

**Urząd Marszałkowski Województwa Wielkopolskiego w Poznaniu
Departament Gospodarki
Wielkopolskie Obserwatorium Innowacji**

Regionalna Strategia Innowacji dla Wielkopolski na lata 2015-2020 (RIS3)

Raport za 2016 rok

2017

Spis treści:

Objaśnienie podstawowych pojęć	3
Wykaz skrótów	5
Spis załączników	6
Wstęp	7
1. Postęp w realizacji RIS3	
1.1 Monitoring programów strategicznych.....	9
1.2 Monitoring źródeł finansowania programów strategicznych	28
1.3 Monitoring obszarów inteligentnych specjalizacji	34
1.3.1 Analiza wskaźników charakteryzujących stopień rozwoju poszczególnych obszarów inteligentnych specjalizacji	34
1.3.2 Analiza Działań i Poddziałań WRPO 2014+ (EFRR, EFS) pod kątem inteligentnych specjalizacji	36
1.3.3 Analiza programów krajowych	47
1.3.4 Analiza wybranych programów europejskich	51
1.3.5 Benchmarking innowacyjności regionu – założenia	64
1.3.6 Analiza porównawcza	66
1.3.7 Komentarz do porównania województw	95
2. Podsumowanie i wnioski	
2.1 W obszarze monitorowania programów strategicznych RIS3	97
2.2 W obszarze monitorowania źródeł finansowania programów strategicznych RIS3	98
2.3 W obszarze monitorowania inteligentnych specjalizacji dla Wielkopolski	99
2.4 W obszarze monitorowania programów europejskich	102
2.5 W obszarze benchmarkingu innowacyjności – poziom krajowy	102

Objaśnienie podstawowych pojęć:

COSME to program ramowy UE na rzecz konkurencyjności małych i średnich przedsiębiorstw na lata 2014-2020. Główne cele programu to wzmocnienie konkurencyjności i trwałości przedsiębiorstw, szczególnie małych i średnich oraz krzewienie kultury przedsiębiorczości, wspieranie tworzenia miejsc pracy oraz wzrostu MŚP.

Europejska Współpraca Terytorialna (EWT) stanowi Cel 2 polityki spójności Unii Europejskiej na lata 2014-2020. INTERREG to ogólna nazwa marki w odniesieniu do EWT.

Horyzont 2020 (H2020) jest kluczowym programem w dziedzinie badań i innowacji, trwającym od 1 stycznia 2014 roku do 31 grudnia 2020 roku. Głównym celem jest przyczynianie się do zbudowania społeczeństwa i gospodarki opartych na wiedzy poprzez wspieranie badań, rozwoju i innowacji. Dzięki temu Horyzont 2020 przyczynia się do osiągnięcia unijnych celów w zakresie badań i rozwoju, w tym m.in. do zwiększenia wydatkowania do 3% PKB na finansowanie badań naukowych i rozwoju w całej Unii do 2020 roku.

Kreatywna Europa jest programem w perspektywie finansowej 2014-2020, który wspiera europejskie działania z sektorów: kultury, kreatywnych i audiowizualnego. Program ten zawiera trzy komponenty: MEDIA, Kultura oraz część międzysektorową z Instrumentem Gwarancji Sektorów Kultury i Kreatywnych (CCS GF). Działania dofinansowywane przez program mają na celu poszerzanie kompetencji osób związanych z wymienionymi powyżej sektorami, zachęcanie do skutecznego działania na poziomie ponadnarodowym, strategiczne budowanie i rozwój publiczności, pozyskiwanie nowych odbiorców europejskiej sztuki i filmu oraz zwiększanie dostępu do kultury i utworów audiowizualnych, a także ich promowanie.

Norweski Mechanizm Finansowy wraz z Mechanizmem Finansowym Europejskiego Obszaru Gospodarczego (czyli tzw. fundusze norweskie i fundusze EOG) są formą bezzwrotnej pomocy zagranicznej przyznanej przez Norwegię, Islandię i Liechtenstein nowym członkom UE. Fundusze te są związane z przystąpieniem Polski do Unii Europejskiej oraz z jednoczesnym wejściem naszego kraju do Europejskiego Obszaru Gospodarczego (UE + Islandia, Liechtenstein, Norwegia). W zamian za pomoc finansową, państwa - darczyńcy korzystają z dostępu do rynku wewnętrznego Unii Europejskiej (choć nie są jej członkami).

Proces Przedsiębiorczego Odkrywania (PPO) – zgodnie z definicją Komisji Europejskiej ma za zadanie wykorzystać wiedzę przedsiębiorców do priorytetyzacji i odpowiedniej alokacji zasobów w celu przyspieszenia rozwoju regionu. Proces ten dotyczy zarówno identyfikowania obszarów inteligentnych specjalizacji (obietujących pod względem możliwych do pojawiania się innowacji), jak również dalszego rozwijania tych obszarów. Kluczową rolę w takim procesie odgrywają przedsiębiorcy w szerszym znaczeniu (podmioty posiadające przedsiębiorczy potencjał: firmy, uniwersytety, instytuty badawcze, indywidualni wynalazcy) jako podmioty najlepiej zorientowane w możliwościach rozwoju innowacyjnych produktów. Udany PPO skutkuje wzmożoną aktywnością biznesową w zidentyfikowanym obszarze, a kumulacja zasobów i kompetencji w ramach nowej dziedziny procentuje w postaci jej wzrostu, zmian strukturalnych, generując wpływ na inne powiązane z nią działania w ramach lokalnej gospodarki.

Program Operacyjny Inteligentny Rozwój to największy w Unii Europejskiej krajowy program w perspektywie 2014-2020 finansowany ze środków Europejskiego Funduszu Rozwoju Regionalnego oraz środków krajowych - publicznych i prywatnych finansujący badania, rozwój oraz innowacje. O wsparcie z PO IR występować mogą przede wszystkim: przedsiębiorstwa (w szczególności MŚP), jednostki naukowe, konsorcja przedsiębiorstw oraz jednostek naukowych, a także instytucje otoczenia biznesu.

Program Operacyjny Wiedza Edukacja Rozwój jest krajowym programem w perspektywie finansowej 2014-2020 finansowanym ze środków Europejskiego Funduszu Społecznego (EFS) oraz ze środków specjalnej linii budżetowej Inicjatywy na rzecz zatrudnienia ludzi młodych (*Youth Employment Initiative* – YEI), a także z budżetu państwa. Program wspiera aktywizację osób młodych poniżej 30. roku życia pozostających bez zatrudnienia, szkolnictwo wyższe, innowacje społeczne, mobilność i współpracę ponadnarodową, a także reformy w obszarach zatrudnienia, włączenia społecznego, edukacji, zdrowia i dobrego rządzenia.

Szwajcarsko-Polski Program Współpracy, czyli tzw. **Fundusz Szwajcarski** był formą bezzwrotnej pomocy zagranicznej przyznanej przez Szwajcarię Polsce w ramach szwajcarskiej pomocy dla 10 państw członkowskich Unii Europejskiej, które przystąpiły do niej 1 maja 2004 roku. Fundusze szwajcarskie miały na celu zmniejszenie różnic społeczno-gospodarczych istniejących między Polską a wyżej rozwiniętymi państwami UE oraz różnic na terytorium Polski – pomiędzy ośrodkami miejskimi a regionami słabo rozwiniętymi pod względem strukturalnym.

Wielkopolskie Obserwatorium Innowacji – dział funkcjonujący w ramach Departamentu Gospodarki Urzędu Marszałkowskiego Województwa Wielkopolskiego, odpowiedzialny m.in. za proces monitorowania postępów we wdrażaniu Regionalnej Strategii Innowacji dla Wielkopolski na lata 2015-2020. Zespół Obserwatorium realizuje również badania i analizy dot. polityki innowacji, animuje proces konsultacji i rekomendacji w obszarach inteligentnych specjalizacji (zwany przedsiębiorczym odkrywaniem) oraz koordynuje wdrażanie i promocję programów strategicznych Regionalnej Strategii Innowacji m.in. poprzez realizację projektów międzynarodowych.

Wielkopolski Regionalny Program Operacyjny na lata 2014-2020 to program, którego celem strategicznym jest poprawa konkurencyjności i spójności województwa przy zrównoważonym wykorzystaniu specyficznych cech potencjału gospodarczego i kulturowego regionu oraz przy pełnym poszanowaniu jego zasobów przyrodniczych. Cel ten zostanie osiągnięty poprzez podniesienie konkurencyjności i innowacyjności gospodarki, poprawę atrakcyjności inwestycyjnej ośrodków miejskich i usprawnienie powiązań między nimi, zwiększenie atrakcyjności osiedleńczej i turystycznej oraz przełamywanie barier strukturalnych na obszarach o niższym potencjale rozwojowym.

Wykaz skrótów:

DEFS – Departament Wdrażania Europejskiego Funduszu Społecznego

DPR – Departament Polityki Regionalnej

EEN – Enterprise Europe Network

EFRR – Europejski Fundusz Rozwoju Regionalnego

EFS – Europejski Fundusz Społeczny

EOG – Europejski Obszar Gospodarczy

EWT – Europejska Współpraca Terytorialna

H2020 - Horyzont 2020

IOB – instytucje otoczenia biznesu

IS – inteligentne specjalizacje

IZ – Instytucja Zarządzająca

KE – Komisja Europejska

MŚP – małe i średnie przedsiębiorstwa

OPI – Ośrodek Przetwarzania Informacji

OSI – Obszary Strategicznej Interwencji

PKB – Produkt Krajowy Brutto

PO IR – Program Operacyjny Inteligentny Rozwój 2014-2020

PO WER – Program Operacyjny Wiedza Edukacja Rozwój 2014-2020

PSPB – Polsko-Szwajcarski Program Badawczy

PPO – Proces Przedsiębiorczego Odkrywania

RIS3 – Regionalna Strategia Innowacji dla Wielkopolski na lata 2015-2020

ROPS – Regionalny Ośrodek Polityki Społecznej

SL 2014 – Centralny system teleinformatyczny

SZOOP – Szczegółowy Opis Osi Priorytetowych

UE – Unia Europejska

UMWW – Urząd Marszałkowski Województwa Wielkopolskiego

WOI – Wielkopolskie Obserwatorium Innowacji

WRPO 2014+ - Wielkopolski Regionalny Program Operacyjny na lata 2014-2020

WUP – Wojewódzki Urząd Pracy w Poznaniu

ZIT - Zintegrowane Inwestycje Terytorialne

ZWW – Zarząd Województwa Wielkopolskiego

Spis załączników:

- **Załącznik 1:** Karty wskaźników strategicznych (kontekstowych) oraz produktu i rezultatu.
- **Załącznik 2:** Tabela powiązań osi priorytetowych WRPO 2014+ z programami strategicznymi RIS3.
- **Załącznik 3:** Ankieta „Innowacyjny urząd”.
- **Załącznik 4:** Ankieta „Proinnowacyjny samorząd lokalny”.
- **Załącznik 5:** Ankieta. Wielkopolski Regionalny Program Operacyjny na lata 2014-2020. Europejski Fundusz Społeczny (Działanie 6.2 „Aktywizacja zawodowa”).
- **Załącznik 6:** Ankieta. Wielkopolski Regionalny Program Operacyjny na lata 2014-2020. Europejski Fundusz Społeczny (Działanie 6.3 „Samozatrudnienie i przedsiębiorczość”, Działanie 6.5 „Doskonalenie kompetencji osób pracujących i wsparcie procesów adaptacyjnych”, Działanie 8.3 „Wzmocnienie oraz dostosowanie kształcenia i szkolenia zawodowego do potrzeb rynku pracy”).
- **Załącznik 7:** Statystyka konkursów w ramach WRPO 2014+ (EFRR) za 2016 rok uwzględniająca projekty wybrane do dofinansowania, których zakres wpisuje się w więcej niż jeden obszar inteligentnych specjalizacji.
- **Załącznik 8:** Benchmarking innowacyjności regionu na szczeblu kraju.

Wstęp

Regionalna Strategia Innowacji dla Wielkopolski na lata 2015-2020 (RIS3) jest dokumentem opisującym założenia i sposób realizacji wielkopolskiej polityki innowacyjnej. Jest jednocześnie dokumentem wypełniającym warunek wstępny dla Celu Tematycznego 1. Europejskiego Funduszu Rozwoju Regionalnego w okresie 2014-2020, przygotowanym w związku z wymaganiami art. 19 rozporządzenia Parlamentu Europejskiego i Rady (UE) Nr 1303/2013 z dnia 17 grudnia 2013 roku 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 roku, str. 320). Warunek wstępny wymagał opracowania regionalnej strategii inteligentnej specjalizacji, zgodnie z krajowym programem reform, w celu zwiększenia wydatków na badania i innowacje ze środków prywatnych. Dla osiągnięcia tego celu konieczna była identyfikacja inteligentnych specjalizacji regionu, czyli dziedzin, w których istnieje masa krytyczna przedsiębiorstw, koncentracja zatrudnienia i wartości dodanej brutto, przy jednoczesnym istnieniu potencjału naukowego. Są to obszary, na których należy koncentrować działania polityki innowacyjnej, mogą bowiem przynieść największy efekt w postaci transformacji gospodarczej w kierunku gospodarki opartej na wiedzy. Regionalna Strategia Innowacji dla Wielkopolski na lata 2015-2020 (RIS3) przygotowana została również zgodnie z wytycznymi zawartymi w „Przewodniku Strategii Badań i Innowacji na rzecz inteligentnej specjalizacji (RIS3)”¹. Ważną częścią prac nad projektowaniem strategii RIS3 było wypracowanie kompleksowego systemu monitorowania, który objął trzy rodzaje wskaźników: kontekstowe (strategiczne), produktu i rezultatu.

Wypracowana w oparciu o liczne badania i proces tzw. przedsiębiorczego odkrywania „Regionalna Strategia Innowacji dla Wielkopolski na lata 2015-2020” (RIS3) została zatwierdzona przez Sejmik Województwa Wielkopolskiego uchwałą Nr V/104/15 w dniu 30 marca 2015 roku oraz przyjęta 17 lipca 2015 roku przez Komisję Europejską i tym samym województwo wielkopolskie jako pierwszy region w Polsce wypełniło warunek wstępny (tzw. „warunek *ex ante*”) dla celu tematycznego 1. „Wspieranie badań naukowych, rozwoju technologicznego i innowacji” w ramach Wielkopolskiego Regionalnego Programu Operacyjnego na lata 2014-2020 (WRPO 2014+).

Zgodnie z zapisami RIS3, dla strategii należy co najmniej raz w roku przygotować raport badający postępy w realizacji programów strategicznych na podstawie katalogu przyjętych wskaźników wskazanych w ramach każdego programu RIS3 (wskaźniki kontekstowe, produktu i rezultatu). Ponadto Uchwałą Nr 1434/2015 Zarządu Województwa Wielkopolskiego z dnia 22 grudnia 2015 roku zatwierdzony został system monitoringu i ewaluacji RIS3. System monitoringu RIS3, na podstawie katalogu przyjętych wskaźników obejmuje trzy filary:

- monitoring obszarów inteligentnych specjalizacji,
- monitoring programów strategicznych,
- benchmarking innowacyjności regionu na szczeblu kraju.

¹ Urząd Publikacji Unii Europejskiej, Luksemburg, 2012.

Rysunek 1: System monitoringu RIS3

Źródło: Opracowanie własne WOI.

Funkcjonowanie systemu monitoringu jest procesem stałym, systematycznie dostarczającym porównywalnych danych ilościowych i jakościowych. Dane są zbierane wg jednolitej metodologii w regularnych odstępach czasu, tak żeby możliwa była analiza dynamiki zmian badanych zjawisk. Istotne jest powiązanie analiz ilościowych i jakościowych w celu osiągnięcia właściwego procesu diagnostycznego. Niniejszy raport stanowi podsumowanie wdrażania RIS3 na koniec 2016 roku, kontynuując założenia przyjęte w raporcie otwarcia dot. RIS3².

² Raport otwarcia dostępny jest na stronie Departamentu Gospodarki UMWW: www.iw.org.pl.

1. Postęp w realizacji RIS3

1.1 Monitoring programów strategicznych

Monitoring programów strategicznych obejmuje regularne badanie postępów w ich realizacji na podstawie katalogu przyjętych ponad 170 wskaźników. Katalog obejmuje wskaźniki kontekstowe dla celów strategicznych oraz wskaźniki produktu i rezultatu dla celów operacyjnych, co prezentują poniższe zestawienia tabelaryczne (Tabele 1-6), uwzględniające wartości dla ww. wskaźników na koniec 2016 roku. Ze względu na objętość raportu, karty wskaźników strategicznych (kontekstowych) oraz produktu i rezultatu, zawierające szczegółowe informacje takie jak np. sposób obliczania, źródło pozyskiwania danych itp. stanowią Załącznik nr 1 do niniejszego raportu. W przypadku wskaźników strategicznych (kontekstowych) należy zwrócić szczególną uwagę na komentarze dot. roku, dla którego wskazano wartość. Ze względu na fakt, iż dane pochodzą ze statystyki publicznej w raporcie podano najświeższe dostępne dane. W 2015 roku w ramach Raportu Otwarcia dotyczącego monitorowania RIS3 przyjęto dla wskaźników produktu i rezultatu programów strategicznych wartość bazową równą zero, zatem podsumowanie 2016 roku dostarcza pierwszych obserwacji nt. stopnia realizacji celów RIS3. Kolejne lata pozwolą na analizę trendów w poszczególnych obszarach tematycznych zdefiniowanych w ramach programów strategicznych RIS3.

Tabela 1: I Program strategiczny „Innowacyjny Urząd”

Nazwa celu/działania	Wskaźnik kontekstowy zgodnie z RIS3	Wartość 2016 r.	Wartość pośrednia 2018 r.	Wartość docelowa 2020 r.	Wskaźnik produktu zgodnie z RIS3	Wartość 2016 r.	Wskaźnik rezultatu zgodnie z RIS3	Wartość 2016 r.
Cel strategiczny 1: Koordynacja polityki innowacyjnej i działań proinnowacyjnych prowadzonych przez Urząd Marszałkowski oraz jednostki organizacyjne i instytucje mu podległe	Udział województwa w krajowych nakładach na działalność innowacyjną w przedsiębiorstwach	7,7 (dane GUS za 2015 r.)*	10,4	11,8				
Cel operacyjny 1.1.: Współpraca międzydepartamentalna w zakresie działań innowacyjnych i proinnowacyjnych					Liczba departamentów biorących udział w działaniach	10	Liczba wdrożonych działań innowacyjnych i proinnowacyjnych	13
Cel operacyjny 1.2.: Pozyskiwanie i upowszechnianie wiedzy nt. innowacyjnych standardów usług publicznych i proinnowacyjnych zamówień publicznych					Liczba opisanych dobrych praktyk	8	Liczba wdrożonych rozwiązań	7
Cel operacyjny 1.3.: Opracowanie procedur i wzorów dokumentów dla innowacyjnych zamówień publicznych oraz realizacja pilotaży innowacyjnych usług publicznych					Liczba opisanych procedur i wzorów	1	Liczba zrealizowanych pilotaży	0
Cel strategiczny 2: Koordynacja realizacji polityki innowacyjnej oraz wizji strategicznej dla obszarów specjalizacji	Odsetek MŚP wprowadzających innowacje produktowe lub procesowe w ramach obszarów specjalizacji**	-	-	-				
	<i>Dostępny wskaźnik alternatywny:</i> Liczba przedsiębiorstw wprowadzających innowacje produktowe lub procesowe w ramach obszarów specjalizacji	20 567 (dane za rok 2015)*	27 205	32 012				

Cel operacyjny 2.1.: Prowadzenie bazy wiedzy dla projektów/działań strategicznych					Liczba projektów/ działań w bazie wiedzy	628	Udział projektów, w ramach których rozpoczęto współpracę między podmiotami	1,11
Cel operacyjny 2.2.: Wyznaczenie opiekunów programów strategicznych i obszarów specjalizacji					Liczba programów i specjalizacji z przydzielonym opiekunem	12	Liczba podmiotów angażujących się we współpracę w ramach programu/obszaru specjalizacji	167
Cel operacyjny 2.3.: Wdrożenie systemu zarządzania informacją i relacjami z interesariuszami (CRM) dla potrzeb monitoringu polityki innowacyjnej oraz analizy oddziaływania na przedsiębiorstwa					Liczba zrealizowanych modułów systemu	1	Liczba rekordów dotyczących przedsiębiorstw w bazie	120 572
Cel operacyjny 2.4.: Wdrożenie systemu usług proinnowacyjnych w regionie na podstawie inwentaryzacji, standaryzacji i akredytacji tych usług					Liczba usług w systemie	2 154	Udział beneficjentów RPO, którzy skorzystali z systemu usług proinnowacyjnych przed zrealizowaniem inwestycji	0
Cel operacyjny 2.5.: Identyfikacja i upowszechnianie źródeł finansowania strategii wśród podmiotów systemu innowacji					Kwota potencjalnego finansowania działań strategicznych	1 416 724 794	Liczba beneficjentów z terenu Wielkopolski, którzy skorzystali ze zidentyfikowanych źródeł finansowania	677
Cel operacyjny 2.6.: Kontynuacja procesu przedsiębiorczego odkrywania i prowadzenie Wielkopolskiego Forum Inteligentnych Specjalizacji					Liczba członków Forum i Grup Roboczych	222	Liczba rekomendacji wdrożonych na podstawie dyskusji na Forum	1
Cel operacyjny 2.7.: Opracowanie specjalistycznego systemu doradztwa i informacji dla przedsiębiorstw					Koncepcja działania systemu	1	Liczba przedsiębiorstw korzystających z usług informacyjnych i doradczych	27 857

Cel strategiczny 3: Prowadzenie polityki opartej na faktach poprzez działanie Wielkopolskiego Obserwatorium Innowacji	Udział województwa w krajowych nakładach na działalność innowacyjną w przedsiębiorstwach	7,7 (dane GUS za 2015 r.)*	10,4	11,8				
Cel operacyjny 3.1.: Rozwój Wielkopolskiego Obserwatorium Innowacji					Liczba pracowników WOI, którzy podnieśli swoje kompetencje	5	Liczba zrealizowanych badań i analiz	4
Cel operacyjny 3.2.: Regularny monitoring i ewaluacja efektów polityki innowacyjnej					Liczba raportów z monitoringu	1	Liczba decyzji w zakresie polityki innowacyjnej podjętych na podstawie wyników monitoringu	3
Cel operacyjny 3.3.: Regularne badanie potrzeb przedsiębiorstw					Liczba przedsiębiorstw podlegających badaniu	0	Liczba rekomendacji dotyczących instrumentów i działań wdrożonych w oparciu o zidentyfikowane nowe potrzeby	0
Cel operacyjny 3.4.: Analiza i antycypacja trendów mających wpływ na politykę innowacyjną					Liczba analiz dotyczących trendów i prognoz	4	Liczba decyzji w zakresie polityki innowacyjnej podjętych na podstawie przeprowadzonych analiz	0
Cel operacyjny 3.5.: Przekładanie wniosków z prowadzonych analiz na rekomendacje w zakresie aktualizacji polityki innowacyjnej					Liczba sformułowanych rekomendacji	43	Liczba wdrożonych rekomendacji	25
Cel strategiczny 4: Prowadzenie promocji i komunikacji na zewnątrz	Odsetek MŚP wprowadzających innowacje produktowe lub procesowe (10-49)	10,7 (dane GUS za 2015 r.)*	16,7	20,6				
	Odsetek MŚP wprowadzających	28,9						

	innowacje produktowe lub procesowe (50-249)	(dane GUS za 2015 r.)*	30,7	31,9				
Cel operacyjny 4.1.: Prowadzenie regionalnego portalu innowacyjnego i mediów społecznościowych					Liczba nowych informacji w miesiącu	22	Liczba wejść na stronę internetową i obserwatorów w mediach społecznościowych	17 200
Cel operacyjny 4.2.: Działania PR i medialne dla wszystkich programów strategicznych i obszarów specjalizacji					Liczba zrealizowanych działań	599 702	Liczba zapytań potencjalnych beneficjentów dotyczących programów strategicznych i obszarów specjalizacji	25 059
Cel operacyjny 4.3.: Upowszechnianie wyników prowadzonych badań, ekspertyz i analiz – publikacje elektroniczne i papierowe					Liczba publikacji	51	Liczba cytowań publikacji w mediach i materiałach ogólnopolskich i zagranicznych	-
Cel operacyjny 4.4.: Upowszechnianie informacji o dostępnym wsparciu					Liczba podmiotów do których dotarła informacja	617 278	Liczba złożonych wniosków o dofinansowanie	1 366

*Najświeższe dostępne dane GUS.

** Wskaźnik zapisany w RIS3 jest obecnie niedostępny. Nie prowadzono statystyk w podziale na inteligentne specjalizacje. Zaproponowano zatem dostępny wskaźnik alternatywny monitorowany również w raporcie za 2015 rok.

Źródło: opracowanie własne WOI.

Tabela 2: II Program strategiczny „Innowacyjne przedsiębiorstwa”

Nazwa celu/działania	Wskaźnik kontekstowy zgodnie z RIS3	Wartość 2016 r.	Wartość pośrednia 2018 r.	Wartość docelowa 2020 r.	Wskaźnik produktu zgodnie z RIS3	Wartość 2016 r.	Wskaźnik rezultatu zgodnie z RIS3	Wartość 2016 r.
Cel strategiczny 1: Wsparcie rozwoju przedsiębiorstw dostosowane do ich potrzeb	Odsetek MŚP wprowadzających innowacje produktowe lub procesowe(10-49)	10,7 (dane GUS za 2015 r.)*	16,7	20,6				

	Odsetek MŚP wprowadzających innowacje produktowe lub procesowe(50-249)	28,9 (dane GUS za 2015 r.)*	30,7	31,9				
Cel operacyjny 1.1.: Przełożenie wyników badania potrzeb przedsiębiorstw na konkretne instrumenty i działania					Liczba instrumentów i działań wdrożonych w oparciu o zidentyfikowane nowe potrzeby	10	Liczba beneficjentów nowych lub zmodyfikowanych instrumentów i działań	263
Cel operacyjny 1.2.: Uruchomienie systemu wsparcia informacyjno-doradczego-szkoleniowego pozwalającego na skorzystanie z usług oferowanych przez podmioty systemu innowacji i odpowiednich dla specyficznych potrzeb danego przedsiębiorstwa					Liczba usług w systemie	568	Liczba przedsiębiorstw korzystających z poszczególnych usług	17 982
Cel operacyjny 1.3.: Aktywizacja przedsiębiorców w procesie przedsiębiorczego odkrywania					Liczba przedsiębiorstw uczestniczących w procesie	95	Liczba wdrożonych rekomendacji przedsiębiorców w zakresie polityki innowacyjnej	1
Cel operacyjny 1.4.: Realizacja strategicznej wizji i specyficznych celów rozwoju obszarów inteligentnej specjalizacji regionu oraz innowacji międzybranżowych					Liczba zrealizowanych działań w ramach celów strategicznych	115	Liczba projektów innowacyjnych zgłoszonych przez podmioty z obszarów specjalizacji do programu regionalnego, krajowych i europejskich	852
Cel strategiczny 2: Podnoszenie innowacyjności przedsiębiorstw, szczególnie w obszarach specjalizacji	Odsetek MŚP wprowadzających innowacje produktowe lub procesowe w ramach obszarów specjalizacji**	-	-	-				
	<i>Dostępny wskaźnik alternatywny:</i> Liczba MŚP	20 567 (dane za	27 205	32 012				

	wprowadzających innowacje produktowe lub procesowe w ramach obszarów specjalizacji	rok 2015)*						
Cel operacyjny 2.1.: Zwiększenie liczby przedsiębiorstw innowacyjnych, w tym wdrażających innowacje produktowe, procesowe i nietechnologiczne					Liczba beneficjentów działań ukierunkowanych na wspieranie wdrażania innowacji	339	Udział przedsiębiorstw, które wdrożyły innowacje produktowe, procesowe i nietechnologiczne	3,24
Cel operacyjny 2.2.: Inicjowanie, audyt i poprawa jakości procesów innowacyjnych w przedsiębiorstwach					Liczba beneficjentów działań ukierunkowanych na wspieranie procesów innowacyjnych	433	Udział przedsiębiorstw, które rozpoczęły procesy innowacyjne w obszarach specjalizacji	12,7
Cel operacyjny 2.3: Upowszechnienie strategicznego zarządzania innowacją w przedsiębiorstwach					Liczba beneficjentów działań ukierunkowanych na wspieranie strategicznego zarządzania innowacją	422	Udział przedsiębiorstw, które rozpoczęły strategiczne zarządzanie innowacją w obszarach specjalizacji	8
Cel operacyjny 2.4.: Zwiększenie liczby przedsiębiorstw prowadzących działalność B+R					Liczba beneficjentów działań ukierunkowanych na rozpoczęcie działalności B+R	2	Udział przedsiębiorstw, które rozpoczęły działalność B+R w obszarach specjalizacji	0
Cel operacyjny 2.5.: Zwiększenie liczby przedsiębiorstw wdrażających wyniki prac B+R					Liczba beneficjentów działań ukierunkowanych na wdrożenie wyników prac B+R	2	Udział przedsiębiorstw, które wdrożyły wyniki prac B+R w obszarach specjalizacji	0
Cel operacyjny 2.6.: Zwiększenie zdolności przedsiębiorstw do pozyskiwania wiedzy, w tym objętej ochroną własności intelektualnej					Liczba beneficjentów działań ukierunkowanych na pozyskanie praw własności intelektualnej, know-how i wiedzy technicznej	325	Udział przedsiębiorstw, które pozyskały prawa własności intelektualnej, know-how i wiedzę techniczną w obszarach specjalizacji	4

Cel operacyjny 2.7.: Zwiększenie liczby przedsiębiorstw posiadających własne patenty, wzory przemysłowe, użytkowe i inne prawa ochronne do własności intelektualnej					Liczba wielkopolskich przedsiębiorstw wspartych w ramach POIR w zakresie ochrony własności przemysłowej	11	Udział przedsiębiorstw posiadających prawa ochronne do własności intelektualnej	6,43
Cel operacyjny 2.8.: Zwiększenie liczby przedsiębiorstw współpracujących w zakresie działalności innowacyjnej					Liczba beneficjentów działań ukierunkowanych na zwiększenie współpracy	390	Udział przedsiębiorstw, które współpracują w zakresie działalności innowacyjnej	0
Cel operacyjny 2.9.: Rozwój współpracy nauki i biznesu poprzez wsparcie jednostek naukowych w zakresie infrastruktury B+R dostosowanej do potrzeb przedsiębiorstw w obszarach inteligentnej specjalizacji regionu					Liczba beneficjentów działań ukierunkowanych na rozwój infrastruktury B+R	0	Liczba przedsiębiorstw, korzystających z nowopowstałej infrastruktury B+R w obszarach specjalizacji	0
Cel strategiczny 3: Podnoszenie konkurencyjności przedsiębiorstw, szczególnie w obszarach specjalizacji	Udział przychodów ze sprzedaży produktów innowacyjnych na rynkach zagranicznych	10,2 (dane GUS za 2015 r.)*	11,9	14,0				
Cel operacyjny 3.1.: Powstawanie i rozwój nowych przedsiębiorstw w obszarach inteligentnej specjalizacji					Liczba beneficjentów wsparcia przedsiębiorstw w początkowej fazie ich powstawania i rozwoju	96	Dynamika przyrostu przedsiębiorstw w ramach obszarów specjalizacji	8 569
Cel operacyjny 3.2.: Podniesienie kompetencji przedsiębiorców w zakresie zarządzania strategicznego					Liczba beneficjentów działań ukierunkowanych na zwiększenie kompetencji w zakresie zarządzania strategicznego	422	Udział przedsiębiorstw posiadających i wdrażających strategie rozwojowe	_***

Cel operacyjny 3.3.: Rozwój regionalnych i międzyregionalnych łańcuchów wartości w ramach obszarów specjalizacji					Liczba zidentyfikowanych łańcuchów wartości	2	Liczba zrealizowanych projektów współpracy	0
Cel operacyjny 3.4.: Stworzenie programu rozwoju klastrów kluczowych					Opracowany program rozwoju klastrów kluczowych	1	Liczba przedsiębiorstw współpracujących w ramach klastrów kluczowych	0
Cel operacyjny 3.5.: Zwiększenie poziomu internacjonalizacji przedsiębiorstw i ich sieci					Liczba beneficjentów działań ukierunkowanych na internacjonalizację	551	Udział przedsiębiorstw, które rozpoczęły działalność na rynkach międzynarodowych w obszarach specjalizacji	5,6
Cel operacyjny 3.6.: Wsparcie międzynarodowej współpracy gospodarczej przedsiębiorstw, w tym w ramach łańcuchów wartości					Liczba beneficjentów działań ukierunkowanych na współpracę międzynarodową	110	Udział przedsiębiorstw, które podjęły współpracę międzynarodową w obszarach specjalizacji	31,1
Cel operacyjny 3.7.: Międzynarodowa promocja gospodarcza regionu					Liczba beneficjentów działań ukierunkowanych na promocję międzynarodową	408	Udział przedsiębiorstw, które zwiększyły sprzedaż na rynkach międzynarodowych w obszarach specjalizacji	_****

* Najświeższe dostępne dane GUS.

** Wskaźnik zapisany w RIS3 jest obecnie niedostępny. Zaproponowano zatem dostępny wskaźnik alternatywny monitorowany również w raporcie za 2015 rok.

*** Brak danych wynikający z przyjętej częstotliwości badania – co najmniej raz w okresie programowania.

**** Wskaźnik niedostępny zarówno w ramach WRPO 2014+, jak i statystyki publicznej.

Źródło: opracowanie własne WOI.

Tabela 3: III Program strategiczny „Skuteczne instytucje otoczenia biznesu”

Nazwa celu/działania	Wskaźnik kontekstowy zgodnie z RIS3	Wartość 2016 r.	Wartość pośrednia 2018 r.	Wartość docelowa 2020 r.	Wskaźnik produktu zgodnie z RIS3	Wartość 2016 r.	Wskaźnik rezultatu zgodnie z RIS3	Wartość 2016 r.
Cel strategiczny 1: Profesjonalizacja usług instytucji otoczenia biznesu (IOB)	Udział przedsiębiorstw korzystających z usług instytucji otoczenia biznesu*	-						
	<i>Dostępny wskaźnik alternatywny:</i> Udział przedsiębiorstw przemysłowych współpracujących w ramach inicjatywy klastrowej lub w innych sformalizowanych rodzajach współpracy w liczbie przedsiębiorstw aktywnych innowacyjnie - przedsiębiorstwa o liczbie pracujących 10-249 [%]	6,3 (dane GUS za 2015 r.)**	7,2	8,4				
Cel operacyjny 1.1.: Opracowanie katalogu usług proinnowacyjnych wraz z ich kategoryzacją i standaryzacją					Liczba wystandaryzowanych usług	2 154	Liczba przedsiębiorstw korzystających z wystandaryzowanych usług	0
Cel operacyjny 1.2.: Zdefiniowanie luk kompetencyjnych w IOB oraz podniesienie kompetencji zasobów ludzkich tych organizacji					Liczba projektów z zakresu podnoszenia kompetencji realizowanych przez wielkopolskie IOB w ramach POIR	8	Liczba nowych usług świadczonych dzięki zwiększonym kompetencjom	0

Cel operacyjny 1.3.: Rozwój wyspecjalizowanych usług dla obszarów specjalizacji					Liczba IOB uczestniczących w procesie	59	Liczba wyspecjalizowanych usług dla obszarów specjalizacji	0
Cel operacyjny 1.4.: Sieciowanie IOB w regionie w celu opracowania odpowiedniego pakietu usług odpowiadających na specyficzne potrzeby wielkopolskich przedsiębiorstw					Liczba IOB w sieci regionalnej	_***	Liczba klientów IOB działających w sieci regionalnej, którzy zrealizowali działania innowacyjne dzięki świadczonym usługom	_***
Cel operacyjny 1.5.: Rozwój usług doradczych i szkoleniowych odpowiadających na specyficzne potrzeby wielkopolskich przedsiębiorstw, w tym przedsiębiorstw w początkowych fazach rozwoju					Liczba akredytowanych usług doradczych i szkoleniowych	2 154	Liczba przedsiębiorstw korzystających z akredytowanych usług doradczych i szkoleniowych	0
Cel operacyjny 1.6.: Dialog IOB z przedsiębiorcami w ramach procesu przedsiębiorczego odkrywania					Liczba profili innowacyjnych przedsiębiorstw w regionalnej bazie danych	84	Liczba rekomendacji w zakresie zmiany usług sformułowanych w ramach dialogu IOB ze swoimi klientami	0
Cel operacyjny 1.7.: Upowszechnienie usług IOB wśród przedsiębiorców					Liczba usług IOB w bazie regionalnej	2 154	Liczba zapytań przedsiębiorstw dotyczących usług IOB	_****
Cel operacyjny 1.8.: Stała poprawa jakości usług IOB					Liczba usług o poprawionej jakości	0	Liczba przedsiębiorstw korzystających z usług o poprawionej jakości	0
Cel strategiczny 2: Wdrożenie instrumentów wspierających korzystanie z usług proinnowacyjnych	Udział przychodów IOB z tytułu świadczenia usług proinnowacyjnych *****	-	-	-				

Cel operacyjny 2.1.: Dostosowanie infrastruktury IOB do wymagań nowo zdefiniowanych usług dla przedsiębiorstw w obszarach inteligentnych specjalizacji					Liczba IOB, które dostosowały swoją infrastrukturę do potrzeb przedsiębiorstw z obszarów inteligentnych specjalizacji	_*****	Liczba przedsiębiorstw korzystających z nowej/udoskonalonej infrastruktury	_*****
Cel operacyjny 2.2.: Wdrożenie podmiotowego finansowania usług rozwojowych (szkoleniowo-doradczych) dla przedsiębiorców i ich pracowników					Liczba usług rozwojowych w ofercie IOB	2 154	Liczba przedsiębiorstw korzystających z usług rozwojowych	0
Cel operacyjny 2.3.: Wdrożenie proinnowacyjnych usług doradczych udzielanych na zasadzie popytowej					Liczba usług proinnowacyjnych w ofercie IOB	_*****	Liczba przedsiębiorstw korzystających z usług proinnowacyjnych	_*****
Cel operacyjny 2.4.: Wdrożenie usług IOB z zakresu internacjonalizacji MŚP					Liczba usług z zakresu internacjonalizacji w ofercie IOB	_*****	Liczba przedsiębiorstw korzystających z usług z zakresu internacjonalizacji	_*****

* Wskaźnik zapisany w RIS3 jest obecnie niedostępny, zaproponowano zatem dostępny wskaźnik alternatywny monitorowany również w raporcie za 2015 rok.

** Dane powtórzone za 2015 rok ze względu na brak nowych danych.

*** Wskaźnik dostępny po uruchomieniu programu certyfikacji IOB UMWW.

**** Wskaźnik niedostępny. W Bazie Usług Rozwojowych, na której oparty jest system usług IOB, nie prowadzi się takich statystyk.

***** Wskaźnik niedostępny. Brak danych.

***** Wskaźnik niedostępny. Dane ewentualnie dostępne po ewaluacji na koniec wdrażania WRPO 2014+.

***** Wskaźnik niedostępny. Dane dostępne po ewentualnej ankietyzacji IOB.

Źródło: opracowanie własne WOI.

Tabela 4: IV Program strategiczny „Edukacja dla innowacji”

Nazwa celu/działania	Wskaźnik kontekstowy	Wartość 2016 r.	Wartość pośrednia 2018 r.	Wartość docelowa 2020 r.	Wskaźnik produktu	Wartość 2016 r.	Wskaźnik rezultatu	Wartość 2016 r.
Cel strategiczny 1: Kreowanie postaw proinnowacyjnych w przedsiębiorstwach i sektorze nauki	Odsetek MŚP wprowadzających innowacje produktowe lub procesowe(10-49)	10,7 (dane GUS za 2015 r.)*	16,7	20,6				
	Odsetek MŚP wprowadzających innowacje produktowe lub procesowe(50-249)	28,9 (dane GUS za 2015 r.)*	30,7	31,9				
Cel operacyjny 1.1.: Rozwój kapitału ludzkiego w przedsiębiorstwach, w tym podniesienie kompetencji i kwalifikacji przedsiębiorców i pracowników, szczególnie w obszarach inteligentnej specjalizacji					Liczba osób korzystających ze wsparcia	0	Liczba przedsiębiorstw podejmujących działania z zakresu poprawy jakości zarządzania, innowacyjności lub internacjonalizacji po uzyskaniu wsparcia	-**
Cel operacyjny 1.2.: Promowanie postaw innowacyjnych w sektorze nauki					Liczba naukowców realizujących projekty innowacyjne we współpracy z przedsiębiorstwami	-**	Udział przedsiębiorstw ponoszących nakłady na działalność innowacyjną	13,3
Cel strategiczny 2: Popularyzacja nauk ścisłych, kreatywności i pracy grupowej w całym cyklu edukacyjnym	Studenci kierunków naukowo-technicznych na 10 tys. mieszkańców	130 (dane GUS za 2015 r.)*	117	107				
Cel operacyjny 2.1.: Rozwój kluczowych kompetencji na rynku pracy wśród uczniów					Liczba uczniów biorących udział w realizowanych działaniach	0	Odsetek uczniów biorących udział w zajęciach dotyczących rozwoju kompetencji kluczowych	-

Cel operacyjny 2.2.: Promowanie metod nauczania wykorzystujących nowe technologie, TIK oraz metody eksperymentalne					Liczba szkół biorących udział w realizowanych działaniach	0	Odsetek nauczycieli objętych działaniami	._***
							<i>Dostępny wskaźnik alternatywny:</i> Liczba nauczycieli objętych wsparciem z zakresu TIK w programie (WRPO 2014+)	0
Cel operacyjny 2.3.: Promowanie młodych innowatorów					Liczba uczniów biorących udział w realizowanych działaniach	._**	Odsetek uczniów zaangażowanych w realizowane działania	._**
Cel operacyjny 2.4.: Rozwój infrastruktury jednostek oświaty promującej naukę i innowacje					Liczba wspartych jednostek	0	Liczba uczniów korzystających z nowego wyposażenia	0
Cel operacyjny 2.5.: Popularyzacja wiedzy ogólnej i postaw kreatywnych					Liczba uczniów biorących udział w realizowanych działaniach	360	Odsetek uczniów biorących udział w zajęciach dotyczących popularyzacji wiedzy ogólnej i postaw kreatywnych	._**
Cel strategiczny 3: Współpraca instytucji edukacyjnych i naukowych z przedsiębiorstwami w obszarze kształcenia	Stopa bezrobocia absolwentów szkół wyższych**	-	-	-				
Cel operacyjny 3.1.: Wsparcie podnoszenia kompetencji i kwalifikacji zawodowych uczniów, wychowanków szkół oraz osób w wieku aktywności zawodowej					Liczba projektów zrealizowanych we współpracy instytucji edukacyjnych i naukowych z przedsiębiorstwami	11	Liczba przedsiębiorstw biorących udział w realizowanych działaniach	0

Cel operacyjny 3.2.: Zwiększenie udziału mieszkańców Wielkopolski w kształceniu ustawicznym					Liczba osób korzystająca z oferty kształcenia ustawicznego finansowanej z programu regionalnego i programów krajowych	7 299	Udział mieszkańców biorących udział w kształceniu ustawicznym	..**
Cel operacyjny 3.3.: Rozwój systemu kształcenia zawodowego zgodnie z potrzebami przedsiębiorców					Liczba kierunków kształcenia dostosowanych do potrzeb obszarów specjalizacji	..****	Liczba przedsiębiorstw z obszarów specjalizacji zatrudniająca absolwentów szkół zawodowych o odpowiednim wykształceniu	..**

* Największe dostępne dane GUS.

**Wskaźnik obecnie niedostępny.

*** Wskaźnik zapisany w RIS3 jest obecnie niedostępny, zaproponowano zatem dostępny wskaźnik alternatywny.

**** Brak danych za 2016 rok, wynikający z przyjętej częstotliwości badania specjalizacji naukowej Wielkopolski – co najmniej raz w okresie programowania.

Źródło: opracowanie własne WOI.

Tabela 5: V Program strategiczny „Proinnowacyjny samorząd lokalny”

Nazwa celu/działania	Wskaźnik kontekstowy	Wartość 2016 r.	Wartość pośrednia 2018 r.	Wartość docelowa 2020 r.	Wskaźnik produktu	Wartość 2016 r.	Wskaźnik rezultatu	Wartość 2016 r.
Cel strategiczny 1: Współpraca z samorządami lokalnymi w zakresie rozwoju specjalizacji subregionalnych	Wpływy gmin z podatków od osób fizycznych i prawnych w samorządach na obszarach specjalizacji subregionalnych*	-	-	-				

	<i>Dostępny wskaźnik alternatywny:</i> Dochody własne gmin	7352604845,60 (dane GUS za 2015 r.)**	8301864035	9022244583				
Cel operacyjny 1.1.: Uruchomienie przedsiębiorczego odkrywania na poziomie lokalnym					Liczba przedsiębiorstw biorących udział w procesie na specjalizację	_***	Liczba inicjatyw podjętych w wyniku dialogu	_****
Cel operacyjny 1.2.: Koordynacja działań proinnowacyjnych samorządów na obszarach o podobnych specjalizacjach					Liczba projektów realizowanych we współpracy	21	Odsetek przedsiębiorstw z obszarów specjalizacji, których dotyczą działania	_*****
Cel strategiczny 2: Tworzenie warunków do podnoszenia innowacyjności na poziomie lokalnym	Liczba podmiotów gospodarczych na 10 tys. mieszkańców w samorządach na obszarach specjalizacji subregionalnych*	-	-	-				
	<i>Dostępny wskaźnik alternatywny:</i> Podmioty gospodarcze wg inteligentnych specjalizacji (sklasyfikowane wg głównego PKD)	98 891	102 864	105 564				
Cel operacyjny 2.1.: Rozwój infrastruktury terenów inwestycyjnych pod kątem inteligentnych specjalizacji					Liczba hektarów terenów inwestycyjnych objętych działaniami	1581,28	Liczba inwestycji zlokalizowanych na przygotowanych terenach inwestycyjnych	73
Cel operacyjny 2.2.: Poprawa dostępu do usług proinnowacyjnych w ośrodkach subregionalnych					Liczba instytucji otoczenia biznesu na obszarze specjalizacji subregionalnych	75	Liczba przedsiębiorstw korzystających z usług proinnowacyjnych na obszarze specjalizacji subregionalnych	322

Cel strategiczny 3: Promowanie innowacyjnych zamówień publicznych i innowacyjnych usług publicznych na poziomie lokalnym	Wydatki z budżetów współpracujących samorządów na działy związane z usługami publicznymi*							
	<i>Dostępny wskaźnik alternatywny:</i> Wydatki budżetów województw. Dział 710 Działalność usługowa	9 057 949 (dane GUS za 2015 r.)**	9.017.676	9.222.425				
Cel operacyjny 3.1.: Współpraca z samorządami lokalnymi w zakresie promocji i wdrażania innowacji w sektorze publicznym					Liczba działań zrealizowanych we współpracy z samorządami lokalnymi	24	Liczba wdrożonych rozwiązań	27
Cel operacyjny 3.2.: Promowanie najlepszych dobrych praktyk z regionu					Liczba opisanych dobrych praktyk	20	Liczba wdrożonych rozwiązań	22

* Wskaźnik zapisany w RIS3 jest obecnie niedostępny, zaproponowano zatem dostępny wskaźnik alternatywny.

** Najświeższe dostępne dane GUS.

*** Na podstawie konsultacji z JST wskaźnik będzie monitorowany od 2017 roku, czyli od momentu rozpoczęcia realizacji projektu RELOS3 INTERREG EUROPE dotyczącego wdrażania RIS3 na poziomie lokalnym.

**** Na podstawie konsultacji z JST wskaźnik będzie monitorowany od 2017 roku.

***** Samorzady lokalne nie prowadzą statystyk, ilu przedsiębiorstw dotyczą działania w obszarach, w których specjalizuje się dane terytorium. Wskaźnik niemożliwy do pozyskania.

Źródło: opracowanie własne WOI.

Tabela 6: VI Program strategiczny „Wielkopolska Agenda Cyfrowa”

Nazwa celu/działania	Wskaźnik kontekstowy	Wartość 2016 r.	Wartość pośrednia 2018 r.	Wartość docelowa 2020 r.	Wskaźnik produktu	Wartość 2016 r.	Wskaźnik rezultatu	Wartość 2016 r.
Cel strategiczny 1: Informatyzacja przedsiębiorstw w celu zwiększenia ich przewagi konkurencyjnej	Odsetek przedsiębiorstw posiadających stronę internetową spełniającą funkcję prezentacji katalogów, wyrobów lub cenników	60,4 (dane GUS za 2015 r.)**	68,6	73,4				

Cel operacyjny 1.1.: Zwiększenie wykorzystania TIK przez przedsiębiorstwa					Liczba beneficjentów RPO wspartych w dziedzinie wykorzystania TIK	380	Odsetek przedsiębiorstw wykorzystujących TIK	2,1
Cel operacyjny 1.2.: Rozwój e-usług biznesowych					Liczba wdrożonych usług online (w ramach WRPO 2014+)	_**	Liczba przedsiębiorstw korzystających z wdrożonych usług	_***
Cel operacyjny 1.3.: Rozwój produkcji i usług przy zastosowaniu zaawansowanych technologii informacyjno-komunikacyjnych					Liczba beneficjentów RPO wspartych w dziedzinie informatyzacji	91	Odsetek przedsiębiorstw wdrażających nowe produkty i usługi dzięki zastosowaniu TIK	_***
Cel operacyjny 1.4.: Wykorzystanie technologii informacyjnych i komunikacyjnych jako narzędzia sieciowania i współpracy w biznesie					Liczba klastrów posiadających systemy informatyczne wspomagające współpracę	0	Liczba przedsiębiorstw posługujących się klastrowymi systemami informatycznymi	0
Cel operacyjny 1.5.: Podniesienie kompetencji cyfrowych przedsiębiorców i ich pracowników					Liczba przedsiębiorstw wspartych w zakresie podnoszenia kompetencji cyfrowych	_***	Odsetek przedsiębiorstw wykorzystujących TIK	_***
Cel strategiczny 2: Wzmocnienie wykorzystania technologii informacyjno-komunikacyjnych w życiu społecznym	Odsetek osób korzystających z Internetu w kontaktach z administracją publiczną	24,8	32,3	37,5				
Cel operacyjny 2.1.: Rozwój e-usług publicznych					Liczba wspartych e-usług publicznych	0	Liczba korzystających z usług publicznych udostępnionych online	0
Cel operacyjny 2.2.: Zwiększenie dostępności e-usług publicznych					Liczba zrealizowanych projektów	0	Odsetek samorządów lokalnych świadczących e-usługi publiczne	_****
Cel operacyjny 2.3.: Informatyzacja instytucji publicznych					Liczba instytucji wspartych w zakresie zastosowania TIK	22	Liczba odbiorców usług wspartych instytucji	_***

Cel operacyjny 2.4.: Wsparcie cyfryzacji i digitalizacji zasobów publicznych					Liczba zdigitalizowanych zasobów	0	Liczba użytkowników zdigitalizowanych zasobów	_***
Cel operacyjny 2.5.: Tworzenie usług i aplikacji wykorzystujących e-usługi publiczne i informacje sektora publicznego					Liczba projektów podmiotów z Wielkopolski dofinansowanych w ramach PO Polska Cyfrowa	15	Liczba aplikacji opartych na ponownym wykorzystaniu informacji sektora publicznego i e-usług publicznych	_***
Cel operacyjny 2.6.: Podniesienie kompetencji cyfrowych osób dorosłych w wieku aktywności zawodowej					Liczba osób wspartych w zakresie podnoszenia kompetencji cyfrowych	3 676	Odsetek osób korzystających z Internetu przynajmniej raz w tygodniu	_***

* Najświeższe dostępne dane GUS.

** Wskaźnik niedostępny w ramach WRPO 2014+.

*** Wskaźnik niedostępny zarówno w ramach WRPO 2014+, jak i statystyki publicznej.

**** Wskaźnik niedostępny w momencie raportowania.

Źródło: opracowanie własne WOI.

1.2 Monitoring źródeł finansowania programów strategicznych

Przyjęta w niniejszym raporcie koncepcja monitorowania nakładów na RIS3 opiera się przede wszystkim na monitorowaniu zasobów finansowych, choć do realizacji każdego programu strategicznego angażowane są również zasoby ludzkie i organizacyjne, bez których niemożliwe jest przeprowadzenie zaplanowanych działań. Każdy program posiada potencjalny budżet określony w 2015 roku w Załączniku nr 2 do Regionalnej Strategii Innowacji dla Wielkopolski na lata 2015-2020 pn. „Szczegółowe nakłady na realizację Regionalnej Strategii Innowacji dla Wielkopolski na lata 2015-2020” przygotowany w oparciu o szacunkową analizę możliwie dostępnych nakładów, łącznie na cały okres wdrażania strategii (2015-2020).

Zakres analizy nakładów w odniesieniu do poszczególnych programów strategicznych podyktowany jest źródłami finansowania wskazanymi w RIS3 pod każdym opisywanym programem strategicznym.

Tabela 7: Źródła finansowania programów strategicznych RIS3

Źródło finansowania	Program strategiczny RIS3
Wielkopolski Regionalny Program Operacyjny 2014-2020	Innowacyjny Urząd Innowacyjne przedsiębiorstwa Skuteczne instytucje otoczenia biznesu Edukacja dla innowacji Proinnowacyjny samorząd lokalny Wielkopolska Agenda Cyfrowa
Budżet Województwa Wielkopolskiego – Budżet Departamentu Gospodarki w tym Wielkopolskiego Obserwatorium Innowacji	Innowacyjny Urząd Innowacyjne przedsiębiorstwa Skuteczne instytucje otoczenia biznesu Edukacja dla innowacji Proinnowacyjny samorząd lokalny Wielkopolska Agenda Cyfrowa
Ramowy Program Badań i Innowacji Horyzont 2020	Innowacyjne Przedsiębiorstwa Skuteczne instytucje otoczenia biznesu Edukacja dla innowacji Proinnowacyjny samorząd lokalny
Programy Europejskiej Współpracy Terytorialnej 2014-2020	Innowacyjne przedsiębiorstwa Skuteczne instytucje otoczenia biznesu
Program Operacyjny Inteligentny Rozwój 2014-2020	Innowacyjne Przedsiębiorstwa Skuteczne instytucje otoczenia biznesu Edukacja dla innowacji
Program Operacyjny Wiedza Edukacja Rozwój 2014-2020	Innowacyjny Urząd Edukacja dla innowacji Proinnowacyjny samorząd lokalny
Program Operacyjny Polska Cyfrowa 2014-2020	Wielkopolska Agenda Cyfrowa
Program Erasmus+	Edukacja dla Innowacji
Program COSME 2014-2020	Innowacyjne Przedsiębiorstwa

Głównym źródłem finansowania RIS3 jest Wielkopolski Regionalny Program Operacyjny na lata 2014-2020. Analiza nakładów w kontekście WRPO 2014+ oparta jest na przyjętych powiązaniach Osi

priorytetowych WRPO 2014+ z programami strategicznymi RIS3, jakie prezentuje Załącznik nr 2 do niniejszego raportu pn. „Tabela powiązań osi priorytetowych WRPO 2014+ z programami strategicznymi RIS3”. W 2016 roku w ramach WRPO 2014+ uruchomiono i zakończono w sumie 7 naborów (EFRR) powiązanych z RIS3.³ Łączne kwoty (nakłady) przeznaczone na realizację celów poszczególnych programów strategicznych RIS3 przedstawia tabela poniżej w oparciu o dane dot. budżetów naborów (środki UE).

Tabela 8: Nakłady z WRPO 2014+ na RIS3 w 2016 r.

Program strategiczny	Nakłady w PLN (narastająco)	Oś priorytetowa WRPO 2014+
I. Innowacyjny Urząd	245 494,00	Oś 10 Pomoc Techniczna
II. Innowacyjne przedsiębiorstwa	1 306 163 220,83	Oś 1 Innowacyjna i konkurencyjna gospodarka (Działanie 1.2, 1.4, 1.5)
III. Skuteczne Instytucje Otoczenia Biznesu	4 395 205,86	Oś 1 Innowacyjna i konkurencyjna gospodarka (Działanie 1.3)
IV. Edukacja dla innowacji	181 942 791,83	Oś 8 Edukacja (Działanie 8.1, 8.3) Oś 9 Infrastruktura dla kapitału ludzkiego (Działanie 9.3)
V. Proinnowacyjny samorząd lokalny	120 620 044,55 ⁴	Oś 2 Społeczeństwo informacyjne
VI. Wielkopolska Agenda Cyfrowa		
Łącznie	1 613 366 757,07	

Źródło: opracowanie własne WOI na podstawie uchwał Zarządu Województwa Wielkopolskiego w sprawie wyboru do dofinansowania projektów.

Nakłady na Program I RIS3 („Innowacyjny Urząd”) przeznaczone na wsparcie organizacyjne dla realizacji „procesu przedsiębiorczego odkrywania” - PPO (funkcjonującego w ramach WOI), dofinansowane zostały z Osi 10 Pomoc Techniczna i wyniosły w 2016 roku 157 494,00 PLN. Zgodnie

³ W ramach analizy nakładów nie brano pod uwagę Osi priorytetowej 6 „Rynek pracy” oraz Osi priorytetowej 8 „Edukacja” WRPO 2014+. Związki Osi 6 i 8 WRPO 2014+ z RIS3 uznano w „Raporcie otwarcia RIS3” za potencjalnie możliwe tylko w przypadku tych naborów, gdzie powiązano kryteria dostępu/premiujące z obszarami inteligentnych specjalizacji regionu (za wyjątkiem projektów pozakonkursowych analizowanych każdorazowo indywidualnie pod kątem wpisywania się w RIS3). Dotyczy to głównie projektów o tzw. charakterze popytowym, w przypadku których dopiero po zakończeniu ich realizacji będzie można stwierdzić, ile z nich było powiązanych z RIS3 poprzez wsparcie udzielone w obszarach inteligentnych specjalizacji. Do końca 2016 r. nie zakończył się żaden projekt w ramach Osi 6 i 8 WRPO 2014+ powiązany poprzez przyjęte kryteria ze wsparciem dla obszarów IS. Na bieżąco prowadzony jest monitoring naborów w ramach Osi 6 i 8 w kontekście ich powiązania z obszarami IS, tak aby w kolejnych latach zbadać ich związek z RIS3, na podstawie ankiet (załączniki nr 5 i 6 do niniejszego raportu) przekazanych przez beneficjentów zrealizowanych projektów. Wykaz naborów w ramach Osi 6 i 8 rozstrzygniętych w 2016 r. znajduje się w niniejszym raporcie w Rozdziale 1.3.2 pn. „Analiza Działań i Poddziałań WRPO 2014+ (EFRR, EFS) pod kątem inteligentnych specjalizacji”.

⁴ Na kwotę programów złożyły się nabory w ramach poddziałania 2.1.2 w ramach konkursu nr RPWP.02.01.02-IZ-00-30-001/16, w ramach poddziałania 2.1.1 w ramach konkursu nr RPWP.02.01.01-IZ-00-30-001/16 oraz w ramach poddziałania 2.1.1 w ramach konkursu nr RPWP.02.01.01-IZ-00-30-002/16, które zgodnie z załącznikiem nr 2 do niniejszego raportu „Tabela powiązań osi priorytetowych WRPO 2014+ z programami strategicznymi RIS3” przyporządkowane są zarówno do programu V i VI RIS3.

z przyjętym założeniem, iż nakłady liczone będą narastająco uwzględniono nakłady na Program I RIS3 z roku 2015 w kwocie 88 000,00 PLN.

Zgodnie z Uchwałami Zarządu ZWW nr 2996/2016 z dnia 9.12.2016 roku, ZWW nr 3014/2016 z 15.12.2016 roku, ZWW nr 2997/2016 z 9.12.2016 roku łączna kwota dofinansowania Działania 1.2, powiązanego z II Programem strategicznym RIS3 („Innowacyjne przedsiębiorstwa”), wynosiła 114 011 221,00 PLN, kwota zatwierdzonych wniosków w 2016 roku na podstawie danych z Centralnego Systemu Teleinformatycznego SL2014 na powyższe działania wynosiła w momencie opracowywania niniejszego raportu 88 936 765,00 PLN. W ramach trybu pozakonkursowego, zgodnie z Uchwałami Zarządu ZWW nr 1906/2016 z dnia 21.04.2016 roku, ZWW nr 2746/2016 z 19.10.2016 roku łączna kwota dofinansowania Działania 1.4 oraz Działania 1.5 powiązanego z II Programem strategicznym RIS3 wynosiła 533 779 999,83 PLN. Przyjęto, iż nakłady liczone będą narastająco i w związku z tym uwzględniono nakłady na Program II RIS3 z roku 2015 w kwocie 658 372 000,00 PLN.

Na podstawie Uchwały Zarządu ZWW nr 2370/2016 z dnia 14.07.2016 roku łączna kwota dofinansowania Poddziałania 1.3.2, powiązanego z III Programem strategicznym RIS3 („Skuteczne instytucje otoczenia biznesu”), 4 395 205,86 PLN, kwota zatwierdzonych wniosków w 2016 roku na podstawie danych z Centralnego Systemu Teleinformatycznego SL2014 na powyższe działanie wynosiła w momencie opracowywania niniejszego raportu 3 691 725,00 PLN.

Kwota dofinansowania Poddziałania 9.3.5 wynosiła zgodnie z Uchwałą ZWW nr 3070/2016 z dnia 29.12.2016 roku 10 876 514,85 PLN i jest tożsama z kwotą zatwierdzonych wniosków, zgodnie z danymi z Centralnego Systemu Teleinformatycznego SL2014 na powyższe działanie (dotyczy IV Programu strategicznego RIS3 „Edukacja dla innowacji”). W ramach trybu pozakonkursowego, zgodnie z Uchwałami Zarządu ZWW nr 2959/2016 z 1.12.2016 roku, ZWW nr 1529/2016 z 21/01.2016 roku, ZWW nr 3040/2016 z 22.12.2016 roku łączna kwota dofinansowania Działania 8.1, 8.3 i 9.3 powiązanego z IV Programem RIS3 („Edukacja dla innowacji”) wynosiła 170 935 299,98 PLN. Do nakładów na Program IV RIS3 uwzględniono również nakłady na IV Program RIS3 z roku 2015 w kwocie 130 977,00 PLN.

Kwota dofinansowania Działania 2.1 zgodnie z uchwałami ZWW nr 2998/2016 z dnia 9.12.2016 roku, 3685/2017 z dnia 19.05.2017 roku, 3686/2017 z dnia 19.05.2017 roku wynosiła 120 620 044,55 PLN, a kwota zatwierdzonych w 2016 roku wniosków na podstawie danych z Centralnego Systemu Teleinformatycznego SL2014 na powyższe działanie, w momencie opracowywania niniejszego raportu, to 59 398 653,94 PLN (dotyczy V Programu strategicznego RIS3 „Proinnowacyjny samorząd lokalny” oraz VI Programu strategicznego RIS3 „Wielkopolska Agenda Cyfrowa”).

W RIS3 przyjęto, iż nakłady ponoszone z Budżetu Województwa Wielkopolskiego na politykę innowacji będą monitorowane w wycinku obejmującym Budżet Wielkopolskiego Obserwatorium Innowacji funkcjonującego w ramach Departamentu Gospodarki Urzędu Marszałkowskiego Województwa Wielkopolskiego. W 2016 roku wyniosły one ponad 82 tys. PLN i dotyczyły wszystkich programów strategicznych RIS3. W tym kontekście warto jednak wspomnieć, że z Budżetu Województwa Wielkopolskiego w 2016 roku sfinansowano również działania realizowane przez inne działy Departamentu Gospodarki UMWW, bezpośrednio powiązane z realizacją celów RIS3, a dotyczące w szczególności Programu strategicznego „Innowacyjne przedsiębiorstwa” (łącznie ponad 325 tys. PLN na działania związane z realizacją Konkursu o nagrodę Marszałka Województwa Wielkopolskiego „i-Wielkopolska – Innowacyjni dla Wielkopolski” i pilotaż warsztatów dot. zakładania własnej

działalności z wykorzystaniem nowych technologii) oraz Programu strategicznego „Skuteczne instytucje otoczenia biznesu” (ponad 122 tys. PLN wydatkowane na warsztaty dla Instytucji Otoczenia Biznesu w celu profesjonalizacji ich usług).

W 2016 roku działania wpisujące się w cele Regionalnej Strategii Innowacji dla Wielkopolski finansowane były również z Ramowego Programu Badań i Innowacji Horyzont 2020 (dot. programów strategicznych: „Innowacyjne przedsiębiorstwa”, „Skuteczne instytucje otoczenia biznesu”, „Edukacja dla innowacji”, „Proinnowacyjny samorząd lokalny”). Nakłady w tym kontekście w 2016 roku wyniosły łącznie dla wszystkich wymienionych wyżej programów strategicznych RIS3: 14 436 545,40 PLN⁵. Szczegółowy wykaz projektów dot. podmiotów z Wielkopolski i finansowanych z programu Horyzont znajduje się w rozdziale 2.3.5 Analiza wybranych programów europejskich.

Źródłem finansowania RIS3 (konkretnie programów strategicznych: „Innowacyjne przedsiębiorstwa” oraz „Skuteczne instytucje otoczenia biznesu”) są również Programy Europejskiej Współpracy Terytorialnej 2014-2020. W 2016 roku projekty angażujące podmioty z Wielkopolski uzyskały dofinansowanie w kwocie łącznej 3 989 332,62 PLN.⁶ Kwota ta dotyczyła naborów zakończonych w 2016 roku i pochodzi z Programu Interreg Regionu Morza Bałtyckiego 2014-2020.⁷

Analizę nakładów w ramach projektów dofinansowanych z Wielkopolski zaplanowano w niniejszym raporcie także w kontekście Programu Operacyjnego Inteligentny Rozwój (PO IR) oraz Wiedza Edukacja Rozwój (PO WER). Do momentu utworzenia niniejszego raportu nie udało się pozyskać z poziomu krajowego wiarygodnych informacji dot. uczestnictwa podmiotów z Wielkopolski w programach takich jak PO WER oraz PO IR. Przekazane jednorazowo przez Ministerstwo Rozwoju dane z Centralnego Systemu Teleinformatycznego SL2014 są szczytkowe i nie ukazują pełnego obrazu aktywności wielkopolskich przedsiębiorstw i instytucji, w działaniach i poddziałaniach, które w oparciu o Szczegółowy Opis Osi Priorytetowych Programu Operacyjnego Inteligentny Rozwój 2014-2020 (SZOOP PO IR) oraz Szczegółowy Opis Osi Priorytetowych Programu Operacyjnego Wiedza Edukacja Rozwój 2014-2020 (SZOOP PO WER) aktualny na dzień 31.12.2016 roku powiązano z RIS3.

Zespół WOI w ramach analiz nakładów na RIS3 w 2016 roku na poziomie krajowym dokonał przeglądu Programu Polska Cyfrowa 2014-2020. Zgodnie z listą projektów dofinansowanych, opublikowanej na stronie <https://www.polskacyfrowa.gov.pl>. W 2016 roku rozpoczęto realizację przez podmioty z Wielkopolski 20 projektów na łączną kwotę 282 161 565,91 PLN (wartość unijnego dofinansowania, z terminem realizacji w roku 2017 i 2018).

Niemożliwe okazało się zanalizowanie nakładów w ramach Programu ERASMUS+ w 2016 roku (jedno ze źródeł finansowania programu strategicznego „Edukacja dla innowacji”). Dane otrzymane od Narodowej Agencji Programu Erasmus+ (tj. Fundacji Rozwoju Systemu Edukacji) dotyczą łącznie ERASMUS+ oraz PO WER i generowane są ze znacznym opóźnieniem (otrzymane zestawienie

⁵ Dane pozyskane z Regionalnego Punktu Kontaktowego Programów Ramowych UE w EUR 3 263 234,00 przelicznik: 1 EUR = 4,424 PLN, na podstawie opracowania Krajowego Punktu Kontaktowego (bazy eCORDA po 323 konkursach, v.7 z 28.02.2017 r.).

⁶ Dane dot. Wielkopolski pozyskane z Regionalnego Punktu Kontaktowego EWT w EUR: 901 747,88 przelicznik: 1 EUR = 4,424 PLN.

⁷ Szczegółowy wykaz projektów dot. podmiotów z Wielkopolski i finansowanych z programów EWT znajduje się w niniejszym raporcie w rozdziale 2.3.5 pn. „Analiza wybranych programów europejskich”.

prezentowane poniżej dot. 2015 roku). Jeśli chodzi o analogiczne dane za rok 2016, to są one wciąż niemiernodajne i nie nadają się do porównań czy zestawień (wciąż niewiele projektów z 2016 roku zostało rozliczonych).

Dofinansowanie przyznane przez Fundację Rozwoju Systemu Edukacji na realizację projektów ze środków programów Erasmus+ i PO WER w województwie wielkopolskim w 2015 r

Akcja	KA101	KA102	KA103	KA104	KA105	KA107	KA201	KA202	KA203	KA204	KA219	Łącznie
	Projekty mobilności kadry edukacji szkolnej	Projekty mobilności osób uczących się i kadry w ramach kształcenia i szkolenia zawodowego	Projekty mobilności studentów i pracowników uczelni (kraje programu)	Projekty mobilności kadry edukacji dorosłych	Projekty mobilności osób młodych i osób pracujących z młodzieżą	Projekty mobilności studentów i pracowników uczelni (kraje partnerskie)	Partnerstwa strategiczne w dziedzinie edukacji szkolnej	Partnerstwa strategiczne w dziedzinie kształcenia i szkolenia zawodowego	Partnerstwa strategiczne w dziedzinie szkolnictwa wyższego	Partnerstwa strategiczne w dziedzinie edukacji dorosłych	Partnerstwa strategiczne w dziedzinie edukacji szkolnej – współpraca szkół	
Przyznane środki (w EUR)	1 452 816	10 025 118	8 590 248	42 365	487 969	171 235	140 355	1 648 638	295 933	294 669	689 417	23 849 763

Dane wygenerowane z systemu Finera i E+link, stan na dzień 23 lutego 2017 r.

Poza wyżej wymienionymi źródłami finansowania programów strategicznych, RIS3 wymienia dodatkowe źródła takie jak:

- Szwajcarsko-Polski Program Współpracy – program szczegółowo podsumowano w ramach Raportu Otwarcia RIS3 za rok 2015 – Załącznik nr 3 do Raportu pn. Uzupełniająca analiza źródeł finansowania RIS3. W 2016 roku w ramach programu kontynuowano wdrażanie projektów realizowanych od 2011/2012 przy udziale podmiotów z Wielkopolski (łącznie 6 projektów).

Tabela 9: Projekty z Wielkopolski, dla których zostały podpisane umowy w ramach Polsko-Szwajcarskiego Programu Badawczego

Nr projektu	Nazwa projektu	Ramy czasowe projektu	Wartość projektu (PLN)	Beneficjent	Partnerzy
PSPB-013/2010	Wpływ globalnego ocieplenia i susz na akumulację węgla i różnorodność biotyczną torfowisk wysokich – obecna, przeszła i przyszła perspektywa	01.04.2012 – 30.09.2016	3 199 223,21	Uniwersytet im. Adama Mickiewicza w Poznaniu (1 763 284,21)	1. WSL Swiss Federal Research Institute for Forest, Snow and Landscape (708 070,00) 2. University of Neuchatel (554 740,00) 3. Uniwersytet Przyrodniczy w Poznaniu (173 129,00)
PSPB-153/2010	Zagrożenie powodziowe na przedpolu Tatr	15.07.2011 – 30.09.2016	3 234 543,35	Instytut Środowiska Rolniczego i Leśnego PAN (1 031 953,86)	1. University of Bern (1 309 299,08) 2. Uniwersytet Śląski (893 290,41)
PSPB-146/2010	Uwzględniające opóźnienia zarządzanie zasobami sieci bezprzewodowych typu mesh o dużej niezawodności	01.11.2012 – 31.03.2015	2 587 397,00	Politechnika Poznańska (1 737 461,33)	1. SUPSI (Institute of Systems for Informatics and Networking University of Applied Sciences and Arts of Southern Switzerland) – (849 935,67)

PSPB-107/2010	Badania in-situ kondensatorów elektrochemicznych nowej generacji	01.11.2012 – 30.09.2016	3 546 493,38	Politechnika Poznańska (2 075 493,38)	1. Paul Scherrer Institute (1 471 000,00)
PSPB-045/2010	Nanoukłady elektroniki spinowej wykorzystujące transfer spinowego momentu pędu - akronim NANOSPIN	01.09.2011 – 30.09.2016	3 020 790,61	Akademia Górniczo-Hutnicza im. St. Staszica w Krakowie (1 008 670,61)	1. Ecole Polytechnique Federale de Lausanne (1 053 550,00) 2. Instytut Fizyki Molekularnej PAN (958 570,00)
PSPB-086/2010	Klimat północnej Polski w ostatnim 1000 lat: Powiązanie przyszłości z przeszłością (CLIMPOL)	01.08.2011 – 30.09.2015	2 917 041,00	Uniwersytet Gdański (1 294 816,00)	1. University of Bern (1 126 785,00) 2. Uniwersytet Mikołaja Kopernika (163 020,00) 3. Uniwersytet im. Adama Mickiewicza w Poznaniu (66 000,00) 4. Instytut Botaniki im. Władysława Szafera PAN (62 700,00) 5. Politechnika Śląska (203 720,00)

Źródło: Ośrodek Przetwarzania Informacji – Państwowy Instytut Badawczy - Kwoty w nawiasach przy poszczególnych Beneficjentach oraz Partnerach projektu oznaczają wartości przypadające na poszczególne jednostki w kontekście całego budżetu projektu.

- Mechanizm Norweski - zgodnie z informacją dostępną na stronie Ministerstwa Rozwoju druga edycja funduszy norweskich (lata 2009-2014) jest w końcowej fazie wdrażania. Trzecia edycja funduszy norweskich i EOG 2014-2021 jest aktualnie w przygotowaniu. Negocjacje w sprawie uruchomienia kolejnej edycji Funduszy norweskich i EOG w Polsce nie dobiegły jeszcze końca, w związku z tym nie zostały jeszcze podpisane umowy międzynarodowe umożliwiające Operatorom Programów rozpoczęcie prac nad naborami. Do momentu przygotowania raportu dot. RIS3 za 2016 rok nie otrzymano szczegółowych informacji dot. realizacji projektów (w tym np. wartości ich finansowania) w ramach Mechanizmu Norweskiego w Wielkopolsce.

- Programy sektorowe, krajowe, strategiczne i międzynarodowe Narodowego Centrum Badań i Rozwoju - zgodnie z informacją przekazaną przez Narodowe Centrum Badań i Rozwoju w 2016 roku dofinansowanie otrzymały 71 projekty z Wielkopolski m.in.: w programach krajowych, międzynarodowych i strategicznych.

- Autorzy raportu przyjęli, że Program na rzecz konkurencyjności przedsiębiorstw COSME i Program Kreatywna Europa 2014-2020 (omówione szerzej w ramach Raportu Otwarcia RIS3 za rok 2015 – Załącznik nr 3 do Raportu pn. Uzupełniająca analiza źródeł finansowania RIS3) oraz Program Operacyjny Pomoc Techniczna, ze względu na utrudniony dostęp do danych (brak informacji dot. wartości wsparcia dla podmiotów z Wielkopolski oraz specyfika działań objętych programem), nie będą monitorowane pod względem nakładów na RIS3.

1.3 Monitoring obszarów inteligentnych specjalizacji

Monitoring obszarów inteligentnych specjalizacji stanowi jeden z trzech głównych filarów systemu monitorowania Regionalnej Strategii Innowacji dla Wielkopolski na lata 2015-2020 i opiera się po pierwsze na analizie wskaźników charakteryzujących stopień rozwoju poszczególnych inteligentnych specjalizacji (Tabela 10).

Kluczowy element monitoringu obszarów inteligentnych specjalizacji to analiza działań i poddziałań WRPO 2014+ (EFS i EFRR), jako głównego źródła finansowania RIS3, w ramach których wsparcie mogą otrzymać projekty wpisujące się w obszary inteligentnych specjalizacji. Monitoring inteligentnych specjalizacji regionu zamyka analiza programów krajowych dedykowanych inteligentnym specjalizacjom oraz Programu Horyzont 2020.

1.3.1 Analiza wskaźników charakteryzujących stopień rozwoju poszczególnych obszarów inteligentnych specjalizacji

Poniższe zestawienie tabelaryczne prezentuje przykładowe wskaźniki, które będą corocznie monitorowane, tak aby w 2020 roku uzyskać pełny obraz ścieżki rozwoju obszarów inteligentnych specjalizacji. Informacje te pochodzą głównie z ogólnodostępnych źródeł danych statystycznych (m.in. GUS, Izba Celna w Warszawie).

W przypadku analiz liczby przedsiębiorstw w poszczególnych obszarach inteligentnych specjalizacji, jak i liczby zatrudnionych oparto się na Bazie Rejestru REGON wg PKD. W związku z powyższym należy mieć na uwadze, iż przyporządkowanie poszczególnych sekcji i działów PKD do konkretnych IS nastąpiło na etapie aktualizacji Regionalnej Strategii Innowacji dla Wielkopolski na lata 2015-2020 w ramach Załącznika nr 1 do Ramowego Planu Działań RIS3, a co za tym idzie niektóre kody zostały przyporządkowane do więcej niż jednego obszaru inteligentnej specjalizacji.

Tabela 10: Wybrane wskaźniki charakteryzujące stopień rozwoju poszczególnych obszarów inteligentnych specjalizacji

Wskaźnik	Biosurowce i żywność dla świadomych konsumentów	Wnętrza przyszłości	Przemysł jutra	Wyspecjalizowane procesy logistyczne	Rozwój oparty na ICT	Nowoczesne technologie medyczne
Liczba przedsiębiorstw w poszczególnych obszarach inteligentnych specjalizacji (na podstawie główne PKD, dane za 2016 r. IS BOX – w oparciu o bazę REGON) ⁸	13 808	21 461	13 698	23 840	11 594	21 298
Liczba zatrudnionych w poszczególnych obszarach inteligentnych specjalizacji (na podstawie PKD, dane za 2014 r. GUS/BDL)	72 390*	137 248**	101 197	62 591	22 551	2 578***
Wartość eksportu województwa wielkopolskiego w roku 2014 dla inteligentnych specjalizacji (główne PKD, 2015 r.).	8 750 060 305 PLN	16 716 732 015 PLN***	28 993 001 350 PLN***	183 484 977 PLN	1 485 952 645 PLN	4 112 845 757 PLN
Wartość importu województwa wielkopolskiego w roku 2014 dla Inteligentnych specjalizacji (główne PKD, 2015 r.).	3 844 352 323 PLN	9 401 821 173 PLN****	17 088 910 655 PLN****	72 820 240 PLN	876 786 100 PLN	4 546 250 515 PLN
Liczba inicjatyw klastrowych w poszczególnych obszarach inteligentnych specjalizacji (dane za 2016 r.)*****	5	4	4	3	6	1

Źródło: opracowanie własne WOI na podstawie danych GUS, Izby Celnej w Warszawie oraz badań własnych.

* Dane dla sekcji A minus pracujący w leśnictwie.

** Dane z sekcji A pracujący w leśnictwie.

*** Brak danych dla sekcji Q OPIEKA ZDROWOTNA I POMOC SPOŁECZNA.

**** Wartość eksportu Sekcji 25 (wspólna dla Wnętrza przyszłości i Przemysł jutra) wynosi 2 426 217 771 PLN.

***** Wartość importu Sekcji 25 (wspólna dla Wnętrza przyszłości i Przemysł jutra) wynosi 1 249 375 668 PLN.

***** Poza inicjatywami klastrowymi w poszczególnych obszarach inteligentnych specjalizacji, ujętymi w powyższym zestawieniu, 4 inicjatywy wpisywały się w więcej niż jeden obszar IS.

⁸ W oparciu o PKD główne wskazane w załączniku nr 1 pn.: „Sekcje PKD przyporządkowane do obszarów specjalizacji” do Ramowego Planu Działań stanowiącego załącznik nr 3 do RIS3. Zgodnie z ww. załącznikiem niektóre sekcje PKD przyporządkowane są do kilku obszarów IS.

Analiza danych w tabeli powyżej wskazuje na brak znaczących dysproporcji w zakresie liczby przedsiębiorstw w poszczególnych obszarach inteligentnych specjalizacji. Najwięcej przedsiębiorstw odnotowano w ramach inteligentnej specjalizacji „Wyspecjalizowane procesy logistyczne” – 23 840 podmiotów, natomiast najmniej w „Rozwój oparty na ICT” – 11 594 podmiotów. Łącznie w 2016 roku we wszystkich obszarach inteligentnych specjalizacji funkcjonowało 105 699 podmiotów prowadzących działalność, co stanowiło ponad 25,5% ogółu przedsiębiorstw (414 798). Nieco większe dysproporcje odnotowano w zakresie liczby zatrudnionych w poszczególnych obszarach inteligentnych specjalizacji. Najwięcej zatrudnionych reprezentowało inteligentną specjalizację „Wnętrza przyszłości” - 137 248 osób, nieco mniej, bo 101 197 „Przemysł jutra”, co świadczy o silnej pozycji tych obszarów w gospodarce naszego regionu. Najmniej osób zatrudnionych było w ramach inteligentnej specjalizacji „Nowoczesne technologie medyczne” – 2 578. Łącznie w 2014 roku⁹ we wszystkich obszarach inteligentnych specjalizacji zatrudnionych było 398 555 osób, co stanowiło prawie 28% ogółu zatrudnionych (1 412 670). Analiza inicjatyw klastrowych wykazuje duże zróżnicowanie jednostek w poszczególnych inteligentnych specjalizacjach i pozostaje w niezmiennych ilościach w stosunku do roku poprzedniego. Najwięcej klastrów funkcjonowało w ramach inteligentnej specjalizacji „Rozwój oparty na ICT” - 6, natomiast najmniej klastrów reprezentowało „Nowoczesne technologie medyczne” – 1 inicjatywa.

1.3.2 Analiza Działań i Poddziałań WRPO 2014+ (EFRR, EFS) pod kątem inteligentnych specjalizacji

RIS3 stanowi spełnienie warunku wstępnego dla celu tematycznego 1 „Wspieranie badań naukowych, rozwoju technologicznego i innowacji” w ramach Wielkopolskiego Regionalnego Programu Operacyjnego 2014+. Program przyczynia się do wspierania inteligentnych specjalizacji, wskazujących priorytety dla Wielkopolski w zakresie działalności badawczo-rozwojowej i innowacyjnej do 2020 roku. Stąd część Działań i Poddziałań w ramach Programu zakłada premiowanie projektów, których zakres wpisuje się w tematykę inteligentnych specjalizacji. Ponadto w ramach dwóch Działań: 1.1 „Wsparcie infrastruktury B+R w sektorze nauki” oraz 1.2 „Wzmocnienie potencjału innowacyjnego przedsiębiorstw Wielkopolski”, wsparcie mogą otrzymać wyłącznie projekty wpisujące się regionalne inteligentne specjalizacje.

Poniższe zestawienie tabelaryczne (Tabela 11) obejmuje Działania i Poddziałania WRPO 2014+ (EFRR), w ramach których inteligentne specjalizacje mają preferencje w postaci preferencji punktowych czy działań dedykowanych wyłącznie inteligentnym specjalizacjom.

Analiza Działań i Poddziałań WRPO 2014+ (EFRR), w ramach których wsparcie mogą otrzymać projekty wpisujące się w obszary inteligentnych specjalizacji pozwoli na poznanie aktywności beneficjentów w ramach poszczególnych IS. Ponadto ukazuje wysokość wsparcia dedykowanego poszczególnym inteligentnym specjalizacjom.

⁹ Raport prezentuje najbardziej aktualne dostępne dane.

Tabela 11: Działania i Poddziałania WRPO 2014+ (EFRR), w ramach których wsparcie mogą otrzymać projekty wpisujące się w obszary inteligentnych specjalizacji¹⁰

Nr Działania/ Poddziałania	Nazwa Działania/ Poddziałania
1.1 ¹¹	Wsparcie infrastruktury B+R w sektorze nauki
1.2	Wzmocnienie potencjału innowacyjnego przedsiębiorstw Wielkopolski
1.3	Wsparcie przedsiębiorczości i infrastruktury na rzecz rozwoju gospodarczego
1.3.1	Wsparcie inkubacji przedsiębiorstw
1.3.2	Poprawa jakości usług na rzecz inkubacji przedsiębiorstw
1.3.3	Infrastruktura na rzecz rozwoju gospodarczego
1.3.4	Wsparcie przedsiębiorczości i infrastruktury na rzecz rozwoju gospodarczego w ramach ZIT dla MOF Poznania
1.4	Internacjonalizacja gospodarki regionalnej
1.4.1	Kompleksowe wsparcie rozwoju działalności przedsiębiorstw na rynkach zagranicznych dla przedsiębiorstw posiadających plan rozwoju eksportu
1.4.2	Promocja gospodarcza regionu
1.5	Wzmocnienie konkurencyjności przedsiębiorstw
1.5.1	Instrumenty finansowe podnoszące konkurencyjność MŚP
1.5.2	Wzmocnienie konkurencyjności kluczowych obszarów gospodarki regionu
1.5.3	Wzrost konkurencyjności przedsiębiorstw poprzez poprawę efektywności energetycznej
9.3.2	Inwestowanie w rozwój infrastruktury kształcenia zawodowego
9.3.4	Inwestowanie w rozwój infrastruktury edukacyjnej i szkoleniowej w ramach ZIT dla MOF Poznania
9.3.5	Inwestowanie w rozwój infrastruktury edukacyjnej i szkoleniowej w ramach ZIT dla rozwoju AKO

Źródło: opracowanie własne WOI.

Poniższe zestawienie tabelaryczne (Tabela 12) prezentuje statystykę konkursów WRPO 2014+ (EFRR) przygotowaną w oparciu o: „Harmonogram naboru wniosków o dofinansowanie w trybie konkursowym dla Wielkopolskiego Regionalnego Programu Operacyjnego 2014+ na 2015 rok (Załącznik do Uchwały nr 1443/2015 Zarządu Województwa Wielkopolskiego z dnia 22 grudnia 2015 roku), „Harmonogram naboru wniosków o dofinansowanie w trybie konkursowym dla Wielkopolskiego Regionalnego Programu Operacyjnego 2014+ na 2016 rok (Załącznik do Uchwały nr 2819/2016 Zarządu Województwa Wielkopolskiego z dnia 4 listopada 2016 roku). W zestawieniu

¹⁰ Zestawienie zostało opracowane w oparciu o Uszczegółowienie WRPO 2014+ aktualne na dzień 31.12.2016 r. W przypadku zmiany zapisów w Uszczegółowieniu WRPO 2014+, WOI zastrzega sobie możliwość aktualizacji/zmiany źródeł pozyskiwania wskaźników.

¹¹ Czerwonym kolorem oznaczono działania, w ramach których wsparcie mogą otrzymać wyłącznie projekty wpisujące się w inteligentne specjalizacje.

wykazano wyłącznie te konkursy, które zakończyły się w 2016 roku (w oparciu o uchwały Zarządu Województwa Wielkopolskiego w sprawie wyboru do dofinansowania projektów). Przyporządkowanie do poszczególnych inteligentnych specjalizacji nastąpiło poprzez informacje z wniosków na podstawie oceny eksperckiej dokonywanej w ramach Komisji Oceny Projektów.

Tabela 12: Statystyka konkursów WRPO 2014+ (EFRR) za okres 2016 r.¹²

L.p.	Nr Działania/ Poddziałania	Ogólna pula środków przeznaczona na dofinansowanie projektów (wg ogłoszonego konkursu, PLN)	Nr konkursu	Liczba projektów wybranych do dofinansowania	Uchwała ZWW o wyborze projektów wybranych do dofinansowania	Kwota dofinansowania po uchwałę	Liczba projektów wybranych do dofinansowania, których zakres wpisuje się w jeden obszar IS	Biosurowce i żywność dla świadomych konsumentów	Wnętrza przyszłości	Przemysł jutra	Wyspecjalizowane procesy logistyczne	Rozwój oparty na ICT	Nowoczesne technologie medyczne	Liczba projektów wybranych do dofinansowania, których zakres wpisuje się w więcej niż jeden obszar IS	Liczba projektów wybranych do dofinansowania, których zakres nie wpisuje się w żaden obszar IS
1.	1.2	90 000 000,00 ¹³	RPWP.01.02.00-IZ-00-30-001/16	61	Uchwała ZWW nr 2996/2016 z 09.12.2016 r. Uchwała ZWW nr 3014/2016 z 15.12.2016 r.	92 160 062,03	43	1	3	18	0	15	6	18	0
2.	1.2	30 000,00 ¹⁴	RPWP.01.02.00-IZ-00-30-002/16	9	Uchwała ZWW nr 2997/2016 z 09.12.2016 r.	21 851 159,51	7	0	1	4	0	1	1	2	0
3.	1.3.2	60 000 000,00	RPWP.01.03.02-IZ-00-30-001/16	10	Uchwała ZWW nr 2370/2016 z 14.07.2016 r.	4 395 205,86	4	0	0	1	0	3	0	6	0
4.	9.3.5	19 900 000,00	RPWP.09.03.05-IZ-00-30-001/16	2	Uchwała ZWW nr 3070/2016 z 29.12.2016 r.	10 876 514,85	1	0	0	1	0	0	0	1	0

Źródło: opracowanie własne WOI.

¹² Dane przedstawione w przedmiotowej tabeli zostały wygenerowane w oparciu o uchwały Zarządu Województwa Wielkopolskiego w sprawie wyboru do dofinansowania projektów.

¹³ Łączna pula środków założona w harmonogramie naborów wniosków w ramach poddziałania 1.2 w ramach konkursu RPWP.01.02.00-IZ-00-30-001/16 wynosi 120.000.000 PLN.

¹⁴ Łączna pula środków założona w harmonogramie naborów wniosków w ramach poddziałania 1.2 w ramach konkursu RPWP.01.02.00-IZ-00-30-001/16 wynosi 120.000.000 PLN.

W ramach czterech wymienionych powyżej konkursów złożono 204 wnioski: 169 wniosków w ramach Działania 1.2 (nr konkursu: RPWP.01.02.00-IZ-00-30-001/16), 18 wniosków w ramach Działania 1.2 (nr konkursu: RPWP.01.02.00-IZ-00-30-002/16), 14 wniosków w ramach Poddziałania 1.3.2 oraz 3 wnioski w ramach Poddziałania 9.3.5 (nr konkursu: RPWP.09.03.05-IZ-00-30-001/16). Natomiast do dofinansowania zostały wybrane 82 projekty. Zakres 55 projektów wpisywał się w jeden obszar inteligentnych specjalizacji, a łączna kwota dofinansowania tych projektów to ponad 81 milionów PLN (81.119.702,05 PLN). Najwięcej projektów reprezentowało inteligentną specjalizację „Przemysł jutra” – 24 projekty (łączna kwota dofinansowania projektów 32.710.049,43 PLN), nieco mniej „Rozwój oparty na ICT” – 19 projektów (łączna kwota dofinansowania projektów 32.665.702,35 PLN). Inteligentna specjalizacja „Wyspecjalizowane procesy logistyczne” nie była wyłączną specjalizacją żadnego projektu.

Tabela 13: Statystyka konkursu w ramach Działania 1.2 (konkurs nr: RPWP.01.02.00-IZ-00-30-001/16) WRPO 2014+ (EFRR) za 2016 r. uwzględniająca kwotę dofinansowania projektów wybranych do dofinansowania, których zakres wpisuje się w jeden obszar IS

L.p.	Obszary inteligentnych specjalizacji	Kwota dofinansowania (PLN)
1.	Biosurowce i żywność dla świadomych konsumentów	4 560 163,08
2.	Wnętrza przyszłości	1 028 624,00
3.	Przemysł jutra	17 537 808,57
4.	Wyspecjalizowane procesy logistyczne	0,00
5.	Rozwój oparty na ICT	28 325 530,48
6.	Nowoczesne technologie medyczne	5 772 085,50
	Ogółem	57 224 211,63

Źródło: opracowanie własne WOI.

Ogólna kwota dofinansowania projektów wybranych do dofinansowania w ramach Działania 1.2 (konkurs nr: RPWP.01.02.00-IZ-00-30-001/16) wyniosła 92.160.062,03 PLN, z czego ponad 57 milionów PLN (57.224.211,63 PLN) dotyczyło projektów, których zakres wpisywał się w jeden obszar inteligentnych specjalizacji, natomiast prawie 35 milionów PLN (34.935.850,40 PLN) to kwota dofinansowania projektów, których zakres wpisywał się w więcej niż jeden obszar inteligentnych specjalizacji.

Tabela 14: Statystyka konkursu w ramach Działania 1.2 (konkurs nr: RPWP.01.02.00-IZ-00-30-002/16) WRPO 2014+ (EFRR) za 2016 r. uwzględniająca kwotę dofinansowania projektów wybranych do dofinansowania, których zakres wpisuje się w jeden obszar IS

L.p.	Obszary inteligentnych specjalizacji	Kwota dofinansowania (PLN)
1.	Biosurowce i żywność dla świadomych konsumentów	0,00
2.	Wnętrza przyszłości	2 363 822,50
3.	Przemysł jutra	13 280 685,04

4.	Wyspecjalizowane procesy logistyczne	0,00
5.	Rozwój oparty na ICT	2 493 561,41
6.	Nowoczesne technologie medyczne	2 019 255,19
	Ogółem	20 157 324,14

Źródło: opracowanie własne WOI.

Ogólna kwota dofinansowania projektów wybranych do dofinansowania w ramach Działania 1.2 (konkurs nr: RPWP.01.02.00-IZ-00-30-002/16) wyniosła 21.851.159,51 PLN, z czego ponad 20 milionów PLN (20.157.324,14 PLN) dotyczyło projektów, których zakres wpisywał się w jeden obszar inteligentnych specjalizacji. Prawie 1,7 miliona PLN (1.693.835,37 PLN) to kwota dofinansowania projektów, których zakres wpisywał się w więcej niż jeden obszar inteligentnych specjalizacji.

Tabela 15: Statystyka konkursu w ramach Poddziałania 1.3.2 (konkurs nr: RPWP.01.03.02-IZ-00-30-001/16) WRPO 2014+ (EFRR) za 2016 r. uwzględniająca kwotę dofinansowania projektów wybranych do dofinansowania, których zakres wpisuje się w jeden obszar IS

L.p.	Obszary inteligentnych specjalizacji	Kwota dofinansowania (PLN)
1.	Biosurowce i żywność dla świadomych konsumentów	0,00
2.	Wnętrza przyszłości	0,00
3.	Przemysł jutra	269 280,00
4.	Wyspecjalizowane procesy logistyczne	0,00
5.	Rozwój oparty na ICT	1 846 610,46
6.	Nowoczesne technologie medyczne	0,00
	Ogółem	2 115 890,46

Źródło: opracowanie własne WOI.

Ogólna kwota dofinansowania projektów wybranych do dofinansowania w ramach Poddziałania 1.3.2 (konkurs nr: RPWP.01.03.02-IZ-00-30-001/16) wyniosła 4.395.205,86 PLN, z czego prawie połowa (2.115.890,46 PLN) dotyczyła projektów, których zakres wpisywał się w jeden obszar inteligentnych specjalizacji, a reszta projektów (2.279.315,40 PLN) to kwota dofinansowania projektów, których zakres wpisywał się w więcej niż jeden obszar inteligentnych specjalizacji.

Tabela 16: Statystyka konkursu w ramach Poddziałania 9.3.5 (konkurs nr: RPWP.09.03.05-IZ-00-30-001/16) WRPO 2014+ (EFRR) za 2016 r. uwzględniająca kwotę dofinansowania projektów wybranych do dofinansowania, których zakres wpisuje się w jeden obszar IS

L.p.	Obszary inteligentnych specjalizacji	Kwota dofinansowania (PLN)
1.	Biosurowce i żywność dla świadomych konsumentów	0,00
2.	Wnętrza przyszłości	0,00

3.	Przemysł jutra	1 622 275,82
4.	Wyspecjalizowane procesy logistyczne	0,00
5.	Rozwój oparty na ICT	0,00
6.	Nowoczesne technologie medyczne	0,00
	Ogółem	1 622 275,82

Źródło: opracowanie własne WOI.

Ogólna kwota dofinansowania projektów wybranych do dofinansowania w ramach Poddziałania 9.3.5 (konkurs nr: RPWP.09.03.05-IZ-00-30-001/16) wyniosła 10.876.514,85 PLN, z czego ponad 1,6 miliona PLN (1.622.275,82) dotyczyło projektu, którego zakres wpisywał się w jeden obszar inteligentnych specjalizacji. Ponad 9 milionów PLN (9.254.239,03 PLN) to kwota dofinansowania projektu, którego zakres wpisywał się w więcej niż jeden obszar inteligentnych specjalizacji.

Tabela 17: Łączna statystyka konkursów w ramach Działania 1.2 (konkursy nr: RPWP.01.02.00-IZ-00-30-001/16, RPWP.01.02.00-IZ-00-30-002/16) Poddziałania 1.3.2 i 9.3.5 WRPO 2014+ (EFRR) za 2016 r. uwzględniająca kwotę dofinansowania projektów wybranych do dofinansowania, których zakres wpisuje się w jeden obszar IS

L.p.	Obszary inteligentnych specjalizacji	Kwota dofinansowania (PLN)
1.	Biosurowce i żywność dla świadomych konsumentów	4 560 163,08
2.	Wnętrza przyszłości	3 392 446,50
3.	Przemysł jutra	32 710 049,43
4.	Wyspecjalizowane procesy logistyczne	0,00
5.	Rozwój oparty na ICT	32 665 702,35
6.	Nowoczesne technologie medyczne	7 791 340,69
	Ogółem	81 119 702,05

Źródło: opracowanie własne WOI.

Analiza czterech konkursów w ramach Działania 1.2 (konkursy nr: RPWP.01.02.00-IZ-00-30-001/16, RPWP.01.02.00-IZ-00-30-002/16) oraz Poddziałania 1.3.2 (konkursy nr: RPWP.01.03.03-IZ-00-30-001/16 i RPWP.01.03.03-IZ-00-30-002/16) i 9.3.5 WRPO 2014+ (EFRR) za 2016 rok wskazuje inteligentne specjalizacje „Przemysł jutra” oraz „Rozwój oparty na ICT” jako wiodące w kontekście łącznych kwot dofinansowania projektów: ponad 30 milionów PLN („Przemysł jutra”: 32.710.049,43 PLN, „Rozwój oparty na ICT”: 32.665.702,35 PLN), co stanowiło ok. 40% ogólnej kwoty dofinansowania projektów, których zakres wpisywał się w jeden obszar IS w przypadku każdej inteligentnej specjalizacji wymienionej powyżej („Przemysł jutra”: 40,32%, „Rozwój oparty na ICT”: 40,27%). Dane te świadczą o dużej aktywności beneficjentów w tych obszarach. Ponadto, dane podsumowujące rok 2015 potwierdzają tezę dotyczącą silnej pozycji inteligentnej specjalizacji „Przemysł jutra”. W analizowanych konkursach, żaden projekt nie reprezentował inteligentnej specjalizacji „Wyspecjalizowane procesy logistyczne” występującej odrębnie, stąd w tabeli podsumowującej powyżej widnieje kwota 0,00 PLN. W raporcie za 2015 rok kwota dofinansowania

projektów, których zakres był zgodny z obszarem „Wyspecjalizowane procesy logistyczne” stanowiła niespełna 2% ogólnej kwoty dofinansowania projektów, których zakres wpisywał się w jeden obszar IS.

W 2016 roku w ramach rozstrzygniętych konkursów WRPO 2014+, posiadających preferencje lub w całości dedykowanych dla obszarów inteligentnych specjalizacji nie zatwierdzono do dofinansowania ani jednego projektu, który nie byłby powiązany z IS. Projekty wpisujące się w więcej niż jeden obszar IS stanowiły niemalże połowę wszystkich projektów zatwierdzonych w ramach ww. konkursów powiązanych z inteligentnymi specjalizacjami. Łączna wartość dofinansowania w ramach ww. konkursów wyniosła 129 282 942,25 PLN z czego 48 163 240,20 PLN (ponad 37 %) dotyczyło projektów wpisujących się w więcej niż jeden obszar inteligentnej specjalizacji.

Poniższe zestawienie tabelaryczne obejmuje Działania i Poddziałania WRPO 2014+ (EFS), w ramach których wsparcie mogą otrzymać projekty wpisujące się w obszary inteligentnych specjalizacji.

Tabela 18: Działania i Poddziałania WRPO 2014+ (EFS), w ramach których wsparcie mogą otrzymać projekty wpisujące się w obszary inteligentnych specjalizacji¹⁵

DEFS		WUP	
Nr Działania/ Poddziałania	Nazwa Działania/ Poddziałania	Nr Działania	Nazwa Działania
6.3.1	Samozatrudnienie i przedsiębiorczość	6.2	Aktywizacja zawodowa
6.3.2	Samozatrudnienie i przedsiębiorczość w ramach ZIT dla rozwoju AKO		
6.5	Doskonalenie kompetencji osób pracujących i wsparcie procesów adaptacyjnych		
6.6.1	Wspieranie aktywności zawodowej pracowników poprzez działania prozdrowotne		
8.3.1	Kształcenie zawodowe młodzieży – tryb konkursowy		
8.3.2	Kształcenie zawodowe dorosłych – tryb konkursowy		
8.3.3	Czas zawodowców BIS – zawodowa Wielkopolska – tryb pozakonkursowy		
8.3.4	Kształcenie zawodowe młodzieży i dorosłych w ramach ZIT dla MOF Poznania		
8.3.5	Kształcenie zawodowe młodzieży i dorosłych w ramach ZIT dla rozwoju AKO		

Źródło: opracowanie własne WOI.

¹⁵ Zestawienie zostało opracowane w oparciu o Uszczegółowienie WRPO 2014+ aktualne na dzień 31.12.2016 r. W przypadku zmiany zapisów w Uszczegółowieniu WRPO 2014+, WOI zastrzega sobie możliwość aktualizacji/ zmiany źródeł pozyskiwania wskaźników.

Projekty WRPO 2014+ współfinansowane z Europejskiego Funduszu Społecznego cechuje odmienna specyfika niż te, współfinansowane z Europejskiego Funduszu Rozwoju Regionalnego. Projekty współfinansowane z EFS mają charakter popytowy i dopiero po zakończeniu ich realizacji można stwierdzić, ile z nich było realizowanych w obszarze inteligentnych specjalizacji. Stąd, dla celów monitoringowych ustalono procedurę opisaną poniżej.

Po podpisaniu umów z beneficjentami i zakończeniu realizacji projektów będzie można określić wielkość udzielonego wsparcia w ramach poszczególnych obszarów inteligentnych specjalizacji (kwotę przeznaczoną na wsparcie, liczbę zorganizowanych szkoleń, jak i liczbę przeszkolonych osób, liczbę przeszkolonych osób z uwzględnieniem kierunków kształcenia, liczbę nowych miejsc pracy oraz wysokość wsparcia przeznaczonego dla przedsiębiorstw).

W celu uzyskania informacji od beneficjentów Działań i Poddziałań w ramach WRPO 2014+ (EFS), gdzie inteligentne specjalizacje mają preferencje, opracowano ankiety, które stanowią odpowiednio Załącznik nr 5 oraz Załącznik nr 6 do niniejszego raportu. Wypełnione elektronicznie i zeskanowane ankiety Beneficjenci są zobligowani przesłać wraz z Wnioskiem o płatność końcową za pośrednictwem SL 2014. Pierwsze ankiety będą dostarczone do WOI najwcześniej w czwartym kwartale 2017 roku. Poniższe zestawienie tabelaryczne prezentuje statystykę konkursów WRPO 2014+ (EFS) przygotowaną w oparciu o: „Harmonogram naboru wniosków o dofinansowanie w trybie konkursowym dla Wielkopolskiego Regionalnego Programu Operacyjnego 2014+ na 2015 rok (Załącznik do Uchwały nr 1443/2015 Zarządu Województwa Wielkopolskiego z dnia 22 grudnia 2015 roku), „Harmonogram naboru wniosków o dofinansowanie w trybie konkursowym dla Wielkopolskiego Regionalnego Programu Operacyjnego 2014+ na 2016 rok (Załącznik do Uchwały nr 2819/2016 Zarządu Województwa Wielkopolskiego z dnia 4 listopada 2016 roku).

Tabela 19: Statystyka konkursów WRPO 2014+ (EFS) za 2016 r., w ramach których wsparcie mogą otrzymać projekty wpisujące się w obszary inteligentnych specjalizacji¹⁶

L.p.	Nr Działania/ Poddziałania	Ogólna pula środków przeznaczona na dofinansowanie projektów (wg ogłoszonego konkursu, PLN)	Nr konkursu	Liczba projektów wybranych do dofinansowania	Uchwała ZWW o wyborze projektów wybranych do dofinansowania	Dofinansowanie projektów (PLN)
1.	6.2	100.000.000,00	RPWP.06.02.00-IZ-00-30-001/15	62	Uchwała ZWW nr 2877/2016 z 18.11.2016 r.	99.555.758,36*
2.	6.3.1.	49.086.667,00	RPWP.06.03.01-IZ-00-30-001/15	33	Uchwała ZWW 2293/2016 z 30.06.2016 r. Uchwała ZWW 2919/2016 z 25.11.2016 r.	68.238.785,63*
3.	6.5	15.000.000,00	RPWP.06.05.00-	11	Uchwała ZWW nr 3012/2016	15.290.160,26

¹⁶ Dane przedstawione w przedmiotowej tabeli zostały wygenerowane w oparciu o uchwały Zarządu Województwa Wielkopolskiego w sprawie wyboru do dofinansowania projektów.

			IZ-00-30-001/16		z 15.12.2016 r.	
4.	8.3.1	12.647.781,00	RPWP.08.03.01-IZ-00-30-001/15	9	Uchwała ZWW nr 2135/2016 z 1.06.2016 r	10.010.686,08*
5.	8.3.1	15.640.000,00	RPWP.08.03.01-IZ-00-30-001/16	17	Uchwała ZWW nr 2876/2016 z 18.11.2016 r.	14.566.094,63
6.	8.3.1	8.684.462,00	RPWP.08.03.01-IZ-00-30-002/16	2	Uchwała ZWW nr 2848/2016 z 10.11.2016 r.	7.252.048,35
7.	8.3.2	23.160.695,00,	RPWP.08.03.02-IZ-00-30-001/16	35	Uchwała ZWW nr 2765/2016 z 19.10.2016 r.	17.876.061,52
8.	8.3.5	6.552.953,00	RPWP.08.03.05-IZ-00-30-001/16	4	Uchwała ZWW nr 3069/2016 z 29.12.2016 r	2.595.096,83*

Źródło: opracowanie własne WOI.

*Projekty dofinansowane częściowo z budżetu państwa.

Analiza danych powyżej wskazuje, że najwięcej projektów do dofinansowania wybrano w ramach Działania 6.2 „Aktywizacja zawodowa” – 62 projekty na kwotę niecałych 100 milionów PLN (99.555.758,36 PLN). W ramach Poddziałania 8.3.2 „Kształcenie zawodowe dorosłych – tryb konkursowy” do dofinansowania wybranych zostało 35 projektów na kwotę prawie 18 milionów PLN (17.876.061,52 PLN). Najmniej projektów do dofinansowania zostało wybranych w ramach Poddziałania 8.3.5 „Kształcenie zawodowe młodzieży i dorosłych w ramach ZIT dla rozwoju AKO” – 4 projekty na łączną kwotę 2.595.096,83 PLN. Dalsza realizacja projektów oraz wypełnienie ankiety na zakończenie ich realizacji pozwoli ocenić ile z nich było realizowanych w obszarach inteligentnych specjalizacji. Informacje te będą publikowane w kolejnych raportach z monitoringu RIS3.

Poniższe zestawienie tabelaryczne prezentuje wykaz projektów zidentyfikowanych przez IZ WRPO 2014+ w ramach trybu pozakonkursowego, których zakres wpisuje się w inteligentne specjalizacje lub realizacja projektu jest komplementarna z RIS3 (EFRR). W przypadku projektów dofinansowanych w ramach EFS, identyfikacja inteligentnych specjalizacji nastąpi po zakończeniu realizacji projektu i wypełnieniu ankiety przez Beneficjenta (zgodnie z procedurą opisaną powyżej).

W toku identyfikacji przez IZ WRPO 2014+ kolejnych projektów w ramach trybu pozakonkursowego, których zakres będzie zgodny z inteligentnymi specjalizacjami, będą one ujmowane w sposób narastający w raportach z monitoringu RIS3 z uwagi na ich strategiczny charakter.

Tabela 20: Wykaz projektów zidentyfikowanych¹⁷ przez IZ WRPO 2014+ w ramach trybu pozakonkursowego na 2016 r.

L.p.	Nr Działania/ Poddziałania	Tytuł projektu	Uchwała ZWW o wyborze projektów wybranych do dofinansowania	Dofinansowanie projektu (PLN)	Inteligentne specjalizacje, w zakres których wpisuje się przedmiot projektu
1.	1.4.2	Gospodarna Wielkopolska	Uchwała ZWW nr 1906/2016 z 21.04.2016 r.	16 999 999,83	Biosurowce i żywność dla świadomych konsumentów, Wnętrza przyszłości, Przemysł jutra, Wyspecjalizowane procesy logistyczne, Rozwój oparty na ICT, Nowoczesne technologie medyczne.
2.	1.5.1	Wzmocnienie konkurencyjności przedsiębiorstw sektora MŚP w Wielkopolsce poprzez wsparcie ich aktywności inwestycyjnej za pośrednictwem instrumentów finansowych WRPO 2014+	Uchwała ZWW nr 2746/2016 z 19.10.2016 r.	516.780.000,00	Kryterium dotyczące IS nie występuje (kryteria w zakresie instrumentów finansowych nie przewidują badania zgodności z IS). W dokumentacji aplikacyjnej zadeklarowano, iż „Realizacja przedmiotowego Projektu jest komplementarna z Regionalną Strategią Innowacji dla Wielkopolski na lata 2015-2020, która wśród wyzwań strategicznych regionu wymienia m.in.: zwiększenie potrzeb przedsiębiorstw w zakresie innowacji procesowych, produktowych, technologicznych, organizacyjnych i marketingowych, zwiększenie umiejętności przedsiębiorstw w zakresie wprowadzania innowacji, podniesienie atrakcyjności produktów i usług w oparciu o innowacyjny design poprzez wsparcie we wprowadzaniu innowacji w tym zakresie. Komplementarność Projektu z powyższą strategią zapewniona zostanie poprzez oferowanie produktów finansowych zachęcających do podejmowania innowacyjnych przedsięwzięć rozwojowych, co będzie miało bezpośredni wpływ na poprawę innowacyjności sektora MŚP w regionie”. Można jednak przyjąć, iż z uwagi na charakter projektu, który skierowany jest do przedsiębiorstw z bardzo wielu branż, projekt będzie miał pośredni wpływ na wszystkie inteligentne specjalizacje regionalne.

¹⁷ Zidentyfikowanych w znaczeniu art. 48 ust. 3 Ustawy o zasadach realizacji programów w zakresie polityki spójności finansowanych w perspektywie finansowej 2014-2020.

3.	8.1.3	Kształcenie ogólne – Cyfrowa Szkoła Wielkopolsk@2020	Uchwała ZWW nr 2959/2016 z 1.12.2016 r.	100 485 299,98	Rozwój oparty na ICT
4.	8.3.3	Czas zawodowców BIS – zawodowa Wielkopolska	Uchwała ZWW nr 1529/2016 z 21.01.2016 r.	57.150.000,00	Dane dostępne po zakończeniu realizacji projektu i wypełnieniu ankiety przez Beneficjenta (zgodnie z procedurą opisaną powyżej).
5.	9.3.2	Nowoczesne technologie w kształceniu zawodowym elementem rozwoju gospodarczego obszaru funkcjonalnego powiatów tureckiego i kolskiego	Uchwała ZWW nr 3040/2016 z 22.12.2016 r.	13.300.000,00	Biosurowce i żywność dla świadomych konsumentów, Przemysł jutra, Wyspecjalizowane procesy logistyczne, Rozwój oparty na ICT.

Źródło: opracowanie własne WOI.

1.3.3 Analiza programów krajowych

Zgodnie z zapisami RIS3, Wielkopolskie Obserwatorium Innowacji w ramach kompetencji w zakresie realizacji polityki innowacyjnej ma za zadanie zapewnić synergię między inteligentnymi specjalizacjami na poziomie krajowym i Wielkopolski. Działanie to ma istotne znaczenie w procesie ubiegania się podmiotów z Wielkopolski, w szczególności przedsiębiorstw, jednostek B+R oraz uczelni o wsparcie z programów krajowych m.in. z Programu Operacyjnego Inteligentny Rozwój 2014-2020 (PO IR) oraz Programu Operacyjnego Wiedza Edukacja Rozwój 2014-2020 (PO WER).

Poniższe zestawienie tabelaryczne prezentuje powiązania między krajowymi inteligentnymi specjalizacjami a inteligentnymi specjalizacjami naszego regionu.

Tabela 21: Synergia między inteligentnymi specjalizacjami na poziomie krajowym i Wielkopolski

Krajowe inteligentne specjalizacje	Inteligentne specjalizacje Wielkopolski					
	Biosurowce i żywność dla świadomych konsumentów	Wnętrza przyszłości	Przemysł jutra	Wyspecjalizowane procesy logistyczne	Rozwój oparty na ICT	Nowoczesne technologie medyczne
Technologie inżynierii medycznej, w tym biotechnologie medyczne	X				X	X
Diagnostyka i terapia chorób cywilizacyjnych oraz w medycynie spersonalizowanej	X				X	X

Wytwarzanie produktów leczniczych	X					X
Innowacyjne technologie, procesy i produkty sektora rolno-spożywczego i leśno-drzewnego		X	X		X	
Żywność wysokiej jakości	X		X		X	
Biotechnologiczne procesy i produkty chemii specjalistycznej oraz inżynierii środowiska	X					
Wysokosprawne, niskoemisyjne i zintegrowane układy wytwarzania, magazynowania, przesyłu i dystrybucji energii					X	
Inteligentne i energooszczędne budownictwo	X	X	X		X	
Rozwiązania transportowe przyjazne środowisku			X	X	X	
Nowoczesne technologie pozyskiwania, przetwórstwa i wykorzystania surowców naturalnych oraz wytwarzanie ich substytutów			X			
Minimalizacja wytwarzania odpadów, w tym niezdatnych do przetworzenia oraz wykorzystanie materiałowe i energetyczne odpadów (recykling i inne metody odzysku)	X	X	X			
Innowacyjne technologie przetwarzania i odzyskiwania wody oraz zmniejszające jej zużycie					X	
Wielofunkcyjne materiały i kompozyty o zaawansowanych właściwościach, w tym nanoprocesy i nanoproducty	X		X			X
Sensory (w tym biosensory) i inteligentne sieci sensorowe					X	
Inteligentne sieci i technologie geoinformacyjne					X	
Elektronika oparta na polimerach przewodzących					X	
Automatyzacja i robotyka procesów technologicznych			X		X	

Optoelektroniczne systemy i materiały			X		X	X
Inteligentne technologie kreatywne		X	X		X	
Innowacyjne technologie morskie w zakresie specjalistycznych jednostek pływających konstrukcji morskich i przybrzeżnych oraz logistyki opartej o transport morski i śródlądowy			X	X		

Źródło: opracowanie własne WOI.

Programy Operacyjne Inteligentny Rozwój 2014-2020 (PO IR) oraz Wiedza Edukacja Rozwój 2014-2020 (PO WER) to główne obszary obserwacji i analiz w zakresie monitoringu aktywności Wielkopolan w programach krajowych, również w kontekście wsparcia wielkopolskich inteligentnych specjalizacji.¹⁸ Poniższe zestawienie tabelaryczne prezentuje Działania i Poddziałania PO IR oraz Działania PO WER, w ramach których prowadzony jest monitoring inteligentnych specjalizacji dla Wielkopolski. Idea wspomagania regionów przez szczebel centralny została zapoczątkowana już w pierwszej połowie 2014 roku. Opracowano wówczas „Listę wskaźników wspólnych”, na podstawie której dla każdego regionu miał być publikowany raport, wspierając tym samym regionalne systemy monitoringu i ewaluacji, dostarczając istotnych danych, wcześniej niemożliwych do zdobycia na poziomie regionalnym. Ponadto, dane m.in. z SL2014 na bieżąco miały być publikowane na Portalu Informacyjno-Komunikacyjnym. Wypracowany przez regiony i centralne organy administracji publicznej system monitorowania i ewaluacji miał mieć kluczowe znaczenie dla efektywnego wykorzystania zasobów przeznaczonych na innowacje, zarówno na poziomie krajowym, jak i regionalnym w perspektywie 2014-2020, a także po roku 2020.

Tabela 22: Działania i Poddziałania PO IR oraz Działania PO WER, w ramach których prowadzony jest monitoring inteligentnych specjalizacji dla Wielkopolski¹⁹

PO IR		PO WER	
Nr Działania/ Poddziałania	Nazwa Działania/ Poddziałania	Nr Działania	Nazwa Działania
1.1.1	Badania przemysłowe i prace rozwojowe realizowane przez przedsiębiorstwa	2.2	Wsparcie na rzecz zarządzania strategicznego przedsiębiorstw oraz budowy przewagi konkurencyjnej na rynku
1.1.2	Prace B+R związane z wytworzeniem instalacji pilotażowej/demonstracyjnej	2.12	Zwiększenie wiedzy o potrzebach kwalifikacyjno-zawodowych

¹⁸ Wielkopolskie Obserwatorium Innowacji monitoruje również Program Operacyjny Polska Cyfrowa 2014-2020, jednakże ze względu na jego specyfikę (brak bezpośredniego powiązania z Krajową Inteligentną Specjalizacją) analiza skupia się głównie na opracowaniu informacji o kwocie środków pochodzących z ww. Programu i trafiających do podmiotów wielkopolskiego systemu innowacji na działania wpisujące się w RIS3.

¹⁹ Zestawienie zostało opracowane w oparciu o Szczegółowy Opis Osi Priorytetowych Programu Operacyjnego Inteligentny Rozwój 2014-2020 (SZOOP PO IR) oraz Szczegółowy Opis Osi Priorytetowych Programu Operacyjnego Wiedza Edukacja Rozwój 2014-2020 (SZOOP PO WER) aktualny na dzień 31.12.2016 r. W przypadku zmiany zapisów w SZOOP PO IR oraz SZOOP PO WER, WOI zastrzega sobie możliwość aktualizacji/zmiany źródeł pozyskiwania wskaźników.

1.2	Sektorowe programy B+R	3.1	Kompetencje w szkolnictwie wyższym
2.3.1	Proinnowacyjne usługi IOB dla MŚP		
3.2.1	Badania na rynek		
3.3.1	Polskie Mosty Technologiczne		
3.3.2	Promocja gospodarki w oparciu o polskie marki produktowe - Marka Polskiej Gospodarki - Brand		
4.1.2	Regionalne agendy naukowo-badawcze		
4.2	Rozwój nowoczesnej infrastruktury badawczej sektora nauki		
4.3	Międzynarodowe Agendy Badawcze		
4.4	Zwiększanie potencjału kadrowego sektora B+R		

Źródło: opracowanie własne WOI.

Do momentu utworzenia niniejszego raportu nie udało się pozyskać z poziomu krajowego wiarygodnych informacji dotyczących uczestnictwa podmiotów z Wielkopolski w programach takich jak PO WER oraz PO IR. Pozyskiwane informacje z systemu SL2014 są szczątkowe i nie ukazują pełnego obrazu aktywności wielkopolskich przedsiębiorstw i instytucji czego dobrym przykładem jest m.in. analiza naborów dot. Poddziałania 4.1.2 „Regionalne agendy naukowo-badawcze” PO IR w 2016 roku „Regionalne agendy naukowo-badawcze” to instrument wsparcia projektów badawczo-rozwojowych w ramach IV osi priorytetowej PO IR, a tym samym jeden z instrumentów realizacji regionalnych inteligentnych specjalizacji. O dofinansowanie innowacyjnych projektów mogły ubiegać się konsorcja naukowo-przemysłowe złożone maksymalnie z pięciu podmiotów.

W ramach otwartego naboru do Departamentu Gospodarki Urzędu Marszałkowskiego Województwa Wielkopolskiego wpłynęło ponad 500 zagadnień badawczych, które podczas 12 posiedzeń Grup Roboczych Forum w październiku i listopadzie 2015 roku oraz Wielkopolskiego Forum Inteligentnych Specjalizacji w dniu 15 grudnia 2015 roku zgrupowano w 150 zagadnień badawczych z 8 zakresów tematycznych:

- Biogospodarka (biosurowce), jakość życia i żywność;
- Nowoczesne materiały i technologie (przemysł metalowy i maszynowy, drzewny i meblowy, odlewniczy i metalowy, włókienniczy, lotnictwo i kosmonautyka, tworzywa sztuczne, materiały budowlane);
- Logistyka i działalność morską;
- Zdrowie (medycyna, farmacja, kosmetyka) i turystyka;
- ICT, usługi dla biznesu i sektory kreatywne (multimedia, teleinformatyka, wzornictwo);
- Energetyka i środowisko;

- Wnętrza jutra (przestrzeń publiczna i mieszkalna);
- Nowoczesne technologie medyczne z wykorzystaniem ICT.

Wszystkie zgłoszone do Narodowego Centrum Badań i Rozwoju, jako instytucji pośredniczącej, zagadnienia badawcze zgodne były z RIS3.

W 2016 roku NCBR zakończyło ocenę merytoryczną złożonych projektów. Spośród 154 projektów, które przeszły ocenę formalną, do dofinansowania zarekomendowano 19 na łączną kwotę 55.546.742,79 PLN, z czego 7.171.986,61 PLN trafi do województwa mazowieckiego, a 48.374.756,18 PLN do pozostałych regionów. Spośród wspomnianych 19 znajdują się 4, w których występują jednostki

z Wielkopolski:

1. Instytut Ciężkiej Syntezy Organicznej „Blachownia”, Zakład Produkcji Doświadczalnej Automatyki sp. z o.o., LabCenter Polska sp. z o.o. – projekt „Opracowanie i wdrożenie do produkcji nowego typoszeregu laboratoryjnych reaktorów wysokociśnieniowych”;
2. Politechnika Poznańska, Instytut Metali Nieżelaznych, Fabryka Armatur Swarzędz sp. z o.o., Instytut Obróbki Plastycznej – projekt „Bezodpadowa technologia kształtowania elementów armatury wody pitnej z bezołowiowych stopów miedzi”;
3. Politechnika Poznańska, Terlan sp. z o.o. – projekt „Hybrydowe kompozyty szybkowiązące do renowacji rurociągów, w tym naziemnych i podciśnieniowych”;
4. Politechnika Poznańska, Dimark S.A. – projekt „Automatyczne wózki bagażowe”²⁰.

1.3.4 Analiza wybranych programów europejskich

Monitoring i analiza wybranych programów europejskich ma na celu przede wszystkim pozyskanie informacji o kwocie środków pochodzących z różnych źródeł i trafiających do podmiotów wielkopolskiego systemu innowacji na działania wpisujące się w RIS3. W niniejszym podrozdziale prezentowane są wybrane programy europejskie, w ramach których ze względu na dostęp do danych możliwa jest analiza aktywności podmiotów z Wielkopolski.

Program Horyzont 2020

Głównym celem Programu Horyzont 2020 jest przyczynianie się do zbudowania społeczeństwa i gospodarki opartych na wiedzy poprzez wspieranie badań, rozwoju i innowacji. Dzięki temu Horyzont 2020 przyczynia się do osiągnięcia unijnych celów w zakresie badań i rozwoju, w tym m.in. do zwiększenia wydatkowania do 3% PKB na finansowanie badań naukowych i rozwoju w całej Unii Europejskiej do 2020 roku.

Program Horyzont 2020 oparty jest na trzech filarach:

²⁰ Źródło: analizy własne WOI na podstawie informacji dostępnych na <https://www.poir.gov.pl/>.

- **Filar 1 – Doskonała baza naukowa** w celu podniesienia zdolności Unii Europejskiej do osiągania światowej klasy wybitnych osiągnięć naukowych;
- **Filar 2 – Wiodąca pozycja w przemyśle** w celu wspierania przedsiębiorstw, w tym MŚP i innowacji;
- **Filar 3 – Wyzwania społeczne** w celu realizacji zadań określonych w strategii „Europa 2020” poprzez wsparcie działań obejmujących pełny cykl innowacyjny od badań po wprowadzenie na rynek.

Poniższe zestawienie tabelaryczne prezentuje aktywność Wielkopolski w ramach Programu Horyzont 2020 w 2016 roku.

Tabela 23: Udział Wielkopolski w ramach Programu Horyzont 2020 w 2016 r. (na podstawie opracowania Krajowego Punktu Kontaktowego, bazy ECORDA v 7 po 323 konkursach)

Nazwa instytucji	Tytuł projektu	Akronim	Rola w projekcie	Obszar tematyczny (wersja angielska)	Obszar tematyczny (wersja polska)	Inteligentna specjalizacja (IS)	Dofinansowanie KE (EUR)
Instytut Chemii Bioorganicznej Polskiej Akademii Nauk	Authentication and Authorisation For Research and Collaboration	AARC2	Partner	INFRA (Research Infrastructures)	Europejska infrastruktura badawcza	Nie wpisuje się w IS	68 200,00
Instytut Chemii Bioorganicznej Polskiej Akademii Nauk	PRACE 5th Implementation Phase Project	PRACE-5IP	Partner	INFRA (Research Infrastructures)	Europejska infrastruktura badawcza	Nie wpisuje się w IS	257 331,00
Instytut Ochrony Roślin – Państwowy Instytut Badawczy	Sentinels Synergy for Agriculture	SENSAGRI	Partner	SPACE (Space)	Przestrzeń Kosmiczna	Biosurowce i żywność dla świadomych konsumentów	135 750,00
Instytut Chemii Bioorganicznej Polskiej Akademii Nauk	GN4-2 Research and Education Networking - GÉANT	GN4-2	Partner	INFRA (Research Infrastructures)	Europejska infrastruktura badawcza	Nie wpisuje się w IS	3 283 100,00
Instytut Chemii Bioorganicznej Polskiej Akademii Nauk	Data-Driven Bioeconomy	DataBio	Partner	ICT (Information and Communication Technologies)	Technologie Informacyjno - Komunikacyjne	Rozwój oparty na ICT, Biosurowce i żywność dla świadomych konsumentów, Wnętrza przyszłości	219 750,00

Instytut Chemii Bioorganicznej Polskiej Akademii Nauk	Federation for FIRE Plus	Fed4FIREplus	Partner	ICT (Information and Communication Technologies)	Technologie Informacyjno - Komunikacyjne	Rozwój oparty na ICT	50 000,00
Instytut Chemii Bioorganicznej Polskiej Akademii Nauk	A Collaborative Platform to Unlock the Value of Next Generation Internet Experimentation	HUB4FIRE	Partner	ICT (Information and Communication Technologies)	Technologie Informacyjno - Komunikacyjne	Rozwój oparty na ICT	176 750,00
Instytut Chemii Bioorganicznej Polskiej Akademii Nauk	Up to University - Bridging the gap between schools and universities through informal education	Up2U	Partner	ICT (Information and Communication Technologies)	Technologie Informacyjno - Komunikacyjne	Nie wpisuje się w IS	412 250,00
ITTI Sp. z o. o.	Quality-Aware Rapid Software Development	Q-RAPIDS	Partner	ICT (Information and Communication Technologies)	Technologie Informacyjno - Komunikacyjne	Rozwój oparty na ICT	626 750,00
Uniwersytet Przyrodniczy w Poznaniu	Readiness of ICOS for Necessities of integrated Global Observations	RINGO	Partner	INFRA (Research Infrastructures)	Europejska infrastruktura badawcza	Biosurowce i żywność dla świadomych konsumentów	15 500,00
Uniwersytet im. A. Mickiewicza w Poznaniu	European infrastructure for spectroscopy, scattering and imaging of soft mater	EUSMI	Partner	INFRA (Research Infrastructures)	Europejska infrastruktura badawcza	Nowoczesne technologie medyczne	343 750,00
Instytut Genetyki Roślin Polskiej Akademii Nauk	European Plant Phenotyping Network 2020	EPPN2020	Partner	INFRA (Research Infrastructures)	Europejska infrastruktura badawcza	Biosurowce i żywność dla świadomych konsumentów	66 250,00

Piktime Systems Sp. z o. o.	CLOck NETwork Services: Strategy and innovation for clock services over optical-fibre networks	CLONETS	Partner	INFRA (Research Infrastructures)	Europejska infrastruktura badawcza	Rozwój oparty na ICT	59 437,50
Instytut Chemii Bioorganicznej Polskiej Akademii Nauk	CLOck NETwork Services: Strategy and innovation for clock services over optical-fibre networks	CLONETS	Partner	INFRA (Research Infrastructures)	Europejska infrastruktura badawcza	Rozwój oparty na ICT	194 625,00
Instytut Chemii Bioorganicznej Polskiej Akademii Nauk	e-Infrastructure Reflection Group Support Programme 5	e-IRGSP5	Partner	INFRA (Research Infrastructures)	Europejska infrastruktura badawcza	Nie wpisuje się w IS	99 750,00
Uniwersytet im. A. Mickiewicza w Poznaniu	Electric field driven propulsion and collective dynamics of homogeneous and patchy colloidal capsules	PaCDoC	Lider	MSCA (Marie Skłodowska-Curie Actions)	Działania Marii Skłodowskiej-Curie	Nowoczesne technologie medyczne	134 462,40
Politechnika Poznańska	Sustainability Assessment based on Decision Aiding	SAbDA	Lider	MSCA (Marie Skłodowska-Curie Actions)	Działania Marii Skłodowskiej-Curie	Nie wpisuje się w IS	227 361,60
Uniwersytet im. A. Mickiewicza w Poznaniu	Social Entrepreneurship in Structurally Weak Rural Regions: Analysing Innovative Troubleshooters in Action	RURACTION	Partner	MSCA (Marie Skłodowska-Curie Actions)	Działania Marii Skłodowskiej-Curie	Nie wpisuje się w IS	224 137,44
FutureSynthesis Sp. z o.o.	Regulated Assembly of Molecular Machines for DNA REPAIR: a Molecular Analysis training Network	DNAREPAIRMAN	Partner	MSCA (Marie Skłodowska-Curie Actions)	Działania Marii Skłodowskiej-Curie	Nowoczesne technologie medyczne	224 137,44
Uniwersytet Ekonomiczny w Poznaniu	Wielkopolska Researchers' Night welcomes - Let the experience of the Night last every day!	EVERYDAYNIGHT	Partner	MSCA (Marie Skłodowska-Curie Actions)	Działania Marii Skłodowskiej-Curie	Biosurowce i żywność dla świadomych konsumentów, Wnętrza	10 500,00

						przyszłości, Przemysł jutra, Wyspecjalizowane procesy logistyczne, Rozwój oparty na ICT, Nowoczesne technologie medyczne	
Uniwersytet Przyrodniczy w Poznaniu	Wielkopolska Researchers' Night welcomes - Let the experience of the Night last every day!	EVERYDAYNIGHT	Partner	MSCA (Marie Sklodowska-Curie Actions)	Działania Marii Sklodowskiej-Curie	Biosurowce i żywność dla świadomych konsumentów, Wnętrza przyszłości, Przemysł jutra, Wyspecjalizowane procesy logistyczne, Rozwój oparty na ICT, Nowoczesne technologie medyczne	24 940,00
Uniwersytet im. A. Mickiewicza w Poznaniu	Wielkopolska Researchers' Night welcomes - Let the experience of the Night last every day!	EVERYDAYNIGHT	Partner	MSCA (Marie Sklodowska-Curie Actions)	Działania Marii Sklodowskiej-Curie	Biosurowce i żywność dla świadomych konsumentów, Wnętrza przyszłości, Przemysł jutra, Wyspecjalizowane procesy logistyczne, Rozwój oparty na ICT, Nowoczesne technologie medyczne	24 125,00

Instytut Chemii Bioorganicznej Polskiej Akademii Nauk	Wielkopolska Researchers' Night welcomes - Let the experience of the Night last every day!	EVERYDAYNIGHT	Partner	MSCA (Marie Skłodowska-Curie Actions)	Działania Marii Skłodowskiej-Curie	Biosurowce i żywność dla świadomych konsumentów, Wnętrza przyszłości, Przemysł jutra, Wyspecjalizowane procesy logistyczne, Rozwój oparty na ICT, Nowoczesne technologie medyczne	19 275,00
Akademia Wychowania Fizycznego im. Eugeniusza Piaseckiego	Wielkopolska Researchers' Night welcomes - Let the experience of the Night last every day!	EVERYDAYNIGHT	Partner	MSCA (Marie Skłodowska-Curie Actions)	Działania Marii Skłodowskiej-Curie	Biosurowce i żywność dla świadomych konsumentów, Wnętrza przyszłości, Przemysł jutra, Wyspecjalizowane procesy logistyczne, Rozwój oparty na ICT, Nowoczesne technologie medyczne	7 907,50
Politechnika Poznańska	Wielkopolska Researchers' Night welcomes - Let the experience of the Night last every day!	EVERYDAYNIGHT	Lider	MSCA (Marie Skłodowska-Curie Actions)	Działania Marii Skłodowskiej-Curie	Biosurowce i żywność dla świadomych konsumentów, Wnętrza przyszłości, Przemysł jutra, Wyspecjalizowane procesy logistyczne, Rozwój oparty na	46 600,00

						ICT, Nowoczesne technologie medyczne	
Instytut Chemii Bioorganicznej Polskiej Akademii Nauk	Low Energy Dew Point Cooling for Computing Data Centres	DEW-COOL-4-CDC	Partner	MSCA (Marie Skłodowska-Curie Actions)	Działania Marii Skłodowskiej-Curie	Rozwój oparty na ICT	117 000,00
Wielkopolska Izba Rolnicza	Shared Innovation Space for Sustainable Productivity of Grasslands in Europe	Inno4Grass	Partner	FOOD (Food security, sustainable agriculture and forestry, marine and maritime and inland water research and the bioeconomy)	Bezpieczeństwo żywnościowe, zrównoważone rolnictwo i leśnictwo, badania mórz i wód śródlądowych oraz biogospodarka	Biosurowce i żywność dla świadomych konsumentów	55 625,00
Uniwersytet Przyrodniczy w Poznaniu	Shared Innovation Space for Sustainable Productivity of Grasslands in Europe	Inno4Grass	Partner	FOOD (Food security, sustainable agriculture and forestry, marine and maritime and inland water research and the bioeconomy)	Bezpieczeństwo żywnościowe, zrównoważone rolnictwo i leśnictwo, badania mórz i wód śródlądowych oraz biogospodarka	Biosurowce i żywność dla świadomych konsumentów	84 375,00
Instytut Włókien Naturalnych i Roślin Zielarskich	Marginal lands for Growing Industrial Crops: Turning a burden into an opportunity	MagIC	Partner	FOOD (Food security, sustainable agriculture and forestry, marine and maritime and inland water research and the bioeconomy)	Bezpieczeństwo żywnościowe, zrównoważone rolnictwo i leśnictwo, badania mórz i wód śródlądowych oraz biogospodarka	Biosurowce i żywność dla świadomych konsumentów	130 000,00
Uniwersytet Medyczny im. Karola Marcinkowskiego w Poznaniu	EUROlinkCAT: Establishing a linked European Cohort of Children with Congenital Anomalies	EUROlinkCAT	Partner	HEALTH (Health, demographic change and wellbeing)	Zdrowie, zmiany demograficzne oraz dobrostan	Nowoczesne technologie medyczne	138 775,00
Antmicro Sp. z o. o.	Real-Time Mineral X-Ray Analysis for Efficient and Sustainable Mining	X-MINE	Partner	ENV (Climate action, environment, resource efficiency and raw materials)	Działania w dziedzinie klimatu, środowisko, efektywna gospodarka zasobami	Nie wpisuje się w IS	470 750,00

					i surowce		
Instytut Logistyki i Magazynowania	The Once Only Principle Project	TOOP	Partner	SOCIETY (Science with or for Society)	Nauka z lub dla Społeczeństwa	Wyspecjalizowane procesy logistyczne	256 968,75
Uniwersytet im. A. Mickiewicza w Poznaniu	COproductionN with NaturE for City Transitioning, INnovation and Governance	CONNECTING	Partner	ENV (Climate action, environment, resource efficiency and raw materials)	Działania w dziedzinie klimatu, środowisko, efektywna gospodarka zasobami i surowce	Nie wpisuje się w IS	130 000,00
Miasto Poznań	COproductionN with NaturE for City Transitioning, INnovation and Governance	CONNECTING	Partner	ENV (Climate action, environment, resource efficiency and raw materials)	Działania w dziedzinie klimatu, środowisko, efektywna gospodarka zasobami i surowce	Nie wpisuje się w IS	410 375,00
Fundacja Uniwersytetu im. Adama Mickiewicza w Poznaniu	Polish ERA Mobility and Career Days	PL-ERADays	Partner	CAREER (Make scientific and technological careers attractive for young people)	Uatrakcyjnienie kariery w zakresie nauki i nowych technologii pośród ludzi młodych	Nie wpisuje się w IS	13 771,25
Stowarzyszenie Polska Platforma Bezpieczeństwa Wewnętrznego	Innovation - Law Enforcement Agencies Dialogue	I-LEAD	Partner	SECURITY (Secure societies - protecting freedom and security of Europe and its citizens)	Bezpieczeństwo społeczeństwa – ochrona wolności i bezpieczeństwa Europy i jej obywateli	Nie wpisuje się w IS	197 000,00
Stowarzyszenie Polska Platforma Bezpieczeństwa Wewnętrznego	Mapping, Identifying and Developing skills and opportunities in operating environments to co-create innovative, ethical and effective ACTIONS to tackle radicalization leading to violent extremism	MINDb4ACT	Partner	SECURITY (Secure societies - protecting freedom and security of Europe and its citizens)	Bezpieczeństwo społeczeństwa – ochrona wolności i bezpieczeństwa Europy i jej obywateli	Nie wpisuje się w IS	161 311,25
Komenda Wojewódzka Policji w Poznaniu	Innovation - Law Enforcement Agencies Dialogue	I-LEAD	Partner	SECURITY (Secure societies - protecting freedom and security of Europe and its	Bezpieczeństwo społeczeństwa – ochrona wolności i bezpieczeństwa	Nie wpisuje się w IS	62 125,00

				citizens)	Europy i jej obywateli		
Komenda Wojewódzka Policji w Poznaniu	Mapping, Identifying and Developing skills and opportunities in operating environments to co-create innovative, ethical and effective ACTIONS to tackle radicalization leading to violent extremism	MINDb4ACT	Partner	SECURITY (Secure societies - protecting freedom and security of Europe and its citizens)	Bezpieczeństwo społeczeństwa – ochrona wolności i bezpieczeństwa Europy i jej obywateli	Nie wpisuje się w IS	99 460,00
ITTI Sp. z o. o.	DAnube river region Resilience Exchange network	DAREnet	Partner	SECURITY (Secure societies - protecting freedom and security of Europe and its citizens)	Bezpieczeństwo społeczeństwa – ochrona wolności i bezpieczeństwa Europy i jej obywateli	Nie wpisuje się w IS	272 975,00
Print Silver Sp. z o. o. sp. k.	The Spot Demetallizing Film - a unique, environment and health-friendly technology for effective food packaging	SD4Food	Lider	NMP (Nanotechnologies, advanced materials, advanced manufacturing and processing, biotechnology)	Nanotechnologie, materiały zaawansowane, zaawansowane systemy produkcji i przetwarzania, biotechnologia	Biosurowce i żywność dla świadomych konsumentów	50 000,00
BBH Biotech Polska Sp. z o. o.	Ultrasonic technology for bioprocess enhancement	USONIPRO	Lider	BIOTECH (Biotechnology)	Biotechnologia	Biosurowce i żywność dla świadomych konsumentów	50 000,00

Źródło: opracowanie na podstawie danych z Krajowego Punktu Kontaktowego, bazy eCORDA v 7 po 323 konkursach.

W analizowanym okresie do dofinansowania w ramach Horyzontu 2020 zostały przyjęte 32 projekty, w których uczestniczyły podmioty z Wielkopolski na łączną kwotę dofinansowania Komisji Europejskiej 9.653.151,13 EUR (wg liczby uczestnictw w projektach):

- Instytut Chemii Bioorganicznej Polskiej Akademii Nauk – 11;
- Uniwersytet im. Adama Mickiewicza w Poznaniu – 5 (w tym 1 x Lider);
- Uniwersytet Przyrodniczy – 3;
- Politechnika Poznańska - 2 (w tym 2 x Lider);
- Komenda Wojewódzka Policji w Poznaniu – 2;
- Stowarzyszenia Polska Platforma Bezpieczeństwa Wewnętrznego – 2;
- Instytut Ochrony Roślin – Państwowy Instytut Badawczy – 1;
- Instytut Genetyki Roślin Polskiej Akademii Nauk – 1;
- Uniwersytet Ekonomiczny w Poznaniu – 1;
- Akademia Wychowania Fizycznego im. E. Piaseckiego w Poznaniu – 1;
- Wielkopolska Izba Rolnicza – 1;
- Instytut Włókien Naturalnych i Roślin Zielarskich – 1;
- Uniwersytet Medyczny im. K. Marcinkowskiego w Poznaniu – 1;
- Instytut Logistyki i Magazynowania – 1;
- Miasto Poznań – 1;
- Fundacja Uniwersytetu im A. Mickiewicza w Poznaniu – 1;
- ITTI Sp. z o. o. – 2;
- Pikitime Systems Sp. z o. o. – 1;
- FutureSynthesis Sp. z o. o. – 1;
- Antmicro Sp. z o. o. – 1;
- Print Silver Sp. z o. o. sp. k. – 1 (w tym 1 x Lider);
- BBH Biotech Polska Sp. z o.o. – 1 (w tym 1 x Lider).

Zakres ww. 32 projektów wpisywał się w następujące inteligentne specjalizacje Wielkopolski na łączną kwotę dofinansowania 3.263.233,59 EUR:

- Biosurowce i żywność dla świadomych konsumentów – 7 projektów,
- Wyspecjalizowane procesy logistyczne – 1 projekt,
- Rozwój oparty na ICT – 5 projektów,
- Nowoczesne technologie medyczne – 4 projekty.

Ponadto, zakres 2 projektów wpisywał się w wiele inteligentnych specjalizacji, natomiast tematyka aż 13 projektów nie wpisywała się w żadną inteligentną specjalizację regionu.

Europejska Współpraca Terytorialna (EWT)

EWT jest kluczowym instrumentem Unii Europejskiej w celu wspierania współpracy międzynarodowej poprzez finansowanie projektów, aby wspólnie sprostać wyzwaniom i znaleźć dla nich rozwiązania. Partnerów uczestniczących w projektach EWT łączy te same potrzeby i problemy, np. w dziedzinie

innowacji, przedsiębiorczości, transportu czy zrównoważonej energii, przy czym reprezentują oni zazwyczaj różne poziomy doświadczenia w ich rozwiązywaniu. Dzięki współpracy partnerzy mogą wymieniać się dobrymi praktykami i uczyć się od siebie nawzajem, a także nawiązywać nowe kontakty, co sprzyja sieciowaniu. Niezwykle istotną wartością dodaną realizacji projektów ponadnarodowych jest promocja na arenie międzynarodowej.

EWT 2014-2020 opiera się na następujących trzech komponentach:

- **współpraca transgraniczna** (60 programów), której celem powinno być rozwiązanie wspólnych problemów, zidentyfikowanych w regionach przygranicznych oraz uruchomienie niewykorzystanego potencjału w obszarze przygranicznym;
- **współpraca transnarodowa** (15 programów) – zmierzająca do wzmocnienia współpracy za pomocą działań polityki spójności;
- **współpraca międzyregionalna** (4 programy), która powinna dążyć do wzmocnienia skuteczności polityki spójności, zachęcając do wymiany doświadczeń między regionami w celu poprawy planowania i realizacji programów operacyjnych.

W ramach Departamentu Gospodarki UMWW funkcjonuje Regionalny Punkt Kontaktowy EWT (RPK EWT). Jego głównym celem jest przekazywanie instytucjom z Wielkopolski informacji o możliwościach oraz korzyściach płynących z udziału w Programach Europejskiej Współpracy Terytorialnej w celu zachęcania uczestników regionu do realizacji projektów.

Poniższe zestawienia tabelaryczne prezentują projekty, w których udział biorą jednostki z Wielkopolski, przyjęte do dofinansowania w wyniku naborów rozstrzygniętych w 2016 roku. Z uwagi na przekrojowy charakter projektów można uznać, iż pośrednio dotyczą one wszystkich obszarów inteligentnych specjalizacji w Wielkopolsce.

Tabela 24: Projekty jednostek z Wielkopolski przyjęte do dofinansowania w wyniku 1 naboru rozstrzygniętego w 2016 r. w ramach Programu INTERREG Europa Środkowa

L.p.	Akronim	Tytuł projektu	Instytucja	Miejscowość	Dofinansowanie jednostki z Wielkopolski (EFRR, 85%) EUR
1.	SULPiTER	Sustainable Urban Logistics Planning To Enhance Regional freight transport	Miasto Poznań	Poznań	123 579,38
			Instytut Logistyki i Magazynowania		126 773,25
Łącznie					250 352,63

Źródło: Wspólny Sekretariat Programu Interreg Europa Środkowa.

Tabela 25: Projekty jednostek z Wielkopolski przyjęte do dofinansowania w wyniku 1 i 2 naboru rozstrzygniętego w 2016 r. w ramach Programu INTERREG EUROPA

L.p.	Akronim	Tytuł projektu	Instytucja	Miejscowość	Dofinansowanie jednostki z Wielkopolski (EFRR, 85%) EUR
1.	COMPETE IN	Competitive territories through internationalisation: SMEs competitiveness in globalised regions	Województwo Wielkopolskie. Urząd Marszałkowski Województwa Wielkopolskiego (Departament Gospodarki)	Poznań	89 031,00
2.	ESSPO	Efficient support services portfolios for SMEs	Partner wiodący: Fundacja Uniwersytetu im. Adama Mickiewicza w Poznaniu, Poznański Park Naukowo - Technologiczny	Poznań	331 393,75
3.	RELOS3	From Regional to Local: Successful deployment of the Smart Specialisation Strategies	Województwo Wielkopolskie. Urząd Marszałkowski Województwa Wielkopolskiego (Departament Gospodarki)	Poznań	93 525,50
4.	ECOWASTE4 FOOD	Supporting ecoinnovation to reduce food waste and promote a better resource efficient economy	Województwo Wielkopolskie. Urząd Marszałkowski Województwa Wielkopolskiego (Departament Rolnictwa i Rozwoju Wsi)	Poznań	137 445,00
łącznie					651 395,25

Źródło: Wspólny Sekretariat Programu Interreg Europa.

W 2016 roku w ramach trzech uruchomionych naborów: jednego w ramach Programu Interreg Europa Środkowa oraz dwóch w ramach Programu Interreg Europa, do dofinansowania przyjęto łącznie 5 projektów, w których udział biorą jednostki z Wielkopolski na łączną kwotę dofinansowania (jednostek z Wielkopolski) w wysokości 901.747,88 EUR. Wśród nich, aż w trzech projektach jako partner wystąpiło Województwo Wielkopolskie z siedzibą Urzędu Marszałkowskiego Województwa

Wielkopolskiego w Poznaniu. Operacyjnie w projekty: COMPETE IN oraz RELOS3 jako partner zaangażowany jest Departament Gospodarki UMWW natomiast w projekt ECOWASTE4FOOD zaangażowany jest Departament Rolnictwa i Rozwoju Wsi UMWW.

1.3.5 Benchmarking innowacyjności regionu - założenia

Zgodnie z koncepcją monitoringu i ewaluacji Regionalnej Strategii Innowacji dla Wielkopolski na lata 2015-2020 (RIS3) w 2016 roku realizowany był benchmarking, którego celem jest zwiększenie efektywności realizowanej w Wielkopolsce polityki innowacji poprzez twórcze porównanie z liderami innowacji mającymi zbliżone do Wielkopolski zidentyfikowane obszary IS. Dokonanie analizy porównawczej następuje w różnych obszarach powiązanych z innowacyjnością w przekroju krajowym. Zadanie to jest realizowane przy pomocy 22 wskaźników, które odnoszą się do dwóch głównych obszarów:

- potencjału innowacyjnego i badawczo-rozwojowego regionu,
- poziomu kapitału ludzkiego i społecznego w regionie.

W efekcie prowadzonej analizy uzyskano obraz pozycji Wielkopolski na tle innych regionów, szczególnie w relacji do tzw. liderów innowacyjności w kraju.

Spśród 15 regionów wytypowano do benchmarkingu dwa województwa: mazowieckie i dolnośląskie, które będą brane pod uwagę jako wzorce.

Wybór został oparty o następujące założenia:

- województwa najbardziej zbliżone do Wielkopolski pod względem liczby podregionów, liczby powiatów oraz liczby miast ogółem

Województwo	Liczba miast ogółem	Liczba podregionów	Liczba powiatów
Wielkopolskie	109	6	31
Mazowieckie	85	6	37
Dolnośląskie	91	5	26

Źródło: opracowanie własne WOI.

- województwa o podobnych z Wielkopolską inteligentnych specjalizacjach

Województwo	Wielkopolskie	Mazowieckie	Dolnośląskie
Inteligentne specjalizacje	Biosurowce i żywność dla świadomych konsumentów	Bezpieczna żywność	Branża chemiczna i farmaceutyczna
	Wnętrza przyszłości	Inteligentne systemy zarządzania	Mobilność przestrzenna
	Przemysł jutra	Nowoczesne usługi dla biznesu	Żywność wysokiej jakości
	Wyspecjalizowane procesy logistyczne	Wysoka jakość życia	Produkcja maszyn i urządzeń, obróbka materiałów
	Rozwój oparty na ICT		Technologie informacyjno-komunikacyjne (ICT)
	Nowoczesne technologie medyczne		Surowce naturalne i wtórne

Źródło: opracowanie własne WOI.

1.3.6 Analiza porównawcza

PKB brutto na jednego mieszkańca (ceny stałe) (%)

Źródło: opracowanie własne WOI.

Pomimo spadku w latach 2011-2013 wartości PKB brutto na jednego mieszkańca Wielkopolska w 2012 i 2014 roku plasowała się na pozycji lidera. Natomiast w 2011 i 2013 roku zajmowała drugie miejsce ustępując kolejno Dolnośląskiemu i Mazowieckiemu.

Źródło: opracowanie własne WOI.

**Udział województwa w krajowych nakładach na działalność innowacyjną
w przedsiębiorstwach (%) (Polska = 100%)**

Źródło: opracowanie własne WOI.

Udział województwa wielkopolskiego w krajowych nakładach na działalność innowacyjną w przedsiębiorstwach, po spadku w 2012 roku, powoli wzrastał, by w 2015 roku zanotować obniżkę wartości o 0,7p.p. Zdecydowany lider – Mazowieckie – wykazywało od 2013 roku spadek wartości wskaźnika w porównaniu z 2012 rokiem. Podobna tendencja malejąca zauważalna jest w Dolnośląskiem.

Źródło: opracowanie własne WOI

* Z uwagi na dane, które nie mogą być opublikowane ze względu na konieczność zachowania tajemnicy statystycznej w rozumieniu ustawy o statystyce publicznej w powyższym wykresie za 2015 r. nie uwzględniono województwa łódzkiego i mazowieckiego.

Nakłady wewnętrzne na B+R w relacji do PKB (%)

Źródło: opracowanie własne WOI.

Nakłady wewnętrzne na B+R w relacji do PKB wzrosły w Wielkopolsce w 2012 roku po czym w kolejnych dwóch latach spadły do poziomu z 2011 roku. Mazowieckie po niewielkim spadku w 2012 roku odbudowało w kolejnych latach swoją pozycję, wysuwając się na zdecydowanego lidera. Spośród trzech regionów Wielkopolska utrzymywała się w 2011 i 2012 roku na drugim miejscu po województwie mazowieckim, natomiast w 2013 i 2014 spadła na trzecie miejsce.

Źródło: opracowanie własne WOI.

Nakłady wewnętrzne na B+R na 1 mieszkańca (zł)

Źródło: opracowanie własne WOI.

Zdecydowanym liderem w nakładach wewnętrznych na B+R na jednego mieszkańca było województwo mazowieckie. Wielkopolska w latach 2011-2012 wyprzedzała Dolnośląskie, jednak od roku 2013 plasuje się na trzecim miejscu.

Źródło: opracowanie własne WOI.

**Udział nakładów na działalność B+R finansowanych z sektora przedsiębiorstw
w nakładach na działalność B+R ogółem (%)**

Źródło: opracowanie własne WOI.

Pod względem udziału nakładów na działalność B+R finansowanych z sektora przedsiębiorstw w nakładach na działalność B+R ogółem województwo wielkopolskie zajmowało w omawianym okresie trzecie miejsce po Dolnośląskiem i Mazowieckiem, przy czym zauważalny jest wzrost wskaźnika od roku 2013.

Źródło: opracowanie własne WOI.

**Udział przychodów netto ze sprzedaży produktów innowacyjnych
w przychodach netto ze sprzedaży ogółem w przedsiębiorstwach przemysłowych
z sekcji przetwórstwo przemysłowe [%]**

Źródło: opracowanie własne WOI.

W udziale przychodów netto ze sprzedaży produktów innowacyjnych w przychodach netto ze sprzedaży ogółem w przedsiębiorstwach przemysłowych z sekcji przetwórstwo przemysłowe po zdecydowanej dominacji Wielkopolski, zwłaszcza w 2011 roku, zanotowano w 2014 roku znaczący spadek na korzyść regionu dolnośląskiego, który odnotował sukcesywny wzrost wskaźnika. Mazowieckie utrzymywało się na podobnym poziomie. W roku 2015 Wielkopolska znacząco podniosła wartość wskaźnika o 7,7p.p. w porównaniu z 2014.

Źródło: opracowanie własne WOI.

Przedsiębiorstwa innowacyjne przemysłowe wg rodzajów wprowadzonych innowacji i klas wielkości (%)

Źródło: opracowanie własne WOI.

Pod względem przedsiębiorstw innowacyjnych przemysłowych wg rodzajów wprowadzonych innowacji i klas wielkości województwo dolnośląskie zajmowało w latach 2012-2014 pierwsze miejsce. Na drugim plasowało się Mazowieckie. Wielkopolska w latach 2011 i 2015 wyprzedziła te regiony, a w 2015 była jedynym spośród trzech porównywanych województw, które w porównaniu z 2014 rokiem podniosło wartość wskaźnika.

Źródło: opracowanie własne WOI.

**Przedsiębiorstwa, które współpracowały w zakresie działalności innowacyjnej
w % ogółu przedsiębiorstw**

Źródło: opracowanie własne WOI.

Najwięcej przedsiębiorstw, które współpracowały w zakresie działalności innowacyjnej w % ogółu przedsiębiorstw niezmiennie od 2011 do 2015 roku znajdowało się w województwie dolnośląskim. Na drugim miejscu plasowało się Mazowieckie, a na trzecim Wielkopolska z tymi samymi wartościami w latach 2013 i 2014 i niewielkim spadkiem sięgającym 0,3p.p. w 2015 roku.

Źródło: opracowanie własne WOI.

Zgłoszone wynalazki krajowe i udzielone patenty krajowe (szt.)

- zgłoszone wynalazki krajowe -

Źródło: opracowanie własne WOI.

W liczbie zgłoszonych wynalazków krajowych zdecydowanie przodowało Mazowieckie, natomiast Wielkopolska w latach 2011 i 2015 wyprzedziła województwo dolnośląskie.

Źródło: opracowanie własne WOI.

- udzielone patenty krajowe -

Źródło: opracowanie własne WOI.

Liczba udzielonych patentów krajowych w województwie wielkopolskim sukcesywnie wzrastała od roku 2011, jednak w 2015 spadła o 36. Spadek odnotowano także w 2015 roku w Mazowieckiem, które jednak zdecydowanie zajmowało w badanym okresie pozycję lidera. Na drugim miejscu plasowało się Dolnośląskie.

Źródło: opracowanie własne WOI.

Zgłoszone wzory użytkowe i udzielone prawa ochronne (szt.)

- zgłoszone wzory użytkowe -

Źródło: opracowanie własne WOI.

W liczbie zgłoszonych wzorów użytkowych zajmowaliśmy co prawda drugą lokatę po Mazowieckiem, jednak wskaźnik ten małał od 2013 roku. Spadek zanotowano także w regionie mazowieckim w 2014 roku w porównaniu z latami 2012-2013. Na podobnym poziomie oscylowało od 2012 do 2014 roku Dolnośląskie. W 2015 roku we wszystkich porównywanych regionach wskaźnik wzrósł.

Źródło: opracowanie własne WOI.

- udzielone prawa ochronne -

Źródło: opracowanie własne WOI.

W liczbie udzielonych praw ochronnych Wielkopolska plasowała się po Mazowieckiem. W 2015 roku w obu tych województwach zanotowano w porównaniu z 2014 rokiem niewielki spadek tego wskaźnika i jednocześnie jego wzrost w Dolnośląskim.

Źródło: opracowanie własne WOI.

Udział przedsiębiorstw posiadających dostęp do Internetu (%)

Źródło: opracowanie własne WOI.

W procentowym udziale przedsiębiorstw posiadających dostęp do Internetu Wielkopolska zajmowała trzecie miejsce po Mazowieckim i Dolnośląskim z wyraźnym spadkiem tego wskaźnika w 2015 roku, kiedy to osiągnęła poziom z 2012 roku. Województwo dolnośląskie wysunęło się w 2015 roku na zdecydowanego lidera.

Źródło: opracowanie własne WOI.

**Udział przedsiębiorstw posiadających stronę internetową
spełniającą funkcję prezentacji katalogów, wyrobów lub cenników (%)**

Źródło: opracowanie własne WOI.

W procentowym udziale przedsiębiorstw posiadających stronę internetową spełniającą funkcję prezentacji katalogów, wyrobów lub cenników województwo wielkopolskie w 2012 roku wyprzedziło Mazowieckie i Dolnośląskie. Natomiast w 2015 roku w Wielkopolsce i na Mazowszu nastąpił spadek tego wskaźnika w porównaniu z 2014 rokiem.

Źródło: opracowanie własne WOI.

Udział przedsiębiorstw stosujących automatyczną wymianę danych z podmiotami zewnętrznymi (%)

Źródło: opracowanie własne WOI.

W procentowym udziale przedsiębiorstw stosujących automatyczną wymianę danych z podmiotami zewnętrznymi w Wielkopolsce zanotowano w 2012 roku znaczący wzrost wskaźnika w porównaniu z rokiem 2011, co usytuowało region na pierwszym miejscu przed porównywanymi województwami.

Źródło: opracowanie własne WOI.

Udział przedsiębiorstw wykorzystujących Internet w kontaktach z administracją publiczną (%)

Źródło: opracowanie własne WOI.

W kontaktach z administracją publiczną Internet wykorzystywało najwięcej przedsiębiorstw usytuowanych w województwie mazowieckim, gdzie w 2015 roku nastąpił wzrost wskaźnika o 0,5p.p. Wielkopolska zajmuje trzecie miejsce z wyjątkiem roku 2013, kiedy to wyprzedziła Dolnośląskie.

Źródło: opracowanie własne WOI.

Udział przedsiębiorstw posiadających szerokopasmowy dostęp do Internetu (%)

Źródło: opracowanie własne WOI.

W procentowym udziale przedsiębiorstw posiadających szerokopasmowy dostęp do Internetu region wielkopolski w 2015 roku zajmował trzecią pozycję obniżając wskaźnik w stosunku do 2014 roku, kiedy to wartości we wszystkich województwach były zbliżone.

Źródło: opracowanie własne WOI.

Przedsiębiorstwa, które posiadały środki automatyzacji procesów produkcyjnych (szt.)

Źródło: opracowanie własne WOI.

Pod względem liczby przedsiębiorstw posiadających środki automatyzacji procesów produkcyjnych Wielkopolska zajmowała w latach 2011-2014 pierwsze miejsce wyprzedzając nieznacznie województwo mazowieckie i w stopniu znacznym dolnośląskie.

Źródło: opracowanie własne WOI.

Odsetek osób korzystających z Internetu w kontaktach z administracją publiczną (%)

Źródło: opracowanie własne WOI.

W kontaktach z administracją publiczną z Internetu najchętniej korzystali w 2016 roku mieszkańcy województwa mazowieckiego, a następnie ex aequo dolnośląskiego i wielkopolskiego. Wskaźnik ten był dla trzech regionów najwyższy w 2012 roku, a następnie uległ obniżeniu. W Wielkopolsce po zdecydowanym spadku w 2013 roku odnotowano powolny wzrost wskaźnika.

Źródło: opracowanie własne WOI.

Współczynnik skolaryzacji netto - zasadnicze szkoły zawodowe (wiek 16-18 lat) (%)

Źródło: opracowanie własne WOI.

W procentowym ujęciu współczynnika skolaryzacji netto dotyczącego zasadniczych szkół zawodowych (wiek 16-18 lat) Wielkopolska znacząco wyprzedzała Dolnośląskie i Mazowieckie. W ostatnim analizowanym roku województwo wielkopolskie wyprzedziło region mazowiecki o 9,62p.p., natomiast dolnośląski o 5,98p.p.

Źródło: opracowanie własne WOI.

Współczynnik skolaryzacji netto - licea ogólnokształcące (wiek 16-18 lat) (%)

Źródło: opracowanie własne WOI.

W procentowym ujęciu współczynnika skolaryzacji netto dotyczącego liceów ogólnokształcących (wiek 16-18 lat) Mazowieckie wyprzedziło Wielkopolskie i Dolnośląskie pozostające na prawie tym samym poziomie w ciągu pięciu analizowanych lat, przy czym w województwie mazowieckim w omawianym okresie brakowało również wyraźnego trendu rosnącego, a nawet zanotowano w 2015 roku spadek wskaźnika o 0,13p.p.

Źródło: opracowanie własne WOI.

Współczynnik skolaryzacji netto - szkoły zawodowe (bez zasadniczych zawodowych) i ogólnozawodowe (wiek 16-18 lat) (%)

Źródło: opracowanie własne WOI.

W procentowym ujęciu współczynnika skolaryzacji netto dotyczących szkół zawodowych (bez zasadniczych zawodowych) i ogólnozawodowych (wiek 16-18 lat) Wielkopolskie wyprzedziło w 2015 roku Dolnośląskie i Mazowieckie, które w badanym okresie 2011-2015 miało najniższy wskaźnik.

Źródło: opracowanie własne WOI.

Współczynnik skolaryzacji netto - szkoły policealne (wiek 19 - 21 lat) (%)

Źródło: opracowanie własne WOI.

W procentowym ujęciu współczynnika skolaryzacji netto dotyczącego szkół policealnych (wiek 19-21 lat) Wielkopolska zajmuje drugie miejsce po Mazowieckiem z różnicą 0,22p.p. W porównaniu z 2014 rokiem województwo wielkopolskie jako jedyne obniżyło wskaźnik o 0,9p.p.

Źródło: opracowanie własne WOI.

Studenci szkół wyższych na 10 tys. ludności (osoba)

Źródło: opracowanie własne WOI.

Pod względem liczby studentów szkół wyższych na 10 tysięcy ludności najwyższy wskaźnik uzyskało województwo mazowieckie, a w następnej kolejności dolnośląskie i wielkopolskie. Ponadto zauważalny był trend spadkowy liczby studentów we wszystkich trzech regionach.

Źródło: opracowanie własne WOI.

Odsetek studiujących na kierunkach technicznych i przyrodniczych (bez cudzoziemców) (%)

Źródło: opracowanie własne WOI.

Pod względem odsetka studiujących na kierunkach technicznych i przyrodniczych (bez cudzoziemców) Dolnośląskie w analizowanych latach 2011-2015 wyprzedzało województwo wielkopolskie i mazowieckie. We wszystkich regionach zauważalny był rosnący trend.

Źródło: opracowanie własne WOI.

Uczestnicy studiów doktoranckich (osoba)

Źródło: opracowanie własne WOI.

Najwięcej uczestników studiów doktoranckich odnotowało, ze zdecydowaną przewagą, województwo mazowieckie, następnie dolnośląskie i wielkopolskie. Liczba doktorantów w latach 2011-2015 pozostawała w porównywanych regionach na podobnym poziomie.

Źródło: opracowanie własne WOI.

**Odsetek bezrobotnych zarejestrowanych wg poziomu wykształcenia
z wykształceniem wyższym (%)**

Źródło: opracowanie własne WOI.

Największy odsetek bezrobotnych zarejestrowanych według poziomu wykształcenia z wykształceniem wyższym zanotowano w Mazowieckim, następnie w Wielkopolskim i Dolnośląskim, przy czym wartości wskaźnika wykazywały tendencję rosnącą w poszczególnych latach.

Źródło: opracowanie własne WOI.

**Odsetek bezrobotnych zarejestrowanych wg poziomu wykształcenia
z wykształceniem policealnym i średnim zawodowym (%)**

Źródło: opracowanie własne WOI.

Największy odsetek bezrobotnych zarejestrowanych według poziomu wykształcenia z wykształceniem policealnym i średnim zawodowym zanotowano w regionie wielkopolskim i mazowieckim, a najmniejszy w dolnośląskim, gdzie zauważalny był podobnie jak w pozostałych województwach powolny spadek wartości wskaźnika.

Źródło: opracowanie własne WOI.

Odsetek bezrobotnych zarejestrowanych wg poziomu wykształcenia z wykształceniem zasadniczym zawodowym (%)

Źródło: opracowanie własne WOI.

Największy odsetek bezrobotnych zarejestrowanych według poziomu wykształcenia z wykształceniem zasadniczym zawodowym zanotowano w Wielkopolsce. Na kolejnych miejscach plasowało się Dolnośląskie i Mazowieckie. Widoczny był bardzo powolny spadek wartości tego wskaźnika w poszczególnych regionach.

Źródło: opracowanie własne WOI.

1.3.7. Komentarz do porównania województw

Wielkopolska w porównaniu z województwem mazowieckim i dolnośląskim w przypadku ośmiu monitorowanych wskaźników znajduje się na 1. miejscu pod względem:

- PKB brutto na jednego mieszkańca (2014 rok),
- przedsiębiorstwa innowacyjne przemysłowe wg rodzajów wprowadzonych innowacji i klas wielkości (2015 rok),
- udziału przedsiębiorstw stosujących automatyczną wymianę danych z podmiotami zewnętrznymi (2012 rok),
- przedsiębiorstw, które posiadały środki automatyzacji procesów produkcyjnych (2014 rok),
- współczynnika skolaryzacji netto²¹,
- współczynnika skolaryzacji netto – szkoły zawodowe (bez zasadniczych zawodowych) i ogólnozawodowych (2015 rok),
- odsetka bezrobotnych zarejestrowanych wg poziomu wykształcenia z wykształceniem policealnym i średnim zawodowym (2015 rok),
- odsetka bezrobotnych zarejestrowanych wg poziomu wykształcenia z wykształceniem zasadniczym zawodowym (2015 rok).

Wskaźniki te przyporządkowane są do kategorii: „Rachunki regionalne”, „Nauka i technika”, „Szkolnictwo podstawowe, gimnazjalne, ponadpodstawowe i ponadgimnazjalne”, „Rynek pracy”.

W przypadku ośmiu wskaźników województwo wielkopolskie zajmuje 2. lokatę ustępując Mazowieckiemu pod względem:

- zgłoszonych wynalazków krajowych (2015 rok),
- zgłoszonych wzorów użytkowych (2015 rok),
- udzielonych praw ochronnych (2015 rok),
- odsetka osób korzystających z Internetu w kontaktach z administracją publiczną (2016 rok) ex aequo z województwem dolnośląskim,
- współczynnika skolaryzacji netto – szkoły policealne (2015 rok),
- odsetka bezrobotnych zarejestrowanych wg poziomu wykształcenia z wykształceniem wyższym (2015 rok),

natomiast Dolnośląskiemu pod względem:

- udziału województwa w krajowych nakładach na działalność innowacyjną w przedsiębiorstwach (2015 rok) przy czym nieznanne są dane za 2015 rok dla województwa mazowieckiego z uwagi na konieczność zachowania tajemnicy statystycznej w rozumieniu ustawy o statystyce publicznej,
- udziału przychodów netto ze sprzedaży produktów innowacyjnych w przychodach netto ze sprzedaży ogółem w przedsiębiorstwach przemysłowych z sekcji przetwórstwo przemysłowe (2015 rok).

Wskaźniki te objęte są następującymi kategoriami: „Nauka i technika”, „Szkolnictwo podstawowe, gimnazjalne, ponadpodstawowe i ponadgimnazjalne”, „Rynek pracy” oraz obszarami tematycznymi:

²¹ Relacja liczby osób - w danej grupie wieku - uczących się - stan na początku roku szkolnego - na danym poziomie kształcenia do liczby ludności - stan w dniu 31 XII - w grupie wieku określonej jako odpowiadająca temu poziomowi nauczania) – zasadnicze szkoły zawodowe (2015 r.).

„Przedsiębiorczość i konkurencyjność”, „Badania i innowacje”, „Społeczeństwo informacyjne”, „Sprawność państwa i bezpieczeństwo publiczne”.

Mazowieckie i Dolnośląskie wyprzedziło Wielkopolskę w 13 wskaźnikach, takich jak:

- nakłady wewnętrzne na B+R w relacji do PKB (2014 rok),
- nakłady wewnętrzne na B+R na 1 mieszkańca (2015 rok),
- udział nakładów na działalność B+R finansowanych z sektora przedsiębiorstw w nakładach na działalność B+R ogółem (2015 rok),
- przedsiębiorstwa, które współpracowały w zakresie działalności innowacyjnej w % ogółu przedsiębiorstw (2015 rok),
- udzielone patenty krajowe (2015 rok),
- udział przedsiębiorstw posiadających dostęp do Internetu (2015 rok),
- udział przedsiębiorstw posiadających stronę internetową spełniającą funkcję prezentacji katalogów, wyrobów lub cenników (2015 rok),
- udział przedsiębiorstw wykorzystujących Internet w kontaktach z administracją publiczną (2015 rok),
- udział przedsiębiorstw posiadających szerokopasmowy dostęp do Internetu (2015 rok),
- współczynnik skolaryzacji netto – licea ogólnokształcące (2015 rok),
- studenci szkół wyższych na 10 tys. ludności (2015 rok),
- odsetek studiujących na kierunkach technicznych i przyrodniczych (bez cudzoziemców) (2015 rok),
- uczestnicy studiów doktoranckich (2015 rok).

Wskaźniki te należą do kategorii: „Nauka i technika”, „Szkolnictwo podstawowe, gimnazjalne, ponadpodstawowe i ponadgimnazjalne”, „Szkolnictwo wyższe” oraz obszaru tematycznego: „Społeczeństwo informacyjne”.

Materiały, które posłużyły do opracowania rozdziału dotyczącego benchmarkingu, z uwagi na dostępność danych, pochodzą z różnych lat. Dobierając wskaźniki do benchmarkingu innowacyjności regionu na szczeblu kraju brano pod uwagę ich uniwersalność oraz możliwość zdefiniowania przy ich pomocy obszarów określających poziom innowacyjności. Ponadto, dla każdego ze wskaźników opracowano standardową kartę uwzględniającą informacje na temat jego nazwy, definicji i źródła. Ustalono, iż dane pozyskiwane będą z baz statystycznych Głównego Urzędu Statystycznego takich jak: Bank Danych Lokalnych (BDL) i Strateg. W wyniku prowadzonego benchmarkingu zaproponowano następujące zmiany:

- zastąpienie wskaźnika „Studenci kierunków naukowo-technicznych na 10 tys. mieszkańców” (z uwagi na brak wskaźnika w bazach statystycznych GUS, a jednocześnie konieczność jego wykorzystania z uwagi na fakt, iż jest to wskaźnik kontekstowy z Programu Strategicznego Edukacja dla innowacji RIS3) na „Odsetek studiujących na kierunkach technicznych i przyrodniczych (bez cudzoziemców)”;

- wykreślenie w Raporcie za 2016 rok wskaźnika „Liczba uczniów szkół podstawowych i gimnazjów przypadająca na 1 komputer z szerokopasmowym dostępem do Internetu” (zastąpił on w Raporcie otwarcia wskaźnik „Komputery w szkołach podstawowych i gimnazjach z dostępem do Internetu przeznaczone do użytku uczniów” z uwagi na przeniesienie danych do archiwum BDL). Wykreślenie wskaźnika w niniejszym raporcie podyktowane było faktem zaprzestania publikowania danych.

Tabele do analizy porównawczej Wielkopolski ze wszystkimi województwami, zawierające szczegółowe dane, znajdują się w Załączniku nr 8 do niniejszego raportu.

2. Podsumowanie i wnioski

Niniejszy raport obejmuje działania, które zostały zrealizowane w cyklu rocznym od momentu przyjęcia Raportu otwarcia z monitorowania RIS3. Tak jak podkreślano w Raporcie otwarcia, układ prezentacji danych ma charakter stały, stąd w raporcie za 2016 rok można ocenić postęp wdrażania strategii w pierwszym roku jej realizacji. Analiza zawartego w Raporcie materiału pozwala na sformułowanie pierwszych wniosków.

2.1 W obszarze monitorowania programów strategicznych RIS3

Niniejszy raport w części dot. monitorowania programów strategicznych prezentuje dane pozyskane w ramach realizowanego po raz pierwszy na potrzeby obowiązującej RIS3 procesu ustalenia wartości wskaźników produktu i rezultatu dla poszczególnych celów operacyjnych (w Raporcie Otwarcia przyjęto wartości wyjściowe równe 0). Działania te wymagały sporządzenia indywidualnych narzędzi – kart wskaźników, które posłużyły do zebrania powyższych danych, a w konsekwencji umożliwią analizowanie wartości ww. wskaźników w latach następnych (Załącznik nr 1 do niniejszego raportu).

W odniesieniu do przyjętych w Raporcie Otwarcia wartości bazowych na poziomie 0 można stwierdzić, iż w 2016 roku odnotowano postęp w ramach realizacji wszystkich sześciu programów strategicznych RIS3. W efekcie przeprowadzonego w 2016 roku procesu monitorowania udało się ustalić i potwierdzić wiarygodne źródła informacji, dostarczające regularnie danych niezbędnych do wyliczenia w danym roku wartości 144 ze 173 wskaźników (83,2%). Obecnie 29 wskaźników (zarówno kontekstowych, produktu jak i rezultatu), najczęściej z uwagi na brak danych w ramach statystyki publicznej, jest niedostępnych.

Warto również podkreślić, iż dla niektórych wskaźników pomimo ustalonego w kartach wskaźników źródła pozyskiwania danych niemożliwe było wyliczenie wartości za 2016 rok. Wynika to np. z przyjętego harmonogramu naborów (WRPO 2014+), nie uwzględniającego w danym roku konkursów w ramach działań/poddziałań powiązanych z realizacją konkretnego programu/celu RIS3. Inną przyczyną jest konieczność oparcia się na badaniach realizowanych cyklicznie raz na kilka lat.

Dodatkowo w ramach podsumowania prac nad niniejszym raportem można stwierdzić, iż raz ustanowiony system i stosowane mechanizmy należy na bieżąco udoskonalać. Przykładem tego typu działań była próba zaproponowania wskaźników alternatywnych dla niedostępnych obecnie wskaźników strategicznych (kontekstowych).

Doświadczenia związane z pozyskaniem danych do zmonitorowania programów strategicznych za 2016 rok potwierdzają, iż powodzenie tego procesu jest silnie zależne od woli współpracy licznych podmiotów zewnętrznych takich jak np. poszczególne ministerstwa, Polska Agencja Rozwoju

Przedsiębiorczości, Narodowe Centrum Badań i Rozwoju, Punkty Kontaktowe różnych programów UE, partnerzy sieci Wielkopolskiego Regionalnego Obserwatorium Terytorialnego itp.

Ponadto, zważywszy na fakt, iż w Raporcie za 2015 rok przyjęto zerowe wartości początkowe wskaźników produktu i rezultatu niemożliwym jest wskazanie na obecnym etapie kierunków zmian poszczególnych mechanizmów. Prowadzone w kolejnych latach działania monitorujące, w tym dodatkowe analizy i badania, pozwolą na wskazanie obszarów wymagających aktualizacji.

2.2 W obszarze monitorowania źródeł finansowania programów strategicznych RIS3

Prowadzone przez Wielkopolskie Obserwatorium Innowacji prace analityczne dotyczące źródeł finansowania programów strategicznych RIS3 w odniesieniu do 2016 roku kontynuowały podejście przyjęte w Raporcie Otwarcia. Przeprowadzona analiza potwierdza, iż w ramach przyjętych w RIS3 źródeł finansowania poniesiono nakłady na wszystkie programy strategiczne. Kolejne lata, a w największym stopniu planowane badanie ewaluacyjne on-going RIS3 dostarczy bardziej szczegółowych informacji nt. relacji poniesionych nakładów do stopnia osiągnięcia zaplanowanych celów. W kontekście analizy nakładów poniesionych w ramach WRPO 2014+ warto podkreślić, iż w 2016 roku najwięcej środków przeznaczono na konkursy powiązane z realizacją II Programu Strategicznego pn. „Innowacyjne przedsiębiorstwa” co potwierdza, iż działania podejmowane w ramach WRPO 2014+ są zbieżne z założeniami strategii RIS3 dot. kluczowej roli przedsiębiorstw dla zwiększania poziomu innowacyjności województwa wielkopolskiego.

Program Strategiczny pn. „Innowacyjne przedsiębiorstwa” w największym stopniu – spośród innych programów strategicznych RIS3 był wspierany w 2016 roku z Budżetu Województwa Wielkopolskiego w ramach budżetu Departamentu Gospodarki (DRG) UMWW. Drugie miejsce pod względem wydatkowanych środków z budżetu DRG zajął program strategiczny „Skuteczne instytucje otoczenia biznesu”.

Analizy dot. nakładów na RIS3 poniesionych w ramach Programu Ramowego Horyzont 2020. Załącznik nr 2 do RIS3 pn. „Szczegółowe nakłady na realizację Regionalnej Strategii Innowacji dla Wielkopolski na lata 2015-2020, w tym programów strategicznych” zakładał, zgodnie z przyjętą metodologią, że Wielkopolska wykorzysta co najmniej 0,1% całkowitej alokacji Programu tj. porównywalnie jak z 7 PR. Założono zatem, że w latach 2015-2020 nakłady z Programu Ramowego Horyzont 2020 na RIS3 wyniosą łącznie ok. 71 mln EUR. Analizując lata 2015 i 2016 można stwierdzić, iż w obecnej perspektywie finansowej nakłady z Programu Horyzont 2020 na RIS3 wyniosły już ponad 38 mln PLN tj. 8,6 mln EUR. Oznacza to, iż przez okres dwóch lat nakłady poniesione na RIS3 stanowiły 12% z szacowanej do 2020 roku wartości wydatkowanych środków z programu Horyzont 2020 na rzecz Wielkopolski.²² Tego typu obserwacje determinują do wzmocnienia działań promujących wsparcie w ramach Programu Horyzont 2020 wśród podmiotów z Wielkopolski. Samorząd Województwa Wielkopolskiego poprzez działalność Departamentu Gospodarki UMWW – Wielkopolskiego Obserwatorium Innowacji zamierza przy współpracy Regionalnego Punktu

²² 1 EUR = 4,424 PLN.

Kontaktowego Programów Ramowych UE w Poznaniu intensyfikować działalność informacyjną w tym zakresie.

Analizy potwierdziły, iż inne źródła finansowania RIS3 niż środki, którymi dysponuje region, w wielu przypadkach, w dalszym ciągu nie są możliwe do zmonitorowania w stopniu pozwalającym na sformułowanie wniosków dot. sposobu i efektywności wdrażania strategii. Brak danych o faktycznie poniesionych nakładach na rzecz realizacji celów RIS3, w szczególności w ramach poszczególnych programów krajowych i międzynarodowych, może skutkować analizą niepełną prezentującą błędne szacowanie ponoszonych nakładów w analizowanym roku kalendarzowym.

W Raporcie podsumowującym wdrażanie RIS3 w 2016 roku autorzy podtrzymali stanowisko, iż Program na rzecz konkurencyjności przedsiębiorstw COSME, Program Kreatywna Europa 2014-2020 oraz Program Operacyjny Pomoc Techniczna - ze względu na utrudniony dostęp do danych (brak informacji dot. wartości wsparcia dla podmiotów z Wielkopolski) nie będą monitorowane pod względem nakładów na RIS3. Dodatkowo podsumowanie roku 2016 potwierdziło, iż danych dot. nakładów na RIS3 nie można obliczyć również dla Programu ERASMUS+.

2.3 W obszarze monitorowania inteligentnych specjalizacji dla Wielkopolski

Przeprowadzona analiza wskaźników charakteryzujących stopień rozwoju poszczególnych inteligentnych specjalizacji (takich jak liczba przedsiębiorstw, liczba zatrudnionych, wartość eksportu, importu czy liczba inicjatyw klastrowych) nie wskazuje na zasadniczą przewagę jednego obszaru nad innym. Pod względem liczby przedsiębiorstw w poszczególnych obszarach inteligentnych specjalizacji (na podstawie PKD)²³ przodują „Wyspecjalizowane procesy logistyczne”. Pod względem liczby zatrudnionych dominuje obszar „Wnętrza przyszłości”. Przeważająca wartość eksportu i importu dotyczy przedsiębiorstw z obszaru „Przemysł jutra”, a najwięcej aktywnych inicjatyw klastrowych zorientowanych jest wokół obszaru IS pn. „Rozwój oparty na ICT”.

Analiza WRPO 2014+ pod kątem wspierania obszarów IS wykazała, iż największą liczbę projektów²⁴ dofinansowano w 2016 roku w ramach obszaru „Przemysł jutra”, beneficjenci projektów powiązanych z tym właśnie obszarem IS otrzymali również łącznie największe dofinansowanie. Warto jednak podkreślić, iż zaledwie 44 347,08 PLN mniej wyniosła wartość dofinansowania zatwierdzonego dla projektów z obszaru „Rozwój oparty na ICT”. Powyższe dane potwierdzają, iż podmioty realizujące projekty w obszarach „Przemysł jutra” oraz „Rozwój oparty na ICT” były w 2016 roku największymi beneficjentami WRPO 2014+ w ramach konkursów powiązanych z IS. Wynik ten nie zaskakuje, ponieważ zwłaszcza „Przemysł jutra” to inteligentna specjalizacja mająca jeden z większych potencjałów gospodarczych oraz naukowo-badawczych, co ma bezpośrednie przełożenie na pozycję konkurencyjną regionu w rankingach gospodarczych. Warto wspomnieć, że analiza WRPO 2014+ ujęta w Raporcie Otwarcia (2015 rok) również wskazała na największą aktywność beneficjentów

²³ Autorzy raportu po rocznym doświadczeniu w monitorowaniu IS zdecydowali, że w obliczeniach liczby przedsiębiorstw w poszczególnych obszarach IS pod uwagę będą brane jedynie PKD główne danej specjalizacji, zgodnie z Załącznikiem nr .. do ... RIS3 „Sekcje PKD” a nie tak jak w przypadku Raportu Otwarcia RIS3 PKD główne oraz uzupełniające.

²⁴ Biorąc pod uwagę projekty, których zakres wpisywał się w jeden obszar IS.

reprezentujących „Przemysł jutra”. Duża aktywność podmiotów reprezentujących określone inteligentne specjalizacje sugeruje rozważyć dodatkowe preferencje dla tych IS w kontekście kolejnych organizowanych konkursów w ramach WRPO 2014+.

W ramach przeprowadzonych analiz WRPO 2014+ uwagę zwraca brak w 2016 roku dofinansowania dla projektów w sposób jednoznaczny wpisujących się w obszar specjalizacji „Wyspecjalizowane procesy logistyczne”. Nieco lepszy wynik ten IS uzyskał w kontekście analizy konkursów ogłoszonych w 2015 roku, ujętych w Raporcie Otwarcia RIS3 (8 projektów). Zjawisko to może wynikać m.in. z dużego rozdrobnienia branży transportowej w Wielkopolsce. Ponadto, większość tego rynku stanowią mikrofirmy, które nie potrzebują wysublimowanych narzędzi zarządzania flotą złożoną z jednego lub kilku pojazdów i w większości przypadków działają od zlecenia do zlecenia bez gwarancji trwałości zamówień. Zgodnie z opiniami przekazywanymi przez członków Grupy Roboczej IS „Wyspecjalizowane procesy logistyczne”, firmy transportowe mierzą się obecnie przede wszystkim z problemem ogromnego braku wykwalifikowanej kadry, a związane z tym faktem trudności nie motywują ich do inwestowania w rozwiązania o charakterze innowacyjnym, wymagające zaangażowania własnych zasobów zarówno ludzkich, jak i finansowych. Dalsza współpraca ze środowiskami działającymi w obszarze „Wyspecjalizowane procesy logistyczne” w ramach „procesu przedsiębiorczego odkrywania” oraz podsumowanie kolejnych konkursów WRPO 2014+, jak również obserwacja rynku i analiza zachowań podmiotów gospodarczych, pozwoli na pogłębienie diagnozy sytuacji i podjęcie odpowiednich działań, w tym instrumentów dostosowanych do zmieniających się uwarunkowań.

Analiza opisów projektów dofinansowanych w 2016 roku, a powiązanych z IS, pozwala sformułować wniosek, iż horyzontalny charakter specjalizacji logistycznej sprawia, że wielokrotnie projekty te powiązane są np. z obszarem „Przemysł jutra” i „Rozwój oparty na ICT”, i kwalifikowane jako projekty wpisujące się w więcej niż jedną inteligentną specjalizację. Podobna sytuacja dotyczy obszaru specjalizacji „Biosurowce i żywność dla świadomych konsumentów” (1 projekt w 2016 roku), która w zatwierdzonych do dofinansowania projektach występowała w parze np. z obszarem IS „Przemysł jutra”. Projekty dotyczące więcej niż jednego obszaru IS stanowiły ponad 32% całej puli projektów dofinansowanych w 2016 roku w ramach konkursów WRPO 2014+ powiązanych z IS. Zjawisko wpisywania się projektów w więcej niż jeden obszar IS należy ocenić pozytywnie jako przykład przedsięwzięć o charakterze międzybranżowym, pożądanym w przypadku projektów proinnowacyjnych pod warunkiem, że zamierzony rezultat projektu faktycznie oddziaływać będzie na wskazane w projekcie obszary IS.

Analizując wsparcie udzielane dla obszarów IS w ramach WRPO 2014+ należy każdorazowo brać pod uwagę kontekst prezentowanych danych ilościowych, a mianowicie jakiego typu beneficjentów dotyczyły konkursy czy jakie rodzaje działań wspierały. W 2016 roku dwa na cztery konkursy (w ramach EFRR) adresowane były bezpośrednio do przedsiębiorstw i konsorcjów oraz dedykowane w 100% inteligentnym specjalizacjom (Działanie 1.2). To właśnie dane z tych konkursów mają największą wartość poznawczą w kontekście monitorowania obszarów IS – dotyczą realizacji Celu Tematycznego 1 (wsparcie infrastruktury B+R, prowadzenie badań w przedsiębiorstwach, przygotowanie do wdrożenia wyników badań naukowych itp.), dla którego konieczne było spełnienie warunku ex-ante w postaci opracowania Regionalnej Strategii Innowacji dla Wielkopolski na lata 2015-2020 RIS3 (70 projektów zatwierdzonych do dofinansowania). Warto zwrócić uwagę,

iz pozostałe dwa konkursy analizowane w 2016 roku w ramach WRPO 2014+ EFRR²⁵ adresowane były odpowiednio do Instytucji Otoczenia Biznesu (poprawa jakości usług i infrastruktury na rzecz inkubacji przedsiębiorstw) oraz Jednostek Samorządu Terytorialnego (inwestycje w infrastrukturę szkół i placówek oświatowych prowadzących kształcenie zawodowe), a ich zakres dotyczył (zgodnie z oceną merytoryczną dokonaną przez ekspertów) dwóch specjalizacji tj. „Przemysł jutra” oraz „Rozwój oparty na ICT” (w sumie 12 projektów zatwierdzonych do dofinansowania).

Interesujące w kolejnych latach będzie zmonitorowanie konkursów ogłoszonych w 2016 roku w ramach WRPO 2014+ a współfinansowanych z Europejskiego Funduszu Społecznego, w kontekście ich faktycznego powiązania z obszarami wielkopolskich inteligentnych specjalizacji (zgodnie z przyjętą metodologią, w oparciu o wyniki ankiet wypełnionych przez beneficjentów po zakończeniu realizacji projektów). Wstępna analiza wskazuje, że w ramach WRPO 2014+ (EFS) najwięcej projektów do dofinansowania, potencjalnie powiązanych z obszarami IS, wybrano w ramach Działania 6.2 „Aktywizacja zawodowa”²⁶ skierowanego do osób bezrobotnych, poszukujących pracy i biernych zawodowo, defaworyzowanych na rynku pracy – 62 projekty. Łączna kwota dofinansowania dla Działania 6.2, w ramach ww. konkursu była również najwyższa spośród innych naborów rozstrzygniętych w 2016 roku w ramach WRPO 2014+ (EFS) potencjalnie powiązanych z obszarami IS i wyniosła niespełna 100 milionów PLN.²⁷ Podjęte w kolejnych latach analizy ukażą jaka kwota w ramach przyznanego dofinansowania była ostatecznie powiązana z wdrażaniem RIS3. Na obecnym etapie stwierdzić można, iż potencjalna skala nakładów z Europejskiego Funduszu Społecznego na projekty powiązane z obszarami IS wydaje się być znacząca.

Monitorowanie inteligentnych specjalizacji obejmuje również analizę projektów zidentyfikowanych przez IZ WRPO 2014+ w ramach trybu pozakonkursowego. Większość zrealizowanych projektów wpisuje się w obszary IS i, podobnie jak w przypadku naborów konkursowych, część z nich wpisuje się w więcej niż jeden obszar specjalizacji.

Prowadzona w ramach monitorowania inteligentnych specjalizacji „Analiza programów krajowych” stanowi ważną część przyjętego systemu monitorowania również w kontekście zapewnienia synergii pomiędzy krajowymi a regionalnymi IS. W celu uzyskania pożądaných informacji skierowano do odpowiedniego ministerstwa prośby o udostępnienie danych dotyczących projektów z Wielkopolski w ramach programów operacyjnych PO IR i PO WER za 2016 rok. Do momentu zakończenia prac nad raportem RIS3 za 2016 rok nie uzyskano odpowiedzi pozwalających na dokonanie choćby częściowej analizy, tym bardziej, iż dostępne na stronach internetowych programów krajowych zestawienia dofinansowanych projektów nie pokrywają się z przekazanymi przez ministerstwo danymi dot. wybranych konkursów w kontekście aktywności podmiotów z Wielkopolski. Brak dostępu do tego typu danych wpłynąć będzie na możliwość analizowania w kolejnych latach programów krajowych zarówno w kontekście wsparcia dla projektów realizowanych na rzecz obszarów IS, jak i ponoszonych na RIS3 nakładów. Brak dostępu do danych stanowi poważne zagrożenie dla pełnej realizacji procesu monitorowania szczególnie ze względu na fakt, iż programy krajowe stanowią jedno z podstawowych źródeł finansowania RIS3.

²⁵ To jest RPWP.01.03.02-IZ-00-30-001/16 i RPWP.09.03.05-IZ-00-30-001/16.

²⁶ Nr konkursu: RPWP.06.02.00-IZ-00-30-001/15.

²⁷ Bez uwzględnienia projektów pozakonkursowych WRPO 2014+ (EFS).

2.4 W obszarze monitorowania programów europejskich

Dane do analizy aktywności jednostek z Wielkopolski w ramach H2020 pozyskane zostały z Krajowego Punktu Kontaktowego za pośrednictwem Regionalnego Punktu Kontaktowego mającego siedzibę w Poznaniu. Przekazane bazy stanowią cenne źródło informacji dotyczących projektów z Wielkopolski w ramach H2020, a ich elastyczność pozwala generować zestawienia w dowolnym wymiarze. Na potrzeby raportu otwarcia dokonano analizy ww. projektów w kontekście inteligentnych specjalizacji. Wynik jest nieco odmienny od tego uzyskanego w trakcie analizy WRPO 2014+. Najwięcej projektów reprezentowało inteligentne specjalizacje: „Biosurowce i żywność dla świadomych konsumentów” (7 projektów) oraz „Rozwój oparty na ICT” (5 projektów). Aktywność tych inteligentnych specjalizacji w H2020 potwierdza zapisy RIS3 mówiące o dużym ich potencjale naukowo-badawczym. Warto jednak zaznaczyć, że analiza naborów WRPO 2014+ za 2016 rok również wykazała dużą aktywność beneficjentów reprezentujących „Rozwój oparty na ICT” – 19 projektów (drugie miejsce po inteligentnej specjalizacji „Przemysł jutra”). Analiza wykazała, że dość spora grupa projektów, które uzyskały dofinansowanie w ramach H2020 nie wpisywała się w żadną inteligentną specjalizację (13 projektów). Taki stan rzeczy nie dziwi, ponieważ jest to program ogólnoeuropejski. Z drugiej jednak strony jest to instrument wsparcia o największym budżecie przeznaczonym na badania i innowacje, czyli inwestycje w potencjał naukowy inteligentnych specjalizacji, stąd też w kolejnych latach należy intensyfikować działalność mającą na celu zwiększenie aktywności podmiotów z Wielkopolski w tym programie.

Warto również zaznaczyć aktywność województwa wielkopolskiego w aplikowaniu o dofinansowanie w ramach Europejskiej Współpracy Terytorialnej. Na 5 projektów dofinansowanych w 2016 roku aż 3 realizowane będą przez Urząd Marszałkowski Województwa Wielkopolskiego (2 w Departamencie Gospodarki oraz 1 w Departamencie Rolnictwa i Rozwoju Wsi). Środki pozyskane w ramach EWT stanowią dodatkowe źródło finansowania polityki innowacji w regionie, a przewidziane do realizacji działania wzmocnią kompetencje lokalnych interesariuszy, zwiększając tym samym zdolność rozumienia i szerszego angażowania się w procesy innowacyjne. Realizacja projektów w ramach EWT procentować będzie zmianą instrumentów wsparcia dostosowując je do potrzeb lokalnych interesariuszy.

2.5 W obszarze benchmarkingu innowacyjności – poziom krajowy

Zgodnie z koncepcją przyjętą w RIS3 wielkopolska polityka innowacji reprezentuje podejście systemowe, które zakłada zależność rzeczywistej ścieżki rozwoju danego terytorium od niezależnych decyzji wielu różnych aktorów, w tym regionalnego systemu innowacji. Oznacza to, że wzrost innowacyjności Wielkopolski mierzonej m.in. poprzez wskaźniki przyjęte w ramach benchmarkingu innowacyjności na poziomie krajowym zależy od kondycji, decyzji i zachowań podmiotów reprezentujących różne współzależne od siebie systemy, a w szczególności społeczny, gospodarczy i przestrzenny. Jest to szczególnie istotne dla zrozumienia kontekstu prezentowanych wyników benchmarkingu i ich ewentualnego powiązania z interwencją podejmowaną przez samorząd regionalny. 8 na 22 wskaźniki przyjęte w badaniu benchmarkingowym wskazują na wiodącą rolę

Wielkopolski. Podobnie sytuacja prezentowała się w analizie przeprowadzonej za 2015 rok, jednak wówczas obserwowano 23 wskaźniki. Jeden z nich: „Liczba uczniów szkół podstawowych i gimnazjów przypadająca na 1 komputer z szerokopasmowym dostępem do Internetu” został w obecnym raporcie wykreślony z uwagi na zaprzestanie publikowania danych. Regiony mazowiecki i dolnośląski wypadły lepiej w takich wskaźnikach jak np. udział nakładów na działalność B+R finansowanych z sektora przedsiębiorstw w nakładach na działalność B+R ogółem, udział przedsiębiorstw posiadających dostęp do Internetu, udział przedsiębiorstw wykorzystujących Internet w kontaktach z administracją publiczną. Działania wspierające procesy innowacyjne w regionie w dalszym ciągu powinny być maksymalnie zorientowane na pobudzanie inwestycji, wspieranie i rozwijanie współpracy nauki z gospodarką, upowszechnianie idei innowacyjności w regionie.