	Nazwa projektu
Rozporządzenie Ministra Cyfryzacji w sprawie udzielania pomocy publicznej i pomocy de minimis na innowacyjne rozwiązania na rzecz aktywizacji cyfrowej w ramach Programu Operacyjnego Polska Cyfrowa na lata 2014–2020

Ministerstwo wiodące i ministerstwa współpracujące

Ministerstwo Cyfryzacji – resort wiodący, Ministerstwo Rozwoju – resort współpracujący

Osoba odpowiedzialna za projekt w randze Ministra, Sekretarza Stanu lub Podsekretarza Stanu

Minister Cyfryzacji Anna Streżyńska

Kontakt do opiekuna merytorycznego projektu

Elżbieta Kroszczyńska, Ministerstwo Cyfryzacji, tel. 22 2455510
	Data sporządzenia
15 lutego 2016 r.
Źródło: art. 27 ust. 4 ustawy z dnia 11 lipca 2014 r. o zasadach realizacji programów w zakresie polityki spójności finansowanych w perspektywie finansowej 2014-2020 (Dz. U. z 2014 r., poz. 1146 z późn. zm.)

Nr w wykazie prac: 25.

	OCENA SKUTKÓW REGULACJI

	1. Jaki problem jest rozwiązywany?

	1. Rozporządzenie jest wtórnym aktem prawnym w stosunku do Programu Operacyjnego Polska Cyfrowa na lata 2014 – 2020 (POPC
) i dokumentów systemowych, w szczególności Szczegółowego opisu osi priorytetowych Programu Operacyjnego Polska Cyfrowa na lata 2014-2020 (SZOP). Rozporządzenie jest niezbędne dla legalizacji, w kontekście art. 107 i 108 Traktatu o funkcjonowaniu UE (pomoc publiczna), środków wydatkowanych w ramach działania 3.2 - Innowacyjne rozwiązania na rzecz aktywizacji cyfrowej (działanie 3.2) POPC. Akt prawny rozwiązuje więc problem polegający na braku podstaw prawnych do wydatkowania pomocy publicznej w ramach POPC.

2. Wykorzystanie potencjału technologii cyfrowych wymaga z jednej strony stworzenia odpowiedniej oferty podażowej (tj. dostęp do infrastruktury szerokopasmowej, atrakcyjna oferta e-usług i e-treści), z drugiej zaś wykreowania popytu na nie dzięki upowszechnianiu wiedzy o korzyściach i praktycznych sposobach zastosowania nowych technologii, a także budowaniu kompetencji użytkowników. W Polsce w 2013 r. 32% osób przyznawało się do tego, że nigdy nie korzystało z internetu (w UE 28 – 20%), a tylko 60% użytkowników korzystało z internetu regularnie (UE 28 – 72%). Między użytkownikami istnieją jednak ogromne różnice w sposobach korzystania z internetu oraz w poziomie zaawansowania kompetencji cyfrowych (por. POPC – str. 9 – 10).

Ponad 30% korzystających z komputera nie ma nawet podstawowych umiejętności jego obsługi i wykorzystuje komputer wyłącznie do korzystania z internetu. Wśród osób z niższym i średnim wykształceniem, mieszkających w miastach poniżej 100 tys. oraz osób o dochodach do trzeciego kwartylu przeważa wykorzystanie internetu w celach rozrywkowych i komunikacyjnych. Wszechstronne korzystanie z internetu to domena głównie osób młodszych, z wyższym wykształceniem, mieszkańców dużych miast (por. POPC – str. 10).

Poziom umiejętności cyfrowych w Polsce jest zbliżony do średniej UE, jednak w stosunku do Szwecji (kraj bardzo zaawansowany w upowszechnieniu wykorzystania komputerów – 95% populacji korzystającej) i Litwy (kraj, w którym odsetek osób korzystających z komputera jest bardzo zbliżony do Polski – 68% w porównaniu do 63%), Polska ma znaczący deficyt w średnich i wysokich umiejętnościach. Jednocześnie – w 2012 r. mieliśmy ok. 15 tysięcy absolwentów kierunków informatycznych. W rankingu Top Coder (stan na czerwiec 2014 r.) w kategorii algorytmów Polska zajmuje trzecie miejsce, za Rosją i Chinami. Widać zatem istotny potencjał młodych specjalistów IT, który – odpowiednio wykorzystany w praktyce – może znacząco wpłynąć na przyspieszenie rozwoju gospodarczego (por. POPC – str. 10).

	2. Rekomendowane rozwiązanie, w tym planowane narzędzia interwencji, i oczekiwany efekt

	1. Przy tworzeniu rozporządzenia wykorzystano istniejące ramy prawne UE umożliwiające wprowadzanie środków pomocowych o charakterze generalnym (programów pomocowych) z pominięciem obowiązku notyfikacji wymaganej na gruncie art. 108 Traktatu o funkcjonowaniu UE – program pomocowy został oparty na:

1) rozporządzeniu Komisji (UE) nr 1407/2013 z dnia 18 grudnia 2013 r. w sprawie stosowania art. 107 i 108 Traktatu o funkcjonowaniu Unii Europejskiej do pomocy de minimis (Dz. Urz. UE L 352 z 24.12.2013, str. 1) oraz

2) rozporządzeniu Komisji (UE) nr 651/2014 z dnia 17 czerwca 2014 r. uznającego niektóre rodzaje pomocy za zgodne z rynkiem wewnętrznym w zastosowaniu art. 107 i 108 Traktatu (Dz. Urz. UE L 187 z 26.6.2014, str. 1).

2. Rozwiązaniem zidentyfikowanego problemu jest umożliwienie dofinansowania ze środków UE innowacyjnych rozwiązań, ukierunkowanych na e-aktywizację osób o co najmniej podstawowych kompetencjach cyfrowych, celem ich podniesienia i rozwoju poprzez praktyczne stosowanie, np. przez naukę programowania, czy też obsługi oprogramowania do tworzenia multimediów. Wspierane projekty mogą przyjmować formę instytucjonalną (np. medialab) lub formę realizacji wspólnych przedsięwzięć (projektów) informatyczno-społecznych, tj. udziału w pracach projektowych służących budowie lub rozwijaniu aplikacji, jak również warsztatów tematycznych (np. typu hackathon, codefest) oraz różnych form samokształcenia na odległość (np. e-learning, masowe otwarte kursy online) lub form mieszanych. Zakłada się również wsparcie tworzenia oprogramowania, w tym aplikacji na rzecz rozwijania kompetencji cyfrowych oraz cyfrowej aktywizacji.

Interwencja realizowana w ramach niniejszego działania przyczyni się do zwiększenia stopnia i jakość korzystania z TIK (technologie informacyjno-komunikacyjne), a przez to zwiększenia wykorzystania e-usług publicznych. Działanie przyczyni się także do e-aktywizacji społeczeństwa poprzez nabywanie i rozwijanie kompetencji cyfrowych oraz do rozwoju kapitału społecznego i twórczego w oparciu o technologie cyfrowe. Pula środków europejskich (EFRR) przeznaczonych na działanie wynosi 30 000 000 euro, tj. około 126 000 000 zł. Powinno się to spowodować realizację około 100 - 150 projektów (średnia zakładana wartość projektu ma wynosić od 0,5 do 2 mln zł).

Zgodnie z POPC (str. 34) w osi priorytetowej III POPC przyjęto, m. in. wskaźnik Odsetek osób w wieku 16-74 lata prezentujących średni lub wysoki poziom umiejętności internetowych. Zakłada się osiągnięcie wskaźnika w 2023 r. Obecna jego wartość to 42,8 %. Wartość docelowa 54 %.

	3. Jak problem został rozwiązany w innych krajach, w szczególności krajach członkowskich OECD/UE?

	Brak źródeł informacji odnośnie przyjętych w innych krajach metodach interwencji w obszarze objętym działaniem 3.2 POPC

	4. Podmioty, na które oddziałuje projekt

	Grupa
	Wielkość
	Źródło danych
	Oddziaływanie

	Instytucje prowadzące uniwersytety trzeciego wieku, instytucje publiczne z obszaru nauki, edukacji i kultury oraz szkoły wyższe.
	Około 17 000
	Uniwersytety trzeciego wieku: https://pl.wikipedia.org/wiki/Uniwersytet_trzeciego_wieku.

Wykaz jednostek naukowych:

http://www.nauka.gov.pl/g2/oryginal/2013_09/485ab765cf1189945f7b95572d728cb0.pdf.

Szkoły wyższe:

http://wybierzstudia.nauka.gov.pl/pages/search/index.

Instytucje kultury:

http://stat.gov.pl/obszary-tematyczne/kultura-turystyka-sport/kultura/dzialalnosc-instytucji-kultury-w-polsce-w-2013-r-,3,5.html.
	Pobudzanie przedsięwzięć sprzyjających aktywizacji cyfrowej.

	Organizacje pozarządowe
	Około 80 000 (aktywne)
	Raport pt. Podstawowe dane o wybranych organizacjach trzeciego sektora w 2010 r., Warszawa 2013 - http://stat.gov.pl/cps/rde/xbcr/gus/GS_podstawowe_wybranych_2010.pdf.
	Pobudzanie przedsięwzięć sprzyjających aktywizacji cyfrowej.

	Jednostki samorządu terytorialnego (gminy, powiaty, województwa)
	2893
	Baza JST: https://administracja.mac.gov.pl/adm/form/16,dok.html.
	Pobudzanie przedsięwzięć sprzyjających aktywizacji cyfrowej.

	5. Informacje na temat zakresu, czasu trwania i podsumowanie wyników konsultacji

	Projekt zostanie poddany konsultacjom publicznym. W ramach konsultacji publicznych projekt zostanie skierowany do następujących podmiotów:

1. Stowarzyszenie organizatorów ośrodków innowacji i przedsiębiorczości w Polsce,

2. Rada Główna Instytutów Badawczych,

3. Instytut Podstaw Informatyki PAN,

4. Instytut Łączności – Państwowy Instytut Badawczy,

5. Polska Izba Informatyki i Telekomunikacji,
6. Polska Izba Informatyki Medycznej,
7. Krajowa Izba Gospodarcza Elektroniki i Telekomunikacji,

8. Krajowa Izba Gospodarcza,

9. Business Centre Club,

10. Konfederacja Lewiatan
11. Związek Rzemiosła Polskiego,

12. Pracodawcy RP,

13. NSZZ „Solidarność”,

14. Ogólnopolskie Porozumienie Związków Zawodowych,

15. Forum Związków Zawodowych,
16. Izba Gospodarki Elektronicznej,
17. Stowarzyszenie "Miasta w Internecie",
18. Fundacja Wspomagania Wsi,
19. Fundacja Rozwoju Społeczeństwa Informacyjnego,
20. Stowarzyszenie Bibliotekarzy Polskich,
21. Fundacja Aktywizacja,
22. Fundacja Dobra Sieć,
23. Fundacja Rozwoju Systemu Edukacji (FRSE),
24. Fundacja Widzialni,
25. Stowarzyszenie Społeczeństwa Wiedzy.
26. Interdyscyplinarne Centrum Modelowania Matematycznego i Komputerowego (ICM) Uniwersytet Warszawski,
27. Polska Towarzystwo Informatyczne (PTI),
28. Fundacja na Rzecz Nauki Polskiej,
29. Fundacja Nowoczesna Polska,
30. Fundacja Projekt: Polska,
31. Polska Izba Komunikacji Elektronicznej (PIKE),
32. Konferencja Rektorów Akademickich Szkół Polskich,
33. Konferencja Rektorów Zawodowych Szkół Polskich,
34. Konferencja Rektorów Publicznych Szkół Zawodowych,
35. Narodowe Centrum Badań i Rozwoju,
36. Narodowe Centrum Nauki,
37. Fundacja Rozwoju Systemu Edukacji,
38. Związek Pracodawców Branży Internetowej Interactive Advertising Bureau Polska,
39. Stowarzyszenie Kreatywna Polska
40. Rada Dialogu Społecznego
Projekt zostanie przedstawiony do zaopiniowania również:

1. Krajowej Radzie Radiofonii i Telewizji,
2. Komitetowi Rady Ministrów do spraw Cyfryzacji,
3. Komisji Wspólnej Rządu i Samorządu Terytorialnego,
4. Prezesowi Urzędu Ochrony Konkurencji i Konsumentów.
Projekt został udostępniony na stronie podmiotowej Biuletynu Informacji Publicznej Rządowego Centrum Legislacji w zakładce Rządowy Proces Legislacyjny oraz na stronie podmiotowej Biuletynu Informacji Publicznej Ministerstwa Cyfryzacji.

	6. Wpływ na sektor finansów publicznych

	(ceny stałe z …… r.)
	Skutki w okresie 10 lat od wejścia w życie zmian [mln zł]

	
	0
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	Łącznie (0-10)

	Dochody ogółem
	
	
	
	
	
	
	
	
	
	
	
	

	budżet państwa
	
	
	
	
	
	
	
	
	
	
	
	

	JST
	
	
	
	
	
	
	
	
	
	
	
	

	pozostałe jednostki (oddzielnie)
	
	
	
	
	
	
	
	
	
	
	
	

	Wydatki ogółem
	
	
	
	
	
	
	
	
	
	
	
	

	budżet państwa
	
	
	
	
	
	
	
	
	
	
	
	

	JST
	
	
	
	
	
	
	
	
	
	
	
	

	pozostałe jednostki (oddzielnie)
	
	
	
	
	
	
	
	
	
	
	
	

	Saldo ogółem
	
	
	
	
	
	
	
	
	
	
	
	

	budżet państwa
	
	
	
	
	
	
	
	
	
	
	
	

	JST
	
	
	
	
	
	
	
	
	
	
	
	

	pozostałe jednostki (oddzielnie)
	
	
	
	
	
	
	
	
	
	
	
	

	Źródła finansowania
	Środki z Europejskiego Funduszu Rozwoju Regionalnego w kwocie 40 000 000 euro (około 126 000 000 zł) uzupełnione o wkład własny beneficjentów.

	Dodatkowe informacje, w tym wskazanie źródeł danych i przyjętych do obliczeń założeń
	Wydatkowanie środków odbywać się będzie na zasadach wynikających z ustawy z dnia 11 lipca 2014 r. o zasadach realizacji programów w zakresie polityki spójności finansowanych w perspektywie finansowej 2014-2020 (Dz. U. poz. 1146) oraz ustawy z dnia 27 sierpnia 2009 r. o finansach publicznych (Dz. U. z 2013 r. poz. 885, z późn. zm.). Początkowa faza wdrażania i konkursowa metoda dystrybucji środków uniemożliwia precyzyjne określenie okresu rozdysponowania środków. Pierwszy konkurs jest planowany w roku 2016, co oznacza, że pierwsze obciążenia budżetu Państwa (podpisanie umów o dofinansowanie) nastąpią w końcu 2016 r. lub na początku 2017 r. Relatywnie niewielki budżet działania 3.2 POPC (40 000 000 euro) stanowi limit obciążenia budżetu Państwa, a wydatkowanie powinno się zakończyć do 2021 r. Środki wydatkowane w ramach działania 3.2 POPC pochodzą z budżetu UE, co powoduje, że nie będą obciążać budżetu Państwa (choć środki są wypłacane w ramach tego budżetu) i budżetów jednostek sektora finansów publicznych finansowanych poza budżetem Państwa (Centrum Projektów Polska Cyfrowa – jednostka budżetowa pełniąca funkcję Instytucji Pośredniczącej), ani powodować wzrostu deficytu. Przyjęty system płatności zakłada bowiem otrzymywanie przez budżet Państwa zaliczek z budżetu UE (por. art. 77 i następne rozporządzenia Parlamentu Europejskiego (UE) Nr 1303/2013 z dnia 17 grudnia 2013 r. ustanawiającego 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 ustanawiającego przepisy ogólne dotyczące Europejskiego Funduszu Rozwoju Regionalnego, Europejskiego Funduszu Społecznego, Funduszu Spójności i Europejskiego Funduszu Morskiego i Rybackiego oraz uchylającego rozporządzenie Rady (WE) nr 1083/2006; Dz. Urz. UE L 347 z 20.12.2013, str. 320 – dalej: rozporządzenie UE Nr 1303/2013). Przewiduje się różne kategorie beneficjentów. Organizacje pozarządowe, będące najliczniejszym adresatem interwencji, nie należą do jednostek sektora finansów publicznych. Beneficjenci należący do tego sektora (np. uczelnie publiczne, JST, publiczne instytucje kultury itd.) mogą, w przypadku ubiegania się o dofinansowanie być zobowiązane do zapewnienia wkładu własnego w niezbędnym zakresie. Może to generować w budżetach tych jednostek dodatkowe nakłady inwestycyjne. Nie jest przy tym możliwe określenie skali obciążeń w tym zakresie, ponieważ zależy ona od zainteresowania realizowaniem projektów przez jednostki tego typu oraz zakresu tych projektów.

	7. Wpływ na konkurencyjność gospodarki i przedsiębiorczość, w tym funkcjonowanie przedsiębiorców oraz na rodzinę, obywateli i gospodarstwa domowe

	Skutki

	Czas w latach od wejścia w życie zmian
	0
	1
	2
	3
	5
	10
	Łącznie (0-10)

	W ujęciu pieniężnym
(w mln zł,

ceny stałe z …… r.)
	duże przedsiębiorstwa
	
	
	
	
	
	
	

	
	sektor mikro-, małych i średnich przedsiębiorstw
	
	
	
	
	
	
	

	
	rodzina, obywatele oraz gospodarstwa domowe
	
	
	
	
	
	
	

	W ujęciu niepieniężnym
	duże przedsiębiorstwa
	

	
	sektor mikro-, małych i średnich przedsiębiorstw
	

	
	rodzina, obywatele oraz gospodarstwa domowe
	

	Niemierzalne
	Przedsiębiorstwa
	Budżet działania 3.2 POPC (30 000 000 euro, tj. około 126 000 000 zł euro) powinien spowodować pojawienie się innowacyjnych rozwiązań aktywizujących osoby o co najmniej podstawowych kompetencjach cyfrowych, które rozwiną się poprzez praktyczne stosowanie, np. poprzez naukę programowania, czy też obsługi oprogramowania do tworzenia multimediów. Przewidywane jest także wsparcie tworzenia oprogramowania, w tym aplikacji na rzecz rozwijania kompetencji cyfrowych oraz cyfrowej aktywizacji.

Interwencja realizowana w ramach niniejszego działania przyczyni się do poprawy stopnia i jakości korzystania z TIK (technologie informacyjno-komunikacyjne), a przez to zwiększenia wykorzystania e-usług publicznych. Działanie przyczyni się także do e-aktywizacji społeczeństwa poprzez nabywanie i rozwijanie kompetencji cyfrowych oraz do rozwoju kapitału społecznego i twórczego w oparciu o technologie cyfrowe. Realizacja działania 2.3 POPC wpłynie na rozwój przedsiębiorczości.

	Dodatkowe informacje, w tym wskazanie źródeł danych i przyjętych do obliczeń założeń
	Budżet działania 3.2 POPC (30 000 000 euro, tj. około 126 000 000 zł) powinien wpłynąć na wzrost kompetencji cyfrowych i wprowadzenie innowacyjnych rozwiązań, które mogą znacząco na wykorzystanie e-usług oraz podniesienie konkurencyjności na rynku pracy. Ma ono pomóc wykreować popyt, dzięki zwiększeniu kompetencji cyfrowych społeczeństwa i eliminacji barier mentalnych w wykorzystaniu szans, jakie niosą technologie cyfrowe. Wsparcie z EFRR skierowane jest na działania na rzecz budowania popytu na Internet, e-usługi, e-treści oraz działania na rzecz e-integracji, Działania te przyczynią się do poprawy powiązań pomiędzy nauką i biznesem poprzez stymulowanie powstawania nowych rozwiązań opartych na TIK i ich komercjalizację. Upowszechnianie wykorzystania TIK przyczyni się także do działań w zakresie e-biznesu realizowanego zwiększając konkurencyjność MŚP.

	8 Zmiana obciążeń regulacyjnych (w tym obowiązków informacyjnych) wynikających z projektu

	 FORMCHECKBOX
 nie dotyczy

	Wprowadzane są obciążenia poza bezwzględnie wymaganymi przez UE (szczegóły w odwróconej tabeli zgodności).
	 FORMCHECKBOX
 tak

 FORMCHECKBOX
 nie

 FORMCHECKBOX
 nie dotyczy

	 FORMCHECKBOX
 zmniejszenie liczby dokumentów

 FORMCHECKBOX
 zmniejszenie liczby procedur

 FORMCHECKBOX
 skrócenie czasu na załatwienie sprawy
 FORMCHECKBOX
 inne:      
	 FORMCHECKBOX
 zwiększenie liczby dokumentów

 FORMCHECKBOX
 zwiększenie liczby procedur

 FORMCHECKBOX
 wydłużenie czasu na załatwienie sprawy
 FORMCHECKBOX
 inne:      

	Wprowadzane obciążenia są przystosowane do ich elektronizacji.
	 FORMCHECKBOX
 tak

 FORMCHECKBOX
 nie

 FORMCHECKBOX
 nie dotyczy

	Komentarz: Ubieganie się o dofinansowanie jest połączone z koniecznością złożenia wniosku o dofinansowanie wraz z załącznikami zgodnie z regułami przyjętymi w systemie wdrażania. Łączy się to z koniecznością przedstawienia wielu informacji, dotyczących w szczególności samego wnioskodawcy (profil działalności, status, dane finansowe za lata poprzedzające ubieganie się o dofinansowanie itp.) oraz projektu (planowany przebieg realizacji, analiza otoczenia konkurencyjnego, efekty finansowe, cele, wskaźniki itp.). Obciążenia te są niezbędne w celu osiągnięcia dobrych efektów wdrażania działania 3.2 POPC oraz zapewnienia zgodności projektów z prawem UE. Wprowadzane obciążenia nie wykraczają poza bezwzględnie wymagane przez UE.

	9. Wpływ na rynek pracy

	Budżet działania 3.2 POPC (30 000 000 euro, tj. około 126 000 000 zł) powinien wpłynąć na wzrost zatrudnienia u beneficjentów realizujących projekty. Wzrost ten, w zależności od popytu na wypracowane rozwiązania, może następować również po zakończeniu realizacji projektów.

	10. Wpływ na pozostałe obszary

	 FORMCHECKBOX
 środowisko naturalne

 FORMCHECKBOX
 sytuacja i rozwój regionalny

 FORMCHECKBOX
 inne: nauka i kultura
	 FORMCHECKBOX
 demografia

 FORMCHECKBOX
 mienie państwowe
	 FORMCHECKBOX
 informatyzacja

 FORMCHECKBOX
 zdrowie

	Omówienie wpływu
	Wsparcie ma umożliwić zwiększenie stopnia i jakości korzystania z TIK, a przez to zwiększenia wykorzystania e-usług publicznych. Działanie przyczyni się także do e-aktywizacji społeczeństwa poprzez nabywanie i rozwijanie kompetencji cyfrowych oraz do rozwoju kapitału społecznego i twórczego w oparciu o technologie cyfrowe, a przez to podniesienie konkurencyjności polskiej gospodarki.

	11. Planowane wykonanie przepisów aktu prawnego

	Rozporządzenie jest instrumentem niezbędnym do legalizacji pomocy publicznej w ramach działania 2.3 POPC (por. opis w pkt 2). Realizacja projektów w ramach działania 2.3 wymaga dodatkowo stworzenia systemu wdrażania, w szczególności w zakresie przygotowania dokumentacji konkursowej, takiej jak regulamin konkursu, przewodnik po kryteriach wyboru projektów, wzór wniosku o dofinansowanie, wzory umów o dofinansowanie, wzory załączników i oświadczeń itp. Ze względu na zakładany harmonogram wdrażania (pierwszy konkurs w III kwartale 2016 r.) prace w tym zakresie powinny się zakończyć w I połowie 2015 r. Zadania w tym zakresie będą realizowane przez Instytucję Zarządzającą – Ministerstwo Infrastruktury i Rozwoju oraz Instytucję Pośredniczącą – Centrum Projektów Polska Cyfrowa we współpracy z Ministrem Cyfryzacji. Rozporządzenie będzie obowiązywało w okresie realizacji PO PC, tj., od dnia wejścia w życie do końca 2020 r., o ile nie nastąpi przedłużenie obowiązywania podstaw prawnych.

	12. W jaki sposób i kiedy nastąpi ewaluacja efektów projektu oraz jakie mierniki zostaną zastosowane?

	Ewaluacja całego POPC (w tym działania 3.2) będzie następować zgodnie z systemem i w zakresie wynikającym z art. 56 (ewaluacja interim) oraz art. 57 (ewaluacja ex-post) rozporządzenia Parlamentu Europejskiego (UE) Nr 1303/2013 z dnia 17 grudnia 2013 r. ustanawiającego 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 ustanawiającego przepisy ogólne dotyczące Europejskiego Funduszu Rozwoju Regionalnego, Europejskiego Funduszu Społecznego, Funduszu Spójności i Europejskiego Funduszu Morskiego i Rybackiego oraz uchylającego rozporządzenie Rady (WE) nr 1083/2006 (Dz. Urz. UE L 347 z 20.12.2013, str. 320). W odniesieniu do działania 2.3 POPC ewaluacja dotyczyć będzie w szczególności wskaźnika Liczba podmiotów, które udostępniły on-line informacje sektora publicznego.

	13. Załączniki (istotne dokumenty źródłowe, badania, analizy itp.)

	Nie dotyczy

� Dostępny: � HYPERLINK "http://www.polskacyfrowa.gov.pl/strony/o-programie/dokumenty/#" �http://www.polskacyfrowa.gov.pl/strony/o-programie/dokumenty/#�.

