

Ocena adekwatności alokowanych środków finansowych w ramach POPT 2014-2020

Zgodnie z przekazanymi informacjami, wysokość środków finansowych przeznaczonych na realizację

POPT wyniesie 700,1 mln EUR wkładu wspólnotowego, co przy przyjętym pułapie 15%

współfinansowania krajowego oznacza kwotę 3 426 371 764,71 zł1 ogółem budżetu Programu.

Kwota ta została skalkulowana w IZ POPT na podstawie doświadczeń z perspektywy 2007-2013, co

należy uznać za właściwe podejście.

W celu dokonania oceny adekwatności ewaluator, na podstawie znajomości projektu Programu

i intencji jego autorów, dokonał wstępnej oceny ważności i kosztochłonności poszczególnych

przewidzianych w Programie działań, dokonując wyboru tych, których łączne koszty szacunkowo

powinny stanowić ok. ¾ ogólnej wartości budżetu Programu i których niedoszacowanie mogłoby

mieć poważne konsekwencje. Tym samym wydzielono te działania (o hipotetycznej szacunkowej

wartości ok. 25% całego budżetu), dla których przeznaczenie mniejszej od zaplanowanej kwoty

środków nie będzie stanowiło szczególnego, rodzącego poważne ryzyko problemu.

Wśród kluczowych zadań ujęto:

 finansowanie wynagrodzeń pracowników instytucji systemu wdrażania

 szkolenia tych pracowników

 funkcjonowanie systemu IT do obsługi funduszy strukturalnych

 finansowanie ZIT

 finansowanie kampanii promocyjnych

 finansowanie punktów informacyjnych

W stosunku do powyższej listy działań zwrócono się do IZ POPT o udostępnienie szczegółowych

założeń budżetowych. Ponadto ewaluator otrzymał do wykorzystania ogólną informację

o założeniach budżetowych do wszystkich pozostałych działań.

1
 Przy kursie 1euro = 4,16 zł

Podstawowym problemem na jaki natrafiono w toku analiz to brak możliwości weryfikacji wszystkich

przyjętych założeń – analiza sporządzania jest w formule ekspertyzy, bez możliwości

przeprowadzenia badania terenowego.

Posłużymy się tu przykładem najważniejszego i obejmującego zasadniczą część budżetu programu

działania, jakim jest finansowanie wynagrodzeń pracowników systemu obsługi wdrażania polityki

spójności. Zgodnie z przekazanymi danymi, planuje się finansowanie 2700 etatów, oszacowanych na

podstawie dotychczasowych doświadczeń, przy średnim koszcie wynagrodzeń w wysokości 101

tysięcy rocznie na etat (wraz z kosztami pracodawcy). Nie mając możliwości zweryfikowania wielkości

2700, bowiem wciąż nie jest ustalony kompletny system zarządzania i wdrażania, a więc nie jest

jeszcze wiadome ostatecznie, które instytucje będą finansowane z POPT i jakie będą realnie ich

potrzeby kadrowe, uznano tę wielkość za właściwy punkt wyjścia. Uznano także za właściwe

założenie o średnim koszcie wynagrodzeń na lata 2014-20202.

Założono (autorzy programu), że w pierwszym roku wdrażania osiągnięty zostanie poziom 50%

docelowego stanu zatrudnienia, który trwać będzie przez kolejne 7 lat po to, by w ostatnim roku

ponownie zejść do 50%. Jest to założenie logiczne, nie poparte jednak danymi empirycznymi –

z przyczyn o których mowa wyżej. Tak więc założona kwota – oparta o logiczne założenia –

w praktyce może okazać się równie dobrze za mała, jak i za duża. Jednak w ocenie ewaluatora środki

zaplanowane na pozostałe zadania w ramach osi pozwalają na elastyczność i w związku z tym nie ma

podstaw do podważania przyjętej wartości.

Przyjmując następujące założenia:

1) wynagrodzenia: przyjęto założenia opisane przez autorów,

2) szkolenia: co roku każdy z pracowników odbędzie 2 dni szkolenia przy poziomie zatrudnienia

liczonego jak w pkt. 1; koszt szkolenia skalkulowano na podstawie uśrednionego kosztu

osobodnia szkolenia z obecnego okresu, powiększonego o wskaźnik inflacji,

3) koszt utrzymania systemu KSI: przyjęto za autorami programu na podstawie kosztów

z obecnego okresu – nie ma podstaw by uznać je za fałszywe,

4) koszty działania ZIT: przyjęto na podstawie założeń autorów programu, bowiem w tym

przypadku cała koncepcja jest „założeniem” i nie ma żadnych dowodów (bez terenowej

weryfikacji), że jest ona niesłuszna,

5) koszty działań promocyjnych: przyjęto realizację jednej dużej kampanii promocyjnej rocznie;

koszt kampanii skalkulowano na podstawie uśrednionego kosztu kampanii zrealizowanych

w obecnym okresie, powiększonego o wskaźnik inflacji

6) koszty utrzymania sieci informacyjnej: przyjęto na podstawie przekazanych informacji kwotę

228 mln zł. Nie są przy tym znane obecne koszty funkcjonowania sieci, ponieważ dotychczas

część kosztów finansowały samorządy województw. Nie ma też badań i analiz odnoszących

2
 Wg informacji z IZ zestawiono dane dot. średniego wynagrodzenia rocznego (wszystkie koszty) na pracownika

w latach 2007-2012, następnie przeprowadzono analizę regresji na kolejne lata do 2022 r. i jako wartość do

wyliczeń przyjęto wynik dla roku 2017.

się do kosztów i korzyści dotychczasowego działania punktów. Z drugiej jednak strony

założona kwota w odniesieniu do czasu działania i obszaru działania oznacza ok. 132 tys.

miesięcznie średnio na województwo, co pozwoli na sfinansowanie ok. 20 etatów

w województwie (bez kosztów funkcjonowania i ewentualnych inicjatyw). Jeśli przyjąć, że

sieć punktów ma istotne zadania do spełnienia, to kwota ta nie wydaje się zawyżona, choć

nie ma też żadnych podstaw do wnioskowania o jej zwiększenie.

Przeprowadzone analizy wykazały pewne odchylenia pomiędzy kalkulacją dokonaną przez autorów

programu a obliczeniami ewaluatora, np. zawyżone w kalkulacji IZ wydają się być koszty kampanii

promocyjnych i koszty szkoleń, zaniżone zaś koszty wynagrodzeń pracowników systemu. Ponieważ

potwierdziło się założenie, że poddane ocenie działania stanowią ok. 80% ogólnych kosztów

programu, to można przyjąć, że w przypadku niedoszacowania kosztów działań kluczowych istnieją

pewne bufory bezpieczeństwa w innych zadaniach, zaś w przypadku nieznacznego ich

przeszacowania pozwala założyć racjonalne wykorzystanie powstałych oszczędności w ramach

pozostałych zadań. Odnosi się to tak do poziomu całego Programu, jak i poszczególnych jego osi. Z

tego względu alokację w wysokości 700 100 000 EUR należy ocenić jako adekwatną w stosunku do

potrzeb.

Ocena realności dla wskaźnika Odsetek respondentów dostrzegających wpływ funduszy

europejskich na rozwój Polski

Wartość docelowa: 65%

Uzasadnienie:

Wartość docelowa tego wskaźnika była trudna do oszacowania ze względu na fakt, iż nie prowadzono

dotychczas badań mierzących dostrzeganie wpływu FE na rozwój Polski. Na podstawie analizy

dotychczasowych badań, odnoszących się do postrzegania roli FE w rozwoju Polski (pod koniec roku

2012 było to 83%), postrzegania korzyści (53% widzi więcej korzyści niż strat po wstąpieniu Polski do

UE), opinii nt. poprawy jakości życia mieszkańców Polski (68%) oraz zmian zachodzących na różnych

płaszczyznach (Polska – 68%, życie codzienne – 34%), oszacowano wartość docelową wskaźnika na

65%. Wartość ta uwzględnia również sytuację, w której na skutek ustąpienia efektu nowości pod

koniec perspektywy 2014-2020 wskaźnik ten może spadać.

Ocena:

W ramach badania efektów działań informacyjnych i promocyjnych na temat Funduszy Europejskich

dla społeczeństwa oraz analiza społecznego odbioru tych działań, Edycja 2012, przeprowadzonego

przez Grupę IQS sp. z o.o (luty 2013), na który prawdopodobnie powołują się autorzy powyższego

uzasadnienia, stwierdzono, że „Podobnie jak w roku 2011, zdecydowana większość mieszkańców

Polski uważa, że Fundusze Europejskie mają rolę w rozwoju kraju. Najczęściej badani tą rolę upatrują

jako ogólnie rozwój kraju (48%), inwestycje związane z siecią transportową (42%), ogólnie rozwój

gospodarki (35%) oraz dotacje dla rolników (35%)” i „Zdecydowana większość badanych jest zdania,

że Fundusze Europejskie mają jakąś rolę dla rozwoju Polski. Przekonanych jest o tym ponad 83%

badanych (skumulowane odpowiedzi „zdecydowanie tak” –22% oraz „raczej tak” –61%). 7%

ankietowanych nie uważa, by FE miały jakieś znaczenie dla rozwoju Polski (skumulowane odpowiedzi:

„zdecydowanie nie” –1% oraz „raczej nie” –6%). W porównaniu do wyników z 2011roku nie ma zmian

odsetków osób twierdzących, że Fundusze Europejskie pełnią rolę dla rozwoju Polski. Zmniejszyła się

natomiast liczba osób zdecydowanie to twierdzących („zdecydowanie tak”), a zwiększyła się liczba

mniej zdecydowanych („raczej tak”)”.

Niezależnie od tego jak zdefiniujemy różnicę pomiędzy „rolą funduszy w rozwoju” a „wpływem

funduszy na rozwój”, to jednak biorąc pod uwagę przytoczone wyniki należy uznać, że wartość

docelowa wskaźnika oszacowana została ambitnie, ale osiągalnie. Wiadomo bowiem, że na

osiągnięcie (lub nieosiągnięcie) tej wielkości wpływ mieć będzie wiele czynników, z których tylko

część wiązać się będzie z samymi funduszami i instytucjami systemu obsługi polityki spójności oraz

realizowanymi kampaniami promocyjnymi (np. zmiana polityczna, kolejny kryzys itp.). Oznacza to, że

działać będzie wiele czynników osłabiających postrzeganie zjawisk pozytywnych. Jeśli obecnie

wskaźnik dostrzegania pozytywnego wpływu wynosi 83%, to już za dwa lata, o ile nie ruszą programy

operacyjne nowej perspektywy wskaźnik ten może znacząco się obniżyć mimo, że realnie wówczas

jeszcze silniej widoczne będą efekty funduszy z obecnej perspektywy.

Po potencjalnym wzroście wskaźnika w kolejnym okresie – po uruchomieniu środków z nowej

perspektywy – rozpocząć się może stagnacja, a może wręcz spadek wskaźnika. Niezbędne będzie

wówczas szczególnie racjonalne prowadzenie działań promocyjnych.

Podsumowanie: założona wartość wskaźnika jest realna.

20.11.2013

