	[image: image3.emf]
	[image: image2.emf]
	[image: image3.emf]
	[image: image4.jpg]4'&
R e g l vJ
NAL

PROGRAMUL OPERATIONAL REGIO!

Initiativa locald. Dezvoltare regionala.

www.inforegio.ro

[image: image5.png]Instrumente Structurale
2007-2013

[image: image6.emf]
	[image: image7.jpg]MINISTERUL DEZVOLTARII REGIONALE
31 ADMINISTRATIEI PUBLICE

[image: image8.jpg]

	[image: image2.emf]
	[image: image9.png]p)
N,
HETFA

	[image: image10.png]

	[image: image11.jpg]@ Otp Consulting

	

Acord-Cadru pentru evaluarea POR în perioada 2013-2015

Lot 2: Dezvoltarea capacităţii de evaluare

a AM şi OI POR
Contract subsecvent de prestări servicii nr. 410/08.12.2014

Raport de Sinteză privind rezultatele evaluării impactului intervenţiilor POR

[Activitatea 4.1: Sinteza evaluărilor]

iulie 2015

Versiunea finală
Lot 2: Dezvoltarea capacităţii de evaluare a AM şi OI POR
Contract subsecvent de prestări servicii nr. 410/08.12.2014

Raport de Sinteză privind rezultatele evaluării impactului intervenţiilor POR

	Disclaimer:

	Prezentul document reprezintă versiunea finală a Raportulului de Sinteză privind rezultatele evaluării impactului intervenţiilor POR în cadrul proiectului “Dezvoltarea capacităţii de evaluare a AM şi OI POR”, în cadrul contractului subsecvent de prestări servicii nr. 410/08.12.2014, încheiat între Ministerul Dezvoltării Regionale şi Administraţiei Publice (Autoritatea Contractantă), şi consorţiul condus de compania OTP Consulting Romania, AAM Management Information Consulting Private Company Limited by Shares, AAM Management Information Consulting SRL, HÉTFA Research Institute Ltd., Şcoala Naţională de Studii Politice şi Administrative (SNSPA) - Departamentul de Relaţii Internaţionale şi Integrare Europeană, în baza contractului încheiat cu Ministerul Dezvoltării Regionale şi Administraţiei Publice, România.

	Numele şi adresa Beneficiarului

Ministerul Dezvoltării Regionale şi Administraţiei Publice

Str. Apolodor nr. 17, latura Nord

050741, Bucureşti 5, ROMÂNIA

Tel: +40 3721 1463

Fax: +40 3721 1512
	Numele şi adresa Prestatorului

OTP Consulting

Bd-ul Dacia, nr.83, etaj 1, sector2, Bucureşti

Tel: +40 21-300.02.34

Fax: +40 21-314.26.67

AAM Management Information Consulting

Str. Eremia Grigorescu, nr. 20, sector 1, Bucuresti

Tel: +40 31 425 1463

Fax: +40 31 425 1466

HETFA Reserach Institute Ltd.

H-1051 Budapesta str. Október 6. nr. 19, IV/2, Ungaria

Tel: +36 30/902-7448

Fax: +36 1 /700-2257

Şcoala Naţională de Studii Politice şi Administrative

Str. Povernei, Nr.6, Sector 1, Bucureşti, România

Tel: +40 021 318.08.97

Fax: +40 021 312.25.35

	
	Echipa de experţi cheie:

Eugen PERIANU – Coordonator de echipă

Alina BOŞOI – Expert Evaluare Program 1

Cristina MOCANU – Expert Evaluare Program 2

Reprezentant:

Ervin MIKLÓS

Reprezentant legal – AAM Management Information Consulting Private Company Limited by Shares

Administrator - AAM Management Information Consulting SRL

Investim în viitorul tău!

Proiect selectat în cadrul Programului Operaţional Regional şi co-finanţat de Uniunea Europeană prin Fondul European pentru Dezvoltare Regională

CUPRINS

41.
INTRODUCERE

72.
EVALUABILITATEA INTERVENŢIILOR POR EVALUATE

83.
METODOLOGII APLICATE PENTRU EVALUAREA IMPACTULUI INTERVENŢIILOR Programului Operațional Regional

144.
CONSTATĂRI, CONCLUZII ŞI RECOMANDĂRI CHEIE ALE STUDIILOR DE EVALUARE. MĂSURI PENTRU VIITOAREA PERIOADĂ DE PROGRAMARE. LECȚII ÎNVĂȚATE ȘI EXEMPLE DE BUNE PRACTICI

575.
CONCLUZII , LECȚII ÎNVĂȚATE și RECOMANDĂRI ALE RAPORTULUI DE SINTEZĂ

1.
IntroducereScopul Raportului de Sinteză este de a disemina rezultatele studiilor de evaluare realizate în cadrul Lotului 1 (DMI 1.1, DMI 3.2, DMI 3.4, DMI 4.3, DMI 5.2, DMI 3.1/3.3, DMI 4.1/4.2, DMI 5.1/5.3), prin prezentarea:

· Metodologiilor aplicate pentru evaluarea impactului intervenţiilor POR;

· Problemelor întâmpinate în colectarea datelor şi modalităţilor de rezolvare;

· Constatărilor, concluziilor şi rezultatelor obţinute, precum şi recomandărilor cheie ale evaluărilor;

· Propunerilor de măsuri pentru viitoarea perioadă de programare în ceea ce privește aplicarea metodelor optime aferente evaluărilor de impact ale intervenţiilor.

Este de menționat faptul că aceste studii de evaluare a impactului sunt primele realizate prin metoda contrafactuală în România pentru perioada de programare 2007-2013. Deși acest tip de evaluare nu este obligatoriu conform prevederilor Regulamentelor aplicabile pentru această perioadă, autoritățile din România au considerat oportună realizarea acestor studii, atât ca un instrument de sprijin pentru îmbunătățirea activității de programare și management al Programului Operațional, cât și în contextul îndrumărilor Comisiei Europene în acest sens, ca un exercițiu pentru perioada 2014-2020. De altfel, evaluarea impactului intervențiilor sprijinite din fonduri ESI devine obligatorie în această nouă perioadă de programare. Astfel, conform prevederilor Reg. 1303/2014, cel puțin o dată pe durata perioadei de programare, o evaluare analizează modul în care contribuțiile din partea fondurilor ESI au contribuit la obiectivele fiecărei priorități.

Metodele de evaluare au fost stabilite în urma testării evaluabilității intervențiilor în funcție de designul intervenției – inclusiv modul de selecție al beneficiarilor – și disponibilitatea datelor. Astfel, conform rezultatelor analizei efectuate, cinci dintre DMI-uri (DMI 1.1, DMI 3.2, DMI 3.4, DMI 4.3, DMI 5.2) au fost evaluate prin metoda contrafactuală, în timp ce pentru restul de șase DMI-uri (DMI 3.1, DMI 3.3, DMI 4.1, DMI 4.2, DMI 5.1, DMI 5.3) a fost aplicat un mix de metode cantitative și calitative, incluzând metode precum studiul de caz, analiza cluster sau panelul de experți. Studiile de evaluare realizate nu acoperă intervențiile privind infrastructura de transport regională (DMI 2.1), întrucât este prematură evaluarea impactului acestui tip de intervenții, o estimare putând fi realizată de abia după 2-3 ani de la finalizarea Programului Operațional.

Studiile efectuate au reliefat impactul net pozitiv al intervențiilor susținute pentru toate DMI-urile analizate (cu efecte asupra disponibilității, calității serviciilor oferite, precum și în domeniul creșterii numărului de locuri de muncă sau al creșterii numărului de utilizatori) și au fost identificate principalele condiții și mecanisme care produc efecte pentru beneficiarii vizați. Au fost analizate cu prioritate elemente cum ar fi crearea de noi locuri de muncă și contribuția la dezvoltarea regională. Modul de asigurare a sustenabilității intervențiilor reprezintă, de asemenea, o temă cheie a studiilor, având în vedere provocările din anumite domenii, în condițiile resurselor limitate aflate la dispoziția diferitelor organisme care implementează proiectele.

Recomandările formulate vizează atât aspecte cheie privind procesul de implementare, cât și aspecte orizontale, care pot contribui la îmbunătățirea impactului fondurilor per ansamblu, precum și recomandări privind activitățile de evaluare viitoare.
Recomandările cu privire la optimizarea implementării DMI-urilor au în vedere - în unele cazuri - introducerea unor criterii de selecție care să contribuie la creșterea relevanței intervențiilor printr-o mai bună analiză teritorială (ex. DMI 3.2, DMI 4.1) sau la creșterea sustenabilității intervențiilor (ex. DMI 3.1, DMI 5.1, prin solicitarea depunerii în etapa de evaluare a unui plan al obiectivului de patrimoniu), dar și aspecte specifice designului intervențiilor.

Recomandările de tip orizontal au în vedere simplificarea procesului de achiziții publice, dezvoltarea mecanismelor de sprijin pentru beneficiari prin sistemele de tip help-desk (în principal pentru intervențiile mai complexe în domeniul dezvoltării urbane) sau privind organizarea unor activități de formare profesională specializate pentru aplicanți în vederea îmbunătăţirii capacităţii tehnice, de planificare, financiară şi organizaţională.

Un set specific de recomandări vine în sprijinul activității de evaluare în ceea ce privește crearea și operaționalizarea unui mecanism îmbunătățit de colectare și stocare a datelor pentru intervențiile susținute, pe tipologii de grupuri țintă și beneficiari și având în vedere toți indicatorii relevanți, precum și prin definirea și monitorizarea unor indicatori complementari care să cuantifice mai bine impactul fiecărui DMI în parte.

Acest tip de recomandare se regăsește sub diferite forme în cadrul majorității DMI-urilor și vizează cu prioritate aprofundarea și îmbunătățirea procesului de evaluare, printr-o mai bună disponibilitate a datelor, atât pentru beneficiarii intervențiilor, cât și pentru non-beneficiari (pentru analiza contrafactuală). În acest scop, la nivelul unora dintre studii, se recomandă încheierea unor protocoale pentru îmbunătățirea procesului de colectare de date, astfel:

· crearea unui parteneriat între MDRAP şi alte instituţii publice ce furnizează date statistice, în principal Institutul Naţional de Statistică (DMI 1.1);
· intensificarea/extinderea coordonării cu Ministerul Muncii, Familiei, Protecţiei Sociale şi Persoanelor Vârstnice pentru a facilita schimbul de informaţii disponibile pentru evaluările viitoare (DMI 3.2);
· încheierea unui protocol între AM POR şi Ministerul Educaţiei privind asigurarea schimbului de date şi de informaţii necesare evaluării, precum și încheierea unui protocol între AM POR şi Agenţia Română de Asigurare a Calităţii în Învăţământul Preuniversitar pentru monitorizarea evoluţiei calităţii serviciilor educaţionale oferite de unităţi de învăţământ de nivel preuniversitar, beneficiare ale investiţiilor prin POR (DMI 3.4).
Astfel de recomandări privind crearea și consolidarea de parteneriate pot fi operaționalizate și pentru creșterea impactului intervențiilor, astfel:

· promovarea de către AM a unei activități sistematice de schimb de experienţe, precum şi crearea de reţele între centrele sociale (DMI 3.2);
· cooperarea viitoare între serviciile, ministerele şi instituţiile competente pentru a identifica nevoile, a selecta priorităţile şi a coordona acţiunile politicii de dezvoltare şi resursele non-publice, în vederea obţinerii unor beneficii mai mari şi a unei valori adăugate, inclusiv printr-o corelare integrată cu resursele FSE (DMI 3.2);
· încheierea unui protocol de colaborare între Ministerul Educaţiei şi AM POR pentru corelarea intervenţiei POR cu strategia Ministerului Educaţiei privind raţionalizarea reţelei şcolare (DMI 3.4);
· asigurarea unei mai bune corelări (de către Ministerul Fondurilor Europene în contextul diverselor strategii inter-ministeriale) a viitoarelor programe finanţate din fonduri structurale şi de coeziune, pentru a fi asigurată posibilitatea unor intervenţii integrate la nivelul comunităţii/şcolii, care să ţină cont de nevoile individuale ale beneficiarilor.
Constatările cheie ale evaluărilor realizate, precum și recomandările echipelor de evaluare sunt prezentate mai detaliat în următoarele secțiuni ale Raportului de Sinteză.
2. EVALUABILITATEA INTERVENŢIILOR POR EVALUATEPentru a derula studiile de evaluare a impactului menționate în capitolul anterior, a fost necesară testarea evaluabilităţii acestora. Această activitate a presupus stabilirea dacă fiecare DMI se afla la nivelul de maturitate necesar pentru a fi evaluat, dacă logica intervenţiei a permis evaluarea de impact, dacă au existat datele şi informaţiile necesare aplicării unei anumite metodologii de evaluare. În analiza derulată, evaluabilitatea a însemnat controlul fezabilităţii de evaluare, respectiv aprecierea cunoştinţelor disponibile şi procedeul de verificare dacă un evaluator va fi capabil să răspundă la întrebări evaluative de o manieră care să asigure trasarea unor concluzii utile, prin folosirea metodelor de evaluare contrafactuală a impactului, în timpul şi cu resursele avute la dispoziţie.

Rezultatele obţinute la nivel de DMI au fost integrate în dezvoltarea şi aplicarea grilei de evaluare a evaluabilităţii. În urma utilizării criteriilor din grilă – independenţă, omogenitate, măsurabilitate, suficienţa datelor - s-au îndeplinit premisele evaluării impactului prin metoda contrafactuală în cazul:
-DMI 1.1 Planuri integrate de dezvoltare urbană, Componenta Centre Urbane;
- DMI 3.2 Reabilitarea/modernizarea/echiparea infrastructurii serviciilor sociale;
- DMI 3.4 Reabilitarea/modernizarea/dezvoltarea şi echiparea infrastructurii educaţionale, preuniversitare, universitare şi a infrastructurii pentru formare profesională continuă;
- DMI 5.2 Crearea/dezvoltarea/modernizarea infrastructurilor specifice pentru valorificarea durabilă a resurselor naturale cu potenţial turistic şi pentru creşterea calităţii serviciilor turistice.
Aceste studii de evaluare a impactului s-au derulat în perioada martie 2014 – martie 2015.
În ceea ce priveşte procesul de evaluare a intervenţiilor utilizând analiza contrafactuală, trebuie avut în vedere caracterul inovativ al acestui tip de evaluare, până în prezent nefiind cunoscute astfel de evaluări de impact ale intervenţiilor finanţate din fonduri structurale în România. Analiza contrafactuală este o metodă complexă de evaluare a impactului, care permite cuantificarea efectului unei intervenţii asupra unor unităţi asistate, prin compararea cu situaţia ipotetică în care n-ar fi avut loc intervenţia. Avantajele aplicării metodei contrafactuale sunt evidente, prin intermediul ei fiind posibilă analiza comparativă a efectelor DMI-ului, oferind atât informaţii asupra efectului net al intervenţiei, cât şi input-uri pentru analiza cost-beneficiu a DMI-ului.

Pentru celelalte DMI-uri avute în vedere în cadrul acestei analize, respectiv:

- DMI 3.1 - Reabilitarea/modernizarea/echiparea infrastructurii serviciilor de sănătate;

- DMI 3.3 - Îmbunătăţirea dotării cu echipamente a bazelor operaţionale pentru intervenţii în situaţii de urgenţă;

- DMI 4.1 - Dezvoltarea durabilă a structurilor de sprijinire a afacerilor cu importanţă regională şi locală;

- DMI 4.2 - Reabilitarea siturilor industriale poluate şi neutilizate şi pregătirea pentru noi activităţi;

- DMI 5.1 - Restaurarea şi valorificarea durabilă a patrimoniului cultural şi crearea/ modernizarea infrastructurilor conexe;

- DMI 5.3 - Promovarea potenţialului turistic şi crearea infrastructurii necesare pentru creşterea atractivităţii României,

 s-a constatat că evaluarea impactului se poate realiza prin aplicarea unui mix de metode, altele decât cea contrafactuală, precum metode de tip cantitativ (anchetă pe bază de chestionar, analize de tip descriptives, analiză cluster sau analiză de regresie) și metode de tip calitativ (interviu, studiul de caz, panel de experţi etc.). Mixul de metode presupune utilizarea metodelor cantitative și calitative, atât în faza de design a metodelor, de colectare a datelor, cât și în etapele de analiză și interpretare, scopul acestuia fiind asigurarea sinergiilor la nivelul punctelor tari a metodelor folosite și compensarea pe cât posibil a limitelor fiecărei clase de metode utilizate. Mixul de metode – în cazul DMI-urilor mai sus menționate - a fost aplicat din perspectiva teoriei schimbării, căutând să identifice ce a funcționat și în ce context.
3. METODOLOGII APLICATE PENTRU EVALUAREA IMPACTULUI INTERVENŢIILOR Programului Operațional Regional3.1. Tipuri de metode folosite

Metodologia dezvoltată pentru realizarea analizelor de impact a fost complexă, de tip mixt, îmbinând metodele de evaluare de tip cantitativ cu cele de tip calitativ, pentru fiecare DMI în parte, iar acolo unde a fost posibil conform studiului de evaluabilitate, au fost aplicate metode de tip contrafactual. Pentru fiecare DMI, ansamblul de metode propus a fost foarte divers și complex, evaluatorii urmărind pe de o parte să atingă cu metodele propuse toți actorii implicați și/sau interesați, iar pe de altă parte să testeze efectiv diferite metode pentru a înțelege care sunt beneficiile pe care le produc, când și cum pot fi reutilizate.

Aplicarea metodelor mixte are ca scop integrarea abordărilor predominant cantitative şi calitative atât la nivel teoretic, cât şi în etapele de colectare a datelor, analiza datelor şi, ulterior, în interpretarea acestora.

Principalele raţiuni pentru utilizarea metodelor mixte sunt creşterea credibilităţii datelor culese, creşterea validităţii rezultatelor, concluziilor şi recomandărilor elaborate, înţelegerea completă a procesului prin care rezultatele programului au fost sau nu atinse, precum şi a modului în care au fost afectate de contextul în care s-a derulat programul.

O singură metodă utilizată în evaluare, de tip cantitativ sau calitativ, oricât de avansată ar fi din punct de vedere al prelucrărilor, rareori poate asigura o analiză cuprinzătoare privind complexitatea modului în care a operat o anumită intervenţie. Întotdeauna, sunt mai mulţi actori implicaţi în procesul de elaborare şi implementare a unei anumite intervenţii, iar tipologia şi numărul acestora (actori/parteneri/factori interesaţi/etc.) impune utilizarea unor metode diverse, adaptate specificului, tocmai pentru a culege date credibile, susceptibile să fundamenteze alături de metodele de analiză interpretări comprehensive.

De ce utilizăm metode mixte? În primul rând, pentru a asigura triangularea rezultatelor şi a concluziilor evaluărilor, aceasta contribuind la creşterea validităţii, credibilităţii şi relevanţei informaţiilor colectate, la înțelegerea convergenței sau din contră a lipsei de consens între diferiți actori interesați, iar atunci când se impune, chiar la continuarea procesului de investigare, analiză și evaluare. O altă rațiune pentru care sunt aplicate metodele mixte o constituie necesitatea dezvoltării unor analize avansate si adaptate, astfel că rezultatele unei metode pot susţine dezvoltarea altei metode sau a altui instrument de evaluare - spre exemplu, metodele calitative pot contribui la o mai bună calibrare a metodelor cantitative, iar cele cantitative pot fi completate cu succes de informațiile și profunzimea asigurate de metodele de tip calitativ. Nu în ultimul rând, prin mixul de metode, se asigură și complementaritatea între diferite metode, între punctele tari și limitele acestora, prin facilitarea înțelegerii fiecărui tip de rezultat.

Toate DMI-urile au utilizat analizele de tip SWOT și PEST, scopul acestora fiind descrierea contextului socio-economic în care au avut loc intervențiile și înțelegerea factorilor interni și externi, a constrângerilor și oportunităților care au modelat și/sau influențat rezultatele finale ale unui anumit DMI.

De asemenea, dintre metodele transversale utilizate la nivelul tuturor studiilor de impact, menționăm analiza secundară aplicată, pe de-o parte, pe date statistice de tip administrativ, furnizate de AM POR pentru fiecare DMI, pe de altă parte, pe date statistice furnizate cu precădere de INS.

La nivelul tuturor DMI-urilor, a fost aplicată ancheta prin chestionar în rândul beneficiarilor, dar în anumite situații și în rândul ADR-urilor sau a beneficiarilor finali, cu scopul de a evalua calitatea percepută a investițiilor. Ancheta pe bază de chestionar a fost aplicată fie exhaustiv, la nivelul tuturor beneficiarilor, acolo unde universul de cercetare a fost limitat, fie selectiv, pe bază de eșantion la nivelul non-beneficiarilor, tocmai pentru a aplica metodele de tip PSM și contrafactual.

Datele au fost ulterior procesate prin metode de tip descriptives, analiză de corelație, analiză de regresie, analiză contrafactuală, analiză cluster etc.

Dimensiunea inovativă a actualului demers de evaluare, așa cum a fost menționat și în secțiunea destinată prezentării rezultatelor evaluabilității, a fost asigurată de aplicarea pentru prima dată în România a metodelor de tip contrafactual. Aceasta a presupus constituirea pe baza metodologiei de colectare a informațiilor a două grupuri, grupul de tratament (cel care a suferit intervenția) și grupul de comparație/de control care arată ce s-ar fi întâmplat dacă intervenția nu ar fi avut loc. Pe baza modelărilor econometrice, rezultatele celor două grupuri sunt comparate și se emit concluzii cu privire la eficiența unui anumit tratament, în cazul de față, intervenție din cadrul POR.

Metodele de evaluare a impactului net utilizate în cadrul acestui exercițiu de evaluare au constat în:

· Corelarea scorului de propensiune (PSM-Propensity Score Matching) – o metodă de tip cvasi-experimental, în care grupul de comparație este constituit pe criterii similare cu cel de tratament. Metoda Corelării Scorului de Propensiune a fost folosită cu succes la identificarea grupului de control dintre non-beneficiari şi la estimarea efectului net al intervenţiei în 3 dintre cele 5 evaluări de impact, respectiv DMI 3.4, DMI 4.3 și DMI 5.2;
· Diferența diferențelor (DiD) – care presupune calcularea unei duble diferențe: una în timp (înainte și după intervenție) și una cu privire la subiecți (între beneficiari și non-beneficiari ai intervenției). Metoda diferenței diferențelor a fost realizată în cazul tuturor celor 5 studii de evaluare identificate în cadrul analizei evaluabilității ca adecvate pentru rularea metodelor contrafactuale;
· Designul discontinuității regresiei - s-a aplicat la nivelul DMI 3.2 și a DMI 4.3, aceasta având însă rolul mai mult de validare a informațiilor furnizate de PSM și DiD, calitatea datelor administrative stocate conducând practic la reducerea rolului utilizării acesteia în analizele de impact propuse.
În completarea metodelor cantitative au fost aplicate metode calitative, cu scopul de a aprofunda informațiile culese prin metodele cantitative, acestea incluzând: interviurile individuale cu reprezentanți ai AM, ai altor actori instituționali interesați, focus-grupurile și panelurile de experți/grupurile nominale, studiile de caz, benchmarkingul. Pentru a înțelege modul în care au fost alocate și realizate metodele de tip cantitativ-calitativ, consultați Anexa 1.
Dacă în cazul DMI-urilor supuse evaluării de tip contrafactual accentul a căzut – la nivel metodologic - pe componenta cantitativă, în cazul ultimelor 6 DMI-uri analizate, s-a urmărit asigurarea unui echilibru între cantitativ și calitativ, deși demersul de a interpreta cumulat informațiile furnizate de ambele clase de metode pe eșantioane reduse numeric a generat multiple dificultăți.

3.2. Limite în implementarea diferitelor metode utilizate

Procesul de evaluare, așa cum de altfel era anticipat, a fost unul complex și a întâmpinat diferite dificultăți. În această secțiune, vom prezenta doar cele mai relevante dificultăți întâmpinate și modalitatea în care au fost soluționate sau, după caz, modalitatea în care limitele implementării anumitor metode au fost compensate de utilizarea extinsă sau aprofundată a altora.

Prima dificultate întâmpinată - care a ridicat necesitatea studiului de evaluabilitate - a fost determinată de numărul redus de proiecte finalizate în cazul DMI-urilor 1.1, 3.1, 3.3, 4.1, 4.2, 5.1, 5.2 și 5.3, ceea ce implicit a limitat aria de utilizare a metodelor cantitative de tip contrafactual. În acest sens, a fost ales un cut-off ce a fost extins ulterior la sfârșitul anului 2013, tocmai pentru a permite manifestarea efectelor unei anumite intervenții de la finalizare și până la realizarea analizei de impact. Evaluarea la 1 an de la finalizarea intervenției este însă minimală, astfel încât sunt recomandate evaluări ulterioare, la 2 sau mai mulți ani de la finalizare, eșantionul putând cuprinde totalitatea beneficiarilor în etapele ulterioare.

Una dintre cele mai importante provocări a constituit-o culegerea informațiilor, atât pentru grupul de beneficiari, cât și, în cazul metodelor contrafactuale, pentru grupul de comparație/non-beneficiari. Chiar și sursele de informații administrative existente s-au dovedit a fi limitate din perspectiva informațiilor stocate, desprinzându-se necesitatea adoptării unui mecanism integrat prin care să fie extrase, colectate și stocate serii de timp pentru a asigura un tablou cât mai complex al intervenției și al efectelor acesteia pe termen scurt și lung. Acest mecanism poate fi completat de date furnizate de INS, dar acestea din urmă nu pot fi considerate suficiente. În acest context, rămâne problematic accesul la informații similare despre non-beneficiari și la modalitatea în care aceștia pot fi chestionați în mod corespunzător pentru a construi grupul de comparație. O soluție poate fi constituirea unui grup de non-beneficiari pe criterii statistice selective și reprezentative pentru populația țintă, semnificativ mai mare decât cel de beneficiari, din care să fie extras grupul efectiv de comparație (după chestionare).

Deși inițial evaluate ca „suficiente” din punct de vedere al numărului de observații necesare pentru evaluare, eterogenitatea intervențiilor în cadrul fiecărui DMI, a tipologiilor multiple de beneficiari și a sub-eșantioanelor reduse a afectat calitatea finală a rezultatelor. Ulterior, o proiectare a unor metodologii în care rolul calitativului să fie crescut ar putea produce beneficii prin investigarea adecvată a sub-eșantioanelor reduse numeric.

Metoda anchetei pe bază de chestionar auto-aplicat sau telefonic a produs, de asemenea, rezultate limitate. Pe de o parte, este cunoscută eficiența scăzută a acestor tipuri de metode de colectare a informațiilor prin anchetă în mediul social și economic românesc, pe de altă parte, însuși tipul de informații solicitate în anumite cazuri nu se pretează la o colectare auto-aplicată sau de tip telefonic. Alocarea unor resurse financiare adecvate pentru colectarea informațiilor prin anchetă de tip față-în-față ar putea contribui la creșterea calității informațiilor colectate. Nici metodele calitative nu au fost întotdeauna aplicate adecvat, operatorii nefiind specialiști în colectarea informațiilor prin metode de tip interviu, focus grup, panel etc., deși în cadrul exercițiului de față limitele acestei metode de colectare au fost contracarate de numărul mare de metode propuse; totuși, ulterior, se poate avea în vedere o utilizare mai rațională a resurselor financiare prin reducerea numărului de metode și o mai bună adecvare a metodei de colectare la specificul românesc și la specificul diferitelor grupuri țintă.

La nivelul anumitor DMI-uri, au existat îngrijorări semnificative cu privire la necorelarea unităților de măsură (număr mediu de utilizatori pe zi sau pe an, număr total, creștere procentuală etc.) între indicatorii de monitorizare și indicatorii raportați de beneficiari, această problemă fiind rezolvată prin validarea și ajustarea repetată a informațiilor colectate în raport cu punctul de vedere emis de panelul de experți.

Disponibilitatea limitată a indicatorilor de rezultat a fost o altă problemă întâmpinată în cazul anumitor studii de evaluare, care a fost compensată prin extinderea numărului și aprofundarea studiilor de caz.

3.3. Lecții învățate

Metodologiile propuse şi aplicate au presupus un mix de multiple metode, unele impuse de logica evaluării, altele doar propuse pentru a fi testate şi pentru a urmări modalitatea de a creşte plus valoarea analizelor realizate. Ca urmare a înțelegerii pertinenței metodologiilor propuse, se pot distinge următoarele lecții legate de abordarea metodologică a procesului de evaluare.

Lecția 1

Importanța unui studiu de evaluabilitate. Studiul realizat la debutul demarării evaluării a avut un rol fundamental în ghidarea procesului de evaluare și în selectarea metodelor. Acest demers de analiză a evaluabilității cu o echipă de experți atât în metode cantitative, cât și calitative, în abordări de tip modelare micro-econometrică, dar și în abordări de tip investigație sociologică ar putea învesti studiul de evaluabilitate cu un plus de valoare. Acesta ar trebui să aibă o importanță mai ridicată, iar evaluabilitatea să presupună și o analiză sumară a mai multor tipuri de informații existente în sursele administrative, decizia aplicării anumitor metode fiind luată și în funcție de calitatea informațiilor cuprinse în bazele de date, și nu numai în funcție de numărul de observații. De asemenea, calitativul ar trebui să aibă un rol mai crescut, cu precădere prin importanța acordată studiilor de caz. Eterogenitatea intervențiilor, a tipurilor de beneficiari, a contextelor efective în care s-au realizat intervențiile poate fi mult mai bine valorificată prin extinderea numărului de studii de caz și prin aprofundarea acestora prin utilizarea mixului de metode.

Tot un studiu de evaluabilitate inițial - mai amplu și mai detaliat - poate fundamenta o concentrare a abordării metodologice şi o selecţie cu mai mare rigoare a metodelor propuse. Spre exemplu, analiza econometrică a produs în anumite cazuri rezultate parţiale tocmai pentru că universul investigat era mult prea redus comparativ cu regulile minimale impuse de rularea efectivă a metodei. Adiacent, analizele SWOT şi PEST, deşi amplu dezvoltate, au fost inserate doar minimal prin concluziile produse în cadrul rapoartelor de evaluare. Tehnicile bazate pe matrice au produs rezultate și informații puțin vizibile în rapoartele finale. Nu în ultimul rând, abordarea metodologică amplă a ridicat probleme mari în corelarea și interpretarea complementară a informațiilor cantitative cu cele calitative, concluziile finale având de suferit.

Lecția 2

Necesitatea adecvării modalităţii de aplicare a metodelor de cercetare la specificul grupului ţintă. Dincolo de limitele bazelor de date furnizate administrativ, acestea puteau fi compensate de un design adecvat al anchetelor în rândul beneficiarilor și, mai ales, de utilizarea metodelor de tip față-în-față. Limitele şi problemele în colectarea informaţiilor de tip cantitativ au fost generate şi de metoda de colectare de tip auto-aplicat, conducând fie la creșterea numărului de informații improbabile, fie la creșterea cotei de non-răspunsuri. Luarea în considerare pe viitor a utilizării metodelor de tip faţă-în-faţă sau telefonic poate diminua cantitatea datelor necredibile culese. Deși mai costisitoare, aplicate în mod corespunzător, pot conduce la rezultate mult mai credibile și fidele. O soluție ar putea s-o constituie finanțarea colectării de date, atât cantitativ, cât și calitativ, de firme specializate pe acest palier, care au rețele de operatori cu expertiză.

Lecția 3

Selectarea și definirea adecvată a indicatorilor de monitorizare. Indicatorii au fost în anumite situații neclar definiți, cumulând în fapt mai mulți indicatori - spre exemplu, numărul de locuri de muncă nou create sau menținute. În alte situații, indicatorii nu au fost înțeleși și raportați corect de beneficiari, existând discrepanțe majore și reducând din start calitatea studiului de evaluare. În alte contexte, deși indicatorii păreau logici, nu exista o modalitate efectivă de implementare și măsurare a indicatorului la nivelul beneficiarului – spre exemplu, numărul de vizitatori în CNIPT sau numărul de vizitatori în lăcașe de cult/mănăstiri etc. Mai mult, au fost cazuri în care indicatorul de rezultat propus a fost influențat doar marginal de intervenția POR - reducerea abandonului școlar prin renovări/modernizări fiind un exemplu elocvent în acest sens. Stabilirea unor indicatori ar trebui însoțită de studierea literaturii de specialitate și de înțelegerea modalității în care intervenția POR poate contribui la variația indicatorului propus.

Lecția 4.

Managementul timpului în evaluare. Experiența primului lot de studii a fost integrată în realizarea următorului lot prin reducerea timpului alocat evaluării. Totuși, trebuie menționate și probleme asociate unui timp de cca. 6 luni alocat evaluării, timp afectat atât de sărbătorile de iarnă, cât și de cele pascale, când practic colectarea informațiilor nu poate fi realizată prin niciuna dintre metodele propuse. Numărul ridicat de forme (intermediară, consolidată, finală etc.) ale studiilor de evaluare reprezintă un aspect pozitiv, rapoartele îmbunătățindu-se semnificativ de la livrabil la livrabil, permițând ca BEP să urmărească îndeaproape stadiul evaluării. La acest nivel, se impune existența unui calendar adecvat, care să permită evaluatorilor integrarea tuturor comentariilor și sugestiilor și remedierea în profunzime a deficiențelor identificate.

4. CONSTATĂRI, CONCLUZII ŞI RECOMANDĂRI CHEIE ALE STUDIILOR DE EVALUARE. MĂSURI PENTRU VIITOAREA PERIOADĂ DE PROGRAMARE. LECȚII ÎNVĂȚATE ȘI EXEMPLE DE BUNE PRACTICIAxa Prioritară 1 „Sprijinirea dezvoltării durabile a orașelor – poli urbani de creștere”

DMI 1.1 „Planuri integrate de dezvoltare urbană”

Obiectivul acestui DMI, precum și al AP îl constituie creșterea calității vieții și crearea de noi locuri de muncă în orașe, prin reabilitarea infrastructurii urbane și îmbunătățirea serviciilor urbane, inclusiv a serviciilor sociale, precum și prin dezvoltarea structurilor de sprijinire a afacerilor și a antreprenoriatului.
În ansamblu, DMI 1.1 a finanţat realizarea a 518 proiecte: cea mai mare parte a fost pusă în aplicare de către CU (267, 51,5% din numărul total de proiecte finanţate); 148 (28,6%) proiecte aferente PC; 103 (19,9%) proiecte implementate de către PDU. O pondere de maxim 50% din alocarea financiară a fost asigurată pentru finanţarea proiectelor celor şapte Poli de Creştere, maxim 20% pentru proiectele din categoria Poli de Dezvoltare Urbană şi restul de 30% este dedicat proiectelor din categoria Centre Urbane.

Studiul a avut în vedere evidenţierea consecinţelor implementării PIDU din punct de vedere al rezultatelor economice, sociale, culturale şi instituţionale, pentru comunităţile urbane implicate. Un alt aspect important avut în vedere a fost sistemul de actori publici şi privaţi implicaţi, relaţiile lor şi modul în care acestea sunt corelate cu impactul intervențiilor.
CONSTATĂRI PRINCIPALE ȘI CONCLUZII

Constatări principale privind impactul intervențiilor susținute la nivelul DMI 1.1

În ceea ce privește modul de implementare al acestui DMI, analizele efectuate indică următoarele:

· Structurarea celor trei subdomenii în cadrul DMI 1.1, respectiv, poli de creştere, poli de dezvoltare urbană şi centre urbane, a permis ca abordarea policentrică să se realizeze în mod operativ, în conformitate cu obiectivele Strategiei Naţionale pentru Dezvoltare şi Orientările Strategice Comunitare pentru perioada de programare 2007-2013;
· Utilizarea abordării integrate şi consultările cu cetăţenii, asociaţii, ONG-urile, actorii economici şi mediul academic pot fi considerate două puncte tari, mai ales în raport cu implementarea DMI 1.1. la nivelul Polilor de creştere.

· Întârzierea lansării apelului de proiecte (în special pentru Polii de creştere), perioada prea îndelungată de timp între depunerea şi lansarea proiectelor (pentru toate cele trei sub-domenii), precum şi procedurile de achiziţii publice (pentru toate cele trei sub-domenii) sunt trei dintre principalele cauze pentru întârzierile înregistrate în implementarea proiectelor;
Implementarea proiectelor finanţate prin intermediul DMI 1.1 a implicat crearea de noi locuri de muncă în special în cadrul şantierelor pentru construcţia de noi drumuri şi alte infrastructuri urbane. Pe termen scurt, creşterea locurilor de muncă permanente, ca urmare a implementării proiectelor prin intermediul DMI 1.1, este redusă.

DMI 1.1 poate fi prezentat ca o intervenţie alternativă în raport cu celelalte intervenţii implementate prin POR, care s-a bazat pe o abordare integrată a proiectelor care au vizat îmbunătăţirea infrastructurii urbane.

Construirea unor noi politici publice similare DMI 1.1 și evaluarea DMI 1.1. trebuie să ţină seama de noile strategii şi oportunităţi de la nivelul oraşelor europene: marketingul local, funcţiile culturale şi turistice, regenerarea urbană a zonelor abandonate, diversificarea economiei şi a producţiei, abordarea integrată, noul rol al actorilor locali şi parteneriatul complex.
RECOMANDĂRI

Recomandări privind implementarea DMI pentru maximizarea impactului intervențiilor

- Se recomandă îmbunătăţirea dezvoltării abordării integrate, în special în oraşele de dimensiuni mici şi medii (PDU şi CU), prin măsuri care să faciliteze integrarea teritorială şi sectorială.

Recomandări orizontale

- Se recomandă optimizarea și simplificarea procedurilor de achiziţie publică, în concordanţă cu directivele europene, pentru a fluidiza implementarea proiectelor desfăşurate în cadrul unor politici publice similare DMI 1.1. Dacă acest aspect va fi confirmat de analiza ulterioară şi dacă va fi în concordanţă cu rezultatele altor procese de evaluare, se recomandă întocmirea unui raport care să fie înaintat instituţiilor competente, pentru a constitui fundamentul unei eficientizări a legislaţiei din domeniu. În general, intervenţiile DMI 1.1 au rezultate şi, implicit, impact pe termen lung, întrucât vizează aspecte cum ar fi îmbunătăţirea calităţii vieţii şi crearea de noi locuri de muncă.

- Este importantă consolidarea activităţii help-deskului pentru potenţialii solicitanţi din oraşele unde acest sprijin nu a fost valorificat şi îmbunătăţirea Ghidurilor Solicitantului în scopul de a reduce interpretarea discreţionară. Organizarea de programe de formare profesională specializate destinate aplicanţilor în vederea îmbunătăţirii capacităţii tehnice, de planificare, financiară şi organizaţională este de asemenea importantă.
Aspecte privind procesul de evaluare

La nivelul acestui DMI, aplicarea tehnicilor contrafactuale nu a condus la o estimare a efectelor nete suficient de robustă şi fiabilă. Se remarcă în acest sens trei factori relevanţi care influenţează analiza contrafactuală, diminuând fiabilitatea rezultatelor aferente estimării impactului DMI 1.1:

· Acoperirea semantică a indicatorilor, respectiv capacitatea indicatorilor de a reprezenta conceptul asupra căruia se doreşte estimarea efectului. Printre cei patru indicatori selectaţi pentru a estima impactul, numai pentru rata şomajului se observă o relaţie puternică cu obiectivul DMI 1.1, în vreme ce pentru ceilalți indicatori (înscriere într-o formă de învăţământ, rata mortalităţii, rata migraţiei şi rata născuţilor vii), acoperirea conceptului identificat la nivelul obiectivului DMI 1.1 este mai slabă.

· Timpul acordat pentru a permite ca efectele să se manifeste, având în vedere că efectele unui program pot fi estimate doar dacă au trecut cel puţin unu sau mai mulţi ani de la finalizarea tuturor proiectelor finanţate în cadrul programului, astfel încât să existe o perioadă rezonabilă de timp pentru a permite efectelor să se manifeste.

· Nevoia ca politica de dezvoltare să fie clar definită. În cazul acestui DMI, politicile sunt în mod inerent inter-relaţionate şi acoperă subiecte şi teritorii care sunt, de asemenea, vizate de alte măsuri incluse în cadrul POR 2007-2013. Prin urmare, analiza contrafactuală a DMI 1.1. a oferit doar o asigurare a faptului că oraşele luate în considerare în grupul tratat au beneficiat de implementarea proiectelor finanţate prin DMI 1.1 şi că în grupul contrafactual, dimpotrivă, nu există oraşe în care să fi fost implementate proiecte finanţate prin DMI 1.1, dar analiza nu a putut lua în considerare efectele altor măsuri, chiar şi aferente altor axe ale POR.
Recomandări privind activitățile de evaluare viitoare
· R1: Este necesară adoptarea unui mecanism integrat, prin intermediul căruia să poată fi extrase şi stocate serii de date pentru un tablou cât mai amplu de variabile specifice DMI 1.1. Un astfel de mecanism poate fi completat şi îmbunătăţit prin crearea unui parteneriat între MDRAP şi alte instituţii publice ce furnizează date statistice (în principal Institutul Naţional de Statistică).
Axa Prioritară 3 „Îmbunătățirea infrastructurii sociale”

La nivelul acestei Axe Prioritare, au fost realizate patru studii de evaluare, astfel: DMI 3.2 și DMI 3.4 au fost evaluate prin metoda contrafactuală, în timp ce pentru DMI 3.1 și DMI 3.3 a fost aplicat un mix de metode cantitative și calitative, conform metodei bazate pe teorie. Metodele de evaluare au fost stabilite în urma analizei de evaluabilitate (detalii în Cap. 3) și au avut în vedere tipul intervențiilor, progresul înregistrat în implementarea DMI-ului și datele disponibile la nivelul proiectelor finalizate și la nivelul proiectelor care nu au beneficiat de finanțare în cadrul DMI-ului (non-beneficiari).

DMI 3.1 „Reabilitarea/ modernizarea/ echiparea infrastructurii serviciilor de sănătate”

Obiectivul specific al DMI 3.1 este îmbunătăţirea calităţii serviciilor de asistenţă medicală şi asigurarea unei distribuţii regionale teritoriale echilibrată, în vederea asigurării accesului egal al populaţiei la serviciile de sănătate.

La nivelul DMI 3.1, se înregistrează un total de 49 de proiecte finalizate (dintr-un total de 104 proiecte contractate), dintre care 41 sunt finalizate atât din punct de vedere tehnic, cât şi financiar. Valoarea medie a proiectelor finalizate a fost de 8 mil. lei per proiect, valoare căreia îi corespunde o finanțare nerambursabilă FEDR de cca. 5.5 mil. lei. Distribuţia proiectelor finalizate este relativ echilibrată la nivelul regiunilor de dezvoltare (o medie de 6-7 proiecte finalizate per regiune), excepţie făcând regiunea Sud-Muntenia, cu numai 3 proiecte finalizate.

CONSTATĂRI PRINCIPALE ȘI CONCLUZII

Constatări principale privind impactul intervențiilor susținute la nivelul DMI 3.1

Intervenţiile finanţate în cadrul POR, aferente DMI 3.1, au contribuit la creşterea numărului de servicii de sănătate, a calităţii acestora, a numărului de pacienţi trataţi şi a gradului de satisfacţie al acestora, în cadrul unităţilor medicale care au beneficiat de această finanţare. Principalele elemente în acest sens includ:

· o capacitate sporită de tratament (de exemplu, camere, paturi etc.), creşterea numărului de pacienţi trataţi şi reducerea substanţială a timpului de aşteptare;

· introducerea în uz a unor echipamente avansate tehnologic, permiţând tratamente medicale avansate;
· îmbunătăţirea infrastructurii de operare (reînnoirea sistemului de utilităţi, modernizarea camerelor, acces pentru persoanele cu dizabilităţi, obţinerea conformităţii cu standardele în vigoare), cu efecte asupra creşterii calităţii serviciilor de sănătate;
· o îmbunătăţire generală a satisfacţiei utilizatorilor şi o percepţie pozitivă a schimbării în ceea ce priveşte infrastructurile şi calitatea serviciilor, după implementarea proiectelor.
Intervenţiile finanţate au avut în schimb o contribuţie nesemnificativă la creşterea accesului la serviciile de sănătate în zonele îndepărtate şi defavorizate. Un singur proiect - care a făcut obiectul unui studiu de caz - a confirmat accesul mai mare la serviciile de sănătate pentru persoanele din zone izolate/defavorizate. Totodată, proiectele implementate au avut un impact marginal asupra calităţii serviciilor oferite în cazul municipiului Bucureşti (datorită disponibilităţii unor alte resurse sau valorii acestora mai redusă comparativ cu alte resurse) şi destul de scăzut în regiunile Nord-Est şi Sud-Muntenia (relativ mai dezavantajate şi sărace în comparaţie cu alte regiuni).

Anumite proiecte au atras personal medico-sanitar specializat din alte localităţi. Cu toate acestea, nu există dovezi cu privire la crearea de noi locuri de muncă operative sau administrative, ca urmare a legislaţiei din domeniul public de sănătate cu privire la angajarea personalului. A fost, totuşi, posibilă evidenţierea, cu precădere prin analiza calitativă, a efectului de îmbunătăţire a competenţelor personalului medical, reliefate fie la nivel de recrutare de personal cu competenţe de utilizare a noilor tehnologii, fie la nivel de formare profesională.

În ceea ce privește tipul intervențiilor care produc cele mai multe rezultate, analiza efectuată a demonstrat că proiectele care combină toate cele trei tipuri de intervenţii (reabilitarea, modernizarea şi echiparea) au înregistrat o mai mare creştere a numărului de utilizatori pe zi per intervenţie în perioada 2008-2014 (131 de utilizatori) comparativ cu acele proiecte care au finanţat numai anumite tipuri de intervenţie (15 utilizatori).

DMI 3.1 produce rezultate concrete pentru persoanele care locuiesc în apropierea spitalelor, prin creşterea accesului la serviciile de sănătate, în special în ambulatorii şi spitale şi prin îmbunătăţirea calităţii serviciilor oferite şi echipamentelor disponibile.

Factorii care au avut o contribuţie foarte importantă la succesul proiectelor finanţate includ: existența unei echipe de management a proiectului responsabilă, o capacitate adecvată de implementare a proiectului şi un proces adecvat de consultare a părţilor interesate. Cunoştinţele şi pregătirea în domeniul serviciilor de sănătate, capacitatea de a adapta proiectele la anumite condiţii în schimbare s-au dovedit, de asemenea, cruciale pentru dezvoltarea şi securizarea impactului investiţiilor realizate. În faza ex-ante a proiectelor, principala condiţie pentru producerea efectelor a fost analiza adecvată a nevoilor, prin consultarea diferiţilor parteneri ai serviciilor de sănătate (de exemplu, autorităţi locale, personalul medical) şi prin sondajele şi studiile privind cererea şi beneficiile potenţiale ale intervenţiei.

Din analiza variaţiei numărului de utilizatori în perioada 2008-2014 rezultă faptul că efectele intervenţiilor sunt sustenabile. Astfel, datele indică o creştere a numărului de utilizatori înregistrată în perioada 2011-2013 (când cele mai multe proiecte au fost finalizate), creșterea fiind menţinută şi în anul 2014. Totodată, este de reținut faptul că fondurile necesare operării noilor dotări sunt asigurate din bugetul Consiliilor Judeţene (pentru intervenţie la nivelul infrastructurii), din bugetul asigurărilor de sănătate (pentru cheltuielile de funcţionare) şi, în unele cazuri, prin subînchirierea spaţiilor din interiorul spitalului furnizorilor privaţi de servicii medicale, acestea contribuind la sustenabilitatea investițiilor finanțate.

RECOMANDĂRI

Recomandări privind implementarea DMI pentru maximizarea impactului intervențiilor

· Echipa de evaluare recomandă AM să includă în formatul cererilor de finanţare un paragraf prin care solicitantul să îşi demonstreze capacitatea de a asigura personalul necesar şi modalitatea de gestionare a resurselor umane în noile proiecte. Acest aspect ar putea fi mai relevant în cazul proiectelor de finanţare a serviciilor bazate pe nevoile comunităţii şi a ambulatoriilor locale, unde identificarea personalului calificat pentru furnizarea de servicii de sănătate este dificilă.

Lecții învățate din implementarea DMI 3.1
· În faza ex-ante a proiectului, principala condiţie pentru apariţia efectelor a fost reprezentată de analiza nevoilor, în timp ce pe parcursul implementării proiectului prima condiţie care a contribuit la producerea rezultatelor a fost capacitatea de a gestiona proiectul, evitându-se conflictele şi problemele în procesul de management al personalului şi în realizarea proiectelor.

· Complexitatea procesului de depunere a proiectelor, schimbările legate de reglementare şi contextul politicii de dezvoltare, revizuirile Proiectului Tehnic pe parcursul implementării sau coordonarea insuficientă între APL şi personalul/administratorul spitalului au îngreunat performanţa DMI 3.1.

· Pentru îmbunătăţirea serviciilor nu este suficientă doar realizarea de investiții în echipamente noi şi în infrastructură, ci este foarte importantă gestionarea eficientă a infrastructurilor în vederea limitării timpului de aşteptare.

· Există un exod al populaţiei din rural către oraşele mici, apoi către marile oraşe, iar din marile oraşe în alte ţări membre U.E, care ar putea afecta serios sustenabilitatea infrastructurilor în anii următori.

Bune practici în implementarea DMI 3.1

· Proiectele care combină toate cele trei tipuri de intervenţii susţinute în cadrul acestui DMI (reabilitarea, modernizarea şi echiparea) au înregistrat o creştere mai mare a numărului de utilizatori pe zi per intervenţie, comparativ cu acele proiecte care au finanţat numai unele tipuri de intervenţii.

· Factori care au contribuit la succesul intervenţiilor:

· Consultarea iniţială a părţilor interesate şi implicarea lor directă în proiecte;

· Capacitatea proiectului de a se adapta la condiţiile externe (întârzieri în executarea lucrărilor de construcţie, realocarea resurselor etc.);

· Buna colaborare dintre beneficiari şi managementul spitalului;

· Capacitatea proiectelor de a atrage personal medico-sanitar specializat din afara localităţii.

· Este utilă monitorizarea timpului de aşteptare până la dispunerea de serviciul medical (la nivelul utilizatorilor finali).

Recomandări privind activitățile de evaluare viitoare

- Având în vedere unul dintre obiectivele POR 2014-2020 de a promova echilibrul între serviciile bazate pe nevoile comunităţii, ambulatorii şi spitale, se recomandă evaluarea noilor intervenţii, adoptând indicatori aferenţi tuturor celor trei niveluri (servicii bazate pe nevoile comunităţii, ambulatorii şi spitale) pentru a compara numărul de utilizatori ai centrelor şi a evidenţia impactul în mod corespunzător.

- Se recomandă ca viitorul plan de evaluare al Programului Operațional Regional să includă o analiză standardizată a satisfacţiei clienţilor. Mai mult decât atât, în următoarea perioadă de programare, ar trebui pus accent pe evaluarea satisfacţiei clienţilor pentru a identifica nevoile la faţa locului, colectând, astfel, informaţii cu privire la utilizatorii finali (de exemplu, vârsta, sexul, patologia etc.).

- Se recomandă ca AM să evalueze în următorii ani sustenabilitatea intervenţiilor în ceea ce priveşte creşterea numărului de utilizatori; să ia în considerare în următoarele evaluări şi în cazul proiectării unor intervenţii viitoare, atât creşterea numărului de utilizatori, cât şi creşterea calităţii serviciilor în percepţia pacienţilor, în special prin evaluarea satisfacţiei clienţilor şi prin utilizarea indicatorilor cu privire la timpul de aşteptare.

DMI 3.2 „Reabilitarea/modernizarea/echiparea infrastructurii serviciilor sociale”

Obiectivul specific al acestui DMI îl constituie îmbunătățirea calității și a capacității infrastructurii serviciilor sociale acordate, prin sprijinirea dezvoltării echilibrate a acestora pe întreg teritoriul țării, pentru asigurarea unui acces egal al cetățenilor la astfel de servicii.
Dimensiunea financiară a proiectelor depuse (423 proiecte) este, în medie, de 2,285 milioane lei, în timp ce proiectele contractate (209 proiecte) sunt în valoare de 2,258 milioane lei.

Studiul a avut în vedere evaluarea impactului intervenţiilor privind reabilitarea/modernizarea/echiparea infrastructurii serviciilor sociale, prin aplicarea metodei contrafactuale.

CONSTATĂRI PRINCIPALE ȘI CONCLUZII

Constatări principale privind impactul intervențiilor susținute la nivelul DMI

Analizele efectuate indică o performanță mai bună a beneficiarilor în comparaţie cu cea a non-beneficiarilor, atât din punctul de vedere al numărului global de utilizatori, cât și în termeni de număr de utilizatori în centrele rezidenţiale faţă de celelalte categorii de centre. Întrucât numărul de utilizatori este indicatorul de rezultat al DMI 3.2, această concluzie indică efectul pozitiv al intervenţiei, în conformitate cu logica intervenţiei şi cu obiectivele acesteia.

Totodată, se constată o performanţă mai bună a beneficiarilor în comparaţie cu cea a non-beneficiarilor, în termeni de număr de angajaţi echivalenţi cu normă întreagă. Astfel, comparând centrele, s-a constatat că centrele rezidenţiale au o performanţă mai bună în comparaţie cu centrele de zi şi cu alte tipuri de centre. O creştere (chiar și redusă valoric) a numărului de angajaţi înseamnă că infrastructurile de servicii sociale au fost în măsură să acopere cheltuielile cu noul personal şi să îşi adapteze modul de organizare în consecinţă. Aceste rezultate pozitive sunt confirmate şi de către dificultăţile întâmpinate în recrutarea de personal în cadrul infrastructurilor de servicii sociale.

Analizele calitative realizate, în special studiile de caz, au raportat modificări substanţiale la nivelul beneficiarilor, precum furnizarea unui serviciu nou sau îmbunătăţit, creşterea numărului de utilizatori, îmbunătăţirea dotărilor şi achiziţionarea de echipamente moderne în cadrul centrelor sociale. Analiza gradului de mulţumire a utilizatorilor a indicat un nivel ridicat de satisfacţie în ceea ce priveşte serviciile, spaţiile, instalaţiile şi utilităţile şi o percepţie larg răspândită de îmbunătăţire a serviciilor, spaţiilor, facilităţilor, utilităţilor, după intervenţiile finanţate prin DMI 3.2. Se poate vorbi, astfel, despre o calitate îmbunătăţită a serviciilor oferite, pentru toate cele trei grupuri țintă principale: vârstnici, persoane cu dizabilități și copii.

Sustenabilitatea efectelor este principala provocare a proiectelor finanţate în cadrul DMI 3.2, în special după reducerea resurselor publice ca urmare a crizei financiare. Trebuie avut în vedere faptul că şi înainte de criza financiară, autorităţile locale au avut resurse limitate pentru a asigura serviciile sociale. Centrele publice s-au confruntat cu fluctuaţii de personal, iar capacitatea financiară a ONG-urilor a scăzut, fapt ce a provocat întârzieri în implementarea proiectelor. Conform analizelor efectuate, provocările referitoare la sustenabilitatea efectelor şi a centrelor sociale au vizat în mai mare măsură ONG-urile mici decât infrastructurile de servicii sociale gestionate de căre autorităţile publice.

La nivelul DMI 3.2, nu au fost înregistrate probleme specifice cu privire la depunerea şi implementarea proiectelor, constatându-se o performanţă generală fără impedimente, în afară de durata procesului de selecţie a proiectelor. Principalii factori care au influenţat implementarea DMI 3.2 au fost factori externi, care nu sunt strict legaţi de normele DMI 3.2, inclusiv: dificultăţi în cadrul procedurilor de achiziţii publice, dificultatea angajării de personal nou, dificultăţile beneficiarilor în elaborarea proiectului tehnic care au constat în probleme privind prezentarea documentelor care dovedesc dreptul de proprietate, capacitatea limitată de asigurare a fluxului de numerar în cazul beneficiarilor de proiecte, în special pentru ONG-uri.

RECOMANDĂRI
Recomandări privind implementarea DMI pentru maximizarea impactului intervențiilor

- Se recomandă realizarea de către AM a unei analize teritoriale a efectelor, pentru a examina „concentrarea” acestora. Această abordare ar permite justificarea unei diferenţieri a alocărilor financiare la nivel regional, în conformitate cu nevoile locale, şi ar promova o analiză continuă a eficacităţii politicii de dezvoltare, prin monitorizarea variaţiei unor indicatori-cheie în timpul implementării politicii
.
- În vederea evaluării sustenabilității efectelor intervențiilor, se recomandă:
· monitorizarea în următorii ani a rezultatului intervențiilor privind numărul de angajați, pentru a verifica dacă creşterea locurilor de muncă este sustenabilă;
· valorificarea lecţiilor învăţate menţionate anterior în vederea evaluării sustenabilităţii proiectului. De exemplu, proiectul ar putea fi evaluat pe baza existenţei unei strategii globale de finanţare a centrului (persoane angajate în strângerea de fonduri, numărul de parteneriate cu sponsori privaţi etc.) şi pe baza nivelului de intensitate a relaţiilor cu voluntari şi organizaţii de caritate, în accepțiunea de proxy al reţelelor de colaborare.
Mai mult decât atât, Autoritatea de Management ar putea promova o activitate sistematică de schimb de experienţe, precum şi crearea de reţele între centrele sociale.

- În ceea ce privește elaborarea politicii de dezvoltare viitoare, pentru a creşte impactul acestui tip de intervenţie în domeniul serviciilor sociale, se recomandă ca Autoritatea de Management să promoveze cooperarea între serviciile, ministerele şi instituţiile competente pentru a identifica nevoile, selecta priorităţile şi coordona acţiunile politicii de dezvoltare şi resursele non-publice, în vederea obţinerii unor beneficii mai mari şi a unei valori adăugate
. În acest sens, o corelare integrată cu resursele FSE ar putea contribui la maximizarea impactului social şi la creşterea valorii adăugate a intervenţiei, în special în sectorul de recrutare a resurselor umane calificate. O astfel de abordare ar conduce la promovarea unei abordări integrate în soluţionarea problemelor de incluziune socială.
- Se recomandă ca AM să ia în considerare posibilitatea de contractare a proiectelor la nivel de studiu de fezabilitate, solicitând elaborarea proiectului tehnic numai pentru acei aplicanţi care au fost acceptaţi pentru finanţare. Acesta ar putea să reducă timpul de selecţie a proiectelor.

Aspecte privind procesul de evaluare

Disponibilitatea informaţiilor şi ritmul de implementare al DMI 3.2 au redus posibilitatea utilizării metodelor contrafactuale pentru evaluarea de impact. Prin urmare, echipa de evaluare a propus abordarea bazată pe dubla diferenţiere pentru a compara beneficiarii şi non-beneficiarii de-a lungul timpului. În cadrul acestei analize, cei doi indicatori de performanţă ai centrelor sociale luaţi în considerare au fost „diferenţa numărului de beneficiari între 2012-2014” şi „diferenţa numărului de angajaţi echivalenţi cu normă întreagă între 2012-2014”.

Recomandări privind activitățile de evaluare viitoare

Se recomandă îmbunătățirea nivelului de colectare şi monitorizare a datelor de către AM

În acest sens, AM ar putea folosi un set centralizat de indicatori la nivel de proiect care să fie complementar setului de indicatori de program (indicatori de realizare şi de rezultat), asigurând o monitorizare continuă a eficienţei politicii de dezvoltare și posibilitatea parcurgerii mai rapide a unui ciclu de corecţie ca urmare a analizei şi măsurării indicatorilor. Acest set armonizat de indicatori ar trebui să fie definit de către sistemul central de monitorizare şi personalizat pentru grupul ţintă al politicii sociale (va include minim următorii indicatori pentru evaluarea impactului: numărul de utilizatori - pe tipologii de grup ţintă, numărul de angajaţi echivalent cu normă întreagă care lucrează în infrastructurile sociale, numărul de persoane care beneficiază de servicii în termeni de incluziune socială - incluziune pe piaţa muncii, şcoală, asociere, întreprinderi sociale).

Alţi indicatori utili pentru studierea tipului şi dimensiunii infrastructurilor de servicii sociale sunt: bugetul anual, numărul de etaje şi de metri pătraţi ai infrastructurii, precum și includerea, în baza de date utilizată pentru evaluarea efectelor, a unui element primar unic de identificare a aplicantului proiectului (cod TVA/fiscal), pentru a verifica prezenţa aceluiaşi solicitant în cadrul mai multor proiecte.
- Se recomandă să se analizeze posibilitatea de intensificare/extindere a cooperării cu Ministerul Muncii, Familiei, Protecţiei Sociale şi Persoanelor Vârstnice, pentru a facilita schimbul de informaţii disponibile pentru evaluările viitoare. Acesta ar putea conduce la crearea unei baze de date unice cu privire la infrastructurile de servicii sociale.

DMI 3.3 „Îmbunătățirea dotării cu echipamente a bazelor operaționale pentru intervenții în situații de urgență”

Obiectivul DMI 3.3 este reducerea timpului de intervenţie pentru acordarea primului ajutor calificat şi pentru intervenţii de urgenţă pentru sănătatea populaţiei, în conformitate cu „Orientările Comunitare Strategice cu privire la Coeziune pentru perioada 2007-2013”.

La nivelul DMI 3.3, se înregistrează un total de 14 proiecte finalizate din punct de vedere tehnic și financiar, dintr-un total de 22 de proiecte contractate. Valoarea finanţării nerambursabile FEDR corespunzătoare proiectelor finalizate a fost de 394 mil. lei, media per proiect situându-se în jurul valorii de 25 mil. lei. Distribuţia teritorială a proiectelor finalizate a evidenţiat existenţa unor regiuni cu câte 1 proiect (BI, SE, SM), dar şi o regiune (NE) cu 3 proiecte finalizate.

CONSTATĂRI PRINCIPALE ȘI CONCLUZII

Constatări principale privind impactul intervențiilor susținute la nivelul DMI

DMI 3.3 a urmărit reducerea timpului mediu de răspuns al unităţilor mobile de la 30-45 de minute la 12 minute în zonele rurale şi de la 20 de minute la 8 minute în mediul urban. În momentul realizării studiului, timpul mediu de răspuns al unităţilor în mediul rural era de 22 minute şi 51 de secunde, iar în mediul urban era de 10 minute şi 51 de secunde.

Deși valorile ţintă ale indicatorilor de rezultat nu au fost atinse, situaţia s-a îmbunătăţit într-un mod semnificativ la nivelul proiectelor finalizate. S-a înregistrat o reducere a timpului de răspuns de aproximativ 10 minute în zonele rurale, însă intervenţia în zonele urbane este mai aproape de atingerea valorii preconizate decât cea din zonele rurale.

Studiul indică un efect net pozitiv al proiectelor, în privinţa îmbunătăţirii echipamentelor bazelor operaţionale pentru siguranţa publică, reducerii considerabile a timpului de intervenţie şi a creşterii populaţiei acoperite în cazul situaţiilor de urgenţă. Efectele proiectelor finanţate constau în creşterea nivelului de siguranţă publică, a calităţii primului ajutor şi îmbunătăţirea disponibilităţii serviciilor de intervenţie în zone izolate sau defavorizate.

Totodată, analizele efectuate au indicat faptul că proiectele finanţate au fost bine integrate în Strategia Naţională pentru Situaţii de Urgenţă şi au fost concepute pentru a contribui la obiectivele strategiei. Experienţa implementării intervenţiilor a demonstrat rolul esenţial al personalului calificat, conştiincios şi dedicat - resursa umană implicată în managementul proiectelor fiind principalul element al succesului. De asemenea, identificarea adecvată a nevoilor bazată pe evaluarea datelor de context a permis concentrarea şi organizarea intervenţiilor într-un mod adecvat. Dezvoltarea și întărirea parteneriatelor și colaborărilor dintre autoritățile locale și inspectoratele pentru situații de urgență a reprezentat un alt factor important pentru asigurarea succesului.

Informaţiile calitative au confirmat, de asemenea, îmbunătăţirile cantitative şi calitative ale serviciilor situaţiilor de urgenţă, în ciuda faptului că realizarea unei comparaţii, cel puţin la nivel de judeţe, este dificil de întreprins.

DMI 3.3 a sprijinit crearea şi consolidarea unei organizări integrate şi cooperarea regională în asigurarea răspunsului la intervenţiile de amploare şi de lungă durată.

Nu s-au creat noi locuri de muncă - nu a fost posibil ca urmare a blocării noilor angajări în sistemul public. Intervenţia are totuşi efecte pozitive la nivelul resurselor umane, prin îmbunătăţirea proceselor de recrutare.

RECOMANDĂRI

Recomandări privind implementarea DMI pentru maximizarea impactului intervențiilor

POR 2014-2020 nu va finanţa intervenţii pentru situaţii de urgenţă şi echipamente pentru bazele operaţionale. Din acest motiv, recomandările sunt formulate ca aspecte care pot fi valorificate în viitoarele intervenţii finanţate de Autoritatea de Management, Ministerul Afacerilor Interne sau alte organisme, precum ADI-urile în cadrul noilor mecanisme de dezvoltare teritorială prevăzute în cadrul FEDR POR 2014-2020.

- Echipa de evaluare sugerează să se ia în considerare posibilitatea:

· Continuării finanţării unei intervenţii similare cu DMI 3.3, pentru a continua îmbunătăţirea dotării cu echipamente, ca în cazul POR;

· Investirii pe viitor în activităţi de formare a personalului pentru primul ajutor şi situaţii de urgenţă.

În plus, echipa de evaluare a subliniat - ca o lecţie învăţată a DMI 3.3 - că achiziţionarea de echipamente ar trebui să se efectueze la nivel central, pentru a asigura omogenitatea echipamentelor şi costuri mai reduse, existând în viitor posibilitatea de renunţare la criteriul „preţul cel mai scăzut”.

Lecții învățate din implementarea DMI 3.3
· Existenţa unui cadru strategic comun pentru coordonarea şi integrarea la nivel naţional contribuie la creşterea eficacităţii intervenţiilor.
· Crearea ADI-urilor, colaborarea între ADI, ADR şi administraţia locală au fost utile pentru asigurarea interoperabilităţii structurilor de intervenţie din regiunea de dezvoltare.
· Este important ca proiectele să satisfacă nevoile specifice ale utilizatorilor în regiunile identificate (stabilite pe baza unor analize aprofundate ale datelor furnizate de ISU).
· Resursa umană implicată în managementul de proiect este un factor cheie pentru obţinerea succesului intervenţiilor.
· Externalizarea serviciilor de audit şi de elaborare a documentaţiilor de atribuire pentru achiziţionarea de echipamente către firme de consultanţă a fost, la rândul său, un factor important pentru succesul operaţiunilor.
· Achiziţionarea de echipamente ar trebui să se efectueze la nivel central pentru a asigura omogenitatea echipamentelor şi costuri mai reduse, existând în viitor posibilitatea de renunţare la criteriul „preţul cel mai scăzut”.
· Problemele de trafic şi accesibilitatea infrastructurii, lipsa de servicii pentru îndepărtarea zăpezii şi faptul că nevoile sunt mai mari decât alocarea financiară sunt factori care afectează performanţa DMI.
· S-au înregistrat dificultăţi în monitorizarea ex-post a indicatorilor pentru timpul de răspuns, defalcați pe mediul rural şi urban şi pe tipuri de autospeciale (ISU monitorizează acest tip de date, însă nu defalcat pe aceste criterii).

Bune practici în implementarea DMI 3.3

· Crearea ADI-urilor şi buna colaborare între ADI, ADR şi administraţia locală în vederea asigurării interoperabilităţii structurilor de intervenţie din regiunea de dezvoltare.
· Efectuarea unor analize aprofundate ale datelor furnizate de ISU pentru a se asigura că proiectele satisfac nevoile specifice ale utilizatorilor în regiunile identificate.

· Existenţa unor resurse umane calificate şi dedicate implicate în managementul de proiect.
· Asigurarea întreţinerii echipamentelor de către beneficiarii finali.

· Externalizarea auditului şi pregătirea documentaţiilor de atribuire pentru achiziţionarea de echipamente către firmele de consultanţă.

· Judeţele care nu au avut capacitatea de a asigura resursele pentru cofinanţare au fost susţinute prin fluxul de numerar al unor judeţe mai dezvoltate.
DMI 3.4 „Reabilitarea/modernizarea/dezvoltarea şi echiparea infrastructurii educaţionale preuniversitare, universitare şi a infrastructurii pentru formare profesională continuă”

Obiectivul DMI 3.4 este îmbunătățirea calității infrastructurii din învățământul obligatoriu, a centrelor de formare profesională continuă și a infrastructurii campusurilor universitare pentru asigurarea condițiilor necesare învățământului public și creșterea participării la educație și formare.
Numărul de proiecte contractate în iulie 2014, înainte de începerea evaluării, în cadrul DMI 3.4 al POR se ridică la 252. Dintre acestea, 173 erau finalizate și 78 în implementare, doar unul fiind propus pentru reziliere.
Studiul a avut în vedere evidenţierea efectelor/impactului proiectelor finanţate prin DMI 3.4 al POR 2007-2013 şi contribuţia FEDR la realizarea obiectivelor dezvoltării regionale. Studiul a fost fundamentat pe o analiză contrafactuală bazată pe selectarea grupului de control prin calcularea punctajului de propensiune şi pe o analiză calitativă bazată pe o teorie a impactului DMI 3.4.
CONSTATĂRI PRINCIPALE ȘI CONCLUZII

Constatări principale privind impactul intervențiilor susținute la nivelul DMI

Analizele realizate indică faptul că intervenţiile sprijinite prin DMI 3.4 în școli au efecte nete (calculate prin metode contrafactuale) şi vizibile (determinate prin folosirea metodelor calitative) din perspectiva creşterii calităţii serviciului educaţional, generând condiţii de studiu mai bune pentru toţi actorii şcolari beneficiari direcţi ai măsurii (elevi, cadre didactice, personal de sprijin, echipa managerială de la nivelul şcolii etc.).

Crearea unor spaţii suplimentare destinate activităţilor educaţionale extra-curriculare, ca urmare a investiţiilor realizate prin DMI 3.4, oferă posibilitatea dezvoltării şcolilor. Evaluarea a dovedit că este importantă creşterea spaţiilor suplimentare din şcoli deoarece acest efect permite generarea unor efecte indirecte:

· eliminarea situaţiilor de organizare a cursurilor în mai multe schimburi, ceea ce contribuie atât la creşterea nivelului de participare, cât şi la creşterea nivelului de performanţă şcolară;

· asigurarea spaţiilor pentru activităţi extra-curriculare, ceea ce contribuie atât la creşterea nivelului de participare, cât şi la creşterea nivelului de perfomanţă şcolar;

· asigurarea spaţiilor necesare pentru grădiniţe sau creşe (chiar dacă acestea nu sunt eligibile, se realizează prin mutarea lor în spaţiile eliberate de activitatea şcolară, datorită extinderilor sau reabilitărilor unor alte locații);
· organizarea unor activităţi de formare continuă a adulţilor sau a unor activităţi de pre-profesionalizare pentru părinţi, în special în comunităţile dezavantajate.
Totodată, se poate observa un efect „propagat” al rezultatelor DMI 3.4, în condiţiile în care de modernizarea unor spaţii (de exemplu, laboratoare moderne de limbi străine, ştiinţe şi informatică, centre de artă sau facilităţi pentru practicarea sporturilor) se bucură şi elevi din localitate care nu sunt înscrişi în şcoala beneficiară. Acest efect de „propagare” se realizează fie prin participarea la consorţii şcolare, fie prin parteneriate punctuale realizate de şcoli, cu sprijinul autorităţilor locale.

Pe de altă parte, rezultatele analizelor privind rata de utilizare a laboratoarelor între unităţile de învăţământ preuniversitar beneficiare şi cele non-beneficiare indică faptul că rezultatele investiţiilor prin DMI 3.4 pot fi valorificate suplimentar faţă de momentul actual, în educaţia elevilor.

Așadar, intervenţiile prin DMI 3.4 asupra unităţilor şcolare, campusurilor preuniversitare şi universitare pot îmbunătăţi condiţiile de studiu şi rezidenţă ale elevilor şi studenţilor şi accesul acestora la educaţie. Totuşi, din evaluare a rezultat că impactul investiţiilor nu este imediat, având în vedere că rezultatele proiectelor DMI 3.4 nu au putut fi folosite pe deplin de elevi şi studenţi în lipsa investiţiilor suplimentare în mobilier şi dotări realizate de beneficiari.

În ceea ce privește accesul la educație, trebuie avut în vedere faptul că investiţiile în infrastructura şcolară, oricât de necesare, nu pot asigura, singure, condiţiile necesare pentru înscrierea sau reînscrierea elevilor care nu participau înainte la educaţie. În absenţa unor măsuri de sprijin complementare, accesul la educaţie şi, mai larg, dreptul la educaţie nu pot fi garantate.

· Dacă în unele situaţii, evaluarea a identificat o creştere a valorii indicatorilor ce măsoară accesul, acest efect nu poate fi atribuit doar investiţiei prin DMI 3.4, fiind în relaţie cu alţi factori de context, precum: acordarea unui sprijin material sau financiar elevilor sau familiilor acestora, asigurarea transportului şcolar, identificarea şi tratarea unor probleme de sănătate a copiilor etc.
· Impactul pozitiv cu privire la accesul la educaţie în şcolile speciale, prin facilitarea participării elevilor cu diferite dizabilităţi la educaţie, reprezintă un efect ce poate fi atribuit direct DMI 3.4. Rezultatele de evaluare au indicat faptul că facilitarea accesului se realizează atât prin crearea unui mediu de învăţare mai prietenos, mai bine adaptat specificității elevilor cu nevoi educaţionale speciale, cât şi prin dotarea cu echipamente şi materiale de învăţare moderne.
Investiţiile prin DMI 3.4 au rezultatele cele mai bune în ceea ce priveşte îmbunătăţirea netă a infrastructurii şi a condiţiilor de studiu din şcoli acolo unde resursele alternative (bugetul local şi bugetul naţional) nu permit finanţări de amploare. Proiectele implementate în localităţi cu o tendinţă demografică ascendentă sunt mai eficace, mai eficiente şi mai sustenabile, aşa cum a rezultat din analiza sustenabilităţii efectelor proiectelor DMI 3.4, mai ales având în vedere tendinţa generală de scădere demografică din cea mai mare parte a circumscripţiilor şcolare. În acest sens, este de remarcat faptul că POR 2014-2020 prevede deja ca soluţie proiectarea unor investiţii integrate, care să permită, în primul rând în mediul rural, asigurarea reabilitării, modernizării şi extinderii clădirilor centrale ale şcolilor (din centrele de comună, care sunt cele mai populate), concomitent cu asigurarea transportului elevilor şi cu desfiinţarea structurilor cu număr foarte mic de elevi în care funcţionează clase cu predare simultană.

De asemenea, implicarea comunităţii şcolii (consultarea directorului, a profesorilor, a asociaţiilor de părinţi) în planificarea intervenţiilor (proiectelor finanţate prin DMI 3.4) s-a dovedit un factor de influenţă deosebit de important pentru succesul proiectelor şi, ulterior, pentru generarea unor efecte la mai multe niveluri: încurajarea participării, propagarea efectelor, dezvoltarea personală a elevilor prin performanţă în activităţi extra-curriculare posibile doar după reabilitare (în spaţiul reabilitat), facilitarea implicării mai active a părinţilor în viaţa şcolii.

Aspecte privind procesul de evaluare

Deși datele necesare pentru evaluare sunt raportate anual de şcoli către Institutul Naţional de Statistică prin completarea unui raport statistic, informaţiile de acest tip nu sunt oferite de INS defalcat la nivel de unitate şcolară, ci doar agregate statistic.

Principala limitare a analizei contrafactuale a fost reprezentată de efectul de tratament eterogen. De asemenea, au existat o serie de cazuri particulare în care intervenţiile care generează efecte nu au putut fi analizate prin metode contrafactuale din cauza numărului mic de proiecte de tipul respectiv: de exemplu, investiţiile în campusurile universitare şi preuniversitare.

RECOMANDĂRI

Recomandări privind implementarea DMI pentru maximizarea impactului intervențiilor

Se are în vedere o serie de recomandări pentru optimizarea monitorizării intervențiilor de acest tip, astfel:
· monitorizarea mai atentă a gradului şi a modalităţilor de utilizare a acestor investiţii, prin introducerea în modelul rapoartelor de durabilitate a obligativităţii raportării acestui indicator;

· includerea în cererea de finanţare a unor indicatori care să poată măsura progresul realizat în ceea ce priveşte facilitarea accesului şi a participării la educaţie a elevilor cu cerinţe educaţionale speciale (CES), atât în cazul celor care învaţă în şcoli speciale, cât şi al celor din învăţământul de masă. Aceşti indicatori ar trebui prezentaţi de către beneficiari în cererea de finanţare şi în rapoartele de progres şi de durabilitate, pe baza documentelor de la nivelul unităţilor şcolare.

În ceea ce privește optimizarea procesului de selecție a proiectelor, recomandările au în vedere următoarele:

· Consorţiile şcolare
 şi alte tipuri de parteneriate non-profit între unităţi şcolare trebuie încurajate de către AM POR pentru a creşte impactul DMI 3.4 prin propagarea efectelor sale. Acest lucru se poate realiza prin acordarea unui punctaj suplimentar în evaluarea proiectelor acelor solicitanţi de finanţare care demonstrează că unităţile şcolare în care se va realiza investiţia POR fac parte din consorţii şcolare sau au parteneriate pe termen lung cu alte şcoli.

· Se recomandă continuarea implicării comunităţii şcolare în planificarea intervenţiilor (proiectelor finanţate prin POR). Această recomandare se poate realiza prin:

· includerea în echipele de implementare a proiectelor a unor reprezentanţi ai şcolilor beneficiare, pentru a crea premisele unei comunicări permanente între beneficiarii proiectelor (UAT) şi şcolile beneficiare ale rezultatelor proiectelor. În acest sens, se recomandă ca AM POR să acorde un punctaj suplimentar acelor proiecte care prezintă echipe în care sunt incluşi şi reprezentanţi ai unităţilor de învăţământ vizate;
· promovarea proiectelor - realizată de beneficiari - să se realizeze prin organizarea unor evenimente de informare în parteneriat cu Inspectoratele Şcolare Judeţene, acţiune care va creşte gradul de informare a şcolilor cu privire la implementarea proiectelor. AM POR, prin intermediul ADR-urilor, poate monitoriza realizarea acestor acţiuni prin prisma rapoartelor de progres depuse de beneficiari.
· Având în vedere efectele pozitive asupra dezvoltării școlilor ale activităţilor de extindere şi reamenajare a unor spaţii suplimentare destinate activităţilor educaţionale extra-curriculare pentru educaţie, este necesar să se analizeze dacă implementarea de astfel de activități în şcolile beneficiare poate fi bonificată de AM POR în viitoarea perioadă de programare.
· De asemenea, dat fiind faptul că proiectele implementate în localități cu o tendință demografică ascendentă sunt cele mai eficace, se recomandă iniţierea unui protocol de colaborare între Ministerul Educaţiei şi AM POR pentru corelarea intervenţiei POR cu strategia Ministerului Educaţiei privind raţionalizarea reţelei şcolare.
· Se recomandă asigurarea unei mai bune corelări (de către Ministerul Fondurilor Europene în contextul diverselor strategii inter-ministeriale) a viitoarelor programe finanţate din fonduri structurale şi de coeziune, pentru a fi asigurată posibilitatea unor intervenţii integrate la nivelul comunităţii/şcolii, care să ţină cont de nevoile individuale ale beneficiarilor (educaţionale, dar şi medicale sau de asistenţă socială).

· Totodată, având în vedere faptul că lipsa investițiilor suplimentare în mobilier și dotări la nivelul beneficiarilor sprijiniți a întârziat impactul investițiilor realizate prin DMI 3.4, se recomandă să fie avute în vedere aceste aspecte la elaborarea bazei legale privind cheltuielile eligibile pentru astfel de investiții.

Recomandări privind activitățile de evaluare viitoare

· Pentru o bună desfăşurare a evaluărilor în viitor se recomandă ca AM POR şi Ministerul Educaţiei să stabilească un protocol privind asigurarea schimbului de date şi de informaţii necesare evaluării. De asemenea, pentru monitorizarea evoluţiei calităţii serviciilor educaţionale oferite de unităţi de învăţământ de nivel preuniversitar, beneficiare ale investiţiilor prin POR, se recomandă încheierea unui protocol similar între AM POR şi Agenţia Română de Asigurare a Calităţii în Învăţământul Preuniversitar. Având în vedere că atât beneficiarii, cât şi şcolile din grupul de control sunt finanţate integral din bugete publice, Ministerul Educaţiei şi ARACIP pot facilita accesul la date statistice relevante ca informaţie publică (open data).

· Pentru optimizarea rezultatelor activităților de evaluare, evaluările viitoare trebuie să combine aplicarea metodelor contrafactuale şi a metodelor calitative, deoarece nu toate efectele pot fi surprinse prin analizele cantitative.
Lecții învățate din implementarea DMI 3.4
De-a lungul evaluării, următoarele elemente s-au manifestat ca piedici în generarea unor efecte măsurabile sau vizibile şi, pe cale de consecinţă, au reprezentat lecţii învăţate de care investiţiile similare trebuie să ţină cont în viitor:

· Au existat situaţii în care a fost dificilă atingerea ţintelor privind numărul de beneficiari ai proiectelor stabilite prin cererea de finanţare în condiţiile scăderii demografice la nivelul celor mai multe dintre localităţi şi ale diminuării populaţiei şcolare. În acest sens, se recomandă o atenţie sporită din partea beneficiarilor la stabilirea acestor ţinte de o manieră realistă.

· Proiectele pot acumula întârzieri din cauza prelungirii procedurilor de achiziţii publice. S-au dovedit de succes (şi fără a presupune povara administrativă suplimentară a încheierii de acte adiţionale) proiectele care au planificat de la început perioade de implementare mai lungi pentru realizarea procedurilor de achiziţii publice.

· Au existat situaţii în care, la începerea lucrărilor, s-a constatat că este necesară realizarea unor modificări ale proiectului tehnic. Acestea nu au fost întotdeauna posibile deoarece contractul de proiectare se terminase înainte de începerea contractului de lucrări. Este necesară stabilirea unor relaţii contractuale de lungă durată cu proiectanţii investiţiilor, astfel încât schimbările în proiectul tehnic al lucrărilor care se dovedesc necesare pe parcursul proiectului să se poată realiza fără a fi necesară încheierea unui nou contract.

· Proiectele a căror echipă de implementare a fost mai puţin experimentată au avut nevoie de ajutor substanţial din partea ADR-urilor. În acest sens, se recomandă o planificare a sprijinului acordat de ADR, bazată pe un mecanism de evaluare de riscuri în derularea proiectelor care să ia în calcul experienţa şi capacitatea administrativă şi financiară a beneficiarilor.

Bune practici în implementarea DMI 3.4

Următoarele tipuri de intervenţii au efecte mai puternice şi prin urmare constituie bune practici:

· Investiţiile în unităţile de învăţământ din localităţile sărace (în primul rând) şi cu dezvoltare medie (în al doilea rând), ceea ce se poate explica prin faptul că în aceste localităţi bugetele locale nu permit realizarea unor investiţii importante pentru îmbunătăţirea condiţiilor de studiu;
· Investiţiile în mediul rural, la nivelul şcolilor generale, singurele cazuri unde se poate observa creşterea performanţei şcolare a elevilor din ciclul gimnazial, ceea ce se poate explica prin faptul că în mediul rural condiţiile de studiu, înainte de intervenţie, nu erau propice şi îngreunau performanţa şcolară;
· Intervenţiile realizate în comunităţile cu o tendinţă demografică ascendentă, ceea ce elimină riscul lipsei de eficienţă în cheltuirea resurselor;
· Investiţii pentru creşterea accesului elevilor aparţinând grupurilor vulnerabile, în special în mediul urban;
· Investiţiile în extinderi sau în reabilitarea unor spaţii nefolosite pentru procesul de educaţie, valorificarea acestora pentru şcolarizarea elevilor, inclusiv investiţiile în cantine şcolare, spaţii destinate programelor „şcoală după şcoală” şi spaţiile destinate activităţilor extraşcolare (de exemplu, săli de festivităţi), care au efecte asupra creşterii participării elevilor la educaţie;
· Investiţiile în colegiile naţionale şi în învăţământul liceal real, singurele cazuri unde se poate observa creşterea performanţei şcolare a elevilor din ciclul secundar (liceal), ceea ce se poate explica prin faptul că îmbunătăţirea condiţiilor de studiu poate reprezenta o motivare suplimentară pentru performanţa şcolară;
· Investiţiile realizate în şcolile speciale, care generează rezultate vizibile prin facilitarea accesului şi participării la educaţie a elevilor cu CES;
· Investiţiile realizate în şcoli, părţi ale unor consorţii şcolare, care sprijină transferabilitatea efectelor proiectelor;
· Investiţiile complementare cu alte proiecte, parteneriate cu agenţi economici locali şi realizate printr-o abordare sinergică a proiectelor în programe de dezvoltare locală mai extinse, pentru că acestea determină transferabilitatea efectelor proiectelor.

Axa Prioritară 4 „Consolidarea mediului de afaceri regional și local”

DMI 4.1 „Dezvoltarea durabilă a structurilor de sprijinire a afacerilor cu importanță regională și locală”

Obiectivul specific al DMI 4.1 îl reprezintă crearea şi modernizarea structurilor regionale şi locale de sprijinire a afacerilor, având ca scop atragerea investiţiilor, revigorarea şi dezvoltarea economiilor locale şi regionale. Astfel, în cadrul Strategiei de Dezvoltare Naţională, DMI 4.1 contribuie la dezvoltarea structurilor de sprijinire a afacerilor şi la dezvoltarea industrială şi a antreprenoriatului în România, în acord cu Directivele Strategice Comunitare 2007-2013 referitoare la coeziune.

La nivelul DMI 4.1, se înregistrează un total de 41 de proiecte finalizate din punct de vedere tehnic și financiar, dintr-un total de 99 de proiecte contractate. Până la momentul realizării evaluării, au fost sprijinite 22 de structuri de afaceri, depășind, astfel, ținta previzionată de 17 unităţi
. Valoarea medie în termeni bugetari a centrelor de afaceri este de aproximativ 3,7 milioane lei, rata de ocupare este de 86%, s-au angajat în medie nouă persoane ca personal operativ.

CONSTATĂRI PRINCIPALE ȘI CONCLUZII

Constatări principale privind impactul intervențiilor susținute la nivelul DMI

Principalul efect vizat de către intervenţiile din cadrul DMI 4.1 era crearea de locuri de muncă în structurile de afaceri sprijinite. Din analizele efectuate, s-a constatat că există un efect net pozitiv al intervenţiei, confirmat de o serie de indicatori:

· îmbunătăţirea calităţii spaţiilor centrelor de afaceri;

· rata de ocupare a infrastructurii;

· numărul de locuri de muncă create;

· numărul de microîntreprinderi şi IMM-uri găzduite şi care beneficiază de servicii;

· diversificarea serviciilor oferite de centrele de afaceri şi îmbunătăţirea calităţii acestora.

Totodată, analizele efectuate au indicat faptul că procesul de creare de locuri de muncă a fost privit cu o atenţie mai mare sau a fost implementat mai bine de către beneficiari.

Indicatorii calitativi precum dezvoltarea reţelelor şi dezvoltarea abilităţilor resurselor umane au indicat, de asemenea, un impact pozitiv al măsurii. Centrele apar ca fiind sustenabile prin serviciile furnizate (orientate spre cerere şi inovare) şi prin capacitatea lor de a forma reţele. Această capacitate de sustenabilitate a efectelor proiectelor şi a centrelor de afaceri ar trebui să fie evaluată în continuare.

Proiectele în care beneficiarii au investit nu numai în infrastructuri, dar şi în capacitatea personalului, în activităţi de formare şi în serviciile care urmează să fie furnizate firmelor, au produs mai multe rezultate, în comparaţie cu alte proiecte în care centrele de afaceri au decis să ofere servicii standard, fără dezvoltarea unei reţele puternice cu alte centre şi părţi interesate.

DMI 4.1 a produs rezultate valoroase pentru firmele locale care au fost găzduite în centrele de afaceri și care beneficiază de noile servicii oferite şi de reţelele existente sau nou create. De asemenea, acestea și-au îmbunătăţit performanţa în ceea ce priveşte locurile de muncă create.

Principalele condiţii care stau la baza producerii rezultatelor DMI 4.1 sunt:

· Mecanisme referitoare la elaborarea DMI 4.1. Mecanismele de „oferire a unor stimulente în termeni de grant” pentru crearea mai multor efecte asupra ocupării forţei de muncă au dat rezultate. Sistemul de stimulente legat de condiţiile din ghidul solicitanţilor cu privire la grant au asigurat un efect mai mare în cazul granturilor mai mari.
DMI 4.1 a asigurat resurse financiare în timpul crizei financiare şi economice, atunci când condiţiile pe piaţa de credit erau dificile, intervenţia prin DMI 4.1 fiind percepută de către beneficiari ca o „intervenţie anticiclică”.

· Condiţii legate de atitudinea centrelor de afaceri precum analiza în profunzime a nevoilor, experienţa partenerilor de proiect şi a capacităţii de a lucra împreună într-un proiect; promovarea abordării orientate spre inovare a beneficiarilor, activităţi de instruire sau sistemul de reţele, care reprezintă o ocazie importantă de a furniza servicii specifice pentru firmele găzduite în cadrul infrastructurii şi, în consecinţă, pentru centrul de afaceri în ceea ce priveşte reputaţia şi deschiderea spre noile pieţe potenţiale).
RECOMANDĂRI

Recomandări privind implementarea DMI pentru maximizarea impactului intervențiilor

· Pentru a spori impactul intervenţiilor viitoare, echipa de evaluare a propus Autorităţii de Management şi altor instituţii responsabile de finanţarea centrelor de afaceri să ia în considerare, în alocarea resurselor, tipologia serviciilor oferite de centrele de afaceri, precum și capacitatea centrelor de afaceri sau a incubatoarelor de afaceri şi a acceleratoarelor de afaceri de a-şi crea reţele, demers evaluabil în funcţie de numărul de parteneriate cu firme şi autorităţi publice.

· Pentru a spori impactul intervenţiilor viitoare, se recomandă AM şi altor instituţii responsabile de finanţarea centrelor de afaceri să ia în considerare, în alocarea resurselor, şi diferitele nevoi teritoriale, acordarea sprijinului acolo unde poate fi generată mai multă valoare adăugată şi evitarea concentrării resurselor acolo unde există solicitanţi de proiecte mai bine pregătiţi şi condiţii economice mai bune. Aceasta ar putea, pentru noua perioadă de programare, să fie realizată sub egida Strategiei naţionale pentru competitivitate şi a altor strategii de dezvoltare a firmelor.

· Principalele reguli ale DMI trebuie confirmate de către AM şi de alte instituţii responsabile de aceste tipuri de intervenţii (din cadrul altor programe) deoarece mecanismele de oferire a unor stimulente în termeni de grant, pentru crearea mai multor efecte referitoare la ocuparea forţei de muncă, au dat rezultate. În plus, pornind de la constatările referitoare la disfuncţionalitatea pieţei în ceea ce priveşte accesul la finanţare adresat prin intervenţie, instrumentele financiare ar putea fi luate în considerare pentru următoarea perioadă de programare.

Recomandări privind activitățile de evaluare viitoare

· Echipa de evaluare recomandă AM evaluarea în continuare a rezultatelor obţinute pentru a observa sustenabilitatea în viitor a locurilor de muncă create. Echipa de evaluare sugerează continuarea sistemului propus în cadrul evaluării, de aplicare a anchetei prin chestionar şi de colectare a datelor pentru ACB în cursul timpului, precum şi luarea în considerare a unor indicatori suplimentari pentru monitorizarea proiectelor (de exemplu, numărul de locuri de muncă ale centrului de afaceri; numărul de locuri de muncă din firmele găzduite în centrul de afaceri, defalcate pe tipologii de întreprinderi; numărul şi tipologia serviciilor oferite).

Aceşti noi indicatori ar putea fi colectaţi în vederea efectuării unei analize contrafactuale în viitor, pentru a compara centrele de afaceri finanţate cu alte unităţi de afaceri care nu beneficiază de intervenţie.

Lecții învățate din implementarea DMI 4.1
· Există o relaţie directă între valoarea fondurilor şi intensitatea dezvoltării firmelor servite.

· Există o relaţie directă între valoarea fondurilor şi numărul locurilor de muncă create.

· Proiectele în care beneficiarul a investit pe mai multe planuri, nu numai în infrastructură, ci şi în capacitatea personalului, în activităţi de formare şi în serviciile care urmează să fie furnizate firmelor, au produs mai multe rezultate.

· Îmbunătăţirea calităţii serviciilor oferite şi dezvoltarea de reţele sunt factori pozitivi din punct de vedere al impactului calitativ.

· Alocarea resurselor pe baza tipului de servicii oferite de centrele de afaceri, cu privilegierea serviciilor care aduc o valoare adăugată mai mare, poate produce beneficii pentru sustenabilitatea şi performanţa centrelor de afaceri, precum şi pentru firme şi mediul de afaceri local.

· Reţelele create de centrele de afaceri, incubatoarele şi acceleratoarele de afaceri sunt utile, contribuind la creşterea cotei de piaţă a respectivelor centre şi la asigurarea capacităţii de a furniza servicii. Este benefică alocarea resurselor de finanţare şi în funcţie de capacitatea centrelor de a-şi crea reţele.

· Fără o planificare adecvată şi alocare pe baza nevoilor teritoriale, resursele au tendinţa să se concentreze în acele zone unde există solicitanţi de proiecte mai bine pregătiţi şi condiţii economice mai bune, nu neapărat unde poate fi generată mai multă valoare adăugată.

· Pentru garantarea sustenabilităţii locurilor de muncă create, este importantă monitorizarea şi evaluarea în continuare a acestui rezultat la nivelul proiectelor sprijinite. Monitorizarea de o manieră distinctă a unor indicatori suplimentari (precum numărul de locuri de muncă ale centrului de afaceri, numărul de locuri de muncă din firmele găzduite în centrul de afaceri, defalcate pe tipuri de întreprinderi şi numărul şi tipurile de servicii oferite) este, de asemenea, utilă.

Bune practici în implementarea DMI 4.1

· Centrele de afaceri au investit în dezvoltarea abilităţilor resurselor umane.

· Factori de succes (conform studiilor de caz):

· Colaborarea la nivelul echipei interne;

· Dezvoltarea profesională a personalului propriu în domeniul proiectării tehnice;

· Asigurarea capacităţii financiare din propriile resurse, suficient de mari încât să asigure fluxul lucrărilor şi al cheltuielilor, indiferent de dificultăţile şi blocajele din sistem;

· „Capacitatea centrului de a monitoriza variaţia cererii şi a nevoilor pieţei” în ceea ce priveşte formarea şi crearea de grupuri de acţiune locală;

· „Integrarea serviciilor” - oportunitate de a creşte cota de piaţă, sustenabilitatea centrului şi atractivitatea firmelor.

DMI 4.2 „Reabilitarea siturilor industriale poluate și neutilizate și pregătirea pentru noi activități”

Obiectivul specific al DMI 4.2 este promovarea activităţilor economice în siturile industriale poluate prin depoluare, curăţarea şi reabilitarea pentru crearea de structuri de sprijinire a afacerilor, în acord cu Directivele Strategice Comunitare referitoare la coeziune 2007-2013 şi cu Strategia Naţională de Dezvoltare.

La nivelul DMI 4.2, niciun proiect din cele 7 contractate nu a fost finalizat din punct de vedere tehnic și financiar. Proiectele sunt localizate în două regiuni ale țării: Vest și Centru. Valoarea totală a proiectelor este de aproximativ 278 milioane lei (corespunzătoare unei medii de 39,5 milioane de lei pentru fiecare proiect). Valoarea totală a contribuției FEDR este de aproximativ 142 milioane de lei, reprezentând 51% din valoarea totală.

CONSTATĂRI PRINCIPALE ȘI CONCLUZII

Constatări principale privind impactul intervențiilor susținute la nivelul DMI

DMI 4.2 nu a înregistrat niciun progres în termeni de performanţă fizică. Cu toate acestea, se previzionează că până la sfârşitul perioadei de implementare 113 ha a teritoriului vor fi decontaminate. Chiar dacă niciun proiect dintre cele 7 contractate nu a fost finalizat, efectele asupra mediului pot fi identificate, ca urmare a implementării fazei A - decontaminarea solului şi aducerea acestuia în parametri normali. Nu există niciun efect cu privire la faza B - construcţie de incubatoare de afaceri care să crească atractivitatea zonelor pentru investitori şi reducerea şomajului, faza B fiind încă în implementare.

Factorii care au afectat sau afectează încă potenţialele efecte ale intervenţiilor din cadrul DMI 4.2 includ:

· gradul ridicat de complexitate al proiectelor finanţate la nivelul DMI 4.2. şi problemele administrative în implementare: spre exemplu, timpul lung necesar pentru pregătirea documentaţiei specifice; lunga durată a procesului de selecţie, problemele tehnice legate de lipsa de companii specializate pentru decontaminarea solului şi rezerva de contingenţă pentru faza A (de exemplu, costuri mai mari decât erau inițial estimate);

· costurile ridicate ale intervenţiei - Faza A a fost considerată mai puţin costisitoare, atunci când acest DMI a fost propus, decât ceea ce a avut loc în realitate. Faza B a fost costisitoare şi dificil de acoperit de către beneficiari din cauza nivelului ridicat al contribuţiei beneficiarilor (50%), în special pentru autorităţile locale. Orientarea măsurii către „exploatarea orientată spre mediul de afaceri” a terenului reabilitat, dar fără participarea actorilor privaţi şi cu o cofinanţare redusă în faza a doua, ar putea fi considerată drept un factor fundamental care afectează implementarea de proiecte în faza B;

· majoritatea beneficiarilor au construit doar clădirea, în timp ce ar fi trebuit să aducă şi investitori privaţi pentru dezvoltarea întreprinderilor din cadrul clădirii reabilitate;

· problema proprietăţii, ca urmare a diferenţelor dintre documentele de proprietate şi situaţia de pe teren.

În concluzie, efectul net al proiectelor se referă doar la rezultatele pozitive de mediu (faza A), având în vedere că transformarea ulterioară a sitului, prin activităţi orientate spre afaceri, nu a produs încă rezultate (faza B).

La momentul finalizării prezentei evaluări, niciun proiect nu a produs rezultate pentru faza B, ci numai pentru faza A. Ca urmare a acestui fapt, principalele efecte ale DMI 4.2 au fost identificate la nivelul persoanelor care locuiesc în apropierea zonei reabilitate. Acestea reprezintă condiţii posibile pentru a produce efecte economice, care urmează să apară. Totuși, sunt generate efecte intermediare asupra mediului, în principal depoluarea şi decontaminarea, precum şi reducerea folosirii resurselor naturale. Dat fiind faptul că nu este încă finalizată, pentru faza B, nu este posibil să se evalueze corespunzător mecanismele din spatele efectelor.

Principalii factori care împiedică producerea efectelor DMI 4.2 în faza B sunt cei detaliaţi anterior. În sinteză, aceştia se referă la complexitatea ridicată a intervenţiei şi lipsa unei experienţe anterioare în domeniu (Co-management între consiliul local şi consiliul judeţean); nivelul ridicat al contribuţiei beneficiarilor (50%); dificultăţi în clarificarea proprietăţii asupra terenurilor în cauză.

RECOMANDĂRI

Recomandări privind implementarea DMI pentru maximizarea impactului intervențiilor

· Pentru posibile intervenţii viitoare, AM POR ar putea lua în considerare posibilitatea de a finanţa în proiecte separate, fie faza A, fie faza B a proiectelor, aşa cum a fost proiectat în cadrul DMI 4.2.

· AM ar putea să prevadă o implicare mai accentuată a sectorului privat, . investiţiile (parteneriate public-privat) ar putea accelera procesul de implementare şi ar contribui la sustenabilitatea centrului de afaceri construit pe terenul reabilitat. Această recomandare ar putea fi pusă în aplicare prin finanţarea directă a tipului de intervenţie DMI 4.1 pe teren reabilitat sau situri decontaminate, în cadrul de reglementare al Politicii de Coeziune.

Lecții învățate din implementarea DMI 4.2
· Finanţarea unei astfel de intervenţii este o adevărată provocare, fiind foarte ambiţioasă şi complexă (inclusiv aspectele legate de capacitatea de co-finanţare şi problemele legate de dreptul de proprietate).

· Pentru definirea de o manieră adecvată şi crearea premiselor pentru succesul unei astfel de intervenţii, este necesară:

· Implicarea tuturor actorilor interesaţi;

· Existenţa unei strategii sectoriale de mediu şi a unei liste a siturilor poluate;

· Existenţa resurselor necesare susţinerii unor astfel de proiecte;

· Implicarea sectorului privat.

Bune practici în implementarea DMI 4.2

· În cazul proiectului de reabilitare a sitului industrial de pe platforma Călan, ecologizarea zonei este un mare câştig al proiectului. Aceasta a fost realizată în proporţie de 95% şi a schimbat aspectul oraşului.

DMI 4.3 „Sprijinirea dezvoltării microîntreprinderilor”

Prin intervențiile susținute în cadrul acestui DMI, se are în vedere sprijinirea microîntreprinderilor din mediul urban pentru creșterea competitivității, valorificarea resurselor materiale și a forței de muncă locale.

Studiul a avut în vedere evaluarea de impact a DMI 4.3 din cadrul POR 2007-2013. DMI 4.3 vizează consolidarea dezvoltării microîntreprinderilor din domeniul construcţiilor, producţiei şi serviciilor, situate în zonele urbane, pentru a promova o creştere generală a competitivităţii microîntreprinderilor şi utilizarea noilor tehnologii, inovaţii, echipamente şi servicii TIC. Evaluarea s-a axat pe primele două apeluri de proiecte din cadrul DMI 4.3. Apelul de proiecte nr. 1 a fost lansat în 2008, cu o alocare de 20 de milioane de euro, în timp ce Apelul de proiecte nr. 2 lansat în iulie 2010, a avut o alocare de aproximativ 190 de milioane de euro.

Setul de date utilizat în derularea exerciţiului de evaluare a furnizat informaţii despre 908 microîntreprinderi, care reprezintă aproximativ 20% din numărul total de proiecte depuse, 4.674 (777 în cadrul Apelului de proiecte nr. 1 şi 3.897 în cadrul Apelului de proiecte nr. 2) şi 0,2% din numărul total de microîntreprinderi din România (495.019 în anul 2008). De asemenea, numărul proiectelor finalizate în cadrul Apelului 1 a fost de 252, iar în cadrul Apelului 2 a fost de 132 de proiecte.

CONSTATĂRI PRINCIPALE ȘI CONCLUZII
Constatări principale privind impactul intervențiilor susținute la nivelul DMI

Cu privire la impactul DMI 4.3, se constată ca intervențiile susținute au contribuit la:

· Creșterea numărului de locuri de muncă. În ciuda crizei economice, beneficiarii Apelului nr. 1 creează, în medie, cu 3 noi locuri de muncă mai mult decât beneficiarii comparaţi, la trei ani după finalizarea proiectelor. La patru ani după finalizarea proiectelor, beneficiarii Apelului nr. 1 mențin 2,4 locuri de muncă mai mult decât non-beneficiarii comparaţi.

· Creşterea capacităţii antreprenoriale a beneficiarilor. Aceasta reprezintă cea mai importantă valoare adăugată a DMI 4.3. Analiza calitativă realizată a indicat modificări substanţiale în ceea ce priveşte produsele, furnizarea de servicii şi adiţionalităţi comportamentale. DMI 4.3, prin simpla solicitare a unui plan de afaceri, a stimulat o reorganizare generală a activităţilor microîntreprinderilor şi a asigurat resursele financiare adecvate pentru a finanţa investiţiile, în special în cadrul celui de-al doilea apel de proiecte.

Un aspect important care a influențat impactul DMI este reprezentat de accesul la creditare şi valoarea finanţării nerambursabile. Studiile de caz au arătat că principalele dificultăţi ale beneficiarilor sunt legate de accesul la creditare (de exemplu, împrumuturi şi garanţii). Criza economică a avut impact asupra implementării DMI 4.3 din cauza dificultăţilor sporite cu privire la capital şi fluxul de numerar (co-finanţare cu băncile). În ceea ce priveşte valoarea grantului, analizele cantitative şi calitative au arătat o corelaţie pozitivă între valoare financiară a grantului şi variaţia ocupării forţei de muncă, în special în cazul microîntreprinderilor mai mici.
Totodată, un aspect suplimentar de luat în considerare la implementarea DMI 4.3 şi la nivelul caracteristicilor de dezvoltare din România este reprezentat de relevanţa inegalităţilor. Se observă existenţa unor disparităţi clasificate pe două niveluri diferite: unul se referă la disparităţile existente între Bucureşti şi regiunile externe, iar cel de-al doilea se referă la disparităţile dintre regiunile ţării. Dintr-o perspectivă macroeconomică, în funcţie de indicele de competitivitate regională, inegalitatea dintre Bucureşti şi restul ţării rămâne ridicată. Cu toate acestea, pe baza interviurilor aplicate funcţionarilor ADR, s-a constatat că în anumite cazuri alocarea de fonduri a contribuit la creşterea disparităţilor între regiuni
, în contextul regulii de alocare a resurselor pe baza numărului de locuitori şi faptului că principalii beneficiari ai DMI 4.3 sunt companii din centrele urbane dezvoltate ale regiunii.

Din analizele efectuate, au rezultat următoarele concluzii privind implementarea DMI:

· Aspecte privind depunerea proiectelor. În ceea ce priveşte accesul la DMI 4.3, deschiderea microîntreprinderilor către piaţă (de exemplu, existenţa unui site web) creşte probabilitatea ca o firmă să afle informaţii despre DMI 4.3 şi să fie finanţată. În ceea ce priveşte conceperea proiectului - luând în considerare faptul că pregătirea proiectului a fost considerată o provocare - mulţi aplicanţi au decis să angajeze consultanţi ad-hoc. În unele cazuri, calitatea consultanţei primite nu a atins aşteptările aplicanţilor.

· Procesul de selecție și raportare reprezintă o dificultate şi o provocare pentru beneficiari. Evaluarea efectuată a demonstrat că procedurile administrative reprezintă, în unele cazuri, o barieră pentru finanţarea ideilor inovatoare, iar în alte cazuri, acestea reprezintă un motiv de anulare a proiectelor.
Aspecte privind aplicabilitatea metodelor de evaluare

Un prim aspect care a influențat procesul de evaluare a fost indisponibilitatea unei baze de date unitare cu toate firmele sprijinite prin diverse surse de finanţare din alte programe.

Fiind prima evaluare din România, nu a fost posibil să se efectueze o comparaţie completă a DMI 4.3. cu alte intervenţii (benchmarking).

RECOMANDĂRI

Recomandări privind implementarea DMI pentru maximizarea impactului intervențiilor

Pentru maximizarea impactului acestui tip de intervenții, se recomandă finanţarea următoarelor tipuri de proiecte:

· proiecte bazate pe reţele şi cu o orientare tehnologică consolidată (de exemplu, sectoare de hi-tech, TIC, tehnologii generice esenţiale etc.);

· măsuri ale lanţului de inovare (instruire şi dezvoltare) pentru a elimina decalajul dintre cercetare şi piaţă, care se întâlneşte, în special, în cazul unor sectoare ca cele de producţie sau de servicii avansate;

· sprijinirea unui mic set de microîntreprinderi extrem de performante pentru aplicarea în cadrul programului Orizont 2020. AM ar putea crea stimulente adecvate urmând modelul Orizont 2020 sau ar putea promova activităţi de formare pentru a participa la instrumentul adresat IMM-urilor din cadrul programului Orizont 2020.

Pentru a promova intervenţii viitoare orientate spre inovare şi rezultate, în acelaşi context ca DMI 4.3, ar putea fi concepute în mod corespunzător criterii de selecţie şi apeluri de proiecte.

Recomandări orizontale

AM ar putea promova activităţi de formare pentru sprijinirea potenţialilor beneficiari în elaborarea proiectului şi redactarea planului de afaceri, ţinând cont de faptul că, de obicei, microîntreprinderile nu dispun de resurse umane calificate pentru a scrie pertinent un material tehnic. Punctele de consultare de la nivelul Camerelor de Comerţ şi Industrie şi Agenţiilor de Dezvoltare Regională ar putea fi utilizate pentru sprijinirea microîntreprinderilor. Campaniile de informare şi platformele web ar putea facilita accesul la DMI 4.3 şi interacţiunea între părţile interesate şi solicitanţi, promovând schimbul de bune practici şi crearea de reţele.

Pentru optimizarea procesului de selecție și raportare, se recomandă:

· îmbunătăţirea grilelor de evaluare, făcându-le mai simple şi mai transparente;
· stabilirea unor termene clare şi transparente pentru procesul administrativ în vederea reducerii intervalului dintre etapele procesului de selecţie;
· consolidarea capacităţii administrative;
· simplificarea managementului şi raportării financiare (prin explorarea posibilităţii de a utiliza costurile standard şi forfetare în cazul în care este posibil);
· simplificarea procedurilor de achiziţii, în special pentru proiecte cu costuri eligibile mai mici de 100.000 de euro.
Recomandări privind activitățile de evaluare viitoare

Se recomandă crearea unei baze de date care să stocheze toţi beneficiarii de programe europene. Această bază de date trebuie să înregistreze toate finanţările primite de beneficiarii din diverse programe (FEADR, FEDR etc.). Variabila cheie primară a bazei de date ar fi codul unic de identificare fiscală al firmei. Această bază de date va permite compararea intervenţiilor, explicând dacă şi în ce măsură o firmă a fost finanţată din alte programe. Totodată, se va avea în vedere continuarea completării bazei de date realizate prin studiul de evaluare al DMI 4.3, cu date suplimentare şi asigurarea unei verificări riguroase a calităţii acesteia odată ce Apelul nr. 2 va fi finalizat.

Se recomandă reproducerea analizei contrafactuale pentru a compara rezultatele DMI 4.3 cu alte intervenţii (PNDR şi POSCCE), precum şi pentru a evalua complet impactul celui de-al doilea Apel de proiecte şi al schemelor care vizează microîntreprinderi şi IMM-uri. În plus, este oportună susținerea unei orientări spre benchmarking, pe baza unor activităţi desfăşurate prin intermediul evaluării de impact.

Axa Prioritară 5 „Dezvoltarea durabilă și promovarea turismului”

DMI 5.1 „Valorificarea durabilă a patrimoniului cultural și crearea/modernizarea infrastructurilor conexe”

DMI 5.1 are ca obiectiv restaurarea, valorizarea, conservarea patrimoniului cultural, în vederea îmbunătăţirii potenţialului turismului cultural din România. DMI 5.1 vizează creșterea atractivităţii teritoriului pentru turişti, stimularea potenţialului turistic al ţării şi crearea de noi oportunităţi pe piaţa muncii, precum şi generarea creşterii economice la nivel local.

La nivelul DMI 5.1, există 98 de proiecte contractate, dintre care 40 de proiecte finalizate - 12 proiecte sunt finalizate din punct de vedere tehnic şi 28 complet finalizate.
CONSTATĂRI PRINCIPALE ȘI CONCLUZII

Constatări principale privind impactul intervențiilor susținute la nivelul DMI

Analizele demarate au indicat câteva efecte principale ale intervenţiilor susţinute în cadrul DMI 5.1. Aceste efecte constituie premise favorabile pentru realizarea obiectivului general urmărit în cadrul DMI-ului, şi anume fructificarea potenţialului turistic local, contribuind astfel la dezvoltarea economică:

· Creşterea numărului de vizitatori la obiectivele de patrimoniu restaurate prin proiectele finanţate în cadrul DMI 5.1. În total, proiectele finalizate indică o dublare a numărului de vizitatori, de la 292.677 în 2008, la 623.463 în 2014, reprezentând o creştere de 113%.
· Reintroducerea în circuitul turistic a unor obiective de patrimoniu;

· Îmbunătăţirea gradului de implicare a actorilor cheie în turismul cultural;

· Promovarea unei schimbări la nivel comportamental din partea managerilor obiectivelor de patrimoniu;

· Extinderea sezonului turistic;

· Crearea de noi reţele şi relaţii în domeniul turismului cultural;

· Îmbunătăţirea calităţii serviciilor furnizate în domeniul turismului cultural;

· Creşterea numărului de evenimente culturale organizate, după finalizarea proiectului.

Intervenţiile susţinute la nivelul acestui DMI au influenţat pozitiv numărul total al angajaţilor cu normă întreagă, la nivelul obiectivelor de patrimoniu restaurate, acest indicator înregistrând valori crescute pe toată perioada de analiză. Se constată o creştere, de la 293 în 2008 la 353 în 2014, a numărului de angajaţi echivalenţi cu normă întreagă la nivelul obiectivelor finanţate, mai precis, o creştere de 20,47%. Acesta este un rezultat elocvent, având în vedere restricţiile în angajarea de personal nou, în special în sectorul public, începând cu anul 2011.

Din analiza numărului locurilor de muncă create prin DMI 5.1, valorile indicatorului apar ca fiind fluctuante la nivelul regiunilor, înregistrând un nivel scăzut sau lipsit de relevanţă în regiunile Bucureşti-Ilfov (pe teritoriul regiunii nu a finalizat încă niciun proiect), Nord-Est (datorat faptului că majoritatea monumentelor restaurate/consolidate prin intermediul proiectelor finalizate au fost mănăstiri/biserici, care au menţinut locurile de muncă, neavând posibilitatea de a crea altele noi) şi Sud-Muntenia, în timp ce în celelalte regiuni se înregistrează rezultate pozitive.

În cazul proiectelor finalizate în anii 2011 şi 2012, tendinţa de creştere a numărului locurilor de muncă şi a numărului vizitatorilor a fost menţinută până în 2014. Aceasta demonstrează că investiţiile realizate prin DMI 5.1 au produs efecte care sunt sustenabile şi după finalizarea intervenţiei.

Din punct de vedere al tipologiei proiectelor finanțate, proiectele de tip A (patrimoniu cultural naţional), au înregistrat cele mai bune performanţe. Proiectele au produs împreună o creştere mai mare a numărului de vizitatori şi costuri medii mai mici pe fiecare vizitator în plus. De asemenea, proiectele de tipul A au înregistrat și cele mai bune performanțe pentru indicatorul „Personalul angajat cu normă întreagă”.

Variaţia locurilor de muncă şi a vizitatorilor nu este legată în mod semnificativ de localizarea infrastructurii şi tipologia patrimoniului. De asemenea, analizele efectuate indică o importanţă relativ redusă a dimensiunii grantului în raport cu performanţa proiectelor.

Principalii beneficiari ai proiectelor finanţate în cadrul DMI 5.1 sunt entităţi religioase şi Autorităţi Publice Locale, în timp ce beneficiile DMI 5.1 au fost orientate către monumentele finanţate în cadrul intervenţiei şi către activităţile turistice din zonă.

Evaluarea arată că principalele condiţii care produc rezultatele acestei intervenţii sunt următoarele:

· capacitatea de gestionare a proiectului şi a obiectivului de patrimoniu;

· activităţile de marketing, acestea fiind un instrument important pentru reintroducerea monumentelor în circuitul turistic;

· capacitatea de a asigura resurse suplimentare din fonduri proprii sau din alte surse de finanţare, pentru derularea activităţilor la nivelul obiectivului de patrimoniu cultural.

RECOMANDĂRI

Recomandări privind implementarea DMI pentru maximizarea impactului intervențiilor

Se recomandă AM să continue măsurarea variaţiei în ceea ce priveşte numărul de locuri de muncă create şi numărul de vizitatori în timp, pentru a verifica sustenabilitatea rezultatelor. Această măsurare trebuie să vizeze următoarele dimensiuni:

· atractivitatea turismului (număr de vizitatori);

· organizarea obiectivului de patrimoniu (număr de angajaţi);

· percepţia vizitatorilor (analiza în profunzime)
;

· înţelegerea contextului local (indicatori furnizaţi de INS).

Se recomandă AM să solicite potenţialilor aplicanţi un plan al obiectivului de patrimoniu. Comparativ cu planul de marketing prevăzut deja în ghidul solicitanţilor pentru DMI 5.1 din cadrul POR 2007-2013, noul plan trebuie să fie completat cu elemente suplimentare. Planul poate ilustra, în special, abordarea pentru implicarea factorilor interesaţi, modalităţile de facilitare a participării comunităţii la valorizarea monumentelor, contribuţia intervenţiei la strategiile locale de dezvoltare şi la activităţile de monitorizare a accesului la monumente şi a numărului de persoane angajate. Aceste elemente urmăresc asigurarea sustenabilităţii proiectelor prin integrarea intervenţiei în contextul local şi permit creşterea volumului de informaţii disponibile pentru activităţile de evaluare viitoare.

Lecții învățate din implementarea DMI 5.1
· Proiectele de tip A, patrimoniu cultural naţional, care au beneficiat şi de alte finanţări, înregistrează cele mai bune performanţe, în special în ceea ce priveşte crearea de noi locuri de muncă şi creşterea numărului de vizitatori.

· Condiţii care produc efecte:

· Capacitatea de gestionare a proiectului şi a obiectivului de patrimoniu;

· Activităţile de marketing au fost un instrument important pentru reintroducerea monumentelor în circuitul turistic;

· Capacitatea de a asigura resurse suplimentare din fonduri proprii sau din alte surse de finanţare;

· Proiectele instituţiilor publice sunt cele mai sustenabile.

Bune practici în implementarea DMI 5.1

· Implementarea proiectului „Reabilitarea Centrului Istoric Vechi al Municipiului Arad” a dus la creşterea numărului de vizitatori la nivel local şi naţional, precum şi la crearea unui număr de 15 locuri de muncă. Sustenabilitatea proiectului este asigurată din alocarea anuală de fonduri din bugetul local pentru întreţinerea infrastructurii (drum, pavaj, linii de tramvai, curăţenie).

DMI 5.2 „Crearea/dezvoltarea/modernizarea infrastructurilor specifice pentru valorificarea durabilă a resurselor naturale și pentru creșterea calității serviciilor turistice”

Acest DMI are ca obiective valorificarea resurselor naturale în scop turistic, alături de diversificarea serviciilor turistice și crearea/extinderea structurilor de agrement turistic, în scopul creșterii numărului turiștilor și a duratei sejurului.

CONCLUZII ȘI CONSTATĂRI

Constatări principale privind impactul intervențiilor susținute la nivelul DMI

DMI 5.2 are efecte nete pozitive în ceea ce priveşte numărul de camere şi locuri de cazare create, precum şi efecte pozitive în ceea ce priveşte sosirile, înnoptările şi gradul de ocupare a unităţii. Acestea se datorează creşterii capacităţii de cazare şi a calităţii şi diversităţii serviciilor oferite.

Efectele DMI 5.2 sunt, însă, moderate în ceea ce priveşte durata medie de sejur în contextul în care aceasta este determinată şi de existenţa altor elemente specifice unui produs turistic la nivel zonal: atracţii turistice, infrastructură şi servicii de agrement şi de acces.

Totodată, DMI 5.2 are efecte nete pozitive în ceea ce priveşte numărul de angajaţi şi cifra de afaceri, dar nu în ceea ce priveşte profitul beneficiarilor privaţi. Această dinamică derivă din contractarea de credite de către beneficiari pentru asigurarea co-finanţării - pierderile înregistrate în acest context sunt în curs de diminuare pe fundalul creşterii fluxului de turişti şi a veniturilor.

Proiectele implementate în cadrul DMI 5.2 al POR au impact asupra dezvoltării socio-economice locale şi zonale când sunt planificate şi derulate într-un context strategic, corelate cu alte intervenţii publice/private, care împreună construiesc şi pun la dispoziţia turiştilor un produs turistic atractiv.

Intervenţiile cele mai eficace sunt cele care provin din rândul proiectelor implementate în oraşele mari şi în staţiunile de interes naţional şi local, şi pentru beneficiarii din categoria „pensiune, motel sau cabană”.

Elementul determinant al impactului este conceptul „integrat” al proiectului, în sensul combinării activităţilor de modernizare a spaţiului de cazare cu cele de dezvoltare a unei infrastructuri de agrement. Expertiza de management strategic în domeniul turismului şi de management de proiect, precum şi derularea unor activităţi de promovare eficace în cadrul unei strategii de marketing sunt alte trei elemente care influenţează pozitiv impactul proiectelor.

RECOMANDĂRI
Recomandări privind implementarea DMI pentru maximizarea impactului intervențiilor

· Intervenţiile viitoare în domeniul turismului ar trebui să finanţeze cu prioritate întreprinderi localizate în zone cu resurse şi atracţii turistice diverse, unde există infrastructură şi servicii de agrement şi acces. Se va avea în vedere definirea la nivelul POR 2014-2020 a unui criteriu de selecție în acest sens
.

· Pentru a crea efecte sinergice, intervenţiile viitoare în domeniul turismului ar trebui să finanţeze proiecte care sunt prevăzute în strategii locale de dezvoltare. În acest scop, POR 2014-2020 poate acorda acestor proiecte un scor mai mare, prin comparaţie cu cele care nu îndeplinesc/îndeplinesc parţial acest criteriu.

· Intervenţiile viitoare în domeniul turismului ar trebui să finanţeze cu prioritate proiectele care au în vedere un concept „integrat”, prin combinarea infrastructurii de cazare şi agrement. Se va avea în vedere definirea la nivelul POR 2014-2020 a unui criteriu de selecție în acest sens
.
Recomandări privind activitățile de evaluare viitoare
În realizarea de evaluări de impact similare, se recomandă utilizarea indicatorului „profitul operaţional” al întreprinderii ca variabilă de impact.
Lecții învățate din implementarea DMI 5.2
· Limitarea numărului de indicatori pe baza cărora se monitorizează proiectele şi estimarea realistă a ţintelor acestora;

· Analizarea riguroasă a posibilităţii obţinerii de credite bancare pentru asigurarea cofinanţării;

· Crearea de infrastructură de agrement unde nu există infrastructură de cazare afectează negativ impactul investiţiei („Domeniul schiabil Jina”);

· Posibilitatea gajării/ipotecării activelor care fac obiectul proiectelor în vederea obţinerii de noi credite, aspect care a permis finalizarea investiţiilor;

· Rata de cofinanţare pentru proiectele care au căzut sub incidenţa ajutorului de stat a fost prea ridicată pentru beneficiari;

· Este necesar ca beneficiarii autorităţii publice ai PI 7.2 ai POR 2014-2020 să monitorizeze într-o manieră regulată, cel puţin anual, evoluţia indicatorilor relevanţi în sectorul turism, pentru a putea evalua contribuţia proiectelor POR la dezvoltarea sectorului şi a localităţii şi pentru a dezvolta şi implementa strategii de turism locale relevante şi eficace

Bune practici în implementarea DMI 5.2

· Beneficiarul proiectului <<Parc Montan de Iarnă „Dealu Negru”>> a construit şi o pârtie artificială de tubing pentru perioada verii, care a determinat creşterea numărului de vizitatori şi, în consecinţă, veniturile IMM-ului;

· Implementarea de o manieră sinergică a proiectelor care vizează infrastructura de acces şi pe cea de cazare şi agrement (un bun exemplu în acest sens este „Modernizarea şi extinderea structurilor de cazare şi a utilităţilor conexe din cadrul complexului turistic Pelican - Puflene Resort, Murighiol, judeţul Tulcea” realizat cu reabilitarea drumului judeţean DJ222C între Tulcea şi Murighiol);

· Implementarea unor activităţi ample de marketing precum participarea la târguri internaţionale, campanii publicitare la nivel naţional şi internaţional. Organizarea de evenimente cu vizibilitate naţională şi internaţională, furnizarea de servicii de cazare, masă, agrement în schimbul serviciilor de promovare („Palace Govora”, „Valea cu Peşti”, „Complexul Puflene”), parteneriate între infrastructurile de agrement şi cele de cazare pentru a creşte numărul de utilizatori din rândul turiştilor („La Stejari”);

· Numirea unei echipe de coordonare dedicate asigurării calităţii serviciilor furnizate de angajaţi, prin monitorizare, instruire şi training la locul de muncă („La Stejari”);

· Contribuţia mică a beneficiarilor autorităţi publice la bugetul proiectului finanţat în cadrul DMI 5.2 al POR;

· Mecanismul de cerere de plată care a ridicat presiunea asupra fluxului de numerar al beneficiarilor;

· Efectuarea vizitelor de monitorizare pe perioada de durabilitate a proiectelor.

DMI 5.3 „Promovarea potențialului turistic și crearea infrastructurii necesare, în scopul creșterii atractivității României ca destinație turistică”

DMI 5.3 ţinteşte îmbunătăţirea potenţialului turistic naţional prin dezvoltarea infrastructurii necesare, crescând astfel atractivitatea României ca destinaţie turistică. La nivelul DMI 5.3, se înregistrează un total de 295 de proiecte finalizate din punct de vedere tehnic.

CONCLUZII ȘI CONSTATĂRI

Constatări principale privind impactul intervențiilor susținute la nivelul DMI

Operaţiunea A Crearea unei imagini pozitive a României ca destinaţie turistică prin definirea şi promovarea brandului turistic naţional
Strategia de brand naţional s-a îmbunătăţit calitativ prin intermediul operaţiunii, fiind mult mai unitară şi concentrată, dar analiza indicatorilor cu privire la fluxul de turişti străini în România nu evidenţiază un efect net cuantificabil aferent acestei operaţiuni. Strategia dezvoltată nu a condus la o îmbunătăţire a imaginii României printre turiştii străini. Deşi numărul de turişti a crescut, acesta este generat în primul rând de emigranţii români care îşi vizitează rudele şi, într-o măsură mică, de evenimente de afaceri, aceste două categorii de turişti nefăcând parte din grupul ţintă al campaniei.

Analiza indicatorului furnizat de INS, „Număr de sosiri turistice”, indică un trend general pozitiv în privinţa sosirilor în România în ultimii trei ani (2011-2014), comparativ cu perioada precedentă (2007-2010).

· Cu toate acestea, analizele efectuate nu indică nicio corelație între sosirile turiştilor şi Campania Naţională pentru Brand. Majoritatea turiştilor sunt emigranţi români care au reşedinţa într-o altă ţară şi care se află în vizită la familiile sau rudele lor.

· Clasamentul Bloom Consulting indică o îmbunătăţire a conceptului strategiei de brand românesc în perioada 2011-2014. Principalele îmbunătăţiri în conceperea strategiei faţă de perioada anterioară sunt legate de calitatea şi cantitatea campaniilor media şi de cercetarea care stă la baza strategiei de brand, care a fost mult mai concentrată pe diferitele obiective şi profiluri turistice. Totuşi, Bloom Consulting indică faptul că deşi Strategia Naţională de Brand a fost ajustată, acest fapt nu a îmbunătăţit percepţia ţării ca destinaţie turistică. Raportul Forumului Economic Mondial în domeniul turismului confirmă faptul că performanţa turismului naţional nu s-a schimbat în mod substanţial, nici în termeni de valoare absolută a indicatorilor (punctaj) şi nici în clasamentul ţărilor la nivel mondial.

Principalele elemente care fundamentează o calitate mai bună a brandului naţional, faţă de campaniile anterioare, sunt generate de:

· Existenţa campaniilor media, precum site-urile pentru potenţialii turişti (www.romaniatourism.ro, romania.travel) în perioada 2010-2013, printr-o campanie de promovare a brandului turistic unică şi mai bine definită;

· Acurateţea cercetării iniţiale de piaţă, realizată în România şi în opt dintre cele mai importante pieţe (Germania, Marea Britanie, Italia, Rusia, Austria, SUA, Franţa şi Ungaria) în vederea dezvoltării produsului turistic pe baza percepţiei şi cererii turistului potenţial, referitoare la peisajul natural şi patrimoniul istoric.

Operaţiunea B Dezvoltarea şi consolidarea turismului intern prin sprijinirea promovării produselor turistice şi a activităţilor de marketing specifice
Principalul efect al intervenţiilor este reprezentat de creşterea fluxului turistic, studiile de caz indicând în acest sens creșteri cuprinse între 4-20%.

Alte beneficii ale intervențiilor susținute în cadrul acestei Operațiuni includ crearea de locuri de muncă (deși la un nivel limitat), oportunitatea beneficiarilor de a demara proiecte similare, utilizând experienţa proiectelor încheiate şi de a face schimb de bune practici între părţile interesate din sectorul turistic, precum și organizarea de festivaluri pentru atragerea turiștilor.

Publicitatea în mass media regionale și naționale, activitatea de marketing și implicarea factorilor interesați de la nivel local pentru a asigura sustenabilitatea evenimentelor în viitor au fost identificați ca principalii factori care influențează succesul operațiunilor de acest tip.

Operaţiunea C - Crearea Centrelor Naţionale de Informare şi Promovare Turistică (CNIPT) şi dotarea acestora
Intervenţiile finanţate au contribuit la promovarea dezvoltării turismului, prin integrarea CNIPT în sistemul turistic naţional, dezvoltarea infrastructurii centrelor şi îmbunătăţirea calităţii serviciilor acestora. De asemenea, proiectele implementate au contribuit la schimbul de bune practici între diferiţi actori (autorităţi publice, întreprinderi mici şi microîntreprinderi, ONG-uri, Minister). Operaţiunea C a produs efecte în special pentru turiştii selectivi, sprijinind turiştii locali în luarea de decizii privind vacanţele.

Principalele efecte economice ale operaţiunii C au fost ilustrate de studiile de caz care au indicat o creştere a numărului de turişti vizitatori (cu 10%, în cazul CNIPT Cluj) şi a numărului de locuri de muncă nou create (5 noi locuri de muncă în cadrul CNIPT Tulcea).

Principalii factori care au impact pozitiv asupra performanţei intervenţiilor finanţate sunt organizarea internă a echipelor de proiect cu personal calificat, relaţia cu ANT, precum și legăturile cu activităţile şi experienţele altor CNIPT-uri şi cu actorii economici locali.

RECOMANDĂRI

Recomandări privind implementarea DMI pentru maximizarea impactului intervențiilor

Pentru intervenţiile viitoare, organizaţiile şi autorităţile responsabile de dezvoltarea turismului ar trebui să ia în considerare:

· Transmiterea unui mesaj despre România ca destinaţie turistică, care să coreleze unicitatea naturală şi culturală a patrimoniului românesc, într-un mod specific şi diferit pentru fiecare ţară vizată în cadrul campaniei de promovare;

· Promovarea prin social media şi mass media specifice în străinătate;

· Implicarea părţilor interesate, în special a tour operatorilor, prin evenimente internaţionale şi competiţii ad-hoc (foto, video etc.), pentru a promova imaginea României în străinătate;

· Consolidarea reţelei CNIPT prin orientarea acesteia către platforme web şi către alţi parteneri din străinătate.

Echipa de evaluare recomandă Autorităţii de Management, în colaborare cu instituţia responsabilă de implementarea strategiei naţionale în turism, ca viitoarele intervenţii să fie concentrate pe promovarea mediului de afaceri din domeniul turismului.

Recomandări privind activitățile de evaluare viitoare

· În ceea ce privește colectarea de date necesare realizării evaluărilor, se recomandă organizațiilor și autorităților responsabile de dezvoltarea turismului:

· Colectarea de informaţii suplimentare în ceea ce priveşte implementarea intervenţiilor viitoare, pe baza indicatorilor de program monitorizaţi la nivelul studiului de evaluare;

· Colectarea de informaţii suplimentare din cadrul sistemului de monitorizare cu privire la implementarea DMI 5.3, pentru a corobora în continuare rezultatele preliminare.

Se recomandă evaluarea strategiei naţionale de promovare a brandului turistic, de exemplu, urmărind metodologia Anholt-Gfk Roper Nations Brand Index, precum și evaluarea performanței relative a fiecărui produs turistic.

Lecții învățate din implementarea DMI 5.3
· Principalele elemente care fundamentează performanţa mai bună a brandului naţional (Operaţiunea A) sunt campaniile media şi acurateţea cercetării iniţiale de piaţă în vederea dezvoltării produsului turistic.

· Pentru operaţiunea B, principalele elemente care susţin performanţa actorilor turismului local depind de publicitatea în mass media regionale şi naţionale; activitatea de marketing şi contribuţia factorilor interesaţi de la nivel local pentru a asigura sustenabilitatea evenimentelor în viitor.

· Principalii factori care au impact pozitiv asupra performanţei DMI 5.3 sunt organizarea internă a echipelor de proiect, cu valorificarea personalului calificat şi formarea de reţele cu alte CNIPT-uri şi cu actorii economici locali.

Bune practici în implementarea DMI 5.3

· Efectele economice obținute prin creşterea numărului de sosiri turistice. Pe baza informaţiilor din studiile de caz şi a datelor disponibile la nivelul INS, în CNIPT Cluj s-a înregistrat o creştere a numărului de turişti vizitatori cu 10%, a veniturilor directe încasate din turism cu 10% şi a numărului de locuri de muncă din sectoarele economice cu care turismul este în legătură directă sau indirectă cu 5%.
5. CONCLUZII , LECȚII ÎNVĂȚATE și RECOMANDĂRI ALE RAPORTULUI DE SINTEZĂ
Intervenţiile finanţate au înregistrat efecte nete importante, reflectate prin beneficii ale utilizatorilor finali (cetăţeni, comunităţi locale) la nivelul tuturor domeniilor vizate – sănătate, situaţii de urgenţă, sprijinire afaceri, decontaminare terenuri poluate, dezvoltare turism.

Deşi nu au fost urmărite în mod explicit, beneficiile la nivelul dezvoltării resurselor umane din cadrul proiectelor finanţate, în special în cadrul domeniilor 3.1, 3.3 şi 4.1, generează un plus valoric relevant.

Anumite intervenţii au reuşit să obţină doar efecte parţiale până la data efectuării acestor studii de impact – în special, domeniul 4.2, unde efectele economice ale decontaminării terenurilor poluate încă nu sunt vizibile – sau nu au obţinut încă efecte care pot fi atribuite intervenţiei finanţate – în cazul intervenţiilor privind promovarea turistică a imaginii de ţară din cadrul domeniului 5.3. Domeniul 3.1 a obţinut, de asemenea, doar rezultate marginale privind îmbunătăţirea accesului la servicii medicale pentru persoane din zone îndepărtate sau defavorizate. Principala lecție învățată în acest context constă în necesitatea colaborării strânse, pe tot parcursul implementării intervențiilor, cu instituțiile administrației responsabile de domeniile vizate de intervenție, pentru a putea ajusta intervențiile în funcție de realitatea implementării și pentru a identifica cei mai relevanți indicatori pentru a măsura impactul acestora.

Prin analiza intervenţiilor finanţate a fost posibilă formularea unor lecţii valoroase pentru potenţiale intervenţii similare în viitor, atât referitor la proiectarea şi implementarea unor astfel de intervenţii, cât şi la modalitatea de evaluare a impactului obţinut.

Studiile derulate au demonstrat fezabilitatea şi utilitatea evaluărilor de impact. Totodată, a fost demonstrată necesitatea stabilirii clare a unor indicatori de impact aferenţi fiecărui tip de intervenţie, la începutul studiului de evaluare sau, preferabil, la momentul proiectării intervenţiilor.

Recomandări pentru perioada de programare 2014 – 2020

1. În ceea ce privește noua perioadă de programare, pentru a putea analiza impactul intervențiilor POR la nivelul proiectelor finanțate, sunt necesari indicatori care să poată cuantifica acest impact. Indicatorii de rezultat ai priorităților de investiție sunt cei mai relevanți în acest sens. Aceștia trebuie să fie asumați și monitorizați în cadrul proiectelor finanțate.

2. Eficiența proiectelor finanțate, exprimată ca indice de cost prin raportul între valoarea finanțată per unitate indicator realizată, trebuie gestionată prin stabilirea unor paliere clare ale indicilor de cost pentru fiecare dintre indicatorii de program. Proiectele finanțate trebuie să se încadreze în aceste paliere, asigurându-se astfel atingerea valorilor țintă ale indicatorilor de program și corelarea lor cu bugetul alocat fiecărei priorități de investiție.

Impactul intervențiilor POR 2007 – 2013 trebuie re-analizat după o perioadă de 2-3 ani, pentru a constata măsura în care acesta s-a menținut, a fost amplificat sau s-a redus.[image: image1.png]

� Echipa de evaluare a testat fezabilitatea acestei abordări la nivel judeţean, aceasta fiind dezbătută în cadrul primei etape a grupului nominal.

� A se vedea: Ministerul Muncii, Familiei, Protecţiei Sociale şi Persoanelor Vârstnice, O analiză socio-economică pentru perioada de programare a fondurilor structurale 2014-2020 - Afaceri Sociale şi Incluziune Socială, 2012. Acest lucru este confirmat şi de Acordul de Parteneriat al României, care indică faptul că „sistemul de protecţie socială încă se confruntă cu multe lacune şi incoerenţe, fiind dezvoltat neuniform în special în zonele rurale”.

� Consorțiile școlare sunt forma juridică a parteneriatului între unitățile școlare reglementată de Legea Educației Naționale și care permit punerea în comun de către școli a resurselor disponibile.

� Conform Raportului Anual de Implementare (RAI) pentru 2013

� Aceste evidenţe se referă în mod direct la Regiunea Centru, Nord-Est, Nord-Vest şi Sud-Muntenia.

� Acest tip de indicatori pot măsura atât percepţia vizitatorilor, cât şi a comunităţilor locale.

� „Solicitantul demonstrează că proiectul este localizat într-o zonă unde există (1) atracţii turistice, (2) infrastructură de acces şi servicii de transport, (3) infrastructură şi servicii de agrement (altele decât cele propuse spre finanţare), (4) infrastructură şi servicii de cazare şi alimentaţie (altele decât cele propuse spre finanţare)”.

� „Solicitantul demonstrează că proiectul vizează (1) infrastructură de cazare şi agrement, (2) infrastructură de cazare în completarea infrastructurii de agrement, (3) infrastructură de agrement în completarea infrastructurii de cazare”.

[image: image4.jpg]
58

