

PLAN KOMUNIKACJI PROGRAMU OPERACYJNEGO INNOWACYJNA GOSPODARKA 2007 – 2013

Marzec 2011

SPIS TRE CI

Skróty u yte w Planie komunikacji PO IG, 2007 – 2013	1
Terminy u yte w Planie komunikacji PO IG, 2007 - 2013	1
1. Wst p	3
1.1 Podstawy prawne	4
1.2 Dokumenty strategiczne	5
1.3 cie ka powstania oraz aktualizacji Planu komunikacji PO IG	5
2. Cele działa	8
2.1 Cel główny	8
2.2 Cele szczegółowe	8
2.3 ródła finansowania	9
3. Grupy docelowe oraz podstawowe komunikaty	10
4. Planowane działania informacyjne, promocyjne i szkoleniowe IZ, IP i IP2 oraz spodziewane rezultaty	13
5. Koordynacja działa w zakresie polityki informacyjno – promocyjnej i szkoleniowej PO IG	19
6. Planowanie działa informacyjnych, promocyjnych i szkoleniowych - Roczne plany działa	21
7. Polityka szkoleniowa	23
7.1 Polityka szkoleniowa IZ	23
7.2 Polityka szkoleniowa IP i IP2	24
8. Podział zada w zakresie informacji i promocji pomi dzy IZ, IP i IP2(IW)	25
9. Komunikacja wewn trzna w ramach PO IG oraz wymiana informacji i do wiadczce z IZ, IP oraz IP2 innych Programów Operacyjnych	29
10. Ramowy harmonogram działa	32
11. Indykacyjny bud et	33
12. Monitoring i ewaluacja działa informacyjnych, promocyjnych i szkoleniowych	35
13. Obowi zki beneficjentów w zakresie informacji i promocji	39
14. Spis tabel, rysunków i zał czników	40

Skróty i terminy

Skróty u yte w Planie komunikacji PO IG, 2007 – 2013

PO IG – Program Operacyjny Innowacyjna Gospodarka, 2007 – 2013,

IZ – Instytucja Zarz dzaj ca PO IG,

IP – Instytucja/e Po rednicz ca/e PO IG,

IP2 (IW) – Instytucja/e Po rednicz ca/e II stopnia PO IG (Instytucja/e Wdra aj ca/e),

KM PO IG – Komitet Monitoruj cy PO IG,

KE – Komisja Europejska,

MRR – Ministerstwo Rozwoju Regionalnego,

IGR PO IG - Informacyjna Grupa Robocza PO IG, w skład której wchodz przedstawiciele IZ, IP oraz IP2 (IW) PO IG,

NSS/NSRO – Narodowa Strategia Spójno ci/Narodowe Strategiczne Ramy Odniesienia,

KK NSRO – Komitet Koordynacyjny Narodowe Strategiczne Ramy Odniesienia,

IK NSRO - Instytucja Koordynuj ca Narodowe Strategiczne Ramy Odniesienia.

Terminy u yte w Planie komunikacji PO IG, 2007 - 2013

Ilekro w niniejszym dokumencie mowa o:

- a) *Ustawie o zasadach prowadzenia polityki rozwoju - nale y przez to rozumie Ustaw z dnia 6 grudnia 2006 r. o zasadach prowadzenia polityki rozwoju (Dz. U. z 2006 r., nr 227, poz. 1658, z pó n. zm.);*
- b) *Rozporz dzeniu Rady - nale y przez to rozumie Rozporz dzenie Rady (WE) nr 1083/2006 z dnia 11 lipca 2006 r. ustanawiaj ce ogólne przepisy dotycz ce Europejskiego Funduszu Rozwoju Regionalnego, Europejskiego Funduszu Społecznego oraz Funduszu Spójno ci i uchylaj ce rozporz dzenie (WE) nr 1260/1999 (Dz. Urz. WE L210 z 31.07.2006);*
- c) *Rozporz dzeniu wykonawczym - nale y przez to rozumie Rozporz dzenie Komisji (WE) nr 1828/2006 z dnia 8 grudnia 2006 r. ustanawiaj ce szczegółowe zasady wykonania rozporz dzenia Rady (WE) nr 1083/2006 z dnia 11 lipca 2006 r. ustanawiaj cego przepisy ogólne dotycz ce Europejskiego Funduszu Rozwoju Regionalnego, Europejskiego Funduszu Społecznego oraz Funduszu Spójno ci oraz rozporz dzenia (WE) 1080/2006 Parlamentu Europejskiego i Rady w sprawie Europejskiego Funduszu Rozwoju Regionalnego;*

- d) *Rozporz dzeniu nr 846/2009* – nale y przez to rozumie Rozporz dzenie Komisji (WE) nr 846/2009 z dnia 1 wrze nia 2009 r. zmieniaj ce rozporz dzenie (WE) nr 1828/2006 ustanawiaj ce szczególowe zasady wykonania rozporz dzenia Rady (WE) nr 1083/2006 ustanawiaj cego przepisy ogólne dotycz ce Europejskiego Funduszu Rozwoju Regionalnego, Europejskiego Funduszu Społecznego oraz Funduszu Spójno ci oraz rozporz dzenia (WE) nr 1080/2006 Parlamentu Europejskiego i Rady w sprawie Europejskiego Funduszu Rozwoju Regionalnego;
- e) *Wytycznych* – nale y przez to rozumie Wytyczne w zakresie informacji i promocji przyj te przez Ministra Rozwoju Regionalnego w dniu 10 czerwca 2010 r., obowi zuj ce od 2 lipca 2010 roku;
- f) *Strategii komunikacji* – nale y przez to rozumie Strategii komunikacji Funduszy Europejskich w Polsce w ramach Narodowej Strategii Spójno ci na lata 2007-2013 w rozumieniu art. 2 rozporz dzenia wykonawczego;
- g) *Planie komunikacji* – nale y przez to rozumie wieloletni Plan komunikacji PO IG, 2007 – 2013;
- h) *Rocznym planie działań* – nale y przez to rozumie roczny plan działań informacyjnych i promocyjnych PO IG, obejmuj cy jeden rok kalendarzowy;
- i) *Programie* - nale y przez to rozumie Program Operacyjny Innowacyjna Gospodarka, 2007-2013;
- j) *Grupie Steruj cej* – nale y przez to rozumie Grup Steruj c ds. Informacji i Promocji Funduszy Europejskich w Polsce na lata 2007 – 2013, powołan w drodze zarz dzenia ministra wła ciwego ds. rozwoju regionalnego;
- k) *Beneficjentach* – nale y przez to rozumie potencjalnych i faktycznych beneficjentów PO IG.

1. Wst p

Plan komunikacji Programu Operacyjnego Innowacyjna Gospodarka na lata 2007 – 2013 jest dokumentem strategicznym w obszarze działa informacyjno - promocyjnych PO IG i podlega weryfikacji w zakresie zgodno ci ze Strategii komunikacji Funduszy Europejskich w Polsce w ramach Narodowej Strategii Spójno ci na lata 2007 – 2013. Opracowywany jest na lata realizacji Programu i ka dorazowe jego zmiany (z wył czeniem zmian w zakresie danych teleadresowych) podlegaj konsultacjom oraz akceptacji IK NSRO, a nast pnie akceptacji przez Komitet Monitoruj cy PO IG.

Przedmiotem Planu komunikacji jest realizacja celów zdefiniowanych w Programie Operacyjnym Innowacyjna Gospodarka, poprzez zapewnienie obsługi informacyjno - promocyjnej Programu oraz wykorzystanie efektu synergii z dziaaniami informacyjno - promocyjnymi Funduszy Europejskich na szczeblu ogólnopolskim.

Niniejszy Plan komunikacji został przygotowany we współpracy z IP i IP2(IW), na podstawie Wytycznych w zakresie informacji i promocji oraz Strategii komunikacji Funduszy Europejskich w Polsce w ramach Narodowej Strategii Spójno ci na lata 2007-2013. Przy opracowaniu Planu komunikacji PO IG wykorzystano wyniki bada stanu wiedzy i potrzeb informacyjnych potencjalnych beneficjentów PO IG, przeprowadzonych na zlecenie IZ w grudniu 2007 r.¹.

Przeprowadzone pod koniec 2007 r. badanie wskazuje, e blisko połowa respondentów slyszala o Programie, który b dzie realizowany w latach 2007-2013, ale jedynie 3% badanych podało poprawnie nazw Programu. wiadomo faktu istnienia w perspektywie 2007-2013 Programu, dzi ki któremu mo liwy b dzie rozwój polskiej gospodarki w oparciu o innowacyjne przedsi wzi cia, okazała si stosunkowo powszechna, natomiast znajomo tematyki Programu w ród ogółu jego potencjalnych beneficjentów jest nadal do niska.

Realizacja Planu komunikacji poprzez kompleksowe i odpowiednio dobrane narz dzia komunikacji, a tak e efektywnie przeprowadzone dziaania informacyjno-promocyjne oraz szkoleniowe, przyczyni si do stworzenia pozytywnego obrazu Funduszy Europejskich w ród jednostek naukowych, przedsi biorców, administracji oraz skutecznego poinformowania potencjalnych beneficjentów o dost pnym wsparciu i jego przeznaczeniu.

¹ Raport z pierwszej sesji ankietowania (tj. przed przeprowadzeniem kampanii promocyjnej programu) został przygotowany przez firm Opinia Sp. z o.o. Badan prób (1096 osób) stanowiły osoby reprezentuj ce: przedsi biorstwa (mikro, małe, rednie i du e), jednostki naukowe (w tym MAN i KDM), instytucje otoczenia biznesu, jednostki samorz du terytorialnego oraz fundacje i stowarzyszenia dziaaj ce na rzecz sektora turystycznego. Badanie dost pne jest na stronie: www.poiq.gov.pl w zakładce *Analizy, raporty i podsumowanie*

1.1 Podstawy prawne

Podstawowe zasady unijne dotyczą działań informacyjnych i promocyjnych, realizowanych na potrzeby Narodowych Strategicznych Ram Odniesienia, zawarte zostały w rozporządzeniu Rady oraz w rozporządzeniu wykonawczym Komisji Europejskiej i rozporządzeniu zmieniającym nr 846/2009.

Rozporządzenie Rady nakłada na Instytucję Zarządzającą zobowiązań prowadzenia działań informacyjnych i promocyjnych (jako jedno z zadań IZ), z kolei rozporządzenie wykonawcze oraz rozporządzenie nr 846/2009 wskazują minimalny katalog zadań, jakie państwa członkowskie i instytucja zarządzająca powinny zrealizować w celu wypełnienia przed Komisją Europejską zobowiązań prowadzenia działań informacyjnych i promocyjnych. Wśród zadań wymieniono m.in. opracowanie strategii komunikacji wraz ze wskazaniem sposobu jej uzgodnienia z Komisją Europejską, a także monitorowanie postępu realizacji przyjętych celów. Ponadto, rozporządzenie wykonawcze oraz rozporządzenie nr 846/2009 określają szczegółowe zobowiązania państwa członkowskiego i IZ w zakresie promocji i informacji skierowanej do potencjalnych beneficjentów i opinii publicznej, zobowiązania beneficjentów w zakresie promocji projektów współfinansowanych ze środków unijnych oraz zasady współpracy i wymiany doświadczeń w zakresie realizacji działań informacyjnych i promocyjnych pomiędzy państwem członkowskim i Komisją Europejską.

Kolejnymi podstawami prawnymi dla prowadzenia działań informacyjnych i promocyjnych jest *Ustawa o zasadach prowadzenia polityki rozwoju*. Ustawa ta nakłada na Instytucję Zarządzającą szereg zobowiązań dotyczących informowania o programie operacyjnym i jego promowania, a także wskazuje możliwości powierzenia określonych zadań z zakresu informacji i promocji instytucjom pośredniczącym. W oparciu o przepisy tej ustawy instytucje zarządzające oraz inne instytucje uczestniczące we wdrażaniu programu operacyjnego zobowiązane są do przestrzegania określonych zasad informacji w odniesieniu do naboru wniosków, jak również do ogłaszania na stronie internetowej listy projektów, które będą objęte wsparciem.

1.2 Dokumenty strategiczne

Plan komunikacji PO IG został przygotowany w oparciu o dwa dokumenty strategiczne określające zasady prowadzenia działań informacyjnych i promocyjnych w ramach NSRO:

- a. Wytyczne Ministra Rozwoju Regionalnego w zakresie informacji i promocji, przygotowane na podstawie art. 35 ust.3 pkt 6b *Ustawy o zasadach prowadzenia polityki rozwoju*, które precyzują jednolite zasady prowadzenia w Polsce działań informacyjno – promocyjnych dotyczących Funduszy Europejskich;
- b. Strategii komunikacji Funduszy Europejskich w Polsce w ramach Narodowej Strategii Spójności na lata 2007 - 2013, która - po uprzednim zatwierdzeniu przez Komitet Koordynacyjny NSRO - podlega akceptacji przez Komisję Europejską.

1.3 Procedura powstania oraz aktualizacji Planu komunikacji PO IG

Plan komunikacji PO IG opracowuje IZ we współpracy z IP i IP2(IW) w terminie jednego miesiąca od dnia zaakceptowania przez KE Strategii komunikacji. Przygotowanie Planu komunikacji PO IG poprzedzone jest opracowaniem jego projektu. Projekt Planu komunikacji powstaje w terminie nie dłuższym niż 2 miesiące od dnia zaakceptowania projektu Strategii komunikacji przez KK NSRO.

Projekt Planu komunikacji podlega konsultacjom w ramach IGR PO IG. Po przeprowadzeniu weryfikacji projektu przez członków IGR jest on przekazywany do IK NSRO w celu dokonania oceny jego zgodności ze Strategią komunikacji. Po zaakceptowaniu przez IK NSRO, Plan komunikacji przekazywany jest Komitetowi Monitorującemu PO IG do akceptacji.

IZ, we współpracy z IP i IP2(IW), co najmniej raz w roku dokonuje weryfikacji Planu komunikacji i w razie potrzeby przeprowadza jego stosowną aktualizację. W przypadku konieczności wprowadzenia zmian, Plan komunikacji podlega konsultacjom i akceptacji ze strony IK NSRO, a następnie konsultacji i akceptacji przez KM PO IG.

Procedura opracowania Planu komunikacji PO IG oraz jego aktualizacji przedstawia rysunek nr 1. Poniższy schemat wskazuje na kolejność działań i hierarchię zależności istniejącą pomiędzy instytucjami zaangażowanymi w realizację PO IG. Określa również instytucje akceptujące wskazane w nim dokumenty oraz procedur ich obiegu.

Rys. 1 Proces powstawania i aktualizacji Planu komunikacji PO IG

Objaśnienia symboli:

-początek procesu

- proces

- blok decyzyjny

- wprowadzenie lub wyprowadzenie danych

- dokument

- dokument złożony

- koniec procesu

- przepływ dokumentów/informacji

- przepływ dokumentów/informacji w przypadku uwag/konieczności uzupełnienia itp.

2. Cele działań

2.1 Cel główny

Na podstawie analizy potrzeb w zakresie działań informacyjnych i promocyjnych dokonanej w kontekście zidentyfikowanych grup docelowych PO IG, a także w oparciu o wyniki przeprowadzonych badań wiedzy o Programie oraz określone cele Strategii komunikacji, cel główny wieloletniego Planu komunikacji PO IG zdefiniowano jako:

Podniesienie poziomu wiadomości i wiedzy społeczeństwa na temat PO IG oraz NSS, jak również odpowiednie przygotowanie, pod względem merytorycznym i formalnym, beneficjentów do korzystania ze wsparcia finansowanego oferowanego w ramach PO IG, co przyczyni się do wsparcia realizacji celów określonych w PO IG, jak również pośrednio celów Narodowej Strategii Spójności.

Cel główny Planu komunikacji PO IG zostanie osiągnięty w wyniku realizacji działań informacyjnych, promocyjnych i szkoleniowych, składających się na kompleksowy proces komunikacji wewnętrznej i zewnętrznej. Ocena osiągnięcia celu głównego zostanie dokonana w drodze analizy stopnia osiągnięcia wskaźników monitorowania, które zostały określone dla działań informacyjno-promocyjnych i wskazane w tabeli nr 4 Planu komunikacji PO IG. Osiągnięcie celu głównego możliwe będzie również poprzez wspólne działania z reprezentacją Komisji Europejskiej, która - jako ciało wykonawcze Unii Europejskiej - odpowiada za finansowanie zarządzanie wszystkimi programami Wspólnoty oraz budżetem Unii.

2.2 Cele szczegółowe

W oparciu o dokumenty strategiczne w zakresie informacji i promocji, a także uwzględniając analizę potrzeb określonych grup docelowych Planu komunikacji PO IG, ze szczególnym uwzględnieniem beneficjentów Programu jako głównych odbiorców działań informacyjnych i promocyjnych, przyjęto następujące cele szczegółowe służące realizacji celu głównego Planu komunikacji:

- stworzenie spójnego, przejrzystego, jednolitego i pozytywnego wizerunku PO IG,
- wsparcie beneficjentów w zakresie pozyskiwania środków w ramach wszystkich osi priorytetowych Programu,
- informowanie o stanie realizacji Programu, w tym wykorzystania środków w poszczególnych działaniach i priorytetach,

- bieżące informowanie o ewentualnych zmianach w Programie oraz w wytycznych,
- popularyzowanie, prezentacja oraz promocja sukcesów i efektów realizacji innowacyjnych projektów w ramach poszczególnych działań PO IG,
- upowszechnianie korzyści płynących z wykorzystywania Funduszy Europejskich dostępnych w ramach PO IG, a pośrednio korzyści płynących z integracji Polski z Unią Europejską, na przykładzie dobrych praktyk,
- upowszechnianie mechanizmów współpracy z partnerami społecznymi i gospodarczymi oraz środowiskami opiniotwórczymi na rzecz przejrzystego i efektywnego wykorzystania pomocy w ramach europejskiej polityki spójności,
- edukacja osób zaangażowanych w proces zarządzania, wdrażania i informowania w ramach Programu.

2.3 źródła finansowania

Osiągnięcie wyżej wskazanych celów będzie możliwe dzięki realizacji działań informacyjno – promocyjnych i szkoleniowych, finansowanych w ramach 9. osi priorytetowej PO IG *Pomoc techniczna*.

W ramach działania 9.3 *Informacja i promocja* zaalokowano kwotę 36,5 mln euro przeznaczoną na finansowanie zadań informacyjno – promocyjnych wszystkich instytucji zaangażowanych w realizację PO IG w całym okresie programowania. Wkład unijny wynosi 31,025 mln euro, co stanowi 85% całej alokacji na działanie, natomiast wkład krajowy 5,475 mln euro, co stanowi odpowiednio 15% zalokowanej kwoty na informację i promocję. Natomiast w ramach działania 9.1 *Wsparcie Zarządzania* zaalokowano kwotę 273,6 mln euro, przeznaczoną na podnoszenie kwalifikacji pracowników zaangażowanych w realizację PO IG. Wkład unijny stanowi 232,56 mln euro, co stanowi 85% całej alokacji na działanie, natomiast wkład krajowy 41,05 mln euro, co stanowi 15% zalokowanej kwoty na wsparcie zarządzania.

3. Grupy docelowe oraz podstawowe komunikaty

Grupy docelowe PO IG wynikają z Programu oraz jego Uszczegółowienia i zostały zidentyfikowane na podstawie przyjętych celów: ogólnego i szczegółowych, opisanych w rozdziale poprzednim, jak również wymagań, jakie w tym względzie stawiają unijne rozporządzenia.

1. Spółeczeństwo

- a) opinia publiczna powinna być świadoma możliwości i korzyści wynikających z finansowego wsparcia z funduszy Unii Europejskiej,
- b) szczególnie ważną podgrupą jest młodzież, gdyż to ona będzie kształtowała przyszłość funduszy w Polsce, są to przyszli projektodawcy, pracownicy instytucji zaangażowanych we wdrażanie funduszy unijnych, a także członkowie odbiorcy rezultatów.

2. Beneficjenci PO IG (potencjalni i faktyczni):

- a) jednostki administracji rządowej oraz jednostki im podległe,
- b) mikro-, małe, średnie i duże przedsiębiorcy,
- c) jednostki samorządu terytorialnego oraz ich związki,
- d) organizacje pozarządowe non-profit,
- e) jednostki naukowe i badawczo-rozwojowe,
- f) jednostki MAN² i KDM³;
- g) instytucje otoczenia biznesu,
- h) sieci inwestorów prywatnych (anioły biznesu, *venture/seed capital*).
- i) Narodowe Centrum Badań i Rozwoju

3. Partnerzy społeczni i gospodarczy m.in.:

- a) instytucje finansowe,
- b) organizacje pracodawców,
- c) zrzeszenia przedsiębiorców,
- d) firmy doradcze,
- e) regionalne i lokalne organizacje turystyczne.

Partnerzy społeczno-gospodarczy są istotną grupą docelową działań informacyjnych i promocyjnych. Grupa ta stanowi nie tylko odbiorcą działań określonych w Planie komunikacji PO IG, ale również aktywnie uczestniczy w procesie informowania o Programie oraz jego promowaniu. Ze względu na rolę jaką spełniają w gospodarce, stanowi istotny

² MAN - Miejskie Akademickie Sieci Naukowe

³ KDM - Komputery Dużej Mocy

kanał informacyjny docieraj cy zarówno do potencjalnych beneficjentów, jak i do ogółu społecze stwa.

4. Media:

Kształtuj bardzo silnie wizerunek PO IG w ród wszystkich grup docelowych Planu komunikacji PO IG. Jednocze nie, s istotn grup b d c zarówno odbiorc działa informacyjnych i promocyjnych oraz szkoleniowych, jak równie same inspiruj proces komunikacji w rodkach masowego przekazu.

5. rodowiska opiniotwórcze (m.in. eksperci z dziedzin ekonomii, polityki regionalnej i Funduszy Europejskich, decydenci, rodowiska naukowe i gospodarcze), osoby b d ce autorytetami w społecze stwie oraz liderzy, którzy poprzez publiczne wypowiedzi mog mie istotny wpływ na postrzeganie i wizerunek PO IG.

6. Pracownicy instytucji zaangażowanych we wdra anie PO IG:

Ka d z grup docelowych charakteryzuje inna specyfika funkcjonowania, w zwi zku z czym ich potrzeby w zakresie przekazu komunikacyjnego s ró ne. Z tego wzgl du niezbdne jest odpowiednie dostosowanie tre ci przekazu i jego formy do wszystkich w/w grup, w sposób umo liwiaj cy uzyskanie optymalnej i skutecznej komunikacji, zapewniaj cej realizacj wszystkich przyj tych celów działa informacyjno-promocyjnych okre lonych w niniejszym Planie komunikacji PO IG.

W Tabeli nr 1 przedstawiono preferowane kategorie przekazu oraz form komunikacji w odniesieniu do konkretnej grupy docelowej działa informacyjno-promocyjnych.

Tabela 1 Forma przekazu w odniesieniu do poszczególnych grup docelowych

Grupa docelowa	Instytucja	Forma przekazu
Ogół społecze stwa	IZ	Prosty j zyk, komunikaty jasne i zrozumiałe dla odbiorców (unikanie skrótów, argonu administracyjnego), proste/jasne w odbiorze, obrazowe hasła
Beneficjenci	IP/IP2(IW)	Profesjonalny i merytoryczny przekaz, prosty/komunikatywny j zyk, spójna, rzetelna, wyczerpuj ca i łatwo dost pna informacja
Partnerzy społeczni i gospodarczy	IZ/IP/IP2(IW)	Spójny, jasny przekaz, informacje merytoryczne, poszerzone, konkretne
Media	IZ/IP/IP2(IW)	Proste komunikaty wzbogacone o merytoryczny komentarz
rodowiska opiniotwórcze	IZ/IP/IP2(IW)	Rzeczowa, profesjonalna, atrakcyjna merytorycznie
Pracownicy	IZ/IP/IP2(IW)	Jasne, zwi złe, aktualne i dobrze przygotowane merytorycznie informacje

ródło: Ministerstwo Rozwoju Regionalnego, Departament Zarz dzania Programami Konkurencyjno ci i Innowacyjno ci

Key messages, czyli podstawowe komunikaty Planu komunikacji PO IG:

- „Wsparcie ze środków Unii Europejskiej oferowanych w ramach PO IG jest dostępne i atrakcyjne”,
- „Środki z Funduszy Unii Europejskiej w ramach PO IG przyczyni się do rozwoju kluczowych, z punktu widzenia oddziaływania na gospodarkę, obszarów innowacyjności”,
- „W najbliższych latach Polska otrzyma z Unii Europejskiej znaczne środki finansowe na unowocześnienie gospodarki, innowacyjne działania, rozwój i dofinansowanie polskiej nauki i sfery badawczo-rozwojowej”,
- „Dzięki wsparciu oferowanemu w ramach PO IG Polska będzie mogła promować swoją gospodarkę na konkurencyjnych rynkach zagranicznych”,
- „W ramach PO IG planuje się wzmocnienie systemu promocji gospodarczej Polski, obejmującego promocję działalności eksportowej oraz promocję Polski jako atrakcyjnego partnera gospodarczego, miejsca nawiązywania wartościowych kontaktów handlowych, lokowania inwestycji, prowadzenia działalności gospodarczej oraz rozwoju usług turystycznych”,
- „Dzięki środkom Programu polskie firmy będą mogły prowadzić działalność badawczo-rozwojową, dokonać transferu rozwiązań z sektora nauki do przedsiębiorstw oraz wdrażać wyniki prac badawczo-rozwojowych, a następnie realizować je”,
- „Dzięki wsparciu oferowanemu ze środków Funduszy Europejskich w ramach PO IG pomoc przeznaczona będzie również na rzecz ograniczenia wykluczenia cyfrowego i e-Integracji społeczności wiejskich”,
- „Dzięki Funduszom Europejskim dostępnym w ramach PO IG inwestycje w sektor nauki i ich wykorzystanie w biznesie przyczyni się do wzrostu konkurencyjności polskich przedsiębiorstw na rynkach międzynarodowych”.

4. Planowane działania informacyjne, promocyjne i szkoleniowe IZ, IP i IP2 oraz spodziewane rezultaty

W celu zwiększenia identyfikacji dostępnymi środkami w ramach PO IG, podniesienia społecznej świadomości na temat PO IG oraz wsparcia ze środków unijnych, jak również poinformowania m.in. o zasadach udzielania wsparcia, jego przeznaczeniu i odbiorcach, w tym o potencjalnych możliwościach i spodziewanych korzyściach, w wieloletnim Planie komunikacji PO IG zaplanowano następujące rodzaje działań informacyjnych, promocyjnych i szkoleniowych:

a) Przeprowadzenie kampanii informacyjno-promocyjnej za pośrednictwem mediów

Kampania informacyjno-promocyjna skierowana do ogółu społeczeństwa oraz do potencjalnych beneficjentów. W ramach współpracy z mediami IZ, IP i IP2(IW) zobowiązane są do organizowania m.in. konferencji prasowych oraz biernego monitorowania mediów, wraz z badaniem i analizą odbioru przekazu komunikacyjnego przez konkretne grupy docelowe PO IG. Kampania informacyjno-promocyjna będzie obejmowała w szczególności: umieszczanie informacji o PO IG w prasie ogólnopolskiej, regionalnej, lokalnej i branżowej, emisji audycji/spotów radiowych i/lub telewizyjnych⁴ w stacjach wskazanych przez grupy docelowe, w tym głównie przez beneficjentów Programu, jako szczególnie przez nich preferowane. Na potrzeby kampanii informacyjno – promocyjnej IZ, IP oraz IP2 mają do dyspozycji dodatkowe hasło promocyjne PO IG pt. „Dotacje na innowacje”. Działania te będą prowadzone w uzgodnieniu i przy współpracy z IK NSRO. IZ informuje IP/IW oraz IK NSRO z wyprzedzeniem o planowanych działaniach i terminach rozpoczęcia kampanii w mediach;

Kampania informacyjno – promocyjna, której celem było m.in. poinformowanie o uruchomieniu Programu, została przeprowadzona przez Instytucję Zarządzającą Programem w miesiącach maju i czerwcu 2008 r. Informowano poprzez telewizję, radio, ogłoszenia prasowe oraz Internet. W ramach reklamy telewizyjnej powstały dwa spoty: 30 - sekundowy oraz 15 – sekundowy, w ramach reklamy internetowej został przeprowadzony mailing, ponadto na portalach emitowane były różnego typu bannery internetowe kierujące na strony dotyczące PO IG. Ukazało się 11 ogłoszeń

⁴ IP lub IP2 mogą prowadzić kampanie o szerokim zasięgu poświęcone promocji osi priorytetowej lub właściwego działania w ramach programu operacyjnego, jak również konkretnego projektu, pod warunkiem że kampania oraz jej szczegółowe założenia zostaną zaakceptowane pod względem spójności działań przez IK NSRO po uprzedniej rekomendacji właściwej IZ.

w prasie oraz 2 artykuły sponsorowane. Zało one wska niki kampanii zostały osi gni te niemal e w 100 %. Spot telewizyjny oraz radiowy został udost pniony do pobrania na stronach internetowych po wi conych PO IG. Kampania informacyjno-promocyjna była wspierania innymi działaniami m.in. cyklem konferencji. O kampanii poinformowano również na zorganizowanej w maju 2008 r. konferencji prasowej.

b) Opracowywanie, publikacja i dystrybucja materiałów informacyjnych, promocyjnych i szkoleniowych

Materiały promocyjne (w formie papierowej oraz elektronicznej), niezb dne dla zapewnienia skuteczno ci działań informacyjnych. Ka da instytucja prowadzi działalno wydawniczą z uwzgl dnieniem bie cych potrzeb informacyjnych beneficjentów. Przy realizacji działalno ci wydawniczej instytucje zobowi zane s do stosowania spójnego systemu identyfikacji wizualnej, zgodnie z Ksi g identyfikacji wizualnej Narodowej Strategii Spójno ci, b d c zał cznikiem do Strategii komunikacji. Ponadto, wszystkie publikacje musz by opatrzone informacją „*egzemplarz bezpłatny*”. Instytucje zapewniaj dystrybucj publikacji, w szczególno ci do punktów informacyjnych, bibliotek uprawnionych do otrzymywania bibliotecznych egzemplarzy obowi zkowych, na potrzeby szkole , konferencji, seminariów, dni otwartych itp.

c) Organizacja i prowadzenie imprez masowych, udział w imprezach masowych

d) Organizowanie i prowadzenie konferencji, spotka informacyjno – promocyjnych, seminariów, dni otwartych, udział w tego typu imprezach, udział w targach oraz uczestnictwo w innych podobnych wydarzeniach, których celem jest przede wszystkim zapoznanie potencjalnych beneficjentów z mo liwo ciami jakie stwarza PO IG.

e) Stworzenie i aktualizacja strony internetowej na temat PO IG

Stworzenie oraz prowadzenie elektronicznego portalu wiedzy na temat PO IG, skierowanego do wszystkich zainteresowanych uzyskaniem informacji dotycz cych Programu lub konkretnej osi priorytetowej, zawieraj cego w szczególno ci:

- dokumenty programowe (Program, Uszczegółowienie Programu, akty prawne oraz rejestr zmian tych dokumentów);
- wytyczne dot. PO IG;

- informacje na temat potencjalnych beneficjentów PO IG, rodzaju projektów oraz dostępnego wsparcia;
- informacje o naborze wniosków do poszczególnych działań uwzględniające wszystkie wymagane elementy informacji wyszczególnione w szablonie publikowania informacji o naborach wniosków w serwisach internetowych, stanowiącym załącznik nr 3 do Wytycznych, i w ustalonej w nim kolejności;
- informacje o planowanych konkursach;
- wzory dokumentów oraz dokumenty niezbędne do ubiegania się o wsparcie (m.in. wzory wniosków o dofinansowanie wraz z instrukcjami, wzory sprawozdań z realizacji projektów, wzory wniosków o płatność, wytyczne dla beneficjentów, przewodniki dla beneficjentów) wraz z instrukcjami ich wypełniania;
- sprawozdania okresowe, roczne i kwartalne z realizacji Programu;
- listy beneficjentów oraz listy projektów, które przeszły etap oceny formalnej, merytorycznej oraz projektów zatwierdzonych do realizacji, z podaniem nazwy beneficjenta;
- informacje umożliwiające kontakt z pozostałymi instytucjami systemu wdrażania PO IG oraz z punktami, w których można uzyskać porady i informacje, zawierające podstawowe dane kontaktowe – nazwa instytucji, adres korespondencyjny, numery telefonu i faksu, adres e-mail, link do strony www danej instytucji;
- bieżące dane dotyczące wysokości dostępnych środków i stanu realizacji Programu;
- wymagania dotyczące zasad wypełniania obowiązków informacyjno-promocyjnych, w tym oznaczania i promocji projektów przez beneficjentów
- odpowiedzi na najczęściej zadawane pytania (FAQ) w formie przekierowania do właściwych podstron IP1 i IP2;
- możliwość rozsyłania informacji za pomocą newslettera;
- uproszczone schematyczne opisy ubiegania się o środki w ramach działań ;
- informacje o planowanych i organizowanych konferencjach, działaniach edukacyjnych dla beneficjentów i potencjalnych beneficjentów.

Powyższe informacje powinny charakteryzować się przede wszystkim aktualnością, przejrzystością oraz dostępnością (łatwa nawigacja po stronie WWW danej instytucji). Informacje nt PO IG dostępne są pod wskazanymi niżej adresami stron internetowych:

www.poig.gov.pl,

www.mrr.gov.pl,

www.funduszeuropejskie.gov.pl.

W zakładce dotyczącej wymagań w zakresie oznaczania i promocji projektów przez beneficjentów ponadto opublikowany winien być link do strony internetowej Europejskiego Banku Centralnego, prezentującej informacje na temat kursu wymiany PLN / EUR, który powinni stosować beneficjenci, podczas określania wartości projektu w kontekście realizacji obowiązku wynikającego z art. 8 ust. 2 i 3 rozporządzenia wykonawczego (dotyczy tablic informacyjnych i pamietek).

Na stronie http://www.poig.gov.pl/Strony/lista_beneficjentow_POIG.aspx publikowane są listy beneficjentów Programu. Dodatkowo na ww. stronie zamieszczone są linki do stron Instytucji Wdrażających i Pośredniczących, na których publikowane są bieżące informacje o dniach list rekomendowanych wniosków do wsparcia i aktualizowane są na bieżąco listy beneficjentów - dla projektów wybieranych w trybie konkursowym.

Z kolei na stronach www.mrr.gov.pl oraz www.funduszeuropejskie.gov.pl lista beneficjentów PO IG jest częścią zbiorczej listy beneficjentów programów operacyjnych na lata 2007 – 2013, za której publikację odpowiedzialna jest IK NSRO i która aktualizowana jest raz na kwartał.

f) Organizacja i współpraca z punktami informacyjnymi

Punkty informacyjne mają na celu umożliwienie dotarcia z informacją na temat PO IG do jak najszerszej grupy odbiorców. Informacje te mają ogólny charakter, dotyczą m.in. celów Programu, typów beneficjentów, rodzajów projektów, kryteriów oraz miejsc, w których można uzyskać szczegółów informacji. Uzyskanie informacji w punkcie informacyjnym możliwe jest za pośrednictwem poczty elektronicznej, telefonicznie lub w drodze bezpośredniego kontaktu, w zależności od instytucji obsługującej dany punkt. Punkty informacyjne będą dystrybuowały bezpłatne materiały informacyjne. Organizacja punktu informacyjnego musi uwzględniać zasady jednolitej identyfikacji wizualnej Programu.

g) Infolinia dla beneficjentów.

h) Zakup i dystrybucja materiałów promocyjnych

Wybór materiałów promocyjnych musi być zgodny z zasadami jednolitej identyfikacji wizualnej Programu. Rekomenduje się konsekwentne stosowanie jednolitego podejścia w zakresie dokonywanych zakupów materiałów promocyjnych, w całym okresie wdrażania PO IG.

i) Organizacja konkursów dla beneficjentów (w celu promowania najlepszych praktyk w zakresie realizowanych projektów i prezentowania ich opinii publicznej).

j) Organizacja konkursów dla mediów na programy/publikacje związane z tematami PO IG, zamieszczane w środkach masowego przekazu.

k) Informowanie beneficjentów o planowanych **konkursach** (obowiązek umieszczenia informacji o ogłaszanym konkursie co najmniej w prasie regionalnej oraz na własnej stronie internetowej).

l) Organizacja szkoleń i warsztatów

Szkolenia oraz warsztaty skierowane do potencjalnych beneficjentów PO IG, beneficjentów PO IG (poprzez tzw. szkolenia i warsztaty zewnętrzne, organizowane przez IP i/lub IP2(IW)), których głównym celem jest przeszkolenie w zakresie ubiegania się o wsparcie, właściwej realizacji projektu oraz skutecznego rozliczenia projektu) oraz kadr instytucji uczestniczących we wdrażaniu PO IG (poprzez tzw. szkolenia i warsztaty wewnętrzne organizowane głównie przez IZ, których głównym celem jest uzyskanie specjalistycznej wiedzy i kwalifikacji).

Rodzaj, zakres oraz forma szkoleń określone są na podstawie analiz potrzeb szkoleniowych, przeprowadzanych przez wszystkie instytucje w zakresie swoich kompetencji.

Na potrzeby prowadzonych działań informacyjno – promocyjnych obowiązującym, zgodnie z Księgą identyfikacji wizualnej Narodowej Strategii Spójności, hasłem dla PO IG jest hasło pt. **„Fundusze Europejskie - dla rozwoju innowacyjnej gospodarki”**. Nie zaleca się czystych zmian hasła stosowanych na potrzeby promocji i informacji, z uwagi na osłabianie rozpoznawalności przekazu i jego identyfikacji.

Wszystkie wskazane wyżej działania winny odbywać się z zachowaniem zasad jednolitej wizualizacji i identyfikacji przypisanej PO IG, zgodnie z wytycznymi zawartymi w Księdze identyfikacji wizualnej NSS będącej załącznikiem do Strategii komunikacji. Wyżej opisane

działania muszą się znaleźć również w Rocznym planie działań informacyjnych i promocyjnych, gdzie każda z instytucji szczegółowo określa zakres prowadzonych w danym roku działań w obszarze informacji, promocji i szkoleń.

Rezultatem, który oczekiwany jest w następstwie prowadzenia ww. działań, jest zapewnienie wszystkim zainteresowanym wyczerpującej, rzetelnej, a zarazem przystępnej w odbiorze informacji na temat możliwości wsparcia z PO IG, jak również podniesienie wiedzy i umiejętności beneficjentów w zakresie korzystania z dostępnej pomocy.

5. Koordynacja działań w zakresie polityki informacyjno – promocyjnej i szkoleniowej PO IG

Koordynacja działań informacyjno-promocyjnych i szkoleniowych PO IG odbywa się na dwóch poziomach:

- na poziomie NSRO, w ramach polityki informacyjnej i promocyjnej w zakresie Funduszy Europejskich oraz polityki spójności;
- na poziomie IZ PO IG, odpowiedzialnej za prowadzenie oraz koordynację działań promocyjnych i informacyjnych w ramach PO IG.

W ramach działań z zakresu komunikacji prowadzonych na poziomie NSRO powołano Grupę Sterującą ds. Informacji i Promocji Funduszy Europejskich, która koordynuje działania promocyjne i informacyjne dotyczące Funduszy Europejskich oraz zapewnia bieżące uaktualnianie i wzajemne konsultowanie zapotrzebowania na działania informacyjne i promocyjne dla poszczególnych grup docelowych.

Do podstawowych zadań Grupy Sterującej należą m.in.:

- a) koordynacja działań promocyjnych i informacyjnych dotyczących Funduszy Europejskich,
- b) uzgadnianie kierunków prowadzenia działań informacyjnych i promocyjnych i przedstawianie rekomendacji w tym zakresie na kolejnych posiedzeniach Grupy,
- c) inicjowanie działań zmierzających do usprawnienia przepływu informacji pomiędzy instytucjami zaangażowanymi w realizację zadań informacyjno-promocyjnych i szkoleniowych,
- d) monitorowanie, a w uzasadnionych przypadkach, interweniowanie w proces realizacji zadań informacyjno – promocyjnych i szkoleniowych.

Członkami Grupy Sterującej są przedstawiciele instytucji zarządzających krajowymi i regionalnymi programami operacyjnymi.

W celu skutecznej koordynacji działań informacyjno-promocyjnych i szkoleniowych na poziomie PO IG, IZ powołała Informacyjną Grupę Roboczą Programu Operacyjnego Innowacyjna Gospodarka (IGR PO IG). Członkami Grupy są przedstawiciele IZ, IP oraz IP2(IW), a także beneficjenci projektów systemowych.

Członkowie IGR PO IG spotykają się w celu konsultacji realizacji bieżących działań, omawiania problemów związanych z wypełnianiem obowiązków informacyjnych i promocyjnych, a także wymiany doświadczeń.

Do podstawowych zadań IGR PO IG należy, m.in.:

- a) coroczna weryfikacja Planu komunikacji i podjęcie decyzji o konieczności jego ewentualnej aktualizacji,
- b) wypracowanie spójnego rocznego planu działań informacyjnych i promocyjnych na dany rok kalendarzowy,
- c) wymiana opinii i doświadczeń,
- d) współpraca przy organizacji wspólnych wydarzeń informacyjno – promocyjnych, współpraca przy opracowywaniu materiałów informacyjnych,
- e) monitorowanie postępów realizacji rocznych planów działań informacyjnych i promocyjnych,
- f) identyfikacja potrzeb szkoleniowych w zakresie beneficjentów oraz pracowników instytucji zaangażowanych we wdrażanie PO IG.

6. Planowanie działań informacyjnych, promocyjnych i szkoleniowych - Roczne plany działań

Planowanie działań informacyjno-promocyjnych i szkoleniowych w ramach PO IG odbywa się na podstawie założeń Planu komunikacji, wyników badań opinii publicznej, a także na podstawie wniosków pozyskanych ze sprawozdań, wszelkiego typu raportów oraz ankiet w zakresie realizowanych działań informacyjno-promocyjnych i szkoleniowych.

Podstawowym dokumentem planowania działań informacyjnych, promocyjnych i szkoleniowych jest roczny plan działań PO IG, który przygotowujemy jest przez Instytucję Zarządzającą i uwzględnia planowane w danym roku kalendarzowym działania z zakresu informacji, promocji i szkoleń IP oraz IP2(IW). Instytucje Pośredniczące zobowiązane są do przedłożenia w wersji papierowej oraz elektronicznej IZ swojego rocznego planu działań, uwzględniającego planowane działania informacyjne, promocyjne i szkoleniowe również w zakresie podległych im IP2(IW), do 30 października⁵ roku poprzedzającego realizację Roczno planu działań informacyjnych i promocyjnych. Roczny plan działań, uwzględniający planowane działania IP oraz IP2(IW), IZ PO IG przesyła do IK NSRO. Dokument ten podlega akceptacji przez IK NSRO w zakresie zgodności z Wytocznymi, Planem komunikacji oraz Strategią komunikacji.

Roczny plan działań PO IG zawiera w szczególności opis działań informacyjnych, promocyjnych i szkoleniowych, grup docelowych, harmonogram realizacji i budżet planowanych działań oraz spodziewane rezultaty.

Na rysunku nr 2 przedstawiono cykl powstawania Roczno planu działań. Tryb postępowania w przypadku konieczności aktualizacji ww. dokumentu jest taki sam, jak w przypadku jego opracowania

IZ, we współpracy z IP i IP2(IW), co najmniej raz w roku dokonuje weryfikacji Roczno planu działań i w razie potrzeby przeprowadza jego stosowną aktualizację⁶. W przypadku konieczności wprowadzenia zmian, Roczno planu działań podlega konsultacjom i akceptacji ze strony IK NSRO.

Załącznik 1 do Planu komunikacji PO IG przedstawia wzór roczno planu działań informacyjnych i promocyjnych.

⁵ IZ może wyznaczyć IP inny termin przedkładania Roczno planu działań informacyjnych i promocyjnych, jednak przekazanie przez IZ do IK NSRO zbiorczego Roczno planu działań musi zostać zrealizowane w terminie określonym w Wytocznymi, tj. do dnia 30 listopada roku poprzedzającego rok, którego plan dotyczy.

⁶ Wytoczne dopuszczają maksymalnie dwie aktualizacje dokumentu w ciągu roku, nie później jednak niż do dnia 30 września roku, którego plan ten dotyczy

Rys. 2 Proces powstawania i aktualizacji Rocznej planu działań

ródło: Ministerstwo Rozwoju Regionalnego; Departament Zarządzania Programami Konkurencyjnymi i Innowacyjnymi

7. Polityka szkoleniowa

Zgodnie z Wytocznymi w zakresie informacji i promocji, obowiązuje wszystkim instytucji zaangażowanych w realizację PO IG jest zapewnienie szkoleń dla beneficjentów Programu oraz dla pracowników instytucji biorących udział w realizacji zadań związanych z wdrażaniem i obsługą PO IG. Szkolenia powinny być organizowane z uwzględnieniem bieżących potrzeb szkoleniowych oraz przy zapewnieniu równego do nich dostępu.

Głównym celem szkoleń organizowanych dla pracowników instytucji zaangażowanych we wdrażanie PO IG jest:

- a. doskonalenie kwalifikacji zawodowych,
- b. podnoszenie poziomu wiedzy i umiejętności w celu zwiększenia efektywności i jakości realizowanych zadań;

Głównym celem szkoleń organizowanych dla beneficjentów PO IG jest:

- a. informowanie o zasadach ubiegania się o dofinansowanie z PO IG (dotyczy m.in. kwalifikowalności wydatków, kryteriów wyboru projektów),
- b. wspieranie prawidłowej realizacji projektów współfinansowanych ze środków PO IG,
- c. informowanie faktycznych beneficjentów o obowiązkach odnośnie realizacji projektów (dotyczy m.in. sprawozdawczości, wniosków o płatność pośrednią, rocznych lub końcowych, promowania projektu).

7.1 Polityka szkoleniowa IZ

a. Realizacja szkoleń w IZ

Polityka szkoleniowa w IZ PO IG jest zgodna i spójna oraz wynika z Polityki szkoleniowej Ministerstwa Rozwoju Regionalnego⁷. IZ PO IG przygotowuje roczny *Plan szkoleń*, który zawiera m.in. wykaz tematów szkoleń, form kształcenia, uzasadnienie realizacji danego szkolenia i spodziewanego rezultatu. Po przeprowadzonym szkoleniu pracownik IZ wypełnia Arkusz Indywidualnej Oceny Szkolenia (wzór stanowi załącznik nr 2 do Planu komunikacji). IZ przygotowuje kwartalne raporty na temat zrealizowanych szkoleń i przekazuje je do Biura Zarządzania Zasobami Ludzkimi w MRR.

b. Realizacja szkoleń dla IP i IP 2

IZ zapewnia szkolenia specjalistyczne dla IP i IP2(IW), których celem jest podnoszenie specjalistycznej wiedzy i umiejętności osób zaangażowanych we wdrażanie Programu.

⁷ Dokument zatwierdzony przez Dyrektora Generalnego MRR obowiązujący od czerwca 2009 roku dla wszystkich komórek urzędu, wprowadzający zasady polityki szkoleniowej, regulujący całość spraw związanych z prowadzeniem szkoleń od procesu analizy i planowania szkoleń, poprzez proces realizacji do procesu oceny realizacji szkoleń.

Powyższe szkolenia są finansowane w ramach pomocy technicznej PO IG⁸.

7.2 Polityka szkoleniowa IP i IP2

Szkolenia organizowane przez IP mają charakter specjalistycznych szkoleń dla pracowników IP i IP2(IW), wynikających ze specyfiki danego sektora. Szkolenia dotyczą tematyki związanej z realizacją przez daną instytucję osi priorytetowej oraz działań w ramach PO IG.

IP i IP2(IW) zobowiązane są do organizacji szkoleń dla beneficjentów Programu. W tym celu należy przede wszystkim:

- a. celami PO IG,
- b. zasadami ubiegania się o środki,
- c. zasadami przygotowania wniosku o dofinansowanie projektu,
- d. realizacją i rozliczaniem projektu,
- e. monitorowaniem i sprawozdawczością,
- f. kwalifikowalnością wydatków,
- g. zamówieniami publicznymi,
- h. zasadami wypełniania obowiązków informacyjnych o projektach.

Organizacja szkoleń dla beneficjentów powinna nastąpić równoległe z planowanymi datami uruchamiania rund aplikacyjnych oraz w trakcie realizacji projektów. Zakres tematyczny powinien być analizowany pod kątem zgłaszanych pytań przez potencjalnych beneficjentów (jak również projektodawców), sygnalizowanych trudności, analizy popełnianych błędów w ramach składanych wniosków oraz sprawozdań z realizacji projektów, itp.

Każde przeprowadzone szkolenie powinno być przeanalizowane pod kątem jego efektywności poprzez wypełnienie przez uczestników szkoleń arkuszy oceny szkolenia.

⁸ Szkolenia o charakterze horyzontalnym przeprowadza IK NSRO ze środków pomocy technicznej Programu Operacyjnego Pomoc Techniczna

8. Podział zadań w zakresie informacji i promocji pomiędzy IZ, IP i IP2(IW)

Za realizację działań informacyjnych, promocyjnych i szkoleniowych w ramach PO IG odpowiadają wszystkie instytucje zaangażowane w zarządzanie i wdrażanie PO IG. Ich podstawowym celem jest dotarcie do jak najszerszej grupy odbiorców z informacją o Programie oraz dążenie do zapewnienia spójności i komplementarności pomiędzy zadaniami własnymi i innych instytucji. Służy temu podział zadań informacyjnych, promocyjnych i szkoleniowych, zgodnie z niżej przedstawionym zakresem.

Instytucja Zarządzająca PO IG pełni funkcję koordynatora w zakresie działań promocyjno-informacyjnych i szkoleniowych, delegując, zgodnie z art. 27 ust.1 pkt 8 *Ustawy o zasadach prowadzenia polityki rozwoju*, czynniki zadań do IP i IP2(IW).

Zakres odpowiedzialności IZ obejmuje w szczególności:

- opracowanie Planu komunikacji PO IG oraz koordynacja prac nad przygotowaniem rocznego planu działań informacyjnych i promocyjnych PO IG na dany rok kalendarzowy i jego przekazanie do IK NSRO,
- weryfikacja, we współpracy z IP i IP2(IW) w ramach IGR PO IG, Planu komunikacji Programu i w razie potrzeby, dokonanie stosownej jego aktualizacji,
- realizacja działań informacyjnych i promocyjnych na poziomie Programu, adresowanych przede wszystkim do ogółu społeczeństwa w oparciu o Plan komunikacji PO IG i roczny plan działań, w tym przeprowadzenie kampanii promocyjno-informacyjnej po wiconej uruchomieniu Programu w ramach ogólnej promocji PO IG,
- monitorowanie i kontrolowanie wypełniania obowiązków informacyjnych i promocyjnych przez IP i IP2(IW), zgodnie z Planem komunikacji i rocznymi planami działań,
- sporządzanie sprawozdań okresowych i rocznych z realizacji działań informacyjnych, promocyjnych i szkoleniowych, przewidzianych w Planie komunikacji i rocznych planach działań,
- przeprowadzenie przynajmniej raz w roku kampanii po wiconej efektem wdrażania PO IG, w uzgodnieniu i przy współpracy z IK NSRO,
- zapewnienie szerokiego dostępu do aktualnych informacji na temat postępu wdrażania Programu udostępniając je co najmniej na stronie internetowej po wiconej PO IG,
- zapewnienie publikacji materiałów dotyczących PO IG, w szczególności programu operacyjnego, uszczegółowienia programu, sprawozdań i raportów z realizacji PO IG, wytycznych dla beneficjentów; folderów, ulotek,
- zapewnienie dystrybucji w/w materiałów drukowanych, przede wszystkim do punktów informacyjnych,

- ogłoszenie na stronie internetowej po stronie PO IG listy beneficjentów, tytułu projektu i przyznanych kwot dofinansowania,
- po redni nadzór pracy punktów informacyjnych działających na potrzeby PO IG,
- organizację spotkań informacyjnych dla IP i IP2(IW), konferencji (także ogólnopolskich) i konsultacji dotyczących PO IG, w uzgodnieniu i przy współpracy z IK NSRO,
- zapewnienie szkoleń ogólnych i specjalistycznych, mających na celu podnoszenie kwalifikacji kadr zarządzających i wdrażających Program;
- umieszczenie przed siedzibą IZ flagi Unii Europejskiej na okres 1 tygodnia począwszy od 9 maja każdego roku.

W ramach Instytucji Zarządzającej komórki odpowiedzialne za prowadzenie działań komunikacyjnych w ramach PO IG jest Wydział Informacji i Promocji.

Dane teleadresowe do Wydziału Informacji i Promocji:

ul. Wspólna 2/4, 00 – 926 Warszawa, siedziba: ul. Mysia 2, 00 - 496 Warszawa

tel. (22) 330 34 18, 330 34 15, 330 34 20, 330 33 37, 330 33 38, 330 32 41

fax. (22) 330 33 60

e-mail: po-ig@mrr.gov.pl

Instytucje Po redniczej i Instytucje Po redniczej II stopnia prowadzą działania informacyjne, adresowane bezpośrednio do beneficjentów PO IG. Instytucje realizujące projekty systemowe lub indywidualne projekty kluczowe w ramach PO IG są zobowiązane informować o swoich działaniach m.in. poprzez przekazanie informacji na stronie internetowej i dystrybucję materiałów informacyjnych.

Zakres odpowiedzialności IP i IP2 (IW) obejmuje w szczególności:

- realizację działań informacyjnych i promocyjnych na poziomie osi priorytetowych oraz konkretnych działań w oparciu o Plan komunikacji i roczne plany działań,
- współpracę z IZ w ramach IGR PO IG przy opracowywaniu i aktualizacji Planu komunikacji oraz rocznych planów działań,
- zapewnienie pakietu informacji beneficjentom na temat:
 - kategorii działań, w ramach których mogą ubiegać się o wsparcie,
 - warunków, jakie muszą spełnić, by kwalifikować się do wsparcia unijnego,
 - procedur związanych z wyborem projektu,
 - kryteriów wyboru projektów,
 - procedur związanych z przygotowaniem, oceną i wyborem projektów oraz ich kontrolą,
 - punktów informacyjnych, udzielających informacji na temat Programu,

- opracowanie i dystrybucję publikacji skierowanych bezpośrednio do beneficjentów PO IG, w szczególności wzory wniosków i inne dokumenty niezbędne do ubiegania się o środki w ramach poszczególnych działań i priorytetów; podręczniki dla wnioskodawców oraz broszury informacyjne, informatory, ulotki, płyty CD, itp.,
- opracowanie i dystrybucję materiałów promocyjnych na potrzeby realizacji działań informacyjnych,
- prowadzenie strony/zakładki internetowej w ramach własnego portalu, na którym udostępniane są informacje dotyczące priorytetów/działania wg kompetencji,
- aktywne uczestnictwo w konferencjach i spotkaniach organizowanych przez IZ, m.in. poprzez zapewnienie prelegentów w zakresie realizowanych priorytetów/działania wg kompetencji,
- realizację własnych kampanii informacyjno – promocyjnych, promujących priorytety/działania PO IG wg kompetencji,
- uczestnictwo w targach branżowych, jako kluczowy wystawca i organizator szeregu prezentacji i modułów tematycznych,
- monitorowanie i kontrolowanie beneficjentów i wykonawców pod kątem wypełniania przez nich obowiązków związanych z informacją i promocją projektu,
- organizowanie szkoleń i/lub warsztatów dla beneficjentów Programu z zakresu obowiązków związanych z realizacją projektów współfinansowanych ze środków UE, m.in. w zakresie:
 - szczegółowych zasad wypełniania obowiązków informacyjnych,
 - sprawozdawczości,
 - kontroli,
 - rozliczania finansowego,
 - przygotowania wniosku o płatność.

Każda instytucja realizująca działania informacyjne, promocyjne i szkoleniowe dotyczące PO IG wyznacza co najmniej dwie osoby, lub powołuje specjalną komórkę, odpowiedzialną za prowadzenie w/w działań w zakresie kompetencji danej instytucji.

Rysunek nr 3 przedstawia system instytucjonalny wdrażania PO IG, na którym wskazano, która instytucja (jako IP oraz jako IW) odpowiada za prowadzenie działań informacyjno-promocyjnych w ramach wdrażanych priorytetów/działania PO IG.

Rys. 3 System instytucjonalny wdrażania Programu Operacyjnego Innowacyjna Gospodarka 2007 - 2013

ródło: Ministerstwo Rozwoju Regionalnego,
Departament Zarządzania Programami Konkurencyjności
i Innowacyjności

- PARP – Polska Agencja Rozwoju Przedsiębiorczości
- BGK – Bank Gospodarstwa Krajowego
- DPO – Departament Wdrażania Programów Operacyjnych

9. Komunikacja wewnętrzna w ramach PO IG oraz wymiana informacji i do wiadomości z IZ, IP oraz IP2 innych Programów Operacyjnych

System komunikacji wewnętrznej w ramach Programu opiera się przede wszystkim na trzech podstawowych działaniach:

- a. pracy Informacyjnej Grupy Roboczej PO IG,
- b. systemie szkoleń organizowanych dla instytucji zaangażowanych w realizację PO IG,
- c. systemie monitorowania realizacji działań informacyjno-promocyjnych i szkoleniowych oraz raportowania.

W odniesieniu do zadań związanych z zarządzaniem i wdrażaniem PO IG, pracownicy IZ, IP i IP2(IW) powinni być informowani m.in. o:

- a. głównych celach jakie stoją przed instytucjami w zakresie realizacji Programu,
- b. planowanych przedsięwzięciach, dotyczących realizacji zadań w ramach PO IG,
- c. zagadnieniach dotyczących współuczestnictwa i współdecydowania w zakresie wykonywanych kompetencji,
- d. oficjalnych stanowiskach IZ PO IG związanych z realizacją zadań w ramach PO IG,
- e. trudnościach i sytuacjach problemowych pojawiających się w zarządzaniu i wdrażaniu PO IG.

Podstawowe narzędzia komunikacji, które mogą być wykorzystywane do wymiany informacji pomiędzy instytucjami zaangażowanymi w zarządzanie i wdrażanie PO IG:

- poczta elektroniczna i newslettery,
- biuletyny, broszury i inne publikacje poświęcone PO IG,
- informatory, sprawozdania, raporty,
- spotkania,
- szkolenia,
- ankiety.

Komunikacja i współpraca z innymi instytucjami zaangażowanymi w realizację zadań informacyjno – promocyjnych i szkoleniowych w ramach pozostałych programów operacyjnych, opiera się głównie o udział w pracach Grupy Sterującej, do której członkowie instytucji zarządzających poszczególnymi programami zostali powołani. Ponadto, współpraca uwzględnia wymianę informacji podczas wspólnych szkoleń, spotkań oraz za pośrednictwem poczty elektronicznej.

Komunikacja w ramach Programu, oprócz komunikacji wewnętrznej, uwzględnia ponadto następujące elementy:

- powiadomienie beneficjentów i opinii publicznej o uruchomieniu i realizacji PO IG. Działanie będzie realizowane m.in. poprzez kampanie informacyjne

i promocyjnych, konferencje prasowe organizowane przy okazji uruchamiania naboru wniosków w ramach poszczególnych działań, jak również poprzez utrzymanie i bieżącą aktualizację strony internetowej poświęconej PO IG,

➤ wsparcie procesu ubiegania się o środki PO IG. Działania będą realizowane poprzez organizację szkoleń, seminariów, dni otwartych dla beneficjentów, jak również poprzez kampanie informacyjne, informacje ukazujące się na stronie internetowej, dystrybucję broszur i informatorów dla beneficjentów, udzielanie porad w punktach informacyjnych,

➤ pomoc beneficjentom w realizacji projektów i rozliczaniu oraz propagowaniu ich efektów zgodnie z unijnymi wymogami. Działania będą realizowane poprzez organizowane przez IP i IP2 szkolenia, warsztaty, dystrybucję poradników, broszur dla beneficjentów, bieżącą aktualizację strony internetowej, na której umieszczane będą wzory dokumentów niezbędnych w trakcie realizacji i rozliczania projektów,

➤ prezentowanie efektów wdrażania Programu. Działania będą realizowane poprzez umieszczanie na stronie internetowej PO IG w pierwszym kwartale każdego roku realizacji Programu, artykułów opisujących efekty wdrażania Programu, wartość udzielonego dofinansowania, dane dotyczące wysokości dostarczonych środków i stanu realizacji PO IG. Efekty wdrażania Programu będą prezentowane również podczas cyklicznych konferencji prasowych organizowanych począwszy od pierwszego kwartału 2009 roku aż do zakończenia okresu programowania.

➤ monitorowanie przebiegu procesu realizacji i wdrażania Programu, które realizowane będą poprzez raportowanie i sprawozdawczość w ramach PO IG.

Harmonogram działań informacyjno – promocyjnych i szkoleniowych uwzględniający wyżej wskazane elementy został przedstawiony w tabeli nr 2.

Ważnym elementem procesu komunikacji interpersonalnej wewnątrz Programu jest informacja zwrotna. Komunikacja interpersonalna ma na celu:

➤ uzyskanie rzetelnej i obiektywnej informacji zwrotnej na temat oceny systemu wdrażania i zarządzania Programem,

➤ uzyskanie informacji o mocnych i słabych stronach systemu instytucjonalnego wdrażania i zarządzania Programem,

➤ poprawa efektywności pracy poprzez dostarczenie możliwości skonfrontowania oceny uzyskanej z przynajmniej trzech niezależnych od siebie ról z samooceną,

➤ możliwość obiektywnej oceny potrzeb szkoleniowych, umożliwiającej osiągnięcie wysokiej efektywności wykorzystania nakładów na szkolenia i doskonalenie

zawodowe kadr, uzyskiwanie informacji o potencjalnych trudnościach i barierach w osiągnięciu oczekiwanej efektywności działania.

Narzędzia zbierania i wymiany informacji zwrotnych zostały omówione na początku tego rozdziału, natomiast, zasady ich analizowania i oceny zawiera rozdział 12, poświęcony monitoringowi i ewaluacji działań informacyjno-promocyjnych i szkoleniowych.

Ważnym role pełnią również badania opinii publicznej, które pozwolą na analizę jakości i zawartości komunikatu. Informacje zwrotne będą uwzględniane podczas opracowywania rocznych planów działań informacyjnych i promocyjnych na dany rok kalendarzowy, jak również planowania kampanii informacyjno-promocyjnych. Obowiązek opracowywania planów spoczywa na wszystkich członkach systemu wdrażania Programu.

Utrzymywanie i rozwijanie kontaktów z grupami docelowymi mającymi na celu wspieranie realizacji projektów oraz budowy potencjału referencyjnego⁹ odbywa się przede wszystkim poprzez sprawne realizację zadań zaplanowanych w rocznych planach działań instytucji zaangażowanych w realizację Programu. Wspieranie beneficjentów w realizacji projektów odbywa się również poprzez udostępnianie rzetelnej i pełnej informacji za pośrednictwem narzędzi, które opisano szczegółowo w rozdziale 4 Planu komunikacji. W bezpośredniej współpracy z beneficjentami zaangażowanymi IP i IP2 PO IG, zapraszając przedstawicieli grup docelowych swoich działań informacyjno-promocyjnych do dyskusji i wymiany doświadczeń oraz promując ich sukcesy w realizacji projektów w mediach. Efektywnie prowadzone działania informacyjno-promocyjne przyczynią się do budowania potencjału referencyjnego, który osiągnąć będzie poprzez pobudzanie rekomendowania przez beneficjentów korzyści płynących ze wsparcia oferowanego w ramach PO IG. Istotną rolę spełnią również przedstawiciele środowisk opiniotwórczych, którzy poprzez swoje wypowiedzi mogą mieć wpływ na postrzeganie i wizerunek PO IG.

⁹ Potencjał referencyjny – jest to możliwość i gotowość rekomendowania (polecania) wsparcia w ramach PO IG przez beneficjentów, pracowników punktów informacyjnych, pracowników instytucji zaangażowanych w realizację i wdrażanie Programu. Potencjał referencyjny można wzmacniać poprzez działania skierowane do projektodawców, jak np. networking, wymianę doświadczeń

10. Ramowy harmonogram działań

Działania informacyjne, promocyjne i szkoleniowe prowadzone są za pośrednictwem różnych narzędzi przekazu, z różnym nasileniem i częstotliwością oraz zaangażowaniem poszczególnych instytucji, jak to zostało przedstawione w Tabeli nr 2.

Tabela 2. Ramowy harmonogram działań informacyjno – promocyjnych PO IG, realizowanych przez IZ, IP i IP2

Lp.	Typ działania	2007		2008		2009		2010		2011		2012		2013	
		1 półr.	2 półr.	1 półr.	2 półr.	1 półr.	2 półr.	1 półr.	2 półr.	1 półr.	2 półr.	1	2 półr.	1 półr.	2 półr.
1.	Druk materiałów informacyjnych zw. z realizacją Programu (Program, Szczegółowy opis priorytetów, Sprawozdania z realizacji, analizy, ulotki, broszury, publikacje, itp.)														
2.	Organizacja konferencji, seminariów i spotkań z beneficjentami														
3.	Opracowanie i produkcja materiałów promocyjnych dot. Programu														
4.	Uczestnictwo w targach i dniach otwartych oraz innych imprezach wystawienniczych														
5.	Kampania informacyjno-promocyjna (radio, prasa, telewizja, internet)														
6.	Organizacja i udział w szkoleniach														
7.	Organizacja konkursów dot. PO IG														
8.	Badanie opinii publicznej nt. znajomości PO IG														
9.	Prezentacja efektów wdrażania funduszy w ramach PO IG														
10.	Utrzymanie, obsługa i aktualizacja strony internetowej/zakładki informacyjnej poświęconej PO IG														
11.	Udzielanie informacji w punkcie informacyjnym														

Źródło: Ministerstwo Rozwoju Regionalnego, Departament Zarządzania Programami Konkurencyjnymi i Innowacyjnymi

11. Indykatywny bud et

W ramach 9. osi priorytetowej Pomoc techniczna PO IG na działania zwi zane z promocj i informacj w latach 2007 – 2013 zaalokowano ł cznie 36,5 mln euro w ramach działania 9.3, natomiast na zadania zwi zane m.in. z podnoszeniem kwalifikacji własnych kadr zaalokowano kwot 273,60 mln euro w ramach działania 9.1.

Kwota dost pnych w ramach Pomocy technicznej PO IG rodków na działania promocyjne, informacyjne i szkoleniowe została indykatywnie podzielona pomi dzy IZ i IP na poszczególne lata realizacji Programu. rodky dla Instytucji Po rednicz cych II stopnia zostały zarezerwowane w ramach alokacji dla odpowiednich Instytucji Po rednicz cych.

Tabela 3. Indykatywny podział rodków na działania informacyjno - promocyjne i szkoleniowe w ramach PO IG pomi dzy IZ i IP (w mln euro)

Działanie 9.1 Wsparcie Zarz dzania							
lata	2008	2009	2010	2011	2012	2013	w całym okresie realizacji Programu
IZ	7,24	7,24	4,46	4,46	4,46	4,46	32,32
MG	15,79	15,80	11,86	11,86	11,86	11,86	79,03
MNiSW	7,52	7,53	5,72	5,72	5,72	5,72	79,03
MSWiA	9,55	9,56	7,16	7,16	7,16	7,16	47,74
rezerwa	15,60	15,60	11,35	11,35	11,35	11,35	76,60
ogółem	55,70	55,74	40,54	40,54	40,54	40,54	273,60
Działanie 9.3 Informacja i promocja							
lata	2008	2009	2010	2011	2012	2013	w całym okresie realizacji Programu
IZ	0,7	3,0	1,7	1,0	1,0	1,0	8,4
MG	2,5	4,0	3,8	2,5	2,0	1,5	16,3
MNiSW	1,0	1,6	1,5	1,0	0,8	0,6	6,5
MSWiA	0,8	1,2	1,4	0,8	0,6	0,5	5,3
rezerwa	0,0	0,0	0,0	0,0	0,0	0,0	0,0
ogółem	5	9,8	8,4	5,3	4,4	3,6	36,5

ródło: Ministerstwo Rozwoju Regionalnego, Departament Zarz dzania Programami Konkurencyjno ci i Innowacyjno ci

Podział rodków przedstawiony w powy szej tabeli jest indykatywny i mo e ulec zmianie w trakcie realizacji PO IG.

rodki finansowane, zarówno krajowe, jak równie europejskie, przeznaczone na finansowanie informacji i promocji, powinny by wydatkowane w sposób racjonalny, tj. zgodny z postanowieniami Programu, niezbdny dla realizacji przedło onego projektu, efektywny i udokumentowany.

Racjonalne wydatkowanie Funduszy Europejskich na promocj i informacj za pomoc opisanych w rozdziale 4 działa , przyczyni si do zwi kszenia zainteresowania inwestycjami w zakresie innowacji w dziedzinie gospodarki, nauki i informatyzacji. Rezultatem tego b dzie

powstanie możliwości dostosowania oferty sektora nauki do potrzeb przedsiębiorstw, w szczególności małych i średnich (MSP), co przyczyni się do zwiększenia transferu nowoczesnych rozwiązań do gospodarki. W efekcie uzyskanej synergii powstanie dodatkowy impuls pozwalający przyspieszyć tempo wzrostu gospodarczego oraz stworzyć stabilne podstawy długotrwałej konkurencyjności polskiej gospodarki.

12. Monitoring i ewaluacja działań informacyjnych, promocyjnych i szkoleniowych

Monitorowanie realizacji działań informacyjnych, promocyjnych i szkoleniowych w ramach PO IG jest narzędziem wspomagającym wdrażanie Planu komunikacji PO IG i rocznych planów działań informacyjnych i promocyjnych. Monitorowanie ma na celu weryfikowanie postępów i stopnia realizacji założonych celów działań informacyjnych i promocyjnych. Podstawowym narzędziem monitorowania jest załącznik do okresowych i rocznych sprawozdań z realizacji Programu Operacyjnego, który dotyczy sprawozdawczości w zakresie działań informacyjnych i promocyjnych w ramach rocznych planów działań. Służy one systematycznemu zbieraniu i analizowaniu informacji ilościowych i jakościowych na temat przebiegu realizacji działań informacyjnych i promocyjnych.

Sprawozdania przygotowane są przez IP na podstawie sprawozdań przekazywanych przez IP (uwzględniających wkłady podległych im IP2), a następnie przedkładane IK NSRO. Sprawozdania powinny zawierać następujące elementy:

- krótkie przedstawienie aktualnego stanu wdrażania rocznych planów działań w stosunku do założeń,
- najważniejsze działania podjęte w danym okresie,
- wartości wskaźników osiągniętych w danym okresie sprawozdawczym,
- informacje o publikacji i aktualizacji listy beneficjentów,
- istotne problemy, które pojawiły/pojawiają się w trakcie realizacji działań oraz wnioski zaradcze, które zostały lub będą podjęte.

Instytucja Zarządzająca ponadto wprowadziła tzw. kwartalne raporty w zakresie postępu realizacji działań w ramach Rocznych planów działań informacyjnych i promocyjnych. Dokument ten jest narzędziem pomocniczym w celu monitorowania stopnia realizacji Rocznych planów działań IP oraz IP2. Jego dodatkową zaletą jest fakt, iż obrazuje również wykonanie budżetu przez IP oraz IP2 (sprawozdanie w zakresie informacji i promocji nie posiada takiej części).

Poprzez ewaluację działań informacyjno - promocyjnych należy rozumieć obiektywne oceny realizacji założeń Planu komunikacji PO IG oraz rocznego planu działań przez IZ, IP i IP2, tj. ich celów, zgodnie z harmonogramem realizacji działań oraz osiągniętych rezultatów, jak również realizację założonych wskaźników. Ocena prowadzona jest przy uwzględnieniu takich czynników jak efektywność i skuteczność oraz zasięg podjętych działań. Efektywność badana jest przez stosunek nakładów (kosztów, pracy) do osiągniętych wyników, a skuteczność określana jest poprzez postrzeganie działań informacyjno – promocyjnych i szkoleniowych w ramach Programu oraz ich wpływ na ostateczny poziom wiedzy odbiorców działań.

Ewaluacja obejmuje długoterminowe efekty realizacji Planu komunikacji oraz ich oddziaływanie. Ma w zamierzeniu dostarczyć rzetelne i przydatne informacje, które następnie będą służyły planowaniu działań informacyjno – promocyjnych i szkoleniowych oraz współdziałaniu wszystkich partnerów zaangażowanych w realizację Planu komunikacji. Metody, techniki oraz narzędzia ewaluacji powinny być ściśle powiązane z celem ewaluacji, okresem, dla którego jest przeprowadzana, a także badanym obszarem. Dla potrzeb ewaluacji działań informacyjno – promocyjnych i szkoleniowych PO IG stosowane będą, m.in.:

- wywiady indywidualne wspomagane komputerowo (CATI),
- wywiady pogłębione,
- grupy fokusowe,
- studium przypadku,
- analiza dokumentów.

Badania opinii publicznej przeprowadzane w różnorodnie dobranych próbach badawczych spośród przedstawicieli ogółu społeczeństwa oraz grup docelowych Programu, mają za zadanie wspomóc IZ lub IP/IP2 w ocenie efektywności prowadzonych działań informacyjno-promocyjnych i szkoleniowych PO IG oraz trafności doboru narzędzi komunikacji, wykorzystywanych przy realizacji zadań związanych z promocją i informacją nt. Programu. Ponadto, powinny pomóc przy określeniu oddziaływania Planu komunikacji, w tym podjętych działań, oraz stopnia realizacji założonych celów w odniesieniu do podstawowych grup docelowych:

- społeczeństwa – w podniesieniu świadomości o roli PO IG w rozwoju kraju,
- beneficjentów - w rosnącej liczbie spełnianych wymagań, dobrej jakości wniosków, dobrze prowadzonych i prawidłowo rozliczonych projektów,
- partnerów społeczno – gospodarczych – w rzetelnej i terminowej informacji, która służy następnie kreowaniu pozytywnego obrazu w różnorodnej opinii publicznej, na którą partnerzy społeczno – gospodarczy wywierają wpływ,
- mediów – w zaangażowaniu w proces informowania o Programie oraz czystotliwoci, jakości i rzetelności przekazu generowanego przez media.

W Tabeli nr 4 przedstawiono wskaźniki przyjęte na potrzeby mierzenia efektywności i celowości doboru narzędzi dla działań informacyjno – promocyjnych i szkoleniowych PO IG.

Tabela 4. Podstawowe wskaźniki dla działań komunikacyjnych i metody ich badania

Obszar/działanie	Nazwa wskaźnika	Metoda badania	Grupa docelowa	Wartości docelowe do 2013 roku
Punkty informacyjne/infolinia	Liczba funkcjonujących punktów/infolinii	<ul style="list-style-type: none"> dokumentacja własna IP, IW oraz I sprawozdawczo 	<ul style="list-style-type: none"> ogół społeczeństwa, odbiorcy rezultatów, beneficjenci, potencjalni beneficjenci 	5
	Liczba osób odwiedzających punkty			500
	Liczba odpowiedzi udzielonych drogą elektroniczną			7 000
	Liczba odpowiedzi udzielonych drogą telefoniczną			50 000
Materiały informacyjne (m.in. ulotki, broszury informacyjne, plakaty i tablice informacyjne, publikacje, informatory, podręczniki)	Wolumen materiałów informacyjnych	<ul style="list-style-type: none"> dokumentacja własna IP, IW oraz I sprawozdawczo 	<ul style="list-style-type: none"> ogół społeczeństwa, potencjalni beneficjenci, beneficjenci 	500 000
	Liczba tytułów/rodzajów materiałów informacyjnych	<ul style="list-style-type: none"> dokumentacja własna IP, IW oraz I sprawozdawczo 	<ul style="list-style-type: none"> ogół społeczeństwa, potencjalni beneficjenci, beneficjenci 	300
Ogłoszenia reklamowe/publikacje, artykuły sponsorowane w mediach	Liczba artykułów i ogłoszeń	<ul style="list-style-type: none"> dokumentacja własna IP, IW oraz I sprawozdawczo 	<ul style="list-style-type: none"> potencjalni beneficjenci, beneficjenci, ogół społeczeństwa. 	300
Konferencje prasowe	Liczba konferencji prasowych	<ul style="list-style-type: none"> statystyki dokumentacja własna IZ, IP, IW sprawozdawczo 	<ul style="list-style-type: none"> dziennikarze, ogół społeczeństwa 	30
Spotkania, konferencje, seminaria, dni otwarte skierowane do beneficjentów i grup docelowych PO IG	Liczba zorganizowanych spotkań, konferencji, seminariów, dni otwartych skierowanych do beneficjentów i grup docelowych PO IG	<ul style="list-style-type: none"> dokumentacja własna IZ, IP, IW sprawozdawczo 	<ul style="list-style-type: none"> opinia publiczna beneficjenci pracownicy instytucji zaangażowanych w realizację PO IG media partnerzy społeczno-gospodarczy 	500
	Liczba uczestników spotkań, konferencji, seminariów, dni otwartych dla beneficjentów i grup docelowych PO IG			15 000
Szkolenia dla beneficjentów	Liczba zorganizowanych szkoleń skierowanych do grup docelowych PO IG	<ul style="list-style-type: none"> dokumentacja własna IZ, IP, IW sprawozdawczo 	<ul style="list-style-type: none"> potencjalni beneficjenci, beneficjenci, 	500
	Liczba uczestników szkoleń skierowanych do grup docelowych PO IG			15 000

Udział w targach, imprezach wystawienniczych, imprezach zewn trznych	Liczba targów, imprez wystawienniczych, imprez zewn trznych, w których wzi to udział	<ul style="list-style-type: none"> • dokumentacja własna I , IP, IW • sprawozdawczo 	<ul style="list-style-type: none"> • opinia publiczna • beneficjenci • pracownicy instytucji zaangażowanych w realizację PO IG • media 	30
Organizacja konkursów	Liczba zorganizowanych konkursów	<ul style="list-style-type: none"> • dokumentacja własna IZ, IP, IW • sprawozdawczo 	<ul style="list-style-type: none"> • ogół społeczeństwa, • potencjalni beneficjenci, • media, • partnerzy społeczni i gospodarczy, • liderzy opinii publicznej, • naukowcy 	4
Mailing i e-mailing	Liczba wysłanych wiadomości/newsletterów	<ul style="list-style-type: none"> • statystyki • sprawozdawczo 	<ul style="list-style-type: none"> • potencjalni beneficjenci, • beneficjenci 	120
	Liczba subskrybentów newslettera			10 000
Kampanie medialne/ współpraca z mediami	Liczba przeprowadzonych kampanii	<ul style="list-style-type: none"> • dokumentacja własna IZ, IP, IW • sprawozdawczo 	<ul style="list-style-type: none"> • ogół społeczeństwa, • potencjalni beneficjenci, • beneficjenci 	12
	Liczba wyprodukowanych spotów informacyjno-promocyjnych			40
Materiały promocyjne	Wolumen materiałów promocyjnych	<ul style="list-style-type: none"> • dokumentacja własna IZ, IP, IW • sprawozdawczo 	<ul style="list-style-type: none"> • potencjalni beneficjenci, • beneficjenci, • pracownicy instytucji zaangażowanych w zarządzanie i wdrażanie PO IG 	300 000
Strony internetowe	Liczba serwisów/stron internetowych	<ul style="list-style-type: none"> • statystyki • sprawozdawczo 	<ul style="list-style-type: none"> • opinia publiczna • beneficjenci 	12
	średnia liczba wejść na strony internetowe w ciągu roku			300 000
Badanie opinii publicznej	Liczba przeprowadzonych badań opinii publicznej	<ul style="list-style-type: none"> • statystyki • dokumentacja własna • sprawozdawczo 	pracownicy instytucji zaangażowanych w zarządzanie i wdrażanie PO IG	12

13. Obowiązki beneficjentów w zakresie informacji i promocji

Za informowanie beneficjentów o ich obowiązkach w zakresie informacji i promocji projektów realizowanych w ramach PO IG bezpośrednio odpowiedzialne są IP/IP2 (IW). Podstawowa informacja na temat istnienia powyższego obowiązku powinna być zawarta w umowie, jak dana instytucja zawiera z beneficjentem.

Podczas realizacji projektów współfinansowanych ze środków Unii Europejskiej beneficjenci zobowiązani są do stosowania przepisów dotyczących obowiązków informacyjnych i promocyjnych, określonych przede wszystkim w:

- rozporządzeniu Rady oraz rozporządzeniu wykonawczym i rozporządzeniu 846/2009,
- umowie o dofinansowanie projektu.

Podstawowe, minimalne obowiązki jakie muszą spełnić beneficjenci, w tym beneficjenci PO IG, zostały ujęte w rozporządzeniu wykonawczym i rozporządzeniu 846/2009. Zgodnie z nimi, beneficjenci, którzy otrzymali pomoc finansową powinni informować opinię publiczną o pomocy otrzymanej z funduszy UE.

14. Spis tabel, rysunków i załączników

Rysunek 1 - Schemat powstawania i aktualizacji Planu komunikacji PO IG	6
Rysunek 2 - Schemat powstawania i aktualizacji Roczno planu działań	22
Rysunek 3 - System instytucjonalny Programu Operacyjnego Innowacyjna Gospodarka 2007 - 2013.....	28
Tabela 1 - Treść i forma przekazu w odniesieniu do poszczególnych grup docelowych.....	11
Tabela 2 - Ramowy harmonogram działań informacyjno – promocyjnych PO IG, realizowanych przez IZ, IP i IP2.....	32
Tabela 3 - Alokacja na działania informacyjno- promocyjne i szkoleniowe w ramach PO IG (w mln euro).....	33
Tabela 4 - Podstawowe wskaźniki dla działań komunikacyjnych i metody ich badania	37
Załącznik nr 1 Wzór rocznego planu działań informacyjno – promocyjnych.....	41
Załącznik nr 2 Arkusz indywidualnej oceny szkolenia na temat Programu Operacyjnego Innowacyjna Gospodarka 2007 – 2013.....	50

Załącznik nr 1 do Planu komunikacji PO IG

Wzór rocznego planu działań informacyjnych i promocyjnych – stanowi cy jednocześnie Załącznik nr 1 do Wytycznych Ministra Rozwoju Regionalnego w zakresie informacji i promocji

Wzór Roczego planu działań informacyjnych i promocyjnych

INNOWACYJNA GOSPODARKA
NARODOWA STRATEGIA SPÓJNOŚCI

**MINISTERSTWO
ROZWOJU
REGIONALNEGO**

UNIA EUROPEJSKA
EUROPEJSKI FUNDUSZ
ROZWOJU REGIONALNEGO

1. Wstęp

CHARAKTER DOKUMENTU – ...

ZAWARTOŚĆ DOKUMENTU - ...

PODMIOT ODPOWIEDZIALNY ZA REALIZACJĘ, INFORMACJA O TRYBIE WYBORU WYKONAWCÓW¹⁰ -

...

2. Podstawy opracowania Rocznej strategii

UWAGA: Należy wyodrębnić dokumenty, które stały się podstawą stworzenia Rocznej strategii.

3. Cele strategii informacyjnych, promocyjnych i edukacyjnych

UWAGA: Opis celów Rocznej strategii powinien być spójny z opisem celów planu komunikacji

CEL STRATEGICZNY - ...

CEL GŁÓWNY - ...

CELE SZCZEGÓŁOWE - ...

4. Zakres strategii informacyjnych, promocyjnych i edukacyjnych

OKREŚLENIE OBSZARÓW -

- a) Informacja
- b) Promocja
- c) Edukacja
- d) Internet
- e) Ewaluacja
- f) Wymiana doświadczeń

PLANOWANE DZIAŁANIA W PODZIALE NA OBSZARY –

UWAGA: W tabeli 1 należy szczegółowo opisać planowane działania w obrębie poszczególnych obszarów – podać ich nazwy (lewa kolumna tabeli), opisać elementy które wejdą w skład działań (rodek tabeli), wyliczyć grupy docelowe działań (prawa kolumna tabeli)

¹⁰ Należy określić m.in., czy instytucja będzie realizowała działania samodzielnie, czy będą one realizowane przez podmioty zewnętrzne. W przypadku realizacji działań przez podmioty zewnętrzne, należy określić tryb wyboru wykonawców.

Tabela 1 Szczegółowy opis działań podejmowanych w ramach PO / RPO w roku ...

Działanie	Opis/elementy działania	Grupy docelowe
Informacja		
Promocja		
Edukacja		
Internet		
Ewaluacja		
Wymiana do wiadcze		

6. Budżet działań informacyjnych, promocyjnych i edukacyjnych

UWAGA: W OPISIE NALEŻY OKREŚLIĆ CZYN WARTOŚĆ BUDŻETU NA DZIAŁANIA INFORMACYJNE, PROMOCYJNE I EDUKACYJNE PODEJMOWANE W RAMACH PROGRAMU W DANYM ROKU ORAZ PODAĆ RÓDŁA ICH FINANSOWANIA I PROPORCJE PROCENTOWE UDZIAŁU KOSZTÓW DANEGO FUNDUSZU I BUDŻETU PAŃSTWA.

W TABELI 3 NALEŻY PODAĆ NAZWY DZIAŁAŃ TO SAME Z NAZWAMI W TABELI 1 I 2 I W TYM SAMYM PORZĄDKU (LEWE KOLUMNY TABELI) ORAZ OKREŚLIĆ ICH JEDNOSTKOWY KOSZT W PLN (PRAWA KOLUMNA TABELI)

W DOLNYCH WIERSZACH TABELI 3 NALEŻY PODAĆ KWOTY CZYN BUDŻETU W PLN I EURO. DO PRZELICZENIA CZYN KWOTY BUDŻETU NA EURO STOSUJE SIĘ KURS WYMIANY EUR/ PLN PODAWANY PRZEZ EUROPEJSKI BANK CENTRALNY W PRZEDOSTATNIM DNIU PRACY KOMISJI EUROPEJSKIEJ W MIESIĄCU POPRZEDZAJĄCYM MIESIĄC DOKONYWANIA PRZELICZENIA.

Tabela 3 Szacunkowy budżet działań podejmowanych w ramach PO / RPO w roku ...

Działanie	Elementy działania	Szacunkowy budżet (PLN)
Informacja		
Promocja		
Edukacja		
Internet		
Ewaluacja		
Wymiana do władze		
SUMA W PLN		
SUMA W EUR		

Załączniki:

1. Wskaźniki dla działań informacyjnych, promocyjnych i edukacyjnych
2. Szczegółowy opis działania „kampania promocyjna o szerokim zasięgu”
3. Szczegółowy opis innego przykładowego działania

Załącznik 1.

UWAGA: WSKAŹNIKI ZAMIESZCZONE W TABELI 4 POWINNY BYĆ TO SAME ZE WSKAŹNIKAMI ZAMIESZCZONYMI W PLANIE KOMUNIKACJI PO/ RPO

Tabela 4 Minimalne wskaźniki dla wybranych działań informacyjnych, promocyjnych i edukacyjnych podejmowanych w ramach PO / RPO w roku ...

Obszar/działanie	Nazwa wskaźnika	Wartość docelowa

Załącznik 2.

UWAGA: INFORMACJE PRZEDSTAWIONE W TABELI 5 DOTYCZ CE KOSZTU, CZASU TRWANIA, GRUP DOCELOWYCH KAMPANII O SZEROKIM ZASIEGU POWINNY BYĆ SPÓJNE Z DANymi WYNIKAJĄCYMI Z TABEL 1, 2 I 3.

Tabela 5 Szczegółowy opis działania „kampania promocyjna o szerokim zasięgu”

1. Organizator	
2. Przedmiot działania	
3. Typ działania	
4. Cel działania	
5. Opis działania	
6. Czas trwania działania	
7. Koszt działania	
8. Zasoby pozafinansowe	
9. Status projektu	
10. Osoba kontaktowa	
11. Załączniki	

Załącznik 3.

UWAGA: INFORMACJE PRZEDSTAWIONE W TABELI 6 DOTYCZ CE KOSZTU, CZASU TRWANIA, GRUP DOCELOWYCH PRZYKŁADOWEGO DZIAŁANIA POWINNY BYĆ SPÓJNE Z DANYMI WYNIKAJĄCYMI Z TABEL 1, 2 I 3

Tabela 6 Szczegółowy opis innego przykładowego działania

1. Organizator	
2. Przedmiot działania	
3. Typ działania	
4. Cel działania	
5. Opis działania	
6. Czas trwania działania	
7. Koszt działania	
8. Zasoby pozafinansowe	
9. Status projektu	
10. Osoba kontaktowa	
11. Załączniki	

Załącznik nr 2 do Planu komunikacji PO IG

Wzór arkusza indywidualnej oceny szkolenia na temat Programu Operacyjnego Innowacyjna Gospodarka 2007 - 2013¹¹

ARKUSZ INDYWIDUALNEJ OCENY SZKOLENIA NA TEMAT PROGRAMU OPERACYJNEGO INNOWACYJNA GOSPODARKA 2007 - 2013

INSTRUKCJA: Informacje przekazane przez Pani / Pana w niniejszym Arkuszu (AIOS) stanowi b d wa n wskazówek dotyczc skuteczno ci i atrakcyjno ci przebiegu szkolenia, które si wła nie zako czyło. Dlatego te uprzejmie prosimy o wypełnienie poni szych rubryk i przekazanie niniejszego Arkusza osobie odpowiedzialnej ze strony urz du za organizacj szkolenia. Dzi kujemy za pomoc.

Czy jest Pani /Pan (prosz zaznaczy wła ciwe):

- pracownikiem Instytucji Zarz dzaj cej PO IG
- pracownikiem Instytucji Po rednicz cej PO IG
- pracownikiem Instytucji Wdra aj cej PO IG
- beneficjentem PO IG

kobiet m czyzn

Czy Pani /Pana sta pracy wynosi (prosz zaznaczy wła ciwe):

- 0-5 lat 6-10 lat 11-20 lat 21-30 lat 31-40 lat 40 i wi cej

Czy ma Pani /Pan (prosz zaznaczy wła ciwe):

- poni ej 30 lat 30-35 lat 36-45 lat 46-55 lat powy ej 56 lat

Temat szkolenia		
Formy szkolenia (zaznacz wła ciwe)	<input type="radio"/> Konferencja <input type="radio"/> Warsztat <input type="radio"/> Seminarium <input type="radio"/> Inne <input type="radio"/> Kurs	Data odbytego szkolenia
Metody szkolenia (zaznacz wła ciwe)	<input type="radio"/> Wykład <input type="radio"/> Instrukta <input type="radio"/> Warsztat <input type="radio"/> Omawianie przypadków (case study)	<input type="radio"/> Gry symulacyjne <input type="radio"/> Inscenizacja <input type="radio"/> Video interaktywne <input type="radio"/> Inne.....

Organizator szkolenia	
------------------------------	--

Wykonawca szkolenia	
----------------------------	--

Miejsce szkolenia	
--------------------------	--

Skala oceny jest od 0 (ocena najslabsza) do 5 (ocena najlepsza). Prosimy o przyznanie punktów zaznaczaj c odpowiednie pole:

A. Program i metody

Zdobycie nowej wiedzy	0	1	2	3	4	5
Uzyskanie nowych umiej tno ci	0	1	2	3	4	5
Metody szkolenia, rytm pracy i rodki dydaktyczne	0	1	2	3	4	5
Przydatno na obecnym stanowisku	0	1	2	3	4	5
Przydatno w dalszej karierze zawodowej	0	1	2	3	4	5

B. Organizacja

Lokalizacja miejsca szkolenia, mo liwo dojazdu	0	1	2	3	4	5
Warunki pracy: sala, wyposa enie, o wietlenie, itp.	0	1	2	3	4	5
Rozplanowanie zaj w czasie	0	1	2	3	4	5

¹¹ AIOS jest wzorem poglądowym i może podlegać zmianie, w zależności od profilu szkolenia bądź profilu jego odbiorcy. Modyfikacja wzoru AIOS nie wymaga akceptacji Instytucji Zarządzającej PO IG.

Wy ywienie	Nie dotyczy	o	0	1	2	3	4	5
Zakwaterowanie	Nie dotyczy	o	0	1	2	3	4	5

C. Uczestnicy

Jednorodno grupy (0 – grupa bardzo zró nicowana, 5 – grupa jednolita)	0	1	2	3	4	5
Osobista motywacja do uczestnictwa w szkoleniu (0- adna, 5 – bardzo wysoka)	0	1	2	3	4	5

OCENA POSZCZEGÓLNYCH WYKŁADOWCÓW

Skala oceny: od 0 (ocena najłabsza) do 5 (ocena najlepsza). Prosimy o podanie nazwisk poszczególnych wykładowców oraz przyznanie punktów zaznaczaj c odpowiednie pole.

D. Wykładowcy:

Imi i nazwisko (tytuł, stopie naukowy)						
Znajomo tematu, przygotowanie merytoryczne	0	1	2	3	4	5
Umiej tno przekazania tre ci i sprzyjaj cy klimat do wspólnej pracy	0	1	2	3	4	5
Stopie realizacji programu	0	1	2	3	4	5

Imi i nazwisko (tytuł, stopie naukowy)						
Znajomo tematu, przygotowanie merytoryczne	0	1	2	3	4	5
Umiej tno przekazania tre ci i sprzyjaj cy klimat do wspólnej pracy	0	1	2	3	4	5
Stopie realizacji programu	0	1	2	3	4	5

PROPOZYCJE

I. Czy wszystkie zagadnienia zwi zane z tematem szkolenia zostały omówione?

W przypadku odpowiedzi TAK prosz przej do pytania IV.

II. Jakich zagadnie brakowało zdaniem Pa stwa w tym szkoleniu? Prosz poda trzy najwa niejsze.

III. Jakiej tematyki szkole oczekuje Pani/Pan w przyszło ci projektuj c dalszy rozwój zawodowy b d realizacj projektów finansowanych w ramach Funduszy Europejskich,? Prosz poda pi najwa niejszych.

IV. Jakie ogólne uwagi ma Pani /Pan do włączonego szkolenia?
