

Funkcja 1. Zarządzanie państwem

Charakterystyka funkcji

Najważniejszym celem zadań umieszczonych w funkcji 1 jest zapewnienie odpowiednich warunków dla realizacji najważniejszych zapisów wynikających z ustawy konstytucyjnej, określających podstawowe zasady demokratycznego ustroju Rzeczypospolitej, a zarazem – zapewnienie funkcjonowania systemu konstytucyjnych organów państwa – wchodzących w zakres trzech władz: władzy ustawodawczej, wykonawczej i władzy sądowniczej.

Władzę ustawodawczą w Rzeczypospolitej Polskiej sprawują Sejm i Senat. Prawidłowe działanie tych organów zapewniają Kancelarie Sejmu i Senatu. Kancelaria Sejmu jest odpowiedzialna za wykonywanie zadań organizacyjno-technicznych i doradczych związanych z działalnością Sejmu i jego organów, stwarzanie posłom warunków do wykonywania mandatu, a także udostępnianie informacji publicznej dotyczącej Sejmu. Zadania polegające na wykonywaniu odpowiednich czynności techniczno-organizacyjnych i doradczych związanych z działalnością Senatu, realizuje Kancelaria Senatu.

Instytucjami pomocniczymi dwóch najwyższych organów władzy wykonawczej Prezydenta RP i Premiera RP są odpowiednio: Kancelaria Prezydenta RP oraz Kancelaria Premiera RP. Zapewniają one realizację konstytucyjnych uprawnień tych organów, a także zapewniają ich obsługę merytoryczną, organizacyjną, prawną i techniczną.

Konstytucyjna zasada kadencyjności funkcjonowania władzy ustawodawczej oraz wykonawczej wiąże się istnieniem Krajowego Biura Wyborczego, który jest organem wykonawczym Państwowej Komisji Wyborczej. Do zadań – finansowanego w ramach omawianej funkcji – Krajowego Biura Wyborczego należy zapewnienie warunków organizacyjno-administracyjnych, finansowych i technicznych związanych z organizacją i przeprowadzaniem wyborów i referendum.

Trybunał Konstytucyjny orzeka o zgodności przepisów prawa uchwalanych przez władzę ustawodawczą a także wydawanych przez centralne organy państwowe jak również zgodności z Konstytucją działalności partii politycznych. W ramach funkcji finansowane jest wsparcie Trybunału Konstytucyjnego w zakresie, merytorycznym, organizacyjnym, finansowym i technicznym.

Funkcja obejmuje ponadto działalność dysponentów, których zadania dotyczą bardzo wąskiego czy specjalistycznego zakresu działania tj.:

- nadzoru nad systemem zamówień publicznych,
- kontroli działalności organów administracji rządowej, Narodowego Banku Polskiego, państwowych osób prawnych i innych państwowych jednostek organizacyjnych z punktu widzenia legalności, gospodarności, celowości i rzetelności,
- obsługi merytorycznej, technicznej i kancelaryjno-biurowej Krajowej Rady Radiofonii i Telewizji,
- gromadzenia i zarządzania dokumentami komunistycznych organów bezpieczeństwa państwa (w tym udostępnianie ich osobom pokrzywdzonym), prowadzenie śledztw w sprawie zbrodni nazistowskich i komunistycznych a także działalność naukowa i edukacyjna na rzecz krzewienia prawdy historycznej.

Zakres przedmiotowy zadań realizowanych w ramach funkcji

Funkcja **Zarządzanie państwem** obejmuje działalność dysponentów, których zadania mają charakter obsługowy lub też dotyczą bardzo wąskiego czy specjalistycznego zakresu działania organów władzy państwowej oraz urzędów centralnych. Realizacja tej funkcji jest związana z obsługą merytoryczną, prawną, organizacyjną, finansową, techniczną i kancelaryjno-biurową tych organów.

Funkcja 2. Bezpieczeństwo wewnętrzne i porządek publiczny

Charakterystyka funkcji

Nadrzędnym celem działań w dziedzinie zapewnienia i poprawy bezpieczeństwa wewnętrznego jest utrzymanie zdolności do reagowania – odpowiednio do zaistniałej sytuacji – w przypadku wystąpienia zagrożeń: bezpieczeństwa publicznego i powszechnego, porządku prawnego, życia i zdrowia obywateli oraz majątku narodowego, wykorzystywanej w ramach ochrony państwa i społeczeństwa przed bezprawnymi działaniami oraz skutkami klęsk żywiołowych, katastrof naturalnych i awarii technicznych. Działania powyższe stanowią jedno z podstawowych zadań administracji rządowej nie tylko szczebla centralnego, ale również wojewódzkiego.

W skład obszaru, który finansowany jest w ramach funkcji znajdują się takie instytucje jak: Policja, Agencja Bezpieczeństwa Wewnętrznego, Centralne Biuro Antykorupcyjne, Prokuratura, Straż Graniczna, Biuro Ochrony Rządu, Państwowej Straży Pożarnej, System Obrony Cywilnej.

Nadrzędnym celem Policji jest służba społeczeństwu poprzez skuteczną ochronę bezpieczeństwa ludzi, mienia oraz porządku publicznego, redukcję przestępczości i poprawa społecznego poczucia bezpieczeństwa. Szczególne miejsce w działalności Policji zajmują działania w zakresie zwalczania przestępczości zorganizowanej, gospodarczej i narkotykowej. Doniosłe znaczenia społeczne ma ponadto zapewnienie bezpieczeństwa ruchu drogowego.

W ramach tej funkcji zostały umieszczone ponadto wydatki związane z realizacją niezwykle istotnego z punktu widzenia poczucia bezpieczeństwa obywateli zadania Ochrona granicy państwowej i kontrola ruchu granicznego, które wykonuje Straż Graniczna.

Uzupełnieniem dla działań Policji – w zakresie specyficznych obszarów ochrony porządku prawnego i bezpieczeństwa wewnętrznego – są Agencja Bezpieczeństwa Wewnętrznego (m.in. przeciwdziałanie zagrożeniom konstytucyjnego porządku państwa, suwerenności i międzynarodowej pozycji państwa, a także naruszających jego zdolności obronne), a także Centralne Biuro Antykorupcyjne (m.in. walka z korupcją i przestępstwami gospodarczymi, a także strzeżenie przestrzegania zasad przepisów i procedur przeciw – korupcyjnych przez osoby pełniące funkcje publiczne).

Niezbędnym ogniwem w efektywnym wykorzystaniu działań Policji, ABW oraz CBA, a także Straży Granicznej jest sprawna i skuteczna Prokuratura, której zadaniem jest strzeżenie praworządności i czuwanie nad ściganiem przestępstw. W ramach funkcji 2. znajdują się wydatki bezpośrednio związane z postępowaniami przygotowawczymi prowadzonymi przez prokuratury, działania na rzecz usprawnienia i przyspieszenia postępowań przygotowawczych, zagwarantowania odpowiednich warunków organizacyjno-technicznych.

Biuro Ochrony Rządu zapewnia efektywną ochronę osób, obiektów i urządzeń ważnych ze względu na dobro i interes państwa.

Głównymi celami działań Państwowej Straży Pożarnej jest rozpoznawanie zagrożeń oraz przygotowanie i prowadzenie działań ratowniczych. PSP ma za zadanie podejmować natychmiastowe akcje w przypadkach wystąpienia nagłego zagrożenia życia i zdrowia, a także środowiska i mienia oraz w przypadkach nadzwyczajnych katastrof i klęsk żywiołowych. PSP jest również organizatorem Zintegrowanego Systemu Ratowniczo-Gaśniczego. System Obrony Cywilnej natomiast ma zapewnić ochronę ludności i mienia poprzez przeciwdziałanie, ostrzeganie, a także reagowanie na zagrożenia we wszystkich rodzajach sytuacji kryzysowych.

Zakres przedmiotowy zadań realizowanych w ramach funkcji

Funkcja **Bezpieczeństwo wewnętrzne i porządek publiczny** obejmuje działalność dysponentów w zakresie usług policyjnych, obrony cywilnej, usług pożarniczych oraz prewencji przeciwpożarowej, w tym w szczególności:

- administrację spraw i usług policyjnych,
- funkcjonowanie regularnych i pomocniczych formacji policyjnych, straży portowej, granicznej i przybrzeżnej, innych specjalnych sił policyjnych utrzymywanych przez organy publiczne,
- administrację prewencji przeciwpożarowej oraz spraw i usług pożarniczych,
- funkcjonowanie regularnych i pomocniczych jednostek straży pożarnej oraz innych służb prewencji przeciwpożarowej oraz pożarniczych prowadzonych przez organy publiczne,
- administrację, funkcjonowanie lub wsparcie działalności takiej jak formułowanie, administracja, koordynacja i monitoring ogólnych polityk, planów, programów i budżetów związanych z porządkiem i bezpieczeństwem publicznym,
- administrację spraw i usług obrony cywilnej, formułowanie planów awaryjnych oraz organizację ćwiczeń obejmujących instytucje i ludność cywilną,
- funkcjonowanie i obsługę Straży Granicznej,
- funkcjonowanie i obsługę sił obrony cywilnej,
- przygotowanie i wprowadzanie w życie ustawodawstwa związanego z porządkiem i bezpieczeństwem publicznym,
- informatyzację działalności i budowę społeczeństwa informacyjnego.

Funkcja 3. Działalność edukacyjna, wychowawcza i opiekuńcza państwa

Charakterystyka funkcji

Działalność edukacyjna, wychowawcza i opiekuńcza państwa jest systemem ukierunkowanym przede wszystkim na kształtowanie osobowości dzieci i młodzieży oraz na rozwój intelektualny obywateli. System obejmuje różne poziomy kształcenia w formie instytucjonalnej i pozainstytucjonalnej. W systemie uczestniczą dzieci, młodzież i dorośli nabywając wiedzę ogólną, zawodową i umiejętności. Efektywna działalność państwa w tym zakresie jest kluczowym czynnikiem wpływającym na podnoszenie poziomu

życia i rozwoju społeczeństwa. Realizacja zadań w obszarze edukacja, wychowanie i działalność opiekuńcza państwa ma w szczególności na celu podniesienie wykształcenia i kwalifikacji polskiego społeczeństwa jak również ułatwienie powszechnego dostępu do edukacji i wyrównanie szans edukacyjnych dzieci i młodzieży. Ważnym elementem w tym obszarze jest rozwój szkolnictwa wyższego – zapewnienie obywatelom możliwości kształcenia na poziomie wyższym jest istotnym zadaniem państwa, dlatego też wspierane będą działania mające na celu upowszechnienie wyższego wykształcenia w społeczeństwie polskim. Ponadto finansowane będą działania związane z podnoszeniem poziomu jakości kształcenia i kadr oraz kształcenia zawodowego uwzględniającego zmiany i zapotrzebowanie występujące na rynku pracy.

Zakres przedmiotowy zadań realizowanych w ramach funkcji

Funkcja **Działalność edukacyjna, wychowawcza i opiekuńcza państwa** obejmuje działania dysponentów w zakresie opieki i wychowania, edukacji przedszkolnej i podstawowej oraz szkolnictwa średniego i wyższego. Do działalności tej zalicza się w szczególności:

- formułowanie i administrowanie polityki rządowej w zakresie edukacji oraz opieki i wychowania dzieci i młodzieży,
- administrację, kontrolę, funkcjonowanie i wsparcie dla szkół i innych instytucji prowadzących edukację przedszkolną i podstawową oraz na poziomie średnim i wyższym,
- przyznawanie stypendiów, dodatków i dotacji, udzielanie kredytów przeznaczonych na wsparcie uczniów i studentów,
- pozaszkolną edukację dla osób dorosłych oraz młodzieży,
- przygotowanie i wprowadzanie w życie ustawodawstwa związanego z działalnością edukacyjną, wychowawczą i opiekuńczą,
- informatyzację działalności i budowę społeczeństwa informacyjnego.

Funkcja 4. Zarządzanie finansami państwa

Charakterystyka funkcji

Państwo realizuje bezpieczną, stabilną i zrównoważoną politykę w zakresie finansów publicznych, przy założeniu jak najefektywniejszego zaspokajania potrzeb w zakresie finansowania wszystkich polityk państwa.

Funkcja ta, obejmuje zadania związane z inicjowaniem, opracowywaniem oraz kontrolą i sprawozdawczością polityki finansowej państwa, a także koordynacją publicznej działalności finansowej. W ramach tej funkcji znajdują się trzy obszary: polityka budżetowa państwa, finanse publiczne oraz instytucje finansowe. W zakresie drugiego obszaru umieszczone zostały instytucje, których istnienie ma fundamentalne znaczenie dla zapewniania środków niezbędnych dla prawidłowego działania państwa – realizacji pozostałych funkcji państwa: tj. administracja podatkowa i celna.

Do kluczowych zadań w zakresie polityki budżetowej państwa należy opracowywanie budżetu państwa, wykonywanie budżetu państwa, kontrola realizacji budżetu państwa, przygotowywania sprawozdań z budżetu państwa oraz nadzoru nad działalnością organów orzekających w sprawach o naruszenie dyscypliny finansów publicznych.

W zakresie finansów publicznych funkcja obejmuje realizację dochodów i wydatków budżetu państwa (w szczególności obejmujących: podatki bezpośrednie, pośrednie oraz opłaty, cła), koordynowanie współpracy finansowej, kredytowej i płatniczej z zagranicą, współdziałanie w opracowywaniu związanych z tym spraw, współpracy z międzynarodowymi organizacjami finansowymi, opracowywanie bilansu finansów sektora publicznego i prognozowanie bilansu płatniczego, obsługa długu publicznego, finansowanie jednostek realizujących zadania objęte budżetami publicznymi, dochodzenie należności Skarbu Państwa, kontrolę skarbową oraz nadzór nad organami kontroli skarbowej, cen, gier losowych i zakładów wzajemnych, rachunkowości i prawa dewizowego. Ważnym zadaniem jest też opracowywanie systemu finansowania jednostek samorządu terytorialnego i sfery budżetowej.

W obszarze *instytucje finansowe* funkcja obejmuje kwestie, które mają doniosłe znaczenie dla prawidłowego funkcjonowania gospodarki kraju - sprawy: banków, zakładów ubezpieczeń, funduszy powierniczych i innych instytucji finansowych oraz funkcjonowanie rynku finansowego, w tym ustalanie zasad organizacyjnych i warunki emisji w zakresie obrotu papierami wartościowymi.

Ponadto w ramach tej funkcji, w trybie współpracy Ministra Finansów z innymi organami, wykonywane są inne, ważne dla wyników makroekonomicznych Polski działania: np. przygotowywanie założeń polityki pieniężnej państwa, zasad i warunków udzielania kredytów, ustalania kursów walutowych, opracowywanie założeń polityki finansowej państwa, założeń polityki inwestycyjnej oraz realizacji polityki dewizowej i celnej. W funkcji tej zostały ujęte: subwencja ogólna dla jednostek samorządu terytorialnego, rezerwy celowe, rezerwa ogólna oraz składka do budżetu Unii Europejskiej.

Zakres przedmiotowy zadań realizowanych w ramach funkcji

Funkcja **Zarządzanie finansami państwa** obejmuje działalność w zakresie gospodarowania środkami publicznymi oraz zarządzania długiem publicznym. Do działalności tej zalicza się w szczególności:

- administrację spraw i służb finansowych oraz fiskalnych,
- zarządzanie środkami publicznymi i długiem publicznym,
- zarządzanie systemami podatkowymi,
- kontrolę podmiotów wydających środki publiczne,
- działania kontrolne w zakresie poboru należności budżetu państwa,
- kontrolę skarbową oraz nadzór nad organami kontroli skarbowej,
- nadzór nad rynkiem kapitałowym, ubezpieczeniowym, emerytalnym i bankowym,
- obsługę środków własnych Unii Europejskiej,
- przygotowanie i wprowadzanie w życie ustawodawstwa związanego z zarządzaniem finansami państwa,
- informatyzację działalności i budowę społeczeństwa informacyjnego.

Funkcja 5. Ochrona praw i interesów Skarbu Państwa

Charakterystyka funkcji

W ramach funkcji **Ochrona praw i interesów Skarbu Państwa** państwo zarządza mieniem publicznym, przeprowadza procesy przekształceń własnościowych majątku państwowego (prywatyzacja pośrednia

i bezpośrednia), nadzoruje działalność spółek z udziałem Skarbu Państwa oraz gospodaruje przejętym mieniem po zlikwidowanych lub upadłych przedsiębiorstwach państwowych, zaspokaja roszczenia majątkowe wobec Skarbu Państwa. Prywatyzacja ma stanowić impuls rozwojowy dla polskiej gospodarki zwiększający jej konkurencyjność i innowacyjność.

Poprzez wprowadzenie nowoczesnych metod zarządzania w wielu liczących się podmiotach gospodarczych w kraju, prywatyzacja dąży do usprawnienia i podnoszenia kondycji finansowej przedsiębiorstw, wzmacnia ich konkurencyjność, a poprzez to, dąży – w dłuższej perspektywie – na wpływ wzrostu zatrudnienia w prywatyzowanych firmach.

Działania prywatyzacyjne realizowane są zgodnie z rządowym programem i strategiami sektorowymi.

W procesie zapewnienia gospodarności i legalności zarządzania majątkiem państwowym kluczową rolę odgrywa nadzór właścicielski Skarbu Państwa, który polega na nadzorze spółek z udziałem Skarbu Państwa oraz gospodarowanie przejętym mieniem po zlikwidowanych lub upadłych przedsiębiorstwach państwowych i spółkach z udziałem Skarbu Państwa.

Istotnym zadaniem realizowanym w ramach polityki gospodarowania mieniem państwowym jest zaspokajanie roszczeń majątkowych wobec Skarbu Państwa (m.in. odszkodowania reprivatyzacyjne i osób represjonowanych, rekompensaty tzw. *zaburzańskie*).

W celu zapewnienia skutecznej, profesjonalnej i rzetelnej ochrony interesów Skarbu Państwa w postępowaniach sądowych i arbitrażowych, gdzie stroną jest Skarb Państwa, państwo finansuje działanie Prokuraturii Generalnej, która pełni ponadto funkcje opiniodawczo – legislacyjną w zakresie inicjowania i opiniowania projektów aktów normatywnych dotyczących spraw z zakresu gospodarowania mieniem Skarbu Państwa.

Zakres przedmiotowy zadań realizowanych w ramach funkcji

Funkcja **Ochrona praw i interesów Skarbu Państwa** obejmuje działalność w zakresie zarządzania mieniem Skarbu Państwa, w tym w szczególności:

- ochronę interesów Skarbu Państwa,
- przekształcenia własnościowe,
- nadzór właścicielski,
- zastępstwo procesowe oraz działalność opiniodawczo–legislacyjną,
- przygotowanie i wprowadzanie w życie ustawodawstwa związanego z ochroną praw i interesów Skarbu Państwa,
- informatyzację działalności i budowę społeczeństwa informacyjnego.

Funkcja 6. Koordynacja polityki gospodarczej kraju

Charakterystyka funkcji

Stan i kondycja gospodarki państwa zależy od prowadzenia skutecznej polityki gospodarczej, co związane jest z podejmowaniem stosownych działań i inicjatyw, które przyczyniają się do zapewnienia stałego wzrostu gospodarczego, postępu społeczno-ekonomicznego oraz rozwoju gospodarki kraju umacniając tym samym pozycję Polski w Unii Europejskiej i na świecie.

Główne działania mające na celu rozwój gospodarczy to przede wszystkim podnoszenie i umacnianie konkurencyjności i innowacyjności gospodarczej, budowę i funkcjonowanie systemów zaopatrzenia w energię elektryczną, stymulowanie przedsiębiorczości poprzez zapewnienie stabilnych i sprzyjających rozwojowi warunków prawno – organizacyjnych.

Ważnym ogniwem realizacji polityki gospodarczej przez państwo jest nadzór i kontrola nad rynkiem energetycznym, regulacją wytwarzania przesyłu i dystrybucji energii elektrycznej, dywersyfikacja źródeł zaopatrzenia i sposobu wytwarzania energii.

Ponadto sprawowany jest nadzór i kontrola nad zakładami górnictwami wydobywającymi kopaliny podstawowe i pospolite, bezpieczeństwem jądrowym i ochroną radiologiczną oraz ochroną własności intelektualnej i przemysłowej.

Wspierane będą działania mające na celu poszukiwanie, zagospodarowanie i eksploatację zasobów stałych paliw mineralnych, ropy naftowej i gazu ziemnego.

W zakresie turystyki realizowane będą działania ukierunkowane na promocję Polski jako kraju atrakcyjnego turystycznie służące rozwojowi sektora a w efekcie tworzeniu miejsc pracy.

Ponadto w ramach funkcji 6 finansowane będą działania w zakresie regulacji i wspierania rozwój rynku telekomunikacyjnego i pocztowego, organizacji i promocji działalności normalizacyjnej oraz ochrony konkurencji i konsumentów.

Niezwykle ważnym zadaniem państwa w procesie koordynacji polityki gospodarczej jest także, zapewnianie i przekazywanie opinii publicznej rzetelnej i systematycznej informacji o sytuacji ekonomicznej, demograficznej i społecznej kraju.

Zakres przedmiotowy zadań realizowanych w ramach funkcji

Funkcja **Koordinacja polityki gospodarczej kraju** obejmuje działalność dysponentów w zakresie spraw gospodarczych i handlowych, turystyki, a także spraw i usług związanych z paliwami, energią i telekomunikacją, w tym w szczególności:

- administrację spraw i usług ekonomicznych, włącznie ze sprawami zagranicznych kontaktów handlowych,
- formułowanie i wdrażanie ogólnych polityk gospodarczych i handlowych,
- regulację i wsparcie działalności gospodarczej i handlowej,
- ochronę konkurencji, konsumentów, nadzór rynku oraz pomoc publiczną,
- administrację spraw i usług w zakresie stałych paliw mineralnych, ropy naftowej i gazu ziemnego, paliwa jądrowego, pozostałych paliw takich jak alkohol, drewno i odpady drzewne, słoma i inne paliwa niekomercyjne oraz związanych z energią elektryczną,
- ochronę, poszukiwanie, zagospodarowanie i racjonalną eksploatację zasobów stałych paliw mineralnych, ropy naftowej i gazu ziemnego, paliwa jądrowego oraz energii elektrycznej,
- nadzór i regulację wydobycia, przetwarzania, dystrybucji i użytkowania stałych paliw mineralnych, ropy naftowej i gazu ziemnego oraz pierwiastków służących jako paliwo jądrowe,
- nadzór i regulację wytwarzania, przesyłu i dystrybucji energii elektrycznej,
- budowę i funkcjonowanie systemów zaopatrzenia w energię elektryczną,

- administrację spraw i usług związanych z budową, rozbudową, modernizacją, wykorzystywaniem, funkcjonowaniem i utrzymaniem systemów telekomunikacyjnych (systemów komunikacji pocztowej, telefonicznej, telegraficznej, radiowej i satelitarnej),
- regulację funkcjonowania systemów telekomunikacyjnych (udzielanie zezwoleń, przydział częstotliwości, specyfikacja obsługiwanych rynków i naliczanych taryf, itp.),
- administrację spraw i usług związanych z turystyką, promocję i rozwój turystyki,
- ochronę własności intelektualnej i przemysłowej,
- organizowanie i promocję działalności normalizacyjnej,
- wykonywanie czynności z dziedziny metrologii i probiernictwa,
- nadzór nad rynkiem energii,
- nadzór i kontrola nad zakładami górniczymi wydobywającymi kopaliny podstawowe i pospolite,
- nadzór nad bezpieczeństwem jądrowym i ochroną radiologiczną,
- dostarczanie rzetelnej, obiektywnej i systematycznej informacji o sytuacji gospodarczej, demograficznej i społecznej kraju,
- przygotowanie i wprowadzanie w życie ustawodawstwa w zakresie polityki gospodarczej kraju,
- informatyzację działalności i budowę społeczeństwa informacyjnego.

Funkcja 7. Gospodarka przestrzenna, wspieranie rozwoju budownictwa i mieszkalnictwa

Charakterystyka funkcji

W ramach funkcji **Gospodarka przestrzenna, wspieranie rozwoju budownictwa i mieszkalnictwa** wyznaczone są kierunki działania, a także projektowane i ulepszone rozwiązania o zasięgu krajowym i międzynarodowym w zakresie budownictwa, gospodarki przestrzennej i mieszkaniowej oraz tworzone podstawy legislacyjne rozwoju tych obszarów.

Wsparcie sektora mieszkaniowego jest jednym z najbardziej wrażliwych społecznie zadań państwa realizowanym m.in. poprzez preferencyjne kredyty dla towarzystw budownictwa społecznego i spółdzielni mieszkaniowych na budowę lokali mieszkalnych na wynajem, dopłaty do oprocentowania kredytów mieszkaniowych, realizację zobowiązań z okresu PRL w zakresie finansowania mieszkalnictwa, dopłaty do tworzenia zasobu mieszkań i schronień dla osób biednych i bezdomnych. Dofinansowywane są działania mające na celu poprawę stanu technicznego oraz standardu termicznego budynków mieszkalnych.

Realizacja zadań w ramach tej funkcji obejmuje również nadzór nad przestrzeganiem prawa w procesie budowlanym oraz bezpieczeństwa użytkowania obiektów budowlanych przez organy architektoniczno-budowlane oraz organy nadzoru budowlanego. Głównym celem tego zadania jest sprawowanie kontroli nad działaniami organów odpowiedzialnych za budownictwo. Do kompetencji wynikających z zakresu działalności organów nadzorujących budownictwo należy również eliminowanie z obrotu rynkowego wyrobów budowlanych, które nie spełniają obowiązujących wymogów.

Następnym zadaniem realizowanym w ramach funkcji 7 jest realizacja polityki geoinformacji, polegająca na zapewnieniu bezpieczeństwa obrotu nieruchomościami oraz kategoryzacji spraw własnościowych. Zadaniem polityki geoinformacji jest również poprawa przestrzegania prawa i standardów związanych z geodezją

i kartografią poprzez sprawowanie kontroli nad nadzorem geodezyjnym i kartograficznym, współpraca przy opracowaniach geodezyjnych i kartograficznych, jak i modernizacja ewidencji gruntów i budynków.

Zakres przedmiotowy zadań realizowanych w ramach funkcji

Funkcja **Gospodarka przestrzenna, wspieranie rozwoju budownictwa i mieszkalnictwa** obejmuje następujące sektory działalności:

- administrację spraw i usług dotyczących rozwoju mieszkalnictwa,
- promocję, monitoring i ocenę działań służących rozwojowi mieszkalnictwa,
- rozwój i regulację standardów w dziedzinie mieszkalnictwa,
- przygotowywanie i wprowadzanie w życie ustawodawstwa i standardów dotyczących zagadnień mieszkalnictwa,
- administrację planów zagospodarowania przestrzennego oraz regulacji w zakresie wykorzystania gruntów oraz budowy,
- nadzór budowlany,
- realizację polityki w zakresie geoinformacji,
- informatyzację działalności i budowę społeczeństwa informacyjnego.

Funkcja 8. Kultura fizyczna i sport

Charakterystyka funkcji

Kultura fizyczna i sport stanowią istotny element w rozwoju społecznym i gospodarczym kraju. Sport jest jedną z ważnych wartości kulturowych, wpływających na rozwój człowieka, jego zdrowie i jakość życia będąc równocześnie stymulatorem rozwoju wielu gałęzi gospodarki. Z tych względów państwo dąży do zapewnienia odpowiednich warunków sprzyjających rozwojowi kultury fizycznej i sportu m.in. poprzez tworzenie odpowiednich warunków prawno-organizacyjnych i ekonomicznych.

Biorąc pod uwagę miejsce sportu we współczesnym świecie, niezwykle ważną rolą państwa jest zwiększenie działań promujących aktywność fizyczną oraz jego upowszechnianie. Zadania realizowane w tym zakresie mają na celu ułatwić społeczeństwu dostęp do różnorodnych form aktywności, co bezpośrednio związane jest z rozwojem i unowocześnieniem infrastruktury sportowo-rekreacyjnej.

Istotne jest podjęcie działań i realizacja poszczególnych zadań związanych z rozwojem sportu kwalifikowanego, uczestnictwa i wzrostu wyników sportowych we współzawodnictwie na poziomie europejskim i światowym.

Niezwykle ważnym przedsięwzięciem w zakresie wspierania sportu jest prowadzenie działań związanych z przygotowaniem i organizacją Mistrzostw Europy w Piłce Nożnej EURO 2012. Do najważniejszych działań w tym obszarze należy zaliczyć zapewnienie prawidłowego funkcjonowania i wsparcie obiektów infrastruktury sportowej i kultury fizycznej, przygotowanie planów architektonicznych stadionów jak również prowadzenie kampanii informacyjnej i promocję idei EURO 2012.

Zrealizowanie wyznaczonych zadań i osiągnięcie założonych celów w tej działalności państwa sprawi, że kultura fizyczna i sport zajmować będzie coraz mocniejszą pozycję w szeroko pojmowanym systemie

wartości indywidualnych i społecznych, służąc tym samym wszechstronnemu rozwojowi społeczeństwa na miarę standardów wysokorozwiniętych krajów Unii Europejskiej.

Zakres przedmiotowy zadań realizowanych w ramach funkcji

Funkcja **Kultura fizyczna i sport** obejmuje działalność, do której zalicza się w szczególności: świadczenie i wsparcie usług sportowych, administrację spraw sportu i kultury fizycznej, nadzór i regulację placówek sportowych, funkcjonowanie i wsparcie placówek przeznaczonych do przeprowadzania zawodów i imprez w dziedzinach sportów aktywnych i nieaktywnych, zarówno w zakresie sportu kwalifikowanego, młodzieżowego, powszechnego, jak i osób niepełnosprawnych (np. boisk, kortów, lodowisk, sal gimnastycznych, basenów), funkcjonowanie i wsparcie innych obiektów infrastruktury sportowej i kultury fizycznej, w szczególności związanych z EURO 2012, udzielanie dotacji, kredytów i subsydiów na wsparcie zespołów lub indywidualnych zawodników, administrację, zarządzanie, regulację, nadzór, funkcjonowanie i wsparcie działań takich jak: formułowanie, administrowanie, koordynowanie i monitoring ogólnych polityk, planów, programów i budżetów związanych ze sportem i kulturą fizyczną, przygotowywanie i wprowadzanie w życie ustawodawstwa i standardów dotyczących świadczenia usług sportowych, informatyzację działalności i budowę społeczeństwa informacyjnego, organizację EURO 2012.

Funkcja 9. Kultura i ochrona dziedzictwa narodowego

Charakterystyka funkcji

Kultura i zasoby dziedzictwa kulturowego stanowią szczególny czynnik, który wpływa na kształtowanie pozytywnego wizerunku kraju w Europie i na świecie. Kultura jest także podstawowym elementem rozwoju społeczno-gospodarczego.

W sferze kultury i dziedzictwa narodowego niezwykle istotne jest realizowanie zadań związanych z zachowaniem, ochroną i rewitalizacją materialnego dziedzictwa kulturowego poprzez renowację, konserwację oraz adaptację obiektów zabytkowych. Znaczące w tym obszarze jest prowadzenie działań wspierających budowę i modernizację obiektów, które pozwalają na upowszechnianie dóbr kultury narodowej oraz jej odpowiednią promocję, co służy integracji i wymianie międzynarodowej, a ponadto przyczynia się do uzupełniania oferty turystycznej kraju.

Ważne w tym obszarze działalności państwa jest prowadzenie prac i realizacja zadań mających na celu wsparcie i promowanie wybitnych twórców narodowych, których osiągnięcia i dzieła są istotnym elementem podnoszącym atrakcyjność kraju na arenie międzynarodowej.

Istotne jest również podejmowanie działań wspierających i wspomagających inicjatywy edukacyjne, wychowawcze i artystyczne, promujące postawy patriotyczne i popularyzujące wydarzenia i postaci istotne dla dziedzictwa narodowego.

Zakres przedmiotowy zadań realizowanych w ramach funkcji

Funkcja **Kultura i ochrona dziedzictwa narodowego** obejmuje działalność w zakresie usług kulturalnych i ochrony dziedzictwa narodowego. Do działalności tej zalicza się w szczególności:

- świadczenie usług kulturalnych,

- administrację spraw kultury i sztuki, nadzór i regulację placówek kulturalnych,
- funkcjonowanie i wsparcie instytucji kultury i sztuki (bibliotek, muzeów, galerii sztuki, teatrów, sal wystawowych, pomników, zabytków, itp.),
- produkcję, realizację i wsparcie imprez kulturalnych w kraju i za granicą (koncertów, produkcji scenicznych i filmowych, pokazów sztuki itp.) oraz uroczystości państwowych,
- inicjowanie działań na rzecz podtrzymania i rozpowszechniania tradycji narodowej i państwowej,
- nadzór nad sprawami miejsc pamięci narodowej, grobów i cmentarzy wojennych, pomników zagłady i ich stref ochronnych,
- wykonywanie i koordynacja realizacji zadań wynikających z polityki rządu w zakresie ochrony zabytków,
- udzielanie dotacji, kredytów i subsydiów na wsparcie indywidualnych artystów, pisarzy, projektantów, kompozytorów oraz innych osób prowadzących działalność artystyczną lub organizacji prowadzących promocję działalności kulturalnej,
- administrację, zarządzanie, regulację, nadzór, funkcjonowanie i wsparcie działań takich jak: formułowanie, administrowanie, koordynowanie i monitoring ogólnych polityk, planów, programów i budżetów związanych z kulturą i ochroną dziedzictwa narodowego,
- przygotowywanie i wprowadzanie w życie ustawodawstwa i standardów dotyczących świadczenia usług kulturalnych,
- informatyzację działalności i budowę społeczeństwa informacyjnego.

Funkcja 10. Nauka polska

Charakterystyka funkcji

Nauka jest jedną z kluczowych dziedzin aktywności państwa, w której realizacja poszczególnych działań z zakresu polityki naukowej, naukowo technicznej i innowacyjnej państwa dotyczących w szczególności badań naukowych i prac rozwojowych przyczynia się do wzrostu innowacyjności i podnoszenia poziomu technologicznego polskiej gospodarki oraz postępu cywilizacyjnego.

Wspierana będzie działalność statutowa jednostek naukowych oraz badania własne szkół wyższych. W celu zwiększenia zastosowań wyników badań naukowych w praktyce gospodarczej kontynuowane będzie dofinansowanie projektów badawczych i celowych oraz współpraca naukowa z zagranicą.

Prowadzone będą działania w celu unowocześnienia infrastruktury nauki polskiej finansowane będą między innymi inwestycje budowlane i zakupy aparatury naukowo-badawczej. Przygotowywane będą nowe rozwiązania systemowe, organizacyjne i prawne w celu efektywnego realizowania polityki naukowej, naukowo-technicznej i innowacyjnej, rozwijaniu współpracy międzynarodowej oraz promocji nauki i innowacyjności w społeczeństwie.

Zakres przedmiotowy zadań realizowanych w ramach funkcji

Funkcja **Nauka polska** obejmuje w szczególności działalność z zakresu usług naukowo-badawczych, do której zalicza się przede wszystkim:

- administrację i funkcjonowanie placówek prowadzących badania podstawowe i stosowane,
- udzielanie dotacji, kredytów lub subsydiów przeznaczonych na wsparcie badań podstawowych i stosowanych,
- rozbudowę infrastruktury nauki polskiej,
- upowszechnianie, promocję oraz popularyzację nauki,
- przygotowanie i wprowadzanie w życie ustawodawstwa i standardów dotyczących polskiej nauki,
- informatyzację działalności i budowę społeczeństwa informacyjnego.

Funkcja 11. Bezpieczeństwo zewnętrzne i nienaruszalność granic

Charakterystyka funkcji

Obowiązkiem państwa jest dążenie do zapewnienia bezpieczeństwa zewnętrznego kraju, co jest niezbędne dla zapewnienia nienaruszalności jego niepodległości i korzystnych warunków realizacji interesów narodowych, a także dla zabezpieczenia obywatelom warunków dla rozwoju cywilizacyjnego – tj. bezpiecznego i godnego życia w pokojowym i ustabilizowanym otoczeniu międzynarodowym.

Zadania mające na celu realizację tego obowiązku są realizowane w kontekście uczestnictwa Polski w Sojuszu Północnoatlantyckim i w Unii Europejskiej.

Podstawowym zadaniem polityki państwa w działaniach na rzecz zapewnienia zdolności państwa do obrony oraz utrzymania gotowości do przeciwstawienia się agresji w ramach zobowiązań sojuszniczych jest organizacja i funkcjonowanie Sił Zbrojnych RP. Państwo rozwija zdolności bojowe sił zbrojnych dla zapewnienia skutecznej obrony i ochrony polskich granic w ramach działań prowadzonych samodzielnie oraz w ramach obrony kolektywnej – również poza granicami Polski. W ramach wypełniania obowiązków sojuszniczych, wynikających z członkostwa Polski w NATO, Siły Zbrojne RP utrzymują gotowość do udziału w działaniach o charakterze asymetrycznym, w tym w wielonarodowych, połączonych operacjach zwalczania terroryzmu, prowadzonych zgodnie z prawem międzynarodowym, organizowanych przez NATO, UE lub w ramach doraźnych koalicji państw.

Drugim, podstawowym instrumentem państwa na rzecz realizacji celów bezpieczeństwa zewnętrznego jest działanie służb specjalnych odpowiedzialnych za zewnętrzną ochronę interesów państwa – Agencji Wywiadu. Działanie to polega m.in. na rozpoznawaniu i przeciwdziałaniu zagrożeniom zewnętrznym godzącym w bezpieczeństwo, obronność, niepodległość i nienaruszalność terytorium Rzeczypospolitej Polskiej.

Zakres przedmiotowy zadań realizowanych w ramach funkcji

Funkcja **Bezpieczeństwo zewnętrzne i nienaruszalność granic** obejmuje przede wszystkim działalność dysponentów w zakresie obrony narodowej i zagranicznej pomocy wojskowej. Do działalności tej zalicza się w szczególności:

- administracyjną obsługę zadań z zakresu obrony narodowej,
- kierowanie w czasie pokoju całokształtem działalności Sił Zbrojnych Rzeczypospolitej Polskiej,
- przygotowywanie założeń obronnych Państwa, w tym propozycji dotyczących rozwoju i struktury Sił Zbrojnych RP,

- ogólny nadzór nad realizacją zadań obronnych przez organy administracji państwowej, instytucje państwowe, samorządy, przedsiębiorców i inne podmioty,
- kierowanie administracją rezerw osobowych dla celów powszechnego obowiązku obrony,
- zaspokajanie potrzeb materiałowych, technicznych i finansowych Sił Zbrojnych RP,
- udział Rzeczypospolitej Polskiej w wojskowych przedsięwzięciach organizacji międzynarodowych oraz wywiązywanie się z zobowiązań militarnych, wynikających z umów międzynarodowych,
- udział polskich kontyngentów wojskowych w międzynarodowych misjach pokojowych i akcjach humanitarnych,
- tworzenie, ustalanie organizacji i kierowanie działalnością przedstawicielstw wojskowych za granicą,
- reprezentowanie Skarbu Państwa w stosunku do mienia znajdującego się w posiadaniu jednostek organizacyjnych resortu obrony narodowej,
- koordynację i monitoring ogólnych polityk, planów, programów i budżetów związanych z obronnością,
- przygotowywanie i wprowadzanie w życie ustawodawstwa związanego z obronnością,
- przygotowanie i przeprowadzenie naboru,
- informatyzację działalności i budowę społeczeństwa informacyjnego.

Funkcja 12. Ochrona i poprawa stanu środowiska

Charakterystyka funkcji

Ochrona środowiska i poprawa jego stanu jest bardzo ważną dziedziną działalności państwa. Działania podejmowane w tym zakresie mają charakter ciągły, wynikają z aktów prawnych i zobowiązań wynikających z członkostwa Polski w Unii Europejskiej oraz prowadzonej współpracy międzynarodowej.

Realizowane są działania mające na celu zachowanie różnorodności biologicznej oraz zapewnienie jej trwałości i możliwości rozwoju. Wspierane są projekty służące ochronie przyrody i kształtowaniu różnorodności biologicznej, w tym tworzenie europejskiej sieci obszarów chronionych NATURA 2000, ochrona i kształtowanie krajobrazu jak również rozwój parków narodowych i krajobrazowych.

Niezwykle istotną działalnością w zakresie funkcji 12. jest wdrażanie nowych rozwiązań służących skutecznemu przeciwdziałaniu degradacji środowiska naturalnego, które związane jest z rosnącym globalnym zagrożeniem spowodowanym m.in. zmianami klimatycznymi, awariami przemysłowymi, zanieczyszczeniem powietrza oraz stopniowym zmniejszaniem zasobów wodnych.

W zakresie ochrony środowiska ważne jest wspieranie przedsięwzięć związanych z oczyszczaniem ścieków, zapewnieniem wysokiej jakości wody pitnej, zagospodarowaniem odpadów i rekultywacją terenów zdegradowanych.

Realizowane są działania zmierzające do redukcji emisji gazów cieplarnianych i kształtowania odpowiedniej jakości powietrza uwzględniając potrzeby rozwojowe kraju oraz międzynarodowe zobowiązania, w tym szczególnie zobowiązania akcesyjne. Prowadzona jest kontrola i monitoring stanu środowiska, wspomagana jest rozbudowa infrastruktury w zakresie ochrony środowiska.

W obszarze gospodarki wodnej podejmowane są działania umożliwiające zaspokajanie uzasadnionych potrzeb wodnych ludności i gospodarki przy poszanowaniu zasad zrównoważonego użytkowania wód, osiągnięcie i utrzymanie dobrego stanu wód i ekosystemów wodnych oraz podnoszenie skuteczności ochrony przed powodzią i skutkami suszy.

Zakres przedmiotowy zadań realizowanych w ramach funkcji

Funkcja **Ochrona i poprawa stanu środowiska** obejmuje działalność, do której zalicza się w szczególności:

- wsparcie budowy, funkcjonowania, utrzymania i modernizacji systemów odbioru, przeróbki i składowania odpadów – dotacje, kredyty i subsydia,
- wsparcie budowy, funkcjonowania, utrzymania i modernizacji systemów kanalizacyjnych oraz oczyszczania ścieków – dotacje, kredyty i subsydia,
- wspieranie działań dotyczących zwalczania i ograniczania zanieczyszczeń – dotacje, kredyty i subsydia,
- kształtowanie jakości powietrza atmosferycznego i przeciwdziałanie zmianom klimatu,
- racjonalne gospodarowanie zasobami i strukturami geologicznymi,
- kształtowanie, ochrona i racjonalne wykorzystanie zasobów wodnych,
- ochronę przeciwpowodziową oraz przeciwdziałanie skutkom suszy,
- wspieranie działań dotyczących ochrony bioróżnorodności i krajobrazu,
- administrację, zarządzanie, regulację, nadzór, funkcjonowanie i wsparcie działań takich jak: formułowanie, administrowanie, koordynowanie i monitoring ogólnych polityk, planów, programów i budżetów mających na celu ochronę środowiska,
- przygotowywanie i wprowadzanie w życie ustawodawstwa i standardów świadczenia usług ochrony środowiska,
- kontrolę i monitoring stanu środowiska,
- funkcjonowanie i wsparcie ogrodów botanicznych i zoologicznych oraz obszarów naturalnych i obiektów przyrody chronionej,
- informatyzację działalności i budowę społeczeństwa informacyjnego.

Funkcja 13. Zabezpieczenie społeczne i wspieranie rodziny

Charakterystyka funkcji.

Doskonalenie systemu opieki nad dzieckiem i rodziną oraz funkcjonowanie efektywnego systemu ubezpieczeń społecznych należy do pierwszoplanowych zadań państwa. Polityka rodzinna jest prowadzona głównie poprzez wspieranie osób i rodzin znajdujących się w trudnej sytuacji materialnej i społecznej, zagrożonych wykluceniem społecznym a także rodzin wielodzietnych lub niepełnych. Zadanie to jest realizowane poprzez wsparcie materialne rodzin, pomoc rodzicom w sprawowaniu jednocześnie z pracą zawodową funkcji rodzicielskich i opiekuńczych, tworzenie podstaw formalno-prawnych i finansowych na rzecz zwiększenia dostępu do placówek publicznych opieki nad dzieckiem, doskonalenie rozwiązań związanych z adopcją dziecka oraz prowadzenie badań z zakresu polityki rodzinnej i równego statusu.

Zadanie związane z przeciwdziałaniem przemocy w rodzinie realizowane jest poprzez systematyczne diagnozowanie tego zjawiska, podnoszenie wrażliwości społecznej wobec przemocy w rodzinie oraz kompetencji służb zajmujących się problematyką przemocy, udzielanie profesjonalnej pomocy ofiarom przemocy w rodzinie oraz oddziaływanie na sprawców przemocy.

Elementem realizacji polityki społecznej jest również aktywizacja społeczna ludzi częściowo lub całkowicie niepełnosprawnych oraz przystosowanie ich do aktywnego życia w środowisku.

Jednym z podstawowych obszarów mieszczących się w funkcji 13 jest system ubezpieczeń społecznych, państwo gwarantuje pełną wypłatę świadczeń przysługujących z obowiązkowych ubezpieczeń społecznych dla pracowników i rolników. W związku z powyższym realizowane są dopłaty do systemów. Bezpośrednio z budżetu finansowane są świadczenia dla niektórych grup zawodowych. Ponadto realizowane są prace związane z wypracowaniem nowych regulacji prawnych w tym zakresie oraz monitorowaniem systemu świadczeń ubezpieczeniowych.

Ponadto w ramach funkcji 13 finansowane są działania mają na celu umożliwienie kombatantom i osobom represjonowanym korzystania z należnych im uprawnień, zapewnienie szacunku i honoru oraz pomocy i opieki. Cele te realizowane są poprzez wydawanie decyzji i postanowień o przyznaniu szczególnych uprawnień dla tych osób, przyznawanie doraźnej lub okresowej pomocy pieniężnej osobom w trudnej sytuacji materialnej, czy też indywidualna pomoc w znalezieniu miejsca w domu opieki społecznej dla kombatantów.

Zakres przedmiotowy zadań realizowanych w ramach funkcji

Funkcja **Zabezpieczenie społeczne i wspieranie rodziny** obejmuje w szczególności działalność dotyczącą:

- pomocy i integracji społecznej,
- ubezpieczeń społecznych i zaopatrzenia społecznego,
- funduszy emerytalnych,
- świadczeń socjalnych, rehabilitacji społecznej osób niepełnosprawnych,
- kombatantów i osób represjonowanych,
- koordynacji systemów zabezpieczenia społecznego, z wyjątkiem rzeczowych świadczeń leczniczych,
- działalności pożytku publicznego, w tym nadzoru nad prowadzeniem tej działalności przez organizacje pożytku publicznego, z wyłączeniem nadzoru nad działalnością w zakresie ratownictwa i ochrony ludności,
- rozwoju i ochrony instytucji małżeństwa, dzieci i rodziny,
- wspierania osób i rodzin, w szczególności znajdujących się w trudnej sytuacji materialnej i społecznej, a także rodzin wielodzietnych lub niepełnych,
- przeciwdziałania patologiom i dyskryminacji w rodzinie,
- uwarunkowań demograficznych w kraju,
- koordynowania i organizowania współpracy organów administracji publicznej, organizacji pozarządowych i instytucji,
- współpracy międzynarodowej,

- przygotowania i wprowadzania w życie ustawodawstwa związanego z zabezpieczeniem społecznym i wspieraniem rodziny,
- informatyzacji działalności i budowy społeczeństwa informacyjnego.

Funkcja 14. Rynek pracy

Charakterystyka funkcji

Działania państwa w obszarze rynku pracy są podejmowane w celu wzrostu zatrudnienia i ograniczenie bezrobocia, jak największej aktywizacji zawodowej obywateli.

Dążąc do efektywnego rozwoju zasobów ludzkich, wysiłki administracji publicznej koncentrują się w sposób szczególny na obszarach takich jak zatrudnienie, dialog i integracja społeczna, a także rozwój potencjału adaptacyjnego pracowników i przedsiębiorstw.

Kluczowym działaniem z zakresu poprawy stanu bezrobocia w Polsce jest tworzenie warunków ułatwiających tworzenie nowych miejsc pracy w gospodarce. Wspierane jest tworzenie nowoczesnych publicznych służb zatrudnienia i efektywnych instrumentów aktywnej polityki rynku pracy zwłaszcza w odniesieniu do osób starszych i młodzieży, wykorzystywanie interaktywnych form poszukiwania pracy. Równocześnie kontynuowana jest polityka osłonowa w postaci wypłat świadczeń dla osób bezrobotnych. Podejmowane są działania mające na celu rozwój i organizowanie dialogu i partnerstwa społecznego. Równocześnie wspierana jest budowa nowoczesnych stosunków pracy, rozwój kadr nowoczesnej gospodarki oraz zwalczanie nierówności na rynku pracy.

Doniosłym społecznie elementem dla tej dziedziny aktywności państwa jest tworzenie większych możliwości zatrudniania osób niepełnosprawnych na otwartym rynku pracy, zastosowanie nowych rozwiązań wspierających zatrudnianie osób niepełnosprawnych, dotacje na rozpoczęcia działalności gospodarczej, pomoc na rekrutację pracowników niepełnosprawnych oraz monitorowanie pomocy publicznej udzielanej pracodawcom zatrudniającym niepełnosprawnych.

Zakres przedmiotowy zadań realizowanych w ramach funkcji

Funkcja **Rynek pracy** obejmuje działalność w zakresie wspierania zatrudnienia i przeciwdziałania bezrobociu. Działania te dotyczą w szczególności:

- podnoszenia poziomu zatrudnienia, redukcji bezrobocia,
- aktywizacji zawodowej osób niepełnosprawnych,
- stosunków pracy i warunków pracy,
- nadzoru i kontroli w zakresie przestrzegania przepisów prawa pracy i legalności zatrudnienia,
- wynagrodzeń i świadczeń pracowniczych,
- związków zawodowych i organizacji pracodawców,
- zbiorowych stosunków pracy i sporów zbiorowych,
- prewencji i promocji ochrony pracy,
- przygotowania i wprowadzania w życie ustawodawstwa związanego z rynkiem pracy,
- informatyzacji działalności i budowy społeczeństwa informacyjnego.

Funkcja 15. Polityka zagraniczna

Charakterystyka funkcji

Niezmiennej celami polskiej polityki zagranicznej jest umacnianie pozycji Polski w świecie, przyczynianie się do zwiększenia bezpieczeństwa państwa i zapewnienie optymalnych warunków dla modernizacji i rozwoju naszego kraju.

W ramach tej funkcji finansowane jest reprezentowanie i ochrona interesów RP za granicą poprzez między innymi analizę i gromadzenie informacji na temat stanu stosunków dwustronnych, planowanie i merytoryczną obsługę wizyt międzynarodowych, zapewnienie odpowiedniej reprezentacji RP na forach wielostronnych oraz działalność placówek zagranicznych.

W ramach funkcji finansowane są działania na rzecz światowego pokoju, demokracji i rozwoju na świecie oraz kształtowany jest pozytywny wizerunek Polski na świecie poprzez działania promocyjne.

Wspierana jest Polonia i Polacy za granicą poprzez między innymi rozszerzenie dostępu i możliwości nauki i doskonalenia języka polskiego.

Równocześnie realizowane są działania w celu zapewnienia skutecznej współpracy z instytucjami UE, wywiązywania się z obowiązków związanych ze stosowaniem prawa unijnego i jego transformacją do prawa polskiego oraz optymalnym wykorzystaniem możliwości związanych z członkostwem w UE.

Zakres przedmiotowy zadań realizowanych w ramach funkcji

Funkcja **Polityka zagraniczna** obejmuje działalność dotyczącą w szczególności:

- administracji spraw i służb zagranicznych, stosunków Rzeczypospolitej Polskiej z innymi państwami oraz z organizacjami międzynarodowymi,
- reprezentowania i ochrony interesów Rzeczypospolitej Polskiej i jej obywateli oraz polskich osób prawnych za granicą,
- koordynacji polityki europejskiej,
- współpracy z Polakami zamieszkałymi za granicą, w tym wspierania polskich instytucji kulturalnych i oświatowych za granicą,
- promocji Rzeczypospolitej Polskiej i języka polskiego za granicą, w tym działalności gospodarczej, naukowej, kulturalnej i sportowej,
- przygotowania i wprowadzania w życie ustawodawstwa związanego z polityką zagraniczną,
- informatyzacji działalności i budowy społeczeństwa informacyjnego.

Funkcja 16. Sprawy obywatelskie

Charakterystyka funkcji

Władza państwowa jest władzą służebną w odniesieniu do realizacji praw obywateli. Władze publiczne wykonują swoje zadania poprzez działania funkcjonariuszy publicznych – mając zawsze na względzie prawa i uzasadnione interesy każdej osoby.

Naczelnym konstytucyjnym obowiązkiem władz publicznych jest zapewnienie nienaruszalności, ochrony i poszanowania przyrodzonej i niezbywalnej godności człowieka, która stanowi źródło wolności i praw

człowieka i obywatela. W ramach tego obowiązku Rzeczpospolita Polska, w szczegółowych zapisach Konstytucji i normach ustawowych, zapewnia obywatelom prawo do ochrony wszystkich praw i wolności konstytucyjnych, na straży których stoi Rzecznik Praw Obywatelskich, a także – w ramach poszczególnych praw, dodatkowo: Rzecznik Praw Dziecka (prawo dziecka do ochrony – ze szczególnym uwzględnieniem ochrony przed przemocą, okrucieństwem, wyzyskiem i demoralizacją), Generalny Inspektor Ochrony Danych Osobowych (prawo do ochrony informacji o obywatelach), Minister Spraw Wewnętrznych i Administracji (prawo do zachowania i rozwoju własnego języka, a także wolności zachowania obyczajów i tradycji oraz rozwoju własnej kultury przez mniejszości narodowe i etniczne, a ponadto prawo do wolności sumienia i religii).

W ramach funkcji 16. znajdują się ponadto wszystkie działania organów administracji publicznej mające na celu zapewnienie zgodnego z prawem, rzetelnego, terminowego, bezstronnego i kompetentnego rozpatrzenia spraw wszystkich obywateli RP, osób prawnych i osób fizycznych zwracających się do każdej z właściwych tym sprawom instytucji – zgodnie z odpowiednimi przepisami kompetencyjnymi.

Funkcja objęła swym zakresem także działalność Samorządowych Kolegiów Odwoławczych, które strzegą praworządności i podejmują wszelkie kroki mające na celu pogłębianie poziomu zaufania społeczeństwa do organów Państwa – ich działalność ma zagwarantować poprawę działania administracji publicznej w odniesieniu do działania organów samorządu terytorialnego.

Zakres przedmiotowy zadań realizowanych w ramach funkcji

Funkcja **Sprawy obywatelskie** obejmuje działalność dotyczącą w szczególności:

- obsługi administracyjnej obywatela (m.in. ewidencja ludności i wydawanie właściwych dokumentów),
- podtrzymywania tożsamości kulturowej mniejszości narodowych i etnicznych,
- obsługi cudzoziemców i ruchów migracyjnych,
- utrzymania stosunków między Państwem a kościołem i związkami wyznaniowymi,
- ochrony praw człowieka i obywatela,
- ochrony praw dzieci, zwłaszcza: prawa do życia i zdrowia, do wychowania w rodzinie, do godziwych warunków socjalnych i prawa do nauki,
- sprawowania funkcji organu wyższego stopnia w indywidualnych sprawach z zakresu administracji publicznej należących do właściwości jednostek samorządu terytorialnego,
- rozstrzygania sporów dotyczących aktualizacji opłat za użytkowanie wieczyste gruntów,
- przygotowania i wprowadzania w życie ustawodawstwa związanego ze sprawami obywatelskimi,
- informatyzacji działalności i budowy społeczeństwa informacyjnego.

Funkcja 17: Zapewnienie równomiernego rozwoju kraju

Charakterystyka funkcji

Zapewnienie równomiernego rozwoju kraju ma kluczowe znaczenie w dążeniu do osiągnięcia spójności ekonomicznej, społecznej i terytorialnej. Państwo realizuje politykę równomiernego rozwoju poprzez łączenie działań politycznych, gospodarczych, społecznych i ekologicznych.

Istotne jest dążenie do poprawy konkurencyjności gospodarczej poszczególnych regionów i całego kraju, jak również wyrównywanie szans rozwojowych obszarów, które bez wsparcia ze strony państwa będą skazane na marginalizację.

W ramach tej działalności państwa niezwykle ważne jest koordynowanie realizacji polityki spójności oraz efektywne wykorzystanie środków unijnych. Ze względu na skalę środków z funduszy strukturalnych UE kluczowe znaczenie ma realizacja zadania związanego z zarządzaniem programami operacyjnymi, inicjatywami wspólnotowymi i innymi mechanizmami wspierającymi rozwój regionalny obejmujące m.in. programowanie, monitoring i kontrolę realizacji projektów oraz poświadczenie prawidłowości poniesienia wydatków.

Zakres przedmiotowy zadań realizowanych w ramach funkcji

Funkcja **Zapewnienie równomiernego rozwoju kraju** obejmuje działalność, do której zalicza się w szczególności:

- wspieranie inwestycji w poszczególnych regionach kraju mające podstawowe znaczenie dla wzrostu konkurencyjności Polski i jej regionów, przeciwdziałanie ich marginalizacji społecznej, gospodarczej i przestrzennej,
- zarządzanie realizacją Narodowego Planu Rozwoju 2004-2006 oraz programów i inicjatyw wspólnotowych obejmujące także monitoring, ocenę i kontrolę oraz informację i promocję programów operacyjnych i Podstaw Wsparcia Wspólnoty, pełnienie funkcji Instytucji Zarządzającej,
- wspieranie współpracy przygranicznej, międzynarodowej i międzyregionalnej zarówno na zewnętrznych, jak i wewnętrznych granicach Unii Europejskiej w ramach zarządzania realizacją PIW INTERREG,
- koordynację realizacji Narodowej Strategii Spójności 2007-2013 oraz zarządzanie programami operacyjnymi obejmujące także monitoring, ocenę i kontrolę informację i promocję, obsługę płatności i merytoryczno-prawną oraz certyfikację prawidłowości poniesienia wydatków w ramach programów operacyjnych, pełnienie funkcji Instytucji Zarządzającej,
- nadzór nad realizacją Strategii Rozwoju Kraju,
- zarządzanie wykorzystaniem oraz wdrażanie Szwajcarsko Polskiego Programu Współpracy, Mechanizmu Finansowego Europejskiego Obszaru Gospodarczego oraz Norweskiego Mechanizmu Finansowego, których celem jest realizacja przedsięwzięć prorozwojowych przyczyniających się do zmniejszania różnic ekonomicznych i społecznych w obrębie Europejskiego Obszaru Gospodarczego,
- przygotowywanie i nadzór nad realizacją koncepcji Przestrzennego Zagospodarowania Kraju, a także zapewnienie spójności pomiędzy polityką kraju a polityką wspólnotową,
- przygotowanie i wprowadzanie w życie ustawodawstwa,
- informatyzację działalności i budowę społeczeństwa informacyjnego.

Funkcja 18. Sprawowanie i wykonywanie wymiaru sprawiedliwości

Charakterystyka funkcji

Konstytucyjnym obowiązkiem państwa jest zapewnienie obywatelom prawa do sądu tj. - sprawiedliwego i jawnego rozpatrzenia spraw bez nieuzasadnionej zwłoki przez właściwe, niezależne, bezstronne i niezawisłe sądy.

W ramach realizacji tego prawa znajdują się m.in. działania mające na celu zapewnienie prawidłowego funkcjonowania sądów powszechnych wszystkich instancji na terenie całego kraju. W tym zakresie finansowane są m.in. podnoszenie jakości administracyjnej działalności sądów a ponadto zapewnienie im odpowiednich warunków lokalowych, a także utrzymanie istniejącej już infrastruktury informatycznej. Dodatkowo przewidziane są przedsięwzięcia o charakterze reformatorskim w aspekcie organizacyjnym i merytorycznym, mające na celu podwyższenie skuteczności i efektywności wykonywania prawa do sądu przez państwo – co ma być osiągnięte m.in. poprzez dążenie do skrócenia czasu postępowań sądowych, zagwarantowanie wszystkim podmiotom rozpatrzenia spraw w rozsądnym terminie, podnoszenie jakości orzecznictwa, usprawnienie funkcjonowania sądów powszechnych (a w szczególności sądownictwa gospodarczego), unowocześnianie i usprawnienie procesu sprawowania wymiaru sprawiedliwości - m.in. poprzez kontynuowanie procesu ich informatyzacji.

W celu prawidłowego funkcjonowania sądów powszechnych niezbędne jest też zapewnienie odpowiedniego przygotowania tej części kadr wymiaru sprawiedliwości - według najwyższych standardów europejskich.

Koniecznym warunkiem skutecznej realizacji orzeczeń sądów w sprawach karnych i postanowień prokuratury, jest zapewnienie przez państwo bezpieczeństwa społecznego poprzez izolację osób tymczasowo aresztowanych i skazanych na karę pozbawienia wolności (nieuchronność kary).

W tym celu wydatki ponoszone są na zapewnienie odpowiednich warunków do wykonywania kary pozbawienia wolności, wdrażanie alternatywnych systemów wykonywania kary, podwyższenie standardów funkcjonowania służby więziennej.

Zakres przedmiotowy zadań realizowanych w ramach funkcji

Funkcja **Sprawowanie i wykonywanie wymiaru sprawiedliwości** obejmuje działalność dysponentów w zakresie sądownictwa i wymiaru sprawiedliwości, w tym w szczególności:

- wsparcie sądów oraz systemu sądownictwa,
- wsparcie więzień i innych miejsc odosobnienia lub resocjalizacji skazanych,
- zapewnienie obywatelom konstytucyjnego prawa do sądu,
- przeciwdziałanie demoralizacji i przestępczości wśród nieletnich i stworzenie warunków do ich powrotu do normalnego życia,
- przygotowanie i wprowadzanie w życie ustawodawstwa związanego ze sprawowaniem wymiaru sprawiedliwości,
- informatyzację działalności i budowę społeczeństwa informacyjnego.

Funkcja 19. Budowa, rozbudowa i utrzymanie infrastruktury transportowej

Charakterystyka funkcji

Infrastruktura transportowa jest jedną z kluczowych dziedzin działalności państwa, która przyczynia się do poprawy jakości życia obywateli, równomiernego rozwoju regionów kraju, a także podniesienia warunków konkurencyjności polskiej gospodarki poprzez ułatwienie warunków działalności gospodarczej.

W ramach funkcji, znajdują się działania państwa mające na celu rozbudowę i modernizację infrastruktury kolejowej, drogowej i lotniczej, a także poprawę dostępności komunikacyjnej Polski i połączenie jej z głównymi korytarzami transportowymi, poprzez stworzenie sieci dróg o dużej przepustowości (drogi ekspresowe i autostrady). W obszarze transportu drogowego, w kontekście dynamicznie rozrastających się metropolii, należy podkreślić działania państwa mające na celu rozwój transportu na obszarach miejskich, co jest dążeniem do poprawy jakości życia i pracy obywateli korzystających z tej infrastruktury.

Równie ważne znaczenie ma realizowanie zadań mających dążących do poprawienia warunków i bezpieczeństwa funkcjonowania przewozów kolejowych oraz usprawnienia metod ich organizacji w celu podniesienia efektywności tej gałęzi transportu (przewozy intermodalne). W funkcji 19 umieszczono wydatki instytucji zajmującej się tworzeniem warunków dla tego rodzaju transportu – Urząd Transportu Kolejowego.

Ważnym elementem polityki transportowej, którego realizacja jest niezbędna dla zapewnienia atrakcyjności turystycznej i inwestycyjnej kraju, jest rozwój transportu lotniczego, który wymaga odpowiedniego finansowego wsparcia dla zapewnienia rozwoju i podnoszenia poziomu bezpieczeństwa przewozów lotniczych. Działania te wykonuje Urząd Lotnictwa Cywilnego.

Polska jest krajem, który dąży do optymalnego wykorzystania możliwości związanych z rozwojem transportu morskiego. Taki rozwój nie może odbyć się bez odpowiedniej portowej infrastruktury technicznej i bez wymaganego standardami międzynarodowymi poziomu bezpieczeństwa wykonywania przewozów morskich. W ramach funkcji 19 finansowane są właśnie takie działania mające wspierać przewozy morskie - np. zapewnienie łączności, utrzymanie torów wodnych, ochrona brzegu morskiego, polepszenie warunków dostępu do portów morskich od strony morza. Zadania te, wykonywane są przez Urzędy Morskie.

Ponadto, istotnym zadaniem resortu koordynującego politykę transportową jest tworzenie regulacji rynku: transportu drogowego, kolejowego, lotniczego oraz wodnego, co ma na celu osiągnięcie najwyższego możliwego poziomu bezpieczeństwa tych rodzajów transportu, przy jednoczesnym zapewnieniu korzystnych warunków oraz zgodności z przepisami obowiązującymi w UE.

Wszystkie powyżej przedsięwzięcia, umieszczone w funkcji 19 mają na celu: bezpieczeństwo obywateli, skrócenie czasu przejazdu przez Polskę, a także - podniesienie poziomu atrakcyjności kraju wobec inwestorów. Rezultat tych działań będzie również stanowił dla naszego kraju promocję, w dłuższej perspektywie - co będzie w sposób szczególny widoczne w przyszłości - podczas organizacji EURO 2012.

Zakres przedmiotowy zadań realizowanych w ramach funkcji

Funkcja **Budowa, rozbudowa i utrzymanie infrastruktury transportowej** obejmuje działalność dysponentów w zakresie budowy, rozbudowy i utrzymania infrastruktury drogowej, kolejowej, lotniczej oraz wodnej, w tym w szczególności:

- administrację spraw i usług związanych z funkcjonowaniem, wykorzystywaniem, budową i utrzymaniem systemów i urządzeń transportu drogowego (dróg, mostów, tuneli, parkingów, terminali autobusowych itp.), kolejowego (torowisk, terminali, tuneli, mostów, ekranów, wykopów itp.), lotniczego (portów lotniczych, pasów startowych, terminali, hangarów, sprzętu nawigacyjnego, urządzeń kontroli ruchu lotniczego itp.) oraz wodnego (portów, doków, sprzętu nawigacyjnego, kanałów, mostów, tuneli, falochronów, pirsów, nabrzeży, terminali itp.),
- budowę, rozbudowę i funkcjonowanie systemów i urządzeń transportu drogowego, kolejowego, lotniczego i wodnego,
- sprawy dotyczące przewozu osób i rzeczy środkami komunikacji publicznej, transportu samochodowego, kolejowego, lotniczego i żeglugi śródlądowej,
- zapewnienie bezpieczeństwa transportu drogowego, wodnego, kolejowego i lotniczego,
- bezpieczeństwo w obszarach morskich, ochronę brzegu morskiego,
- nadzór nad bezpieczeństwem transportu drogowego, kolejowego, lotniczego oraz wodnego,
- przygotowanie i wprowadzanie w życie ustawodawstwa związanego z infrastrukturą transportową,
- informatyzację działalności i budowę społeczeństwa informacyjnego.

Funkcja 20. Organizacja opieki zdrowotnej i polityka zdrowotna

Charakterystyka funkcji

Głównym celem funkcji Organizacja opieki zdrowotnej i polityka zdrowotna jest poprawa efektywności funkcjonowania systemu ochrony zdrowia. Zwiększenie dostępu do świadczeń opieki zdrowotnej, promowanie zdrowia i profilaktyki, propagowanie zdrowego stylu życia, a także poprawa jakości usług w jednostkach ochrony zdrowia, usprawnienie podstawowej oraz specjalistycznej opieki zdrowotnej jak również inwestycje w infrastrukturę ochrony zdrowia o znaczeniu ponadregionalnym.

W ramach tej funkcji finansowane jest m.in. wykonywanie wysokospecjalistycznych świadczeń obywateli, realizacja programów polityki zdrowotnej, realizacja zadań z zakresu zabezpieczenia działania ratownictwa medycznego, a także zapewnienie funkcjonowania publicznej służby krwi.

Ponadto, uwzględnione są w tym obszarze działania z zakresu nadzoru sanitarno-epidemiologicznego, realizacja polityki lekowej państwa – rejestracji produktów leczniczych, wyrobów medycznych i produktów biobójczych, nadzór farmaceutyczny, a także dążenie do zwiększenia dostępności leków dla społeczeństwa.

Realizacją polityki zdrowotnej w zakresie dostępu do leków jest zwiększenie dostępności do leków, poprzez objęcie refundacją leków i wyrobów medycznych oraz wyrażanie zgody na wprowadzenie do obrotu leków w trybie importu docelowego.

W funkcji 20 umieszczony jest ponadto nadzór nad Narodowym Funduszem Zdrowia, którego celem jest sprawne funkcjonowanie powszechnego systemu ubezpieczenia zdrowotnego i zapewnienia ubezpieczonym równego dostępu do świadczeń opieki zdrowotnej finansowanych ze środków publicznych.

Zakres przedmiotowy zadań realizowanych w ramach funkcji

Funkcja **Organizacja opieki zdrowotnej i polityka zdrowotna** obejmuje działalność dysponentów w zakresie zapewnienia obywatelom opieki zdrowotnej, w tym w szczególności:

- organizację opieki zdrowotnej,
- zapewnienie dostępu do świadczeń opieki zdrowotnej,
- administrację spraw i usług w zakresie polityki zdrowotnej,
- ustalanie standardów dla personelu medycznego i paramedycznego oraz dla szpitali, klinik, przychodni i innych jednostek realizujących świadczenia zdrowotne,
- ochronę zdrowia,
- procedury medyczne,
- programy zdrowotne,
- politykę lekową państwa,
- nadzór nad jakością i obrotem produktami leczniczymi, wyrobami medycznymi i produktami biobójczymi,
- promocję zdrowia,
- przygotowanie i wprowadzanie w życie ustawodawstwa związanego z polityką zdrowotną,
- nadzór sanitarno-epidemiologiczny,
- informatyzację działalności i budowę społeczeństwa informacyjnego.

Funkcja 21. Prowadzenie polityki rolnej oraz rybackiej

Charakterystyka funkcji

Prowadzenie polityki rolnej oraz rybackiej jest dziedziną działalności państwa, w zakresie tworzenia odpowiednich warunków dla poprawy konkurencyjności polskiego sektora rolnego, oraz zrównoważonego rozwoju obszarów wiejskich, a ponadto obejmującą wspieranie rynku produktów rybołówstwa. Przedsięwzięcia te, których realizacja organizowana jest przez administrację publiczną i współfinansowana z budżetu państwa, mają znaczące wsparcie dzięki środkom pochodzącym z UE.

Do głównych działań mających na celu rozwój - Wspólnej Polityki Rolnej i Rybackiej - są m.in. działania mające wspierać atrakcyjność przedsiębiorstw sektora rolnego oraz wzmocnienie rozwoju obszarów wiejskich. Zadaniem wykonywanymi w ramach tej polityki, które należy podkreślić z uwagi na ich istotne znaczenie dla polskiego rynku rolnego są: interwencje na rynkach produktów rolnych i żywnościowych, wspieranie pszczelarstwa, administrowanie mechanizmami WPR na rynkach biopaliw i roślin energetycznych, prowadzenie działań w zakresie restrukturyzacji i dywersyfikacji produkcji cukru, administrowanie obrotem z zagranicą towarami rolnymi. Ważnym zadaniem jest zapewnienie beneficjentom, możliwości ubiegania się o wsparcie finansowe z budżetu krajowego i unijnego.

W ramach tej funkcji wspierany jest rozwój obszarów wiejskich, podejmowane są działania ukierunkowane na wzrost konkurencyjności gospodarstw rolnych oraz zrównoważony rozwój obszarów wiejskich i użytkowanie gruntów rolnych i leśnych, wspieranie potencjału ludzkiego na terenach wiejskich, restrukturyzację, poprawę jakości produkcji i produktów rolnych, różnicowanie gospodarki wiejskiej. W szczególności polityka realizowana jest za pomocą następujących narzędzi: rent strukturalnych, usług doradczych, wspierania gospodarstw na obszarach górskich i innych obszarach o niekorzystnych warunkach gospodarowania, wspierania młodych rolników i grup producenckich, poprzez rekompensaty, a także dotacje, kredyty i subsydia zachęcające do zwiększenia produkcji określonych płodów rolnych.

Ponadto z budżetu wspierany jest rozwój produkcji roślinnej i ochrona roślin uprawnych oraz rozwój produkcji zwierzęcej i hodowli zwierząt, melioracje, prace geodezyjno – urządzeniowe.

Celem działalności polityki rolnej oraz rybackiej w zakresie rybołówstwa jest racjonalne gospodarowanie żywymi zasobami wód oraz podniesienie konkurencyjności polskiego rybactwa i przetwórstwa rybnego. Z budżetu finansowane jest między innymi zarybianie polskich obszarów morskich, opracowywanie statystyk i przygotowywanie danych połowowych.

Ponadto, ważnym elementem polityki żywnościowej mającej zasadnicze znaczenie dla funkcjonowania rynku rolnego jest nadzór nad zdrowotną jakością środków spożywczych pochodzenia zwierzęcego w miejscach ich pozyskiwania, przetwarzania i składowania, który zapobiega przed chorobami zwierzęcymi przenoszonymi na człowieka, poprzez artykuły mięsne.

Zakres przedmiotowy zadań realizowanych w ramach funkcji

Funkcja **Prowadzenie polityki rolnej oraz rybackiej** obejmuje działalność dysponentów w zakresie poprawy konkurencyjności gospodarki rolno-żywnościowej, zrównoważonego rozwoju obszarów wiejskich oraz rynku produktów rybołówstwa., w tym w szczególności:

- administrację spraw i usług związanych z rolnictwem i rybołówstwem,
- wspieranie rozwoju produkcji roślinnej i ochrona roślin uprawnych,
- funkcjonowanie i wsparcie programów lub schematów służących stabilizacji lub podwyższeniu cen na produkty rolne i dochodów rolników,
- funkcjonowanie lub wsparcie usług pomocniczych i weterynaryjnych dla rolników, usług zwalczania szkodników, usług badań płodów rolnych oraz oceny płodów rolnych,
- udzielanie rekompensat, dotacji, kredytów i subsydiów dla rolników, w związku z działalnością rolną, włącznie z płatnościami za ograniczenie produkcji lub zachęcającymi do zwiększenia produkcji danego rodzaju płodów rolnych lub za pozostawienie ziemi bez upraw,
- wspieranie rozwoju produkcji zwierzęcej i hodowli zwierząt,
- ochronę, propagowanie i racjonalną gospodarkę zasobami rybnymi i zasobami zwierząt dzikich,
- regulację rybołówstwa słodkowodnego, przybrzeżnego, pełnomorskiego, hodowli ryb, wydawanie licencji połowowych,
- funkcjonowanie i wsparcie hodowli rybnych, usług pomocniczych, placówek przechowywania i wędzenia, itp.,
- udzielanie dotacji, kredytów i subsydiów przeznaczonych na wsparcie komercyjnej działalności rybackiej, włącznie z budową i funkcjonowaniem hodowli ryb,
- realizację Wspólnej Polityki Rolnej i Rybackiej,
- wspieranie rozwoju infrastruktury wsi,
- nadzór nad zdrowotną jakością środków spożywczych pochodzenia zwierzęcego w miejscach ich pozyskiwania, wytwarzania, przetwarzania i składowania,
- przygotowanie i wprowadzanie w życie ustawodawstwa związanego z polityką rolną oraz rybacką,
- informatyzację działalności i budowę społeczeństwa informacyjnego.

Funkcja 22. Planowanie strategiczne oraz obsługa administracyjna i techniczna

Charakterystyka funkcji

Funkcja Tworzenie i koordynacja polityki obejmuje działania mające charakter wspólny dla zadań realizowanych w zakresie całej części budżetowej lub danej jednostki realizującej poszczególne zadania, których nie udaje się przypisać do żadnego z zadań wyodrębnionych w ramach pozostałych 21 funkcji.

Zalicza się tu przede wszystkim działalność związaną z zarządzaniem, koordynacją merytoryczną działalności oraz planowaniem strategicznym i operacyjnym jak również działania mające na celu zapewnienie odpowiedniej obsługi administracyjnej i technicznej dysponenta.

W przypadku, gdy działania tego typu nie mają charakteru ogólnego dla zadań realizowanych w ramach danej części budżetowej, czy też całej jednostki realizującej określone zadania i istnieje możliwość ich zmierzenia, należy je przyporządkować do poszczególnych zadań odpowiednich im merytorycznie, które wyszczególnione zostały w obrębie innych funkcji państwa niż funkcja 22.

Zakres przedmiotowy zadań realizowanych w ramach funkcji

Funkcja **Planowanie strategiczne oraz obsługa administracyjna i techniczna** obejmuje działalność, do której zalicza się w szczególności:

- a) merytoryczną koordynację działalności dysponenta, planowania strategicznego i operacyjnego, obsługę merytoryczną ministra, wojewody lub kierownika urzędu centralnego. W głównej mierze obejmuje ona wynagrodzenia i świadczenia na rzecz pracowników odpowiedzialnych za wyżej wymienioną działalność, tj.:
 - wynagrodzenia zasadnicze, umowy zlecenia,
 - nagrody, premie, obowiązkowe składki i ubezpieczenia;
- b) administracyjną obsługę realizacji zadań, tj.:
 - wynagrodzenia i świadczenia (wynagrodzenie zasadnicze, umowy zlecenia, nagrody, premie, obowiązkowe składki i ubezpieczenia) na rzecz pracowników obsługi administracyjnej (kadr, księgowości, obsługi prawnej, zamówień publicznych, kontroli wewnętrznej i audytu, archiwum),
 - wydatki związane z zewnętrznymi usługami prawnymi, audytem, podatkami oraz pozostałymi usługami dotyczącymi opłat członkowskich, zezwoleń, licencji, koncesji, składowania dokumentów, transportu, remontów,
 - ubezpieczenia osób, nieruchomości i pojazdów,
 - wydatki związane z operacjami bankowymi, np.: prowizje za przeprowadzone transakcje, przedłużenie ważności karty, opłata za wydanie nowej karty, opłata za transakcje bezgotówkowe, opłata za transakcje gotówkowe,
 - materiały i usługi związane z reprezentacją i promocją,
 - książki, prenumeraty, abonamenty,
 - znaczki, opłaty pocztowe, frankowanie, przesyłki kurierskie,
 - wydatki związane z podróżami służbowymi,
 - kary i grzywny,

- darowizny pieniężne i niepieniężne,
 - prezenty, nagrody, kupony dla pracowników,
 - świadczenia rzeczowe i nierzeczowe dla pracowników, np.: badania okresowe, wykupienie pakietu medycznego, zakup okularów potrzebnych do pracy przy komputerze, dofinansowanie nauki, rekreacji i kultury (basen, teatr, kino),
 - fundusz socjalny,
 - wydatki związane z organizacją szkoleń wewnętrznych - przeprowadzane przez własnych pracowników (wynajem hotelu w przypadku dojazdu z innej miejscowości, dojazdy, materiały szkoleniowe, wyżywienie, itd.) oraz wydatki związane z organizacją szkoleń prowadzonych przez wykonawców zewnętrznych,
 - wydatki związane z rekrutacją nowych pracowników,
 - wydatki związane ze spotkaniami wewnętrznymi i zewnętrznymi pracowników (posiłki, rezerwacje sali, dojazdy, noclegi, catering);
- c) obsługę techniczną realizacji zadań, tj.:
- wynagrodzenia i świadczenia na rzecz pracowników obsługi technicznej,
 - nośniki energii, CO, kanalizacja, woda, energia elektryczna, gaz, paliwo do samochodów, wywóz śmieci,
 - wydatki związane z amortyzacją samochodów, komputerów, mebli i sprzętu biurowego, wyposażenia, narzędzi, budowli, wartości niematerialnych i prawnych (licencji, oprogramowania komputerowego),
 - serwis i materiały – eksploatacja bieżąca, tj.: materiały eksploatacyjne (żarówki, wycieraczki, płyny, oleje, smary, materiały związane z serwisem i naprawą sprzętu komputerowego, maszyn, drukarek, kopiarek, faksów, mebli),
 - serwis i naprawa – usługi zewnętrzne związane z serwisem i naprawą sprzętów, maszyn, drukarek, kopiarek, faksów, sprzętu komputerowego, samochodów,
 - wydatki związane z ochroną biura, utrzymaniem czystości,
 - wydatki związane z użytkowaniem telefonów komórkowych i stacjonarnych, faksów, internetu,
 - wydatki związane z zakupem sprzętu informatycznego, licencji, oprogramowania,
 - wyposażenie biura w meble i sprzęt biurowy – kopiarki, faksy, niszczarki, aparaty cyfrowe, dyktafony,
 - wydatki związane z zakupem materiałów biurowych, np.: papier, długopisy, ołówki, zszywacze, dziurkacze, nożyczki, zeszyty, mazaki, segregatory, kalkulatory, przekładki, wizytówki,
 - wydatki związane z wynajmem i dzierżawą, np.: czynsze, dzierżawy środków trwałych, wynajem samochodów.