blazowa,
Chmielnik, Hyzne and Tyczyn.

The Strug Valley Regional Development
Program was based on three main activities
ie the Institutional Incubator, which aims
to support entrepreneurship through
training and counseling, intercultural
support to education and the use of modern
telecommunication solutions, and the School
of Leaders for Educational Activities.

Thanks to the project, the process of
stimulating the potential of small farms
focused on organic production started,
cooperation between producers and
processors was initiated, sales channels were

opened, farmers received support in terms
of grants and organic production. Investment
grants were granted for the implementation
of projects in the fields of processing, baking,
beekeeping and tourism. Thanks to local
cooperation, cluster initiatives such as the
Cluster of Producers and Processors and the
Tourist Cluster of the Strug Valley have been
set up, where its members can count on
support for promotional activities, product
and service certification and building the
recognizable Strug Valley brand.

Design activities also included the creation
of a network of 10 intercoms equipped with
computer hardware to promote the use
of modern technology among residents.
The project has contributed to removing
the barriers to transformation towards
Information society by carrying out 20
cycles of specialized IT training. Inter - clubs

Regional development initiatives in peripheral or disadvantaged regions 21

Project: KIK/10

Executing Agency: Regional Agri-Industrial
Society „Dolina Strugu”

SPCP contribution: 3 564 294 CHF

Implementation period: 2011.08 - 2017.04

Number of completed subprojects: 57

Participation in the Tourist
Cluster of the Strug Valley

allowed me to make contacts with
people in the industry with whom
I can carry out various projects
together. The Strug Valley Association
helped me raise funds for the
purchase of horse riding equipment,
the purchase of horse carriage
and the purchase of two horses,
which contributed to the
improvement of the quality
of the services provided.

Paulina Hałys - Urban,
final beneficiary

also served as places of integration and
community meetings as a backdrop for
people with similar interests and a platform
for initiating intergenerational cooperation.

As part of the project, the Leadership School
building has been expanded to include
educational workshops and training courses
for residents of the Strug Valley area
from different thematic areas including
Preparation of traditional food, culinary
workshops, foreign languages, plastic
arts, theatrical and music classes, spiritual
vacations, fruit and vegetable processing,
agritourism, beekeeping, legal basis,
economics. The purpose of these activities
was to prepare future leaders who will take
action to activate the local community and to
intensify the socio-economic development of
the Strug Valley.

Thanks to the project realization, the
potential of small farms and entrepreneurs
has been increased, as well as the natural,
cultural and historical values of the region
have been emphasized. The knowledge,
interoperability and entrepreneurial skills
of the local population combined with
traditionally high quality products and
services will undoubtedly underscore
the uniqueness and individuality of the
microregion of the Strug Valley and will lead
to its further development.

317
certificates issued for local products

1315
children and the youth participated
in the educational, recreational and
preventive classes

70
of purchased computers with software
for inter - clubs

22 Priority 1 Security, stability and support for reforms

The route of King Jan III Sobieski
in the Lublin region
The Lublin voivodeship, using its potential, still attracts tourists to the main
tourist attractions located in bigger cities such as Lublin, Zamosc, Kazimierz
Dolny and Chełm. Nevertheless, there are also a number of less developed
regions in the province, with significant differences at the level of both
economic and social development. Local governments of the municipalities
located in this have been carrying out activities aimed at activating the
region and its inhabitants by setting new directions for development.

This challenge taken by the commune of
Mełgiew, which, in partnership with the
communes of Gorzkow, Piaski, Rybczewice,
Spiczyn and Wolka and the Jan III Sobieski
Foundation for Local Funds, decided to
exploit the historical potential of the region
and build on it a local tourist brand that
would attract tourists and ensure the long-
term development of the region.

This is how the route of Jan III Sobieski,
a charismatic, appreciated and widely
recognized historical ruler of Poland, whose
family was connected with the lands of the
Lublin region and where there are a number

of places connected with the whole Sobieski
family, was established.

Under the project the tourist route of Jan
III Sobieski was designated, describing
the most interesting tourist sites. There
are historical and entertainment points
on the designated trail which are an
additional attraction for tourists. Also,
under the project there has been built
new infrastructure that makes the
region’s tourism offer more attractive
and which includes bicycle rental, outdoor
gym, themed playgrounds for children,
a canoeing marina, the palace and park

Regional development initiatives in peripheral or disadvantaged regions 23

Project: KIK/11

Executing Agency: Mełgiew Commune

SPCP contribution: 5 284 955 CHF

Implementation period: 2011.10 - 2017.03

Number of completed subprojects: 70

65
certified companies distributing
regional products

6
communes in which tourist
and recreational infrastructure
were constructed

1
mobile application improving tourism
service

complex in Zawieprzyce were partially
reconstructed.

Simultaneously, actions to activate the
inhabitants and enterprises were conducted
and aimed at carrying out activities related
to the development of local brand. Training
on entrepreneurship and innovation was
developed within the Jan III Sobieski Route,
also historical events and seminars on the
development of the functional area of the
Jan III Sobieski Route were organized.

The measurable benefit of the project
was to increase the recognition of Jan
III Sobieski Route brand, not only in the
Lubelskie province, but also in other parts
of the country. Thanks to subsidized grant
projects many entrepreneurs have started
their business activities in the field of
tourism and recreation, contributing on
the one hand, to increase the number of
tourist attractions available in the Lubelskie
voivodeship and, on the other, to reduce the
level of unemployment in the region. Non-
refundable project grants were received
not only by start-ups but also by already
operating companies as well as by non-
governmental organizations.

As a commune we are delighted
with the success of this project,

the more so in our area as many as 20
entities have benefited from grants
from the Swiss funds. In the field one
can see the project signs, and we
are also extremely happy about the
infrastructure that has been created
through these means. We hope
that the effects of the project will
continue to increase as we want the
experience gained to be used in our
future plans.

Michał Cholewa, mayor of Piask

24 Priority 1 Security, stability and support for reforms

Flavours of Podkarpacie
The project „Alpine Carpathian Cooperation Bridge” implemented by the
Association of the Carpathian Euroregion Poland and the Association
for Development and Promotion of Podkarpacie „Pro Carpathia” was a
response to the problems experienced in the Podkarpacie region related
to the low level of mobilization and utilization of regional, traditional and
ecological products in the region. Also - with a low level of participation of
business entities, trade organizations and pro-development institutions in
the international exchange and international promotional events. There was
no institutional and financial system in Podkarpackie Voivodship that could
support the entities from the region.

The idea behind the project was primarily
to support local businesses, promote
the regional, traditional and ecological
products of the Podkarpackie region, and
enable them to establish international
contacts, gaining good practices and
solutions from Switzerland, facilitating the
entry of Podkarpackie local producers into
the markets of the European Union and
Switzerland.

The Carpathia brand, based on the best
Swiss models, was an innovative approach
to promotional activities and has resulted in
better recognition of regional products and

the participation of regional producers in
domestic and foreign fairs of tourism. The
products certified by the brand Carpathia
are present in the promotional specialties
offered by the Carpathian Podkarpackie
Promotional Shelf, which are not only found
in 50 catering establishments belonging to
the Culinary Rout „Podkarpacie Tasting”,
but also in numerous shops in the region,
including the shop at Rzeszow International
Airport. At present, the Carpathia brand
includes as many as 210 products.

The Culinary route „Flavours of Podkarpacie”
has won the award „The Best Tourist Product

Regional development initiatives in peripheral or disadvantaged regions 25

Project: KIK/12

Executing Agency: Association of the
Carpathian Euroregion Poland

SPCP contribution: 5 217 903 CHF

Implementation period: 2011.10 - 2016.09

Number of completed subprojects: 187

20
business agreements were concluded
between Polish and foreign
companies

210
registered traditional products

59
members of the newly created
Cluster the Podkarpackie Flavour

Awards
the Culinary route the Podkarpackie
Flavour has won the award the Best
Tourist Product 2014 granted by the
Polish Regional Tourist Organization

2014” and the international conference and
exhibition „Alpine - Carpathian Cooperation
Forum” has already reached the 4th edition,
enjoying unending success.

The Podkarpackie Region is currently the
region with the highest number of registered
traditional products, while the totality of
its activities has increased the availability
of regional products not only in the
Podkarpackie Province, but also in Poland.

Thanks to the project implementation in
the region there was an increase in micro,
small and medium enterprises and their
representatives established contacts with
foreign entities. The project has introduced
a system of suport to the export of
products, including traditional, organic,
regional, local, edible forest products and
tourism services.

The mutual exchange of experience initiated
by the project enables the transfer of good
practices between its participants also in
relation to other socio-economic areas, which
will result in further positive effects over
a longer time horizon.

Alpine Carpathian Cooperation
Bridge is more than a project.

It is the idea of cooperation, which
uses the knowledge and experience
of the Swiss partners. The idea,
which turned out to be a real deal,
opened up new, unknown door to us,
widened horizons, not only to the
partners participating in the project,
but also to the beneficiaries indirectly
related to it and to the participant of
Grant funds. The project has shown
and proven that interesting public
ideas as soon as they are properly
supported, can become a real bridge
between the countries and their
citizens.

Józef Jodłowski, The Governor of Rzeszow,
District of Rzeszow

26 Priority 1 Security, stability and support for reforms

From a vision to modern
management of the subregion
Gotania
Like most self-governments of the eastern Lublin region, the Hrubieszow
municipality suffers from the problems of the city and its inhabitants
caused by the lower socio-economic development than other regions of the
country. It results from the lack of industrial plants, the difficult condition
of agriculture and the associated low profitability of farms in the region.
Local governments have been continuously working to develop solutions to
create new directions for the region’s development.

The town of Hrubieszow together with
10 neighboring municipalities of the
Lubelskie voivodeship, has found the
idea of regional development in the
historical heritage of the region. Historical
research and archaeological excavations
conducted in that area have confirmed
that it was inhabited in the 2nd century AD
by the tribe of the Goths. Based on these
discoveries local governments decided to
create a subregion and a tourist brand of
Gotania, on the basis of which further socio-
economic development has been planned.

For this purpose, not only tourist attractions
related directly to the Goths’ culture were
developed and expanded – such as the
Open Air Museum in Masłomecz and the
International Festival of Antique Cooking -
but also there were efforts to create new
places that could make the region’s tourism
offer richer and more attractive. Such places
include the astronomical observatory with

the planetarium, the rope park as well as
outdoor gyms available to the public.

At the same time, by providing grants for
the development of non-governmental
organizations, it has been possible to
stimulate and assist the activities of the
entities supporting the integration of local
communities and people being at risk of
social exclusion. Also, thanks to the grants
allocated during the course of the project
implementation for start-ups, along with
training and advisory support,there has
increased the accommodation base and
additional workplaces have been created.
Activities executed under the project,
consisting in the performance of 44 training
courses for 660 inhabitants of Gotania
resulted in the participants of the training
being qualified to the current labour market
trends and having the qualifications to
perform new jobs. These activities were
enriched by intensive promotion of the

Regional development initiatives in peripheral or disadvantaged regions 27

Project: KIK/13

Executing Agency:
Hrubieszow Municipality

SPCP contribution: 4 138 048 CHF

Implementation period: 2011.08 - 2017.01

Number of completed subprojects: 140

10
communes expanded with new
recreation and tourism infrastructure
for the needs of the local community
and tourists

660
people trained in 44 training sessions

17 500
participants of the 4th edition of
the International Festival of Antique
Culture in Gotania

Awards
1st place in the category of Promotion
Creator „Poloniada” at the Plock Fair, 1st
place in the category of the most attractive
stand in the public exhibition at the Gdansk
Fair; 1st place in the category of the most
attractive stand of the exhibitors in Cracow;
and 1st place in the category of the most
attractive standard stand at „Agrotravel” in
Kielce.

subregion and the Gotania brand. A multi-
faceted and coherent marketing strategy
was realized through participating in
8 international travel fairs, organizing
promotional events, issuing publications
and promotional materials.
As a result, the number of tourists visiting
the subregion increased over three times
from 5 158 in 2011 to 16 711 in 2016.

The promotion and presentation of the
project was recognized at the Tourism
Fair - the project was awarded with 1st
place in the category of Promotion Creator
„Poloniada” at the Płock Fair, 1st place in
the category of the most attractive stand in
the public exhibition at the Gdańsk Fair, 1st
place in the category of the most attractive
stand of the exhibitors in Cracow and 1st
place in the category of the most attractive
standard stand at „Agrotravel” in Kielce.

The results of the project, which largely
outweighed the assumptions, have
contributed to the region’s development
and recognition, have also had an impact
on improving the quality of life of the
local community. Gotania has become
an attractive place to get active with the
opportunity to gain historical knowledge.

Although the Swiss project
was one of many projects

implemented in the partnership under
the brand name of Gotania, we have
developed the formula and principles
of conducting the investment
process on the territory and property
not owned by the Implementing
Institution. Within the framework of
partnership projects, investments
were made for the first time on
the basis of elaborated principles
concerning the right to use the land
or property of the produced property.
Acquired experience will be used
in future joint projects.

Tomasz Zając,
mayor, Hrubieszow Town Hall

28 Priority 1 Security, stability and support for reforms

Carp Valley Famous for
Entrepreneurship
Carp Valley - a region of 7 commune of the districts of Oswiecim and
Wadowice in Malopolska - is an area of great tourist and economic potential,
whose main assets are nature, including the Skawa and old Vistula river
valleys, Zator carp ponds and historic monuments. Despite its proximity to
the Silesian and Cracovian agglomerations, as well as good location with
respect to existing transport routes and the proximity of the motorway and
two airports, the potential of the region had not been fully used for many
years. It was characterized by low competitiveness of existing economic
entities in agricultural areas, low level of social, economic and cultural
initiatives, poor level of tourism and agritourism development, lack of
qualified staff of small and medium enterprises.

The Commune of Zator and its partner
communes of Osiek, Przeciszow, Brzeznica
and Polanka Wielka started the project
„The Carp Valley - a chance for the Future”.
Partnership for Socio-Economic Activation
and Promotion of Entrepreneurship
through the use of complementary
instruments to stimulate the regional labour
market, strengthening economic entities
and using local products to improve the
quality of life in rural areas as an example of
supporting the region’s existing potential
based on entrepreneurship and tourism
development. Comprehensive support
for the region’s inhabitants and the local
community, including entrepreneurs from
different industries, employees, those
wishing to start their own business, the
unemployed and the young.

Within the framework of the project, the
Centre for Vocational Activation in Zator has
been established, which aims at conducting
occupational training and conducting
professional counseling. The trainings
were addressed to the unemployed and
self-employed, whereas the Incubator
of Entrepreneurship in Zator offered
preferential prices to entrepreneurs from
the Carp Valley for offices with access to the
conference room. The Centre for Vocational
Activation also organises professional
internships for the unemployed and for
youg people who are over 16 also at the
companies operating in the Economic
Activity Zone in Zator.

From this form of support, 253 people
have benefited from the project, raising

Regional development initiatives in peripheral or disadvantaged regions 29

Project: KIK/14

Executing Agency: Zator Commune

SPCP contribution: 3 623 321 CHF

Implementation period: 2011.09 - 2017.05

Number of completed subprojects: 61

253
internship scholarships granted

22
new economic entities

5
new school vocational workshops

their qualifications or earning their first
professional experience.

 Local youth could not only benefit from
professional apprenticeship and vocational
counseling in schools, but also learn practically
selected professions by setting up and
equipping 5 practical training schools in the
Multidisciplinary School Complex in Zator:
mechatronic, IT, language, gastronomy -
kitchen incubator and workshop of motor
vehicles.

The project also includes a grant fund for
starting a business and for developing an
existing business. The result of the success
of this action is that all those who have
started a business under the project have
been stil running it. The grant fund has also
contributed to create 74 new jobs in the Carp
Valley.

At the same time, intensive promotional
activities were launched to promote the
Carp region. Local events were organized
- including Picnic with the Swiss - and
participation in tourism fairs, where local
products, including the Zator carp were
particularly promoted.

The advantage of the project, which is decisive
for its success, is the complementarity
and synergy of all activities aimed at
entrepreneurship and, tourism development
and promotion of the region. Thanks to
the project, the Carp Valley region has
become more recognizable and attractive
to tourists, leading to economic growth and
entrepreneurship development in the region.

Thanks to the project and
the internship program,

 I was able to look successfully for
the job and find my current
employment.

Piotr Polanej,
a beneficiary of an internship program

30 Priority 1 Security, stability and support for reforms

EUROchance for Lubelszczyzna
Lubelszczyzna is a typical agricultural region, classified as the least developed
economic area of Poland and the European Union, characterized by the lowest
level of gross domestic product and peripheral location. On the other hand,
Lubelszczyzna is an attractive tourist region, rich in cultural heritage, sightseeing,
natural and spa values. This creates the opportunity for tourism to develop as an
important factor for activating areas and sources of income for the population.

It is precisely the strengths decided to
use the Puławy district, pushing the
development of tourism as one of the
leading industries driving the local economy.
One of the elements of the implementation
of this philosophy was the implementation
of the „EUROchance for Lubelskie voivodeship”
project, whose main objective was to
equalize the development opportunities
of rural areas by improving the tourist and
investment attractiveness of the region
and improving the quality of life of the
inhabitants.

The subregion covered by the project was
characterized by a high share of people
employed In agriculture and a low business
rate. Most areas are attractive tourist places,
but visitors to these areas go mainly to
three places: Kazimierz Dolny, Naleczow and
Janowiec, which are most promoted.

Being aware of the existence of many
places equally attractive to tourists, but
insufficiently used and promoted, efforts
have been made to develop a comprehensive
solution that will enable the sustainable
socio-economic development of the entire
subregion as well as its promotion to attract
tourists and generate revenue for local
entities.

For this purpose, a number of actions aiming
at expansion and promotion of tourist
infrastructure were executed - 308 km
 of horse trails were marked,160 km of
Nordic walking trails and over 80 km of
ornithological trails. In addition, a campsite
was built in Kolmin by the Wieprz River,
infrastructure for cycling and kayaking was
created, and 10 tourist packages as well as
an alternative list of tourist attractions were
created.

Regional development initiatives in peripheral or disadvantaged regions 31

Project: KIK/15

Executing Agency: Pulawy Poviat

SPCP contribution: 4 000 000 CHF

Implementation period: 2011.08 - 2016.09

Number of completed subprojects: 143

52
general training workshops towards
non-agricultural activities

322
new accommodation for tourists

27
new tourist attractions, including
308 km of marked horse trails
160 km of Nordic walking routes, 80 km
of ornithological trails

Awards
the project has gained enormous popularity
in the region as well as in the country. It
was notified on the official website of the
President of Poland www.prezydent.pl as a
good practice. The project has been submitted
to the competition „European Enterprise
Promotion Award 2016”, and took the first
place in the national edition and according to
the regulations was notified to the European
stage.

Through the implementation
of the project, there was an

integration of communities and
active people who found tools and
opportunities to implement their
ideas for making money and filling
public space for new inclusion,
promotion and education, working
for local communities and visiting
tourists.

Małgorzata Lachtara, project manager
„EUROchance for Lubelskie voivodeship”

Thanks to grants donated to the
implementation of local projects, it was
possible to start or expand the activities of
local businesses which produce local and
traditional food or traditional handicrafts
combined with a program for tourists in the
form of tastings and workshops such as the
factory „Rosin Manufacture” in Stara Wies,
processing plant „My Fruit” in Klementowice,
„Natural Treasure” in Zablocie or the
butchery „Home made sausages” in Bronice.
Subsidies were also donated to the creation
of new business entities in the tourism
industry, 10 of which are active throughout
the year, and another 11 operate in the
tourist season - this is how kayaks and
bicycles rental were started.

Also, conditions were created for
professional development and raising the
professional competences of the region’s
inhabitants by organizing training workshops
for non-agricultural activities.

The project has gained recognition in the
region as well as in the country. It took
first place in the national edition and was
submitted to the European competition
stage „European Enterprise Promotion
Awards 2016”. The competition organized by
the European Commission aims to highlight
the best entrepreneurship promoters
in Europe, present best practices in
entrepreneurship, increase social awareness
of the role of entrepreneurs, and inspire
potential entrepreneurs.

INITIATIVES FOR THE REGIONAL

DEVELOPMENT OF PERIPHERAL

AND UNDERDEVELOPED REGIONS

KIK/06
Malopolska Regional Development Agency
ul. Kordylewskiego 11
31-542 Kraków

KIK/07
The Carpathian Foundation - Poland
ul. Rynek 7
38-500 Sanok

KIK/08
Center for Promotion and Support
of Agricultural Entrepreneurship
pl. ks. J. Poniatowskiego 2
27-600 Sandomierz

KIK/09
Environmental Partnership Foundation
ul. Plac Matejki 5/6
31-157 Kraków

KIK/10
Regional Agri-Industrial Society “Dolina Strugu”
ul. Myśliwska 16
36-030 Błażowa

KIK/11
Mełgiew Commune
ul. Partyzancka 2
21-007 Mełgiew

KIK/12
Association of the Carpathian Euroregion Poland
ul. Grunwaldzka 15
35-959 Rzeszów

KIK/13
Hrubieszow Municipality
ul. mjr H. Dobrzańskiego „HUBALA” 1
22-500 Hrubieszów

KIK/14
Zator Commune
Plac Marszałka Józefa Piłsudskiego 1
32-640 Zator

KIK/15
Pulawy Poviat
Al. Królewska 19
24-100 Puławy

Contact details of Executing Agencies:

INITIATIVES FOR THE REGIONAL

DEVELOPMENT OF PERIPHERAL

AND UNDERDEVELOPED REGIONS

PROJECTS PROPOSED BY
THE SWISS PARTY

1 out of 58 projects implemented in Poland

allocated to Poland

 0,10%

project proposed by the Swiss party

1

project
total value

 623 129 CHF

KIK/77 123 129,00 CHF500 000,00 CHF

SPCP CONTRIBUTIONPROJECT OWN RESOURCES

34 Priority 1 Security, stability and support for reforms

Improvement of the quality
of life of the disabled
Thanks to the Swiss funds in the Łodygowice Commune it was possible to
modernize the existing base for education and integration of people with
disabilities. The Łodygowice commune is the one rural commune in the Zywiec
District to run a special facility as a commune’s own task. Children and young
people from many surrounding municipalities attend the school. The school
is engaged in the teaching and education of children and adolescents aged
7-25 with moderate to severe mental retardation, from the area of Zywiec and
Bielsko.

Project implementation called „Improving
quality of life of people with disabilites through
the modernisation of the building of the Special
School and the construction of the Centre
of Cultural Integration in Łodygowice” has
made it possible for students to be provided
with adequate conditions for education.
Reconstruction of narrow corridors, stairs,
assembly of the lift allowed the education
of students with intellectual disabilities and
simultaneous physical disability. Thanks to the
Project, the number of students undergoing
education and therapy increased significantly
in Łodygowice school from 40 to 120. Project
consisted in performing comprehensive
repairs and reconstruction of the old building

of the Special Schools Complex. There were
replaced windows, electrical, central heating
and fire installations. The attic was insulated
and the plaster was renovated. An extremely
needed lift was installed for the physically
disabled. In order to improve the efficiency
of heating systems, solar collectors have
been installed to assist the gas boiler. The
building’s moisture barrier was made.

A new Centre for Cultural Integration
was also built, along with a link to the old
building, to accommodate the educational
facility offering a professional care and
education programme for people with
disabilities to current needs. Both buildings

Priorytet 5 Special allocations

Regional development initiatives in peripheral or disadvantaged regions 35

Project: KIK/77

Executing Agency: Łodygowice Commune
 ul. Piłsudskiego 75
 34-325 Łodygowice

SPCP contribution: 500 000 CHF

Implementation period: 2012.07 - 2014.12

1
modernized school building adjusted
to the needs of those with disabilities

1
new structure of the Cultural
Integration Centre

40 120
increase from 40 to 120 of
the number of mentally disabled
students attending school
or benefiting from care

The project has brought our
school a huge advantage. Its

effects will have a positive impact on
raising the level of comprehensive
development of our students. This will
allow them to make full use of their
abilities and participate actively in social
life through integration with a broader
environment.

Agata Stwora, headteacher,
Special Schools Complex in Łodygowice

are equipped with facilities and equipment
necessary for proper rehabilitation and
training of the disabled. Interiors of
both objects are characterised now, by
friendly colors and interestingly designed
decoration, which undoubtedly favours good
atmosphere within performed the therapy.
Renovation of green areas belonging to the
Special Schools Complex was also carried out
along with the construction of recreational
infrastructure.

The scope of impact of the project is much
broader, since the established Centre for
Cultural Integration at the Special Schools
Complex in Łodygowice organizes various
classes, meetings and integration concerts
for both special school students and other
cooperating educational institutions from
the Żywiec and Bielsko county.

Funding from the Swiss Fund has made it
possible to introduce a positive change for
people with disabilities and their families,
due to easier access to an expanded
cultural and educational offer. The resulting
infrastructure has enhanced teaching
comfort, strengthened the student’s sense
of security, and provided them with the
opportunity for comprehensive development
and rehabilitation.

Projects proposed by the Swiss party

C E N T R E F O R P R O J E C T S D I G I T A L P O L A N D

CENTRE FOR PROJECTS DIGITAL POLAND (formerly: Implementing Authority for
European Programmes) was established in 1994 under an agreement between the
Government of the Republic of Poland and the European Commission to implement
the Phare Cross Border Cooperation Programmes.

In the following years CPDP was entrusted with the implementation of other
programmes, including: Schengen Facility 2004 - 2006, European Economic Area
Financial Mechanism and Norwegian Financial Mechanism 2004 - 2009 (priority 2.7
and 2.9), European Refugee Fund 2004 and 2005 - 2007, Operational Programme
Innovative Economy 2007-2013, Operational Programme Infrastructure and
Environment (Priority XI), Operational Programme Human Capital (Subactivity 1.3.1),
General Programme „Solidarity and Management of Migration Flows” 2007 - 2013.

Currently, CPDP is a state budgetary unit subordinated to the Minister of Digitization,
which, on behalf of the Government of the Republic of Poland, implements tasks
related to the management of the European Union structural funds (Operational
Programme Digital Poland 2014 - 2020), non - returnable foreign aid (Swiss - Polish
Cooperation Programme for years 2007 - 2017), as well as the funds of other
programmes, which implementation was entrusted to it.

For more information on the Centre for Projects Digital Poland, please visit:

www.cppc.gov.pl

Publisher:
Centre for Projects Digital Poland
Department for European Programmes
ul. Spokojna 13A
01-044 Warszawa
www.cppc.gov.pl

Texts:
Centre for Projects Digital Poland

Photography:
Resources of Centre for Projects Digital Poland
and Executing Agencies/Project Partners

ISBN: 978-83-63179-53-3

Free copy

Warsaw, May 2017

Publication is supported by a grant from Switzerland through the Swiss Contribution
to the enlarged European Union.

Regional development initiatives
in peripheral or disadvantaged regions

SWISS – POLISH
COOPERATION PROGRAMME

