
1 
 

 

 

 

 

 

 

 

Plan Ewaluacji  

dla Programu Współpracy Transgranicznej INTERREG V-A  

Polska - Słowacja  

2014-2020 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

  


2 
 

Spis treści 

Wprowadzenie ........................................................................................................................................ 3 

Spis skrótów ............................................................................................................................................ 4 

1. Zakres przedmiotowy ...................................................................................................................... 5 

2. Zakres tematyczny ........................................................................................................................... 6 

a) Badania objęte planem ............................................................................................................... 6 

b) Badania nieobjęte planem .......................................................................................................... 6 

3. Metody badawcze w procesie ewaluacji programu ........................................................................ 7 

4. Organizacja procesu ewaluacji ........................................................................................................ 9 

a) Jednostka Ewaluacyjna ................................................................................................................ 9 

b) Sposoby zapewnienia odpowiedniego zakresu danych .............................................................. 9 

c) Grupa Sterująca Ewaluacją ........................................................................................................ 10 

d) Kompetencje Komitetu Monitorującego ................................................................................... 10 

e) Zaangażowanie partnerów spoza administracji publicznej ....................................................... 10 

f) Rozwój potencjału ewaluacyjnego ............................................................................................ 10 

g) Zapewnienie wysokiej jakości badań ewaluacyjnych ................................................................ 11 

h) Rozpowszechnianie i wykorzystywanie wyników ewaluacji ..................................................... 12 

Załącznik nr 1 Opis planowanych badań ewaluacyjnych....................................................................... 13 

a) Ewaluacja wpływu wdrażanej interwencji na realizację celów szczegółowych Programu 
Współpracy Transgranicznej INTERREG V A Polska-Słowacja 2014-2020 ......................................... 13 

b) Ewaluacja ex ante oraz Strategiczna Ocena Oddziaływania na Środowisko (SOOŚ) Programu 
Współpracy INTERREG  Polska – Słowacja w perspektywie finansowej 2021+. ............................... 15 

Załącznik nr 2. Główne źródła danych zastanych na potrzeby realizacji procesu ewaluacji w latach 
2014-2020 ............................................................................................................................................. 18 

Załącznik nr 3 Wzór deklaracji obiektywności ....................................................................................... 19 

 


3 
 

Wprowadzenie 

Podstawą do opracowania Planu ewaluacji dla Programu Współpracy Transgranicznej INTERREG V-A 
Polska-Słowacja 2014-2020 (dalej: Programu) są zapisy Art. 56 i Art. 114 Rozporządzenia Parlamentu 
Europejskiego i Rady (UE) Nr 1303/2013 (dalej: Rozporządzenia Ogólnego)1zgodnie, z którymi 
Instytucja Zarządzająca (dalej: IZ) Programem ma obowiązek sporządzenia planu oceny Programu, 
w tym szczególnie jego skuteczności, efektywności i wpływu na obszar wsparcia. Plan ewaluacji 
należy przedstawić Komitetowi Monitorującemu (dalej: KM) Program nie później niż rok po przyjęciu 
Programu przez KE. 

W odniesieniu do poprzedniego okresu programowania, proces ewaluacji w perspektywie 2014-2020 
wiąże się z potrzebą zwiększenia wykorzystania wyników badań ewaluacyjnych w procesie 
programowania i wdrażania programów operacyjnych. Głównym zadaniem ewaluacji jest 
dostarczenie wiarygodnych i rzetelnych dowodów skuteczności i efektywności działań realizowanych 
w ramach Programu. W nowym okresie programowania realizacja procesu ewaluacji będzie podlegać 
stałej kontroli ze strony KE. Instytucja Zarządzająca (dalej: IZ) jest zobowiązana do corocznego 
raportowania najważniejszych wyników ewaluacji oraz postępów z realizacji planów ewaluacji, w tym 
wdrożonych rekomendacji. Ponadto, w ramach każdego z programów musi zostać przygotowany 
raport ewaluacyjny stanowiący syntezę/podsumowanie wyników wszystkich zrealizowanych 
ewaluacji, zawierający osiągnięte rezultaty programu wraz ze stosownym komentarzem. Nowa 
zasada zostanie zastosowana również w aspekcie zachowania niezależności ewaluatorów. Zgodnie 
z Art. 54 Rozporządzenia Ogólnego, ewaluacje powinny być realizowane przez zewnętrznych lub 
wewnętrznych ekspertów, funkcjonalnie niezależnych od instytucji odpowiedzialnej za wdrażanie 
Programu. Wcześniej niezależność wymagana była wobec Instytucji Audytowej i Certyfikującej. 

Niniejszy Plan powstał w oparciu o zalecenia wynikające z Wytycznych Komisji Europejskiej (dalej: 
KE)2 w zakresie Planów Ewaluacji.  

Ponadto przy opracowaniu Planu uwzględniono doświadczenia wynikające z badań ewaluacyjnych 
Programów EWT (w tym 5 dotyczących Programu Polska-Słowacja) w perspektywie 2007-2013. 
Przeprowadzone badania ewaluacyjne stanowią istotne źródło inspiracji dla organizacji procesu 
ewaluacji Programu w perspektywie 2014-2020.  

Plan ewaluacji Programu stanowi zatem opis procesu ewaluacji Programu, który został 
zaprojektowany zgodnie z nowym podejściem KE do kwestii ewaluacji w okresie programowania 
2014-2020 oraz wykorzystujący dotychczasowe doświadczenia. Integralną część Planu jest załącznik 
nr 1 będący opisem badań przewidzianych do realizacji, zawierający informacje na temat ich zakresu 
tematycznego, pytań badawczych, zarysu metodologii, źródeł danych oraz orientacyjnego okresu ich 
realizacji i budżetu. 

Zaproponowana lista badań ewaluacyjnych jest otwarta. W trakcie realizacji Programu mogą pojawić 
się inne, nieprzewidziane potrzeby informacyjne, które zostaną zaspokojone poprzez organizację 
ewaluacji ad hoc.  

Środki PT Programu zaplanowane na realizację ewaluacji i badań wynoszą 350 000 EUR, co pozwala 
na wprowadzenie dodatkowych, niezaplanowanych badań do Planu ewaluacji Programu. 

  

                                                           
1Rozporządzenie Parlamentu Europejskiego i Rady  (UE)  NR 1303/2013 z dnia 17 grudnia 2013 r. ustanawiające wspólne przepisy dotyczące 
Europejskiego Funduszu Rozwoju Regionalnego, Europejskiego Funduszu Społecznego, Funduszu Spójności, Europejskiego Funduszu 
Rolnego na rzecz Rozwoju Obszarów Wiejskich oraz Europejskiego Funduszu Morskiego i Rybackiego oraz ustanawiające przepisy ogólne 
dotyczące Europejskiego Funduszu Rozwoju Regionalnego, Europejskiego Funduszu Społecznego i Funduszu Spójności oraz uchylające 
rozporządzenie Rady (WE) nr 1083/2006 
2
 Guidance Document on Evaluation Plans 


4 
 

Spis skrótów 

KE Komisja Europejska 

IZ Instytucja Zarządzająca 

IK Instytucja Krajowa  

PT Pomoc Techniczna 

FM Fundusz Mikroprojektów 

JE Jednostka Ewaluacyjna 

KJE Krajowa Jednostka Ewaluacyjna 

WST Wspólny Sekretariat 

KM Komitet Monitorujący 

EFRR Europejski Fundusz Rozwoju Regionalnego 

EWT  Europejska Współpraca Terytorialna 

  


5 
 

1. Zakres przedmiotowy  

Przedmiotem Planu ewaluacji jest Program Współpracy Transgranicznej INTERREG V-A Polska-
Słowacja 2014-2020, wspófinansowany ze środków Europejskiego Funduszu Rozwoju Regionalnego 
(dalej: EFRR). Całkowity budżet Programu wynosi 182,3 mln EUR, z czego 85% stanowią środki EFRR 
w kwocie 155,0 mln EUR. 

Obszar wsparcia Programu obejmuje po stronie polskiej jednostki terytorialne: podregiony (NUTS III): 
krośnieński, przemyski, nowosądecki, oświęcimski i bielski, a także powiat pszczyński 
w województwie śląskim, powiat rzeszowski i miasto Rzeszów w województwie podkarpackim oraz 
powiat myślenicki w województwie małopolskim. Po stronie słowackiej obszar wsparcia obejmuje: 
Preszowski Kraj Samorządowy, Żyliński Kraj Samorządowy oraz powiat Spiska Nowa Wieś w Kraju 
Koszyckim. Terytorium Programu to łącznie ponad 39 tys. km² zamieszkane przez ponad 5,1mln 
ludności. 

 

Ryc. 1. Obszar wsparcia Programu Współpracy Transgranicznej INTERREG V-A Polska-Słowacja 2014-2020 

Kluczowe wyzwania terenu polsko-słowackiego pogranicza dotyczą trzech obszarów tematycznych,  
tj. ochrony i promocji dziedzictwa przyrodniczego i kulturowego, transportu oraz edukacji. Znajduje 
to odzwierciedlenie w wybranych dla Programu priorytetach.   

Oś priorytetowa Dziedzina wsparcia / cel szczegółowy 

1 Ochrona i rozwój dziedzictwa 
przyrodniczego i kulturowego obszaru 
pogranicza (50% budżetu) 

1.1 Zwiększenie poziomu zrównoważonego 
wykorzystania dziedzictwa kulturowego  
i przyrodniczego przez odwiedzających  
i mieszkańców 

2 
Zrównoważony transport 
transgraniczny 

2.1 
Zwiększanie mobilności transgranicznej poprzez 
usprawnienie połączeń transgranicznych 


6 
 

(36% budżetu) 

 
2.2 

Zwiększenie dostępności transgranicznej obszaru 
pogranicza poprzez rozwój transportu 
multimodalnego 

3 Rozwój edukacji transgranicznej  
(8% budżetu) 

3.1 Poprawa jakości transgranicznej edukacji 
specjalistycznej i zawodowej  

 
Program polsko-słowackiej współpracy transgranicznej jest zarządzany przez polskie Ministerstwo 
Rozwoju. Po stronie słowackiej Program jest koordynowany przez Ministerstwo Rolnictwa i Rozwoju 
Wsi Republiki Słowackiej, które pełni rolę Instytucji Krajowej.  

2. Zakres tematyczny  

a) Badania objęte planem 

Plan ewaluacji zakłada przeprowadzenie 2 badań w trakcie implementacji Programu, które będą 
finansowane ze środków Pomocy Technicznej Programu (dalej: PT). Obligatoryjność ewaluacji 
wpływu wynika z zapisów Art. 56 pkt 3 Rozporządzenia Ogólnego i odnosi się stricte do oceny 
efektów Programu i jego wpływu na życie mieszkańców polsko-słowackiego pogranicza. Drugie 
badanie uwzględnia dotychczasowe doświadczenie i przepisy KE dotyczące przygotowania programu 
kolejnej perspektywy. Szczegółowy opis badań został zawarty w załączniku nr 1. 

Lp. Tytuł Termin 
realizacji 

Wartość 
szacunkowa 

brutto 

Typ badania 

1. Ewaluacja wpływu wdrażanej interwencji na 
realizację celów szczegółowych Programu 
Współpracy Transgranicznej INTERREG V A 
Polska - Słowacja 2014-2020, w tym 
Funduszu Mikroprojektów, polityk 
horyzontalnych oraz działań informacyjno-
promocyjnych.  

2018 i 2022  

(2 etapy) 

100 000 EUR/  
 400 000 PLN 

Badanie 
zewnętrzne 

2.  Ewaluacja ex ante Programu Współpracy 
INTERREG Polska - Słowacja w perspektywie 
finansowej 2021+ oraz Strategiczna Ocena 
Oddziaływania na Środowisko (SOOŚ) 
Programu Współpracy INTERREG Polska – 
Słowacja w perspektywie finansowej 2021+ 

2020  63 000 EUR/  
250 000 PLN 

Badanie 
zewnętrzne 

 Łączna wartość badań ewaluacyjnych 
finansowana ze środków PT 

 163 000 EUR/ 

650 000 
PLN 

 

b) Badania nieobjęte planem 

Mając na uwadze potrzeby informacyjne członków Komitetu Monitorującego w niniejszym 
dokumencie uwzględniono również pozostałe dwa badania, które z uwagi na swoja specyfikę nie 
zostały objęte Planem ewaluacji Programu. 

Lp. Tytuł Termin 
realizacji 

Wartość 
szacunkowa 

Typ badania 

1. Ewaluacja bieżąca procedury naboru, oceny 
i wyboru projektów w Programie. 

IV kw. 2015 - 
IV kw.  2016 

75 000 EUR 
300 000PLN  
(dla 3 Programów  

Badanie 
zewnętrzne 


7 
 

objętych 
badaniem) 

2. Badania dotyczące pomiaru wartości 
wskaźników rezultatu w Programie 

IV kw.2017 
(tylko dla 3 
OP), IV kw. 
2019, IV kw. 
2021, IV kw. 
2023* 

37 500 EUR/ 
150 000PLN 

Badanie 
hybrydowe 

*koszt badania zostanie pokryty ze środków kolejnej perspektywy finansowej  

Ad 1) Na potrzeby oceny prawidłowości zaprojektowanego systemu naboru, oceny i wyboru 
projektów w Programie, zaplanowano przeprowadzenie badania ewaluacyjnego dedykowanemu tej 
tematyce. Celem badania będzie przede wszystkim weryfikacja skuteczności, trafności oraz spójności 
procedury wyboru projektów, w tym kryteriów wyboru projektów regularnych, flagowych oraz 
mikroprojektów w Programie. Wnioski i rekomendacje zostaną wykorzystane do ewentualnej korekty 
wspomnianych procedur. Mając na uwadze realną użyteczność badania zostanie ono 
przeprowadzone na początkowym etapie implementacji procedur tzn. w roku 2015 i 2016. Badanie 
zostanie sfinansowane ze środków Programu Operacyjnego Pomoc Techniczna 2014-2020 i zostanie 
ujęte w Planie ewaluacji Umowy Partnerstwa. Ewaluacja ta ma charakter horyzontalny i swoim 
zakresem obejmuję 3 programy współpracy transgranicznej tj. Południowy Bałtyk 2014-2020, Polska 
– Słowacja 2014-2020 oraz Polska – Saksonia 2014-2020. 

Ad 2) Zgodnie z zapisami Programu, efekty realizowanych w jego ramach działań monitorowane będą 
poprzez system wskaźników rezultatu. W Programie wskazano pięć wskaźników rezultatu: 

 Docenienie dziedzictwa przyrodniczego i kulturowego pogranicza przez lokalną ludność 

 Docenienie dziedzictwa przyrodniczego i kulturowego pogranicza przez turystów spoza obszaru 

 Intensywność ruchu transgranicznego 

 Jakość połączeń transgranicznych realizowanych w systemie transportu multimodalnego na 
obszarze pogranicza 

 Jakość usług z zakresu edukacji na całym pograniczu mierzona jako wskaźnik zadowolenia osób 
korzystających z takich usług. 

Wartości bazowe powyższych wskaźników zostały określone na podstawie wyników badań 
ankietowych przeprowadzonych odpowiednio wśród mieszkańców, turystów i pracodawców 
pogranicza polsko-słowackiego w roku 2014. Badania terenowe zrealizowano w ramach zleconej 
przez  Ministerstwo Infrastruktury i Rozwoju (obecnie Ministerstwo Rozwoju) ekspertyzy, której 
zakres obejmował m.in opracowanie koncepcji i metodyki pomiaru wartości wskaźników rezultatu, 
przygotowanie narzędzi pomiarowych, przeprowadzenie pomiaru w roku 2014 oraz opracowanie 
metodyki szacowania ich wartości pośrednich (dla roku 2018) i docelowych (dla roku 2023). 
W oparciu o istniejącą metodykę pomiaru oraz przygotowane narzędzia badawcze dokonany zostanie 
pomiar i analiza wartości wskaźników rezultatu w roku 2017 (tylko dla 3 Osi Priorytetowej), 2019, 
2021, 2023. Szacunkowy koszt badań to 150 000 PLN. 

3. Metody badawcze w procesie ewaluacji programu 

W okresie programowania 2014-2020 KE rekomenduje szersze zastosowanie badań ewaluacyjnych 
ukierunkowanych na analizę wpływu interwencji publicznej na dobrobyt obywateli UE w wymiarze 
gospodarczym, społecznym i środowiskowym (ang. impact evaluation). Jest to istotna zmiana 
w stosunku do dotychczasowego modelu opartego głównie na ocenie aspektów związanych 
z procesem wdrażania programów wsparcia (ang. implementation evaluation)3.  

                                                           
3Komisja Europejska, The Programming Period 2014-2020, Guidance Document on Monitoring and Evaluation – European Regional 
Development Fund and Cohesion Fund – Concepts and Recommendations, March 2014. 


8 
 

Metodyka przeprowadzonych badań Programu w okresie 2007-2013 wskazuje, że niezwykle istotnym 
źródłem informacji na temat implementacji polsko-słowackich projektów są studia przypadku. 
Metoda ta pozwala nie tylko na dogłębną analizę konkretnego problemu badawczego, ale umożliwia 
również zidentyfikowanie dobrych praktyk tzw. best practice, dotyczących określonych aspektów 
realizacji Programu. Ponadto w procesie ewaluacji kolejnej edycji Programu chcielibyśmy wzbogacić 
badania jakościowe o metodę analizy sieci, która jest stosunkowo rzadko wykorzystywana w Polsce. 
Zdaniem JE metoda ta pozwoli na weryfikację współpracy między poszczególnymi podmiotami 
istotnymi dla wdrażania polsko-słowackich projektów 

Podejście badawcze przyjęte na potrzeby procesu ewaluacji Programu 2014-2020 uwzględnia zatem 
metody i techniki badawcze, których zastosowanie pozwoli na dokonanie możliwie pełnej 
i wiarygodnej oceny systemu realizacji Programu oraz jego efektów i wpływu na sytuację polsko-
słowackiego pogranicza. Szczegółowa metodologia będzie opracowywana indywidualnie na potrzeby 
realizacji każdego z badań, biorąc pod uwagę specyfikę obszaru poddawanego ocenie, moment jej 
przeprowadzania oraz cele badania. Ogólne założenia metodologiczne przewidują wykorzystanie 
w ewaluacji Programu zarówno metod ilościowych (m.in. CATI, CAWI, PAPI), jak i jakościowych  
(m.in. analiza danych zastanych, wywiady indywidualne/grupowe/panele ekspertów, analiza sieci, 
studia przypadku). Przedstawiony zestaw metod uwzględnia również rekomendacje wykonawcy 
ewaluacji ex-ante Programu w tym zakresie. 

Badania jakościowe (desk research, wywiady indywidualne IDI, ITI, wywiady FGI, analiza sieci, 
studia przypadku):  

Wymagane dane 
wstępne 

Desk research (głównie dla opracowania adekwatnych narzędzi 
badawczych) 

Badania jakościowe pozwalają zdobyć głębszą wiedzę na wybrany temat poprzez identyfikację 
ważnych elementów: postaw, poglądów, wiedzy i doświadczeń w odniesieniu do danego zagadnienia. 
Badania te będą realizowane na stosunkowo wąskiej grupie respondentów z IZ, IK, WST i innych osób 
odpowiedzialnych za wdrażanie i rozliczanie Programu i projektów, a także na grupie beneficjentów -  
aplikujących i wdrażających projekty, których przypadki warte są pogłębionego opisu. Wykorzystanie 
metody analizy sieci pozwoli natomiast dokonać weryfikacji współpracy między poszczególnymi 
podmiotami istotnymi dla wdrażania projektów, ponieważ metoda ta umożliwia w sposób jasny 
i skwantyfikowany badać i prezentować wielowymiarowe relacje między nawet bardzo dużą liczbą 
elementów. Metoda ta, stosunkowo rzadko wykorzystywana w Polsce, ma rozbudowane podstawy 
teoretyczne oraz szeroką literaturę empiryczną oraz zaczyna być wykorzystywana w badaniach 
ewaluacyjnych. W badaniach ewaluacyjnych oprócz analiz i ujęć syntetycznych ważną rolę powinny 
odgrywać studia przypadku (ang. case studies), w których ważną rolę będzie odgrywało pokazywanie 
dobrych praktyk (ewentualnie prezentowanie porażek). W ramach analizy danych zastanych 
wykorzystywane będą w szczególności typy źródeł zaprezentowane w załączniku nr 2. 

Badania jakościowe pozwolą ocenić czy Program właściwie odpowiedział na potrzeby grupy, do której 
adresowano wsparcie. 

Badania ilościowe pozwalają na otrzymanie zestandaryzowanych (a więc policzalnych) odpowiedzi na 
określone pytania i zagadnienia w szerokiej grupie respondentów. Badania te będą prowadzone 
przede wszystkim na szerokiej grupie beneficjentów Programu. Zastosowanie metod 
kontrfaktycznych pozwoliłoby lepiej ocenić wpływ interwencji na beneficjentów. Ocenie podlegać 
będzie wpływ interwencji na sytuację beneficjentów, w tym osiągnięte dzięki wsparciu korzyści.  

 

 

 


9 
 

Badania te powinny być przeprowadzane na statystycznie istotnej liczbie przedstawicieli społeczności 
lokalnych i regionalnych. 

Badania ilościowe (CAWI/CATI/PAPI):  

Wymagane dane 
wstępne 

Desk research (głównie dla opracowania adekwatnych narzędzi 
badawczych) 

Zaprezentowane zestawy metod mogą być rozszerzane, o ile IZ uzna, iż warto wprowadzić nowe,  
na potrzeby konkretnej ewaluacji. Również zespół ewaluacyjny może uznać taki zabieg za konieczny 
w celu rozwiązania konkretnego problemu badawczego.  

4. Organizacja procesu ewaluacji  

a) Jednostka Ewaluacyjna  

Za realizację procesu ewaluacji w Programie odpowiada Jednostka Ewaluacyjna (dalej: JE) wydzielona 
w strukturze IZ, spełniając tym samym warunek funkcjonalnej niezależności zespołu ewaluacyjnego. 
Jednostka Ewaluacyjna odpowiada za ewaluację 3 programów transgranicznych EWT, dla których 
Polska pełni funkcję Instytucji Zarządzającej tj. Polska – Słowacja, Polska- Saksonia i Południowy 
Bałtyk. Ponadto koordynuje w Polsce proces ewaluacji pozostałych 4 programów transgranicznych 
(Polska-Czechy, Polska-Brandenburgia, Polska-Meklemburgia, Polska-Litwa), 2 programów 
współpracy transnarodowej (Europa Środkowa, Region Morza Bałtyckiego) oraz 1 programu 
międzyregionalnego (INTERREG EUROPA). 

Rolę JE pełni Wydział Monitoringu i Ewaluacji we Wrocławiu. W skład zespołu ewaluacyjnego 
wchodzą 3 osoby.  

Jednostka Ewaluacyjna: 

Ministerstwo Rozwoju 

Departament Współpracy Terytorialnej 

Wydział Monitoringu i Ewaluacji we Wrocławiu 

Plac Powstańców Warszawy 1 

50-154 Wrocław 

Tel. 71 340 68 48 

e-mail: sekretariatDWT@mr.gov.pl 

Zadaniem JE jest przede wszystkim inicjowanie i organizacja procesu badawczego, monitorowanie 
postępów badania, ocena i odbiór raportów ewaluacyjnych, rozpowszechnianie wyników badań. 

b)  Sposoby zapewnienia odpowiedniego zakresu danych 

Zgodnie z Art 54 i Art. 56 Rozporządzenia Ogólnego państwa członkowskie mają obowiązek 
zapewnienia właściwych zasobów kadrowych, organizacyjnych oraz finansowych do przeprowadzania 
ewaluacji. W trakcie procesu badawczego odpowiedni zakres danych dostarczany jest zasadniczo 
przez dwie kategorie podmiotów: IZ, IK, WST oraz przez samych beneficjentów. W związku 
z powyższym:  

 IZ/WST powinny dostarczać zespołom ewaluacyjnym wszelkie niezbędne dokumenty 
z poziomu Programu w zakresie niezbędnym do konkretnej ewaluacji,  

 WST powinny udostępniać kontakt do beneficjentów, którzy aplikowali o środki oraz do tych, 
których projekty zostały wybrane do realizacji,  

mailto:sekretariatDWT@mr.gov.pl


10 
 

 beneficjenci realizujący projekt powinni dostarczać zespołom ewaluacyjnym wszelkich 
niezbędnych dokumentów na poziomie projektu (wniosek aplikacyjny, raporty, dokumenty 
finansowe, materiały promocyjne, dokumentację techniczną, zdjęcia etc.) w zakresie 
niezbędnym do konkretnej ewaluacji, 

 przedstawiciele wspomnianych instytucji (IZ/IK/WST, beneficjenci) powinni być 
poinformowani o realizowanej ewaluacji i uczestniczyć w badaniach ilościowych 
i jakościowych.  

Zamawiający badanie ewaluacyjne, tak jak w perspektywie 2007-2013, przygotuje na potrzeby 
zespołu ewaluacyjnego list intencyjny, w którym zostanie przedstawiony cel badania, jego zakres, 
podmiot lub podmioty realizujące badanie, a także prośba i zachęta do uczestniczenia w nim 
poszczególnych respondentów. Z doświadczeń ewaluacyjnych wiadomo, iż możliwość przedstawienia 
takiego listu intencyjnego respondentom w trakcie badania, uwiarygadnia działania członków zespołu 
oraz ułatwia tym samym możliwość zdobywania informacji. 

c) Grupa Sterująca Ewaluacją 

Planuje się, aby na potrzeby każdej z ewaluacji utworzyć Grupę Sterującą Ewaluacją (dalej: GSE), 
której stałymi członkami i koordynatorami będą pracownicy JE, odpowiedzialni za realizację 
konkretnego badania ewaluacyjnego. Liczba osób wchodzących w skład grupy uzależniona będzie od 
zakresu i tematu badań. W skład zespołu  wchodzić będą również przedstawiciele IZ oraz WST. GSE 
wspiera JE w procesie ewaluacji Programu, stanowiąc forum współpracy i wymiany wiedzy, 
szczególnie w zakresie opiniowania założeń metodycznych do badań, raportów metodologicznych 
i końcowych z badań oraz tabel rekomendacji. Do udziału w pracach grupy, w zależności od tematyki 
badania, mogą być zapraszani eksperci spoza administracji publicznej. Obowiązki i prawa członków 
GSE reguluje deklaracja poufności i obiektywności, stanowiąca załącznik nr 3 do Planu Ewaluacji. 

d) Kompetencje Komitetu Monitorującego 

 Rola Komitetu Monitorującego w zakresie ewaluacji wynika bezpośrednio z zapisów Art. 49 
i 110 Rozporządzenia Ogólnego. Znajduje to odzwierciedlenie w zapisach Art.1 Regulaminu 
Komitetu Monitorującego Programu, które stanowią, że udział KM w procesie ewaluacji 
polega na: zatwierdzeniu Planu ewaluacji Programu i w razie potrzeby jego zmiany, a także 
monitorowaniu procesu ewaluacji, rekomendowaniu obszarów i tematów, które powinny 
zostać poddane ewaluacji, zapoznawaniu się z wynikami ewaluacji, i w razie potrzeby 
podejmowaniu właściwych kroków 

 zgłaszanie uwag do IZ odnośnie do wdrażania i ewaluacji Programu, w tym przedsięwzięć 
dotyczących zmniejszenia obciążenia administracyjnego beneficjentów, a także 
monitorowanie działań podjętych w ich następstwie. 

e) Zaangażowanie partnerów spoza administracji publicznej 

Zgodnie z Art. 5 Rozporządzenia Ogólnego udział partnerów spoza administracji publicznej zostaje 
zagwarantowany w ramach Komitetu Monitorującego. Członkami KM z prawem głosu są 
reprezentanci organizacji z sektora pozarządowego zarówno ze strony polskiej jak i słowackiej. Mając 
na uwadze przypisane kompetencje KM, partnerzy spoza administracji publicznej mają realny wpływ 
na kształtowanie procesu ewaluacji Programu. Ponadto eksperci spoza administracji publicznej mogą 
brać aktywny udział w pracach GSE. 

f) Rozwój potencjału ewaluacyjnego  

Państwa członkowskie mają obowiązek (Art. 56, ust 2 Rozporządzenia Ogólnego) zapewnienia nie 
tylko właściwego potencjału ewaluacyjnego, ale również podjęcia działań służących jego 
wzmocnieniu i rozwojowi kultury ewaluacyjnej. Wzmocnienie potencjału ewaluacyjnego będzie 
w głównej mierze polegało na kontynuacji działań podjętych w ramach realizacji procesu 
ewaluacyjnego Programu w perspektywie 2007-2013, które będą obejmowały: 


11 
 

 systematyczne doskonalenie wiedzy ewaluacyjnej przez pracowników JE poprzez uczestnictwo 
w szkoleniach, warsztatach i konferencjach poświęconych ewaluacji; 

 wymianę doświadczeń i informacji na temat metodologii badań ewaluacyjnych, stosowanych 
technik i narzędzi badawczych, w ramach Zespołu sterującego ewaluacją polityki spójności 
2014-2020 (kierowanego przez Krajową Jednostkę Ewaluacji, dalej: KJE) oraz innych 
międzynarodowych zespołów i grup zajmujących się tematyką ewaluacji, w tym INTERACT; 

 udział w ewaluacjach zlecanych przez inne podmioty (np. KJE) w zakresie istotnym z punktu 
widzenia wdrażania i oceny efektów Programu; 

 upowszechnianie wiedzy na temat ewaluacji i możliwości wykorzystania jej wyników; 

 systematyczne przekazywanie członkom Komitetu Monitującego informacji o przebiegu 
i wynikach badań ewaluacyjnych; 

 współpracę z KJE przy opracowywaniu dokumentów i wytycznych odnoszących się do realizacji 
procesu ewaluacji; 

 współpracę z wykonawcami badań ewaluacyjnych oraz ekspertami zewnętrznymi, w tym ze 
środowiskiem akademickim, służącą wymianie informacji i doświadczeń w zakresie realizacji 
badań ewaluacyjnych. 

 elementem innowacyjnym w zakresie rozwoju potencjału ewaluacyjnego będzie podjęcie 
próby wdrożenia koncepcji tzw. brokeringu wiedzy. Idea ta opiera się w głównej mierze na 
istnieniu brokera wiedzy 4 , czyli osoby będącej pośrednikiem pomiędzy zasobami 
informacyjnymi a osobami ich poszukującymi lub potrzebującymi do podejmowania procesów 
decyzyjnych. W praktyce oznaczałoby to nową jakość JE, która nie tylko zamawia i odbiera 
badania, ale skutecznie je upowszechnia. 

g) Zapewnienie wysokiej jakości badań ewaluacyjnych 

Głównym zadaniem ewaluacji jest dostarczenie wiarygodnych i rzetelnych dowodów skuteczności 
i efektywności działań realizowanych w ramach Programu. Właściwa jakość procesu ewaluacji jest 
determinowana przez wszystkie etapy cyklu badawczego, począwszy od planowania, poprzez 
zarządzanie badaniem, aż po odbiór i wykorzystanie wyników ewaluacji. Najważniejsze mechanizmy 
zapewnienia wysokiej jakości badań ewaluacyjnych to: 

 odpowiednie planowanie procesu ewaluacji, z uwzględnieniem potrzeb informacyjnych 
związanych z wdrażaniem i oceną efektów Programu, w oparciu o adekwatne zasoby kadrowe 
i finansowe (wdrożeniu tego mechanizmu służy niniejszy Plan); 

 
 systematyczne gromadzenie i wykorzystywanie w badaniach wiarygodnych i kompletnych 

danych, zwłaszcza wynikających z procesu monitorowania Programu; 
 
 współpraca z ośrodkami akademickimi oraz eksperckimi m.in. przy planowaniu badań 

i opracowaniu metodologii, zapewniając tym samym lepszą jakość wyników ewaluacji jak 
i zainteresowanie zagadnieniami ewaluacji; 

 
 dbanie o wysoką jakość merytoryczną treści zamówień na badania ewaluacyjne - precyzyjne 

i zrozumiałe zdefiniowanie swoich oczekiwań wobec badania ewaluacyjnego, zarówno 
w kwestii pytań badawczych, jak i proponowanych narzędzi metodologicznych, zwiększy szansę 
na zrealizowanie wysokiej jakości badania przez zewnętrznego ewaluatora; 

 
 zaplanowanie odpowiedniego czasu na przygotowanie ofert oraz przeprowadzenie samego 

badania ewaluacyjnego; 
 
 wprowadzenie kryteriów oceny ofert mających na celu weryfikację poprawności konstrukcji 

koncepcji badawczej, tj. zachowania spójnego ciągu logicznego pomiędzy celami badania 

                                                           
4
 Brokerzy wiedzy. Nowe spojrzenie na rolę jednostek ewaluacyjnych. Karol Olejniczak, Tomasz Kupiec, Estelle Raimondo, Warszawa 2014 


12 
 

(w tym pytaniami badawczymi) a źródłami danych, metodami, technikami, narzędziami 
badawczymi, analizą i wnioskowaniem, propozycji rozszerzenia metodologii badania oraz  
obszarów badawczych;  

 
 stała współpraca z wykonawcą badania zapewniająca prawidłowy przebieg badania; 
 
 rzetelne wypełnienie karty oceny procesu i wyników badania ewaluacyjnego. Karta oceny 

będzie przekazana do KJE wraz z raportem końcowym. W przypadku ewaluacji zewnętrznych 
kartę oceny otrzyma również wykonawca badania. 

 

Ponadto należy zwrócić uwagę, że prawidłową realizację procesu ewaluacji gwarantuje także 
przestrzeganie przez wszystkie podmioty zaangażowane w proces ewaluacji standardów ewaluacji,5 
których niekwestionowanym celem jest najwyższa jakość prowadzonych badań.   

Właściwą realizację procesu ewaluacji determinuje także przestrzeganie przez obie strony 
standardów ewaluacji, celem zapewnienia jak najwyższej jakości prowadzonych ewaluacji. 

h) Rozpowszechnianie i wykorzystywanie wyników ewaluacji 

Wytyczne KE w perspektywie 2014-2020 kładą większy nacisk na upowszechnianie i wykorzystywanie 
wyników badań ewaluacyjnych, jako istotnej funkcji następczej procesu ewaluacji. Należy jednak 
wyraźnie oddzielić te procesy, ponieważ JE ma realny wpływ jedynie na upublicznienie wyników 
badań ewaluacyjnych. Kluczową rolę w zakresie wykorzystanie wyników i rekomendacji pełni IZ. 
Wnioski i rekomendacje z badań, powinny wspierać proces decyzyjny w Programie dostarczając 
w odpowiednim czasie wiarygodnych i użytecznych informacji na temat efektów realizacji Programu. 
W tym kontekście szczególną rolę może odegrać koncepcja tzw. brokeringu wiedzy. Ważne jest także, 
aby z wynikami badania zapoznali się również członkowie Komitetu Monitorującego. Proponuje się, 
aby każdy z członków KM otrzymał raport wraz ze streszczeniem w języku narodowym. Ponadto na 
najbliższym (po zakończeniu badania) posiedzeniu Komitetu, przedstawiciele JE/zespołu 
ewaluacyjnego powinni zaprezentować w krótkim wystąpieniu kluczowe wnioski z badania wraz 
z rekomendacjami. W ujęciu systemowym, kluczowe znaczenia dla wykorzystywania wyników  badań 
ma System Wdrażania Rekomendacji (SWR), w ramach którego IZ będzie  m.in. nadawała status 
rekomendacjom programowym, inicjowała proces ich wdrożenia i monitorowała postępy w tym 
zakresie. 

Mając na uwadze doświadczenia z okresu programowania 2007-2013, najskuteczniejszym sposobem 
dotarcia z wynikami badań ewaluacyjnych do opinii publicznej jest opublikowanie raportu 
końcowego w Internecie, na stronach dedykowanych Programowi i ewaluacji. Wyniki badań będą 
również prezentowane podczas stosownych konferencji i seminariów. Ponadto, ze względu na 
dwujęzyczność obszaru wsparcia kontynuowane będzie opracowywanie streszczenia raportu 
końcowego oraz prezentacji z realizacji badania, zarówno w języku polskim, słowackim jak 
i angielskim. Dobrą praktyką jest również przekazywanie streszczenia raportu w języku angielskim 
oraz prezentacji z przebiegu badania do Programu INTERACT, którego celem jest m.in. wymiana 
wiedzy i doświadczeń w ramach EWT. Jednym ze istotnych etapów procesu upowszechniania 
wyników badań ewaluacyjnych będzie przekazanie do KJE Raportu końcowego celem umieszczenia 
go w Bazie Badań Ewaluacyjnych (BBE). Ponadto zgodnie z nowymi zasadami dotyczącymi 
upowszechniania ewaluacji wyniki wszystkich badań ewaluacyjnych zostaną przekazane KE. 

                                                           
5 Standardy ewaluacji, Polskie Towarzystwo Ewaluacyjne, Warszawa 2008 


13 
 

Załącznik nr 1 Opis planowanych badań ewaluacyjnych 

Opis planowanych do realizacji badań ewaluacyjnych zawiera informacje na temat ich zakresu, 
propozycji pytań badawczych, zarysu minimalnej metodologii, wskazania źródeł danych oraz 
orientacyjny okresem ich realizacji i propozycję budżetu. Zestawienie to może podlegać 
aktualizacjom służącym dopasowaniu procesu ewaluacji do potrzeb związanych z wdrażaniem i oceną 
Programu 

a) Ewaluacja wpływu wdrażanej interwencji na realizację celów szczegółowych Programu 
Współpracy Transgranicznej INTERREG V A Polska-Słowacja 2014-2020 

Ogólny opis badania 

Podstawa do wykonania badania:  Art. 56 ust. 3 oraz Art. 50  ust.4  Rozporządzenia Parlamentu 
Europejskiego i Rady (UE) Nr 1303/2013 (ewaluacja obligatoryjna)  

Zakres badania 

Cały Program  

Typ badania  wpływu 

Moment przeprowadzenia  mid –term/ex post 

Cel badania 

Celem ewaluacji jest ocena stopnia realizacji celów szczegółowych założonych dla każdej osi 
priorytetowej w Programie (wg stanu na koniec roku 2018 i połowę 2022). Ocenie podlegać będzie 
skuteczność działań wdrażanych w ramach wszystkich osi priorytetowych oraz analiza ich efektów 
i   wpływu na życie społeczno-gospodarcze mieszkańców obszaru wsparcia. Ponadto badanie ma na 
celu zidentyfikowanie czynników wpływających na stopień realizacji założonych celów 
szczegółowych w Programie, w czasie pozwalającym na wprowadzenie ewentualnych działań 
korygujących. W ramach badania zostanie również dokonana śródokresowa ocena wpływu realizacji 
Funduszu Mikroprojektów (dalej: FM) na realizację celów określonych dla I i III osi priorytetowej 
Programu i życie mieszkańców polsko-słowackiego pogranicza. Weryfikacji zostaną poddane zasady 
wdrażania polityk horyzontalnych oraz realizacji działań informacyjno-promocyjnych w ramach 
Programu.  

Uzasadnienie badania 

Zgodnie z Art. 56 Rozporządzenia nr 1303/2013 Instytucja Zarządzająca powinna zapewnić w Planie 
ewaluacji realizację ewaluacji mających za zadanie ocenić skuteczność, efektywność i wpływ 
wsparcia unijnego na osiągnięcie celów programu. Ewaluacja zostanie przeprowadzona w 2 etapach.  

Pierwszy etap badania (po roku 2018) pozwoli na analizę stopnia osiągnięcia zaplanowanych do roku 
2018 kamieni milowych, co na tym etapie realizacji Programu daje szansę wprowadzenia działań 
naprawczych. Wnioski z 1 etapu badania umożliwią sformułowanie rekomendacji dla IZ odnośnie do 
koniecznych modyfikacji logiki interwencji.  

Dla FM (wdrażanego poprzez Projekty Parasolowe) dokonanie przeglądu śródokresowego jest 
niezbędne dla określenia wpływu tego instrumentu na realizację celów Programu. 

Ponadto jednym z elementów obu etapów ewaluacji będzie ocena efektywności i skuteczności 
działań informacyjno–promocyjnych podejmowanych w ramach Programu. Wnioski i rekomendacje 
z badania śródokresowego będą stanowiły podstawę do wprowadzenia ewentualnych zmian 
w  Strategii Komunikacji. 


14 
 

Kolejny element ewaluacji – ocena realizacji zasad horyzontalnych wynika z zapisów Art. 50 ust. 4 
Rozporządzenia Ogólnego, zgodnie z którym informacje w tym zakresie powinny zasilać proces 
sprawozdawczy z realizacji  Programu.  Wymagania w Rozporządzeniu Ogólnym skupiają się na 
dwóch zasadach:  

1. zasada promowania równości kobiet i mężczyzn oraz niedyskryminacji;  

2. zasada zrównoważonego rozwoju. 

Wnioski i rekomendacje z 2 etapu badania (2022) zostaną wykorzystane do określenia wpływu 
realizacji Programu na życie mieszkańców polsko-słowackiego pogranicza oraz będą brane pod 
uwagę przy ustalaniu logiki interwencji dla Programu po roku 2020. Ponadto wyniki 
przeprowadzonej ewaluacji będą stanowiły istotny wkład w przygotowanie raportu końcowego 
z  wdrażania Programu (art. 50 Rozporządzenia Ogólnego).  

Kryteria badania 

1. skuteczność,  

2. efektywność,  

3. użyteczność, 

4. trwałość (ex post) 

Główne pytania ewaluacyjne / obszary problemowe 

Proponowane podstawowe pytania badawcze:  

1. Czy i w jakim zakresie zostały osiągnięte cele szczegółowe osi priorytetowych oraz zakładane 
w  nich rezultaty?  

2. Jakie rezultaty przyniosła realizacja projektów w zakresie współpracy polsko-słowackiej, 
wspólnego rozwiązywania problemów? W jakich obszarach (pod względem terytorialnym oraz 
tematycznym) jest największy postęp? 

3. Jaka jest trwałość realizowanych w ramach osi priorytetowych projektów? Czy efekty projektów 
są odczuwalne także po zakończeniu ich realizacji? 

4. Jaki  jest wpływ realizacji FM na życie lokalnych społeczności i rozwój polsko-słowackiej 
współpracy transgranicznej?   

5. Czy działania informacyjno-promocyjne przewidziane w Strategii Komunikacji w sposób 
skuteczny i efektywny przyczyniły się do podniesienia świadomości społecznej na temat 
Programu oraz wzmocnienia pozytywnego wizerunku UE ? 

6. W jaki sposób i w jakim stopniu realizacja Programu uwzględnia zasady horyzontalne? 

Odpowiedź na każde z ww. pytań powinna zostać udzielona biorąc pod uwagę co najmniej dwa 
wymiary: 

a) podmiotowy (projektodawcy i instytucje zaangażowanych we wdrażanie),  

b) przedmiotowy ( dziedziny wsparcia Programu). 

Ogólny zarys metodologii badania 

Zastosowane podejście metodologiczne 

Proponowana metodologia: 

1. Analiza dokumentów i danych zastanych, w szczególności dokumentacji programowej 
i  projektowej (desk research). 

2. Wywiady z przedstawicielami samorządów, stowarzyszeń i związków jednostek samorządu 


15 
 

terytorialnego oraz organizacji non profit, partnerami wiodącymi oraz partnerami projektów 
polskiej i słowackiej części obszaru wsparcia. 

3. Wywiady i badania opinii społecznej Polaków i Słowaków zamieszkujących obszar wsparcia. 

4. Studia przypadku.  

5. Metoda Delficka/ Panel Ekspertów. 

Zakres niezbędnych danych 

Zakres danych w posiadaniu Instytucji Zarządzającej, WST (dokumentacja programowa, 
dokumentacja projektowa, w tym wnioski o płatność, w  latach 2007-2013 były to raporty z postępu 
realizacji projektów), raporty z badań dotyczących Programu.  

Organizacja badania 

Ramy czasowe realizacji badania 

2 etapy realizacji badania: 

IV kw. 2018  -  kwiecień 2019 

III kw. 2021 - kwiecień 2022 

Szacowany koszt badania 

  400 000 PLN (łącznie na 2 etapy badania) 

Podmiot odpowiedzialny za realizację badania 

Jednostka Ewaluacyjna IZ Programu  

Ewentualne komentarze / wątpliwości 

Badanie zewnętrzne. 

b) Ewaluacja ex ante oraz Strategiczna Ocena Oddziaływania na Środowisko (SOOŚ) Programu 
Współpracy INTERREG  Polska – Słowacja w perspektywie finansowej 2021+.  

Ogólny opis badania 

Podstawa do wykonania badania: przewidywana przez JE IZ obligatoryjność ewaluacji ex ante na 
podstawie przepisów dla poprzednich perspektyw finansowych oraz zapisy Dyrektywy 2001/42/WE 
i Ustawy z 3.10.2008 r. o udostępnieniu informacji o środowisku i jego ochronie, udziale 
społeczeństwa w ochronie środowiska oraz ocenach oddziaływania na środowisko (SOOŚ) 

Zakres badania 

Cały Program 

Typ badania  Ewaluacja wpływu/procesowa 

Moment przeprowadzenia  Ex ante 

Cel badania 


16 
 

Głównym celem badania będzie ocena przyjętej w ramach Programu 2021+ logiki interwencji oraz 
ocena potencjalnych i rzeczywistych skutków oddziaływania realizacji projektu Programu na 
środowisko (SOOŚ) 

Uzasadnienie badania 

Na bazie przepisów KE dla dotychczasowych okresów programowania należy założyć, że ewaluacja 
ex ante także w okresie 2021+ będzie warunkiem koniecznym dla przyjęcia Programu. 

SOOŚ: Dyrektywa SEA (Dyrektywa 2001/42/WE Parlamentu Europejskiego i Rady z dnia 
27.06.2001r.) oraz ustawa z dnia 3 października 2008 r. o udostępnieniu informacji o środowisku 
i  jego ochronie, udziale społeczeństwa w ochronie środowiska oraz ocenach oddziaływania na 
środowisko (Dz. U. z 2008 r. Nr 199, poz. 1227 z późniejszymi zmianami). 

Kryteria badania 

1. trafność,  

2. przewidywana efektywność,  

3. przewidywana skuteczność,  

4. przewidywana trwałość. 

Główne pytania ewaluacyjne / obszary problemowe 

Główne obszary problemowe ewaluacji ex ante dotyczyć będą: 

1. trafności, zgodności i spójności wewnętrznej Programu; 

2. spójności zewnętrznej Programu;   

3. skuteczności i efektywności systemu realizacji Programu . 

4. określenia potencjalnego wpływ realizacji Programu na środowisko (SOOŚ) 

Ogólny zarys metodologii badania 

Zastosowane podejście metodologiczne 

Na przełomie 2019/2020 KJE opracuje zalecenia dla procesu ewaluacji programów operacyjnych 
2021+ (m.in. wykorzystując wnioski z procesu ewaluacji 2014-2020). Na bazie zaleceń i doświadczeń 
z procesu ewaluacji ex ante 2014-2020 należy zaproponować następujące podejście 
metodologiczne: 

- ewaluacja oparta na teorii (theory based evaluation) - weryfikacja logiki Programu poprzez 
odniesienie jej do istniejącej wiedzy naukowej i eksperckiej (w tym wyników przeprowadzonych 
wcześniej badań ewaluacyjnych), jest to proces „testowania” logiki interwencji za pomocą 
dostępnych „dowodów” (evidence). Stosowane będą głównie metody typu desk research oraz 
metody jakościowe pozwalające na udzielenie odpowiedzi na pytania ewaluacyjne, w tym m.in.: 

1. drzewa problemów; 

2. matryce logiczne; 

3. metody delfickie; 

4. mapowanie; 

5. wywiady z przedstawicielami instytucji zaangażowanych we wdrażanie Programu, partnerami 


17 
 

społeczno-gospodarczymi, beneficjentami Programu.  

Proponowane podejście metodologiczne w ramach SOOŚ: 

6. analiza informacji i danych istniejących; 

7. analiza statystyczna; 

8. analiza porównawcza/treści; 

9. tabela korelacji; 

10. macierz relacyjna; 

11. oceny eksperckie. 

Zakres niezbędnych danych 

Projekt Programu wraz z posiadaną przez IZ pozostałą dokumentacją. Realizacja badania wymaga 
uwzględnienia dokumentów strategicznych: krajowych i unijnych dotyczących przygotowania nowej 
perspektywy 2021+. Ponadto należy uwzględnić wyniki przeprowadzonych ewaluacji i ekspertyz 
dotyczących wcześniejszych edycji Programu. 

Organizacja badania 

Ramy czasowe realizacji badania 

I kw. 2019 -  opracowanie zaleceń dla badania (ewaluacji ex ante) przez KJE 

2020 (badanie zakończone w IV kw. 2020 )  

Szacunkowy koszt badania 

250 000 PLN (ex ante + SOOŚ) 

Podmiot odpowiedzialny za realizację badania 

Jednostka Ewaluacyjna IZ Programu 

Ewentualne komentarze / wątpliwości 

Badanie zewnętrzne. Zalecane pytania badawcze, zakres danych oraz szczegółowa metodologia 
ewaluacji ex ante zostaną zaproponowane przez Krajową Jednostkę Ewaluacji na późniejszym 
etapie. 

 

  


18 
 

Załącznik nr 2. Główne źródła danych zastanych na potrzeby realizacji procesu ewaluacji w latach 
2014-2020 

Nazwa źródła Opis 

SL 2014 Centralny system informatyczny (SL 2014) będzie wspierał realizację 
programów operacyjnych, stając się głównym kanałem komunikacji 
pomiędzy beneficjentami a instytucjami związanymi z realizacją programu, 
jak również platformą gromadzenia i przetwarzania danych dotyczących 
realizacji programów operacyjnych6. W porównaniu do KSI SIMIK 07-13, 
system będzie gromadził więcej zasobów danych i będzie pozwalał na 
raportowanie danych w układach przydatnych dla procesów ewaluacji 
(dzięki systemowi raportującemu opartemu na hurtowni danych). 

Baza Projektów 

 

Baza gromadząca informacje w zakresie przyjmowania i oceny wniosków 
o dofinansowanie. Będzie źródłem informacji na temat naborów, w tym 
składanych wniosków aplikacyjnych, procesu oceny i wyboru projektów. 

Statystyka 
publiczna, 
instytucjonalne 
bazy danych 

Statystyki krajowe udostępniane przez Główny Urząd Statystyczny, a także 
inne instytucjonalne bazy danych dotyczących dziedzin związanych 
z obszarami wsparcia w ramach programu, m.in. ministerstw, urzędów 
marszałkowskich, agencji rządowych, urzędów pracy. Źródła te są przydatne 
dla większości zaplanowanych badań ewaluacyjnych, w tym w szczególności 
przy realizacji badań kontrfaktycznych.  

Bazy danych 
dotyczące okresu 
programowania 
2007-2013 

Dane historyczne dotyczące wdrażania programu w poprzednim okresie 
programowania 2007-2013, w tym m.in. KSI SIMIK 07-13. 

Dotychczas 
zrealizowane 
badania w 
obszarze wsparcia 

Dotychczas zrealizowane badania w obszarze wsparcia, w tym 
w szczególności badania ewaluacyjne odnoszące się zarówno do obecnego, 
jak i poprzednich okresów programowania (metaewaluacja); szczególnie 
istotne z punktu widzenia okresu programowania 2014-2020 będą wyniki 
badania ewaluacyjnego ex-post pozwalające ocenić skuteczność interwencji 
publicznej w ramach programów EWT wdrażanych w latach 2007-2013. 

Dokumenty 
strategiczne  

Dokumenty strategiczne na poziomie regionalnym, krajowym 
i wspólnotowym istotne z punktu widzenia obszaru wsparcia Programu.  

Literatura 
naukowa i 
fachowa 

Ogólnodostępne opracowania poświęcone tematyce dotyczącej obszaru 
wsparcia Programu oraz inne źródła literaturowe wspomagające proces 
wnioskowania ewaluatorów oraz formułowania rekomendacji. 

  

                                                           
6 Uwzględniając wymagania dla państw członkowskich zawarte w Art. 112 Rozporządzenia Nr 1303/2013. 


19 
 

Załącznik nr 3 Wzór deklaracji obiektywności 

 

DEKLARACJA OBIEKTYWNOŚCI 

dot. badania ewaluacyjnego 
pn…………………………………………………………………………………………………………………………………………………………
…………………………………………………………………………………………………………………………………. 

Ja niżej podpisana (y), niniejszym wyrażam zgodę na udział w pracach Grupy Sterującej Ewaluacją 
i deklaruję, że powierzone mi zadania będę wykonywał(a) w sposób uczciwy i bezstronny. Mój wkład 
w dokumentację, w przygotowanie, której będę zaangażowana (y) będzie obiektywny.  

Ponadto zobowiązuję się do wspierania działań Grupy mających na celu podniesienie jakości procesu 
ewaluacji. 


