
Ewaluacja przyczyn nieosiągnięcia zakładanych wartości docelowych wybranych wskaźników w RPO WK-P na lata 2007-2013
Raport końcowy

Raport końcowy dla etapu I

Ewaluacja przyczyn nieosiągnięcia zakładanych

wartości docelowych wybranych wskaźników

w RPO WK-P na lata 2007-2013

Projekt jest finansowany ze środków Europejskiego Funduszu Rozwoju Regionalnego

w ramach Regionalnego Programu Operacyjnego Województwa Kujawsko-Pomorskiego na lata 2007-2013

Ewaluacja przyczyn nieosiągnięcia zakładanych wartości docelowych wybranych wskaźników w RPO WK-P na lata 2007-2013
Raport końcowy

Agrotec Polska Sp. z o.o. 2

Zamawiający

Urząd Marszałkowski Województwa Kujawsko-

Pomorskiego w Toruniu

Departament Rozwoju Regionalnego

 Wykonawca

AGROTEC POLSKA Sp. z o.o.

ul. Dzika 19/23 lok. 55

00-172 Warszawa

Sierpień 2015

Ewaluacja przyczyn nieosiągnięcia zakładanych wartości docelowych wybranych wskaźników w RPO WK-P na lata 2007-2013
Raport końcowy

Agrotec Polska Sp. z o.o. 3

Spis treści

Wykaz skrótów .. 5

Streszczenie ... 6

Summary ... 9

Wprowadzenie .. 12

1 Opis zastosowanej metodyki badania .. 16

1.1 Pytania badawcze .. 16

1.2 Zidentyfikowane obszary problemowe ... 16

2 Metodologia badania. Dobór próby ... 17

2.1 Analiza desk research. Matryca potencjału monitorowania wskaźnika .. 18

2.2 Wywiady pogłębione z przedstawicielami IZ RPO WK-P 2007-2013 ... 21

2.3 Badanie CAWI, wspomagane CATI wśród beneficjentów RPO WK-P 2007-2013 21

2.4 TDI z przedstawicielami beneficjentów ... 22

2.5 Benchmarking .. 22

3 Wyniki badań .. 23

3.1 Oszczędność czasu na nowych i przebudowanych liniach kolejowych w przewozach pasażerskich i

towarowych (euro/rok) – wskaźnik rezultatu ... 23

3.2 Pojemność zakupionego taboru kolejowego (os.) – wskaźnik produktu ... 25

3.3 Liczba osób podłączonych do wybudowanej/zmodernizowanej sieci kanalizacyjnej (os.) – wskaźnik

rezultatu ... 25

3.4 Liczba projektów z zakresu gospodarki odpadami (szt.) – wskaźnik produktu 26

3.5 Liczba osób objętych systemem zagospodarowania odpadów (os.) – wskaźnik rezultatu 28

3.6 Moc zainstalowana energii ze źródeł odnawialnych (MW) – wskaźnik produktu 29

3.7 Długość elementów zapobiegających powodziom (km) – wskaźnik produktu 30

3.8 Powierzchnia użytkowa nowych pomieszczeń przeznaczonych na cele dydaktyczne (m
2
) – wskaźnik

produktu ... 32

3.9 Liczba osób odwiedzających obiekty dziedzictwa kulturowego objęte wsparciem (os.) – wskaźnik

rezultatu ... 33

3.10 Liczba teleinfocentrów – ogólnodostępnych, bezpłatnych punktów dostępu do internetu (szt.) –

wskaźnik rezultatu .. 35

3.11 Liczba osób, które uzyskały możliwość dostępu do internetu (os.) – wskaźnik rezultatu 36

3.12 Liczba osób, które uzyskały możliwość dostępu do internetu na obszarach wiejskich (os.) – wskaźnik

rezultatu ... 38

3.13 Liczba MŚP, które uzyskały możliwość dostępu do internetu (szt.) – wskaźnik rezultatu 39

3.14 Liczba szkół, które uzyskały możliwość dostępu do internetu (szt.) – wskaźnik rezultatu 39

Ewaluacja przyczyn nieosiągnięcia zakładanych wartości docelowych wybranych wskaźników w RPO WK-P na lata 2007-2013
Raport końcowy

Agrotec Polska Sp. z o.o. 4

3.15 Dodatkowe inwestycje wykreowane dzięki wsparciu (euro) – wskaźnik rezultatu 41

3.16 Liczba projektów z zakresu: dokapitalizowania funduszy pożyczkowych i poręczeniowych (szt.) –

wskaźnik produktu .. 42

3.17 Liczba przedsiębiorstw wspartych przez fundusze pożyczkowe (szt.) – wskaźnik rezultatu 44

3.18 Liczba przedsiębiorstw wspartych przez fundusze poręczeniowe (szt.) – wskaźnik rezultatu 45

3.19 Liczba projektów z zakresu B+RT realizowanych przez MŚP (szt.) – wskaźnik produktu 46

3.20 Liczba projektów dotyczących współpracy pomiędzy przedsiębiorcami a jednostkami badawczymi

(szt.) – wskaźnik produktu .. 47

3.21 Liczba utworzonych nowych etatów badawczych (szt.) – wskaźnik rezultatu 48

3.22 Liczba projektów z zakresu uzbrojenia terenów pod inwestycje (szt.) – wskaźnik produktu 49

3.23 Liczba utworzonych miejsc pracy (brutto w pełnym wymiarze czasu) w sektorze turystyki (os.) –

wskaźnik rezultatu .. 50

3.24 Powierzchnia zrewitalizowanych obszarów (ha) – wskaźnik produktu ... 51

3.25 Liczba osób mieszkających na terenie objętym procesem rewitalizacji (os.) – wskaźnik rezultatu 52

3.26 Liczba zorganizowanych konferencji, spotkań, seminariów (szt.) – wskaźnik produktu 53

4 Podsumowanie. Szacunki dotyczące osiągnięcia zaplanowanych wartości docelowych 54

5 Syntetyczne odpowiedzi na zadane pytania badawcze .. 58

6 Wnioski i rekomendacje ... 64

7 Załączniki .. 68

7.1 Narzędzia badawcze .. 68

7.1.1 Scenariusz wywiadu pogłębionego z przedstawicielami IZ RPO WK-P 2007-2013 68

7.1.2 Kwestionariusz CAWI z beneficjentami RPO WK-P 2007-2013 ... 71

7.1.3 Scenariusz TDI z przedstawicielami beneficjentów RPO WK-P 2007-2013 77

7.2 Zestawienie wniosków w poszczególnych Działaniach RPO WK-P 2007-2013 objętych badaniem wraz

z szacunkową wysokością wskaźników osiąganych w projektach .. 80

7.3 Transkrypcje/notatki z przeprowadzonych wywiadów IDI i TDI .. 80

7.4 Baza danych z badania CAWI wśród beneficjentów .. 80

Ewaluacja przyczyn nieosiągnięcia zakładanych wartości docelowych wybranych wskaźników w RPO WK-P na lata 2007-2013
Raport końcowy

Agrotec Polska Sp. z o.o. 5

Wykaz skrótów

SKRÓT ROZWINIĘCIE

B+RT Badania i rozwój technologii

CATI ang. Computer Assisted Telephone Interview, czyli wspomagany komputerowo wywiad

telefoniczny

CAWI ang. Computer-Assisted Web Interview – wspomagany komputerowo wywiad przy

pomocy strony WWW

EFRR Europejski Fundusz Rozwoju Regionalnego

EPC Ekwiwalent pełnego wymiaru czasu pracy

IDI Indywidualny wywiad pogłębiony

IZ Instytucja Zarządzająca

KPAI Kujawsko-Pomorska Agencja Innowacji spółka z o.o.

KSI SIMIK Krajowy System Informatyczny, System Informatyczny Monitoringu i Kontroli

MŚP Małe i średnie przedsiębiorstwa

OZE Odnawialne Źródła Energii

PIAP Powszechnie dostępny punkt zapewniający nieodpłatny dostęp do Internetu

POIiŚ Program Operacyjny Infrastruktura i Środowisko

 RPO WK-P 2007-

2013
Regionalny Program Operacyjny Województwa Kujawsko-Pomorskiego na lata 2007-2013

TDI Telefoniczny wywiad pogłębiony

URPO WK-P

2007-2013

Uszczegółowienie Regionalnego Programu Operacyjnego Województwa Kujawsko-

Pomorskiego na lata 2007-2013

WE Wspólnota Europejska

ZZO Zakład Zagospodarowania Odpadów

Ewaluacja przyczyn nieosiągnięcia zakładanych wartości docelowych wybranych wskaźników w RPO WK-P na lata 2007-2013
Raport końcowy

Agrotec Polska Sp. z o.o. 6

Streszczenie

1. Celem badania było wskazanie przyczyn nieosiągnięcia zakładanych wartości docelowych

wskaźników wybranych do analizy w ramach RPO WK-P na lata 2007-2013. Badanie dotyczyło

analizy 26 wskaźników, których stopień realizacji i szacowanej realizacji jest niższy niż 75%

zakładanej wartości docelowej.

2. W ramach badania ewaluacyjnego przeprowadzono analizę wniosków o dofinansowanie

projektów w celu oszacowania prawdopodobnej wartości wskaźników w poszczególnych

projektach, również tych, które ich nie monitorowały na potrzeby systemu

sprawozdawczego. Przeprowadzono również badanie CAWI oraz badanie TDI wśród

beneficjentów dla określenia czynników ryzyka osiągnięcia zakładanej przez beneficjentów i

prognozowanej ekspercko wartości wskaźników o zagrożonej realizacji oraz przyczyn

niewybrania ich do monitorowania.

3. Wyniki analiz wskazują, iż w przypadku 14 spośród przedmiotowych 26 wskaźników

osiągnięto wartość docelową w wysokości przekraczającej 75% zaplanowanej wysokości.

Oszacowana w ramach analiz wartość 10 wskaźników przekracza zaplanowaną na koniec

okresu programowania wartość docelową.

4. Szacunki te mają wartość informacyjną, ze względu na ich brak w systemie monitorowania

KSI SIMIK 07-13. Należy podkreślić, iż do roku 2010 system KSI SIMIK 07-13 beneficjenci nie

mieli obowiązku wybierania wszystkich wskaźników, które dotyczyły ich projektu.

Wystarczyło, że wybrali tylko 1 wskaźnik. Po roku 2010 również nie wszystkie wskaźniki

programowe były monitorowane i wykazywane w systemie sprawozdawczym, ponieważ

beneficjentowi dano możliwość wyboru wskaźników rezultatu odpowiadających wskaźnikowi

produktu.

5. Beneficjenci rzadko wskazywali na bariery realizacji zakładanej wysokości wskaźników w

projektach. Nie udało się osiągnąć zaplanowanej wartości wskaźników monitorowania w

Działaniu 5.1. ze względu na niskie zainteresowanie beneficjentów ponoszeniem ryzyka

finansowego związanego z przyjmowaniem pożyczek i poręczeń. Beneficjenci woleli korzystać

z systemu dotacyjnego. Beneficjenci starali się także uniknąć realizacji projektów związanych

z przygotowaniem dokumentacji technicznej i środowiskowej w ramach Działania 2.4. i 2.5.

wybierając raczej projekty o punktowej skali, nie generujące kosztów związanych z

pozyskiwaniem odpowiednich dokumentacji.

6. W celu wskazania przyczyn zagrożenia realizacji przedmiotowych wskaźników, leżących po

stronie Instytucji Zarządzającej dokonano analizy sprawozdań z realizacji RPO WK-P 2007-

2013, przeprowadzono wywiady IDI z przedstawicielami Instytucji Zarządzającej oraz

przeprowadzono analizę benchmarkową postępów rzeczowych RPO w pozostałych

województwach Polski wraz z analizą środków zaradczych podjętych przez Instytucje

Zarządzające w tych województwach.

7. W licznych przypadkach stwierdzono niespójność zakładanej wartości docelowej wskaźników

z zakresem projektów kierowanych do realizacji. Błędnie, w sposób generujący koszty

dodatkowych badań została wskazana metodologia wskaźnika Dodatkowe inwestycje

Ewaluacja przyczyn nieosiągnięcia zakładanych wartości docelowych wybranych wskaźników w RPO WK-P na lata 2007-2013
Raport końcowy

Agrotec Polska Sp. z o.o. 7

wykreowane dzięki wsparciu. Konieczna jest zmiana metodologii obliczania wskaźnika na

potrzeby sprawozdania końcowego z realizacji RPO WK-P 2007-2013.

8. Wystąpił także problem braku reakcji w zakresie renegocjowania wartości docelowej

wskaźników Długość elementów zapobiegających powodziom oraz Oszczędność czasu w

przewozach pasażerskich i kolejowych w ramach Działania 1.3. Wyjaśnieniem tej sytuacji

może być późna reakcja potencjalnych beneficjentów i ich późna decyzja wycofania

planowanych projektów.

9. Przyczyną niskiej skuteczności realizacji projektów z zakresu społeczeństwa informacyjnego

(Działanie 4.1.) oraz odnawialnych źródeł energii (Działanie 2.4.) było opóźnienie w

przygotowywaniu przez Ministerstwo Infrastruktury i Rozwoju odpowiednich zaleceń i

wytycznych dotyczących pomocy publicznej. W zakresie wyżej wskazanych działań wystąpił

też problem leżący po stronie systemu monitorowania. Zdaniem beneficjentów, metodologia

szacowania wskaźników Liczba osób, które mają możliwość dostępu do internetu i Mocy

energii odnawialnej jest dość skomplikowana i trudna do oszacowania w momencie

przystąpienia do projektu, głównie ze względu na brak informacji bazowej.

10. Nietrafiony i nieadekwatny do zakresu planowanych działań jest wskaźnik Liczba MŚP, które

uzyskały możliwość dostępu do internetu. Wyjaśnieniem tej sytuacji może być fakt, iż w

założeniach realizacji Działania 4.1. projekty miały przyczyniać się do budowy społeczeństwa

informacyjnego na obszarach wiejskich, gdzie odnotowywane były deficyty w dostępie

ludności do internetu. W szacunkach tych nie uwzględniono, iż MŚP dostarczają sobie usług

internetowych, korzystając z usług prywatnych dostawców.

11. Zastosowanie w Działaniu 5.4. RPO WK-P 2007-2013 mechanizmu wdrażania projektów w

projektach pilotażowych „Voucher badawczy” i „Fundusz Badań i Wdrożeń”, było bardzo

skuteczne w osiągnięciu zaplanowanej wartości docelowej wskaźników monitorowania.

Zasady funkcjonowania systemu KSI SIMIK 07-13 nie umożliwiały jednak monitorowania

zakładanej wartości wskaźników w systemie.

12. Podstawowym środkiem zaradczym IZ RPO WK-P było celowe przeznaczanie pozostałej

alokacji na realizację konkursów w roku 2014 i 2015 na projekty generujące wskaźniki o

zagrożonej realizacji. Działania te, w świetle wyników niniejszego badania, należy uznać za

skuteczne częściowo. Przyczyniały się one do wzrostu osiąganej wartości wskaźnika, w

sporadycznych przypadkach spowodowały jedynie osiągnięcie zakładanej wartości docelowej

wskaźnika. Innym środkiem zaradczym było obniżanie minimalnej wartości projektu – ze

szczególnym uwzględnieniem pożyczek i poręczeń w ramach Działania 5.1. RPO WK-P 2007-

2013, obniżenia górnego pułapu wsparcia w projektach wdrażanych w ramach inicjatywy

JEREMIE - dla zwiększenia zainteresowania beneficjentów realizujących projekty generujące

przedmiotowe wskaźniki. Działania te należy, w świetle wyników niniejszego badania, uznać

za skuteczne.

13. Główną przyczyną nieosiągnięcia w systemie KSI SIMIK 07-13 zakładanej wartości docelowej

była możliwość doboru innych, niż objęte badaniem, wskaźników produktu i rezultatu

przyporządkowanych do danej kategorii interwencji.

Ewaluacja przyczyn nieosiągnięcia zakładanych wartości docelowych wybranych wskaźników w RPO WK-P na lata 2007-2013
Raport końcowy

Agrotec Polska Sp. z o.o. 8

14. Na podstawie badania sformułowano wnioski, które powinny pociągnąć za sobą dalsze

działania Instytucji Zarządzającej, zmierzające do informacyjnych szacunków osiągnięcia

wartości docelowej dwóch wskaźników. Wskaźnik Liczba utworzonych etatów badawczych

realizowany w ramach Działania 5.4. może być poprawnie oszacowany na podstawie

dodatkowych badań ewaluacyjnych, przekraczających zakres niniejszej ewaluacji, bądź na

podstawie ankiet wysłanych przez instytucje wdrażające „Voucher badawczy” i „Fundusz

Badań i Wdrożeń” do odbiorców wsparcia. Wskaźnik Oszczędność czasu na przewozach

pasażerskich i towarowych realizowany w ramach Działania 1.3. oszacowany został przez

beneficjenta jedynie w stosunku do przewozów pasażerskich. Rekomendowane jest

zwrócenie się do beneficjenta z prośbą o oszacowanie oszczędności czasu w przewozach

towarowych na podstawie analiz natężenia ruchu na zmodernizowanych liniach kolejowych.

Ewaluacja przyczyn nieosiągnięcia zakładanych wartości docelowych wybranych wskaźników w RPO WK-P na lata 2007-2013
Raport końcowy

Agrotec Polska Sp. z o.o. 9

Summary

1. The aim of the study was to define the reasons for failure to achieve the assumed target

value of the indicators selected for analysis as part of the 2007-2013 Kujawsko-Pomorskie

Voivodeship Regional Operational Programme. The study involved the analysis of 26

indicators, of which the degree of estimated implementation is less than 75% of the assumed

target value.

2. The evaluation study involved an analysis of funding applications under the Project, in order

to estimate the probable value of indicators in individual projects, including those that did

not monitor those indicators for the purposes of the reporting system. Moreover, to

determine the risk factors for achieving the value, assumed by the beneficiaries and

predicted by experts, of indicators whose achievement was under risk and the reasons for

failure to select those indicators for monitoring, the CAWI and TDI study were also conducted

among the beneficiaries .

3. The results of the analyses indicate that 14 out of 26 indicators achieved a target value

exceeding 75% of the planned value. The value of 10 indicators estimated in the analyzes

exceeds the target value planned for the end of the programming period.

4. These estimates are of indicative value, as they are not present in the SIMIK KSI 07-13

monitoring system. It should be emphasised that by 2010, the SIMIK 07-13 KSI system

beneficiaries were not obliged to select all the indicators that referred to their project.

Choosing only 1 indicator was sufficient. After 2010, not all programme indicators were

subject to monitoring and recorded in the reporting system, because the beneficiaries were

given a choice of outcome indicators corresponding to output indicators.

5. Barriers to the implementation of target indicators in the projects were rarely pointed out by

the beneficiaries. Failure to achieve the planned values of monitoring indicators under

Measure 5.1. was due to a low level of interest among the beneficiaries in incurring financial

risk associated with loans and guarantees. The beneficiaries preferred to use the grant

system. The beneficiaries also tried to avoid implementation of projects connected with

preparation of technical and environmental documentation under Measures 2.4. and 2.5. ,

while they were more often choosing score projects that do not generate costs associated

with obtaining relevant documentation.

6. In order to identify the causes of risk to the implementation of those indicators, which are

attributable to the Managing Authority, an analysis of 2007-2013 Kujawsko-Pomorskie

Voivodeship Regional Operational Programme implementation reports was conducted, in-

depth interviews were carried out with representatives of the Managing Authority and a

benchmark analysis was performed to assess the actual progress of ROP in other Polish

voivodeships, together with an analysis of remedies taken by the Managing Authorities in

those voivodeships.

7. In many cases, inconsistency was found between the assumed target value of indicators and

the scope of projects directed for implementation. Methodology of the Additional

investments generated by financial aid indicator was mistakenly chosen in a manner that

Ewaluacja przyczyn nieosiągnięcia zakładanych wartości docelowych wybranych wskaźników w RPO WK-P na lata 2007-2013
Raport końcowy

Agrotec Polska Sp. z o.o. 10

generates costs of additional studies. It is necessary to change the methodology of

calculating the indicator for the purpose of the final 2007-2013 Kujawsko-Pomorskie

Voivodeship Regional Operational Programme implementation report.

8. There was also an issue of the lack of response in connection with the renegotiation of the

target value of The length of flood- preventing elements and Saving time in passenger and rail

transport indicators under Measure 1.3. This situation may be explained by a late reaction of

the potential beneficiaries and their late decision to withdraw the planned projects.

9. The reason for the low level of implementation efficiency of the Information Society projects

(Measure 4.1.) and renewable energy sources (Measure 2.4.) was a delay in the preparation

by the Ministry of Infrastructure and Development of appropriate recommendations and

guidelines for state aid. These measures experienced problems with the monitoring system.

According to the beneficiaries, the methodology of estimating The number of people having

access to the internet and The power of renewable energy indicators is relatively complicated

and difficult to assess at the moment of entering the project, mainly due to the lack of basic

information.

10. The number of SMEs that obtained access to the internet indicator missed the purpose and

was inadequate to the scope of the planned activities. This situation may be explained by the

fact that according to the assumptions for the implementation of Measure 4.1., the projects

were supposed to contribute to the development of information society in rural areas where

deficits in public access to the internet were recorded. However, these estimates did not

take into account the fact that SMEs gain access to the internet using the services of private

suppliers.

11. The use of 2007-2013 Kujawsko-Pomorskie Voivodeship Regional Operational Programme

Measure 5.4. project implementation mechanism in the “Research Voucher" and "Research

and Implementation Fund" pilot projects, was very successful in achieving the planned target

value of monitoring indicators. However, the rules of operation of the KSI SIMIK 07-13

system, did not allow monitoring of the assumed value of indicators in the system.

12. The basic remedy undertaken by the Kujawsko Pomorskie Voivodeship Operational

Programme Managing Authority was deliberate allotment of the remaining allocation to the

2014 and 2015 implementation of contests for projects that generate indicators whose

implementation is under risk. These measures, in the light of the study results, should be

regarded as partially effective. They contributed to the growth of the achieved indicator

value, and in rare cases, only resulted in the achievement of the assumed target indicator

value. Another remedy was reducing the value of base projects, in particular, of loans and

guarantees under 2007-2013 Kujawsko-Pomorskie Voivodeship Regional Operational

Programme Measure 5.1., reducing the main ceiling value of financial aid in the projects

implemented under the JEREMIE initiative, in order to increase the interest of the

beneficiaries implementing projects that generate the indicators in question. In the light of

the study results, these measures should be considered effective.

Ewaluacja przyczyn nieosiągnięcia zakładanych wartości docelowych wybranych wskaźników w RPO WK-P na lata 2007-2013
Raport końcowy

Agrotec Polska Sp. z o.o. 11

13. The main reason for failure to achieve the assumed target value in the KSI SIMIK 07-13

system was the possibility to select output and outcome indicators assigned to a given

intervention category, which were different than those covered by the study.

14. The study led to the conclusions that should give rise to further actions of the Managing

Authority aimed at conducting indicative estimates of the target value of two indicators. The

number of research jobs created indicator under Measure 5.4. may be properly evaluated on

the basis of additional evaluation studies which exceed the scope of this evaluation, or on

the basis of questionnaires sent by the institutions implementing Research Voucher and

Research and Implementation Fund for the financial aid recipients. The Saving time in

passenger and commodity rail transport indicator implemented under Measure 1.3. was

estimated by the beneficiary only in reference to passenger transport. It is recommended to

request the beneficiary to provide an estimate of time savings in commodity transport based

on the analysis of traffic volume on modernised railway lines.

Ewaluacja przyczyn nieosiągnięcia zakładanych wartości docelowych wybranych wskaźników w RPO WK-P na lata 2007-2013
Raport końcowy

Agrotec Polska Sp. z o.o. 12

1 Wprowadzenie

Celem badania było wskazanie przyczyn nieosiągnięcia zakładanych wartości docelowych wskaźników

wybranych do analizy w ramach RPO WK-P na lata 2007-2013.

Badanie dotyczyło analizy 26 wskaźników, których stopień realizacji i szacowanej realizacji jest niższy

niż 75% zakładanej wartości docelowej.

Zgodnie z zapisami Rozporządzenia Rady (WE) nr 1083/20061, każdy program operacyjny powinien

zawierać szczegółowe informacje o osiach priorytetowych i ich konkretnych celach. Cele te określa

się ilościowo, z wykorzystaniem ograniczonej liczby wskaźników produktu i rezultatu. Wskaźniki

muszą umożliwiać pomiar postępów w stosunku do sytuacji wyjściowej oraz pomiar osiągnięcia

celów osi priorytetowej.

W RPO WK-P 2007-2013 skonstruowano system monitorowania składający się z następujących

wskaźników:

1) wskaźniki na poziomie Programu - poziom osi priorytetowych;

2) wskaźniki na poziomie działań/poddziałań;

3) wskaźniki na poziomie projektów.

Cele szczegółowe poszczególnych osi priorytetowych wyrażone zostały poprzez 71 wskaźników

rezultatu i produktu. Z danych KSI (SIMIK 07-13) wg stanu na 31 grudnia 2014 r. wynika, że 45

wskaźników jest już osiągniętych bądź stopień ich dotychczasowej realizacji nie stanowi zagrożenia.

Natomiast 26 wskaźników zaliczono do grupy wskaźników zagrożonych, tj. takich, których stopień

realizacji i szacowanej realizacji jest niższy niż 75% zakładanej wartości docelowej.

Wskaźniki te występują w każdej osi priorytetowej, jednak najwięcej zidentyfikowano ich dla osi 2

Zachowanie i racjonalne użytkowanie środowiska, 4 Rozwój infrastruktury społeczeństwa

informacyjnego oraz 5 Wzmocnienie konkurencyjności przedsiębiorstw.

Wyniki raportu posłużą do przygotowania wyjaśnienia dla Komisji Europejskiej, dotyczącego

skuteczności realizowanych działań, monitorowanych przedmiotowymi wskaźnikami.

1 Rozporządzenia ustanawiające przepisy ogólne dotyczące Europejskiego Funduszu Rozwoju Regionalnego, Europejskiego Funduszu
Społecznego oraz Funduszu Spójności i uchylającego rozporządzenie (WE) nr 1260/1999, art. 37 ust. 1 pkt. c).

Ewaluacja przyczyn nieosiągnięcia zakładanych wartości docelowych wybranych wskaźników w RPO WK-P na lata 2007-2013
Raport końcowy

Agrotec Polska Sp. z o.o. 13

Tabela 1 Szczegółowa informacja na temat wybranych wskaźników w ramach RPO WK-P na lata 2007-2013,

których stopień realizacji jest niższy niż 75% zakładanej wartości docelowej

Lp.
Rodzaj

wskaźnika
Nazwa wskaźnika

Wartość

docelowa

Stan na 31 grudnia 2014 r. %

Realizacja
Szacowana

realizacja
Realizacja

Szacowana

realizacja
OP Działanie

Liczba

projektów w

działaniu

ogółem

Liczba projektów,

w których

wybrano wskaźnik

1. rezultat

Oszczędność czasu na nowych i przebudowanych liniach

kolejowych w przewozach pasażerskich i towarowych

(euro/rok)

10 830 661,27 438 058,73 1 062 999,99 4,04% 9,81% 1 1.3 2 2

2. produkt Pojemność zakupionego taboru kolejowego 500 0 02 0,00% 0,00% 1 1.3 2 0

3. rezultat
Liczba osób podłączonych do

wybudowanej/zmodernizowanej sieci kanalizacyjnej (os.)
33 600 11 488 17 624 34,19% 52,45% 2 2.1 36 16

4. produkt* Liczba projektów z zakresu gospodarki odpadami (szt.) 34 11 17 32,35% 50,00% 2 2.2 17 17

5. rezultat
Liczba osób objętych systemem zagospodarowania

odpadów (os.)
400 000 17 352 20 071 4,34% 5,02% 2 2.2 17 7

6. produkt Moc zainstalowana energii ze źródeł odnawialnych (MW) 8 0 2,63 0,00% 32,88% 2 2.4 14 1

7. produkt Długość elementów zapobiegających powodziom (km) 6 0 1,61 0,00% 26,83% 2 2.5 14 2

8. produkt* Powierzchnia użytkowa nowych obiektów przeznaczonych

na cele dydaktyczne (m2)
25 000 0 0 0,00% 0,00% 3 3.1 73 0

2 Wskaźnik Pojemność zakupionego taboru kolejowego nie był wybierany przez beneficjentów ani nie był monitorowany przez DW RPO.

Ewaluacja przyczyn nieosiągnięcia zakładanych wartości docelowych wybranych wskaźników w RPO WK-P na lata 2007-2013
Raport końcowy

Agrotec Polska Sp. z o.o. 14

Lp.
Rodzaj

wskaźnika
Nazwa wskaźnika

Wartość

docelowa

Stan na 31 grudnia 2014 r. %

Realizacja
Szacowana

realizacja
Realizacja

Szacowana

realizacja
OP Działanie

Liczba

projektów w

działaniu

ogółem

Liczba projektów,

w których

wybrano wskaźnik

9. rezultat
Liczba osób odwiedzających obiekty dziedzictwa

kulturowego objęte wsparciem (os.)
1 708 800 0 15 000 0,00% 0,88% 3 3.3 17 8

10. rezultat* Liczba teleinfocentrów - ogólnodostępnych, bezpłatnych

punktów dostępu do internetu (szt.)
300 0 0 0,00% 0,00% 4 4.1 9 0

11. rezultat* Liczba osób, które uzyskały możliwość dostępu do

internetu (os.)
27 880 0 0 0,00% 0,00% 4 4.1 9 0

12. rezultat
Liczba osób, które uzyskały możliwość dostępu do

internetu, w tym na obszarach wiejskich (os.)
22 300 0 0 0,00% 0,00% 4 4.1 9 0

13. rezultat
Liczba MŚP, które uzyskały możliwość dostępu do

internetu (szt.)
89 0 0 0,00% 0,00% 4 4.1 9 0

14. rezultat
Liczba szkół, które uzyskały możliwość dostępu do

internetu (szt.)
500 0 24 0,00% 4,80% 4 4.1 9 1

15. rezultat* Dodatkowe inwestycje wykreowane dzięki wsparciu (euro) 56 550 000 0 0 0,00% 0,00% 5 5.1 23 0

16. produkt* Liczba projektów z zakresu: dokapitalizowania funduszy

pożyczkowych i poręczeniowych (szt.)
20 0 14 0,00% 70,00% 5 5.1 23 14

17. rezultat
 Liczba przedsiębiorstw wspartych przez fundusze

pożyczkowe (szt.)
1 760 0 597 0,00% 33,92% 5 5.1 23 5

18. rezultat
Liczba przedsiębiorstw wspartych przez fundusze

poręczeniowe (szt.)
4 311 0 948 0,00% 21,99% 5 5.1 23 8

Ewaluacja przyczyn nieosiągnięcia zakładanych wartości docelowych wybranych wskaźników w RPO WK-P na lata 2007-2013
Raport końcowy

Agrotec Polska Sp. z o.o. 15

Lp.
Rodzaj

wskaźnika
Nazwa wskaźnika

Wartość

docelowa

Stan na 31 grudnia 2014 r. %

Realizacja
Szacowana

realizacja
Realizacja

Szacowana

realizacja
OP Działanie

Liczba

projektów w

działaniu

ogółem

Liczba projektów,

w których

wybrano wskaźnik

19. produkt* Liczba projektów z zakresu B+RT realizowanych przez MŚP

(szt.)
20 1 9 5,00% 45,00% 5 5.4 15 9

20. produkt* Liczba projektów dotyczących współpracy pomiędzy

przedsiębiorcami a jednostkami badawczymi (szt.)
15 3 5 20,00% 33,33% 5 5.4 15 5

21. rezultat* Liczba utworzonych nowych etatów badawczych (kat. 1-5,

7) (szt.)
7 0 0 0,00% 0,00% 5 5.4 15 0

22. produkt* Liczba projektów z zakresu uzbrojenia terenów pod

inwestycje (szt.)
12 5 7 41,67% 58,33% 5 5.6 18 7

23. produkt
 Liczba utworzonych miejsc pracy (brutto w pełnym

wymiarze czasu) w sektorze turystyki (os.)
150 11 69 7,33% 46,00% 6 6.2 50 14

24. produkt Powierzchnia zrewitalizowanych obszarów (ha) 800 8,72 12,51 1,09% 1,56% 7 7.1 203 7

25. rezultat* Liczba osób mieszkających na terenie objętym procesem

rewitalizacji (os.)
200 000 0 0 0,00% 0,00% 7 7.1 203 0

26. produkt
 Liczba zorganizowanych konferencji, spotkań, seminariów

(szt.)
40 27 27 67,50% 67,50% 8 8.2 6 3

* Wskaźnik, dla którego źródłem danych jest IZ RPO WK-P 2007-2013

Źródło: SOPZ

Ewaluacja przyczyn nieosiągnięcia zakładanych wartości docelowych wybranych wskaźników w RPO WK-P na lata 2007-2013
Raport końcowy

Agrotec Polska Sp. z o.o. 16

2 Opis zastosowanej metodyki badania

2.1 Pytania badawcze

W ramach badania, którego celem było wskazanie przyczyn nieosiągnięcia zakładanych wartości

docelowych wskaźników wybranych do analizy w ramach RPO WK-P na lata 2007-2013 udzielono

odpowiedzi na następujące pytania badawcze:

1. Jakie są przyczyny nieosiągnięcia zakładanych wartości docelowych wskaźników wybranych

do analizy? – identyfikacja przyczyn po stronie IZ oraz po stronie beneficjentów.

2. Jakie są wyjaśnienia dla przyczyn nieosiągnięcia zakładanych wartości docelowych

wskaźników wybranych do analizy?

3. Jakie środki zaradcze podejmowała do tej pory IZ, aby zapewnić skuteczniejszą realizację

założonych wartości docelowych wskaźników wybranych do analizy?

4. Jaka była skuteczność podejmowanych środków zaradczych w celu zapewnienia właściwej

realizacji wskaźników wybranych do analizy?

5. Czy istnieje możliwość przeprowadzenia działań naprawczych w obszarze osiągania wartości

docelowych zagrożonych wskaźników? – jeśli tak, to jakie byłyby te działania.

6. Czy realizowane projekty są w stanie wygenerować i otrzymać wartości wskaźników

wskazane we wnioskach o dofinansowanie w perspektywie n+3?

7. Czy projekty realizowane w ramach przedmiotowych Działań RPO WK-P 2007-2013,

niemonitorujące przedmiotowych wskaźników mają możliwość wtórnego ich monitorowania

dla potrzeb informacyjnych dotyczących rzeczywistej wartości docelowej wskaźnika?

8. Czy nieosiągnięcie zakładanej wartości docelowej przedmiotowych wskaźników wpływa

istotnie na osiągnięcie celów szczegółowych RPO WK-P 2007-2013?

9. Jaka jest efektywność interwencji w odniesieniu do poszczególnych wskaźników przy

uwzględnieniu sytuacji społeczno-gospodarczej województwa w okresie 2007-2013? Które

typy projektów okazały się najbardziej efektywne i szczególnie wpłynęły na wzrost wartości

wskaźników? Jakie wnioski w obszarze realizacji wskaźników dla nowego okresu

programowania wynikają z doświadczeń związanych z wdrażaniem przedmiotowych

wskaźników?

10. Jak przedstawia się stan osiągania wskaźników dla innych Regionalnych Programów

Operacyjnych? Czy inne województwa napotykają na podobne problemy związane z

nieosiąganiem przedmiotowych wskaźników, bądź wskaźników im odpowiadających? Jakie

podjęły środki zaradcze? Które z nich okazały się skuteczne?

2.2 Zidentyfikowane obszary problemowe

W ramach badania zdiagnozowano następujące obszary problemowe:

a) Przyczyny leżące po stronie nieprzewidzianych zmian w otoczeniu społeczno-gospodarczym

i legislacyjnym. W przypadku projektów infrastrukturalnych kluczowe znaczenie miały

zmiany przepisów, w tym oczekiwanie na ostateczne regulacje dotyczące np. pomocy

Ewaluacja przyczyn nieosiągnięcia zakładanych wartości docelowych wybranych wskaźników w RPO WK-P na lata 2007-2013
Raport końcowy

Agrotec Polska Sp. z o.o. 17

publicznej. Pod uwagę wzięto też rzeczywistą dynamikę zmian w województwie kujawsko-

pomorskim w obszarach poszczególnych wskaźników objętych badaniem poza interwencjami

RPO WK-P 2007-2013 niezgodnie z założeniami diagnozy RPO WK-P. Niezgodność ta mogła

skutkować rezygnacją z realizacji projektów przez potencjalnych beneficjentów oraz

przykładaniem większego znaczenia do alternatywnych typów projektów przez Komitet

Monitorujący.

b) Przyczyny leżące po stronie Instytucji Zarządzającej (harmonogram naborów, kryteria

naboru, wartość projektu, wysokość dofinansowania, inne). Występuje

prawdopodobieństwo, iż harmonogram konkursów nie w pełni odpowiadał oczekiwaniom

beneficjentów oraz logice inwestycji infrastrukturalnych. Analizie poddano także kryteria

naboru, w jakim stopniu optymalizowały one nabór projektów realizujących przedmiotowe

wskaźniki. Rozważono również, w jakim stopniu założenia dotyczące minimalnej i

maksymalnej wartości projektu stanowiły barierę dla realizacji określonych typów projektów

i osiągnięcia zakładanej wartości docelowej wskaźników. Obszarem problemowym we

wskazanym zakresie był również stopień uwzględnienia rekomendacji i wniosków z badania

ewaluacyjnego „Ocena celowości wydatkowania środków EFRR poprzez osiągnięcie

założonych wskaźników w RPO WK-P 2007-2013”3.

c) Przyczyny leżące po stronie beneficjentów (trudności w monitorowaniu wskaźników,

zrozumieniu metodologii ich liczenia, oszacowaniu kosztu jednostkowego wskaźnika, niskie

zainteresowanie wsparciem, ograniczona liczba beneficjentów, inne). Obszar problemowy we

wskazanym zakresie obejmował analizę popytu na typy projektów realizujących

przedmiotowy wskaźnik, jakość projektów (wyrażoną miejscem na liście rankingowej),

deklarujących monitorowanie przedmiotowych wskaźników, percepcję wskaźnika i

metodologii jego obliczania przez beneficjentów, przyczyny ekonomiczne (ograniczona liczba

środków na wkład własny) i priorytety rozwojowe beneficjentów (niskie zainteresowanie

osiągnięciem efektów w zakresie definicyjnym wskaźnika).

d) Przyczyny systemowe, np. linia demarkacyjna między RPO WK-P 2007-2013 a innymi

programami operacyjnymi.

3 Metodologia badania. Dobór próby

Realizacja I etapu badania została przeprowadzona w oparciu o analizę dokumentów (główna

metoda badawcza) oraz badania jakościowe i ilościowe z różnymi typami interesariuszy. Takie

rozwiązanie zagwarantowało triangulację na poziomie metod oraz źródeł danych.

3 „Ocena wydatkowania środków EFRR poprzez osiągnięcie założonych wskaźników w RPO WK-P”, Reytech 2011

Ewaluacja przyczyn nieosiągnięcia zakładanych wartości docelowych wybranych wskaźników w RPO WK-P na lata 2007-2013
Raport końcowy

Agrotec Polska Sp. z o.o. 18

Schemat 1 Metody badawcze planowane do zastosowania w ramach etapu I badania ewaluacyjnego

Źródło: opracowanie własne

3.1 Analiza desk research. Matryca potencjału monitorowania wskaźnika

W analizie desk research uwzględniono następujące materiały:

 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),

 Regionalny Program Operacyjny Województwa Kujawsko-Pomorskiego na lata 2014-2020,

 Załącznik III do Szczegółowego opisu osi priorytetowych Regionalnego Programu

Operacyjnego Województwa Kujawsko-Pomorskiego na lata 2007-2013 - Zestawienie

wskaźników monitorowania dla Regionalnego Programu Operacyjnego Województwa

Kujawsko-Pomorskiego na lata 2007-2013,

 Wytyczne Ministra Rozwoju Regionalnego w zakresie warunków gromadzenia i

przekazywania danych w formie elektronicznej,

 Wytyczne Ministra Rozwoju Regionalnego w zakresie sprawozdawczości,

 Ewidencja udzielonego dofinansowania wg stanu na 31 grudnia 2014 r.,

 Umowy o dofinansowanie projektów i wnioski o płatność z zakresu objętego badaniem,

 Roczne i okresowe sprawozdania z realizacji RPO WK-P 2007-2013,

 Dane statystyczne; dane monitoringowe.

Raporty ewaluacyjne dotyczące skuteczności wdrażania poszczególnych Działań RPO WK-P 2007-

2013:

 Ewaluacja osiągnięcia założonych celów RPO WK-P na lata 2007 - 2013 (strategicznego i

Szczegółowych),

 Ocena celowości wydatkowania środków EFRR poprzez osiągnięcie założonych wskaźników w

RPO WK-P,

 Ewaluacja projektów kluczowych realizowanych w ramach RPO WK-P na lata 2007-2013 i ich

wpływ na efektywność zarządzania rozwojem,

http://old.kujawsko-pomorskie.pl/index.php?option=com_docman&task=doc_download&gid=623&Itemid=196
http://old.kujawsko-pomorskie.pl/index.php?option=com_docman&task=doc_download&gid=3786&Itemid=196
http://old.kujawsko-pomorskie.pl/index.php?option=com_docman&task=doc_download&gid=3786&Itemid=196
http://old.kujawsko-pomorskie.pl/index.php?option=com_docman&task=doc_download&gid=3811&Itemid=196
http://www.mojregion.eu/tl_files/mojregion/dokumenty-rpo/Ewaluacja/Ewaluacja%20Projektow%20Kluczowych/projekty_kluczowe_raport.pdf
http://www.mojregion.eu/tl_files/mojregion/dokumenty-rpo/Ewaluacja/Ewaluacja%20Projektow%20Kluczowych/projekty_kluczowe_raport.pdf

Ewaluacja przyczyn nieosiągnięcia zakładanych wartości docelowych wybranych wskaźników w RPO WK-P na lata 2007-2013
Raport końcowy

Agrotec Polska Sp. z o.o. 19

 Ewaluacja wpływu projektów rewitalizacyjnych realizowanych w ramach RPO WK-P na lata

2007-2013 na poprawę sytuacji społeczno-gospodarczej obszarów objętych rewitalizacją,

 Analiza wsparcia przedsiębiorczości w ramach Regionalnego Programu Operacyjnego

Województwa Kujawsko-Pomorskiego na lata 2007-2013,

 Analiza udzielonego wsparcia ze środków EFRR w ramach działania 5.6 Kompleksowe

uzbrojenie terenów pod inwestycje RPO WK-P na lata 2007-2013,

 Bariery i trudności ograniczające skuteczne aplikowanie o środki z RPO WK-P na lata 2007-

2013,

 Ocena systemu kryteriów wyboru projektów zastosowanych w Regionalnym Programie

Operacyjnym Województwa Kujawsko-Pomorskiego.

Raporty dotyczące barier wdrażania poszczególnych działań w ramach RPO pozostałych województw

Polski:

 Badanie ewaluacyjne pt. Ocena stanu realizacji wybranych priorytetów Regionalnego

Programu Operacyjnego dla Województwa Dolnośląskiego na lata 2007-2013 w kontekście

przeglądu Programu w 2011 roku,

 Badanie pt. Analiza przyczyn występowania problemów w prawidłowym i terminowym

składaniu wniosków o płatności przez beneficjentów RPO WD,

 Ocena funkcjonowania systemu monitorowania RPO WŁ,

 Weryfikacja wartości docelowych wskaźników Regionalnego Programu Operacyjnego

Województwa Lubelskiego na lata 2007-2013,

 Analiza zaangażowania i możliwości JST oraz MŚP w aplikowaniu o środki w ramach

Regionalnego Programu Operacyjnego Województwa Lubelskiego na lata 2007-2013,

 Analiza poziomu wykorzystania środków dostępnych w konkursach o dofinansowanie

projektów w ramach Regionalnego Programu Operacyjnego Województwa Lubelskiego na

lata 2007-2013,

 Ocena użyteczności, efektywności, adekwatności i trafności wskaźników stosowanych w

trakcie wdrażania Regionalnego Programu Operacyjnego Województwa Łódzkiego na lata

2007-2013,

 Badanie zależności wyników oceny wniosków aplikacyjnych i procesu realizacji projektów w

ramach RPO WŁ,

 Ocena systemów wskaźników monitorowania w ramach Małopolskiego Regionalnego

Programu Operacyjnego na lata 2007-2013,

 Analiza szacunkowa wartości wskaźników Małopolskiego Regionalnego Programu

Operacyjnego na lata 2007-2013 w odniesieniu do roku 2010 oraz 2015,

 Ocena jakości projektów i ich wpływu na skuteczną i efektywną realizację celów

Regionalnego Programu Operacyjnego Województwa Opolskiego 2007-2013 wraz ze

wskazaniem obszarów wymagających dalszego wsparcia,

http://www.mojregion.eu/tl_files/mojregion/dokumenty-rpo/Ewaluacja/Badania%20ewaluacyjne/Badanie%20rewitalizacja/Raport_koncowy-%20OSTATECZNY_17.05.2013.pdf
http://www.mojregion.eu/tl_files/mojregion/dokumenty-rpo/Ewaluacja/Badania%20ewaluacyjne/Badanie%20rewitalizacja/Raport_koncowy-%20OSTATECZNY_17.05.2013.pdf
http://www.mojregion.eu/tl_files/mojregion/dokumenty-rpo/Ewaluacja/Badania%20ewaluacyjne/Badanie%20przedsiebiorczosc2013/RK_Agrotec_20%2006%20FINAL_bez%20wykazu%20rozmowcow.pdf
http://www.mojregion.eu/tl_files/mojregion/dokumenty-rpo/Ewaluacja/Badania%20ewaluacyjne/Badanie%20przedsiebiorczosc2013/RK_Agrotec_20%2006%20FINAL_bez%20wykazu%20rozmowcow.pdf
http://www.mojregion.eu/tl_files/mojregion/dokumenty-rpo/Ewaluacja/Badania%20ewaluacyjne/ewaluacje%20wewnetrzne/RAPORT%20Analiza%20kierunkow%20wsparcia%205.6.pdf
http://www.mojregion.eu/tl_files/mojregion/dokumenty-rpo/Ewaluacja/Badania%20ewaluacyjne/ewaluacje%20wewnetrzne/RAPORT%20Analiza%20kierunkow%20wsparcia%205.6.pdf
http://www.mojregion.eu/tl_files/mojregion/dokumenty-rpo/rpo/bariery_i_trudnosci_ograniczajace_skuteczne_aplikowanie_o_srodki_z_rpo_wk-p_na_lata_2007-2013.pdf
http://www.mojregion.eu/tl_files/mojregion/dokumenty-rpo/rpo/bariery_i_trudnosci_ograniczajace_skuteczne_aplikowanie_o_srodki_z_rpo_wk-p_na_lata_2007-2013.pdf
http://rpo.dolnyslask.pl/index.php?id=299#c2416
http://rpo.dolnyslask.pl/index.php?id=299#c2416
http://rpo.dolnyslask.pl/index.php?id=299#c2416
http://rpo.dolnyslask.pl/index.php?id=299#c887
http://rpo.dolnyslask.pl/index.php?id=299#c887
http://www.ewaluacja.gov.pl/Wyniki/Documents/rr_124.pdf
http://www.ewaluacja.gov.pl/Wyniki/Documents/rr_124.pdf
http://www.ewaluacja.gov.pl/Wyniki/Documents/rr_125.pdf
http://www.ewaluacja.gov.pl/Wyniki/Documents/rr_125.pdf
http://www.ewaluacja.gov.pl/Wyniki/Documents/rr_125.pdf
http://www.ewaluacja.gov.pl/Wyniki/Documents/Ocena_wskaznikow_RPO_Lodzkiego_2012013.pdf
http://www.ewaluacja.gov.pl/Wyniki/Documents/Ocena_wskaznikow_RPO_Lodzkiego_2012013.pdf
http://www.ewaluacja.gov.pl/Wyniki/Documents/Ocena_wskaznikow_RPO_Lodzkiego_2012013.pdf
http://www.ewaluacja.gov.pl/Wyniki/Documents/Badanie_zaleznosci_wynikow_oceny_RPO_Lodzkie_2012013.pdf
http://www.ewaluacja.gov.pl/Wyniki/Documents/Badanie_zaleznosci_wynikow_oceny_RPO_Lodzkie_2012013.pdf
http://www.ewaluacja.gov.pl/Wyniki/Documents/1_082.pdf
http://www.ewaluacja.gov.pl/Wyniki/Documents/1_082.pdf
http://www.ewaluacja.gov.pl/Wyniki/Documents/1_083.pdf
http://www.ewaluacja.gov.pl/Wyniki/Documents/1_083.pdf
http://www.ewaluacja.gov.pl/Wyniki/Documents/1_087.pdf
http://www.ewaluacja.gov.pl/Wyniki/Documents/1_087.pdf
http://www.ewaluacja.gov.pl/Wyniki/Documents/1_087.pdf

Ewaluacja przyczyn nieosiągnięcia zakładanych wartości docelowych wybranych wskaźników w RPO WK-P na lata 2007-2013
Raport końcowy

Agrotec Polska Sp. z o.o. 20

 Ocena wybranych wskaźników przygotowanych przez IZ dla monitorowania Wielkopolskiego

Regionalnego Programu Operacyjnego na lata 2007-2013,

 Identyfikacja barier realizacji projektów w ramach działań 1.6, 1.8, 4.2 Regionalnego

Programu Operacyjnego Województwa Mazowieckiego na lata 2007-2013,

 Aktywność beneficjentów w ubieganiu się o dofinansowanie projektów w ramach

Regionalnego Programu Operacyjnego Województwa Podkarpackiego na lata 2007-2013,

 Przegląd stanu wdrażania Regionalnego Programu Operacyjnego Warmia i Mazury na lata

2007-2013,

 Analiza i ocena kierunków wsparcia udzielonego w ramach Działania 1.1. RPOWŚ 2007-2013,

 Wstępna ocena realizacji i efektów Regionalnego Programu Operacyjnego Województwa

Śląskiego na lata 2007-2013,

 Analiza efektów Regionalnego Programu Operacyjnego Województwa Podlaskiego na lata

2007 – 2013 pod kątem renegocjacji z Komisją Europejską zmian w Programie oraz podziału

Krajowej Rezerwy Wykonania,

 Ocena wsparcia udzielanego przedsiębiorcom w ramach Regionalnego Programu

Operacyjnego Województwa Śląskiego na lata 2007-2013,

 Wpływ RPO WSL na rozwój społeczeństwa informacyjnego w regionie,

 Ocena systemu zarządzania i wdrażania Regionalnego Programu Operacyjnego Warmia i

Mazury na lata 2007-2013 w zakresie wczesnej identyfikacji barier - streszczenie,

 Ocena dokumentacji stosowanej w celu wyłonienia projektów do dofinansowania oraz ich

realizacji w ramach RPO WZ na lata 2007 -2013,

 Analiza systemu wskaźników w ramach Regionalnego Programu Operacyjnego Województwa

Śląskiego na lata 2007-2013,

 Ocena systemu kryteriów wyboru projektów w ramach Regionalnego Programu

Operacyjnego Województwa Śląskiego na lata 2007-2013.

Dane monitoringowe i sprawozdawcze dotyczące RPO w pozostałych województwach Polski:

 Sprawozdania z realizacji RPO w pozostałych województwach Polski,

 Dane z systemu KSI SIMIK 07-13.

http://www.ewaluacja.gov.pl/Wyniki/Documents/1_091.pdf
http://www.ewaluacja.gov.pl/Wyniki/Documents/1_091.pdf
http://www.ewaluacja.gov.pl/Wyniki/Documents/1_110.pdf
http://www.ewaluacja.gov.pl/Wyniki/Documents/1_110.pdf
http://www.ewaluacja.gov.pl/Wyniki/Documents/1_111.pdf
http://www.ewaluacja.gov.pl/Wyniki/Documents/1_111.pdf
http://www.ewaluacja.gov.pl/Wyniki/Documents/Wstepna_ocena_realizacji_i_efektow_RPOWS_14022013.pdf
http://www.ewaluacja.gov.pl/Wyniki/Documents/Wstepna_ocena_realizacji_i_efektow_RPOWS_14022013.pdf
http://www.ewaluacja.gov.pl/Wyniki/Documents/ggov_050.pdf
http://www.ewaluacja.gov.pl/Wyniki/Documents/ggov_050.pdf
http://www.ewaluacja.gov.pl/Wyniki/Documents/ggov_075.pdf
http://www.ewaluacja.gov.pl/Wyniki/Documents/ggov_075.pdf
http://www.ewaluacja.gov.pl/Wyniki/Documents/ggov_076.pdf
http://www.ewaluacja.gov.pl/Wyniki/Documents/ggov_076.pdf
http://www.ewaluacja.gov.pl/Wyniki/Documents/ggov_077.pdf
http://www.ewaluacja.gov.pl/Wyniki/Documents/ggov_077.pdf

Ewaluacja przyczyn nieosiągnięcia zakładanych wartości docelowych wybranych wskaźników w RPO WK-P na lata 2007-2013
Raport końcowy

Agrotec Polska Sp. z o.o. 21

3.2 Wywiady pogłębione z przedstawicielami IZ RPO WK-P 2007-2013

Dobór próby do badania wśród pracowników Instytucji Zarządzającej RPO WK-P 2007-02013 był

celowy. Rozmówcy, którzy ze względu na posiadaną wiedzę byli objęci badaniem, zostali wskazani

przez Zamawiającego.

Tabela 2 Badanie IDI w Instytucji Zarządzającej RPO WK-P 2007-2013 – dobór próby

Typ respondenta Liczba
wywiadów

Technika wywiadu

Osoby odpowiedzialne za wdrożenie każdego
z Działań, realizujących przedmiotowe wskaźniki

15 IDI

Osoby odpowiedzialne za zarządzanie RPO WK-P 2007-
2013

3 IDI

Osoby odpowiedzialne za monitorowanie, analizę
i sprawozdawczość Działań RPO WK-P 2007-2013,
w których wytypowano zagrożone wskaźniki.

1 Diady, triady lub mini-FGI

Osoby odpowiedzialne za ewaluację RPO WK-P
2007-2013

1 IDI

Źródło: opracowanie własne

Wyniki wywiadów pozwoliły na uzupełnienie analizy desk research w zakresie podejmowanych przez

IZ RPO WK-P 2007-2013 działań zaradczych, mających uprawdopodobnić osiągnięcie zakładanej

wartości docelowej przedmiotowych wskaźników oraz postrzegania przez osoby odpowiedzialne za

monitoring, analizę i ewaluację przyczyn nieosiągnięcia zakładanych wartości wskaźników leżących po

stronie beneficjentów.

3.3 Badanie CAWI, wspomagane CATI wśród beneficjentów RPO WK-P 2007-2013

Badanie zrealizowane zostało na próbie wyczerpującej, tzn. wśród osób odpowiedzialnych za

wdrożenie wszystkich 497 projektów, posiadających potencjał realizacji przedmiotowych

wskaźników.

Ze względu na okres wakacyjny oraz niskie zainteresowanie beneficjentów rozliczonych już projektów

realizacją badania oraz powtarzalność beneficjentów realizujących przedmiotowe projekty wskaźnik

odpowiedzi wyniósł 69% beneficjentów i 82% projektów. Łącznie uzyskano 341 odpowiedzi

odnoszące się do 408 projektów.

W ramach badania CAWI osiągnięto zwrot na poziomie 250 ankiet, w wyniku badania CATI osiągnięto

zwrot na poziomie 91 ankiet, razem 341 ankiet. 138 beneficjentów odmówiło udziału w badaniu z 18

osobami pomimo kilkukrotnych prób nie udało nawiązać się kontaktu telefonicznego. Wywiady

CAWI, wspomagane CATI zostały przeprowadzone w celu określenia przyczyn nieosiągnięcia

zakładanej wartości docelowej przedmiotowych wskaźników, leżących po stronie beneficjentów bądź

postrzeganych jako przyczyny leżące po stronie instytucji czy zmiany sytuacji społeczno-gospodarczej.

Dodatkowo badanie CAWI wspomagane CATI przyczyniło się do kontroli szacowanych wartości

docelowych na podstawie analiz matrycy projektów w celu wtórnego monitorowania

Ewaluacja przyczyn nieosiągnięcia zakładanych wartości docelowych wybranych wskaźników w RPO WK-P na lata 2007-2013
Raport końcowy

Agrotec Polska Sp. z o.o. 22

przedmiotowych wskaźników w projektach, które nie zakładały ich monitorowania oraz możliwości

zwiększenia zakładanej wartości docelowej przedmiotowych wskaźników w projektach je

monitorujących.

3.4 TDI z przedstawicielami beneficjentów

Przeprowadzone zostały wywiady pogłębione realizowane metodą TDI (Telephone In-depth

Interview) z przedstawicielami beneficjentów RPO WK-P 2007-2013.

Metoda ta znalazła zastosowanie w niniejszym badaniu dla celu uzyskania pogłębionej wiedzy

zarówno na temat przyczyn niewybrania do monitorowania przedmiotowych wskaźników, jak i

przyczyn możliwości zwiększenia wartości docelowej przedmiotowych wskaźników w projektach już

je monitorujących.

Ograniczenia badania ilościowego – zamknięta kafeteria odpowiedzi – nie dają możliwości

ewentualnego pogłębienia tematu dla celów prawidłowego projektowania przyszłej perspektywy

finansowej w badanych obszarach.

Wykonawca zastosował celowy dobór próby na podstawie wyników matrycy potencjału

monitorowania wskaźników. Badaniem zostały objęte projekty, które reprezentują najwyższy

potencjał zwiększenia wartości docelowej wskaźnika w projekcie, bądź największy potencjał

wtórnego monitorowania realizacji przedmiotowych wskaźników w projekcie. Wykonawca

zrealizował badania TDI wśród koordynatorów projektów w ramach każdego z Działań RPO WK-P

2007-2013 objętych niniejszym badaniem.

Łącznie zrealizowano 30 TDI, po 2 TDI dla każdego z Działań.

3.5 Benchmarking

W celu uzyskania pogłębionej informacji o możliwych działaniach zaradczych zapobiegających ryzyku

nieosiągnięcia zakładanej wartości docelowej przedmiotowych wskaźników Wykonawca

przeprowadził analizę benchmarkową, obejmującą analizę sprawozdań rocznych z realizacji RPO dla

lat 2011-2014 w pozostałych 15 województwach Polski w celu określenia skali występowania

trudności w osiąganiu zakładanych wartości wskaźników oraz w celu opisania środków zaradczych

podjętych przez poszczególne Instytucje Zarządzające w kolejnych latach wdrożenia programu.

W następnym kroku analizy benchmarkowej Wykonawca dobrał po jednym województwie dla

każdego z Działań RPO WK-P 2007-2013 objętych badaniem, w którym zdiagnozowano wysoką

skuteczność podjętych działań zaradczych.

Wykonawca przeprowadził również w ramach procedury benchmarkowej telefoniczne wywiady

pogłębione (TDI) z przedstawicielami IZ RPO 2007-2013 następujących województw: małopolskiego,

śląskiego, wielkopolskiego, opolskiego, dolnośląskiego, pomorskiego i zachodniopomorskiego w celu

dookreślenia dodatkowych warunków wysokiej skuteczności działań zaradczych, nieopisanych w

rocznych sprawozdaniach. Wywiady zostały przeprowadzone z osobami odpowiedzialnymi za

wdrożenie działań, odpowiadających obszarowi przedmiotowemu ewaluacji. Łącznie

przeprowadzono 15 TDI.

Ewaluacja przyczyn nieosiągnięcia zakładanych wartości docelowych wybranych wskaźników w RPO WK-P na lata 2007-2013
Raport końcowy

Agrotec Polska Sp. z o.o. 23

4 Wyniki badań

Na podstawie danych pochodzących z systemu KSI (SIMIK 07-13), wg stanu na dzień 31 grudnia 2014

r. do przebadania wytypowano 26 wskaźników pochodzących z RPO WK-P na lata 2007-2013, których

realizację uznano za zagrożoną, z racji osiągnięcia mniej niż 75% zaplanowanej wartości docelowej.

Analiza osiągniętej w projektach RPO WK-P wartości docelowej przedmiotowych wskaźników oraz

przyczyn ewentualnego nieosiągnięcia zakładanej wartości docelowej, została przeprowadzona

oddzielnie dla każdego wskaźnika, objętego badaniem.

Wyniki analiz przedstawione zostały w następującym schemacie:

1. Nazwa Osi Priorytetowej i Działania, którego efekty monitorowane są przez przedmiotowy

wskaźnik,

2. Zestawienie wartości wskaźnika osiągniętych w systemie KSI SIMIK 07-13 na dzień 31 grudnia

2014 roku w stosunku do zaplanowanej wartości docelowej oraz wartości prognozowanej na

koniec okresu n+3, oszacowanej w wyniku analiz,

3. Określenie przyczyn braku rejestracji wartości przedmiotowego wskaźnika w systemie KSI

SIMIK 07-13 w wysokości minimum 75% wartości docelowej na dzień 31 grudnia 2014 roku,

4. Określenie przyczyn ewentualnego braku możliwości osiągnięcia docelowej wartości

wskaźnika na koniec okresu n+2 dla celów informacyjnych wraz z odniesieniem do danych

benchmarkowych w 15 pozostałych województwach Polski.

4.1 Oszczędność czasu na nowych i przebudowanych liniach kolejowych w przewozach

pasażerskich i towarowych (euro/rok) – wskaźnik rezultatu

Oś Priorytetowa 1. Rozwój infrastruktury technicznej. Działanie 1.3. Infrastruktura kolejowa.

Przedmiotowy wskaźnik generowany był tylko w jednym projekcie Działania 1.3. „Rewitalizacja linii

kolejowej 207 Toruń Wschodni - Malbork na odcinku Toruń Wschodni Grudziądz - etap I obejmujący

odcinek Chełmża Grudziądz”.

Analiza danych monitoringowych oraz sprawozdań z realizacji projektu wskazuje na brak możliwości

osiągnięcia zakładanej wysokości wskaźnika rezultatu. Szacowana na podstawie zapisów wniosków o

dofinansowanie projektów wartość docelowa wskaźnika dotycząca wyłącznie przewozów

pasażerskich zamknie się w okresie trwałości projektu w wysokości 2 611 172,79 euro/rok, co

stanowi 24% zaplanowanej wysokości wskaźnika. We wnioskach nie zawarto materiału do

dokonywania szacunków dotyczących oszczędności czasu na przebudowanych liniach kolejowych w

przewozach towarowych. Szacunków tych nie można oprzeć na analizach benchmarkowych, ze

względu na dużą zależność wartości wskaźnika od analiz natężenia ruchu towarowego w

województwie kujawsko-pomorskim, nieobjętych metodologią badania.

Ewaluacja przyczyn nieosiągnięcia zakładanych wartości docelowych wybranych wskaźników w RPO WK-P na lata 2007-2013
Raport końcowy

Agrotec Polska Sp. z o.o. 24

Wykres 1 Wartość wskaźnika Oszczędność czasu na nowych i przebudowanych liniach kolejowych w

przewozach pasażerskich i towarowych (euro/rok)

Źródło: Załącznik nr 3 do URPO WK-P 2007-2013; KSI SIMIK 07-13; Wartość wskaźnika z badania – na podstawie

wniosków o dofinansowanie, wniosków o płatność końcową, CAWI/CATI

Przyczyny nieosiągnięcia zaplanowanej wartości docelowej wskaźnika

Główną przyczyną nieosiągnięcia zakładanej wartości docelowej wskaźnika były zmiany w

priorytetyzacji inwestycji dotyczących linii kolejowych w okresie programowania 2007-2013 przy

jednym potencjalnym beneficjencie działania. W okresie objętym ewaluacją zrealizowaną mniejszą

niż planowana liczbę inwestycji rewitalizujących linie kolejowe, ze względu na zaangażowanie

beneficjenta w realizację projektu współfinansowanego w ramach POIiŚ VII Transport Przyjazny

Środowisku, 7.3 Transport miejski w obszarach metropolitalnych pn. „Szybka Kolej Metropolitalna w

bydgosko-toruńskim obszarze metropolitalnym BiT-City oraz integracja systemów transportu

miejskiego”. Zakres rzeczowy projektu został zdominowany przez inwestycje polegające na

dostosowaniu istniejącej infrastruktury kolejowej dla potrzeb transportu aglomeracyjnego. Z tego też

względu zrezygnowano z realizacji II etapu projektu „Rewitalizacja linii kolejowej 207 Toruń

Wschodni - Malbork na odcinku Toruń Wschodni - Grudziądz”.

Przyczyny nieosiągnięcia zaplanowanej wartości docelowej wskaźnika leżały więc po stronie

beneficjenta. Nie stwierdzono występowania przyczyn leżących po stronie Instytucji Zarządzającej,

ani przyczyn systemowych.

Nie zidentyfikowano problemów z osiągnięciem wartości docelowej wskaźnika w pozostałych

województwach Polski.

Biorąc pod uwagę wskazane wyżej inwestycje POIiŚ, zrealizowane na terenie regionu cel szczegółowy

Działania 1.3. Infrastruktura kolejowa – zwiększenie dostępności komunikacji kolejowej oraz poprawa

jakości obsługi pasażerów, zostanie osiągnięty poprzez osiągnięcie efektu komplementarności

inwestycji, generującej przedmiotowy wskaźnik z inwestycjami beneficjenta, zrealizowanymi w

ramach POIiŚ.

Ewaluacja przyczyn nieosiągnięcia zakładanych wartości docelowych wybranych wskaźników w RPO WK-P na lata 2007-2013
Raport końcowy

Agrotec Polska Sp. z o.o. 25

4.2 Pojemność zakupionego taboru kolejowego (os.) – wskaźnik produktu

Oś Priorytetowa 1. Rozwój infrastruktury technicznej. Działanie 1.3. Infrastruktura kolejowa.

Przedmiotowy wskaźnik monitorowany był tylko w jednym projekcie Działania 1.3.

Analiza zakresu rzeczowego projektu „Zakup nowoczesnego kolejowego taboru pasażerskiego”,

realizowanego przez Samorząd Województwa Kujawsko-Pomorskiego wskazuje na osiągnięcie

docelowej wartości wskaźnika w wysokości 500 miejsc pasażerskich. W ramach projektu zakupiono 5

wagonów doczepnych z kabiną sterowniczą do autobusów szynowych typu 214 M, każdy zawierający

65 miejsc siedzących i pojemność całkowitą obejmującą 100 osób.

Wykres 2 Wskaźnik Pojemność zakupionego taboru kolejowego (os.)

Źródło: Załącznik nr 3 do URPO WK-P 2007-2013; KSI SIMIK 07-13; Wartość wskaźnika z badania – na podstawie

wniosków o dofinansowanie, wniosków o płatność końcową, CAWI/CATI

Przyczyny nieosiągnięcia zaplanowanej wartości docelowej wskaźnika

Analiza zakresu rzeczowego projektu, zakończonego w 2009 roku, wskazuje na osiągnięcie założonej

wartości docelowej wskaźnika. Cel Działania 1.3. Infrastruktura kolejowa – zwiększenie dostępności

komunikacji kolejowej oraz poprawa jakości obsługi pasażerów – został osiągnięty w swej

skwantyfikowanej wysokości.

Przyczyną braku wykazywania wskaźnika w systemie KSI SIMIK 07-13 było niewybranie tego

wskaźnika do monitorowania przez beneficjenta. W systemie KSI SIMIK 07-13 na koniec okresu

programowania osiągnięta wartość wskaźnika wyniesie „0” mimo jego pełnej realizacji.

Nie stwierdzono problemów z osiągnięciem zakładanej wysokości przedmiotowego wskaźnika w

pozostałych województwach Polski.

4.3 Liczba osób podłączonych do wybudowanej/zmodernizowanej sieci kanalizacyjnej

(os.) – wskaźnik rezultatu

Oś Priorytetowa 2. Zachowanie i racjonalne użytkowanie środowiska. Działanie 2.1. Rozwój

infrastruktury wodno-ściekowej

Analiza wniosków o dofinansowanie projektów Działania 2.1. oraz dokumentacji sprawozdawczej

wskazuje na osiągnięcie zakładanej wartości wskaźnika w wysokości 32 600 osób, co stanowi 97%

Ewaluacja przyczyn nieosiągnięcia zakładanych wartości docelowych wybranych wskaźników w RPO WK-P na lata 2007-2013
Raport końcowy

Agrotec Polska Sp. z o.o. 26

wartości docelowej. Badani beneficjenci deklarują brak zagrożenia osiągnięcia wartości docelowej w

okresie objętym trwałością projektów.

Wykres 3 Wskaźnik Liczba osób podłączonych do wybudowanej/zmodernizowanej sieci kanalizacyjnej (os.)

Źródło: Załącznik nr 3 do URPO WK-P 2007-2013; KSI SIMIK 07-13; Wartość wskaźnika z badania – na podstawie

wniosków o dofinansowanie, wniosków o płatność końcową, CAWI/CATI

Prognozowana wysokość wskaźnika na koniec 2016 roku zostanie uwidoczniona w systemie KSI SIMIK

07-13. Beneficjenci, realizujący projekty z zakresu kanalizacji wybierali bowiem wskazany wskaźnik do

monitorowania. Wskaźnik monitorowany jest w 16 projektach.

Przyczyny nieosiągnięcia zaplanowanej wartości docelowej wskaźnika

Wskaźnik osiągnie zaplanowaną wartość docelową w 92%.

Przyczyną wykazywania niższej niż zakładana wartości docelowej wskaźnika rezultatu w systemie KSI

SIMIK 07-13 było podpisanie większości umów przed 2010 rokiem. Główny powód rejestracji niskiej

wartości wskaźnika w systemie KSI SIMIK 07-13 na dzień 31 grudnia 2014 roku miał więc charakter

systemowy.

Badani beneficjenci nie deklarowali problemów z realizacją wskaźnika w projekcie. Zwracali się

jednak do Instytucji Zarządzającej z wnioskiem o wydłużenie okresu realizacji projektu (w tym

również okresu trwałości rejestracji wskaźników rezultatu) w związku z przyczynami leżącymi po

stronie beneficjenta: problemami z zamówieniami publicznymi, kwestiami losowymi. Odnotowano

także mniejszy niż zakładany popyt na inwestycje w obszarze kanalizacji.

W związku z zagrożeniem osiągnięcia wartości docelowej przedmiotowego wskaźnika Instytucja

Zarządzająca podjęła środki zaradcze po 2011 roku, polegające na przeprowadzeniu naborów

uzupełniających. W świetle przeprowadzonych analiz działania te należy uznać a skuteczne.

4.4 Liczba projektów z zakresu gospodarki odpadami (szt.) – wskaźnik produktu

Oś priorytetowa 2. Zachowanie i racjonalne użytkowanie środowiska. Działanie 2.2. Gospodarka

odpadami.

Na podstawie analizy wniosków o dofinansowanie projektów, realizowanych w ramach Działania 2.2.,

można stwierdzić, iż wskaźnik Liczba projektów z zakresu gospodarki odpadami (szt.) zostanie

osiągnięty w wysokości 17 projektów, co stanowi 50% zakładanej wartości docelowej. Ze względu na

Ewaluacja przyczyn nieosiągnięcia zakładanych wartości docelowych wybranych wskaźników w RPO WK-P na lata 2007-2013
Raport końcowy

Agrotec Polska Sp. z o.o. 27

brak środków w ramach alokacji przeznaczonej na realizację Działania 2.2. wskaźnik nie zostanie

osiągnięty na koniec okresu wdrażania RPO WK-P 2007-2013.

Wykres 4 Wskaźnik Liczba projektów z zakresu gospodarki odpadami (szt.)

Źródło: Załącznik nr 3 do URPO WK-P 2007-2013; KSI SIMIK 07-13; Wartość wskaźnika z badania – na podstawie

wniosków o dofinansowanie, wniosków o płatność końcową, CAWI/CATI

Prognozowana wartość wskaźnika jest uwidoczniona w systemie KSI SIMIK 07-13.

Przyczyny nieosiągnięcia zakładanej wartości docelowej wskaźnika

Przyczyny nieosiągnięcia zakładanej wartości docelowej wskaźnika należy ulokować po stronie zmian

systemowych oraz Instytucji Zarządzającej.

Zmiana systemowa odnosi się do zmiany zapisów linii demarkacyjnej pomiędzy RPO i POIiŚ. W

wyniku zmian zapisów linii demarkacyjnej stworzono możliwość wspierania w ramach RPO projektów

o relatywnie wysokiej wartości tj. powyżej 200 tys. zł.

W konsekwencji wystąpiła niespójność w logice interwencji wdrażania RPO WK-P 2007-2013. Jednym

z kryteriów oceny była kompleksowość projektów, co generowało ich wysokie koszty jednostkowe.

Zgodnie z założeniami Działania 2.2. beneficjenci wybierali projekty bardziej kompleksowe,

obejmujące zarówno budowę i modernizację kompostowni jak i sortowni, modernizację składowisk,

budowę składowisk odpadów. Należy postawić wniosek, iż niewłaściwie założono koszt jednostkowy

wskaźnika w stosunku do przewidzianej alokacji.

Instytucja Zarządzająca podjęła środki zaradcze w postaci rozpisania konkursu, z wykorzystaniem

pozostałej alokacji w roku 2013, w ramach którego dokonano naboru 3 dodatkowych

kompleksowych projektów. Działania te spowodowały wzrost wskaźnika o 3 punkty, niemniej jednak

nie przyczyniły się do osiągnięcia zakładanej jego wartości ze względu na nieadekwatną wysokość

alokacji.

Należy także nadmienić, iż Instytucja Zarządzająca nie zastosowała się do rekomendacji raportu

„Ocena wydatkowania środków EFRR poprzez osiągnięcie założonych wskaźników w RPO WK-P”,

zalecającej rezygnację ze wskaźnika. W raporcie odnotowano, iż wskaźnik nie mierzy celów Działania

2.2. Gospodarka odpadami. Dokonano jednak obniżenia jego wartości docelowej, niestety w

niewystarczającym stopniu w stosunku do przewidzianej alokacji.

Ewaluacja przyczyn nieosiągnięcia zakładanych wartości docelowych wybranych wskaźników w RPO WK-P na lata 2007-2013
Raport końcowy

Agrotec Polska Sp. z o.o. 28

Nieosiągnięcie zakładanej wartości docelowej wskaźnika nie generuje jednak ryzyka niezrealizowania

celu Działania 2.2. Zmniejszenie ilości składowanych odpadów komunalnych, zwiększenie udziału ich

unieszkodliwiania w sposób inny niż składowanie. W kolejnym podrozdziale zostanie wykazane, iż

wartość tego wskaźnika została przekroczona.

W pozostałych województwach Polski nie monitorowano przedmiotowego wskaźnika.

4.5 Liczba osób objętych systemem zagospodarowania odpadów (os.) – wskaźnik

rezultatu

Oś priorytetowa 2. Zachowanie i racjonalne użytkowanie środowiska. Działanie 2.2. Gospodarka

odpadami.

Zaledwie w dwóch projektach, spośród 17 projektów realizujących działania z zakresu gospodarki

odpadami wybrano przedmiotowy wskaźnik do monitorowania w łącznej wysokości 97 744 osób.

Na dzień 31 grudnia 2014 roku w systemie KSI SIMIK 07-13 zarejestrowano osiągnięcie wskaźnika w

wysokości 17 352 osób ze względu na brak osiągnięcia okresu trwałości projektu „Rozbudowa i

modernizacja składowiska odpadów w Bladowie, gmina Tuchola”, generującego rejestrację wskaźnika

rezultatu w systemie.

Analiza wniosków o dofinansowanie pozostałych 15 projektów, zakresu rzeczowego realizowanych

działań wskazuje jednak na przekroczenie zakładanej wartości docelowej wskaźnika o 74%. Zgodnie z

szacunkami beneficjentów, przedstawionymi we wnioskach o dofinansowanie projektów i w

dokumentacji sprawozdawczej, wartość przedmiotowego wskaźnika rezultatu zostanie osiągnięta w

wysokości 699 573 osoby. Badani beneficjenci nie zgłaszają przy tym barier dotyczących wdrażania

działań, które mogą mieć wpływ na prognozowaną wysokość wskaźnika.

Wykres 5 Wskaźnik Liczba osób objętych systemem zagospodarowania odpadów (os.)

Źródło: Załącznik nr 3 do URPO WK-P 2007-2013; KSI SIMIK 07-13; Wartość wskaźnika z badania – na podstawie

wniosków o dofinansowanie, wniosków o płatność końcową, CAWI/CATI

Przyczyny nieosiągnięcia zakładanej wartości docelowej wskaźnika

Przyczyna niskiej wartości wskaźnika w systemie KSI SIMIK 07-13 leży po stronie beneficjentów oraz

po stronie Instytucji Zarządzającej.

Ewaluacja przyczyn nieosiągnięcia zakładanych wartości docelowych wybranych wskaźników w RPO WK-P na lata 2007-2013
Raport końcowy

Agrotec Polska Sp. z o.o. 29

Beneficjenci nie wybierali przedmiotowego wskaźnika do monitorowania, również po roku 2010,

decydując się na inne wskaźniki rezultatu przyporządkowane do danej kategorii interwencji, mniej

zmienne i mniej zależne od tendencji migracyjnych i demograficznych.

Przyczyny leżące po stronie Instytucji Zarządzającej odnoszą się do stworzenia możliwości wyboru

wskaźników rezultatu przez beneficjentów. Można skonstatować, iż liczba możliwych wskaźników

rezultatu, przyporządkowanych do danej kategorii interwencji była zbyt duża.

Nie odnotowano problemów z realizacją wskaźnika w innych województwach Polski.

4.6 Moc zainstalowana energii ze źródeł odnawialnych (MW) – wskaźnik produktu

Oś priorytetowa 2. Zachowanie i racjonalne użytkowanie środowiska. Działanie 2.4. Infrastruktura

energetyczna przyjazna środowisku

Wskaźnik monitorowany jest w 7 projektach Działania 2.4. RPO WK-P.

Wyniki badania wskazują na zakładaną przez beneficjentów wysokość wartości docelowej wskaźnika

na poziomie 80% zakładanej wartości docelowej – 6,443 MW na koniec okresu n+3.

Na dzień 31 grudnia 2014 w systemie KSI SIMIK 07-13 nie osiągnięto wartości przedmiotowego

wskaźnika, mimo iż został on wybrany do monitorowania przez beneficjentów, którzy zakończyli

projekty przed końcem 2014 roku. Zidentyfikowano 9 takich projektów, przy czym dla 6 z nich

złożono wnioski w latach 2009 i 2010, a dla 3 w roku 2012. Zdaniem przedstawiciela Instytucji

Zarządzającej, w pierwszych latach wdrażania perspektywy finansowej 2007-2013 system KSI SIMIK

07-13 nie uwzględniał wszystkich wskaźników, były one dodawane do systemu w późniejszym

okresie, już po rozpisaniu przez Instytucję Zarządzającą RPO WK-P 2007-2013 pierwszych konkursów

w Działaniu 2.4. Ponieważ KSI SIMIK 07-13 nie dawał możliwości wprowadzenia danych dla wskaźnika

Moc zainstalowania energii ze źródeł odnawialnych (MW), nie odnotowano tego wskaźnika dla

pierwszych projektów w tym Działaniu. Nie wyjaśnia to jednak braku wprowadzenia wskaźnika do KSI

dla projektów z 2012 roku.

Wykres 6 Wskaźnik Moc zainstalowania energii ze źródeł odnawialnych (MW)

Źródło: Załącznik nr 3 do URPO WK-P 2007-2013; KSI SIMIK 07-13; Wartość wskaźnika z badania – na podstawie

wniosków o dofinansowanie, wniosków o płatność końcową, CAWI/CATI

Ewaluacja przyczyn nieosiągnięcia zakładanych wartości docelowych wybranych wskaźników w RPO WK-P na lata 2007-2013
Raport końcowy

Agrotec Polska Sp. z o.o. 30

Przyczyny nieosiągnięcia zakładanej wartości docelowej wskaźnika

Główna przyczyna osiągnięcia niższej niż zakładana wartości docelowej wskaźnika leżała po stronie

przyczyn zewnętrznych, legislacyjnych, związanych z koniecznością przygotowania przez

beneficjentów dokumentacji wstępnej projektu. Skutkowało to podniesieniem ryzyka składania

wniosków o dofinansowanie projektu oraz ryzyka przekroczenia budżetu projektu.

Generalnie należy stwierdzić, iż osiągnięcie niższej niż zakładana wartości docelowej wskaźnika jest

wynikiem zdominowania konkursu przez mniej skomplikowane w zakresie przygotowania (w tym

procedury związane z oceną oddziaływania na środowisko) projekty dotyczące instalacji kolektorów

słonecznych w budynkach osób fizycznych oraz publicznych. Takie projekty charakteryzują się

stosunkowo dużą wartością i obejmują znaczne liczby budynków, niemniej charakteryzują się

stosunkowo niskim przyrostem zainstalowanej mocy.

Problem z osiągnięciem zakładanej wysokości wskaźnika odnotowano również w województwach:

świętokrzyskim, śląskim, pomorskim. Przedstawiciele tych instytucji zwracają uwagę na czynniki

prawne, silnie ingerujące w zainteresowanie potencjalnych beneficjentów realizacją projektów z

zakresu energii odnawialnej:

 Brak odpowiednich regulacji w tym: nowelizacji ustawy Prawo energetyczne oraz ustawy o

Odnawialnych Źródłach Energii (OZE), stabilnych warunków funkcjonowania oraz koncepcji

rozwoju energetyki w kraju. Potencjalni inwestorzy boją się podejmować decyzje o dużych i

kosztownych inwestycjach bez znajomości systemu, w którym przyjdzie im funkcjonować w

przyszłości.

 Długi czas potrzebny na przygotowanie projektu do realizacji. Średni czas przygotowania

projektów OZE w Polsce (od pomysłu do realizacji) trwa od 4 do 7 lat.

 Wysokie koszty inwestycji OZE. Dla przykładu koszt instalacji fotowoltaicznej o mocy 1 MW

kosztuje ok. 1 mln euro, nakłady jednostkowe na 1 MW mocy zainstalowanej dla biogazowni

kształtują się w granicach 3,6 mln euro. Przy czym biogazownia, aby być opłacalną powinna

mieć moc 2-3 MW, a tym samym koszt takiej inwestycji to ok. 7,15-9,54 mln euro. W tym

przypadku istotne znaczenie miała linia demarkacyjna między POIiŚ a RPO WK-P, która

zakładała realizację w ramach RPO projektów o niższej wartości niż wskazane wyżej 10 mln

euro.

Należy jednak podkreślić, iż osiągnięcie ponad 80% wysokości zakładanej wartości docelowej

wskaźnika nie stanowi zagrożenia dla realizacji zakładanego celu Działania 2.4. Wzrost wykorzystania

odnawialnych źródeł energii.

4.7 Długość elementów zapobiegających powodziom (km) – wskaźnik produktu

Oś priorytetowa 2. Zachowanie i racjonalne użytkowanie środowiska. Działanie 2.5. Rozwój

infrastruktury bezpieczeństwa powodziowego i przeciwdziałanie zagrożeniom środowiska

W ramach Działania 2.5. RPO WK-P 2007-2013 realizowano głównie projekty związane z zakupem

sprzętu ratowniczego i prewencją zagrożeń. Przedmiotowy wskaźnik realizowany był w 4 projektach.

Ewaluacja przyczyn nieosiągnięcia zakładanych wartości docelowych wybranych wskaźników w RPO WK-P na lata 2007-2013
Raport końcowy

Agrotec Polska Sp. z o.o. 31

Na podstawie analiz zapisów we wnioskach o dofinansowanie projektów oraz dokumentacji

sprawozdawczej można stwierdzić, iż wskaźnik ten zostanie w perspektywie n+3 osiągnięty w

wysokości 2,609 km, co stanowi 43% zakładanej wartości docelowej.

Wykres 7 Wskaźnik Długość elementów zapobiegających powodziom (km)

Źródło: Załącznik nr 3 do URPO WK-P 2007-2013; KSI SIMIK 07-13; Wartość wskaźnika z badania – na podstawie

wniosków o dofinansowanie, wniosków o płatność końcową, CAWI/CATI

Prognozowana wartość wskaźnika zostanie zarejestrowana w systemie KSI SIMIK 07-13 w okresie

n+3, ponieważ beneficjenci wybierali wskaźnik do monitorowania w okresie programowania.

Badani beneficjenci projektów realizujący przedmiotowy wskaźnik zadeklarowali, iż zostanie on

osiągnięty w zaplanowanej wysokości. Nie doświadczyli barier w realizacji działań projektowych,

generujących przedmiotowy wskaźnik.

Przyczyny nieosiągnięcia zakładanej wartości docelowej wskaźnika

Przyczyny nieosiągnięcia zakładanej wartości docelowej przedmiotowego wskaźnika można ulokować

po stronie beneficjentów i po stronie zmiany sytuacji zewnętrznej.

Główną przyczyną jest zmiana priorytetyzacji potrzeb w zakresie zagrożeń naturalnych. Większość

beneficjentów uznała, iż kluczowe jest uzupełnienie deficytów związanych z likwidacją skutków

powodzi. Nie bez znaczenia pozostały także problemy związane z koniecznością przeprowadzenia

analiz dotyczących parametrów technicznych elementów zapobiegających powodziom oraz oceny w

aspekcie środowiskowym, hydrogeologicznym, erozji wgłębnej, budowy geologicznej, warunków

fizjograficznych.

Dodatkową przyczyną nieosiągnięcia zakładanej wysokości wskaźnika jest zmiana decyzji Grupy

ENERGA w zakresie lokalizacji budowy II zapory na Wiśle.

Wstępne założenia, dotyczące budowy zapory w Nieszawie stanowiły podstawę do szacowania

wartości docelowej przedmiotowego wskaźnika. Zmiana decyzji grupy ENERGA, zakładająca budowę

zapory w Siarzewie spowodowała konieczność przeorganizowania planów. Dokonywanie kolejnych

pomiarów i ocen eksperckich w innych lokalizacjach niż zakładano w przypadku lokalizacji zapory w

Nieszawie wydłużyłoby przygotowanie inwestycji na lata przekraczające okres programowania 2007-

2013. Wykonanie tych prac przygotowawczych nie umożliwiłoby realizacji projektów w zakładanej

Ewaluacja przyczyn nieosiągnięcia zakładanych wartości docelowych wybranych wskaźników w RPO WK-P na lata 2007-2013
Raport końcowy

Agrotec Polska Sp. z o.o. 32

liczebności w okresie objętym ewaluacją. Budowa zapory w Siarzewie zmniejszyła także priorytet

projektów prewencyjnych w ramach RPO WK-P 2007-2013.

4.8 Powierzchnia użytkowa nowych pomieszczeń przeznaczonych na cele dydaktyczne

(m2) – wskaźnik produktu

Oś priorytetowa 3. Rozwój infrastruktury społecznej. Działanie 3.1. Rozwój infrastruktury

edukacyjnej.

Wskaźnik realizowany jest w 32 projektach, w których przeprowadzono budowę nowych obiektów,

przeznaczonych na cele dydaktyczne. Monitorowany jest jednak jedynie w 8 projektach w wysokości

18 084 m2, co oznacza 72% zaplanowanej wartości docelowej na koniec okresu n+3.

Wartość wskaźnika nie jest wykazywana w systemie KSI SIMIK 07-13 na dzień 31 grudnia 2014 z

następujących powodów:

a) Zakontraktowanie ponad 60% projektów przed rokiem 2010, co spowodowało brak

uwzględnienia wskaźnika przez beneficjentów w monitorowaniu projektu,

b) Niezakończenia realizacji ponad 30% projektów do końca 2014 roku, a więc brak

wykazywania wskaźnika w sprawozdaniach z realizacji projektu,

c) Stworzenie przez Instytucję Zarządzającą RPO WK-P 2007-2013 możliwości wyboru innych

wskaźników produktu.

Analiza zakresów rzeczowych wniosków o dofinansowanie projektów oraz dokumentacji

sprawozdawczej wskazuje na przekroczenie zakładanej wartości docelowej wskaźnika o 159%, co

stanowi 65 637 m2.

Wykres 8 Wskaźnik Powierzchnia użytkowa nowych obiektów przeznaczonych na cele dydaktyczne (m
2
)

Źródło: Załącznik nr 3 do URPO WK-P 2007-2013; KSI SIMIK 07-13; Wartość wskaźnika z badania – na podstawie

wniosków o dofinansowanie, wniosków o płatność końcową, CAWI/CATI

Ewaluacja przyczyn nieosiągnięcia zakładanych wartości docelowych wybranych wskaźników w RPO WK-P na lata 2007-2013
Raport końcowy

Agrotec Polska Sp. z o.o. 33

Przyczyny nieosiągnięcia wartości docelowej wskaźnika

Podczas realizacji działań, generujących przedmiotowy wskaźnik, nie stwierdzono występowania

barier realizacyjnych. Beneficjenci Działania 3.1. nie wskazywali na problemy związane z obliczeniem

wartości wskaźnika.

Nie stwierdzono też występowania barier zewnętrznych i legislacyjnych, mogących wpłynąć na

osiągnięcie zakładanej wartości docelowej wskaźnika.

Wystąpiła jedynie bariera systemowa związana z brakiem konieczności wybierania wskaźnika do

monitorowania przez beneficjentów przed 2010 rokiem. Biorąc pod uwagę przekroczenie zakładanej

wartości wskaźnika, oszacowanej dla celów informacyjnych należy stwierdzić, iż brak odnotowania

wskaźnika w zakładanej wartości docelowej w systemie KSI SIMIK 07-13 nie wpływa na realizację celu

Działania 3.1.

4.9 Liczba osób odwiedzających obiekty dziedzictwa kulturowego objęte wsparciem (os.)

– wskaźnik rezultatu

Oś priorytetowa 3. Rozwój infrastruktury społecznej. Działanie 3.3. Rozwój infrastruktury kultury.

Wskaźnik realizowany jest w 16 projektach, monitorowany jednak zaledwie w 3 projektach w łącznej

zakładanej wysokości 27 129 osób.

Analiza wniosków o dofinansowanie projektów, dokumentacji sprawozdawczej oraz zakresu

rzeczowego wsparcia w realizowanych przedsięwzięciach uniemożliwia precyzyjne oszacowanie

osiągniętej wartości docelowej wskaźnika. Nie wszystkie obiekty kultury objęte wsparciem oferują

wejście biletowane, co udaremnia oszacowania liczby wejść. Wdrażane były głównie projekty

kompleksowe, realizowane przez Samorząd Województwa Kujawsko-Pomorskiego, obejmujące

wsparciem kilkanaście obiektów w ramach jednego projektu, co powodowało wybór przez

beneficjenta kluczowego innego wskaźnika rezultatu Liczba osób korzystających z obiektów kultury

wspartych w wyniku realizacji projektów (osób).

Na podstawie dostępnych danych można oszacować roczną liczbę osób odwiedzających obiekty

dziedzictwa kulturowego, objęte wsparciem na poziomie minimum 35% zakładanej liczby docelowej,

co stanowi 591 609 osób rocznie odwiedzających wsparte obiekty kulturalne, w których beneficjent

posiadał dane na temat liczby rocznych wejść.

Ewaluacja przyczyn nieosiągnięcia zakładanych wartości docelowych wybranych wskaźników w RPO WK-P na lata 2007-2013
Raport końcowy

Agrotec Polska Sp. z o.o. 34

Wykres 9 Wskaźnik Liczba osób odwiedzających obiekty dziedzictwa kulturowego objęte wsparciem (os.)

Źródło: Załącznik nr 3 do URPO WK-P 2007-2013; KSI SIMIK 07-13; Wartość wskaźnika z badania – na podstawie

wniosków o dofinansowanie, wniosków o płatność końcową, CAWI/CATI

Oszacowana wartość wskaźnika nie zostanie jednak zarejestrowana w systemie KSI SIMIK 07-13,

ponieważ beneficjenci wybierali inne wskaźniki rezultatu do monitorowania.

Przyczyna nieosiągnięcia zaplanowanej wartości docelowej wskaźnika

Przyczyny nieosiągnięcia zaplanowanej wartości docelowej wskaźnika należy ulokować po stronie

Instytucji Zarządzającej.

Główną przyczyną nieosiągnięcia zakładanej wysokości wskaźnika w Działaniu 3.3. jest nieadekwatny

dobór wskaźnika, który sprawiał beneficjentom trudności w szacowaniu liczby osób odwiedzających

obiekty kultury. Jednocześnie Instytucja Zarządzająca stworzyła możliwość wyboru przez beneficjenta

innych wskaźników monitorowania, przyporządkowanych do danej kategorii interwencji.

 Zazwyczaj system rejestracyjny we wspartych obiektach szacował liczbę wejść (nie tożsamą z liczbą

osób). W wielu wspartych obiektach nie prowadzono systemu biletowego. Okoliczności te skłaniały

beneficjentów do wyboru innego wskaźnika rezultatu Liczba osób korzystających z obiektów kultury

wspartych w wyniku realizacji projektów (osób), który został osiągnięty w wysokości przekraczającej

zakładaną wartość docelową.

Biorąc powyższe pod uwagę należy stwierdzić, że cel Działania 3.3. Poprawa stanu infrastruktury

kultury dla zwiększenia standardu i dostępności świadczonych usług oraz ochrona i zachowanie

dziedzictwa kulturowego został osiągnięty, mimo braku rejestrowanego osiągnięcia wartości

docelowej przedmiotowego wskaźnika. W ramach analiz benchmarkowych nie odnotowano

problemów podobnych do wskazanych powyżej, głównie z powodu doboru innych wskaźników

rezultatu (rezygnacji z monitorowania przedmiotowego wskaźnika).

W pozostałych województwach Polski nie odnotowano problemów z osiągnięciem zakładanej

wartości docelowej wskaźnika. Należy jednak odnotować, iż wskaźnik ten ma różne metodologie

liczenia w poszczególnych województwach.

Ewaluacja przyczyn nieosiągnięcia zakładanych wartości docelowych wybranych wskaźników w RPO WK-P na lata 2007-2013
Raport końcowy

Agrotec Polska Sp. z o.o. 35

4.10 Liczba teleinfocentrów – ogólnodostępnych, bezpłatnych punktów dostępu do

internetu (szt.) – wskaźnik rezultatu

Oś priorytetowa 4. Rozwój infrastruktury społeczeństwa informacyjnego. Działanie 4.1. Rozwój

infrastruktury ICT

Przedmiotowy wskaźnik nie jest monitorowany w żadnym projektów Działania 4.1. Realizują go

jednak 3 projekty Działania 4.1., ukierunkowane na uruchomienie PIAP.

Na podstawie analizy zakresów rzeczowych wspomnianych wyżej 3 wniosków o dofinansowanie

projektów można stwierdzić, iż zakładana wartość docelowa przedmiotowego wskaźnika nie zostanie

osiągnięta na koniec okresu programowania. W województwie osiągnięto wartość wskaźnika na

poziomie 48 sztuk, przy planowanej wysokości 300 teleinfocentrów, co stanowi 16%.

Wykres 10 Wskaźnik Liczba teleinfocentrów (szt.)

Źródło: Załącznik nr 3 do URPO WK-P 2007-2013; KSI SIMIK 07-13; Wartość wskaźnika z badania – na podstawie

wniosków o dofinansowanie, wniosków o płatność końcową, CAWI/CATI

Prognozowana wartość przedmiotowego wskaźnika nie zostanie jednak zarejestrowana w systemie

KSI SIMIK 07-13, ponieważ beneficjenci nie wybierali wskaźnika do monitorowania. W systemie KSI

SIMIK 07-13 osiągnięta wartość wskaźnika wyniesie „0”.

Przyczyny nieosiągnięcia zaplanowanej wartości docelowej wskaźnika

Przyczyny nieosiągnięcia zaplanowanej wartości docelowej wskaźnika należy ulokować po stronie

przyczyn systemowych oraz zmian prognozowanego popytu na infrastrukturę ICT.

Główną przyczyną niskiej realizacji przedmiotowego wskaźnika było późne rozpoczęcie realizacji tych

projektów, związane z koniecznością notyfikacji pomocy publicznej. Decyzję notyfikacyjną uzyskano

w grudniu 2012 r.

Niski popyt na usługi, wynikający z postępu technologicznego internetu bezprzewodowego oraz

zwiększenie jego dostępności w ramach telefonii mobilnej jest kolejnym powodem realizacji

mniejszej liczby projektów realizujących dany wskaźnik.

Instytucja Zarządzająca nie podejmowała skutecznych działań wpływających na osiągnięcie

zakładanej wartości docelowej wskaźnika. Dokonany w 2013 roku nabór 4 projektów nie generował

wzrostu wartości wskaźnika, ponieważ ich zakres rzeczowy nie odnosił się do budowania

Ewaluacja przyczyn nieosiągnięcia zakładanych wartości docelowych wybranych wskaźników w RPO WK-P na lata 2007-2013
Raport końcowy

Agrotec Polska Sp. z o.o. 36

teleinfocentrów. Jedynie projekt rozpoczęty w 2014 roku przyczynił się do osiągnięcia wartości

wskaźnika w wysokości 30 sztuk.

Wskaźnik nie był monitorowany w pozostałych województwach Polski.

4.11 Liczba osób, które uzyskały możliwość dostępu do internetu (os.) – wskaźnik

rezultatu

Oś priorytetowa 4. Rozwój infrastruktury społeczeństwa informacyjnego. Działanie 4.1. Rozwój

infrastruktury ICT

Żaden z projektów, wdrażanych w ramach Działania 4.1. nie monitorował przedmiotowego

wskaźnika. Był on jednak realizowany w 3 projektach: „Budowa szerokopasmowej infrastruktury

radiowej sieci dostępowej wraz z infrastrukturą towarzyszącą dla województwa kujawsko-

pomorskiego”, „Nowoczesna sieć szerokopasmowa współdziałająca ze szkieletową siecią regionalną

jako podstawa systemu informacyjnego miasta Torunia” i „Budowa sieci szerokopasmowej na terenie

miasta Solec Kujawski”.

Analiza zakresu rzeczowego wniosków o dofinansowanie projektów, zakładających budowę

elementów sieci szerokopasmowej, wraz z podłączeniem obiektów publicznych do internetu

szerokopasmowego wskazuje na przekroczenie zakładanej wartości docelowej wskaźnika o 49%, co

stanowi 41 480 osób. Wartość tę oszacowano, zakładając, iż średnia liczba uczniów w szkołach na

terenach objętych projektem KPAI: „Budowa szerokopasmowej infrastruktury radiowej sieci

dostępowej wraz z infrastrukturą towarzyszącą dla województwa kujawsko-pomorskiego” oraz

objętych projektem Gminy Miasta Toruń „Nowoczesna sieć szerokopasmowa współdziałająca ze

szkieletową siecią regionalną jako podstawa systemu informacyjnego miasta Torunia” wynosi 5004,

zaś średnia liczba pracowników urzędów, podłączonych do sieci wynosi 50. W przypadku projektu

realizowanego przez Solec Kujawski „Budowa sieci szerokopasmowej na terenie miasta Solec

Kujawski” na podstawie analizy jego zapisów, przyjęto założenie, iż wsparcie dotyczyć będzie

wszystkich tych mieszkańców miasta, którzy nie mieli dostępu do internetu w liczbie 1 230 osób, w

tym 1 100 osób na terenach wiejskich.

Oszacowana prognostyczna wysokość wskaźnika nie zostanie zarejestrowana w systemie KSI SIMIK

07-13, ponieważ żaden z beneficjentów nie wybrał wskaźnika do monitorowania.

4 Oświata i wychowanie w roku szkolnym 2010/2011 i kolejne.

Ewaluacja przyczyn nieosiągnięcia zakładanych wartości docelowych wybranych wskaźników w RPO WK-P na lata 2007-2013
Raport końcowy

Agrotec Polska Sp. z o.o. 37

Wykres 11 Wskaźnik Liczba osób, które uzyskały możliwość dostępu do internetu (os.)

Źródło: Załącznik nr 3 do URPO WK-P 2007-2013; KSI SIMIK 07-13; Wartość wskaźnika z badania – na podstawie

wniosków o dofinansowanie, wniosków o płatność końcową, CAWI/CATI

Należy podkreślić, iż zrealizowane inwestycje zwiększyły możliwości podłączenia się do sieci

szerokopasmowej nie tylko przez rejestrowane w projektach jednostki publiczne, ale także

mieszkańców terenów objętych wsparciem. Brak statystyk na poziomie obszaru realizacji projektu,

odnoszących się do liczby osób, które miały dostęp do internetu w roku rozpoczęcia realizacji

projektu oraz status tych projektów jako niezakończonych (z uwzględnieniem ich trwałości) nie

pozwala na prowadzenie bardziej zaawansowanych szacunków.

Przyczyny nieosiągnięcia zakładanej wartości docelowej wskaźnika

Zgodnie z wynikami powyższych analiz przeprowadzonych dla celów informacyjnych, należy

stwierdzić, iż realny efekt, mierzony wskaźnikiem monitorowania, zostanie osiągnięty w okresie n+3

w wysokości przekraczającej zakładaną wartość docelową.

Przyczyny nieosiągnięcia zakładanej wartości docelowej przedmiotowego wskaźnika w systemie KSI

SIMIK 07-13 należy ulokować po stronie beneficjentów, Instytucji Zarządzającej oraz uwarunkowań

zewnętrznych.

Główną przyczyną braku wybierania przedmiotowego wskaźnika do monitorowania przez

beneficjentów były trudności metodologiczne związane z szacowaniem wartości wskaźnika. Badani

beneficjenci zwracali uwagę na brak danych dotyczących bilansu wejścia na dzień rozpoczęcia

projektu oraz brak narzędzi do monitorowania liczby podłączeń poza instytucjami, objętych

wsparciem.

Instytucja Zarządzająca umożliwiła wybieranie przez beneficjentów innych wskaźników rezultatu,

przyporządkowanych do danej kategorii interwencji.

Ewaluacja przyczyn nieosiągnięcia zakładanych wartości docelowych wybranych wskaźników w RPO WK-P na lata 2007-2013
Raport końcowy

Agrotec Polska Sp. z o.o. 38

4.12 Liczba osób, które uzyskały możliwość dostępu do internetu na obszarach wiejskich

(os.) – wskaźnik rezultatu

Oś priorytetowa 4. Rozwój infrastruktury społeczeństwa informacyjnego. Działanie 4.1. Rozwój

infrastruktury ICT

Żaden z projektów wdrażanych w ramach Działania 4.1. nie monitorował przedmiotowego wskaźnika.

Był on jednak realizowany w 2 projektach: „Budowa szerokopasmowej infrastruktury radiowej sieci

dostępowej wraz z infrastrukturą towarzyszącą dla województwa kujawsko-pomorskiego” i „Budowa

sieci szerokopasmowej na terenie miasta Solec Kujawski”. Te 2 spośród 3 projektów realizujących

inwestycje w zakresie tworzenia sieci szerokopasmowej wdrażały je na terenach wiejskich. Jak

wynika z zakresu rzeczowego projektów oraz badania TDI z przedstawicielami beneficjentów,

możliwość dostępu do internetu uzyskali mieszkańcy terenów wiejskich gminy Solec Kujawski (1100

osób) oraz przedstawiciele instytucji na terenach wiejskich wspartych w ramach projektu KPAI

„Budowa szerokopasmowej infrastruktury radiowej sieci dostępowej wraz z infrastrukturą

towarzyszącą dla województwa kujawsko-pomorskiego”. Niestety w ramach tego drugiego projektu

nie monitorowano wskaźników dotyczących realizacji inwestycji na terenach wiejskich. Bazując

wyłącznie na zapisach projektu, przyjęto założenie, iż projekt realizowany był głównie na obszarach o

braku dostępu do infrastruktury ICT, które w 60% dotyczą obszarów wiejskich. Założenie to było

przyczynkiem do szacowania wartości docelowej przedmiotowego wskaźnika w tym projekcie.

Oszacowana wartość wskaźnika wynosi 16 700 osób, co stanowi 75% zakładanej wartości docelowej

wskaźnika na poziomie Programu. Nie zostanie ona jednak zarejestrowana w systemie KSI SIMIK 07-

13, ponieważ beneficjenci nie wybierali wskaźnika do monitorowania.

Wykres 12 Wskaźnik Liczba osób, które uzyskały możliwość dostępu

do internetu na obszarach wiejskich (os.)

Źródło: Załącznik nr 3 do URPO WK-P 2007-2013; KSI SIMIK 07-13; Wartość wskaźnika z badania – na podstawie

wniosków o dofinansowanie, wniosków o płatność końcową, CAWI/CATI

Ewaluacja przyczyn nieosiągnięcia zakładanych wartości docelowych wybranych wskaźników w RPO WK-P na lata 2007-2013
Raport końcowy

Agrotec Polska Sp. z o.o. 39

Przyczyny nieosiągnięcia zakładanej wartości docelowej wskaźnika

Przyczyny nieosiągnięcia oszacowanej wartości wskaźnika w systemie KSI SIMIK 07-13 są tożsame z

przyczynami wskazanymi w rozdziale dla wskaźnika Liczba osób, które uzyskały możliwość dostępu do

internetu (os.).

Niższa niż zaplanowana wartość docelowa przedmiotowego wskaźnika oszacowana dla potrzeb

informacyjnych, wynika z przyczyn leżących po stronie beneficjentów. Szeroki zakres terytorialny

projektów, zakładających inwestycje w sieciach szerokopasmowych, uwzględniał nie tylko obszary

wiejskie.

Instytucja Zarządzająca nie podejmowała działań zaradczych w wyżej wskazanym obszarze.

4.13 Liczba MŚP, które uzyskały możliwość dostępu do internetu (szt.) – wskaźnik

rezultatu

Oś priorytetowa 4. Rozwój infrastruktury społeczeństwa informacyjnego. Działanie 4.1. Rozwój

infrastruktury ICT

W ramach analizy zakresu realizowanych projektów nie odnotowano działań, które wpływały na

zwiększenie możliwości dostępu MŚP do internetu. Analiza danych zawartych w raporcie

„Społeczeństwo Informacyjne w liczbach dla lat 2011-2014” wskazuje, iż MŚP w województwie

kujawsko-pomorskim w ponad 90% w okresie objętym badaniem dysponowały dostępem do

szerokopasmowego internetu, głównie dzięki inwestycjom prywatnych dostarczycieli usług.

Występuje brak podstaw do szacowania wartości wskaźnika osiągniętego w projekcie. Wskaźnik

należy uznać za nieadekwatny do pomiaru efektów przeprowadzonych działań.

W ramach analiz benchmarkowych w 15 pozostałych województwach Polski nie odnotowano

przypadków monitorowania tego samego wskaźnika w RPO 2007-2013.

4.14 Liczba szkół, które uzyskały możliwość dostępu do internetu (szt.) – wskaźnik

rezultatu

Oś priorytetowa 4. Rozwój infrastruktury społeczeństwa informacyjnego. Działanie 4.1. Rozwój

infrastruktury ICT

Wskaźnik realizowany był w 2 projektach Działania 4.1.

W wyniku analizy zakresu rzeczowego wniosków o dofinansowanie projektu, dokumentacji

sprawozdawczej w ramach Działania 4.1. RPO WK-P stwierdzono, iż wartość wskaźnika wynosi 81

sztuk, co stanowi zaledwie 15% zakładanej wartości docelowej wskaźnika. Ze względu na to, iż tylko

jeden beneficjent monitorował wskaźnik w projekcie, w systemie KSI SIMIK 07-13 zarejestrowana

zostanie wartość wskaźnika osiągnięta w wysokości 50 sztuk.

Ewaluacja przyczyn nieosiągnięcia zakładanych wartości docelowych wybranych wskaźników w RPO WK-P na lata 2007-2013
Raport końcowy

Agrotec Polska Sp. z o.o. 40

Wykres 13 Wskaźnik Liczba szkół, które uzyskały możliwość dostępu do internetu (szt.)

Źródło: Załącznik nr 3 do URPO WK-P 2007-2013; KSI SIMIK 07-13; Wartość wskaźnika z badania – na podstawie

wniosków o dofinansowanie, wniosków o płatność końcową, CAWI/CATI

Przyczyny nieosiągnięcia zakładanej wartości docelowej wskaźnika

Przyczyny nieosiągnięcia zakładanej wartości docelowej wskaźnika leżą po stronie Instytucji

Zarządzającej i zmian w otoczeniu zewnętrznym.

Główna przyczyna wiąże się z nieadekwatnym oszacowaniem wartości docelowej wskaźnika przez

Instytucję Zarządzającą. Szacunki te nie wynikały bezpośrednio z diagnozy sytuacji. Należy jednak

nadmienić, iż w raporcie ewaluacyjnym „Ocena celowości wydatkowania EFRR poprzez osiągnięcie

założonych wskaźników w RPO WK-P” nie rekomendowano zmiany wysokości wskaźnika.

Należy także uwzględnić zmianę sytuacji szkół w okresie programowania 2007-2013. W związku z

realizacją programu „Cyfrowa Szkoła”, wdrażanego przez MEN, szkoły w regionie kujawsko-

pomorskim podjęły starania uzyskania dostępu do internetu na drodze komercyjnej. Zmniejszyło się

więc zapotrzebowanie na uzyskanie dostępu do internetu szerokopasmowego.

Instytucja Zarządzająca nie podejmowała skutecznych działań zaradczych w omawianym obszarze. Do

wsparcia kierowane były projekty skupione nie tyle na jednostkach edukacyjnych, ile na szerszym

zakresie jednostek administracji publicznej i samorządowej. Należy jednak nadmienić, iż w związku z

zagrożeniem realizacji wskaźnika, w roku 2013 podpisano dwie umowy na realizację projektów,

monitorujących przedmiotowy wskaźnik.

W pozostałych województwach Polski nie monitorowano takiego samego wskaźnika.

W ramach analiz benchmarkowych w 15 pozostałych województwach Polski nie odnotowano

przypadków monitorowania tego samego wskaźnika w projektach RPO 2007-2013.

Ewaluacja przyczyn nieosiągnięcia zakładanych wartości docelowych wybranych wskaźników w RPO WK-P na lata 2007-2013
Raport końcowy

Agrotec Polska Sp. z o.o. 41

4.15 Dodatkowe inwestycje wykreowane dzięki wsparciu (euro) – wskaźnik rezultatu

Oś priorytetowa 5. Wzmocnienie konkurencyjności przedsiębiorstw, Działanie 5.1. Rozwój instytucji

otoczenia biznesu

Oszacowanie wysokości wskaźnika na podstawie definicji „Wartość inwestycji pośrednio wspartych

dzięki środkom RPO WK-P (np. tworzenie nowych podmiotów gospodarczych w ramach inkubatorów

przedsiębiorczości)” jest niemożliwe do zrealizowania bez szeroko zakrojonych badań,

przeprowadzonych wśród beneficjentów i ostatecznych odbiorców wsparcia. Wskaźnik ten nie był

monitorowany przez beneficjentów.

Powodem, dla którego beneficjenci nie wybierali wskaźnika do monitorowania była niejasność

definicji wskaźnika, a także trudności w pomiarze wskaźnika, co wymaga zgromadzenia danych

bezpośrednio od przedsiębiorców korzystających ze wsparcia.

Na potrzeby oszacowania tego wskaźnika przyjęto wartość kredytów udzielonych ostatecznym

odbiorcom w oparciu o zawarte umowy poręczeń w ramach RPO WK-P 2007-2013. Zakładać bowiem

można, iż bez wsparcia z RPO WK-P 2007-2013 przedsiębiorca nie otrzymałby kredytu a tym samym

nie zrealizowałby inwestycji.

Na dzień 31 grudnia 2014 roku wartość kredytów udzielonych ostatecznym odbiorcom w oparciu o

zawarte umowy poręczeń wyniosła 402 994 187 zł, co przy przyjęciu przelicznika 1 euro = 4 zł

wyniosła 100 748 547 euro. Stanowi to prawie dwukrotne przekroczenie zakładanej wartości

docelowej wskaźnika, która wynosiła 56 550 000 euro. Na koniec maja 2015 roku wskaźnik osiągnął

już 129 833 202 euro.

Tabela 3 Kredyty/pożyczki udzielone ostatecznym odbiorcom w oparciu o zawarte umowy poręczeń

Mikroprzedsiębiorcy Mali przedsiębiorcy Średni przedsiębiorcy

Liczba
umów -
SUMA

Kredyty/pożyczki
udzielone

ostatecznym
odbiorcom w

oparciu o zawarte
umowy poręczeń -

SUMA

Kredyty/pożyczki
udzielone

ostatecznym
odbiorcom w

oparciu o zawarte
umowy poręczeń -

SUMA

Numer umowy o
dofinansowanie

Liczba
umów

Wartość
umów

Liczba
umów

Wartość
umów

Liczba
umów

Wartość
umów

 szt. PLN szt. PLN szt. PLN szt. PLN
EURO

1 EUR = 4 PLN

RPKP.05.01.00-
04-005/09-04

51 15 665 911 25 14 625 365 5 10 622 500 81 40 913 776 10 228 444

RPKP.05.01.00-
04-002/09-05

270 75 092 639 112 92 744 041 13 22 064 200 395 189 900 880 47 475 220

RPKP.05.01.00-
04-004/09-06

52 20 072 729 33 19 389 874 3 12 522 000 88 51 984 603 12 996 151

RPKP.05.01.00-
04-008/09-02

75 16 042 159 54 15 833 000 10 9 735 100 139 41 610 259 10 402 565

RPKP.05.01.00-
04-009/09-02

69 19 810 684 24 7 520 071 6 1 200 414 99 28 531 169 7 132 792

RPKP.05.01.00-
04-006/09-01

32 627 160 0 0 0 0 32 627 160 156 790

Ewaluacja przyczyn nieosiągnięcia zakładanych wartości docelowych wybranych wskaźników w RPO WK-P na lata 2007-2013
Raport końcowy

Agrotec Polska Sp. z o.o. 42

Mikroprzedsiębiorcy Mali przedsiębiorcy Średni przedsiębiorcy

Liczba
umów -
SUMA

Kredyty/pożyczki
udzielone

ostatecznym
odbiorcom w

oparciu o zawarte
umowy poręczeń -

SUMA

Kredyty/pożyczki
udzielone

ostatecznym
odbiorcom w

oparciu o zawarte
umowy poręczeń -

SUMA

Numer umowy o
dofinansowanie

Liczba
umów

Wartość
umów

Liczba
umów

Wartość
umów

Liczba
umów

Wartość
umów

RPKP.05.01.00-
04-003/10-04

37 11 443 626 17 6 748 700 5 4 450 000 59 22 642 326 5 660 582

RPKP.05.01.00-
04-004/10-11

38 15 169 729 10 7 255 490 3 4 358 795 51 26 784 014 6 696 004

SUMA 624 173 924 637 275 164 116 541 45 64 953 009 944 402 994 187 100 748 547

Źródło: opracowanie własne na podstawie danych przekazanych przez Instytucję Zarządzającą, stan na 31 grudnia 2014

roku

4.16 Liczba projektów z zakresu: dokapitalizowania funduszy pożyczkowych

i poręczeniowych (szt.) – wskaźnik produktu

Oś priorytetowa 5. Wzmocnienie konkurencyjności przedsiębiorstw, Działanie 5.1. Rozwój instytucji

otoczenia biznesu

W trakcie realizacji RPO WK-P zawarto umowy na realizację 14 projektów z zakresu

dokapitalizowania funduszy pożyczkowych i poręczeniowych, co stanowi 70% zakładanej wysokości

wskaźnika.

Należy jednak nadmienić, iż choć pod względem wartości i liczby umów zawartych przez samorząd

województwa z pośrednikami finansowymi plasuje region Kujaw i Pomorza dopiero na 6. miejscu

(czołowe pozycje zajmują województwa Polski Wschodniej i Małopolska), to pod względem

aktywności poręczeniowej (liczba i wartość udzielonych poręczeń oraz wartość pożyczek i kredytów

udzielonych dzięki poręczeniom) region zajmuje czołową pozycję5.

5 Ewaluacja ex ante instrumentów finansowych wdrażanych w województwie kujawsko-pomorskim w latach 2014-2020, IMAPP,
PAGUniconsult 2014.

Ewaluacja przyczyn nieosiągnięcia zakładanych wartości docelowych wybranych wskaźników w RPO WK-P na lata 2007-2013
Raport końcowy

Agrotec Polska Sp. z o.o. 43

Wykres 14 Wskaźnik Liczba projektów z zakresu dokapitalizowania funduszy

pożyczkowych i poręczeniowych (szt.)

Źródło: Załącznik nr 3 do URPO WK-P 2007-2013; KSI SIMIK 07-13; Wartość wskaźnika z badania – na podstawie

wniosków o dofinansowanie, wniosków o płatność końcową, CAWI/CATI

Przyczyny nieosiągnięcia zaplanowanej wartości docelowej wskaźnika

Główną przyczyną nieosiągnięcia zakładanej wartości wskaźnika była relatywnie niska alokacja

przeznaczona na realizację instrumentów finansowych w schemacie pośredników finansowych.

Znacznie większe środki na rozwój instrumentów finansowych przeznaczono w RPO WK-P w

schemacie wsparcia bezpośredniego, to znaczy bez pośredników finansowych. Województwo

kujawsko-pomorskie notuje drugi pod względem wysokości wskaźnik wartości umów zawartych z

przedsiębiorcami (w ramach bezpośredniego schematu wsparcia instrumentów finansowych) – w

relacji do wartości umów zawartych z pośrednikami finansowymi. Wskaźnik w wysokości 154%

ustępował w 2014 roku tylko o 10 p. proc. wskaźnikowi województwa pomorskiego6.

Odnotowano także przyczyny leżące po stronie beneficjentów, takie jak:

 duży stopień skomplikowania procedury aplikacyjnej, a także skomplikowane i czasochłonne

wymogi sprawozdawcze,

 bardzo skomplikowane i niezbyt przejrzyste procedury, wymagające dogłębnych analiz przez

zatrudnionych specjalistów i prawników.

6 Ewaluacja ex ante instrumentów finansowych wdrażanych w województwie kujawsko-pomorskim w latach 2014-2020, IMAPP,
PAGUniconsult 2014

Ewaluacja przyczyn nieosiągnięcia zakładanych wartości docelowych wybranych wskaźników w RPO WK-P na lata 2007-2013
Raport końcowy

Agrotec Polska Sp. z o.o. 44

4.17 Liczba przedsiębiorstw wspartych przez fundusze pożyczkowe (szt.) – wskaźnik

rezultatu

Oś priorytetowa 5. Wzmocnienie konkurencyjności przedsiębiorstw, Działanie 5.1. Rozwój instytucji

otoczenia biznesu

Wskaźnik realizowany był w 5 projektach, monitorowano go jednak tylko w jednym projekcie w

wysokości 42 sztuk.

Informacje pozyskane ze wspartych funduszy pożyczkowych wskazują na osiągnięcie wskaźnika na

dzień 31 lipca 2015 roku na poziomie 699 przedsiębiorstw, co stanowi 40% zakładanej wartości

docelowej. Szacunki osiągnięcia wartości docelowej zrealizowane na podstawie wartości średniej

pożyczki, tempa realizacji pożyczek oraz wartości dofinansowania przeznaczonego na fundusze

pożyczkowe wskazują na możliwość zrealizowania wskaźnika na poziomie 976 przedsiębiorstw, co

stanowi 56% zakładanej wysokości wskaźnika.

Wykres 15 Wskaźnik Liczba przedsiębiorstw wspartych przez fundusze pożyczkowe (szt.)

Źródło: Załącznik nr 3 do URPO WK-P 2007-2013; KSI SIMIK 07-13; Wartość wskaźnika z badania – na podstawie

wniosków o dofinansowanie, wniosków o płatność końcową, CAWI/CATI

Przyczyny nieosiągnięcia zakładanej wartości docelowej wskaźnika

Przyczyny nieosiągnięcia zakładanej wysokości wskaźnika leżą przede wszystkim po stronie

beneficjentów. W okresie programowania 2007-2013 wystąpiła kolizja form wsparcia. Instrumenty

zwrotne cieszyły się zdecydowanie mniejszym zainteresowaniem w okresie wdrażania instrumentu

dotacyjnego. Popyt na instrumenty zwrotne, wdrażane w ramach RPO WK-P rósł po zakończeniu

konkursów na wsparcie inwestycyjne przedsiębiorstw. Kolizja ta spowodowała opóźnienia w realizacji

schematu pożyczkowo-poręczeniowego.

Innym czynnikiem, wpływającym na osiągnięcie niższej niż zaplanowana wysokości docelowej

wskaźnika było spowolnienie gospodarcze, odczuwalne w Polsce w latach 2009-2012, powodujące

także mniejsze nakłady inwestycyjne przedsiębiorstw w województwie kujawsko-pomorskim.

.

Ankietowani w badaniu CAWI przedstawiciele wspartych funduszy pożyczkowych deklarują, iż

zakładana przez nich w projekcie wartość wskaźnika nie jest zagrożona, może zostać nawet

Ewaluacja przyczyn nieosiągnięcia zakładanych wartości docelowych wybranych wskaźników w RPO WK-P na lata 2007-2013
Raport końcowy

Agrotec Polska Sp. z o.o. 45

przekroczona w okresie, w którym nie są jeszcze dostępne dotacje dla przedsiębiorstw w ramach

perspektywy finansowej 2014-2020. Większość beneficjentów nie wybierała jednak przedmiotowego

wskaźnika do monitorowania ze względu na postrzeganie go jako ryzykowny ze względu na

pilotażowy charakter oferowanego wsparcia. Częściej wybierany był wskaźnik Liczba udzielonych

pożyczek.

Analiza danych benchmarkowych z pozostałych 15 województw Polski wskazuje na trudności w

osiąganiu wskaźnika we wszystkich regionach, w których wprowadzono instrumenty zwrotne w

ramach wsparcia inwestycyjnego przedsiębiorstw.

Instytucja Zarządzająca RPO WK-P podejmowała działania zaradcze polegające na:

 propagowanie instrumentów zwrotnych jako formy wsparcia przedsiębiorstw,

 zmniejszenie wartości bazowej pożyczek, udzielanych w ramach RPO WK-P, dla wsparcia

inwestycji mikroprzedsiębiorstw,

 zmniejszenie (w konkursach, realizowanych po roku 2012) górnego progu wsparcia w

interwencjach realizowanych w ramach Funduszu Powierniczego JEREMIE,

 w konkursach z lat 2013-2014 dodatkowe zachęty były wypłacane za szybką budowę portfela,

natomiast po upływie okresu, na jaki przedsiębiorcy otrzymali pożyczki /kredyty lub

poręczenia, pośrednicy finansowi, którzy zawarli umowy na podstawie konkursów z lat 2011-

2012 mogą się ubiegać także o wypłaty z funduszu powierniczego zachęt z tytułu niskiej

szkodowości umów – do 2% wartości wsparcia finansowego dla całego okresu wyjścia z

projektu, w przypadku stratowości do 5% wsparcia finansowego7.

4.18 Liczba przedsiębiorstw wspartych przez fundusze poręczeniowe (szt.) – wskaźnik

rezultatu

Oś priorytetowa 5. Wzmocnienie konkurencyjności przedsiębiorstw, Działanie 5.1. Rozwój instytucji

otoczenia biznesu

Wskaźnik realizowany był w 8 projektach, monitorowano go jednak tylko w 5 projektach, przy

zakładanej wysokości docelowej 524 sztuki.

Informacje uzyskane od wspartych funduszy poręczeniowych wskazują na osiągnięcie zakładanej

wysokości wskaźnika w momencie realizacji badania na poziomie 814 przedsiębiorstw, co stanowi

19% zakładanej wartości docelowej. Szacowana przez beneficjentów docelowa liczba wspartych

przedsiębiorstw wynosi 948, czyli 22% zakładanej wartości docelowej wskaźnika.

7 Ewaluacja ex ante instrumentów finansowych wdrażanych w województwie kujawsko-pomorskim w latach 2014-2020, IMAPP,
PAGUniconsult 2014

Ewaluacja przyczyn nieosiągnięcia zakładanych wartości docelowych wybranych wskaźników w RPO WK-P na lata 2007-2013
Raport końcowy

Agrotec Polska Sp. z o.o. 46

Wykres 16 Wskaźnik Liczba przedsiębiorstw wspartych przez fundusze poręczeniowe (szt.)

Źródło: Załącznik nr 3 do URPO WK-P 2007-2013; KSI SIMIK 07-13; Wartość wskaźnika z badania – na podstawie

wniosków o dofinansowanie, wniosków o płatność końcową, CAWI/CATI

Przyczyny niezrealizowania zakładanej wartości docelowej wskaźnika

Przyczyną mniejszego zainteresowania potencjalnych beneficjentów poręczeniami oferowanymi w

ramach RPO WK-P 2007-2013 jest – zdaniem badanych funduszy poręczeniowych – przede wszystkim

spowolnienie gospodarcze i mniejsza skłonność przedsiębiorstw MŚP do podejmowania zobowiązań

finansowych.

Duże znaczenie dla osiągnięcia zakładanej wysokości wskaźnika miał także relatywnie długi okres

procesu wyboru pośredników i podpisywania umów wsparcia w porównaniu z relatywnie

ograniczonym czasem, przeznaczonym na budowę portfela poręczeń.

Instytucja Zarządzająca RPO WK-P podejmowała działania zaradcze związane ze zmniejszeniem

wartości bazowej poręczeń, udzielanych w ramach RPO WK-P, dla zwiększenia aktywności funduszy

powierniczych. Zmniejszenie wartości bazowej udzielanych poręczeń wpłynęło na zmniejszenie

ryzyka finansowego pośredników (dywersyfikacja portfela) i na zwiększenie popytu ze strony

przedsiębiorców z niska skłonnością do podejmowania ryzyka.

4.19 Liczba projektów z zakresu B+RT realizowanych przez MŚP (szt.) – wskaźnik produktu

Oś priorytetowa 5. Wzmocnienie konkurencyjności przedsiębiorstw, Działanie 5.4. Wzmocnienie

regionalnego potencjału badań i rozwoju technologii

W ramach Działania 5.4 RPO WK-P zrealizowano 4 projekty, których beneficjentami były

przedsiębiorstwa oraz 5 projektów, realizowanych przez instytucje kujawsko-pomorskie oferujące

wsparcie dla przedsiębiorstw. Wszystkie te projekty realizowały przedmiotowy wskaźnik, bez

monitorowania jego wysokości w projekcie.

W ramach Vouchera badawczego, projektu realizowanego przez Kujawsko-Pomorski Związek

Pracodawców i Przedsiębiorców, wsparto przedsiębiorstwa realizujące 124 projekty z zakresu B+R.

W ramach projektu realizowanego przez KPAI „Fundusz Badań i Wdrożeń – wzmocnienie

konkurencyjności przedsiębiorstw poprzez systemowe wsparcie potencjału badań i rozwoju

technologii w Województwie Kujawsko-Pomorskim” wsparto 21 takich przedsiębiorstw.

Ewaluacja przyczyn nieosiągnięcia zakładanych wartości docelowych wybranych wskaźników w RPO WK-P na lata 2007-2013
Raport końcowy

Agrotec Polska Sp. z o.o. 47

Łącznie osiągnięto wartość przedmiotowego wskaźnika w wysokości 149 projektów, co stanowi

ponad sześciokrotne przekroczenie zakładanej wartości docelowej przedmiotowego wskaźnika.

Wykres 17 Wskaźnik Liczba projektów z zakresu B+R, realizowanych przez MŚP (szt.)

Źródło: Załącznik nr 3 do URPO WK-P 2007-2013; KSI SIMIK 07-13; Wartość wskaźnika z badania – na podstawie

wniosków o dofinansowanie, wniosków o płatność końcową, CAWI/CATI

Przyczyny nieosiągnięcia zakładanej wartości docelowej wskaźnika

Jak wynika z powyższych analiz, osiągnięcie zaplanowanej wartości docelowej wskaźnika nie jest

zagrożone.

Brak rejestracji przedmiotowego wskaźnika w systemie KSI SIMIK 07-13 wynika z zastosowanego

schematu wsparcia. Realizacja wskaźnika i poprzez instytucje pośrednie, wdrażające instrumenty

takie jak „Voucher badawczy” czy „Fundusz Badań i Wdrożeń” pociągnęła za sobą niemożność

rejestracji wskaźnika w systemie KSI SIMIK 07-13. Żaden ze wskazanych wyżej beneficjentów nie

monitoruje przedmiotowego wskaźnika. Należy jednak nadmienić, iż realizacja celu Działania 5.4.

Wykorzystanie potencjału nauki i jednostek B+RT dla wzrostu konkurencyjności regionu został

osiągnięty, mimo braku rejestracji osiągniętej wartości wskaźnika w systemie KSI SIMIK 07-13.

4.20 Liczba projektów dotyczących współpracy pomiędzy przedsiębiorcami a jednostkami

badawczymi (szt.) – wskaźnik produktu

Oś priorytetowa 5. Wzmocnienie konkurencyjności przedsiębiorstw, Działanie 5.4. Wzmocnienie

regionalnego potencjału badań i rozwoju technologii

Biorąc pod uwagę warunki udzielania wsparcia w ramach wspomnianych wyżej projektów „Voucher

Badawczy” oraz „Fundusz Badań i Wdrożeń – wzmocnienie konkurencyjności przedsiębiorstw

poprzez systemowe wsparcie potencjału badań i rozwoju technologii w Województwie Kujawsko-

Pomorskim”, zakładające konieczność nawiązania współpracy między przedsiębiorstwem a jednostką

naukowo-badawczą należy przyjąć, iż osiągnięty w obu projektach wskaźnik w wysokości 145

projektów B+R realizowanych przez przedsiębiorstwa jest tożsamy z wysokością przedmiotowego

wskaźnika. Spośród 4 projektów realizowanych bezpośrednio przez przedsiębiorstwa, 3

współpracowały z jednostkami badawczo-rozwojowymi. W ramach Działania 5.4 również 2 projekty

realizowane przez uczelnie oraz inicjujące powstanie Centrów Transferu Technologii oraz

inkubatorów przedsiębiorczości realizowały przedmiotowy wskaźnik.

Ewaluacja przyczyn nieosiągnięcia zakładanych wartości docelowych wybranych wskaźników w RPO WK-P na lata 2007-2013
Raport końcowy

Agrotec Polska Sp. z o.o. 48

Łącznie zrealizowano 151 projektów współpracy między przedsiębiorcami a jednostkami

badawczymi, przekraczając ponad dziesięciokrotnie zakładaną wartość docelową wskaźnika.

Wykres 18 Wskaźnik Liczba projektów dotyczących współpracy miedzy przedsiębiorcami

a jednostkami naukowo-badawczymi (szt.)

Źródło: Załącznik nr 3 do URPO WK-P 2007-2013; KSI SIMIK 07-13; Wartość wskaźnika z badania – na podstawie

wniosków o dofinansowanie, wniosków o płatność końcową, CAWI/CATI

Przyczyny nieosiągnięcia zakładanej wartości docelowej wskaźnika

Należy podkreślić wysoką osiągniętą wartość docelową wskaźnika, co wskazuje na osiągnięcie celu

Działania 5.4. Wykorzystanie potencjału nauki i jednostek B+RT dla wzrostu konkurencyjności

regionu.

Podobnie jak w przypadku wcześniejszego wskaźnika, odnoszącego się do liczby projektów B+R, brak

rejestracji osiągniętej wartości wskaźnika wynika z niemonitorowania go przez beneficjentów, co jest

konsekwencją przyjętego schematu wdrażania.

Analiza benchmarkowa, przeprowadzona dla pozostałych 15 województw Polski, wskazuje na wysoką

skuteczność zastosowanego mechanizmu wdrażania w województwie kujawsko-pomorskim w

zakresie przedmiotowego wskaźnika.

4.21 Liczba utworzonych nowych etatów badawczych (szt.) – wskaźnik rezultatu

Oś priorytetowa 5. Wzmocnienie konkurencyjności przedsiębiorstw, Działanie 5.4. Wzmocnienie

regionalnego potencjału badań i rozwoju technologii

Wskaźnik nie był monitorowany w żadnym z projektów Działania 5.4. RPO WK-P 2007-2013.

Analiza zakresu rzeczowego projektów realizowanych w systemie bezpośrednim w ramach RPO WK-P

oraz wywiady z beneficjentami projektów wskazują na osiągnięcie zaplanowanej wysokości

wskaźnika w wysokości 4 etatów badawczych powstałych w ramach projektów realizujących badania

podstawowe. Wartość docelowa wskaźnika została osiągnięta w 57%. Nieznana jest liczba

utworzonych nowych etatów badawczych w jednostkach naukowych i przedsiębiorstwach,

realizujących projekty w systemie pośrednim, tj. w ramach projektów „Voucher badawczy” i

„Fundusz Badań i Wdrożeń”. Pozyskanie tych informacji przekracza zakres niniejszej analizy, ze

względu na brak monitorowania tego wskaźnika przez instytucje wdrażające mechanizm pośredni.

Ewaluacja przyczyn nieosiągnięcia zakładanych wartości docelowych wybranych wskaźników w RPO WK-P na lata 2007-2013
Raport końcowy

Agrotec Polska Sp. z o.o. 49

Wykres 19 Wskaźnik Liczba utworzonych nowych etatów badawczych (szt.)

Źródło: Załącznik nr 3 do URPO WK-P 2007-2013; KSI SIMIK 07-13; Wartość wskaźnika z badania – na podstawie

wniosków o dofinansowanie, wniosków o płatność końcową, CAWI/CATI

Rekomenduje się przeprowadzenie badania ewaluacyjnego dotyczącego rezultatu interwencji w

ramach ww. projektów w zakresie przedmiotowego wskaźnika.

4.22 Liczba projektów z zakresu uzbrojenia terenów pod inwestycje (szt.) – wskaźnik

produktu

Oś priorytetowa 5. Wzmocnienie konkurencyjności przedsiębiorstw, Działanie 5.6. Kompleksowe

uzbrojenie terenów pod inwestycje

W ramach Działania 5.6. RPO WK-P 2007-2013 realizowano 18 projektów, spośród których wszystkie

realizują przedmiotowy wskaźnik. Wskaźnik nie jest monitorowany przez beneficjentów, lecz przez IZ

RPO WK-P 2007-2013.

Analiza zakresów rzeczowych projektów, realizowanych w ramach Działania 5.6. RPO WK-P, wskazuje

na przekroczenie zakładanej wysokości wskaźnika.

Łącznie zrealizowano 14 projektów, uwzględniających w swoim zakresie rzeczowym uzbrojenie

terenów inwestycyjnych.

Wszystkie projekty realizowały inwestycje polegające na uzupełnieniu brakujących elementów

uzbrojenia technicznego terenów inwestycyjnych dla poprawy ich atrakcyjności lokalizacyjnej lub

prowadziły kompleksowe uzbrojenie terenu. Uzupełniająco do projektów z zakresu infrastruktury

technicznej prowadzono budowę lub rozbudowę dróg dojazdowych do terenów inwestycyjnych.

Docelowa wartość wskaźnika zapisano w URPO WK-P 2007-2013 wynosi 12. Należy więc przyjąć, iż

wskaźnik został zrealizowany w 150%.

Ewaluacja przyczyn nieosiągnięcia zakładanych wartości docelowych wybranych wskaźników w RPO WK-P na lata 2007-2013
Raport końcowy

Agrotec Polska Sp. z o.o. 50

Wykres 20 Wskaźnik Liczba projektów z zakresu uzbrojenia terenów pod inwestycje (szt.)

Źródło: Załącznik nr 3 do URPO WK-P 2007-2013; KSI SIMIK 07-13; Wartość wskaźnika z badania – na podstawie

wniosków o dofinansowanie, wniosków o płatność końcową, CAWI/CATI

4.23 Liczba utworzonych miejsc pracy (brutto w pełnym wymiarze czasu) w sektorze

turystyki (os.) – wskaźnik rezultatu

Oś priorytetowa 6. Wsparcie rozwoju turystyki. Działanie 6.2. Rozwój usług turystycznych i

uzdrowiskowych

Przedmiotowy wskaźnik realizowany i monitorowany był w 33 projektach.

Zadeklarowana we wnioskach o dofinansowanie projektu wartość przedmiotowego wskaźnika

przekracza o 140% zakładaną wartość docelową. Beneficjenci Działania 6.2. RPO WK-P deklarują

utworzenie łącznie 321 EPC. Wartość ta zostanie zarejestrowana w systemie KSI SIMIK 07-13 na

koniec okresu programowania, zgodnie z okresem trwałości wskaźników rezultatu.

Wykres 21 Wskaźnik Liczba utworzonych miejsc pracy brutto w pełnym wymiarze czasu

w sektorze turystyki (os.)

Źródło: Załącznik nr 3 do URPO WK-P 2007-2013; KSI SIMIK 07-13; Wartość wskaźnika z badania – na podstawie

wniosków o dofinansowanie, wniosków o płatność końcową, CAWI/CATI

Ewaluacja przyczyn nieosiągnięcia zakładanych wartości docelowych wybranych wskaźników w RPO WK-P na lata 2007-2013
Raport końcowy

Agrotec Polska Sp. z o.o. 51

Przyczyny nieosiągnięcia zakładanej wartości docelowej wskaźnika

Powyższe analizy wskazują na przekroczenie zakładanej wartości docelowej wskaźnika w ujęciu

realnym.

Brak rejestracji realizacji wskaźnika w systemie KSI SIMIK wynika z przedłużania się okresu realizacji

projektów, a co za tym idzie, przedłużania się okresu trwałości rezultatów, wymaganego w umowie o

dofinansowanie. Należy także nadmienić, iż blisko 30 projektów na 50 realizowanych w ramach

Działania 6.2. RPO WK-P 2007-2013 zostało zakończonych w roku 2014 i 2015 bądź nadal jest

realizowanych.

W okresie objętym ewaluacją duże znaczenie miało spowolnienie gospodarcze. Stąd liczba

zakładanych etatów była proporcjonalna do liczby zrealizowanych projektów.

Powolną dynamikę wskaźnika odnotowano także w województwie dolnośląskim, śląskim i opolskim.

4.24 Powierzchnia zrewitalizowanych obszarów (ha) – wskaźnik produktu

Oś priorytetowa 7. Wspieranie przemian w miastach i w obszarach wymagających odnowy.

Działanie 7.1. Rewitalizacja zdegradowanych dzielnic miast

Wskaźnik realizowany był w 148 projektach Działania 7.1. Monitorowany był jednak zaledwie w 26

projektach, w zakładanej wysokości docelowej 167 ha.

Analiza zakresu rzeczowego projektów w ramach Działania 7.1. RPO WK-P wskazuje na ponad

dwukrotne przekroczenie zakładanej wartości docelowej wskaźnika na zakończenie realizacji RPO

WK-P 2007-2013 w okresie n+3. Zgodnie z szacunkami, realnie osiągnięta (choć niewidoczna w

systemie KSI z racji niewybrania wskaźnika do monitorowania przez beneficjentów) wysokość

wskaźnika na zakończenie okresu programowania wyniesie 1 641 ha.

Wykres 22 Wskaźnik Powierzchnia zrewitalizowanych obszarów (ha)

)

Źródło: Załącznik nr 3 do URPO WK-P 2007-2013; KSI SIMIK 07-13; Wartość wskaźnika z badania – na podstawie

wniosków o dofinansowanie, wniosków o płatność końcową, CAWI/CATI

Przyczyny nieosiągnięcia zakładanej wartości docelowej wskaźnika

Główna przyczyna niezrealizowania zakładanej wysokości wskaźnika w systemie KSI SIMIk 07-13

wiąże się z brakiem konieczności monitorowania go przez beneficjentów realizujących projekty

punktowe, polegające na rewitalizacji niewielkich obszarów (kamienic, fragmentów ulic). Beneficjenci

Ewaluacja przyczyn nieosiągnięcia zakładanych wartości docelowych wybranych wskaźników w RPO WK-P na lata 2007-2013
Raport końcowy

Agrotec Polska Sp. z o.o. 52

wybierali najczęściej wskaźniki Liczba przebudowanych obiektów, Liczba odrestaurowanych obiektów

zabytkowych, Liczba obszarów poddanych rewitalizacji. Przyczyna ta leżała po stronie Instytucji

Zarządzającej i jej decyzji przyporządkowania przedmiotowego wskaźnika wyłącznie do kategorii

interwencji 61, bez narzucenia beneficjentom realizującym tę kategorię interwencji obowiązku

monitorowania przedmiotowego wskaźnika.

4.25 Liczba osób mieszkających na terenie objętym procesem rewitalizacji (os.) – wskaźnik

rezultatu

Oś priorytetowa 7. Wspieranie przemian w miastach i w obszarach wymagających odnowy.

Działanie 7.1. Rewitalizacja zdegradowanych dzielnic miast

Wskaźnik realizowany był w 148 projektach Działania 7.1. Monitorowany był jednak zaledwie w 53

projektach, w zakładanej wysokości docelowej 22 176 osób (11% zakładanej wysokości docelowej).

Wysokość ta zostanie zarejestrowana w systemie KSI SIMIK 07-13.

Analiza zakresów rzeczowych wszystkich wniosków o dofinansowanie projektu, realizujących

przedmiotowy wskaźnik wskazuje na osiągnięcie jego założonej wysokości na koniec okresu n+3 w

54% w wysokości 108 590 osób.

Wykres 23 Wskaźnik Liczba osób mieszkających na terenie objętym procesem rewitalizacji (os.)

Źródło: Załącznik nr 3 do URPO WK-P 2007-2013; KSI SIMIK 07-13; Wartość wskaźnika z badania – na podstawie

wniosków o dofinansowanie, wniosków o płatność końcową, CAWI/CATI

Przyczyny nieosiągnięcia zakładanej wartości docelowej wskaźnika

Nieosiągnięcie zakładanej wartości docelowej wskaźnika (200 000 osób) wynika przede wszystkim z

realizacji projektów koncentrujących się bądź na inwestycjach punktowych: renowacji i rewitalizacji

zabytkowych ulic, kamienic bądź na rewitalizacji terenów niezamieszkałych, za to atrakcyjnych

rekreacyjnie i przyrodniczo. Nie odnotowano środków zaradczych podejmowanych przez Instytucję

Zarządzającą w zakresie zmiany preferencji wnioskodawców.

Ewaluacja przyczyn nieosiągnięcia zakładanych wartości docelowych wybranych wskaźników w RPO WK-P na lata 2007-2013
Raport końcowy

Agrotec Polska Sp. z o.o. 53

Zgodnie z danymi pozyskanymi od beneficjentów, których projekty realizują dany wskaźnik

Departament Wdrażania RPO określił8, że szacowana wartość wskaźnika wynosi 201 829 osób, co

stanowi 100,91% wartości docelowej wskaźnika określonej dla 2013 r. (wartość docelowa 200 000

osób). Na podstawie analizy zakresu rzeczowego wspartych projektów należy jednak stwierdzić, że

szacunki te nie są jednak zgodne z definicją wskaźnika. Odnoszą się bowiem do liczby mieszkańców

obszaru Lokalnego Planu Rewitalizacji, nie zaś do liczby mieszkańców zrewitalizowanej powierzchni

(obszaru objętego inwestycją).

Brak rejestracji wskaźnika w systemie KSI SIMIK 07-2013 wskazuje na błędy w adaptacji systemu do

wskaźników wybranych do monitorowania Działania 7.1. RPO WK-P 2007-2013. Większość projektów

została bowiem zakończona do końca 2013 roku.

4.26 Liczba zorganizowanych konferencji, spotkań, seminariów (szt.) – wskaźnik produktu

Oś priorytetowa 8. Pomoc Techniczna. Działanie 8.2. Działania informacyjne i promocyjne

Analiza danych zawartych we wnioskach o dofinansowanie projektów Działania 8.2. RPO WK-P 2007-

2013 wskazuje na osiągnięcie zakładanej wartości docelowej przedmiotowego wskaźnika na koniec

okresu rozliczeniowego w wysokości 32 konferencji i seminariów, co stanowi 80% zakładanej

wartości.

Wykres 24 Wskaźnik Liczba zorganizowanych konferencji, spotkań, seminariów (szt.)

Źródło: Załącznik nr 3 do URPO WK-P 2007-2013; KSI SIMIK 07-13; Wartość wskaźnika z badania – na podstawie

wniosków o dofinansowanie, wniosków o płatność końcową, CAWI/CATI

Przyczyny nieosiągnięcia zakładanej wartości docelowej wskaźnika

W okresie programowania 2007-2013 realizowano działania inne, głównie festyny, konkursy, które

uznano za bardziej skuteczne w promowaniu funduszy EFRR w regionie. Brak osiągnięcia wartości

wskaźnika w 100% nie wpłynęło negatywnie na realizację celu Działania 8.2. w zakresie

upowszechniania wiedzy o środkach EFRR wdrażanych w ramach RPO WK-P 2007-2013.

8 Sprawozdanie z realizacji RPO WK-P za rok 2013.

Ewaluacja przyczyn nieosiągnięcia zakładanych wartości docelowych wybranych wskaźników w RPO WK-P na lata 2007-2013
Raport końcowy

Agrotec Polska Sp. z o.o. 54

5 Podsumowanie. Szacunki dotyczące osiągnięcia zaplanowanych wartości docelowych

Tabela 4 Szczegółowa informacja na temat wybranych wskaźników w ramach RPO WK-P na lata 2007-2013,
których stopień realizacji jest niższy niż 75% zakładanej wartości docelowej.

Lp.
Rodzaj

wskaźnika
Nazwa wskaźnika

Wartość
docelowa

Realizacja
na dzień

31.12.2014

Stopień
realizacji
na dzień

31.12.2014

Szacowana
realizacja

w KSI
SIMIK
07-139

Szacowany
stopień

realizacji
w KSI
SIMIK
07-13

Wartość
wskaźnika

oszacowana dla
celów

informacyjnych10

Szacowany
stopień

realizacji dla
celów

informacyjnych

Potencjał
wprowadzenia

środków
zaradczych Działanie

Liczba
projektów w
Działaniu, w

którym
odnotowano

realizację
wskaźnika11

Liczba
projektów, w

których
wybrano

wskaźnik do
monitorowania

1. rezultat

Oszczędność czasu na nowych i
przebudowanych liniach

kolejowych w przewozach
pasażerskich i towarowych

(euro/rok)

10 830
661,27

438 058,73 4,04% bd bd 2611172,79 24%

Należy zwrócić
się do

beneficjenta z
prośbą o

oszacowanie
oszczędności

na przewozach
towarowych

1.3 1 1

2. produkt
Pojemność zakupionego taboru

kolejowego
500 0 0,00% 500 100% 500 100%

Brak
1.3 1 0

3. rezultat
Liczba osób podłączonych do

wybudowanej/zmodernizowanej
sieci kanalizacyjnej (os.)

33 600 11 488 34,19% 32600 92% 32 600 92%
Brak

2.1 16 16

4. produkt* Liczba projektów z zakresu
gospodarki odpadami (szt.)

34 11 32,35% 17 50% 17 50,00%
Brak

2.2 17 17

5. rezultat
Liczba osób objętych systemem

zagospodarowania odpadów
(os.)

400 000 17 352 4,34% 97744 24% 699573 174%
Brak

2.2 17 2

9 Na podstawie wartości wskaźnika w projektach, które monitorują dany wskaźnik.
10 Na podstawie zakresu rzeczowego projektu, dokumentacji sprawozdawczej i badania CAWI wśród beneficjentów, danych IZ.
11 Na podstawie zakresu rzeczowego projektu, dokumentacji sprawozdawczej i badania CAWI wśród beneficjentów, danych IZ.

Ewaluacja przyczyn nieosiągnięcia zakładanych wartości docelowych wybranych wskaźników w RPO WK-P na lata 2007-2013
Raport końcowy

Agrotec Polska Sp. z o.o. 55

Lp.
Rodzaj

wskaźnika
Nazwa wskaźnika

Wartość
docelowa

Realizacja
na dzień

31.12.2014

Stopień
realizacji
na dzień

31.12.2014

Szacowana
realizacja

w KSI
SIMIK
07-139

Szacowany
stopień

realizacji
w KSI
SIMIK
07-13

Wartość
wskaźnika

oszacowana dla
celów

informacyjnych10

Szacowany
stopień

realizacji dla
celów

informacyjnych

Potencjał
wprowadzenia

środków
zaradczych Działanie

Liczba
projektów w
Działaniu, w

którym
odnotowano

realizację
wskaźnika11

Liczba
projektów, w

których
wybrano

wskaźnik do
monitorowania

6. produkt
Moc zainstalowana energii ze

źródeł odnawialnych (MW)
8 0 0,00% 6,443 82% 6,443 82% Brak 2.4 8 8

7. produkt
Długość elementów

zapobiegających powodziom
(km)

6 0 0,00% 2,609 43% 2,609 43% Brak 2.5 4 4

8. produkt*
Powierzchnia użytkowa nowych

obiektów przeznaczonych na
cele dydaktyczne (m2)

25 000 0 0,00% 18084 72% 65 637 259% Brak 3.1 32 8

9. rezultat

Liczba osób odwiedzających
obiekty dziedzictwa

kulturowego objęte wsparciem
(os.).

1 708 800 0 0,00% 27129 2% 591609 35% Brak 3.3 16 3

10. rezultat*

Liczba teleinfocentrów -
ogólnodostępnych, bezpłatnych
punktów dostępu do internetu

(szt.)

300 0 0,00% 0 0,00% 48 16% Brak 4.1 3 0

11. rezultat*
Liczba osób, które uzyskały

możliwość dostępu do internetu
(os.)

27 880 więcej 0 0,00% 0 0,00% 41480 149% Brak 4.1 3 0

12. rezultat

Liczba osób, które uzyskały
możliwość dostępu do

internetu, w tym na obszarach
wiejskich (os.),

22 300 więcej 0 0,00% 0 0,00% 16 700 75% Brak 4.1 2 0

13. rezultat
Liczba MŚP, które uzyskały

możliwość dostępu do internetu
(szt.)

89 więcej 0 0,00% 0 0,00% 0 0,00% Brak 4.1 0 0

14. rezultat
Liczba szkół, które uzyskały

możliwość dostępu do internetu
(szt.)

500 0 0,00% 50 10% 81 15% Brak 4.1 2 1

15. rezultat*
Dodatkowe inwestycje

wykreowane dzięki wsparciu
(euro)

56 550 000 0 0,00% 0 0,00% 129 833 202 178% Brak 5.1 9 0

Ewaluacja przyczyn nieosiągnięcia zakładanych wartości docelowych wybranych wskaźników w RPO WK-P na lata 2007-2013
Raport końcowy

Agrotec Polska Sp. z o.o. 56

Lp.
Rodzaj

wskaźnika
Nazwa wskaźnika

Wartość
docelowa

Realizacja
na dzień

31.12.2014

Stopień
realizacji
na dzień

31.12.2014

Szacowana
realizacja

w KSI
SIMIK
07-139

Szacowany
stopień

realizacji
w KSI
SIMIK
07-13

Wartość
wskaźnika

oszacowana dla
celów

informacyjnych10

Szacowany
stopień

realizacji dla
celów

informacyjnych

Potencjał
wprowadzenia

środków
zaradczych Działanie

Liczba
projektów w
Działaniu, w

którym
odnotowano

realizację
wskaźnika11

Liczba
projektów, w

których
wybrano

wskaźnik do
monitorowania

16. produkt*

Liczba projektów z zakresu:
dokapitalizowania funduszy

pożyczkowych i poręczeniowych
(szt.)

20 0 0,00% 14 70% 14 70,00% Brak 5.1 14 14

17. rezultat
Liczba przedsiębiorstw

wspartych przez fundusze
pożyczkowe (szt.)

1 760 0 0,00% 42 2% 976 56% Brak 5.1 6 1

18. rezultat
Liczba przedsiębiorstw

wspartych przez fundusze
poręczeniowe (szt.)

4 311 0 0,00% 524 12% 948 21,99% Brak 5.1 8 5

19. produkt* Liczba projektów z zakresu B+RT
realizowanych przez MŚP (szt.)

20 1 5,00% 123 45% 149 615% Brak 5.4 12 5

20. produkt*

Liczba projektów dotyczących
współpracy pomiędzy

przedsiębiorcami a jednostkami
badawczymi (szt.)

15 3 20,00% 5 30% 151 1000% Brak 5.4 14 0

21. rezultat*
Liczba utworzonych nowych

etatów badawczych (kat. 1-5, 7)
(szt.)

7 0 0,00% 0 0,00% 4 57%

Należy zwrócić
się do

beneficjentów
projektów
Voucher

Badawczy oraz
Fundusz Badań
i Współpracy

w celu
uzyskania
informacji

szacunkowej
od

uczestników
projektów

5.4 2 0

22. produkt*
Liczba projektów z zakresu

uzbrojenia terenów pod
inwestycje (szt.)

12 5 41,67% 14 111% 14 111% Brak 5.6 14 14

Ewaluacja przyczyn nieosiągnięcia zakładanych wartości docelowych wybranych wskaźników w RPO WK-P na lata 2007-2013
Raport końcowy

Agrotec Polska Sp. z o.o. 57

Lp.
Rodzaj

wskaźnika
Nazwa wskaźnika

Wartość
docelowa

Realizacja
na dzień

31.12.2014

Stopień
realizacji
na dzień

31.12.2014

Szacowana
realizacja

w KSI
SIMIK
07-139

Szacowany
stopień

realizacji
w KSI
SIMIK
07-13

Wartość
wskaźnika

oszacowana dla
celów

informacyjnych10

Szacowany
stopień

realizacji dla
celów

informacyjnych

Potencjał
wprowadzenia

środków
zaradczych Działanie

Liczba
projektów w
Działaniu, w

którym
odnotowano

realizację
wskaźnika11

Liczba
projektów, w

których
wybrano

wskaźnik do
monitorowania

23. produkt
Liczba utworzonych miejsc pracy

(brutto w pełnym wymiarze
czasu) w sektorze turystyki (os.)

150 11 7,33% 321 240% 321 240% Brak 6.2 32 32

24. produkt
Powierzchnia zrewitalizowanych

obszarów (ha)
800 8,72 1,09% 167 21% 12,51 1,56% Brak 7.1 148 26

25. rezultat*
Liczba osób mieszkających na

terenie objętym procesem
rewitalizacji (os.)

200 000 0 0,00% 22176 11% 22176 11% Brak 7.1 148 53

26. produkt
Liczba zorganizowanych

konferencji, spotkań,
seminariów (szt.)

40 27 67,50% 32 80% 32 80% Brak 8.2 4 4

Źródło: opracowanie własne

* Wskaźnik, dla którego źródłem danych jest IZ RPO WK-P 2007-2013

Ewaluacja przyczyn nieosiągnięcia zakładanych wartości docelowych wybranych wskaźników w RPO WK-P na lata 2007-2013
Raport końcowy

Agrotec Polska Sp. z o.o. 58

6 Syntetyczne odpowiedzi na zadane pytania badawcze

Pytanie Odpowiedź

Ewaluacja przyczyn nieosiągnięcia zakładanych wartości docelowych wybranych wskaźników

w RPO WK-P na lata 2007-2013

1. Jakie są przyczyny

nieosiągnięcia

zakładanych wartości

docelowych wskaźników

wybranych do analizy? –

identyfikacja przyczyn po

stronie IZ oraz po stronie

beneficjentów.

2. Jakie są wyjaśnienia dla

przyczyn nieosiągnięcia

zakładanych wartości

docelowych wskaźników

wybranych do analizy?

Główną przyczyną nieosiągnięcia w systemie KSI SIMIK 07-13 zakładanych wartości

docelowych wskaźników był brak konieczności monitorowania wskaźników przez

beneficjentów do roku 2010. Projekty, które zostały zrealizowane do tego roku nie

aneksowały umów, toteż nie dostarczyły danych możliwych do wprowadzenia do

systemu. Brak monitorowania wskaźników do roku 2010 jest przyczyną leżącą po

stronie Instytucji Zarządzającej. Rozwiązaniem tej sytuacji było wprowadzenie

obligatoryjności monitorowania wskaźników programowych przez KE właśnie w 2010

roku.

Kolejną przyczyną systemową była możliwość wyboru wskaźników produktu i

rezultatu, przyporządkowanych do poszczególnych typów projektów np. w ramach

Działania 6.2. i Działania 7.1. Beneficjenci wybierali wskaźniki łatwiejsze do obliczeń,

przez co nie uzyskano w systemie KSI SIMIK 07-13 wiarygodnych informacji

dotyczących Liczby osób mieszkających na obszarze objętym rewitalizacją oraz Liczby

osób odwiedzających rocznie obiekty kultury objęte wsparciem. Wyjaśnieniem tej

sytuacji jest obawa IZ RPO WK-P 2007-2013 przed rezygnacją potencjalnych

beneficjentów z realizacji projektu w wypadku konieczności wykazania wskaźnika,

trudnego do monitorowania.

Spójność zakładanych wartości docelowych niektórych wskaźników i zakresów

realizowanych projektów jest również dyskusyjna. Dopuszczano do realizacji w

ramach Działania 7.1. projekty oddziaływujące w mikroskali, za to kosztochłonne.

Jednoczenie nie renegocjowano z KE zakładanej wartości docelowej wskaźnika

Powierzchnia obszarów objętych rewitalizacją.

Różnice między szacunkami beneficjentów Działania 7.1. dotyczącymi obszarów

poddawanych rewitalizacji oraz liczby osób mieszkających na tych obszarach a

wartościami wskaźników wskazanymi we wnioskach o dofinansowanie projektów

wskazują na nieprecyzyjną definicję wskaźników.

Błędnie, w sposób generujący koszty dodatkowych badań została wskazana

metodologia wskaźnika Dodatkowe inwestycje wykreowane dzięki wsparciu.

Konieczna jest zmiana metodologii obliczania wskaźnika na potrzeby sprawozdania

końcowego z realizacji RPO WK-P 2007-2013.

Wystąpił także problem braku reakcji w zakresie renegocjowania wartości docelowej

wskaźników Długość elementów zapobiegających powodziom z Działania 2.5. oraz

Oszczędność czasu w przewozach pasażerskich i kolejowych w ramach Działania 1.3.

Wyjaśnieniem tej sytuacji może być późna reakcja potencjalnych beneficjentów i ich

późna decyzja wycofania planowanych projektów.

Przyczyną niskiej skuteczności realizacji projektów z zakresu społeczeństwa

informacyjnego (Działanie 4.1.) oraz odnawialnych źródeł energii było opóźnienie w

przygotowywaniu przez Ministerstwo Infrastruktury i Rozwoju odpowiednich zaleceń i

wytycznych dotyczących pomocy publicznej. W zakresie wyżej wskazanych działań

Ewaluacja przyczyn nieosiągnięcia zakładanych wartości docelowych wybranych wskaźników w RPO WK-P na lata 2007-2013
Raport końcowy

Agrotec Polska Sp. z o.o. 59

wystąpił też problem leżący po stronie systemu monitorowania. Zdaniem

beneficjentów metodologia szacowania wskaźnika Liczba osób, które mają możliwość

dostępu do internetu i Moc energii odnawialnej jest dość skomplikowana i trudna do

oszacowania w momencie przystąpienia do projektu, głównie ze względu na brak

informacji bazowej.

Nietrafiony i nieadekwatny do zakresu planowanych działań jest wskaźnik Liczba MŚP,

które uzyskały możliwość dostępu do internetu. Wyjaśnieniem tej sytuacji może być

fakt, iż w założeniach realizacji Działania 4.1. projekty miały przyczyniać się do budowy

społeczeństwa informacyjnego na obszarach wiejskich, gdzie odnotowywane są białe

plamy. Przy szacowaniu nie wzięto jednak pod uwagę, iż MŚP dostarczają sobie usług

internetowych, korzystając z usług prywatnych dostawców.

Zastosowanie mechanizmu pośredniego wdrażania projektów, realizowanych w

ramach Działania 5.4. RPO WK-P 2007-2013 było bardzo skuteczne w zakresie

osiągnięcia zaplanowanej wartości docelowej wskaźników monitorowania. Nie

umożliwiło jednak monitorowania zakładanej wartości wskaźników w systemie KSI

SIMIK 07-13.

Przyczyny, leżące po stronie beneficjentów były nieliczne. Nie udało się osiągnąć

zaplanowanej wartości wskaźników monitorowania w Działaniu 5.1. ze względu na

niskie zainteresowanie beneficjentów ponoszenia ryzyka finansowego związanego z

przyjmowaniem pożyczek i poręczeń. Beneficjenci woleli korzystać z systemu

dotacyjnego. Beneficjenci starali się także uniknąć realizacji projektów związanych z

przygotowaniem dokumentacji technicznej i środowiskowej w ramach Działania 2.4. i

2.5. wybierając raczej projekty o punktowej skali, nie generujące kosztów związanych

z pozyskiwaniem odpowiednich dokumentacji.

3. Jakie środki zaradcze

podejmowała do tej pory

IZ, aby zapewnić

skuteczniejszą realizację

założonych wartości

docelowych wskaźników

wybranych do analizy?

4. Jaka była skuteczność

podejmowanych

środków zaradczych w

celu zapewnienia

właściwej realizacji

wskaźników wybranych

do analizy?

Podstawowym środkiem zaradczym IZ RPO WK-P było celowe przeznaczanie

pozostałej alokacji na realizację konkursów w roku 2014 i 2015 na projekty generujące

wskaźniki o zagrożonej realizacji. Działania te, w świetle wyników niniejszego badania

należy uznać za częściowo skuteczne. Przyczyniły się one do zwiększenia dynamiki

wzrostu wartości wskaźników objętych analizą w niniejszym projekcie. W

sporadycznych przypadkach jedynie przyczyniły się do osiągnięcia zaplanowanej

wartości docelowej wskaźników.

Zidentyfikowano także inne skuteczne działania zaradcze:

 przeprowadzanie dodatkowych naborów wniosków o dofinansowanie

projektów (Działanie 2.1., Działanie 2.2.),

 podpisanie nowych umów na realizację projektów, monitorujących

wskaźnik (Działanie 4.1.),

 obniżenie wartości docelowej wskaźnika (Działanie 2.2., wskaźnik Liczba

projektów z zakresu gospodarki odpadami),

 propagowanie instrumentów zwrotnych jako formy wsparcia

przedsiębiorstw (Działanie 5.1.),

 zmniejszenie wartości bazowej udzielanych pożyczek i poręczeń co

przyczyniło się do obniżenia ryzyka związanego z zastosowaniem

Ewaluacja przyczyn nieosiągnięcia zakładanych wartości docelowych wybranych wskaźników w RPO WK-P na lata 2007-2013
Raport końcowy

Agrotec Polska Sp. z o.o. 60

instrumentów zwrotnych (Działanie 5.1.),

 zmniejszenie (w konkursach realizowanych po roku 2012) górnego progu

wsparcia w interwencjach realizowanych w ramach Funduszu

Powierniczego JEREMIE (Działanie 5.1.),

 stosowanie zachęt dla pośredników finansowych do wspierania

mikroprzedsiębiorstw; w konkursach z lat 2013-2014 dodatkowe zachęty

były wypłacane za szybką budowę portfela, natomiast po upływie

okresu, na jaki przedsiębiorcy otrzymali pożyczki /kredyty lub

poręczenia, pośrednicy finansowi, którzy zawarli umowy na podstawie

konkursów z lat 2011-2012 mogą się ubiegać także o wypłaty z funduszu

powierniczego zachęt z tytułu niskiej szkodowości umów – do 2%

wartości wsparcia finansowego dla całego okresu wyjścia z projektu, w

przypadku stratowości do 5% wsparcia finansowego12 (Działanie 5.1.).

5. Czy istnieje możliwość

przeprowadzenia działań

naprawczych w obszarze

osiągania wartości

docelowych zagrożonych

wskaźników? – jeśli tak,

to jakie byłyby te

działania.

W trakcie badania zidentyfikowano dodatkowe możliwości wdrożenia środków

zaradczych dla uzyskania zakładanych wartości wskaźników objętych badaniem w

przypadku, gdy analiza zakresu rzeczowego wniosków nie pozwala na oszacowanie

realnej wartości wskaźnika w regionie.

Wskaźnik Liczba utworzonych etatów badawczych realizowany w ramach Działania

5.4. może być poprawnie oszacowany na podstawie badań ewaluacyjnych bądź na

podstawie ankiet wysłanych przez instytucje wdrażające „Voucher badawczy” i

„Fundusz Badań i Wdrożeń” do odbiorców wsparcia.

Wskaźnik Oszczędność czasu na przewozach pasażerskich i towarowych realizowany w

ramach Działania 1.3. oszacowany został przez beneficjenta jedynie w stosunku do

przewozów pasażerskich. Rekomendowane jest zwrócenie się do beneficjenta o

oszacowanie oszczędności czasu w przewozach towarowych na podstawie analiz

natężenia ruchu na zmodernizowanych liniach kolejowych.

6. Czy realizowane projekty

są w stanie

wygenerować i otrzymać

wartości wskaźników

wskazane we wnioskach

o dofinansowanie w

perspektywie n+3?

Analizy przeprowadzone w ramach niniejszego raportu wskazują na osiągnięcie

zakładanej wartości docelowej w przynajmniej 75% wysokości w perspektywie n+3 w

14 spośród 26 wskaźników objętych niniejszą ewaluacją. Dokładne zestawienie

projektów, które przekroczą bądź osiągną zakładaną wartość wskaźnika w

perspektywie n+3 przedstawiona jest w Załączniku nr 7.2 do niniejszego raportu.

7. Czy projekty realizowane

w ramach

przedmiotowych Działań

RPO WK-P 2007-2013,

niemonitorujące

Analizy przeprowadzone na potrzeby niniejszej ewaluacji wskazują na potencjał

wtórnego monitorowania dla celów informacyjnych zakładanych wartości wskaźników

zagrożonych realizacją we wszystkich projektach, do których podpisano umowy przed

2010 rokiem.

Zarówno w zakresie rzeczowym jak i w uzasadnieniu projektów przedstawione są

12 Ewaluacja ex ante instrumentów finansowych wdrażanych w województwie kujawsko-pomorskim w latach 2014-2020, IMAPP,
PAGUniconsult 2014

Ewaluacja przyczyn nieosiągnięcia zakładanych wartości docelowych wybranych wskaźników w RPO WK-P na lata 2007-2013
Raport końcowy

Agrotec Polska Sp. z o.o. 61

przedmiotowych

wskaźników mają

możliwość wtórnego ich

monitorowania dla

potrzeb informacyjnych

dotyczących rzeczywistej

wartości docelowej

wskaźnika?

założenia projektu odnoszące się do przedmiotowych wskaźników. Logika interwencji

projektowej upoważnia do stwierdzenia, iż większość projektów wdrażających

kategorie interwencji, do których przyporządkowane były badane wskaźniki wpływa

bezpośrednio na osiągniętą wartość docelową.

Beneficjenci nie wybierali wskaźników do monitorowania, jeśli nie było konieczności

wykazywania ich w dokumentacji sprawozdawczej.

8. Czy nieosiągnięcie

zakładanej wartości

docelowej

przedmiotowych

wskaźników wpływa

istotnie na osiągnięcie

celów szczegółowych

RPO WK-P 2007-2013?

Analizy przeprowadzone w niniejszym raporcie wskazują, iż prognozowane

nieosiągnięcie zaplanowanej wysokości 12 wskaźników, nie wpływa w zdecydowanej

większości przypadków na zmniejszenie stopnia osiągnięcia celów odpowiadających

Działań.

Wyjątek stanowią projekty realizowane w ramach Działania 5.1., które przy niższym

niż zakładany popycie na instrumenty zwrotne generuje odpowiednio niższe

inwestycje przedsiębiorstw w województwie. Brak wsparcia odpowiedniej liczby

etatów badawczych wpływa negatywnie na trwałość zrealizowanych przedsięwzięć w

ramach Działania 5.4.

9. Jaka jest efektywność

interwencji w

odniesieniu do

poszczególnych

wskaźników przy

uwzględnieniu sytuacji

społeczno-gospodarczej

województwa w okresie

2007-2013? Które typy

projektów okazały się

najbardziej efektywne i

szczególnie wpłynęły na

wzrost wartości

wskaźników? Jakie

wnioski w obszarze

realizacji wskaźników dla

nowego okresu

programowania wynikają

z doświadczeń

związanych z

wdrażaniem

przedmiotowych

wskaźników?

W zakresie Działań 1.3., 2.1., 2.2., 2.5. i 4.1. nie stwierdzono typów operacji o większej

efektywności w generowaniu wartości docelowej wskaźników.

W Działaniu 2.4. należy zauważyć, iż większą efektywnością charakteryzowały się

inwestycje z zakresu odnawialnych źródeł energii z gospodarki wodnej niż słonecznej.

Wartość docelowa wskaźników Działania 3.1. i Działania 3.3. oraz Działania 6.2. i

Działania 5.1., Działania 5.6. generowana była wprost proporcjonalnie do liczby

zrealizowanych projektów. Mniej efektywne były duże projekty kompleksowe.

Najbardziej efektywnym instrumentem w ramach Działania 5.4. był mechanizm

vouchera badawczego.

W ramach Działania 7.1. stwierdzono niską efektywność projektów punktowych,

rewitalizujących ulice i kamienice. W zakresie wskaźnika Powierzchnia obszarów

objętych rewitalizacją największą efektywnością charakteryzowały się projekty

rewitalizacji terenów o wysokich walorach przyrodniczych i rekreacyjnych.

10. Jak przedstawia się stan

osiągania wskaźników

dla innych Regionalnych

Programów

Operacyjnych? Czy inne

W innych Regionalnych Programach Operacyjnych dla okresu 2007-2013 również

odnotowywano problemy w osiągnięciu zakładanej wartości docelowej wskaźników

monitorowania w obszarach objętych niniejszą ewaluacją.

W województwie dolnośląskim odnotowano problem w monitorowaniu wskaźnika

Liczba osób objętych rewitalizacją. W sprawozdaniach z realizacji projektów

Ewaluacja przyczyn nieosiągnięcia zakładanych wartości docelowych wybranych wskaźników w RPO WK-P na lata 2007-2013
Raport końcowy

Agrotec Polska Sp. z o.o. 62

województwa

napotykają na podobne

problemy związane z

nieosiąganiem

przedmiotowych

wskaźników, bądź

wskaźników im

odpowiadających? Jakie

podjęły środki zaradcze?

Które z nich okazały się

skuteczne?

wykazano, iż podano liczbę osób objętych rewitalizacją po realizacji kilku projektów.

Beneficjenci mieli problem z policzeniem wartości wskaźnika dla jednego projektu.

Nie osiągnięto też planowanej wysokości wskaźnika Liczba projektów z zakresu B+R.

Przyczyną niezrealizowania wskaźnika może być wartość projektów – w ramach RPO

realizowane są projekty o wyższej wartości, niż zakładano przy określaniu wartości

docelowej na etapie programowania, co wpływa na ich mniejszą liczbę. W odniesieniu

do dwóch wyżej wymienionych wskaźników Instytucja Zarządzająca nie wdrożyła

skutecznych działań zaradczych. W zakresie wskaźnika Liczba osób podłączonych do

zmodernizowanej sieci kanalizacyjnej nie osiągnięto zakładanej wysokości z powodu

dominacji projektów z obszaru gospodarki ściekowej. W odpowiedzi na zaistniały

problem Instytucja Zarządzająca podjęła środek zaradczy w postaci rozpisania od 2012

roku konkursów wyłącznie na projekty z zakresu gospodarki kanalizacyjnej.

W województwie małopolskim odnotowano problemy z osiąganiem wartości

wskaźników związanych m.in. z interpretacjami zapisów rozporządzeń w sprawie

udzielania pomocy na projekty z zakresu badań i rozwoju w ramach regionalnych

programów operacyjnych oraz wspólnotowych zasad ramowych, dotyczących pomocy

państwa na działalność badawczą, rozwojową i innowacyjną, w zakresie warunku

premiowania projektów realizowanych we współpracy MŚP. Częste problemy budziły

również interpretacje związane z doprecyzowaniem procedur wydatkowania środków

publicznych przez beneficjentów niestosujących ustawy PZP, czy brak regulacji

dotyczących polityki wyjścia z funduszy pożyczkowych/ poręczeniowych. Nie podjęto

skutecznych działań zaradczych, natomiast zintensyfikowano rozpisywanie konkursów

po wyjaśnieniu wątpliwości interpretacyjnych.

W województwie podlaskim zidentyfikowano zagrożenie osiągnięcia zaplanowanej

wartości docelowej wskaźnika Liczba projektów z zakresu B+R, co związane było z

niskim zainteresowaniem podlaskich uczelni współpracą z podlaskimi

przedsiębiorcami oraz niekorzystną linią demarkacyjną z POIG, skłaniającą

innowacyjnych przedsiębiorców do korzystania ze wsparcia w tym programie

operacyjnym, a nie w RPO WP 2007-2013. Nie podjęto skutecznych działań

zaradczych.

W województwie pomorskim nie osiągnięto zaplanowanych wartości wskaźników z

zakresu społeczeństwa informacyjnego ze względu na brak popytu na inwestycje,

wynikający z dobrze działającego mechanizmu rynkowego. Nie podjęto skutecznych

działań zaradczych.

W województwach śląskim i świętokrzyskim nie osiągnięto zaplanowanej wartości

wskaźników związanych z mocą produkcji energii odnawialnej z powodu niskiego

zainteresowania potencjalnych beneficjentów realizacją projektów z zakresu energii

odnawialnej. Przyczyny nieosiągnięcia zakładanej wartości docelowej wskaźnika są

takie same w województwie kujawsko-pomorskim. Obejmują:

 brak odpowiednich regulacji w tym: nowelizacji ustawy Prawo energetyczne

oraz ustawy o Odnawialnych Źródłach Energii (OZE), stabilnych warunków

funkcjonowania oraz koncepcji rozwoju energetyki w kraju.

 długi czas potrzebny na przygotowanie projektu do realizacji.

 wysokie koszty inwestycji OZE.

Ewaluacja przyczyn nieosiągnięcia zakładanych wartości docelowych wybranych wskaźników w RPO WK-P na lata 2007-2013
Raport końcowy

Agrotec Polska Sp. z o.o. 63

Przyjęto mechanizm zaradczy polegający na rozpisaniu konkursu dla przedsiębiorców

w ramach wsparcia inwestycyjnego na realizację projektów z zakresu energii

odnawialnej wiatrowej generującej relatywnie duży przyrost wartości wskaźnika.

Inne środki zaradcze, zastosowane w referencyjnych województwach związane były z

aneksowaniem umów, wtórnym monitorowaniem wartości wskaźnika dla potrzeb

informacyjnych oraz obniżaniem wartości bazowej projektów dla zwiększenia ich

liczby.

Inne województwa

W pozostałych województwach nie odnotowano barier w realizacji wskaźników,

będących przedmiotem niniejszego raportu.

Źródło: opracowanie własne

Ewaluacja przyczyn nieosiągnięcia zakładanych wartości docelowych wybranych wskaźników w RPO WK-P na lata 2007-2013
Raport końcowy

Agrotec Polska Sp. z o.o. 64

7 Wnioski i rekomendacje

W ramach postępowania ewaluacyjnego sformułowano następujące generalne wnioski:

1. W przypadku 14 z listy 26 wskaźników nie odnotowano zagrożenia nieosiągnięcia

przynajmniej 75% wartości docelowej w oparciu o zakres rzeczowy projektów. W przypadku

10 wskaźników, mimo braku ich monitorowania w projektach, można nawet stwierdzić, iż

realny poziom osiągniętej wartości wskaźnika przekracza zaplanowaną wartość docelową.

2. Brak rejestracji osiągniętych wartości wskaźników w systemie KSI SIMIK 07-13 wynika z nie

aneksowania umów zawartych przed 2010 rokiem, w którym wprowadzono obowiązek

monitorowania wskaźników programowych oraz z planowanego zakończenia realizacji

znacznego odsetka projektów w latach 2014-2015 co wydłuża okres ich trwałości

przewidziany na generowanie objętych badaniem wskaźników rezultatu.

3. Bariery leżące po stronie beneficjentów wystąpiły w przypadku Działania 5.1., Działania 7.1. i

Działania 2.4. Związane były z preferencją projektów punktowych o małej skali

oddziaływania, za to kosztochłonnych oraz – w przypadku Działania 5.1. – z preferencją

realizowania projektów dotacyjnych, a nie opartych na instrumentach zwrotnych.

4. Stwierdzono brak adekwatności wskaźnika Liczba MŚP, które uzyskały możliwość dostępu do

internetu (szt.) dla mierzenia efektów Działania 4.1., ze względu na wysoką dostępność

internetu dla MŚP w skali regionu. Dzięki inwestycjom prywatnych dostarczycieli usług ponad

90% MŚP dysponowało dostępem do szerokopasmowego internetu.

5. Pozostałe wskaźniki monitorowania Działania 4.1. były trudne do monitorowania przez

beneficjentów ze względu na brak wartości bazowych.

6. Instytucja Zarządzająca RPO WK-P podejmowała środki zaradcze polegające na kierowaniu

alokacji na działania, w których zdiagnozowano zagrożenie osiągnięcia zaplanowanej wartości

docelowej wskaźnika w latach 2013 i 2014. Działania te należy uznać za częściowo skuteczne,

ponieważ przyczyniały się one zarówno do podniesienia osiągniętych już wartości

wskaźników docelowych, jak i skutkowały osiągnięciem pełnej wartości docelowej.

Zidentyfikowano także inne skuteczne działania zaradcze:

 przeprowadzanie dodatkowych naborów wniosków o dofinansowanie projektów

(Działanie 2.1., Działanie 2.2.),

 podpisanie nowych umów na realizację projektów, monitorujących wskaźnik (Działanie

4.1.),

 obniżenie wartości docelowej wskaźnika (Działanie 2.2., wskaźnik Liczba projektów z

zakresu gospodarki odpadami),

 propagowanie instrumentów zwrotnych jako formy wsparcia przedsiębiorstw (Działanie

5.1.),

 zmniejszenie wartości bazowej udzielanych pożyczek i poręczeń co przyczyniło się do

obniżenia ryzyka związanego z zastosowaniem instrumentów zwrotnych (Działanie 5.1.),

Ewaluacja przyczyn nieosiągnięcia zakładanych wartości docelowych wybranych wskaźników w RPO WK-P na lata 2007-2013
Raport końcowy

Agrotec Polska Sp. z o.o. 65

 zmniejszenie (w konkursach realizowanych po roku 2012) górnego progu wsparcia w

interwencjach realizowanych w ramach Funduszu Powierniczego JEREMIE (Działanie

5.1.),

 stosowanie zachęt dla pośredników finansowych do wspierania mikroprzedsiębiorstw; w

konkursach z lat 2013-2014 dodatkowe zachęty były wypłacane za szybką budowę

portfela, natomiast po upływie okresu, na jaki przedsiębiorcy otrzymali pożyczki

/kredyty lub poręczenia, pośrednicy finansowi, którzy zawarli umowy na podstawie

konkursów z lat 2011-2012 mogą się ubiegać także o wypłaty z funduszu powierniczego

zachęt z tytułu niskiej szkodowości umów – do 2% wartości wsparcia finansowego dla

całego okresu wyjścia z projektu, w przypadku stratowości do 5% wsparcia

finansowego13 (Działanie 5.1.).

7. W trakcie badania sformułowano także wnioski, które pociągają za sobą rekomendację

dalszych działań naprawczych w okresie programowania 2007-2013.

13 Ewaluacja ex ante instrumentów finansowych wdrażanych w województwie kujawsko-pomorskim w latach 2014-2020, IMAPP,
PAGUniconsult 2014

Ewaluacja przyczyn nieosiągnięcia zakładanych wartości docelowych wybranych wskaźników w RPO WK-P na lata 2007-2013
Raport końcowy

Agrotec Polska Sp. z o.o. 66

Tabela 5 Wnioski i rekomendacje

Lp. Wniosek Rekomendacja Sposób wdrożenia rekomendacji Typ

rekomendacji

Adresat

rekomendacji

Termin

wdrożenia

Ocena stopnia realizacji Strategii dla poszczególnych celów strategicznych

1. Projekty realizujące 26

wskaźników o zagrożonej

realizacji, objęte niniejszym

badaniem wykazują duży

potencjał monitorujący wartość

przedmiotowych wskaźników na

podstawie opisu zakresu

rzeczowego projektów.

Rekomenduje się powtórzenie

ankiet uzupełniających

skierowanych do beneficjentów

na zakończenie okresu

programowania dla ustalenia czy

w ramach projektów wartość

wskaźników oszacowana na

podstawie zakresów rzeczowych

na potrzeby niniejszej ewaluacji

została osiągnięta.

Przeprowadzenie badania CAWI

wśród beneficjentów z

odniesieniem do szacunków

przedstawionych w niniejszym

raporcie.

Operacyjna

Biuro Raportowania i

Analiz

Wydział Wdrażania

Projektów

Departament

Wdrażania RPO

2016

2. Projekty realizowane w ramach

„Vouchera Badawczego” i

„Funduszu Badań i Wdrożeń” w

ramach Działania 5.4. nie

monitorują wskaźnika Liczba

etatów badawczych utworzonych

w ramach projektu, mimo

angażowania jednostek

naukowych we współpracę z

przedsiębiorcami.

Rekomenduje się

przeprowadzenie ankiet wśród

odbiorców wsparcia zarówno z

sektora jednostek naukowych jak

i sektora przedsiębiorstw z

zapytaniem dotyczącym liczby

utworzonych etatów

badawczych.

Badanie CAWI zrealizowane

wśród odbiorców wsparcia w

ramach Vouchera badawczego, i

Funduszu Badań i Wdrożeń.

Operacyjna Biuro Raportowania i

Analiz

Wydział Wdrażania

Projektów

Departament

Wdrażania RPO

2016

3. Wskaźnik Dodatkowe inwestycje

wykreowane dzięki wsparciu ma

Rekomenduje się uwzględnienie

w metodologii wskaźnika

Pozyskiwanie informacji od

beneficjentów i odbiorców

Strategiczna Biuro Zarządzania

RPO

2015/2016

Ewaluacja przyczyn nieosiągnięcia zakładanych wartości docelowych wybranych wskaźników w RPO WK-P na lata 2007-2013
Raport końcowy

Agrotec Polska Sp. z o.o. 67

niejasną metodologię i definicję. zarówno poręczonych kredytów

jak i wartości inwestycji

realizowanych dzięki wsparciu

inicjatywy JEREMIE.

wsparcia dotyczących pełnej

wartości realizowanych inwestycji

w ramach inicjatywy JEREMIE

oraz wysokości poręczonych

kredytów, a także wartości

inwestycji realizowanej dzięki

pożyczce.

Wydział Zarządzania

RPO

Departament

Rozwoju

Regionalnego

4. Wskaźnik Oszczędność czasu na

nowych i przebudowanych liniach

kolejowych w przewozach

pasażerskich i towarowych

(euro/rok) uwzględnia pomiar

wyłącznie oszczędności czasu w

przewozach pasażerskich

Rekomenduje się uzupełnienie

osiągniętej wartości wskaźnika o

oszczędność czasu w przewozach

towarowych na podstawie analiz

natężenia ruchu.

Skierowanie stosownego pisma

do beneficjenta Działania 1.3.

Operacyjna Wydział Wdrażania

Projektów

Departament

Wdrażania RPO

2015

Źródło: opracowanie własne

Ewaluacja przyczyn nieosiągnięcia zakładanych wartości docelowych wybranych wskaźników w RPO WK-P na lata 2007-2013
Raport końcowy

Agrotec Polska Sp. z o.o. 68

8 Załączniki

8.1 Narzędzia badawcze

8.1.1 Scenariusz wywiadu pogłębionego z przedstawicielami IZ RPO WK-P 2007-2013

W czasie wywiadu:

 Nie należy trzymać się kolejności poszczególnych pytań w blokach - należy pozwolić

respondentowi na swobodne wypowiadanie się.

 W przypadku uzyskania odpowiedzi wskazującej na istnienie problemu w danym obszarze -

należy na bieżąco dopytywać o przyczyny danego stanu rzeczy oraz możliwości niwelowania

problemów.

 Przed zakończeniem wywiadu należy upewnić się, że wszystkie najważniejsze kwestie zostały

poruszone, jeśli któraś z nich została pominięta, należy do niej powrócić.

 Scenariusz ma charakter ramowy i nie wszystkie poruszane w nim problemy muszą być

dobrze znane danemu rozmówcy. Należy skupić się za każdym razem na indywidualnym

doświadczeniu rozmówcy.

WSTĘP

 Przedstawienie się badacza, podanie zasad i planowanego czasu spotkania.

 Wyjaśnienie roli wywiadu, poufności oraz anonimowości zapisu. Uzyskanie zgody na

nagrywanie.

 Nasza rozmowa będzie dotyczyć wskaźników w Działaniu /PODAĆ NR DZIAŁANIA/, których

stopień realizacji i szacowanej realizacji jest niższy niż 75% zakładanej wartości docelowej.

Takie wskaźniki to /WYMIENIĆ WSKAŹNIKI DLA DANEGO DZIAŁANIA/. W stosunku do tych

wskaźników istnieje zagrożenie, że wartość docelowa nie zostanie osiągnięta.

PYTANIA

Osoby odpowiedzialne za wdrożenie każdego z Działań, realizujących przedmiotowe wskaźniki

1. Proszę wskazać, jakie były priorytety rozwojowe regionu w obszarze (PODAĆ DZIAŁANIE

WŁAŚCIWE DLA PRZEDMIOTOWEGO WSKAŹNIKA) w kolejnych latach wdrażania programu? Jakie

było miejsce wskaźnika w priorytetyzacji potrzeb regionu w kolejnych latach programowania

2007-2013? W jakim stopniu osiągnięcie jego wartości docelowej było ważne dla potrzeb

regionu?

2. Jakie wskazał/aby Pan/i przyczyny nieosiągnięcia zakładanych wartości docelowych wskaźników

/DOPYTAĆ O POSZCZEGÓLNE WSKAŹNIKI DLA DZIAŁANIA/?

3. Jakie przyczyny można wskazać po stronie Instytucji Zarządzającej: uwarunkowania

proceduralne, warunki konkursu, punktacja projektów, inne?

4. Jakie przyczyny można wskazać po stronie beneficjentów? Dlaczego nie wybierali danego

wskaźnika do monitorowania /DOPYTAĆ O POSZCZEGÓLNE WSKAŹNIKI DLA DZIAŁANIA/?

Ewaluacja przyczyn nieosiągnięcia zakładanych wartości docelowych wybranych wskaźników w RPO WK-P na lata 2007-2013
Raport końcowy

Agrotec Polska Sp. z o.o. 69

5. Jakie można wskazać przyczyny niezależne ani od decyzji Instytucji Zarządzającej, ani

beneficjentów? (MRR/MIR, KE, sytuacja zewnętrzna)

6. W jaki sposób identyfikowano wskaźniki, których realizacja jest zagrożona i czy nastąpiło to na

tyle wcześnie, że możliwe było wdrożenie działań zaradczych?

7. Czy w Instytucji Zarządzającej podejmowano działania, aby zapewnić skuteczniejszą realizację

założonych wartości docelowych wskaźników zagrożonych? Jakie to działania?

8. Jaka była skuteczność tych działań? W jakim stopniu przyczyniły się do właściwej realizacji

wskaźników? Jeśli działania nie okazały się wystarczająco skuteczne – dlaczego?

9. Czy widzi Pan/i możliwość wdrożenia obecnie jakichś działań naprawczych, mogących przyczynić

się do poprawy osiągnięcia zakładanych wartości wskaźników? Jakie to działania?

10. Czy nieosiągnięcie zakładanej wartości docelowej przedmiotowych wskaźników wpływa istotnie

na osiągnięcie celów szczegółowych RPO WK-P 2007-2013? Który wskaźnik zagrożony można

uznać za kluczowy dla celu szczegółowego? /DOPYTAĆ O POSZCZEGÓLNE WSKAŹNIKI W

POWIĄZANIU Z CELEM SZCZEGÓŁOWYM RPO/

11. Które typy projektów szczególnie wpłynęły na wzrost wartości wskaźników /dopytać o

poszczególne wskaźniki/?

12. Biorąc pod uwagę dotychczasowe doświadczenia, stopień zaawansowania RPO WK-P 2007-2013

oraz założenia nowego Programu na lata 2014-2020, jakie rozwiązania konkursowe,

proceduralne, wymogi wobec beneficjentów etc., można jeszcze wprowadzić, aby

zminimalizować ryzyko nieosiągnięcia założonych wartości wskaźników?

Osoby odpowiedzialne za zarządzanie RPO WK-P 2007-2013

13. Proszę opisać, jak wyglądał proces programowania RPO WK-P 2007-2013 pod kątem doboru

wskaźników do poszczególnych Działań?

14. W jaki sposób szacowano zakładane wartości docelowe wskaźników? Czy sposób szacowania

mógł mieć znaczenie dla nieosiągnięcia zakładanych wartości niektórych wskaźników?

15. Jakie wskazał/aby Pan/i przyczyny nieosiągnięcia zakładanych wartości docelowych wskaźników?

BADACZ – dopytać przede wszystkim o czynniki związane z programowaniem, sposobem

zarządzania, uwarunkowaniami proceduralnymi, warunkami konkursów, punktacją projektów,

zmianami wartości docelowych wskaźników w trakcie wdrażania etc.

16. Czy podejmowano działania zaradcze, aby zapewnić skuteczniejszą realizację założonych wartości

docelowych wskaźników zagrożonych? Jakie to działania?

17. Jaka była skuteczność tych działań? W jakim stopniu przyczyniły się do właściwej realizacji

wskaźników? Jeśli działania nie okazały się wystarczająco skuteczne – dlaczego?

18. Biorąc pod uwagę dotychczasowe doświadczenia, stopień zaawansowania RPO WK-P 2007-2013

oraz założenia nowego Programu na lata 2014-2020, jakie rozwiązania konkursowe,

proceduralne, wymogi wobec beneficjentów etc., można jeszcze wprowadzić, aby

zminimalizować ryzyko nieosiągnięcia założonych wartości wskaźników?

Osoby odpowiedzialne za monitorowanie, analizę i sprawozdawczość

Ewaluacja przyczyn nieosiągnięcia zakładanych wartości docelowych wybranych wskaźników w RPO WK-P na lata 2007-2013
Raport końcowy

Agrotec Polska Sp. z o.o. 70

19. Czy przyjęty w RPO WK-P 2007-2013 system monitoringu i sprawozdawczości mógł wpływać na

osiąganie wartości wskaźników produktu i rezultatu – w sposób pośredni – poprzez dostarczanie

danych, analizę, odpowiednio wczesne reagowanie?

20. Czy dane monitoringowe i sprawozdawcze były wykorzystywane do weryfikacji ryzyka

nieosiągnięcia przez wskaźniki wartości docelowych? W jaki sposób? Jakie decyzje, działania

naprawcze Instytucji Zarządzającej wynikły z tych analiz?

21. Czy w badaniach ewaluacyjnych dotyczących wdrażania RPO WK-P 2007-2013 wskazywano

rekomendowane działania zaradcze, które mogłyby przyczynić się do właściwej realizacji

wskaźników?

22. Jeśli tak, jakie to były działania? Czy zostały wdrożone? W jakim stopniu? Jaka była ich

skuteczność – czy zostały wdrożone na tyle wcześnie, żeby przynieść efekt?

23. Czy problemem w nieosiąganiu zakładanych wartości wskaźników mogły być nieprecyzyjne

definicje, trudność w gromadzeniu danych, skomplikowane przetwarzanie? Których wskaźników

dotyczyły te problemy?

24. Biorąc pod uwagę dotychczasowe doświadczenia, stopień zaawansowania RPO WK-P 2007-2013

oraz założenia nowego Programu na lata 2014-2020, jakie rozwiązania związane z monitoringiem,

wymogi wobec beneficjentów etc., można jeszcze wprowadzić, aby zminimalizować ryzyko

nieosiągnięcia założonych wartości wskaźników?

Przedstawiciel Biura Ewaluacji

25. Czy wskaźniki zagrożone nieosiągnięciem zakładanej wartości docelowej były przedmiotem

badań ewaluacyjnych (jako odrębny przedmiot badania, ale również jako element badań o innej

tematyce)? Które wskaźniki?

26. Czy w raportach ewaluacyjnych wskazywano rekomendowane działania zaradcze, które mogłyby

przyczynić się do właściwej realizacji wskaźników?

27. Jeśli tak, jakie to były działania?

28. Czy w innych badaniach ewaluacyjnych pojawiały się rekomendacje, niepowiązane bezpośrednio

z zagrożonymi wskaźnikami, ale mogącymi również poprawić poziom osiągania wskaźników?

29. Jakie to były rekomendacje?

ZAKOŃCZENIE WYWIADU

Podziękowanie za udzielone informacje, zapewnienie o ich wykorzystaniu tylko na potrzeby

niniejszego badania i zgodnie ze standardami ewaluacyjnymi.

Ewaluacja przyczyn nieosiągnięcia zakładanych wartości docelowych wybranych wskaźników w RPO WK-P na lata 2007-2013
Raport końcowy

Agrotec Polska Sp. z o.o. 71

8.1.2 Kwestionariusz CAWI z beneficjentami RPO WK-P 2007-2013

Strona startowa:

Szanowni Państwo

Na zlecenie Urzędu Marszałkowskiego Województwa Kujawsko-Pomorskiego prowadzimy badanie,

którego celem jest analiza przyczyn nieosiągnięcia zakładanych wartości docelowych wybranych

wskaźników w RPO WK-P na lata 2007-2013.

Jednym z elementów badania jest kwestionariusz wśród beneficjentów tych Działań RPO WK-P 2007-

2013, w których wystąpiły wskaźniki zagrożone niezrealizowaniem.

Informujemy, że badanie jest poufne, a pozyskane odpowiedzi będą analizowane w sposób

statystyczny i przedstawiane tylko w postaci zbiorczych zestawień np. tabel czy wykresów. Zebrane

dane posłużą wyłącznie do analiz w ramach projektu „Ewaluacja przyczyn nieosiągnięcia zakładanych

wartości docelowych wybranych wskaźników w RPO WK-P na lata 2007-2013”.

Wypełnienie ankiety zajmuje ok. 20 minut.

Bardzo prosimy o udzielanie odpowiedzi na wszystkie pytania. Mają Państwo możliwość cofania

ankiety (bez utraty wpisanych odpowiedzi) - służy do tego przycisk "Wstecz" widoczny na dole strony.

Częściowo wypełnioną ankietę można zapisać klikając przycisk "Przełóż na później" i powrócić do niej

w dogodnym terminie (należy kliknąć w ten sam link co na początku). Po udzieleniu odpowiedzi na

wszystkie pytania prosimy wcisnąć przycisk "Wyślij".

W przypadku pytań lub wątpliwości prosimy o kontakt z kierownikiem badania - Agnieszka Rudolf

(Agrotec Polska Sp. z o.o., tel.: 604 29 46 46, e-mail: rudolf@agrotec.pl).

Zespół badawczy

Agrotec Polska

METRYCZKA

M1. Nazwa beneficjenta (z systemu)

M2. Nazwa Działania RPO WK-P 2007-2013 (z systemu)

M3. Tytuł projektu (z systemu)

M4. Okres realizacji projektu (z systemu)

PYTANIE FILTRUJĄCE

P1.1. Czy w projekcie /SYSTEM WYŚWIETLA NAZWĘ PROJEKTU/ wybrano do

monitorowania następujący/e wskaźnik/i?

SYSTEM WYŚWIETLA WSKAŹNIKI ZAGROŻONE NIEZREALIZOWANIEM DLA DANEGO DZIAŁANIA

WSKAŹNIK 1 Tak – ZADAĆ BLOK PYTAŃ 1 Nie – ZADAĆ BLOK PYTAŃ 3

WSKAŹNIK 2 Tak – ZADAĆ BLOK PYTAŃ 1 Nie – ZADAĆ BLOK PYTAŃ 3

WSKAŹNIK n Tak – ZADAĆ BLOK PYTAŃ 1 Nie – ZADAĆ BLOK PYTAŃ 3

Ewaluacja przyczyn nieosiągnięcia zakładanych wartości docelowych wybranych wskaźników w RPO WK-P na lata 2007-2013
Raport końcowy

Agrotec Polska Sp. z o.o. 72

P1.2. Czy rzeczowa realizacja projektu została zakończona?

Tak – ZADAĆ BLOK PYTAŃ 2

Nie – ZADAĆ BLOK PYTAŃ 1

BLOK PYTAŃ 1

ZADAJEMY TYM, KTÓRZY WYBRALI DANY WSKAŹNIK W P1.1 ORAZ ICH PROJEKT NIE JEST

ZAKOŃCZONY (ODPOWIEDŹ „NIE” W P1.2).

PYTANIA W BLOKU 1 ZADAWANE SĄ DLA KAŻDEGO WSKAŹNIKA ODDZIELNIE. SYSTEM WYŚWIETLA

NAZWĘ WSKAŹNIKA.

P1.3. Prosimy określić, jaka jest zaplanowana docelowa wartość wskaźnika /SYSTEM

WYŚWIETLA NAZWĘ WSKAŹNIKA / w projekcie?

…….. wartość wskaźnika

99. Nie wiem/ trudno powiedzieć

P1.4. Proszę podać osiągnięty procent realizacji wskaźnika na chwilę obecną.

….%

99. Nie wiem/ trudno powiedzieć

P1.5. Czy Pana(i) zdaniem, zaplanowana wartość docelowa wskaźnika zostanie na koniec

realizacji projektu:

a. Przekroczona - ZADAĆ P1.6 ORAZ P.1.7

b. Osiągnięta w zaplanowanej wysokości - ZADAĆ P1.6

c. Osiągnięta w mniejszej niż zaplanowana wysokości - ZADAĆ P1.6 ORAZ P.1.8

d. W ogóle nieosiągnięta - ZADAĆ P1.6 ORAZ P.1.9

e. Nie wiem, trudno powiedzieć - ZADAĆ P1.6

P1.6. Jaka będzie wg Pani/a prognoz wartość wskaźnika /SYSTEM WYŚWIETLA NAZWĘ

WSKAŹNIKA/ osiągnięta na koniec realizacji projektu?

……. Wartość wskaźnika

99. Nie wiem/ trudno powiedzieć

P1.7. Prosimy napisać, dlaczego zaplanowana wysokość wskaźnika zostanie, Pana(i)

zdaniem przekroczona?

PYTANIE OTWARTE

99. Nie wiem/ trudno powiedzieć

P1.8. Prosimy napisać, dlaczego zaplanowana wysokość wskaźnika zostanie, Pana(i)

zdaniem osiągnięta w niższej wysokości?

PYTANIE OTWARTE

Ewaluacja przyczyn nieosiągnięcia zakładanych wartości docelowych wybranych wskaźników w RPO WK-P na lata 2007-2013
Raport końcowy

Agrotec Polska Sp. z o.o. 73

99. Nie wiem/ trudno powiedzieć

P1.9. Prosimy napisać, dlaczego zaplanowana wysokość wskaźnika zostanie, Pana(i)

zdaniem w ogóle nieosiągnięta?

PYTANIE OTWARTE

99. Nie wiem/ trudno powiedzieć

P1.10. Czy w trakcie realizacji projektu pojawiły się bariery wpływające na tempo realizacji

wskaźnika / SYSTEM WYŚWIETLA NAZWĘ WSKAŹNIKA /?

a. Tak – ZADAĆ P.1.11

b. Nie

c. Nie wiem / trudno powiedzieć

P1.11. Proszę wskazać te bariery, które wpłynęły na tempo realizacji wskaźnika. Można

zakreślić więcej niż jedną odpowiedź.

a. Opóźnienie w podpisywaniu umowy projektu

b. Opóźnienie wynikające z zastosowania zamówień publicznych

c. Niejasne wytyczne Instytucji Zarządzającej

d. Zmieniające się przepisy prawne

e. Problemy z okresowym rozliczaniem projektu

f. Problemy z wykonawcami

g. Trudności z pozyskaniem pozwoleń, innych wymagań związanych z realizacją projektu

h. Złe warunki atmosferyczne

i. Wydarzenia losowe

j. Zmiany cen, kursów walut

k. Problemy kadrowe w zespole

l. Inne przyczyny – JAKIE

m. Nie wiem/ trudno powiedzieć

P1.12. Czy Pani/a zdaniem, sytuacja społeczno-gospodarcza województwa wpłynęła na

stopień realizacji przez Państwa przedmiotowego wskaźnika?

a. Zdecydowanie tak – ZADAĆ P1.13

b. Raczej tak – ZADAĆ P1.13

c. Raczej nie – PRZEJŚĆ DO P1.15

d. Zdecydowanie nie – PRZEJŚĆ DO P1.15

e. Nie wiem/ trudno powiedzieć – PRZEJŚĆ DO P1.15

Ewaluacja przyczyn nieosiągnięcia zakładanych wartości docelowych wybranych wskaźników w RPO WK-P na lata 2007-2013
Raport końcowy

Agrotec Polska Sp. z o.o. 74

P1.13. Czy sytuacja województwa wpłynęła pozytywnie czy też negatywnie na stopień

realizacji przez Państwa przedmiotowego wskaźnika?

a. Pozytywnie – ZADAĆ P1.14

b. Negatywnie – ZADAĆ P1.14

c. Nie wiem, trudno powiedzieć

P1.14. W jaki sposób sytuacja społeczno-gospodarcza wpłynęła na stopień realizacji przez

Państwa przedmiotowego wskaźnika?

PYTANIE OTWARTE

99. Nie wiem/ trudno powiedzieć

P1.15. Proszę wskazać, czy definicja wskaźnika / SYSTEM WYŚWIETLA NAZWĘ WSKAŹNIKA

/ jest dla Pana(i) jasna, zrozumiała?

a. Tak

b. Nie

c. Nie wiem, trudno powiedzieć

P1.16. Proszę wskazać, czy sposób pomiaru wartości wskaźnika / SYSTEM WYŚWIETLA

NAZWĘ WSKAŹNIKA / jest dla Pani/a jasny?

a. Tak

b. Nie

c. Nie wiem, trudno powiedzieć

BLOK PYTAŃ 2

ZADAJEMY TYM, KTÓRZY WYBRALI DANY WSKAŹNIK W P1.1 ORAZ ICH PROJEKT JEST ZAKOŃCZONY

(ODPOWIEDŹ „TAK” W P1.2).

PYTANIA W BLIKU 2 ZADAWANE SĄ DLA KAŻDEGO WSKAŹNIKA ODDZIELNIE. SYSTEM WYŚWIETLA

NAZWĘ WSKAŹNIKA.

P1.17. Prosimy określić, jaka była zaplanowana docelowa wartość wskaźnika / SYSTEM

WYŚWIETLA NAZWĘ WSKAŹNIKA/ w projekcie/NAZWA PROJEKTU WYŚWIETLA SIĘ W

SYSTEMIE/….

…….. wartość wskaźnika

99. Nie wiem/ trudno powiedzieć

P1.18. Proszę podać osiągnięty procent realizacji wskaźnika na koniec realizacji projektu.

….%

99. Nie wiem/ trudno powiedzieć

P1.19. Czy zaplanowana wartość docelowa wskaźnika została na koniec realizacji projektu:

a. Przekroczona - ZADAĆ P1.20

Ewaluacja przyczyn nieosiągnięcia zakładanych wartości docelowych wybranych wskaźników w RPO WK-P na lata 2007-2013
Raport końcowy

Agrotec Polska Sp. z o.o. 75

b. Osiągnięta w zaplanowanej wysokości

c. Osiągnięta w mniejszej niż zaplanowana wysokości - ZADAĆ P1.21

d. W ogóle nieosiągnięta - ZADAĆ P1.22

e. Nie wiem, trudno powiedzieć

P1.20. Prosimy napisać, dlaczego zaplanowana wysokość wskaźnika została Pana(i)

zdaniem przekroczona?

PYTANIE OTWARTE

99. Nie wiem/ trudno powiedzieć

P1.21. Prosimy napisać, dlaczego zaplanowana wysokość wskaźnika została, Pana(i)

zdaniem osiągnięta w mniejszej niż zaplanowana wysokości?

PYTANIE OTWARTE

99. Nie wiem/ trudno powiedzieć

P1.22. Prosimy napisać, dlaczego zaplanowana wysokość wskaźnika została, Pana(i)

zdaniem w ogóle nieosiągnięta?

PYTANIE OTWARTE

99. Nie wiem/ trudno powiedzieć

P1.23. Czy w trakcie realizacji projektu pojawiły się bariery wpływające na tempo realizacji

wskaźnika / SYSTEM WYŚWIETLA NAZWĘ WSKAŹNIKA /?

a. Tak – ZADAĆ P.1.24

b. Nie

c. Nie wiem / trudno powiedzieć

P1.24. Proszę wskazać te bariery, które wpłynęły na tempo realizacji wskaźnika. Można

zakreślić więcej niż jedną odpowiedź.

a. Opóźnienie w podpisywaniu umowy projektu

b. Opóźnienie wynikające z zastosowania zamówień publicznych

c. Niejasne wytyczne Instytucji Zarządzającej

d. Zmieniające się przepisy prawne

e. Problemy z okresowym rozliczaniem projektu

f. Problemy z wykonawcami

g. Trudności z pozyskaniem pozwoleń, innych wymagań związanych z realizacją projektu

h. Złe warunki atmosferyczne

i. Wydarzenia losowe

j. Zmiany cen, kursów walut

Ewaluacja przyczyn nieosiągnięcia zakładanych wartości docelowych wybranych wskaźników w RPO WK-P na lata 2007-2013
Raport końcowy

Agrotec Polska Sp. z o.o. 76

k. Problemy kadrowe w zespole

l. Inne przyczyny – JAKIE

m. Nie wiem/ trudno powiedzieć

P1.25. Czy Pani/a zdaniem, sytuacja społeczno-gospodarcza województwa wpłynęła na

stopień realizacji przez Państwa przedmiotowego wskaźnika?

a. Zdecydowanie tak – ZADAĆ P1.26

b. Raczej tak – ZADAĆ P1.26

c. Raczej nie – PRZEJŚĆ DO P1.28

d. Zdecydowanie nie – PRZEJŚĆ DO P1.28

e. Nie wiem/ trudno powiedzieć – PRZEJŚĆ DO P1.28

P1.26. Czy sytuacja województwa wpłynęła pozytywnie czy też negatywnie na stopień

realizacji przez Państwa przedmiotowego wskaźnika?

a. Pozytywnie – ZADAĆ P1.27

b. Negatywnie – ZADAĆ P1.27

c. Nie wiem, trudno powiedzieć

P1.27. W jaki sposób sytuacja społeczno-gospodarcza wpłynęła na stopień realizacji przez

Państwa przedmiotowego wskaźnika?

PYTANIE OTWARTE

99. Nie wiem/ trudno powiedzieć

P1.28. Proszę wskazać, czy definicja wskaźnika / SYSTEM WYŚWIETLA NAZWĘ WSKAŹNIKA

/ jest dla Pana(i) jasna, zrozumiała?

a. Tak

b. Nie

c. Nie wiem, trudno powiedzieć

P1.29. Proszę wskazać, czy sposób pomiaru wartości wskaźnika / SYSTEM WYŚWIETLA

NAZWĘ WSKAŹNIKA / jest dla Pani/a jasny?

a. Tak

b. Nie

c. Nie wiem, trudno powiedzieć

Ewaluacja przyczyn nieosiągnięcia zakładanych wartości docelowych wybranych wskaźników w RPO WK-P na lata 2007-2013
Raport końcowy

Agrotec Polska Sp. z o.o. 77

BLOK PYTAŃ 3

ZADAJEMY TYM, KTÓRZY NIE WYBRALI W P1.1 DANEGO WSKAŹNIKA.

PYTANIA W BLOKU 3 ZADAWANE SĄ DLA KAŻDEGO WSKAŹNIKA ODDZIELNIE. SYSTEM WYŚWIETLA

NAZWĘ WSKAŹNIKA.

P1.30. Czy wskaźnik / SYSTEM WYŚWIETLA NAZWĘ WSKAŹNIKA / pasuje do tego projektu,

tj. mierzy lub mógłby mierzyć jego efekty?

a. Zdecydowanie tak – ZADAĆ P1.31

b. Raczej tak – ZADAĆ P1.31

c. Raczej nie – ZAKOŃCZYĆ ANKIETĘ

d. Zdecydowanie nie – ZAKOŃCZYĆ ANKIETĘ

e. Nie wiem/ trudno powiedzieć – ZAKOŃCZYĆ ANKIETĘ

P1.31. Proszę wskazać powody, dla których jednak nie wybraliście Państwo tego

wskaźnika do monitorowania?

a. Brak takiej konieczności, nie było wymogu formalnego ani dodatkowych kryteriów

b. Nie potrzebowaliśmy dla celów projektu monitorować tego wskaźnika

c. Wskaźnik jest trudny do monitorowania – ZADAĆ P1.32

d. Nie wiedzieliśmy, że jest taki wskaźnik

e. Inne – JAKIE

f. Nie wiem/ trudno powiedzieć

P1.32. Co Pan(i) zdaniem umożliwiłoby/ułatwiłoby monitorowanie wskaźnika /SYSTEM

WYŚWIETLA NAZWĘ WSKAŹNIKA / w projekcie?

PYTANIE OTWARTE

99. Nie wiem/ trudno powiedzieć

96. Nic nie umożliwiłoby/ułatwiłoby monitorowanie wskaźnika

P1.33. Załóżmy, że jednak zdecydowali się Państwo na monitorowanie tego wskaźnika

/SYSTEM WYŚWIETLA NAZWĘ WSKAŹNIKA /. Proszę określić, nawet w przybliżeniu, jaka by

była wartość docelowa wskaźnika w projekcie?

….. wartość wskaźnika

99. Nie wiem/ trudno powiedzieć

8.1.3 Scenariusz TDI z przedstawicielami beneficjentów RPO WK-P 2007-2013

W czasie wywiadu:

Ewaluacja przyczyn nieosiągnięcia zakładanych wartości docelowych wybranych wskaźników w RPO WK-P na lata 2007-2013
Raport końcowy

Agrotec Polska Sp. z o.o. 78

 Nie należy trzymać się kolejności poszczególnych pytań w blokach - należy pozwolić

respondentowi na swobodne wypowiadania się.

 W przypadku uzyskania odpowiedzi wskazującej na istnienie problemu w danym obszarze -

należy na bieżąco dopytywać o przyczyny danego stanu rzeczy oraz możliwości niwelowania

problemów.

 Przed zakończeniem wywiadu należy upewnić się, że wszystkie najważniejsze kwestie zostały

poruszone, jeśli któraś z nich została pominięta, należy do niej powrócić.

 Scenariusz ma charakter ramowy i nie wszystkie poruszane w nim problemy muszą być

dobrze znane danemu rozmówcy. Należy skupić się za każdym razem na indywidualnym

doświadczeniu rozmówcy.

WSTĘP

 Przedstawienie się badacza, podanie zasad i planowanego czasu spotkania.

 Wyjaśnienie roli wywiadu, poufności oraz anonimowości zapisu. Uzyskanie zgody na

nagrywanie.

 Nasza rozmowa będzie dotyczyć wskaźników w Działaniu /PODAĆ NR DZIAŁANIA/,

których stopień realizacji i szacowanej realizacji jest niższy niż 75% zakładanej wartości

docelowej. Takie wskaźniki to /WYMIENIĆ WSKAŹNIKI DLA DANEGO DZIAŁANIA/. W

stosunku do tych wskaźników istnieje zagrożenie, że wartość docelowa nie zostanie

osiągnięta.

Blok pytań dla beneficjentów monitorujących wskaźnik w projekcie

1. Proszę powiedzieć, dlaczego wybrali Państwo wskaźnik xxx do monitorowania w projekcie?

2. Jaka była wartość docelowa wskaźnika założona przez Państwa w projekcie? Dlaczego akurat

w tej wysokości? Na jakiej podstawie Państwo ją oszacowali?

3. Czy podczas monitorowania realizacji wskaźnika wystąpiły jakieś problemy? Jakie?

4. Proszę powiedzieć, czy na realizację wskaźnika oddziaływały:

 czynniki finansowe (np. problemy z rozliczaniem projektu, opóźnieniami w

przekazywaniu środków/transzy, problemy z zabezpieczeniem wkładu własnego)?

 czynniki organizacyjne, techniczne, losowe (np. problemy z terminową realizacją projektu

spowodowane m.in.: złymi warunkami atmosferycznymi, problemami leżącymi po stronie

wykonawców i podwykonawców)?

 czynniki prawne (niejasne przepisy, niejednoznaczna interpretacja przepisów, zmiany

przepisów prawnych, problemy z PZP i innymi ustawami)?

 czynniki proceduralne (np. pozyskiwanie odpowiednich zezwoleń, brak zrozumiałych

procedur)?

 kwestie merytoryczne (np. problemy z przygotowaniem wniosku o

dofinansowanie/wniosku o płatność, odpowiednim zakwalifikowywaniem wydatków)?

Ewaluacja przyczyn nieosiągnięcia zakładanych wartości docelowych wybranych wskaźników w RPO WK-P na lata 2007-2013
Raport końcowy

Agrotec Polska Sp. z o.o. 79

 czynniki kadrowe (np. zbyt mała liczba pracowników, niedostateczne przygotowanie)?

5. Czy można by było osiągnąć wyższą wartość wskaźnika w Państwa projekcie, gdyby

negatywne czynniki nie wystąpiły?

6. Jakie jeszcze inne czynniki mogłyby wpłynąć na osiągnięcie wyższej wartości wskaźnika w

projekcie?

7. W jaki sposób organizacja konkursów (dopytać po kolei: kryteria, harmonogram, wysokość

dofinansowania, minimalna i maksymalna wartość projektu) mogłyby wpłynąć na osiągnięcie

wyższej wartości wskaźnika xxx w projekcie?

8. Proszę powiedzieć, czy jest możliwość, że zrealizowali Państwo wyższą wartość wskaźnika niż

przedstawiona w sprawozdaniu i wniosku o płatność? Jeśli tak, to o ile wyższą?

Blok pytań dla beneficjentów niemonitorujących wskaźnika w projekcie

9. Proszę powiedzieć, jakie wskaźniki wybrali Państwo do monitorowania w projekcie?

10. Dlaczego wybrali Państwo właśnie te wskaźniki?

11. Z jakich powodów nie wybrali Państwo do monitorowania w projekcie wskaźnika xxx?

12. Załóżmy, że jednak zdecydowali się Państwo na monitorowanie tego wskaźnika. Proszę

powiedzieć, jaka by była wartość docelowa wskaźnika założona przez Państwa w projekcie?

Dlaczego akurat w tej wysokości? Jak Państwo by ją oszacowali?

13. Powróćmy do wskaźników monitorowanych w Państwa projekcie. Czy podczas

monitorowania realizacji wskaźnika wystąpiły jakieś problemy? Jakie?

14. Proszę powiedzieć, czy na realizację wskaźników oddziaływały:

 czynniki finansowe (np. problemy z rozliczaniem projektu, opóźnieniami w

przekazywaniu środków/transzy, problemy z zabezpieczeniem wkładu własnego)?

 czynniki prawne (niejasne przepisy, niejednoznaczna interpretacja przepisów, zmiany

przepisów prawnych, problemy z PZP i innymi ustawami)?

 czynniki proceduralne (np. pozyskiwanie odpowiednich zezwoleń, brak zrozumiałych

procedur)?

 kwestie merytoryczne (np. problemy z przygotowaniem wniosku o

dofinansowanie/wniosku o płatność, odpowiednim zakwalifikowywaniem wydatków)?

 czynniki organizacyjne, techniczne, losowe (np. problemy z terminową realizacją projektu

spowodowane m.in.: złymi warunkami atmosferycznymi, problemami leżącymi po stronie

wykonawców i podwykonawców)?

 czynniki kadrowe (np. zbyt mała liczba pracowników, niedostateczne przygotowanie)?

15. Jakie jeszcze inne czynniki mogłyby wpłynąć na wartość docelową wskaźników założoną przez

Państwa projekcie?

Ewaluacja przyczyn nieosiągnięcia zakładanych wartości docelowych wybranych wskaźników w RPO WK-P na lata 2007-2013
Raport końcowy

Agrotec Polska Sp. z o.o. 80

16. W jaki sposób organizacja konkursów (dopytać po kolei: kryteria, harmonogram, wysokość

dofinansowania, minimalna i maksymalna wartość projektu) wpływały na wartość

wskaźników w projekcie?

17. Proszę powiedzieć, czy jest możliwość, że zrealizowali Państwo ten wskaźnik, mimo że nie był

monitorowany, przedstawiony w sprawozdaniu i wniosku o płatność? Jeśli tak, to, jak Pan(i)

myśli, w jakiej wysokości?

ZAKOŃCZENIE WYWIADU

Podziękowanie za udzielone informacje, zapewnienie o ich wykorzystaniu tylko na potrzeby

niniejszego badania i zgodnie ze standardami ewaluacyjnymi.

8.2 Zestawienie wniosków w poszczególnych Działaniach RPO WK-P 2007-2013 objętych

badaniem wraz z szacunkową wysokością wskaźników osiąganych w projektach

W wersji elektronicznej

8.3 Transkrypcje/notatki z przeprowadzonych wywiadów IDI i TDI

W wersji elektronicznej

8.4 Baza danych z badania CAWI wśród beneficjentów

W wersji elektronicznej

Ewaluacja przyczyn nieosiągnięcia zakładanych wartości docelowych wybranych wskaźników w RPO WK-P na lata 2007-2013
Raport końcowy

Agrotec Polska Sp. z o.o. 81

Zamawiający

Urząd Marszałkowski Województwa Kujawsko-

Pomorskiego w Toruniu

Departament Rozwoju Regionalnego

Wykonawca

AGROTEC POLSKA Sp. z o.o.

ul. Dzika 19/23 lok. 55

00-172 Warszawa

