

informacja prasowa

16 lutego 2015 r.

JEST DECYZJA KOMISJI EUROPEJSKIEJ – RPO MAZOWSZA PRZYJĘTE!

Komisja Europejska przyjęła RPO dla Mazowsza na lata 2014-20. To zielone światło do wykorzystania
ponad 2 mld euro, czyli dużo ponad 8 mld zł! W kolejnych latach najwięcej pieniędzy z UE zasili projekty
transportowe oraz inwestycje pozwalające upowszechnić wykorzystanie odnawialnych źródeł energii.
Priorytetem będzie też wykorzystanie w biznesie potencjału naukowo-badawczego Mazowsza
i dofinansowywanie innowacyjności i przedsiębiorczości. Najbliższe lata to również dobry czas dla rozwoju
ekonomii społecznej, bo duża część dotacji przeznaczona jest na walkę z ubóstwem i zmniejszenie
bezrobocia. Nabory konkursowe Mazowiecka Jednostka Wdrażania Programów Unijnych planuje ogłosić
już w drugim kwartale 2015 r. Dziś, podczas obrad Sejmiku województwa mazowieckiego, odbyła się
konferencja prasowa poświęcona RPO WM 2014-2020. W wydarzeniu udział wziął Mariusz Frankowski
Dyrektor Mazowieckiej Jednostki Wdrażania Programów Unijnych.

- Potwierdzenie z Komisji Europejskiej, że mazowieckie RPO zostało zaakceptowane, to dla zarządu województwa
kolejny etap prac nad uszczegółowieniem i uchwaleniem programu oraz szybkie otwarcie do środków
europejskich, których kwota wynosi prawie 9 mld zł – rozpoczął konferencję marszałek Adam Struzik. – Mazowsze
ma inną konstrukcję wewnętrzną w porównaniu z innymi województwami, pozycja regionu przejściowego dała nam
większą pulę unijnych pieniędzy. Warto też podkreślić, że to kolejna szansa wzmocnienia naszego regionu, gdyż
Mazowsze wytwarza 22% całego PKB – kontynuował marszałek.

- Za nami ogromna praca ale i nowe wyzwania, gdyż zarząd województwa przejmuje rolę instytucji zarządzającej
oraz certyfikującej w nowej perspektywie – dodał członek zarządu Wiesław Raboszuk.

- Cały proces negocjacyjny trwał ok. 2 lat i nie były to łatwe rozmowy, 60% środków zostanie przeznaczonych na
przedsiębiorczość, innowacje, działalność B+R oraz gospodarkę niskoemisyjną – kontynuowała Dyrektor
Departamentu Rozwoju Regionalnego i Funduszy Europejskich Urzędu Marszałkowskiego Województwa
Mazowieckiego Agnieszka Rypińska.

- Przed Mazowiecką Jednostką Wdrażania Programów Unijnych kontynuacja działań w zakresie informacji i
promocji środków europejskich. Wszystkich zainteresowanych aplikowaniem zapraszamy do punktów
informacyjnych w Warszawie, Siedlcach, Radomiu, Ostrołęce, Płocku i Ciechanowie. Będziemy szkolić i
informować w zakresie konkretnych rozwiązań – mówił Dyrektor MJWPU Mariusz Frankowski. – Wraz z nowymi
naborami, pojawią się udogodnienia, chcemy aby składanie wniosków o dofinansowanie odbywało się całkowicie w
formie elektronicznej, ocena formalna przeprowadzana będzie w systemie elektronicznym, a część zadań
związanych z oceną merytoryczną będzie w gestii nie tylko ekspertów ale również pracowników.

- Nie od dziś wiadomo, że inwestycja w człowieka to najlepsza inwestycja, jaka może być. To zainwestowanie w

lepsze jutro, dlatego też pozyskanie funduszy zewnętrznych daje często jedyną szansę na poprawę jakości życia,

poprzez podniesienie rozwojowych możliwości. Dla Mazowsza nadszedł czas na kolejne wyzwania z nową pulą

środków unijnych. W perspektywie 2014-2020 dotychczasowy program regionalny PO KL zmieni nazwę na

Program Operacyjny Wiedza Edukacja Rozwój (POWER). Szczególnym wsparciem dofinansowania zostaną

objęte projekty edukacyjne. Będziemy inwestować m.in. w podwyższanie poziomu kompetencji społeczeństwa,

począwszy od przedszkolaków po osoby starsze, by zwiększyć ich atrakcyjność na rynku pracy, będziemy także

podnosić szanse na dostępność do wysokiej jakości edukacji przedszkolnej – podkreśliła zastępca Dyrektora

Mazowieckiej Jednostki Wdrażania Programów Unijnych ds. PO KL Elżbieta Szymanik.

- Mazowsze dostało kolejną szansę, aby unijne środki inwestować mądrze i aby rozwój naszego regionu przebiegał
w sposób zrównoważony. Wyzwanie to podjęliśmy już w minionej perspektywie, a teraz przyszedł czas na

kontynuację zadań w nowej agendzie 2014-2020. Z dużym akcentem stawiamy na inwestycje dotyczące badań

naukowych, ochrony środowiska i przedsiębiorczości –
podkreślił zastępca Dyrektora MJWPU ds. RPO WM Grzegorz Świętorecki.

Województwo mazowieckie zostało jako jedyne w Polsce
uznane za region lepiej rozwinięty. To przełożyło się nie
tyle na główne cele, jakie Mazowsze ma realizować przy
udziale środków unijnych, co na wysokość kwot na nie
przeznaczonych.

– Rozwojowy, proekologiczny i prospołeczny – tak
w skrócie najnowszy Regionalny Program Operacyjny dla
Mazowsza określa marszałek Adam Struzik. –
Oczywiście region musi dbać o swój rozwój, ale musi się
to odbywać w trosce o naturalne bogactwo Mazowsza
i jednocześnie z uwzględnieniem realnych problemów
mieszkańców województwa. Czyli nadal stawiamy na
rozwój zrównoważony. Chcemy jak najwięcej wydobyć
z potencjału naukowego regionu. Z drugiej strony
pamiętamy o ważnej roli małych i średnich
przedsiębiorstw – również w tworzeniu nowych miejsc
pracy. I gdy mówimy np. o sile sadownictwa z naszego
regionu, gdy zachwalamy piękne tereny, w których
można wypocząć, to z tyłu głowy cały czas mamy troskę
o to, by Mazowsze było jak najczystsze, by nie traciło
również tego potencjału, który pozwala rozwijać się
np. rolnictwu czy turystyce.

Regionalny program na najbliższe lata to 2 mld euro na tzw. projekty twarde i miękkie (to, co kiedyś można było
realizować w ramach RPO i POKL). Tym razem dotacje będą mogły pokryć maksymalnie 80 proc. kosztów
inwestycji (dotychczas było to maks. 85 proc.).

Nowością jest też wprowadzony przez Komisję Europejską ZIT, czyli mechanizm Zintegrowane Inwestycje
Terytorialne. Stworzony został dla Warszawy i obszaru funkcjonalnego wokół. Na wspólne projekty (głównie
zwiększające dostępność usług publicznych, zacieśniające powiazania gospodarcze oraz poprawiające jakość
przestrzeni) realizowane w ramach ZIT przeznaczonych jest 165 mln euro. Zarząd województwa stworzył także
narzędzia dla innych części Mazowsza (RIT). Ideą było zainspirowanie samorządów lokalnych do wspólnej
realizacji inwestycji, które w całości będą np. spójnym systemowo projektem transportowym.

Za zarządzanie regionalnym programem odpowiedzialny będzie zarząd województwa mazowieckiego (IZ –
instytucja zarządzająca). Zarząd będzie również instytucją certyfikującą wydatki ponoszone w ramach funduszy
europejskich. Wdrażanie programu zostanie powierzone Mazowieckiej Jednostce Wdrażania Programów Unijnych,
Wojewódzkiemu Urzędowi Pracy, a także Porozumieniu gmin Warszawskiego Obszaru Funkcjonalnego
o współpracy w zakresie realizacji Zintegrowanych Inwestycji Terytorialnych w perspektywie finansowej UE 2014-
2020.

Wszystkim, którzy będą chcieli ubiegać się o unijne dofinansowanie, pomagać będą pracownicy sieci specjalnie
stworzonych do tego punktów informacyjnych w ramach Mazowieckiej Jednostki Wdrażania Programów
Unijnych. Klienci punktów będą mogli liczyć na diagnozę swojego pomysłu – informację o tym, w ramach
którego priorytetu i działania można ubiegać się o wsparcie. Poznają również kryteria i procedury
przyznawania dotacji, a przede wszystkim poznają „krok po kroku” sposób ubiegania się o dofinansowanie. Będą
mogli też liczyć na pomoc ze strony pracowników punktu przy problemach pojawiających się w trakcie realizacji
projektów, np. zasady konkurencyjności przy ponoszeniu wydatków, zasady dokumentowania realizowanych
przedsięwzięć. Pierwsze nabory konkursowe Mazowiecka Jednostka Wdrażania Programów Unijnych planuje
ogłosić w drugim kwartale 2015 r.

EFRR + EFS = dwa w jednym

Przez ostatnie lata mieszkańcy Mazowsza przyzwyczaili się do dwóch programów unijnych na poziomie regionu.
Sięgali po środki unijne z RPO (pochodzące z funduszu Europejskiego Funduszu Rozwoju Regionalnego) na
tzw. projekty twarde, czyli np. różnego typu inwestycje w infrastrukturę czy aparaturę. Równolegle mogli korzystać
z dotacji w ramach POKL (pieniądze z Europejskiego Funduszu Społecznego) na tzw. projekty miękkie, czyli
wszelkiego typu szkolenia, warsztaty, programy edukacyjne lub wsparcie przy zakładaniu własnej firmy. Teraz
nowe RPO oparte jest na dwóch unijnych funduszach – EFRR i EFS.

– Połączenie tych środków w jednym programie świetnie oddaje charakter nowego RPO. To ma być kompleksowe
podejście do korzystania ze środków unijnych – wyjaśnia marszałek. – Jeśli jakiś projekt zakłada rewitalizację
przestrzeni, to nie ma to być jedynie jej modernizacja, a pełne, również społeczne i funkcjonalne przeobrażenie
tego miejsca. Warto więc w takim przypadku uzupełnić projekt przebudowy o projekt dotyczący tzw. działań
miękkich w zakresie nowego charakteru tego miejsca – dodaje Struzik. – To samo można powiedzieć o projektach
dotyczących np. tworzenia żłobków – przebudowany (ze środków EFRR) obiekt otrzymuje nowe przeznaczenie
i zostanie w nim uruchomiony (ze środków EFS) żłobek.

232 mln euro
*
 na drogi

Główne cele stawiane przez UE przed wszystkimi regionami dotyczą rozwoju gospodarki w oparciu o wyniki badań
naukowych, wzrostu znaczenia MŚP i wdrażania gospodarki niskoemisyjnej. Jednocześnie każdy region wyznacza
najistotniejsze dla swojego rozwoju działania – zwłaszcza na terenie tzw. obszarów strategicznej interwencji (OSI).
W przypadku Mazowsza dużego wsparcia nadal wymaga system transportowy.

Z poziomu programów regionalnych na wsparcie mogą liczyć przede
wszystkim drogi, które zwiększą dostęp do transeuropejskiej sieci
transportowej (TEN-T) – drogi wojewódzkie, a także niektóre drogi lokalne. Na
infrastrukturę drogową w nowym RPO przeznaczonych jest 232 mln euro.
– Gdy aktualizowaliśmy strategię rozwoju Mazowsza, badania pokazały, co
w poszczególnych częściach regionu wymaga szczególnego wsparcia.
Tworząc program regionalny na najbliższe lata, postanowiliśmy wprowadzić
nowy mechanizm regionalne inwestycje terytorialne (RIT). Miał to być zestaw
najpotrzebniejszych inwestycji w subregionach, który mógłby być realizowany

przez samorządy, ale w partnerstwie, nie w pojedynkę – tłumaczy członek zarządu województwa Wiesław
Raboszuk. – Samorządy większości subregionów wskazywały jako problematyczny brak odpowiedniej
infrastruktury drogowej na swoim terenie, co tylko potwierdzało nasze wcześniejsze analizy. Po środki na rozwój
tego typu systemu transportowego będzie można ubiegać się – jak w większości dotacji – w ramach konkursów,
ale już wiadomo, że 15 proc. alokacji przeznaczonej na drogi dotyczyć może projektów z zakresu dróg
powiatowych i gminnych z terenów objętych planami inwestycyjnymi dla subregionów objętych OSI problemowymi,
na których będą realizowane RIT-y.

135 mln euro na kolej

Poza tym w programie zabezpieczono 135 mln euro na rozwój infrastruktury kolejowej. Samorządy lokalne
z Mazowsza zgłaszały potrzebę stworzenia linii kolejowych, umożliwiających ich mieszkańcom lepsze
skomunikowanie z większymi miastami, głównie ze stolicą. Dotacje obejmą również modernizację linii kolejowych –
zwłaszcza w przypadkach, gdy jest to jedyny sposób na przywrócenie transportu szynowego w tym miejscu oraz
zakupy nowoczesnego taboru dla Kolei Mazowieckich.

324 mln euro na przechodzenie na gospodarkę niskoemisyjną

*
 Podane kwoty to minimum przeznaczone na dany obszar tematyczny. W przypadku dróg – poza ich budową, będzie można również uzyskać

dofinansowanie np. na energooszczędne oświetlenie w ramach działań dotyczących niskoemisyjnej gospodarki. Podobnie będzie z
termomodernizacją budynków – np. instytucji kultury, placówek ochrony zdrowia itp.

Samorząd województwa planuje

sięgnąć po dotacje unijne na

największe projekty – m.in. na

drogę nr 747 (doprowadzającą ruch

do mostu na Wiśle), obwodnice

wielu miast: Grodziska, Mławy,

Lesznowoli i Sierpca.

Do 2020 r. kraje UE zobowiązane są zmniejszyć o 20 proc.
emisję gazów cieplarnianych i o 20 proc. zwiększyć efektywność energetyczną, jednocześnie generując co
najmniej 20 proc. zużywanej energii z odnawialnych źródeł. Dlatego ponad 324 mln euro przeznaczonych będzie
w nowym RPO WM 2014-2020 na działania wspierające przejście na gospodarkę niskoemisyjną.

Dotacje unijne wesprą nie tylko budowę i przebudowę samej infrastruktury odnawialnych źródeł energii (OZE).
Samorządy, przedsiębiorstwa, uczelnie, placówki ochrony zdrowia, instytucje kultury, ale też np. spółdzielnie
mieszkaniowe czy wspólnoty będą mogły korzystać ze środków przeznaczonych na termomodernizację budynków.
Chodzi o zmniejszenie zużycia energii przez bardziej efektywne jej wykorzystanie, w tym również z zastosowaniem
OZE.

Poza tym z myślą o środowisku dofinansowywane będą projekty związane z taką modernizacją infrastruktury, która
pozwoli zmniejszyć emisję zanieczyszczeń powietrza w tym pyłów i gazów cieplarnianych. Będą to projekty
dotyczące poprawy efektywności wytwarzania i dystrybucji ciepła oraz rozwoju tzw. zrównoważonej multimodalnej
mobilności miejskiej w regionie (np. zakup autobusów niskoemisyjnych, budowę P+J, ścieżek rowerowych, które
pozwolą korzystać z innych sposobów przemieszczania się niż tylko samochód).

Ponad 24 mln euro na gospodarkę odpadami komunalnymi

W nowym RPO WM znajdą się również środki na gospodarkę odpadami (24,50 mln euro). Potrzebna jest budowa,
rozbudowa i modernizacja istniejących regionalnych instalacji przetwarzania odpadów komunalnych (RIPOK) na
Mazowszu, a także punktów selektywnego zbierania odpadów komunalnych (PSZOK). Dotacje te są niezwykle
ważne w kontekście wprowadzonej w ostatnich latach reformy. Będą mogły po nie sięgać zarówno samorządy
lokalne, jak i firmy wykonujące takie usługi.

Ze względu na widoczne zmiany klimatu wsparciem objęte będą też inwestycje, które pozwolą stworzyć system
wczesnego ostrzegania przed katastrofami (np. powodziami). Dotacje obejmą także rozwój systemów małej
retencji czy wzmocnienie potencjału ochotniczych straży pożarnych. Poza tym przewidziane są środki na projekty
związane z ochroną przyrody – np. ochroną siedlisk roślin i zwierząt.

„Lepiej rozwinięty” to nie koniec rozwoju

Status Mazowsza wynika m.in. z wysokiego PKB wytwarzanego w regionie. Realia są co prawda takie, że
mieszkańcy np. wschodniej czy południowej części województwa mają poczucie, że poziom życia w województwie
mazowieckim nie różni się od poziomu życia w sąsiednich regionach – oficjalnie biedniejszych województwach.
Mimo to statystyka jest nieubłagana. UE oczekuje, że duży nacisk zostanie położony na dalszy rozwój gospodarki
regionu. Co można zrobić więcej? – Z jednej strony nie możemy blokować potencjału Mazowsza. Będziemy więc
inwestować w wykorzystanie badań naukowych w biznesie – tłumaczy marszałek Struzik. – Z drugiej strony mamy
świadomość tego, że do prawidłowego rozwoju regionu potrzebne jest nadal wspieranie małych i średnich
przedsiębiorstw. I tu pomocne będą zarówno pieniądze na infrastrukturę niewielkich firm, ale też środki na różnego
typu szkolenia, które m.in. pozwolą tym firmom zatrudniać odpowiednio wykwalifikowane osoby.

278 mln euro na badania i rozwój (B+R)

Na badania i rozwój (B+R) przeznaczonych jest 278 mln euro. Z tych pieniędzy będą mogły skorzystać instytucje
oraz konsorcja naukowe, ale też przedsiębiorstwa. Wsparcie otrzymają projekty, których efekty będą nie tylko
ożywcze w danej dziedzinie, ale które da się potem powszechnie zastosować. – Nie da się mówić
o innowacyjności, bez stworzenia dogodnych warunków do rozwoju nowych koncepcji – dodaje Mariusz
Frankowski dyrektor Mazowieckiej Jednostki Wdrażania Programów Unijnych. – Jednocześnie muszą być to
badania, które zainspirują gospodarkę naszego regionu. Musi się to więc odbywać w pewnych ramach. A takim
wyznacznikiem będzie m.in. zgodność projektów z inteligentnymi specjalizacjami regionalnymi.

213 mln euro na rozwój przedsiębiorczości

Poza tym środki unijne przeznaczone będą w dużej mierze na wzmacnianie konkurencyjności małych
i średnich przedsiębiorstw (ponad 213 mln euro). Te dotacje pozwolą tworzyć nowe firmy, wzmocnić tzw. start-
upy – ze szczególnym uwzględnieniem inkubatorów przedsiębiorczości. To również środki, które samorządy będą

mogły wykorzystać do odpowiedniego przygotowania terenów
inwestycyjnych, będących magnesem dla firm. Poza tym MŚP, ale też organizacje pozarządowe, instytucje
otoczenia biznesu czy samorządy będą miały okazję na opracowywanie nowych modeli biznesowych. Chodzi z
jednej strony o zwiększenie zastosowania innowacyjności – nawet w najmniejszych firmach, a z drugiej –
o międzynarodową promocję gospodarczą przedsiębiorstw i równolegle czerpanie ze światowych przykładów.

450 mln euro na walkę z bezrobociem, wspieranie włączenia społecznego i aktywizacji zawodowej
osób wykluczonych i edukację

Ponad 450 mln euro z EFS zostało rozdysponowanych na działania, które pozwolą promować trwałe zatrudnienie
(137,9 mln euro), edukować się – niezależnie od wieku (161,9 mln euro), ale też wspierać walkę z ubóstwem,
wykluczeniem społecznym i wszelką dyskryminacją, w tym wspierać rozwój ekonomii społecznej (172,4 mln euro).

Dostęp do zatrudnienia wymaga nie tylko tworzenia nowych miejsc pracy, ale też stwarzania warunków do powrotu
do pracy tym, którzy już wcześniej to zatrudnienie mieli. Przy udziale środków unijnych organizowane będą
szkolenia, płatne staże, ale też różne działania wspierające zakładanie własnej działalności. Coraz więcej osób jest
wykluczonych z rynku pracy, bo nie mają możliwości zapewnienia opieki swojemu małemu dziecku. Niezwykle
pomocne będą więc dofinansowania do tworzenia np. przez gminy żłobków lub klubów dziecięcych, które
pozwalałyby rodzicom i opiekunom dzieci poniżej 3. roku życia na szybszy powrót do pracy. Będzie można również
otrzymać wsparcie na zatrudnienie opiekuna dziennego lub niani.

Duże środki skierowane na włączenie społeczne osób wykluczonych mają wyrównać ich szanse nie tylko
w zatrudnieniu, ale też w edukacji czy opiece zdrowotnej. Dofinansowanie może dotyczyć m.in. działań służących
wykrywaniu wad rozwojowych u dzieci i młodzieży oraz ich rehabilitacji, programów profilaktyki chorób
cywilizacyjnych – np. cukrzycy, a także zaburzeń psychicznych.

108 mln euro na ochronę zdrowia (55 mln z EFRR i 53 mln z EFS)

Najważniejsze działania w ochronie zdrowia (z wykorzystaniem środków unijnych) określone zostały w dokumencie
Policy Paper dla ochrony zdrowia na lata 2014-2020. Są to ramy działań dla całego kraju. Schorzenia, które na
Mazowszu są główną przyczyną niezdolności do pracy i umieralności,
to zaburzenia i choroby psychiczne, choroby układu kostno-stawowo-
mięśniowego, a także układu krążenia, oddechowego i nowotwory. Na
usprawnienia placówek zajmujących się tymi chorobami
przeznaczonych jest 55 mln euro.

Szczególnie wysoka w skali kraju jest zachorowalność na zaburzenia

psychiczne. Nie idzie to w parze z infrastrukturą służącą leczeniu,
dlatego w dużej mierze placówki opieki psychiatrycznej będą mogły
skorzystać z dotacji unijnych – m.in. na budowę nowego szpitala
„Drewnica” w Ząbkach

†
.

†
 Zgodnie z systemem koordynacji dla obszaru zdrowia określonym w Umowie Partnerstwa i Policy Paper, projekt wymaga

akceptacji przez Komitet Sterujący ds. Zdrowia, a warunkiem jego dofinansowania jest zgodność z mapą potrzeb zdrowotnych.

Samorząd województwa planuje

skorzystać z dotacji unijnych – m.in.

na budowę nowego szpitala

psychiatrycznego „Drewnica”

w Ząbkach oraz na stworzenie

centrum onkologii przy szpitalu

wojewódzkim w Siedlcach.

Poza tym planowane jest skorzystanie ze środków unijnych
przy tworzeniu Centrum Onkologii w Siedlcach (jako części
szpital wojewódzkiego). Na dofinansowanie mogą liczyć
inwestycje usprawniające różne placówki ochrony zdrowia –
mono- i wielospecjalistyczne. Jako obszar wymagający
szczególnego wsparcia w tym zakresie został wskazany
subregion radomski. Dotacje będą obejmować zakup
nowoczesnej aparatury medycznej, przebudowy i adaptacje
pomieszczeń, tworzenie pracowni diagnostycznych. Oczywiście
projekty będą musiały być zgodne z planem działań w sektorze
zdrowia, a przede wszystkim będą musiały wynikać z mapy
potrzeb zdrowotnych. Co ważne – nie będą kwalifikowane
inwestycje dostosowujące infrastrukturę placówek do ochrony
zdrowia do obowiązujących przepisów. Wyjątkiem będzie
sytuacja, gdy takie działania poprawią efektywność (również
kosztową) placówki i dostęp do świadczeń opieki zdrowotnej.

35,7 mln euro na inwestycje w kulturę

Mazowsza może poszczycić się zróżnicowanym dziedzictwem
kulturowym. Obfituje w miejsca warte odwiedzenia. Niestety,
stan wielu zabytków jest zły. Stąd potrzeba wydzielenia
pieniędzy na ochronę tych obiektów. Wspierane będą takie
adaptacje i modernizacje, które będą połączeniem ochrony
dziedzictwa z innowacyjnym pomysłem na jego wykorzystanie,
w tym również projekty poprawiające funkcjonowanie
i efektywne wykorzystanie potencjału instytucji kultury. Co
ważne – nie będzie dofinansowań na organizację imprez typu
wystawy, festiwale. Nie ma też wsparcia na tworzenie nowej
infrastruktury (budowy obiektów). Kolejnym obwarowaniem jest
maksymalna całkowita wartość pojedynczego projektu – nie
może ona wynieść więcej niż 5 mln euro.

153 mln euro na e-Rozwój

W nowym programie regionalnym ponad 153 mln euro
przeznaczonych zostało na zwiększenie zastosowań
technologii informatycznych w różnego typu instytucjach. To
środki, dzięki którym nowy sposób działania zyskają zarówno
placówki ochrony zdrowia, administracja – rządowa
i samorządowa, uczelnie wyższe, muzea, teatry, organizacje
pozarządowe, a także kościoły i związki wyznaniowe. To
dotacje przeznaczone zwłaszcza na kompleksową
informatyzację instytucji.

Słowniczek przydatnych pojęć

kamienie milowe – ważne zdarzenia / momenty
w harmonogramie, które podsumowują
dotychczasową fazę projektu. Projekty będą
poddawane swego rodzaju ocenie nie tylko po ich
ukończeniu, ale wcześniej w odpowiednim momencie
ich realizacji.

projekty partnerskie – celem projektów partnerskich
jest włączenie lokalnych społeczności skupionych
m.in. wokół organizacji pozarządowych, jednostek
samorządu terytorialnego, LGD (które mogą być
jednym z ogniw uczestniczących w partnerstwie; lider
lub partner) w proces podejmowania działań
stymulujących rozwój społeczno-gospodarczy. Wiąże
się to z zawiązywaniem partnerstw na rzecz
osiągnięcia zidentyfikowanych celów.

ZIT – Zintegrowane Inwestycje Terytorialne (ZIT) dla
m.st. Warszawy i jej obszaru funkcjonalnego. Ich
zakres i alokację określa dodatkowy dokument.

RIT – Regionalne inwestycje terytorialne (RIT)
mechanizm stworzony przez samorząd województwa
mazowieckiego skierowany do pięciu subregionów
(NTS 3): ciechanowskiego, płockiego, ostrołęckiego,
siedleckiego i radomskiego.

cross-financing – (finansowanie krzyżowe) to
możliwość ponoszenia w projektach finansowanych
z jednego funduszu (np. EFRR) do 10 proc. kosztów
projektu na zadania charakterystyczne dla innego
funduszu (np. EFS), a ściśle związane z projektem.
Dzięki temu instrumentowi możliwe jest
sfinansowanie np. szkoleń przy zakupie sprzętu, ale
szkolenie to musi obejmować wyłącznie osoby
obsługujące zakupiony sprzęt.

ring-fencing – minimalny poziom alokacji wymagany
dla poszczególnych celów tematycznych, ustalany dla
danej kategorii regionów (województwo mazowieckie
jako lepiej rozwinięty ma inny niż pozostałych
15 województw)

Osie Priorytetowe RPO WM 2014-2020 Obszary wsparcia

Oś Priorytetowa I: Wykorzystanie działalności
badawczo-rozwojowej w gospodarce

Zwiększone urynkowienie działalności badawczo-rozwojowej

Zwiększona aktywność badawczo-rozwojowa przedsiębiorstw

Oś Priorytetowa II: Wzrost e-potencjału
Mazowsza

Zwiększone wykorzystanie e-usług publicznych

Oś Priorytetowa III: Rozwój potencjału
innowacyjnego i przedsiębiorczości

Ulepszone warunki do rozwoju MŚP

Zwiększony poziom handlu zagranicznego sektora MŚP

Zwiększone zastosowanie innowacji w przedsiębiorstwach sektora MŚP

Oś Priorytetowa IV: Przejście na gospodarkę
niskoemisyjną

Zwiększony udział odnawialnych źródeł energii w ogólnej produkcji energii

Zwiększona efektywność energetyczna w sektorze publicznym i
mieszkaniowym

Lepsza jakość powietrza

Oś Priorytetowa V: Gospodarka przyjazna
środowisku

Efektywniejsze zapobieganie katastrofom naturalnym, w tym powodziom i
minimalizowanie ich skutków.

Zwiększony udział odpadów zebranych selektywnie w ogólnej masie
odpadów na Mazowszu

Zwiększona dostępność oraz rozwój zasobów kulturowych regionu
planowane

Wzmocniona ochrona bioróżnorodności w regionie

Oś Priorytetowa VI: Jakość życia Zwiększona jakość efektywnie świadczonych usług zdrowotnych o
wysokim standardzie

Ożywienie obszarów zmarginalizowanych poprzez przywrócenie lub
nadanie im nowych funkcji społeczno-gospodarczych

Oś Priorytetowa VII: Rozwój regionalnego
systemu transportowego

Poprawa spójności regionalnej sieci drogowej z siecią TEN-T oraz
zwiększenie dostępności wewnętrznej i zewnętrznej

Zwiększenie udziału transportu szynowego w przewozie osób oraz
poprawa jakości świadczonych usług w regionalnym transporcie
kolejowym

Oś Priorytetowa VIII: Rozwój rynku pracy Wzrost zatrudnienia osób, które zostały zidentyfikowane jako zagrożone
na rynku pracy

Powrót do aktywności zawodowej osób sprawujących opiekę nad dziećmi
do lat 3

Oś Priorytetowa IX: Wspieranie włączenia
społecznego i walka z ubóstwem

Zwiększenie szans na zatrudnienie osób wykluczonych i zagrożonych
wykluczeniem społecznym oraz zapobieganie zjawisku wykluczenia
społecznego i ubóstwa

Zwiększenie dostępu do usług społecznych (…), zwiększenie dostępności
usług opieki zdrowotnej

Zwiększenie zatrudnienia w podmiotach ekonomii społecznej i zakresu
realizowanych przez nie działań

Oś Priorytetowa X: Edukacja dla rozwoju regionu Podniesienie u uczniów kompetencji kluczowych, wzrost dostępności do
wysokiej jakości edukacji przedszkolnej

Wsparcie osób dorosłych w uczeniu się przez całe życie przez nabywanie
i/lub podwyższanie kompetencji

Zwiększenie zdolności do zatrudnienia uczniów szkół i placówek
oświatowych kształcenia zawodowego, zwiększenie szans osób dorosłych
na rynku pracy

Rzecznik Prasowy
Urząd Marszałkowski Województwa Mazowieckiego
ul. Jagiellońska 26, 03-719 Warszawa
tel.: +48 22 59 07 602, 510 591 974
fax: +48 22 59 07 644
rzecznik@mazovia.pl

Edyta Al-Tawil
Agnieszka Pazio
Mazowiecka Jednostka Wdrażania Programów Unijnych
e-mail: media@mazowia.eu

