

ZAŁĄCZNIK NR 3 LISTA PROGRAMÓW EUROPEJSKICH I KRAJOWYCH ZWIĄZANYCH Z ROZWOJEM SPOŁECZEŃSTWA INFORMACYJNEGO

L.p.	Nazwa programu	Opis programu
1. Inwestycje w infrastrukturę		
1.1	Regionalny Program Operacyjny Województwa Świętokrzyskiego	<p>W ramach II osi priorytetowej „Wsparcie innowacyjności, budowa społeczeństwa informacyjnego oraz wzrost potencjału inwestycyjnego regionu” wspierane będą:</p> <ul style="list-style-type: none"> • e-usługi publiczne o wymiarze regionalnym i lokalnym (w tym e-zdrowie, e-praca, e-edukacja), e-usługi w administracji publicznej – elektroniczny obieg dokumentów, e- usługi świadczone na rzecz przedsiębiorstw, • platformy elektroniczne na poziomie regionalnym i lokalnym, • budowa szkieletowych lokalnych i regionalnych sieci szerokopasmowych łączonych z siecią szerokopasmową na poziomie centralnym, • wsparcie wdrażania ICT w przedsiębiorstwach oraz zapewnienie szerokiego dostępu i wykorzystania technik ICT dla MŚP, • geograficzne Systemy Informacji Przestrzenne dla poziomu regionalnego i lokalnego, • Publiczne Punkty Dostępu do Internetu. <p>Dofinansowywane będą projekty dotyczące dostępu do Internetu, komplementarne z przedsięwzięciami zrealizowanymi w ramach Zintegrowanego Programu Operacyjnego Rozwoju Regionalnego na lata 2004 – 2006.</p> <p>Działanie 2.1. Rozwój innowacji oraz wspieranie działalności dydaktycznej i badawczej szkół wyższych oraz placówek sektora „badania i rozwój”. Celem Działania jest poprawa konkurencyjności gospodarki regionalnej poprzez podnoszenie poziomu innowacyjności, w tym zwiększenie transferu nowoczesnych rozwiązań technologicznych, produktowych oraz organizacyjnych do przedsiębiorstw i instytucji</p> <p>Więcej informacji: http://www.rozwoj-swietokrzyskie.pl/</p>

		Institucja zarządzająca: Urząd Marszałkowski Województwa Świętokrzyskiego
1.2.	Program Operacyjny Innowacyjna Gospodarka	7 Oś priorytetowa <i>Społeczeństwo Informacyjne i Budowa elektronicznej administracji – Poprawa warunków prowadzenia działalności gospodarczej poprzez zwiększenie dostępności zasobów informacyjnych administracji publicznej oraz usług publicznych w formie cyfrowej dla obywateli i przedsiębiorców.</i> Projekty I typu: <ul style="list-style-type: none">• przystosowanie infrastruktury teleinformatycznej, umożliwiającej wymianę danych pomiędzy dziedzinowymi platformami e-usług, rejestrami elektronicznymi i urzędami,• budowa lub rozbudowa systemów informatycznych administracji publicznej wspomagających zarządzanie w sektorze publicznym,• wdrażanie elektronicznego obiegu spraw i dokumentów,• informatyzacja rejestrów państwowych oraz zapewnienie dostępu do elektronicznych rejestrów,• wdrażanie elektronicznego podpisu i systemu elektronicznych tożsamości (eID),• rozbudowa centralnej platformy usług elektronicznych. Projekty II typu: <ul style="list-style-type: none">• budowa dziedzinowych platform e-usług na potrzeby obsługi przedsiębiorców oraz obywateli,• integracja platform dziedzinowych na centralnej platformie umożliwiającej świadczenie e-usług,• budowa wielokanałowych platform transakcyjnych umożliwiających wnoszenie opłat administracyjnych, a także świadczenie usług pomocniczych wspierających wymianę towarów i usług (m.in. serwisy dotyczące finansów, kursów walut, notowań giełdowych),• udostępnianie oraz upowszechnianie standardów elektronicznego komunikowania się pomiędzy przedsiębiorstwami, a także w obszarze administracja-przedsiębiorstwo oraz administracja-obywatel (projekty szkoleniowe). Projekty III typu:

- projekt systemowy polegający na wsparciu działań związanych z koordynacją prac prowadzonych w ramach poszczególnych projektów typu I i II.

8 Oś priorytetowa

Społeczeństwo Informacyjne – Zwiększenie innowacyjności gospodarki

Działanie 8.1 Wspieranie działalności gospodarczej w dziedzinie gospodarki elektronicznej; wspieranie tworzenia nowych, innowacyjnych e-usług, innowacyjnych rozwiązań elektronicznego biznesu zmniejszenie technologicznych, ekonomicznych i mentalnych barier wykorzystania e-usług w społeczeństwie.

Działanie 8.3 Przeciwdziałanie wykluczeniu cyfrowemu – eInclusion; dotacja całkowicie lub częściowo pokrywająca koszty dostępu do Internetu w gospodarstwach domowych na obszarze objętym projektem (max. przez okres 3 lat), pokrycie kosztów dostarczenia, instalacji oraz serwisowania sprzętu komputerowego i/lub niezbędnego oprogramowania w gospodarstwach domowych wskazanych przez projektodawcę, zakup usługi przeprowadzenia szkoleń z zakresu obsługi komputera oraz korzystania z Internetu dla użytkowników końcowych projektu, dofinansowanie kosztów operacyjnych oraz kosztów zatrudnienia i szkolenia pracowników JST i/lub organizacji pozarządowej uczestniczącej w konsorcjum z JST, którzy będą odpowiedzialni za realizację działania.

dofinansowanie promocji projektu na obszarze objętym projektem.

Działanie 8.4 Zapewnienie dostępu do Internetu na etapie „ostatniej mili”; dofinansowanie budowy i utrzymania dedykowanej infrastruktury teleinformatycznej stworzonej pomiędzy najbliższym lub najbardziej efektywnym punktem dystrybucji Internetu, a użytkownikiem końcowym

Więcej informacji: <http://www.funduszeuropejskie.gov.pl/NSS/programy/krajowe/POIG/>

Institucje Wdrażające:

Działanie 7.1. – Władza Wdrażająca Programy Europejskie;

Działania 8.1. i 8.2. – Polska Agencja Rozwoju Przedsiębiorczości;

Działania 8.3. i 8.4. – Władza Wdrażająca Programy Europejskie.

1.3.	Program Operacyjny Rozwój Polski Wschodniej	<p>II Oś Priorytetowa – Infrastruktura Społeczeństwa Informacyjnego</p> <p>Działanie – „Sieć szerokopasmowa Polski Wschodniej” składające się z dwóch komponentów:</p> <p>Budowa ponadregionalnej sieci szerokopasmowej składającej się z 5 regionalnych sieci szkieletowych województw Polski Wschodniej</p> <p>Szkolenie mieszkańców Polski Wschodniej zagrożonych „wykluczeniem cyfrowym”</p> <p>Więcej informacji: http://www.funduszeuropejskie.gov.pl/NSS/programy/krajowe/PORPW/</p> <p>Instytucja Pośrednicząca: Polska Agencja Rozwoju Przedsiębiorczości</p>
1.4	Program Rozwój Obszarów Wiejskich	<p>4 oś priorytetowa „Leader” wspieranie oddolnych inicjatyw rozwoju obszarów wiejskich, realizowanych przez lokalne grupy działania (LGD) polegających na opracowaniu przez lokalną społeczność wiejską lokalnej strategii rozwoju (LSR) oraz realizacji wynikających z niej innowacyjnych projektów łączących zasoby ludzkie, naturalne, kulturowe, historyczne, itp., wiedzę i umiejętności przedstawicieli trzech sektorów: publicznego, gospodarczego i społecznego. Przedstawiciele tych sektorów tworzą partnerstwo zwane lokalną grupą działania, które jest reprezentatywne dla obszaru objętego LSR. W przypadku działań bezpośrednio realizowanych przez LGD (4.2 i 4.3) obowiązuje 100 % refundacja kosztów.</p> <p>Więcej informacji: http://www.minrol.gov.pl/DesktopDefault.aspx?TabOrgId=1469&LangId=0</p>
2. Kształcenie Kadr		
2.1.	Program Operacyjny Kapitał Ludzki	<p>PO Kapitał Ludzki obejmuje całość interwencji Europejskiego Funduszu Społecznego w Polsce i jest finansowany do wysokości 85% ze środków EFS. Składa się z 10 Priorytetów, realizowanych na poziomie centralnym i regionalnym.</p> <p><u>Działanie 5.2 PO KL</u> wzmocnienie potencjału administracji samorządowej oraz wzrost jakości usług publicznych świadczonych przez</p>

		<p>jednostki samorządu terytorialnego oraz poprawa jakości polityk i programów o zasięgu regionalnym i lokalnym. Typy projektów które mogą liczyć na wsparcie dotyczą podnoszenia jakości, zwiększania dostępności usług publicznych świadczonych przez urzędy administracji samorządowej, oraz podnoszenia kompetencji kadr m.in. poprzez:</p> <ul style="list-style-type: none">• prowadzenie oceny potrzeb szkoleniowych w urzędach administracji samorządowej,• szkolenia generalne i specjalistyczne (stacjonarne i na odległość) dla kadr urzędów zatrudnionych w administracji samorządowej,• promowanie zasad, mechanizmów, procedur wzmacniających przejrzystość w jednostkach samorządu terytorialnego, w szczególności w formie sieci wymiany doświadczeń, kampanii informacyjno – promocyjnych, seminariów, konferencji i konkursów. <p><u><i>Poddziałanie 8.1.1 PO KL</i></u></p> <ul style="list-style-type: none">• ogólne i specjalistyczne szkolenia oraz doradztwo związane ze szkoleniami dla kadr zarządzających i pracowników przedsiębiorstw w zakresie m.in.: zarządzania, identyfikacji potrzeb w zakresie kwalifikacji pracowników, organizacji pracy, zarządzania BHP, elastycznych form pracy, wdrażania technologii produkcyjnych przyjaznych środowisku, wykorzystania w prowadzonej działalności technologii informacyjnych i komunikacyjnych,• doradztwo dla mikro-, małych i średnich przedsiębiorstw (MMŚP), w tym dla osób samozatrudnionych, w zakresie m.in. ekonomii, finansów, zarządzania zasobami ludzkimi lub rachunkowości (z wyłączeniem doradztwa związanego z procesami inwestycyjnymi),• szkolenia skierowane do osób zatrudnionych o niskich kwalifikacjach lub innych dorosłych osób pracujących, które z własnej inicjatywy są zainteresowane nabyciem nowych, uzupełnianiem lub podwyższaniem kwalifikacji i umiejętności (z wyłączeniem form szkolnych). <p><u><i>Poddziałanie 7.2.1</i></u></p> <p>Aktywizacja zawodowa i społeczna osób zagrożonych wykluczeniem społecznym - wsparcie dla tworzenia i działalności podmiotów integracji społecznej, kursy i szkolenia umożliwiające nabycie, podniesienie lub zmianę kwalifikacji i kompetencji zawodowych dla osób zagrożonych wykluczeniem społecznym prowadzące do integracji społecznej i zawodowej, skierowane do osób zagrożonych wykluczeniem i ich otoczenia oraz rozwój usług społecznych przezwyciężających indywidualne bariery w integracji społecznej w tym w powrocie na rynek pracy</p>
--	--	--

		<p>Więcej informacji: http://www.efs.gov.pl/20072013/</p> <p>Instytucja zarządzająca: Departament Zarządzania Europejskim Funduszem Społecznym WUP</p> <p>Instytucje pośredniczące: Dla działania 5.2.1 – MSWiA, dla 7.2.1 i 8.1.1 – WUP</p>
2.2.	INTERREG IV C	<p>2 podstawowe typy Interwencji w INTERREG IV C:</p> <ul style="list-style-type: none"> • <i>Projekty Inicjatyw Regionalnych</i> – do 36 miesięcy; „mini programy”: do 48 miesięcy, rekomendowany okres to 24 miesiące. Poziom dofinansowania projektów z EFRR powinien zawierać się pomiędzy 0,5 a 5 mln € • <i>Projekty Kapitalizacji</i> – okres trwania do 24 miesięcy, budżet od 300,000 € do 3 mln € (w zależności od wielkości konsorcjum) <p>Zakup sprzętu nie może stanowić głównego elementu projektu i nie może przekraczać 5% całkowitego budżetu. Projekty muszą angażować partnerów z co najmniej 3 krajów, z czego co najmniej 2 muszą być krajami UE.</p> <p>W ramach programu INTERREG IV C przewidziano działania na rzecz wymiany doświadczeń i transferu wiedzy oraz dalszego rozwoju polityk służących:</p> <ul style="list-style-type: none"> • rozwojowi e-usług publicznych zwiększających produktywność i konkurencyjność przedsiębiorstw i przedsiębiorców, • promocji rozwoju i korzystania z e-usług i e-produktów (na przykład w obszarze usług publicznych: Zdrowie, eAdministracja w regionach i firmach), • zwiększaniu udziału społeczności w Społeczeństwie Informacyjnym, m.in. poprzez programy poprawy eKompetencji, • ustanowieniu lepszych połączeń teleinformatycznych między regionami.

		<p>Więcej informacji: http://www.interreg4c.net</p> <p>Instytucja zarządzająca: Komisja Europejska</p>
2.3.	Program Rozwój Obszarów Wiejskich	<p>Oś 1 Poprawa konkurencyjności sektora rolnego i leśnego.</p> <p>Działanie 1: Szkolenia zawodowe dla osób zatrudnionych w rolnictwie i leśnictwie, m. in.:</p> <ul style="list-style-type: none">• upowszechnianie nowoczesnych technologii w rolnictwie i leśnictwie,• zastosowanie mikrokomputerów i programów komputerowych w usprawnieniu zarządzania gospodarstwem rolnym i leśnym. <p>Refundacja 100 % kosztów</p> <p>Więcej informacji: http://www.minrol.gov.pl/DesktopDefault.aspx?TabOrgId=1469&LangId=0</p>
2.4.	Program „Lifelong Learning”	<p>Typy projektów:</p> <ul style="list-style-type: none">• Projekty wielostronne (Multilateral Projects) - służące „przenoszeniu” innowacyjnych rozwiązań (tzw. transfer innowacji),• Projekty sieciowe (sieci tematyczne) –wzmocnienie powiązań pomiędzy organizacjami na poziomie europejskim w celu wymiany doświadczeń i stymulowania innowacyjności,• Programy szczegółowe, w tym: <i>Program Leonardo da Vinci</i> koncentrujący się na kształceniu ustawicznym określonych grup społecznych. <p>Priorytet 4: „Rozwój kwalifikacji osób dorosłych obecnych na rynku pracy” dotyczy rozwoju umiejętności i kształcenia ustawicznego między innymi poprzez rozwój i wdrożenie inicjatyw wspierających uczenie w pracy, oraz wzrost kompetencji SI.</p> <p>Priorytet 5: “Podnoszenie poziomu kompetencji grup zagrożonych”, m. In. integracji grup napotyających szczególne trudności na rynku pracy</p> <p>Priorytet 6: Rozwój środowiska edukacyjnego. Projekty realizowane w ramach tego priorytetu powinny promować innowacyjność w kształceniu ustawicznym poprzez wykorzystanie technologii ICT.</p> <p><i>Program międzysektorowy (Transversal Programme)</i> – obejmuje współpracę w dziedzinie uczenia się przez całe</p>

		<p>życie, promuje naukę języków obcych, rozwój nauczania poprzez ICT, upowszechnianie rezultatów programu i wymianę dobrych praktyk.</p> <p>Identyfikacja i wdrożenie innowacyjnych zastosowań ICT w kształceniu ustawicznym, w szczególności dla grup zagrożonych wykluczeniem - rozwój i stosowanie eksperymentalnych rozwiązań, w tym ocena ich skuteczności w kształceniu ustawicznym; analiza porównawcza istniejących praktyk w celu identyfikacji "transferowalnych" dobrych praktyk, identyfikacja czynników sukcesu;</p> <p>ICT jako katalizator innowacji i kreatywności w kształceniu ustawicznym - stymulowanie kreatywności - krytyczna ocena i nieszablonowe myślenie, stymulowanie ciekawości poznawczej oraz orientacji na rozwiązywanie problemów, gdzie kursant zdobywa kompetencje w środowisku rzeczywistym i / lub wirtualnym.</p> <p>Poziom dofinansowania: Projekty transferu innowacji: do 75 % kosztów uprawnionych do 2 lat (150 tys. €/rok) Tworzenie innowacji: do 75 % kosztów uprawnionych do 2 lat (250 tys. €/rok) Sieci tematyczne: do 75 % kosztów uprawnionych do 3 lat (150 tys. €/rok)</p>
--	--	---

Tabela 1 Lista europejskich i krajowych programów związanych z rozwojem społeczeństwa informacyjnego.

Źródło: opracowanie własne SMWI [2008]