

Załącznik Nr 1 do uchwały Nr 691/45/15
Zarządu Województwa Mazowieckiego
z dnia 2 czerwca 2015 r.

ZARZĄD WOJEWÓDZTWA MAZOWIECKIEGO

SZCZEGÓŁOWY OPIS OSI PRIORYTETOWYCH REGIONALNEGO PROGRAMU OPERACYJNEGO WOJEWÓDZTWA MAZOWIECKIEGO na lata 2014 – 2020 (USZCZEGÓLOWIENIE RPO WM/ SZOOP) *dla Działania 8.1 Aktywizacja zawodowa osób bezrobotnych przez PUP*

Warszawa, 2 czerwca 2015 r.

(wersja 1.0)

Spis treści

I.	Ogólny opis Regionalnego Programu Operacyjnego Województwa Mazowieckiego na lata 2014-2020 oraz głównych warunków realizacji	4
I.1.	Status dokumentu.....	4
I.2.	Opis RPO WM 2014-2020	5
I.3.	Finansowanie RPO WM 2014-2020	8
I.4.	Opis zasad wyboru i oceny projektów	10
I.5.	Kwalifikowalność wydatków	10
II.	Opis poszczególnych osi priorytetowych RPO WM 2014-2020 oraz poszczególnych działań i poddziałań	11
II.8.	Oś Priorytetowa VIII – Rozwój rynku pracy	11
III.	Indykacyjny plan finansowy	18
IV.	Wymiar terytorialny prowadzonej interwencji.....	19
IV.1.	Wymiar terytorialny - formy obligatoryjne.....	19
IV.1.1	Planowane wsparcie rewitalizacji w ramach RPO WM 2014-2020	19
IV.1.2	Wsparcie przedsięwzięć z zakresu zrównoważonego rozwoju obszarów funkcjonalnych miast wojewódzkich w ramach ZIT	21
IV.1.3	Obszary wiejskie.....	22
IV.2.	Wymiar terytorialny - formy fakultatywne.....	23
IV.2.1.	RLKS.....	23
IV.2.2	Wsparcie przedsięwzięć z zakresu zrównoważonego rozwoju innych obszarów miejskich niż obszary funkcjonalne miast wojewódzkich (w tym ZIT, instrumenty spełniające kryteria art. 36 rozporządzenia ogólnego oraz art. 7 rozporządzenia EFRR	24
IV.2.3	Wsparcie ZIT poza zintegrowanymi przedsięwzięciami z zakresu zrównoważonego rozwoju obszarów miejskich (instrumenty spełniające kryteria art. 36 rozporządzenia ogólnego inne niż obszary miejskie)	24
IV.2.4	Inne instrumenty terytorialne.....	24
V.	Wykaz najważniejszych dokumentów służących realizacji RPO WM 2014-2020	28
V.1.	Wykaz dokumentów krajowych i unijnych	28
V.1.1.	Wykaz rozporządzeń, decyzji i komunikatów UE.....	28

V.1.2. Wykaz ustaw, rozporządzeń, strategii i innych dokumentów krajowych	30
V.2. Wykaz wytycznych	30
V.2.1. Wykaz wytycznych UE	30
V.2.2. Wykaz krajowych wytycznych horyzontalnych	30
V.3. Wykaz wytycznych programowych	32
VI. Załączniki	33
VI.1. Załącznik 1 do SZOOP	33
VI.2. Załącznik 2 do SZOOP	38
VI.3. Załącznik 3 do SZOOP	40
VI.4. Załącznik 4 do SZOOP	47
VII. Inne	49
VII.1. Wykaz stosowanych skrótów i symboli	49
VII.2. Wykaz definicji	51

I. Ogólny opis Regionalnego Programu Operacyjnego Województwa Mazowieckiego na lata 2014-2020 oraz głównych warunków realizacji

I.1. Status dokumentu

Regionalny Program Operacyjny Województwa Mazowieckiego na lata 2014-2020 (RPO WM 2014-2020) został opracowany na podstawie pakietu legislacyjnego dla polityki spójności na lata 2014-2020, przedstawionego przez Komisję Europejską KE w 2011 r. oraz dokumentów europejskich i krajowych o charakterze strategicznym (*Strategia Europa 2020, Długookresowa Strategia Rozwoju Kraju Polska 2030, Strategia Rozwoju Kraju Polska 2020* wraz z dziewięcioma strategiami horyzontalnymi, Umowa Partnerstwa 2014-2020). Jego treść wpisuje się również w założenia polityki terytorialnej Rządu, adresowanej do obszarów miejskich, wyrażonej w *Założeniach Krajowej Polityki Miejskiej*.

Podstawą do wyznaczenia obszarów wsparcia dla Regionalnego Programu Operacyjnego Województwa Mazowieckiego na lata 2014 - 2020 była przede wszystkim *Strategia Rozwoju Województwa Mazowieckiego do 2030 r. Innowacyjne Mazowsze*, a także ustalenia przyjęte w projekcie aktualizacji *Planu Zagospodarowania Przestrzennego Województwa Mazowieckiego*. Program uwzględnia cele tematyczne zdefiniowane w art. 9 rozporządzenia ogólnego, a także priorytety inwestycyjne określone w rozporządzeniu oraz w rozporządzeniu EFS.

Regionalny Program Operacyjny Województwa Mazowieckiego na lata 2014-2020 został zatwierdzony przez Komisję Europejską w dniu 12 lutego 2015 r.¹

Ze względu na ramowy charakter programów wynegocjowanych z KE, wynikający z konieczności zastosowania szablonu² opracowanego przez KE, instytucje zarządzające (IZ) opracowują dodatkowy dokument w celu uszczegółowienia zapisów poszczególnych programów. Zgodnie z art. 2 pkt 25 ustawy wdrożeniowej, szczegółowy opis osi priorytetowych programu operacyjnego określający w szczególności zakres działań lub poddziałań realizowanych w ramach poszczególnych osi priorytetowych programu operacyjnego, jest przyjmowany przez instytucję zarządzającą programem

¹ Decyzja Wykonawcza Komisji z dnia 12 lutego 2015 r. przyjmującą niektóre elementy programu operacyjnego „Regionalny Program Operacyjny Województwa Mazowieckiego” do wsparcia z Europejskiego Funduszu Rozwoju Regionalnego i Europejskiego Funduszu Społecznego w ramach celu „Inwestycje na rzecz wzrostu i zatrudnienia” dla regionu mazowieckiego w Polsce (CCI 2014PL16M2OP007)

² Rozporządzenie wykonawcze Komisji (UE) nr 288/2014 z dnia 25 lutego 2014 r. ustanawiające zasady, zgodnie z rozporządzeniem (UE) nr 1303/2013 Parlamentu Europejskiego i Rady ustanawiającym wspólne przepisy dotyczące Europejskiego Funduszu Rozwoju Regionalnego, Europejskiego Funduszu Społecznego, Funduszu Spójności, Europejskiego Funduszu Rolnego na rzecz Rozwoju Obszarów Wiejskich oraz Europejskiego Funduszu Morskiego i Rybackiego oraz ustanawiającym przepisy ogólne dotyczące Europejskiego Funduszu Rozwoju Regionalnego, Europejskiego Funduszu Społecznego, Funduszu Spójności i Europejskiego Funduszu Morskiego i Rybackiego, w odniesieniu do wzoru dla programów operacyjnych w ramach celu "Inwestycje na rzecz wzrostu i zatrudnienia" oraz zgodnie z rozporządzeniem (UE) nr 1299/2013 Parlamentu Europejskiego i Rady w sprawie przepisów szczegółowych dotyczących wsparcia z Europejskiego Funduszu Rozwoju Regionalnego w ramach celu "Europejska współpraca terytorialna" w odniesieniu do wzoru dla programów EWT w ramach celu "Europejska współpraca terytorialna" (Dz. Urz. UE L 87 z 22.03.2014, str.1)

operacyjnym oraz zatwierdzany w zakresie kryteriów wyboru projektów przez komitet monitorujący. W myśl art. 6 ust. 2 ustawy wdrożeniowej, SZOOP stanowi jedno z podstawowych elementów systemu realizacji programu operacyjnego.

W celu ujednoczenia zapisów poszczególnych SZOOP do wszystkich programów operacyjnych (krajowych i regionalnych) zostały opracowane przez Ministerstwo Infrastruktury i Rozwoju *Wytyczne w zakresie szczegółowego opisu osi priorytetowych krajowych i regionalnych programów operacyjnych na lata 2014-2020*³.

SZOOP RPO WM 2014-2020 jest przyjmowany uchwałą przez Zarząd Województwa Mazowieckiego i obowiązuje od dnia przyjęcia przez okres realizacji Programu. Projekt SZOOP lub jego zmiany jest przekazywany przez IZ do zaopiniowania przez Instytucję Koordynującą Umowę Partnerstwa pod kątem zgodności z UP i wytycznymi horyzontalnymi ministra właściwego do spraw rozwoju regionalnego obowiązującymi w okresie realizacji Programu na lata 2014-2020. Natomiast Komitet Monitorujący RPO WM 2014-2020 analizuje i zatwierdza kryteria wyboru projektów.

Zarówno SZOOP, jak i jego zmiany są podawane przez IZ do publicznej wiadomości wraz z datą, od której SZOOP lub jego zmiany są stosowane.

I.2. Opis RPO WM 2014-2020

RPO WM 2014-2020 stanowi narzędzie realizacji polityki rozwoju prowadzonej przez Samorząd Województwa Mazowieckiego. Specyfika Mazowsza wynika w znacznym stopniu ze stołecznego charakteru regionu. Rola Warszawy, będącej stolicą państwa oraz gospodarczą lokomotywą kraju warunkuje rozwój całego Mazowsza i stanowi siłę, która przekłada się na regionalną konkurencyjność. Wsparcie skierowane na wzmacnianie konkurencyjności regionu powinno opierać się na zrównoważonym rozwoju subregionów oraz zapewniać spójność terytorialną Mazowsza i wzrost znaczenia Obszaru Metropolitalnego Warszawy w Europie. RPO WM 2014-2020 zakłada dalsze podnoszenie potencjałów poprzez wzrost gospodarczy oparty na przedsiębiorczości, chłonnym rynku pracy, a także zrównoważonym rozwoju zasobów regionalnych. Jednocześnie podejmowane działania mają kompleksowo przyczynić się do efektywnego wykorzystania kapitału ludzkiego poprzez przedsięwzięcia na rzecz włączenia społecznego i edukacji mieszkańców Mazowsza oraz poprawy jakości usług świadczonych przez administrację publiczną - regionalną i lokalną. Interwencje w regionie będą podejmowane zarówno w miastach, jak i na obszarach wiejskich w zakresie przewidzianym w RPO WM 2014-2020. Interwencje w ramach Programu będą uzupełniać rozwój obszarów wiejskich

³ MIR/H 2014-2020/2(01)/02 /2015;
http://www.mir.gov.pl/fundusze/wytyczne_mrr/Wytyczne_2014_2020/Obowiazujace/Documents/wytyczne_SZOOP_2014_2020_300115.pdf

wspierany głównie przez Europejski Fundusz Rolny na rzecz Rozwoju Obszarów Wiejskich⁴ i Europejski Fundusz Morski i Rybacki w ramach właściwych programów⁵.

Cel główny RPO WM 2014-2020, tj. inteligentny, zrównoważony rozwój zwiększający spójność społeczną i terytorialną przy wykorzystaniu potencjału mazowieckiego rynku pracy osiągnąć będzie poprzez **cele strategiczne** stanowiące odpowiedź na trzy podstawowe wyzwania *Strategii Europa 2020*, w kontekście wspierania rozwoju inteligentnego, zrównoważonego, jak i włączającego:

- ***Rozwój konkurencyjnej gospodarki regionu opartej na innowacyjności, przedsiębiorczości, chłonnym rynku pracy i zrównoważonych zasobach.***

Wzrost działalności badawczej i rozwojowej w przedsiębiorczości w celu podniesienia konkurencyjności regionu w skali kraju i Europy zostanie zapewniony poprzez wspieranie inicjatyw w ramach CT 1 i 3. Bardzo dużą rolę odegra tu Warszawa i jej obszar funkcjonalny, jako terytorium o największym potencjale innowacyjnym w kraju. W znacznej mierze warunkuje możliwość osiągnięcia przez Polskę poziomu wydatków na B+R na poziomie 1,7% PKB w 2020 r. Wraz z interwencjami na rzecz działań w zakresie e-usług i usług TIK, tj. CT 2, zapewniona została tu najwyższa koncentracja środków w wysokości 31% alokacji Programu. Ponadto w CT 4 możliwe będzie wykorzystanie środków FS, zgodnie z mechanizmem suplementacji, określonym w art. 4 ust. 3 rozporządzenia EFRR, co przyczyni się do jeszcze większej koncentracji środków na CT 1-.

- ***Przeciwdziałanie dysproporcjom regionalnym prowadzące do zwiększenia chłonności regionalnego rynku pracy poprzez wyrównywanie dostępu do zatrudnienia, włączenie społeczne i edukację.*** Zwiększenie chłonności regionalnego rynku pracy, wyrównywanie dostępu do zatrudnienia, włączenie społeczne i edukacja w regionie opierają się na wsparciu grup defaworyzowanych, a także na ukierunkowaniu zatrudnienia na włączenie społeczne. Ponadto, znaczącą rolę odgrywają działania służące dostosowaniu edukacji do potrzeb rynku pracy. Powyższe przedsięwzięcia wpłyną na wzrost wykorzystania potencjału kapitału ludzkiego Mazowsza, a tym samym zwiększenie spójności i konkurencyjności regionu dzięki wsparciu przedsięwzięć w ramach CT 8-10. Ponadto realizowane będzie wsparcie regionalnych OSI problemowych (określonych w SRWM) poprzez regionalne inwestycje terytorialne dla 5 subregionów. RIT pozwala na wzmocnienie potencjału województwa mazowieckiego poprzez rozwinięcie funkcji społeczno-gospodarczych obszarów regionalnych oraz subregionalnych, które uzupełniają metropolitarne funkcje ośrodka centralnego. Kolejnym mechanizmem przeciwdziałającym dysproporcjom regionalnym są preferencje określone na poziomie każdego PI.
- ***Wsparcie działań wzmacniających zrównoważony rozwój środowiska na Mazowszu.***

⁴ Program Rozwoju Obszarów Wiejskich na lata 2014 – 2020 (PROW 2014-2020)

⁵ Programu Operacyjnego „Rybnactwo i Morze” na lata 2014-2020 (PO RYBY 2014-2020)

Rozwój gospodarczy nie może dokonywać się kosztem środowiska naturalnego, dlatego istotnym celem rozwoju Mazowsza jest wsparcie wzrostu efektywności energetycznej, większe wykorzystanie źródeł odnawialnych, co przyczyni się do zmniejszania emisji CO₂ i realizacji zobowiązań wynikających z pakietu klimatyczno-energetycznego. W RPO WM 2014-2020 nacisk na emisyjność nie jest tak duży jak na rozwój przedsiębiorczości i spójność, gdyż cel ten Mazowsze w znacznym stopniu osiągnie poprzez zaangażowanie Funduszu Spójności. Zrównoważony rozwój środowiska zostanie zapewniony dzięki interwencjom przewidzianym w ramach CT 5-6 i 9 oraz wsparciu inwestycji transportowych finansowanych w CT 7. Specyfika doboru interwencji na Mazowszu pozwoli zmaksymalizować efektywność podejmowanych przedsięwzięć z zachowaniem zasady koncentracji wsparcia, ograniczając ich spektrum i gwarantując tym samym wpływ na cele *Strategii Europa 2020* określone w KPR i przedstawione w UP. W celu nierozpraszczenia interwencji, przy tak ograniczonych środkach na CT 5-6, zdecydowano się na wspieranie niektórych obszarów jedynie z poziomu krajowego (zgodnie z zasadami poziomu krajowego), np. budowa sieci wodno-kanalizacyjnych (powyżej 2000 RLM). Zawężono również interwencję w ramach poszczególnych PI, aby zwiększyć jej efektywność, np. wsparcie z poziomu regionalnego w ramach PI 5b nie obejmuje doposażenia wszystkich potencjalnych służb.

Działania Programu zaprojektowane zostały w taki sposób, aby skierować największą pulę środków na wsparcie obszarów najskuteczniej realizujących cele i rezultaty określone w Programie. Położony został nacisk na zapewnienie efektywności i skuteczności przedsięwzięć, komplementarności projektów infrastrukturalnych i projektów miękkich przy zachowaniu zasady koncentracji CT. Uzasadnienie alokacji dla każdego celu tematycznego i priorytetu inwestycyjnego zgodnie z wymogami koncentracji tematycznej, ugruntowane zostało w wynikach ewaluacji ex-ante.

Pozytywny wpływ realizowanych działań na środowisko będzie wzmocniony również m.in. dzięki preferencjom przyjmowanym na poziomie poszczególnych PI.

Wybrane obszary do RPO WM 2014-2020 są najistotniejsze z punktu widzenia celów rozwojowych regionu, ściśle korelują z SRWM, są dobrze zdiagnozowane a możliwe do określenia efekty interwencji przyniosą widoczną zmianę w województwie. Selekcji PI dokonano z uwagi na dysproporcje w poziomie rozwoju poszczególnych subregionów, ich znaczne potrzeby i zapóźnienia infrastrukturalne, w tym z zakresu infrastruktury środowiska. Wybór PI został dokonany w celu osiągnięcia widocznych efektów, mając świadomość, iż konieczna była rezygnacja z pewnych PI (sieci gazowe, środowisko) możliwych do zrealizowania ze środków FS na poziomie krajowym.

RPO WM 2014-2020 realizowany będzie w jedenastu Osiach Priorytetowych (OP) w tym dziesięciu osiach tematycznych i jednej osi dedykowanej pomocy technicznej:

- I. Wykorzystanie działalności badawczo-rozwojowej w gospodarce
- II. Wzrost e-potencjału Mazowsza
- III. Rozwój potencjału innowacyjnego i przedsiębiorczości
- IV. Przejście na gospodarkę niskoemisyjną
- V. Gospodarka przyjazna środowisku
- VI. Jakość życia
- VII. Rozwój regionalnego systemu transportowego
- VIII. Rozwój rynku pracy
- IX. Wspieranie włączenia społecznego i walka z ubóstwem
- X. Edukacja dla rozwoju regionu
- XI. Pomoc Techniczna

I.3. Finansowanie RPO WM 2014-2020

RPO WM 2014-2020 jest programem finansowanym z dwóch funduszy europejskich: Europejskiego Funduszu Rozwoju Regionalnego oraz Europejskiego Funduszu Społecznego. Obszarem realizacji Programu jest obszar województwa mazowieckiego. Województwo jest zaliczone do regionów lepiej rozwiniętych o specjalnym statusie wynikającym z rozporządzenia 1303/2013 jako były region słabo rozwinięty.

Podział środków pomiędzy kraj a region zapewnia udział w ramach RPO WM 2014-2020 59% środków EFRR oraz 47% środków EFS. Środki na Program stanowią około 55% alokacji dla regionu, co oznacza odpowiednio wysokość alokacji EFRR w kwocie 1 544 686 317 euro oraz EFS w kwocie 545 153 821 euro. Ogółem w ramach RPO WM 2014-2020 przewidywana alokacja wynosi 2 089 840 138 euro. Relacja EFRR do EFS to odpowiednio: 74% do 26%, zaś poziom współfinansowania ze środków unijnych wynosi do 80% na Oś Priorytetową. Minimalne zaangażowanie środków krajowych - szacowane na podstawie art. 120 rozporządzenia 1303/2013 zakładającego maksymalny poziom dofinansowania każdej osi priorytetowej EFRR i EFS będzie wynosić 522 460 035 euro. W realizację Programu zaangażowane będą środki krajowe publiczne i prywatne. Ostateczne zaangażowanie środków krajowych, głównie prywatnych na zamknięcie Programu będzie mogło być wyższe w zależności od zakresu i stopnia udzielania pomocy publicznej w ramach Programu. Podział ilościowy i jakościowy środków między CT i PI został zdeterminowany wymogami koncentracji tematycznej UP, zaś minimalne poziomy koncentracji środków dla regionu lepiej rozwiniętego zostały określone przez MIR indywidualnie dla każdego regionalnego programu operacyjnego na podstawie zapisów UP. Limity określone na poziomie RPO WM 2014-2020 kształtują się następująco:

- na podstawie art. 7(4) rozporządzenia EFRR na wsparcie działań zintegrowanych na rzecz zrównoważonego rozwoju miejskiego w ramach ZIT, wynoszą 165 756 619 euro;
- na podstawie art. 4(3)a rozporządzenia EFS zapewniono 436 374 628 euro, co stanowi 80% alokacji EFS;
- środki na pomoc techniczną na podstawie art. 119(2) rozporządzenia ogólnego, wynoszą 72 991 719 (3,5% alokacji);
- środki na wspieranie sfery B+R i innowacji oraz rozwoju MŚP i zwiększenia efektywności energetycznej, wykorzystania OZE wynoszą 62,8% alokacji EFRR, w tym 21,0% alokacji EFRR na cele związane z efektywnością energetyczną i OZE;
- na podstawie art. 4(2) rozporządzenia EFRR przyjęto 31,6% alokacji na promowanie włączenia społecznego i walkę z ubóstwem;
- łączny poziom wydatków na obszary wiejskie, minimum 11% alokacji programu zostaje dedykowanych ww. celowi;
- na cele mitygacji i adaptacji do zmian klimatu przeznaczają się 18,00% alokacji Programu;
- środki EFS przekazane na poziom regionalny w ramach transferu (ok. 180 mln euro) zostaną ukierunkowane jako dodatkowe wsparcie dla obszarów województwa znajdujących się w trudnej sytuacji społecznej i gospodarczej (co do zasady cały obszar województwa bez Warszawy)

Podstawę obliczania wkładu UE w ramach Programu stanowią całkowite wydatki kwalifikowalne. W Programie wyodrębniona została rezerwa wykonania w wysokości 6% jego całkowitej alokacji EFRR oraz 6% jego całkowitej alokacji EFS. Udział rezerwy wykonania w podziale na lata dla każdego roku wynosi 6% EFRR i 6% EFS. Rezerwa wykonania ustanawiana jest w każdej osi priorytetowej Programu w jednakowej proporcji do jej wartości, z wyjątkiem Osi Priorytetowej XI Pomoc Techniczna (finansowanej wyłącznie z EFS). Z uwagi na konieczność zachowania 6% poziomu rezerwy dla każdego funduszu na poziomie Programu, w pozostałych osiach finansowanych z EFS wymagane jest dokonanie odpowiedniego zwiększenia udziału rezerwy w danej osi. W ramach projektów RPO WM 2014-2020 przewiduje się zastosowanie finansowania krzyżowego (cross-financing) na poziomie określonym w opisach poszczególnych osi priorytetowych jako mechanizmu zapewniającego integrację wsparcia. Oznacza to możliwość finansowania, w sposób komplementarny działań objętych zakresem pomocy z innego funduszu (EFRR lub EFS), pod warunkiem że są one konieczne do odpowiedniej realizacji operacji i są bezpośrednio z nią powiązane, z zastrzeżeniem pułapu 10% finansowania wspólnotowego każdej osi priorytetowej programu operacyjnego. Zasadniczo zatem powinny być to wydatki związane z zakresem merytorycznym projektu .

I.4. Opis zasad wyboru i oceny projektów

Projekty w ramach **Działania 8.1 Aktywizacja zawodowa osób bezrobotnych przez PUP** realizowane są w trybie pozakonkursowym zgodnie z *Warunkami Uruchomienia Naboru Wniosków Powiatowych Urzędów Pracy*, dla 2015 r.

I.5. Kwalifikowalność wydatków

Projekty w ramach **Działania 8.1 Aktywizacja zawodowa osób bezrobotnych przez PUP** realizowane są zgodnie z zapisami ustawy z dnia 20 kwietnia 2004 r. o promocji zatrudnienia i instytucjach rynku pracy (Dz.U.2015.149 z późn. zm.) oraz umowy o dofinansowanie projektu.

II. Opis poszczególnych osi priorytetowych RPO WM 2014-2020 oraz poszczególnych działań i poddziałań

II.8. Oś Priorytetowa VIII – Rozwój rynku pracy

1. Numer i nazwa osi priorytetowej

VIII Rozwój rynku pracy

2. Cele szczegółowe osi priorytetowej

Cel szczegółowy 1: Wzrost zatrudnienia osób, które zostały zidentyfikowane jako zagrożone na rynku pracy

Cel szczegółowy 2: Powrót do aktywności zawodowej osób sprawujących opiekę nad dziećmi do lat 3

<p>3. Syntetyczny opis osi</p>	<p>Celem osi jest wspieranie mieszkańców Mazowsza w aktywności zawodowej. Pomimo przynależności województwa mazowieckiego do regionów o najlepszej sytuacji na rynku pracy, boryka się on z wieloma problemami w niniejszym obszarze. Do najpoważniejszych należą: największa w Polsce liczba osób bezrobotnych, znaczący udział w strukturze bezrobotnych osób będących w najtrudniejszej sytuacji na rynku pracy, duże zróżnicowanie poziomu bezrobocia w regionie, wysoki udział osób bezrobotnych wśród mieszkańców terenów wiejskich, mobilność przestrzenna ludności głównie w kierunku Warszawy i miast subregionalnych. Istotnym problem, który powoduje dezaktywację zawodową, stanowi także mała dostępność do miejsc opieki nad dziećmi do lat 3.</p> <p>Interwencja zaplanowana w przedmiotowej Osi ukierunkowana jest na wspieranie przejścia od bezrobocia do zatrudnienia, przy uwzględnieniu zróżnicowania wewnątrzregionalnego, a także umożliwienie powrotu do zatrudnienia sprawującym opiekę nad dziećmi do lat 3 i ograniczenie tym samym zjawiska wychodzenia z rynku pracy.</p>	
<p>4. Fundusz (nazwa i kwota w EUR)</p>	<p>Nazwa Funduszu</p>	<p>Ogółem</p>
	<p>EFS</p>	<p>137 885 055</p>
<p>5. Instytucja zarządzająca</p>	<p>Zarząd Województwa Mazowieckiego</p>	

<p>OPIS DZIAŁANIA</p>		
<p>6. Nazwa działania</p>	<p>Działanie 8.1</p>	<p>Aktywizacja zawodowa osób bezrobotnych przez PUP</p>
<p>7. Cel szczegółowy działania</p>	<p>Działanie 8.1</p>	<p><i>Wzrost zatrudnienia osób, które zostały zidentyfikowane jako zagrożone na rynku pracy</i> Celem jest objęcie wsparciem osób będących w najtrudniejszej sytuacji na rynku pracy, tj. bezrobotnych, osób powyżej</p>

		50 roku życia, kobiet, osób niepełnosprawnych, osób o niskich kwalifikacji i osób długotrwale bezrobotnych, by w konsekwencji udzielonego wsparcia znalazły zatrudnienie. Interwencja będzie realizowana w przedmiotowym Działaniu poprzez projekty PUP. Ze względu na demarkację z PO WER, przedmiotowe Działanie dedykowane jest osobom w wieku 30 lat i powyżej.
8. Lista wskaźników rezultatu bezpośredniego	Działanie 8.1	<ol style="list-style-type: none"> 1. Liczba osób, które uzyskały kwalifikacje po opuszczeniu programu: <ol style="list-style-type: none"> a. liczba osób bezrobotnych (łącznie z długotrwale bezrobotnymi) objętych wsparciem w programie; b. liczba osób długotrwale bezrobotnych objętych wsparciem w programie; c. liczba osób z niepełnosprawnościami objętych wsparciem w programie. 2. Liczba osób pracujących po opuszczeniu programu (łącznie z pracującymi na własny rachunek): <ol style="list-style-type: none"> a. liczba osób bezrobotnych (łącznie z długotrwale bezrobotnymi) objętych wsparciem w programie; b. liczba osób długotrwale bezrobotnych objętych wsparciem w programie. 3. Liczba osób z niepełnosprawnością pracujących po opuszczeniu programu (łącznie z pracującymi na własny rachunek) 4. Liczba utworzonych miejsc pracy w ramach udzielonych z EFS środków na podjęcie działalności gospodarczej.
9. Lista wskaźników produktu	Działanie 8.1	<ol style="list-style-type: none"> 1. Liczba osób bezrobotnych (łącznie z długotrwale bezrobotnymi) objętych wsparciem w programie. 2. Liczba osób długotrwale bezrobotnych objętych wsparciem w ramach programu. 3. Liczba osób z niepełnosprawnościami objętych wsparciem w programie. 4. Liczba osób w wieku 50 lat i więcej objętych wsparciem w ramach programu. 5. Liczba osób o niskich kwalifikacjach, które otrzymały wsparcie w ramach programu. 6. Liczba osób, które otrzymały bezzwrotne środki na rozpoczęcie działalności gospodarczej w programie.

<p>10. Typy projektów</p>	<p>Działanie 8.1</p>	<p>Pakiet narzędzi na rzecz zwiększenia stopnia wykorzystania rezerw regionalnego rynku pracy (Pakiet), składający się z typów operacji wymienionych w <i>Ustawie z dnia 20 kwietnia 2004 r. o promocji zatrudnienia i instytucjach rynku pracy</i>, przy czym Działanie nie obejmuje robót publicznych.</p> <p>Działania realizowane w pakiecie będą prowadzone na podstawie przepisów zawartych ww. ustawie i będą ukierunkowane na zwiększenie dostępności do zatrudnienia, w tym samozatrudnienia osób bezrobotnych przyczyniając się do zwiększenia stopnia wykorzystania rezerw regionalnego rynku pracy. Wsparciem zostaną objęte osoby będące w szczególnie trudnej sytuacji na rynku pracy zwane dalej grupami defaworyzowanymi. Do ww. grupy zaliczono osoby, które zostały wskazane w UP jako wymagające interwencji EFS: osoby powyżej 50 roku życia, osoby z niepełnosprawnościami, osoby długotrwale bezrobotne, osoby o niskich kwalifikacjach zawodowych, kobiety. Przynależność do poszczególnych grup defaworyzowanych definiowana będzie na podstawie ww. <i>Ustawy</i>. Nie uwzględniono osób pomiędzy 18 a 29 rokiem życia, ponieważ wsparcie dla nich prowadzone będzie na poziomie krajowym.</p> <p>W ramach Pakietu przewiduje się:</p> <ul style="list-style-type: none"> ✓ Diagnostowanie indywidualnej sytuacji uczestników projektów i pomoc w aktywnym poszukiwaniu pracy (w tym pośrednictwo pracy i/lub poradnictwo zawodowe); <p>Obejmowało ono będzie przeprowadzenie analizy sytuacji zawodowej uczestnika projektu oraz zaplanowanie jego ścieżki kariery w formie Indywidualnego Planu Działań (IPD) a także identyfikację profilu pomocy. W IPD zostanie określony rodzaj i zakres narzędzi niezbędnych do aktywizacji zawodowej osób objętych wsparciem. Planowane jest zastosowanie badań psychologicznych w szczególności w przypadkach zaplanowania kariery zawodowej w obszarze usług opiekuńczych. Efektem ww. wsparcia będzie skierowanie uczestnika projektu do zatrudnienia lub zdefiniowanie kolejnych kroków, prowadzących do jego podjęcia. Niniejszym typem operacji będą objęci wszyscy uczestnicy interwencji.</p> <ul style="list-style-type: none"> ✓ Podnoszenie lub zmianę kwalifikacji zawodowych oraz ich lepsze dopasowanie do potrzeb rynku pracy; <p>Będą one polegały na przeszkoleniu osób pozostających bez zatrudnienia i przyznaniu im nowych kwalifikacji zapewniających zwiększenie szans na aktywizację zawodową. Działania będą kierowane do osób defaworyzowanych, dla których został ustalony II profil pomocy, a w uzasadnionych przypadkach również dla osób, dla których został ustalony I profil pomocy (w sytuacji kiedy dla efektywnej aktywizacji wystarczające będzie np. jedynie odnowienie posiadanych uprawnień) i osobom o niskich kwalifikacjach zawodowych.</p> <ul style="list-style-type: none"> ✓ Pomoc w zdobyciu doświadczenia zawodowego; <p>Będzie polegała na organizowaniu płatnych staży zawodowych u pracodawców na konkretnych stanowiskach pracy, według programu zgodnego z wymaganymi kwalifikacjami oraz potrzebami pracodawców. Przewiduje się zaangażowanie pracodawców w sporządzanie programów staży. Przedmiotowe wsparcie kierowane w szczególności do osób długotrwale bezrobotnych, powyżej 50 roku życia, o niskich kwalifikacjach oraz dla osób, dla których został ustalony I lub II profil pomocy.</p> <ul style="list-style-type: none"> ✓ Wspieranie samozatrudnienia i powstawania nowych miejsc pracy;
---------------------------	----------------------	--

		<p>W ramach niniejszego typu operacji planuje się pomoc w postaci dotacji bezzwrotnych na założenie działalności gospodarczej połączonej z modułem doradztwa i szkoleń (o ile wynika to z IPD) przygotowujących do jej uruchomienia oraz utrzymania. Pomoc ta skierowana zostanie do osób ze wszystkich grup defaworyzowanych dla których IPD wskazało ją jako najskuteczniejsze narzędzie.</p> <p>Przewidziano także środki na wyposażenia lub doposażenia stanowiska pracy, a także na organizowanie prac interwencyjnych dla osób bezrobotnych z grup defaworyzowanych. Priorytetowymi branżami dla tego typu działań będzie gospodarka biała i zielona w szczególności recydingowa. Wsparcie zakłada możliwość sfinansowanie zakupu środków trwałych o ile będą one stanowiły niezbędne wyposażenie uruchamianego stanowiska pracy lub warunkowały samozatrudnienie.</p> <p>Dzięki zaplanowanemu wsparciu zwiększy się wykorzystanie potencjału w dziedzinie przedsiębiorczości. Osłabiony zostanie także stereotyp funkcjonujący na regionalnym rynku pracy o niskiej przydatności osób bezrobotnych w procesie pracy.</p> <p>✓ Wspieranie mobilności, w tym na poziomie międzynarodowym w ramach sieci EURES poprzez realizację ukierunkowanych schematów mobilności transnarodowej.</p> <p>Realizacja tego typu operacji ma charakter warunkowy, uzależniony od zdiagnozowania branż, zawodów lub kompetencji, w których sytuacja na rynku pracy wymaga realizacji USMT.</p> <p>Wsparcie przeciwdziała horyzontalnemu problemowi - dużej stopie bezrobocia na terenach o małej koncentracji miejsc pracy.</p> <p><u>Diagnozowanie indywidualnej sytuacji uczestników projektów jest elementem obligatoryjnym we wszystkich projektach.</u></p>
11. Typ beneficjenta	Działanie 8.1	Powiaty/Powiatowe Urzędy Pracy
12. Grupa docelowa/ ostateczni odbiorcy wsparcia	Działanie 8.1	Osoby bezrobotne zarejestrowane w urzędzie pracy, dla których został ustalony I lub II profil pomocy, w wieku 30 lat i powyżej, z grup defaworyzowanych: osoby powyżej 50 roku życia, osoby z niepełnosprawnościami, osoby długotrwale bezrobotne, osoby o niskich kwalifikacjach zawodowych, kobiety.
13. Instytucja pośrednicząca	Działanie 8.1	WUP
14. Instytucja wdrażająca	Działanie 8.1	Nie dotyczy.
15. Kategoria regionu wraz z przypisaniem kwot UE (EUR)		Region lepiej rozwinięty
	Działanie 8.1	104 409 977

16. Mechanizmy powiązania interwencji z innymi działaniami/ poddziałaniami w ramach PO lub z innymi PO	Działanie 8.1	Nie dotyczy.
17. Instrumenty terytorialne	Działanie 8.1	Nie dotyczy.
18. Tryby wyboru projektów oraz wskazanie podmiotu odpowiedzialnego za nabór i ocenę wniosków oraz przyjmowanie protestów	Działanie 8.1	<p>Pozakonkursowy</p> <p>Przewidziany jest dla części alokacji ukierunkowanej na osoby zarejestrowane jako bezrobotne (w ramach <i>Pakietu na rzecz zwiększenia stopnia wykorzystania rezerw regionalnego rynku pracy w stosunku do osób bezrobotnych</i>).</p> <p>Podmiot odpowiedzialny za nabór i ocenę wniosków – WUP</p> <p>Nie przewiduje się stosowania procedury odwoławczej w przypadku projektów pozakonkursowych.</p>
19. Limity i ograniczenia w realizacji projektów	Działanie 8.1	<p>Wielkość alokacji na założenie działalności gospodarczej w wysokości min. 30% kosztu kwalifikowalnego projektu.</p> <p>Szczegółowe informacje zostaną określone w <i>Wezwaniu do złożenia wniosku w trybie pozakonkursowym</i>.</p> <p>Wsparcie nie obejmuje osób zakwalifikowanych do III profilu pomocy.</p>
20. Warunki i planowany zakres stosowania <i>cross-financingu</i> (%)	Działanie 8.1	Nie dotyczy.
21. Dopuszczalna maksymalna wartość zakupionych środków trwałych jako % wydatków kwalifikowalnych	Działanie 8.1	Nie dotyczy.
22. Warunki uwzględniania dochodu w projekcie	Działanie 8.1	Nie dotyczy.

23. Warunki stosowania uproszczonych form rozliczania wydatków i planowany zakres systemu zaliczek	Działanie 8.1	Nie dotyczy.
24. Pomoc publiczna i pomoc <i>de minimis</i> (rodzaj i przeznaczenie pomocy, unijna lub krajowa podstawa prawna)	Działanie 8.1	W przypadku projektów PUP kwalifikujących się do objęcia pomocą publiczną należy stosować rozporządzenia wykonawcze do ustawy o promocji zatrudnienia i instytucjach rynku pracy wydane przez MPIPS w tym zakresie.
25. Maksymalny % poziom dofinansowania UE wydatków kwalifikowalnych na poziomie projektu		Ogółem
	Działanie 8.1	80% W przypadku projektów objętych pomocą publiczną faktyczny poziom dofinansowania wynikać będzie z odrębnych przepisów prawnych, w tym w szczególności rozporządzeń wydanych przez ministra właściwego do spraw rozwoju regionalnego na podstawie art. 27 ust. 4 ustawy wdrożeniowej.
26. Maksymalny % poziom dofinansowania całkowitego wydatków kwalifikowalnych na poziomie projektu (środki UE + ewentualne współfinansowanie z budżetu państwa lub innych źródeł przyznawane beneficjentowi przez właściwą instytucję)		Ogółem
	Działanie 8.1	100% Całkowita wartość wydatków kwalifikowalnych finansowana jest z Funduszu Pracy.

27. Minimalny wkład własny beneficjenta jako % wydatków kwalifikowalnych	Działanie 8.1	Ogółem
		W przypadku projektów Powiatowych Urzędów Pracy brak możliwości wnoszenia wkładu własnego.
28. Minimalna i maksymalna wartość projektu (PLN)	Działanie 8.1	Ogółem
		Nie dotyczy
29. Minimalna i maksymalna wartość wydatków kwalifikowalnych projektu (PLN)	Działanie 8.1	Ogółem
		Nie dotyczy, o ile IZ nie postanowi inaczej w dokumentacji dotyczącej warunków naboru
30. Kwota alokacji UE na instrumenty finansowe (EUR)	Działanie 8.1	Ogółem
		Nie dotyczy
31. Mechanizm wdrażania instrumentów finansowych	Działanie 8.1	Nie dotyczy
32. Rodzaj wsparcia instrumentów finansowych oraz najważniejsze warunki przyznawania	Działanie 8.1	Nie dotyczy.
33. Katalog ostatecznych odbiorców instrumentów finansowych	Działanie 8.1	Nie dotyczy.

III. Indykatory plan finansowy

	Priorytet inwestycyjny	Wsparcie UE			Wkład krajowy	Krajowe środki publiczne				Krajowe środki prywatne	Finansowanie ogółem	Szacowany poziom cross-financingu (%)	Główna alokacja (**)	Rezerwa wykonania	Udział rezerwy wykonania w stos. do całkowitej kwoty wsparcia UE	Wkład EBI					
		ogółem	FS	EFRR	EFS	ogółem	ogółem	budżet państwa	budżet jst				inne	Wsparcie UE			Wsparcie UE				
		a	b	c	d	e	f	g	h				i	j			k	l	m	n	o
		=b+c+d				=f+j	=g+h+i										=a+e		=a-n		=n/a*100%
OP VIII	8i	104 409 977			104 409 977	26 102 494	26 102 494	0	0	26 102 494	0	130 512 471	0	104 409 977		0	0				
Działanie 8.1	8.1	104 409 977			104 409 977	26 102 494	26 102 494	0	0	26 102 494	0	130 512 471	0	104 409 977		0	0				

IV. Wymiar terytorialny prowadzonej interwencji

IV.1. Wymiar terytorialny - formy obligatoryjne

IV.1.1 Planowane wsparcie rewitalizacji w ramach RPO WM 2014-2020

IV.1.1.1 Krótki opis zakresu i zasad funkcjonowania instrumentu terytorialnego

Wdrażanie polityki rewitalizacyjnej na poziomie regionalnym w województwie mazowieckim rozumiane jest jako zespół działań prowadzonych kompleksowo, wielowymiarowo, skoordynowanych i skoncentrowanych tematycznie i terytorialnie w celu osiągnięcia założonych przemian w obszarach kryzysowych.

W ramach Programu zaplanowano zintegrowane planowanie i zarządzanie procesami rewitalizacji z zakresu materialno-przestrzennego, społeczno-socjalnego oraz rozwoju gospodarczego, w ramach działań współfinansowanych z EFRR i EFS. Działania te muszą zostać skoncentrowane w zdegradowanych obszarach miejskich, lub w przemysłowych, powojennych, pokolejowych i popegeerowskich obszarach wiejskich, wskazanych w lokalnych programach rewitalizacji.

Zasadą ogólną działań rewitalizacyjnych zaplanowanych w Programie będzie włączenie społeczne. W związku z powyższym działania naprawcze prowadzić będą do polepszenia jakości życia mieszkańców, w tym zwiększenia ich szans na zatrudnienie. Pozwolą one również na trwałą odnowę obszaru, poprawę ładu przestrzennego, stanu środowiska i zabudowy poprzez zastosowanie wysokiej jakości rozwiązań architektonicznych i urbanistycznych. W celu uzyskania najlepszych rozwiązań premiowane będą takie projekty, które zostały wyłonione w konkursach architektonicznych, urbanistycznych lub architektoniczno-urbanistycznych. Podejmowane interwencje przyczynią się również do ograniczania zjawiska eksurbanizacji poprzez podnoszenie atrakcyjności stref rozwojowych w miastach i pozwolą na odnowienie lub wzmocnienie atutów rozwojowych obszarów wiejskich. Rezultatem prowadzonych działań będzie zmiana wizerunku obszaru poddanego rewitalizacji, a co się z tym wiąże zwiększone zainteresowanie inwestorów tym obszarem, przy zminimalizowanym stopniu zagrożenia gentryfikacją.

IV.1.1.2 Indykatoryna alokacja UE planowana na projekty rewitalizacyjne

Oś priorytetowa	Działanie/ poddziałanie	Fundusz	Indykatoryna alokacja UE (EUR)	Metoda preferencji
III	3.1 Poprawa rozwoju MŚP na Mazowszu	EFRR	32 953 424	Konkursy dotyczące projektów realizowanych na obszarach kryzysowych (zdegradowanych) wskazanych do rewitalizacji lub rekultywacji zlokalizowane w pobliżu inwestycji transportowych w związku ze

Oś priorytetowa	Działanie/ poddziałanie	Fundusz	Indykatorywna alokacja UE (EUR)	Metoda preferencji
				zintensyfikowanym zapotrzebowaniem firm poszukujących lokalizacji dla prowadzenia działalności. Obszary ujęte w projekcie powinny zostać ujęte w programach rewitalizacji lub w studiach uwarunkowań i kierunków zagospodarowania przestrzennego gmin (obszary wymagające przekształceń, rehabilitacji lub rekultywacji), a także w miejscowych planach zagospodarowania przestrzennego (obszary rehabilitacji istniejącej zabudowy i infrastruktury technicznej, obszary wymagające przekształceń lub rekultywacji)
IV	4.2 Efektywność energetyczna	EFRR	19 655 380	Konkursy dotyczące projektów realizowanych na obszarach (terytoriach) objętych lokalnymi programami rewitalizacji
	4.3 Redukcja emisji zanieczyszczeń powietrza	EFRR	52 007 593	Konkursy dotyczące projektów realizowanych na obszarach (terytoriach) objętych lokalnymi programami rewitalizacji
V	5.3 Dziedzictwo kulturowe	EFRR	8 929 585	Konkursy dotyczące projektów realizowanych na obszarach (terytoriach) objętych lokalnymi programami rewitalizacji
VI	6.1 Infrastruktura zdrowotna	EFRR	5 568 405	Konkursy dotyczące projektów realizowanych na obszarach (terytoriach) objętych lokalnymi programami rewitalizacji
	6.2 Rewitalizacja obszarów zmarginalizowanych	EFRR	60 727 896	Konkursy dotyczące projektów realizowanych na obszarach (terytoriach) objętych lokalnymi programami rewitalizacji
VIII	8.3 Ułatwianie powrotu do aktywności zawodowej osób sprawujących opiekę nad dziećmi do lat 3	EFS	2 722 321	Preferencje w dostępie do środków poprzez premiowanie w trakcie wyboru do dofinansowania projektów rewitalizacyjnych realizowanych na obszarach (terytoriach) objętych lokalnymi programami rewitalizacji
IX	9.1 Aktywizacja społeczno-zawodowa osób wykluczonych i przeciwdziałanie wykluczeniu społecznemu	EFS	12 000 000	Preferencje w dostępie do środków poprzez premiowanie w trakcie wyboru do dofinansowania projektów rewitalizacyjnych realizowanych na obszarach (terytoriach) objętych lokalnymi programami rewitalizacji
	9.2 Usługi społeczne i usługi opieki zdrowotnej	EFS	8 000 000	Preferencje w dostępie do środków poprzez premiowanie w trakcie wyboru do dofinansowania projektów rewitalizacyjnych realizowanych na obszarach (terytoriach) objętych lokalnymi programami rewitalizacji
	9.3 Rozwój ekonomii społecznej	EFS	3 500 000	Preferencje w dostępie do środków poprzez premiowanie w trakcie wyboru do dofinansowania projektów rewitalizacyjnych realizowanych na obszarach (terytoriach) objętych lokalnymi programami rewitalizacji

IV.1.2 Wsparcie przedsięwzięć z zakresu zrównoważonego rozwoju obszarów funkcjonalnych miast wojewódzkich w ramach ZIT

IV.1.2.1 Krótki opis zakresu i zasad funkcjonowania instrumentu terytorialnego

Politykę terytorialną RPO WM 2014-2020 oparto na realizacji Zintegrowanych Inwestycji Terytorialnych dla m.st. Warszawy i jej obszaru funkcjonalnego.

Funkcjonowanie ZIT WOF na Mazowszu opiera się na zinstytucjonalizowanej partnerskiej współpracy gmin, położonych w WOF. W skład WOF wchodzi 40 JST, które podpisały porozumienie o współpracy w zakresie realizacji ZIT: Miasto stołeczne Warszawa, a także gminy: Błonie, Brwinów, Czosnów, Góra Kalwaria, Grodzisk Mazowiecki, Halinów, Izabelin, Jabłonna, Jaktorów, Józefów, Karczew, Kobylka, Konstancin-Jeziorna, Legionowo, Leszno, Lesznowola, Łomianki, Marki, Michałowice, Milanówek, Nadarzyn, Nieporęt, Nowy Dwór Mazowiecki, Otwock, Ożarów Mazowiecki, Piaseczno, Piastów, Podkowa Leśna, Pruszków, Radzymin, Raszyn, Stare Babice, Sulejówek, Wiązowna, Wieliszew, Wołomin, Ząbki, Zielonka, Żyrardów.

Funkcją Lidera ZIT WOF oraz Instytucji Pośredniczącej w systemie wdrażania RPO WM na zasadach określonych w ustawie z dnia 11 lipca 2014 r. o zasadach realizacji programów w zakresie polityki spójności finansowanych w perspektywie finansowej 2014-2020 (Dz. U. poz.1146) pełni m.st. Warszawa.

Dokumentem warunkującym uczestnictwo Partnerstwa ZIT w procesie zarządzania i realizacji Programem, jest Strategia ZIT WOF. Dokument ten zawiera m.in. spójny zestaw powiązanych ze sobą działań, a także zasady wyboru projektów dla ZIT, stanowiące podstawę do opracowania szczegółowych kryteriów wyboru projektów ustanawianych przez KM RPO WM 2014-2020.

Celem głównym Strategii ZIT WOF jest: Rozwój i wykorzystanie potencjałów WOF ZIT poprzez integrację obszaru i budowanie jego przewag konkurencyjnych.

Na finansowanie ZIT zostanie wydzielona kwota w wysokości min. 165,8 mln euro (7,94% środków RPO WM 2014-2020).

Projekty w ramach ZIT mogą być realizowane w formule konkursowej i pozakonkursowej.

IV.1.2.2 Alokacja UE przeznaczona na ZIT wojewódzki

Oś priorytetowa	Poddziałanie	Fundusz	Alokacja UE przeznaczona na ZIT (EUR)	Finansowanie ogółem (EUR)
II	2.1.2 E -usługi dla Mazowsza w ramach ZIT	EFRR	27 891 474	
III	3.1.1 Rozwój MŚP w ramach ZIT	EFRR	11 579 348	
	3.2.1 Modele biznesowe w ramach ZIT	EFRR	5 680 606	
IV	4.3.2 Mobilność miejska w ramach ZIT	EFRR	96 905 583	

VIII	8.3.2 Ułatwianie powrotu do aktywności zawodowej w ramach ZIT	EFS	12 776 522	
X	10.1.2 Edukacja ogólna w ramach ZIT	EFS	8 423 086	
	10.3.3 Doradztwo zawodowe w ramach ZIT	EFS	2 500 000	

IV.1.3 Obszary wiejskie

IV.1.3.1 Krótki opis zakresu i zasad funkcjonowania instrumentu terytorialnego

Uzupełnieniem podejścia terytorialnego w Programie będą preferencje punktowe w wybranych działaniach dla obszarów wiejskich, na które łącznie przeznaczone zostanie min. 11% alokacji Programu. Co do zasady w ramach osi priorytetowych nie przewidziano alokacji dedykowanych wyłącznie obszarom wiejskim, ale jedynie działania w ramach których przewidziano preferencje w dostępie do środków poprzez premiowanie w trakcie wyboru do dofinansowania projektów realizowanych na terenach wiejskich lub których ostatecznymi odbiorcami są podmioty/osoby z obszarów wiejskich. Jako podstawa przyznania preferencji służy analiza potrzeb terytorium, którego dotyczy dany obszar wsparcia oraz osiągnięcie wyznaczonych w tym zakresie celów.

Założeniem interwencji EFRR na terenach wiejskich jest uzupełnienie infrastruktury służącej ich rozwojowi oraz poprawę dostępu i jakości usług. Założeniem interwencji EFS na terenach wiejskich jest rozwiązywanie konkretnych problemów poszczególnych grup docelowych, a co za tym idzie, kierowanie interwencji bezpośrednio do osób, których one dotyczą.

Wzrost poziomu aktywności zawodowej mieszkańców wsi i małych miast bez konieczności emigracji związany jest z rozwojem lokalnych i regionalnych ośrodków, rozwojem poza rolniczej przedsiębiorczości, ale także poprawą dostępności komunikacyjnych lokalnych i regionalnych rynków pracy.

W przypadku Działania 8.1 Aktywizacja zawodowa osób bezrobotnych przez PUP, na podstawie statystyk publicznych⁶ można dokonać założenia, iż odbiorcami planowanej interwencji w znaczącej większości będą mieszkańcy obszarów wiejskich i powyższe nie wymaga definiowania dodatkowego skwantyfikowanego kryterium wyboru projektów. Ponadto w przypadku ustanowienia kryterium, które musiałyby być jednakowe dla wszystkich beneficjentów w naborze, mogłoby przyczynić się do dyskryminowania bezrobotnych w powiatach o wyższym udziale bezrobotnych pochodzących z obszarów miejskich i sztucznym ograniczeniu grupy docelowej, a nawet niemożliwością prawidłowego zrealizowania projektu.

⁶ <http://wupwarszawa.praca.gov.pl/rynek-pracy/statystyki-i-analazy/raporty-roczne-i-polroczne>

Lata	Liczba bezrobotnych zamieszkałych na wsi		Odsetek ogółu bezrobotnych zamieszkałych na wsi
		w tym kobiet	
2010	105 153	50 209	47,0%
2011	108 992	53 602	49,2%
2012	118 669	55 651	46,9%
2013	122 458	56 873	46,4%
2014	107 807	51 009	43,2%
razem	563 079	216 335	
średniorocznie dla badanego okresu.	140 770	54 084	46,5%

Ponadto z danych na koniec grudnia 2014 r. wynika, że bezrobotni zamieszkali na wsi przeważali w 29 z 42 powiatów, a w 13 powiatach stanowili 70,0% i więcej. Poza miastami na prawach powiatu udział bezrobotnych zamieszkałych na wsi w ogólnej liczbie bezrobotnych kształtował się od 34,7% w powiecie otwockim do 96,8% w powiecie siedleckim.

Z uwagi na fakt, iż planowana kwota alokacji dedykowanej do obszarów wiejskich w Działaniu 8.1 (wynosząca 12 267 040 euro) stanowi ok. 12% alokacji środków na przedmiotowe Działanie, IZ będzie na bieżąco monitorować publikowane przez WUP raporty dotyczące rynku pracy na Mazowszu i podejmować środki zaradcze w przypadku zmiany trendu struktury udziału bezrobotnych z obszarów wiejskich.

IV.1.3.2 Indykatorywna alokacja UE planowana na projekty realizowane na obszarach wiejskich lub projekty, których ostatecznymi odbiorcami są podmioty/osoby z obszarów wiejskich lub realizowana infrastruktura obejmuje obszary wiejskie

Oś priorytetowa	Działanie/ poddziałanie	Fundusz	Indykatorywna alokacja UE (EUR)	Metoda preferencji projektów z obszarów wiejskich
VIII	8.1 Aktywizacja zawodowa osób bezrobotnych przez PUP	EFŚ	12 267 040	Liczba osób bezrobotnych zamieszkałych na obszarach wiejskich wspieranych w ramach przedmiotowego Działania.

IV.2. Wymiar terytorialny - formy fakultatywne

IV.2.1. RLKS

Opis dotyczący RLKS znajduje się w rozdziale 4.1.ROZWÓJ LOKALNY KIEROWANY PRZEZ SPOŁECZNOŚĆ Regionalnego Programu Operacyjnego Województwa Mazowieckiego na lata 2014-2020, przy czym należy zauważyć, że w ramach Programu nie będzie stosowany instrument RLKS w formule bezpośredniej.

IV.2.2 Wsparcie przedsięwzięć z zakresu zrównoważonego rozwoju innych obszarów miejskich niż obszary funkcjonalne miast wojewódzkich (w tym ZIT, instrumenty spełniające kryteria art. 36 rozporządzenia ogólnego oraz art. 7 rozporządzenia EFRR)

IV.2.2.1. Krótki opis zakresu i zasad funkcjonowania instrumentu terytorialnego

Nie dotyczy

IV.2.2.2 Alokacja i wkład krajowy

Nie dotyczy

IV.2.3 Wsparcie ZIT poza zintegrowanymi przedsięwzięciami z zakresu zrównoważonego rozwoju obszarów miejskich (instrumenty spełniające kryteria art. 36 rozporządzenia ogólnego inne niż obszary miejskie)

IV.2.3.1 Krótki opis zakresu i zasad funkcjonowania instrumentu terytorialnego

Nie dotyczy

IV.2.3.2 Alokacja i wkład krajowy

Nie dotyczy

IV.2.4 Inne instrumenty terytorialne

IV.2.4.1 Krótki opis zakresu i zasad funkcjonowania instrumentu terytorialnego

Uzupełnieniem podejścia terytorialnego będą:

- Wsparcie regionalnych OSI problemowych poprzez regionalne inwestycje terytorialne (RIT) dla 5 subregionów (NTS 3): ciechanowskiego, płockiego, ostrołęckiego, siedleckiego i radomskiego poprzez preferencje lub konkursy dedykowane.
- Preferencje dla projektów partnerskich bez ograniczenia terytorialnego i tematycznego.

Regionalne inwestycje terytorialne

Regionalne inwestycje terytorialne (RIT) to mechanizm stworzony przez Samorząd Województwa Mazowieckiego skierowany do 5 subregionów (NTS 3): ciechanowskiego, płockiego, ostrołęckiego, siedleckiego i radomskiego. W szczególnie uzasadnionych przypadkach ZWM zastrzega sobie prawo do rozszerzenia obszaru objętego RIT.

Mechanizm ten realizuje politykę rozwoju opisaną w SRWM do 2030 r., mającą na celu wsparcie OSI ostrołęcko-siedleckiego, płocko-ciechanowskiego oraz radomskiego, które zostały określone w SRWM jako problemowe.

Ponadto jego założenia są zgodne z zamieszczonym w SRWM kierunkiem działań „Spójność

wewnątrzregionalna – koncentracja na najbardziej zapóźnionych podregionach” i pozwoli na realizację działania 14.1. Poprawa dostępności komunikacyjnej zapóźnionych podregionów do ośrodków regionalnych i subregionalnych.

Liderami prowadzonych prac są miasta regionalne (Płock i Radom) i subregionalne (Ciechanów, Ostrołęka i Siedlce), które koordynują przygotowanie planów inwestycyjnych dla subregionów objętych OSI problemowymi, na których będą realizowane regionalne inwestycje terytorialne. Podejście takie wpłynie na wzmocnienie relacji małych miast oraz obszarów wiejskich z miastami stanowiącymi regionalne i subregionalne centra rozwoju na OSI problemowych. Natomiast umowy na realizację projektów wynikających z planów inwestycyjnych dla subregionów objętych OSI problemowymi mogą być podpisywane przez partnerów RIT.

Podstawą realizacji RIT jest współpraca JST. Samorzady realizujące RIT są zobligowane do zawiązania dowolnej formy partnerstwa. Podstawą partnerstwa RIT ma być odpowiedź na wspólne wyzwania i cele rozwojowe, zidentyfikowane w subregionach oraz potrzebę wypracowania wspólnej wizji rozwoju. Współpraca partnerów w ramach RIT pozwoli na kompleksowe, spójne, bardziej skoordynowane i skoncentrowane działania prorozwojowe oraz rozwiązywanie problemów lub wykorzystanie potencjałów na obszarze danego subregionu, co przełoży się na poprawę spójności przestrzennej.

Zidentyfikowane projekty powinny mieć jak najszerze oddziaływanie terytorialne i poprawiać integrację przestrzenną np. poprzez wzmocnienie powiązań funkcjonalnych między miastami regionalnymi i subregionalnymi a pozostałymi terenami w danym subregionie, zwiększanie dostępności obszaru oraz zwiększenie dostępności do usług tworząc warunki do jego rozwoju społeczno-gospodarczego. Partnerstwo stworzone w celu realizacji RIT powinno obejmować jednostki samorządu terytorialnego bezpośrednio zaangażowane w realizację inwestycji lub takie, na które inwestycje oddziałują.

Wymaga się aby projekty zgłoszone w ramach RIT, miały zintegrowany charakter. Projekty zintegrowane należy rozumieć jako wiązki projektów, które będą realizowane w ramach różnych PI objętych Programem.

Dokumentem warunkującym realizację projektów w formule RIT są plany inwestycyjne dla subregionów objętych OSI problemowymi, zawierające:

- diagnozę obszaru, w tym identyfikację potencjałów i problemów rozwojowych;
- projekty wiodące (1-2);
- projekty towarzyszące (1-3), powiązane tematycznie z inwestycją wiodącą;
- plan finansowy i harmonogram czasowy.

Dla każdego z subregionów przewiduje się utworzenie jednego planu inwestycyjnego dla

subregionów objętych OSI problemowymi .

Nabór wniosków na projekty wskazane w Planie inwestycyjnym dla subregionów objętych OSI problemowymi, będzie odbywał się w trybie konkursowym. Przewiduje się ogłaszanie odrębnych postępowań na wybór inwestycji wynikających z Planów inwestycyjnych dla subregionów objętych OSI problemowymi.

Projekty towarzyszące finansowane z EFS będą promowane przyznaniem dodatkowych punktów podczas oceny wniosków projektowych.

Projekty wybierane w konkursie ogłaszanym dla RIT, tak jak pozostałe projekty konkursowe, w celu otrzymania wsparcia będą musiały otrzymać pozytywną ocenę zgodnie z kryteriami przyjętymi przez KM.

Ostateczne kwoty przekazane na finansowanie projektów wiodących RIT będą zależeć od rodzaju i jakości zaproponowanych w planach inwestycyjnych dla subregionów objętych OSI problemowymi inwestycji, w tym przede wszystkim od ich zasięgu oddziaływania oraz od wpływu na wskaźniki realizacji celów Programu.

Weryfikacja Planów inwestycyjnych dla subregionów objętych OSI problemowymi pod względem formalnym zostanie przeprowadzona przez IZ. Projekty zaproponowane do realizacji muszą w całości wpisywać się w założenia RPO WM 2014-2020. Ocenę merytoryczną inwestycji przeprowadzą eksperci z Mazowieckiego Biura Planowania Regionalnego w Warszawie lub inni eksperci wskazani przez IZ RPO WM 2014-2020. Ostateczna decyzja o przyjęciu Planu inwestycyjnego dla subregionów objętych OSI problemowymi do realizacji należy do ZWM. Warunkiem uruchomienia mechanizmu nie jest przyjęcie do realizacji wszystkich planów inwestycyjnych dla subregionów objętych OSI problemowymi.

RIT stanowi jeden z mechanizmów podejścia terytorialnego oraz wsparcia projektów realizowanych w formule partnerstwa. Komplementarnym mechanizmem są projekty partnerskie premiuwane na etapie konkursów. Projekty partnerskie nie mają ograniczenia terytorialnego, tematycznego oraz ustalonego maksymalnego poziomu alokacji w Programie.

Projekty partnerskie

W ramach zintegrowanego podejścia do rozwoju terytorialnego realizowany będzie ponadto mechanizm - projekty partnerskie. Celem projektów partnerskich jest włączenie lokalnych społeczności skupionych m.in. wokół organizacji pozarządowych, jednostek samorządu terytorialnego - tym LGD (które mogą być jednym z ogniw uczestniczących w partnerstwie; lider lub partner) w proces podejmowania inicjatywy stymulującej rozwój społeczno-gospodarczy, poprzez zawiązywanie partnerstw na rzecz osiągnięcia zidentyfikowanych celów. Realizacja projektów w partnerstwie umożliwi partycypację społecznościom lokalnym w inicjowaniu i realizacji działań rozwojowych.

Zapewnia także zaangażowanie ich potencjału w kreowanie mechanizmów rozwojowych w sposób komplementarny z przyjętymi kierunkami rozwoju w lokalnych dokumentach strategicznych i co ważniejsze wzmocnia rolę i współodpowiedzialność obywateli reprezentowanych przez szeroko rozumiane środowisko organizacji społecznych i pozarządowych za procesy rozwojowe.

Nie zakłada się formalnego wymogu udziału w partnerstwie jednostek sektora finansów publicznych. Jednak realizowane projekty w ramach niniejszego mechanizmu, muszą wpisywać się w strategiczne założenia rozwojowe lokalne lub regionalne. Muszą one być również komplementarne do celów Strategii Europa 2020, UP i zapisów Programu.

Zaproponowane rozwiązanie osadza w przestrzeni identyfikowane przez społeczność lokalną problemy, m.in. do lokalnych dokumentów strategicznych i zapewnia zgodność z kierunkami rozwoju inicjowanego przez władze lokalne. Ponadto pozwoli na wypracowanie ścieżki porozumienia wśród podmiotów funkcjonujących na danym obszarze.

Realizacja przedsięwzięć w formule partnerstwa adresowana jest zarówno do organizacji pozarządowych (społecznych), jak i samorządów lokalnych (z zastrzeżeniem, iż ich udział z formalnego punktu widzenia nie jest wymagany). Pozwala na kontynuowanie i rozwijanie dobrych praktyk wypracowanych w poprzednich latach oraz promuje współpracę ponadgminną. Mechanizm premiujący projekty partnerskie został przewidziany przede wszystkim w osiach współfinansowanych z EFS, ale także EFRR.

Doprecyzowanie zapisów dotyczących projektów partnerskich zostanie dokonane w SZOOP dla RPO WM 2014-2020. Do ich opracowania zostaną włączeni reprezentanci organizacji pozarządowych i LGD skupionych wokół Mazowieckiej Rady Działalności Pożytku Publicznego.

Mechanizm – projekty partnerskie stanowi jeden z elementów podejścia terytorialnego w regionie wprowadzonych do RPO WM 2014-2020. Będzie on realizowany poprzez premiowanie tego typu projektów dodatkowymi punktami na etapie konkursów, bez ograniczenia terytorialnego i tematycznego oraz bez ustalania maksymalnego poziomu alokacji w Programie na projekty partnerskie. Podstawą tego mechanizmu jest włączenie lokalnych społeczności w kreowanie rozwoju. W związku z zastosowaniem w Programie opisanej powyżej szerokiej formuły, nie zaplanowano w nim zastosowania mechanizmu RLKS.

IV.2.4.2 Alokacja i wkład krajowy

Do uzupełnienia w kolejnym etapie prac.

V. Wykaz najważniejszych dokumentów służących realizacji RPO WM 2014-2020

V.1. Wykaz dokumentów krajowych i unijnych

V.1.1. Wykaz rozporządzeń, decyzji i komunikatów UE

- Rozporządzenie Parlamentu Europejskiego i Rady (UE) nr 1303/2013 z dnia 17 grudnia 2013 r. ustanawiające wspólne przepisy dotyczące Europejskiego Funduszu Rozwoju Regionalnego, Europejskiego Funduszu Społecznego, Funduszu Spójności, Europejskiego Funduszu Rolnego na rzecz Rozwoju Obszarów Wiejskich oraz Europejskiego Funduszu Morskiego i Rybackiego oraz ustanawiające przepisy ogólne dotyczące Europejskiego Funduszu Rozwoju Regionalnego, Europejskiego Funduszu Społecznego, Funduszu Spójności i Europejskiego Funduszu Morskiego i Rybackiego oraz uchylające rozporządzenie Rady (WE) nr 1083/2006,
- Rozporządzenie Parlamentu Europejskiego i Rady (UE) nr 1301/2013 z dnia 17 grudnia 2013 r. w sprawie Europejskiego Funduszu Rozwoju Regionalnego i przepisów szczególnych dotyczących celu „Inwestycje na rzecz wzrostu i zatrudnienia” oraz w sprawie uchylenia rozporządzenia (WE) nr 1080/200,
- Rozporządzenie Parlamentu Europejskiego i Rady (UE) nr 1304/2013 z dnia 17 grudnia 2013 r. w sprawie Europejskiego Funduszu Społecznego i uchylające rozporządzenie Rady (WE) nr 1081/2006,
- Rozporządzenie Parlamentu Europejskiego i Rady (UE, EURATOM) nr 966/2012 z dnia 25 października 2012 r. w sprawie zasad finansowych mających zastosowanie do budżetu ogólnego Unii oraz uchylające rozporządzenie Rady (WE, Euratom) nr 1605/2002,
- Rozporządzenie delegowane KE (UE) nr 480/2014 z dnia 3 marca 2014 r. uzupełniające rozporządzenie Parlamentu Europejskiego i Rady (UE) nr 1303/2013 ustanawiające wspólne przepisy dotyczące Europejskiego Funduszu Rozwoju Regionalnego, Europejskiego Funduszu Społecznego, Funduszu Spójności, Europejskiego Funduszu Rolnego na rzecz Rozwoju Obszarów Wiejskich oraz Europejskiego Funduszu Morskiego i Rybackiego oraz ustanawiające przepisy ogólne dotyczące Europejskiego Funduszu Rozwoju Regionalnego, Europejskiego Funduszu Społecznego, Funduszu Spójności i Europejskiego Funduszu Morskiego i Rybackiego,
- Rozporządzenie delegowane KE (UE) nr 240/2014 z dnia 7 stycznia 2014 r. w sprawie europejskiego kodeksu postępowania w zakresie partnerstwa w ramach europejskich funduszy strukturalnych i inwestycyjnych,
- Rozporządzenie wykonawcze KE nr 184/2014 z dnia 25 lutego 2014 ustanawiające, zgodnie z rozporządzeniem Parlamentu Europejskiego i Rady (UE) nr 1303/2013 ustanawiającym wspólne przepisy dotyczące Europejskiego Funduszu Rozwoju Regionalnego, Europejskiego Funduszu Społecznego, Funduszu Spójności, Europejskiego Funduszu Rolnego na rzecz Rozwoju Obszarów Wiejskich oraz Europejskiego Funduszu Morskiego i Rybackiego oraz ustanawiającym przepisy ogólne dotyczące Europejskiego Funduszu Rozwoju Regionalnego, Europejskiego Funduszu Społecznego, Funduszu Spójności i Europejskiego Funduszu Morskiego i Rybackiego, warunki mające zastosowanie do systemu elektronicznej wymiany danych między państwami

członkowskimi a Komisją oraz przyjmujące, zgodnie z rozporządzeniem Parlamentu Europejskiego i Rady (UE) nr 1299/2013 w sprawie przepisów szczegółowych dotyczących wsparcia z Europejskiego Funduszu Rozwoju Regionalnego w ramach celu „Europejska współpraca terytorialna” , klasyfikację kategorii interwencji dla wsparcia z Europejskiego Funduszu Rozwoju Regionalnego w ramach celu „Europejska współpraca terytorialna”

- Rozporządzenie wykonawcze Komisji (UE) nr 215/2014 z dnia 7 marca 2014 r. ustanawiające zasady wykonania rozporządzenia Parlamentu Europejskiego i Rady (UE) nr 1303/2013 ustanawiającego wspólne przepisy dotyczące Europejskiego Funduszu Rozwoju Regionalnego, Europejskiego Funduszu Społecznego, Funduszu Spójności, Europejskiego Funduszu Rolnego na rzecz Rozwoju Obszarów Wiejskich oraz Europejskiego Funduszu Morskiego i Rybackiego oraz ustanawiającego przepisy ogólne dotyczące Europejskiego Funduszu Rozwoju Regionalnego, Europejskiego Funduszu Społecznego, Funduszu Spójności i Europejskiego Funduszu Morskiego i Rybackiego w zakresie metod wsparcia w odniesieniu do zmian klimatu, określania celów pośrednich i końcowych na potrzeby ram wykonania oraz klasyfikacji kategorii interwencji w odniesieniu do europejskich funduszy strukturalnych i inwestycyjnych,
- Rozporządzenie wykonawcze Komisji (UE) nr 288/2014 z dnia 25 lutego 2014 r. ustanawiające zasady, zgodnie z rozporządzeniem (UE) nr 1303/2013 Parlamentu Europejskiego i Rady ustanawiającym wspólne przepisy dotyczące Europejskiego Funduszu Rozwoju Regionalnego, Europejskiego Funduszu Społecznego, Funduszu Spójności, Europejskiego Funduszu Rolnego na rzecz Rozwoju Obszarów Wiejskich oraz Europejskiego Funduszu Morskiego i Rybackiego oraz ustanawiającym przepisy ogólne dotyczące Europejskiego Funduszu Rozwoju Regionalnego, Europejskiego Funduszu Społecznego, Funduszu Spójności i Europejskiego Funduszu Morskiego i Rybackiego, w odniesieniu do wzoru dla programów operacyjnych w ramach celu „Inwestycje na rzecz wzrostu i zatrudnienia” oraz zgodnie z rozporządzeniem (UE) nr 1299/2013 Parlamentu Europejskiego i Rady w sprawie przepisów szczegółowych dotyczących wsparcia z Europejskiego Funduszu Rozwoju Regionalnego w ramach celu „Europejska współpraca terytorialna” w odniesieniu do wzoru dla programów EWT w ramach celu „Europejska współpraca terytorialna”,
- Rozporządzenie wykonawcze KE nr 1011/2014 ustanawiające szczegółowe przepisy wykonawcze do rozporządzenia Parlamentu Europejskiego i Rady (UE) nr 1303/2013 w odniesieniu do wzorów służących do przekazywania Komisji określonych informacji oraz szczegółowe przepisy dotyczące wymiany informacji między beneficjentami a instytucjami zarządzającymi, certyfikującymi, audytowymi i pośredniczącymi
- Decyzja wykonawcza KE z 18 lutego 2014 nr 2014/99/EU ustanawiająca wykaz regionów kwalifikujących się do finansowania z Europejskiego Funduszu Rozwoju Regionalnego i Europejskiego Funduszu Społecznego oraz państw członkowskich kwalifikujących się do finansowania z Funduszu Spójności,
- Decyzja wykonawcza Komisji z dnia 3 kwietnia 2014 r. w sprawie rocznego podziału między państwa członkowskie zasobów ogólnych przydzielonych na Europejski Fundusz Rozwoju Regionalnego, Europejski Fundusz Społeczny oraz Fundusz Spójności w ramach celu „Inwestycje na rzecz wzrostu i zatrudnienia” i celu „Europejska współpraca terytorialna”, a także rocznego podziału między państwa członkowskie zasobów ze szczególnej alokacji na Inicjatywę na rzecz

zatrudnienia ludzi młodych, wraz z wykazem kwalifikujących się regionów oraz kwotami, które mają zostać przeniesione z alokacji Funduszu Spójności i funduszy strukturalnych dla każdego państwa członkowskiego do instrumentu „Łącząc Europę” oraz na pomoc najbardziej potrzebującym na okres 2014–2020 (notyfikowana jako dokument nr C(2014) 2082) (2014/190/UE).

- Rozporządzenie Komisji (UE) nr 1407/2013 z dnia 28 grudnia 2013 r. w sprawie stosowania art.107 i 108 Traktatu o funkcjonowaniu Unii Europejskiej do pomocy de mini mis

V.1.2. Wykaz ustaw, rozporządzeń, strategii i innych dokumentów krajowych

- Umowa partnerstwa – Programowanie perspektywy finansowej UE 2014-2020 z dnia 21 maja 2014 r.
- Ustawa z dnia 6 grudnia 2006 r. o zasadach prowadzenia polityki rozwoju (Dz. U. 2014, poz. 1649);
- Ustawa z dnia 11 lipca 2014 r. o zasadach realizacji programów w zakresie polityki spójności finansowanych w perspektywie finansowej 2014-2020 (Dz. U. 2014 poz. 1146);
- Ustawa z dnia 27 sierpnia 2009 r. o finansach publicznych (Dz. U. nr 157, poz. 1240);

V.2. Wykaz wytycznych

V.2.1. Wykaz wytycznych UE

Do uzupełnienia na kolejnym etapie prac.

V.2.2. Wykaz krajowych wytycznych horyzontalnych⁷

- Wytyczne w zakresie procesu desygnacji na lata 2014-2020;
- Wytyczne w zakresie informacji i promocji na lata 2014-2020 programów operacyjnych polityki spójności na lata 2014-2020;
- Wytyczne w zakresie warunków gromadzenia i przekazywania danych w formie elektronicznej na lata 2014-2020;
- Wytyczne w zakresie trybów wyboru projektów na lata 2014-2020;
- Wytyczne w zakresie kontroli realizacji programów operacyjnych na lata 2014-2020; *w przygotowaniu*
- Wytyczne w zakresie sposobu korygowania i odzyskiwania nieprawidłowo poniesionych wydatków oraz raportowania nieprawidłowości w ramach programów operacyjnych polityki spójności w perspektywie finansowej na lata 2014-2020; *w przygotowaniu*
- Wytyczne w zakresie komitetów monitorujących na lata 2014-2020;
- Wytyczne w zakresie warunków certyfikacji oraz przygotowania prognoz wniosków o płatność do Komisji Europejskiej w programach operacyjnych na lata 2014-2020;
- Wytyczne w zakresie sprawozdawczości na lata 2014-2020;

⁷ W rozumieniu art. 5 Ustawy.

- Wytyczne w zakresie monitorowania postępu rzeczowego realizacji programów operacyjnych, w tym określenia katalogu wskaźników kluczowych na lata 2014-2020;
- Wytyczne w zakresie kwalifikowalności wydatków w ramach Europejskiego Funduszu Rozwoju Regionalnego, Europejskiego Funduszu Społecznego oraz Funduszu Spójności na lata 2014-2020;
- Wytyczne w zakresie szczegółowego opisu priorytetów programu operacyjnego na lata 2014-2020;
- Wytyczne w zakresie systemu ewaluacji polityki spójności oraz realizacji ewaluacji programów operacyjnych na lata 2014-2020; *w przygotowaniu*
- Wytyczne w zakresie przeglądu i renegocjacji programów operacyjnych na lata 2014-2020; *w przygotowaniu*
- Wytyczne w zakresie wykorzystania środków pomocy technicznej na lata 2014-2020;
- Wytyczne w zakresie dokumentowania postępowania w sprawie oceny oddziaływania na środowisko dla przedsięwzięć współfinansowanych z krajowych lub regionalnych programów operacyjnych na lata 2014-2020; *w przygotowaniu*
- Wytyczne w zakresie zagadnień związanych z przygotowaniem projektów inwestycyjnych, w tym projektów generujących dochód i projektów hybrydowych na lata 2014-2020;
- Wytyczne w zakresie wyboru przedsięwzięć realizowanych z udziałem środków EFS na lata 2014-2020; *w przygotowaniu*
- Wytyczne w zakresie realizacji projektów finansowanych ze środków Funduszu Pracy w ramach programów operacyjnych współfinansowanych z Europejskiego Funduszu Społecznego na lata 2014-2020;
- Wytyczne w zakresie realizacji zasady partnerstwa na lata 2014-2020;
- Wytyczne horyzontalne w zakresie realizacji zasady równości szans kobiet i mężczyzn oraz równości szans i niedyskryminacji, w tym dostępności dla osób z niepełnosprawnościami na lata 2014-2020;
- Wytyczne w zakresie zasad realizacji przedsięwzięć z udziałem środków EFS w obszarze adaptacyjności na lata 2014-2020; *w przygotowaniu*
- Wytyczne w zakresie zasad realizacji przedsięwzięć z udziałem środków EFS i EFRR w obszarze włączenia społecznego na lata 2014-2020; *w przygotowaniu*
- Wytyczne w zakresie zasad realizacji przedsięwzięć z udziałem środków EFS w obszarze edukacji na lata 2014-2020; *w przygotowaniu*
- Wytyczne w zakresie ochrony danych osobowych w ramach realizacji programów dotyczących polityki spójności oraz międzynarodowych programów współpracy finansowanych w perspektywie finansowej na lata 2014-2020; *w przygotowaniu*
- Wytyczne w zakresie rewitalizacji w programach operacyjnych na lata 2014-2020. *w przygotowaniu*
- Wytyczne w zakresie realizacji zasady równości szans i niedyskryminacji oraz zasady równości szans kobiet i mężczyzn w ramach funduszy unijnych na lata 2014-2020;
- Wytyczne w zakresie realizacji przedsięwzięć z udziałem środków Europejskiego Funduszu Społecznego w obszarze przystosowania przedsiębiorców i pracowników do zmian na lata 2014-2020

V.3. Wykaz wytycznych programowych

Do uzupełnienia na kolejnym etapie prac

VI. Załączniki

VI.1. Załącznik 1 do SZOOP

Tabela transpozycji PI na działania/ poddziałania w poszczególnych osiach priorytetowych

Oś Priorytetowa	Nr Działania	Nazwa Działania	Nr Poddziałania	Nazwa Poddziałania	Cel tematyczny	Priorytet inwestycyjny
I Wykorzystanie działalności badawczo-rozwojowej w gospodarce	1.1	Działalność badawczo - rozwojowa jednostek naukowych			1 Wzmacnianie badań naukowych, rozwoju technologicznego i innowacji	1a Udoskonalanie infrastruktury B+I i zwiększanie zdolności do osiągnięcia doskonałości w zakresie B+I oraz wspieranie ośrodków kompetencji, w szczególności tych, które leżą w interesie Europy
	1.2	Działalność badawczo - rozwojowa przedsiębiorstw				1b Promowanie inwestycji przedsiębiorstw w badania i innowacje, rozwijanie powiązań i synergii między przedsiębiorstwami, ośrodkami badawczo-rozwojowymi i sektorem szkolnictwa wyższego, w szczególności promowanie inwestycji w zakresie rozwoju produktów i usług, transferu technologii, innowacji społecznych, ekoinnowacji, zastosowań w dziedzinie usług publicznych, tworzenia sieci, pobudzania popytu, klastrów i otwartych innowacji poprzez inteligentną specjalizację, oraz wspieranie badań technologicznych i stosowanych, linii pilotażowych, działań w zakresie wczesnej walidacji produktów, zaawansowanych zdolności produkcyjnych i pierwszej produkcji, w szczególności w dziedzinie kluczowych technologii wspomagających, oraz rozpowszechnianie technologii o ogólnym przeznaczeniu
II Wzrost e-potencjału Mazowsza	2.1	E-usługi	2.1.1	E -usługi dla Mazowsza	2 Zwiększanie dostępności, stopnia wykorzystania i jakości technologii informacyjnych i komunikacyjnych	2c Wzmocnienie zastosowań TIK dla e-administracji, e-uczenia się, e-włączenia społecznego, e-kultury i e-zdrowia
			2.1.2	E -usługi dla Mazowsza w ramach ZIT		
III Rozwój potencjału	3.1	Poprawa rozwoju MŚP na Mazowszu	3.1.1	Rozwój MŚP w ramach ZIT	3 Wzmacnianie konkurencyjności	3a Promowanie przedsiębiorczości, w szczególności poprzez ułatwianie gospodarczego wykorzystywania

Oś Priorytetowa	Nr Działania	Nazwa Działania	Nr Poddziałania	Nazwa Poddziałania	Cel tematyczny	Priorytet inwestycyjny
Innowacyjnego i przedsiębiorczości			3.1.2	Rozwój MŚP	małych i średnich przedsiębiorstw (MŚP)	nowych pomysłów oraz sprzyjanie tworzeniu nowych firm, w tym również poprzez inkubatory przedsiębiorczości
	3.2	Internacjonalizacja MŚP	3.2.1	Modele biznesowe w ramach ZIT		3b Opracowywanie i wdrażanie nowych modeli biznesowych dla MŚP, w szczególności w celu umiędzynarodowienia
			3.2.2	Modele biznesowe		
	3.3	Innowacje w MŚP	3.3			3c Wspieranie tworzenia i poszerzania zaawansowanych zdolności w zakresie rozwoju produktów i usług
IV Przejście na gospodarkę niskoemisyjną	4.1	Odnawialne źródła energii (OZE)			4 Wspieranie przejścia na gospodarkę niskoemisyjną we wszystkich sektorach	4a Wspieranie wytwarzania i dystrybucji energii pochodzącej ze źródeł odnawialnych
	4.2	Efektywność energetyczna				4c Wspieranie efektywności energetycznej, inteligentnego zarządzania energią i wykorzystywania odnawialnych źródeł energii w budynkach publicznych i w sektorze mieszkaniowym
	4.3	Redukcja emisji zanieczyszczeń powietrza	4.3.1	Ograniczanie niskiej emisji i rozwój mobilności miejskiej		4e Promowanie strategii niskoemisyjnych dla wszystkich rodzajów terytoriów, w szczególności dla obszarów miejskich, w tym wspieranie zrównoważonej multimodalnej mobilności miejskiej i działań adaptacyjnych mających oddziaływanie łagodzące na zmiany klimatyczne
			4.3.2	Mobilność miejska w ramach ZIT		
V Gospodarka przyjazna środowisku	5.1	Dostosowanie do zmian klimatu			5 Promowanie dostosowania do zmiany klimatu, zapobiegania ryzyku i zarządzania ryzykiem	5b Wspieranie inwestycji ukierunkowanych na konkretne rodzaje zagrożeń, przy jednoczesnym zwiększeniu odporności na klęski i katastrofy i rozwijaniu systemów zarządzania klęskami i katastrofami
	5.2	Gospodarka odpadami			6 Zachowanie i ochrona i środowiska naturalnego i wspieranie efektywnego	6a Inwestowanie w sektor gospodarki odpadami celem wypełnienia zobowiązań określonych w dorobku prawnym Unii w zakresie środowiska oraz zaspokojenia wykraczających poza te zobowiązania potrzeb inwestycyjnych określonych przez państwa członkowskie

Oś Priorytetowa	Nr Działania	Nazwa Działania	Nr Poddziałania	Nazwa Poddziałania	Cel tematyczny	Priorytet inwestycyjny
	5.3	Dziedzictwo kulturowe			gospodarowania zasobami	6c Zachowanie, ochrona, promowanie i rozwój dziedzictwa naturalnego i kulturowego
	5.4	Ochrona bioróżnorodności				6d Ochrona i przywrócenie bioróżnorodności, ochrona i rekultywacja gleby oraz promowanie systemów ochrony ekosystemów, w tym programu NATURA 2000 oraz zielonej infrastruktury
VI Jakość życia	6.1	Infrastruktura zdrowotna			9 Promowanie włączenia społecznego oraz walka z ubóstwem i wszelką dyskryminacją	9a Inwestycje w infrastrukturę zdrowotną i społeczną, które przyczyniają się do rozwoju krajowego, regionalnego i lokalnego, zmniejszania nierówności w zakresie stanu zdrowia, promowanie włączenia społecznego poprzez lepszy dostęp do usług społecznych,
	6.2	Rewitalizacja obszarów zmarginalizowanych				9b Wspieranie rewitalizacji fizycznej, gospodarczej i społecznej ubogich społeczności i obszarów miejskich i wiejskich
VII Rozwój regionalnego systemu transportowego	7.1	Transport drogowy			7 Promowanie zrównoważonego transportu i usuwanie niedoborów przepustowości w działaniu najważniejszej infrastruktury sieciowej	7b Zwiększanie mobilności regionalnej poprzez łączenie węzłów drugorzędnych i trzeciorzędnych z infrastrukturą TEN-T, w tym z węzłami multimodalnymi
	7.2	Transport kolejowy				7d rozwój i rehabilitacja kompleksowych, wysokiej jakości i interoperacyjnych systemów transportu kolejowego oraz propagowanie działań służących zmniejszeniu hałasu
VIII Rynek pracy	8.1	Aktywizacja zawodowa osób bezrobotnych przez PUP			8 Promowanie trwałego i wysokiej jakości zatrudnienia oraz mobilności pracowników	8i Zapewnianie dostępu do zatrudnienia osobom poszukującym pracy i nieaktywnym zawodowo, w tym podejmowanie lokalnych inicjatyw na rzecz zatrudnienia oraz wspieranie mobilności pracowników
	8.2	Aktywizacja zawodowa osób poszukujących pracy biernych				

Oś Priorytetowa	Nr Działania	Nazwa Działania	Nr Poddziałania	Nazwa Poddziałania	Cel tematyczny	Priorytet inwestycyjny
		zawodowo				
	8.3	Ułatwianie powrotu do aktywności zawodowej osób sprawujących opiekę nad dziećmi do lat 3	8.3.1	Ułatwianie powrotu do aktywności zawodowej		8iv Równość mężczyzn i kobiet we wszystkich dziedzinach, w tym dostęp do zatrudnienia, rozwój kariery, godzenie życia zawodowego i prywatnego oraz promowanie równości wynagrodzeń za taką samą pracę
			8.3.2	Ułatwianie powrotu do aktywności zawodowej w ramach ZIT		
IX Wspieranie włączenia społecznego i walka z ubóstwem	9.1	Aktywizacja społeczno-zawodowa osób wykluczonych i przeciwdziałanie wykluczeniu społecznemu			9 Promowanie włączenia społecznego oraz walka z ubóstwem i wszelką dyskryminacją	9i Aktywna integracja, w szczególności w celu poprawy zatrudnialności
	9.2	Usługi społeczne i usługi opieki zdrowotnej	9.2.1	Zwiększenie dostępności usług społecznych		9iv Ułatwianie dostępu do niedrogich, trwałych oraz wysokiej jakości usług, w tym opieki zdrowotnej i usług socjalnych świadczonych w interesie ogólnym
			9.2.2	Zwiększenie dostępności usług zdrowotnych		
9.3	Rozwój ekonomii społecznej			9v Wspieranie gospodarki społecznej i przedsiębiorstw społecznych		
X Edukacja dla rozwoju regionu	10.1	Edukacja ogólna i przedszkolna	10.1.1.	Edukacja ogólna (w tym w szkołach zawodowych)	10 Inwestowanie w kształcenie, szkolenie i szkolenie zawodowe na rzecz zdobywania umiejętności i uczenia się przez całe życie	10i Ograniczenie przedwczesnego kończenia nauki szkolnej oraz zapewnienie równego dostępu do dobrej jakości edukacji elementarnej, kształcenia podstawowego i ponadpodstawowego
			10.1.2	Edukacja ogólna w ramach ZIT		
			10.1.3	Programy stypendialne		
			10.1.4	Edukacja przedszkolna		

Oś Priorytetowa	Nr Działania	Nazwa Działania	Nr Poddziałania	Nazwa Poddziałania	Cel tematyczny	Priorytet inwestycyjny
	10.2	Kompetencje kluczowe osób dorosłych				10iii Poprawa dostępności i wspieranie uczenia się przez całe życie, podniesienie umiejętności i kwalifikacji pracowników i osób poszukujących pracy, zwiększenie dopasowania systemów kształcenia i szkolenia do potrzeb rynku pracy m.in. przez poprawę jakości
	10.3	Doskonalenie zawodowe	10.3.1	Doskonalenie zawodowe uczniów		10iv Lepsze dostosowanie systemów kształcenia i szkolenia do potrzeb rynku pracy, ułatwienie przechodzenia z etapu kształcenia do etapu zatrudnienia oraz wzmacnianie systemów kształcenia i szkolenia zawodowego i ich jakości, w tym poprzez mechanizmy p
			10.3.2	Programy stypendialne		
			10.3.3	Doradztwo zawodowe w ramach ZIT		
			10.3.4	Kształcenie i doskonalenie zawodowe osób dorosłych		
XI Pomoc Techniczna	11.1	Pomoc Techniczna		Pomoc Techniczna	Nie dotyczy	Pomoc Techniczna

VI.2. Załącznik 2 do SZOOP

Tabela wskaźników rezultatu bezpośredniego i produktu dla działań i poddziałań

WSKAŹNIKI REZULTATU BEZPOŚREDNIEGO							
	Nazwa wskaźnika	Jednostka miary	Wartość bazowa	Rok bazowy	Szacowana wartość docelowa (2023)	Źródło	
Oś Priorytetowa VIII Rynek pracy							
Działanie 8.1	Liczba osób, które uzyskały kwalifikacje po opuszczeniu programu	Liczba osób bezrobotnych (łącznie z długotrwale bezrobotnymi) objętych wsparciem w programie	osoby	12%	2013	12%	IZ
		Liczba osób długotrwale bezrobotnych objętych wsparciem w programie	osoby	12%	2013	12%	IZ
		Liczba osób z niepełnosprawnościami objętych wsparciem w programie	osoby	10%	2013	10%	IZ
	Liczba osób pracujących po opuszczeniu programu (łącznie z pracującymi na własny rachunek)	Liczba osób długotrwale bezrobotnych objętych wsparciem w programie.	osoby	66%	2013	66%	IZ
		Liczba osób bezrobotnych (łącznie z długotrwale bezrobotnymi) objętych wsparciem w programie;	osoby	66%	2013	66%	IZ
	Liczba osób z niepełnosprawnością pracujących po opuszczeniu programu (łącznie z pracującymi na własny rachunek)	osoby	55%	2013	55%	IZ	
Działanie 8.1	Liczba utworzonych miejsc pracy w ramach udzielonych z EFS środków na podjęcie działalności gospodarczej	szt.	22 383	2013	9 109	IZ	

WSKAŹNIKI PRODUKTU					
	Nazwa wskaźnika	Jednostka miary	Wartość pośrednia (2018)	Szacowana wartość docelowa (2023)	Źródło
Oś Priorytetowa VIII Rynek pracy					
Działanie 8.1	Liczba osób bezrobotnych (łącznie z długotrwale bezrobotnymi) objętych wsparciem w programie	osoby	7 309	19 490	IZ
	Liczba osób długotrwale bezrobotnych objętych wsparciem w ramach programu	osoby	-	10 282	IZ
	Liczba osób z niepełnosprawnościami objętych wsparciem w programie	osoby	-	860	IZ
	Liczba osób w wieku 50 lat i więcej objętych wsparciem w ramach programu	osoby	-	2 873	IZ
	Liczba osób o niskich kwalifikacjach, które otrzymały wsparcie w ramach programu	osoby	-	13 448	IZ
	Liczba osób, które otrzymały bezzwrotne środki na rozpoczęcie działalności gospodarczej w programie	osoby	3 382	9 019	IZ

VI.3. Załącznik 3 do SZOOP

Kryteria wyboru projektów dla Działania 8.1 Aktywizacja zawodowa osób bezrobotnych przez PUP

Ocena kryteriów formalnych, dostępu oraz merytorycznych jest prowadzona w systemie binarnym, zero-jedynkowym – „0-1”, gdzie „0” oznacza niespełnienie kryterium, a „1” spełnienie. Wnioski, które nie spełniają kryteriów nie są odrzucane, ale kierowane do uzupełnienia.

Wyjątek od powyższej reguły stanowi:

- kryterium nr 1, którego niespełnienie skutkuje odrzuceniem wniosku bez możliwości poprawy.
- kryterium nr 2, którego niespełnienie równoznaczne jest z pozostawieniem wniosku bez rozpatrzenia.

Z uwagi na możliwość poprawy wniosku, przeprowadza się łącznie etap oceny formalnej i merytorycznej oraz weryfikację przy użyciu karty oceny formalnej oraz karty oceny merytorycznej. Pozwala to znacznie skrócić proces oceny oraz zmniejszyć obciążenia administracyjne, zarówno ze strony IP jak i Wnioskodawców.

Kryterium	Definicja (informacja o zasadach oceny)	Opis znaczenia kryterium	
Kryteria formalne			
1	Czy projekt opisany we wniosku o dofinansowanie nie został usunięty z wykazu projektów zidentyfikowanych, stanowiącego załącznik do Szczegółowego Opisu Osi Priorytetowych RPO WM 2014-2020?	Weryfikacji podlega czy wnioskodawca jest uprawniony do składania wniosku o dofinansowanie poprzez sprawdzenie, czy projekt opisany we wniosku o dofinansowanie nie został w danym roku kalendarzowym usunięty z wykazu projektów zidentyfikowanych, stanowiącego załącznik do Szczegółowego Opisu Osi Priorytetowych RPO WM 2014-2020.	Niespełnienie kryterium skutkuje odrzuceniem wniosku.
2	Czy wniosek został złożony w odpowiedzi na wezwanie IP?	Weryfikowane będzie, czy wniosek został złożony w odpowiedzi na wezwanie IP i w zgodzie z konkretną informacją o naborze, w tym czy został złożony w odpowiednim terminie i do właściwej instytucji.	Niespełnienie kryterium jest równoznaczne z pozostawieniem wniosku bez rozpatrzenia.
3	Czy wniosek został wypełniony zgodnie z instrukcją wypełnienia wniosku?	W ramach kryterium weryfikowane będzie: <ul style="list-style-type: none">– czy wniosek został złożony na formularzu wskazanym przez IP;– czy Wnioskodawca przygotowując wniosek, zastosował się do wszystkich poleceń wskazanych w instrukcji wypełnienia wniosku;	Niespełnienie kryterium skutkuje koniecznością poprawy wniosku w terminie wskazanym przez IP.

		<ul style="list-style-type: none"> – czy wniosek został złożony w formie wymaganej przez IP (elektroniczna i papierowa); – czy wniosek został wypełniony w języku polskim: <p>Niezastosowanie się do poleceń instrukcji jest równoznaczne z niespełnieniem kryterium.</p>	
4	Czy wersje wniosku są tożsame?	<p>Weryfikowane będzie, czy wersja papierowa wniosku jest tożsama z wersją elektroniczną.</p> <p>W przypadku gdy wersja papierowa nie jest zgodna z wersją elektroniczną stwierdza się niespełnienie kryterium.⁸</p>	Niespełnienie kryterium skutkuje koniecznością poprawy wniosku w terminie wskazanym przez IP.
5	Czy wniosek w wersji elektronicznej i papierowej jest kompletny?	<p>Weryfikacja polega na sprawdzeniu, czy wniosek w wersji papierowej zawiera wszystkie strony, zgodnie z wersją elektroniczną wniosku.</p> <p>W przypadku braku strony stwierdza się niespełnienie kryterium.</p>	Niespełnienie kryterium skutkuje koniecznością poprawy wniosku w terminie wskazanym przez IP.
6	Czy wniosek został podpisany przez osoby upoważnione do reprezentacji Wnioskodawcy i opatrzony właściwymi pieczęciami w tym pieczęcią podmiotu?	<p>Weryfikacja kryterium polega na sprawdzeniu zgodności podpisów z danymi osób upoważnionych do reprezentacji Projektodawcy wskazanymi we wniosku. Podpis powinien być czytelny, umożliwiający jednoznaczną identyfikację i opatrzony pieczęcią imienną.</p> <p>W przypadku niezgodności podpisów lub braku podpisu stwierdza się niespełnienie kryterium.</p>	Niespełnienie kryterium skutkuje koniecznością poprawy wniosku w terminie wskazanym przez IP.
7	Czy projekt jest zgodny z kartą zgłoszenia projektu PUP stanowiącą podstawę ujęcia projektu w Wykazie projektów zidentyfikowanych w ramach trybu pozakonkursowego?	<p>Weryfikacja kryterium polega na sprawdzeniu zgodności informacji przedstawionych we wniosku z kartą zgłoszeniową projektu stanowiącą podstawę ujęcia projektu w Wykazie projektów zidentyfikowanych .</p> <p>Kryterium wynika z zapisów ustawy wdrożeniowej oraz projektem Wytycznych w zakresie trybów wyboru projektów.</p>	Niespełnienie kryterium skutkuje koniecznością poprawy wniosku w terminie wskazanym przez IP.
8	Czy projekt jest zgodny z zapisami regulaminu naboru?	<p>Weryfikacja kryterium polega na sprawdzeniu zgodności informacji przedstawionych we wniosku z zapisami regulaminu naboru.</p>	Niespełnienie kryterium skutkuje koniecznością poprawy wniosku w terminie

⁸ Wymóg uzależniony od funkcjonalności LSI. W przypadku obowiązywania tylko i wyłącznie wersji elektronicznej wniosku wymóg zostanie usunięty.

		W przypadku niezgodności stwierdza się niespełnienie kryterium.	wskazanych przez IP.
9	Czy projekt jest zgodny z politykami horyzontalnymi, prawodawstwem krajowym oraz prawodawstwem wspólnotowym?	Weryfikacja kryterium polega na sprawdzeniu zgodności informacji przedstawionych we wniosku z politykami horyzontalnymi, prawodawstwem krajowym oraz prawodawstwem wspólnotowym w szczególności potwierdzenia występowania pomocy de minimis. W przypadku niezgodności informacji stwierdza się niespełnienie kryterium.	Niespełnienie kryterium skutkuje koniecznością poprawy wniosku w terminie wskazanym przez IP.
10	Czy projekt spełnia zasadę równości szans i niedyskryminacji, w tym dostępności dla osób z niepełnosprawnościami?	Weryfikacja będzie polegała na sprawdzeniu treści wniosku pod kątem realizacji zasady równości szans i niedyskryminacji, w tym dostępności dla osób z niepełnosprawnościami. Wymogiem ubiegania się o środki EFS jest realizowanie zasady równości szans i niedyskryminacji, w tym dostępności dla osób z niepełnosprawnościami. Nie przewiduje się projektów neutralnych pod tym kątem. W przypadku braku zgodności projektu z zasadą stwierdza się niespełnienie kryterium.	Niespełnienie kryterium skutkuje koniecznością poprawy wniosku w terminie wskazanym przez IP.
11	Czy projekt spełnia zasadę równości szans kobiet i mężczyzn? Kryterium weryfikowane pod względem zgodności wniosku ze standardem minimum realizacji zasady równości szans kobiet i mężczyzn w ramach projektów współfinansowanych z EFS?	Weryfikacja polega na sprawdzeniu treści wniosku pod kątem zgodności z pytaniami standardu minimum realizacji zasady równości szans kobiet i mężczyzn w ramach projektów współfinansowanych z EFS. Ocena jest zgodna z obowiązującymi na dzień ogłoszenia konkursu wytycznymi ministra właściwego ds. rozwoju regionalnego w tym zakresie. Projekt musi otrzymać minimum 2 pkt. za spełnienie 5 kryteriów określonych w ww. standardzie minimum. W przypadku braku zgodności projektu z zasadą stwierdza się niespełnienie kryterium.	Niespełnienie kryterium skutkuje koniecznością poprawy wniosku w terminie wskazanym przez IP.
12	Czy wydatki przewidziane w projekcie nie są współfinansowane z innych wspólnotowych instrumentów finansowych?	Weryfikacja kryterium następuje na podstawie oświadczenia Projektodawcy. W przypadku niezłożenia oświadczenia stwierdza się niespełnienie kryterium.	Niespełnienie kryterium skutkuje koniecznością poprawy wniosku w terminie

			wskazany przez IP.
13	Czy poziom kosztów pośrednich nie przekracza poziomu równego 3% kwoty przyznanej ze środków będących w dyspozycji samorządu województwa?	Weryfikacja polega na sprawdzeniu, czy poziom kosztów pośrednich w projekcie nie przekracza wartości 3% kwoty przyznanej ze środków będących w dyspozycji samorządu województwa. W przypadku przekroczenia limitu kosztów pośrednich stwierdza się niespełnienie kryterium.	Niespełnienie kryterium skutkuje koniecznością poprawy wniosku w terminie wskazanym przez IP.
14	Czy projekt realizuje wybrany cel szczegółowy RPO WM 2014-2020?	Weryfikacji podlega, czy Wnioskodawca określił cel szczegółowy PI, w ramach którego realizowany jest projekt.	Niespełnienie kryterium skutkuje koniecznością poprawy wniosku w terminie wskazanym przez IP.
Kryteria dostępu weryfikowane na etapie oceny formalnej			
1	Projekt zakłada objęcie wsparciem osób należących do każdej z grup defaworyzowanych zarejestrowanych w powiatowych urzędach pracy województwa mazowieckiego, tj.: kobiet, osób o niskich kwalifikacjach, osób niepełnosprawnych, osób długotrwale bezrobotnych i osób powyżej 50 roku życia. Jednakże przypadku bezrobotnych z n/w grup defaworyzowanych, tj.: 1. osób powyżej 50 r. życia, 2. osób niepełnosprawnych, 3. osób długotrwale bezrobotnych w proporcji co najmniej takiej samej jak proporcja liczebności danej podgrupy defaworyzowanej zarejestrowanej w rejestrze PUP o I i II profilu pomocy w stosunku do ogólnej liczby zarejestrowanych osób bezrobotnych o I i II profilu pomocy, wg stanu na ostatni dzień przedostatniego miesiąca poprzedzającego dzień rozpoczęcia naboru”. Ze wsparcia wyłączone są osoby zakwalifikowane do III profilu pomocy	Weryfikacja polega na sprawdzeniu czy w ramach projektu wsparciem zostaną objęte osoby będące w szczególnie trudnej sytuacji na rynku pracy zwane dalej grupami defaworyzowanymi. Do ww. grupy zaliczono osoby, które zostały wskazane w RPO WM 2014-2020 jako wymagające interwencji EFS: - osoby powyżej 50 roku życia, - osoby z niepełnosprawnościami, - osoby długotrwale bezrobotne, - osoby o niskich kwalifikacjach zawodowych, - kobiety.	Niespełnienie kryterium skutkuje koniecznością poprawy wniosku w terminie wskazanym przez IP.

2	<p>Projekt zakłada:</p> <p>a) ogólny wskaźnik efektywności zatrudnieniowej dla uczestników nie kwalifikujących się do żadnej z poniżej wymienionych grup docelowych – na poziomie co najmniej 43%</p> <p>b) dla osób niepełnosprawnych – wskaźnik efektywności zatrudnieniowej na poziomie co najmniej 17%</p> <p>c) dla osób długotrwale bezrobotnych – wskaźnik efektywności zatrudnieniowej na poziomie co najmniej 35%</p> <p>d) dla osób o niskich kwalifikacjach – wskaźnik efektywności zatrudnieniowej na poziomie co najmniej 36% dla objętych wsparciem uczestników projektu.</p>	<p>Kryterium będzie weryfikowane na podstawie informacji zawartych we wniosku o dofinansowanie projektu wskazującego osiągnięcie efektywności zatrudnieniowej grup w podziale na: - długotrwale bezrobotnych</p> <p>- niepełnosprawnych</p> <p>- osoby bez kwalifikacji</p> <p>- innych niewymienionych.</p> <p>Aktywizacja zawodowa osób pozostających bez zatrudnienia stanowi podstawowe wyzwanie dla polityki zatrudnieniowej regionu, dlatego też kryterium to ma zagwarantować odpowiednią skuteczność projektów ukierunkowanych na aktywizację zawodową osób objętych wsparciem i tym samym zwiększyć efektywność wydatkowania środków publicznych.</p> <p>Pomiar efektu zatrudnieniowego będzie dokonywany zgodnie z projektem <i>Wytycznych w zakresie realizacji przedsięwzięć realizowanych z udziałem EFS w obszarze rynku pracy na lata 2014-2020.</i></p>	<p>Niespełnienie kryterium skutkuje koniecznością poprawy wniosku w terminie wskazanym przez IP.</p>
3	<p>Projekt zakłada objęcie wsparciem osób w wieku 30 lat i powyżej.</p>	<p>Kryterium będzie weryfikowane na podstawie informacji zawartych we wniosku o dofinansowanie projektu.</p> <p>Kryterium wynika z demarkacji między RPO a POWER, zgodnie z którą w RPO wsparcie jest kierowane do osób w wieku 30 lat i powyżej, zaś w ramach POWER wsparcie otrzymują osoby do 29 roku życia.</p>	<p>Niespełnienie kryterium skutkuje koniecznością poprawy wniosku w terminie wskazanym przez IP.</p>
4	<p>Uczestnicy otrzymają wsparcie, które będzie dostosowane do potrzeb pracodawców, w tym dotyczyło będzie zielonych lub białych miejsc pracy, o ile wynika to z potrzeb i możliwości lokalnego rynku pracy.</p>	<p>Kryterium będzie weryfikowane na podstawie informacji zawartych we wniosku o dofinansowanie projektu.</p> <p>Białe i zielone miejsca pracy przynoszą m.in. korzyści społeczne i ekonomiczne, wpływają na zmniejszenie bezrobocia, aktywizację społeczną i zawodową. W związku z powyższym uzasadnione są preferencje dla ich powstawania.</p>	<p>Niespełnienie kryterium skutkuje koniecznością poprawy wniosku w terminie wskazanym przez IP.</p>
5	<p>Dla uczestników przewidziano działania mające na celu podniesienie/nabywanie kwalifikacji zawodowych, o ile wynika to z IPD. Szkolenie musi:</p>	<p>Kryterium będzie weryfikowane na podstawie informacji zawartych we wniosku o dofinansowanie projektu.</p>	<p>Niespełnienie kryterium skutkuje koniecznością poprawy wniosku w</p>

	<p>a) kończyć się egzaminem zewnętrznym i uzyskaniem certyfikatu potwierdzającego uzyskanie/nabycie kwalifikacji lub</p> <p>b) kończyć się egzaminem przeprowadzonym przez instytucję szkoleniową, o ile posiada ona uprawnienia do egzaminowania w zakresie zgodnym z realizowanymi szkoleniami, a uprawnienia te zostały nadane w drodze akredytacji przez podmiot zewnętrzny (ze wskazaniem instytucji akredytującej procedurę egzaminacyjną i gwarantującej jej bezstronność i wiarygodność),</p>	<p>Podnoszenie lub zmiana kwalifikacji zawodowych oraz ich lepsze dopasowanie do potrzeb rynku pracy, są odpowiedzią na niski poziom kwalifikacji zawodowych u osób bezrobotnych.</p> <p>Dla uczestników przewidziano działania mające na celu podniesienie/nabycie kwalifikacji zawodowych, o ile wynika to z IPD. Szkolenie musi kończyć się egzaminem zewnętrznym i uzyskaniem certyfikatu potwierdzającego uzyskanie/podniesienie kwalifikacji lub kończyć się egzaminem przeprowadzonym przez instytucję szkoleniową, o ile posiada ona uprawnienia do egzaminowania w zakresie zgodnym z realizowanymi szkoleniami, a uprawnienia te zostały nadane w drodze akredytacji przez podmiot zewnętrzny (ze wskazaniem instytucji akredytującej procedurę egzaminacyjną i gwarantującej jej bezstronność i wiarygodność)</p>	<p>terminie wskazanym przez IP.</p>
6	<p>Minimum 30 % środków w ramach projektu zostanie przeznaczone na dotacje na utworzenie działalności gospodarczej.</p>	<p>Kryterium będzie weryfikowane na podstawie informacji zawartych we wniosku o dofinansowanie projektu.</p> <p>Dotacje na rozpoczęcie działalności gospodarczej sprzyjają podniesieniu aktywności zawodowej społeczeństwa. Pomoc bezwrotna stwarza warunki do rozwoju przedsiębiorczości osobom z grup defaworyzowanych, które nie mają możliwości skorzystania z kredytów w bankach komercyjnych.</p>	<p>Niespełnienie kryterium skutkuje koniecznością poprawy wniosku w terminie wskazanym przez IP.</p>
Kryteria merytoryczne			
1	<p>Czy projektodawca opisał grupę docelową (tj. osoby, które zostaną objęte wsparciem), określił jej cechy charakterystyczne oraz kwestie problemowe, które jej dotyczą?</p>	<p>Ocenie podlega sposób opisanie grupy docelowej tj. uzasadnienie wyboru grupy docelowej i jej adekwatność do zdiagnozowanego problemu, jej liczebność, cechy charakterystyczne osób objętych wsparciem.</p>	<p>Niespełnienie kryterium skutkuje koniecznością poprawy wniosku w terminie wskazanym przez IP.</p>
2.	<p>Czy projekt jest adekwatny do problemów, które ma rozwiązać albo złagodzić?</p>	<p>Ocenie podlegać będzie wpływ projektu na zdiagnozowane problemy.</p>	<p>Niespełnienie kryterium skutkuje koniecznością poprawy wniosku w terminie wskazanym przez</p>

			IP.
3	Czy projektodawca opisał w jaki sposób ułatwi udział w projekcie uczestnikom, w kontekście barier, które ich dotyczą?	Ocenie podlega sposób przedstawienia potrzeb, barier i oczekiwań uczestników projektu oraz działań, które umożliwią/zachęcą osoby do wzięcia udziału w projekcie.	Niespełnienie kryterium skutkuje koniecznością poprawy wniosku w terminie wskazanym przez IP.
4	Czy planowane wydatki są niezbędne i adekwatne do realizacji zadań oraz osiągnięcia celów projektu?	Oceniana będzie niezbędność i adekwatność zaplanowanych wydatków w kontekście zaplanowanych zadań i celu projektu.	Niespełnienie kryterium skutkuje koniecznością poprawy wniosku w terminie wskazanym przez IP.
5	Czy wskaźniki realizacji właściwego celu szczegółowego RPO WM 2014-2020 lub inne wskaźniki określone we wniosku o dofinansowanie są trafnie i prawidłowo dobrane i opisane w stosunku do zadań przewidzianych do realizacji w projekcie? Czy są dobrane prawidłowo i ich wartości?	Ocenie podlegają zapisy dotyczące wskaźników tj. ich adekwatność do założonego celu głównego projektu i celu szczegółowego wskazanego w RPO WM 2014-2020, sposób i częstotliwość ich pomiaru, źródła pomiaru wskaźników.	Niespełnienie kryterium skutkuje koniecznością poprawy wniosku w terminie wskazanym przez IP.
6	Czy wydatki wykazane we wniosku o dofinansowanie są racjonalne i efektywne,-(zgodnie z zasadą efektywnego zarządzania finansami)?	Ocenie podlega racjonalność i efektywność wydatków zaplanowanych w projekcie.	Niespełnienie kryterium skutkuje koniecznością poprawy wniosku w terminie wskazanym przez IP
7	Czy wydatki spełniają zasady kwalifikowalności określone we właściwych <i>Wytycznych w zakresie kwalifikowania wydatków</i> wydanych przez Ministra właściwego ds. rozwoju regionalnego?	Oceniana będzie zgodność zaplanowanych wydatków i sporządzonego budżetu z zasadami określonymi we właściwych <i>Wytycznych w zakresie kwalifikowania wydatków</i> wydanych przez Ministra właściwego ds. rozwoju regionalnego.	Niespełnienie kryterium skutkuje koniecznością poprawy wniosku w terminie wskazanym przez IP.

VI.4. Załącznik 4 do SZOOP

WYKAZ PROJEKTÓW POZAKONKURSOWYCH

(wykaz projektów zidentyfikowanych PRZEZ właściwą instytucję w ramach trybu pozakonkursowego)

p.	numer działania lub poddziałania	tytuł lub zakres projektu	podmiot zgłaszający	data identyfikacji	podmiot, który będzie wnioskodawcą	szacowana całkowita wartość projektu (PLN)	szacowana wartość kosztów kwalifikowalnych (PLN)	duży projekt (T/N/ND)	szacowany wkład UE (PLN)	zakładane efekty projektu wyrażone wskaźnikami		przewidywany w dniu identyfikacji termin złożenia wniosku o dofinansowanie (kwartał/ miesiąc oraz rok)	przewidywany w dniu identyfikacji termin rozpoczęcia realizacji projektu (kwartał/miesiąc oraz rok)	przewidywany w dniu identyfikacji termin zakończenia realizacji projektu (kwartał/miesiąc oraz rok)
										wskaźnik	wartość docelowa			
1	2	3	4	5	6	7	8	9	10	11	12	13	14	
1.	8.1	Aktywizacja osób w wieku 30 lat i powyżej pozostających bez pracy w powiecie X	WUP w Warszawie	05.05.2015 r.	Powiatowe Urzędy Pracy z województwa mazowieckiego: w Białobrzegach, w Ciechanowie, w Garwolinie, w Gostyninie, w Grodzisku Mazowieckim, w Grójcu, w Kozienicach, w Legionowie w Lipsku, w Łosicach, w Makowie Mazowieckim, w Mińsku Mazowieckim, w Mławie, w Nowym Dworze Mazowieckim, w Ostrołęce (powiat i miasto Ostrołęka), w Ostrowi Mazowieckiej, w Otwocku, w Piasecznie, w mieście Płocku, w powiecie płockim, w Płońsku, w Pruszkowie, w Przasnyszu, w Przysusze, w Pułtusk, w Radomiu (powiat i miasto Radom), w Siedlcach (powiat i miasto Siedlce), w Sierpcu, w Sochaczewie, w Sokołowie Podlaskim, w Szydłowcu, w m.st. Warszawie, w powiecie warszawskim zachodnim, w Węgrowie, w Wołominie, w Wyszkowie, w Zwoleniu, w Żurominie, w Żyrardowie	1 478 060 – najniższa szacowana całkowita kwota projektu 12 006 21–najwyższa szacowana całkowita kwota ⁹	121 151 486 (podział kwoty na 2015 r. na poszczególne PUP zgodnie z uchwałą Zarządu Województwa Mazowieckiego nr 27/1/14 z dnia 2 grudnia 2014 r. z późn. zm. podział alokacji na 2016 r. nastąpi po przekazaniu decyzji przez MPIPS)	NIE		Liczba osób bezrobotnych (łącznie z długotrwale bezrobotnymi), które uzyskały kwalifikacje po opuszczeniu programu	444	II kwartał 2015 r.	01.01.2015 r.	31.12.2016 r.
									Liczba osób długotrwale bezrobotnych, które uzyskały kwalifikacje po opuszczeniu programu	235				
									Liczba osób niepełnosprawnych, które uzyskały kwalifikacje po opuszczeniu programu	20				

⁹ Dane dotyczące wartości pojedynczych projektów oraz wartości docelowych wskaźników dla poszczególnych projektów posiada WUP w Warszawie

VII. Inne

VII.1. Wykaz stosowanych skrótów i symboli

B+R	Badania i rozwój; skrót B+R występuje w różnych kontekstach, np. sfera badawczo-rozwojowa (sfera B+R), prace B+R, jednostki B+R
BP	budżet państwa
CT	Cel Tematyczny
EFMR	Europejski Fundusz Morski i Rybacki
EBI	Europejski Bank Inwestycyjny
EFRR	Europejski Fundusz Rozwoju Regionalnego
EFRROW	Europejski Fundusz Rolny Rozwoju Obszarów Wiejskich
EFS	Europejski Fundusz Społeczny
EFSI	Europejskie Fundusze Strukturalne i Inwestycyjne
EURES	European Employment Services (ang.) - Europejskie Służby Zatrudnienia
FS	Fundusz Spójności
IA	Instytucja Audytowa
IC	Instytucja Certyfikująca
IK UP	Instytucja Koordynująca Umowę Parterstwa
IOK	Instytucja Organizująca Konkurs
IP	Instytucja Pośrednicząca
IPD	Indywidualne Plany Działań
JST	Jednostki Samorządu Terytorialnego
IZ	Instytucja Zarządzająca RPO WM 2014-2020
KE	Komisja Europejska
KM	Komitet Monitorujący
KPR	Krajowy Program Reform na rzecz realizacji Strategii "Europa 2020"
KSRR	Krajowa Strategia Rozwoju Regionalnego 2010-2020
KT	Kontrakt Terytorialny
MBPR	Mazowieckie Biuro Planowania Regionalnego w Warszawie
MIR	Ministerstwo Infrastruktury i Rozwoju
m.st.	Miasto stołeczne
MŚP	Mikro, małe i średnie przedsiębiorstwa
OP	Oś Priorytetowa
OSI	Obszar Strategicznej Interwencji
OZE	Odnawialne źródła energii
PI	Priorytet Inwestycyjny
PO	Program Operacyjny
PO WER	Program Operacyjny Wiedza Edukacja Rozwój
PROW	Program Rozwoju Obszarów Wiejskich
PT	Pomoc Techniczna
PUP	Powiatowy Urząd Pracy/Powiatowe Urzędy Pracy
RIS RIS Mazovia	Regional Innovation Strategy (ang.) - Regionalna Strategia Innowacji dla Mazowsza
RIT	Wsparcie regionalnych OSI problemowych poprzez regionalne inwestycje terytorialne dla 5 subregionów
RPO	Regionalny Program Operacyjny
RPO WM 2014-2020; Program	Regionalny Program Operacyjny Województwa Mazowieckiego na lata 2014-2020

SRWM	Strategia Rozwoju Województwa Mazowieckiego do 2030 r. Innowacyjne Mazowsze
SZOOP	Szczegółowy opis osi priorytetowych
TEN-T	Transeuropejska Sieć Transportowa
TFUE	Traktat o funkcjonowaniu Unii Europejskiej
TIK	Technologie informacyjne i komunikacyjne
UE	Unia Europejska
UP	Umowa Partnerstwa
WE	Wspólnota Europejska
WOF	Warszawski Obszar Funkcjonalny
WUP	Wojewódzki Urząd Pracy w Warszawie
ZIT	Zintegrowane Inwestycje Terytorialne
ZIT WOF	Zintegrowane Inwestycje Terytorialne Warszawskiego Obszaru Funkcjonalnego
ZWM	Zarząd Województwa Mazowieckiego

VII.2. Wykaz definicji

Beneficjent – podmiot publiczny lub prywatny odpowiedzialny za inicjowanie lub inicjowanie i wdrażanie operacji otrzymujący pomoc; w kontekście instrumentów finansowych „beneficjent” oznacza podmiot, który wdraża instrument finansowy albo, w stosownych przypadkach, fundusz funduszy.

Gospodarka biała – dotyczy zawodów związanych z opieką nad osobami w wieku starszym i z opieką nad osobami niepełnosprawnymi, a także z potrzebami tych osób. Potrzeba interwencji w tym zakresie związana jest ze zjawiskiem starzenia się społeczeństwa. Poza tym opieka nad osobami zależnymi, do których zaliczamy osoby starsze i niepełnosprawne, w kluczowy sposób ogranicza aktywność zawodową opiekunów – domowników, zdolnych do podjęcia pracy, którzy są zmuszeni do rezygnacji z rozwoju zawodowego, a często w ogóle z pracy. Dlatego też niezbędnym jest przygotowanie kompetentnej kadry, która przejmie opiekę nad osobami zależnymi, dzięki czemu umożliwiony zostanie powrót domowników na rynek pracy. Rozwój białej gospodarki jest jednym z założeń Strategii Rozwoju Mazowsza w dziedzinie infrastruktury i usług społecznych.

Gospodarka zielona – dziedziny, które przyczyniają się do ochrony i rekonstrukcji środowiska przyrodniczego oraz sprzyjają zachowaniu dobrego zdrowia człowieka. Zakres branż wchodzących w skład tego obszaru wywierający największy wpływ na wzrost zatrudnienia w regionie został przedstawiony w publikacji „Praca Wysokiej Jakości na Zielonym Rynku Pracy w Województwie Mazowieckim” opracowanej przez Fundację „Instytut Badań nad Demokracją i Przedsiębiorstwem Prywatnym”. Szczegółowe informacje w tym zakresie zostaną przedstawione w regulaminie konkursu.

Indywidualny plan działania - plan działań obejmujący podstawowe usługi rynku pracy wspierane instrumentami rynku pracy w celu zatrudnienia bezrobotnego lub poszukującego pracy;

Instytucja Zarządzająca (IZ) – instytucja, o której mowa w art. 125 rozporządzenia ogólnego;

Osoby bezrobotne – osoby pozostające bez pracy, gotowe do podjęcia pracy i aktywnie poszukujące zatrudnienia. Definicja uwzględnia osoby zarejestrowane jako bezrobotne zgodnie z krajowymi przepisami, nawet jeżeli nie spełniają one wszystkich trzech kryteriów. Osobami bezrobotnymi są zarówno osoby bezrobotne w rozumieniu badania aktywności ekonomicznej ludności, jak i osoby zarejestrowane jako bezrobotne. Definicja nie uwzględnia studentów studiów stacjonarnych, nawet jeśli spełniają powyższe kryteria. Osoby kwalifikujące się do urlopu macierzyńskiego lub rodzicielskiego, które są bezrobotne w rozumieniu niniejszej definicji (nie pobierają świadczeń z tytułu urlopu), są również osobami bezrobotnymi¹⁰ w rozumieniu Wytycznych¹¹;

Osoby bierne zawodowo – osoby, które w danej chwili nie tworzą zasobów siły roboczej (tzn. nie pracują¹² i nie są bezrobotne). Studenci studiów stacjonarnych są uznawani za osoby bierne zawodowo. Osoby

¹⁰ Taka sytuacja ma miejsce w momencie gdy np. osoba bezrobotna urodziła dziecko, niemniej w związku z tym, iż jest niezatrudniona nie pobiera od pracodawcy świadczeń z tytułu urlopu macierzyńskiego lub rodzicielskiego. W związku z tym, należy ją traktować jako osobę bezrobotną.

¹¹ Projekt Wytycznych w zakresie realizacji przedsięwzięć z udziałem środków Europejskiego Funduszu Społecznego w obszarze rynku pracy na lata 2014-2020

¹² Osoby pracujące to osoby w wieku 15 lat i więcej, które wykonują pracę, za którą otrzymują wynagrodzenie, z której czerpią zyski lub korzyści rodzinne lub osoby posiadające zatrudnienie lub własną działalność, które jednak chwilowo nie pracowały ze względu na np. chorobę, urlop, spór pracowniczy czy kształcenie się lub szkolenie. Osoby prowadzące działalność na własny rachunek – prowadzące działalność gospodarczą, gospodarstwo rolne lub praktykę zawodową – są również uznawane za pracujących, o ile spełniony jest jeden z poniższych warunków:

1) osoba pracuje w swojej działalności, praktyce zawodowej lub gospodarstwie rolnym w celu uzyskania dochodu, nawet jeżeli przedsiębiorstwo nie osiąga zysków;

2) osoba poświęca czas na prowadzenie działalności gospodarczej, praktyki zawodowej czy gospodarstwa rolnego, nawet jeżeli nie zrealizowano żadnej sprzedaży lub usług i nic nie wyprodukowano (na przykład: rolnik wykonujący prace w celu utrzymania swojego gospodarstwa; architekt spędzający czas w oczekiwaniu na klientów w swoim biurze; rybak naprawiający łódkę czy siatki rybackie, aby móc dalej pracować; osoby uczestniczące w konwencjach lub seminariach);

będące na urlopie wychowawczym (rozumianym jako nieobecność w pracy, spowodowana opieką nad dzieckiem w okresie, który nie mieści się w ramach urlopu macierzyńskiego lub urlopu rodzicielskiego), są uznawane za bierne zawodowo, chyba że są zarejestrowane już jako bezrobotne (wówczas status bezrobotnego ma pierwszeństwo)¹³. Osoby prowadzące działalność na własny rachunek (w tym członek rodziny bezpłatnie pomagający osobie prowadzącej działalność) nie są uznawane za bierne zawodowo;

Osoby długotrwale bezrobotne – definicja pojęcia „długotrwale bezrobotny” różni się w zależności od wieku:

- młodzież (<25 lat) – osoby bezrobotne nieprzerwanie przez okres ponad 6 miesięcy (>6 miesięcy),
- dorośli (25 lat lub więcej) – osoby bezrobotne nieprzerwanie przez okres ponad 12 miesięcy (>12 miesięcy).

Wiek uczestników projektu jest określany na podstawie daty urodzenia i ustalany w dniu rozpoczęcia udziału w projekcie;

Osoby o niskich kwalifikacjach – osoby posiadające wykształcenie na poziomie do ISCED 3. Definicja poziomów wykształcenia (ISCED) została zawarta w Wytycznych Ministra Infrastruktury i Rozwoju w zakresie monitorowania postępu rzeczowego realizacji programów operacyjnych na lata 2014-2020 w części dotyczącej wskaźników wspólnych EFS monitorowanych we wszystkich PI. Stopień uzyskanego wykształcenia jest określany w dniu rozpoczęcia uczestnictwa w projekcie. Osoby przystępujące do projektu należy wykazać jeden raz, uwzględniając najwyższy ukończony poziom ISCED;

Osoby z niepełnosprawnościami – osoby, które mają długotrwale naruszoną sprawność fizyczną, umysłową, intelektualną lub w zakresie zmysłów, co może, w oddziaływaniu z różnymi barierami, utrudniać im pełny i skuteczny udział w życiu społecznym, na zasadzie równości z innymi osobami. Na potrzeby tego dokumentu przyjęto stosowanie definicji osób z niepełnosprawnościami, która uwzględnia osoby niepełnosprawne w rozumieniu ustawy z dnia 27 sierpnia 1997 r. o rehabilitacji zawodowej i społecznej oraz zatrudnianiu osób niepełnosprawnych (Dz. U. z 2011 r. Nr 127, poz. 721, z późn. zm.), a także osoby z zaburzeniami psychicznymi, o których mowa w ustawie z dnia 19 sierpnia 1994 r. o ochronie zdrowia psychicznego (Dz. U. z 2011 r. Nr 231, poz. 1375);

Partner – podmiot wymieniony we *Wniosku o dofinansowanie Projektu*, uczestniczący w realizacji Projektu, wnoszący do niego zasoby ludzkie, organizacyjne, techniczne bądź finansowe, realizujący Projekt wspólnie z Beneficjentem i ewentualnie innymi podmiotami, na warunkach określonych w umowie partnerskiej¹⁴.

3) osoba jest w trakcie zakładania działalności gospodarczej, gospodarstwa rolnego lub praktyki zawodowej; zalicza się do tego zakup lub instalację sprzętu, zamawianie towarów w ramach przygotowań do uruchomienia działalności. Bezpłatnie pomagający członek rodziny uznawany jest za osobę pracującą, jeżeli wykonywaną przez siebie pracę wnosi bezpośredni wkład w działalność gospodarczą, gospodarstwo rolne lub praktykę zawodową będącą w posiadaniu lub prowadzoną przez spokrewnionego członka tego samego gospodarstwa domowego. Bezpłatnie pomagający osobie prowadzącej działalność członek rodziny uznawany jest za „osobę prowadzącą działalność na własny rachunek”. Żołnierze poborowi, którzy wykonywali określoną pracę, za którą otrzymywali wynagrodzenie lub innego rodzaju zysk w czasie tygodnia odniesienia nie są uznawani za „osoby pracujące” – o ile obowiązkowy pobór i powołanie do wojska dotyczy państwa członkowskiego. Osoby przebywające na urlopie macierzyńskim/rodzicielskim (rozumianym jako świadczenie pracownicze, który zapewnia płatny lub bezpłatny czas wolny od pracy do momentu porodu i obejmuje późniejszą krótkoterminową opiekę nad dzieckiem) są uznawane za „osoby pracujące”. Osoby przebywające na urlopie wychowawczym (rozumianym jako nieobecność w pracy, spowodowaną opieką nad dzieckiem w okresie, który nie mieści się w ramach urlopu macierzyńskiego lub rodzicielskiego) są uznawane za „osoby bierne zawodowo”, chyba że są zarejestrowane już jako „osoby bezrobotne” (wówczas status bezrobotnego ma pierwszeństwo). „Zatrudnienie subsydiowane” jest uznawane za „zatrudnienie”. Należy je rozumieć jako zachętę do zatrudnienia zgodnie z definicjami Polityki Rynku Pracy (LMP): Zachęty do zatrudnienia obejmują środki, które ułatwiają rekrutację osób bezrobotnych i innych grup docelowych lub pomagają zapewnić ciągłość zatrudnienia osób narażonych na przymusowe zwolnienie z pracy. Zachęty do zatrudnienia odnoszą się do subsydiowania miejsc pracy na otwartym rynku prac, które mogą istnieć lub zostać stworzone bez dotacji publicznych i które, jak należy mieć nadzieję, utrzymują się po okresie subsydiowania. Miejsca pracy, które mogą być subsydiowane, dotyczą zwykle sektora prywatnego, ale do uzyskania wsparcia kwalifikują się również miejsca pracy z sektora publicznego i instytucji niekomercyjnych, przy czym rozróżnienie nie jest wymagane. Środki publiczne w postaci zachęt w zakresie zatrudnienia mają swój udział w kosztach zatrudnienia, przy czym większość tych kosztów nadal ponosi pracodawca. Nie wyklucza to jednak przypadków, kiedy wszystkie koszty pracy są pokrywane przez określony czas ze środków publicznych.

¹³ Taka sytuacja ma miejsce w momencie gdy np. osoba bierna zawodowo urodziła dziecko, niemniej w związku z tym, iż jest niezatrudniona nie pobiera od pracodawcy świadczeń z tytułu urlopu macierzyńskiego lub rodzicielskiego. W związku z tym, należy ją traktować jako osobę bierną zawodowo, chyba, że jest zarejestrowana jako bezrobotna, wówczas zgodnie z definicją należy wykazać ją jako osobę bezrobotną.

¹⁴ Jeśli dotyczy

Pracodawca - jednostka organizacyjna, chociażby nie posiadała osobowości prawnej, a także osoba fizyczna, jeżeli zatrudniają one co najmniej jednego pracownika;

Prace interwencyjne - zatrudnienie bezrobotnego przez pracodawcę, które nastąpiło w wyniku umowy zawartej ze starostą i ma na celu wsparcie bezrobotnych;

Profil pomocy I - pośrednictwo pracy, a także w uzasadnionych przypadkach poradnictwo zawodowe lub formy pomocy, o których mowa w art. 40 ust. 1 i 3a, art. 45, art. 46 ust. 1 pkt 2, art. 60b, art. 61e pkt 2 oraz art. 66k-66n ustawy z dnia 20 kwietnia 2004 r. o promocji zatrudnienia i instytucjach rynku pracy.

Profil pomocy II - usługi i instrumenty rynku pracy, działania aktywizacyjne zlecone przez urząd pracy oraz inne formy pomocy z wyłączeniem Programu Aktywizacja i Integracja, o którym mowa w art. 62a ustawy z dnia 20 kwietnia 2004 r. o promocji zatrudnienia i instytucjach rynku pracy.

Profil pomocy III - Program Aktywizacja i Integracja, o którym mowa w art. 62a ustawy z dnia 20 kwietnia 2004 r. o promocji zatrudnienia i instytucjach rynku pracy, działania aktywizacyjne zlecone przez urząd pracy, programy specjalne, skierowanie do zatrudnienia wspieranego u pracodawcy lub podjęcia pracy w spółdzielni socjalnej zakładanej przez osoby prawne oraz w uzasadnionych przypadkach poradnictwo zawodowe.

Roboty publiczne - zatrudnienie bezrobotnego w okresie nie dłuższym niż 12 miesięcy przy wykonywaniu prac organizowanych przez powiaty - z wyłączeniem prac organizowanych w urzędach pracy - gminy, organizacje pozarządowe statutowo zajmujące się problematyką ochrony środowiska, kultury, oświaty, kultury fizycznej i turystyki, opieki zdrowotnej, bezrobocia oraz pomocy społecznej, a także spółki wodne i ich związki, jeżeli prace te są finansowane lub dofinansowane ze środków samorządu terytorialnego, budżetu państwa, funduszy celowych, organizacji pozarządowych, spółek wodnych i ich związków;

Rozporządzenie ogólne – Rozporządzenie Parlamentu Europejskiego i Rady (UE) nr 1303/2013 z dnia 17 grudnia 2013 r. ustanawiającego wspólne przepisy dotyczące Europejskiego Funduszu Rozwoju Regionalnego, Europejskiego Funduszu Społecznego, Funduszu Spójności, Europejskiego Funduszu Rolnego na rzecz Rozwoju Obszarów Wiejskich oraz Europejskiego Funduszu Morskiego i Rybackiego oraz ustanawiającego przepisy ogólne dotyczące Europejskiego Funduszu Rozwoju Regionalnego, Europejskiego Funduszu Społecznego, Funduszu Spójności i Europejskiego Funduszu Morskiego i Rybackiego oraz uchylające rozporządzenie Rady (WE) nr 1083/2006

Rozporządzenie EFFR – rozporządzenie Parlamentu Europejskiego i Rady (UE) nr 1301/2013 z dnia 17 grudnia 2013 r. w sprawie Europejskiego Funduszu Rozwoju Regionalnego i przepisów szczególnych dotyczących celu „Inwestycje na rzecz wzrostu i zatrudnienia” oraz w sprawie uchylenia rozporządzenia (WE) nr 1080/2006

Rozporządzenie EFS – rozporządzenie Parlamentu Europejskiego i Rady (UE) nr 1304/2013 z dnia 17 grudnia 2013 r. w sprawie Europejskiego Funduszu Społecznego i uchylające rozporządzenie Rady (WE) nr 1081/2006

Schemat – wydzielony obszar interwencji danego Działania lub Poddziałania Regionalnego Programu Operacyjnego Województwa Mazowieckiego na lata 2014-2020, który określa zakres przedmiotowy (rodzaje projektów objętych dofinansowaniem) i podmiotowy (rodzaje beneficjentów uprawnionych do aplikacji) konkursu. Do schematów przyporządkowane są odrębne zestawy kryteriów wyboru finansowanych operacji.

Staż - nabywanie przez osobę bezrobotną lub osobę bierną zawodową umiejętności praktycznych do wykonywania pracy przez wykonywanie zadań w miejscu pracy bez nawiązania stosunku pracy z pracodawcą;

Ustawa wdrożeniowa – ustawa z dnia 11 lipca 2014 r. o zasadach realizacji programów w zakresie polityki spójności finansowanych w perspektywie finansowej 2014–2020 (Dz. U. z 2014 r., poz. 1146)

Wnioskodawca – osoba fizyczna, osoba prawna lub jednostka organizacyjna nieposiadająca osobowości prawnej, której ustawa przyznaje zdolność prawną, ubiegająca się o dofinansowanie projektów finansowanych z budżetu państwa lub ze źródeł zagranicznych.

Zatrudnienie - wykonywanie pracy na podstawie stosunku pracy, stosunku służbowego oraz umowy o pracę nakładczą;

Zatrudnienie subsydiowane – forma pomocy finansowej dla pracodawcy stanowiąca zachętę do zatrudnienia, zakładającą redukcję kosztów ponoszonych przez niego na zatrudnienie pracowników zgodnie z art. 32 i 33 rozporządzenia Komisji Europejskiej (UE) nr 651/2014 z dnia 17 czerwca 2014 r. uznającego niektóre rodzaje pomocy za zgodne z rynkiem wewnętrznym w zastosowaniu art. 107 i 108 Traktatu (Dz. Urz. UE L 187 z 26.06.2014, str. 1)