
Monitorowanie polityk
publicznych – współpraca

Ministerstwa Rozwoju i GUS

Wrocław, 1-2 grudnia 2016 r.

mate

2

Skuteczne funkcjonowanie systemu strategicznego zarządzania rozwojem

wymaga budowy w administracji publicznej systemu

monitorowania i ewaluacji realizacji strategii i programów.

Monitorowanie i ewaluacja polityk publicznych
- element systemu zarządzania państwem

Monitorowanie – informuje o postępach w realizacji

projektów czy programów, bada osiągnięte wyniki

w porównaniu do oczekiwań i celów;

dotyczy głównie produktów i rezultatów.

Ewaluacja – ocenia skuteczność polityk publicznych;

bada związki przyczynowo-skutkowe między podjętymi

działaniami a obserwowanymi zmianami; dotyczy głównie

oddziaływania interwencji publicznych.

mate

3

Elementy systemu monitorowania i ewaluacji rozwoju

Przedmiot
monitoringu

(zjawiska i procesy, będące
obiektem oddziaływania i

interwencji określonych polityk
publicznych)

Instytucje
odpowiedzialne za jego tworzenie,

prowadzenie i rozwój

Metody
i narzędzia

(np. statystyka publiczna ,
badania ilościowe i jakościowe,

modelowanie)

Produkty
(sprawozdania, raporty,
oceny realizacji polityki,

rekomendacje i propozycje
zmian)

Rezultaty
(zmiany w systemie wdrażania

polityki, wskaźników
monitorujących, rodzajów

interwencji itp.)

mate

4

Krajowy system dokumentów strategicznych

Narodowa

Strategia

Spójności

(NSRO)

Umowa

Partnerstwa

2014-2020

Zintegrowane strategie rozwoju*

Krajowa Strategia

Rozwoju

Regionalnego

6 krajowych

programów

operacyjnych

wojewódzkie

strategie rozwoju

16 regionalnych

programów

operacyjnych

lokalne strategie

rozwoju

(gminy, miasta,

inne)

regionalne/lokaln

e programy i

plany

rozwoju

programy

rozwoju

Krajowy

Program

Reform

Program

konwergencji

Wieloletni

Plan Finansowy

Państwa

Strategie dotyczące rozwoju regionów

strategie

ponadregionalne

wojewódzkie

plany

zagospodarowa

nia

przestrzennego

miejscowe

plany

zagospodarowa

nia

przestrzennego

studia

uwarunkowań i

kierunków

zagospodarowani

a przestrzennego

gmin

inne strategie rozwoju

1.Strategia innowacyjności i efektywności gospodarki
2.Strategia Rozwoju Transportu
3.Strategia Bezpieczeństwo energetyczne i środowisko
4.Krajowa Strategia Rozwoju Regionalnego
5.Strategia Rozwoju Kapitału Ludzkiego
6.Strategia Rozwoju Kapitału Społecznego
7.Strategia zrównoważonego rozwoju wsi, rolnictwa i rybactwa
8.Strategia Sprawne Państwo
9.Strategia rozwoju systemu bezpieczeństwa narodowego Rzeczypospolitej

Polskiej

*

Długookresowa Strategia Rozwoju Kraju 2030

(rozwój społeczno-ekonomiczny i zagospodarowanie przestrzenne)

Koncepcja Przestrzennego Zagospodarowania Kraju 2030

Strategia Rozwoju Kraju 2020

programy rozwoju

mate

5

Główne dokumenty strategiczne

• (Średniookresowa) Strategia Rozwoju Kraju 2020
• Plan na Rzecz Odpowiedzialnego Rozwoju, który zostanie zastąpiony

Strategią na Rzecz Odpowiedzialnego Rozwoju (obecnie w fazie
projektu)

• Koncepcja Przestrzennego Zagospodarowania Kraju 2030
• Zintegrowane strategie rozwoju, w tym Krajowa Strategia Rozwoju

Regionalnego 2020
• Strategie ponadregionalne (Rozwoju Polski Wschodniej, Południowej,

Centralnej oraz Zachodniej) i regionalne (16)
• Krajowa Polityka Miejska
• Umowa Partnerstwa Polska – UE
• programy operacyjne krajowe (6) i regionalne (16)

Każdy z nich ma określony system monitorowania i ewaluacji

mate

6

Instytucje w systemie monitorowania rozwoju
(MR, IZ, GUS i WOBR-y, KOT/ROT-y, fora terytorialne, instytucje współpracujące)

Opracowania KOT realizowane w 2016 r:

• Raport o rozwoju społeczno-gospodarczym, regionalnym i przestrzennym

• Przygotowanie części diagnostycznej do założeń Strategii na rzecz
odpowiedzialnego rozwoju (SOR); koordynacja prac nad częścią SOR
dotyczącą finansów publicznych;

• Przegląd regionalny Polski 2016

• Wpływ polityki spójności na rozwój społeczno-gospodarczy Polski i regionów
w latach 2004-2015

Zadania obserwatoriów terytorialnych KOT/ROT: inicjowanie i koordynacja
prac analityczno-badawczych dla potrzeb zarządzania rozwojem, wymiana
informacji i wiedzy pomiędzy partnerami, monitoring i analizy dotyczące
realizacji polityk zapisanych w kluczowych dokumentach strategicznych,
monitoring sytuacji społeczno-gospodarczej kraju i regionów.

mate

7

Narzędzia wykorzystywane w monitorowaniu realizacji celów
strategicznych

Bazy danych wskaźników monitorujących dla dokumentów strategicznych (w tym
baza STRATEG)

Informacje ze statystyki publicznej z badań wynikających z rocznych programów
badań statystycznych (GUS, MF, NBP, inne)

Informacje statystyczne z instytucji międzynarodowych (KE i Eurostat, OECD, Bank
Światowy, MFW, inne)

Informacje z wyników badań prowadzonych przez GUS w ramach współpracy z MR
(moduł Statystyka dla polityki spójności)

Wyniki badań zamawianych przez MR i inne instytucje, np. HDI dla Polski w
przekrojach terytorialnych, Doing Busines dla 18 polskich miast, badania PAN dot.
międzygałęziowej dostępności transportowej, oceny wpływu polityki spójności na
wskaźniki społeczno-gospodarcze, inne

mate

8

Wyniki badań dostępne na stronie:
http://stat.gov.pl/statystyka-regionalna/statystyka-dla-polityki-spojnosci/

Obszary współpracy MR - GUS

Podstawa współpracy: List Intencyjny w sprawie współpracy pomiędzy
Ministrem Rozwoju Regionalnego i Prezesem Głównego Urzędu

Statystycznego z 2012 r. oraz cykliczne plany działań

Nowe badania,
wynikające z potrzeb
monitorowania realizacji
strategii i programów

Rozszerzenie badań
prowadzonych przez GUS
(dodatkowe przekroje,
nowe zmienne)

Uczestnictwo we wspólnych
przedsięwzięciach np.
modyfikacja klasyfikacji
NUTS,

weryfikacja dokumentów,
projekty i konferencje,
współpraca ekspercka,

mate

9

metodologia i wdrożenie
regionalnych rachunków

publicznych (NTS 2)

rozszerzenie zasobu danych
w zakresie B+R i innowacji

oraz z badania BAEL (NTS 2)

opracowanie
danych

dla ewaluacji
kontrfaktycznych

metodologia badań
dostępności usług

publicznych (NYS 2)

dezagregacja
wskaźników
Europa 2020

na poziom NUTS 2

Badania zrealizowane w latach 2013-2015 przez statystykę
publiczną w ramach projektu Statystyka dla polityki spójności

mate

10

Pozyskane informacje w przekrojach terytorialnych pozyskane w
ramach projektu Statystyka dla polityki spójności - cd

• Emisja gazów cieplarnianych (NTS 2)
• Nakłady oraz zatrudnienie w B+R (NTS 2 i 3)
• Wykorzystanie ICT w gosp. domowych (NTS 2)
• Innowacje w mikroprzedsiębiorstwach (NTS 2)
• Dekompozycja wzrostu PKB na czynniki praca i kapitał

(NTS 2)
• Zachowania komunikacyjne i mobilność ludności (NTS 2)
• Pracujący (NTS 4)
• Stopa ubóstwa (NTS 4)
• Walory turystyczne powiatów (NTS 4)
• Dostępność wybranych usług publicznych – kultura,

opieka zdrowotna, bezpieczeństwo publiczne,
partycypacja społeczna, e-administracja (NTS 2)

• Infrastruktura komunalna (NTS 5)

mate

11

Narzędzia statystyczne wykorzystywane w monitorowaniu
realizacji celów strategicznych

Zakres stosowaniaNarzędzia

szeregi od 2003 r. wartości wskaźników monitorujących
strategie krajowe, ponadregionalne i regionalne, programy
operacyjne krajowe i regionalne, metadane

Bazy danych STRATEG

narzędzie wizualizacji przestrzennej danych ze spisu
rolnego oraz spisu ludności i mieszkań, a także z
BDL

Portal Geostatystyczny

umożliwia wizualizację kilkuset wskaźników na
dowolnym poziomie agregacji przestrzennej,

Atlas Regionów

produkt umożliwiający dostęp do 23 dziedzinowych baz
wiedzy, obejmujących statystykę wielodziedzinową,
gospodarczą, społeczną i statystykę środowiska

Dziedzinowe bazy wiedzy

Bank Danych Lokalnych

mate

12

wskaźniki do monitorowania
inteligentnych specjalizacji,
usługi publiczne - kultura,
ochrona zdrowia, pomoc
społeczna, bezpieczeństwo

ubóstwo
wielowymiarowe NTS 3,
stratyfikacja dochodowa

mieszkańców miast
wojewódzkich

wskaźniki celów
zrównoważonego
rozwoju zgodnie z

Agendą 2030

rewitalizacja,
rynek nieruchomości NTS 4,

podaż zasobów mieszkaniowych
miast, badania ruchu

budowlanego
NTS 5 i MOF,

wskaźnik przepływów
pasażerskich pomiędzy
rodzajami transportu
na NTS 2 (modal shift)

Wybrane nowe badania realizowane od 2016 r. przez GUS
w ramach projektu Statystyka dla polityki spójności

mate

13

Nowe zadania dla MR realizowane przy współpracy z GUS
(poza kontynuacją prac rozpoczętych)

Budowa systemu monitorowania Strategii na Rzecz
Odpowiedzialnego Rozwoju – w tym implementacja do

STRATEG

Budowa systemu monitorowania Krajowej Polityki
Miejskiej, łącznie z określeniem zestawu wskaźników
(kategorii) monitorujących – wstępna współpraca z Instytutem

Rozwoju Miast

mate

14

Układ celów
SOR

Schemat 2. Cel główny, cele szczegółowe oraz obszary koncentracji działań „Strategii na rzecz
Odpowiedzialnego Rozwoju”:

Cel szczegółowy I – Trwały wzrost
gospodarczy oparty coraz silniej

o wiedzę, dane i doskonałość
organizacyjną

Cel szczegółowy II – Rozwój
społecznie wrażliwy i terytorialnie

zrównoważony

Cel szczegółowy III - Skuteczne
państwo i instytucje służące
wzrostowi oraz włączeniu

społecznemu i gospodarczemu

Osiągany poprzez:

Wykorzystanie dotychczasowych
przewag i równoległe kreowanie
nowych w obszarach przynoszących
wysoką wartość dodaną, przy
większym i lepszym wykorzystaniu
wiedzy i kapitału oraz
racjonalnym/efektywnym
wykorzystaniu zasobów.

Osiągany poprzez:

Politykę regionalną promującą
zrównoważony, trwały
i samopodtrzymujący się rozwój,
z zakresu polityki społecznej,
instrumenty ekonomiczne
i finansowe oraz zróżnicowane
podejście do rozwoju (różnych
typów terytoriów, grup
społecznych).

Osiągany poprzez:

Poprawę jakości funkcjonowania
państwa i instytucji służących
rozwojowi, w tym ich
odbiurokratyzowanie. Dobre
zarządzanie krajem i państwowym
majątkiem, angażujące różne
podmioty, integrujące różne polityki
publiczne i uwzględniające
specyficzne uwarunkowania
i potrzeby zróżnicowanych terytoriów
oraz oparte na zasadzie otwartego
rządzenia.

Reindustrializacja

Rozwój innowacyjnych firm

Małe i średnie przedsiębiorstwa

Kapitał dla rozwoju

Ekspansja zagraniczna

Spójność społeczna

Rozwój zrównoważony
terytorialnie

Prawo w służbie obywatelom
i gospodarce

System zarządzania procesami
rozwojowymi, w tym instytucje
publiczne

E-państwo

Finanse publiczne

Efektywność wykorzystania środków
UE

Cel główny SOR
Tworzenie warunków dla wzrostu dochodów mieszkańców Polski, przy

jednoczesnym wzroście spójności w wymiarze społecznym,
ekonomicznym, środowiskowym i terytorialnym

Główne obszary
koncentracji działań:

Główne obszary
koncentracji działań:

Główne obszary
koncentracji działań:

Stabilność makroekonomiczna

Obszary wpływające na osiągnięcie celów Strategii

energia

kapitał ludzki

i społeczny

bezpieczeństwo
narodowe

środowisko

transport

mate

15

Wskaźniki realizacji celów Strategii na rzecz
Odpowiedzialnego Rozwoju - cd

Układ celów SOR: Cel główny,

cele szczegółowe I – III,

obszary koncentracji działań

Obszary szczególnie trudne do monitorowania przy pomocy wskaźników
statystycznych:

• Małe i średnie przedsiębiorstwa (dynamika przychodów, udział małych gosp. rolnych)

• Rozwój zrównoważony terytorialnie (w tym rozwój Polski wschodniej – inwestycje s.
prywatnego, zróżnicowanie produktywności i dochodów do dyspozycji)

• Skuteczne państwo i prawo w służbie obywateli (wskaźniki globalnej konkurencyjności i
czas dochodzenia należności drogą sądową)

• Powszechny dostęp do energii z różnych źródeł (w trakcie uzgodnień)

• Potencjał środowiska (wskaźniki zanieczyszczeń powietrza i wody, recykling, powierzchnia
chroniona pc)

mate

16

Wskaźniki realizacji celów Strategii na rzecz
Odpowiedzialnego Rozwoju (fragment)

Cel główny: Tworzenie warunków dla wzrostu dochodów mieszkańców Polski przy jednoczesnym wzroście spójności w wymiarze społecznym, ekonomicznym,

środowiskowym i terytorialnym

Wskaźnik Jednostka

miary

Wartość

bazowa

(rok bazowy)

Wartość

pośrednia

(rok 2020)

Wartość

docelowa

(rok 2030)

Źródło

danych

Definicja wskaźnika

Skorygowany realny dochód do

dyspozycji brutto gospodarstw

domowych na 1 mieszkańca wg PPP

(UE28=100)

% 68,5

(2014)

76,0-80,0 100 Eurostat Skorygowane dochody do dyspozycji brutto sektora gospodarstw domowych oraz

sektora instytucji niekomercyjnych działających na rzecz gospodarstw domowych,

podzielone przez wskaźnik parytetu siły nabywczej w zakresie skorygowanego

spożycia indywidulanego w sektorze gospodarstw domowych oraz przez liczbę

ludności i odniesione do średniej dla Unii Europejskiej (UE28 = 100).

Wskaźnik zagrożenia ubóstwem lub

wykluczeniem społecznym

% 23,4

(2015)

20,0-22,0 18,0 GUS Odsetek osób, które są zagrożone ubóstwem lub pogłębioną deprywacją

materialną lub żyją w gospodarstwach domowych o bardzo niskiej intensywności

pracy. Osoby zlicza się tylko raz, nawet jeśli są obecne w więcej niż jednym

podwskaźniku.

PKB na 1 mieszkańca wg PPP (UE 28

=100)

% 69,0

(2015)

75,0-78,0 79,0 (2023)

95,0 (2030)

GUS/Eurosta

t

Wartość Produktu Krajowego Brutto na 1 mieszkańca Polski obliczana wg

Parytetu Siły Nabywczej (Purchasing Power Parity - PPP) i wyrażona we wspólnej

umownej walucie PPS (Purchasing Power Standard) w relacji do średniej dla Unii

Europejskiej ustalonej jako równa 100 (UE28 = 100).

Współczynniki Giniego współczynnik 30,6

(2015)

30 27 GUS Miara nierówności rozkładu dochodów; przybiera wartość między 0 a 1 (lub jeśli

przemnożymy przez 100, między 0 a 100). Wskaźnik ten osiągnąłby wartość 0

(rozkład jednorodny), gdyby wszystkie osoby miały ten sam dochód, natomiast

wartość 1, gdyby wszystkie osoby poza jedną miały dochód zerowy. Zatem, im

wyższa jest wartość wskaźnika, tym większy jest stopień koncentracji dochodów i

większe jest ich zróżnicowanie.

Cel szczegółowy I - Trwały wzrost gospodarczy oparty coraz silniej o wiedzę, dane i doskonałość organizacyjną
Obszar Reindustrializacja: Wzrost zdolności przemysłu do sprostania globalnej konkurencji

Udział przychodów netto ze sprzedaży

produktów przedsiębiorstw

przetwórstwa przemysłowego

zaliczanych do wysokiej i średnio-

wysokiej techniki w wartości

przychodów netto ze sprzedaży

produktów przedsiębiorstw

przetwórstwa przemysłowego ogółem

% 32,7

(2014)

34,0 40,0-45,0 GUS Udział wartości przychodów netto ze sprzedaży produktów przedsiębiorstw

z sekcji przetwórstwa przemysłowego należących do działów wysokiej i średnio-

wysokiej techniki w wartości przychodów netto ze sprzedaży produktów

przedsiębiorstw przetwórstwa przemysłowego ogółem, w których liczba

pracujących wynosi 10 osób i więcej, wyrażony w %.

Udział przetwórstwa przemysłowego

w wartości dodanej brutto

% 19,7

(2015)

20,0 21,0 GUS Udział wartości dodanej brutto generowanej przez sekcję Przetwórstwo

przemysłowe (wg PKB 2007 sekcja C) w wartości dodanej brutto w gospodarce

narodowej ogółem, wyrażony w %.

Lista wskaźników realizacji celów „Strategii na rzecz Odpowiedzialnego Rozwoju”wraz z definicjami

Polityka Spójności

Wspólna Polityka
Rolna

Inne polityki UE

Krajowe polityki publiczne
(np. polityka rozwoju,
ewaluacja w edukacji)

Ewaluacja w Polsce
– gdzie można ją znaleźć?

Rys historyczny
- kamienie milowe procesu

ewaluacji polityki spójności w Polsce

Ewaluacja
funduszy

przedakcesyj
nych (przed

2004)

Wstąpienie Polski
do UE - etap

przygotowawczy
2004-2005 [mało
badań (20), niski
potencjał JE (7),

brak rynku]

Ewaluacja ex
ante

perspektywy
07-13 (lata
2006-2007)

Zmiany w
ustawodawstwie

krajowym,
osiągnięcie

funkcjonalności
systemu,
pierwsza

Akademia
Ewaluacji (2008

r.)

Ewaluacja ex
post

Narodowego
Planu

Rozwoju (lata
2009-2010)

Ewaluacja ex
ante Umowy

Partnerstwa oraz
przygotowania

do okresu
programowania

2014-2020

Ewaluacja ex
post NSRO
2007-2013
(lata 2015-

2017)

Uczestnicy procesu ewaluacji –
struktury (2016 r.)

Struktury funkcjonalne:
•Zespół sterujący procesem ewaluacji
•Sektorowe Grupy Sterujące
•Komitety monitorujące

Krajowa Jednostka Ewaluacji

Jednostka
ewaluacyjna w

IZ PO WER

20 Jednostek
ewaluacyjnych
w IP PO WER

6 Jednostek
ewaluacyjnych
w IP II PO WER

Jednostka
ewaluacyjna w

IZ PO IiŚ

6 Jednostek
ewaluacyjnych

w IP PO IiŚ

Jednostka
ewaluacyjna w

IZ PO IR

2 Jednostki
ewaluacyjne w

IP PO IR

Jednostka
ewaluacyjna IP

II PO IR

Jednostka
ewaluacyjna w

IZ PO PW

Jednostka
ewaluacyjna IP

PO PW

Jednostka
ewaluacyjna w

IZ PO PC

Jednostka
ewaluacyjna w

IZ PO PT

Jednostka
ewaluacyjna w

IZ PO EWT

16 Jednostek
ewaluacyjnych

w IZ RPO

34 jednostki
158 osób, w tym 107 osób w

regionalnych jednostkach
ewaluacyjnych

(2016 rok)

20

Podmioty i ich zadania w ewaluacji
PS 2014-20

Krajowa Jednostka Ewaluacji
• Koordynacja ewaluacji polityki spójności 2014-2020
• Realizacja procesu ewaluacji horyzontalnych na poziomie Umowy

Partnerstwa
• Koordynacja i realizacja działań mających na celu rozwój potencjału

i kultury ewaluacyjnej
• Przygotowanie i realizacja Planu Ewaluacji UP
Jednostki Ewaluacyjne działające na poziomie IZ PO (JE IZ PO)
• Jednostka odpowiedzialna za zapewnienie ewaluacji PO, a także

wywiązanie się z obowiązków w tym zakresie regulowanym
prawem europejskim i krajowym

• Zapewnia odpowiednie zasobów kadrowych i środków finansowych
• Realizacja procesu ewaluacji PO, w tym określenie ewentualnych

obowiązkowych instytucji na niższych poziomach wdrażania
• Przygotowanie i realizacja planu ewaluacji PO

21

Podmioty i ich zadania w ewaluacji PS 2014-20

Komitety Monitorujące
•Rozpatrują i zatwierdzają plany ewaluacji
•Monitorują realizacje procesu ewaluacji
•Rekomendują obszary i tematy, które powinny zostać poddane
ewaluacji

Pozostałe podmioty: Partnerzy Społeczni, Zespół sterujący ewaluacją
polityki spójności 2014-2020, Grupy sterujące ds. ewaluacji PO, Grupy
sterujące ds. ewaluacji wybranych obszarów i zagadnień tematycznych
oraz badań horyzontalnych na poziomie UP

Struktura tematyczna badań ewaluacyjnych

Źródło: Baza badań ewaluacyjnych wg stanu na dzień 23.11.2016

23

Oddziaływanie ewaluacji

wdrożone rekomendacje (zainicjowane zmiany) mają przełożenie na wzrost
skuteczności i efektywność realizowanych polityk i programów

większość zmian/usprawnień zainicjowanych przez proces ewaluacji ma
charakter wdrożeniowy → ewaluacje procesowe: pozytywne zmiany wynikające z
ich realizacji są konkretne, widoczne, łatwo mierzalne i pojawiają się w krótkim
terminie

szczególnie użyteczne ewaluacje procesowe dotyczące systemu oceny i wyboru
projektów, w tym kryteriów wyboru projektów

mniejszy zakres wykorzystania ewaluacji wpływu: wpływ ma charakter pośredni i
długoterminowy

Wykorzystanie rekomendacji (uniwersalna ścieżka wdrażania)

PROJEKT REKOMENDACJI
(dostarcza wykonawca)

SPOTKANIE KONSULTACYJNE Z
ADRESATAMI REKOMENDACJI

PRZYGOTOWANIE OSTATECZNEJ WERSJI
REKOMENDACJI

PRZEKAZANIE REKOMENDACJI DO INSTYTUCJI
ZATWIERDZAJĄCEJ

INSTYTUCJA ZARZĄDZAJĄCA NADZORUJE ADRESATÓW I MONITORUJE
PROCES WYKONANIA

PRZEKAZANIE DO ROZPATRZENIA KOMITETOWI MONITORUJĄCEMU (O ILE NIE
PEŁNI ON ROLI INSTYTUCJI ZATWIERDZAJĄCEJ)

PRZEKAZANIE AKTUALNYCH DANYCH
DO BAZY KJE ORAZ DO KE

PRZEKAZANIE REKOMENDACJI HORYZONTALNYCH I
POZASYSTEMOWYCH DO KJE

Dziękuję za uwagę

