
 Sygnatura MRR/H/13(1)08/2007

Minister Rozwoju Regionalnego

Narodowe Strategiczne Ramy Odniesienia 2007-2013

Wytyczne w zakresie informacji i promocji

 (ZATWIERDZAM)

 Warszawa, 13 sierpnia 2007 r.

 2

Spis tre ści

1 Rozdział 1 – Podstawy prawne.. 3

2 Rozdział 2 – Skróty i terminy .. 4

3 Rozdział 3 – Planowanie działań informacyjnych i promocyjnych 5

3.1 Podrozdział 1 – Strategia komunikacji.. 5

3.2 Podrozdział 2 – Plan komunikacji .. 6

4 Rozdział 4 – Promocja programów EWT oraz EISP... 8

5 Rozdział 5 – Koordynacja działań informacyjnych i promocyjnych 8

6 Rozdział 6 – Zasady prowadzenia działań informacyjnych i promocyjnych 9

7 Rozdział 7 – Podstawowe narzędzia działań informacyjnych i promocyjnych11

7.1 Podrozdział 1 – Punkty informacyjne ..11

7.2 Podrozdział 2 – Publikacje ...12

7.3 Podrozdział 3 – Strony internetowe..13

7.4 Podrozdział 4 – Szkolenia ..15

8 Rozdział 8 – Sprawozdanie z działań informacyjnych i ich ocena16

 3

1 Rozdział 1 – Podstawy prawne

1) Niniejsze wytyczne przygotowane zostały na podstawie art. 35 ust. 3 pkt 11 ustawy

o zasadach prowadzenia polityki rozwoju z dnia 6 grudnia 2006 r. w celu zapewnienia

jednolitości zasad prowadzenia działań informacyjnych i promocyjnych dotyczących

Funduszy Europejskich.

2) Podstawowe zasady dotyczące promocji i informacji zawarte są w Rozporządzeniu Rady

(WE) nr 1083/2006 ustanawiającym przepisy ogólne dotyczące Europejskiego Funduszu

Rozwoju Regionalnego, Europejskiego Funduszu Społecznego oraz Funduszu Spójności

i uchylającym rozporządzenie (WE) nr 1260/1999:

a) Art. 60 lit. j nakłada obowiązki w zakresie promocji i informacji na instytucję

zarządzającą,

b) Art. 67 ust. 2 lit. e w związku z art. 67 ust. 1, nakłada obowiązki w zakresie

sprawozdawczości na potrzeby Komisji Europejskiej,

c) Art. 69 określa podstawowe załoŜenia prowadzenia działań informacyjnych

i promocyjnych.

3) Szczegółowy zakres obowiązków państwa członkowskiego i instytucji zarządzającej

w zakresie promocji i informacji zawarty jest w Rozporządzeniu Komisji (WE)

nr 1828/2006 ustanawiającym szczegółowe zasady wykonania Rozporządzenia Rady

(WE) nr 1083/2006 ustanawiającego ogólne przepisy dotyczące Europejskiego Funduszu

Rozwoju Regionalnego, Europejskiego Funduszu Społecznego i Funduszu Spójności

oraz Rozporządzenia (WE) nr 1080/2006 Parlamentu Europejskiego i Rady w sprawie

Europejskiego Funduszu Rozwoju Regionalnego:

a) Art. 2 – 4 określają sposób opracowania strategii komunikacji, jej uzgodnienia

z Komisją Europejską oraz sposób jej monitorowania.

b) Art. 5 – 7 oraz 9 określają szczegółowe obowiązki państwa członkowskiego

w zakresie promocji i informacji skierowanej do potencjalnych beneficjentów i opinii

publicznej,

c) Art. 8 – 9 określają obowiązki beneficjentów w zakresie promocji faktu

współfinansowania projektów ze środków funduszy strukturalnych i Funduszu

Spójności.

d) Art. 10 określa zasady współpracy i wymiany doświadczeń w zakresie realizacji

działań informacyjnych i promocyjnych pomiędzy państwem członkowskim i Komisją

Europejską.

4) Ustawa z dnia 6 grudnia 2006 r. o zasadach prowadzenia polityki rozwoju (Dz.U. Nr 227,

poz.1658):

 4

a) Art. 26 ust. 1 pkt 16 nakłada obowiązki w zakresie promocji i informacji programu

operacyjnego na instytucję zarządzającą,

b) Art. 27 ust. 1 pkt 8 określa moŜliwość powierzania zadań w zakresie promocji

i informacji instytucji pośredniczącej,

c) Art. 29 określa szczegółowe zasady informacji w odniesieniu do naboru wniosków

o dofinansowanie,

d) Art. 30 ust. 1 określa obowiązek ogłaszania na stronie internetowej listy projektów

wyłonionych do dofinansowania.

5) Rozporządzenie (WE) nr 1638/2006 Parlamentu Europejskiego i Rady z dnia

24 października 2006 roku określające przepisy ogólne w sprawie ustanowienia

Europejskiego Instrumentu Sąsiedztwa i Partnerstwa.

2 Rozdział 2 – Skróty i terminy

1) Lista skrótów uŜywanych w dokumencie:

a) IZ – instytucje zarządzające (instytucje zarządzające programami regionalnymi oraz

instytucje zarządzające programami krajowymi),

b) IZ PO – instytucja zarządzająca krajowym programem operacyjnym,

c) IZ RPO – instytucja zarządzająca Regionalnym Programem Operacyjnym,

d) IK NSRO – instytucja koordynująca NSRO, właściwa do spraw informacji i promocji,

e) IP – instytucja pośrednicząca,

f) IW(IP2) – instytucja wdraŜająca (instytucja pośrednicząca drugiego stopnia),

g) KE – Komisja Europejska,

h) WE – Wspólnoty Europejskie,

i) NSRO – Narodowe Strategiczne Ramy Odniesienia,

j) RPO – regionalny program operacyjny,

k) PO – program operacyjny,

l) PO EWT – program operacyjny w ramach Celu Europejska Współpraca Terytorialna,

m) EWT – Europejska Współpraca Terytorialna,

n) EISP – Europejski Instrument Sąsiedztwa i Partnerstwa,

o) MRR – Ministerstwo Rozwoju Regionalnego.

2) Ilekroć w niniejszych wytycznych mowa jest o:

a) rozporządzeniu - naleŜy przez to rozumieć Rozporządzenie Rady (WE) nr 1083/2006

ustanawiające ogólne przepisy dotyczące Europejskiego Funduszu Rozwoju

Regionalnego, Europejskiego Funduszu Społecznego oraz Funduszu Spójności

i uchylającego rozporządzenie (WE) nr 1260/1999 (Dz.Urz. WE L210 z 31.07.2006);

b) rozporządzeniu wykonawczym - naleŜy przez to rozumieć Rozporządzenie Komisji

(WE) nr 1828/2006 ustanawiające szczegółowe zasady wykonania rozporządzenia

 5

Rady (WE) nr 1083/2006 z dnia 11 lipca 2006 r. ustanawiającego przepisy ogólne

dotyczące Europejskiego Funduszu Rozwoju Regionalnego, Europejskiego Funduszu

Społecznego oraz Funduszu Spójności oraz rozporządzenia (WE) 1080/2006

Parlamentu Europejskiego i Rady w sprawie Europejskiego Funduszu Rozwoju

Regionalnego;

c) wytycznych - naleŜy przez to rozumieć wytyczne w zakresie informacji i promocji;

d) Strategii komunikacji - naleŜy przez to rozumieć strategię komunikacji w rozumieniu

art. 2 rozporządzenia wykonawczego;

e) Strategii komunikacji dla danego PO EWT i PO EISP - naleŜy przez to rozumieć

strategię komunikacji w rozumieniu odpowiednio art. 2 rozporządzenia

wykonawczego dla programu operacyjnego w ramach Celu Europejska Współpraca

Terytorialna i odpowiedniego rozporządzenia wykonawczego dla programu

operacyjnego w ramach Europejskiego Instrumentu Sąsiedztwa

i Partnerstwa;

f) Planie komunikacji - naleŜy przez to rozumieć plan przygotowany przez IZ

obejmujący cały okres programowania 2007-2013;

g) rocznym planie działań - naleŜy przez to rozumieć plan przygotowywany przez IZ

dotyczący jednego roku kalendarzowego,

h) Funduszach Europejskich – naleŜy przez to rozumieć fundusze strukturalne i

Fundusz Spójności.

3 Rozdział 3 – Planowanie działa ń informacyjnych i promocyjnych

3.1 Podrozdział 1 – Strategia komunikacji

1) Strategia komunikacji jest dokumentem opracowanym zgodnie z przepisami art. 2

rozporządzenia wykonawczego dla wszystkich programów operacyjnych i regionalnych

programów operacyjnych.

2) Strategia komunikacji określa podstawowe zasady prowadzenia działań informacyjnych

i promocyjnych na potrzeby wszystkich programów operacyjnych i Narodowych

Strategicznych Ram Odniesienia, a w szczególności cele i ideę przewodnią, określenie

grup docelowych, wskazanie instytucji zaangaŜowanych w działania informacyjne

i promocyjne.

3) Strategia komunikacji jest przygotowywana przez IK NSRO we współpracy z IZ.

4) Projekt Strategii komunikacji opracowuje IK NSRO we współpracy z IZ na podstawie

niniejszych wytycznych nie później niŜ w terminie dwóch miesięcy od przyjęcia

wytycznych.

5) Uzgodniony projekt Strategii podlega akceptacji Komitetu Koordynacyjnego NSRO.

 6

6) IK NSRO przekazuje zaakceptowaną Strategię komunikacji do KE, najpóźniej w terminie

czterech miesięcy od daty przyjęcia ostatniego programu operacyjnego. W razie uwag ze

strony Komisji, IK NSRO koordynuje proces uzgodnień z IZ i przekazuje dokument do

ponownej akceptacji z zachowaniem terminów określonych w rozporządzeniu

wykonawczym.

7) Do momentu zaakceptowania przez KE Strategii komunikacji instytucje zaangaŜowane

w procesy wdraŜania NSRO, PO i RPO posługują się projektem Strategii komunikacji.

3.2 Podrozdział 2 – Plan komunikacji

1) Na podstawie Strategii komunikacji oraz niniejszych wytycznych IZ, we współpracy

z odpowiednimi IP oraz IW(IP2), opracowują Plan komunikacji PO/RPO na lata 2007-

2013.

2) Plan komunikacji IZ opracowują w terminie nie dłuŜszym niŜ jeden miesiąc od dnia

akceptacji przez KE Strategii komunikacji.

3) Projekt planu komunikacji opracowuje IZ na podstawie projektu Strategii komunikacji oraz

niniejszych wytycznych nie później niŜ w ciągu dwóch miesięcy od dnia zaakceptowania

projektu Strategii przez Komitet Koordynujący NSRO.

4) Do momentu zaakceptowania przez KE Strategii komunikacji i uzgodnienia z IK NSRO

Planu komunikacji instytucje zaangaŜowane w procesy wdraŜania PO i RPO posługują

się projektem Planu komunikacji.

5) Plan komunikacji zawiera co najmniej:

a) cele działań,

b) charakterystykę grup docelowych,

c) ogólny opis planowanych działań informacyjnych, promocyjnych i szkoleniowych oraz

ich spodziewane rezultaty,

d) opis działań IZ, IP, IW/(P2) i innych partnerów zaangaŜowanych w proces

informowania i promocji w obrębie programu operacyjnego, z uwzględnieniem

podmiotów, o których mowa w art. 5 ust. 3 rozporządzenia wykonawczego,

e) ramowy harmonogram działań,

f) indykatywny budŜet,

g) sposób ewaluacji działań.

6) Plany komunikacji PO/RPO podlegają konsultacji z IK NSRO w zakresie ich zgodności ze

Strategią komunikacji, a następnie akceptacji Komitetu Monitorującego dany program.

7) Brak informacji o niezgodności Planu komunikacji ze Strategią komunikacji w terminie

21 dni od daty przekazania Planu IK NSRO oznacza brak uwag IK NSRO do Planu.

 7

8) W przypadku stwierdzenia braku zgodności Planu komunikacji ze Strategią komunikacji

IK NSRO przekazuje swoje uwagi, na podstawie których IZ wprowadza stosowne

poprawki w terminie do 21 dni od dnia otrzymania informacji i przesyła poprawiony

dokument IK NSRO.

9) W przypadku braku akceptacji Planu komunikacji przez właściwy Komitet Monitorujący

przekazuje on swoje uwagi IZ, który wprowadza odpowiednie poprawki i po uzgodnieniu

nowej wersji Planu komunikacji z IK NSRO w zakresie zgodności ze Strategią

komunikacji ponownie przedkłada Komitetowi Monitorującemu do akceptacji.

10) IZ, we współpracy z IP i IW(IP2), co najmniej raz w roku dokonują weryfikacji Planu

komunikacji i w razie potrzeby dokonują stosownej aktualizacji. Zmiany w Planie

komunikacji wymagają uzgodnienia z IK NSRO w zakresie ich zgodności ze Strategią

komunikacji, zaś w przypadku znaczących zmian, a w szczególności zmian

pociągających za sobą zmiany budŜetowe, takŜe akceptacji właściwego Komitetu

Monitorującego.

11) IZ dbają w szczególności o analizę skuteczności i adekwatności podejmowanych działań

w odniesieniu do potrzeb informacyjnych.

12) Na poziomie kaŜdej IZ, IP i IW(IP2) funkcjonuje komórka odpowiedzialna za informację i

promocję w zakresie PO/RPO.

13) IZ mogą powierzać część funkcji związanych z informacją i promocją IP i IW(IP2), a takŜe

innym podmiotom. Powierzenie funkcji w zakresie promocji i informacji nie oznacza

delegowania odpowiedzialności za wypełnienie obowiązków, o których mowa

w rozporządzeniu wykonawczym i w niniejszych wytycznych.

14) IK NSRO opracowuje i przekazuje IZ roczny plan działań informacyjnych i promocyjnych

na dany rok kalendarzowy. Plan zawiera:

a) opis działań informacyjnych, promocyjnych i szkoleniowych, które zostaną podjęte

w danym okresie oraz spodziewane rezultaty,

b) harmonogram działań.

c) budŜet,

d) wskazanie podmiotów realizujących zadania lub sposób wyboru wykonawców.

15) IZ, we współpracy z IP i IW(IP2), przygotowują i przekazują IK NSRO roczne plany

działań informacyjnych i promocyjnych na dany rok kalendarzowy. Plany zawierają:

a) opis działań informacyjnych, promocyjnych i szkoleniowych, które zostaną podjęte

w danym okresie oraz spodziewane rezultaty,

b) harmonogram działań,

c) budŜet,

d) wskazanie podmiotów realizujących zadania lub sposób wyboru wykonawców.

 8

16) Terminy przekazywania dokumentów, o których mowa w pkt 14 i pkt 15, ustala IK NSRO

z uwzględnieniem harmonogramu prac nad projektem ustawy budŜetowej w danym roku

kalendarzowym wynikającym z rozporządzenia wydawanego na podstawie art. 120 ust. 5

Ustawy z dnia 30 czerwca 2005 r. o finansach publicznych (Dz.U. z 2005 r., Nr 249, poz.

2104 z późn. zm.).

17) IZ RPO przekazują IK NSRO plany działań, o których mowa w pkt 15, w ciągu 30 dni od

zatwierdzenia projektu budŜetu przez zarząd danego województwa.

18) IZ na bieŜąco informują IK NSRO o zmianach elementów rocznego planu działań,

o których mowa w pkt 15.

19) IK NSRO na bieŜąco informuje IZ o zmianach elementów rocznego planu działań, o

którym mowa w pkt 14.

4 Rozdział 4 – Promocja programów EWT oraz EISP

1) KaŜdy program operacyjny w ramach EWT oraz EISP posiada własną strategię

komunikacji programu, odpowiadającą jego specyfice.

2) Strategia komunikacji danego PO EWT jest dokumentem opracowanym zgodnie z

przepisami art. 2 rozporządzania wykonawczego, a strategia komunikacji PO EISP

zgodnie z odpowiednim rozporządzeniem wykonawczym w ramach EISP.

3) Strategia komunikacji do danego PO EWT i PO EISP jest przygotowana przez IZ we

współpracy z podmiotami zagranicznymi, zaangaŜowanymi we wdraŜanie programu,

a następnie podlega zatwierdzeniu przez międzynarodowy Komitet Monitorujący danego

programu.

4) Zatwierdzone przez Komitet Monitorujący strategie komunikacji programu EWT i PO

EISP instytucja zarządzająca przekazuje niezwłocznie IK NSRO.

5) Instytucje zarządzające programami w ramach EWT i EISP, we współpracy z IK NSRO,

dąŜą do zapewnienia spójności działań prowadzonych przez stronę polską ze Strategią

komunikacji.

5 Rozdział 5 – Koordynacja działa ń informacyjnych i promocyjnych

1) Za koordynację wdraŜania Strategii komunikacji odpowiada IK NSRO.

2) W celu zapewnienia koordynacji i monitorowania działań informacyjnych i promocyjnych

w zakresie funduszy strukturalnych i Funduszu Spójności minister właściwy do spraw

rozwoju regionalnego, w drodze zarządzenia, powołuję Grupę Sterującą ds. Informacji

i Promocji, zwaną dalej Grupą.

3) Organizację i obsługę prac Grupy zapewnia IK NSRO.

 9

4) W skład Grupy wchodzą przedstawiciele IK NSRO oraz IZ.

5) Na spotkania grupy mogą być zapraszani przedstawiciele IP i IW(IP2) oraz inne podmioty

istotne z punktu widzenia informacji i promocji. Głównym celem działania Grupy jest

wymiana doświadczeń i informacji na temat prowadzonych działań oraz uzgadnianie

kierunków działań w zakresie informacji i promocji.

6) Sposób funkcjonowania Grupy określa regulamin. Projekt regulaminu przygotowuje IK

NSRO. Regulamin zostaje przyjęty większością głosów na pierwszym posiedzeniu Grupy

Sterującej. Do czasu przyjęcia regulaminu Grupa pracuje na podstawie projektu

regulaminu.

7) Członkowie Grupy spotykają się w celu omówienia bieŜących planów i problemów

związanych z realizacją działań informacyjnych i promocyjnych nie rzadziej niŜ raz na

6 miesięcy. Raz w roku Grupa spotyka się w celu podsumowania działań w danym roku

oraz prezentacji (aktualizacji) Planów komunikacji IZ na kolejny rok.

8) Grupa moŜe formułować opinie i rekomendacje w sprawach dotyczących realizacji

Strategii.

9) Na potrzeby koordynacji działań informacyjnych i promocyjnych w obrębie PO/RPO IZ

mogą tworzyć własne grupy robocze.

10) IK NSRO koordynuje udział przedstawicieli Polski w sieciach wspólnotowych Komisji

Europejskiej, o których mowa w art. 10 pkt 2 rozporządzenia wykonawczego.

11) Na poziomie regionalnym koordynację pomiędzy działaniami informacyjnymi

i promocyjnymi w zakresie funduszy strukturalnych i Funduszu Spójności, a takŜe

Programu Rozwoju Obszarów Wiejskich oraz Programu Operacyjnego ZrównowaŜony

Rozwój Sektora Rybołówstwa i NadbrzeŜnych Obszarów Rybackich zapewniają zarządy

województw.

6 Rozdział 6 – Zasady prowadzenia działa ń informacyjnych i promocyjnych

1) Działania informacyjne i promocyjne są finansowane odpowiednio z Programu

Operacyjnego Pomoc Techniczna oraz z priorytetów pomocy technicznej w ramach

poszczególnych PO/RPO. Ich elementy mogą być takŜe finansowane w ramach innych

priorytetów poszczególnych PO/RPO zgodnie ze specyfiką i celami działań.

2) IK NSRO prowadzi działania informacyjne i promocyjne o charakterze horyzontalnym

i przekrojowym, a takŜe w uzasadnionych przypadkach, zgodnie z zasadą

subsydiarności, wspomaga poszczególne IZ w realizacji celów Strategii.

3) IZ, wraz z IP i IW(IP2), prowadzą działania informacyjne i promocyjne w oparciu o Plan

komunikacji oraz roczne plany działań.

 10

4) IZ PO prowadzą w szczególności działania promocyjne programów operacyjnych do

ogółu społeczeństwa zaś IP, a zwłaszcza IW(IP2) - działania informacyjne adresowane

do beneficjentów i potencjalnych beneficjentów programu.

5) IZ RPO prowadzą działania informacyjne i promocyjne skierowane do beneficjentów

i potencjalnych beneficjentów programu oraz do społeczności regionalnej.

6) IP i IW (IP2) zapewniają przede wszystkim pakiet informacji dla potencjalnych

beneficjentów na temat:

a) kategorii działań, w ramach których beneficjenci mogą się ubiegać o wsparcie unijne,

b) warunków, jakie naleŜy spełnić, by kwalifikować się do wsparcia unijnego,

c) procedur związanych z wyborem wniosków,

d) kryteriów wyboru projektów,

e) procedur związanych z przygotowaniem, oceną i wyborem projektów oraz ich

kontrolą,

f) punktów informacyjnych, udzielających informacji na temat programu,

oraz właściwej realizacji i rozliczania projektów dla beneficjentów programów.

7) IZ zapewniają szeroki dostęp do aktualnych informacji, przynajmniej na stronach

internetowych, na temat postępów we wdraŜaniu programu. IK NSRO analogicznie

zapewni dostęp do informacji dotyczących postępów we wdraŜaniu NSRO.

8) IZ mogą powierzać zadania, o których mowa w pkt 4 i 5, w zakresie promocji i informacji

IP i IW(IP2) na podstawie pisemnego porozumienia.

9) Sposób oznaczania działań informacyjnych i promocyjnych określa księga znaku

opublikowana na stronach internetowych Ministerstwa Rozwoju Regionalnego.

10) IZ są odpowiedzialne za przekazanie właściwym instytucjom zaangaŜowanym

w prowadzenie działań informacyjnych i promocyjnych szczegółowych zasad wypełniania

obowiązków informacyjnych w zakresie projektów współfinansowanych ze środków Unii

Europejskiej, zaś IP i IW(IP2) zobowiązane są przekazać te zasady beneficjentom oraz

wykonawcom. Zasady te są formułowane z poszanowaniem zapisów księgi znaku,

o której mowa w pkt 9 oraz rozporządzeń unijnych.

11) IZ czuwają nad wypełnianiem obowiązków informacyjnych przez instytucje

zaangaŜowane we wdraŜanie PO/RPO oraz prowadzą monitoring i kontrolę w tym

zakresie.

12) Wypełnianie przez beneficjentów i wykonawców obowiązków informacyjnych monitorują

i kontrolują IP i/lub IW(IP 2), informując o wynikach IZ PO/RPO, w ramach którego

projekt jest współfinansowany.

13) W kwestiach wątpliwych wynikających ze stosowania wytycznych oraz realizacji Strategii

IK NSRO wydaje opinie i udziela wiąŜących interpretacji w terminie do 14 dni od dnia

 11

wpłynięcia zapytania od IZ. IZ PO/RPO wydają stosowne zalecenia

i interpretacje w zakresie informacji i promocji względem IP/IW(IP2).

14) IK NSRO, IZ, IP i IW(IP2) współpracują z innymi instytucjami i organizacjami oraz

partnerami społecznymi i gospodarczymi, które w ramach swojej działalności

upowszechniają wiedzę o Funduszach Europejskich.

7 Rozdział 7 – Podstawowe narz ędzia działa ń informacyjnych i

promocyjnych

7.1 Podrozdział 1 – Punkty informacyjne

1) IZ, IP i IW(IP2) zapewniają wszystkim zainteresowanym moŜliwość uzyskania

informacji na temat danego programu (priorytetu – zgodnie z kompetencjami)

przynajmniej za pośrednictwem poczty elektronicznej oraz telefonicznie. IZ, IP, IW(IP2)

podają do publicznej wiadomości adres e-mailowy oraz numer linii telefonicznej, pod

którymi udzielane są stosowne informacje.

2) IK NSRO zapewnia zainteresowanym moŜliwość uzyskania ogólnych informacji na

temat funduszy przynajmniej za pośrednictwem poczty elektronicznej oraz

telefonicznie. IK NSRO podaje do publicznej wiadomości adres e-mailowy oraz numer

linii telefonicznej, pod którymi udzielane są stosowne informacje.

3) IK NSRO moŜe powierzać zadania, o których mowa w pkt 2, wybranym punktom

koordynowanym przez IZ oraz sieciom punktów informacyjnych, o których mowa w art.

5 rozporządzenia wykonawczego.

4) IZ PO, a takŜe IP i IW(IP2), mogą tworzyć zgodnie z kompetencjami punkty

informacyjne na potrzeby potencjalnych beneficjentów i beneficjentów poszczególnych

programów.

5) IZ RPO zapewniają funkcjonowanie sieci informacyjnej w regionie, która zajmuje się

dystrybucją informacji dotyczących danego RPO. Sieć informacyjna powinna mieć

zasięg co najmniej taki, aby zapewnić równomierny dostęp do informacji wszystkim

zainteresowanym, przy czym jeden punkt informacyjny musi przypadać minimalnie na

obszar jednego podregionu zgodnie z listą podregionów zawartą w Rozporządzeniu

Rady Ministrów z dnia 13 lipca 2000 r. w sprawie Nomenklatury Jednostek

Terytorialnych do Celów Statystycznych (NTS).

6) Porady i informacje udzielane w punktach oraz dystrybuowane materiały są bezpłatne.

 12

7) Wizualizacja punktów informacyjnych, o których mowa w pkt 4 i 5, umoŜliwia ich

identyfikację w ramach danej sieci regionalnej lub sieci funkcjonującej w ramach

danego programu. Wizualizacja musi uwzględniać zasady określone w księdze znaku,

o której mowa w Rozdziale 6 pkt 9.

8) IZ zapewniają wysoki standard funkcjonowania punktów w szczególności poprzez

zapewnienie odpowiedniej infrastruktury oraz system szkoleń dla pracowników

punktów, m.in. ze szczególnym uwzględnieniem szkoleń w zakresie profesjonalnej

obsługi klienta oraz specyfiki danego programu.

9) IZ, we współpracy z IP i IW(IP2), są odpowiedzialne, zgodnie z zakresem zadań

określonych w Planie komunikacji, za koordynację, promocję, monitoring, kontrolę oraz

ocenę działalności punktów informacyjnych, o których mowa w pkt 4 i 5.

10) IK NSRO w zaleŜności od potrzeb oraz na podstawie uzgodnień z właściwymi IZ,

wspiera punkty informacyjne w zakresie promocji ich działalności oraz szkoleń.

7.2 Podrozdział 2 – Publikacje

1) IK NSRO zapewnia publikację, co najmniej w wersji elektronicznej, materiałów

o charakterze horyzontalnym, a w szczególności:

a) raportów i sprawozdań z realizacji NSRO,

b) materiałów informacyjnych i promocyjnych o charakterze ogólnym,

c) dokumentów strategicznych o zasięgu krajowym.

2) IZ zapewniają publikację, co najmniej w wersji elektronicznej, materiałów

informacyjnych i promocyjnych dotyczących danego programu operacyjnego,

w szczególności takich jak:

a) program operacyjny,

b) uszczegółowienie programu,

c) sprawozdania i raporty z realizacji programu,

d) wytyczne dotyczące kwalifikowalności wydatków, zarządzania finansowego oraz

kontroli programu,

e) zasady wypełniania obowiązków informacyjnych i promocyjnych przez

beneficjentów,

f) materiały informacyjne i promocyjne (np. foldery, ulotki).

3) IP, we współpracy z IW(IP2), publikują, co najmniej w wersji elektronicznej, materiały

bezpośrednio skierowane do beneficjentów i potencjalnych beneficjentów,

w szczególności:

a) wzory wniosków i inne dokumenty niezbędne do aplikowania o środki,

b) podręczniki dla wnioskodawców,

 13

c) zasady realizacji i rozliczania projektów.

4) Przy realizacji działalności wydawniczej instytucje zobowiązane są do stosowania

spójnego systemu identyfikacji wizualnej, zgodnie z zasadami określonymi w księdze

znaku, o której mowa w Rozdziale 6 pkt 9.

5) Publikacje, o których mowa w pkt 1-3 muszą być opatrzone informacją: „egzemplarz

bezpłatny”.

6) IZ, przy współpracy z IP i IW(IP2), zapewniają dystrybucję materiałów, o których mowa

w pkt 2-3 wśród beneficjentów i potencjalnych beneficjentów, w szczególności przez

zagwarantowanie ich dostępności w odpowiednich punktach informacyjnych, o których

mowa w Rozdziale 7.1 pkt 4 i 5.

7) IK NSRO zapewnia dystrybucję materiałów, o których mowa w pkt 1, w szczególności

przez zagwarantowanie ich dostępności w punktach informacyjnych, o których mowa

w Rozdziale 7.1 pkt 4 i 5.

7.3 Podrozdział 3 – Strony internetowe

1) IK NSRO zapewnia funkcjonowanie portalu internetowego poświęconego NSRO oraz

Funduszom Europejskim.

2) W ramach portalu, o którym mowa w pkt 1, IZ PO prowadzą serwisy tematyczne

poświęcone danemu programowi.

3) IZ RPO prowadzą własne serwisy internetowe poświęcone danemu programowi.

4) IP i IW(IP2), przy koordynacji IZ, prowadzą we własnym zakresie strony internetowe

prezentujące informacje poświęcone tym obszarom PO, które leŜą w zakresie ich

kompetencji. Strony te zawierają elementy wynikające ze spójnego systemu

identyfikacji wizualnej NSRO, linki do strony głównej IZ oraz adresy stron pozostałych

IP. Na stronie głównej IP wyraźnie zaznaczona jest w widocznym miejscu ścieŜka

dostępu lub odesłanie do informacji o danym PO.

5) Strony RPO zawierają linki do portalu, o którym mowa w pkt 1, portalu www.mrr.gov.pl

oraz portalu Komisji Europejskiej, a portal zarządzany przez IK NSRO zawiera linki do

serwisów poszczególnych RPO.

6) Serwisy poszczególnych programów zawierają w szczególności:

a) dokumenty programowe i akty prawne oraz rejestr i opis zmian tych

dokumentów,

b) informacje na temat programów, w tym informacje szczegółowe (opis

programów z uwzględnieniem listy typów beneficjentów, rodzajów projektów

oraz kategorii działań, w ramach których beneficjenci mogą ubiegać się

o dofinansowanie),

 14

c) informacje o planowanych konkursach1

d) aktualne informacje o terminach naborów wniosków wraz z danymi

teleadresowymi instytucji prowadzących nabory lub przekierowanie do tych

informacji znajdujących się na stronach IP lub IW(IP2),

e) sprawozdania okresowe, roczne i końcowe z realizacji programów

operacyjnych,

f) bieŜące dane dotyczące wysokości dostępnych środków i stanu realizacji PO

lub RPO,

g) uproszczone opisy aplikowania o środki w ramach schematów konkursowych,

h) wykaz beneficjentów zgodnie z Rozdziałem 7 pkt 2 d rozporządzenia

wykonawczego oraz informacje nt. aktualnie realizowanych projektów2,

i) na bieŜąco aktualizowane listy teleadresowe punktów udzielających informacji

i porad,

j) wymagania dotyczące informacji i promocji projektów przez beneficjentów,

k) odpowiedzi na najczęściej zadawane pytania (FAQ).

7) Serwisy poszczególnych PO są tworzone zgodnie z architekturą przyjętą

w uzgodnieniu z IK NSRO oraz szatą graficzną zgodną z księgą znaku, o której mowa

w Rozdziale 6 pkt 9.

8) Serwisy poszczególnych RPO zawierają elementy wynikające ze spójnego systemu

identyfikacji wizualnej NSRO.

9) Serwisy poszczególnych RPO są zbudowane na zasadzie spójnej i intuicyjnej

architektury prezentowania treści.

10) Odstępstwa od przyjętych zasad, o których mowa w pkt 7-9 wymagają zgody IK NSRO.

1 Zaleca się, aby informacje o planowanych konkursach były podawane z sześciomiesięcznym wyprzedzeniem,
a jeśli zachowanie tego terminu nie jest moŜliwe, niezwłocznie po podjęciu decyzji o zamiarze uruchomienia konkursu w
określonym czasie.
2 Rekomenduje się podawanie przynajmniej tytułu projektu, daty rozpoczęcia i planowanego terminu zakończenia projektu.

 15

7.4 Podrozdział 4 – Szkolenia

1) IZ zapewniają szkolenia dla właściwych IP oraz IW(IP2), zgodnie z zapotrzebowaniem,

a w szczególności:

a) dotyczące celów programu i zasad jego realizacji (w tym wytycznych MRR

dotyczących poszczególnych programów),

b) z zakresu ogólnej tematyki związanej z realizacją programów np. zarządzania

projektami, profesjonalnej obsługi klienta.

2) IP, we współpracy z IW(IP2), zapewniają szkolenia dla potencjalnych beneficjentów i

beneficjentów danego programu, w szczególności odnośnie celów programu, zasad

aplikowania o środki, udziału w przetargach, realizacji i rozliczania projektów.

3) IK NSRO zapewnia szkolenia na zasadzie subsydiarności, w szczególności:

a) z zakresu przepisów unijnych, ustaw, rozporządzeń dotyczących Funduszy

Europejskich oraz horyzontalnych wytycznych Ministra Rozwoju Regionalnego – dla

instytucji zaangaŜowanych w proces realizacji programów europejskich,

b) dla grup nie objętych bezpośrednio szkoleniami koordynowanymi przez IZ, takich jak

np. nauczyciele, młodzieŜ, środowiska sportowe,

c) obejmujące tematykę horyzontalną, występującą w więcej niŜ jednym PO i RPO - dla

potencjalnych beneficjentów.

4) IK NSRO wspiera i inicjuje działania mające na celu wymianę doświadczeń pomiędzy

uczestnikami systemu wdraŜania Funduszy Europejskich w zakresie informacji i

promocji.

5) Rodzaj, zakres oraz forma szkoleń określane są na podstawie analiz potrzeb

szkoleniowych regularnie prowadzonych przez IZ PO/RPO przy współpracy z IP oraz IK

NSRO.

 16

8 Rozdział 8 – Sprawozdanie z działa ń informacyjnych i ich ocena

1) Na podstawie raportów IP i IW(IP2) z realizacji działań promocyjno-informacyjnych

i szkoleniowych IZ dokonuje analizy prowadzonych działań informacyjnych i sporządza

stosowną informację na ich temat w ramach:

a) sprawozdań okresowych,

b) sprawozdań rocznych,

c) sprawozdań na zakończenie programu,

zgodnie z Wytycznymi Ministra Rozwoju Regionalnego w zakresie sprawozdawczości na

lata 2007-2013.

2) IK NSRO, na podstawie sprawozdań IZ, opracowuje sprawozdanie z realizacji Strategii

komunikacji. Informacja ta jest zamieszczana co najmniej w serwisie internetowym

NSRO.

3) IK NSRO przekazuje KE sprawozdanie z realizacji Strategii zgodnie z art. 67 ust. 2 lit. E

rozporządzenia. IK NSRO moŜe zwracać się do IZ o dodatkowe informacje dla potrzeb

sprawozdawczości.

4) IK NSRO we współpracy z IZ przeprowadza nie rzadziej niŜ co dwa lata badanie

efektywności i skuteczności działań informacyjnych i promocyjnych wynikających

z realizacji Strategii komunikacji. Wyniki badania słuŜą przede wszystkim ewaluacji

Strategii komunikacji i Planów komunikacji.

5) IK NSRO we współpracy z IZ systematycznie monitoruje opinię społeczną w zakresie

stopnia poinformowania o moŜliwościach wykorzystania funduszy europejskich oraz

efektach ich wdraŜania.

6) Badania, o których mowa powyŜej słuŜą równieŜ sformułowaniu sprawozdania za 2010

rok oraz sprawozdania końcowego z realizacji NSRO, zgodnie z przepisami

rozporządzenia.

