

Projekt współfinansowany ze środków Europejskiego Funduszu Rozwoju Regionalnego w ramach Regionalnego
Programu Operacyjnego Województwa Kujawsko-Pomorskiego na lata 2007-2013 oraz ze środków budżetu

Województwa Kujawsko-Pomorskiego

Zleceniodawca:

Urząd Marszałkowski Województwa Kujawsko-Pomorskiego w Toruniu

Departament Polityki Regionalnej

Wykonawcy:

Europejskie Doradztwo Projektowe z siedzibą w Toruniu

Pracownia Badań SOMA z siedzibą w Toruniu

I.

RAPORT KOOCOWY DLA

BADANIA EWALUACYJNEGO
PT. „ANALIZA EFEKTÓW KOMPLEMENTARNOŚCI

WSPARCIA POMIĘDZY PROJEKTAMI DOFINANSOWANYMI
W RAMACH PROGRAMÓW Z PERSPEKTYWY 2007-2013

W WOJEWÓDZTWIE KUJAWSKO-POMORSKIM NA

PRZYKŁADZIE WYBRANYCH POWIATÓW I GMIN”

2 Spis treści

Spis treści

Słowniczek .. 5

1. Wprowadzenie .. 6

2. Streszczenie ... 8

Summary ... 11

3. Szczegółowy zakres i metodologia badania ... 15

3.1. Zakres badania ... 15

3.2. Pytania badawcze ... 17

3.3. Przebieg badania .. 21

4. Wyniki badania ... 25

4.1. Analiza zapisów komplementarności działań w ramach programów RPO WK – P,

PO KL, PROW, PO IiŚ i PO IG oraz pomiędzy programami 25

4.1.1. Zapisy dotyczące komplementarności w dokumentach

programowych ... 25

4.1.2. Promocja komplementarności za pomocą systemu wyboru

projektów .. 41

4.1.3. Elementy oceny projektów pozwalające na ustalenie

poziomu komplementarności .. 42

4.1.4. Systemy aplikowania o środki oraz systemy oceny wniosków,

a możliwość premiowania i egzekwowania

komplementarności ... 44

4.2. Przegląd wniosków deklarujących komplementarność. Ocena kryteriów oceny

i faktycznej realizacji ... 45

4.2.1. Obecność założeń dotyczących komplementarności w

dokumentacji projektów .. 45

4.2.2. Opisy dotyczące potencjalnej komplementarności we

wnioskach o dofinansowanie ... 49

4.2.3. Typy projektów realizowanych w ramach RPO WK – P, PO

KL, PROW, PO IiŚ i PO IG, które spełniają warunek

3 Spis treści

komplementarności. Obszary problemowe sprzyjające

komplementarności ... 54

4.2.4. Typowe rodzaje powiązań między projektami 66

4.2.5. Zapisy o komplementarności a faktyczny przebieg projektu

 .. 72

4.3. Ocena efektów komplementarności realizowanych projektów........................ 74

4.3.1. Stopień realizacji założeń o komplementarności 74

4.3.2. Wartość dodatkowa i efekt synergii w wyniku realizacji

projektów komplementarnych... 76

4.3.3. Wpływ realizacji projektów komplementarnych na realizację

celów strategicznych wybranych powiatów i gmin.............. 78

4.4.Komplementarność pomiędzy projektami beneficjentów 87

4.4.1. Praktyki współpracy potencjalnych beneficjentów służące

przygotowaniu komplementarnych projektów 87

4.4.2. Podmioty inicjujące współpracę służącą realizowaniu

komplementarnych projektów ... 89

4.4.3. Bariery współpracy i tworzenia projektów

komplementarnych .. 92

4.4.4. Rola lokalnych jednostek samorządowych w formowaniu

komplementarnych projektów ... 92

4.5. Obszary największej efektywności i skuteczności wydatkowania środków pod

wpływem realizacji projektów komplementarnych ... 96

4.6. Sposoby monitorowania komplementarności projektów 98

4.6.1. Sposoby monitorowania komplementarności projektów na

etapie składania i realizacji wniosków 98

4.6.2. Bariery do efektywnego monitorowania komplementarności

projektów ... 99

4.6.3. Dotychczasowe próby zwiększenia efektywności

monitoringu komplementarności projektów 100

4

4.7.Mechanizmy, które zwiększają szanse na komplementarność we wskazanych

obszarach ... 101

4.7.1. Bodźce i bariery przyczyniające się do realizacji projektów

komplementarnych ... 101

4.8.Podsumowanie. Szanse na realizację projektów komplementarnych i możliwości

ich zwiększenia.. 103

5. Wnioski i rekomendacje ... 108

6. Załączniki – narzędzia badawcze ... 138

7. Spis tabel .. 154

8. Spis wykorzystanych dokumentów ... 156

5 Słowniczek

Słowniczek

Byd – powiat bydgoski

CATI – Computer Assisted Telephone Interview, wywiad telefoniczny

 wspomagany komputerowo

CAWI – Computer Assisted Web Interview, ankieta elektroniczna

CS – Case Study, studium przypadku

DPS – Dom Pomocy Społecznej

EFRR – Europejski Fundusz Rozwoju Regionalnego

EFR – Europejski Fundusz Rybacki

EFS – Europejski Fundusz Społeczny

IDI – In – depth Interview, indywidualny wywiad pogłębiony

IP – Instytucja Pośrednicząca

IZ – Instytucja Zarządzająca

JST – Jednostka Samorządu Terytorialnego

Nak – powiat nakielski

NSRO – Narodowe Strategiczne Ramy Odniesienia

PFOŚiGW – Powiatowy Fundusz Ochrony Środowiska i Gospodarki Wodnej

PO IG – Program Operacyjny Innowacyjna Gospodarka

PO IiŚ – Program Operacyjny Infrastruktura i Środowisko

PO KL – KR – Program Operacyjny Kapitał Ludzki Komponent Regionalny

PO KL – Program Operacyjny Kapitał Ludzki

PO RPW – Program Operacyjny Rozwój Polski Wschodniej

PROW – Program Rozwoju Obszarów Wiejskich

RPO WK – P – Regionalny Program Operacyjny Województwa

 Kujawsko –Pomorskiego

TEN – T – Transeuropejska Sieć Transportowa

Tor – powiat toruński

UE – Unia Europejska

UM WK – P – Urząd Marszałkowski Województwa Kujawsko-Pomorskiego

URPO – Uszczegółowienie Regionalnego Programu Operacyjnego

WK – P – województwo kujawsko – pomorskie

ZPORR – Zintegrowany Program Operacyjny Rozwoju Regionalnego

Żn – powiat żniński

6 1. Wprowadzenie

1. Wprowadzenie

Problematyka komplementarności i synergii jest dobrze rozpoznana

w literaturze przedmiotu, a także w istniejących już raportach z badań ewaluacyjnych.

W niniejszym badaniu przyjęto, że komplementarność jest optymalnym

podziałem pracy między podmiotami w celu osiągnięcia najlepszego wykorzystania

zasobów ludzkich i finansowych. Podział ten może być trafny ze względu na

lokalizację geograficzną wsparcia, obszaru merytorycznego, ze względu na powiązanie

z innymi projektami współfinansowanymi w ramach programów z funduszy unijnych,

oraz ze względu na instytucję inicjującą działania komplementarne.

Komplementarność umożliwia uzyskanie efektu synergii. Ten ostatni oznacza,

że łączny wymiar ekonomiczny przewyższa wielkość sumy efektów oddzielnego

wykorzystania elementów wyznaczających dane zjawisko. W literaturze efekt synergii

jest także nazywany efektem synergicznym oraz efektem „2+2=5”, tj. realizacja

każdego projektu z osobna (na różnych obszarach, w różnym czasie, dla innych

beneficjentów końcowych i interesariuszy) da mniejsze efekty niż wtedy, gdy projekty

realizowane będą w tym samym czasie, na tym samym obszarze i kierowane będą do

tej samej grupy interesariuszy.

Cele badania

Celem głównym badania była analiza przypadków komplementarności

między działaniami, politykami i priorytetami wybranych programów z perspektywy

2007 – 2013 oraz skali jej występowania we wskazanym obszarze.

Ponadto zbadana została zdolność do stymulowania i wzmacniania

synergicznego oddziaływania programów, przy równoczesnym wykluczeniu

możliwości powielenia finansowania tych samych działań. Badaniu poddane były

także mechanizmy i narzędzia zapewnienia komplementarności stosowane

w programach RPO WK – P, PO KL, PROW, PO IiŚ i PO IG, a także sposoby

monitorowania zagadnienia.

Cel główny badania zrealizowany został poprzez podjęcie następujących

przedsięwzięć:

1. Analiza zapisów komplementarności działań w ramach programów RPO

WK – P, PO KL, PROW, PO IiŚ i PO IG oraz pomiędzy programami (przegląd

dokumentów programowych RPO WK – P, PO KL, PROW, PO IiŚ i PO IG pod

7 1. Wprowadzenie

kątem komplementarności działań wewnątrz programów, jak

i pomiędzy nimi).

2. Dokonanie przeglądu wniosków deklarujących komplementarność

z działaniami RPO WK – P, PO KL, PROW, PO IiŚ i/lub PO IG oraz dokonanie

oceny zapisów w stosunku do kryteriów wyboru wniosków

i faktycznej realizacji projektów. Dokonany został przegląd wniosków

składanych przez beneficjentów – na tej podstawie można było określić, czy

zapisy dotyczące komplementarności są zgodne z punktacją znajdującą się

w kryteriach oceny projektów, ponadto przeprowadzone zostały rozmowy

z beneficjentami na temat efektów komplementarności, a następnie dokonano

oceny zgodności zapisów we wniosku ze stanem faktycznym.

3. Dokonanie oceny efektów komplementarności realizowanych projektów

(określenie czy beneficjenci, uzyskują wartość dodatkową i efekty synergii

w wyniku realizacji projektów komplementarnych).

4. Dokonanie próby znalezienia komplementarności projektów złożonych przez

różnych beneficjentów. Beneficjenci najczęściej wskazują komplementarność

projektu w odniesieniu do innych, własnych projektów (próba wychwycenia

tych projektów, które wskazują komplementarność z projektami

realizowanymi przez innych beneficjentów).

5. Określenie obszarów, w ramach których realizacja projektów

komplementarnych skutkowała najwyższą efektywnością i skutecznością

wydatkowania środków.

6. Zdefiniowanie sposobów monitorowania komplementarności realizowanych

projektów oraz wskazanie alternatywnych sposobów monitorowania

komplementarności na etapie składania i realizacji wniosków

o dofinansowanie.

7. Zaprojektowanie mechanizmów, które zwiększą szanse na realizację projektów

komplementarnych we wskazanych obszarach.

8 2. Streszczenie

2. Streszczenie

Badanie ewaluacyjne pt. Analiza efektów komplementarności wsparcia

pomiędzy projektami dofinansowanymi w ramach programów z perspektywy

2007 – 2013 w województwie kujawsko – pomorskim na przykładzie wybranych

powiatów i gmin, dotyczyło oceny komplementarności projektów, które uzyskały

dofinansowanie w ramach programów RPO WK – P, PO KL, PROW, PO IiŚ i PO IG.

Analizie poddane były przede wszystkim działania i priorytety ww. programów

znajdujące się w fazie realizacji, bądź już zrealizowane, które zawierają informacje

o komplementarności. Badaniem objęto trzy grupy respondentów: beneficjentów

RPO WK – P, PO KL, PROW, PO IiŚ i PO IG; pracowników IZ RPO WK – P oraz

pracowników IP w PO KL, PROW, PO IiŚ i PO IG; przedstawicieli JST.

Cel badania

Głównym celem badania była analiza przypadków komplementarności między

działaniami, politykami i priorytetami wybranych programów z perspektywy

2007 – 2013 oraz skali jej występowania we wskazanym obszarze. Badaniu poddane

były także narzędzia i mechanizmy zapewniania komplementarności stosowane

w wymienionych programach. Ponadto zbadana została zdolność do stymulowania

i wzmacniania synergicznego oddziaływania programów, a tym samym wykluczenie

możliwości powielenia finansowania tych samych działań. Analiza dokumentów

programowych naświetliła również charakter zapisów o komplementarności,

stosowane kryteria oceny oraz umożliwiła ocenę zawartych w nich definicji

komplementarności.

Metodologia realizacji badania

Badanie obejmowało 4 powiaty województwa kujawsko – pomorskiego:

bydgoski, toruński, nakielski i żniński. Z badania wyłączone zostały miasta na

prawach powiatu. Za kryteria wyboru powiatów przyjęto dochody na 1 mieszkańca,

stopę bezrobocia, uzyskane dotacje z UE oraz wydatki każdego powiatu na inwestycje.

Dla uzyskania pełnego obrazu badaniem objęte były wszystkie gminy w każdym

z wytypowanych powiatów. Taka metoda doboru próby powoduje, że można rozciągać

wyniki pomiędzy biegunami kontinuum i możliwe jest wnioskowanie o całym

regionie. Zakres czasowy badania obejmował okres od momentu składania wniosków

w ramach RPO WK – P, PO KL, PROW, PO IiŚ i PO IG do końca października 2010r.

9 2. Streszczenie

Wykonawca pozyskał od Instytucji Zarządzającej oraz beneficjentów dane

wtórne w postaci wniosków projektowych i innych dostępnych dokumentów, które

pozwalały na rozstrzygnięcie pytań badawczych. I tak, analizie poddano

248 wniosków projektowych i 32 strategie, w tym 28 strategii rozwoju lokalnego (dla

wybranych gmin) oraz 4 strategie powiatowe.

Kolejny etap badania obejmował wywiady z beneficjentami, którzy realizują

projekty dofinansowane ze środków RPO WK – P, PO KL, PROW, PO IiŚ i PO IG na

obszarze objętym badaniem. Wykonawca wykorzystał w tym celu kwestionariusze

telefoniczne CATI. Łącznie przeprowadzono 142 takie wywiady. Następnie

wykonawca przeprowadził 20 indywidualnych wywiadów pogłębionych (IDI)

z pracownikami, zajmującymi się wdrażaniem projektów oraz ich kontrolą, a także

z pracownikami zaangażowanymi w tworzenie dokumentów programowych RPO

WK – P, PO KL, PROW, PO IiŚ, PO IG. W trakcie badania prowadzono także wywiady

elektroniczne z przedstawicielami jednostek samorządu terytorialnego, w których

realizowane są projekty. Przeprowadzono 32 wywiady za pomocą kwestionariuszy

internetowych CAWI. W ostatnim stadium badania wykonawca zastosował także

metodę studium przypadku. Metodzie tej poddano dwie jednostki samorządu

terytorialnego, na terenie których obserwowana jest najwyższa lub najniższa

komplementarność projektów.

Wyniki badania

 Z przeprowadzonego badania wynika, że definicje komplementarności

występujące w dokumentach programowych (zarówno w odniesieniu do jednego

programu, jak i pomiędzy programami) są niejednolite, co oznacza, że

komplementarność jest różnie definiowana w odrębnych dokumentach. Poza tym,

w części dokumentów programowych definicja ,,komplementarności” w ogóle nie

występuje, albo jej pojęcie jest niesprecyzowane, mało czytelne i słabo

zoperacjonalizowane. Niejasności w opisywaniu kategorii komplementarności

w dokumentach programowych nie dają więc beneficjentom podstaw do traktowania

komplementarności jako niezbędnego elementu strategicznego, który należy

rozpatrywać w trakcie przygotowywania projektu.

Najpełniejszy opis takiego kryterium znajdujemy w RPO WK – P, na drugim

krańcu są PO KL i PROW. Zatem poziom komplementarności projektów

w wybranych powiatach jest dość niski – w badaniu znaleziono 14 przypadków

komplementarności (głównie ze względu na zakres geograficzny – 5 przypadków,

10 2. Streszczenie

zakres przedmiotowy – 6 przypadków, zakres podmiotowy – 3 przypadki). Według

opinii badanych obszarami problemowymi, które mogą sprzyjać realizacji projektów

komplementarnych są głównie problemy wykluczenia społecznego, deficyty

infrastrukturalne, problemy ekologiczne i związane z ożywieniem gospodarczym.

 Instrumenty promowania komplementarności są dość ubogie. Jedynym

obecnym systemem jej promowania jest możliwość uzyskania dodatkowych punktów

w ocenie merytorycznej projektu, ale to także nie dotyczy wszystkich programów.

Komplementarność ujmowana wprost jako kryterium oceny występuje głównie

w programach RPO – WKP oraz PO KL. Z kolei we wnioskach PROW o przyznanie

pomocy brak jest rubryki, w której beneficjent wskazuje komplementarność z innymi

działaniami. Obserwowana komplementarność zaś nie ma charakteru

intencjonalnego, tzn., że wykonawcy projektów składających się na poszczególne

przypadki, nie deklarowali we wnioskach wzajemnej komplementarności. Mimo, że

beneficjenci, wśród korzyści związanych z realizacją projektów komplementarnych,

lokują przede wszystkim te związane z możliwością osiągnięcia większej skali

rezultatów, zwiększenia szansy na równomierny rozwój lokalny, podejmowania

działań wszechstronnych i wyczerpująco odpowiadających na problemy lokalne, to

wykazywali niską gotowość do zapoznania się z innymi projektami. Z badania wynika,

że poziom wiedzy przedstawicieli jednostek samorządowych – zwłaszcza z gmin

peryferyjnie położonych – jest również niski. Mają oni mało realistyczne wyobrażenie

o tym, ile projektów będzie realizowanych w przyszłości.

Wśród podstawowych barier dla komplementarności projektów, beneficjenci

postrzegają przede wszystkim trudności finansowe związane z koniecznością

równoległego lub trwającego kilka lat finansowania działań, jak i organizacyjne

dotyczące trudności związanych ze stałym i czasochłonnym monitorowaniem

równoległych działań.

Nie wystarczające i mało skuteczne są także procedury monitorowania

komplementarności projektów na etapie składania wniosków. Podstawowe bariery

dla efektywnego monitorowania komplementarności mają charakter organizacyjny

i związane są zwłaszcza ze sposobem gromadzenia wiedzy. Z kolei na poziomie

realizacji projektów stosowane są tylko częściowe rozwiązania, z których najbardziej

skutecznym jest krzyżowa kontrola wydatków. Ta ostatnia tylko pośrednio służy

monitorowaniu komplementarności.

11 2. Streszczenie

Dzięki przeprowadzonemu badaniu można stwierdzić, że komplementarność,

choć była jedną z głównych kategorii branych pod uwagę, gdy tworzono merytoryczne

podstawy programów operacyjnych, to nie stworzono wystarczających narzędzi, które

pozwoliłyby beneficjentom tworzyć projekty komplementarne, tak wobec własnych

działań, jak i wobec działań w bezpośrednim i dalszym otoczeniu.

Summary

The evaluation study, titled Analysis of complementary support effects

between projects financed within the programs from the perspective of 2007 – 2013

in Kuyavian-Pomeranian voivodeship basing on selected districts and communes,

related to evaluation of complementarity of projects financed from the ROP K-PV,

HCOP, RADP, IaEOP and IEOP. The analysis included mainly pending activities and

priorities of the above mentioned programs, and completed activities that include

information about complementarity. Three groups of respondents were included:

beneficiaries of ROP K-PV, HCOP, RADP IaEOP and IEOP, employees of the

managing institution of ROP K-PV and employees of the mediating institutions at

HCOP, RADP, IaEOP and IEOP, representatives of local administration.

Goal of the study

The study focused mainly on the analysis of complementarity cases between

activities, policies and priorities of the selected programs, from the perspective of

2007 – 2013 and its scale in the defined area. The study included also tools and

mechanisms of providing complementarity in the above mentioned programs.

Furthermore, the capability of stimulating and synergic reinforcement of program

influence was studied, together with exclusion of the potential doubling of the same

activities. Analysis of program documentation revealed also the character of the

records related to complementarity, used evaluation criteria and enabled evaluation

of the complementarity definitions included there.

Methodology of the study

The study included 4 districts (powiats) of the Kuyavian-Pomeranian

Voivodeship: Bydgoszcz, Toruń, Nakło and Żnin. District towns were excluded from

the study. Income per 1 inhabitant, unemployment rate, granted EU subventions and

investment spending of each district were used as criteria of district selection. In

order to gain the full image, all communes within each of the selected districts were

12 2. Streszczenie

included in the study. Such sample selection method enabled spreading of the results

between the extremes of the continuum and it was possible to come up with

conclusions related to the whole region. The time scale of the study included the

period from applying for ROP K-PV, HCOP, RADP IaEOP and IEOP, till the end of

October 2010.

The performing party gained secondary data from the Managing Institution

and the beneficiaries, in a form of project applications and other available

documents, that allowed to settle the evaluation issues. And thus the analysis

included 248 project applications and 32 strategies, including 28 local development

strategies (for selected communities), as well as 4 district strategies.

The next stage of the study included interviews with the beneficiaries who

conduct projects co-financed from ROP K-PV, HCOP, RADP IaEOP and IEOP in the

area included in the study. The performing party used the CATI telephone

questionnaires. The total of 142 such interviews were performed. Next, the

performing party conducted 20 individual extended interviews (IDI) with employees

responsible for implementation of the projects and their control, as well as with the

employees engaged in the creation of program documents for ROP K-PV, HCOP,

RADP IaEOP and IEOP. During the study also electronic interviews with

representatives of regional government from the project areas were conducted. CAWI

Internet questionnaires were used for 32 interviews. The last stage of the study

employed also case studies. This method was used for two regional government units,

with the lowest observed complementarity of projects.

Study results

The study shows that definitions of complementarity present in the program

documents (both in relation to single programs, as well as between the programs) are

not unified, meaning that complementarity definitions in separate documents vary.

Besides, part of the program documents does not include the definition of

“complementarity” at all or its notion is not precise, is unclear or not highly adequate

to operations. Uncertainties in terms of description of complementarity categories in

the program documents do not give the beneficiaries any base for treating

complementarity as a strategic element, necessary in the process of preparation of

projects.

13 2. Streszczenie

The fullest description of such criteria can be found in the ROP K-PV, and the

opposite at HCOP and RADP. Thus the level of complementarity of projects in the

selected districts is low – the study defined 14 cases of complementarity (mainly due

to geographical range – 5 cases, topic range – 6 cases, subject range – 3 cases). The

studied parties’ opinions point problems such as social exclusion, infrastructure

deficits, environmental problems and economic vivification problems as issues that

can favor conducting of complementary projects.

The instruments of complementarity planning are few. The possibility of

gaining additional points in the content evaluation of the project is the only current

system of its promotion, but it does not include all of the programs. Complementarity

defined exactly as an evaluation criterion appears mainly in the ROP K-PV and

HCOP. On the other hands, the application forms for RADP subsidies do not have a

field, where a beneficiary can show complementarity with other activities. The

observed complementarity is not intentional, meaning that the parties conducting the

projects constituting separate cases have not declared mutual complementarity in

their applications.

 Despite the fact, that in terms of advantages related to complementary

projects, the beneficiaries focus mainly on advantages related to the possibility of

gaining a larger scale of results, increasing the chances for uniform local

development, performing wide-ranging activities that answer the local problems to a

maximum extent, they have shown low readiness to get familiar with other projects.

The study shows that the level of knowledge among the local government

representatives – especially in the peripheral communes – is low as well. Their idea

of the number of the projects to be conducted in the future is not highly realistic.

Among the basic obstacles for the complementarity of projects the beneficiaries

mention mainly financial difficulties related to the necessity of parallel or many-years

lasing financing of activities, as well as organizational difficulties related to constant

and time-consuming monitoring of parallel activities.

Also the procedures of monitoring the complementarity of projects during the

application stage are insufficient. The basic obstacles of monitoring of

complementarity are of organizational character and relate mainly to the method of

knowledge collection. On the other hand, at the level of conducting the projects only

14 2. Streszczenie

partial solutions are employed, with the cross-control of spending being the most

efficient one. This last one monitors the complementarity only in a non-direct way.

Due to the performed study it can be stated, that the notion of complementarity,

despite being one of the basic categories considered during creation of operational

programs, is not equipped with tools allowing the beneficiaries to create

complementary projects, both in relation to their own activities and in relation to

their direct and further surrounding.

15 3. Szczegółowy zakres i metodologia badania

3. Szczegółowy zakres i metodologia badania

3.1. Zakres badania

Zakres przedmiotowy

Badanie dotyczyło oceny komplementarności projektów realizowanych

w ramach podpisanych umów o dofinansowanie w ramach Regionalny Program

Operacyjny Województwa Kujawsko-Pomorskiego (dalej RPO WK – P), Program

Operacyjny Kapitał Ludzki (PO KL), Program Rozwoju Obszarów Wiejskich (PROW),

Program Operacyjny Infrastruktura i Środowisko (PO IiŚ) i Program Operacyjny

Innowacyjna Gospodarka (PO IG). Analizie poddane były przede wszystkim działania

i priorytety wyżej wymienionych programów znajdujące się w fazie realizacji, bądź już

zrealizowane, które zawierają informacje o komplementarności.

Zakres podmiotowy:

Dla właściwego przeprowadzenia badania docierano do następujących grup

respondentów:

 beneficjenci RPO WK – P, PO KL, PROW, PO IiŚ i PO IG,

 pracownicy IZ RPO WK – P oraz pracownicy IP w PO KL, PROW, PO IiŚ

i PO IG,

 przedstawiciele JST.

Zakres czasowy:

Badanie obejmowało okres od momentu składania wniosków w ramach RPO

WK – P, PO KL, PROW, PO IiŚ i PO IG do końca października 2010 r.

Zakres terytorialny:

Badanie obejmowało wybrany obszar województwa kujawsko – pomorskiego,

rozumiany jako dwie pary powiatów:

 powiat bydgoski (8 gmin) i powiat toruński (9 gmin), z badania wyłączone

zostały miasta na prawach powiatu,

 powiat nakielski (5 gmin) i powiat żniński (6 gmin).

Wybrane do badania jednostki terytorialne wskazano ze względu na dwie

cechy:

16 3.1. Zakres badania

 charakter położenia w regionie (centralne vs. peryferyjne),

 dotychczasowy poziom absorpcji środków w ramach programów

dofinansowanych ze środków UE, wyznaczony m.in. liczbą projektów

realizowanych w ramach RPO WK – P, PO KL, PROW, PO IiŚ i PO IG

(zróżnicowany w poszczególnych powiatach i gminach),

 poziom rozwoju społeczno – gospodarczego (dynamiczny vs. powolny).

Do badania wybrano zbiorowości kumulujące wyżej wymienione cechy –

z jednej strony są to powiaty położone centralnie, dynamicznie się rozwijające

(aktywne w pozyskiwaniu dotacji, poziomie inwestycji, o dynamicznym rynku pracy,

znacząco wyższych dochodach na 1 mieszkańca powiatu – patrz tabela poniżej),

o wysokiej absorpcji środków zewnętrznych, z drugiej – powiaty o odmiennych

uwarunkowaniach. Wybrane powiaty lokują się więc na krańcach kontinuum

wyznaczonego przez opisywane cechy. Badaniu poddane zostały po dwa przypadki

(powiaty), dzięki czemu można założyć, że uzyskane wyniki są „typowe” dla danego

rodzaju regionu. Dla uzyskania pełnego obrazu badaniem objęte były wszystkie gminy

w każdym z wytypowanych powiatów. Taka metoda doboru próby powoduje, że

można rozciągać wyniki pomiędzy biegunami kontinuum i możliwe jest

wnioskowanie o całym regionie.

Tabela 1. Kryteria wyboru powiatów do badania

Powiat
Dochody na 1
mieszkańca

Stopa
bezrobocia
(w %)

Dotacje z UE
(w PLN)

Wydatki na
inwestycje
(w PLN)

Bydgoski 228,89 12,2 3.594.492 2.510.255
Toruński 203,59 17,2 4.655.555 1.652.487
Nakielski 172,18 21,8 2.399.607 1.534.628
Żniński 174,51 22,4 1.615.926 678.401

Źródło: Dane GUS za 2009 rok, www.stat.gov.pl

http://www.stat.gov.pl/

17 3.2. Pytania badawcze

3.2. Pytania badawcze

Tabela 2. Pytania badawcze wraz z operacjonalizacją

Logika interwencji

Lp.

Cele
szczegółowe
badania

Pytania badawcze Operacjonalizacja
celów/wskaźników

Kryteria
ewaluacji

Proponowane
techniki
badawcze

Grupy docelowe

1

A
n

a
li

z
a

 z
a

p
is

ó
w

 k
o

m
p

le
m

e
n

ta
r

n
o

ś
c

i
d

z
ia

ła
ń

 w
 r

a
m

a
c

h
 p

r
o

g
r
a

m
ó

w
 R

P
O

 W
K

-P
,

P
O

 K
L

,
P

R
O

W
,

P
O

 I
iŚ

 i
 P

O
 I

G
 o

r
a

z
 p

o
m

ię
d

z
y

 p
r

o
g

r
a

m
a

m
i

Czy wszystkie dokumenty
programowe posiadają zapisy
dotyczące
komplementarności działań?

Założenia programowe dot.
komplementarności i sposobu
odnoszenia się do siebie działań
w ramach różnych programów.

Trafność Desk research

IDI

Dokumenty
programowe wraz
z uszczegółowieniem

Wnioski

Pracownicy IP/IZ

2 Czy system wyboru
projektów uwzględniał
kwestie dot.
komplementarności
i promował projekty
komplementarne?

Określenie metody systemu
wyboru projektów; procedura
oceny; przepływ informacji
o sposobie doboru projektów
w poszczególnych programach;
sposób rozumienia
„komplementarności”;
rozbieżności w jej rozumieniu;
skutki tych rozbieżności.

Trafność IDI

Analiza ścieżki
krytycznej

Pracownicy IP/IZ

3
Czy elementy oceny
projektów pozwalają na
ustalenie poziomu
komplementarności? Jeżeli
tak, to jakie to elementy?

Założenia programowe dot.
komplementarności i sposobu
oceny, analiza kryteriów oceny
projektów ze względu na
komplementarność: czy ocenie
podlega typ komplementarności;
do jakich założeń odnoszone są
oceny.

Trafność Desk research

Dokumenty
programowe wraz
z uszczegółowieniem

Wnioski

4
Czy systemy aplikowania o
środki w poszczególnych
programach, a następnie
systemy oceny wniosków
pozwalają na wykazywanie
komplementarności, dają
możliwość jej premiowania i
w końcu egzekwowania?

Założenia programowe dot.
komplementarności i sposobu
oceny, kryteria oceny.

Trafność Desk research

IDI

Dokumenty
programowe wraz
z uszczegółowieniem

Wnioski

Pracownicy IP/IZ

5

P
r

z
e

g
lą

d
 w

n
io

s
k

ó
w

 d
e

k
la

r
u

ją
c

y
c

h
 k

o
m

p
le

m
e

n
ta

r
n

o
ś
ć

;
o

c
e

n
a

z

a
p

is
u

w

s
to

s
u

n
k

u

d
o

k

r
y

te
r
ió

w

o
c

e
n

y

i
fa

k
ty

c
z

n
e

j
r

e
a

li
z
a

c
ji

W jakim stopniu założenia
dot. komplementarności
zostały uwzględnione
w dokumentacji projektowej?

Sposób rozumienia
komplementarności przez
beneficjentów; charakter zapisów
wskazujących na
komplementarność; opisy
dotyczące potencjalnej
komplementarności lub synergii
we wnioskach; częstość odwołań
do konkretnych danych
i skonkretyzowanych
programów/planów; poziom
szczegółowości tych opisów.

Trafność Desk research

CATI

Wnioski

Beneficjenci

6 Jak wyglądały opisy dot.
potencjalnej
komplementarności we
wnioskach
o dofinansowanie?

Definiowanie komplementarności
we wnioskach; znajomość
projektów, wobec których projekt
miał być komplementarny; źródła
wiedzy o innych projektach.

Trafność Desk research

CATI

Wnioski

Beneficjenci

7 Jakie typy projektów
realizowanych w ramach
RPO WK-P, PO KL, PROW,
PO IiŚ i PO IG były
rzeczywiście
komplementarne?

Typy projektów wyróżnione ze
względu na ich zasięg
geograficzny; zakres
przedmiotowy; realizatorów.

Trafność Desk research

CATI

Wnioski

Beneficjenci

18 3.2. Pytania badawcze

Logika interwencji

Lp.

Cele
szczegółowe
badania

Pytania badawcze Operacjonalizacja
celów/wskaźników

Kryteria
ewaluacji

Proponowane
techniki
badawcze

Grupy docelowe

8 Jakiego rodzaju powiązania
zachodzą pomiędzy
projektami?

Powiązania ze względu na
beneficjenta; ze względu na
obszar geograficzny; ze względu
na odniesienie do tych samych
celów strategicznych.

Typ powiązań: uzupełnianie
się/dopełnianie się projektów
(symetryczne vs.
niesymetryczne).

Trafność Desk research

CATI

IDI

Wnioski

Wywiady
z beneficjentami

Wywiady
z pracownikami IP i IZ

9 Czy zapisy
o komplementarności były
zgodne z faktycznym
przebiegiem projektów?

Intencje beneficjentów, co do
realizacji zapisów
o komplementarności;
możliwości zastosowania zasad
komplementarności w praktyce.

Trafność CATI Beneficjenci

10

O
c

e
n

a

e
fe

k
tó

w

k
o

m
p

le
m

e
n

ta
r

n
o

ś
c

i
r

e
a

li
z

o
w

a
n

y
c

h

p
r

o
je

k
tó

w

W jakim stopniu założenia
komplementarności zostały
skutecznie zrealizowane?

Deklaracja beneficjentów. Trafność CATI Beneficjenci

11 Czy beneficjenci uzyskują
wartość dodatkową i efekty
synergii w wyniku realizacji
projektów
komplementarnych?

Ocena korzyści związanych
z realizacją projektów
komplementarnych; ocena
kosztów (też pozamaterialnych)
realizacji projektów
komplementarnych; bilans
korzyści i kosztów.

Użyteczność CATI

Beneficjenci

12 W jakim stopniu realizacja
komplementarnych
projektów przyczynia się do
realizacji celów
strategicznych wybranych
powiatów i gmin?

Znajomość celów strategicznych
powiatu/gminy; ocena stopnia
realizacji tychże celów dzięki
projektowi/om.

Znajomość projektów
realizowanych na terenie
działania JST – ocena ich wpływu
na realizację celów
strategicznych.

Użyteczność CAWI

CATI

JST

Beneficjenci

13

Z
n

a
le

z
ie

n
ie

k

o
m

p
le

m
e

n
ta

r
n

o
ś
c

i
p

o
m

ię
d

z
y

p

r
o

je
k

ta
m

i
r

ó
ż

n
y

c
h

 B
e

n
e

fi
c

je
n

tó
w

Kim są beneficjenci
realizujący projekty
komplementarne
w wybranych powiatach
i gminach?

Typ beneficjenta ze względu na
lokalizację (zasięg działania),
rodzaj podmiotu (publiczny,
niepubliczny), charakter
działalności (zarobkowa,
niezarobkowa).

Trafność Desk research Wnioski

14 Czy praktykowana jest
współpraca potencjalnych
beneficjentów służąca
przygotowaniu
komplementarnych
projektów?

Sposób przygotowania projektu;
czy diagnoza poprzedzająca
przygotowanie projektu obejmuje
rozpoznanie „rynku” projektów?
Rozpoznawane źródła wiedzy
o projektach.

Skuteczność CATI Beneficjenci

15 Kto inicjuje współpracę
służącą realizowaniu
komplementarnych
projektów?

Podmioty zapraszające do
współpracy, kto ją koordynuje,
monitoruje jej efekty –
beneficjent, inny wnioskodawca;
JST.

Skuteczność CATI

CAWI

Beneficjenci

JST

16 Jakie są główne bariery
współpracy i tworzenia
projektów
komplementarnych?

Bariery proceduralne, formalne,
organizacyjne (w tym
komunikacja), materialne,
motywacyjne – deklaracja
badanych.

Skuteczność CATI Beneficjenci

17 Jaka jest rola lokalnych
jednostek samorządowych

 Deklarowana rola JST
(koordynacja, implementacja,

Skuteczność CAWI JST

19 3.2. Pytania badawcze

Logika interwencji

Lp.

Cele
szczegółowe
badania

Pytania badawcze Operacjonalizacja
celów/wskaźników

Kryteria
ewaluacji

Proponowane
techniki
badawcze

Grupy docelowe

w formowaniu
komplementarnych
projektów (koordynacja,
implementacja, facylitacja
współpracy między
potencjalnymi
beneficjentami)?

facylitacja, monitoring), rola JST
w opinii beneficjentów.
Znajomość projektów
realizowanych
w gminie/powiecie; działania
podjęte lub planowane
z potencjalnymi beneficjentami;
konsultacje społeczne założeń
strategicznych; działania
wskazujące na aktywizowanie
potencjalnych beneficjentów do
aplikowania o środki.

CATI Beneficjenci

18

O
b

s
z

a
r

y

n
a

jw
ię

k
s
z

e
j

e
fe

k
ty

w
n

o
ś
c

i

i
s
k

u
te

c
z

n
o

ś
c

i
w

y
d

a
tk

o
w

a
n

ia
 ś

r
o

d
k

ó
w

p

o
d

w

p
ły

w
e

m

r
e

a
li

z
a

c
ji

p

r
o

je
k

tó
w

k

o
m

p
le

m
e

n
ta

r
n

y
c

h

Jaki jest koszt realizacji
projektów
komplementarnych w
porównaniu z kosztem
realizacji projektów
niekomplementarnych?

Analiza kosztorysów wniosków. Efektywność Desk research Wnioski

19 W jakich obszarach
skuteczność dzięki
komplementarności
wzrasta/może wzrastać?

Analiza założeń programowych;
konfrontacja założeń
programowych z praktyką lokalną
(deklaracja badanych).

Skuteczność Desk research

CATI

IDI

Dokumenty
programowe

Beneficjenci

Pracownicy IP/IZ

20 W jakich obszarach
efektywność dzięki
komplementarności
wzrasta/może wzrastać?

Analiza porównawcza
kosztorysów wniosków
w projektach komplementarnych
i niekomplementarnych.

Efektywność Desk research

Studium
przypadku

Wnioski

Wybrane przypadki
beneficjentów

21

S
p

o
s
o

b
y

 m
o

n
it

o
r
o

w
a

n
ia

 k
o

m
p

le
m

e
n

ta
r

n
o

ś
c

i
p

r
o

je
k

tó
w

Jakie są sposoby
monitorowania
komplementarności
projektów na etapie
składania wniosków?

Kryteria oceny wniosków pod
względem komplementarności;
stosowane metody weryfikacji
deklaracji wnioskodawców; ocena
możliwości dokonania takiej
weryfikacji.

Trafność IDI

Desk research

Pracownicy IP/IZ

Dokumenty
programowe wraz
z uszczegółowieniem

22 Jakie są sposoby
monitorowania
komplementarności
projektów na etapie realizacji
projektów?

Kryteria stosowane do oceny
sprawozdań częściowych
i końcowych z realizacji
projektów; przepływ informacji
pomiędzy
instytucjami/wydziałami na
temat realizowanych projektów.

Trafność IDI Pracownicy IP/IZ

23 Jakie istnieją bariery do
efektywnego monitorowania
komplementarności
projektów?

Źródła ograniczeń: struktura,
podział obowiązków w IP/IZ,
współpraca między IP/IZ dla
różnych programów (np.
związanych z organizacją
konkursów); procedury
zewnętrzne.

Efektywność Analiza ścieżki
krytycznej

IDI

Dokumenty
programowe

Pracownicy IP/IZ

24 Czy podejmowano (a jeśli
tak, na czym polegały) próby
zwiększenia efektywności
monitoringu
komplementarności
projektów?

Deklaracja, co do sposobów
monitorowania
komplementarności.

Efektywność IDI

CAWI

Pracownicy IP/IZ

JST

25

M
e

c
h

a
n

iz
m

y
,

k
tó

r
e

z

w
ię

k
s
z

ą

s
z

a
n

s
e

n

a

r
e

a
li

z
a

c
ję

p

r
o

je
k

tó
w

k

o
m

p
le

m
e

n
ta

r
n

y
c

h

w
e

w

s
k

a
z

a
n

y
c

h

o
b

s
z

a
r

a
c

h

Jakie są mechanizmy
zapewniające spójność
i komplementarność
pomiędzy projektami (które
 z nich są najbardziej
skuteczne)?

Zabiegi podejmowane przez
beneficjentów; przepływ
informacji o projektach
realizowanych w różnych
programach między
pracownikami.

Trafność CATI

IDI

Beneficjenci

Pracownicy IP/IZ

26 Jakie są szanse na realizację Ocena możliwości realizacji Użyteczność CATI Beneficjenci

20 3.2. Pytania badawcze

Logika interwencji

Lp.

Cele
szczegółowe
badania

Pytania badawcze Operacjonalizacja
celów/wskaźników

Kryteria
ewaluacji

Proponowane
techniki
badawcze

Grupy docelowe

projektów
komplementarnych?

projektów komplementarnych;
ocena możliwości
przezwyciężenia trudności
w przygotowaniu/realizacji
projektów.

27 Co stanowi barierę, a co
zachętę do realizacji
projektów
komplementarnych?

Deklaracja beneficjentów; ocena
ekspercka.

Trafność CATI

IDI

Desk research

Beneficjenci

Pracownicy IP/IZ

Dokumenty
programowe

28 Jakie mechanizmy należy
wprowadzić, aby zwiększyć
szanse na realizację
projektów
komplementarnych?

Ocena ekspercka; przykłady
dobrych praktyk.

Skuteczność Warsztat
heurystyczny

Desk research

Studium
przypadku

Eksperci w badaniu

Wnioski

Wybrane przypadki

Źródło: Opracowanie własne na podstawie SOPZ, Toruń 2010.

21 3.3. Przebieg badania

3.3. Przebieg badania

Pomiary wtórne

Pomiary wtórne były prowadzone na próbie pełnej, tj. wykorzystane zostały

wszystkie dostępne dokumenty pozwalające na rozstrzygnięcie pytań badawczych.

Wyjątkiem od tej reguły były jedynie analizy wniosków projektowych.

W ofercie na badanie proponowano, aby dla każdej z badanych gmin (28 gmin)

analizie poddane były po 2 (losowo dobrane) przykłady z każdego z 5 programów,

maksymalna liczba analizowanych projektów to 280 (28 gmin x 2 projekty x 5

programów).

Wstępna analiza mapy realizacji projektów pozwoliła na dokonanie korekty

powyższego sposobu doboru próby wniosków do analizy. Zakładano, że 284 projekty

poddane miały zostać badaniu. Jednak dobór próby miał mieć charakter warstwowy

proporcjonalny i dlatego był realizowany w następujących etapach:

1. określenie liczby projektów realizowanych w ramach poszczególnych

programów – ustalenie proporcji dla każdego z powiatów,

2. celowy dobór wniosków projektowych w ramach gmin:

a. zachowana została liczba projektów odzwierciedlająca aktywność

poszczególnych powiatów,

b. zachowane została na poziomie powiatów proporcje dotyczące programów

realizowanych w powiecie,

c. badacze dołożyli starań, aby różnorodność próby (ze względu na

realizowany program) utrzymać także na poziomie gmin,

d. wnioski były wybierane ze względu na deklarowaną komplementarność lub

brak takiej deklaracji (bez utrzymania proporcji rzeczywistych).

Tabela 3. Zakładana liczba projektów do analizy w poszczególnych powiatach, w

podziale na programy

Powiat PO IiŚ PO IG PO KL
PO KL –
Komponent
Regionalny

RPO
WK-P

PROW razem

bydgoski 3 11 1 35 39 11 100

toruński 2 3 2 36 28 12 83

nakielski 0 3 2 17 20 8 50

Żniński 1 3 2 14 15 16 51

Razem 6 20 7 102 102 47 284

Źródło: Opracowanie własne na podstawie „Mapy dotacji”, www.mojregion.eu na dzień
31.10.2010

http://www.mojregion.eu/

22 3.3. Przebieg badania

Ostatecznie raport bazuje na analizie 248 wniosków ze względu na ich niską

dostępność (patrz Tabela 4).

Tabela 4. Liczba projektów poddanych analizie w podziale na programy i powiaty

Powiat PO IiŚ PO IG PO KL
PO KL –
Komponent
Regionalny

RPO
WK-P

PROW razem

bydgoski 1 7 0 28 40 11 87

toruński 0 1 0 32 27 16 76

nakielski 0 3 0 17 16 8 44

żniński 0 2 0 9 14 16 41

Razem 1 13 0 86 97 51 248

Źródło: Opracowanie własne na podstawie „Mapy Dotacji”, www.mojregion.eu na dzień

31.10.2010

Dodatkowo badaniu poddanych zostało 28 strategii rozwoju lokalnego (dla

wybranych gmin) oraz 4 strategie rozwoju powiatu – razem 32 strategie rozwoju

lokalnego, to jest strategie ze wszystkich objętych badaniem gmin oraz powiatów,

których są częścią.

Analizie poddano także zbiór dokumentów, których pełny wykaz znajduje się w

rozdziale 8.

Pomiary pierwotne

1. Wywiady (CATI) z beneficjentami, którzy realizują projekty dofinansowane

ze środków RPO WK – P, PO KL, PROW, PO IiŚ i PO IG na obszarze objętym

badaniem.

 Dobór badanych miał pierwotnie charakter losowy. Operatem losowania

była lista beneficjentów dla każdego z 4 wskazanych powiatów, z podziałem na

5 programów. Losowanie miało charakter losowania warstwowego

proporcjonalnego, tj. liczba wywiadów odpowiadała rzeczywistym proporcjom.

 W badaniu zachowano reguły losowania, jednak dokładna analiza listy

wszystkich wniosków zmusiła badaczy do weryfikacji liczby zaplanowanych

wywiadów.

 Pełna lista wniosków obejmuje 399 projektów. Jednak są one

realizowane przez 248 podmiotów. Pierwotnie założono, że badaniem objętych

będzie 284 projektodawców, co stanowiło 71% wszystkich projektów

http://www.mojregion.eu/

23 3.3. Przebieg badania

realizowanych w obecnym okresie finansowania w wybranych powiatach.

Analogicznie założono, że przy ograniczonej liczbie podmiotów, które można

było poddać badaniu, optymalna liczba zrealizowanych wywiadów powinna

wynieść 168 (to jest 71% wszystkich faktycznych projektodawców). Ostatecznie

osiągnięty poziom realizacji próby to 60% (142 wywiady) jako efekt

czterokrotnego kontaktu telefonicznego z respondentami oraz kontaktu

mailowego z wytypowaną do badania osobą. Taki odsetek zrealizowanych

wywiadów stanowi bardzo wysoki poziom realizacji. Operat losowania został

rozszerzony i doboru próby dokonywano spośród wszystkich 248

projektodawców, a nie tylko spośród tych, których wnioski aplikacyjne

wytypowano do analizy dokumentów.

2. Wywiady bezpośrednie (IDI) z pracownikami, zajmującymi się

wdrażaniem projektów oraz ich kontrolą, a także z pracownikami

zaangażowanymi w tworzenie dokumentów programowych RPO WK – P, PO

KL, PROW, PO IiŚ i PO IG.

 Dobór próby miał charakter celowy. Badaniem objęto osoby

koordynujące działania związane z realizacją ww. programów, ich

monitoringiem, wdrażaniem i zarządzaniem. Łącznie przeprowadzono 20

wywiadów.

3. Wywiady elektroniczne (CAWI) z przedstawicielami jednostek samorządu

terytorialnego, w których realizowane są projekty.

 Dobór próby był celowy. Badaniem objęto wszystkie jednostki

samorządu terytorialnego w wybranych gminach i powiatach. Wywiady były

prowadzone z wójtami, starostami i burmistrzami lub osobami wskazanymi

przez nich jako odpowiedzialne za wdrażanie strategii rozwoju i/lub realizację

projektów w ramach wybranych programów. Łącznie zrealizowano 32

wywiady (28 gmin i 4 powiaty) osiągając pełną próbę.

Studium przypadku (CS).

 Dobór próby miał charakter celowy. W ostatnim stadium badania wybrano

jednostki samorządu terytorialnego, na terenie których obserwowany był

24 3.3. Przebieg badania

najwyższy lub najniższy poziom komplementarności projektów. W ramach

badania wykonane zostały 2 studia przypadku.

25 4. Wyniki badania

4. Wyniki badania

Ta część raportu przedstawia wyniki w kolejności odpowiadającej kolejnym

problemom badawczym. Relację z wyników kończy część poświęcona szansom na

wzmocnienie komplementarności projektów w przyszłości, będąca rezultatem

warsztatu heurystycznego, w którym uczestniczył cały zespół badawczy.

4.1. Analiza zapisów komplementarności działań

w ramach programów RPO WK – P, PO KL,

PROW, PO IiŚ i PO IG oraz pomiędzy

programami

4.1.1. Zapisy dotyczące komplementarności

w dokumentach programowych

Pojęcie „komplementarność” w Szczegółowym Opisie Osi Priorytetowych RPO

WK-P pojawia się wielokrotnie. RPO WK – P realizuje główny cel strategiczny NSRO,

którym jest: „Tworzenie warunków dla wzrostu konkurencyjności gospodarki opartej

na wiedzy i przedsiębiorczości zapewniającej wzrost zatrudnienia oraz wzrost

poziomu spójności społecznej, gospodarczej i przestrzennej”.

Dzięki osiąganiu poszczególnych celów horyzontalnych założonych

w NSRO, RPO WK-P jest również realizowany w sposób komplementarny z

pozostałymi programami. Do programów tych należą: Program Operacyjny

Infrastruktura i Środowisko (finansowany ze środków EFRR i Funduszu Spójności),

Program Operacyjny Innowacyjna Gospodarka (finansowany ze środków EFRR),

Program Operacyjny Kapitał Ludzki (finansowany ze środków EFS), Program

Operacyjny Pomoc Techniczna (finansowany ze środków EFRR) oraz Programy

Europejskiej Współpracy Terytorialnej (finansowane ze środków EFRR).

RPO WK – P w swoich zapisach nie tłumaczy dokładnie na czym polega

komplementarność. Jednak w ramach opisu poszczególnych osi priorytetowych

natomiast, wraz z ich uzasadnieniem, opisem celów i wskaźników ich realizacji,

pojawiają się również informacje o zakresie komplementarności z innymi

programami operacyjnymi.

26 4.1. Analiza zapisów komplementarności działań
w ramach programów RPO WK – P, PO KL, PROW, PO IiŚ i PO IG oraz pomiędzy

programami

W RPO WK – P, dla Działania 1.1. Infrastruktura drogowa, wskazana jest

komplementarność tego działania z innymi osiami (Oś priorytetowa 5. Wzmocnienie

konkurencyjności przedsiębiorstw, działanie 5.6. Kompleksowe uzbrojenie terenów

pod inwestycje – przygotowanie terenów inwestycyjnych, w zakresie ich uzbrojenia

z infrastrukturę wodno – ściekową, energetyczną, drogi oraz ich promocja; Oś

priorytetowa 6. Wsparcie rozwoju turystyki, Działanie 6.1. Rozwój usług

turystycznych w oparciu o zasoby przyrodnicze – szlaki turystyczne), jak

i innymi programami operacyjnymi: z Programem Operacyjnym Infrastruktura

i Środowisko 2007 – 2013 (Oś priorytetowa VI: Drogowa i lotnicza sieć TEN – T,

przewiduje wsparcie budowy autostrad, dróg ekspresowych, dróg krajowych, w tym

w miastach na prawach powiatu, Oś priorytetowa VIII: Bezpieczeństwo transportu

i krajowe sieci transportowe przewiduje wsparcie infrastruktury transportowej poza

siecią TEN – T), z Programem Rozwoju Obszarów Wiejskich na lata 2007 – 2013 (Oś

priorytetowa 3: Jakość życia na obszarach wiejskich i różnicowanie gospodarki

wiejskiej, działanie: Podstawowe usługi dla gospodarki i ludności wiejskiej –

realizowane będą projekty z zakresu dróg dojazdowych do gruntów rolnych

wydzielanych w ramach projektów scaleniowych, działanie: Odnowa i rozwój wsi –

projekty obejmujące budowę ścieżek rowerowych na obszarach objętych interwencją

PROW).

W każdej z 8 osi priorytetowych RPO i w każdym działaniu w ramach tych osi,

komplementarność jest przedstawiona właśnie w taki sposób – wskazując

komplementarne działania w ramach samego RPO WK – P, jak i w ramach innych

programów operacyjnych. Jednak jest to opis informujący przede wszystkim

o potencjalnych obszarach, na których mogą być (obecnie lub w przyszłości)

realizowane projekty inwestycyjne, mogące być komplementarnymi do tych

przewidywanych w danym działaniu. Nie ma jednak żadnego wyjaśnienia, jak

komplementarność należy pojmować. Nawet słowniczek pojęć do tego dokumentu nie

zawiera definicji komplementarności. Nigdzie też nie ma wskazania, w jakim

kontekście należałoby komplementarność interpretować.

Tak skąpo opisana kategoria „komplementarności” w głównym dokumencie

strategicznym wskazuje na fakt, że w trakcie tworzenia Regionalnego Programu

Operacyjnego Województwa Kujawsko – Pomorskiego nie traktowano

komplementarności jako elementu, który powinien być rozpatrywany w trakcie

tworzenia projektów inwestycyjnych przez beneficjentów końcowych

27 4.1. Analiza zapisów komplementarności działań
w ramach programów RPO WK – P, PO KL, PROW, PO IiŚ i PO IG oraz pomiędzy

programami

a raczej jako kategorię strategiczną, która była podstawą tworzenia sieci pomocy

w województwie. Innymi słowy, operując ponownie przykładem rozwoju

infrastruktury drogowej w województwie, rozważano jakie działania strategiczne

należy podjąć, aby tę infrastrukturę odpowiednio w regionie poprawić. Nie tworzono

natomiast żadnego systemu uszczegóławiającego sposób dochodzenia do

komplementarności i uzależniania realizacji inwestycji od takiego systemu. Wobec

takiego opisu komplementarności w jednym z najważniejszych dokumentów

strategicznych, również bezpośrednie i pośrednie pochodne tego dokumentu cechują

się dużym poziomem ogólności, mimo że powinny doprecyzowywać zapisy.

Załącznikiem nr V do Uszczegółowienia RPO WK – P są „Kryteria oceny

projektów”. W punkcie B.2.4. można odnaleźć opis „Strategiczny charakter projektu

i komplementarność z innymi przedsięwzięciami”. Opis tej kategorii tłumaczy, że

ocenie podlega wynikający z dokumentów strategicznych, planów wieloletnich bądź

innych dokumentów planistycznych wnioskodawcy – stopień komplementarności

i powiązania projektu z innymi działaniami lub projektami na poziomie lokalnym,

regionalnym lub krajowym zrealizowanymi ze środków własnych, przedakcesyjnych,

unijnych okresu 2004 – 2006 lub unijnych okresu 2007 – 2013. Szczegółowość

przyznawanych punktów na tym polu uzależniona jest już od priorytetów i działań.

Punkty określane są tam w kryteriach specyficznych dla danych działań. Jednakże

należy stwierdzić, że na ogół punkty te przyznawane są przez oceniających właściwie

na zasadach tzw. zero – jedynkowych (co najłatwiej zauważyć) w karcie oceny

merytorycznej.

Przykładowo, w projektach dotyczących infrastruktury drogowej ocenie

podlegają: wynikający z dokumentów strategicznych, planów wieloletnich bądź

innych dokumentów planistycznych wnioskodawcy stopień komplementarności

oraz powiązania projektu, za które można otrzymać maksymalnie 2 punkty. Na to

składa się ocenianie takich elementów jak powiązania:

 z działaniami w ramach funduszy europejskich, w szczególności w ramach

Regionalnego Programu Operacyjnego Województwa Kujawsko –

Pomorskiego (Oś priorytetowa 5 działanie 5.6 i Oś priorytetowa 6 Działanie

6.1), Programu Operacyjnego Infrastruktura i Środowisko (Osie priorytetowe

VI i VIII), Programu Rozwoju Obszarów Wiejskich (Oś priorytetowa 3);

OCENA: 0 – nie, 1 – 3 według oceny eksperta,

28 4.1. Analiza zapisów komplementarności działań
w ramach programów RPO WK – P, PO KL, PROW, PO IiŚ i PO IG oraz pomiędzy

programami

 z innymi działaniami zrealizowanymi przez wnioskodawcę ze środków

własnych; OCENA: 0 – nie, 1 – 3 według oceny eksperta,

 z działaniami zrealizowanymi w ramach programów finansowanych ze

środków Funduszy Strukturalnych w latach 2004 – 2006 oraz ze środków

przedakcesyjnych i innych środków pomocowych.

Oceniający właściwie nie ma możliwości wskazywania, jaki jest stopień

komplementarności tych działań i co z nich wynika, ale (zero – jedynkowo) zaznacza,

czy beneficjent wpisał inne działania, z którymi projekt powinien być

komplementarny. Z kolei, w karcie oceny formalnej komplementarność w ogóle się

nie pojawia.

Beneficjent przygotowujący swoje dokumenty projektowe, po zapoznaniu się

z wyżej wskazanymi dokumentami (m.in. Uszczegółowienie RPO, Kryteria Oceny

Projektów) właściwie nie ma podstaw do traktowania komplementarności jako

niezbędnego elementu strategicznego, który należy rozpatrywać w trakcie

przygotowywania projektu. Kolejne dokumenty, z którymi będzie się zapoznawał

również takiego przekonania nie budują.

 Kryteria rejestracyjne dla danych projektów na ogół do komplementarności

nie przywiązują wagi. Wytyczne wypełniania wniosku o dofinansowania projektu

w ramach RPO WK – P również na komplementarność nie wskazują. Opisu sposobu

traktowania, rozumienia komplementarności beneficjent nie znajdzie również

w kolejnych dokumentach, takich jak „Vademecum beneficjenta”, czy „Tryb składania

wniosku”. W dokumentach programowych nie znajdzie również oddzielnych

wytycznych dla komplementarności.

Wymagane są oświadczenia o dysponowaniu nieruchomościami,

o kwalifikowalności podatku VAT, o niekaralności, o zasadach otwartego dostępu,

i wiele innych. Ale żaden z załączników nie traktuje komplementarności

indywidualnie.

Bardziej szczegółowy zapis dotyczący komplementarności znajduje się

w dokumencie „Wytyczne dotyczące studium wykonalności i biznes planów oraz

planu wdrożenia projektu”. Zgodnie z nim, w przygotowywanym studium

wykonalności należy umieścić rozdział IV.2 zatytułowany „Komplementarność

projektu z innymi działaniami”. Wytyczne w tym aspekcie mówią tak: „Istotnym

elementem analizy są działania komplementarne. Dotyczy to zarówno powiązań z

29 4.1. Analiza zapisów komplementarności działań
w ramach programów RPO WK – P, PO KL, PROW, PO IiŚ i PO IG oraz pomiędzy

programami

projektami realizowanymi ze środków unijnych, jak

i krajowych, czy innych, które w jakikolwiek sposób są komplementarne

z proponowanym projektem lub mogą mieć wpływ na jego realizację. Wnioskowany

projekt może stanowić element szerszego przedsięwzięcia, może kontynuować

inwestycję już w części zrealizowaną lub stanowić etap poprzedzający dalsze

działania. Należy odnieść się przede wszystkim do działań już zrealizowanych bądź

będących w trakcie realizacji na terenie beneficjenta oraz w bezpośrednim jego

otoczeniu. Istotne jest wyjaśnienie związku logicznego pomiędzy przedsięwzięciami,

określenie, co się stanie z powiązanymi projektami, jeśli zgłaszana inwestycja nie

otrzyma dofinansowania. Należy uwzględnić projekty współfinansowane ze środków

Unii Europejskiej, na które zostały zawarte umowy o dofinansowanie (wymagane jest

podanie numeru umowy). W odniesieniu do każdego powiązanego projektu należy

ponadto określić: tytuł projektu, beneficjenta, zakres projektu, okres realizacji,

wartość projektu, źródła finansowania, miejsce realizacji, charakter powiązania

z projektem zgłaszanym do dofinansowania. Szczególnie przy inwestycjach

w branżach sieciowych (telekomunikacja, transport, kanalizacja, itp.) pożądane jest

przedstawienie projektu w odniesieniu do istniejącej infrastruktury, z którą produkty

planowanego przedsięwzięcia mają współpracować. Należy opisać funkcjonalne

i rzeczowe powiązania między projektem a pozostałą, istniejącą już, bądź planowaną

infrastrukturą. W punkcie powinna znaleźć się odpowiedź na pytanie czy projekt

wykazuje zgodność z realizowaną lokalnie polityką inwestycyjną.”

Jak widać jest to zapis dość szczegółowy, z którego wynika zarówno, czym jest

komplementarność, jak i w czym może się ona przejawiać. Inny dokument, tj.

„Metodologia oceny kryteriów wyboru projektów dla Regionalnego Programu

Operacyjnego WK – P na lata 2007 – 2013” opisuje strategiczny charakter projektu

i komplementarność z innymi przedsięwzięciami w taki sposób: „W ramach tego

kryterium oceniamy różnorodność powiązań projektu z innymi projektami lub

działaniami realizowanymi z innych źródeł (projekty muszą być już realizowane lub

przynajmniej pozytywnie zweryfikowane do dofinansowania w przypadku

finansowania ze środków zewnętrznych). Należy pamiętać, że żeby uznać projekt za

komplementarny z projektem ocenianym, musimy podczas oceny pozytywnie

zweryfikować przynajmniej jedną z poniższych cech obu projektów: oceniany projekt

może być bazą dla wskazanego projektu, który korzysta z jego produktów i rezultatów,

aby stworzyć własne; oceniany projekt może korzystać ze wskazanego projektu

30 4.1. Analiza zapisów komplementarności działań
w ramach programów RPO WK – P, PO KL, PROW, PO IiŚ i PO IG oraz pomiędzy

programami

i wykorzystywać go do swojego powstania lub funkcjonowania (nie może bez niego

istnieć); oceniany projekt pełni tę samą funkcję co wskazany projekt (np.

wodnokanalizacyjną, turystyczną, transportową); oceniany projekt jest

wykorzystywany przez tych samych użytkowników, którzy używają jednocześnie

produktów/rezultatów wskazanego projektu; oceniany projekt może być finansowany

przez produkty/rezultaty powstałe we wskazanym projekcie; oceniany projekt może

powstać dzięki wiedzy nabytej/powstałej podczas realizacji wskazanego projektu;

oceniany projekt może znajdować się w bezpośrednim sąsiedztwie wskazanego

projektu.”

Wskazany zapis można by nazwać nawet próbą zdefiniowana

kwalifikowalności ze względu na komplementarność. Jednak dokument, w którym te

informacje się znajdują trafia przede wszystkim do ekspertów, osób oceniających

i znacznie zaznajomionych z realizacją projektów unijnych.

Zastosowanie tych zapisów do wniosku aplikacyjnego, studium, odpowiednich

wytycznych wypełniania formularzy, kart ocen, i innych dokumentów strategicznych,

mogłoby wprowadzić nową jakość w traktowaniu komplementarności przez

beneficjentów programów unijnych. Z pewnością mogłoby to podnieść zakres wiedzy

o tym, czym jest komplementarność i dlaczego jest tak ważna w strategicznym

myśleniu o rozwoju. To natomiast mogłoby spowodować zmianę myślenia

beneficjentów na początku okresu inwestycyjnego – w okresie planowania.

Działania te należałoby wzmocnić jednak systemem działań kontrolnych. Dziś

(początek 2011 roku), dokument pt. „Wytyczne w zakresie kontroli projektów

realizowanych w ramach Regionalnego Programu Operacyjnego WK–P na lata 2007–

2013” opisywany jako zarys systemu kontroli, za prowadzenie których

odpowiedzialna jest Instytucja Zarządzająca Programem Operacyjnym (w wytycznych

przedstawiono najważniejsze procesy kontrolne, zasady i przesłanki dopuszczalności

przeprowadzania poszczególnych rodzajów kontroli, zakres przeprowadzanych

kontroli oraz określono podstawowe obowiązki Instytucji Zarządzającej), w żadnym

miejscu nie odnosi się do komplementarności.

W przypadku Programu Rozwoju Obszarów Wiejskich na lata

2007 – 2013 (PROW) w głównym dokumencie programowym odniesienie do

komplementarności pojawia się w rozdziale 10 („Informacje dotyczące

komplementarności z działaniami finansowanymi przez inne instrumenty Wspólnej

Polityki Rolnej, w ramach Polityki Spójności, jak również przez Europejski Fundusz

31 4.1. Analiza zapisów komplementarności działań
w ramach programów RPO WK – P, PO KL, PROW, PO IiŚ i PO IG oraz pomiędzy

programami

Rybołówstwa”). W podpunkcie 10.1 Ocena i sposób osiągnięcia komplementarności

można przeczytać, że dla zapewnienia maksymalnej efektywności wykorzystywania

środków w ramach polityki spójności UE, wspólnej polityki rolnej oraz wspólnej

polityki rybołówstwa, zapewnione zostanie komplementarne wsparcie w ramach

wszystkich instrumentów ww. polityk, a także, określone zostaną wyraźnie

mechanizmy koordynacji i zasady zapobiegania podwójnemu finansowaniu.

Dalej można jeszcze znaleźć zapisy o wzajemnej komplementarności pomiędzy

programami operacyjnymi w ramach NSRO w zakładce „Komplementarność

i synergia działań w ramach NSRO” oraz „Komplementarność z działaniami

finansowanymi z EFRROW i EFR”.

Zapisy te odnoszą się właściwie do ogólnej koncepcji komplementarności

wynikającej z wdrażania funduszy unijnych w Polsce. Podobnie jak w przypadku

opisów zawartych w RPO WK – P, wspomniany wyżej dokument PROW w swoich

zapisach właściwie w żaden sposób nie tłumaczy i nie konkretyzuje na czym

komplementarność polega. Pojawiają się tylko bardzo ogólne wskazania

o zakresie komplementarności z innymi programami, wskazując możliwość

finansowania podobnych inwestycji lub rozszerzania wpływu inwestycji. Przykładem

takiego zapisu może być fragment: Przeciwdziałanie wykluczeniu informatycznemu

i rozwój społeczeństwa informacyjnego stanowią jeden z priorytetów polityki

spójności w Polsce. Na ten cel zaplanowano w różnych programach, realizowanych

w ramach Narodowych Strategicznych Ram Odniesienia, ponad 3,25 mld euro ze

środków wspólnotowych i ponad 4 mld euro łącznie. Wsparcie inwestycji, m. in. na

obszarach wiejskich, uwzględniono w Regionalnych Programach Operacyjnych,

Programie Operacyjnym „Rozwój Polski Wschodniej” oraz Programie Operacyjnym

„Innowacyjna Gospodarka”. Priorytety i działania przewidziane do realizacji

w ramach ww. programów obejmują kompleksowo całą Polskę w układzie

horyzontalnym i regionalnym, w tym także obszary wiejskie. Działania te zostaną

uzupełnione poprzez uwzględnienie rozwoju budowy infrastruktury

szerokopasmowego Internetu w PROW 2007 – 2013 w ramach działania

„Podstawowe usługi dla gospodarki i ludności wiejskiej”. Polska zdecydowała się

przeznaczyć ok. 35% dodatkowych środków związanych z Europejskim Planem

Naprawy Gospodarczej na działania związane z finansowaniem infrastruktury

szerokopasmowego Internetu w PROW 2007 – 2013. Ważną kwestią jest

zwielokrotnienie efektu stworzenia infrastruktury technicznej w zakresie budowy

32 4.1. Analiza zapisów komplementarności działań
w ramach programów RPO WK – P, PO KL, PROW, PO IiŚ i PO IG oraz pomiędzy

programami

Internetu szerokopasmowego poprzez komplementarne wykorzystywanie narzędzi

internetowych, jak np. szkolenia, doradztwo, lokalne projekty informacyjne, itp.

Także w pozostałych dokumentach: wnioskach o przyznanie pomocy,

wnioskach o płatność, sprawozdaniu końcowym z realizacji operacji, a także w

instrukcjach do tych dokumentów, nie ma słowa o komplementarności, nie ma

miejsca na wpisywanie, czy jakiekolwiek rozważanie projektów komplementarnych.

Tak zbudowane dokumentacje konkursowe i wytyczne ich wypełniania

w żadnym miejscu nie przewidują rozpatrywania realizowanej inwestycji lub projektu

w aspekcie poszukiwań działań komplementarnych, które już rozpoczęły się u samego

beneficjenta. Tym samym, IZ ma ograniczone możliwości ujmowania

komplementarności na etapie oceny dokumentów, czy monitoringu rezultatów.

Z kolei, główny dokument programowy PO IG opisuje komplementarność

w bardzo podobny sposób, jak dokumenty dotyczące RPO WK – P oraz PO IiŚ (o

którym w dalszej części rozdziału). Nie definiuje, czym wg programu jest

komplementarność, nie stara się też wyjaśnić, jak beneficjent powinien ją

interpretować. Podaje natomiast informacje z jakimi innymi programami i

działaniami PO IG jest komplementarne. Odnosi się również do zapisów Narodowych

Strategicznych Ram Odniesienia, Strategii Rozwoju Nauki

w Polsce do 2013 roku, etc.

Podobne informacje o komplementarności znaleźć można w opisach

poszczególnych osi priorytetowych. Dla przykładu Oś priorytetowa 1. jest

komplementarna z:

a) 16 regionalnymi programami operacyjnymi w zakresie:

- współfinansowania prac B+R realizowanych przez przedsiębiorców (projekty

celowe) – w ramach RPO będą mogły być finansowane projekty o niższej

wartości;

- tworzenia i aktualizacji RSI poprzez studia, analizy, ekspertyzy oraz wsparcie

dla podmiotów odpowiedzialnych za opracowanie i wdrażanie RSI oraz

tworzenie i rozbudowa systemów monitorowania RSI.

b) PO RPW w ramach Osi priorytetowej 1. Nowoczesna gospodarka, w zakresie

budowy bliskiej współpracy pomiędzy nauką a podmiotami gospodarczymi,

wzmacniania instytucji ułatwiających współpracę, a także transferu i absorpcji

innowacji oraz zwiększenia ich dostępności (w szczególności tworzenie

infrastruktury zaplecza badawczo – rozwojowego jednostek naukowych,

33 4.1. Analiza zapisów komplementarności działań
w ramach programów RPO WK – P, PO KL, PROW, PO IiŚ i PO IG oraz pomiędzy

programami

centrów doskonałości, centrów transferu technologii oraz przedsiębiorstw wraz

z zatrudnieniem wykwalifikowanej kadry naukowej). Projekty wspierane w PO

RPW będą zamieszczone w Indykatywnym Planie Inwestycyjnym (IPI)

Programu (wpis do IPI PO RPW będzie równoznaczny z wykluczeniem danego

projektu z możliwości ubiegania się o wsparcie w ramach innych programów

operacyjnych).

c) PO KL, w szczególności IV Osią priorytetową Szkolnictwo wyższe i nauka oraz

VIII Osią priorytetową Regionalne Kadry Gospodarki (…).

d) PO IiŚ – instrumenty wsparcia realizowane w ramach Osi priorytetowej 1. nie

są bezpośrednio komplementarne z działaniami PO IiŚ.

e) PROW – działania realizowane w ramach 1.Osi priorytetowej PO IG nie są

bezpośrednio komplementarne z działaniami wspieranymi ze środków

EFRROW. Jednakże z uwagi na przyjęte preferencje tematyczne (akapit 284)

projekty realizowane w ramach projektów 1. Osi priorytetowej PO IG będą

związane ze wsparciem w dziedzinie postępu biologicznego w rolnictwie oraz

ochronie środowiska a tym samym synergiczne z obszarem interwencji

środków z EFRROW – Oś 1. „Poprawa konkurencyjności sektora rolnego

i leśnego” a także Oś 2. „Poprawa środowiska naturalnego i obszarów

wiejskich”.

f) EFR – działania realizowane w ramach 1. Osi priorytetowej PO IG nie są

bezpośrednio związane z działaniami wspieranymi ze środków EFR.

Szczegółowy opis priorytetów Programu Operacyjnego Innowacyjna

Gospodarka, 2007 – 2013 podobnie jak i poprzednie dokumenty tego typu, odnosi się

do komplementarności poszczególnych osi priorytetowych. Ponownie, w formie

tabelarycznej, przedstawione są opisy poszczególnych osi priorytetowych, gdzie

pozycja nr 13 wskazuje „Komplementarność z innymi działaniami i priorytetami”.

Analizując wnioski i instrukcje do wniosków o płatność, nie znajdujemy opisów

komplementarności. Składając dokumentację, beneficjent wskazuje powiązania

jedynie w studium wykonalności. W zależności od osi priorytetowej oraz działania,

komplementarność pojawia się w studium w dwóch miejscach:

a) w rozdziale 3.5. Powiązania projektu z innymi programami badawczymi

i inwestycyjnymi lub inicjatywami UE lub / i

34 4.1. Analiza zapisów komplementarności działań
w ramach programów RPO WK – P, PO KL, PROW, PO IiŚ i PO IG oraz pomiędzy

programami

b) w rozdziale 4.3. Powiązania z programami badawczymi i inwestycyjnymi

wnioskodawcy.

W rozdziale 3.5 należy wskazać możliwe powiązania realizowanego projektu

z innymi Programami Operacyjnymi na lata 2007 – 2013, np. 7 Programem

Ramowym, Eureka lub innymi realizowanymi na poziomie UE. W punkcie tym

udowodnić należy możliwą komplementarność projektu z innymi przedsięwzięciami,

które mogą być sfinansowane w ramach innych inicjatyw.

W rozdziale 4.3. natomiast należy wskazać na umiejscowienie projektu

w programie prac badawczych wnioskodawcy, na jego komplementarność lub fakt, że

może on stanowić element szerszego przedsięwzięcia. W programie prac badawczych

należy uwzględnić wszystkie źródła finansowania, współpracę międzynarodową oraz

określić i uzasadnić powiązanie z proponowanym projektem. Jeśli proponowany

projekt badawczy jest odrębną częścią programu badawczego realizowanego przez

wnioskodawcę, należy opisać ten program i wskazać źródła jego finansowania.

Ze względu na dużą różnorodność Instytucji Wdrażających i Pośredniczących

zaangażowanych w realizację PO IG nie ma właściwie jednych wytycznych

określających sposób sprawdzania i oceny dokumentów aplikacyjnych. Niemniej

jednak w „Przewodniku po kryteriach wyboru finansowych operacji w ramach

Programu Operacyjnego Innowacyjna Gospodarka 2007 – 2013” w części II,

„Szczegółowe wyjaśnienie kryteriów wyboru finansowych operacji w ramach

poszczególnych działań oraz poddziałań III, IV, V, VI Osi priorytetowych Programu

Operacyjnego Innowacyjna Gospodarka, 2007 – 2013” wskazano na potrzebę

sprawdzania opisów komplementarności. Należy jednak wskazać, że nie jest to

kryterium dostępności, bądź oceny formalnej, a kryterium merytoryczne

fakultatywne. Oznacza to tyle, że jeśli wnioskodawca nie opisze komplementarności,

to projekt nadal będzie miał takie same szanse otrzymania dofinansowania.

W niektórych przypadkach komplementarność ukryta jest w kryteriach

obligatoryjnych, jak na przykład: Realizacja projektu przyczyni się do dywersyfikacji

działalności gospodarczej w regionie lub zapewnienia działalności

komplementarnej do obecnie istniejącej. Tu jednak również, brak opisu

komplementarności nie wpłynie na ocenę całości.

Analizując wskazane dokumenty związane z PO IG należy stwierdzić, że

opisywanie komplementarności jest elementem wymagalnym w kontekście składania

35 4.1. Analiza zapisów komplementarności działań
w ramach programów RPO WK – P, PO KL, PROW, PO IiŚ i PO IG oraz pomiędzy

programami

dokumentacji aplikacyjnych. Opisy te jednak mają się tylko skupić na wskazaniu

relacji między projektami istniejącymi, a planowanymi. Zapisy programowe

i wytyczne nie dają więc żadnych przesłanek, które powodowałyby po stronie

wnioskodawcy, potencjalnego beneficjenta, dodatkowe działania i strategiczne

planowanie, prowadzące do wzmożonej oceny sytuacji własnej i otoczenia, a tym

samym poszukiwania rozwiązań inwestycyjnych, w których komplementarność

z innymi projektami odgrywałaby ważną rolę.

Odmienne ujęcie komplementarności pojawia się w dokumentach

programowych PO IiŚ. We wstępie do dokumentu programowego PO IiŚ można

znaleźć taki zapis: Program Operacyjny Infrastruktura i Środowisko zgodnie

z Narodowymi Strategicznymi Ramami Odniesienia (NSRO), zatwierdzonymi

w dniu 7 maja 2007 r. przez Komisję Europejską, stanowi jeden z programów

operacyjnych będących podstawowym narzędziem do osiągnięcia założonych

w nich celów przy wykorzystaniu środków Funduszu Spójności i Europejskiego

Funduszu Rozwoju Regionalnego. Cechą charakterystyczną PO Infrastruktura

i Środowisko jest integralne ujęcie problematyki podstawowej infrastruktury, która

obejmuje infrastrukturę techniczną i zasadnicze elementy infrastruktury społecznej.

Punktem wyjścia dla tak zakreślonego zakresu programu jest zasada

maksymalizacji efektów rozwojowych, uwarunkowana komplementarnym

potraktowaniem sfery technicznej i społecznej w jednym nurcie programowym

i realizacyjnym. Działania w ramach PO Infrastruktura i Środowisko są

komplementarne do działań realizowanych w ramach 16 regionalnych programów

operacyjnych, a także innych programów operacyjnych przygotowanych na lata

2007 – 2013, tj. Innowacyjna Gospodarka, Kapitał Ludzki, Rozwój Polski

Wschodniej oraz programów Europejskiej Współpracy Terytorialnej.

Dalej w dokumencie tym można odnaleźć odniesienia do powyższego zapisu.

Określenie sytuacji komplementarnych pojawia się wielokrotnie w dokumencie, ale

z reguły ma ono charakter ogólny wskazujący, że podejmowane działania można

komplementarnie wspierać działaniami z programów regionalnych, czy innych.

Dokument, w podobny sposób jak w przypadku Uszczegółowienia RPO WK – P,

odnosi się do komplementarności poszczególnych osi priorytetowych. W każdym

rozdziale opisującym kolejne osie priorytetowe znajdują się fragmenty określone

podtytułem „Komplementarność i demarkacja”. W ramach tej części opisu, właściwie

w każdej osi priorytetowej dokument wskazuje następujące elementy:

36 4.1. Analiza zapisów komplementarności działań
w ramach programów RPO WK – P, PO KL, PROW, PO IiŚ i PO IG oraz pomiędzy

programami

a) komplementarność i demarkacja osi priorytetowej z przedsięwzięciami

współfinansowanymi z EFRROW,

b) komplementarność i demarkacja osi priorytetowej z przedsięwzięciami

współfinansowanymi z EFR, komplementarność i demarkacja osi

priorytetowej z przedsięwzięciami współfinansowanymi w ramach innych

programów operacyjnych polityki spójności,

c) komplementarność i demarkacja osi priorytetowej z przedsięwzięciami

współfinansowanymi w ramach innych priorytetów PO IiŚ.

Dla przykładu, zakładka „Komplementarność i demarkacja” dla

Osi Priorytetowej II: Gospodarka odpadami i ochrona powierzchni ziemi wygląda

tak:

a) komplementarność i demarkacja osi priorytetowej z przedsięwzięciami

współfinansowanymi z EFRROW – Program Rozwoju Obszarów Wiejskich:

realizowane będą przedsięwzięcia z zakresu podstawowych usług dla ludności

 i gospodarki wiejskiej, biorąc pod uwagę liczbę obsługiwanej ludności. Projekty

 mogą obejmować jedną lub więcej miejscowości.

b) komplementarność i demarkacja osi priorytetowej z przedsięwzięciami

współfinansowanymi z EFR – brak,

c) komplementarność i demarkacja osi priorytetowej z przedsięwzięciami

współfinansowanymi w ramach innych programów operacyjnych polityki

spójności – 16 regionalnych programów operacyjnych: wsparcie projektów

z zakresu gospodarki odpadami – tylko gdy jest w wojewódzkim planie

gospodarki odpadami, linia demarkacyjna przebiega na podstawie kryterium

pod względem liczby mieszkańców obsługiwanych przez instalacje,

d) komplementarność i demarkacja osi priorytetowej z przedsięwzięciami

współfinansowanymi w ramach innych priorytetów PO IiŚ – priorytet IV

Przedsięwzięcia dostosowujące przedsiębiorstwa do wymogów ochrony

środowiska poprzez działania związane z racjonalizacją gospodarki odpadami

i zasobami w przedsiębiorstwach polegające na wdrożeniu nowych technologii

w zakresie ograniczania energochłonności i ilości wytwarzanych odpadów.

Realizowane będą również projekty dotyczące zwiększenia udziału odpadów

poużytkowych lub niebezpiecznych.

37 4.1. Analiza zapisów komplementarności działań
w ramach programów RPO WK – P, PO KL, PROW, PO IiŚ i PO IG oraz pomiędzy

programami

Rozdział IV dokumentu także związany jest z komplementarnością:

„Komplementarność z działaniami współfinansowanymi z Europejskiego Funduszu

Rolnego Rozwoju Obszarów Wiejskich i Europejskiego Funduszu Rybackiego”, ale

podobnie do wszystkich wcześniej wspominanych zapisów, tu również można

odnaleźć informacje ogólne mówiące o możliwości komplementarnego

wykorzystywania różnych środków pomocowych wzajemnie się uzupełniających

w zakresach merytorycznych inwestycji.

Jak widać, w tym miejscu dokument nie stara się w żaden sposób

uszczegółowić pojęcia komplementarności. Szczegółowy opis priorytetów Programu

Operacyjnego Infrastruktura i Środowisko 2007 – 2013 również informuje o zakresie

komplementarności z innymi programami operacyjnymi. Podobnie do

Uszczegółowienia RPO WK – P, w formie tabelarycznej przedstawia opisy

poszczególnych osi priorytetowych, gdzie w odpowiednim miejscu tabeli, pozycja nr

13 wskazuje „Komplementarność z innymi działaniami i priorytetami”. Idąc jednak

dalej, już w Załączniku nr 1 do Szczegółowego opisu priorytetów PO IiŚ – Kryteria

wyboru projektów, pytania o komplementarność występują tylko w kilku osiach

priorytetowych:

a) w Priorytecie V Ochrona przyrody i kształtowanie postaw ekologicznych

w kryteriach merytorycznych I stopnia w wartości merytorycznej projektu oraz

zakładanych efektach ekologicznych istnieje kryterium 1.3. „Kompleksowość

proponowanych działań z punktu widzenia potrzeb gatunków, siedlisk lub

ekosystemów będących przedmiotem projektu lub znajdujących się w jego

oddziaływaniu oraz komplementarność podejmowanych działań z innymi

działaniami realizowanymi na obszarze objętym projektem.” Kryterium

oceniane jest łącznie i daje możliwość otrzymania maksymalnie 6 punktów

z 93 możliwych;

b) w Priorytecie VI Drogowa i lotnicza sieć TEN-T, w kryteriach merytorycznych I

stopnia występuje kryterium „komplementarność” opisane jako „Projekt

powiązany z projektami już zrealizowanymi, będącymi w trakcie realizacji lub

zaakceptowanymi do realizacji”. Tu można uzyskać 4 punkty z 72 możliwych;

c) w Priorytecie VII Transport przyjazny środowisku, w kryteriach

merytorycznych I stopnia jest kryterium „komplementarność” opisane jako

„Projekt powiązany z projektami już zrealizowanymi, będącymi w trakcie

realizacji lub zaakceptowanymi do realizacji.” Również niska punktacja;

38 4.1. Analiza zapisów komplementarności działań
w ramach programów RPO WK – P, PO KL, PROW, PO IiŚ i PO IG oraz pomiędzy

programami

d) w Priorytecie VIII Bezpieczeństwo transportu i krajowe sieci transportowe

w kryteriach merytorycznych I stopnia jest kryterium „komplementarność”

opisane ponownie jako „Projekt powiązany z projektami już zrealizowanymi,

będącymi w trakcie realizacji lub zaakceptowanymi do realizacji”;

e) w Priorytecie X, Bezpieczeństwo energetyczne, w tym dywersyfikacja źródeł

energii w kryteriach merytorycznych I stopnia jest kryterium „Powiązanie

i komplementarność z innymi projektami, dążenie do zapewnienia efektów

sieci (w tym z projektami finansowanymi z innych źródeł)” opisane jako „Ilość

projektów o znaczeniu strategicznym w sektorze energetycznym, także spoza

listy projektów indywidualnych, powiązanych z danym projektem”.

Jak widać, w PO IiŚ pojęcie komplementarności pojawia się trochę częściej

i czasem bywa oceniana (ten element nie jest w sposób obligatoryjny poddawany

ocenie). Ale widać też, że ocenianie rozpoczyna się dopiero na etapie merytorycznym,

oceny nie są zbyt wysokie, czyli nie mają zasadniczego wpływu na całość oceny, a

ocenianie komplementarności dotyczy właściwie obszarów systemowych, w którym

beneficjenci próbujący uzyskać dofinansowanie drogą konkursową właściwie nie

biorą udziału.

Te informacje można odnaleźć we wnioskach o dofinansowanie w ramach

PO IiŚ. W zakresie inwestycji w infrastrukturę instrukcja wniosku wskazuję potrzebę

opisu sytuacji komplementarnej. Dla przykładu, w punkcie I.1.2. instrukcja

informuje: W punkcie I.1.2. należy odpowiedzieć na pytanie, czy dany projekt ma

charakter komplementarny w stosunku do innego projektu, który był/jest/planuje

(przewiduje) się, że będzie współfinansowany z jakiegokolwiek źródła

wspólnotowego. W przypadku, gdy dany projekt: nie jest komplementarny w

stosunku do innego ww. projektu, w punkcie I.1.2. należy zaznaczyć kwadrat „NIE”;

jest komplementarny w stosunku do innego ww. projektu, w punkcie I.1.2. należy

zaznaczyć kwadrat „TAK” i podać dostępne informacje na temat tego innego

projektu, w tym źródło wsparcia wspólnotowego, tytuł i numer (o ile dostępny) tego

projektu, status projektu (zrealizowany/realizowany/planowany do realizacji),

ramy czasowe (okres realizacji/(planowana) data złożenia wniosku), przedmiot

projektu, kwota wspólnotowego wsparcia (przyznana/wnioskowana), etc.

W przypadku udzielenia odpowiedzi twierdzącej (tj. zaznaczono kwadrat „TAK”),

w punkcie I.1.2. należy również odnieść się do następujących kwestii:

39 4.1. Analiza zapisów komplementarności działań
w ramach programów RPO WK – P, PO KL, PROW, PO IiŚ i PO IG oraz pomiędzy

programami

komplementarność, tj. obszar wspólnego zainteresowania tych projektów, wspólny

cel, etc.; niezależność, tj. finansowa i techniczna samodzielność operacyjna tych

projektów; podwójne finansowanie, tj. ewentualne pokrywanie się zakresów tych

projektów i w rezultacie zagrożenie wystąpienia podwójnego finansowania.

Podobnie, w studiach wykonalności beneficjenci powinni opisywać

komplementarność z innymi programami, działaniami i projektami. Na przykład

wytyczne do przygotowania „studium wykonalności” dla projektów w ramach XI

priorytetu PO IiŚ opisują rozdział „Komplementarność z innymi

programami/działaniami/projektami” następująco: Komplementarność oznacza

powiązanie projektu z innymi przedsięwzięciami realizowanymi w kraju, jak i na

terenie UE, finansowanymi ze środków wspólnotowych, MF EOG/NMF oraz innych

środków krajowych zarówno publicznych (w tym przede wszystkim w ramach

Programów Ministra Kultury i Dziedzictwa Narodowego oraz dotacji

podmiotowych i celowych), jak i prywatnych. Komplementarność dotyczy także

powiązań z projektami, które w jakikolwiek inny sposób są powiązane

z proponowanym do realizacji zadaniem lub mogą mieć jakikolwiek wpływ na jego

realizację. Dodatkowo oznacza także sytuację, gdy potencjalny projekt zgłaszany do

realizacji stanowi element szerszego przedsięwzięcia. W przypadku gdy dany

projekt stanowi etap większego przedsięwzięcia należy podać najważniejsze

informacje na temat innych etapów danego projektu. Należy opisać jak dany

projekt powiązany jest z pozostałą infrastrukturą, która ma być wykonana

w ramach większego projektu.

Podsumowując, i jednocześnie porównując występowanie pojęcia

komplementarności, ilościowo w stosunku do RPO jak i PROW, można stwierdzić, że

w przypadku PO IiŚ występuje ona częściej i wydaje się, że jest brana pod uwagę

w fazie przygotowywania i sprawdzania wniosków. Porównując jednak dokładniej –

jakościowo ma to taki sam charakter, jak w przypadku RPO. Właściwie sposób

opisywania komplementarności polega na wskazaniu przez beneficjenta działań

komplementarnych z przeszłości i teraźniejszości, ale nie wpływa on zasadniczo na

jakość składanych dokumentów, ani na ich ocenę.

 Podobne obserwacje wynikają także z części wywiadów z pracownikami IZ/IP,

którzy podkreślają, że:

40 4.1. Analiza zapisów komplementarności działań
w ramach programów RPO WK – P, PO KL, PROW, PO IiŚ i PO IG oraz pomiędzy

programami

 część zapisów w dokumentach programowych jest nazbyt ogólna

(w priorytetach zapisy te mają charakter ogólny – są to ramy, które

wymagają uszczegółowienia, to rodzi sytuację niezrozumienia; trzeba te

opisy uprościć i stworzyć jasne wytyczne dotyczące komplementarności1),

 brak jednoznacznej i prostej definicji komplementarności (słownictwo jest

skomplikowane dla laika; można doprecyzować zapisy i napisać bardziej

zrozumiałym językiem),

 zapisy wymagają doprecyzowania i nadania im większej czytelności,

 część dokumentów nie zawiera zapisów o komplementarności (np. karta oceny

formalnej PROW) lub zawiera zapisy bardzo ubogie (PROW).

Jednak zdecydowana większość badanych urzędników ocenia zapisy

programowe bardzo pozytywnie, a zapisy i kryteria oceny komplementarności uznaje

za precyzyjne i całkowicie zrozumiałe, nie wywołujące problemów interpretacyjnych.

Mają to być – w opinii większości badanych – zapisy, które są w pełni wystarczające

do dokonania jednoznacznej oceny projektu ze względu na jego komplementarność.

 Mimo tego (na ogół) mało krytycznego podejścia, pracownicy IZ/IP oceniają,

że w praktyce ocena komplementarności jest dość trudna. Trudność ta wiąże się

przede wszystkim:

 z wielością zapisów o komplementarności,

 ze złożonością zapisów (która powoduje, że opiekunowie projektów nie

zawsze mają szczegółowe wyobrażenie na czym komplementarność będzie

w praktyce polegać; badamy linię demarkacyjną, ale trudno się ją

interpretuje),

 ze złożonością oceny sytuacji projektodawcy (często odniesienia są do

projektów złożonych w innych programach – trudno ocenić ich

komplementarność; w praktyce badamy czy projekty się nie dublują, a nie

komplementarność),

 z charakterem oceny (musimy dokonywać ocen pośpiesznie, są spiętrzenia

w konkursach i brakuje czasu do dokładne oceny takich skomplikowanych

zagadnień),

1 Wszystkie zapisy kursywą odnoszące się do materiału z pomiarów pierwotnych to oryginalne

wypowiedzi badanych.

41 4.1. Analiza zapisów komplementarności działań
w ramach programów RPO WK – P, PO KL, PROW, PO IiŚ i PO IG oraz pomiędzy

programami

 z brakiem miejsca we wniosku, w którym należałoby się odwoływać do

komplementarności lub nie posługiwanie się tą kategorią przez

projektodawców (projektodawca często nie wie, co na jakim etapie może być

uznane za komplementarne),

 z tym, że właściwa weryfikacja jest możliwa dopiero na etapie wdrażania,

a nie planowania działań.

4.1.2. Promocja komplementarności za pomocą systemu

wyboru projektów

System wyboru projektów według pracowników IZ/IP sprzyja promowaniu

komplementarności, jednak instrumenty do jej promowania są dość ubogie. Sprzyja

on promowaniu komplementarności:

 ze względu na naturę oceny (jest to kryterium punktowe, jeśli projekt ma

przejść, każdy punkt się liczy),

 ze względu na możliwość wykazania i wykorzystania doświadczenia przez

projektodawców (to taka forma autopromocji, co może spowodować, że

zostaną obdarzeni większym zaufaniem).

System komplementarności ma być też zachętą do sięgania po środki z różnych

programów, co – w opinii części badanych – samo w sobie ma charakter

nagradzający.

 Jednocześnie pracownicy wskazywali, że to najprostszy, a zarazem jedyny

dostępny sposób na premiowanie komplementarności we wszystkich programach

(chociaż na ogół odnoszono się do RPO). Ze względu na sposób oceny (pozytywnie

oceniane są odniesienia do już realizowanych bądź zrealizowanych projektów), czas

oceny (nakładające się na siebie konkursy w różnych programach), brak przepływu

informacji (lub ograniczony przepływ) pomiędzy poszczególnymi wydziałami IZ/IP i

między instytucjami (który powoduje, że jedynym źródłem informacji o projektach

jest – często skrótowa – deklaracja projektodawcy), struktury organizacyjnej IZ/IP

(działy specjalizujące się w ocenie poszczególnych etapów

i czynności w ramach projektów) nie ma – w opinii pracowników – innego, prostego

systemu oceny komplementarności, który sprzyjałby jego premiowaniu.

42 4.1. Analiza zapisów komplementarności działań
w ramach programów RPO WK – P, PO KL, PROW, PO IiŚ i PO IG oraz pomiędzy

programami

 Mimo optymistycznej oceny premiowania komplementarności wyrażanej przez

pracowników IZ/IP – system nagród nie jest wystarczający. Dokładniej, zapewnia on

jedynie, że projektodawcy umieszczą odpowiedni zapis w składanym wniosku,

natomiast (jak będziemy wykazywali dalej) nie wpływa on na faktyczną gotowość i

zdolność do realizacji projektów komplementarnych.

4.1.3. Elementy oceny projektów pozwalające na

ustalenie poziomu komplementarności

Kolejnym problemem wymagającym rozstrzygnięcia jest pytanie o to, czy

(i ewentualnie jakie) elementy oceny projektów pozwalają na ustalenie poziomu

komplementarności. Przyglądamy się temu zagadnieniu przede wszystkim na

przykładzie RPO WK – P oraz PO KL ze względu na to, że w programach tych

komplementarność ujmowana jest wprost jako jedno z kryteriów oceny wniosku.

Wśród kryteriów merytorycznych2 oceny projektów w RPO WK – P zawarty

jest punkt B.1.1 Zgodność projektu z celami działania/osi priorytetowej:

w uzasadnieniu potrzeby realizacji projektu wnioskodawca wykazał zgodność

celów projektu z celami danego działania/osi priorytetowej (oceniany w kategoriach

„tak” – „nie”).

Beneficjent jest tu zobowiązany do wykazania zgodności celów projektu i celów

działania. Nie ma tu miejsca na wskazywanie komplementarności z innymi

projektami, również realizującymi cele działania.

W punkcie B.2.4 tego samego dokumentu znajdujemy zapis: Strategiczny

charakter projektu i komplementarność z innymi przedsięwzięciami: Ocenie

podlega wynikający z dokumentów strategicznych, planów wieloletnich bądź

innych dokumentów planistycznych wnioskodawcy stopień komplementarności

i powiązania projektu z innymi działaniami lub projektami na poziomie lokalnym,

regionalnym lub krajowym zrealizowanymi ze środków własnych lub

przedakcesyjnych lub unijnych okresu 2004 – 2006 lub unijnych okresu 2007 –

2013. Zgodność z preferowanymi w URPO typami projektów (punkty określone

w kryteriach specyficznych dla każdego z działań).

2 Regionalny Program Operacyjny Województwa Kujawsko-Pomorskiego na lata 2007-2013. Szczegółowy
opis osi priorytetowych Regionalnego Programu Operacyjnego Województwa Kujawsko-Pomorskiego na
lata 2007-2013 (Uszczegółowienie RPO) Załącznik do uchwały Nr 62/1040/10 Zarządu Województwa
Kujawsko-Pomorskiego z dnia 12 sierpnia 2010 r. ze zmianami wprowadzonymi uchwałą Nr 77/1245/10 z
dnia 28 września 2010 r. oraz uchwałą Nr 81/1317/10 z dnia12 października 2010 r. Wersja z dnia 25
stycznia 2011.

43 4.1. Analiza zapisów komplementarności działań
w ramach programów RPO WK – P, PO KL, PROW, PO IiŚ i PO IG oraz pomiędzy

programami

Beneficjent wymienia te projekty w studium wykonalności, które we wniosku

można znaleźć w części dotyczącej doświadczenia wnioskodawcy w aplikowaniu

o środki. Jednak ocena samego wniosku nie pozwala ustalić poziomu

komplementarności, ponieważ wnioskodawca nie wymienia tu projektów

realizowanych przez inne podmioty.

W ocenie projektów, na przykład z Działania 2.4. Infrastruktura energetyczna

przyjazna środowisku punktacji podlega komplementarność:

 z działaniami w ramach funduszy europejskich, w szczególności w ramach Osi

priorytetowej 5. Wzmocnienie konkurencyjności przedsiębiorstw, Działanie

5.6 Regionalnego Programu Operacyjnego Województwa Kujawsko –

Pomorskiego (Kompleksowe uzbrojenie terenów pod inwestycje); Programu

Operacyjnego Infrastruktura i Środowisko 2007 – 2013: Oś priorytetowa IX

Infrastruktura energetyczna przyjazna środowisku i efektywność energetyczna

i X Bezpieczeństwo energetyczne w tym dywersyfikacja źródeł energii,

Programu Rozwoju Obszarów Wiejskich na lata 2007 – 2013 Oś

priorytetowa 3 Jakość Życia na obszarach wiejskich i różnicowanie gospodarki

wiejskiej (działanie Podstawowe usługi dla gospodarki i ludności wiejskiej), Oś

priorytetowa 4 LEADER, (Działanie: Wdrażanie lokalnych strategii rozwoju);

1 do 3 punktów,

 z innymi działaniami zrealizowanymi przez wnioskodawcę ze środków

własnych; 1 do 4 punktów,

 z działaniami zrealizowanymi w ramach programów finansowanych ze

środków Funduszy Strukturalnych w latach 2004 – 2006 oraz ze środków

przedakcesyjnych i innych środków pomocowych; 1 do 3 punktów.

Kryteria oceny pozostałych działań zawierają podobne zapisy, czasami

opisywany i oceniany jest Szerszy wpływ projektu. Zatem, elementy oceny projektów

pozwalają na ustalenie poziomu komplementarności na podstawie rozdziału studium

wykonalności „Komplementarność projektu”.

Z kolei w programie PO KL, w przeciwieństwie do kryteriów dostępu, kryteria

strategiczne mogą, ale nie muszą być spełnione, by projekt mógł uzyskać pozytywną

ocenę merytoryczną.3 W kartach oceny merytorycznej do poszczególnych trybów

3 Zasady dokonywania wyboru projektów w ramach POKL z 1 stycznia 2011.

44 4.1. Analiza zapisów komplementarności działań
w ramach programów RPO WK – P, PO KL, PROW, PO IiŚ i PO IG oraz pomiędzy

programami

składania wniosków brak odniesienia do komplementarności projektu. We wniosku

beneficjent określa jedynie zgodność ze strategiami – w żadnym z badanych

wniosków nie pojawiło się słowo „komplementarność”.

We wnioskach PROW o przyznanie pomocy brak jest rubryki, w której

beneficjent wskazuje komplementarność z innymi działaniami. W wierszu 12 określa

jedynie czy np. Operacja jest związana z przeprowadzeniem scalania gruntów wraz

z zagospodarowaniem poscaleniowym4. Z kolei, w kryteriach wyboru operacji brak

oceny komplementarności.

4.1.4. Systemy aplikowania o środki oraz systemy oceny

wniosków, a możliwość premiowania

 i egzekwowania komplementarności

W ramach RPO WK – P kryteria rejestracyjne generalnie nie wywołują

bezpośrednio potrzeby wskazywania komplementarności jako elementu niezbędnego

do aplikowania o wsparcie funduszy unijnych, podobnie w ramach PO KL oraz

PROW.

Karta oceny formalnej w RPO WK – P także nie przewiduje oceniania

komplementarności składanych projektów. Dopiero w ocenie merytorycznej, wśród

kryteriów można odnaleźć zapytanie o zgodność projektu z opisami działań, osi

priorytetowych, o uzasadnienie potrzeby realizacji projektu poprzez wskazanie

zgodności celów projektu z celami danego działania/osi priorytetowej. Jak już

wskazano wcześniej w opracowaniu (patrz rozdz. 4.1.3), beneficjent jest tu

zobowiązany do wykazania zgodności celów projektu i celów działania, ale nie ma

w tym systemie miejsca na ich wskazywanie. Komplementarność podlega ocenie

w ramach wspominanego wcześniej kryterium B.2.4., ale formułowanie pytań we

wniosku aplikacyjnym, jak i w karcie oceny już powoduje, że beneficjent skupia się na

opisie własnych projektów, które uważa za komplementarne do realizowanego.

 Komplementarności przypisana jest też stosunkowo niska waga, a ocena nie

jest różnicowana w kontekście projektów własnych i obcych.

W przypadku programów zarządzanych centralnie, takich jak PO IiŚ oraz PO

IG sytuacja jest bardzo podobna do powyżej opisanej. Można powiedzieć, że w PO IiŚ

4 Poprawianie i rozwijanie infrastruktury związanej z rozwojem i dostosowywaniem rolnictwa i leśnictwa
przez scalanie gruntów.

45 4.2. Przegląd wniosków deklarujących komplementarność. Ocena kryteriów
oceny

i faktycznej realizacji

komplementarność pojawia się trochę częściej i bywa oceniana. Ocena rozpoczyna się

na etapie merytorycznym, ale dotyczy właściwie tylko obszarów systemowych. Zakres

opisywania komplementarności polega na opisaniu przez beneficjenta działań

komplementarnych z przeszłości i teraźniejszości, ale finalnie nie wpływa to ani na

jakość składanych dokumentów, ani na ich ocenę.

Analizy PO IG wskazują na to, że komplementarność jest elementem

wymagalnym w kontekście składania dokumentacji aplikacyjnych. Opisy te jednak

mają się skupić jedynie na wskazaniu relacji między projektami istniejącymi

a planowanym. Zapisy programowe i wytyczne nie dają więc żadnych przesłanek,

które powodowałyby po stronie potencjalnego beneficjenta dodatkowe działania

i strategiczne planowanie, prowadzące do wzmożonej oceny sytuacji własnej

i otoczenia, a tym samym poszukiwania rozwiązań inwestycyjnych, w których

komplementarność z innymi projektami odgrywałaby ważną rolę.

To wszystko powoduje, że system aplikowania oraz oceny wniosków właściwie

we wszystkich programach pomocowych, owszem pozwala na wykazywanie

komplementarności, ale w żaden sposób nie określa szczegółowości opisu, a tym

samym nie daje możliwości oceniającemu szczegółowego punktowania. W systemie

aplikowania nigdzie potem nie pojawia się już możliwość premiowania

komplementarności i nigdzie też nie jest ona wymagana, a tym samym w dalszych

etapach nie jest egzekwowana.

W tak skonstruowanym systemie, komplementarność staje się raczej

sztucznym elementem wnioskowania, ale spełnianym właściwie przez każdego

z aplikujących, gdyż brak zapisów o komplementarności w żaden sposób nie obniża

wartości dokumentów.

4.2. Przegląd wniosków deklarujących

komplementarność. Ocena kryteriów oceny

i faktycznej realizacji

4.2.1. Obecność założeń dotyczących komplementarności

w dokumentacji projektów

W przypadku PO KL Beneficjenci nie wspominają o komplementarności

w żadnym z badanych wniosków (86 wniosków).

46 4.2. Przegląd wniosków deklarujących komplementarność. Ocena kryteriów
oceny

i faktycznej realizacji

We wnioskach RPO WK – P, na 97 zbadanych wniosków w 37 określono

powiązania z innymi projektami. Najczęściej (12) wskazywano powiązania w ramach

działania 1.1 Infrastruktura drogowa: wyszczególnienie innych odcinków dróg

remontowanych w gminie lub sąsiednich gminach na terenie powiatu. Także wnioski

dla działania 5.2 Wsparcie inwestycji przedsiębiorstw, zawierały przykłady projektów

powiązanych (11) – były to inne inwestycje przedsiębiorcy, zmierzające do rozwoju

firmy. Na przykład adaptacja budynku była powiązana z uruchomieniem linii

produkcyjnej, której zakup jest przedmiotem projektu. Przebudowa i modernizacja

budynków w ramach Działania 3.2. Rozwój infrastruktury ochrony zdrowia i pomocy

społecznej była powiązana z realizowanymi z PO KL szkoleniami, warsztatami

i przedsięwzięciami na rzecz klientów pomocy społecznej.

Słowo „komplementarność” pojawia się w 22 spośród 97 zbadanych wniosków.

Tylko w 9 przypadkach występuje poza rubryką C.1.4, w której beneficjenci określają

komplementarność, jako zgodność celów projektu z celami strategii lokalnych

i branżowych.

Wśród tych 9 wniosków, gdzie podano przykłady konkretnych działań

komplementarnych, był projekt kanalizacji deszczowej wzdłuż dróg remontowanych

w gminie, wnioskującej o dotacje na remont drogi. Jako cel projektu wskazano m.in.

zwiększenie możliwości inwestycyjnych. Jest to przykład właściwie rozumianej

komplementarności. Także budowa odcinka ścieżek rowerowych

w powiecie bydgoskim, jest określana jako komplementarna z całym systemem

dotychczas powstałych ścieżek w powiecie. Jak widać działania komplementarne –

rozumiane jako konkretne projekty – to przedsięwzięcia tego samego podmiotu.

W wypadku inwestycji drogowych zdarza się wskazanie innej JST np.: Przedmiotowy

projekt, chociaż terytorialnie dotyczy gminy Rogowo należy traktować jako projekt

komplementarny względem inwestycji drogowych realizowanych przez GDDKiA,

pozostałe gminy powiatu żnińskiego, a także przez Zarząd Dróg Powiatowych

w Żninie w zakresie dróg powiatowych.

W sumie komplementarność inwestycji wnioskodawcy z nazwanymi

projektami, realizowanymi przez inny podmiot występuje w 2 badanych wnioskach

z RPO WK – P. Obydwa dotyczą Działania 1.1 Infrastruktura drogowa.

Spośród 51 wniosków PROW tylko w jednym przypadku (Gmina Kcynia,

projekt: Zagospodarowanie przestrzeni parku miejskiego w Kcyni na cele sportowo

– rekreacyjne) wskazano powiązane projekty, jednakże nie w treści wniosku, lecz

47 4.2. Przegląd wniosków deklarujących komplementarność. Ocena kryteriów
oceny

i faktycznej realizacji

w karcie opisu operacji. Tam też pojawiło się słowo „komplementarność”

w rozumieniu „zintegrowanych działań” bez podania konkretnego projektu.

Badane wnioski PO IG w liczbie 12, nie zawierają opisu projektów

powiązanych, z jednym wyjątkiem: firma realizuje projekt w ramach RPO WK – P

działanie 5.5. promujący produkt tradycyjny kajmak poprzez szeroko zakrojoną

akcje reklamową i udział w branżowych targach o charakterze międzynarodowym

(przykład komplementarności w projekcie Przygotowanie planu rozwoju eksportu

firmy POLDER SP. z o.o. – firmy z Łysomic). Inny przedsiębiorca wspomina

działania komplementarne własnego przedsiębiorstwa, nie podając jednak przykładu.

Wniosek PO IiŚ złożony przez Wojskowy Szpital Kliniczny z Politechniką

w Bydgoszczy, jako działanie powiązane z zakupem sprzętu medycznego, wskazuje

dokonany wcześniej zakup innego sprzętu, dofinansowany z EFRR.

Z kolei z wywiadów wynika, że tylko co trzeci badany wnioskodawca

zdeklarował we wniosku o dofinansowanie, komplementarność własnego projektu

z innymi projektami. To, zasadniczo, potwierdza obserwacje wynikające z analizy

wniosków aplikacyjnych.

Tabela 5. Komplementarność projektów deklarowana we wniosku

Czy we wniosku deklarowali Państwo, że projekt będzie komplementarny z

innymi projektami?

Procent

odpowiedzi

Tak 37,1

Nie 57,1

Brak danych 5,8

Ogółem 100,0

Źródło: Badania własne: Badanie beneficjentów - CATI, Toruń 2010-2011 (N=142).

 To, czy beneficjenci deklarują komplementarność własnych projektów

z innymi jest ściśle związane z rodzajem projektu, a dokładniej z programem,

w ramach którego projekt jest realizowany. Zauważmy, że tylko w przypadku

projektodawców PO IiŚ wszyscy złożyli deklarację o komplementarności projektu.

Dosyć zaskakujące jest, że projektodawcy tych programów, w których

komplementarność jest obligatoryjna (np. RPO WK – P) i oceniana na poziomie

selekcji projektów, w większości deklarują, że nie mieli intencji realizacji projektu

komplementarnego.

48 4.2. Przegląd wniosków deklarujących komplementarność. Ocena kryteriów
oceny

i faktycznej realizacji

Tabela 6. Komplementarność projektów deklarowana we wniosku a program, w którym

realizowany jest projekt

Czy we wniosku

deklarowali Państwo,

że projekt będzie

komplementarny

z innymi projektami?

Nazwa Programu

PO IiŚ PO IG PO KL

PO KL

Komponent

Regionalny

RPO WKP PROW

Tak 100,0 33,3 14,3 34,0 40,0 41,7

Nie 0,0 66,7 85,7 61,7 56,0 41,7

Brak danych 0,0 0,0 0,0 4,3 4,0 16,6

Ogółem 100,0 100,0 100,0 100,0 100,0 100,0

Źródło: Badania własne: Badanie beneficjentów - CATI, Toruń 2010-2011 (N=142).

Można interpretować tę informację na dwa sposoby. Po pierwsze, może to być

wskaźnik niskiego znaczenia, jakie projektodawcy przypisują kategorii

komplementarności. Po drugie, może ona być wynikiem niskiej znajomości własnego

wniosku (jeśli jego przygotowanie było powierzone firmie zewnętrznej).

Źródłem rozbieżności między faktycznymi zapisami we wnioskach

projektowych, a deklaracją, co do tych zapisów w badaniu beneficjentów, nie jest

sposób rozumienia komplementarności. Poza nielicznymi przypadkami,

w których deklarowano całkowite niezrozumienie tej kategorii, rozpoznania

projektodawców, co do natury komplementarności na ogół są dość trafne (patrz

rozdz. 4.2.2).

Sami beneficjenci wyjaśniają (patrz Tabela 6.), że nie odwoływali się do idei

komplementarności we wniosku, ponieważ nie mieli potrzeby (intencji) nadania

takiego charakteru swojemu projektowi. Trochę rzadziej, jako przyczynę wskazywano

też brak wiedzy o tym, czym jest komplementarność (20,7% odpowiedzi) oraz brak

wiedzy o innych projektach (20,7% odpowiedzi), z którymi miałaby zachodzić jakaś

forma zależności.

49 4.2. Przegląd wniosków deklarujących komplementarność. Ocena kryteriów
oceny

i faktycznej realizacji

Tabela 7. Powody braku deklaracji komplementarności we wniosku aplikacyjnym

Na czym polegała zależność pomiędzy projektami

realizowanymi w Państwa gminie/powiecie

Procent

odpowiedzi*

Procent

badanych

Brak wiedzy o tym, czym jest komplementarność 20,7 16,2

Brak wiedzy o innych projektach 20,7 16,2

Brak wyobrażenia o tym, na czym miałaby polegać realizacja

projektu komplementarnego
15,5 12,2

Brak pomysłu 3,4 2,7

Brak potrzeby realizacji projektu komplementarnego 46,6 36,5

Lęk przed skomplikowanymi procedurami 6,9 5,4

Inne 13,8 10,8

Ogółem - 100,0

*Procent odpowiedzi nie sumuje się do 100, można było udzielić więcej niż 1 odpowiedzi.

Źródło: Badania własne: Badanie beneficjentów - CATI, Toruń 2010-2011 (N=142).

4.2.2. Opisy dotyczące potencjalnej komplementarności

we wnioskach o dofinansowanie

Kategoria „komplementarności” używana jest w kontekście zgodności celów

projektu z celami strategii i programów. Określenie zostało użyte w 20 wnioskach

w rubryce C.1.4 (dot. RPO WK – P).

Wnioskodawcy nie definiują pojęcia komplementarności. Przykłady działań

komplementarnych podawane są najczęściej przy inwestycjach drogowych i to

zarówno jako działania powiązane tego samego podmiotu, jak i komplementarne do

działań innych w zakresie poprawy komunikacji w najbliższym otoczeniu. Opisy tych

inwestycji nie były szczegółowe: zawierały nazwę miejscowości, numer drogi. Jeśli

przykładem komplementarności było zadanie wnioskodawcy, zawierał on czasem

koszt projektu, niekiedy numer umowy o dofinansowanie, ale bywał także opis ogólny

np.: Wszystkie ulice planowane do przebudowy – Szkolna i Sportowa, bezpośrednio,

oraz Hokejowa, pośrednio przez ulicę Szkolną, łączą się z ulicą 600 – lecia

wykonaną w ramach ww. projektu realizowanego w 2005 roku tworząc wraz

z innymi drogami – krajową (nr 5), powiatową i inną gminną drogą w ciągu ulicy

Ogrodowej (zmodernizowaną w ramach własnych środków) spójny układ drogowy

(Gmina Rogowo); Zakres projektu jest komplementarny z inwestycjami drogowymi,

50 4.2. Przegląd wniosków deklarujących komplementarność. Ocena kryteriów
oceny

i faktycznej realizacji

dot. dróg krajowych (nr 5, 10, 25, 80) oraz drogi wojewódzkiej nr 244 wpisanymi

do PZP województwa kujawsko – pomorskiego. W tabeli C.1.7 przedstawiono

projekty, które zostały sfinansowane ze środków zewnętrznych, w tym również

mające na celu zwiększenie dostępności komunikacyjnej i usprawnienie ruchu,

poprawę bezpieczeństwa na drogach, a więc komplementarne z projektem

przebudowy drogi powiatowej nr 1515C Buszkowo – Nowy Dwór (Powiat

Bydgoski).

Niekiedy wnioskodawca nie używa słowa „komplementarność”, lecz wymienia

swoje inwestycje i pisze w części C.1.7: Wspomniane inwestycje są wyraźnie

powiązane z niniejszym projektem, jako że również posiadały znaczenie

infrastrukturalne i miały na celu modernizację dróg, chodników i infrastruktury

miasta, czyli polepszenie infrastruktury drogowej Chełmży.

Ciekawym przykładem jest rozumienie komplementarności przez

przedsiębiorcę ubiegającego się o dofinansowanie zakupu sprzętu i oprogramowania

dla e – usług: projekt wykazuje pełną komplementarność, jako fakt powiązania

przedsięwzięcia z promocją technologii przyjaznych dla środowiska

przyrodniczego, energooszczędnych i ograniczających zmiany klimatyczne.

Przedsiębiorcy podają przykłady własnych działań, których cel jest

niewątpliwie zbieżny z celem opisywanego projektu, tj. ze zwiększeniem

konkurencyjności firmy.

Ośrodki pomocy społecznej podejmują działania na rzecz rozwoju ośrodka np.

budujący placówkę w Chełmży Caritas Diecezji Toruńskiej wymienia przeprowadzone

inwestycje: Centrum Caritas w Bliźnie (zespół mieszkań chronionych, oczyszczalnia

ścieków), Szosa Bydgoska 1 Toruń (remont łaźni i noclegowni) Zespół mieszkań

chronionych w Przysieku – podając kwoty projektu i dofinansowania.

Poszukując we wniosku rzeczywiście komplementarnych przedsięwzięć należy

raczej skoncentrować się na rubryce „Powiązania z innymi projektami”, gdzie można

znaleźć właściwy przykład: Droga w Mirakowie jest przedłużeniem drogi gminnej nr

100530C, która w 2006 r. została poddana przebudowie w ramach programu

ZPORR. W sąsiedztwie drogi w Mirakowie zrealizowano kilka innych

przedsięwzięć. Przy udziale środków Sapard (działania 4.3) zrealizowano projekt

pn. "Zagospodarowanie terenów rekreacyjnych w Zalesiu", w ramach którego

urządzono publiczne kąpielisko, pobudowano toalety, wiatę, oświetlenie terenu oraz

zakupiono sprzęt pływający. Przy udziale środków z PFOŚiGW urządzono plażę,

51 4.2. Przegląd wniosków deklarujących komplementarność. Ocena kryteriów
oceny

i faktycznej realizacji

3 boiska sportowe oraz tereny zielone. W 2008 r zakończono realizację projektu pn.

„Zagospodarowanie turystyczne rejonu Zalesia i stworzenie parku kulturowego nad

Jeziorem Grodzieńskim - etap I”, sfinansowanego z udziałem dotacji funduszy UE

i budżetu państwa w ramach ZPORR (Gmina Chełmża).

Komplementarność we wnioskach PROW pojawiła się raz. W karcie opisu

operacji: Zgodnie z założeniami operacje w ramach tego przedsięwzięcia będą mogli

realizować praktycznie wszyscy partnerzy, nie wykluczając sektora publicznego,

który np. poprawiając stan infrastruktury przyczyni się do wykreowania Doliny

Noteci jako regionu atrakcyjnego dla turystyki i rekreacji wykorzystującej walory

naturalnego środowiska. Takie podejście z pewnością ma charakter

zintegrowanych działań, a sama konwencja ekomuzeum zakłada współpracę wielu

różnych partnerów podejmujących wzajemnie uzupełniające się, komplementarne

działania (Gmina Kcynia, projekt zagospodarowania przestrzeni parku miejskiego).

W przypadku PO IG odnotowano zapis: cele projektu zapewnią

komplementarność i spójność wdrażanych działań zarówno na poziomie

regionalnym, krajowym oraz międzynarodowym. Stanowią one odpowiedź na

zróżnicowane potrzeby przedsiębiorstwa Nina Sp. z o.o. oraz wpisują się

w różnorodny poziom jego wiedzy i doświadczeń w prowadzeniu działań

eksportowych (przedsiębiorca z gminy Białe Błota).

W PO IiŚ wnioskodawca nie określił działań komplementarnych, jedynie podał

konkretny, własny projekt jako działania powiązane (Wojskowy Szpital Kliniczny

z Politechniką w Bydgoszczy, projekt zakupu sprzętu medycznego).

„Komplementarność” rozumiana jest przez projektodawców na kilka

(powtarzających się w wypowiedziach osób badanych) sposobów:

 spójność działań, brak sprzeczności między działaniami (to wzajemne

uzupełnianie się lub dopełnianie typów projektów – warunkiem koniecznym

jest brak sprzeczności między zakładanymi działaniami oraz ich wzajemne

niepowielanie się; to jest kontynuacja lub uzupełnianie działań

podejmowanych w poprzednich projektach, o zbliżonym charakterze

i zakresie5),

 spójność celów lub brak sprzeczności między celami działań (opierające się na

tej samej filozofii działania, zgodnej ze sobą w ogólnej filozofii rozwoju

5 Wszystkie zapisy kursywą odnoszące się do materiału pierwotnego to oryginalne wypowiedzi badanych.

52 4.2. Przegląd wniosków deklarujących komplementarność. Ocena kryteriów
oceny

i faktycznej realizacji

jednostki, polega na realizowaniu projektów powiązanych ze sobą, np.

którym towarzyszy wspólny cel, realizowany w ramach szerszej strategii;

projekty zazębiają się w swoich celach, dotyczą jednego problemu;

prowadzenie skoordynowanych działań podporządkowanych wspólnej

strategii, wspólnemu celowi lub koncentrujących się wokół jednego obszaru

problemowego),

 działania kierowane do tej samej grupy odbiorców lub tej samej społeczności

(budowa kanalizacji w Wolicach i budowa kanalizacji w Krotoszynie –

beneficjentem w obu przypadkach jest gmina Barcin),

 dopełnianie się podejmowanych zadań (kontynuacja działań), ale też projekty

komplementarne to – według projektodawców – projekty:

o dużej skali (projekty szerokie, o wielkim zasięgu),

o całościowe (realizacja od A do Zet – działanie pełne, a nie cząstkowe),

o realizowane na tym samym terytorium (realizacja projektów na

określonym terytorium, uzupełniających się, nie pokrywających się

całkowicie, różniących się przede wszystkim adresatami wsparcia, nie

powielającymi wsparcia dla tych samych beneficjentów z wyraźnie

zaznaczonymi liniami demarkacyjnymi pomiędzy oferowanym

wsparciem; realizacja projektów powiązanych, uzupełniających się,

realizujących podobne cele dla danej grupy docelowej czy w danym

regionie),

o realizowane w tym samym czasie, których wykonawcy mają wiedzę o tym,

co robią inni,

o realizowane wspólnie przez różnych wykonawców.

Te ostatnie wskazania (stanowiące mniej niż połowę wypowiedzi) to ujęcia

uproszczone i nie w pełni oddające naturę komplementarności.

Z kolei, przedstawiciele jednostek samorządu terytorialnego przyjmują

najchętniej najprostszy sposób rozumienia komplementarności, uznając, że oznacza

ona realizację projektów na tym samym obszarze geograficznym – to ujęcie pojawia

się u 22 z 31 badanych. Licznie wskazywano także na dwa inne sposoby rozumienia

komplementarności, wedle których oznacza ona, że ten sam cel realizowany jest za

pomocą innych środków albo, że efekty działań kierowane są do tej samej (lub takiej

samej) grupy beneficjentów. Z wypowiedzi badanych wynika, że te dwa ostatnie

53 4.2. Przegląd wniosków deklarujących komplementarność. Ocena kryteriów
oceny

i faktycznej realizacji

sposoby rozumienia są często ze sobą przez nich utożsamiane – cel, który realizowany

jest z pomocą innych środków, ma tych samych beneficjentów. Można przy tym

zakładać, że badani mówią zwłaszcza o projektach realizowanych przez ich własną

instytucję, bowiem wiedza o innych projektach jest dość ograniczona.

Tabela 8. Zależność między projektami realizowanymi w Gminie/Powiecie wg JST

Na czym polegała zależność pomiędzy projektami

realizowanymi w Państwa gminie/powiecie

Liczba

odpowiedzi

Procent

odpowiedzi

Procent

badanych

Realizują ten sam cel innymi środkami 16 51,6 30,2

Efekty kierowane są do tej samej grupy beneficjentów

końcowych
11 35,5 20,8

Realizowane są na tym samym obszarze 22 71,0 41,5

Stosowane są te same środki, ale do osiągnięcia innych

celów
1 3,2 1,9

Inne: Efekty kierowane są do takiej samej grupy

beneficjentów (nie tej samej)
3 9,7 5,7

Ogółem 53 - 100,0

Źródło: Badania własne: JST – CAWI, Toruń 2010-2011 (N=32).

Na ogół przedstawiciele JST zgadzają się, że realizowane w ich

gminie/powiecie projekty są komplementarne wobec innych działań służących

realizacji celów rozwoju lokalnego – to opinia łącznie 83,9% badanych osób.

Tabela 9. Komplementarność projektów wobec innych działań służących realizacji

strategii rozwoju

Czy realizowane w Pani/Pana gminie projekty są komplementarne wobec

innych działań służących realizacji strategii rozwoju gminy/powiatu?

Liczba

odpowiedzi

Procent

odpowiedzi

Całkowicie 8 25,0

W dużym stopniu 19 59,4

W umiarkowanym stopniu 5 15,6

W niskim stopniu 0 0,0

W bardzo niskim stopniu 0 0,0

Ogółem 32 100,0

Średnia 4,10

Źródło: Badania własne: JST – CAWI, Toruń 2010-2011 (N=32).

54 4.2. Przegląd wniosków deklarujących komplementarność. Ocena kryteriów
oceny

i faktycznej realizacji

4.2.3. Typy projektów realizowanych w ramach RPO

WK – P, PO KL, PROW, PO IiŚ i PO IG, które

spełniają warunek komplementarności. Obszary

problemowe sprzyjające komplementarności

Spośród ocenianych 248 wniosków, jako rzeczywiście komplementarne ze

względu na zasięg geograficzny oceniono projekty:

Przypadek I.

Podmiot: Powiat żniński

Program: RPO WK – P

Obszar: Gmina Rogowo

Tytuł projektu: Przebudowa obiektu mostowego na rzece Wełna

w miejscowości Szkółki w km 8+063drogi powiatowej Nr 2323C Wełna –

Wiewiórczyn wraz z przebudową drogi dojazdowej do mostu na długości 217

m. Jako przykład działań komplementarnych wskazano tu projekt: 1.

Przebudowa mostu na rzece Wełna w miejscowości Zrazim droga powiatowa nr

2314C Żnin – Janowiec Wlkp. ZPORR 2005.

Cel: tożsamy z tytułem projektu

Podmiot: Gmina Rogowo

Program: RPO WK – P

Obszar: gmina Rogowo

Tytuł projektu: Przebudowa dróg gminnych w miejscowości Rogowo

w ciągu ulic Sportowej, Szkolnej i Hokejowej.

Cel: ulice tworzą wraz z innymi drogami – krajową (nr 5), powiatową i inną

gminną drogą w ciągu ulicy Ogrodowej spójny układ drogowy.

Wszystkie trzy inwestycje prowadzą do usprawnienia komunikacji na terenie

gminy Rogowo. Pozwalają na skrócenie drogi pomiędzy miejscowościami

położonymi po obu stronach jezior w powiecie żnińskim.

55 4.2. Przegląd wniosków deklarujących komplementarność. Ocena kryteriów
oceny

i faktycznej realizacji

Przypadek II.

Podmiot: Caritas Diecezji Toruńskiej.

Program: RPO WK – P

Obszar: Miasto Chełmża

Tytuł projektu: Budowa Ośrodka Wsparcia Caritas Diecezji Toruńskiej

w Chełmży.

Cel: pomoc skierowana do osób bezdomnych, zagrożonych wykluczeniem

społecznym, znajdujących się w trudnej sytuacji życiowej oraz pomoc osobom

niepełnosprawnym i cierpiącym z powodu biedy.

Podmiot: Szpital Powiatowy Sp. z o.o. w Chełmży

Program: RPO WK – P

Obszar: Gmina Chełmża

Tytuł projektu: Rozbudowa i modernizacja Szpitala Powiatowego w Chełmży.

Jako działania komplementarne szpital wskazał: rok 2007 – Program wyrównywania

różnic między regionami w „zakresie likwidacji barier architektonicznych w budynku

Szpitala Powiatowego w Chełmży oraz „zakup sprzętu rehabilitacyjnego jako pomoc

w uzyskaniu sprawności osób niepełnosprawnych”

Projekty obu beneficjentów łączy pomoc osobom niepełnosprawnym z miasta i gminy

Chełmża.

Przypadek III.

Podmiot: Fundacja PRO FUTURO

Program: PO KL

Obszar: Łysomice

Tytuł projektu: Przedszkole „Pod klonowym listkiem”

Cel: pomoc 25 dzieciom wiejskim w wieku przedszkolnym w osiągnięciu

dojrzałości szkolnej – wraz z nauką j. angielskiego.

Podmiot: Stowarzyszenie Rozwoju Gminy Łysomice

Program: POKL

Tytuł projektu: Przedszkole marzeń

Cel: utworzenie na terenie Łysomic pełnowymiarowego przedszkola.

56 4.2. Przegląd wniosków deklarujących komplementarność. Ocena kryteriów
oceny

i faktycznej realizacji

Projekty realizowane w ramach tego samego działania wiąże miejsce realizacji

i wspólny cel: edukacja przedszkolna na wsi

Przypadek IV.

Podmiot: Gmina Nowa Wieś Wielka

Program: PROW

Obszar: Gmina Nowa Wieś Wielka

Tytuł projektu: Budowa sieci wodociągowej w miejscowościach Brzoza – Olimpin

– Kobylarnia – Nowe Smolno

Podmiot: Gmina Nowa Wieś Wielka

Program: PROW

Tytuł projektu: Zagospodarowanie terenu rekreacyjno – wypoczynkowego

w miejscowościach: Brzoza, Dąbrowa Wielka, Dobromierz, Jakubowo, Kobylarnia,

Nowa Wieś Wielka, Nowe Smolno, Olimpin, Prądocin w gminie Nowa Wieś Wielka6

Oba projekty mają na celu komplementarne polepszenie jakości życia mieszkańców

tych czterech miejscowości w gminie.

Przypadek V.

Podmiot: Powiat Toruński

Program: RPO WK – P

Obszar: Browina

Tytuł projektu: Przebudowa i dostosowanie do obowiązujących

standardów dla Domów Pomocy Społecznej Budynku Zespołu nr 2 DPS

w Browinie

Podmiot: Powiat Toruński/DPS w Browinie

Program: POKL

Obszar: Browina

Tytuł projektu: Aktywizacja społeczna mieszkańców DPS w Browinie.

Cel: Zwiększenie aktywności oraz integracja mieszkańców DPS ze

środowiskiem lokalnym.

6
 Podkreślenie autorów opracowania

57 4.2. Przegląd wniosków deklarujących komplementarność. Ocena kryteriów
oceny

i faktycznej realizacji

Działania na rzecz polepszenia jakości życia pensjonariuszy konkretnego DPS

są komplementarne ze względu na miejsce i podmiot. Jest to także przykład

komplementarności pomiędzy dwoma różnymi programami (RPO WK – P

i PO KL)

Poniżej opisujemy przypadki komplementarne ze względu na zakres

przedmiotowy.

Przypadek VI.

Podmiot: Tartak Lulkowo Jan Polit

Program: RPO WK – P

Obszar: Powiat Toruński

Tytuł projektu: Zmiana procesu przetarcia drewna oraz wprowadzenie nowego

produktu źródłem przewagi konkurencyjnej firmy Tartak Lulkowo

Cel: poważnie zmienić proces przecierania drewna poprzez włączenie do ciągu

produkcyjnego linii do zrębkowania oraz poprzez zastosowanie programu

komputerowego wspomagającego proces produkcji.

Podmiot: Zakład Produkcyjno – Usługowo – Handlowy "OSKA" sp. jawna

w powiecie bydgoskim

Program: RPO WK – P

Obszar: Powiat Toruński

Tytuł projektu: Zakup wiertarko – frezarko – wytaczarki poziomej CNC

warunkiem wprowadzenia na rynek nowego wyrobu i tworzenia nowych miejsc

pracy

Cel: wykonanie i zaoferowanie na rynku zupełnie nowego wyrobu: linii zrębkowania

krótkich odpadów poprodukcyjnych, którego nie oferuje obecnie żaden z krajowych

konkurentów.

Te projekty łączy produkt – linia do zrębkowania – którą jeden podmiot zamierza

produkować a drugi zastosować.

58 4.2. Przegląd wniosków deklarujących komplementarność. Ocena kryteriów
oceny

i faktycznej realizacji

Przypadek VII.

Podmiot: „BOHAMET – ARMATURA” Spółka Jawna

Program: RPO WK – P

Obszar: Gmina Białe Błota w powiecie bydgoskim, miejscowość Ciele

Tytuł projektu: Podniesienie konkurencyjności firmy poprzez uruchomienie

produkcji armatury i kształtek wodno – kanalizacyjnych z żeliwa

sferoidalnego

Cel: Zatrudnienie zwiększy się o 16 etatów.

Podmiot: Przedsiębiorstwo Robót Inżynieryjno – Sanitarnych „PRIS”

Grzegorz Kapturski

Program: RPO WK – P

Obszar: Gmina Białe Błota w powiecie bydgoskim, Kruszyn Krajeński

Tytuł projektu: Zwiększenie konkurencyjności przedsiębiorstwa poprzez

zakup nowych środków trwałych

Cel: powiększenie parku maszynowego. Przedsiębiorstwo specjalizuje się

w branży instalacji wodociągowych, sanitarnych, gazowych, sieci cieplnych,

centralnego ogrzewania, modernizacji kotłowni i węzłów cieplnych.

Zważywszy, że Kruszyn Krajeński i Ciele położone są w odległości 2 km,

inwestycję w produkcję elementów i inwestycję w rozwój firmy montującej

wyprodukowane elementy, można uznać za komplementarne.

Przypadek VIII.

Podmiot: Gmina Białe Błota

Program: PO KL

Obszar: Gmina Białe Błota

Tytuł projektu: Rozwiniecie kompetencji kluczowych droga do sukcesu - cz.2.

Cel: podniesienie kwalifikacji zawodowych pracowników z terenu gminy poprzez

podwyższenie znajomości jęz. angielskiego dla ułatwienia kontaktów z klientami

zagranicznymi.

Podmioty: Przedsiębiorcy z terenu gminy Białe Błota: Neo Termo, JACKMEISTER,

BENIAMIN Spółka Jawna, Fabryka Mebli "Gala Collezione"

Program: RPO WK – P

59 4.2. Przegląd wniosków deklarujących komplementarność. Ocena kryteriów
oceny

i faktycznej realizacji

Cel: uczestnictwo w międzynarodowych targach – w celu zwiększenia

konkurencyjności na rynku międzynarodowym

Podmiot: Nina Sp. z o.o.

Program: PO IG

Obszar: Gmina Białe Błota

Tytuł projektu: Rozszerzenie eksportu przez Przedsiębiorstwo Nina Sp. z o.o.

Projekt POKL odpowiada na potencjalne zapotrzebowanie na pracowników

potrafiących porozumieć się z zagranicznymi klientami firm funkcjonujących na

terenie gminy. Przykład komplementarności projektów aplikujących do trzech

różnych programów (RPO WK – P, PO KL, PO IG)

Przypadek IX.

Podmiot: Tartak Lulkowo Jan Polit w powiecie toruńskim

Program: RPO WK – P

Obszar: Lulkowo

Tytuł projektu: Zmiana procesu przetarcia drewna oraz wprowadzenie

nowego produktu źródłem przewagi konkurencyjnej firmy Tartak Lulkowo

Cel: poważnie zmienić proces przecierania drewna poprzez włączenie do ciągu

produkcyjnego linii do zrębkowania oraz poprzez zastosowanie programu

komputerowego wspomagającego proces produkcji.

Podmiot: STODREWEK S.C. Włodzimierz Polit, Marek Polit w Lulkowie.

Program: RPO WK – P

Obszar: Lulkowo

Tytuł projektu: Wzrost konkurencyjności firmy STODREWEK S.C. poprzez

inwestycje w gospodarkę magazynową.

Cel: zwiększenie sprzedaży wyrobów z drewna dzięki usprawnieniu gospodarki

magazynowej w naszej firmie.

Wyjątkowy przykład komplementarności ze względu na zakres przedmiotowy

i interes rodzinny.

60 4.2. Przegląd wniosków deklarujących komplementarność. Ocena kryteriów
oceny

i faktycznej realizacji

Przypadek X.

Podmiot: Gmina Nowa Wieś Wielka

Program: PROW

Obszar: Gmina Nowa Wieś Wielka

Tytuł projektu: Zagospodarowanie terenu rekreacyjno-wypoczynkowego

w miejscowościach: Brzoza, Dąbrowa Wielka, Dobromierz, Jakubowo, Kobylarnia,

Nowa Wieś Wielka, Nowe Smolno, Olimpin, Prądocin w gminie Nowa Wieś Wielka.

Podmiot: Powiat Bydgoski

Program: RPO WK – P

Obszar: Gmina Nowa Wieś Wielka i sąsiadujące

Tytuł projektu: Budowa ścieżek rowerowych w powiecie bydgoskim warunkiem

poprawy bezpieczeństwa w regionie.

Cel: Ścieżki rowerowe w miejscowościach: Ostromecko, Dąbrowa Chełmińska,

Olimpin, Kobylarnia, Nowe Smolno, Tarkowo Dolne, Białe Błota, Wudzynek,

Kotomierz, Wudzyn, Samociążek, Koronowo, Wtelno, Gościeradz, Tryszczyn, Niemcz,

Żołędowo, Sicienko, Wojnowo, Solec Kujawski7

Podmiot: Gmina Nowa Wieś Wielka

Program: POKL

Obszar: Gmina Nowa Wieś Wielka

Tytuł projektu: Agroturystyczne perspektywy.

Cel: podniesienie wiedzy i umiejętności mieszkańców w zakresie usług cateringowych

i obsługi gości z wykorzystanie dziedzictwa kulturowego i kulinarnego oraz

rękodzielnictwa.

Dwa pierwsze projekty – realizowane na pobliskich terenach – mają na celu

zaspokojenie potrzeb społecznych mieszkańców wsi związanych z rekreacją, sportem

i integracją. Realizacja przyczyni się również do promowania obszarów wiejskich oraz

wzrostu atrakcyjności turystycznej. Trzeci projekt przygotowuje mieszkańców do

wykorzystania potencjału turystycznego.

Jest to kolejny przykład komplementarności, który obejmuje trzy programy.

7
 Podkreślenie autorów opracowania

61 4.2. Przegląd wniosków deklarujących komplementarność. Ocena kryteriów
oceny

i faktycznej realizacji

Przypadek XI.

Podmiot: Nina Sp. z o. o.

Program: PO IG

Obszar: Białe Błota

Tytuł projektu: Rozszerzenie eksportu przez Przedsiębiorstwo

Nina Sp. z o.o.

Cel: tożsamy z tytułem projektu

Podmiot: Nina Sp. z o. o.

Program: PO IG

Obszar: Trzciniec

Tytuł projektu: Wdrożenie Planu rozwoju eksportu przez firmę Nina

Cel: tożsamy z tytułem projektu

Komplementarność zarówno podmiotowa jak i przedmiotowa.

Przypadek XII.

Podmiot: Gmina Czernikowo

Program: PO KL

Obszar: Gmina Czernikowo

Tytuł projektu: Mały Odkrywca w przedszkolu w Czernikowie.

Cel: zwiększenie wiedzy 45 dzieci uczęszczających do przedszkola w Czernikowie i ich

rodziców.

Podmiot: Gmina Czernikowo

Program: PO KL

Obszar: Gmina Czernikowo

Tytuł projektu: Nowoczesne formy edukacyjne dla dzieci starszych i młodzieży

z Gminy Czernikowo

Cel: zaangażowanie dzieci starszych i młodzieży z terenu gminy Czernikowo do

uczestnictwa w nowych formach edukacyjnych, służących poprawie jakości ich życia.

Komplementarność ze względu na miejsce i przedmiot. Oba projekty uzupełniają się

obejmując wszystkie przedziały wiekowe.

62 4.2. Przegląd wniosków deklarujących komplementarność. Ocena kryteriów
oceny

i faktycznej realizacji

Jeśli kryterium poszukiwań uczynić zakres podmiotowy, to znajdujemy

jeszcze dwa przypadki:

Przypadek XIII.

Podmiot: POLDER sp z o.o. z Łysomic

Program: PO IG

Obszar: Łysomice

Tytuł projektu: Przygotowanie planu rozwoju eksportu firmy POLDER SP.

z o.o. Cel: sporządzenie planu rozwoju eksportu firmy Polder Sp.z.o.o. poprzez

zlecenie usługi doradczej firmie zewnętrznej.

Podmiot: POLDER sp z o.o z Łysomic

Program: RPO WK – P (działanie 5.5.)

Obszar: Łysomice

Tytuł projektu: Kajmak – smak dzieciństwa Promocja produktu

tradycyjnego

Cel: promocja kajmaku w nowych ergonomicznych opakowaniach -

tubotorbach i słoikach.

Przypadek XIV

Podmiot: PLANIKA Sp. z o. o.

Program: RPO WK – P (działanie 5.5)

Obszar: Brzoza

Tytuł projektu: Uczestnictwo w targach wyposażenia wnętrz w charakterze

wystawcy " Temporary Museum for New Design 2009" Mediolan, Włoch.

 Cel: umacnianie pozycji rynkowej oraz przewagi konkurencyjnej w zakresie wysokiej

jakości oferowanych wyrobów, dzięki prezentacji tych wyrobów na

międzynarodowych targach o bardzo wysokiej renomie w branży wyposażenia wnętrz.

Od 6 lat firma specjalizuje się w rozwoju technologii czystego spalania etanolu

i sprzedaży biokominków.

Podmiot: PLANIKA Sp. z o. o.

Program: POIG

Obszar: Brzoza

63 4.2. Przegląd wniosków deklarujących komplementarność. Ocena kryteriów
oceny

i faktycznej realizacji

Tytuł projektu: Badanie technologii i wdrożenie do produkcji biokominka

bezdymnego w firmie Planika Sp. z o. o.

Cel: otrzymanie prototypu innowacyjnego systemu zasilania urządzenia pod ogólną

nazwą „biokominek” gotowego do produkcji seryjnej.

Dla lepszego zobrazowania omawianego problemu poniżej pokazujemy także

przykłady działań niekomplementarnych:

Przypadek I.

Podmiot: OKNOVID Sp. z o. o.

Program: RPO WK – P

Tytuł projektu: Adaptacja budynków magazynowych w celu zwiększenia

możliwości produkcyjnych oraz wprowadzenia nowego asortymentu do

oferty firmy. Wiodący producent stolarki PCV i aluminium w województwie

kujawsko – pomorskim

Cel: unowocześnienie procesu produkcyjnego poprzez adaptację pomieszczeń

na kompleks produkcyjny.

Podmiot: Zakład MAL – MED. Marek Malak

Program: RPO WK – P

Tytuł projektu: Zwiększenie konkurencyjności poprzez zakup pionowego

centrum obróbczego CNC i wprowadzenie nowych produktów [Produkcja

części zamiennych do maszyn i urządzeń, pojazdów. Ślusarstwo]

Cel: produkcja nowych części zamiennych, które są złożone i nietypowe.

W obu przykładach beneficjentami są przedsiębiorcy z powiatu bydgoskiego.

Celem ogólnym jest zwiększenie konkurencyjności firm zajmujących się produkcją,

które zamierzają wprowadzić nowy asortyment. Jednakże brak jest powiązań ze

względu na obszar przedmiotowy (części zamienne do urządzeń i pojazdów vs. okna).

Obszarem problemowym jest rozwój inwestycji u przedsiębiorców, ale projekty nie

uzupełniają się.

Przypadek II.

Podmiot: Gmina Mrocza

64 4.2. Przegląd wniosków deklarujących komplementarność. Ocena kryteriów
oceny

i faktycznej realizacji

Program: RPO WK – P

Tytuł projektu: Budowa obwodnicy miasta Mroczy

Cel: wybudowanie obwodnicy miejskiej, która przejmie na siebie przede wszystkim

tranzytowy ruch pojazdów, głównie ciężkich. Wybudowanie projektowanej obwodnicy

wpłynie na poprawę stanu technicznego infrastruktury drogowej, płynność ruchu

wzmocnienie bezpieczeństwa na drogach.

Podmiot: Stowarzyszenie Rozwoju Regionalnego PARTNER

Program: PO KL

Tytuł projektu: Jak kierować edukacją i rozwojem dziecka, aby odniosło w życiu

sukces?

Cel: aktywizacja mieszkańców gminy Mrocza na rzecz samodzielności

w rozwiązywaniu problemów edukacyjnych, rozbudzanie aspiracji rozwojowych

dziecka.

Podmiot: Powiat Nakielski

Program: RPO WK – P

Tytuł projektu: Remont drogi powiatowej nr 1926 Nakło – Bydgoszcz na odcinku

Potulice – Gorzeń

 Cel: poprawa jakości dróg powiatowych.

Wszystkie trzy projekty realizowane są w powiecie nakielskim. Budowa

obwodnicy Mroczy i remont drogi powiatowej w pobliżu Nakła wiąże jedynie ogólny

cel – polepszenie infrastruktury drogowej w powiecie nakielskim. Poza tym

inwestycje nie uzupełniają się.

Projekt POKL, gdzie beneficjentami są rodzice dzieci z gminy Mrocza, nie jest

komplementarny do pozostałych przedsięwzięć realizowanych w powiecie. Jako

obszar problemowy przyjęto dla trzech przypadków cel najszerszy: polepszenie

jakości życia mieszkańców powiatu. Projekty nie są ze sobą powiązane przedmiotowo

(gmina Mrocza) i geograficznie (drogi).

Niemal połowa badanych przedstawicieli JST podziela przekonanie, że istnieją

takie obszary problemowe, które wymagają komplementarności działań (dokładniej –

realizacja działań komplementarnych może szczególnie wpływać na skuteczność ich

rozwiązywania).

65 4.2. Przegląd wniosków deklarujących komplementarność. Ocena kryteriów
oceny

i faktycznej realizacji

Tabela 10. Obszary problemowe, w których realizacja projektów komplementarnych

może szczególnie wpływać na skuteczność działania/rozwiązań – wg JST

Czy są takie obszary problemowe, w których realizacja problemów

komplementarnych może szczególnie wpływać na skuteczność

działania/rozwiązań?

Liczba

odpowiedzi

Procent

odpowiedzi

Tak 16 50,0

Nie 4 12,5

Nie wiem 10 31,3

Brak danych 2 6,2

Ogółem 32 100,0

Źródło: Badania własne: JST – CAWI, Toruń 2010-2011 (N=32).

Projektodawcy różnią się od urzędników w ocenie, czy istnieją obszary

problemowe sprzyjające komplementarności. Ponad 2/3 z nich w ogóle nie umie

rozstrzygnąć tego pytania. Tylko co czwarty projektodawca sądzi, że takie obszary

istnieją. To kolejny wskaźnik prowadzący do przekonania, że problem

komplementarności nie jest przedmiotem refleksji bądź zainteresowania

projektodawców.

Tabela 11. Obszary problemowe, w których realizacja projektów komplementarnych

może szczególnie wpływać na skuteczność działania/rozwiązań – wg projektodawców

Czy są takie obszary problemowe, w których realizacja problemów

komplementarnych może szczególnie wpływać na skuteczność

działania/rozwiązań?

Procent

odpowiedzi

Tak 26,7

Nie 8,6

Nie wiem 31,4

Brak danych 33,3

Ogółem 100,0

Źródło: Badania własne: Badanie beneficjentów - CATI, Toruń 2010-2011 (N=142).

66 4.2. Przegląd wniosków deklarujących komplementarność. Ocena kryteriów
oceny

i faktycznej realizacji

Wymieniane obszary problemowe, w których stosunkowo łatwo

o wprowadzanie działań komplementarnych w opinii przedstawicieli JST

i pozostałych projektodawców to:

 problemy wykluczenia społecznego dotykającego określonych grup

społecznych (bezrobocie, bezrobocie wśród absolwentów szkół, niskie

kwalifikacje zawodowe, niska jakość kapitału ludzkiego, nierówne szanse dla

dzieci z obszarów wiejskich, bezradność opiekuńczo – wychowawcza),

 problemy wykluczenia społecznego całych zbiorowości (niska jakość

życia, niski poziom rozwoju obszarów wiejskich ograniczony dostęp do usług

publicznych i społecznych, niski poziom integracji, niski poziom kształcenia),

 deficyty infrastrukturalne (kanalizacja, Internet, łączność, budownictwo,

infrastruktura wodno – ściekowa, drogi),

 problemy ekologiczne (ochrona środowiska, stopnie wodne na Wiśle,

przemysł przyjazny dla środowiska), łączące się też z rozwojem

infrastrukturalnym,

 ożywienie gospodarcze (rewitalizacja wsi, odnowa wsi, rewitalizacja

zdegradowanych obszarów miejskich, ułatwienie dostępu dla

przedsiębiorców, promocja gminy).

Do tej listy wspólnej dla JST i innych projektodawców, przedsiębiorcy dodają

jeszcze problemy dotykające ich wprost:

 podnoszenie ergonomii i bezpieczeństwa pracy,

 poprawa logistyki,

 wzmocnienie pozycji firmy przez jej promocję w regionie i na targach

o szerszym odbiorze,

 wzmacnianie pozycji firmy przez wprowadzanie rozwiązań innowacyjnych,

 podnoszenie wybranych kwalifikacji pracowników.

4.2.4. Typowe rodzaje powiązań między projektami

W efekcie badania 248 wniosków stwierdzono, że najwięcej przedsięwzięć

ubiegających się o dofinansowanie realizowanych jest na terenie gminy Białe Błota

w powiecie bydgoskim (21).

67 4.2. Przegląd wniosków deklarujących komplementarność. Ocena kryteriów
oceny

i faktycznej realizacji

Ze wskazanych uprzednio projektów, którym badacze przypisali

komplementarność (przypadki I – XIV), wynikają następujące powiązania:

Przypadek I. Powiązanie ze względu na obszar geograficzny i przedmiotowy

(komunikacja): inwestycje realizowane przez różne JST. Uzupełnienie projektów

symetryczne (drogi powiatowe i gminne).

Przypadek II. Powiązanie ze względu na cel strategiczny i miejsce: opieka

społeczna i zdrowotna w Chełmży. Uzupełnienie symetryczne (budowa ośrodka

wsparcia i rozbudowa szpitala).

Przypadek III. Powiązanie ze względu na cel strategiczny i miejsce:

wychowanie przedszkolne w Łysomicach. Uzupełnienie niesymetryczne (utworzenie

przedszkola i działania edukacyjne).

Przypadek IV. Powiązanie ze względu na szerszy cel strategiczny i miejsce:

jakość życia mieszkańców. Świadczy o przeznaczeniu środków na kilkuwymiarowy

rozwój wskazanych miejscowości w Gminie Nowa Wieś Wielka. Uzupełnienie

symetryczne (tereny rekreacyjne i wodociąg).

Przypadek V. Elementem łączącym jest podmiot działań. Uzupełnienie

niesymetryczne (przebudowa DPS i aktywizacja jego mieszkańców).

Przypadek VI. Komplementarność modelowa. Powiązanie przedmiotowe

(być może przypadkowe), w którym dotacja do rozpoczęcia produkcji i dotacja do

zastosowania produktu – dla różnych podmiotów z tej samej branży. Uzupełnienie

symetryczne.

Przypadek VII. Komplementarność przedmiotowa. Dla różnych podmiotów

z powiązanej branży, położonych w niewielkiej odległości – dotacja do produkcji

elementów i dotacja na rozwój firmy instalującej m.in. te elementy. Uzupełnienie

symetryczne.

Przypadek VIII. Powiązaniem jest interes obu grup – pracodawców

współpracujących z zagranicą i potencjalnych pracowników z terenu gminy.

68 4.2. Przegląd wniosków deklarujących komplementarność. Ocena kryteriów
oceny

i faktycznej realizacji

Uzupełnienie symetryczne (działania w celu pozyskania kontrahentów zagranicznych

i szkolenia pozwalające na porozumienie z nimi).

Przypadek IX. Komplementarność w wymiarze przedmiotowym,

geograficznym i poniekąd podmiotowym. Uzupełnienie symetryczne (dotacja dla

tartaku i magazynu firmy sprzedającej wyroby z drewna w tej samej miejscowości).

Przypadek X. Wspólnym mianownikiem dla 3 projektów jest strategia

rozwoju turystycznego kilku miejscowości w gminie Nowa Wieś Wielka.

Wnioskodawcy to JST Uzupełnienie niesymetryczne (zagospodarowanie terenów

rekreacyjnych, budowa ścieżek rowerowych i szkolenie mieszkańców w zakresie

agroturystyki).

Przypadek XI. Komplementarność przedmiotowa i podmiotowa.

Uzupełnienie symetryczne (obie dotacje mają na celu rozwój eksportu w tej samej

firmie).

Przypadek XII. Powiązanie geograficzne i przedmiotowe. Uzupełnienie

symetryczne (działania edukacyjne dwóch projektów obejmują wszystkie grupy

wiekowe młodych ludzi z Czernikowa).

Przypadek XIII. Komplementarność podmiotowa. Uzupełnienie

symetryczne. Oba projekty zmierzają do rozwoju firmy.

Przypadek XIV. Komplementarność podmiotowa. Uzupełnienie

symetryczne. Oba projekty zmierzają do rozwoju firmy.

Z tych kilkunastu przykładów, gdzie działania określono jako komplementarne

wynika, że:

a) powiązania ze względu na lokalizację występują w 7 przypadkach,

b) powiązania ze względu na przedmiot (cel strategiczny) stwierdzono w 8

przypadkach,

c) powiązania podmiotowe – w 4 przypadkach.

69 4.2. Przegląd wniosków deklarujących komplementarność. Ocena kryteriów
oceny

i faktycznej realizacji

Jeśli podmiot działań jest ten sam (np. DPS w Browinie) zachodzi także

komplementarność geograficzna, jednakże w takim wypadku wskazano jedynie na

powiązanie podmiotowe.

 W 6 przypadkach wystąpiło łącznie więcej niż jeden spośród badanych trzech

zakresów komplementarności.

Jeżeli chodzi o podmioty realizujące komplementarne przedsięwzięcia

skonstatowano, że zachodzą następujące relacje:

a) przedsiębiorca + przedsiębiorca – 3 przypadki,

b) różne jednostki samorządu terytorialnego – 2 przypadki,

c) JST + przedsiębiorca – 1 przypadek w przodującej ze względu na pozyskiwanie

dotacji gminie Białe Błota,

d) ten sam podmiot realizujący (przedsiębiorca) – 3 przypadki,

e) ten sam podmiot realizujący (JST) – 3 przypadki,

f) JST + inny – 0 przypadków,

g) inny + inny (fundacja, szpital, stowarzyszenia, organizacja

charytatywna) – 2 przypadki,

h) inny + przedsiębiorca – 0 przypadków.

Wśród odnalezionych przykładów, jako jednostka samorządu terytorialnego

realizująca komplementarne przedsięwzięcia samodzielnie i w relacji z inną JST –

więcej niż 1 raz występuje tylko Gmina Nowa Wieś Wielka.

 W badaniu empirycznym (w analizach materiału pierwotnego) przyjęto, że

istnieją trzy podstawowe typy relacji pomiędzy projektami:

a) uzupełnianie się projektów – projekty uzupełniają się przedmiotowo lub

przestrzennie, a osiągnięcie efektów poszczególnych projektów nie jest

uzależnione od realizacji drugiego z projektów,

b) niesymetryczne dopełnianie się projektów – jeden z projektów jest

dopełnieniem drugiego (przedmiotowo lub przestrzennie), co oznacza, iż drugi

projekt nie osiągnie efektów bez realizacji pierwszego,

c) symetryczne dopełnianie się projektów – projekty wzajemnie się

dopełniają (przedmiotowo lub przestrzennie), tzn. żaden z nich nie osiągnie

zamierzonych efektów bez realizacji drugiego.

70 4.2. Przegląd wniosków deklarujących komplementarność. Ocena kryteriów
oceny

i faktycznej realizacji

W badaniu nie sprawdzano, w jaki sposób projektodawcy lub przedstawiciele

JST rozumieją te rodzaje zależności między projektami, ale sprawdzano, jakie rodzaje

relacji zachodzą pomiędzy projektami realizowanymi na terenie wybranych gmin

i powiatów. Samorządowcy zauważają najczęściej uzupełnianie się projektów, rzadziej

pozostałe zależności. W przypadku projektów uzupełniających się, mają być one

komplementarne przede wszystkim z innymi projektami realizowanymi za środki UE

lub spoza tych środków. Niesymetrycznie mają się dopełniać projekty z tymi, które

realizowane są w gminie, ale bez użycia środków unijnych oraz z tymi szerszej skali

(regionalnej). Projekty mają się dopełniać symetrycznie nieco częściej z innymi

projektami realizowanymi na poziomie gminy lub powiatu z innych środków

zewnętrznych niż środki UE.

Tabela 12. Poziom komplementarności wobec projektów realizowanych w gminie,

powiecie i województwie – JST

Na czym na ogół polega

komplementarność projektów

realizowanych w gminie/powiecie wobec:

Uzupełnianie

się

Niesymetryczne

dopełnianie się

Symetryczne

dopełnianie

się

Nie

dotyczy/nie

mam takiej

wiedzy

Innych realizowanych projektów UE 22 (68,8%) 2 (6,2%) 2 (6,2%) 6 (18,8%)

Innych projektów realizowanych w gminie 15 (46,9%) 4 (12,5%) 4 (12,5%) 9 (28,1%)

Innych projektów realizowanych w powiecie 10 (31,3%) 3 (9,3%) 4 (12,5%) 15 (46,9%)

Innych projektów realizowanych w innych

gminach/powiatach województwa kujawsko-

pomorskiego

7 (21,9%) 5 (15,6%) 0 (0,0%) 20 (62,5%)

Innych działań lokalnych 15 (46,9%) 4 (12,5%) 2 (6,2%) 11 (34,4%)

Innych działań ponadlokalnych

i ponadregionalnych
5 (15,6%) 4 (12,5%) 2 (6,2%) 21 (65,7%)

*Wszystkie wyniki sumują się w wierszach.

Źródło: Badania własne: JST – CAWI, Toruń 2010-2011 (N=32).

 Mimo dość szerokiego pojmowania komplementarności przez

projektodawców, w praktyce jej definicja zostaje sprowadzona do wymiaru

geograficznego (61,2% odpowiedzi o zależności między projektami realizowanymi

przez tego samego beneficjenta). Dość znaczne grupy badanych realizują projekty,

71 4.2. Przegląd wniosków deklarujących komplementarność. Ocena kryteriów
oceny

i faktycznej realizacji

które powiązane są z innymi ich działaniami poprzez wspólny cel (40,3% odpowiedzi)

bądź wspólnych beneficjentów końcowych tych działań (32,8% odpowiedzi).

Tabela 13. Dotychczasowe zależności między projektami

Jeśli dotąd realizowano więcej niż 1 projekt, na czym polega

zależność pomiędzy projektami?

Procent

odpowiedzi*

Procent

badanych

Realizują ten sam cel, innymi środkami 40,3 25,5

Efekty kierowane są do tej samej grupy beneficjentów końcowych 32,8 20,8

Realizowane są na tym samym obszarze 61,2 38,7

Stosowane są te same środki, ale do osiągnięcia innych celów i na innym

terenie
11,9 7,5

Inne 11,9 7,5

Ogółem - 100,0

*Procent odpowiedzi nie sumuje się do 100, można było udzielić więcej niż 1 odpowiedzi.

Źródło: Badania własne: Badanie beneficjentów – CATI, Toruń 2010 – 2011 (N=142).

 Gdy przyglądamy się rodzajom zależności pomiędzy projektami zauważamy

przede wszystkim, że odnoszą się one zwłaszcza do projektów tego samego

projektodawcy. Znacząco rzadziej realizowane projekty miałyby być – według ich

realizatorów – powiązane z projektami realizowanymi przez inne podmioty na terenie

gminy lub powiatu, a zwłaszcza poza tym obszarem. Jeśli projektodawcy obserwują

jakieś powiązania pomiędzy projektami, mają one polegać na wzajemnym

uzupełnianiu się, a nie na dopełnianiu.

Takie deklaracje projektodawców – chociaż pamiętamy o niskim poziomie

komplementarności ich projektów – powodują, że wyobrażenia władz gminnych

o tych projektach stają się wyidealizowane. Z drugiej strony, być może ze względu na

niski poziom wiedzy o innych projektach, to właśnie projektodawcy nie mają

możliwości dokonania trafnej oceny powiązań własnych działań z innymi,

podejmowanymi w ich sąsiedztwie.

72 4.2. Przegląd wniosków deklarujących komplementarność. Ocena kryteriów
oceny

i faktycznej realizacji

Tabela 14. Poziom komplementarności wobec projektów realizowanych w gminie,

powiecie i województwie - projektodawcy

Na czym na ogół polega

komplementarność Pani/Pana

projektu wobec:

Uzupełnianie

się

Niesymetryczne

dopełnianie się

Symetryczne

dopełnianie

się

Nie

dotyczy/nie

mam takiej

wiedzy

Innych realizowanych przez Państwa

instytucję projektów – obecnie,

w przeszłości lub w przyszłości

39,0 1,9 1,9 57,2

Innych projektów realizowanych

w Państwa gminie
17,1 1,9 3,8 77,2

Innych projektów realizowanych

w Państwa powiecie
17,1 1,9 2,9 78,1

Innych projektów realizowanych w innych

gminach/powiatach województwa

kujawsko-pomorskiego

15,2 1,9 1,0 81,9

Innych działań lokalnych 17,1 1,0 2,9 79,0

Innych działań ponadlokalnych

i ponadregionalnych
11,4 2,9 1,0 84,7

Źródło: Badania własne: Badanie beneficjentów - CATI, Toruń 2010-2011 (N=142).

4.2.5. Zapisy o komplementarności a faktyczny przebieg

projektu

Jak wskazywano już w części 4.2.1. tylko co trzeci projektodawca deklarował

we wniosku komplementarność zamierzonych działań. Wnioskodawcy, którzy taką

deklarację złożyli, wskazywali przede wszystkim na (potencjalną, tj. zapisaną we

wniosku) zachodzącą zbieżność z innymi dotychczasowymi własnymi projektami

(77,1% odpowiedzi) i nieco rzadziej z innymi projektami realizowanymi w gminie

(43,8% odpowiedzi). Najrzadziej odwoływano się do działań ponadlokalnych

i ponadregionalnych.

73 4.2. Przegląd wniosków deklarujących komplementarność. Ocena kryteriów
oceny

i faktycznej realizacji

Tabela 15. Założenia co do komplementarności projektu

Czy realizowany przez Panią/Pana projekt miał być

komplementarny wobec:

Procent

odpowiedzi*

Procent

badanych

Innych realizowanych przez Państwa instytucję projektów –

obecnie, w przeszłości lub w przyszłości
77,1 36,6

Innych projektów realizowanych w Państwa gminie 43,8 20,8

Innych projektów realizowanych w Państwa powiecie 31,3 14,9

Innych projektów realizowanych w innych gminach/powiatach

województwa kujawsko-pomorskiego
25,0 11,9

Innych działań lokalnych 25,0 11,9

Innych działań ponadlokalnych i ponadregionalnych 8,3 4,0

Ogółem - 100,0

*Procent odpowiedzi nie sumuje się do 100, można było udzielić więcej niż 1 odpowiedzi.

Źródło: Badania własne: Badanie beneficjentów - CATI, Toruń 2010-2011 (N=142).

 Komplementarność do innych projektów o charakterze powiatowym lub

regionalnym częściej deklarować miały jednostki samorządu terytorialnego i inne

instytucje publiczne. Jeśli jednak działalność pozostałych typów podmiotów miała

charakter ponadlokalny (np. przedsiębiorstwa o zasięgu regionalnym lub

ponadregionalnym) wówczas i w tych wnioskach – wg deklaracji ich autorów –

pojawiały się odniesienia do działań ponadlokalnych. Jeśli jednak działalność ma

charakter zarobkowy (jak w przypadku przedsiębiorstw), to projekt koncentruje się

(w przypadku 90,9% projektodawców) na związaniu działań z wcześniejszymi

dotyczącymi tego samego podmiotu realizującego, a wszystkie pozostałe rodzaje

działań (lokalne, ponadlokalne) są drugorzędne.

 Mniej niż połowa wszystkich badanych, ale 87,5% z tych, którzy deklarowali

realizację projektów komplementarnych, sądzi, że osiągnięty poziom

komplementarności jest zgodny z założonym.

74 4.3. Ocena efektów komplementarności realizowanych projektów

Tabela 16. Zgodność założonego poziomu komplementarności z faktycznym

Czy ten poziom komplementarności jest zgodny z założeniami z wniosku? Procent

Tak 40,4

Nie 5,8

Nie dotyczy – nie deklarowano komplementarności 53,8

Ogółem 100,0

Źródło: Badania własne: Badanie beneficjentów - CATI, Toruń 2010-2011 (N=142).

 Nieliczni projektodawcy, którzy deklarowali komplementarność, ale nie

osiągnęli jej na oczekiwanym poziomie (5,8% badanych) winą za tę porażkę obarczają

przede wszystkim okoliczności zewnętrzne (ostatecznie nie są realizowane projekty,

wobec których mieliśmy być komplementarni; w gminie żaden podmiot nie

realizuje działań, które mogłyby być komplementarne do naszego) lub inne

podmioty (nie da się współpracować z [tu nazwa konkretnej placówki]).

4.3. Ocena efektów komplementarności

realizowanych projektów

4.3.1. Stopień realizacji założeń o komplementarności

 Beneficjenci oceniają, że udało im się zrealizować założenia

o komplementarności w dość dużym stopniu (średnia ocena to 3,73 na skali od 1 do 5,

gdzie 1 oznaczało całkowite niepowodzenie, a 5 sukces – bardzo duży stopień

realizacji założeń o komplementarności). W deklaracjach badanych wyraźnie

przeważają oceny pozytywne nad negatywnymi.

75 4.3. Ocena efektów komplementarności realizowanych projektów

Tabela 17. Stopień realizacji założeń o komplementarności

W jakim stopniu udało się faktycznie osiągnąć komplementarność? Procent

Całkowicie, w bardzo dużym stopniu 21,6

W dużym stopniu 48,6

W umiarkowanym stopniu 18,9

W niskim stopniu 2,7

W bardzo niskim stopniu 8,1

Ogółem 100,0

Średnia 3,73

Źródło: Badania własne: Badanie beneficjentów - CATI, Toruń 2010-2011 (N=142).

Projektodawcy oceniają, że najważniejszym czynnikiem wpływającym na

możliwość praktycznej realizacji zasady komplementarności jest ich przygotowanie

do realizacji projektu, a w szczególności poziom znajomości innych projektów oraz

znajomości, możliwości i cech innych projektodawców – „partnerów” działań

komplementarnych. Nie znaczy to, że w ramach przygotowania do realizacji własnego

projektu prowadzą takie rozpoznanie (patrz rozdz. 4.4.2), ale że rozumieją jego wagę

dla komplementarności. Za stosunkowo mało znaczące dla możliwości realizacji

zasady komplementarności w praktyce, uznano pomoc ze strony IZ lub IP. Natomiast

ocena roli działań lokalnego samorządu jest mało jednoznaczna. To jedyna kategoria,

która wywołuje niemal tyle samo skrajnie pozytywnych i skrajnie negatywnych ocen.

Instytucje publiczne, oceniają rolę JST jako znaczącą lub trudną do określenia

(w domyśle: od wewnątrz tej instytucji), odwrotnie przedsiębiorcy.

76 4.3. Ocena efektów komplementarności realizowanych projektów

Tabela 18. Czynniki wpływające na możliwość realizacji zasady komplementarności

w praktyce

Co wpłynęło na możliwość

realizacji zasady

komplementarności

w praktyce?

W

bardzo

dużym

stopniu

W dużym

stopniu

Trudno

powiedzieć

W małym

stopniu

W bardzo

małym

stopniu, to

bez znaczenia

Średnia

Znajomość innych projektów

na etapie planowania działania
15,2 18,1 3,8 0,0 1,0 4,22

Charakter (rodzaj) partnera

realizującego projekt

komplementarny

28,1 28,1 5,7 0,0 7,6 3,34

Pomoc ze strony lokalnej JST 22,6 16,1 29,0 6,5 25,8 3,03

Pomoc ze strony IZ/IP 9,7 19,4 25,8 12,9 32,3 2,61

Źródło: Badania własne: Badanie beneficjentów - CATI, Toruń 2010-2011 (N=142).

4.3.2. Wartość dodatkowa i efekt synergii w wyniku

realizacji projektów komplementarnych

 Projektodawcy postrzegają możliwość osiągnięcia większej skali rezultatów

jako podstawową korzyść, jaka wynika z realizacji projektów komplementarnych.

Ważnymi elementami, jakie zyskują wnioskodawcy, jest też większa możliwość

równomiernego i wszechstronnego rozwoju gminy lub powiatu i większa integracja

działań.

Tabela 19. Ocena korzyści związanych z realizacją projektów komplementarnych

Jakiego rodzaju korzyści niesie ze sobą realizacja projektów

komplementarnych?

Procent

odpowiedzi*

Procent

badanych

Większa skala rezultatów 63,0 28,2

Możliwość wprowadzenia wszechstronnych rozwiązań 35,6 16,0

Możliwość wprowadzenia wyczerpujących rozwiązań problemów 28,8 12,9

Zwiększenia szansy na równomierny rozwój gminy/powiatu 41,1 18,4

Większa motywacja beneficjentów – zwiększenie poczucia sensu

i sprawstwa
19,2 8,6

Integracja działań 32,9 14,7

Inne 2,7 1,2

Ogółem - 100,0

*Procent odpowiedzi nie sumuje się do 100, można było udzielić więcej niż 1 odpowiedzi.

Źródło: Badania własne: Badanie beneficjentów - CATI, Toruń 2010-2011 (N=142).

77 4.3. Ocena efektów komplementarności realizowanych projektów

Z kolei badani urzędnicy wyraźnie pozytywnie oceniają rolę, jaką odgrywać

może komplementarność dla działań realizowanych w gminach lub powiatach, które

reprezentują. Uważają oni, że dzięki takim działaniom zwiększają się szanse na

równomierny rozwój gminy, głównie za sprawą większej skali rezultatów.

Samorządowcy nie mają jednak złudzeń, że dzięki realizacji komplementarnych

działań, zwiększa się znacząco możliwość wprowadzenia wszechstronnych

i wyczerpujących (trwałych i skutecznych) rozwiązań problemów – tego rodzaju

korzyści dostrzegł co trzeci badany urzędnik.

Tabela 20. Korzyści pod wpływem realizacji projektów komplementarnych wg JST

Jakiego rodzaju korzyści dla Państwa

gminy/powiatu niesie ze sobą realizacja projektów

komplementarnych?

Liczba

odpowiedzi

Procent

odpowiedzi

Procent

badanych

Większa skala rezultatów 22 71,0 25,0

Możliwość wprowadzenia wszechstronnych rozwiązań 10 32,3 11,4

Możliwość wprowadzenia wyczerpujących rozwiązań

problemów
13 41,9 14,8

Zwiększenie szansy na równomierny rozwój

gminy/powiatu
26 83,9 29,5

Większa motywacja beneficjentów, zwiększenie

poczucia sensu i sprawstwa
9 29,0 10,2

Integracja działań 8 25,8 9,1

Inne 0 0,0 0,0

Ogółem 88 - 100,0

Źródło: Badania własne: JST – CAWI, Toruń 2010-2011 (N=32).

Zwróćmy uwagę, że projektodawcy nieco inaczej niż przedstawiciele lokalnych

władz oceniają główne korzyści z realizacji działań komplementarnych. W przypadku

urzędników niższą wagę ma zwłaszcza integracja działań, którą można osiągnąć dzięki

działaniom komplementarnych. Samorządowcy większe nadzieje w związku

z komplementarnością wiążą z szansą wyczerpującego rozwiązania problemu.

78 4.3. Ocena efektów komplementarności realizowanych projektów

4.3.3. Wpływ realizacji projektów komplementarnych na

realizację celów strategicznych wybranych

powiatów i gmin

Wiedza samorządowców na temat projektów realizowanych w ich gminie lub

powiecie jest ograniczona. Badani urzędnicy oceniają liczbę (z)realizowanych

projektów jako znacząco niższą niż faktyczna (deklarowanych 142 wobec 399

realizowanych). Jeśli przyglądamy się temu, ile projektów jest faktycznie

realizowanych (źródłem informacji jest Mapa Dotacji) oraz ile projektów jest

realizowanych według rozpoznania samych badanych, zauważamy, że w przypadku

wszystkich projektów te ostatnie liczby są znacząco zawyżone. Urzędnicy wykazują się

największą znajomością jeśli chodzi o PO KL (tu faktycznie (z)realizowanych jest/było

8 projektów, a wg samorządowców – 11). W pozostałych przypadkach liczba

realizowanych projektów jest znacząco zawyżana (PO IiŚ) lub zaniżana (PO IG, PO KL

– Komponent Regionalny, RPO WK-P, PROW). Świadczy to o bardzo słabym

rozpoznaniu działań podejmowanych w gminie/powiecie.

Tabela 21. Liczba realizowanych projektów w Gminach i Powiatach objętych badaniem

W
Gminie/Powiecie
realizowane
są/były/będą
projekty w
ramach:

Wg badanych

Wg
badanych
- łącznie

Faktycznie Planowane

obecnie
w

przeszłości
Ogółem

wg
badanych

przyrost (1=
deklarowany
stan obecny)

przyrost
(1= stan
obecny

faktyczny)

PO IiŚ 1 24 25 8 56 2,24 7

PO IG 1 18 19 28 27 1,42 0,88

PO KL 0 11 11 8 39 3,55 4,88

PO KL – Komponent

Regionalny
2 30 32 146 45 1,41 0,31

RPO WKP 2 34 36 144 44 1,22 0,31

PROW 2 17 19 65 51 2,68 0,78

Ogółem 8 134 142 399 262 1,85 0,67

Źródło: Badania własne: JST – CAWI, Toruń 2010-2011 (N=32).

Badani nie tylko błędnie oceniają liczbę obecnie realizowanych lub już

zrealizowanych projektów, ale dodatkowo nadmiernie optymistycznie szacują liczbę

79 4.3. Ocena efektów komplementarności realizowanych projektów

planowanych projektów. Znacząco więcej ma być – według nich – w przyszłości

projektów, realizowanych w ramach programów obecnie mocno

nadreprezentowanych (PO KL – dotąd realizowano 8 projektów, według

przewidywań samorządowców będzie ich w przyszłości pięciokrotnie więcej, tj. 39)

lub bardzo słabo obecnych w województwie (PO IiŚ – dotąd takich projektów było 8,

tymczasem urzędnicy przewidują, że realizowanych będzie aż 56, to jest

siedmiokrotnie więcej niż dotąd). Ta prawidłowość zachodzi, jeśli bazą do oceny jest

wyobrażanie urzędników o liczbie realizowanych projektów, a nie faktyczna ich liczba.

Gdy bierzemy pod uwagę tę ostatnią zauważamy, że przewidywany jest wzrost liczby

projektów w programach dzisiaj niedoreprezentowanych (PO IiŚ i PO KL), natomiast

mniejsza byłaby aktywność w ramach PO KL- Komponent Regionalny i RPO WK – P.

Powyższe obserwacje prowadzą przede wszystkim do wniosku, że urzędnicy

samorządowi mają niezwykle słabą orientację w działaniach realizowanych na terenie,

którym zarządzają. Oznacza to, że ich przewidywania, co do przyszłych projektów są

bezpodstawne – o ile samorządy nie zamierzają przyjąć na siebie roli inicjatorów lub

facylitatorów (dosłownie – „ułatwiaczy”, tj. instytucji, która ułatwi, umożliwi podjęcie

działań, np. przez doradztwo, wsparcie w przygotowaniu wniosków aplikacyjnych,

itp.).

Bardziej szczegółowa analiza wyobrażeń urzędników o realizowanych

projektach pozwala także na wskazanie, że istnieją pewne pola programowe oraz

obszary geograficzne, o których urzędnicy wiedzą najmniej.

80 4.3. Ocena efektów komplementarności realizowanych projektów

Tabela 22. Liczba realizowanych projektów w gminach i powiatach objętych badaniem –

w podziale na gminy

Gmina Powiat
PO IiŚ PO IG PO KL PO KL _KR RPO PROW

dekl. fakt dekl. fakt dekl. fakt dekl. fakt dekl. fakt dekl. fakt

Białe Błota byd 0 0 0 7 0 6 2 0 1 19 1 1

Bydgoszcz byd 1 1 0 0 1 17 1 1 1 3 1 0

Dąbrowa Chełm. byd 4 0 4 0 1 4 0 0 0 3 0 2

Dobrcz byd 0 0 0 1 0 2 1 0 1 2 0 0

Koronowo byd 0 0 1 0 0 4 2 0 2 6 2 2

Nowa Wieś Wlk byd 1 0 0 2 0 5 3 0 5 6 2 2

Osielsko byd 2 0 3 3 0 2 0 0 0 9 0 2

Sicienko byd 0 0 0 2 0 2 1 0 1 2 1 3

Solec Kujawski byd 2 0 2 1 2 8 0 0 1 7 2 1

Kcynia nak 0 0 0 0 0 2 0 0 0 2 0 3

Mrocza nak 0 0 0 0 0 2 0 0 0 2 0 2

Nakło n/Notecią nak 1 0 0 2 0 6 3 0 1 8 0 2

Nakło Powiat nak - 0 - 1 - 12 - 2 - 4 - 0

Sadki nak 2 0 1 0 1 2 1 1 1 0 0 1

Szubin nak 2 0 0 3 0 2 1 0 2 12 0 3

Chełmża tor 0 0 0 0 0 2 0 0 1 0 0 5

Czernikowo tor 0 0 0 0 0 4 0 0 3 3 2 3

Lubicz tor 0 0 0 1 0 3 1 0 4 4 1 2

Łubianka tor 0 0 0 0 0 2 0 0 0 3 0 2

Łysomice tor 1 0 2 1 3 5 0 0 0 9 0 1

Miasto Chełmża tor 2 0 0 1 0 5 3 0 2 6 0 0

Obrowo tor 0 0 0 0 2 3 0 0 0 3 0 1

Toruń tor 0 3 0 0 0 24 3 2 5 5 1 0

Wlk Nieszawka tor 0 0 2 0 0 1 0 0 0 3 0 2

Zławieś Wlk tor 0 0 0 2 0 4 3 0 1 4 2 1

Barcin żn 1 0 1 1 0 2 2 0 1 6 3 3

Gąsawa żn 1 0 1 0 1 1 0 0 0 0 0 3

Janowiec Wlkp żn 3 0 0 0 0 1 0 0 0 2 0 5

Łabiszyn żn 0 0 0 0 0 2 0 0 0 0 0 5

Rogowo żn 1 0 0 0 0 2 2 0 1 2 0 4

Żnin żn 0 1 1 3 0 4 1 0 0 10 0 2

Żnin żn 1 2 1 0 0 9 2 2 2 2 1 0

Źródło: Badania własne: JST – CAWI, Toruń 2010-2011 (N=32).

81 4.3. Ocena efektów komplementarności realizowanych projektów

 Szczególnie niewielką wiedzą mają urzędnicy o RPO WK – P i PO KL -

Komponent Regionalny. Niski poziom wiedzy na temat realizowanych w ich

gminach/powiatach projektach cechuje zwłaszcza samorządowców z gmin

peryferyjnie położonych w wybranym powiecie, które jednocześnie cechuje niski

poziom absorpcji środków UE.

 Niezależnie od poziomu orientacji lokalnych władz, co do tego ile z projektów

(i jakich) jest realizowanych w danej gminie lub powiecie, warto przyjrzeć się temu,

ile z nich odnosi się do celów strategicznych lub operacyjnych (węższe, bardziej

precyzyjne, o charakterze zadaniowym) danej jednostki terytorialnej. Zauważmy, że

poza nielicznymi wyjątkami (np. Nowa Wieś Wielka, Solec Kujawski, Powiat

Bydgoski, Obrowo, Powiat Nakielski, Łysomice, Gąsawa), w większości gmin

realizowane projekty nie odnoszą się do wszystkich ze wskazywanych w strategii

rozwoju celów strategicznych bądź operacyjnych.

82 4.3. Ocena efektów komplementarności realizowanych projektów

Tabela 23. Realizowane projekty w odniesieniu do założeń lokalnych strategii rozwoju

Powiat Gmina liczba celów strategicznych liczba celów strategicznych, które
są realizowane w ramach

badanych programów
bydgoski Białe Błota 4 2

bydgoski Dąbrowa Chełmińska 1 1

bydgoski Dobrcz 5 3

bydgoski Koronowo 9 6

bydgoski Nowa Wieś Wielka 3 3

bydgoski Osielsko 3 2

bydgoski Powiat Bydgoski-ziemski 5 3

bydgoski Sicienko 1 1

bydgoski Solec Kujawski 4 4

nakielski Kcynia 5 3

nakielski Mrocza 4 2

nakielski Nakło 4 3

nakielski Powiat Nakielski 1 1

nakielski Sadki 3 2

nakielski Szubin 4 3

toruński Chełmża gmina 3 1

toruński Chełmża miasto 1 1

toruński Czernikowo 4 2

toruński Lubicz 1 1

toruński Łubianka 5 1

toruński Łysomice 1 1

toruński Obrowo 5 3

toruński Powiat Toruński - ziemski 1 1

toruński Wielka Nieszawka 3 2

toruński Zławieś Wielka 3 2

żniński Barcin 5 3

żniński Gąsawa 3 3

żniński Janowiec Wlkp 5 3

Żniński Łabiszyn 5 3

Żniński Powiat Żniński 5 2

Żniński Rogowo 5 2

Żniński Żnin 5 4

Ogółem 116 74

Źródło: Badania własne: Analiza strategii rozwoju gmin i powiatów, Toruń 2010-2011

(N=32).

Można to traktować jako zarzut odnoszący się do trzech sfer. Po pierwsze,

wskazuje to na niską lub powierzchowną znajomość celów strategii rozwoju

lokalnego. Po drugie, jest to także oznaka słabości strategii rozwoju lokalnego –

nierzadko są one tak skonstruowane, że zawierają cele zbyt ogólne (nie

zoperacjonalizowane) lub zbyt szczegółowe i najwyraźniej nie odpowiadające

83 4.3. Ocena efektów komplementarności realizowanych projektów

potrzebom lokalnym. Wreszcie, po trzecie, to także oznaka pewnej słabości sposobu

oceny projektu – na poziomie oceny projektu nie ma możliwości weryfikacji, czy

odniesienie do strategii rozwoju lokalnego ma charakter jedynie deklaratywny, czy

faktyczny.

Zauważmy, że – poza kilkoma wyjątkami – projekty łatwiej wpisują się

w ogólne (czasem nawet ogólnikowo sformułowane) cele strategiczne, niż w bardziej

konkretne, wymagające podjęcia wyspecyfikowanych działań celów operacyjnych.

Dobrą ilustracją tej zależności są wszelkie działania promujące rozwój

przedsiębiorstw – w przypadku aż połowy gmin wśród celów strategicznych znajdują

się odwołania do rozwoju przedsiębiorstw i promowania przedsiębiorczości. Cele te są

uszczegóławiane na poziomie celów operacyjnych, np. jako promowanie konkretnego

typu przedsięwzięć biznesowych (tworzenie przemysłu przetwórstwa rolniczego,

rozwój usług otoczenia rolnictwa, rozwój turystyki, itp.). Oznacza to, że na poziomie

ogólnym (czwarta kolumna w tabeli 23) projekty wpisują się tylko pozornie

w działania uznane za strategiczne dla rozwoju gminy/powiatu.

84 4.3. Ocena efektów komplementarności realizowanych projektów

Tabela 24. Realizowane projekty w odniesieniu do założeń lokalnych strategii rozwoju

Powiat gmina liczba
realizowanych
projektów

liczba projektów, które
odnoszą się do strategii
rozwoju lokalnego (na
poziomie celów
operacyjnych)

liczba projektów, które
odnoszą się do strategii
rozwoju lokalnego (na
poziomie celów
strategicznych)

bydgoski Białe Błota 33 6 8

bydgoski Dąbrowa Chełmińska 9 1 1

bydgoski Dobrcz 7 3 3

bydgoski Koronowo 12 9 10

bydgoski Nowa Wieś Wielka 15 6 13

bydgoski Osielsko 16 5 5

bydgoski Powiat Bydgoski-ziemski 22 11 11

bydgoski Sicienko 9 2 4

bydgoski Solec Kujawski 17 3 10

nakielski Kcynia 7 4 4

nakielski Mrocza 6 3 3

nakielski Nakło 18 6 13

nakielski Powiat Nakielski 19 8 13

nakielski Sadki 4 2 2

nakielski Szubin 20 5 17

toruński Chełmża gmina 7 3 3

toruński Chełmża miasto 12 6 7

toruński Czernikowo 10 0 7

toruński Lubicz 10 4 8

toruński Łubianka 7 2 2

toruński Łysomice 16 2 6

toruński Obrowo 7 5 5

toruński Powiat Toruński -
ziemski

34 13 13

toruński Wielka Nieszawka 6 2 2

toruński Zławieś Wielka 11 4 4

żniński Barcin 11 5 8

żniński Gąsawa 4 3 3

żniński Janowiec Wlkp 8 4 4

żniński Łabiszyn 7 5 5

żniński Powiat Żniński 15 9 10

żniński Rogowo 8 2 3

żniński Żnin 20 9 20

 Razem 407 152 227

Źródło: Badania własne: Analiza strategii rozwoju gmin i powiatów, Toruń 2010-2011

(N=32).

Przyjrzyjmy się, jakiego rodzaju cele strategiczne są realizowane dzięki

projektom. Cele strategiczne częściej realizowane są przez instytucje publiczne niż

prywatne. Projekty, odwołujące się do strategii rozwoju lokalnego, służą realizacji

takich celów, jak rozwój infrastruktury technicznej (budowa dróg, kanalizacji,

wodociągów, sieci teleinformatycznej) lub szeroko pojmowanej inkluzji społecznej,

obejmującej zwiększenie dostępu do edukacji, opieki zdrowotnej, rynku pracy dzięki

85 4.3. Ocena efektów komplementarności realizowanych projektów

wzmocnionej infrastrukturze społecznej (wyremontowanym lub nowo powstałym

obiektom edukacyjnym, sportowym, itp.). Najmniej jest projektów, które

odwoływałyby się do fragmentów dokumentów strategicznych, zwracających uwagę

na rozwój rolnictwa bądź działania proekologiczne. Jest też kilka takich sfer, w które

nie włączają się w ogóle podmioty inne niż publiczne, np. sprawne zarządzanie

gminą/powiatem lub rozwój rolnictwa.

Tabela 25. Obszary działań strategicznych gmin realizowane w projektach

Obszar działań
strategicznych

Instytucje
publiczne

Instytucje prywatne Towarzystwa/fundacje

Infrastruktura
techniczna

35 2 0

Rozwój gospodarczy 4 6 0

Rozwój rolnictwa 4 0 0

Ochrona środowiska 3 1 0

Edukacja, kultura, opieka
zdrowotna, sport

28 3 4

Inkluzja/aktywizacja
społeczna

14 3 1

Rynek pracy 8 3 0

Turystyka i promocja 9 2 2

Organizacja 11 0 0

Źródło: Badania własne: Analiza strategii rozwoju gmin i powiatów, Toruń 2010-2011

(N=32).

Urzędnicy swoją (niedoskonałą) wiedzę budują na ogół samodzielnie,

wspierając się przy tym informacjami z IZ i IP i rzadziej w oparciu o powszechnie

dostępne informacje (wyszukiwane w Internecie, biuletynach i broszurach

ministerialnych lub regionalnych). Zwróćmy uwagę, że stosunkowo rzadko, bo w 1/3

gmin, lokalne władze czerpią wiedzę o projektach od samych projektodawców.

Dodatkowo w tej grupie gmin znajdują się przede wszystkim te, które same są

głównym projektodawcą na danym terytorium.

86 4.3. Ocena efektów komplementarności realizowanych projektów

Tabela 26. Źródła wiedzy JST o realizowanych w Gminie projektach wg JST

Skąd czerpie Pani/Pan tę wiedzę
Liczba

odpowiedzi

Procent

odpowiedzi

Procent

badanych

Informacja z IZ/IP 18 62,1 30,5

Samodzielnie poszukujemy informacji o projektach

realizowanych w gminie/powiecie
22 75,9 37,3

Informacja otrzymana od projektodawców 12 41,4 20,3

Inne źródła (ogólno dostępne źródła informacji: serwisy

www, broszury i biuletyny UM WKP, czasopisma)
7 24,1 11,9

Ogółem 59 - 100,0

Źródło: Badania własne: JST – CAWI, Toruń 2010-2011 (N=32).

 Z kolei, projektodawcy dużo częściej poszukują informacji samodzielnie (75,9%

odpowiedzi), mniej istotnym źródłem informacji o innych projektach jest dla nich IZ

i IP, natomiast ważnym (40,8% odpowiedzi) jest wiedza lokalnych władz – co

odpowiada zdroworozsądkowemu przyjęciu, że wiedzę o tym co dzieje się w gminie,

powinni mieć i upowszechniać ci, którzy nią administrują. Tym ważniejsze jest, aby

lokalne instytucje dysponowały wiedzą jak najpełniejszą.

Tabela 27. Źródła wiedzy projektodawców o innych realizowanych projektach

Skąd czerpie Pani/Pan tę wiedzę
Procent

odpowiedzi

Procent

badanych

Informacja z IZ/IP 31,6 18,3

Informacja otrzymana od przedstawicieli władz gminy/powiatu 40,8 23,7

Samodzielnie poszukujemy informacji o projektach

realizowanych w gminie/powiecie
60,5 35,1

Informacja otrzymana od projektodawców 31,6 18,3

Inne źródła (ogólno dostępne źródła informacji: serwisy Ww,

broszury i biuletyny UM WKP, czasopisma)
7,9 4,6

Ogółem - 100,0

Źródło: Badania własne: Badanie beneficjentów - CATI, Toruń 2010-2011 (N=142).

87 4.4.Komplementarność pomiędzy projektami beneficjentów

4.4.Komplementarność pomiędzy projektami

beneficjentów

4.4.1. Praktyki współpracy potencjalnych beneficjentów

służące przygotowaniu komplementarnych

projektów

Urzędnicy gminni zakładają, że projektodawcy przygotowując wniosek

aplikacyjny nie kierują się potrzebami własnej instytucji lub jej bezpośrednich

użytkowników, ale przede wszystkim potrzebami lokalnymi, które rozpoznają przed

przystąpieniem do przygotowania wniosku – to opinia ponad 96% badanych. Nieco

rzadziej (83,9%) przyjmują oni, że przygotowanie wniosków poprzedzone jest analizą

celów strategicznych, celów operacyjnych i zadań, które gmina/powiat ma zamiar

zrealizować. Samorządowcy podejrzewają jednak (prawie 2/3 z nich), że nieco

rzadziej wnioskodawcy zapoznają się z innymi projektami realizowanymi w gminie

lub powiecie. Wprawdzie i w tym wymiarze, urzędnicy zakładają wysoką aktywność

projektodawców, ale ten typ aktywności ma pojawiać się rzadziej niż pozostałe formy

przygotowań podejmowanych w związku z aplikowaniem o środki w ramach

analizowanych programów.

Tabela 28. Sposób przygotowania wniosków aplikacyjnych przez projektodawców wg

JST

Czy wg Pani/Pana wiedzy

projektodawcy z Państwa

gminy/powiatu

przygotowanie wniosku

projektowego poprzedzają

Zdecydowanie

tak

Tak, ale

niezbyt

starannie

Nie wiem
Raczej

nie

Zdecydowanie

nie
Średnia

diagnozą potrzeb lokalnych 25 (78,1%) 6 (18,8%) 1 (3,1%) 0 (0,0%) 0 (0,0%) 4,74

analizą zadań rozwojowych

wskazanych w dokumentach

strategicznych gminy/powiatu

20 (62,5%) 7 (21,9%) 6 (18,6%) 0 (0,0%) 0 (0,0%) 4,45

zapoznaniem się z innymi

projektami realizowanymi

w gminie/powiecie

19 (59,5%) 3 (9,3%) 7 (21,9%) 3 (9,3%) 0 (0,0%) 4,20

*Wszystkie dane sumują się w wierszach.

Źródło: Badania własne: JST – CAWI, Toruń 2010-2011 (N=32).

88 4.4.Komplementarność pomiędzy projektami beneficjentów

Projektodawcy zbliżają się w swoich zachowaniach do tych rozpoznawanych

przez samorządowców. Najważniejszą czynnością poprzedzającą przygotowanie

wniosku aplikacyjnego jest analiza wymogów programowych – przypomnijmy, że

mimo deklaracji o dokładnym studiowaniu wymogów zawartych w dokumentach

programowych, tylko część projektodawców uznaje za istotne przykładanie wagi do

kwestii komplementarności.

Podobnie ważną czynnością poprzedzającą przygotowanie projektu działań jest

diagnoza potrzeb lokalnych. Zwróćmy uwagę, że projektodawcy odróżniają tę

czynność od analizy potrzeb lokalnych rozpoznanych w dokumentach strategicznych,

to znaczy 77,4% z nich starannie dokonuje diagnozy potrzeb lokalnych, ale już tylko

61,3% z nich analizuje dokumenty strategiczne. Oznacza to, że diagnozy potrzeb

lokalnych zawarte w dokumentach strategicznych gmin nie są dla projektodawców

przydatne, bądź mają oni niską wiedzę o tym, co składa się na strategię. Tę

obserwację urzędników samorządowych potwierdzają także wyniki uzyskane

w badaniu samych projektodawców (tabela 29).

89 4.4.Komplementarność pomiędzy projektami beneficjentów

Tabela 29. Sposób przygotowania wniosków aplikacyjnych przez projektodawców

Czy przygotowanie wniosku

projektowego poprzedzili

Państwo

Zdecydowanie

tak

Tak, ale

niezbyt

starannie

Nie wiem
Raczej

nie

Zdecydowanie

nie
Średnia

diagnozą potrzeb lokalnych 86,1 6,9 0,0 4,0 3,0 4,69

analizą zadań rozwojowych

wskazanych w dokumentach

strategicznych gminy/powiatu

72,0 15,0 3,0 4,0 6,0 4,43

zapoznaniem się z innymi

projektami realizowanymi

w gminie/powiecie

44,3 26,8 6,2 16,5 6,2 3,87

analizą wymogów

programowych
85,0 6,0 7,0 1,0 1,0 4,73

*Wszystkie dane sumują się w wierszach.

Źródło: Badania własne: Badanie beneficjentów - CATI, Toruń 2010-2011 (N=142).

Uwagę zwraca przede wszystkim fakt niskiego zainteresowania innymi

projektami realizowanymi na danym obszarze geograficznym. Jest to wskaźnik niskiej

(lub ograniczonej) współpracy między potencjalnymi beneficjentami na etapie

przygotowania projektu.

Najchętniej projektodawcy poprzedzają przygotowanie wniosku,

podejmowaniem wyłącznie tych czynności, które są niezbędne, to jest wymagane

przez IZ/IP – diagnozą potrzeb lokalnych (86,1%) oraz analizą wymogów

programowych (85,0%).

4.4.2. Podmioty inicjujące współpracę służącą

realizowaniu komplementarnych projektów

Niemal wszyscy badani urzędnicy deklarują współpracę z lokalnymi

projektodawcami. Współpracy tej nie podjął co 10 badany urząd. Zwróćmy jednak

uwagę, że połowa z tych deklaracji dotyczy współpracy sporadycznej, czy okazyjnej.

Należy też zauważyć, że deklarację regularnej współpracy składają głównie te

jednostki samorządowe, które same są głównym projektodawcą w gminie (to JST

realizuje znaczną większość projektów dofinansowanych z Unii Europejskiej). Pewne

potwierdzenie dla tej obserwacji znajdujemy w deklaracjach projektodawców.

90 4.4.Komplementarność pomiędzy projektami beneficjentów

Tabela 30. Regularność współpracy JST z projektodawcami – wg JST

Czy współpracowali Państwo z lokalnymi instytucjami,

realizującymi/planującymi realizację projektów w ramach PO KL,

PROW, RPO, PO IiŚ, PO IG?

Liczba

odpowiedzi

Procent

odpowiedzi

Tak, regularnie 16 50,0

Tak, sporadycznie 12 37,6

Nie 3 9,3

Brak danych 1 3,1

Ogółem 32 100,0

Źródło: Badania własne: JST – CAWI, Toruń 2010-2011 (N=32).

Według zdecydowanej większości badanych urzędów, to ich własna instytucja

inicjuje współpracę w projektodawcami (64,5%). Znacznie rzadziej – bo w co

czwartym przypadku – inicjatywa leży po stronie projektodawców. Podmioty

zewnętrzne (np. władze samorządowe wyższego szczebla – odpowiednio na poziomie

powiatu lub województwa lub organizacje pracodawców) w ogóle nie wykazują

inicjatywy w tym względzie, nie zachęcają do podejmowania tego rodzaju współpracy.

Tabela 31. Inicjator współpracy między JST i projektodawcami – wg JST

Kto inicjował tę współpracę?
Liczba

odpowiedzi

Procent

odpowiedzi

Nasza instytucja/JST 20 62,5

Projektodawca 8 25,0

Podmiot zewnętrzny 0 0,0

Brak danych 4 12,5

Ogółem 32 100,0

Źródło: Badania własne: JST – CAWI, Toruń 2010-2011 (N=32).

 Nieco ponad 1/3 projektodawców deklaruje, że regularnie współpracuje

z lokalną jednostką samorządu terytorialnego, a co 4 z nich współpracuje z nią

sporadycznie. To znacząco niższy poziom współpracy z lokalnymi władzami niż ten

deklarowany z drugiej strony – odpowiednio współpracę deklaruje 59,6% i 87,1%

91 4.4.Komplementarność pomiędzy projektami beneficjentów

badanych. Pamiętajmy jednak, że przedstawiciele władz lokalnych mają niepełną

wiedzę o przedsięwzięciach realizowanych w ich gminie/powiecie stąd ich

przekonanie o szerszej współpracy z rzeczywiście podejmowana.

Tabela 32. Regularność współpracy projektodawców z lokalną jednostką samorządu

terytorialnego

Czy w związku z realizacją projektu współpracowali Państwo z lokalną instytucją

samorządową?

Procent

odpowiedzi

Tak, regularnie 38,5

Tak, sporadycznie 23,1

Nie 35,6

Brak danych 2,9

Ogółem 100,0

Źródło: Badania własne: Badanie beneficjentów - CATI, Toruń 2010-2011 (N=142).

 Urzędnicy wyrażali przekonanie (patrz tabela 30), że inicjatywa współpracy

z projektodawcami leży po ich stronie. Dokładnie odwrotnego zdania są sami

projektodawcy, z których co 50 podziela opinię samorządowców. Ponad połowa

projektodawców (56,2%) podkreśla, że to oni sami inicjują współpracę.

Tabela 33. Inicjator współpracy między JST i projektodawcami – wg projektodawców

Kto inicjował tę współpracę?
Procent

odpowiedzi

Nasza instytucja (projektodawców) 56,2

Przedstawiciel JST 1,9

Inny projektodawca 2,9

Podmiot zewnętrzny 1,0

Brak danych 38,7

Ogółem 100,0

Źródło: Badania własne: Badanie beneficjentów - CATI, Toruń 2010-2011 (N=142).

92 4.4.Komplementarność pomiędzy projektami beneficjentów

4.4.3. Bariery współpracy i tworzenia projektów

komplementarnych

Analiza doświadczanych przez projektodawców barier w realizacji projektów

komplementarnych wskazuje na dwie prawidłowości. Po pierwsze bariery dla

komplementarności pojawiają się umiarkowanie często. Po drugie, częściej pojawiają

się bariery, które projektodawcy są w stanie samodzielnie pokonać – na przeszkody

organizacyjne wskazywało łącznie 68,5% badanych. Z kolei te, na które sami

pracodawcy nie moją wpływu lub mają wpływ ograniczony, są wymieniane w drugiej

kolejności (na bariery proceduralne i prawne wskazywało 47,3%, a na finansowe

59,8% badanych).

Tabela 34. Sposób przygotowania wniosków aplikacyjnych przez projektodawców

Jakiego rodzaju bariery pojawiają się

w realizacji projektów komplementarnych?

Których z nich doświadczyliście Państwo przy

realizacji projektu?

Bardzo

często
Często

Trudno

powiedzieć
Rzadko

Bardzo

rzadko
Średnia

Proceduralne, prawne 18,4 28,9 34,2 15,8 2,6 3,45

Komunikacyjne 10,5 23,7 28,9 26,3 10,5 2,97

Organizacyjne, czasowe 13,2 55,3 10,5 15,8 5,3 3,55

Kadrowe 8,1 21,6 27,0 24,3 18,9 2,76

Materialne 10,8 21,6 29,7 13,5 24,3 2,81

Finansowe 18,9 40,5 18,9 10,8 10,8 3,46

*Wszystkie dane sumują się w wierszach.

Źródło: Badania własne: Badanie beneficjentów - CATI, Toruń 2010-2011 (N=142).

4.4.4. Rola lokalnych jednostek samorządowych

w formowaniu komplementarnych projektów

Współpraca z innymi pomiotami, która – według deklaracji samorządowców –

podejmowana jest w 27 z 31 jednostek samorządowych, polega przede wszystkim na

wymianie informacji (18 przypadków), inicjowaniu wspólnych działań na rzecz

rozwoju gminy/powiatu (16 wskazań), które często związane są z poszukiwaniem

partnera lub zawiązywaniem formalnego lub nieformalnego partnerstwa dla realizacji

93 4.4.Komplementarność pomiędzy projektami beneficjentów

wspólnego projektu. Nieco rzadziej wskazywano na postępowanie związane

z koordynacją działań podejmowanych przez różnych projektodawców (12 wskazań).

Stosunkowo rzadko (bo w co czwartym badanym urzędzie) współpraca

z projektodawcami miała za zadanie ułatwienie poznania celów strategicznych

gminy/powiatu lub ułatwienie kontaktu między projektodawcami.

Wynika stąd, że urzędy gmin nie mają na ogół intencji pełnienia roli

koordynatora działań w gminie, a zwłaszcza roli centrum informacji o takich

działaniach.

Tabela 35. Charakter współpracy JST z projektodawcami – wg JST

Na czym polegała ta współpraca [JST

z projektodawcami]?

Liczba

odpowiedzi

Procent

odpowiedzi

Procent

badanych

Wymiana informacji o przebiegu projektu 18 64,3 29,0

Poznanie celów strategicznych gminy/powiatu 7 25,0 11,3

Próba nadania spójności działaniom podejmowanym w

różnych projektach (koordynacja działań)
12 42,9 19,4

Ułatwienie kontaktu między projektodawcami 7 25,0 11,3

Inicjowanie podjęcia określonych działań sprzyjających

rozwojowi gminy/powiatu
16 57,1 25,8

Inne (wspólna realizacja projektu) 2 7,1 3,2

Ogółem 62* - 100,0

*Można było udzielić więcej niż 1 odpowiedzi

Źródło: Badania własne: JST – CAWI, Toruń 2010-2011 (N=32).

 Wskazywano wcześniej (patrz s. 50), że urzędnicy gminni mają niską orientację

co do tego, jakie projekty i w jakiej liczbie realizowane są na terenie ich gminy.

Tymczasem pytani o to, czy prowadzą monitoring takich projektów, co trzeci badany

zadeklarował, że robi to regularnie; kolejna 1/3 instytucji prowadzi go sporadycznie.

Tylko 7 z badanych instytucji otwarcie deklaruje, że takiego monitoringu nie

prowadzi. Wszystkie te (7) gmin cechuje niski poziom wiedzy

o projektach realizowanych na ich obszarze. W przyszłości niemal wszystkie gminy

chciałby monitorować realizację projektów na obszarze ich działania (87,1%

wskazań).

94 4.4.Komplementarność pomiędzy projektami beneficjentów

Tabela 36. Monitoring projektów realizowanych w gminie, powiecie i województwie

Czy Gmina

prowadzi monitoring

projektów realizowanych na

terenie objętych jej granicami?

w przyszłości będzie

prowadzić taki monitoring?

Liczba Procent Liczba Procent

Tak, regularnie 11 34,4 14 43,8

Tak, sporadycznie 13 40,6 14 43,8

Nie 7 21,9 2 6,2

Brak danych 1 3,1 2 6,2

Ogółem 32 100,0 32 100,0

Źródło: Badania własne: JST – CAWI, Toruń 2010-2011 (N=32).

 Podstawowym motywem skłaniającym do prowadzenia monitoringu jest

możliwość koordynowania działań tak, aby służyły one realizacji celów strategicznych

dla gminy lub powiatu. Byłby to również główny czynnik sprzyjający

podjęciu/kontynuowaniu takich działań w przyszłości. Tu dodatkowo pojawiają się –

jako równie znaczące – inne motywy, to jest możliwość inicjowania i ułatwiania

współpracy między potencjalnymi projektodawcami i możliwość sugerowania działań

służących realizacji celów strategicznych. Ten ostatni motyw nieco częściej dotyczył

obecnych działań niż przyszłych.

95 4.4.Komplementarność pomiędzy projektami beneficjentów

Tabela 37. Monitoring projektów realizowanych w gminie, powiecie i województwie

Jakie powody

skłoniły Państwa do

prowadzenia monitoringu

projektów realizowanych na

terenie objętych jej granicami?

w przyszłości mogłyby

skłonić Państwa do

prowadzenia takiego

monitoringu?

Liczba Procent Liczba Procent

Możliwość koordynowania działań tak,

aby służyły realizacji działań

strategicznych

14 59,4 20 62,5

Możliwość powodowania takich działań 8 25,0 5 15,6

Możliwość inicjowania i ułatwiania

współpracy między projektodawcami
5 15,6 6 18,8

Inne 0 0,0 1 3,1

Ogółem 27 - 30 -

*Dane nie sumują się do 100% - można było wskazać więcej niż 1 odpowiedź.

Źródło: Badania własne: JST – CAWI, Toruń 2010-2011 (N=32).

Podstawowe bariery, na które napotykają samorządowcy przy prowadzeniu

monitoringu projektów, to problemy organizacyjne i czasowe oraz proceduralne

i prawne. Urzędy gmin i starostwa nie wypracowały mechanizmów, które pozwalałyby

na skuteczne i systematyczne oraz wyczerpujące gromadzenia niezbędnych informacji

o projektach realizowanych w ich gminach, które zarazem nie powodowałyby

dodatkowego przeciążenia lokalnych urzędów.

Zwróćmy uwagę, że badani samorządowcy mieli dużą trudność

w rozstrzygnięciu, jakie bariery związane są z prowadzeniem monitoringu projektów

realizowanych w gminie (odpowiedzi „nie wiem” obejmowały od ok. 40% do niemal

70% badanych zależnie od sfery problemów). Trudność ta nie może być wyjaśniona

ograniczeniami kompetencji lub wiedzy o działaniach urzędu, bowiem wywiady

prowadzono z wójtami, sekretarzami gmin, kierownikami działów odpowiedzialnych

albo za projekty UE albo promocję gminy i współpracę z podmiotami zewnętrznymi.

Być może powodem tej trudności jest raczej istota monitoringu prowadzonego

w gminach, który – wbrew deklaracjom – ma charakter niesystematyczny, a często

też nieformalny.

96 4.5. Obszary największej efektywności
i skuteczności wydatkowania środków pod wpływem realizacji projektów

komplementarnych

Tabela 38. Bariery w monitorowaniu realizowanych w gminie projektów wg JST

Bariery Bardzo często Często Nie wiem Rzadko Bardzo rzadko Średnia

Proceduralne, prawne* 4 (12,4%) 8 (24,8%) 17 (53,5%) 3 (9,3%) 0 (o,0%) 3,59

Komunikacyjne 1 (3,1%) 4 (12,4%) 27 (84,5%) 0 (o,0%) 0 (o,0%) 2,62

Organizacyjne, czasowe 5 (15,6%) 12 (37,5%) 12 (37,5%) 1 (3,1%) 2 (6,2%) 3,73

Kadrowe 5 (15,6%) 5 (15,6%) 15 (46,9%) 5 (15,6%) 2 (6,3%) 3,32

Materialne 3 (9,4%) 2 (6,3%) 22 (68,6%) 3 (9,4%) 2 (6,3%) 3,10

Finansowe 4 (12,4%) 4 (12,4%) 21 (65,8%) 2 (6,3%) 1 (3,1%) 3,45

*Wszystkie dane sumują się w wierszach do 100%.

Źródło: Badania własne: JST – CAWI, Toruń 2010-2011 (N=32).

4.5. Obszary największej efektywności

i skuteczności wydatkowania środków pod

wpływem realizacji projektów

komplementarnych

W badaniu posługiwano się dwoma źródłami informacji pozwalających na

ocenę skuteczności wydatkowania środków dzięki komplementarności: studium

przypadku oraz wypowiedzi pracowników IZ/IP. To drugie źródło (wiedza i opinie

pracowników IZ/IP) należy uznać za bardzo istotne ze względu na to, że przyglądają

się oni realizowanym projektom między innymi z perspektywy skuteczności

i efektywności wydatkowania środków.

Pracownicy podzielają opinię, że skuteczność wydatkowania środków wzrasta

dzięki komplementarności. Nie jest pewne, na czym pracownicy IZ/IP opierają to

założenie. W wywiadach jako uzasadnienie pojawia się 5 grup argumentów:

 o charakterze biurokratycznym: skuteczność wzrasta pod wpływem

komplementarności , bo takie jest założenie programowe,

 o charakterze strategicznym: komplementarność pozwala na

równomierny rozwój, na proporcjonalne zagospodarowanie mapy dotacji;

podejmowane są działania z różnych osi, co sprzyja lepszemu wykorzystaniu

97 4.5. Obszary największej efektywności
i skuteczności wydatkowania środków pod wpływem realizacji projektów

komplementarnych

środków

i wszechstronnemu rozwojowi,

 o charakterze poznawczym: projektodawcy sięgający po różne środki

równocześnie lepiej rozpoznają własne potrzeby i mają lepsze wyobrażenie

o całościowym, zamierzonym efekcie; beneficjenci muszą mieć większą

wiedzę o skutkach swoich działań i przez to lepiej wydatkują środki,

 o charakterze ekonomicznym: fakt, że na tym samym obszarze

realizowane są powiązane projekty powoduje, że inwestycje nie są

dublowane,

 o charakterze motywacyjnym i pragmatycznym: w przypadku

przedsiębiorstw – inwestycje się dopełniają i to wpływa na wyższą

motywację firm do podejmowania ciekawych przedsięwzięć; dla samych

przedsiębiorców jest korzyść, ponieważ muszą wypracować strategię

rozwoju firmy i to na kilka lat.

Pracownicy zwracali uwagę, że są pewne obszary problemowe, w których

wzrost skuteczności dzięki komplementarności może być szczególnie zauważalny. Są

to:

 infrastruktura techniczna: drogowa, kolejowa, port lotniczy, melioracja, zasoby

wodne, szlak turystyczny,

 ochrona zdrowia,

 edukacja,

 ochrona środowiska,

 rozwój przedsiębiorczości,

 jakość życia wybranych zbiorowości.

Przy wskazaniach tych obszarów kierowano się przede wszystkim łatwością

wiązania ze sobą działań finansowanych z różnych programów (np. zajęcia

pozalekcyjne w ramach PO KL w klasach szkolnych doposażonych ze środków RPO

WK – P).

98 4.6. Sposoby monitorowania komplementarności projektów

4.6. Sposoby monitorowania komplementarności

projektów

4.6.1. Sposoby monitorowania komplementarności

projektów na etapie składania i realizacji

wniosków

W badaniu próbowano rozstrzygnąć – w oparciu o dokumenty programowe

(patrz rozdz. 4.1.1) – jakie są kryteria oceny wniosków ze względu na ich

komplementarność. Z kolei, w wywiadach z pracownikami IZ/IP, próbowano ustalić,

jak wygląda praktyka związana z taką oceną – czy stosowane są jakieś (a jeśli tak, to

jakie) metody weryfikacji deklaracji wnioskodawców i czy istnieją takie możliwości.

Tylko część badanych pracowników miała pewną wiedzę (chociaż niepełną) na

temat sposobu weryfikacji komplementarności projektów na etapie składania

wniosków. Pozostali na ogół zgodnie przyznają, że nie istnieje system monitoringu ani

żadna inna forma względnie systematycznego (tj. prowadzonego wg stałej procedury

lub wg stałych kryteriów) sposobu weryfikacji komplementarności, co wynika też

pośrednio

z dokumentacji programu.

Pracownicy IZ/IP przyjmowali w wywiadach dwa rodzaje strategii wobec

powyższego ustalenia:

 umniejszanie wagi prowadzenia takiego monitoringu ze względu na niską wagę

samej komplementarności (to tylko kryterium dostępu: spełnia/nie spełnia –

nic ważnego; po co to sprawdzać – to raczej jest antykomplemenatrność,

jeden wniosek blokuje drugi);

 pominięcie konieczności wypracowania systemu monitoringu ze względu na

łatwość weryfikacji i brak procedur (można sprawdzić w Internecie albo

w Mapie Dotacji i już wszystko wiadomo; to tylko taka prosta weryfikacja

np. z iloma wnioskami wystąpił ten sam projektodawca; można porównać

z projektami kluczowymi – czego one dotyczą i czy się jakoś pokrywają te

działania; i tak się ocenia tylko doświadczenie beneficjentów RPO i na tym

się kończy).

99 4.6. Sposoby monitorowania komplementarności projektów

 Zwróćmy uwagę, że część rozwiązań, które formują pracownicy w zamian za

wskazanie faktycznego sposobu monitoringu komplementarności, jest tworzona ad

hoc w czasie wywiadu. Badani pracownicy na ogół nie potrafili powiedzieć, jak często

takie praktyki (np. odwołanie do Mapy Dotacji lub innej bazy beneficjentów) są

stosowane, kto je stosuje, co daje ich zastosowanie, ani czy taki zabieg w ogóle jest

wykonalny (m.in. nie potrafili ocenić wartości istniejących w IZ/IP baz danych

o realizowanych projektach).

Nieco podobnie monitoring wygląda na etapie realizacji projektów. Część

badanych pracowników przyjmuje, że taki system monitoringu zapewne istnieje,

jednak nie jest im znany. Pozostali, którzy intensywniej uczestniczą w procesie

realizacji projektu, wskazują na kilka elementów pozwalających na monitorowanie

komplementarności (co też nie jest jednoznaczne z systematycznym stosowaniem

w praktyce poniższych rozwiązań):

 krzyżowe kontrole wydatków – poszukiwanie podwójnego finansowania

inwestycji, weryfikacja faktur,

 kontrole na miejscu realizacji,

 ustalenie pełnej listy realizowanych przez dany podmiot projektów (na

podstawie Mapy Dotacji) w odniesieniu do projektów, które podlegają tej

samej IZ/IP,

 analiza sprawozdań merytorycznych i finansowych beneficjenta,

 wymiana informacji pomiędzy programami.

4.6.2. Bariery do efektywnego monitorowania

komplementarności projektów

 W badaniu przyglądano się temu, czy (ewentualnie jakie) istnieją bariery, które

utrudniają efektywne monitorowanie komplementarności projektu. Pracownicy IZ/IP

dostrzegają kilka barier, które powodują, że nie wdrożono dotąd (efektywnego)

systemu monitorowania komplementarności. Są to:

 bariery organizacyjne (brak narzędzia do porównywania projektów na etapie

oceny formalnej; brak pomysłu na monitorowanie; UM to duża organizacja

– trudno to wszystko ogarnąć, pracownicy nie otrzymują wszystkich

informacji – pewnie kierownictwo wszystko wie),

100 4.6. Sposoby monitorowania komplementarności projektów

 bariery organizacyjne związane ze sposobem gromadzenia wiedzy (brak bazy

umożliwiającej weryfikację wydatków między programami; brak systemu,

w którym gromadzone byłyby wszystkie informacje – można do niej

sukcesywnie wprowadzać coraz więcej danych o projektach),

 bariery proceduralne (są sztywne przepisy, których trzeba się trzymać

w ocenach, ale nie dają one możliwości premiowania komplementarności;

nie ma procedur pozwalających sprawdzić komplementarność na etapie

składania wniosku, można sprawdzić sposób finansowania działań

z różnych programów dopóki nie wpłynie sprawozdanie finansowe;

w sprawozdaniu finansowym nie ma nawet miejsca, żeby zapisać coś

o komplementarności albo innych procedur – mogliby np. dołączać do

wniosku o płatność umowy z innych projektów, wtedy wiadomo, co jest

z czego finansowane),

 bariery komunikacyjne (instytucje są porozrzucane, brak przepływu

informacji, nie ma grupy międzyinstytucjonalnej, która zajmowałaby się

komplementarnością),

 bariery motywacyjne (nikt nas nie zachęca do tego, żeby się interesować

komplementarnością – czy to takie ważne?; nikogo tak naprawdę nie

interesuje komplementarność).

4.6.3. Dotychczasowe próby zwiększenia efektywności

monitoringu komplementarności projektów

Według pracowników IZ/IP podjęto dotąd kilka działań, które zwiększają

szanse na wprowadzenie efektywnego systemu monitoringu komplementarności

projektów:

 wypracowano metodologię dotyczącą tego, jak dostrzegać i oceniać powiązania

pomiędzy projektami (opisana w instrukcji dla ekspertów),

 wprowadzono krzyżowe kontrole finansowe,

 podjęto próby wypracowania jednolitej i spójnej definicji komplementarności,

 na razie stosowane w odniesieniu do projektów kluczowych,

 budowa baz na podstawie informacji od beneficjentów i ich wniosków,

 prowadzone jest badanie na temat komplementarności.

101 4.7.Mechanizmy, które zwiększają szanse na komplementarność we wskazanych
obszarach

Wskazywane rozwiązania (próby rozwiązań) należy ocenić jako tylko częściowo

udane – każdy z tych pomysłów jest wartościowy, ale dowolny mankament każdego

z nich wpływa na możliwość niepowodzenia kolejnego rozwiązania. I tak na przykład

brak jednolitej definicji komplementarności we wszystkich programach powoduje, że

nie jest możliwe stworzenie jednoznacznej instrukcji dla ekspertów (zresztą

w przypadku RPO WK – P komplementarności szuka się tylko w odniesieniu do

projektów danego wnioskodawcy, a nie komplementarności „zewnętrznej”). Inny

przykład dotyczy bardzo udanego pomysłu krzyżowych kontroli finansowych, które

pozwalają na ocenę zakresów, w jaki nachodzą na siebie projekty. Jest to jednak

działanie utrudnione ze względu na brak pełnej, wyczerpującej i często aktualizowanej

bazy danych odnoszącej się do projektów (Mapa Dotacji nie jest wystarczająca –

brakuje w niej informacji o numerze działania, czasie realizacji projektu, nie zawiera

danych kontaktowych do beneficjentów, nie obejmuje informacji o wskaźnikach ani

szczegółowych danych finansowych). Ponadto, mimo że w wywiadzie wskazywano na

tę metodę jako pomocniczą dla monitoringu komplementarności – jej istota

(praktyka jej stosowania) wskazuje na inny rodzaj użyteczności – ma służyć

przejrzystości finansowej, a nie ocenie komplementarności, natomiast wyposaża

w wiedzę niezbędną do takiej oceny.

4.7.Mechanizmy, które zwiększają szanse na

komplementarność we wskazanych obszarach

4.7.1. Bodźce i bariery przyczyniające się do realizacji

projektów komplementarnych

 Do czynników zachęcających projektodawców należy zaliczyć przede wszystkim

upowszechnianie informacji o realizowanych projektach oraz łatwość kontaktu

z innymi projektodawcami. Do czynników zniechęcających należą natomiast

procedury obowiązujące projektodawców, zwłaszcza te związane z rozliczaniem

projektów.

102 4.7.Mechanizmy, które zwiększają szanse na komplementarność we wskazanych
obszarach

Tabela 39. Czynniki zachęcające i zniechęcające do realizacji projektów

komplementarnych

Element oceny
Zdecydowanie

zachęca
Raczej

zachęca
Nie wiem

Raczej
nie

zachęca

Zdecydowanie
nie zachęca,

zniechęca
Średnia

Upowszechnienie
informacji
o realizowanych
projektach*

39,5 30,3 23,7 2,6 3,9 3,99

Łatwość kontaktu z innymi
projektodawcami

35,5 27,6 25,0 6,6 5,3 3,82

Terminy konkursów dla
poszczególnych
programów

13,3 16,0 40,0 22,7 8,0 3,04

Procedury obowiązujące
projektodawców

5,3 6,6 31,6 39,5 17,1 2,43

Sposób (kryteria) oceny
projektów

6,7 21,3 42,7 14,7 14,7 2,91

Sposób rozliczania
projektów

5,4 13,5 36,5 27,0 17,6 2,62

*Wszystkie dane sumują się w wierszach.

Źródło: Badania własne: Badanie beneficjentów - CATI, Toruń 2010-2011 (N=142).

Powyższą listę uzupełniają lub doprecyzowują pracownicy IZ/IP, którzy jako

bariery wymieniają także:

 przeciążenie obowiązkami kadry projektodawcy (nie można zwiększać kadry

ze względu na wymogi programowe, a realnych obowiązków jest dużo

więcej),

 brak konkursów lub przesunięcia terminów konkursów (to powoduje, że

trudno jest zaplanować wieloetapową inwestycję; nie wszyscy otrzymują

środki w zakładanym terminie, co powoduje, że nie mogą zaplanować

komplementarnych działań),

 przeciążenie finansowe projektodawców (wymagany wkład własny w kilku

inwestycjach to problem),

 nieefektywny sposób promowania komplementarności (niska „nagroda” –

przy takim wysiłku można zyskać bardzo mało punktów w ocenie wniosków),

 niedosyt informacyjny,

 brak świadomości potencjalnych beneficjentów (brak globalnego spojrzenia

na prowadzone działania – własne i innych),

 brak możliwości – na poziomie lokalnym – porozumienia pomiędzy

potencjalnymi beneficjentami lub utrudniona komunikacja.

103 4.8.Podsumowanie. Szanse na realizację projektów komplementarnych i
możliwości ich zwiększenia

4.8.Podsumowanie. Szanse na realizację

projektów komplementarnych i możliwości

ich zwiększenia

Przeprowadzona analiza pokazuje, że bardzo trudno jest wskazać system

działań, które zostały programowo stworzone tak, aby zapewnić wdrażanie projektów

inwestycyjnych (finansowanych ze źródeł unijnych) i aby zapewnić

komplementarność tych działań, zarówno na poziomie indywidualnych jednostek

(państwowych, samorządowych, prywatnych), na poziomie gminnym, powiatowym,

czy wojewódzkim.

Z pewnością należy stwierdzić jednak, że komplementarność była jedną

z głównych kategorii branych pod uwagę, gdy tworzono merytoryczne podstawy

programów operacyjnych. W opisach programów widać kompleksowe myślenie

strategiczne dotyczące zarówno dziedzin życia społecznego i ekonomicznego, jak

i zakresu geograficznego. W dokumentach tych odczytujemy starania, prowadzące do

tego, aby projekty inwestycyjne, które miały być wdrażane zgodnie

z tymi opisami uzupełniały luki gospodarcze, społeczne, czy ekonomiczne,

a wzajemnie się dopełniając wytwarzały efekt synergii i poprawiały standard życia

mieszkańców.

Stworzony system nie zapewnił – jak dotąd – wystarczających narzędzi, które

pozwoliłyby beneficjentom (lub ich do tego zmusiły) tworzyć projekty

komplementarne wobec ich własnych działań, jak i na szerszym poziomie wobec

działań w jego bezpośrednim lub dalszym otoczeniu.

Dokumenty programowe właściwie nie wymagały od beneficjenta wykazywania

komplementarnością (lub sprowadzały je do opisu dotychczasowych działań

wnioskodawców), a instytucjom oceniającym nie dały właściwie skutecznych narzędzi

weryfikacji, oceny i premiowania takich komplementarnych działań.

Obecnie rozpoczyna się proces programowania kolejnej transzy środków

unijnych przewidzianych do wydatkowania w Polsce prawdopodobnie w latach 2014-

2020. Jeśli w tym nowym okresie wydatkowania, komplementarność realizowanych

projektów ma odegrać znaczącą, a przede wszystkim skuteczną i efektywną rolę,

w odczuciu ekspertów, w pierwszej kolejności należałoby się zastanowić nad

następującymi działaniami.

104 4.8.Podsumowanie. Szanse na realizację projektów komplementarnych i
możliwości ich zwiększenia

1. DEFINICJA KOMPLEMENTARNOŚCI

Jak wskazuje przeprowadzona analiza właściwie żadne dokumenty strategiczne

nie precyzują, nie definiują pojęcia „komplementarności”. Oczywiście pojęcie to

funkcjonuje już w ekonomii i innych naukach jako zdefiniowane, jednak może ono

dotyczyć różnych aspektów życia i może być różnie interpretowane. Dodatkowo,

podane w obecny sposób właściwie nie określa na jakim poziomie szczegółowości

należy taką komplementarność traktować.

Dlatego też, w pierwszej kolejności niezbędne wydaje się możliwie

najdokładniejsze zdefiniowanie komplementarności oraz precyzyjna definicja

operacyjna tej kategorii (wskazanie, co ma świadczyć o pojawianiu się

komplementarności). Zdefiniowanie w sposób w jasny i czytelny, nie pozostawiający

zbyt szerokiego pola interpretacji (dotyczy to wszystkich stron uczestniczących

w projekcie – wnioskodawcy, IZ/IP, oceniający eksperci).

Odpowiednio sformułowana kategoria „komplementarności” będzie podstawą

do umieszczenia jej na stałe w dokumentach programowych, zarówno ogólnych, jak

i szczegółowych.

2. WDRAŻANIE DEFINICJI, POJĘCIA KOMPLEMENTARNOŚCI

Analiza wniosków, jak i wypowiedzi projektodawców, wskazuje na fakt, że ci

ostatni planując swoje inwestycje skupiają się przede wszystkim na rozwoju własnej

instytucji lub jej bezpośrednich beneficjentów. W żaden sposób nie jest to element

negatywny, natomiast takie działanie nie wspiera w sposób intencjonalny

kompleksowego rozwoju społeczeństwa. Myślenie w kategoriach szerszych niż własny

zakres działań wymaga jednak gotowości do przekraczania granic własnej instytucji,

otwartości na dialog z jej otoczeniem. Dobrym przykładem ilustrującym, jak ten

mechanizm miałby działać są kontakty graniczących ze sobą gmin, czy powiatów

służące konsultacji inwestycji (choćby inwestycji drogowych). Wypracowanie

ponadlokalnego planu działań komplementarnych pozwoliłoby na równomierny

rozwój społeczności, a dodatkowo nie tworzyłoby wrażenia nierówności

poszczególnych gmin.

Jednym z elementów służących realizacji takiego pomysłu mogłaby być zmiana

sposobu budowania wizji rozwoju regionu. Jeśli zgodzić się ze stwierdzeniem, że

potrzeby najskuteczniej rozpoznaje się na miejscu (gmina zdecydowanie lepiej się

105 4.8.Podsumowanie. Szanse na realizację projektów komplementarnych i
możliwości ich zwiększenia

orientuje w potrzebach rozwoju infrastruktury drogowej, czy kanalizacyjnej

na poziomie gminnym, niż powiat lub samorząd wojewódzki w odniesieniu do tej

gminy), to konsekwencją może być przyjęcie zasady, która może wydawać się nieco

rewolucyjna – oddolnego budowania strategii rozwoju. Innymi słowy, to najpierw

gminy powinny dokładnie określić potrzeby rozwojowe swojego obszaru, ale opisując

te potrzeby powinny skonsultować te plany z potrzebami rozwojowymi gmin

sąsiednich, i jeśli znajdą wspólne pola, działać razem w tym zakresie. Następnie

strategie te powinny być zebrane na poziomie powiatu i składać się na dokument

strategiczny dla tego poziomu. Powiaty sąsiadujące powinny konsultować swoje

kierunki rozwojowe, aby wzmacniać się nawzajem tam, gdzie ma to sens. Tak zebrane

strategie powiatowe stworzą strategię na poziomie województwa, a ze względu na

sposób jej tworzenia, będzie ona posiadała wiele zakresów działań

komplementarnych, gdyż konsultowanych na różnych poziomach.

 Taka procedura wymaga większego wysiłku ze strony lokalnych samorządów

i konieczności nadania ich strategiom wysokiego poziomu szczegółowości oraz

oparcia ich na rzetelnych diagnozach potrzeb rozwojowych gminy. Można stawiać

takiemu pomysłowi dwa zarzuty: utopijność (ze względu na przecenianie gotowości

gmin i powiatów do podjęcia takiego wysiłku) oraz brak wyczerpywalności (taka

metoda budowania strategii może spowodować, że umknie obraz całościowy).

Wydaje się, że oba te zarzuty można odrzucić. Wojewódzkie władze

samorządowe mogą (jeszcze w bieżącym okresie finansowania) podjąć działania,

które służyć będą przygotowaniu, zmotywowaniu władz lokalnych do podjęcia próby

takiego oddolnego wysiłku zbudowania strategii rozwoju. Z drugiej strony, aby

uniknąć problemu braku wyczerpywalności, należy w ten proces włączyć władze

samorządowe wszystkich szczebli, żeby – z perspektywy potrzeb szerszej społeczności

– mogły decydować o hierarchii ważności postawionych celów i uzupełniać je o takie,

które umknęły na poziomie lokalnym.

 Ten sposób budowania grup celów realizowanych wspólnie lub równolegle

w sąsiadujących społecznościach będzie wpływał na większy poziom

komplementarności działań.

Dodatkowo zmieniłoby to także wartość samej strategii, byłby to – tak jak

zakładano pierwotnie – dokument faktycznie wywołujący pożądane kierunki

działania. Ze względu na sposób budowania strategii (niezbędne włączenie wszystkich

grup mieszkańców, w tym potencjalnych beneficjentów projektów

106 4.8.Podsumowanie. Szanse na realizację projektów komplementarnych i
możliwości ich zwiększenia

współfinansowanych z UE), również sami mieszkańcy silniej utożsamialiby się z jej

założeniami, a co za tym idzie, być może wzmocnieniu uległaby gotowość do myślenia

szerszego niż tylko odnoszącego się do rozwoju własnej instytucji.

Tak przygotowana i zbudowana strategia będzie również podstawą i zarazem

wytyczną niezbędną do tworzenia list produktów i rezultatów w kolejnym okresie

programowania, pozwoli to również stworzyć listę kryteriów kwalifikowalności, które

mogą przyjąć odpowiednią formę we wniosku aplikacyjnym. Opis możliwych

rozwiązań dotyczących tych form znajduje się w dalszej części tego i kolejnego

rozdziału.

3. NARZĘDZIA DLA BENEFICJENTÓW

Jednym z problemów, z którym spotykają się beneficjenci jest brak wiedzy

o realizowanych inwestycjach w regionie. Właściwie nie istnieje baza danych, w której

beneficjent mógłby sprawdzić, jakie projekty inwestycyjne zostały zrealizowane

w okolicy przez innych przedsiębiorców w jego gminie, w sąsiednich gminach, czy

powiatach lub regionie. Brak takiej bazy to także poważne utrudnienie dla osób

oceniających projekty ze względu na komplementarność.

Stworzenie takiej bazy danych zawierającej dane o zrealizowanych projektach

inwestycyjnych i szkoleniowych, zarówno z okresu przedakcesyjnego, okresu

programowania 2004 – 2006, jak i obecnego, obejmującego zarówno programowanie

regionalne (np. RPO WK – P), jak i centralne (np. PO IG i PO IiŚ) pozwoliło by

beneficjentom na swobodne poruszanie się w tym skomplikowanym gąszczu

informacji. Dzięki temu przedsiębiorca mógłby się zorientować, na ile jego pomysł

jest innowacyjny i nowatorski.

Takie narzędzie byłoby również pomocne oceniającym. Poza oczywistą

potrzebą spełniania przez beneficjentów strategicznych kryteriów dostępu, wymogów

formalnych i merytorycznych, oceniający mieliby jeszcze możliwość weryfikacji

obecnej sytuacji rynkowej (dotyczy to zwłaszcza przedsiębiorców) oraz oceny poziomu

i kierunków dotychczasowego rozwoju gmin i powiatów. Taka ocena (przy stworzeniu

odpowiedniej formuły oceny i nadawaniu odpowiednich wag) mogłoby być ostatnim

filtrem dla tworzenia listy rankingowej, nie tylko ze względu na ich jakość (wysoka

ocena punktowa), ale także na potrzebę ich realizacji na trzech poziomach: przyszłej

skuteczności i wpływu na rozwój własny, wpływu na rozwój otoczenia

107 4.8.Podsumowanie. Szanse na realizację projektów komplementarnych i
możliwości ich zwiększenia

bezpośredniego, jak i dalszego. Sugerowany sposób stworzenia i korzystania z takiej

bazy znajduje się w kolejnym rozdziale – Wnioski i rekomendacje.

108 5. Wnioski i rekomendacje

5. Wnioski i rekomendacje

Wniosek 1. Definicje komplementarności występujące w dokumentach

programowych (zarówno w odniesieniu do jednego programu, jak i pomiędzy

programami) są niejednolite, co oznacza, że komplementarność jest różnie

definiowana w odrębnych dokumentach (patrz rozdz. 4.1.1).

Wniosek 2. W części dokumentów programowych definicja

„komplementarności” w ogóle nie występuje lub jej definicje są ubogie i słabo

zoperacjonalizowane. Brak jest sprecyzowanego sposobu posługiwania się pojęciem

komplementarności, jak ją rozumieć, jak jej używać, jak ją osiągnąć, jaki jest jej

oczekiwany poziom – jakie kroki powinni podjąć projektodawcy, aby skutecznie

zaplanować komplementarność własnych działań (rozdz. 4.1.1).

Wniosek 3. Obserwowana jest trudność z oceną komplementarności, ze

względu na charakter zapisów o komplementarności, sposób jej definiowania,

złożoność oceny projektodawcy (rozdz. 4.1.1).

Wniosek 4. Jedynym obecnym systemem promowania komplementarności

jest możliwość uzyskania dodatkowych punktów w ocenie merytorycznej projektu

(nie dotyczy wszystkich programów – ten sposób premiowania komplementarności

nie występuje w PROW, PO IiŚ i PO IG (rozdz. 4.1.2).

Wniosek 5. Programy różnią się od siebie pod względem zawartości

kryterium oceny komplementarności – najpełniejszy opis takiego kryterium

znajdujemy w RPO WK-P, na drugim krańcu są PO KL i PROW – w kartach oceny

merytorycznej w ogóle brak odniesienia do komplementarności projektów (rozdz.

4.1.3).

Wniosek 6. System aplikowania (poza PO KL i PROW) pozwala na

podstawową ocenę występowania lub braku komplementarności, ale nie wskazują na

jej poziom, (rozdz. 4.1.4).

109 5. Wnioski i rekomendacje

Wniosek 7. Beneficjenci na ogół nie posługują się we wnioskach

aplikacyjnych kategorią komplementarności. Wyjątkiem jest RPO WK – P – to

stosunkowo często (w co 4 wniosku) kategoria ta pojawia się we wnioskach

aplikacyjnych (rozdz. 4.2.1.).

Wniosek 8. W co 3 wniosku RPO WK – P, PO KL i PO IG pojawiają się

odniesienia do innych projektów. Rzadziej odniesienia takie pojawiają się w PROW,

a częściej w PO IiŚ, które mogą świadczyć o komplementarności (rozdz. 4.2.1). Sami

projektodawcy dość dobrze rozumieją, czym jest komplementarność (rozdz. 4.2.2),

mimo niskiej potrzeby realizacji projektów, które odpowiadałyby tej zasadzie.

Przedstawiciele JST przyjmują na ogół uproszczone rozumienie komplementarności

jako zjawiska odnoszącego się do zasięgu geograficznego (rozdz. 4.2.2).

Wniosek 9. Kategoria komplementarności używana jest na ogół w kontekście

zgodności celów projektu z celami strategii i programów lub w odniesieniu do

własnych wcześniejszych inwestycji. Ze względu na sposób oceny komplementarności

projektów (w odniesieniu do już realizowanych bądź zakończonych projektów tego

samego projektodawcy), ich charakterystyki nie umożliwia pokazanie projektu jako

fragmentu wieloetapowego, dalekosiężnego planu działania (rozdz. 4.2.2).

Wniosek 10. Poziom komplementarności projektów w wybranych powiatach

jest dość niski – w badaniu znaleziono 14 przypadków komplementarności (ze

względu na zakres geograficzny – 5 przypadków, zakres przedmiotowy – 6

przypadków, zakres podmiotowy – 3 przypadki) (rozdz. 4.2.3).

Wniosek 11. Obserwowana komplementarność nie ma charakteru

intencjonalnego, co oznacza, że wykonawcy projektów składających się na

poszczególne przypadki, nie deklarowali we wnioskach wzajemnej

komplementarności (rozdz. 4.2.3).

Wniosek 12. Połowa przedstawicieli JST i tylko co trzeci z pozostałych

projektodawców podziela przekonanie, że istnieją takie obszary problemowe, które

sprzyjają realizacji projektów komplementarnych. Są to zwłaszcza: problemy

wykluczenia społecznego, deficyty infrastrukturalne, problemy ekologiczne i związane

110 5. Wnioski i rekomendacje

z ożywieniem gospodarczym. W praktyce, komplementarne projekty dotyczą

zwłaszcza dwóch pierwszych z wymienionych obszarów (rozdz. 4.2.3).

Wniosek 13. Najbardziej typową relacją między projektami jest (o ile w ogóle

zachodzi) ich uzupełnianie się, tzn. projekty uzupełniają się przedmiotowo lub

przestrzennie, ale osiągnięcie efektów poszczególnych projektów nie jest uzależnione

od realizacji innych projektów (rozdz. 4.2.4).

Wniosek 14. Wnioskodawcy mają niską świadomość tego, jaki jest poziom

komplementarności realizowanych projektów (rozdz. 4.3.1). Najważniejszym

czynnikiem wpływającym na możliwość praktycznej realizacji zasady

komplementarności jest poziom przygotowanie wnioskodawców do realizacji

projektu, w tym poznanie innych projektów (rozdz. 4.3.1) oraz niska gotowość do

podejmowania takich działań (rozdz. 4.4.2).

Wniosek 15. Beneficjenci wśród korzyści związanych z realizacją projektów

komplementarnych, lokują przede wszystkim te związane z możliwością osiągnięcia

większej skali rezultatów, zwiększenia szansy na równomierny rozwój lokalny,

podejmowania działań wszechstronnych i wyczerpująco odpowiadających na

problemy lokalne (rozdz. 4.3.2).

Wniosek 16. Przedstawicieli jednostek samorządowych cechuje niski poziom

wiedzy o projektach realizowanych na obszarze danej jednostki. Mają też mało

realistyczne wyobrażenie o tym, ile projektów będzie realizowanych

w przyszłości. Zwłaszcza samorządowcy z gmin peryferyjnie położonych

w poszczególnych powiatach mają szczególnie niską wiedzę (rozdz. 4.3.3). Z kolei,

wiedza JST jest podstawowym źródłem wiedzy o innych projektach dla 40,8%

beneficjentów (rozdz. 4.3.3).

Wniosek 17. Projektodawcy znają cele strategiczne gmin, w których

funkcjonują, tylko powierzchownie. Częściej odnoszą się do celów strategicznych, niż

do celów operacyjnych, co oznacza, że – nierzadko – tylko pozornie odpowiadają

celom rozwoju lokalnego. Podmioty publiczne częściej niż prywatne realizują cele

strategiczne gmin (rozdz. 4.3.3).

111 5. Wnioski i rekomendacje

Wniosek 18. Poziom współpracy pomiędzy potencjalnymi beneficjentami jest

dość niski. Beneficjenci przygotowując wnioski aplikacyjne przede wszystkim

prowadzą diagnozę potrzeb lokalnych oraz wymogów programowych lub analizę

(powierzchowną – patrz wniosek 18) zadań strategicznych gminy, stosunkowo rzadko

zapoznają się z innymi projektami realizowanymi w tej samej gminie/powiecie (rozdz.

4.4.1).

Wniosek 19. Poziom współpracy pomiędzy projektodawcami i JST jest

umiarkowanie wysoki – regularnie współpracuje z nimi 1/3 beneficjentów,

a sporadycznie ¼ projektodawców. Współpraca ta jest intensywniejsza w odczuciu

samych JST. Z badania nie wynika jednoznacznie, kto inicjuje tę współpracę – każda

ze stron (zarówno przedstawiciele JST, jak i pozostali projektodawcy) postrzegają

własną instytucję jako inicjatora (rozdz. 4.4.2). Współpraca ta polega przede

wszystkim na wymianie informacji, jednak w przyszłości JST chciałaby pełnić

aktywniejszą rolę, np. polegającą na koordynowaniu działań lokalnych tak, aby

służyły realizacji działań strategicznych (rozdz. 4.4.4).

Wniosek 20. Wśród podstawowych barier dla komplementarności projektów,

beneficjenci postrzegają przede wszystkim trudności finansowe (konieczność

równoległego lub trwającego kilka lat finansowania działań) i organizacyjne (trudność

związana ze stałym i czasochłonnym monitorowaniem równoległych działań) (rozdz.

4.4.3). Zachętą do realizacji działań komplementarnych mogłoby być – wg

beneficjentów – upowszechnienie informacji o innych projektach, np. w postaci

dostępnej i bogatej w dane Mapy Dotacji – patrz niżej.

Wniosek 21. Nie istnieją skuteczne procedury monitorowania

komplementarności projektów na etapie składania wniosków, natomiast na poziomie

realizacji projektów stosowane są tylko częściowe rozwiązania, z których najbardziej

skutecznym jest krzyżowa kontrola wydatków. Ta ostatnia tylko pośrednio służy

monitorowaniu komplementarności (rozdz. 4.6.1).

Wniosek 22. Podstawowe bariery dla efektywnego monitorowania

komplementarności mają charakter organizacyjny i związane są zwłaszcza ze

sposobem gromadzenia wiedzy (rozdz. 4.6.2).

112 5. Wnioski i rekomendacje

Wniosek 23. Komplementarność była jedną z głównych kategorii branych

pod uwagę, gdy tworzono merytoryczne podstawy programów operacyjnych, jednak

nie stworzono wystarczających narzędzi, które pozwoliłyby beneficjentom tworzyć

projekty komplementarne tak wobec własnych działań, jak i wobec działań

w bezpośrednim i dalszym otoczeniu (rozdz. 4.8).

113 5. Wnioski i rekomendacje

Tabela 40. Analiza ścieżki krytycznej. Rekomendacje

Etap
działania

Obserwowana trudność
Uzasadnienie

(miejsce
w raporcie)

Możliwe rozwiązania/
Rekomendacja

Propozycja sposobu
realizacji rekomendacji

Podmiot
odpowiedzialny

za wdrożenie

Termin
wdrożenia

P
rz

y
go

to
w

an
ie

 p
ro

gr
am

u
 d

o
 r

ea
li

za
cj

i

Brak jednoznacznej
i jednolitej definicji
„komplementarności”
w dokumentacji
programowej (zwłaszcza
pomiędzy programami).

rozdz. 4.1.1

Wprowadzenie jednej
definicji
„komplementarności” we
wszystkich dokumentach
programowych.

1. Prezentacja
propozycji definicji
komplementarności – patrz
załącznik do rekomendacji, p.
1.
2. Weryfikacja definicji
po dyskusji w IZ
3. Przedstawienie
propozycji Komitetowi
Monitorującemu

MRR, Komitet
Monitorujący,
Biuro
Programowania
RPO DPR, WZ RPO

II-IV kwartał
2011

„Komplementarność” nie jest
uznawana za kategorię
strategiczną.

rozdz. 4.1.1

Zdefiniowanie
„komplementarności” jako
jednego z kryteriów
dostępu.

1. Przedstawienie
Komitetowi Monitorującemu
propozycji wprowadzenia
„komplementarności” jako
kryterium dostępu na
poziomie oceny formalnej
i merytorycznej.
2. Przedstawienie
Komitetowi Monitorującemu
propozycji wprowadzenia
„komplementarności” do karty
oceny formalnej
i merytorycznej.

IZ – Departament
Polityki
Regionalnej

II-IV kwartał
2011

114 5. Wnioski i rekomendacje

Etap
działania

Obserwowana trudność
Uzasadnienie

(miejsce
w raporcie)

Możliwe rozwiązania/
Rekomendacja

Propozycja sposobu
realizacji rekomendacji

Podmiot
odpowiedzialny

za wdrożenie

Termin
wdrożenia

Nie jest precyzyjnie określona
ścieżka dochodzenia do
„komplementarności” (jak
uzyskać efekt
komplementarności).

rozdz. 4.1.1

Stworzenie
i wprowadzenie definicji
operacyjnej
komplementarności do
dokumentów
programowych (tj. jakie
operacje muszą być
wykonane, aby możliwe było
osiągnięcie pożądanego
poziomu
komplementarności).

1. Propozycja definicji
operacyjnej – patrz załącznik
do rekomendacji, p. 2.
2. Konsultacje
z innymi IZ/IP
3. Propozycja
skierowana do Komitetu
Monitorującego

IZ – Departament
Polityki
Regionalnej
MRR, komitety
monitorujące

II-IV kwartał
2011

Brak kategorii
„komplementarności”
w dokumentach
pomocniczych (np.
Vademecum beneficjenta;
Tryb składania wniosku,
załączniki do projektu).

rozdz. 4.1.1

Wprowadzenie do
wszystkich dokumentów
jednolitej definicji
nominalnej i definicji
operacyjnej
komplementarności.

1. Weryfikacja
wszystkich dokumentów
bezpośrednio i pośrednio
związanych z programami
operacyjnymi.
2. Wprowadzenie
jednolitej interpretacji pojęcia
komplementarności.

IZ – Departament
Polityki
Regionalnej,
Wdrażania RPO,
Planowania
Strategicznego
i Gospodarczego,
Wdrażania PROW
IP
IW

I-IV kwartał
2012

Brak odniesień do
komplementarności we
wniosku aplikacyjnym – brak
miejsca we wniosku na opis
komplementarności.

rozdz. 4.1.1

Wprowadzanie do
wniosków aplikacyjnych,
sprawozdań
merytorycznych itp.
dodatkowej rubryki,
w której beneficjent
zobowiązany jest do
wskazania na
komplementarność.

1. Weryfikacja
wszystkich dokumentów
bezpośrednio
z programami operacyjnymi.
2. Wprowadzenie
konieczności opisu
komplementarności we
wniosku aplikacyjnym.

MRR, Komitet
Monitorujący

I-IV kwartał
2012

115 5. Wnioski i rekomendacje

Etap
działania

Obserwowana trudność
Uzasadnienie

(miejsce
w raporcie)

Możliwe rozwiązania/
Rekomendacja

Propozycja sposobu
realizacji rekomendacji

Podmiot
odpowiedzialny

za wdrożenie

Termin
wdrożenia

Brak systemowego
rozwiązania organizacji
konkursów (kalendarza
konkursów, przepływu
informacji o projektach
realizowanych w różnych
programach, itp.)

rozdz. 4.1.1

Koordynacja konkursów
odnoszących się do tych
samych obszarów
problemowych (konkursy
nie mogą odbywać się w tym
samym czasie, jeśli
podstawą oceny jest
odniesienie do tych
projektów, na których
realizację podpisano
umowę).

1. Powołanie
regionalnej grupy ds.
komplementarności,
w której reprezentowane są
wszystkie IZ/IP
w poszczególnych
programach.
2. Ustalenie wspólnego
grafiku konkursów, na
podstawie uszczegółowień
programów (wskazania
powiązania pomiędzy
poszczególnymi działaniami
programów operacyjnych).

IZ – Departament
Polityki
Regionalnej

III-IV kwartał
2012

P
rz

y
go

to
w

an
ie

 p
ro

je
k

tu

Brak rozpoznania
„komplementarności” jako
kategorii strategicznej. Niskie
znaczenie przypisywane
komplementarności.

rozdz. 4.2.1

Akcja informacyjna
kierowana do beneficjentów
oraz do gmin i powiatów
jako potencjalnych
inicjatorów i koordynatorów
działań komplementarnych
na poziomie lokalnym.

1. Warsztaty dla
beneficjentów
i potencjalnych beneficjentów.
2. Warsztaty dla
przedstawicieli JST dot.
budowania strategii lokalnych
oraz ważności
komplementarności działań
dla osiągnięcia celów
strategicznych gmin.

IZ – Departament
Wdrażania RPO,
IZ – Departament
Polityki
Regionalnej
IZ – Departament
Planowania
Strategicznego
i Gospodarczego
Wdrażania PROW,
WUP, ROPS

III kwartał
2012-II
kwartał 2013

116 5. Wnioski i rekomendacje

Etap
działania

Obserwowana trudność
Uzasadnienie

(miejsce
w raporcie)

Możliwe rozwiązania/
Rekomendacja

Propozycja sposobu
realizacji rekomendacji

Podmiot
odpowiedzialny

za wdrożenie

Termin
wdrożenia

Brak miejsca we wniosku
aplikacyjnym na opis
komplementarności (nie
dotyczy RPO).

rozdz. 4.2.2

Wprowadzenie we wniosku
rubryki dot.
komplementarności, wraz z
instrukcją wskazującą na
różne typy
komplementarności.

1. Weryfikacja
wszystkich dokumentów
bezpośrednio z programami
operacyjnymi.
2. Wprowadzenie
konieczności opisu
komplementarności we
wniosku aplikacyjnym

IZ – Departament
Wdrażania RPO,
IZ – Departament
Polityki
Regionalnej
IZ – Departament
Planowania
Strategicznego
i Gospodarczego
Wdrażania PROW,
WUP, ROPS

I-IV kwartał
2012

Ze strony beneficjentów niski
poziom rozumienia, czym jest
komplementarność .

rozdz. 4.2.2

Akcja informacyjna.
Pokazywanie przykładów
dobrych praktyk –
zwiększenie dostępności
opisów wdrażanych
projektów (rozbudowana
„Mapa Dotacji”).

1. Warsztaty dla
beneficjentów
i potencjalnych beneficjentów
oraz JST jak korzystać z „Mapy
Dotacji”.

IZ – Departament
Polityki
Regionalnej –
Informacja
i Promocja

III kwartał
2012-II
kwartał 2013

Brak (lub rzadko) myślenia w
kategoriach szerszych niż
własny projekt (np. dobra
wspólnego, rozumianego,
jako potrzeby gminy,
powiatu, województwa).

rozdz. 4.3.3

Włączanie potencjalnych
beneficjentów (także
przedsiębiorców) do
tworzenia strategii rozwoju
lokalnego.

1. Warsztaty dla
beneficjentów
i potencjalnych beneficjentów
oraz JST nt. istoty lokalnych
strategii rozwoju.

IZ – Departament
Polityki
Regionalnej -
Informacja
i Promocja

III kwartał
2012-II
kwartał 2013

Brak pogłębionych odniesień
do lokalnych dokumentów
strategicznych.

rozdz. 4.3.3

Upowszechnianie założeń
dokumentów strategicznych
wśród potencjalnych i
obecnych beneficjentów

1. Warsztaty dla
przedstawicieli JST dot.
budowania strategii lokalnych
i ich upowszechniania.
2. Rozbudowa „Mapy
Dotacji” – patrz załącznik do
rekomendacji 3.

JST

III kwartał
2012-II
kwartał 2013

117 5. Wnioski i rekomendacje

Etap
działania

Obserwowana trudność
Uzasadnienie

(miejsce
w raporcie)

Możliwe rozwiązania/
Rekomendacja

Propozycja sposobu
realizacji rekomendacji

Podmiot
odpowiedzialny

za wdrożenie

Termin
wdrożenia

Niska znajomość innych
działań realizowanych na tym
samym terytorium.

rozdz. 4.2.4,
4.3.1, 4.4.1

Rozbudowa bazy danych o
realizowanych projektach
(łatwo dostępna,
interaktywna baza
projektów).

1. Rozbudowa „Mapy
Dotacji” – patrz załącznik do
rekomendacji 3.

Informacja
i Promocja

II kwartał
2011-II
kwartał 2012
Bieżąca
rozbudowa

Bardzo ograniczona rola JST
w koordynowaniu,
monitorowaniu, inicjowaniu
działań służących
(bezpośrednio lub pośrednio)
realizacji celów
strategicznych.

rozdz. 4.3.3, 4.4.2

Cykl szkoleń motywacyjnych
i informacyjnych dla JST
o ich znaczeniu
w uzyskaniu efektu synergii
dzięki komplementarności
lokalnych projektów.

1. Warsztaty dla
przedstawicieli JST dot.
budowania strategii lokalnych
oraz roli dla JST w procesie
inicjowania działań
komplementarnych.

IZ – Departament
Polityki
Regionalnej

III kwartał
2012-II
kwartał 2013

O
ce

n
a

p
ro

je
k

tu

Brak kryterium oceny, brak
zapisu w kartach oceny
o komplementarności.

rozdz. 4.1.1,
4.1.2, 4.1.3, 4.1.4

Wprowadzenie korekt do
kart oceny wraz
z precyzyjnymi instrukcjami
dla ekspertów.

1. Weryfikacja
wszystkich dokumentów
bezpośrednio i pośrednio
związanych z programami
operacyjnymi.
2. Wprowadzenie
jednolitej interpretacji pojęcia
komplementarności.

IZ – Departament
Polityki
Regionalnej
Departament
Wdrażania RPO

III kwartał
2012-II
kwartał 2013

Brak możliwości oceny
stopnia komplementarności.

rozdz. 4.1.3

Operacjonalizacja kategorii
komplementarności,
z precyzyjną skalą punktów
zależnych od stopnia
komplementarności.

1. Propozycja definicji
operacyjnej – patrz załącznik
do rekomendacji, p. 2.
2. Konsultacje
z innymi IZ/IP
3. Propozycja
skierowana do Komitetu
Monitorującego
4. Weryfikacja instrukcji
oceny dla ekspertów.

IZ – Departament
Polityki
Regionalnej
MRR
Komitet
Monitorujący

II-IV kwartał
2011

118 5. Wnioski i rekomendacje

Etap
działania

Obserwowana trudność
Uzasadnienie

(miejsce
w raporcie)

Możliwe rozwiązania/
Rekomendacja

Propozycja sposobu
realizacji rekomendacji

Podmiot
odpowiedzialny

za wdrożenie

Termin
wdrożenia

Brak możliwości faktycznej
oceny odniesień do
dokumentów strategicznych.

rozdz. 4.6.2

„Mapa Dotacji”
zintegrowana
z dokumentami
strategicznymi (cele
strategiczne i operacyjne
gmin).

1. Rozbudowa „Mapy
Dotacji” – patrz załącznik do
rekomendacji 3.

IZ – Departament
Polityki
Regionalnej

II kwartał
2011-II
kwartał 2012
Bieżąca
rozbudowa

Brak możliwości oceny
odniesień do innych
projektów, chyba że
realizowanych przez ten sam
podmiot.

rozdz. 4.6.2

„Mapa Dotacji” zawierająca
spis głównych celów
projektu (wprowadzony
indeks hasłowy pozwalający
na szybkie wyszukiwanie
projektów odwołujących się
do tych samych obszarów
problemowych).

1. Rozbudowa „Mapy
Dotacji” – patrz załącznik do
rekomendacji 3.

IZ – Departament
Polityki
Regionalnej

II kwartał
2011-II
kwartał 2012
Bieżąca
rozbudowa

M
o

n
it

o
ri

n
g

re
al

iz
ac

ji
 p

ro
je

k
tu

Brak metody
systematycznego
i skutecznego gromadzenia
wiedzy o realizowanych
projektach (zarówno na
poziomie JST, jak i IZ/IP).

rozdz. 4.3.3, 4.4.4
Rozbudowa „Mapy Dotacji”
na poziomie IZ/IP.

1. Rozbudowa „Mapy
Dotacji” – patrz załącznik do
rekomendacji 3.

IZ – Departament
Polityki
Regionalnej

II kwartał
2011-II
kwartał 2012
Bieżąca
rozbudowa

Brak procedury weryfikacji
komplementarności
w praktyce.

rozdz. 4.6.1
Opracowanie procedury
weryfikacji.

1. Wprowadzenie
definicji operacyjnych
komplementarności – patrz
załącznik do rekomendacji 2.
2. Zastosowanie definicji
operacyjnej na etapie oceny i
wdrażania projektów.

IZ – Departament
Polityki
Regionalnej

I-III kwartał
2012

Zawodność informacji, które
mają być podstawą
weryfikacji
komplementarności.

rozdz. 4.6.1 Rozbudowa „Mapy Dotacji”
1. Rozbudowa „Mapy
Dotacji” – patrz załącznik do
rekomendacji 3.

IZ – Departament
Polityki
Regionalnej

II kwartał
2011-II
kwartał 2012
Bieżąca
rozbudowa

119 5. Wnioski i rekomendacje

Etap
działania

Obserwowana trudność
Uzasadnienie

(miejsce
w raporcie)

Możliwe rozwiązania/
Rekomendacja

Propozycja sposobu
realizacji rekomendacji

Podmiot
odpowiedzialny

za wdrożenie

Termin
wdrożenia

Brak komunikacji
pozwalającej na pełny
monitoring.

rozdz. 4.6.2
Rozbudowana „Mapa
Dotacji”.

1. Rozbudowa „Mapy
Dotacji” – patrz załącznik do
rekomendacji 3.

IZ – Departament
Polityki
Regionalnej

II kwartał
2011-II
kwartał 2012
Bieżąca
rozbudowa

Brak możliwości
sprawozdawania efektu
synergii osiągniętego dzięki
realizacji projektów
komplementarnych przez
beneficjenta.

rozdz. 4.1.1

Wprowadzenie do
formularza sprawozdania
końcowego rubryki dot.
oceny poziomu
komplementarności
osiągniętego w
realizowanych projektach
(skuteczność, efektywność).

1. Weryfikacja
wszystkich dokumentów
bezpośrednio związanych
z programami operacyjnymi.
2. Wprowadzenie
konieczności opisu
komplementarności w
sprawozdaniu końcowym.

IZ – Departament
Polityki
Regionalnej
Departament
Wdrażania RPO

I-III kwartał
2012

Źródło: Opracowanie własne, Toruń 2011.

120 5. Wnioski i rekomendacje

Zadania uporządkowane ze względu na czas realizacji:

II – IV kwartał 2011

1. Propozycja jednolitej definicji komplementarności.

2. Propozycja definicji operacyjnej komplementarności.

3. Konsultacje regionalne przyjętych definicji.

4. Konsultacje ponadregionalne przyjętych definicji.

5. Wprowadzenie „komplementarności” jako kryterium dostępu w ocenie

formalnej i merytorycznej.

I – IV kwartał 2012

6. Weryfikacja dokumentów bezpośrednio i pośrednio związanych z programami

operacyjnymi (wniosku aplikacyjnego, Vademecum beneficjenta, instrukcji

oceny, kart oceny projektów) – przygotowanie dokumentów.

II kwartał 2012 – II kwartał 2013

7. Rozbudowa Mapy Dotacji (szczegółowy opis – załącznik 3 do rekomendacji).

III kwartał 2012 – II kwartał 2013

8. Weryfikacja dokumentów bezpośrednio i pośrednio związanych z programami

operacyjnymi (wniosku aplikacyjnego, vademecum beneficjenta, instrukcji

oceny, kart oceny projektów) – poprawki do dokumentów.

9. Powołanie grupy regionalnej ds. komplementarności.

10. Ustalenie wspólnego grafiku konkursów.

11. Warsztaty dla JST:

a. Czym jest komplementarność?

b. Jak osiągnąć wysoki poziom komplementarność?

c. Jak budować i realizować strategie rozwoju lokalnego, aby można było

osiągnąć efekt synergii?

d. Jak angażować potencjalnych beneficjentów do budowy i realizacji

strategii rozwoju lokalnego?

e. Jakie są metody współpracy z sąsiadującymi społecznościami w celu

określenia poziomu spójności działań?

f. Jak korzystać z Mapy Dotacji?

121 5. Wnioski i rekomendacje

12. Warsztaty dla beneficjentów i potencjalnych beneficjentów:

a. Czym jest komplementarność?

b. Jakie są metody osiągania wysokiego poziomu komplementarności?

c. Konieczność sięgania do Mapy Dotacji.

d. Jak korzystać z Mapy Dotacji?

Zadania uporządkowane ze względu na podmiot realizujący:

Departament Polityki Regionalnej UM WK – P:

1. Propozycja jednolitej definicji komplementarności.

2. Propozycja definicji operacyjnej komplementarności.

3. Konsultacje regionalne przyjętych definicji.

4. Konsultacje ponadregionalne przyjętych definicji.

5. Weryfikacja dokumentów bezpośrednio i pośrednio związanych z programami

operacyjnymi (wniosku aplikacyjnego, Vademecum beneficjenta, instrukcji

oceny, kart oceny projektów) – przygotowanie dokumentów.

6. Rozbudowa Mapy Dotacji (szczegółowy opis – załącznik 3 do rekomendacji).

7. Powołanie grupy regionalnej ds. komplementarności.

8. Ustalenie wspólnego grafiku konkursów.

Departament Wdrażania RPO WK – P

1. Konsultacje regionalne przyjętych definicji.

2. Weryfikacja dokumentów bezpośrednio i pośrednio związanych z programami

operacyjnymi (wniosku aplikacyjnego, Vademecum beneficjenta, instrukcji

oceny, kart oceny projektów).

3. Rozbudowa Mapy Dotacji (szczegółowy opis – załącznik 3 do rekomendacji).

4. Ustalenie wspólnego grafiku konkursów.

5. Warsztaty dla beneficjentów i potencjalnych beneficjentów.

Departament Planowania Strategicznego i Gospodarczego

UM WK –P

1. Weryfikacja dokumentów bezpośrednio i pośrednio związanych z programami

operacyjnymi (strategii rozwoju).

122 5. Wnioski i rekomendacje

2. Rozbudowa Mapy Dotacji (szczegółowy opis – załącznik 3 do rekomendacji) –

zgromadzenie strategii gminnych i powiatowych, wprowadzenie założeń

(strategicznych i operacyjnych) strategii wojewódzkiej.

3. Warsztaty dla JST.

Komitety Monitorujące

1. Przyjęcie jednolitej definicji komplementarności we wszystkich programach

operacyjnych.

2. Wprowadzenie „komplementarności” jako kryterium dostępu w ocenie

formalnej i merytorycznej.

3. Weryfikacja dokumentów bezpośrednio i pośrednio związanych z programami

operacyjnymi (wniosku aplikacyjnego, vademecum beneficjenta, instrukcji

oceny, kart oceny projektów) – przygotowanie dokumentów.

123 5. Wnioski i rekomendacje

Załączniki do rekomendacji

1. Definicja komplementarności

Proponujemy, aby utrzymać i wprowadzić do wszystkich dokumentów

definicję, która funkcjonuje już w części dokumentów strategicznych na poziomie

narodowym.

Komplementarność (łac. complementum – uzupełnienie) oznacza wzajemne

dopełnianie się, uzupełnianie.

Komplementarny to taki, który jest uzupełnieniem czegoś innego taki, który się

z czymś uzupełnia.

Ze względu na cel, dla którego ma być propagowana definicja

komplementarności, będzie odnoszona do poziomu komplementarności działań

określonych w programach oraz poziomu projektów.

Warunkiem koniecznym dla uznania projektów za komplementarne jest brak

sprzeczności pomiędzy zakładanymi w nich działaniami oraz ich wzajemne

niepowielarnie się.

Komplementarność projektów można rozpatrywać analizując następujące

cechy, tj.

 lokalizację w przestrzeni (np. projekty drogowe będące odcinkami jednego

większego korytarza transportowego) – komplementarność przestrzenna,

 zakres rzeczowy (np. projekty z zakresu rozbudowy infrastruktury

telekomunikacyjnej są uzupełniane przez projekty szkoleniowe

z wykorzystaniem Internetu) – komplementarność przedmiotowa,

 zakres współpracy instytucji i świadomej koordynacji działań –

komplementarność procesowa.

Można wyróżnić następujące typy powiązań projektów:

 Typ A – uzupełnianie się projektów – projekty uzupełniają się

przedmiotowo lub przestrzennie, a osiągnięcie efektów poszczególnych

projektów nie jest uzależnione od realizacji drugiego z projektów;

 Typ B – niesymetryczne dopełnianie się projektów – jeden z projektów

jest dopełnieniem drugiego (przedmiotowo lub przestrzennie), co oznacza,

iż drugi projekt nie osiągnie efektów bez realizacji pierwszego;

124 5. Wnioski i rekomendacje

 Typ C – symetryczne dopełnianie się projektów – projekty wzajemnie się

dopełniają (przedmiotowo lub przestrzennie), tzn. żaden z nich nie

osiągnie zamierzonych efektów bez realizacji drugiego.

Tabela 41Rodzaje komplementarności

Aspekt komplementarności
Proponowana nazwa

rodzaju komplementarności

Projekt wpisuje się w plan/strategię

obowiązujący danego beneficjenta lub w

danym sektorze/regionie (np. w przypadku

projektu dotyczącego uczelni

w plan rozwoju uczelni).

Spójność

Projekt jest powiązany przedmiotowo (np.

projekty spełniają ten sam cel, oddziaływają na

ten sam sektor/branże, etc.) z innymi projektami.

Komplementarność

Przedmiotowa

Projekt jest powiązany przestrzennie z

innymi projektami.

Komplementarność

Przestrzenna

Projekt jest bezpośrednią kontynuacją

lub uzupełnieniem dotychczasowych projektów.

Komplementarność

Bezpośrednia

(Sformalizowana) współpraca z

innymi instytucjami/jednostkami.

Komplementarność

Instytucjonalna

Źródło: Raport „Komplementarność i synergia projektów realizowanych na

terenie Polski Wschodniej w ramach Programów Operacyjnych Polityki

Spójności oraz Programu Rozwoju Obszarów Wiejskich na lata 2007 – 2013

w kontekście priorytetów Strategii rozwoju społeczno - gospodarczego Polski

Wschodniej do roku 2020”

125 5. Wnioski i rekomendacje

2. Definicja operacyjna komplementarności

Definicja operacyjna to taka, która wskazuje różnym odbiorcom dokumentów

programowych oraz dokumentów dodatkowych (np. karty oceny, vademecum

beneficjenta, instrukcje dla ekspertów oceniających projekty, itp.), jak należy

w praktyce stosować zasadę komplementarności: jakie działania należy podjąć, aby ją

osiągnąć, jak projekty mogą być ze sobą powiązane, aby osiągnąć efekt synergii.

Po pierwsze, proponujemy wprowadzenie matrycy komplementarności

(na wzór macierzy komplementarności dla Polski Wschodniej – patrz

http://www.polskawschodnia.gov.pl/PoradnikBeneficjenta/Strony/Macierz_komple

mentarnosci.aspx)

 w kolumnach tabeli umieszczone byłyby cele strategiczne województwa;

 w wierszach tabeli umieszczone byłyby działania realizowane w ramach

programów w regionie, pogrupowane według celów, którym odpowiadają (np.

działania z zakresu PO IG, PO IiŚ, PO KL, RPO WK-P, PROW z zakresu

rozwoju infrastruktury edukacyjnej);

 w komórkach tabeli zaznaczono by, które z działań sprzyjają realizacji celów

rozwojowych regionu (1 – występuje, 0 – nie występuje komplementarność),

np. jak w tabeli poniżej.

http://www.polskawschodnia.gov.pl/PoradnikBeneficjenta/Strony/Macierz_komplementarnosci.aspx
http://www.polskawschodnia.gov.pl/PoradnikBeneficjenta/Strony/Macierz_komplementarnosci.aspx

126 5. Wnioski i rekomendacje

Tabela 42 Przykładowa matryca komplementarności

 Cel

strategiczny

1

Cel

strategiczny

2

Cel

strategiczny

3

Cel

strategiczny

4

Cel

strategiczny

n

Obszar problemowy: PO IG,

oś, działanie, poddziałanie;

PO IiŚ, oś, działanie,

poddziałanie, RPO WKP oś,

działanie, poddziałanie,

PO KL oś, działanie,

poddziałanie, PROW oś,

działanie, poddziałanie.

1 0 1 1 0

Obszar problemowy: PO IG,

oś, działanie, poddziałanie;

PO IiŚ, oś, działanie,

poddziałanie, RPO WKP oś,

działanie, poddziałanie,

PO KL oś, działanie,

poddziałanie, PROW oś,

działanie, poddziałanie.

0 1 1 0 0

Źródło: Opracowanie własne

Tak skonstruowana tabela pozwala beneficjentom oraz ekspertom oceniającym

projekty na łatwą ocenę zbieżności podejmowanych w projekcie działań i celów

rozwojowych regionu oraz wpływa na podniesienie świadomości beneficjentów co do

potencjalnej zbieżności działań podejmowanych w ramach różnych programów.

Po drugie, narzędziem pomocniczym dla beneficjentów, ekspertów

oceniających projekty, pracowników IZ/IP monitorujących wdrażanie projektów,

byłoby wypracowanie ścieżek komplementarności.

Ścieżka komplementarności to graficzna egzemplifikacja dla każdej kolumny

z matrycy komplementarności w tych punktach, w których wpisano 1 (zachodzenie

komplementarności), tzn. jest to wykres pokazujący za pomocą jakich działań

i poddziałań poszczególnych programów można zrealizować cele strategiczne regionu.

Po trzecie, należy wypracować precyzyjne narzędzie oceny projektów,

umożliwiające ocenę nie tylko występowania komplementarności, ale także jej

stopnia. Skala oceny powinna uwzględniać przed wszystkim:

127 5. Wnioski i rekomendacje

a. typ powiązań, np.:

i. uzupełnianie się – 1 punkt,

ii. dopełnianie się symetryczne lub niesymetryczne – 2 punkty;

b. siłę powiązań, np.

i. powiązanie podstawowe – projekt jest realizowany przez tego samego

beneficjenta – 1 punkt,

ii. powiązanie „dopełniające” – projekt stanowi etap realizacji

kompleksowego przedsięwzięcia lub docelowego rozwiązania danego

problemu – 2 punkty,

iii. powiązanie kompletne - projekt stanowi końcowy etap realizacji

kompleksowego przedsięwzięcia lub docelowego rozwiązania danego

problemu – 2 punkty (źródło: Raport „Komplementarność i synergia

projektów realizowanych na terenie Polski Wschodniej w ramach

Programów Operacyjnych Polityki Spójności oraz Programu Rozwoju

Obszarów Wiejskich na lata 2007 – 2013 w kontekście priorytetów

Strategii rozwoju społeczno – gospodarczego Polski Wschodniej do roku

2020”);

c. typ komplementarności, np.

i. spójność, komplementarność instytucjonalna – 1 punkt,

ii. komplementarność przedmiotowa, bezpośrednia – 2 punkty,

iii. komplementarność przestrzenna lokalna (teren miejscowości/gminy) – 2

punkty,

iv. komplementarność przestrzenna ponadlokalna (np. łącząca działania

z sąsiadujących gmin) – 3 punkty;

d. poziom powiązań z dokumentami strategicznymi, np.:

i. powiązanie z dokumentami na poziomie regionalnym i narodowym – 1

punkt,

ii. powiązanie z dokumentami na poziomie lokalnym na poziomie

strategicznym – 2 punkty,

iii. powiązanie z dokumentami na poziomie lokalnym na poziomie

operacyjnym (działania przewidziane do realizacji w celu osiągnięcia

celów strategicznych gminy/powiatu) – 3 punkty.

128 5. Wnioski i rekomendacje

Po czwarte, wypracowanie procedury wprowadzania danych o projektach

realizowanych, w tym danych finansowych do systemu rozbudowanej „Mapy Dotacji”.

129 5. Wnioski i rekomendacje

3. Rozbudowa „Mapy Dotacji”

PROJEKTOWANIE /
PROGRAMOWANIE

MAPY DOTACJI

BUDOWANIE STRATEGII NA
POZIOMIE GMINNYM I

POWIATOWYM

ANALIZA ZEBRANYCH DANYCH, ODPOWIEDNIE AKTUALIZACJE DANYCH, SPRAWDZANIE

PRAWDZIWOŚCI DANYCH, WERYFIKACJA PRAWDZIWOŚCI DANYCH – ZBUDOWANIE WSTĘPNEJ

BAZY DANYCH PROJEKTÓW DOFINANSOWANYCH Z FUNDUSZY POMOCOWYCH

PRZYGOTOWANIE OPISU TECHNOLOGICZNEGO
I SPOSOBU DZIAŁANIA OCZEKIWANEJ, NOWEJ MAPY DOTACJI

WDROŻENIE WERSJI TESTOWEJ MAPY DOTACJI, DZIAŁANIA SPRAWDZAJĄCE,

WPROWADZANIE NIEZBĘDNYCH POPRAWEK PRZEZ URZĄD MARSZAŁKOWSKI

IDENTYFIKACJA MOŻLIWIE WSZYSTKICH PROJEKTÓW SFINANSOWANYCH Z PROGRAMÓW

PRZEDAKCESYJNYCH (np. PHARE, ISPA), PROGRAMÓW WSPÓLNOTOWYCH (np. SOCRATES,

PROGRAMY RAMOWE, etc), PROGRAMÓW OPERACYJNYCH 2004 – 2006 (np. ZPORR, SPO WKP,)

FUNDUSZÓW STRUKTURALNYCH I ROZWOJU (EFS, EFRR, EFRROW, EFR) 2007 – 2013

GMINY

PRZEDSIĘBIORCY

POWIATY

ORGANIZACJE

POZARZĄDOWE

INNI

BENEFICJENCI

KONTYNUACJA PRAC
UZUPEŁNIAJĄCYCH DANE O

DOFINANSOWANYCH
PROJEKTACH

KONSULTACJE
SPOŁECZNE STRATEGII

ROZWOJU
REGIONALNEGO

WDROŻENIE OSTATECZNEJ WERSJI MAPY DOTACJI

PROCES
PROGRAMOWANIA

SPOSOBU WDRAŻANIA
FUNDUSZY UNIJNYCH NA

LATA 2014 – 2020

WSPÓŁPRACA Z INNYMI IZ,
IW, (np. MKiDN. PARP) W

CELU
USZCZEGÓŁOWIENIA

MAPY DOTACJI

130 5. Wnioski i rekomendacje

a. Planowanie bazy danych na poziomie tworzenia strategii

Jak pisaliśmy w rozdziale 4.8. – nowym podejściem, które mogłoby

spowodować skuteczne i efektywne wydatkowanie pieniędzy w kolejnym okresie

programowania, byłoby stworzenie realnych strategii rozwoju regionu. Zaczynając od

obszarów najmniejszych i łącząc potrzeby mniejszych regionów, oszacowywać

potrzeby większego terenu. Ta zmiana sposobu budowania wizji rozwoju regionu,

dzięki której znacznie trafniej definiowano by potrzeby, mogłaby być tworzona

dwutorowo. Z jednej strony powstawałaby opisana wcześniej oddolnie budowana

strategia rozwoju. Z drugiej strony – skoro najpierw gminy, a następnie powiaty

budowałyby strategię opierając się na już zrealizowanych inwestycjach, aby na tej

podstawie określać niezbędne kierunki rozwoju – jednostki te mogłyby zebrać

szczegółowe informacje o zrealizowanych inwestycjach. Tych z okresu

przedakcesyjnego, w latach 2004 – 2006 oraz ostatnim okresie programowania 2007

– 2013.

Oddolne budowanie strategii wymagałoby od jednostki samorządu

terytorialnego dużego zaangażowania, a ponadto dużej aktywności społecznej. Takie

działania jednak są odbierane bardzo pozytywnie, a jeśli ich rezultatem ma być

w przyszłości poprawa jakości życia, to jest spora szansa na duży odzew wśród

społeczeństwa. Tym samym jednostki samorządu terytorialnego uzyskałyby znaczny

dostęp do projektów i pomysłów przedsiębiorców, a także miałyby możliwość

uzupełnienia swojej listy inwestycji w regionie o inwestycje finansowane z funduszy

pomocowych, realizowanych przez jednostki prywatne lub partnerstwa publiczno –

prywatne, bądź jednostki publiczne nie podlegające jednostkom samorządu

terytorialnego.

Przy takim systemie, kończąc pracę nad strategią rozwoju, gmina posiadałaby

rozbudowaną bazę danych: mapę dotacji skierowanych na ten obszar w ostatnich

latach. Urząd Marszałkowski otrzymując od każdej gminy strategię wraz z mapą

dotacji, wszedłby w posiadanie bardzo bogatej bazy danych, będącej podstawą do

stworzenia profesjonalnego źródła wiedzy o korzystaniu z dotacji w województwie.

Takie dane, wraz z danymi wynikającymi z oddolnie zbudowanych strategii byłyby

wówczas podstawą do zbudowania skutecznej, efektywnej, a przede wszystkim

prawdziwej bazy informacji.

131 5. Wnioski i rekomendacje

Dane dotyczące projektów realizowanych z różnych programów mogłyby

wyglądać następująco:

Program Operacyjny:

Program Operacyjny Kapitał Ludzki

Numer i nazwa Priorytetu:

VIII. Regionalne kadry gospodarki

Numer i nazwa Działania:

8.1. Rozwój pracowników i przedsiębiorstw w regionie

Numer i nazwa Podziałania:

8.1.1. Wspieranie rozwoju kwalifikacji zawodowych i doradztwo dla przedsiębiorstw

Tytuł projektu:

Skuteczna realizacja projektów szkoleniowych – warsztaty praktyczne

Numer wniosku w Instytucji Wdrażającej / Pośredniczącej – Nazwa Instytucji:

WND-POKL.08.01.01-44-238/10 – UM WKP

Okres realizacji projektu:

III kw. 2010 – III kw. 2011

Nazwa Wnioskodawcy:

ABC – Firma Szkoleniowa:

Adres Wnioskodawcy:

Prosta 12/3, 87 – 100 Toruń, woj. kuj – pom., powiat Toruń, gmina Toruń, miasto Toruń

132 5. Wnioski i rekomendacje

Dane Wnioskodawcy:

Tel. +48 56 62 100 00; fax. + 48 56 62 100 01; email: abc@abc.com.pl

Wielkość projektu / koszty kwalifkowane:

350 000,00 zł / 350 000,00 zł

Wielkość dofinansowania:

100 % kosztów kwalifkowanych

Opis projektu (do 20 zdań)

Szczegółowość opisu zależy od Wnioskodawcy

Uwagi Wnioskodawcy / Status projektu / Podsumowanie

Miejsce na komentarze Wnioskodawcy

Powyższe dane pozwalają na ogólną identyfikację projektów. Pozwoliłyby

również użytkownikom Mapy Dotacji na orientację w kierunku rozwoju gminy czy

powiatu. Przy skutecznym pozyskiwaniu informacji należałoby rozszerzyć formularz

o kolejne dane oraz możliwość załączania plików z dokumentami.

Dane kontaktowe Instytucji Wdrażającej / Pośredniczącej

Jan Kowalski, sp. ds. wdrażania POKL, PARP, 22 55 22 88

Zatwierdzony i zrealizowany wniosek aplikacyjny

 możliwość załączenia pliku w wersji PDF

Realny koszt zadania

332 657 zł

mailto:abc@abc.com.pl

133 5. Wnioski i rekomendacje

Poziom uszczegółowienia danych w tym zakresie będzie zależał od poziomu

szczegółowości, jaką projektant Mapy Dotacji chciałby przyjąć. Dodatkowym

kryterium, które będzie decydowało o poziomie szczegółowości danych, będzie

docelowy odbiorca projektowanej mapy. Więcej o tym w podpunkcie c i d.

b. Baza danych na poziomie wojewódzkim

Po okresie tworzenia strategii w poszczególnych gminach, a następnie

powiatach i po przekazaniu wszystkich danych, Urząd Marszałkowski jest w stanie

przeanalizować i wykorzystać dokumenty w taki sposób, by strategia rozwoju

województwa wychodziła od potrzeb najmniejszych jednostek. Jednocześnie

realizacja jej założeń realnie wpływałaby na rozwój województwa i poprawę jakości

życia mieszkańców w wyznaczonych obszarach.

W tym samym czasie Urząd Marszałkowski jest w stanie zweryfikować

wszystkie otrzymane dane dotyczące realizowanych projektów z funduszy unijnych,

zbierając jednocześnie wszystkie brakujące projekty, a także uzupełniając posiadane

dane, szczególnie o projekty przedsiębiorców finansowane z różnych źródeł: PO IG,

PO IiŚ, czy PO KL.

c. Baza danych na poziomie organizacyjnym

W wyniku działań opisanych w punktach 1 i 2 Urząd Marszałkowski powinien

stać się posiadaczem dużej liczby danych, która będzie tworzyć tzw. kontent

projektowanej bazy danych. Następny krok to wynajęcie profesjonalnej firmy

informatycznej, która powinna przygotować „mapę dotacji” w 3 etapach.

I etap – przygotowanie opisu technologicznego i sposobu działania

oczekiwanej, nowej mapy dotacji. Na tym etapie należy dokładnie określić, czego

będziemy oczekiwać od bazy danych. Najważniejsze elementy, które powinny znaleźć

się w takim opisie to:

 Wielozadaniowość i wielodostępność. Konieczna jest możliwość korzystania

z bazy przez wielu użytkowników jednocześnie. W związku z tym należy

zaprojektować odpowiedni dostęp do informacji, przewidzieć odpowiednie

osprzętowanie, serwery, usługi serwisujące, obsługę merytoryczną i techniczną,

etc.

134 5. Wnioski i rekomendacje

 Wielokryteryjność dostępu, poszukiwania danych, wielopoziomowość danych

ze zróżnicowanym poziomem dostępności do danych. Opisywana baza będzie

zawierała dane osobowe, które są prawnie chronione, na których

wykorzystanie musi się zgodzić dysponent. Takie dane muszą być

odpowiednio zabezpieczone, spełniać wymogi GIODO (Generalny Inspektor

Ochrony Danych Osobowych), etc. Baza musi dawać możliwości jej

przeszukiwania w różnych aspektach, zarówno według tytułów projektów, jak

i beneficjentów, a także dawać możliwość filtrowania i wyświetlania wyników

w oczekiwanych konfiguracjach (np. wyświetl wszystkie projekty inwestycyjne

realizowane w 2009 roku w gminie Strzelno w ramach Podziałania 5.2.1. RPO

WK – P).

Dodatkowo, przy projektowaniu należy pamiętać, że z czasem baza może

rozwinąć się w narzędzie używane nie tylko przez potencjalnych beneficjentów

programów pomocowych, ale także przez Instytucje Zarządzające i Instytucje

Wdrażające te fundusze. W takim aspekcie będzie przydatna możliwość

przyjmowania mniejszych i większych plików, z różnym poziomem dostępu

i zachowania bezpieczeństwa. Na pewnym poziomie dostęp może być ograniczany

poprzez zespół haseł i kryteriów pozwalających na dotarcie do dokumentów tylko

wybranej (wcześniej zdefiniowanej) grupie użytkowników. Przy sprawnym

funkcjonowaniu tak zaprojektowanej bazy, może ona stać się również generatorem

przyszłych wniosków aplikacyjnych, które automatycznie, po zakończeniu ich

realizacji uzupełniałyby mapę dotacji.

Tak zwany „silnik” sterujący bazą oraz sama struktura technologiczna bazy

danych muszą być zaprojektowane w tak otwarty sposób, aby móc wprowadzać

późniejsze zmiany, wynikające z nowych pomysłów lub w związku z potrzebą

dodawania kolejnych modułów. Na przykład do danych ogólnodostępnych na

pewnym poziomie będą dodawane informacje przeznaczone tylko dla ekspertów

oceniających, co ułatwi im dostęp do pewnych plików (rodzaj rozbudowanego

Internetu Urzędu Marszałkowskiego).

II etap – zaprojektowanie bazy na podstawie przygotowanego opisu

technologicznego. Jest to bardzo trudny i czasochłonny etap projektowania

funkcjonalności, jak i przełożenia na część wizualną widoczną na ekranie monitora

135 5. Wnioski i rekomendacje

użytkownika końcowego. Ważnym elementem jest zapisanie funkcji były w taki

sposób, aby używanie bazy danych było łatwe, przejrzyste i szybkie.

III etap – to wdrożenie bazy danych i okres testowy. W pierwszych kilku

miesiącach pracy bazy danych wykonawca będzie nadzorował jej działanie,

wprowadzał wszystkie niezbędne poprawki. Na tym etapie Urząd Marszałkowski

powinien zaangażować nie tylko swoich pracowników, aby sprawdzali działanie bazy

we wszystkich możliwych aspektach, ale powinien podjąć również działania

promocyjno – informacyjne, mające na celu badanie bazy danych również przez

potencjalnych użytkowników końcowych.

d. Wykorzystywanie bazy danych

Tak przygotowana baza danych jest niezbędnym punktem wyjścia do

stworzenia odpowiedniej dokumentacji programowej i dokumentacji konkursowej

w związku z planowanym okresem programowania.

Obecnie w zależności od ustalonego poziomu dostępu, każdy z użytkowników

jest w stanie sprawdzić, jakie interesujące go inwestycje zostały zrealizowane

w najbliższej lub dalszej okolicy. Przedsiębiorca może sprawdzić, czy przez ostatnie

lata inni przedsiębiorcy korzystali już z dotacji na zakupy podobnych linii

produkcyjnych. Gmina planując swoje inwestycje może sprawdzić dynamikę rozwoju

przedsiębiorczości na danym obszarze, może sprawdzić kierunki strategiczne rozwoju

gmin ościennych, szukając w ten sposób kierunków, które mogłyby komplementarnie

wspierać rozwój regionu w szerszej skali.

Z drugiej strony odpowiednie zapisy programowe i wytyczne konkursowe będą

zmuszały potencjalnych beneficjentów do prowadzenia nowych inwestycji właśnie

w takim kontekście rozwojowym. Odpowiednie zapisy i wymogi „wymuszą” na

beneficjentach zapoznanie się z bazą danych. Przy umiejętnej kampanii promocyjno –

informacyjnej i zapewnieniu sprawnego działania takiego portalu, beneficjenci po

wstępnym zapoznawaniu się z bazą zrozumieją, że może to być narzędzie wspierające

ich rozwój. Rozwój, który korzysta już z wypracowanych efektów i pokazuje kierunki

działań, które uzupełnią istniejące rezultaty, powodując zauważalny efekt synergii.

W gospodarce takie działanie prawie zawsze przekłada się na pozytywne rezultaty

w określonej perspektywie.

136 5. Wnioski i rekomendacje

Opisywana baza danych nie będzie jednak służyła tylko potencjalnym

beneficjentom dotacji unijnych. Pozwoli także pozyskać bardziej szczegółowe

informacje o rozwoju określonego obszaru przez osoby zaangażowane

w programowanie unijne, a w drugiej kolejności w sprawdzanie składanych aplikacji.

Tworząc choćby nowy generator wniosków aplikacyjnych, można w nim

stworzyć aktywne zakładki opisujące komplementarność realizowanych projektów.

W zależności od tego, jaki poziom „zaangażowania w komplementarność” określi

Instytucja Zarządzająca, będzie można odpowiednio zaprogramować pojawiające się

informacje. Obecnie, wybierając w generatorze wniosków numer działania lub

podziałania, w zakładce dotyczącej produktów czy rezultatów, pojawia się zamknięta,

nieedytowalna lista tych produktów i rezultatów, a wnioskodawca może wybierać

tylko wśród nich, wpisując odpowiednie wartości. Odpowiednio zaprojektowana baza

może działać podobnie w zakresie komplementarności. Dla przykładu: wnioskodawca

wybiera w generatorze właściwie dla projektu poddziałanie, to powoduje, że w innej,

odpowiedniej zakładce wniosku pojawią się odpowiednie cele lub obszary, dla których

to poddziałanie jest komplementarne. Jednocześnie realizowane dotychczas

inwestycje tego typu nie są wystarczające w stosunku do potrzeb. Tym samym,

decyzja o tym, że dany wnioskodawca będzie realizował inwestycję właśnie

spełniającą określony cel lub zagospodarowującą dany obszar, automatycznie

prowadzi do realnych efektów komplementarności. Innymi słowy, wypełnia lukę

inwestycyjną zaspakajając potrzeby obszaru. Patrząc na to szerzej, realizuje strategię

województwa realizując strategię gminy, która tę potrzebę na początku określiła,

a działanie beneficjenta staje się właściwie zamierzonym i świadomym działaniem

komplementarnym. Jeśli taka inwestycja zacznie się zwracać, a będzie to również

wynikało z efektu synergii płynącego z komplementarności, to beneficjent znów

sięgnie do bazy danych, aby skonfrontować swoje pomysły inwestycyjne z potrzebami

miejsca, w którym chce coś realizować. W takim układzie dofinansowanie unijne,

szczególnie w sferze przedsiębiorczości stanie się drugorzędne, gdyż właściwe

zdefiniowanie potrzeb rynkowych i momentu ich zaspokojenia gwarantuje sukces

rynkowy nawet bez wsparcia unijnego. W takim wypadku wsparcie przyspieszy ten

sukces, a beneficjenci kreatywnie będą tworzyli nowe, skuteczne projekty.

Przy równoległym tworzeniu szczegółowych wytycznych oraz szczegółów

funkcjonowania bazy danych i przy założeniu pełnej współpracy między zespołami

137 5. Wnioski i rekomendacje

przygotowującymi oba elementy, należy zapewnić spójność między strategiami,

szczegółami wdrażanych programów operacyjnych, bazą danych oraz dokumentów do

wypełniania przez beneficjentów. Ogromne doświadczenie pracowników Urzędu

Marszałkowskiego, którzy wdrażali już zarówno programy operacyjne w latach 2004

– 2006, jak i obecnie RPO, POKL czy PROW – jest tu z pewnością dużym atutem

i może przynieść wymierne efekty.

Podane przykłady korzystania z bazy danych z pewnością nie wyczerpują jej

możliwości pozytywnego wpływania na rozwój gospodarczy i społeczny województwa.

138 6. Załączniki – narzędzia badawcze

6. Załączniki – narzędzia badawcze

Uzupełnienie raportu stanowią następujące narzędzia badawcze:

1. Kwestionariusz CATI z beneficjentami,

2. Kwestionariusz CAWI z przedstawicielami JST,

3. Schemat wywiadu IDI z pracownikami IZ/IP.

139 6. Załączniki – narzędzia badawcze

Załącznik 1.

Wzór kwestionariusza CATI – badanie beneficjentów
Analiza efektów komplementarności wsparcia pomiędzy projektami dofinansowanymi
w ramach programów z perspektywy 2007-2013 w województwie kujawsko-pomorskim

na przykładzie wybranych powiatów i gmin

Szanowni Państwo!
Chcielibyśmy dowiedzieć się, jak oceniacie Państwo swoje dotychczasowe działania podejmowane
w ramach programów współfinansowanych ze środków europejskich. Prosimy o wypełnienie
anonimowej ankiety i wyrażenie opinii na temat programu/ów, z którego/z których Państwo
korzystaliście i możliwości tworzenia powiązań pomiędzy poszczególnymi projektami oraz innych
Państwa doświadczeń na polu realizacji projektu/projektów. Zapewniamy, że Państwa uwagi i sugestie
zostaną wnikliwie rozważone i przyczynią się do podniesienia jakości wdrażania następnych działań.

I . Informacje o badanej instytucji

1. Rodzaj instytucji:
1. Jednostka samorządu terytorialnego
2. Jednostka zaliczana do sektora finansów publicznych
3. Przedsiębiorca
4. Instytucje otoczenia biznesu
5. Organizacje pozarządowe, związki, porozumienia, stowarzyszenia
6. Inny, jaki? …………………………………………………………………………………….

2. Gmina …………………………………………………………………………………………………..
3. Powiat

1. bydgoski
2. nakielski
3. toruński
4. żniński

4. Zasięg działania
1. lokalny
2. regionalny
3. ponadregionalny
4. ogólnopolski
5. międzynarodowy

5. Charakter działalności statutowej:
1. zarobkowy
2. niezarobkowy

140 6. Załączniki – narzędzia badawcze

Realizowany/e projekt/y

6. Jakie projekty Pani/Pan realizuje obecnie, realizował/a dotąd lub planuje

realizować? Jeśli realizowano w tym samym czasie więcej niż 1 projekt – proszę
podać ile projektów równolegle było realizowanych (ankieter – wpisujemy liczbę
realizowanych projektów w każdej komórce)
Projekt w ramach Realizowany

obecnie
Realizowany
wcześniej

Planowany do
realizacji

KPO PO IiŚ
KPO PO IG
KPO PO KL
PO KL – Komponent
regionalny

RPO WKP
PROW

7. Jeśli dotąd realizuje/ował(a) Pan/Pani więcej niż 1 projekt bądź planuje realizację
kolejnych projektów, na czym polega zależność pomiędzy tymi projektami?

1. Realizują ten sam cel innymi (dopełniającymi się) środkami
2. Efekty kierowane są do tej samej grupy beneficjentów końcowych
3. Realizowane są na tym samym obszarze
4. Stosowane są te same środki, ale do osiągnięcia innych celów lub na innym terenie
5. Inne, jakie? …………………………………………………………………………………………….

8. Czy projekty te realizowane są przez tych samych projektodawców?
1. Tak
2. Tak, ale zmienia się rola mojej instytucji
3. Nie, projekt realizowany jest z (innym) partnerem

9. Proszę wymienić podstawowe cele realizowanego/ych obecnie projektu/ów (czego
mają przede wszystkim dotyczyć, jakie działania są podejmowane)?
Projekt 1. Nazwa ………………………………………………………………………………………..
Program

1. KPO
PO IiŚ

2. KPO
PO IG

3. KPO
PO KL

4. PO-KL -
KR

5. RPO
WKP

6. PROW

Obszar realizacji
1.

miejscowość
2. gmina 3. kilka

gmin
4. powiat 5. kilka

powiatów
6.

województwo

Główny cel ………
Podstawowe działania
1. ………..
2. ………..
3. ………..
Projekt 2. Nazwa ………………………………………………………………………………………..
Program

1. KPO
PO IiŚ

2. KPO
PO IG

3. KPO
PO KL

4. PO-KL -
KR

5. RPO
WKP

6. PROW

Obszar realizacji
1.

miejscowość
2. gmina 3. kilka

gmin
4. powiat 5. kilka

powiatów
6.

województwo

Główny cel ………
Podstawowe działania

1. ………..
2. ………..
3. ………..

Projekt 3. Nazwa …………………………………………………………………………………………..
Program

1. KPO
PO IiŚ

2. KPO
PO IG

3. KPO
PO KL

4. PO-KL -
KR

5. RPO
WKP

6. PROW

141 6. Załączniki – narzędzia badawcze

Obszar realizacji
1.

miejscowość
2. gmina 3. kilka

gmin
4. powiat 5. kilka

powiatów
6.

województwo

Główny cel ………
Podstawowe działania

1. ……….
2. ……….
3. ……….

10. Proszę wymienić podstawowe cele realizowanego/ych projektu/ów w ostatnich 3
latach (czego dotyczyły, jakie działania zostały podjęte)?
Projekt 1. Nazwa……………………………………………………………………………………………..
Program

1. KPO
PO IiŚ

2. KPO
PO IG

3. KPO
PO KL

4. PO-KL -
KR

5. RPO
WKP

6. PROW

Obszar realizacji
1.

miejscowość
2. gmina 3. kilka

gmin
4. powiat 5. kilka

powiatów
6.

województwo

Główny cel ………
Podstawowe działania
1. ………..
2. ………..
3. ………..
Projekt 2. Nazwa ……………………………………………………………………………………………..
Program

1. KPO
PO IiŚ

2. KPO
PO IG

3. KPO
PO KL

4. PO-KL -
KR

5. RPO
WKP

6. PROW

Obszar realizacji
1.

miejscowość
2. gmina 3. kilka

gmin
4. powiat 5. kilka

powiatów
6.

województwo

Główny cel ………
Podstawowe działania
1. ………..
2. ………..
3. ………..
Projekt 3. Nazwa ………………………………………………………………………………………..
Program

1. KPO
PO IiŚ

2. KPO
PO IG

3. KPO
PO KL

4. PO-KL -
KR

5. RPO
WKP

6. PROW

Obszar realizacji
1.

miejscowość
2. gmina 3. kilka

gmin
4. powiat 5. kilka

powiatów
6.

województwo

Główny cel ………
Podstawowe działania
1. ………..
2. ………..
3. ………..

11. Proszę wymienić podstawowe cele planowanego/ych projektu/ów na kolejne2 lata
(czego dotyczą, jakie działania będą podjęte)?
Projekt 1. Nazwa ……………………………………………………………………………………………..
Program

1. KPO
PO IiŚ

2. KPO
PO IG

3. KPO
PO KL

4. PO-KL -
KR

5. RPO
WKP

6. PROW

Obszar realizacji
1.

miejscowość
2. gmina 3. kilka

gmin
4. powiat 5. kilka

powiatów
6.

województwo

Główny cel ………
Podstawowe działania

142 6. Załączniki – narzędzia badawcze

1. ………..
2. ………..
3. ………..
Projekt 2. Nazwa ……………………………………………………………………………………………..
Program

1. KPO
PO IiŚ

2. KPO
PO IG

3. KPO
PO KL

4. PO-KL -
KR

5. RPO
WKP

6. PROW

Obszar realizacji
1.

miejscowość
2. gmina 3. kilka

gmin
4. powiat 5. kilka

powiatów
6.

województwo

Główny cel ………
Podstawowe działania
1. ………..
2. ………..
3. ………..
Projekt 3. Nazwa ……………………………………………………………………………………..
Program

1. KPO
PO IiŚ

2. KPO
PO IG

3. KPO
PO KL

4. PO-KL -
KR

5. RPO
WKP

6. PROW

Obszar realizacji
1.

miejscowość
2. gmina 3. kilka

gmin
4. powiat 5. kilka

powiatów
6.

województwo

Główny cel ………
Podstawowe działania
1. ………..
2. ………..
3. ………..

Komplementarność

12. Realizacja projektów komplementarnych to:
………
………
………
………

13. Czy w złożonym wniosku deklarowali Państwo, że obecnie realizowany projekt
jest/będzie komplementarny z innymi projektami?

1. tak 2. nie

14. Czy realizowany przez Panią/Pana projekt jest komplementarny wobec:
1. Innych realizowanych przez Państwa instytucję projektów – obecnie, w przyszłości lub w

przeszłości
2. Innych projektów realizowanych w Państwa gminie
3. Innych projektów realizowanych w Państwa powiecie
4. Innych projektów realizowanych w innych gminach/powiatach województwa kujawsko-

pomorskiego
5. Innych działań lokalnych
6. Innych działań ponadlokalnych i ponadregionalnych

15. Czy ten poziom komplementarności jest zgodny z założeniami z wniosku?

1. tak, proszę przejść do
pyt. 17

2. nie

16. Jeśli nie, dlaczego? Jakich zapisów zawartych we wniosku nie udało się zrealizować?
………
………
………
………

143 6. Załączniki – narzędzia badawcze

17. Na czym polega komplementarność Pani/Pana projektu z:

Lp. Element oceny
Uzupełnianie
się projektów

Niesymetryczne
dopełnianie się

Symetryczne
dopełnianie

się

Nie
dotyczy

1

Innych realizowanych
przez Państwa instytucję
projektów – obecnie, w
przyszłości lub w
przeszłości

2
Innych projektów
realizowanych w Państwa
gminie

3
Innych projektów
realizowanych w Państwa
powiecie

4

Innych projektów
realizowanych w innych
gminach/powiatach
województwa kujawsko-
pomorskiego

5 Innych działań lokalnych

6
Innych działań
ponadlokalnych i
ponadregionalnych

18. Skąd czerpie Pani/Pan wiedzę o projektach innych projektodawców
komplementarnych do Państwa działań?

1. Informacja z IZ/IP
2. Informacja otrzymana od przedstawicieli władz gminy/powiatu
3. Samodzielnie poszukuję informacji o projektach realizowanych w regionie
4. Informacja otrzymana od innych projektodawców (spotkania, konferencje, forum

dyskusyjne, portale społecznościowe – podkreśl właściwe źródło)
5. Inne źródła, jakie? ……………………………………………………………………………………….

Przygotowanie i realizacja projektu

19. Czy przygotowanie wniosku projektowego poprzedzili Państwo:

Lp.
Wyszczególnienie etapu
przygotowania wniosku

Zdecydowani
e tak

Tak, ale
niezbyt

starannie

Nie
wiem

Raczej
nie

Zdecydowani
e nie

1 Diagnozą potrzeb lokalnych 5 4 3 2 1

2

Analizą zadań rozwojowych
wskazanych
w dokumentach
strategicznych

5 4 3 2 1

3
Zapoznaniem się z innymi
projektami realizowanymi w
gminie/powiecie

5 4 3 2 1

4
Analizą wymogów
programowych

5 4 3 2 1

20. Czy we wniosku deklarowali Państwo, że projekt będzie komplementarny z innymi
projektami?

1. tak, proszę przejść do pyt. 22 2. nie

144 6. Załączniki – narzędzia badawcze

21. Jeśli nie, dlaczego?
1. Brak wiedzy o tym, czym jest komplementarność
2. Brak wiedzy o innych projektach
3. Brak wyobrażenia o tym, na czym miałaby polegać realizacja projektu komplementarnego
4. Brak pomysłu
5. Brak potrzeby realizacji projektu komplementarnego
6. Lęk przed skomplikowanymi procedurami
7. Inne, jakie?

………..
22. Jeśli deklarowano we wniosku, że będzie on komplementarny, w jakim stopniu

udało się faktycznie tę komplementarność osiągnąć? (ankieter – nie dotyczy odp. 2 z pyt.
27)

5. całkowicie 4. w dużym
stopniu

3. w
umiarkowanym
stopniu

2. w
niskim

1. w bardzo
niskim lub w ogóle

23. Co wpłynęło na możliwość realizacji zasady komplementarności w praktyce?

Lp. Element oceny
W bardzo

dużym
stopniu

Dużym
stopniu

Trudno
powiedzieć

W
małym
stopniu

W bardzo
małym

stopniu; bez
znaczenia

1
Znajomość innych projektów
na etapie planowania działania

5 4 3 2 1

2
Charakter (rodzaj) partnera
realizującego komplementarny
projekt

5 4 3 2 1

3
Pomoc ze strony lokalnej
jednostki samorządu
terytorialnego

5 4 3 2 1

4 Pomoc ze strony IZ/IP 5 4 3 2 1

5 Inne, jakie? 5 4 3 2 1

24. Jakiego rodzaju korzyści niesie ze sobą realizacja projektów komplementarnych?
1. Większa skala rezultatów
2. Możliwość wprowadzenia wszechstronnych rozwiązań
3. Możliwość wprowadzenia wyczerpujących rozwiązań problemów
4. Zwiększenie szansy na równomierny rozwój gminy/powiatu
5. Większa motywacja beneficjentów, zwiększenie poczucie sensu i sprawstwa
6. Integracja działań
7. Inne, jakie? …….

25. Czy są takie obszary problemowe, w których realizacja projektów
komplementarnych może wpływać na skuteczność działania/rozwiązań?

1. tak 2. nie, proszę przejść do pyt 27
3. nie wiem, proszę przejść do pyt 27

26. Jeśli tak, jakie to obszary problemowe?
1. ………..
2. ………..
3. ………..

145 6. Załączniki – narzędzia badawcze

27. Jakiego rodzaju bariery pojawiają się w realizacji projektów komplementarnych?
Których z nich doświadczyliście Państwo przy realizacji projektu?

Lp. Bariery
Bardzo
często

Często
Trudno

powiedzieć
Rzadko

Bardzo
rzadko,
wcale

1
proceduralne,
prawne

5 4 3 2 1

2 komunikacyjne 5 4 3 2 1

3
organizacyjne,
czasowe

5 4 3 2 1

4 kadrowe 5 4 3 2 1

5 materialne 5 4 3 2 1

6 finansowe 5 4 3 2 1

7 inne 5 4 3 2 1

Współpraca z lokalnymi instytucjami

28. Czy w związku z realizacją projektu współpracowali Państwo z lokalną jednostką
samorządu terytorialnego?

1. tak, regularnie 2. tak, sporadycznie
3. nie (proszę
przejść do pyt. 29)

29. Kto inicjował tę współpracę:
1. Nasza
instytucja

2. Przedstawiciel
JST

3. Inny
projektodawca

4. podmiot zewnętrzny
(np. UM WKP)

30. Na czym polegała ta współpraca?
1. Wymiana informacji o przebiegu projektu
2. Poznanie celów strategicznych gminy/powiatu
3. Próba nadania spójności działaniom podejmowanym w różnych projektach (koordynacja

działań)
4. Ułatwienie kontaktu między projektodawcami
5. Inicjowanie podjęcia określonych działań sprzyjających rozwojowi gminy/powiatu
6. Inne, jakie? ………..

Przyszłość działań komplementarnych

31. Co zachęca, a co zniechęca do realizacji projektów komplementarnych względem
siebie?

Lp. Element oceny
Zdecydowanie

zachęca
Raczej

zachęca
Trudno

powiedzieć

Raczej
nie

zachęca

Zdecydowanie
nie zachęca,

zniechęca

1
Upowszechnienie
informacji o
realizowanych projektach

5 4 3 2 1

2
Łatwość kontaktu z
innymi projektodawcami

5 4 3 2 1

3
Terminy konkursów dla
poszczególnych
programów

5 4 3 2 1

4
Procedury obowiązujące
projektodawców

5 4 3 2 1

5
Sposób (kryteria) oceny
projektów

5 4 3 2 1

6
Sposób rozliczania
projektów

5 4 3 2 1

146 6. Załączniki – narzędzia badawcze

Informacje o osobie badanej

32. Nazwa instytucji ………………………………………………………………………………
33. Stanowisko …………………………………………………………………………………….
34. W instytucji odpowiada Pani/Pan za …………………………………………………………..
35. W sprawach związanych z planowaniem/realizacją projektów orientuję się:

5. doskonale 4. dobrze 3. przeciętnie 2. słabo 1. b. słabo

Dziękujemy za rozmowę!

147 6. Załączniki – narzędzia badawcze

Załącznik 2. Wzór kwestionariusza CAWI– badanie JST

Analiza efektów komplementarności wsparcia pomiędzy projektami dofinansowanymi
w ramach programów z perspektywy 2007-2013 w województwie kujawsko-pomorskim

na przykładzie wybranych powiatów i gmin

Szanowni Państwo!

Chcielibyśmy dowiedzieć się, jak oceniacie Państwo swoje dotychczasowe działania podejmowane

w ramach programów współfinansowanych ze środków europejskich. Prosimy o wypełnienie

anonimowej ankiety i wyrażenie opinii na temat programu/ów, z którego/z których Państwo

korzystaliście i możliwości tworzenia powiązań pomiędzy poszczególnymi projektami oraz innych

Państwa doświadczeń na polu realizacji projektu/projektów. Zapewniamy, że Państwa uwagi i sugestie

zostaną wnikliwie rozważone i przyczynią się do podniesienia jakości wdrażania następnych działań.

I. Informacje o badanej instytucji

1. Nazwa instytucji …………………………………………………………………………………..

2. Gmina …………………………………………………………………………………………………..
3. Powiat

1. bydgoski
2. nakielski
3. toruński
4. żniński

II. Projekty realizowane w Gminie
4. W Gminie realizowane są/były/będą projekty w ramach: (proszę zaznaczyć

wszystkie programy, też z zaznaczeniem ich liczby)
Projekt w ramach Realizowany

obecnie
Realizowany
wcześniej

Planowany do
realizacji

KPO PO IiŚ
KPO PO IG
KPO PO KL
PO KL – Komponent
regionalny

RPO WKP
PROW

5. Skąd czerpie Pani/Pan tę wiedzę?
a. Informacja z IZ/IP
b. Samodzielnie poszukujemy informacji o projektach realizowanych w gminie/powiecie

c. Informacja otrzymana od projektodawców (spotkania, konferencje, forum dyskusyjne,
portale społecznościowe – podkreśl właściwe źródło)

d. Inne źródła, jakie? ……………………………………………………………………………………….

148 6. Załączniki – narzędzia badawcze

III. Komplementarność
6. Na czym polega zależność pomiędzy projektami realizowanymi w Państwa

gminie/powiecie?
a. Realizują ten sam cel innymi (dopełniającymi się) środkami
b. Efekty kierowane są do tej samej grupy beneficjentów końcowych
c. Realizowane są na tym samym obszarze

d. Stosowane są te same środki, ale do osiągnięcia innych celów
e. Inne, jakie? …………………………………………………………………………………………….

7. Czy realizowane w Pani/Pana gminie projekty są komplementarne wobec innych
działań służących realizacji strategii rozwoju gminy/powiatu:

5. całkowicie
4. w dużym

stopniu

3. w

umiarkowanym

stopniu

2. w

niskim

1. w bardzo

niskim lub w ogóle

8. Na czym na ogół polega komplementarność projektów realizowanych
w Pani/Pana gminie/powiecie wobec:

L.p. Element oceny

Uzupełnianie

się

projektów

Niesymetryczne

dopełnianie się

Symetryczne

dopełnianie

się

Nie

dotyczy/nie

mam takiej

wiedzy

1

Innych realizowanych

projektów UE –

obecnie, w przyszłości

lub w przeszłości

2

Innych projektów

realizowanych w

Państwa gminie

3
Innych projektów
realizowanych w
Państwa powiecie

4

Innych projektów
realizowanych w
innych
gminach/powiatach
województwa
kujawsko-
pomorskiego

5 Innych działań
lokalnych

6
Innych działań
ponadlokalnych i
ponadregionalnych

9. Czy są takie obszary problemowe, w których realizacja projektów

komplementarnych może szczególnie wpływać na skuteczność

działania/rozwiązań?

1. tak 2. nie, proszę przejść do pyt 11 3. nie wiem, proszę przejść do pyt 11

149 6. Załączniki – narzędzia badawcze

10. Jeśli tak, jakie to obszary problemowe?

a. ………
b. ……….
c. ……….
d. ……….
e. ……….

IV. Przygotowanie i realizacja projektu

11. Czy wg Pani/Pana wiedzy projektodawcy z Państwa gminy/powiatu

przygotowanie wniosku projektowego poprzedzają:

L.p

.

Zdecydowanie

tak

Tak, ale

niezbyt

starannie

Nie wiem
Raczej

nie

Zdecydowani

e nie

1
Diagnozą potrzeb

lokalnych
5 4 3 2 1

2

Analizą zadań

rozwojowych wskazanymi

w dokumentach

strategicznych

gminy/powiatu

5 4 3 2 1

3

Zapoznaniem się z innymi

projektami realizowanymi

w gminie/powiecie

5 4 3 2 1

12. Jakiego rodzaju korzyści dla Państwa gminy/powiatu niesie ze sobą realizacja

projektów komplementarnych?

a. Większa skala rezultatów

b. Możliwość wprowadzenia wszechstronnych rozwiązań

c. Możliwość wprowadzenia wyczerpujących rozwiązań problemów

d. Zwiększenie szansy na równomierny rozwój gminy/powiatu

e. Większa motywacja beneficjentów, zwiększenie poczucie sensu i sprawstwa

f. Integracja działań

g. Inne, jakie? …….

V. Współpraca z projektodawcami

13. Czy współpracowali Państwo z lokalnymi instytucjami,

realizującymi/planującymi realizację projektów w ramach PO KL, PROW, RPO,

PO IiŚ, PO IG?

1. tak, regularnie 2. tak, sporadycznie
3. nie (proszę

przejść do pyt. 15)

14. Kto inicjował tę współpracę:

1. Nasza instytucja

2. projektodawca

3. podmiot zewnętrzny

(np. UM WKP)

150 6. Załączniki – narzędzia badawcze

15. Na czym polegała ta współpraca?

a. Wymiana informacji o przebiegu projektu

b. Poznanie celów strategicznych gminy/powiatu

c. Próba nadania spójności działaniom podejmowanym w różnych projektach

(koordynacja działań)

d. Ułatwienie kontaktu między projektodawcami

e. Inicjowanie podjęcia określonych działań sprzyjających rozwojowi gminy/powiatu

f. Inne, jakie?

………..

16. Czy Gmina prowadzi monitoring projektów realizowanych na terenie objętych jej

granicami?

1. tak, regularnie 2. tak, sporadycznie
3. nie (proszę

przejść do pyt. 19)

17. Jeśli tak, co Państwa do tego skłoniło?

a. możliwość koordynowania działań tak, aby służyły realizacji działań strategicznych dla

Gminy

b. możliwość wywoływania takich działań (zachęcania do aplikowania o środki)

c. możliwość inicjowania lub ułatwienia współpracy pomiędzy projektodawcami (dzięki

temu wyniki dla gminy są korzystniejsze)

d. inne, jakie?

……….

18. Jakiego rodzaju bariery pojawiają się w związku z monitoringiem projektów

komplementarnych? Których z nich Państwo doświadczyliście? (uwaga – jeśli nie

jest prowadzony monitoring – które z tych barier szczególnie zniechęcają do jego

prowadzenia)

Lp. Bariery
Bardzo
często

Często
Trudno

powiedzieć
Rzadko

Bardzo
rzadko,
wcale

1
proceduralne,
prawne

5 4 3 2 1

2 komunikacyjne 5 4 3 2 1

3
organizacyjne,
czasowe

5 4 3 2 1

4 kadrowe 5 4 3 2 1

5 materialne 5 4 3 2 1

6 finansowe 5 4 3 2 1

7 inne 5 4 3 2 1

19. Czy w przyszłości będziecie Państwo prowadzili taki monitoring?

1. tak, regularnie 2. tak, sporadycznie 3. nie

20. Jeśli tak, co Państwa może do tego skłonić?

a. możliwość koordynowania działań tak, aby służyły realizacji działań strategicznych dla

Gminy

b. możliwość wywoływania takich działań (zachęcania do aplikowania o środki)

c. możliwość inicjowania lub ułatwienia współpracy pomiędzy projektodawcami (dzięki

temu wyniki dla gminy są korzystniejsze)

d. inne, jakie?

 ……….

151 6. Załączniki – narzędzia badawcze

VI. Informacje o osobie badanej

21. Stanowisko …………………………………………………………………………………….

22. W instytucji odpowiada P. za …………………………………………………………..

23. W sprawach zw. z planowaniem/realizacją projektów orientuję się:

5. doskonale 4. dobrze 3. przeciętnie 2. słabo 1. b. słabo

Dziękujemy za rozmowę!

152 6. Załączniki – narzędzia badawcze

Załącznik 3. Wzór schematu IDI – badanie pracowników IZ/IP

Analiza efektów komplementarności wsparcia pomiędzy projektami dofinansowanymi
w ramach programów z perspektywy 2007-2013 w województwie kujawsko-pomorskim

na przykładzie wybranych powiatów i gmin

Szanowni Państwo!

Chcielibyśmy dowiedzieć się, jak oceniacie Państwo swoje dotychczasowe działania

podejmowane w ramach programów współfinansowanych ze środków europejskich.

Prosimy o udzielenie odpowiedzi na poniższe pytania i wyrażenie opinii na temat

programu/ów, z którego/których Państwo korzystaliście możliwości tworzenia powiązań

pomiędzy poszczególnymi projektami oraz innych Państwa doświadczeń na polu realizacji

projektu/projektów. Zapewniamy, że Państwa uwagi i sugestie zostaną wnikliwie

rozważone i przyczynią się do podniesienia jakości wdrażania następnych działań.

1. Czy w Pani/Pana opinii zapisy dotyczące komplementarności występujące

w dokumentach programowych są wystarczające? Czy można by te zapisy

udoskonalić? W jaki sposób?

2. Czy sposób organizacji pracy IZ/IP (terminy konkursów, rozdział obowiązków,

przepływ informacji) umożliwia pełną ocenę komplementarności projektów?

Dlaczego? Na czym polegają trudności w ocenie? Jak radzi sobie Pan/Pani z tym

problemem?

3. Czy w Pani/Pana opinii system aplikowania o środki i wyboru projektów

uwzględniał kwestie dotyczące komplementarności, daje możliwość jej

egzekwowania i premiowania? Jeśli tak, w jakim stopniu lub w jaki sposób?

4. Czy elementy oceny projektów pozwalają na ustalenie poziomu

komplementarności? Jakie to elementy?

5. W systemie wyboru projektów, na czym dokładnie polegało zastosowanie

kryterium komplementarności? Czy skłania ono do realizacji projektów

komplementarnych? W jaki sposób?

6. Jakie rodzaje powiązań między projektami zachodzą najczęściej (uzupełnianie

się, niesymetryczne lub symetryczne dopełnianie się)? W jakich obszarach

problemowych występują takie typy powiązań?

7. W jakich obszarach skuteczność wydatkowania środków dzięki

komplementarności wzrasta/może wzrastać?

8. Jakie są sposoby monitorowania komplementarności projektów na etapie

składania wniosków? Jak ocenia Pan/Pani ich skuteczność?

9. Jakie są sposoby monitorowania komplementarności projektów na etapie

realizacji projektów? Jak ocenia Pan/Pani ich skuteczność?

153

10. Jakie istnieją bariery efektywnego monitorowania komplementarności

projektów? Co szczególnie utrudnia efektywny monitoring (bariery proceduralne,

formalne, komunikacyjne, organizacyjne)?

11. Jakie są mechanizmy zapewniające spójność i komplementarność pomiędzy

projektami? Które z mechanizmów są najbardziej skuteczne?

12. Co stanowi zachętę, a co barierę w realizacji projektów komplementarnych? Na

którym etapie takie bariery czy zachęty się pojawiają?

13. Czy podejmowano próby zwiększenia efektywności monitoringu

komplementarności projektów? Jeśli tak, na czym polegały?

154 7. Spis tabel

7. Spis tabel

Tabela 1. Kryteria wyboru powiatów do badania ..16

Tabela 2. Pytania badawcze wraz z operacjonalizacją .. 17

Tabela 3. Zakładana liczba projektów do analizy w poszczególnych powiatach, w

podziale na programy .. 21

Tabela 4. Liczba projektów poddanych analizie w podziale na programy i powiaty ... 22

Tabela 5. Komplementarność projektów deklarowana we wniosku............................ 47

Tabela 6. Komplementarność projektów deklarowana we wniosku a program, w

którym realizowany jest projekt ... 48

Tabela 7. Powody braku deklaracji komplementarności we wniosku aplikacyjnym .. 49

Tabela 8. Zależność między projektami realizowanymi w Gminie/Powiecie wg JST . 53

Tabela 9. Komplementarność projektów wobec innych działań służących realizacji

strategii rozwoju ... 53

Tabela 10. Obszary problemowe, w których realizacja projektów komplementarnych

może szczególnie wpływać na skuteczność działania/rozwiązań – wg JST 65

Tabela 11. Obszary problemowe, w których realizacja projektów komplementarnych

może szczególnie wpływać na skuteczność działania/rozwiązań – wg projektodawców

 ... 65

Tabela 12. Poziom komplementarności wobec projektów realizowanych w gminie,

powiecie i województwie – JST .. 70

Tabela 13. Dotychczasowe zależności między projektami .. 71

Tabela 14. Poziom komplementarności wobec projektów realizowanych w gminie,

powiecie i województwie - projektodawcy ... 72

Tabela 15. Założenia co do komplementarności projektu .. 73

Tabela 16. Zgodność założonego poziomu komplementarności z faktycznym 74

Tabela 17. Stopień realizacji założeń o komplementarności .. 75

Tabela 18. Czynniki wpływające na możliwość realizacji zasady komplementarności w

praktyce ... 76

Tabela 19. Ocena korzyści związanych z realizacją projektów komplementarnych 76

Tabela 20. Korzyści pod wpływem realizacji projektów komplementarnych wg JST ..77

Tabela 21. Liczba realizowanych projektów w Gminach i Powiatach objętych

badaniem .. 78

155 7. Spis tabel

Tabela 22. Liczba realizowanych projektów w gminach i powiatach objętych

badaniem – w podziale na gminy ... 80

Tabela 23. Realizowane projekty w odniesieniu do założeń lokalnych strategii rozwoju

 ... 82

Tabela 24. Realizowane projekty w odniesieniu do założeń lokalnych strategii rozwoju

 ... 84

Tabela 25. Obszary działań strategicznych gmin realizowane w projektach 85

Tabela 26. Źródła wiedzy JST o realizowanych w Gminie projektach wg JST 86

Tabela 27. Źródła wiedzy projektodawców o innych realizowanych projektach 86

Tabela 28. Sposób przygotowania wniosków aplikacyjnych przez projektodawców wg

JST .. 87

Tabela 29. Sposób przygotowania wniosków aplikacyjnych przez projektodawców .. 89

Tabela 30. Regularność współpracy JST z projektodawcami – wg JST 90

Tabela 31. Inicjator współpracy między JST i projektodawcami – wg JST 90

Tabela 32. Regularność współpracy projektodawców z lokalną jednostką samorządu

terytorialnego ...91

Tabela 33. Inicjator współpracy między JST i projektodawcami – wg projektodawców

 ..91

Tabela 34. Sposób przygotowania wniosków aplikacyjnych przez projektodawców .. 92

Tabela 35. Charakter współpracy JST z projektodawcami – wg JST 93

Tabela 36. Monitoring projektów realizowanych w gminie, powiecie i województwie

 ... 94

Tabela 37. Monitoring projektów realizowanych w gminie, powiecie i województwie95

Tabela 38. Bariery w monitorowaniu realizowanych w gminie projektów wg JST 96

Tabela 39. Czynniki zachęcające i zniechęcające do realizacji projektów

komplementarnych ... 102

Tabela 40. Analiza ścieżki krytycznej. Rekomendacje .. 113

Tabela 41Rodzaje komplementarności .. 124

Tabela 42 Przykładowa matryca komplementarności ... 126

156 Spis wykorzystanych dokumentów

8. Spis wykorzystanych dokumentów

PO IG

Program Operacyjny Innowacyjna Gospodarka, 2007-2013 Narodowe Strategiczne

Ramy Odniesienia 2007-2013.

Szczegółowy opis priorytetów Programu Operacyjnego Innowacyjna Gospodarka,

2007-2013 Narodowe Strategiczne Ramy Odniesienia na lata 2007-2013. Dokument

opracowany na podstawie Programu Operacyjnego Innowacyjna Gospodarka, 2007-

2013 zatwierdzonego decyzją Komisji Europejskiej z dnia 1 października 2007 r. oraz

uchwałą Rady Ministrów z dnia 30 października 2007 r.

PO IiŚ

Program Operacyjny Infrastruktura i Środowisko, narodowe strategiczne ramy

odniesienia 2007 – 2013, wersja zaakceptowana przez Komisję Europejską 5 grudnia

2007 r.

Program Operacyjny Infrastruktura i Środowisko, Narodowe Strategiczne Ramy

Odniesienia 2007 – 2013, Szczegółowy opis priorytetów. Dokument opracowany

zgodnie z art. 26 ust. 1 pkt 2 ustawy z dnia 6 grudnia 2006 r. o zasadach prowadzenia

polityki rozwoju (tekst jednolity: Dz. U. z 2009 r. Nr 84, poz. 712 z późn. zm.) dla

programu operacyjnego zatwierdzonego przez Komisję Europejską decyzją z dnia 7

grudnia 2007 r. oraz uchwałą Rady Ministrów z dnia 3 stycznia 2008 r.

Organizacja systemu oceny i wyboru projektów w ramach Programu Operacyjnego

Infrastruktura i Środowisko. Załącznik nr 2 do „Szczegółowego opisu priorytetów PO

Infrastruktura i Środowisko”.

Formularze wniosków o dofinansowanie.

PO KL

Program Operacyjny Kapitał Ludzki, Narodowe Strategiczne Ramy Odniesienia

2007–2013.

System Realizacji Programu Operacyjnego Kapitał Ludzki 2007 – 2013.

Szczegółowy opis priorytetów Programu Operacyjnego Kapitał Ludzki 2007 – 2013.

Formularze wniosków o dofinansowanie.

157 Spis wykorzystanych dokumentów

PROW

Program Rozwoju Obszarów Wiejskich na lata 2007-2013 (PROW 2007-2013).

Formularze wniosków o dofinansowanie.

RPO WK-P

Regionalny Program Operacyjny Województwa Kujawsko-Pomorskiego na lata 2007-

2013, Załącznik do Uchwały nr 70/892/07 Zarządu Województwa Kujawsko-

Pomorskiego z dnia 23 października 2007 r.

Regionalny Program Operacyjny Województwa Kujawsko-Pomorskiego na lata 2007-

2013. Szczegółowy opis osi priorytetowych Regionalnego Programu Operacyjnego

Województwa Kujawsko-Pomorskiego na lata 2007-2013 (Uszczegółowienie RPO)

Załącznik do uchwały Nr 62/1040/10 Zarządu Województwa Kujawsko-

Pomorskiego z dnia 12 sierpnia 2010 r. ze zmianami wprowadzonymi uchwałą Nr

77/1245/10 z dnia 28 września 2010 r. oraz uchwałą Nr 81/1317/10 z dnia12

października 2010 r.

Formularze wniosków o dofinansowanie.

Instrukcja wypełniania wniosku.

Instrukcja wypełniania załączników.

Vademecum beneficjenta.

Wzór umowy o dofinansowanie.

Wzór wniosku o płatność.

Ogólne wytyczne w zakresie kwalifikowalności wydatków w ramach RPO WKP.

Wytyczne dotyczące studium wykonalności i biznes planów oraz planu wdrożenia

projektu.

Opis Systemu Zarządzania i Kontroli wraz z Instrukcjami Wykonawczymi dla

Regionalnego Programu Operacyjnego Województwa Kujawsko-Pomorskiego na lata

2007-2013.

Wytyczne dla beneficjentów z zakresu promocji projektów realizowanych w ramach

regionalnego programu operacyjnego na lata 2007-2013.

Wytyczne dotyczące audytu projektów.

Wytyczne w sprawie realizowania zamówień współfinansowanych ze środków

Europejskiego Funduszu Rozwoju Regionalnego, w stosunku do których beneficjenci

nie są zobowiązani do stosowania ustawy Prawo Zamówień Publicznych.

158 Spis wykorzystanych dokumentów

Wytyczne dotyczące rozliczania wydatków oraz wypełniania obowiązków

sprawozdawczych dla projektów współfinansowanych z Europejskiego Funduszu

Rozwoju Regionalnego w ramach Regionalnego Programu Operacyjnego

Województwa Kujawsko-Pomorskiego na lata 2007-2013.

System oceny projektów – przewodnik.

