

Program EUROPA ŚRODKOWA 2020

Załącznik 01: Bibliografia

Blais, E.; Liepa, B. (2012): What are macro-regions all about? INTERACT.URL: <http://www.interact-eu.net/downloads/4788/Newsletter%2520%257C%2520January%25202012%2520%257C%2520Full%2520Edition.pdf> (20/06/2012).

CENTRAL EUROPE PROGRAMME (2013): CENTRAL EUROPE PROGRAMME 2020, Main inputs collected through partner dialogues, Summary, October 2013

Commission Of The European Communities (2008): Commission Staff Working Document, Regions 2020, An Assessment Of Future Challenges For EU Regions, SEC(2008), September 2008.

Commission Of The European Communities (2009): Communication From The Commission To The European Parliament, The Council, The European Economic And Social Committee And The Committee Of The Regions, Mainstreaming sustainable development into EU policies: 2009 Review of the European Union Strategy for Sustainable Development, COM(2009) 400 final

Commission Of The European Communities (2011): Commission Staff Working Document: The New Trans-European Transport Network Policy Planning and implementation issues, SEC(2011) 101 final

Council Directive 92/43/EEC of 21 May 1992 on the conservation of natural habitats and of wild fauna and flora

Directive 2001/42/EC of the European Parliament and of the Council of 27 June 2001 on the assessment of the effects of certain plans and programmes on the environment

Directive 2009/147/EC of the European Parliament and of the Council of 30 November 2009 on the conservation of wild birds

Dühr, S. (2011): Baltic Sea, Danube and Macro-regional Strategies: A Model for Transnational Cooperation in the EU?, Notre Europe, September 2011

ESPN (2006), ESPON project 3.2: Spatial Scenarios and Orientations in relation to the ESDP and Cohesion Policy

ESPN (2009): Trends in Accessibility. Territorial Observation: Territorial Dynamics in Europe.

ESPN (2010): Applied Research 2013/1/5. ReRisk. Regions at Risk of Energy Poverty

European Commission (2003): Green Paper: Entrepreneurship in Europe; COM(2003) 27 final

European Commission (2005): Integrated environmental management, Guidance in relation to the Thematic Strategy on the Urban Environment

European Commission (2006a): Communication from the Commission to the Council and the European Parliament on Thematic Strategy on the Urban Environment {SEC(2006)16}/* COM/2005/0718 final

European Commission (2006b): SCENAR 2020 - Scenario study on agriculture and the rural world

European Commission (2010): COMMUNICATION FROM THE COMMISSION EUROPE 2020 A strategy for smart, sustainable and inclusive growth COM(2010) 2020 final

European Commission (2010): Communication From The Commission To The European Parliament, The Council, The European Economic And Social Committee And The Committee Of The Regions: European Union Strategy for Danube Region COM(2010) 715 final

European Commission (2011a): Report From The Commission To The European Parliament, The Council, The European Economic And Social Committee And The Committee Of The Regions on the Implementation of the EU Strategy for the Baltic Sea Region (EUSBSR), COM(2011) 381 final

European Commission (2011b): Demography report 2010 - Older, more numerous and diverse Europeans; Commission Staff Working Document, March 2011.

European Commission (2012b): Position of the Commission Services on the development of Partnership Agreement and programmes in Austria for the period 2014-2020.

European Commission (2012c): Position of the Commission Services on the development of Partnership Agreement and programmes in the Czech Republic for the period 2014-2020.

European Commission (2012d): Position of the Commission Services on the development of Partnership Agreement and programmes in Germany for the period 2014-2020.

European Commission (2012e): Position of the Commission Services on the development of Partnership Agreement and programmes in the Republic of Croatia for the period 2014-2020.

European Commission (2012f): Position of the Commission Services on the development of Partnership Agreement and programmes in Hungary for the period 2014-2020.

European Commission (2012g): Position of the Commission Services on the development of Partnership Agreement and programmes in Italy for the period 2014-2020.

European Commission (2012h): Position of the Commission Services on the development of Partnership Agreement and programmes in Poland for the period 2014-2020.

European Commission (2012i): Position of the Commission Services on the development of Partnership Agreement and programmes in Slovenia for the period 2014-2020.

European Commission (2012j): Guidebook Building entrepreneurial mind sets and skills in the EU, DG Enterprise and Industry

European Commission (2013a): Sea basin strategy: Adriatic and Ionian Seas. URL: http://ec.europa.eu/maritimeaffairs/policy/sea_basins/adriatic_ionian/index_en.htm (04.03.2013)

European Commission, DG Research and Innovation (2013b): Environment: Cultural Heritage. URL: http://ec.europa.eu/research/environment/index_en.cfm?pg=cultural (24.04.2013)

European Commission (2013c): Communication From The Commission To The European Parliament, The Council, The European Economic And Social Committee And The Committee Of The Regions, An EU Strategy on adaptation to climate change COM(2013) 216 final

European Commission (2013d): Communication from the Commission to the European Parliament, the Council, the European Economic and Social Committee and the Committee of the Regions: A Clean Air Programme for Europe, COM(2013) 918 final

European Union (2010): Investing in Europe's future. Fifth report on economic, social and territorial cohesion

Eurostat (2011a): Energy, transport and environment indicators, 2011 edition.

Eurostat (2011b): Eurostat regional yearbook 2011, EU 2011.

International Union for Conservation of Nature (2011): IUCN Definitions, http://cmsdata.iucn.org/downloads/en_iucn__glossary_definitions.pdf

IPCC, online (2012): Some Key features of Climate Scenarios for Europe. URL: <http://www.ipcc.ch/ipccreports/tar/wg2/index.php?idp=495> (09/07/2012)

Komobile (2013): Sustainable public transport and logistics in the CENTRAL EUROPE Programme. Vienna.

Mercer (2013): Worldwide top 50 cities: Quality of living ranking. URL: <http://www.mercer.com/qualityoflivingpr#city-rankings> (25/09/2013)

Murray, Calulier-Grice and Mulgan (2010): Open Book of Social Innovation, March 2010

OECD (2003): Glossary of statistical terms, <http://stats.oecd.org/glossary/>

OECD (2005): Oslo Manual: guidelines for collecting and interpreting innovation data; Third edition, 2005

OECD (2011): Workforce skills and innovation: an overview of major themes in the literature, Directorate for Science, Technology and Industry (STI), Centre for Educational Research and Innovation (CERI)

OECD (2013): Definition of Functional Urban Areas (FUA) for the OECD metropolitan database. URL: <http://www.oecd.org/gov/regional-policy/Definition-of-Functional-Urban-Areas-for-the-OECD-metropolitan-database.pdf>

ÖIR et al. (2011): Regional Challenges in the Perspective of 2020 - Phase 2: Deepening and Broadening the Analysis; research study Commissioned by European Commission, Directorate General for Regional Policy, Unit C1 Conception, forward studies, impact assessment; Vienna/Heisdorf/Bonn.

ÖIR et al. (2012): CENTRAL EUROPE PROGRAMME, Results of the regional analysis, Document analysis, online survey, interviews, SWOT, September 2012

ÖIR (2013): CENTRAL EUROPE PROGRAMME 2020, Main inputs collected through partner dialogues, Summary

Pierre, Jon (2000): Debating Governance: Authority, Steering, and Democracy, Oxford University Press, 2000.

REGULATION (EU) No 1299/2013 OF THE EUROPEAN PARLIAMENT AND OF THE COUNCIL of 17 December 2013 on specific provisions for the support from the European Regional Development Fund to the European territorial cooperation goal

REGULATION (EU) No 1301/2013 OF THE EUROPEAN PARLIAMENT AND OF THE COUNCIL of 17 December 2013 on the European Regional Development Fund and on specific provisions concerning the Investment for growth and jobs goal and repealing Regulation (EC) No 1080/2006

REGULATION (EU) No 1303/2013 OF THE EUROPEAN PARLIAMENT AND OF THE COUNCIL of 17 December 2013 laying down common provisions on the European Regional Development Fund, the European Social Fund, the Cohesion Fund, the European Agricultural Fund for Rural Development and the European Maritime and Fisheries Fund and laying down general provisions on the European Regional Development Fund, the European Social Fund, the Cohesion Fund and the European Maritime and Fisheries Fund and repealing Council Regulation (EC) No 1083/2006

REGULATION (EU) No 1315/2013 OF THE EUROPEAN PARLIAMENT AND OF THE COUNCIL of 11 December 2013 on Union guidelines for the development of the trans-European transport network and repealing Decision No 661/2010/EU

States and Regions of the Alpine region (2013): Intervention Document for the Implementation of A European Union Strategy for the Alpine Region, Grenoble

Territorial Agenda of the European Union 2020: Towards an Inclusive, Smart and Sustainable Europe of Diverse Regions (2011), agreed at the Informal Ministerial Meeting of Ministers responsible for Spatial Planning and Territorial Development on 19th May 2011 Gödöllő, Hungary

UNESCO (2003): Convention for the safeguarding of the intangible cultural heritage

UNESCO (2009): Measuring innovation; Training workshop on science, technology and innovation indicators, 2009

UNISDR (2009): Terminology, <http://www.unisdr.org/we/inform/terminology>

Working group of EU Member States experts (open method of coordination) on cultural and creative industries (2012): Policy Handbook, How to strategically use the EU support programmes, including Structural Funds, to foster the potential of culture for local, regional and national development and the spill-over effects on the wider economy?

World Energy Council (2008): Energy Efficiency Policies around the World: Review and Evaluation, January 2008

Program EUROPA ŚRODKOWA 2020

Załącznik 02: Słowniczek

Beneficjenci

Beneficjent oznacza instytucję publiczną lub prywatną odpowiedzialną zarówno za inicjowanie jak i realizowanie działań (art.2 ust. 10 rozporządzenia Parlamentu Europejskiego i Rady (UE) nr 1303/2013).

Potencjał

Potencjał należy rozumieć jako kombinację wszystkich atutów, atrybutów i zasobów dostępnych w społeczności, społeczeństwie lub organizacji, które można wykorzystać do osiągnięcia uzgodnionych celów (UNISDR, 2009: Terminologia). Składa się na niego środowisko polityczne, prawne i instytucjonalne umożliwiające działanie i obejmujące również rozwój zasobów ludzkich i poszczególne systemy kierownicze. Możliwości mogą obejmować środki infrastrukturalne i fizyczne, instytucje, zdolności radzenia sobie w społeczności, oraz ludzką wiedzę, umiejętności i wspólne atrybuty, takie jak stosunki społeczne, przywództwo i zarządzanie.

Koordinacja

Koordinacja to synchronizacja i integracja działalności, odpowiedzialności i struktur kierowania i kontroli w celu zapewnienia najskuteczniejszego wykorzystania zasobów w dążeniu do wykonania określonych zadań.

Przemysły kreatywne

To takie przemysły, które wykorzystują kulturę jako wkład i posiadają wymiar kulturalny, chociaż ich produkty są głównie funkcjonalne. Obejmują architekturę i wzornictwo, które integrują elementy kreatywne w szerszych procesach, oraz podsektory, takie jak projektowanie graficzne, projektowanie mody lub reklama (Working group of EU Member States experts (open method of coordination) on cultural and creative industries, 2012: Policy Handbook) (Grupa robocza ekspertów (otwarta metoda koordynacji) Państw Członkowskich UE w dziedzinie przemysłów kulturalnych i kreatywnych, 2012: Zasady Postępowania).

Dziedzictwo i zasoby kulturowe

Na dziedzictwo kulturowe składa się namacalne dziedzictwo, obejmujące budynki i miejsca historyczne, pomniki, itp.¹ oraz niematerialne dziedzictwo kulturowe, który to termin odnosi się do praktyk, przedstawień, wyrażeń, wiedzy, umiejętności, itp. (UNESCO 2003: Convention for the

¹ UNESCO: <http://www.unesco.org/new/en/cairo/culture/tangible-cultural-heritage/>

Safeguarding of the Intangible Cultural Heritage) (UNESCO 2003: Konwencja w sprawie ochrony niematerialnego dziedzictwa kulturowego).

Na zasoby kulturowe składają się oba te elementy, czyli namacalne i niematerialne dziedzictwo kulturowe, obejmujące dzisiejszą kulturę, wraz z kulturą progresywną, innowacyjną i miejską. Zasoby te można waloryzować wśród innych w przemysłach kulturalnych i kreatywnych.

Przemysły związane z kulturą

To te przemysły, które produkują i rozprowadzają towary i usługi, które uznaje się, w momencie ich opracowania, za posiadające specyficzny atrybut, zastosowanie lub cel, które uosabiają i przekazują wyrażenia kulturowe, bez względu na wartość komercyjną, która mogą posiadać. Poza sektorem sztuk tradycyjnych (sztuki teatralne, sztuki wizualne, dziedzictwo kulturowe - z uwzględnieniem sektora publicznego), obejmują one kino, płyty DVD i kasety VHS, telewizję i radio, gry wideo, nowe media, muzykę, książki i prasę (Working group of EU Member States experts (open method of coordination) on cultural and creative industries, 2012: Policy Handbook) (Grupa robocza ekspertów (otwarta metoda koordynacji) Państw Członkowskich UE w dziedzinie przemysłów kulturalnych i kreatywnych, 2012: Zasady Postępowania).

Efektywność energetyczna

Postępy w dziedzinie efektywności energetycznej odnoszą się do redukcji ilości energii zużytej na potrzeby danej usługi (ogrzewanie, oświetlenie, itp.) lub poziomu działalności. Redukcja zużycia energii związana jest zwykle ze zmianami technologicznymi, ale nie zawsze, gdyż może ona być też wynikiem lepszej organizacji i zarządzania lub lepszych warunków gospodarczych w sektorze („czynniki nietechniczne”) (World Energy Council, 2008: Energy Efficiency Policies around the World: Review and Evaluation) (Światowa Rada Energetyczna, 2008: Polityka Efektywności Energetycznej na świecie: Przegląd i Ocena).

Planowanie energetyczne

Planowanie energetyczne na poziomie terytorialnym zapewnia strukturę połączoną z polityką i rozwojem gospodarczym, która bierze pod uwagę specyficzne lokalne/regionalne schematy zapotrzebowania na energię i zasoby, służącą jako narzędzie do łagodzenia zmian klimatycznych i podnoszenia zrównoważenia.

Przedsiębiorczość

Przedsiębiorczość należy rozumieć jako postawa i proces umysłowy służące do tworzenia i rozwijania działalności gospodarczej poprzez mieszanie podejmowania ryzyka, kreatywności i/lub innowacji z należyтым zarządzaniem, w nowych lub istniejących organizacjach (European Commission, 2003: Green Paper Entrepreneurship in Europe) (Komisja Europejska, 2003: Zielona Księga: Przedsiębiorczość w Europie).

Ochrona środowiska

Dowolne działania, które utrzymują równowagę środowiskową poprzez zapobieganie zanieczyszczeniu i niszczeniu zasobów naturalnych, obejmujące takie działania, jak a) zmiany właściwości towarów i usług, oraz zmiany schematów zużycia; b) zmiany technik produkcyjnych; c) przetwarzanie lub utylizacja odpadów w oddzielnych ośrodkach ochrony środowiska; d) recykling; e) zapobieganie niszczeniu terenu (IUCN, 2011: Definitions) (IUCN, 2011: Definicje).

Europejska sieć transportowa

Europejskie sieci transportowe należy rozpatrywać w kontekście Transeuropejskiej Sieci Transportowej (TEN-T) składającej się z infrastruktury dla linii kolejowych, lądowych dróg wodnych, dróg, transportu morskiego i powietrznego i w związku z tym zapewniającej płynne funkcjonowanie rynku wewnętrznego i wzmacnianie spójności gospodarczej i społecznej (Wspólnotowe wytyczne dotyczące rozwoju transeuropejskiej sieci transportowej). Rozwijana jest ona poprzez dwuwarstwowe podejście składające się z kompleksowej sieci, która tworzy warstwę zasadniczą i sieć podstawową. Sieć podstawowa składa się ze strategicznie najważniejszych części i tworzy podstawę sieci mobilności multimodalnej. Koncentruje się ona tych elementach TEN-T o największej Europejskiej wartości dodanej: brakujących ogniwach transgranicznych, kluczowych wąskich gardłach i węzłach multimodalnych.

Funkcjonalne obszary miejskie

OECD, we współpracy z Komisją Europejską i Eurostatem, opracowało zharmonizowaną definicję funkcjonalnych obszarów miejskich, która łamie uprzednie ograniczenia związane z definicjami administracyjnymi (OECD, 2012: *Redefining Urban: A New Way to Measure Metropolitan Areas*) (OECD, 2012: *Redefiniowanie Miejskości: Nowy Sposób Mierzenia Obszarów Miejskich*). Według tej definicji, funkcjonalny obszar miejski to funkcjonalna jednostka gospodarcza charakteryzująca się gęsto zaludnionymi „centrami miejskimi” i „strefami przyległymi”, których rynek pracy jest wysoce zintegrowany z centrami. Ta definicja, której geneza leży na rynku pracy i w kwestiach związanych z dojazdem do pracy, zapewnia przestrzenne rozgraniczenie ponad granicami administracyjnymi, co ma znaczenie w przypadku wielu pól tematycznych, takich jak, na przykład, transport (np. dojazd do pracy, przepływy transportowe, itp.), rozwój gospodarczy (np. rynek pracy, pozycjonowanie strategiczne, itp.), środowisko (np. jakość powietrza/wody, uszczelnianie podłoża, eksurbanizacja, itp.) i społeczne (np. opieka zdrowotna, mieszkania socjalne, itp.).

Zarządzanie

Zarządzanie odnosi się do podtrzymywania koordynacji i spójności między wieloma aktorami o różnych celach i zadaniach (Pierre, 2000). Tacy aktorzy mogą obejmować jednostki polityczne i instytucje, grupy interesu, społeczeństwo obywatelskie, organizacje pozarządowe i ponadnarodowe.

Innowacja

Innowacja to wdrożenie nowego lub znacznie ulepszanego produktu (towaru lub usługi) lub procesu, nowej metody marketingowej lub nowej metody organizacyjnej w praktyce biznesowej, organizacji miejsca pracy lub stosunkach zewnętrznych (OECD, Oslo Manual, 2005: *Guidelines for collecting and interpreting innovation data*) (OECD, Podręcznik Oslo, 2005: *Zasady gromadzenia i interpretacji danych dotyczących innowacji*).

Systemy i aktorzy innowacji

System innowacji należy rozumieć jako „sieć instytucji sektora publicznego i prywatnego, których działalność i interakcje inicjują, importują, modyfikują i rozprzestrzeniają nowe technologie (Freeman, 1987)”. Aktorzy systemu innowacji obejmują strony zainteresowane z sektora badań i biznesowego, twórców polityki i instytucje publiczne.

Zintegrowane zarządzanie środowiskowe

Zintegrowane zarządzanie środowiskowe oznacza kompleksowe podejście do planowania i zarządzania zasobami naturalnymi, które obejmuje zadania z dziedziny ekologii, społeczeństwa i

gospodarki. Bierze ono pod uwagę wzajemne powiązania między różnymi elementami i zawiera koncepcje pojemności siedliska, odporności i zrównoważenia.

Sieci powiązań

Innowacyjne działania firmy zależą częściowo od zróżnicowania i struktury jej związków ze źródłami informacji, wiedzy, technologii, praktyk, oraz zasobów ludzkich i finansowych. Każda sieć łączy firmę innowacyjną z innymi aktorami w systemie innowacji: laboratoriami rządowymi, uniwersytetami, wydziałami polityki, organami nadzorującymi, konkurentami, dostawcami i klientami (UNESCO, 2009: Measuring innovation) (UNESCO, 2009: Mierzenie innowacji). Kluczowe znaczenie ma budowanie mocnych związków między wszystkimi elementami działającymi w systemach innowacji. Kraje w czołówce indeksu innowacji posiadają lepsze powiązania między aktorami innowacji, szczególnie w dziedzinie nauki i szkolnictwa wyższego, oraz w sektorach publicznym, prywatnym i non-profit.

Strategia makroregionalna

Strategia makroregionalna oznacza zintegrowaną strukturę aprobowaną przez Radę Europejską, która może być wspierana, między innymi, z funduszy ESI w celu zajmowania się powszechnymi wyzwaniami napotykanymi przez określony obszar geograficzny powiązany z Państwami Członkowskimi i innymi krajami położonymi w tym samym obszarze geograficznym, które w związku z tym korzystają ze wzmocnionej współpracy przyczyniającej się do osiągnięcia spójności gospodarczej, społecznej i terytorialnej (zgodnie art.2 ust. 31 rozporządzenia Parlamentu Europejskiego i Rady (UE) nr 1303/2013).

Planowanie mobilności

Planowanie mobilności niskowęglowej należy rozumieć jako zestaw wzajemnie powiązanych środków zaprojektowanych do spełniania potrzeb ludzi i przedsiębiorstw z zakresu mobilności. Są one wynikiem zintegrowanego podejścia do planowania i zajmują się niskowęglowymi formami transportu.

Transport multimodalny

Transport multimodalny rozumie się jako przewóz towarów za pomocą przynajmniej dwóch różnych rodzajów transportu. Transport intermodalny to, w związku z tym, szczególny rodzaj transportu multimodalnego (zgodnie z definicją Europejskiej Konferencji Ministrów Transportu (EKMT)). W związku z tym rozwiązania transportowe przyjazne środowisku to takie, które umożliwiają znaczną redukcję emisji CO₂, NO_x i pyłu zawieszonego oraz hałasu.

Dziedzictwo i zasoby naturalne

Za dziedzictwo naturalne uznaje się cechy naturalne, formacje geologiczne i fizjograficzne (wraz z siedliskami) oraz tereny naturalne lub dokładnie wytyczone obszary naturalne (UNESCO, 1972: Convention concerning the Protection of the World Cultural and Natural Heritage) (UNESCO, 1972: Konwencja w sprawie Ochrony Światowego Dziedzictwa Kulturowego i Naturalnego).

Zasoby naturalne produkowane są przez naturę i są zwykle dzielone na zasoby nieodnawialne, takie jak minerały i paliwa kopalne, oraz odnawialne zasoby naturalne, które propagują lub podtrzymują życie i są naturalnie samoodnawialne przy odpowiednim zarządzaniu, takie jak rośliny i zwierzęta, oraz gleba i woda (IUCN, 2011: Definitions (IUCN, 2011: Definicje)).

Region/obszar peryferyjny

Region/obszar peryferyjny rozumie się jako terytorium zmarginalizowane lub trudno dostępne. Posiada on właściwości przeciwne do regionu centralnego. Region peryferyjny posiada głównie cechy wiejskie i najwyżej kilka centrów urbanizacji. Większość ludzi wykonuje prace podstawowe, a możliwości znalezienia pracy i poziom płacy są zwykle niższe niż w regionach centralnych. W rezultacie regiony te dotknięte są migracją zewnętrzną.

Działanie pilotażowe

Działanie pilotażowe oznacza wdrożenie projektów eksperymentalnej natury w celu zbadania, oceny i/lub wykazania ich wykonalności, aby wykorzystać te wyniki i przekazać praktyki innym instytucjom i terytoriom.

Infrastruktura publiczna

Infrastruktura publiczna składa się z infrastruktury będącej własnością publiczną lub przeznaczoną do użytku publicznego, włączając w to budynki publiczne.

Aktorzy regionalni

Aktorzy regionalni to wszystkie główne strony zainteresowane działające na poziomie regionalnym w określonych polach tematycznych, niezależnie od ich statusu prawnego, w związku z czym składają się one zarówno na sektor publiczny, jak i na prywatny. Te sektory obejmują różne typy podmiotów, takie jak administracja publiczna, dostawcy i operatorzy infrastruktury, grupy interesów, organizacje pozarządowe, centra badań, ośrodki szkolnictwa, przedsiębiorstwa, włączając w to małe i średnie przedsiębiorstwa, itp.

Regionalny system transportu pasażerskiego

Regionalny system transportu pasażerskiego można zdefiniować jako kombinację pojazdów, infrastruktury i działań, które umożliwiają poruszanie się lub zaspokajają zapotrzebowanie na podróże ludzi z określonego regionu.

Odnawialne źródła energii

Odnawialne źródła energii to zróżnicowana grupa technologii, które zdobywają swoją energię z istniejących przepływów energii, z ciągłych procesów naturalnych, takich jak światło słoneczne, wiatr, płynąca woda, procesy biologiczne i przepływy ciepła geotermalnego.

Inteligentna strategia specjalizacji

Inteligentna strategia specjalizacji oznacza krajowe lub regionalne strategie innowacji o priorytetach ustalonych w celu budowania przewagi konkurencyjnej poprzez rozwój i dopasowanie mocnych stron badań i innowacji do potrzeb biznesowych w celu wyjścia na przeciw powstającym szansom biznesowym i zmieniającej się sytuacji na rynku w spójny sposób, przy równoczesnym unikaniu duplikacji i fragmentacji starań; inteligentna strategia specjalizacji może przyjąć formę, lub zostać zawarta w krajowej lub regionalnej strategicznej strukturze polityki rozwoju i innowacji (R&I) (zgodnie z art.2 ust. 3 rozporządzenia Parlamentu Europejskiego i Rady (UE) nr 1303/2013).

Innowacja społeczna

Innowacje społeczne to nowe koncepcje (produkty, usługi i modele), które równocześnie spełniają potrzeby społeczne (skuteczniej niż alternatywy) i tworzą nowe stosunki i współpracę społeczną (Murray et. al, 2010: Open Book of Social Innovation) (Murray i inni, 2010: Otwarta Księga Innowacji Społecznej). Pola działalności to, między innymi, integracja pracy, usługi społeczne, szkolnictwo i badania, kultura i rekreacja, zdrowie, itp.

Zrównoważony rozwój

Zrównoważony rozwój oznacza korzystanie z zasobów naturalnych w sposób, który zapobiega nieodwracalnemu uszkodzeniu struktury i funkcji ekosystemu, utracie niemożliwych do zastąpienia cech lub zmniejszenia odporności ekosystemu. Zagadnienia środowiskowe trzeba rozpatrywać wraz z zagadnieniami społecznymi i gospodarczymi, aby zapobiec niemożliwej do zastąpienia utracie cech, funkcji lub procesów środowiskowych i, aby zapewnić długoterminowy i niezawodny dopływ korzyści z eksploatacji zasobów odnawialnych. Zapewnianie takiego zrównoważonego rozwoju wymagać będzie znacznych środków w celu przywrócenia struktury i funkcji ekosystemu tam, gdzie dopływ korzyści został już zredukowany lub zahamowany lub tam, gdzie odporność ekosystemu jest zagrożona (IUCN, 2011: Definitions (IUCN, 2011: Definicje)).

Zrównoważone wykorzystanie

Korzystanie w uwzględnieniu zasad zrównoważenia, a w szczególności korzystanie przez dzisiejsze pokolenia z biosfery przy jednoczesnym zachowaniu jej potencjalnych plonów (korzyść) dla przyszłych pokoleń; i/lub niespadekowe trendy wzrostu i rozwoju gospodarczego, które mogą zostać zahamowane przez wyczerpanie zasobów naturalnych i pogorszenie się stanu środowiska (OECD, 2003: glossary (OECD, 2003:glosariusz)).

Ponadnarodowość

Ponadnarodowość rozumie się jako integrację następujących zasad:

- aby zapewniać wspólne opracowywanie, zarządzanie, finansowanie i wdrażanie projektów;
- aby zajmować się tematami związanymi ze wspólnymi interesami i wspólnymi korzyściami;
- aby opracowywać przenośne wyniki, które mogą być stosowane przez różnych aktorów i terytoria.

Grupy docelowe

Grupy docelowe odnoszą się do tych osób i/lub organizacji, na które bezpośredni pozytywny wpływ mają działalność i wyniki działań. Grupy docelowe mogą korzystać z wyników projektów dla swoich własnych korzyści nie otrzymując grantów finansowych i nawet nie biorąc bezpośredniego udziału w działaniach.

Wrażliwość

Zestaw warunków i procedur wynikających z czynników fizycznych, społecznych, gospodarczych i środowiskowych, wykazujący podatność społeczności na wpływ zagrożeń (IUCN, 2011: Definitions) (IUCN, 2011: Definicje).

Program EUROPA ŚRODKOWA 2020

Załącznik 03: Lista uczestniczących regionów - poziom NUTS 2

NUTS Code	Name
AT11	Burgenland
AT12	Niederösterreich
AT13	Wien
AT21	Kärnten
AT22	Steiermark
AT31	Oberösterreich
AT32	Salzburg
AT33	Tirol
AT34	Vorarlberg
CZ01	Praha
CZ02	Střední Čechy
CZ03	Jihozápad
CZ04	Severozápad
CZ05	Severovýchod
CZ06	Jihovýchod
CZ07	Střední Morava
CZ08	Moravskoslezsko
DE11	Stuttgart
DE12	Karlsruhe
DE13	Freiburg
DE14	Tübingen
DE21	Oberbayern
DE22	Niederbayern
DE23	Oberpfalz
DE24	Oberfranken
DE25	Mittelfranken
DE26	Unterfranken
DE27	Schwaben
DE30	Berlin
DE40	Brandenburg
DE80	Mecklenburg-Vorpommern
DED2	Dresden
DED4	Chemnitz
DED5	Leipzig
DEE0	Sachsen-Anhalt
DEG0	Thüringen

NUTS Code	Name
HU10	Közép-Magyarország
HU21	Közép-Dunántúl
HU22	Nyugat-Dunántúl
HU23	Dél-Dunántúl
HU31	Észak-Magyarország
HU32	Észak-Alföld
HU33	Dél-Alföld
HR03	Jadranska Hrvatska
HR04	Kontinentalna Hrvatska
ITC1	Piemonte
ITC2	Valle d'Aosta/Vallée d'Aoste
ITC3	Liguria
ITC4	Lombardia
ITH1	Provincia Autonoma Bolzano/Bozen
ITH2	Provincia Autonoma Trento
ITH3	Veneto
ITH4	Friuli-Venezia Giulia
ITH5	Emilia-Romagna
PL11	Łódzkie
PL12	Mazowieckie
PL21	Małopolskie
PL22	Śląskie
PL31	Lubelskie
PL32	Podkarpackie
PL33	Świętokrzyskie
PL34	Podlaskie
PL41	Wielkopolskie
PL42	Zachodniopomorskie
PL43	Lubuskie
PL51	Dolnośląskie
PL52	Opolskie
PL61	Kujawsko-Pomorskie
PL62	Warmińsko-Mazurskie
PL63	Pomorskie
SI03	Vzhodna Slovenija
SI04	Zahodna Slovenija
SK01	Bratislavský kraj
SK02	Západné Slovensko
SK03	Stredné Slovensko
SK04	Východné Slovensko

Program EUROPA ŚRODKOWA 2020

Załącznik 04: Tabela z uzasadnieniem wyboru i braku wyboru poszczególnych celów tematycznych

Cel tematyczny (CT)	Wyzwania	Potrzeby	Uzasadnienie
1. Wzmocnienie badań, rozwoju technologicznego i innowacyjności	<ul style="list-style-type: none"> - Koncentracja badań rozwoju na kilku biegunach wzrostu. - Niski poziom działań w zakresie badań i rozwoju w regionach wiejskich / peryferyjnych - Występowanie zjawiska „drenażu mózgów”, pogorszenie konkurencyjności oraz ryzyko bezrobocia - Aktualnie trwająca transformacja rynku pracy - Nierówności w poziomie wykształcenia i zatrudnienia 	<ul style="list-style-type: none"> - Udoskonalenie ram na potrzeby innowacji - Specjalizacja gospodarcza oparta na potencjałach regionalnych - Poprawa transferu technologii pomiędzy sektorem badań, sektorem edukacji oraz przedsiębiorstwami - Podniesienie poziomu umiejętności i wiedzy w dziedzinie innowacyjności w całej Europie Środkowej - Silniejsze powiązania oraz sieci pomiędzy regionami i podmiotami uczestniczącymi w systemach innowacyjności 	<ul style="list-style-type: none"> - Rozkład działań w zakresie badań i rozwoju w Europie Środkowej jest nierównomierny. Istotne działania w zakresie badania i rozwoju na obszarach miejskich i pośrednich tworzą podstawy do wdrożenia innowacji w Europie Środkowej - Istnieje wysoki potencjał tworzenia synergii pomiędzy biznesem a badaniami oraz inwestycjami w innowacje produktowe i procesowe, jednak powiązania te nie są wystarczająco silne. - Stworzenie lepszych powiązań pomiędzy bardziej zaawansowanymi regionami przyczyni się do poprawy konkurencyjności transnarodowych i regionalnych klastrów w Europie Środkowej w kontekście zmian warunków na rynku światowym, a także uwzględnienia wyzwań o charakterze horyzontalnym (np. globalizacja, kwestie związane z płcią). - Poprawa warunków ramowych dla badań i rozwoju oraz wspieranie innowacji przyczynią się do poprawy właściwości obszaru objętego programem EUROPA ŚRODKOWA, który stanie się potencjalnym celem inwestycji zagranicznych i napływu kapitału. - Wspieranie powiązań pomiędzy przedsiębiorstwami a badaniami spowoduje podniesienie poziomu konkurencyjności, a także ograniczy ryzyko związane z „drenażem mózgów” na obszarze objętym programem EUROPA ŚRODKOWA. - Poprawa umiejętności i stanu wiedzy w zakresie kapitału ludzkiego i przedsiębiorczości stanowi istotny czynnik zwiększania zdolności innowacyjnej w obszarze objętym programem EUROPA ŚRODKOWA - Promowanie potencjału w zakresie innowacyjności na obszarach wiejskich będzie stanowić zachętę do tworzenia impulsów na rzecz trwałego i zrównoważonego rozwoju terytorialnego, a także przyczynić się do wspierania spójności gospodarczej i społecznej. - Promowanie umiejętności oraz kompetencji w regionach

Cel tematyczny (CT)	Wyzwania	Potrzeby	Uzasadnienie
			<p>peryferyjnych i kurczących się - obejmujące długofalowy proces transformacji (demograficznej) - może ograniczyć zapóźnienie peryferyjnych regionów o słabej dostępności transportowej.</p> <p>- Wspieranie dodatkowej wiedzy i umiejętności w dziedzinie innowacji gospodarczej i społecznej (przy szczególnym uwzględnieniu MŚP) przyczyni się do promowania ducha przedsiębiorczości w regionach oraz pozytywnie wpłynie na ich wewnętrzne możliwości gospodarcze, czego konsekwencją będzie spadek wskaźnika migracji wewnętrznej w regionach peryferyjnych.</p>
<p>2. Poprawa w zakresie dostępu, wykorzystania oraz jakości technologii informacyjnych i komunikacyjnych</p>	<p>- Znaczne nierówności dotyczące rozkładu dostępności ICT</p>	<p>- Likwidacja nierówności sektorowych i przestrzennych w odniesieniu do dostępu do szerokopasmowego Internetu oraz rozwoju IT (przystosowanie)</p>	<p>CT NIE został wybrany ze względu na:</p> <p>- Brak znaczenia dla programu współpracy transnarodowej - wielkość budżetu programu nie umożliwiłaby realizacji niezbędnego wsparcia w zakresie infrastruktury</p> <p>- Komplementarność z innymi funduszami objętymi wspólnymi ramami strategicznymi/oddzielenie od innych funduszy funduszami objętymi wspólnymi ramami strategicznymi - lepsze zastosowanie ICT oraz poprawa jakości będą stanowić główny cel i zadanie w ramach EFRR i EFRROW, które lepiej będą nadawać się do wspierania inwestycji w infrastrukturę</p> <p>- Wsparcie dla stosowania ICT będzie uznawane za cel horyzontalny w ramach programu EUROPA ŚRODKOWA, ponieważ wdrażanie CT 01, CT 04 oraz CT 07 jest zależne od ICT, w związku z czym przyczyni się pośrednio do realizacji tego celu</p>
<p>3. Poprawa konkurencyjności małych i średnich przedsiębiorstw, sektora rolnego (w ramach EFRROW) oraz sektora rybołówstwa i akwakultury (w ramach EFMR)</p>	<p>- Brak kompetencji i umiejętności MŚP w odniesieniu do innowacyjnych produktów i usług</p> <p>- Różnice dotyczące kultury przedsiębiorczości</p>	<p>- Poprawa sieci przemysłowych ze względu na włączenie regionów do procesu przepływu kapitału na szczeblu globalnym</p> <p>- Wzrost liczby zielonych form zatrudnienia, przemysł kreatywny i współpraca pomiędzy MŚP</p>	<p>CT NIE został wybrany ze względu na:</p> <p>- Działania skierowane do MŚP, jako konkretnej grupy docelowej, są realizowane w ramach innych wybranych celów szczegółowych, w takich dziedzinach jak innowacja, gospodarka niskoemisyjna (zielone formy zatrudnienia), środowisko i kultura itd.</p> <p>- Znaczenie MŚP dla obszaru Europy Środkowej zostało docenione, a MŚP zostały uznane m.in. za siłę napędową innowacji na szczeblu regionalnym, co wynika z faktu, iż w przypadku niektórych regionów MŚP odznaczają się wysokim stopniem innowacyjności; z drugiej strony stwierdzono również występowanie określonych deficytów oraz słabości, takich jak brak dostępności pracowników, którzy posiadają wystarczające kwalifikacje zawodowe; jednakże przeprowadzone analizy wykazały, że wyzwania odnoszące się do MŚP mogą zostać uwzględnione w ramach innych CT (w szczególności w ramach CT 1). CT 01 odnosi się w sposób konkretny do działań, które mając na celu poprawę interakcji</p>

Cel tematyczny (CT)	Wyzwania	Potrzeby	Uzasadnienie
			<p>MŚP na szczeblu transnarodowym, a także pobudzania innowacyjności i zwiększania kompetencji wyżej wymienionej grupy przedsiębiorstw.</p> <p>– Wyzwania na szczeblu krajowym, odnoszące się do MŚP, można w lepszy sposób uwzględnić w ramach EFRR i EFRROW oraz EFMR</p>
<p>4. Wspieranie przejścia na gospodarkę niskoemisyjną we wszystkich sektorach</p>	<ul style="list-style-type: none"> – Wysoki stopień zależności od paliw kopalnych Niskie zużycie krajowe brutto energii odnawialnej Stały wzrost zużycia energii – Nieefektywne korzystanie z energii, w szczególności w przypadku gospodarstw domowych i sektora publicznego – Możliwości energii odnawialnej nie są wykorzystywane w wystarczający sposób 	<ul style="list-style-type: none"> – Poprawa efektywności energetycznej we wszystkich sektorach (publicznym i prywatnym) – Ograniczenie tempa wzrostu zużycia energii – Lepsze wykorzystanie istniejących możliwości w zakresie energii odnawialnej 	<ul style="list-style-type: none"> – Istnieje zapotrzebowanie na zwiększenie produkcji energii odnawialnej, szczególnie w regionach wschodnich Europy Środkowej. – Efektywne wykorzystanie z energii może przyczynić się do ograniczenia zależności Europy Środkowej od energii pochodzącej z importu, a także przyczyni się do złagodzenia zmiany klimatu. – Promowanie własnych zasobów i technologii energetycznych ma wysoki potencjał, jednak zdolności są często ograniczone. – Najwięcej energii zużywa się w sektorze gospodarstw domowych, usług publicznych oraz w sektorze transportu - w szczególności dotyczy to obszarów miejskich. W dalszym ciągu w wielu regionach Europy Środkowej zużycie energii jest nieekonomiczne. – Potencjalne ekologiczne miejsca pracy przyczynią się do wzrostu konkurencyjności regionów oraz zmniejszenia bezrobocia. – Wdrożenie strategii niskoemisyjnych przyczynia się do ograniczenia emisji gazów cieplarnianych oraz do zmniejszenia uzależnienia Europy Środkowej od kopalnych źródeł energii. – Wykorzystanie dostępnej wiedzy na temat energii odnawialnej w niektórych regionach Europy Środkowej ma stanowić duży potencjał dla regionów pozostających w tyle – Istnieje potrzeba zwiększenia zdolności sektora publicznego do wprowadzania środków na rzecz efektywności energetycznej – Promowanie bardziej przyjaznych środowisku i bardziej zrównoważonych niskoemisyjnych systemów transportu miejskiego przyczynia się do rozwiązania problemu zanieczyszczenia powietrza (w tym wysokiego stężenia pyłu zawieszony i ozonu), a także pozytywnie wpływa na jakość życia w regionach oraz warunki gospodarcze - w szczególności na obszarach położonych wokół węzłów miejskich.
<p>5. Promowanie dostosowania do zmiany klimatu, zapobieganie ryzyku i zarządzanie ryzykiem</p>	<ul style="list-style-type: none"> – Wydłużenie okresu wegetacji oraz częstsze występowanie ekstremalnych zjawisk pogodowych – Wzrost średnich i maksymalnych temperatur 	<ul style="list-style-type: none"> – Zmiana systemów zarządzania zasobami wodnymi z uwagi na trwające procesy pustynnienia oraz wzrost zagrożenia suszą – Utworzenie mechanizmu przystosowania 	<p>CT NIE został wybrany ze względu na:</p> <ul style="list-style-type: none"> – Dostosowanie do zmiany klimatu stanowi kwestię, która uwzględnia się raczej w ramach inicjatyw i działań o ograniczonym zasięgu geograficznym W związku z tym, tego

Cel tematyczny (CT)	Wyzwania	Potrzeby	Uzasadnienie
	<p>powietrza</p> <ul style="list-style-type: none"> - Republika Czeska, Austria oraz Słowacja są w największym stopniu narażone na uzależnienie od zasobów wodnych - Problemy związane z rolnictwem, leśnictwem i turystyką letnią w największym stopniu dotyczą regionów Europy Południowej i Wschodniej 	<p>do ryzyka i zapobiegania ryzyku</p> <ul style="list-style-type: none"> - Zwiększenie możliwości retencyjnych terenu (zarządzanie ryzykiem powodziowym) 	<p>rodzaju problemy są skuteczniej rozwiązywane w ramach programów współpracy transgranicznej lub inicjatywy podejmowanych w euroregionach (zob. np. infrastruktura przeciwpowodziowa).</p> <ul style="list-style-type: none"> - Najważniejsze wyzwania oraz potrzeby mogą zatem uwzględnione w ramach działań o charakterze transnarodowym, takich jak środki na rzecz łagodzenia zmiany klimatu, czy też przejście na gospodarkę emisyjną (CT 4), lub też poprzez wdrożenie środków związanych z przystosowaniem do ryzyka i zapobieganiu ryzyku, poprzez zrównoważone zarządzanie zasobami i dziedzictwem kulturowym, również w kontekście efektywności energetycznej (CT 6)
<p>6. Ochrona środowiska i efektywne wykorzystanie zasobów</p>	<ul style="list-style-type: none"> - Naciski na środowisko naturalne i półnaturalne - Zagrożenie dla dziedzictwa naturalnego i kulturowego wskutek niezrównoważonego korzystania z tego rodzaju zasobów - Zanieczyszczenie powietrza, wody i gleby - Antagonizmy związane z użytkowaniem gruntów - Wysoki poziom zagospodarowania i fragmentacji gruntów - Rozrastanie się miast 	<ul style="list-style-type: none"> - Ostrożne wykorzystywanie dziedzictwa oraz zasobów kulturowych i naturalnych, przy zachowaniu nienaruszonego środowiska - Poprawa jakości życia na obszarach miejskich - Ograniczenie poziomu zagospodarowania gruntów oraz dalszej fragmentacji 	<ul style="list-style-type: none"> - Bogactwo zasobów naturalnych i kulturowych Europy Środkowej musi być chronione, a gospodarowanie nimi - ulepszone - Zrównoważone korzystanie z zasobów naturalnych i kulturowych jest ważnym czynnikiem lokalizacyjnym, jednak często nie są one wystarczająco wykorzystywane. - Naciski, jakim podlegają zasoby naturalne i kulturowe, zagrażają wykorzystaniu wykorzystaniu ich potencjału. - Współpraca transnarodowa sprzyja koordynowaniu koordynacji zrównoważonego gospodarowania zasobami naturalnymi i kulturowymi. - Miejsca występowania dziedzictwa naturalnego i kulturowego nie są wystarczająco powiązane ze sobą. - Wyzwania ekologiczne dotyczące zanieczyszczenia powietrza, wód i gleby, kwestie dotyczące klimatu, konfliktów w zakresie zajmowania i użytkowania gruntów oraz negatywne skutki „rozlewania się” obszarów aglomeracji są przeszkodami w rozwoju. - Negatywne skutki zewnętrzne obszarów miejskich (niekorzystne cechy aglomeracji, powodujące np. niską jakość powietrza) są głównym wyzwaniem dla środowiska w Europie Środkowej i jakości życia mieszkańców miast.
<p>7. Promowanie zrównoważonego transportu i usuwanie niedoborów przepustowości w działaniu najważniejszych infrastruktur sieciowych</p>	<ul style="list-style-type: none"> - Słaba dostępność transportowa regionów peryferyjnych - Systemy transportowe nowych państw członkowskich zmagają się z problemem ograniczenie publicznych usług transportowych - Silniejsze uzależnienie od transportu indywidualnego, czego konsekwencją są problemy społeczne i środowiskowe 	<ul style="list-style-type: none"> - Rozwiązywanie problemów wynikających z nierówności w dostępności transportowej na szczeblu poszczególnych regionów - Poprawa dostępności transportowej miast i regionów zlokalizowanych poza obszarami metropolitalnymi i korytarzami TEN-T - Promowanie przyjaznych środowisku i inteligentnych systemów transportu publicznego 	<ul style="list-style-type: none"> - Słaba dostępność regionalna i lokalna poza aglomeracjami Europy Środkowej - Istnieje poważna znaczna przepaść w dostępności pomiędzy peryferyjnymi regionami wiejskimi a ośrodkami gospodarczymi oraz siecią TEN-T - Nierówności w dostępności multimodalnej obniżają konkurencyjność w wielu regionach Europy Środkowej. - Promowanie wysokiej jakości połączeń pomiędzy obszarami miejskimi i wiejskimi (a także pomiędzy regiopolis i sąsiednimi

Cel tematyczny (CT)	Wyzwania	Potrzeby	Uzasadnienie
	<ul style="list-style-type: none"> - W pełni wykorzystana przepustowość infrastruktury transportu publicznego 	<ul style="list-style-type: none"> - Skupienie działań na transporcie publicznym oraz multimodalnych systemach transportowych 	<ul style="list-style-type: none"> obszarami) może przyczynić się do zmniejszenia przepaści pomiędzy obszarami peryferyjnymi a centrami. - Poprawa dostępności transportowej na szczeblu regionalnym przyczynia się do włączenia regionów peryferyjnych do procesu rozwoju, a także do ograniczenia zjawiska spadku liczby ludności - Wdrażanie przyjaznych dla środowiska i niskoemisyjnych systemów transportu towarowego oraz i logistyki przyczyni się do realizacji celów 2020 w zakresie redukcji emisji gazów cieplarnianych oraz zwiększenia efektywności energetycznej. - Zwiększenie natężenia transportu wzmacnia zapotrzebowanie na przyjazne środowisku, niskoemisyjne systemy transportu towarowego. - Istnieją rozbieżności na poziomie dostępności multimodalnej w przypadku transportu towarowego w Europie Środkowej.
8. Wspieranie zatrudnienia i mobilności pracowników	<ul style="list-style-type: none"> - W przypadku niektórych regionów odnotowano znaczny wzrost stopy bezrobocia, w szczególności we Włoszech i na Węgrzech - Transformacja rynku pracy w związku z globalizacją/podziałem (wschodnia część Węgier i Słowacji oraz regiony w Polsce Zachodniej są w największym stopniu narażone na tego rodzaju zjawiska) 	<ul style="list-style-type: none"> - Uwzględnienie konkretnej sytuacji geopolitycznej powstałej po rozszerzeniu UE, a także powiązań transgranicznych - Wsparcie dla alternatywnych form zatrudnienia - Uwzględnienie elastyczności, możliwości dostosowania oraz dynamicznego rozwoju zatrudnienia - Środki służące przeciwdziałaniu bezrobociu (młodych) oraz mające na celu poprawę niskich wskaźników aktywności - Wspieranie działań na rzecz poprawy na rynku pracy - Uwzględnienie nowych potrzeb poszczególnych obszarów oraz nowych wyzwań na regionalnym rynku pracy (włącznie z systemami szkoleń) 	<p>CT NIE został wybrany ze względu na:</p> <ul style="list-style-type: none"> - Komplementarność z innymi funduszami objętymi wspólnymi ramami strategicznymi/oddzielenie od innych funduszy funduszami objętymi wspólnymi ramami strategicznymi. Poszczególne wyzwania oraz potrzeby można bardziej efektywnie uwzględnić w ramach EFS. - Wyzwania dotyczące kwestii zatrudnienia są uznawane za kwestię horyzontalną w ramach programu EUROPA ŚRODKOWA. W związku z tym wsparcie konkretnych sektorów oraz wdrożenie działań na rzecz wzmocnienia kompetencji i umiejętności (zgodnie z założeniami CT 01, CT 04 oraz CT 07, np. energia odnawialna, eko - innowacja, inteligentna specjalizacja) przyczyni się do poprawy sytuacji gospodarczej regionów. - Rynki pracy są w znacznym stopniu uwarunkowane przez ustawodawstwo krajowe, w związku z czym program współpracy transnarodowej będzie mieć stosunkowo mniejszy wpływ niż fundusze objęte wspólnymi ramami strategicznymi, wdrażane na szczeblu regionalnym/lokalnym.
9. Wspieranie włączenia społecznego i walka z ubóstwem	<ul style="list-style-type: none"> - Różnicowanie pod względem wysokości dochodu na mieszkańca - Wyraźny podział Wschód - Zachód w odniesieniu do usług społecznych (ochrona zdrowia, dzieci, osoby starsze) - Różnorodność regionów położonych w niewielkiej odległości geograficznej, w których liczba mieszkańców spada lub 	<ul style="list-style-type: none"> - Rozwiązanie problemu nierówności gospodarczych oraz ograniczenie zjawiska segregacji - Rozwiązanie problemów związanych ze zjawiskiem starzenia się społeczeństwa - Poprawa efektywności procesu integracji społecznej oraz sieci współpracy - Zapewnienie podstawowych usług na 	<p>CT NIE został wybrany ze względu na:</p> <ul style="list-style-type: none"> - Komplementarność z innymi funduszami objętymi wspólnymi ramami strategicznymi/oddzielenie od innych funduszy funduszami objętymi wspólnymi ramami strategicznymi. Poszczególne wyzwania oraz potrzeby można bardziej efektywnie uwzględnić w ramach EFS. - Kwestie związane z polityką społeczną są w znacznym stopniu uwarunkowane przez ustawodawstwo krajowe, w związku z czym program współpracy transnarodowej będzie mieć

Cel tematyczny (CT)	Wyzwania	Potrzeby	Uzasadnienie
	wzrasta	szczeblu lokalnym i regionalnym – Rozwiązanie problemu rosnącego (ryzyka) ubóstwa – Zapobieganie polaryzacji przestrzennej, zapewnienie równości płci i niedyskryminacji – Poprawa sytuacji mniejszości etnicznych, różnorodność kultur	stosunkowo mniejszy wpływ niż fundusze objęte wspólnymi ramami strategicznymi, wdrażane na szczeblu regionalnym/lokalnym. – Pomimo, iż zdefiniowane potrzeby mają charakter międzynarodowy, to ich uwzględnienie w ramach programu współpracy transnarodowej może nie być efektywne. Np. usługi świadczone w ogólnym interesie gospodarczym mogą wymagać wsparcia inwestycyjnego, którego nie przewidują budżety TNC. – Kwestia dotycząca równych szans i niedyskryminacji będzie uznawana za kwestię horyzontalną dla wszystkich CT wybranych w ramach programu EUROPA ŚRODKOWA i zostanie uwzględniona w ramach wyboru i monitorowania poszczególnych działań.
10. Inwestowanie edukację i uczenie się przez całe życie	– Różnice dotyczące poziomu i jakości kształcenia	– Zwiększenie udziału w edukacji – Poprawa w dziedzinie uczenia się przez całe życie oraz odpowiednich wytycznych – Zmniejszenie tendencji do wyludniania w regionach peryferyjnych	CT NIE został wybrany ze względu na: – Komplementarność z innymi funduszami objętymi wspólnymi ramami strategicznymi/oddzielenie od innych funduszy funduszami objętych wspólnymi ramami strategicznymi. Poszczególne wyzwania oraz potrzeby można bardziej efektywnie uwzględnić w ramach EFS, a także EFRR i EFRROW, w przypadku których kształcenie oraz szkolenia są wdrażane jako cel horyzontalny – Najważniejsze wyzwania, np. w dziedzinie edukacji, uwzględnia się w ramach działań przewidzianych w CT 01. Chodzi w tym przypadku np. o wzmocnienie kompetencji i umiejętności na rzecz innowacji społecznej i gospodarczej.
11. Wzmacnianie potencjału instytucjonalnego i skuteczności administracji publicznej	– Niski poziom współpracy pomiędzy podmiotami publicznymi oraz niski udział społeczeństwa – Niski poziom zastosowania rozwiązań w zakresie e- administracji w niektórych regionach	– Skupienie działań na podejściu międzysektorowym, co będzie miało na celu stworzenie powiązań pomiędzy różnymi szczeblami administracji – Wzrost efektywności sektora publicznego – Zwiększenie poziomu administracji samorządowej – Poprawa współpracy na szczeblu instytucjonalnym, politycznym i administracyjnym	CT NIE został wybrany ze względu na: – Większość wyzwań oraz potrzeb związanych z działaniami mającymi na celu poprawę zdolności administracyjnych została uwzględniona jako kwestia horyzontalna w ramach wszystkich CT programu EUROPA ŚRODKOWA

EUROPA ŚRODKOWA 2020

Załącznik 05: Analiza SWOT

	Czynniki wewnętrzne		Czynniki zewnętrzne	
	Mocne strony	Stabe strony	Szanse	Zagrożenia
CT 1 Wzmacnianie badań, rozwoju technologicznego i innowacji (CT 1)	<ul style="list-style-type: none"> – Rozwój usług związanych z biznesem, branże międzysektorowe i ukierunkowane na technologię – duże wydatki na badania i rozwój w regionach miejskich, atrakcyjne rynki pracy dla wysoko wykwalifikowanych pracowników – Niektóre obszary wiejskie i pośrednie charakteryzują się znaczną działalnością w dziedzinie badań i rozwoju („wyspy innowacji”) – Wysoki poziom doświadczenia i wiedzy know-how w usługach high-tech (np. energia odnawialna) – Wsparcie kilku klastrów w ramach różnych strategii na szczeblu krajowym 	<ul style="list-style-type: none"> – Niski poziom badań i rozwoju w niektórych (wiejskich) regionach – niewystarczający transfer technologii, a także brak dostępu dla MŚP do wyników badań i rozwoju – silne różnice pomiędzy regionami Europy Środkowej, porównywalnie niski poziom badań i rozwoju w nowych państwach członkowskich – Różnice w PKB pomiędzy regionami peryferyjnymi a centralnymi 	<ul style="list-style-type: none"> – Promocja innowacyjności i atrakcyjny klimat dla inwestycji – Pozytywny wpływ biegunów wzrostu – Polityczne wsparcie działalności gospodarczej opartej na współpracy, rozwój klastrów i sieci 	<ul style="list-style-type: none"> – Powiększanie się przepaści pomiędzy regionami o dużym stopniu zaawansowania a regionami wykazującymi deficyty w zakresie innowacyjności – Drenaż mózgow nowych, kreatywnych talentów z regionów peryferyjnych – Zwiększenie konkurencji na rynku pracy z innymi regionami świata (Chiny, Indie) (pracy) oraz nacisk na wydajność gospodarczą
CT 2 ICT	<ul style="list-style-type: none"> – Większość regionów miejskich w Europie Środkowej oraz w południowej części Niemiec może poszczycić się wysokim poziomem szybkich połączeń internetowych. – Skokowy postępu technologiczny w zakresie jakości ICT w niektórych regionach (wdrożenie sieci szerokopasmowych) 	<ul style="list-style-type: none"> – Sektorowe i przestrzenne nierówności w zakresie infrastruktury ICT – Zasięg łączności szerokopasmowej na słabo zaludnionych obszarach pozostaje w tyle w porównaniu z obszarami o gęstym zaludnieniu – Powiększanie się przepaści pomiędzy regionami posiadającymi dobre połączenia, a regionami, w których występują deficyty w zakresie ICT 	<ul style="list-style-type: none"> – Technologie mobilne mogą odegrać kluczową rolę w likwidowaniu przepaści pomiędzy regionami słabo i gęsto zaludnionymi w odniesieniu do stosowania ICT 	<ul style="list-style-type: none"> – Kosztowne inwestycje w infrastrukturę niezbędną do wdrożenia sieci szerokopasmowych

	Czynniki wewnętrzne		Czynniki zewnętrzne	
	Mocne strony	Słabe strony	Szanse	Zagrożenia
CT 3 Konkurencyjność MŚP	<ul style="list-style-type: none"> – W niektórych regionach lokalne przedsiębiorstwa /MŚP odznaczają się wysokim stopniem innowacyjności – MŚP tworzą podstawy do wdrażania innowacji technologicznych, a w połączeniu z dobrym poziomem wykształcenia przedsiębiorcy mogą działać jako siła napędowa innowacji 	<ul style="list-style-type: none"> – Znaczne nierówności gospodarcze na szczeblu regionalnym – Dostęp do finansowania wciąż nie był pełny i dostosowany do aktualnych potrzeb, w szczególności w przypadku przedsiębiorstw rozpoczynających działalność – Deficyty w zakresie form „zielonego” zatrudnienia, przemysłu kreatywnego oraz współpracy pomiędzy MŚP (klastry, sieci) 	<ul style="list-style-type: none"> – Zwiększenie zakresu wdrażanych działań względu na proces rozszerzenia – Poprawa konkurencyjności i deregulacja powodująca sprzyjająca rozwojowi MŚP – Globalizacja i rozszerzenie UE jako sposób na uzyskanie dostępu do nowych rynków i kapitału 	<ul style="list-style-type: none"> – Nadmierne uregulowania w niektórych obszarach polityki (np. ochrona rynku krajowego, zabezpieczenia społeczne, rynki pracy) – Brak dostępności posiadających wystarczające kwalifikacje zawodowe pracowników, co stanowi przyczynę utraty konkurencyjności w globalnym świecie
CT 4 Gospodarka niskoemisyjna we wszystkich sektorach	<ul style="list-style-type: none"> – Wysoki poziom doświadczenia i know-how w dziedzinie energii odnawialnej – Wzrost produkcji czystek energii odnawialnej (energia wiatrowa, słoneczna, biomasa, hydroenergia, energia geotermalna) – Wysoki odsetek produkcji biomasy w niektórych regionach – Istniejące potencjały w zakresie energii geotermalnej – Wykorzystywanie energooszczędnych technologii (infrastruktura, mieszkalnictwo) w niektórych regionach 	<ul style="list-style-type: none"> – Wzrastające zapotrzebowanie na energię i brak korytarzy energetycznych oraz linii transmisyjnych dla energii odnawialnej – Wysoki poziom zależności od energii pochodzącej z importu oraz import z krajów narażonych na niestabilność gospodarczą lub polityczną – W nowych państwach członkowskich (np. Republika Czeska, Polska, Słowacja) poziom wykorzystania odnawialnych źródeł energii jest wciąż niski – Niska efektywność energetyczna w regionach Europy Wschodniej i Południowo - Wschodniej, a także w instytucjach publicznych – Wysoce energochłonny transport 	<ul style="list-style-type: none"> – Wzrost cen paliw kopalnych stwarza możliwość szerszego wykorzystania odnawialnych źródeł energii, a także tworzenie nowych źródeł dochodu i zatrudnienia 	<ul style="list-style-type: none"> – Istniejące Istniejący style życia w „dojrzałych” gospodarkach i procesy nadganiające procesów nadrobienia dystansu w nowych państwach członkowskich prowadzące do zwiększenia zapotrzebowania na energię. Transport jest najszybciej rozwijającym się sektorem pod względem zużycia energii, bardzo silnie uzależnionym od paliw kopalnych
CT 5 Dostosowanie do zmiany klimatu, zapobieganie ryzyku i zarządzanie ryzykiem	<ul style="list-style-type: none"> – Istniejące środki na rzecz zapobiegania powodziom i podział na strefy ryzyka, szczególnie w regionach alpejskich 	<ul style="list-style-type: none"> – Znaczne uzależnienie niektórych regionów od zasobów wodnych ze względu na intensywne rolnictwo i korzystanie z hydroenergii – Nowe państwa członkowskie są w większym stopniu narażony na znaczny wpływ zmiany klimatu na turystykę letnią 	<ul style="list-style-type: none"> – Zwiększenie poziomu wiedzy na temat skutków zmiany klimatu i środków dostosowawczych 	<ul style="list-style-type: none"> – Wzrost występowania zagrożeń naturalnych i powodzi – Wzrost średniej temperatury powietrza spowodowany zmianą klimatu (np. nieustanne zmniejszanie się pokrywy śnieżnej) – Zmiana klimatu wpływająca na środowisko naturalne (np.

	Czynniki wewnętrzne		Czynniki zewnętrzne	
	Mocne strony	Słabe strony	Szanse	Zagrożenia
		<ul style="list-style-type: none"> – Wysokie prawdopodobieństwo wystąpienia powodzi wzdłuż basenów rzecznych (najbardziej narażone kraje: Niemcy, Zachodnia Polska) 		<p>wymieranie gatunków,; geograficzne przesunięcie zbiorów) oraz wzrost coraz częściej występujące okresy suszy w niektórych regionach, a także intensywny wzrost liczby tropikalnych nocy na obszarach miejskich</p> <ul style="list-style-type: none"> – Ryzyko niestabilności hydrogeologicznej
CT Środowisko i efektywne gospodarowanie zasobami	<ul style="list-style-type: none"> – Bogactwo i różnorodność krajobrazu oraz dziedzictwa naturalnego i kulturowego (istotne czynniki lokalizacyjne) – Wykorzystanie wewnętrznego potencjału w celu wzmocnienia tożsamości regionalnej – Włochy, Węgry i Słowenia mają wyższy odsetek obszarów chronionych niż średnia EU -27 – Przepustowość czyszczalni ścieków na Słowacji oraz w Słowenii, Austrii i Niemczech 	<ul style="list-style-type: none"> – Fragmentacja, utrata oraz zmniejszenie różnorodności obszarów przyrodniczych, brak sieci ekosystemów – Presja w zakresie użytkowania terenu prowadząca do konfliktów wśród użytkowników, fragmentacji krajobrazu i utraty bioróżnorodności – Niska jakość powietrza i wysokie stężenie pyłu zawieszonego oraz ozonu w miastach – Zła jakość wody w rzekach i jeziorach w niektórych regionach (eutrofizacja) – Brak jakościowej i ilościowej infrastruktury ochrony środowiska w niektórych regionach (gospodarowanie odpadami i oczyszczanie ścieków) – Niszczące dziedzictwo kulturowe 	<ul style="list-style-type: none"> – Zintegrowane zarządzanie zasobami naturalnymi i kulturowymi przyczynia się do zrównoważonego, długofalowego rozwoju społeczno - gospodarczego regionów – Ustanowienie wysokiego odsetka obszarów chronionych za z wykorzystaniem funduszy i polityk UE – polityka spójności skupiająca się między innymi na infrastrukturze ochrony środowiska, w tym dostawach wody pitnej, gospodarce odpadami i oczyszczaniu ścieków – Potencjał „zielonej” gospodarki w zakresie tworzenia wzrostu gospodarczego 	<ul style="list-style-type: none"> – Wzrastające niezrównoważone wykorzystywanie zasobów środowiskowych spowodowane działalnością gospodarczą – Trwające procesy (sub) urbanizacji prowadzą do antagonizmów związanych z użytkowaniem gruntów, a także do występowania problemów w środowisku miejskim
CT 7 Zrównoważony transport oraz najważniejsze struktury sieciowe	<ul style="list-style-type: none"> – Wysoka dostępność transportowa dla ruchu kolejowego wokół miast (węzły transportowe) oraz wzdłuż korytarzy kolei dużych prędkości – Aktualne inicjatywy mające na celu promowanie zrównoważonego transportu – Projekty budowy kolei dużych prędkości w Niemczech Południowych przyczyniły się do 	<ul style="list-style-type: none"> – Brak zintegrowanych systemów transportu i multimodalności, szczególnie w nowych państwach członkowskich – Różnice w dostępności transportowej pomiędzy centrum a peryferiami; Centrum: regiony niemieckie, Austria i Północne Włochy; peryferie: Regiony Europy 	<ul style="list-style-type: none"> – Trwające inwestycje w połączenia długodystansowych sieci transportowych TEN-T/wysoki potencjał dostępności multimodalnej w regionach stótecznych oraz w środkowo-zachodnich regionach Europy – Wzrost dostępności transportowej w Europie przyczyni się również do poprawy 	<ul style="list-style-type: none"> – Istniejące nierówności w dostępności multimodalnej obniżają konkurencyjność regionów – Kraje Europy Wschodniej nadrabiają stracony dystans, rośnie znacznie indywidualnego transportu samochodowego

	Czynniki wewnętrzne		Czynniki zewnętrzne	
	Mocne strony	Słabe strony	Szanse	Zagrożenia
	poprawy dostępności obszaru	<p>Wschodniej i Południowej</p> <ul style="list-style-type: none"> – Słaba dostępność regionalna i lokalna (linie kolejowe, autostrady i lotniska), w szczególności poza obszarami aglomeracji oraz w nowych państwach członkowskich – Niska jakość transportu publicznego, spadek udziału transportu publicznego, a także brakujące połączenia drogowe i transgraniczne w wielu regionach peryferyjnych – Brak dostępności ośrodków miejskich z niektórych regionów peryferyjnych 	<p>dostępności regionów europejskich</p> <ul style="list-style-type: none"> – Rozwój gospodarczy na obszarach uprzemysłowionych jest ściśle związany z multimodalną wymianą dóbr oraz efektywnym transportem towarowym. 	
CT 8 Zatrudnienie i mobilność pracowników	<ul style="list-style-type: none"> – Emigracja ekonomiczna ponad granicami, a także wysoka jakość transgranicznych rynków pracy – Istniejąca współpraca na rynku pracy 	<ul style="list-style-type: none"> – Znaczne nierówności gospodarcze pomiędzy regionami starych i nowych państw członkowskich – Niewystarczający dostęp do usług i zatrudnienia w regionach, w których dominują niewielkie miejscowości i obszary o niskiej gęstości zaludnienia – Wysoka stopa bezrobocia w regionach wschodnich Niemiec, w regionach granicznych północno - wschodnich Węgier oraz środkowo - wschodniej Słowacji – Jednokierunkowa migracja pracowników z nowych do starych państw członkowskich 	<ul style="list-style-type: none"> – Bardziej elastyczny rynek pracy i wspieranie alternatywnego zatrudnienia za pośrednictwem ustawodawstwa UE – Wymiana wiedzy i wartości kulturowych sprzyjająca tworzeniu elastycznej, kreatywnej siły roboczej 	<ul style="list-style-type: none"> – Zwiększenie konkurencji na rynku (pracy) z innymi regionami świata (Chiny, Indie) oraz nacisk na wydajność gospodarczą – Przyspieszenie drenażu mózgow nowych, kreatywnych talentów z regionów peryferyjnych – Spadek poziomu zatrudnienia w sektorze pierwszym i drugim wskutek transformacji rynkowej
CT 9 Włączenie społeczne i walka z ubóstwem	<ul style="list-style-type: none"> – Zróżnicowane społeczeństwo, np. zróżnicowanie etniczne oraz mniejszości językowych – Poszanowanie zasady równości płci – Interwencje publiczne mające na celu zapewnienie równych szans 	<ul style="list-style-type: none"> – Znaczna polaryzacja pod względem wysokości dochodów, wykształcenia, opieki zdrowotnej, demografii oraz zatrudnienia – Powiększanie się przepaści w odniesieniu do jakości i warunków świadczenia usług publicznych (podział wschód - zachód) 	<ul style="list-style-type: none"> – Równość szans uwzględniona jako kwestia horyzontalna w całym cyklu wdrażania programu – Promowanie innowacji społecznej oraz ułatwiania włączenia społecznego 	<ul style="list-style-type: none"> – Starzenie się społeczeństwa – Kurcząca się regiony peryferyjne – Wzrost różnorodności społecznej poziomu polaryzacji

	Czynniki wewnętrzne		Czynniki zewnętrzne	
	Mocne strony	Słabe strony	Szanse	Zagrożenia
		<ul style="list-style-type: none"> – Marginalizacja obszarów peryferyjnych – Zagrożenie ubóstwem wśród różnych grup ludności (np. kobiety, migranci) 		
CT 10 Kształcenie, umiejętności oraz uczenie się przez całe życie	<ul style="list-style-type: none"> – Wyższe wykształcenie zapewnia większość elastyczność obywateli – Wzrost udziału kobiet w procesie kształcenia – Wzrost zatrudnienia dzięki wykwalifikowanym i elastycznym pracownikom – Najwyższy odsetek ludności osób z wyższym wykształceniem skupiony wokół największych miast 	<ul style="list-style-type: none"> – Problemy w związane z kształceniem w regionach południowo - wschodniej Europy – Spadek odsetka osób posiadających wyższe wykształcenie w starych państwach członkowskich 	<ul style="list-style-type: none"> – Wymiana wiedzy i wartości kulturowych sprzyjająca tworzeniu elastycznej, kreatywnej siły roboczej – Wzrost poziomu wiedzy i umiejętności przyczyni się do lepszej odpowiedzi na wyzwania wynikające ze zmian demograficznych, migracji, czy też zjawiska „drenażu mózgow” – Dojrzałość europejskiego społeczeństwa opartego na wiedzy (proces boloński, programy wymiany studentów) 	<ul style="list-style-type: none"> – Wzrost konkurencyjności pomiędzy regionami (rynek pracy i społeczeństwo)
CT Potencjał instytucjonalny i skuteczność administracji publicznej	<ul style="list-style-type: none"> – Łączenie inicjatywy odgórnych i oddolnych z dzięki wieloszczeblowemu zarządzaniu, w tym np. elementy partycypacji – Tradycja współpracy międzyregionalnej, transnarodowej i transgranicznej na szczeblu instytucjonalnym, politycznym i administracyjnym oraz w ramach projektów (np. wzmacnianie tożsamości, współpraca gospodarcza, migracja rynku pracy) 	<ul style="list-style-type: none"> – Niski poziom e-administracji publicznej – Brak międzysektorowych (zintegrowanych) podejść 	<ul style="list-style-type: none"> – Łączenie strategii makroregionalnych, takich jak strategia dla regionu Morza Bałtyckiego, strategia rzecz regionu Dunaju, a także strategii znajdujących się jeszcze w fazie przygotowawczej – Tradycyjna administracja wspierana przez e-administrację 	<ul style="list-style-type: none"> – Zwiększająca się luka pomiędzy regulacjami a ich wdrażaniem; potrzeby administracji w zakresie potencjału (know-how, zasoby ludzkie) – Nadmierne uregulowania w niektórych obszarach polityki (np. ochrona rynku krajowego, zabezpieczenia społeczne, rynki pracy)

Program EUROPA ŚRODKOWA 2020

Załącznik 06: Mapy i rysunki (sekcja 1)

Mapa 2: Produkt krajowy brutto (PKB) w tys. EUR na mieszkańca - bieżące ceny rynkowe w 2010 r. i całkowite wydatki na wewnętrzne badania i rozwój (GERD) w 2009 r. (w %)

Źródło: IGSO PAS na podstawie danych Eurostat, 2013

Mapa 3: Zagrożenia naturalne. Mapa podatności na zagrożenia

Źródło: IGSO PAS na podst. ÖIR i in. (2011) „Regional Challenges in the Perspective of 2020 - Phase 2: Deepening and Broadening the Analysis”. Raport końcowy. Wiedeń/Heisdorf/Bonn, maj 2011.

EN	PL
Most vulnerable regions	Regiony najbardziej podatne na zagrożenia
Vulnerable regions	Regiony podatne na zagrożenia
Prepared regions	Regiony przygotowane na wypadek zagrożenia
Not enough data	Brak wystarczających danych

Mapa 4: Obszary Natura 2000 na mocy dyrektywy siedliskowej, stan na rok 2013

NATURA 2000
 Birds Directive sites (SPA)
 Habitat Directive sites pSCI, SCI, SAC
 Sites - or parts of sites - belonging to both Directives

European Environment Agency

Source: EEA, based on data from the Member States. Sources: Bird Directive sites: EEA; Habitat Directive sites: EEA. Version of Natura 2000 data for Europe, updated November 2012. Projection: Lambert Azimuthal Equal Area.

Źródło: EEA (wyciąg), 2013, <http://www.eea.europa.eu/data-and-maps/figures/natura-2000-birds-and-habitat-directives-5>

EN	PL
Birds Directive sites (SPA)	Obszary objęte dyrektywą ptasią (obszary specjalnej ochrony – OSO)
Habitat Directive sites pSCI, SCI, SAC	Obszary objęte dyrektywą siedliskową – proponowane tereny mające znaczenie dla Wspólnoty, tereny mające znaczenie dla Wspólnoty, specjalne obszary ochrony (SOO)
Sites – or parts of sites – belonging to both Directives	Obszary – lub części obszarów – objęte obiema dyrektywami

Rysunek 1: Strategia programu - drzewko celów

EN	PL
Central Europe - Territorial needs	Europa Środkowa - potrzeby terytorialne
Cooperating beyond borders in central Europe to make our cities and regions better places to live and work	Współpraca ponad granicami w Europie Środkowej, aby nasze miasta i regiony stały się lepszym miejscem do życia i pracy
Priority axis 1 Cooperating on innovation to make CENTRAL EUROPE more competitive	Oś priorytetowa 1 Współpraca w zakresie innowacji w celu zwiększenia konkurencyjności EUROPY ŚRODKOWEJ
Thematic objective 1 Strengthening research, technological development and innovation	Cel tematyczny 1 Wzmacnianie badań naukowych, rozwoju technologicznego i innowacji
Investment priority 1b Promoting business investment in R&I, developing links and synergies between enterprises, research and development centres and the higher education sector, in particular promoting investment in product and service development, technology transfer, social innovation, eco-innovation, public service applications, demand stimulation, networking, clusters and open innovation through smart specialisation, and supporting technological and applied research, pilot lines, early product validation actions, advanced manufacturing capabilities and first production, in particular in key enabling technologies and diffusion of general purpose technologies	Priorytet inwestycyjny 1b Promowanie inwestycji przedsiębiorstw w badania i innowacje, rozwijanie powiązań i synergii między przedsiębiorstwami, ośrodkami badawczo-rozwojowymi i sektorem szkolnictwa wyższego, w szczególności promowanie inwestycji w zakresie rozwoju produktów i usług, transferu technologii, innowacji społecznych, ekoinnowacji, zastosowań w dziedzinie usług publicznych, tworzenia sieci, pobudzania popytu, klastrów i otwartych innowacji poprzez inteligentną specjalizację, oraz wspieranie badań technologicznych i stosowanych, linii pilotażowych, działań w zakresie wczesnej walidacji produktów, zaawansowanych zdolności produkcyjnych i pierwszej produkcji, w szczególności w dziedzinie kluczowych technologii wspomagających, oraz rozpowszechnianie technologii o ogólnym przeznaczeniu
Specific objective 1.1 To improve sustainable linkages among actors of the innovation systems for strengthening regional innovation capacity in central Europe	Cel szczegółowy 1.1 Wzmocnienie trwałych powiązań pomiędzy podmiotami systemów innowacji w celu wzmocnienia zdolności innowacyjnych na szczeblu regionalnym w Europie Środkowej
Specific objective 1.2 To improve skills and entrepreneurial competences for advancing economic and social innovation in central European regions	Cel szczegółowy 1.2 Podnoszenie poziomu umiejętności i kompetencji w zakresie przedsiębiorczości celem wspierania innowacji gospodarczych i społecznych w regionach Europy Środkowej
Priority axis 2 Cooperating on low-carbon strategies in CENTRAL EUROPE	Oś priorytetowa 2 Współpraca w zakresie strategii niskoemisyjnych w EUROPIE ŚRODKOWEJ
Thematic objective 4 Supporting the shift towards a low-carbon economy in all sectors	Cel tematyczny 4 Wpieranie przejścia na gospodarkę niskoemisyjną we wszystkich sektorach

Investment priority 4c Supporting energy efficiency, smart energy management and renewable energy use in public infrastructure, including in public buildings, and in the housing sector	Priorytet inwestycyjny 4c Wspieranie efektywności energetycznej, inteligentnego zarządzania energią i wykorzystania odnawialnych źródeł energii w infrastrukturze publicznej, w tym w budynkach publicznych, i w sektorze mieszkaniowym
Specific objective 2.1 To develop and implement solutions for increasing energy efficiency and renewable energy usage in public infrastructures	Cel szczegółowy 2.1 Opracowanie i wdrażanie rozwiązań na rzecz zwiększania efektywności energetycznej oraz wykorzystywanie w szerszym zakresie odnawialnych źródeł energii w infrastrukturze publicznej
Investment priority 4e Promoting low-carbon strategies for all types of territories, in particular for urban areas, including the promotion of sustainable multimodal urban mobility and mitigation-relevant adaptation measures	Priorytet inwestycyjny 4e Promowanie strategii niskoemisyjnych dla wszystkich rodzajów terytoriów, w szczególności dla obszarów miejskich, w tym wspieranie zrównoważonej multimodalnej mobilności miejskiej i działań adaptacyjnych mających oddziaływanie łagodzące na zmiany klimatu
Specific objective 2.2 To improve territorially based low-carbon energy planning strategies and policies supporting climate change mitigation	Cel szczegółowy 2.2 Udoskonalanie ukierunkowanych terytorialnie strategii niskoemisyjnego planowania energetycznego i polityk mających na celu łagodzenie zmiany klimatu
Specific objective 2.3 To improve capacities for mobility planning in functional urban areas to lower CO2 emissions	Cel szczegółowy 2.3 Poprawa zdolności planowania mobilności na miejskich obszarach funkcjonalnych w celu obniżenia emisji CO2
Priority axis 3 Cooperating on natural and cultural resources for sustainable growth in CENTRAL EUROPE	Oś priorytetowa 3 Współpraca w zakresie zasobów naturalnych i kulturowych na rzecz trwałego wzrostu gospodarczego w EUROPIE ŚRODKOWEJ
Thematic objective 6 Preserving and protecting the environment and promoting resource efficiency	Cel tematyczny 6 Zachowanie i ochrona środowiska oraz promowanie efektywnego gospodarowania zasobami
Investment priority 6c Conserving, protecting, promoting and developing cultural and natural heritage	Priorytet inwestycyjny 6c Zachowanie, ochrona, promowanie i rozwój dziedzictwa naturalnego i kulturowego
Specific objective 3.1 To improve integrated environmental management capacities for the protection and sustainable use of natural heritage and resources	Cel szczegółowy 3.1 Poprawa zintegrowanych zdolności zarządzania środowiskiem na rzecz ochrony i zrównoważonego wykorzystywania dziedzictwa oraz zasobów naturalnych

Specific objective 3.2 To improve capacities for the sustainable use of cultural heritage and resources	Cel szczegółowy 3.2 Poprawa zdolności zrównoważonego wykorzystywania zasobów i dziedzictwa kulturowego
Investment priority 6e Taking action to improve the urban environment, to revitalise cities, regenerate and decontaminate brownfield sites (including conversion areas), reduce air pollution and promote noise-reduction measures	Priorytet inwestycyjny 6e Podejmowanie przedsięwzięć mających na celu poprawę stanu jakości środowiska miejskiego, rewitalizację miast, rekultywację i dekontaminację terenów przemysłowych (w tym terenów powojkowych), zmniejszenie zanieczyszczenia powietrza i propagowanie działań służących zmniejszeniu hałasu
Specific objective 3.3 To improve environmental management of functional urban areas to make them more liveable places	Cel szczegółowy 3.3 Ulepszanie zarządzania środowiskiem na funkcjonalnych obszarach miejskich w celu uczynienia ich lepszymi miejscami do życia
Priority axis 4 Cooperating on transport to better connect CENTRAL EUROPE	Oś priorytetowa 4 Współpraca na rzecz poprawy powiązań transportowych EUROPY ŚRODKOWEJ
Thematic objective 7 Promoting sustainable transport and removing bottlenecks in key network infrastructures	Cel tematyczny 7 Promowanie zrównoważonego transportu i usuwanie niedoborów przepustowości w działaniu najważniejszej infrastruktury sieciowej
Investment priority 7b Enhancing regional mobility by connecting secondary and tertiary nodes to TEN-T infrastructure, including multimodal nodes	Priorytet inwestycyjny 7b Zwiększanie mobilności regionalnej poprzez łączenie węzłów drugorzędnych i trzeciorzędnych z infrastrukturą TEN-T, w tym z węzłami multimodalnymi
Specific objective 4.1 To improve planning and coordination of regional passenger transport systems for better connections to national and European transport networks	Cel szczegółowy 4.1 Ulepszanie planowania i koordynacji systemów regionalnego transportu pasażerskiego celem utworzenia lepszych połączeń z krajowymi i europejskimi sieciami transportowymi
Investment priority 7c Developing and improving environmentally-friendly (including low-noise) and low-carbon transport systems including inland waterways and maritime transport, ports, multimodal links and airport infrastructure, in order to promote sustainable regional and local mobility	Priorytet inwestycyjny 7c Rozwój i usprawnianie przyjaznych środowisku (w tym o obniżonej emisji hałasu) i niskoemisyjnych systemów transportu, w tym śródlądowych dróg wodnych i transportu morskiego, portów, połączeń multimodalnych oraz infrastruktury portów lotniczych, w celu promowania zrównoważonej mobilności regionalnej i lokalnej
Specific objective 4.2 To improve coordination among freight transport stakeholders for increasing multimodal environmentally friendly freight solutions	Cel szczegółowy 4.2 Poprawa koordynacji podmiotów transportu towarowego celem upowszechnienia rozwiązań multimodalnych przyjaznych środowisku

Oś priorytetowa 1:
Współpraca w zakresie innowacji na rzecz zwiększenia konkurencyjności EUROPY ŚRODKOWEJ

Priorytet inwestycyjny 1b: promowanie inwestycji przedsiębiorstw w badania i innowacje, rozwijanie powiązań i synergii między przedsiębiorstwami, ośrodkami badawczo-rozwojowymi i sektorem szkolnictwa wyższego, w szczególności promowanie inwestycji w zakresie rozwoju produktów i usług, transferu technologii, innowacji społecznych, eko-innowacji, zastosowań w dziedzinie usług publicznych ...

Cel szczegółowy 1.1

Poprawa trwałych powiązań pomiędzy podmiotami środkowoeuropejskich systemów innowacji w celu wzmocnienia regionalnej zdolności innowacyjnej

Oczekiwany rezultat

Wzmocnione i trwalsze powiązania pomiędzy uczestnikami systemów innowacji, prowadzące do zwiększenia zdolności innowacyjnych w regionach Europy Środkowej

Wskaźnik rezultatu 1.1

Stan powiązań pomiędzy podmiotami systemów innowacji w regionach Europy Środkowej osiągnięty przez współpracę transnarodową

Przykłady działań:

- tworzenie oraz wzmocnianie transnarodowych sieci i klastrów, w tym także wspieranie ich międzynarodowego charakteru
- zwiększanie transferu wyników działalności badawczo-rozwojowej z instytucji badawczych do sektora przedsiębiorstw (w szczególności MŚP), co przyczyni się do rozwoju nowych produktów i usług
- tworzenie powiązań transnarodowych w celu doskonalenia istniejących i tworzenia nowych usług służących wspieraniu innowacyjności wśród przedsiębiorstw
- wzmocnienie powiązań pomiędzy sektorem publicznym, instytucjami finansowymi i sektorem przedsiębiorstw (w szczególności MŚP) w celu opracowania i weryfikacji nowych struktur i usług ułatwiających dostęp do finansowania innowacji
- zwiększenie współpracy pomiędzy sektorem badań naukowych, sektorem publicznym i sektorem prywatnym w celu pobudzania innowacyjności i przedsiębiorczości (np. eliminacja barier administracyjnych dla innowacji, zamówienia publiczne na innowacyjne produkty i usługi, innowacje społeczne itd.)

Cel szczegółowy 1.2

Podnoszenie poziomu wiedzy i umiejętności związanych z przedsiębiorczością w celu wspierania innowacji gospodarczej i społecznej w regionach Europy Środkowej

Oczekiwany rezultat

Lepsze umiejętności i kompetencje pracowników i przedsiębiorców jako czynnik stymulujący innowacje gospodarcze i społeczne w regionach Europy Środkowej

Wskaźnik rezultatu 1.2

Zdolność sektora publicznego i prywatnego do rozwoju umiejętności pracowników i kompetencji związanych z przedsiębiorczością jako czynnik stymulujący innowacje gospodarcze i społeczne

Przykłady działań:

- podnoszenie poziomu umiejętności pracowników w sektorze przedsiębiorstw (w szczególności MŚP) w zakresie nowych technologii (np. eko-innowacji, technologii niskoemisyjnych, ICT, kluczowych technologii prorozwojowych itp.), innowacyjnych produktów, usług lub procesów i innowacji społecznych przyczyniających się do regionalnych strategii inteligentnej specjalizacji
- opracowanie oraz wdrożenie strategii i narzędzi na rzecz wspierania kreatywności i przedsiębiorczości w oparciu o różne kultury gospodarcze i na wszystkich szczeblach edukacji
- opracowanie oraz wdrożenie strategii i narzędzi na rzecz podnoszenia poziomu kompetencji technologicznych i w zakresie zarządzania na potrzeby przedsiębiorczości w kontekście innowacji gospodarczych i społecznych (np. w takich dziedzinach jak służba zdrowia, włączenie społeczne mniejszości, osoby niepełnosprawne, osoby starsze itd.)
- przystosowywanie, rozwijanie i testowanie innowacyjnych systemów uczenia się na potrzeby podnoszenia poziomu umiejętności i kompetencji w zakresie przedsiębiorczości stanowiących odpowiedź na wyzwania związane ze zmianami demograficznymi (np. zjawiskiem starzenia się społeczeństwa, bezrobociem młodzieży, wyludniającymi się regionami, które zmagają się z problemem niedoboru wykwalifikowanej siły roboczej itd.)

Wskaźniki produktu:

1. Liczba opracowanych lub wdrożonych <u>strategii i planów działania</u> na rzecz wzmocnienia powiązań w systemach innowacji	2. Liczba opracowanych lub wdrożonych <u>strategii i planów działania</u> na rzecz podnoszenia poziomu umiejętności i kompetencji pracowników i przedsiębiorców
3. Liczba opracowanych lub wdrożonych <u>narzędzi i usług</u> mających na celu wzmocnienie powiązań w systemach innowacji	4. Liczba opracowanych lub wdrożonych <u>narzędzi</u> mających na celu podniesienie poziomu umiejętności i kompetencji pracowników i przedsiębiorców
5. Liczba utworzonych <u>sieci</u> innowacji	
6. Liczba wdrożonych <u>działań pilotażowych</u> w zakresie wzmocnienia powiązań w systemach innowacji	7. Liczba wdrożonych <u>działań pilotażowych</u> w zakresie podnoszenia poziomu umiejętności i kompetencji pracowników i przedsiębiorców
8. Liczba przeprowadzonych <u>szkoleń</u> w celu zwiększenia zdolności innowacyjnych oraz promowania postaw sprzyjających innowacji	

Grupy docelowe:

Przedsiębiorstwa (w szczególności MŚP) i ich pracownicy, przedsiębiorcy, klastry, sektor publiczny, podmioty pośredniczące, prywatne i publiczne instytucje badawcze, obiekty związane z badaniami i rozwojem oraz centra doskonałości w zakresie badań i rozwoju; podmioty publiczne i prywatne zajmujące się innowacjami społecznymi i gospodarczymi, a także wszystkie grupy społeczne, których dana kwestia dotyczy

Oś priorytetowa 2
Współpraca w zakresie strategii niskoemisyjnych w EUROPIE ŚRODKOWEJ

Priorytet inwestycyjny 4c: wspieranie efektywności energetycznej, inteligentnego zarządzania energią i wykorzystania odnawialnych źródeł energii w infrastrukturze publicznej ...

Priorytet inwestycyjny 4e: promowanie strategii niskoemisyjnych dla wszystkich rodzajów terytoriów, w szczególności dla obszarów miejskich, w tym wspieranie zrównoważonej multimodalnej mobilności miejskiej i działań adaptacyjnych mających oddziaływanie łagodzące zmiany klimatu

Cel szczegółowy 2.1

Opracowanie i wdrażanie rozwiązań na rzecz zwiększenia efektywności energetycznej oraz wykorzystania odnawialnych źródeł energii w infrastrukturze publicznej

Cel szczegółowy 2.2

Poprawa terytorialnych strategii energetycznych i polityk mających wpływ na łagodzenie skutków zmian klimatycznych

Cel szczegółowy 2.3

Poprawa zdolności do planowania mobilności na funkcjonalnych obszarach miejskich w celu obniżenia emisji CO₂

Oczekiwany rezultat

Poprawa zdolności sektora publicznego i powiązanych podmiotów w zakresie zwiększenia efektywności energetycznej oraz stosowania w szerszym zakresie odnawialnych źródeł energii w infrastrukturze publicznej państw Europy Środkowej

Oczekiwany rezultat

Poprawa zdolności sektora publicznego i powiązanych podmiotów w zakresie ukierunkowanego terytorialnie niskoemisyjnego planowania energetycznego i polityk w regionach Europy Środkowej

Oczekiwany rezultat

Poprawa zdolności sektora publicznego i powiązanych podmiotów w dziedzinie planowania mobilności niskoemisyjnej w miejskich obszarach funkcjonalnych w Europie Środkowej

Wskaźnik rezultatu 2.1

Stan zdolności sektora publicznego i powiązanych podmiotów w zakresie zwiększenia efektywności energetycznej oraz stosowania w szerszym zakresie odnawialnych źródeł energii w infrastrukturze publicznej

Wskaźnik rezultatu 2.2

Stan zdolności sektora publicznego i powiązanych podmiotów w zakresie ukierunkowanego terytorialnie niskoemisyjnego planowania energetycznego i polityk

Wskaźnik rezultatu 2.3

Stan zdolności sektora publicznego i powiązanych podmiotów w dziedzinie planowania mobilności niskoemisyjnej w miejskich obszarach funkcjonalnych

Przykłady działań:

- opracowanie, testowanie i wdrażanie polityk, strategii i rozwiązań służących zwiększeniu efektywności energetycznej infrastruktury publicznej, w tym budynków, a także stosowaniu w szerszym zakresie odnawialnych źródeł energii
- opracowanie i testowanie innowacyjnych metod zarządzania w celu podnoszenia potencjału regionów w zakresie zwiększenia efektywności energetycznej infrastruktury publicznej, w tym również budynków (np. kadra kierownicza sektora energetycznego)
- opracowywanie i wdrażanie rozwiązań mających na celu stosowanie nowych technologii oszczędności energii, co w konsekwencji przyczyni się do zwiększenia efektywności energetycznej infrastruktury publicznej, w tym również budynków
- harmonizacja koncepcji, norm i systemów certyfikacji na szczeblu transnarodowym w celu zwiększenia efektywności energetycznej infrastruktury publicznej, w tym również budynków
- wzmocnienie potencjału sektora publicznego do opracowywania i wdrażania innowacyjnych usług energetycznych, tworzenia zachęt i opracowania odpowiednich planów finansowych (np. umowy o poprawę efektywności energetycznej, modele PPP itd.)

Przykłady działań:

- opracowanie oraz wdrożenie zintegrowanych strategii i planów terytorialnych celem lepszego wykorzystania wewnętrznych potencjałów korzystania z odnawialnych źródeł energii, a także zwiększenia efektywności energetycznej na szczeblu regionalnym
- opracowanie i testowanie koncepcji i narzędzi służących wykorzystywaniu wewnętrznych zasobów odnawialnych źródeł energii
- opracowanie oraz wdrożenie strategii terytorialnych mających na celu poprawę zarządzania energią zarówno w sektorze publicznym, jak i prywatnym (w szczególności w MŚP)
- opracowanie opartych na popycie strategii i polityk mających na celu ograniczenie zużycia energii (np. inteligentnych systemów pomiarowych, rozpowszechnianie inteligentnych aplikacji użytkowników itd.)
- opracowanie i testowanie rozwiązań na rzecz lepszych połączeń międzysystemowych i koordynacji sieci energetycznych w celu integracji oraz wykorzystania odnawialnych źródeł energii

Przykłady działań:

- opracowanie i wdrażanie zintegrowanych koncepcji, planów działania i usług dotyczących mobilności celem redukcji emisji CO₂
- ustanowienie lub dostosowanie systemów zarządzania stanowiących podstawę zintegrowanej mobilności niskoemisyjnej w miejskich obszarach funkcjonalnych
- opracowanie i testowanie koncepcji i strategii (w tym innowacyjnych modeli finansowania i inwestycji) mających na celu ułatwienie wprowadzania nowych technologii niskoemisyjnych w transporcie publicznym w miejskich obszarach funkcjonalnych
- opracowanie oraz wdrażanie usług i produktów promujących inteligentną niskoemisyjną mobilność w miejskich obszarach funkcjonalnych (np. usług multimodalnych itd.)

Wskaźniki produktu:

1. Liczba opracowanych lub wdrożonych **strategii i planów działania** mających na celu zwiększenie efektywności energetycznej oraz stosowanie w szerszym zakresie odnawialnych źródeł energii w infrastrukturze publicznej
2. Liczba opracowanych lub wdrożonych **narzędzi lub usług** na rzecz zwiększenia efektywności energetycznej oraz stosowania w szerszym zakresie odnawialnych źródeł energii w infrastrukturze publicznej
3. Liczba wdrożonych **działań pilotażowych** na rzecz zwiększenia efektywności energetycznej oraz stosowania w szerszym zakresie odnawialnych źródeł energii w infrastrukturze publicznej
4. Liczba przeprowadzonych **szkoleń** w zakresie zwiększania efektywności energetycznej oraz stosowania w szerszym zakresie odnawialnych źródeł energii w infrastrukturze publicznej

Wskaźniki produktu:

- | | |
|--|--|
| 1. Liczba opracowanych lub wdrożonych strategii i planów działania na rzecz poprawy efektywności energetycznej na szczeblu lokalnym / regionalnym | 2. Liczba opracowanych lub wdrożonych strategii i planów działania na rzecz mobilności niskoemisyjnej w miejskich obszarach funkcjonalnych |
| 3. Liczba opracowanych lub wdrożonych narzędzi na rzecz poprawy efektywności energetycznej na szczeblu lokalnym / regionalnym | 4. Liczba opracowanych lub wdrożonych narzędzi lub usług na rzecz promowania mobilności niskoemisyjnej w miejskich obszarach funkcjonalnych |
| 5. Liczba działań pilotażowych wdrożonych w celu poprawy efektywności energetycznej na szczeblu lokalnym / regionalnym | 6. Liczba działań pilotażowych wdrożonych na rzecz mobilności niskoemisyjnej w miejskich obszarach funkcjonalnych |
| 7. Liczba przeprowadzonych szkoleń w zakresie rozwiązań niskoemisyjnych | |

Grupy docelowe:

Głównie instytucje publiczne, w szczególności właściciele i operatorzy infrastruktury publicznej, ponadto wszystkie grupy społeczne, które odnoszą korzyści związane ze zwiększeniem efektywności energetycznej infrastruktury publicznej

Grupy docelowe:

Podmioty publiczne i prywatne, takie jak podmioty gospodarcze w sektorze energii i transportu publicznego, decydenci i osoby zajmujące się planowaniem, dystrybutorzy energii, dostawcy infrastruktury oraz inne podmioty sektora energetycznego na szczeblu lokalnym i regionalnym, a także przedsiębiorstwa, w tym MŚP, ponadto wszystkie grupy społeczne, dla których poprawa efektywności energetycznej na szczeblu regionalnym i lokalnym jest korzystna, a także użytkownicy udoskonalonych, niskoemisyjnych systemów transportu publicznego w miejskich obszarach funkcjonalnych

Oś priorytetowa 3

Współpraca w zakresie zasobów naturalnych i kulturowych na rzecz trwałego wzrostu gospodarczego w EUROPIE ŚRODKOWEJ

Priorytet inwestycyjny 6c: zachowanie, ochrona, promowanie i rozwój dziedzictwa naturalnego i kulturowego

Priorytet inwestycyjny 6e: podejmowanie przedsięwzięć mających na celu poprawę stanu jakości środowiska miejskiego, rewitalizację miast, rekultywację i dekontaminację terenów przemysłowych (w tym terenów powojkowych), zmniejszenie zanieczyszczenia powietrza i propagowanie działań służących zmniejszeniu hałasu

Cel szczegółowy 3.1

Poprawa zintegrowanego zarządzania środowiskiem w celu ochrony i zrównoważonego wykorzystywania zasobów i dziedzictwa naturalnego

Cel szczegółowy 3.2

Poprawa zdolności zrównoważonego wykorzystywania zasobów i dziedzictwa kulturowego

Cel szczegółowy 3.3

Poprawa zarządzania środowiskowego na funkcjonalnych obszarach miejskich w celu polepszenia warunków życia

Oczekiwany rezultat

Poprawa zintegrowanych zdolności sektora publicznego i powiązanych podmiotów w zakresie zarządzania środowiskiem na rzecz ochrony i zrównoważonego wykorzystywania dziedzictwa i zasobów naturalnych w Europie Środkowej

Oczekiwany rezultat

Poprawa zdolności sektorów publicznego i prywatnego w zakresie zrównoważonego wykorzystywania zasobów i dziedzictwa kulturowego w Europie Środkowej

Oczekiwany rezultat

Poprawa zintegrowanych zdolności sektora publicznego i powiązanych podmiotów w zakresie zarządzania środowiskiem w funkcjonalnych obszarach miejskich w Europie Środkowej w celu uczynienia ich lepszymi miejscami do życia

Wskaźnik rezultatu 3.1

Stan zintegrowanych zdolności sektora publicznego i powiązanych podmiotów w zakresie zarządzania środowiskiem na rzecz ochrony i zrównoważonego wykorzystywania dziedzictwa i zasobów naturalnych

Wskaźnik rezultatu 3.2

Stan zdolności sektorów publicznego i prywatnego w zakresie zrównoważonego wykorzystywania zasobów i dziedzictwa kulturowego

Wskaźnik rezultatu 3.3

Stan zintegrowanych zdolności sektora publicznego i powiązanych podmiotów w zakresie zarządzania środowiskiem w funkcjonalnych obszarach miejskich w celu uczynienia ich lepszymi miejscami do życia

Przykłady działań:

- opracowywanie i wdrażanie zintegrowanych strategii i narzędzi na rzecz zrównoważonego zarządzania obszarami chronionymi lub szczególnie cennymi pod względem ekologicznym (np. bioróżnorodność, krajobrazy, ekosystemy itd.)
- opracowywanie i wdrażanie zintegrowanych strategii i narzędzi celem zrównoważonego wykorzystywania zasobów naturalnych na rzecz rozwoju regionalnego, co pozwoli uniknąć możliwych konfliktów między konkurującymi ze sobą rodzajami działalności (np. między turystyką, transportem, przemysłem, rolnictwem, energetyką itd.)
- opracowywanie i testowanie innowacyjnych technologii i narzędzi ułatwiających wdrożenie skutecznego, zintegrowanego zarządzania środowiskiem (np. technologie rekultywacji, narzędzia monitorowania itd.)
- opracowywanie i testowanie rozwiązań mających na celu zwiększenie skuteczności zarządzania zasobami naturalnymi w instytucjach publicznych i przedsiębiorstwach (np. ograniczenie zużycia zasobów naturalnych, systemy o cyklu zamkniętym)
- harmonizacja koncepcji i narzędzi zarządzania środowiskiem na szczeblu transnarodowym w celu ograniczenia negatywnego wpływu zmiany klimatu na środowisko i życie człowieka (np. środki dostosowawcze)

Przykłady działań:

- opracowywanie i wdrażanie strategii i polityk na rzecz waloryzacji dziedzictwa oraz zasobów kulturowych lub możliwości branży kultury i branży twórczej
- opracowywanie i wdrażanie zintegrowanych strategii i koncepcji rozwoju terytorialnego w oparciu o dziedzictwo kulturowe w celu promowania zrównoważonego wzrostu gospodarczego i zatrudnienia (np. w sektorze turystyki)
- opracowywanie i testowanie innowacyjnych narzędzi zarządzania w celu ochrony i zrównoważonego wykorzystania dziedzictwa i zasobów kulturowych (np. zastosowanie technologii informacyjno-komunikacyjnych)
- nawiązywanie i wzmocnianie współpracy transnarodowej pomiędzy właściwymi podmiotami w celu wspierania zrównoważonego wykorzystywania i promocji obiektów dziedzictwa kulturowego w Europie Środkowej

Przykłady działań:

- opracowywanie i wdrażanie strategii i narzędzi (w tym innowacyjnych modeli finansowania i inwestycji) w celu zarządzania jakością środowiska i jej poprawy (powietrze, woda, odpady, gleba, klimat) w miejskich obszarach funkcjonalnych
- poprawa zdolności w zakresie planowania i zarządzania środowiskiem (np. ustanowienie mechanizmu udziału społeczeństwa w procedurach planowania i w procesie podejmowania decyzji) na poziomie miejskich obszarów funkcjonalnych
- opracowywanie i wdrażanie zintegrowanych strategii, polityk oraz narzędzi w celu ograniczenia konfliktów dotyczących użytkowania gruntów w miejskich obszarach funkcjonalnych (np. rozrastanie się miast, spadek liczby ludności oraz fragmentacja, rozpatrywane również z punktu widzenia skutków społecznych)
- opracowywanie i wdrażanie zintegrowanych strategii i projektów pilotażowych w celu rekultywacji i rewitalizacji terenów przemysłowych
- opracowywanie koncepcji i realizacja projektów pilotażowych w dziedzinie środowiska w celu wspierania rozwoju inteligentnych miast (np. zastosowanie technologii informacyjno-komunikacyjnych, technologie środowiskowe)

Wskaźniki produktu:

1. Liczba opracowanych lub wdrożonych strategii i planów działania na rzecz ochrony i zrównoważonego wykorzystania dziedzictwa i zasobów naturalnych	2. Liczba opracowanych lub wdrożonych strategii i planów działania na rzecz zrównoważonego wykorzystania dziedzictwa i zasobów kulturowych
3. Liczba opracowanych lub wdrożonych narzędzi na rzecz ochrony i zrównoważonego wykorzystania dziedzictwa i zasobów naturalnych	4. Liczba opracowanych lub wdrożonych narzędzi na rzecz zrównoważonego wykorzystania dziedzictwa i zasobów kulturowych
5. Liczba wdrożonych działań pilotażowych na rzecz ochrony i zrównoważonego wykorzystania dziedzictwa i zasobów naturalnych	6. Liczba wdrożonych działań pilotażowych na rzecz zrównoważonego wykorzystania dziedzictwa i zasobów kulturowych
7. Liczba przeprowadzonych szkoleń w zakresie ochrony i zrównoważonego wykorzystania dziedzictwa i zasobów naturalnych	8. Liczba przeprowadzonych szkoleń w zakresie zrównoważonego wykorzystania dziedzictwa i zasobów kulturowych

Wskaźniki produktu:

1. Liczba opracowanych lub wdrożonych **strategii i planów działania** na rzecz poprawy jakości środowiska w miejskich obszarach funkcjonalnych
2. Liczba opracowanych lub wdrożonych **narzędzi** na rzecz poprawy jakości środowiska w miejskich obszarach funkcjonalnych
3. Liczba wdrożonych **działań pilotażowych** mających na celu poprawę jakości środowiska w miejskich obszarach funkcjonalnych
4. Liczba przeprowadzonych **szkoleń** w zakresie poprawy jakości środowiska w miejskich obszarach funkcjonalnych

Grupy docelowe:

Podmioty publiczne i prywatne, takie jak decydenci, osoby zajmujące się planowaniem i organizacje zajmujące się ochroną i waloryzacją dziedzictwa i zasobów naturalnych lub kulturowych oraz zarządzaniem nimi, jak również właściciele i użytkownicy obiektów dziedzictwa naturalnego lub kulturowego, ponadto wszystkie grupy społeczne, które odnoszą korzyści w wyniku lepszego zarządzania dziedzictwem i zasobami naturalnymi i kulturowymi

Grupy docelowe:

Podmioty publiczne i prywatne, takie jak decydenci, osoby zajmujące się planowaniem, obiekty służące ochronie środowiska, właściciele i operatorzy infrastruktury, a także organizacje, których działalność wpływa na rozwój miejskich obszarów funkcjonalnych, ponadto wszystkie grupy społeczne w obrębie miejskich obszarów funkcjonalnych, które odnoszą korzyści z poprawy zarządzania środowiskiem

Oś priorytetowa 4:
Współpraca na rzecz poprawy powiązań transportowych EUROPY ŚRODKOWEJ

Priorytet inwestycyjny 7b: zwiększanie mobilności regionalnej poprzez łączenie węzłów drugorzędnych i trzeciorzędnych z infrastrukturą TEN-T, w tym z węzłami multimodalnymi

Cel szczegółowy 4.1
Poprawa planowania i koordynacji systemów regionalnego transportu pasażerskiego w celu utworzenia lepszych połączeń z krajowymi i europejskimi sieciami transportowymi

Oczekiwany rezultat
Lepsze i skoordynowane zdolności planowania sektora publicznego i powiązanych podmiotów w zakresie systemów regionalnego transportu pasażerskiego w Europie Środkowej połączonych z krajowymi i europejskimi sieciami transportowymi

Wskaźnik rezultatu 4.1
Stan skoordynowanych zdolności planowania sektora publicznego i powiązanych podmiotów w zakresie systemów regionalnego transportu pasażerskiego połączonych z krajowymi i europejskimi sieciami transportowymi

Przykłady działań:

- opracowywanie i wdrażanie strategii (włącznie z innowacyjnymi modelami finansowania i inwestycji) mających na celu tworzenie połączeń między zrównoważonym transportem pasażerskim, w szczególności w regionach peryferyjnych, a siecią TEN-T oraz pierwszorzędnymi, drugorzędnymi i trzeciorzędnymi węzłami transportowymi
- opracowywanie i wdrażanie skoordynowanych strategii, narzędzi i projektów pilotażowych w celu udoskonalenia regionalnych systemów transportowych w odniesieniu do pasażerów, w szczególności w wymiarze transgranicznym (np. połączenia dla osób dojeżdżających do pracy, interoperacyjność itd.)
- opracowywanie koncepcji i testowanie projektów pilotażowych na rzecz inteligentnej mobilności regionalnej (np. bilety multimodalne, narzędzia ICT, routing z połączeniem na żądanie - *routes on demand* itp.)
- opracowywanie skoordynowanych koncepcji, standardów i narzędzi na rzecz poprawy usług w zakresie mobilności świadczonych w interesie publicznym (np. w odniesieniu do grup defaworyzowanych, wyludniających się regionów itp.)

Wskaźniki produktu:

1. Liczba opracowanych lub wdrożonych **strategii i planów działania** na rzecz poprawy transportu pasażerskiego na szczeblu regionalnym
2. Liczba opracowanych lub wdrożonych **narzędzi i usług** na rzecz poprawy transportu pasażerskiego na szczeblu regionalnym
3. Liczba wdrożonych **działań pilotażowych** na rzecz poprawy transportu pasażerskiego na szczeblu regionalnym
4. Liczba przeprowadzonych **szkoleń** w zakresie poprawy transportu pasażerskiego na szczeblu regionalnym

Grupy docelowe:

Podmioty sektorów publicznego i prywatnego, takie jak instytucje odpowiedzialne za planowanie lokalnych sieci transportowych i zarządzanie nimi, podmioty gospodarcze w sektorze transportu publicznego, dostawcy infrastruktury, a także inne podmioty na szczeblu lokalnym i regionalnym, ponadto wszystkie grupy społeczne, które mogą odnieść korzyści wynikające z poprawy usług w zakresie transportu pasażerskiego na szczeblu regionalnym (np. osoby dojeżdżające do pracy, turyści itd.)

Priorytet inwestycyjny 7c: rozwój i usprawnianie przyjaznych środowisku (w tym o obniżonej emisji hałasu) i niskoemisyjnych systemów transportu, w tym śródlądowych dróg wodnych i transportu morskiego, portów, połączeń multimodalnych oraz infrastruktury portów lotniczych, w celu promowania zrównoważonej mobilności regionalnej i lokalnej

Cel szczegółowy 4.2
Poprawa koordynacji podmiotów transportu towarowego w celu upowszechnienia rozwiązań multimodalnych przyjaznych środowisku

Oczekiwany rezultat
Poprawa koordynacji podmiotów transportu towarowego celem upowszechnienia rozwiązań multimodalnych przyjaznych środowisku w Europie Środkowej

Wskaźnik rezultatu 4.2
Stan koordynacji podmiotów transportu towarowego celem upowszechnienia rozwiązań multimodalnych przyjaznych środowisku

Przykłady działań:

- opracowywanie i wdrażanie strategii (w tym innowacyjnych modeli finansowania i inwestycji) mających na celu wzmocnienie multimodalności przyjaznych środowisku rozwiązań w zakresie systemów transportu towarowego (np. transportu kolejowego, rzeczno lub morskiego)
- opracowywanie i wdrażanie mechanizmów koordynacji i współpracy pomiędzy podmiotami multimodalnego transportu towarowego
- opracowywanie i wdrażanie skoordynowanych koncepcji, narzędzi zarządzania oraz usług mających na celu zwiększenie udziału przyjaznej środowisku logistyki, poprzez optymalizację łańcuchów transportu towarowego (np. multimodalne, transnarodowe przepływy transportu towarowego)
- opracowywanie i testowanie skoordynowanych strategii i koncepcji na rzecz „zazieleniania” ostatniego etapu transportu towarowego (np. planowanie logistyczne)

Wskaźniki produktu:

1. Liczba opracowanych lub wdrożonych **strategii i planów działania** na rzecz przyjaznego środowiska multimodalnego transportu towarowego
2. Liczba opracowanych lub wdrożonych **narzędzi i usług** na rzecz przyjaznego środowiska multimodalnego transportu towarowego
3. Liczba wdrożonych **działań pilotażowych** na rzecz przyjaznego środowiska multimodalnego transportu towarowego
4. Liczba przeprowadzonych **szkoleń** w zakresie przyjaznego środowiska multimodalnego transportu towarowego

Grupy docelowe:

Podmioty sektorów publicznego i prywatnego, takie jak dostawcy i operatorzy usług w zakresie transportu towarowego i logistyki, klienci komercyjni systemów transportu towarowego, instytucje zajmujące się planowaniem transportu towarowego i zarządzaniem nim, dostawcy infrastruktury oraz inne podmioty sektora transportu towarowego na szczeblu lokalnym lub regionalnym

Program EUROPA ŚRODKOWA 2020

Załącznik 08: Dokument metodologiczny

Specyficzne dla programu wskaźniki produktu, wspólne wskaźniki produktu, ramy wykonania i wskaźniki rezultatu

Zawartość

1. Specyficzne dla programu wskaźniki produktu
2. Wspólne wskaźniki produktu
3. Ramy wykonania
4. Wskaźniki rezultatu

1. Specyficzne dla programu wskaźniki produktu

Aby umożliwić zagregowanie wskaźników na poziomie programu, Program EUROPA ŚRODKOWA opracował typologię głównych wskaźników. Nacisk został położony na wskaźniki związane z „doskonaleniem polityk” oraz „zorientowane na wdrażanie”. Typologia ta, oparta na doświadczeniach programu Europa Środkowa 2007-2013 została dostosowana i uproszczona; wprowadza 4 główne typy wskaźników:

- Rozwój strategii i planów działań (i/lub wdrażanie)
- Rozwój narzędzi transnarodowych (i/oraz wdrażanie)
- Działania pilotażowe
- Szkolenia

Te główne wskaźniki będą monitorowane za pomocą wskaźników produktu, które nawiązują do struktury typologii wskaźników. Wskaźniki oparte na typach produktów, jak wskazano wyżej, zostały dopracowane z uwzględnieniem zakresu temtycznego każdego prorytetu, celu szczegółowego, obejmującego główne działania opisane w logice interwencji.

Aby zapewnić wspólne rozumienie, w tabeli poniżej opisano znaczenie 4 typów wskaźników.

Typy produktów	
Strategie/plany działań	<p>Strategia powinna być wspólnie zdefiniowana na bazie problemów, które są istotne dla uczestniczących regionów. Powinna proponować wspólną wizję oraz katalog celów i priorytetów w średnio- i długoterminowej perspektywie. Transnarodowa i/lub regionalna strategia powinna zostać opracowana z udziałem właściwych interesariuszy (uwzględniając poziom decydentów) oraz mieć charakter wdrożeniowy.</p> <p>Plan działań powinien tłumaczyć cele strategii na język konkretnych działań. Powinien zawierać konkretne kroki oraz działania, które mają być zrealizowane, aby osiągnąć cele strategii. Dlatego powinien zawierać harmonogram, budżet oraz zdefiniowaną grupę, która odpowiada za działania.</p> <p>Ten typ wskaźnika może się odnosić do opracowania nowych lub poprawy, rewizji i/lub aktualizacji istniejących strategii/planów jak i ich wdrażania.</p> <p>Każda strategia/plan działań, wdrożony lub nie, może być uwzględniony tylko raz jako odpowiedni wskaźnik produktu. Strategie związane z zarządzaniem projektem tj. strategia komunikacji nie powinny być ujmowane jako wskaźnik produktu.</p>
Narzędzia	<p>Narzędzie jest rozumiane jako środek do realizacji zadania lub celu. Narzędzia powinny być innowacyjne i rozwinięte wspólnie na poziomie transnarodowym, mogą to być przedmioty fizyczne, ale też metody, koncepcje czy usługi.</p> <p>To między innymi narzędzia analityczne, zarządzania, techniczne, programowe, do monitorowania, wspierające proces podejmowania decyzji.</p> <p>Aby było efektywne, narzędzie musi być dostosowane do potrzeb użytkowników oraz warunków, a także być zrozumiałe i trwałe.</p> <p>Ten typ wskaźnika może się odnosić do opracowania nowych lub poprawy i/lub dostosowania istniejących narzędzi jak i ich wdrażania.</p> <p>Każde narzędzie, wdrożone lub nie, może być uwzględnione tylko raz jako odpowiedni wskaźnik produktu. Narzędzia związane z zarządzaniem projektem tj. strona internetowa, wewnętrzne platformy do komunikacji nie powinny być ujmowane jako wskaźnik produktu.</p>
Działania pilotażowe	<p>Działanie pilotażowe należy rozumieć jako praktyczne zastosowanie nowego rozwiązania (no. usług, narzędzi, metod, podejść). Istotą działania (lub inwestycji) jest eksperymentalna natura, która ma na celu testowanie, ewaluację i/lub udowodnienie wykonalności i efektywności rozwiązania. Działanie polega na testowaniu innowacyjnych rozwiązań lub prezentowaniu wdrażania istniejących rozwiązań na określonym obszarze, w określonym sektorze.</p> <p>Rezultaty i doświadczenia działań pilotażowych powinny być wykorzystane i transferowalne do innych instytucji, na innych obszarach, Działanie pilotażowe ma ograniczony zasięg (obszar, czas trwania, skala etc.) i musi być bez precedensu w porównywalnym środowisku.</p>
Szkolenia	<p>Szkolenie jest rozumiane jako zapewnianie rozumienia, wiedzy, umiejętności, kompetencji i dostępu do informacji wymaganych w konkretnych zawodach.</p> <p>Szkolenie może obejmować każdy rodzaj edukacji (ogólny, specjalistyczny, zawodowy, formalną lub nieformalną etc.).</p> <p>Szkolenia powinny być rozwinięte wspólnie na poziomie transnarodowym, odpowiadając na potrzeby terytoriów, grup docelowych i interesariuszy, do których adresowany jest projekt.</p>

	<p>Wdrażanie działań szkoleniowych takich jak seminaria, wizyty studyjne, wzajemne uczenie, kursy online etc. powinny być ujęte pod właściwym wskaźnikiem produktu.</p> <p>Działanie pilotażowe ma ograniczony zasięg (obszar, czas trwania, skala etc.) i musi być bez precedensu w porównywalnym środowisku.</p> <p>Wewnątrzprojektowe zarządzanie projektem, dotyczące m.,in. wymagań do raportów, finansów etc. nie powinno być uważane na wskaźnik produktu.</p>
--	---

W oparciu o opisaną typologię, poniżej można znaleźć zestaw wskaźników produktu dla każdego z priorytetów i celów szczegółowych, zapewniający wyjaśnienia¹ i przykłady

PRIORYTET 1: Współpraca w zakresie innowacji w celu zwiększenia konkurencyjności EUROPY ŚRODKOWEJ

Cel szczegółowy 1.1: Wzmocnienie trwałych powiązań pomiędzy podmiotami środkowoeuropejskich systemów innowacji w celu wzmocnienia potencjału innowacyjnego na szczeblu regionalnym

	ID	Nazwa wskaźnika produktu	Wyjaśnienie	Przykłady produktów
Priorytet 1	1b.1	Liczba strategii i planów działań opracowanych i/lub wdrożonych na rzecz wzmocnienia powiązań w ramach systemów innowacji	<p>Zobacz ogólny opis dotyczący strategii/planu działań powyżej.</p> <p>Opracowane i/lub wdrożone strategie i plany działań powinny mieć na celu wzmocnienie powiązań w ramach systemów innowacji, rozumiane jako budowanie i wzmacnianie powiązań i współpracy między aktorami systemów innowacji, zwłaszcza w sektorze badań i biznesu (np. laboratoriami, uniwersytetami, firmami, dostawcami, klientami etc.), decydentami i władzami publicznymi.</p>	<ul style="list-style-type: none"> • Strategie dla sieci innowacji • Internacjonalizacja strategii dla klastrów • Plan działań dotyczący transferu technologii z badań do biznesu • ...
	1b.3	Liczba narzędzi i usług opracowanych i/lub wdrożonych na rzecz wzmocnienia powiązań w ramach systemów innowacji	<p>Zobacz ogólny opis dotyczący narzędzi powyżej.</p> <p>Narzędzia i usługi opracowane i/lub wdrożone na rzecz wzmocnienia powiązań w ramach systemów innowacji, w tym dotyczące transferu wiedzy między instytucjami badawczymi a biznesem.</p>	<ul style="list-style-type: none"> • Systemy voucherów innowacji • Instrumenty służące do kojarzenia podmiotów • Modele współpracy i schematy finansowe • Wspólne, otwarte platformy innowacji

¹ Zob. zał. 02 programu.

			<ul style="list-style-type: none"> • ...
1b.5	Liczba utworzonych sieci innowacji	<p>Aby zapewnić pomiar wpływu projektów na liczbę tworzonych sieci innowacji, mających szczególne znaczenie dla celu szczegółowego 1.1, zastosowano wskaźniki uzupełniające w ramach typologii rezultatów.</p> <p>Sieci innowacji to formy skoordynowanej i stabilnej współpracy między przedsiębiorstwami a innymi aktorami (np. instytucjami szkoleniowymi i badawczymi, decydentami, etc.), które służą wymianie informacji, wiedzy i zasobów.</p> <p>Celem utworzonych sieci jest połączenie wysiłków na rzecz wypracowania innowacyjnych produktów, procesów, usług i zdobycie przewagi konkurencyjnej.</p>	<ul style="list-style-type: none"> • Regionalne lub transnarodowe klastry • Sieci sektora technologii • Sieci przedsiębiorstw • Sieci dostawców innowacji w biznesie • ...
1b.6	Liczba wdrożonych działań pilotażowych na rzecz wzmocnienia powiązań w ramach systemów innowacji	<p>Zobacz ogólny opis dotyczący działań pilotażowych powyżej.</p> <p>Wdrażanie działań pilotażowych powinno mieć na celu testowanie i sprawdzanie wykonalności nowych rozwiązań na rzecz wzmocnienia powiązań w ramach systemów innowacji będące warunkiem wstępnym dla innowacji.</p>	<ul style="list-style-type: none"> • Pilotażowe działania doradcze na rzecz wsparcia innowacji w biznesie • Działania pilotażowe dotyczące transferu technologii • Działania pilotażowe dotyczące innowacyjnego produktu, procesu, usługi dla biznesu • ...
1b.8	Liczba zrealizowanych szkoleń na rzecz poprawy potencjału innowacyjnego	<p>Zobacz ogólny opis dotyczący szkoleń powyżej.</p> <p>Wdrażane działania szkoleniowe powinny być skierowane do ważnych aktorów systemów innowacji (sektora publicznego i prywatnego), którzy chcą poprawić kompetencje i umiejętności oraz zwiększyć transfer wiedzy.</p>	<ul style="list-style-type: none"> • Szkolenie dotyczące internacjonalizacji klastrów • Szkolenie dotyczące transferu technologii • Szkolenie dotyczące wsparcia innowacji • ...

Cel szczegółowy 1.2: Podnoszenie poziomu wiedzy i umiejętności związanych z przedsiębiorczością w celu wspierania innowacji gospodarczej i społecznej w regionach Europy Środkowej

	ID	Nazwa wskaźnika produktu	Wyjaśnienie	Przykłady produktów
y/tet	1b.2	Liczba opracowanych lub wdrożonych strategii i planów działania na	<p>Zobacz ogólny opis dotyczący strategii/planu działań powyżej.</p> <p>Opracowane i/lub wdrożone strategie i plany działań powinny mieć na celu</p>	<ul style="list-style-type: none"> • Strategie na rzecz kreatywności i przedsiębiorczości • Strategie dotyczące poprawy kompetencji

	rzecz poprawy umiejętności i kompetencji pracowników i przedsiębiorców	poprawę wiedzy i umiejętności pracowników i przedsiębiorców ze szczególnym uwzględnieniem opracowania i rozwoju innowacyjnych produktów, usług lub procesów na rzecz innowacji gospodarczych i społecznych.	<p>technologicznych i zarządczych</p> <ul style="list-style-type: none"> • Strategie doczynące przedsiębiorczości i innowacji społecznych • Plan działań dotyczący rozwoju kompetencji w zakresie eko-innowacji • ...
1b. 4	Liczba opracowanych lub wdrożonych narzędzi na rzecz poprawy umiejętności i kompetencji pracowników i przedsiębiorców	Zobacz ogólny opis dotyczący narzędzi powyżej. Narzędzia opracowane i/lub wdrożone powinny koncentrować się na poprawie umiejętności i kompetencji pracowników i przedsiębiorców ze szczególnym uwzględnieniem opracowania i rozwoju innowacyjnych produktów, usług lub procesów budujących kulturę przedsiębiorczości.	<ul style="list-style-type: none"> • Innowacyjne systemy rozwijające kompetencje związane z przedsiębiorczością • Programy nauczania • Narzędzia do pomiaru gospodarczego i społecznego potencjału innowacyjnego • ...
1b. 7	Liczba wdrożonych działań pilotażowych na rzecz poprawy umiejętności i kompetencji pracowników i przedsiębiorców	Zobacz ogólny opis dotyczący działań pilotażowych powyżej. Wdrażanie działań pilotażowych powinno mieć na celu testowanie i sprawdzanie wykonalności nowych rozwiązań na rzecz poprawy umiejętności i kompetencji pracowników oraz przedsiębiorców, które przyczyniają się do innowacji gospodarczych i społecznych.	<ul style="list-style-type: none"> • Inwestycje pilotażowe dotyczącyce • Inwestycje pilotażowe w narzędzia szkoleniowe dla przedsiębiorców • Działania pilotażowe i promocja nowych technologii • Usługi pilotażowe na rzecz rozwoju kompetencji pracowników • ...
1b. 8	Liczba zrealizowanych szkoleń na rzecz poprawy potencjału innowacyjnego	Zobacz ogólny opis dotyczący szkoleń powyżej. Wdrażane działania szkoleniowe powinny być skierowane do ważnych aktorów systemów innowacji (sektora publicznego i prywatnego), którzy chcą poprawić kompetencje i umiejętności oraz zwiększyć transfer wiedzy.	<ul style="list-style-type: none"> • Szkolenia z zakresu przedsiębiorczości • Szkolenia z zakresu innowacji społecznych • ...

PRIORYTET 2: Współpraca w zakresie strategii niskoemisyjnych w EUROPIE ŚRODKOWEJ

Cel szczegółowy 2.1: Opracowanie i wdrażanie rozwiązań na rzecz zwiększenia efektywności energetycznej oraz wykorzystania odnawialnych źródeł energii w infrastrukturze publicznej

ID	Nazwa wskaźnika produktu	Wyjaśnienie	Przykłady produktów
Priorytet 2 4c. 1	Liczba strategii i planów działania opracowanych i/lub wdrożonych na rzecz poprawy efektywności energetycznej oraz stosowania w szerszym	Zobacz ogólny opis dotyczący strategii/planu działań powyżej. Opracowane i/lub wdrożone strategie i plany działań powinny mieć na celu poprawę efektywności energetycznej oraz stosowanie w szerszym zakresie odnawialnych źródeł energii w infrastrukturze publicznej	<ul style="list-style-type: none"> • Strategie na rzecz poprawy efektywności energetycznej zabytkowych budynków publicznych • Strategie związane z wykorzystaniem energii w odnawialnych budynkach publicznych • Strategie na rzecz lepszego zarządzania

	zakresie odnawialnych źródeł energii w infrastrukturze publicznej		wykorzystaniem energii w budynkach miejskich <ul style="list-style-type: none"> • ...
4c. 2	Liczba opracowanych lub wdrożonych narzędzi i usług na rzecz poprawy efektywności energetycznej oraz stosowania w szerszym zakresie odnawialnych źródeł energii w infrastrukturze publicznej	Zobacz ogólny opis dotyczący narzędzi powyżej. Narzędzia opracowane i/lub wdrożone powinny koncentrować się na poprawie efektywności energetycznej oraz stosowania w szerszym zakresie odnawialnych źródeł energii w infrastrukturze publicznej.	<ul style="list-style-type: none"> • Oprogramowanie optymalizujące zużycie energii • Standardy związane ze zużyciem energii oraz systemy certyfikacji • Usługi energetyczne oraz schematy finansowe • Baza nowych energooszczędnych technologii wykorzystywanych w budynkach publicznych • ...
4c. 3	Liczba wdrożonych działań pilotażowych na rzecz poprawy efektywności energetycznej oraz stosowania w szerszym zakresie odnawialnych źródeł energii w infrastrukturze publicznej	Zobacz ogólny opis dotyczący działań pilotażowych powyżej. Wdrażanie działań pilotażowych powinno mieć na celu testowanie i sprawdzanie wykonalności nowych rozwiązań na rzecz poprawy efektywności energetycznej oraz stosowania w szerszym zakresie odnawialnych źródeł energii w infrastrukturze publicznej.	<ul style="list-style-type: none"> • Pilotażowa renowacja budynków publicznych w celu osiągnięcia wyższej efektywności energetycznej • Pilotażowe wdrożenia innowacyjnych technologii energetycznych • Pilotażowe testy metod certyfikacji budynków • ...
4c. 4	Liczba zrealizowanych szkoleń na rzecz poprawy efektywności energetycznej oraz stosowania w szerszym zakresie odnawialnych źródeł energii w infrastrukturze publicznej	Zobacz ogólny opis dotyczący szkoleń powyżej. Działania szkoleniowe powinny być skierowane do ważnych aktorów i umożliwić im opracowanie i wdrażanie rozwiązań na rzecz poprawy efektywności energetycznej oraz stosowania w szerszym zakresie odnawialnych źródeł energii w infrastrukturze publicznej.	<ul style="list-style-type: none"> • Szkolenie dla menedżerów energii w infrastrukturze publicznej • Szkolenia z zakresu odnawiania budynków publicznych w celu zmniejszenia zużycia energii • Szkolenia dotyczące innowacyjnych metod finansowania efektywnych energetycznie rozwiązań w budynkach publicznych (EPC, ESCOs) • ...

Cel szczegółowy 2.2: Poprawa terytorialnych strategii energetycznych i polityk mających wpływ na łagodzenie skutków zmian klimatycznych

ID	Nazwa wskaźnika produktu	Wyjaśnienie	Przykłady produktów	
Priorytet 2	4e.1	Liczba strategii, planów działania opracowanych i/lub wdrożonych na rzecz poprawy lokalnej/regionalnej efektywności energetycznej	Zobacz ogólny opis dotyczący strategii/planu działań powyżej. Opracowane i/lub wdrożone strategie i plany działań powinny mieć na celu poprawę planowania energetycznego na poziomie terytorialnym uwzględniając specyfikę potrzeb i zasobów, w celu poprawy wykorzystania lokalnego potencjału energii odnawialnej i regionalnej efektywności.	<ul style="list-style-type: none"> • Plan działań dotyczący zrównoważonego wykorzystania energii • Strategia na rzecz poprawy wykorzystania lokalnego potencjału energii • Strategia na rzecz lepszej intergacji energii uzyskanej ze źródeł odnawialnych z istniejącą siecią dystrybucji • ...
	4e.3	Liczba opracowanych i/lub wdrożonych narzędzi na rzecz poprawy lokalnej/regionalnej wydajności energetycznej	Zobacz ogólny opis dotyczący narzędzi powyżej. Narzędzia opracowane i/lub wdrożone powinny koncentrować się na poprawie wydajności energetycznej w sektorze publicznym i prywatnym oraz wykorzystaniu lokalnego potencjału energii odnawialnej.	<ul style="list-style-type: none"> • Aprogram do regionalnego planowania energetycznego • Konceptcje zarządzania energią • Podręcznik dla pracowników gmin dotyczący stosowania niskiej emisji w przetargach • ...
	4e.5	Liczba wdrożonych działań pilotażowych na rzecz poprawy lokalnej/regionalnej wydajności energetycznej	Zobacz ogólny opis dotyczący działań pilotażowych powyżej. Wdrażanie działań pilotażowych powinno mieć na celu testowanie i sprawdzanie wykonalności nowych rozwiązań na rzecz poprawy efektywności energetycznej oraz stosowania w szerszym zakresie odnawialnych źródeł energii.	<ul style="list-style-type: none"> • Pilotaż wykorzystania odnawialnych źródeł energii • Pilotażowe wdrożenia rozwiązania popyt-podaż • Pilotażowe wdrożenie rozwiązań na rzecz zmiany zachowań gospodarstw domowych w zakresie zużycia energii • ...
	4e.7	Liczba zrealizowanych szkoleń na rzecz rozwiązań niskoemisyjnych	Zobacz ogólny opis dotyczący szkoleń powyżej. Działania szkoleniowe powinny być skierowane do ważnych aktorów i umożliwić im opracowanie i wdrażanie rozwiązań na rzecz poprawy wydajności energetycznej.	<ul style="list-style-type: none"> • Szkolenia dotyczące intergracji lokalnych i/lub regionalnych strategii energetycznych • Szkolenie dotyczące monitorowania i kontroli wykorzystania energii • Szkolenie z umiejętności lepszego wykorzystania potencjału energii odnawialnej • ...

Cel szczegółowy 2.3: Poprawa zdolności do planowania mobilności na funkcjonalnych obszarach miejskich w celu obniżenia emisji CO₂

ID	Nazwa wskaźnika produktu	Wyjaśnienie	Przykłady produktów	
Priorytet 2	4e.2	Liczba strategii, planów działań opracowanych i/lub wdrożonych na rzecz poprawy niskoemisyjnego transportu w miejskich obszarach funkcjonalnych	Zobacz ogólny opis dotyczący strategii/planu działań powyżej. Opracowane i/lub wdrożone strategie i plany działań powinny mieć na celu poprawę planowania transportu, przyczyniając się do zmniejszenia emisji CO ₂ w miejskich obszarach funkcjonalnych.	<ul style="list-style-type: none"> • Strategie na rzecz wprowadzania nowych technologii niskoemisyjnych w transporcie publicznym w miejskich obszarach funkcjonalnych • Plan działania na rzecz zintegrowanej mobilności niskoemisyjnej w miejskich obszarach funkcjonalnych • Strategie na rzecz poprawy transportu w miejskich obszarach funkcjonalnych i obniżenia emisji CO₂ • Plany działania na rzecz wdrożenia inteligentnych, niskoemisyjnych usług transportowych w miejskich obszarach funkcjonalnych • ...
	4e.4	Liczba opracowanych i/lub wdrożonych narzędzi i usług na rzecz niskoemisyjnego transportu w miejskich obszarach funkcjonalnych	Zobacz ogólny opis dotyczący narzędzi powyżej. Narzędzia i usługi opracowane i/lub wdrożone powinny koncentrować się na inteligentnej niskoemisyjnej mobilności oraz ograniczeniu emisji CO ₂ w miejskich obszarach funkcjonalnych.	<ul style="list-style-type: none"> • Model zarządzania i finansowania zintegrowaną, niskoemisyjną mobilnością w miejskich obszarach funkcjonalnych • Nowe instrumenty i zachęty gospodarcze na rzecz wdrażania inteligentnych niskoemisyjnych, multimodalnych usług związanych z mobilnością • ...
	4e.6	Liczba wdrożonych działań pilotażowych na rzecz niskoemisyjnego transportu w miejskich obszarach funkcjonalnych	Zobacz ogólny opis dotyczący działań pilotażowych powyżej. Wdrażanie działań pilotażowych powinno mieć na celu testowanie i sprawdzanie wykonalności nowych rozwiązań w zakresie mobilności niskoemisyjnej w miejskich obszarach funkcjonalnych.	<ul style="list-style-type: none"> • Pilotaż nowych niskoemisyjnych technologii w transporcie publicznym w miejskich obszarach funkcjonalnych • Pilotaż innowacyjnych usług na rzecz inteligentnej, niskoemisyjnej mobilności • Pilotaż multimodalnych, niskoemisyjnych usług • ...
	4e.7	Liczba zrealizowanych szkoleń na rzecz rozwiązań niskoemisyjnych	Zobacz ogólny opis dotyczący szkoleń powyżej. Działania szkoleniowe powinny być skierowane do ważnych aktorów i umożliwić im opracowanie i wdrażanie rozwiązań na rzecz niskoemisyjnej mobilności w miejskich obszarach funkcjonalnych.	<ul style="list-style-type: none"> • Szkolenie dotyczące planowania niskoemisyjnej mobilności w miejskich obszarach funkcjonalnych • Szkolenie na temat zintegrowanego, niskoemisyjnego transportu publicznego • Szkolenie dotyczące inteligentnych, niskoemisyjnych usług transportowych w miejskich obszarach funkcjonalnych

PRIORYTET 3: Współpraca w zakresie zasobów naturalnych i kulturowych na rzecz trwałego wzrostu gospodarczego w EUROPIE ŚRODKOWEJ"

Cel szczegółowy 3.1: Poprawa zintegrowanego zarządzania środowiskiem w celu ochrony i zrównoważonego wykorzystywania zasobów i dziedzictwa naturalnego

ID	Nazwa wskaźnika produktu	Wyjaśnienie	Przykłady produktów	
Priorytet 3	6c.1	Liczba strategii i planów działania opracowanych i/lub wdrożonych na rzecz ochrony oraz zrównoważonego wykorzystania zasobów i dziedzictwa naturalnego	Zobacz ogólny opis dotyczący strategii/planu działań powyżej. Opracowane i/lub wdrożone strategie i plany działań powinny koncentrować się na integrowanym zarządzaniu środowiskowym, które ma być rozumiane jako kompleksowe pojęcie do planowania oraz zarządzania zasobami naturalnymi, które za cel stawia ochronę i zrównoważone wykorzystanie zasobów i dziedzictwa naturalnego	<ul style="list-style-type: none"> • Strategie na rzecz zrównoważonego zarządzania obszarami chronionymi • Strategie na rzecz ochrony dziedzictwa naturalnego Europy • Strategie na rzecz zrównoważonego wykorzystania zasobów naturalnych i ograniczenia konfliktu interesów • Plany działań dotyczące adaptacji negatywnych skutków zmian klimatu • ...
	6c.3	Liczba opracowanych i/lub wdrożonych narzędzi na rzecz ochrony oraz zrównoważonego wykorzystania zasobów i dziedzictwa naturalnego	Zobacz ogólny opis dotyczący narzędzi powyżej. Narzędzia opracowane i/lub wdrożone powinny koncentrować się na zintegrowanym podejściu do ochrony i zrównoważonego wykorzystania zasobów i dziedzictwa naturalnego.	<ul style="list-style-type: none"> • Narzędzia do monitoring i oceny ochrony bioróżnorodności • Programy umożliwiające zintegrowane planowanie środowiskowe • Narzędzia wspierające decyzje w zakresie zrównoważonego wykorzystania zasobów naturalnych • ...
	6c.5	Liczba wdrożonych działań pilotażowych na rzecz ochrony oraz zrównoważonego wykorzystania zasobów i dziedzictwa naturalnego	Zobacz ogólny opis dotyczący działań pilotażowych powyżej. Wdrażanie działań pilotażowych powinno mieć na celu testowanie i sprawdzanie wykonalności nowych rozwiązań na rzecz ochrony oraz zrównoważonego wykorzystania zasobów i dziedzictwa naturalnego.	<ul style="list-style-type: none"> • Pilotaż planu ochrony dziedzictwa naturalnego • Pilotaż systemu monitoringu • Pilotaż technologii remediacji • Pilotaż zintegrowanego systemu zarządzania na rzecz bardziej efektywnego wykorzystania zasobów w instytucjach publicznych • ...
	6c.7	Liczba zrealizowanych szkoleń na rzecz ochrony oraz zrównoważonego	Zobacz ogólny opis dotyczący szkoleń powyżej. Działania szkoleniowe powinny być skierowane do ważnych aktorów i umożliwić im opracowanie i wdrażanie rozwiązań rzecz ochrony oraz	<ul style="list-style-type: none"> • Szkolenie dotyczące wdrażania system monitoring środowiskowego • Szkolenie dotyczące technologii remediacji • Szkolenie dotyczące zintegrowanych

	wykorzystania zasobów i dziedzictwa naturalnego	zrównoważonego wykorzystania zasobów i dziedzictwa naturalnego.	narzędzi do zrównoważonego zarządzania zasobami naturalnymi • ...
--	---	---	--

Cel szczegółowy 3.2: Poprawa zdolności zrównoważonego wykorzystywania zasobów i dziedzictwa kulturowego

ID	Nazwa wskaźnika produktu	Wyjaśnienie	Przykłady produktów	
Priorytet 3	6c.2	Liczba strategii i planów działania opracowanych i/lub wdrożonych na rzecz ochrony oraz zrównoważonego wykorzystania zasobów i dziedzictwa kulturowego	Zobacz ogólny opis dotyczący strategii/planu działań powyżej. Opracowane i/lub wdrożone strategie i plany działań powinny mieć na celu poprawę ochrony, zarządzania oraz zrównoważonego wykorzystania zasobów i dziedzictwa kulturowego i ich waloryzacji (z uwzględnieniem przemysłu związanego z kulturą i przemysłów kreatywnych).	<ul style="list-style-type: none"> • Strategie na rzecz waloryzacji miejsc związanych z dziedzictwem kulturowym • Strategie wspierające przemysły kreatywne • Strategie regionalne na rzecz zasobów kulturowych • Strategie inwestycyjne na rzecz waloryzacji zasobów kulturowych • ...
	6c.4	Liczba opracowanych i/lub wdrożonych narzędzi na rzecz ochrony oraz zrównoważonego wykorzystania zasobów i dziedzictwa kulturowego	Zobacz ogólny opis dotyczący narzędzi powyżej. Narzędzia opracowane i/lub wdrożone powinny koncentrować się na ochronie, zrównoważonym wykorzystaniu oraz waloryzacji zasobów i dziedzictwa kulturowego.	<ul style="list-style-type: none"> • Narzędzia ICT zwiększające widoczność i atrakcyjność miejsc związanych z dziedzictwem kulturowym • Narzędzia do zarządzania zrównoważonym i efektywnym wykorzystaniem miejsc związanych z dziedzictwem kulturowym • Podręcznik dotyczący kreatywnego rozwoju dzielnic • ...
	6c.6	Liczba wdrożonych działań pilotażowych na rzecz ochrony oraz zrównoważonego wykorzystania zasobów i dziedzictwa kulturowego	Zobacz ogólny opis dotyczący działań pilotażowych powyżej. Wdrażanie działań pilotażowych powinno mieć na celu testowanie i sprawdzanie wykonalności nowych rozwiązań na rzecz ochrony, oraz zrównoważonego wykorzystania zasobów i dziedzictwa kulturowego.	<ul style="list-style-type: none"> • Pilotaż modeli zarządzania zabytkowych miejsc • Pilotaż środków dostępu do zabytkowych miejsc • Pilotaż innowacyjnych usług na rzecz waloryzacji wiedzy tradycyjnej • ...
	6c.8	Liczba zrealizowanych szkoleń na rzecz o ochrony oraz zrównoważonego wykorzystania zasobów i dziedzictwa kulturowego	Zobacz ogólny opis dotyczący szkoleń powyżej. Działania szkoleniowe powinny być skierowane do ważnych aktorów i umożliwić im opracowanie i wdrażanie rozwiązań rzecz ochrony, oraz zrównoważonego wykorzystania zasobów i dziedzictwa kulturowego.	<ul style="list-style-type: none"> • Szkolenia dotyczące koncepcji zarządzania na rzecz zachowania i waloryzacji zabytkowych miejsc • Szkolenie na temat dobrych praktyk w zakresie zrównoważonego wykorzystania dziedzictwa kulturowego • Szkolenie na temat usług na rzecz rozwoju przemysłów kreatywnych • ...

Cel szczegółowy 3.3: Poprawa zarządzania środowiskowego na funkcjonalnych obszarach miejskich w celu polepszenia warunków życia

ID	Nazwa wskaźnika produktu	Wyjaśnienie	Przykłady produktów	
Priorytet 3	6e.1	Liczba strategii i planów działania opracowanych i/lub wdrożonych na rzecz poprawy stanu środowiska w funkcjonalnych obszarach miejskich	Zobacz ogólny opis dotyczący strategii/planu działań powyżej. Opracowane i/lub wdrożone strategie i plany działań powinny mieć na celu poprawę stanu środowiska w funkcjonalnych obszarach miejskich.	<ul style="list-style-type: none"> • Strategie na rzecz rewitalizacji terenów przemysłowych • Plan działań na rzecz zmniejszenia zanieczyszczenia powietrza w obszarach miejskich • Strategia inwestycyjna dotycząca zarządzania odpadami w mieście • ...
	6e.2	Liczba opracowanych lub wdrożonych narzędzi na rzecz poprawy stanu środowiska w funkcjonalnych obszarach miejskich	Zobacz ogólny opis dotyczący narzędzi powyżej. Narzędzia opracowane i/lub wdrożone powinny koncentrować się na zintegrowanym podejściu na rzecz poprawy stanu środowiska w funkcjonalnych obszarach miejskich.	<ul style="list-style-type: none"> • Narzędzie umożliwiające redukcję konfliktów dotyczących zagospodarowania terenów • Zintegrowane narzędzia do planowania środowiskowego • Modele inwestycyjne i finansowe na rzecz poprawy stanu środowiska w mieście • ...
	6e.3	Liczba wdrożonych działań pilotażowych na rzecz poprawy stanu środowiska w funkcjonalnych obszarach miejskich	Zobacz ogólny opis dotyczący działań pilotażowych powyżej. Wdrażanie działań pilotażowych powinno mieć na celu testowanie i sprawdzanie wykonalności nowych rozwiązań na rzecz poprawy stanu środowiska w funkcjonalnych obszarach miejskich.	<ul style="list-style-type: none"> • Działanie pilotażowe na rzecz poprawy jakości powietrza • Pilotaż dotyczący partycypacji społecznej w procesie planowania środowiskowego • Pilotaż rewitalizacji terenów zanieczyszczonych w kontekście miejskim • ...
	6e.4	Liczba zrealizowanych szkoleń na rzecz poprawy stanu środowiska w funkcjonalnych obszarach miejskich	Zobacz ogólny opis dotyczący szkoleń powyżej. Działania szkoleniowe powinny być skierowane do ważnych aktorów i umożliwić im opracowanie i wdrażanie rozwiązań na rzecz poprawy stanu środowiska w funkcjonalnych obszarach miejskich.	<ul style="list-style-type: none"> • Szkolenie dotyczące metod i technologii rewitalizacji • Szkolenie z zakresu stosowania innowacyjnych metod monitoring stanu środowiska (wód, powietrza, gleb etc.) • Szkolenie na temat zintegrowanego zarządzania środowiskowego w funkcjonalnych obszarach miejskich • ...

PRIORYTET 4: Współpraca na rzecz poprawy powiązań transportowych EUROPY ŚRODKOWEJ

Cel szczegółowy 4.1: Poprawa planowania i koordynacji systemów regionalnego transportu pasażerskiego w celu utworzenia lepszych połączeń z krajowymi i europejskimi sieciami transportowymi

ID	Nazwa wskaźnika produktu	Wyjaśnienie	Przykłady produktów	
Priorytet 4	7b.1	Liczba strategii i planów działania opracowanych i/lub wdrożonych na rzecz poprawy regionalnego transportu pasażerskiego	Zobacz ogólny opis dotyczący strategii/planu działań powyżej. Opracowane i/lub wdrożone strategie i plany działań powinny mieć na celu poprawę regionalnego transportu pasażerskiego, przyczyniając się do lepszej dostępności do krajowych i europejskich sieci transportu.	<ul style="list-style-type: none"> • Regionalna strategia mobilności powiązana z siecią TEN-T • Strategia transport publicznego w regionach peryferyjnych • Plan działań na rzecz interoperacyjności systemy transportowego • ...
	7b.2	Liczba opracowanych lub wdrożonych narzędzi i/lub usług na rzecz poprawy regionalnego transportu pasażerskiego	Zobacz ogólny opis dotyczący narzędzi powyżej. Narzędzia opracowane i/lub wdrożone powinny koncentrować się na poprawie regionalnego transportu pasażerskiego, przyczyniając się do lepszej dostępności do krajowych i europejskich sieci transportu.	<ul style="list-style-type: none"> • System informacji o transporcie publicznym w czasie rzeczywistym • Modele finansowe i inwestycyjne popowiające mobilność w regionach peryferyjnych • Narzędzia do planowania interoperacyjności transport publicznego w ramach regionów i pomiędzy nimi • ...
	7b.3	Liczba wdrożonych działań pilotażowych na rzecz poprawy regionalnego transportu pasażerskiego	Zobacz ogólny opis dotyczący działań pilotażowych powyżej. Wdrażanie działań pilotażowych powinno mieć na celu testowanie i sprawdzanie wykonalności nowych rozwiązań na rzecz regionalnego transportu pasażerskiego, przyczyniając się do lepszej dostępności do krajowych i europejskich sieci transportu.	<ul style="list-style-type: none"> • Pilotaż transportu publicznego na żądanie • Pilotaż biletu multimodalnego przy granicy • Pilotaż polepszonych połączeń transportu upublicznego z centrami przesiadkowymi • ...
	7b.4	Liczba zrealizowanych szkoleń na rzecz poprawy regionalnego transportu pasażerskiego	Zobacz ogólny opis dotyczący szkoleń powyżej. Działania szkoleniowe powinny być skierowane do ważnych aktorów i umożliwić im opracowanie i wdrażanie rozwiązań na rzecz poprawy regionalnego transportu pasażerskiego, przyczyniając się do lepszej dostępności do krajowych i europejskich sieci transportu.	<ul style="list-style-type: none"> • Szkolenie dotyczące wykorzystania narzędzi ICT w transporcie multimodalnym • Szkolenie dla doradców transportowych z wyludniających się regionów • Szkolenie dotyczące transport pasażerskiego na terenach przygranicznych (dojazdów do pracy) • ...

Cel szczegółowy 4.2: Poprawa koordynacji podmiotów transportu towarowego w celu upowszechnienia rozwiązań multimodalnych przyjaznych środowisku

ID	Nazwa wskaźnika produktu	Wyjaśnienie	Przykłady produktów	
Priorytet 4	7c.1	Liczba strategii i planów działania opracowanych i/lub wdrożonych na rzecz przyjaznego środowiska multimodalnego transportu towarowego	Zobacz ogólny opis dotyczący strategii/planu działań powyżej. Opracowane i/lub wdrożone strategie i plany działań powinny koncentrować się na propagowaniu przyjaznego środowiska multimodalnego transportu towarowego.	<ul style="list-style-type: none"> • Skoordynowana strategia na rzecz towarowego transportu rzeczno • Strategia współpracy między terminalami transportu multimodalnego • Plan działań na rzecz poprawy koordynacji terminali multimodalnych • Plan działań współpracy w zakresie logistyki wzdłuż zielonych korytarzy transportowych • ...
	7c.2	Liczba opracowanych i/lub wdrożonych narzędzi i usług na rzecz przyjaznego środowiska multimodalnego transportu towarowego	Zobacz ogólny opis dotyczący narzędzi powyżej. Narzędzia opracowane i/lub wdrożone powinny koncentrować się na wspieraniu przyjaznego środowiska multimodalnego transportu towarowego.	<ul style="list-style-type: none"> • Narzędzia zarządzania współpracą logistyczną • Modele finansowe i inwestycyjne wspierające multimodalny transport towarowy • Oprogramowanie wspierające planowanie logistyczne nadania ekologicznego charakteru ostatnim kilometrom transportu towarowego („greening the last mile”) • E-platforma współpracy multimodalnego transportu towarowego ponad granicami • ...
	7c.3	Liczba wdrożonych działań pilotażowych na rzecz przyjaznego środowiska multimodalnego transportu towarowego	Zobacz ogólny opis dotyczący działań pilotażowych powyżej. Wdrażanie działań pilotażowych powinno mieć na celu testowanie i sprawdzanie wykonalności nowych rozwiązań na rzecz rozwoju przyjaznego środowiska multimodalnego transportu towarowego.	<ul style="list-style-type: none"> • Pilotaż nadania ekologicznego charakteru ostatnim kilometrom transportu towarowego („greening the last mile”) • Pilotaż aplikacji w ramach usług IT na rzecz ekologicznego charakteru ostatnim kilometrom transportu towarowego • Pilotaż stosowania zharmonizowanych standardów transportu towarowego • ...
	7c.4	Liczba zrealizowanych szkoleń na rzecz przyjaznego środowiska multimodalnego transportu towarowego	Zobacz ogólny opis dotyczący szkoleń powyżej. Działania szkoleniowe powinny być skierowane do ważnych aktorów i umożliwić im opracowanie i wdrażanie rozwiązań na rzecz rozwoju przyjaznego środowiska multimodalnego transportu towarowego.	<ul style="list-style-type: none"> • Szkolenie na temat wykorzystania oprogramowania IT do planowania transportu multimodalnego • Szkolenie dotyczące koordynacji wymagań korytarza opartego na zielonym transporcie towarowym • Szkolenie dotyczące zharmonizowanych standardów jakości w multimodalnym transporcie towarowym

			• ...
--	--	--	-------

2. Wspólne wskaźniki produktu

Z listy wspólnych wskaźników produktu [zdefiniowanych w załączniku do rozporządzenia (UE) nr 1299/2013] wybrano następujące, ze względu na możliwość odzwierciedlenia cech projektów i działań wspieranych przez program oraz w oparciu o doświadczenia Programu Europa Środkowa 2007-2013. Dodatkowe informacje na temat wyboru oraz braku wyboru wskaźników zostały omówione w tabeli poniżej.

Kategoria wspólnego wskaźnika produktu	Wybrane wspólne wskaźniki produktu	Wyjaśnienie wyboru/braku wyboru
Inwestycje	<ul style="list-style-type: none">• CO1: Liczba przedsiębiorstw otrzymujących wsparcie (priorytety 1-4)	Program Europa Środkowa 2007-2013 okazał się efektywnie wspierać sektor biznesu. Nowa edycja programu w ramach czterech priorytetów ma na celu zrównoważony rozwój regionów, ze uwzględnieniem szczególnego zaangażowania sektora prywatnego, zwłaszcza instytucji zorientowanych na biznes.
	<ul style="list-style-type: none">• CO41: Liczba przedsiębiorstw uczestniczących w projektach badawczych transgranicznych, transnarodowych i międzyregionalnych (priorytety 1-4)	Program Europa Środkowa 2007-2013 cieszył się dużym zainteresowaniem sektora biznesu. W nowej edycji programu udział sektora biznesu jest nawet bardziej istotny dla większości działań w ramach priorytetów 1-4.
	<ul style="list-style-type: none">• CO42: Liczba instytucji badawczych uczestniczących w projektach badawczych transgranicznych, transnarodowych i międzyregionalnych (priorytety 1-4)	Program Europa Środkowa 2007-2013 okazał się efektywnie wspierać sektor biznesu. Nowa edycja programu w ramach czterech priorytetów przewiduje wzrost zaangażowania sektora prywatnego.
Zrównoważona turystyka	-	Kategoria wskaźników nie ma zastosowania ponieważ program nie wspiera dużych inwestycji w turystyce. Działania wspierane przez program dotyczące dziedzictwa naturalnego i kulturowego koncentrują się na potencjale i/lub zawierają działania pilotażowe o charakterze eksperymentalnym i/lub demonstracyjnym.
ICT infrastruktura	-	Kategoria wskaźników nie ma zastosowania ponieważ program nie wspiera inwestycji w infrastrukturę ICT.
Transport	-	Kategoria wskaźników nie ma zastosowania ponieważ program nie wspiera dużych inwestycji w infrastrukturę transportową.
Środowisko	-	Kategoria wskaźników nie ma zastosowania ponieważ program nie wspiera dużych inwestycji środowiskowych. Działania wspierane przez program koncentrują się na potencjale i/lub zawierają działania pilotażowe o charakterze eksperymentalnym i/lub demonstracyjnym.

Kategoria wspólnego wskaźnika produktu	Wybrane wspólne wskaźniki produktu	Wyjaśnienie wyboru/braku wyboru
Badania, innowacje	<ul style="list-style-type: none"> CO26: Liczba przedsiębiorstw współpracujących z instytucjami badawczymi (Priorytet 1) 	<p>Program Europa Środkowa 2007-2013 okazał się efektywnie wspierać sektor biznesu, w tym umożliwiając sieciowanie z instytucjami badawczymi. Nowa edycja programu w przewidywanej wzmocnienie współpracy przedsiębiorstw i instytucji badawczych zwłaszcza w ramach 1. priorytetu.</p> <p>Inne wskaźniki z tej kategorii nie mają zastosowania ponieważ program nie wspiera inwestycji w infrastrukturę badawczą czy projektów wyłącznie badawczych.</p>
Energia i zmiana klimatu	-	<p>Kategoria wskaźników nie ma zastosowania ponieważ program nie wspiera dużych inwestycji w infrastrukturę energetyczną. Działania wspierane przez program koncentrują się na potencjale i/lub zawierają działania pilotażowe o charakterze eksperymentalnym i/lub demonstracyjnym.</p>
Infrastruktura społeczna	-	<p>Kategoria wskaźników nie ma zastosowania ponieważ program nie wspiera inwestycji w infrastrukturę społeczną. Działania wspierane przez program koncentrują się na potencjale i/lub zawierają działania pilotażowe o charakterze eksperymentalnym i/lub demonstracyjnym.</p>
Wskaźniki związane z rozwojem miast	-	<p>Kategoria wskaźników nie ma zastosowania ponieważ program nie wspiera dużych inwestycji miejskich. Działania wspierane przez program koncentrują się na potencjale i/lub zawierają działania pilotażowe o charakterze eksperymentalnym i/lub demonstracyjnym.</p>
Rynek pracy i szkolenia	-	<p>Kategoria wskaźników nie ma zastosowania ponieważ są one właściwe wyłącznie dla programów transgranicznych zgodnie z definicją w dokumencie “EC Guidance document on monitoring and evaluation, Concepts and Recommendations” - Zał. 1, marzec 2014 oraz art. 7(1)(a) regulacji (EU) Nr 1299/2013.</p>

Wartości docelowe wybranych wspólnych wskaźników, które odnoszą się do udziału przedsiębiorstw i instytucji badawczych w projektach są oparte na statystykach Programu Europa Środkowa 2017-2013. Zastosowano następujące metody:

Przedsiębiorstwa: Zgodnie z zakresem odpowiedniego priorytetu inwestycyjnego uwzględniono historyczny średni udział instytucji prywatnych ekstrapolowany na liczbę projektów planowanych w każdym z priorytetów inwestycyjnych. Cel został sformułowany przy założeniu, że ok. 40%

przyszłych partnerów prywatnych będzie zorientowana na zysk². Ta proporcja została określona na podstawie udziału partnerów zorientowanych na zysk w projektach programu 2007-2013.

Instytucje badawcze: Podobnie jak wyżej, średni udział instytucji badawczych został obliczony na podstawie kategorii partnerów wskazanych we wniosku, a następnie oszacowany w odniesieniu do liczby projektów planowanych w każdym priorytecie inwestycyjnym.

² Zgodnie z definicją w “EC Guidance document on monitoring and evaluation, concepts and recommendations”, przedsiębiorstwo to organizacja wytwarzająca produkty lub usługi zaspokajające potrzeby rynku w celu osiągnięcia zysku.

3. Ramy wykonania

Program Europa Środkowa określił ramy wykonania zgodnie z art. 20-22(4) i Aneksiem II rozporządzenia (EU) nr 1303/2013. Składają się ze specyficznych dla program wskaźników produktu, wskaźników finansowych oraz kluczowych etapów wdrażania dla każdej osi priorytetowych. Zawierają też kamienie milowe na rok 2018 i cele na 2023.

3.1 Specyficzne dla programu wskaźniki produktu

Specyficzne dla programu wskaźniki produktu będące częścią ram wykonania, w zagregowanej formie obejmują kluczowe typy wskaźników, które są oczekiwane w ramach projektów nowej edycji programu, czyli opracowane i/lub wdrożone strategie, plany działań, narzędzia oraz działania pilotażowe (zob. także sekcja 1. tego dokumentu). W konsekwencji zawarcie ich w ramach wykonania zapewni zobrazowanie postępu i osiągnięć poszczególnych osi priorytetowych. Co więcej, finansowanie projektów, które dostarczą określone typy rezultatów, jest przyporządkowane do poszczególnych osi priorytetowych.

a. Definicja wartości docelowej wskaźnika produktu i kamieni milowych

Definicja wartości docelowych wskaźników produktu, jak opisano wyżej, zostało oparte na zagregowanych wartościach docelowych wskaźników w każdym z celów szczegółowych. Zagregowane wskaźniki odzwierciedlają sumę pojedynczych wskaźników produktu, które dotyczą 3 głównych typów wskaźników: strategii/planów działań, narzędzi oraz działań pilotażowych - zob. także sekcję 2 programu współpracy.

Kwantyfikacja wartości docelowych przewidzianych dla każdego ze wskaźników (np. Liczba strategii, planów działań, narzędzi, działań pilotażowych) została oparta na:

- oczekiwanej wielkości i liczbie projektów w każdym z priorytetów inwestycyjnych
- przypisanych poszczególnym priorytetom funduszy
- opinii ekspertów, w tym Grupy Sterującej program, ewaluatorów ex-ante, instytucji zarządzającej i wspólnego sekretariatu
- doświadczeniach program Europa Środkowa 2007-2013, zwłaszcza w odniesieniu do danych historycznych.

Szczegółowe informacje dotyczące założeń i/ oraz danych wykorzystanych do szacowania wartości docelowych wskaźników znajdują się w tabeli ram wykonania na końcu niniejszej sekcji. Należy zauważyć, że nie zdefiniowano kamieni milowych na 2018 rok, ponieważ wskaźniki zrealizowanych projektów będą stanowiły ułamek w stosunku do wskaźników produktu zakładanych przez program. Jest tak ponieważ:

- Program Europa Środkowa planuje otworzyć pierwszy nabór wniosków w pierwszej połowie 2014 r., stosując procedurę dwuetapową. Uwzględniając doświadczenie edycji 2007-2013 oraz innych programów transnarodowych, oraz biorąc pod uwagę dużą spodziewaną liczbę aplikacji, zawieranie umów przewidywane jest do późnej wiosny 2016 r. Przy tym założeniu większość projektów zacznie się około połowy 2016 r.
- Średni czas trwania projektu do 36 miesięcy (do maksymalnie 48 miesięcy), co oznacza, że większość projektów zatwierdzonych w pierwszym naborze potrwa do połowy 2019 r. Wskaźniki produktu ujęte w ramach wykonania odnoszą się do głównych osiągnięć projektów transnarodowych, które jak pokazuje doświadczenie, będą dostępne na późniejszym etapie wdrażania projektów.

- Okres raportowania wynosi 6 miesięcy z 2-miesięczną przerwą³ między końcem okresu raportowania a złożeniem szkicu raportu. Dodatkowo, zatwierdzanie treści i finansowy monitoring raportów odracza płatność o kolejne miesiące. W rezultacie, nawet dla projektów, które uzyskują wsparcie w ramach 1. naboru, pełna dokumentacja głównych wskaźników będzie dostępna na początku 2020.

Ze względu na opisaną wyżej chronologię, nie jest wykonalne dla programu raportowanie mierzalnych wskaźników dla kamienia milowego określonego na rok 2018. Co więcej, pierwszy projekt nie będzie nawet zakończony przed końcem 2018, co byłoby warunkiem wstępnym przekazania danych na temat wskaźników produktu do rocznego raportu z wdrażania (AIR)⁴ dla KE. W związku z powyższym, wartość docelowa na 2018 została określona na poziomie "0" i uwzględniono kluczowe etapy wdrażania⁵ (zob. sekcja 3.3).

Ewaluacja ex-ante określiła system wskaźników jako odpowiedni "wartości docelowe specyficznych dla programu wskaźników rezultatu wydają się realistyczne" (zob. Zał. A do programu współpracy, sekcja 10).

b. Zbieranie danych i walidacja

Dane dotyczące wartości docelowych i postępu projektów są zbierane z wniosków o dofinansowanie oraz podczas regularnego monitoringu (raporty). W związku z ramami wykonania nie nałożono na beneficjentów żadnego dodatkowego obciążenia administracyjnego.

Walidacja wskaźników produktu jest zapewniona poprzez (więcej informacji o cylu życia projektu znajduje się w sekcji 5.3.h program współpracy):

- Ocenę ex-ante wartości docelowych wskaźników produktu, która jest prowadzona w ramach oceny jakościowej dokonywanej przez IZ/WS i niezależnych ekspertów tematycznych
- Monitoring wskaźników będący częścią monitoringu projektów dokonywanego przez IZ/WS

c. Szczegóły na temat podziału środków finansowych odzwierciedlone we wskaźnikach produktu:

Wskaźniki produktu uwzględnione w ramach wykonania dla każdego z priorytetów program obejmują trzy główne typy produktów (strategia/plany działań, narzędzia i działania pilotażowe) do których osiągnięcia przyczyniają się wszystkie działania tematyczne (w tym komunikacja). Zarządzanie i koordynacja, mimo że są warunkiem koniecznym do osiągnięcia celów i rezultatów projektu, nie są opisane wprost w ramach wykonania. Doświadczenie programu 2007-2013 pokazało, że nate element przeznacza się ok. 15-20% budżetu projektu.

Uwzględniając powyższe, wskaźniki produktu uwzględnione w ramach wykonania dla każdego priorytetu obejmują 80% budżetu na projekty.

3.2 Wskaźniki finansowe

³ In case of the last reporting period, the last progress report has to be submitted by up to 3 months after project end together with the final report

⁴ "The managing authority includes information on progress in achieving the milestones and targets in the Annual Implementation Reports (AIR), beginning from the reports submitted in 2017. The data transmitted relate to values for indicators for fully implemented operations" (EC Guidance Fiche „Performance framework Review and Reserve 2014-2020“, Final Version 14 May 2014)

⁵ In accordance with the above mentioned Guidance Fiche „Performance framework Review and Reserve 2014-2020“,

Wskaźniki finansowe zawarte w ramach wykonania, dokładnie "Całkowite wydatki kwalifikowalne poświadczane do KE" dla każdej z osi priorytetowych, są bezpośrednio powiązane z informacjami zawartymi w sekcji 3 programu współpracy. Wartości przypisane kamieniom milowym w 2018 i celom na rok 2023 zostały ekstrapolowane z tabeli nr 15 w programie współpracy, przedstawiającej roczne zobowiązania z EFRR. Zostały rozbite na priorytety zgodnie z kluczem przyjętym w sekcji 1.2 programu współpracy. Stąd wskaźnik finansowy obrazuje całościowy postęp dla osi priorytetowej. Jest weryfikowalny i transparentny, do uzyskania w procesie monitorowania projektów. Raportowanie tego wskaźnika nie generuje dodatkowego obciążenia dla beneficjentów.

3.3 Kluczowe etapy wdrażania

Kluczowe etapy wdrażania zostały określone gdyż przed końcem 2018 zakończy się realizacja tylko kilku projektów. Wskaźniki zrealizowanych projektów będą stanowiły ułamek w stosunku do wskaźników produktu zakładanych przez program. Dlatego też nie zdefiniowano kamieni milowych na 2018 rok zob. Wyjaśnienie w części 3.1).

Kluczowe etapy wdrażania przewidziano dla każdej osi priorytetowej jako liczbę projektów zatwierdzonych do końca 2018 r. Kalkulacja opiera się na założeniu, że do tego czasu zatwierdzonych zostanie 70% projektów. Ponieważ zatwierdzone projekty później dostarczą rezultatów, które obrazują wskaźniki, kluczowe etapy wdrażania wydają się być istotnymi punktami odniesienia dla osi priorytetowych. Dane dla tego wskaźnika są oparte na odpowiednich decyzjach o dofinansowaniu, podjętych przez Komitet Monitorujący program, są transparentne i łatwo weryfikowalne.

Oś priorytetowa	Wskaźnik lub kluczowy etap wdrażania	Jednostka miary, jeśli dotyczy	Cel (milestone) na 2018	Wartość docelowa (2023)	Wyjaśnienie dotyczące metody kalkulacji
1	Liczba strategii, planów działania, narzędzi oraz działań pilotażowych opracowanych i/lub wdrożonych na rzecz wzmocnienia powiązań w ramach systemów innowacji	Liczba	0	120	<p>Kamień milowy 2018: nie zdefiniowano kamieni milowych na 2018 rok, ponieważ wskaźniki zrealizowanych projektów będą stanowiły ułamek w stosunku do wskaźników produktu zakładanych przez program (w zamian przewidziano kluczowy etap wdrażania).</p> <p>Cel 2023: Kalkulacja oparta na zagregowanych wskaźnikach produktu celu szczegółowego 1.1 (założono rekomendowanie 15 projektów w tym CS):</p> <ul style="list-style-type: none"> 30 innowacyjnych strategii i planów działań (w oparciu o dane CE 2007-2013, średnio 2 na projekt) 40 narzędzi i usług na rzecz wsparcia transferu technologii (w oparciu o dane CE 2007-2013, średnio 2-3 na projekt) 50 działań pilotażowych w obszarze innowacji i transferu technologii (w oparciu o dane CE 2007-2013, średnio 3-4 na projekt)
	Liczba strategii, planów działania, narzędzi oraz działań pilotażowych opracowanych i/lub wdrożonych na rzecz poprawy umiejętności i kompetencji pracowników i przedsiębiorców	Liczba	0	110	<p>Kamień milowy 2018: nie zdefiniowano kamieni milowych na 2018 rok, ponieważ wskaźniki zrealizowanych projektów będą stanowiły ułamek w stosunku do wskaźników produktu zakładanych przez program (w zamian przewidziano kluczowy etap wdrażania).</p> <p>Cel 2023: Kalkulacja oparta na zagregowanych wskaźnikach produktu celu szczegółowego 1.2 (założono rekomendowanie 15 projektów w tym CS):</p> <ul style="list-style-type: none"> 20 innowacyjnych strategii i planów działań na rzecz poprawy umiejętności i kompetencji pracowników i przedsiębiorców (w oparciu o dane CE 2007-2013, średnio 1-2 na projekt)

Oś priorytetowa	Wskaźnik lub kluczowy etap wdrażania	Jednostka miary, jeśli dotyczy	Cel (milestone) na 2018	Wartość docelowa (2023)	Wyjaśnienie dotyczące metody kalkulacji
					<ul style="list-style-type: none"> 40 narzędzi i usług na rzecz poprawy umiejętności i kompetencji pracowników i przedsiębiorców (w oparciu o dane CE 2007-2013, średnio 2-3 na projekt) 50 działań pilotażowych na rzecz poprawy umiejętności i kompetencji pracowników i przedsiębiorców (w oparciu o dane CE 2007-2013, średnio 3-4 na projekt)
	Całkowite wydatki kwalifikowalne poświadczane do KE w ramach osi priorytetowej 1	EUR	10.100.000,00	83.183.989,00	<u>Kamień milowy 2018 i wartość docelowa 2023:</u> Wartości przypisane kamieniom milowym w 2018 i celom na rok 2023 zostały ekstrapolowane z tabeli nr 15 w programie współpracy, przedstawiającej roczne zobowiązania z EFRR dla 1. Priorytetu.
	Liczba zatwierdzonych projektów w ramach osi priorytetowej 1	Liczba	21	30	<u>Cel 2023:</u> kalkulacja jest oparta na dofinansowaniu przewidzianego w priorytecie 1 (ok. 69 mln euro EFRR) i średnim budżecie projektu 2,3 mln euro EFRR <u>Kamień milowy 2018:</u> 70 % wartości docelowej (przy założeniu zatwierdzenie projektów w 3 naborach)
2	Liczba strategii i planów działania opracowanych i/lub wdrożonych na rzecz poprawy efektywności energetycznej oraz stosowania w szerszym zakresie odnawialnych źródeł energii w infrastrukturze publicznej	Liczba	0	50	<u>Kamień milowy 2018:</u> nie zdefiniowano kamieni milowych na 2018 rok, ponieważ wskaźniki zrealizowanych projektów będą stanowiły ułamek w stosunku do wskaźników produktu zakładanych przez program (w zamian przewidziano kluczowy etap wdrażania). <u>Cel 2023:</u> Kalkulacja oparta na zagregowanych wskaźnikach produktu celu szczegółowego 2.1. (założono rekomendowanie 6 projektów w tym CS): <ul style="list-style-type: none"> 15 strategii i planów działań (w oparciu o dane CE 2007-2013, średnio 2 na projekt) 10 narzędzi i usług (w oparciu o dane CE 2007-2013, średnio 1-2 na projekt) 25 działań pilotażowych (w oparciu o dane CE 2007-2013, średnio 4 na projekt)
	Liczba strategii, planów działania opracowanych i/lub wdrożonych na rzecz poprawy lokalnej/regionalnej efektywności energetycznej	Liczba	0	59	<u>Kamień milowy 2018:</u> nie zdefiniowano kamieni milowych na 2018 rok, ponieważ wskaźniki zrealizowanych projektów będą stanowiły ułamek w stosunku do wskaźników produktu zakładanych przez program (w zamian przewidziano kluczowy etap wdrażania). <u>Cel 2023:</u> Kalkulacja oparta na zagregowanych wskaźnikach produktu celu szczegółowego 2.2. (założono rekomendowanie 8 projektów w tym CS): <ul style="list-style-type: none"> 25 strategii i planów działań (w oparciu o dane CE 2007-2013, średnio 3 na projekt) 10 narzędzi i usług (w oparciu o dane CE 2007-2013, średnio 1 na projekt) 24 działania pilotażowe (w oparciu o dane CE 2007-2013, średnio 3 na projekt)
	Liczba strategii, planów działania opracowanych i/lub wdrożonych na rzecz poprawy niskoemisyjnego transportu w miejskich obszarach funkcjonalnych	Liczba	0	35	<u>Kamień milowy 2018:</u> nie zdefiniowano kamieni milowych na 2018 rok, ponieważ wskaźniki zrealizowanych projektów będą stanowiły ułamek w stosunku do wskaźników produktu zakładanych przez program (w zamian przewidziano kluczowy etap wdrażania). <u>Cel 2023:</u> Kalkulacja oparta na zagregowanych wskaźnikach produktu celu szczegółowego 2.3. (założono rekomendowanie 5 projektów w tym CS): <ul style="list-style-type: none"> 12 strategii i planów działań (w oparciu o dane CE 2007-2013, średnio 2-3 na projekt) 8 narzędzi i usług (w oparciu o dane CE 2007-2013, średnio 1-2 na projekt) 15 działań pilotażowych (w oparciu o dane CE 2007-2013, średnio 3 na projekt)
	Całkowite wydatki	EUR	6.500.000,00	53.475.422,00	<u>Kamień milowy 2018 i wartość docelowa 2023:</u> Wartości przypisane kamieniom milowym w

Oś priorytetowa	Wskaźnik lub kluczowy etap wdrażania	Jednostka miary, jeśli dotyczy	Cel (milestone) na 2018	Wartość docelowa (2023)	Wyjaśnienie dotyczące metody kalkulacji
	kwalityfikowalne poświadczane do KE w ramach osi priorytetowej 2				2018 i celom na rok 2023 zostały ekstrapolowane z tabeli nr 15 w programie współpracy, przedstawiającej roczne zobowiązania z EFRR dla 2. priorytetu.
	Liczba zatwierdzonych projektów w ramach osi priorytetowej 2	Liczba	13	19	Cel 2023: kalkulacja jest oparta na dofinansowaniu przewidzianego w priorytecie 2 (ok. 44 mln euro EFRR) i średnim budżecie projektu 2,3 mln euro EFRR Kamień milowy 2018: 70 % wartości docelowej (przy założeniu zatwierdzenie projektów w 3 naborach)
3	Liczba strategii i planów działania opracowanych i/lub wdrożonych na rzecz ochrony oraz zrównoważonego wykorzystania zasobów i dziedzictwa naturalnego	Liczba	0	127	Kamień milowy 2018: nie zdefiniowano kamieni milowych na 2018 rok, ponieważ wskaźniki zrealizowanych projektów będą stanowiły ułamek w stosunku do wskaźników produktu zakładanych przez program (w zamian przewidziano kluczowy etap wdrażania). Cel 2023: Kalkulacja oparta na zagregowanych wskaźnikach produktu celu szczegółowego 3.1. (założono rekomendowanie 14 projektów w tym CS): <ul style="list-style-type: none"> • 45 strategii i planów działań (w oparciu o dane CE 2007-2013, średnio 3 na projekt) • 32 narzędzia i usługi (w oparciu o dane CE 2007-2013, średnio 2-3 na projekt) • 50 działań pilotażowych (w oparciu o dane CE 2007-2013, średnio 3-4 na projekt)
	Liczba strategii i planów działania opracowanych i/lub wdrożonych na rzecz na rzecz ochrony oraz zrównoważonego wykorzystania zasobów i dziedzictwa kulturowego	Liczba	0	127	Kamień milowy 2018: nie zdefiniowano kamieni milowych na 2018 rok, ponieważ wskaźniki zrealizowanych projektów będą stanowiły ułamek w stosunku do wskaźników produktu zakładanych przez program (w zamian przewidziano kluczowy etap wdrażania). Cel 2023: Kalkulacja oparta na zagregowanych wskaźnikach produktu celu szczegółowego 3.2. (założono rekomendowanie 14 projektów w tym CS): <ul style="list-style-type: none"> • 145 strategii i planów działań (w oparciu o dane CE 2007-2013, średnio 3 na projekt) • 32 narzędzia i usługi (w oparciu o dane CE 2007-2013, średnio 2-3 na projekt) • 50 działań pilotażowych (w oparciu o dane CE 2007-2013, średnio 3-4 na projekt)
	Liczba strategii i planów działania opracowanych i/lub wdrożonych na rzecz poprawy stanu środowiska w funkcjonalnych obszarach miejskich	Liczba	0	90	Kamień milowy 2018: nie zdefiniowano kamieni milowych na 2018 rok, ponieważ wskaźniki zrealizowanych projektów będą stanowiły ułamek w stosunku do wskaźników produktu zakładanych przez program (w zamian przewidziano kluczowy etap wdrażania). Cel 2023: Kalkulacja oparta na zagregowanych wskaźnikach produktu celu szczegółowego 3.3. (założono rekomendowanie 10 projektów w tym CS): <ul style="list-style-type: none"> • 25 strategii i planów działań (w oparciu o dane CE 2007-2013, średnio 2-3 na projekt) • 25 narzędzi i usług (w oparciu o dane CE 2007-2013, średnio 2-3 na projekt) • 40 działań pilotażowych (w oparciu o dane CE 2007-2013, średnio 4 na projekt)
	Całkowite wydatki kwalifikowalne poświadczane do KE w ramach osi priorytetowej 3	EUR	13.000.000,00	106.950.843,00	Kamień milowy 2018 i wartość docelowa 2023: Wartości przypisane kamieniom milowym w 2018 i celom na rok 2023 zostały ekstrapolowane z tabeli nr 15 w programie współpracy, przedstawiającej roczne zobowiązania z EFRR dla 3. priorytetu.
	Liczba zatwierdzonych projektów w ramach osi	Liczba	27	38	Cel 2023: kalkulacja jest oparta na dofinansowaniu przewidzianego w priorytecie 3 (ok. 88 mln euro EFRR) i średnim budżecie projektu 2,3 mln euro EFRR

Oś priorytetowa	Wskaźnik lub kluczowy etap wdrażania	Jednostka miary, jeśli dotyczy	Cel (milestone) na 2018	Wartość docelowa (2023)	Wyjaśnienie dotyczące metody kalkulacji
	priorytetowej 3				Kamień milowy 2018: 70 % wartości docelowej (przy założeniu zatwierdzenie projektów w 3 naborach)
4	Liczba strategii i planów działania opracowanych i/lub wdrożonych na rzecz poprawy regionalnego transportu pasażerskiego	Liczba	0	54	Kamień milowy 2018: nie zdefiniowano kamieni milowych na 2018 rok, ponieważ wskaźniki zrealizowanych projektów będą stanowiły ułamek w stosunku do wskaźników produktu zakładanych przez program (w zamian przewidziano kluczowy etap wdrażania). Cel 2023: Kalkulacja oparta na zagregowanych wskaźnikach produktu celu szczegółowego 4.1. (założono rekomendowanie 8 projektów w tym CS): <ul style="list-style-type: none"> • 18 strategii i planów działań (w oparciu o dane CE 2007-2013, średnio 2-3 na projekt) • 14 narzędzi i usług (w oparciu o dane CE 2007-2013, średnio 1-2 na projekt) • 22 działania pilotażowe (w oparciu o dane CE 2007-2013, średnio 2-3 na projekt)
	Liczba strategii, planów działania, narzędzi oraz działań pilotażowych opracowanych i/lub wdrożonych na rzecz przyjaznego środowiska multimodalnego transportu towarowego	Liczba	0	30	Kamień milowy 2018: nie zdefiniowano kamieni milowych na 2018 rok, ponieważ wskaźniki zrealizowanych projektów będą stanowiły ułamek w stosunku do wskaźników produktu zakładanych przez program (w zamian przewidziano kluczowy etap wdrażania). Cel 2023: Kalkulacja oparta na zagregowanych wskaźnikach produktu celu szczegółowego 4.2. (założono rekomendowanie 5 projektów w tym CS): <ul style="list-style-type: none"> • 10 strategii i planów działań (w oparciu o dane CE 2007-2013, średnio 2 na projekt) • 8 narzędzi i usług (w oparciu o dane CE 2007-2013, średnio 2 na projekt) • 12 działań pilotażowych (w oparciu o dane CE 2007-2013, średnio 2-3 na projekt)
	Całkowite wydatki kwalifikowalne poświadczane do KE w ramach osi priorytetowej 4	EUR	4.300.000,00	35.650.281,00	Kamień milowy 2018 i wartość docelowa 2023: Wartości przypisane kamieniom milowym w 2018 i celom na rok 2023 zostały ekstrapolowane z tabeli nr 15 w programie współpracy, przedstawiającej roczne zobowiązania z EFRR dla 4. priorytetu.
	Liczba zatwierdzonych projektów w ramach osi priorytetowej 4	Liczba	9	13	Cel 2023: kalkulacja jest oparta na dofinansowaniu przewidzianego w priorytecie 4 (ok. 30 mln euro EFRR) i średnim budżecie projektu 2,3 mln euro EFRR Kamień milowy 2018: 70 % wartości docelowej (przy założeniu zatwierdzenie projektów w 3 naborach)

4. Wskaźniki rezultatu

Podobnie jak większość programów Europejskiej Współpracy Terytorialnej (EWT), program Interreg Europa Środkowa rozwija i wzmacnia potencjał w różnych obszarach tematycznych przez współpracę transnarodową. Można to osiągnąć dzięki ulepszaniu polityk, ram prawnych i instytucjonalnych oraz przez rozwój zasobów ludzkich i wspieranie systemów zarządzania. W związku z brakiem odpowiednich danych dotyczących obszaru program, ani stan wyjściowy, ani powiązania czy zmiany sytuacji bazowej nie mogą być zilustrowane wskaźnikami ilościowymi, ale tylko opisem jakościowym. W rezultacie wskaźniki produktu opisujące zmianę⁶ w obszarze programu są oparte na opisie jakościowym.

Każdy ze wskaźników rezultatu składa się z 4 specyficznych komponentów. Pierwszy z nich opisuje ogólną sytuację obszaru programu w doniesieniu do zakresu wskaźnika, czwarty-bezpośrednio osiągnięcia i transfer rezultatów w transnarodowych projektach⁷. Umożliwi to zidentyfikowanie zmian, do których przyczynia się program, oraz potencjalnych efektów zewnętrznych.

Opracowanie danych do wskaźników bazowych oraz monitorowania postępu odbędzie się na poziomie każdego kryterium z wykorzystaniem metody półilościowej. Metoda ta przewiduje utworzenie transnarodowego panelu ekspertów z 9 krajów programu, opisujących sytuację za pomocą kwestionariuszy oraz grup fokusowych. Grupy te prezentują kluczowe etapy, które umożliwiają agregowanie i harmonizację danych uzyskanych od poszczególnych ekspertów, nadając wskaźnikom perspektywę transnarodową.

Panel ekspertów będzie zaagnazowany (przez kwestionariusze i grupy fokusowe) na różnych etapach wdrażania programu:

- przy opisie sytuacji bazowej (koniec 2014/początek2015)
- mierzeniu postępów (2018 i 2020)
- weryfikacji osiągnięcia wartości docelowych (2023)

Szczegółowa metodologia uwzględniająca procedure zbierania danych i określania wartości docelowych jest opisana w odrębnym dokumencie ("Koncepcja tworzenia wskaźników bazowych i mierzenia rezultatów").

Tabela poniżej prezentuje przegląd komponentów oraz najważniejsze pojęcia dla każdego wskaźnika.

⁶ Zob. EC Guidance Document on Monitoring and Evaluation (EC DG Regio: The programming Period 2014-2020: Guidance Document on Monitoring and Evaluation – European Regional Development Fund and Cohesion Fund, January 2014)

⁷ Kryteria dotyczące transferu rezultatów zostaną uwzględnione w monitoring postępu w roku 2018, 2020 i 2023 ponieważ są związna z wdrażaniem projektów (nie ma odpowiednich wskaźników bazowych). Takie podejście ma zastosowanie do odpowiednich kryteriów dla wskaźników rezultatu w priorytetach 1-4.

Wskaźnik rezultatu	Objaśnienie/terminologia	Główne komponenty
<p>1.1 Stan powiązań pomiędzy podmiotami środkowoeuropejskich systemów innowacji osiągnięty dzięki współpracy transnarodowej w regionach Europy Środkowej</p>	<p>Wskaźnik ten mierzy stopień i jakość powiązań pomiędzy uczestnikami systemu innowacji w pewnym punkcie czasu, osiągniętych dzięki współpracy transnarodowej. Terytorium referencyjnym jest cały obszar programu EUROPA ŚRODKOWA określony w Aneksie 03.</p> <p>Powiązania te należy przy tym rozumieć jako: Innowacyjne działania firmy zależą częściowo od różnorodności i struktury jej powiązań ze źródłami informacji, wiedzy, technologii, praktyk oraz zasobów ludzkich i finansowych. Każde powiązanie łączy firmę wprowadzającą innowacje z innymi uczestnikami systemu innowacji: laboratoriami rządowymi, uniwersytetami, departamentami określającymi polityki, organami regulującymi, konkurentami, dostawcami oraz klientami. (UNESCO - Measuring innovation [Mierzenie innowacji], 2009).</p> <p>System innowacji należy rozumieć jako “sieć instytucji w sektorze publicznym i prywatnym, których działalność oraz interakcje inicjują, importują, modyfikują oraz rozsiewają nowe technologie (Freeman, 1987)”.</p> <p>Uczestnicy systemu innowacji obejmują zainteresowane strony z sektora badań i biznesu, decydentów politycznych oraz władze publiczne.</p>	<ul style="list-style-type: none"> • Stopień i jakość współpracy pomiędzy uczestnikami systemów innowacji w regionie i między regionami skutkujący transferem wiedzy i technologii pomiędzy badaniami a biznesem (w szczególności MŚP) wewnątrz i pomiędzy regionami • Stopień [rozwoju] ponadnarodowych sieci klastrów i innowacji (włącznie z MŚP) oraz ich umiędzynarodowie-nia • Stopień dostępności usług, włącznie z finansami dla wsparcia innowacji w przedsiębiorstwach, w szczególności MŚP • Stopień transferu wyników projektów (włącznie z przetestowanymi rozwiązaniami pilotażowymi)
<p>1.2 Stan zdolności sektora publicznego i prywatnego do rozwoju umiejętności pracowników i kompetencji związanych z przedsiębiorczością osiągnięty dzięki współpracy transnarodowej jako czynnik stymulujący innowacje gospodarcze i społeczne w Europie Środkowej</p>	<p>Wskaźnik ten mierzy zdolność sektora publicznego i prywatnego do rozwoju umiejętności pracowników, osiągniętą dzięki współpracy transnarodowej. Terytorium referencyjnym jest cały obszar programu EUROPA ŚRODKOWA określony w Aneksie 03.</p> <p>Kwalifikacje należy rozumieć jako “aktywa produkcyjne siły roboczej nabywane przez czynności uczenia się (OECD: Workforce skills and innovation [Kwalifikacje siły roboczej a innowacja], 2011).</p> <p>Przedsiębiorczość to mentalność i proces tworzenia i rozwijania działalności gospodarczej przez łączenie podejmowania ryzyka, kreatywności i/lub innowacji z racjonalnym zarządzaniem, w obrębie nowej lub istniejącej organizacji. (Komisja Europejska, Green Paper Entrepreneurship in Europe [Zielona Księga Przedsiębiorczości w Europie], 2003).</p> <p>Innowacja to wdrożenie nowego lub istotnie ulepszanego produktu (towaru lub usługi), lub procesu, nowej metody marketingowej, bądź nowej metody organizacyjnej w praktykach biznesowych, organizacji miejsca pracy lub relacjach</p>	<ul style="list-style-type: none"> • Poziom zdolności sektora publicznego i prywatnego do dostosowania umiejętności pracowników do potrzeb rynkowych i procesów innowacji, wnoszących wkład do regionalnych strategii inteligentnej specjalizacji • Poziom zdolności sektora publicznego i prywatnego do promowania postaw związanych z przedsiębiorczością • Świadomość sektora publicznego i prywatnego w zakresie innowacji społecznych • Stopień transferu wyników projektów (włącznie z przetestowanymi rozwiązaniami

Wskaźnik rezultatu	Objaśnienie/terminologia	Główne komponenty
	<p>zewnętrznych (OECD, Oslo Manual: Guidelines for collecting and interpreting innovation data [Podręcznik Oslo: Wytyczne w sprawie zbierania i interpretacji danych na temat innowacji], 2005).</p> <p>Innowacje społeczne to nowe idee (produkty, usługi i modele), które jednocześnie zaspokajają potrzeby społeczne (bardziej skutecznie niż alternatywy) i kreują nowe relacje lub współpracę społeczną (Murray i in: Otwarta księga innowacji społecznych, 2010).</p> <p>Potencjał jest rozumiany jako polityki, środowisko prawne i instytucjonalne oraz zasoby ludzkie, jak i systemy zarządzania.</p>	<p>pilotażowymi)</p>
<p>2.1 Stan potencjału sektora publicznego i instytucji z nim powiązanych w zakresie zwiększenia efektywności energetycznej oraz szerszego stosowania odnawialnych źródeł energii w infrastrukturze publicznej osiągnięty dzięki współpracy transnarodowej</p>	<p>Wskaźnik ten mierzy możliwości sektora publicznego i powiązanych z nim podmiotów w zakresie zwiększonej efektywności energetycznej i wykorzystywania energii odnawialnej w infrastrukturach publicznych osiągnięte dzięki współpracy transnarodowej. Terytorium referencyjnym jest cały obszar programu EUROPA ŚRODKOWA określony w Aneksie 03.</p> <p>Udoskonalenia efektywności energetycznej odnoszą się do zmniejszenia ilości energii zużywanej na daną usługę (ogrzewanie, oświetlenie, itp.) lub poziom działalności. To zmniejszenie zużycia energii jest zwykle związane ze zmianami technologicznymi - ale nie zawsze, bo może ono także wynikać z lepszej organizacji i zarządzania bądź lepszych warunków gospodarczych w danym sektorze ("czynniki nietechniczne ") (Światowa Rada Energii: Energy Efficiency Policies around the World: Review and Evaluation [Polityki efektywności energetycznej na świecie: Przegląd i ocena], 2008).</p> <p>Źródła energii odnawialnej to zróżnicowana grupa technologii przechwytyjących swoją energię z istniejących przepływów energii, z trwających procesów naturalnych, takich, jak światło słoneczne, wiatr, płynąca woda, procesy biologiczne oraz przepływy ciepła geotermalnego.</p> <p>Infrastruktura publiczna obejmuje infrastrukturę będącą własnością publiczną lub służącą do użytku publicznego, włącznie z budynkami publicznymi.</p> <p>Możliwości należy rozumieć jako sprzyjającą politykę, środowisko prawne i instytucjonalne, włącznie z rozwojem zasobów ludzkich oraz odpowiednimi systemami zarządczymi.</p> <p>Institucje powiązane z sektorem publicznym to instytucje (prywatne lub publiczne), które prowadzą działalność komercyjną w dziedzinie usług</p>	<ul style="list-style-type: none"> • Stopień wiedzy specjalistycznej sektora publicznego i powiązanych z nim podmiotów na temat metod zapewniania efektywności energetycznej i wykorzystywania energii odnawialnej w infrastrukturze publicznej • Stopień świadomości sektora publicznego w zakresie harmonizacji norm i dostępności systemów certyfikacji dla infrastruktur publicznych • Stopień wiedzy sektora publicznego i powiązanych z nim podmiotów na temat schematów finansowania dla wdrażania środków efektywności energetycznej i wykorzystywania energii odnawialnej w infrastrukturze publicznej • Stopień transferu wyników projektów (włącznie z przetestowanymi rozwiązaniami pilotażowymi)

Wskaźnik rezultatu	Objaśnienie/terminologia	Główne komponenty
<p>2.2 Stan potencjału sektora publicznego i instytucji z nim powiązanych w zakresie nieskoemisyjnego regionalnego planowania energetycznego osiągnięty dzięki współpracy transnarodowej</p>	<p>publicznych, infrastruktury, energetyki.</p> <p>Wskaźnik ten mierzy możliwości sektora publicznego i powiązanych z nim podmiotów w zakresie planowania i polityk w dziedzinie energii niskowęglowej na poziomie terytorialnym osiągnięte dzięki współpracy transnarodowej. Terytorium referencyjnym jest cały obszar programu EUROPA ŚRODKOWA określony w Aneksie 03.</p> <p>Planowanie energii na poziomie terytorialnym zapewnia strukturę powiązaną z politykami i rozwojem gospodarczym, która uwzględnia specyficzne lokalne/regionalne wzorce potrzeb energetycznych i zasobów, służąc jako narzędzie do łagodzenia zmiany klimatu i zwiększanie zrównoważenia.</p> <p>Potencjał należy rozumieć jako sprzyjającą politykę, środowisko prawne i instytucjonalne, włącznie z rozwojem zasobów ludzkich oraz odpowiednimi systemami zarządczymi.</p> <p>Instytucje powiązane z sektorem publicznym to instytucje (prywatne lub publiczne), które prowadzą działalność komercyjną w dziedzinie usług publicznych, infrastruktury, energetyki.</p>	<ul style="list-style-type: none"> • Stopień wiedzy specjalistycznej sektora publicznego i powiązanych z nim podmiotów na temat lokalnego i regionalnego planowania energii niskowęglowej • Stopień wiedzy sektora publicznego na temat strategii zarządzania w celu polepszania wyników w zakresie energii w sektorze publicznym i prywatnym • Stopień wiedzy i potencjał sektora publicznego związany z wykorzystaniem regionalnych endogennych potencjałów energetycznych • Stopień transferu wyników projektów (włącznie z przetestowanymi rozwiązaniami pilotażowymi)
<p>2.3 Stan potencjału sektora publicznego i instytucji z nim powiązanych w zakresie niskoemisyjnej mobilności w miejskich obszarach funkcjonalnych osiągnięty dzięki współpracy transnarodowej</p>	<p>Wskaźnik ten mierzy możliwości sektora publicznego i powiązanych z nim podmiotów w zakresie planowania mobilności niskowęglowej w funkcjonalnych obszarach miejskich. Terytorium referencyjnym jest cały obszar programu EUROPA ŚRODKOWA określony w Aneksie 03.</p> <p>Planowanie mobilności niskowęglowej należy rozumieć jako zestaw wzajemnie powiązanych środków służących do zaspokojenia potrzeb ludzi i przedsiębiorstw w zakresie mobilności. Są one wynikiem zintegrowanego podejścia planistycznego i dotyczą niskowęglowych form transportu w miastach i otaczających je obszarach.</p> <p>Funkcjonalny obszar miejski to funkcjonalna jednostka gospodarcza charakteryzująca się gęsto zamieszkanymi „rdzeniami miejskimi” oraz „zapleciami”, których rynek pracy jest silnie zintegrowany z rdzeniami (OECD, 2012). Definicja ta, wywodząca się z rynku pracy i względów dojazdów do pracy, mówi o przestrzeni wykraczającej poza granice administracyjne.</p> <p>Potencjał należy rozumieć jako sprzyjającą politykę, środowisko prawne i instytucjonalne, włącznie z rozwojem zasobów ludzkich oraz odpowiednimi systemami zarządczymi.</p>	<ul style="list-style-type: none"> • Stopień wiedzy specjalistycznej sektora publicznego i powiązanych z nim podmiotów na temat zintegrowanych koncepcji mobilności niskowęglowej i systemów zarządczych w funkcjonalnych obszarach miejskich • Poziom dostosowania modelu zarządzania do wdrażania mobilności niskowęglowej • Stopień wiedzy na temat wdrażania nowatorskich technologii niskowęglowych dla publicznego transportu miejskiego • Stopień transferu wyników projektów (włącznie z przetestowanymi

Wskaźnik rezultatu	Objaśnienie/terminologia	Główne komponenty
	Instytucje powiązane z sektorem publicznym to instytucje (prywatne lub publiczne), które prowadzą działalność komercyjną w dziedzinie usług publicznych, infrastruktury, energetyki.	rozwiązaniami pilotażowymi)
3.1 Stan zintegrowanych zdolności zarządzania środowiskowego na rzecz ochrony i zrównoważonego wykorzystywania dziedzictwa oraz zasobów naturalnych (sektor publiczny i instytucje z nim powiązane) osiągnięty dzięki współpracy transnarodowej	<p>Wskaźnik ten mierzy możliwości sektora publicznego i powiązanych z nim podmiotów w zakresie zintegrowanego zarządzania środowiskowego w pewnym punkcie czasu, osiągnięte dzięki współpracy transnarodowej. Terytorium referencyjnym jest cały obszar programu EUROPA ŚRODKOWA określony w Aneksie 03.</p> <p>Zintegrowane zarządzanie środowiskowe oznacza przy tym kompleksowe podejście do planowania i zarządzania zasobami naturalnymi, które obejmuje cele ekologiczne, społeczne i gospodarcze. Uwzględnia ono wzajemne powiązania pomiędzy różnymi elementami i zawiera w sobie koncepcje pojemności, odporności i zrównoważenia.</p> <p>Za dziedzictwo naturalne uważa się cechy przyrodnicze, formacje geologiczne i fizjograficzne (włącznie z habitatami) oraz miejsca naturalne lub strefy naturalne o ściśle oznaczonych granicach. (UNESCO: Konwencja w sprawie ochrony światowego dziedzictwa kulturalnego i naturalnego, 1972).</p> <p>Zasoby naturalne są wytwarzane przez przyrodę i zwykle dzielą się na zasoby nieodnawialne, takie, jak minerały i paliwa kopalne, oraz odnawialne zasoby naturalne, które rozprzestrzeniają lub podtrzymują życie i przy właściwym gospodarowaniu nimi odnawiają się w naturalny sposób, włącznie z roślinami i zwierzętami, jak również glebą i wodą (definicje IUCN⁸).</p> <p>Zrównoważone korzystanie jest tu rozumiane jako korzystanie z poszanowaniem zasad zrównoważonego rozwoju.</p> <p>Potencjał należy rozumieć jako sprzyjającą politykę, środowisko prawne i instytucjonalne, włącznie z rozwojem zasobów ludzkich oraz odpowiednimi systemami zarządczymi.</p> <p>Instytucje powiązane z sektorem publicznym to instytucje (prywatne lub publiczne), które prowadzą działalność komercyjną w dziedzinie usług publicznych, infrastruktury, energetyki.</p>	<ul style="list-style-type: none"> • Stopień możliwości i jakość zintegrowanego zarządzania w celu ochrony cennego dziedzictwa naturalnego • Stopień możliwości zintegrowanego zarządzania środowiskowego przez sektor publiczny i instytucje z nim powiązane dla zrównoważonego użytkowania zasobów naturalnych do celów rozwoju regionalnego • Stopień kompetencji zarządczych w zakresie efektywnego wykorzystania zasobów naturalnych w podmiotach publicznych i przedsiębiorstwach • Stopień transferu wyników projektów (włącznie z przetestowanymi rozwiązaniami pilotażowymi)

⁸ Definicje IUCN: http://cmsdata.iucn.org/downloads/en_iucn_glossary_definitions.pdf

Wskaźnik rezultatu	Objaśnienie/terminologia	Główne komponenty
<p>3.2 Stan zdolności podmiotów sektora publicznego i prywatnego do zrównoważonego wykorzystywania zasobów i dziedzictwa kulturowego osiągnięty dzięki współpracy transnarodowej</p>	<p>Wskaźnik ten mierzy the możliwości sektora publicznego i prywatnego w zakresie zrównoważonego korzystania z dziedzictwa kulturalnego i zasobów kulturalnych w pewnym punkcie czasu, osiągnięte dzięki współpracy transnarodowej. Terytorium referencyjnym jest cały obszar programu EUROPA ŚRODKOWA określony w Aneksie 03.</p> <p>Dziedzictwo kulturalne składa się z dziedzictwa materialnego, włącznie z budynkami i miejscami historycznymi, zabytkami, itp.⁹ oraz niematerialnego dziedzictwa kulturalnego, które odnosi się do praktyk, reprezentacji, ekspresji, wiedzy, kwalifikacji itp. (UNESCO 2003: Konwencja w sprawie ochrony niematerialnego dziedzictwa kulturalnego).</p> <p>Zasoby kulturalne zawierają oba te elementy, materialne i niematerialne dziedzictwo kulturalne, obejmując aktualną kulturę, włącznie z kulturą postępową, innowacyjną i miejską. Zasoby te mogą być waloryzowane między innymi w sektorze kulturalnym i twórczym.</p> <p>Zrównoważone korzystanie jest tu rozumiane jako korzystanie z poszanowaniem zasad zrównoważonego rozwoju.</p> <p>Potencjał należy rozumieć jako sprzyjającą politykę, środowisko prawne i instytucjonalne, włącznie z rozwojem zasobów ludzkich oraz odpowiednimi systemami zarządczymi.</p>	<ul style="list-style-type: none"> • Stopień świadomości sektora publicznego i prywatnego w zakresie rozwijania sektora kultury i przemysłów kreatywnych • Stopień wiedzy i zdolności do wdrażania zrównoważonego użytkowania dziedzictwa kulturowego do celów rozwoju regionalnego i tworzenia miejsc pracy • Stopień ponadnarodowych powiązań pomiędzy miejscami dziedzictwa kulturowego a także instytucjami z obszaru kultury • Stopień transferu wyników projektów (włącznie z przetestowanymi rozwiązaniami pilotażowymi)
<p>3.3 Stan zdolności sektora publicznego i instytucji z nim powiązanych do zarządzania środowiskowego na funkcjonalnych obszarach miejskich osiągnięty dzięki współpracy transnarodowej</p>	<p>Wskaźnik ten mierzy możliwości sektora publicznego i powiązanych z nim podmiotów w zakresie zintegrowanego zarządzania środowiskowego w funkcjonalnych obszarach miejskich w pewnym punkcie czasu, osiągnięte dzięki współpracy transnarodowej. Terytorium referencyjnym jest cały obszar programu EUROPA ŚRODKOWA określony w Aneksie 03.</p> <p>Zintegrowane zarządzanie środowiskowe oznacza przy tym kompleksowe podejście do planowania i zarządzania zasobami naturalnymi, które obejmuje cele ekologiczne, społeczne i gospodarcze. Uwzględnia ono wzajemne powiązania pomiędzy różnymi elementami i zawiera w sobie koncepcje pojemności, odporności i zrównoważenia. W kontekście miejskim oznacza to także</p>	<ul style="list-style-type: none"> • Stopień kompetencji sektora publicznego i powiązanych z nim podmiotów w zakresie zintegrowanego zarządzania w celu uniknięcia konfliktów dotyczących użytkowania ziemi w funkcjonalnych obszarach miejskich • Stopień wiedzy i możliwości implementacyjnych sektora publicznego i powiązanych z nim podmiotów w zakresie rehabilitacji i

⁹ UNESCO: <http://www.unesco.org/new/en/cairo/culture/tangible-cultural-heritage/>

Wskaźnik rezultatu	Objaśnienie/terminologia	Główne komponenty
	<p>rozwiązywanie związanych z tym problemów, takich, jak zarządzanie i ład miejski, zintegrowane planowanie przestrzenne, dobrostan gospodarczy i konkurencyjność, oraz odpowiedzialne gospodarowanie środowiskiem naturalnym (Komisja Europejska, 2005: Integrated environmental management [Zintegrowane zarządzanie środowiskowe]).</p> <p>Funkcjonalny obszar miejski to funkcjonalna jednostka gospodarcza charakteryzująca się gęsto zamieszkanymi „rdzeniami miejskimi” oraz „zaplaczami”, których rynek pracy jest silnie zintegrowany z rdzeniami (OECD, 2012). Definicja ta, wywodząca się z rynku pracy i względów dojazdów do pracy, mówi o przestrzeni wykraczające poza granice administracyjne.</p> <p>Potencjał należy rozumieć jako sprzyjającą politykę, środowisko prawne i instytucjonalne, włącznie z rozwojem zasobów ludzkich oraz odpowiednimi systemami zarządczymi.</p> <p>Instytucje powiązane z sektorem publicznym to instytucje (prywatne lub publiczne), które prowadzą działalność komercyjną w dziedzinie usług publicznych, infrastruktury, energetyki.</p>	<p>reaktywacji terenów przemysłowych w funkcjonalnych obszarach miejskich</p> <ul style="list-style-type: none"> • Stopień wiedzy i możliwości implementacyjnych sektora publicznego i powiązanych z nim podmiotów w zakresie zintegrowanych strategii poprawy jakości środowiska (powietrze, woda, odpady, gleba, klimat) w funkcjonalnych obszarach miejskich • Stopień transferu wyników projektów (włącznie z przetestowanymi rozwiązaniami pilotażowymi)
<p>4.1 Stan zdolności planowania mobilności i koordynacji systemów regionalnego transportu pasażerskiego celem utworzenia lepszych połączeń z krajowymi i europejskimi sieciami transportu osiągnięty dzięki współpracy transnarodowej</p>	<p>Wskaźnik ten mierzy możliwości sektora publicznego i powiązanych z nim podmiotów w zakresie skoordynowanego planowania regionalnych systemów transportu pasażerskiego powiązanych z narodowymi i europejskimi sieciami transportowymi, osiągnięte dzięki współpracy transnarodowej. Terytorium referencyjnym jest cały obszar programu EUROPA ŚRODKOWA określony w Aneksie 03.</p> <p>Regionalny system transportu pasażerskiego można określić jako połączenie pojazdów, infrastruktury i operacji umożliwiających ruch lub zaspokojenie popytu na podróżowanie ludzi w określonym regionie.</p> <p>Europejskie sieci transportowe należy rozumieć jako Transeuropejską Sieć Transportową (TEN-T), składającą się z infrastruktury dla kolei, śródlądowych dróg wodnych, dróg, transportu lotniczego i morskiego, zapewniającą bezproblemowe funkcjonowanie rynku wewnętrznego oraz wzmacniającą spójność gospodarczą i społeczną¹⁰. Rdzeń sieci składa się z jej strategicznie najważniejszych części i stanowi szkielet sieci multimodalnej mobilności. Koncentruje on składowe TEN-T posiadające najwyższą europejską wartość dodaną: brakujące połączenia</p>	<ul style="list-style-type: none"> • Stopień wiedzy specjalistycznej i zdolności wdrożeniowych sektora publicznego w zakresie powiązania regionalnych systemów transportu pasażerskiego z sieciami narodowymi i TEN-T • Stopień koordynacji podmiotów uczestniczących w transporcie pasażerskim w obrębie regionów i pomiędzy nimi w celu zapewnienia lepszych usług transportu regionalnego • Potencjał sektora publicznego i powiązanych z nim podmiotów w zakresie inteligentnych rozwiązań i usług związanych z regionalnymi

¹⁰ Propozycja Rozporządzenia Parlamentu Europejskiego i Rady na temat wytycznych Unii w zakresie rozwoju trans-europejskiej sieci transportowej COM(2011) 650 final/2

Wskaźnik rezultatu	Objaśnienie/terminologia	Główne komponenty
	<p>transgraniczne, kluczowe wąskie gardła i węzły multimodalne.</p> <p>Koordinacja to synchronizacja i integracja działań, odpowiedzialności oraz struktur sterowania i kontroli w celu zapewnienia najbardziej efektywnego wykorzystania zasobów w dążeniu do określonych celów.</p> <p>Potencjał należy rozumieć jako sprzyjającą politykę, środowisko prawne i instytucjonalne, włącznie z rozwojem zasobów ludzkich oraz odpowiednimi systemami zarządczymi.</p> <p>Instytucje powiązane z sektorem publicznym to instytucje (prywatne lub publiczne), które prowadzą działalność komercyjną w dziedzinie usług publicznych, infrastruktury, energetyki.</p>	<p>systemami transportu pasażerskiego</p> <ul style="list-style-type: none"> • Stopień transferu wyników projektów (włącznie z przetestowanymi rozwiązaniami pilotażowymi)
<p>4.2 Stan koordynacji podmiotów transportu towarowego celem upowszechnienia rozwiązań multimodalnych przyjaznych środowisku osiągnięty dzięki współpracy transnarodowej</p>	<p>Wskaźnik ten mierzy koordynację stron zaangażowanych w multimodalny transport towarowy w pewnym punkcie czasu, osiągniętą dzięki współpracy transnarodowej. Terytorium referencyjnym jest cały obszar programu EUROPA ŚRODKOWA określony w Aneksie 03.</p> <p>Przez (towarowy) transport multimodalny rozumie się przewóz towarów przy pomocy środków co najmniej dwóch różnych gałęzi transportu. Transport intermodalny jest więc szczególnym typem transportu multimodalnego (zgodnie z definicją Europejskiej Konferencji Ministrów Transportu (ECMT)). Rozwiązania w zakresie transportu towarowego przyjazne środowisku to takie, które umożliwiają znaczącą redukcję emisji CO₂, NO_x oraz cząstek stałych i ciekłych, jak również hałasu.</p> <p>Koordinacja to synchronizacja i integracja działań, odpowiedzialności oraz struktur dowodzenia i kontroli w celu zapewnienia najbardziej efektywnego wykorzystania zasobów w dążeniu do określonych celów.</p> <p>Instytucje powiązane z sektorem publicznym to instytucje (prywatne lub publiczne), które prowadzą działalność komercyjną w dziedzinie usług publicznych, infrastruktury, energetyki.</p>	<ul style="list-style-type: none"> • Stopień koordynacji stron zaangażowanych w transport towarowy w zakresie wdrażania multimodalnych systemów transportu towarowego przyjaznych środowisku • Stopień wiedzy i potencjału wdrożenia rozwiązań w zakresie przyjaznego środowisku transportu towarowego • Stopień transferu wyników projektów (włącznie z przetestowanymi rozwiązaniami pilotażowymi)

Załącznik 09

Cele i Pod-cele SUE RMB	Słowa kluczowe użyte w Planie Działań SUE RMB ⁽¹⁾	P1		P2			P3			P4		Tematy/obszary działania istotne strategicznie zasugerowane przez PACs
		CS 1.1	CS 1.2	CS 2.1	CS 2.2	CS 2.3	CS 3.1	CS 3.2	CS 3.3	CS 4.1	CS 4.2	
Czysta woda w morzu	Eutrofizacja						x		x			
	Redukcja składników odżywczych (zwłaszcza azotu i fosforu, które mogą pochodzić z nieodpowiednio oczyszczanych ścieków, wycieków rolniczych i emisji unoszących się w powietrzu z dróg i ruchu morskiego oraz z procesów spalania)	x	x				x		x			CS 3.1: Zmniejszenie ilości składników odżywczych w morzu (recykling)
	Zmniejszenie dopływu substancji niebezpiecznych (w tym zanieczyszczeń organicznych i nieorganicznych, metali ciężkich, pochodzących ze źródeł lądowych oraz z zrzucanych chemikaliów a także z amunicji konwencjonalnej)	x	x	x			x		x			CS 3.3: Usprawnienie oczyszczania ścieków
	Dyrektywa Ramowa w sprawie Strategii Morskiej (niebieska gospodarka)											
Bogata i zdrowa fauna i flora	Różnorodność biologiczna w morzach, akwakultura (zagrożenia wynikające z eutrofizacji, obcych gatunków inwazyjnych, zanieczyszczeń)						x					
	Ochrona fauny i flory oraz różnorodności biologicznej (zagrożenia wskutek zwiększonego rozwoju infrastrukturalnego - porty, rurociągi, kable elektryczne, itp., oraz wskutek zwiększonej aktywności na wybrzeżach - obejmującej miasta, obiekty turystyczne, obiekty obrony wybrzeży, systemy dostaw energii, farmy ryb)						x		x			CS 3.3: Wzmocnienie współpracy miejsko-wiejskiej
	Planowanie przestrzenne obszarów morskich						x					
	Podejście zarządzania bazujące na ekosystemach (zdrowie ekosystemów)						x		x			
	Minimalizacja niekorzystnych skutków działalności człowieka powodującej zanieczyszczenie						x		x			CS 3.3: gospodarka odpadami
	Zapobieganie szkodom (np. poprzez ustanowienie sieci ekologicznie spójnych i chronionych obszarów morskich)						x					
	Rolnictwo (w tym zarządzanie glebą rolną)						x		x			
	Uprawa rolna (praktyki przyjazne środowisku)											
	Rybołówstwo											
	Leśnictwo						x					
	Technologie niskoemisyjne			x	x	x				x	x	
Dyrektywa Ramowa w sprawie Strategii Morskiej (niebieska gospodarka)												
Wspólna Polityka Rybna												

Cele i Pod-cele SUE RMB	Słowa kluczowe użyte w Planie Działań SUE RMB ⁽¹⁾	P1		P2			P3			P4		Tematy/obszary działania istotne strategicznie zasugerowane przez PACs	
		CS 1.1	CS 1.2	CS 2.1	CS 2.2	CS 2.3	CS 3.1	CS 3.2	CS 3.3	CS 4.1	CS 4.2		
Czysta i bezpieczna żegluga	Bezpieczeństwo na morzu												
	Czyste i bezpieczne statki										x		
	Zmniejszenie konsekwencji środowiskowych powodowanych przez emisje ze statków do atmosfery (maksymalizacja możliwości innowacyjnych w obszarze budowy statków i sprzętu morskiego, nielegalne i przypadkowe zrzuty ropy, zrzuty nieoczyszczonych ścieków, substancji niebezpiecznych, wprowadzanie obcych organizmów za pośrednictwem balastu w statkach, wspólne przygotowanie oceny ryzyka)												
	Wzmocnienie i zintegrowanie morskiego systemu nadzoru (w tym zapobieganie wypadkom na morzu)												
	Wzmocnienie kapitału ludzkiego		x							x	x		
	Wzmocnienie przygotowania i zdolności reakcji na sytuacje nagłe na morzu i na lądzie (wypadki)												
Lepsza współpraca	Bardziej ścisła współpraca wśród wszystkich państw przybrzeżnych z zamiarem osiągnięcia wartości docelowych w odniesieniu do czystości wód, różnorodna i zdrowa fauna i flora oraz czyste i bezpieczne przewozy						x						
	Planowanie przestrzenne obszarów morskich												

Cele i Pod-cele SUE RMB		Słowa kluczowe użyte w Planie Działań SUE RMB ⁽¹⁾	P1		P2			P3			P4		Tematy/obszary działania istotne strategicznie zasugerowane przez PACs		
			CS 1.1	CS 1.2	CS 2.1	CS 2.2	CS 2.3	CS 3.1	CS 3.2	CS 3.3	CS 4.1	CS 4.2			
Łączenie Regionów	Dobre warunki transportowe	Transport										x	x		
		Połączenia, łącza transportowe (czas podróży)											x	x	
		Infrastruktura i logistyka transportowa											x	x	
		Konsekwencje środowiskowe systemów transportowych						x					x	x	CS 2.3: Wykorzystanie biopaliw i odnawialnej energii elektrycznej w transporcie
		Zrównoważony transport morski											x	x	
		Dostępność i atrakcyjność											x	x	
	Wiąrygodne rynki energetyczne	Efektywność energetyczna (gaz i prąd)			x										
		Infrastruktura energetyczna			x	x									
		Zintegrowane rynki energetyczne (różnorodność źródeł energii, rozwiązania energetyczne)				x									
		Bezpieczeństwo dostaw energii				x									
		Energia odnawialna			x	x									
		Gospodarka niskoemisyjna			x	x	x							x	
		Redukcja emisji gazów cieplarnianych			x	x	x							x	
	Efektywność energetyczna (w budynkach)			x											
	Łączenie ludzi w Regionie	Łączenie ludzi											x		CS 4.1: Ustanowienie grup roboczych pracujących nad harmonizacją procesu planowania transportu krajowego w wymiarze transnarodowym; Odniesienie infrastruktury fizycznej do rozwoju terytorialnego wzdłuż korytarzy interoperacyjnych
		Nowe sieci i nowe platformy współpracy; wzmocnione sieci i platformy											x	x	CS 4.1 i 4.3: Zwiększenie udziału energii odnawialnej oraz efektywności energetycznej w transporcie
	Lepsza współpraca w walce z przestępczością transgraniczną	Bezpieczeństwo na lądzie													
		Zwalczanie przestępczości transgranicznej													
		Prewencja													
		Wzmacnianie ochrony granic zewnętrznych													

Cele i Pod-cele SUE RMB	Słowa kluczowe użyte w Planie Działań SUE RMB ⁽¹⁾	P1		P2			P3			P4		Tematy/obszary działania istotne strategicznie zasugerowane przez PACs
		CS 1.1	CS 1.2	CS 2.1	CS 2.2	CS 2.3	CS 3.1	CS 3.2	CS 3.3	CS 4.1	CS 4.2	
SUE RMB pełni rolę przodownika w pogłębianiu i realizacji jednolitego rynku	Handel towarami i usługami											
	Transgraniczny przepływ towarów w ramach UE oraz poza UE (kraje sąsiadujące, przede wszystkim Rosja)										x	
	Zmniejszanie barier handlowych (administracyjnych i poza-taryfowych, procedury celne, infrastruktura, międzynarodowa współpraca podatkowa, itp.)											
	MŚP zyskujące dzięki rynkowi wewnętrznemu											
	Wdrożenie "Small Business Act"											
SUE RMB ma wkład we wdrożenie Strategii Europa 2020	Badania naukowe i innowacje	x	x									
	Zwiększenie inwestycji w badania i rozwój, zwiększona koordynacja i specjalizacja	x	x									
	Technologie informacyjno komunikacyjne (ICT).	x	x									
	Społeczeństwo informacyjne	x	x									
	Połączenia pomiędzy sektorem prywatnym, badaniami i innowacjami (B+R), innowacje biznesowe (zwiększenie wydajności, wiedza know-how, produkty o wartości dodanej, transfer wiedzy)	x	x									
	Współpraca pomiędzy instytucjami rządowymi, przedsiębiorstwami, przemysłem i społeczeństwem obywatelskim	x	x									CS 1.1: Zwiększenie dialogu międzysektorowego skupionego na polityce
	Ogólne warunki rozwoju, zwłaszcza w obszarach wiejskich (konkurencja w sektorach takich jak rolnictwo, leśnictwo, sektor morski, eko-innowacje)	x	x									
	Kształcenie ustawiczne / wiedza / usprawnianie umiejętności (młodzi ludzie, osoby, które przerwały naukę)		x									CS 1.2: Promowanie eko-innowacji; Zbanaie efektywnych mechanizmów ograniczenia emisji biogenów do wód
	Współpraca pomiędzy instytucjami edukacyjnymi	x	x									
	Rynek pracy (mobilność geograficzna i zawodowa)		x									
	Dialog społeczny (pomiędzy związkami handlowymi, pracodawcami i rządami dotyczący wyzwań na rynku pracy, takich jak demografia, wydajność siły roboczej, mobilność)											
	Zwiększony poziom zatrudnienia (wśród osób w wieku 20-64), zwiększony poziom zatrudnienia wśród starszych pracowników, integracja ludzi młodych na rynku pracy		x									
	Wtączenie społeczne		x									
	Zdrowie publiczne, zdrowe starzenie się (w tym usługi i działania)		x									
	Dostęp do finansowania i doradztwa dla MŚP (internacjonalizacja, dostosowywanie się do wyzwań globalizacyjnych, zintegrowana polityka przemysłowa, wzmacnianie potencjału przedsiębiorczości, wsparcie dla firm typu start-up, dostęp do nowych rynków)	x										
Jeden cyfrowy rynek (gospodarka cyfrowa)												
Wspieranie efektywności w korzystaniu z zasobów (mniejsze zużycie surowców, ograniczanie odpadów, recykling, korzystanie z oszczędności energii i efektywności energetycznej)	x		x	x		x		x			CS 1.1: Promowanie eko-innowacji CS 3.3: Usprawnienie systemu planowania i zezwoleń infrastrukturalnych	

Cele i Pod-cele SUE RMB	Słowa kluczowe użyte w Planie Działań SUE RMB ⁽¹⁾	P1		P2			P3			P4		Tematy/obszary działania istotne strategicznie zasugerowane przez PACs
		CS 1.1	CS 1.2	CS 2.1	CS 2.2	CS 2.3	CS 3.1	CS 3.2	CS 3.3	CS 4.1	CS 4.2	
Zwiększona konkurencja globalna w Regionie Morza Bałtyckiego	Przedsiębiorczość oraz rozwój MŚP	x	x									
	Samozatrudnienie		x									
	Zmniejszanie barier instytucjonalnych na rzecz wspierania MŚP (bardziej korzystne ramy regulacyjne)	x										
	Ustanowienie skoordynowanych ram prawnych i instytucjonalnych dla funkcjonowania przedsiębiorstw	x	x									
	Wspieranie przedsiębiorczości na obszarach wiejskich	x	x									
	Zwiększenie konkurencyjności rolnictwa i leśnictwa											
	Współpraca pomiędzy instytucjami otoczenia biznesu	x										
	Zielone przedsiębiorstwa (w tym w sektorach morskich i rybackich)											
	Włączeni i integracja rynku pracy (wysoki poziom zatrudnienia, stanowiska pracy dobrej jakości, nowe stanowiska pracy, środki zapobiegawcze na rynku pracy, zwalczanie wykluczenia społecznego, zmniejszenie bezrobocia)		x									
	Równy udział (w przedsiębiorczości, innowacjach i handlu, edukacji i sile roboczej)		x									
Adaptacja do zmiany klimatu	Turystyka przyczyniająca się do koniunktury gospodarczej (powiązania z transportem, ochroną obszarów naturalnych, rekreacją)						x	x				
	Kultura mająca wpływ na koniunkturę gospodarczą (tożsamość regionalna, branże kreatywne)							x				
	Adaptacja i łagodzenie skutków zmian klimatu (zmiana klimatu)			x	x	x	x		x			CS 2.1: Zmniejszenie zanieczyszczeń powstających wskutek spalania, np. dioksyn
	Zintegrowany plan i program ochrony wybrzeża											
	Regionalna strategia adaptacji do zmian klimatu						x					

⁽¹⁾ Przygotowano na podstawie analizy wykonanej w ramach Programu INTERACT (2013)

Załącznik 09

Priorytety SUE RD	Klasyfikacja Działania SUE RD (jak w Planie Działań)	P1		P2			P3			P4		Tematy/obszary działania istotne strategicznie zasugerowane przez PACs	
		CS 1.1	CS 1.2	CS 2.1	CS 2.2	CS 2.3	CS 3.1	CS 3.2	CS 3.3	CS 4.1	CS 4.2		
A) ŁĄCZENIE REGIONU DUNAJU													
1) ZWIĘKSZENIE MOBILNOŚCI I MULTIMODALNOŚCI	Wewnętrzny transport śródlądowy	Usprawnienie infrastruktury oraz opłacalności żeglugi śródlądowej											
		Usprawnienie ram organizacyjnych i zasobów ludzkich dla żeglugi śródlądowej									X	X	
	Transport kolejowy, drogowy i lotniczy	Połączenia multimodalne									X	X	
		Usprawnienie dostępu i łączności									X	X	
2) ZACHĘCANIE DO ZRÓWNOWAŻONEGO ZUŻYWANIA ENERGII		Połączenia multimodalne								X	X		
		Systemy energetyczne: infrastruktura											
		Systemy energetyczne: rynki											
3) PROMOWANIE KULTURY I TURYSTYKI, KONTAKTY MIĘDZYLUDZKIE		Efektywność energetyczna i energia odnawialna			X	X							
		Dziedzictwo kulturowe							X				
		Turystyka							X				
B) OCHRONA ŚRODOWISKA W REGIONIE DUNAJU													
4) PRZYWRACANIE I UTRZYMYWANIE JAKOŚCI WÓD								X		X			
5) ZARZĄDZANIE RYZYKIEM ŚRODOWISKOWYM								X					
6) OCHRONA RÓŻNORODNOŚCI BIOLOGICZNEJ, KRAJOBRAZU ORAZ JAKOŚCI POWIETRZA I GLEB		Ochrona różnorodności biologicznej i krajobrazu						X					
		Ochrona i poprawianie jakości gleb						X		X			
		Poprawa jakości powietrza					X	X		X		CS 3.3: strategie i narzędzia do zarządzania i poprawiania jakości środowiska; strategie i programy pilotażowe z zakresu rekultywacji terenów przemysłowych	
		Edukacja obywateli na temat wartości zasobów naturalnych, ekosystemów i usług, jakie zapewniają						X		X			
C) WZMACNIANIE KONIUNKTURY W REGIONIE DUNAJU													

Priorytety SUE RD	Klasy Działania SUE RD (jak w Planie Działań)	P1		P2			P3			P4		Tematy/obszary działania istotne strategicznie zasugerowane przez PACs
		CS 1.1	CS 1.2	CS 2.1	CS 2.2	CS 2.3	CS 3.1	CS 3.2	CS 3.3	CS 4.1	CS 4.2	
7) ROZWIJANIE WIEDZY SPOŁECZEŃSTWA W DRODZE BADAŃ, EDUKACJI I TECHNOLOGII			X									
8) WSPIERANIE KONKURENCYJNOŚCI PRZEDSIĘBIORSTW, W TYM POPRZECZ ROZWÓJ		X										
9) INWESTOWANIE W LUDZI I UMIEJĘTNOŚCI		X	X						X			CS 1.1: Wzmacnianie przygotowania i szkolenia zawodowego oraz praktyk zawodowych. CS 1.2: Wzmacnianie kompetencji i przedsiębiorczości na rzecz innowacji społecznych w edukacji i szkoleniach; Koordynowanie podaży i popytu umiejętności, aby usprawnić przejście z trybu nauki do trybu pracy. CS 3.2: Rozwój i wdrażanie innowacyjnych i kreatywnych programów edukacyjnych i szkoleniowych
D) WZMACNIANIE REGIONU DUNAJU												
10) WZMACNIANIE ZDOLNOŚCI INSTYTUCYJONALNEJ I WSPÓŁPRACY		X	X	X		X	X	X	X			
11) WSPÓŁPRACA W CELU PROMOWANIA BEZPIECZEŃSTWA ORAZ ZWALCZANIA PRZESTĘPCZOŚCI ZORGANIZOWANEJ							X	X	X	X	X	CS 3.1: Bezpieczeństwo ochrony środowiska CS 3.2: Prewencja i wykrywanie przestępczości związanej z dziedzictwem kulturowym CS 3.3: Bezpieczeństwo obywateli na obszarach miejskich CS 4.1: Rozwój systemów granicznych; opracowywanie jednolitych rejestrów w ramach służb informacji rzecznej, zawierających dane o instytucjach, jednostek wpływających i osób na potrzeby bezpieczeństwa

Załącznik 09

Filary SUE MAJ	Obszary działania SUE MAJ (jak w dokumencie propozycji)	P1		P2			P3			P4	
		CS 1.1	CS 1.2	CS 2.1	CS 2.2	CS 2.3	CS 3.1	CS 3.2	CS 3.3	CS 4.1	CS 4.2
1. Napędzanie innowacyjnego rozwoju obszarów morskich	1. Przejście na produkcję i konsumpcję owoców morza i ryb przy efektywnym korzystaniu z zasobów										
	Sprzedaż produktów rybnych produktów akwakultur										
	Zrównoważone zarządzanie zasobami ryb										
	Rentowność i zrównoważona hodowla ryb i zrównoważone działania na bazie akwakultur										
	Monitorowanie i kontrola działalności rybackiej										
	Akwakultura										
	2. Wzmacnianie niebieskich badań, innowacji i umiejętności										
	Międzyregionalna współpraca pomiędzy sektorami prywatnym, badań i publicznym (w tym inteligentne miasta)	x							x		
	Zdolności technologiczne i innowacyjne	x	x	x		x	x				
	Transnarodowe sieci i klastery (klastery i sieci badań morskich)	x	x								
	Badania naukowe i innowacje	x									
	Mobilność i kwalifikacje siły roboczej		x								
	Niebieskie biotechnologie, usługi morskie										
	3. Budowanie zdolności do wdrożenia przepisów unijnych w zakresie rybołówstwa										
	Zgodność z przepisami UE dotyczącymi rybołówstwa w krajach - kandydatach / potencjalnych kandydatach										

Filary SUE MAJ	Obszary działania SUE MAJ (jak w dokumencie propozycji)	P1		P2			P3			P4	
		CS 1.1	CS 1.2	CS 2.1	CS 2.2	CS 2.3	CS 3.1	CS 3.2	CS 3.3	CS 4.1	CS 4.2
2. Łączenie Regionu	Optymalizacja interfejsów, procedur i infrastruktury w przestrzeni transportu morskiego										x
	Zarządzanie korytarzami i sieciami energetycznymi				x						
	Systemy transportowe przyjazne środowisku, efektywne i niskoemisyjne					x					
	Energia odnawialna i efektywność energetyczna			x	x						
	Wzmacnianie lądowych połączeń portów morskich z TEN-T									x	x
	Rozwój intermodalności									x	x
	Wymiana informacji o ruchu morskim										
	Dostęp do oddalonych obszarów dla usług transportowych i energetycznych				x					x	
	Zanieczyszczenia wskutek ruchu statków										
	Klasterne morskie, platformy i sieci badawcze dla innowacji w transporcie morskim	x									
	Instrumenty finansowe wspierające badania, innowacje oraz rozwój MŚP	x									
	Mobilność i kwalifikacje siły roboczej		x								
	Zapobieganie i zarządzanie ryzykiem powodowanym przez działalność człowieka (np. wycieki ropny)										
	Rozwijanie zdolności w kwestiach dotyczących bezpieczeństwa										
	Systemy wspierające decyzje, zdolności reagowania na wypadki oraz plany awaryjne										
Rozwiązania e-usług i e-rządów								x	x	x	
3. Utrzymywanie, ochrona i poprawianie jakości środowiska	Zajęcie się eutrofizacją i wzmocnienie recyklingu składników odżywczych						x				
	Oczyszczanie ścieków i utylizacja odpadów na obszarach miejskich wzdłuż wybrzeża i rzek								x		
	Ochrona różnorodności biologicznej, siedlisk i ekosystemów						x				
	Ochrona dziedzictwa kulturowego							x			
	Zrównoważone wykorzystanie zasobów naturalnych						x				
	Ochrona zdrowia ludzkiego								x		
	Międzyregionalna współpraca instytucji badawczych i innowacyjnych w przedmiotowej dziedzinie	x									
	Współpraca i wymiana pomiędzy morskimi obszarami chronionymi										
	Zintegrowane zarządzanie strefą wybrzeża i planowanie przestrzenne obszarów morskich						x				
	Badania dotyczące konsekwencji zmiany klimatu dla wybrzeży i mórz										
Planowanie zdolności do adaptacji do zmiany klimatu na poziomie regionalnym i lokalnym				x		x		x			

Filary SUE MAJ	Obszary działania SUE MAJ (jak w dokumencie propozycji)	P1		P2			P3			P4	
		CS 1.1	CS 1.2	CS 2.1	CS 2.2	CS 2.3	CS 3.1	CS 3.2	CS 3.3	CS 4.1	CS 4.2
	Mobilność i kwalifikacje siły roboczej		x								
4. Zwiększenie atrakcyjności regionalnej	Zrównoważony rozwój turystyki wybrzeża, morskiej i lądowej							x			
	Ograniczenie obciążenia środowiska przez turystykę					x				x	
	Waloryzacja dziedzictwa kulturowego i naturalnego, połączona z branżami i usługami kreatywnymi							x			
	Rozwój wspólnych strategii marketingowy i produktów dla turystyki										
	Skoordynowane zarządzanie sektorze turystycznym zarówno w warstwie prywatnej jak i publicznej										
	Zarządzanie jakością oraz zrównoważony rozwój turystyki										
	Połączenie turystyki zdrowotnej i aktywnego starzenia się		x					x			
	Rozwój lokalnej turystyki na rzecz włączenia społecznego osób młodych na obszarach oddalonych, zmiany demograficzne		x					x			
	Networking i mobilność w branżach kreatywnych							x			
	Edukacja, umiejętności i kształcenie ustawiczne		x								

Załącznik 09

Filary SUE ALP	Obszary działania SUE ALP (jak w dokumencie propozycji)	P1		P2			P3			P4	
		CS 1.1	CS 1.2	CS 2.1	CS 2.2	CS 2.3	CS 3.1	CS 3.2	CS 3.3	CS 4.1	CS 4.2
1. Zapewnianie rozwoju, promowanie pełnego zatrudnienia, konkurencyjności i innowacji poprzez konsolidację i dywersyfikację różnych działań gospodarczych	Nowe inwestycje w nowych branżach przemysłu	x						x			
	Depopulacja obszarów górskich i oddalonych		x							x	
	Rozwój turystyki zrównoważonej jako kluczowy czynnik rozwoju gospodarczego						x	x			
	Innowacje i rozwój badań na rzecz zwiększania jakości życia oraz wysoki poziom produkcji i usług	x									
2. Wspieranie organizacji terytorialnej skupionej się na mobilności przyjaznej środowisku, rozwoju usług i infrastruktury	Poprawianie dostępności (transport)					x				x	x
	Transport w odniesieniu do malejących regionów i wyzwań demograficznych									x	
	Poprawianie dostępności (technologie informacyjno komunikacyjne)										
	Usługi publiczne na obszarach peryferyjnych									x	
	Relacje pomiędzy miastami i obszarami góorskimi									x	

Filary SUE ALP	Obszary działania SUE ALP (jak w dokumencie propozycji)	P1		P2			P3			P4	
		CS 1.1	CS 1.2	CS 2.1	CS 2.2	CS 2.3	CS 3.1	CS 3.2	CS 3.3	CS 4.1	CS 4.2
3. Promowanie zrównoważonego zarządzania zasobami energii, zasobami naturalnymi i zasobami kulturowymi, ochrona środowiska oraz ochrona różnorodności biologicznej i obszarów naturalnych	Przejście na zieloną i zrównoważoną gospodarkę (internalizacja negatywnych czynników zewnętrznych w postaci kosztów produkcji)	x	x								
	Waloryzacja ekosystemów i krajobrazów						x				
	Zarządzanie ryzykami naturalnymi						x				
	Zmiana klimatu				x		x				
	Wspólne, inteligentne, zintegrowane i zrównoważone zarządzanie zasobami wodnymi								x		
	Efektywność energetyczna			x							
	Udział energii odnawialnej w całkowitej konsumpcji energii			x	x						

Strategia makroregionalna	P1		P2			P3			P4	
	CS 1.1	CS 1.2	CS 2.1	CS 2.2	CS 2.3	CS 3.1	CS 3.2	SO 3.3	CS 4.1	SO 4.2
SUE RMB (Poziom priorytetu)	0,35		0,21			0,24			0,20	
SUE RMB (Poziom celu szczegółowego)	0,15	0,19	0,09	0,08	0,04	0,14	0,02	0,08	0,09	0,12
SUE RD (Poziom priorytetu)	0,15		0,13			0,48			0,25	
SUE RD (Poziom celu szczegółowego)	0,08	0,08	0,05	0,03	0,05	0,20	0,13	0,15	0,13	0,13
SUE MAJ (Poziom priorytetu)	0,30		0,18			0,34			0,18	
SUE MAJ (Poziom celu szczegółowego)	0,14	0,16	0,04	0,08	0,06	0,12	0,14	0,08	0,10	0,08

	P1	P2	P3	P4
SUE RMB	0,35	0,21	0,24	0,20
SUE RD	0,15	0,13	0,48	0,25
SUE MAJ	0,30	0,18	0,34	0,18

	CS 1.1	CS 1.2	CS 2.1	CS 2.2	CS 2.3	CS 3.1	CS 3.2	CS 3.3	CS 4.1	CS 4.2
SUE RMB	0,15	0,19	0,09	0,08	0,04	0,14	0,02	0,08	0,09	0,12
SUE RD	0,08	0,08	0,05	0,03	0,05	0,20	0,13	0,15	0,13	0,13
SUE MAJ	0,14	0,16	0,04	0,08	0,06	0,12	0,14	0,08	0,10	0,08

Załącznik 10 - Podmioty wyznaczone do wykonywania zadań w zakresie kontroli i audytu

A. Podmioty odpowiedzialne na scentralizowany lub zdecentralizowany system kontroli

MEMBER STATE	Responsible Body	Head (post or position)
AUSTRIA	Federal Chancellery Department IV/4 Spatial Planning and Regional Policy Ballhausplatz 2 1010 Wien Austria	Head of Department
REPUBLIC OF CROATIA	Agency for Regional Development of the Republic of Croatia Directorate for Financial Management and Accounting Vlaška 108, HR-10000 Zagreb Republic of Croatia	Assistant Director
CZECH REPUBLIC	Centre for Regional Development Head Office Vinohradská 46 120 00 Praha 2 Czech Republic	Director General
GERMANY	Ministerium für Finanzen und Wirtschaft Baden-Württemberg Referat 55/ Grundsatzreferat EU-Finanzkontrolle (EFK)/Unabhängige Stelle/Prüfbehörde für den Strukturbereich Schlossplatz 4 (Neues Schloss), 70173 Stuttgart Germany	Head of Unit
HUNGARY	Office for National Economic Development József Nádor tér 2-4 1051 Budapest Hungary	
ITALY	<i>Trwa procedura wyznaczania</i>	
POLAND	Ministry of Infrastructure and Development Territorial Cooperation Department ul. Wspólna 2/4 00-926 Warszawa Poland	Director of Department
SLOVAK REPUBLIC	Government Office of the Slovak Republic Central Coordination Authority Section Námestie slobody 1 813 70 Bratislava Slovak Republic	Director General of Central Coordination Authority Section
SLOVENIA	Government Office for Development and European Cohesion Policy Control Division - ETC, IPA and IFM Programmes Kotnikova 5 1000 Ljubljana Slovenia	Head of Control Division

B. Podmioty wyznaczone w poszczególnych krajach do prac w Zespole Audytorów (Group of Auditors)

MEMBER STATE	Responsible body	Head (post or position)
AUSTRIA	Federal Chancellery Department IV/3 - ERDF Control Ballhausplatz 2 1010 Wien Austria	Head of Department
REPUBLIC OF CROATIA	Agency for Audit of European Union Programmes Implementation System (ARPA) Service for Audit of European Territorial Cooperation Programmes and IPA component II Alexandera von Humboldta 4/V 10 000 Zagreb Republic of Croatia	Head of Service
CZECH REPUBLIC	Ministry of Finance Audit Authority Department Letenská 15 118 10 Praha 1 Czech Republic	Head of the AA Dept.
GERMANY	Thüringer Aufbaubank Anstalt öffentlichen Rechts Gorkistraße 9 99084 Erfurt Germany	
HUNGARY	Directorate General for Audit of European Funds Kálmán Imre utca 2 1054 Budapest Hungary	
ITALY	<i>Trwa procedura wyznaczania</i>	
POLAND	Ministry of Finance Department for Protection of the European Union Financial Interests Świętokrzyska 12 00-916 Warsaw Poland	Deputy Director of Department
SLOVAK REPUBLIC	Government Office of the Slovak Republic Section of control and fight against corruption and Central contact unit for OLAF department Námestie Slobody 1, 813 70 , Bratislava Slovak Republic	Head of Section/Department
SLOVENIA	Ministry of Finance Budget Supervision Office Fajfarjeva 3 1000 Ljubljana Slovenia	Director of Budget Supervision Office

Program EUROPA ŚRODKOWA 2020

Załącznik 11: Struktura zarządzania programem

EN	PL
Monitoring Committee	Komitet Monitorujący
Representatives of the Member States Austria, Croatia, Czech Republic, Germany, Hungary, Italy, Poland, Slovak Republic, Slovenia and observers from the European Commission	Przedstawiciele państw członkowskich - Austrii, Chorwacji, Republiki Czeskiej, Niemiec, Węgier, Włoch, Polski, Słowacji, Słowenii - oraz obserwatorzy z Komisji Europejskiej
Decision making body of the Central Europe 2020 Programme	Organ decyzyjny programu Europa Środkowa 2020
Delegates representative in advisory capacity	Deleguje przedstawiciela w charakterze doradczym
Certifying Authority	Instytucja certyfikująca
Managing Authority	Instytucja zarządzająca
Municipal Department of the City of Vienna for European Affairs (MD 27)	Miasto Wiedeń, Departament ds. Europejskich (MA27)
Draws up certified statements of expenditure and applications for payment; makes payments to the lead partners	Sporządza poświadczone deklaracje wydatków i wnioski o płatność; dokonuje płatności na rzecz głównych partnerów
Acts on behalf of the monitoring committee. Responsible for efficient and correct management and implementation of the Programme	Działa w imieniu Komitetu Monitorującego. Odpowiada za efektywne i poprawne zarządzanie programem i jego realizację
Joint Secretariat	Wspólny sekretariat
International staff	Personel międzynarodowy
Undertakes the day-to-day implementation of the Programme	Zajmuje się codzienną realizacją programu
National Contact Points	Krajowe punkty kontaktowe
Represent the Programme in the Member States	Reprezentują program w państwach członkowskich
Group of Auditors	Grupa Audytorów
Comprises representatives of responsible bodies in each of the MS	Składa się z przedstawicieli właściwych organów z każdego państwa członkowskiego
Audit Authority	Instytucja audytowa
Federal Chancellor of the Republic of Austria Division IV/3	Federalny Kanclerz Republiki Austrii, wydział IV/3
Verifies the effective functioning of the management and control system	Weryfikuje skuteczne funkcjonowanie systemu zarządzania i kontroli
Assists	Udziela pomocy
Coordinates	Koordynuje
Assists where appropriate	W stosownych przypadkach udziela pomocy
Signs subsidy contracts	Podpisuje umowy w sprawie dotacji
Day-to-day contact	Codziennie kontakty
National Controllers	Kontrolerzy krajowi
Designated by the Member States	Wyznaczeni przez państwa członkowskie
Project Lead Partner	Główny partner projektu
Validate expenditure	Zatwierdza wydatki
Project Partner	Partner projektu

Program EUROPA ŚRODKOWA 2020

Załącznik 12: Funkcje Komitetu Monitorującego

Komitet monitorujący realizuje w szczególności następujące funkcje:

- dokonuje przeglądu wdrażania programu oraz postępów dotyczących realizacji jego celów, a także bada kwestie, które wpływają na wykonanie programu. Formułuje wnioski wynikające z przeglądów wyników;
- bierze pod uwagę dane finansowe, wspólne lub specyficzne dla programu wskaźniki, w tym także zmiany wartości wskaźników rezultatu oraz postępy odnoszące się do wartości docelowych ujętych ilościowo, cele pośrednie zdefiniowane w ocenie wykonania zgodnie z art. 21 ust. 1 rozporządzenia Parlamentu Europejskiego i Rady (UE) nr 1303/2013, w stosownych przypadkach, wyniki analiz jakościowych;
- bada, wydaje opinie oraz zatwierdza wszelkie zmiany w programie zaproponowane przez instytucję zarządzającą;
- przekazuje instytucji zarządzającej uwagi dotyczące wdrażania i oceny programu, a także monitoruje działania wdrożone w związku z przekazanymi uwagami;
- bada oraz zatwierdza plan oceny wraz z jego zmianami, a także bada postępy we wdrażaniu planu oraz działania podjęte w związku z ustaleniami poczynionymi w ramach ocen określonych w art. 56 rozporządzenia Parlamentu Europejskiego i Rady (UE) nr 1303/2013;
- bada i zatwierdza roczne oraz końcowe sprawozdania z wdrażania programu;
- omawia oraz zatwierdza strategię komunikacyjną, wraz z jej zmianami zgodnie z art. 116 rozporządzenia Parlamentu Europejskiego i Rady (UE) nr 1303/2013, a także bada proces jej wdrażania;
- zatwierdza wszystkie działania związane z pomocą techniczną;
- bada oraz zatwierdza metodologię oraz kryteria wyboru projektów;
- potwierdza lub odrzuca informacje przekazane przez instytucję zarządzającą dotycząca deklaracji przedłożonych przez partnerów wiodących i zwykłych, określających administracyjną i finansową zdolność realizacji projektu, przed zatwierdzeniem projektów. Państwo członkowskie powinno ponosić odpowiedzialność finansową w przypadku, gdy beneficjent z jego terytorium okazał się niezdolny do zarządzania środkami EFRR;
- dokonuje wyboru oraz zatwierdzenia wniosków zgodnie z przyjętymi kryteriami w oparciu o zalecenia wspólnego sekretariatu;
- zatwierdza najważniejsze zmiany w zatwierdzonych projektach;
- ustanawia zasady kwalifikowalności na poziomie programu zgodnie z art. 18 rozporządzenia Parlamentu Europejskiego i Rady (UE) nr 1299/2013;
- zatwierdza dokumenty związane z naborami;
- zapewnia wsparcie instytucji zarządzającej w wykonywaniu jej funkcji, w tym zwłaszcza w związku z modyfikacjami programu współpracy;
- zatwierdza działania dotyczące programu oraz projektów, co ma na celu zminimalizowanie / ograniczenie ryzyka umorzenia środków.

Załącznik 13 - Lista instytucji odpowiedzialnych za program w państwach członkowskich

PAŃSTWO CZŁONKOWSKIE	Odpowiedzialna instytucja
AUSTRIA	Federal Chancellery Division IV/4 Spatial Planning and Regional Policy Ballhausplatz 2 1010 Wien Austria
REPUBLIC OF CROATIA	Ministry of Regional Development and EU Funds Račkoga 6 10 000 Zagreb Republic of Croatia
CZECH REPUBLIC	Ministry of Regional Development ETC Department Staroměstské náměstí 6 110 15 Praha 1 Czech Republic
GERMANY	Federal Ministry for Economic Affairs and Energy Unit EB5 - Territoriale Zusammenarbeit Scharnhorststr. 34-37 10115 Berlin Germany Federal Ministry for Transport and Digital Infrastructure Unit SW14 - Europäische Raumentwicklungspolitik, territorialer Zusammenhalt Invalidenstr. 44 10115 Berlin Germany
HUNGARY	Ministry for National Economy József Nádor tér 2-4 1051 Budapest Hungary
ITALY	Department for Development and Economic Cohesion Via Sicilia 162/c 00187 Roma Italy
POLAND	Ministry of Infrastructure and Development Territorial Cooperation Department Wspólna 2/4 00-926 Warsaw Poland
SLOVAK REPUBLIC	Government Office of the Slovak Republic Central Coordination Authority Section Námestie slobody 1 813 70 Bratislava Slovak Republic
SLOVENIA	Government Office for Development and European Cohesion Policy Kotnikova 5 1000 Ljubljana Slovenia

Program EUROPA ŚRODKOWA 2020

Załącznik 14: Obowiązki państw członkowskich

Państwa członkowskie są odpowiedzialne za zarządzanie oraz kontrolę programu, w szczególności poprzez:

- wypełnianie obowiązków w zakresie zarządzania, kontroli i audytu oraz przyjęcie na siebie wynikających z tego obowiązków określonych w przepisach w sprawie zarządzania dzielonego ustanowionych w rozporządzeniach. Zgodnie z zasadą zarządzania dzielonego państwa członkowskie są odpowiedzialne za zarządzanie programem i jego kontrolę;
- dopilnowanie, aby systemy zarządzania i kontroli programów były ustanawiane zgodnie z przepisami art. 72, 73, 74 i 127 rozporządzenia Parlamentu Europejskiego i Rady (UE) nr 1303/2013 oraz art. 21, 23 i 25 rozporządzenia Parlamentu Europejskiego i Rady (UE) nr 1299/2013, a także aby systemy te funkcjonowały skutecznie;
- przedłożenie instytucji zarządzającej opisu systemu kontroli (na formularzu dostarczonym przez IZ) w ciągu trzech miesięcy od zatwierdzenia programu współpracy. Państwa członkowskie powinny informować bez zbędnej zwłoki IZ nt. zmian w systemie kontroli;
- wspieranie IZ w przygotowaniu dokumentacji dot. systemu zarządzania i kontroli na poziomie państw członkowskich zgodnie z art. 124 ust.1 rozporządzenia Parlamentu Europejskiego i Rady (UE) nr 1303/2013 oraz aneksem XIII 3.A rozporządzenia Parlamentu Europejskiego i Rady (UE) nr 1303/2013. Ma to na celu zapewnienie pierwszej płatności w terminie oraz opinii niezależnej instytucji audytowej;
- zapewnienie uwzględnienia zaleceń poaudytowych dotyczących systemu kontroli;
- zapewnienie za pośrednictwem odpowiednich instytucji odpowiedniej ścieżki audytu dokumentów zgodnie z art. 140 rozporządzenia Parlamentu Europejskiego i Rady (UE) nr 1303/2013
- zapewnienie skutecznej procedury rozpatrywania skarg. Państwa członkowskie składają sprawozdania z wyników takich badań Komisji na jej żądanie;
- zapobieganie, wykrywanie i korygowanie nieprawidłowości oraz odzyskiwanie kwot nienależnie wypłaconych wraz z odsetkami za zwłokę, a także powiadamianie o tych nieprawidłowościach Komisji;
- informowanie Komisji na bieżąco o postępach dotyczących związanych z tym postępowań administracyjnych lub prawnych;
- wyznaczenie instytucji zarządzającej oraz instytucji audytowej zgodnie z art. 123 rozporządzenia Parlamentu Europejskiego i Rady (UE) nr 1303/2013;
- wyznaczenie, zgodnie z art.23 ust. 4 rozporządzenia Parlamentu Europejskiego i Rady (UE) nr 1303/2013, organu lub też osoby odpowiedzialnej za przeprowadzenie weryfikacji zgodnie z art. 125 ust. 4 lit. a), art. 125 ust. 4 lit. b), art. 125 ust. 5, i art. 125 ust. 6 rozporządzenia Parlamentu Europejskiego i Rady (UE) nr 1303/2013, w odniesieniu do danego obszaru, w którym zlokalizowani są beneficjenci;
- utworzenie komitetu monitorującego przez wskazanie przedstawicieli i informowanie instytucji zarządzającej o zmianach w tym zakresie;
- nominowanie członków zespołu audytorów (GoA).

Państwo członkowskie instytucji zarządzającej:

- dokonuje wymiany informacji z Komisją z wykorzystaniem systemu elektronicznej wymiany danych, ustanowionego zgodnie z warunkami ustanowionymi przez Komisję
- zapewnia, że najpóźniej do dnia 31 grudnia 2015 r. wszelkiego rodzaju operacje wymiany danych pomiędzy beneficjentami, instytucją zarządzającą oraz instytucją audytową będą odbywać się wyłącznie z wykorzystaniem systemów elektronicznej wymiany danych.

Program EUROPA ŚRODKOWA 2020

Załącznik 15: Funkcje instytucji zarządzającej działającej jako instytucja certyfikująca

- sporządzanie i przedstawianie Komisji wniosków o płatność;
- poświadczanie, że wnioski o płatność wynikają z rzetelnych systemów księgowych, są oparte na weryfikowalnych dokumentach uzupełniających i były przedmiotem weryfikacji przeprowadzonych przez właściwy organ;
- sporządzanie rocznych sprawozdań finansowych;
- poświadczanie kompletności, dokładności i prawdziwości przedłożonych rocznych sprawozdań finansowych oraz poświadczanie, że wydatki ujęte w sprawozdaniach finansowych są zgodne z obowiązującymi przepisami unijnymi i krajowymi oraz zostały poniesione w związku z operacjami wybranymi do finansowania zgodnie z kryteriami mającymi zastosowanie do programu operacyjnego i zgodnie z przepisami unijnymi i krajowymi;
- dopilnowanie, by istniał system, w którym rejestruje się i przechowuje, w formie elektronicznej, dokumentację księgową w odniesieniu do każdej operacji, zdolny do obsługi wszystkich danych wymaganych do sporządzenia wniosków o płatność i rocznych sprawozdań finansowych, w tym rozliczeń kwot podlegających odzyskaniu, kwot odzyskanych i kwot wycofanych po anulowaniu całości lub części wkładu na rzecz projektu lub programu;
- dopilnowanie, do celów sporządzania i składania wniosków o płatność, otrzymania od instytucji zarządzającej odpowiednich informacji na temat procedur i weryfikacji przeprowadzonych w odniesieniu do wydatków;
- uwzględnienie, podczas sporządzania i składania wniosków o płatność, wyników wszystkich audytów przeprowadzonych przez instytucję audytową lub na jej odpowiedzialność;
- utrzymywanie w formie elektronicznej zapisów księgowych dotyczących wydatków zadeklarowanych Komisji oraz odpowiadającego im wkładu publicznego wypłaconego na rzecz beneficjentów;
- prowadzenie rozliczeń kwot podlegających odzyskaniu i kwot wycofanych po anulowaniu całości lub części wkładu na rzecz projektu. Kwoty odzyskane są zwracane do budżetu ogólnego Unii przed zamknięciem programu operacyjnego poprzez potrącenie ich z następnego zestawienia wydatków.
- otrzymywanie płatności dokonanych przez Komisję (płatności zaliczkowe, płatności okresowe oraz płatność salda końcowego zgodnie z art. 77 ust. 2 rozporządzenia Parlamentu Europejskiego i Rady (UE) nr 1303/2013), a także dokonywanie płatności na rzecz partnerów wiodących (art. 21 ust. 2 rozporządzenia Parlamentu Europejskiego i Rady (UE) nr 1299/2013);
- przesłanie do Komisji prognozy dotyczącej kwoty, w odniesieniu do której planuje się złożyć wnioski o płatność za bieżący rok budżetowy i kolejny rok budżetowy (art. 112 ust. 3 rozporządzenia Parlamentu Europejskiego i Rady (UE) nr 1303/2013), wraz z wymogiem przekazania danych do 31 stycznia i 31 lipca;
- zapewnienie, aby partnerzy wiodący otrzymali łączną kwotę wsparcia publicznego możliwie jak najszybciej i w pełnej wysokości. Nie potrąca się ani nie wstrzymuje żadnych kwot, ani też nie nakłada się żadnych opłat szczególnych lub innych opłat o równoważnym skutku, które powodowałyby zmniejszenie kwot wypłacanych partnerom wiodącym (art. 132 rozporządzenia Parlamentu Europejskiego i Rady (UE) nr 1303/2013);

- zapewnienie odzyskania od partnerów wiodących wszelkich kwot wypłaconych w wyniku nieprawidłowości (art. 27 ust. 2 rozporządzenia Parlamentu Europejskiego i Rady (UE) nr 1299/2013).

Program EUROPA ŚRODKOWA 2020

Załącznik 16: Funkcje instytucji zarządzającej

Instytucja zarządzająca realizuje w szczególności następujące funkcje:

- zarządzanie programem operacyjnym zgodnie z zasadą należytego zarządzania finansami;
- wspieranie prac komitetu monitorującego i dostarczanie mu informacji wymaganych do wykonywania jego zadań, w szczególności danych dotyczących postępów programu operacyjnego w osiąganiu celów, danych finansowych i danych odnoszących się do wskaźników i celów pośrednich;
- opracowanie i przedkładanie Komisji rocznych i końcowych sprawozdań z realizacji, po ich zatwierdzeniu przez komitet monitorujący;
- udostępnienie partnerom projektu informacji, które są istotne dla wykonywania ich zadań i wdrażania projektów, a także zapewnienie, że beneficjenci otrzymali dokument zawierający warunki wsparcia dla każdego projektu, w tym szczegółowe wymagania dotyczące produktów lub usług, które mają być dostarczone w ramach projektu, plan finansowania oraz termin realizacji;
- tworzenie systemu elektronicznej rejestracji i przechowywania danych dotyczących każdego projektu, które są niezbędne do monitorowania, oceny, zarządzania finansowego, weryfikacji i audytu, w tym danych dotyczących poszczególnych uczestników projektu, w stosownych przypadkach;
- dopilnowanie, aby dane, o których mowa powyżej były gromadzone, wprowadzane do systemu i tam przechowywane;
- sporządzenie i, po zatwierdzeniu przez komitet monitorujący, stosowanie odpowiednich procedur wyboru i kryteriów, które są niedyskryminacyjne i przejrzyste, zapewniają wkład operacji w osiąganie celów szczegółowych i rezultatów określonych w ramach poszczególnych osi priorytetowych, a także uwzględniają ogólne zasady określone w art. 7 i 8 rozporządzenia Parlamentu Europejskiego i Rady (UE) nr 1303/2013;
- dopilnowanie, by wybrane projekty wchodziły w zakres i były objęte celem programu oraz zaliczały się do kategorii interwencji określonej w osiach priorytetowych programu oraz aby określały kategorie środka, w odniesieniu do którego przypisane są wydatki związane z projektem;
- zweryfikowanie w ścisłej współpracy z państwem członkowskim, czy beneficjenci dysponują administracyjną, finansową i operacyjną zdolnością do spełnienia warunków określonych przed zatwierdzeniem projektu;
- zweryfikowanie, czy projekt rozpoczął się przed dniem złożenia wniosku o dofinansowanie do instytucji zarządzającej, a także czy spełnione zostały unijne i krajowe zasady dotyczące danego projektu;
- zapewnienie, że wnioskodawca nie otrzymał wsparcia z funduszy, w przypadku gdy zostało ono lub powinno być zostać objęte procedurą odzyskiwania zgodnie z art. 71 rozporządzenia Parlamentu Europejskiego i Rady (UE) nr 1303/2013 w następstwie przeniesienia działalności produkcyjnej w obrębie Unii;
- zweryfikowanie, czy wydatki poniesione przez każdego partnera wiodącego oraz partnera projektu uczestniczącego w danym projekcie zostały sprawdzone przez wyznaczonego do tego celu kontrolera (art. 23 ust. 4 rozporządzenia Parlamentu Europejskiego i Rady (UE) nr 1299/2013);

- wprowadzenie skutecznych i proporcjonalnych środków zwalczania nadużyć finansowych, uwzględniając stwierdzone rodzaje ryzyka;
- ustanowienie procedury gwarantującej przechowywanie zgodnie z wymogami art. 72 lit. g) rozporządzenia Parlamentu Europejskiego i Rady (UE) nr 1303/2013 wszystkich dokumentów dotyczących wydatków i audytów wymaganych do zapewnienia właściwej ścieżki audytu;
- sporządzenie poświadczenia wiarygodności dotyczącego zarządzania w sprawie funkcjonowania systemu zarządzania oraz podsumowania rocznego, o którym mowa w art. 59 ust 5 rozporządzenia finansowego;
- przesyłanie danych zgodnie z art. 112 rozporządzenia Parlamentu Europejskiego i Rady (UE) nr 1303/2013.

Program EUROPA ŚRODKOWA 2020

Aneks 17: Funkcje instytucji audytowej

Institucja audytowa w szczególności:

- ocenia spełnienie przez wyznaczone instytucje programu kryteriów dotyczących środowiska kontroli wewnętrznej, zarządzania ryzykiem, czynności kontrolnych i monitoringu;
- zapewnia, że przeprowadzane są audyty systemów zarządzania i kontroli, na odpowiedniej próbie projektów i na rocznych sprawozdaniach finansowych;
- zapewnia, że tam, gdzie audyty przeprowadzane są przez organ inny niż ona sama, organ przeprowadzający audyty posiada wymaganą niezależność funkcjonalną;
- zapewnia, że prace audytowe uwzględniają międzynarodowo przyjęte standardy audytu;
- przedstawia strategię audytową Komisji w ciągu ośmiu miesięcy od zatwierdzenia programu współpracy;
- corocznie aktualizuje strategię audytową, poczynając od 2016 r. i do 2024 r. włącznie;
- sporządza opinię audytową na temat rocznych rozliczeń finansowych za poprzedni rok obrachunkowy;
- zgodnie z tym sporządza poświadczenie wiarygodności zarządzania dotyczące funkcjonowania systemów zarządzania i kontroli, legalności i regularności zasadniczych transakcji i uszanowania zasady należytego zarządzania finansami, wraz ze sprawozdaniem przedstawiającym wyniki przeprowadzonych kontroli zarządzania, wszelkie słabe punkty wykryte w systemach zarządzania i kontroli oraz wszelkie podjęte działania korygujące;
- sporządza coroczne sprawozdanie z kontroli, przedstawiające wyniki audytów przeprowadzonych w poprzednim roku obrachunkowym.

Program EUROPA ŚRODKOWA 2020

Załącznik 18: Funkcje wspólnego sekretariatu

Wspólny sekretariat realizuje w szczególności następujące funkcje:

- wspieranie instytucji zarządzającej w codziennym zarządzaniu programem, realizacji zadań związanych z wdrożeniem programu i pomocą na rzecz komitetu monitorującego, włącznie z przygotowaniem protokołów ze spotkań oraz wdrażaniem działań następczych w oparciu o decyzje komitetu monitorującego;
- przygotowanie i przekazywanie instytucji zarządzającej wszystkich niezbędnych informacji oraz sprawozdań, w celu umożliwienia realizacji powierzonej jej obowiązków;
- organizowanie i przeprowadzanie procedury zaproszeń do składania wniosków, przygotowanie pakietów wniosków, ustandaryzowanych formularzy i umów w celu wspierania/udzielania informacji potencjalnym kandydatom do projektu;
- otrzymywanie przekazanych wniosków, zapewnienie, iż ocena projektów jest przeprowadzana na podstawie kryteriów stosowanych w ramach programu zgodnie ze zdefiniowanymi kryteriami kwalifikowalności i wyboru, a także przekazywanie oceny do KM w celu wydania decyzji.
- wspieranie/udzielanie informacji wnioskodawcom na etapie przygotowania projektu;
- otrzymywanie od partnerów wiodących sprawozdań z postępów, monitorowanie postępów osiąganych w ramach poszczególnych projektów, a także udzielanie partnerom wiodącym informacji i wsparcia na etapie wdrażania projektu;
- przygotowanie dokumentów i analiz dotyczących kwestii strategicznych dla programu, co ma na celu wspieranie Komitetu Monitorującego w realizacji powierzonych mu zadań;
- administrowanie i aktualizowanie systemu monitorowania programu;
- koordynowanie i wdrażanie działań w zakresie pomocy technicznej, zatwierdzonych przez komitet monitorujący;
- wspieranie instytucji zarządzającej w realizacji działań mających na celu spełnienie wymogów dotyczących działań informacyjnych i promocyjnych zgodnie z art. 115 rozporządzenia Parlamentu Europejskiego i Rady (UE) nr 1303/2013;
- sporządzenie oraz wdrożenie strategii komunikacyjnej programu zgodnie z art. 116 oraz załącznikiem VI rozporządzenia Parlamentu Europejskiego i Rady (UE) nr 1303/2013, zatwierdzonej przez komitet monitorujący;
- koordynacja działań oraz współpraca z siecią punktów kontaktowych w oparciu o roczne plany pracy sporządzone przez punkty kontaktowe, co ma na celu wdrożenie strategii komunikacyjnej programu (więcej informacji na temat roli i zadań sieci punktów kontaktowych znajduje się w rozdziale 5.3.f);
- współpraca z zainteresowanymi stronami na szczeblu regionalnym, krajowym i europejskim, w celu łatwiejszego osiągnięcia celów programu;
- koordynacja procesu wymiany informacji w sieci wyznaczonych kontrolerów na szczeblu krajowym, opisana w rozdziale 5.3.h.

Program EUROPA ŚRODKOWA 2020

Załącznik 19: Orientacyjna lista zadań krajowych punktów kontaktowych Programu EUROPA ŚRODKOWA¹

1. Dostarczanie (w o poszczególnych naborach) informacji potencjalnym wnioskodawcom

- a. Informowanie potencjalnych wnioskodawców o programie za pomocą szeroko dostępnych informacji w języku narodowym, zapewniając w ten sposób przejrzystość i równy dostęp.
 - Strona internetowa (integralna część strony internetowej programu EUROPA ŚRODKOWA)
 - *Broszury (opcjonalne, zależnie od zapotrzebowania i dostępnych zasobów)*
 - *Biuletyny informacyjne (drukowanie opcjonalne, zależnie od zapotrzebowania i dostępnych zasobów)*
 - *Współpraca z mediami (opcjonalne)*
- b. Docieranie do potencjalnych wnioskodawców poprzez spotkania ogólne (dni informacyjne programu) oraz seminaria skierowane do grup docelowych na poziomie krajowym (np. spotkania dwustronne z kategoriami stron zainteresowanych)
- c. Wspieranie WS w organizowaniu ponadnarodowych spotkań programowych dla wnioskodawców (koszt spotkań pokrywany jest przez IZ/WS)
- d. Pomaganie i doradzanie wnioskodawcom podczas opracowywania koncepcji projektu, oraz dostarczanie ogólnych informacji zwrotnych związanych szczególnie z wymaganiami krajowymi
- e. Rozpoznawanie potencjalnych synergii między koncepcjami projektów

2. Zapewnianie porad w celu pomocy partnerom projektów

- a. *Wspieranie partnerów projektów za pomocą krajowych i regionalnych szkoleń i seminariów (opcjonalne, zależnie od zapotrzebowania i dostępnych zasobów)*
- b. Wspieranie WS w organizacji ponadnarodowych szkoleń i seminariów dla partnerów projektów (koszt spotkań pokrywany jest przez IZ/WS)
- c. Podawanie partnerom indywidualnych informacji zwrotnych na temat kwestii związanych z wdrożeniem dotyczących poszczególnych krajów

3. Dostarczanie informacji o osiągnięciach programu

- a. Występowanie jako ambasadorzy programu na poziomie Państw Członkowskich
- b. Informowanie właściwych stron zainteresowanych o wynikach programu za pomocą szeroko dostępnych informacji w języku narodowym, zapewniając w ten sposób przejrzystość programu.
 - Strona internetowa (jako część strony internetowej programu EUROPA ŚRODKOWA)
 - *Publikacje (drukowanie opcjonalne, zależnie od dostępnych zasobów)*
 - *Biuletyny informacyjne (drukowanie opcjonalne, zależnie od dostępnych zasobów)*
 - *Współpraca z mediami*
- c. *Zbieranie danych i analizowanie krajowych wyników projektów ponadnarodowych pod kątem kapitalizacji programu (opcjonalne, zależnie od dostępnych zasobów)*
- d. Angażowanie właściwych stron zainteresowanych we współpracę z programem na poziomie krajowym i ponadnarodowym (spotkania, itp.)
- e. Współpracowanie i znajdowanie synergii z innymi programami
- f. Koordynowanie i współpracowanie z krajowymi urzędnikami do spraw informacji i komunikacji, zgodnie z założeniami art. 117 i Aneksu XII do Rozporządzenia (UE) nr 1303/2013 (Rozporządzenie w sprawie Wspólnych Przepisów - Common Provisions Regulation - CPR)

¹ Opcjonalne zadania zapisane są kursywą.

4. Zarządzanie programem wsparcia

- a. Identyfikowanie potencjalnych (istniejących i nowych) stron zainteresowanych według ważności i przekazywanie kontaktów WS,
- b. Pomaganie przy procedurze wyboru (np. sprawdzanie statusu prawnego wnioskodawców i nowych partnerów projektów, oraz dostarczanie informacji wejściowych specyficznych dla kraju)
- c. Wspieranie WS przy identyfikacji i współpracy ze specjalistami krajowymi na potrzeby dokonywania oceny programu zgodnie z art. 56 rozporządzenia Parlamentu Europejskiego i Rady (UE) nr 1303/2013 i w stosowaniu planu oceny programu
- d. Występowanie jako pośrednik między organami programu:
 - Dostarczanie informacji zwrotnych do (i koordynowane z) WS, oraz organów krajowych zaangażowanych w program
 - Dostarczanie i rozprowadzanie właściwych krajowych i regionalnych dokumentów, dokumentów strategicznych, itp. do organów krajowych (szczególnie Komitetów Krajowych)
 - Dostarczanie właściwym organom programu informacji zwrotnych na temat wszelkich problemów i trudności napotkanych podczas uczestnictwa w i realizacji programu
- e. Uczestniczenie w komitetach programowych (np. komitet monitorujący, grupy sterujące i komitety narodowe) jako obserwator

Program EUROPA ŚRODKOWA 2020

Załącznik 20: Przepływy Finansowe

European Commission (EC)	Komisja Europejska (KE)
Transfers ERDF assistance to the Managing / Certifying Authority	Przekazuje wsparcie EFRR do Instytucji Zarządzającej / Certyfikującej
Approves reports and aggregates payment requests from projects and submits certified statements of expenditure and applications for payment to EC	Zatwierdza sprawozdania, zbiera żądania płatności z projektów i przesyła poświadczony zestawienia kosztów i wnioski o płatność do KE
Managing / Certifying Authority (MA/CA) City of Vienna (MD 27)	Instytucja Zarządzająca / Certyfikująca (IZ/IC) Wiedeń (MD 27)
Checks joint financial and activity progress report and transfers payment request to the Managing / Certifying Authority	Sprawdza wspólne sprawozdanie finansowe i z postępu działalności i przekazuje żądania płatności do Instytucji Zarządzającej / Certyfikującej
Joint Secretariat (JS)	Wspólny Sekretariat (WS)
Transfers ERDF assistance to Lead Partner	Przekazuje pomoc EFRR do Partnera Wiodącego
Collects and checks partner reports validated at national level and submits a joint financial and activity progress report together with the payment request to the JS/MA	Zbiera i sprawdza sprawozdania partnerów zatwierdzone na poziomie krajowym i składa wspólne sprawozdanie finansowe i z postępów działalności wraz z żądaniem płatności do IŻ/WS
Project Lead Partner (LP)	Wiodący Partner Projektu (WP)
National Controllers	Kontrolerzy Krajowi
Submit to LP own financial reports validated at national level	Przekazuje do WP własne sprawozdania finansowe zatwierdzone na poziomie krajowym
Distributes ERDF assistance to Project Partners	Rozprowadza pomoc EFRR do Partnerów Projektów
Designated by the Member States of all partners, including LP	Wyznaczeni przez Państwa Członkowskie – zatwierdzają wydatki wszystkich partnerów, wraz z WP
Project Partner (PP)	Partner Projektu (PP)

Program EUROPA ŚRODKOWA 2020

Załącznik 21: Rysunki i tabele (zaangażowanie partnerów - punkty 5.6 i 9.3)

Rysunek 1: Konsultacje stron zainteresowanych programu EŚ2020 (ankieta internetowa, spotkania ponadnarodowe i krajowe) - uczestnicy według kraju

Tłumaczenie wykresu	
online survey	ankieta internetowa
national events	spotkania krajowe
transnational conference „Defining Europe”	międzynarodowa konferencja „Definiowanie Europy”
Participants	Uczestnicy
participating countries	kraje biorące udział w konsultacji

Źródło: ÖIR, 2013 w oparciu o WST programu EUROPA ŚRODKOWA (2013a,b)

Tabela 1: Uczestnictwo partnerów według kraju (ankieta internetowa, spotkania międzynarodowe i krajowe):

<u>KRAJ</u>	<u>LICZBA</u> (osób)	<u>PROCENT</u> (zaokrąglony)
Wszystkie kraje	2596	100%
Austria	414	17%

Republika Czeska	216	8%
Niemcy	338	13%
Węgry	269	10%
Włochy	600	23%
Polska	341	13%
Słowacja	165	6%
Słowenia	165	6%
Chorwacja	40	2%
Ukraina	26	1%
Inne kraje	22	1%

Tabela 2: Uczestnictwo partnerów według rodzaju organizacji (ankieta internetowa, spotkania międzynarodowe i krajowe):

<u>RODZAJ ORGANIZACJI</u>	<u>LICZBA</u> (osób)	<u>PROCENT</u> (zaokrąglony)
Wszystkie rodzaje organizacji	747	100%
Urząd krajowy, publiczny	54	7%
Regionalny lub lokalny urząd publiczny	176	24%
Inny urząd publiczny lub podobny (np. agencja rozwoju regionalnego)	93	12%
Organizacja non profit, organizacja pozarządowa	71	10%
Firma prywatna, prywatna agencja rozwoju, biuro konsultingowe	98	13%
Instytucja badawcza, uniwersytet, itp.	218	29%
Inne rodzaje organizacji	37	5%

Tabela 3: Udział partnerów w podziałe na obszary zainteresowań instytucji (sondaż internetowy, wydarzenia transnarodowe i krajowe) (zob. zał. 21)

<u>RODZAJ ORGANIZACJI</u>	<u>LICZBA</u> (osób)	<u>PROCENT</u> (zaokrąglony)
Wszystkie rodzaje organizacji	747	100%
Innowacje (w tym: instytucje publiczne, agencje innowacji, izby handlowe, instytucje badawcze i związane z transferem technologii)	264	35%
Miasta i regiony niskoemisyjne (w tym: dostawcy energii i zarządcy, władze publiczne, firmy, instytucje badawcze)	154	21%
Zasoby naturalne i zmiany klimatu (w tym: instytucje związane ze środowiskiem, stowarzyszenia, przedsiębiorstwa, władze publiczne, instytucje badawcze) oraz zasoby kulturowe (w tym: przedsiębiorstwa, stowarzyszenia, władze publiczne)	209	28%
Transport i mobilność (w tym:	120	16%

przedsiębiorstwa, operatorzy i
dostawcy infrastruktury,
stowarzyszenia, własze publiczne)

Streszczenie techniczne

Program Współpracy EUROPA ŚRODKOWA 2014-2020 (PW EŚ 2020) jest Europejskim Programem Współpracy Terytorialnej. Zgodnie z Rozporządzeniem o wspólnych przepisach¹ (RWP), ewaluacja ex-ante musi zostać przeprowadzona w ramach procedury programowania PW EŚ 2020.

Partnerzy konsorcjum, blue! GbR i DSN otrzymali zlecenie od Instytucji Zarządzającej (IZ) Programu EUROPA ŚRODKOWA na przeprowadzenie ewaluacji ex-ante oraz Strategicznej Oceny Oddziaływania na Środowisko (SOOŚ) dla PW EŚ 2020.

Proces ewaluacji ex-ante (zob. rozdział 4) i procesy programowania były ściśle skoordynowane i realizowane w podejściu wysoce interaktywnym i iteracyjnym. Stosowne instytucje programowe prowadziły ciągły dialog. Rekomendacje ex-ante oraz informacja zwrotna dotycząca projektów PW zostały przekazane za pośrednictwem systemu sprawozdawczego, który obejmuje różne elementy, takie jak pośrednie raporty ewaluacyjne. Streszczenie zaprezentuje główne wyniki końcowe ewaluacji, podczas gdy bardziej szczegółowe i pośrednie rekomendacje i ustalenia, składające się na ogólny rozwój programu PW wymieniono w głównym dokumencie.

Ramy ewaluacji ex-ante omówiono w art. 53 ust. 3 Rozporządzenia o wspólnych przepisach, które wymienia wszystkie istotne elementy. Zgodnie z obecnymi wymaganiami dla ewaluacji ex-ante dla Programów Polityki Spójności 2014-2020, a także informacjami przekazywanymi zgodnie z wytycznymi KE w zakresie ewaluacji ex-ante², zakres i struktura ewaluacji ex-ante muszą opierać się na pięciu głównych komponentach. Te pięć komponentów rozwinęto w formie 56 pytań ewaluacyjnych, które umożliwiły ewaluację ex-ante Europejskiego Programu Współpracy Terytorialnej. Struktura głównego raportu ewaluacyjnego odzwierciedla logikę struktury ogólnego procesu opracowania PW.

Podczas ewaluacji ex-ante, oceniający opracował szereg formalnych zaleceń a także różne sugestie usprawnień mające na celu poprawienie spójności celów programu ze strategią Europa 2020 i z Wspólnymi Ramami Strategicznymi³. PW, w różnych wersjach roboczych, był aktualizowany i wszystkie okresowe rekomendacje zostały wdrożone w satysfakcjonującym stopniu. Szczegółowe informacje na temat uwzględnienia rekomendacji oceniającego podczas tego procesu znajdują się w Załączniku B (indeks rekomendacji).

Biorąc pod uwagę pięć głównych komponentów ewaluacji, sformułować można następujące wnioski ewaluacyjne:

¹ zob. KOM (2013): ROZPORZĄDZENIE (UE) NR 1303/2013 PARLAMENTU EUROPEJSKIEGO I RADY z dnia 17 grudnia 2013 r. ustanawiające wspólne przepisy dotyczące Europejskiego Funduszu Rozwoju Regionalnego, Europejskiego Funduszu Społecznego, Funduszu Spójności, Europejskiego Funduszu Rolnego na rzecz Rozwoju Obszarów Wiejskich oraz Europejskiego Funduszu Morskiego i Rybackiego oraz ustanawiające przepisy ogólne dotyczące Europejskiego Funduszu Rozwoju Regionalnego, Europejskiego Funduszu Społecznego, Funduszu Spójności i Europejskiego Funduszu Morskiego i Rybackiego oraz uchylające rozporządzenie Rady (WE) nr 1083/2006

² zob. KOM (2013): WYTYCZNE DOTYCZĄCE MONITORINGU I EWALUACJI – EUROPEJSKI FUNDUSZ ROZWOJU REGIONALNEGO I FUNDUSZ SPÓJNOŚCI

³ Wspólne Ramy Strategiczne: Załącznik 1 do Rozporządzenia w sprawie wspólnych przepisów (zob. przypis 2: KOM (2013): ROZPORZĄDZENIE (UE) nr 1303/2013

Komponent 1 (K1) Strategia programowa

W zakresie opracowywania strategii programowej, WRS nawołują do przyjęcia podejścia skupionego na potrzebach i wynikach. W ramach Programu EUROPA ŚRODKOWA przeprowadzono wszechstronną analizę terytorialną w celu zdefiniowania stosownych wyzwań terytorialnych oraz potrzeb w dziedzinie polityk na obszarze programowania EŚ 2020⁴. W ostatecznym PW zaprezentowano wszechstronną i wiarygodną analizę społeczno-gospodarczą, służącą za podstawę dla rozwoju strategii. Zmiany terytorialne oraz potrzeby obszaru programowania wyraźnie zidentyfikowano i poparto dowodami z kompleksowej analizy dokumentów a także z procesu zaangażowania interesariuszy. Strategia EŚ 2020 wzięła pod uwagę wszystkie niezbędne wymagania, które stanowią uzasadnienie strategii⁵.

Można powiedzieć, że ostateczny PW programu EŚ 2020 jest w pełni zgodny ze strategią Europa 2020 i WRS:

- Strategia programu EŚ 2020, w wersji zaprezentowanej w ostatecznym PW Programu Współpracy wyraźnie pochyla się nad nowymi celami rozwojowymi strategii Europa 2020.
- Strategia odpowiada na wyzwania i potrzeby zidentyfikowane w analizie terytorialnej, z uwzględnieniem potencjału współpracy transnarodowej.
- Strategia programu w pełni odpowiada Wspólnym Ramom Strategicznym, zapewniono stosowanie zasady koncentracji tematycznej, omówionej w rozporządzeniu w sprawie Europejskiej Współpracy Terytorialnej, art. 5⁶.
- Zgodnie z art. 8 ust. 2 pkt. a) rozporządzenia o EWT, strategia programowa oraz wkład programu w unijną strategię inteligentnego i zrównoważonego wzrostu sprzyjającego włączeniu społecznemu, a także w osiągnięciu spójności gospodarczej, społecznej i terytorialnej, zostały szczegółowo opisane.

Spójność wewnętrzna

W sprawie ostatecznego PW, opinię oceniającego ex-ante można podsumować w następujący sposób:

- Wzór PW został uzupełniony poprawnie, zgodnie z rozporządzeniami⁷.
- Wybór celów szczegółowych z celów tematycznych oraz priorytetów inwestycyjnych WRS jest jasny i spójny dla wszystkich osi priorytetowych. Wybrane PI zostały skutecznie przełożone na cele szczegółowe, zawierając stosowne odniesienia do konkretnego rodzaju terytorium.
- Efekt antagonistyczny celów szczegółowych programu EŚ 2020 nie został zidentyfikowany, omówiono jednakże raczej daleko idącą zgodność tematyczną i szereg potencjalnych synergii w ramach poszczególnych osi priorytetowych i pomiędzy nimi.

⁴ zob.: EŚ (2012): Wyniki analizy regionalnej, Analiza dokumentów, badanie internetowe, wywiady, analiza SWOT, 4 września 2012.

⁵ W kontekście umów partnerskich, WRS podkreślają „potrzebę, aby tworzenie programów Funduszy Strukturalnych odbywało się mając na uwadze najnowsze zalecenia dla danego kraju wydane przez Radę na podstawie Art. 121(2) i 148(4) TFEU oraz odzwierciedlając ich programy reform narodowych (WRS str. 6).

⁶ zob. KOM (2013): ROZPORZĄDZENIE (UE) NR 1299/2013 PARLAMENTU EUROPEJSKIEGO I RADY z dnia 17 grudnia 2013 w sprawie przepisów szczegółowych dotyczących wsparcia z Europejskiego Funduszu Rozwoju Regionalnego w ramach celu „Europejska współpraca terytorialna“

⁷ ROZPORZĄDZENIE WYKONAWCZE (UE) nr 288/2014 z dnia 25 lutego 2014

Spójność zewnętrzna

Opinię oceniającego ex-ante można podsumować w następujący sposób:

- Mechanizmy koordynacji z innymi instrumentami omówionymi w PW biorą pod uwagę postanowienia WRS zgodnie z Załącznikiem I WRS. Zakres instrumentów zawartych w Programie Współpracy uznany jest za wystarczający. Mechanizmy koordynacji dotyczą różnych poziomów i z dużym prawdopodobieństwem zostaną osiągnięte.
- Dzięki sekcji 4 i informacjom przedstawionym w sekcji 2 dotyczącym „szczególnych terytoriów docelowych“ (dla każdej osi priorytetowej), PW w pełni spełnia wymagania w zakresie zaprezentowania zintegrowanego podejścia do rozwoju terytorialnego w Europie Środkowej.
- Program EŚ 2020 posiada ogromny potencjał do stworzenia efektu dźwigni oraz synergii dzięki działaniom, które nie zaistniałyby bez pomocy ze strony UE.

Związki pomiędzy działaniami wspieranymi, oczekiwanymi produktami oraz rezultatami

Zgodnie z teorią zmiany⁸, na poziomie wyników program EŚ 2020 skupia się na rezultatach, które prawdopodobnie zostaną osiągnięte w ramach programu współpracy transnarodowej. W związku z tym termin "potencjał" również często wychodzi na pierwszy plan. Należy zauważyć, że wersja końcowa PW zawiera stosowną definicję terminu (w Załączniku 02 do PW – Słowniczek). Wraz z dalszymi informacjami na temat rodzajów produktów i działań (w tym przykładów) przedstawiona logika interwencyjna uznana zostaje za zrozumiałą i adekwatną.

Podkreślić należy następujące ustalenia oceniającego ex-ante w odniesieniu do poszczególnych osi priorytetowych:

Oś priorytetowa 1 (Cel 1) – CS 1.1 i CS 1.2: W ramach osi priorytetowej 1, Program EŚ 2020 zajmuje się dwoma wyraźnie odrębnymi celami – z których oba mają kluczowe znaczenie dla zwiększenia zdolności konkurencyjnej i innowacyjnej w Europie Środkowej. Przede wszystkim, cel obejmuje systemy innowacji, tj. połączenia pomiędzy uczestnikami, wraz powiązаныmi działaniami, np. ustanowienie transnarodowych sieci innowacji i klastrów, nowych powiązań i współpracy pomiędzy uczestnikami rynku z Europy Środkowej, a także obejmuje bezpośredni transfer procesów, polityk, usług, itp. (CS 1.1). Drugi cel skupia się na usprawnianiu umiejętności i kompetencji z zakresu przedsiębiorczości w celu wzmocnienia innowacji (CS 1.2) dzięki zastosowaniu odpowiednich środków i działań, takich jak wzmocnianie kompetencji i umiejętności dla stosowania nowych technologii oraz skupienie się na innowacjach społecznych. W związku z powyższym zaprezentowano wystarczające rozróżnienie na poziomie celów, poparte poszczególnymi połączeniami różnych elementów w ramach przejrzystego logicznego łańcucha.

Oś priorytetowa 2 (Cel 4) – CS 2.1, CS 2.2 i CS 2.3: Oś priorytetowa 2 obejmuje szereg celów, z których wszystkie mają na celu zwiększenie zdolności sektora publicznego i jednostek z nim powiązanych w zakresie przejścia na gospodarkę niskoemisyjną. W przypadku Europy Środkowej, za najistotniejsze uznaje się trzy obszary interwencji: 1)

⁸ zob. KOM WYTYCZNE DOTYCZĄCE MONITORINGU I EWALUACJI – EUROPEJSKI FUNDUSZ ROZWOJU REGIONALNEGO I FUNDUSZ SPÓJNOŚCI, str. 6-7

zwiększenie efektywności energetycznej i wykorzystania energii ze źródeł odnawialnych w infrastrukturze publicznej, 2) planowanie i polityki terytorialne w zakresie energii niskoemisyjnej, 3) planowanie mobilności niskoemisyjnej na funkcjonalnych obszarach miejskich. Możliwe działania opisano szczegółowo dla każdego celu, biorąc pod uwagę różne sposoby osiągnięcia planowanych rezultatów. Istotny jest wymiar regionalny a także wartość dodana działań realizowanych na poziomie transnarodowym.

Oś priorytetowa 3 (Cel 6) – CS 3.1, CS 3.2 i CS 3.3: Oś priorytetowa 3 dzieli dwuwymiarowe podejście współpracy w zakresie zasobów naturalnych i kulturalnych na trzy cele –skupienie się na poprawie zdolności zintegrowanego zarządzania środowiskowego a także na zrównoważonym korzystaniu z dziedzictwa kulturowego i zasobów (CS 3.2). Wymiar środowiskowy został podzielony na dwa cele, z których jeden skupia się na zrównoważonym wykorzystaniu i ochronie zasobów i dziedzictwa naturalnego (CS 3.1), a drugi obejmuje tematy związane z zarządzaniem środowiskiem w funkcjonalnych obszarach miejskich (CS 3.3), takich jak jakość środowiskowa obejmująca powietrze, wodę, odpady, glebę i klimat. W ramach tej osi priorytetowej zebrano dość szeroki zakres działań, wsparty sukcesem interwencji realizowanych w poprzednim okresie programowania EŚ 2007-2013. Wszystkie działania mogą być w sposób prosty przypisane do celów, nie mamy do czynienia ze znaczącym ich pokrywaniem się.

Oś priorytetowa 4 (Cel 7) – CS 4.1 i CS 4.2: W przypadku osi priorytetowej 4, Program EŚ 2020 wypełnia niszę interwencyjną Współpracy Transnarodowej w obszarze łączności. CS 4.1, obejmując usprawnione planowanie i koordynację systemów regionalnego transportu pasażerskiego, kładzie nacisk na aspekt koordynacji, który może być podjęty przez projekty WTN. Wysoką wartość dodaną gwarantują zaplanowane środki łączące zrównoważony transport pasażerski z siecią TEN-T. W ramach szczególnego zakresu, wspartego zaplanowanymi działaniami, wprowadza się wyraźne rozróżnienie i wysoką komplementarność z CS (2.3) (mobilność w miastach). Elementy zaprezentowane w ramach CS 4.2, obejmując koordynację udziałowców transportu towarowego oraz skupienie na rozwiązaniach multimodalnych przyjaznych środowisku, przenikają się, a planowane osiągnięcie rezultatów jest wysoce prawdopodobne dzięki projektom WTN.

W sprawie ostatecznego PW, opinię oceniającego ex-ante można podsumować w następujący sposób:

- Logika interwencyjna Programu EŚ 2020 charakteryzuje się wyraźnymi połączeniami przyczynowo-skutkowymi. Podane informacje są stosowne i wystarczająco precyzyjne.
- Dla wszystkich czterech osi priorytetowych stosowne grupy docelowe oraz beneficjenci opisani są w sposób odpowiedni i dokładny, biorąc pod uwagę najbardziej stosowne mechanizmy i możliwości logiki interwencyjnej programu a także skuteczność programu WTN dla każdej osi priorytetowej.
- Przedstawiono wystarczające dowody, wybory poparto wcześniejszymi doświadczeniami i ewaluacjami/badaniami.
- Program EŚ 2020 postępuje według zintegrowanego podejścia terytorialnego w zakresie logiki interwencyjnej, która jest zgodna ze zidentyfikowanymi wyzwaniem terytorialnymi oraz potrzebami obszaru programowania.

Zasady horyzontalne

W sprawie ostatecznego PW, opinię oceniającego ex-ante można podsumować w następujący sposób:

- Strategia EŚ 2020 zapewnia równe szanse na poziomie programu i na poziomie operacyjnym. Poszczególne działania i cele skupiają się na zachęcaniu do aktywnego promowania strategii gender mainstreaming lub integrowania równości płci wśród uczestników. Na poziomie programowym, przedstawione jest zadanie samooceny dotyczące równości płci.

Strategia odnosi się do celu zapobiegania dyskryminacji na poziomie operacyjnym i programowym, a zasady niedyskryminacji są odpowiednio uwzględnione.

- Program wskazuje zrównoważony rozwój jako kluczową zasadę i się do niej stosuje. Na etapie przygotowania programu przeprowadzono SOOŚ, a rekomendacje w niej poczynione wdrożono do programu. Co więcej, wspierany jest zrównoważony rozwój terytorium Europy Środkowej za pośrednictwem strategii programowej. Dodatkowo, zrównoważony rozwój traktuje się za kryterium wyboru operacji, a operacje będą za to kryterium odpowiadać.
- Wdrażając Strategiczną Ocenę Oddziaływania na Środowisko Program EŚ 2020 stosuje się do wymagań dotyczących przekrojowej zasady zrównoważonego rozwoju (zdefiniowanej w art. 8 Rozporządzenia o wspólnych przepisach).

Komponent 2 (K2) Wskaźniki, monitoring i ewaluacja

System wskaźników PW EŚ 2020 składa się z różnych rodzajów wskaźników spełniających różne cele. Wskaźniki wyniku specyficzne dla programu zostały ustalone dla każdego z 10 celów szczegółowych w ramach osi priorytetowych 1-4. Ponadto, opracowano zestaw wskaźników rezultatów dla programu, dla każdego z siedmiu priorytetów inwestycyjnych. Wskaźniki te opracowano na podstawie typologii rezultatów, określającej różne rodzaje rezultatów. W dalszej części opisano wskaźniki rezultatów skupiając się na celach szczególnych każdego priorytetu inwestycyjnego.

W odniesieniu do osi priorytetowej 5 (pomoc techniczna), opracowano wskaźniki rezultatów dla programu dla każdego z dwóch celów szczegółowych a także wskaźniki wyników dla programu.

W wersji ostatecznej PW, nie wybrano żadnych wspólnych wskaźników rezultatów. W odniesieniu do powyższego, decyzją członków Grupy Roboczej Programu EŚ 2020 nie wybrano wspólnych wskaźników wyników, jako że uznano je za nieistotne dla programu.

W sprawie ostatecznego PW, opinię oceniającego ex-ante można podsumować w następujący sposób:

- Wskaźniki rezultatów dla programu są spójne z danym priorytetem inwestycyjnym.
- Wskaźniki rezultatów dla programu obejmują najważniejsze zmiany, które odpowiadają danemu celowi szczegółowemu, i odpowiednio mierzą postępy do osiągnięcia zmian docelowych zamierzonych w ramach Programu Współpracy EŚ 2020.
- Wskaźniki rezultatów dla programu są stosowne dla wspieranych działań.
- Wybrane wskaźniki rezultatów i wyników dla programu posiadają przejrzyste nazwy.
- Definicje wskaźników rezultatów i wyników dla programu zostały zamieszczone w odpowiadającym im dokumentom programowym.
- W odniesieniu do wybranej metody zbierania danych, można wnioskować, że wskaźniki wyników dla programu są zabezpieczone przed wynikami odstającymi.
- Wartości bazowe zostaną zarejestrowane dla wskaźników rezultatów dla programu. Ze względu na brak dostępności wymaganych danych oraz czas niezbędny na zebranie danych za pośrednictwem zaplanowanych badań i grup fokusowych, dane o wartościach bazowych nie mogą zostać przedstawione w czasie składania PW.
- W celu mierzenia postępów w realizacji wskaźników rezultatów, dane będą zbierane w trzech różnych punktach w czasie podczas realizacji programu. Do zbierania danych użyte zostaną odpowiednie metody.
- Wartości docelowe wskaźników rezultatów dla programu wydają się być realistyczne.

Dla każdej osi priorytetowej ustanowiono Ramy Realizacji w wersji końcowej PW. Każde Ramy Realizacji zawierają następujące komponenty: dwa lub trzy agregowane wskaźniki rezultatów, jeden wskaźnik finansowy i jeden kluczowy krok wdrożeniowy.

W sprawie ostatecznego PW, opinię oceniającego ex-ante można podsumować w następujący sposób:

- Podejście w zakresie ustalania Ram Realizacji opisano i uzasadniono w wersji ostatecznej PW.
- Komponenty Ram Realizacji zachowują zgodność z wymaganiami formalnymi opisanymi w KOM Rozporządzeniu o wspólnych przepisach, w Załączniku II, oraz w KOM Rozporządzeniu Wykonawczym⁹.
- Układ Ram Realizacji wydaje się być rozsądny, a ich komponenty uwzględniają stosowne informacje w zakresie postępów w ramach każdej osi priorytetowej.

⁹ zob. KOM (2014): Rozporządzenie Wykonawcze (UE) nr 215/2014 7 marca 2014 r.

- Końcowe wartości dla zatwierdzonych działań wydają się być realistyczne i możliwe do osiągnięcia.

W odniesieniu do zasobów ludzkich oraz zdolności administracyjnych można powiedzieć, że są odpowiednie do zarządzania w ramach Programu EŚ 2020. W sprawie ostatecznego PW, opinię oceniającego ex-ante można podsumować w następujący sposób:

- Zadania każdej instytucji programowej opisanej w Programie Współpracy na następny okres programowania są zgodne z Rozporządzeniem o wspólnych przepisach oraz z Rozporządzeniem o Europejskiej Współpracy Terytorialnej.
- Fakt, iż funkcje Instytucji certyfikującej (IC) będą realizowane przez Instytucję Zarządzającą (IZ) w przyszłym programie nie wiąże się ze znacznymi problemami.
- Ewaluacja wykazała, że dysponuje wystarczającymi zasobami ludzkimi do realizacji zadań Wspólnego Sekretariatu.

Procedury dotyczące monitoringu programu oraz zbierania danych niezbędnych do przeprowadzenia ewaluacji są stosowne. W sprawie ostatecznego PW, opinię oceniającego ex-ante można podsumować w następujący sposób:

- W odniesieniu do monitorowania i zbierania danych, źródła danych i metody zbierania danych zostały określone przez PW EŚ 2020.
- Program EŚ 2020 gwarantuje jakość danych poprzez opisanie i zdefiniowanie szeregu aspektów dla każdego wskaźnika (jednostka pomiarowa, wartość bazowa, rok bazowy, wartość docelowa, źródło danych, częstotliwość sprawozdawcza, definicja treści).
- System obejmujący monitorowanie postępów operacji Programu EŚ 2020 oparty zostanie na zasadach treści i monitoringu finansowego, wdrażanego w obecnym programie, ale też wdroży usprawnienia i środki zapobiegawcze mające na celu zmniejszenie obciążenia administracyjnego partnerów.

Komponent 3 (K3) Spójność alokacji finansowej

Można powiedzieć, że alokacje finansowe są spójne:

- Podział alokacji odpowiada stosowności celów programowych oraz jest zgodny ze zidentyfikowanymi wyzwaniem i potrzebami:
- Dla osi priorytetowych 1 – 4:
 - alokacje odzwierciedlają odpowiednio szczególne cechy i potrzeby finansowe oczekiwane wskutek operacji
 - biorą pod uwagę doświadczenia i naukę z nich płynącą
 - biorą pod uwagę wkład z warsztatów zainteresowanych stron, które stanowiły element etapu programowania
- Alokacje finansowe oparte są na analizie regionalnej i zgodne z dokumentami stanowiska kraju WE. W związku z powyższym są one w całości zgodne z Rozporządzeniem o wspólnych przepisach.
- Dla osi priorytetowej 5 (Pomoc techniczna), można powiedzieć, że wzięcie pod uwagę doświadczeń z obecnej perspektywy programowej a także planowanych zadań struktury

wdrożeniowej, alokacja budżetowa jest wystarczająca do poprawnego zarządzania i komunikacji w ramach programu.

Komponent 4 (K4) Wkład w strategię Europa 2020

W oparciu o analizę Strategii Inwestycyjnej Programu EŚ 2020 wraz ze związkami i prawdopodobnymi wkładami w cele strategii Europa 2020, można wyciągnąć następujące wnioski:

Program EŚ 2020 będzie mieć większy wpływ na wymiar inteligentnego i zrównoważonego wzrostu (niż na wymiar włączenia społecznego). Odniesienia do celów z zakresu badań i rozwoju oraz energii/klimatu wydają się być najsilniejsze, lecz ze względu na zintegrowany i katalityczny charakter programów WTN oczekiwać można również rezultatów w zakresie zatrudnienia/edukacji a także celów dotyczących biedy.

W odniesieniu do specyfikacji technicznych celów programu zaprezentowanych w wersji końcowej PW (str. 10) – „Transnarodowa współpraca w Europie Środkowej stanowi katalizator dla wdrażania inteligentnych rozwiązań odpowiadających na wyzwania regionalne w zakresie innowacji, gospodarki niskoemisyjnej, środowiska, kultury i transportu. Buduje zdolności regionalne, posługując się zintegrowanym podejściem oddolnym angażującym i koordynującym strony zainteresowane ze wszystkich szczebli zarządzania”, a zatem można powiedzieć, że Program EŚ 2020 skutecznie odpowiada na wyzwania i potrzeby programowania oraz będzie mieć wkład w strategię Europa 2020 zgodnie z możliwościami, mechanizmem i skutecznością programu WTN.

Komponent 5 (K5) Strategiczna Ocena Oddziaływania na Środowisko (SOOŚ)

Według Dyrektywy SOOŚ UE2001/42, Strategiczna Ocena Oddziaływania na Środowisko (SOOŚ) została wdrożona jako element procedury programowania PW EŚ 2020. SOOŚ miała na celu ocenę potencjalnych konsekwencji PW EŚ 2020 dla środowiska. Wdrożenie SOOŚ podczas przygotowania programu poskutkowało bezpośrednio integracją kwestii środowiskowych w PW EŚ 2020 na podstawie informacji zwrotnych zebranych podczas konsultacji na obszarze programowania.

Krótki opis głównych konsekwencji środowiskowych dla każdej osi priorytetowej zidentyfikowano w ramach oceny oddziaływania na środowisko:

Oś priorytetowa 1: Poprawa i zwiększanie zdolności i wiedzy know-how w sektorze innowacji prawdopodobnie nie będzie mieć znaczącego wpływu na środowisko. Jednakże, budowanie umiejętności i kompetencji w zakresie innowacji ekologicznych i społecznych a także rozwiązań niskoemisyjnych może oddziaływać na niemal wszystkie kwestie środowiskowe¹⁰ w sposób pozytywny.

Oś priorytetowa 2: Budowanie i zwiększanie zdolności w zakresie strategii niskoemisyjnych w różnych obszarach przyczyni się do zmniejszenia emisji, a w związku z powyższym do zapobiegania zmianie klimatu. Ma to szczególny pozytywny wpływ na następujące kwestie środowiskowe: „Powietrze i Klimat”, „Ludność i Zdrowie Ludzkie”, „Flora, Fauna i Różnorodność Biologiczna”. W odniesieniu do zastosowania źródeł energii odnawialnych, pojedyncze negatywne konsekwencje mogą mieć miejsce w zakresie kilku kwestii środowiskowych.

¹⁰ Wybrane kwestie środowiskowe to: „Woda”, „Gleba”, „Flora, Fauna i Różnorodność Biologiczna”, „Dziedzictwo Kulturowe i Krajobraz”, „Powietrze i Klimat” oraz „Ludność i Zdrowie Ludzkie”.

Oś priorytetowa 3: Budowanie i zwiększanie zdolności w zakresie wzmocnienia zrównoważonego wykorzystania zasobów naturalnych i kulturalnych prawdopodobnie będzie oddziaływać w sposób pozytywny na wszystkie kwestie środowiskowe. Promowanie zintegrowanego (środowiskowego) podejścia z naciskiem na zrównoważone korzystanie prawdopodobnie przyczyni się do zmniejszenia presji zewnętrznych i konfliktów wykorzystania, a zatem przyczyni się do ochrony zasobów naturalnych i kulturowych.

Oś priorytetowa 4: Budowanie i zwiększanie zdolności w zakresie usprawniania systemów transportowych skupi się na wspieraniu regionalnego transportu publicznego oraz rozwiązań towarowych multimodalnych przyjaznych środowisku, co będzie miało prawdopodobne pozytywne skutki przede wszystkim dla następujących kwestii: „Powietrze i Klimat“ oraz „Ludność i Zdrowie Ludzkie“. Z tego też względu możliwe skutki środowiskowe nie będą miały miejsca w przypadku większości pozostałych kwestii środowiskowych. Jednakże, w odniesieniu do wody jako kwestii środowiskowej, należy pamiętać, że wspieranie tego rodzaju transportu może przyczynić się do zwiększenia zanieczyszczenia wody a także do negatywnych konsekwencji dla hydromorfologii.

W odniesieniu do wspomnianych możliwych negatywnych konsekwencji, przedstawiono obowiązkowe rekomendacje w sprawozdaniu środowiskowym, aby zagwarantować, że PW EŚ 2020 nie będzie mieć negatywnego wpływu na środowisko. Rekomendacje te zostały wdrożone w PW EŚ 2020. W rezultacie wdrożenie programu EŚ powinno mieć pozytywne skutki dla środowiska, a unika się potencjalnych konsekwencji negatywnych.

Zgodnie z Dyrektywą SOOŚ UE/2001/42, organy środowiskowe a także opinia publiczna każdego Państwa Członkowskiego brały udział w konsultacjach na temat SOOŚ w PW EŚ 2020. Proces konsultacji w zakresie SOOŚ był przeprowadzony w dwóch głównych etapach. W ramach pierwszego etapu zaproszono władze odpowiedzialne za środowisko z uczestniczących Państw Członkowskich do przeanalizowania wstępnego raportu. Informacje zwrotne zostały uwzględnione w wersji końcowej raportu. W kwestii drugiego etapu, krajowe władze odpowiedzialne za środowisko oraz opinia publiczna zostały zaproszone do zgłaszania opinii na temat PW EŚ 2020 i wersji wstępnej raportu środowiskowego. Informacje zebrane w ramach tych konsultacji zostały wzięte pod uwagę podczas przygotowywania programu przez IZ/WST.

Podsumowując, można stwierdzić:

- Wdrożenie operacji w ramach celów szczególnych programu współpracy EŚ 2020 prawdopodobnie będzie mieć pozytywne oddziaływanie na wybrane kwestie środowiskowe oraz obszary przekrojowe¹¹.
- Rekomendacje przekazane w ramach oceny oddziaływania na środowisko zostały wdrożone w PW EŚ 2020. W związku z tym unika się negatywnych konsekwencji.
- Władze krajowe odpowiedzialne za środowisko oraz opinia publiczna zostały zaangażowane w proces SOOŚ w stopniu odpowiednim.
- Przewidziano stosowny system monitoringu mający identyfikować nieprzewidziane negatywne konsekwencje na wczesnym etapie oraz umożliwiający podjęcie stosownych działań naprawczych.

¹¹ Wybrane obszary przekrojowe to: „Źródła energii“, „Odpady i zasoby materiałowe“ oraz „Mobilność i Transport“.

Porozumienie

w sprawie treści Programu Współpracy EUROPA ŚRODKOWA 2020 i potwierdzenie dofinansowania krajowego

Artykuł 8(9) Rozporządzenia (UE) Nr 1299/2013

Mając na uwadze

- Rozporządzenie Parlamentu Europejskiego i Rady (UE) nr 1303/2013 ustanawiające wspólne przepisy dotyczące Europejskiego Funduszu Rozwoju Regionalnego, Europejskiego Funduszu Społecznego, Funduszu Spójności, Europejskiego Funduszu Rolnego na rzecz Rozwoju Obszarów Wiejskich oraz Europejskiego Funduszu Morskiego i Rybackiego oraz ustanawiające przepisy ogólne dotyczące Europejskiego Funduszu Rozwoju Regionalnego, Europejskiego Funduszu Społecznego, Funduszu Spójności i Europejskiego Funduszu Morskiego i Rybackiego oraz uchylające Rozporządzenie Rady (WE) nr 1083/2006;
- Rozporządzenie Parlamentu Europejskiego i Rady (UE) nr 1301/2013 w sprawie Europejskiego Funduszu Rozwoju Regionalnego i przepisów szczególnych dotyczących celu „Inwestycje na rzecz wzrostu i zatrudnienia” oraz w sprawie uchylenia rozporządzenia (WE) nr 1080/2006
- Rozporządzenie Parlamentu Europejskiego i Rady (UE) nr 1299/2013 w sprawie przepisów szczegółowych dotyczących wsparcia z Europejskiego Funduszu Rozwoju Regionalnego w ramach celu „Europejska współpraca terytorialna”, a w szczególności do postanowień artykułu 8(9);
- Program Współpracy EUROPA ŚRODKOWA 2020, uprawomocniony przez „Grupę Sterującą programu EUROPA ŚRODKOWA” dnia 29.03.2014 r.,

[Państwo członkowskie], reprezentowane w Programie Współpracy EUROPA ŚRODKOWA 2020 przez [oficjalna nazwa instytucji wymienionej w aneksie 13 do Programu Współpracy]:

1. Akceptuje treść Programu Współpracy EUROPA ŚRODKOWA 2020;
2. Zobowiązuje się zapewnić dofinansowanie niezbędne do realizacji Programu Współpracy EUROPA ŚRODKOWA 2020. Następujące zapisy są zobowiązujące:
 - Dofinansowanie krajowe działań jest odpowiedzialnością beneficjentów. W zależności od specyficznych przepisów krajowych, dofinansowanie może być świadczone z poziomu krajowego lub ze źródeł regionalnych i lokalnych. Krajowe dofinansowanie partnerów prywatnych może być również świadczone ze źródeł prywatnych.
 - Krajowe dofinansowanie wydatków w ramach osi priorytetowej 5 „Pomoc Techniczna” będzie świadczone przez instytucje krajowe/regionalne Państw Członkowskich biorących udział w programie jak wymieniono w załączonej tabeli.

[Państwo Członkowskie],

reprezentowane przez [oficjalna nazwa instytucji]

Miejscowość, Data: _____

Imię i funkcja osoby uprawnionej do reprezentowania [Państwa Członkowskiego]:

[Imię i funkcja]

Podpis: _____

Państwo Członkowskie	Udział ERFF Państwa Członkowskiego w Programie Współpracy (%)	Dofinansowanie krajowe Pomocy Technicznej (EUR)
Austria	6,22%	306.849,46
Chorwacja	1,86%	91.456,32
Republika Czeska	10,36%	510.650,08
Niemcy	27,59%	1.360.799,04
Węgry	6,72%	331.361,76
Włochy	15,55%	767.045,40
Polska	27,11%	1.337.193,16
Słowacja	3,62%	178.464,56
Słowenia	0,97%	47.802,46
Razem	100,00%	4.931.622,24

Program EUROPA ŚRODKOWA 2020

Załącznik C: Mapa obszaru współpracy

Mapa 1: Mapa obszaru objętego programem EUROPA ŚRODKOWA 2020

Źródło: Program EUROPA ŚRODKOWA, 2014