

MINISTERSTWO ROLNICTWA I ROZWOJU WSI
Departament Rozwoju Obszarów Wiejskich

ROWpk-mch-503-1/14/15

**OCENA ZDOLNOŚCI ADMINISTRACYJNEJ JEDNOSTEK
ZAANGAŻOWANYCH W REALIZACJĘ PROW 2014-2020**

Warszawa, wrzesień 2015

Zgodnie z art. 55 ust. 3 lit. i rozporządzenia Parlamentu Europejskiego i Rady (UE) Nr 1303/2013 z dnia 17 grudnia 2013 r. ustanawiającego 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 objętych zakresem wspólnych ram strategicznych oraz ustanawiającego przepisy ogólne dotyczące Europejskiego Funduszu Rozwoju Regionalnego, Europejskiego Funduszu Społecznego i Funduszu Spójności, oraz uchylającego rozporządzenie (WE) nr 1083/2006, ocena ex ante programu obejmuje analizę adekwatności zasobów ludzkich i zdolności administracyjnych do zarządzania programem.

Umowa Partnerstwa zakłada przeprowadzenie wstępnej a następnie okresowej oceny zdolności administracyjnej instytucji zaangażowanych we wdrażanie PROW 2014-2020.

Dokonywanie oceny zdolności administracyjnej powinno umożliwić m.in.:

- identyfikację zagrożeń, które mogą mieć wpływ na skuteczne wdrażanie programu,
- analizę zmian oraz kierunki tych zmian mające miejsce w tych instytucjach w zakresie zdolności administracyjnych,
- obiektywne porównanie tych instytucji, ich efektywności i skuteczności, w stosunku do posiadanego potencjału,
- podjęcie działań mających na celu efektywniejsze wdrażanie Programu.

Na potrzeby zbadania zdolności administracyjnej została opracowana przez Ministerstwo Rolnictwa i Rozwoju Wsi ankieta dotycząca zdolności administracyjnej jednostek zaangażowanych we wdrażanie PROW 2014-2020. Ankieta została wypełniona przez:

- Agencję Restrukturyzacji i Modernizacji Rolnictwa,
- podmioty wdrażające: 16 samorządów województw, Agencję Rynku Rolnego,
- Generalnego Inspektora Kontroli Skarbowej, pełniącego funkcję jednostki certyfikującej (funkcjonującego w ramach struktury Ministerstwa Finansów),
- Urząd Zamówień Publicznych, odpowiedzialny za kontrolę postępowań o udzielenie zamówienia publicznego.

Ankieta została wypełniona również wewnątrz Ministerstwa Rolnictwa i Rozwoju Wsi przez komórki zaangażowane w realizację programów rozwoju obszarów wiejskich.

Analiza zawiera częściową ocenę otrzymanych informacji, ponieważ zakres zebranych informacji oraz ich jakość nie pozwala na pełne przeanalizowanie wszystkich aspektów w zakresie zdolności administracyjnej podmiotów.

Okres sprawozdawczy, za który były prezentowane dane w ankietach obejmował okres od 1 stycznia do 31 grudnia 2013 r., zakładając, iż ten okres jest najbardziej reprezentatywny, biorąc pod uwagę prace związane z kontrolą wniosków oraz przeprowadzaniem kontroli we wszystkich podmiotach wdrażających PROW 2007-2013. Część odpowiedzi na pytania ogólne została udzielona wg stanu na dzień sporządzenia ankiety, tj. wg stanu na miesiąc kwiecień 2015 r. a w przypadku MRiRW – lipiec 2015 r. W związku z powyższym analiza generalnie przedstawia stan na dzień 31 grudnia 2013 r., a ewentualne odstępstwa w tym zakresie zostały zasygnalizowane w materiale.

1. PODMIOTY SYSTEMU REALIZACJI PROW 2014-2020

Program Rozwoju Obszarów Wiejskich na lata 2014-2020 obejmuje następujące działania i poddziałania:

- 1) transfer wiedzy i działalność informacyjna:
 - a) wsparcie dla działań w zakresie kształcenia zawodowego i nabywania umiejętności,
 - b) wsparcie dla projektów demonstracyjnych i działań informacyjnych;
- 2) usługi doradcze, usługi z zakresu zarządzania gospodarstwem rolnym i usługi z zakresu zastępstw:
 - a) wsparcie korzystania z usług doradczych,
 - b) wsparcie dla szkolenia doradców;
- 3) systemy jakości produktów rolnych i środków spożywczych:
 - a) wsparcie na przystępowanie do systemów jakości,
 - b) wsparcie działań informacyjnych i promocyjnych realizowanych przez grupy producentów na rynku wewnętrznym;
- 4) inwestycje w środki trwałe:
 - a) wsparcie inwestycji w gospodarstwach rolnych,
 - b) wsparcie inwestycji w przetwarzanie produktów rolnych, obrót nimi lub ich rozwój,
 - c) wsparcie na inwestycje związane z rozwojem, modernizacją i dostosowywaniem rolnictwa i leśnictwa;
- 5) przywracanie potencjału produkcji rolnej zniszczonego w wyniku klęsk żywiołowych i katastrof oraz wprowadzanie odpowiednich środków zapobiegawczych:
 - a) wsparcie inwestycji w środki zapobiegawcze, których celem jest ograniczanie skutków prawdopodobnych klęsk żywiołowych, niekorzystnych zjawisk klimatycznych i katastrof,
 - b) wsparcie inwestycji w odtwarzanie gruntów rolnych i przywracanie potencjału produkcji rolnej zniszczonego w wyniku klęsk żywiołowych, niekorzystnych zjawisk klimatycznych i katastrof;
- 6) rozwój gospodarstw i działalności gospodarczej:
 - a) pomoc w rozpoczęciu działalności gospodarczej na rzecz młodych rolników,
 - b) pomoc na rozpoczęcie pozarolniczej działalności gospodarczej na obszarach wiejskich,
 - c) pomoc na rozpoczęcie działalności gospodarczej na rzecz rozwoju małych gospodarstw,
 - d) wsparcie inwestycji w tworzenie i rozwój działalności pozarolniczej,
 - e) płatności na rzecz rolników kwalifikujących się do systemu dla małych gospodarstw, którzy trwale przekazali swoje gospodarstwo innemu rolnikowi;
- 7) podstawowe usługi i odnowa wsi na obszarach wiejskich:
 - a) wsparcie inwestycji związanych z tworzeniem, ulepszaniem lub rozbudową wszystkich rodzajów małej infrastruktury, w tym inwestycji w energię odnawialną i w oszczędzanie energii,
 - b) wsparcie badań i inwestycji związanych z utrzymaniem, odbudową i poprawą stanu dziedzictwa kulturowego i przyrodniczego wsi, krajobrazu wiejskiego i miejsc o wysokiej wartości przyrodniczej, w tym dotyczące powiązanych aspektów społeczno-gospodarczych oraz środków w zakresie świadomości środowiskowej,

- c) wsparcie inwestycji w tworzenie, ulepszanie i rozwijanie podstawowych usług lokalnych dla ludności wiejskiej, w tym rekreacji, kultury, i powiązanej infrastruktury;
- 8) inwestycje w rozwój obszarów leśnych i poprawę żywotności lasów;
- 9) tworzenie grup producentów i organizacji producentów;
- 10) działania rolno-środowiskowo-klimatyczne:
 - a) płatności z tytułu zobowiązań rolno-środowiskowo-klimatycznych,
 - b) wsparcie dla ochrony oraz zrównoważonego użytkowania i rozwoju zasobów genetycznych w rolnictwie;
- 11) rolnictwo ekologiczne:
 - a) płatności na rzecz konwersji na ekologiczne praktyki i metody w rolnictwie,
 - b) płatności na rzecz utrzymania ekologicznych praktyk i metod w rolnictwie;
- 12) płatności dla obszarów z ograniczeniami naturalnymi lub innymi szczególnymi ograniczeniami:
 - a) rekompensata na obszarach górskich,
 - b) rekompensaty na rzecz innych obszarów charakteryzujących się szczególnymi ograniczeniami naturalnymi,
 - c) rekompensaty na rzecz innych obszarów charakteryzujących się szczególnymi ograniczeniami;
- 13) współpraca;
- 14) wsparcie dla rozwoju lokalnego w ramach inicjatywy LEADER:
 - a) wsparcie przygotowawcze,
 - b) wsparcie na wdrażanie operacji w ramach strategii rozwoju lokalnego kierowanego przez społeczność,
 - c) przygotowanie i realizacja działań w zakresie współpracy z lokalną grupą działania,
 - d) wsparcie na rzecz kosztów bieżących i aktywizacji.

Program, oprócz działań i poddziałań obejmuje również pomoc techniczną.

Zadania instytucji zarządzającej PROW 2014-2020, zgodnie z art. 5 ustawy z dnia 20 lutego 2015 r. o wspieraniu rozwoju obszarów wiejskich z udziałem środków Europejskiego Funduszu Rolnego na rzecz Rozwoju Obszarów Wiejskich w ramach Programu Rozwoju Obszarów Wiejskich na lata 2014-2020 (zwanej dalej ustawą), pełni minister właściwy do spraw rozwoju wsi. Zadania instytucji zarządzającej wykonywane są przy pomocy komórek organizacyjnych wyodrębnionych w tym celu w strukturze urzędu obsługującego ministra właściwego do spraw rozwoju wsi. Do zadań ministra jako instytucji zarządzającej, zgodnie z przepisami *rozporządzenia Parlamentu Europejskiego i Rady (UE) nr 1305/2013 z dnia 17 grudnia 2013 r. w sprawie wsparcia rozwoju obszarów wiejskich przez Europejski Fundusz Rolny na rzecz Rozwoju Obszarów Wiejskich (EFRROW) i uchylające rozporządzenie Rady (WE) nr 1698/2005*, należy zarządzanie Programem i wdrażanie go w efektywny, skuteczny i prawidłowy sposób.

Funkcję agencji płatniczej, zgodnie z art. 6 ustawy, pełni Agencja Restrukturyzacji i Modernizacji Rolnictwa (ARiMR) na podstawie uzyskanej akredytacji. Zadania związane z przyznaniem i cofaniem akredytacji wykonuje minister właściwy do spraw finansów publicznych na podstawie przepisów o uruchamianiu środków pochodzących z budżetu Unii

Europejskiej przeznaczonych na finansowanie wspólnej polityki rolnej. Minister Finansów sprawuje stały nadzór nad agencją płatniczą.

Zadania agencji płatniczej zostały określone w przepisach Unii Europejskiej, w szczególności w rozporządzeniu nr 1305/2013 oraz rozporządzeniu Parlamentu Europejskiego i Rady (UE) nr 1306/2013 z dnia 17 grudnia 2013 w sprawie finansowania wspólnej polityki rolnej, zarządzania nią i monitorowania jej oraz uchylającego rozporządzenia Rady (EWG) nr 352/78, (WE) nr 165/94, (WE) nr 2799/98, (WE) nr 814/2000, (WE) nr 1290/2005 i (WE) nr 485/2008 i w przepisach wydanych w trybie tych rozporządzeń oraz ustawie.

Podmioty wdrażające w PROW 2014-2020 to:

- 1) samorząd województwa – w przypadku poddziałania, o którym mowa w art. 3 ust. 1 pkt 4 lit. c, oraz działań, o których mowa w art. 3 ust. 1 pkt 7 i 14 ustawy (poddziałanie „Wsparcie na inwestycje związane z rozwojem, modernizacją i dostosowywaniem rolnictwa i leśnictwa”, działania „Podstawowe usługi i odnowa wsi na obszarach wiejskich” oraz „LEADER”);
- 2) Agencja Rynku Rolnego – w przypadku działań, o których mowa w art. 3 ust. 1 pkt 3 i 13 ustawy (działania „Systemy jakości produktów rolnych i środków spożywczych” oraz „Współpraca”);
- 3) podmiot, któremu agencja płatnicza powierzy wykonywanie tych zadań – w przypadku działań, o których mowa w art. 3 ust. 1 pkt 1 i 2 ustawy (działanie „Transfer wiedzy i działalność informacyjna” oraz „Usługi doradcze, usługi z zakresu zarządzania gospodarstwem rolnym i usługi z zakresu zastępstw”).

Funkcję jednostki certyfikującej pełni Generalny Inspektor Kontroli Skarbowej (GIKS). GIKS wykonuje swoje zadania za pośrednictwem Departamentu Ochrony Interesów Finansowych UE Ministerstwa Finansów oraz 16 urzędów kontroli skarbowej. W urzędach kontroli skarbowej zostały utworzone wyodrębnione komórki organizacyjne odpowiedzialne za audyt środków pochodzących z Unii Europejskiej. Jednostka certyfikująca dba o to, aby czynności audytowe uwzględniały uznane w skali międzynarodowej standardy audytu.

ARiMR, na podstawie umowy delegowania zadań, o której mowa w art. 6 ust. 5 ustawy, powierzyła podmiotom wdrażającym wykonywanie zadań polegających w szczególności na:

- prowadzeniu postępowań w sprawach o przyznanie lub wypłatę pomocy,
- przeprowadzaniu kontroli na miejscu,
- ustalaniu nienależnych kwot pomocy i wzywanie beneficjenta do zwrotu tych kwot;
- przechowywaniu dokumentów związanych z wykonywaniem przez podmiot wdrażający zadań agencji płatniczej.

Prezes Urzędu Zamówień Publicznych, na podstawie art. 165 ust. 4 ustawy z dnia 29 stycznia 2004 r. Prawo zamówień publicznych, przeprowadza kontrolę postępowań o udzielenie zamówienia publicznego prowadzonych przez beneficjentów PROW 2014-2020.

2. ZATRUDNIENIE

Zatrudnienie wg podmiotów

Zatrudnienie w podmiotach zaangażowanych w realizację programów rozwoju obszarów wiejskich (tj. Planu Rozwoju Obszarów Wiejskich 2004-2006, Sektorowego Programu

Operacyjnego „Restrukturyzacja i modernizacja sektora żywnościowego oraz rozwój obszarów wiejskich 2004-2006”, Programu Rozwoju Obszarów Wiejskich na lata 2007-2013, zwanych dalej PROW) wg stanu 31 grudnia 2013 r. wyniosło 6743 osoby, zatrudnione na 5401,615 etatów.

Tabela 1. Zatrudnienie wg podmiotów zaangażowanych w realizację PROW, wg stanu 31.12.2013 r.

Podmiot	Liczba etatów	Liczba osób
MRiRW	250,025	251
MF (w tym 16 UKS)	411,4	423
UZP	2	2
ARiMR	3707	4900
SW	1024,16	1093
ARR	7,03	74
Razem	5401,615	6743

Źródło: Opracowanie własne.

Wynagrodzenia osób zaangażowanych w realizację programów rozwoju obszarów wiejskich w znacznej mierze finansowane lub współfinansowane są ze środków pomocy technicznej. Niemniej jednak nie każdy etat/ osoba przypisana do realizacji zadań związanych z ww. programami była objęta finansowaniem z pomocy technicznej. Na koniec roku 2013 ze środków pomocy technicznej było finansowanych 1541,18 etatów (z zastrzeżeniem, że w przypadku ARiMR liczba etatów są to wartości średnioroczne) oraz wynagrodzenia 6077 osób (z zastrzeżeniem, że w przypadku ARiMR liczba osób finansowanych ze środków pomocy technicznej została podana narastająco w ciągu 2013 r.).

Znaczna większość pracowników we wszystkich podmiotach wykonuje jednocześnie zadania związane z PROW 2004-2006, SPO Restrukturyzacja, PROW 2007-2013 oraz przygotowuje się do wykonywania zadań w ramach nowej perspektywy 2014-2020. W przypadku spiętrzenia prac związanych (np. z dużą ilością wniosków do weryfikacji czy liczbą kontroli na miejscu) dokonuje się przesunięcia pracowników do innych zadań. W ARiMR w 2013 r. pracownicy biur powiatowych byli przesuwani do komórek organizacyjnych oddziałów regionalnych, przede wszystkim do biur kontroli na miejscu w celu wsparcia pracowników na stanowiskach inspektorów terenowych, jak również do biur wsparcia inwestycyjnego w celu wsparcia pracowników tych komórek. Przesunięcia pracowników miały miejsca również w przypadku samorządów województw: podlaskiego, łódzkiego, wielkopolskiego, zachodniopomorskiego, podkarpackiego, kujawsko-pomorskiego, opolskiego, świętokrzyskiego, pomorskiego, mazowieckiego w sytuacji spiętrzenia prac w celu sprawnej, rzetelnej i terminowej realizacji zadań.

Wykres 1. Liczba etatów w samorządach województw zaangażowanych we wdrażanie programów rozwoju obszarów wiejskich, wg stanu na 31.12.2013 r.

Źródło: Opracowanie własne

Zmiany w poziomie zatrudnienia i potrzeby kadrowe

W badanym okresie czasu miała miejsce niewielka rotacja pracowników bezpośrednio zaangażowanych w realizację PROW. Liczba osób, które zaprzestały pracy w ARiMR w okresie od 1 stycznia 2013 r. do 31 grudnia 2013 r. wyniosła 13, co stanowi 0,27% wszystkich osób zatrudnionych. Jednocześnie w tym samym okresie pracę w ARiMR rozpoczęły 3 osoby.

W przypadku SW rotacja pracowników była większa. Najwięcej osób odeszło z SW: Kujawsko-Pomorskiego (14 os.), następnie z Mazowieckiego (8 os.) oraz Pomorskiego (7 os.). W przypadku samorządu Wielkopolskiego nikt nie odszedł z pracy w ww. badanym okresie, w następnej kolejności najmniej osób odeszło z SW: Dolnośląskiego, Lubuskiego, Świętokrzyskiego (1 os.) oraz Podkarpackiego i Lubelskiego (2 os.).

W tym samym czasie w SW Kujawsko-Pomorskiego zostało zatrudnionych 13 osób, kolejne SW, w których miał miejsce wzrost zatrudnienia to w: Pomorskim (8 os.), Wielkopolskim (6 os.), Podkarpackim (6 os.), Łódzkim i Lubuskim (5 os.). Jedynie w SW Warmińsko-Mazurskiego nie odnotowano wzrostu zatrudnienia.

W 2013 r. w ARR, UZP, nie miały miejsca zmiany w poziomie zatrudnienia. W MF – z pracy odeszło 5 osób i jednocześnie 5 nowych osób zostało zatrudnionych. Podobnie wyglądała sytuacja w MRiRW, gdzie na miejsce 7 osób, które zaprzestały pracy, 7 nowych osób rozpoczęło pracę.

ARiMR, MF oraz większość samorządów województw na dzień sporządzania ankiety nie zgłaszały konieczności zwiększenia zatrudnienia na potrzeby realizacji PROW 2014-2020. Osoby, które dotychczas realizują zadania związane z PROW 2004-2006, SPO Restrukturyzacja, PROW 2007-2013 będą realizować je łącznie z zadaniami PROW 2014-2020, bądź wyłącznie zadania PROW 2014-2020.

W przypadku dwóch samorządów województw (podlaskiego oraz dolnośląskiego) planuje się zwiększenie liczby osób do realizacji PROW 2014-2020.

Ponadto ARR w związku z wdrażaniem dwóch działań planuje zwiększenie liczby osób do obsługi tych działań i przewiduje, że będzie ona znacznie wyższa od aktualnej liczby pracowników obsługującej działania Działania informacyjno-promocyjne w ramach PROW 2007-2013. Jednakże na dzień sporządzania ankiety określenie liczby pracowników niezbędnych do wykonywania kontroli, audytu czy obsługi nieprawidłowości nie było możliwe, ze względu na fakt, że trudno jest przewidzieć ilu beneficjentów będzie zainteresowanych działaniami, administrowanymi przez ARR.

UZP, który rozpatruje wnioski o kontrolę postępowań o udzielenie zamówienia publicznego uzależnia ewentualną konieczność zwiększenia liczby osób od liczby wniosków o kontrolę kierowanych do Prezesa UZP.

MRiRW w związku z wykonywaniem zadań związanych z PROW 2014-2020 zakłada niewielki wzrost zatrudnienia, po dokonaniu niezbędnego przeglądu w tym zakresie.

Struktura zadań

Informacje dotyczące struktury zadań w poszczególnych podmiotach wdrażających zostały opracowane przy założeniu, że jeśli daną osobę można było przyporządkować do kilku zadań, to należało wybrać zadanie dominujące i przypisać osobę do jednej określonej kategorii zadań.

Analiza stanu zatrudnienia wskazuje, że najwięcej osób w podmiotach wdrażających (ARiMR, SW) zaangażowanych jest w przeprowadzanie kontroli administracyjnych wniosków o przyznanie pomocy i wniosków o płatność (w ARiMR – ok. 46%, w SW – ok. 54% pracowników bezpośrednio zaangażowanych w realizację programów) oraz przeprowadzanie kontroli na miejscu i wizytacji, innych kontroli (w ARiMR – ok. 10%, w SW – 15% pracowników).

W ARR kontrole dotyczące działania Działania informacyjno-promocyjne przeprowadzane są przez pracowników, którzy przeprowadzają kontrole we wszystkich mechanizmach obsługiwanych przez ARR, w związku z powyższym nie została wskazana liczba osób przeprowadzających kontrole wyłącznie w ww. działaniu.

Ze względu na inną specyfikę zadań wykonywanych przez MF, MRiRW oraz UZP w odróżnieniu do ARiMR, SW, ARR, struktura wykonywanych zadań przez pracowników nie była badana w tych podmiotach.

Wykres nr 2. Zadania pracowników ARiMR (stan na 31.12.2013 r.)

Źródło: Opracowanie własne

Wykres nr 3. Zadania pracowników SW (stan na 31.12.2013 r.)

Źródło: Opracowanie własne

3. KADRY, ZARZĄDZANIE

Wiek pracowników

Przedział wiekowy pracowników bezpośrednio zaangażowanych w realizację programów rozwoju obszarów wiejskich jest dosyć zróżnicowany i nie jest możliwe stwierdzenie, iż większość pracowników należy do określonego przedziału wieku. W samorządach województw większość pracowników nie skończyła 40 lat – 59,9%, podobnie w przypadku ARR – 55,4% stanowią pracownicy w wieku do 40 lat. Natomiast w ARiMR prawie 69% pracowników mieści się w przedziale 41-50 lat. W MF wiek pracowników jest zróżnicowany, najwięcej pracowników jest do 40 roku życia – 38,1%. W MRiRW większość pracowników znajduje się w przedziale 30-40 lat, tj. 63,3%. W przypadku UZP wszyscy pracownicy (2 os.) mieszczą się w przedziale 30-40 lat.

Wykres nr 4. Wiek pracowników wg podmiotów (stan na 31.12.2013 r.)

Źródło: Opracowanie własne

Wykształcenie

Zróżnicowanie podmiotów pod względem poziomu wykształcenia pracowników nie jest znaczne. Pod względem wykształcenia pracownicy w większości posiadają tytuł magistra. Odsetek osób posiadających tytuł licencjata/inżyniera największy jest w ARiMR (17,2%). W MRiRW, MF, ARiMR, SW zatrudnieni są również pracownicy posiadający wykształcenie na poziomie średnim. Natomiast pracownicy posiadający tytuł doktora/inny wyższy w ARiMR i SW stanowią - 0,6%, w MRiRW - 3,6%, a w MF - 0,9%.

Wykres nr 5. Wykształcenie pracowników wg podmiotów (stan na 31.12.2013 r.)

Źródło: Opracowanie własne

Doświadczenie

Pracownicy z doświadczeniem w obszarze programów rozwoju obszarów wiejskich powyżej 4 lat stanowią najliczniejszą grupę. W ARiMR odsetek osób posiadających doświadczenie związane z ww. programami wynosi ponad 90%, w MF – ponad 82%, w MRiRW - ponad 77%, w UZP – wszyscy pracownicy mają doświadczenie powyżej 4 lat. Drugą grupę stanowią pracownicy z doświadczeniem 2-4 lata i największy odsetek osób w tej grupie stanowią pracownicy w ARR (97,3%) oraz SW (27,50%). Należy podkreślić, iż pracownicy ze stażem do 0,5 roku stanowią najmniejszą grupę we wszystkich podmiotach, za wyjątkiem MRiRW,

w przypadku którego grupa ta stanowi 6,8%.

Wykres nr 6. Doświadczenie w obszarze programów rozwoju obszarów wiejskich pracowników wg podmiotów (stan na 31.12.2013 r.)

Źródło: Opracowanie własne

Z nadesłanych ankiet wynika, że struktura organizacyjna podmiotów realizujących zadania związane z realizacją programów rozwoju obszarów wiejskich jest dostosowana do realizowanych zadań, w tym do realizacji PROW 2014-2020 oraz zostały ustanowione mechanizmy zapewniające ciągłość działania. Podmiot wskazały m.in. na poniższe mechanizmy:

- regulamin organizacyjny;
- instrukcja kancelaryjna;
- upoważnienia/ pełnomocnictwa;
- regulamin pracy;
- system rozwoju zawodowego oraz narzędzia motywacyjne w celu ograniczenia dużej fluktuacji kadr;
- odpowiedni podział uprawnień i odpowiedzialności na wszystkich poziomach operacyjnych (centrala, oddziały regionalne, biura powiatowe);
- etatyzacja zapewniająca przydział zasobów ludzkich do realizacji powierzonych zadań;
- wewnętrzny system zastępstw oraz przesunięcia czasowe pracowników;
- procedury zapewniające pisemny podział obowiązków uwzględniający rozdzielność funkcji zatwierdzania, wypłacania i księgowania środków finansowych;
- warunki realizacji zadań delegowanych przez samorząd województwa w sytuacji kryzysowej mającej wpływ na ciągłość realizacji zadań delegowanych.

4. OBCIĄŻENIE PRACĄ

Na podstawie informacji zawartych w ankietach został poniżej określony stopień w jakim instytucja była obciążona zadaniami związanymi z wdrażaniem PROW 2007-2013. Jednak ze względu na brak wskaźników, które objęłyby wszystkie aspekty działalności poszczególnych instytucji należy podkreślić, że przedstawione informacje nie mogą wyłącznie służyć ocenie funkcjonowania systemu instytucjonalnego.

Tabela nr 2. Obciążenie instytucji pracą wykonujących zadania z zakresu weryfikacji wniosków oraz zawierania umów/ wydawania decyzji w PROW 2007-2013 w okresie 1.01.2013 r. - 31.12.2013 r.

Podmioty	Liczba wniosków o przyznanie pomocy/ o przyznanie płatności	Liczba wniosków o przyznanie pomocy/ o przyznanie płatności na etat	Liczba zawartych umów/ wydanych decyzji	Liczba zawartych umów/ wydanych decyzji na etat	Liczba wniosków o płatność/ o wypłatę środków	Liczba wniosków o płatność/ o wypłatę środków na etat
Dolnośląskie	1683	35,2	663	13,85	756	15,8
Kujawsko-Pomorskie	1143	18,0	611	9,62	543	8,6
Lubelskie	1285	17,1	860	11,47	854	11,4
Lubuskie	669	12,6	368	6,94	378	7,1
Łódzkie	674	8,9	453	5,96	633	8,3
Małopolskie	1820	22,1	1032	12,52	1136	13,8
Mazowieckie	1542	15,6	900	9,13	1119	11,4
Opolskie	676	11,3	284	4,75	377	6,3
Podkarpackie	1006	14,8	824	12,12	919	13,5
Podlaskie	1016	16,7	537	8,84	528	8,7
Pomorskie	1132	18,0	561	8,90	537	8,5
Śląskie	1054	22,3	436	9,23	595	12,6
Świętokrzyskie	716	14,3	516	10,32	678	13,6
Warmińsko-Mazurskie	980	19,2	336	6,59	423	8,3
Wielkopolskie	1497	18,9	1029	13,03	1165	14,7
Zachodniopomorskie	839	17,1	495	10,10	554	11,3
ARR	20	2,8	8	1,14	10	1,4
ARiMR	905 536	244,3	885 353	238,83	68924	18,6

Źródło: Opracowanie własne

Tabela nr 3. Obciążenie instytucji pracą wykonujących zadania z zakresu kontroli na miejscu oraz wizytacji w miejscu w PROW 2007-2013 w okresie 1.01.2013 r. - 31.12.2013 r.

Podmioty	Liczba kontroli na miejscu	Liczba kontroli na miejscu na etat	Liczba wizytacji w miejscu	Liczba wizytacji w miejscu na etat
Dolnośląskie	76	1,6	576	12,0
Kujawsko-Pomorskie	49	0,8	126	2,0
Lubelskie	79	1,1	355	4,7
Lubuskie	39	0,7	239	4,5

Łódzkie	58	0,8	176	2,3
Małopolskie	98	1,2	248	3,0
Mazowieckie	94	1,0	263	2,7
Opolskie	43	0,7	91	1,5
Podkarpackie	79	1,2	281	4,1
Podlaskie	53	0,9	303	5,0
Pomorskie	51	0,8	90	1,4
Śląskie	50	1,1	346	7,3
Świętokrzyskie	53	1,1	330	6,6
Warmińsko-Mazurskie	53	1,0	304	6,0
Wielkopolskie	99	1,3	566	7,2
Zachodniopomorskie	57	1,2	369	7,5
ARR	10	1,4	0	0
ARiMR	59434	16,0	20754	5,6

Źródło: Opracowanie własne

Ponadto SW w okresie 1.01.2013 r.- 31.12.2013 r. oceniały wnioski o wybór lokalnych grup działania (LGD) do realizacji lokalnych strategii rozwoju (LSR) w ramach II konkursu, zawierały aneksy do umów o warunkach i sposobie realizacji LSR w ramach II konkursu oraz przeprowadzały kontrole w zakresie wyboru LGD i realizacji LSR.

Tabela nr 4. Liczba wniosków o wybór LGD do realizacji LSR w ramach II konkursu oraz kontroli przeprowadzonych przez SW w zakresie wyboru LGD i realizacji LSR w okresie 1.01.2013 r. - 31.12.2013 r.

Samorząd Województwa	Liczba wniosków o wybór LGD do realizacji LSR w ramach II konkursu	Liczba kontroli przeprowadzonych przez SW w zakresie wyboru LGD i realizacji LSR
Dolnośląskiego	9	6
Kujawsko-pomorskiego	4	4
Lubelskiego	15	12
Lubuskiego	6	10
Łódzkiego	6	13
Małopolskiego	24	20
Mazowieckiego	15	18
Opolskiego	4	1
Podkarpackiego	13	5
Podlaskiego	6	10
Pomorskiego	9	26
Śląskiego	6	14
Świętokrzyskiego	12	8
Warmińsko-Mazurskiego	7	22
Wielkopolskiego	9	33
Zachodniopomorskiego	9	8

Źródło: Opracowanie własne

Ankietowane podmioty jako najważniejsze kryteria, które pozwoliłyby ocenić efektywność realizowanych przez nich zadań wskazały m.in.:

- stopień osiągnięcia wskaźników programu (wskaźniki rezultatu realizacji programu, wskaźniki finansowe realizacji programu, wskaźniki produktu realizacji programu);
- stopień wykorzystania środków;
- poziom kontraktacji środków w stosunku do alokacji – odsetek zakontraktowanych środków;
- stopień realizacji zaplanowanych do wydania aktów normatywnych (rozporządzenia, ustawy);
- terminowość prowadzonych prac związanych z weryfikacją wniosków, podpisywaniem umów, wydawanymi decyzjami;
- stopień wydanych decyzji/ podpisanych umów względem liczby złożonych wniosków;
- stopień windykacji środków oraz stwierdzanych nieprawidłowości;
- wyniki kontroli przeprowadzanych przez podmioty zewnętrzne (ETO, KE, NIK, GIKS, MRiRW, ARiMR);
- jakość sporządzonych dokumentów z audytów certyfikacyjnych;
- ocena KE do sprawozdań w ramach wykonywanych audytów certyfikacyjnych;
- jakość odpowiedzi na wnioski o kontrole dotyczące zamówień współfinansowanych z PROW oraz jakość prowadzenia kontroli tych zamówień;
- rozpoznawalność PROW (logo PROW) jako programu dedykowanego obszarom wiejskim.

Powyższe kryteria należy oceniać pod kątem różnych celów (zadań) jakie stoją przed podmiotami zaangażowanymi w realizację programów rozwoju obszarów wiejskich, co wynika z ich miejsca w strukturze realizacji programu.

5. INFORMATYZACJA, INFORMACJA

We wszystkich podmiotach zaangażowanych w realizację programów rozwoju obszarów wiejskich pracownicy posiadają dostęp do komputera. Stanowiska komputerowe w większości przypadków mają dostęp do internetu i intranetu, jeśli istnieje sieć wewnętrzna w instytucji. Dostęp do internetu w niektórych podmiotach jest ograniczony do zakresu niezbędnego do wykonywania zadań przez pracowników.

W związku z realizacją PROW 2014-2020 część z podmiotów zakłada konieczność wymiany sprzętu informatycznego. Średnio przewiduje się wymianę 40% - 50% sprzętu komputerowego, w miarę posiadanych środków finansowych. Wyjątkami są ARiMR oraz UZP, gdzie nie zgłoszono potrzeby wymiany sprzętu.

Informacje zawarte w ankietach, wypełnione przez podmioty, wskazują, że pracownicy mają dostęp do dokumentacji niezbędnej do realizacji zadań, jak procedury, instrukcje, wytyczne, regulaminy. Powyższe informacje znajdują się na dysku sieciowym, udostępnionym pracownikom zaangażowanym w realizację zadań w obszarze programów rozwoju obszarów wiejskich. Ponadto organizowane są okresowe spotkania z pracownikami w celu wymiany informacji. Powyższe działania zapewniają, że system komunikacji wewnętrznej zapewnia możliwość skutecznej realizacji zadań przez pracowników.

6. SZKOLENIA

Wśród wszystkich ankietowanych podmiotów funkcjonują zasady dotyczące rozwoju zawodowego oraz systemu motywacyjnego dla pracowników. Zaliczyć do nich można m.in.: zasady dotyczące ustalania indywidualnego programu rozwoju zawodowego pracowników, zasady podnoszenia kwalifikacji zawodowych pracowników, regulamin wynagradzania pracowników, zasady awansowania pracowników oraz przyznawania nagród, premii.

We wszystkich podmiotach realizowana jest strategia szkoleniowa oraz plan szkoleń, opracowywany co roku. Ponadto podmioty w ankietach wskazały, że wiedza i umiejętności pracowników pozwalają na efektywne wykonywanie przez nich zadań, niemniej jednak konieczna jest aktualizacja posiadanej wiedzy oraz podnoszenie kwalifikacji pracowników poprzez uczestniczenie w szkoleniach.

Pracownicy z podmiotów zaangażowanych w realizację programów rozwoju obszarów wiejskich w 2013 r. brali udział w różnego rodzaju szkoleniach, kursach, studiach podyplomowych, m.in. o tematyce:

- fundusze unijne,
- pomoc publiczna,
- ochrona środowiska,
- zamówienia publiczne,
- partnerstwo publiczno-prywatne,
- inwestycje budowlane,
- finanse publiczne,
- księgowość i rachunkowość,
- zarządzanie projektem,
- zarządzanie ryzykiem,
- umiejętności interpersonalne (zarządzanie czasem, sztuka autoprezentacji i wystąpień publicznych, asertywność),
- informatyczne,
- legislacja,
- języki obce.

Najczęściej wybierane były szkolenia z zakresu funduszy unijnych, zamówień publicznych, inwestycji budowlanych, księgowości i rachunkowości, narzędzi informatycznych. Analizując informacje pod kątem uczestnictwa osób w szkoleniach o różnych zakresach tematycznych, należy podkreślić, że pracownicy z MRiRW, MF, ARiMR, ARR uczestniczyli we wszystkich ww. blokach tematycznych.

Informacje dotyczące zapotrzebowania na różne kategorie szkoleń, są zbieżne z informacjami dotyczącymi dotychczas zrealizowanych szkoleń. Analiza informacji zapotrzebowań na szkolenia wskazuje, iż szkolenia z zakresu: funduszy unijnych, zamówień publicznych, inwestycji budowlanych, informatyki, legislacji oraz nauki języków obcych cieszą się największym zainteresowaniem. Jednak podmioty zgłaszały zapotrzebowanie także na szkolenia tzw. „miękkie”, doskonalące umiejętności interpersonalne, jak: techniki radzenia sobie ze stresem, zarządzanie czasem, komunikacja, obsługa trudnego klienta.

Na podstawie otrzymanych informacji zbadano dostępność szkoleń dla pracowników, biorąc pod uwagę liczbę pracowników, którzy w 2013 r. nie korzystali z żadnej formy doksztalcania.

W Samorządach Województw: Zachodniopomorskiego, Wielkopolskiego, Pomorskiego oraz ARR znaczna większość pracowników w 2013 r. nie korzystała z żadnej formy kształcenia (zewnętrzne szkolenia, kursy, studia podyplomowe). Należy jednak zaznaczyć, iż część pracowników z ww. podmiotów uczestniczyła w szkoleniach wewnętrznych dotyczących wdrażanych przez nich instrumentów oraz zostali oni przeszkoleni w odpowiednim zakresie we wcześniejszych latach.

Na przeciwnym biegunie znajdują się Samorzady Województw: Warmińsko-Mazurskiego, Świętokrzyskiego, Kujawsko-Pomorskiego, w których wszyscy pracownicy zaangażowani bezpośrednio w realizację programów rozwoju obszarów wiejskich brali udział w szkoleniach czy studiach podyplomowych (te samorzady nie zostały uwzględnione na wykresie nr 7).

Wykres nr 7. Odsetek osób, które w 2013 r. nie korzystały z żadnej formy kształcenia

Źródło: Opracowanie własne

Z informacji przekazanych z poszczególnych podmiotów wynika, że nie wszyscy nowozatrudnieni pracownicy ze stażem zatrudnienia do 0,5 roku, zaangażowani bezpośrednio w realizację programów rozwoju obszarów wiejskich, uczestniczyli w szkoleniach w 2013 r. W przypadku Samorządu Województwa: Dolnośląskiego, Lubuskiego, Łódzkiego, Pomorskiego, Śląskiego nowozatrudnieni pracownicy nie uczestniczyli w szkoleniach. Niemniej jednak, wg informacji zawartych w ankietach, we wszystkich podmiotach, w miarę dostępnych środków finansowych, pracownicy mieli zapewnione niezbędne szkolenia potrzebne do wykonywania przez nich powierzonych zadań.

7. NAJCZĘŚCIEJ WYSTĘPUJĄCE BŁĘDY W ANKIETACH

Ankiety dotyczące zdolności administracyjnej były wypełniane po raz pierwszy przez podmioty zaangażowane w realizację programów rozwoju obszarów wiejskich. W wielu ankietach zostały popełnione błędy, które następnie wymagały poprawienia czy wyjaśnienia przez osoby sporządzające ankiety. Z racji faktu, iż Umowa Partnerstwa zakłada,

przeprowadzanie okresowej oceny zdolności administracyjnej, zasadnym jest wyeliminowanie błędów popełnianych podczas sporządzania ankiety. Poniżej zostały wskazane zidentyfikowane przez MRiRW najczęściej występujące błędy w ankietach.

1. Należało wskazać liczbę etatów/ osób wg wykonywanych przez nie zadań.
Liczba etatów/ osób podana wg wykonywanych przez nie zadań nie zgadzała się z wcześniej podaną w ankiecie ogólną liczbą osób zaangażowanych bezpośrednio w realizację programów rozwoju obszarów wiejskich. Jeśli daną osobę można było przyporządkować do kilku zadań, należało wybrać zadanie dominujące i uwzględnić ją tylko raz.
2. Należało wskazać ile dodatkowych, nowych etatów/ osób będzie niezbędnych do prawidłowej realizacji PROW 2014-2020.
Informacje zawarte w tym polu nie dotyczyły nowych etatów/ osób, lecz pokrywały się z informacjami dotyczącymi stanu zatrudnienia wg stanu na dzień 31.12.2013 r. Ponadto nie wskazano prognozowanej liczby nowych etatów/ osób, natomiast podano, że ich określenie będzie możliwe dopiero na późniejszym etapie wdrażania działania.
3. Należało podać informacje dotyczące osób zaangażowanych bezpośrednio w realizację programów rozwoju obszarów wiejskich w podziale na kategorię wieku, wykształcenia, doświadczenia.
Liczba osób podana w podziale na poszczególne przedziały np. wiekowe nie zgadzała się z ogólną liczbą osób zatrudnionych wg stanu na dzień 31.12.2013 r., podaną wcześniej w ankiecie.
4. Nie wszystkie pola w ankiecie były wypełnione.

W oparciu o analizę udzielonych przez ankietowane podmioty odpowiedzi na pytania dotyczące poszczególnych obszarów, można stwierdzić, że podmioty są właściwie przygotowane do realizacji powierzonych im zadań i posiadają zdolność administracyjną do realizacji zadań związanych z PROW 2014-2020. W związku z realizacją nowych działań w ramach PROW 2014-2020 konieczne jest dodatkowe wzmocnienie pracowników poprzez odpowiednie szkolenia. Rzeczywista ocena będzie mogła być przeprowadzona dopiero na podstawie faktycznych danych (a nie planowanych) oraz po rozpoczęciu realizacji przez te podmioty zadań dotyczących PROW 2014-2020.