

POSTĘP WE WDRAŻANIU PROGRAMU OPERACYJNEGO KAPITAŁ LUDZKI W WOJEWÓDZTWIE ZACHODNIOPOMORSKIM

Raport z badań

Poznań, 14 sierpnia 2009

KAPITAŁ LUDZKI
NARODOWA STRATEGIA SPÓJNOŚCI

Projekt współfinansowany ze środków Unii Europejskiej w ramach Europejskiego Funduszu Społecznego – Pomoc Techniczna Programu Operacyjnego Kapitał Ludzki 2007-2013

UNIA EUROPEJSKA
EUROPEJSKI
FUNDUSZ SPOŁECZNY

STRESZCZENIE

Charakterystyka badania

Niniejsze badanie – dotyczące postępów we wdrażaniu Programu Operacyjnego Kapitał Ludzki w woj. zachodniopomorskim – zostało zrealizowane przez Pracownię Badań i Doradztwa „Re-Source” na zlecenie Wojewódzkiego Urzędu Pracy w Szczecinie i było współfinansowane przez Unię Europejską w ramach Europejskiego Funduszu Społecznego.

Głównym celem badania była ocena postępu realizacji komponentu regionalnego PO KL w kontekście realizacji celów poszczególnych działań Po KL wdrażanych w województwie zachodniopomorskim (z wyłączeniem działań 6.3, 7.3 i 9.5).

W ramach celu głównego określono następujące cele szczegółowe:

- 1) ocena zainteresowania projektodawców poszczególnymi działaniami w ramach komponentu regionalnego PO KL,
- 2) analiza zastosowanych kryteriów wyboru projektów – określenie ich skuteczności w kierunkowaniu wsparcia,
- 3) określenie udziału poszczególnych typów projektów w realizowanych działaniach i ocena ryzyka nieosiągnięcia poszczególnych celów ze względu na brak odpowiednich projektów,
- 4) ocena postępu realizacji działań na podstawie kluczowych wskaźników monitorowania realizacji programu (na poziomie IP).

Na potrzeby realizacji badania wykorzystano następujące techniki badawcze:

- (a) analiza desk research (obejmująca przede wszystkim krajowe i regionalne dokumenty programowe oraz dokumentację konkursową, wraz z wnioskami aplikacyjnymi),
- (b) indywidualne wywiady pogłębione (N=15) przeprowadzone z następującymi kategoriami informatorów:
 - pracownicy WUP odpowiedzialni za wdrażanie PO KL,
 - pracownicy WUP odpowiedzialni za ocenę merytoryczną i formalną wniosków aplikacyjnych,
 - asesory zewnętrzni odpowiedzialni za ocenę merytoryczną wniosków aplikacyjnych.

Wnioski

Zainteresowanie projektodawców poszczególnymi Działaniami w ramach komponentu regionalnego PO KL

W ramach Priorytetu VI zdecydowanie największym zainteresowaniem wnioskodawców cieszyło się Poddziałanie 6.1.1 „Wsparcie osób pozostających bez zatrudnienia na regionalnym rynku pracy” – wnioski złożone w ramach konkursu dotyczącego tego Poddziałania stanowiły blisko 60% wszystkich wniosków złożonych w Priorytecie VI w 2008 roku. Choć dominacja tego Poddziałania jest wyraźna, to jednak fakt, iż udział wniosków z drugiego konkursowego obszaru wsparcia (Działanie 6.2 „Wsparcie oraz promocja przedsiębiorczości i samozatrudnienia”) wyniósł 32,9% pozwala stwierdzić, iż nie mamy w

przypadku Priorytetu VI do czynienia z ryzykiem nieosiągnięcia celów ze względu na fakt niskiego poziomu zainteresowania jednym z obszarów wsparcia. Co więcej, jakość złożonych wniosków w ramach Działania 6.2 sprawiła, iż w rezultacie (choć w Poddziałaniu 6.1.1 złożonych zostało prawie dwukrotnie więcej wniosków niż w Działaniu 6.2), to liczba podpisanych umów jest w odniesieniu do obu obszarów wsparcia niemalże identyczna.

W Priorytecie VII również mamy do czynienia z dwoma konkursowymi obszarami wsparcia, ale w tym przypadku różnice w stopniu zainteresowania beneficjentów są już mniejsze niż te zidentyfikowane pomiędzy Działaniem 6.2 i Poddziałaniem 6.1.1 – większym zainteresowaniem wnioskodawców (42,3% złożonych wniosków) cieszyło się Poddziałanie 7.2.1 „Aktywizacja zawodowa i społeczna osób zagrożonych wykluczeniem społecznym” wobec 34,9% wniosków, które złożono w konkursie w ramach Poddziałania 7.2.2 „Wsparcie ekonomii społecznej”. Również i w VII Priorytecie nie występuje więc ryzyko niezrealizowania celów tych obszarów wsparcia, w których mielibyśmy do czynienia z brakiem zainteresowania ze strony wnioskodawców. Jednocześnie wydaje się (zmiana ta dostrzegalna jest zresztą w konkursie z 2009 roku), iż zainteresowanie Poddziałaniem 7.2.2 będzie wzrastać, przyczyniając się tym samym do jeszcze większej równomierności w dystrybucji środków w Priorytecie VII. Jednym z czynników – oddziałującym w perspektywie krótkookresowej – który korzystnie wpływa na poziom zainteresowania wnioskodawców tym obszarem wsparcia jest wprowadzenie modyfikacji w SzOP PO KL, w odniesieniu do opisu samego Poddziałania (wcześniejszy opis nie zawsze pozostawał jasny dla wnioskodawców). Poza tym, należy oczekiwać wzrostu popularności – a tym samym zainteresowania wnioskodawców – koncepcją i rozwojem ekonomii (gospodarki) społecznej, co również powinno przyczynić się zwiększenia udziału wniosków składanych w ramach Poddziałania 7.2.2 w całości wniosków dla Priorytetu VII. Nie sposób też nie dostrzec, że brak ryzyka realizacji celów Poddziałania 7.2.2 wynika także z bardzo dużej skuteczności w uzyskaniu wsparcia przez wnioskodawców – pomimo, iż liczba wniosków złożonych w tym Poddziałaniu była niższa niż w Poddziałaniu 7.2.1, to jednak dofinansowaniem objęto wszystkie (13) wnioski spełniające wymogi formalne i merytoryczne.

W przypadku Priorytetu VIII bardzo wyraźna okazała się dominacja – ze względu na poziom zainteresowania ze strony wnioskodawców – Poddziałania 8.1.1, które cieszyło się największym zainteresowaniem nie tylko w porównaniu z innymi obszarami wsparcia w Priorytecie VIII, ale także w porównaniu z wszystkimi pozostałymi Działaniami/Poddziałaniami wdrażanymi w ramach komponentu regionalnego PO KL. Co więcej, częściowo także wnioskodawców aplikujących w ramach Poddziałania 8.1.2 traktować należy jako zainteresowanych – w pierwszej kolejności – dofinansowaniem oferowanym w Poddziałaniu 8.1.1. Świadczy o tym fakt, iż nierzadko wnioski składane w Poddziałaniu 8.1.2 stanowiły zmodyfikowany wariant wniosków, które wcześniej – bez powodzenia – złożone były w konkursie dotyczącym Poddziałania 8.1.1. Zidentyfikowana sytuacja stanowi wypadkową kilku czynników, spośród których najważniejsze to: relatywnie duża kwota alokacji oraz względna łatwość w przygotowaniu wniosku (opracowaniu koncepcji projektu) oraz późniejszej realizacji dofinansowanego przedsięwzięcia.

Z niekorzystną sytuacją w Priorytecie VIII mamy natomiast do czynienia w odniesieniu do Poddziałania: 8.1.3 „Wzmacnianie lokalnego partnerstwa na rzecz adaptacyjności” oraz 8.2.1 „Wsparcie dla współpracy sfery nauki i przedsiębiorstw”. W przypadku pierwszego z wymienionych obszarów wsparcia mamy do czynienia zarówno z niskim poziomem zainteresowania ze strony wnioskodawców (8 złożonych wniosków) oraz zerową skutecznością w uzyskaniu dofinansowania (żaden z projektów nie otrzymał dofinansowania) powodowaną zarówno niską jakością merytoryczną wniosków, jak i niespełnieniem przez wnioskodawców wymogów formalnych. W rezultacie, w kontekście rezultatów konkursu prowadzonego w 2008 roku mówić należy o braku szans na realizację działań

zorientowanych na osiągnięcie celu niniejszego Poddziałania – jest to jedyny obszar wsparcia spośród wszystkich Priorytetów, gdzie w okresie objętym ewaluacją nie dofinansowano realizacji żadnego projektu.

Z nieco lepszą, choć w porównaniu z innymi Działaniami/Poddziałaniami także niepokojącą, sytuacją mamy do czynienia w przypadku Poddziałania 8.2.1. Tutaj jednak mniejszym problemem jest poziom zainteresowania wnioskodawców (uwzględniając specyfikę realizowanych w ramach tego Poddziałania projektów liczba 30 złożonych wniosków może być uznana za satysfakcjonującą), większym zaś – skuteczność w pozyskaniu wsparcia, gdyż ostatecznie umowy podpisano jedynie z 3 podmiotami. W odniesieniu do tego Poddziałania również możemy więc mówić o ryzyku niezrealizowania całościowego celu niniejszego obszaru wsparcia (szczegółowa identyfikacja tego, które z aspektów tego obszaru wsparcia cechuje największe ryzyko przedstawiona została w kolejnym rozdziale, gdzie przedmiotem analizy są typy projektów realizowanych w tym Poddziałaniu).

W Priorytecie IX mamy do czynienia z największą ilością konkursowych obszarów wsparcia, przy czym największym zainteresowaniem wnioskodawców cieszyły się: Poddziałanie 9.1.2 „Wyrównywanie szans edukacyjnych uczniów z grup o utrudnionym dostępie do edukacji oraz zmniejszanie różnic w jakości usług edukacyjnych” oraz Działanie 9.2 „Podniesienie atrakcyjności i jakości szkolnictwa wyższego”. W pozostałych obszarach wsparcia poziom zainteresowania wnioskodawców był mniejszy, przy czym największy problem dotyczy Działania 9.3 „Upowszechnienie formalnego kształcenia ustawicznego”, gdzie złożone zostały 44 wnioski, a więc mniej niż 10% wszystkich wniosków dla Priorytetu IX (z wyłączeniem Działania 9.5). Zasadniczą przyczyną wydaje się być w tym przypadku – sygnalizowana przez pracowników WUP – niejasność zdefiniowania tego, jakiego rodzaju przedsięwzięcia mogą uzyskać w ramach rzeczoności Działania dofinansowanie, która z jednej strony zmniejszała gotowość wnioskodawców do aplikowania o wsparcie, a z drugiej – zwiększała ryzyko odrzucenia wniosku (potwierzeniem tego jest bardzo niski wskaźnik jakości formalnej, który w Działaniu 9.3 wyniósł tylko 0,11).

Ryzyko niezrealizowania celów poszczególnych Priorytetów w kontekście udziału poszczególnych typów projektów w ramach realizowanych Działań

Spośród celów Priorytetu VI określonych w Planie Działania na lata 2007-2008 z największym stopniem ryzyka jego niezrealizowania mamy do czynienia w przypadku celu „zwiększenie liczby przeprowadzanych badań i analiz diagnozujących sytuację zachodniopomorskiego rynku pracy, w szczególności w ramach uwarunkowań lokalnych”, dla którego realizacji zagrożeniem stanowi relatywnie niewielki udział wniosków aplikacyjnych reprezentujący badawczy typ projektów w Poddziałaniu 6.1.1. Pamiętać jednak należy, że w ramach tego Poddziałania realizowany jest projekt systemowy WUP, którego kompleksowy charakter i różnorodność podejmowanej problematyki badawczej w dużym stopniu rekompensuje ograniczoną liczbę dofinansowanych w tym obszarze wsparcia przedsięwzięć.

W pozostałych przypadkach stopień ryzyka określono jako niski, jedynie w odniesieniu do celu „intensyfikacja działań promocyjno – informacyjnych na temat przedsiębiorczości, prowadzących do upowszechnienia wiedzy z zakresu prowadzenia działalności gospodarczej i w konsekwencji samozatrudnienia” stopień ten oceniono jako średni, gdyż pomimo faktu, iż projekty promocyjne są najmniej licznie reprezentowanymi typami projektów w Działaniu 6.2, to jednak ich udział nie spadł wśród projektów realizowanych poniżej jednej trzeciej wszystkich projektów.

Z kolei w Priorytecie VII problem niezrealizowania celów określonych w Planie Działania właściwie nie występuje, o czym świadczy fakt, iż stopień ryzyka nieosiągnięcia poszczególnych celów jest w przypadku tego Priorytetu niski lub co najwyżej średni. Wydaje się, iż w dużej mierze sytuacja ta wynika z dużego znaczenia projektów systemowych w

Priorytecie VII – w ich przypadku różne formy wsparcia reprezentowane są stosunkowo równomiernie, poza tym liczba dostępnych typów dofinansowywanych projektów jest z reguły mniejsza niż ma to miejsce w przypadku trybu konkursowego, co również zmniejsza ryzyko, iż jakieś obszary wsparcia pozostaną niezagospodarowane.

Potwierdzeniem powyższej tezy jest fakt, iż problem niezrealizowania lub realizowania w bardzo małej ilości określonych typów projektów dotyczy w Priorytecie VII Działania 7.2.1, gdzie mieliśmy do czynienia z konkursem. Biorąc jednak pod uwagę, iż najslabiej reprezentowane w tym Priorytecie typy projektów (m.in. wsparcie tworzenia i działalności środowiskowych instytucji aktywizujących osoby niepełnosprawne, w tym zaburzone psychicznie; promocja i wsparcie wolontariatu, w zakresie integracji osób wykluczonych i zagrożonych wykluczeniem społecznym; wsparcie dla tworzenia i funkcjonowania pozaszkolnych form integracji społecznej młodzieży połączonych z realizacją działań w zakresie reintegracji zawodowej i społecznej) nie są – poprzez swój wąski profil – w sposób bezpośredni powiązane z celami dla całego Priorytetu, to w rezultacie nie zagrażają one osiągnięciu celów na poziomie Priorytetu.

W przypadku Priorytetu VIII cel, w przypadku którego mamy do czynienia z relatywnie wysokim stopniem ryzyka jego niezrealizowania dotyczy świadczenia usług doradczych dla sektora MSP i samozatrudnionych. Zaistniała sytuacja jest rezultatem śladowego udziału projektów doradczych w dwóch Poddziałaniach: 8.1.1 i 8.1.2. Trzeba jednak w tym miejscu zdecydowanie podkreślić, że czynniki, które doprowadziły do sytuacji relatywnego braku typów projektów o profilu doradczym skierowanych do MSP i samozatrudnionych w chwili obecnej (tj. w konkursie prowadzonym w 2009 roku) zostały wyeliminowane. Chodzi tu o regulacje w zakresie pomocy publicznej, których brak uniemożliwił udzielenie dofinansowania pewnym typom projektów skierowanych do przedsiębiorstw, w tym m.in. wsparcia doradczego.

W odniesieniu do pozostałych projektów, które cechuje niski poziom zainteresowania nie mamy do czynienia z bezpośrednim ich powiązaniem z celami Priorytetu VIII, tak więc relatywny brak zainteresowania nimi nie kreuje ryzyka nieosiągnięcia celów określonych w Planie Działania. Nie zmienia to jednak faktu, iż tak wyraźnie niższy w porównaniu z innymi obszarami wsparcia poziom aktywności ze strony wnioskodawców w aplikowaniu o uzyskanie dofinansowania musi uruchamiać określone działania o charakterze kierującym wsparcie.

W przypadku Priorytetu IX największy problem ujawnił się w przypadku celu „zwiększenie uczestnictwa osób dorosłych w formalnym kształceniu ustawicznym”, co z kolei związane jest z bardzo małą liczbą (3) projektów realizowanych w Działaniu 9.3 „Upowszechnienie formalnego kształcenia ustawicznego” i reprezentowaniem przez te projekty jedynie dwóch spośród 5 typów. Z przeprowadzonych analiz wynika, iż zidentyfikowana pasywność wnioskodawców miała swoje źródło przede wszystkim w niejasnym opisie rzeczoności obszaru wsparcia i nieprecyzyjnej charakterystyce poszczególnych typów projektów. Ostatecznie dofinansowanie uzyskały tylko projekty o charakterze promocyjnym i związane z potwierdzaniem kwalifikacji ogólnych i zawodowych, a nie przedsięwzięcia zorientowane na rzeczywiste zwiększanie liczby osób korzystających z kształcenia ustawicznego, co stanowi najistotniejszy cel tego obszaru wsparcia. Bez wątpienia wpływ na taki stan rzeczy mogą mieć również czynniki społeczne i mentalne ograniczające skłonność osób dorosłych do podejmowania aktywności edukacyjnej.

Postęp realizacji Działań na podstawie kluczowych wskaźników monitorowania realizacji Programu

W Priorytecie VI z relatywnie wysokim ryzykiem nieosiągnięcia docelowych wartości wskaźników mamy do czynienia przede wszystkim w przypadku takich wskaźników jak: liczba osób, które zakończyły udział w projektach realizowanych w ramach Priorytetu, które

zostały objęte Indywidualnym Planem Działania; liczba kluczowych pracowników PSZ, którzy zakończyli udział w szkoleniach realizowanych w systemie pozaszkolnym, istotnych z punktu widzenia regionalnego rynku pracy; liczba osób niepełnosprawnych, które uzyskały środki na podjęcie działalności gospodarczej; liczba osób, które uzyskały prawo jazdy kategorii B. Wydaje się, że w chwili obecnej najbardziej problematyczna pozostaje realizacja trzeciego spośród ww. wskaźników, a więc dotyczącego osób niepełnosprawnych korzystających ze środków na podjęcie działalności gospodarczej. Wynika to przede wszystkim z faktu występujących trudności rekrutacyjnych w tej grupie odbiorców (a także swoistej „konkurencji” ze strony PFRON, który oferuje bardzo podobny typ wsparcia, lecz z większym poziomem dofinansowania), sama wartość docelowa wskaźnika nie wydaje się być przeszacowana (objęcie w całej perspektywie finansowania 128 osób niepełnosprawnych pomocą w zakresie założenia własnej firmy ocenić należy jako zdecydowanie realne).

Z kolei w przypadku dwóch pierwszych wskaźników, choć ich aktualny stopień realizacji jest stosunkowo niski, to wydaje się, że problem jest mniejszy niż w przypadku powyżej omówionego wskaźnika. Po pierwsze, niska wartość wskaźnika dotyczącego osób objętych Indywidualnymi Planami Działania stanowi w dużej mierze „produkt” przyjętego modelu sprawozdawczości, który nie pozwala uwzględniać wszystkich przypadków rzeczywistego stosowania Indywidualnych Planów Działania. Po drugie, niska wartość wskaźnika dotyczącego liczby pracowników PSZ wynika z faktu pomiaru tego wskaźnika po zakończeniu udziału uczestnika w danej formie wsparcia.

Jeśli chodzi o prawidłowość określenia docelowych wartości wskaźników w Priorytecie VI PO KL w woj. zachodniopomorskim, to ewentualne wątpliwości zasygnalizować należy jedynie w przypadku wskaźnika dotyczącego liczby osób, które zakończyły udział w projektach realizowanych w ramach Priorytetu, które zostały objęte Indywidualnym Planem Działania. Biorąc pod uwagę, że całkowita liczba osób, które zakończyły udział w projektach została określona na 45 377 osób, to założenie, iż wśród nich 17 211 zostanie objętych Indywidualnym Planem Działania traktować należy jako zdecydowanie przeszacowanie (tym bardziej jeśli uwzględni się zróżnicowanie typów realizowanych projektów).

W przypadku Priorytetu VII PO KL największe ryzyko niezrealizowania założonych wartości wskaźników dotyczy: liczby klientów instytucji pomocy społecznej, którzy zakończyli udział w projektach dotyczących aktywnej integracji; liczby inicjatyw z zakresu ekonomii społecznej wspartych z EFS; liczby projektów wspierających rozwój inicjatyw na rzecz aktywizacji i integracji społeczności lokalnych (przy czym w przypadku dwóch ostatnich wskaźników aktualny stopień realizacji wskaźnika wynosi 0%).

W Priorytecie VII mamy także do czynienia ze zdecydowanym przekroczeniem założonych wartości docelowych niektórych wskaźników. Są to: liczba instytucji wspierających ekonomię społeczną, które otrzymały wsparcie w ramach Priorytetu; liczba pracowników instytucji pomocy i integracji społecznej bezpośrednio zajmujących się aktywną integracją, którzy w wyniku wsparcia z EFS podnieśli swoje kwalifikacje w systemie pozaszkolnym, w tym liczba pracowników socjalnych zatrudnionych w jednostkach organizacyjnych pomocy społecznej (OPS i PCPR).

Wśród wskaźników, które wchodzą w skład „indexu wskaźników” MRR za niepokojącą uznać aktualną wartość wskaźnika liczby klientów instytucji pomocy społecznej, którzy zakończyli udział w projektach dotyczących aktywnej integracji (5,55%). W kontekście podejmowania przez IP ewentualnych działań zorientowanych na osiągnięcie wysokich wartości wskaźników kluczowych z punktu widzenia podziału środków PT występuje tu jednak ten sam problem jak w Priorytecie VI – problem niskiego stopnia realizacji wskaźnika dotyczy ogólnej liczby uczestników projektów prowadzonych w ramach Priorytetu (a więc jest to problem nie tyle jednego obszaru wsparcia, ale wszystkich mieszczących się w ramach Priorytetu).

Podejmowanie w tym przypadku ewentualnych działań przez IP jest w związku z tym utrudnione, bo musiałyby dotyczyć wszystkich Działań/Poddziałań w ramach Priorytetu. Rozwiązaniem jest więc w tym przypadku aktywność informacyjno-promocyjna IP zorientowana na zwiększenie poziomu zainteresowania Priorytetem VII, a tym samym – zwiększenie liczby osób, które biorą udział w prowadzonych projektach.

Jeśli chodzi o problem w określeniu docelowych wartości wskaźników w Priorytecie VII, to dotyczy on przede wszystkim wskaźnika „liczba instytucji wspierających ekonomię społeczną, które otrzymały wsparcie w ramach Priorytetu”. Wskazanie w przyjętych wartościach wskaźników 2 takich instytucji (podczas, gdy już w chwili obecnej wsparciem objęto 55 takich podmiotów) oznacza, iż wskaźnik ten został zdecydowanie niedoszacowany.

Aktualnie największe ryzyko nieosiągnięcia wartości docelowych wartości wskaźników w Priorytecie VIII dotyczy wskaźnika „liczba przedsiębiorstw, które zostały objęte wsparciem w zakresie projektów szkoleniowych” (aktualny stopień realizacji wskaźnika to 0%), bo choć na pewno w kolejnych konkursach sytuacja w tym zakresie ulegnie poprawie (ze względu na wykluczenie „konkurencyjnych” typów projektów oraz pojawienie się jednoznacznych regulacji w zakresie pomocy publicznej, których brak uniemożliwił dotychczas dofinansowanie tego typu projektów), to jednak ostatecznie może się okazać, iż wartość docelowa wskaźnika została określona na poziomie niemożliwym do osiągnięcia.

W Priorytecie VIII z realnym ryzykiem nieosiągnięcia założonych wartości wskaźników mamy także do czynienia w przypadku następujących wskaźników: liczba podmiotów, którym udzielono wsparcia w zakresie skutecznego przewidywania i zarządzania zmianą; liczba pracowników zagrożonych negatywnymi skutkami procesów restrukturyzacji w przedsiębiorstwach, którzy zostali objęci działaniami szybkiego reagowania; liczba partnerstw (sieci współpracy) zawiązanych na szczeblu lokalnym i regionalnym; liczba osób, które ukończyły udział w stażach lub szkoleniach praktycznych dla pracowników przedsiębiorstw i jednostek naukowych. W chwili obecnej można już jednak stwierdzić, że w dużej mierze sytuacja w odniesieniu do ww. wskaźników uległa lub najprawdopodobniej ulegnie poprawie. Po pierwsze, planowana jest realizacja projektu systemowego dotyczącego wsparcia dla osób zagrożonych negatywnymi skutkami procesów restrukturyzacji, co pozwoli rozwiązać problem aktualnego braku zainteresowania wnioskodawców tego rodzaju wsparciem. Po drugie, kierunkowanie wsparcia w Poddziałaniu 8.2.1 (tj. wyłączenie pewnych typów projektów i położenie nacisku właśnie na projekty stażowe, dotychczas wstrzymane ze względu na brak regulacji w zakresie pomocy publicznej) powinno doprowadzić do skokowego wzrostu stopnia realizacji ostatniego ze wskazanych wskaźników.

Jeśli chodzi o kwestię realizacji wskaźników kluczowych z punktu widzenia środków PT, to dwa spośród czterech wskaźników dla Priorytetu VIII utrzymują obecnie 0% stopień realizacji. Wydaje się jednak, iż aktualnie problem niezrealizowania tych wskaźników jest mniejszy niż w okresie objętym ewaluacją, a to ze względu na fakt wprowadzenia określonych modyfikacji (regulacje w zakresie pomocy publicznej), a także plany wdrożenia projektu systemowego w Poddziałaniu 8.1.2.

Co się zaś tyczy prawidłowości określenia docelowych wartości wskaźników monitorowania to wątpliwości można mieć jedynie do wartości wskaźnika odnoszącego się do liczby przedsiębiorstw, które zostały objęte wsparciem w zakresie projektów szkoleniowych – wartość tego wskaźnika ocenić należy jako zawyżoną, szczególnie w kontekście wartości wskaźnika dotyczącego osób będących uczestnikami projektów szkoleniowych.

W przypadku Priorytetu IX realne ryzyko niezrealizowania założonych wartości wskaźników dotyczy trzech wskaźników: liczby szkół i placówek kształcenia zawodowego, które współpracowały z przedsiębiorstwami w zakresie wdrażania programów rozwojowych; liczby nauczycieli na obszarach wiejskich, którzy uczestniczyli w doskonaleniu zawodowym w

krótkich formach; liczby osób dorosłych w wieku 25-64 lata, które uczestniczyły w formalnym kształceniu ustawicznym w ramach Priorytetu. Szczególnie w przypadku ostatniego z przywołanych wskaźników ryzyko jego niezrealizowania jest bardzo wysokie, gdyż w chwili obecnej stopień realizacji wskaźnika kształtuje się na poziomie 1,7%. Biorąc pod uwagę, iż wskaźnik ten jest uwzględniany w ramach alokacji środków PT niezbędne jest podjęcie działań zmierzających do maksymalizacji stopnia jego realizacji.

Wskaźnik „liczba szkół i placówek kształcenia zawodowego, które współpracowały z przedsiębiorstwami w zakresie wdrażania programów rozwojowych”, który również kształtuje się na względnie niskim poziomie (i również stanowi on komponent „indexu wskaźników” MRR) powinien w rezultacie kolejnego konkursu poprawić swoją wartość, ze względu na fakt, iż kryterium partnerstwa jest obecnie kryterium dostępu, co oznacza, że placówki oświatowe starające się o dofinansowanie będą musiały nawiązywać współpracę z przedsiębiorstwami.

Jeśli chodzi o wskaźniki, których wartości mogą zostać znacznie przekroczone, to w Priorytecie IX będzie to przede wszystkim wskaźnik „liczba ośrodków wychowania przedszkolnego, które uzyskały wsparcie w ramach Priorytetu”, który już w chwili obecnej osiągnął wartość ponad 90%. Jest to tym bardziej korzystne, że wskaźnik ten jest przez MRR uwzględniany na etapie podziału środków z PT.

Jeśli chodzi o poprawność określenia wartości docelowych wskaźników w Priorytecie IX, to stwierdzić należy, iż generalnie zostały one określone w sposób właściwy. Jedynie w przypadku liczby nauczycieli na obszarach wiejskich, którzy uczestniczyli w doskonaleniu zawodowym w krótkich formach przyjętą wielkość uznać należy za przeszacowaną (2100 osób), szczególnie wobec ogólnej liczby nauczycieli, którzy uczestniczyli w doskonaleniu zawodowym w krótkich formach (2766).

System wyboru projektów

Aktualnie obowiązujący system wyboru projektów oceniany jest znacznie lepiej niż system oceny z lat 2007-2008, który postrzegany był nie tylko jako bardziej skomplikowany i mniej „przyjazny”, dla wnioskodawców i osób oceniających, ale także jako niezapewniający – w stopniu wystarczającym – wyboru projektów faktycznie najlepszych.

Dostrzegalna jest dysproporcja pomiędzy oczekiwaniami osób oceniających, które wynikają w sposób jednoznaczny z wymagań stawianych przez określone w dokumentach konkursowych reguły i kryteria oceniania wniosków, a możliwościami i kompetencjami wnioskodawców, którzy mają trudności z poprawną charakterystyką swojego projektu we wniosku i wypełnieniem części pól. Rodzi to ryzyko uzależnienia wyników oceny nie od rzeczywistej wartości merytorycznej projektu, ale od umiejętności w jego prawidłowym i przekonującym opisie.

Podstawowym problemem w ocenie formalnej wniosków aplikacyjnych w latach 2007-2008 była konieczność wykonania bardzo czasochłonnej pracy analitycznej na potrzeby oceny spełniania wszystkich kryteriów formalnych. Innego rodzaju problemy związane z etapem oceny formalnej, to: problem w precyzyjnym określeniu spełniania kryterium grupy docelowej, rodzaj dokumentów składanych przez poszczególne kategorie wnioskodawców, konieczność przekazania elektronicznej wersji wniosku aplikacyjnego w odpowiednim formacie, kompletność wniosku, błędy rachunkowe w budżecie projektu, niewypełnienie wszystkich pól we wniosku aplikacyjnym, weryfikacja posiadania przez osoby podpisujące wniosek aplikacyjny upoważnienia do jego podpisania. Obecny system został znacząco uproszczony, przy czym dalsze uproszczenia procedury oceny formalnej wniosków nie mogą być dokonywane bez ograniczeń, w przeciwnym razie kryteria formalne przestałyby spełniać swoją funkcję.

W ocenie merytorycznej w największym stopniu – zdaniem badanych – winny być uwzględniane następujące elementy wniosku: działania realizowane w projekcie, zasadność realizacji projektu, cele projektu i grupa docelowa. Ambiwalentnie oceniono natomiast znaczenie doświadczenia wnioskodawcy jako wymiaru oceny merytorycznej.

Istotnym problemem zasygnalizowanym w trakcie badania jakościowego są duże dysproporcje w kompetencjach dotyczących przygotowywania wniosków aplikacyjnych. Rezultatem takiego stanu rzeczy są nie tylko znaczące różnice pomiędzy wnioskami odnoszące się do jakości ich aspektu merytorycznego, ale także sytuacja, w której wysoko oceniane są wnioski „dobrze napisane”, ale gdzie wartość samego projektu jest dyskusyjna, zaś niskie noty otrzymują wnioski, w których relatywnie dobry projekt nie został wystarczająco dobrze napisany.

Jako mające zbyt duży udział w ogólnej punktacji rozmówcy ocenili następujące kryteria (wymiar oceny): rezultaty projektu, zgodność projektu z dokumentami strategicznymi, kryteria strategiczne. Z kolei obszary, w których – w opinii osób oceniających wnioski – uzasadnione byłoby zwiększenie wag punktowych przypisanych do poszczególnych kryteriów oceny merytorycznej to: doświadczenie wnioskodawcy i prawidłowa realizacja dotychczasowych projektów, stosunek zaangażowanych środków do rezultatów projektu.

Każde z kryteriów ogólnej oceny merytorycznej analizowane odrębnie dyskryminuje projekty. Kryterium, które w największym stopniu różnicuje projekty rekomendowane do dofinansowania i odrzucone jest kryterium 3.2 (grupy docelowe). Kryterium w najmniejszym stopniu różnicującym projekty jest kryterium 3.5 (potencjał Projektodawcy i sposób zarządzania projektem). Ze względu na rzetelność systemu oceny merytorycznej - wszystkie kryteria mają znaczenie dla oceny wniosków pod względem merytorycznym. Jednocześnie przeprowadzona analiza czynnikowa potwierdza jednowymiarowość skali. Punktacja przyznawana w ramach jednego z kryteriów jest skorelowana z punktacją w innych kryteriach. W praktyce oznacza to, że projekt, który został oceniony wysoko pod względem jednego z kryteriów, uzyskuje też relatywnie wysoką liczbę punktów w odniesieniu do innego z ogólnych kryteriów merytorycznych i odwrotnie.

Członkowie KOP najlepiej oceniają opis celów projektu (kryterium 3.1) oraz potencjału projektodawcy i sposobu zarządzania projektem (kryterium 3.5) i opis działań (kryterium 3.3), najgorzej zaś – opis i uzasadnienie wyboru oraz sposób rekrutacji grupy docelowej (kryterium 3.2), a także opis rezultatów i produktów projektu (kryterium 3.4) i część dotyczącą wydatków projektu (kryterium IV).

Wyniki wielowymiarowej analizy dyskryminacyjnej wskazują iż: wszystkie kryteria z wyjątkiem 3.1 (cele projektu) w sposób istotny dyskryminują projekty, czyli wpływają na ocenę końcową projektu. Największy wkład w dyskryminację projektów ma kryterium IV – wydatki projektu, na drugim miejscu pod względem mocy dyskryminacyjnej znajduje się kryterium 3.2 – grupy docelowe, na trzecim – kryterium 3.3 – działania. Potwierdzeniem jakości systemu wyboru projektów w części dotyczącej ogólnej oceny merytorycznej są także małe rozbieżności liczby punktów przyznanych przez każdego z dwóch członków KOP oceniających każdy wniosek, co świadczy o obiektywizmie ogólnych kryteriów merytorycznych.

Stosowanie w ramach procedury wyboru projektów kryteriów strategicznych jest zasadne, bo dodatkowo premiuje one dobre projekty, które są zgodne ze strategicznymi założeniami przyjętymi przez instytucje ogłaszającą konkurs odnośnie obszarów wsparcia. Rola kryteriów strategicznych w kierunkowaniu wsparcia jest istotna, lecz jest ograniczona. Znaczenie kryteriów strategicznych, jak wskazują wyniki przeprowadzonej analizy dyskryminacyjnej jest istotne, ale w zestawieniu z pojedynczymi kryteriami merytorycznymi. Oznacza to, że kryteria strategiczne mają większy wpływ na wybór projektu do dofinansowania niż każde z

poszczególnych kryteriów merytorycznych, ale nie w zestawieniu z ogólną oceną merytoryczną łącznie. Wynika to z faktu, że kryteriom strategicznym, w porównaniu z ogólnymi kryteriami merytorycznymi przyznano zbyt małe znaczenie (pięć razy mniejszą wagę niż łącznie rozpatrywane ogólne kryteria merytoryczne), by mogły one mieć realny wpływ na wybór projektów do dofinansowania. Dlatego też relatywnie duża część projektów wybranych do dofinansowania nie wpisuje się w preferowany przez WUP typ projektu. W związku z przyjętym w ramach całego Programu systemem wyboru projektów, możliwość zwiększenia wpływu kryteriów strategicznych na pozycję projektu na liście rankingowej, a tym samym na uzyskanie wsparcia ze środków publicznych w ramach regionalnego komponentu POKL jest ograniczona. Ponadto, należy dodatkowo zwrócić uwagę na dwie kwestie:

1) fakt, iż relatywnie duża liczba projektów, która uzyskuje wsparcie nie wpisuje się w założenia strategiczne może również wynikać z faktu, że punktacja za kryteria strategiczne jest zbyt mało „zniuansowana” by to uchwycić. Należy rozważyć podział puli punktów przewidzianych do przyznania za kryteria strategiczne z uwzględnieniem bardziej szczegółowych kategorii/kryteriów.

2) ze względu na przyjętą w ramach systemu wyboru projektów zasadę nieprzyznawania punktów za kryteria strategiczne wnioskowi, które nie uzyskały wymaganego minimum punktowego za ogólne kryteria merytoryczne, trudno jednocześnie ocenić na ile projekty rekomendowane do dofinansowania bardziej niż odrzucone wpisują się w strategię WUP odnośnie preferowanych obszarów wsparcia.

W kwestii rekrutacji osób oceniających wnioski zwrócono uwagę, by rozważyć możliwość wprowadzenia elementu testu kompetencyjnego także w naborze osób oceniających wnioski prowadzonym wśród pracowników WUP. Pozytywnie oceniono działania IP w zakresie przygotowania osób oceniających wnioski, choć jednocześnie sugerowano, by już na etapie rekrutacji dokonywać profilowania osób oceniających ze względu na te obszary konkursowe, w których dysponują one największą wiedzą i kwalifikacjami. Dodatkowe wsparcie merytoryczne powinni otrzymać asesory, którzy w odniesieniu do niektórych kwestii bezpośrednio związanych z procedurą konkursową nie dysponują wiedzą tak szczegółową jak pracownicy WUP.

Wprowadzenie określonych ram czasowych dla oceny danej liczby wniosków oraz umożliwienie przeprowadzanie oceny wniosków poza siedzibą WUP oceniono pozytywnie.

Rekomendacje

- Zasadne jest przyjęcie, że – poza projektami systemowymi – kategoria beneficjenta realizującego projekt (lecz nie beneficjenta ostatecznego) ma charakter drugorzędny, istotniejsze jest bowiem właściwe przeprowadzenie projektu i osiągnięcie założonych rezultatów.
- Istotnym elementem wsparcia merytorycznego skierowanego do wnioskodawców powinny być działania informacyjne, szkoleniowe i doradcze dotyczące specyfiki poszczególnych obszarów dofinansowania (zarówno na poziomie Działań/Poddziałań, jak i typów projektów).
- Należy dążyć do zwiększenia udziału projektów złożonych (zawierających kilka form i instrumentów wsparcia).
- Należy podjąć działania w zakresie zwiększania jakości merytorycznej składanych wniosków aplikacyjnych.
- Niezbędne jest zachowanie równoczesności w uruchamianiu programów wsparcia oraz

wprowadzaniu regulacji prawnych i aktów wykonawczych umożliwiających realne korzystanie ze środków wspólnotowych.

- Należy dokonać uspoźnienia wskaźników monitoringu ze specyfiką działań realizowanych w ramach Priorytetu 6, by uniknąć ryzyka pomijania w sprawozdawczości istotnych rezultatów prowadzonych projektów.
- Uzasadnione jest opracowanie rozwiązań zorientowanych na zwiększenie efektywności procesu rekrutacji trudnych grup beneficjentów, co pozwoliłoby – przynajmniej częściowo – zredukować obawy wnioskodawców dotyczące nieskutecznej rekrutacji beneficjentów ostatecznych.
- Należy przyjąć zasadę dwuetapowej modyfikacji kryteriów merytorycznych, tj. w pierwszej kolejności modyfikować kryteria strategiczne, a dopiero w drugiej – kryteria dostępu.
- Poza szkoleniami dotyczącymi sposobu aplikowania o wsparcie w ramach poszczególnych Działań/Poddziałań zasadne jest przeprowadzanie szkoleń dla wnioskodawców z różnych Działań/Poddziałań dotyczących kwestii pomocy publicznej.
- W celu właściwego kierunkowania wsparcia powinno się nie tyle eliminować te typy projektów, które dotychczas cieszyły się największą popularnością wśród beneficjentów, ile raczej tworzyć zachęty do realizowania typów projektów dotychczas rzadziej wybieranych przez wnioskodawców.
- Jeśli mamy do czynienia z jednoczesnym: brakiem zainteresowania ze strony beneficjentów i dużą istotnością danej formy wsparcia należy rezygnować z formuły konkursowej na rzecz projektów systemowych.
- Zasadne jest podejmowanie akcji i działań promocyjnych promujących te obszary wsparcia, które w dotychczasowych konkursach cieszyły się relatywnie najmniejszym zainteresowaniem.
- Należy zintensyfikować wsparcie szkoleniowe, informacyjne i doradcze zorientowane na zwiększanie kompetencji wnioskodawców w zakresie prawidłowego przygotowania wniosku aplikacyjnego.
- Ocena wniosku powinna w większym stopniu uwzględniać aspekt doświadczenia wnioskodawcy, co pozwoliłoby premiować podmioty dysponujące dużym doświadczeniem w danym obszarze i mające w swym projektowym portfolio wiele prawidłowo zrealizowanych projektów.
- Pracownicy WUP zajmujący się oceną wniosków powinni – podobnie jak asesory – brać udział w teście kompetencyjnym.
- Test kompetencyjny dla kandydatów na osoby oceniające wnioski powinien składać się z dwóch głównych modułów: dotyczącego Priorytetu, w ramach którego asesor dokonuje oceny oraz związanego z szeroko rozumianym podejściem projektowym (planowanie i zarządzanie projektem). Osoba oceniająca powinna bowiem dysponować wiedzą w obu wskazanych obszarach.
- Należy wprowadzić dodatkowe szkolenia dla asesorów zewnętrznych, dzięki którym mogliby oni zredukować swoje deficyty informacyjne względem pracowników WUP.
- Badanie ewaluacyjne typu *on-going*, którego celem jest wprowadzanie bieżących modyfikacji w sposobu wdrażania Programu powinno być przeprowadzane przed wprowadzaniem istotnych modyfikacji do Planów Działań czy dokumentów określających sposób wyboru projektów.

- Należy dokonywać bieżącej archiwizacji elektronicznych wersji składanych wniosków aplikacyjnych.
- Proces archiwizacji powinien zostać wystandardyzowany celem ułatwienia dostępu do dokumentacji konkursowej w wersji elektronicznej.
- Ostateczne zaklasyfikowanie danego projektu do poszczególnych typów musi być dokonane przez eksperta lub osobę oceniającą wnioski. Jednocześnie jednak zasadne wydaje się wprowadzenie do wniosku aplikacyjnego pola, w którym sami wnioskodawcy wskazywaliby, w jaki typ projektu wpisuje się ich projekt. Ułatwiłoby to nie tylko dokonywanie okresowych ewaluacji, ale także bieżący monitoring identyfikujący poziom zainteresowania poszczególnymi typami projektów.
- Należy na bieżąco – wraz z ogłaszaniem kolejnych konkursów – przeprowadzać analizę jakości składanych wniosków w celu identyfikacji najczęściej pojawiających się błędów i opracowywania odpowiednich działań zaradczych.

SPIS TREŚCI

STRESZCZENIE	2
Charakterystyka badania.....	2
Wnioski	2
Zainteresowanie projektodawców poszczególnymi Działaniami w ramach komponentu regionalnego PO KL	2
Ryzyko niezrealizowania celów poszczególnych Priorytetów w kontekście udziału poszczególnych typów projektów w ramach realizowanych Działań	4
Postęp realizacji Działań na podstawie kluczowych wskaźników monitorowania realizacji Programu.....	5
System wyboru projektów	8
Rekomendacje	10
SPIS TREŚCI	13
WPROWADZENIE	16
Cel badania	16
Pytania badawcze	17
Przedmiot i zakres oraz kryteria badania	18
1. OPIS ZASTOSOWANEJ METODOLOGII ORAZ ŹRÓDŁA DANYCH WYKORZYSTYWANE W BADANIU.....	20
1.1 Metody i techniki badawcze	20
1.1.1 Desk research	20
1.1.2 Indywidualne wywiady pogłębione (IDI).....	21
1.2 Przebieg badania	21
1.2.1 Desk research	21
1.2.2 Indywidualne wywiady pogłębione.....	23
2. OPIS WYNIKÓW BADANIA.....	25
2.1 Ocena zainteresowania projektodawców poszczególnymi Działaniami w ramach komponentu regionalnego PO KL.....	25
2.1.1 Priorytet VI	26
2.1.2 Priorytet VII.....	29
2.1.3 Priorytet VIII.....	30
2.1.4 Priorytet IX	36
2.1.5 Podsumowanie	38
2.2 Ocena udziału poszczególnych typów projektów w ramach realizowanych Działań.....	42
2.2.1 Priorytet VI	43
2.2.1.1 Poddziałanie 6.1.1	43
2.2.1.2 Poddziałanie 6.1.3	46
2.2.1.3 Działanie 6.2.....	47

2.2.2	Priorytet VII	49
2.2.2.1	Poddziałanie 7.1.1	49
2.2.2.2	Poddziałanie 7.1.2	50
2.2.2.3	Poddziałanie 7.2.1	51
2.2.2.4	Poddziałanie 7.2.2	53
2.2.3	Priorytet VIII	54
2.2.3.1	Poddziałanie 8.1.1	54
2.2.3.2	Poddziałanie 8.1.2	55
2.2.3.3	Poddziałanie 8.1.3	58
2.2.3.4	Poddziałanie 8.2.1	60
2.2.4	Priorytet IX	62
2.2.4.1	Poddziałanie 9.1.1	62
2.2.4.2	Poddziałanie 9.1.2	63
2.2.4.3	Działanie 9.2	64
2.2.4.4	Działanie 9.3	65
2.2.4.5	Działanie 9.4	66
2.2.5	Podsumowanie	67
2.2.5.1	Priorytet VI	67
2.2.5.2	Priorytet VII	69
2.2.5.3	Priorytet VIII	70
2.2.5.4	Priorytet IX	72
2.3	Ocena postępu realizacji Działań na podstawie kluczowych wskaźników monitorowania realizacji Programu	74
2.3.1	Priorytet VI	75
2.3.2	Priorytet VII	78
2.3.3	Priorytet VIII	79
2.3.4	Priorytet IX	83
2.3.5	Podsumowanie	85
2.3.5.1	Priorytet VI	85
2.3.5.2	Priorytet VII	86
2.3.5.3	Priorytet VIII	87
2.3.5.4	Priorytet IX	88
2.4	Ocena zastosowanego systemu wyboru projektów (wraz z kryteriami wyboru projektów)	89
2.4.1	Ogólna ocena systemu wyboru projektów	89
2.4.2	Kryteria oceny formalnej	94
2.4.3	Kryteria oceny merytorycznej. Analiza jakościowa	97
2.4.4	Kryteria oceny merytorycznej. Analiza dyskryminacyjna	104
2.4.4.1	Struktura projektów ze względu na wynik oceny merytorycznej	105
2.4.4.2	Wynik oceny merytorycznej (kryteria strategiczne i ogólne merytoryczne)	106
2.4.4.3	Ogólne kryteria merytoryczne	112
2.4.4.4	Ocena poszczególnych kryteriów merytorycznych	119
2.4.4.5	Szczegółowe kryteria strategiczne	124
2.4.5	Przebieg procesu oceny wniosków	131
2.4.6	Podsumowanie	135
3.	WNIOSKI I REKOMENDACJE	139

3.1	Wnioski.....	139
3.1.1	Zainteresowanie projektodawców poszczególnymi Działaniami w ramach komponentu regionalnego PO KL	139
3.1.2	Udział poszczególnych typów projektów w ramach realizowanych Działań	140
3.1.3	Postęp realizacji Działań na podstawie kluczowych wskaźników monitorowania realizacji Programu	142
3.1.4	System wyboru projektów	144
3.2	Rekomendacje	147
4.	SPIS WYKRESÓW	156
5.	SPIS TABEL	158
6.	SPIS SCHEMATÓW	159
7.	ANEKSY	160
7.1	Lista uczestników indywidualnych wywiadów pogłębionych.....	160
7.2	Dyspozycje do wywiadów IDI.....	161
7.2.1	Pracownicy WUP zaangażowani we wdrażanie PO KL.....	161
7.2.2	Pracownicy WUP – Członkowie KOP	164
7.2.3	Asesorzy zewnętrzni	171

WPROWADZENIE

Niniejszy raport został przygotowany przez Pracownię Badań i Doradztwa „Re-Source” na zlecenie Wojewódzkiego Urzędu Pracy w Szczecinie w ramach badania ewaluacyjnego „Postęp we wdrażaniu Programu Operacyjnego Kapitał Ludzki w województwie zachodniopomorskim” współfinansowanego przez Unię Europejską w ramach Europejskiego Funduszu Społecznego.

Struktura dokumentu jest następująca. Raport otwiera część zawierająca opis zastosowanej metodologii oraz źródeł informacji wykorzystywanych w badaniu. Zasadniczą część raportu stanowi rozdział prezentujący wyniki szczegółowej analizy zebranego materiału empirycznego. W części trzeciej – w ramach podsumowania – przedstawiono najważniejsze wnioski i rekomendacje przygotowane w oparciu o wyniki przeprowadzonego badania.

Całość raportu zamykają spisy, odpowiednio: wykresów, tabel oraz schematów zawartych w niniejszym raporcie. Do raportu załączono: listę uczestników indywidualnych wywiadów pogłębionych oraz narzędzia badawcze – dyspozycje do wywiadów IDI.

Cel badania

Zgodnie z oczekiwaniami Zamawiającego wyrażonymi w „Szczegółowym Opisie Przedmiotu Zamówienia” głównym celem badania była:

**OCENA POSTĘPU REALIZACJI KOMPONENTU REGIONALNEGO
PO KL W KONTEKŚCIE REALIZACJI CELÓW POSZCZEGÓLNYCH
DZIAŁAŃ PO KL WDRAŻANYCH W WOJEWÓDZTWIE
ZACHODNIOPOMORSKIM (Z WYŁĄCZENIEM DZIAŁAŃ 6.3, 7.3
I 9.5.**

Jednocześnie określone zostały szczegółowe cele badania – wskazane poniżej – które posłużyły do precyzyjnego sformułowania pytań badawczych.

**1) OCENA ZAINTERESOWANIA PROJEKTODAWCÓW POSZCZEGÓLNYMI
DZIAŁANAMI W RAMACH KOMPONENTU REGIONALNEGO PO KL.**

**2) ANALIZA ZASTOSOWANYCH KRYTERIÓW WYBORU PROJEKTÓW –
OKREŚLENIE ICH SKUTECZNOŚCI W KIERUNKOWANIU WSPARCIA.**

**3) OKREŚLENIE UDZIAŁU POSZCZEGÓLNYCH TYPÓW PROJEKTÓW W
REALIZOWANYCH DZIAŁANIACH I OCENA RYZYKA NIEOSIĄGNIĘCIA
POSZCZEGÓLNYCH CELÓW ZE WZGLĘDU NA BRAK ODPOWIEDNIH
PROJEKTÓW.**

**4) OCENA POSTĘPU REALIZACJI DZIAŁAŃ NA PODSTAWIE
KLUCZOWYCH WSKAŹNIKÓW MONITOROWANIA REALIZACJI
PROGRAMU (NA POZIOMIE IP).**

Charakteryzując cele badania podkreślić należy fakt, iż mamy w niniejszym przypadku do czynienia z ewaluacją *on-going*. Celem tego typu ewaluacji jest „uzupełnienie wyników pozostałych rodzajów ewaluacji poprzez pogłębioną ocenę, dokonywaną na poziomie Priorytetów, Działań lub danych obszarów tematycznych”¹. Główne kwestie podejmowane w ewaluacjach typu *on-going* dotyczą zarządzania programem, diagnozy i analizy problemów pojawiających się w trakcie realizacji programu, jak również określenia możliwości ich rozwiązania. Za zasadniczy cel ewaluacji *on-going*, a więc i niniejszego badania ewaluacyjnego należy w związku z tym uznać bieżące usprawnienie zarządzania programem.

Pytania badawcze

Proponowana problematyka badania obejmowała następujące pytania ewaluacyjne wynikające z problematyki określonej przez Zamawiającego:

PYTANIA EWALUACYJNE

- 1 CZY ISTNIEJĄ DZIAŁANIA W PRZYPADKU KTÓRYCH REALIZACJA ICH CELÓW JEST ZAGROŻONA Z UWAGI NA BRAK ZAINTERESOWANIA PROJEKTODAWCÓW?
- 2 JAKIE ROZWIĄZANIA W OBRĘBIE SYSTEMU REALIZACJI PO KL UMOŻLIWIĄ ZNIWELOWANIE EWENTUALNEGO RYZYKA NIEOSIĄGNIĘCIA CELÓW DZIAŁAŃ NA POZIOMIE REGIONALNYM?
- 3 W JAKIM STOPNIU KRYTERIA DOSTĘPU ELIMINUJĄ PROJEKTY NIEODPOWIEDNIE DLA REALIZACJI CELÓW DZIAŁAŃ?
- 4 W JAKI SPOSÓB KRYTERIA STRATEGICZNE WPŁYWAJĄ NA DOBÓR PROJEKTÓW DO DOFINANSOWANIA?
- 5 W JAKICH DZIAŁANIACH (PRZEWIJDUJĄCYCH KILKA TYPÓW PROJEKTÓW) ISTNIEJE NIEBEZPIECZEŃSTWO NIEZREALIZOWANIA CELÓW Z UWAGI NA NIEREALIZOWANIE POSZCZEGÓLNYCH TYPÓW PROJEKTÓW?
- 6 JAKIE WSKAŹNIKI REALIZACJI PROGRAMU (NA POZIOMIE REGIONALNYM) MOGĄ BYĆ NIEZREALIZOWANE LUB ZNACZNIE PRZEKROCZONE?
- 7 JAKIE DZIAŁANIA POWINNA PODJĄĆ IP W CELU OSIĄGNIĘCIA WYSOKICH WARTOŚCI WSKAŹNIKÓW KLUCZOWYCH Z PUNKTU WIDZENIA PODZIAŁU ŚRODKÓW PT?
- 8 CZY ZAŁOŻONE W PROGRAMIE (NA POZIOMIE REGIONALNYM) DOCELOWE WARTOŚCI WSKAŹNIKÓW MONITOROWANIA ZOSTAŁY OKREŚLONE W SPOSÓB ODPOWIEDNI?

Ponadto, Wykonawca uwzględnił w badaniu dodatkowe pytania ewaluacyjne uzupełniające i rozszerzające przedstawiony przez Zamawiającego zestaw pytań ewaluacyjnych:

¹ www.wwpe.gov.pl/index.php?params%5Bsection_id%5D=4¶ms%5Bcategory_id%5D=120

PYTANIA DODATKOWE

- 1 JAKIE SĄ POTENCJALNE I RZECZYWISTE PRZYCZYNY BRAKU ZAINTERESOWANIA PROJEKTODAWCÓW OKREŚLONYMI DZIAŁANAMI?
- 2 JAKIE SĄ POTENCJALNE I RZECZYWISTE PRZYCZYNY NISKIEGO UDZIAŁU POSZCZEGÓLNYCH TYPÓW PROJEKTÓW W REALIZOWANYCH DZIAŁANIACH?
- 3 JAKIE RODZAJU MODYFIKACJE SYSTEMU KRYTERIÓW (ZMIANA DOTYCHCZASOWYCH KRYTERIÓW, USUNIĘCIE DOTYCHCZASOWYCH KRYTERIÓW, WPROWADZENIE NOWYCH KRYTERIÓW) ZOPTYMALIZOWAŁYBY DOBÓR ODPOWIEDNICH PROJEKTÓW?
- 4 KTÓRE Z KRYTERIÓW WYBORU PROJEKTÓW W NAJWIĘKSZYM STOPNIU WPŁYWAJĄ NA WYBÓR POSZCZEGÓLNYCH PROJEKTÓW (JAKĄ MOCĄ DYSKRYMINACYJNĄ CECHUJĄ SIĘ POSZCZEGÓLNE KRYTERIA WYBORU PROJEKTÓW)?
- 5 CZY OSOBY ZAJMUJĄCE SIĘ OCENĄ WNIOSKÓW DOSTRZEGAJĄ PROBLEM EWENTUALNYCH NIESPÓJNOŚCI I NIEJASNOŚCI KRYTERIÓW OCENY WNIOSKÓW?

Przedmiot i zakres oraz kryteria badania

Przedstawiona na poniższym schemacie koncepcja realizacji zadania uwzględnia (i wzajemnie ze sobą wiąże w ramach wyróżnionych aspektów): kryteria badania, cele badania oraz pytania badawcze. Dodatkowo koncepcja ta ujmuje odpowiednie techniki badawcze, które zostały wykorzystane w ramach pozyskiwanie informacji służących udzieleniu odpowiedzi na postawione wyżej pytania badawcze. Dzięki przyjęciu takiego podejścia wszystkim elementom badania przyporządkowane zostało adekwatne instrumentarium badawcze.

Schemat 1. Koncepcja realizacji badania

Źródło: opracowanie własne

1. OPIS ZASTOSOWANEJ METODOLOGII ORAZ ŹRÓDŁA DANYCH WYKORZYSTYWANE W BADANIU

Poniżej scharakteryzowana została metodologia badania wraz ze wskazaniem źródeł danych wykorzystywanych w badaniu. W dalszej części przedstawiono także informacje na temat przebiegu badania.

1.1 Metody i techniki badawcze

W badaniu wykorzystano – opisane poniżej – metody i techniki badawcze o zróżnicowanym – ilościowym i jakościowym – charakterze. Dzięki temu pozyskane dane pozwoliły na ujęcie badanych zjawisk i procesów w sposób wielowymiarowy dając tym samym pełen obraz sytuacji w zakresie postępów we wdrażaniu PO KL w województwie zachodniopomorskim.

1.1.1 Desk research

Cele analizy desk/Web research w ramach niniejszego badania przedstawiono na poniższym schemacie.

Schemat 2. Cele analizy desk/Web research

Źródło: opracowanie własne

Realizacja pierwszego celu analizy desk/Web research przeprowadzona została przede wszystkim poprzez analizę zawartości wniosków aplikacyjnych przygotowanych w ramach konkursów w latach 2007-2008 przez wnioskodawców PO KL na poziomie regionalnym.

Realizacja celu drugiego analizy desk/Web research przeprowadzona została poprzez analizę dostępnych dokumentów i opracowań, których tematyka odpowiada przedmiotowi zamówienia. Analizowana dokumentacja obejmowała cztery rodzaje dokumentów:

- dokumenty unijne,
- dokumenty krajowe,
- dokumenty regionalne,
- dodatkowa dokumentacja mająca związek z realizowanym badaniem (w tym m.in. dokumenty i instrukcje wewnętrzne dot. systemu kryteriów i oceny wniosków aplikacyjnych),
- dokumentacja konkursowa zawierająca wyniki oceny wniosków złożonych w ramach naborów prowadzonych w latach 2007-2008.

Realizacja celu trzeciego analizy desk/Web research przeprowadzona została przede wszystkim o oparciu o dokumentację PO KL na poziomie regionalnym, ze szczególnym uwzględnieniem dokumentacji sprawozdawczej pozwalającej określić aktualny stopień realizacji PO KL w województwie zachodniopomorskim.

1.1.2 Indywidualne wywiady pogłębione (IDI)

W ramach niniejszego projektu badawczego technika indywidualnych wywiadów pogłębionych (IDI – *Individual in-Depth Interviews*) zastosowana została w badaniu kadry WUP w Szczecinie zaangażowanej w proces wdrażania PO KL w woj. zachodniopomorskim oraz osób biorących udział w ocenie merytorycznej i formalnej złożonych wniosków (w tym: asesorów zewnętrznych).

Wywiady IDI to jakościowa technika pozyskiwania danych, w ramach której wywiad przeprowadzany jest w oparciu o uprzednio przygotowany scenariusz wywiadu. Technika IDI pozwala na pozyskanie – w bezpośredniej interakcji z respondentem – danych o charakterze jakościowym, które nie pozwalają wprawdzie (ze względu na brak reprezentatywności) na ich generalizację na całą badaną populację, ale dostarczają pogłębionych informacji w ramach określonego zagadnienia badawczego.

Na potrzeby badania realizowanego z wykorzystaniem techniki IDI przygotowano zostały trzy warianty dyspozycji do wywiadu (dyspozycje do wywiadów IDI stanowią jeden z załączników do niniejszego raportu): (a) dyspozycje do wywiadu IDI przeprowadzanego z pracownikami WUP odpowiedzialnymi za wdrażania PO KL, (b) dyspozycje do wywiadu IDI przeprowadzanego z pracownikami WUP odpowiedzialnymi za ocenę merytoryczną i formalną wniosków aplikacyjnych, (c) dyspozycje do wywiadu IDI przeprowadzanego z asesorami zewnętrznymi odpowiedzialnymi za ocenę formalną wniosków aplikacyjnych. Scenariusze wywiadu zawierały ogólne dyspozycje do wywiadu (pytania główne wraz z pytaniami pomocniczymi), które mogły być na bieżąco modyfikowane przez badacza w trakcie rozmowy z respondentem. Zawartość merytoryczna scenariusza wywiadu IDI uwzględniała wyniki przeprowadzonej analizy desk research.

1.2 Przebieg badania

Charakteryzując przebieg badania skoncentrowano się na działaniach podjętych w ramach pozyskiwania danych techniką desk research oraz indywidualnego wywiadu pogłębionego.

1.2.1 Desk research

Najistotniejszym elementem pozyskiwania danych w ramach analizy desk research było pozyskanie informacji zawartych we wnioskach aplikacyjnych dotyczących typów realizowanych projektów. Uwzględniając fakt, iż Zamawiający w momencie realizacji badania nie dysponował zbiorczą bazą elektronicznych wersji wniosków aplikacyjnych na potrzeby analizy desk research niezbędne było pobranie plików zawierających wnioski o

dofinansowanie z płyt załączonych do składanej przez wnioskodawców dokumentacji konkursowej. Biorąc pod uwagę, że łączna liczba złożonych wniosków (bez względu na fakt wyniku oceny i tego, czy dany projekt był ostatecznie realizowany) dla analizowanego okresu wyniosła 1379 wniosków², a jednocześnie przyjęto założenie o doborze zupełnym (całkowitym), tj. uwzględnieniu wszystkich złożonych wniosków, procedura zebrania całości materiału empirycznego wymagała dużej ilości czasu oraz zaangażowania dodatkowych zasobów ludzkich, zarówno po stronie Zamawiającego, jak i ewaluatora. W rezultacie, czynność ta – mająca w dużej mierze charakter przygotowawczy, a nie stanowiący właściwy element badania – pochłonęła relatywnie dużą ilość czasu przeznaczanego na całość badania. Wynikało to nie tylko z faktu bardzo dużej ilości wniosków, ale także z konieczności ich pozyskiwania z różnych komórek organizacyjnych WUP i od różnych osób odpowiedzialnych za obsługę poszczególnych Priorytetów PO KL.

W poniższej tabeli przedstawiono dane dotyczące liczebności zebranych w ramach przeprowadzonej kwerendy wniosków aplikacyjnych (w podziale na poszczególne Działania i w zestawieniu z danymi dotyczącymi liczby złożonych wniosków).

Tabela 1. Zestawienie wniosków aplikacyjnych – zebranych i poddanych analizie

Działanie/ Poddziałanie	Wnioski złożone (wg rejestru)	Wnioski zebrane i poddane analizie
6.1.1	145	137
6.2	81	80
6.1.3 system	20	20
7.1.1 system	17	16
7.1.2 system	16	17
7.1.3 system	1	1
7.2.1	63	60
7.2.2	52	47
8.1.1	239	232
8.1.2	93	91
8.1.3	8	7
8.2.1	30	29
8.1.4 system	1	1
8.2.2 system	3	1
9.1.1	62	61
9.1.2	179	175
9.1.3 system	1	1
9.2	126	121
9.3	44	42
9.4	58	55
9.4 system	1	1
6.1.1 pilotaż	95	89
8.1.1 pilotaż	104	94
Suma	1439	1378

Źródło: opracowanie własne na podstawie wyników badań oraz danych przekazanych przez Zamawiającego

Jak wynika z danych zawartych w powyższej tabeli przeprowadzona kwerenda pozwoliła na zebranie zdecydowanej większości wniosków złożonych w ramach procedur konkursowych (lub pozakonkursowych procedur naboru wniosków dotyczących projektów o charakterze systemowym) w latach 2007-2008. Uwzględniając logistyczno-organizacyjną złożoność

² Liczba ta nie obejmuje wniosków złożonych w ramach Działań: 6.3, 7.3 i 9.5, gdyż Działania te zostały wyłączone z prowadzonej ewaluacji jako objęte innym badaniem.

procedury kopiowania wniosków aplikacyjnych z płyt CD wynik ten uznać należy za satysfakcjonujący, a jednocześnie wystarczający do tego, by w oparciu o informacje zawarte we wnioskach aplikacyjnych zrekonstruować strukturę złożonych wniosków ze względu na typy projektów (co stanowiło jeden z kluczowych celów badania).

Różnice w liczbie wniosków złożonych i wniosków zebranych na potrzeby analizy wynikają przede wszystkim z: braku załączonych płyt CD z elektroniczną wersją wniosku (ew. załączeniem przez wnioskodawców płyt bez żadnej zawartości), uszkodzeń płyt CD uniemożliwiających odczyt zapisanych danych, braku dostępu do części wniosków. W przypadku braku płyt lub ich uszkodzenia, osoby zajmujące się kopiowaniem zawartości płyt dokonywały przyporządkowania danego projektu do określonego typu (typów) w oparciu o informacje zawarte w drukowanej wersji wniosku.

Po zebraniu całości wniosków aplikacyjnych w wersji elektronicznej przeprowadzona została analiza ich zawartości merytorycznej, której celem była kategoryzacja wszystkich projektów (bez względu na fakt ich rekomendowania do dofinansowania) ze względu na typy, które zostały przewidziane w Planach Działań dla poszczególnych Priorytetów. Informacje na potrzeby rzeczony analizy pozyskiwano przede wszystkim z takich pól wniosku aplikacyjnego jak: cel projektu, grupy docelowe, działania, rzadziej opierano się o informacje zawarte przez wnioskodawców w takich polach jak: rezultaty czy budżet projektu (z wyszczególnionymi pozycjami charakteryzującymi poszczególne elementy projektu). W relatywnie niewielkiej liczbie przypadków sami wnioskodawcy określali we wniosku typ projektu, o którego wsparcie aplikowali. Częściej, nie określając w sposób jednoznaczny typu swojego projektu wnioskodawcy posługiwali się w opisie projektu sformułowaniami zaczerpniętymi z charakterystyki typów projektów zaczerpniętej z Planów Działań. I choć opisy i deklaracje wnioskodawców niekiedy nie odzwierciedlały precyzyjnie i jednoznacznie faktycznego charakteru projektu i podejmowanych w jego ramach działań, to stanowiły one dla ewaluatora istotną wskazówkę w ramach kategoryzacji projektów scharakteryzowanych we wnioskach aplikacyjnych. Wprowadzenie obligatoryjnego wymogu wskazywania przez wnioskodawców typów projektów, w które „wpisuje się” ich projekt bez wątplenia ułatwiłoby bieżący monitoring struktury złożonych wniosków ze względu na typ projektu, a tym samym skracałoby czas pomiędzy identyfikacją ewentualnych ryzyk dotyczących niezrealizowania celów poszczególnych Działań, a podjęciem czynności niwelujących zidentyfikowane zagrożenia.

1.2.2 Indywidualne wywiady pogłębione

Zgodnie z przyjętymi założeniami badawczymi indywidualne wywiady pogłębione przeprowadzone zostały z 15 dobranymi celowo respondentami reprezentującymi jedną z poniższych kategorii:

- pracownicy WUP odpowiedzialni za wdrażanie PO KL,
- pracownicy WUP odpowiedzialni za ocenę merytoryczną i formalną wniosków aplikacyjnych,
- asesory zewnętrzni odpowiedzialni za ocenę merytoryczną wniosków aplikacyjnych.

W przypadku pierwszej kategorii respondentów (N=10) w wywiadach wzięli udział przede wszystkim naczelnicy Wydziałów zajmujących się wdrażaniem poszczególnych Priorytetów PO KL oraz koordynatorzy zespołów: Projektów lub Programowania.

W odniesieniu do drugiej kategorii uczestników wywiadów (N=3) wytypowano pracowników WUP, którzy będąc członkami KOP i zajmując się oceną merytoryczną wniosków aplikacyjnych realizowali również zadania związane z oceną formalną.

Jeśli natomiast chodzi o asesora zewnętrznego (N=2), to w wywiadach wzięły udział osoby o relatywnie dużym doświadczeniu (nie tylko obejmującym PO KL) w ocenie wniosków

aplikacyjnych składanych w konkursach na dofinansowanie różnego typu inicjatyw ze środków publicznych.

Wywiady przeprowadzone zostały w dn. 28.07.2009 przez dwóch członków zespołu eksperckiego (wywiady prowadzone były równolegle, głównie w siedzibie WUP – jedynie wywiady z asesorami zewnętrznymi przeprowadzone zostały poza siedzibą WUP).

2. OPIS WYNIKÓW BADANIA

W niniejszym, zasadniczym, rozdziale raportu przedstawione zostały wyniki analizy zebranego materiału empirycznego. Opis wyników badania został ustrukturyzowany ze względu na kluczowe zagadnienia stanowiące przedmiot badania, takie jak:

- ocena zainteresowania projektodawców poszczególnymi Działaniami w ramach komponentu regionalnego PO KL,
- ocena udziału poszczególnych typów projektów w ramach realizowanych Działań,
- ocena postępu realizacji Działań na podstawie kluczowych wskaźników monitorowania realizacji programu,
- ocena zastosowanego systemu wyboru projektów (wraz z kryteriami wyboru projektów).

2.1 Ocena zainteresowania projektodawców poszczególnymi Działaniami w ramach komponentu regionalnego PO KL

Oceny zainteresowania projektodawców poszczególnymi Działaniami w ramach komponentu regionalnego PO KL dokonano w oparciu o zestawienia ilościowe wniosków złożonych w konkursach w latach 2007-2008. Uwzględniono w tym przypadku następujące dane: ilość złożonych wniosków, ilość wniosków przekazanych na KOP (tj. wniosków, które pozytywnie przeszły ocenę formalną), ilość projektów rekomendowanych do dofinansowania, ilość podpisanych umów. Dzięki temu możliwe było określenie nie tylko poziomu zainteresowania poszczególnymi Działaniami przez wnioskodawców, ale także ocena:

- jakości formalnej złożonych wniosków (w tym celu utworzono **wskaźnik jakości formalnej złożonych wniosków** wyrażający stosunek liczby wniosków, które pozytywnie przeszły ocenę formalną do liczby wszystkich złożonych wniosków; wskaźnik przyjmuje wartości od 0 do 1 – im wyższa wartość wskaźnika, tym wyższa jakość formalna złożonych wniosków),
- jakości merytorycznej złożonych wniosków (w tym celu utworzono **wskaźnik jakości merytorycznej złożonych wniosków** wyrażający stosunek liczby wniosków, które zostały po ocenie merytorycznej rekomendowane do dofinansowania otrzymując minimum punktowe uprawniające do otrzymania dofinansowania do liczby wniosków przekazanych na KOP po ocenie formalnej; wskaźnik przyjmuje wartości od 0 do 1 – im wyższa wartość wskaźnika, tym wyższa jakość merytoryczna złożonych wniosków),
- skuteczności uzyskania wsparcia przez wnioskodawców (w tym celu utworzono **wskaźnik skuteczności uzyskania wsparcia** wyrażający stosunek liczby podpisanych umów do liczby wniosków rekomendowanych do dofinansowania; w tym przypadku wartość wskaźnika obrazuje poziom szans na uzyskanie wsparcia przez tych wnioskodawców, którzy spełnili wszystkie kryteria formalne, a po ocenie merytorycznej uzyskali liczbę punktów uprawniającą ich do uzyskania wsparcia; wskaźnik przyjmuje wartości od 0 do 1 – im wyższa wartość wskaźnika, tym wyższa skuteczność w uzyskaniu wsparcia w ramach danego Działania).

Powyżej scharakteryzowana struktura prowadzonej analizy dotyczy jedynie wniosków składanych w ramach procedury konkursowej, nie obejmuje więc projektów o charakterze systemowym, w przypadku których proces naboru i wyboru wniosków miał odmienny charakter i nie może być oceniany ze względu na kryterium zainteresowania projektodawców poszczególnymi Działaniami.

2.1.1 Priorytet VI

W poniższej tabeli przedstawiono zestawienie wniosków złożonych w ramach poszczególnych Działań w Priorytecie VI „Rynek pracy otwarty dla wszystkich” PO KL wraz z danymi na temat liczby wniosków, które pozytywnie przeszły poszczególne etapy procedury kwalifikacyjnej oraz wartościami poszczególnych wskaźników utworzonych dla scharakteryzowania takich kwestii jak: jakość formalna złożonych wniosków, jakość merytoryczna złożonych wniosków, skuteczność uzyskania wsparcia.

Tabela 2. Charakterystyka wniosków złożonych w ramach poszczególnych Działań w Priorytecie VI PO KL w woj. zachodniopomorskim w latach 2007-2008

Działanie / Poddziałanie	Liczba wniosków złożonych (wg rejestru)	Udział liczby wniosków z danego Działania / Poddziałania w liczbie wszystkich wniosków dla Priorytetu* (w %)	Liczba wniosków przekazan. na KOP	Wskaźnik jakości formalnej złożonych wniosków	Liczba wniosków rekomend. do dofinans.	Wskaźnik jakości meryt. złożonych wniosków	Liczba podpisanych umów	Wskaźnik skutecz. uzyskania wsparcia
6.1.1	145	58,9	95	0,66	45	0,47	12	0,27
6.2	81	32,9	65	0,80	15	0,23	13	0,87
6.1.3	20 (system)	8,1	20	nie dotyczy	20	nie dotyczy	20	nie dotyczy
PILOTAŻ 2007								
6.1.1	95	nie dotyczy	71	0,75	24	0,34	14	0,58

Źródło: opracowanie własne na podstawie wyników badań

* Liczba wszystkich wniosków dla Priorytetu VI nie obejmuje wniosków dot. Działania 6.3, które zostało wyłączone z niniejszego badania

Jak wynika z danych przedstawionych w powyższej tabeli spośród Działań objętych analizą ponad połowa (58,9%) wniosków złożonych w 2007 roku dotyczyła Poddziałania 6.1.1 „Wsparcie osób pozostających bez zatrudnienia na regionalnym rynku pracy”. Wnioski składane w ramach drugiego Działania konkursowego (6.2 „Wsparcie oraz promocja przedsiębiorczości i samozatrudnienia”) stanowiły z kolei niecałą jedną trzecią (32,9%). 8,1% złożonych wniosków stanowiły wnioski składane poza procedurą konkursową, w ramach Działania 6.1.3 mającego charakter systemowy.

Działanie 6.1.1 uruchomione zostało także w formule pilotażowej w 2007 roku, w ramach tego naboru złożono 95 wniosków, a więc wyraźnie mniej niż w ramach naboru właściwego w roku 2008 (145 wniosków).

Poza samym charakterem (przedmiotem wsparcia) Poddziałania 6.1.1 i Działania 6.2, który mógł wpływać różnicująco na poziom zainteresowanie wsparciem w ich ramach uczestnicy indywidualnych wywiadów pogłębionych wskazywali także na inne czynniki:

W 6.1.1 wartość projektów jest niższa od 6.2, bo w 6.2 te projekty średnio to jest milion, 1.500.000 a w 6.1.1 to jest po 500 tys., 600 tys., 700 tys. To przede wszystkim różnica w wysokości dofinansowania. Poza tym w 6.1.1 może składać każdy beneficjent, który nie jest wykluczony z SzOP-u. Natomiast w 6.2 mamy jeszcze dodatkowe kryterium dostępu, które mówi o tym, że ten beneficjent, który będzie aplikował te środki musi posiadać odpowiednie doświadczenie. Zatem to nie może być np. firma szkoleniowa „Ala”, bądź też jakkolwiek inna firma, tylko musi posiadać doświadczenie z zakresu promocji przedsiębiorczości, prowadzić działalność gospodarczą. (...) Trzeba zaznaczyć, że w Działaniu 6.2 jeżeli beneficjent ostatecznie wykorzysta źle dotację, to my ściągamy środki od beneficjenta, a nie od tego ostatniego ogniwa. Dlatego tutaj jest bardzo duże ryzyko, dlatego decydują się aplikować o środki z 6.2 tylko te instytucje, które mają do tego potencjał i doświadczenie. (WUP-1)

I działanie 6.2, tutaj również jest bardzo duże zainteresowanie z tym, że są to najtrudniejsze projekty, projektodawca bierze na siebie bardzo dużą odpowiedzialność, ponieważ to on rozdziela potem pieniądze, które od nas dostaje, więc tutaj trzeba mieć ogromną wiedzę, żeby wystartować w tym konkursie, tutaj jest bardzo dużo projektów, które odpadają. (WUP-7)

Generalnie więc, różnice w poziomie zainteresowania wnioskodawców dwoma konkursowymi obszarami wsparcia wynikają przede wszystkim z różnic potencjałów (organizacyjnych, finansowych, ludzkich itp.), którymi dysponować muszą potencjalni realizatorzy projektów. Poddziałanie 6.1.1 z jednej strony nie kreuje tak wysokich barier wejścia, jeśli chodzi o doświadczenie beneficjentów, z drugiej skala projektów jest odpowiednio mniejsza. Z kolei w Działaniu 6.2 nie tylko wymagane jest większe doświadczenie, ale dochodzi dodatkowo kwestia odpowiedzialności finansowej przy ewentualnym niepowodzeniu w realizacji projektu – takie ryzyko gotowe są ponieść jedynie duże i doświadczone podmioty, których potencjał daje gwarancję poprawnej realizacji projektu.

Trzeba w tym miejscu podkreślić, iż to rozwiązanie, które w przypadku Działania 6.2 ocenić należy jako funkcjonalne (uwzględnienie w kryteriach dostępu określonego poziomu doświadczenia wnioskodawców), nie powinno być nadużywane w tych obszarach wsparcia, które są mniej skomplikowane merytorycznie lub organizacyjne. Może ono – zamiast gwarantować wysoką jakość projektów i pewność ich realizacji – blokować efektywną dystrybucję wsparcia.

Ostatecznie, choć Działanie 6.2 cieszy się mniejszym zainteresowaniem, to nie generuje to problemu z rozdysponowaniem całej kwoty alokacji:

My wykorzystujemy w 6.2 alokację co do złotówki. No więc już nie można dać więcej. Te 13 projektów, które Pan w tym okresie sprawdzał, i zostały podpisane umowy, tak naprawdę obejmują wszystkie pieniądze w 6.2. My wolimy, kiedy projekty są większe i kompleksowe i obejmą wsparciem większą liczbę osób, niż są to projekty rozproszone na mniejszą kwotę. (WUP-1)

Innymi słowy, specyfiką Działania 6.2 jest mniejsze zainteresowanie wnioskodawców, a tym samym mniejsza liczba realizowanych projektów, ale uwzględniając ich skalę i fakt, że projekty te „zagospodarowują” całą kwotę alokacji, to sytuacji tej nie należy oceniać jako

niekorzystnej, a tym samym podejmować określonych działań zaradczych.

Analizując wskaźnik jakości formalnej złożonych wniosków zauważyć należy, iż z najwyższą jego wartością mamy do czynienia w przypadku Działania 6.2, gdzie osiągnął on poziom 0,8 wobec 0,75 w odniesieniu do Działania 6.1.1 w fazie pilotażowej i 0,66 dla Działania 6.1.1 w naborze prowadzonym w 2008 roku. Zauważyć w związku z tym należy, iż w przypadku Działania 6.1.1 jakość składanych wniosków pod względem formalnym obniżyła się w 2008 roku w porównaniu z rokiem przeprowadzania naboru pilotażowego. Bez względu na to, czy przyczyny zidentyfikowanego spadku jakości formalnej składanych wniosków leżą po stronie IP (zbyt skomplikowana procedura naboru, niewystarczająca kampania informacyjno-szkoleniowa poprzedzająca konkurs itp.), czy też po stronie wnioskodawców (brak wystarczającej staranności w przygotowywaniu wniosków, niskie zainteresowanie wsparciem merytorycznym oferowanym przez IP) za niepokojące uznać należy, iż jakość formalna wniosków we właściwym naborze konkursowym jest niższa w porównaniu z naborem pilotażowym. Wydaje się bowiem, iż jedną z funkcji naboru pilotażowego jest także identyfikacja ewentualnych problemów i trudności dotyczących formalnej strony przygotowania wniosku aplikacyjnego i ich późniejsze wyeliminowanie lub dostarczenie wnioskodawcom odpowiedniego wsparcia informacyjnego lub szkoleniowego, które pozwoliłoby wyeliminować najczęściej popełniane błędy.

Powyższy problem nie ujawnił się natomiast w odniesieniu do oceny merytorycznej złożonych wniosków – wskaźnik jakości merytorycznej wyniósł w przypadku Działania 6.1.1 w 2008 roku 0,47 wobec 0,34 w naborze pilotażowym. Innymi słowy, w konkursie ogłoszonym w 2008 jakość merytoryczna zgłoszonych wniosków okazała się wyższa niż w konkursie pilotażowym, o czym świadczy fakt, iż w tym pierwszym problem nieosiągnięcia przez wnioskodawców minimum punktowego wymaganego do otrzymania finansowania występował na mniejszą skalę niż w 2007 roku. Jednocześnie, bez względu na to czy analizujemy dane dla Działania 6.1.1 z roku 2007 czy też 2008, wartość wskaźnika obrazującego jakość merytoryczną składanych wniosków okazuje się wyższa niż wartość tego wskaźnika dla Działania 6.2, gdzie osiągnął on wartość na poziomie 0,23.

Zestawiając ze sobą wartości wskaźników dot. jakości formalnej i merytorycznej wniosków złożonych w konkursach dla Działania 6.1.1 i 6.2 stwierdzić należy, iż wnioski dla Działania 6.1.1 (zarówno w 2007 i 2008 roku) cechuje wyższy poziom jakości merytorycznej w porównaniu z wnioskami dla Działania 6.2, przy czym w przypadku tych ostatnich mamy do czynienia z wyższym stopniem ich formalnej poprawności. Może to częściowo wynikać ze specyfiki obu obszarów wsparcia:

6.2 jest o tyle specyficznym działaniem, że tam tak naprawdę już jest napisane, co trzeba zawrzeć w tym wniosku, jest wsparcie szkoleniowo – doradcze, jest dotacja, jest wsparcie pomostowe. Nie ma tutaj miejsca na super pomysły. W 6.1.1 projekty są trochę inne – oni mogą się tu popisać większą kreatywnością, pomysłowością. Natomiast w 6.2 nie. Tu aplikują te ośrodki, ci projektodawcy, którzy wiedzą, że to zrobią dobrze i że wybiorą dobre biznesplany, bo jak tego nie zrobią, to będziemy od nich ściągali środki. (WUP-1)

Innymi słowy, w przypadku aplikowania o wsparcie w ramach Poddziałania 6.1.1 – inaczej niż w Działaniu 6.2 – kwestia wysokiej jakości merytorycznej projektu ma większe znaczenie, gdyż od wnioskodawców oczekuje się określonego poziomu inwencji i kreatywności w opracowaniu koncepcji projektu. W Działaniu 6.2 koncepcję tę w dużej mierze określają typy

dofinansowywanych projektów i przewidziane w ich ramach działania.

Z analizy poziomu skuteczności w uzyskaniu wsparcia w poszczególnych Działaniach Priorytetu VI PO KL w woj. zachodniopomorskim wynika natomiast, iż z największą skutecznością mamy do czynienia w Działaniu 6.2, gdzie wskaźnik skuteczności kształtuje się na poziomie 0,87, wobec 0,58 w pilotażu Działania 6.1.1 i 0,27 w konkursie dla Działania 6.1.1 ogłoszonym w roku 2008. Zidentyfikowane rozbieżności wydają się wynikać z dwóch głównych przyczyn. Po pierwsze, stanowią one rezultat dużych różnic w poziomie zainteresowania wnioskodawców wskazanymi Działaniami – liczba wniosków złożonych w konkursie dla Działania 6.1.1 w 2008 roku (145) stanowiła prawie dwukrotność wniosków złożonych w konkursie dla Działania 6.2 (81), co w sposób automatyczny wpłynęło na wyższy poziom konkurencji pomiędzy wnioskodawcami w pierwszym ze wskazanych Działań. Po drugie, mniejszej liczbie wnioskodawców w Działaniu 6.2 towarzyszyła jednocześnie większa kwota alokacji – wynosiła ona 18 351 889,00 PLN wobec 9 048 549,00 PLN dla Działania 6.1.1 w 2008 roku (wg planu budżetowego określonego w Planie Działań na lata 2007-2008). Oba z omówionych czynników sprawiły, iż w rezultacie spośród 45 wniosków rekomendowanych do uzyskania dofinansowania w ramach Działania 6.1.1 dofinansowaniem objęto w 2008 roku jedynie 12 projektów, podczas gdy w Działaniu 6.2 spośród 15 wniosków rekomendowanych do dofinansowania nie udzielono jedynie 2 projektom.

2.1.2 Priorytet VII

W poniższej tabeli przedstawiono zestawienie wniosków złożonych w ramach poszczególnych Działań w Priorytecie VII „Promocja integracji społecznej” PO KL wraz z danymi na temat liczby wniosków, które pozytywnie przeszły poszczególne etapy procedury kwalifikacyjnej oraz wartościami poszczególnych wskaźników utworzonych dla scharakteryzowania takich kwestii jak: jakość formalna złożonych wniosków, jakość merytoryczna złożonych wniosków, skuteczność uzyskania wsparcia.

Tabela 3. Charakterystyka wniosków złożonych w ramach poszczególnych Działań w Priorytecie VII PO KL w woj. zachodniopomorskim w 2008 roku

Działanie / Poddziałanie	Liczba wniosków złożonych (wg rejestru)	Udział liczby wniosków z danego Działania / Poddziałania w liczbie wszystkich wniosków dla Priorytetu* (w %)	Liczba wniosków przekazanych na KOP	Wskaźnik jakości formalnej złożonych wniosków	Liczba wniosków rekomendowanych do dofinans.	Wskaźnik jakości meryt. złożonych wniosków	Liczba podpisanych umów	Wskaźnik skutecz. uzyskania wsparcia
7.1.1	17 (system)	11,4	17	nie dotyczy	17	nie dotyczy	17	nie dotyczy
7.1.2	16 (system)	10,7	16	nie dotyczy	16	nie dotyczy	16	nie dotyczy
7.1.3	1 (system)	0,7	1	nie dotyczy	1	nie dotyczy	1	nie dotyczy
7.2.1	63	42,3	42	0,67	22	0,52	14	0,64
7.2.2	52	34,9	43	0,83	13	0,30	13	1,00

Źródło: opracowanie własne na podstawie wyników badań

* Liczba wszystkich wniosków dla Priorytetu VI nie obejmuje wniosków dot. Działania 7.3, które zostało wyłączone z niniejszego badania

Specyfika Priorytetu VII wynika z faktu, iż wśród 5 wyróżnionych Poddziałań aż 3 (wyodrębnione w ramach Działania 7.1 „Rozwój i upowszechnienie aktywnej integracji”)

obejmują projekty systemowe (wnioski złożone w ramach Poddziałań 7.1.1, 7.1.2 i 7.1.3 stanowią łącznie 22,8% wszystkich wniosków złożonych w ramach Priorytetu VII). Jest to związane z tym, iż działania podejmowane w ramach Działania 7.1 dotyczą aktywności określonych instytucji pomocy społecznej, takich jak ośrodki pomocy społecznej, czy powiatowe centra pomocy rodzinie. W rezultacie, tylko w przypadku dwóch Poddziałań – 7.2.1 i 7.2.2 – wyodrębnionych w ramach Działania 7.2 „Przeciwdziałanie wykluczeniu i wzmocnienie sektora ekonomii społecznej” mieliśmy w 2008 roku do czynienia z konkursową procedurą naboru wniosków.

Największą popularnością wnioskodawców cieszyło się w przypadku Priorytetu VII Poddziałanie 7.2.1 „Aktywizacja zawodowa i społeczna osób zagrożonych wykluczeniem społecznym” – wnioski złożone w ramach tego Poddziałania stanowią 42,3% wszystkich złożonych wniosków. Z kolei, udział wniosków złożonych w konkursie dot. Poddziałania 7.2.2 „Wsparcie ekonomii społecznej” wyniósł 34,9%. Zidentyfikowana różnica nie ma charakteru znaczącego i wydaje się, że jej przyczyną upatrywać należy – z jednej strony – w większym zapotrzebowaniu na wspieranie działań w zakresie szeroko rozumianej aktywizacji zawodowej i społecznej osób zagrożonych wykluczeniem społecznym niż na wsparcie ekonomii społecznej, która pozostaje względnie nową formułą niwelowania zjawiska społecznej ekskluzji. Z drugiej zaś, w Poddziałaniu 7.2.1 wnioskodawcy mieli możliwość wyboru znacznie większej liczby typów projektów (Plan Działań na lata 2007-2008 przewidywał możliwość uzyskania dofinansowania aż 13 typów projektów) niż w Poddziałaniu 7.2.2 (przewidziano tu wsparcie finansowe jedynie dla instytucji otoczenia sektora ekonomii społecznej świadczących cztery rodzaje usług). Dodatkowo, w przypadku Poddziałania 7.2.2 w naborze prowadzonym w 2008 roku występowały niejasności w opisie Poddziałania zawartym w SzOP PO KL. Problem ten został jednak rozwiązany poprzez wprowadzenie zmian w SzOP PO KL, co w chwili obecnej skutkuje wzrostem zainteresowania ze strony wnioskodawców tym obszarem wsparcia. Jednocześnie jednak nawet, gdy dużo projektów – wskutek wskazanego powyżej problemu – nie kwalifikowało się do uzyskania dofinansowania, to alokacja w Poddziałaniu 7.2.2 była w pełni wykorzystywana, bez ryzyka, że w rezultacie niskiej jakości składanych wniosków zaplanowana pula środków nie zostanie zakontraktowana.

Jeśli chodzi o jakość formalną złożonych wniosków, to z nieco lepszą sytuacją mamy do czynienia w przypadku Poddziałania 7.2.2, gdzie wskaźnik jakości formalnej złożonych wniosków wyniósł 0,83 wobec 0,67 w Poddziałaniu 7.2.1. Jednocześnie jednak, wnioski składane w konkursie w ramach Poddziałania 7.2.1 były zasadniczo lepiej oceniane na etapie oceny merytorycznej (mniejsza część wniosków nie osiągnęła w tym Poddziałaniu wymaganego minimum punktowego) – wskaźnik jakości merytorycznej złożonych wniosków wyniósł 0,52 wobec 0,30 dla Poddziałania 7.2.1.

Pomimo faktu, iż to wśród wniosków złożonych w ramach Poddziałania 7.2.1 wskaźnik jakości merytorycznej uzyskał większą wartość niż w Poddziałaniu 7.2.2, to jednak z większą skuteczną uzyskania dofinansowania w grupie wnioskodawców, którzy spełnili wszystkie wymogi formalne i merytoryczne mamy do czynienia w Poddziałaniu 7.2.1, gdzie wsparciem objęto 100% projektów rekomendowanych do dofinansowania, podczas gdy w Poddziałaniu 7.2.2 umowy podpisano z 14 spośród 22 wnioskodawców, co oznacza osiągnięcie wskaźnika skuteczności uzyskania wsparcia na poziomie 0,64.

2.1.3 Priorytet VIII

W poniższej tabeli przedstawiono zestawienie wniosków złożonych w ramach poszczególnych Działań w Priorytecie VII „Regionalne kadry Gospodarki” PO KL wraz z danymi na temat liczby wniosków, które pozytywnie przeszły poszczególne etapy procedury kwalifikacyjnej

30

oraz wartościami poszczególnych wskaźników utworzonych dla scharakteryzowania takich kwestii jak: jakość formalna złożonych wniosków, jakość merytoryczna złożonych wniosków, skuteczność uzyskania wsparcia.

Tabela 4. Charakterystyka wniosków złożonych w ramach poszczególnych Działań w Priorytecie VIII PO KL w woj. zachodniopomorskim w latach 2007-2008

Działanie / Poddziałanie	Liczba wniosków złożonych (wg rejestru)	Udział liczby wniosków z danego Działania / Poddziałania w liczbie wszystkich wniosków dla Priorytetu (w %)	Liczba wniosków przekazanych na KOP	Wskaźnik jakości formalnej złożonych wniosków	Liczba wniosków rekomend. do dofinans.	Wskaźnik jakości meryt. złożonych wniosków	Liczba podpisanych umów	Wskaźnik skutecz. uzyskania wsparcia
8.1.1	239	63,9	165	0,69	61	0,37	46	0,75
8.1.2	93	24,9	64	0,69	9	0,14	8	0,89
8.1.3	8	2,1	4	0,50	1	0,25	0	0,00
8.1.4	1 (system)	0,3	1	nie dotyczy	1	nie dotyczy	1	nie dotyczy
8.2.1	30	8,0	25	0,83	5	0,20	3	0,60
8.2.2	3 (system)	0,8	3	nie dotyczy	2	nie dotyczy	2	nie dotyczy
PILOTAŻ 2007								
8.1.1	104	nie dotyczy	65	0,63	45	0,69	21	0,47

Źródło: opracowanie własne na podstawie wyników badań

Z danych przedstawionych w powyższej tabeli przede wszystkim wskazać należy na bardzo wysoki poziom zainteresowania wnioskodawców Poddziałaniem 8.1.1 „Wspieranie rozwoju kwalifikacji zawodowych i doradztwo dla przedsiębiorstw” – tylko w ramach naboru w 2008 roku złożonych zostało 239 wniosków, co oznacza, iż nie tylko jest to zdecydowanie najpopularniejszy obszar wsparcia w Priorytecie VIII (63,9% wniosków w tym Priorytecie stanowią właśnie wnioski złożone w ramach naboru konkursowego do Poddziałania 8.1.1 w 2008 roku), ale także, że spośród wszystkich Priorytetów komponentu regionalnego PO KL to właśnie Poddziałanie 8.1.1 cieszyło się największym zainteresowaniem ze strony wnioskodawców (wnioski złożone w ramach tego Poddziałania w 2008 roku stanowiły ponad 15% wszystkich wniosków złożonych w latach 2007-2008 w komponentie regionalnym PO KL w woj. zachodniopomorskim, a jeśli dodatkowo uwzględnimy liczbę wniosków złożonych w ramach konkursu pilotażowego to okaże się, że prawie jedna czwarta wszystkich wniosków w komponentie regionalnym PO KL w okresie objętym niniejszą ewaluacją dotyczyła Poddziałania 8.1.1). Nie bez znaczenia dla zidentyfikowanej sytuacji jest zapewne fakt relatywnie dużej alokacji w ramach rzeczowego Poddziałania (w 2008 roku – 33 140 894,00 PLN), co już na wstępie zwiększało szansę na uzyskanie dofinansowania przy spełnieniu wymaganych kryteriów formalnych i merytorycznych, a tym samym – poprzez obniżone ryzyko porażki w procedurze konkursowej – zwiększało motywację do aplikowania o wsparcie³. Na znaczenie faktu dużej alokacji dla wysokiego poziomu zainteresowania Poddziałaniem 8.1.1 zwracali także uwagę uczestnicy indywidualnych wywiadów pogłębionych. Jednocześnie, w wywiadach IDI wskazywano na specyfikę projektów objętych

³ Dla porównania, w Działaniu 8.1.2, gdzie minimalna wartość finansowa projektu określona w kryteriach dostępu nie odbiegała bardzo znacząco od wartości określonej w kryteriach dostępu dla Działania 8.1.1 (300 tys. PLN wobec 400 tys. PLN) kwota alokacji była ponad dwukrotnie mniejsza (14 544 992,00 PLN wobec 33 140 894,00 PLN), co w sposób automatyczny ograniczało liczbę potencjalnych beneficjentów i mogło skłaniać raczej do aplikowania o wsparcie w ramach Działania 8.1.1.

wsparciem w ramach Poddziałania 8.1.1, która również mogła pozytywnie wpływać na poziom zainteresowania tym właśnie obszarem wsparcia:

Dla projektodawców chyba najłatwiej jest napisać projekt szkoleniowy, który nie wymaga od nich dużego zaangażowania, i tak naprawdę dużo projektów było złożonych w ramach pilotażu, gdzie był tylko ten trzeci typ projektu i to bardzo podwyższyło ilość projektów składanych. (WUP-2)

Poddziałanie 8.1.1 jest w moim odczuciu najprostsze i najbardziej czytelne dla potencjalnych wnioskodawców, w szczególności tych, którzy zdobyli doświadczenie w okresie realizacji ZPORR – u 2004-2006. Najprościej ten wniosek przygotować, najłatwiej zbadać ewentualne zapotrzebowanie i odpowiedzieć na nie. Wydaje mi się, że projektodawcy często przerabiają projekty, które nie otrzymały dofinansowania w ZPORR-ze. Już mają wypracowany schemat. A pozostałe działania konkursowe są czymś nowym. (...) Poddziałanie 8.1.1 zachęca tym, że wniosek jest łatwiej zrobić, łatwiej przygotować projekt. (WUP-4)

Takie działania 8.1.1 to są po prostu szkolenia dla osób pracujących, gdzie każdy może zostać przeszkolony, więc tutaj zainteresowanie jest ogromne, ponieważ łatwo jest firmom, które są firmami szkoleniowymi i po prostu chcą zrealizować jakieś szkolenia po to, żeby po prostu zarobić, tak to one łatwo mogą się one w to wpisać. (WUP-10)

Okazuje się więc, że jednym z czynników decydujących o dużym zainteresowaniu wnioskodawców projektami realizowanymi w ramach Poddziałania 8.1.1 jest świadomość, iż nakłady, które są niezbędne do opracowania koncepcji projektu i przygotowania wniosku aplikacyjnego są w przypadku tego obszaru wsparcia relatywnie niewielkie. Tym bardziej, jeśli – jak wspominał jeden z rozmówców – wnioskodawcy mogą korzystać z rezultatów pracy wykonywanej na potrzeby aplikowania o wsparcie ze ZPORR. Taka sytuacja nie jest jednak korzystna z punktu widzenia właściwego kierunkowania wsparcia – te obszary wsparcia, które są istotne z punktu widzenia potrzeb i problemów regionu mogą pozostawać „niezagospodarowane”, jeśli przewidywane typy projektów oceniane będą jako zbyt skomplikowane, innowacyjne lub niezorientowane na redukcję podstawowych deficytów takich jak braki kompetencyjne lub niedobory finansowe.

Drugi obszar wsparcia w Priorytecie VIII cieszący się największym zainteresowaniem ze strony wnioskodawców to Poddziałanie 8.1.2 „Wsparcie procesów adaptacyjnych i modernizacyjnych w regionie”, gdzie złożono 93 wnioski, co stanowi blisko jedną czwartą (24,9%) wniosków złożonych w ramach całego Priorytetu VIII. Uczestnicy indywidualnych wywiadów pogłębionych zwracali uwagę, iż w przypadku tego Poddziałania za poziom zainteresowania ze strony wnioskodawców częściowo odpowiada fakt, iż przy częściowej modyfikacji wniosku aplikacyjnego do Poddziałania 8.1.2 mogli – z tymi samymi lub bardzo zbliżonymi projektami – aplikować wnioskodawcy, którzy nie uzyskali dofinansowania w ramach Poddziałania 8.1.1:

Można było brać na takiej samej zasadzie jak w 8.1.1 osoby „z ulicy”, z tymże z naciskiem żeby uniknąć stosowania pomocy publicznej to musiało być otwarte, musiałyby być spełnione te same warunki co w 8.1.1, które zapewniały, że nie jest to pomoc dla przedsiębiorcy, od którego beneficjent pochodził. Niestety w naszym odczuciu większość projektów, które złożono nie przeszło, ponieważ większość była po przerobieniu 8.1.1. To jest trudne podziałanie, ponieważ skierowane jest do specyficznej grupy odbiorców. (WUP-4)

To też widać na 8.1.2 przed zmianą SzOP-u, gdzie był ten typ projektu, który dla niektórych był furtką i starali się to co nie udało się zrealizować w trzecim typie projektu w 8.1.1 to próbowali w 8.1.2. Teraz nie ma już tej możliwości bo SzOP się zmienił. (WUP-2)

Choć z punktu widzenia wnioskodawców takie zachowanie ocenić należy jako racjonalne, to jednak powstaje ryzyko, iż dofinansowanie otrzymywać będą te projekty, które mogą nie wpisywać się dokładnie w cele Poddziałania, gdyż przygotowywane były dla innych obszarów wsparcia. Poza tym – jak wynika z powyżej przywołanej wypowiedzi – takie doraźne „przekwalifikowanie” projektów przez wnioskodawców często skutkuje ich odrzuceniem i w rezultacie może obniżać generalny poziom skuteczności w aplikowaniu o wsparcie (problem ten w odniesieniu do Poddziałania 8.1.2 potwierdza bardzo niska wartość wskaźnika jakości merytorycznej 0,14).

Jednocześnie w przypadku Poddziałania 8.1.2 czynnikiem ograniczającym zainteresowanie aplikowaniem o wsparcie mógł być relatywnie niejasny charakter projektów, które mogą być realizowane w ramach Poddziałania:

Wydaje mi się, że wnioskodawcy mają problem ze zdefiniowaniem tego o co chodzi – różnica między restrukturyzacją, modernizacją, adaptacją, w jakich sytuacjach pomoc publiczna wchodzi, w jakich nie. Rzadziej po nie sięgają. Okazuje się, że pojawiają się problemy z dobraniem grupy, beneficjent jest inny, trochę trudniejszy. Czy to jest dla rolników, czy dla osób odchodzących z rybactwa czy dla pracowników zagrożonych... (WUP-4)

Problem z niejasnością sformułowania założeń Poddziałania, jego celów, czy typów dofinansowywanych projektów może z jednej strony zniechęcać wnioskodawców do aplikowania o wsparcie. Z drugiej zaś, niezrozumienie specyfiki Poddziałania przez wnioskodawców może skutkować błędnym przygotowaniem koncepcji projektu, określenia grupy docelowej itp., co z kolei może prowadzić do odrzucenia wniosku (w szczególności za niespełnienie wymaganych kryteriów dostępu).

W pozostałych Poddziałaniach, w których mieliśmy do czynienia z procedurą konkursową liczba złożonych wniosków była wyraźnie mniejsza. Relatywny brak zainteresowania wnioskodawców oferowanym wsparciem okazał się szczególnie widoczny w przypadku Poddziałania 8.1.3 „Wzmacnianie lokalnego partnerstwa na rzecz adaptacyjności”, gdzie złożono jedynie 8 wniosków. Tu z kolei – przeciwnie niż w Działaniu 8.1.1 – kwota alokacji mogła działać na wnioskodawców zniechęcająco. Poddziałanie 8.1.3 to bowiem w analizowanym okresie jedyny obszar wsparcia spośród wszystkich Priorytetów, w którym kwota alokacji nie przekroczyła miliona złotych (wyniosła ona 989 060,00 PLN). Pomimo faktu, iż nie określono w kryteriach wyboru projektów w ramach tego Poddziałania

brzegowych wartości finansowych wspieranych projektów, to jednak w oparciu o znajomość wielkości alokacji wnioskodawcy mogli szacować ryzyko nieuzyskania wsparcia jako relatywnie wysokie, ew. oceniać jako nieopłacalne ponoszenie określonych kosztów związanych z przygotowaniem i złożeniem wniosku w sytuacji, gdy grantodawca przeznaczył na dany konkurs relatywnie małą pulę środków finansowych. Bardziej opłacalne stawało się w tym przypadku przygotowanie takich projektów, które wpisując się swym profilem w inne Działania/Poddziałania pozwalały na realizację projektów o większej skali i wartości finansowej. Kluczowe dla niskiego zainteresowania tym Poddziałaniem było bez wątpienia także i to – wpływ tego czynnika sygnalizowali uczestnicy wywiadów pogłębionych – że o wsparcie w ramach Działania 8.1.3 aplikować mogła wąska grupa wnioskodawców, tj. organizacje pracodawców lub organizacje związkowe:

Natomiast w tym Poddziałaniu jest nacisk na partnerstwo pomiędzy organizacjami pracodawców i związkami zawodowymi, co jest też pewnym ograniczeniem co do podmiotu, który może złożyć. Grupa docelowa jest szeroka. Wydaje się, że ten projekt jest przyjemny do prowadzenia na zasadzie upowszechniania informacji, ale jest ograniczony katalog podmiotów, które mogą składać projekty. Organizacje pracodawców muszą spełniać określone w odpowiednich przepisach warunki. Związki zawodowe, nawet jeśli są, to te pomniejsze nie są zainteresowane. Z tego względu jest mniejsze zainteresowanie. (WUP-4)

W takiej sytuacji, nawet jeśli były w woj. zachodniopomorskim podmioty zainteresowane realizacją działań w ramach Poddziałania 8.1.3, to forma i profil ich organizacji mogły skutecznie uniemożliwiać starania o dofinansowanie ewentualnego projektu wpisującego się w cele rzeczowego Poddziałania.

Z kolei jeśli chodzi o wyjaśnienie potencjalnych przyczyn relatywnie niskiego zainteresowania Poddziałaniem 8.2.1, to jedno z możliwych wyjaśnień przedstawione zostało podczas wywiadów jakościowych:

8.2.1 to jest rzecz nowa. Może być teraz większe zainteresowanie, z tego względu, że zostały wyjaśnione kwestie związane z pomocą publiczną w przypadku projektów na staże i (...) zatrudnienie wysoko wykwalifikowanego personelu. I to może mieć wpływ na to, że będzie tych projektów więcej. To też są specyficzne działania dla projektodawców i odbiorców. One mają bardzo konkretne cele i tym się interesują podmioty, których to najbardziej dotyczy, czyli jednostki naukowe. Liczymy na większe zainteresowanie środowisk biznesowych, ale to z reguły funkcjonuje w partnerstwie, w którym liderami są jednostki naukowe czy po prostu uczelnie. (WUP-4)

Dodatkowo, w przypadku Poddziałania 8.2.1 w naborze prowadzonym w 2008 roku niejasną pozostała kwestia traktowania wsparcia oferowanego w ramach niniejszego Poddziałania regulacjami dot. pomocy publicznej⁴:

⁴ Problem dotyczący braku jednoznacznych regulacji odnoszących się do kwestii pomocy publicznej wpłynął też jako czynnik zakłócający równomierną dystrybucję wsparcia w ramach Poddziałania 8.1.1 (patrz: wyniki analizy dotyczące typów projektów realizowanych w ramach Poddziałania 8.1.1).

W 8.2.1 był problem, że nie do końca była ta sytuacja z pomocą publiczną, jak to będzie wyglądało, czy jest to obciążone pomocą publiczną czy nie. Dopiero w tym roku przepisy to regulują. (WUP-2)

Generalnie, występującą w Priorytecie VIII dysproporcję polegającą na bardzo dużym zainteresowaniu Poddziałaniem 8.1.1 względem Poddziałania: 8.1.2, 8.1.3 oraz 8.2.1 tłumaczyć można następującą specyfiką tych ostatnich:

Są trudniejsze, są skierowane do ograniczonej grupy odbiorców z wymaganiami szerszymi niż w 8.1.1 albo cel i zakres, merytoryka tych działań jest specyficzna. (WUP-4)

Ewentualne działania zmierzające do zwiększenia poziomu zainteresowania wskazanymi Poddziałaniami musiałyby więc być zorientowane na: **(a)** zwiększenie czytelności i przejrzystości rodzajów projektów objętych dofinansowaniem (z ewentualnym wprowadzeniem wsparcia dla potencjalnych wnioskodawców w postaci szkoleń/warsztatów dotyczących nie tylko sposobu przygotowywania wniosków, ale także różnych aspektów opracowywania koncepcji projektu, tj.: identyfikowania grupy docelowej oraz jej potrzeb, określania zakresu merytorycznego projektu, projektowania adekwatnych działań zorientowanych na rozwiązanie określonych problemów grupy docelowej itp.), **(b)** zmniejszenie stopniu rygorystyki w określaniu kategorii beneficjentów, którzy mogą aplikować o wsparcie.

Jeśli chodzi o wartości wskaźnika jakości formalnej złożonych wniosków w Priorytecie VIII, to z najwyższą jego wartością mamy do czynienia w Poddziałaniu 8.2.1 „Wsparcie dla współpracy sfery nauki i przedsiębiorstw”, gdzie wyniósł on 0,83, podczas gdy w dwóch Poddziałaniach cieszących się największym zainteresowaniem (8.1.1 i 8.1.2) osiągnął on wartość 0,69.

Z kolei najwyższym poziomem merytorycznym cechowały się wnioski składane w ramach Poddziałania 8.1.1 w naborze pilotażowym – wskaźnik jakości merytorycznej osiągnął w tym przypadku wartość 0,69, co jest prawie dwukrotnością wartości tego wskaźnika dla naboru w 2008 roku (wyniósł on w przypadku tego konkursu tylko 0,37, przy czym i tak okazał się wyższy od wartości rzeczowego wskaźnika dla pozostałych Poddziałania: 8.1.2 (0,14), 8.2.1 (0,20) oraz 8.1.3 (0,25). Jak widać, zdecydowanie największy problem jeśli chodzi o merytoryczną zawartość wniosków aplikacyjnych ujawnił się w odniesieniu do Poddziałania 8.1.2.

Pod względem skuteczności w uzyskaniu wsparcia mamy w Priorytecie VIII do czynienia z relatywnie dużym zróżnicowaniem, jeśli chodzi o wartości wskaźnika skuteczności uzyskania wsparcia. Z jednej strony, w Poddziałaniu 8.1.2 wskaźnik ten osiągnął bardzo wysoką wartość 0,89 – spośród 9 wniosków rekomendowanych do dofinansowania, tylko w jednym przypadku nie doszło do podpisania umowy, co oznacza, iż sprostanie wymogom merytorycznym i formalnym przez wnioskodawcę dawało niemal pewność uzyskania dofinansowania. Z drugiej zaś, w Poddziałaniu 8.1.3 wsparcia nie otrzymał żaden wnioskodawca (zaznaczyć tu należy, iż rekomendowany do uzyskania dofinansowania był tylko jeden wniosek w ramach tego Poddziałania). W pozostałych obszarach wsparcia wyróżnionych w ramach Priorytetu VIII wskaźnik skuteczności osiągnął wartości pośrednie,

przy czym względnie wysoki okazał się jeszcze w Poddziałaniu 8.1.1, gdzie dofinansowanie otrzymało ¾ projektów rekomendowanych do uzyskania wsparcia.

2.1.4 Priorytet IX

W poniższej tabeli przedstawione zestawienie wniosków złożonych w ramach poszczególnych Działań w Priorytecie IX „Rozwój wykształcenia i kompetencji w regionach” PO KL wraz z danymi na temat liczby wniosków, które pozytywnie przeszły poszczególne etapy procedury kwalifikacyjnej oraz wartościami poszczególnych wskaźników utworzonych dla scharakteryzowania takich kwestii jak: jakość formalna złożonych wniosków, jakość merytoryczna złożonych wniosków, skuteczność uzyskania wsparcia.

Tabela 5. Charakterystyka wniosków złożonych w ramach poszczególnych Działań w Priorytecie IX PO KL w woj. zachodniopomorskim w roku 2008

Działanie / Poddziałanie	Liczba wniosków złożonych (wg rejestru)	Udział liczby wniosków z danego Działania / Poddziałania w liczbie wszystkich wniosków dla Priorytetu* (w %)	Liczba wniosków przekazanych na KOP	Wskaźnik jakości formalnej złożonych wniosków	Liczba wniosków rekomend. do dofinans.	Wskaźnik jakości meryt. złożonych wniosków	Liczba podpisanych umów	Wskaźnik skutecz. uzyskania wsparcia
9.1.1	62	13,2	43	0,69	23	0,53	20	0,87
9.1.2	179	38,0	104	0,58	45	0,43	32	0,71
9.1.3	1 (system)	0,2	1	nie dotyczy	1	nie dotyczy	1	nie dotyczy
9.2	126	26,8	106	0,84	39	0,37	28	0,72
9.3	44	9,3	28	0,64	3	0,11	2	0,67
9.4	58	12,3	53	0,91	16	0,30	6	0,38
9.4	1 (system)	0,2	1	nie dotyczy	1	nie dotyczy	1	nie dotyczy

Źródło: opracowanie własne na podstawie wyników badań

* Liczba wszystkich wniosków dla Priorytetu VI nie obejmuje wniosków dot. Działania 9.5, które zostało wyłączone z niniejszego badania

Spośród naborów o charakterze konkursowym z największym poziomem zainteresowania ze strony beneficjentów mamy do czynienia w Poddziałaniu 9.1.2 „Wyrównywanie szans edukacyjnych uczniów z grup o utrudnionym dostępie do edukacji oraz zmniejszanie różnic w jakości usług edukacyjnych” (wnioski złożone w ramach rzeczonoego Poddziałania stanowią 38% wszystkich wniosków złożonych w ramach Priorytetu IX) oraz Działaniu 9.2 „Podniesienie atrakcyjności i jakości szkolnictwa wyższego” (26,8%). Mniejszym zainteresowaniem wnioskodawców cieszyły się: Działanie 9.3 „Upowszechnienie formalnego kształcenia ustawicznego” (9,3%), Działanie 9.4 „Wysoko wykwalifikowane kadry systemu oświaty” (12,3%) oraz Poddziałanie 9.1.1 „Zmniejszanie nierówności w stopniu upowszechnienia edukacji przedszkolnej” (13,2%).

Jeśli chodzi o wysoki poziom zainteresowania projektami z Poddziałania 9.1.2, to wydaje się, iż jest to rezultat dużej trafności przewidzianych w tym Poddziałaniu form wsparcia wobec istniejących w regionie potrzeb, przy jednoczesnej „przyjazności” tego obszaru wsparcia dla wnioskodawców (zarówno pod względem stopnia trudności projektów, jak różnorodności dofinansowanych przedsięwzięć):

Jeśli chodzi o 9.1.2 to jest to działania, które daje beneficjentom najszersze możliwości, i zakres tego, co może być robione dla beneficjentów to jest bardzo szeroki zakres. Napisanie tego wniosku nie powinno być rzeczą trudną, a potrzeby są duże. Są to uczniowie szkół podstawowych, gimnazjalnych, w kształceniu ogólnym. Tych szkół w zachodniopomorskim trochę jest. Dlatego tu zapotrzebowanie jest tak duże. (WUP-3)

Z kolei w przypadku Działania 9.2 na początku naboru wniosków poziom zainteresowania był relatywnie niewielki, by z czasem osiągnąć poziom czyniący z tego obszaru wsparcia jeden z najbardziej popularnych wśród wnioskodawców:

Jeśli chodzi o 9.2 to tak naprawdę dopiero w tym roku działanie zaczęło się cieszyć większym zainteresowaniem. W zeszłym roku trudno nam było zmobilizować beneficjentów do zajęcia się zawodówkami. Myślę, że ze względu na to, że jest to trudna grupa docelowa. Uczniów szkół zawodowych trudniej jest włączyć w pewne działania i ryzyko niepowodzenia takiego projektu jest większe. Na pewno w województwie zachodniopomorskim jest duża potrzeba wsparcia szkolnictwa zawodowego i wydaje mi się, że w tym roku wnioskodawcy zaczęli to zauważać. Tych wniosków jest więcej. (WUP-3)

Występuje tu jednak nadal problem z wiedzą wśród potencjalnych wnioskodawców dotyczącą możliwości aplikowania o wsparcie na prowadzone działania:

Też są np. projekty szkół zawodowych, gdzie szkół zawodowych teraz w ogóle jest mniej niż wcześniej, ale też możliwe, że nikt do nich nie dotarł i nie są tak zainteresowani, jak np. szkoły prowadzące kształcenie ogólne, gdzie bardzo dużo szkół składa, bo nawet media bardzo często o tym piszą, że w gminie takiej i takiej nauczyciele napisali projekt i prowadzą zajęcia pozalekcyjne. Teraz i nauczyciele zaraz też o tym wiedzą, też chcą być w gazecie, też chcą robić coś dla swoich uczniów i piszą. A ci ze szkół zawodowych się w ogóle nie orientują, że coś mogą, myślą, że to zajęcia pozalekcyjne dla podstawówki, a oni nie są podstawówką, więc to jest nieświadomość. (WUP-10)

Obszarem wsparcia – spośród tych, które objęto naborem konkursowym – cieszącym się najmniejszym zainteresowaniem wnioskodawców okazało się być Działanie 9.3. Przyczyn zaistniałego stanu rzeczy upatrywać należy w tym przypadku w niewystarczająco precyzyjnym, a przede wszystkim – niezrozumiałym dla wnioskodawców – sposobie określenia charakteru tego Działania i zawartych w nim form wsparcia:

Z naszego punktu widzenia jako instytucji pośredniczącej jest to działanie najmniej przemyślane i najmniej doprecyzowane, tam jest najtrudniejsza grupa, no bo jest kształcenie ustawiczne w formach szkolnych osób dorosłych. To wymaga zmobilizowania osób dorosłych do powrotu do szkoły, kiedy pracują, mają rodziny. Jest to bardzo trudne. W zeszłym roku z 9.3 mieliśmy taki problem, że wnioskodawcy często mylili to z organizacją różnych kursów i szkoleń. Nie widzieli różnicy, że jest to kształcenie ustawiczne w formach szkolnych, a nie kursy czy szkolenia, które mogą być przewidziane np. w priorytecie 8. Tutaj był główny problem. (WUP-3)

Nie spodziewaliśmy się, że tak małe zainteresowanie będzie w działaniu 9.3, ale wydaje mi się, że to wynika ze złej interpretacji zapisów w SzOP-ie, co tak naprawdę może być zrealizowane. (WUP-9)

Jak sygnalizowali rozmówcy, w chwili obecnej problem nieprzejrzystości i stopnia skomplikowania opisu Działania i dostępnych form wsparcia został częściowo rozwiązany. Nie zmienia to jednak faktu, iż część wniosków składanych w ramach konkursu w 2008 roku musiała zostać odrzucona ze względu na fakt niezgodności z typem wsparcia przewidzianym przez SzOP PO KL.

Analizując jakość złożonych wniosków pod względem formalnym zauważyć należy relatywnie wysoką jakość wniosków składanych w ramach Działań: 9.4 i 9.2 (wskaźnik jakości formalnej złożonych wniosków wyniósł w ich przypadku odpowiednio: 0,91 i 0,84), szczególnie w przypadku pierwszego ze wspomnianych Działań problem odrzucania złożonych wniosków z przyczyn formalnych dotyczył bardzo małej liczby wniosków. Z nieco niższymi wartościami wskaźnika jakości formalnej wniosków mamy natomiast do czynienia w Poddziałaniach: 9.1.1 (0,69) i 9.1.2 (0,58) oraz Działaniu 9.3.

Z kolei pod względem jakości merytorycznej z relatywnie najlepszą sytuacją mamy do czynienia w Poddziałaniu 9.1.1, gdzie wartość wskaźnika jakości merytorycznej wyniosła 0,53. Zdecydowanie najslabiej wypadają pod tym względem wnioski złożone w konkursie dot. Działania 9.3, gdzie wskaźnik jakości merytorycznej złożonych wniosków wyniósł 0,11 – innymi słowy, zdecydowana większość wnioskodawców spełniających wymogi formalne nie potrafiła sprostać kryteriom merytorycznym określonym w ramach rzeczowego Działania. W rezultacie spośród 28 wniosków przekazanych do oceny merytorycznej na posiedzenie KOP, tylko 3 zostały rekomendowane do uzyskania dofinansowania.

Jeśli natomiast chodzi o wskaźnik skuteczności uzyskania wsparcia, to z najwyższą jego wartością mamy do czynienia w przypadku Poddziałania 9.1.1, gdzie wyniosła ona 0,87. W przypadku pozostałych obszarów wsparcia w ramach Priorytetu IX wartości rzeczowego wskaźnika były odpowiednio mniejsze, by w Działaniu 9.4 osiągnąć najniższy poziom 0,38. Wydaje się, że fakt najmniejszej gwarancji na uzyskanie wsparcia w sytuacji rekomendowania danego projektu do dofinansowania stanowi – w przypadku Działania 9.4 – w dużym stopniu wypadkową relatywnie niewielkiej kwoty alokacji, która wyniosła 3 135 326,00 PLN będąc najniższą kwotą alokacji spośród wszystkich obszarów wsparcia w Priorytecie IX.

2.1.5 Podsumowanie

Nim przejdziemy do podsumowania analiz dotyczących poziomu zainteresowania wnioskodawców poszczególnymi Działaniami w ramach wyodrębnionych Priorytetów konieczne jest poczynienie zastrzeżenia dotyczącego uzyskanych rezultatów. Wspólną cechą

wszystkich Priorytetów jest fakt dużego zróżnicowania stopnia zainteresowania poszczególnymi obszarami wsparcia (różnice te dostrzegalne są nawet bez uwzględniania Działań, w ramach których realizowane są projekty systemowe, gdzie z przyczyn obiektywnych liczba projektów jest z reguły mniejsza niż w konkursowych obszarach wsparcia). Sam fakt rzeczonoego zróżnicowania nie powinien być jednak traktowany jako problem i postrzegać go należy raczej jako naturalną konsekwencję różnic w specyfice poszczególnych Działań/Poddziałań, tego do jakich kategorii beneficjentów są one adresowane, jaki jest stopień złożoności dofinansowywanych projektów, jaki jest poziom społecznej istotności problemów na rozwiązanie których zorientowane są dane obszary wsparcia itd. Problemem, którego identyfikacja była celem powyższej analizy jest natomiast sytuacja całkowitego (lub niemalże całkowitego) braku zainteresowania danym Działaniem/Poddziałaniem ze strony potencjalnych beneficjentów. Po pierwsze, może to być bowiem symptom niewłaściwego zaadresowania danej formy wsparcia. Po drugie, w rezultacie prowadzić to może do niezrealizowania celów tych Działań/Poddziałań, które cieszą się ograniczonym zainteresowaniem ze strony wnioskodawców. Jednocześnie podkreślić należy, że by zidentyfikować ryzyko niezrealizowania celów Działania/Poddziałania niewystarczające jest określenie stopnia zainteresowania ze strony wnioskodawców – brak faktycznie realizowanych projektów może także wynikać z niskiej jakości merytorycznej i formalnej składanych wniosków (dlatego też w analizie uwzględniono aspekt jakości składanych wniosków w dwóch ww. wymiarach).

W ramach Priorytetu VI zdecydowanie największym zainteresowaniem wnioskodawców cieszyło się Poddziałanie 6.1.1 „Wsparcie osób pozostających bez zatrudnienia na regionalnym rynku pracy” – wnioski złożone w ramach konkursu dotyczącego tego Poddziałania stanowiły blisko 60% wszystkich wniosków złożonych w Priorytecie VI w 2008 roku. Choć dominacja tego Poddziałania jest wyraźna, to jednak fakt, iż udział wniosków z drugiego konkursowego obszaru wsparcia (Działanie 6.2 „Wsparcie oraz promocja przedsiębiorczości i samozatrudnienia”) wyniósł 32,9% pozwala stwierdzić, iż nie mamy w przypadku Priorytetu VI do czynienia z ryzykiem nieosiągnięcia celów ze względu na fakt niskiego poziomu zainteresowania jednym z obszarów wsparcia. Co więcej, jakość złożonych wniosków w ramach Działania 6.2 sprawiła, iż w rezultacie (choć w Poddziałaniu 6.1.1 złożonych zostało prawie dwukrotnie więcej wniosków niż w Działaniu 6.2), to liczba podpisanych umów jest w odniesieniu do obu obszarów wsparcia niemalże identyczna.

Różnice w poziomie zainteresowania Poddziałaniem 6.1.1 oraz Działaniem 6.2 nie tylko nie powinny być ocenione jako wymagające określonych działań korygujących (np. poprzez zwiększanie poziomu zainteresowania Działaniem 6.2), ale wręcz uznać należy je za funkcjonalne w kontekście specyfiki obu obszarów wsparcia. Projekty realizowane w ramach Działania 6.2 cechuje znacznie większy stopień złożoności merytorycznej i formalnej (a także skala odpowiedzialności – także finansowej – ponoszona przez beneficjenta), co oznacza, że ich realizatorami powinny być podmioty o dużym potencjale i ugruntowanym doświadczeniu w realizacji podobnych przedsięwzięć. Dodatkowo, jeśli za miernik skuteczności w kierunkowaniu wsparcia uznać stopień wykorzystania kwoty alokacji, to również mniejszy poziom zainteresowania wnioskodawców tym obszarem wsparcia nie powinien niepokoić, gdyż kwota alokacji – nawet przy mniejszej liczbie projektów – została wykorzystana w całości.

W Priorytecie VII również mamy do czynienia z dwoma konkursowymi obszarami wsparcia, ale w tym przypadku różnice w stopniu zainteresowania beneficjentów są już mniejsze niż te zidentyfikowane pomiędzy Działaniem 6.2 i Poddziałaniem 6.1.1 – większym zainteresowaniem wnioskodawców (42,3% złożonych wniosków) cieszyło się Poddziałanie 7.2.1 „Aktywizacja zawodowa i społeczna osób zagrożonych wykluczeniem społecznym” wobec 34,9% wniosków, które złożono w konkursie w ramach Poddziałania 7.2.2 „Wsparcie

ekonomii społecznej”. Również i w VII Priorytecie nie występuje więc ryzyko niezrealizowania celów tych obszarów wsparcia, w których mielibyśmy do czynienia z brakiem zainteresowania ze strony wnioskodawców. Jednocześnie wydaje się (zmiana ta dostrzegalna jest zresztą w konkursie z 2009 roku), iż zainteresowanie Poddziałaniem 7.2.2 będzie wzrastać, przyczyniając się tym samym do jeszcze większej równomierności w dystrybucji środków w Priorytecie VII. Jednym z czynników – oddziałującym w perspektywie krótkookresowej – który korzystnie wpływa na poziom zainteresowania wnioskodawców tym obszarem wsparcia jest wprowadzenie modyfikacji w SzOP PO KL, w odniesieniu do opisu samego Poddziałania (wcześniejszy opis nie zawsze pozostawał jasny dla wnioskodawców). Poza tym, należy oczekiwać wzrostu popularności – a tym samym zainteresowania wnioskodawców – koncepcją i rozwojem ekonomii (gospodarki) społecznej, co również powinno przyczynić się zwiększenia udziału wniosków składanych w ramach Poddziałania 7.2.2 w całości wniosków dla Priorytetu VII. Nie sposób też nie dostrzec, że brak ryzyka realizacji celów Poddziałania 7.2.2 wynika także z bardzo dużej skuteczności w uzyskaniu wsparcia przez wnioskodawców – pomimo, iż liczba wniosków złożonych w tym Poddziałaniu była niższa niż w Poddziałaniu 7.2.1, to jednak dofinansowaniem objęto wszystkie (13) wnioski spełniające wymogi formalne i merytoryczne. W rezultacie – podobnie jak w przypadku Priorytetu VI – różnice pomiędzy poszczególnymi obszarami wsparcia dotyczące liczby złożonych wniosków zacierają się, gdy porównanie dotyczy liczby podpisanych umów. Innymi słowy, ostatecznym kryterium identyfikującym ewentualne problemy i ryzyka w zakresie osiągnięcia celów w poszczególnych obszarach wsparcia jest liczba faktycznie realizowanych projektów, a nie poziom zainteresowania wnioskodawców mierzony liczbą złożonych wniosków. Ten ostatni może bowiem w niektórych przypadkach być mylący.

W przypadku Priorytetu VIII bardzo wyraźna okazała się dominacja – ze względu na poziom zainteresowania ze strony wnioskodawców – Poddziałania 8.1.1, które cieszyło się największym zainteresowaniem nie tylko w porównaniu z innymi obszarami wsparcia w Priorytecie VIII, ale także w porównaniu z wszystkimi pozostałymi Działaniami/Poddziałaniami wdrażanymi w ramach komponentu regionalnego PO KL. Co więcej, częściowo także wnioskodawców aplikujących w ramach Poddziałania 8.1.2 traktować należy jako zainteresowanych – w pierwszej kolejności – dofinansowaniem oferowanym w Poddziałaniu 8.1.1. Świadczy o tym fakt, iż nierzadko wnioski składane w Poddziałaniu 8.1.2 stanowiły zmodyfikowany wariant wniosków, które wcześniej – bez powodzenia – złożone były w konkursie dotyczącym Poddziałania 8.1.1. Zidentyfikowana sytuacja stanowi wypadkową kilku czynników, spośród których najważniejsze to: relatywnie duża kwota alokacji oraz względna łatwość w przygotowaniu wniosku (opracowaniu koncepcji projektu) oraz późniejszej realizacji dofinansowanego przedsięwzięcia.

Z niekorzystną sytuacją w Priorytecie VIII mamy natomiast do czynienia w odniesieniu do Poddziałania: 8.1.3 „Wzmacnianie lokalnego partnerstwa na rzecz adaptacyjności” oraz 8.2.1 „Wsparcie dla współpracy sfery nauki i przedsiębiorstw”. W przypadku pierwszego z wymienionych obszarów wsparcia mamy do czynienia zarówno z niskim poziomem zainteresowania ze strony wnioskodawców (8 złożonych wniosków) oraz zerową skutecznością w uzyskaniu dofinansowania (żaden z projektów nie otrzymał dofinansowania) powodowaną zarówno niską jakością merytoryczną wniosków, jak i niespełnieniem przez wnioskodawców wymogów formalnych. W rezultacie w kontekście rezultatów konkursu prowadzonego w 2008 roku mówić należy o braku szans na realizację działań zorientowanych na osiągnięcie celu niniejszego Poddziałania – jest to jedyny obszar wsparcia spośród wszystkich Priorytetów, gdzie w okresie objętym ewaluacją nie dofinansowano realizacji żadnego projektu.

Z nieco lepszą, choć w porównaniu z innymi Działaniami/Poddziałaniami także niepokojącą, sytuacją mamy do czynienia w przypadku Poddziałania 8.2.1. Tutaj jednak mniejszym

problemem jest poziom zainteresowania wnioskodawców (uwzględniając specyfikę realizowanych w ramach tego Poddziałania projektów liczba 30 złożonych wniosków może być uznana za satysfakcjonującą), większym zaś – skuteczność w pozyskaniu wsparcia, gdyż ostatecznie umowy podpisano jedynie z 3 podmiotami. W odniesieniu do tego Poddziałania również możemy więc mówić o ryzyku niezrealizowania całościowego celu niniejszego obszaru wsparcia (szczegółowa identyfikacja tego, które z aspektów tego obszaru wsparcia cechuje największe ryzyko przedstawiona została w kolejnym rozdziale, gdzie przedmiotem analizy są typy projektów realizowanych w tym Poddziałaniu). W 2008 roku jedną z najistotniejszych przyczyn – poza generalnie dość wysokim poziomem trudności i specjalizacji dofinansowanych projektów – był brak rozwiązań legislacyjnych w zakresie pomocy publicznej, który ograniczył możliwość dofinansowania części projektów z Poddziałania 8.2.1. W chwili obecnej problem ten został już wyeliminowany, co powinno korzystnie wpłynąć na poziom zainteresowania wnioskodawców.

W Prioryecie IX mamy do czynienia z największą ilością konkursowych obszarów wsparcia, przy czym największym zainteresowaniem wnioskodawców cieszyły się: Poddziałanie 9.1.2 „Wyrównywanie szans edukacyjnych uczniów z grup o utrudnionym dostępie do edukacji oraz zmniejszanie różnic w jakości usług edukacyjnych” oraz Działanie 9.2 „Podniesienie atrakcyjności i jakości szkolnictwa wyższego”. W pozostałych obszarach wsparcia poziom zainteresowania wnioskodawców był mniejszy, przy czym największy problem dotyczy Działania 9.3 „Upowszechnienie formalnego kształcenia ustawicznego”, gdzie złożone zostały 44 wnioski, a więc mniej niż 10% wszystkich wniosków dla Priorytetu IX (z wyłączeniem Działania 9.5). Zasadniczą przyczyną wydaje się być w tym przypadku – sygnalizowana przez pracowników WUP – niejasność zdefiniowania tego, jakiego rodzaju przedsięwzięcia mogą uzyskać w ramach rzeczzonego Działania dofinansowanie, która z jednej strony zmniejszała gotowość wnioskodawców do aplikowania o wsparcie, a z drugiej – zwiększała ryzyko odrzucenia wniosku (potwierdzeniem tego jest bardzo niski wskaźnik jakości formalnej, którym w Działaniu 9.3 wyniósł tylko 0,11. W rezultacie niekorzystny fakt względnie niskiego poziomu zainteresowania wsparciem w tym Działaniu został pogłębiony poprzez odrzucenie zdecydowanej większości złożonych wniosków i dofinansowanie tylko 2 projektów. Choć sytuacja z 2008 roku dotycząca tego Działania winna być oceniona jako wysoce niekorzystna w kontekście realizacji jego celów, to jednak należy się spodziewać, iż problem niewielkiego zainteresowania tym Działaniem oraz odrzucania dużej liczby złożonych wniosków w kolejnych konkursach będzie występować z mniejszym nasileniem ze względu na zmiany wprowadzone do SzOP PO KL, które przynajmniej częściowo zniwelowały problem nietrafnego przygotowywania wniosków aplikacyjnych.

Podsumowując, w zdecydowanej większości Działań/Poddziałań poziom zainteresowania wnioskodawców oraz liczba dofinansowanych projektów nie kreują ryzyka niezrealizowania celów dla danych obszarów wsparcia. Ewentualne różnice w liczbie złożonych wniosków i podpisanych umów pomiędzy poszczególnymi Działaniami/Poddziałaniami wynikają ze specyfiki obszarów wsparcia i nie powinny być traktowane jako problem wymagający określonego typu interwencji. Realny problem braku zainteresowania wnioskodawców (czy też braku bądź bardzo małej liczby dofinansowywanych projektów) dotyczy natomiast Poddziałań: 8.1.3 i 8.2.1 oraz Działania 9.3. w odniesieniu do nich podjęte już zostały określone działania korygujące, których celem było zwiększenie liczby realizowanych projektów w kolejnych latach, jednocześnie w rezultacie niniejszej ewaluacji zaproponowane zostały dodatkowe formy interwencji, które mogą zwiększyć aktywność wnioskodawców w ww. obszarach wsparcia.

2.2 Ocena udziału poszczególnych typów projektów w ramach realizowanych Działań

W niniejszej części raportu przedstawione zostały wyniki analizy dotyczącej udziału poszczególnych typów projektów w ramach realizowanych Działań. Analiza ta przeprowadzona została w oparciu o informacje zawarte we wnioskach aplikacyjnych wg następującego schematu:

- a) pozyskanie elektronicznych wersji wniosków aplikacyjnych (ew. zapoznanie się z treścią wniosku aplikacyjnego w wersji drukowanej w sytuacji braku elektronicznej wersji wniosku),
- b) zapoznanie się z treścią wniosku aplikacyjnego, w szczególności z informacjami zawartymi w takich polach jak: cel projektu, grupy docelowe, działania, rezultaty czy budżet projektu (z wyszczególnionymi pozycjami charakteryzującymi poszczególne elementy projektu),
- c) przyporządkowanie poszczególnych projektów do typów projektów wskazanych w Planach Działań na lata 2007-2008 dla Priorytetów: VI, VII, VIII, IX,
- d) przeprowadzanie zbiorczej analizy statystycznej dla wszystkich projektów identyfikującej strukturę projektów ze względu na ich typ w ramach poszczególnych Działań i Poddziałań.

Na potrzeby prowadzonej analizy przyjęto, iż jeden projekt może być zaklasyfikowany do więcej niż jednego typu projektów. Wynika to z faktu, iż w wielu przypadkach projekty, o których wsparcie aplikowali wnioskodawcy miały charakter kompleksowy obejmując swym zakresem dwa lub więcej typów projektów (niekiedy sami wnioskodawcy w treści wniosku jednoznacznie wskazywali, iż ich projekt wpisuje się kilka typów projektów).

Należy jednocześnie podkreślić, iż wyniki przeprowadzonej analizy – choć podawany jest zawsze dokładny odsetek projektów danego typu – należy traktować szacunkowo. Nie we wszystkich przypadkach możliwe było bowiem jednoznaczne określenie typów projektów, można też domniemywać, że jeśli typizacji projektów dokonywaliby sami wnioskodawcy, to mogłaby ona wyglądać nieco inaczej. Innymi słowy, w analizie skupiono się nie na różnicach pomiędzy konkretnymi odsetkami ilustrującymi udział poszczególnych typów projektów (te mogłyby bowiem prowadzić do mylących lub niejednoznacznych wniosków), ile raczej na zidentyfikowaniu tych typów projektów w poszczególnych Działaniach i Poddziałaniach, które cechuje bardzo wysoki poziom nadreprezentacji lub niedoreprezentowania względem pozostałych typów projektów.

Analizą objęto przede wszystkim Działania i Poddziałania, w których nabór prowadzony był w trybie konkursowym. Jednocześnie, z analizy wyłączono te Działania i Poddziałania, w przypadku których Plan Działań na lata 2007-2008 przewidywał tylko jeden typ projektu. W większości przypadków (chyba, że analiza dotyczy projektów systemowych lub Działań/Poddziałań, w których w okresie objętym analizą nie przyjęto żadnego projektu do realizacji) struktura typów projektów prezentowana jest w podziale na projekty realizowane (tj. takie, które otrzymały dofinansowanie) i niezrealizowane (które nie otrzymały dofinansowania ze względu na niespełnienie kryteriów formalnych lub merytorycznych, ew. uzyskanie oceny punktowej, która okazała się niewystarczająca do uzyskania dofinansowania). Rzeczone rozróżnienie wynika z konieczności określenia ryzyka nieosiągnięcia celów poszczególnych Działań/Poddziałań na poziomie regionalnym ze względu na brak lub bardzo małą liczbę projektów realizowanych danego typu.

2.2.1 Priorytet VI

W niniejszej części raportu przedstawiono dane dotyczące typów projektów w ramach Działań i Poddziałań Priorytetu VI.

2.2.1.1 Poddziałanie 6.1.1

Na poniższym wykresie przedstawiono strukturę typów projektów w Poddziałaniu 6.1.1 „Wsparcie osób pozostających bez zatrudnienia na regionalnym rynku pracy”.

Wykres 1. Typy projektów w ramach Działania 6.1.1 „Wsparcie osób pozostających bez zatrudnienia na regionalnym rynku pracy”

Źródło: opracowanie własne na podstawie wyników badań, N=145; odsetki nie sumują się do 100%, gdyż jeden projekt mógł być zaklasyfikowany do więcej niż jednego typu projektów

Jak widać na powyższym wykresie zdecydowaną większość realizowanych typów projektów, z którymi mamy do czynienia w Poddziałaniu 6.1.1 (zarówno wśród projektów realizowanych, jak i nierealizowanych) stanowią przedsięwzięcia, które zaklasyfikować możemy do jednego lub kilku z czterech poniższych typów:

- identyfikacja potrzeb osób pozostających bez zatrudnienia, w tym m. in. poprzez zastosowanie Indywidualnych Planów Działania, diagnozowanie potrzeb szkoleniowych oraz możliwości doskonalenia zawodowego w regionie,
- organizacja warsztatów oraz szkoleń z zakresu technik aktywnego poszukiwania pracy oraz nabywania kompetencji kluczowych,
- wsparcie psychologiczno-doradcze osób wchodzących i powracających na rynek pracy,
- realizacja programów aktywizacji zawodowej obejmujących jedną lub kilka z następujących form wsparcia, połączonych z możliwością zapewnienia opieki nad dziećmi lub osobami zależnymi dla osoby uczestniczącej w projekcie: pośrednictwo pracy i/lub poradnictwo zawodowe, staże/praktyki zawodowe, szkolenia prowadzące do podniesienia, uzupełnienia lub zmiany kwalifikacji zawodowych, subsydiowanie zatrudnienia.

Pozostałe typy projektów reprezentowane są w stopniu incydentalnym. Wyjaśnienia zaistniałej sytuacji podawane w trakcie indywidualnych wywiadów pogłębionych miały różnicowany charakter. Po pierwsze, zwracano uwagę, że typy projektów cieszące się największym zainteresowaniem cechuje względnie największa łatwość wykonawczo-realizacyjna, co automatycznie zwiększa grupę wnioskodawców potencjalnie zainteresowanych uzyskaniem dofinansowania swoich działań. Po drugie, w przypadku rzeczonych typów projektów, w opinii uczestników wywiadów, stosunkowo najłatwiej jest znaleźć potencjalnych uczestników (beneficjentów ostatecznych) – w pozostałych typach problem rekrutacji uczestników potencjalnie może nastęrczać większych trudności stawiając tym samym pod znakiem zapytania prawidłową realizację projektu. Po trzecie wreszcie, cztery wskazane typy projektów stanowią najbardziej bezpośrednią i konkretną formę pomocy osobom z różnego typu trudnościami na rynku pracy, a tym samym stanowią wysoce adekwatną formę reakcji na pogarszającą się sytuację na rynku pracy. Typy pozostałe (mające np. charakter promocyjny, upowszechniający czy badawczy) nie stanowią bezpośredniego wsparcia dla osób bez zatrudnienia, a tym samym cechuje je mniejsza pilność i niezbędność. Jak trafnie określiła to jedna z uczestniczek badania jakościowego:

Osobiście wydaje mi się, że te, które obecnie przechodzą są na dzisiaj ważniejsze. Ale nie należy w żaden sposób rezygnować z tych pozostałych, one niech sobie będą nadal, są projektodawcy, którzy będą w tę stronę kierować swoje projekty, żeby realizować inne typy wsparcia. (WUP-7)

Powyższa wypowiedź nie jest jedyną w której sygnalizowano, że małe zainteresowanie określonymi typami projektów w Poddziałaniu 6.1.1 nie powinno być traktowane jako problem:

Jeśli chodzi o organizację kampanii promocyjnych i akcji informacyjnych, powiem Panu, że nie żałuję, że takich projektów nie ma w województwie zachodniopomorskim, bo uważam, że każdy projekt może mieć w sobie element kampanii informacyjnej i promocyjnej, ale nie powinien to być projekt sam w sobie, nie powinna to być tylko i wyłącznie akcja promocyjno – informacyjna, bo to nic nie daje. Ważniejsze jest, żeby ta osoba została przeszkolona, beneficjent zagwarantuje, że np. 20% po ukończeniu szkolenia znajdzie zatrudnienie. (WUP-1)

Proponowane w niniejszej wypowiedzi rozwiązanie wydaje się być bardziej funkcjonalne i racjonalne niż – postulowane w przypadku innych obszarów wsparcia przez niektórych rozmówców – wykluczanie pewnych typów projektów. Łączenie odrębnych typów projektów pozwoliłoby bowiem na realizację wszystkich założonych działań bez konieczności drastycznych rozwiązań w postaci odcinania części beneficjentów od niektórych form wsparcia.

2.2.1.2 Poddziałanie 6.1.3

Na poniższym wykresie przedstawiono strukturę typów projektów w Poddziałaniu 6.1.3 „Poprawa zdolności do zatrudnienia oraz podnoszenie poziomu aktywności zawodowej osób bezrobotnych”.

Wykres 2. Typy projektów w ramach Działania 6.1.3 „Poprawa zdolności do zatrudnienia oraz podnoszenie poziomu aktywności zawodowej osób bezrobotnych”

Źródło: opracowanie własne na podstawie wyników badań, N=20; odsetki nie sumują się do 100%, gdyż jeden projekt mógł być zaklasyfikowany do więcej niż jednego typu projektów

W ramach Poddziałania 6.1.3 realizowane są projekty o charakterze systemowym

(realizatorami projektów są Powiatowe Urzędy Pracy), nie jest w związku z tym prowadzony nabór w trybie konkursowym – zastrzeżenie to jest niezbędne przy interpretacji udziału poszczególnych typów projektów.

Najczęściej realizowanymi typami projektów w Poddziałaniu 6.1.3 są:

- szkolenia prowadzące do podniesienia, uzupełnienia bądź zmiany kwalifikacji zawodowych,
- staże/przygotowanie zawodowe w miejscu pracy,
- przyznania jednorazowych środków na podjęcie działalności gospodarczej, w tym pomocy prawnej, konsultacji i doradztwa związanego z podjęciem działalności gospodarczej.

Wyraźnie rzadziej PUP-y realizują natomiast projekty związane z pracami interwencyjnymi, bądź same prace interwencyjne, bądź doposażenie lub wyposażenie stanowiska pracy dla skierowanego bezrobotnego w ramach prac interwencyjnych.

Uwzględniając fakt, iż realizatorami projektów w Poddziałaniu 6.1.3 są Powiatowe Urzędy Pracy, a więc podmioty dysponujące najpełniejszą wiedzą na temat potrzeb lokalnego rynku pracy, trudno kwestionować ich wybory w zakresie tego, jakie typy projektów powinny być realizowane. Przyczyn mniejszego zainteresowania PUP-ów projektami dot. prac interwencyjnych można jednak upatrywać także w formie wsparcia oferowanego beneficjentom ostatecznym:

Może dlatego, że pracodawca musi tutaj dołożyć ze swoich środków, tak, zadeklarować, że zatrudni, są pewne ograniczenia ze strony pracodawców. W pracach interwencyjnych część płaci PUP, część pracodawca. Tutaj pracodawca dostaje środki na doposażenie, ale musi później utrzymać to stanowisko pracy później (...) Wydaje mi się, że nie, bezrobotni mają taki wybór, że czy chcą iść na prace interwencyjne, czy chcą rozpocząć działalność gospodarczą, wiadomo, że to są wszystkie osoby pełnoletnie, więc większość z nich się decyduje na rozpoczęcie działalności gosp. Wydaje mi się, że tu jest wybór samych bezrobotnych. (WUP-7)

2.2.1.3 Działanie 6.2

Na poniższym wykresie przedstawiono strukturę typów projektów w Działaniu 6.2 „Wsparcie oraz promocja przedsiębiorczości i samozatrudnienia”.

Wykres 3. Typy projektów w ramach Działania 6.2 „Wsparcie oraz promocja przedsiębiorczości i samozatrudnienia”

Źródło: opracowanie własne na podstawie wyników badań, N=81; odsetki nie sumują się do 100%, gdyż jeden projekt mógł być zaklasyfikowany do więcej niż jednego typu projektów

Trzy typy projektów cieszących się największym zainteresowaniem wśród wnioskodawców w Działaniu 6.2 to:

- doradztwo (indywidualne i grupowe) oraz szkolenia umożliwiające uzyskanie wiedzy i umiejętności potrzebnych do założenia i prowadzenia działalności gospodarczej,
- przyznanie środków finansowych na rozwój przedsiębiorczości,
- wsparcie pomostowe w okresie od 6 do 12 miesięcy od dnia zarejestrowania działalności gospodarczej, obejmujące m.in. doradztwo oraz pomoc w efektywnym wykorzystaniu dotacji.

Wszystkie trzy typy cechuje bardzo zbliżony udział w strukturze projektów, tak realizowanych, jak i nierealizowanych, co wynika z faktu, że najczęściej wnioskodawcy przygotowywali projekty o charakterze kompleksowym tj. łączące wszystkie trzy wymienione formy wsparcia.

Uwzględniając fakt, iż w przypadku Działania 6.2 mamy do czynienia z sytuacją zbliżoną do Poddziałania 6.1.1, tzn. że spośród dostępnych typów projektów wyraźnie najmniejszym zainteresowaniem wnioskodawców cieszyły się projekty o charakterze promocyjnym, ponownie należy zadać pytanie, czy ich względne niedoreprezentowanie należy traktować jako problem:

Moje zdanie jest podobne jak w przypadku 6.1.1. Uważamy, że bardziej celowe w naszym województwie jest kierowanie wsparcia na rozpoczęcie działalności gospodarczej niż na prowadzenie kampanii. Kampanie były w 2008 roku. Kampanie mogą być elementem danego wniosku. Były pomysły żeby zrobić kampanię dla osób niepełnosprawnych. Nie wiem czy to akurat 6.2 PO KL. Są też inne działania, które mogą się tym zająć. (WUP-1)

Innymi słowy, należy przyznać, iż wśród typów projektów w ramach poszczególnych Działań/Poddziałań nie mamy do czynienia z równorzędnością zarówno jeśli chodzi o potrzeby regionu, jak i wpływ projektów danego typu na realizację celów Działania/Poddziałania, a w rezultacie także całego Programu. Niektóre typy projektów winny być traktowane priorytetowo, inne zaś jako typy o charakterze pomocniczym, a tym samym mniej pilnym i niezbędnym. W przypadku przyjęcia takiego założenia występujące różnice w swoistej „popularności” poszczególnych typów projektów winny być traktowane nie tylko jako naturalne, ale wręcz jako pożądane. Ingerencji wymagałyby tylko te sytuacje, gdzie nadreprezentowane byłyby typy projektów o charakterze mniej priorytetowym (czyli w przypadku omawianego Działania 6.2 – np. przewaga projektów promocyjnych nad projektami zakładającymi bezpośrednie wsparcia dla osób zakładających własne firmy)⁵.

2.2.2 Priorytet VII

W niniejszej części raportu przedstawiono dane dotyczące typów projektów w ramach Poddziałań Priorytetu VII.

2.2.2.1 Poddziałanie 7.1.1

Na poniższym wykresie przedstawiono strukturę typów projektów w Poddziałaniu 7.1.1 „Rozwój i upowszechnienie aktywnej integracji przez ośrodki pomocy społecznej”.

⁵ W konkursie ogłoszonym w 2009 roku pozostawione zostały tylko trzy typy projektów – dwa ostatnie (o charakterze promocyjnym i upowszechniającym) zostały wyłączone z dofinansowania.

Wykres 4. Typy projektów w ramach Poddziałania 7.1.1 „Rozwój i upowszechnienie aktywnej integracji przez ośrodki pomocy społecznej”

Źródło: opracowanie własne na podstawie wyników badań, N=17; odsetki nie sumują się do 100%, gdyż jeden projekt mógł być zaklasyfikowany do więcej niż jednego typu projektów

Wszystkie projekty systemowe realizowane w ramach Poddziałania 7.1.1 wpisywały się w typ projektu, jakim jest „rozwój form aktywnej integracji poprzez kontakty socjalne”. Jednocześnie część z nich – przewidując dodatkowe zatrudnienie pracowników socjalnych – mogła być zaklasyfikowana także do drugiego typu projektów (niekiedy zamiast zatrudnienia nowych pracowników projekt przewidywał dodatkowe wynagrodzenie dla obecnej kadry, dlatego ten typ projektu nie jest reprezentowany w 100%). Wydaje się, że powyższa struktura typów projektów jest korzystna, co zresztą zostało potwierdzone w badaniu jakościowym:

Upowszechnianie aktywnej integracji pracy socjalnej w regionie zawarte w każdym projekcie systemowym to jest przewidywane zatrudnienie pracowników socjalnych bądź też osób zajmujących się aktywną integracją w ramach projektów. I ta proporcja jest taka nawet właściwa, bo kontrakty socjalne to jest podstawa funkcjonowania projektów systemowych w VII. (WUP-5)

2.2.2.2 Poddziałanie 7.1.2

Na poniższym wykresie przedstawiono strukturę typów projektów w Poddziałaniu 7.1.2 „Rozwój i upowszechnienie aktywnej integracji poprzez powiatowe centra pomocy rodzinie”.

Wykres 5. Typy projektów w ramach Działania 7.1.2 „Rozwój i upowszechnienie aktywnej integracji przez powiatowe centra pomocy rodzinie”

Źródło: opracowanie własne na podstawie wyników badań, N=16; odsetki nie sumują się do 100%, gdyż jeden projekt mógł być zaklasyfikowany do więcej niż jednego typu projektów

W przypadku Poddziałania 7.1.2 – ze względu na to, iż jego zakres jest bardzo zbliżony do zakresu Poddziałania 7.1.1 – występuje podobna sytuacja jeśli chodzi strukturę typów projektów. Dominują projekty zorientowane na rozwój form aktywnej integracji poprzez kontrakty socjalne (ramach trzech szczegółowych podtypów) oraz upowszechnienie aktywnej integracji i pracy socjalnej w regionie (wszystkie realizowane projekty wpisują się w ten typ projektu).

Nieco mniejszy (choć nadal relatywnie wysoki, jeśli porównać go z udziałem poszczególnych typów projektów w innych Działaniach/Poddziałaniach) okazał się udział projektów zorientowanych na integrację zawodową i społeczną osób niepełnosprawnych:

Na rzecz osób niepełnosprawnych to są zadania statutowe PCPR, w związku z powyższym będą osoby niepełnosprawne w tych projektach zawsze się pojawiały, to będzie beneficjent w PCPR. (WUP-5)

2.2.2.3 Poddziałanie 7.2.1

Na poniższym wykresie przedstawiono strukturę typów projektów w Poddziałaniu 7.2.1 „Aktywizacja zawodowa i społeczna osób zagrożonych wykluczeniem społecznym”.

Wykres 6. Typy projektów w ramach Działania 7.2.1 „Aktywizacja zawodowa i społeczna osób zagrożonych wykluczeniem społecznym”

Źródło: opracowanie własne na podstawie wyników badań, N=63; odsetki nie sumują się do 100%, gdyż jeden projekt mógł być zaklasyfikowany do więcej niż jednego typu projektów

Na przedstawioną na powyższym wykresie strukturę typów projektów wpłynęło kilka czynników. Po pierwsze, relatywna trudność w dotarciu do takich grup uczestników projektów jak osoby niepełnosprawne (w tym: zaburzone psychicznie), czy osoby niepełnoletnie. Po drugie – co dotyczy projektów przewidujących staże i subsydiowane zatrudnienie – wnioskodawcy obawiali się występowania w tych projektach kwestii pomocy publicznej (poza tym w Priorytecie VI realizowane były bardzo zbliżone projekty powiązane z reintegracją zawodową). Po trzecie, część organizacji, które prowadzą działalność w obszarach objętych wsparciem w ramach Poddziałania 7.2.1 nie dysponuje wystarczającym potencjałem do tego, by nie tylko uzyskać dofinansowanie, ale przede wszystkim, by później we właściwy sposób zrealizować projekt.

Jednocześnie, w badaniu jakościowym zwrócono uwagę, iż nie powinno się za wszelką cenę dążyć do zrównoważenia struktury projektów ze względu na ich typ:

Naszym celem nie jest, aby w ramach posiedzeń KOP, rekomendowane były projekty we wszystkich typach projektów. Tu chodzi o to, żeby wybierać najwyższej jakości projekty, które będą obejmowały też grupy wsparcia, które rzeczywiście potrzebują od nas wsparcia w województwie. (WUP-5)

Ten sam uczestnik wywiadów stwierdził, iż w przypadku Poddziałania 7.2.1 kluczowym obszarem wsparcia jest pomoc osobom niepełnosprawnym w kwestii zatrudnienia i realizacji tego celu powinny być przede wszystkim podporządkowane wszelkie podejmowane działania.

2.2.2.4 Poddziałanie 7.2.2

Na poniższym wykresie przedstawiono strukturę typów projektów w Poddziałaniu 7.2.2 „Wsparcie ekonomii społecznej”.

Wykres 7. Typy projektów w ramach Działania 7.2.2 „Wsparcie ekonomii społecznej”

Źródło: opracowanie własne na podstawie wyników badań, N=52; odsetki nie sumują się do 100%, gdyż jeden projekt mógł być zaklasyfikowany do więcej niż jednego typu projektów

Jak wynika z danych na powyższym wykresie największym zainteresowaniem wnioskodawców cieszyły się projekty zorientowane na doradztwo oraz szkolenia umożliwiające uzyskanie wiedzy i umiejętności potrzebnych do założenia i prowadzenia działalności w sektorze ekonomii społecznej. W chwili obecnej jednak zmiany wprowadzone w SzOP PO KL sprawiają, iż beneficjent musi realizować wszystkie ze wskazanych w Poddziałaniu 7.2.2 rodzajów usług, co oznacza, iż w rezultacie udział poszczególnych typów projektów powinien ulec wyrównaniu.

2.2.3 Priorytet VIII

W niniejszej części raportu przedstawiono dane dotyczące typów projektów w ramach Działań i Poddziałań Priorytetu VIII.

2.2.3.1 Poddziałanie 8.1.1

Na poniższym wykresie przedstawiono strukturę typów projektów w Poddziałaniu 8.1.1 „Wspieranie rozwoju kwalifikacji zawodowych i doradztwa dla przedsiębiorstw”. Dane dotyczą 2008 roku, bo choć w 2007 roku prowadzony był w ramach Poddziałania 8.1.1 nabór w trybie pilotażowym, to dofinansowaniem objęto wtedy tylko jeden typ projektów „szkolenia skierowane do pracujących osób powyżej 45 roku życia, które posiadają co najwyżej wykształcenie średnie i z własnej inicjatywy są zainteresowane nabyciem nowych, uzupełnieniem lub podwyższeniem kwalifikacji i umiejętności (w formach pozaszkolnych)”.

Wykres 8. Typy projektów w ramach Poddziałania 8.1.1 „Wspieranie rozwoju kwalifikacji zawodowych i doradztwa dla przedsiębiorstw”

Typy projektów w ramach Poddziałania 8.1.1 (2008) (%)

Źródło: opracowanie własne na podstawie wyników badań; odsetki nie sumują się do 100%, gdyż jeden projekt mógł być zaklasyfikowany do więcej niż jednego typu projektów; N=239

Zarówno wśród projektów realizowanych, jak i niezrealizowanych wyraźnie dominują szkolenia skierowane do osób zatrudnionych o niskich kwalifikacjach lub innych dorosłych osób pracujących, które z własnej inicjatywy są zainteresowane nabyciem nowych,

uzupełnieniem lub podwyższaniem kwalifikacji i umiejętności (z wyłączeniem kształcenia formalnego oraz z wyłączeniem osób zarejestrowanych jako poszukujący pracy). Wyraźnie mniejszy udział mają projekty, których przedmiotem były ogólne i specjalistyczne szkolenia oraz doradztwo związane ze szkoleniami dla kadr zarządzających i pracowników przedsiębiorstw w zakresie m.in.: zarządzania, identyfikacji potrzeb w zakresie kwalifikacji pracowników, organizacji pracy, zarządzania BHP, elastycznych form pracy, wdrażania technologii produkcyjnych przyjaznych środowisku, wykorzystania w prowadzonej działalności technologii informacyjnych i komunikacyjnych, a z praktycznie zerowym zainteresowaniem mamy do czynienia w odniesieniu do projektów doradczych dla mikro-, małych i średnich przedsiębiorstw (MMŚP), w tym dla osób samozatrudnionych, w szczególności w zakresie ekonomii, finansów, zarządzania zasobami ludzkimi lub rachunkowości (z wyłączeniem doradztwa związanego z procesami inwestycyjnymi).

Choć bardzo duże zainteresowanie projektami szkoleniowymi (szczególnie o charakterze otwartym) nie powinno dziwić, gdyż tego typu projekty są jednymi z najpopularniejszych wśród wnioskodawców, to jednak w przypadku Poddziałania 8.1.1 mamy do czynienia z dodatkowym wyjaśnieniem. Otóż w ramach naboru prowadzonego w 2008 roku nie było jednoznacznych ram prawnych dotyczących zagadnienia pomocy publicznej, w rezultacie preferowane były w Poddziałaniu 8.1.1 te projekty, które miały charakter otwarty i nie nosiły znamion pomocy publicznej.

2.2.3.2 Poddziałanie 8.1.2

Na poniższym wykresie przedstawiono strukturę typów projektów w Poddziałaniu 8.1.2 „Wsparcie procesów adaptacyjnych i modernizacyjnych w regionie”.

Wykres 9. Typy projektów w ramach Poddziałania 8.1.2 „Wsparcie procesów adaptacyjnych i modernizacyjnych w regionie”

Źródło: opracowanie własne na podstawie wyników badań, N=93; odsetki nie sumują się do 100%, gdyż jeden projekt mógł być zaklasyfikowany do więcej niż jednego typu projektów

Najczęściej występującym typem projektów w Poddziałaniu 8.1.2 są szkolenia przekwalifikowujące i usługi doradcze w zakresie wyboru nowego zawodu i zdobycia nowych umiejętności zawodowych (w tym: indywidualne plany działań i pomoc w wyborze odpowiedniego zawodu i miejsca zatrudnienia). Zarówno wśród projektów realizowanych, jak i projektów nierealizowanych ten typ projektów stanowi połowę wszystkich projektów. Sytuacja ta wynika częściowo z faktu, iż projekty o charakterze szkoleniowym z reguły cieszą się relatywnie dużym zainteresowaniem wnioskodawców. Poza tym, ten typ projektów w Poddziałaniu 8.1.2 traktowany był niekiedy jako awaryjna możliwość aplikowania o wsparcie dla tych wnioskodawców, których projekty szkoleniowe nie otrzymały dofinansowania w Poddziałaniu 8.1.1:

Ponieważ była możliwość obejścia i dopuszczenia otwartej grupy z naciskiem na przekwalifikowanie na nowy zawód, to miało dotyczyć osób, które są zagrożone utratą zatrudnienia. (WUP-4)

Ten typ projektu jest w SzOP-ie zmieniony, typ związany ze szkoleniami przekwalifikującymi. To była próba przerobienia projektów z 3 typu projektów 8.1.1 na 8.1.2. Z mniejszym czy większym skutkiem to się udawało. (WUP-2)

Powyższa sytuacja stworzyła na pewno – przynajmniej dla części wnioskodawców – szansę na uzyskanie dofinansowania projektów, które nie otrzymały wsparcia w ramach Działania 8.1.1. Rodzi się jednak pytanie o trafność projektów z „wtórnego obiegu” w kontekście celów określonych dla Działania 8.1.2. Nie sposób oczywiście uniknąć takiego przekwalifikowania (częściowo świadczy ono zresztą o swoistej zaradności aplikacyjnej wnioskodawców i dobrej orientacji w dostępnych formach wsparcia), ani tym bardziej formalnie zablokować takiej możliwości (tym bardziej, że stopień modyfikacji projektu może być na tyle znaczący, że trudno byłoby wykazać, iż jest to zmieniona wersja projektu odrzuconego w konkursie dla innego Poddziałania. Jednocześnie jednak – przy ograniczonej kwocie alokacji – zawsze istnieje ryzyko, że dofinansowanie otrzymają projekty nie w pełni wpisujące się w cele Poddziałania, ograniczając tym samym szanse projektów niejako „dedykowanych” temu obszarowi wsparcia. Częściowym potwierdzeniem tego jest fakt – na który zwracano uwagę także w wywiadach pogłębionych – bardzo niskiego zainteresowania i braku przyjętych do realizacji projektów reprezentujących takie typy jak:

- wsparcie dla pracodawców przechodzących procesy adaptacyjne i modernizacyjne w tworzeniu i realizacji programów zwolnień monitorowanych (outplacement), w tym szkoleń i doradztwa zawodowego,
- podnoszenie świadomości pracowników i kadr zarządzających modernizowanych firm w zakresie możliwości i potrzeby realizacji projektów wspierających procesy zmian poprzez szkolenia i doradztwo,
- szkolenia i doradztwo dla przedsiębiorców wspomagające proces zmiany profilu działalności przedsiębiorstwa,

które wydają się być najistotniejszymi typami w tym Poddziałaniu, jeśli chodzi o ich zgodność z zasadniczym celem tego obszaru wsparcia:

Nie mamy żadnych projektów jeśli chodzi o meritum poddziałania – wsparcie pracodawców przechodzących procesy adaptacyjne i modernizacyjne czy zmiana profilu działalności przedsiębiorstwa - to są jakieś pojedyncze projekty. (WUP-2)

Rozmówcy w trakcie wywiadów podkreślali także, że – podobnie jak miało to miejsce w przypadku Poddziałania 8.1.1 czynnikiem ograniczającym zainteresowanie wnioskodawców ww. typami projektów mogły być trudności w zakresie pomocy publicznej, które to zagadnienie nastroczało wiele trudności przedsiębiorcom chcącym aplikować o wsparcie w Poddziałaniu 8.1.2. Dodatkowo, w przypadku typu „wsparcie dla pracodawców przechodzących procesy adaptacyjne i modernizacyjne w tworzeniu i realizacji programów zwolnień monitorowanych (outplacement), w tym szkoleń i doradztwa zawodowego” ujawnił się problem nieopłacalności podejmowania wysiłków związanych z aplikowaniem o wsparcie i późniejszą realizacją projektu przez przedsiębiorstwa, w których problem redukcji zatrudnienia występuje, ale w skali relatywnie niewielkiej:

Jeżeli mamy do czynienia z dużym przedsiębiorstwem to ma ono wpisane w obowiązek tworzenie takiego programu, jeśli zwalnianych będzie niewielka liczba osób to szkoda mu zachodu, żeby zdobywać środki np. z programu monitorowanych zwolnień. To nie znaczy, że nie ma takich osób, skala jest mała w odniesieniu do konkretnej firmy. (WUP-4)

W Poddziałaniu 8.1.2 pojawił się też problem niskiego zainteresowania wnioskodawców typem „podnoszenie świadomości pracowników i kadr zarządzających modernizowanych firm w zakresie możliwości i potrzeby realizacji projektów wspierających procesy zmian poprzez szkolenia i doradztwo”, który częściowo może wynikać z rozminięcia się profilu i przedmiotu oferowanej pomocy z realnymi potrzebami przedsiębiorców:

Podnoszenie świadomości pracowników kadry – to jest bardzo miękki projekt, seminaria, warsztaty dla kadry zarządzającej, na których to ma się uświadomić, że warto podnosić kompetencje swoich pracowników. Myślę, że to każdy wie. (WUP-4)

Na koniec zwrócić należy uwagę na stosunkowo duży udział w strukturze projektów przedsięwzięć reprezentujących typ „badania i analizy dotyczące trendów rozwojowych i prognozowania zmian gospodarczych zachodzących w regionie oraz formułowania właściwych mechanizmów zaradczych, upowszechnianie wyników tych badań i analiz oraz związana z nimi wymiana informacji”. W rezultacie ten typ wsparcia został wykluczony w konkursie na rok 2009, gdyż uznano, iż seria kolejnych projektów w tym obszarze nie jest niezbędna, bardziej racjonalne będzie więc wycofanie się ze wspierania tego rodzaju inicjatyw. Tym bardziej, że w woj. zachodniopomorskim kwestia badań dot. szeroko rozumianej problematyki rynku pracy jest w dużej mierze – i w kompleksowej formie – rozwiązana poprzez Zachodniopomorskie Obserwatorium Rynku Pracy i działania badawcze realizowane w ramach projektu systemowego w Poddziałaniu 8.1.4:

W tym roku wykluczaliśmy badania, bo jak Pan tutaj widzi mają one duży odsetek. Jako WUP realizujemy projekty badawcze i widzimy, że nie ma takiej konieczności realizacji projektów badawczych. Na podstawie własnego doświadczenia jako członka KOP-u mogę stwierdzić, że projekty badawcze mają najbardziej rozbudowane budżety, co mnie trochę dziwi. Stwierdziliśmy, że tych projektów jest już sporo – te, które my prowadzimy i te, które są rekomendowane. Ale nie wykluczamy że w ramach projektu pojawi się jakiś element badawczy, który pozwoli lepiej zdiagnozować problem. Badania i analizy oraz zapis tego typu projektu jest bardzo zbliżony do 8.1.4 i część badań realizowanych jest w ramach projektu systemowego. (WUP-2)

Jeszcze ewentualnie mieliśmy na badawcze. to było drugie. Z naszego KOP-u wynikało, że ono było niskiej jakości. Zrezygnowaliśmy z tego typu projektów, co wynika z tego, że mamy Zachodniopomorskie Obserwatorium Rynku Pracy i te badania w żaden sposób nie odbiegały od tego co jest już robione, więc to by było podwójne finansowanie tych samych badań. (WUP-4)

Jak wynika z powyższych wypowiedzi, w przypadku projektów badawczych ujawnia się także problem swoistego „rozdęcia” budżetowego, które niekoniecznie uzasadnione jest rzeczywistymi potrzebami w projekcie, co z kolei sprawia, iż projekty te mogą pochłaniać nieuzasadnioną ilość środków w kontekście uzyskiwanych w wyniku projektu rezultatów. Co więcej, te projekty badawcze o dofinansowanie których starali się wnioskodawcy w ramach Poddziałania 8.1.2 cechowała stosunkowo niska jakość formalna lub merytoryczna, o czym świadczy – widoczna na wykresie – wyraźna dysproporcja pomiędzy projektami realizowanymi i niezrealizowanymi na rzecz przewagi tych ostatnich. Innymi słowy, nad wyraz dużo projektów tego typu nie przechodziło pozytywnej weryfikacji podczas oceny i nie otrzymywało dofinansowania.

2.2.3.3 Poddziałanie 8.1.3

Na poniższym wykresie przedstawiono strukturę typów projektów w Poddziałaniu 8.1.3 „Wzmacnianie lokalnego partnerstwa na rzecz adaptacyjności”.

Wykres 10. Typy projektów w ramach Działania 8.1.3 „Wzmacnianie lokalnego partnerstwa na rzecz adaptacyjności”

Źródło: opracowanie własne na podstawie wyników badań, N=8; odsetki nie sumują się do 100%, gdyż jeden projekt mógł być zaklasyfikowany do więcej niż jednego typu projektów

Specyfika Poddziałania 8.1.3 ujawnia się przede wszystkim w fakcie, iż żaden z projektów nie uzyskał dofinansowania. Powyższy wykres prezentuje więc strukturę projektów nierealizowanych, których liczba i tak jest bardzo mała – w konkursie w 2008 roku złożonych zostało tylko 8 wniosków. Ewentualne przyczyny niskiego zainteresowania rzeczonym Poddziałaniem zostały przedstawione w rozdziale wcześniejszym, tutaj interpretacji poddany zostanie fakt wyraźnej dominacji typu projektów zorientowanego na upowszechnianie idei flexicurity. Szczególnie wysoki poziom zainteresowania tym właśnie typem projektów okazał się trudny do jednoznacznego wyjaśnienia nawet dla osób zajmujących się w WUP wdrażaniem Priorytetu VIII:

Ciężko powiedzieć, wydawałoby się, że samo zagadnienie flexicurity jest nowe i wymaga działań nie tyle regionalnych, ale zmian od góry, żeby coś takiego mogło zadziałać w regionie. Może projektodawcy łatwiej jest promować jakąś ideę niż tworzyć sieć współpracy. To jest tylko założenie. Ale z drugiej strony równie dobrze mogliby promować społeczną odpowiedzialność przedsiębiorstw. Ciężko powiedzieć czym się projektodawcy kierują. Trzeba by zobaczyć kto był projektodawcą, ponieważ tu jest wąskie pole do popisu, jeśli chodzi o rodzaj projektodawcy. Może z tego to wynika. Samo działanie nie cieszy się zainteresowaniem. (WUP-2)

Sugestią pojawiającą się w wywiadach pogłębionych było wprowadzenie do tego rodzaju projektów elementu współpracy międzynarodowej, co pozwoliłoby – przynajmniej częściowo

– przewyciężyć problem niewielkiego doświadczenia polskich organizacji w realizacji projektów dotyczących wspomnianych zagadnień. Bez wątplenia jednak, w kontekście Poddziałania 8.1.3 bardzo istotne jest także podjęcie działań zwiększających zainteresowanie pozostałymi dwoma typami projektów, szczególnie tych dotyczących promocji społecznej odpowiedzialności biznesu. Nawet jeśli przyjmemy, iż nie jest to zagadnienie o najwyższym stopniu pilności i istotności, to wydaje się, że jego rosnące znaczenie w funkcjonowaniu współczesnych przedsiębiorstw w określonym kontekście społecznym uzasadnia realizację projektów zorientowanych na promocję CSR.

2.2.3.4 Poddziałanie 8.2.1

Na poniższym wykresie przedstawiono strukturę typów projektów w ostatnim z obszarów wsparcia Priorytetu VIII, tj. Poddziałaniu 8.2.1 „Wsparcie dla współpracy sfery nauki i przedsiębiorstw”.

Wykres 11. Typy projektów w ramach Działania 8.2.1 „Wsparcie dla współpracy sfery nauki i przedsiębiorstw – projekty konkursowe”

Źródło: opracowanie własne na podstawie wyników badań, N=30; odsetki nie sumują się do 100%, gdyż jeden projekt mógł być zaklasyfikowany do więcej niż jednego typu projektów

Dane przedstawione na powyższym wykresie wskazują na wyraźną dominację dwóch typów projektów:

- promocja idei przedsiębiorczości akademickiej, w celu komercjalizacji wiedzy i umiejętności zespołu działającego na uczelni lub w przemyśle (firmy typu spin off lub spin out),
- szkolenia i doradztwo dla pracowników uczelni i jednostek naukowych, doktorantów, studentów i absolwentów uczelni zamierzających rozpocząć własną działalność gospodarczą typu spin off lub spin out.

Wyraźnie odbiegają swym udziałem projekty, których przedmiotem były staże i szkolenia

praktyczne dla: pracowników przedsiębiorstw w jednostkach naukowych oraz pracowników naukowych (uczelnia i innych jednostek naukowych) w przedsiębiorstwach. Uwzględniając specyfikę wszystkich trzech projektów, czynnikiem wyróżniającym typ pierwszy – a jednocześnie decydującym o mniejszym zainteresowaniu tym typem ze strony wnioskodawców – jest konieczność uwzględnienia w projektach pierwszego typu kwestii pomocy publicznej, co z kolei rodzi określonego rodzaju problemy i niejasności, z którymi muszą się borykać zarówno wnioskodawcy, jak i IP:

Staże i szkolenia.. sytuacja związana z pomocą publiczną nie była do końca jasna. Kiedyś nawet jeden projektodawca konsultował się, zastanawiał się jak to zrobić. Brakuje interpretacji. np. jeśli ktoś jest skierowany na staż to czy on może dostawać wynagrodzenie z projektu za czas odbywania stażu np. pracownika w przedsiębiorstwie. Jest mało interpretacji na ten temat i w ogóle na temat tego pierwszego typu projektu. Ciężko jest uzyskać jakąś informację z IZ. Jest to coś nowego i tak naprawdę wszyscy się uczymy jak to powinno być realizowane. Zastanawiamy się żeby w przyszłym roku wykluczyć pozostałe typy. Jako instytucja która ma za zadanie kierunkować wsparcie to jest dla nas jedyna możliwość – wykluczenie jakichś typów projektów kierując środki na to co chcielibyśmy osiągnąć i też jakie mamy wskaźniki. (WUP-2)

Tak, to [problem ram prawnych dla zagadnień związanych z pomocą publiczną] wpływało na to, żeby uzasadniać tylko te dwa (...). One często były łączone. Były i przygotowanie do spin-off'u i spin-out'u i promocja przedsiębiorczości razem. Z tych pięciu projektów, które mamy w realizacji z tamtego roku żadne nie jest wyłącznie na promocję przedsiębiorczości, bo albo są wyłącznie na spinoff'y albo łączą te dwa. (WUP-4)

Jak widać, w przypadku Poddziałania 8.2.1 mamy do czynienia z tym samym problemem, który praktycznie wyeliminował w Poddziałaniu 8.1.1 dwa spośród trzech typów projektów, tj. z trudnościami i niejasnościami dotyczącymi pomocy publicznej. W Poddziałaniu 8.2.1 wskutek niejasności prawnych nie został przyjęty do realizacji żaden projekt stażowo-szkoleniowy polegający na transferze wiedzy pomiędzy sektorem nauki i biznesu, a to właśnie tego rodzaju przedsięwzięcia winny być traktowane jako kreujące w sposób najbardziej efektywny i trwałe produktywne relacje między jednostkami naukowymi a przedsiębiorstwami.

Planowana reakcja IP jest w tym przypadku tożsama z działaniami podjętymi w odniesieniu do dysproporcji pomiędzy typami projektów w Poddziałaniu 8.1.1 – wykluczenie określonych typów projektów i w ten sposób „wymuszenie” na wnioskodawcach aplikowania o środki na realizację takich, a nie innych projektów. Rozwiązanie takie może przynieść oczekiwane skutki (związane np. z osiągnięciem zaplanowanych celów i wartości wskaźników), ale może też sprawić, że zainteresowanie całym Poddziałaniem w kolejnym konkursie okaże się bardzo małe. Alternatywnym rozwiązaniem byłoby nie tyle rezygnowanie z określonych typów projektów ale obligatoryjne łączenie przez wnioskodawców typów projektów – merytorycznie powiązanych, a jednocześnie takich, gdzie jeden typ cieszył się bardzo dużym zainteresowaniem wnioskodawców, a drugi – relatywnie mniejszym. W przypadku Poddziałania 8.2.1 wymóg ten mógłby dotyczyć np. szkoleń i doradztwa dla pracowników uczelni i jednostek naukowych, doktorantów, studentów i absolwentów uczelni zamierzających rozpocząć własną działalność gospodarczą typu spin off lub spin out oraz

staży i szkoleń praktycznych dla: pracowników przedsiębiorstw w jednostkach naukowych oraz pracowników naukowych (uczelnia i innych jednostek naukowych) w przedsiębiorstwach⁶.

2.2.4 Priorytet IX

W niniejszej części raportu przedstawiono dane dotyczące typów projektów w ramach Działań i Poddziałań Priorytetu VIII.

2.2.4.1 Poddziałanie 9.1.1

Na poniższym wykresie przedstawiono strukturę typów projektów w Poddziałaniu 9.1.1 „Zmniejszanie nierówności w stopniu upowszechnienia edukacji przedszkolnej”.

Wykres 12. Typy projektów w ramach Działania 9.1.1 „Zmniejszanie nierówności w stopniu upowszechnienia edukacji przedszkolnej”

Źródło: opracowanie własne na podstawie wyników badań, N=62; odsetki nie sumują się do 100%, gdyż jeden projekt mógł być zaklasyfikowany do więcej niż jednego typu projektów

W Poddziałaniu 9.1.1 dominują wyraźnie projekty zorientowane na tworzenie ośrodków wychowania przedszkolnego na obszarach i w środowiskach o niskim stopniu upowszechnienia edukacji przedszkolnej. Projekty zorientowane na wsparcie istniejących ośrodków lub organizację kampanii informacyjnych promujących edukację przedszkolną (szczególnie w przypadku w odniesieniu do projektów realizowanych) mają już wyraźnie mniejszy udział w ogólnej liczbie projektów. Sytuację tę ocenić należy jako korzystną ze względu na fakt, iż dzięki takiej właśnie strukturze projektów mamy do czynienia z realnym powiększaniem się bazy przedszkolnej w regionie, a tym samym ze zwiększaniem

⁶ Należy w tym miejscu podkreślić, iż w bieżącym konkursie w Poddziałaniu 8.2.1 został dodany czwarty typ projektów dotyczący wsparcia wysoko wykwalifikowanych kadr w przedsiębiorstwie.

dostępności tej formy edukacji, szczególnie na obszarach i w środowiskach, gdzie stopień upowszechnienia edukacji przedszkolnej jest niski.

Jeśli natomiast chodzi o trzeci typ projektów, to czynnikiem wpływającym na bardzo małą liczbę realizowanych projektów tego typu była także niska jakość merytoryczna złożonych wniosków:

Z kampaniami informacyjnymi problem był taki, że tak naprawdę projekty, które były pisane na ten typ to były projekty niezbyt dobre jakościowo. I one kiedy była możliwość realizacji tego typu projektu, to one nie dostawały dofinansowania nie z tego względu, że nie preferowaliśmy tego typu projektów, tylko z tego względu, że były naprawdę kiepskie. Beneficjenci nie mieli pomysłu co mogłoby znajdować się w takiej kampanii żeby się powiodła. (WUP-3)

2.2.4.2 Poddziałanie 9.1.2

Na poniższym wykresie przedstawiono strukturę typów projektów w Poddziałaniu 9.1.2 „Wyrównywanie szans edukacyjnych uczniów z grup o utrudnionym dostępie do edukacji oraz zmniejszanie różnic w jakości usług edukacyjnych”.

Wykres 13. Typy projektów w ramach Działania 9.1.2 „Wyrównywanie szans edukacyjnych uczniów z grup o utrudnionym dostępie do edukacji oraz zmniejszanie różnic w jakości usług edukacyjnych”

Źródło: opracowanie własne na podstawie wyników badań, N=179; odsetki nie sumują się do 100%, gdyż jeden projekt mógł być zaklasyfikowany do więcej niż jednego typu projektów

W przypadku Poddziałania 9.1.2 najczęściej realizowanymi typami projektów są projekty, w

ramach których prowadzone są dodatkowe zajęcia (bądź o charakterze dydaktyczno-wyrównawczym i specjalistycznym, bądź ukierunkowanych na rozwój kompetencji kluczowych). Jak wskazywano w badaniu jakościowym te projekty były relatywnie najprostsze w realizacji i dlatego cieszyły się największym zainteresowaniem wnioskodawców.

Z kolei na bardzo niskim poziomie kształtuje się zainteresowanie wnioskodawców projektami skierowanymi do dzieci znajdujących się poza systemem oświaty, w tym przypadku problemy dotyczą przede wszystkim procesu rekrutacji oraz późniejszego utrzymania grupy uczestników projektu:

Podejrzewam, że ze względu na trudność grupy. To są dzieci z problemami, z obszarów wiejskich, z rodzin patologicznych. Samo rekrutowanie takiej grupy jest ciężkie, konieczna jest zgoda rodziców. Później uczęszczanie budzi wątpliwości, co wnioskodawcy przekładają na to, że wskaźnik nie zostanie zrealizowany. Wnioskodawcy się tego boją, bo żeby później aplikować o środki muszą zrealizować wskaźnik. To samo dotyczy rozszerzenia oferty szkół o zagadnienia związane z poradnictwem zawodowym. (WUP-3)

2.2.4.3 Działanie 9.2

Na poniższym wykresie przedstawiono strukturę typów projektów w Działaniu 9.2 „Podniesienie atrakcyjności i jakości szkolnictwa zawodowego”.

Wykres 14. Typy projektów w ramach Działania 9.2 „Podniesienie atrakcyjności i jakości szkolnictwa zawodowego”

Źródło: opracowanie własne na podstawie wyników badań, N=126; odsetki nie sumują się do 100%, gdyż jeden projekt mógł być zaklasyfikowany do więcej niż jednego typu projektów

Działanie 9.2 jest bardzo zbliżone zakresem do – analizowanego wcześniej – Poddziałania 9.1.1, z tym że w niniejszym przypadku wsparcie skierowane jest do placówek szkolnictwa zawodowego. Podobnie jednak jak miało to miejsce w odniesieniu do Poddziałania 9.1.1 także i tutaj największym zainteresowaniem wnioskodawców cieszyły się projekty zorientowane na oferowanie dodatkowych zajęć dydaktyczno-wyrównawczych oraz specjalistycznych oraz dodatkowych zajęć dla uczniów ukierunkowanych na rozwój kompetencji kluczowych.

2.2.4.4 Działanie 9.3

Na poniższym wykresie przedstawiono strukturę typów projektów w Działaniu 9.3 „Upowszechnianie formalnego kształcenia ustawicznego”.

Wykres 15 Typy projektów w ramach Działania 9.3 „Upowszechnienie formalnego kształcenia ustawicznego”

Źródło: opracowanie własne na podstawie wyników badań, N=44; odsetki nie sumują się do 100%, gdyż jeden projekt mógł być zaklasyfikowany do więcej niż jednego typu projektów

Wcześniej omawiane wyniki analizy jednoznacznie wskazywały, iż Działanie 9.3 było w Priorytecie IX postrzegane przez respondentów jako najbardziej niejasne i rodzące najwięcej wątpliwości i trudności. Potwierdzeniem tego faktu są dane na powyższym wykresie, gdzie udział poszczególnych typów projektów wśród projektów nierealizowanych jest zbliżony i reprezentowane są w tej grupie wszystkie typy projektów, podczas gdy do realizacji przyjęto tylko projekty zaklasyfikowane do dwóch typów. Oznacza to, że bardzo dużo projektów o zróżnicowanym charakterze zostało odrzuconych i nie otrzymały one dofinansowania (jak wiemy z wyników badania jakościowego, bardzo często przyczyną odrzucenia wniosku wiązała się z błędnym zaplanowaniem działań w projekcie i niekwalifikowaniem się do uzyskania dofinansowania). W rezultacie udzielone wsparcie zogniskowało się w tych typach, które pozostawały najbardziej czytelne dla wnioskodawców, tj. dotyczących realizacji kampanii promocyjnych oraz programów formalnego potwierdzania kwalifikacji ogólnych i

zawodowych zdobytych w sposób pozaformalny i nieformalny. Konieczne jest więc w tym przypadku doprecyzowanie i uproszczenie typów projektów:

Na pewno tak, na pewno w 9.3, jeśli już decydujemy się na zostawienie tych wszystkich typów projektów i nie zachodzą tu żadne inne zmiany to na pewno doprecyzowanie bądź w ogóle przeredagowanie typów projektów. Bo biorąc pod uwagę czy 9.2 czy 9.1.2 czy 9.1.1 czytając typ projektu wiemy o co chodzi, wiemy co można tu napisać. Natomiast czytając opisy projektów 9.3 to oprócz tych dwóch, które się cieszą największym zainteresowaniem to reszta jest bardzo niejasna. (WUP-3)

2.2.4.5 Działanie 9.4

Na poniższym wykresie przedstawiono strukturę typów projektów w Działaniu 9.4 „Wysoko wykwalifikowane kadry systemu oświaty”.

Wykres 16. Typy projektów w ramach Działania 9.4 „Wysoko wykwalifikowane kadry systemu oświaty”

Źródło: opracowanie własne na podstawie wyników badań, N=58; odsetki nie sumują się do 100%, gdyż jeden projekt mógł być zaklasyfikowany do więcej niż jednego typu projektów

W przypadku typów projektów w Działaniu 9.4 dostrzegalny jest całkowity brak zainteresowania wnioskodawców projektami, w ramach których oferowane są studia wyższe dla nauczycieli:

Nie wiem czy wynika to z tego, że jak już nauczyciel idzie w jakimś jednym kierunku, to nie chce robić drugiego fakultetu i wtedy wydaje mi się, że wynika to z tego, że raczej korzystają z form mających na celu zdobywanie nowej wiedzy czy uzupełnianie tego, co już mają. (WUP-3)

O wiele większym zainteresowaniem cieszyły się studia podyplomowe i to – co warto podkreślić – nie tylko te adresowane do nauczycieli, ale także do kadry zarządzającej i pracowników administracyjnych:

Na pewno organy prowadzące szkół czy dyrektorzy zauważają potrzebę dokształcania pracowników, którzy nie są nauczycielami aby byli oni bardziej mobilni i bardziej zaangażowani w to żeby taka szkoła mogła np. realizować projekt unijny. Do tego nie są potrzebni tylko nauczyciele ale sprawna kadra zarządzająca, która się zajmuje finansami, programem, jak i zarówno dyrekcja. (WUP-3)

2.2.5 Podsumowanie

Celem analizy udziału poszczególnych typów projektów w puli projektów realizowanych było zidentyfikowanie tych Działań/Poddziałań, w przypadku których istnieje realne ryzyko nieosiągnięcia celów z uwagi na niezrealizowanie poszczególnych typów projektów. W ramach niniejszego podsumowania wskazane zostaną te cele, które wobec relatywnie niewielkiej liczby projektów (lub ich braku) w ramach wyróżnionych obszarów wsparcia mogą pozostać niezrealizowane lub mogą wystąpić trudności w ich realizacji. Dla przejrzystości prezentacji wniosków z przeprowadzonej analizy statystycznej w poniższym podsumowaniu dokonano przeglądu celów poszczególnych Priorytetów określonych w Planie Działania na lata 2007-2008, wraz określeniem stopnia ryzyka ich niezrealizowania, a w przypadku, gdy ryzyko to ocenione będzie jako wysokie – ze wskazaniem przyczyn zdiagnozowanego stanu rzeczy. Dzięki temu w rezultacie przeprowadzonej analizy zostaną zidentyfikowane nie wszystkie typy projektów, w których występuje ryzyko ich niezrealizowania, ale jedynie te, których niezrealizowanie może zagrozić osiągnięciu konkretnych celów danego Priorytetu⁷.

Trzeba w tym miejscu podkreślić, iż wyniki przeprowadzonej analizy dotyczącej ryzyka nieosiągnięcia celów wybranych Priorytetów winny być zestawiane z – prezentowanymi dalej – wynikami analizy dotyczącej stopnia osiągnięcia wskaźników realizacji Programu. Wynika to z faktu, iż określenie realizacji poszczególnych celów nie zawsze jest możliwe poprzez wskazanie typów dofinansowywanych projektów. W niektórych przypadkach (np. gdy to dotyczy celów objęcia wsparciem określonych kategorii osób) dany cel może być realizowany za pomocą różnych typów projektów. Dopiero wykorzystanie dwóch ww. miar (realizacja poszczególnych typów projektów oraz poziom osiągnięcia wartości wskaźników realizacji Programu) dają pełen obraz w odniesieniu do postępów w realizacji PO KL.

2.2.5.1 Priorytet VI

W poniższej tabeli przedstawiono cele Priorytetu VI wraz z określeniem stopnia ryzyka ich nieosiągnięcia.

⁷ Podejście to wynika w sposób bezpośredni z problematyki badania, gdzie poza oceną udziału poszczególnych typów projektu przedmiotem analizy uczyniono także kwestię ryzyka nieosiągnięcia celów poszczególnych Priorytetów w rezultacie braku określonego typu projektów.

Tabela 6. Stopień ryzyka nieosiągnięcia poszczególnych celów Priorytetu VI PO KL

Cel	Stopień ryzyka nieosiągnięcia celu Priorytetu	Przyczyny wysokiego stopnia ryzyka nieosiągnięcia celu Priorytetu
Podniesienie poziomu zatrudnienia w województwie zachodniopomorskim, w szczególności wśród: osób niepełnosprawnych, osób długotrwale bezrobotnych, młodzieży do 25 roku życia, osób w wieku powyżej 45 lat	Niski	Nie dotyczy
Rozszerzenie oferty i podniesienie jakości usług publicznych służb zatrudnienia.	Nie dotyczy (Poddziałanie 6.1.2 powiązane z niniejszym celem nie było uwzględniane w badaniu)	Nie dotyczy (Poddziałanie 6.1.2 powiązane z niniejszym celem nie było uwzględniane w badaniu)
Podniesienie kwalifikacji pracowników publicznych służb zatrudnienia zajmujących się aktywizacją zawodową osób bezrobotnych	Nie dotyczy (Poddziałanie 6.1.2 powiązane z niniejszym celem nie było uwzględniane w badaniu)	Nie dotyczy (Poddziałanie 6.1.2 powiązane z niniejszym celem nie było uwzględniane w badaniu)
Zwiększenie liczby przeprowadzanych badań i analiz diagnostycznych sytuację zachodniopomorskiego rynku pracy, w szczególności w ramach uwarunkowań lokalnych	Wysoki	W ramach Poddziałania 6.1.1 typ projektów określony jako: „prowadzenie, publikowanie i upowszechnianie badań i analiz dotyczących sytuacji na regionalnym rynku pracy, w tym m.in. tworzenie regionalnych obserwatoriów rynku pracy oraz monitoring migracji zarobkowych na terenie regionu” cieszył się bardzo małym zainteresowaniem, a nieliczne złożone wnioski – niską skutecznością w pozyskaniu wsparcia.
Zwiększenie liczby osób, które rozpoczęły działalność gospodarczą	Niski	Nie dotyczy
Intensyfikacja działań promocyjno – informacyjnych na temat przedsiębiorczości, prowadzących do upowszechnienia wiedzy z zakresu prowadzenia działalności gospodarczej i w konsekwencji samozatrudnienia	Średni	Nie dotyczy
Stworzenie inicjatyw lokalnych (np. grup wsparcia) działających na rzecz rozwoju obszarów wiejskich w temacie podniesienia świadomości lokalnej, aktywizacji zawodowej, zapobieganiu marginalizacji obszarów wiejskich	Nie dotyczy (Działanie 6.3 powiązane z niniejszym celem zostało wyłączone z badania)	Nie dotyczy (Działanie 6.3 powiązane z niniejszym celem zostało wyłączone z badania)

Źródło: opracowanie własne na podstawie wyników badań

Spośród celów Priorytetu VI określonych w Planie Działania na lata 2007-2008 z największym stopniem ryzyka jego niezrealizowania mamy do czynienia w przypadku celu „zwiększenie liczby przeprowadzanych badań i analiz diagnostycznych sytuację zachodniopomorskiego rynku pracy, w szczególności w ramach uwarunkowań lokalnych”, dla którego realizacji zagrożeniem stanowi relatywnie niewielki udział wniosków aplikacyjnych reprezentujący badawczy typ projektów w Poddziałaniu 6.1.1. Pamiętać jednak należy, że w ramach tego Poddziałania realizowany jest projekt systemowy WUP, którego kompleksowy charakter i

różnorodność podejmowanej problematyki badawczej w dużym stopniu rekompensuje ograniczoną liczbę dofinansowanych w tym obszarze wsparcie przedsięwzięć.

W pozostałych przypadkach stopień ryzyka określono jako niski, jedynie w odniesieniu do celu „intensyfikacja działań promocyjno – informacyjnych na temat przedsiębiorczości, prowadzących do upowszechnienia wiedzy z zakresu prowadzenia działalności gospodarczej i w konsekwencji samozatrudnienia” stopień ten oceniono jako średni, gdyż pomimo faktu, iż projekty promocyjne są najmniej licznie reprezentowanymi typami projektów w Działaniu 6.2, to jednak ich udział nie spadł wśród projektów realizowanych poniżej jednej trzeciej wszystkich projektów.

2.2.5.2 Priorytet VII

W poniższej tabeli przedstawiono cele Priorytetu VII wraz z określeniem stopnia ryzyka ich nieosiągnięcia.

Tabela 7. Stopień ryzyka nieosiągnięcia poszczególnych celów Priorytetu VII PO KL

Cel	Stopień ryzyka nieosiągnięcia celu Priorytetu	Przyczyny wysokiego stopnia ryzyka nieosiągnięcia celu Priorytetu
Wzmocnienie potencjału instytucji pomocy działających na terenie regionu i poprawa skuteczności ich funkcjonowania i jakości realizowanych usług	Niski	Nie dotyczy
Powstanie nowych inicjatyw działających na rzecz aktywnej integracji społeczności lokalnych	Nie dotyczy (Działanie 7.3 powiązane z niniejszym celem nie było uwzględniane w badaniu)	Nie dotyczy (Działanie 7.3 powiązane z niniejszym celem nie było uwzględniane w badaniu)
Zintensyfikowanie działań zmierzających do zwiększenia możliwości zatrudnienia osób zagrożonych wykluczeniem społecznym oraz osób niepełnosprawnych poprzez rozpoczęcie udziału w projektach zmierzających do integracji społecznej i zawodowej	Niski	Nie dotyczy
Objęcie pomocą klientów instytucji pomocy społecznej oraz zwiększenie udziału osób zamieszkujących tereny wiejskie w ogólnej grupie klientów instytucji pomocy społecznej objętej działaniami aktywnej integracji	Średni	Nie dotyczy
Objęcie osób kontraktami socjalnymi w ramach realizowanych projektów	Niski	Nie dotyczy

Cel	Stopień ryzyka nieosiągnięcia celu Priorytetu	Przyczyny wysokiego stopnia ryzyka nieosiągnięcia celu Priorytetu
Wzrost liczby powstałych partnerstw na rzecz aktywnej integracji	Brak danych (tworzenie partnerstw nie jest w Priorytecie VII powiązane z jednym typem projektów, było to natomiast działanie traktowane priorytetowo w trakcie naboru wniosków w latach 2007-2008)	Brak danych (tworzenie partnerstw nie jest w Priorytecie VII powiązane z jednym typem projektów, było to natomiast działanie traktowane priorytetowo w trakcie naboru wniosków w latach 2007-2008)
Podnoszenie świadomości społecznej na poziomie lokalnym poprzez organizację kampanii informacyjno-promocyjnych z zakresu równości szans oraz promowanie postaw aktywnych, a także przeciwdziałanie wykluczeniu społecznemu	Średni	Nie dotyczy

Źródło: opracowanie własne na podstawie wyników badań

Jak widać w powyższej tabeli, problem niezrealizowania celów określonych w Planie Działania w przypadku Priorytetu VII właściwie nie występuje, o czym świadczy fakt, iż stopień ryzyka nieosiągnięcia poszczególnych celów jest w przypadku tego Priorytetu niski lub co najwyżej średni. Wydaje się, iż w dużej mierze sytuacja ta wynika z dużego znaczenia projektów systemowych w Priorytecie VII – w ich przypadku różne formy wsparcia reprezentowane są stosunkowo równomiernie, poza tym liczba dostępnych typów dofinansowywanych projektów jest z reguły mniejsza niż ma to miejsce w przypadku trybu konkursowego, co również zmniejsza ryzyko, iż jakieś obszary wsparcia pozostaną niezagospodarowane.

Potwierdzeniem powyższej tezy jest fakt, iż problem niezrealizowania lub realizowania w bardzo małej ilości określonych typów projektów dotyczy w Priorytecie VII Działania 7.2.1, gdzie mieliśmy do czynienia z konkursem. Biorąc jednak pod uwagę, iż najsłabiej reprezentowane w tym Priorytecie typy projektów (m.in. wsparcie tworzenia i działalności środowiskowych instytucji aktywizujących osoby niepełnosprawne, w tym zaburzone psychicznie; promocja i wsparcie wolontariatu, w zakresie integracji osób wykluczonych i zagrożonych wykluczeniem społecznym; wsparcie dla tworzenia i funkcjonowania pozaszkolnych form integracji społecznej młodzieży połączonych z realizacją działań w zakresie reintegracji zawodowej i społecznej) nie są – poprzez swój wąski profil – w sposób bezpośredni powiązane z celami dla całego Priorytetu, to w rezultacie nie zagrażają one osiągnięciu celów na poziomie Priorytetu.

2.2.5.3 Priorytet VIII

W poniższej tabeli przedstawiono cele Priorytetu VIII wraz z określeniem stopnia ryzyka ich nieosiągnięcia.

Tabela 8. Stopień ryzyka nieosiągnięcia poszczególnych celów Priorytetu VIII PO KL

Cel	Stopień ryzyka nieosiągnięcia celu Priorytetu	Przyczyny wysokiego stopnia ryzyka nieosiągnięcia celu Priorytetu
Znalezienie zatrudnienia, rozpoczęcie działalności gospodarczej lub kontynuacja zatrudnienia w dotychczasowym miejscu pracy przez osoby, które ukończyły udział w projekcie	Brak danych (typy projektów określone w Priorytecie VIII, choć w wielu przypadkach zorientowane są na realizację niniejszego celu, to jednak nie zakładają jego realizacji w sposób bezpośredni; z tego powodu w oparciu o dane dotyczące struktury typów realizowanych projektów trudno jest ocenić ryzyko niezrealizowania niniejszego celu)	Nie dotyczy
Objęcie osób objętych zwolnieniami grupowymi zgłoszonymi do urzędów pracy działaniami szybkiego reagowania	Średni	Nie dotyczy
Świadczenie usług doradczych dla sektora MSP i samozatrudnionych	Wysoki	Wysoki stopień ryzyka niezrealizowania niniejszego celu wynika z faktu śladowego udziału projektów doradczych w Poddziałaniu 8.1.1 oraz projektów szkoleniowych i doradczych dla przedsiębiorców wspomagających proces zmiany profilu działalności przedsiębiorstwa w ramach Poddziałania 8.1.2
Stworzenie inicjatywy dążącej do skutecznego zarządzania zmianami gospodarczymi zachodzącymi w regionie	Niski	Nie dotyczy
Utworzenie portalu internetowego, mającego na celu rozwój systemu komunikowania się i wymiany informacji pomiędzy przedsiębiorcami, a sektorem B+R	Niski	Nie dotyczy

Źródło: opracowanie własne na podstawie wyników badań

W przypadku Priorytetu VIII cel, w przypadku którego mamy do czynienia z relatywnie wysokim stopniem ryzyka jego niezrealizowania dotyczy świadczenia usług doradczych dla sektora MSP i samozatrudnionych. Zaistniała sytuacja jest rezultatem śladowego udziału projektów doradczych w dwóch Poddziałaniach: 8.1.1 i 8.1.2. Trzeba jednak w tym miejscu zdecydowanie podkreślić, że czynniki, które doprowadziły do sytuacji relatywnego braku typów projektów o profilu doradczym skierowanych do MSP i samozatrudnionych w chwili obecnej (tj. w konkursie prowadzonym w 2009 roku) zostały wyeliminowane. Chodzi tu o regulacje w zakresie pomocy publicznej, których brak uniemożliwił udzielenie dofinansowania pewnym typom projektów skierowanych do przedsiębiorstw, w tym m.in. wsparcia

doradczego.

Inne typy projektów, które cechuje niski poziom zainteresowania nimi ze strony wnioskodawców w Priorytecie VIII to:

- wsparcie dla pracodawców przechodzących procesy adaptacyjne i modernizacyjne w tworzeniu i realizacji programów zwolnień monitorowanych, w tym szkoleń i doradztwa zawodowego (Poddziałanie 8.1.2),
- podnoszenie świadomości pracowników i kadr zarządzających modernizowanych firm w zakresie możliwości i potrzeby realizacji projektów wspierających procesy zmian poprzez szkolenia i doradztwo (Poddziałanie 8.1.2),
- wszystkie typy projektów w ramach Poddziałania 8.1.3 – tworzenie sieci współpracy (w tym partnerstw) w zakresie wzmacniania dialogu społecznego i inicjatyw podejmowanych wspólnie na poziomie lokalnym i regionalnym przez organizacje pracodawców i przedstawicielstwa pracownicze, mających na celu zwiększanie zdolności adaptacyjnych pracowników i przedsiębiorców; promowanie społecznej odpowiedzialności przedsiębiorstw, w szczególności w odniesieniu do lokalnego rynku pracy i środowiska naturalnego; upowszechnianie idei flexicurity,
- staże i szkolenia praktyczne dla pracowników przedsiębiorstw w jednostkach naukowych i pracowników naukowych (uczelnia i jednostek naukowych) w przedsiębiorstwach.

Jednakże w przypadku powyższych projektów nie mamy do czynienia z bezpośrednim ich powiązaniem z celami Priorytetu VIII, tak więc relatywny brak zainteresowania nimi nie kreuje ryzyka nieosiągnięcia celów określonych w Planie Działania. Nie zmienia to jednak faktu, iż tak wyraźnie niższy w porównaniu z innymi obszarami wsparcia poziom aktywności ze strony wnioskodawców w aplikowaniu o uzyskanie dofinansowania musi uruchamiać określone działania o charakterze kierującym wsparcie.

2.2.5.4 Priorytet IX

W poniższej tabeli przedstawiono cele Priorytetu IX wraz z określeniem stopnia ryzyka ich nieosiągnięcia.

Tabela 9. Stopień ryzyka nieosiągnięcia poszczególnych celów Priorytetu VIII PO KL

Cel	Stopień ryzyka nieosiągnięcia celu Priorytetu	Przyczyny wysokiego stopnia ryzyka nieosiągnięcia celu Priorytetu
Tworzenie warunków równych szans edukacyjnych	Niski	Nie dotyczy
Wzmocnienie atrakcyjności i podniesienia jakości ofert edukacyjnej instytucji systemu oświaty realizujących kształcenie w formach szkolnych	Średni	Nie dotyczy
Wzmocnienie atrakcyjności i podniesienia jakości oferty edukacyjnej szkół i placówek oświatowych prowadzących kształcenie zawodowe	Niski	Nie dotyczy

Cel	Stopień ryzyka nieosiągnięcia celu Priorytetu	Przyczyny wysokiego stopnia ryzyka nieosiągnięcia celu Priorytetu
Zwiększenie uczestnictwa osób dorosłych w formalnym kształceniu ustawicznym	Wysoki	Wśród dofinansowanych typów projektów w ramach Działania 9.3 „Upowszechnienie formalnego kształcenia ustawicznego” reprezentowane są jedynie typy: kampanie informacyjne w zakresie: korzyści płynących z formalnego podwyższania lub uzupełniania posiadanych kwalifikacji oraz potrzeb regionalnego lub lokalnego rynku pracy w tym zakresie oraz programy formalnego potwierdzania kwalifikacji ogólnych i zawodowych zdobytych w sposób pozaformalny i nieformalny (wsparcie dla osób, które deklarują chęć przystąpienia do egzaminu zewnętrznego i potwierdzenia posiadanych kwalifikacji). Pozostałe typy, w tym typ kluczowy dla całego Działania, tj. programy formalnego kształcenia ustawicznego skierowane do osób dorosłych zainteresowanych uzupełnieniem lub podwyższeniem swojego wykształcenia i kwalifikacji ogólnych i zawodowych, nie są reprezentowane.
Dostosowanie kwalifikacji nauczycieli, instruktorów praktycznej nauki zawodu oraz kadr administracyjnych instytucji systemu oświaty do wymogów związanych ze strategicznymi kierunkami rozwoju regionów, zmianą kierunków kształcenia, zapotrzebowaniem na nowe kwalifikacje oraz zmieniającą się sytuacją demograficzną w systemie oświaty	Średni	Nie dotyczy
Pobudzenie aktywności mieszkańców obszarów wiejskich na rzecz samoorganizacji i tworzenia lokalnych inicjatyw	Nie dotyczy (Działanie 6.3 powiązane z niniejszym celem zostało wyłączone z badania)	Nie dotyczy (Działanie 6.3 powiązane z niniejszym celem zostało wyłączone z badania)

Źródło: opracowanie własne na podstawie wyników badań

W przypadku Priorytetu IX największy problem ujawnił się w przypadku celu „zwiększenie uczestnictwa osób dorosłych w formalnym kształceniu ustawicznym”, co z kolei związane jest z bardzo małą liczbą (3) projektów realizowanych w Działaniu 9.3 „Upowszechnienie formalnego kształcenia ustawicznego” i reprezentowaniem przez te projekty jedynie dwóch spośród 5 typów. Z przeprowadzonych analiz wynika, iż zidentyfikowana pasywność wnioskodawców miała swoje źródło przede wszystkim w niejasnym opisie rzeczoności obszaru wsparcia i nieprecyzyjnej charakterystyce poszczególnych typów projektów. Ostatecznie dofinansowanie uzyskały tylko projekty o charakterze promocyjnym i związane z potwierdzaniem kwalifikacji ogólnych i zawodowych, a nie przedsięwzięcia zorientowane na rzeczywiste zwiększanie liczby osób korzystających z kształcenia ustawicznego, co stanowi najistotniejszy cel tego obszaru wsparcia. Bez wątplenia wpływ na taki stan rzeczy mogą mieć również czynniki społeczne i mentalne ograniczające skłonność osób dorosłych do podejmowania aktywności edukacyjnej.

Podsumowując, spośród wszystkich Priorytetów PO KL wdrażanych na poziomie regionalnym ryzyko niezrealizowania części celów (stanowiące rezultat bardzo małej liczby lub całkowitego braku określonych typów projektów) nie wystąpiło jedynie w Priorytecie VII. W pozostałych

Priorytetach zagrożona jest realizacja jednego spośród celów szczegółowych:

- Priorytet VI – zwiększenie liczby przeprowadzanych badań i analiz diagnozujących sytuację zachodniopomorskiego rynku pracy, w szczególności w ramach uwarunkowań lokalnych,
- Priorytet VIII – świadczenie usług doradczych dla sektora MSP i samozatrudnionych,
- Priorytet IX – zwiększenie uczestnictwa osób dorosłych w formalnym kształceniu ustawicznym.

Zidentyfikowaną sytuację uznać należy za satysfakcjonującą – zdecydowana większość celów PO KL na poziomie regionalnym nie wydaje się być w chwili obecnej obciążona ryzykiem ich nieosiągnięcia. Za częściowo rozwiązany uznać należy też problem w dwóch wskazanych Priorytetach: w Priorytecie VI realizowany systemowy projekt badawczy o kompleksowym charakterze, zaś w przypadku Priorytecie VIII problem w realizacji wskazanego celu w dużym stopniu rozwiązany został poprzez uregulowania prawne dot. pomocy publicznej i podjęcie w 2009 roku przez IP działań ukierunkowujących wsparcie. W rezultacie generalny stopień ryzyka dla realizacji celów poszczególnych Priorytetów PO KL na poziomie regionalnym uznać należy w woj. zachodniopomorskim za bardzo niski.

2.3 Ocena postępu realizacji Działań na podstawie kluczowych wskaźników monitorowania realizacji Programu

W niniejszej części raportu analizie poddane zostały dane monitoringowe obrazujące stopień realizacji wskaźników realizacji PO KL w woj. zachodniopomorskim. W analizie wykorzystano najświeższe dane monitoringowe dostępne w momencie realizacji badania, tj. dane prezentujące stopień realizacji wskaźników na dzień 10.07.2009. Poniżej przedstawiono zestawienia tabelaryczne zawierające dane dotyczące wartości docelowych poszczególnych wskaźników, dotychczas osiągniętych wartości wskaźników oraz stopnia ich realizacji na dzień 10.07.2009.

Jednocześnie, w tabelach wyróżniono (kolorem fioletowym) te wskaźniki, które zostały przez Ministerstwo Rozwoju Regionalnego wskazane jako komponenty „indexu wskaźników” będącego częścią koncepcji podziału środków Pomocy Technicznej PO KL na lata 2011-2015⁸. Index wskaźników wyliczany jest na podstawie wskaźników produktu ilustrujących postęp w realizacji poszczególnych Priorytetów. Dla każdego Priorytetu wybrano zestaw 2-4 wskaźników ocenionych jako najbardziej reprezentatywne dla danego Priorytetu. W oparciu o dane zebrane od instytucji odpowiedzialnych za realizację poszczególnych Priorytetów wyliczone zostaną wartości obrazujące średni stopień realizacji wskaźników, a odchylenie średniego stopnia realizacji wartości wskaźników przez daną IP od średniego stopnia realizacji wskaźników dla wszystkich instytucji łącznie będzie wpływać na wysokość alokacji środków Pomocy Technicznej na instytucję. Innymi słowy, z punktu widzenia WUP w Szczecinie szczególnie istotne jest uzyskanie możliwie najwyższego stopnia realizacji tych wskaźników, które składają się na index wskaźników skonstruowany przez MRR, a w sytuacji zidentyfikowania niskiego stopnia realizacji tych właśnie wskaźników ważne jest podjęcie – odpowiednio szybko – skutecznych działań zorientowanych na uzyskanie jak najwyższego stopnia realizacji wskaźników.

⁸ Ministerstwo Rozwoju Regionalnego, *Założenia podziału alokacji Pomocy Technicznej PO KL na lata 2011-2015. Index wskaźników*. Warszawa: 2009

2.3.1 Priorytet VI

W poniższej tabeli przedstawiono dane dotyczące stopnia realizacji wskaźników w Priorytecie VI PO KL w woj. zachodniopomorskim na dzień 10.07.2009.

Tabela 10. Stopień realizacji wskaźników w Priorytecie VI PO KL w woj. zachodniopomorskim (stan na dzień 10.07.2009)

L.p.	Nazwa wskaźnika	Wartość docelowa wskaźnika	Osiągnięta wartość wskaźnika	Stopień realizacji wskaźnika
1	Liczba osób, które zakończyły udział w projektach realizowanych w ramach Priorytetu	45 377	10 399	22,92%
	- w tym liczba osób w wieku 15-24 lata	11 299	3 934	34,82%
	- w tym liczba osób w wieku 15-24 lata zamieszkujących obszary wiejskie	2 715	1 573	57,94%
	- w tym liczba osób znajdujących się w szczególnie trudnej sytuacji na rynku pracy	nie określono	5 605	nie dotyczy
	a) w tym liczba osób niepełnosprawnych	1 277	184	14,41%
	b) w tym liczba osób długotrwale bezrobotnych	4 747	2 695	56,77%
	c) w tym liczba osób z terenów wiejskich	5 614	3 246	57,82%
	- w tym liczba osób w wieku 50-64 lata	7 289	893	12,25%
	- w tym liczba osób, które zostały objęte Indywidualnym Planem Działania	17 211	480	2,79%
2	Liczba osób bezrobotnych, które otrzymały wsparcie w ramach projektu w okresie pierwszych 100 dni od dnia zarejestrowania w urzędzie pracy w grupie osób młodych (15-24 lata)	nie określono	2 489	nie dotyczy
3	Liczba kluczowych pracowników PSZ, którzy zakończyli udział w szkoleniach realizowanych w systemie pozaszkolnym, istotnych z punktu widzenia regionalnego rynku pracy	245	16	6,53%
4	Liczba osób, które uzyskały środki na podjęcie działalności gospodarczej	3 952	1 415	35,80%
	a) w tym liczba osób w wieku 15-24 lata	1 130	198	17,52%
	b) w tym liczba osób znajdujących się w szczególnie trudnej sytuacji na rynku pracy	0	836	0,00%
	- w tym liczba osób niepełnosprawnych	128	2	1,56%
	- w tym liczba osób długotrwale bezrobotnych	475	365	76,84%
	- w tym liczba osób z terenów wiejskich	561	451	80,39%
c) w tym liczba osób w wieku 50-64 lata	510	100	19,61%	
5	Liczba utworzonych miejsc pracy w ramach udzielonych z EFS środków na podjęcie działalności gospodarczej	nie określono	1 415	nie dotyczy

L.p.	Nazwa wskaźnika	Wartość docelowa wskaźnika	Osiągnięta wartość wskaźnika	Stopień realizacji wskaźnika
	- w tym przekazanych osobom w wieku 15-24 lata	nie określono	198	nie dotyczy
	- w tym przekazanych osobom znajdującym się w szczególnie trudnej sytuacji na rynku pracy	nie określono	836	nie dotyczy
	a) w tym osobom niepełnosprawnym	nie określono	2	nie dotyczy
	b) w tym osobom długotrwale bezrobotnym	nie określono	365	nie dotyczy
	b) w tym osobom z terenów wiejskich	nie określono	451	nie dotyczy
	- w tym przekazanych osobom w wieku 50-64 lata	nie określono	100	nie dotyczy
6	Liczba projektów wspierających rozwój inicjatyw lokalnych	26	7	26,92%
7	Liczba osób które uzyskały prawo jazdy kategorii B	50	0	0,00%

Źródło: opracowanie własne na podstawie danych monitoringowych na dzień 10.07.2009

W przypadku wskaźników dotyczących Priorytetu VI wskazać należy na duże różnice pomiędzy poszczególnymi wskaźnikami jeśli chodzi o aktualny stopień ich realizacji. Z jednej strony mamy wskaźniki o zerowym poziomie osiągnięcia założonych wartości (np. liczba osób, które uzyskały prawo jazdy kat. B), z drugiej zaś w przypadku niektórych wskaźników ich wartość docelowa została już prawie osiągnięta (np. liczba osób z terenów wiejskich, które uzyskały środki na podjęcie działalności gospodarczej)⁹. Jednak za wymagające szczegółowej analizy uznać należy wskaźniki uwzględnione przez MRR w ramach „indexu wskaźników” na potrzeby alokacji środków PT. W przypadku Priorytetu VI są to dwa wskaźniki – po pierwsze „liczba osób, które zakończyły udział w projektach realizowanych w ramach Priorytetu” (aktualny stopień realizacji wskaźnika: 22,92%). Wskaźnik ten jest swoistym miernikiem trafności realizowanego wsparcia i daje pojęcie o jego „frekwencyjnym sukcesie”. Osiągnięty w chwili obecnej stopień realizacji wskaźnika uznać należy za satysfakcjonujący, jednocześnie jednak poważnym problemem pozostaje bardzo niski (2,79%) stopień realizacji wskaźnika szczegółowego, tj. liczby osób, które zostały objęte Indywidualnym Planem Działania. Wydaje się, że – z jednej strony – założona wartość docelowa tego wskaźnika (17 211 osób wobec liczby 45 377 wszystkich uczestników projektów) została przeszacowana. Z drugiej jednak, obecna wartość wskaźnika może być myląca:

Indywidualne plany działań mogły być w 2007 i 2008 roku, ale mogły nam umknąć bo nikt ich nie wpisał do punktu 3.4 wniosku aplikacyjnego. I to jest nasza bolączka, bo wskaźnik mamy rzeczywiście bardzo niski. (WUP-1)

Część projektów przewidywała więc stworzenie indywidualnych planów działań, ale jeśli nie były one wykazywane jako rezultaty projektu, to nie można było uwzględnić tego rodzaju efektów projektu w sprawozdawczości. Mamy więc w tym przypadku do czynienia nie tyle (lub raczej – nie tylko) z brakiem projektów przewidujących stworzenie indywidualnych planów działań, ale także z nieadekwatnością systemu sprawozdawczego, który przyczynił się

⁹ Choć nie ma w przypadku Priorytetu VI sytuacji, która miała miejsce w innych Priorytetach, że zaplanowane wartości docelowe wskaźników zostały już przekroczone.

do pominięcia części projektów mogących zwiększyć wartość omawianego wskaźnika. Podobna sytuacja występuje w przypadku wskaźnika „liczba osób, które zakończyły udział w projektach realizowanych w ramach Priorytetu w wieku 50-64 lat”. Okazuje się bowiem, że Plan Działań przewidywał wsparcie dla osób z grupy „45+” i stosunkowo duża grupa osób, mieszcząc się w przedziale 45-50 lat, nie może być ujmowana przy pomiarze przywołanego wskaźnika.

Bardzo niski jest też stopień realizacji wskaźnika „liczba osób niepełnosprawnych, które uzyskały środki na podjęcie działalności gospodarczej (1,56%). W tym przypadku prawdopodobne przyczyny to: **a)** konkurencyjne wsparcie dla osób niepełnosprawnych ze środków PFRON, gdzie beneficjenci otrzymują wyższą kwotę dotacji, **b)** trudność grupy docelowej – wielu wnioskodawców nie podejmuje się realizacji projektów wśród osób niepełnosprawnych ze względu na fakt większej trudności i złożoności tego typu projektów w porównaniu z przedsięwzięciami dla innych grup docelowych. Rozmówcy w trakcie wywiadów sygnalizowali, że zostały już podjęte działania wśród PUP-ów zorientowane na zwiększenie zainteresowania osób niepełnosprawnych oferowanymi formami wsparcia związanymi z rozpoczęciem własnej działalności gospodarczej.

Drugi z kluczowych wskaźników to „liczba kluczowych pracowników PSZ, którzy zakończyli udział w szkoleniach realizowanych w systemie pozaszkolnym, istotnych z punktu widzenia regionalnego rynku pracy” (stopień realizacji wskaźnika: 6,53%). Choć aktualny stopień realizacji wskaźnika pozostaje bardzo niski, to wśród osób odpowiedzialnych za wdrażanie Priorytetu VI sytuacja oceniana jest raczej pozytywnie:

Ja myślę, że tu też nie ma zagrożenia. To jest nasz projekt systemowy 6.1.2. Tam do objęcia wsparciem jest 300 osób. To będzie wskaźnik ponad to bo tu jest 245 i ten wskaźnik liczy się po zakończeniu, kiedy dany pracownik zakończy udział w projekcie, a ponieważ tam są przewidziane studia podyplomowe, szkolenia i np. dany uczestnik może kilkakrotnie korzystać ze szkoleń, więc oni korzystają tyle ile mogą i tak naprawdę ten projekt kończy się w 2010 roku. Ten wskaźnik już teraz jest wyższy od tego co był w 2008 roku. (WUP-1)

W kontekście realizacji wskaźników dla Priorytetu VI PO KL warto wskazać na jeszcze jedną istotną kwestię, która została sygnalizowana w badaniu jakościowym:

Aczkolwiek brakuje w 6.1.1 np. takich twardych rezultatów, jak znalezienie zatrudnienia. Projektodawcy po prostu tego nie ujmują, a to moim zdaniem jest bardzo ważne, bo robienie szkolenia dla samego szkolenia po prostu nie ma sensu. Musi być jakiś efekt po tym szkoleniu. (WUP-1)

Innymi słowy, nawet jeśli powyżej analizowane wskaźniki zostaną zrealizowane na zaplanowanym poziomie, to nie będzie oznaczało to jednoznacznego sukcesu zrealizowanych działań. W przypadku wspomnianego Poddziałania 6.1.1 za ostateczny sukces nie sposób uznać samego faktu udziału w szkoleniach dla osób bezrobotnych – kluczowe jest bowiem, czy taka forma wsparcia jak szkolenie przyczyniła się do znalezienia zatrudnienia przez uczestnika szkoleń. Wydaje się, że tego rodzaju miara w sposób bardziej wiarygodny odzwierciedlałaby rzeczywiste rezultaty udzielonego wsparcia.

2.3.2 Priorytet VII

W poniższej tabeli przedstawiono dane dotyczące stopnia realizacji wskaźników w Priorytecie VII PO KL w woj. zachodniopomorskim na dzień 10.07.2009.

Tabela 11. Stopień realizacji wskaźników w Priorytecie VII PO KL w woj. zachodniopomorskim (stan na dzień 10.07.2009)

L.p.	Nazwa wskaźnika	Wartość docelowa wskaźnika	Osiągnięta wartość wskaźnika	Stopień realizacji wskaźnika
1	Liczba klientów instytucji pomocy społecznej, którzy zakończyli udział w projektach dotyczących aktywnej integracji	33134	1840	5,55%
	- w tym osoby z terenów wiejskich	7137	1334	18,69%
2	Liczba klientów instytucji pomocy społecznej objętych kontraktami socjalnymi w ramach realizowanych projektów	22089	4424	20,03%
3	Liczba pracowników instytucji pomocy i integracji społecznej bezpośrednio zajmujących się aktywną integracją, którzy w wyniku wsparcia z EFS podnieśli swoje kwalifikacje w systemie pozaszkolnym	852	3106	364,55%
	- w tym liczba pracowników socjalnych zatrudnionych w jednostkach organizacyjnych pomocy społecznej (OPS i PCPR)	852	1306	153,29%
4	Liczba osób zagrożonych wykluczeniem społecznym, które zakończyły udział w Priorytecie	7468	1078	14,43%
5	Liczba instytucji wspierających ekonomię społeczną, które otrzymały wsparcie w ramach Priorytetu	2	55	2750,00%
6	Liczba inicjatyw z zakresu ekonomii społecznej wspartych z EFS	15	0	0,00%
7	Liczba osób, które otrzymały wsparcie w ramach instytucji ekonomii społecznej	1273	331	26,00%
8	Liczba projektów wspierających rozwój inicjatyw na rzecz aktywizacji i integracji społeczności lokalnych	95	0	0,00%
9	Inne wskaźniki określone w Planie Działania dla Priorytetu	nie określono	0	nie dotyczy
10	Liczba osób długotrwale bezrobotnych, które zakończyły udział w projekcie	nie określono	0	nie dotyczy
11	Liczba osób niepełnosprawnych, które zakończyły udział w projekcie	nie określono	0	nie dotyczy
12	Liczba podmiotów Ekonomii Społecznej, które otrzymały wsparcie	nie określono	24	nie dotyczy
13	Liczba osób, które zakończyły udział w szkoleniach w ramach projektu	nie określono	0	nie dotyczy
14	w tym na obszarach wiejskich	nie określono	0	nie dotyczy
15	Organizacja 42 h cyklu szkoleń i warsztatów	nie określono	6	nie dotyczy
16	Zawiązanie 2 partnerstw lokalnych	nie określono	1	nie dotyczy
17	Liczba spotkań promujących ekonomię społeczną	nie określono	0	nie dotyczy

L.p.	Nazwa wskaźnika	Wartość docelowa wskaźnika	Osiągnięta wartość wskaźnika	Stopień realizacji wskaźnika
18	Liczba szkoleń z zakresu ekonomii społecznej	nie określono	0	nie dotyczy
19	Liczba osób przeszkolonych z zakresu ekonomii społecznej	nie określono	0	nie dotyczy
20	Liczba godzin doradczych i usług finansowych, prawnych i marketingowych dla osób i organizacji	nie określono	0	nie dotyczy
21	Liczba godzin doradczych i usług specjalistycznych z zakresu ekonomii społecznej i aktywnej integracji dla osób i organizacji	nie określono	0	nie dotyczy
22	Liczba powstałych Centrów Ekonomii Społecznej	nie określono	0	nie dotyczy
23	"Parasoli" jako instytucji wsparcia ES	nie określono	0	nie dotyczy
24	Liczba powstałych partnerstw lokalnych na rzecz rozwoju ES i integracji	nie określono	0	nie dotyczy
25	Liczba nowych, zarejestrowanych przez beneficjentów podmiotów ekonomii społecznej, w tym KIS	nie określono	0	nie dotyczy
26	Liczba nowych usług społecznych	nie określono	0	nie dotyczy
27	1 wypracowana strategia	nie określono	0	nie dotyczy
28	18 godzin przepracowanych warsztatów	nie określono	0	nie dotyczy
29	12 godzin przepracowanych warsztatów	nie określono	0	nie dotyczy
30	2 informatory po projekcie (łącznie nakład 8000 szt.)	nie określono	1	nie dotyczy
31	1 zorganizowane Dożynki nowowarpieńskie	nie określono	0	nie dotyczy
32	1 uzupełnione porozumienie	nie określono	0	nie dotyczy
33	20 liderów lokalnych posiadających certyfikaty ukończenia szkolenia	nie określono	0	nie dotyczy

Źródło: opracowanie własne na podstawie danych monitoringowych na dzień 10.07.2009

Spośród wskaźników wchodzących w skład „indexu wskaźników” na potrzeby podziału środków z PT szczególnie trudna sytuacja dotyczy wskaźnika „liczba klientów instytucji pomocy społecznej, którzy zakończyli udział w projektach dotyczących aktywnej integracji”, który został aktualnie osiągnięty na poziomie 5,55%. Zasadniczą kwestią jest jednak nie tylko to, jak należy zwiększać stopień realizacji tego wskaźnika, ale także czy jest w ogóle realne osiągnięcie założonej jego wartości:

Jeżeli wskaźnikiem jest objęcie wsparciem określonej liczby osób, nie mamy w danym obszarze danej liczby osób, to jest wskaźnik niemożliwy do osiągnięcia nawet w perspektywie 2013. (WUP-5)

2.3.3 Priorytet VIII

W poniższej tabeli przedstawiono dane dotyczące stopnia realizacji wskaźników w Priorytecie VIII PO KL w woj. zachodniopomorskim na dzień 10.07.2009.

Tabela 12. Stopień realizacji wskaźników w Priorytecie VIII PO KL w woj. zachodniopomorskim (stan na dzień 10.07.2009)

L.p.	Nazwa wskaźnika	Wartość docelowa wskaźnika	Osiągnięta wartość wskaźnika	Stopień realizacji wskaźnika
1	Liczba przedsiębiorstw, które zostały objęte wsparciem w zakresie projektów szkoleniowych (projekty o charakterze regionalnym)	8 493	0	0,00%
2	Liczba pracujących osób dorosłych, które zakończyły udział w projektach szkoleniowych	7 605	3 809	50,09%
	- w tym liczba osób w wieku powyżej 50. roku życia	1 432	896	62,57%
3	Liczba przedsiębiorstw, których pracownicy zakończyli udział w szkoleniach w ramach Priorytetu	Nie określono	0	Nie dotyczy
4	Liczba podmiotów, którym udzielono wsparcia w zakresie skutecznego przewidywania i zarządzania zmianą	30	0	0,00%
5	Liczba pracowników zagrożonych negatywnymi skutkami procesów restrukturyzacji w przedsiębiorstwach, którzy zostali objęci działaniami szybkiego reagowania	1 118	0	0,00%
6	Liczba partnerstw (sieci współpracy) zawiązanych na szczeblu lokalnym i regionalnym	12	0	0,00%
7	Liczba osób, które ukończyły udział w stażach lub szkoleniach praktycznych w podziale na:	25	0	0,00%
	- pracowników przedsiębiorstw w jednostkach naukowych	15	0	0,00%
	- pracowników naukowych w przedsiębiorstwach	10	0	0,00%
8	Liczba osób, które były objęte wsparciem w zakresie rozpoczynania własnej działalności gospodarczej typu spin off lub spin out	40	189	472,50%
9	Liczba doktorantów, którzy otrzymali stypendia naukowe	160	63	39,38%

Źródło: opracowanie własne na podstawie danych monitoringowych na dzień 10.07.2009

W przypadku Priorytetu VIII mamy do czynienia z relatywnie dużą liczbą wskaźników, w przypadku których aktualnie stopień realizacji wskaźnika kształtuje się na poziomie zerowym. Co więcej sytuacja ta dotyczy także dwóch spośród trzech wskaźników uwzględnianych przez MRR przy konstrukcji „indexu wskaźników” na potrzeby alokacji środków PT (liczba przedsiębiorstw, które zostały objęte wsparciem w zakresie projektów szkoleniowych oraz liczba pracowników zagrożonych negatywnymi skutkami procesów restrukturyzacji w przedsiębiorstwach, którzy zostali objęci działaniami szybkiego reagowania). Sytuacja ta jest naturalną konsekwencją braku lub niewielkiego poziomu zainteresowania określonymi Działaniami/Poddziałaniami lub typami projektów. W przypadku Priorytetu VIII ze względu na to, że wiele Działań/Poddziałań kierowanych jest bezpośrednio do przedsiębiorców i nosi znamiona pomocy publicznej, czynnikiem blokującym realizację założonych wartości wskaźników były trudności formalno-prawne związane z zagadnieniem pomocy publicznej. Był to problem, którego IP nie mogła rozwiązać na swoim poziomie pozostając zależną od rozstrzygnięć na szczeblu centralnym:

Dopiero mamy szansę rozmawiać o czymkolwiek pod koniec roku. Nie jest naszą winą, że te projekty nie mogły ruszyć. (...) Nad możliwością realizacji głównego wskaźnika będziemy mogli się zastanowić, gdy zobaczymy efekty konkursów. Jesteśmy 2 lata do tyłu. Na pewno będziemy kładli nacisk na ten typ projektów. (WUP-4)

Stopień realizacji 0%? Z prostej przyczyny – brak wytycznych dotyczących pomocy publicznej. Żadne przedsiębiorstwo nie mogło otrzymać pomocy w ramach PO KL dopóki nie pojawiły się przepisy związane z pomocą. (WUP-2)

Poza kwestią bieżącego stopnia realizacji wskaźników uwagę zwrócić należy także na założoną wartość docelową poszczególnych wskaźników. Problem w osiągnięciu satysfakcjonującego stopnia realizacji danego wskaźnika może wynikać nie tylko z niskiej skuteczności w realizacji poszczególnych Działań/Poddziałań, ale także z przeszacowania wartości docelowej wskaźnika na etapie planowania realizacji Programu. Przykładowo, jeśli chodzi o wskaźnik „liczba przedsiębiorstw, które zostały objęte wsparciem w zakresie projektów szkoleniowych”, to jeden z rozmówców sygnalizował, iż wartość docelowa wskaźnika została określona w sposób nierealistyczny:

Jak Pan zobaczy liczbę wskaźników określonych dla województwa.. mamy np. liczbę przedsiębiorstw, które zostały objęte wsparciem, jest ich prawie 8,5 tys., a potem mamy liczbę pracujących osób dorosłych, które zakończyły udział w projektach szkoleniowych, jest ich 7,5 tys. Mamy o 1tys. więcej tę wartość związaną z udziałem przedsiębiorstw, gdzie tak naprawdę widać, że nie jest tak łatwo przedsiębiorstwom zdobyć dofinansowanie. (...) Wartość jest nierealna, bo wiemy jaka jest specyfika regionu, jak to wygląda. (...) Np. mamy duży odsetek jednoosobowych firm, to nie oszukujemy się, że ktoś będzie składał projekt w ramach PO KL, który wymaga wkładu prywatnego. Na każdym kroku mówimy że jest to nierealny wskaźnik do osiągnięcia. Poza tym liczba przedsiębiorstw jest wyższa o 1 tys. od liczby osób objętych projektami szkoleniowymi, więc jest to nielogiczne. (WUP-2)

W wywiadach pogłębionych pojawiła się jednak także opinia przeciwna dotycząca powyższego wskaźnika, w której wartość docelową wskaźnika oceniono jako realną:

Mniej więcej 230tys. firm jest w regionie, więc nie wierzę, że nie można znaleźć tylu. (WUP-4)

Na poziomie zerowym kształtuje się też inny wskaźnik wchodzący w skład ministerialnego „indexu wskaźników”, tj.: „liczba pracowników zagrożonych negatywnymi skutkami procesów restrukturyzacji w przedsiębiorstwach, którzy zostali objęci działaniami szybkiego reagowania”. W tym przypadku jest to rezultat – zidentyfikowanego wcześniej – niskiego poziomu zainteresowania pewnymi typami projektów w Poddziałaniu 8.1.2:

To jest problematyczne, to są osoby, które uczestniczyły w projektach 8.1.2. Brak jest zainteresowania na składanie tego typów projektów ze względu na to, że wymagają dużego nakładu pracy od wnioskodawcy i przygotowania się do tego. (WUP-4)

Planowanym rozwiązaniem zaistniałego problemu jest realizacja celów projektów funkcjonujących dotychczas w formule konkursowej w ramach projektu systemowego:

Jest pomysł zrobienia projektu systemowego, który by obejmował coś w rodzaju globalnego outplacemtu dla pracowników, których pracodawca nie będzie sobie zawracał głowy programem zwolnień monitorowanych dla 1,2 osób. Plan projektu systemowego byłby realizowany przez Powiatowe Urzędy Pracy. (...) odpowiedzią ma być systemówka, ponieważ cokolwiek byśmy nie zrobili, jakkolwiek byśmy ich zachęcali oni muszą chcieć zrobić projekt, który jest trudny. (WUP-4)

Zastanawiamy się nad projektem systemowym w przyszłym roku, żeby to jednak systemowo puścić w związku z tym, że widzimy, że sami pracodawcy nie składają projektów na outplacemty. Trwają rozmowy. Zastanawiamy się nad tym, żeby to systemowo rozwiązać, żeby móc osiągnąć ten wskaźnik. Czasami są to pojedyncze osoby, które odchodzą z firm i może łatwiej będzie – pomysł jest taki, żeby to robić za pośrednictwem Powiatowych Urzędów Pracy – i łatwiej być może będzie takiej osobie, która jest zwalniana gdzieś trafić niż ma to wyjść ze strony przedsiębiorstwa. Przedsiębiorstwu nie opłaca się pisać projektu dla 2, 3 osób. Żeby projekt powstał musi dotyczyć dużej skali osób. (WUP-2)

Wydaje się, że planowana realizacja projektu systemowego, który pozwoliłby na osiągnięcie tak celów, jak i założonych wartości wskaźników jest pomysłem racjonalnym, a jednocześnie być może jest to jedyna – przy bardzo niskim zainteresowaniu ze strony wnioskodawców – możliwość przeprowadzania działań związanych ze wsparciem dla firm przechodzących proces restrukturyzacji. Z drugiej strony, zaistniała sytuacja może świadczyć częściowo o błędnym zidentyfikowaniu potrzeb wnioskodawców lub niewłaściwym zdefiniowaniu typów projektów i realizowanych w ich ramach działań, skoro w momencie rozpoczęcia realizacji Programu wnioskodawcy nie są zainteresowani realizacją określonego typu projektów.

Trzeci spośród wskaźników uwzględnianych w ramach „indexu wskaźników” MRR, czyli „liczba pracujących osób dorosłych, które zakończyły udział w projektach szkoleniowych”, został aktualnie osiągnięty w połowie i osiągnięcie założonej wartości docelowej nie powinno nastęrczać trudności:

Tutaj można by dać więcej, bo na pewno to przekroczymy. Wskaźnik jest wyższy niż zakładaliśmy. (WUP-4)

Także w odniesieniu do innych wskaźników, których aktualny stopień realizacji wynosi 0% podjęte lub planowane działania WUP, bądź wyniki konkursów przeprowadzonych w 2009 roku powinny wyeliminować ryzyko nieosiągnięcia założonych wartości wskaźników:

Liczba partnerstw (sieci współpracy) zawiązanych – wiem, że po KOP-ach inaczej wygląda ta sytuacja. Jakies partnerstwa się zawiązały, staże i szkolenia, chcemy wykluczyć inne typy, żeby wsparcie kierować w tę stronę, a z innymi nie ma problemu. (WUP-2)

Wspomniane działania zmierzające do ograniczenia możliwości aplikowania o wsparcie na określone typy projektów w Poddziałaniu 8.2.1 (w tym: wyłączenie typu projektów szkoleniowych i doradczych dla pracowników uczelni i jednostek naukowych, doktorantów, studentów i absolwentów uczelni zamierzających rozpocząć własną działalność gospodarczą typu spin off lub spin out) pozwolą także ograniczyć sytuację znaczącego przekroczenia wskaźników, które już w tym momencie zostały przekroczone kilkukrotnie (wskaźnik „liczba osób, które były objęte wsparciem w zakresie rozpoczynania własnej działalności gospodarczej typu spin off lub spin out” został osiągnięty na chwilę obecną w 472,5%, co stanowi wynik nie tylko niedoszacowania w określeniu docelowej wartości wskaźnika, ale przede wszystkim faktu, iż w Poddziałaniu 8.2.1 część form wsparcia pozostawała niedostępna ze względu na brak regulacji w zakresie pomocy publicznej).

2.3.4 Priorytet IX

W poniższej tabeli przedstawiono dane dotyczące stopnia realizacji wskaźników w Priorytecie IX PO KL w woj. zachodniopomorskim na dzień 10.07.2009.

Tabela 13. Stopień realizacji wskaźników w Priorytecie IX PO KL w woj. zachodniopomorskim (stan na dzień 10.07.2009)

L.p.	Nazwa wskaźnika	Wartość docelowa wskaźnika	Osiągnięta wartość wskaźnika	Stopień realizacji wskaźnika
1	Liczba ośrodków wychowania przedszkolnego, które uzyskały wsparcie w ramach Priorytetu	68	62	91,18%
2	Liczba dzieci w wieku 3-5 lat, które uczestniczyły w różnych formach edukacji przedszkolnej na obszarach wiejskich	Nie określono	1623	nie dotyczy
3	Liczba szkół (podstawowych, gimnazjów i ponadgimnazjalnych prowadzących kształcenie ogólne), które zrealizowały projekty rozwojowe w ramach Priorytetu	544	129	23,71%
	- w tym na obszarach miejskich	223	78	34,98%
	- w tym na obszarach wiejskich	321	51	15,89%
4	Liczba szkół i placówek kształcenia zawodowego, które wdrożyły programy rozwojowe	155	27	17,42%
5	Liczba szkół i placówek kształcenia zawodowego, które współpracowały z przedsiębiorstwami w zakresie wdrażania programów rozwojowych	117	10	8,55%
6	Liczba uczniów w szkołach prowadzących kształcenie zawodowe, którzy zakończyli udział w stażach i praktykach w ramach Priorytetu	Nie określono	0	nie dotyczy
7	Liczba osób dorosłych w wieku 25-64 lata, które uczestniczyły w formalnym kształceniu ustawicznym w ramach Priorytetu	6523	111	1,70%

L.p.	Nazwa wskaźnika	Wartość docelowa wskaźnika	Osiągnięta wartość wskaźnika	Stopień realizacji wskaźnika
8	Liczba nauczycieli, którzy uczestniczyli w doskonaleniu zawodowym w krótkich formach	2766	991	35,83%
	- w tym nauczyciele na obszarach wiejskich	2100	195	9,29%
	- w tym nauczyciele kształcenia zawodowego	327	81	24,77%
9	Liczba oddolnych inicjatyw społecznych podejmowanych w ramach Priorytetu	86	46	53,49%
10	Liczba gmin, w których zrealizowano oddolne inicjatywy społeczne w ramach Priorytetu	Nie określono	25	nie dotyczy

Źródło: opracowanie własne na podstawie danych monitoringowych na dzień 10.07.2009

Skupiając się tylko na wskaźnikach wchodzących w skład „indexu wskaźników” wykorzystywanego do podziału kwoty alokacji PT dostrzec można bardzo duże zróżnicowanie w zakresie stopnia realizacji wskaźników.

W przypadku wskaźnika „liczba ośrodków wychowania przedszkolnego, które uzyskały wsparcie w ramach Priorytetu” mamy już teraz do czynienia niemalże z osiągnięciem zaplanowanej wartości docelowej wskaźnika. Należy więc przypuszczać, że wartość tego wskaźnika zostanie osiągnięta bez większych trudności (choć jednocześnie podkreślić trzeba, że w roku bieżącym wsparcie w ramach Działania 9.1.1 zostało ograniczone tylko do tworzenia nowych ośrodków przedszkolnych, co może zmniejszyć dynamikę wzrostu omawianego wskaźnika).

Z kolei na niskim poziomie kształtuje się wskaźnik „liczba szkół i placówek kształcenia zawodowego, które współpracowały z przedsiębiorstwami w zakresie wdrażania programów rozwojowych” (stopień realizacji wskaźnika: 8,55%). Wydaje się jednak, iż sytuacja w tym przypadku będzie ulegać stopniowej poprawie ze względu na fakt, iż aktualnie kryterium partnerstwa funkcjonuje już nie jako kryterium strategiczne, lecz kryterium dostępu, co oznacza, że placówki oświatowe starające się o dofinansowanie będą musiały nawiązywać współpracę z przedsiębiorstwami.

W jeszcze mniejszym stopniu udało się zrealizować wskaźnik „liczba osób dorosłych w wieku 25-64 lata, które uczestniczyły w formalnym kształceniu ustawicznym w ramach Priorytetu” (1,7%). Taka sytuacja jest bezpośrednim rezultatem niskiego poziomu kontrakcji w Działaniu 9.3, co z kolei spowodowane było trudnościami z prawidłowym zrozumieniem przez wnioskodawców istoty tego obszaru wsparcia. I choć w chwili obecnej problem ten występuje w mniejszej skali, to jednak bardzo wysoka założona wartość docelowa wskaźnika może uniemożliwić jego osiągnięcie w pełnej wielkości:

Zgłaszaliśmy do MRR kiedy można było zgłosić uwagi do wskaźników, że jest to przy działaniu 9.3, ta liczba osób, które uczestniczyły w formalnym kształceniu ustawicznym, że jest to bardzo duży wskaźnik do osiągnięcia. (WUP-3)

Czwarty wskaźnik ze składowych wskaźników „indexu wskaźników” w Priorytecie IX to „liczba nauczycieli, którzy uczestniczyli w doskonaleniu zawodowym w krótkich formach”. Jego aktualny stopień realizacji wynosi 35,83%, co jest wartością satysfakcjonującą, choć

początkowo pojawiały się obawy czy uda się go zrealizować w założonej wielkości:

Jeśli chodzi o wskaźnik dotyczący 9.4 czyli liczbę nauczycieli, którzy uczestniczyli w tych krótkich formach, na początku nie było tam za dobrze, mieliśmy wątpliwości czy ta wartość docelowa, ponad 2 tys. będzie możliwa do osiągnięcia. Zarówno dzięki zaangażowaniu projektu systemowego i obudzeniu się kadry nauczycielskiej do realizacji tego typu projektu nie jest tak źle. (WUP-3)

Jednocześnie w przypadku tego wskaźnika należy zwrócić uwagę, że występuje realne ryzyko, iż nie uda się osiągnąć jego założonej wartości w odniesieniu do nauczycieli z obszarów wiejskich. Jest to jednak najprawdopodobniej rezultat błędnego oszacowania wartości docelowej – 2100 nauczycieli z obszarów wiejskich wobec wszystkich 2766 nauczycieli, którzy uczestniczyli w doskonaleniu zawodowym w krótkich formach:

Tak, względem ogólnej liczby jest bardzo wysoki. (...) Po pierwsze – na obszarach wiejskich jest mniej szkół i mniej nauczycieli. Kiedy dostaliśmy dezagregację wskaźników wyszło na to, że nawet gdyby wszyscy nauczyciele z obszarów wiejskich poszliby i się dokształcali w ramach 9.4, to jeszcze by nam brakowało wskaźnika. (WUP-3)

2.3.5 Podsumowanie

Ocena postępu realizacji Działań na podstawie kluczowych wskaźników monitorowania służyć miała – zgodnie z problematyką badania określoną poprzez pytania badawcze – do realizacji trzech celów badawczych:

- (1) identyfikacji wskaźników realizacji Programu (na poziomie regionalnym), które mogą być niezrealizowane lub znacznie przekroczone,
- (2) wskazania ewentualnych działań, jakie winny być podjęte przez IP w celu osiągnięcia wysokich wartości kluczowych z punktu widzenia podziału środków PT,
- (3) stwierdzenia czy założone w programie (na poziomie regionalnym) docelowe wartości wskaźników monitorowania zostały określone w sposób odpowiedni.

2.3.5.1 Priorytet VI

W Priorytecie VI z relatywnie wysokim ryzykiem nieosiągnięcia docelowych wartości wskaźników mamy do czynienia przede wszystkim w przypadku takich wskaźników jak: liczba osób, które zakończyły udział w projektach realizowanych w ramach Priorytetu, które zostały objęte Indywidualnym Planem Działania; liczba kluczowych pracowników PSZ, którzy zakończyli udział w szkoleniach realizowanych w systemie pozaszkolnym, istotnych z punktu widzenia regionalnego rynku pracy; liczba osób niepełnosprawnych, które uzyskały środki na podjęcie działalności gospodarczej; liczba osób, które uzyskały prawo jazdy kategorii B. W przypadku wszystkich spośród wskazanych wskaźników ich aktualny stopień realizacji nie przekracza 10%, a w przypadku większości nawet 5% założonej wartości docelowej. Wydaje się, że w chwili obecnej najbardziej problematyczna pozostaje realizacja trzeciego spośród ww. wskaźników, a więc dotyczącego osób niepełnosprawnych korzystających ze środków na podjęcie działalności gospodarczej. Wynika to przede wszystkim z faktu występujących trudności rekrutacyjnych w tej grupie odbiorców (a także swoistej „konkurencji” ze strony

PFRON, który oferuje bardzo podobny typ wsparcia, lecz z większym poziomem dofinansowania), sama wartość docelowa wskaźnika nie wydaje się być przeszacowana (objęcie w całej perspektywie finansowania 128 osób niepełnosprawnych pomocą w zakresie założenia własnej firmy ocenić należy jako zdecydowanie realne).

Z kolei w przypadku dwóch pierwszych wskaźników, choć ich aktualny stopień realizacji jest stosunkowo niski, to wydaje się, że problem jest mniejszy niż w przypadku powyżej omówionego wskaźnika. Po pierwsze, niska wartość wskaźnika dotyczącego osób objętych Indywidualnymi Planami Działania stanowi w dużej mierze „produkt” przyjętego modelu sprawozdawczości, który nie pozwala uwzględniać wszystkich przypadków rzeczywistego stosowania Indywidualnych Planów Działania. Po drugie, niska wartość wskaźnika dotyczącego liczby pracowników PSZ wynika z faktu pomiaru tego wskaźnika po zakończeniu udziału uczestnika w danej formie wsparcia. Należy więc oczekiwać w kolejnych latach znaczącego wzrostu stopnia realizacji wskaźnika (tym bardziej, iż wskaźnik ten odnosi się do projektu systemowego realizowanego przez WUP, co daje IP większe możliwości kontroli nad sposobem realizacji projektu). Wskaźnik ten jest także uwzględniany w ramach „indexu wskaźników” MRR, kluczowe jest więc osiągnięcie jak najwyższej jego wartości z punktu widzenia alokacji środków PT. Uznać jednak należy, że w chwili obecnej (przy uwzględnieniu powyżej wskazanych okoliczności związanych ze sposobem obliczania tego wskaźnika) działania zorientowane na osiągnięcie założonych wartości wskaźnika nie są konieczne. W przypadku drugiego spośród wskaźników składających się „index wskaźników” MRR sytuację ocenić należy jako jeszcze bardziej korzystną – aktualnie wartość docelową wskaźnika zrealizowano w prawie jednej czwartej.

Analizując wskaźniki dla Priorytetu VI w kontekście ewentualnego przekroczenia wartości docelowych ze stosunkowo dużym stopniem prawdopodobieństwa takiej sytuacji mamy do czynienia przede wszystkim w przypadku następujących wskaźników: liczba osób w wieku 15-24 lata zamieszkujących obszary wiejskie, które zakończyły udział w projektach w ramach Priorytetu; liczba osób długotrwale bezrobotnych, które zakończyły udział w projektach w ramach Priorytetu; liczba osób z terenów wiejskich, które zakończyły udział w projektach w ramach Priorytetu; liczba osób długotrwale bezrobotnych, które uzyskały środki na podjęcie działalności gospodarczej; liczba osób z terenów wiejskich, które uzyskały środki na podjęcie działalności gospodarczej. W przypadku wszystkich tych wskaźników już teraz osiągnięta zostało ponad 50% docelowej wartości wskaźnika, a w przypadku dwóch ostatnich – bieżący stopień realizacji wskaźnika kształtuje się na poziomie ok. 80%.

Jeśli chodzi o prawidłowość określenia docelowych wartości wskaźników w Priorytecie VI PO KL w woj. zachodniopomorskim, to ewentualne wątpliwości zasygnalizować należy jedynie w przypadku wskaźnika dotyczącego liczby osób, które zakończyły udział w projektach realizowanych w ramach Priorytetu, które zostały objęte Indywidualnym Planem Działania. Biorąc pod uwagę, że całkowita liczba osób, które zakończyły udział w projektach została określona na 45 377 osób, to założenie, iż wśród nich 17 211 zostanie objętych Indywidualnym Planem Działania traktować należy jako zdecydowanie przeszacowanie (tym bardziej jeśli uwzględni się zróżnicowanie typów realizowanych projektów).

2.3.5.2 Priorytet VII

W przypadku Priorytetu VII PO KL największe ryzyko niezrealizowania założonych wartości wskaźników dotyczy: liczby klientów instytucji pomocy społecznej, którzy zakończyli udział w projektach dotyczących aktywnej integracji; liczby inicjatyw z zakresu ekonomii społecznej wspartych z EFS; liczby projektów wspierających rozwój inicjatyw na rzecz aktywizacji i integracji społeczności lokalnych (przy czym w przypadku dwóch ostatnich wskaźników aktualny stopień realizacji wskaźnika wynosi 0%).

W Priorytecie VII mamy także do czynienia ze zdecydowanym przekroczeniem założonych wartości docelowych niektórych wskaźników. Są to: liczba instytucji wspierających ekonomię społeczną, które otrzymały wsparcie w ramach Priorytetu; liczba pracowników instytucji pomocy i integracji społecznej bezpośrednio zajmujących się aktywną integracją, którzy w wyniku wsparcia z EFS podnieśli swoje kwalifikacje w systemie pozaszkolnym, w tym liczba pracowników socjalnych zatrudnionych w jednostkach organizacyjnych pomocy społecznej (OPS i PCPR). Szczególnie w pierwszym przypadku stopień przekroczenia założonych wartości wskaźnika jest bardzo znaczący – w okresie objętym ewaluacją wskaźnik ten został zrealizowany na poziomie 2750%.

Wśród wskaźników, które wchodzą w skład „indexu wskaźników” MRR za niepokojącą uznać aktualną wartość wskaźnika liczby klientów instytucji pomocy społecznej, którzy zakończyli udział w projektach dotyczących aktywnej integracji (5,55%). W kontekście podejmowania przez IP ewentualnych działań zorientowanych na osiągnięcie wysokich wartości wskaźników kluczowych z punktu widzenia podziału środków PT występuje tu jednak ten sam problem jak w Priorytecie VI – problem niskiego stopnia realizacji wskaźnika dotyczy ogólnej liczby uczestników projektów prowadzonych w ramach Priorytetu (a więc jest to problem nie tyle jednego obszaru wsparcia, ale wszystkich mieszczących się w ramach Priorytetu). Podejmowanie w tym przypadku ewentualnych działań przez IP jest w związku z tym utrudnione, bo musiałoby dotyczyć wszystkich Działań/Poddziałań w ramach Priorytetu. Rozwiązaniem jest więc w tym przypadku aktywność informacyjno-promocyjna IP zorientowana na zwiększenie poziomu zainteresowania Priorytetem VII, a tym samym – zwiększenie liczby osób, które biorą udział w prowadzonych projektach.

Jeśli chodzi o problem w określeniu docelowych wartości wskaźników w Priorytecie VII, to dotyczy on przede wszystkim wskaźnika „liczba instytucji wspierających ekonomię społeczną, które otrzymały wsparcie w ramach Priorytetu”. Wskazanie w przyjętych wartościach wskaźników 2 takich instytucji (podczas, gdy już w chwili obecnej wsparciem objęto 55 takich podmiotów) oznacza, iż wskaźnik ten został zdecydowanie niedoszacowany.

2.3.5.3 Priorytet VIII

Aktualnie największe ryzyko nieosiągnięcia wartości docelowych wartości wskaźników w Priorytecie VIII dotyczy wskaźnika „liczba przedsiębiorstw, które zostały objęte wsparciem w zakresie projektów szkoleniowych” (aktualny stopień realizacji wskaźnika to 0%), bo choć na pewno w kolejnych konkursach sytuacja w tym zakresie ulegnie poprawie (ze względu na wykluczenie „konkurencyjnych” typów projektów oraz pojawienie się jednoznacznych regulacji w zakresie pomocy publicznej, których brak uniemożliwiał dotychczas dofinansowanie tego typu projektów), to jednak ostatecznie może się okazać, iż wartość docelowa wskaźnika została określona na poziomie niemożliwym do osiągnięcia. Za zdecydowanie zaskakujące uznać bowiem należy to, iż docelowa wartość rzeczowego wskaźnika (dotyczącego, dodajmy, przedsiębiorstw, a nie osób indywidualnych) jest większa niż wartość docelowa wskaźnika dla pracujących osób dorosłych, które zakończyły udział w projektach szkoleniowych. Wydaje się, iż relacja ta powinna mieć charakter odwrotny – większa liczba uczestników projektów powinna dotyczyć odbiorców indywidualnych, a nie przedsiębiorstw. Pełna ocena sytuacji w tym zakresie możliwa będzie jednak dopiero w rezultacie realizacji projektów z tego obszaru w kolejnych latach (już bez ograniczeń wynikających z braku legislacji dotyczącej pomocy publicznej).

W Priorytecie VIII z realnym ryzykiem nieosiągnięcia założonych wartości wskaźników mamy także do czynienia w przypadku następujących wskaźników: liczba podmiotów, którym udzielono wsparcia w zakresie skutecznego przewidywania i zarządzania zmianą; liczba pracowników zagrożonych negatywnymi skutkami procesów restrukturyzacji w przedsiębiorstwach, którzy zostali objęci działaniami szybkiego reagowania; liczba partnerstw

(sieci współpracy) zawiązanych na szczeblu lokalnym i regionalnym; liczba osób, które ukończyły udział w stażach lub szkoleniach praktycznych dla pracowników przedsiębiorstw i jednostek naukowych. W chwili obecnej można już jednak stwierdzić, że w dużej mierze sytuacja w odniesieniu do ww. wskaźników uległa lub najprawdopodobniej ulegnie poprawie. Po pierwsze, planowana jest realizacja projektu systemowego dotyczącego wsparcia dla osób zagrożonych negatywnymi skutkami modernizacji, co pozwoli rozwiązać problem aktualnego braku zainteresowania wnioskodawców tego rodzaju wsparciem. Po drugie, kierunkowanie wsparcia w Poddziałaniu 8.2.1 (tj. wyłączenie pewnych typów projektów i położenie nacisku właśnie na projekty stażowe, dotychczas wstrzymane ze względu na brak regulacji w zakresie pomocy publicznej) powinno doprowadzić do skokowego wzrostu stopnia realizacji ostatniego ze wskazanych wskaźników.

Wspomniane kierunkowanie wsparcia w Poddziałaniu 8.2.1 za pomocą eliminowania dostępności pewnych możliwości wsparcia jest też istotne z punktu widzenia dalszego zwiększania stopnia realizacji wskaźnika, którego aktualny poziom i tak został już kilkakrotnie przekroczony względem wartości założonych. Chodzi tu o „liczbę osób, które były objęte wsparciem w zakresie rozpoczynania własnej działalności gospodarczej typu spin off lub spin out”, gdzie aktualny stopień realizacji wskaźnika wynosi obecnie 472,5%.

Jeśli chodzi o kwestię realizacji wskaźników kluczowych z punktu widzenia środków PT, to dwa spośród czterech wskaźników dla Priorytetu VIII utrzymują obecnie 0% stopień realizacji. Wydaje się jednak, iż aktualnie problem niezrealizowania tych wskaźników jest mniejszy niż w okresie objętym ewaluacją, a to ze względu na fakt wprowadzenia określonych modyfikacji (regulacje w zakresie pomocy publicznej), a także plany wdrożenia projektu systemowego w Poddziałaniu 8.1.2.

Co się zaś tyczy prawidłowości określenia docelowych wartości wskaźników monitorowania to wątpliwości można mieć jedynie do wartości wskaźnika odnoszącego się do liczby przedsiębiorstw, które zostały objęte wsparciem w zakresie projektów szkoleniowych – wartość tego wskaźnika ocenić należy jako zawyżoną, szczególnie w kontekście wartości wskaźnika dotyczącego osób będących uczestnikami projektów szkoleniowych.

2.3.5.4 Priorytet IX

W przypadku Priorytetu IX realne ryzyko niezrealizowania założonych wartości wskaźników dotyczy trzech wskaźników: liczby szkół i placówek kształcenia zawodowego, które współpracowały z przedsiębiorstwami w zakresie wdrażania programów rozwojowych; liczby nauczycieli na obszarach wiejskich, którzy uczestniczyli w doskonaleniu zawodowym w krótkich formach; liczby osób dorosłych w wieku 25-64 lata, które uczestniczyły w formalnym kształceniu ustawicznym w ramach Priorytetu. Szczególnie w przypadku ostatniego z przywołanych wskaźników ryzyko jego niezrealizowania jest bardzo wysokie, gdyż w chwili obecnej stopień realizacji wskaźnika kształtuje się na poziomie 1,7%. Biorąc pod uwagę, iż wskaźnik ten jest uwzględniany w ramach alokacji środków PT niezbędne jest podjęcie działań zmierzających do maksymalizacji stopnia jego realizacji. Dwa czynniki, które spowodowały, iż w okresie objętym ewaluacją zainteresowanie wnioskodawców projektami w Działaniu 9.3, którego dotyczy wspomniany wskaźnik pozostawało niewielkie to: niejasny sposób sformułowania obszarów wsparcia w ramach Działania oraz niski poziom zainteresowania osób dorosłych uczestnictwem w procesie dokształcania. Pierwszy czynnik został już częściowo wyeliminowany w ramach konkursu na rok 2009, z kolei w przypadku drugiego niezbędne jest podjęcie działań o charakterze promocyjnym i upowszechniającym kształcenie ustawiczne (które zresztą również mogą być dofinansowywane w ramach Działania 9.3). Trzeba mieć jednak świadomość, iż tego rodzaju działania realny skutek mogą odnieść dopiero w perspektywie średniookresowej, co z kolei oznacza, iż w horyzoncie czasowym PO KL rzeczony wskaźnik w jego założonej wartości nie uda się osiągnąć.

Wskaźnik „liczba szkół i placówek kształcenia zawodowego, które współpracowały z przedsiębiorstwami w zakresie wdrażania programów rozwojowych”, który również kształtuje się na względnie niskim poziomie (i również stanowi on komponent „indexu wskaźników” MRR) powinien w rezultacie kolejnego konkursu poprawić swoją wartość, ze względu na fakt, iż kryterium partnerstwa jest obecnie kryterium dostępu, co oznacza, że placówki oświatowe starające się o dofinansowanie będą musiały nawiązywać współpracę z przedsiębiorstwami.

Jeśli chodzi o wskaźniki, których wartości mogą zostać znacznie przekroczone, to w Priorytecie IX będzie to przede wszystkim wskaźnik „liczba ośrodków wychowania przedszkolnego, które uzyskały wsparcie w ramach Priorytetu”, który już w chwili obecnej osiągnął wartość ponad 90%. Jest to tym bardziej korzystne, że wskaźnik ten jest przez MRR uwzględniany na etapie podziału środków z PT.

Jeśli chodzi o poprawność określenia wartości docelowych wskaźników w Priorytecie IX, to stwierdzić należy, iż generalnie zostały one określone w sposób właściwy. Jedynie w przypadku liczby nauczycieli na obszarach wiejskich, którzy uczestniczyli w doskonaleniu zawodowym w krótkich formach przyjętą wielkość uznać należy za przeszacowaną (2100 osób), szczególnie wobec ogólnej liczby nauczycieli, którzy uczestniczyli w doskonaleniu zawodowym w krótkich formach (2766).

2.4 Ocena zastosowanego systemu wyboru projektów (wraz z kryteriami wyboru projektów)

W niniejszej części przedstawiono wyniki analizy dotyczącej systemu wyboru projektów (wraz z kryteriami wyboru projektów) w ramach komponentu regionalnego PO KL w latach 2007-2008. Wskazanie okresu czasu, którego dotyczyła analiza jest w tym przypadku niezbędne – aktualny system wyboru projektów (wraz z kryteriami wyboru projektów) różni się znacząco od tego, który stanowił przedmiot ewaluacji. Wynika to z faktu podjęcia – zarówno na poziomie IP, jak i IZ – działań zorientowanych na zoptymalizowanie systemu wyboru projektów w taki sposób, by wyeliminować wcześniej ujawnione problemy i trudności. Powyższa sytuacja utrudniła także realizację badania – po pierwsze, w wywiadach pogłębionych uczestnicy mieli niekiedy trudność z oddzieleniem oceny poprzedniego i aktualnego systemu wyboru projektów. Po drugie, znaczna część problemów zidentyfikowanych w odniesieniu do systemu wyboru projektów z lat 2007-2008 zdezaktualizowała się (właśnie poprzez podjęcie działań naprawczych i korygujących), co oznacza, iż rekomendacje dotyczące niwelowania wcześniej występujących problemów lub minimalizowania ich skali nie mają już uzasadnienia. Jest to kolejny argument potwierdzający, iż moment realizacji badania niekorzystnie wpłynął na poziom użyteczności jego rezultatów i wynikających z nich rekomendacji.

Ocena zastosowanego systemu wyboru projektów dokonana została w odniesieniu do następujących zagadnień: ogólna ocena systemu wyboru projektów, kryteria oceny formalnej, kryteria oceny merytorycznej (w ramach analizy jakościowej i dyskryminacyjnej), przebieg procesu oceny wniosków.

2.4.1 Ogólna ocena systemu wyboru projektów

Na wstępie uczestnicy wywiadów jakościowych proszeni byli o dokonanie ogólnej oceny systemu wyboru projektów, który funkcjonował w latach 2007-2008 (bez wyodrębniania podziału na ocenę merytoryczną i formalną).

Generalnie, podkreślić należy, iż choć osoby biorące udział w badaniu zwracały uwagę na określone słabości systemu, który regulował proces oceny w latach 2007-2008, to jednak w zdecydowanej większości ich uwagi dotyczyły takich niedoskonałości czy problemów, które już zostały usunięte (na etapie IP lub IZ) lub podjęte zostały działania zmierzające do ich

usunięcia. Oznacza to, że początkowy okres wdrażania PO KL został wykorzystany w sposób należyty, tj. zidentyfikowano określonego rodzaju nieprawidłowości i w oparciu o przeprowadzoną diagnozę dokonano niezbędnych korekt systemu. W rezultacie sytuacja w zakresie systemu wyboru projektów w chwili obecnej (tj. odnosząca się do naborów prowadzonych w 2009 roku) oceniana jest zdecydowanie bardziej pozytywnie niż w latach 2007-2008.

Co istotne, system obowiązujący w odniesieniu do wyboru projektów w okresie 2007-2008 oceniony został nie tylko jako bardziej skomplikowany i mniej „przyjazny”, dla wnioskodawców i osób oceniających, ale także jako niezapewniający – w stopniu wystarczającym – wyboru projektów faktycznie najlepszych.

Na początku projekty były bardziej losowe. Na podstawie oceny formalnej zbyt mało projektów odpadało i tym samym przekładało się na prace komisji oceny projektów, która była obciążona większą ilością wniosków, co przekłada się na ocenę ich i niemożność wyboru najlepszych projektów z tego względu, że przechodziły projekty, które były średnio poprawne, niemniej jednak poprawne, a kryteria nie pozwalały ich odrzucić, mimo, że były one na poziomie niespełniającym jakichkolwiek celów, ani regionalnych, ani tym bardziej centralnych. (KOP-3)

Innymi słowy, ewaluowany system wyboru projektów nie zapewniał wystarczająco rygorystycznej selekcji, co uznać należy za uchybienie merytoryczne, ale jednocześnie generował sytuację, w której zbyt wiele wniosków podlegało ocenie merytorycznej, nawet jeśli – w odczuciu osób oceniających – nie kwalifikowały się one do uzyskania dofinansowania. Powyższą opinię traktować należy jako zasygnalizowanie pewnego problemu, choć jednocześnie w dalej przywoływanych wypowiedziach ujawniły się opinie przeciwne, tj. sugerujące, że obecnie funkcjonujący system zmniejsza ryzyko odrzucania projektów na wcześniejszym etapie i przenosi „ciężar” z oceny formalnej na merytoryczną (np. w przypadku kryteriów dostępu, które aktualnie stanowią częściowo element oceny merytorycznej).

W ramach ogólnej oceny systemu wyboru projektów podjęto również kwestię dysponowania przez osoby oceniające wystarczającymi informacjami do tego, by dokonać rzetelnej oceny wniosków aplikacyjnych. Rozmówcy zwracali uwagę, że w mniejszym stopniu ewentualne deficyty informacyjne wynikały np. z błędnej struktury wniosku aplikacyjnego, która uniemożliwiała podanie przez wnioskodawców wymaganych informacji. Częściej problemem był natomiast relatywny brak umiejętności wnioskodawców w prawidłowej, wyczerpującej i spójnej charakterystyce swojego projektu (kwestia umiejętności pisania wniosków aplikacyjnych podjęta zostanie także w części poświęconej kryteriom merytorycznym):

Jeśli chodzi o doświadczenie beneficjentów, to czasami takich informacji trzeba poszukać, dwa to dosyć źle założone działania w przełożeniu na budżet, są bardzo ogólnie potraktowane kategorie budżetu i u nas akurat projekty nie są aż tak skomplikowane, więc łatwo można znaleźć sobie ceny niektórych produktów, które firma chce kupić, ale to głównie w tej kwestii. (KOP-3)

Np. jest punkt przedszkolny, będzie tyle dzieci, ale nie piszą, o co chodzi. Piszą, że będą musieli kupić łóżecka, fajnie, ale nie piszą, czy w gminie brakuje przedszkoli, czy jest dużo matek samotnie wychowujących dzieci, czy jest problem z dojazdami. Brakuje spójności całego projektu. Widać, że ktoś może mieć pomysł, ale skupia się na tym wypełnianiu rubryki. Punkt A, trzeba napisać to, Punkt B, trzeba napisać to. (KOP-3)

Cele projektów są bardzo często przepisane z planów działania, z dokumentacji konkursowych, tak, że one w ogóle nie są zindywidualizowane, nie odpowiadają na konkretne potrzeby, ale są to projekty „everyman”, w każdych warunkach, wszędzie powinny się sprawdzić, ale na takim bardzo śliskim poziomie, można to napisać dla wszystkich województw naraz i zawsze ktoś się znajdzie. (KOP-3)

Ujawnia się więc w powyższych wypowiedziach dysproporcja pomiędzy oczekiwaniami osób oceniających, które wynikają w sposób jednoznaczny z wymagań stawianych przez określone w dokumentach konkursowych reguły i kryteria oceniania wniosków, a możliwościami i kompetencjami wnioskodawców, którzy mają trudności z poprawną charakterystyką swojego projektu we wniosku i wypełnieniem części pól. Rodzi to ryzyko uzależnienia wyników oceny nie od rzeczywistej wartości merytorycznej projektu, ale od umiejętności w jego prawidłowym i przekonującym opisie. Rzeczonego czynnika nie da się nigdy wyeliminować całkowicie, należy jednak dążyć do zniwelowania jego wpływu, bądź poprzez zmianę sposobu oceny (nie da się jednak całkowicie wystandaryzować oceny wniosków, by sposób opisu danego elementu w żaden sposób nie wpływał na ocenę), bądź zwiększanie, nie tylko wiedzy wnioskodawców w zakresie reguł konkursowych, ale także w kompetencji w przejrzystej charakterystyce swojego wniosku oraz umiejętności praktycznego stosowania podejścia projektowego w planowaniu. Brak tego typu umiejętności sprawia, że ogólna koncepcja projektu pozostaje niedopracowana i nieprzemyślana, co bardzo utrudnia spójną jej prezentację we wniosku.

Jeśli natomiast chodzi o sam wniosek aplikacyjny, który wypełniają wnioskodawcy, to najistotniejszym sygnalizowanym problemem była natomiast ograniczona ilość znaków, którą mają do dyspozycji wnioskodawcy:

Wnioskodawcy powołują się zazwyczaj na jeden zasadniczy powód: ograniczona ilość znaków. Błędem było to, że nie było takiej instrukcji dla potencjalnych beneficjentów, co jest dla nas istotne we wniosku. Projektodawcy próbują się usprawiedliwiać trochę ograniczeniami znakowymi... (KOP-3)

Wydaje się jednak, że powyższy problem trudno byłoby w chwili obecnej rozwiązać poprzez zwiększenie liczby znaków dostępnych wnioskodawcom w poszczególnych polach wniosku aplikacyjnego. Wymagałoby to bowiem zasadniczej zmiany kryteriów oceny i dopuszczenia większej dowolności w przydzielaniu liczby punktów przez osoby oceniające. W przeciwnym razie trudno byłoby za pomocą tych samych kryteriów oceniać wnioski, których opis byłby bardzo rozbudowany i szczegółowy oraz wnioski, w których wnioskodawcy ograniczyli ilość tekstu opisującego ich projekt. Przy aktualnie obowiązującym systemie, który cechuje wysoki poziom standaryzacji ocen konieczna jest również standaryzacja na poziomie ilości i rodzaju informacji przekazywanych przez wnioskodawców. Na niniejszą kwestię zwrócił uwagę jeden z rozmówców:

Cieężko jest pewne specyficzne rzeczy przełożyć na wniosek w taki sposób żeby było to w 100% jasne dla oceniającego, zarówno z drugiej strony, jak i ze strony projektodawcy. (...) Nie chodzi o tyle o błędną strukturę a o limit znaków, który jest pewną uciążliwością. (...) Nie jest winien system oceny a dostępny ilość znaków, teraz troszeczkę się zwiększyła z 18tys. do 20 tys. w komponencie regionalnym w (...) generatorze. Nie wiem czy jest to właściwa ilość żeby się we właściwy sposób uzewnętrznić. Być może zwiększenie tej ilości pozwoliłoby opisywać beneficjentom dotychczasowe doświadczenia, ale pod warunkiem zmiany kryteriów oceny. Kryteria są sztywne. (AS-1)

W ramach ogólnej oceny systemu wyboru projektów osoby oceniające wnioski proszeni byli także o określenie skali występowania problemu deklaratywności, tj. podawania przez wnioskodawców informacji, które są trudne do zweryfikowania, a jednocześnie stanowią przedmiot oceny. Uczestnicy wywiadów jakościowych zwracali uwagę, iż w pewnym stopniu całą zawartość wniosku należy traktować jako swego rodzaju deklarację, której weryfikacja możliwa jest tak naprawdę po zakończeniu realizacji całego projektu. Jeśli chodzi o konkretne elementy wniosku aplikacyjnego, w których problem deklaratywności ujawniałby się w stopniu największym, to choć nie był on przez uczestników wywiadów postrzegany jako znaczący, to dotyczył on przede wszystkim: kwestii polityk horyzontalnych, zgodności projektu z zapisami dokumentów strategicznych oraz realizacji przez wnioskodawców prawa zamówień publicznych.

Powyżej scharakteryzowany problem deklaratywności ze strony wnioskodawców (a także częściowo problem niejasności informacji zawartych we wniosku) mogłoby rozwiązać wdrożenie rozwiązania zaproponowanego przez jednego z uczestników wywiadu jakościowego:

Ale też myślę, że można by wprowadzić coś takiego, że do wniosku można zadawać pytania, czasami jest coś niejasnego na etapie oceny, wtedy projekt bardzo łatwo może odpaść na kryteriach horyzontalnych, ponieważ sugeruje nam, że będzie np. jakaś niezgodność z prawem, ale nie mamy pewności. Gdyby wnioskodawca mógł nam wyjaśnić, o co jemu chodziło, wtedy można byłoby coś takiego lepiej ocenić. (WUP-10)

Oczywiście tego rodzaju rozwiązanie – by nie wpłynąć znacząco na wydłużenie czasu poświęconego na ocenę wniosków – nie mogłoby być obciążone balastem zbyt dużego formalizmu. Należałoby np. przyjąć, że wyjaśnienia winny być udzielone w terminie nieprzekraczającym 7 dni i mogłyby być – podobnie jak samo zapytanie – przekazywane drogą elektroniczną. Nawet jeśli wdrożenie tego rodzaju rozwiązania wiązałoby się z wydłużeniem czasu oceny, to uwzględniając potencjalne korzyści (nieodrzuconie z powodu niejasności – a nie ewidentnych błędów – wniosków o dużej wartości merytorycznej i użyteczności dla regionu) zasadne jest rozważenie jego wprowadzenia, choćby na okres próbny.

Wzbogaceniem ogólnej analizy systemu oceny wyboru projektów są uwagi uczestników badania jakościowego dotyczące tego, jakie cechy winien spełniać projekt, który mógłby zostać uznany za „dobry projekt PO KL”. Wskazania rozmówców w tym zakresie dotyczyły

następujących kwestii:

- adekwatność wobec potrzeb beneficjentów ostatecznych i odniesienie całości projektu, z jego wszystkimi elementami, do specyfiki grupy docelowej:

Musi być jak najbardziej sprowadzony w dół, czyli nie odnosić się do programu, w program powinien się w jakiś sposób wpisywać, ale my to wyczytamy z projektu, a on musi się odnosić do potrzeb tych osób, dla których jest robiony. I wszystko powinno być w ten sposób zrobione. Jak najbardziej szczegółowy, jak najmniej ogólności w projekcie, czyli cała diagnoza, problemy, rekrutacja, wszystko musi być sprowadzone jak najniżej. Cel projektu nigdy nie może być zbyt ogólny, on musi zawsze się odnosić do tej konkretnej grupy, do tego konkretnego czasu, konkretnej miejscowości. (KOP-1)

Projekt musi odpowiadać potrzebom beneficjentów ostatecznych. To jest dla mnie istota, podstawa każdego projektu, i każdy projekt, w którym widzę „bełkot” to jest projekt w zupełnym oderwaniu od beneficjentów. Dobry projekt powinien zawierać właściwe określenie potrzeb wynikających z rynku, potrzeb grupy docelowej i skierowanie do nich właściwej oferty. To jest podstawa. (AS-2)

- prawidłowość zdefiniowania celu projektu

Odpowiedni, treściwy cel to jest podstawa. Później nakład-rezultat ,działania, które byłyby spełnieniem oczekiwań rynku czy regionu. (KOP-2)

- realne oddziaływanie i trwałość rezultatów

Dobry projekt to taki, który wprowadza trwałą zmianę, coś co wprowadza trwały rezultat, co byłoby niemożliwe do przeprowadzenia bez środków. (AS-1)

Opierając się o powyższe wypowiedzi stwierdzić więc można, że w celu zwiększenia szans na identyfikację i wybór najlepszych projektów w dokonywanej ocenie merytorycznej wniosków szczególnie zaakcentowane winny być zagadnienia związane z: trafnym rozpoznaniem potrzeb potencjalnych odbiorców (a tym samym celu projektu) oraz określeniem rezultatów projektu.

Przechodząc do analizy kryteriów oceny formalnej i merytorycznej zauważyć należy, iż omawiane poniżej kryteria stają się narzędziem planowania i realizacji PO KL w sposób gwarantujący możliwie optymalną realizację założeń Programu oraz zaspokojenie potrzeb regionu:

Co roku coraz większą wagę przywiązujemy do opracowania planów działań i kryteriów, które tam są, tak, żeby to wsparcie coraz bardziej kierunkować, biorąc pod uwagę wskaźniki, które są i na potrzeby regionu. To podejście bardziej restrykcyjne przyjmujemy z roku na rok. Myślę, że to jest właściwa droga, zresztą widać po wskaźnikach, jeśli chodzi o zaawansowanie programu, że ta strategia przyniosła dość pozytywne efekty i mamy jeszcze parę lat, żeby to zrobić. (WUP-8)

Uwzględniając powyższe – tj. traktowanie kryteriów oceny jako instrumentu osiągnięcia największej skuteczności w realizacji celów PO KL na poziomie regionalnym – zoptymalizowanie systemu kryteriów staje się jednym z najistotniejszych aspektów ewentualnych modyfikacji całego systemu wyboru kryteriów. Jednocześnie, to właśnie kryteria wyboru projektów wydają się być w największym stopniu „dotknięte” problemem swoistej dezaktualizacji – ich dobór na potrzeby kolejnych konkursów okazuje się modyfikowany ze względu na wyniki poprzednich naborów i stopień realizacji poszczególnych wskaźników.

2.4.2 Kryteria oceny formalnej

Analiza kryteriów oceny formalnej przeprowadzona została przede wszystkim w oparciu o wyniki badania jakościowego prowadzonego wśród pracowników WUP będących członkami KOP oraz asesorów zewnętrznych.

Podstawowym problemem w ocenie formalnej wniosków aplikacyjnych w latach 2007-2008 była konieczność wykonania bardzo czasochłonnej pracy analitycznej na potrzeby oceny spełniania wszystkich kryteriów formalnych. Było to o tyle nieracjonalne, że na etapie oceny merytorycznej konieczne było ponowne przeczytanie niemalże całości wniosku aplikacyjnego:

Tutaj dopiero wychodzi, na etapie obecnie składanych wniosków i ich oceny, że to, co podlega ocenie formalnej, wychwytuje się dopiero na etapie oceny merytorycznej, dodatkowe kryteria, bo żeby dokonać oceny formalnej, która ma być oceną przesiewającą, to trzeba przeczytać cały wniosek, a przy pewnym etapie podziale obowiązków, pracownicy, którzy pracują krócej, nie mieli do czynienia z projektami, nie do końca mogą wychwycić nawet to, co powinno się znaleźć. W tej chwili podział jest lepszy, w karcie oceny merytorycznej możemy wrócić do oceny formalnej i sprawdzić chociażby kryteria dostępu. (KOP-3)

W chwili obecnej kwestia ta została rozwiązana w praktyczny sposób, poprzez przeniesienie części oceniającej np. kryteria dostępu do fazy oceny merytorycznej. Zasadniczy problem dotyczący oceny formalnej wniosków składanych w latach 2007-2008 został więc w dużej mierze wyeliminowany, co przez osoby zajmujące się oceną uznane został za czynnik wysoce usprawniający przebieg całego procesu oceny, jak i podnoszący jej jakość i rzetelność.

Jednocześnie jednak, uczestnicy badania jakościowego zwracali uwagę na inne problemy związane z oceną formalną wniosków aplikacyjnych. W dużej mierze związane one były z niejasnością obowiązujących kryteriów, które sprawiały trudność zarówno osobom oceniającym, jak i potencjalnie mogły sprawiać problem wnioskodawcom prowadząc niekiedy do popełniania przez tych ostatnich błędów, kończących się niekiedy odrzuceniem wniosku. Rzeczony problemy dotyczyły m.in. następujących kwestii:

- problem w precyzyjnym określeniu spełniania kryterium grupy docelowej:

Największe problemy mieliśmy z grupą docelową, gdzie też trzeba było się wczytać we wniosek i np. z miejscem zamieszkania, mieliśmy, że na podstawie kodeksu cywilnego i był problem tego, czy mieliśmy skoncentrować się na tym, czy mieszkaniec musi mieć meldunek, czy ośrodek jego życia ma się znajdować w danym województwie. Nie było tak naprawdę możliwości wyczytania tego. Albo, że kryterium dotyczyło grupy docelowej: chodziło nam o mieszkańców, a opisywani byli pracownicy pracujący w danym regionie. Czy oni są mieszkańcami, czy mogą dojeżdżać z jakiegokolwiek miasta. To tylko te elementy, w których trzeba było się wczytywać we wniosek. (KOP-3)

- rodzaj dokumentów składanych przez poszczególne kategorie wnioskodawców:

Również różnorodność dokumentów finansowych mogła takim problemem być. Teraz to się trochę zmodyfikowało, jak mamy jeden dokument, który sprawdzamy, ale czasami, dopóki nie dostawaliśmy dokumentów dotyczących umowy i statusu beneficjenta, tak naprawdę nie było wiadome, czy on dobre dokumenty finansowe nam złożył. Jak np. nie było KRS-u w przypadku spółek. (KOP-3)

W zeszłym roku na pewno było coś z załącznikami finansowymi, była to kwestia trudna, ponieważ tam było kilka różnych opcji, jeżeli było się nową instytucją, załączało się inną rzecz, trudna dla wnioskodawców, ponieważ nie wszystkie przypadki były na początku omawiane, one zostały rozszerzone później o pewne wyjaśnienia, aczkolwiek nie było tak, że każdy... bo różne przypadki są, różni beneficjenci do nas wnioskujeją i niekoniecznie mógł ktoś dostarczyć do nas np. bilans, rachunek zysków i strat, bo różnie prowadzą swoją działalność i największą trudność miały nowe jednostki. (KOP-1)

- konieczność przekazania elektronicznej wersji wniosku aplikacyjnego w odpowiednim formacie:

Nie. Z punktu widzenia projektodawców, często nie wiedzieli, że muszą wniosek w odpowiednim formacie zapisać na płytach. Zwłaszcza przy pilotażu sporo projektów z tego powodu odpadało, że suma kontrolna się nie zgadzała z sumą kontrolną na wniosku w wersji papierowej, ale to też jest kwestia braku doświadczenia. Teraz to się nie zdarza. (KOP-3)

- kompletność wniosku:

Czasami budziło wątpliwości, co znaczy kompletne: wszystkie po kolei strony, jak jednej strony brakowało, to rozumiem, ale jeżeli strona była niepodpisana, to nie wiemy, czy jest kompletny, bo nie wiemy, czy pomiędzy nią była jakaś strona. Bo generalnie sam wniosek miał numerowane strony, ale załącznik już nie był numerowany, nie mogliśmy stwierdzić kompletności wniosku, jeśli nie było ponumerowanych stron. To też powodowało stron, nie wiemy ile stron, nie wiemy więc, czy wniosek jest kompletny. (KOP-1)

- błędy rachunkowe w budżecie projektu:

Np. ogólne kryteria formalne sprawiały nam na początku 2008 problem: często projektodawcy nie sumowali, nie sprawdzali budżetu i różniła się kwota dofinansowania od kwoty ogółem w projektach, które były w 100% dofinansowane bez wkładu własnego. Wtedy mieliśmy wątpliwości, czy to jest błąd formalny, czy puszczać na ocenę merytoryczną. (KOP-2)

- niewypełnienie wszystkich pól we wniosku aplikacyjnym:

Jeszcze trudność ewentualnie - wypełnianie wszystkich pól we wniosku, ponieważ generalnie powinno się podchodzić do tego wszystkiego tak bezwzględnie, nie ma pola wypełnionego, odpada. Ale jeżeli nie ma pola wypełnionego „Liczba uczestników”, bo tam się nie zakłada liczby uczestników, to co zrobić. Albo jeżeli w budżecie na ten rok nie zaplanowano żadnych kosztów, ale nie wpisano jednostki miary, to czy odrzucić, czy jednak zostawić, z uwagi na to, że tak naprawdę to nie ma znaczenia dla oceny tej pozycji w budżecie, aczkolwiek kryterium formalne takie zostało postawione. (KOP-1)

Bywało. Bywały problematyczne sytuacje, gdzie np. w harmonogramie, gdzie w instrukcji jest napisane, że każde pole musi być wypełnione, a w harmonogramie czasami nie było. Tu też był czasami problem, czy to traktować jako błąd formalny i wycofać, czy jednak to nie jest aż tak znaczący błąd formalny i można przetrzeć do oceny merytorycznej. (KOP-2)

- weryfikacja posiadania przez osoby podpisujące wniosek aplikacyjny upoważnienia do jego podpisania:

Trudno powiedzieć, bo w zeszłym roku kryteria były takie, czy są odpowiednie podpisy, nie wiedząc nawet, czy są odpowiednich osób te podpisy, ponieważ nie mieliśmy upoważnień, więc tylko czy te osoby się podpisały we właściwym miejscu, czy jest odpowiedni numer konkursu. To były kryteria, które z celami POKL nie miały nic wspólnego, w tym roku tak, są już kryteria formalne, związane z celami, które bardziej ukierunkowują, ale głównie są to kryteria, które są weryfikowane na ocenie merytorycznej. (KOP-1)

Warto w tym miejscu zwrócić uwagę, że większość z sygnalizowanych przez uczestników badania problemów dotyczących oceny formalnej (a w szczególności – jasności kryteriów

oceny formalnej) bądź została już rozwiązana poprzez określone działania naprawcze (w tym m.in. wprowadzenie „Przewodnika po kryteriach wyboru projektów w ramach PO KL”), bądź poprzez rosnący poziom doświadczenia wnioskodawców, który sprawia, że pewne kwestie dotychczas stanowiące problem dla podmiotów aplikujących w chwili obecnej nie nastroczają już trudności.

Generalnie, zmiany wprowadzone w porównaniu z sytuacją z okresu 2007-2008 ocenione zostały jako pozytywne tj. usprawniające proces formalnej oceny wniosków, co w rezultacie oznacza, że w chwili obecnej najistotniejsze problemy systemu wyboru projektów związane z etapem oceny formalnej zostały wyeliminowane:

Z jednej strony kryteria były bardziej ogólne, teraz są bardziej szczegółowe, również kryteria dostępu, trzeba mieć odpowiednie zapisy we wniosku, wcześniej tego nie było, generalnie takie prostsze sprawy się sprawdzało, czy suma kontrolna jest taka odpowiednia, czy wszystkie strony. (...) Z drugiej strony nie było możliwości poprawy, sprawdzanie było na pewno sprawne, ale z drugiej strony, gdy beneficjent popełnił jakiś drobny błąd, to był już dyskwalifikowany przy starcie. (KOP-1)

I to myślę, że to jest krok w dobrym kierunku, dlatego, że przed tymi zmianami bywały sytuacje, że wnioski potencjalnie całkiem dobre odpadały z dość błahych powodów. Natomiast procedura oceny formalnej musi gdzieś tam być, bo jeśli by jej w ogóle nie było, to potem byśmy mieli we wnioskach coś, co by się nie trzymało kupy. Dalej idące ustępstwa byłyby nieracjonalne. (WUP-8)

W drugiej z przywołanych powyżej wypowiedzi podkreślono istotną kwestię – uproszczenia procedury oceny formalnej wniosków nie mogą być dokonywane bez żadnych ograniczeń, choć zapewne takie byłyby oczekiwania wnioskodawców, w przeciwnym bowiem razie kryteria formalne przestałyby spełniać swoją funkcję, jaką jest identyfikacja i odrzucenie tych projektów, które nie kwalifikują się do uzyskania wsparcia. Rozwiązaniem pośrednim jest – sugerowane przez jednego z rozmówców – dopuszczenie możliwości oceny merytorycznej nawet tych wniosków, które w rezultacie dokonanej oceny formalnej nie kwalifikują się do uzyskania dofinansowania i nie są w ogóle przekazywane do oceny merytorycznej. Celem rekomendowanego rozwiązania nie byłoby zawieszenie obowiązywania kryteriów formalnych, tylko stworzenie wnioskodawcom możliwości zorientowania się jaka jest rzeczywista wartość merytoryczna ich projektów – projekt, który nie spełnił wymogów formalnych, a byłby oceniany merytorycznie nie miałby szans na otrzymanie dofinansowania, chodziłoby tu raczej o zapobieżenie sytuacji, w której wnioskodawca w kolejnym konkursie – już po spełnieniu wymogów formalnych – nie otrzymywałby dofinansowania z racji niskiego poziomu merytorycznego wniosku aplikacyjnego. Oczywiście tego rodzaju rozwiązanie wymagałoby zaangażowania większych zasobów ludzkich i organizacyjnych, jego wdrożenie wymagałoby więc skalkulowania, na ile istotne (i warte podjętych inwestycji czasowych i organizacyjnych) jest kompetencyjne wzmocnienie wnioskodawców w zakresie merytorycznego przygotowywania wniosków aplikacyjnych w ramach PO KL.

2.4.3 Kryteria oceny merytorycznej. Analiza jakościowa

Podobnie jak w przypadku kryteriów oceny formalnej, także i przy ocenie merytorycznej sytuacja aktualna (tj. dotycząca naborów prowadzonych w 2009 roku) jest zgoła odmienna niż sytuacja w okresie objętym ewaluacją (2007-2008). I jednocześnie, tak samo jak miało to miejsce w przypadku kryteriów oceny formalnej zmiany dotyczące szczegółowych aspektów

oceny merytorycznej ocenione zostały pozytywnie, choć generalnie uwagi krytyczne dotyczące kryteriów merytorycznych pojawiały się w badaniu jakościowym częściej niż w odniesieniu do kryteriów formalnych.

W przypadku wywiadów jakościowych kryteria oceny merytorycznej poddane zostały ocenie przede wszystkim ze względu na to, które z nich uznać należy jako najistotniejsze i najbardziej użyteczne w identyfikacji i wyborze najlepszych projektów. Innymi słowy, osoby oceniające projekty wskazywały na jakie elementy wniosków aplikacyjnych (a tym samym elementy charakterystyki projektu i samego wnioskodawcy) należy zwrócić szczególną uwagę, by zoptymalizować proces wyboru najlepszych projektów. Poniżej przedstawiono listę propozycji uczestników badania jakościowego w tym zakresie:

- działania realizowane w projekcie:

Wydaje mi się, że działania byłyby takim fajnym środkiem, który pozwala zweryfikować poprawność tego projektu, zasadność. (KOP-2)

I dla mnie osobiście bardzo ważny jest opis działań. To jest jedyne miejsce, gdzie projektodawca, jak już ma zanalizowany rynek, przedstawiony cel, może pokazać środki, narzędzia jakimi chce do tego celu dążyć, a do czego dąży, okaże się w rezultatach. (KOP-3)

- zasadność realizacji projektu:

Na pewno bardzo jest istotna analiza i uzasadnienie potrzeb realizacji, to punkt, który pokazuje, czy w ogóle jest sens realizacji. Perspektywa 2007-2013 jest długa i czy faktycznie przez wszystkie lata my musimy wspierać, my generujemy plany działania, na jakie projekty chcemy zwrócić uwagę, niemniej ten punkt jest bardzo ważny, bo z tego wychodzi, co się będzie działo i w grupie docelowej, i w działaniach. (KOP-3)

- cele projektu i grupa docelowa:

Na pewno grupa docelowa, w tym opisie tej grupy ta rekrutacja. (KOP-2)

Tak, to są zdecydowanie cele projektu i grupa docelowa. Bez dwóch zdań. Również rezultaty. W jednym miejscu diagnozujemy problem, i dlaczego do tych a nie innych ludzi adresujemy projekt, a w innym miejscu pokazujemy co będzie na końcu projektu. One też mają największe wagi punktowe. (AS-2)

W ostatniej z przywoływanych opinii obok kwestii celów projektu i grupy docelowej rozmówca zwrócił także uwagę na fakt na znaczenie rezultatów projektu. Tego elementu opisu projektu nie należy jednak traktować autonomicznie – kluczowe jest bowiem zachowanie spójności pomiędzy założonymi we wniosku celami projektu a zaplanowanymi

rezultatu. Biorąc pod uwagę wzajemną zależność obu tych elementów musi je cechować pełna spójność, w przeciwnym razie mówić można o błędnym określeniu jednego z nich.

Cele projektu i precyzyjne określenie grupy docelowej – oceniane jako elementy wniosku aplikacyjnego mające bardzo istotne znaczenie dla jego właściwej oceny – wskazane także zostały jako te aspekty opisu projektu, z którymi części wnioskodawców radzi sobie źle:

Problemy dla projektodawców jest punkt 3.1, tzn. diagnoza im wychodzi, ale jest problem z postawieniem celu. Ważne jest postawienie celu, działania i rezultaty. Najwięcej niżki jest przy celach, przy dobrze rozpisanych działaniach i rezultatach. (AS-1)

Brakuje szczegółowości w opisie sposobu rekrutacji, to też jest czasami kłopot. Czasami wszystko ładnie-ładnie, grupa docelowa, jej problemy są dobrze opisane, ale to się nie przekłada w kryterium rekrutacji i nie ma metodologii rekrutacji, ta problematyka nie jest uwzględniona przy kryteriach. (KOP-2)

Jak wynika z powyższej wypowiedzi, w przypadku grupy docelowej problemem może być nie tylko jej właściwe – tj. odpowiadające określonym celom i działaniom – wskazanie, ale także precyzyjne określenie sposobu, w jaki beneficjenci ostateczni będą rekrutowani.

Ambiwalentnie oceniono natomiast znaczenie doświadczenia wnioskodawcy jako wymiaru oceny merytorycznej. Z jednej strony zwracano uwagę na to, że niewystarczająco uwzględniana jest w ocenie kwestia dotychczasowej aktywności podmiotu aplikującego w realizacji projektów współfinansowanych ze środków wspólnotowych:

Nie są premiowane organizacje, które w sposób prawidłowy realizują projekty. Instytucje pośredniczące nie mają nawet możliwości uniemożliwienia startu w konkursach instytucjom, które realizują projekty źle, dopuszczają się nieprawidłowości, zwracają pieniądze. To jest duża wada systemu bo nie motywuje beneficjenta do realizacji projektu we właściwy sposób. Jest na końcu rezultat i tyle. To co jest wewnątrz projektu nie jest brane przy późniejszej ocenie wniosków. Ten punkt dotyczący zarządzania projektem 3.5 we wnioskach, system oceny i przyznawanie punktów za poszczególne obszary w nim jest wedle mnie niesłuszny. Dużo więcej uwagi powinno być poświęcone temu, jak beneficjent sobie radził w dotychczas realizowanych projektach, ocena beneficjenta powinna być dokładniejsza, dogłębniejsza. (AS-1)

Wprowadzenie powyższego rozwiązania wymagałoby zaangażowania znacznych zasobów ludzkich i organizacyjnych, konieczne byłoby także stworzenie całościowej metodologii pomiaru doświadczenia wnioskodawców, tak by możliwe było wykorzystanie tego aspektu w ocenie wniosków aplikacyjnych. Stosowanie tego kryterium możliwe byłoby zarówno w formule kryterium dostępu (możliwość odrzucania wniosków niespełniających określonych wymogów związanych z doświadczeniem) lub kryteriów merytorycznych stanowiących podstawę do dokonania oceny punktowej projektu (poprzez premiowanie wnioskodawców o określonym profilu i poziomie doświadczenia).

Z drugiej jednak strony premiowanie doświadczenia nie było oceniane jednoznacznie

pozytywnie przez uczestników badania jakościowego:

Najmniej istotnym wydaje się mimo wszystko doświadczenie beneficjenta, aczkolwiek z drugiej strony pewne doświadczenia wskazują, że czasami stawianie na kogoś z mniejszym doświadczeniem nie jest opłacalne, jest ryzykowne z punktu widzenia i samego beneficjenta, który nie jest w stanie czasami podołać, i z punktu widzenia nas, bo te pieniądze nie zostaną wykorzystane w taki sposób, w jaki powinny. Z drugiej strony premiuje się doświadczonych projektodawców, którzy powielają oklepane schematy i od czasu ZPORR-u piszą identyczne projekty, które są poprawne, aczkolwiek mam wrażenie, że rynek jest nasycony tym, co mają oni do przekazania. (KOP-3)

W powyższej wypowiedzi mamy zasygnalizowane – po pierwsze – ryzyko wystąpienia zjawiska zrutynizowania procesu przygotowania wniosków aplikacyjnych, co z punktu widzenia dążenia do wspierania projektów najlepszych mogłoby się okazać dysfunkcyjne. Po drugie, położenie zbyt dużego nacisku na element doświadczenia wnioskodawców mogłoby prowadzić do nieuzasadnionego ograniczenia liczby potencjalnych wnioskodawców.

Poza tym, zwracano uwagę na to, że doświadczenie wnioskodawców może być niekiedy mylące jeśli chodzi o identyfikację i wybór najlepszych projektów:

Doświadczenie nie, ale sposób zarządzania jest bardzo ważny. Można być doświadczonym, a mieć zupełnie niedoświadczoną kadrę. Projektodawca napisze, że firma X posiada bogate doświadczenie, zrealizowali tyle i tyle projektów, ale to jest instytucja, a instytucja tak naprawdę nie robi projektów, robią to ludzie, a słyszy się, nie jesteśmy dużym miastem, słyszy się o tych rotacjach, jakie są, koordynator jednego projektu nagle jest koordynatorem w drugim projekcie. (KOP-3)

Dla mnie problemowy jest potencjał wnioskodawcy. Instytucja jako beneficjent jest dla mnie mniej ważna niż ludzie, którzy tym kierują. Lubię, gdy w potencjale jest więcej o osobach prowadzących niż o samej instytucji. Motorem napędowym są ludzie. Dla mnie ważniejsze jest czy beneficjent jest bezproblemowy dla obsługi, jakie ma doświadczenia w WUP-ie w stosunku do rozliczeń i zarzutów instytucjonalnych, a rozpisanie tego, co kto zrealizował – nawet mi to nie daje wiedzy. To są tylko wymienione projekty i ja nie wiem jak one były zrealizowane. (AS-1)

Powyższych wypowiedzi nie należy traktować jako całkowicie kwestionujących zasadność premiowania wnioskodawców o relatywnie dużym doświadczeniu projektowym, ale raczej jako sugestię w zakresie pomiaru doświadczenia i potencjału wnioskodawcy. Mniejsze znaczenie winno tu mieć doświadczenie samego podmiotu („doświadczenie instytucjonalne”), większe zaś – doświadczenie osób zaangażowanych w realizację projektu („doświadczenie personalne”). W przeciwnym razie określone doświadczenie wnioskodawcy nie byłoby wystarczającym gwarantem prawidłowej realizacji projektu, a tym samym jego wprowadzenie do systemu oceny byłoby nieuzasadnione.

Istotnym problemem zasygnalizowanym w trakcie badania jakościowego okazały się też relatywnie duże dysproporcje w kompetencjach dotyczących przygotowywania wniosków

aplikacyjnych. Rezultatem takiego stanu rzeczy są nie tylko znaczące różnice pomiędzy wnioskami odnoszące się do jakości ich aspektu merytorycznego, ale także sytuacja, w której wysoko oceniane są wnioski „dobrze napisane”, ale gdzie wartość samego projektu jest dyskusyjna, zaś niskie noty otrzymują wnioski, w których relatywnie dobry projekt nie został wystarczająco dobrze napisany:

No zdarza się tak. To jest brak umiejętności piśmienniczych, są fajne projekty, ma się odczucie, że projekt jest dobry, czegoś takiego jeszcze nie było, co jest dziwne, bo ludzie nie podejmowali ryzyka podejmowania takiego projektu, są innowacyjne metody, ale ktoś nie umie tego ująć w słowa. Tutaj najczęściej polegają na punkcie 3.1, bo to, co jest nowe, jest najtrudniej uzasadnić tak naprawdę, czemu to coś ma się sprawdzić. No i w rezultatach też. W rezultatach doświadczone firmy sobie bardzo podbudowują punktację, wiadomo, że muszą spełnić 60% wszędzie, ale jak ktoś potrafi pisać projekty, na rezultatach potrafi uzyskać bardzo dobry wynik. (KOP-3)

Nie powiem złośliwie, że chciałoby się go odrzucić, bo to jest coś identycznego, co było realizowane, coś się słyszało od ludzi, którzy brali w nim udział, i mam świadomość, że to jest projekt, który nic nie wniesie, a nie ma się do czego przyczepić. Tutaj czuć pióro doświadczonych projektodawców. (KOP-3)

Jeżeli sporządzają to firmy, które zajmują się tym profesjonalnie, to te projekty są napisane właśnie pod ocenę. Czyli, że w działaniach oceniamy to to to i tamto. Czyli kryteria, że w działaniach oceniamy, czy w grupie docelowej jest napisane w tych rubryczkach, w karcie oceny są napisane działania, grupy docelowe, jest napisany opis grupy docelowej, opis rekrutacji jako działań promocyjnych. Jeżeli wszystko byłoby opisane i jeszcze było spójne z danym wnioskiem, chociaż sam pomysł był kiepski, chociażby to był język obcy tylko i wyłącznie, to tak naprawdę trudno było ten projekt zdyskwalifikować. I mogło się tak zdarzyć z drugiej strony, że projekt był potrzebny, widać było, że to jakaś mała miejscina, jakaś fajna szkoła, gdzieś na wsi i jest kompleksowy projekt, ale jest tak kiepsko napisany, nie ma informacji, które wymaga ocena, bo tylko z kontekstu się wie, że projekt jest dobry i że na pewno przyczyni się do rozwiązania jakichś problemów, ale rezultaty są niewłaściwie napisane. (KOP-1)

Czasami pomysł jest dobry, ale opis jest zły. Kryteria do których musimy się zastosować zmuszają nas do takiej a nie innej oceny. (AS-1)

Problemem są wnioski – perfekcyjnie napisane projekty, które są o niczym. Wtedy system jest rzeczą uciążliwą. Ja jako oceniający widzę, że jest to projekt, który niczemu nie służy. Jeżeli ktoś pisząc projekt powołał się na badania, właściwie określił grupę docelową i zaplanował dla niej właściwe działania i rezultaty z technicznego punktu widzenia są również słuszne, to zaczyna się kłopot bo nie ma się do niczego przyczepić, a mam pełną świadomość, że przepuszczenie tego projektu to będą zmarnowane pieniądze. Wtedy podejście systemowe jest nieco uciążliwe. (AS-2)

Całkowite wyeliminowanie tego problemu wydaje się być trudne do osiągnięcia przy aktualnym kształcie systemu – jeśli wnioskodawcy muszą dostosować się na etapie pisania wniosków do określonego systemu oceny, to jest rzeczą naturalną, że będą starali się to zrobić jak najlepiej i zgodnie z obowiązującym systemem oceny i nieracjonalne byłoby zaprzeczanie takiemu podejściu przy ocenie wniosków. Jedynym rozwiązaniem, które

pozwołyby na zminimalizowanie ryzyka powyżej scharakteryzowanych niespójności byłoby stworzenie mechanizmu dającego osobom oceniającym szansy na mniej wystandaryzowaną – a przez to nieco bardziej arbitralną – ocenę. Chodzi w tym przypadku konkretnie o taki mechanizm, który dawałby osobom oceniającym możliwość przyznania pewnej liczby punktów poza sprecyzowanym systemem kryteriów (przy jednoczesnej konieczności wyczerpującego uzasadnienia dlaczego te dodatkowe punkty zostały danego wnioskodawcy przyznane). Pozwołyby to – przynajmniej częściowo – zmniejszyć ryzyko niedofinansowania wartościowych projektów z przyczyn nieodnoszących się do jakości samego projektu, ile raczej uchybień w zawartości merytorycznej wniosku aplikacyjnego.

Oczywiście powyższe rozwiązanie generuje ryzyko arbitralności w ocenie, a tym samym zarzutów o brak obiektywizmu w procedurze wyboru dofinansowywanych projektów. Pozostaje kwestią strategicznej decyzji (winna ona być podjęta na poziomie centralnym, a nie regionalnym), czy należy pozostawić system wyboru projektów w obecnym kształcie, czy też modyfikować go w kierunku większej autonomii osób oceniających wnioski względem sztywnego zestawu kryteriów. Bez wątplenia jednak w perspektywie krótko- i średniookresowej jedynym realnie dostępnym rozwiązaniem powyższego problemu jest zwiększanie kompetencji wnioskodawców w zakresie przygotowywania wniosków aplikacyjnych spełniających obowiązujące kryteria w możliwie najpełniejszym stopniu.

Powyższe rozwiązanie byłoby mniej radykalnym wariantem propozycji jednego z uczestników badania jakościowego, który postulował całkowitą rezygnację z – w pełni wystandaryzowanego i ograniczającego dowolność oceny ze strony oceniającego – systemu kryterialnego:

Według mnie najlepszym rozwiązaniem byłoby zrezygnowanie z kryteriów i koncentrowanie się na rezultatach projektu, które musiałyby być bardzo mocne, jednoznaczne, prowadzące w określonym kierunku. Kryteria nas ograniczają, asesorzy nie zawsze mają możliwość wypowiedzenia się na papierze, na karcie oceny, jak wynikałoby to z rzeczywistej wartości projektu. (...) Raczej skłaniałbym się ku liberalnemu sposobowi oceny. Beneficjenci życzą sobie, żeby mieć sztywne kryteria, które upewniają ich, że ta ocena jest właściwa; wiedzą, że za to i za to mogą otrzymać tyle i tyle punktów. To powinno być bardziej liberalne podejście, bardziej zależne od oceniających. (AS-1)

Bez względu na to, czy rzeczony rozwiązanie zostałoby wprowadzone zasadne jest kompetencyjne (w formułach: szkoleniowej, doradczej i informacyjnej) wzmocnienie wnioskodawców w zakresie przygotowywania wniosków aplikacyjnych. Chodzi tu jednak nie tylko o wsparcie dotyczące procedur i reguł dotyczących poszczególnych konkursów, ale także rozwijanie wśród wnioskodawców podejścia projektowego poprzez szkolenia i warsztaty z zarządzania projektem i strategicznego planowania przebiegu projektu:

Jeżeli ktoś pisze projekt na wniosku, to ten projekt nigdy nie będzie dobry, bo to nie jest miejsce na planowanie projektu. Jeżeli nie zachowa się całego cyklu życia projektu, tego początku, to ten wniosek, jak się czyta, to się nie klei i dlatego one też są takie kiepskie. (KOP-1)

Wydaje się, że kompetencyjne wzmocnienie wnioskodawców w tym zakresie przyczyni się do

znaczącej poprawy jakości składanych wniosków aplikacyjnych, a w dłuższej perspektywie – także do skuteczniejszej i bardziej efektywnej realizacji dofinansowywanych przedsięwzięć.

Uczestnicy badania jakościowego oceniali nie tylko samą listę kryteriów, ale także wagi punktowe, jakie w ramach systemu kryteriów zostały przyznane poszczególnym wymiarom oceny. Jako mające zbyt duży udział w ogólnej punktacji rozmówcy ocenili następujące kryteria (wymiary oceny):

- rezultaty projektu:

Tutaj jak już mówiłam, mimo, iż wydaje mi się, że rezultaty są bardzo ważnym elementem, waga rezultatów jest zbyt wysoka. (KOP-3)

- zgodność projektu z dokumentami strategicznymi:

Na pewno ważne jest, żeby wypracować, czy z działań, czy z celów, czy z części to, co jest dla projektu istotne i za to dawać dużo punktów, a mniej dawać za coś, co jest w części 3.1 w celu trzeba napisać, że jest zgodny z programem. Każdy to zapisze, generalnie my nie znamy tych strategii danych powiatów i mogą sobie napisać, że one są zgodne, my przyznamy punkty, tylko z automatu. (KOP-1)

No może rzeczywiście pewne rzeczy należałoby usunąć, chociaż może z punktu widzenia Komisji Europejskiej są tak istotne, że nie można np. usunąć tej deklaracji, że to jest zgodne z celami innych dokumentów strategicznych, bo, że coś jest zgodne z programem operacyjnym, to oceniający bez żadnych deklaracji projektodawcy powinien ocenić. Pisanie takich rzeczy i przyznawanie za to punktów jest dla mnie zupełnie niepotrzebne, ale może z innych, nie znam wszystkich wytycznych Komisji, być może jest to wymagane i musimy to sprawdzić. (KOP-1)

- kryteria strategiczne:

Denerwowały mnie punkty strategiczne, bo czasami projekt przechodził na minimum dzięki temu, że wpisywał się w kryteria strategiczne, te punktacje zwykowały. Wydaje mi się że punkty za kryteria strategiczne są przeszacowane. Czasami projekt lepszy jakościowo przegrywał z projektem gorszej jakości, który zyskiwał tylko na punktach strategicznych. Sugestią byłoby zmniejszenie punktów wagi punktowej strategii. (AS-1)

Z kolei obszary, w których – w opinii osób oceniających wnioski – uzasadnione byłoby zwiększenie wag punktowych przypisanych do poszczególnych kryteriów oceny merytorycznej to:

- doświadczenie wnioskodawcy i prawidłowa realizacja dotychczasowych projektów:

W piątej części oceny czyli w zarządzaniu projektem na pewno należałoby zwiększyć ilość punktów za doświadczenie i prawidłową realizację dotychczasowych projektów, żeby nie było takiej sytuacji, że ktoś w niewłaściwy sposób wydatkuje środki albo w ogóle pomija coś takiego jak standard EFS-owskich szkoleń i robi 2, 3, 4 projekty w ten sposób. (AS-2)

- stosunek zaangażowanych środków do rezultatów projektu:

Jest taki punkt w ocenie, który mówi o nakładzie środków do rezultatu projektu, tutaj też przydałoby się zwiększenie parytetu, zwiększenie udziału nakładu do rezultatu w całości oceny tego punktu. (AS-2)

Na zakończenie analizy kwestii wag punktowych obowiązujących dla poszczególnych kryteriów warto przywołać opinię jednego z rozmówców, który zwrócił uwagę na funkcjonalność rozwiązania przyjętego na etapie oceny merytorycznej:

Natomiast żeby ją maksymalnie ujednolicić, też żeśmy wprowadzili jako jedni z pierwszych system wagowy, czyli oprócz tego, że oprócz tego, że za dany punkt jest X punktów, to jeszcze podzieliliśmy go na mniejsze wartości, wagi i za poszczególne elementy przyznajemy pulę punktów do rozdysponowania, po to, żeby te oceny były w miarę zbliżone, ponieważ każdy z nas ma inny system wartościowania i jeśli ma do dyspozycji 25 punktów, to zupełnie inaczej to oceni niż jak ma do dyspozycji tylko 5 pkt. Te oceny w tej drugiej wersji będą bardziej zbliżone i to ćwiczymy, jak widać po listach rankingowych, mówiących o punktach przyznawanych przez poszczególne osoby, to te oceny większości są dość podobne do siebie. Natomiast rzadko jest sytuacja, kiedy jest powołany trzeci oceniający w związku z rozbieżnością. (WUP-8)

Powyższy system zapewnia większy obiektywizm w ocenie wniosków zmniejszając ryzyko dysfunkcyjnych rozbieżności w ocenie dokonywanej przez różne osoby. Jeśli więc stosowane są takie mechanizmy zabezpieczenia rzetelności dokonywanych ocen, to tym bardziej warte rozważenia jest – wspomniane wcześniej – rozwiązanie, w którym część ogólnej liczby punktów mogłaby zostać rozdysponowana przez oceniającego w sposób bardziej dowolny i zliberalizowany (ale nie całkowicie arbitralny – osoba oceniająca musiałaby wyczerpująco uzasadnić sposób rozdzielenia przez siebie punktów z tej dodatkowej puli).

2.4.4 Kryteria oceny merytorycznej. Analiza dyskryminacyjna

W niniejszej części raportu zostaną przedstawione wyniki analizy statycznej dot. merytorycznej oceny wniosków. W ramach przeprowadzonej analizy wykorzystano takie narzędzia jak statyki opisowe, tabele krzyżowe, współczynnik korelacji liniowej, testy równości średnich T-Studenta, test nieparametryczny Manna-Whitneya, a także analizę dyskryminacyjną, rzetelności i czynnikową.

Analizy przeprowadzono w oparciu o dane zawierające punktację przydzieloną projektom w poszczególnych kryteriach oceny merytorycznej przekazane przez Zamawiającego.

2.4.4.1 Struktura projektów ze względu na wynik oceny merytorycznej

Poniżej zostanie omówiona struktura wniosków w podziale na odrzucone po ocenie merytorycznej oraz rekomendowane do dofinansowania z uwzględnieniem Priorytetów PO KL oraz Działań i Poddziałań, w ramach których ogłaszano konkursy.

Wykres 17. Struktura wniosków podlegających ocenie merytorycznej złożonych w konkursach w ramach poszczególnych Priorytetów PO KL oraz ogółem

Źródło: opracowanie własne na podstawie wyników badania, N=898

Na powyższym wykresie zaprezentowano udział wniosków odrzuconych oraz rekomendowanych do dofinansowania wśród wniosków podlegających ocenie merytorycznej. Ogółem, we wszystkich konkursach objętych niniejszym badaniem ewaluacyjnym 63,8% wniosków zostało odrzuconych na etapie oceny merytorycznej, a pozostałe 36,2% rekomendowano do dofinansowania. Relatywnie najwięcej projektów rekomendowano do dofinansowania w ramach Priorytetu VII „Promocja integracji społecznej” (42,5%), najmniej zaś – w przypadku Priorytetu VIII „Regionalne Kadry Gospodarki” (31,8%). Przeprowadzony test Chi-kwadrat wykazał jednak, różnica między poszczególnymi Priorytetami, jeśli chodzi o odsetek projektów rekomendowanych do dofinansowania w ogóle projektów podlegających ocenie merytorycznej, nie jest istotna statystycznie (Chi-kwadrat=4,038, df=3, p=0,257).

Poniżej zaprezentowano strukturę wniosków ze względu na wynik oceny merytorycznej w podziale na poszczególne Działania i Poddziałania.

Wykres 18. Struktura wniosków podlegających ocenie merytorycznej złożonych w konkursach w ramach poszczególnych Działania i Poddziałania PO KL oraz ogółem

Źródło: opracowanie własne na podstawie wyników badania, N=898

Najwięcej pozytywnie ocenionych wniosków zostało złożonych w odpowiedzi na konkursy ogłoszone w ramach Poddziałania 7.2.1 „Aktywizacja zawodowa i społeczna osób zagrożonych wykluczeniem społecznym” (54,5%) oraz 9.1.1 „Zmniejszanie nierówności w stopniu upowszechnienia edukacji przedszkolnej” (53,5%). Najwięcej projektów odrzucono zaś w przypadku Działania 9.3 „Upowszechnienie formalnego kształcenia ustawicznego” (89,3%), Poddziałania 8.1.2 „Wsparcie procesów adaptacyjnych i modernizacyjnych w regionie” (85,2%) oraz Poddziałania 8.2.1 „Wsparcie dla współpracy sfery nauki i przedsiębiorstw” (79,2%) i Działania 6.2 „Wsparcie i promocja przedsiębiorczości i samozatrudnienia” (79,0%). Związek pomiędzy rodzajem Działania/Poddziałania a wynikiem oceny merytorycznej okazał się być istotny statystycznie ($\chi^2=48,228$, $df=12$, $p=0,000$). Korelacja między a wynikiem oceny merytorycznej jest istotna, ale słaba ($\Phi=0,232$, $p=0,000$).

2.4.4.2 Wynik oceny merytorycznej (kryteria strategiczne i ogólne merytoryczne)

W niniejszej części omówione zostaną wyniki oceny merytorycznej obejmującej szczegółowe kryteria strategiczne oraz ogólne kryteria merytoryczne.

Szczegółowe kryteria strategiczne są formą preferowania pewnych typów projektów. Ich stosowanie polega na przyznaniu spełniającym je wnioskowi premii punktowej w trakcie oceny merytorycznej (premia przyznawana była tylko tym wnioskowi, które uzyskały wymagane minimum punktowe za spełnianie ogólnych kryteriów merytorycznych). Spełnianie kryteriów strategicznych nie jest obowiązkowe. W poszczególnych konkursach stosowane były różne kryteria strategiczne, przy czym maksymalna ilość punktów możliwych do przyznania za kryteria strategiczne każdorazowo wynosiła 20.

Ogólne kryteria merytoryczne dotyczą jakości projektu, oceny potencjału beneficjenta oraz

oceny aspektów związanych z finansowaniem projektu i odnoszą się do wszystkich projektów realizowanych w ramach Programu. Łącznie za ogólne kryteria merytoryczne oceniany projekt mógł uzyskać maksymalnie 100 punktów, przy czym wniosek, który łącznie nie osiągnął minimum 60 punktów i/lub nie osiągnął minimum punktowego w jednym lub więcej niż wskazanych kryteriów szczegółowych był odrzucony.

Wynik oceny merytorycznej obliczany był jako suma przyznanych punktów za szczegółowe kryteria strategiczne oraz punktów za ogólne kryteria merytoryczne (max. 120).

Uwzględniając wszystkie wnioski poddane ocenie merytorycznej bez względu na wynik tej oceny, określić można ich przeciętny poziom na 65,3 punktów (na 120). Tyle bowiem wynosi średnia łączna ilość punktów przyznana projektom w ramach oceny merytorycznej. Wartość mediany wskazuje, że co najmniej połowa ocenianych projektów uzyskała nie więcej niż po 63 punkty.

Poniżej przedstawiono statystyki charakteryzujące oceniane projekty uwzględniając podział na wnioski, które zostały odrzucone na etapie oceny merytorycznej i takie, które zostały rekomendowane do dofinansowania.

Tabela 14. Wynik oceny merytorycznej w podziale na projekty odrzucone i rekomendowane do dofinansowania

Status wniosku	Średnia	Minimum	Maksimum	Mediana	Odchyl. standard.
odrzucony po ocenie merytorycznej	55,06	0,00	81,00	58,50	15,80
rekomendowany do dofinansowania	83,21	60,50	115,50	82,00	11,89

Źródło: opracowanie własne na podstawie wyników badania, N=898

Generalnie, porównując wartości odchyłeń standardowych, można zauważyć, że wnioski rekomendowane do dofinansowania tworzą nieco bardziej jednolitą grupę pod względem ilości przyznawanych punktów w ramach oceny merytorycznej, niż wnioski, które zostały odrzucone.

Na poniższym wykresie przedstawiono liczbę uzyskanych punktów na etapie oceny merytorycznej, którą uzyskały projekty złożone w konkursach ogłoszonych przez WUP w Szczecinie w ramach poszczególnych Priorytetów PO KL. Została ona obliczona jako średnia arytmetyczna z punktacji uzyskanej przez każdy projekt poddany ocenie merytorycznej (suma punktów ze kryteria strategiczne oraz ogólne kryteria merytoryczne).

Wykres 19. Średnia ilość uzyskanych punktów w wyniku oceny merytorycznej w podziale na Priorytety – wszystkie wnioski poddane ocenie merytorycznej

Źródło: opracowanie własne na podstawie wyników badania, N=898

Najlepiej pod względem merytorycznym zostały ocenione projekty złożone na konkursy w ramach Priorytetu VI „Rynek pracy otwarty dla wszystkich”. Przeciętny wniosek poddany ocenie merytorycznej uzyskał 69,5 punktów, przy czym co najmniej połowa projektów nie została oceniona niżej niż na 64 punkty.

Najgorzej zaś pod względem merytorycznym zostały ocenione – projekty złożone na konkursy w ramach Priorytetu VIII „Regionalne Kadry Gospodarki” (średnia ilość punktów – 62,3). Co najmniej połowa wniosków złożonych na konkursy w ramach tego priorytetu uzyskała na etapie oceny merytorycznej łącznie nie więcej niż 62,5 punkty. Priorytet ten cechuje również relatywnie największa jednolitość ocen (najmniejsze odchylenie standardowe), co oznacza, że łączna punktacja przyznana poszczególnym wnioskom złożonym na konkursy w ramach VIII Priorytetu jest bardziej – w porównaniu z pozostałymi Priorytetami – skupiona wokół średniej. Dla pozostałych dwóch Priorytetów wyniki przedstawiają się następująco:

- Priorytet VII „Promocja integracji społecznej” – średnia: 66,0; mediana: 62,0. Tego priorytetu dotyczy także największe zróżnicowanie ocen (odchylenie łącznych ocen od średniej).
- Priorytet IX „Rozwój wykształcenia i kompetencji w regionach” – średnia: 64,5; mediana: 63,0.

Powyższe analizy obejmują łącznie wszystkie wnioski poddane ocenie merytorycznej bez względu na jej wynik. Poniższy wykres przedstawia dane w rozbiciu na projekty, które zostały odrzucone po ocenie merytorycznej i takie, które zostały rekomendowane do dofinansowania.

Wykres 20. Średnia ilość uzyskanych punktów w wyniku oceny merytorycznej w podziale na Priorytety – wnioski odrzucone na etapie oceny merytorycznej oraz rekomendowane do dofinansowania.

Źródło: opracowanie własne na podstawie wyników badania, N=898

Najniżej – wśród wniosków odrzuconych po ocenie merytorycznej - zostały ocenione wnioski złożone na konkursy w ramach Priorytetu VII „Promocja integracji społecznej” (przeciętny odrzucony wniosek uzyskał 51,7 punktów), najwyżej zaś – odrzucone na etapie oceny merytorycznej wnioski złożone na konkursy w ramach Priorytetu VI „Rynek pracy otwarty dla wszystkich” (średnio 57,2 punktów).

Jeśli chodzi o projekty, które uzyskały dofinansowanie, to również Priorytet VI zajmuje pierwszą pozycję pod względem liczby punktów uzyskanych ramach oceny merytorycznej przez przeciętny projekt (średnia – 75,4). Najmniejszą średnią ilość punktów otrzymały wnioski rekomendowane do dofinansowania złożone na konkursy w ramach Priorytetu VIII (średnia 77,3).

W poniższej tabeli przedstawiono dodatkowe statystyki opisowe charakteryzujące poszczególne Priorytety, jeśli chodzi o łączną punktację przyznaną projektom w ramach oceny merytorycznej, które zostały odrzucone na etapie oceny merytorycznej oraz projektom, które zostały rekomendowane przez KOP do dofinansowania.

Tabela 15. Średnia ilość punktów przyznana na etapie oceny merytorycznej odrzuconym i rekomendowanym do dofinansowania wnioskom według Priorytetów POKL

	Wynik oceny merytorycznej	Minimum	Maksimum	Mediana	Odchyl. standard.
VI	odrzucony po ocenie merytorycznej	0,00	79,00	58,50	12,60
	rekomendowany do dofinansowania	63,50	112,50	93,50	10,97
VII	odrzucony po ocenie merytorycznej	0,00	69,00	55,25	15,38
	rekomendowany do dofinansowania	60,50	107,50	85,50	13,05
VIII	odrzucony po ocenie merytorycznej	0,00	73,50	59,00	16,62
	rekomendowany do dofinansowania	62,50	107,00	76,50	9,39

	Wynik oceny merytorycznej	Minimum	Maksimum	Mediana	Odchyl. standard.
IX	odrzucony po ocenie merytorycznej	0,00	81,00	58,50	17,04
	rekomendowany do dofinansowania	61,50	115,50	79,50	10,83

Źródło: opracowanie własne na podstawie wyników badania, N=898

Największe zróżnicowanie ocen w odniesieniu do wniosków rekomendowanych do dofinansowania odnotowano w ramach Priorytetu VII, najmniejsze zaś – w ramach Priorytetu VIII. W przypadku wniosków odrzuconych z największą jednorodnością ocen mamy do czynienia w przypadku Priorytetu VI, najmniejszą – IX.

W odniesieniu do łącznej punktacji uzyskanej w wyniku oceny merytorycznej przeprowadzono również analizę na poziomie poszczególnych Działań i Poddziałań PO KL objętych niniejszym badaniem. Jej wyniki zaprezentowano na poniższym wykresie.

Wykres 21. Średnia łączna ilość punktów przyznana w wyniku oceny merytorycznej w podziale na Działania i Poddziałania – wszystkie wnioski poddane ocenie merytorycznej.

Źródło: opracowanie własne na podstawie wyników badania, N=898

Najwyższą ocenę na etapie oceny merytorycznej uzyskały projekty złożone w ramach:

- Poddziałania 7.2.1 „Aktywizacja zawodowa i społeczna osób zagrożonych wykluczeniem społecznym” - średnio 73,4 punktów, przy czym co najmniej połowa ocenianych wniosków uzyskała nie mniej niż 66,8 punktów (mediana);
- Poddziałania 9.1.1 „Zmniejszanie nierówności w stopniu upowszechnienia edukacji przedszkolnej” – średnio 72,2 punktów, przy czym co najmniej połowa projektów została oceniona na nie mniej niż 73 punkty (mediana);
- Poddziałania 6.1.1 „Wsparcie osób pozostających bez zatrudnienia na regionalnym rynku pracy” - średnio 72 punkty, przy czym co najmniej połowa wniosków uzyskała maksymalnie 67,5 punktów (mediana).

Najniższą ocenę pod względem merytorycznym uzyskały projekty złożone w ramach:

- Poddziałania 8.2.1 „Wsparcie dla współpracy sfery nauki i przedsiębiorstw” - średnio 51,3, mediana dla projektów złożonych na konkursy w ramach tego Poddziałania wynosi 59,5 co oznacza, że przynajmniej połowa projektów nie uzyskała minimum punktowego.
- Działania 9.3 „Upowszechnienie formalnego kształcenia ustawicznego” - średnio 53,0 punktów, co najmniej połowie ocenianych wniosków przyznano nie mniej niż 60,8 punktów
- Poddziałania 8.1.2 „Wsparcie procesów adaptacyjnych i modernizacyjnych w regionie – przeciętny projekt poddany ocenie merytorycznej uzyskał 53,1 punkty, a co najmniej połowa projektów nie została oceniona na więcej niż 58,0 punktów.

Maksymalną liczbą punktów w ramach oceny merytorycznej uzyskał projekt złożony na konkurs w ramach Poddziałania 9.1.2 „Wyrównywanie szans edukacyjnych uczniów z grup o utrudnionym dostępie do edukacji oraz zmniejszanie różnic w jakości usług edukacyjnych (115,5), na drugim miejscu – pod względem liczby punktów uzyskanych za ogólne kryteria merytoryczne – uplasował się projekt złożony w ramach Poddziałania 6.1.1 „Wsparcie osób pozostających bez zatrudnienia na regionalnym rynku pracy” (112,5).

Największe zróżnicowanie ocen projektów pod względem merytorycznym (największe odchylenie od średniej oceny) dotyczy Działania 9.3, najmniejsze zaś - Poddziałania 8.1.3.

W poniższej tabeli zestawiono statystyki opisowe dotyczące łącznej ilości punktów przyznanych wnioskowi w odpowiedzi na konkursy ogłaszane w ramach poszczególnych Działań i Poddziałań PO KL z uwzględnieniem wyniku oceny merytorycznej.

Tabela 16. Łączna ilość punktów przyznana w ramach oceny merytorycznej odrzuconym i rekomendowanym do dofinansowania wnioskowi według Działań i Poddziałań

		Średnia	Minimum	Maksimum	Mediana	Odchyl. standard.
6.1.1	odrzucony po ocenie merytorycznej	58,31	,00	79,00	59,00	12,10
	rekomendowany do dofinansowania	90,57	63,50	112,50	93,00	11,32
6.2	odrzucony po ocenie merytorycznej	55,03	,00	73,00	57,00	13,36
	rekomendowany do dofinansowania	93,08	72,00	106,00	94,50	8,96
7.2.1	odrzucony po ocenie merytorycznej	54,90	27,50	65,50	55,50	8,99
	rekomendowany do dofinansowania	88,77	64,50	107,50	94,50	14,09
7.2.2	odrzucony po ocenie merytorycznej	49,52	,00	69,00	55,25	18,30
	rekomendowany do dofinansowania	79,04	60,50	92,50	77,00	7,98
8.1.1	odrzucony po ocenie merytorycznej	60,32	,00	73,50	60,00	7,93
	rekomendowany do dofinansowania	77,68	62,50	107,00	77,75	9,76
8.1.2	odrzucony po ocenie merytorycznej	48,64	,00	68,00	57,50	21,55
	rekomendowany do dofinansowania	79,00	71,00	95,50	77,50	7,33
8.1.3	odrzucony po ocenie merytorycznej	58,50	57,50	59,00	59,00	,87
	rekomendowany do dofinansowania	76,00	76,00	76,00	76,00	.
8.2.1	odrzucony po ocenie merytorycznej	46,39	,00	71,50	56,00	25,25
	rekomendowany do dofinansowania	70,10	63,50	76,50	70,00	5,91
9.1.1	odrzucony po ocenie merytorycznej	51,60	,00	67,00	57,75	18,83
	rekomendowany do dofinansowania	90,11	70,50	107,00	92,00	10,23

		Średnia	Minimum	Maksimum	Mediana	Odchyl. standard.
9.1.2	odrzucony po ocenie merytorycznej	57,42	,00	73,50	58,75	9,61
	rekomendowany do dofinansowania	81,93	62,50	115,50	80,50	10,71
9.2	odrzucony po ocenie merytorycznej	54,43	,00	72,00	58,00	15,62
	rekomendowany do dofinansowania	75,22	61,50	101,00	73,50	8,18
9.3	odrzucony po ocenie merytorycznej	49,04	,00	74,00	59,00	25,43
	rekomendowany do dofinansowania	86,33	64,50	106,50	88,00	21,05
9.4	odrzucony po ocenie merytorycznej	53,73	,00	81,00	59,00	20,41
	rekomendowany do dofinansowania	80,63	74,00	94,50	81,50	5,59

Źródło: opracowanie własne na podstawie wyników badania, N=898

Najniższą ocenę – wśród wniosków odrzuconych po ocenie merytorycznej – uzyskały wnioski złożone na konkursy w ramach Poddziałania 8.2.1 „Wsparcie dla współpracy sfery nauki i przedsiębiorstw” (przeciętny odrzucony wniosek uzyskał 46,4 punktów), najwyższą zaś – odrzucone na etapie oceny merytorycznej wnioski złożone na konkursy w ramach Poddziałania 8.1.1 “Wspieranie rozwoju kwalifikacji zawodowych i doradztwo dla przedsiębiorstw” (średnio 60,3 punktów).

Jeśli chodzi o projekty, które uzyskały dofinansowanie, to pod względem łącznej ilości punktów uzyskanych w ramach oceny merytorycznej przyznanej przeciętnemu projektowi pierwsze miejsce zajmują projekty składane w ramach Działania 6.2 „Wsparcie i promocja przedsiębiorczości i samozatrudnienia” (średnia – 93,1). Najmniejszą ilość punktów – w porównaniu z pozostałymi Priorytetami POKL - uzyskały wnioski rekomendowane do dofinansowania złożone na konkursy w ramach Poddziałania 8.2.1 (średnia 70,1).

2.4.4.3 Ogólne kryteria merytoryczne

W niniejszej części analizie poddana zostanie łączna punktacja za ogólne kryteria merytoryczne. Ogólne kryteria merytoryczne dotyczą jakości projektu, wiarygodności i zdolności wnioskodawcy do realizacji projektu oraz finansowania projektu. Ogólne kryteria merytoryczne odnoszą się do wszystkich projektów realizowanych w ramach Programu. Łącznie za ogólne kryteria merytoryczne oceniany projekt mógł uzyskać maksymalnie 100 punktów, przy czym wniosek, który łącznie nie osiągnął minimum 60 punktów i/lub nie osiągnął minimum punktowego w jednym lub więcej niż w wskazanych kryteriach szczegółowych był odrzucany. Na sumaryczną ocenę składały się punkty przyznane za kryteria wyboru projektów odnoszące się do następujących części wniosku o dofinansowanie:

- 3.1 – cele projektu (maksymalna liczba punktów - 20, minimum – 12 punktów)
- 3.2 - grupy docelowe projektu (maksymalna liczba punktów - 15, minimum – 9 punktów)
- 3.3 – działania (maksymalna liczba punktów - 15, minimum – 9 punktów)
- 3.4 – rezultaty i produkty projektu (maksymalna liczba punktów - 25, minimum – 15 punktów)
- 3.5 – potencjał projektodawcy i sposób zarządzania projektem (maksymalna liczba punktów – 10, minimum – 6 punktów)
- IV – wydatki projektu (maksymalna liczba punktów – 15, minimum – 9 punktów).

Uwzględniając wszystkie wnioski poddane ocenie merytorycznej bez względu na wynik tej oceny, określić można ich przeciętny poziom na 61,8 punktów (na 100 możliwych). Tyle bowiem wynosi średnia łączna ilość punktów przyznana projektom za ogólne kryteria

merytoryczne. Wartość mediany wskazuje, że co najmniej połowa ocenianych projektów uzyskała nie więcej niż po 63 punkty.

Poniżej przedstawiono statystyki charakteryzujące oceniane projekty uwzględniając podział na wnioski, które zostały odrzucone na etapie oceny merytorycznej i takie, które zostały rekomendowane do dofinansowania.

Tabela 17. Łączna ilość punktów przyznana odrzuconym i rekomendowanym do dofinansowania wnioskom za ogólne kryteria merytoryczne

Status wniosku	Średnia	Minimum	Maksimum	Mediana	Odchylenie standardowe
Odrzucony po ocenie merytorycznej	55,00	0,00	79,00	58,50	15,76
Rekomendowany do dofinansowania	73,70	60,50	95,50	73,00	6,66

Źródło: opracowanie własne na podstawie wyników badania, N=898

Na poniższym wykresie przedstawiono łączną liczbę punktów za ogólne kryteria merytoryczne, które uzyskały projekty złożone w konkursach ogłoszonych przez WUP w Szczecinie w ramach poszczególnych Priorytetów PO KL. Została ona obliczona jako średnia arytmetyczna z punktacji uzyskanej przez każdy projekt poddany ocenie merytorycznej.

Wykres 22. Średnia łączna ilość punktów przyznana za ogólne kryteria merytoryczne w podziale na Priorytety – wszystkie wnioski poddane ocenie merytorycznej.

Źródło: opracowanie własne na podstawie wyników badania, N=898

Najlepiej - biorąc pod uwagę ogólne kryteria merytoryczne - zostały ocenione projekty złożone na konkursy w ramach Priorytetu VI „Rynek pracy otwarty dla wszystkich”. Przeciętny wniosek poddany ocenie merytorycznej uzyskał 63,8 punktów, przy czym co najmniej połowa projektów nie została oceniona niżej niż na 64 punkty. Priorytet ten cechuje również relatywnie największa jednolitość ocen w odniesieniu do ogólnych kryteriów merytorycznych (najmniejsze odchylenie standardowe), co oznacza, że łączna punktacja przyznana poszczególnym wnioskom złożonym na konkursy w ramach VI Priorytetu jest

bardziej – w porównaniu z pozostałym Priorytetami – skupiona wokół średniej.

Najgorzej zaś zostały ocenione – projekty złożone na konkursy w ramach Priorytetu VIII „Regionalne Kadry Gospodarki” (średnia ilość punktów – 60,3). Co najmniej połowa wniosków złożonych na konkursy w ramach tego priorytetu uzyskała na etapie oceny merytorycznej łącznie nie więcej niż 62,5 punkty za ogólne kryteria merytoryczne. Dla pozostałych dwóch Priorytetów wyniki przedstawiają się następująco:

- Priorytet VII „Promocja integracji społecznej” – średnia: 61,2; mediana: 62,0
- Priorytet IX „Rozwój wykształcenia i kompetencji w regionach” – średnia: 61,7; mediana: 63,0. Tego priorytetu dotyczy także największe zróżnicowanie ocen (odchylenie łącznych ocen dotyczących ogólnych kryteriów merytorycznych od średniej).

Powyższe analizy obejmują łącznie wszystkie wnioski poddane ocenie merytorycznej bez względu na jej wynik. Poniższy wykres przedstawia dane w rozbiciu na projekty, które zostały odrzucone po ocenie merytorycznej i takie, które zostały rekomendowane do dofinansowania.

Wykres 23. Średnia łączna ilość punktów przyznana za ogólne kryteria merytoryczne w podziale na Priorytety – wnioski odrzucone na etapie oceny merytorycznej oraz rekomendowane do dofinansowania.

Źródło: opracowanie własne na podstawie wyników badania, N=898

Najniżej – wśród wniosków odrzuconych po ocenie merytorycznej – pod względem ogólnych kryteriów merytorycznych zostały ocenione wnioski złożone na konkursy w ramach Priorytetu VII „Promocja integracji społecznej” (przeciętny odrzucony wniosek uzyskał 51,6 punktów), najwyżej zaś – odrzucone na etapie oceny merytorycznej wnioski złożone na konkursy w ramach Priorytetu VI „Rynek pracy otwarty dla wszystkich” (średnio 57,2 punktów).

Jeśli chodzi o projekty, które uzyskały dofinansowanie, to również Priorytet VI wiezie prym pod względem łącznej ilości punktów za ogólne kryteria merytoryczne przyznanej przeciętnemu projektowi (średnia – 75,4). Wnioski rekomendowane do dofinansowania złożone na konkursy w ramach Priorytetu VIII – w porównaniu z pozostałymi Priorytetami

POKL - uzyskały najmniejszą ilość punktów za ogólne kryteria merytoryczne (średnia 71,4).

W poniższej tabeli przedstawiono dodatkowe statystyki opisowe charakteryzujące poszczególne Priorytety, jeśli chodzi o punktację za ogólne kryteria merytoryczne przyznaną projektom, które zostały odrzucone na etapie oceny merytorycznej oraz projektom, które zostały rekomendowane przez KOP do dofinansowania.

Tabela 18. Łączna ilość punktów przyznana odrzuconym i rekomendowanym do dofinansowania wnioskom za ogólne kryteria merytoryczne według Priorytetów POKL

	Wynik oceny merytorycznej	Minimum	Maksimum	Mediana	Odchylenie standardowe
VI	odrzucony po ocenie merytorycznej	,00	79,00	58,50	12,60
	rekomendowany do dofinansowania	63,50	92,50	75,50	6,46
VII	odrzucony po ocenie merytorycznej	,00	67,00	55,25	15,28
	rekomendowany do dofinansowania	60,50	87,50	75,50	6,80
VIII	odrzucony po ocenie merytorycznej	,00	73,50	59,00	16,63
	rekomendowany do dofinansowania	62,00	87,00	70,25	5,37
IX	odrzucony po ocenie merytorycznej	,00	76,00	58,50	16,96
	rekomendowany do dofinansowania	60,50	95,50	72,50	7,15

Źródło: opracowanie własne na podstawie wyników badania, N=898

Generalnie, porównując wartości odchyłeń standardowych, można zauważyć, że wnioski rekomendowane do dofinansowania tworzą bardziej jednolitą grupę pod względem ilości przyznawanych punktów za ogólne kryteria merytoryczne, niż wnioski, które nie zostały ocenione pozytywnie. Największe zróżnicowanie ocen w odniesieniu do wniosków rekomendowanych do dofinansowania odnotowano w ramach Priorytetu IX, najmniejsze zaś – w ramach Priorytetu VIII. W przypadku wniosków odrzuconych z największą jednorodnością ocen mamy do czynienia w przypadku Priorytetu VI, najmniejszą – IX.

W odniesieniu do punktacji za ogólne kryteria merytoryczne przeprowadzono również bardziej szczegółową analizę na poziomie poszczególnych Działań i Poddziałań PO KL objętych niniejszym badaniem. Jej wyniki zaprezentowano na poniższym wykresie.

Wykres 24. Średnia łączna ilość punktów przyznana za ogólne kryteria merytoryczne w podziale na Działania i Poddziałania – wszystkie wnioski poddane ocenie merytorycznej.

Źródło: opracowanie własne na podstawie wyników badania, N=898

Najwyższą ocenę za ogólne kryteria merytoryczne uzyskały projekty złożone w ramach:

- Poddziałania 7.2.1 „Aktywizacja zawodowa i społeczna osób zagrożonych wykluczeniem społecznym” - średnio 66,6 punktów, przy czym co najmniej połowa ocenianych wniosków uzyskała nie mniej niż 66,8 punktów (mediana);
- Poddziałania 9.1.1 „Zmniejszanie nierówności w stopniu upowszechnienia edukacji przedszkolnej” – średnio 66,2 punktów, przy czym co najmniej połowa projektów została oceniona na nie mniej niż 69,5 punktów (mediana);
- Poddziałania 6.1.1 „Wsparcie osób pozostających bez zatrudnienia na regionalnym rynku pracy” - średnio 65,6 punktów, przy czym co najmniej połowa wniosków uzyskała maksymalnie 66,5 punktów (mediana).

Najniższą ocenę za ogólne kryteria merytoryczne uzyskały projekty złożone w ramach:

- Poddziałania 8.2.1 „Wsparcie dla współpracy sfery nauki i przedsiębiorstw” - średnio 51,33, mediana dla projektów złożonych na konkursy w ramach tego Poddziałania wynosi 59,5 co oznacza, że przynajmniej połowa projektów nie uzyskała minimum punktowego.
- Działania 9.3 „Upowszechnienie formalnego kształcenia ustawicznego” - średnio 51,6 punktów, co najmniej połowa otrzymała nie więcej niż 60,8 punktów
- Poddziałania 8.1.2 „Wsparcie procesów adaptacyjnych i modernizacyjnych w regionie – przeciętny projekt poddany ocenie merytorycznej uzyskał 52,1 punkty, a co najmniej połowa projektów nie została oceniona na więcej niż 58,0 punktów.

Sytuacja, w której średnia liczba punktów przyznanych za ogólne kryteria merytoryczne jest niższa niż minimum punktowe (60) dotyczy także:

- Poddziałania 7.2.2 „Wsparcie ekonomii społecznej” (średnia - 55,8)
- Poddziałania 8.1.3 „Wzmocnienie lokalnego partnerstwa na rzecz adaptacyjności” (średnia - 58,3)
- Działania 6.2 „Wsparcie oraz promocja przedsiębiorczości i samozatrudnienia” (średnia - 59,1)
- Działania 9.4 „Wysoko wykwalifikowane kadry systemu oświaty” (średnia - 59,5)

Maksymalną liczbę punktów za ogólne kryteria merytoryczne uzyskał projekt złożony na

konkurs w ramach Poddziałania 9.1.2 „Wyrównywanie szans edukacyjnych uczniów z grup o utrudnionym dostępie do edukacji oraz zmniejszanie różnic w jakości usług edukacyjnych (95,5), na drugim miejscu – pod względem liczby punktów uzyskanych za ogólne kryteria merytoryczne – uplasował się projekt złożony w ramach Poddziałania 6.1.1 „Wsparcie osób pozostających bez zatrudnienia na regionalnym rynku pracy” (92,5), na trzecim miejscu – projekt złożony w ramach Poddziałania 9.1.1 „Zmniejszanie nierówności w stopniu upowszechnienia edukacji przedszkolnej” (90,5).

Największe zróżnicowanie ocen projektów pod względem merytorycznym (największe odchylenie od średniej oceny za ogólne kryteria merytoryczne) dotyczy Działania 9.3 oraz Poddziałania 8.2.1 i 8.1.2, najmniejsze zaś - Poddziałania: 8.1.3, 8.1.1 i 9.1.2.

W poniższej tabeli zestawiono statystyki opisowe dotyczące łącznej ilości punktów przyznanych wnioskowi w odpowiedzi na konkursy ogłaszane w ramach poszczególnych Działań i Poddziałania PO KL z uwzględnieniem wyniku oceny merytorycznej.

Tabela 19. Łączna ilość punktów przyznana odrzuconym i rekomendowanym do dofinansowania wnioskom za ogólne kryteria merytoryczne według Działań i Poddziałań

	Wynik oceny merytorycznej	Średnia	Minimum	Maksimum	Mediana	Odchyl. standard.
6.1.1	odrzucony po ocenie merytorycznej	58,31	0,00	79,00	59,00	12,10
	rekomendowany do dofinansowania	75,50	63,50	92,50	75,50	6,51
6.2	odrzucony po ocenie merytorycznej	55,03	0,00	73,00	57,00	13,36
	rekomendowany do dofinansowania	74,62	67,00	86,00	74,50	6,38
7.2.1	odrzucony po ocenie merytorycznej	54,90	27,50	65,50	55,50	8,99
	rekomendowany do dofinansowania	76,27	64,50	87,50	77,25	6,29
7.2.2	odrzucony po ocenie merytorycznej	49,35	0,00	67,00	55,25	18,14
	rekomendowany do dofinansowania	70,58	60,50	82,50	71,50	6,33
8.1.1	odrzucony po ocenie merytorycznej	60,22	0,00	73,50	60,00	7,87
	rekomendowany do dofinansowania	71,32	62,00	87,00	70,00	5,42
8.1.2	odrzucony po ocenie merytorycznej	48,64	0,00	68,00	57,50	21,55
	rekomendowany do dofinansowania	72,33	63,00	78,50	75,00	5,12
8.1.3	odrzucony po ocenie merytorycznej	58,25	57,50	59,00	58,25	1,06
	rekomendowany do dofinansowania
8.2.1	odrzucony po ocenie merytorycznej	46,39	0,00	71,50	56,00	25,25
	rekomendowany do dofinansowania	70,10	63,50	76,50	70,00	5,91
9.1.1	odrzucony po ocenie merytorycznej	51,60	0,00	67,00	57,75	18,83
	rekomendowany do dofinansowania	78,80	60,50	90,50	81,00	7,04
9.1.2	odrzucony po ocenie merytorycznej	57,25	0,00	68,50	58,75	9,41
	rekomendowany do dofinansowania	73,76	62,00	95,50	73,00	8,17
9.2	odrzucony po ocenie merytorycznej	54,43	0,00	72,00	58,00	15,62
	rekomendowany do dofinansowania	71,63	61,50	89,00	71,00	5,03
9.3	odrzucony po ocenie merytorycznej	49,04	0,00	74,00	59,00	25,43
	rekomendowany do dofinansowania	73,00	64,50	86,50	68,00	11,82
9.4	odrzucony po ocenie merytorycznej	53,59	0,00	76,00	59,00	20,23
	rekomendowany do dofinansowania	73,30	65,50	84,50	74,00	4,71

Źródło: opracowanie własne na podstawie wyników badania, N=898

Najniższą ocenę – wśród wniosków odrzuconych po ocenie merytorycznej – pod względem ogólnych kryteriów merytorycznych uzyskały wnioski złożone na konkursy w ramach Poddziałania 8.2.1 „Wsparcie dla współpracy sfery nauki i przedsiębiorstw” (przeciętny odrzucony wniosek uzyskał 46,4 punktów), najwyżej zaś – odrzucone na etapie oceny merytorycznej wnioski złożone na konkursy w ramach Poddziałania 8.1.1 „Wspieranie rozwoju kwalifikacji zawodowych i doradztwo dla przedsiębiorstw” (średnio 60,2 punktów).

Jeśli chodzi o projekty, które uzyskały dofinansowanie, to pod względem łącznej ilości punktów za ogólne kryteria merytoryczne przyznanej przeciętnemu projektowi pierwsze miejsce zajmują projekty składane w ramach Poddziałania 9.1.1 „Zmniejszanie nierówności w stopniu upowszechnienia edukacji przedszkolnej” (średnia – 78,8). Najmniejszą ilość punktów za ogólne kryteria merytoryczne – w porównaniu z pozostałymi Priorytetami POKL - uzyskały wnioski rekomendowane do dofinansowania złożone na konkursy w ramach Poddziałania 8.2.1 (średnia 70,1).

Największe zróżnicowanie ocen w odniesieniu do wniosków rekomendowanych do dofinansowania odnotowano w ramach Działania 9.3, najmniejsze zaś – w ramach Działania 9.4. W przypadku wniosków odrzuconych z największą jednorodnością ocen mamy do

czynienia w przypadku Poddziałania 8.1.3, najmniejszą – Działania 9.3.

2.4.4.4 Ocena poszczególnych kryteriów merytorycznych

Przedmiotem niniejszej części raportu będzie analiza oraz ocena poszczególnych kryteriów składających się na ogólne kryteria merytoryczne odnoszących się do poniżej wskazanych części wniosku o dofinansowanie:

- 3.1 – cele projektu (maksymalna możliwa do przyznania liczba punktów - 20, minimum – 12 punktów)
- 3.2 - grupy docelowe projektu (maksymalna możliwa do przyznania liczba punktów - 15, minimum – 9 punktów)
- 3.3 – działania (maksymalna możliwa do przyznania liczba punktów - 15, minimum – 9 punktów)
- 3.4 – rezultaty i produkty projektu (maksymalna możliwa do przyznania liczba punktów - 25, minimum – 15 punktów)
- 3.5 – potencjał projektodawcy i sposób zarządzania projektem (maksymalna możliwa do przyznania liczba punktów – 10, minimum – 6 punktów)
- IV – wydatki projektu (maksymalna możliwa do przyznania liczba punktów – 15, minimum – 9 punktów).

Na poniższych wykresach przedstawiono średnie oceny przyznane w ramach poszczególnych kryteriów dla projektów rekomendowanych do dofinansowania w ramach POKL oraz projektów odrzuconych na etapie oceny merytorycznej ogółem oraz w podziale na Priorytety POKL.

Wykres 25. Średnia ilość punktów w poszczególnych kryteriach merytorycznych przyznana projektodawcom, których wnioski zostały odrzucone oraz projektodawcom, których wnioski zostały rekomendowane od dofinansowania

Źródło: opracowanie własne na podstawie wyników badania, N=898

Wykres 26. Średnia ilość punktów w poszczególnych kryteriach merytorycznych uzyskana przez projektodawców, których wnioski zostały odrzucone oraz projektodawców, których wnioski zostały rekomendowane od dofinansowania według priorytetów PO KL.

Źródło: opracowanie własne na podstawie wyników badania, N=898

Przeprowadzone testy statystyczne¹⁰ wykazały, że różnica pomiędzy projektami odrzuconymi a rekomendowanymi do dofinansowania w przypadku każdego z kryteriów jest istotna statystycznie. Oznacza to, że każde z kryteriów oceny analizowane odrębnie dyskryminuje projekty.

W celu oceny systemu oceny projektów w części dotyczącej ogólnych kryteriów merytorycznych przeprowadzono analizę rzetelności skali z wykorzystaniem statystyki alfa Cronbacha. Jest to model wewnętrznej spójności, oparty na średniej korelacji między kryteriami (pozycjami). Współczynnik alfa dla analizowanych danych wynosi dla skali obejmującej wszystkie 6 kryteriów (z przypisaną im skalą ocen) 0,880 (0,894 dla wartości standaryzowanych). Wylimitowanie jakiegokolwiek kryterium obniża rzetelność skali (systemu kryteriów oceny), co oznacza, że – ze względu na rzetelność systemu oceny merytorycznej - wszystkie kryteria mają znaczenie dla oceny wniosków pod względem merytorycznym. Jednocześnie przeprowadzona analiza czynnikowa potwierdza jednowymiarowość skali.

Z przeprowadzonej analizy wartości współczynników korelacji Pearsona wynika, że punktacja przyznawana w ramach jednego z kryteriów jest skorelowana z punktacją w innych kryteriach. W praktyce oznacza to, że projekt, który został oceniony wysoko pod względem jednego z kryteriów, uzyskuje też relatywnie wysoką liczbę punktów w odniesieniu do innego z ogólnych kryteriów merytorycznych i odwrotnie – niskie oceny w jednym kryterium wiążą się najczęściej z niskimi notami w innym. Korelacje każdego kryterium z każdym są istotne

¹⁰ Test T-Studenta równości średnich, $p=0,000$ (dla każdego z kryteriów), test nieparametryczny Manna-Whitneya, $p=0,000$ (dla każdego z kryteriów)

dwustronnie na poziomie 0,000, przy czym siła związku jest największa w przypadku pary kryteriów: 3.1 oraz 3.4 (r Pearsona=0,743). W przypadku pary kryteriów 3.2 i 3.3 związek ten jest istotny, ale raczej słaby (r Pearsona=0,235).

Wykres 27. Związek pomiędzy poszczególnymi kryteriami ogólnej oceny merytorycznej

Źródło: opracowanie własne na podstawie wyników badania, N=898

W systemie wyboru projektów skale ocen w poszczególnych kryteriach nie są równe i wynikają z wagowego systemu kryteriów oceny opisanego na poprzedniej stronie, czego konsekwencją jest sytuacja, w której wartości punktowe dla niektórych kryteriów są większe od wartości innych kryteriów. W związku z powyższym w celu porównania wartości średnich pomiędzy kryteriami przeprowadzono normalizację zmiennych (wartości dla punktów przyznanych za każde z kryteriów), czyli wartości każdego kryteriów przekształcono w taki sposób, by przyjmowały one wartości z tego samego przedziału (z zakresu 0-1). Poniższy wykres prezentuje średnią ilość przyznanych punktów w poszczególnych kryteriach w wartościach znormalizowanych.

Wykres 28. Średnia ilość punktów w poszczególnych kryteriach przyznana projektom ocenianym na etapie ogólnej oceny merytorycznej w wartościach znormalizowanych – wszystkie wnioski poddane ocenie merytorycznej.

Źródło: opracowanie własne na podstawie wyników badania, N=898

Z danych przedstawionych na wykresie wynika, że członkowie KOP najlepiej oceniają opis celów projektu (kryterium 3.1) oraz potencjału projektodawcy i sposobu zarządzania projektem (kryterium 3.5) i opis działań (kryterium 3.3), najgorzej zaś – opis i uzasadnienie wyboru oraz sposób rekrutacji grupy docelowej (kryterium 3.2), a także opis rezultatów i produktów projektu (kryterium 3.4) i część dotyczącą wydatków projektu (kryterium IV).

Wyniki przeprowadzonych testów na wartościach znormalizowanych potwierdzają wcześniejszą tezę, że projekty odrzucone oraz rekomendowane do dofinansowania różnią się w sposób istotny statystycznie pod względem liczbie punktów przyznanych w każdym z 6 kryteriów¹¹. Kryterium, które w największym stopniu różnicuje projekty rekomendowane do dofinansowania i odrzucone jest kryterium 3.2 (grupy docelowe). W przypadku tego kryterium różnica średnich ilości przyznanych punktów dla dwóch wskazanych wyżej kategorii Wnioskodawców jest największa i wynosi 0,24 (dla wartości znormalizowanych). Kryterium w najmniejszym stopniu różnicującym projekty jest kryterium 3.5 (potencjał Projektodawcy i sposób zarządzania projektem). Różnica w średnich ocenach pomiędzy projektami odrzuconymi i rekomendowanymi do dofinansowania wynosi w odniesieniu do tego kryterium 0,12 (w wartościach znormalizowanych). Poniższa tabela zawiera porównanie projektów ocenionych pozytywnie oraz projektów odrzuconych na etapie oceny merytorycznej pod względem liczby punktów przyznanych w ramach każdego z 6 kryteriów (w wartościach znormalizowanych).

Tabela 20. Średnia ilość punktów w poszczególnych kryteriach merytorycznych przyznana projektodawcom, których wnioski zostały odrzucone oraz projektodawcom, których wnioski zostały rekomendowane od dofinansowania (wartości znormalizowane)

	odrzucony po ocenie merytorycznej	rekomendowany do dofinansowania
Kryterium 3.1	0,59	0,77
Kryterium 3.2	0,50	0,73
Kryterium 3.3	0,58	0,76

¹¹ Test T-Studenta równości średnich, $p=0,000$ (dla każdego z kryteriów), test nieparametryczny Manna-Whitneya, $p=0,000$ (dla każdego z kryteriów).

	odrzucony po ocenie merytorycznej	rekomendowany do dofinansowania
Kryterium 3.4	0,53	0,71
Kryterium 3.5	0,61	0,73
Kryterium IV	0,51	0,71

Źródło: opracowanie własne na podstawie wyników badania, N=898

W celu wskazania, które z ogólnych merytorycznych kryteriów wyboru projektów w największym i najmniejszym stopniu wpływają na wybór poszczególnych projektów do dofinansowania zastosowano także technikę analizy wielowymiarowej jaką jest krokowa analiza dyskryminacyjna. Jej wyniki przedstawiają się następująco: wszystkie kryteria z wyjątkiem 3.1 (cele projektu) w sposób istotny dyskryminują projekty, czyli wpływają na ocenę końcową projektu (pozytywna/negatywna). Dyskryminacja projektów przez 5 kryteriów wprowadzonych do modelu (3.2, 3.3, 3.4, 3.5, i IV) jest wysoce istotna (λ Wilksa=0,619; $F=1089620$; $p<0,000$). Największy wkład w dyskryminację projektów ma kryterium IV – wydatki projektu, na drugim miejscu pod względem mocy dyskryminacyjnej znajduje się kryterium 3.2 – grupy docelowe, na trzecim – kryterium 3.3 - działania.

Potwierdzeniem jakości systemu wyboru projektów w części dotyczącej ogólnej oceny merytorycznej mogą być także wyniki analizy rozbieżności liczby punktów przyznanych przez każdego z dwóch członków KOP oceniających każdy wniosek. Im mniejsze rozbieżności w ocenie przez dwie niezależne oceny, tym kryteria wyboru projektów są bardziej obiektywne.

Poniższe wykresy prezentują dane dotyczące ww. rozbieżności obliczonych matematycznie jako wartość bezwzględna średniej z różnic w liczbie punktów przyznanych w danym kryterium przez 1 osobę oceniającą i 2 osobę oceniającą.

Wykres 29. Rozbieżność ocen członków KOP w odniesieniu do łącznej liczby punktów przyznanych za ogólne kryteria merytoryczne – wszystkie projekty poddane ocenie merytorycznej według Działań i Poddziałań

Źródło: opracowanie własne na podstawie wyników badania, N=898

Wykres 30. Rozbieżność ocen członków KOP w odniesieniu do łącznej liczby punktów przyznanych za ogólne kryteria merytoryczne – wszystkie projekty poddane ocenie merytorycznej według Priorytetów

Źródło: opracowanie własne na podstawie wyników badania, N=898

Największe rozbieżności odnotowano w przypadku konkursów w ramach Priorytetu VII i VIII, najmniejsze zaś – Priorytetu VI. Generalnie, w przypadku ogółu wniosków odrzuconych po ocenie merytorycznej rozbieżność ocen jest nieznacznie mniejsza (wynosi 0,14) niż ma to miejsce w przypadku projektów rekomendowanych do dofinansowania (0,23), choć analizując wyniki na poziomie Priorytetów w przypadku Priorytetów VII, VIII i IX, uwidacznia się odwrotna prawidłowość.

2.4.4.5 Szczegółowe kryteria strategiczne

W wyniku zastosowania szczegółowych kryteriów strategicznych typy projektów preferowane przez instytucję ogłaszającą konkurs – czyli spełniające ww. kryteria strategiczne - uzyskiwały premię w wysokości do 20 punktów. Premia punktowa naliczana była w trakcie oceny merytorycznej tym projektom, które uzyskały wymagane minimum punktowe za spełnianie ogólnych kryteriów merytorycznych. Spełnianie kryteriów strategicznych w procedurze konkursowej nie było wymagane do zakwalifikowania danego projektu do dofinansowania, co w praktyce oznacza, że wnioski, które nie spełniają kryteriów strategicznych nie traciły punktów uzyskanych w ramach oceny merytorycznej. Niespełnienie kryteriów strategicznych nie wykluczało bowiem możliwości uzyskania maksymalnej liczby punktów za spełnianie ogólnych kryteriów merytorycznych. W poszczególnych Działaniach, Poddziałaniach POKL, a także konkursach mogły być stosowane różne kryteria strategiczne.

Przeciętny projekt złożony w WUP w Szczecinie na konkursy poddane niniejszemu badaniu, uzyskał 3,5 punkta za szczegółowe kryteria strategiczne, przy czym przynajmniej połowa ocenianych przez KOP projektów nie uzyskała żadnego punktu.

Projekty rekomendowane do dofinansowania zostały ocenione średnio na 9,5 punkta w odniesieniu do kryteriów strategicznych. Mediana wynosi 10, co oznacza, że przynajmniej połowa projektów, które uzyskały wsparcie w ramach komponentu regionalnego POKL nie uzyskała nie więcej niż 50% możliwej do uzyskania liczby punktów za spełnianie szczegółowych kryteriów strategicznych.

Największe różnice pomiędzy liczbą punktów za szczegółowe kryteria strategiczne przyznaną przez pierwszą osobą oceniającą a drugą osobą oceniającą zdiagnozowano w przypadku konkursów w ramach Priorytetu VII (w ramach Poddziałania 7.2.2), najmniejszą zaś – w

ramach Priorytetu VI. Może to wskazywać na niejednoznaczność sformułowania kryteriów strategicznych w konkursach ogłoszonych w ramach ww. Poddziałania, która to niejednoznaczność może nieść ze sobą ryzyko arbitralnej oceny.

Poniższa tabela przedstawia szczegółową strukturę projektów odrzuconych po ocenie merytorycznej oraz rekomendowanych do dofinansowania ze względu na stopień spełniania kryteriów strategicznych.

Tabela 21. Struktura projektów odrzuconych i rekomendowanych do dofinansowania ze względu na liczbą otrzymanych punktów za szczegółowe kryteria strategiczne

		status wniosku			
		odrzucony po ocenie merytorycznej		rekomendowany do dofinansowania	
		Liczebność N	% z N w kolumnie	Liczebność N	% z N w kolumnie
szczegółowe kryteria strategiczne	0	567	99,1%	117	36,1%
	5	4	,7%	2	,6%
	8	0	,0%	19	5,9%
	10	1	,2%	65	20,1%
	12	0	,0%	18	5,6%
	20	0	,0%	103	31,8%
	Ogółem	572	100,0%	324	100,0%

Źródło: opracowanie własne na podstawie wyników badania, N=898

Jak wyżej wspomniano, zastosowanie w ramach kryteriów wyboru projektów szczegółowych kryteriów strategicznych miało na celu zwiększenie udziału w projektach realizowanych preferowanych typów projektów, które np. są skierowane do określonych grup docelowych (kryterium grupy docelowej) czy realizowane są w formie partnerstwa (kryterium formy realizacji) itd.

Z danych w powyższej tabeli wynika, że więcej niż trzecia część rekomendowanych do dofinansowania projektów w ogóle nie wpisała się w preferowany profil projektów - 36,1% wniosków uzyskało 0 punktów w odniesieniu do szczegółowych kryteriów strategicznych. Co piąty projekt (20,1%), który uzyskał wsparcie w ramach POKL w połowie wpisał się w strategię IP uzyskując 10 punktów.

Mniej niż trzecia część rekomendowanych do dofinansowania wniosków (31,8%) uzyskała maksymalną premię punktową (20 punktów), czyli w pełni odpowiadała oczekiwaniom IP, jeśli chodzi o strategiczne obszary wsparcia.

Jednocześnie fakt, że ponad 99% projektów, które nie uzyskały dofinansowania otrzymały 0 punktów za szczegółowe kryteria strategiczne nie musi oznaczać, że nie wpisywały się one w żadnym stopniu w preferowany przez WUP typ projektów – kryteria wyboru projektów odcinały bowiem projekty, które nie uzyskały wymaganego minimum punktowego w odniesieniu do ogólnych kryteriów merytorycznych, co oznacza, że słabsze projekty automatycznie, czyli bez poddawania szczegółowej ocenie otrzymywały 0 punktów za kryteria strategiczne. W celu zweryfikowania tezy, że kryteria strategiczne spełniają założoną funkcję, a także bardziej precyzyjnego określenia stopnia wpływu kryteriów strategicznych na wybór projektu przeprowadzono szereg analiz statystycznych, których wyniki zostały

przedstawione poniżej.

Wykres 31. Liczba punktów przyznana projektom poddanym ocenie merytorycznej za szczegółowe kryteria strategiczne a ocena wniosku pod względem ogólnych kryteriów merytorycznych.

Źródło: opracowanie własne na podstawie wyników badania, N=898

W grupie projektów, które nie otrzymały żadnego punktu za kryteria strategiczne, średnia liczba punktów otrzymana za ogólne kryteria merytoryczne wynosi 57,8, a więc poniżej wymaganego minimum skutkującego odrzuceniem wniosku (mediana – 60 punktów). Jak widać na powyższym wykresie, im więcej punktów uzyskiwały projekty za ogólne kryteria strategiczne, tym lepiej były oceniane za ogólne kryteria merytoryczne:

- przeciętny projekt, które otrzymał od 1 do 5 punktów za kryteria strategiczne uzyskał jednocześnie 57,8 punktów za ogólne kryteria merytoryczne (połowa projektów w tej grupie uzyskała nie mniej niż 64,7 punktów);
- przeciętny projekt, które otrzymał od 6 do 10 punktów za kryteria strategiczne uzyskał jednocześnie 72,8 punktów za ogólne kryteria merytoryczne (połowa projektów w tej grupie uzyskała nie mniej niż 72 punkty);
- przeciętny projekt, które otrzymał od 11 do 20 punktów za kryteria strategiczne uzyskał jednocześnie 75,9 punktów za ogólne kryteria merytoryczne (połowa projektów w tej grupie uzyskała nie mniej niż 76 punktów).

Oznaczać to może, że kryteria strategiczne premiowały dobre pod względem merytorycznym projekty. Istnieje związek istotny statystycznie pomiędzy punktacją przyznaną za ogólne kryteria merytoryczne a punktacją przyznaną za spełnianie szczegółowych kryteriów strategicznych. Korelacja ta jest dodatnia, a siła związku jest przeciętna (współczynnik korelacji liniowej Pearsona-0,431, $p=0,000$)

Im lepszy jest projekt pod względem merytorycznym tym bardziej jest zgodny z kryteriami strategicznymi i odwrotnie im bardziej wpisuje się w preferowany przez WUP w Szczecinie typ projektu, tym lepszy jest pod względem ogólnych kryteriów merytorycznych. Należy jednak podkreślić, że zidentyfikowany związek jednak nie jest ścisły (silny).

Poniższy wykres rozrzutu prezentują omówioną zależność.

Wykres 32. Związek między ogólną oceną merytoryczną a kryteriami strategicznymi – wszystkie wnioski poddane ocenie merytorycznej

Źródło: opracowanie własne na podstawie wyników badania, N=898

Jednocześnie jednak, w grupie projektów ocenionych pozytywnie, czyli rekomendowanych do dofinansowania, związek między punktacją przyznaną w ramach ogólnej oceny merytorycznej a punktacją przyznaną za szczegółowe kryteria strategiczne jest jeszcze słabszy niż w przypadku ogółu wniosków poddanych ocenie merytorycznej (r Pearsona=0,261, $p=0,000$). Jakość projektu jest powiązana, ale słabo z wpisaniem się jego w strategię WUP, co widać na poniższym wykresie.

Wykres 33. Związek między ogólną oceną merytoryczną a kryteriami strategicznymi – wnioski rekomendowane do dofinansowania

Źródło: opracowanie własne na podstawie wyników badania, N=898

W celu sprawdzenia czy projekty, które w większym stopniu spełniają szczegółowe kryteria strategiczne znajdują się wyżej na listach rankingowych, przeprowadzono analizę z uwzględnieniem danych o łącznej liczbie uzyskanych na etapie oceny merytorycznej punktów obliczonej jako suma punktów przyznanych za ogólne kryteria merytoryczne oraz punktów przyznanych za szczegółowe kryteria strategiczne.

Poniższy wykres prezentuje średnią ocenę końcową projektów, które w różnym stopniu spełniały kryteria strategiczne określone dla konkursów. Im więcej punktów końcowych uzyskał wniosek, tym jego pozycja na liście rankingowej była wyższa.

Wykres 34. Liczba punktów przyznana projektom poddanym ocenie merytorycznej za szczegółowe kryteria strategiczne a ocena końcowa wniosku – wszystkie wnioski poddane ocenie merytorycznej

Źródło: opracowanie własne na podstawie wyników badania, N=898

Z danych zaprezentowanych na powyższym wykresie wynika, że im lepiej projekt został oceniony pod względem kryteriów strategicznych, tym lepszą pozycję rankingową zajął i odwrotnie:.

a) w grupie projektów, które nie otrzymały żadnego punktu za kryteria strategiczne, średnia liczba punktów otrzymana łącznie w ramach oceny merytorycznej wynosi 57, 8, a więc poniżej wymaganego minimum skutkującego odrzuceniem wniosku (mediana wynosi 60 punktów),

b) przeciętny projekt, które otrzymał od 1 do 5 punktów za kryteria strategiczne uzyskał jednocześnie 71,2 punktów łącznie w ramach oceny merytorycznej (połowa projektów w tej grupie uzyskała nie mniej niż 69, 7 punktów);

c) przeciętny projekt, które otrzymał od 6 do 10 punktów za kryteria strategiczne uzyskał jednocześnie 82,3 punktów łącznie w ramach oceny merytorycznej (połowa projektów w tej grupie uzyskała nie mniej niż 81,5 punktów);

d) przeciętny projekt, które otrzymał od 11 do 20 punktów za kryteria strategiczne uzyskał jednocześnie 94,8 punktów łącznie w ramach oceny merytorycznej (połowa projektów w tej

grupie uzyskała nie mniej niż 95,5 punktów).

Związek pomiędzy analizowanymi dwoma zmiennymi jest istotny statystycznie i silny (r Pearsona=0,687, $p=0,000$).

Wykres 35. Związek między ogólną oceną merytoryczną a kryteriami strategicznymi – wszystkie wnioski poddane ocenie merytorycznej

Źródło: opracowanie własne na podstawie wyników badania, N=898

W przypadku projektów rekomendowanych do dofinansowania związek ten jest jeszcze silniejszy (r Pearsona=0,841, $p=0,000$), co oznacza, że miejsce na liście rankingowej jeszcze ściślej zależy od stopnia wpisania się projektu w przyjęte założenia odnośnie preferowanych typów projektów i odwrotnie.

Wykres 36. Związek między ogólną oceną merytoryczną a kryteriami strategicznymi – wnioski rekomendowane do dofinansowania

Źródło: opracowanie własne na podstawie wyników badania, N=898

Poniższy wykres syntetycznie obrazuje wyniki wyżej przeprowadzonych analiz mających na celu ocenę wpływu szczegółowych kryteriów strategicznych na wybór określonych projektów do dofinansowania, czyli kierunkowanie wsparcia.

Wykres 37. Wpływ kryteriów strategicznych kierunkowanie wsparcia

Źródło: opracowanie własne na podstawie wyników badania, N=898

W celu wskazania, w jakim stopniu szczegółowe kryteria strategiczne – w porównaniu z poszczególnymi ogólnymi kryteriami merytorycznymi wpływają na wybór poszczególnych

projektów do dofinansowania, czyli określenia, jaką pełnią one rolę w kierowaniu wsparcia, zastosowano analizę dyskryminacyjną metodą krokową.

Uwzględniono w niej następujące kryteria merytoryczne: 3.1, 3.2, 3.3, 3.4, 3.5 i IV oraz kryteria strategiczne.

Jej wyniki przedstawiają się następująco

- podobnie jak w przypadku analizy dyskryminacyjnej przeprowadzonej dla poszczególnych kryteriów merytorycznych, kryterium 3.1 „cele projektu” jest nieistotne w kontekście wyboru wniosków lub ich odrzucania na etapie oceny merytorycznej. Innymi słowy, kryterium to nie wpływa na pozytywną lub negatywną ocenę projektu.

- wkład pozostałych kryteriów, w tym pozostałych ogólnych kryteriów merytorycznych oraz kryteriów strategicznych w dyskryminację projektów jest istotny (λ Wilksa=0,427; $p < 0,000$).

- największy wkład w dyskryminację projektów mają kryteria strategiczne, na drugim miejscu pod względem mocy dyskryminacyjnej znajduje się kryterium IV – wydatki projektu.

2.4.5 Przebieg procesu oceny wniosków

W przypadku analizy przebiegu procesu oceny wniosków podjętych zostało w trakcie badania jakościowego kilka kwestii szczegółowych, które uwzględnione zostały w niniejszej części raportu.

Jednym z kluczowych – a jednocześnie silnie determinujących właściwą ocenę projektu – elementów przebiegu procesu oceny wniosków jest nabór osób przeprowadzających ocenę. W przypadku komponentu regionalnego PO KL mamy do czynienia z dwoma wariantami naboru, które wynikają z faktu, iż oceny dokonują zarówno pracownicy WUP, jak i asesory zewnętrzni. Jeśli chodzi o nabór osób, które nie są pracownikami WUP, to podstawą weryfikacji ich kwalifikacji jest test kompetencyjny dotyczący obszarów wsparcia, których dotyczyć będą konkursy, w których brać będzie udział asesor:

Test w tym roku był bardzo ciężki; dobrze, że wprowadzono specjalizację, ponieważ w naborze na 2008 ta wiedza była bardziej ogólna, tutaj poszli w kierunku priorytetów. Wiedza sprawdzona była w ramach priorytetów. Nie wiem jaki był zamysł, czy rzeczywiście żeby weszły nowe osoby? Trochę szkoda tych osób, które już się wdrożyły. Zmiany wprowadzane są non stop. (AS-1)

Test tak naprawdę był dość specyficzny, który wedle mnie z oceną projektów nie ma za wiele wspólnego. To było przełożenie dokumentacji konkursowej i zapisów z odpowiednich priorytetów, które co do samej oceny niekoniecznie się jakoś miały. Nie uważam tego testu za słuszny. Wedle mnie ważniejsze jest żeby asesor wiedział czym jest pojęcie projektowe, co jest istotą projektu, na czym to polega, niż żeby widział kto jest beneficjentem ostatecznym w działaniu 9.5 (...). to są rzeczy, które są w dokumentacjach konkursowych, w planach działań, one się zmieniają, są modyfikowane, to są rzeczy nowe, z którymi asesor i tak się zapoznaje przed przystąpieniem do oceny. (AS-2)

Rzeczony test oceniany jest raczej jako trudny przez samych asesorów. Wydaje się jednak, iż relatywnie wysoki poziom trudności jest w tym niezbędny, konieczne jest bowiem wyselekcjonowanie takich osób, których wiedza i kompetencje pozwolą rzeczywiście

zidentyfikować i wybrać takie projekty, które w sposób najbardziej skuteczny zapewnią realizację celów PO KL. Rodzi się jednak pytanie, czego dokładnie ów test powinien dotyczyć. Jeden z rozmówców zasugerował, by nie tyle odnosił się on do zagadnień bezpośrednio związanych ze specyfiką obszarów wsparcia, ile raczej do metodyki planowania i zarządzania projektem. I choć wydaje się, że całkowita rezygnacja z tematyki dotyczącej poszczególnych Priorytetów i Działań nie tylko nie jest możliwa, ale byłaby także nieuzasadniona to rekomendowanym rozwiązaniem byłoby wprowadzenie dwóch modułów testowych, z których jeden poświęcony byłby problematyce dokładnie powiązanej z tematyką obszarów wsparcia, drugi zaś – problematyce projektowej (przy czym należałoby ustalić, że osoba zakwalifikowana do oceny wniosków winna uzyskać określone minima punktowe w każdym z modułów).

Jeśli natomiast chodzi o pracowników WUP, którzy zajmują się w ramach KOP oceną wniosków aplikacyjnych, to nie biorą oni udziału w procedurze rekrutacyjnej i weryfikacji kompetencji jakiej podlegają asesory. Wynika to założenia, iż odpowiednią wiedzą dysponują oni ze względu na fakt pracy w IP, przy wdrażaniu Priorytetów i Działań, w odniesieniu do których prowadzone są konkursy. Pojawiają się jednak sugestie, by i pracowników WUP włączyć w nabór uwzględniający weryfikację wiedzy i kwalifikacji:

Jeżeli chodzi o asesorów, wiem, że były testy i test miałam nawet okazję przejrzeć, i myślę, że pytania były tak ułożone, że przydałoby się, żeby wszyscy członkowie KOP ten test musieli zdać. Ponieważ ma taki charakter trochę przypadkowy, że kto chętny. Może nie dosłownie, ale nie ma przymusu, żeby tym członkiem być, a z drugiej strony bierze się pod uwagę długość pracy, a nie doświadczenie w samej pracy. Czyli tego, czy ktoś pracował w sprawozdawczości i tak naprawdę z projektami nie miał nic wspólnego, czy ktoś brał udział w pomocy realizacji projektów, rozliczaniu. (KOP-3)

Rozwiązanie to uznać należy za wysoce funkcjonalne – nie powinno ono wygenerować znaczących kosztów, a jednocześnie dałoby pełną gwarancję partycypowania w ocenie wniosków osób, które rzeczywiście przygotowane są do tego w sposób optymalny.

Drugim – po rekrutacji – istotnym elementem tworzenia zespołu odpowiedzialnego za rzetelną ocenę wniosków aplikacyjnych jest przygotowanie merytoryczne osób oceniających – przeszkolenie oraz dostarczenie materiałów niezbędnych do należytej oceny wniosków lub znacząco tę ocenę ułatwiających:

Jeśli chodzi o szkolenia, to są one potrzebne z punktu widzenia wypracowania obiektywnej oceny projektu. To nieprzygotowanie, o którym mówiłam bardziej wynika z różnorodności projektów, ponieważ tak naprawdę projekty mogą dotyczyć wszystkiego. (KOP-3)

Natomiast naszych członków KOPu szkolenia są robione co jakiś czas np. z pomocy publicznej było szkolenie dla członków KOPu. Te materiały, które dostajemy są jak najbardziej potrzebne. Sporo rzeczy szczegółowych jest zawartych w dokumentacjach konkursowych, których np. nie można znaleźć w zasadach dokonywania wyboru projektów czy w podręczniku przygotowywania wniosków. To wszystko ziarenko do ziarenka i przynosi jakiś swój efekt. I każda z tych rzeczy, nawet w minimalny sposób rozszerza... (KOP-2)

Powiązanie dwóch elementów wzmacniania potencjału merytorycznego osób oceniających wnioski, tj. szkoleń i odpowiednich materiałów informacyjnych ocenić należy jako optymalne. Z jednej strony, osoby zaangażowane w ocenę wniosków dysponują pakietem materiałów, z których mogą korzystać na bieżąco podczas dokonywania oceny każdego wniosku aplikacyjnego. Z drugiej zaś, wprowadzenie komponentu szkoleniowego pozwala ograniczyć ryzyko subiektywnych interpretacji zapisów dokumentów konkursowych, co przekładałoby się na subiektywizm dokonywanych ocen.

Bez wątplenia jednak komponent szkoleniowo-informacyjny procesu przygotowywania osób oceniających wnioski mógłby zostać ograniczony, gdyby już w trakcie naboru dokonywane było profilowanie ze względu na doświadczenie i charakter pracy wykonywanej przez osoby zajmujące się oceną wniosków aplikacyjnych (dotyczy to pracowników WUP):

Jeżeli ktoś jest pracownikiem jednego priorytetu, wiadomo, że nie będzie tak dużo wiedzieć nt. wykluczenia społecznego. Mnie mniej znane są problemy przedszkolaków w naszym regionie, bezrobotnych bardziej. Byłoby odrobinę łatwiej, bo czy lepiej to trudno powiedzieć, ale łatwiej oceniać, gdybyśmy nie oceniali projektów ze wszystkich priorytetów, tylko właśnie seriami, albo wedle naszych zainteresowań. Łatwiej jest ocenić projekt komuś, kto zajmuje się daną dziedziną na co dzień. (KOP-3)

Choć powyższy pomysł z merytorycznego punktu widzenia ocenić należy bardzo wysoko, to jednak jego realizację może znacząco utrudniać ryzyko „niezagospodarowania” wszystkich obszarów konkursowych w stopniu wystarczającym (można podejrzewać, że najwięcej osób kwalifikowałoby się do oceny wniosków w Priorytetach i Działaniach bezpośrednio związanych z rynkiem pracy, a wyraźnie mniejsza liczba osób – w obszarach dotyczących np. pomocy społecznej).

W kontekście merytorycznego przygotowania osób oceniających wnioski wspomnieć także należy o tym, na ile odmienna – w porównaniu z pracownikami WUP – jest pod tym względem sytuacja asesorów:

Jeśli chodzi o asesorów – kiepsko z ich przygotowaniem.(...) I to jest tak, że jeżeli wymagamy od nich specjalistycznej wiedzy z zakresu projektów, to nie mamy prawie w ogóle asesorów. I też później trudno się współpracuje. Oceny między nami a asesorami są naprawdę różne. Tutaj jest problem, nie wiem dokładnie, z czego on wynika. Może dlatego, że nie ma organizowanych specjalnie dla nich szkoleń. (...) Ale chociażby z przeprowadzonej rekrutacji i przeprowadzonych testów widać, że nie są to specjaliści. (KOP-1)

Patrząc na te KOPy, w których uczestniczą asesorzy, a uczestniczą w praktycznie w każdym, to czasami jest... czasami brakuje wiedzy tym asesorom. (KOP-2)

Spotykaliśmy na KOP-ach asesorów, którzy gubili się na podstawowych pojęciach. To też potwierdza Instytucja Pośrednicząca, że zapisy w kartach oceny są w oderwaniu od profesjonalizmu. (AS-2)

Warto zwrócić uwagę, że negatywne oceny dotyczące części asesorów wyrażane są nie tylko przez pracowników WUP, ale także przez samych asesorów, co oznacza, iż problem niekompetencji lub niewystarczającego przygotowania części osób rzeczywiście istnieje. Pamiętając, iż poziom trudności testów dla kandydatów na asesorów oceniany jest jako bardzo wysoki, trudno oczekiwać dalszego komplikowania procedury naboru w tej kwestii. Najbardziej racjonalnym rozwiązaniem byłby więc dedykowany pakiet szkoleniowy skierowany wyłącznie do asesorów, który pozwalałby na nadrobienie ewentualnych deficytów wiedzy i różnic kompetencyjnych pomiędzy asesorami a pracownikami WUP, a że takowe występują, potwierdzali uczestnicy badania jakościowego:

My posiadamy niedostatek informacji w stosunku do osób pracujących w WUP-ie, wiadomo że członkowie KOP-u mają doświadczenie z wnioskodawcami, z realizacji poprzednich działań. Brakuje nam wiedzy o tym jak poprzednie projekty były realizowane, czy były jakieś problemy z beneficjentami środków. (AS-1)

Na pewno jeśli chodzi o wiedzę dotyczącą procedur i wymagań, pracownicy mają ją bardziej świeżą i są bardziej na bieżąco. (WUP-8)

Obok działań o charakterze szkoleniowym prowadzone są również, mniej sformalizowane, ale równie potrzebne, konsultacje dotyczące kwestii niejasnych i wymagających bieżącego doprecyzowania:

Dokładnie, trudno być idealnie przygotowanym. Przez dłuższy czas pracowałem w priorytecie VI, to byłem zdecydowanie lepiej przygotowany z priorytetu VI niż przykładowo z priorytetu VIII. Ale to wtedy się nadrabia konsultacjami, jeśli ma się problemy z interpretacją jakichś zapisów. Po prostu się idzie do tych osób, które więcej pracują w tym, mają w tym zakresie większe doświadczenie i się uzupełnia tę wiedzę. (KOP-2)

Tak, przepływ informacji jest płynny. Jest możliwość konsultacji z panem dyrektorem jako przewodniczącym KOP-u, jest możliwe uzyskanie informacji. (AS-1)

Pod tym względem jest dość dobrze, jeśli chodzi o Wojewódzki Urząd Pracy. Dyrektor (...) jest doświadczony w tej materii, więc wtedy kiedy w dokumentacji są istotne zmiany jak choćby w ostatnim konkursie w ramach 8.1.1, gdzie pojawiła się kwestia równości szans i pojawiła się kwestia pomocy publicznej. Spotykaliśmy się chyba 3 razy na spotkaniach zbiorczych przedstawicieli KOP-u ze strony WUP-u jak i asesorów zewnętrznych i wyjaśnialiśmy sobie kwestie jak podchodzić do pewnych rzeczy, w jaki sposób interpretować, jak traktować zapisy jakie projektodawcy umieścili we wniosku. (AS-2)

Istotnym wymiarem analizy przebiegu procesu oceny wniosków jest także czas, jakim dysponują osoby oceniające wnioski na zapoznanie się z nimi i dokonanie oceny. W porównaniu z sytuacją obecną w latach 2007-2008 przede wszystkim nie obowiązywały określone ramy czasowe dla oceny danej liczby wniosków. Skróciło to czas przeznaczony na dokonanie oceny, ale jednocześnie wprowadzono rozwiązanie pozwalające na przeprowadzaniu oceny wniosków poza siedzibą WUP:

To jest też kwestia tego, że robi się tylko to w danym momencie, siedzieliśmy wtedy na sali konferencyjnej, problemy ze skupieniem, dużo ludzi naraz w jednym pomieszczeniu. (KOP-3)

Z naszej strony brakuje czasu w godzinach pracy, żeby to zrobić. Mamy teraz możliwość oceny wniosku nie tylko w sali posiedzeń, ale i w pokojach, też na zewnątrz. Żeby ocenić tutaj wnioski, to brakuje czasu. Dodatkowe obowiązki. (KOP-2)

Forma współpracy z asesorami z 2008 roku dzięki Bogu została zmieniona w 2009 roku, mówię tu o możliwości otrzymywania wniosku w formie elektronicznej i braku konieczności siedzenia w siedzibie WUP-u. To był problem czasowy i organizacyjny. Większość z nas musiała to „łatać” urlopami. To był duży problem. (AS-1)

Dodatkową korzyścią wynikającą z przyjętego rozwiązania jest możliwość weryfikowania części informacji zawartych we wniosku (np. za pośrednictwem sieci Internet, choćby poprzez sprawdzenie witryny internetowej wnioskodawcy lub dokumentów/opracowań na które się powołuje) w trakcie oceny, co nie było możliwe w sytuacji dokonywania oceny w ramach posiedzeń w WUP.

Poza tym, w WUP stworzone zostały określone mechanizmy bieżącej kontroli postępów w ocenie wniosków (w sytuacji niedotrzymywania założonych terminów oceny wniosków przeprowadzane są spotkania zespołów oceniających w celu analizy przyczyn opóźnień) oraz racjonalizacji procesu oceny (hierarchizacja ważności poszczególnych konkursów w sytuacji, gdy równolegle prowadzona jest ocena w ramach różnych KOP-ów).

Na koniec należy zwrócić uwagę na kwestię wynagrodzenia za ocenę wniosków aplikacyjnych. Na problem ten uczestnicy wywiadów pogłębionych zwracali uwagę w dwojaki sposób. Po pierwsze, sygnalizowano asymetrię sytuacji pracowników WUP i asesorów zewnętrznych – w przeciwieństwie do tych ostatnich etatowi pracownicy WUP w okresie objętym ewaluacją nie otrzymywali dodatkowego wynagrodzenia za dokonywanie oceny wniosków (co ważne, na problematyczność takiego stanu rzeczy zwracali uwagę nie pracownicy WUP, lecz przedstawiciel asesorów). Trzeba w tym miejscu podkreślić, iż problem ten został już rozwiązany na potrzeby nowych konkursów poprzez wprowadzenie dodatkowego wynagrodzenia dla pracowników WUP za ocenę merytoryczną wniosków aplikacyjnych.

Po drugie, w badaniu jakościowym została podniesiona kwestia zbyt niskiego wynagrodzenia dla asesorów zewnętrznych. Obowiązująca stawka oceniona została jako zbyt niska nie tylko na poziomie bezwzględnym, ale także w porównaniu z innymi konkursami związanymi z dofinansowaniem ze środków wspólnotowych. Kwestia ta stawać się będzie coraz bardziej istotna, gdy utrzymany zostanie kierunek stopniowego wzrostu znaczenia kryteriów merytorycznych w porównaniu z kryteriami formalnymi i gdy część zagadnień formalnych nadal będzie przenoszona do merytorycznej części oceny.

2.4.6 Podsumowanie

Aktualnie obowiązujący system wyboru projektów oceniany jest znacznie lepiej niż system oceny z lat 2007-2008, który postrzegany był nie tylko jako bardziej skomplikowany i mniej „przyjazny”, dla wnioskodawców i osób oceniających, ale także jako niezapewniający – w

stopniu wystarczającym – wyboru projektów faktycznie najlepszych.

Dostrzegalna jest dysproporcja pomiędzy oczekiwaniami osób oceniających, które wynikają w sposób jednoznaczny z wymagań stawianych przez określone w dokumentach konkursowych reguły i kryteria oceniania wniosków, a możliwościami i kompetencjami wnioskodawców, którzy mają trudności z poprawną charakterystyką swojego projektu we wniosku i wypełnieniem części pól. Rodzi to ryzyko uzależnienia wyników oceny nie od rzeczywistej wartości merytorycznej projektu, ale od umiejętności w jego prawidłowym i przekonującym opisie.

Problem deklaratywności we wnioskach aplikacyjnych dotyczył przede wszystkim: kwestii polityk horyzontalnych, zgodności projektu z zapisami dokumentów strategicznych oraz realizacji przez wnioskodawców prawa zamówień publicznych. Cechy „dobrego projektu” PO KL, to: adekwatność wobec potrzeb beneficjentów ostatecznych i odniesienie całości projektu, z jego wszystkimi elementami, do specyfiki grupy docelowej, prawidłowość zdefiniowania celu projektu, realne oddziaływanie i trwałość rezultatów.

Podstawowym problemem w ocenie formalnej wniosków aplikacyjnych w latach 2007-2008 była konieczność wykonania bardzo czasochłonnej pracy analitycznej na potrzeby oceny spełniania wszystkich kryteriów formalnych. Innego rodzaju problemy związane z etapem oceny formalnej, to: problem w precyzyjnym określeniu spełniania kryterium grupy docelowej, rodzaj dokumentów składanych przez poszczególne kategorie wnioskodawców, konieczność przekazania elektronicznej wersji wniosku aplikacyjnego w odpowiednim formacie, kompletność wniosku, błędy rachunkowe w budżecie projektu, niewypełnienie wszystkich pól we wniosku aplikacyjnym, weryfikacja posiadania przez osoby podpisujące wniosek aplikacyjny upoważnienia do jego podpisania. Obecny system został znacząco uproszczony, przy czym dalsze uproszczenia procedury oceny formalnej wniosków nie mogą być dokonywane bez ograniczeń, w przeciwnym razie kryteria formalne przestałyby spełniać swoją funkcję.

W ocenie merytorycznej w największym stopniu – zdaniem badanych - winny być uwzględniane następujące elementy wniosku: działania realizowane w projekcie, zasadność realizacji projektu, cele projektu i grupa docelowa. Ambiwalentnie oceniono natomiast znaczenie doświadczenia wnioskodawcy jako wymiaru oceny merytorycznej. Z jednej strony zwracano uwagę na to, że niewystarczająco uwzględniana jest w ocenie kwestia dotychczasowej aktywności podmiotu aplikującego w realizacji projektów współfinansowanych ze środków wspólnotowych. Z drugiej jednak strony premiowanie doświadczenia nie było oceniane jednoznacznie pozytywnie przez uczestników badania jakościowego. Po pierwsze grozi to wystąpieniem zjawiska zrutynizowania procesu przygotowania wniosków aplikacyjnych, co z punktu widzenia dążenia do wspierania projektów najlepszych mogłoby się okazać dysfunkcyjne. Po drugie, położenie zbyt dużego nacisku na element doświadczenia wnioskodawców mogłoby prowadzić do nieuzasadnionego ograniczenia liczby potencjalnych wnioskodawców.

Istotnym problemem zasygnalizowanym w trakcie badania jakościowego są duże dysproporcje w kompetencjach dotyczących przygotowywania wniosków aplikacyjnych. Rezultatem takiego stanu rzeczy są nie tylko znaczące różnice pomiędzy wnioskami odnoszące się do jakości ich aspektu merytorycznego, ale także sytuacja, w której wysoko oceniane są wnioski „dobrze napisane”, ale gdzie wartość samego projektu jest dyskusyjna, zaś niskie noty otrzymują wnioski, w których relatywnie dobry projekt nie został wystarczająco dobrze napisany.

Jako mające zbyt duży udział w ogólnej punktacji rozmówcy ocenili następujące kryteria (wymiary oceny): rezultaty projektu, zgodność projektu z dokumentami strategicznymi, kryteria strategiczne. Z kolei obszary, w których – w opinii osób oceniających wnioski –

uzasadnione byłoby zwiększenie wag punktowych przypisanych do poszczególnych kryteriów oceny merytorycznej to: doświadczenie wnioskodawcy i prawidłowa realizacja dotychczasowych projektów, stosunek zaangażowanych środków do rezultatów projektu.

Każde z kryteriów ogólnej oceny merytorycznej analizowane odrębnie dyskryminuje projekty. Kryterium, które w największym stopniu różnicuje projekty rekomendowane do dofinansowania i odrzucone jest kryterium 3.2 (grupy docelowe). Kryterium w najmniejszym stopniu różnicującym projekty jest kryterium 3.5 (potencjał Projektodawcy i sposób zarządzania projektem). Ze względu na rzetelność systemu oceny merytorycznej - wszystkie kryteria mają znaczenie dla oceny wniosków pod względem merytorycznym. Jednocześnie przeprowadzona analiza czynnikowa potwierdza jednowymiarowość skali. Punktacja przyznawana w ramach jednego z kryteriów jest skorelowana z punktacją w innych kryteriach. W praktyce oznacza to, że projekt, który został oceniony wysoko pod względem jednego z kryteriów, uzyskuje też relatywnie wysoką liczbę punktów w odniesieniu do innego z ogólnych kryteriów merytorycznych i odwrotnie.

Członkowie KOP najlepiej oceniają opis celów projektu (kryterium 3.1) oraz potencjału projektodawcy i sposobu zarządzania projektem (kryterium 3.5) i opis działań (kryterium 3.3), najgorzej zaś – opis i uzasadnienie wyboru oraz sposób rekrutacji grupy docelowej (kryterium 3.2), a także opis rezultatów i produktów projektu (kryterium 3.4) i część dotyczącą wydatków projektu (kryterium IV).

Wyniki wielowymiarowej analizy dyskryminacyjnej wskazują iż: wszystkie kryteria z wyjątkiem 3.1 (cele projektu) w sposób istotny dyskryminują projekty, czyli wpływają na ocenę końcową projektu. Największy wkład w dyskryminację projektów ma kryterium IV – wydatki projektu, na drugim miejscu pod względem mocy dyskryminacyjnej znajduje się kryterium 3.2 – grupy docelowe, na trzecim – kryterium 3.3 – działania. Potwierdzeniem jakości systemu wyboru projektów w części dotyczącej ogólnej oceny merytorycznej są także małe rozbieżności liczby punktów przyznanych przez każdego z dwóch członków KOP oceniających każdy wniosek, co świadczy o obiektywizmie ogólnych kryteriów merytorycznych.

Stosowanie w ramach procedury wyboru projektów kryteriów strategicznych jest zasadne, bo dodatkowo premiuje one dobre projekty, które są zgodne ze strategicznymi założeniami przyjętymi przez instytucję ogłaszającą konkurs odnośnie obszarów wsparcia. Rola kryteriów strategicznych w kierunkowaniu wsparcia jest istotna, lecz jest ograniczona. Znaczenie kryteriów strategicznych, jak wskazują wynik przeprowadzonej analizy dyskryminacyjnej jest istotne, ale w zestawieniu z pojedynczymi kryteriami merytorycznymi. Oznacza to, że kryteria strategiczne mają większy wpływ na wybór projektu do dofinansowania niż każde z poszczególnych kryteriów merytorycznych, ale nie w zestawieniu z ogólną oceną merytoryczną łącznie. Wynika to z faktu, że kryteriom strategicznym, w porównaniu z ogólnymi kryteriami merytorycznymi przyznano zbyt małe znaczenie (pięć razy mniejszą wagę niż łącznie rozpatrywane ogólne kryteria merytoryczne), by mogły one mieć realny wpływ na wybór projektów do dofinansowania. Dlatego też relatywnie duża część wybranych do dofinansowania nie wpisuje się w preferowany przez WUP typ projektu. W związku z przyjętym w ramach całego Programu systemem wyboru projektów, możliwość zwiększenia wpływu kryteriów strategicznych na pozycję projektu na liście rankingowej, a tym samym na uzyskanie wsparcia ze środków publicznych w ramach regionalnego komponentu POKL jest ograniczona. Ponadto, należy dodatkowo zwrócić uwagę na dwie kwestie:

1) fakt, iż relatywnie duża liczba projektów, która uzyskuje wsparcie nie wpisuje się w założenia strategiczne może również wynikać z faktu, że punktacja za kryteria strategiczne jest zbyt mało „zniuansowana” by to uchwycić. Należy rozważyć podział puli punktów przewidzianych do przyznania za kryteria strategiczne z uwzględnieniem bardziej

szczegółowych kategorii/kryteriów.

2) ze względu na przyjęta w ramach sytemu wyboru projektów zasadę nieprzyznawania punktów za kryteria strategiczne wnioskowi, które nie uzyskały wymaganego minimum punktowego za ogólne kryteria merytoryczne, trudno jednocześnie ocenić na ile projekty rekomendowane do dofinansowania bardziej niż odrzucone się wpisują w strategię WUP odnośnie preferowanych obszarów wsparcia. Można o tym wnioskować pośrednio (co w niniejszej części raportu uczyniliśmy) – na podstawie identyfikacji dodatnich korelacji pomiędzy jakością projektu z stopniem spełniania kryteriów strategicznych.

W kwestii rekrutacji osób oceniających wnioski zwrócono uwagę, by rozważyć możliwość wprowadzenia elementu testu kompetencyjnego także w naborze osób oceniających wnioski prowadzonym wśród pracowników WUP. Pozytywnie oceniono działania IP w zakresie przygotowania osób oceniających wnioski, choć jednocześnie sugerowano, by już na etapie rekrutacji dokonywać profilowania osób oceniających ze względu na te obszary konkursowe, w których dysponują one największą wiedzą i kwalifikacjami. Dodatkowe wsparcie merytoryczne powinni otrzymać asesory, którzy w odniesieniu do niektórych kwestii bezpośrednio związanych z procedurą konkursową nie dysponują wiedzą tak szczegółową jak pracownicy WUP.

Wprowadzenie określonych ram czasowych dla oceny danej liczby wniosków oraz umożliwienie przeprowadzanie oceny wniosków poza siedzibą WUP oceniono pozytywnie.

3. WNIOSKI I REKOMENDACJE

3.1 Wnioski

Funkcją poniższej prezentacji wniosków jest zebranie w jednej części raportu najważniejszych konkluzji stanowiących rezultat przeprowadzonych analiz. Wnioski te stanowią w dużym stopniu kompilację podsumowań cząstkowych z poszczególnych rozdziałów, ich zestawienie pozwala nie tylko na całościowy ogląd problematyki badania, ale także stanowi wprowadzenie do – prezentowanych dalej – rekomendacji pobadawczych.

3.1.1 Zainteresowanie projektodawców poszczególnymi Działaniami w ramach komponentu regionalnego PO KL

W ramach Priorytetu VI zdecydowanie największym zainteresowaniem wnioskodawców cieszyło się Poddziałanie 6.1.1 „Wsparcie osób pozostających bez zatrudnienia na regionalnym rynku pracy” – wnioski złożone w ramach konkursu dotyczącego tego Poddziałania stanowiły blisko 60% wszystkich wniosków złożonych w Priorytecie VI w 2008 roku. Choć dominacja tego Poddziałania jest wyraźna, to jednak fakt, iż udział wniosków z drugiego konkursowego obszaru wsparcia (Działanie 6.2 „Wsparcie oraz promocja przedsiębiorczości i samozatrudnienia”) wyniósł 32,9% pozwala stwierdzić, iż nie mamy w przypadku Priorytetu VI do czynienia z ryzykiem nieosiągnięcia celów ze względu na fakt niskiego poziomu zainteresowania jednym z obszarów wsparcia. Co więcej, jakość złożonych wniosków w ramach Działania 6.2 sprawiła, iż w rezultacie (choć w Poddziałaniu 6.1.1 złożonych zostało prawie dwukrotnie więcej wniosków niż w Działaniu 6.2), to liczba podpisanych umów jest w odniesieniu do obu obszarów wsparcia niemalże identyczna.

W Priorytecie VII również mamy do czynienia z dwoma konkursowymi obszarami wsparcia, ale w tym przypadku różnice w stopniu zainteresowania beneficjentów są już mniejsze niż te zidentyfikowane pomiędzy Działaniem 6.2 i Poddziałaniem 6.1.1 – większym zainteresowaniem wnioskodawców (42,3% złożonych wniosków) cieszyło się Poddziałanie 7.2.1 „Aktywizacja zawodowa i społeczna osób zagrożonych wykluczeniem społecznym” wobec 34,9% wniosków, które złożono w konkursie w ramach Poddziałania 7.2.2 „Wsparcie ekonomii społecznej”. Również i w VII Priorytecie nie występuje więc ryzyko niezrealizowania celów tych obszarów wsparcia, w których mielibyśmy do czynienia z brakiem zainteresowania ze strony wnioskodawców. Jednocześnie wydaje się (zmiana ta dostrzegalna jest zresztą w konkursie z 2009 roku), iż zainteresowanie Poddziałaniem 7.2.2 będzie wzrastać, przyczyniając się tym samym do jeszcze większej równomierności w dystrybucji środków w Priorytecie VII. Jednym z czynników – oddziałującym w perspektywie krótkookresowej – który korzystnie wpływa na poziom zainteresowania wnioskodawców tym obszarem wsparcia jest wprowadzenie modyfikacji w SzOP PO KL, w odniesieniu do opisu samego Poddziałania (wcześniejszy opis nie zawsze pozostawał jasny dla wnioskodawców). Poza tym, należy oczekiwać wzrostu popularności – a tym samym zainteresowania wnioskodawców – koncepcją i rozwojem ekonomii (gospodarki) społecznej, co również powinno przyczynić się zwiększenia udziału wniosków składanych w ramach Poddziałania 7.2.2 w całości wniosków dla Priorytetu VII. Nie sposób też nie dostrzec, że brak ryzyka realizacji celów Poddziałania 7.2.2 wynika także z bardzo dużej skuteczności w uzyskaniu wsparcia przez wnioskodawców – pomimo, iż liczba wniosków złożonych w tym Poddziałaniu była niższa niż w Poddziałaniu 7.2.1, to jednak dofinansowaniem objęto wszystkie (13) wnioski spełniające wymogi formalne i merytoryczne.

W przypadku Priorytetu VIII bardzo wyraźna okazała się dominacja – ze względu na poziom zainteresowania ze strony wnioskodawców – Poddziałania 8.1.1, które cieszyło się

największym zainteresowaniem nie tylko w porównaniu z innymi obszarami wsparcia w Priorytecie VIII, ale także w porównaniu z wszystkimi pozostałymi Działaniami/Poddziałaniami wdrażanymi w ramach komponentu regionalnego PO KL. Co więcej, częściowo także wnioskodawców aplikujących w ramach Poddziałania 8.1.2 traktować należy jako zainteresowanych – w pierwszej kolejności – dofinansowaniem oferowanym w Poddziałaniu 8.1.1. Świadczy o tym fakt, iż nierzadko wnioski składane w Poddziałaniu 8.1.2 stanowiły zmodyfikowany wariant wniosków, które wcześniej – bez powodzenia – złożone były w konkursie dotyczącym Poddziałania 8.1.1. Zidentyfikowana sytuacja stanowi wypadkową kilku czynników, spośród których najważniejsze to: relatywnie duża kwota alokacji oraz względna łatwość w przygotowaniu wniosku (opracowaniu koncepcji projektu) oraz późniejszej realizacji dofinansowanego przedsięwzięcia.

Z niekorzystną sytuacją w Priorytecie VIII mamy natomiast do czynienia w odniesieniu do Poddziałania: 8.1.3 „Wzmacnianie lokalnego partnerstwa na rzecz adaptacyjności” oraz 8.2.1 „Wsparcie dla współpracy sfery nauki i przedsiębiorstw”. W przypadku pierwszego z wymienionych obszarów wsparcia mamy do czynienia zarówno z niskim poziomem zainteresowania ze strony wnioskodawców (8 złożonych wniosków) oraz zerową skutecznością w uzyskaniu dofinansowania (żaden z projektów nie otrzymał dofinansowania) powodowaną zarówno niską jakością merytoryczną wniosków, jak i niespełnieniem przez wnioskodawców wymogów formalnych. W rezultacie w kontekście rezultatów konkursu prowadzonego w 2008 roku mówić należy o braku szans na realizację działań zorientowanych na osiągnięcie celu niniejszego Poddziałania – jest to jedyny obszar wsparcia spośród wszystkich Priorytetów, gdzie w okresie objętym ewaluacją nie dofinansowano realizacji żadnego projektu.

Z nieco lepszą, choć w porównaniu z innymi Działaniami/Poddziałaniami także niepokojącą, sytuacją mamy do czynienia w przypadku Poddziałania 8.2.1. Tutaj jednak mniejszym problemem jest poziom zainteresowania wnioskodawców (uwzględniając specyfikę realizowanych w ramach tego Poddziałania projektów liczba 30 złożonych wniosków może być uznana za satysfakcjonującą), większym zaś – skuteczność w pozyskaniu wsparcia, gdyż ostatecznie umowy podpisano jedynie z 3 podmiotami. W odniesieniu do tego Poddziałania również możemy więc mówić o ryzyku niezrealizowania całościowego celu niniejszego obszaru wsparcia (szczegółowa identyfikacja tego, które z aspektów tego obszaru wsparcia cechuje największe ryzyko przedstawiona została w kolejnym rozdziale, gdzie przedmiotem analizy są typy projektów realizowanych w tym Poddziałaniu).

W Priorytecie IX mamy do czynienia z największą ilością konkursowych obszarów wsparcia, przy czym największym zainteresowaniem wnioskodawców cieszyły się: Poddziałanie 9.1.2 „Wyrównywanie szans edukacyjnych uczniów z grup o utrudnionym dostępie do edukacji oraz zmniejszanie różnic w jakości usług edukacyjnych” oraz Działanie 9.2 „Podniesienie atrakcyjności i jakości szkolnictwa wyższego”. W pozostałych obszarach wsparcia poziom zainteresowania wnioskodawców był mniejszy, przy czym największy problem dotyczy Działania 9.3 „Upowszechnienie formalnego kształcenia ustawicznego”, gdzie złożone zostały 44 wnioski, a więc mniej niż 10% wszystkich wniosków dla Priorytetu IX (z wyłączeniem Działania 9.5). Zasadniczą przyczyną wydaje się być w tym przypadku – sygnalizowana przez pracowników WUP – niejasność zdefiniowania tego, jakiego rodzaju przedsięwzięcia mogą uzyskać w ramach rzeczowego Działania dofinansowanie, która z jednej strony zmniejszała gotowość wnioskodawców do aplikowania o wsparcie, a z drugiej – zwiększała ryzyko odrzucenia wniosku (potwierdzeniem tego jest bardzo niski wskaźnik jakości formalnej, którym w Działaniu 9.3 wyniósł tylko 0,11).

3.1.2 Udział poszczególnych typów projektów w ramach realizowanych Działań

Spośród celów Priorytetu VI określonych w Planie Działania na lata 2007-2008 z największym

stopniem ryzyka jego niezrealizowania mamy do czynienia w przypadku celu „zwiększenie liczby przeprowadzanych badań i analiz diagnozujących sytuację zachodniopomorskiego rynku pracy, w szczególności w ramach uwarunkowań lokalnych”, dla którego realizacji zagrożeniem stanowi relatywnie niewielki udział wniosków aplikacyjnych reprezentujący badawczy typ projektów w Poddziałaniu 6.1.1. Pamiętać jednak należy, że w ramach tego Poddziałania realizowany jest projekt systemowy WUP, którego kompleksowy charakter i różnorodność podejmowanej problematyki badawczej w dużym stopniu rekompensuje ograniczoną liczbę dofinansowanych w tym obszarze wsparcie przedsięwzięć.

W pozostałych przypadkach stopień ryzyka określono jako niski, jedynie w odniesieniu do celu „intensyfikacja działań promocyjno – informacyjnych na temat przedsiębiorczości, prowadzących do upowszechnienia wiedzy z zakresu prowadzenia działalności gospodarczej i w konsekwencji samozatrudnienia” stopień ten oceniono jako średni, gdyż pomimo faktu, iż projekty promocyjne są najmniej licznie reprezentowanymi typami projektów w Działaniu 6.2, to jednak ich udział nie spadł wśród projektów realizowanych poniżej jednej trzeciej wszystkich projektów.

Z kolei w Priorytecie VII problem niezrealizowania celów określonych w Planie Działania właściwie nie występuje, o czym świadczy fakt, iż stopień ryzyka nieosiągnięcia poszczególnych celów jest w przypadku tego Priorytetu niski lub co najwyżej średni. Wydaje się, iż w dużej mierze sytuacja ta wynika z dużego znaczenia projektów systemowych w Priorytecie VII – w ich przypadku różne formy wsparcia reprezentowane są stosunkowo równomiernie, poza tym liczba dostępnych typów dofinansowywanych projektów jest z reguły mniejsza niż ma to miejsce w przypadku trybu konkursowego, co również zmniejsza ryzyko, iż jakieś obszary wsparcia pozostaną niezagospodarowane.

Potwierdzeniem powyższej tezy jest fakt, iż problem niezrealizowania lub realizowania w bardzo małej ilości określonych typów projektów dotyczy w Priorytecie VII Działania 7.2.1, gdzie mieliśmy do czynienia z konkursem. Biorąc jednak pod uwagę, iż najslabiej reprezentowane w tym Priorytecie typy projektów (m.in. wsparcie tworzenia i działalności środowiskowych instytucji aktywizujących osoby niepełnosprawne, w tym zaburzone psychicznie; promocja i wsparcie wolontariatu, w zakresie integracji osób wykluczonych i zagrożonych wykluczeniem społecznym; wsparcie dla tworzenia i funkcjonowania pozaszkolnych form integracji społecznej młodzieży połączonych z realizacją działań w zakresie reintegracji zawodowej i społecznej) nie są – poprzez swój wąski profil – w sposób bezpośredni powiązane z celami dla całego Priorytetu, to w rezultacie nie zagrażają one osiągnięciu celów na poziomie Priorytetu.

W przypadku Priorytetu VIII cel, w przypadku którego mamy do czynienia z relatywnie wysokim stopniem ryzyka jego niezrealizowania dotyczy świadczenia usług doradczych dla sektora MSP i samozatrudnionych. Zaistniała sytuacja jest rezultatem śladowego udziału projektów doradczych w dwóch Poddziałaniach: 8.1.1 i 8.1.2. Trzeba jednak w tym miejscu zdecydowanie podkreślić, że czynniki, które doprowadziły do sytuacji relatywnego braku typów projektów o profilu doradczym skierowanych do MSP i samozatrudnionych w chwili obecnej (tj. w konkursie prowadzonym w 2009 roku) zostały wyeliminowane. Chodzi tu o regulacje w zakresie pomocy publicznej, których brak uniemożliwił udzielenie dofinansowania pewnym typom projektów skierowanych do przedsiębiorstw, w tym m.in. wsparcia doradczego.

W odniesieniu do pozostałych projektów, które cechuje niski poziom zainteresowania nie mamy do czynienia z bezpośrednim ich powiązaniem z celami Priorytetu VIII, tak więc relatywny brak zainteresowania nimi nie kreuje ryzyka nieosiągnięcia celów określonych w Planie Działania. Nie zmienia to jednak faktu, iż tak wyraźnie niższy w porównaniu z innymi obszarami wsparcia poziom aktywności ze strony wnioskodawców w aplikowaniu o uzyskanie

dofinansowania musi uruchamiać określone działania o charakterze kierunkującym wsparcie.

W przypadku Priorytetu IX największy problem ujawnił się w przypadku celu „zwiększenie uczestnictwa osób dorosłych w formalnym kształceniu ustawicznym”, co z kolei związane jest z bardzo małą liczbą (3) projektów realizowanych w Działaniu 9.3 „Upowszechnienie formalnego kształcenia ustawicznego” i reprezentowaniem przez te projekty jedynie dwóch spośród 5 typów. Z przeprowadzonych analiz wynika, iż zidentyfikowana pasywność wnioskodawców miała swoje źródło przede wszystkim w niejasnym opisie rzeczoności obszaru wsparcia i nieprecyzyjnej charakterystyce poszczególnych typów projektów. Ostatecznie dofinansowanie uzyskały tylko projekty o charakterze promocyjnym i związane z potwierdzaniem kwalifikacji ogólnych i zawodowych, a nie przedsięwzięcia zorientowane na rzeczywiste zwiększanie liczby osób korzystających z kształcenia ustawicznego, co stanowi najistotniejszy cel tego obszaru wsparcia. Bez wątplenia wpływ na taki stan rzeczy mogą mieć również czynniki społeczne i mentalne ograniczające skłonność osób dorosłych do podejmowania aktywności edukacyjnej.

3.1.3 Postęp realizacji Działań na podstawie kluczowych wskaźników monitorowania realizacji Programu

W Priorytecie VI z relatywnie wysokim ryzykiem nieosiągnięcia docelowych wartości wskaźników mamy do czynienia przede wszystkim w przypadku takich wskaźników jak: liczba osób, które zakończyły udział w projektach realizowanych w ramach Priorytetu, które zostały objęte Indywidualnym Planem Działania; liczba kluczowych pracowników PSZ, którzy zakończyli udział w szkoleniach realizowanych w systemie pozaszkolnym, istotnych z punktu widzenia regionalnego rynku pracy; liczba osób niepełnosprawnych, które uzyskały środki na podjęcie działalności gospodarczej; liczba osób, które uzyskały prawo jazdy kategorii B. Wydaje się, że w chwili obecnej najbardziej problematyczna pozostaje realizacja trzeciego spośród ww. wskaźników, a więc dotyczącego osób niepełnosprawnych korzystających ze środków na podjęcie działalności gospodarczej. Wynika to przede wszystkim z faktu występujących trudności rekrutacyjnych w tej grupie odbiorców (a także swoistej „konkurencji” ze strony PFRON, który oferuje bardzo podobny typ wsparcia, lecz z większym poziomem dofinansowania), sama wartość docelowa wskaźnika nie wydaje się być przeszacowana (objęcie w całej perspektywie finansowania 128 osób niepełnosprawnych pomocą w zakresie założenia własnej firmy ocenić należy jako zdecydowanie realne).

Z kolei w przypadku dwóch pierwszych wskaźników, choć ich aktualny stopień realizacji jest stosunkowo niski, to wydaje się, że problem jest mniejszy niż w przypadku powyżej omówionego wskaźnika. Po pierwsze, niska wartość wskaźnika dotyczącego osób objętych Indywidualnymi Planami Działania stanowi w dużej mierze „produkt” przyjętego modelu sprawozdawczości, który nie pozwala uwzględniać wszystkich przypadków rzeczywistego stosowania Indywidualnych Planów Działania. Po drugie, niska wartość wskaźnika dotyczącego liczby pracowników PSZ wynika z faktu pomiaru tego wskaźnika po zakończeniu udziału uczestnika w danej formie wsparcia.

Jeśli chodzi o prawidłowość określenia docelowych wartości wskaźników w Priorytecie VI PO KL w woj. zachodniopomorskim, to ewentualne wątpliwości zasygnalizować należy jedynie w przypadku wskaźnika dotyczącego liczby osób, które zakończyły udział w projektach realizowanych w ramach Priorytetu, które zostały objęte Indywidualnym Planem Działania. Biorąc pod uwagę, że całkowita liczba osób, które zakończyły udział w projektach została określona na 45 377 osób, to założenie, iż wśród nich 17 211 zostanie objętych Indywidualnym Planem Działania traktować należy jako zdecydowanie przeszacowanie (tym bardziej jeśli uwzględni się zróżnicowanie typów realizowanych projektów).

W przypadku Priorytetu VII PO KL największe ryzyko niezrealizowania założonych wartości wskaźników dotyczy: liczby klientów instytucji pomocy społecznej, którzy zakończyli udział

w projektach dotyczących aktywnej integracji; liczby inicjatyw z zakresu ekonomii społecznej wspartych z EFS; liczby projektów wspierających rozwój inicjatyw na rzecz aktywizacji i integracji społeczności lokalnych (przy czym w przypadku dwóch ostatnich wskaźników aktualny stopień realizacji wskaźnika wynosi 0%).

W Priorytecie VII mamy także do czynienia ze zdecydowanym przekroczeniem założonych wartości docelowych niektórych wskaźników. Są to: liczba instytucji wspierających ekonomię społeczną, które otrzymały wsparcie w ramach Priorytetu; liczba pracowników instytucji pomocy i integracji społecznej bezpośrednio zajmujących się aktywną integracją, którzy w wyniku wsparcia z EFS podnieśli swoje kwalifikacje w systemie pozaszkolnym, w tym liczba pracowników socjalnych zatrudnionych w jednostkach organizacyjnych pomocy społecznej (OPS i PCPR).

Wśród wskaźników, które wchodzi w skład „indexu wskaźników” MRR za niepokojącą uznać aktualną wartość wskaźnika liczby klientów instytucji pomocy społecznej, którzy zakończyli udział w projektach dotyczących aktywnej integracji (5,55%). W kontekście podejmowania przez IP ewentualnych działań zorientowanych na osiągnięcie wysokich wartości wskaźników kluczowych z punktu widzenia podziału środków PT występuje tu jednak ten sam problem jak w Priorytecie VI – problem niskiego stopnia realizacji wskaźnika dotyczy ogólnej liczby uczestników projektów prowadzonych w ramach Priorytetu (a więc jest to problem nie tyle jednego obszaru wsparcia, ale wszystkich mieszczących się w ramach Priorytetu). Podejmowanie w tym przypadku ewentualnych działań przez IP jest w związku z tym utrudnione, bo musiałoby dotyczyć wszystkich Działań/Poddziałań w ramach Priorytetu. Rozwiązaniem jest więc w tym przypadku aktywność informacyjno-promocyjna IP zorientowana na zwiększenie poziomu zainteresowania Priorytetem VII, a tym samym – zwiększenie liczby osób, które biorą udział w prowadzonych projektach.

Jeśli chodzi o problem w określeniu docelowych wartości wskaźników w Priorytecie VII, to dotyczy on przede wszystkim wskaźnika „liczba instytucji wspierających ekonomię społeczną, które otrzymały wsparcie w ramach Priorytetu”. Wskazanie w przyjętych wartościach wskaźników 2 takich instytucji (podczas, gdy już w chwili obecnej wsparciem objęto 55 takich podmiotów) oznacza, iż wskaźnik ten został zdecydowanie niedoszacowany.

Aktualnie największe ryzyko nieosiągnięcia wartości docelowych wartości wskaźników w Priorytecie VIII dotyczy wskaźnika „liczba przedsiębiorstw, które zostały objęte wsparciem w zakresie projektów szkoleniowych” (aktualny stopień realizacji wskaźnika to 0%), bo choć na pewno w kolejnych konkursach sytuacja w tym zakresie ulegnie poprawie (ze względu na wykluczenie „konkurencyjnych” typów projektów oraz pojawienie się jednoznacznych regulacji w zakresie pomocy publicznej, których brak uniemożliwił dotychczas dofinansowanie tego typu projektów), to jednak ostatecznie może się okazać, iż wartość docelowa wskaźnika została określona na poziomie niemożliwym do osiągnięcia.

W Priorytecie VIII z realnym ryzykiem nieosiągnięcia założonych wartości wskaźników mamy także do czynienia w przypadku następujących wskaźników: liczba podmiotów, którym udzielono wsparcia w zakresie skutecznego przewidywania i zarządzania zmianą; liczba pracowników zagrożonych negatywnymi skutkami procesów restrukturyzacji w przedsiębiorstwach, którzy zostali objęci działaniami szybkiego reagowania; liczba partnerstw (sieci współpracy) zawiązanych na szczeblu lokalnym i regionalnym; liczba osób, które ukończyły udział w stażach lub szkoleniach praktycznych dla pracowników przedsiębiorstw i jednostek naukowych. W chwili obecnej można już jednak stwierdzić, że w dużej mierze sytuacja w odniesieniu do ww. wskaźników uległa lub najprawdopodobniej ulegnie poprawie. Po pierwsze, planowana jest realizacja projektu systemowego dotyczącego wsparcia dla osób zagrożonych negatywnymi skutkami procesów restrukturyzacji, co pozwoli rozwiązać problem aktualnego braku zainteresowania wnioskodawców tego rodzaju wsparciem. Po drugie,

kierunkowanie wsparcia w Poddziałaniu 8.2.1 (tj. wyłączenie pewnych typów projektów i położenie nacisku właśnie na projekty stażowe, dotychczas wstrzymane ze względu na brak regulacji w zakresie pomocy publicznej) powinno doprowadzić do skokowego wzrostu stopnia realizacji ostatniego ze wskazanych wskaźników.

Jeśli chodzi o kwestię realizacji wskaźników kluczowych z punktu widzenia środków PT, to dwa spośród czterech wskaźników dla Priorytetu VIII utrzymują obecnie 0% stopień realizacji. Wydaje się jednak, iż aktualnie problem niezrealizowania tych wskaźników jest mniejszy niż w okresie objętym ewaluacją, a to ze względu na fakt wprowadzenia określonych modyfikacji (regulacje w zakresie pomocy publicznej), a także plany wdrożenia projektu systemowego w Poddziałaniu 8.1.2.

Co się zaś tyczy prawidłowości określenia docelowych wartości wskaźników monitorowania to wątpliwości można mieć jedynie do wartości wskaźnika odnoszącego się do liczby przedsiębiorstw, które zostały objęte wsparciem w zakresie projektów szkoleniowych – wartość tego wskaźnika ocenić należy jako zawyżoną, szczególnie w kontekście wartości wskaźnika dotyczącego osób będących uczestnikami projektów szkoleniowych.

W przypadku Priorytetu IX realne ryzyko niezrealizowania założonych wartości wskaźników dotyczy trzech wskaźników: liczby szkół i placówek kształcenia zawodowego, które współpracowały z przedsiębiorstwami w zakresie wdrażania programów rozwojowych; liczby nauczycieli na obszarach wiejskich, którzy uczestniczyli w doskonaleniu zawodowym w krótkich formach; liczby osób dorosłych w wieku 25-64 lata, które uczestniczyły w formalnym kształceniu ustawicznym w ramach Priorytetu. Szczególnie w przypadku ostatniego z przywołanych wskaźników ryzyko jego niezrealizowania jest bardzo wysokie, gdyż w chwili obecnej stopień realizacji wskaźnika kształtuje się na poziomie 1,7%. Biorąc pod uwagę, iż wskaźnik ten jest uwzględniany w ramach alokacji środków PT niezbędne jest podjęcie działań zmierzających do maksymalizacji stopnia jego realizacji.

Wskaźnik „liczba szkół i placówek kształcenia zawodowego, które współpracowały z przedsiębiorstwami w zakresie wdrażania programów rozwojowych”, który również kształtuje się na względnie niskim poziomie (i również stanowi on komponent „indexu wskaźników” MRR) powinien w rezultacie kolejnego konkursu poprawić swoją wartość, ze względu na fakt, iż kryterium partnerstwa jest obecnie kryterium dostępu, co oznacza, że placówki oświatowe starające się o dofinansowanie będą musiały nawiązywać współpracę z przedsiębiorstwami.

Jeśli chodzi o wskaźniki, których wartości mogą zostać znacznie przekroczone, to w Priorytecie IX będzie to przede wszystkim wskaźnik „liczba ośrodków wychowania przedszkolnego, które uzyskały wsparcie w ramach Priorytetu”, który już w chwili obecnej osiągnął wartość ponad 90%. Jest to tym bardziej korzystne, że wskaźnik ten jest przez MRR uwzględniany na etapie podziału środków z PT.

Jeśli chodzi o poprawność określenia wartości docelowych wskaźników w Priorytecie IX, to stwierdzić należy, iż generalnie zostały one określone w sposób właściwy. Jedynie w przypadku liczby nauczycieli na obszarach wiejskich, którzy uczestniczyli w doskonaleniu zawodowym w krótkich formach przyjętą wielkość uznać należy za przeszacowaną (2100 osób), szczególnie wobec ogólnej liczby nauczycieli, którzy uczestniczyli w doskonaleniu zawodowym w krótkich formach (2766).

3.1.4 System wyboru projektów

Aktualnie obowiązujący system wyboru projektów oceniany jest znacznie lepiej niż system oceny z lat 2007-2008, który postrzegany był nie tylko jako bardziej skomplikowany i mniej „przyjazny”, dla wnioskodawców i osób oceniających, ale także jako niezapewniający – w stopniu wystarczającym – wyboru projektów faktycznie najlepszych.

Dostrzegalna jest dysproporcja pomiędzy oczekiwaniami osób oceniających, które wynikają w sposób jednoznaczny z wymagań stawianych przez określone w dokumentach konkursowych reguły i kryteria oceniania wniosków, a możliwościami i kompetencjami wnioskodawców, którzy mają trudności z poprawną charakterystyką swojego projektu we wniosku i wypełnieniem części pól. Rodzi to ryzyko uzależnienia wyników oceny nie od rzeczywistej wartości merytorycznej projektu, ale od umiejętności w jego prawidłowym i przekonującym opisie.

Podstawowym problemem w ocenie formalnej wniosków aplikacyjnych w latach 2007-2008 była konieczność wykonania bardzo czasochłonnej pracy analitycznej na potrzeby oceny spełniania wszystkich kryteriów formalnych. Innego rodzaju problemy związane z etapem oceny formalnej, to: problem w precyzyjnym określeniu spełniania kryterium grupy docelowej, rodzaj dokumentów składanych przez poszczególne kategorie wnioskodawców, konieczność przekazania elektronicznej wersji wniosku aplikacyjnego w odpowiednim formacie, kompletność wniosku, błędy rachunkowe w budżecie projektu, niewypełnienie wszystkich pól we wniosku aplikacyjnym, weryfikacja posiadania przez osoby podpisujące wniosek aplikacyjny upoważnienia do jego podpisania. Obecny system został znacząco uproszczony, przy czym dalsze uproszczenia procedury oceny formalnej wniosków nie mogą być dokonywane bez ograniczeń, w przeciwnym razie kryteria formalne przestałyby spełniać swoją funkcję.

W ocenie merytorycznej w największym stopniu – zdaniem badanych – winny być uwzględniane następujące elementy wniosku: działania realizowane w projekcie, zasadność realizacji projektu, cele projektu i grupa docelowa. Ambiwalentnie oceniono natomiast znaczenie doświadczenia wnioskodawcy jako wymiaru oceny merytorycznej.

Istotnym problemem zasygnalizowanym w trakcie badania jakościowego są duże dysproporcje w kompetencjach dotyczących przygotowywania wniosków aplikacyjnych. Rezultatem takiego stanu rzeczy są nie tylko znaczące różnice pomiędzy wnioskami odnoszące się do jakości ich aspektu merytorycznego, ale także sytuacja, w której wysoko oceniane są wnioski „dobrze napisane”, ale gdzie wartość samego projektu jest dyskusyjna, zaś niskie noty otrzymują wnioski, w których relatywnie dobry projekt nie został wystarczająco dobrze napisany.

Jako mające zbyt duży udział w ogólnej punktacji rozmówcy ocenili następujące kryteria (wymiaru oceny): rezultaty projektu, zgodność projektu z dokumentami strategicznymi, kryteria strategiczne. Z kolei obszary, w których – w opinii osób oceniających wnioski – uzasadnione byłoby zwiększenie wag punktowych przypisanych do poszczególnych kryteriów oceny merytorycznej to: doświadczenie wnioskodawcy i prawidłowa realizacja dotychczasowych projektów, stosunek zaangażowanych środków do rezultatów projektu.

Każde z kryteriów ogólnej oceny merytorycznej analizowane odrębnie dyskryminuje projekty. Kryterium, które w największym stopniu różnicuje projekty rekomendowane do dofinansowania i odrzucone jest kryterium 3.2 (grupy docelowe). Kryterium w najmniejszym stopniu różnicującym projekty jest kryterium 3.5 (potencjał Projektodawcy i sposób zarządzania projektem). Ze względu na rzetelność systemu oceny merytorycznej - wszystkie kryteria mają znaczenie dla oceny wniosków pod względem merytorycznym. Jednocześnie przeprowadzona analiza czynnikowa potwierdza jednowymiarowość skali. Punktacja przyznawana w ramach jednego z kryteriów jest skorelowana z punktacją w innych kryteriach. W praktyce oznacza to, że projekt, który został oceniony wysoko pod względem jednego z kryteriów, uzyskuje też relatywnie wysoką liczbę punktów w odniesieniu do innego z ogólnych kryteriów merytorycznych i odwrotnie.

Członkowie KOP najlepiej oceniają opis celów projektu (kryterium 3.1) oraz potencjału projektodawcy i sposobu zarządzania projektem (kryterium 3.5) i opis działań (kryterium

3.3), najgorzej zaś – opis i uzasadnienie wyboru oraz sposób rekrutacji grupy docelowej (kryterium 3.2), a także opis rezultatów i produktów projektu (kryterium 3.4) i część dotyczącą wydatków projektu (kryterium IV).

Wyniki wielowymiarowej analizy dyskryminacyjnej wskazują iż: wszystkie kryteria z wyjątkiem 3.1 (cele projektu) w sposób istotny dyskryminują projekty, czyli wpływają na ocenę końcową projektu. Największy wkład w dyskryminację projektów ma kryterium IV – wydatki projektu, na drugim miejscu pod względem mocy dyskryminacyjnej znajduje się kryterium 3.2 – grupy docelowe, na trzecim – kryterium 3.3 – działania. Potwierdzeniem jakości systemu wyboru projektów w części dotyczącej ogólnej oceny merytorycznej są także małe rozbieżności liczby punktów przyznanych przez każdego z dwóch członków KOP oceniających każdy wniosek, co świadczy o obiektywizmie ogólnych kryteriów merytorycznych.

Stosowanie w ramach procedury wyboru projektów kryteriów strategicznych jest zasadne, bo dodatkowo premiuje one dobre projekty, które są zgodne ze strategicznymi założeniami przyjętymi przez instytucje ogłaszającą konkurs odnośnie obszarów wsparcia. Rola kryteriów strategicznych w kierunkowaniu wsparcia jest istotna, lecz jest ograniczona. Znaczenie kryteriów strategicznych, jak wskazują wyniki przeprowadzonej analizy dyskryminacyjnej jest istotne, ale w zestawieniu z pojedynczymi kryteriami merytorycznymi. Oznacza to, że kryteria strategiczne mają większy wpływ na wybór projektu do dofinansowania niż każde z poszczególnych kryteriów merytorycznych, ale nie w zestawieniu z ogólną oceną merytoryczną łącznie. Wynika to z faktu, że kryteriom strategicznym, w porównaniu z ogólnymi kryteriami merytorycznymi przyznano zbyt małe znaczenie (pięć razy mniejszą wagę niż łącznie rozpatrywane ogólne kryteria merytoryczne), by mogły one mieć realny wpływ na wybór projektów do dofinansowania. Dlatego też relatywnie duża część projektów wybranych do dofinansowania nie wpisuje się w preferowany przez WUP typ projektu. W związku z przyjętym w ramach całego Programu systemem wyboru projektów, możliwość zwiększenia wpływu kryteriów strategicznych na pozycję projektu na liście rankingowej, a tym samym na uzyskanie wsparcia ze środków publicznych w ramach regionalnego komponentu POKL jest ograniczona. Ponadto, należy dodatkowo zwrócić uwagę na dwie kwestie:

1) fakt, iż relatywnie duża liczba projektów, która uzyskuje wsparcie nie wpisuje się w założenia strategiczne może również wynikać z faktu, że punktacja za kryteria strategiczne jest zbyt mało „zniuanowana” by to uchwycić. Należy rozważyć podział puli punktów przewidzianych do przyznania za kryteria strategiczne z uwzględnieniem bardziej szczegółowych kategorii/kryteriów.

2) ze względu na przyjętą w ramach systemu wyboru projektów zasadę nieprzyznawania punktów za kryteria strategiczne wnioskowi, które nie uzyskały wymaganego minimum punktowego za ogólne kryteria merytoryczne, trudno jednocześnie ocenić na ile projekty rekomendowane do dofinansowania bardziej niż odrzucone wpisują się w strategię WUP odnośnie preferowanych obszarów wsparcia.

W kwestii rekrutacji osób oceniających wnioski zwrócono uwagę, by rozważyć możliwość wprowadzenia elementu testu kompetencyjnego także w naborze osób oceniających wnioski prowadzonym wśród pracowników WUP. Pozytywnie oceniono działania IP w zakresie przygotowania osób oceniających wnioski, choć jednocześnie sugerowano, by już na etapie rekrutacji dokonywać profilowania osób oceniających ze względu na te obszary konkursowe, w których dysponują one największą wiedzą i kwalifikacjami. Dodatkowe wsparcie merytoryczne powinni otrzymać asesorzy, który w odniesieniu do niektórych kwestii bezpośrednio związanych z procedurą konkursową nie dysponują wiedzą tak szczegółową jak pracownicy WUP.

Wprowadzenie określonych ram czasowych dla oceny danej liczby wniosków oraz umożliwienie przeprowadzanie oceny wniosków poza siedzibą WUP oceniono pozytywnie.

3.2 Rekomendacje

Poniżej przedstawione zostały rekomendacje odnoszące się do najistotniejszych problemów zidentyfikowanych w trakcie ewaluacji.

Problem	Rekomendacja	Sposób wdrożenia rekomendacji	Instytucja odpowiedzialna za wdrożenie rekomendacji
<p>Jednym ze sposobów kierowania wsparcia jest zawężanie kategorii wnioskodawców, którzy mogą aplikować o wsparcie, co niekiedy skutkuje znaczącym ograniczeniem liczby potencjalnych wnioskodawców.</p>	<p>Zasadne jest przyjęcie, że – poza projektami systemowymi – kategoria beneficjenta realizującego projekt (lecz nie beneficjenta ostatecznego) ma charakter drugorzędny, istotniejsze jest bowiem właściwe przeprowadzenie projektu i osiągnięcie założonych rezultatów.</p>	<p>Zapisy zawężające dopuszczalne kategorie (typy) beneficjentów powinny być stosowane tylko w odniesieniu do projektów systemowych oraz – w wyjątkowych i jednoznacznie uzasadnionych przypadkach – projektów konkursowych. W pozostałych przypadkach ocenie powinien raczej podlegać potencjał wnioskodawcy, a nie forma organizacyjna czy status prawny podmiotu.</p> <p>Oczywiście, określenie kategorii beneficjentów, którzy mogą aplikować o wsparcie może być traktowane jako mechanizm weryfikowania potencjału i kompetencji wnioskodawcy w zakresie realizacji danego projektu (przy założeniu, iż pewne typy podmiotów dysponują w odniesieniu do danego zagadnienia większymi kompetencjami i doświadczeniem). Wydaje się jednak, iż powyższy cel – być może nawet w większym stopniu – udałoby się osiągnąć bez zawężania kategorii podmiotów uprawnionych do uzyskania dofinansowania, a poprzez modyfikację i zwiększenie znaczenia oceny rzeczywistego potencjału i doświadczenia wnioskodawców oraz ich zasobów ludzkich.</p> <p>W „wariantcie minimum” niniejszej rekomendacji proponowana zmiana dotyczyłaby tylko tych Działań/Poddziałań, w których określenie kategorii beneficjentów jest bardzo zawężone, przy jednoczesnym braku wyraźnego uzasadnienia merytorycznego dla takiego rozwiązania (ma to miejsce np. w przypadku Poddziałania 8.1.3, gdzie notabene mamy do czynienia z bardzo niskim poziomem zainteresowania ze strony wnioskodawców, co potwierdzałoby tezę, iż zbyt wąskie określenie kategorii beneficjentów mogących aplikować o wsparcie generuje realne ryzyko blokowania procesu uruchamiania wsparcia).</p>	<p>Instytucja Zarządzająca</p>
<p>Niejasność i duży stopień skomplikowania nazw i opisów typów projektów zawartych w SzOP PO KL i Planach Działań (dotychczas problem ten dotyczył m.in. Poddziałania 8.1.2 oraz Działania 9.3)</p>	<p>Istotnym elementem wsparcia merytorycznego skierowanego do wnioskodawców powinny być działania informacyjne, szkoleniowe i doradcze dotyczące specyfiki poszczególnych obszarów dofinansowania (zarówno na poziomie</p>	<p>Potencjalni wnioskodawcy powinni mieć dostęp do usług informacyjnych lub doradczych, w ramach których mogliby uzyskać precyzyjne i rzetelne wsparcie w zakresie oceny trafności wybranego obszaru wsparcia w stosunku do specyfiki przygotowanego projektu (dotychczasowe doświadczenia związane z wskazanymi obszarami wsparcia – Poddziałanie 8.1.2 i Działanie 9.3 – wskazują na występowanie wśród wnioskodawców problemu trafnego zrozumienia istoty danego Działania/Poddziałania, co stanowiło nierzadko</p>	<p>Instytucja Zarządzająca Instytucja Pośrednicząca – WUP</p>

Problem	Rekomendacja	Sposób wdrożenia rekomendacji	Instytucja odpowiedzialna za wdrożenie rekomendacji
	Działań/Poddziałań, jak i typów projektów).	przyczynę odrzucenia wniosku lub uzyskania niskiej punktacji na etapie oceny merytorycznej; taka sytuacja oznacza, że albo wnioskodawcy nie mieli dostępu do usług informacyjnych i doradczych lub nie korzystali z nich, co z kolei oznaczałoby konieczność wzmocnienia elementu promocji tego rodzaju usług).	
Obecnie w przypadku niektórych obszarów wsparcia wyraźnie nadreprezentowane są te Działania/Poddziałania/typy projektów, które cechują się największą łatwością w przygotowaniu wniosku i realizacji projektu (np. Poddziałanie 8.1.1).	Należy dążyć do zwiększenia udziału projektów złożonych (zawierających kilka form i instrumentów wsparcia).	Swoistym motywatorem do realizacji projektów o bardziej kompleksowym charakterze może być np. premiowanie w ramach oceny merytorycznej projektów kompleksowych, tj. zawierających w sobie więcej niż jeden typ projektu przewidziany do dofinansowania.	Instytucja Pośrednicząca – WUP
Problemem w przypadku niektórych obszarów wsparcia (np. Poddziałanie 8.1.2, 8.1.3, Działanie 9.3) jest niska jakość merytoryczna wniosków, obejmująca m.in. błędne zaplanowanie działań w projekcie, skutkujące odrzuceniem projektu	Należy podjąć działania w zakresie zwiększania jakości merytorycznej składanych wniosków aplikacyjnych.	Przed rozpoczęciem naborów wniosków należy przeprowadzać nie tylko szkolenia dla wnioskodawców, w ramach których przekazywane byłyby najważniejsze informacje na temat sposobu wypełniania wniosku, ale także zajęcia warsztatowe, które miałyby pomóc wnioskodawcom w określeniu koncepcji ich projektu i skonsultowaniu jej z osobami prowadzącymi warsztaty, by uniknąć sytuacji, w której projekty odrzucane są na etapie oceny formalnej z powodu niekwalifikowania się do uzyskania wsparcia.	Instytucja Pośrednicząca – WUP
Istotnym czynnikiem zakłócającym równomierny nabór wniosków w odniesieniu do różnych typów projektów były opóźnienia w określeniu ram prawnych dla zagadnień związanych z pomocą publiczną.	Niezbędne jest zachowanie równoczesności w uruchamianiu programów wsparcia oraz wprowadzaniu regulacji prawnych i aktów wykonawczych umożliwiających realne korzystanie ze środków wspólnotowych.	Na etapie planowania wdrażania poszczególnych elementów Programu konieczne jest przeprowadzanie analiz dotyczących najpoważniejszych czynników ryzyka w sferze prawnej, które mogą uniemożliwić efektywne wykorzystanie środków finansowych. Rozwiązaniem prawnym mającym na celu niwelowanie zidentyfikowanych zagrożeń musi być w takim sytuacjach nadawana odpowiednio szybka „ścieżka legislacyjna”. W przeciwnym razie wsparcie będzie blokowane lub dystrybuowane w sposób nieodpowiadający realnym potrzebom wnioskodawców. W odniesieniu do niniejszego okresu programowania wdrożenie niniejszej rekomendacji nie jest już możliwe, należy jednak wskazany problem uwzględnić w ramach konstruowania kolejnych instrumentów wsparcia.	Instytucja Zarządzająca
W Priorytecie 6 ujawnił się problem	Należy dokonać uspoźnienia	(a) Wskaźnik „liczba osób, które zakończyły udział w projektach	Instytucja Zarządzająca

Problem	Rekomendacja	Sposób wdrożenia rekomendacji	Instytucja odpowiedzialna za wdrożenie rekomendacji
nieadekwatności zapisów Planów Działań z obowiązującym systemem wskaźników monitoringu, co skutkowało: (a) niemożnością uwzględniania w sprawozdawczości osób z grupy „45+”, które mieszczą się w przedziale wiekowym 45-50 lat, (b) niemożnością uwzględniania w sprawozdawczości osób faktycznie objętych indywidualnymi planami działań w sytuacji, gdy nie są one wykazane jako rezultat projektu.	wskaźników monitoringu ze specyfiką działań realizowanych w ramach Priorytetu 6, by uniknąć ryzyka pomijania w sprawozdawczości istotnych rezultatów prowadzonych projektów.	realizowanych w ramach Priorytetu w wieku 50-64 lat” powinien także objąć osoby w wieku od 45 lat, skoro wsparcie adresowane jest do osób z grupy „45+”. (b) W przypadku wyliczania wartości wskaźnika dotyczącego liczby osób objętych indywidualnym planem działania należy uwzględnić także dane z tych projektów, w których indywidualne plany działania – choć beneficjenci ostateczni są nimi objęci – nie są ujmowane jako rezultat projektu.	
W przypadku kategorii odbiorców projektu, które ocenić możemy jako trudne w rekrutacji (niepełnosprawni, młodzież) wnioskodawcy obawiają się aplikować o wsparcie bojąc się, iż nie uda się im się zrekrutować odpowiedniej liczby uczestników.	Uzasadnione jest opracowanie rozwiązań zorientowanych na zwiększenie efektywności procesu rekrutacji trudnych grup beneficjentów, co pozwoliłoby – przynajmniej częściowo – zredukować obawy wnioskodawców dotyczące nieskutecznej rekrutacji beneficjentów ostatecznych.	Uwzględniając fakt, iż rekrutacja beneficjentów jest zadaniem podmiotu realizującego dany projekt nie jest możliwe bezpośrednio wspieranie przez IP procesu pozyskiwania uczestników projektu. Należałoby jednak rozważyć wdrożenie takich rozwiązań, które pośrednio pozwalałyby ograniczyć trudności w dotarciu do beneficjentów ostatecznych, np. promocja partnerstwa i współpracy pomiędzy wnioskodawcami a podmiotami, które prowadzą działalność wśród osób/instytucji, których rekrutacja jest relatywnie trudna (np. instytucjami oświatowymi lub instytucjami i organizacjami zajmującymi się pomocą osobom niepełnosprawnym).	Instytucja Zarządzająca Instytucja Pośrednicząca – WUP
W chwili obecnej w ramach kierunkowania wsparcia dokonuje się modyfikacji zarówno kryteriami dostępu, jak i kryteriami strategicznymi.	Należy przyjąć zasadę dwuetapowej modyfikacji kryteriów merytorycznych, tj. w pierwszej kolejności modyfikować kryteria strategiczne, a dopiero w drugiej – kryteria dostępu.	W sytuacji, w której uzasadniona jest modyfikacja kryteriów oceny wniosku (np. w celu odpowiedniego kierunkowania wsparcia) zasadne jest modyfikowanie w pierwszej kolejności kryteriów strategicznych, które nie wykluczają z możliwości uzyskania żadnych kategorii wnioskodawców i typów projektów. Dopiero jeśli, tego rodzaju zmiany nie zmodyfikują struktury typów projektów w pożądanym sposób należy interweniować poprzez zmiany kryteriów dostępu. Kryteria dostępu winny być traktowane raczej jako instrument zapewniania właściwej realizacji projektu i precyzowania jego preferowanego charakteru i zakresu niż jako narzędzie zawężania kategorii potencjalnych wnioskodawców. Uwzględniając fakt, iż plany działań na dany okres nie mogą być modyfikowane w odniesieniu do wskazanej kwestii w trakcie ich	Instytucja Pośrednicząca – WUP

Problem	Rekomendacja	Sposób wdrożenia rekomendacji	Instytucja odpowiedzialna za wdrożenie rekomendacji
		obowiązywania rekomendowane modyfikacje mogłyby być wdrażane dopiero na etapie konstruowania planów działań na kolejne lata.	
Jednym z najistotniejszych problemów dla wnioskodawców jest prawidłowe uwzględnianie we wnioskach aplikacyjnych zagadnień związanych z pomocą publiczną.	Poza szkoleniami dotyczącymi sposobu aplikowania o wsparcie w ramach poszczególnych Działań/Poddziałań zasadne jest przeprowadzanie szkoleń dla wnioskodawców z różnych Działań/Poddziałań dotyczących kwestii pomocy publicznej.	Szkolenia powinny być organizowane przez Instytucję Pośredniczącą i dotyczyć generalnych zasad dotyczących pomocy publicznej. Szkolenia powinny mieć charakter cykliczny, by zapewnić wnioskodawcom aplikującym w różnych konkursach możliwość skorzystania z tej formy pomocy.	Instytucja Pośrednicząca – WUP
W ramach kierunkowania wsparcia, w kolejnych konkursach, eliminowane są niektóre typy projektów.	W celu właściwego kierunkowania wsparcia powinno się nie tyle eliminować te typy projektów, które dotychczas cieszyły się największą popularnością wśród beneficjentów, ile raczej tworzyć zachęty do realizowania typów projektów dotychczas rzadziej wybieranych przez wnioskodawców.	W tym celu należy wdrożyć następujące rozwiązania: (a) wprowadzenie możliwości uzyskania dodatkowych punktów za realizację projektu określonego – preferowanego przez IP – typu; (b) wprowadzenie obligatoryjnego wymogu łączenia typów projektów w taki sposób, by zobowiązać wnioskodawców zainteresowanych typami najbardziej popularnymi i najprostszymi w przeprowadzeniu do realizacji projektów cieszących się dotychczas mniejszym zainteresowaniem beneficjentów, a jednocześnie istotnych z punktu widzenia celów Programu i potrzeb regionu. Metodologia takiego rozwiązania nie może mieć charakteru wystandaryzowanego, gdyż w każdym przypadku dotyczyć będzie ona nie tylko różnych Działań/Poddziałań, ale także odmiennych typów projektów.	Instytucja Zarządzająca Instytucja Pośrednicząca – WUP
W przypadku niektórych obszarów wsparcia poziom zainteresowania wnioskodawców kształtuje się na bardzo niskim poziomie (vide Poddziałanie 8.1.2 i projekty zorientowane na wsparcie dla pracodawców przechodzących procesy adaptacyjne i modernizacyjne).	Jeśli mamy do czynienia z jednoczesnym: brakiem zainteresowania ze strony beneficjentów i dużą istotnością danej formy wsparcia należy zrezygnować z formuły konkursowej na rzecz projektów systemowych.	Wprowadzenie tego rodzaju zmian musi być poprzedzone pogłębioną analizą przyczyn małego zainteresowania daną kategorią projektów ze strony wnioskodawców. Jeśli analiza ta wykaże, że istnieją możliwości zwiększenia zainteresowania wnioskodawców daną formą wsparcia w pierwszej kolejności winny być wykorzystane istniejące możliwości w tym zakresie.	Instytucja Pośrednicząca – WUP
Niski poziom zainteresowania niektórymi obszarami wsparcia może	Zasadne jest podejmowanie akcji i działań promocyjnych	Prowadzone działania promocyjne powinny mieć dwojaki charakter: (a) w przypadku obszarów wsparcia kierowanych do określonych	Instytucja Pośrednicząca – WUP

Problem	Rekomendacja	Sposób wdrożenia rekomendacji	Instytucja odpowiedzialna za wdrożenie rekomendacji
wynikać z braku wystarczającej promocji dostępnych form wsparcia.	promujących te obszary wsparcia, które w dotychczasowych konkursach cieszyły się relatywnie najmniejszym zainteresowaniem.	<p>i wąskich kategorii wnioskodawców (placówki oświatowe, związki zawodowe, organizacje pracodawców itp.) promocja powinna mieć charakter punktowy i skierowany bezpośrednio do potencjalnych wnioskodawców;</p> <p>(b) w przypadku obszarów wsparcia kierowanych do szerokich kategorii wnioskodawców (przedsiębiorcy) promocja powinna mieć charakter masowy i winna być zorientowana na dotarcie do jak największej grupy odbiorców.</p>	
Średnie wartości punktowe przyznawane projektom na etapie oceny merytorycznej świadczą o relatywnie niskiej jakości składanych wniosków.	Należy zintensyfikować wsparcie szkoleniowe, informacyjne i doradcze zorientowane na zwiększanie kompetencji wnioskodawców w zakresie prawidłowego przygotowania wniosku aplikacyjnego.	Wsparcie powinno mieć charakter kompleksowy i nie ograniczać się wyłącznie do szkoleń organizowanych przed rozpoczęciem danego konkursu. Kluczowe jest tu wsparcie doradcze i informacyjne, pozwalające na uzyskanie pomocy na każdym etapie przygotowywania wniosku.	Instytucja Pośrednicząca - WUP
Przy aktualnym systemie oceny relatywnie niewielkie znaczenie ma doświadczenie wnioskodawcy – zarówno w sensie pozytywnym, jak i negatywnym.	Ocena wniosku powinna w większym stopniu uwzględniać aspekt doświadczenia wnioskodawcy, co pozwoliłoby premiować podmioty dysponujące dużym doświadczeniem w danym obszarze i mające w swym projektowym portfolio wiele prawidłowo zrealizowanych projektów.	<p>Wdrożenie rzeczonyj rekomendacji winno być poprzedzone opracowaniem metodologii precyzyjnego pomiaru sposobu realizacji projektu, która pozwoliłaby na określenie na swoistym continuum jakości realizowanych projektów każdego dofinansowywanego przedsięwzięcia. Działanie tego typu – jako wymagające dużego rodzaju nakładów – powinno być podjęte na szczeblu centralnym, by później mogła być wykorzystywane na poziomie regionalnym.</p> <p>Wskazana rekomendacja kreuje bardzo duże koszty i obciążenia finansowe i czasowe poprzez fakt wprowadzenia zupełnie nowego elementu, co musi być uwzględnione na etapie podejmowania decyzji o jej ewentualnym wdrożeniu. Jednocześnie jednak wydaje się, iż okres dostępności w Polsce wsparcia ze środków wspólnotowych jest już na tyle długi, by zasadne było wprowadzenie kryterium doświadczenia wnioskodawców w obszarze realizacji projektów ze środków unijnych jako istotnego kryterium różnicującego podmioty i osoby aplikujące o wsparcie. Wprowadzenie – na poziomie systemowym – tego rodzaju rozwiązania korzystnie wpłynęłoby na poziom motywacji beneficjentów do takiej realizacji projektów, która zwiększy ich szanse na uzyskanie dofinansowania w kolejnych konkursach.</p>	Instytucja Zarządzająca

Problem	Rekomendacja	Sposób wdrożenia rekomendacji	Instytucja odpowiedzialna za wdrożenie rekomendacji
W chwili obecnej test kompetencyjny jest elementem procedury rekrutacyjnej obejmującej jedynie kandydatów na asesorów. W przypadku pracowników WUP zajmujących się oceną wniosków brak jest takiego elementu weryfikacji ich wiedzy.	Pracownicy WUP zajmujący się oceną wniosków powinni – podobnie jak asesory – brać udział w teście kompetencyjnym.	Dla pracowników WUP powinien być wprowadzony test, który byłby zbliżony do tego, którym aktualnie objęci są kandydaci na asesorów. Uzasadnieniem dla takiego rozwiązania jest fakt, iż osoby zatrudnione w WUP, które w urzędzie zajmują się z reguły wąsko określonymi zadaniami, w ramach oceny wniosków w PO KL oceniają projekty z bardzo różnych obszarów tematycznych. Rekomendowane rozwiązanie pozwoliłoby na weryfikację ich wiedzy i kompetencji w odniesieniu do tematów, które nie są bezpośrednio związane z tematyką ich pracy zawodowej. Tego rodzaju rozwiązanie planowane jest do wdrożenia na poziomie Instytucji Zarządzającej.	Instytucja Pośrednicząca - WUP
Test kompetencyjny dla kandydatów na asesorów obejmuje przede wszystkim szczegółowe zagadnienia związane z tematyką konkursów i sposobem ich przeprowadzania.	Test kompetencyjny dla kandydatów na osoby oceniające wnioski powinien składać się z dwóch głównych modułów: dotyczącego Priorytetu, w ramach którego asesor dokonuje oceny oraz związanego z szeroko rozumianym podejściem projektowym (planowanie i zarządzanie projektem). Osoba oceniająca powinna bowiem dysponować wiedzą w obu wskazanych obszarach.	Test (którym objęte byłoby nie tylko kandydaci na asesorów, ale także pracownicy WUP) powinien obejmować zarówno problematykę dotyczącą samego konkursu, jak i zagadnienia dotyczące planowania i zarządzania projektem. Jednocześnie należy określić minima punktowe dla każdego z modułów tematycznych, tak by pozytywnie przejść kwalifikację można byłoby tylko wtedy, gdy osiągnięte są określone liczby punktów w każdym z modułów.	Instytucja Pośrednicząca - WUP
Pracownicy WUP ze względu na charakter swojej pracy dysponują bardziej szczegółową i aktualną wiedzą na temat zagadnień związanych z wdrażaniem PO KL.	Należy wprowadzić dodatkowe szkolenia dla asesorów zewnętrznych, dzięki którym mogliby oni zredukować swoje deficyty informacyjne względem pracowników WUP.	Szkolenia powinny być organizowane wg bieżącego zapotrzebowania i dotyczyć zagadnień, w których asesory zewnętrzni sygnalizują brak wystarczających lub aktualnych informacji. W przeciwnym razie zawsze będzie mieć do czynienia z dużymi dysproporcjami wiedzy pomiędzy asesorami zewnętrznymi a pracownikami WUP, co może niekorzystnie wpływać na spójność dokonywanych ocen.	Instytucja Pośrednicząca - WUP
Badanie ewaluacyjne było przeprowadzane w momencie, gdy znaczna część problemów zidentyfikowanych w trakcie badania została już rozwiązana lub były	Badanie ewaluacyjne typu <i>on-going</i> , którego celem jest wprowadzanie bieżących modyfikacji w sposobu wdrażania Programu powinno być	Harmonogram przeprowadzania badań ewaluacyjnych powinien być powiązany z harmonogramem przeprowadzania konkursów nie tylko w odniesieniu do ewaluacji <i>ex-ante</i> i <i>ex-post</i> , ale także do ewaluacji <i>on-going</i> , gdzie moment realizacji badania ma kluczowe znaczenie dla praktycznej użyteczności wyników. Podstawowym warunkiem, który	Instytucja Pośrednicząca - WUP

Problem	Rekomendacja	Sposób wdrożenia rekomendacji	Instytucja odpowiedzialna za wdrożenie rekomendacji
podejmowane działania na rzecz ich rozwiązania, a jednocześnie gdy w odniesieniu do wielu kwestii związanych z wdrażaniem Programu lub wyborem projektów zostały wprowadzone zmiany (na poziomie regionalnym lub centralnym).	przeprowadzane przed wprowadzaniem istotnych modyfikacji do Planów Działań czy dokumentów określających sposób wyboru projektów.	winien być spełniony jest takie określenie momentu realizacji badania, by było ono przeprowadzane jeszcze w momencie obowiązywania planów i regulacji, które stanowią przedmiot badania i które w jego rezultacie mogą zostać modyfikowane. W przeciwnym razie użyteczność badania może zostać ograniczona poprzez: (a) poznać trudność uczestników badania w jednoznacznym i precyzyjnym tego, co jest przedmiotem badania (i już nie obowiązuje) od tego, co nie jest przedmiotem badania (i co obowiązuje jako aktualna regulacja); (b) ocenę procesów, problemów i rozwiązań, które mają charakter retrospektywny i nie są już aktualne w momencie przeprowadzania badania, (c) nietrafne rekomendacje, tj. rekomendacje które odnoszą się do problemów rozwiązanych w okresie pomiędzy ich wystąpieniem a momentem realizacji badania.	
W trakcie badania ujawniły się trudności w pozyskaniu danych zawartych we wnioskach aplikacyjnych, które były niezbędne dla zachowania rzetelności analizy.	Należy dokonywać bieżącej archiwizacji elektronicznych wersji składanych wniosków aplikacyjnych.	Wraz z przyjmowaniem wniosków w trakcie prowadzonych naborów osoby dokonujące oceny formalnej wniosków powinny dokonywać kopiowania elektronicznych wersji wniosków aplikacyjnych w celu ich archiwizacji w formie zbiorczej bazy wniosków. Ułatwiłoby to dostęp do użytecznych danych pracownikom WUP (np. na potrzeby ewaluacji wewnętrznej) oraz zewnętrznym ewaluatorom.	Instytucja Pośrednicząca – WUP
Czynnikiem, który utrudnił i wydłużył w czasie etap pozyskiwania wniosków były zróżnicowane sposoby archiwizacji dokumentacji konkursowej przez poszczególne jednostki organizacyjne WUP.	Proces archiwizacji powinien zostać wystandaryzowany celem ułatwienia dostępu do dokumentacji konkursowej w wersji elektronicznej.	Rozwiązanie wskazanych problemów byłoby możliwe w sytuacji efektywnego wdrożenia systemu archiwizacji danych o projektach i beneficjentach przewidzianego w ramach tworzenia baz lokalnych PEFS. Jednakże pomimo, iż system ten określony został w 2007 roku do chwili obecnej nie został on w pełni wdrożony. Dlatego też, w sytuacji braku funkcjonowania kompleksowego systemu archiwizacji danych zasadne jest wdrożenie przynajmniej rozwiązań wskazanych w ramach niniejszej rekomendacji.	Instytucja Pośrednicząca – WUP
W wielu przypadkach informacje zawarte we wniosku aplikacyjnym nie pozwalały w sposób jednoznaczny i precyzyjny określić z jakimi typami projektów mamy do czynienia.	Ostateczne zaklasyfikowanie danego projektu do poszczególnych typów musi być dokonane przez eksperta lub osobę oceniającą wniosek. Jednocześnie jednak zasadne wydaje się wprowadzenie do wniosku aplikacyjnego pola, w	Do wniosku aplikacyjnego należy dodać – w formie <i>check-listy</i> – pole, w którym wnioskodawcy określiliby w jaki typ/typy projektów wpisuje się ich projekt. Należy w tym miejscu podkreślić, iż zawartość rzezonego pola wniosku aplikacyjnego pełniłaby funkcję czysto informacyjną, a tym samym nie stanowiłaby elementu oceny złożonego wniosku. Jako instrument redukcji problemu ewentualnego braku kompetencji wnioskodawców w zakresie precyzyjnego i trafnego określania typu	Instytucja Zarządzająca

Problem	Rekomendacja	Sposób wdrożenia rekomendacji	Instytucja odpowiedzialna za wdrożenie rekomendacji
	<p>którym sami wnioskodawcy wskazywaliby, w jaki typ projektu wpisuje się ich projekt. Ułatwiłoby to nie tylko dokonywanie okresowych ewaluacji, ale także bieżący monitoring identyfikujący poziom zainteresowania poszczególnymi typami projektów.</p>	<p>projektu należałoby w tym przypadku wykorzystać szkolenia dla wnioskodawców prowadzone wraz z uruchomieniem procedur konkursowych w ramach danego Działania/Poddziałania. Szczegółowe omówienie poszczególnych typów projektów w ramach rzeczonych szkoleń pozwoliłoby nie tylko na wdrożenie niniejszej rekomendacji, ale także przyczyniłoby się do większego stopnia rozumienia specyfiki projektów dofinansowywanych w ramach PO KL, a tym samym zmniejszyłoby problem odrzucania wniosków z powodu niewpisywania się założenia i cele poszczególnych obszarów wsparcia.</p>	
<p>Brak jest wystandaryzowanych sposobów identyfikowania i pomiaru problemów w prawidłowym przygotowywaniu wniosków aplikacyjnych, co uniemożliwia odpowiednio szybkie reagowanie polegające na eliminacji ujawniających się trudności.</p>	<p>Należy na bieżąco – wraz z ogłaszaniem kolejnych konkursów – przeprowadzać analizę jakości składanych wniosków w celu identyfikacji najczęściej pojawiających się błędów i opracowywania odpowiednich działań zaradczych.</p>	<p>W ramach prowadzonych naborów wniosków należy dokonywać – podobnie jak miało to miejsce w analizie przeprowadzonej w niniejszym raporcie – obliczania wskaźnika jakości formalnej składanych wniosków. W sytuacji, w której wartość wskaźnika znacząco odbiegałaby w danym Działaniu/Poddziałaniu od średniej jego wartości wyliczonej na podstawie dotychczasowych konkursów, przeprowadzana byłaby pogłębiona analiza błędów popełnianych przez wnioskodawców. Dzięki temu możliwe byłoby szybkie i precyzyjne zidentyfikowanie trudności i problemów, które mogą ograniczać dostępność wsparcia (jeśli okazałoby się, że tego samego rodzaju błędy popełniane są przez większą liczbę wnioskodawców).</p> <p>Niniejsza rekomendacja zorientowana jest na zredukowanie problemu odrzucania wniosków z przyczyn formalnych, a tym samym braku możliwości ich oceny merytorycznej. Jednocześnie jednak możliwe jest także wdrożenie rozwiązania pozwalającego na monitoring merytorycznej jakości składanych wniosków z wykorzystaniem – skonstruowanego w niniejszym raporcie – wskaźnika jakości merytorycznej. Trzeba jednak podkreślić, iż w przypadku sfery merytorycznej ewentualne działania korygujące ze strony IP byłyby trudniejsze, a ich wdrożenie wymagało dłuższego okresu czasu (w przypadku zmian dotyczących kwestii formalnych niekiedy wystarczające są określone decyzje administracyjne po stronie IP, w przypadku zmian odnoszących się do aspektów merytorycznych w większym stopniu musiałyby one dotyczyć samych wnioskodawców i ich poziomu wiedzy oraz kompetencji).</p>	<p>Instytucja Pośrednicząca – WUP</p>

4. SPIS WYKRESÓW

Wykres 1. Typy projektów w ramach Działania 6.1.1 „Wsparcie osób pozostających bez zatrudnienia na regionalnym rynku pracy”	44
Wykres 2. Typy projektów w ramach Działania 6.1.3 „Poprawa zdolności do zatrudnienia oraz podnoszenie poziomu aktywności zawodowej osób bezrobotnych”	46
Wykres 3. Typy projektów w ramach Działania 6.2 „Wsparcie oraz promocja przedsiębiorczości i samozatrudnienia”	48
Wykres 4. Typy projektów w ramach Poddziałania 7.1.1 „Rozwój i upowszechnienie aktywnej integracji przez ośrodki pomocy społecznej”	50
Wykres 5. Typy projektów w ramach Działania 7.1.2 „Rozwój i upowszechnienie aktywnej integracji przez powiatowe centra pomocy rodzinie”	51
Wykres 6. Typy projektów w ramach Działania 7.2.1 „Aktywizacja zawodowa i społeczna osób zagrożonych wykluczeniem społecznym”	52
Wykres 7. Typy projektów w ramach Działania 7.2.2 „Wsparcie ekonomii społecznej”	53
Wykres 8. Typy projektów w ramach Poddziałania 8.1.1 „Wspieranie rozwoju kwalifikacji zawodowych i doradztwa dla przedsiębiorstw”	54
Wykres 9. Typy projektów w ramach Poddziałania 8.1.2 „Wsparcie procesów adaptacyjnych i modernizacyjnych w regionie”	55
Wykres 10. Typy projektów w ramach Działania 8.1.3 „Wzmacnianie lokalnego partnerstwa na rzecz adaptacyjności”	59
Wykres 11. Typy projektów w ramach Działania 8.2.1 „Wsparcie dla współpracy sfery nauki i przedsiębiorstw – projekty konkursowe”	60
Wykres 12. Typy projektów w ramach Działania 9.1.1 „Zmniejszanie nierówności w stopniu upowszechnienia edukacji przedszkolnej”	62
Wykres 13. Typy projektów w ramach Działania 9.1.2 „Wyrównywanie szans edukacyjnych uczniów z grup o utrudnionym dostępie do edukacji oraz zmniejszanie różnic w jakości usług edukacyjnych”	63
Wykres 14. Typy projektów w ramach Działania 9.2 „Podniesienie atrakcyjności i jakości szkolnictwa zawodowego”	64
Wykres 15. Typy projektów w ramach Działania 9.3 „Upowszechnienie formalnego kształcenia ustawicznego”	65
Wykres 16. Typy projektów w ramach Działania 9.4 „Wysoko wykwalifikowane kadry systemu oświaty”	66
Wykres 17. Struktura wniosków podlegających ocenie merytorycznej złożonych w konkursach w ramach poszczególnych Priorytetów PO KL oraz ogółem	105
Wykres 18. Struktura wniosków podlegających ocenie merytorycznej złożonych w konkursach w ramach poszczególnych Działań i Poddziałań PO KL oraz ogółem	106
Wykres 19. Średnia ilość uzyskanych punktów w wyniku oceny merytorycznej w podziale na Priorytety – wszystkie wnioski poddane ocenie merytorycznej	108
Wykres 20. Średnia ilość uzyskanych punktów w wyniku oceny merytorycznej w podziale na Priorytety – wnioski odrzucone na etapie oceny merytorycznej oraz rekomendowane do dofinansowania	109

Wykres 21. Średnia łączna ilość punktów przyznana w wyniku oceny merytorycznej w podziale na Działania i Poddziałania – wszystkie wnioski poddane ocenie merytorycznej...	110
Wykres 22. Średnia łączna ilość punktów przyznana za ogólne kryteria merytoryczne w podziale na Priorytety – wszystkie wnioski poddane ocenie merytorycznej.....	113
Wykres 23. Średnia łączna ilość punktów przyznana za ogólne kryteria merytoryczne w podziale na Priorytety – wnioski odrzucone na etapie oceny merytorycznej oraz rekomendowane do dofinansowania.	114
Wykres 24. Średnia łączna ilość punktów przyznana za ogólne kryteria merytoryczne w podziale na Działania i Poddziałania – wszystkie wnioski poddane ocenie merytorycznej...	116
Wykres 25. Średnia ilość punktów w poszczególnych kryteriach merytorycznych przyznana projektodawcom, których wnioski zostały odrzucone oraz projektodawcom, których wnioski zostały rekomendowane od dofinansowania	119
Wykres 26. Średnia ilość punktów w poszczególnych kryteriach merytorycznych uzyskana przez projektodawców, których wnioski zostały odrzucone oraz projektodawców, których wnioski zostały rekomendowane od dofinansowania według priorytetów PO KL.	120
Wykres 27. Związek pomiędzy poszczególnymi kryteriami ogólnej oceny merytorycznej....	121
Wykres 28. Średnia ilość punktów w poszczególnych kryteriach przyznana projektom ocenianym na etapie ogólnej oceny merytorycznej w wartościach znormalizowanych – wszystkie wnioski poddane ocenie merytorycznej.....	122
Wykres 29. Rozbieżność ocen członków KOP w odniesieniu do łącznej liczby punktów przyznanych za ogólne kryteria merytoryczne – wszystkie projekty poddane ocenie merytorycznej według Działań i Poddziałań.....	123
Wykres 30. Rozbieżność ocen członków KOP w odniesieniu do łącznej liczby punktów przyznanych za ogólne kryteria merytoryczne – wszystkie projekty poddane ocenie merytorycznej według Priorytetów.....	124
Wykres 31. Liczba punktów przyznana projektom poddanym ocenie merytorycznej za szczegółowe kryteria strategiczne a ocena wniosku pod względem ogólnych kryteriów merytorycznych.....	126
Wykres 32. Związek między ogólną oceną merytoryczną a kryteriami strategicznymi – wszystkie wnioski poddane ocenie merytorycznej.....	127
Wykres 33. Związek między ogólną oceną merytoryczną a kryteriami strategicznymi – wnioski rekomendowane do dofinansowania.....	127
Wykres 34. Liczba punktów przyznana projektom poddanym ocenie merytorycznej za szczegółowe kryteria strategiczne a ocena końcowa wniosku – wszystkie wnioski poddane ocenie merytorycznej.....	128
Wykres 35. Związek między ogólną oceną merytoryczną a kryteriami strategicznymi – wszystkie wnioski poddane ocenie merytorycznej.....	129
Wykres 36. Związek między ogólną oceną merytoryczną a kryteriami strategicznymi – wnioski rekomendowane do dofinansowania.....	130
Wykres 37. Wpływ kryteriów strategicznych kierunkowanie wsparcia	130

5. SPIS TABEL

Tabela 1. Zestawienie wniosków aplikacyjnych – zebranych i poddanych analizie.....	22
Tabela 2. Charakterystyka wniosków złożonych w ramach poszczególnych Działań w Priorytecie VI PO KL w woj. zachodniopomorskim w latach 2007-2008.....	26
Tabela 3. Charakterystyka wniosków złożonych w ramach poszczególnych Działań w Priorytecie VII PO KL w woj. zachodniopomorskim w 2008 roku	29
Tabela 4. Charakterystyka wniosków złożonych w ramach poszczególnych Działań w Priorytecie VIII PO KL w woj. zachodniopomorskim w latach 2007-2008	31
Tabela 5. Charakterystyka wniosków złożonych w ramach poszczególnych Działań w Priorytecie IX PO KL w woj. zachodniopomorskim w roku 2008	36
Tabela 6. Stopień ryzyka nieosiągnięcia poszczególnych celów Priorytetu VI PO KL	68
Tabela 7. Stopień ryzyka nieosiągnięcia poszczególnych celów Priorytetu VII PO KL	69
Tabela 8. Stopień ryzyka nieosiągnięcia poszczególnych celów Priorytetu VIII PO KL.....	71
Tabela 9. Stopień ryzyka nieosiągnięcia poszczególnych celów Priorytetu VIII PO KL.....	72
Tabela 10. Stopień realizacji wskaźników w Priorytecie VI PO KL w woj. zachodniopomorskim (stan na dzień 10.07.2009)	75
Tabela 11. Stopień realizacji wskaźników w Priorytecie VII PO KL w woj. zachodniopomorskim (stan na dzień 10.07.2009).....	78
Tabela 12. Stopień realizacji wskaźników w Priorytecie VIII PO KL w woj. zachodniopomorskim (stan na dzień 10.07.2009).....	80
Tabela 13. Stopień realizacji wskaźników w Priorytecie IX PO KL w woj. zachodniopomorskim (stan na dzień 10.07.2009)	83
Tabela 14. Wynik oceny merytorycznej w podziale na projekty odrzucone i rekomendowane do dofinansowania	107
Tabela 15. Średnia ilość punktów przyznana na etapie oceny merytorycznej odrzuconym i rekomendowanym do dofinansowania wnioskom według Priorytetów POKL.....	109
Tabela 16. Łączna ilość punktów przyznana w ramach oceny merytorycznej odrzuconym i rekomendowanym do dofinansowania wnioskom według Działań i Poddziałań.....	111
Tabela 17. Łączna ilość punktów przyznana odrzuconym i rekomendowanym do dofinansowania wnioskom za ogólne kryteria merytoryczne	113
Tabela 18. Łączna ilość punktów przyznana odrzuconym i rekomendowanym do dofinansowania wnioskom za ogólne kryteria merytoryczne według Priorytetów POKL.....	115
Tabela 19. Łączna ilość punktów przyznana odrzuconym i rekomendowanym do dofinansowania wnioskom za ogólne kryteria merytoryczne według Działań i Poddziałań..	118
Tabela 20. Średnia ilość punktów w poszczególnych kryteriach merytorycznych przyznana projektodawcom, których wnioski zostały odrzucone oraz projektodawcom, których wnioski zostały rekomendowane od dofinansowania (wartości znormalizowane).....	122
Tabela 21. Struktura projektów odrzuconych i rekomendowanych do dofinansowania ze względu na liczbą otrzymanych punktów za szczegółowe kryteria strategiczne.....	125

6. SPIS SCHEMATÓW

Schemat 1. Koncepcja realizacji badania.....	19
Schemat 2. Cele analizy desk/Web research	20

7. ANEKSY

7.1 Lista uczestników indywidualnych wywiadów pogłębionych

L.p.	Symbol uczestnika wywiadu IDI	Charakterystyka uczestnika wywiadu IDI
1	WUP-1	Pracownik WUP zaangażowany we wdrażanie PO KL w regionie
2	WUP-2	Pracownik WUP zaangażowany we wdrażanie PO KL w regionie
3	WUP-3	Pracownik WUP zaangażowany we wdrażanie PO KL w regionie
4	WUP-4	Pracownik WUP zaangażowany we wdrażanie PO KL w regionie
5	WUP-5	Pracownik WUP zaangażowany we wdrażanie PO KL w regionie
6	WUP-6	Pracownik WUP zaangażowany we wdrażanie PO KL w regionie
7	WUP-7	Pracownik WUP zaangażowany we wdrażanie PO KL w regionie
8	WUP-8	Pracownik WUP zaangażowany we wdrażanie PO KL w regionie
9	WUP-9	Pracownik WUP zaangażowany we wdrażanie PO KL w regionie
10	WUP10	Pracownik WUP zaangażowany we wdrażanie PO KL w regionie
11	KOP-1	Członek KOP
12	KOP-2	Członek KOP
13	KOP-3	Członek KOP
14	AS-1	Asesor zewnętrzny
15	AS-2	Asesor zewnętrzny

7.2 Dyspozycje do wywiadów IDI

7.2.1 Pracownicy WUP zaangażowani we wdrażanie PO KL

1. DANE DOTYCZĄCE WYWIADU

Data	
Miejsce	
Uwagi, ew. problemy	
Osoba przeprowadzająca wywiad	

2. INFORMACJE WSTĘPNE – CHARAKTERYSTYKA RESPONDENTA

Wydział – Zespół – Stanowisko	
Zadania realizowane przez respondenta ściśle związane z wdrażaniem PO KL w województwie zachodniopomorskim	
Priorytety / Działania PO KL, w których wdrażanie zaangażowany jest/był respondent	

3. PRZYCZYNY NISKIEGO POZIOMU ZAINTERESOWANIA OKREŚLONYMI DZIAŁANAMI PO KL

Poniższe kwestie do dyskusji określają strukturę tej części wywiadu, bez wskazywania szczegółowych kwestii merytorycznych dot. konkretnych Działań. Te ostatnie wynikały bowiem z rezultatów przeprowadzonej analizy wniosków aplikacyjnych. Respondenci zostali zapoznani z wynikami tej analizy. Poniższa struktura wywiadu była powielana w odniesieniu do tych Działań, w odniesieniu do których zidentyfikowano niski poziom zainteresowania.

Zagadnienie	Pytanie główne	Pytania pomocnicze
Poziom zainteresowania wnioskodawców określonymi Działaniami	Jakie czynniki miały w P. odczuciu największy wpływ na relatywnie niskie zainteresowanie wskazanymi Działaniami?	<ul style="list-style-type: none"> ▪ Czy przyczyn zaistniałego stanu rzeczy upatruje P. raczej w błędnym zdefiniowaniu Działań, czy też niskiej skuteczności w dotarciu do potencjalnych wnioskodawców? ▪ Czy niskie zainteresowanie wskazanymi Działaniami należy traktować jako problem? Czy należy podejmować działania zmierzające do zmiany zaistniałego stanu rzeczy? ▪ Jeśli tak, jakie działania należałoby podjąć w celu wyeliminowania tych czynników lub osłabienia ich niekorzystnego wpływu na poziom zainteresowania wnioskodawców?

4. PRZYCZYNY NISKIEGO POZIOMU ZAINTERESOWANIA OKREŚLONYMI TYPAMI PROJEKTÓW PO KL

Poniższe kwestie do dyskusji określają strukturę tej części wywiadu, bez wskazywania szczegółowych kwestii merytorycznych dot. konkretnych typów projektów. Te ostatnie wynikały bowiem będą z rezultatów przeprowadzonej analizy danych zastanych (wnioski aplikacyjne). Respondenci zostali – na potrzeby wywiadu – zapoznani z wynikami tej analizy.

Poniższa struktura wywiadu była powielana w odniesieniu do tych typów projektów, w odniesieniu do których zidentyfikowano w ramach analizy danych zastanych relatywnie niski poziom zainteresowania wnioskodawców.

Zagadnienie	Pytanie główne	Pytania pomocnicze
Poziom zainteresowania wnioskodawców określonymi typami projektów	Jakie czynniki miały w P. odczuciu największy wpływ na relatywnie niskie zainteresowanie wskazanymi typami projektów?	<ul style="list-style-type: none"> ▪ Czy przyczyną zaistniałego stanu rzeczy upatruje P. raczej w błędnym określeniu typów projektów, czy też niskiej skuteczności w dotarciu do potencjalnych wnioskodawców? ▪ Czy niskie zainteresowanie wskazanymi typami projektów należy traktować jako problem? Czy należy podejmować działania zmierzające do zmiany zaistniałego stanu rzeczy? ▪ Jeśli tak, jakie działania należałoby podjąć w celu wyeliminowania tych czynników lub osłabienia ich niekorzystnego wpływu na poziom zainteresowania wnioskodawców?

5. WSKAŹNIKI MONITOROWANIA REALIZACJI PROGRAMU

Zagadnienie	Pytanie główne	Pytania pomocnicze
Stopień realizacji wskaźników monitorowania Programu	Jakie czynniki miały w P. odczuciu największy wpływ na wskazany stopień realizacji tych wskaźników monitorowania Programu, w odniesieniu do których istnieje duże prawdopodobieństwo przekroczenia założonych wartości lub ich nieosiągnięci?	<ul style="list-style-type: none"> ▪ Czy przyczyn zaistniałego stanu rzeczy upatruje P. raczej w błędnym określeniu docelowych wartości wskaźników, czy też niskim poziomie efektywności realizowanych projektów? ▪ Czy wskazane rozbieżności należy traktować jako problem? Czy należy podejmować działania zmierzające do zmiany zaistniałego stanu rzeczy? ▪ Jeśli tak, jakie działania należałoby podjąć w celu wyeliminowania tych czynników lub osłabienia ich niekorzystnego wpływu na występowanie rozbieżności pomiędzy zaplanowanymi o osiąganymi wartościami wskaźników monitorowania PO KL?

PODSUMOWANIE

Zagadnienie	Pytanie główne	Pytania pomocnicze
Podsumowanie przebiegu wywiadu i wypowiedzi respondenta	Czy chciał(a)by P. dodać coś jeszcze do swoich dotychczasowych wypowiedzi?	<ul style="list-style-type: none"> ▪ Co z tego, co zostało tu powiedziane uważa P. za najważniejsze? Na co należy zwrócić szczególną uwagę? ▪ Czy w trakcie wywiadu pominęliśmy jakieś istotne kwestie, o których warto i należałoby wspomnieć? Jakie to kwestie?

7.2.2 Pracownicy WUP – Członkowie KOP

1. DANE DOTYCZĄCE WYWIADU

Data	
Miejsce	
Uwagi, ew. problemy	
Osoba przeprowadzająca wywiad	

2. INFORMACJE WSTĘPNE – CHARAKTERYSTYKA RESPONDENTA

Status respondenta	Pracownik WUP €	Asesor zewnętrzny €
Wydział – Zespół – Stanowisko (<i>dot. pracowników WUP</i>)		
Miejsce zatrudnienia – stanowisko (<i>dot. asesorów zewnętrznych</i>)		
Doświadczenie w ocenie wniosków aplikacyjnych w ramach programów wspólnotowych (jakie Programy, rodzaje priorytetów, jaki rodzaj oceny – formalna czy merytoryczna)		
Priorytety / Działania PO KL, w ramach których respondent dokonywał oceny merytorycznej		
Szacunkowa liczba ocenionych wniosków w ramach PO KL		

3. OGÓLNA OCENA OBOWIAZUJĄCEGO SYSTEMU KRYTERIÓW WYBORU PROJEKTÓW

Zagadnienie	Pytanie główne	Pytania pomocnicze
Funkcjonowanie systemu kryteriów wyboru projektów w ramach komponentu regionalnego PO KL	Jak ogólnie ocenia P. system kryteriów obowiązujący przy wyborze projektów w komponentie regionalnym PO KL?	<ul style="list-style-type: none"> ▪ Czy na poziomie generalnym system kryteriów wyboru projektów w komponentie regionalnym PO KL ocenia P. pozytywnie czy negatywnie? Dlaczego? ▪ Jakie czynniki (elementy systemu kryteriów wyboru projektów) w największym stopniu wpływają na P. ocenę? ▪ Czy ogólnie rzecz biorąc wydaje się P., iż obowiązujący system kryteriów daje gwarancję wyboru projektów odpowiednich z punktu widzenia celów PO KL na poziomie regionalnym? Dlaczego?
Dostępność informacji niezbędnych do przeprowadzenia rzetelnej oceny wniosków	Czy informacje zawarte w ocenianych wnioskach były wystarczające ze względu na wymogi oceny formalnej i merytorycznej?	<ul style="list-style-type: none"> ▪ W odniesieniu do jakich kryteriów deficyty informacyjne były największe? ▪ Jakie czynniki w największym stopniu wpłynęły na wskazane deficyty informacyjne: sposób skonstruowania wniosku, błędy ze strony wnioskodawców, inne przyczyny?
Problem deklaratorywności we wnioskach aplikacyjnych	Czy w trakcie oceny wniosków dostrzegał(a) P. problem opierania oceny o takie informacje zawarte we wniosku, które ocenić należy jako czysto deklaratywne?	<ul style="list-style-type: none"> ▪ Jakich kryteriów oceny problem deklaratorywności dotyczy w największym stopniu? ▪ Jakie zmiany w systemie kryteriów wyboru projektów należałoby wprowadzić, by ograniczyć rzeczoną deklaratorywność?

4. OCENA KRYTERIÓW FORMALNYCH WYBORU PROJEKTÓW (W TYM: KRYTERIÓW DOSTĘPU)

Zagadnienie	Pytanie główne	Pytania pomocnicze
Trafność kryteriów formalnych	Jak ocenia P. kryteria formalne wyboru projektów obowiązujące w komponentcie regionalnym PO KL pod kątem dopuszczania projektów odpowiednich i odrzucania projektów nieodpowiednich z punktu widzenia celów PO KL na poziomie regionalnym?	<ul style="list-style-type: none"> ▪ Które kryteria cechuje największa trafność? Dlaczego? ▪ Które kryteria cechuje najmniejsza trafność? Dlaczego? ▪ Jak należy przeformułować najmniej trafne kryteria formalne, by zwiększyć ich trafność? ▪ Które kryteria formalne są zbędne i można je wyeliminować bez szkody dla rezultatów procedury wyboru projektów? ▪ Jakie – nieobecne w aktualnym systemie kryteriów – kryteria formalne należałoby dodać, by zwiększyć skuteczność w dopuszczaniu projektów odpowiednich i odrzucaniu projektów nieodpowiednich z punktu widzenia celów PO KL na poziomie regionalnym?
Jasność sformułowania kryteriów formalnych	Jak ocenia P. kryteria formalne wyboru projektów obowiązujące w komponentcie regionalnym PO KL pod kątem jasności i jednoznaczności ich sformułowania?	<ul style="list-style-type: none"> ▪ Które z kryteriów nastręczały P. trudności na etapie oceny i uznaje je P. za niejasne i niejednoznaczne? ▪ Czy na problem z niejasnością i niejednoznacznością wspomnianych przez P. kryteriów wskazywali także inni członkowie KOP lub wnioskodawcy? ▪ Jak należałoby zmodyfikować wskazane przez P. kryteria, by stały się one jasne i jednoznaczne?

Zagadnienie	Pytanie główne	Pytania pomocnicze
Możliwość dokonywania oceny wg schematu „spełnia-nie spełnia”	Czy obowiązujące kryteria formalne umożliwiły bezproblemową ocenę wniosków wg schematu „spełnia-nie spełnia”?	<ul style="list-style-type: none"> Proszę wskazać te kryteria, w których zerojedynkowy schemat oceny był niemożliwy lub utrudniony. Jak postępował(a) P. w sytuacji kryteriów formalnych, w przypadku których zerojedynkowy schemat oceny był niemożliwy lub utrudniony?

5. OCENA KRYTERIÓW MERYTORYCZNYCH WYBORU PROJEKTÓW (W TYM: KRYTERIÓW STRATEGICZNYCH)

Zagadnienie	Pytanie główne	Pytania pomocnicze
Trafność kryteriów merytorycznych	Jak ocenia P. kryteria merytoryczne wyboru projektów obowiązujące w komponencie regionalnym PO KL pod kątem premiowania projektów dających największą gwarancję realizacji celów PO KL na poziomie regionalnym?	<ul style="list-style-type: none"> Które kryteria dają największą gwarancję premiowania odpowiednich projektów? Dlaczego? Które kryteria nie dają (lub dają bardzo małą) gwarancję premiowania projektów odpowiednich z punktu widzenia celów PO KL na poziomie regionalnym? Dlaczego? Jak należy przeformułować kryteria merytoryczne, które nie premią projektów najbardziej odpowiednich, by zwiększyć ich skuteczność pod tym względem? Które kryteria merytoryczne są zbędne i można je wyeliminować? Jakie – nieobecne w aktualnym systemie kryteriów – kryteria merytoryczne należałoby dodać, by zwiększyć skuteczność w premiowaniu projektów dających największą gwarancję realizacji celów PO KL na poziomie regionalnym?

Zagadnienie	Pytanie główne	Pytania pomocnicze
Przypadki nieadekwatności obowiązujących kryteriów merytorycznych	Czy w trakcie oceny wniosków zdarzały się P. sytuacje, w których zmuszony(a) był(a) P. do przyznania dużej liczby punktów projektom, które uznał(a) P. za słabe (i odwrotnie – przyznania małej liczby punktów projektom, które uznał(a) P. za dobre i ciekawe?	<ul style="list-style-type: none"> ▪ Proszę opisać tę sytuację. ▪ Jak P. sądzi, z czego wynikała taka rozbieżność? ▪ Jakie zmiany należałoby wprowadzić w systemie kryteriów wyboru projektów, by tego typu sytuacje nie miały miejsca?
Jasność sformułowania kryteriów merytorycznych	Jak ocenia P. kryteria merytoryczne wyboru projektów obowiązujące w komponentie regionalnym PO KL pod kątem jasności i jednoznaczności ich sformułowania?	<ul style="list-style-type: none"> ▪ Które z kryteriów nastęrczały P. trudności na etapie oceny i uznaje je P. za niejasne i niejednoznaczne? ▪ Czy na problem z niejasnością i niejednoznacznością wskazanych przez P. kryteriów wskazywali także inni członkowie KOP lub wnioskodawcy? ▪ Jak należałoby zmodyfikować wskazane przez P. kryteria, by stały się one jasne i jednoznaczne?
Wagi punktowe kryteriów merytorycznych	Czy obowiązującym kryteriom merytorycznym przyznane zostały właściwe wagi punktowe?	<ul style="list-style-type: none"> ▪ W przypadku których kryteriów wagi punktowe zostały wg P. zawyżone? ▪ W przypadku których kryteriów wagi punktowe zostały zaniżone? ▪ Jak sugeruje P. modyfikacje w zakresie wag punktowych przyznanych poszczególnym kryteriom merytorycznym?

6. PRZEBIEG PROCESU OCENY WNIOSKÓW APLIKACYJNYCH ZŁOŻONYCH W RAMACH KOMPONENTU REGIONALNEGO PO KL

Zagadnienie	Pytanie główne	Pytania pomocnicze
Przygotowanie członków KOP i asesorów do oceny wniosków	Jak ocenia P. proces przygotowania członków KOP i asesorów do oceny wniosków?	<ul style="list-style-type: none"> ▪ Czy procedura naboru członków KOP i asesorów zapewniła dobór odpowiednich osób przeprowadzających ocenę wniosków? ▪ Czy szkolenia i materiały informacyjne z których P. korzystał były pomocne i dostarczyły P. wystarczającej wiedzy do rzetelnej oceny wniosków?
Ilość czasu przeznaczanego na przeprowadzenie oceny wniosków?	Czy uważa P., że czas przeznaczony na ocenę wniosków był wystarczający z punktu widzenia ich rzetelnej oceny?	<ul style="list-style-type: none"> ▪ Czy ewentualne działania zmierzające do zoptymalizowania czasu przeznaczanego na ocenę wniosków powinny być zorientowane na uproszczenie i skrócenie procedury oceny czy też raczej na wydłużenie czasu, który członkowie KOP i asesorzy mają na ocenę złożonych wniosków?

7. SPOSÓB DEFINIOWANIA „DOBREGO” PROJEKTU

Zagadnienie	Pytanie główne	Pytania pomocnicze
Cechy „dobrego” projektu w ramach PO KL	Jakie cechy powinien mieć wg P. dobry projekt PO KL?	<ul style="list-style-type: none"> ▪ Czy w ramach swojej pracy polegającej na ocenie złożonych wniosków spotkał(a) się P. z dużą liczbą takich projektów? ▪ Czy obowiązujący system kryteriów wyboru projektów pozwala na identyfikację i premiowanie wysoką liczbą punktów takich projektów? ▪ Co należy zrobić, by zwiększyć udział tego typu projektów w ogólnej liczbie projektów rekomendowanych do dofinansowania?

8. PODSUMOWANIE

Zagadnienie	Pytanie główne	Pytania pomocnicze
Podsumowanie przebiegu wywiadu i wypowiedzi respondenta	Czy chciał(a)by P. dodać coś jeszcze do swoich dotychczasowych wypowiedzi?	<ul style="list-style-type: none">▪ Co z tego, co zostało tu powiedziane uważa P. za najważniejsze? Na co należy zwrócić szczególną uwagę?▪ Czy w trakcie wywiadu pominęliśmy jakieś istotne kwestie, o których warto i należałoby wspomnieć? Jakie to kwestie?

7.2.3 Asesorzy zewnętrzni

1. DANE DOTYCZĄCE WYWIADU

Data	
Miejsce	
Uwagi, ew. problemy	
Osoba przeprowadzająca wywiad	

2. INFORMACJE WSTĘPNE – CHARAKTERYSTYKA RESPONDENTA

Status respondenta	Pracownik WUP €	Asesor zewnętrzny €
Wydział – Zespół – Stanowisko (<i>dot. pracowników WUP</i>)		
Miejsce zatrudnienia – stanowisko (<i>dot. asesorów zewnętrznych</i>)		
Doświadczenie w ocenie wniosków aplikacyjnych w ramach programów wspólnotowych (jakie Programy, rodzaje priorytetów)		
Priorytety / Działania PO KL, w ramach których respondent dokonywał oceny merytorycznej		
Szacunkowa liczba ocenionych wniosków w ramach PO KL		

3. OGÓLNA OCENA OBOWIAZUJĄCEGO SYSTEMU KRYTERIÓW WYBORU PROJEKTÓW

Zagadnienie	Pytanie główne	Pytania pomocnicze
Funkcjonowanie systemu kryteriów wyboru projektów w ramach komponentu regionalnego PO KL	Jak ogólnie ocenia P. system kryteriów obowiązujący przy wyborze projektów w komponentcie regionalnym PO KL?	<ul style="list-style-type: none"> ▪ Czy na poziomie generalnym system kryteriów wyboru projektów w komponentcie regionalnym PO KL ocenia P. pozytywnie czy negatywnie? Dlaczego? ▪ Jakie czynniki (elementy systemu kryteriów wyboru projektów) w największym stopniu wpływają na P. ocenę? ▪ Czy ogólnie rzecz biorąc wydaje się P., iż obowiązujący system kryteriów daje gwarancję wyboru projektów odpowiednich z punktu widzenia celów PO KL na poziomie regionalnym? Dlaczego?
Dostępność informacji niezbędnych do przeprowadzenia rzetelnej oceny wniosków	Czy informacje zawarte w ocenianych wnioskach były wystarczające ze względu na wymogi oceny merytorycznej?	<ul style="list-style-type: none"> ▪ W odniesieniu do jakich kryteriów deficyty informacyjne były największe? ▪ Jakie czynniki w największym stopniu wpłynęły na wskazane deficyty informacyjne: sposób skonstruowania wniosku, błędy ze strony wnioskodawców, inne przyczyny?
Problem deklaratywności we wnioskach aplikacyjnych	Czy w trakcie oceny wniosków dostrzeżał(a) P. problem opierania oceny o takie informacje zawarte we wniosku, które ocenić należy jako czysto deklaratywne?	<ul style="list-style-type: none"> ▪ Jakich kryteriów oceny problem deklaratywności dotyczy w największym stopniu? ▪ Jakie zmiany w systemie kryteriów wyboru projektów należałoby wprowadzić, by ograniczyć rzeczoną deklaratywność?

5. OCENA KRYTERIÓW MERYTORYCZNYCH WYBORU PROJEKTÓW (W TYM: KRYTERIÓW STRATEGICZNYCH)

Zagadnienie	Pytanie główne	Pytania pomocnicze
Trafność kryteriów merytorycznych	Jak ocenia P. kryteria merytoryczne wyboru projektów obowiązujące w komponencie regionalnym PO KL pod kątem premiowania projektów dających największą gwarancję realizacji celów PO KL na poziomie regionalnym?	<ul style="list-style-type: none"> ▪ Które kryteria dają największą gwarancję premiowania odpowiednich projektów? Dlaczego? ▪ Które kryteria nie dają (lub dają bardzo małą) gwarancję premiowania projektów odpowiednich z punktu widzenia celów PO KL na poziomie regionalnym? Dlaczego? ▪ Jak należy przeformułować kryteria merytoryczne, które nie premiuja projektów najbardziej odpowiednich, by zwiększyć ich skuteczność pod tym względem? ▪ Które kryteria merytoryczne są zbędne i można je wyeliminować? ▪ Jakie – nieobecne w aktualnym systemie kryteriów – kryteria merytoryczne należałoby dodać, by zwiększyć skuteczność w premiowaniu projektów dających największą gwarancję realizacji celów PO KL na poziomie regionalnym?
Przypadki nieadekwatności obowiązujących kryteriów merytorycznych	Czy w trakcie oceny wniosków zdarzały się P. sytuacje, w których zmuszony(a) był(a) P. do przyznania dużej liczby punktów projektom, które uznał(a) P. za słabe (i odwrotnie – przyznania małej liczby punktów projektom, które uznał(a) P. za dobre i ciekawe?	<ul style="list-style-type: none"> ▪ Proszę opisać tę sytuację. ▪ Jak P. sądzi, z czego wynikała taka rozbieżność? ▪ Jakie zmiany należałoby wprowadzić w systemie kryteriów wyboru projektów, by tego typu sytuacje nie miały miejsca?

Zagadnienie	Pytanie główne	Pytania pomocnicze
Jasność sformułowania kryteriów merytorycznych	Jak ocenia P. kryteria merytoryczne wyboru projektów obowiązujące w komponencie regionalnym PO KL pod kątem jasności i jednoznaczności ich sformułowania?	<ul style="list-style-type: none"> ▪ Które z kryteriów nastręczały P. trudności na etapie oceny i uznaje je P. za niejasne i niejednoznaczne? ▪ Czy na problem z niejasnością i niejednoznacznością wskazanych przez P. kryteriów wskazywali także inni członkowie KOP lub wnioskodawcy? ▪ Jak należałoby zmodyfikować wskazane przez P. kryteria, by stały się one jasne i jednoznaczne?
Wagi punktowe kryteriów merytorycznych	Czy obowiązującym kryteriom merytorycznym przyznane zostały właściwe wagi punktowe?	<ul style="list-style-type: none"> ▪ W przypadku których kryteriów wagi punktowe zostały wg P. zawyżone? ▪ W przypadku których kryteriów wagi punktowe zostały zaniżone? ▪ Jakie sugeruje P. modyfikacje w zakresie wag punktowych przyznanych poszczególnym kryteriom merytorycznym?

6. PRZEBIEG PROCESU OCENY WNIOSKÓW APLIKACYJNYCH ZŁOŻONYCH W RAMACH KOMPONENTU REGIONALNEGO PO KL

Zagadnienie	Pytanie główne	Pytania pomocnicze
Przygotowanie członków KOP i asesorów do oceny wniosków	Jak ocenia P. proces przygotowania członków KOP i asesorów do oceny wniosków?	<ul style="list-style-type: none"> ▪ Czy procedura naboru członków KOP i asesorów zapewniła dobór odpowiednich osób przeprowadzających ocenę wniosków? ▪ Czy szkolenia i materiały informacyjne z których P. korzystał były pomocne i dostarczyły P. wystarczającej wiedzy do rzetelnej oceny wniosków?

Ilość czasu przeznaczanego na przeprowadzenie oceny wniosków?	Czy uważa P., że czas przeznaczony na ocenę wniosków był wystarczający z punktu widzenia ich rzetelnej oceny?	<ul style="list-style-type: none"> ▪ Czy ewentualne działania zmierzające do zoptymalizowania czasu przeznaczanego na ocenę wniosków powinny być zorientowane na uproszczenie i skrócenie procedury oceny czy też raczej na wydłużenie czasu, który członkowie KOP i asesory mają na ocenę złożonych wniosków?
---	---	---

7. SPOSÓB DEFINIOWANIA „DOBREGO” PROJEKTU

Zagadnienie	Pytanie główne	Pytania pomocnicze
Cechy „dobrego” projektu w ramach PO KL	Jakie cechy powinien mieć wg P. dobry projekt PO KL?	<ul style="list-style-type: none"> ▪ Czy w ramach swojej pracy polegającej na ocenie złożonych wniosków spotkał(a) się P. z dużą liczbą takich projektów? ▪ Czy obowiązujący system kryteriów wyboru projektów pozwala na identyfikację i premiowanie wysoką liczbą punktów takich projektów? ▪ Co należy zrobić, by zwiększyć udział tego typu projektów w ogólnej liczbie projektów rekomendowanych do dofinansowania?

8. PODSUMOWANIE

Zagadnienie	Pytanie główne	Pytania pomocnicze
Podsumowanie przebiegu wywiadu i wypowiedzi respondenta	Czy chciał(a)by P. dodać coś jeszcze do swoich dotychczasowych wypowiedzi?	<ul style="list-style-type: none"> ▪ Co z tego, co zostało tu powiedziane uważa P. za najważniejsze? Na co należy zwrócić szczególną uwagę? ▪ Czy w trakcie wywiadu pominęliśmy jakieś istotne kwestie, o których warto i należałoby wspomnieć? Jakie to kwestie?