

1

Ekspertyza została opracowany przez zespół badawczy w składzie:
dr Adam Szot – kierownik zespołu
Piotr Pokorny
Dominik Postaremczak
Marcin Wojtkowiak

Współpraca:
Magdalena Ruks-Wojtkowiak
Agnieszka Sąsiadek
Marta Prusińska

Narodowe Centrum Badań i Rozwoju
ul. Nowogrodzka 47a

00-695 Warszawa
NCBR.gov.pl

Instytut Rozwoju Szkolnictwa Wyższego
ul. Dobrzańskiego 1, lok. I.2

20-262 Lublin
tel.: +48 81 8228 615
fax: +48 81 8228 616
e-mail: biuro@irsw.pl

www.irsw.pl

Zamawiający:

Wykonawca:

Narodowe Centrum
Badań i Rozwoju

2

Spis treści

Wprowadzenie 3

Szanse i bariery rozwojowe uczelni w kontekście realizacji projektu z XIII osi PO IiŚ 5

 Szanse 5

 Bariery 7

Trwałość projektu 9

Strategia rozwoju i optymalizacja kosztowo-organizacyjna 11

Zmiany w procesie dydaktycznym 14

 Wewnętrzny system zapewniania jakości kształcenia 14

 Doskonalenie procesu kształcenia 15

 Wzmocnienie procesów internacjonalizacji kształcenia i prowadzenia badań naukowych 16

Rekomendacje 17

Przegląd źródeł finansowania ze środków publicznych 20

 Horyzont 2020 21

 Wsparcie bezpośrednie – możliwość finansowania istniejącej infrastruktury 21

 Wsparcie rozwojowe – rozbudowa infrastruktury 27

 Erasmus+ 30

 Wsparcie bezpośrednie – możliwość finansowania istniejącej infrastruktury 30

 Program Operacyjny Wiedza Edukacja Rozwój 36

 Wsparcie pośrednie 37

 Wsparcie rozwojowe – rozbudowa infrastruktury 42

 Program Operacyjny Inteligentny Rozwój 44

 Wsparcie bezpośrednie - możliwość finansowania istniejącej infrastruktury 44

 Narodowe Centrum Nauki 48

 Wsparcie pośrednie 48

 Wsparcie rozwojowe – rozbudowa infrastruktury 51

 Regionalne Programy Operacyjne 53

Załącznik nr 1 - Metodologia 53

Załącznik nr 2 - Przegląd rozwiązań dotyczących współpracy sektora nauki i biznesu w zakresie utrzymania

infrastruktury 54

Dobre praktyki w zakresie wykorzystania infrastruktury badawczej uczelni z wykorzystaniem środków prywatnych

i we współpracy z interesariuszami 54

Załącznik nr 3 – Regionalne Programy Operacyjne 56

Załącznik nr 4 - ANALIZA SWOT 67

 Mocne strony 67

 Słabe strony 67

 Szanse 68

 Zagrożenia 68

Załącznik nr 5 - ANALIZA PEST 70

 Czynniki prawne i polityczne 70

 Czynniki ekonomiczne 71

 Czynniki społeczno-kulturowe 72

 Czynniki technologiczne 73

3

WPROWADZENIE

Głównym celem XIII osi priorytetowej PO IiŚ był rozwój nowoczesnych ośrodków akademickich kształcących
specjalistów w zakresie nowoczesnych technologii, a w jego osiągnięciu miała pomóc realizacja dwóch celów
pośrednich:
• unowocześnienie infrastruktury szkolnictwa wyższego oraz zwiększenie udziału liczby studentów

na priorytetowych kierunkach studiów;

• podniesienie jakości kształcenia na uczelniach poprzez wykorzystanie technologii informacyjnych
i komunikacyjnych.

Dofinansowanie otrzymały wiodące ośrodki akademickie w Polsce, spełniające uznane międzynarodowo
standardy kształcenia, posiadające co najmniej pozytywną ocenę Polskiej Komisji Akredytacyjnej,
i oferujące kształcenie na kierunkach, które (wg przewidywań ekspertów) będą w największej mierze decydowały
o konkurencyjności gospodarki i atrakcyjności dla inwestorów. Tylko takie szkoły wyższe mogły być wnioskodawcami
w ramach XIII Priorytetu PO IiŚ.

Realizacja tych projektów miała pozwolić przede wszystkim na:

1. Podniesienie jakości kształcenia, szczególnie w obszarze nowoczesnych technologii i podniesienia atrakcyjności
kierunków priorytetowych;

2. Zwiększenie udziału absolwentów kierunków priorytetowych w ogólnej liczbie absolwentów;

3. Poprawę dostępu studentów do nowoczesnych narzędzi dydaktycznych oraz technik informacyjnych
i komunikacyjnych wykorzystywanych w kształceniu, w tym do Internetu szerokopasmowego;

4. Stworzenie warunków dla rozszerzenia udziału technicznych szkół wyższych w realizowaniu europejskich
projektów edukacyjnych i badawczych;

5. Otwarcie na programy międzynarodowe i dostosowanie do standardów europejskich;

6. Stworzenie dodatkowej liczby miejsc na wspieranych kierunkach;

7. Wzrost udziału liczby studentów na kierunkach priorytetowych w stosunku do ogólnej liczby studentów na
uczelniach.

Przygotowana ekspertyza ma na celu wsparcie dalszych działań uczelni, które otrzymały dofinansowanie
w ramach XIII osi PO IiŚ poprzez dostarczenie im wiedzy na temat niezbędnych oraz sugerowanych działań
w celu utrzymania trwałości projektów oraz utrzymania powstałej infrastruktury dydaktycznej, aparatury
badawczej i sprzętu ICT w połączeniu z realizacją celów jakościowych XIII osi.

Merytoryczne opracowanie niniejszej ekspertyzy poprzedzone zostało przeprowadzeniem analizy SWOT i PEST
trwałości projektów Priorytetu XIII - Infrastruktura szkolnictwa wyższego Programu Operacyjnego Infrastruktura
i Środowisko 2007-2013, co pozwoliło na systematyczną ocenę wszystkich istotnych elementów w odniesieniu
do celu głównego niniejszej publikacji. Dodatkowo przeprowadzone zostały wywiady z pracownikami wybranych
uczelni, którzy zaangażowani są w realizację projektów PO IiŚ oraz z ekspertami z obszarów kluczowych z punktu
widzenia celu ekspertyzy.

Przeprowadzone analizy stanowiły podstawę określania szans i barier rozwojowych uczelni w kontekście realizacji
projektu z XIII osi PO IiŚ, a następnie zdefiniowania obszarów, w których wymagane lub sugerowane są działania
beneficjentów ww. programu w celu utrzymania jego trwałości oraz maksymalnego wykorzystania szans, jakie przed
nimi stoją przy jednoczesnym ograniczeniu lub zniwelowaniu potencjalnych przeszkód.

4

W odniesieniu do ww. obszarów sformułowano szereg wskazówek i zaleceń oraz przykładów dobrych
praktyk, których wdrożenie jest uzasadnione w związku z utrzymaniem trwałości projektów XIII osi PO IiŚ.
Jednocześnie, co zostało dostrzeżone i podkreślone w części szczegółowej ekspertyzy, utrzymanie infrastruktury
i trwałości projektu wiążę się nierozerwalnie z koniecznością jej stałej modernizacji. Postęp technologiczny
wymusza na uczelniach ciągłe doskonalenie się i swojego zaplecza technicznego. Prowadzenie badań naukowych na
najwyższym światowym poziomie nie jest możliwe bez odpowiedniej bazy, a ta wymaga ciągłego unowocześniania.

Ekspertyza została podzielona na części odpowiadające powyższym obszarom.

Pierwsza część dotyczy kwestii związanych z długofalowym planowaniem działań uczelni oraz optymalizacją
kosztowo-organizacyjną. W tym kontekście podstawowym zaleceniem, które powinni zrealizować wszyscy
beneficjenci XIII osi PO IiŚ jest dokonanie przeglądu własnej strategii rozwoju, z uwzględnieniem możliwości jakie
daje posiadanie najnowocześniejszej infrastruktury. Zwrócono również uwagę na potrzebę usprawnienia procesów
komunikacyjnych i decyzyjnych w uczelni oraz na dopasowanie kompetencyjne pracowników administracji do nowych
obowiązków związanych z zarządzaniem infrastrukturą i organizacją procesów w zakresie jej pełnego wykorzystania.
Wszystkie te działania mają na celu podniesienie sprawności funkcjonowania administracji uczelnianej, a przez
to optymalizację kosztów. Ukazane również zostały inne przykłady praktycznych rozwiązań, które uczelnie mogą
implementować z uwzględnieniem swojej autonomii i specyfiki. Wskazano m.in. możliwość utworzenia związku
uczelni, jako alternatywy do „tradycyjnego” sposobu zarządzania i administrowania procesami zachodzącymi
na uczelni.

W kolejnej części ekspertyzy omówiono i zarekomendowano działania, które swoim zakresem obejmują przede
wszystkim mechanizmy projakościowe w ramach Wewnętrznego Systemu Zapewniania Jakości Kształcenia,
które mają przyczynić się do pełnej realizacji zakładanych celów kształcenia, a w konsekwencji osiągnięcia celów
miękkich projektów XIII osi PO IiŚ. Zwrócono także uwagę na zagadnienia internacjonalizacji procesów kształcenia
i prowadzenia badań oraz działań, jakie uczelnie – beneficjencie PO IiŚ mogą podejmować w celu wzmacniania
wymiany międzynarodowej studentów, doktorantów i pracowników.

Trzecia część publikacji to przegląd potencjalnych źródeł finansowania zakupionej lub wybudowanej
infrastruktury ze środków publicznych. Nowa perspektywa 2014-2020 daje uczelniom szereg możliwości udziału
w działaniach podnoszących jej potencjał dydaktyczny oraz badawczy.

strategiczne działania uczelni;

 polityka finansowa w aspekcie wewnętrznym (optymalizacja kosztowa)
i zewnętrznym (pozyskiwanie środków zewnętrznych);

zmiany w procesie kształcenia i stałe podnoszenie jego jakości;

 współpraca z otoczeniem społeczno-gospodarczym.

Określono następujące obszary:

5

Szanse i bariery rozwojowe uczelni
w kontekście realizacji projektu z XIII osi PO IiŚ

Szanse
Realizacja projektów stworzyła uczelniom lub ich poszczególnym jednostkom organizacyjnym zupełnie nowe
szanse rozwojowe wiążące się przede wszystkim z unowocześnieniem aparatury badawczej, a w konsekwencji
podnoszeniem jakości kształcenia.

Szanse te wynikają między innymi ze zwiększenia komfortu studiowania, wynikającego choćby z zastosowania
(w nowej infrastrukturze) urządzeń i wyposażenia bardziej ergonomicznego niż dotychczas, w tym w pełni
dostosowanego do potrzeb osób z niepełnosprawnością. Sprzyja to ułatwieniu osiągania zakładanych
w programach kształcenia efektów kształcenia.

Sfinansowanie projektów pozwoliło nie tylko na zgodne z założeniami Programu wspieranie kierunków
priorytetowych, ale również (w niektórych przypadkach) na utworzenie nowych kierunków, które cieszą się
dużym zainteresowaniem kandydatów na studia.

Kolejno, dzięki infrastrukturze PO IiŚ, uczelnia ma możliwość wykorzystania w procesie kształcenia nowych
(w tym również innowacyjnych) metod kształcenia studentów, co również przyczynić się może do pełniejszej
realizacji zakładanych celów kształcenia.

Warto tutaj dodać, że pozyskanie nowoczesnej aparatury badawczej w ramach PO IiŚ pozwala na znacznie szersze
włączenie studentów i doktorantów w prowadzone badania naukowe. Tym samym zarówno podniesione
zostaną ich szeroko rozumiane kompetencje badawcze, jak również może się to przełożyć na zwiększenie liczby
pozyskiwanych przez nich grantów o charakterze naukowym.

Kolejną szansą uczelni, związaną z wybudowaniem nowoczesnej infrastruktury dydaktycznej w ramach PO
IiŚ, jest zdecydowany wzrost jej ogólnego potencjału dydaktycznego, co bezpośrednio przełożyć się może
na wzmocnienie pozycji uczelni na arenie krajowej i międzynarodowej, jako silnego ośrodka kształcącego
najlepszych absolwentów. Zjawisko to przyczynić się może również bezpośrednio do wzrostu zainteresowania
podjęciem studiów na uczelni przez zagranicznych studentów (np. w ramach Erasmus+) lub kandydatów na studia,
a tym samym do wzrostu umiędzynarodowienia uczelni i jej oferty dydaktycznej.

W rzeczywistości, opisana wyżej korzyść przełożyć się może jednocześnie na duży wzrost konkurencyjności
dydaktycznej uczelni również na płaszczyźnie ogólnopolskiej czy regionalnej. Tym samym realizacja projektu
pośrednio może ograniczyć negatywne skutki niżu demograficznego, który dotyka polskie uczelnie szczególnie
w obszarze rekrutacji na studia. W skali ogólnokrajowej efektem może być również lepsze wykształcenie
absolwentów kierunków priorytetowych, co stanowi szansę rozwojową również dla polskiej gospodarki.

Kolejną z szans, jakie daje dysponowanie infrastrukturą zrealizowaną w ramach PO IiŚ, jest możliwość lepszego
stymulowania i aktywizacji rozwoju studenckiego ruchu naukowego. Poza rzeczywistym umożliwieniem
prowadzenia badań w bardzo dobrych warunkach lokalowych oraz z wykorzystaniem najnowocześniejszego
sprzętu badawczego, studenci w ramach ruchu naukowego będą stanowić atrakcyjnych partnerów w naukowych
przedsięwzięciach o charakterze ogólnopolskim czy nawet międzynarodowym.

Posiadanie nowoczesnej infrastruktury badawczej zwiększa szansę na pozyskanie środków finansowych
z różnych źródeł. Wartością dodaną jest w tym przypadku również pozyskanie tą drogą funduszy pozwalających
na jej utrzymanie i rozwój. Wiąże się to m.in. ze wzrostem szans na otrzymanie grantów badawczych – zarówno
krajowych jak również międzynarodowych. Możliwości te zostały ukazane w dalszej części analizy, w tym miejscu
warto jednak zwrócić uwagę, iż w części z tych projektów, finansowanie utrzymania infrastruktury sfinansowanej
w ramach XIII osi PO IiŚ możliwe jest bezpośrednio, a w innych jedynie pośrednio (w ramach kosztów pośrednich
związanych z realizacją grantu).

Obecnie, z punktu widzenia uczelni, jednym z głównych potencjalnych źródeł finansowania infrastruktury powstałej
dzięki PO IiŚ jest Program Horyzont 2020. Źródłem informacji o realizowanych projektach w ramach Programu
Horyzont 2020 jest Participant Portal1.

1	 		Ścieżka:	European	Commission>	Research	&	Innovation>	Participant	Portal:	
http://ec.europa.eu/research/participants/portal/desktop/

6

Należy podkreślić, że w przypadku projektów finansowanych w ramach Horyzont 2020 obecnie możliwe jest
również finansowanie kosztów związanych z podatkiem VAT, a także wszystkie wydatki związane z pobytem gości
zagranicznych na uczelni, takie jak: koszty korzystania z laboratorium, przygotowanie miejsca pracy, skalibrowanie
aparatury, jej serwisowanie (w pewnym zakresie) czy wynagrodzenie technika, a także koszty podróży między
siedzibami partnerów w projekcie.

Dzięki przeprowadzonym inwestycjom i zakupionemu wyposażeniu wzrosła „wartość” uczelni, jako
potencjalnych gospodarzy (liderów projektów, grantów) lub partnerów w realizacji badań naukowych.

Uczelnie mogą skorzystać także z dedykowanego im wsparcia w ramach programu Erasmus+, którego całkowity
budżet na lata 2014-2020 wynosi 14,7 mld euro. Działania na rzecz wsparcia szkolnictwa wyższego przewidziano
w akcji 1 (Mobilność Edukacyjna) i akcji 2 (Współpraca na rzecz Innowacji i Wymiany Dobrych Praktyk) oraz
w Programie Jean Monnet.

Zwiększenie szansy, dzięki posiadaniu zaawansowanej i nowoczesnej infrastruktury, na pozyskanie grantów
wiąże się nierozerwalnie ze wzrostem potencjału naukowego uczelni oraz jakości prowadzonych badań, co
pozytywnie przełożyć może się również na rozwój gospodarki i społeczeństwa. Realizacja grantów naukowych
m.in. z NCBR czy NCN przyczynia się do szerszej realizacji prac rozwojowych oraz badań stosowanych
i przemysłowych, ale także badań podstawowych.

Dodatkowo w ramach PO WER uczelnie mogą ubiegać się o finansowanie grantów edukacyjnych, których celem jest
podnoszenie kompetencji studentów i jeszcze lepsze ich dopasowanie do potrzeb rynku pracy.

Prowadzenie zaawansowanych badań naukowych związanych z procesem dydaktycznym przy wykorzystaniu
sfinansowanej w ramach PO IiŚ infrastruktury, stanowiąc istotny element całokształtu badań naukowych
realizowanych, przyczyni się do wzrostu potencjału naukowego uczelni i jej pozycji krajowej i międzynarodowej.
W konsekwencji zwiększyć może szanse niektórych jednostek do otrzymania statutu KNOW (Krajowego
Naukowego Ośrodka Wiodącego w rozumieniu art. 84a UPSW) i dodatkowych środków z dotacji projakościowej
z budżetu państwa.

Wykorzystanie szans wynikających z realizacji projektu PO IiŚ przyczyni się do zwiększania mobilności
pracowników naukowych i studentów, a co za tym idzie do szybszej wymiany i przyrostu wiedzy. Mobilność – jako
postawa polskich naukowców, pracowników naukowych i dydaktycznych uczelni i studentów – jest akcentowana
zarówno w Programie rozwoju szkolnictwa wyższego i nauki na lata 2015 – 2030, jak i elementem oceny potencjału
naukowego jednostki naukowej wskazywanym w rozporządzeniu Ministra Nauki i Szkolnictwa Wyższego z dnia
27 października 2015 r. w sprawie kryteriów i trybu przyznawania kategorii naukowej jednostkom naukowym
(Dz.U. 2015 poz. 2015).

Dla uczelni, które wystąpiły o komercyjne wykorzystanie infrastruktury, wskazując chęć wykonywania
przy jej pomocy usług zleconych, dużą szansą (którą już z powodzeniem wykorzystują niektórzy beneficjenci)
jest wykorzystanie przez uczelnię posiadanej infrastruktury do realizacji przedsięwzięć i projektów
przy współpracy lub na zlecenie podmiotów zewnętrznych, co wiąże się nie tylko z możliwością otrzymania
dodatkowych środków finansowych na utrzymanie lub dalszy rozwój posiadanej infrastruktury ale również
(w związku z możliwością wykorzystania wiedzy i doświadczeń płynących ze współpracy z otoczeniem społeczno-
gospodarczym) poprawy jakości kształcenia. Przykładowe rozwiązania w tym zakresie zostały omówione
w załączniku nr 2 do niniejszej ekspertyzy.

Dalsze szanse rozwojowe dla uczelni mogą powstać w związku z realizacją Programu Rozwoju Szkolnictwa
Wyższego i Nauki na lata 2015-2030 przygotowanego przez Ministerstwo Nauki i Szkolnictwa Wyższego2, który
przewiduje m.in. rozdzielenie trzech strumieni finansowania i powiązanie ich z oceną danej jednostki. Pierwszy
strumień: dotacja stacjonarna przekształcona ma być w dotację na kształcenie i uzależniona od jakości i efektywności
kształcenia. Drugi strumień: dotacja na działalność statutową przekształcona w dotację na zachowanie potencjału
badawczego. Celem tej dotacji ma być utrzymanie wystarczającej kadry i minimalnego poziomu badań jako zaplecza
do wnioskowania o granty. Trzeci strumień: finansujący oddziaływanie jednostek na otoczenie.

2 Program Rozwoju Szkolnictwa Wyższego i Nauki na lata 2015-2030,	Ministerstwo	Nauki	i	Szkolnictwa	Wyższego,	2015,	s.	27-28.

7

Bariery
Bariery rozwojowe uczelni powiązane z realizacją projektów w ramach Działania 13.1 PO IiŚ i koniecznością
utrzymania ich trwałości można podzielić na dwie zasadnicze grupy tj. bariery o charakterze zewnętrznym
i bariery o charakterze wewnętrznym (uczelnianym).

Bariery o charakterze zewnętrznym.

Istotną barierą o charakterze zewnętrznym może okazać się szybki postęp nauki, a w konsekwencji szybka
„deazktualizacja” posiadanej infrastruktury i konieczność jej modernizacji, co wiązać może się niejednokrotnie
z bardzo dużymi nakładami finansowymi. Może bowiem okazać się, iż zakupiona w ramach XIII osi PO IiŚ
najnowocześniejsza infrastruktura w niedługim czasie okaże się nie nadążać za tempem rozwoju wiedzy na świecie
i postępem technologicznym, a prowadzenie zaawansowanych badań na najwyższym poziomie nie będzie możliwe
bez jej unowocześnienia. To natomiast będzie oznaczało konieczność poniesienia dodatkowych, znacznych
wydatków, na które części uczelni może sobie nie pozwolić ze względów finansowych.
Innym, bardzo istotnym czynnikiem o charakterze zewnętrznym stanowiącym pewną barierę rozwojową dla
uczelni są zmiany demograficzne w Polsce. Wskazują one na istotne zmniejszanie się liczby i udziału osób
w wieku „studenckim” (od 16 do 24 lat). Ze statystycznego punktu widzenia nie musi stanowić to ryzyka
w osiągnięciu celów projektów realizowanych w ramach XIII osi PO IiŚ dotyczących udziału studentów i absolwentów
kierunków priorytetowych w stosunku do ogółu tych zbiorowości. Niż demograficzny może jednak ograniczać
szanse rozwojowe uczelni związane przede wszystkim z wysokością środków finansowych przekazywanych
uczelniom przez władze publiczne zgodnie z art. 94 ust. 1 ustawy prawo o szkolnictwie wyższym. Taki stan
rzeczy zwiększa presję konkurencyjności między uczelniami, a nawet poszczególnymi ich jednostkami/wydziałami,
co z jednej strony może być korzystne dla studentów, z drugiej może natomiast wiązać się z koniecznością ponoszenia
większych nakładów przy jednoczesnym uzyskiwaniu niższych wpływów finansowych.

Tabela 1. Udział osób w wieku od 16 do 19 i od 20 do 24 lat w ogóle ludności Polski w latach 2008, 2010, 2012 i 2014
oraz prognoza demograficzna udziału osób w wieku od 16 do 18 lat i od 19 do 24 lat w ogóle ludności Polski w latach
2018, 2020, 2030 i 2035

Lata 2008 2010 2012 2014

16-19 5,6% 5,2% 4,7% 4,3%

20-24 8,1% 7,4% 7,0% 6,6%

Lata 2018 2020 2030 2035

16-18 2,9% 2,8% 3,0% 2,8%

19-24 6,5% 6,1% 6,6% 6,0%

Opracowanie własne na podstawie danych GUS, BDL.

Istotnym, przynajmniej w odniesieniu do niektórych uczelni, ograniczeniem mogą być również obowiązujące
przepisy prawne regulujące zasady przyjazdu i pobytu cudzoziemców w Polsce lub w danym typie uczelni
(np. w uczelniach wojskowych) w związku z kształceniem lub prowadzeniem badań naukowych. Wiąże się to m.in.
z trudnościami w uzyskaniu wizy lub obwarowaniami wstępu cudzoziemców na teren uczelni.

8

Bariery o charakterze wewnętrznym.

Jedną z największych barier rozwojowych uczelni powiązaną z realizacją projektów w ramach Działania 13.1 PO
IiŚ i koniecznością utrzymania ich trwałości są koszty związane z bieżącym utrzymaniem i serwisowaniem
zakupionej infrastruktury. W przypadku części beneficjentów problemem okazuje się utrzymanie budynków,
które nie wykorzystują rozwiązań budownictwa pół pasywnego, pasywnego czy inteligentnego. Wsparciem
dla uczelni, które nie wprowadziły energooszczędnych rozwiązań mogą być planowane fundusze na projekty
wspierające efektywność energetyczną w budynkach (Art. 39, Rozporządzenie Komisji (UE) nr 651/2014).

W parze z kosztami utrzymania infrastruktury idą również koszty związane z zatrudnieniem i szkoleniami osób
odpowiedzialnych za nadzór nad jakością oraz bieżącym zarządzaniem, jak również osób odpowiedzialnych za
prawidłową realizację projektów PO IiŚ. Problemem jest bowiem zauważalne, w odniesieniu do niektórych uczelni,
niedopasowanie kompetencji pracowników naukowo-dydaktycznych oraz administracyjnych do pełnego
i efektywnego wykorzystania infrastruktury oraz zarządzania nią.

Do barier rozwojowych o charakterze wewnętrznym można zaliczyć również brak rozwiązań w zakresie
możliwości poszerzenia dostępu do laboratoriów dla studentów innych wydziałów i kierunków prowadzonych
na uczelni. W tym zakresie możliwe jest wystąpienie do Zespołu ds. Ocen Zmian w Projektach z wnioskiem
o aktualizację studium wykonalności w zakresie korzystania z infrastruktury PO IiŚ przez studentów innych
kierunków. W przypadku, gdy są to studenci kierunków priorytetowych, takie działanie jest wręcz zalecane przez
Instytucję Wdrażającą.

Niedoskonałości wewnętrznego systemu zapewniania jakości kształcenia mogą stanowić barierę w efektywnym
i maksymalnym wykorzystaniu potencjału posiadanej infrastruktury, a przez to niewykorzystaniem pełni szans
i możliwości. To ostatnie może być również wynikiem źle opracowanej strategii rozwoju uczelni lub jednostki, która
nie uwzględnia korzyści rozwojowych wynikających z inwestycji poczynionych w ramach programu PO IiŚ.

Innym jeszcze czynnikiem hamującym dynamiczny rozwój uczelni może być nadmierna biurokracja oraz
bariery formalne występujące na uczelni, które nie wynikają z przepisów powszechnie obowiązujących, a są
wynikiem wewnętrznych regulacji uczelnianych np. w odniesieniu do procedury ubiegania się o granty krajowe lub
międzynarodowe.

Działania uczelni powinny zatem uwzględniać nie tylko konieczność utrzymania trwałości projektów,
ale przede wszystkim utrzymanie własnej pozycji konkurencyjnej odnoszącej się do oferowanych warunków
i jakości kształcenia oraz prowadzania badań naukowych.

9

Trwałość projektu

Zgodnie z § 16 umowy o dofinansowanie beneficjent (uczelnia) zobowiązuje się do zapewnienia trwałości
Projektu, w okresie 5 lat od daty zakończenia realizacji projektu, pod rygorem obowiązku zwrotu środków.

Trwałość projektu3 sprowadza się do zapewnienia, iż projekt (inwestycja) we wspomnianym okresie nie zostanie
poddany zasadniczym modyfikacjom, czyli:

a) mającym wpływ na jej charakter lub warunki jej realizacji lub powodującym uzyskanie nieuzasadnionej korzyści
przez przedsiębiorstwo lub podmiot publiczny; oraz

b) wynikającym ze zmiany charakteru własności elementu infrastruktury albo z zaprzestania działalności produkcyjnej.

Innymi słowy, sfinansowana infrastruktura dydaktyczna i badawcza musi służyć realizacji działań i osiąganiu celów,
rezultatów i wskaźników, które sformułowano we wniosku o dofinansowanie.

Podejmując działania zakładające wykorzystywanie infrastruktury sfinansowanej w ramach projektów
z Działania 13.1 PO IiŚ należy mieć na uwadze fakt, iż zgodnie z założeniami Programu Operacyjnego Infrastruktura
i Środowisko 2007-2013, infrastruktura powstała w wyniku realizacji projektów finansowanych w ramach
XIII osi priorytetowej służyć ma prowadzeniu działalności dydaktycznej na poziomie wyższym, głównie w zakresie
nauk ścisłych i technicznych (w ramach tzw. kierunków priorytetowych) oraz działalności rozwojowej i naukowo-
badawczej powiązanej z dydaktyką. A zatem gospodarcze wykorzystanie dofinansowanej ze środków Programu
Operacyjnego Infrastruktura i Środowisko 2007 - 2013 infrastruktury musi pozostawać w bezpośrednim związku
z jej wykorzystywaniem do prowadzenia działalności dydaktycznej (być konieczne lub nieodłącznie związane
z prowadzeniem tej działalności). Innymi słowy, każda forma wykorzystywania infrastruktury powinna zakładać
osiąganie celów dydaktycznych.

Beneficjenci środków z Działania 13.1 PO IiŚ mogą podejmować bardzo wiele działań, dzięki którym zapewnią
utrzymanie trwałości projektu, a być może nawet uzyskają dodatkowe korzyści zarówno dla uczelni, jak i jej
pracowników i studentów. Typy działań oraz możliwości pozyskania finansowania wspierającego utrzymanie
trwałości projektów wskazano w rozdziale „Przegląd źródeł finansowania ze środków publicznych”.

Zdecydowanie więcej możliwości podejmowania działań wspierających utrzymanie trwałości projektów mają
ci beneficjenci XIII osi PO IiŚ, którzy wskazali w wystąpieniu o możliwości komercyjnego wykorzystania
infrastruktury chęć współpracy z przedsiębiorstwami w takim zakresie.

Infrastruktura powstała w ramach XIII osi priorytetowej PO IiŚ może być wykorzystana4 do prowadzenia
działalności gospodarczej (poza zakresem zasad pomocy publicznej5 w rozumieniu art. 107 ust. 1 TFUE)
w ograniczonym zakresie (do 20% całkowitej rocznej wydajności).

Wyliczenie poziomu wykorzystania wytworzonej infrastruktury na potrzeby działalności gospodarczej jest
obowiązkiem uczelni. Należy jednak zastrzec, że sposób wyliczenia powinien zachowywać logiczny związek
z gospodarczym sposobem jej wykorzystywania.

Ponadto, komercyjny sposób jej wykorzystywania musi zachować czysto pomocniczy charakter. Oznacza to,
że iż zakładana planowana do realizacji działalność gospodarcza jest bezpośrednio związania z funkcjonowaniem
infrastruktury i jest konieczna do jej funkcjonowania lub nieodłącznie związana z jej głównym przeznaczeniem
niegospodarczym.

Bardzo istotną kwestią jest zapewnienie, że planowana działalność gospodarcza będzie wymagała takich
samych rodzajów nakładów (materiałów, sprzętu, siły roboczej i majątku trwałego) jak dotychczas prowadzona
lub zakładana działalność niegospodarcza.

Należy zwrócić uwagę na fakt, iż zakładając komercyjne wykorzystanie rzeczonej infrastruktury należy zapewnić
prowadzenie odrębnej informatycznej ewidencji księgowej kosztów, wydatków i przychodów w ramach projektu
dla działalności gospodarczej i niegospodarczej. Zapewnienie to polega na złożeniu stosownego oświadczenia
i załączeniu krótkiego opisu przyjętych rozwiązań w systemie księgowym.

3	 	Zgodnie	z	art.	57	Rozporządzenia	Rady	(WE)	nr	1083/2006.
4	 	W	myśl	uzgodnionej	z	KE	interpretacji	punktu	(49)	Rozporządzenia	Komisji	(UE)	nr	651/2014.	
5	 		Jeśli	działanie	może	spowodować	wystąpienie	niedopuszczalnej	pomocy	publicznej	w	projekcie	PO	IiŚ,	to	wówczas	Beneficjent	

powinien	wystąpić	z	wnioskiem	o	możliwość	komercjalizacji.

10

Zanim uczelnia podejmie jakąkolwiek działalność zakładającą komercyjne wykorzystanie infrastruktury
sfinansowanej w ramach Działania 13.1 PO IiŚ powinna wystąpić z wnioskiem o możliwość jej komercjalizacji.

Do wniosku powinna być dołączona zaktualizowana analiza finansowa będąca częścią studium wykonalności
załączonego do wniosku o dofinasowanie. Aktualizacja musi dotyczyć uwzględnienia w projekcie dochodów
w rozumieniu art. 55 ust. 1 i 2 Rozporządzenia Rady (WE) 1083/2006 planowanych do osiągnięcia z zakładanej
w projekcie działalności gospodarczej. Aktualizacja analizy finansowej musi zostać przeprowadzona w oparciu
o aktualne Wytyczne w zakresie wybranych zagadnień związanych z przygotowaniem projektów inwestycyjnych,
w tym projektów generujących dochód, wydane przez Ministra Infrastruktury i Rozwoju. W przypadku, gdy ponownie
przeprowadzona analiza finansowa dla Projektu wykaże konieczność zmniejszenia poziomu dofinansowania projektu
ze środków Europejskiego Funduszu Rozwoju Regionalnego oraz Budżetu Państwa należne dofinansowanie zostanie
pomniejszone i/lub zwrócone na zasadach określonych w art. 55 ust. 3 i 4 Rozporządzenia Rady (WE) 1083/2006.

Prowadzenie działalności gospodarczej w oparciu o infrastrukturę powstałą w ramach projektu wiąże się,
co do zasady, z prowadzeniem sprzedaży opodatkowanej podatkiem VAT, a tym samym stwarza możliwość jego
odzyskania. Dlatego do wniosku o komercjalizację należy dołączyć deklarację dotyczącą możliwości odzyskania
i tym samym korekty podatku VAT, jeśli stanowił on koszt kwalifikowany w projekcie. W takim wypadku istnieje
również konieczność jego częściowego zwrotu lub zastąpienia innymi wydatkami kwalifikowalnymi (jeśli istnieje
taka możliwość w projekcie), w zakresie, w jakim Beneficjent nabywa lub mógłby nabyć prawo do odzyskania VAT,
gdyby decyzję o gospodarczym wykorzystaniu infrastruktury podjął w innym czasie.

Jest to istotne ze względu na fakt, iż w przypadku, gdy podatek VAT jest wydatkiem kwalifikowanym w projekcie,
a beneficjent złożył stosowne oświadczenie stanowiące załącznik do umowy o dofinansowanie projektu. Zgodnie
z tym załącznikiem zobowiązał się on do zwrotu zrefundowanej w ramach projektu części podatku VAT, jeśli zaistnieją
przesłanki umożliwiające jego odzyskanie.

Zmiana przeznaczenia wytworzonej w ramach projektu infrastruktury polegająca na gospodarczym jej wykorzystaniu,
nie będzie stanowić nieprawidłowości w przypadku, gdy Beneficjent:

a) zastąpi wydatki rozliczone w projekcie innymi wydatkami kwalifikowalnymi przed rozpoczęciem
działalności komercyjnej (nie później niż do końca 2015 roku zawrze stosowny aneks do umowy)

i/lub

b) niezwłocznie zwróci kwotę przypadającą na rozliczony VAT w wysokości odpowiadającej przewidywanej
wartości VAT możliwej do odzyskania w związku z zastosowaniem jednej z dopuszczalnych metod6:

rozliczenie podatku tzw. „kluczem powierzchniowym”;

rozliczenie podatku tzw. „współczynnikiem sprzedaży”.

Podjęcie decyzji o komercyjnym wykorzystaniu infrastruktury powstałej w ramach Działania 13.1 PO IiŚ powinna
poprzedzić analiza dotycząca tego, czy zakładana do realizacji działalność gospodarcza nie narusza trwałości
projektu (nie powoduje zasadniczej modyfikacji) oraz tego, jak wpłynie ona na zachowanie określonych we wniosku
o dofinansowanie i umowie o dofinansowanie celów projektu oraz wskaźników, w szczególności wskaźników
rezultatu.

6	 		Wyjaśnienie	obu	metod	jest	dostępne	w	opracowaniu	NCBR:	Ramowy zarys procedury komercyjnego wykorzystania infrastruktury
wytworzonej w ramach XIII osi priorytetowej PO IiŚ,	s.	4.

11

Strategia rozwoju i optymalizacja
kosztowo-organizacyjna

Istotna zmiana w relacjach wewnętrznych i zewnętrznych, jaka nastąpiła w związku z realizacją inwestycji
w ramach XIII osi PO IiŚ i pojawieniem się nowych zasobów materialnych i możliwości rozwojowych wiąże się
nierozerwalnie z koniecznością rewizji (przeglądu) dotychczasowej strategii rozwoju uczelni i konkretnego
wydziału. Pojawienie się bowiem wskazanych zasobów i perspektyw otwiera przez beneficjentami wiele nowych
perspektyw rozwojowych zarówno w okresie trwałości projektu, jak również po jego zakończeniu. Z tymi szansami
wiąże się jednocześnie szereg trudności i zagrożeń. Dopiero pełna ich świadomość może stanowić podstawę
dynamicznego i zrównoważonego rozwoju, a całkowite wykorzystanie istniejących możliwości warunkowane jest
efektywną realizacją założonych celów strategicznych.

Niezależnie od konieczności uwzględnienia w strategii rozwoju uczelni i wydziału szans związanych z posiadaną
infrastrukturą oraz dopasowaniem do założonych celów działań operacyjnych istnieje szereg możliwości, które przy
odpowiedniej implementacji ułatwią utrzymanie infrastruktury wybudowanej lub zakupionej w ramach projektów
XIII osi PO IiŚ, przy jednoczesnym umożliwieniu realizacji celów miękkich projektów. Do możliwości tych zaliczyć
można m.in.: reorganizację administracji uczelnianej, optymalizację wykorzystania infrastruktury, czy utworzenie
związku uczelni.

1. Reorganizacja administracji uczelnianej i wydziałowej

Analizując dostępne dane dotyczące struktury zatrudnienia w polskich uczelniach publicznych, należy postawić
tezę, że obecnie są one podmiotami o bardzo rozbudowanych strukturach organizacyjnych. Mnogość jednostek
organizacyjnych w zakresie uczelnianej administracji niejednokrotnie prowadzi do kilku fundamentalnych skutków
tj. problemów z koordynacją i sprawną realizacją działań, namnażaniem procedur i wzajemnych zależności oraz
wzrostu nakładów finansowych na utrzymanie zaplecza administracyjnego. W związku z tym, konieczne wydaje
się usprawnienie procesów decyzyjnych i przepływu informacji pomiędzy poszczególnymi jednostkami
administracji uczelnianej i wydziałowej poprzez zwiększenie ich efektywności i usunięcie istotnych barier.
Nierozerwalnie wiąże się to również z koniecznością dzielenia się wiedzą na temat posiadanych zasobów,
zarówno w aspekcie wewnętrzuczelnianym, jak również pozauczelnianym, w tym międzynarodowym.

Jednocześnie, utworzenie nowego elementu infrastruktury dydaktycznej lub badawczej (szczególnie wobec
rozmachu inwestycji) powoduje konieczność dostosowania organizacji uczelni do nowych realiów. Wiąże się
to nierozerwalnie z koniecznością dopasowania kompetencyjnego pracowników administracji do nowych
obowiązków, jakie pociąga za sobą realizacja projektów z PO IiŚ, utrzymania	ich	trwałości	(projektów), utrzymanie
i dalszy rozwój posiadanej infrastruktury oraz jej jak najpełniejsze wykorzystanie w procesie kształcenia.
W tym celu uczelnie powinny w pierwszej kolejności dokonać przeglądu zakresu kompetencji (stworzenie
mapy kompetencji), jakie są niezbędne dla realizacji ww. celów w kontekście założonej strategii rozwoju uczelni
i wydziału, a następnie porównać je z kompetencjami swoich pracowników i włączyć w te procesy osoby, których
kompetencje najpełniej odpowiadając stworzonej mapie. Dzięki temu uczelnie unikną nakładów finansowych
związanych z doszkalaniem pracowników oraz ewentualnymi kosztami błędów osób nie posiadających odpowiedniej
wiedzy lub umiejętności. W drugiej kolejności uczelnia powinna stworzyć możliwości związane z wyrównaniem
deficytów kompetencyjnych (szkolenia, wymiany międzyuczelniane z uczelniami partnerskimi, itp.) oraz dalszym
rozwojem kompetencji pożądanych na danym stanowisku.

Usprawnienie
procesów
komunikacyjnych
i decyzyjnych
w uczelni i /lub
jednostce

Dopasowanie
kompetencyjne
pracowników

Wzrost sprawności
funkcjonowania
administracji
uczelnianej

1. 2. 3.

Analizując powyższe zjawisko z punktu widzenia celu niniejszej ekspertyzy, sugerowane jest podjęcie działań
zmierzających do stopniowej reorganizacji uczelnianej administracji, co pozwoli osiągnąć trzy główne efekty:

12

Przedstawione efekty stanowią korzyść dla funkcjonowania całej uczelni, natomiast efekt trzeci może przyczynić się
jednocześnie do optymalizacji kosztowej poprzez usprawnienie funkcjonowania administracji.

2. Utworzenie związku uczelni
Oceniając możliwości zmian organizacyjnych beneficjentów należy również wskazać na możliwości tworzenia
związków uczelni. O ile w przypadku uczelni niepublicznych możliwość taka istnieje od dłuższego czasu, to
w zakresie uczelni publicznych wyklarowała się ona dopiero z dniem 1 października 2014 r. czyli z wejściem w życie
kolejnej nowelizacji ustawy – Prawo o szkolnictwie wyższym7.

Związek uczelni jest formą organizacyjną (posiadającą własną osobowość prawną oraz własny statut i organy),
która stanowi kompromis pomiędzy autonomią poszczególnych uczelni a ich fuzją (połączeniem), a którego
celem jest wspólna realizacja zadań w zakresie kształcenia i prowadzenia badań oraz realizacja społecznej
misji uczelni. Może on stanowić pewien etap w długim procesie połączenia dwóch lub więcej uczelni, ale można
również poprzestać wyłącznie na etapie związku, którego celem będzie wspólna realizacja pewnych zadań przy
wspólnych korzyściach.

Na wstępie należy uściślić, że na gruncie obowiązujących przepisów możliwe jest tworzenie wyłącznie związków
uczelni „jednorodnych” ze względu na status prawny. Oznacza to, że można tworzyć wyłącznie związki uczelni
publicznych lub związki uczelni niepublicznych. Niedopuszczalne jest tworzenie związków „mieszanych”. Z uwagi
na charakter prawny beneficjentów, w dalszej części zostanie przedstawiona możliwość tworzenia związku uczelni
publicznych.

Cele, zadania i formy ich realizacji

Ramy prawne dla utworzenia związku uczelni publicznych tworzy art. 28 UPSW. Przepis ten określa na wstępie
cel tworzenia związku uczelni, wskazując na wspieranie realizacji podstawowych zadań uczelni (art. 13-14
upsw). Z celu wynika główne zadanie jakie związek powinien spełniać, a mianowicie rzeczywista optymalizacja
wykorzystania zasobów uczelni tworzących związek, co także znajduje potwierdzenie w przepisach. Warto
zaznaczyć, że przepisy ustanawiają w tym zakresie katalog otwarty, zatem zadania związku uczelni będzie można
ustalić szerzej, przy założeniu niesprzeczności z główną ideą tworzenia związków uczelni.

Analizując potencjalne formy wspólnej realizacji zadań w ramach związku, można zaproponować w szczególności:

7	 		Ustawa	z	dnia	11	lipca	2014	r.	o	zmianie	ustawy	–	Prawo	o	szkolnictwie	wyższym	i	niektórych	innych	ustaw	(Dz.U.	z	2014	r.	poz.	1198).

2. 1.

4.

Możliwe formy współpracy

3.

Administrowanie
wydzielonym
majątkiem uczelni
(infrastrukturą
projektową)

Prowadzenie
wspólnej obsługi
administracyjnej

Obsługa uczelni
w zakresie
finansowym,
kadrowym, pomocy
prawnej i zamówień
publicznych

Wspieranie badań
naukowych i prac
rozwojowych
prowadzonych
w uczelniach

Rzeczywista kooperacja w powyższych
kwestiach, a szczególnie w pkt. 2-3 pozwoli
beneficjentom zoptymalizować koszty
związane z utrzymaniem podwójnej kadry
administracyjnej (np. poprzez zmiany
w wymiarze etatów) a tym samym pozwoli
na wspólne wygospodarowanie środków
finansowych, które będzie można przeznaczyć
na utrzymanie infrastruktury projektowej oraz
na wspólne prowadzenie badań naukowych lub
prowadzenie kształcenia z wykorzystaniem
pełnego potencjału infrastrukturalnego obu
podmiotów. Poza kwestiami finansowymi,
przyczyni się to do realizacji celów miękkich
projektu.

13

Tworzenie związku uczelni publicznych

W celu powołania związku uczelni publicznych niezbędne jest podjęcie uchwał przez senaty uczelni zamierzających
utworzyć związek. Uchwały te muszą określać przede wszystkim:
• uczestników związku;
• nazwę i siedzibę;
• zadania związku;
• składniki mienia przekazywane przez uczestników w celu wykonywania zadań związku;
• projekt statutu związku zgodny z art. 28 ust. 5 upsw.

Uchwały te muszą zostać przedstawione ministrowi właściwemu do spraw szkolnictwa wyższego, który jako jedyny
ma kompetencje do utworzenia związku uczelni, zmiany jego nazwy, zmiany w jego składzie oraz jego likwidacji
(w odniesieniu do uczelni „resortowych” będzie on musiał dodatkowo zaciągnąć opinii właściwego ministra
nadzorującego daną uczelnię).

Mając na uwadze potencjalne korzyści płynące z zawiązania związku uczelni, a w szczególności możliwość
ograniczenia lub zoptymalizowania kosztów osobowych związanych z administracją uczelnianą, rozwiązanie to
jest obecnie jednym z bardziej obiecujących i rekomendowanych. Warto także dodać, że w najbliższych latach
przewiduje się wprowadzenie dodatkowych mechanizmów finansowania pozakonkursowego, które ma
wspierać procesy konsolidacji uczelni w ramach III osi priorytetowej Programu Operacyjnego Wiedza
Edukacja Rozwój - Działanie 3.4.

3. Inne możliwe rozwiązania

Wśród innych możliwych do podjęcia działań i zmian organizacyjnych, które mogą pozytywnie wpłynąć na
optymalizację kosztową związaną z utrzymaniem zakupionej infrastruktury oraz jej pełnym wykorzystaniem
i utrzymaniem trwałości projektów warto wskazać na:
• powołanie w uczelni jednostki (wyspecjalizowanego zespołu osób), która będzie odpowiedzialna za prowadzenie

polityki informacyjnej, śledzenie informacji dotyczących ogłaszania nowych konkursów i tworzenia się konsorcjów
badawczych, organizowanie spotkań przedstawiających programy współpracy, podstawowe zasady uczestnictwa,
sposób aplikowania, podstawy konstruowania budżetów, zarządzania projektami etc. oraz pomoc w zakresie
utrzymania wskaźników projektowych. W znacznej części uczelni tego typu jednostki już funkcjonują, w związku
z tym warto wykorzystać tą rekomendację do oceny i ewentualnej poprawny efektywności ich funkcjonowania;

• tworzenie grup pracowników naukowych (wraz ze wsparciem szkoleniowo-doradczym i wyodrębnionym
funduszem motywacyjnym) specjalizujących się w zdobywaniu środków na badania, zarządzaniu dużymi grantami
oraz komercjalizacją wyników prac badawczo – rozwojowych;

• stworzenie systemu monitorowania wykorzystania pomieszczeń i aparatury w celu optymalnego (pełnego) ich
wykorzystania w procesie kształcenia i/lub prowadzenia badań naukowych;

• wprowadzenie systemów motywacyjnych dla pracowników uczelni, którzy aplikują i pozyskują granty,
w ramach których możliwe jest wykorzystywanie infrastruktury;

• udostępnianie pomieszczeń i zakupionego sprzętu innym jednostkom uczelnianym (pod warunkiem, iż nie
narusza to ograniczeń projektowych), co umożliwia optymalizację kosztową oraz prowadzi do pełnego
wykorzystania zasobów materialnych;

• wydzielenie w strukturze organizacyjnej uczelni jednostki/działu w celu wspierania działań podejmowanych
w zakresie transferu i komercjalizacji nowych technologii i innowacyjnych rozwiązań, promowania idei
przedsiębiorczości akademickiej i podejmowanie ważnych inicjatyw w tym zakresie, mających na celu zachętę
naukowców do wprowadzania innowacji do gospodarki;

• prowadzenie działań koordynacyjnych i zarządczych, służących integracji badań międzywydziałowych
i międzyuczelnianych;

• opracowanie i wdrożenie systemu zarządzania projektami międzynarodowymi oraz przygotowanie kadry
naukowej i administracyjnej do zarządzania tego typu projektami w jednostkach organizacyjnych uczelni.

14

Zmiany w procesie dydaktycznym

Zapewnienie najwyższej jakości kształcenia wiąże się z pełną realizacją zakładanych celów kształcenia oraz
ich permanentną aktualizacją w kierunku odpowiadającym oczekiwaniom szeroko rozumianego otoczenia
społeczno-gospodarczego, przy uwzględnieniu misji i strategii rozwoju uczelni. Jak najpełniejsze wykorzystanie
sfinansowanej w ramach XIII osi PO IiŚ infrastruktury wymaga objęcia różnych aspektów procesu
dydaktycznego prowadzonego z jej wykorzystaniem przez wewnętrznym systemem zapewniania jakości
kształcenia na uczelni (WSZJK).

Wewnętrzny	system	zapewniania	jakości	kształcenia	

Opracowanie i wdrożenie sprawnie działającego i kompleksowego (tj. obejmującego wszystkie obszary istotne
z punktu widzenia jakości kształcenia) wewnętrznego systemu zapewniania jakości kształcenia (WSZJK) stanowi
z pewnością jedno z najważniejszych wyzwań jakie stoją przed każdą uczelnią. Wyzwanie to nabiera szczególnego
znaczenia dla uczelni będących beneficjentami programu PO IiŚ, bowiem pozwala na łatwiejsze osiąganie celów
miękkich projektu. Warto podkreślić, że jest to relacja wzajemna, albowiem realizacja głównych założeń projektu
(infrastruktura dydaktyczna lub aparatura naukowa powiązana z dydaktyką) w zdecydowany sposób wpływa
na podnoszenie jakości kształcenia w danej jednostce, a tym samym wpływa na samo funkcjonowanie WSZJK.
W związku z tym, poniżej zaprezentowane zostały przykłady rozwiązań, które dotyczą objęcia przez WSZJK
procesów projakościowych odnoszących się lub wykorzystujących posiadaną infrastrukturę PO IiŚ.

Wewnętrzny System Zapewnienia Jakości Kształcenia – przykładowe elementy związane z infrastrukturą
• Identyfikacja i określenie potencjału dydaktycznego infrastruktury, następnie cykliczny przegląd tego potencjału

i dostosowywanie do niego procesu kształcenia (w tym zakładanych efektów kształcenia, treści, metod i form
kształcenia).

WSZJK

cele
kształcenia

infrastruktura

15

• Okresowy przegląd „jakości” infrastruktury w kontekście możliwości osiągania zakładanych efektów kształcenia,
w tym uwzględnianie w tym procesie opinii nauczycieli akademickich prowadzących zajęcia z jej wykorzystaniem
oraz opinii studentów i doktorantów.

• Weryfikacja umiejętności pełnego wykorzystania potencjału dydaktycznego podsiadanej infrastruktury przez
nauczycieli akademickich, a w razie stwierdzenia braków wdrożenie stosownych działań korygujących np. poprzez
przeprowadzenia szkoleń lub sesji naukowych z wykorzystaniem tej infrastruktury.

• Ocena wystarczalności infrastruktury do osiągnięcia zakładanych efektów kształcenia – odpowiedź na pytanie „czy
wykorzystanie w procesie kształcenia infrastruktury umożliwia osiągnięcie zakładanych efektów kształcenia?” –
przy wykorzystaniu opinii wszystkich grup interesariuszy wewnętrznych.

• Ocena efektywności wykorzystania infrastruktury do osiągnięcia jeszcze lepszych efektów kształcenia – odpowiedź
na pytanie „czy posiadana infrastruktura może pozwolić na osiągnięcie większej liczy efektów kształcenia lub
efektów kształcenia na wyższym poziomie, niż obecnie zakładany?” – przy wykorzystaniu opinii wszystkich grup
interesariuszy wewnętrznych.

• Bieżący przegląd stanu technicznego infrastruktury i opracowanie procedur reagowania.
• Stworzenie systemu monitorowania poziomu wykorzystania infrastruktury, tak aby był to poziom optymalny

np. system rejestracji i rezerwacji sal na zajęcia dydaktyczne dostępy dla nauczycieli.

Doskonalenie	procesu	kształcenia	

Realizacja projektu w ramach PO IiŚ wpływa niezaprzeczalnie na zwiększenie potencjału dydaktycznego i naukowego
uczelni. Potencjał ten powinien być w odpowiedni sposób wykorzystany, bowiem stanowi szansę na dynamiczny
rozwój uczelni i jednocześnie może pozwolić na ograniczenie problemów i barier, z jakimi spotykają się obecnie
wszystkie szkoły wyższe w Polsce (np. skutki niżu demograficznego). Doskonalenie procesu dydaktycznego wiąże
się również nierozerwalnie z koniecznością jego nieustannego dostosowywania do potrzeb szeroko rozumianego
otoczenia społeczno-gospodarczego i oczekiwań pracodawców.
W celu lepszego wykorzystania zwiększonego potencjału, zaproponowano poniżej przykładowe działania związane
z doskonaleniem procesu kształcenia, które przyczynią się do poprawy prowadzonego procesu kształcenia oraz do
zwiększenia konkurencyjności uczelni.

Zmiany w procesie kształcenia – przykładowe działania

• Prowadzenie zajęć dydaktycznych w ramach przedmiotów związanych z praktycznym przygotowaniem
zawodowym1 (urozmaicanie i upraktycznianie zajęć w oparciu o dostępną infrastrukturę). Dzięki nowoczesnej
infrastrukturze badawczej istnieje możliwość modyfikacji programów i efektów kształcenia, które będą
odpowiadały potrzebom rynku pracy, a zajęcia wykorzystujące tę infrastrukturę nie tylko będą bardziej atrakcyjne
dla studentów (zwiększenie naboru), ale także skuteczniej pozwolą osiągnąć założone efekty kształcenia.

• Uzupełnianie/modyfikowanie programów kształcenia i treści kształcenia w celu pełniejszego wykorzystania
posiadanych zasobów materialnych (dotyczy zarówno całego programu, jak również treści kształcenia oraz metod
i form kształcenia w ramach poszczególnych przedmiotów/modułów.)

• Położenie większego nacisku na praktyczne aspekty procesu kształcenia, w tym przy współpracy z przedstawicielami
otoczenia społeczno-gospodarczego (co nie wiąże się z komercyjnym wykorzystaniem sfinansowanej infrastruktury
a włączaniem przedstawicieli pracodawców w proces modyfikacji procesu kształcenia oraz w samo nauczanie).

• Realizowanie badań naukowych, prac doktorskich (z uwzględnieniem środków pozyskanych np. z grantów) oraz
studenckich prac dyplomowych z wykorzystaniem przedmiotowej infrastruktury, a w konsekwencji wprowadzanie
nowych przedmiotów praktycznych i unowocześniane treści zajęć (kształcenie oparte na badaniach).

• Wykorzystanie infrastruktury w ramach rozwijania działalności studenckich kół naukowych (w tym rozwijanie pasji
poznawczych i aspiracji twórczych studentów).

• Rozwój pracowników dydaktycznych poprzez udział w stażach przemysłowych, które pozwalają na aktualizację
umiejętności praktycznych i doświadczenia zawodowego, przydatnych w badaniach naukowych i dydaktyce
w powiązaniu z wykorzystaniem dostępnej infrastruktury.

• Pozyskiwanie nowych specjalistów, którzy zajmują się nowymi dziedzinami i mogą pracować na najlepszym
sprzęcie.

1	 		Zajęcia	tego	typu,	zgodnie	z	obowiązującymi	przepisami,	powinny	być	prowadzone:	w	warunkach	właściwych	dla	danego	zakresu	
działalności	zawodowej;	w	sposób	umożliwiający	bezpośrednie	wykonywanie	określonych	czynności	praktycznych	przez	studentów;	
przez	osoby,	z	których	większość	posiada	doświadczenie	zawodowe	zdobyte	poza	uczelnią	odpowiadające	zakresowi	prowadzonych	
zajęć.

16

• Stworzenie przyjaznego systemu potwierdzania efektów uczenia się pozaformalnego (RPL). Jest to rozwiązanie
wprowadzone do polskiego systemu szkolnictwa wyższego w wyniku nowelizacji UPSW w 2014 r. Na mocy nowych
przepisów uczelnie nabyły prawo uznawania kwalifikacji, jakie absolwenci uzyskali poza szkolnictwem wyższym,
a następnie przyjęcia ich na tej podstawie na studia i zaliczenia części zajęć przewidzianych w programie studiów.
Daje to uczelni możliwość przeciwdziałania negatywnym konsekwencjom zjawiska niżu demograficznego poprzez
pozyskanie kandydatów na studia z grupy osób 25 plus.

• Popularyzacja nauki poprzez udostępnianie infrastruktury i bazy do zwiedzania dzieciom i młodzieży w wieku
szkolnym (docelowo np. zainteresowanie dzieci i młodzieży naukami ścisłymi i technicznymi a w rezultacie
zwiększanie naboru na studia o strategicznym znaczeniu dla gospodarki i rozwoju innowacyjności), lekcje pokazowe
dla uczniów szkół podstawowych, gimnazjów i ponadgimnazjalnych (przedstawianie aparatury i technologii,
zaprezentowanie sposobu prowadzenia zajęć dydaktycznych i zachęcanie uczestników lekcji do podjęcia studiów).

Wzmocnienie	procesów	internacjonalizacji	kształcenia	
i	prowadzenia	badań	naukowych

Realizacja projektów w ramach XIII osi PO IiŚ przyczyniła się do zwiększenia internacjonalizacji procesów
kształcenia i prowadzenia badań naukowych. W celu dalszego wzmacniania tych procesów zaleca się podejmować
w tym kierunku stosowne działania, wśród których można wskazać na kilka przykładów dobrych praktyk:
• Informowanie (w różny sposób i przy wykorzystaniu różnych kanałów komunikacji) zagranicznych uczelni

i podmiotów partnerskich o potencjale posiadanych zasobów, w tym związanych z infrastrukturą sfinansowaną
w ramach osi XIII PO IiŚ oraz możliwościami wspólnego prowadzenia badań z jej wykorzystaniem.

• Organizacja konferencji w ramach prowadzonej działalności naukowo-dydaktycznej i jej popularyzacja z udziałem
zagranicznych podmiotów.

• Współprowadzenie projektów i badań naukowych we własnych, jak też współpracujących z uczelnią ośrodkach
naukowych i badawczych, zarówno krajowych jak i zagranicznych (prowadzenie wspólnych projektów wpływa
bezpośrednio na poszerzenie możliwości badawczych kooperujących jednostek, podnosi ich poziom, zwiększa
zakres badań oraz wpływa na efektywniejsze wykorzystanie potencjału ludzkiego oraz bazy i infrastruktury
eksperymentalnej jednostek w nich uczestniczących).

• Prace badawcze dla (na zlecenie) ośrodków zagranicznych.
• Upraszczanie procedur dotyczących prowadzenia prac naukowo–badawczych wraz z jednoczesnym zapewnieniem

fachowej obsługi administracyjnej i pomocy prawnej.
• Szkolenia dla pracowników naukowych z zakresu budowy konsorcjów projektowych.
• Udostępnianie infrastruktury i aparatury badawczej doktorantom i pracownikom naukowym z innych ośrodków

krajowych.
• Wymiana studentów i doktorantów, którzy w ramach współpracy jednostek naukowych mają okazję zapoznać się

warsztatem naukowym innych uczelni.
• Systematyczne zwiększanie liczby pracowników naukowo-dydaktycznych uczestniczących w wymianie kadry

z zagranicznymi ośrodkami akademickimi.
• Systematyczne i stałe wspieranie aktywności oraz mobilizacja jednostek organizacyjnych uczelni i zespołów

badawczych do przygotowywania projektów badawczych finansowanych ze źródeł zewnętrznych (np. poprzez
wprowadzenie systemu motywacyjnego dla pracowników uzyskujących środki finansowe na prowadzenie prac
badawczych, stypendia dla studentów).

• Wspieranie organizacji studenckich w aplikowaniu o środki zagraniczne na realizację projektów w obszarze ich
aktywności, szczególnie promujących mobilność międzynarodową studentów.

• Zachęcanie pracowników i studentów do udziału w seminariach i konferencjach zagranicznych, stażach naukowych
i praktykach zagranicznych oraz rozwijanie współpracy z krajowymi, europejskimi i światowymi uczelniami
w zakresie doskonalenia kształcenia i realizacji badań naukowych.

• Rozwój partnerstw naukowych i tworzenie zespołów naukowych z partnerami zagranicznymi i krajowymi.
• Stworzenie systemu motywacyjnego dla pracowników i doktorantów uczestniczących do pozyskiwania grantów

międzynarodowych oraz stworzenie warunków instytucjonalnych (powołanie zespołu lub jednostki uczelnianej)
i proceduralnych mających na celu ułatwienie ubiegania się o te granty np. poprzez odpowiednią politykę
informacyjną, szkolenia, wsparcie w aspektach formalnych wniosku aplikacyjnego.

• Stworzenie systemu motywacyjnego dla doktorantów i promotorów w międzynarodowych przewodach
doktoranckich, a przez to zwiększenie liczby takich przewodów.

• Przygotowanie oferty kształcenia w języku obcym (dot. uczelni, które mogą wykorzystywać infrastrukturę
w procesie kształcenia studentów-cudzoziemców).

17

REKOMENDACJE

Analizy prowadzone w ramach niniejszej ekspertyzy pozwoliły na sformułowanie następujących rekomendacji dla
uczelni – beneficjentów projektów XIII osi PO IiŚ. Jednocześnie należy wskazać, iż są to wybrane, najważniejsze
zalecenia, a szczegółowe wraz z przykładami praktycznych rozwiązań i dobrymi praktykami znajdują się we
wcześniejszej oraz kolejnych częściach publikacji.

L.P. OBSZAR REKOMENDACJE SPOSÓB REALIZACJI

1.

ZARZĄDZANIE
UCZELNIĄ

I
POZYSKIWANIE

ŚRODKÓW
FINANSOWYCH

Przegląd strategii
rozwoju uczelni

i wydziału

• Przegląd aktualnej strategii rozwoju uczelni i jej jednostek
oraz ewentualna ich aktualizacja (korekta) w odniesieniu do
pełnego wykorzystania potencjału uczelni, jaki wynika
z posiadanej infrastruktury.

Pozyskiwanie
projektów na
bezpośrednie
finansowanie
infrastruktury

• Stworzenie systemu motywacyjnego dla pracowników
i doktorantów do pozyskiwania grantów, dzięki którym możliwe
jest finansowanie powstałej w ramach PO IiŚ infrastruktury
w sposób bezpośredni.

• Stworzenie odpowiedniego zaplecza techniczno-organizacyjnego
stanowiącego wsparcie dla osób przygotowujących wnioski
o granty, szczególnie międzynarodowe.

• Stałe monitorowanie konkursów i ich warunków, informowanie
pracowników o dostępnych możliwościach, prowadzenie szkoleń
i spotkań związanych z technicznymi aspektami wniosków,
wsparcie w przygotowaniu technicznych aspektów wniosku.
Działania te mogą być podejmowane przez specjalnie do tego celu
powołaną jednostkę uczelnianą lub wydziałową albo przez zespół
ludzi lub koordynatora.

• Nawiązywanie i zacieśnianie współpracy z podmiotami,
z którymi można wspólnie stworzyć konsorcja przy ubieganiu
się o środki finansowe.

Pozyskiwanie
jak największej

liczby projektów
naukowych

i dydaktycznych

• W niektórych typach projektów utrzymanie infrastruktury
sfinansowanej w ramach PO IiŚ możliwe jest w ramach kosz-
tów pośrednich. Ponadto należy pamiętać, iż dywersyfikacja
środków finansowych przyczynia się do poprawy stabilności
finansowej i przez to jej rozwoju, a realizacja grantów nauko-
wych i dydaktycznych do poprawy (bezpośrednio lub pośred-
nio) jakości kształcenia.

• Sposób realizacji – jak wskazany powyżej.

Modernizacja
i dalszy rozwój
infrastruktury

• Bieżące monitorowanie rozwoju technologicznego
i postępu stanu wiedzy, szczególnie w zakresie dysponowanej
infrastruktury badawczej i prowadzonych badań naukowych.

• Pozyskiwanie środków finansowych na modernizację
infrastruktury i jej dalszy rozwój.

Redukcja
wewnętrznych

ograniczeń
związanych z

ubieganiem się
o granty przez
pracowników

• Przegląd wewnętrznych procedur uczelni związanych
z ubieganiem się o projekty grantowe (z wykorzystaniem
opinii pracowników) oraz usunięcie tych elementów, które
prowadzą do nadmiaru biurokracji i mogą stanowić barierę
dla efektywnego aplikowania o środki finansowe.

• Wprowadzenie elastycznej polityki narzutów uczelnianych
i wydziałowych w projektach grantowych.

Wydzielenie
rezerwy

finansowej
w budżecie uczelni

• Wydzielenie w budżecie rezerwy finansowej na ewentualne
nieprzewidziane remonty i serwisowanie zakupionej
infrastruktury oraz co-funding utrzymania infrastruktury.

18

L.P. OBSZAR REKOMENDACJE SPOSÓB REALIZACJI

1.

ZARZĄDZANIE
UCZELNIĄ

I
POZYSKIWANIE

ŚRODKÓW
FINANSOWYCH

Pozyskiwanie
środków

niepublicznych
na utrzymanie
infrastruktury

• W okresie utrzymania trwałości projektu, dotyczy uczelni, które
zgłosiły chęć komercyjnego wykorzystania infrastruktury.
W zakresie dalszego funkcjonowania infrastruktury, dotyczy
wszystkich beneficjentów.

• Budowanie sieci relacji z otoczeniem społeczno-gospodarczym
oraz pozyskiwanie zleceń na prowadzenie badań wspólnych
lub zleconych.

Wykorzystanie
posiadanej

infrastruktury

• Stworzenie systemu monitorowania wykorzystania
pomieszczeń i aparatury w celu optymalnego (pełnego) ich
wykorzystania w procesie kształcenia i/lub prowadzenia
badań naukowych.

• Współpraca z innymi wydziałami uczelni w zakresie kształcenia
i prowadzenia badań naukowych.

2.

BADANIA
NAUKOWE

Wsparcie
i motywowanie

pracowników do
ubiegania się

o granty

• Powołanie jednostki uczelnianej/wydziałowej (zespołu osób)
odpowiedzialnej za prowadzenie polityki informacyjnej,
śledzenie informacji dotyczących ogłaszania nowych
konkursów i tworzenia się konsorcjów badawczych,
organizowanie spotkań przedstawiających programy
współpracy, podstawowe zasady uczestnictwa, sposób
aplikowania, podstawy konstruowania budżetów, zarządzania
projektami etc. oraz pomoc w zakresie utrzymania wskaźników
projektowych.

• Stworzenie systemu motywowania pracowników do ubiegania
się o granty (np. wynagrodzenie, redukcja pensum, itp.).

Silniejsze
powiązanie badań

z dydaktyką

• Wykorzystywanie wyników prowadzonych badań w procesie
doskonalenia programów studiów poprzez zmianę lub
modyfikację efektów kształcenia albo metod i form kształcenia.

• Wprowadzanie nowych przedmiotów lub modyfikacji
już istniejących treści kształcenia w związku z wynikami
prowadzonych badań i rozwojem nauk.

• Włączanie studentów do prowadzonych przez pracowników
badań naukowych.

Wsparcie rozwoju
studenckiego

ruchu naukowego

• Stworzenie systemu motywacyjnego dla studentów
(osiągnięcie naukowe, jako ważne kryterium przy ubieganiu
się o stypendium rektora dla najlepszych studentów,
stworzenie własnego – niepochodzącego z budżetu państwa
– funduszu stypendialnego) oraz zniesienie lub ograniczenie
barier administracyjnych w związku z funkcjonowaniem
i prowadzeniem badań przez pojedynczych studentów oraz
studenckie zespoły badawcze i koła naukowe.

BADANIA
NAUKOWE

Internacjonalizacja

• Stworzenie systemu motywacyjnego dla pracowników i dok-
torantów uczelni uczestniczących w programach międzynaro-
dowej wymiany lub prowadzących działalność naukową przy
współpracy z zagranicznymi podmiotami/naukowcami oraz
aplikujących i prowadzących międzynarodowe projekty gran-
towe.

• Stworzenie warunków techniczno-organizacyjnych ułatwia-
jących pracownikom i doktorantom uczelni ubieganie się
o granty międzynarodowe, oraz usprawniających przyjazdy
zaproszonych zagranicznych specjalistów.

• Prowadzenie międzynarodowych przewodów doktorskich.
• Opracowanie oferty współpracy dla zagranicznych podmiotów

w zakresie wspólnego prowadzenia badań i aplikowania
o środki na ich finansowanie (np. poprzez włączanie się do sieci
infrastruktur - na stronie internetowej EURORIS-Net+ według
stanu na dzień 16 grudnia 2015 możliwe było zgłoszenie
swojego udziału w jednym z 22 projektów umożliwiających
budowanie sieci infrastruktur).

19

L.P. OBSZAR REKOMENDACJE SPOSÓB REALIZACJI

3. DYDAKTYKA

Modernizacja
i stały przegląd

WSZJK

• Przegląd obecnie funkcjonującego wewnętrznego systemu
zapewnienia jakości kształcenia (WSZJK) i ewentualna jego
modernizacja poprzez uwzględnienie czynników istotnych dla
procesu kształcenia, związanych z posiadaną infrastrukturą
(szczegółowe działania wskazane w dalszej części ekspertyzy).

• Dokonywanie okresowych przeglądów mechanizmów
i narzędzi WSZJK pod kątem optymalnego wykorzystania
posiadanej infrastruktury, w kontekście zakładanych celów
kształcenia.

Doskonalenie
programu

kształcenia
i procesu jego

realizacji

 Dopasowanie metod i form kształcenia, szczególnie w kontekście
praktycznego kształcenia, w tym:
• przeglądy programów i doskonalenie efektów kształcenia

w kierunku ich pełniejszego dopasowania do potrzeb rynku
pracy

• wprowadzanie do programu studiów nowych przedmiotów
lub modyfikacja już istniejących w wyniku prowadzonych
badań naukowych (silniejsze powiązanie dydaktyki i badań
naukowych)

• potwierdzanie efektów uczenia się, zdobytych poza
szkolnictwem wyższym (Recognition of Prior Learning)

Internacjonalizacja

• Przygotowanie oferty kształcenia w języku obcym (dot.
uczelni, które mogą wykorzystywać infrastrukturę w procesie
kształcenia studentów-cudzoziemców).

• Wzmocnienie wymiany studentów i doktorantów, którzy
w ramach współpracy jednostek naukowych mają okazję
zapoznać się warsztatem naukowym innych uczelni.

20

 Przegląd źródeł finansowania ze środków publicznych

Perspektywa finansowa 2014-2020 daje uczelniom - beneficjentom projektów z XIII osi PO IiŚ, szereg możliwości
utrzymania wytworzonej w jej ramach infrastruktury dydaktycznej i badawczej.
Finansowanie utrzymania infrastruktury powstałej w wyniki realizacji projektów PO IiŚ możliwe jest
ze środków publicznych bezpośrednio (w konkursach dotyczących bezpośrednio wykorzystania istniejącej
infrastruktury dydaktycznej i naukowo-badawczej) lub pośrednio (w ramach kosztów pośrednich związanych
z realizacją projektów, w których finansowanie infrastruktury nie jest kosztem kwalifikowalnym w kosztach
bezpośrednich). Dodatkowo nowa perspektywa finansowa daje także możliwości rozwoju – rozbudowy
i doposażenia wytworzonej w ramach projektów z XIII osi PO IiŚ infrastruktury w celu podniesienia jakości
kształcenia lub na potrzeby realizacji przyszłych projektów badawczych.

Poniżej zamieszczono przegląd dostępnych dla uczelni środków finansowych z programów krajowych
i międzynarodowych. Możliwości finansowania – w przeważającej większości w formie dotacji – zostały podzielone
na trzy główne kategorie:
• pierwszą z nich stanowią programy, w ramach których możliwe jest bezpośrednie finansowanie infrastruktury

(dydaktycznej lub badawczej) już istniejącej na uczelniach;
• druga grupa to programy, w ramach których finansowanie istniejącej infrastruktury możliwe jest jedynie pośred-

nio – tj. wydatki na ten cel są kwalifikowalne w kosztach pośrednich, ponoszonych w celu prawidłowej realizacji
projektów dotyczących innych obszarów;

• trzecia grupa to tzw. wsparcie rozwojowe – znajduje się tutaj przegląd programów i konkursów, w ramach których
można dokonać dodatkowego doposażenia i rozbudowy istniejącej infrastruktury np. w celu zwiększenia konku-
rencyjności uczelni lub też ciągłego dostosowywania istniejącego sprzętu badawczego do najnowocześniejszych
trendów w danej dziedzinie nauki.

Analizie poddano jedynie te programy i konkursy, w których uczelnie mogą występować jako wnioskodawcy. Oprócz
programów opisanych poniżej istnieje szeroka gama konkursów, w których uczelnie mogłyby także mieć rolę partnera
projektów realizowanych np. przez otoczenie społeczno-gospodarcze i w ten sposób pozyskać finansowanie
utrzymania infrastruktury dydaktycznej i naukowo-badawczej. Możliwości te mają tylko ci beneficjenci XIII osi PO IiŚ,
którzy wskazali w wystąpieniu o komercjalizację chęć współpracy z przedsiębiorstwami w takim zakresie.

1. Bezpośrednie 2. Pośrednie 3. Wsparcie rozwojowe

Horyzont	2020 POWER
Horyzont	2020

POWER
(uczelnie	medyczne)

Erasmus+ NCN

NCN

POIR POIR
RPO

21

Horyzont 2020
Uczelnie mają możliwość skorzystania z programu ramowego Unii Europejskiej Horyzont 2020. Jego celem
jest wspieranie badań naukowych i innowacji. Horyzont 2020 obejmuje swym zasięgiem trzy funkcjonujące
w poprzedniej perspektywie programy: 7 Program Ramowy UE w zakresie badań, rozwoju technologicznego
i demonstracji; część Programu Ramowego na Rzecz Konkurencyjności i Innowacji (CIP) poświęconą innowacyjności
oraz działania Europejskiego Instytutu Innowacji i Technologii (EIT). W ramach programu Horyzont 2020 na lata 2014-
2020 przewidziano alokację 77 028,3 mln euro. Poprzez wdrożenie programu UE realizuje zapisaną w strategii
Europa 2020 inicjatywę Unia innowacji, która ma na celu przekształcenie Europy w światowej klasy centrum
badań naukowych, usunięcie przeszkód stojących na drodze innowacji, wdrożenie partnerstw innowacyjnych oraz
swobodny przepływ innowacji i technologii. Program Horyzont 2020 oparty jest na trzech głównych filarach:

• doskonała baza naukowa - wzmocnienie doskonałej bazy naukowej, w celu podniesienia zdolności Unii do osiąga-
nia światowej klasy wybitnych osiągnięć naukowych,

• wiodąca pozycja w przemyśle – promowanie wiodącej pozycji w przemyśle w celu wspierania przedsiębiorstw,
w tym MŚP i innowacji,

• wyzwania społeczne - stawianie czoła wyzwaniom społecznym, w celu realizacji zadań określonych w strategii
„Europa 2020” poprzez wsparcie działań obejmujących pełny cykl innowacyjny od badań po wprowadzenie na
rynek.

Oprócz tego realizowane są 3 dodatkowe cele szczegółowe: Upowszechnianie doskonałości i zapewnienie szerszego
uczestnictwa; Nauka z udziałem społeczeństwa i dla społeczeństwa oraz działania Wspólnego Centrum Badawczego i
Europejskiego Instytutu Innowacji i Technologii.

W ramach programu Horyzont 2020 można uzyskać następujący poziom finansowania: do 100% kosztów
kwalifikowalnych dla projektów badawczo-innowacyjnych oraz do 70% kosztów kwalifikowalnych dla projektów
innowacyjnych (100% dla podmiotów prawnych o charakterze niezarobkowym). Koszty pośrednie rozliczane
są ryczałem i wynoszą 25% kosztów kwalifikowalnych. Kwalifikowalny jest także VAT, jeśli wnioskodawca nie ma
możliwości jego odzyskania.

O finansowanie w ramach programu Horyzont 2020 mogą ubiegać się konsorcja złożone z co najmniej 3 partnerów
z 3 różnych państw członkowskich UE i/lub państw stowarzyszonych z programem ramowym, przy czym we
wskazanych przypadkach projekty mogą być realizowane przez podmioty indywidualne: granty Europejskiej
Rady ds. Badań Naukowych (ERC), niektóre działania Marii Skłodowskiej-Curie, instrument dla MŚP oraz działania
koordynacyjne i wspierające (projekty CSA). Projekty wybierane są w drodze konkursowej i oceniane przez
niezależnych ekspertów pod względem następujących kryteriów: doskonałość, oddziaływanie i implementacja
(w przypadku grantów ERC – tylko doskonałość). Instytucją kontaktową Programu Horyzont 2020 w Polsce jest
Krajowy Punkt Kontaktowy Programów Badawczych UE.

Wsparcie bezpośrednie – możliwość finansowania istniejącej infrastruktury

Szczególnie dedykowane uczelniom w ramach programu ramowego Horyzont 2020 są konkursy w ramach Priorytetu
Doskonała baza naukowa. W ramach kilku celów szczegółowych przewidziano: wsparcie najbardziej utalentowanych
i kreatywnych osób oraz ich zespołów prowadzących badania pionierskie najwyższej jakości przez Europejską Radę
ds. Badań Naukowych (European Research Council), finansowanie wspólnych badań w celu znalezienia nowych
i obiecujących obszarów badań naukowych oraz innowacji poprzez wsparcie dla przyszłych i powstających technologii
(Future and Emerging Technologies), oraz zapewnienie naukowcom doskonałych szkoleń i możliwości rozwoju kariery
zawodowej poprzez działania Maria Skłodowska-Curie, zapewnienie Europie infrastruktury badawczej (w tym
e-infrastruktury) dostępnej dla wszystkich naukowców w Europie i spoza niej. W projektach realizowanych
w ramach Horyzont 2020 możliwe jest pokrycie kosztów infrastruktury, o ile jest to uzasadnione z punktu
widzenia celów projektu – np. w projektach Maria Skłodowska-Curie - wykorzystanie infrastruktury do prowadzenia
badań w ramach międzynarodowych zespołów naukowych lub też infrastruktury dydaktycznej do szkolenia
naukowców. Z kolei na przykład granty dla naukowców w ramach działania Europejska Rada ds. Badań Naukowych
przewidują możliwość zakupu nowoczesnej infrastruktury na potrzeby prowadzonych badań. W przypadku
niektórych typów projektów możliwych do realizacji w ramach Horyzont 2020 (np. Proof of concept) zakłada się
komercjalizację wyników prowadzonych badań. W związku z tym mogą je realizować jedynie Ci beneficjenci

22

Osi XIII PO IiŚ, którzy wystąpili o możliwość komercyjnego wykorzystania infrastruktury – przy zastrzeżeniu,
że ww. działalność jest działalnością pomocniczą, nierozerwalnie powiązaną z działalnością dydaktyczną i nie
przekracza 20% wydajności infrastruktury PO IiŚ.

Źródło finansowania Horyzont 2020

Działanie/Poddziałanie
Priorytet "Doskonała baza naukowa" (Excellent science), Cel szczegółowy:
Europejska Rada ds. Badań Naukowych (ERC- European Research Council)

Beneficjenci
Indywidualni naukowcy z dowolnego kraju świata, przy czym projekty są
wykonywane w wybranej przez lidera instytucji goszczącej, która musi znajdować
się w jednym z krajów Unii Europejskiej lub krajów stowarzyszonych.

Typy projektów

Granty badawcze:
• ERC Starting Grant – dla początkujących naukowców, 2-7 lat po doktoracie;
• ERC Consolidator Grant – dla naukowców u progu samodzielności badawczej;
• ERC Advanced Grant – dla naukowców doświadczonych, o uznanym dorobku

naukowym.
Finansowane są także dodatkowe rodzaje projektów:
• dla wykonawców ww. grantów badawczych – Proof of Concept Grant

– na komercjalizację wyników badań osiągniętych w projekcie ERBN,
• akcje koordynujące i wspierające – Coordination and Support Actions – projekty

dla realizacji zadań określonych przez Radę Naukową.

Możliwe działania

Z funduszy projektu można pokryć wszelkie niezbędne koszty: wynagrodzenia
dla lidera i członków zespołu, badań, aparatury, odczynników, podróży, publikacji,
opłat konferencyjnych, zleceń zewnętrznych, itp. oraz koszty pośrednie instytucji
goszczącej.

Alokacja 77 028,3 mln EUR

Wartość projektu

• ERC Starting Grant – dla początkujących naukowców, 2-7 lat po doktoracie: do
1,5 mln euro na projekt trwający do 5 lat,

• ERC Consolidator Grant – dla naukowców u progu samodzielności badawczej,
7-12 lat po doktoracie: do 2 mln euro na projekt trwający do 5 lat,

• ERC Advanced Grant – dla naukowców doświadczonych, o uznanym dorobku
naukowym: do 2,5 mln euro na projekt trwający do 5 lat.

Zwiększenie budżetu o – odpowiednio – 500 000 euro, 750 000 euro, 1 mln euro,
możliwe jest w trzech przypadkach: przyjazdu lidera projektu z kraju trzeciego
do Unii Europejskiej lub kraju stowarzyszonego, zakupu aparatury badawczej
o znacznej wartości, konieczności dostępu do specjalnej infrastruktury badawczej.

Instytucja do kontaktu Krajowy Punkt Kontaktowy Programów Badawczych UE

www www.kpk.gov.pl

Częstotliwość konkursów Kilka razy w roku

Termin najbliższego
konkursu

• Consolidator Grant – 2 luty 2016 r.
• Advanced Grant – 1 września 2016 r.
• Proof of Concept (tylko dla liderów projektów ERC) – 01.10.2015 r.,

16.02.2016 r., 26.05.2016 r., 04.10.2016 r

Uwagi

Projekty są inicjowane przez samych naukowców, a wykonywane pod kierunkiem
lidera (Principal Investigator). Lider może pracować samodzielnie (co zdarza się
wyjątkowo rzadko) bądź stworzyć zespół, w zależności od dziedziny naukowej
i specyfiki projektu. Zarówno lider, jak i członkowie zespołu mogą pochodzić
z dowolnego kraju świata. Projekty są wykonywane w wybranej przez lidera
instytucji goszczącej, która musi znajdować się w jednym z krajów Unii Europejskiej
lub krajów stowarzyszonych. Dla uczonych pracujących w tych krajach może
to być instytucja macierzysta.

23

Źródło finansowania Horyzont 2020

Działanie/Poddziałanie
Priorytet "Doskonała baza naukowa" (Excellent science), Cel szczegółowy:
Przyszłe i powstające technologie (Future and Emerging Technologies – FET)

Beneficjenci
Konsorcjum co najmniej trzech podmiotów prawnych. Każdy z podmiotów
musi mieć siedzibę na terytorium państwa członkowskiego UE lub kraju
stowarzyszonego.

Typy projektów

1) FET Open – konkursy na nowe idee w zakresie nowych technologii. Seria tych
konkursów stworzyć ma zróżnicowane portfolio projektów badawczych, które
pozwoli na rozpoznanie możliwości rozwoju nowych technologii, powstających
dzięki niekonwencjonalnym konsorcjom, badaniom i innowacjom.

2) FET Proactive – stanowi wsparcie dla nowych tematów społeczności
badawczych. Innymi słowy, ta część FET wspiera finansowo nowe tematy
i pozwala na ich konsolidację, tak by umożliwić ich wdrożenie w przemyśle
i w społeczeństwie. W ramach konkursów proactive umieszczono trzy
podtematy, wyłonione po konsultacjach społecznych oraz czwarty podtemat,
który stanowi narzędzie do wdrażania strategii HPC (HPC Public-Private
Partnership, w ramach ETPHPC2).

• Global Systems Science – zmiany klimatu, kryzys finansowy, globalne epidemie,
procesy urbanizacyjne, migracje.

• Knowing, doing and being: cognition beyond problem solving – związany z nauką
o wiedzy, kwestiami kognitywnymi. Temat ten ma stymulować nowe, interdy-
scyplinarne konfiguracje projektowe by wspierać dziedziny takie jak robotyka,
nowe materiały i CPS.

• Quantum Simulation- to schemat dotyczący technologii kwantowych ich zasto-
sowania do rozwiązywania problemów o skali globalnej.

• Towards exascale high-performance computing – inicjatywa mająca na celu
osiągnięcie najlepszych na świecie wyników w zakresie mocy obliczeniowych
(w zakresie platform, technologii i aplikacji).

3) FET Flagships – schemat, za pomocą którego wspierane są ambitne,
wielkoskalowe badania, które mają na celu rozwiązanie interdyscyplinarnych
wyzwać naukowo-technologicznych. Działania w ramach tego schematu
muszą być związane z agendami europejskimi i narodowymi. Wyniki tych
projektów powinny stanowić bazę dla innowacji i rozwoju gospodarczego
w wielu obszarach. Schemat podzielony jest na 2 podtematy (konkursy H2020-
FETFLAG):

• Graphene – badania w zakresie grafenu i wdrażania tego materiału w przemyśle.
• Human Brain Project – projekty związane z poznawaniem ludzkiego mózgu,

w celu stworzenia nowych narzędzi diagnostycznych i sposobów leczenia cho-
rób mózgu. Projekty dotyczą również prób stworzenia sztucznej inteligencji
dzięki poznawaniu zasad działania mózgu.

Możliwe działania

Finansowanie interdyscyplinarnych projektów, które odniosą najlepszy skutek
łącząc potencjał z różnych dziedzin nauki (fizyki, informatyki, biologii, nauki
o środowisku, naukach społecznych, humanistycznych i innych) oraz różnych
dyscyplin zaawansowanej inżynierii, tak by badane rozwiązania można było
wdrożyć i stworzyć zupełnie nowe technologie. FET stanowi uzupełnienie
dla grantów Europejskiej Rady ds. Badań Naukowych (ERC) skierowanych do
indywidualnych naukowców.

Alokacja
2 696 mln EUR, alokacja 2016: FET-Open – 176,4 mln EUR, FET Proactive -221
mln EUR, FET FLAGSHIPS - 9 mln EUR, dodatkowe środki na dedykowany grant
na badania nad grafenem (88 mln EUR w 2017r.)

Wartość projektu W zależności od konkursu.

Instytucja do kontaktu Krajowy Punkt Kontaktowy Programów Badawczych UE

www http://www.kpk.gov.pl/
Częstotliwość
konkursów

Kilka razy w roku

Termin najbliższego
konkursu

 FET-Open – 11.05.2016, FET Proactive -12.04.2016, FET FLAGSHIPS –
1.03.2016

24

Źródło finansowania Horyzont 2020

Działanie/Poddziałanie
Priorytet "Doskonała baza naukowa" Cel szczegółowy:
Działania Marii Skłodowskiej-Curie (Marie Skłodowska-Curie Actions – MSCA)

Beneficjenci

1) instytucje z sektora akademickiego: prywatne i publiczne uczelnie przyznające
stopnie naukowe, publiczne i prywatne instytuty badawcze o charakterze non-
profit, międzynarodowe organizacje o znaczeniu europejskim (np. CERN, EMBL)
oraz Wspólne Centrum Badawcze (JRC);
2) instytucje z sektora pozaakademickiego: MSP oraz wszystkie inne organizacje
nie wpisujące się w powyższą definicję sektora akademickiego, np. banki, szpitale,
muzea, organizacje pozarządowe,
3) indywidualni naukowcy - otrzymujący grant - (1) początkujący naukowcy – do 4
lat stażu po uzyskaniu tytułu magistra, (2) doświadczeni naukowcy – stopień doktora
lub powyżej 4 lat stażu naukowego po uzyskaniu tytułu magistra. w projektach mogą
uczestniczyć zarówno organizacje jak i naukowcy z krajów trzecich.

Typy projektów

1) Marie Skłodowska-Curie INNOVATIVE TRAINING NETWORKS (ITN) - szkolenie
naukowców. Projekty trwające do 4 lat są składane przez konsorcjum instytucji,
które następnie w otwartych i przejrzystych konkursach (ogłaszanych między
innymi na Portalu EURAXESS) zatrudniają początkujących naukowców na okres
od 3 do 36 miesięcy. W ramach projektu można organizować konferencje, szkoły
letnie i specjalistyczne kursy, otwarte także dla naukowców i instytucji spoza
konsorcjum projektu.

Można realizować 3 typy projektów:
• European Training Networks (ETN): przynajmniej 3 instytucje z 3 różnych krajów

członkowskich i/lub stowarzyszonych z H2020 oferujące wspólny i komplemen-
tarny program szkoleniowy oparty o indywidualne projekty badawcze realizowa-
ne przez przyjmowanych początkujących naukowców.

• European Industrial Doctorates (EID): przynajmniej 2 instytucje z 2 różnych kra-
jów oraz 2 różnych sektorów oferujące studia doktoranckie, w ramach których
doktorant musi spędzić przynajmniej 50% czasu w sektorze pozaakademickim
(nacisk na udział przedsiębiorstw). Jedna z instytucji musi mieć prawo do przyzna-
wania stopnia naukowego doktora.

• European Joint Doctorates (EJD): przynajmniej 3 instytucje z 3 różnych krajów
uprawnione do nadawania stopnia doktora oferujące wspólny programu studiów
doktoranckich i przyznające wspólny/podwójny stopień doktora.

2) Marie Skłodowska-Curie RESEARCH AND INNOVATION STAFF EXCHANGE
(RISE) - Wymiana pracowników zajmujących się badaniami i innowacjami (na-
ukowcy, w tym doktoranci oraz kadra zarządzająca, administracyjna i techniczna).
Komplementarny, maksymalnie 4-letni projekt badawczy i innowacyjny realizo-
wany przez konsorcjum składające się z co najmniej 3 instytucji z 3 różnych krajów
(w tym minimum 2 kraje członkowskie UE lub stowarzyszone H2020) jest opar-
ty na oddelegowywaniu pracowników na okres od 1 do 12 miesięcy do członków
konsorcjum.

3) Marie Skłodowska-Curie CO-FUNDING OF REGIONAL, NATIONAL
AND INTERNATIONAL PROGRAMMES (COFUND) - Współfinansowanie
regionalnych, krajowych i międzynarodowych programów grantowych. Projekt
realizowany od 36 do 60 miesięcy przez jedną organizację znajdującą się w kraju
członkowskim UE lub stowarzyszonym z H2020 opiera się na dofinansowaniu
przez KE (do 10 mln euro/projekt) istniejących lub nowo utworzonych programów
ukierunkowanych na międzynarodowe, międzysektorowe i interdyscyplinarne
badania, szkolenia oraz mobilność. Dofinansowanie można uzyskać na dwa typy
programów:

• Doctoral Programmes – dedykowane początkującym naukowcom, w tym dokto-
rantom oraz

• Fellowships Programmes – skierowane do doświadczonych naukowców. W H2020
KE dopuszcza możliwość dofinansowania projektu MSCA z Funduszy Strukturalnych.

4) Marie Skłodowska-Curie INDIVIDUAL FELLOWSHIPS (IF) - Indywidualne
granty badawczo-szkoleniowe. Obejmuje dwa typy projektów:

• European Fellowships, które umożliwiają realizację grantu od 12 do 24 miesięcy
w dowolnym kraju UE lub stowarzyszonym (obowiązuje reguła mobilności). W ich
ramach dostępne są także granty związane z powrotem do kariery naukowej po
co najmniej 12 miesięcznej przerwie oraz granty reintegracyjne umożliwiające po-
wrót naukowcom do Europy;

25

Typy projektów

• Global Fellowships dają możliwość realizacji grantu najpierw w kraju trzecim
(na zasadzie oddelegowania od 12 do 24 miesięcy, przy wyborze kraju obowiązu-
je reguła mobilności), a następnie obowiązkowy 12 miesięczny powrót do Europy
(nie obowiązuje reguła mobilności, można grant realizować także w Polsce). W ra-
mach obu typów projektu można zaplanować realizację części działań w innej eu-
ropejskiej instytucji z sektora pozaakademickiego lub akademickiego na zasadzie
oddelegowania od 3 do 6 miesięcy.

5) EUROPEAN REASERCHERS’ NIGHT - Celem Nocy Naukowców jest przybliżenie
zawodu naukowca obywatelom, zwiększenie świadomości społecznej
w zakresie działań badawczych i innowacyjnych oraz zachęcanie młodych ludzi
do podejmowania kariery naukowej - roczne lub 2-letnie projekty.

Możliwe działania

(1) przyjmowanie naukowców z całego świata, (2) wysyłanie pracowników
naukowych do placówek zagranicznych oraz (3) wymiana personelu naukowego,
technicznego i zarządzającego pomiędzy instytucjami partnerskimi biorącymi udział
w projekcie. Działania MSCA oferują (4) indywidualnym naukowcom możliwość
prowadzenia badań i udziału w szkoleniach, zarówno w sektorze akademickim jak
i pozaakademickim, rozwijających wiedzę badawczą i umiejętności wspierające
rozwój ich kariery zawodowej.

Alokacja 6 162 mln EUR

Wartość projektu
W zależności od projektu i liczby uczestniczących naukowców, stawki według
dostępnego dla programu katalogu kosztów dla poszczególnych krajów, w których
realizowany jest projekt.

Instytucja do kontaktu Krajowy Punkt Kontaktowy Programów Badawczych UE

www http://www.kpk.gov.pl/

Częstotliwość
konkursów

raz do roku na każdy typ projektów

Termin najbliższego
konkursu

12.01.2016 (następny w 01.2017) - Marie Skłodowska-Curie INNOVATIVE
TRAINING NETWORKS (ITN); 28.04.2016 - Marie Skłodowska-Curie RESEARCH
AND INNOVATION STAFF EXCHANGE (RISE); 29.09.2016-Marie Skłodowska-
Curie CO-FUNDING OF REGIONAL, NATIONAL AND INTERNATIONAL
PROGRAMMES (COFUND); 14.09.2016 - Marie Skłodowska-Curie INDIVIDUAL
FELLOWSHIPS (IF); 13.01.2016 (następny 01.2017) - EUROPEAN REASERCHERS’
NIGHT (NIGHT);

Uwagi

Obszary badawcze i tematy naukowe proponowane są przez aplikujące instytucje
i naukowców, a projekty są oceniane w ramach kilku paneli tematycznych; składane
projekty mogą dotyczyć wszystkich dziedzin wiedzy, z wyjątkiem tych, które są
objęte Traktatem EURATOM; zasadą nadrzędną jest mobilność międzynarodowa
(przekraczanie granic państwowych) oraz sektorowa (sektor akademicki <-> sektor
pozaakademicki). Naukowcy muszą spełniać regułę mobilności mówiącą, że nie
mogą realizować grantu w kraju, w którym przebywali dłużej niż 12 miesięcy w ciągu
ostatnich trzech lat do daty zamknięcia danego konkursu (odstępstwa w grantach
Indywidualnych) lub rekrutacji (pozostałe rodzaje MSCA, odstępstwo dla RISE);
rodzaj działania MSCA warunkuje składanie projektu do KE przez (1) konsorcjum
instytucji lub (2) pojedynczą organizację albo przez (3) indywidualnego naukowca
w porozumieniu z instytucją go przyjmującą. Umowa grantowa (kontrakt) jest
zawsze zawierana pomiędzy KE a instytucją. Finansowane przez MSCA organizacje
są zobowiązane do podpisania umowy zatrudnienia z naukowcami, zgodnie
z obowiązującym w danym kraju prawem i z uwzględnieniem zasad KE.

26

Źródło finansowania Horyzont 2020

Działanie/Poddziałanie
Priorytet "Wiodąca pozycja w przemyśle",
Cel szczegółowy: wiodąca pozycja w zakresie technologii prorozwojowych
i przemysłowych (Leadership in enabling and industrial technologies – LEIT)

Beneficjenci
Standardowo w przypadku projektów badawczych konsorcjum co najmniej trzech
podmiotów prawnych. Każdy z podmiotów musi mieć siedzibę na terytorium
państwa członkowskiego UE lub kraju stowarzyszonego.

Typy projektów

1) Technologie informacyjno-komunikacyjne ICT (Komponenty i systemy
nowej generacji, Zaawansowane systemy obliczeniowe, Internet przyszłości,
Zarządzanie informacją i treściami, Robotyka, Mikro i nanoelektronika, fotonika;

2) Kluczowe Technologie Prorozwojowe (Key Enabling Technologies - KET) -mikro-
i nanoelektronikę, fotonikę, nanotechnologie, biotechnologie, zaawansowane
materiały oraz zaawansowane systemy produkcyjne;

3) Przestrzeń kosmiczna (konkursy w następujących obszarach tematycznych:
Nawigacja satelitarna – Europejski System Nawigacji Satelitarnej – Galileo;
Obserwacje satelitarne – Europejski System Obserwacji Ziemi – Copernicus;
Ochrona przed zagrożeniami z/w przestrzeni kosmicznej; Zapewnienie
konkurencyjności Europy w zakresie technologii kosmicznych; Współpraca
międzynarodowa.

Możliwe działania

Wsparcie badań naukowych i innowacji, kończących się wdrożeniami. Ta część
programu przyczyni się do poprawy konkurencyjności Europy, tworzenia miejsc
pracy i wzrostu gospodarczego. Badania i innowacje wspierające przemysł UE, PPP -
partnerstwa publiczno-prywatne (m.in. dot. fabryk przyszłości, energooszczędnych
budynków zrównoważonych przedsiębiorstw, zaawansowanych sieci 5G, robotyki,
fotoniki, wydajnych narzędzi obliczeniowych, Big data i zielonych pojazdów),
działania nakierowane na zwiększanie gotowości technologicznej innowacyjnych
rozwiązań poprzez zbliżanie ich do rynków, rozwój gospodarki cylkularnej (m.in.
przez drukowanie przestrzenne, inwestycje w kluczowe technologie prorozwojowe
oraz rozwiązania, które odpowiadają na najważniejsze wyzwania społeczne,
np. nanomedycyna i nanotechnologie, technologie kosmiczne, industrializacja
i modelowanie.)

Alokacja 17 015,5 mln EUR

Wartość projektu Nieokreślona

Instytucja do kontaktu Krajowy Punkt Kontaktowy Programów Badawczych UE

www http://www.kpk.gov.pl/

Częstotliwość
konkursów

Kilka razy w roku na różne tematy

Termin najbliższego
konkursu

Terminy różnią się w zależności od konkretnego konkursu

Uwagi ---

27

Źródło finansowania Horyzont 2020

Działanie/Poddziałanie Priorytet "Wyzwania społeczne"

Beneficjenci
Jednostki naukowe i badawcze, zespoły naukowe i naukowcy indywidualni,
przedsiębiorstwa każdego typu.

Typy projektów

Projekty odpowiadające na najważniejsze wyzwania społeczne określone
w strategii "Europa 2020", czyli:
1) Zdrowie, zmiany demograficzne i dobrostan;
2) Bezpieczeństwo żywnościowe, zrównoważone rolnictwo, badania mórz i wód

śródlądowych oraz biogospodarka;
3) Bezpieczna, czysta i efektywna energia;
4) Inteligentny, zielony i zintegrowany transport;
5) Działania w dziedzinie klimatu, środowiska, efektywnej gospodarki zasobami

i surowcami;
6) Europa w zmieniającym się świecie – integracyjne, innowacyjne

i refleksyjne społeczeństwa;
7) Bezpieczne społeczeństwa – ochrona wolności i bezpieczeństwa Europy i jej

obywateli.

Możliwe działania
Badania naukowe i innowacje w zależności od wyzwania społecznego i tematu
konkursu.

Alokacja 29 679 mln EUR

Wartość projektu W zależności od obszaru i konkretnego tematu projektu

Instytucja do kontaktu Krajowy Punkt Kontaktowy Programów Badawczych UE

www

Krajowy portal programu Horyzont 2020: www.kpk.gov.pl
Strona programu Horyzont 2020: http://ec.europa.eu/programmes/horizon2020/
Portal uczestnika (Participant Portal):
http://ec.europa.eu/research/participants/portal/desktop/en/home.html

Częstotliwość
konkursów

Kilka razy w roku, osobne dla różnych wyzwań społecznych

Termin najbliższego
konkursu

W zależności od wyzwania społecznego, najbliższy: 12.01.2016

Wsparcie rozwojowe – rozbudowa infrastruktury

Rozwojowi światowej klasy infrastruktury badawczej w Europie dedykowany jest w Programie Horyzont 2020
Cel szczegółowy: Europejska infrastruktura badawcza, w tym rozwój e-infrastruktury. Wsparcie to kierowane
jest do tych beneficjentów Osi XIII PO IiŚ, którzy wystąpili o możliwość komercyjnego wykorzystania
infrastruktury – przy zastrzeżeniu, że ww. działalność jest działalnością pomocniczą, nierozerwalnie powiązaną
z działalnością dydaktyczną i nie przekracza 20% wydajności infrastruktury PO IiŚ.

Przewidziano w ramach ww. celu programu Horyzont 2020 granty na:

• rozwijanie światowej klasy infrastruktury badawczej;
• bezpłatne udostępnianie infrastruktury i aparatury w najlepszych europejskich ośrodkach badawczych;
• elektroniczny dostęp do źródeł;
• rozwój paneuropejskiej e-infrastruktury usług publicznych;
• wzmocnienie potencjału innowacyjnego infrastruktury badawczej - m.in. z obszaru diagnostyki i obrazowania;
• rozwój złożonej infrastruktury o wysokiej gotowości technologicznej, dzięki współpracy uczelni, MSP i przemysłu

oraz tworzenie polityk publicznych nakierowanych na rozwój infrastruktury badawczej i współpracy pomiędzy
ośrodkami badawczymi w kwestii użyczania infrastruktury i realizacji wspólnych projektów badawczych.

http://www.kpk.gov.pl
http://ec.europa.eu/programmes/horizon2020/

28

Dodatkowo, w ramach celu szczegółowego Upowszechnianie doskonałości i zapewnienie szerszego uczestnictwa
(Spreading Excellence and Widening Participation), zapewniono finansowanie dla uniwersytetów i instytucji
badawczych w słabiej rozwiniętych regionach Europy. Pieniądze przeznaczone są m.in. na utworzenie nowych
(lub istotną modernizację istniejących) Centrów Doskonałości, mających siedzibę w państwach członkowskich/
regionach, które są określone jako mniej rozwinięte w zakresie badań i innowacji poprzez mechanizm łączenia sił
(Teaming) z wiodącymi instytucjami badawczymi w Europie (lub konsorcjum takich instytucji), a także krajowymi
lub regionalnymi władzami, agencjami do spraw badań na poziomie krajowym lub regionalnym. Szczegółowe zasady
aplikowania o środki przedstawione są każdorazowo w dokumentacji konkursowej.

Źródło finansowania Horyzont 2020

Działanie/
Poddziałanie

Priorytet "Doskonała baza naukowa"
Cel szczegółowy:
Europejska infrastruktura badawcza, w tym rozwój e-infrastruktury

Beneficjenci

Standardowo w przypadku projektów badawczych konsorcjum co najmniej
trzech podmiotów prawnych. Każdy z podmiotów musi mieć siedzibę na
terytorium państwa członkowskiego UE lub kraju stowarzyszonego. Dla wybranych
konkursów - 1 podmiot prawny.

Typy projektów

1) Development and long-term sustainability of new pan-European research
infrastructures - rozwijanie światowej klasy infrastruktury badawczej;

2) Integrating and opening research infrastructures of European interest - bezpłatne
udostępnianie infrastruktury i aparatury w najlepszych europejskich ośrodkach
badawczych w tym także elektroniczny dostęp do źródeł;

3) e-Infrastructures - rozwój paneuropejskiej e-infrastruktury usług publicznych;
4) Fostering the innovation potential of Research Infrastructures - wzmocnienie

potencjału innowacyjnego infrastruktury badawczej - m.in. z obszaru diagnostyki
i obrazowania oraz rozwój złożonej infrastruktury o wysokiej gotowości
technologicznej, dzięki współpracy uczelni, MSP i przemysłu;

5) Support to policy and international cooperation - wspieranie działań nakierowanych
na rozwój infrastruktury badawczej i współpracy pomiędzy ośrodkami badawczymi
w kwestii użyczania infrastruktury i realizacji wspólnych projektów badawczych.

Możliwe działania

Rozwój i jak najlepsze wykorzystanie infrastruktur badawczych w Europie, m.in.
budowa nowych infrastruktur o ogólnoeuropejskim znaczeniu, służących wszystkim
dziedzinom nauki i techniki. Działania integracyjne (Integrating Activities) zapewniają
naukowcom możliwość bezpłatnego dostępu do infrastruktur – przeprowadzenia
badań w najlepszych europejskich ośrodkach, z wykorzystaniem najlepszej aparatury,
oraz dostęp do specjalistycznych zbiorów. Fundusze projektów pozwalają na pokrycie
kosztów nie tylko badań, ale także podróży i pobytu (do 3 miesięcy). Warunkiem jest
wyjazd do innego kraju niż kraj aktualnego pobytu.

Alokacja 2,488 mln EUR

Wartość projektu W zależności od projektu.

Instytucja do
kontaktu

Krajowy Punkt Kontaktowy Programów Badawczych UE

www http://www.kpk.gov.pl/

Częstotliwość
konkursów

Raz do roku

Termin najbliższego
konkursu

30.03.2016 - dla wszystkich typów konkursów

29

Źródło finansowania Horyzont 2020

Działanie/
Poddziałanie

Cel szczegółowy:
Upowszechnianie doskonałości i zapewnienie szerszego uczestnictwa (Spreading
Excellence and Widening Participation)

Beneficjenci Uniwersytety i instytucje badawcze w słabiej rozwiniętych regionach Europy.

Typy projektów

1) Teaming – utworzenie nowych (lub istotną modernizację istniejących) Centrów
Doskonałości, mających siedzibę w państwach członkowskich/regionach, które są
określone jako mniej rozwinięte w zakresie badań i innowacji poprzez mechanizm
łączenia sił (Teaming) z wiodącymi instytucjami badawczymi w Europie (lub
konsorcjum takich instytucji), a także krajowymi lub regionalnymi władzami,
agencjami do spraw badań na poziomie krajowym lub regionalnym, co będzie
miało istotne znaczenie w tych partnerstwach. Wnioskodawcy muszą przedstawić
długoterminową strategię w dziedzinie nauki i innowacji określającą przyszłość
Centrum Doskonałości oraz podkreślić wyraźny związek ze Strategią Inteligentnej
Specjalizacji.

2) Twinning – wzmocnienie w określonej dziedzinie badań rozwijającej się instytucji
poprzez utworzenie powiązań z co najmniej dwiema instytucjami, które w tym
obszarze mają wiodącą pozycję na poziomie międzynarodowym. Pożądane będzie
odniesienie do krajowych lub regionalnych Strategii Inteligentnej Specjalizacji.

3) ERA Chairs – ustanowienie katedr Europejskiej Przestrzeni Badawczej ma na celu
wsparcie uniwersytetów oraz innych instytucji badawczych o wyraźnym potencjale
doskonałości badawczej dla umożliwienia im przyciągania i utrzymania wysokiej
jakości zasobów ludzkich oraz wdrożenia zmian strukturalnych niezbędnych do
osiągnięcia trwałej doskonałości.

Możliwe działania
W zależności od typu przedsięwzięcia realizowanego w ramach tego celu
szczegółowego, m.in. Tworzenie Centrów Doskonałości, inwestycje w infrastrukturę.

Alokacja 816,5 mln EUR

Wartość projektu
W zależności od typu działania, maksymalnie ok. 500 000 EUR na projekty Teaming, ok.
1 mln EUR na projekty Twinning.

Instytucja do
kontaktu

Krajowy Punkt Kontaktowy Programów Badawczych UE

www

Krajowy portal programu Horyzont 2020: www.kpk.gov.pl
Strona programu Horyzont 2020: http://ec.europa.eu/programmes/horizon2020/
Portal uczestnika (Participant Portal):
http://ec.europa.eu/research/participants/portal/desktop/en/home.html

Częstotliwość
konkursów

Raz do roku na każdy typ projektów

Termin najbliższego
konkursu

4.02.2016

Uwagi
W projektach typu Twinning koszty wykorzystania infrastruktury są niekwalifikowalne
- informacje te są zawsze podawane w planie prac dla danego celu szczegółowego.

http://www.kpk.gov.pl
http://ec.europa.eu/programmes/horizon2020/
http://ec.europa.eu/research/participants/portal/desktop/en/home.html

30

Erasmus+	

Uczelnie mogą skorzystać także z dedykowanego im wsparcia w ramach programu Erasmus+, którego całkowity
budżet na lata 2014-2020 wynosi 14,7 mld euro. Działania na rzecz wsparcia szkolnictwa wyższego przewidziano
w akcji 1 (Mobilność Edukacyjna) i akcji 2 (Współpraca na rzecz Innowacji i Wymiany Dobrych Praktyk) oraz
w Programie Jean Monnet. W ramach Erasmus+ możliwe jest finansowanie istniejącej infrastruktury, o ile uzasadnione
jest to celami projektu. W związku z tym, że program Erasmus+ ma na celu wsparcie krajów uczestniczących
w programie w zakresie efektywnego wykorzystywania potencjału kapitału społecznego oraz promowania idei
uczenia się przez całe życie, możliwe jest tu raczej pośrednie finansowanie infrastruktury dydaktycznej, potrzebnej
do realizacji konkretnych działań w projekcie (np. studiów dla zagranicznych studentów) lub też bezpośrednio
poprawa infrastruktury dydaktycznej w celu polepszenia systemu kształcenia wyższego. Erasmus+ oferuje
uczelniom dofinansowanie na prowadzenie wymiany studentów i pracowników z krajami programu oraz wymiany
z krajami partnerskimi z innych regionów świata; prowadzenie wspólnych studiów magisterskich Erasmus Mundus
- studiów drugiego stopnia o międzynarodowym charakterze, prowadzone przez konsorcjum uczelni. Natomiast
w ramach akcji 2 – dzięki Sojuszom wiedzy i partnerstwom strategicznym uczelni/uczelni i innych podmiotów możliwe
jest finansowanie międzynarodowej współpracy szkół wyższych i przedsiębiorstw, której celem jest wspieranie
innowacyjności w sferze edukacji i biznesu oraz w szerszym otoczeniu społeczno-ekonomicznym, rozwijanie
w społeczeństwie umiejętności związanych z przedsiębiorczością, stymulowanie i ułatwianie przepływu wiedzy
między uczelniami i przedsiębiorstwami; pobudzanie innowacji w szkolnictwie wyższym czy też poprawa jego jakości
m.in. przez doposażenie infrastruktury czy opracowanie nowych programów kształcenia. Osobnym programem
skierowanym do uczelni jest Jean Monnet, umożliwiający finansowanie działań podejmowanych głównie przez
szkoły wyższe w zakresie szeroko pojętej integracji europejskiej i popularyzacji wiedzy o Unii Europejskiej (np.
wykorzystanie infrastruktury do prowadzenia dydaktyki w tym zakresie). Informacje na temat możliwości pozyskania
grantów dostępne są na stronach Fundacji Systemu Rozwoju Edukacji – Narodowej Agencji Programu Erasmus+.

Wsparcie bezpośrednie – możliwość finansowania istniejącej infrastruktury

Źródło finansowania Erasmus+ Szkolnictwo wyższe

Działanie/Poddziałanie Akcja 1: mobilność edukacyjna - mobilność studentów

Beneficjenci

Instytucje prowadzące studia I i/lub II i/lub III stopnia posiadające Kartę Erasmusa
dla szkolnictwa wyższego:
• uczelnie publiczne;
• uczelnie niepubliczne wpisane do rejestru prowadzonego przez MNiSW;
• instytuty PAN posiadające osobowość prawną oraz prowadzące studia

doktoranckie.
Wnioski może składać samodzielnie szkoła wyższa lub szkoła wyższa lub konsorcjum
uczelni, utworzone w celu wspólnego organizowania wyjazdów i zarządzania nimi.
Konsorcjum musi składać się z min. 3 podmiotów krajowych, w tym min. 2 uczelni
wyższych.

Typy projektów
Dofinansowanie na prowadzenie wymiany studentów z krajami programu
oraz wymiany z krajami partnerskimi z innych regionów świata (wykorzystanie
infrastruktury na rzecz prowadzenia zajęć dla studentów)

Możliwe działania

Projekty mobilności dotyczące współpracy z krajami programu mogą obejmować:
wyjazdy studentów na studia do innych krajów programu – na okres od 3 do 12
miesięcy; wyjazdy studentów na praktyki do innych krajów programu – na okres od 2
do 12 miesięcy; wyjazdy absolwentów na praktyki/staże do innych krajów programu
– na okres od 2 do 12 miesięcy (pod warunkiem zakwalifikowania na wyjazd na
ostatnim roku studiów). Projekty mobilności dotyczące współpracy z krajami
partnerskimi z innych regionów świata mogą obejmować: wyjazdy studentów na
studia w kraju partnerskim – na okres od 3 do 12 miesięcy; przyjazdy studentów
z kraju partnerskiego na studia do Polski - na okres od 3 do 12 miesięcy.

Alokacja
Całkowity budżet programu 1,7 mld EUR. 101 mln EUR wyniesie budżet programu
Erasmus+ w Polsce.

31

Wartość projektu
Kwota obliczona na podstawie liczby osób objętych projektem (stawki jednostkowe
podawane w dokumentach programu)

Instytucja do kontaktu

Fundacja Rozwoju Systemu Edukacji
Narodowa Agencja Programu Erasmus+
ul. Mokotowska 43
00-551 Warszawa

www http://erasmusplus.org.pl/

Częstotliwość
konkursów

Raz do roku

Termin najbliższego
konkursu

2.02.2016

Uwagi

Warunkiem udziału szkoły wyższej w programie Erasmus+ jest przyznanie jej przez
Komisję Europejską Karty Erasmusa dla szkolnictwa wyższego (Erasmus Charter
for Higher Education - ECHE), która uprawnia do ubiegania się o fundusze na
dofinansowanie konkretnych działań przewidzianych w programie.

Źródło finansowania Erasmus+ Szkolnictwo wyższe

Działanie/Poddziałanie Akcja 1: mobilność edukacyjna - mobilność pracowników uczelni

Beneficjenci

Instytucje prowadzące studia I i/lub II i/lub III stopnia posiadające Kartę Erasmusa
dla szkolnictwa wyższego:
• Uczelnie publiczne;
• Uczelnie niepubliczne wpisane do rejestru prowadzonego przez MNiSW;
• Instytuty PAN posiadające osobowość prawną oraz prowadzące studia

doktoranckie.
Wnioski może składać samodzielnie szkoła wyższa lub szkoła wyższa lub
inna instytucja w imieniu konsorcjum uczelni, utworzonego w celu wspólnego
organizowania wyjazdów i zarządzania nimi. Konsorcjum musi składać się z min. 3
podmiotów krajowych, w tym min. 2 uczelni wyższych.

Typy projektów
Prowadzenie wymiany pracowników z krajami programu oraz wymiany z krajami
partnerskimi z innych regionów świata.

Możliwe działania

Wyjazdy nauczycieli akademickich do zagranicznych szkół wyższych w celu
prowadzenia zajęć dla studentów oraz przyjazdy specjalistów (ekspertów)
z zagranicznych organizacji lub przedsiębiorstw;
wyjazdy pracowników uczelni do zagranicznych instytucji, organizacji,
przedsiębiorstw na szkolenia/w celach szkoleniowych (podnoszenie kwalifikacji).
Pobyt pracownika w zagranicznej instytucji lub przedsiębiorstwie w innym kraju
programu może trwać od 2 dni do 2 miesięcy, natomiast pobyt w kraju partnerskim
może trwać od 5 dni do 2 miesięcy.

Alokacja
Całkowity budżet programu 1,7 mld EUR. 101 mln EUR wyniesie budżet programu
Erasmus+ w Polsce.

Wartość projektu
Kwota obliczona na podstawie liczby osób objętych projektem (stawki jednostkowe
podawane w dokumentach programu)

Instytucja do kontaktu

Fundacja Rozwoju Systemu Edukacji
Narodowa Agencja Programu Erasmus+
ul. Mokotowska 43
00-551 Warszawa

www http://erasmusplus.org.pl/
Częstotliwość

konkursów
Raz do roku

Termin najbliższego
konkursu

2.02.2016

Uwagi

Warunkiem udziału szkoły wyższej w programie Erasmus+ jest przyznanie jej przez
Komisję Europejską Karty Erasmusa dla szkolnictwa wyższego (Erasmus Charter
for Higher Education - ECHE), która uprawnia do ubiegania się o fundusze na
dofinansowanie konkretnych działań przewidzianych w programie.

32

Źródło finansowania Erasmus+ Szkolnictwo wyższe

Działanie/Poddziałanie Akcja 1: mobilność edukacyjna - Wspólne studia magisterskie Erasmus Mundus

Beneficjenci

Instytucje prowadzące studia I i/lub II i/lub III stopnia posiadające Kartę Erasmusa dla
szkolnictwa wyższego: uczelnie publiczne; uczelnie niepubliczne wpisane do rejestru
prowadzonego przez MNiSW; instytuty PAN posiadające osobowość prawną oraz
prowadzące studia doktoranckie. Wnioski może składać samodzielnie szkoła wyższa
lub szkoła wyższa lub inna instytucja w imieniu konsorcjum uczelni, utworzonego
w celu wspólnego organizowania wyjazdów i zarządzania nimi. Konsorcjum musi
składać się z min. 3 podmiotów krajowych, w tym min. 2 uczelni wyższych.

Typy projektów

Finansowanie wspólnych studiów magisterskich Erasmus Mundus - studia drugiego
stopnia o międzynarodowym charakterze, prowadzone przez konsorcjum uczelni,
w skład którego muszą wchodzić co najmniej trzy uczelnie z trzech różnych krajów
uczestniczących w programie Erasmus+ (tj. z krajów programu). Nie ma ograniczeń,
jeżeli chodzi o dyscyplinę akademicką. Program wspólnych studiów magisterskich
Erasmus Mundus może trwać rok, półtora roku lub dwa lata i musi odpowiadać 60,
90 lub 120 punktom ECTS. W Polsce studia drugiego stopnia muszą liczyć minimum
90 punktów ECTS.

Możliwe działania

Dofinansowanie w ramach projektu jest przeznaczone na: stypendia dla najlepszych
studentów z Europy (25%) i z krajów partnerskich (75%), wynagrodzenia za wykłady/
szkolenia/badania dla studentów prowadzone przez nauczycieli akademickich/
badaczy spoza konsorcjum. Wspólne studia magisterskie są studiami płatnymi
(uczelnie prowadzące studia mają prawo pobierać czesne).

Alokacja
Całkowity budżet programu 1,7 mld EUR. 101 mln EUR wyniesie budżet programu
Erasmus+ w Polsce.

Wartość projektu

Projekt może uzyskać dofinansowanie na 4 lub 5 lat (rok przygotowawczy + 3
nabory na studia 1-roczne lub 2-letnie). Całkowita kwota dofinansowania wspólnych
studiów magisterskich na rok przygotowawczy i trzy nabory studentów może
wynieść orientacyjnie od 2 do 3 mln EUR. Kwota na wsparcie organizacji i promocji
wspólnych studiów – maks. 170 000 EUR na projekt: rok przygotowawczy 20
000 EUR, na każdy nabór studentów 50 000 EUR (maks. 3 nabory). Stypendia
dla studentów dofinansowanie „czesnego” – maks. 9 000 EUR/rok dla studentów
z krajów partnerskich i/lub maks. 4 500 EUR/rok dla studentów z krajów programu,
dofinansowanie kosztów podróży i przeprowadzki – od 1 000 EUR do 3 000 EUR/rok
na koszty podróży i 1 000 EUR na pokrycie kosztów przeprowadzki, dofinansowanie
do kosztów utrzymania – 1 000 EUR miesięcznie (maks. 24 miesiące).

Instytucja do kontaktu

Fundacja Rozwoju Systemu Edukacji
Narodowa Agencja Programu Erasmus+
ul. Mokotowska 43
00-551 Warszawa

www http://erasmusplus.org.pl/

Częstotliwość
konkursów

Raz do roku

Termin najbliższego
konkursu

18.02.2016

33

Źródło finansowania Erasmus+ Szkolnictwo wyższe

Działanie/Poddziałanie
Akcja 2:
Współpraca na rzecz innowacji i wymiany dobrych praktyk - partnerstwa
strategiczne

Beneficjenci

Projekt realizowany musi być przez co najmniej trzy instytucje z trzech różnych
państw uczestniczących w programie. Konsorcjum wybiera spośród siebie instytucję
koordynującą, która w imieniu całej grupy partnerów składa wniosek do agencji
narodowej kraju, w którym działa. Wszystkie uczelnie z krajów programu biorące
udział w projekcie muszą posiadać Kartę Erasmusa dla szkolnictwa wyższego.

Typy projektów

Międzynarodowe projekty polegające na wdrażaniu i upowszechnianiu
innowacyjnych rozwiązań i dobrych praktyk w szkolnictwie wyższym. Efektem tego
typu projektów powinna być przede wszystkim modernizacja oferty dydaktycznej
uczelni, jej lepsze dostosowanie do potrzeb społeczeństwa i gospodarki oraz
podniesienie jakości kształcenia.

Możliwe działania

Opracowywanie programów kształcenia (przedmiot, moduł, kierunek), w tym
wspólnych studiów. Wprowadzanie większej różnorodności form kształcenia,
w tym wirtualnych. Opracowywanie nowych metod kształcenia/ dydaktycznych
(stymulowanie kreatywności, umiejętności związanych z przedsiębiorczością itp.)
Opracowywanie materiałów, metod, narzędzi dydaktycznych. Wypracowywanie
standardów jakościowych. Rozwój współpracy uczelni z przedsiębiorstwami
(np. angażowanie studentów i pracowników uczelni we wspólne projekty
z przedsiębiorstwami). Opracowywanie i wdrażanie strategii współpracy
(w instytucjach). Badania, analizy, studia przypadku (dotyczące kształcenia, edukacji
w danej dziedzinie). Działania związane z uczeniem się, nauczaniem, szkoleniami
(mobilność).

Alokacja
Całkowity budżet programu 1,7 mld EUR. 101 mln EUR wyniesie budżet programu
Erasmus+ w Polsce.

Wartość projektu

Maksymalnie dofinansowanie:
projekt 2-letni: 300 000 EUR
projekt 3-letni: 450 000 EUR.
Maksymalne dofinansowanie na rok: 150 000 EUR; na miesiąc: 12 500 EUR
(na projekt)

Instytucja do kontaktu

Fundacja Rozwoju Systemu Edukacji
Narodowa Agencja Programu Erasmus+
ul. Mokotowska 43
00-551 Warszawa

www http://erasmusplus.org.pl/

Częstotliwość
konkursów

Raz do roku

Termin najbliższego
konkursu

31.03.2016

34

Źródło finansowania Erasmus+ Szkolnictwo wyższe

Działanie/Poddziałanie
Akcja 2: Współpraca na rzecz innowacji i wymiany dobrych praktyk - sojusze na
rzecz wiedzy

Beneficjenci

Organizacje/instytucje publiczne i prywatne z krajów programu oraz z krajów
partnerskich (np. szkoły wyższe, przedsiębiorstwa, instytucje/placówki naukowe,
instytucje edukacyjne, stowarzyszenia przedsiębiorstw itp.). W danym projekcie
musi uczestniczyć co najmniej sześć organizacji z minimum trzech krajów
programu Erasmus+, w tym minimum dwie uczelnie i dwa przedsiębiorstwa. Udział
organizacji z innych krajów tj. z krajów partnerskich z innych regionów świata, musi
być uzasadniony szczególnym wkładem, jaki wnoszą do projektu. Uczelnie biorące
udział w projekcie muszą mieć Kartę Erasmusa dla szkolnictwa wyższego.

Typy projektów

Międzynarodowe projekty współpracy szkół wyższych i przedsiębiorstw, których
celem jest wspieranie innowacyjności w sferze edukacji i biznesu oraz szerszym
otoczeniu społeczno-ekonomicznym, rozwijanie w społeczeństwie umiejętności
związanych z przedsiębiorczością, stymulowanie i ułatwianie przepływu wiedzy
między uczelniami i przedsiębiorstwami.

Możliwe działania

Pobudzanie innowacji w szkolnictwie wyższym, biznesie i środowisku
gospodarczym; rozwijanie postaw i umiejętności przedsiębiorczych. Stymulowanie
przepływu i wymiany informacji pomiędzy szkołami wyższymi i przedsiębiorstwami.
Sojusze wiedzy mogą organizować działania mobilności studentów, naukowców
lub pracowników, o ile wpisują się one w działania sojuszy i tworzą wartość dodaną
projektu.

Alokacja
Całkowity budżet programu 1,7 mld EUR. 101 mln EUR wyniesie budżet programu
Erasmus+ w Polsce.

Wartość projektu
Maksymalnie dofinansowanie:
projekt 2-letni: 700 000 EUR
projekt 3-letni: 1 000 000 EUR

Instytucja do kontaktu

Fundacja Rozwoju Systemu Edukacji
Narodowa Agencja Programu Erasmus+
ul. Mokotowska 43
00-551 Warszawa

www http://erasmusplus.org.pl/

Częstotliwość
konkursów

Raz do roku

Termin najbliższego
konkursu

26.02.2016

35

Źródło finansowania Erasmus+ Szkolnictwo wyższe

Działanie/Poddziałanie
Akcja 2: Współpraca na rzecz innowacji i wymiany dobrych praktyk - Budowanie
potencjału w szkolnictwie wyższym (w krajach partnerskich)

Beneficjenci

Konsorcja uprawnionych podmiotów. Kraje programu: minimum 3 kraje – z każdego
minimum 1 uczelnia. Kraje partnerskie: minimum jeden kraj, minimum 2 uczelnie
z każdego kraju partnerskiego. Uprawnione instytucje z krajów programu lub krajów
partnerskich to między innymi: uczelnie (uczelnie z krajów programu muszą mieć
Kartę Erasmusa dla szkolnictwa wyższego); stowarzyszenia uczelni; konferencje
rektorów i organizacje studenckie; ministerstwa; inne publiczne lub prywatne
organizacje prowadzące działalność na rynku pracy lub w dziedzinie kształcenia,
szkolenia i na rzecz młodzieży (np. firmy, organy publiczne, partnerzy społeczni,
instytuty badawcze, fundacje, organizacje kulturalne) oraz rządowe organizacje
międzynarodowe (udział bez finansowania).

Typy projektów

Projekty ukierunkowane na pomoc i wspieranie instytucji szkolnictwa wyższego
oraz systemów szkolnictwa wyższego w krajach partnerskich.
Projekty wspólne (Joint Projects) Projekty wspólne mają na celu uzyskanie
korzyści w pierwszej kolejności przez organizacje/instytucje z krajów partnerskich,
bezpośrednio zaangażowane w projekt. Projekty te zwykle skupiają się na
trzech rodzajach działań: opracowywaniu programów nauczania; modernizacji
zarządzania uczelnią i funkcjonowania uczelni; wzmacnianiu związków między
uczelniami i szerszym otoczeniem społeczno-gospodarczym.

Możliwe działania

Projekty wspólne - np. opracowanie, testowanie, dostosowywanie, wdrażanie
programów kształcenia, narzędzi, metod kształcenia; szkolenia dla pracowników;
poprawa infrastruktury dydaktycznej.
W ramach specjalnego komponentu mobilności - m.in. mobilność studentów uczelni
będących częścią konsorcjum i pracowników uczelni czy firm będących częścią
konsorcjum.

Alokacja
Całkowity budżet programu 1,7 mld EUR. 101 mln EUR wyniesie budżet programu
Erasmus+ w Polsce.

Wartość projektu

Maksymalnie dofinansowanie: 1 000 000 euro na projekt (nie wliczając specjalnego
komponentu mobilności).
Minimalne dofinansowanie: 500 000 euro na projekt (nie wliczając specjalnego
komponentu mobilności).

Instytucja do kontaktu

Fundacja Rozwoju Systemu Edukacji
Narodowa Agencja Programu Erasmus+
ul. Mokotowska 43
00-551 Warszawa

www http://erasmusplus.org.pl/

Częstotliwość
konkursów

Raz do roku

Termin najbliższego
konkursu

10.02.12016

Uwagi

Do realizacji projektu niezbędny będzie wkład własny realizatorów projektu.
Minimalny wkład własny nie został określony. Następujące instytucje z krajów
programu lub z krajów partnerskich mogą występować jako wnioskodawcy:
uczelnie; stowarzyszenia uczelni; konferencje rektorów i organizacje studenckie –
mogą wnioskować tylko w przypadku projektów strukturalnych.

36

Źródło finansowania Erasmus+ Szkolnictwo wyższe

Działanie/Poddziałanie Program Jean Monnet.

Beneficjenci
Uczelnie z całego świata. Oddzielne katalogi beneficjentów dla poszczególnych
działań.

Typy projektów
Wspieranie działań podejmowanych głównie przez szkoły wyższe w zakresie
szeroko pojętej integracji europejskiej i popularyzacji wiedzy o Unii Europejskiej.

Możliwe działania

1. Nauczanie i badania: Moduły „Jean Monnet”, Katedry „Jean Monnet”, Centra
doskonałości „Jean Monnet”.

 2. Wsparcie dla instytucji i stowarzyszeń z obszaru szkolnictwa wyższego: Wsparcie
„Jean Monnet” na rzecz instytucji i stowarzyszeń specjalizujących się w nauczaniu
o Unii Europejskiej i integracji europejskiej.

 3. Debata dotycząca tworzenia polityk ze światem nauki: Sieci „Jean Monnet”,
Projekty „Jean Monnet”.

Alokacja
Całkowity budżet programu 1,7 mld EUR. 101 mln EUR wyniesie budżet programu
Erasmus+ w Polsce.

Wartość projektu Nie określono

Instytucja do kontaktu

Program Jean Monnet realizowany jest centralnie. Instytucją do kontaktu jest
Agencja Wykonawcza ds. Edukacji, Kultury i Sektora Audiowizualnego w Brukseli
(EACEA). Informacje w języku polskim można także uzyskać w Fundacji Rozwoju
Systemu Edukacji w Warszawie - centralne@erasmusplus.org.pl.

www
http://eacea.ec.europa.eu/
http://erasmusplus.org.pl/

Częstotliwość
konkursów

Raz do roku

Termin najbliższego
konkursu

25.02.2016

Program	Operacyjny	Wiedza	Edukacja	Rozwój

Szkolnictwo wyższe wspierane jest w ramach Osi Priorytetowej III Szkolnictwo wyższe dla gospodarki i rozwoju
(niezależnie od profilu uczelni), w tym uczelnie medyczne - w ramach Osi V – Wsparcie dla obszaru zdrowia
Programu Operacyjnego Wiedza Edukacja Rozwój ze środków Europejskiego Funduszu Społecznego i budżetu
państwa. Finansowane są projekty mające na celu: podniesienie kompetencji osób uczestniczących w edukacji na
poziomie wyższym, odpowiadających potrzebom gospodarki, rynku pracy i społeczeństwa; zwiększenie jakości
i efektywności kształcenia na studiach doktoranckich; poprawę dostępności międzynarodowych programów
kształcenia dla osób uczestniczących w edukacji na poziomie wyższym z Polski oraz dla cudzoziemców oraz wsparcie
zmian organizacyjnych i podniesienie kompetencji kadr w systemie szkolnictwa wyższego. Łącznie na wsparcie
szkolnictwa wyższego w ramach PO WER w latach 2014-2020 przewidziano alokację 1 253 290 853 mln złotych.
W większości przypadków projektów finansowanych w ramach PO WER utrzymanie infrastruktury może być
kosztem kwalifikowalnym, ale w kosztach pośrednich – związanych z obsługą i realizacją projektu - które liczone są
ryczałtem od kwoty dofinansowania, o ile jest on uzasadniony z punktu widzenia realizacji działań i celów projektu.
Dotyczy to na przykład wsparcia kierowanego do uczelni w ramach Działania 3.3 Umiędzynarodowienie polskiego
kształcenia wyższego - umożliwiającego m.in. finansowanie kształcenia w językach obcych; Działania 3.2 Studia
doktoranckie; Działania 3.4 Zarządzanie w instytucjach szkolnictwa wyższego – wspierającego tworzenie systemu
antyplagiatowego mającego status open-source lub modyfikacje funkcjonującego w jednostce objętej wsparciem
systemu antyplagiatowego lub zakupu licencji systemu antyplagiatowego; Działania 3.1 Kompetencje w szkolnictwie
wyższym dotyczącego kształtowania u studentów kompetencji oczekiwanych przez pracodawców w ramach Programu
Rozwoju Kompetencji, organizacji wysokiej jakości staży dla studentów w ramach programu Studiujesz? Praktykuj!
czy podniesienia jakości wsparcia oferowanego studentom przez biura karier. Również w kosztach pośrednich
może być finansowane wykorzystanie istniejącej infrastruktury (np. dydaktycznej) na potrzeby realizacji projektów
np. w ramach Działania 5.4 - Wysoka jakość kształcenia na kierunkach medycznych – finansującego kształcenie

37

podyplomowe pielęgniarek, położnych i lekarzy. W PO WER preferowane jest wspieranie lepszych jakościowo
uczelni, zwykle w regulaminach konkursów mogą one liczyć na dodatkowe punkty m.in. za wyróżniające oceny
Polskiej Komisji Akredytacyjnej, za prowadzenie zinstytucjonalizowanej współpracy z pracodawcami, prowadzenie
studiów w językach obcych. Przeważnie wielkość możliwego do uzyskania finansowania jest uwarunkowana liczbą
studentów na studiach stacjonarnych. Instytucjami Pośredniczącymi dla projektów dla uczelni wyższych są: dla
Osi V – Wsparcie dla obszaru zdrowia – Ministerstwo Zdrowia, a dla Osi III – Szkolnictwo wyższe dla gospodarki
i rozwoju – Narodowe Centrum Badań i Rozwoju. Projekty wybierane są w trybie konkursowym.

Wsparcie pośrednie

Źródło finansowania Program Operacyjny Wiedza Edukacja Rozwój

Działanie/Poddziałanie
Działanie 3.1 Kompetencje w szkolnictwie wyższym - wsparcie akademickich
biur karier

Beneficjenci
Szkoła wyższa publiczna bądź niepubliczna posiadająca w swej strukturze
organizacyjnej akademickie biuro karier lub inną jednostkę świadczącą analogiczne
usługi na rzecz studentów.

Typy projektów

Bezpośrednie wsparcie studentów w rozpoczęciu aktywności zawodowej na rynku
pracy poprzez poszerzenie zakresu i jakości usług świadczonych przez biura karier
lub analogiczne jednostki świadczące usługi na rzecz studentów w tym zakresie.
Działania kwalifikowalne określono w katalogu standardów i maksymalnych kosztów
dla poszczególnych instrumentów wsparcia.

Możliwe działania

Zatrudnienie doradcy/ów zawodowego/ych w Biurze Karier; Indywidualne
poradnictwo zawodowe; Coaching kariery, Coaching zawodowy, Mentoring
w miejscu pracy, Poradnictwo w zakresie zakładania działalności gospodarczej,
kształtowanie postaw przedsiębiorczych, Podnoszenie kompetencji pracowników
biur karier, Narzędzia diagnozowania kompetencji, Monitoring karier zawodowych
studentów będących uczestnikami projektu.

Alokacja 826 606 719 PLN (dla całego działania)

Wartość projektu

Maksymalna wartość projektu wynosi: - dla uczelni kształcących do 4000 studentów
- 700 000 PLN, - dla uczelni kształcących 4 001 - 12 000 studentów - 1 500 000
PLN, - dla uczelni kształcących powyżej 12 000 studentów – 2 500 000 PLN. (liczbę
studentów określa się wg stanu na dzień złożenia projektu).

Instytucja do kontaktu
Narodowe Centrum Badań i Rozwoju
ul. Nowogrodzka 47a
00-695 Warszawa

www NCBR.gov.pl

Częstotliwość
konkursów

Raz do roku

Termin najbliższego
konkursu

16.12.2015, kolejny - I kwartał 2016

Uwagi
Finansowanie infrastruktury w ramach kosztów pośrednich (eksploatacja istniejącej
infrastruktury).

Źródło finansowania Program Operacyjny Wiedza Edukacja Rozwój

Działanie/Poddziałanie
Działanie 3.1 Kompetencje w szkolnictwie wyższym - Program Rozwoju
Kompetencji

Beneficjenci
Szkoły wyższe (publiczne bądź niepubliczne), kształcące co najmniej 100 studentów
na studiach stacjonarnych, grupy uczelni pod przewodnictwem lidera.

Typy projektów
Realizacja projektów obejmujących wyłącznie działania dotyczące kształtowania
kompetencji oczekiwanych przez pracodawców od kandydatów do pracy.

38

Możliwe działania

• Certyfikowane szkolenia i zajęcia warsztatowe kształcące kompetencje;
• Dodatkowe zadania praktyczne dla studentów realizowane w formie projektowej,

w tym w ramach zespołów projektowych;
• Uczestnictwo studentów w formach aktywności wynikających ze współpracy

uczelni z otoczeniem społeczno-gospodarczym i zwiększanie ich zaangażowania
w realizację programów kształcenia (np. Wizyty studyjne u pracodawców, zajęcia
dodatkowe organizowane z otoczeniem społeczno-gospodarczym), służących
lepszemu przygotowaniu absolwentów do wejścia na rynek pracy;

• Współpraca z zagranicznymi podmiotami na kierunkach kształcenia objętych
projektem, bilans kompetencji studentów, monitoring losów absolwentów.

Alokacja 826 606 719 PLN (dla całego działania)

Wartość projektu

Dla uczelni kształcących (stan na dzień złożenia projektu), do 4000 studentów
- 3 000 000 PLN, - 4001 do 12 000 studentów - 5 000 000 PLN, - powyżej 12 000
studentów - 10 000 000 PLN. W przypadku projektu złożonego przez grupę uczelni
maksymalna wartość projektu zależy od sumy liczby studentów (jak powyżej) i nie
może przekraczać 10 000 000 PLN.

Instytucja do kontaktu
Narodowe Centrum Badań i Rozwoju
ul. Nowogrodzka 47a
00-695 Warszawa

www NCBR.gov.pl

Częstotliwość
konkursów

Raz do roku

Termin najbliższego
konkursu

I kwartał 2016

Uwagi
Finansowanie infrastruktury w ramach kosztów pośrednich (eksploatacja istniejącej
infrastruktury)

Źródło finansowania Program Operacyjny Wiedza Edukacja Rozwój
Działanie/

Poddziałanie
Działanie 3.1 Kompetencje w szkolnictwie wyższym - Studiujesz? Praktykuj!

Beneficjenci
Szkoły wyższe (publiczne bądź niepubliczne), kształcące co najmniej 100 studentów na
studiach stacjonarnych, grupy uczelni pod przewodnictwem lidera.

Typy projektów
Realizacja wysokiej jakości programów stażowych, podnoszących kompetencje osób
uczestniczących w edukacji na poziomie wyższym, odpowiadających potrzebom
gospodarki, rynku pracy i społeczeństwa.

Możliwe działania

Minimum 1-miesięczne, 120h, staże dla studentów,
Wynagrodzenie opiekuna stażysty u pracodawcy w Polsce i za granicą, Wynagrodzenie
(stypendium) wypłacane stażyście,
Koszty dojazdu na staż,
Ubezpieczenie NWW.

Alokacja 826 606 719 PLN (dla całego działania)

Wartość projektu

Maksymalna wartość projektu zależna jest od wielkości uczelni mierzonej liczbą
studentów (wg stanu na dzień złożenia projektu) i wynosi: - dla uczelni kształcących
do 4000 studentów – 1 500 000 PLN, - dla uczelni kształcących 4 001 – 12 000
studentów – 2 500 000 PLN, - dla uczelni kształcących powyżej 12 000 studentów
– 5 000 000 PLN.

Instytucja do
kontaktu

Narodowe Centrum Badań i Rozwoju
ul. Nowogrodzka 47a
00-695 Warszawa

www NCBR.gov.pl
Częstotliwość

konkursów
Raz do roku

Termin najbliższego
konkursu

I kwartał 2016

Uwagi
Finansowanie infrastruktury w ramach kosztów pośrednich (eksploatacja istniejącej
infrastruktury)

39

Źródło finansowania Program Operacyjny Wiedza Edukacja Rozwój
Działanie/

Poddziałanie
Działanie 3.2 Studia doktoranckie

Beneficjenci Uczelnie i inne podmioty realizujące kształcenie na poziomie wyższym;
Ministerstwo Nauki i Szkolnictwa Wyższego w zakresie trybu pozakonkursowego.

Typy projektów

Tworzenie i realizacja wysokiej jakości:
• Interdyscyplinarnych programów doktoranckich o zasięgu krajowym lub

międzynarodowym;
• Międzynarodowych programów studiów doktoranckich, przez podstawowe

jednostki organizacyjne uczelni wspólnie z innymi jednostkami naukowymi;
• Programów studiów doktoranckich, kluczowych dla gospodarki i społeczeństwa,

wspierających innowacyjność kraju i zapewniających możliwość transferu/
komercjalizacji rezultatów studiów doktoranckich.

Możliwe działania

Zwiększenie jakości i efektywności kształcenia na studiach doktoranckich. Projekty
konkursowe zakładają m.in.:
• Organizację Międzynarodowych Szkół Letnich dla Doktorantów i innych krótkich

form pobytu w najlepszych ośrodkach naukowych na świecie połączonych
z prowadzonymi studiami doktoranckimi;

• Organizację studiów doktoranckich w ścisłej współpracy z otoczeniem społeczno-
gospodarczym.

Alokacja 112 298 462 EUR

Wartość projektu Minimalna wartość projektu: 50 tys. PLN

Instytucja do
kontaktu

Narodowe Centrum Badań i Rozwoju
ul. Nowogrodzka 47a
00-695 Warszawa

www NCBR.gov.pl
Częstotliwość

konkursów
Raz na rok

Termin najbliższego
konkursu

IV kwartał 2016

Uwagi Finansowanie infrastruktury w ramach kosztów pośrednich (eksploatacja istniejącej
infrastruktury)

Źródło finansowania Program Operacyjny Wiedza Edukacja Rozwój
Działanie/

Poddziałanie
Działanie 3.3 Umiędzynarodowienie polskiego szkolnictwa wyższego

Beneficjenci
Uczelnie i inne podmioty realizujące kształcenie na poziomie wyższym,
Ministerstwo Nauki i Szkolnictwa Wyższego

Typy projektów

1. Realizacja programów kształcenia w językach obcych, skierowanych zarówno do
studentów z Polski, jak i do cudzoziemców.

2. Realizacja międzynarodowych programów studiów oraz międzynarodowych szkół
letnich umożliwiających studiowanie w Polsce cudzoziemcom oraz studiowanie
w międzynarodowym środowisku przez osoby z Polski, uczestniczące w edukacji na
poziomie wyższym.

3. Włączenie wykładowców z zagranicy posiadających osiągnięcia w pracy naukowej,
zawodowej lub artystycznej, w prowadzenie programów kształcenia w polskich
uczelniach.

 4. Wsparcie procesów uzyskiwania zagranicznych akredytacji przez polskie uczelnie
lub programy kształcenia.

5. Wsparcie uczestnictwa wybitnie uzdolnionych studentów w międzynarodowych
konkursach lub zawodach.

Możliwe działania
Związane z poprawą dostępności międzynarodowych programów kształcenia dla osób
uczestniczących w edukacji na poziomie wyższym z Polski oraz dla cudzoziemców.

Alokacja 85 161 751 PLN

40

Wartość projektu Minimalna wartość projektu 50 tys. PLN, nie określono maksymalnej wartości projektu

Instytucja do
kontaktu

Narodowe Centrum Badań i Rozwoju
ul. Nowogrodzka 47a
00-695 Warszawa

www NCBR.gov.pl

Częstotliwość
konkursów

Raz do roku

Termin najbliższego
konkursu

III kwartał 2016

Uwagi
Finansowanie infrastruktury w ramach kosztów pośrednich (eksploatacja istniejącej
infrastruktury)

Źródło finansowania Program Operacyjny Wiedza Edukacja Rozwój
Działanie/

Poddziałanie
Działanie 3.4 Zarządzanie w instytucjach szkolnictwa wyższego

Beneficjenci
Szkoły wyższe (publiczne bądź niepubliczne);
Grupy uczelni pod przewodnictwem lidera.

Typy projektów

1. Wdrażanie na uczelniach zmian w zakresie zarządzania procesem kształcenia:
a. informatycznych narzędzi zarządzania uczelniami: stworzenie centralnego systemu

repozytoriów prac dyplomowych, obsługa tzw. programów antyplagiatowych,
tworzenie otwartych zasobów edukacyjnych,

b. narzędzi udostępniania informacji i danych o szkolnictwie wyższym tj. wsparcie
rozszerzania zakresu informacji przekazywanych przez uczelnie do systemu
informacji o szkolnictwie wyższym, wdrażanie systemów wspierania zarządzania
finansami oraz informatyczne wspieranie innowacyjnego procesu dydaktycznego.

2. Działania podnoszące kompetencje dydaktyczne kadr uczelni w zakresie
innowacyjnych umiejętności dydaktycznych, umiejętności informatycznych, w tym
posługiwania się profesjonalnymi bazami danych i ich wykorzystania w procesie
kształcenia, prowadzenia dydaktyki w j. obcym, zarządzania informacją.

Możliwe działania
Tworzenie systemu antyplagiatowego mającego status open-source,
Modyfikacja funkcjonującego w jednostce objętej wsparciem systemu antyplagiatowego
lub zakupu licencji systemu antyplagiatowego.

Alokacja 229 223 921 PLN (dla całego działania)

Wartość projektu

Dla uczelni kształcących (stan na dzień złożenia projektu), do 4000 studentów
1 000 000 PLN, - 4 001 do 12 000 studentów - 1 500 000 PLN, powyżej 12 000
studentów, - 2 000 000 PLN. W przypadku projektów obejmujących wyłącznie zakup
licencji systemu antyplagiatowego maksymalna wartość projektów wynosi 50 proc.
wskazanych powyżej kwot. Wskazane wartości dotyczą także projektów składanych
w grupie uczelni.

Instytucja do
kontaktu

Narodowe Centrum Badań i Rozwoju
ul. Nowogrodzka 47a
00-695 Warszawa

www NCBR.gov.pl
Częstotliwość

konkursów
Raz do roku

Termin najbliższego
konkursu

III kwartał 2016

Uwagi
Finansowanie infrastruktury w ramach kosztów pośrednich (eksploatacja istniejącej
infrastruktury)

41

Źródło finansowania Program Operacyjny Wiedza Edukacja Rozwój
Działanie/

Poddziałanie
Działanie 5.4 Wysoka jakość kształcenia na kierunkach medycznych

Beneficjenci
Instytucje uprawnione do kształcenia kadr medycznych;
Centrum Kształcenia Podyplomowego Pielęgniarek i Położnych;
Centrum Medyczne Kształcenia Podyplomowego

Typy projektów

1. Kształcenie podyplomowe pielęgniarek i położnych w obszarach związanych
z potrzebami epidemiologiczno-demograficznymi,

2. Kształcenie specjalizacyjne lekarzy w dziedzinach istotnych z punktu widzenia
potrzeb epidemiologiczno-demograficznych kraju,

3. Kształcenie podyplomowe lekarzy realizowane w innych formach niż specjalizacje
w obszarach istotnych z punktu widzenia potrzeb epidemiologiczno-demograficznych
kraju, ze szczególnym uwzględnieniem lekarzy współpracujących z placówkami
podstawowej opieki zdrowotnej;

4. Doskonalenie zawodowe pracowników innych zawodów istotnych z punktu widzenia
funkcjonowania systemu ochrony zdrowia w obszarach istotnych dla zaspokojenia
potrzeb epidemiologiczno-demograficznych.

Możliwe działania

Katalog działań określony jest każdorazowo w regulaminach konkursu. W otwartym
obecnie konkursie, dotyczącym projektów typu 1 (kształcenie pielęgniarek i położnych),
przewidziano realizację następujących działań:
• wsparcie edukacyjne dla pielęgniarek i położnych w formie kursów specjalistycznych

oraz kwalifikacyjnych o następującej tematyce:
• kurs specjalistyczny: Ordynowanie leków i wypisywanie recept dla pielęgniarek

i położnych, kurs specjalistyczny: Wywiad i badanie fizykalne dla pielęgniarek
i położnych,

• kurs specjalistyczny: Wykonanie i interpretacja zapisu elektrokardiograficznego,
• kurs specjalistyczny: Opieka pielęgniarska nad chorymi dorosłymi w leczeniu

systemowym nowotworów,
• kurs specjalistyczny: Rehabilitacji osób z przewlekłymi zaburzeniami psychicznymi,
• kurs specjalistyczny: Wykonanie badania spirometrycznego,
• kurs kwalifikacyjny: Pielęgniarstwo onkologiczne,
• kurs kwalifikacyjny: Pielęgniarstwo psychiatryczne,
• kurs kwalifikacyjny w dziedzinie pielęgniarstwa geriatrycznego dla pielęgniarek.

Alokacja 51 938 564 PLN (dla całego działania)

Wartość projektu
Minimalna wartość projektu: 50 tys. PLN. Szczegółowe wytyczne w regulaminach
konkursu.

Instytucja do
kontaktu

Ministerstwo Zdrowia
Departament Funduszy Europejskich
ul. Miodowa 15
00-952 Warszawa

www
www.zdrowie.gov.pl
ogłoszenia o naborach: www.power.gov.pl

Częstotliwość
konkursów

Raz na rok

Termin najbliższego
konkursu

10.12.2015 - kształcenie pielęgniarek i położnych, kolejne jeszcze nieznane.

Uwagi

Finansowanie infrastruktury w ramach kosztów pośrednich (eksploatacja istniejącej
infrastruktury). Nie można rozliczyć wydatków: związanych z zakupem środków
trwałych, tj. zakup zestawów multimedialnych, komputerów, itp. i w ramach cross-
financingu, tj. zakup nieruchomości, infrastruktury (elementów nieprzenośnych, na
stałe przytwierdzonych do nieruchomości oraz dostosowania lub adaptacji budynku).

42

Źródło finansowania Program Operacyjny Wiedza Edukacja Rozwój

Działanie/
Poddziałanie

Działanie 5.3 Wysoka jakość kształcenia na kierunkach medycznych - kształcenie
pielęgniarek i położnych

Beneficjenci

Szkoły wyższe publiczne bądź niepubliczne, kształcące na kierunku pielęgniarstwo
i/lub położnictwo, których jednostki spełniają w dniu złożenia wniosku o dofinansowanie
projektu warunki, jakie muszą spełniać jednostki organizacyjne uczelni, aby prowadzić
studia na kierunku pielęgniarstwo i/lub położnictwo na poziomie licencjata – zgodnie
z wymogami określonymi w ustawie z dnia 15 lipca 2011 r. o zawodach pielęgniarki
i położnej oraz ustawy z dnia 27 lipca 2005 r. Prawo o szkolnictwie wyższym.

Typy projektów
Realizacja programów rozwojowych dla uczelni medycznych uczestniczących
w procesie kształcenia pielęgniarek i położnych ukierunkowanych na zwiększenie
liczby absolwentów ww. kierunków.

Możliwe działania

Wydatki bezpośrednie muszą ściśle odnosić się do realizacji działań związanych
z opracowaniem i realizacją programu rozwojowego na uczelni i mogą dotyczyć
m. in.: opracowania i wdrożenia uczelnianego programu stypendialnego dla studentów
kierunku pielęgniarstwa i/lub położnictwa; finansowania zajęć dodatkowych
wykraczających poza standardowy program kształcenia; działań mających na celu
dostosowanie jakości warunków i zasad odbywania obowiązkowych praktyk do
wymogów Europejskiej Ramy Jakości Praktyk i Staży, takich jak: zastąpienie zasady
bezpłatnych praktyk i staży odpłatnymi, finansowanie wynagrodzenia opiekuna staży/
praktyk w wysokości max. 40% jego podstawowego wynagrodzenia; finansowania
ponadprogramowych, płatnych praktyk zawodowych w wymiarze minimalnie 160
godzin; zwrotu kosztów dojazdu i zakwaterowania studentów odbywających praktyki
poza miejscem zamieszkania.

Alokacja 169 448 124 PLN (dla całego działania)

Wartość projektu
Minimalna wartość projektu: 50 tys. PLN. Maksymalna wartość projektu na
jednego uczestnika nie może być większa niż 23 000 PLN. Szczegółowe wytyczne
w regulaminach konkursu.

Instytucja do
kontaktu

Ministerstwo Zdrowia
Departament Funduszy Europejskich
ul. Miodowa 15
00-952 Warszawa

www
www.zdrowie.gov.pl
ogłoszenia o naborach: www.power.gov.pl

Częstotliwość
konkursów

Raz na rok

Termin najbliższego
konkursu

05.02.2016

Uwagi
Finansowanie infrastruktury w ramach kosztów pośrednich (eksploatacja istniejącej
infrastruktury)

Wsparcie rozwojowe – rozbudowa infrastruktury

Wsparcie rozwojowe dla uczelni w ramach POWER, w tym zakup infrastruktury, jest praktycznie możliwe
jedynie w przypadku uczelni medycznych w ramach Działania 5.3 – Wysoka jakość kształcenia na kierunkach
medycznych, w ramach którego m.in. można otrzymać dotację w wysokości 100% kosztów kwalifikowalnych na
utworzenie wieloprofilowego Centrum Symulacji Medycznej na uczelni.

43

Źródło finansowania Program Operacyjny Wiedza Edukacja Rozwój

Działanie/
Poddziałanie

Działanie 5.3 Wysoka jakość kształcenia na kierunkach medycznych - centra
symulacji medycznej

Beneficjenci
Uczelnie uprawnione do prowadzenia kształcenia na kierunku lekarskim i kształcące
studentów na ww. kierunku od co najmniej 2012 roku.

Typy projektów

Realizacja programów rozwojowych przez uczelnie uczestniczące w procesie
praktycznego kształcenia studentów kierunku lekarskiego, lekarsko-dentystycznego
(jeśli dotyczy), pielęgniarstwo (jeśli dotyczy), położnictwo (jeśli dotyczy), w tym
tworzenie Centrów Symulacji Medycznej (CSM).Utworzenie lub rozwój Centrum
Symulacji Medycznej. Centrum symulacji, które powstanie w ramach projektu musi być
wieloprofilowe, co oznacza, że ma służyć kształceniu praktycznemu lekarzy, lekarzy
dentystów (o ile uczelnia kształci na w/w kierunku) oraz pielęgniarek i położnych (o ile
uczelnia kształci na ww. kierunkach).

Możliwe działania

• Utworzenie/rozwój i utrzymanie CSM;
• Staże/kursy/szkolenia dla instruktorów symulacji w ośrodkach krajowych

lub zagranicznych;
• Staże/kursy/szkolenia dla techników symulacji w ośrodkach krajowych

lub zagranicznych;
• Staże/kursy/szkolenia dla kadry zarządzającej centrami symulacji w ośrodkach

zagranicznych lub krajowych; Szkolenia/kursy dla nauczycieli planujących
wykorzystanie symulacji medycznej, dotyczące sposobu przygotowania i prowadzenia
zajęć symulacyjnych w zakresie, w jakim dana uczelnia planuje wykorzystanie
symulacji;

• Zajęcia dodatkowe dla studentów (np. organizowanie zajęć interdyscyplinarnych
dla studentów różnych kierunków, obejmujących nauczanie pracy zespołowej oraz
współpracy między różnymi specjalizacjami;

• Organizowanie wspólnych zajęć studentów kierunków medycznych oraz służb
ratowniczych (np. Państwowej Straży Pożarnej, Policji);

• Opracowanie podręcznika symulacji obejmującego zasady przygotowania
i prowadzenia zajęć symulacyjnych; Ekspertyzy dot. treści nauczanych metodą
symulacji;

• Opracowanie bazy scenariuszy symulacyjnych;
• Wdrożenie programu standaryzowanych pacjentów;
• Opracowanie aplikacji komputerowych wspomagających nauczanie;
• Wymiana studentów w celu wymiany doświadczeń oraz szkolenia praktycznego

w ramach wybranego przedmiotu;
• Organizacja zawodów symulacyjnych;
• Szkolenia dodatkowe przeznaczone dla nauczycieli, zwiększające kompetencje

dydaktyczne; Spotkania informacyjne;
• Inne działania np. letni uniwersytet.
Powyższy katalog działań nie jest katalogiem zamkniętym.

Alokacja 169 448 124 PLN (dla całego działania)

Wartość projektu
Minimalna wartość projektu: 50 tys. PLN, górna granica nie została określona.
Szczegółowe wytyczne w regulaminach konkursu.

Instytucja do
kontaktu

Ministerstwo Zdrowia
Departament Funduszy Europejskich
ul. Miodowa 15
 00-952 Warszawa

www
www.zdrowie.gov.pl
ogłoszenia o naborach: www.power.gov.pl

Częstotliwość
konkursów

Brak harmonogramu naboru na 2016 r.

Termin najbliższego
konkursu

9.11.2015, kolejne jeszcze nieznane.

44

Program	Operacyjny	Inteligentny	Rozwój

Wsparcie dla uczelni przewidziane jest w ramach Osi IV - Zwiększenie potencjału naukowo-badawczego
Programu Operacyjnego Inteligentny Rozwój. Projekty mogą być realizowane przez przedsiębiorstwa
(w szczególności MŚP), jednostki naukowe, konsorcja przedsiębiorstw oraz jednostek naukowych i instytucji
otoczenia biznesu.

Celem działań podejmowanych w ramach osi IV PO IR jest podniesienie jakości polskiej nauki. Cel ten realizowany
będzie przez finansowanie badań naukowych i prac rozwojowych prowadzonych przez sektor nauki we współpracy
z przedsiębiorcami. Przewidziano instrumenty służące konsolidacji potencjału naukowego oraz zwiększania
potencjału kadrowego B+R. Bezpośrednie możliwości finansowania istniejącej już na uczelniach infrastruktury
- poprzez wykorzystanie jej do realizacji projektów – dostępne są w ramach Działania 4.1, 4.3 i 4.4 dla których
instytucją pośredniczącą jest Narodowe Centrum Badań i Rozwoju (w przypadku Działania 4.3 operatorem grantów
jest Fundacja na rzecz Nauki Polskiej).

Wsparcie bezpośrednie - możliwość finansowania istniejącej infrastruktury

Istniejącą już infrastrukturę można wykorzystać na potrzeby realizacji projektów z Działania 4.3 PO IR
Międzynarodowe Agendy Badawcze (MAB), dla których instytucją pośredniczącą jest Fundacja na rzecz Nauki
Polskiej. Wsparcie to kierowane jest do tych beneficjentów PO IiŚ, którzy wystąpili o możliwość komercjalizacji,
pod warunkiem, że m.in. ww. działalność jest działalnością pomocniczą, nierozerwalnie powiązaną z działalnością
dydaktyczną i nie przekracza 20% wydajności infrastruktury PO IiŚ.

W ramach trzech przewidzianych konkursów MAB w katalogu kosztów kwalifikowalnych projektów w zakresie
wykorzystania infrastruktury znalazły się m.in.:

1) odpisy amortyzacyjne aparatury naukowo-badawczej,

2) koszty odpłatnego korzystania m.in. z: aparatury naukowo-badawczej i innych urządzeń służących celom
badawczym w zakresie niezbędnym i przez okres niezbędny do realizacji projektu objętego pomocą,

3) koszty budynków i gruntów (dzierżawa, wieczyste użytkowanie gruntów, amortyzacja budynków, wydatki
związane z adaptacją powierzchni laboratoryjnej będącej własnością beneficjenta).

W ramach wsparcia rozwojowego uczelni możliwe do sfinansowania są także wydatki na zakup małej aparatury
laboratoryjnej - niskokosztowej aparatury naukowo-badawczej (tj. aparatury, której wartość nie przekracza
500 000,00 PLN dla nauk ścisłych, inżynieryjnych i nauk o życiu lub 150 000,00 PLN dla nauk humanistycznych
i społecznych) niezbędnej do realizacji projektu – do 5 % całkowitych kosztów kwalifikowanych projektu. Wydatki
na modernizację posiadanej przez beneficjenta lub nieodpłatnie użyczonej beneficjentowi aparatury naukowo-
badawczej, urządzeń i innych składników wyposażenia laboratoriów możliwe są do sfinansowania wyłącznie po
uzyskaniu pisemnej zgody Fundacji na rzecz Nauki Polskiej.

Natomiast w ramach kosztów pośrednich projektów MAB – rozliczanych ryczałtem - można pokryć m.in. Koszty
wynajmu lub utrzymania budynków, w tym:

• koszty wynajmu, czynszu lub amortyzacji budynków;

• koszty mediów (opłaty za energię elektryczną, gazową, wodę itp.);

• koszty sprzątania oraz ochrony pomieszczeń;

• koszty adaptacji pomieszczeń dla celów realizacji projektu;

• koszty ubezpieczeń majątkowych;

• koszty utylizacji odpadów;

• koszty okresowej konserwacji i przeglądu urządzeń.

Koszty pośrednie w projektach MAB mogą stanowić nie więcej niż 17% faktycznie poniesionych bezpośrednich
kosztów kwalifikowanych projektu z wyłączeniem usług obcych i kosztów rozwoju kadry naukowej.

45

Źródło finansowania Program Operacyjny Inteligentny Rozwój

Działanie/
Poddziałanie

Priorytet IV: Zwiększenie potencjału naukowo-badawczego,
Działanie 4.3: Międzynarodowe Agendy Badawcze (MAB)

Beneficjenci

Program MAB jest dedykowany wybitnym naukowcom z Polski lub zagranicy o uznanym
dorobku naukowym, którzy w związku ze zdobytym doświadczeniem zapewnią
sprawne funkcjonowanie jednostki realizującej MAB. Równoległa ścieżka konkursowa
przewidziana jest dla wnioskodawców planujących wykorzystać fundusze z programu
MAB do wsparcia realizacji projektów, które uzyskały dofinansowanie w I konkursie
„Teaming for Excellence” w ramach Horyzontu 2020.Naukowcy składający wnioski
w konkursie powinni reprezentować poziom ERC Advanced Grant. Zgłoszenia do
konkursu mogą być składane przez jednego lub dwóch wnioskodawców – wybitnych
naukowców z Polski lub zagranicy.

Typy projektów

Program „Międzynarodowe Agendy Badawcze” jest wzorowany na programie „Teaming
for Excellence” ogłoszonym przez Komisję Europejską w ramach Horyzontu 2020.
Przewiduje wsparcie wyspecjalizowanych i autonomicznych jednostek naukowych
w Polsce, które będą realizować międzynarodowe agendy badawcze we współpracy
strategicznej z renomowanymi ośrodkami naukowymi z innych krajów.

Możliwe działania

Dofinansowanie projektów będzie obejmować:
• Koszty badań naukowych i prac rozwojowych prowadzonych przez jednostkę

realizującą MAB,
• Koszty związane z efektywnym funkcjonowaniem jednostki,
• Koszty wykorzystania istniejącej infrastruktury,
• Koszty współpracy między partnerami oraz transferu wiedzy.
Wsparcie na rzecz infrastruktury będzie jednak ograniczone wyłącznie do zakupu
niezbędnego sprzętu i wyposażenia laboratoryjnego. Dodatkowo w ramach
dofinansowania pokrywane będą koszty rozwoju kadry naukowej w zakresie
związanym z realizowanymi przedsięwzięciami, np. szkolenia, stypendia i staże.

Alokacja
Całkowita suma przeznaczona na dofinansowanie projektu Międzynarodowe Agendy
Badawcze w PO IR (Działanie 4.3) wynosi ok. 126 mln EUR.

Wartość projektu
Całkowita suma dofinansowania dla jednej jednostki realizującej MAB w okresie
pierwszych 5 lat nie powinna przekroczyć sugerowanej kwoty 35 mln PLN.

Instytucja do
kontaktu

Fundacja na rzecz Nauki Polskiej

www www.fnp.org.pl

Częstotliwość
konkursów

Trzy konkursy planowane są na lata 2015, 2016 i 2017.

Termin najbliższego
konkursu

I część wniosku: do dnia 15 stycznia 2016 r.

Uwagi
Wsparcie otrzyma około 10 jednostek realizujących Międzynarodowe Agendy Badawcze
(w ramach 3 konkursów).

Beneficjenci Osi XIII PO IiŚ, którzy wystąpili o możliwość komercyjnego wykorzystania powstałej
w ramach projektu infrastruktury mogą skorzystać z jej finansowania, w ramach Działania 4.1 i 4.4.
Z Działania 4.1 PO IR – Badania naukowe i prace rozwojowe przewidziano wsparcie projektów polegających na
prowadzeniu badań naukowych i prac rozwojowych realizowanych przez konsorcja naukowe i naukowo-przemysłowe.
W ramach tego Działania będą realizowane cztery Poddziałania polegające na: wspieraniu strategicznych
programów badawczych dla gospodarki, regionalnych agend naukowo-badawczych oraz programów badawczych
wirtualnych instytutów oraz programów aplikacyjnych. Natomiast w ramach Działania 4.4 - Zwiększanie potencjału
kadrowego sektora B+R wyłoniony zostanie operator grantów przeznaczonych m.in. dla uczelni na realizację
projektów zespołowych prowadzonych przez wybitnych uczonych z całego świata w jednostkach naukowych lub
przedsiębiorstwach pracujących w najbardziej innowacyjnych obszarach, z udziałem partnera zagranicznego.
Koszty kwalifikowalne dla projektów realizowanych w Programie Inteligentny Rozwój związane z wykorzystaniem na
potrzeby realizacji projektu istniejącej infrastruktury to m.in.:

46

• koszty dzierżawy, wieczystego użytkowania gruntów, koszty amortyzacji budynków – do 10% kosztów
kwalifikowalnych projektu;

• koszty wynajmu powierzchni laboratoryjnej;

• koszty aparatury naukowo-badawczej (odpisy amortyzacyjne, koszty ponoszone w wyniku odpłatnego korzystania
z aparatury (leasing, wynajem));

• koszty zakupu sprzętu laboratoryjnego (zakupy niespełniające wymogu środka trwałego zgodnie z ustawą
o rachunkowości).

Pozostałe koszty związane z wykorzystaniem infrastruktury na potrzeby realizacji projektów mogą być ponoszone
w ramach kosztów pośrednich. Są to:

• koszty wynajmu lub utrzymania budynków niezbędnych dla realizacji projektu, w proporcji odpowiedniej do
rzeczywistego wykorzystania powierzchni biurowej dla celów realizacji projektu:

• koszty wynajmu, czynszu lub amortyzacji budynków,

• koszty mediów (elektryczność, gaz, ogrzewanie, woda),

• koszty sprzątania i ochrony pomieszczeń,

• koszty adaptacji pomieszczeń dla celów realizacji projektów (maksymalnie do wysokości 10 % łącznych
kosztów wynajmu lub utrzymania budynków),

• koszty ubezpieczeń majątkowych,

• koszty utylizacji odpadów,

• koszty okresowej konserwacji i przeglądu urządzeń.

Źródło finansowania Program Operacyjny Inteligentny Rozwój

Działanie/
Poddziałanie

Priorytet IV: Zwiększenie potencjału naukowo-badawczego, Działanie 4.1 Badania
naukowe i prace rozwojowe, Poddziałanie 4.1.3 Programy badawcze wirtualnych
instytutów

Beneficjenci Beneficjent projektu grantowego, wybrany w trybie konkursowym.

Typy projektów
Badania przemysłowe i/lub prace rozwojowe prowadzone w ramach Wirtualnych
Instytutów Badawczych,
zarządzanie własnością intelektualną oraz komercjalizacją wyników badań.

Możliwe działania

Poddziałanie ma na celu przezwyciężenie problemów związanych z niską efektywnością
transferu wyników badań naukowych do gospodarki, jak i ograniczeń związanych
z rozproszeniem najlepszych zespołów badawczych w Polsce. Wsparcie polega na
prowadzeniu prac B+R przez Wirtualne Instytuty Badawcze, stanowiące rozproszoną
geograficznie jednostkę naukową, grupującą istniejące i nowoutworzone zespoły
naukowe w wybranym obszarze badawczym, w którym Polska dysponuje najwyższym
potencjałem intelektualnym oraz biznesowym i którego rozwój może w istotny sposób
przyczynić się do wzrostu gospodarczego kraju.

Alokacja
69 998 490 EUR, w tym Koperta Mazowiecka 4 578 806 EUR, a Koperta 15
województw - 65 419 684 EUR.

Wartość projektu
Minimalna wartość projektu: 100 mln PLN. Maksymalna wartość projektu: 50 mln
euro. Nie przewiduje się finansowania dużych projektów w rozumieniu art. 100
rozporządzenia 1303/2013.

Instytucja do
kontaktu

Narodowe Centrum Badań i Rozwoju

www NCBR.gov.pl
Częstotliwość

konkursów
Raz do roku

Termin najbliższego
konkursu

Ogłoszenie konkursu III kwartał 2016 r.
Rozpoczęcie naboru wniosków IV kwartał 2016 r.
Zakończenie naboru wniosków IV kwartał 2016 r.

Uwagi
Koszty pośrednie w wysokości max. 17% bezpośrednich kosztów kwalifikowanych
z wyłączeniem kwalifikowanych kosztów podwykonawstwa oraz kosztów cross-
financingu.

47

Źródło finansowania Program Operacyjny Inteligentny Rozwój

Działanie/
Poddziałanie

Priorytet IV: Zwiększenie potencjału naukowo-badawczego,
Działanie 4.4 Zwiększanie potencjału kadrowego sektora B+R

Beneficjenci

Beneficjent projektu pozakonkursowego – operator grantów – podmiot publiczny lub
państwowa osoba prawna, wykazujący się odpowiednim potencjałem technicznym
i merytorycznym oraz doświadczeniem, odpowiadający za realizację działań
o charakterze pilotażowym i systemowym, których zadaniem będzie przede wszystkim
opracowanie szczegółowej tematyki instrumentu wsparcia, koncepcji jego realizacji
oraz wybór ostatecznych odbiorców wsparcia w procedurze konkurencyjnej, opartej
na przejrzystych i obiektywnych kryteriach. Grantobiorcami będą:
• jednostki naukowe,
• przedsiębiorcy,
• naukowcy,
• studenci,
• doktoranci,
• uczelniane CTT i spółki celowe.

Typy projektów

Projekty wybrane w trybie pozakonkursowym zapewniające wsparcie:
• projektów zespołowych prowadzonych przez wybitnych uczonych z całego świata

w najbardziej innowacyjnych obszarach, z udziałem partnera zagranicznego;
• projektów badawczych realizowanych w Polsce, ze szczególnym uwzględnieniem

powrotów do kraju wybitnych naukowców polskiego pochodzenia lub osób
mających przerwę w pracy badawczej;

• projektów zespołowych prowadzonych pod kierunkiem naukowca posiadającego
wybitne doświadczenie we współpracy z gospodarką, z udziałem studentów,
doktorantów i młodych doktorów, prowadzonych w zakresie rozwoju technologii
lub świadczenia usług badawczych dla przedsiębiorstw;

• projektów uczelnianych CTT i spółek celowych ukierunkowanych na wsparcie
komercjalizacji wyników badań naukowych ich pracowników i doktorantów oraz
zarządzanie spółkami wykorzystującymi wyniki tych badań (spin-off, spin-out),
rozwój umiejętności w zakresie zarządzania badaniami naukowymi, współpracy
z przedsiębiorstwami lub w zakresie najnowszych osiągnięć naukowych oraz
komercjalizacji wyników prac B+R.

Możliwe działania

Wsparcie ma kompleksowy charakter i dotyczy projektów naukowych realizowanych
przez naukowców zatrudnionych w przedsiębiorstwach bądź prowadzących
badania naukowe związane z potrzebami przedsiębiorstw i wyzwań stojących przed
społeczeństwem (np. zdrowie, bezpieczeństwo).Wsparcie kierowane jest na projekty
wpisujące się w Krajową Inteligentną Specjalizację oraz nowe specjalizacje m.in.
w celu weryfikacji ich potencjału jako inteligentnych specjalizacji, co w przypadku
pozytywnych rezultatów może prowadzić do aktualizacji KIS W ramach działania
realizowane jest także wsparcie w zakresie podnoszenia kompetencji naukowców
i pracowników przedsiębiorstw w obszarze zarządzania badaniami naukowymi oraz
komercjalizacji wyników badań naukowych i prac rozwojowych, a także wsparcie
naukowców (poprzez uczelniane CTT i spółki celowe) w zakresie komercjalizacji
wyników ich badań naukowych.

Alokacja Do zweryfikowania na stronie FNP

Wartość projektu Do zweryfikowania na stronie FNP

Instytucja do kontaktu Fundacja na Rzecz Nauki Polskiej

www www.fnp.org.pl

Częstotliwość
konkursów

Do zweryfikowania na stronie FNP

Termin najbliższego
konkursu

Do zweryfikowania na stronie FNP

Uwagi
Koszty pośrednie w wysokości max. 17% bezpośrednich kosztów kwalifikowanych
z wyłączeniem kwalifikowanych kosztów podwykonawstwa oraz kosztów
cross-financingu.

48

Poza opisanymi powyżej konkursami z PO IR, dla których Narodowe Centrum Badań i Rozwoju jest Instytucją
Pośredniczącą, uczelnie mają też możliwość aplikować o środki w międzynarodowych konkursach dotyczących
badań naukowych i prac rozwojowych realizowanych przez NCBR. W roku 2016 przewidziano do realizacji m.in.

• Inicjatywy Programu Ramowego UE – m.in. ERA-NET co-fund, JU-ECSEL, JPI, Eurostars;

• Programach Współpracy Bilateralnej – m.in. z Niemcami, Luksemburgiem, Tajwanem, Izraelem, Japonią;

• Multilateralnej współpracy sieciowej;

• Inicjatywie EUREKA.

Konkursy będą otwarte w I-IV kwartale 2016 roku. O wsparcie mogą ubiegać się jednostki naukowe oraz
konsorcja naukowe. Zasady kwalifikowalności kosztów dotyczących wykorzystania infrastruktury w projektach
międzynarodowych realizowanych przez NCBR są co do zasady podobne do opisanych wcześniej wytycznych
w przypadku projektów PO IR (i ile dokumentacja konkursowa nie określa tego inaczej). Możliwe jest zatem pokrycie
kosztów m.in.: zakupu, amortyzacji i odpłatnego wykorzystania aparatury naukowo-badawczej, amortyzacji
budynków, a w kosztach pośrednich – wynajmu lub utrzymania budynków, adaptacji powierzchni, koszty mediów itp.
Koszty te są kwalifikowalne jeśli są uzasadnione z punktu widzenia celu realizacji projektu i w zakresie wykorzystania
na potrzeby projektu. Informacji na temat konkursów międzynarodowych należy szukać na stronie internetowej
NCBR.

Narodowe	Centrum	Nauki	

Finansowanie kosztów wykorzystania infrastruktury uczelni można pozyskać także w ramach konkursów
organizowanych przez Narodowe Centrum Nauki. Większość konkursów organizowanych przez NCN
umożliwia pośrednie finansowanie istniejącej na uczelniach infrastruktury – poprzez jej wykorzystanie
na potrzeby realizacji projektów. Oferowane jest także wsparcie rozwojowe – w zakresie doposażenia
o niezbędną infrastrukturę badawczą na potrzeby realizacji badań podstawowych. Wsparcie można uzyskać m.in.
w ramach konkursów krajowych OPUS, SYMFONIA, MAESTRO, SONATA, PRELUDIUM. Oprócz tego NCN wspiera
prowadzenie badań przez polskich naukowców we współpracy z partnerami z zagranicy – raz do roku ogłaszany
jest konkurs HARMONIA na międzynarodowe projekty badawcze. Przynależąc w sieciach np. ERA-NET będącej
częścią programów ramowych UE oraz tzw. Inicjatywy Wspólnego Programowania (Joint Programming Initiatives –
JPI), złożonej z agencji finansujących badania naukowe w Europie, organizują konkursy na międzynarodowe projekty
badawcze realizowane wspólnie przez zespoły naukowców z co najmniej 3 krajów należących do sieci. W 2014 dzięki
nawiązaniu współpracy NCN z Deutsche Forschungsgemeinschaft zorganizowany został konkurs BEETHOVEN na
polsko-niemieckie projekty badawcze (w ramach których możliwa było finansowanie infrastruktury badawczej).
Inne konkursy międzynarodowe współorganizowane przez NCN to HERA (nauki humanistyczne), NORFACE
(nauki społeczne), ERA-NET on Smart Urban Futures (urbanistyka), Infect-ERA (choroby zakaźne), BiodivERsA
(bioróżnorodność), JPND (choroby neurozwyrodnieniowe), JPI HDHL (zdrowe żywienie), JPI –EC-AMR (odporność
na antybiotyki), CHRIST-ERA (technologie informacyjne i komunikacyjne), Quant ERA (technologie kwantowe).
Konkursy ogłaszane są nieregularnie, a informacji o nich należy szukać na stronach internetowych NCN.

Wsparcie pośrednie

Koszty związane z utrzymaniem istniejącej już na uczelniach infrastruktury – m.in. powstałej w ramach projektów
realizowanych z osi XIII PO IiŚ mogą być pokrywane w ramach konkursów NCN – m.in. OPUS, SONATA, MAESTRO
i PRELUDIUM, SYMFONIA. Możliwe jest to jednak w ramach tzw. kosztów pośrednich - czyli wydatków obliczanych
ryczałtem, niezbędnych jednak do właściwej realizacji projektów. Zgodnie bowiem z wytycznymi NCN dotyczącymi
kwalifikowalności wydatków w ramach kosztów bezpośrednich projektów finansowaniu nie mogą podlegać m.in.
koszty remontów pomieszczeń, koszty dostosowania pomieszczeń w zakresie niezbędnym do prowadzenia zadań
badawczych, koszty eksploatacji powierzchni, podatki od nieruchomości itp., opłaty za media, koszty organizacji
konferencji (szczegółowe informacje w załącznikach do regulaminów konkursu). Koszty te można ponosić
w ramach kosztów pośrednich, których maksymalna wysokość to 20% - z wyłączeniem „Kosztów aparatury naukowo-
badawczej, urządzeń i oprogramowania”.

49

Źródło finansowania Narodowe Centrum Nauki

Działanie/
Poddziałanie

PRELUDIUM

Beneficjenci

Podmioty określone w art. 10 ustawy z dnia 30 kwietnia 2010 r. o zasadach finansowania
nauki (Dz. U. z 2010 r. Nr 96, poz. 615 z późn. zm.), czyli: jednostki naukowe; konsorcja
naukowe; sieci naukowe i jednostki organizacyjne uczelni niebędące podstawowymi
jednostkami organizacyjnymi; centra naukowo-przemysłowe; centra naukowe Polskiej
Akademii Nauk; centra naukowe uczelni; biblioteki naukowe; przedsiębiorcy mający
status centrum badawczo-rozwojowego w rozumieniu ustawy z dnia 30.05.2008 r.
o niektórych formach wspierania działalności innowacyjnej; jednostki organizacyjne
posiadające osobowość prawną i siedzibę na terytorium Rzeczypospolitej Polskiej;
osoby fizyczne; przedsiębiorcy prowadzący badania naukowe w innej formie niż formy
określone powyżej.

Typy projektów

Projekty badawcze w dziedzinie badań podstawowych w rozumieniu art. 2 pkt 3 lit.
a) ustawy z dnia 30 kwietnia 2010 r. o zasadach finansowania nauki, realizowane przez
osoby rozpoczynające karierę naukową nieposiadające stopnia naukowego doktora.
Czas realizacji projektu wynosić musi 12, 24 lub 36 miesięcy.

Możliwe działania

W zakresie prowadzenia badań podstawowych: finansowanie zakupu lub wytworzenia
infrastruktury naukowo-badawczej niezbędnej dla realizacji projektu. Zakup
infrastruktury naukowo-badawczej nie może być głównym celem projektu. Do konkursu
mogą być zgłaszane wnioski o finansowanie projektów badawczych we wszystkich
dyscyplinach naukowych określonych w panelach Narodowego Centrum Nauki
przyjętych uchwałą Rady NCN nr 96/2014 z dnia 13 listopada 2014 r. Przewidziana
do zakupienia aparatura naukowo-badawcza nie może przekraczać wartości 30%
wysokości wnioskowanych środków na realizację projektu;

Alokacja 30 mln PLN na konkurs PRELUDIUM 10

Wartość projektu
a) 50 tys. PLN dla projektów, których okres realizacji wynosi 12 miesięcy, b) 100 tys.

PLN dla projektów, których okres realizacji wynosi 24 miesiące, c) 150 tys. PLN dla
projektów, których okres realizacji wynosi 36 miesięcy.

Instytucja do
kontaktu

Narodowe Centrum Nauki
ul. Królewska 57
30-081 Kraków

www ncn.gov.pl Generator wniosków - Obsługa Systemów Finansowania: www.osf.opi.org.pl

Częstotliwość
konkursów

Dwa razy do roku

Termin najbliższego
konkursu

15.12.2015, kolejny prawdopodobnie do 06.2017

Źródło finansowania Narodowe Centrum Nauki

Działanie/
Poddziałanie

SONATA

Beneficjenci

Podmioty określone w art. 10 ustawy z dnia 30 kwietnia 2010 r. o zasadach finansowania
nauki (Dz. U. z 2010 r. Nr 96, poz. 615 z późn. zm.), czyli: jednostki naukowe; konsorcja
naukowe; sieci naukowe i jednostki organizacyjne uczelni niebędące podstawowymi
jednostkami organizacyjnymi; centra naukowo-przemysłowe; centra naukowe Polskiej
Akademii Nauk; centra naukowe uczelni; biblioteki naukowe; przedsiębiorcy mający
status centrum badawczo-rozwojowego w rozumieniu ustawy z dnia 30.05.2008 r.
o niektórych formach wspierania działalności innowacyjnej; jednostki organizacyjne
posiadające osobowość prawną i siedzibę na terytorium Rzeczypospolitej Polskiej;
osoby fizyczne; przedsiębiorcy prowadzący badania naukowe w innej formie niż formy
określone powyżej.

50

Typy projektów

Projekty badawcze w dziedzinie badań podstawowych w rozumieniu art. 2 pkt 3 lit. a)
ustawy z dnia 30 kwietnia 2010 r. o zasadach finansowania nauki, realizowane przez
osoby rozpoczynające karierę naukową posiadające stopień naukowy doktora. Czas
realizacji projektu wynosić musi 12, 24 lub 36 miesięcy.

Możliwe działania

W zakresie prowadzenia badań podstawowych: finansowanie zakupu lub
wytworzenia infrastruktury naukowo-badawczej niezbędnej dla realizacji projektu.
Zakup infrastruktury naukowo-badawczej nie może być głównym celem projektu.
Do konkursu mogą być zgłaszane wnioski o finansowanie projektów badawczych we
wszystkich dyscyplinach naukowych określonych w panelach Narodowego Centrum
Nauki przyjętych uchwałą Rady NCN nr 96/2014 z dnia 13 listopada 2014 r.

Alokacja 30 mln PLN na konkurs SONATA 10

Wartość projektu Nieokreślona

Instytucja do
kontaktu

Narodowe Centrum Nauki
ul. Królewska 57, 30-081 Kraków

www ncn.gov.pl Generator wniosków - Obsługa Systemów Finansowania: www.osf.opi.org.pl

Częstotliwość
konkursów

Dwa razy do roku

Termin najbliższego
konkursu

15.12.2015, kolejny prawdopodobnie do 06.2018

Źródło finansowania Narodowe Centrum Nauki

Działanie/
Poddziałanie

MAESTRO

Beneficjenci

Podmioty określone w art. 10 ustawy z dnia 30 kwietnia 2010 r. o zasadach finansowania
nauki (Dz. U. z 2010 r. Nr 96, poz. 615 z późn. zm.), czyli: jednostki naukowe; konsorcja
naukowe; sieci naukowe i jednostki organizacyjne uczelni niebędące podstawowymi
jednostkami organizacyjnymi; centra naukowo-przemysłowe; centra naukowe Polskiej
Akademii Nauk; centra naukowe uczelni; biblioteki naukowe; przedsiębiorcy mający
status centrum badawczo-rozwojowego w rozumieniu ustawy z dnia 30.05.2008 r.
o niektórych formach wspierania działalności innowacyjnej; jednostki organizacyjne
posiadające osobowość prawną i siedzibę na terytorium Rzeczypospolitej Polskiej;
osoby fizyczne; przedsiębiorcy prowadzący badania naukowe w innej formie niż formy
określone powyżej.

Typy projektów

Projekty badawcze w dziedzinie badań podstawowych w rozumieniu art. 2 pkt
3 lit. a) ustawy z dnia 30 kwietnia 2010 r. o zasadach finansowania nauki dla
doświadczonych naukowców mające na celu realizację pionierskich badań naukowych,
w tym interdyscyplinarnych, ważnych dla rozwoju nauki, wykraczających poza
dotychczasowy stan wiedzy, i których efektem mogą być odkrycia naukowe. Projekty
prowadzone przez kierownika projektu będącego doświadczonym naukowcem
(definicja w regulaminie konkursu). Projekty trwające 36 lub 48 lub 60 miesięcy;

Możliwe działania

W zakresie prowadzenia badań podstawowych: finansowanie zakupu lub
wytworzenia infrastruktury naukowo-badawczej niezbędnej dla realizacji projektu.
Zakup infrastruktury naukowo-badawczej nie może być głównym celem projektu.
Do konkursu mogą być zgłaszane wnioski o finansowanie projektów badawczych
we wszystkich dyscyplinach naukowych określonych w panelach Narodowego
Centrum Nauki przyjętych uchwałą Rady NCN nr 96/2014 z dnia 13 listopada 2014 r.

Alokacja 80 mln PLN na konkurs MAESTRO 7

Wartość projektu Nieokreślona

Instytucja do
kontaktu

Narodowe Centrum Nauki
ul. Królewska 57
30-081 Kraków

www ncn.gov.pl Generator wniosków - Obsługa Systemów Finansowania: www.osf.opi.org.pl
Częstotliwość

konkursów
Raz do roku

Termin najbliższego
konkursu

prawdopodobnie w 09.2016

51

Źródło finansowania Narodowe Centrum Nauki

Działanie/
Poddziałanie SYMFONIA

Beneficjenci

Jednostka naukowa (prowadząca w sposób ciągły badania naukowe lub prace
rozwojowe jednostka, o której mowa w art. 2 pkt 9 lit. a) – d) ustawy z dnia 30 kwietnia
2010 r. o zasadach finansowania nauki (Dz. U. z 2010 r. Nr 96, poz. 615 z późn. zm.) lub
centrum naukowe uczelni utworzone w ramach struktury jednej uczelni, o którym
mowa w art. 2 pkt 16 a) tejże ustawy) lub
konsorcjum naukowe (grupa co najmniej dwóch i nie więcej niż czterech jednostek
naukowych w rozumieniu wskazanym w przypisie nr 2, w skład których wchodzą
zespoły naukowe podejmujące, na podstawie umowy, wspólne przedsięwzięcie
obejmujące badania naukowe jakim jest realizacja międzydziedzinowego projektu
badawczego).

Typy projektów
Finansowanie międzydziedzinowego projektu badawczego, obejmującego przynajmniej
dwa spośród wymienionych obszarów badawczych: a) Nauki Humanistyczne,
Społeczne i o Sztuce; b) Nauki Ścisłe i Techniczne; c) Nauki o Życiu.

Możliwe działania

Finansowanie międzydziedzinowych projektów badawczych z dziedziny nauk
podstawowych, których okres realizacji trwa 36 miesięcy lub 48 miesięcy lub 60
miesięcy. Możliwe jest finansowanie zakupu lub wytworzenia infrastruktury naukowo-
badawczej niezbędnej dla realizacji projektu. Zakup infrastruktury naukowo-badawczej
nie może być głównym celem projektu. Koszt zakupu pojedynczego aparatu naukowo-
badawczego nie może przekraczać wartości odpowiednio 500 tys. zł dla zespołu
naukowego w grupie Nauk Ścisłych i Technicznych (ST) i Nauk o Życiu (NZ) oraz 150 tys.
zł dla zespołu naukowego w grupie Nauk Humanistycznych, Społecznych i o Sztuce (HS),
zgodnie z art. 20 ust. 2, w związku z art. z art. 2 pkt 17 ustawy z dnia 30 kwietnia 2010 r.
o zasadach finansowania nauki.

Alokacja 30 mln PLN na konkurs SYMFONIA 3

Wartość projektu

Wnioskowana wysokość finansowania na cały okres realizacji projektu musi mieścić się
w przedziale od 2 do 7 mln zł, przy czym:
a) dla projektów trwających 36 miesięcy, nie może przekraczać kwoty 4 mln PLN;
b) dla projektów trwających 48 miesięcy, nie może przekraczać kwoty 5 mln PLN.

Instytucja do
kontaktu

Narodowe Centrum Nauki
ul. Królewska 57
30-081 Kraków

www ncn.gov.pl Generator wniosków - Obsługa Systemów Finansowania: www.osf.opi.org.pl
Częstotliwość

konkursów Raz do roku

Termin najbliższego
konkursu ostatni konkurs 16.03.2015 r., kolejny prawdopodobnie w 03.2016

Wsparcie rozwojowe – rozbudowa infrastruktury

Konkursem NCN oferującym największą alokację na finansowanie zakupu lub wytworzenia aparatury naukowo-
badawczej niezbędnej do realizacji projektów badawczych z dziedziny nauk podstawowych jest konkurs OPUS
organizowany dwa razy do roku. Alokacja na ostatni konkurs OPUS 10 wyniosła 108 mln złotych. Finansowanie
infrastruktury może także obywać się w ramach konkursów SONATA, PRELUDIUM, SYMFONIA, które dysponują
już mniejszym budżetem 30 mln złotych (na konkursy w IV i II kwartale 2015 r.- w zależności od programu) oraz
MAESTRO (80 mln złotych w konkursie w 2015 r.).

Pamiętać jednak należy, że zakup lub wytworzenie aparatury naukowo-badawczej nie może być celem
projektów realizowanych przy wsparciu NCN. W ramach konkursów NCN finansowane są badania podstawowe
w rozumieniu art. 2 pkt 3 lit. a) ustawy z dnia 30 kwietnia 2010 r. o zasadach finansowania nauki. O wsparcie w
ramach OPUS, SONATA, MAESTRO i PRELUDIUM mogą ubiegać się podmioty określone w art. 10 ustawy z dnia 30
kwietnia 2010 r. o zasadach finansowania nauki (Dz. U. z 2010 r. Nr 96, poz. 615 z późn. zm.), czyli m.in. jednostki
organizacyjne uczelni. Zasady kwalifikowalności kosztów są podobne dla wszystkich konkursów. W ramach kosztów
bezpośrednich można finansować m.in. koszty aparatury naukowo-badawczej, urządzeń i oprogramowania.
Aparatura naukowo-badawcza (wg definicji GUS) rozumiana jest jako zestaw/zestawy urządzeń badawczych,
pomiarowych lub laboratoryjnych o małym stopniu uniwersalności i wysokich parametrach technicznych (zazwyczaj
wyższych o kilka rzędów dokładności pomiaru w stosunku do typowej aparatury stosowanej dla celów produkcyjnych
lub eksploatacyjnych), która zgodnie z zasadami (polityką) rachunkowości obowiązującymi w podmiocie realizującym
projekt zaliczana jest do środków trwałych. W konkursach OPUS nie można finansować lub współfinansować zakupu

52

lub wytworzenia aparatury naukowo- badawczej stanowiącej dużą lub strategiczną infrastrukturę badawczą (wg
art.22 a ustawy z dnia 30 kwietnia 2010 r. o zasadach finansowania nauki, Dz. U. Nr 96, poz.615, z późn. zm.). Zgodnie
z art. 2 pkt 17 ustawy o zasadach finansowania nauki, duża infrastruktura badawcza to aparatura naukowo-badawcza
w tym infrastruktura informatyczna o wartości przekraczającej: a) 150 000 zł w przypadku aparatury naukowo-
badawczej służącej do prowadzenia badań naukowych lub prac rozwojowych w grupie nauk humanistycznych
i społecznych oraz grupie nauk o sztuce i twórczości artystycznej, b) 500 000 zł w przypadku aparatury naukowo-
badawczej służącej do prowadzenia badań naukowych lub prac rozwojowych w grupie nauk ścisłych i inżynierskich
oraz grupie nauk o życiu. Z kolei w przypadku projektów PRELUDIUM, przewidziana do zakupienia aparatura
naukowo-badawcza nie może przekraczać wartości 30% wysokości wnioskowanych środków na realizację projektu.
W przypadku międzydziedzinowych projektów badawczych realizowanych w ramach konkursu SYMFONIA koszt
zakupu pojedynczego aparatu naukowo-badawczego nie może przekraczać wartości odpowiednio 500 tys. zł dla
zespołu naukowego w grupie Nauk Ścisłych i Technicznych i Nauk o Życiu oraz 150 tys. zł dla zespołu naukowego
w grupie Nauk Humanistycznych, Społecznych i o Sztuce. Do konkursu mogą być zgłaszane wnioski o finansowanie
projektów badawczych we wszystkich dyscyplinach naukowych określonych w panelach Narodowego Centrum
Nauki przyjętych uchwałą Rady NCN nr 96/2014 z dnia 13 listopada 2014 r.

Źródło finansowania Narodowe Centrum Nauki

Działanie/Poddziałanie OPUS

Beneficjenci

Podmioty określone w art. 10 ustawy z dnia 30 kwietnia 2010 r. o zasadach
finansowania nauki (Dz. U. z 2010 r. Nr 96, poz. 615 z późn. zm.), czyli:
• Jednostki naukowe;
• Konsorcja naukowe;
• Sieci naukowe i jednostki organizacyjne uczelni niebędące podstawowymi

jednostkami organizacyjnymi;
• Centra naukowo-przemysłowe;
• Centra naukowe Polskiej Akademii Nauk;
• Centra naukowe uczelni; biblioteki naukowe;
• Przedsiębiorcy mający status centrum badawczo-rozwojowego w rozumieniu

ustawy z dnia 30.05.2008 r. o niektórych formach wspierania działalności
innowacyjnej;

• Jednostki organizacyjne posiadające osobowość prawną i siedzibę na terytorium
Rzeczypospolitej Polskiej;

• Osoby fizyczne;
• Przedsiębiorcy prowadzący badania naukowe w innej formie niż formy określone

powyżej.

Typy projektów

Finansowanie projektów badawczych w dziedzinie badań podstawowych
w rozumieniu art. 2 pkt 3 lit. a) ustawy z dnia 30 kwietnia 2010 r. o zasadach
finansowania nauki, w tym finansowanie zakupu lub wytworzenia aparatury naukowo-
badawczej niezbędnej do realizacji tych projektów oraz koszty wynagrodzeń dla
członków zespołu naukowego i stypendia dla młodych naukowców.

Możliwe działania

W zakresie prowadzenia badań podstawowych:
finansowanie zakupu lub wytworzenia infrastruktury naukowo-badawczej, która nie
zalicza się do dużej infrastruktury badawczej. Finansowane są projekty, których okres
realizacji wynosi 12 lub 24 lub 36 miesięcy. Do konkursu mogą być zgłaszane wnioski
o finansowanie projektów badawczych we wszystkich dyscyplinach naukowych
określonych w panelach Narodowego Centrum Nauki przyjętych uchwałą Rady NCN
nr 96/2014 z dnia 13 listopada 2014 r.

Alokacja 108 mln PLN na konkurs OPUS 10, alokacja na ogłaszana każdorazowo dla nowego
konkursu.

Wartość projektu Nieokreślona

Instytucja do kontaktu Narodowe Centrum Nauki
ul. Królewska 57, 30-081 Kraków

www ncn.gov.pl Generator wniosków - Obsługa Systemów Finansowania: www.osf.opi.org.pl

Częstotliwość
konkursów

Dwa razy do roku

Termin najbliższego
konkursu

15.12.2015, kolejny prawdopodobnie do 06.2016

Uwagi Maksymalna wysokość kosztów pośrednich to 20% kosztów bezpośrednich
z wyłączeniem „Kosztów aparatury naukowo-badawczej, urządzeń i oprogramowania”.

53

Regionalne	Programy	Operacyjne

Możliwości rozwoju infrastruktury naukowo-badawczej mają uczelnie także w ramach Regionalnych Programów
Operacyjnych (RPO) dla 16 województw Polski. RPO wspierać będzie projekty związane z inteligentnymi
specjalizacjami regionów, a w większości regionów finansowanie dedykowane jest rozwijaniu infrastruktury B+R
jednostek naukowych. Szczegółowe informacje na temat możliwości pozyskania środków z Regionalnych Programów
Operacyjnych zamieszczono w załączniku nr 3.

Załącznik nr 1 - Metodologia

Celem ekspertyzy jest dostarczenie wiedzy beneficjentom XIII osi PO IiŚ dotyczącej niezbędnych działań na rzecz
utrzymania trwałości projektów oraz powstałej infrastruktury dydaktycznej, aparatury badawczej i sprzętu ICT
w połączeniu z realizacją celów jakościowych XIII osi.

Główne pytania badawcze, na które odpowiada ekspertyza to:

• Jakie są szanse rozwojowe uczelni w kontekście realizacji projektu z XIII osi PO IiŚ? Co można zrobić, aby je
wykorzystać?

• Jakie są bariery rozwojowe uczelni w kontekście realizacji projektu z XIII osi PO IiŚ? Co można zrobić, aby je
zniwelować?

• Jakie działania powinni podjąć beneficjenci XIII osi PO IiŚ w celu utrzymania trwałości projektu?

• Z jakich źródeł finansowych powinni czerpać ww. beneficjenci w celu utrzymania trwałości projektu? Jakie są
dobre praktyki lub pozytywne przykłady działania w zakresie pozyskiwania źródeł publicznych oraz prywatnych?
Jaka jest oferta skierowana do uczelni ww. zakresie ze źródeł dotacyjnych?

• Jakie zmiany organizacyjne/ zarządcze/ dydaktyczne powinni przeprowadzić ww. beneficjenci w celu utrzymania
trwałości projektu i realizacji celów PO IiŚ?

• Jakie projekty/ działania powinni powziąć ww. beneficjenci w celu utrzymania trwałości projektu
i realizacji celów PO IiŚ?

Podstawą opracowania ekspertyzy była analiza danych zastanych obejmująca:

• wyniki analiz i badań ewaluacyjnych dotyczących Priorytetu XIII PO IiŚ;

• dokumentację związaną z realizacją XIII osi PO IiŚ;

• przegląd potencjalnych źródeł finansowych ze środków publicznych w zakresie utrzymania trwałości projektu
oraz realizacji celów jakościowych PO IiŚ;

• przegląd potencjalnych źródeł finansowania ze środków prywatnych;

• przegląd i analiza obowiązujących przepisów prawnych dotyczących funkcjonowania uczelni w sektorze szkolnic-
twa wyższego.

Na potrzeby opracowania ekspertyzy przeprowadzono wywiady z przedstawicielami dziesięciu uczelni –
beneficjentów Działania 13.1 PO IiŚ. Ponadto pozyskano opinie pięciu ekspertów reprezentujących następujące
instytucje: Ministerstwo Infrastruktury i Rozwoju, Ośrodek Przetwarzania Informacji, Narodowe Centrum Nauki,
Krajowy Punkt Kontaktowy, a także opinię eksperta ds. jakości kształcenia i zarządzania innowacjami.

Ekspertyza została przygotowana przez zespół ekspertów doświadczonych w realizacji projektów
analitycznych, badawczych i doradczych na rzecz uczelni oraz innych jednostek sektora szkolnictwa
wyższego w Polsce.

Badanie było realizowane w listopadzie i w grudniu 2015 roku.

54

Załącznik nr 2 - Przegląd rozwiązań dotyczących
współpracy sektora nauki i biznesu w zakresie
utrzymania infrastruktury

Wśród najważniejszych czynników warunkujących rozwój innowacji w gospodarce jest konieczność stworzenia
i rozwijania własnego zaplecza badawczo – rozwojowego przez uczelnie, którego oferta będzie dostosowana do
potrzeb przedsiębiorców i będzie wynikać z gruntownej analizy rynku innowacji. W wielu polskich regionach główne
zaplecze badawczo – rozwojowe stanowią i stanowić będą wyższe uczelnie, które obok działalności dydaktycznej
prowadzą także działalność naukowo – badawczą i wdrożeniową.

Warto zwrócić uwagę na ewolucję przepisów prawa w zakresie współpracy gospodarki z nauką, które otwiera-
ją interesujące perspektywy dla szkół wyższych i stanowią szanse dla rozwoju współpracy. Ostatnie nowelizacje
(z 2011 r. i 2014 r.) ustawy - Prawo o szkolnictwie wyższym w znaczącym stopniu objęły kwestie współpracy uczelni
z otoczeniem społeczno-gospodarczym i pracodawcami, m.in. w wymiarach budowania oferty edukacyjnej, realizacji
procesu dydaktycznego, prowadzenia badań naukowych i prac rozwojowych z udziałem i na rzecz podmiotów go-
spodarczych1.

Warunki, jakie muszą spełniać jednostki organizacyjne, aby prowadzić studia na określonym kierunku, poziomie
i profilu kształcenia obejmują m.in. współpracę z otoczeniem społeczno-gospodarczym w procesie kształcenia2.
Uczelnie mogą także prowadzić studia o profilu praktycznym z udziałem podmiotów gospodarczych3. Należy
podkreślić, że zagadnienia te nie są tylko „suchymi” postanowieniami ustawowymi, bowiem podlegają ocenie i wery-
fikacji, m.in. dokonywanej przez Polską Komisję Akredytacyjną.

Zarówno w procesy badawcze, jak też dydaktyczno-naukowe (stanowiące główne przedmioty odniesienia dla celów
XIII osi PO IiŚ) związane z trwałością projektów w sposób skuteczny i efektywny mogą i powinni zostać zaangażowa-
ni interesariusze zewnętrzni reprezentujący sektor gospodarczy. Warto podkreślić, że zaangażowanie to może mieć
zarówno bezpośredni, jak i pośredni charakter, który można ulokować w kilku podstawowych obszarach funkcjo-
nowania uczelni. Dobre praktyki i przykłady tego typu działań, które można odnotować w różnego typu uczelniach
są nie tylko dowodami na skuteczne działania beneficjentów XIII osi PO IiŚ, którzy zdecydowali się na komercyjne
wykorzystywanie infrastruktury, ale mogą też stanowić inspiracje dla innych uczelni.

Dobre praktyki w zakresie wykorzystania infrastruktury baDawczej uczelni
z wykorzystaniem środków prywatnych i we współpracy z interesariuszami4

Poniżej przedstawiono przykłady dobrych praktyk w zakresie współpracy sektora nauki i sektora gospodarki oraz
działań związanych z angażowaniem środków prywatnych, które służą/mogą służyć utrzymaniu trwałości projek-
tów oraz utrzymaniem i dalszym rozwojem posiadanej infrastruktury.

Można je podzielić na kilka głównych kategorii (obszarów), które bardzo często funkcjonują zależnie od siebie i ko-
rzystnie wpływają na stopień wykorzystania i utrzymania infrastruktury. Są to:

• obszar zarządzania i organizacji – w szczególności w zakresie tworzenia optymalnych warunków do komercyjne-
go wykorzystywania infrastruktury, zgodnej z formalnymi ograniczeniami zasad XIII osi PO IiŚ oraz skutecznego
pozyskiwania partnerów zewnętrznych do realizacji celów badawczych, naukowych i dydaktycznych,

• obszar dydaktyki i jakości kształcenia oraz popularyzacji wiedzy i nauki – w szczególności w zakresie
rozwoju kompetencji oczekiwanych przez sektor gospodarczy oraz budowania oferty edukacyjnej
o wysokiej jakości; należy bowiem podkreślić, że istnieje silny związek między jakością i intensywnością
prowadzonych badań naukowych a jakością kształcenia w szkołach wyższych,

1	 		M.in.	zgodnie	z	art.	4	UPSW	„Uczelnie	współpracują	z	otoczeniem	społeczno-gospodarczym,	w	szczególności	w	zakresie	prowadzenia	
badań	naukowych	i	prac	rozwojowych	na	rzecz	podmiotów	gospodarczych,	(…)	a	także	przez	udział	przedstawicieli	pracodawców	w	
opracowywaniu	programów	kształcenia	i	w	procesie	dydaktycznym.

2	 	Art.	9	UPSW
3	 	Art.	168a	UPSW
4	 		Należy	zaznaczyć,	że	przykłady	dobrych	praktyk	są	adresowane	przede	wszystkim	do	uczelni,	które	zdecydowały	się	na	komercyjne	

wykorzystywanie	zakupionej	w	ramach	XIII	osi	PO	IiŚ	infrastruktur	i	planują	przychody	związane	z	jej	wykorzystywaniem.		

55

• obszar badawczo-wdrożeniowy – w szczególności w zakresie skutecznej i efektywnej komercjalizacji
wyników badań powstałych z wykorzystaniem infrastruktury badawczej, zgodnej z ograniczeniami
formalnymi i finansowymi określonymi dla XIII osi PO IiŚ,

• obszar naukowej współpracy krajowej i międzynarodowej – w szczególności w zakresie rozwijania
oferty dydaktyczno-badawczo-naukowej w oparciu o wymianę doświadczeń i rozwijanie potencjału jed-
nostek badawczych oraz naukowców.

PRZYKŁADY DOBRYCH PRAKTYK SŁUŻĄCYCH WSPARCIU W UTRZYMANIU I EFEKTYWNYM
WYKORZYSTANIU INFRASTRUKTURY BADAWCZEJ

Badania kończące się wdrożeniem technologii lub innych wypracowanych efektów przez przemysłowego
partnera (np. uczestnika konsorcjum, współrealizatora/partnera projektu), jednostkę uczelni (np. szpital) lub inną
jednostkę/instytucję publiczną (np. policję, prokuraturę).

Doktoraty przemysłowe/ doktoraty na zlecenie lub przy współpracy z partnerem zewnętrznym (biznesowym).

Finansowanie przez przedsiębiorców stypendiów naukowych dla studentów lub doktorantów na podstawie
przepisów ustawy – Prawo o szkolnictwie wyższym albo stypendiów doktorskich w oparciu o rozporządzenie
Ministra Nauki i Szkolnictwa Wyższego z dnia 17 lipca 2011 roku w sprawie warunków przyznawania stypendiów
osobom, którym wszczęto przewód doktorski Dz.U.2011.160.956.

Konsultacje naukowe i technologiczne w zakresie badania produktów i rozwiązywania problemów
technologicznych.

Intensyfikacja przepływu informacji między uczelnią a przemysłem pozwalająca na zwiększanie konkurencyjności
przedsiębiorstw oraz poszerzanie oferty produktów i usług o innowacje opracowywane w ramach dyplomowych
prac naukowo-badawczych realizowanych z wykorzystaniem infrastruktury badawczej uczelni.

Współpraca naukowo-badawcza z przedsiębiorstwami i instytucjami otoczenia społeczno-gospodarczego
ukierunkowana na rozwiązywanie problemów naukowo-badawczych, udzielanie pomocy eksperckiej i doradztwa
w eksperymentach laboratoryjnych oraz technologicznych, wdrażanie uzyskanych w wyniku tej współpracy
nowatorskich rozwiązań oraz nowoczesnych technologii do podmiotów gospodarczych - wyniki badań
prowadzonych na zlecenie przemysłu przyczyniają się do ustawicznego podnoszenia poziomu wiedzy i kwalifikacji
pracowników naukowych, a zarazem do doskonalenia ich warsztatu naukowo-dydaktycznego (równocześnie
wiele instytucji i przedsiębiorstw, zarówno publicznych jak i prywatnych może korzystać z wiedzy i doświadczenia
pracowników naukowych prezentowanych w formie opinii, ekspertyz, doradztwa etc.).

Współpraca z władzami samorządowymi, samorządem gospodarczym, organizacjami otoczenia biznesu,
instytucjami rynku pracy i instytucjami rozwoju regionalnego w zakresie wspólnych działań i projektów na rzecz
rozwoju miasta/regionu oraz kształcenia studentów zgodnie z oczekiwaniami pracodawców w oparciu posiadaną
i pozyskiwaną infrastrukturę.

Współdziałanie z władzami samorządowymi w zakresie komercjalizacji wyników badań z wykorzystaniem
Inkubatorów Przedsiębiorczości i Parków Przemysłowo – Technologicznych lub Naukowo-Technologicznych.

Odpłatne wykorzystywanie infrastruktury do prowadzenia szkoleń i egzaminów zakończonych świadectwem
kwalifikacyjnym na uprawnienia, np. przy ścisłej współpracy z organizacjami branżowymi, które mają prawa do
prowadzenia egzaminów, nadawania uprawnień i wydawania stosowanych certyfikatów.

Wykonywanie usług i zleceń dla podmiotów zewnętrznych z wykorzystaniem infrastruktury badawczej
w powiązaniu z prowadzoną dydaktyką i/lub udziałem w nich studentów i doktorantów (np. zlecenia dla instytucji
państwowych typu policja, prokuratura, a także usługi aplikacyjne dla podmiotów prywatnych, zgodne z profilem
prowadzonej działalności dydaktyczno-badawczej przez uczelnię).

Zawieranie umów sponsorskich służących pozyskiwaniu środków finansowych na konferencje naukowo-
dydaktyczne wykorzystujące infrastrukturę sfinansowaną w ramach XIII osi PO IiŚ.

Wykorzystanie infrastruktury do celów dydaktycznych w ramach studiów podyplomowych (w tym otwieranie
nowych kierunków studiów podyplomowych i poszerzanie oferty edukacyjnej).

Poszerzenie oferty odpłatnych studiów dla studentów zagranicznych oraz studiów podyplomowych, w tym we
współpracy z otoczeniem społeczno-gospodarczym.

Oferta indywidualnych konsultacji z udziałem ekspertów, ułatwiających wybór skutecznej strategii komercjalizacji
technologii i znalezienie partnera biznesowego zainteresowanego wdrożeniem, a także przybliżających
możliwości prawnej ochrony własnych, oryginalnych rozwiązań naukowych pracowników.

56

Załącznik nr 3 – Regionalne Programy Operacyjne
Możliwości rozwoju infrastruktury naukowo-badawczej mają uczelnie także w ramach Regionalnych Programów
Operacyjnych (RPO) dla 16 województw Polski. RPO wspierać będzie projekty związane z inteligentnymi
specjalizacjami regionów, a w większości regionów finansowanie dedykowane jest rozwijaniu infrastruktury B+R
jednostek naukowych. Ponieważ na etapie przygotowywania niniejszej ekspertyzy nie zostały jeszcze ogłoszone
konkursy i nie były dostępne szczegółowe regulaminy pozyskiwania dotacji, poniżej jedynie w sposób ogólny
omówiono, w jaki sposób możliwe jest finansowanie infrastruktury w ramach wojewódzkich RPO, w projektach,
w których uczelnie mogą być wnioskodawcą w poszczególnych regionach. W województwie opolskim nie
przewidziano projektów skierowanych stricte do uczelni związanych z finansowaniem infrastruktury.

Źródło finansowania Regionalny Program Operacyjny województwa wielkopolskiego

Działanie/Poddziałanie Działanie 1.1 Wsparcie infrastruktury B+R w sektorze nauki

Beneficjenci
• Jednostki naukowe i ich konsorcja,
• Uczelnie,
• Konsorcja naukowo-przemysłowe (rolę lidera pełni jednostka naukowa).

Typy projektów

Wsparcie infrastruktury badawczej w jednostkach naukowych w obszarach
zidentyfikowanych w procesie przedsiębiorczego odkrywania jako regionalne
inteligentne specjalizacje polegające na:
1) budowie, rozbudowie i/lub adaptacji obiektów pod infrastrukturę B+R,
2) zakupie i/lub modernizacji infrastruktury badawczej zgodnie z definicją

„infrastruktury badawczej” z Rozporządzenia Komisji (UE) nr 651/2014 z dnia
17.06.2014.

Możliwe działania

1. Wsparcie możliwe wyłącznie dla inwestycji w infrastrukturę B+R wynegocjowanych
w ramach prac nad Kontraktem Terytorialnym, w tym projektów ujętych w Polskiej
Mapie Drogowej Infrastruktury Badawczej, ocenionych przez przedstawicieli
ministra właściwego ds. rozwoju regionalnego, ministra właściwego ds. nauki oraz
NCBR.

2. Wsparcie mogą otrzymać wyłącznie projekty wpisujące się w regionalne
inteligentne specjalizacje.

3. Projekt jest realizowany na terenie województwa wielkopolskiego.
4. Wsparcia nie uzyskają projekty, które zostały fizycznie ukończone lub w pełni

zrealizowane przed złożeniem wniosku o dofinansowanie.
5. Współpraca z przedsiębiorcami stanowi integralny, jakościowy element projektu.

IZ WRPO 2014+ w umowie o dofinansowanie projektu zobowiązuje beneficjenta
do osiągnięcia wskaźnika rezultatu związanego ze wzrostem udziału przychodów
z sektora biznesu w całkowitych przychodach realizatora projektu.

6. Inwestycję charakteryzować powinien możliwie wysoki stopień
współfinansowania ze źródeł prywatnych.

7. Preferencje otrzyma infrastruktura B+R stanowiąca element dopełniający
istniejące zasoby.

8. Infrastruktura B+R musi służyć realizacji wskazanych w projekcie badań.
9. Niezbędnym elementem oceny inwestycji jest biznes plan.
10. Infrastruktura B+R będzie dostępna dla podmiotów spoza jednostki otrzymującej

wsparcie. Dostęp do infrastruktury jest udzielany użytkownikom na przejrzystych
i niedyskryminujących zasadach.

11. Ujęcie infrastruktury TIK w projekcie jest możliwe jedynie wtedy, gdy jest ona
niezbędnym elementem realizacji projektu badawczo-rozwojowego.

12. Infrastruktura badawcza może być zlokalizowana w jednej placówce lub
rozproszona” (zorganizowana sieć zasobów) w rozumieniu art. 2 lit. a)
rozporządzenia Rady (WE) nr 723/2009 z dnia 25 czerwca 2009 r. w sprawie
wspólnotowych ram prawnych konsorcjum na rzecz europejskiej infrastruktury
badawczej (ERIC).

Alokacja Do weryfikacji na stronie RPO

Wartość projektu

Maksymalny poziom dofinansowania projektu: 1. 45% kosztów kwalifikowanych
projektu dla mikro, małych przedsiębiorstw;
2. 35% kosztów kwalifikowanych projektu dla średnich przedsiębiorstw;
3. 25% kosztów kwalifikowanych projektu dla dużych przedsiębiorstw.

57

Instytucja do kontaktu
Urząd Marszałkowski Województwa Wielkopolskiego w Poznaniu
Departament Polityki Regionalnej
61-714 Poznań, al. Niepodległości 34

www www.wrpo.wielkopolskie.pl/

Częstotliwość
konkursów Do weryfikacji na stronie RPO

Termin najbliższego
konkursu Do weryfikacji na stronie RPO

Źródło finansowania Regionalny Program Operacyjny województwa zachodniopomorskiego

Działanie/Poddziałanie Działanie 1.3 Rozwój publicznej infrastruktury B+R

Beneficjenci
• Uczelnie,
• Jednostki naukowe,
• Konsorcja naukowo- przemysłowe.

Typy projektów Inwestycje w publiczną infrastrukturę B+R na rzecz przedsiębiorstw.

Możliwe działania

Wsparciem objęte zostaną inwestycje polegające na tworzeniu lub rozwijaniu
infrastruktury badawczo-rozwojowej w jednostkach naukowych, w zakresie
niezbędnym do uruchomienia lub rozszerzenia działalności badawczo-rozwojowej
w obszarach kluczowych dla rozwoju gospodarczego regionu określonych jako
inteligentne specjalizacje, z wyłączeniem kosztów osobowych oraz kosztów
utrzymania infrastruktury. Realizowane projekty nie będą powielać istniejących
zasobów, ale uzupełniać istniejącą infrastrukturę naukowo-badawczą, która będzie
wykorzystywana do realizacji projektów badawczych.

Alokacja 17 038 500 EUR
Wartość projektu Do weryfikacji na stronie RPO

Instytucja do kontaktu
Urząd Marszałkowski Województwa Zachodniopomorskiego
 ul. Kuśnierska 12B
70-536 Szczecin

www http://www.rpo.wzp.pl
Częstotliwość

konkursów
Do weryfikacji na stronie RPO

Termin najbliższego
konkursu

Do weryfikacji na stronie RPO

Źródło	finansowania Regionalny Program Operacyjny województwa pomorskiego

Działanie/Poddziałanie Działanie 4.2 . Infrastruktura uczelni prowadzących kształcenie o profilu praktycznym

Beneficjenci

Szkoły wyższe w ewentualnych partnerstwach z:
• innymi szkołami wyższymi,
• instytucjami edukacyjnymi,
• instytucjami sfery B+R+I,
• jednostkami samorządu terytorialnego i ich jednostkami organizacyjnymi,
• związkami i stowarzyszeniami jednostek samorządu terytorialnego,
• izbami gospodarczymi i organizacjami przedsiębiorców,
• pracodawcami/przedsiębiorcami,
• jednostkami IOB,
• instytucjami rynku pracy,
• organizacjami pozarządowymi,
• podmiotami ekonomii społecznej/przedsiębiorstwami społecznymi.

Typy projektów

Budowa nowych, rozbudowa i roboty budowlane (przebudowa i remont) istniejących
obiektów służących prowadzeniu działalności dydaktycznej, w tym laboratoriów
dydaktycznych, pracowni praktycznych i komputerowych oraz bibliotek, wraz
z niezbędnym zagospodarowaniem otoczenia;
Wyposażenie i doposażenie istniejących obiektów służących prowadzeniu
działalności dydaktycznej i obiektów naukowo-badawczych, w tym laboratoriów
dydaktycznych, centrów edukacyjno-badawczych, pracowni praktycznych i
komputerowych oraz bibliotek.

58

Możliwe działania

Preferowane będą projekty:
1) wpisujące się w realizację celów Porozumień na rzecz inteligentnych specjalizacji

regionu,
2) wykorzystujące potencjał infrastrukturalny i merytoryczny IOB (w szczególności

infrastrukturę badawczą parków naukowo-technologicznych i inkubatorów
przedsiębiorczości) na potrzeby kształcenia o profilu praktycznym,

3) realizowane w ścisłym partnerstwie z pracodawcami/przedsiębiorcami,
4) angażujące do współpracy instytucje wcześniejszych szczebli edukacji,

w tym kształcenia zawodowego, 5)realizowane w ramach współpracy
międzyuczelnianej, 6)uzgodnione w ramach ZPT.

Działanie realizowane będzie na obszarze całego województwa, przy czym
preferowane będą projekty zlokalizowane w subregionalnych ośrodkach: Słupsku,
Chojnicach/Człuchowie i Kwidzynie.

Alokacja 17 169 400 EUR

Wartość projektu Minimalna wartość projektu wynosi 1 mln PLN.

Instytucja do kontaktu

Departament Programów Regionalnych
Urząd Marszałkowski Województwa Pomorskiego
ul. Augustyńskiego 2
80 - 819 Gdańsk

www www.rpo.pomorskie.eu

Częstotliwość
konkursów Do weryfikacji na stronie RPO

Termin najbliższego
konkursu Do weryfikacji na stronie RPO

Źródło finansowania Regionalny Program Operacyjny województwa warmińsko-mazurskiego

Działanie/Poddziałanie
Działanie 1.1 Nowoczesna infrastruktura badawcza publicznych jednostek
naukowych

Beneficjenci
• Uczelnie,
• Jednostki naukowe.

Typy projektów

Wsparcie infrastruktury badawczej w jednostkach naukowych w obszarach
zidentyfikowanych jako regionalne inteligentne specjalizacje polegające na:
1) budowie, rozbudowie i/lub adaptacji obiektów pod infrastrukturę B+R
2) zakupie i/lub modernizacji infrastruktury badawczej zgodnej z definicją określoną
w art. 2 pkt 91 rozporządzenia Komisji (UE) nr 651/2014 z dn. 17 czerwca 2014.
uznające niektóre rodzaje pomocy za zgodne z rynkiem wewnętrznym w zastosowaniu
art. 107 i 108 Traktatu, w tym również wartości niematerialne i prawne.
Uzupełniająco wspierane będą działania animujące współpracę podmiotów sektora
naukowo-badawczego z sektorem prywatnym w celu zwiększenia przychodów
z sektora prywatnego (jako komponent projektów inwestycyjnych, wydatki na tę
część nie wyższe niż 3 mln zł w ramach danego projektu). W ramach Działania
wspierane będą projekty inwestycyjne obejmujące tworzenie nowoczesnej publicznej
infrastruktury badawczej powiązanej z regionalnymi inteligentnymi specjalizacjami
i odpowiadającej potrzebom gospodarki. Dopuszczalne jest tworzenie i/ lub
modernizacja istniejącej infrastruktury.

Możliwe działania

Celem poddziałania jest zwiększone urynkowienie działalności badawczo-
rozwojowej. Rezultatem interwencji będzie zwiększenie nakładów na działalność
badawczo-rozwojową w województwie warmińsko-mazurskim oraz współpracy
pomiędzy przedsiębiorstwami a ośrodkami badawczymi.

Alokacja 42 992 646 EUR

Wartość projektu Do weryfikacji na stronie RPO

Instytucja do kontaktu

Instytucja Zarządzająca Programem
 Departament Polityki Regionalnej
 ul. Kościuszki 89/91
10-554 Olsztyn

www rpo.warmia.mazury.pl/
Częstotliwość

konkursów
Do weryfikacji na stronie RPO

Termin najbliższego
konkursu

Do weryfikacji na stronie RPO

59

Źródło finansowania Regionalny Program Operacyjny województwa podlaskiego

Działanie/Poddziałanie Działanie 1.1. Wsparcie na rzecz gospodarki opartej na wiedzy

Beneficjenci

• Uczelnie,
• Jednostki naukowe,
• Jednostki naukowo-badawcze,
• Spółki celowe tworzone przez powyższe instytucje,
• Konsorcja naukowe,
• Konsorcja naukowo-przemysłowe,
• Sieci naukowe,
• Centra naukowe,
• Centra naukowo-przemysłowe,
• Porozumienia ww. podmiotów.

Typy projektów

Dofinansowanie projektów badawczych z przedsiębiorstwami w odpowiedzi na
zapotrzebowanie ze strony gospodarki. Zakres wsparcia będzie ograniczony do
obszarów zgodnych z dokumentem RIS3. Przedsięwzięcie w zakresie infrastruktury
B+R powinno przewidywać aktywne działania, mające na celu przyciągnięcie nowych
klientów z sektora przedsiębiorstw – zarówno z regionu jak i z zewnątrz oraz zakładać
wzrost udziału przychodów z sektora przedsiębiorstw w ogólnych przychodach
jednostki naukowej, będącej beneficjentem projektu. Dofinansowanie uzyskają
wyłącznie przedsięwzięcia uzgodnione w Kontrakcie Terytorialnym, polegające
na wsparciu infrastruktury B+R w instytucjach naukowych, służące rozwijaniu
współpracy z przedsiębiorstwami. Mając na względzie nadrzędny cel jakim jest
pobudzenie nakładów prywatnych na B+R, warunkiem koniecznym jest aby projekty
dotyczące infrastruktury publicznej zakładały generowanie dodatkowych inwestycji
prywatnych w przyszłości.

Możliwe działania

Warunki wynikające z Umowy Partnerstwa w zakresie wsparcia infrastruktury B+R:
- przedsięwzięcie w zakresie infrastruktury B+R wpisuje się w RIS3,
- przedsięwzięcie w zakresie infrastruktury B+R charakteryzuje możliwie wysoki

stopień współfinansowania ze źródeł prywatnych,
- nowe przedsięwzięcie w zakresie infrastruktury B+R w jednostkach naukowych

może otrzymać wsparcie jedynie, gdy stanowi element dopełniający istniejące
zasoby, w tym powstałe w ramach wsparcia udzielonego w ramach perspektywy
2007-2013,

- przedsięwzięcie w zakresie infrastruktury B+R zostało uzgodnione z ministrem
właściwym ds. nauki i szkolnictwa wyższego i ministrem właściwym ds. rozwoju
regionalnego w celu uniknięcia powielania inwestycji,

- przedsięwzięcie w zakresie infrastruktury B+R służy realizacji wskazanych
w projekcie badań (konieczne jest przedstawienie opisu prac B+R, których
realizacji będzie służyła dofinansowywana infrastruktura oraz opisu ich
zastosowania w gospodarce),

- powstała w wyniku przedsięwzięcia infrastruktura B+R będzie dostępna dla
podmiotów/osób spoza jednostki otrzymującej wsparcie,

- finansowanie infrastruktury TIK w jednostkach naukowych jest możliwe w ramach
CT1 tylko wówczas, gdy infrastruktura ta jest niezbędna do realizacji projektu
badawczo-rozwojowego.

Alokacja 30 000 000 EUR

Wartość projektu Do weryfikacji na stronie RPO

Instytucja do kontaktu

Departament Rozwoju Regionalnego
Urząd Marszałkowski Województwa Podlaskiego
ul. Poleska 89
15-874 Białystok

www rpo.wrotapodlasia.pl

Częstotliwość
konkursów

Do weryfikacji na stronie RPO

Termin najbliższego
konkursu

Do weryfikacji na stronie RPO

60

Źródło finansowania Regionalny Program Operacyjny województwa mazowieckiego

Działanie/Poddziałanie Działanie 1.1. Działalność badawczo – rozwojowa jednostek naukowych

Beneficjenci Jednostki naukowe

Typy projektów

Wsparcie infrastruktury badawczo-rozwojowej jednostek naukowych: rozbudowa
lub modernizacja infrastruktury B+R jednostek naukowych w celu prowadzenia
prac badawczych, odpowiadających potrzebom gospodarki, mających zastosowanie
w obszarach inteligentnych specjalizacji regionu

Możliwe działania

Wzmocnienie istniejącego potencjału infrastrukturalnego instytucji naukowych,
tak, by umożliwiał szerszy zakres i większą intensywność współpracy z podmiotami
regionalnej gospodarki oraz z innymi ośrodkami naukowymi w kraju i za granicą,
prowadzącej do realizacji badań o największym znaczeniu dla gospodarki. Dla
zapewnienia powiązania wspieranej infrastruktury badawczej z potrzebami
rynkowymi stosowane będą mechanizmy prowadzące do jak najszerszego
zaangażowania finansowego przedsiębiorstw w realizację oraz utrzymanie inwestycji
podejmowanych przez jednostki naukowe.

Alokacja 125 197 709 EUR

Wartość projektu Do weryfikacji na stronie RPO

Instytucja do kontaktu
Mazowiecka Jednostka Wdrażania Programów Unijnych
ul. Jagiellońska 74
 03-301 Warszawa

www www.funduszedlamazowsza.eu

Częstotliwość
konkursów

Do weryfikacji na stronie RPO

Termin najbliższego
konkursu

Do weryfikacji na stronie RPO

Źródło finansowania Regionalny Program Operacyjny województwa kujawsko-pomorskiego

Działanie/Poddziałanie Działanie 1.1 Publiczna infrastruktura na rzecz badań i innowacji

Beneficjenci
Jednostki naukowe
Konsorcja jednostek naukowych
Konsorcja jednostek naukowych i przedsiębiorstw

Typy projektów

Wsparcie rozwoju publicznej infrastruktury B+R+I jednostek naukowych
o wysokim potencjale, w tym zakup środków trwałych i wartości niematerialnych
i prawnych niezbędnych do świadczenia usług badawczo- rozwojowych na rzecz
przedsiębiorstw.

Możliwe działania
Możliwość współfinansowania infrastruktury B+R musi być powiązana
z mechanizmem skutecznej komercjalizacji wyników prac B+R.

Alokacja 33 896 373 EUR

Wartość projektu Do weryfikacji na stronie RPO

Instytucja do kontaktu
Główny Punkt Informacyjny FE w Toruniu
Plac Teatralny 2
87-100 Toruń

www www.mojregion.eu
Częstotliwość

konkursów
Do weryfikacji na stronie RPO

Termin najbliższego
konkursu

Do weryfikacji na stronie RPO

61

Źródło finansowania Regionalny Program Operacyjny województwa lubuskiego

Działanie/
Poddziałanie

Działanie 1.2 Rozwój przedsiębiorczości

Beneficjenci

 • instytucje otoczenia biznesu (IOB), partnerstwa/zrzeszenia MŚP,
• uczelnie oraz ich spółki celowe,
• jednostki badawczo-rozwojowe,
• jednostki naukowe,
• jednostki samorządu terytorialnego (JST), ich związki i stowarzyszenia.

Typy projektów

Typy projektów:
I. Wspieranie inkubowania przedsiębiorczości
II. Profesjonalizacja usług świadczonych przez IOB.
III. Regionalny bon na innowacje - projekt grantowy.

Możliwe działania

I typ projektu: Wspieranie inkubowania przedsiębiorczości poprzez wspieranie
inkubowania przedsiębiorczości należy rozumieć budowę/przebudowę/ modernizację
niezbędnej infrastruktury (pod warunkami, o których mowa powyżej) oraz zakup
środków trwałych i wartości niematerialnych i prawnych, tylko i wyłącznie w przypadku,
gdy obecne zasoby nie są wystarczające, by realizować założone cele projektu.
Koszty utrzymania powinny stanowić nieznaczny procent wydatków związanych
z realizacją projektu.
II typ projektu: Profesjonalizacja usług świadczonych przez IOB - przygotowanie
i rozwój dostosowanej do potrzeb ostatecznych odbiorców usługi /lub pakietu usług ,
dofinansowanie infrastruktury jedynie jeśli jest konieczne z punktu widzenia realizacji
celów projektu.

Alokacja 21 887 841,40 EUR

Wartość projektu Do weryfikacji na stronie RPO

Instytucja do
kontaktu

Departament Zarządzania Regionalnym Programem Operacyjnym Urzędu
Marszałkowskiego Województwa Lubuskiego ul. Chrobrego 1-3-5,
65-043 Zielona Góra

www rpo.lubuskie.pl
Częstotliwość

konkursów
Do weryfikacji na stronie RPO

Termin najbliższego
konkursu

Do weryfikacji na stronie RPO

Źródło finansowania Regionalny Program Operacyjny województwa dolnośląskiego

Działanie/Poddziałanie
Działanie 1.1. Wzmacnianie potencjału B+R i wdrożeniowego uczelni i jednostek
naukowych

Beneficjenci
• Publiczne jednostki naukowe i ich konsorcja;
• Publiczne uczelnie/szkoły wyższe i ich konsorcja .

Typy projektów

Wsparciem objęte zostaną projekty dotyczące:
• zakupu środków trwałych (w tym aparatury naukowo-badawczej i wyposażenia

specjalistycznych laboratoriów badawczych) niezbędnych do prowadzenia
działalności badawczo-rozwojowej na rzecz przedsiębiorstw;

• zakupu wartości niematerialnych i prawnych niezbędnych do prowadzenia
działalności badawczo-rozwojowej na rzecz przedsiębiorstw.

Elementem wsparcia mogą być także inwestycje budowlane w zakresie budowy,
przebudowy bądź rozbudowy infrastruktury B+R.

Możliwe działania

Wsparcie rozwoju infrastruktury badawczo-rozwojowej w publicznych jednostkach
naukowych (oraz w ich konsorcjach) i w uczelniach / szkołach wyższych (jak również
w ich konsorcjach). Elementem wsparcia mogą być także inwestycje budowlane
w zakresie budowy, przebudowy bądź rozbudowy infrastruktury B+R. Wsparcie
publicznej infrastruktury B+R będzie selektywne, skoncentrowane na obszarach
strategicznych z punktu widzenia rozwoju regionu i realizowane wyłącznie w zakresie
określonym przez inteligentne specjalizacje regionu.

Alokacja 32 800 000 EUR

Wartość projektu Do weryfikacji na stronie RPO

62

Instytucja do kontaktu

Departament Funduszy Europejskich
Urząd Marszałkowski Województwa Dolnośląskiego
ul. Mazowiecka 17
50-412 Wrocław

www rpo.dolnyslask.pl

Częstotliwość
konkursów

Do weryfikacji na stronie RPO

Termin najbliższego
konkursu

Do weryfikacji na stronie RPO

Uwagi Minimalny wkład własny beneficjenta - 15% wydatków kwalifikowalnych

Źródło finansowania Regionalny Program Operacyjny województwa łódzkiego

Działanie/Poddziałanie Działanie 1.1 Rozwój infrastruktury badań i innowacji

Beneficjenci
• Jednostki naukowe,
• Szkoły wyższe,
• Konsorcja naukowe z rolą wiodącą jednostki naukowej.

Typy projektów
Inwestycje w rzeczowe aktywa trwałe oraz wartości niematerialne i prawne, służące
wytworzeniu lub unowocześnieniu infrastruktury badawczej wykorzystywanej do
prowadzenia rynkowo zorientowanej działalności badawczo-rozwojowej.

Możliwe działania

Przedsięwzięcie w zakresie infrastruktury badawczej może otrzymać wsparcie
jedynie, gdy stanowi element dopełniający istniejące zasoby. Projekt dotyczący
wsparcia infrastruktury badawczej powinien charakteryzować możliwie wysoki
stopień współfinansowania ze źródeł prywatnych. Współfinansowana, w ramach
projektu, infrastruktura badawcza będzie udostępniona podmiotom spoza
jednostki otrzymującej wsparcie na przejrzystych i niedyskryminujących zasadach,
a przedsiębiorstwom, które finansują co najmniej 10% kosztów inwestycji
w infrastrukturę, można przyznać preferencyjny dostęp na bardziej korzystnych
warunkach. Finansowanie infrastruktury TIK w projekcie jest możliwe tylko wówczas,
gdy infrastruktura ta jest niezbędna do realizacji przedsięwzięcia z zakresu wsparcia
infrastruktury badawczej

Alokacja 59 898 741 EUR

Wartość projektu
Minimalna i maksymalna wartość zostanie określona w regulaminie konkursu. Nie
przewiduje się finansowania dużych projektów w rozumieniu art. 100 rozporządzenia
ogólnego .

Instytucja do kontaktu
Departament Polityki Regionalnej
Wydział Informacji i Promocji Funduszy Europejskich
ul. Tuwima 22/26, 90-002 Łódź

www www.rpo.lodzkie.pl

Częstotliwość
konkursów

Do weryfikacji na stronie RPO

Termin najbliższego
konkursu

Do weryfikacji na stronie RPO

Uwagi Minimalny wkład własny beneficjenta - 15% wydatków kwalifikowalnych

63

Źródło finansowania Regionalny Program Operacyjny województwa śląskiego

Działanie/Poddziałanie Działanie 1.1. Kluczowa dla regionu infrastruktura badawcza

Beneficjenci

• Jednostki naukowe,
• Konsorcja naukowe,
• Konsorcja naukowo-przemysłowe,
• Konsorcja, których liderem jest jednostka naukowa z udziałem podmiotów:

Uczelnie, Jednostki naukowe, Jednostki samorządu terytorialnego, ich związki
i stowarzyszenia, Jednostki zaliczane do sektora finansów publicznych,

• Podmioty wykonujące działalność leczniczą, w rozumieniu ustawy o działalności
leczniczej,

• Fundacje.

Typy projektów
Budowa, wyposażenie w aparaturę naukowobadawczą kluczowej infrastruktury
badawczej, służącej realizacji badań naukowych zgodnych z regionalnymi
inteligentnymi specjalizacjami

Możliwe działania

Wsparcie polegać będzie na współfinansowaniu kluczowej infrastruktury badawczo-
rozwojowej, a nie na finansowaniu prowadzenia prac badawczo-rozwojowych,
stosowanych przez instytuty badawcze i instytucje naukowe. W ramach RPO WSL
2014-2020 nie przewiduje się dofinansowania regionalnych agend badawczo-
rozwojowych.
Dofinansowane będą projekty polegające na zakupie aparatury naukowo-
badawczej, wyposażeniu specjalistycznych laboratoriów badawczych. Ponadto,
elementem wsparcia będą także inwestycje w zakresie budowy, przebudowy bądź
rozbudowy infrastruktury B+R.
W ramach Działania 1.1 wyłączone ze wsparcia będą inwestycje w infrastrukturę
dydaktyczną oraz infrastrukturę wykorzystywaną do świadczenia usług
zdrowotnych.
Ponadto, nie przewiduje się finansowania kosztów wynagrodzeń oraz kosztów
związanych z utrzymaniem infrastruktury B+R.

Alokacja 50 000 000 EUR

Wartość projektu Do weryfikacji na stronie RPO

Instytucja do kontaktu
Urząd Marszałkowski Województwa Śląskiego - Wydział Rozwoju Regionalnego
siedziba: ul. Dąbrowskiego 23
40-037 Katowice

www www.rpo.slaskie.pl

Częstotliwość
konkursów

Do weryfikacji na stronie RPO

Termin najbliższego
konkursu

Do weryfikacji na stronie RPO

Uwagi minimalny wkład własny beneficjenta - 15% wydatków kwalifikowalnych

Źródło finansowania Regionalny Program Operacyjny województwa świętokrzyskiego

Działanie/Poddziałanie Działanie 1.1 Wsparcie infrastruktury B+R

Beneficjenci

Jednostki prowadzące działalność badawczo-rozwojową, zgodnie z Ustawą z dnia
30 kwietnia 2010 roku o zasadach finansowania nauki (Dz.U.2014, poz. 1620
z poźń.. zm.), a w szczególności podmioty publiczne takie jak: instytucje sfery B+R
i organizacje (sieci, konsorcja) sfery B+R, ośrodki innowacji, uczelnie.

64

Typy projektów

Rozwój infrastruktury ośrodków naukowych o wysokim potencjale,
specjalistycznych laboratoriów, w tym ściśle współpracujących z przedsiębiorcami
(laboratoria świadczące specjalistyczne usługi badawcze) oraz działających na bazie
sieci naukowych;
Wsparcie na wyposażenie – projekty polegające na budowie obiektów i realizacji
innych robót budowlanych w obiektach przeznaczonych na prowadzenie w sposób
ciągły badań naukowych lub prac rozwojowych oraz wyposażeniu tych obiektów.

Możliwe działania

Warunkiem wsparcia w ramach Działania 1.1 jest zgodność zakresu tematycznego
projektów z inteligentnymi specjalizacjami województwa oraz umożliwienie
wykorzystania nowopowstałej infrastruktury dla prowadzenia badań naukowych,
których wyniki będą mogły być wdrożone do działalności gospodarczej.

Alokacja 27 270 040,00 EUR

Wartość projektu Do weryfikacji na stronie RPO

Instytucja do kontaktu

Departament Wdrażania Europejskiego Funduszu Rozwoju Regionalnego
Urząd Marszałkowski Województwa Świętokrzyskiego
ul. Henryka Sienkiewicza 63
25-002 Kielce

www http://www.2014-2020.rpo-swietokrzyskie.pl

Częstotliwość
konkursów

Do weryfikacji na stronie RPO

Termin najbliższego
konkursu

Do weryfikacji na stronie RPO

Uwagi
Minimalny wkład własny beneficjenta wynosi 50% kosztów kwalifikowalnych, 50%
15% w przypadku pomocy de minimis.

Źródło finansowania Regionalny Program Operacyjny województwa lubelskiego

Działanie/Poddziałanie Działanie 1.1 Regionalna infrastruktura badawczo – rozwojowa

Beneficjenci
• Jednostki naukowe.
Dopuszcza się możliwość współpracy jednostek naukowych z przedsiębiorcami,
innymi jednostkami naukowymi, szkołami wyższymi.

Typy projektów

Wsparcie rozwoju infrastruktury badawczo-rozwojowej jednostek naukowych
prowadzących działalność gospodarczą, w tym zakup środków trwałych i wartości
niematerialnych i prawnych, niezbędnych do świadczenia usług badawczo-
rozwojowych na rzecz przedsiębiorstw. Możliwość współfinansowania infrastruktury
B+R musi być powiązana z mechanizmem skutecznej komercjalizacji. Dodatkowo
dofinansowany projekt musi być realizowany na terenie województwa lubelskiego.
Zakresem wsparcia nie będą objęte konkretne badania celowe.

Możliwe działania

Interwencje w ramach Działania mają za zadanie realizację celów zaprojektowanych
w Regionalnej Strategii Innowacji Województwa Lubelskiego do roku 2020,
odnoszących się w szczególności do zwiększenia efektywności wykorzystania
infrastruktury naukowo-badawczej do prowadzenia i komercjalizacji badań
w dziedzinach związanych z inteligentnymi specjalizacjami regionu. Preferowane
będą projekty realizowane w kooperacji i uzupełniające istniejące zasoby oraz
projekty współfinansowane ze źródeł prywatnych.

Alokacja 10 041 676 EUR

Wartość projektu
Minimalna wartość projektu: 400 000,00 PLN
Maksymalna wartość projektu: brak ograniczeń kwotowych

65

Instytucja do kontaktu

Urząd Marszałkowski Województwa Lubelskiego Departament Zarządzania
Regionalnym Programem Operacyjnym
ul. Stefczyka 3b
20-151 Lublin

www rpo.lubelskie.pl

Częstotliwość
konkursów

Do weryfikacji na stronie RPO

Termin najbliższego
konkursu

Do weryfikacji na stronie RPO

Źródło finansowania Regionalny Program Operacyjny województwa małopolskiego

Działanie/Poddziałanie Działanie 1.1 infrastruktura badawcza sektora nauki

Beneficjenci
• Jednostki naukowe,
• Uczelnie,
• Konsorcja naukowe reprezentowane przez lidera, którym jest jednostka naukowa.

Typy projektów
Wsparciem objęte zostaną przedsięwzięcia dotyczące budowy lub modernizacji
infrastruktury badawczej. Wyłączone ze wsparcia będą inwestycje w infrastrukturę
dydaktyczną.

Możliwe działania

Wsparcie mogą uzyskać przedsięwzięcia służące: a) działalności gospodarczej –
w schemacie finansowania opartym na pomocy publicznej, zapewniającym możliwość
wykorzystania wspartej infrastruktury w pełnym zakresie do prowadzenia działalności
gospodarczej; b) działalności gospodarczej i niegospodarczej – w schemacie,
w którym przewiduje się wydzielenie w ramach projektu: części gospodarczej
infrastruktury, której udział wynosi co najmniej 40% kosztów kwalifikowanych
w ramach projektu oraz części niegospodarczej infrastruktury. Przez część
niegospodarczą infrastruktury rozumie się część projektu sfinansowaną
ze środków publicznych i przeznaczoną do prowadzenia takich rodzajów
działalności niegospodarczej jak: a) zasadnicza działalność organizacji
prowadzących badania i infrastruktur badawczych, w szczególności: niezależna
działalność badawczo-rozwojowa mająca na celu powiększanie zasobów wiedzy
i lepsze zrozumienie, w tym badania i rozwój w ramach współpracy, kiedy to organizacja
prowadząca badania lub infrastruktura badawcza podejmuje skuteczną współpracę,
szerokie rozpowszechnianie wyników badań na zasadzie niedyskryminacji i braku
wyłączności, np. przez nauczanie, dostępne bazy danych, otwarte publikacje
i otwarte oprogramowanie, uzupełniająco wobec działalności wskazanych powyżej:
kształcenie mające na celu zwiększenie ilości osób z wyższym wykształceniem;
b) działania związane z transferem wiedzy, jeżeli są one prowadzone przez organizację
prowadzącą badania lub infrastrukturę badawczą (w tym przez ich działy lub
jednostki zależne) albo wspólnie z innymi podmiotami tego typu lub w imieniu innych
podmiotów tego typu, a wszelkie zyski z tych działań są reinwestowane w zasadniczą
działalność organizacji prowadzących badania lub infrastruktur badawczych. Zlecenie
wykonania odpowiednich usług stronom trzecim w drodze procedury otwartej
pozostaje bez uszczerbku dla niegospodarczego charakteru takiej działalności.
Ocena przedsięwzięć ubiegających się o dofinansowanie dokonywana będzie
w szczególności w oparciu o plan gospodarczego wykorzystania infrastruktury B+R
(biznesplan).

Alokacja 60 000 000 EUR

Wartość projektu Maksymalna wartość wydatków kwalifikowanych: 100 000 000 PLN

66

Instytucja do kontaktu

Departament Zarządzania Programami Operacyjnymi
Urzędu Marszałkowskiego Województwa Małopolskiego
ul. Wielicka 72
30-552 Kraków

www rpo.malopolska.pl

Częstotliwość
konkursów

Do weryfikacji na stronie RPO

Termin najbliższego
konkursu

Do weryfikacji na stronie RPO

Źródło finansowania Regionalny Program Operacyjny województwa podkarpackiego

Działanie/Poddziałanie Działanie 1.1 Wsparcie infrastruktury B+R jednostek naukowych

Beneficjenci
• jednostka naukowa,
• konsorcjum naukowe, w którym liderem jest jednostka naukowa.

Typy projektów

Wsparcie inwestycji polegających na tworzeniu i rozwoju infrastruktury badawczo-
rozwojowej jednostek naukowych w województwie podkarpackim. Dofinansowane
będą projekty z zakresu budowy, przebudowy bądź rozbudowy infrastruktury
B+R oraz polegające na zakupie aparatury naukowo-badawczej i wyposażenia
specjalistycznych laboratoriów badawczych.

Możliwe działania

Wsparcie uzyskają projekty spełniające następujące kryteria:
• nowe przedsięwzięcie w zakresie infrastruktury B+R może otrzymać wsparcie

jedynie, gdy stanowi element dopełniający istniejące zasoby, w tym powstałe
w ramach wsparcia udzielonego w ramach perspektywy 2007-2013,

• przedsięwzięcie w zakresie infrastruktury B+R zostało uzgodnione z ministrem
właściwym ds. nauki i szkolnictwa wyższego i ministrem właściwym ds. rozwoju
regionalnego, w celu uniknięcia powielania inwestycji,

• przedsięwzięcie w zakresie infrastruktury B+R służy realizacji wskazanych
w projekcie badań (konieczne jest przedstawienie opisu prac B+R, których realizacji
będzie służyła dofinansowywana infrastruktura oraz opisu ich zastosowania
w gospodarce),

• powstała w wyniku przedsięwzięcia infrastruktura B+R będzie dostępna dla
podmiotów/osób spoza jednostki otrzymującej wsparcie,

• finansowanie infrastruktury TIK jest możliwe w ramach CT1 tylko wówczas, gdy
infrastruktura ta jest niezbędna do realizacji projektu badawczo-rozwojowego.

Alokacja 20 000 000 EUR

Wartość projektu
Minimalna wartość wydatków kwalifikowanych projektu: 1 000 000 PLN.
Maksymalna wartość wydatków kwalifikowanych projektu 80 000 000 PLN.

Instytucja do kontaktu
Departament Zarządzania Regionalnym Programem Operacyjnym Urzędu
Marszałkowskiego Województwa Podkarpackiego. Al. Cieplińskiego 4, Rzeszów

www www.rpo.podkarpackie.pl

Częstotliwość
konkursów

Do weryfikacji na stronie RPO

Termin najbliższego
konkursu

Do weryfikacji na stronie RPO

Uwagi Minimalny wkład własny beneficjenta wynosi 50% kosztów kwalifikowalnych.

67

Załącznik nr 4 - ANALIZA SWOT

Poniżej przedstawiona została analiza SWOT beneficjentów Priorytetu XIII - Infrastruktura szkolnictwa wyższego
Programu Operacyjnego Infrastruktura i Środowisko 2007-2013, związana z utrzymaniem trwałości projektów.

Analiza SWOT jest jednym z najpopularniejszych i najbardziej efektywnych narzędzi analizy posiadanych informacji,
np. o danym podmiocie (w tym przypadku uczelni) lub przedsięwzięciu czy projekcie. Budowa tej techniki opiera się
na określeniu mocnych (S – strenghts) i słabych (W – weaknesses) stron oraz szans (O – opportunities) i zagrożeń (T –
threats). Wobec różnych koncepcji stosowania analizy SWOT i sposobów jej przeprowadzania, na potrzeby niniejszej
ekspertyzy za mocne i słabe strony uznano aktualne czynniki wewnętrzne związane bezpośrednio z uczelnią, mające
wpływ na realizację projektów z PO IiŚ oraz ich trwałość. Z kolei szanse i zagrożenia są możliwościami i ewentualnymi
skutkami wprowadzonych zmian, które uczelnia może podjąć w przyszłości (szczególnie w kontekście barier i szans
rozwojowych oraz sposobów pozyskiwania finansowania).

Mocne	strony
• Nowoczesna infrastruktura uczelni stworzona w ramach dofinansowania z PO IiŚ (budowa, rozbudowa lub prze-

budowa istniejących obiektów oraz zakup nowoczesnego wyposażenia).

• Zakupiona aparatura naukowa z uwagi na zastosowane najnowsze technologie jest często unikatowa w skali ogól-
nopolskiej a nawet europejskiej, co podnosi konkurencyjność beneficjenta.

• Osiągnięte efekty projektów, w tym m.in. możliwość kształcenia większej liczby studentów, uruchomienie nowych
kierunków studiów i specjalizacji, wprowadzenie nowych metod kształcenia, większa współpraca międzynarodowa.

• Bardzo dobry stan realizacji wskaźników rezultatu za 20135, np. „liczba studentów na kierunkach ścisłych i tech-
nicznych korzystających ze wspartej infrastruktury (osoby)” – stosunek wartości deklarowanej do wartości doce-
lowej wynoszący 2978,9%.

• Doświadczenie beneficjentów w pozyskiwaniu zewnętrznych źródeł finansowania, w tym tzw. „grantów miękkich”,
które pozwalają na zabezpieczenie środków w celu utrzymania infrastruktury powstałej w wyniku realizacji projektu.

• Status beneficjenta innych programów operacyjnych6.

• Stałe monitorowanie jakości kształcenia, dydaktyki i funkcjonowania uczelni w odniesieniu do potrzeb studentów,
przedsiębiorców, uwarunkowań rynku.

• Ogólnie dobra kondycja beneficjentów, a w szczególności ich wysoki prestiż wśród grup interesariuszy wewnętrz-
nych i zewnętrznych (pracodawcy, kandydaci na studia) oraz bardzo dobra renoma pośród jednostek naukowych7.

Słabe	strony

• Niewystarczający potencjał kadrowy niektórych beneficjentów w zakresie kompetencji związanych z pozyskiwa-
niem zewnętrznych źródeł finansowania.

• Słaba konkurencyjność uczelni w zakresie wynagrodzeń.

• Wysokie koszty utrzymania nowopowstałej infrastruktury, które musi ponieść beneficjent, stanowiące dodatko-
we obciążenie jego budżetu.

• Brak możliwości stworzenia odpowiedniej infrastruktury towarzyszącej, w szczególności różnego rodzaju skle-
pów, barów, automatów z artykułami spożywczymi - co stanowi uciążliwość dla bezpośrednich „użytkowników”
(studenci, doktoranci, pracownicy).

• Zbyt małe powiązanie infrastruktury akademickiej z potrzebami pracodawców.

• Niski poziom aktywności części szkół wyższych w zakresie współpracy międzynarodowej.

5	 		Badanie	podsumowujące	realizację	Priorytetu	XIII	Infrastruktura	szkolnictwa	wyższego	Programu	Operacyjnego	Infrastruktura	
i	Środowisko.	Raport	końcowy	2013,	EGO,	s.	69-70.

6	 	Badanie	podsumowujące	realizację	Priorytetu	XIII…,	s.	64.
7	 		Podsumowanie	efektów	wdrażania	projektów	w	ramach	Priorytetu	XIII	Infrastruktura	szkolnictwa	wyższego	Programu	Operacyjnego	

Infrastruktura	i	Środowisko	2007-2013	(PO	IiŚ),	Raport	końcowy,	Agrotec	Polska,	s.	62.

68

• Brak skoordynowania oraz niska komplementarność pomiędzy projektami realizowanymi przez uczelnie w ramach
różnych programów operacyjnych8.

• Brak długofalowej koncepcji utrzymania i modernizacji infrastruktury sfinansowanej w ramach PO IiŚ, wykracza-
jącej poza wymagany okres utrzymania trwałości projektu.

Szanse
• Podniesienie jakości kształcenia z wykorzystaniem innowacyjnych metod dydaktycznych, opartych m.in. na zaję-

ciach praktycznych z użyciem najnowszych technologii.

• Poszerzenie oferty dydaktycznej o kierunki kształcenia atrakcyjne zarówno dla kandydatów na studia jak i dla
przedstawicieli otoczenia społeczno-gospodarczego (w szczególności pracodawców).

• Udoskonalenie programów studiów poprzez umożliwienie osiągnięcia nowych (w tym unikalnych
w skali kraju) efektów kształcenia w związku z implementacją wyników badań naukowych prowadzonych
z wykorzystaniem najnowszej aparatury badawczej.

• Umożliwienie osiągania zakładanych efektów kształcenia szybciej lub na wyższym poziomie, a w konsekwencji
zwiększenie atrakcyjności absolwentów na rynku pracy.

• Wzrost pozycji uczelni na arenie międzynarodowej, jako ważnego i innowacyjnego ośrodka dydaktycznego.

• Wzrost umiędzynarodowienia uczelni w związku ze zwiększeniem mobilności studentów oraz kadr naukowych.

• Wzrost konkurencyjności uczelni na płaszczyźnie ogólnopolskiej i regionalnej w zakresie pozyskiwania kandyda-
tów na studia (zarówno pod kątem liczbowym jak i jakościowym).

• Podniesienie prestiżu uczelni jako wartościowego partnera w projektach grantowych.

• Zwiększenie potencjału uczelni w ramach procedur konkursowych dotyczących międzynarodowych
i krajowych grantów badawczych.

• Zwiększenie szans uczelni na uzyskanie statusu Krajowego Naukowego Ośrodka Wiodącego.

• Wzrost liczby badań naukowych prowadzonych w ramach współpracy międzynarodowej.

• Docelowa możliwość nawiązania i zacieśnienia współpracy z przedstawicielami otoczenia społeczno-gospodar-
czego, w związku z komercyjnym wykorzystaniem infrastruktury (w tym także po zakończeniu okresu utrzymania
trwałości projektu).

• Pozyskanie kandydatów na studia z grupy osób posiadających kwalifikacje zdobyte poza uczelnią (grupa osób 25
plus), dzięki możliwości potwierdzenie efektów uczenia się (RPL).

Zagrożenia
• Wysokie koszty utrzymania infrastruktury wybudowanej lub zakupionej w ramach PO IiŚ oraz niedobór źródeł

bezpośredniego finansowania, umożliwiającego utrzymanie tej infrastruktury i jej dalszy rozwój.

• Zmiany w finansowaniu uczelni publicznych w Polsce, polegające na ograniczeniu finansowania z budżetu pań-
stwa, w tym obniżanie się (według badanych w ramach Ewaluacji 2013 – Raport końcowy9) kwoty dotacji MNiSW
dla uczelni.

• Ograniczenia w komercyjnym wykorzystaniu infrastruktury, ograniczające możliwość „samoutrzymywania się”
infrastruktury wybudowanej w ramach PO IiŚ.

• Postępujący niż demograficzny, zagrażający osiągnięciu właściwych wskaźników rezultatu, związanych z liczbą
studentów.

8	 		Raport	końcowy	z	badania	ewaluacyjnego	pn.	„Wypracowanie	potencjalnych	kierunków	interwencji	w	okresie	programowania	2014	–	
2020	w	oparciu	o	doświadczenia	z	wdrażania	XIII	osi	priorytetowej	PO	IiŚ	Infrastruktura	szkolnictwa	wyższego“,	IPM.

9	 	Badanie	podsumowujące	realizację	Priorytetu	XIII,	s.	92.

69

• Obniżający się poziom wiedzy przyjmowanych nowych studentów.10

• Dynamiczny postęp technologiczny powodujący szybkie „starzenie się” aparatury badawczej, wymagające kolejnych
nakładów finansowych na jej modernizację.

• Brak kompetentnych kadr akademickich, które będą w stanie w pełni wykorzystać potencjał dostępnej infrastruk-
tury badawczej sfinansowanej z PO IiŚ.

• Rygoryzm związany z rozliczaniem środków publicznych, ze szczególnym uwzględnieniem rozwoju
regulacji dotyczących zamówień publicznych.

• Nieprzewidywalność regulacji wprowadzanych przez władze państwowe (np. limity przyjęć kandydatów na studia).

• Brak systemowych środków oraz brak długofalowej koncepcji na utrzymanie trwałości infrastruktury powstałej
w ramach PO IiŚ.

• Niedostateczna liczba instrumentów finansowych, umożliwiających bieżące utrzymanie potencjału
badawczego (opłaty eksploatacyjne, naprawy, amortyzacja sprzętu).

10	 		Podsumowanie	efektów	wdrażania	projektów	w	ramach	Priorytetu	XIII	Infrastruktura	szkolnictwa	wyższego	Programu	Operacyjnego	
Infrastruktura	i	Środowisko	2007-2013	(PO	IiŚ),	Raport	końcowy,	Agrotec	Polska,	s.	58.

70

Załącznik nr 5 - ANALIZA PEST

Analiza PEST stanowi uzupełnienie analizy SWOT – pogłębia znaczenie wpływu czynników zewnętrznych
z wyraźnym podziałem elementów ze względu na ich charakter. Metoda ta pozwala zbadać makro-otoczenie uczelni
dla realizacji danego przedsięwzięcia.

Czynniki	prawne	i	polityczne
• Zakres politycznej akceptacji dla reform11 - zauważalna jest gotowość dokonania gruntownych zmian

w szkolnictwie, zwłaszcza jeśli chodzi o podniesienie jakości dydaktyki i badań, wprowadzenie mechanizmów
konkurencji, współpracy pomiędzy uczelniami i otoczeniem społeczno-gospodarczym, czy też silniejsze powiązanie
systemu finansowania z jakością działalności dydaktycznej i badawczej. Brak jest akceptacji mechanizmów
finansowania uczelni z wykorzystaniem przelicznika studenckiego per capita.

• Uwarunkowania konstytucyjne – szczególnie istotne są zasady zawarte w rozdziale II Konstytucji RP, wśród
których jedną z najważniejszych jest wyrażona w art. 70 ust. 5 zasada autonomii szkół wyższych, która stanowi,
że zapewnia się autonomię szkół wyższych na zasadach określonych w ustawie. W zakresie badań naukowych
art. 73 gwarantuje wolność badań naukowych oraz ogłaszania ich wyników, a także wolność nauczania, przy
czym — zgodnie z art. 31 ust. 3 Konstytucji – ograniczenia w zakresie korzystania z konstytucyjnych wolności
i praw mogą być ustanawiane tylko w ustawie i tylko wtedy, gdy są konieczne w demokratycznym państwie dla
jego bezpieczeństwa lub porządku publicznego, bądź dla ochrony środowiska, zdrowia i moralności publicznej albo
wolności i praw innych osób12.

• Regulacje Unii Europejskiej – ze szczególnym uwzględnieniem: decyzji Rady z dnia 16 lipca 1985 r. w sprawie
porównywalności kwalifikacji wynikających z kształcenia zawodowego między Państwami Członkowskimi
Wspólnoty Europejskiej, dyrektywy Rady z dnia 21 grudnia 1988 r. nr 89/48/EWG w sprawie ogólnego systemu
uznawania dyplomów szkół wyższych, przyznawanych na zakończenie przynajmniej trzyletniego kształcenia
i szkolenia zawodowego; dyrektywy Rady z dnia 18 czerwca 1992 r. nr 92/51/EWG w sprawie drugiego ogólnego
systemu uznawania dyplomów szkół wyższych i kwalifikacji zawodowych wymaganych do wykonywania zawodów
regulowanych; dyrektywy 99/42/WE Parlamentu Europejskiego i Rady z dnia 7 czerwca 1999 r. ustanawiającej
procedurę uznawania kwalifikacji w zakresie działalności zawodowych objętych dyrektywami w sprawie liberalizacji
i środków przejściowych oraz uzupełniająca ogólne systemy uznawania kwalifikacji; dyrektywy 2005/36/WE
Parlamentu Europejskiego i Rady z dnia 7 września 2005 r. w sprawie uznawania kwalifikacji zawodowych; decyzji
nr 1720/2006/WE Parlamentu Europejskiego i Rady z dnia 15 listopada 2006 r. ustanawiającej program działań
w zakresie uczenia się przez całe życie13.

• Deklaracja bolońska - określiła cele polityki w zakresie funkcjonowania szkolnictwa wyższego na kolejne lata.
Realizacji celów miała sprzyjać budowa europejskiego obszaru szkolnictwa wyższego, w tym uzyskanie większej
kompatybilności i porównywalności systemów szkolnictwa wyższego. Spełnianie międzynarodowych standardów
kształcenia, w tym wymogów związanych z implementowaniem zaleceń Procesu Bolońskiego, stanowiło jedno
z kryteriów wyboru projektów dla operacji wspieranych w ramach Priorytetu XIII: Infrastruktura Szkolnictwa
Wyższego Programu Operacyjnego Infrastruktura i Środowisko na lata 2007-2013. Rozbudowa infrastruktury
stwarza warunki dla realizacji modelu szkolnictwa wyższego, który wyłania się z Deklaracji Bolońskiej.

• Program Operacyjny Infrastruktura i Środowisko, w tym Priorytet XIII stanowiły (a przez skutki inwestycji sta-
nowią do dzisiaj) czynnik polityczno-prawny wpływający na stan szkolnictwa wyższego, umożliwiając pozyskanie
środków na unowocześnienie infrastruktury uczelni, co pozwala także zwiększyć efektywność nauczania, niezależ-
nie od kierunku. Program wpisuje się także w założenia i cele Programu Rozwoju Szkolnictwa Wyższego.

• Założenia i cele zapisane w Programie Rozwoju Szkolnictwa Wyższego i Nauki na lata 2015-203014
obejmujące:

• Wzrost jakości kształcenia w szkolnictwie wyższym i dopasowanie go do potrzeb społecznych i gospodarczych,

• Poprawę jakości badań prowadzonych w polskich instytucjach naukowych,

11	 		Najważniejsze	uwarunkowanie	polityczne	dla	realizacji	strategii	rozwoju	szkolnictwa	wyższego	w	Polsce według Strategii rozwoju
szkolnictwa wyższego w Polsce do 2020 roku.

12	 	Tamże,	s.	25.
13	 	Tamże,	s.	26-27.
14	 	Program	Rozwoju	Szkolnictwa	Wyższego	i	Nauki	na	lata	2015-2030,	Ministerstwo	Nauki	i	Szkolnictwa	Wyższego,	2015.

71

• Zmiany organizacji, zarządzania i finansowania szkolnictwa wyższego i nauki (w tym punkcie ważną rolę pełnią
założenia Programu odnośnie zmniejszania obciążeń biurokratycznych – a więc wpływu czynników polityczno-
-prawnych. Założenia obejmują dążenie do jak najmniejszego regulowania działalności naukowej za pomocą ustaw
i rozporządzeń oraz opracowania procedur identyfikujących przepisy tworzące nadregulacje15),

• Rankingi uczelni wyższych – posiadają pozytywny wpływ na realizację danego przedsięwzięcia przez
uczelnię poprzez: stymulowanie konkurencji oraz poprawę jakości związanej z dążeniem do osiągania lepszych
miejsc w rankingach. Wpływ negatywny natomiast objawia się poprzez: traktowanie wysokich pozycji
w rankingach jako celu samego w sobie, wymuszaną przez rankingi standaryzację i homogenizację w zakresie
oferty edukacyjnej, wymuszanie wzrostu znaczenia nauk ścisłych i technicznych, ponieważ są korzystniejsze do
osiągnięcia wysokich wyników we wskaźnikach bibliometrycznych16.

Czynniki	ekonomiczne
• Ogólny kontekst gospodarczy – Większe zasoby finansowe przekładają się na większą swobodę kształtowania

oferty edukacyjnej, lepiej rozwiniętą infrastrukturę oraz możliwość zatrudnienia najlepszych nauczycieli akade-
mickich17.

• Kierunki rozwoju gospodarczego – wzrost zapotrzebowania na specjalistów z danej gałęzi gospodarki i spadek
zapotrzebowania na inne zawody, a także wzrost zapotrzebowania na umiejętności miękkie, rozwijanie osobowo-
ści młodych ludzi, pobudzanie ich kreatywności, rozszerzanie horyzontów i wyposażanie w wiedzę ułatwiającą
funkcjonowanie w złożonym świecie i szybkie przystosowywanie się do zmieniających się warunków, w tym wie-
lokrotną zmianę zawodu18.

• Stopniowy wzrost poziomu innowacyjności gospodarki w nadchodzących latach – Polska gospodarka nie na-
leży do innowacyjnych, co potwierdzają badania i analizy – m.in. analiza Instytutu Obywatelskiego19. Jednocześnie
warto zwrócić uwagę na planowane i dokonujące się zmiany, choćby w ramach zobowiązań przyjętych w ramach
realizacji unijnej strategii Europa 2020, gdzie innowacyjność uznano za jedną z priorytetowych kwestii. Wobec
tego zaangażowanie finansowe w innowacyjną działalność zwiększono do 1,7 proc. PKB w 2020 roku, czyli nie-
mal dwukrotnie wobec roku 2012)20. W kolejnych latach można spodziewać się wzrostu zatrudnienia w usługach
opartych na wiedzy oraz zaawansowanych technologicznie sektorach przemysłu. W efekcie należy oczekiwać
istotnych zmian na rynku pracy w Polsce, w tym znacznego wzrostu popytu na pracowników o wysokich kwalifika-
cjach i umiejętnościach szybkiego pozyskiwania wiedzy21.

• Komercjalizacja nauki, rozwój sektora B+R, jako kierunek rozwoju gospodarki opartej na wiedzy
- analizy sytuacji pod tym względem w innych krajach wskazują, że w rozwiniętych gospodarkach opar-
tych na wiedzy uczelnie stanowią naturalne centrum procesu innowacyjnego, w szczególności dla firm
z sektora MSP ulokowanych w tych samych regionach22.

• Finansowanie szkolnictwa wyższego z budżetu państwa - obecnie trudno spodziewać się wzrostu wydatków
na szkolnictwo wyższe ze względu na: aktualną sytuację finansów publicznych w Polsce, wymagającą ograniczenia
narastania długu publicznego; spadek liczby studentów (dane demograficzne) oznaczający, że niezbędne nakłady
w przeliczeniu na 1 studenta będą wzrastać oraz wskazujący na zmniejszenie przychodów z czesnego23.

15	 	Tamże,	s.26.
16	 		Za:	Strategie przodujących uczelni wobec nowych uwarunkowań i funkcji szkół wyższych,	dostępny:	http://www.academia.edu/2351754/

Strategie_przoduj%C4%85cych_uczelni_wobec_nowych_uwarunkowa%C5%84_i_funkcji_szk%C3%B3%C5%82_wy%C5%BCszych,
[data dostępu: 8.11.2015], s.14.

17	 	Za:	Tamże,	s.	8.
18	 	Tamże,	s.23.
19	 		Na	tle	innych	państw	europejskich	poziom	innowacyjności	jest	bardzo	niski.		Tezy	te	mają	odzwierciedlenie	m.in.	

w	zestawieniach	międzynarodowych,	jak	np.	raport	Komisji	Europejskiej	Innovation	Union	Scoreboard	2013.	Polska	uplasowała	się	w	
nim	na	czwarty	miejscu	od	końca	wśród	państw	członkowskich	UE	i	została	zaliczona	do	grona	najmniej	innowacyjnych	gospodarek.	
Szerzej	zob.	J.	Gmurczyk,	Innowacyjność polskiej gospodarki. Stan obecny i rekomendacje,	dostępny:	http://www.instytutobywatelski.pl/
wp-content/uploads/2014/04/Analiza_Innowacyjno%C5%9B%C4%87_27-02.pdf	,	[data	dostępu:	10.11.2015].

20	 	Tamże,	s.	29.
21	 	Strategia	rozwoju	szkolnictwa	wyższego	w	Polsce	do	2020	roku…,	s.22.
22	 	Tamże,	s.	22.
23	 			Tamże,	s.	23.
Szczegółowe	dane	dostępne	także	w:	Budżet	szkolnictwa	wyższego	http://www.nauka.gov.pl/budzet-szkolnictwa-
wyzszego/,	w	tym:	Plan	finansowy	na	rok	2015	w	części	38	-	Szkolnictwo	wyższe:	http://www.nauka.gov.pl/g2/
oryginal/2015_02/5c369c349dcf28c846f5bcf7ffe56697.pdf,	[data	dostępu:	25.11.2015].

72

• Założenia Programu Rozwoju Szkolnictwa Wyższego i Nauki na lata 2015-2030 odnośnie finansowania
szkół wyższych – zakłada się przede wszystkim rozdzielenie trzech strumieni finansowania i powiązanie ich
z oceną danej jednostki. Pierwszy strumień: dotacja stacjonarna przekształcona ma być w dotację na kształcenie
i uzależniona od jakości i efektywności kształcenia. Drugi strumień: dotacja na działalność statutową przekształ-
cona w dotację na zachowanie potencjału badawczego. Celem tej dotacji ma być utrzymanie wystarczającej kadry
i minimalnego poziomu badań jako zaplecza do wnioskowania o granty. Trzeci strumień: finansujący oddziaływanie
jednostek na otoczenie. Przykładowo, dla jednostek humanistycznych i artystycznych – głównie na popularyzację
i działalność kulturotwórczą, dla jednostek społecznych – na poprawę funkcjonowania polityk publicznych, a dla
jednostek technicznych – głównie na działalność w kierunku współpracy z przemysłem24.

Czynniki	społeczno-kulturowe

1) Globalizacja, zwłaszcza w kontekście internacjonalizacji nauki – internacjonalizację badań naukowych do-
strzega się w rosnącym znaczeniu, jak i zakresie międzynarodowych projektów badawczych. Globalizacja prze-
jawia się także w zakresie funkcji edukacyjnej szkół wyższych - zauważalny jest w ostatnich latach wzrost liczby
osób studiujących poza krajem pochodzenia. Zdolność przyciągania studentów z zagranicy świadczy o atrakcyj-
ności i konkurencyjności uczelni25.

2) Sytuacja demograficzna – zmniejszanie się liczby studentów, które sprawia, że uczelnie coraz bardziej muszą
konkurować o ich pozyskanie. Efekt bezpośredni zmian demograficznych to m.in. spadek liczby studentów26. Efek-
ty pośrednie zmian: a) starzenie się społeczeństwa będzie sprzyjało ograniczaniu finansowania szkolnictwa wyż-
szego ze środków publicznych i prywatnych27; b) wzrost odsetka osób z wyższym wykształceniem w grupie osób
w wieku 25–64 lata z 17% w 2005 roku do 25-30% w 2025 roku, co może doprowadzić do spadku popytu na
kształcenie w szkołach wyższych; c) wzrost udziału osób starszych w populacji wymuszający zmiany w strukturze
konsumpcji, prowadzących do zmian w strukturze popytu na siłę roboczą i zmian w strukturze popytu na kształ-
cenie na poszczególnych kierunkach studiów. Warto też zwrócić uwagę na takie efekty jak zmniejszenie popytu
na kadrę akademicką, a dalej – na jej starzenie się28.

3) Trendy związane z kształceniem – w ostatnim czasie można zaobserwować zmiany w podejściu do kształcenia
ustawicznego i koncepcji uczenia się przez całe życie (lifelong learning), która dotyczy rozwoju indywidualnego
oraz rozwoju cech społecznych poprzez kształcenie w systemie formalnym i nieformalnym. Ustawiczne kształ-
cenie jest szansą na rozwój własnych zdolności, wzbogacenie wiedzy i kwalifikacji, także uzyskanie lub zmianę
zawodu29. Zainteresowanie podnoszeniem bądź zmianą kwalifikacji wzrasta ze względu na zmiany w strukturze
zawodowej oraz generalnie większą zmienność zapotrzebowania na określone kwalifikacje i umiejętności na
współczesnym rynku pracy. Rodzi to potrzebę niemal ciągłej aktualizacji wiedzy i umiejętności, a to z kolei może
stanowić szansę rozwojową uczelni wyższych w Polsce. Rolę uczelni wyższych w edukacji ustawicznej podkreśla-
no w artykule dla Biura Analiz Sejmowych30. Autorka zaznacza w nim, że uczelnie mają szansę i obowiązek udo-
stępniania różnorodnych form edukacji ustawicznej, dzięki posiadaniu odpowiednich zasobów.

4) Liczba studentów zagranicznych w Polsce - w ostatnich latach obserwowano zmianę struktury finansowania
studiów w Polsce przez studentów z zagranicy. Zwiększył się udział osób ponoszących opłaty, a zmniejszył udział
stypendystów. Wnikało to m.in. ze wzrostu liczby studiujących obcokrajowców przy względnie stałej liczbie sty-
pendiów31. Konsekwencją omawianych trendów może być zwiększanie przychodów polskich uczelni. Należy przy
tym jednak uwzględnić fakt, iż przy dużej konkurencyjności uczelni w innych europejskich krajach podejście, w
którym zagraniczni studenci postrzegani są w kontekście potencjalnego źródła finansów, może się okazać zgub-
ne i powodować zmniejszanie napływu studentów do Polski. Warto jednocześnie zaznaczyć, że ceny studiów na
polskich uczelniach są relatywnie wysokie32.

24 Program Rozwoju Szkolnictwa Wyższego i Nauki na lata 2015-2030,	Ministerstwo	Nauki	i	Szkolnictwa	Wyższego,	2015,	s.	27-28.
25	 		Za:	Strategie przodujących uczelni wobec nowych uwarunkowań i funkcji szkół wyższych,	dostępny:	http://www.academia.edu/2351754/

Strategie_przoduj%C4%85cych_uczelni_wobec_nowych_uwarunkowa%C5%84_i_funkcji_szk%C3%B3%C5%82_wy%C5%BCszych,
[data dostępu: 8.11.2015], s.10.

26	 		Jeśli	wskaźniki	skolaryzacji	pozostaną	na	obecnym	poziomie,	to	do	2020	r.	możliwy	jest	spadek	liczby	studentów	nawet	o	600-800	
tysięcy	w	porównaniu	z	sytuacją	obecną.

27	 		Według	szacunków	OECD,	w	efekcie	zmian	demograficznych	łączne	wydatki	na	szkolnictwo	wyższe	w	Polsce	spadną	w	2020	r.	do	1,1%	
PKB	wobec	1,6%	w	2005	r.

28	 	Strategia	rozwoju	szkolnictwa	wyższego	w	Polsce	do	2020	roku…,	s.21-22.
29	 	Analiza	rozwiązań	sprzyjających	rozwojowi	idei	flexicurity	w	polskim	systemie	prawnym,	Poznań	2011.
30	 		K.	Lubryczyńska-Cichocka,	Rozwój kształcenia ustawicznego w polskich uczelniach wyższych na przykładzie Uniwersytetu Otwartego

Uniwersytetu Warszawskiego,	dostępny:	http://orka.sejm.gov.pl/wydbas.nsf/0/F1C5D05DFCAB1CA9C1257BDC002A18C1/$File/
Strony%20odStudia_BAS_35i-11.pdf,	[data	dostępu:	27.11.2015].

31	 		P.	Hut,	E.	Jaroszewska,	Studenci zagraniczni w Polsce na tle migracji edukacyjnych na świecie,	dostępny:	http://www.isp.org.pl/uploads/
pdf/772873926.pdf,	[data	dostępu:	27.11.2015].

32	 	Tamże.

73

5) Poziom wiedzy kandydatów na studia - wyniki badania33 podsumowującego efekty wdrażania projektów
w ramach Priorytetu XIII wykazały, że zdaniem części badanych, w wyniku zmian w szkolnictwie średnim, obniża
się poziom wiedzy studentów. Gdyby niekorzystne zmiany się utrzymały, stanowiłyby wyraźną barierę rozwojo-
wą uczelni wyższych. Nie mogłyby one w wystarczającym stopniu bazować na osiągnięciach i sukcesach swoich
studentów i absolwentów.

6) Aspiracje edukacyjne Polaków - przekonanie o konieczności posiadania wyższego wykształcenia jest dość
znaczące (wzrastająco w ostatnich latach). Z badań CBOS34 na temat aspiracji i motywacji edukacyjnych Pola-
ków wynika, że wśród powodów kontynuowania nauki na poziomie wyższym, na pierwszym miejscu niezmiennie
(w latach 1993-2009) wymieniano szanse na wysokie zarobki, niezależność, samodzielność i prestiż społeczny,
które mają się wiązać z poszerzaniem wiedzy i doskonaleniem umiejętności. Opinie te charakteryzowały przed-
stawicieli wszystkich grup społeczno-demograficznych. Zauważono także zmniejszenie różnic między aspiracja-
mi edukacyjnymi mieszkańców wsi i miast różnej wielkości35.

Czynniki	technologiczne
1) Rozwój nowych metod kształcenia (e-learning, MOOC, itp.) - w ostatnich latach daje się zaobserwować dyna-

miczną ekspansję czołowych uczelni (na świecie) w Internecie, co przejawia się w bogatej ofercie e-learningowej,
promowaniu uczelni za pomocą nowych mediów (szczególnie social media), przez udostępnianie treści dydak-
tycznych w postaci dokumentów oraz form audiowizualnych. Większość czołowych instytucji akademickich ma
swoje profile na serwisach społecznościowych i audiowizualnych, udostępniając całe kursy w postaci filmów,
materiałów cyfrowych i dokumentów elektronicznych nieodpłatnie36. Kierunek zmian, widoczny w zachodnich
uczelniach, może sugerować konieczność rozwinięcia kompetencji z zakresu autoprezentacji, przemówień pu-
blicznych, wystąpień przed kamerą dla części kadry polskich uczelni. Rozwijanie wymienionych, „przyszłościo-
wych” technik komunikacji może spowodować wzrost konkurencyjności uczelni i wspomagać ich rozwój.

2) Zapotrzebowanie na wysokospecjalistyczną kadrę na rynku pracy w związku z rozwojem nowo-
czesnych technologii informacyjno-komunikacyjnych i innych przyszłościowych gałęzi. Wśród przy-
szłościowych obszarów polskiej gospodarki i rynku pracy wskazuje się także: automatykę, roboty-
kę, budownictwo i inżynierię lądową, usługi opiekuńcze i jakość życia, logistykę i inżynierię trans-
portu, inżynierię środowiska, medycynę i opiekę nad osobami starszymi. Największe zapotrzebo-
wanie prognozowane jest w zawodach wymagających specyficznych i wysokich kwalifikacji, w tym
z obszarów nauk technicznych (inżynierskich) ścisłych (matematycznych i fizycznych), IT, transportu
i ochrony zdrowia”37. Będzie to znacząco wpływało na liczbę i rozwój uczelni technicznych oraz kierunków
kształcenia.

3) Posiadanie odpowiedniej infrastruktury dydaktycznej - umożliwia kształcenie z zastosowaniem nowych, in-
nowacyjnych metod dydaktycznych. Rozwój technologii i wprowadzanie nowych metod dydaktycznych idą ze
sobą w parze, powodując zwiększanie potencjału i szans rozwojowych uczelni.

4) Rozwój technologiczny – stanowi szansę i wyzwanie dla uczelni. Z jednej strony rozwój technologiczny otworzy
przed uczelnią możliwość prowadzenia nowych badań naukowych z wykorzystaniem nowoczesnych technologii,
natomiast z drugiej strony spowoduje, że sfinansowana (np. z PO IiŚ) aparatura naukowa może szybko okazać się
przestarzała lub nieadekwatna do aktualnych badań naukowych.

33	 		Podsumowanie	efektów	wdrażania	projektów	w	ramach	Priorytetu	XIII	Infrastruktura	szkolnictwa	wyższego	Programu	Operacyjnego	
Infrastruktura	i	Środowisko	2007-2013	(PO	IiŚ),	Raport	końcowy,	Agrotec	Polska,	s.	58.

34	 	Aspiracje	i	motywacje	edukacyjne	Polaków	w	latach	1993–2009,CBOS,	Warszawa	2009.
35	 	Strategia	rozwoju	szkolnictwa	wyższego	w	Polsce	do	2020	roku…,	s.	24.
36	 		Za:	Strategie przodujących uczelni wobec nowych uwarunkowań i funkcji szkół wyższych,	dostępny:	http://www.euroreg.uw.edu.pl/dane/

web_euroreg_publications_files/243/2011_1_olechnicka_ploszaj_wojnar.pdf, [data dostępu: 8.11.2015], s.14.
37	 		Badanie	podsumowujące	realizację	Priorytetu	XIII	Infrastruktura	szkolnictwa	wyższego	Programu	Operacyjnego	Infrastruktura	i	

Środowisko.	Raport	końcowy	2013,	EGO,	s.	82.

Narodowe Centrum
Badań i Rozwoju

