[image: image1.jpg]> 4 Fundusze Unia Europejska

Europejskie Europejskie Fundusze
Program Regionalny Strukturalne i Inwestycyjne

 Załącznik do Uchwały Nr 41/16
 KM RPO WM na lata 2014-2020
 z dnia 20 maja 2016 r.

Sprawozdanie roczne z realizacji Regionalnego Programu Operacyjnego Województwa Małopolskiego na lata 2014-2020 (RPO WM)

Sprawozdanie roczne za 2015 rok

1. IDENTYFIKACJA ROCZNEGO SPRAWOZDANIA Z WDRAŻANIA
	CCI
	2014PL16M2OP006

	Nazwa programu
	Regionalny Program Operacyjny Województwa Małopolskiego na lata 2014-2020

	Wersja
	1.2

	Rok sprawozdawczy
	2014/2015

	Data zatwierdzenia sprawozdania przez Komitet Monitorujący
	20.05.2016 r.

*dane w sprawozdaniu zostały przeliczone według kursu EUR na PLN Europejskiego Banku Centralnego
z dn. 30.12.2015 r. tj. 4,24 PLN
SPIS TREŚCI
1.IDENTYFIKACJA ROCZNEGO SPRAWOZDANIA Z WDRAŻANIA
1

2. PRZEGLĄD WDRAŻANIA PROGRAMU OPERACYJNEGO (art. 50 ust. 2 i art. 111 ust. 3 lit. a)
 rozporządzenia (UE) nr 1303/2013)
6
 2.1 System realizacji PO……………………………….…………………………………………………………………..…6
 2.2 Analiza postępu rzeczowego i finansowego………………………………………………………..8
 2.3 Instrumenty finansowe………………………………………………………..……………………………8
3. WDRAŻANIE OSI PRIORYTETOWEJ (art. 50 ust. 2 rozporządzenia (UE) nr 1303/2013)
9
3.1 Przegląd wdrażania (dane na podstawie wewnętrznych baz danych w IZ RP WM)
9
3.2 Wspólne wskaźniki i wskaźniki specyficzne dla programu (art. 50 ust. 2 rozporządzenia
 (UE) nr 1303/2013)
12
 3.3 Cele pośrednie i końcowe w ramach wykonania (art. 50 ust. 2 rozporządzenia (UE) nr
 1303/2013)……..12
3.4. Dane finansowe (art. 50 ust. 2 rozporządzenia (UE) nr 1303/2013)
13
4. PODSUMOWANIE PRZEPROWADZONYCH EWALUACJI (art. 50 ust. 2 rozporządzenia (UE) nr 1303/2013………...…13
5. KWESTIE MAJĄCE WPŁYW NA WYKONANIE PROGRAMU I PODJĘTE DZIAŁANIA (art. 50 ust.2
 rozporządzenia (UE) nr 1303/2013)
15
6. STRESZCZENIE PODAWANE DO WIADOMOŚCI PUBLICZNEJ (art. 50 ust. 9 rozporządzenie
 (UE) nr 1303/2013………………………………………………………………………………………………………......16
7. DZIAŁANIA PODJĘTE W CELU SPEŁNIENIA WARUNKÓW WSTĘPNYCH (art. 50 ust. 2 i 4
 rozporządzenia (UE) nr 1303/2013), w przypadku gdy mające zastosowanie warunki
 wstępne nie zostały spełnione w momencie przyjmowania PO
16
8. POSTĘPY W PRZYGOTOWANIU I WDRAŻANIE DUŻYCH PROJEKTÓW I WSPÓLNYCH PLANÓW
 DZIAŁANIA (art. 101 lit. h) i art. 111 ust. 3 rozporządzenia (UE) nr 1303/2013)
16
8.1. Duże projekty
16
9. WSPÓLNE PLANY DZIAŁAŃ ……..16
10.SZCZEGÓLNE PRZEDSIĘWZIĘCIA MAJĄCE NA CELU PROMOWANIE RÓWNOUPRAWNIENIA
 PŁCI ORAZ ZAPOBIEGANIE DYSKRYMINACJI, W TYM W SZCZEGÓLNOŚCI ZAPEWNIENIE
 DOSTĘPNOŚCI DLA OSÓB Z NIEPEŁNOSPRAWNOŚCIAMI, I ROZWIĄZANIA WDROŻONE, ABY
 ZAPEWNIĆ WŁĄCZENIE PUNKTU WIDZENIA PŁCI DO PROGRAMÓW OPERACYJNYCH
 I OPERACJI (art. 50 ust. 4 i art. 111 ust. 4 akapit drugi lit. e) rozporządzenia (UE) nr
 1303/2013)
.1
7

Wykaz skrótów:

CST – Centralny System Teleinformatyczny

CEID – Centralna Ewidencja i Informacji Działalności Gospodarczej
IA-Instytucja Audytowa
IZ RPO – Instytucja Zarządzająca Regionalnym Programem Operacyjnym
IP – Instytucja Pośrednicząca
IZ – Instytucja Zarządzająca
JST – Jednostki Samorządu Terytorialnego

KOP –Krakowski Obszar Funkcjonalny
KOP – Komisja Oceny Projektów
KM RPO WM – Komitet Monitorujący Regionalny Program Operacyjny

KRS –Krajowy Rejestr Sądowy
LSI (e-RPO) – Lokalny System Informatyczny
MF- Ministerstwo Finansów
MCP – Małopolskie Centrum Przedsiębiorczości
MR – Ministerstwo Rozwoju
OZE – Odnawialne źródła energii
PO – Program Operacyjny
PUP – Powiatowy Urząd Pracy

ROPS – Regionalny Ośrodek Pomocy Społecznej
RPO WM – Regionalny Program Operacyjny Województwa Małopolskiego
RPRD – Ramowy Plan Realizacji Działań

SPR – Subregionalny Program Rozwoju
SZoOP – Szczegółowy Opis Osi Priorytetowych
UE- Unia Europejska
UOD – Umowy o dofinasowanie

WUP- Wojewódzki Urząd Pracy

WND – Wniosek o dofinasowanie

WNP – Wniosek o płatność

ZIT – Zintegrowane Inwestycje Terytorialne
ZWM - Zarząd Województwa Małopolskiego
Spis tabel:
Tabela 1. Wskaźniki rezultatu dla EFRR i Funduszu Spójności (według osi priorytetowej i celu szczegółowego); ma zastosowanie także do osi priorytetowej „Pomoc techniczna”.
Tabela 2A. Wspólne wskaźniki rezultatu dla EFS (ze względu na oś priorytetową, priorytet inwestycyjny i kategorię regionu).
Tabela 2B. Wskaźniki rezultatu dla Inicjatywy na rzecz zatrudnienia ludzi młodych według osi priorytetowej lub części osi priorytetowej (art. 19 ust. 3, załącznik I i II do rozporządzenia
w sprawie EFS).
Tabela 2C. Wskaźniki rezultatu specyficzne dla programu w odniesieniu do EFS (w stosownych przypadkach według osi priorytetowej, priorytetu inwestycyjnego i kategorii regionu); ma zastosowanie także do osi priorytetowej „Pomoc techniczna”.
Tabela 3A. Wspólne i specyficzne dla programu wskaźniki produktu dla EFRR i Funduszu Spójności (według osi priorytetowej, priorytetu inwestycyjnego, z podziałem na kategorie regionu dla EFRR; ma zastosowanie także do osi priorytetowych „Pomoc techniczna”).
Tabela 3B. W odniesieniu do wybranych wspólnych wskaźników produktu dla wsparcia z EFRR w ramach celu „Inwestycje na rzecz wzrostu gospodarczego i zatrudnienia” związanego
z inwestycjami produkcyjnymi — liczba przedsiębiorstw otrzymujących wsparcie w ramach programu operacyjnego.
Tabela 4A. Wspólne wskaźniki produktu dla EFS (według osi priorytetowej, priorytetu inwestycyjnego i kategorii regionu). W odniesieniu do Inicjatywy na rzecz zatrudnienia ludzi młodych, każdej osi priorytetowej lub dowolnej części tej osi nie jest wymagany podział według kategorii regionu.
Tabela 4B. Specyficzne dla programu wskaźniki produktu dla EFS (według osi priorytetowej, priorytetu inwestycyjnego i kategorii regionu; ma zastosowanie także do osi priorytetowych „Pomoc techniczna”). W odniesieniu do Inicjatywy na rzecz zatrudnienia ludzi młodych, każdej osi priorytetowej lub dowolnej części tej osi nie jest wymagany podział według kategorii regionu.
Tabela 5. Informacje na temat celów pośrednich i końcowych określonych w ramach wykonania.
Tabela 6. Informacje finansowe na poziomie osi priorytetowej i programu.
Tabela 7. Kumulatywny podział danych finansowych według kombinacji kategorii interwencji dla EFRR, EFS i Funduszu Spójności (art. 112 ust. 1 i 2 rozporządzenia (UE) nr 1303/2013 i art.
5 rozporządzenia (UE) nr 1304/2013).
Tabela 8. Wykorzystanie finansowania krzyżowego.
Tabela 9. Koszt operacji realizowanych poza obszarem objętym programem (EFRR i Fundusz Spójności w ramach celu „Inwestycje na rzecz wzrostu gospodarczego i zatrudnienia”).
Tabela 10. Wydatki poniesione poza obszarem objętym programem (EFS).
Tabela 11. Alokacja zasobów między ludzi młodych spoza kwalifikujących się regionów na poziomie NUTS 2 w ramach Inicjatywy na rzecz zatrudnienia ludzi młodych (art. 16 rozporządzenia (UE) nr 1304/2013).
Tabela 12. Duże projekty.
Tabela 13. Wspólne plany działania.
Tabela 14. Działania podjęte w celu spełnienia mających zastosowanie ogólnych warunków wstępnych.
Tabela 15. Działania mające na celu spełnienie mających zastosowanie tematycznych warunków wstępnych.

2. PRZEGLĄD WDRAŻANIA PROGRAMU OPERACYJNEGO (art. 50 ust. 2 i art. 111 ust. 3 lit. a) rozporządzenia (UE) nr 1303/2013)
	2.1 System realizacji PO
W 2015 roku ZWM przyjął regulaminy dla konkursów:
· 7.1.1 Typ A (Uchwała Nr 776/15 z 23.06 i Typ B (Uchwała Nr 777/15
z 23.06).
Zmiana regulaminu dla Typu A i B (Uchwała Nr 1742/15 z 15.12), wynikała ze zmiany RPRD i wydłużenia terminu naboru.
· 6.2 Typ A i B (Uchwała Nr 950/15 z 21.07) i Typ C (Uchwała Nr 951/15
z 21.07)
· 5.1.2 (Uchwała Nr 949/15 z 21.07).
Zmiana regulaminu (Uchwała Nr 1756/15 z 17.12), w związku z wydłużenia terminu składania wniosków oraz zmiany kryteriów.
· 2.1.1 (Uchwała Nr 1614/15 z 1.12).
a. Program Operacyjny (zgłoszone lub planowane zmiany)
IZ RPO obecnie nie planuje zmian.
b. Szczegółowy Opis Osi Priorytetowych
W ramach SzOOP przygotowano:
2 projekty zatwierdzone Uchwałami ZWM: Nr 255/15 z 10.03 i Nr 577/15
z 14.05, v.1 podlegała konsultacjom społecznym, ich wyniki uwzględniono w v. z maja.
SzOOP zatwierdzono Uchwałami ZWM:
· Nr 757/15 z 18.06 i 1067/15 z 11.08 zakres zmian obejmował doprecyzowanie zasad wsparcia w ramach RPO
· Nr 1423/15 z 22.10 – zakres zmian obejmował m.in: wprowadzenie kryteriów zatwierdzonych na IV KM (2.1.1; 2.1.4; 4.3.1; 4.3.2; 6.1.2; 6.1.3; 7.1.3;7.2.1; 8.3.1; 9.2.2 A i B; 10.2.3; 10.3; 11.2); aktualizację wykazu projektów w trybie pozakonkursowym - wprowadzenie zidentyfikowanego projektu Małopolski Ośrodek Koordynacji Ekonomii Społecznej w 9.3.
Zakres zmian każdorazowo był przedmiotem opiniowania przez IK UP pod kątem zgodności z UP i wytycznymi MR.

W ramach prac nad kryteriami wyboru projektów zatwierdzono - 60 pakietów kryteriów, dla ponad 50% z wszystkich zaplanowanych pakietów, w tym:

· zatwierdzono wszystkie kryteria dla: 1.1, 1.2, 3.3, 6.2, 7.1, 8.1, 8.4, 8.5, 9.1, 9.3, 10.3, 11.1, 11.2, 12.2, 13.1

· zatwierdzono część kryteriów dla: 1.3, 2.1, 3.1, 3.4, 4.1, 4.2, 4.3, 4.5, 5.1, 5.3, 6.1, 6.3, 7.2, 8.2, 8.3, 9.2, 10.1, 10.2
Przedłożenie do zatwierdzenia KM propozycji pozostałych kryteriów zaplanowano na 2016 r.
Przy tworzeniu kryteriów wyboru projektów analizie podlegał wpływ potencjalnych projektów na rozwój gospodarczo-społeczny jak również wpływ na obszary, na których sytuacja na rynku pracy jest najtrudniejsza (bezrobocie).

KM RPO:

· zaopiniował Strategię Komunikacji (Uchwała Nr 18/15 z 26.06)
· przyjął zlecenia wykonania ekspertyzy Zintegrowany model operacyjny inteligentnego miasta – rekomendacje dla implementacji w małopolskich miastach średniej wielkości
i miastach powiatowych (Uchwała Nr 25 /15 z 30.07)
· wyraził zgodę na realizację projektów poza obszarem objętym programem, na terytorium UE: w 3.3.1 (Uchwała Nr 26/15 z 31.07) i 3.2.2 (Uchwała Nr 64/15 z 11.12).
W ramach prac nad przygotowaniem/zmianą programów pomocowych IZ konsultuje rozporządzenia przygotowywane przez MR i podstawą do przygotowywania kryteriów jest przyjęcie odpowiednich rozporządzeń, ze szczególnym uwzględnieniem ryzyka wdrożenia wynikającego z zasady n+3 oraz przyjętych ram wykonania.
c. Opis Funkcji i Procedur

Opis Funkcji i Procedur IP stanowi element Podręcznika IZ (v. 1) przyjętego Uchwałą Nr 1023/15 ZWM z 28.07, aktualizacja zatwierdzona 17.11.
d. Instrukcje Wykonawcze
· Podręcznik Procedur WUP (v.1) zatwierdzony 23.06, v.2 zatwierdzona 30.11.

· Podręcznik Procedur Stowarzyszenia Metropolia Krakowska (v.1) zatwierdzony 17.07 v.2 zatwierdzona 9.10

· Podręcznik Procedur MCP (v.1) zatwierdzony 14.07, v.2 zatwierdzona 17.11.
W 2016 r. planowana jest aktualizacja dokumentów.
e. Porozumienia/umowy między zaangażowanymi instytucjami
· Porozumienie w sprawie powierzenia realizacji zadań w ramach RPO WM zawarte 3.06. pomiędzy ZWM a MCP oraz przetwarzania danych osobowych w związku z realizacją RPO
· Porozumienie w sprawie powierzenia przetwarzania danych osobowych w ramach CST wspierającego realizację programów operacyjnych w związku z realizacją RPO WM zawarte 19.10 pomiędzy IZ a MCP
· Porozumienie w sprawie powierzenia realizacji zadań w RRO WM pomiędzy IZ
a Stowarzyszeniem Metropolia Krakowska, 10.07
· Zatwierdzenie Strategii ZIT dla KOM w sprawie wyrażenia pozytywnej opinii do Strategii ZIT dla KOF, v.3 (Uchwałą Nr 860/15 ZWM z 2.07), v.4 (Uchwałą Nr 1367/15 ZWM z 13.10)
· Porozumienie w sprawie powierzenia realizacji zadań w ramach RPO z WUP
z 3.06 oraz przetwarzania danych osobowych w związku z realizacją RPO z 10.06.

· Porozumienie w sprawie powierzenia przetwarzania danych osobowych w ramach CST wspierającego realizację programów operacyjnych w związku z realizacją RPO
z WUP z 19.10.
f. Wytyczne programowe (stan prac, ewentualne zmiany)
· Podręcznik kwalifikowania wydatków objętych dofinansowaniem przyjęty 18.06 Uchwałą ZWM Nr 756/15, aktualizowany Uchwałą ZWM Nr 1066/15
z 11.08 i Nr 1422/15 z 22.10. Kolejna zmiana planowana w I kw. 2016 r.

· Wytyczne w sprawie wyodrębnionej ewidencji księgowej – dokument w konsultacji, planowane przyjęcie I kw.2016 r.
· Wytyczne w sprawie płatności w ramach RPO – w trakcie prac, planowane przyjęcie I/II kw. 2016 r.
2.2 Analiza postępu rzeczowego i finansowego (dane na podstawie wewnętrznych baz danych w IZ RPO)
Do końca 2015 r.:

· ogłoszono 13 konkursów na 265 932 395,31 EUR (1 127 553 356,11 PLN)
· złożono 491 WND (konkurs), z czego 10 zatwierdzono po ocenie formalnej
· złożono 27 WND (pozakonkursowy) na 56 437 914,93 EUR (239 296 759,30 PLN), w tym 3 wnioski w ZIT
· podpisano 24 UOD na 58 172 979,41 EUR (246 653 432,70 PLN)
· zidentyfikowano 119 projektów (pozakonkursowy) w ZIT dla 3.1.1, 4.3.1, 4.4.1, 4.5.1, 7.1.2, 12.1.4
· złożono 178 kart projektów w 5 subregionach dla 4.3.2
· rozpoczęto procedurę identyfikacji projektów pozakonkursowych w Dz. 9.3 w ROPS, wybrano do dofinansowania 1 projekt
· nie złożono WNP i deklaracji wydatków.
Rozkład projektów kształtuje się następująco:
- wg sektorów gospodarki – zgodnie z tabelą 7.
- wg rodzajów beneficjentów
· JST - 21 projektów na 6 557 565,94 EUR (27 797 621,72 PLN)

· dla pozostałych rodzajów Beneficjentów nie podpisano umów.
- rozkład terytorialny udzielonego wsparcia:
Projekty realizowane w Małopolsce (21 PUP-ów) i 3 z PT.
2.3 Instrumenty finansowe
W Małopolsce IIF wdrażane będą w:

· 3.4.1 IIF dla MŚP – wczesna faza rozwoju
· 3.4.2 IIF dla MŚP – powyżej 24 miesięcy.

Wsparciem objęte zostaną przedsięwzięcia z zakresu tworzenia IIF przeznaczonych dla MŚP,
w tym instrumenty pożyczkowe i poręczeniowe. Alokacja: 60 mln EUR (3.4.1 – 20 mln, 3.4.2 – 40 mln).
· 4.3.4 A. wsparcie instrumentów finansowych przeznaczonych dla spółdzielni
i wspólnot mieszkaniowych. Alokacja: 20 mln EUR.
· 8.3.2 Wsparcie na zakładanie działalności gospodarczej, w tym w formie instrumentów zwrotnych.
Wsparcie osób pozostających bez pracy w wieku 30 lat i więcej zainteresowanych założeniem działalności gospodarczej, z wyłączeniem osób zarejestrowanych w CEIDG, KRS w okresie
12 m-cy poprzedzających dzień przystąpienia do projektu. Alokacja: 5 mln EUR.

· 11.3 A. utworzenie i prowadzenie funduszu wspierającego proces rewitalizacji miast i odnowy obszarów wiejskich przy pomocy instrumentów finansowych. Alokacja: 30 mln EUR.
Rozpoczęcie naborów w ramach IIF planowane jest na IV kw. 2016 r.

3. WDRAŻANIE OSI PRIORYTETOWEJ (art. 50 ust. 2 rozporządzenia (UE)
nr 1303/2013)
3.1 Przegląd wdrażania (dane na podstawie wewnętrznych baz danych w IZ RP WM)
	NR IDENTYFIKACYJNY
	Oś priorytetowa
	Kluczowe informacje na temat wdrażania osi priorytetowej w odniesieniu do kluczowych zmian, znaczących problemów i działań podjętych w celu rozwiązania tych problemów

	
	1. Gospodarka wiedzy
	· Ogłoszono 1 konkurs w ramach Poddziałania 1.2.3 (termin składania wniosków 23.11.2015r. -22.01.2016r.)

· Alokacja przeznaczona na dofinansowanie projektów w konkursie wyniosła
829 138,68 EUR (3 515 548,00 PLN).

· Złożono 45 wniosków o dofinansowanie na wartość dofinansowania 724 541,85 EUR (3 072 057,45 PLN).

	
	2. Cyfrowa Małopolska

	· Ogłoszono 1 konkurs w ramach Poddziałania 2.1.1. (termin składania wniosków 31.12.2015 r. -29.02.2016 r.),

· Alokacja przeznaczona na dofinansowanie projektów w konkursie wyniosła
8 043 584,91 EUR (34 104 800,00 PLN),

· W okresie sprawozdawczym nie wpłynęły wnioski o dofinansowanie projektów.

	
	3. Przedsiębiorcza Małopolska
	· Ogłoszono 1 konkurs w ramach Poddziałania 3.3.1 (termin składania wniosków 21.12.2015 r. - 03.02.2016 r.),

· Alokacja przeznaczona na dofinansowanie projektów w konkursie wyniosła
15 105 778,30 EUR (64 048 500,00 PLN).

· W okresie sprawozdawczym nie wpłynęły wnioski o dofinansowanie projektów.

	
	4.Regionalna Polityka Energetyczna
	· W ramach osi priorytetowej nie ogłoszono konkursów

· Złożono 5 wniosków o dofinansowanie
 w trybie pozakonkursowym na kwotę dofinansowania w ramach Poddziałania
49 483 415,03 EUR (209 809 679,76 PLN), w działaniu 4.5.1,

	
	5. Ochrona środowiska
	· Ogłoszono 1 konkurs w ramach Poddziałania 5.1.2. (termin składania wniosków 02.11.2015r.- 30.12.2015 r.),

· Alokacja przeznaczona na dofinansowanie projektów w konkursie wyniosła
3 423 276,61 EUR (14 514 692,84 PLN).

· Złożono 39 wniosków o dofinansowania na wartość dofinansowania 11 057 145,03 EUR (46 882 294,92 PLN).

· W okresie sprawozdawczym prowadzona była ocena formalna.

	
	6. Dziedzictwo regionalne
	· Ogłoszono 2 konkursy w ramach Działania 6.2 dla typu A i B oraz typu C w ramach jednego terminu składania wniosków 24.08.2015 r. - 23.10.2015 r.,

· Alokacja przeznaczona na konkursy wyniosła 4 940 212,26 EUR (20 946 500,00 PLN):

· typ A i B - 4 446 191,04 EUR (18 851 850,00 PLN);

· typ C - 494 021,23 EUR (2 094 650,00 PLN).

· Złożono 17 wniosków o dofinansowanie na wartość dofinansowania 7 083 336,74 EUR (30 033 347,76 PLN):

· typ A i B – złożono 15 wniosków
o dofinansowanie na wartość dofinansowania 6 447 726,20 EUR (27 338 359,07 PLN);

· typ C - złożono 2 wnioski
o dofinansowanie na wartość dofinansowania 635 610,54 EUR (2 694 988,69 PLN).

· W okresie sprawozdawczym prowadzona była ocena formalna projektów.

	
	7. Infrastruktura transportowa
	· Ogłoszono 2 konkursy w ramach Poddziałania 7.1.1 dla typu A oraz typu B w ramach jednego termin składania wniosków 29.07.2015 r.- 29.12.2016 r.

· Alokacja na konkursy wyniosła 168 936 592,82 EUR (716 291 153,54 PLN):

· typ A - 167 313 277,96 EUR (709 408 298,54 PLN);

· typ B - 1 623 314,86 EUR (6 882 855,00 PLN).

· Złożono 3 wnioski o dofinansowanie na wartość dofinansowania 36 942 393,04 EUR (156 635 746,49 PLN) - wszystkie
w ramach Typu A, ocena formalna projektów zakończona zostanie
w I kwartale 2016 r.,

	
	8. Rynek pracy
	· Ogłoszono 3 konkursy w ramach:
· Poddziałania 8.4.2 (termin składania wniosków 16.10.2015r. - 29.10.2015 r.),
· Działania 8.2 (termin składania wniosków 23.11.2015r.- 6.12.2015 r.),
· Poddziałania 8.3.1 - ogłoszony
w 2015r. (termin składania wniosków planowany w styczniu 2016 r.)
· Alokacja na konkursy wyniosła 43 253 883 EUR (183 396 463,92 PLN); w tym dla:

· Poddziałania 8.4.2 - 4 000 000 EUR (16 960 000PLN),

· Działania 8.2 – 16 753 883 EUR
(7 103 646,92 PLN),

· Poddziałania 8.3.1 - 22 500 000 EUR (95 400 000 PLN),

· Złożono 336 wniosków o dofinansowanie,

· Złożono 21 projektów w trybie pozakonkursowym na kwotę dofinansowania 6 557 565,94 EUR (27 797 621,72 PLN);

· podpisano 21 umów o dofinansowanie
w ramach naborów pozakonkursowych na kwotę dofinansowania 6 556 042,86 EUR (27 797 621,72 PLN) w działaniu 8.1,
· 21 projektów realizowanych było przez Beneficjentów, którymi były PUP-y,

· problemem było opóźnienie dot. działania systemu e-RPO; co spowodowało brak możliwości złożenia i rozliczenia wniosków o płatność,

	
	9. Region spójny społecznie
	· Ogłoszono 1 konkurs w ramach Poddziałania 9.1.1 (termin składania wniosków 21.09.2015 r. - 30.04.2016 r.),

· Alokacja przeznaczona na dofinansowanie projektów w konkursie wyniosła 19 377 728,64 EUR (82 161 569,43 PLN).

· Złożono 51 wniosków o dofinansowanie na wartość dofinansowania 21 183 922,29 EUR (89 819 830,50 PLN).

· Złożono 1 wniosek o dofinansowanie
w trybie pozakonkursowym w Działaniu 9.3 na wartość dofinansowania 396 933,96 EUR (1 683 000 PLN).

	
	10. Wiedza
i kompetencje
	· Ogłoszono 1 konkurs w ramach Poddziałania 10.1.4 (termin składania wniosków (28.12.2015 r. -25.01.2016 r.),

· Alokacja przeznaczona na dofinansowanie projektów w konkursie wyniosła
2 022 200,09 EUR (8 574 128,00 PLN).

· W okresie sprawozdawczym nie wpłynęły wnioski o dofinansowanie.

	
	11. Rewitalizacja przestrzeni regionalnej
	· Nie ogłoszono konkursów w okresie sprawozdawczym. Pierwsze planowane są w IV kwartale 2016 r. w ramach IIF, pozostałe w 2017 r.

	
	12. Infrastruktura społeczna
	· Nie ogłoszono konkursów w okresie sprawozdawczym. Pierwsze planowane są w IV kwartale 2016 r., pozostałe w 2017 r.

	
	13. Pomoc Techniczna
	· Złożono 3 wnioski o dofinansowanie
w trybie pozakonkursowym,
· Zawarto 3 umowy o dofinansowanie kwotę dofinansowania UE 43 874 396,07 EUR (186 027 439,35 PLN),
· Zatwierdzono 4 wnioski o płatność
na dofinansowania UE 1 140 083,04 EUR (4 833 952,08 PLN),
· Nie zatwierdzono deklaracji przez IC

	Opis znaczących problemów oraz działań podjętych w celu ich rozwiązania:
· brak gotowości systemu e-RPO do realizacji projektów w trybie pozakonkursowym.

· brak Metodyka sporządzania audytów energetycznych dla budynków podlegających głębokiej modernizacji energetycznej w ramach Regionalnego Programu Operacyjnego Województwa Małopolskiego na lata 2014 – 2020 oraz obliczania efektu ekologicznego. energetyczne – metodyka zostanie przyjęta w II kwartale 2016 r.

W ramach działań mających na celu rozwiązanie w/w problemów podjęto działania w celu wyeliminowania problemów (przygotowano i przyjęto Regulamin oceny projektów realizowanych w trybie pozakonkursowym) oraz zlecono i przygotowano Wytyczne dot. audytów energetycznych, których przyjęcie planowane jest na 2016 r.

3.2 Wspólne wskaźniki i wskaźniki specyficzne dla programu (art. 50 ust.
2 rozporządzenia (UE) nr 1303/2013)
Dane o stanie realizacji dla wskaźników wspólnych i specyficznych dla RPO WM 2014 -2020 znajdują się w Tabelach od 1-4 w załączniku do Sprawozdania. Dane przedstawione w tabelach nie pochodzą z systemu informatycznego SL2014, przygotowane zostały na podstawie wewnętrznych baz danych IZ RPO WM, co związane było pracami w 2015 r.
nad lokalnym systemem informatycznym (e-RPO). Ze względów technicznych pomiędzy systemami lokalnym i krajowym danych na koniec 2015 r. nie udało się przetransportować do systemu krajowego.

3.3. Cele pośrednie i końcowe określone w ramach wykonania (art. 50 ust.
 2 rozporządzenia (UE) nr 1303/2013) — przedkładane w rocznych
 sprawozdaniach z wdrażania począwszy od 2017 r.
Nie dotyczy w okresie sprawozdawczym.
3.4. Dane finansowe (art. 50 ust. 2 rozporządzenia (UE) nr 1303/2013)
Dane finansowe w ramach wdrażania RPO WM w okresie sprawozdawczym zostały przedstawione w Tabelach 6 - 11. do Sprawozdania. Dane przedstawione w tabelach nie pochodzą z systemu informatycznego SL2014, przygotowane zostały na podstawie wewnętrznych baz danych IZ RPO WM, co związane było pracami w 2015 r. nad lokalnym systemem informatycznym (e-RPO). Ze względów technicznych pomiędzy systemami lokalnym
i krajowym danych na koniec 2015 r. nie udało się przetransportować do systemu krajowego.
4. PODSUMOWANIE PRZEPROWADZONYCH EWALUACJI (art. 50 ust.
2 rozporządzenia (UE) nr 1303/2013)
W 2015 roku IZ RPO WM w ramach ewaluacji zrealizowała następujące badania:

· Aktualizacja analizy w zakresie możliwości zastosowania zwrotnych instrumentów finansowych w ramach Regionalnego Programu Operacyjnego Województwa Małopolskiego na lata 2014-2020, (kwietnia-lipiec 2015r.). Celem badania było przeprowadzenie ponownej weryfikacji możliwości zastosowania zwrotnych instrumentów finansowych w ramach RPO WM na lata 2014-2020
z uwzględnieniem nowych obszarów tematycznych nieobjętych wcześniejszą analizą
ex-ante przeprowadzoną w 2014 r. wraz z przygotowaniem kompletnej, szczegółowej strategii inwestycyjnej.
W wyniku badania Wykonawca opracował następujące wnioski:

· w ramach Poddziałania 3.3.2 Aktywność międzynarodowa małopolskich MŚP, gdzie przewiduje się realizację prawie wyłącznie projektów „miękkich”, obciążonych dużym ryzykiem w kontekście generowania istotnych dochodów, wdrożenie instrumentów zwrotnych nie jest zasadne,

· w ramach Poddziałania 3.4.1 Instrumenty finansowe dla MŚP – wczesna faza rozwoju i 3.4.2 Instrumenty finansowe dla MŚP – powyżej 24 miesięcy, wsparcie przedsiębiorców opierać się powinno na mikropożyczkach (do 100 tys.) oraz pożyczkach, a także poręczeniach, przy jednoczesnym zastrzeżeniu, że ze względu na instrumenty wdrażane z poziomu krajowego
i instytucjonalny potencjał pośredników finansowych w regionie, realizacja programu poręczeniowego może okazać się trudna. Dodatkowo, zasugerowano otwarcie dostępu do środków finansowych w ramach Poddziałania 3.4.2 wszystkim przedsiębiorstwom, nie tylko tym istniejącym dłużej niż 24 miesiące, w sytuacji wyczerpania środków dostępnych
w ramach Poddziałania 3.4.1,
Ponadto zarekomendowano:
· wsparcie dotacyjne dla inwestycji związanych z budową instalacji produkujących energię cieplną z OZE, instalacji prosumenckich oraz produkujących energię z OZE (zarówno cieplną, jak i elektryczną) na użytek własny oraz na projekty związane z budową i modernizacją sieci elektroenergetycznych na potrzeby instalacji OZE oraz na modernizację energetyczną budynków użyteczności publicznej i wszystkich zakładanych
w RPO WM typów projektów w ramach Działania 5.2 Rozwijanie systemu gospodarki odpadami z uwagi na problemy w praktycznym funkcjonowaniu systemu gospodarki odpadami (w tym generowaniem wystarczająco dużych strumieni płatności dla potencjalnych beneficjentów),
· wsparcie zwrotne: preferencyjne pożyczki, rezygnacja z poręczeń,
w związku z potencjalnie dużym zainteresowaniem MŚP w zakresie wsparcia inwestycji podnoszących efektywność energetyczną procesów produkcyjnych, skierowanych wyłącznie do sektora mieszkaniowego, co wynika z oszacowania luki finansowej na poziomie 400 mln PLN (szacunek na podstawie deklarowanych przez wspólnoty i spółdzielnie mieszkaniowe wartości niezrealizowanych inwestycji termomodernizacyjnych z powodu braku dostępu do finansowania zwrotnego), oraz z uwagi na wprowadzoną demarkację pomiędzy działaniami w ramach osi 11., które przewidują wsparcie w formie dotacji (Działania: 11.1 Rewitalizacja miast, 11.2 Odnowa obszarów wiejskich, 11.4 Rewitalizacja terenów poprzemysłowych)
a Działaniem 11.3 Fundusz rewitalizacji i odnowy Małopolski,
· wyłącznie wsparcie bezzwrotne dla projektów związanych z redukcją niskiej emisji (wymiana indywidualnych źródeł ciepła), co wynika z konieczności wytworzenia wystarczająco silnego efektu zachęty, co z kolei przyczyni się do szybszego osiągnięcia zakładanego efektu ekologicznego,
· preferencyjne pożyczki dla osób pozostających bez pracy powyżej
30 roku życia oraz zasugerowano wartość przeciętnej pożyczki na poziomie 50 tys. PLN (maksymalnie – na poziomie 70 tys. PLN.),
· rezygnację z instrumentów kapitałowych, z uwagi na ich specyfikę, która wskazuje, że właściwszym poziomem ich organizacji i wdrażania jest szczebel ponadregionalny,
· rezygnację z instrumentów finansowych: w ramach Działania 6.3 Rozwój wewnętrznych potencjałów regionu zarówno ze względów wdrożeniowych (wdrażanie w formule SPR, która nie służy wdrażaniu instrumentów zwrotnych), jak i z powodu większej skali zachęty w ramach instrumentów bezzwrotnych (celem Działania jest osiągnięcie wysokiego efektu zachęty),
W ramach badania poddano analizie także możliwe opcje wdrożeniowe oraz mocne i słabe strony potencjalnego modelu wdrażania IF w ramach RPO WM, z której wyniknęło, iż zasadnym jest zastosowanie modelu mieszanego. Model ten opiera się na wykorzystaniu rozmaitych opcji wdrożeniowych, dobranych z uwzględnieniem dziedziny tematycznej, w której w RPO WM przewidziano stosowanie instrumentów finansowych, jak i wielkości przewidywanych alokacji na instrumenty finansowe. Elementy te uwzględniono po to, aby w systemie wdrażania wykorzystać zarówno specjalizację, jak i zapewnić niezbędną ekonomikę skali działania podmiotów wdrażających instrumenty finansowe.

Ostatecznie, system wdrażania RPO WM powinien obejmować:

· fundusz funduszy (podmiot zarządzający funduszem funduszy), ustanowiony jako odpowiedzialny za wdrażanie instrumentów finansowych w priorytetach inwestycyjnych dla Poddziałania 3.4.1. i 3.4.2,

· pośrednika finansowego, odpowiedzialnego za wdrażanie instrumentów finansowych dla działania 4.1, 4.2 i 4.3,

· pośredników finansowych, wyłonionych w celu wdrażania instrumentów finansowych dla Działania 11.3 oraz Poddziałania 8.3.2.
· Ewaluacja systemu wyboru i oceny projektów ze szczególnym uwzględnieniem kryteriów wyboru projektów w ramach RPO WM na lata 2014-2020, (październik 2015 r.) rozpoczęto realizację badania ewaluacyjnego, które ma na celu dokonanie oceny adekwatności, efektywności i skuteczności systemu wyboru i oceny projektów, w tym kryteriów wyboru projektów dla RPO WM na lata 2014-2020. Ewaluacja przeprowadzana jest dwuetapowo poprzez:

· ocenę ex-ante (ocena systemu oceny i wyboru projektów, w tym dokumentacji konkursowej/regulaminu naboru oraz kryteriów wyboru projektów przed uruchomieniem oraz w trakcie trwania naboru),

· ocenę ex-post (ocena funkcjonowania systemu oceny i wyboru projektów, w tym kryteriów wyboru projektów dla naborów zakończonych).

Wykonawca w wyniku oceny ex-ante oraz ex-post opracowuje Opinie dotyczące poszczególnych kryteriów wyboru projektów i realizowanych naborów. Dokumenty te opracowywane są
w oparciu o pytania ewaluacyjne i zawierają uwagi Wykonawcy oraz propozycje nowego sformułowania kryterium, definicji kryterium, sposobu oceny i jej poszczególnych elementów (tam gdzie to jest uzasadnione). Analizy te opierają się na wynikach badań ilościowych
i jakościowych, ocenie eksperckiej ewaluatorów oraz eksperta z danej dziedziny, do której odnosi się dane kryterium.

Wykonawca po przeprowadzeniu analizy ex-ante, do końca lutego 2016 roku, zobowiązany jest do przygotowania raportu cząstkowego, który zawierał będzie m.in. opis wyników ewaluacji wraz z ogólnymi wnioskami i rekomendacjami oraz opinie dotyczące kryteriów. Pełny raport
z realizacji badania – raport końcowy, który zwierać będzie najważniejsze wyniki analizy ex-ante, kompleksową analizę ex-post oraz wypływające z nich wnioski i rekomendacje przedłożony zostanie w listopadzie 2016 roku.
5. KWESTIE MAJĄCE WPŁYW NA WYKONANIE PROGRAMU I PODJĘTE DZIAŁANIA (art. 50 ust.2 rozporządzenia (UE) nr 1303/2013)

a) W okresie sprawozdawczym zidentyfikowano opóźnienia w procesie desygnacji
i certyfikacji wydatków.

Województwo Małopolskie zgłosiło gotowość do poddania się procesowi desygnacji 31.07.2015r. Audyt desygnacyjny przeprowadzany był przez IA w terminie sierpień-październik 2015 r. i nie objął swoim zakresem kryterium desygnacyjnego 3.A.iv (wyniki oceny
w odniesieniu do uzgodnień dot. elektronicznego gromadzenia, rejestrowania i przechowywania danych dot. każdej operacji ponieważ prace w zakresie LSI (e-RPO) na dzień przeprowadzania audytu przez IA nie zostały ukończone.

IZ otrzymała rekomendacje, które zostały wdrożone i pismem z 17.11.2015 r. IZ RPO WM poinformowała IA o sposobie i terminie wdrożenia wydanych rekomendacji.

Natomiast ocena spełnienia kryterium 3.A.iv, zgodnie z treścią zawartą w podsumowaniu
z przeprowadzonego audytu, miała zostać dokonana w oddzielnym sprawozdaniu przez IA. Audyt planowany był do przeprowadzenia w 2016 r., z uwagi jednak na problemy programistyczne związane z budową LSI IZ RPO WM podjęła po wewnętrznych konsultacjach decyzję o zaniechaniu dalszych prac nad rozwojem systemu. W lutym 2016 r. IZ RPO WM planuje przekazać do MF i MR pismo zawierające decyzję IZ o wykorzystaniu CST w ramach RPO WM.

Do końca 2015 r. IZ RPO WM nie uzyskała desygnacji, otrzymanie desygnacji planowane jest na II kwartał 2016 r. W związku z niezakończonym procesem desygnacji w zakresie RPO WM, nie ma możliwości certyfikowania wydatków. W związku z powyższym nie zostały złożone jeszcze żadne deklaracje do KE w ramach programu.

b) W okresie sprawozdawczym ogłoszono wszystkie konkursy zgodnie z RPRD na 2015 rok i ich realizacja przebiega zgodnie z planem. IZ nie odnotowała do końca 2015 r. opóźnień w ramach wyboru projektów i podpisywania umów, na obecnym etapie prac nie istnieje zagrożenie wykonaniu wskaźników zarówno rzeczowych i finansowych, które mogą wpłynąć na opóźnienia w realizacji założonych celów dot. wykonania ram wykonania.

Cele roczne na 2016 i 2017, zostały oszacowane zgodnie z prognozą certyfikacji przekazaną do KE w 2016 r., natomiast prognozy na kolejne lata są równe kwocie minimalnego poziomu wnioskowania o wkład UE wynikającego z zasady n+3. Pierwsze deklaracje zostaną złożone
w I połowie 2016 roku.

W 2015 roku w ramach RPO WM została przeprowadzona:
· 1 kontrola realizacji projektu w siedzibie Beneficjenta,
· 7 kontroli w obszarze zamówień publicznych w WUP,
· 21 kontroli w miejscu prowadzenia działań merytorycznych (wizyt monitorujących) w projektach 8. osi priorytetowej,
· 1 audyt w zakresie gospodarowania środkami pochodzącymi z budżetu UE
w ramach RPO WM – audyt desygnacji przeprowadzony przez IA w MCP (25.08.2015 r.-31.12.2015 r.) – nie stwierdzono nieprawidłowości, sprawozdanie zawierało jedną rekomendację (uzupełnienia Podręczniki IP dotyczące nadużyć finansowych). Rekomendacja została wdrożona w listopada 2015r.

6. STRESZCZENIE PODAWANE DO WIADOMOŚCI PUBLICZNEJ (art. 50 ust.
 9 rozporządzenie (UE) nr 1303/2013).
Streszczenie sprawozdania rocznego w języku angielskim stanowi osobny dokument
i przekazywane jest do wiadomości publicznej wraz ze sprawozdaniem rocznym.
7. DZIAŁANIA PODJĘTE W CELU SPEŁNIENIA WARUNKÓW WSTĘPNYCH (art. 50 ust. 2 i 4 rozporządzenia (UE) nr 1303/2013), w przypadku gdy mające zastosowanie warunki wstępne nie zostały spełnione w momencie przyjmowania PO
Informacje o działaniach podjętych w celu spełnienia warunków wstępnych zostaną przekazane przez KE do MR uaktualnione na 31.03.2016 r. w związku, z tym w bieżącym sprawozdaniu brak powyższych informacji.
8. POSTĘPY W PRZYGOTOWANIU I WDRAŻANIE DUŻYCH PROJEKTÓW
I WSPÓLNYCH PLANÓW DZIAŁANIA (art. 101 lit. h) i art. 111 ust.
3 rozporządzenia (UE) nr 1303/2013)

8.1. Duże projekty
Szczegółowe dane o stanie dużego projektu znajdują się w Tabeli 12 . do Sprawozdania.
9. WSPÓLNE PLANY DZIAŁANIA
 W Polsce IZ nie zdecydowały się na zastosowanie tego instrumentów.
10.SZCZEGÓLNE PRZEDSIĘWZIĘCIA MAJĄCE NA CELU PROMOWANIE RÓWNOUPRAWNIENIA PŁCI ORAZ ZAPOBIEGANIE DYSKRYMINACJI, W TYM W SZCZEGÓLNOŚCI ZAPEWNIENIE DOSTĘPNOŚCI DLA OSÓB
Z NIEPEŁNOSPRAWNOŚCIAMI, I ROZWIĄZANIA WDROŻONE, ABY ZAPEWNIĆ WŁĄCZENIE PUNKTU WIDZENIA PŁCI DO PROGRAMÓW OPERACYJNYCH
I OPERACJI (art. 50 ust. 4 i art. 111 ust. 4 akapit drugi lit. e) rozporządzenia (UE) nr 1303/2013)
IZ RPO WM zapewnia w przyjętym systemie oceny i wyboru projektów zgodność z politykami horyzontalnymi, projekty, odpowiednio do ich zakresu, muszą uwzględniać równość płci jak również potrzeby osób z różnego rodzaju dysfunkcjami i niepełnosprawnościami dotyczące nie tylko niepełnosprawności motorycznej, ale i sensorycznej. Po wyborze projektów do dofinansowania zasady te monitorowane jest na etapie realizacji projektów i kontroli.

a) w trakcie spotkań informacyjnych z PUP-ami, Beneficjenci zgłaszali problemy, które wystąpiły w trakcie procesu rekrutacji i kierowania do pracy osób niepełnosprawnych, związane są z przedłużającą się procedurą wstępnych badań lekarskich niezbędnych do podjęcia zatrudnienia. Problemem był również fakt, iż nie każda osoba niepełnosprawna otrzymała zgodę na podjęcie pracy,

b) w okresie sprawozdawczym Beneficjenci nie zgłaszali problemów dot. powyższych zasad w ramach wniosków o dofinansowanie czy umów,

c) do działań podejmowanych w ramach promowania równości płci oraz zapobieganiu dyskryminacji należy m.in.

· proces rekrutacji do projektu polegających na: dostępność rekrutacji na parterze budynku, fakt możliwości telefonicznej/mailowej chęci zgłoszenia uczestnictwa w projekcie, zakłada się kontakt telefoniczny doradców zawodowych z osobami niepełnosprawnymi zachęcający ich do wzięcia udziału w projekcie, co pozwala na kontakt również
z osobami niepełnosprawnymi np. w porozumieniu z ich opiekunami,
· promocja projektu: promowanie zatrudnienia osób
z niepełnosprawnościami, działania adresowane do pracodawców,
w celu zachęcenia ich do skorzystania z możliwości organizacji dla nich miejsc stażu, aby wyrównać szanse kobiet na rynku pracy projektodawcy zakładają, że wśród uczestników projektów objętych wsparciem będą również kobiety, które nie zostały zakwalifikowane do żadnej z grup priorytetowych,

d) W okresie sprawozdawczym nie przeprowadzono badań ewaluacyjnych i analiz
w ww. zakresie,

e) Dobre praktyki:
· w ramach RPO WM podejmowane były działania skierowane do potencjalnych Beneficjentów, które miały przede wszystkich charakter działań informacyjnych oraz konsultacyjnych. Na spotkaniach
z Beneficjentami pracownicy pełnili rolę prelegentów informując m.in.
o konieczności zapewnienia zgodności projektów z zasadą równości szans kobiet i mężczyzn, konstrukcji wniosku o dofinansowanie z uwzględnieniem tej zasady oraz sposobu oceny wniosku o dofinansowanie projektu w ww. zakresie. Ponadto informacje dotyczące konieczności przestrzegania zasady równości szans kobiet i mężczyzn oraz zapobiegania dyskryminacji są standardem informacji przekazywanych wnioskodawcom podczas konsultacji udzielanych Beneficjentom,

· uczestnictwo w grupach roboczych działających przy MR w IZ RPO WM zostały wyznaczone osoby odpowiedzialne w jednostce za realizację powyższych zasad, które mają na celu zapewnienie spójności na poziomie programu pomiędzy podejściem do kwestii równouprawnienia. Osoby te mają również za zadanie rozpowszechnianie wiedzy na temat równouprawnienia płci wśród osób zaangażowanych w realizację
i wdrażanie RPO WM,
W okresie sprawozdawczym w realizowanych projektach brak było takich, gdzie nie zadeklarowano zastosowano zasady dostępności dla osób z niepełnosprawnościami.
18

