

Program Współpracy

ESPOŃ 2020

TŁUMACZENIE NINIEJSZEGO DOKUMENTU MA CHARAKTER POMOCNICZY
W PRZYPADKU WĄTPLIWOŚCI INTERPRETACYJNYCH, JĘZYKOWYCH I INNYCH
OBOWIĄZUJE ORYGINAŁ PROGRAMU WSPÓŁPRACY ESPOŃ 2020 W JĘZYKU
ANGIELSKIM

CCI	2014TC16RFIR004
Tytuł	ESPOŃ 2020
Wersja	1.2
Pierwszy rok	2014
Ostatni rok	2020
Kwalifikowalny od	01.01.2014
Kwalifikowalny do	31.12.2023
Nr decyzji KE	C(2015)958
Data decyzji KE	12.02.2015
Nr decyzji zmieniającej państwa członkowskiego	
Data decyzji zmieniającej państwa członkowskiego	
Data wejścia w życie decyzji zmieniającej państwa członkowskiego	
Regiony NUTS objęte programem współpracy EWT	AT - Austria BE - Belgia BG - Bułgaria HR - Chorwacja CY - Cypr CZ - Republika Czeska DK - Dania EE - Estonia FI - Finlandia FR - Francja GR - Grecja ES - Hiszpania IE - Irlandia IS - Islandia LI - Liechtenstein LT - Litwa LU - Luksemburg LV - Łotwa MT - Malta NL - Niderlandy

	DE - Niemcy
	NO - Norwegia
	PL - Polska
	PT - Portugalia
	RO - Rumunia
	SK - Słowacja
	SI - Słowenia
	CH - Szwajcaria
	SE - Szwecja
	HU - Węgry
	GB - Wielka Brytania
	IT - Włochy

SEKCJA 1 STRATEGIA DOTYCZĄCA WKŁADU PROGRAMU EWT W REALIZACJĘ UNIJNEJ STRATEGII NA RZECZ INTELIGENTNEGO, ZRÓWNOWAŻONEGO WZROSTU SPRZYJAJĄCEGO WŁĄCZENIU SPOŁECZNEMU ORAZ OSIĄGANIE SPÓJNOŚCI GOSPODARCZEJ, SPOŁECZNEJ I TERYTORIALNEJ

(podstawa: art. 27 ust. 1 rozporządzenia Parlamentu Europejskiego i Rady (UE) nr 1303/2013¹ oraz art. 8 ust. 2 lit. a) rozporządzenia Parlamentu Europejskiego i Rady (UE) nr 1299/2013²)

1.1 Strategia dotycząca wkładu programu EWT w realizację unijnej strategii na rzecz inteligentnego, zrównoważonego wzrostu sprzyjającego włączeniu społecznemu oraz osiągnięciu spójności gospodarczej, społecznej i terytorialnej

1.1.1. Opis zawartej w programie EWT strategii dotyczącej wkładu w realizację unijnej strategii na rzecz inteligentnego, zrównoważonego wzrostu sprzyjającego włączeniu społecznemu oraz do osiągnięcia spójności gospodarczej, społecznej i terytorialnej.

Wprowadzenie

Program ESPON 2020 jest ukierunkowany na promocję i wspieranie europejskiego wymiaru terytorialnego w zakresie rozwoju i współpracy poprzez zapewnianie dowodów, transferu wiedzy oraz edukacji w zakresie polityk organom publicznym oraz innym podmiotom zajmującym się kształtowaniem polityk na wszystkich szczeblach.

Celem Programu ESPON 2020 jest wzmocnienie skuteczności polityki spójności UE oraz innych polityk sektorowych i programów finansowanych z europejskich funduszy strukturalnych i inwestycyjnych (EFSI), jak również krajowych i regionalnych polityk rozwoju terytorialnego poprzez opracowywanie, rozpowszechnienie i promocję danych terytorialnych dotyczących całego obszaru 28 państw członkowskich UE oraz czterech państw partnerskich: Islandii, Liechtensteinu, Norwegii i Szwajcarii.

Działania te mają na celu przyczynienie się do realizacji polityki spójności, która najskuteczniej wspiera strategię „Europa 2020”, zwiększając możliwości gospodarki UE pod względem wzrostu, innowacji i tworzenia miejsc pracy, a także do wywierania pozytywnego i długotrwałego wpływu na promowanie spójności terytorialnej i harmonijnego rozwoju we wszystkich regionach UE i państwach członkowskich. Wspieranie władz krajowych i regionalnych w realizacji strategii „Europa 2020” oraz w zwiększaniu spójności terytorialnej stanowi nieodłączny element Programu.

Program współpracy realizowany będzie w oparciu o bazę istotnych danych terytorialnych i badań na poziomie ogólnoeuropejskim, tworzoną w ramach Programów ESPON 2006 i ESPON 2013 w celu dalszego wsparcia kształtowania

¹ Rozporządzenie Parlamentu Europejskiego i Rady (UE) nr 1303/2013 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 (D.U. L 347 z 20.12.2013, s. 320).

² Rozporządzenie Parlamentu Europejskiego i Rady (UE) nr 1299/2013 z dnia 17 grudnia 2013 r. w sprawie przepisów szczegółowych dotyczących wsparcia z Europejskiego Funduszu Rozwoju Regionalnego w ramach celu „Europejska współpraca terytorialna” (Dz.U. L 347 z 20.12.2013, s. 259).

polityki w oparciu o wyniki badań obejmujących obszar UE i przyczynienia się do umożliwienia regionom i miastom opracowania odpowiedniej, ukierunkowanej terytorialnie odpowiedzi na przedstawione w strategii „Europa 2020” wyzwania związane z inteligentnym, trwałym wzrostem gospodarczym sprzyjającym włączeniu społecznemu.

Program jest współfinansowany ze środków Europejskiego Funduszu Rozwoju Regionalnego (EFRR) w kwocie 41,3 mln EUR na lata 2014-2020.

W sekcji pierwszej niniejszego dokumentu przedstawiono kontekst Programu ESPON 2020, kluczowe wnioski wyciągnięte z realizacji poprzedniej edycji Programu ESPON oraz potrzeby i wyzwania, którym należy stawić czoła. Ponadto przedstawiono ogólny opis strategii i celów Programu ESPON 2020.

Kontekst Programu

Dane o charakterze dowodów są niezbędnym elementem tworzenia polityki na szczeblu europejskim, krajowym, regionalnym i lokalnym w oparciu o informacje.

Wsparcie realizacji strategii „Europa 2020” i polityki spójności na lata 2014-2020

Biorąc pod uwagę coraz mniejszą dostępność środków publicznych, próby walki z kryzysem gospodarczym oraz kluczowe wyzwania środowiskowe i społeczne, w ramach polityki spójności UE na lata 2014-2020 uznano, że w nadchodzącym okresie programowania konieczna będzie bardziej zintegrowana, skoncentrowana i zorientowana na wyniki logika interwencji w zakresie finansowania ze środków europejskich funduszy strukturalnych i inwestycyjnych.

W zreformowanej polityce spójności proponuje się skoncentrowanie funduszy na mniejszej liczbie 11 celów tematycznych ściśle związanych ze strategią „Europa 2020”, co zapewni lepsze wykorzystanie środków EFSI i nakieruje je na zwiększanie skuteczności działań oraz zapewni, aby każdy z priorytetów polityki uzyskał finansowanie wystarczające do osiągnięcia istotnych i długotrwałych skutków.

Ponadto postępy w realizacji celów strategii „Europa 2020” w poszczególnych państwach będą lepiej monitorowane za pomocą jasno określonych wskaźników, warunkowości i zachęt dotyczących wyników, powiązanych z zarządzaniem gospodarczym, co pozwoli zmierzyć skuteczność działań realizowanych w ramach polityki i wesprzeć realizację ogólnych celów strategii „Europa 2020” dotyczących inteligentnego, trwałego wzrostu gospodarczego sprzyjającego włączeniu społecznemu.

W strategii „Europa 2020” priorytetowo potraktowano cztery obszary tematyczne: badania i innowacje, agendę cyfrową, wsparcie małych i średnich przedsiębiorstw (MŚP) oraz gospodarkę niskoemisyjną, czyli wszystkie obszary tematyczne, w których decyzje dotyczące polityki wymagają danych terytorialnych, w tym dotyczących aspektów gospodarczych.

Najnowszy dokument „Plan inwestycyjny dla Europy”, przedstawiony przez Komisję Europejską 26 listopada 2014 r., jest kolejną ważną pod względem finansowym inicjatywą inwestycyjną na rzecz wzrostu i tworzenia miejsc pracy, w ramach której będzie można korzystać z danych terytorialnych dla ustalania tego, gdzie inwestycje będą miały największą stopę zwrotu.

Ponadto fakt, że kontekst globalny, współpraca międzynarodowa i konkurencja międzynarodowa mają coraz większe znaczenie, wymaga danych pozwalających badać te tematy z szerszej perspektywy, takiej jak przyczyny zmiany klimatu, skutki

tej zmiany i reakcje na nie, a także szybka i bezpieczna odprawa graniczna w handlu zagranicznym, mająca istotne znaczenie dla europejskich regionów i miast.

Wspieranie rozwoju na rzecz spójności gospodarczej, społecznej i terytorialnej oraz Agenda Terytorialna UE 2020

Od chwili ratyfikacji traktatu lizbońskiego w 2009 r. spójność terytorialna wraz ze spójnością gospodarczą i społeczną stały się podstawowym celem UE. Państwa członkowskie, ich regiony i miasta oraz terytoria państw partnerskich, a także pozostałe sąsiadujące kraje odgrywają kluczową rolę w promowaniu spójności terytorialnej oraz zrównoważonego i zharmonizowanego terytorium Europy, zarówno w zakresie organizowania polityki na poziomie krajowym i europejskim, jak i podejmowania na szczeblu krajowym decyzji o polityce sektorowej mających wpływ terytorialny.

Agenda Terytorialna UE 2020 umacnia terytorialny wymiar strategii „Europa 2020” i ukierunkowuje politykę rozwoju terytorium Europy. Obecnie na poziomie międzyrządowym otwarcie uznano, że podstawowe wyzwania społeczne, z jakimi konfrontowana jest dziś UE — globalizacja, innowacje, konkurencyjność gospodarcza, zmiany demograficzne i migracje, zmiany klimatu i problemy środowiskowe, jak również bezpieczeństwo energetyczne i zużycie energii — mają wyraźny wymiar terytorialny, który będzie inaczej oddziaływać na różne regiony i miasta oraz wiązać się z różnymi wymaganiami w ramach przeciwdziałania gospodarczym i społecznym skutkom sytuacji kryzysowych.

Zdolność państw członkowskich, ich regionów i miast do osiągnięcia inteligentnego, trwałego wzrostu gospodarczego sprzyjającego włączeniu społecznemu zależy zatem od ich indywidualnego wewnętrznego potencjału do rozwoju oraz aktywów w postaci kapitału ludzkiego, fizycznego i naturalnego, wiedzy, instytucji i sieci powiązań. Wszystko to sprawia, że uwzględnienie wymiaru terytorialnego stanowi wyraźną wartość dodaną dla skuteczności polityki.

Ponadto wciąż rosnąca współzależność szerszego kontekstu terytorialnego, wynikająca z trendów globalizacyjnych, sprawia, że korzyści płynące ze współpracy regionów i miast oraz ich wspólne wysiłki w zakresie ustaleń dotyczących współpracy terytorialnej są widoczne dla coraz większej liczby decydentów. Uwydatnia to rosnącą potrzebę prowadzenia analizy porównawczej (*benchmarking*) regionów i miast w kontekście europejskim, a nawet globalnym, oraz wspólnego zbadania przewag komparatywnych w szerszym kontekście terytorialnym.

W polityce spójności na lata 2014–2020 proponuje się zatem rezygnację z przyjęcia jednakowego podejścia do wszystkich terytoriów, tak aby odzwierciedlić zróżnicowanie regionów Europy, co ma na celu realizowanie polityki i finansowania w ramach EFSI w sposób dopasowany do specyficznych, ukierunkowanych terytorialnie potrzeb poszczególnych regionów. Dobrym przykładem nowego podejścia do wymiaru terytorialnego jest wprowadzenie instrumentu zintegrowanych inwestycji terytorialnych (ZIT) oraz strategii makroregionalnych. Polega to na zintegrowanej realizacji inwestycji wdrażanych w ramach kilku osi priorytetowych, które można scalić w formie wspólnej, międzysektorowej, miejscowej strategii inwestycyjnej dotyczącej konkretnego terytorium lub miejskiego obszaru funkcjonalnego, w tym regionów transgranicznych i obszarów współpracy transnarodowej.

Potrzeba wsparcia rozwoju polityki za pomocą danych terytorialnych

Skupienie się na inwestycjach, monitorowaniu wyników i wymiarze terytorialnym polityki spójności spowoduje prawdopodobnie znaczny wzrost zapotrzebowania ze strony Komisji Europejskiej, państw członkowskich, regionów i miast na dane terytorialne – wysokiej jakości, adekwatne i aktualne – jako podstawy do podejmowania decyzji dotyczących polityki. W tym kontekście pakiet legislacyjny dotyczący polityki spójności na lata 2014–2020 wymaga dalszego ulepszania analiz terytorialnych i danych w skali europejskiej. Ponadto na poziomie europejskim podkreśla się znaczenie polityki miejskiej i potrzebę pracy nad agendą miejską, co z kolei wymaga uwzględnienia aspektów związanych z rozwojem miast w toku opracowywania danych terytorialnych.

W art. 2 pkt 3 lit. d) rozporządzenia (UE) nr 1299/2013 w sprawie celu „Europejska współpraca terytorialna” wzywa się do wzmocnienia skuteczności polityki spójności poprzez wspieranie:

„analizy tendencji rozwojowych w zakresie celów spójności terytorialnej, w tym terytorialnych aspektów spójności gospodarczej i społecznej, i harmonijnego rozwoju terytorium Unii poprzez badania, gromadzenie danych i inne działania”.

Ponadto w rozporządzeniu w sprawie celu „Europejska współpraca terytorialna” przewiduje się, że współpraca międzyregionalna będzie wspierać:

„poszerzanie bazy dowodowej w celu zwiększenia skuteczności polityki spójności oraz osiąganie celów tematycznych w drodze analizy tendencji rozwojowych”.

Celem Programu ESPON 2020 jest realizacja tego zadania i odpowiedź na to zapotrzebowanie poprzez tworzenie, dostarczenie i rozpowszechnianie analiz i informacji o europejskich, regionalnych i lokalnych trendach i cechach terytorialnych w zakresie na przykład zatrudnienia i rynku pracy, struktur biznesowych (takich jak MŚP) i modeli inwestycyjnych, kierunków rozprzestrzeniania się procesu cyfryzacji w ujęciu geograficznym, funkcjonalnych regionów miejskich, sposobów dojazdu do pracy, starzenia się społeczeństwa oraz zmian demograficznych, uwarunkowań kulturowych, krajobrazowych i dotyczących dziedzictwa, podatności na zmiany klimatu oraz skutków wywołanych tymi zmianami, ograniczeń w zakresie zagospodarowania gruntów i zasobów naturalnych, rozwiązań instytucjonalnych i dotyczących zarządzania, infrastruktury, łączności i dostępności, zapewnienia dostępu do usług, regionów metropolitalnych, małych i średnich miast, a także powiązań między obszarami wiejskimi a miejskimi.

Na poziomie unijnym polityki sektorowe, dotyczące np. innowacji, transportu, rolnictwa, handlu, środowiska, zmian klimatu itp., mają określone oddziaływanie terytorialne. Działania w ramach polityki, które przyczyniają się do realizacji strategii „Europa 2020”, znacznie skorzystają zatem na ogólnoeuropejskiej bazie danych terytorialnych w kontekście celów tematycznych, które jasno określają wymiar terytorialny i skutki wdrożenia polityki. Powyższe dane, wraz z innymi stosownymi informacjami, zostaną uwzględnione w rozważaniach dotyczących tego, gdzie wystąpi najwyższy zwrot z inwestycji lub gdzie mogą wystąpić niepożądane skutki w zakresie spójności terytorialnej.

Ponadto narzędzia do analizy porównawczej oraz porównywania państw, regionów i miast, które służyłyby ilustrowaniu możliwości i wyzwań związanych ze wspólnym rozwojem, jak również prognozowaniu oddziaływania terytorialnego, przyczynią się do wydajnego i skuteczniejszego wykorzystania zasobów, jednocześnie pozwalając

uniknąć nieprzewidzianych, niekorzystnych skutków terytorialnych.

Na poziomie krajowym i regionalnym działania na rzecz realizacji polityki spójności będą oznaczały, że organy będą musiały na przykład opracować strategiczne plany zagospodarowania przestrzennego dotyczące rozwoju lokalnego i regionalnego, zintegrowanych inwestycji terytorialnych, plany zintegrowanego rozwoju miast, strategie makroregionalne, transnarodowe programy współpracy itp. Podsumowując, regiony i miasta Europy mogą istotnie przyczynić się do realizacji celów, w tym dotyczących wzrostu gospodarczego i zatrudnienia, strategii „Europa 2020” oraz do równoważenia terytorium Europy pod względem spójności gospodarczej, społecznej i terytorialnej. Podjęcie takich działań wymagać będzie rzetelnych, porównywalnych i analitycznych danych terytorialnych.

W tym właśnie zakresie Program ESPON 2020 może wnieść wartość dodaną poprzez skoncentrowanie się na tworzeniu danych, transferze wiedzy, wspieraniu analiz oraz działaniach informacyjnych skierowanych do potencjalnych użytkowników. Dzięki takiemu podejściu Program ESPON 2020 przyczyni się do stałej edukacji w zakresie kształtowania polityk i przyjęcia ogólnoeuropejskiej perspektywy terytorialnej, która zwiększy skuteczność polityki spójności, oferując nowe spojrzenie na możliwości rozwoju i wyzwania na poziomie europejskim (z uwzględnieniem kontekstu globalnego) w państwach członkowskich i partnerskich lub w ramach transgranicznych, regionalnych i lokalnych strategii rozwoju, a w konsekwencji przyczyni się do realizacji celów strategii „Europa 2020”.

Wyciągnięte wnioski, potrzeby i wyzwania

Dzięki programom ESPON z lat 2006 i 2013 w znacznym stopniu powiększono europejską bazę wiedzy i danych dotyczących rozwoju terytorialnego, struktur terytorialnych, trendów, perspektyw i oddziaływania polityk. ESPON 2013 stopniowo ewoluował do poziomu uznanej i wiarygodnej sieci informacyjnej, oferującej ogólnoeuropejską, potrzebną wiedzę, wyniki obserwacji i narzędzia dla decydentów na wszystkich szczeblach. Było to możliwe dzięki zaangażowaniu we współpracę naukowców i specjalistów z całej Europy, którzy wspierani byli przez europejską sieć punktów kontaktowych ESPON w każdym z państw uczestniczących w Programie.

Aby Program ESPON 2020 był w pełni skuteczny w realizacji wyznaczonych celów, będzie oparty na realnych potrzebach ogólnej grupy docelowej – organów publicznych i innych podmiotów mających wpływ na kształtowanie polityki na poziomie unijnym, państw członkowskich, regionalnym i lokalnym w Europie. Wdrożenie programu i poszczególne działania zostaną zdefiniowane według zapotrzebowania polityki 32 państw uczestniczących w programie, oraz podmiotów szczebla europejskiego, jak również regionalnego i lokalnego, zaangażowanych w początkowe konsultacje. W większym stopniu niż w przeszłości zapewni to, aby wyniki ESPON zostały w końcu wykorzystane przez zainteresowanych, którzy będą mieli również możliwość szybszego i terminowego otrzymywania analiz i danych na potrzeby procesów kształtowania polityk.

Państwa członkowskie i partnerskie zapewnią, żeby Program ESPON 2020 sprzyjał innowacjom, był kontynuowany i przyczyniał się do kształtowania polityk w oparciu o dowody. Pogląd ten podziela Komisja Europejska (KE), Parlament Europejski, Komitet Regionów, Europejski Komitet Ekonomiczno-Społeczny oraz wciąż rosnąca liczba regionów i miast, które są zainteresowanymi stronami i użytkownikami europejskich danych terytorialnych. Pogląd ten jest także obecny w coraz większej liczbie programów wykorzystujących fundusze strukturalne, finansowanych z EFRR.

Nowe założenia, przeorientowanie i unowocześnienie Programu ESPON 2020

Potrzebę innowacji poprzez aktualizację, przeorientowanie i usprawnienie Programu ESPON 2013 podkreśliły również państwa członkowskie i partnerskie oraz KE. Zgodnie z najważniejszymi wyciągniętymi wnioskami potrzebna jest intensyfikacja działań w ramach ESPON 2020 w taki sposób, żeby zapewnić, aby działania te stanowiły lepszą bazę do faktycznego kształtowania i zmieniania polityki.

Głównym wyzwaniem na poziomie polityki jest potrzeba dalszego wzmocnienia obecności wymiaru terytorialnego w kształtowaniu polityki, która pomimo istotnych ulepszeń i wsparcia zaoferowanego przez ESPON 2013, jest wciąż ograniczana przez brak systematycznych, porównywalnych i rzetelnych europejskich danych terytorialnych, opisujących terytoria i obszary funkcjonalne na poziomie terytorialnym odpowiadającym skutecznemu kształtowaniu polityk.

Ocena Programu ESPON 2013 dokonana przez Komitet Monitorujący (KM) ESPON oraz KE pozwoliła określić potrzeby i wyzwania oraz sformułować kluczowe zalecenia dotyczące innowacji w zakresie Programu ESPON 2020:

- istotne usprawnienie transferu danych terytorialnych, wiedzy i rezultatów na arenę polityczną w celu zapewnienia adekwatności, terminowości, przejrzystości, istotności i jakości danych;
- oferowanie analiz o znaczeniu politycznym na wniosek docelowych zainteresowanych stron na poziomie unijnym, krajowym, regionalnym i lokalnym. Analizy te powinny w sposób terminowy i elastyczny dostarczać dane terytorialne możliwe do wykorzystania w ramach kształtowania polityki na poziomie unijnym, krajowym i regionalnym/lokalnym, przy czym powinny być zrozumiałe i skutecznie przekazywane;
- zapewnienie wiarygodnej weryfikacji naukowej jakości wyników i porównywalności danych, wspierających innowacyjne działania realizowane w ramach polityki;
- zapewnienie, aby dane z Programu ESPON 2020 były w skuteczny sposób przekazywane nowym użytkownikom poprzez skoordynowane działania uwzględniające Sieć Punktów Kontaktowych ESPON;
- wzmocnienie zdolności wewnętrznych poprzez podniesienie kompetencji naukowych i komunikacyjnych personelu wyższego szczebla w celu usprawnienia transferu wiedzy i działań informacyjnych, a także umożliwienie przekazywania w trybie przyspieszonym danych terytorialnych na potrzeby debaty dotyczącej kierunków polityki;
- zachęcanie do korzystania z danych terytorialnych w ramach innych programów EFSI i przez inne organy;
- utworzenie struktury instytucjonalnej, która znacznie zmniejszy ogólne obciążenie administracyjne związane z programem dla administracji państw członkowskich i partnerskich oraz beneficjentów;
- Zastosowanie procedur administracyjnych, z uwzględnieniem umów o świadczenie usług, które dzięki mniejszym obciążeniom administracyjnym będą skłaniać do angażowania się w dostarczanie danych terytorialnych Programu ESPON 2020.

Potrzeba udoskonalenia Programu ESPON 2020 została przedstawiona poniżej w formie analizy SWOT.

Tabela 1: Potrzeba innowacji w zakresie ESPON 2020 — analiza SWOT

Temat	Mocne strony	Słabe strony	Szanse	Zagrożenia
Usprawnienie transferu wiedzy	Zwiększenie zasięgu i upowszechnienia danych terytorialnych	Zagadnienia terytorialne nie są na szczycie agendy politycznej	Stymulacja terytorialnego wymiaru kształtowania polityki	Zbyt duży transfer wiedzy powoduje wyczerpanie nakładu wiedzy Kierowanie przekazu do złych grup docelowych
Szybsze prowadzenie analiz odnoszących się do polityki	Zwiększenie wykorzystania danych terytorialnych	Wymagane są kompetencje własne (wewnątrz struktury)	Większe uznanie i rozpoznawalność	Niewystarczająca jakość i komunikacja
Poprawienie jakości pod względem naukowym	Wiarygodne i rzetelne rezultaty na potrzeby kształtowania polityk	Trudności w komunikacji	Wsparcie uznania ESPON	Wrażenie, że ESPON ma wymiar wyłącznie naukowy
Objęcie zasięgiem nowych użytkowników	Szersze wykorzystanie danych terytorialnych na wszystkich poziomach	Trudności w komunikacji	Tłumaczenie kluczowych dokumentów adresowane do ich użytkowników	Brak zainteresowania ze strony potencjalnych nowych użytkowników
Zwiększenie zdolności naukowych i komunikacyjnych	Poprawienie jakości sprawozdań i zwiększenie szybkości przekazywania wyników na użytek polityki	Potencjalnie mniejsze korzystanie z usług ekspertów krajowych	Wspieranie ESPON jako uznanego organu europejskiego zajmującego się danymi terytorialnymi	Kompromis pomiędzy zwiększonymi zdolnościami a przejrzystością w zakresie określonych działań
Nowe produkty przeznaczone dla innych programów finansowanych z EFSI	Wzmocnienie wymiaru terytorialnego w programach finansowanych z EFSI	Długoterminowość w odniesieniu do programowania po 2020 r.	Wspieranie wykorzystania danych terytorialnych podczas wdrażania programów i projektów	Brak zdolności sekretariatów programów do przetwarzania danych terytorialnych
Nowa struktura organizacyjna umożliwiająca kierowanie poprzez plany prac i sprawozdania	Większa koncentracja działań KM na skutkach programu, brak konieczności podejmowania wielu osobnych decyzji dotyczących pojedynczego działania	Przejrzystość szczegółowych informacji dotyczących każdego działania może zmniejszyć się w przypadku państw członkowskich/partnerskich	Zwiększona świadomość i skoncentrowanie działań KM na wykorzystaniu i wpływie danych terytorialnych ESPON	Wybrane podejście do monitorowania może powodować mniejsze zainteresowanie państw członkowskich/partnerskich

<p>Nowa struktura organizacyjna zmniejszająca obciążenie administracyjne państw członkowskich i partnerskich</p>	<p>Ograniczenie kontroli finansowej: w jednym zamiast w 32 państwach</p> <p>Mniejsza potrzeba sprawdzania statusu i finansów partnera projektu przez KM ESPON</p> <p>Łatwiejsze sterowanie działaniami poprzez monitorowanie pojedynczego beneficjenta</p>	<p>Skoncentrowanie odpowiedzialności w jednym organie – EUWT ESPON, który obejmuje nie wszystkie państwa</p> <p>Brak możliwości podejmowania decyzji na poziomie mikrozarządzania</p>	<p>Skuteczna i wydajna administracja EUWT zapewniona dzięki ograniczonej liczbie członków</p> <p>Rozkładanie obciążenia poprzez mechanizm odpowiedzialności</p> <p>Skoncentrowanie się na całościowych wynikach Programu</p>	<p>Korzyści dla niektórych państw członkowskich/partnerskich mogą być większe niż dla innych państw członkowskich/partnerskich ; można uznać, że pewne obecne efekty zewnętrzne będą mniejsze z uwagi na podejmowanie mniejszej liczby decyzji dotyczących każdego działania</p>
<p>Nowa struktura organizacyjna zmniejszająca obciążenie administracyjne badaczy i specjalistów (rozpoczęcie korzystania z umów o świadczenie usług)</p>	<p>Usługi spowodują zwiększenie zainteresowania ze strony badaczy i specjalistów z uwagi na brak konieczności stosowania sprawozdawczości i finansowej i certyfikacji pierwszego stopnia</p> <p>Lepsze określenie produktów oraz kierowanie wynikami umów</p>	<p>Bardziej pośrednie zaangażowanie w dobór może wywołać w państwach członkowskich/partnerskich brak poczucia odpowiedzialności</p>	<p>Potencjalny wzrost konkurencji w zakresie pozyskiwania najlepszych badaczy i specjalistów do realizacji umów</p> <p>Zwiększenie przydatności wyników w zakresie polityki</p>	<p>Procedury przetargowe wciąż wiążą się z dużym obciążeniem</p> <p>Umowy o świadczenie usług mogą nie być atrakcyjne dla niektórych badaczy, co stwarza ryzyko koncentracji w mniejszej liczbie instytucji mniej rozproszonych pod względem geograficznym</p>

Strategia realizacji Programu ESPON 2020

Misja Programu ESPON 2020

Mając na względzie podstawowe potrzeby i wyzwania terytorialne strategii „Europa 2020” oraz wyżej wymienione wyciągnięte wnioski, Program ESPON 2020 zapewni ciągłość znacznej bazy wiedzy tworzonej w ramach programów ESPON 2006 i 2013. Program zaspokoi jednocześnie potrzeby dotyczące aktualizacji, przeorientowania i innowacji, zgłaszane przez państwa członkowskie i partnerskie oraz Komisję Europejską.

Strategia realizacji Programu ESPON 2020 pozwoli zapewnić, aby program ten odegrał szczególną rolę we wspieraniu zdolności instytucjonalnych w zakresie rozwoju polityki, skutecznego kształtowania polityki i wydajnej administracji publicznej za pośrednictwem europejskich danych terytorialnych, a przez to umożliwi realizację nadrzędnej misji Programu:

- ***Program ESPON 2020 będzie kontynuować konsolidację Europejskiej Sieci Obserwacyjnej Rozwoju Terytorialnego i wspierać dostarczanie i wykorzystywanie w ramach polityki porównywalnych, systematycznych i rzetelnych danych terytorialnych na poziomie ogólnoeuropejskim.***

W oparciu o tę ogólną deklarację misji strategię realizacji Programu określono szczegółowo w następujący sposób:

- wkład w zwiększanie wykorzystania danych terytorialnych w ramach rozwoju polityki i programów związanych z polityką spójności UE (spójność gospodarcza, społeczna i terytorialna) na poziomie unijnym oraz w państwach członkowskich i regionach, w mających zastosowanie europejskich i krajowych politykach sektorowych oraz stosownych procesach dotyczących polityki, takich jak Agenda Terytorialna UE 2020;
- realizacja badań stosowanych i analiz, na podstawie których opracowywane są nowe dane, oraz ułatwianie transferu i wymiany wiedzy w ramach procesów związanych z kształtowaniem polityk poprzez dostarczanie danych terytorialnych w celu wspierania rozwoju polityk na poziomie unijnym, krajowym, regionalnym i lokalnym, jak również w kontekście transnarodowym i transgranicznym;
- monitorowanie głównych europejskich tendencji terytorialnych, potencjałów i wyzwań oraz dostarczanie narzędzi analitycznych w celu przyczyniania się do realizacji procesów dotyczących polityki, debat politycznych oraz kształtowania strategii terytorialnych poprzez dostarczenie ogólnoeuropejskich danych terytorialnych i przekazanie doświadczeń;
- zapewnienie skutecznej, terminowej i szybkiej komunikacji, zwiększenie zasięgu i wykorzystania danych przez potencjalne zainteresowane strony oraz ułatwianie bieżącej koordynacji i współpracy z licznymi instytucjami docelowymi na poziomie unijnym, krajowym, regionalnym i miejskim, a także programami EFSI, w szczególności na poziomie transnarodowym i transgranicznym.

Działania ESPON 2020 mają przede wszystkim promować terytorialny wymiar UE 2020, unijnej polityki spójności na lata 2014–2020, jak również inne terytorialne polityki i programy sektorowe na wszystkich szczeblach administracji.

Cele szczegółowe

Aby jak najskuteczniej i najbardziej efektywnie służyć grupom docelowym, zgodnie z misją Programu ESPON 2020, strategia na lata 2014–2020 obejmuje realizację **pięciu celów szczegółowych**, które będą kluczowe dla wdrożenia Programu ESPON 2020:

- **cel szczegółowy 1:** *lepsze opracowywanie danych terytorialnych poprzez badania stosowane i analizy;*
- **cel szczegółowy 2:** *usprawniony transfer wiedzy i analityczne wsparcie użytkownika;*
- **cel szczegółowy 3:** *usprawnione obserwacje terytorialne i narzędzia do analiz terytorialnych;*
- **cel szczegółowy 4:** *szerszy zasięg i korzystanie z danych terytorialnych;*
- **cel szczegółowy 5:** *uproszczone, skuteczniejsze i efektywniejsze przepisy dotyczące realizacji oraz bardziej zaawansowane wsparcie w ramach programu.*

W odniesieniu do określonego powyżej celu szczegółowego 5 na potrzeby zapewnienia możliwie najbardziej optymalnej i wydajnej administracji dla działań, które będą wdrażane w ramach Programu ESPON 2020, struktura organizacyjna będzie obejmować europejskie ugrupowanie współpracy terytorialnej (EUWT), przy czym pojedynczemu beneficjentowi zlecona zostanie realizacja osi priorytetowej 1

Programu ESPON 2020 wyłącznie za pośrednictwem zamówień publicznych oraz umów o świadczenie usług. Aby umożliwić osiągnięcie założonych celów Programu ESPON 2020, wymagane zdolności naukowe i komunikacyjne pojedynczego beneficjenta, w tym zdolności personelu wyższego szczebla w dziedzinie nauki i w zakresie informowania o polityce, będą – inaczej niż w przypadku Programu ESPON 2013 r. – zapewniane we własnym zakresie.

Przez cały okres realizacji Programu ESPON 2020 zapewniona będzie również ciągłość wytycznych dotyczących działań w zakresie badań stosowanych w kontekście polityki, tak aby w odpowiednim czasie uzyskać wysokiej jakości rezultaty, które będą przedmiotem najwyższego bezpośredniego zainteresowania i będą najistotniejsze w kontekście procesów rozwoju polityki oraz grup docelowych.

Cel tematyczny KE i odpowiadający mu priorytet inwestycyjny

Wymogiem stawianym programom realizowanym w ramach polityki spójności na lata 2014–2020 jest koncentracja działań wokół ograniczonej liczby celów tematycznych, tak aby zwiększyć potencjał wniesienia istotnego wkładu w kształtowanie polityki regionalnej na obszarze całej UE. Poniżej przedstawiono jedenaste nieobowiązkowych celów tematycznych:

1. badania naukowe i innowacje;
2. technologie informacyjno-komunikacyjne (ICT);
3. konkurencyjność małych i średnich przedsiębiorstw (MŚP);
4. przejście na gospodarkę niskoemisyjną;
5. dostosowanie do zmiany klimatu, zapobieganie ryzyku i zarządzanie ryzykiem;
6. ochrona środowiska naturalnego oraz efektywne gospodarowanie zasobami;
7. zrównoważony transport i usuwanie niedoborów przepustowości w działaniu najważniejszej infrastruktury sieciowej;
8. zatrudnienie oraz wsparcie mobilności pracowników;
9. włączenie społeczne i walka z ubóstwem;
10. kształcenie, szkolenie oraz uczenie się przez całe życie;
11. wzmacnianie zdolności instytucjonalnych oraz sprawności administracji publicznej.

W art. 6 rozporządzenia (UE) nr 1299/2013 w sprawie celu „Europejska współpraca terytorialna” nie określono dokładnie celu tematycznego ani ograniczeń co do liczby celów tematycznych, które mają zostać wybrane w ramach współpracy między regionami, którą objęty jest również Program ESPON 2020. Z uwagi na fakt, że wszystkie 11 celów tematycznych ma wymiar lub wpływ terytorialny, uznaje się, że każdy z nich jest ważny w kontekście wspierania europejskich danych terytorialnych opracowywanych i rozpowszechnianych przez ESPON 2020. Celem Programu ESPON 2020 będzie zatem zapewnienie ogólnego wsparcia w ramach celu tematycznego 11, jak opisano poniżej:

„wzmacnianie zdolności instytucjonalnych instytucji publicznych i zainteresowanych stron oraz sprawności administracji publicznej oraz efektywności służb publicznych związanych z wdrażaniem EFRR oraz wspieranie przedsięwzięć mających na celu wzmacnianie zdolności instytucjonalnych i sprawności administracji publicznej wspieranych przez EFS”.

W zakresie opracowywania danych terytorialnych, analiz, badań i przygotowywania danych (na podstawie art. 2 pkt 3 lit. d) rozporządzenia (UE) nr 1299/2013 w sprawie celu „Europejska współpraca terytorialna”) Program ESPON 2020 będzie w stanie

służyć wszystkim programom rozwoju polityki związanym z unijną polityką spójności na lata 2014–2020, bez względu na to, jaki zakres celów tematycznych i odpowiadających im priorytetów inwestycyjnych wybrano w ramach pojedynczego programu. Obejmuje to również określone priorytety inwestycyjne wymienione w odniesieniu do programów EWT w art. 7 ust. 1 lit. a), b) i c) ppkt (i) i (ii) rozporządzenia (UE) nr 1299/2013 w sprawie celu „Europejska współpraca terytorialna”.

W tym kontekście priorytet inwestycyjny wybrany dla Programu ESPON 2020 określono w rozporządzeniu (UE) nr 1299/2013 w sprawie celu „Europejska współpraca terytorialna”, gdzie w art. 7 ust. 1 lit. c) ppkt (iii) mowa jest o następującej potrzebie:

„poszerzanie bazy dowodowej w celu zwiększenia skuteczności polityki spójności oraz osiągnięcie celów tematycznych w drodze analizy tendencji rozwojowych...”.

Grupy docelowe Programu ESPON 2020

Program ESPON 2020 przyczynia się do realizacji strategii „Europa 2020” na rzecz inteligentnego, trwałego wzrostu gospodarczego sprzyjającego włączeniu społecznemu oraz do wsparcia spójności gospodarczej, społecznej i terytorialnej poprzez zdolność reagowania na rzeczywiste potrzeby kluczowych grup docelowych i dostarczania informacji w zakresie kształtowania i wdrażania polityk. Dane terytorialne będą wspierać zintegrowane podejście ukierunkowane terytorialnie i umożliwią zwiększenie zasięgu europejskich analiz porównawczych (*benchmarking*) poszczególnych regionów, miast i większych terytoriów, co w konsekwencji może przyczynić się do określenia i zbadania nowych możliwości rozwoju i wzrostu gospodarczego.

W ramach przygotowania do realizacji poszczególnych działań Programu ESPON 2020 należy jasno określić grupy docelowe. W kontekście realizowania ogólnej misji i celów główne grupy docelowe, do których kierowane są dane terytorialne ESPON 2020 i które korzystają z tych danych, obejmują:

- decydentów na poziomie europejskim, w szczególności tych działających w obszarze polityki spójności oraz innych rodzajów polityk i programów sektorowych i tematycznych, zwłaszcza tych, które obecnie nie w pełni wyrażają swoje podejście terytorialne;
- decydentów i praktyków krajowych odpowiedzialnych za spójność terytorialną, programy EWT, strategie makroregionalne oraz przygotowanie i wdrożenie polityki spójności na poziomie krajowym, jak również za inne stosowne dziedziny polityki;
- instytucje wdrażające programy finansowane ze środków EFSI i przygotowujące sprawozdania okresowe;
- decydentów na poziomie regionalnym i lokalnym oraz praktyków odpowiedzialnych za planowanie i rozwój terytorialny lub zaangażowanych we współpracę transgraniczną, transnarodową i makroregionalną.

Następujące podmioty, stanowiące drugorzędne grupy docelowe, są ważnymi odbiorcami i użytkownikami danych terytorialnych:

- organizacje promujące różne interesy regionalne/miejskie na poziomie unijnym;

- pracownicy naukowcy uniwersytetów, zarówno badacze, jak i studenci, jako przyszli decydenci;
- sektor prywatny i szersze grono odbiorców europejskich.

Jako jednostki zapewniające zdolność badawczą i osiągnięcia naukowe w ramach ESPON 2020 pracownicy naukowcy i badacze stanowią istotny element Programu ESPON 2020 z punktu widzenia jego produktów. Działania i odpowiednie czynności realizowane w ramach ESPON 2020 pośrednio wzbogacą zatem europejskie środowisko naukowe w dziedzinie badań terytorialnych.

Zasięg geograficzny

Zgodnie z art. 3 ust. 5 rozporządzenia (UE) nr 1299/2013 programy współpracy międzyregionalnej obejmują całe terytorium Unii Europejskiej. W latach 2014-2020 Program ESPON 2020 obejmie swoim zasięgiem terytorium wszystkich 28 państw członkowskich UE.

Ponadto cztery państwa partnerskie, tj. Islandia, Liechtenstein, Norwegia i Szwajcaria, będą wciąż objęte geograficznym zasięgiem jako partnerzy Programu w ramach kontynuacji ESPON 2013.

Analiza, badania i gromadzenie danych obejmą w stosownych przypadkach, jeżeli będzie to możliwe i racjonalne pod względem kosztów, terytoria państw kandydujących do Unii i innych państw, za zgodą KM ESPON..

Osie priorytetowe ESPON 2020

W celu zrealizowania strategii, misji i celów Programu ESPON 2020 program ten wdrażany będzie w oparciu o dwie osie priorytetowe:

- ***oś priorytetowa 1: Dane terytorialne, transfer, obserwacja, narzędzia i działania informacyjne***
- ***oś priorytetowa 2: Pomoc techniczna (PT)***

Realizacja Programu w oparciu o dwie osie priorytetowe jest ściśle powiązana z ustanowieniem pojedynczego beneficjenta na potrzeby realizacji osi priorytetowej 1 Programu ESPON 2020.

Oś priorytetowa 1 obejmuje jeden cel tematyczny wymieniony w rozporządzeniu w sprawie celu „Europejska współpraca terytorialna” i będzie realizowana w odniesieniu do priorytetu inwestycyjnego dotyczącego zdolności instytucjonalnych oraz sprawności administracji publicznej.

W celu opracowania europejskich danych terytorialnych w odniesieniu do wszystkich 11 celów tematycznych i odpowiadających im priorytetów inwestycyjnych EFSI oraz w celu przyczynienia się do wzrostu zdolności instytucjonalnych i sprawności administracji publicznej wdrożenie osi priorytetowej 1 realizowane będzie w ramach czterech wzajemnie połączonych celów szczegółowych. Cel szczegółowy 5, dotyczący administracji, będzie pośrednio wspierany również przy realizacji osi priorytetowej 1.

Wdrażanie osi priorytetowej 1 regulowane będzie poprzez specyfikację działania uzgodnioną z KM ESPON i przekazaną przez IZ ESPON pojedynczemu beneficjentowi jako podstawę do przygotowania propozycji działania. Propozycja działania obejmować będzie wieloletni program prac oraz roczny plan prac na pierwszy rok realizacji Programu (2015 r.) oraz będzie zawierać wnioski dotyczące działań związanych z celami szczegółowymi i powiązаныmi czynnościami.

Propozycja działania oraz jej wdrożenie w danym roku uzgadniane będą przez KM ESPON.

Wdrożenie osi priorytetowej 2 zapewni bardziej skuteczną, efektywną i wydajną realizację Programu ESPON 2020 poprzez zmiany struktury administracyjnej, przy czym przejście na tryb zamówień publicznych zmniejszy liczbę krajowych instytucji kontrolnych pierwszego i drugiego stopnia z 32 do zaledwie jednej i sprawi, że niepotrzebne będą krajowe kontrole statusu prawnego i wypłacalności partnerów. Dodatkowo instytucja pojedynczego beneficjenta wywoła pozytywne skutki administracyjne, a sposób wdrażania działań przez pojedynczego beneficjenta zostanie odpowiednio dostosowany. Pomoc techniczna IZ ESPON zapewni wsparcie w zakresie zmienionej struktury i ustaleń organizacyjnych zgodnie z tym celem.

- 1.1.2. Uzasadnienie wyboru celów tematycznych i odpowiadających im priorytetów inwestycyjnych, z uwzględnieniem wspólnych ram strategicznych, w oparciu o analizę potrzeb w całym obszarze objętym programem, oraz wyboru strategii mającej na celu zaspokojenie tych potrzeb, której zadaniem, w stosownych przypadkach, jest zajęcie się brakującymi ogniwami w infrastrukturze transgranicznej, z uwzględnieniem wyników ewaluacji *ex ante*.

Tabela 1: Uzasadnienie wyboru celów tematycznych i priorytetów inwestycyjnych

Wybrany cel tematyczny	Wybrany priorytet inwestycyjny	Uzasadnienie wyboru
<p>Cel tematyczny 11: Wzmacnianie zdolności instytucjonalnych instytucji publicznych i zainteresowanych stron oraz sprawności administracji publicznej i efektywności służb publicznych związanych z wdrażaniem EFRR oraz wspieranie przedsięwzięć mających na celu wzmacnianie zdolności instytucjonalnych i sprawności administracji publicznej wspieranych przez EFS.</p>	<p>Rozporządzenie w sprawie celu „Europejska współpraca terytorialna”, art. 7 ust. 1 lit. c) ppkt (iii):</p> <p>Poszerzanie bazy dowodowej w celu zwiększenia skuteczności polityki spójności oraz osiąganie celów tematycznych w drodze analizy tendencji rozwojowych.</p>	<p>Polityka spójności UE oraz inne polityki i programy sektorowe wymagają wysokiej jakości danych terytorialnych w skali ogólnoeuropejskiej w celu wparcia skutecznej realizacji strategii „Europa 2020” i osiągnięcia celów spójności gospodarczej, społecznej i terytorialnej.</p> <p>Rozwój polityki w oparciu o dane, z uwzględnieniem wymiaru terytorialnego, przyczyni się do zwiększenia wydajności wdrażania środków EFSI, strategii „Europa 2020” oraz innych polityk istotnych z perspektywy terytorialnej.</p>

1.2 Uzasadnienie alokacji finansowej

Uzasadnienie alokacji finansowej (wsparcia Unii) dla każdego celu tematycznego oraz, w stosownych przypadkach, priorytetu inwestycyjnego, zgodnie z wymogami koncentracji tematycznej, z uwzględnieniem wyników ewaluacji *ex ante*.

W ramach Programu ESPON 2020 kontynuowane będą prace nad opracowaniem europejskich danych terytorialnych i wiedzy w tym zakresie oraz wysiłki rozpoczęte w ramach programów ESPON 2006 i 2013. Celem takich działań jest udostępnienie bazy europejskich danych terytorialnych i wiedzy na potrzeby polityki i programów związanych ze spójnością gospodarczą, społeczną i terytorialną w Europie w ramach wsparcia realizacji celu tematycznego 11.

Uruchomienie Programu ESPON na lata 2014-2020 przy zwiększonej możliwości terminowego dostarczania danych terytorialnych na potrzeby działań realizowanych w ramach różnych polityk wymaga zasobów, które zostaną częściowo uzyskane dzięki optymalizacji funkcjonowania systemu administracyjnego.

Ponadto wspierany będzie zakres i wykorzystanie europejskich danych terytorialnych dostarczanych w ramach ESPON 2020, czego efektem będzie oferowanie szerszej grupie zainteresowanych stron analitycznego wsparcia z uwzględnieniem perspektywy europejskiej.

Stąły postęp, utrzymanie i aktualizacja bazy europejskich danych terytorialnych i wiedzy będą wymagały nakładów finansowych, jednakże wznowienie ESPON jest możliwe w ramach budżetu na lata 2014–2020, który jest jedynie nieznacznie większy niż w poprzednim okresie programowania.

Środki finansowe przeznaczone na Program ESPON 2020 zostaną rozdzielone pomiędzy dwie osie priorytetowe, przy czym znacząca większość środków zostanie ulokowana w osi priorytetowej 1. Uzasadnieniem takiego podziału jest fakt, że w ramach osi priorytetowej 1 realizowane będą działania dotyczące treści i danych terytorialnych, które są podstawową powstania Programu ESPON 2020.

Zgodnie z tą samą logiką alokacja finansowa na oś priorytetową 2 (Pomoc techniczna) zostanie utrzymana na poziomie niezbędnym do realizacji zadań i obowiązków organów Programu, zgodnie z wymogami określonymi w rozporządzeniach KE.

Tabela 2: Przegląd strategii inwestycyjnej programu EWT

Oś priorytetywa	Wsparcie z EFRR (w EUR)	Część (%) ogólnej kwoty wsparcia Unii dla programu EWT (w podziale na fundusze) ³			Cel tematyczny ⁴	Priorytety inwestycyjne ⁵	Cele szczegółowe odpowiadające priorytetom inwestycyjnym	Wskaźniki rezultatu odpowiadające celowi szczegółowemu
		EFRR ⁶	EIS ⁷ (w stosownych przypadkach)	IPA ⁸ (w stosownych przypadkach)				
1	38 894 380 EUR	85%			Wzmacnianie zdolności instytucjonalnych instytucji publicznych i zainteresowanych stron oraz sprawności administracji i efektywności służb publicznych związanych z wdrażaniem EFRR w ramach wspierania realizacji strategii „Europa 2020” oraz przedsięwzięć mających na celu wzmacnianie zdolności instytucjonalnych i sprawności administracji publicznej wspieranych przez EFS.	Poszerzanie bazy dowodów w celu zwiększenia skuteczności polityki spójności oraz osiąganie celów tematycznych w drodze analizy tendencji rozwojowych.	Lepsze opracowywanie europejskich danych terytorialnych; Usprawniony transfer wiedzy i analityczne wsparcie użytkownika; Usprawnione obserwacje terytorialne i narzędzia do analiz terytorialnych; Szerszy zasięg i korzystanie z danych terytorialnych; Uproszczone, skuteczniejsze i efektywniejsze przepisy wykonawcze	Liczba potencjalnych użytkowników w wybranych grupach docelowych, które zgłaszają korzystanie z wyników i rezultatów badań stosowanych ESPON w procesach dotyczących polityki i programowania. Liczba potencjalnych użytkowników w wybranych grupach docelowych, które zgłaszają zadowolenie z transferu wiedzy i analitycznego wsparcia użytkownika w ramach ESPON.

³ Sposób przedstawienia udziałów odpowiadających kwotom EIS i IPA zależy od wybranego wariantu zarządzania.

⁴ Tytuł celu tematycznego (nie dotyczy pomocy technicznej).

⁵ Tytuł priorytetu inwestycyjnego (nie dotyczy pomocy technicznej).

⁶ Europejski Fundusz Rozwoju Regionalnego.

⁷ Europejski Instrument Sąsiedztwa.

⁸ Instrument Pomocy Przedakcesyjnej.

								<p>Liczba potencjalnych użytkowników w wybranych grupach docelowych, które zgłaszają korzystanie z obserwacji terytorialnych ESPON oraz narzędzi do analiz terytorialnych w procesach dotyczących polityki i programowania.</p> <p>Łączna liczba potencjalnych użytkowników w wybranych grupach docelowych uczestniczących w wydarzeniach ESPON.</p> <p>Łączna liczba potencjalnych użytkowników w wybranych grupach docelowych korzystających z publikacji ESPON.</p> <p>Łączna liczba potencjalnych użytkowników w wybranych grupach docelowych zgłaszających niezadowolenie z przepisów dotyczących realizacji Programu ESPON 2020</p>
--	--	--	--	--	--	--	--	---

SEKCJA 2. OSIE PRIORYTETOWE

(podstawa: art. 8 ust. 2 lit. b) i c) rozporządzenia (UE) nr 1299/2013)

Sekcja 2.A. Opis osi priorytetowych innych niż pomoc techniczna

(podstawa: art. 8 ust. 2 lit. b) rozporządzenia (UE) nr 1299/2013)

2.A.1 Oś priorytetowa (należy powtórzyć dla każdej osi priorytetowej)

<i>Nr identyfikacyjny osi priorytetowej</i>	Oś priorytetowa 1
<i>Nazwa osi priorytetowej</i>	Dane terytorialne, transfer, obserwacja, narzędzia i działania informacyjne

<input type="checkbox"/> Całość osi priorytetowej zostanie zrealizowana wyłącznie przy wykorzystaniu instrumentów finansowych	✓
<input type="checkbox"/> Całość osi priorytetowej zostanie zrealizowana wyłącznie przy wykorzystaniu instrumentów finansowych utworzonych na poziomie Unii	
<input type="checkbox"/> Całość osi priorytetowej zostanie zrealizowana przy zastosowaniu formuły rozwoju lokalnego kierowanego przez społeczność	

2.A.2. Uzasadnienie utworzenia osi priorytetowej obejmującej więcej niż jeden cel tematyczny (w stosownych przypadkach)

(podstawa: art. 8 ust. 1 rozporządzenia (UE) nr 1299/2013)

Nie dotyczy

2.A.3. Fundusz i podstawa dla kalkulacji wsparcia Unii

(należy powtórzyć dla każdego funduszu w ramach osi priorytetowej)

<i>Fundusz</i>	EFRR
<i>Podstawa kalkulacji (wydatki kwalifikowalne ogółem lub publiczne wydatki kwalifikowalne)</i>	[Do wyboru z rozwijanego menu]

2.A.4. Priorytet inwestycyjny (należy powtórzyć dla każdego priorytetu inwestycyjnego w ramach osi priorytetowej)

(podstawa: art. 8 ust. 2 lit. b) ppkt (i) rozporządzenia (UE) nr 1299/2013)

<i>Priorytet inwestycyjny</i>	„poszerzanie bazy dowodów w celu zwiększenia skuteczności polityki spójności oraz osiąganie celów tematycznych w drodze analizy tendencji rozwojowych...”.
-------------------------------	--

2.A.5. Cele szczegółowe priorytetu inwestycyjnego i oczekiwane rezultaty

(należy powtórzyć dla każdego celu szczegółowego w ramach priorytetu inwestycyjnego)

(podstawa: art. 8 ust. 2 lit. b) ppkt (i) i (ii) rozporządzenia (UE) nr 1299/2013)

<i>Nr identyfikacyjny</i>	CS1
<i>Cel szczegółowy</i>	Lepsze opracowywanie europejskich danych terytorialnych poprzez badania stosowane i analizy.
<i>Rezultaty, które państwo członkowskie zamierza osiągnąć przy wsparciu Unii</i>	Cel szczegółowy 1 opiera się na systematycznej, porównywalnej, spójnej i rzetelnej bazie europejskich danych terytorialnych, zakłada jej utrzymanie i dalszy jej rozwój poprzez badania stosowane terytorialnych struktur, trendów i perspektyw oraz wspiera systematyczne wdrażanie oceny wpływu terytorialnego w instytucjach i organach UE zajmujących się programowaniem. Działania, które mają być realizowane przez pojedynczego beneficjenta w ramach tego celu

będą tematycznie odpowiadały na potrzeby w zakresie polityki w praktyce, będą miały charakter ukierunkowany i terytorialny (przekrojowy pod względem sektorów) oraz będą wynikiem funkcjonowania transnarodowej sieci badań i wiedzy eksperckiej. Produkty i rezultaty będą charakteryzować się wysoką jakością pod względem badań, analiz, danych, wskaźników i narzędzi, co umożliwi postrzeganie Programu ESPON 2020 jako rzetelnego i wiarygodnego źródła ogólnoeuropejskich danych terytorialnych, obserwacji i ocen wpływu terytorialnego, które są wysoce istotne w kontekście rozwoju i programowania polityki.

Zakres badań stosowanych powinien obejmować kluczowe priorytety polityki europejskiego rozwoju terytorialnego, takie jak tematy priorytetowe strategii „Europa 2020”, planu inwestycyjnego dla Europy, polityki spójności UE oraz Agendy Terytorialnej UE 2020.

Stałe zaangażowanie KM ESPON w badania stosowane, począwszy od zdefiniowania działań po dostarczenie rezultatów, oraz kierowanie takimi badaniami za pośrednictwem Grup Wsparcia Projektu (GWP) oraz poprzez udostępnienie KM ESPON wszystkich wyników okresowych zapewni, aby tematyka i rezultaty badań stosowanych i analiz były istotne dla polityki. Nowe dane terytorialne zostaną włączone w transfer wiedzy oraz działania związane ze wsparciem użytkownika w ramach celu szczegółowego 2, obserwacje w ramach celu szczegółowego 3 oraz zwiększanie zasięgu w ramach celu szczegółowego 4, co zostanie uwzględnione we wdrożeniu Programu ESPON 2020.

Grupy docelowe tego celu szczegółowego obejmują decydentów i praktyków na poziomie europejskim i krajowym oraz instytucje wdrażające programy EFSI. Ponadto rezultaty będą przedmiotem zainteresowania określonej drugorzędnej grupy docelowej, w szczególności urzędników odpowiedzialnych za realizację i planowanie polityki w regionach, jak również samorządów terytorialnych, organizacji na poziomie UE i środowisk naukowych zajmujących

	<p>się badaniami terytorialnymi.</p> <p>Na potrzeby działań związanych z badaniami stosowanymi powołane zostaną Grupy Wsparcia Projektu (o ograniczonej liczebności) pod kierunkiem starszego pracownika naukowego pojedynczego beneficjenta. Przynajmniej jeden członek KM ESPON oraz przedstawiciel KE, jeżeli będzie taka potrzeba, we współpracy ze specjalistami pojedynczego beneficjenta powinni śledzić realizację działań i kierować nimi w celu zoptymalizowania znaczenia wyników końcowych dla polityki. Pojedynczy beneficjent jest odpowiedzialnym usługodawcą i w przypadku rozbieżnych opinii w GWP dokumentuje je w rocznym sprawozdaniu z wdrażania.</p> <p>Kluczowe rezultaty, które państwa członkowskie chcą osiągnąć, to:</p> <ul style="list-style-type: none"> • lepsze zrozumienie średnio i długoterminowych tendencji terytorialnych, potencjału i wyzwań w ramach szeroko pojmowanej dynamiki terytorialnej; • lepsze zrozumienie przyszłych perspektyw dla Europy poprzez prognozowanie i tworzenie terytorialnych scenariuszy rozwoju; • usprawniona, przed legislacyjna, ocena wpływu terytorialnego wniosków dotyczących polityk UE mających wpływ terytorialny.
--	---

<i>Nr identyfikacyjny</i>	CS2
<i>Cel szczegółowy</i>	Usprawniony transfer wiedzy i analityczne wsparcie użytkownika.
<i>Rezultaty, które państwo członkowskie zamierza osiągnąć przy wsparciu Unii</i>	Cel szczegółowy 2 przewiduje transfer użytecznych danych i wiedzy naukowej w celu kształtowania polityki i zapewnia analityczny wkład w procesy kształtowania polityki przez uczestników na wszystkich poziomach administracyjnych, co może stymulować rozwój polityki w oparciu o dane terytorialne.

	<p>Działania będą obejmowały analizy celowe dla pojedynczych organów krajowych, regionów i miast lub dla grup tych podmiotów, w oparciu o zapotrzebowanie zgłaszane przez zainteresowane strony. O zakresie tematycznym decydować będą zainteresowane strony. Będzie on odzwierciedlał ich potrzeby w dziedzinie analizy i opierał się na bezpośrednim zaangażowaniu zainteresowanych stron i ekspertów. Analiza zapewni zainteresowanym stronom wiedzę z perspektywy europejskiej i będzie związana z określonym kontekstem polityki. Możliwe będzie również uwzględnienie w analizach celowych przedstawicieli organizacji europejskich zainteresowanych danym zagadnieniem oraz objęcie analizą sektora prywatnego.</p> <p>Wdrażanie innych programów finansowanych z EFSI będzie również wspierane poprzez analizy celowe, które mogą mieć pozytywny wpływ na zrozumienie danego terytorium i europejskiej perspektywy w odniesieniu do ich wybranych celów tematycznych. Działanie to będzie opierało się na pozytywnych doświadczeniach z programu ESPON 2013, gdzie wsparcie w zakresie danych terytorialnych zostało zapewnione 65 programom EWT i 10 programom regionalnym, międzynarodowym i transgranicznym. Analizy celowe będą zawierały zbiór danych i będą stanowiły analizę porównawczą terytorium w kontekście europejskim, tak jak w przypadku obszarów przygranicznych.</p> <p>Możliwość dostarczania istotnych danych terytorialnych w sposób natychmiastowy i terminowy na potrzeby realizacji wybranych procesów w ramach polityki, jako nowe działanie Programu ESPON 2020, będzie zapewniona poprzez szybkie dostarczanie produktów analitycznych, takich jak przeglądy dotyczące polityki, dokumenty robocze czy inne podobne dokumenty. Ten nowy rodzaj oferowanego przez ESPON wsparcia dla kształtowania polityki wzmocni szybki transfer i korzystanie z wiedzy terytorialnej oraz opracowanych narzędzi. Aby to umożliwić, zapewnione zostaną niezbędne wewnętrzne zdolności, w tym personel naukowy wyższego szczebla posiadający doświadczenie w zakresie komunikacji w obszarze polityk.</p>
--	---

	<p>Wyniki tych licznych działań związanych z celem szczegółowym 2 będą obejmowały sprawozdania analityczne przedstawiające propozycje polityk i mapy terytoriów zainteresowanych stron oraz obszarów objętych programami finansowanymi z EFSI, jak również opracowywane na żądanie dokumenty na potrzeby transferu europejskich danych terytorialnych dla celów, takich jak realizacja priorytetów prezydencji w Radzie UE i debaty dotyczące spójności terytorialnej, strategii „Europa 2020”, obszarów polityki sektorowej i Agendy Terytorialnej UE 2020.</p> <p>Kluczowe grupy docelowe w ramach celu szczegółowego 2 są przede wszystkim złożone z europejskich, krajowych, regionalnych i lokalnych decydentów i praktyków, jak również z instytucji wdrażających programy finansowane z EFSI. W realizację analiz celowych zaangażowane zostaną w szczególności grupy interesariuszy i praktyków z administracji na poziomie krajowym, regionalnym i lokalnym, którzy pragną włączyć europejską perspektywę terytorialną w kształtowanie swoich polityk.</p> <p>Kluczowe rezultaty, które państwa członkowskie chcą osiągnąć, to:</p> <ul style="list-style-type: none">• zwiększone wykorzystanie danych terytorialnych, wzbogacające kształtowanie polityki na poziomie krajowym, regionalnym i lokalnym o perspektywę europejską;• lepsze uwzględnienie wymiaru terytorialnego w realizacji programu w ramach EFSI oraz w programach po 2020 r.;• wyraźniejsze wykorzystanie europejskich danych terytorialnych w debatach dotyczących polityki europejskiej i jej rozwoju;• zwiększone wykorzystanie badań i analiz w istotnych procesach realizacji polityki terytorialnej, miejskiej i sektorowej w oparciu o dane pochodzące od zainteresowanych stron i od ESPON.
--	---

<i>Nr identyfikacyjny</i>	CS3
<i>Cel szczegółowy</i>	Usprawnione obserwacje terytorialne i narzędzia do analiz terytorialnych.
<i>Rezultaty, które państwo członkowskie zamierza osiągnąć przy wsparciu Unii</i>	<p>Cel szczegółowy 3 przewiduje obserwacje terytorialne oraz monitorowanie struktur, tendencji i dynamiki na różnych terytoriach europejskich oraz dalszy rozwój narzędzi analitycznych. Działania będą opierać się na postępach poczynionych podczas realizacji poprzednich Programów ESPON.</p> <p>System monitorowania terytorialnego na skalę europejską będzie regularnie dostarczał informacje decydentom i praktykom zajmującym się rozwojem terytorialnym i spójnością na różnych szczeblach administracyjnych. Transnarodowy system monitorowania terytorialnego będzie oferowany łącznie z internetowym europejskim systemem monitorowania terytorialnego.</p> <p>Internetowa baza danych ESPON, tworzona od 2002 r., będzie na bieżąco aktualizowana i usprawniana pod kątem funkcjonalności i prostoty użytkowania. Zostanie zapewniona kontrola jakości niezawodności tej bazy dla użytkowników. Zapewnione zostaną dane i mapy uwzględniające wszystkie uczestniczące państwa i szczegółowe dane geograficzne, jak również widoczność mniejszych państw na mapach ESPON, takich jak kraje wyspiarskie. Do bazy danych ESPON wprowadzane będą zestawy danych pochodzące z badań i analiz celowych, np. dotyczących miast i obszarów transgranicznych. Wszystkie narzędzia będą łatwo dostępne.</p> <p>Opracowane narzędzia będą stanowić zintegrowany internetowy „zestaw narzędzi ESPON”, czyli spójny zestaw narzędzi służących do analiz terytorialnych (baza danych, narzędzia analityczne, narzędzia do analizy porównawczej i oceny wpływu terytorialnego, tworzenie map). Z zestawu narzędzi mogą bezpośrednio korzystać użytkownicy zewnętrzni. Wspomaga on badania stosowane, transfer wiedzy i działania informacyjne. Pod względem istniejących danych europejskich zapewniona zostanie ścisła</p>

	<p>koordynacja z takimi instytucjami europejskimi, jak: EUROSTAT, EOG, WCB, EBI itd.</p> <p>W wyniku przeglądu istniejących narzędzi dokonana zostanie selekcja i podział na narzędzia przydatne, które należy zachować i rozwijać, i narzędzia, które można wyeliminować z uwagi na małą popularność. W tym celu wśród użytkowników ESPON we wszystkich państwach przeprowadzona zostanie stosowna ankieta na temat narzędzi.</p> <p>Nowe działania ESPON powiązane z zestawem narzędzi zapewni użytkownikom wsparcie, które może rozszerzyć ich zastosowanie. Może to obejmować wsparcie „techniczne”, wykorzystanie konkretnych narzędzi oraz szkolenia dla użytkowników na wszystkich poziomach.</p> <p>Rezultaty powyższych działań będą obejmować sprawozdania dotyczące stanu terytorium europejskiego przygotowywane 2–3 razy w okresie 2014-2020. Dane i wskaźniki dotyczące rozwoju terytorialnego Europy będą dostępne na stronie ESPON. Zapewniony zostanie spójny zestaw narzędzi analitycznych oraz wsparcie wykorzystania narzędzia oceny wpływu terytorialnego i innych narzędzi, w tym więcej badań o charakterze „technicznym”.</p> <p>Grupami docelowymi dla tego celu szczegółowego będą przede wszystkim kluczowe grupy docelowe składające się z decydentów i praktyków na wszystkich szczeblach oraz instytucji wdrażających programy finansowane z EFSI dla regionów i terytoriów transgranicznych, transnarodowych lub makroregionalnych. Ponadto dzięki bezpłatnemu udostępnieniu narzędzi wszyscy uczestnicy z drugorzędnej grupy docelowej, jak również ogół społeczeństwa, będą mogli wykorzystywać wyniki realizacji tego celu.</p> <p>W ramach celu szczegółowego 3 można powoływać Grupy Wsparcia Projektu, obejmujące członków KM i KE, przekazujących wskazówki na temat monitorowania i wykorzystania narzędzi.</p> <p>Kluczowe rezultaty, które państwa członkowskie chcą osiągnąć, to:</p> <ul style="list-style-type: none"> • usprawniony monitoring terytorialny
--	---

	<p>wdrażania polityki oraz składanie sprawozdań okresowych;</p> <ul style="list-style-type: none"> • większe wykorzystanie wymiaru terytorialnego na wszystkich poziomach, w tym systemów monitorowania terytorialnego dla makroregionów; ulepszony i bardziej użyteczny zestaw narzędzi do analiz terytorialnych i ocen wpływu terytorialnego, oferujący wsparcie i szkolenia dla użytkowników na wszystkich szczeblach oraz w innych programach finansowanych z EFSI; • większe wykorzystanie danych, wskaźników i map ESPON w odniesieniu do istotnych procesów związanych z polityką.
--	---

<i>Nr identyfikacyjny</i>	CS4
<i>Cel szczegółowy</i>	Szerszy zasięg i korzystanie z danych terytorialnych.
<i>Rezultaty, które państwo członkowskie zamierza osiągnąć przy wsparciu Unii</i>	<p>Cel szczegółowy 4 zapewnia dotarcie do większej liczby użytkowników europejskich danych terytorialnych, pobudzając zainteresowanie stosowaniem europejskiej perspektywy terytorialnej na wszystkich poziomach kształtowania polityki.</p> <p>Skuteczne, ukierunkowane i zrozumiałe działania informacyjne skierowane do jasno określonych grup docelowych będą realizowane poprzez dostarczanie istotnych informacji i danych dotyczących struktur terytorialnych, tendencji, scenariuszy i oddziaływania polityk na poziomie europejskim, transnarodowym, transgranicznym, krajowym, regionalnym i lokalnym na potrzeby kształtowania polityki.</p> <p>Podczas całego okresu realizacji programu działania informacyjne będą wdrażane zgodnie ze strategią informacyjną. Działania transnarodowe i krajowe będą wspierane w szczególności przez sieć punktów kontaktowych ESPON, instytucji ustanowionych przez państwa członkowskie UE i państwa partnerskie. W tym kontekście</p>

	<p>tłumaczenie krótkich dokumentów na języki narodowe i regionalne będzie służyć zwiększeniu zasięgu działania Programu i wykorzystania jego wyników.</p> <p>Aby wspierać komplementarność, w latach 2014-2020 kontynuowana będzie współpraca pomiędzy Programem ESPON a innymi ogólnoeuropejskimi programami europejskiej współpracy terytorialnej, np. INTERREG EUROPE, URBACT III i INTERACT III. Pozytywne doświadczenia zdobyte wskutek wspólnej kapitalizacji wyników oraz wspólnych działań, takich jak warsztaty tematyczne pozwalające na wymianę doświadczeń z europejskimi danymi terytorialnymi, będą sprzyjać synergii w realizacji Programu.</p> <p>W odniesieniu do wydarzeń priorytetowo potraktowane będą działania obejmujące organizację wydarzeń o dużym oddziaływaniu, w formie konferencji, seminariów, warsztatów, sesji szkoleniowych itp., na poziomie europejskim, międzynarodowym lub krajowym, przy czym niektóre z nich będą realizowane we współpracy z innymi programami finansowanymi z EFSI oraz z innymi instytucjami. Aktywny udział w wydarzeniach na poziomie europejskim, transnarodowym i krajowym zorganizowanych poza ESPON będzie odgrywać ważną rolę.</p> <p>Kampanie informacyjne będą wspierane przez publikację tematycznych i syntetycznych sprawozdań ESPON opartych na badaniach stosowanych i analizach, jak również dokumentów dotyczących narzędzi i postępu naukowego, a także krótkich, zrozumiałych sprawozdań będących przedmiotem zainteresowania w kontekście kształtowania polityki oraz materiałów informacyjnych. Szerzej wykorzystywana będzie komunikacja internetowa i „kampanie” internetowe, w tym portale społecznościowe, aplikacje na urządzenia mobilne, platformy e-learningu, interaktywne e-książki, e-publikacje itp.</p> <p>Grupy docelowe w ramach przedmiotowego celu szczegółowego są bardzo szerokie. Przewidzianymi działaniami informacyjnymi zostaną objęci decydenci, praktycy, interesariusze na wszystkich poziomach, organizacje</p>
--	--

	<p>międzynarodowe, badacze wyższego i niższego szczebla oraz studenci, eksperci, a także obywatele i sektor prywatny. Grupy docelowe obejmują kluczowe grupy docelowe, a także określone drugorzędne grupy docelowe.</p> <p>W ramach realizacji tego celu szczegółowego tworzone mogą być Grupy Wsparcia Projektu, dzięki którym KM ESPON i KE będą miały możliwość zapewnienia doradztwa w zakresie polityki na potrzeby działań informacyjnych.</p> <p>Kluczowe rezultaty, które państwa członkowskie chcą osiągnąć, to:</p> <ul style="list-style-type: none"> • dotarcie do większych grup potencjalnych użytkowników europejskich danych terytorialnych, częściowo wspierane przez badanie komplementarności i synergii z innymi ogólnoeuropejskimi programami EWT i EFSI; • większy wpływ i obecność danych terytorialnych oraz argumentów w debatach politycznych na poziomie europejskim, transnarodowym i krajowym; • lepsze wykorzystanie danych dzięki zrozumiałemu przekazowi skierowanemu do jasno określonych grup docelowych; • mocne wsparcie ze strony sieci punktów kontaktowych ESPON w zakresie docierania do decydentów, praktyków, zainteresowanych stron, badaczy, specjalistów i obywateli.
--	---

<i>Nr identyfikacyjny</i>	CS5
<i>Cel szczegółowy</i>	Uproszczone, skuteczniejsze i efektywniejsze przepisy dotyczące realizacji oraz bardziej zaawansowane wsparcie w ramach programu.
<i>Rezultaty, które państwo członkowskie zamierza osiągnąć przy wsparciu Unii</i>	Cel szczegółowy polegający na bardziej skutecznym, efektywnym i wydajnym wdrażaniu Programu zostanie uwzględniony we wszystkich działaniach i powiązanych z nimi czynnościach realizowanych w ramach Programu ESPON 2020 i dotyczyć będzie zarówno osi priorytetowej 1, jak i osi priorytetowej 2.

	<p>W oparciu o doświadczenia administracyjne zdobyte w ramach Programu ESPON 2013 realizacja ESPON 2020 przewiduje zaangażowanie pojedynczego beneficjenta, któremu przedłożona zostanie umowa o udzielenie dotacji, przygotowana zgodnie z procedurą udzielania dotacji, obejmująca realizację działań w ramach osi priorytetowej 1 jako pojedyncze działanie w ramach niniejszego programu współpracy. Rola pojedynczego beneficjenta powierzona zostanie ESPON EUWT, a jego struktura organizacyjna zostanie dostosowana do tej roli. Opisane powyżej cele szczegółowe 1-4 należą do osi priorytetowej 1 i są realizowane przez pojedynczego beneficjenta.</p> <p>Nowa struktura administracyjna pozwala również na wykorzystanie jedynie zamówień publicznych i umów o świadczenie usług w celu realizacji przewidzianych działań i zaangażowania różnych grup docelowych, które czerpią korzyści z danej operacji. Wykorzystanie zamówień publicznych i umów o świadczenie usług w znacznym stopniu zredukuje obciążenia administracyjne ESPON, w szczególności na poziomie państw członkowskich i partnerskich.</p> <ul style="list-style-type: none">• Utworzenie struktury instytucjonalnej, która znacznie zmniejszy ogólne obciążenie administracyjne związane z programem dla administracji państw członkowskich i partnerskich oraz beneficjentów.
--	--

Tabela 3: Specyficzne dla programu wskaźniki rezultatu (WR) (w podziale na cele szczegółowe)

(podstawa: art. 8 ust. 2 lit. b) ppkt (ii) rozporządzenia (UE) nr 1299/2013)

Nr identyfikacyjny	Wskaźnik	Jednostka pomiaru	Wartość bazowa	Rok bazowy	Wartość docelowa (2023) ⁹	Źródło danych	Częstotliwość pomiaru
WR01	Liczba potencjalnych użytkowników w wybranych grupach docelowych, które zgłaszają korzystanie z wyników i rezultatów badań stosowanych ESPON w procesach dotyczących kształtowania polityk i programowania.	Zmiana w %	0 Wartość bazową należy określić poprzez plan działania*	2015	Wzrost o 15–25%	IZ ESPON	Co dwa lata
WR02	Liczba potencjalnych użytkowników w wybranych grupach docelowych, które zgłaszają zadowolenie z transferu wiedzy i analitycznego wsparcia użytkownika w ramach ESPON.	Zmiana w %	0 Wartość bazową należy określić poprzez plan działania*	2015	Wzrost o 15–25%	IZ ESPON	Co dwa lata
WR03	Liczba potencjalnych użytkowników w wybranych grupach docelowych, które zgłaszają korzystanie z obserwacji terytorialnych ESPON oraz narzędzi do analiz terytorialnych w procesach	Zmiana w %	0 Wartość bazową należy określić poprzez plan działania*	2015	Wzrost o 15–25%	IZ ESPON	Co dwa lata

⁹ Wartości docelowe mogą być wyrażone jakościowo lub ilościowo.

	dotyczących polityki i programowania.						
WR04	Łączna liczba potencjalnych użytkowników w wybranych grup docelowych uczestniczących w wydarzeniach ESPON.	Zmiana w %	0 Wartość bazową należy określić poprzez plan działania*	2015	Wzrost o 15–25%	IZ ESPON	Co dwa lata
	Łączna liczba potencjalnych użytkowników w wybranych grup docelowych korzystających z publikacji ESPON.	Zmiana w %	0 Wartość bazową należy określić poprzez plan działania*	2015	Wzrost o 15–25%	IZ ESPON	Co dwa lata
WR05	Łączna liczba potencjalnych użytkowników w wybranych grupach docelowych zgłaszających niezadowolenie z przepisów dotyczących realizacji Programu ESPON 2020	Zmiana w %	0 Wartość bazową należy określić poprzez plan działania*	2015	Spadek o 35–50%	IZ ESPON	Co dwa lata

* W celu uwzględnienia niezbędnych dostosowań do wskaźników rezultatu oraz ich wartości bazowych i docelowych Program Współpracy ESPON 2020 nie będzie obejmował składania wniosków o płatność w odniesieniu do odpowiednich osi priorytetowych przed zmianą programu (więcej szczegółów dotyczących planu działania znajduje się w załączniku).

2.A.6. Przedsięwzięcia, które mają zostać objęte wsparciem w ramach priorytetu inwestycyjnego (w podziale na priorytety inwestycyjne)

2.A.6.1. Opis typów i przykładów przedsięwzięć, które mają zostać objęte wsparciem, ich oczekiwany wkład w realizację odpowiednich celów szczegółowych oraz, w stosownych przypadkach, wskazanie głównych grup docelowych, poszczególnych terytoriów docelowych i typów beneficjentów

(podstawa: art. 8 ust. 2 lit. b) ppkt (iii) rozporządzenia (UE) nr 1299/2013)

<i>Priorytet inwestycyjny</i>	„poszerzanie bazy dowodów w celu zwiększenia skuteczności polityki spójności oraz osiąganie celów tematycznych w drodze analizy tendencji rozwojowych...”.
Działanie związane z celem szczegółowym 1: <i>Lepsze opracowywanie danych terytorialnych poprzez badania stosowane i analizy.</i>	
Działania	
W związku z realizacją celu szczegółowego 1 należy przeprowadzić badania stosowane i analizy terytorialne dotyczące rozwoju terytorialnego Europy.	
Przyczyni się to do budowania bazy wiedzy ESPON oraz opracowywania nowych europejskich danych terytorialnych w odpowiedzi na zapotrzebowanie tematyczne w kontekście polityki oraz kierowane ze strony decydentów. Umowy w ramach Programu zawierane będą z badaczami i specjalistami o możliwie najwyższych kwalifikacjach w danej dziedzinie tematycznej w Europie.	
Oczekiwany wkład powiązanych działań	
Rodzaje działań, które mogą być podejmowane, obejmują:	
<ul style="list-style-type: none">• opracowanie ogólnoeuropejskich, porównywalnych informacji i danych dotyczących potencjału terytorialnego i wyzwań, ze szczególnym uwzględnieniem możliwości osiągnięcia sukcesu dla rozwoju regionów i miast;• przekrojowe badania stosowane łączące przeprowadzone już analizy tematyczne i uzupełniające je o analizy nowych tematów w takich dziedzinach, jak na przykład: badania i innowacje, łagodzenie skutków zmiany klimatu i przystosowywanie się do tej zmiany, energia, przepływy demograficzne i migracyjne, kryzys gospodarczy i odporność, łączalność i świadczenie usług, wskaźniki przestrzenne na potrzeby strategii „Europa 2020”, analiza terytorialna; wpływ globalizacji na Europę i jej regiony, zielona gospodarka, kwestie handlowe i celne, scenariusze terytorialne i wizje rozwoju Europy, rozszerzenie UE itp.• badania wpływu terytorialnego polityk UE; konkretne działania ustalone przez decydentów będą służyły dalszemu rozwijaniu europejskiej bazy wiedzy terytorialnej w zakresie najważniejszych zagadnień dla polityk.	
Główne grupy docelowe	
Główna grupa docelowa to:	
<ul style="list-style-type: none">• decydenci i praktycy na szczeblu europejskim i krajowym, w tym organy wdrażające programy finansowane z EFSI.	

Ponadto korzyści odniosą drugorzędne grupy docelowe, w szczególności urzędnicy i planiści, organizacje UE i środowiska naukowe zajmujące się badaniami terytorialnymi.

Poszczególne terytoria docelowe

Ten cel szczegółowy obejmuje całe terytorium UE oraz terytoria państw partnerskich. Działania obejmować będą monitorowanie specyfiki mniejszych państw i regionów oraz terytoriów sąsiadujących i innych części świata. W miarę możliwości w statystykach uwzględniane będą różne rodzaje terytoriów, takie jak: wyspy, obszary górskie, obszary o małym zaludnieniu, terytoria transgraniczne, transnarodowe i makroregionalne itp.

Wskaźnikiem produktu są 22 badania stosowane. Wskaźnikiem rezultatu jest wzrost o 15–25% całkowitej liczby potencjalnych użytkowników w wybranych grupach docelowych.

Działanie związane z celem szczegółowym 2: *Usprawniony transfer wiedzy i analityczne wsparcie użytkownika.*

Działania

Działania podejmowane w ramach celu szczegółowego 2 uwzględniają (a) przeprowadzenie analiz celowych oraz (b) opracowanie dokumentów tematycznych dotyczących określonych obszarów tematycznych, zgodnie z zapotrzebowaniem zainteresowanych stron.

Takie działania przyczynią się do transferu wiedzy i będą wpierać wykorzystanie europejskich danych terytorialnych w praktyce w odniesieniu do konkretnych procesów kształtowania polityki. Pod względem korzystania z tego wsparcia w zakresie danych terytorialnych ważnymi działaniami będą analizy celowe dla zainteresowanych stron na poziomie krajowym, regionalnym i lokalnym oraz celowe dostarczanie danych terytorialnych na potrzeby programów finansowanych z EFSI, w tym programów dotyczących europejskiej współpracy terytorialnej. Dane otrzymane w wyniku badań stosowanych i analiz uwzględniających europejski wymiar terytorialny również posłużą programom finansowanym z EFSI.

Ponadto działania realizowane w ramach celu szczegółowego 2 będą skupione wokół szybkiego przygotowywania analiz odpowiadających na zapotrzebowanie w kontekście polityki, w oparciu o dane ESPON 2020. W tym kontekście nacisk zostanie położony na tworzenie wiarygodnej, ważnej platformy, która przyczynia się do kształtowania polityki. Program ESPON 2020 ma spełnić wymagania decydentów w całej Europie, w tym na poziomie europejskim i krajowym, w zakresie realizacji priorytetów kolejnych prezydencji w Radzie UE, tak aby wnieść swój wkład w debatę na temat spójności terytorialnej, strategii „Europa 2020” oraz Agendy Terytorialnej UE 2020.

Oczekiwany wkład powiązanych działań (wykaz niewyczerpujący)

Aby zapewnić usprawniony transfer wiedzy i szerzenie praktycznego wykorzystania wsparcia oferowanego w zakresie kształtowania polityk, podejmowane będą następujące rodzaje działań:

- prowadzenie analiz celowych, określanych przez zainteresowane strony na poziomie krajowym, regionalnym i lokalnym, mających na celu zwiększenie

poziomu zrozumienia szerszego kontekstu i uwzględnienie perspektywy europejskiej w rozważaniach dotyczących rozwoju ich terytoriów;

- opracowanie dokumentów poświęconych danym terytorialnym i pakietów przeznaczonych dla programów europejskiej współpracy terytorialnej, programów finansowanych z EFSI oraz makroregionów UE;
- opracowanie krótkich przeglądów dotyczących polityk/dokumentów roboczych, które będą przekazywane w sposób natychmiastowy i terminowy, dzięki zwiększonej zdolności wewnętrznej pojedynczego beneficjenta w zakresie kompetencji naukowych i komunikacyjnych personelu wyższego szczebla, dla wykorzystania w procesach kształtowania polityk europejskich; dokumenty te będą oferować wgląd w dynamikę rozwoju terytorialnego, oddziaływanie i perspektywy terytorialne itp., mające wpływ na terytoria, regiony i miasta.

Konkretne działania będą dotyczyły wszystkich szczebli administracji, jak również innych programów EFSI oraz transferu wiedzy i analiz na potrzeby kształtowania polityki europejskiej i realizacji programu. Przy wszystkich działaniach będą wykorzystywane dane ESPON, aby zaspokoić rzeczywiste potrzeby wyrażone i zdefiniowane przez odbiorców.

Główne grupy docelowe

Główna grupa docelowa to:

- Decydenci na poziomie europejskim, krajowym, regionalnym i lokalnym, a także organy wdrażające programy EFSI.

Aktywnie zaangażowani w te działania zostaną w szczególności urzędnicy i praktycy organów poziomu krajowego, regionalnego i lokalnego, wybranych do otrzymania ukierunkowanego wsparcia analitycznego. Podobnie oczekuje się, że prezydencje w Radzie UE i europejscy decydenci staną się szczególną grupą docelową do której kierowane będą materiały analityczne.

Poszczególne terytoria docelowe

Ten cel szczegółowy obejmuje całe terytorium UE oraz terytoria państw partnerskich. Analizy celowe na potrzeby zainteresowanych stron oraz programów będą jednak skupione na mniejszych terytoriach (w tym na wyspiarskich państwach członkowskich). Część działań uwzględniac będzie specyfikę mniejszych państw i różnych rodzajów terytoriów, takich jak: wyspy, obszary górskie, obszary o małym zaludnieniu, terytoria transgraniczne, transnarodowe i makroregionalne, terytoria sąsiadujące, jak również inne części świata, w zależności od potrzeb oraz dostępności niezbędnych danych terytorialnych, zarówno pod względem tematycznym, jak i statystycznym.

Wskaźnikiem produktu jest 25 ukierunkowanych badań i 45 opracowanych dokumentów tematycznych. Wskaźnikiem rezultatu jest wzrost o 15–25% całkowitej liczby potencjalnych użytkowników zgłaszających zadowolenie z transferu wiedzy i analitycznego wsparcia użytkownika w ramach ESPON.

Działanie związane z celem szczegółowym 3: Usprawnione obserwacje terytorialne i narzędzia do analiz terytorialnych

Działania

Działania podejmowane w ramach realizacji celu szczegółowego 3 obejmować będą (a) prowadzenie obserwacji terytorialnych i sporządzanie sprawozdań oraz (b) opracowywanie narzędzi do analizy terytorialnej i (c) zachęcanie do ich wykorzystywania.

W ramach realizacji celu szczegółowego 3 powstanie platforma naukowa dla wszystkich działań realizowanych w zakresie Programu ESPON 2020. Realizacja tego celu przyczyni się do zwiększenia wśród decydentów zrozumienia dynamiki terytorialnej Europy w kontekście działań z zakresu różnych polityk poprzez obserwację i monitorowanie trendów terytorialnych oraz publikację sprawozdań zawierających przeglądy dotyczące postępów w odniesieniu do ukierunkowania polityki na rozwój terytorialny w Europie, przede wszystkim w stosunku do celu spójności terytorialnej i Agendy Terytorialnej 2020.

Poprzez dalsze udoskonalanie i aktualizowanie bazy danych ESPON, zwiększanie jej niezawodności i łatwości obsługi oraz uszczegóławianie szeregów czasowych/wskaźników danych geograficznych wyższego rzędu baza ta stanie się podstawowym źródłem informacji na potrzeby innych działań ESPON 2020. Baza będzie obejmować kluczowe wskaźniki terytorialne dotyczące całej Europy oraz wskaźniki o mniejszym zasięgu geograficznym, np. odnoszące się do miast, regionów lub stref przygranicznych.

Ponadto stosowne narzędzia do prowadzenia analiz terytorialnych pomogą w uzyskiwaniu rzetelnych wyników i będą wsparciem w codziennej pracy decydentów i praktyków na wszystkich szczeblach.

Oczekiwany wkład powiązanych działań (wykaz niewyczerpujący)

Przykłady działań przewidzianych w ramach realizacji celu szczegółowego 3 obejmują:

- rozwój bazy danych ESPON skoncentrowany na aktualizacji danych i zwiększaniu jej przyjazności dla użytkownika;
- europejski system monitorowania z dostosowanymi podsystemami makroregionalnymi, który będzie odpowiedzią na potrzeby zainteresowanych stron;
- sprawozdania i przeglądy w dziedzinie monitorowania terytorialnego dotyczące ukierunkowania polityki europejskiej i strategii;
- zweryfikowany i dopracowany zestaw narzędzi ESPON do analiz terytorialnych;
- wsparcie dla użytkowników w zakresie wyszukiwania danych oraz pomoc w praktycznym wykorzystaniu narzędzi.

Działania zapewnią wprowadzenie, dobre zrozumienie i funkcjonowanie niezbędnych danych, wskaźników i narzędzi służących powszechnemu wykorzystaniu. Obserwowanie i monitorowanie dynamiki terytorialnej wymaga rzetelnej i wiarygodnej podstawy, aby było przydatne w praktyce.

Główne grupy docelowe

Główna grupa docelowa to:

- Organy publiczne na wszystkich szczeblach, organy wdrażające programy EFSI dla regionów, obszarów transgranicznych i transnarodowych/makroregionów.

Bezpłatny dostęp do bazy ESPON i innych narzędzi przez Internet przyniesie korzyści drugorzędnej grupie docelowej, a także ogółowi społeczeństwa i sektorowi prywatnemu.

Poszczególne terytoria docelowe

Ten cel szczegółowy obejmuje całe terytorium UE oraz terytoria państw partnerskich. Działania obejmować będą monitorowanie specyfiki mniejszych państw i regionów oraz wskaźniki, w tym dotyczące terytoriów sąsiadujących i innych części świata.

Wskaźnikiem produktu jest liczba utrzymywanych i opracowanych narzędzi ESPON. Wskaźnikiem rezultatu jest wzrost o 15–25% liczby potencjalnych użytkowników zgłaszających korzystanie z obserwacji terytorialnych ESPON oraz narzędzi do analiz terytorialnych w procesach dotyczących polityki i programowania.

Działanie związane z celem szczegółowym 4: *Szerszy zasięg i korzystanie z danych terytorialnych.*

Działania

Działania związane z realizacją celu szczegółowego 4 obejmować będą (a) organizację wydarzeń oraz (b) przygotowywanie publikacji w celu objęcia zasięgiem większej liczby użytkowników oraz jak najszerszego korzystania z danych terytorialnych ESPON 2020 w praktyce.

Czynności podejmowane w ramach tego działania będą opierać się na wdrożeniu strategii informacyjnej Programu ESPON 2020, która ma zapewnić osiągnięcie jak najlepszych wyników. Sieć punktów kontaktowych ESPON, wyznaczonych przez każde państwo uczestniczące, będzie istotnym czynnikiem pomagającym zapewnić objęcie zasięgiem decydentów we wszystkich częściach Europy, promowanie współpracy transnarodowej z zainteresowanymi stronami na poziomie regionalnym i lokalnym oraz budowanie zdolności.

Aby dotrzeć do wszystkich grup docelowych, sektora prywatnego/ogółu społeczeństwa i poszerzać grono odbiorców, w ramach Programu ESPON 2020 prowadzona będzie łatwa w obsłudze strona internetowa, jak również stosowane będą dodatkowe środki komunikacji internetowej (takie jak: media społecznościowe, aplikacje na urządzenia mobilne, interaktywne e-książki itp.). Organizowane wydarzenia, takie jak konferencje, seminaria i warsztaty, zarówno na poziomie europejskim i transnarodowym, jak i krajowym, przyniosą pozytywne efekty, a materiały będą mogły być przetłumaczone. Publikacje, drukowane lub cyfrowe, przeznaczone dla różnych odbiorców przyczynią się również do ogólnego zwiększenia zasięgu europejskich danych terytorialnych i będą wspierane działaniami medialnymi, takimi jak PR i działania promocyjne.

Oczekiwany wkład powiązanych działań (wykaz niewyczerpujący)

Działania przewidziane w ramach realizacji celu szczegółowego 4 obejmują:

- organizację wydarzeń na poziomie europejskim, takich jak seminaria, konferencje i warsztaty;
- organizację wydarzeń na poziomie transnarodowym/krajowym we współpracy z siecią punktów kontaktowych ESPON.
- aktywne uczestnictwo w debatach z decydentami i praktykami;
- publikację sprawozdań tematycznych i syntetycznych, krótkich informacji i komunikatów internetowych;
- tłumaczenie materiałów na inne języki w celu objęcia działaniami regionalnych i lokalnych decydentów i praktyków.

Działania przyczynią się do lepszego dotarcia do potrzeb decydentów na poziomie europejskim, transnarodowym i krajowym. Pomogą w tym większe wewnętrzne zdolności personelu wyższego szczebla w dziedzinie nauki i komunikacji. Przejście w większym stopniu na komunikację cyfrową i wykorzystanie tłumaczeń pomoże rozpowszechnić informacje o europejskim wymiarze kształtowania polityki terytorialnej i podnieść świadomość w tym zakresie.

Główne grupy docelowe

Grupy docelowe dla celu szczegółowego 4 obejmują zdefiniowane główne i drugorzędne grupy docelowe, w tym:

- decydentów i organy publiczne na wszystkich poziomach;
- decydentów polityki europejskiej, prezydencje w Radzie UE, instytucje europejskie i programy finansowane z EFSI / makroregiony;
- organizacje, praktyków, urzędników i planistów;
- pracowników naukowych uniwersytetów, badaczy i studentów;
- szerzej pojęte społeczeństwo i sektor prywatny.

Poszczególne terytoria docelowe

Ten cel szczegółowy obejmuje całe terytorium UE oraz terytoria państw partnerskich, z uwzględnieniem kontekstu terytoriów transnarodowych. W działaniach uwzględniona będzie specyfika mniejszych państw i regionów oraz objęcie zasięgiem terytoriów transnarodowych, transgranicznych, sąsiadujących itp.

Wskaźnikiem produktu jest 40 wydarzeń informacyjnych ESPON i 20 publikacji informacyjnych. Wskaźnikiem rezultatu jest wzrost o 15–25% całkowitej liczby potencjalnych użytkowników uczestniczących w wydarzeniach ESPON

i korzystających z publikacji ESPON.

Działanie związane z celem szczegółowym 5: Uproszczone, skuteczniejsze i efektywniejsze przepisy dotyczące realizacji oraz zaawansowane wsparcie w ramach programu

Działania

Działania realizowane w ramach celu szczegółowego 5 opierać się będą na doświadczeniach administracyjnych płynących z Programu ESPON 2013. Realizacja ESPON 2020 przewiduje zaangażowanie pojedynczego beneficjenta, któremu przedłożona zostanie umowa o udzielenie dotacji obejmująca realizację działań w ramach osi priorytetowej 1 jako pojedyncze działanie w ramach niniejszego programu.

Rola pojedynczego beneficjenta powierzona zostanie EUWT ESPON, a jego struktura organizacyjna zostanie dostosowana do tej roli. Realizując cele szczegółowe 1-4, należące do osi priorytetowej 1, pojedynczy beneficjent przyczyni się do realizacji celu szczegółowego 5. Działanie to stanowi organizacyjną zmianę niezwiązaną z konkretnym budżetem pojedynczego beneficjenta w odniesieniu do celu szczegółowego 5.

Wskaźnikiem produktu jest utworzenie EUWT jako pojedynczego beneficjenta wdrażającego pojedyncze działanie. Wskaźnikiem rezultatu jest zmniejszenie o 35–50% całkowitej liczby potencjalnych użytkowników zgłaszających niezadowolony z przepisów dotyczących realizacji Programu.

2.A.6.2. Kierunkowe zasady wyboru operacji

(podstawa: art. 8 ust. 2 lit. b) ppkt (iii) rozporządzenia (UE) nr 1299/2013)

<i>Priorytet inwestycyjny</i>	„poszerzanie bazy dowodów w celu zwiększenia skuteczności polityki spójności oraz osiągnięcie celów tematycznych w drodze analizy tendencji rozwojowych...”.
<p>KM ESPON doprecyzuje warunki procedury składania wniosku na potrzeby pojedynczego działania realizowanego w ramach osi priorytetowej 1 przez pojedynczego beneficjenta oraz opracuje specyfikacje działania, wytyczne dotyczące Realizacji działania, szablon na potrzeby złożenia wniosku dotyczącego działania, w tym wieloletni program prac i pierwszy roczny plan prac.</p> <p>W specyfikacji działania określone będą minimalne wymagania dla wniosku dotyczącego działania:</p> <ul style="list-style-type: none">– strategia ma służyć realizacji wszystkich celów w podziale na cele szczegółowe i główne cele pośrednie działania;– opis proponowanych rodzajów działań odpowiadających każdemu z czterech określonych celów szczegółowych;– strategia osiągnięcia standardów naukowych i ukierunkowanych na politykę;– opis sposobu kierowania działaniami do głównych i drugorzędnych grup	

docelowych;

- określenie sposobu zrealizowania wszystkich wskaźników produktu i rezultatu;
- ogólny budżet zgodnie z poszczególnymi kategoriami budżetowymi;
- opis sposobu zarządzania, w tym zarządzania finansowego;
- wieloletni program prac, roczny plan prac na pierwszy rok realizacji i dalszy szczegółowy budżet odpowiadający rocznemu planowi prac na pierwszy rok (należy powtarzać w kolejnych latach).

W oparciu o te postanowienia pojedynczy beneficjent powinien opracować wniosek dotyczący działania i przedłożyć go IZ ESPON. IZ ESPON dokona oceny wniosku dotyczącego działania przedstawionej przez pojedynczego beneficjenta zgodnie z kryteriami kwalifikowalności odnoszącymi się do kompletności dokumentacji, zarówno z punktu widzenia formalnego, jak również w zakresie zawartości merytorycznej.

- Kryteria kwalifikowalności:

- kompletność wniosku w odniesieniu do żądanych elementów określonych w specyfikacji działania i wytycznych dotyczących realizacji działania;
- uwzględnienie we wniosku działań obowiązkowych i spełnienie minimalnych wymogów.

KM ESPON lub grupa delegowana z ramienia KM ESPON stosuje kryteria wyboru lub kryteria ewaluacji (jako że istnieje tylko jeden pojedynczy beneficjent i jedno pojedyncze działanie). Celem ewaluacji jest dokonanie oceny stopnia, w jakim wniosek dotyczący działania spełnia wyżej wymienione postanowienia, jak również sformułowanie, jeśli zajdzie taka konieczność, zalecanych poprawek przed podpisaniem umowy o udzielenie dotacji.

- Kryteria ewaluacji związane z treścią:

- zasadność i spójność proponowanej strategii realizacji, zgodność ustalonych celów i proponowanych działań oraz odpowiednie ich połączenie;
- wybór grup docelowych i sposób, w jaki działania będą do nich kierowane;
- zrównoważony geograficzny rozkład realizacji działań;
- odpowiedni i innowacyjny charakter przyjętego ogólnego podejścia.

- Kryteria odnoszące się do zarządzania:

- odpowiedni charakter i przejrzystość struktury zarządzania oraz planu realizacji;
- przejrzystość procedur związanych z wymaganiami EFRR;
- adekwatność i uzasadnienie alokacji zasobów.

KM ESPON może uznać, że konieczna jest modyfikacja wniosku dotyczącego działania, która może zostać wykonana w ramach samego wniosku lub jako załącznik do wniosku. Sprawdzenie zgodności z tymi zaleceniami może zostać powierzone przez KM ESPON IZ ESPON.

Umowa o udzielenie dotacji zatwierdzona przez KM ESPON zostanie podpisana przez IZ ESPON i pojedynczego beneficjenta. Umowa o udzielenie dotacji będzie modyfikowana w ramach odpowiedniego wieloletniego programu prac i corocznie w ramach rocznego planu prac.

Pojedynczy beneficjent będzie corocznie przedkładał za pośrednictwem IZ ESPON szczegółowy roczny plan prac KM ESPON do zatwierdzenia. Plan ten będzie oceniany, negocjowany według wyżej wymienionych kryteriów oceny i określony w postanowieniach dotyczących pojedynczego beneficjenta. Przed zmianą rocznego planu prac dotyczącego umowy o udzielenie dotacji może okazać się konieczne wdrożenie zaleceń dotyczących poprawek.

2.A.6.3. Planowane wykorzystanie instrumentów finansowych (w stosownych przypadkach)
(podstawa: art. 8 ust. 2 lit. b) ppkt (iii) rozporządzenia (UE) nr 1299/2013)

<i>Priorytet inwestycyjny</i>	Nie dotyczy
<i>Planowane wykorzystanie instrumentów finansowych</i>	

2.A.6.4. Planowane wykorzystanie dużych projektów (w stosownych przypadkach)
(podstawa: art. 8 ust. 2 lit. b) ppkt (iii) rozporządzenia (UE) nr 1299/2013)

<i>Priorytet inwestycyjny</i>	Nie dotyczy

2.A.6.5. Wskaźniki produktu (w podziale na priorytety inwestycyjne)

(podstawa: art. 8 ust. 2 lit. b) ppkt (iv) rozporządzenia (UE) nr 1299/2013)

Tabela 4: Wspólne i specyficzne dla programu wskaźniki produktu (WP)

Nr identyfikacyjny	Wskaźnik (nazwa wskaźnika)	Jednostka pomiaru	Wartość docelowa (2023)	Źródło danych	Częstotliwość pomiaru
Oś priorytetowa 1: Dane terytorialne, transfer, obserwacja, narzędzia i działania informacyjne	WP01: Liczba badań stosowanych wytworzonych w ramach celu szczegółowego 1	Liczba	22	IZ ESPON	Co dwa lata
	WP02: Liczba analiz celowych przeprowadzonych w ramach celu szczegółowego 2	Liczba	25	IZ ESPON	Co dwa lata
	WP03: Liczba publikacji tematycznych opracowanych w ramach celu szczegółowego 2 np. przeglądów dotyczących polityki, dokumentów roboczych itp.	Liczba	45	IZ ESPON	Co dwa lata
	WP04: Liczba narzędzi ESPON utrzymywanych i opracowanych w ramach celu szczegółowego 3	Liczba	8	IZ ESPON	Co dwa lata
	WP05: Liczba organizowanych wydarzeń informacyjnych ESPON	Liczba	40	IZ ESPON	Co dwa lata
	WP06: Liczba opracowanych publikacji informacyjnych ESPON	Liczba	20	IZ ESPON	Co dwa lata
	WP07: Ustanowienie EUWT ESPON realizującego pojedyncze działanie	Liczba	1	IZ ESPON	Co dwa lata

2.A.7. Ramy wykonania

Wskaźniki produktu i rezultatu przedstawione w powyższych tabelach 3 i 4 zostaną ujęte w ramach wykonania.

(podstawa: art. 8 ust. 2 lit. b) ppkt (v) rozporządzenia (UE) nr 1299/2013 oraz załącznik II do rozporządzenia (UE) nr 1303/2013)

Tabela 5: Ramy wykonania dla osi priorytetowej

Oś priorytetowa	Rodzaj wskaźnika (Kluczowy etap wdrażania, wskaźnik finansowy, wskaźnik produktu lub, w stosownych przypadkach, wskaźnik rezultatu)	Nr identyfikacyjny	Wskaźnik lub kluczowy etap wdrażania	Jednostka pomiaru, w stosownych przypadkach	Cel pośredni na 2018 r.	Cel końcowy (2023)	Źródło danych	Wyjaśnienie adekwatności wskaźnika, w stosownych przypadkach
Oś priorytetowa 1: Dane terytorialne, transfer, obserwacje	Produkty Liczba badań stosowanych wytworzonych	WP01	Kluczowy etap wdrażania	Liczba	14 rozpoczętych badań stosowanych	22	IZ ESPON	Uruchomienie pierwszego zaproszenia dla usługodawców do składania ofert w ramach celu szczegółowego 1 planowane jest na

a, narzędzia i działania informacyjne	w ramach celu szczegółowego 1							<p>wrzesień 2015 r. Biorąc pod uwagę czas potrzebny na przeprowadzenie procedury przetargowej i wdrożenie działań, kluczowym krokiem realizacji jest rozpoczęcie przynajmniej 14 badań stosowanych do 2018 r.</p> <p>Wraz z WP02 i WP03 wskaźnik ten odzwierciedla ponad 50% całkowitego budżetu programu</p>
	<p>Produkty</p> <p>Liczba analiz celowych przeprowadzonych w ramach celu szczegółowego 2</p>	WP02	Kluczowy etap wdrażania	Liczba	15 rozpoczętych analiz celowych	25	IZ ESPON	<p>Uruchomienie pierwszego zaproszenia do zgłaszania zainteresowania w ramach celu szczegółowego 2 planowane jest na wrzesień 2015 r. Biorąc pod uwagę czas potrzebny na wybór, zawarcie umowy i wdrożenie, kluczowym krokiem realizacji jest rozpoczęcie przynajmniej 15 ukierunkowanych</p>

								<p>badań do 2018 r.</p> <p>Wraz z WP01 i WP 03 wskaźnik ten odzwierciedla ponad 50% całkowitego budżetu programu</p>
<p>Produkty</p> <p>Liczba publikacji tematycznych opracowanych w ramach celu szczegółowego 2 np. przeglądów dotyczących polityki, dokumentów roboczych itp.</p>	WP03	Kluczowy etap wdrażania	Liczba	15 opracowanych publikacji tematycznych	45	IZ ESPON	<p>Uruchomienie pierwszego zaproszenia dla usługodawców do składania ofert w ramach celu szczegółowego 3 planowane jest na wrzesień 2015 r. Biorąc pod uwagę czas potrzebny na przeprowadzenie procedury przetargowej i wdrożenie działań, kluczowym krokiem realizacji jest opracowanie przynajmniej 15 dokumentów tematycznych do 2018 r.</p> <p>Wraz z WP 02 i WP 03 wskaźnik ten odzwierciedla ponad 50% całkowitego budżetu programu</p>	

	Wskaźnik finansowy	WF01	Wskaźnik	Euro	5 600 000	45 758 103	IZ ESPON	Wskaźnik ten opiera się na całkowitym budżecie programu przy zastosowaniu wartości docelowej automatycznego umorzenia dla 2018 r.
--	--------------------	------	----------	------	-----------	------------	----------	---

Dodatkowe informacje jakościowe dotyczące opracowania ram wykonania
(opcjonalnie)

--

2.A.8. Kategorie interwencji

(podstawa: art. 8 ust. 2 lit. b) ppkt (vii) rozporządzenia (UE) nr 1299/2013)

Kategorie interwencji odpowiadające treści osi priorytetowej w oparciu o klasyfikację przyjętą przez Komisję oraz szacunkowy podział wsparcia Unii.

Tabele 6–9: Kategorie interwencji

Tabela 6: Wymiar 1 Zakres interwencji		
Oś priorytetowa	Kod	Kwota (w EUR)
Dane terytorialne, transfer, obserwacja, narzędzia i działania informacyjne	0100 (inwestycje w zdolności instytucjonalne i w sprawność administracji publicznej oraz efektywność usług publicznych mając na uwadze reformy lepszego stanowienia prawa i dobrego rządzenia)	38 894 389

Tabela 7: Wymiar 2 Forma finansowania		
Oś priorytetowa	Kod	Kwota (w EUR)
Dane terytorialne, transfer, obserwacja, narzędzia i działania informacyjne	01 (Pomoc bezzwrotna)	38 894 389

Tabela 8: Wymiar 3 Typ obszaru		
Oś priorytetowa	Kod	Kwota (w EUR)
Dane terytorialne, transfer, obserwacja, narzędzia i działania informacyjne	00 (terytorium UE)	38 894 389

Tabela 9: Wymiar 6 Terytorialne mechanizmy wdrażania		
Oś priorytetowa	Kod	Kwota (w EUR)
Dane terytorialne, transfer, obserwacja, narzędzia i działania informacyjne	00 (terytorium UE)	38 894 389

2.A.9. Podsumowanie planowanego wykorzystania pomocy technicznej, z uwzględnieniem, w razie potrzeby, działań wzmacniających potencjał administracyjny instytucji zaangażowanych w zarządzanie programami i ich kontrolę oraz beneficjentów oraz, w razie potrzeby, działań wzmacniających potencjał administracyjny właściwych partnerów uczestniczących we wdrażaniu programów (w stosownych przypadkach)

(podstawa: art. 8 ust. 2 lit. b) ppkt (vi) rozporządzenia (UE) nr 1299/2013)

<i>Oś priorytetowa</i>	Nie dotyczy

2.B. Opis osi priorytetowych dotyczących pomocy technicznej

(podstawa: art. 8 ust. 2 lit. c) rozporządzenia (UE) nr 1299/2013)

2.B.1 Oś priorytetowa

<i>Nr identyfikacyjny</i>	2
<i>Tytuł</i>	Pomoc techniczna

2.B.2 Fundusz i podstawa dla kalkulacji wsparcia Unii (należy powtórzyć dla każdego funduszu w ramach osi priorytetowej)

<i>Fundusz</i>	EFRR
<i>Podstawa kalkulacji (wydatki kwalifikowalne ogółem lub publiczne wydatki kwalifikowalne)</i>	

2.B.3. Cele szczegółowe i oczekiwane rezultaty

(podstawa: art. 8 ust. 2 lit. c) ppkt (i) i (ii) rozporządzenia (UE) nr 1299/2013)

Cel szczegółowy (należy powtórzyć dla każdego celu szczegółowego)

<i>Nr identyfikacyjny</i>	5
<i>Cel szczegółowy</i>	Uproszczone, skuteczniejsze i efektywniejsze przepisy dotyczące realizacji oraz bardziej zaawansowane wsparcie w ramach programu.
<i>Rezultaty, które państwo członkowskie zamierza osiągnąć przy wsparciu Unii¹⁰</i>	<p>Pomoc techniczna przyczynia się do realizacji celu szczegółowego 5 w sposób komplementarny wobec opisywanego wkładu osi priorytetowej 1 do celu szczegółowego 5 poprzez ustanowienie pojedynczego beneficjenta.</p> <p>Nowa struktura administracyjna pojedynczego beneficjenta opisana powyżej pozwala również na wykorzystanie jedynie zamówień publicznych i umów o świadczenie usług w celu realizacji</p>

¹⁰ Pozycja wymagana, gdy wsparcie Unii na pomoc techniczną w ramach programu EWT przekracza 15 mln EUR.

	<p>przewidzianych działań.</p> <p>Wykorzystanie zamówień publicznych i umów o świadczenie usług w znacznym stopniu zredukuje obciążenia administracyjne ESPON, w szczególności na poziomie państw członkowskich i partnerskich. Ponadto zarządzanie jedną umową o udzielenie dotacji zawartą z pojedynczym beneficjentem przez IZ ESPON, której realizacja będzie sterowana i monitorowana przez KM ESPON, jest znacznie bardziej efektywne, skuteczne i wydajne, niż miało to miejsce w przypadku ESPON 2013. Będzie to wymagało znacznie mniejszego budżetu na pomoc techniczną w porównaniu z poprzednim okresem programowania. Państwa członkowskie oraz państwa partnerskie razem z instytucją zarządzającą starają się osiągnąć w ramach budżetu na pomoc techniczną:</p> <ul style="list-style-type: none"> • zapewnianie właściwej administracyjnej i finansowej realizacji Programu w pełnym zakresie zasad unijnych i krajowych zapewniających konieczne wsparcie dla programu, pojedynczego beneficjenta i władz programowych; • zapewnianie odpowiedniej koordynacji pomiędzy uczestnikami Programu oraz pomiędzy nimi a pojedynczym beneficjentem w celu odpowiedniego kierowania pojedynczym działaniem i jego monitorowania; • zapewnianie przejrzystej pomocy pojedynczemu beneficjentowi oraz koniecznych warunków dla wspierania pojedynczego działania, w tym konkretnych wymagań odnoszących się do produktów lub usług, które będą dostarczane w ramach pojedynczego działania, planu finansowego oraz terminów wykonania; • podkreślenie roli pełnionej przez KE i zapewnienie, że wartość dodana wsparcia udzielanego ze strony KE zostanie wyjaśniona opinii publicznej oraz że podnoszona będzie świadomość społeczna w zakresie osiągnięć Programu Współpracy ESPON 2020 jako programu KE, również w odniesieniu do określonych
--	---

	<p>wskaźników;</p> <ul style="list-style-type: none">• zapewnianie stosownego mechanizmu realizacji i wdrożenia Programu, który może być monitorowany i udoskonalany w czasie realizacji;• zapewnianie minimalnego poziomu obciążenia administracyjnego dla wszystkich zaangażowanych podmiotów w pełnym zakresie unijnych i krajowych ram prawnych i regulacyjnych. <p>Jako że pomoc techniczna pozostaje na poziomie poniżej 15 mln EUR, wskaźniki dotyczące wkładu w osiągnięcie celu szczegółowego 5 nie są wymagane.</p>
--	--

2.B.4. Wskaźniki rezultatu¹¹

Tabela 10: Specyficzne dla programu wskaźniki rezultatu (w podziale na cele szczegółowe)

(podstawa: art. 8 ust. 2 lit. c) ppkt (ii) rozporządzenia (UE) nr 1299/2013)

Nr identyfikacyjny	Wskaźnik	Jednostka pomiaru	Wartość bazowa	Rok bazowy	Wartość docelowa ¹² (2023)	Źródło danych	Częstotliwość pomiaru
Nie dotyczy							

2.B.5. Przedsięwzięcia, które mają zostać objęte wsparciem, oraz ich oczekiwany wkład w realizację celów szczegółowych (w podziale na osie priorytetowe)

(podstawa: art. 8 ust. 2 lit. c) ppkt (iii) rozporządzenia (UE) nr 1299/2013)

2.B.5.1. Opis przedsięwzięć, które mają zostać objęte wsparciem, oraz ich oczekiwany wkład w realizację celów szczegółowych

(podstawa: art. 8 ust. 2 lit. c) ppkt (iii) rozporządzenia (UE) nr 1299/2013)

<i>Oś priorytetowa</i>	2 – Pomoc techniczna
<p>W odniesieniu do działań mających wkład w cel szczegółowy, jakim są uproszczone, skuteczniejsze i efektywniejsze przepisy dotyczące realizacji oraz zaawansowane wsparcie w ramach programu, biorąc pod uwagę szczególne cechy i strategiczny charakter Programu ESPON 2020, który obejmuje tylko jedną oś priorytetową związaną z realizacją treści programu oraz pojedynczego beneficjenta już określonego w programie współpracy, pomoc techniczna ukierunkowana będzie na płynne realizowanie Programu, właściwe wykonywanie funkcji instytucji zarządzającej, certyfikującej i audytowej oraz spełnienie wymagań w zakresie ewaluacji i komunikacji.</p> <p>Ze względu na ograniczoną liczbę uczestników zaangażowanych w realizację Programu oraz ich bliskość (również pod względem geograficznym) wysiłki konieczne do zapewnienia zgodności z minimalnymi wymaganiami przewidzianymi w zakresie wdrożenia systemów zarządzania i kontroli będą znacznie łatwiejsze w realizacji. Zostaną również podjęte wysiłki mające zagwarantować wystarczającą koordynację i kontrolę pojedynczego działania oraz wytyczne dla pojedynczego beneficjenta przygotowane przez KM ESPON i IZ ESPON.</p> <p>W ramach pomocy technicznej pomoc zostanie udzielona m.in. działaniom (lista nie</p>	

¹¹ Pozycja wymagana, gdy jest to obiektywnie uzasadnione z uwagi na zakres przedsięwzięcia oraz gdy wsparcie Unii na pomoc techniczną w ramach programu operacyjnego przekracza 15 mln EUR.

¹² Wartości docelowe mogą być wyrażone jakościowo lub ilościowo.

jest wyczerpująca) związanym z realizacją obowiązków IZ ESPON (która również podejmie zadania wspólnego sekretariatu) oraz KM, instytucji certyfikującej i audytowej drugiego stopnia, oraz jeżeli okaże się to konieczne, spotkań koordynujących audytorów.

Opracowane zostaną dokumenty – specyfikacja działania wraz z wytycznymi dotyczącymi realizacji działania, które przedstawią pojedynczemu beneficjentowi wytyczne co do sposobu przygotowywania, opracowywania i wdrażania pojedynczego działania. Przyczyni się to do zapewnienia poprawnego – administracyjnego i finansowego – wdrożenia Programu oraz ułatwi zrozumienie ram regulacyjnych i prawnych wszystkim uczestnikom, a także wdrożenie wymaganej kontroli zarządczej i audytu cechujących się pełną identyfikowalnością i przejrzystością. Dokumenty te przyczynią się do zapewnienia wystarczającej koordynacji pomiędzy uczestnikami Programu oraz pojedynczym beneficjentem w celu odpowiedniego koordynowania i monitorowania pojedynczego działania, w tym postanowień dotyczących regularnych spotkań IZ ESPON, KM ESPON oraz pojedynczego beneficjenta.

W związku z tym przewidziano pokrycie kosztów spotkań KM ESPON, w tym kosztów podróży jednego przedstawiciela kraju na co drugie spotkanie. Poza tym potrzeba spotkań KM zostanie ograniczona dzięki podejmowaniu decyzji w drodze procedur pisemnych. Koszty podróży dla określonych podkomisji KM ESPON, jak np. Komisja ds. Oceny Pojedynczego Działania, również mogą zostać uwzględnione.

Ponadto koszty podróży dla ekspertów z zakresu konkretnych polityk, nominowanych przez KM ESPON lub IZ ESPON w celu udziału w Grupach Wsparcia Projektu, zostaną pokryte dla usprawnienia koordynacji Programu oraz lepszego kształtowania polityk.

Planowane działania będą obejmować wdrożenie planu komunikacji zgodnie z art. 110 i 116 rozporządzenia w sprawie wspólnych przepisów. Opracowane zostaną: siedmioletnia strategia komunikacji oraz coroczne plany działań, które będą przyjmowane przez KM ESPON. Jako że program współpracy sfinansuje jedynie pojedyncze działanie, obejmujące cel szczegółowy 4 dotyczący działań informacyjnych, działania IZ ESPON i KM ESPON będą ściśle koordynowane, aby zagwarantować komplementarność działań dla pojedynczego beneficjenta oraz efektywne wykorzystanie zasobów. Strategia komunikacji będzie planowana w sposób, który powinien zapewnić kampanię informacyjną o jak najszerszej skali przy wykorzystaniu różnych form komunikacji. Opracowanie i wdrożenie strategii komunikacji będzie się przyczyniać do podkreślania i uwidoczniania roli odgrywanej przez ESPON i podnoszenia świadomości w zakresie dorobku programu współpracy.

W tym kontekście wspomnieć należy również o pokryciu kosztów spotkań punktów kontaktowych – do dwóch razy w roku, w tym kosztów podróży jednego przedstawiciela na państwo w związku z koordynacją działań informacyjnych oraz komunikacji transnarodowej i krajowej. Sieć punktów kontaktowych wskazanych przez kraje uczestniczące będzie wspomagać komunikację w państwach członkowskich i partnerskich w konkretny i skoordynowany sposób.

Działania związane z wdrożeniem ewaluacji Programu zgodnie z art. 56 rozporządzenia w sprawie wspólnych przepisów będą również wspierane w ramach pomocy technicznej. Podczas pierwszego spotkania KM ESPON zostanie także zatwierdzony plan ewaluacji wspierający system realizacji i wdrażania Programu, który można monitorować i usprawniać w trakcie jego realizacji dzięki ciągłemu monitorowaniu

mechanizmu wdrażania Programu. Strategia wykorzystywania wyników ewaluacji uwzględniać będzie sposób postępowania w przypadku konieczności wprowadzenia niezbędnych korekt i udoskonaleń.

Dalsze działania związane są z tworzeniem i utrzymaniem systemu komputerowego gwarantującego elektroniczną wymianę danych pomiędzy władzami programowymi a pojedynczym beneficjentem, zgodnie z art. 125 ust. 2 lit. d) rozporządzenia w sprawie wspólnych przepisów. Nie później niż dnia 31 grudnia 2016 r. wszelka wymiana informacji pomiędzy IZ ESPON, instytucją certyfikującą, instytucją audytową oraz pojedynczym beneficjentem będzie mogła być dokonywana przy wykorzystaniu elektronicznych systemów wymiany danych.

Tworzenie efektywnego i wydajnego systemu zarządzania i kontroli, który obejmowałby minimalne elementy wymagane zgodnie z rozporządzeniami KE, takie jak ustanowienie szablonu umowy o udzielenie dotacji, wdrażanie kontroli jakości, bieżąca koordynacja pomiędzy pojedynczym beneficjentem i IZ ESPON, ustanowienie skomputeryzowanego systemu dla elektronicznej wymiany danych pomiędzy władzami Programu, pojedynczym beneficjentem oraz KE. Taki system zarządzania i kontroli przyczyni się do zapewnienia jak najniższego poziomu obciążeń administracyjnych dla wszystkich uczestników Programu, będącego jednocześnie w pełnej zgodności z krajowymi i unijnymi ramami prawnymi i regulacyjnymi. Połączenie efektywnego i wydajnego systemu zarządzania i kontroli, wraz z możliwością wykorzystania umów na świadczenie usług w ramach pojedynczego działania, znacząco usprawni wdrażanie programu współpracy oraz ograniczy obciążenia administracyjne dla wszystkich jego uczestników. Dlatego też liczba kontroli niezbędnych do zapewnienia poprawnego wdrażania programu współpracy będzie znacznie mniejsza niż w przeszłości.

2.B.5.2 Wskaźniki produktu, które mają się przyczynić do osiągnięcia rezultatów (w podziale na osie priorytetowe)

(podstawa: art. 8 ust. 2 lit. c) ppkt (iv) rozporządzenia (UE) nr 1299/2013)

Tabela 11: Wskaźniki produktu

Nr identyfikacyjny	Wskaźnik	Jednostka pomiaru	Wartość docelowa (2023) (opcjonalnie)	Źródło danych
Oś priorytetowa 2: Pomoc techniczna	Wytyczne opracowane dla pojedynczego beneficjenta	Liczba	1	System zarządzania i kontroli
	Zapewnienie systemu komputerowego skomputeryzowanego	Liczba	1	System zarządzania i kontroli
	Opracowane strategie komunikacji	Liczba	1	Roczne sprawozdanie z wdrażania
	Przeprowadzone ewaluacje	Liczba	2	Roczne sprawozdanie z wdrażania

2.B.6. Kategorie interwencji

(podstawa: art. 8 ust. 2 lit. c) ppkt (v) rozporządzenia (UE) nr 1299/2013)

Odpowiednie kategorie interwencji oparte na klasyfikacji przyjętej przez Komisję oraz szacunkowy podział wsparcia Unii.

Tabele 12–14: Kategorie interwencji

Tabela 12: Wymiar 1 Zakres interwencji		
Oś priorytetowa	Kod	Kwota (w EUR)
Pomoc techniczna	0102 (Przygotowanie, wdrażanie, monitorowanie i kontrola)	2 291 380
Pomoc techniczna	0103 (Ewaluacje i badania)	102 000
Pomoc techniczna	0104 (Informacja i komunikacja)	89 250

Tabela 13: Wymiar 2 Forma finansowania		
Oś priorytetowa	Kod	Kwota (w EUR)
Pomoc techniczna	01 (Pomoc bezzwrotna)	2 482 630

Tabela 14: Wymiar 3 – Typ obszaru		
Oś priorytetowa	Kod	Kwota (w EUR)
Pomoc techniczna	00 (terytorium UE)	2 482 630

SEKCJA 3 PLAN FINANSOWY

(podstawa: art. 8 ust. 2 lit. d) rozporządzenia (UE) nr 1299/2013)

3.1 Środki finansowe z EFRR (w EUR)

(podstawa: art. 8 ust. 2 lit. d) ppkt (i) rozporządzenia (UE) nr 1299/2013)

Tabela 15

Fundusz	2014	2015	2016	2017	2018	2019	2020	Ogółem
<i>EFRR</i>	2 052 334	2 996 684	4 279 456	7 775 738	7 931 253	8 089 878	8 251 676	41 377 019
<i>Kwoty IPA (w stosownych przypadkach)</i>	-	-	-	-	-	-	-	-
<i>Kwoty EIS (w stosownych przypadkach)</i>	-	-	-	-	-	-	-	-
<i>Ogółem</i>	2 052 334	2 996 684	4 279 456	7 775 738	7 931 253	8 089 878	8 251 676	41 377 019

3.2.A Łączne środki finansowe z EFRR oraz współfinansowania krajowego (w EUR)

(podstawa: art. 8 ust. 2 lit. d) ppkt (ii) rozporządzenia (UE) nr 1299/2013)

1. Tabela finansowa przedstawia plan finansowy programu EWT w podziale na osie priorytetowe. W przypadku gdy regiony najbardziej oddalone otrzymują alokacje o charakterze zarówno transgranicznym, jak i transnarodowym, dla każdej z nich należy określić odrębną oś priorytetową.
2. W tabeli finansowej wskazuje się, dla celów informacyjnych, wszelkie wkłady państw trzecich uczestniczących w programie EWT (inne niż wkłady IPA i EIS)
3. Wkład EBI¹³ przedstawiony został na poziomie osi priorytetowych.

Tabela 16: Plan finansowy

Oś priorytetowa	Fundusz	Podstawa kalkulacji wsparcia Unii (całkowity koszt kwalifikowalny lub publiczny koszt kwalifikowalny)	Wsparcie Unii (a)	Wkład krajowy (b) = (c) + (d)	Szacunkowy podział wkładu krajowego		Finansowanie ogółem (e) = (a) + (b)	Stopa dofinansowania (f) = (a)/(e) (2)	Dla celów informacyjnych	
					Krajowe środki publiczne (c)	Krajowe środki prywatne (d) (1)			Wkłady państw trzecich	Wkład EBI
<i>Oś priorytetowa 1</i>	EFRR (ewentualnie z uwzględnieniem kwot przeniesionych z IPA i EIS) ¹⁴		38 894 389	6 863 714	6 863 714		45 758 103	85%		
	IPA									
	EIS									

¹³ Europejski Bank Inwestycyjny

¹⁴ Sposób przedstawienia kwot przeniesionych z EIS i IPA zależy od wybranej opcji zarządzania.

Oś priorytetowa 2	EFRR (ewentualnie z uwzględnieniem kwot przeniesionych z IPA i EIS)		2 482 630	438 110	438 110		2 920 740	85%		
	IPA									
	EIS									
Ogółem	EFRR									
	IPA									
	EIS									
Ogółem	Ogółem wszystkie fundusze		41 377 019	7 301 824	7 301 824		48 678 843	85%		

(1) Należy wypełnić wyłącznie wówczas, gdy osie priorytetowe są wyrażone w kosztach całkowitych.

(2) Tę stopę można zaokrąglić w tabeli do najbliższej liczby całkowitej. Dokładna stopa zastosowana do zwrotu płatności odpowiada współczynnikowi (f).

3.2.B. Podział według osi priorytetowej i celu tematycznego

(podstawa: art. 8 ust. 2 lit. d) ppkt (ii) rozporządzenia (UE) nr 1299/2013)

Tabela 17

Oś priorytetowa	Cel tematyczny	Wsparcie Unii	Wkład krajowy	Finansowanie ogółem
Oś priorytetowa 1	Wzmacnianie zdolności instytucjonalnych oraz sprawności administracji publicznej.	38 894 389 EUR	6 863 714 EUR	45 758 103 EUR
Oś priorytetowa 2	Pomoc techniczna	2 482 630 EUR	438 110 EUR	2 920 740 EUR
OGÓLEM		41 377 019,00 EUR	7 301 824 EUR	48 678 843 EUR

Tabela 18: Szacunkowa kwota wsparcia, która ma być wykorzystana na cele związane ze zmianami klimatu

(podstawa: art. 27 ust. 6 rozporządzenia (UE) nr 1303/2013)¹⁵

Oś priorytetowa	Szacunkowa kwota wsparcia, która ma być wykorzystana na cele związane ze zmianami klimatu (w EUR)	Udział w całkowitej alokacji na program (%)
Ogółem	Nie dotyczy	

¹⁵ Niniejsza tabela jest generowana automatycznie na podstawie tabel dotyczących kategorii interwencji sporządzonych w ramach każdej osi priorytetowej.

SEKCJA 4. ZINTEGROWANE PODEJŚCIE DO ROZWOJU TERYTORIALNEGO

(podstawa: art. 8 ust. 3 rozporządzenia (UE) nr 1299/2013)

Opis zintegrowanego podejścia do rozwoju terytorialnego, z uwzględnieniem treści i celów programu EWT, w tym w odniesieniu do regionów i obszarów, o których mowa w art. 174 ust. 3 TFUE, oraz z uwzględnieniem umów partnerstwa uczestniczących państw członkowskich, wskazujący sposób osiągnięcia przez program jego celów i oczekiwanych rezultatów.

Program ESPON w ramach swojej logiki realizacji będzie zachowywać „terytorialny” charakter i wspierać zintegrowane podejście terytorialne poprzez zapewnianie porównywalnych danych obejmujących szeroki zakres tematów i kwestii istotnych dla instytucji i organów decydujących o rozwoju regionów, miast i większych terytoriów. Ze względu na cele szczegółowe Programu ESPON 2020 będzie bezpośrednio oferować innym programom w ramach EFSI swoje wsparcie w zakresie danych terytorialnych. Co więcej, analizy celowe przewidziane dla grup organów krajowych, regionów i miast w oparciu o ich zapotrzebowanie na dane będą mogły przyczynić się do realizacji zintegrowanego podejścia, na przykład w zakresie zintegrowanych inwestycji terytorialnych (ZIT) i rozwoju miejskich obszarów funkcjonalnych itp.

4.1. Rozwój lokalny kierowany przez społeczność (w stosownych przypadkach)

Podejście do stosowania instrumentów rozwoju lokalnego kierowanego przez społeczność oraz zasady identyfikacji obszarów, na których będą one wykorzystywane

(podstawa: art. 8 ust. 3 lit. a) rozporządzenia (UE) nr 1299/2013)

Nie dotyczy

4.2. Zintegrowane działania na rzecz zrównoważonego rozwoju obszarów miejskich (w stosownych przypadkach)

Zasady identyfikacji obszarów miejskich, w których mają być realizowane zintegrowane działania na rzecz zrównoważonego rozwoju obszarów miejskich, oraz szacunkowa alokacja wsparcia z EFRR na te działania

(podstawa: art. 8 ust. 3 lit. b) rozporządzenia (UE) nr 1299/2013)

Nie dotyczy

Tabela 19: Zintegrowane działania na rzecz zrównoważonego rozwoju obszarów miejskich – szacunkowa alokacja wsparcia z EFRR

Fundusz	Szacunkowa alokacja wsparcia z EFRR (w EUR)
EFRR	Nie dotyczy

4.3. Zintegrowane inwestycje terytorialne (ZIT) (w stosownych przypadkach)

Podejście do wykorzystania zintegrowanych inwestycji terytorialnych (ZIT) w rozumieniu art. 36 rozporządzenia (UE) nr 1303/2013, w przypadkach innych niż objętych pkt 4.2, oraz szacunkowa alokacja finansowa w ramach każdej osi priorytetowej

(podstawa: art. 8 ust. 3 lit. c) rozporządzenia (UE) nr 1299/2013)

Nie dotyczy

Tabela 20: Szacunkowa alokacja finansowa na ZIT inne niż wymienione w pkt 4.2 (kwota łączna)

Oś priorytetowa	Szacunkowa alokacja finansowa (wsparcie Unii) (w EUR)
	Nie dotyczy
OGÓŁEM	

4.4 Wkład planowanych interwencji w realizację strategii makroregionalnych i strategii morskich, zgodnie z potrzebami obszaru objętego programem, określonymi przez właściwe państwa członkowskie, z uwzględnieniem, w stosownych przypadkach, ważnych projektów strategicznych zidentyfikowanych w tych strategiach (w stosownych przypadkach)

(jeśli państwa członkowskie i regiony uczestniczą w strategiach makroregionalnych i strategiach morskich)

(podstawa: art. 8 ust. 3 lit. d) rozporządzenia (UE) nr 1299/2013)

Nie dotyczy

SEKCJA 5. PRZEPISY WYKONAWCZE DO PROGRAMU EWT

(podstawa: art. 8 ust. 4 rozporządzenia (UE) nr 1299/2013)

5.1 Odpowiednie instytucje i podmioty

(podstawa: art. 8 ust. 4 rozporządzenia (UE) nr 1299/2013)

Tabela 21: Instytucje programu

(podstawa: art. 8 ust. 4 lit. a) ppkt (i) rozporządzenia (UE) nr 1299/2013)

Instytucja/podmiot	Nazwa instytucji/podmiotu oraz departamentu lub jednostki	Kierownik instytucji/podmioty (funkcja lub stanowisko)
Instytucja zarządzająca	Ministerstwo Zrównoważonego Rozwoju i Infrastruktury, Departament Planowania Przestrzennego i Rozwoju (DATER), Wydział Spraw Europejskich, Luksemburg	Kierownik Wydziału
Instytucja certyfikująca, w stosownych przypadkach	Ministerstwo Zrównoważonego Rozwoju i Infrastruktury, Departament Planowania Przestrzennego i Rozwoju (DATER), Wydział Spraw Ogólnych i Budżetu, Luksemburg	Zastępca Kierownika Wydziału
Instytucja audytowa	Ministerstwo Finansów, Dział Ogólnej Inspekcji Finansów (General Inspection of Finance) (IGF), Luksemburg	Dyrektor

Podmiot, któremu Komisja będzie przekazywać płatności:

(podstawa: art. 8 ust. 4 lit. b) rozporządzenia (UE) nr 1299/2013)

<input type="checkbox"/> instytucja zarządzająca	
<input checked="" type="checkbox"/> instytucja certyfikująca	

Tabela 22: Podmiot lub podmioty wyznaczone do wykonywania zadań w zakresie kontroli i audytu

(podstawa: art. 8 ust. 4 lit. a) ppkt (ii) i (iii) rozporządzenia (UE) nr 1299/2013)

Instytucja/podmiot	Nazwa instytucji/podmiotu oraz departamentu lub jednostki	Kierownik instytucji/podmioty (funkcja lub stanowisko)
Podmiot lub podmioty wyznaczone do wykonywania zadań w zakresie kontroli	Zdecentralizowany system z instytucją zatwierdzającą: lub scentralizowany system Ministerstwo Finansów, Dyrekcja do Spraw Kontroli Finansowych, Luksemburg	Dyrektor
Podmiot lub podmioty wyznaczone do wykonywania zadań w zakresie audytu	Ministerstwo Finansów, Dział Ogólnej Inspekcji Finansów (General Inspection of Finance) (IGF), Luksemburg	Dyrektor

5.2 Procedura utworzenia wspólnego sekretariatu

(podstawa: art. 8 ust. 4 lit. a) ppkt (iv) rozporządzenia (UE) nr 1299/2013)

Ze względu na wielkość i strukturę organizacyjną Programu Współpracy ESPON 2020, obejmującą tylko jedno Pojedyncze Działanie, w celu utrzymania obciążeń administracyjnych na możliwie niskim poziomie dla Programu Współpracy ESPON 2020 nie zostanie ustanowiony oddzielny wspólny sekretariat. Zamiast tego IZ ESPON

podejmie funkcje i zadania wspólnego sekretariatu, które są istotne dla realizacji Programu, i wspierać będzie KM ESPON oraz instytucję certyfikującą w realizowaniu zadań.

Ponadto pojedynczemu beneficjentowi zapewniane będą również bieżące informacje i wsparcie dla wspierania stabilnego i właściwego wykonania pojedynczego działania.

Dla potrzeb wsparcia działania IZ ESPON zaangażowana zostanie ograniczona liczba pracowników, a pomieszczenia do pracy będą dostępne w siedzibie IZ ESPON w celu umożliwienia płynnej realizacji zadań sekretariatu w ramach IZ.

5.3 Krótki opis rozwiązań w zakresie zarządzania i kontroli

(podstawa: art. 8 ust. 4 lit. a) ppkt (v) rozporządzenia (UE) nr 1299/2013)

Program ESPON 2020 będzie realizowany za pośrednictwem następujących struktur: KM ESPON, IZ ESPON również podejmującą się funkcji wspólnego sekretariatu, instytucję certyfikującą oraz instytucję audytową.

Rola i zadania KM ESPON

Zgodnie z art. 47 ust. 3 rozporządzenia w sprawie wspólnych przepisów państwa członkowskie i państwa partnerskie powinny ustanowić KM ESPON w ciągu trzech miesięcy od daty powiadomienia o decyzji Komisji Europejskiej dotyczącej przyjęcia Programu Współpracy ESPON 2020, w celu umożliwienia monitorowania realizacji Programu Współpracy ESPON 2020 w porozumieniu z IZ ESPON. KM ESPON opracowuje swój regulamin wewnętrzny i jednogłośnie przyjmuje go podczas pierwszego posiedzenia KM ESPON.

Zgodnie z art. 48 ust. 1, 3 i 5 rozporządzenia w sprawie wspólnych przepisów KM ESPON składać się będzie z następujących członków:

- (a) przedstawiciel(e) każdego państwa członkowskiego UE, z jednym głosem na delegację;
- (b) przedstawiciel(e) każdego państwa partnerskiego, z jednym głosem na delegację;
- (c) przedstawiciel(e) IZ ESPON Programu Współpracy ESPON 2020, którzy nie mają prawa głosu, lecz mogą składać zastrzeżenia dotyczące wątpliwości natury prawnej;
- (d) przedstawiciel(e) Komisji Europejskiej, uczestniczący w pracach KM ESPON, z głosem doradczym.

Członkowie KM ESPON będą powoływani przez państwo uczestniczące najpóźniej w ciągu 30 dni od dnia powiadomienia o decyzji zatwierdzającej Program Współpracy ESPON 2020. Po ich powołaniu organy krajowe i osoby wyznaczone do kontaktu odpowiedzialne za reprezentowanie państwa członkowskiego lub partnerskiego w KM ESPON są natychmiast zgłaszane do IZ ESPON. Dopuszcza się wyznaczenie zastępców zgodnie z obowiązującymi procedurami.

KM ESPON ma przewodniczącego (na ogół z państwa sprawującego prezydencję w Radzie UE) oraz wiceprzewodniczącego (IZ ESPON), który jest powoływany

zgodnie z procedurą określoną w regulaminie wewnętrznym KM ESPON.

Ze względu na szczególnie charakter i misję Programu Współpracy ESPON 2020 w partnerskim i wielopoziomowym systemie rządzenia będą uczestniczyły właściwe organy urbanistyczne i innego rodzaju organy publiczne, partnerzy gospodarczy i społeczni lub inne stosowne organy i organizacje pozarządowych reprezentujące rozmaite interesy społeczne. Zagwarantują to konsultacje, spotkania wyjaśniające, badania, seminaria i warsztaty, a także inne działania komunikacyjne. Aby zapewnić efektywność i skuteczność posiedzeń, organizacje te nie zostaną członkami KM ESPON, ale partnerzy będący ich przedstawicielami mogą w stosownych przypadkach uczestniczyć w konkretnych posiedzeniach KM ESPON jako goście. Przedstawiciele z krajów kandydujących do UE oraz instytucji certyfikującej mogą brać udział w spotkaniach KM ESPON w charakterze obserwatorów. Na życzenie również eksperci zewnętrznymi wspierający realizację Programu Współpracy ESPON 2020 oraz przedstawiciele pojedynczego beneficjenta mogą uczestniczyć w spotkaniach KM ESPON w charakterze gości.

Jako jedyny organ decyzyjny w ramach Programu ESPON 2020 KM ESPON ponosi ogólną odpowiedzialność za monitorowanie Programu. W tym celu i zgodnie z art. 49 rozporządzenia w sprawie wspólnych przepisów KM ESPON spotyka się regularnie, dwa razy w roku, a przynajmniej raz w roku. KM ESPON ustanawia zasady na potrzeby posiedzeń, procedur pisemnych i milczącej zgody w ramach regulaminu wewnętrznego Komitetu.

KM ESPON dokonywać będzie również oceny realizacji programu współpracy oraz jego postępów w stosunku do zamierzonych celów. W procesie tym będzie opierać się na danych finansowych, wspólnych i ustalonych konkretnie dla Programu wskaźnikach, w tym zmianach wartości wskaźników rezultatu i postępu w stosunku do wartości docelowych ujętych ilościowo, jak również celów pośrednich określonych w ramach wykonania, o których mowa w art. 21 ust. 1, oraz w stosownych przypadkach na wynikach analiz jakościowych.

Zgodnie z art. 49 ust. 2, 3 i 4 oraz art. 110 rozporządzenia w sprawie wspólnych przepisów, jednocześnie biorąc pod uwagę specyficzną treść Programu Współpracy ESPON 2020, KM ESPON przyjmuje wszystkie funkcje, a w szczególności:

- a) rozpatruje wszelkie kwestie, które mają wpływ na realizację Programu Współpracy ESPON 2020 oraz pojedynczego działania;
- b) rozpatruje i zatwierdza roczne i końcowe sprawozdania z wdrażania Programu Współpracy ESPON 2020;
- c) rozpatruje plan ewaluacji sporządzony przez IZ ESPON dla Programu Współpracy ESPON 2020 podczas swojego pierwszego posiedzenia, zatwierdza go lub zmienia plan ewaluacji na późniejszym etapie;
- d) bada postępy dokonywane w realizowaniu planu ewaluacji oraz działań następczych w odniesieniu do wyników ewaluacji;
- e) rozpatruje i przyjmuje siedmioletnią strategię komunikacji dla Programu Współpracy ESPON 2020 oraz coroczne plany działań komunikacyjnych, jak również wszelkie modyfikacje tej strategii komunikacji lub danego rocznego planu działania;
- f) realizuje strategię komunikacji Programu Współpracy ESPON 2020 w ścisłej

koordynacji z działaniami informacyjnymi mającymi na celu zwiększenie zasięgu Programu;

- g) rozpatruje i zatwierdza wszelkie wnioski złożone przez IZ ESPON dotyczące modyfikacji Programu ESPON 2020;
- h) omawia i zatwierdza specyfikację działania, która służyć będzie jako wytyczne dla przygotowania wniosku dotyczącego działania;
- i) ustanawia w stosownych przypadkach minimalne kryteria dla zatwierdzania wniosków dotyczących pojedynczego działania opracowywanych przez EUWT ESPON jako pojedynczego beneficjenta Programu Współpracy ESPON 2020;
- j) ocenia, negocjuje i zatwierdza wniosek dotyczący pojedynczego działania przedłożoną wraz z wieloletnim programem prac na lata 2015-2020 dla pojedynczego działania oraz odpowiednich proponowanych alokacji finansowych;
- k) omawia i zatwierdza roczne plany prac na potrzeby pojedynczego działania wraz z ogólnymi zasadami kryteriów wyboru, proponowane przeznaczenie środków finansowych i zakres tych działań, które KM ESPON uważa za szczególnie istotne;
- l) omawia i zatwierdza roczne sprawozdanie z wdrażania pojedynczego działania oraz powiązanych z nim działań pojedynczego beneficjenta;
- m) zapewnia monitorowanie działań EUWT ESPON jako pojedynczego beneficjenta, zgodnie z warunkami określonymi w umowie o udzielenie dotacji;
- n) zapewnia możliwość powoływania przedstawicieli KM ESPON do uczestnictwa w Grupach Wsparcia Projektu, którzy będą towarzyszyli przy realizacji głównych projektów, w szczególności w zakresie badań stosowanych oraz pełnili rolę sprawozdawcy dla KM ESPON i odnosili się do wniosków Grup Wsparcia Projektu;
- o) zapewnia, poprzez sprawozdawcę, bezpośrednie informacje zwrotne pojedynczemu beneficjentowi w kwestiach istotnych działań odnoszących się do celów szczegółowych 1–4.

KM ESPON dąży do podejmowania wszelkich decyzji na podstawie konsensusu. W przypadku gdyby nie udało się osiągnąć jednogłośnie, zastosowanie mieć będzie głosowanie z wymogiem większości kwalifikowanej, opisane szczegółowo w regulaminie wewnętrznym KM ESPON.

Członkowie KM ESPON będący w konflikcie interesów w odniesieniu do kwestii, która ma być przedmiotem prac lub decyzji KM ESPON, winni zgłosić taki konflikt w czasie posiedzenia i nie brać udziału w danej części procesu decyzyjnego. Szczegóły tej procedury zostaną określone w regulaminie wewnętrznym KM ESPON.

Jeśli okaże się to konieczne dla ułatwienia i opracowywania decyzji, KM ESPON może ustanowić oddzielne (pod-)komisje lub konkretne formy współpracy pomiędzy państwami członkowskimi i państwami partnerskimi.

Przedstawiciele KM ESPON winni zapewnić zaangażowanie na poziomie krajowym wszystkich stosownych partnerów w opracowywanie, realizowanie, monitorowanie i dokonywanie oceny Programu Współpracy, o czym mowa w art. 5 ust. 2

rozporządzenia w sprawie wspólnych przepisów.

Rola i zadania IZ ESPON

IZ ESPON będzie odpowiedzialna za zarządzanie programem współpracy zgodnie z zasadą należytego zarządzania finansami określoną w art. 125 rozporządzenia (UE) 1303/2013 (rozporządzenie w sprawie wspólnych przepisów) i art. 23 rozporządzenia w sprawie celu „Europejska współpraca terytorialna”. Dzięki takiemu rozwiązaniu poszczególne instytucje zaangażowane w Program będą mogły płynnie współpracować.

Przyjmując funkcję wspólnego sekretariatu, IZ ESPON wspomaga KM ESPON i realizuje wszystkie zadania wymienione w art. 125 rozporządzenia (UE) nr 1303/2013 i w art. 23 rozporządzenia (UE) nr 1299/2013 (EWT). W szczególności w odniesieniu do Programu Współpracy ESPON 2020 IZ dodatkowo zobowiązuje się:

- współdziałać z organizacjami, instytucjami i sieciami istotnymi dla celów Programu;
- prowadzić stronę internetową Programu oraz organizować wydarzenia;
- opracować do zatwierdzenia przez KM ESPON przejrzystą procedurę dla ustanowienia specyfikacji działania, formularza wniosku, oraz zasad finansowania w formie wytycznych dotyczących realizacji działania;
- zarządzać procesem związanym z naborem wniosków w ramach poszczególnych działań oraz zlecać pojedynczemu beneficjentowi organizowanie kontroli i oceny wniosków dotyczących działania w celu uzyskania decyzji KM ESPON;
- koordynować dialog i współpracę pomiędzy KM ESPON a pojedynczym beneficjentem w procesie przygotowywania przez pojedynczego beneficjenta rocznych planów prac, które powinny być przedkładane przez pojedynczego beneficjenta do zatwierdzenia przez KM ESPON;
- monitorować postępy prac pojedynczego beneficjenta przez zbieranie i sprawdzanie sprawozdań z postępów osiągniętych w ramach pojedynczego działania, w tym monitorowania produktów, rezultatów oraz realizacji finansowej;
- przeprowadzać weryfikacje zgodnie z art. 23 ust. 4 rozporządzenia w sprawie celu „Europejska współpraca terytorialna”;
- wykonywać normalne prace sekretariatu Programu, tj. organizowanie spotkań, sporządzanie dokumentów;
- wspierać instytucję audytową poprzez organizowanie spotkań i śledzenie przebiegu i wyników tych spotkań; stosować się do procedury zamówień na zlecenie audytów zewnętrznych; zapewniać odpowiednią komunikację pomiędzy instytucją audytową, kontrolowanymi instytucjami a zewnętrzną firmą audytową, udostępniając stosowne dane tym uczestnikom w celu umożliwienia płynnej realizacji przydzielonych im zadań;

Jeśli chodzi o zarządzanie pojedynczym działaniem, instytucja zarządzająca ESPON ma swobodę decyzyjną w następującym zakresie:

IZ ESPON może decydować o zmianach, pod warunkiem że cel i inne podstawowe elementy pojedynczego działania nie ulegną zmianie; może również podejmować decyzje o zmianach w danym działaniu, które nie będą wywierać wpływu na

kwalfikowalność ani na rezultatu projektu. IZ ESPON w szczególności może decydować o:

- dodatkowych, mniej istotnych warunkach dla drobniejszych korekt w zatwierdzonym pojedynczym działaniu, błędów lub wniosków o wyjaśnienia na etapie spełniania warunków;
- zmianach w działaniach, które nie wpływają na zmianę głównych celów projektu;
- przesunięciach terminu przedłożenia przez pojedynczego beneficjenta sprawozdań z postępu prac;

KM ESPON jest informowany o zaistnieniu powyższych przypadków oraz podejmuje decyzje w przypadku powstania jakichkolwiek wątpliwości oraz we wszelkich innych przypadkach.

Rola i zadania instytucji certyfikującej

Zgodnie z art. 21 rozporządzenia w sprawie celu „Europejska współpraca terytorialna” instytucja certyfikująca podejmuje wszelkie funkcje określone w art. 126 lit. a)–h) rozporządzenia w sprawie wspólnych przepisów i ustanawia wszelkie procedury, o których mowa w załączniku XIII pkt 3 lit. B) do rozporządzenia w sprawie wspólnych przepisów. Instytucja certyfikująca również:

- a) sporządza i przedkłada do KE wszelkie wnioski o płatność zgodnie z art. 131 rozporządzenia w sprawie wspólnych przepisów oraz w odniesieniu do kwot, jak określono w art. 130 rozporządzenia w sprawie wspólnych przepisów, w którym ustanowiono wspólne zasady dotyczące obliczania płatności tymczasowych oraz płatności salda końcowego;
- b) przestrzega i stosuje się do procedur i terminów określonych w art. 135 rozporządzenia w sprawie wspólnych przepisów w zakresie przedstawiania wniosków o płatności pośrednie oraz ich zapłatę;
- c) otrzymuje płatności dokonywane przez KE;
- d) otrzymuje krajowe dofinansowanie państw członkowskich oraz wkłady państw partnerskich;
- e) dokonuje płatności na rzecz pojedynczego beneficjenta zgodnie z art. 132 rozporządzenia w sprawie wspólnych przepisów oraz na rzecz wszelkich innych odbiorców płatności.

Konto bankowe w walucie euro (EUR) dla Programu Współpracy ESPON 2020 zostanie udostępnione instytucji certyfikującej w imieniu Tresorerie de l'Etat du Luxembourg najpóźniej po 30 dni od daty powiadomienia o decyzji zatwierdzającej Program. Udostępnione konto bankowe będzie wykorzystywane przez instytucję certyfikującą do odbierania wkładu EFRR od Komisji, dofinansowywania państw członkowskich oraz wkładów państw partnerskich oraz do celów dokonywania płatności na rzecz pojedynczego beneficjenta lub wszelkich innych odbiorców płatności.

Rola i zadania instytucji audytowej

Instytucja audytowa podejmuje funkcje określone w art. 127 ust. 1–8 rozporządzenia w sprawie wspólnych przepisów. Instytucja audytowa również przyczynia się do współpracy KE z instytucjami audytowymi, zgodnie z przepisami art. 128 ust. 3 rozporządzenia w sprawie wspólnych przepisów.

Zgodnie z przepisami art. 124 ust. 2 rozporządzenia w sprawie wspólnych przepisów instytucja audytowa jest odpowiedzialna za sporządzanie sprawozdania i opinii oceniających spełnienie przez IZ ESPON i instytucję certyfikującą kryteriów dotyczących wewnętrznego środowiska kontrolnego, zarządzania ryzykiem, działań związanych z zarządzaniem i kontrolą oraz monitorowania na podstawie załącznika XIII do rozporządzenia w sprawie wspólnych przepisów.

Zgodnie z art. 25 rozporządzenia w sprawie celu „Europejska współpraca terytorialna” ustanowienie grupy audytorów nie jest uważane za konieczne, biorąc pod uwagę fakt, że jedynie dwa organy otrzymujące dotację w ramach Programu Współpracy ESPON 2020 (IZ ESPON oraz pojedynczy beneficjent) mają swoje siedziby w Luksemburgu. Na życzenie państw członkowskich i partnerskich może jednak zostać ustanowiona konsultacyjna grupa audytorów na koszt własny krajów ją powołujących. W celu zapewnienia odpowiednio skoordynowanego podejścia do przeprowadzanych audytów z innymi programami międzyregionalnymi instytucja audytowa może ubiegać się o współpracę grupy audytorów tych programów.

W ciągu ośmiu miesięcy od przyjęcia Programu Współpracy instytucja audytowa opracowuje strategię audytową w celu umożliwienia przeprowadzania audytów. Strategia audytowa będzie określać metodologię audytową, metody kontroli wyrywkowej dla audytów związanych z projektami i planowaniem audytów związanych z bieżącym rokiem finansowym oraz dla dwóch kolejnych lat finansowych.

Instytucja audytowa (w porozumieniu z KM ESPON odnośnie do przepisów budżetowych) może zdecydować się na zlecenie, zewnętrznej firmie audytowej, przeprowadzenia audytów w zakresie prawidłowego funkcjonowania systemów zarządzania i kontroli na odpowiedniej próbie, zgodnie z wymaganiami art. 127 rozporządzenia w sprawie wspólnych przepisów. Jakość i kompletność przeprowadzonych prac audytowych zostaną zapewnione przez instytucję audytową przy wsparciu IZ ESPON pełniącej wyłącznie funkcje sekretariatu. IZ ESPON będzie informować KM ESPON o rezultatach prowadzonych audytów i wynikających z nich dalszych pracach.

Przebieg oceny pojedynczego działania

Wniosek dotyczący działania może zostać złożony przez pojedynczego beneficjenta po otrzymaniu zaproszenia przez KM ESPON do przedłożenia wniosku dotyczącego działania w odniesieniu do specyfikacji działania uzgodnionej przez KM ESPON.

Szczegóły kryteriów i procedury oceny zostaną również udostępnione w specyfikacji działania i wytycznych dotyczących realizacji działania. Wniosek dotyczący działania przedłożony przez pojedynczego beneficjenta zostanie udostępniony członkom KM ESPON. Jeśli KM ESPON uzna to za konieczne, ustanowi komitet oceniający obejmujący ograniczoną liczbę przedstawicieli KM ESPON, którzy mogą otrzymać zwrot kosztów podróży poniesionych w związku z udziałem w jego posiedzeniach. IZ ESPON wspierać będzie ten proces poprzez organizację procedury oceny w oparciu o kryteria kwalifikowalności i jakości zatwierdzone przez KM ESPON i przygotowuje zgodnie z oceną dokonaną przez komitet oceniający projekt decyzji w sprawie wniosku dotyczącego propozycji działania, która powinna zostać podjęta przez KM ESPON.

Przewodniczący KM ESPON wraz z przewodniczącym komitetu oceniającego oraz IZ ESPON będą kierować procesem aż do chwili uzyskania decyzji w sprawie wniosku dotyczącego propozycji działania przedstawionej przez pojedynczego beneficjenta, która

stanowić może zatwierdzenie wniosku dotyczącego propozycji działania bez warunków lub w ramach konkretnych warunków, lub odrzucenie wniosku wraz z zaleceniami ponownego przedłożenia.

Gdy tylko wniosek dotyczący propozycji działania zostanie zaakceptowany przez KM ESPON, IZ ESPON podpisze umowę o udzielenie dotacji z pojedynczym beneficjentem przy wykorzystaniu szablonu umowy zatwierdzonego przez KM ESPON, który określa bardziej szczegółowe zasady odnoszące się do obowiązków, zobowiązań i zakresu odpowiedzialności finansowej pojedynczego beneficjenta.

Obowiązkiem IZ ESPON jest zapewnienie, aby pojedynczy beneficjent sporządził wszelkie dokumenty istotne dla zawarcia umowy o udzielenie dotacji oraz dla jej realizacji, zapewnił konieczne informacje i udostępnił swoje pomieszczenia służbowe wszelkim upoważnionym organom UE, instytucji audytowej, instytucji certyfikującej, samej IZ ESPON dla potrzeb przeprowadzania czynności kontrolnych i audytowych, zgodnie z art. 132 rozporządzenia w sprawie wspólnych przepisów. Umowa o udzielenie dotacji odnosi się do systemów kontroli ustanowionych zgodnie z art. 23 rozporządzenia w sprawie celu „Europejska współpraca terytorialna”.

Kontrola finansowa pojedynczego beneficjenta

Zgodnie z art. 23 ust. 4 rozporządzenia w sprawie celu „Europejska współpraca terytorialna” oraz z uwagi na fakt, że IZ ESPON nie dokonuje weryfikacji w ramach art. 125 ust. 4 lit. a) rozporządzenia w sprawie wspólnych przepisów, Luksemburg wyznaczył instytucję odpowiedzialną za przeprowadzenie tego rodzaju weryfikacji w odniesieniu do pojedynczego beneficjenta na swoim terytorium. Instytucja odpowiedzialna za zatwierdzenie kontroli pierwszego stopnia pojedynczego beneficjenta została określona w rozdziale 5.1. Programu Współpracy. Pełny opis zostanie ujęty w opisie systemu zarządzania i kontroli zgodnie z art. 72 rozporządzenia w sprawie wspólnych przepisów.

Właściwe organy powinny dołożyć wszelkich starań, aby zapewnić, że wydatek został zweryfikowany i potwierdzony przez kontrolerów w ciągu dwóch miesięcy po zakończeniu każdego okresu raportowania (do określenia przez KM ESPON), tak aby pojedynczy beneficjent był w stanie przedłożyć sprawozdania z postępów do IZ ESPON w terminach ustalonych w umowie o udzielenie dotacji i aby IZ ESPON /instytucja certyfikująca mogły regularnie deklarować wydatki do KE.

Koszty takich weryfikacji pojedynczego beneficjenta będą pokrywane przez niego samego. Koszty te będą uważane za kwalifikowalne do zwrotu przez EFRR i w rezultacie powinny zostać wykazane w sprawozdaniach z postępów. Szablony dokumentów (takich jak na przykład standardowe potwierdzenie kontroli, sprawozdania z kontroli wraz z listą kontrolną) zostaną określone przez KM ESPON.

Jeśli chodzi o płatności w ramach pomocy technicznej na rzecz IZ ESPON, instytucja określona w rozdziale 5.1.1. przeprowadzi weryfikacje i zapewni, aby wydatki zostały poświadczane zgodnie z ustanowionym systemem kontroli programu współpracy.

Wynik każdej weryfikacji dotyczącej właściwego funkcjonowania systemu kontroli pierwszego stopnia przeprowadzonej przez instytucję certyfikującą jest przekazywany IZ ESPON. IZ ESPON będzie również informować KM ESPON o wynikach i czynnościach następczych wszelkich kontroli przeprowadzanych przez inne władze programowe, KE lub Europejski Trybunał Obrachunkowy.

Monitorowanie pojedynczego działania

IZ ESPON monitoruje realizację pojedynczego działania i postępy finansowe w tej dziedzinie. W tym celu konieczne jest uwzględnienie trzech głównych rodzajów informacji:

- wykorzystywanie dotacji EFRR dla celu określonego w umowie o udzielenie dotacji oraz zatwierdzonym wniosku;
- postępy w realizowaniu działania zgodnie z umową o udzielenie dotacji i zatwierdzonym wnioskiem;
- potwierdzenie poniesionego wydatku przez kontrolera pojedynczego beneficjenta na podstawie systemu ustanowionego w Luksemburgu zgodnie z art. 23 ust. 4 rozporządzenia w sprawie celu „Europejska współpraca terytorialna”.

IZ ESPON dokonuje oceny sprawozdań i monitoruje odpowiednie wykonanie zatwierzonego działania opisanego w rozporządzeniu zgodnie z procedurą ustaloną w opisie systemu zarządzania i kontroli.

Monitorowanie Programu

Monitorowanie niniejszego Programu zapewnić będzie w dowolnym czasie informacje odnoszące się do jego realizacji. Obejmować będzie kwestie finansowe oraz osiągnięte wyniki, biorąc pod uwagę wartości docelowe ustalone dla poszczególnych celów pośrednich w ramach rezerwy wykonania.

Monitorowanie przyczyni się do osiągnięcia wysokiej jakości, zwiększenia efektywności poprzez monitorowanie postępów realizacji pojedynczego działania w stosunku do celów i oczekiwanych wyników Programu. Monitorowanie zostanie oparte na regularnych sprawozdaniach z realizacji pojedynczego działania.

W Programie określono zestaw wskaźników na potrzeby monitorowania i ewaluacji postępów realizowanych prac. Wskaźniki rezultatu i produktu określone specjalnie dla potrzeb Programu zostały przedstawione w sekcji 2 niniejszego dokumentu. Odnoszą się bezpośrednio do konkretnych celów Programu. W szczególności wskaźniki rezultatu stanowią podstawę analizy realizacji Programu. Odnoszą się one do części zamierzonych rezultatów, które mogą zostać zidentyfikowane.

Sprawozdanie z pojedynczego działania odnoszące się do osiągniętych wyników powinno być przedkładane co najmniej dwa razy w roku. IZ ESPON będzie zbierać i zestawiać dane z takich sprawozdań, aby móc sporządzać wnioski na poziomie Programu. IZ ESPON będzie wykorzystywać tę dokumentację – wraz z wszelkimi informacjami dodatkowymi dotyczącymi aspektów finansowych – w celu sporządzania sprawozdań rocznych i końcowych i przedkładania ich KM ESPON.

Sprawozdania roczne i końcowe oraz zamknięcie Programu

Zgodnie z art. 14 rozporządzenia w sprawie celu „Europejska współpraca terytorialna” IZ ESPON będzie przedkładać Komisji Europejskiej sprawozdania z wdrażania Programu zgodnie z wymaganiami określonymi w art. 50 rozporządzenia w sprawie wspólnych przepisów. Zanim zostaną one przedłożone Komisji, muszą zostać zatwierdzone przez KM ESPON. Końcowe sprawozdanie z wdrażania Programu zostanie przedłożone Komisji do dnia 31 grudnia 2022 r. Zamknięcie Programu powinno zostać przeprowadzone zgodnie z art. 141 rozporządzenia w sprawie wspólnych przepisów przez upoważnione władze Programu. Zamknięcie Programu zostanie przygotowane

w ramach maksymalnego okresu kwalifikowalności Programu na lata 2014–2020, co ma na celu ograniczenie działań związanych z zamknięciem oraz wydatków, które winny być finansowane przez państwa partnerskie lub w okresie późniejszym – przez kolejne edycje Programu.

Ewaluacja

Program podlega ewaluacji *ex ante* przeprowadzanej przez niezależną osobę oceniającą celem sprawdzenia ogólnej jakości Programu oraz zoptymalizowania przydziału środków budżetowych, jak również ujęcia ilościowego wartości docelowych w ramach działań. Zalecenia sformułowane w ramach tej ewaluacji wzięto pod uwagę podczas opracowywania Programu.

Zgodnie z art. 56 i 114 rozporządzenia w sprawie wspólnych przepisów IZ ESPON sporządzi plan ewaluacji Programu. Plan ewaluacji powinien zostać przedłożony podczas pierwszego posiedzenia KM ESPON.

W celu dokonania oceny efektywności, skuteczności oraz wpływu Programu przeprowadzona zostanie ewaluacja lub kilka ewaluacji w oparciu o plan ewaluacji. Wszystkie ewaluacje zostaną przeanalizowane przez KM ESPON i przesłane do Komisji Europejskiej.

Do dnia 31 grudnia 2020 r. IZ ESPON przedłoży Komisji sprawozdanie podsumowujące ustalenia z ewaluacji dokonanych w czasie okresu programowania, zawierające ocenę głównych produktów i rezultatów Programu.

Skomputeryzowana wymiana danych

Systemy komputerowe przeznaczone do zarządzania i monitorowania Programu oraz danych operacyjnych powinny zostać utworzone najpóźniej do dnia 31 grudnia 2015 r. Systemy sprawozdawczości z działań w trybie online również zostaną ustalone zgodnie z wymaganiami określonymi w art. 122 ust. 3 rozporządzenia w sprawie wspólnych przepisów. Umożliwi to wszelką konieczną wymianę informacji pomiędzy pojedynczym beneficjentem a IZ ESPON /instytucją certyfikującą, instytucją audytową a komitetem monitorującym. Wymiana informacji przeprowadzana jest przy wykorzystaniu elektronicznego systemu wymiany danych. System ten będzie w pełni dostępny dla organów zaangażowanych w realizację Programu oraz powinien ułatwiać interoperacyjność i umożliwiać beneficjentowi jednokrotne przekazanie przez niego informacji, o czym mowa w art. 122 ust. 3 rozporządzenia w sprawie wspólnych przepisów.

Wkład państw członkowskich i państw partnerskich w finansowanie Programu

Program ESPON 2020 będzie współfinansowany na poziomie równym 85% z EFRR oraz wkładzie krajowym równym 15%. Państwa członkowskie zapewnią dofinansowanie całego Programu zgodnie z uzgodnionym podziałem ustalonym w rocznych ratach na okres 2014–2020 przekazywanych instytucji certyfikującej.

Państwa partnerskie zapewnią dodatkowy budżet uzgodniony przy przedkładaniu Programu, który będzie zarządzany w sposób w pełni przejrzysty przez instytucję certyfikującą w ramach oddzielnego budżetu KM ESPON.

Wpłata corocznego wkładu powinna zostać dokonana do końca lutego w roku, w którym powinno nastąpić finansowanie. Przedłużenie tego terminu będzie możliwe wyłącznie w odpowiednio uzasadnionych przypadkach. IZ ESPON wysyła pisemny wniosek trzy miesiące przed wymaganą datą płatności zgodnie z tabelami finansowymi wkładów

krajowych. Pisemny wniosek będzie zawierać numer konta, kwotę rocznych wkładów oraz terminy płatności. Sprawozdania dotyczące sytuacji związanej z płatnościami będą regularnie przekazywane przez instytucję certyfikującą do KM ESPON. Przekazany wkład finansowy nie będzie generować jakichkolwiek odsetek, a ponadto żadne odsetki nie będą należne, pod warunkiem że transfer zostanie dokonany przed końcem danego roku.

Jeśli na koniec okresu realizacji Programu państwa członkowskie i partnerskie prześlą wyższe kwoty, niż kwoty rzeczywiście wykorzystane, instytucja certyfikująca zwróci te fundusze, pod warunkiem że nie zostanie wskazane inaczej na podstawie decyzji KM ESPON lub informacji ze strony danego państwa.

Płatności na rzecz pojedynczego beneficjenta

Pojedynczy beneficjent otrzymuje płatność zaliczkową wraz z przekazaniem podpisanej umowy o udzielenie dotacji zgodnie z art. 81 ust. 2 rozporządzenia w sprawie wspólnych przepisów. Poziom wypłaconej zaliczki zostanie ustalony przez KM ESPON przy podejmowaniu decyzji o specyfikacji działania.

Płatność zaliczkowa umożliwi pojedynczemu beneficjentowi wstępne finansowanie własnych działań. Wniosek o zwrot kosztów w ramach sprawozdania z postępów poświadczony przez kontrolera pierwszego stopnia zostanie wysłany do IZ ESPON. Zwrot dla pojedynczego beneficjenta zostanie wpłacony przez IZ ESPON poprzez instytucję certyfikującą. Wszelkie kwoty wymienione w umowie o udzielenie dotacji są wyrażone w euro (EUR). Środki zostaną wpłacone w euro (EUR) na konto bankowe wskazane przez pojedynczego beneficjenta we wniosku dotyczącym projektu.

IZ ESPON i instytucja certyfikująca zapewnią, aby pojedynczy beneficjent otrzymał pełną płatność w jak najkrótszym terminie, tj. w ciągu 6 tygodni od zatwierdzenia sprawozdania przez instytucję zarządzającą ESPON, pod warunkiem że środki zostały udostępnione przez Komisję Europejską i że przekazane zostały wystarczające wkłady finansowe ze strony państw uczestniczących w Programie. Nie będą pobierane żadne opłaty, dokonywane odliczenia lub potrącenia, które mogłyby doprowadzić do obniżenia kwoty płatności.

W przypadku jakiegokolwiek podejrzenia nieprawidłowości IZ ESPON lub instytucja certyfikująca zawiesi dokonanie zwrotu wkładu EFRR zgodnie z opisem zawartym w systemie zarządzania i kontroli do chwili wyjaśnienia wszystkich kwestii.

Ustalenia dotyczące rozpatrywania skarg

W odniesieniu do art. 74 ust. 3 rozporządzenia w sprawie wspólnych przepisów dotyczącego wymogu opracowania ustaleń dotyczących rozpatrywania skarg w Programie ESPON 2020 przewidziano następującą procedurę. IZ ESPON określa się jako organ przyjmujący skargi dotyczące wdrażania Programu ESPON 2020.

Skargę należy złożyć do IZ w formie pisemnej i powinna ona zostać zarejestrowana. Skarga zawiera argumentację dotyczącą tego gdzie procedura została naruszona z punktu widzenia skarżącego. Każda osoba fizyczna lub instytucja, mająca uzasadnioną podstawę, może skierować skargę do IZ ESPON.

IZ ESPON oceni skargę i skutki skargi za pośrednictwem wewnętrznej komórki prawnej. Wynik oceny zostanie określony w sprawozdaniu dla KM ESPON. Powinno ono zawierać zalecenia dla KM odnośnie do możliwych niezbędnych działań prawnych lub innych, które należy podjąć w wyniku skargi, a także zalecenie dotyczące odpowiedzi na

skargę.

Skarga wraz ze sprawozdaniem zostanie udostępniona KM ESPON w ciągu maksymalnie 15 dni roboczych. KM pisemnie odpowie na zalecenia w ciągu 10 dni roboczych. W oparciu o informacje zwrotne od KM IZ ESPON udzieli odpowiedzi skarżącemu.

Ta sama procedura będzie stosowana w przypadku wniosków zewnętrznych, które zostały przekazane KM ESPON przez Komisję Europejską. Wspomniany termin liczony jest od dnia dotarcia skargi do IZ ESPON. Komisja jest informowana o wynikach procedury rozpatrywania skargi jednocześnie z wysłaniem odpowiedzi skarżącemu.

Informacja i komunikacja

IZ ESPON opracuje zgodnie z art. 116 rozporządzenia w sprawie wspólnych przepisów strategię komunikacji, która zostanie przedyskutowana i zatwierdzona przez KM ESPON najpóźniej 6 miesięcy po przyjęciu programu współpracy. Strategia komunikacji zostanie ściśle skoordynowana z działaniami informacyjnymi zmierzającymi do zwiększenia zasięgu Programu, podejmowanymi przez EUWT w celu uniknięcia ich jakiegokolwiek nakładania się i aby umożliwić ich ograniczenie do odpowiedniego poziomu. Każda modyfikacja strategii komunikacji winna zostać omówiona i zatwierdzona przez KM ESPON.

Raz w roku IZ ESPON będzie informować KM ESPON o postępach w realizacji strategii komunikacji oraz o ocenie wyników, jak również o planowanych działaniach informacyjnych i komunikacyjnych, które powinny zostać przeprowadzone w kolejnym roku.

IZ ESPON wyznaczy jedną osobę, która będzie odpowiedzialna za informację i komunikację na poziomie programu współpracy, i poinformuje o tym Komisję Europejską. Osoba ta będzie uczestniczyć we wszelkich sieciach współpracy ustanowionych przez Komisję w celu wymiany wyników realizacji strategii komunikacji, jak przewidziano w art. 117 ust. 4 rozporządzenia w sprawie wspólnych przepisów.

Strategia komunikacji będzie wdrażana przez instytucję zarządzającą ESPON w ścisłej współpracy z działaniami informacyjnymi realizowanymi przez pojedynczego beneficjenta zmierzającymi do zwiększenia zasięgu. Będzie ona funkcjonować na zasadach partnerstwa z państwami członkowskimi i partnerskimi oraz innymi instytucjami określonymi w pkt 3 załącznika XII do rozporządzenia w sprawie wspólnych przepisów. W razie konieczności państwa członkowskie i partnerskie będą wspierać działania komunikacyjne za pośrednictwem swoich członków KM ESPON.

Udostępniony zostanie budżet przeznaczony do realizacji strategii komunikacji jako część budżetu programowego przeznaczonego dla pomocy technicznej zgodnie z zasadą proporcjonalności.

Zadaniem strategii komunikacji jest w szczególności informowanie o możliwościach uczestniczenia w Programie Współpracy ESPON 2020 i rozpowszechnianie informacji dotyczących roli i osiągnięć polityki spójności za pomocą działań informacyjnych i komunikacyjnych dotyczących wyników i wpływu programu i pojedynczego działania. Będzie ona brać pod uwagę elementy wyszczególnione w załączniku XII do rozporządzenia w sprawie wspólnych przepisów.

Aby zapewnić przejrzystość w dysponowaniu funduszami, informacje przedstawione w pkt 1 załącznika XII do rozporządzenia w sprawie wspólnych przepisów, dotyczące

pojedynczego beneficjenta, zostaną opublikowane na stronie Programu, a następnie będą uaktualniane co sześć miesięcy w formacie umożliwiającym eksportowanie danych i ich łatwe publikowanie w Internecie.

5.4 Podział odpowiedzialności pomiędzy uczestniczącymi państwami członkowskimi w przypadku korekt finansowych wprowadzonych przez instytucję zarządzającą lub Komisję

(podstawa: art. 8 ust. 4 lit. a) ppkt (vi) rozporządzenia (UE) nr 1299/2013)

Zmniejszanie płatności oraz odzyskiwanie płatności od pojedynczego beneficjenta

Zadaniem IZ ESPON jest zapewnienie zwrotu każdej kwoty wydatkowanej niezgodnie z przeznaczeniem. IZ ESPON również odzyskuje fundusze od pojedynczego beneficjenta w przypadku rozwiązania umowy o udzielenie dotacji, w całości lub częściowo, w oparciu o warunki określone w umowie o udzielenie dotacji. Zasadniczo, jeśli pojedynczemu beneficjentowi nie uda się zapewnić zwrotu płatności od państw członkowskich, państwo, w którym znajduje się pojedynczy beneficjent, w tym przypadku państwo, w którym zarejestrowane zostało EUWT, winno zwrócić płatność do IZ ESPON w oparciu o art. 27 ust. 3 rozporządzenia w sprawie celu „Europejska współpraca terytorialna”. Szczegóły dotyczące tej procedury zostaną ujęte w opisie systemu zarządzania i kontroli ustanowionym zgodnie z art. 72 rozporządzenia w sprawie wspólnych przepisów.

Przy wsparciu instytucji certyfikującej IZ ESPON jest odpowiedzialna za zwracanie kwot do ogólnego budżetu Unii, zgodnie z podziałem zobowiązań między uczestniczące państwa członkowskie, jak zostało to określone w programie współpracy oraz w art. 27 rozporządzenia w sprawie celu „Europejska współpraca terytorialna”.

W przypadku stwierdzenia jakichkolwiek nieprawidłowości, na przykład przez Europejski Trybunał Obrachunkowy lub przez KE, prowadzących do sytuacji, w której pewne wydatki uznane zostaną za niekwalifikowalne i wymagające korekty finansowej zgodnie z decyzją KE na podstawie art. 136–139 rozporządzenia w sprawie wspólnych przepisów, konsekwencje finansowe dla państw członkowskich i partnerskich określono poniżej w sekcji „Odpowiedzialność i nieprawidłowości”.

Wszelka wymiana korespondencji w tym zakresie pomiędzy KE a Luksemburgiem, jako państwem, w którym siedzibę ma pojedynczy beneficjent, zostanie wysłana w stosownych przypadkach do wiadomości IZ ESPON, instytucji certyfikującej oraz instytucji audytowej.

Jeśli IZ ESPON lub instytucja certyfikująca dowie się o jakichkolwiek nieprawidłowościach, w stosownych przypadkach bezzwłocznie poinformuje o tym inne władze oraz instytucję audytową. Zgodnie z art. 112 rozporządzenia w sprawie wspólnych przepisów Luksemburg, jako siedziba pojedynczego beneficjenta będzie odpowiedzialny za zgłaszanie wszelkich nieprawidłowości spowodowanych przez pojedynczego beneficjenta.

Podział odpowiedzialności

Sytuacja odnośnie do ESPON 2020 oraz ustanowienia pojedynczego beneficjenta jest szczególna, ponieważ tylko dwa podmioty otrzymają dotację, tak więc odpowiedzialność

może zostać w sposób wyraźny przypisana:

- (1) *pojedynczemu beneficjentowi* w ramach umowy o udzielenie dotacji, który otrzyma wszelkie fundusze przypisane w ramach *osi priorytetowej 1*;
- (2) *IZ ESPON*, która otrzyma wszelkie fundusze w ramach *osi priorytetowej 2* (Pomoc techniczna);
- (3) zasadniczo trzeci przypadek odpowiedzialności możliwy jest w drodze narzucenia korekty ryczałtowej na poziomie Programu, która obejmowałaby zarówno pojedynczego beneficjenta, jak i IZ ESPON.

Odpowiedzialność pojedynczego beneficjenta – priorytet 1

W przypadku wystąpienia niekwalifikowalnego kosztu lub nieprawidłowości w zakresie wpływów finansowych w wykorzystywaniu funduszy przez pojedynczego beneficjenta odpowiedzialność finansową ponosi EUWT ESPON. W przypadku gdy EUWT nie będzie w stanie pokryć tych kosztów, odpowiedzialność ponoszą członkowie EUWT ESPON. W celu wspierania członków EUWT ESPON w zakresie obciążenia finansowego wynikającego z ich nieograniczonej odpowiedzialności w odniesieniu do realizowania finansowania EFRR przydzielonego w ramach umowy o udzielenie dotacji, ustanowiony zostanie „mechanizm zobowiązań EUWT ESPON” (dalej zwany mechanizmem zobowiązań).

Cel, wysokość finansowania oraz praktyczne działanie mechanizmu zobowiązań zostały opisane w szczegółowym „Dokumencie referencyjnym dotyczącym mechanizmu zobowiązań”, który stanowić będzie załącznik do umowy zawartej pomiędzy Luksemburgiem a państwami członkowskimi i partnerskimi w sprawie Programu ESPON 2020.

Określenie łańcucha zobowiązań służy zapewnieniu wszelkich potencjalnych zwrotów niekwalifikowalnych wydatków pojedynczego beneficjenta na rzecz IZ ESPON.

Odpowiedzialność związana z IZ ESPON – Priorytet 2 (Pomoc techniczna)

W odniesieniu do skutków finansowych możliwych nieprawidłowości pojawiających się w wykorzystywaniu funduszy pomocy technicznej w ramach osi priorytetowej 2 Programu ESPON 2020 stosowane są dwa poniżej opisane podejścia:

- a) w przypadku nieprawidłowości w zakresie skutków finansowych odnoszących się do administrowania pomocą techniczną odpowiedzialność finansowa ponosi wyłącznie IZ ESPON;
- b) w przypadku nieprawidłowości w zakresie skutków finansowych odnoszących się do wykorzystywania pomocy technicznej, będących konsekwencją decyzji państw członkowskich oraz państw partnerskich w ramach KM ESPON, odpowiedzialność ponoszą wspólnie państwa członkowskie i państwa partnerskie w sposób proporcjonalny do ich wkładów finansowych wniesionych do Programu ESPON 2020.

Odpowiedzialność związana z korektami ryczałtowymi na poziomie programu współpracy

Biorąc pod uwagę fakt, że Program Współpracy ESPON 2020 zapewnia efektywną i jasno określoną strukturę zarządzania i kontroli oraz że istnieje tylko dwóch beneficjentów, IZ ESPON oraz EUWT ESPON, zasadniczo każda odpowiedzialność jest możliwa do przypisania. W związku z powyższym możliwość zastosowania korekt

ryczałtowych jest niewielka. Niemniej jednak określona zostanie zasada odnosząca się do konsekwencji finansowych dotyczących korekt ryczałtowych na poziomie Programu:

- a) w zakresie korekt ryczałtowych odnoszących się do finansowania w ramach umowy o udzielenie dotacji w ramach osi priorytetowej 1 odpowiedzialność ponosi pojedynczy beneficjent, który może skorzystać z mechanizmu zobowiązań;
- b) w zakresie korekt ryczałtowych odnoszących się do pomocy technicznej (oś priorytetowa 2), odpowiedzialność ponoszą wspólnie państwa członkowskie i państwa partnerskie, proporcjonalnie do swoich wkładów finansowych do Programu Współpracy ESPON 2020. Decydują o tym 32 państwa członkowskie i partnerskie zaangażowane w Program ESPON 2020. Państwa członkowskie i państwa partnerskie nie są odpowiedzialne za nieprawidłowości, w tym nieprawidłowości o charakterze systemowym, oraz za korekty ryczałtowe związane z zarządzaniem pomocą techniczną. W tym ostatnim przypadku odpowiedzialność ponosi IZ ESPON.

5.5 Stosowanie euro (w stosownych przypadkach)

(podstawa: art. 28 rozporządzenia (UE) nr 1299/2013)

Metoda wybrana do przeliczenia wydatków poniesionych w innej walucie niż euro

Wydatki poniesione w walucie innej niż euro będą przeliczane na euro przez beneficjentów przy zastosowaniu miesięcznego księgowego kursu wymiany Komisji Europejskiej w miesiącu, w którym dany wydatek poniesiono. Konwersja będzie weryfikowana przez instytucję zarządzającą lub kontrolera w państwie członkowskim, w którym zlokalizowany jest beneficjent, tj. w Luksemburgu.

5.6 Zaangażowanie partnerów

(podstawa: art. 8 ust. 4 lit. c) rozporządzenia (UE) nr 1299/2013)

Przedsięwzięcia podejmowane w celu zaangażowania partnerów, o których mowa w art. 5 rozporządzenia (UE) nr 1303/2013, w przygotowanie programu EWT i rola tych partnerów w przygotowaniu i wdrażaniu programu, w tym ich zaangażowanie w prace komitetu monitorującego

Proces uczestnictwa został zorganizowany zgodnie z art. 5 rozporządzenia w sprawie wspólnych przepisów i wdrożony zgodnie z zasadą przedstawioną w Europejskim kodeksie postępowania w zakresie partnerstwa (EKPP).

Instytucja zarządzająca (IZ) ESPON oraz Wspólna Grupa Robocza ESPON (WGR) zidentyfikowały istotnych partnerów dla przeprowadzenia otwartych konsultacji będących głównymi grupami docelowymi obecnego programu współpracy — są to właściwe instytucje i władze na poziomie europejskim, krajowym, regionalnym

i lokalnym oraz odpowiedni partnerzy gospodarczy i społeczni, którzy mogą czerpać korzyści z Programu w zakresie swoich kompetencji i podejmowanych działań.

W ramach udoskonalania programu współpracy przeprowadzono szereg konsultacji z właściwymi instytucjami administracji krajowych, a wyniki takich spotkań wykorzystano we wstępnej fazie tworzenia Programu, między innymi do opracowania wspólnej idei nowego Programu. Wyżej wspomniane konsultacje pomogły dokładniej określić potrzeby, do których powinien się odnosić Program Współpracy ESPON 2020.

W oparciu o ostateczną wersję projektu programu współpracy w okresie od 4 marca 2014 r. do 2 kwietnia 2014 r. zorganizowano ogólnoeuropejskie internetowe konsultacje społeczne, polegające na odpowiedzi na pytania zawarte w kwestionariuszu. Konsultacje umożliwiły właściwym instytucjom i organom na wszystkich poziomach, stronom i obywatelom zainteresowanym Programem ESPON wyrażenie swoich opinii, pomysłów i zgłoszenie potrzeb. Konsultacje skupione były wokół głównych obszarów zaangażowania określonych w Europejskim kodeksie postępowania w zakresie partnerstwa:

- określenie i wybór priorytetów i związanych z nimi celów szczegółowych;
- określenie wskaźników właściwych dla Programu;
- proponowana alokacja środków.

W ramach konsultacji uzyskano 185 odpowiedzi na pytania zawarte w kwestionariuszu.

W tym samym okresie uczestniczące w Programie państwa członkowskie i partnerskie przeprowadziły konsultacje krajowe w formie uznanej przez siebie za najbardziej odpowiednią i udostępniły kluczowe rezultaty na potrzeby dalszego rozwoju Programu.

W dniu 27 marca 2014 r. zorganizowano w Brukseli sesję poświęconą informacjom zgłoszonym w trakcie konsultacji, która skierowana była do instytucji, organów i organizacji europejskich. Celem spotkania było zapewnienie, aby opinie i pomysły wniesione przez różne strony zainteresowane oraz użytkowników danych terytorialnych UE na poziomie europejskim zostały uwzględnione w końcowych rozważaniach dotyczących Programu ESPON 2020.

Wyniki trzech różnych ścieżek konsultacji dotyczących Programu Współpracy ESPON 2020 zostały udokumentowane i opublikowane na stronie internetowej ESPON. Informacje zwrotne przekazano bezpośrednio uczestniczącym partnerom.

Główne wnioski płynące z konsultacji są następujące:

- ogólne przyjęcie projektu programu współpracy było pozytywne. Większość ankietowanych ma zamiar zaangażować się w badania ESPON 2020 lub korzystać z ich wyników. Duża liczba ankiet obejmowała obszary tematyczne, rekomendowane przez uczestników konsultacji do dalszych badań. Obszary te stanowią ważne źródło informacji dla Programu ESPON 2020, które zapewniają, aby rezultaty Programu były dostosowane do potrzeb zainteresowanych stron;
- co do zasady zgodzono się, że potrzeby i wyzwania omówione w Programie Współpracy ESPON 2020 były przejrzyste, stosowne i całościowe. Dodano również, iż należy zamieścić podstawowy słowniczek terminów (EUWT, EWT itp.). Dodatkowo zakres Programu ESPON 2020 należy rozszerzyć tak, aby obejmował nie tylko politykę spójności, lecz wszystkie EFSI;

- najważniejszym wynikiem procesu konsultacji jest to, iż z komentarzy wyłania się jasny obraz potwierdzający potrzebę, by Program ESPON 2020 skupił się bardziej na działaniach informacyjnych i komunikacyjnych, w tym w ramach celu szczegółowego 2 (Analizy celowe) i celu szczegółowego 4 (Szerszy zasięg i korzystanie z danych terytorialnych), aby umożliwić przełożenie wyników Programu na praktykę;
- jasnym przykładem sposobu, w jaki cel szczegółowy 2 mógłby funkcjonować w praktyce, jest postawienie organizacji europejskich w roli pośredników pomiędzy EUWT ESPON a organami krajowymi/regionalnymi/lokalnymi. Pomogłoby to dopasować cel szczegółowy 2 do potrzeb decydentów, tak aby zmniejszyć duplikowanie się badań i stworzyć efekt synergii pomiędzy partnerami na poziomie unijnym. Istnieje również wyraźna potrzeba, by ESPON w większym stopniu integrował się z innymi sieciami badawczymi w Europie oraz z innymi sieciami środowisk akademickich oraz badań stosowanych, tak aby zwiększony został potencjał synergii, wspólnych wysiłków i wzajemnego uzupełniania się.

Wyniki konsultacji zostały uwzględnione w opracowanym programie współpracy. Konsultacje potwierdziły co do zasady strukturę programu oraz zamiary, którymi kierowały się państwa członkowskie i partnerskie dla Programu ESPON 2020.

Co więcej, najbardziej istotne przesłanie płynące z konsultacji doprowadziło do następujących zmian w programie współpracy:

- alokacja budżetowa oraz tekst projektu programu współpracy odzwierciedlają silną potrzebę pozyskania większej ilości środków finansowych w ramach celów szczegółowych 2 i 4;
- na stronie internetowej ESPON udostępniony zostanie glosariusz zawierający kluczową terminologię związaną z Programem Współpracy ESPON 2020, aby ułatwić opinii publicznej zrozumienie misji i treści Programu.

Konsultacje społeczne dały również wynik w postaci listy tematów dotyczących danych terytorialnych, które mogłyby być użyteczne dla Europy. Lista tematów zostanie uwzględniona w specyfikacji działania i zostanie ujęta w wieloletnim programie prac oraz rocznych planach prac wykorzystywanych w procesie wyboru najbardziej popularnych tematów badań stosowanych w ramach Programu Współpracy ESPON 2020.

Wyniki zostały również uwzględnione przez Wspólną Grupę Roboczą ESPON w procesie finalizacji programu współpracy, w dniu 28 kwietnia 2014 r., przed przedłożeniem go Komisji Europejskiej do zatwierdzenia.

SEKCJA 6. KOORDYNACJA

(podstawa: art. 8 ust. 5 lit. a) rozporządzenia (UE) nr 1299/2013)

Mechanizmy zapewniające skuteczną koordynację między EFRR, Europejskim Funduszem Społecznym, Funduszem Spójności, Europejskim Funduszem Rolnym na rzecz Rozwoju Obszarów Wiejskich, Europejskim Funduszem Morskim i Rybackim oraz innymi unijnymi i krajowymi instrumentami finansowania, w tym koordynację i ewentualne połączenie z instrumentem „Łącząc Europę”, Europejskim Instrumentem Sąsiedztwa (EIS), Europejskim Funduszem Rozwoju (EFR) oraz IPA II, a także z EBI, z uwzględnieniem przepisów określonych we wspólnych ramach strategicznych, zawartych w załączniku I do rozporządzenia (UE) nr 1303/2013. W przypadku gdy państwa członkowskie i państwa trzecie uczestniczą w programach EWT, które wykorzystują także środki EFRR dla regionów najbardziej oddalonych oraz środki finansowe z EFR, mechanizmy koordynacji na właściwym szczeblu w celu ułatwienia skutecznej koordynacji wykorzystania tych środków

Nie dotyczy

SEKCJA 7. Zmniejszanie obciążeń administracyjnych dla beneficjentów

(podstawa: art. 8 ust. 5 lit. b) rozporządzenia (UE) nr 1299/2013¹⁶)

Podsumowanie oceny obciążeń administracyjnych dla beneficjentów oraz, w razie potrzeby, planowanych działań wraz z orientacyjnym harmonogramem dotyczącym zmniejszania obciążeń administracyjnych.

Program Współpracy ESPON 2020 będzie miał tylko jednego beneficjenta – EUWT ESPON. Aktualizacja i opracowanie struktury wdrożeniowej Programu miało na celu m.in. zmniejszenie obciążeń administracyjnych poprzedniej edycji Programu ESPON 2013, zgodnie z rekomendacjami płynącymi z ewaluacji Programu oraz z krytycznych ocen i głosów użytkowników zewnętrznych. Cel stworzenia sprawnego, efektywnego i skutecznego wdrożenia Programu został wyrażony w szczególności w formie przejścia na korzystanie z zamówień publicznych oraz kontraktowanie usług w przypadku wszystkich działań w ramach celów szczegółowych 1, 2, 3 i 4.

Znacząco zmniejsza to koszty administracyjne w porównaniu z poprzednią edycją Programu. Kontrola finansowa pierwszego i drugiego stopnia oraz kontrole statusu prawnego i wypłacalności nie będzie konieczna w 31 krajach – państwach członkowskich i partnerskich. Jedynie Luksemburg, państwo, w którym znajduje się siedziba EUWT ESPON, będzie musiał ustanowić kontrolę finansową pierwszego stopnia. W wyniku tej zmiany obecna certyfikacja około 2400 sprawozdań z postępów realizacji projektów opracowywanych w państwie, w którym siedzibę mają partnerzy wiodący projektu, nie będzie konieczna.

Dodatkowo dzięki zmniejszeniu liczby kontroli pierwszego stopnia osiągnięte zostanie stosowne ograniczenie zapotrzebowania na kontrolę drugiego stopnia, a także zwolnienie z ponoszenia odpowiedzialności beneficjentów z 31 krajów.

Uznaje się to za znaczące obniżenie obciążenia administracyjnego w porównaniu z Programem ESPON 2013.

¹⁶ Niewymagane dla INTERACT i ESPON.

SEKCJA 8. ZASADY HORYZONTALNE

(podstawa: art. 8 ust. 7 rozporządzenia (UE) nr 1299/2013)

8.1. Zrównoważony rozwój¹⁷

Opis konkretnych przedsięwzięć mających na celu uwzględnienie przy wyborze operacji wymogów ochrony środowiska, efektywnego wykorzystania zasobów, łagodzenia skutków i dostosowania do zmian klimatu, odporności na klęski i katastrofy, zapobiegania i zarządzania ryzykiem.

Nie dotyczy

8.2. Równość szans i niedyskryminacja¹⁸

Opis konkretnych przedsięwzięć mających na celu promowanie równości szans i zapobieganie dyskryminacji ze względu na płeć, rasę lub pochodzenie etniczne, religię lub światopogląd, niepełnosprawność, wiek lub orientację seksualną podczas przygotowania, opracowywania i wdrażania programu EWT, w szczególności w kontekście dostępu do finansowania, z uwzględnieniem potrzeb różnych grup docelowych zagrożonych taką dyskryminacją, w szczególności wymogów dotyczących zapewnienia dostępności dla osób z niepełnosprawnościami.

Nie dotyczy

8.3. Równouprawnienie płci

Opis wkładu programu EWT w promowanie równouprawnienia płci oraz, w stosownych przypadkach, rozwiązań zapewniających uwzględnianie punktu widzenia płci na poziomie programu EWT i na poziomie operacji.

Horyzontalna zasada równouprawnienia płci nie jest traktowana jako kwestia o podstawowym znaczeniu w ramach Programu Współpracy ESPON 2020. W ramach ESPON 2020 nie planuje się rozwijać konkretnych działań, które byłyby ukierunkowane wyłącznie na promowanie równości płci. Przyczyna, dla której ta horyzontalna zasada nie jest wspierana, wynika z charakteru i zakresu Programu, tj. dostarczania europejskich danych terytorialnych, oraz z przyjętej strategii.

W ramach ofert złożonych na zamówienia na usługi wykonawcy będą poproszeni

¹⁷ Nie dotyczy URBACT, INTERACT i ESPON.

¹⁸ Nie dotyczy URBACT, INTERACT i ESPON.

o wyjaśnienie w złożonym przez nich wniosku, w jaki sposób ich propozycja odnosi się do kwestii równouprawnienia płci. Na zakończenie projektu partnerzy zostaną poproszeni o złożenie raportu dotyczącego sposobu, w jaki ich działania i produkty wynikające z projektu rzeczywiście realizowały tę horyzontalną zasadę. W oparciu o zebrane wkłady w ramach sprawozdań z umów na usługi, będzie można monitorować i określić, w jaki konkretnie sposób Program przyczynił się do wspierania równouprawnienia płci. Żadne konkretne kryteria wyboru nie są jednak przewidziane w celu wspierania rozwoju działań zajmujących się wyżej wskazaną kwestią.

Nie przewiduje się żadnych konkretnych kryteriów wyboru na korzyść rozwijania działań odnoszących się do kwestii równouprawnienia płci. Niemniej jednak realizacja Programu może obejmować badania stosowane lub analizę podejmującą kwestie związane z równouprawnieniem płci w zależności od potrzeb stron zaangażowanych w kształtowanie polityki.

Pojedynczy beneficjent oraz IZ będą pracodawcami oferującymi równe szanse.

SEKCJA 9. ODREBNE ELEMENTY

9.1. Duże projekty, które mają być wdrażane w okresie programowania

(podstawa: art. 8 ust. 2 lit. e) rozporządzenia (UE) nr 1299/2013)

Tabela 23: Wykaz dużych projektów¹⁹

Projekt	Planowany termin notyfikacji/złożenia wniosku (rok, kwartał)	Planowane rozpoczęcie wdrażania (rok, kwartał)	Planowana data zakończenia wdrażania (rok, kwartał)	Osie priorytetowe/priorytety inwestycyjne
Nie dotyczy				

9.2. Ramy wykonania dla programu EWT

Tabela 24: Ramy wykonania (tabela podsumowująca)

Oś priorytetowa	Wskaźnik lub kluczowy etap wdrażania	Jednostka pomiaru, w stosownych przypadkach	Cel pośredni na 2018 r.	Cel końcowy (2023)
Nie dotyczy				

9.3 Właściwi partnerzy zaangażowani w przygotowanie programu EWT

Państwa członkowskie UE zostały zaangażowane w prace Wspólnej Grupy Roboczej (WGR) z zamiarem opracowania propozycji Programu Współpracy ESPON 2020. W trakcie tego procesu miał miejsce szereg spotkań roboczych. Wszystkie państwa członkowskie UE brały aktywny udział w przygotowaniu Programu ESPON w nowej odsłonie. Tylko Hiszpania nie brała udziału w spotkaniach WGR.

Podczas wszystkich spotkań odbywających się co pół roku w trakcie okresu przygotowawczego dyrektorzy generalni właściwych ministerstw z państw członkowskich UE omawiali postępy WGR oraz czynili ustalenia, a także podejmowali decyzje w sprawach istotnych w celu wsparcia prac WGR.

Cztery państwa partnerskie – Islandia, Liechtenstein, Norwegia i Szwajcaria – również brały udział w pracach WGR. Tylko Liechtenstein nie był fizycznie obecny w WGR, ale był reprezentowany przez przedstawiciela Szwajcarii.

¹⁹ Nie dotyczy INTERACT i ESPON.

Komisja Europejska brała udział w procesie przygotowawczym, zarówno na poziomie WGR, jak i spotkań dyrektorów generalnych.

Wdrażaniem, monitorowaniem i oceną Programu Współpracy ESPON 2020 będzie kierował Komitet Monitorujący ESPON, którego członkami będą wszystkie państwa członkowskie UE oraz cztery państwa partnerskie. Komisja Europejska będzie brać udział w spotkaniach Komitetu Monitorującego w roli obserwatora i doradcy.

Partnerzy zaangażowani w przygotowanie Programu Współpracy ESPON 2020 to:

- przedstawiciele 28 państw członkowskich UE,
- przedstawiciele 4 państw partnerskich – Islandii, Liechtensteinu, Norwegii i Szwajcarii,
- zainteresowane instytucje UE (Komisja Europejska (DG Mare), Komitet Regionów, Europejska Agencja Środowiska, Rada Gmin i Regionów Europy, Konferencja Peryferyjnych Regionów Morskich, Euromontana (regiony górskie), AEBR i MOT (współpraca transgraniczna), Eurocities (miasta), Metrex (regiony metropolitarne), RED (obszary wiejskie), EUKN (wiedza o miastach), Purple (obszary podmiejskie), WST Interreg IV A i EUROREG,
- 185 uczestników w internetowych konsultacjach społecznych.

Wykaz zaangażowanych partnerów ujęto w formie załącznika.

9.4 Stosowne warunki wdrażania programu określające zarządzanie finansowe, a także programowanie, monitorowanie, ewaluację i kontrolę udziału państw trzecich w programach transnarodowych i międzyregionalnych poprzez wkład środków z IPA II lub EIS

(podstawa: art. 26 rozporządzenia (UE) nr 1299/2013)

Nie dotyczy

ZAŁĄCZNIKI (wprowadzone do elektronicznych systemów wymiany danych jako oddzielne pliki):

- projekt raportu z ewaluacji ex-ante wraz ze streszczeniem (obowiązkowe)
(podstawa: art. 55 ust. 2 rozporządzenia (UE) nr 1303/2013)
- potwierdzenie na piśmie zgody na treść programu EWT (obowiązkowe)
(podstawa: art. 8 ust. 9 rozporządzenia (UE) nr 1299/2013)
- plan działania określający wartości bazowe i cele dla wskaźników rezultatu
- wykaz partnerów zaangażowanych w przygotowanie Programu Współpracy ESPON 2020