

**SPRAWOZDANIE ZA LATA 2014–2015
Z WDRAŻANIA
PROGRAMU OPERACYJNEGO
POLSKA CYFROWA
NA LATA 2014-2020**

MINISTERSTWO ROZWOJU
Departament Rozwoju Cyfrowego

SPIS TREŚCI

STRESZCZENIE	4
1. IDENTYFIKACJA ROCZNEGO SPRAWOZDANIA Z WDRAŻANIA	5
2. PRZEGLĄD WDRAŻANIA PROGRAMU OPERACYJNEGO (art. 50 ust. 2 i art. 111 ust. 3 lit. a) rozporządzenia (UE) nr 1303/2013).....	5
2.1 System realizacji POPC	5
2.2 Analiza postępu rzeczowego i finansowego	6
3. WDRAŻANIE OSI PRIORYTETOWEJ (art. 50 ust. 2 rozporządzenia (UE) nr 1303/2013)	8
3.1 Przegląd wdrażania	8
3.2 Wspólne wskaźniki i wskaźniki specyficzne dla programu (art. 50 ust. 2 rozporządzenia (UE) nr 1303/2013)	12
3.3. Cele pośrednie i końcowe określone w ramach wykonania (art. 50 ust. 2 rozporządzenia (UE) nr 1303/2013) — przedkładane w rocznych sprawozdaniach z wdrażania począwszy od 2017 r.	13
3.4. Dane finansowe (art. 50 ust. 2 rozporządzenia (UE) nr 1303/2013)	13
4. PODSUMOWANIE PRZEPROWADZONYCH EWALUACJI (art. 50 ust. 2 rozporządzenia (UE) nr 1303/2013)	15
5. INFORMACJE NA TEMAT WDRAŻANIA INICJATYWY NA RZECZ ZATRUDNIENIA LUDZI MŁODYCH, W STOSOWNYCH PRZYPADKACH (art. 19 ust. 2 i 4 rozporządzenia (UE) nr 1304/2013).....	16
6. KWESTIE MAJĄCE WPŁYW NA WYKONANIE PROGRAMU I PODJĘTE DZIAŁANIA (art. 50 ust.2 rozporządzenia (UE) nr 1303/2013).....	16
7. STRESZCZENIE PODAWANE DO WIADOMOŚCI PUBLICZNEJ (art. 50 ust. 9 rozporządzenia (UE) nr 1303/2013)	16
8. SPRAWOZDANIE Z WDRAŻANIA INSTRUMENTÓW FINANSOWYCH (art. 46 rozporządzenia (UE) nr 1303/2013)	16
9. DZIAŁANIA PODJĘTE W CELU SPEŁNIENIA WARUNKÓW WSTĘPNYCH (art. 50 ust. 2 i 4 rozporządzenia (UE) nr 1303/2013), w przypadku gdy mające zastosowanie warunki wstępne nie zostały spełnione w momencie przyjmowania PO	17
10. POSTĘPY W PRZYGOTOWANIU I WDRAŻANIE DUŻYCH PROJEKTÓW I WSPÓLNYCH PLANÓW DZIAŁANIA (art. 101 lit. h) i art. 111 ust. 3 rozporządzenia (UE) nr 1303/2013).....	17

10.1. Duże projekty	17
10.2. Wspólne plany działania	17
11. SZCZEGÓLNE PRZEDSIĘWZIĘCIA MAJĄCE NA CELU PROMOWANIE RÓWNOUPRAWNIENIA PŁCI ORAZ ZAPOBIEGANIE DYSKRYMINACJI, W TYM W SZCZEGÓLNOŚCI ZAPEWNIENIE DOSTĘPNOŚCI DLA OSÓB Z NIEPEŁNOSPRAWNOŚCIAMI I ROZWIĄZANIA WDROŻONE, ABY ZAPEWNIĆ WŁĄCZENIE PUNKTU WIDZENIA PŁCI DO PROGRAMÓW OPERACYJNYCH I OPERACJI (art. 50 ust. 4 i art. 111 ust. 4 akapit drugi, litera e) rozporządzenia (UE) nr 1303/2013)	18

STRESZCZENIE

Jak wynika z badań OECD, Polska należy do krajów o bardzo niskich wskaźnikach umiejętności związanych z wykorzystaniem nowoczesnych technologii informacyjnych.

Badania OECD znajdują potwierdzenie w wynikach DESI 2016 (Indeks gospodarki i społeczeństwa cyfrowego 2016), który KE stosuje do monitorowania postępu krajów członkowskich w realizacji strategii Jednolitego Rynku Cyfrowego (wcześniej Europejskiej Agendy Cyfrowej). Polska jest na 22 miejscu wśród 28 krajów UE i została zaliczona do grupy krajów pozostających w tyle. Znaczący wpływ na wynik Polski ma niski poziom umiejętności cyfrowych obywateli.

Program Polska Cyfrowa jest nowatorskim Programem zarówno w skali Polski, jak i całej UE. Dotychczas żaden kraj nie zdecydował się na utworzenie branżowego programu, koncentrującego się wyłącznie na projektach z zakresu TIK. Stawiając sobie za główny cel Programu wykorzystanie potencjału cyfrowego do poprawy jakości życia należy w pełni wykorzystać potencjał nowoczesnych technologii. Wymaga to nie tylko budowy infrastruktury i usług, ale także wspierania kompetencji cyfrowych Polaków. Dzięki POPC ponad 726 tysięcy gospodarstw domowych uzyska możliwość korzystania z szybkiego połączenia szerokopasmowego, powstanie więcej nowoczesnych e-usług publicznych, zwiększy się odsetek osób regularnie korzystających z internetu.

Program Polska Cyfrowa, który umożliwi dostęp do szybkiego internetu, nowoczesnych e-usług oraz rozwój kompetencji cyfrowych mieszkańców to milowy krok w stronę cyfrowej gospodarki oraz rozwiązania problemów nierówności społeczno-ekonomicznych, a tym samym stabilnego rozwoju Polski.

Od 5 grudnia 2014 roku, kiedy to KE zatwierdziła POPC jako pierwszy program na lata 2014-2020, zakontraktowano około 160 mln euro, co stanowi 8% alokacji Programu. Podpisane umowy w szczególności dotyczą działania 2.1 *Wysoka dostępność i jakość e-usług publicznych*, w efekcie których zwiększy się liczba usług publicznych udostępnionych obywatelom i przedsiębiorcom. Ponadto, do końca 2015 r. ogłoszono nabory na łączną kwotę 872 mln euro, czyli około 40% alokacji.

1. IDENTYFIKACJA ROCZNEGO SPRAWOZDANIA Z WDRAŻANIA

CCI	CCI 2014PL16RFOP002
Nazwa programu	Program Operacyjny Polska Cyfrowa na lata 2014 – 2020
Wersja	1
Rok sprawozdawczy	2014 r. i 2015 r.
Data zatwierdzenia sprawozdania przez Komitet Monitorujący	25 maj 2016 r.

2. PRZEGLĄD WDRAŻANIA PROGRAMU OPERACYJNEGO (art. 50 ust. 2 i art. 111 ust. 3 lit. a) rozporządzenia (UE) nr 1303/2013)

2.1 System realizacji POPC

POPC został przyjęty przez KE 5 grudnia 2014 r., natomiast na koniec grudnia 2015 r. został zatwierdzony przez ministra właściwego ds. rozwoju regionalnego Szczegółowy Opis Osi Priorytetowych (SZOOP) w całości dla I, II i IV osi oraz częściowo dla osi III, tj. działania 3.1 i 3.3. Planowany termin przyjęcia SZOOP w całości I kw. 2016 r.

IZ POPC przygotowuje: *Wytyczne w zakresie kwalifikowalności wydatków w Programie Operacyjnym Polska Cyfrowa na lata 2014 – 2020* oraz *Wytyczne w zakresie kontroli w Programie Operacyjnym Polska Cyfrowa na lata 2014 – 2020*, planowana data wydania obu dokumentów to koniec II kw. 2016 r.

Komitet Monitorujący POPC

Do końca 2015 r. odbyły się 4 posiedzenia KM POPC, wszystkie w siedzibie IZ POPC (22.12.2014, 03.03.2015, 18.06.2015, 23.10.2015).

Odbyły się również 2 komitety w trybie obiegowym: 21.01.2015 r. oraz 16.12.2015 r.

Podczas posiedzeń, przede wszystkim toczyła się dyskusja dotycząca aktualnego stanu wdrażania Programu, jak również przyjmowane były kryteria wyboru projektów.

Uzyskanie desygnacji przez IZ/IC i IP

System zarządzania i kontroli ustanowiony w POPC w ramach IZ/IC oraz IP powinien zapewniać realizację zadań określonych w art. 125 Rozporządzenia UE 1303/2013, tj. m.in. dotyczących podziału funkcji i zarządzania programem operacyjnym, wyboru projektów, zarządzania finansowego i kontroli programu operacyjnego, w tym weryfikacji zarządczych, istnienia adekwatnej ścieżki audytu, istnienia proporcjonalnych i skutecznych środków zapobiegania nadużyciom oraz funkcjonowania niezbędnego systemu monitorowania, w tym osiągnięcia wskaźników postępu wdrażania programu operacyjnego i celów pośrednich.

IZ/IC i IP zapewniają realizację ww. zadań, w oparciu o ustalone i wdrożone, ujęte w formie instrukcji wykonawczej, odpowiednie procedury zapewniające właściwą ścieżkę audytu. Instrukcja wykonawcza dla IZ została przyjęta 05.05.2015 r. Natomiast instrukcja wykonawcza IP została zaakceptowana 06.05.2015 r. Ostatnia aktualizacja instrukcji wykonawczej IZ nastąpiła 30.10.2015 r., a instrukcji wykonawczej IP - 24.11.2015 r.

W celu umożliwienia przeprowadzenia przez Instytucję Audytową (IA) oceny zgodności ustanowionego systemu zarządzania i kontroli POPC z kryteriami desygnacji, IZ/IC przygotowała opis funkcji i procedur. Dokument ten został przyjęty 16.03.2015 r.

IA w 2015 r. przeprowadziła audyt desygnacyjny, na podstawie którego wydała opinię, że IZ/IC oraz IP spełniają kryteria desygnacji, o których mowa w załączniku XIII do Rozporządzenia UE 1303/2013 w badanych obszarach: środowisko kontroli wewnętrznej, zarządzanie ryzykiem, działania w dziedzinie zarządzania i kontroli oraz monitorowanie. Opinia ta została przekazana do ministra właściwego ds. rozwoju regionalnego, który 11.12.2015 r. udzielił IZ i IP desygnacji. Spełnienie kryteriów desygnacji było niezbędne, aby uzyskać desygnację, co umożliwiło składanie do KE wniosków o płatność.

2.2 Analiza postępu rzeczowego i finansowego

W ramach POPC do końca 2015 r. uruchomiono 14 naborów, w tym 7 w trybie konkursowym: 1 w ramach osi priorytetowej I, 5 w ramach osi II, 1 w osi III oraz 7 w trybie pozakonkursowym w ramach osi IV. Łączna kwota dofinansowania na rozpoczęte nabory wg stanu na koniec 2015 r. to 872,52 mln EUR (3 699,50 mln PLN), z czego 775,75 mln EUR z EFRR (3 289,19 mln PLN), co stanowi 38% alokacji POPC. Do końca 2015 r. rozstrzygnięto jeden z naborów w trybie konkursowym, w ramach dz. 2.1 – *Wysoka dostępność i jakość e-usług publicznych*, w wyniku

którego zakontraktowano 6 umów o dofinansowanie projektów na kwotę 156,89 mln EUR z EFRR (665,22 mln PLN), co stanowi 24% alokacji na dz. 2.1 POPC. Wydano/podpisano również 5 decyzji/porozumień o dofinansowanie projektu w osi IV – Pomoc Techniczna, na kwotę 0,50 mln EUR z EFRR (2,11 mln PLN), co stanowi 1% alokacji na oś IV. Łączna wartość kontraktacji w ramach POPC to 157,39 mln EUR z EFRR (667,33 mln PLN), co stanowi 8% alokacji POPC (bez rezerwy wykonania).

W efekcie rozstrzygnięcia ww. naboru, w zakresie postępu rzeczowego, **Liczba usług publicznych o poziomie dojrzałości co najmniej 3**, które zostaną udostępnione obywatelom lub przedsiębiorcom wyniesie 31 szt., w tym 29 dla regionów słabiej rozwiniętych (wartość docelowa wynosi 147 szt.) oraz 2 dla regionu lepiej rozwiniętego (wartość docelowa – 12 szt.).

Zgodnie z porozumieniami/decyzjami o dofinansowanie, w 2015 r. sfinansowano 4 etatomiesiące ze środków PT, zaplanowano zakup 6 szt. urządzeń oraz elementów stanowiska pracy, a także utworzenie lub modernizację 2 systemów informatycznych. Jedna osoba wzięła udział w sfinansowanych formach szkoleniowych.

Od 2014 r. zrealizowano 1 ewaluację oraz opracowano 3 ekspertyzy, spośród 4 zaplanowanych, a ponadto zorganizowano 16 spotkań, konferencji, seminariów, spośród 38 wskazanych w umowie o dofinansowanie. Dodatkowo, zrealizowano 1 działanie informacyjno-promocyjne.

IZ POPC przewiduje, że znaczący postęp w realizacji Programu, przede wszystkim w zakresie zakontraktowanych środków oraz wartości docelowych wskaźników rzeczowych będzie odnotowany w połowie 2017 r. Do tego momentu planowane jest podpisanie umów w ramach konkursów zaplanowanych na rok 2016. Z kolei, zdecydowany postęp w zakresie rozliczenia finansowego, wynikający z planowanego zaawansowania w realizacji projektów z naborów z 2015 r. oraz ze skali rozpoczętych inwestycji w ramach naborów z 2016 r., IZ POPC planuje w połowie 2018 r.

3. WDRAŻANIE OSI PRIORYTETOWEJ (art. 50 ust. 2 rozporządzenia (UE) nr 1303/2013)

3.1 Przegląd wdrażania

Nr identyfikacyjny	Oś priorytetowa	Kluczowe informacje na temat wdrażania osi priorytetowej w odniesieniu do kluczowych zmian, znaczących problemów i działań podjętych w celu rozwiązania tych problemów
	POPC.01	<p>Prace KM POPC:</p> <p>18.06.2015 przyjęto kryteria wyboru projektów dla dz. 1.1. Treść kryteriów była uprzednio przyjęta i rekomendowana KM przez grupę roboczą ds. realizacji I osi POPC (w 2015 r. odbyło się łącznie 16 posiedzeń).</p> <p>Nabór wniosków i kontraktacja:</p> <p>30.09.2015 ogłoszono I konkurs w dz. 1.1 z alokacją wynoszącą 141,51 mln EUR z EFRR (600 mln PLN). Zakładany w dniu ogłoszenia naboru termin na składanie wniosków o dofinansowanie został wydłużony z 30.12.2015 do 31.01.2016 ze względu na: konieczność aktualizacji listy obszarów interwencji z maksymalną kwotą wsparcia dla projektu na danym obszarze i intensywnością wsparcia dla projektu; występujące błędy w obszarach interwencji, problemy z platformą ePUAP oraz błędy głównie w załączniku nr 4 dokumentacji konkursowej.</p>
	POPC.02	<p>Prace KM POPC:</p> <p>22.12.2014 przyjęto kryteria wyboru projektów dla dz. 2.1. 03.03.2015 przyjęto kryteria wyboru projektów dla dz. 2.3. 23.10.2015 przyjęto kryteria wyboru projektów dla dz. 2.1 (zmiana kryteriów) i 2.2.</p> <p>Treść kryteriów była uprzednio przyjęta i rekomendowana KM przez grupy robocze ds. e-administracji i udostępniania informacji sektora</p>

Nr identyfikacyjny	Oś priorytetowa	Kluczowe informacje na temat wdrażania osi priorytetowej w odniesieniu do kluczowych zmian, znaczących problemów i działań podjętych w celu rozwiązania tych problemów
		<p>publicznego (łącznie 8 posiedzeń).</p> <p>Nabór wniosków i kontraktacja:</p> <p>30.12.2014 ogłoszono I konkurs w dz. 2.1 na kwotę dofinansowania ze środków EFRR: 188,68 mln EUR (800 mln PLN). 08.05.2015 zakończono nabór wniosków. 16.10.2015 zakończono ocenę projektów, w efekcie podpisano 6 umów o dofinansowanie. W wyniku procedury odwoławczej lista projektów zatwierdzonych do dofinansowania w I konkursie została rozszerzona i obejmuje łącznie 13 projektów na łączną kwotę 259,32 mln EUR z EFRR (1 099,52 mln PLN z EFRR).</p> <p>27.10.2015 ogłoszono II konkurs w dz. 2.1 z pierwotną alokacją 283,43 mln EUR z EFRR (1 201,75 mln PLN).</p> <p>Na wniosek MC oraz IP nabór wniosków w dz. 2.2 zaplanowany na IV kw. 2015 r. został przesunięty na III kw. 2016 r.</p> <p>28.08.2015 ogłoszono 3 konkursy w poddz.: 2.3.1 - cyfrowe udostępnienie ISP ze źródeł administracyjnych - na kwotę 23,55 mln EUR z EFRR (99,86 mln PLN); 2.3.1 - cyfrowe udostępnienie ISP ze źródeł nauki - na kwotę 23,55 mln EUR z EFRR (99,86 PLN); 2.3.2 - cyfrowe udostępnienie zasobów kultury na kwotę 94,34 mln EUR z EFRR (400,00 mln PLN).</p> <p>Do końca 2015 r. zakończono nabór dla 2.3.1 ISP administracja – 30.12.2015, natomiast planowana data zakończenia dla 2.3.1 ISP nauka to 29.02.2016, a dla 2.3.2 zasoby kultury – 29.01.2016.</p> <p>Przeprowadzono szkolenia dla wnioskodawców w dz. 2.1 i 2.3 oraz dla ekspertów oceniających</p>

Nr identyfikacyjny	Oś priorytetowa	Kluczowe informacje na temat wdrażania osi priorytetowej w odniesieniu do kluczowych zmian, znaczących problemów i działań podjętych w celu rozwiązania tych problemów
		projekty w dz. 2.1.
	POPC.03	<p>Prace KM POPC:</p> <p>03.03.2015 przyjęto kryteria wyboru projektów dla dz. 3.3. 18.06.2015 przyjęto kryteria wyboru projektów dla dz. 3.1. Treść kryteriów dla dz. 3.1 była uprzednio przyjęta i rekomendowana KM przez grupę roboczą ds. realizacji III osi POPC (w 2015 roku odbyło się łącznie 12 posiedzeń).</p> <p>Nabór wniosków i kontraktacja:</p> <p>30.09.2015 ogłoszono I konkurs w dz. 3.1 z pierwotną alokacją 38,65 mln EUR z EFRR (163,88 mln PLN), którą na wniosek IP obniżono do 16,10 mln PLN z EFRR (68,25 mln PLN) z planowaną datą zakończenia na 02.02.2016.</p> <p>Uzasadnieniem IP do wprowadzenia powyższych zmian było przyjęcie w dniu 25 września 2015 r. <i>ustawy o zmianie ustawy – Prawo o stowarzyszeniach oraz niektórych innych ustaw</i> (Dz. U. z 2015 r., poz. 1923), ogłoszonej w Dz. U. w dniu 19 listopada 2015 r. (wejście w życie w dniu 20 maja 2016 r.) oraz <i>ustawy o związkach metropolitalnych</i> (Dz. U. z 2015 r. poz. 1890), która weszła w życie z dniem 1 stycznia 2016 r. W opinii IP, przyjęcie przedmiotowych zmian w prawie powiększy krąg potencjalnych beneficjentów działania 3.1 POPC o stowarzyszenia zwykłe oraz związki metropolitalne, zatem pomniejszenie alokacji na I konkurs zwiększy możliwość objęcia wsparciem tych podmiotów w ramach przyszłych naborów wniosków o dofinansowanie.</p> <p>Z uwagi na konieczność przygotowania rozporządzenia pomocowego, nabór wniosków w dz. 3.2, pierwotnie zaplanowany na 2015 r., został przesunięty na III kw. 2016 r.</p>

Nr identyfikacyjny	Oś priorytetowa	Kluczowe informacje na temat wdrażania osi priorytetowej w odniesieniu do kluczowych zmian, znaczących problemów i działań podjętych w celu rozwiązania tych problemów
		Przeprowadzono szkolenia dla wnioskodawców w dz. 3.1.
	POPC.04	<p>Prace KM POPC:</p> <p>22.12.2014 przyjęto kryteria wyboru projektów dla wszystkich działań w ramach osi IV Pomoc Techniczna. Treść kryteriów była uprzednio konsultowana z Instytucją Koordynującą Pomoc Techniczną (IK PT).</p> <p>Nabór wniosków i kontraktacja:</p> <p>I nabór odbył się w terminie 30.12.2014 r. – 31.03.2015 r. Wpłynęły 3 wnioski o dofinansowanie, w wyniku przeprowadzonej oceny podpisano 3 decyzje o dofinansowanie na łączną kwotę 0,46 mln EUR (1,96 mln PLN), w tym 0,39 mln EUR z EFRR (1,66 mln PLN EFRR).</p> <p>II nabór został ogłoszony 21.08.2015 r. w dz. 4.1, a 25.08.2015 r. w dz. 4.2 i 4.3 i będzie trwał do 30.09.2016 r. Do końca 2015 r. wpłynęło 9 wniosków o dofinansowanie, w wyniku przeprowadzonej oceny podpisano 2 porozumienia o dofinansowanie na łączną kwotę 0,13 mln PLN (0,53 mln PLN), w tym 0,11 mln PLN z EFRR (0,45 mln PLN).</p> <p>Rozliczenie wniosków i certyfikacja:</p> <p>28 i 30 grudnia 2015 r. złożono 6 wniosków o płatność na łączną kwotę 1 162 500,00 PLN, w tym 983 707,06 PLN EFRR. W dniach 29 i 30 grudnia 2015 r. zakończono proces akceptacji ww. wniosków, a następnie 31 grudnia 2015 r. zostały one ujęte w deklaracji wydatków od IZ do IC oraz we wniosku o płatność okresową do KE na kwotę 272 688,89 EUR, w tym 230 775,90 EUR EFRR.</p> <p>Wnioski o płatność zostały złożone przez</p>

Nr identyfikacyjny	Oś priorytetowa	Kluczowe informacje na temat wdrażania osi priorytetowej w odniesieniu do kluczowych zmian, znaczących problemów i działań podjętych w celu rozwiązania tych problemów
		beneficjenta w formie papierowej, ponieważ do dnia ich planowanego przekazania nie uruchomiono modułu pozwalającego na składanie wniosków o płatność w wersji elektronicznej w aplikacji SL2014-PT.

3.2 Wspólne wskaźniki i wskaźniki specyficzne dla programu (art. 50 ust. 2 rozporządzenia (UE) nr 1303/2013)

Tabela 1. Wskaźniki rezultatu dla EFRR i Funduszu Spójności (według osi priorytetowej i celu szczegółowego); ma zastosowanie także do osi priorytetowej „Pomoc techniczna”.

Tabela 2A. Wspólne wskaźniki rezultatu dla EFS (ze względu na oś priorytetową, priorytet inwestycyjny i kategorię regionu).

Tabela 2B. Wskaźniki rezultatu dla Inicjatywy na rzecz zatrudnienia ludzi młodych według osi priorytetowej lub części osi priorytetowej (art. 19 ust. 3, załącznik I i II do rozporządzenia w sprawie EFS).

Tabela 2C. Wskaźniki rezultatu specyficzne dla programu w odniesieniu do EFS (w stosownych przypadkach według osi priorytetowej, priorytetu inwestycyjnego i kategorii regionu); ma zastosowanie także do osi priorytetowej „Pomoc techniczna”.

Tabela 3A. Wspólne i specyficzne dla programu wskaźniki produktu dla EFRR i Funduszu Spójności (według osi priorytetowej, priorytetu inwestycyjnego, z podziałem na kategorie regionu dla EFRR; ma zastosowanie także do osi priorytetowych „Pomoc techniczna”).

Tabela 3B. W odniesieniu do wybranych wspólnych wskaźników produktu dla wsparcia z EFRR w ramach celu „Inwestycje na rzecz wzrostu gospodarczego i zatrudnienia” związanego z inwestycjami produkcyjnymi — liczba przedsiębiorstw otrzymujących wsparcie w ramach programu operacyjnego.

Tabela 4A. Wspólne wskaźniki produktu dla EFS (według osi priorytetowej, priorytetu inwestycyjnego i kategorii regionu).

Tabela 4B. Specyficzne dla programu wskaźniki produktu dla EFS (według osi priorytetowej, priorytetu inwestycyjnego i kategorii regionu; ma zastosowanie także do osi priorytetowych „Pomoc techniczna”).

Tabele dotyczące POPC znajdują się w oddzielnych plikach w formacie xls (Tabela 1 i Tabela 3A).

3.3. Cele pośrednie i końcowe określone w ramach wykonania (art. 50 ust. 2 rozporządzenia (UE) nr 1303/2013) — przedkładane w rocznych sprawozdaniach z wdrażania począwszy od 2017 r.

Tabela 5. Informacje na temat celów pośrednich i końcowych określonych w ramach wykonania - znajduje się w oddzielnym pliku w formacie xls.

Nie dotyczy sprawozdania za lata 2014-2015.

3.4. Dane finansowe (art. 50 ust. 2 rozporządzenia (UE) nr 1303/2013)

Tabela 6. Informacje finansowe na poziomie osi priorytetowej i programu określone w tabeli 1 załącznika II do rozporządzenia wykonawczego Komisji (UE) nr 1011/2014¹ [wzór przekazywania danych finansowych].

Tabela 7. Kumulatywny podział danych finansowych według kombinacji kategorii interwencji dla EFRR, EFS i Funduszu Spójności (art. 112 ust. 1 i 2 rozporządzenia (UE) nr 1303/2013 i art. 5 rozporządzenia (UE) nr 1304/2013), (jak określono w tabeli 2 załącznika II do rozporządzenia wykonawczego Komisji (UE) nr 1011/2014 [wzór do celów przedkładania danych finansowych]).

Tabela 8. Wykorzystanie finansowania krzyżowego.

Tabela 9. Koszt operacji realizowanych poza obszarem objętym programem (EFRR i Fundusz Spójności w ramach celu „Inwestycje na rzecz wzrostu gospodarczego i zatrudnienia”).

Tabela 10. Wydatki poniesione poza obszarem objętym programem (EFS).

¹ Rozporządzenie wykonawcze Komisji (UE) nr 1011/2014 z dnia 22 września 2014 r. ustanawiające szczegółowe przepisy wykonawcze do rozporządzenia Parlamentu Europejskiego i Rady (UE) nr 1303/2013 w odniesieniu do wzorów służących do przekazywania Komisji określonych informacji oraz szczegółowe przepisy dotyczące wymiany informacji między beneficjentami a instytucjami zarządzającymi, certyfikującymi, audytowymi i pośredniczącymi (Dz.U. L 286 z 30.9.2014, s. 1).

Tabela 11. Alokacja zasobów między ludzi młodych spoza kwalifikujących się regionów na poziomie NUTS 2 w ramach Inicjatywy na rzecz zatrudnienia ludzi młodych (art. 16 rozporządzenia (UE) nr 1304/2013).

Tabele dotyczące POPC znajdują się w oddzielnych plikach w formacie xls (Tabela 6 i Tabela 7).

4. PODSUMOWANIE PRZEPROWADZONYCH EWALUACJI (art. 50 ust. 2 rozporządzenia (UE) nr 1303/2013)

W okresie wrzesień 2014 r. – styczeń 2015 r. zostało zrealizowane na zlecenie Instytucji Zarządzającej badanie ewaluacyjne pt. **„Analiza doświadczeń oraz identyfikacja dobrych praktyk w obszarze wspierania rozwoju kompetencji cyfrowych w kontekście przygotowania szczegółowych zasad wdrażania Programu Operacyjnego Polska Cyfrowa na lata 2014-2020 oraz koordynacji celu tematycznego 2”**.

Badanie zostało przeprowadzone przez konsorcjum Fundacji „Warszawski Instytut Studiów Ekonomicznych” oraz Fundacji „Projekt: Polska”. Badanie nie jest ujęte w „Planie Ewaluacji Programu Operacyjnego Polska Cyfrowa na lata 2014-2020”, który został zatwierdzony przez KM POPC w dniu 16 grudnia 2015 r. i nie obejmuje badań zakończonych przed jego przyjęciem.

Głównym celem badania było dokonanie oceny inicjatyw prowadzonych w zakresie rozwoju kompetencji cyfrowych w Polsce, w tym analiza efektywności zrealizowanych projektów oraz identyfikacja standardów i dobrych praktyk obowiązujących w procesie budowania kompetencji cyfrowych. Wyniki badania miały posłużyć wypracowaniu metod realizacji projektów dotyczących rozwoju kompetencji cyfrowych w ramach programów operacyjnych perspektywy finansowej 2014-2020, przede wszystkim Programu Polska Cyfrowa, przy uwzględnieniu możliwego w ich ramach zakresu interwencji. W badaniu zastosowane zostały następujące metody badawcze: analiza danych zastanych, indywidualne wywiady pogłębione, studia przypadku, warsztat kreatywny, panel ekspertów. W ramach badania został również przeprowadzony przegląd inicjatyw wspierających rozwój kompetencji cyfrowych, zrealizowanych w Wielkiej Brytanii, Holandii oraz na Litwie, które zostały zidentyfikowane jako dobre praktyki.

Najważniejsze rekomendacje sformułowane na podstawie wyników badania dotyczyły modelu interwencji w obszarze działań szkoleniowych ukierunkowanych na rozwój kompetencji cyfrowych. Ewaluatorzy zarekomendowali m.in.:

- wprowadzenie relacyjnego podejścia do rozwoju kompetencji cyfrowych,
- opracowanie relacyjnego katalogu kompetencji cyfrowych,
- przeprowadzanie pomiaru kompetencji cyfrowych uczestników szkoleń (przed i po szkoleniu),
- dostosowanie zakresu oferowanych szkoleń do rzeczywistych potrzeb ich uczestników,

- wprowadzenie wymogu otwartego udostępniania materiałów edukacyjnych i szkoleniowych tworzonych w ramach projektów dotyczących rozwoju kompetencji cyfrowych.

5. INFORMACJE NA TEMAT WDRAŻANIA INICJATYWY NA RZECZ ZATRUDNIENIA LUDZI MŁODYCH, W STOSOWNYCH PRZYPADKACH (art. 19 ust. 2 i 4 rozporządzenia (UE) nr 1304/2013)

Nie dotyczy POPC.

6. KWESTIE MAJĄCE WPŁYW NA WYKONANIE PROGRAMU I PODJĘTE DZIAŁANIA (art. 50 ust.2 rozporządzenia (UE) nr 1303/2013)

Jedną z barier zgłaszanych w ramach osi I przez przedsiębiorstwa telekomunikacyjne może być wysokość stawek opłat za zajęcie pasów drogowych dróg zarządzanych przez JST.

7. STRESZCZENIE PODAWANE DO WIADOMOŚCI PUBLICZNEJ (art. 50 ust. 9 rozporządzenia (UE) nr 1303/2013)

Streszczenie znajduje się na stronie 3 niniejszego sprawozdania.

8. SPRAWOZDANIE Z WDRAŻANIA INSTRUMENTÓW FINANSOWYCH (art. 46 rozporządzenia (UE) nr 1303/2013)

Załącznik I. Model przekazywania sprawozdań z wdrażania instrumentów finansowych – znajduje się w oddzielnym pliku w formacie xls.

W Programie nie jest planowane wykorzystanie instrumentów finansowych. Jeżeli w trakcie wdrażania Programu pojawi się potrzeba zastosowania IF, wówczas zostanie przeprowadzona ocena ex-ante, zgodnie z wymaganiami określonymi w art. 37 ust. 2 rozporządzenia ramowego. Na obecnym etapie IZ POPC planuje przeprowadzenie ekspertyzy w zakresie oceny zasadności wsparcia projektów realizowanych w ramach POPC w formie instrumentów finansowych i/lub pomocy zwrotnej.

9. DZIAŁANIA PODJĘTE W CELU SPEŁNIENIA WARUNKÓW WSTĘPNYCH (art. 50 ust. 2 i 4 rozporządzenia (UE) nr 1303/2013), w przypadku gdy mające zastosowanie warunki wstępne nie zostały spełnione w momencie przyjmowania PO

Tabela 14. Działania podjęte w celu spełnienia mających zastosowanie ogólnych warunków wstępnych

Tabela 15. Działania mające na celu spełnienie mających zastosowanie tematycznych warunków wstępnych

Tabela dotycząca POPC znajduje się w oddzielnym pliku w formacie xls (Tabela 14).

10. POSTĘPY W PRZYGOTOWANIU I WDRAŻANIE DUŻYCH PROJEKTÓW I WSPÓLNYCH PLANÓW DZIAŁANIA (art. 101 lit. h) i art. 111 ust. 3 rozporządzenia (UE) nr 1303/2013)

10.1. Duże projekty

Tabela 12. Duże projekty – znajduje się w oddzielnym pliku w formacie xls.

Nie dotyczy POPC.

10.2. Wspólne plany działania

Tabela 13. Wspólne plany działania – znajduje się w oddzielnym pliku w formacie xls.

Nie dotyczy POPC.

11. SZCZEGÓLNE PRZEDSIĘWZIĘCIA MAJĄCE NA CELU PROMOWANIE RÓWNOUPRAWNIENIA PŁCI ORAZ ZAPOBIEGANIE DYSKRYMINACJI, W TYM W SZCZEGÓLNOŚCI ZAPEWNIENIE DOSTĘPNOŚCI DLA OSÓB Z NIEPEŁNOSPRAWNOŚCIAMI I ROZWIĄZANIA WDROŻONE, ABY ZAPEWNIĆ WŁĄCZENIE PUNKTU WIDZENIA PŁCI DO PROGRAMÓW OPERACYJNYCH I OPERACJI (art. 50 ust. 4 i art. 111 ust. 4 akapit drugi, litera e) rozporządzenia (UE) nr 1303/2013)

W 2015 r. zostały zrealizowane następujące działania IZ POPC w zakresie zasady równości szans i niedyskryminacji, w tym dostępności dla osób z niepełnosprawnościami oraz w zakresie zasady równości szans kobiet i mężczyzn w ramach funduszy unijnych na lata 2014-2020:

1. Angażowanie w procesy decyzyjne i konsultacje osób z niepełnosprawnościami oraz osób zaangażowanych w obie przedmiotowe zasady. Aktywny udział przedstawicieli m.in. z Biura Pełnomocnika Rządu ds. Osób Niepełnosprawnych, z Biura Pełnomocnika Rządu ds. Równego Traktowania oraz przedstawicieli NGO zaangażowanych w obie zasady np. Fundacja Aktywizacja, Fundacja Vis Maior, Fundacja Widzialni, w prace: Komitetu Monitorującego POPC (KM POPC), Grupy roboczej ds. e-administracji, Grupy roboczej ds. realizacji III osi POPC, Grupy roboczej ds. sieci szerokopasmowych w ramach KM POPC, Grupy roboczej ds. udostępniania informacji sektora publicznego.

2. Przyjęcie przez KM POPC kryteriów wyboru projektów uwzględniających zasadę równości szans i niedyskryminacji, w tym dostępności dla osób z niepełnosprawnościami oraz w zakresie zasady równości szans kobiet i mężczyzn we wszystkich ogłoszonych i planowanych naborach w ramach POPC. Wśród nich są kryteria obligatoryjne (zgodność z zasadami horyzontalnymi) i fakultatywne - dostosowane do specyfiki działań i osi POPC (m.in zgodnie z kryteriami w dz. 3.1, wnioskodawca obowiązkowo zapewni udział osób niepełnosprawnych wśród wszystkich uczestników korzystających ze wsparcia w ramach projektu, na poziomie minimum 5%, natomiast fakultatywnie zapewni udział osób niepełnosprawnych wśród wszystkich uczestników korzystających ze wsparcia w ramach projektu, na poziomie co najmniej 10%).

3. Powołanie Koordynatora ds. równości szans i niedyskryminacji, w tym dostępności dla osób z niepełnosprawnościami w ramach POPC w lipcu 2015 r. i uczestnictwo w pracach Grupy roboczej ds. równości szans i niedyskryminacji, w tym dostępności osób z niepełnosprawnościami dla funduszy unijnych 2014-2020.

4. Powołanie Koordynatora ds. równości szans kobiet i mężczyzn w ramach POPC w maju 2015 r. i uczestnictwo w pracach Grupy roboczej ds. równości szans kobiet i mężczyzn dla funduszy unijnych 2014-2020.

5. Zorganizowanie, we współpracy z Instytucją Pośredniczącą POPC, szkolenia dotyczącego dostępności TIK dla osób z niepełnosprawnościami dla członków Komitetu Monitorującego POPC (17.09.2015 r.).