

**BIULETYN INFORMACYJNY MINISTERSTWA ROZWOJU
DLA CZŁONKÓW KOMITETÓW MONITORUJĄCYCH
REGIONALNE PROGRAMY OPERACYJNE**

Marzec 2017

Szanowni Państwo,

oddaję w Państwa ręce kolejną, czwartą już edycję Biuletynu Informacyjnego dla członków Komitetów Monitorujących Regionalne Programy Operacyjne.

Na wstępie chciałbym z ogromną przyjemnością przypomnieć, iż 14 lutego Rada Ministrów przyjęła Strategię na rzecz Odpowiedzialnego Rozwoju. Nowa wizja rozwoju Polski, którą przygotowało Ministerstwo Rozwoju we współpracy z innymi resortami oraz partnerami społecznymi, za wiodącą zasadę przyjmuje zrównoważy rozwój całego kraju w wymiarze gospodarczym, społecznym, środowiskowym i terytorialnym. Natomiast najważniejszym założeniem jest zasada, że z jej efektów skorzystają wszyscy obywatele. Gorąco zachęcam Państwa do zapoznania się z treścią całej Strategii – dostępnej na stronie internetowej MR – natomiast jej skrótowy opis w kontekście realizacji Regionalnych Programów Operacyjnych zawarty jest w niniejszym Biuletynie.

W tym wydaniu znajdą Państwo także kolejną porcję danych wdrożeniowych, które obrazują w jakim tempie udaje się ogłaszać nabory konkursowe, podpisywać umowy o dofinansowanie oraz wnioskować o płatność w ramach wszystkich Regionalnych Programów Operacyjnych. Dane te są szczególnie istotne z punktu widzenia monitorowania efektywności wdrażania programów Polityki Spójności na lata 2014-2020, tym bardziej iż wkrótce dobiegnie końca pierwszy kwartał czwartego roku ich wdrażania.

Życzę miłej lektury!

Adam Hamryszczak

Podsekretarz Stanu w Ministerstwie Rozwoju

W TYM WYDANIU:

ZAGADNIENIA STRATEGICZNE

Strategia na rzecz Odpowiedzialnego Rozwoju

REALIZACJA PROGRAMÓW

Stan wdrażania programów polityki spójności na lata 2014-2020

Stan spełnienia warunków ex ante

Plan naprawczy dla Zintegrowanych Inwestycji Terytorialnych

Instrumenty finansowe

OBSZARY WSPARCIA

Kultura

Wyniki badania pn. „Przegląd kryteriów oraz zasad wyboru projektów w ramach regionalnych programów operacyjnych na lata 2014-2020 w obszarze innowacji i przedsiębiorczości

Inwestycje kolejowe

Wsparcie infrastruktury badawczej – praktyczne aspekty przygotowania i realizacji przedsięwzięć w ramach PI 1a w RPO

INFORMACJA I PROMOCJA

Informacje o pracach Komitetów Monitorujących Krajowe Programy Operacyjne

ZAGADNIENIA STRATEGICZNE

Strategia na rzecz Odpowiedzialnego Rozwoju przyjęta

W dniu 14 lutego 2017 r. polski Rząd przyjął Strategię na rzecz Odpowiedzialnego Rozwoju – dokument stanowiący aktualizację średniookresowej strategii rozwoju kraju tj. Strategii Rozwoju Kraju 2020. Strategia na rzecz Odpowiedzialnego Rozwoju przedstawia strategiczną wizję rozwoju Polski w wymiarze gospodarczym, społecznym i przestrzennym do 2020 r. oraz w perspektywie do 2030 r.

Strategia stanowi instrument elastycznego zarządzania głównymi procesami rozwojowymi w kraju. Łączy w sobie wymiar strategiczny z wymiarem operacyjnym: wskazuje niezbędne działania oraz instrumenty realizacyjne – projekty flagowe i strategiczne, zapewniające jej wdrożenie. Ustala również system koordynacji i realizacji, wyznaczając role poszczególnym podmiotom publicznym oraz sposoby współpracy ze światem biznesu, nauki oraz społeczeństwem.

Głównym celem Strategii na rzecz Odpowiedzialnego Rozwoju jest tworzenie warunków dla wzrostu dochodów mieszkańców Polski przy jednoczesnym wzroście spójności w wymiarze społecznym, ekonomicznym, środowiskowym i terytorialnym. Cel główny realizowany będzie poprzez cele szczegółowe:

Cel szczegółowy I – Trwały wzrost gospodarczy oparty coraz silniej o wiedzę, dane i doskonałość organizacyjną

Cel szczegółowy II – Rozwój społecznie wrażliwy i terytorialnie zrównoważony

Cel szczegółowy III – Skuteczne państwo i instytucje służące wzrostowi oraz włączeniu społecznemu i gospodarczemu

W ramach każdego z powyższych celów zidentyfikowano obszary koncentracji działań, stanowiące operacjonalizację założeń strategicznych (Rysunek 1).

Rysunek 1. Cel główny i cele szczegółowe SOR, źródło: SOR, str. 42

W kontekście realizacji regionalnych programów operacyjnych 2014-2020 największe znaczenie będzie miał obszar: efektywność wykorzystania środków UE.

Obszar: **Efektywność wykorzystania środków UE**

W ramach Strategii przygotowany został pakiet działań, które zwiększą efektywność wykorzystania dostępnych środków unijnych, pozwolą na stopniowe przeorientowanie całej polityki rozwoju, a w efekcie pozwolą na osiągnięcie trwałych efektów rozwojowych.

Większy nacisk w programach operacyjnych 2014-2020 zostanie położy na pomoc zwrotną i w formie instrumentów finansowych (zakłada się wzrost udziału wsparcia zwrotnego z funduszy UE do 2020 r. z 5% do 7%).

Planowane jest również zwiększenie nakładów na projekty o największym potencjale innowacyjnym i wpływie na rozwój gospodarczy (zarówno na poziomie krajowym, jak i regionalnym), zgodnie z sektorami, branżami i technologiami strategicznymi określonymi w Strategii, a także wpisujące się w określone krajowe i inteligentne specjalizacje.

Odpowiednie zapisy wdrażające powyższe założenia zostaną wprowadzone w ramach pakietu zmian dostosowujących Umowę Partnerstwa oraz programy operacyjne do Strategii.

Ponadto, z uwagi na niską efektywność polskich podmiotów w ubieganiu się o środki w ramach programów zarządzanych centralnie (np. Horyzont 2020, COSME, CEF) podjętych zostanie szereg działań zwiększających ich potencjał w tym zakresie m.in. zaangażowanie polskich podmiotów w procesy związane z opracowaniem ww. programów, stworzenie systemu koordynacji i wsparcia w zakresie korzystania z ww. programów oraz wykorzystanie EFSI na rzecz podnoszenia potencjału podmiotów aplikujących.

Istotne są również planowane działania w zakresie koordynacji krajowych i europejskich źródeł finansowania przedsięwzięć rozwojowych w Polsce. Po roku 2020 powstanie zintegrowany system inwestycji rozwojowych, określający sposób koordynacji i wykorzystania przez Polskę środków w ramach różnych dostępnych instrumentów zewnętrznych i krajowych.

Z kolei działania, które są już realizowane w tym obszarze obejmują uproszczenie systemu realizacji projektów finansowanych z EFSI, w tym zmiany w ustawie o zasadach realizacji programów w zakresie polityki spójności finansowanych w perspektywie finansowej 2014-2020.

Zmieniona Umowa Partnerstwa – po konsultacjach w ramach Komitetu ds. Umowy Partnerstwa oraz Komisji Wspólnej Rządu i Samorządu Terytorialnego oraz po zatwierdzeniu przez Radę Ministrów zostanie przekazana Komisji Europejskiej do zatwierdzenia. Procedura zmian programów operacyjnych rozpocznie się w II kwartale br.

REALIZACJA PROGRAMÓW

STAN WDRAŻANIA PROGRAMÓW POLITYKI SPÓJNOŚCI NA LATA 2014-2020

Zgodnie z danymi wygenerowanymi z Centralnego Systemu Teleinformatycznego SL2014 od początku uruchomienia Regionalnych Programów Operacyjnych na lata 2014-2020 do końca lutego 2017 r. **ogłoszono 1 983 nabory** (1 395 w trybie konkursowym i 588 w trybie pozakonkursowym). Budżet uruchomionych naborów przekroczył **79,5 mld zł**.

W tym czasie w ramach RPO złożono blisko **28,6 tys. wniosków o dofinansowanie** o wartości ogólnej 86,6 mld zł. Wartość dofinansowania UE w złożonych wnioskach wynosi **59,7 mld zł**, co stanowi 44% alokacji RPO na lata 2014-2020.

Najwięcej wniosków poprawnych formalnie złożyli wnioskodawcy w CT10 (inwestowanie w kształcenie) - 7,5 tys. wniosków, CT8 (promowanie zatrudnienia) - 5,9 tys. oraz w CT3 (wzmacnianie konkurencyjności MŚP) – 5,5 tys., najmniej natomiast – w CT7 (promowanie zrównoważonego transportu) - 223 wnioski.

Wnioski na najwyższą łączną kwotę dofinansowania UE – 11,3 mld zł – zostały złożone w ramach CT8 (promowanie zatrudnienia). Najmniejsza wartość dofinansowania UE w złożonych wnioskach – 601,6 mln zł – występuje zaś w CT5 (promowanie dostosowania do zmian klimatu).

Wykres 1. Wartość wniosków o dofinansowanie (wkład UE) jako procent alokacji dla RPO

Wykres 2. Wartość wniosków o dofinansowanie (wkład UE) wg celów tematycznych w mld zł

Do końca lutego br. w ramach RPO podpisano prawie **8,8 tys. umów o dofinansowanie** o wartości ogólnej 36,9 mld zł. Wartość dofinansowania UE w umowach wynosi **27,2 mld zł**, co stanowi 20% alokacji RPO na lata 2014-2020.

Wykres 3. Wartość umów o dofinansowanie (wkład UE) jako procent alokacji dla RPO

Ogólna wartość wydatków wykazanych przez beneficjentów w **11,3 tys. wniosków o płatność** przekroczyła 4,6 mld zł. Wartość dofinansowania UE w złożonych wnioskach o płatność wynosi **3,7 mld zł**, co stanowi 2,7% alokacji RPO na lata 2014-2020.

Wykres 4. Wartość wniosków o płatność (wkład UE) jako procent alokacji dla RPO

STAN SPEŁNIENIA WARUNKÓW EX ANTE

Do końca lutego 2017 r. wszystkie województwa otrzymały potwierdzenie spełnienia warunków tematycznych 1.1 Badania naukowe i innowacje oraz 7.1-7.2 Transport.

Jedynym warunkiem ex-ante wciąż pozostającym do spełnienia na poziomie regionalnym jest warunek tematyczny 6.2 Gospodarka odpadami. W ostatnich miesiącach zauważalny był wyraźny postęp w realizacji zadań na poziomie regionalnym dotyczących spełnienia warunku. Dziewięć województw przekazało pozytywnie zaopiniowane przez Ministerstwo Środowiska Wojewódzkie Plany Gospodarki Odpadami do Komisji Europejskiej (dolnośląskie, lubelskie, mazowieckie, podkarpackie, podlaskie, pomorskie, świętokrzyskie, warmińsko-mazurskie i zachodniopomorskie). W przypadku pozostałych siedmiu województw wciąż trwa opiniowanie dokumentów przez Ministerstwo Środowiska bądź wprowadzanie do treści dokumentów przekazanych przez Ministerstwo uwag.

Rysunek 2. Warunek 6.2
Gospodarka odpadami

PLAN NAPRAWCZY DLA ZINTEGROWANYCH INWESTYCJI TERYTORIALNYCH

Od momentu przyjęcia strategii ZIT Ministerstwo Rozwoju prowadzi stały monitoring oraz wspiera działania zmierzające do zapewnienia efektywności i przyspieszenia realizacji tego instrumentu. Konieczność dostosowania tempa realizacji ZIT jest jednym z elementów rządowego *Planu działań na rzecz zwiększenia efektywności i przyspieszenia realizacji programów Umowy Partnerstwa 2014-2020*, przyjętego w marcu 2016 r.

Plan naprawczy ZIT, o przygotowanie którego MR zwróciło się z prośbą do IZ RPO, był skutkiem niskiego poziomu kontraktacji właściwych temu mechanizmowi projektów na koniec ubiegłego roku. Okresowe cele wdrożeniowe nie zostały wówczas osiągnięte, dlatego konieczne było podjęcie dodatkowych działań mających na celu przyspieszenie realizacji strategii ZIT. Zawarte w planach naprawczych działania, jak również cele wdrożeniowe monitorowane są przez MR w cyklu kwartalnym.

INSTRUMENTY FINANSOWE

W okresie programowania 2007-2013 na instrumenty finansowe w Regionalnych Programach Operacyjnych przeznaczono 4,34 mld zł, z czego wkład UE wyniósł 3,67 mld zł (84,58% dofinansowania z EFRR). Instrumenty finansowe wypełniały lukę finansową służąc małym i średnim przedsiębiorstwom (2,73 mld zł), albo wspierały projekty miejskie (944 mln zł). Najwięcej na IF przeznaczyły województwa wielkopolskie (814,46 mln zł) pomorskie (523,7 mln zł) i dolnośląskie (405,73 mln zł).

W „Strategii na rzecz Odpowiedzialnego Rozwoju” w obszarze *Efektywność wykorzystania środków UE* zapisano, że zgodnie z pierwotnymi założeniami w okresie programowania 2014-2020 ok. 95% środków EFRR, EFS oraz FS powinno zostać przeznaczonych na dotacje, natomiast pozostałe 5% na finansowanie inwestycji w formie instrumentów finansowych. Udział i zakres stosowania instrumentów finansowych różni się w zależności od programu operacyjnego. Przyjęcie odrębnych metod przeprowadzenia oceny ex ante przełożyło się na zastosowanie różnych form wsparcia w poszczególnych programach operacyjnych dla analogicznych typów projektów. Ponadto wolumen środków przewidzianych w niektórych programach operacyjnych jest nieadekwatny do luki finansowej w danym obszarze, co daje dodatkowe możliwości do zagospodarowania w formie instrumentów finansowych.

Zwiększenie stopnia wykorzystania instrumentów finansowych w regionach jest istotne ze względu na możliwość zbudowania w oparciu o środki unijne, dostępne dla Polski w budżecie UE na lata 2014-2020, trwałego systemu IF i wsparcia zwrotnego w Polsce. Zgodnie z SOR zaangażowanie EFSI w 2010 roku powinno sięgnąć 7% alokacji.

W perspektywie 2014-2020 w RPO zaplanowano zakres interwencji w oparciu o IF nie tylko o wiele większy pod względem wysokości alokacji – kwoty przeznaczone na IF przez IZ RPO w 12 województwach, w których do 15 marca podpisano umowy wynosi 6,59 mld zł, z czego wkład UE wynosi 5,68 mld zł ponad (86% dofinansowania), ale obejmujący dodatkowe obszary interwencji:

Rodzaj wsparcia	Fundusz UE	Liczba RPO z umowami w danym obszarze	Wartość umowy o dofinansowanie (w mln zł)	w tym wkład UE (w mln zł)
MŚP	EFRR	11	3 811,27	3 249,45
Innowacje w przedsiębiorstwach	EFRR	2	257,80	219,14
Inwestycje kapitałowe w MŚP	EFRR	3	94,24	80,10
Efektywność energetyczna w MŚP	EFRR	4	364,38	309,73
Efektywność energetyczna w budynkach użyteczności publicznej i sektorze mieszkaniowym	EFRR	8	824,58	725,17
Odnawialne źródła energii	EFRR	4	216,10	188,03
Programy typu outplacement	EFS	1	2,71	2,30
Rozpoczęcie własnej działalności gospodarczej	EFS	9	292,68	248,78
Projekty miejskie (rewitalizacyjne)	EFRR	5	730,27	652,98
Razem			6 594,03	5 675,68

Aktualnie 12 województw podpisało już umowy z funduszem funduszy, z czego dla dziewięciu z nich jest to Bank Gospodarstwa Krajowego, a dla dwóch województw Europejski Bank Inwestycyjny (Mazowsze i Śląsk). Województwo pomorskie natomiast podpisało umowy zarówno z BGK jak i z EBI.

Wykres 5. Wartość umów o dofinansowanie IF (wkład UE) w stosunku do alokacji EFSI na RPO

Pozostałe RPO, tj. Kujawko-Pomorskie, Lubuskie, Świętokrzyskie i Warmińsko-Mazurskie, planują wkrótce podpisanie umowy z BGK na wdrażanie IF. Umowę z BGK na wsparcie MŚP planuje też zawrzeć IZ RPO Województwa Mazowieckiego. Łączna pula dodatkowych środków, która planowana jest jeszcze do uruchomienia w ramach RPO wynosi ponad 2 mld zł.

OBSZARY WSPARCIA

KULTURA

17 marca br. zakończyły się spotkania negocjacyjne z samorządami, w celu uzgodnienia ostatecznego brzmienia Aneksu nr 2 do przyjętych kontraktów terytorialnych. Jednym z obszarów objętych zmianami była kultura.

W tym przypadku istotne znaczenie miały ustalenia poczynione podczas XI Posiedzenia Komitetu Monitorującego Program Operacyjny Infrastruktura i Środowisko 2014-2020 z 25 listopada 2016 roku. Zmianie uległy kryteria wyboru projektów w ramach VIII Osi Priorytetowej POIiŚ 2014-2020 *Ochrona dziedzictwa kulturowego i rozwój zasobów kultury*. W ramach kryteriów merytorycznych I stopnia ocenie podlega, czy dany projekt został wpisany do Kontraktu Terytorialnego. Wniosek uzyska 10 dodatkowych punktów, jeśli jako źródło finansowania wskazano w KT POIiŚ oraz wnioskowany zakres projektu został w całości w nim zawarty. Stanowi to podwyższenie punktacji o 7 pkt w porównaniu do dotychczasowego kryterium premiującego.

Równocześnie wprowadzono mechanizm gwarantujący wysoką jakość projektów uzyskujących premię kontraktową, analogiczną jak dla projektów niewymienionych w KT. Dla projektów wpisanych do Kontraktu Terytorialnego wymagane minimum punktów, aby projekt przeszedł ocenę merytoryczną I stopnia wynosi 38 pkt, tj. 70 % maksymalnej liczby punktów możliwych do uzyskania w kryteriach oceny merytorycznej I stopnia (54 pkt). Odpowiednio dla projektów niewpisanych do Kontraktu Terytorialnego wymagane minimum wynosi 27 pkt, także 50 % maksymalnej liczby punktów możliwych do uzyskania w kryteriach oceny merytorycznej I stopnia (44 pkt).

1 marca br. Ministerstwo Kultury i Dziedzictwa Narodowego opublikowało informacje o naborze w ramach dwóch konkursów dla Mazowsza i pozostałych województw w ramach działania 8.1. Konkursy są planowane od 3 kwietnia do 4 maja 2017 r.

PRZEGLĄD KRYTERIÓW ORAZ ZASAD WYBORU PROJEKTÓW W RAMACH RPO NA LATA 2014-2020 W OBSZARZE INNOWACJI I PRZEDSIĘBIORCZOŚCI

Na zlecenie Ministerstwa Rozwoju pod koniec ubiegłego roku sporządzona została analiza, której celem był przegląd zasad oraz kryteriów wyboru projektów w ramach RPO na lata 2014-2020 w obszarach: innowacji i przedsiębiorczości. Jej wyniki zostały zaprezentowane na II posiedzeniu Podkomitetu ds. efektywności funduszy Unii Europejskiej, które odbyło się 10 lutego br. w MR.

Na podstawie wyników analizy sporządzono raport zawierający m.in. wnioski oraz rekomendacje odnośnie metodyk wyboru projektów, które są najbardziej efektywne z punktu widzenia skuteczności osiągnięcia celów, wskazanych na poziomie Umowy Partnerstwa i programów operacyjnych.

W tym celu dokonano m.in. identyfikacji kwestii, które stanowią bariery w realizacji właściwych celów i uwarunkowań strategicznych. W przypadku interwencji PI 1b (promowanie inwestycji przedsiębiorstw w sferze B+R) zaobserwowano m.in. ograniczony wpływ preferencji dla innowacyjnych projektów względem pozostałych elementów, podlegających ocenie punktowej. Do najważniejszych rekomendacji w przypadku kryteriów dopuszczających, należą kwestie: weryfikacji skali nowatorstwa projektowanych rozwiązań - co najmniej na poziomie regionalnym oraz wyboru przede wszystkim tych inwestycji, które zakładają gospodarcze wdrożenie wyników prac badawczo-rozwojowych. Podobnie w rekomendacjach dla PI 3c (dot. bezpośredniego wsparcia MŚP na rozwój produktów i usług), zwrócono uwagę na brak skutecznej preferencji w wyborze nowatorskich projektów.

Zarówno w CT1, jak i CT3 odnotowano także (w niektórych przypadkach) brak preferencji dla projektów, które bezpośrednio przyczyniają się do realizacji wskaźników ram wykonania oraz wskaźników rezultatu strategicznego na poziomie UP.

Raport został przekazany instytucjom zarządzającym RPO z prośbą o przekazanie członkom komitetów monitorujących.

INWESTYCJE KOLEJOWE

Pierwsze posiedzenie Grupy Wysokiego Szczebla ds. inwestycji kolejowych

17 stycznia 2017 r. po raz pierwszy obradowała Grupa Wysokiego Szczebla ds. Inwestycji Kolejowych. Grupa ma wypracować rozwiązania, które pozwolą na sprawniejszą realizację inwestycji kolejowych w Polsce. Grupa została powołana przez Ministra Rozwoju i Finansów z inicjatywy Komisji Europejskiej. W jej pracach uczestniczą m.in. przedstawiciele kilku ministerstw (w tym reprezentanci Ministerstwa Rozwoju i Ministerstwa Infrastruktury i Budownictwa), Komisji Europejskiej, spółek kolejowych, Centrum Unijnych Projektów Transportowych, Urzędu Zamówień Publicznych i zarządów województw.

Ministerstwo Rozwoju zaprezentowało stan realizacji inwestycji kolejowych w POLIŚ i Regionalnych Programach Operacyjnych. Ministerstwo Infrastruktury i Budownictwa przekazało informacje na temat finansowania, regulacji prawnych i planowania strategicznego sektora kolejowego. Kolejne posiedzenie Grupy planowane jest na czerwiec.

Spotkanie z Marszałkami Województw

16 marca odbyło się spotkanie w sprawie realizacji projektów kolejowych w ramach Regionalnych Programów Operacyjnych na lata 2014 – 2020. Uczestnikami spotkania oprócz Kierownictwa Ministerstwa Rozwoju oraz Marszałków byli przedstawiciele Ministerstwa Infrastruktury i Budownictwa, PKP PLK oraz Wojewodowie.

Do tej pory w RPO zakontraktowano ok. 25% alokacji przeznaczonej na kolej, głównie w projektach dotyczących zakupu taboru (10 projektów). W obszarze linii kolejowych zakontraktowano 3 spośród 51 projektów planowanych do realizacji w programach regionalnych

Minister Jerzy Kwieciński zauważył, że *„mamy szansę na realizację największego planu inwestycyjnego dotyczącego infrastruktury kolejowej. Te przedsięwzięcia oprócz tego, że są niezwykle potrzebne, bo pozwolą na poprawę sytuacji w tym obszarze, stanowią dźwignię do rozwoju. Pobudzając popyt, także na innowacje, stanowią istotny argument dla lokowania inwestycji przyczyniają się do realizacji Strategii na rzecz Odpowiedzialnego Rozwoju”*.

PKP PLK przedstawiła harmonogram realizacji projektów kolejowych w poszczególnych regionach. Minister Jerzy Kwieciński podkreślił konieczność objęcia szczególnym monitoringiem projektów, dla których planowany termin zakończenia przypada na 2020 lub 2021 r.

Minister Andrzej Bittel, Podsekretarz Stanu w MliB odpowiedzialny za transport kolejowy i realizację inwestycji na kolei zaprosił Marszałków i Wojewodów do bieżących roboczych kontaktów z Ministerstwem i Spółką w celu rozwiązywania pojawiających się problemów i wypracowania rozwiązań optymalizujących realizację inwestycji.

WSPARCIE INFRASTRUKTURY BADAWCZEJ – PRAKTYCZNE ASPEKTY PRZYGOTOWANIA I REALIZACJI PRZEDSIĘWZIĘĆ W RAMACH PI 1a W RPO

W dniach 29 listopada i 9 grudnia 2016 r. Ministerstwo Rozwoju zorganizowało spotkanie poświęcone praktycznym aspektom przygotowania i realizacji przedsięwzięć w zakresie publicznej infrastruktury badawczej w ramach Regionalnych Programów Operacyjnych. W obu spotkaniach w siedzibie MR uczestniczyło łącznie ponad 170 osób, reprezentujących instytucje zarządzające RPO, uczelnie i jednostki naukowe. W trakcie spotkania omówiono zasady wsparcia infrastruktury badawczej w okresie programowania 2014-2020 oraz szereg kwestii problemowych, wynikających z przeorientowania wsparcia ze środków UE na inwestycje łączące świat nauki i biznesu.

Warto zaznaczyć, iż łączna alokacja w programach regionalnych na wsparcie infrastruktury badawczej wynosi ponad 558 mln euro, zaś możliwość ubiegania się o dofinansowanie jest uwarunkowana uzgodnieniem przedsięwzięcia w Kontrakcie Terytorialnym. W ocenie propozycji dotyczących infrastruktury B+R, zgłoszonych do Kontraktu przez władze regionalne, uczestniczy Ministerstwo Nauki i Szkolnictwa Wyższego oraz Ministerstwo Rozwoju.

INFORMACJA I PROMOCJA

INFORMACJE O POSIEDZENIACH KOMITETÓW MONITORUJĄCYCH KRAJOWE PROGRAMY OPERACYJNE

Komitet Monitorujący POPW 2014-2020

W dniu 31 stycznia 2017 r. odbyło się V posiedzenie Komitetu Monitorującego Program Operacyjny Polska Wschodnia 2014-2020, podczas którego przyjęte zostały zmiany w kryteriach wyboru projektów dla działań i poddziałań w osi I Przedsiębiorcza Polska Wschodnia oraz osi III Ponadregionalna infrastruktura kolejowa. Komitet Monitorujący POPW 2014-2020 rozpatrzył również zmianę POPW dotyczącą zasad wspierania infrastruktury drogowej, polegającą na doprecyzowaniu zapisów w zakresie komplementarności z regionalnymi programami operacyjnymi 2014-2020.

Komitet Monitorujący POWER 2014-2020

W dniach 28 lutego – 1 marca 2017 r. odbyło się XII posiedzenie Komitetu Monitorującego Program Operacyjny Wiedza Edukacja Rozwój 2014-2020. Podczas posiedzenia przyjęte zostały zmiany w Rocznym Planie Działania na 2017 r. w zakresie osi I-V. Zostały także omówione planowane zmiany w Umowie Partnerstwa i POWER 2014-2020.

Komitet Monitorujący POIiŚ 2014-2020

Podczas XII posiedzenia Komitetu Monitorującego Program Operacyjny Infrastruktura i Środowisko 2014-2020, które odbyło się 24 lutego 2017 r. przyjęta została uchwała w sprawie aktualizacji wykazu dużych projektów w ramach POIiŚ 2014-2020. Przedstawiony został również projekt zmian POIiŚ 2014-2020, które polegać będą na dostosowaniu jego zapisów do przyjętej przez Rząd Strategii na rzecz Odpowiedzialnego Rozwoju (oraz zmienianej Umowy Partnerstwa).

Forum do spraw uproszczeń systemu wykorzystania środków funduszy Unii Europejskiej

W dniach 17 stycznia 2017 r. oraz 2 marca 2017 r. odbyło się odpowiednio IV i V posiedzenie Forum do spraw uproszczeń systemu wykorzystania środków funduszy Unii Europejskiej. Pierwsze z nich poświęcone było kwestiom usprawnienia realizacji Programu Operacyjnego Innowacyjny Rozwój. Natomiast podczas drugiego dyskusja poświęcona była działaniom prowadzonym przez Ministerstwo Rozwoju w obszarze informacji i promocji Funduszy Unii Europejskiej. Ponadto przedstawione zostały zaktualizowane informacje na temat prac legislacyjnych nad ustawą o zasadach realizacji programów w zakresie polityki spójności finansowanych w perspektywie finansowej 2014-2020.

**Departament
Regionalnych Programów Operacyjnych**

Ministerstwo Rozwoju
rpo.2020@mr.gov.pl