[image:]

PROTOKÓŁ
przebiegu IX posiedzenia Komitetu Monitorującego
Regionalny Program Operacyjny Województwa Mazowieckiego na lata 2014-2020

Informacje ogólne
19 lutego 2016 r. o godzinie 11.00 w siedzibie Urzędu Marszałkowskiego Województwa Mazowieckiego w Warszawie odbyło się IX posiedzenie Komitetu Monitorującego Regionalny Program Operacyjny Województwa Mazowieckiego na lata 2014-2020. W spotkaniu uczestniczyło 75 osób w tym: 29 członków Komitetu, 13 zastępców członków, 3 przedstawicieli Komisji Europejskiej, 5 obserwatorów oraz 25 gości (lista obecności stanowi załącznik nr 1 do niniejszego protokołu). Do głosowania uprawnionych było 37 osób.
1. Powitanie i przyjęcie porządku spotkania.

Posiedzenie otworzył Pan Wiesław Raboszuk, Wicemarszałek na podstawie upoważnienia Przewodniczącego Komitetu nr 6/15 z dnia 8 grudnia 2015 roku. Wobec braku uwag do agendy rozpoczęto realizację porządku spotkania (agenda stanowi załącznik nr 2 do niniejszego protokołu). Przewodniczący poinformował, iż w trakcie posiedzenia przekaże prowadzenie spotkania Panu Marcinowi Wajdzie Dyrektorowi Departamentu Rozwoju Regionalnego i Funduszy Europejskich, UMWM na podstawie upoważnienia Przewodniczącego Komitetu nr 5/15 z dnia 20 listopada 2015 roku.
Pani Krystyna Mikołajczuk – Bohowicz, Wójt Gminy Repki zabrała głos w sprawie Planu Gospodarki Niskoemisyjnej (PGN), który jest dokumentem fakultatywnym dla gmin, na który obowiązek nakłada obecna perspektywa finansowa RPO. Poruszyła problem konieczności opiniowania PGN przez Narodowy Fundusz Ochrony Środowiska w Warszawie.
	Pan Wiesław Raboszuk poprosił, żeby przenieść tę kwestię do punktu sprawy różne, zgodnie z porządkiem obrad. Wobec braku uwag do agendy rozpoczęto realizację porządku spotkania.
Pani Krystyna Mikołajczuk – Bohowicz zgodziła się z propozycją.

2. Prezentacja oraz głosowanie nad przyjęciem kryteriów wyboru projektów dla Działania 9.2 Usługi społeczne i usługi opieki zdrowotnej, Poddziałanie 9.2.1 Zwiększenie dostępności usług społecznych.

Pani Edyta Jagodzińska przedstawiciel UMWM zaprezentowała propozycje zmian do projektu kryteriów w ramach Poddziałania 9.2.1. (prezentacja stanowi załącznik nr 3 do niniejszego protokołu). Pierwsza zmiana dotyczy kryterium numer 1 Wnioskodawca lub Partner na dzień złożenia wniosku o dofinansowanie posiada, co najmniej dwuletnie doświadczenie w świadczeniu usług społecznych. Doświadczenie, którym legitymuje się projektodawca lub partner, musi pochodzić z okresu maksymalnie 5 lat przed dniem złożenia wniosku o dofinansowanie. Dodała, że do opisu kryterium wpłynęła uwaga z Ministerstwa Rodziny, Pracy i Polityki Społecznej. Uwaga dotyczy zapisu Wnioskodawca zobowiązany jest zawrzeć we wniosku zapisy wskazujące na to ile lat doświadczenia posiada projektodawca,
a ile partner wraz z wykazaniem, że doświadczenie projektodawcy lub partnera pochodzi
z okresu maksymalnie pięciu lat przed dniem złożenia wniosku o dofinansowanie. Nadmieniła, że Ministerstwo Rodziny, Pracy i Polityki Społecznej zaproponowało, żeby pozostawić tylko jeden spójnik „lub” wtedy opis kryterium brzmiałby Iluletnie doświadczenie posiada projektodawca lub partner wraz z wykazaniem, że doświadczenie projektodawcy lub partnera pochodzi z okresu maksymalnie 5-ciu lat przed dniem złożenia wniosku o dofinansowanie. Dodała, że Instytucja Zarządzająca zaproponowała, aby zostawić pierwotny zapis, czyli oba spójniki i/lub. Poinformowała, iż wprowadzono nowe kryterium numer 7, które brzmi Wnioskodawca zapewnia, że wsparcie dla osób niesamodzielnych realizowane w ramach projektu odbywać się będzie zgodnie z Ogólnoeuropejskimi wytycznymi dotyczącymi przejścia od opieki instytucjonalnej do opieki świadczonej na poziomie lokalnych społeczności
i dokumentem Wykorzystanie funduszy Unii Europejskiej w celu przejścia od opieki instytucjonalnej do opieki świadczonej na poziomie lokalnych społeczności - zestaw narzędzi. Jest to kryterium zaproponowane przez Komisję Europejską. Kolejna zmiana dotyczy kryterium numer 8 Wnioskodawca zapewnia, że projekt prowadzi każdorazowo do zwiększenia liczby miejsc świadczenia usług społecznych prowadzonych przez danego Wnioskodawcę w stosunku do danych z roku poprzedzającego rok rozpoczęcia realizacji projektu. Liczba miejsc świadczenia usług społecznych jest zwiększana wyłącznie w ramach usług świadczonych w lokalnej społeczności. Nadmieniła, że zmiana polega na tym, że
w pierwotnej wersji kryterium widniał zapis liczba osób, obecnie, w wersji zmodyfikowanej będzie to liczba miejsc. Dodała, że jest to zmiana zaproponowana przez Komisję Europejską.
Pan Cezary Miżejewski przedstawiciel Fundacji Rozwoju Społeczeństwa Obywatelskiego nadmienił, że do tej pory przewodniczył Grupie roboczej do Poddziałania 9.2.1. Powiedział, że sprawa europejskich Wytycznych dotyczących deinstytucjonalizacji była szeroko omawiana. Zapytał czy jeżeli do kryteriów dostępu będą wpisywane dokumenty europejskie, to czy można napisać, że projekt jest zgodny z rozporządzeniem Komisji. Dodał, że Wytyczne europejskie zostały przełożone na polskie Wytyczne dotyczące włączenia społecznego. Proces ten, w społeczności lokalnej nazywa się Wytycznymi Ogólnoeuropejskimi. Natomiast zgodnie z obecnym zapisem ogólny to, że wnioskodawca poinformuje, iż będzie spełniała to kryterium jest tylko pustą deklaracją. Nadmienił w polskich dokumentach ważne jest to, żeby nie powtarzać takich ogólników. Powiedział, że jeśli chodzi o kwestię dotyczącą rezultatów projektu to wymaga ona dłuższej dyskusji. Nadmienił, że przy usługach społecznych wskaźnikiem produktu jest liczba osób objętych usługami. W przypadku wskaźnika rezultatu mamy do czynienia z zapisem, w którym jest liczba miejsc świadczenia usług, a nie osób objętych danymi usługami. Ważne jest tu ilu zatrudnimy opiekunów, czy asystentów osób niepełnosprawnych. Dodał, że ta sprawa jest kontrowersyjna. Zapytał, czy np. mając 100 osób objętych usługami, gdzie jest dwóch opiekunów, zatrudnia się kolejnych dwóch i tym sposobem zostaje osiągnięty rezultat, ale nie zwiększa się zasobu, czy liczby osób objętych działaniem. Dodał, że dobrze byłoby wprowadzić kryterium dotyczące podwyższenia, jakości. Poprosił, aby Instytucja Zarządzająca wystąpiła do Instytucji Koordynującej z prośbą
o przedyskutowanie kwestii wskaźników.
Pan Piotr Krasuski, przedstawiciel Ministerstwa Rozwoju zgodził się z uwagą Pana Cezarego Miżejewskiego, że zapis, który został zaproponowany jest w opinii MR niewystarczający, bo samo podniesienie, jakości usług wobec istniejących miejsc będzie niezgodne z Wytycznymi w zakresie celu tematycznego dziewiątego. Zaproponował rozszerzenie zmiany kryteriów zapisem każdorazowo prowadzi do zwiększenia liczby miejsc świadczenia usług społecznych i zwiększenia liczby osób objętych usługami. Dodał, że przy tej zmianie wszystkie postulaty Komisji i zgodność z Wytycznymi będą zapewnione.
Pan Jarosław Hawrysz przedstawiciel Komisji Europejskiej podziękował za uwagi Instytucji Koordynującej oraz zaproponowane zmiany. Odniósł się do uzasadnienia, w którym KE przedstawiła własne podejście do tworzenia miejsc w usługach społecznych, które polega na tym, że celem wsparcia jest tworzenie i powstawanie nowych miejsc. Dodał, że zgadza się, iż będzie taka interpretacja jak interweniować w przypadku projektów, które dotyczą opiekunów czy asystentów rodziny. Powiedział, iż jeśli propozycja instytucji opiekuna przetrwa i będzie działała po zakończeniu projektu w okresie, który będzie, co najmniej równy temu okresowi, w którym projekt był wdrażany, to dla KE będzie to wystarczający element do tego, żeby udowodnić, że nowe miejsca świadczenia usług opiekuńczych powstały i KE w ten sposób je zinterpretuje. Dodał, że wcześniejsze wykreślenie omawianego kryterium i brak odniesienia do wskaźników rezultatu mogłoby wprowadzać w błąd projektodawców i spowodować, że projekty nie będą wystarczająco spełniać logiki interwencji. Jeśli chodzi o uwagę dotyczącą przełożenia Wytycznych ogólnoeuropejskich na polskie Wytyczne to poprosił Pana Cezarego Miżejewskiego o dane dotyczące tego tematu. Dodał, że Wytyczne ogólnoeuropejskie zostały przetłumaczone na język polski i są już dostępne. Jest tam bardzo dużo przykładów tego, co jest deinstytucjonalizacją, jak rozumieć świadczenie usług w społeczności lokalnej, na czym to polega i czego należy oczekiwać od projektodawców. Zdaniem Komisji Europejskiej brak tego elementu w kryteriach będzie zbyt małym podkreśleniem wymogów. Dodał, że wspólnie
z Instytucją Koordynującą przygotowywane jest seminarium na temat deinstytucjonalizacji. Nadmienił, że zapraszane są wszystkie IZ z całej Polski i przedstawiciele instytucji w zakresie wdrażania ERDF I EFS. Nadmienił, że seminarium będzie wsparciem dla zrozumienia tematu. Zaprosił na dwudniowe warsztaty 15-go i 16-go marca 2016 r.
Pan Wiesław Raboszuk poinformował, że z Ministerstwa Finansów została przekazana do Ministerstwa Rozwoju pozytywna opinia w sprawie desygnacji mazowieckich instytucji, które zajmują się RPO 2014-2020. Dodał, że IZ czeka na ostateczną desygnację. Następnie przekazał prowadzenie obrad Panu Marcinowi Wajdzie.
Pani Agnieszka Zych przedstawiciel UMWM nadmieniła, że jeśli chodzi o liczbę miejsc, to w Wytycznych jest mowa, że należy je zwiększyć. Dodała, że możemy przyjąć rozwiązanie zaproponowane przez Pana Piotra Krasuskiego, ponieważ wsparcie jest kierowane do osób,
a tworzone są miejsca w ramach projektów, więc kryterium brzmiałoby Wnioskodawca zapewnia, że projekt prowadzi każdorazowo do zwiększenia liczby osób objętych wsparciem
i zwiększenia liczby miejsc świadczenia usług społecznych prowadzonych przez danego wnioskodawcę w stosunku do danych z roku poprzedzającego rok rozpoczęcia realizacji projektu. Poinformowała, że w kryterium nr 7 związanym z tym, że wnioskodawca musi zobowiązać się we wniosku, do złożenia deklaracji, że będzie realizował projekt zgodnie
z ogólnoeuropejskimi Wytycznymi oraz z dokumentem dotyczącym narzędzi deinstytucjonalizacji usług. Dodała, że IZ podjęła dyskusję z przedstawicielami KE, ponieważ chciała pokazać w regulaminie konkursu i szerzej zaprezentować beneficjentom, co jest istotne w tych dokumentach i dlaczego powinni realizować projekty zgodnie z tymi dwoma materiałami. Nadmieniła, że argument Komisji był taki, że jeśli przesunie się to kryterium do kryterium dostępu, będzie miało to silniejsze oddziaływanie na beneficjenta i na realizację projektu. Zgodziła się z Panem Cezarym Miżejewskim, że jeśli chodzi o usługi w lokalnej społeczności to te dwa dokumenty europejskie do tej idei się odnoszą, są to rzeczywiście usługi świadczone w lokalnej społeczności, zostały zdefiniowane w Wytycznych Ministerstwa
w zakresie celu tematycznego dziewiątego. Poprosiła o przyjęcie kryterium nr 7.
Pan Marcin Wajda zapytał Pana Cezarego Miżejewskiego czy podtrzymuje wniosek formalny o zmianę kryterium nr 7.
Pan Cezary Miżejewski odpowiedział, że uwaga Pana Piotra Krasuskiego wydaje się zasadna.
Pani Agnieszka Zych powiedziała, że kryterium nr 7 zostało uznane, jako nowe. Natomiast w kryterium nr 8 należy dodać, że dotyczy to również osób. Dodała, iż kryterium to powinno brzmieć Wnioskodawca zapewnia, że projekt prowadzi każdorazowo do zwiększenia liczby osób objętych wsparciem i do zwiększenia liczby miejsc świadczonych. Podsumowała, że
w kryterium jest zarówno liczba osób jak i liczba miejsc.
Pan Marcin Wajda zaproponował głosowanie na poprawką do kryteriów. Poprawka została przyjęta większością głosów.
Wobec braku dalszych uwag i sugestii Pan Marcin Wajda zaproponował głosowanie nad przyjęciem uchwały w sprawie zatwierdzenia kryteriów dostępu i kryteriów merytorycznych szczegółowych dla Działania 9.2 Usługi społeczne i usługi opieki zdrowotnej, Poddziałanie 9.2.1 Zwiększenie dostępności usług społecznych (stanowi załącznik nr 4 do niniejszego protokołu). Uchwała została przyjęta jednogłośnie.

3. Prezentacja oraz głosowanie nad przyjęciem kryteriów wyboru projektów dla wyboru wniosków przewidzianych w ramach Działania 1.2 Działalność badawczo – rozwojowa przedsiębiorstw. Typ projektu – Projekty badawczo – rozwojowe.

[bookmark: _GoBack]Pani Kinga Kowalewska przedstawiciel UMWM omówiła prezentację kryteriów wyboru projektów dla wniosków przewidzianych w ramach Działania 1.2 Działalność badawczo – rozwojowa przedsiębiorstw. Typ projektu – Projekty badawczo – rozwojowe (stanowi załącznik nr 5 do niniejszego protokołu). Nadmieniła, że tym razem nie proponuje wielu zmian w Europejskim Funduszu Rozwoju Regionalnego. Dodała, że zmiany dotyczące tego działania są bardzo niewielkie. Poinformowała, że pierwsza zmiana ma charakter naprawy błędu. IZ doprecyzuje nazwę badań, które będą przedmiotem wsparcia w ramach konkursu. W kryterium nr 11 zdolność do wdrożenia wyników projektu do własnej działalności gospodarczej promuje się przedsiębiorców, którzy wdrożą pozytywne wyniki badań przemysłowych lub prac rozwojowych. Nadmieniła, że kryterium zostało doprecyzowane zgodnie z ustawą o zasadach finansowania. Dodała, że zaproponowana została zmiana punktacji w kryteriach, które odnoszą się do samych badań i są powiązane z realizacją. Nie odnoszą się do potencjału beneficjenta, do współpracy, ani do innych kwestii związanych
z realizacją projektu jak na przykład do wkładu własnego. Nadmieniła, że są to kryteria związane z ryzykiem – nr 6. Zaproponowała zwiększenie punktów do czterech. Następnie zasugerowała zmiany w kryterium bezpośrednio związanym z samą, jakością badań to jest zapotrzebowanie rynkowe na rezultaty projektu, czyli zwiększenie do 10-ciu punktów i nowość rezultatów prac B+R. Dodała, że są to kryteria eksperckie, bardzo trudne do oceny, jednak wraz z Instytucją Wdrażającą zostały podjęte kroki i rozwiązania, które pozwolą na jednolitą
i właściwą ocenę tych kryteriów przez ekspertów, więc można zwiększyć ich punktację. Nadmieniła, że zostanie zapewniona taka kalibracja ekspertów i taka kalibracja oceny, aby projekty były oceniane spójnie i jednoznacznie. Zaproponowała też obniżenie oceny kryterium ostatniego, związanego z siedzibą wnioskodawcy. Jest to kryterium, które w dużej mierze związane jest z demarkacją pomiędzy programami. Dodał, iż kiedy mamy do czynienia
z projektami infrastrukturalnymi to można bez problemu określić demarkację projektów, które są realizowane na terenie województwa mazowieckiego. Wyjaśniła, że są to projekty,
w których zlokalizowany będzie dany sprzęt, bądź wybudowana konkretna infrastruktura.
W przypadku projektu B+R określenie demarkacji, do którego programu projekt powinien należeć jest o wiele trudniejsze. Dodała, że prosta demarkacja jest związana z siedzibą wnioskodawcy. Nadmieniła, że jeśli wnioskodawca posiada siedzibę na terenie województwa mazowieckiego, wówczas uprawniony jest do wsparcia w ramach Regionalnego Programu Operacyjnego. Takie rozwiązanie zostało przyjęte w poprzednim konkursie dotyczącym bonów. Tego rodzaju rozwiązania nie można przyjąć dziś, ponieważ podstawą udzielenia pomocy jest ograniczenie, tylko do tych beneficjentów, którzy posiadają siedzibę na terenie Mazowsza. Natomiast w regulaminie konkursu IZ zaproponuje rozwiązanie najbardziej elastyczne i najbardziej otwarte. Uprawnionymi do wsparcia będą beneficjenci, którzy posiadają siedzibę na terenie województwa mazowieckiego, bądź 50% środków kwalifikowanych będzie ponoszone na terenie województwa mazowieckiego. W związku z tym zasugerowała, aby obniżyć punktację tego kryterium. Dodała, że nie będzie ono teraz miało aż tak dużego znaczenia, natomiast nadal będzie promowało beneficjentów z województwa mazowieckiego.
Pani Sylwia Galant-Załęgowska przedstawiciel Business Centre Club zapytała czy istnieje możliwość otrzymania informacji, jakie są parametry planowanego konkursu, czyli minimalna, i maksymalna wartość kosztów kwalifikowanych. Poprosiła również o informację, czy uprawnieni do składania wniosków będą wszyscy przedsiębiorcy, niezależnie od wielkości firmy. Zgłosiła uwagę do kryterium nr 6 przewidywane ryzyka. Nadmieniła, że w kryterium, które obecnie brzmi wnioskodawca, który poprawnie zidentyfikował ryzyka należałoby unikać subiektywnych przymiotników. Zasugerowała usunięcie słowa poprawnie. Kryterium brzmiałoby wnioskodawca, który zidentyfikował ryzyka na etapie przeprowadzania badań
i później na etapie wprowadzania nowych produktów oraz przedstawiono adekwatny sposób ich minimalizacji. Dodała, że słowo oraz powinno odnosić się do obu podpunktów, a w tej chwili słowo oraz dotyczy tylko drugiego podpunktu. Powiedziała, iż chodził o to, żeby na jednym i drugim etapie zidentyfikowano ryzyka oraz przedstawiono sposób ich minimalizacji.
Pani Kinga Kowalewska podsumowała sformułowanie wnioskodawca zidentyfikował ryzyka na etapie: przeprowadzenia badań; wprowadzenie na rynek nowych lub znacząco ulepszonych produktów (wyrobów, usług) lub technologii produkcji powstałych w wyniku zakładanego wdrożenia prac B+R; przedstawiono adekwatny sposób ich minimalizacji. Spełnienie każdego warunku to 1 punkt, a maksymalna liczba punktów, która jest możliwa do uzyskania w tym kryterium wynosi 4.
Pan Andrzej Lenart przedstawiciel Szkoły Głównej Gospodarstwa Wiejskiego
w Warszawie odniósł się do kryterium nr 11 i poprosił, aby w sformułowaniu pozytywne wyniki prac przemysłowych lub rozwojowych został zmieniony zapis na badania przemysłowe, ponieważ zgodnie z definicją mówienie o pracach przemysłowych jest bardzo szerokim pojęciem.
Pani Kinga Kowalewska poinformowała, że zmiana już została wprowadzona. Dodała, że jeśli chodzi o parametry samego konkursu, będą one określone w regulaminie konkursu. Nadmieniła, że są już przygotowane założenia, ale nie będą prezentowane przed przyjęciem ich przez Zarząd Województwa. Dodała, że zachowana zostanie demarkacja z projektami krajowymi, tzn. projekty powyżej 5 milionów będą finansowane z programu krajowego.
Pan Jarosław Hawrysz odniósł się do przedstawianej prezentacji, poprosił o usuniecie trzeciej kropki, ponieważ ryzyka są zidentyfikowane na etapie prowadzenia badań. Dodał, iż jest to odrębne podsumowanie do każdego z tych punktów. Następnie odniósł się do kryterium nr 9, które mówi o utworzeniu staży lub praktyk absolwenckich. Poprosił, żeby
w regulaminie umieścić zapis, że praktyki i staże powinny być realizowane zgodnie
z europejskimi ramami praktyk i staży.
Pani Kinga Kowalewska powiedziała, że zapis zostanie wprowadzony do regulaminu.
Pan Rafał Kończyk przedstawiciel Związku Stowarzyszeń Mazowiecki Leader wrócił do tematu dotyczącego ryzyka. Poprosił Panią Kingę Kowalewską czy może przedstawić adekwatny sposób minimalizacji ryzyka, ponieważ można wstępnie minimalizować ryzyko, potem ograniczać skutki.
Pani Kinga Kowalewska zauważyła, iż minimalizowanie skutków lub ich ograniczanie oznacza to samo.
Pan Rafał Kończyk zgodził się z propozycją pani Kingi Kowalewskiej.
Wobec braku dalszych uwag i sugestii Pan Marcin Wajda zaproponował głosowanie nad przyjęciem uchwały w sprawie zatwierdzenia kryteriów dostępu i kryteriów merytorycznych szczegółowych dla Działania 1.2 Działalność badawczo-rozwojowa przedsiębiorstw, typ projektu: Projekty badawczo-rozwojowe (stanowi załącznik nr 6 do niniejszego protokołu). Uchwała została przyjęta większością głosów.

4. Prezentacja oraz głosowanie nad przyjęciem kryteriów dostępu i kryteriów merytorycznych – szczegółowych dla Działania 5.2 Gospodarka odpadami, typ projektu: Rozwój infrastruktury selektywnego systemu zbierania odpadów komunalnych, ze szczególnym uwzględnieniem budowy i modernizacji Punktów Selektywnego Zbierania Odpadów Komunalnych (PSZOK).

Wobec braku uwag i sugestii Pan Marcin Wajda zaproponował głosowanie nad przyjęciem uchwały w sprawie zatwierdzenia kryteriów dostępu i kryteriów merytorycznych szczegółowych dla Działania 5.2 Gospodarka odpadami, typ projektu: Rozwój infrastruktury selektywnego systemu zbierania odpadów komunalnych, ze szczególnym uwzględnieniem budowy i modernizacji Punktów Selektywnego Zbierania Odpadów Komunalnych (PSZOK) (stanowi załącznik nr 7 do niniejszego protokołu). Uchwała została przyjęta jednogłośnie.
5. Prezentacja oraz głosowanie nad przyjęciem kryteriów wyboru projektów dla naboru wniosków przewidzianych w ramach Działania 5.3 Dziedzictwo kulturowe, typ projektu: Wzrost regionalnego potencjału turystycznego poprzez ochronę obiektów zabytkowych.

Pani Kinga Kowalewska powiedziała, iż w dniu poprzedzającym posiedzenie odbyło się spotkanie, na którym zostały zaprezentowane uwagi pełnomocnika rządu ds. osób niepełnosprawnych w Ministerstwie Rodziny, Pracy i Polityki Społecznej. Nadmieniła, iż po rozmowach zostało dodane nowe kryterium dostępu, gdzie w ramach kryterium będzie sprawdzone czy projekt zakłada poprawę dostępności do zasobów kultury dla osób niepełnosprawnych lub obiekt jest w pełni dostosowany do potrzeb osób niepełnosprawnych. Jeśli chodzi o kryterium szczegółowe nr 2, które dotyczy poprawy dostępności do oferty kulturalnej, w tym dla osób niepełnosprawnych poprosiła o zwrócenie uwagi na zmianę, która dotyczy sposobu punktowania opisu, gdzie w projekcie przewidziano 3 punkty za kompleksową renowacje budynku, obiektu kultury lub znaczącą jego część, w tym dostosowanie dla osób niepełnosprawnych. Nadmieniła, iż IZ proponuje zmianę, która dotyczy zasobów kultury dla osób niepełnosprawnych tzn. zastosowanie różnego rodzaju rozwiązań technicznych, technologicznych wpływających na możliwość korzystania z zasobów kultury przez osoby niepełnosprawne.
Pani Anna Chomętowska-Kontkiewicz przedstawiciel Ministerstwa Rodziny, Pracy
i Polityki Społecznej podziękowała za owocną dyskusję i za uwzględnienie potrzeb osób niepełnosprawnych. Poprosiła Komitet o przegłosowanie poprawki dotyczącej dostępności do zasobów kultury.
Pan Daniel Prędkopowicz przedstawiciel Federacji Mazowia odniósł się do punktu 8, zauważył, że projekt przewiduje punktację 0 lub 3 w zależności od tego czy zbiory są unikalne na skalę krajową czy na skale regionalną. Zaproponował, żeby nie dzielić unikalności zbiorów ze względu na tą skalę. Nadmienił, iż lepiej byłoby, żeby zachęcić wszystkich poprzez punktowanie projektów, które będą udostępniały zbiory w Internecie.
Pani Kinga Kowalewska powiedziała, iż przy tym kryterium była bardzo gorąca dyskusja, w jaki sposób je sformułować. Dodała, iż IZ chciałaby uniknąć sytuacji, że ktoś po to żeby otrzymać punkty zmini jakąś naprawdę bardzo drobną rzecz, która tak naprawdę nie ma wpływu w ogóle na projekt. Nadmieniła, iż jest to działanie, które jest prowadzone tylko po to, żeby zdobyć dodatkowe punkty, ponieważ bez tych zapisów bardzo trudno będzie ekspertom wyeliminować takie sytuacje i dlatego zostało wprowadzone to rozróżnienie.
Pan Daniel Prędkopowicz zapytał o sposób weryfikacji kryterium, czyli, w jaki sposób Komisja będzie oceniała czy te elementy są krajowo czy regionalne.
Pani Kinga Kowalewska poinformowała, iż jest to wiedza ekspercka. Dodała, iż są to kryteria uznaniowe, wymagające ogromnej wiedzy eksperckiej i nie będą weryfikowane przez pracowników, ale przez ekspertów, którzy zostali specjalnie powołani do tego i musieli spełnić szereg kryteriów, aby mogli dokonać oceny projektu z zakresu kultury.
Pan Rafał Kończyk poparł Pana Daniela Prędkopowicza. Nadmienił, że kultura, co do zasady jest unikatowa. Powiedział, iż to kryterium powinno odnieść się do jakiegoś dziedzictwa np. polskiego. Stwierdził, że powinien być ogólny wykazów takich elementów, gdyż wiele jest cennych zabytków na obszarach wiejskich, które są unikatowe czasami w skali świata, ale mają jednak charakter lokalny.
Pan Marcin Wajda poprosił o sformułowanie poprawki do przedstawionych kryteriów.
Pan Daniel Prędkopowicz zaproponował digitalizację i upowszechnienie zbioru
w Internecie oraz przyznanie dodatkowo 3 punktów za upowszechnianie oraz za brak upowszechniania 0.
Pani Kinga Kowalewska powiedziała, iż promowane będzie jakiekolwiek udostępnienie zbioru w Internecie. Dodał, iż sprawdzając, jaka jest ich skala i ich udział w projekcie, zaproponowała, żeby obniżyć wagę tego kryterium do jednego, ponieważ to rozwiązanie może doprowadzić do sytuacji, że wprowadzenie jakiegokolwiek kryterium związanego
z digitalizacją może się nie udać, gdyż kończy się realizacje tego kryterium.
Pan Daniel Prędkopowicz powiedział, iż bywa tak, że różnego rodzaju dzieła, zabytki, miejsca kulturalne nie są upowszechnione i nie można się z nimi zapoznać, ponieważ nikt nie wie, że one istnieją. Dodał, iż dobrze byłoby, żeby były one dostępne w Internecie, więc dodanie 2 punktów nie zmieni całej optyki punktacji projektu.
Pan Marcin Wajda przeszedł do głosowania nad poprawką dotyczącą dodania 2 punktów. Jednogłośnie poprawka została zaakceptowana.
Wobec braku dalszych uwag i sugestii Pan Marcin Wajda zaproponował głosowanie nad przyjęciem uchwały w sprawie zatwierdzenia kryteriów dostępu i kryteriów merytorycznych szczegółowych dla Działania 5.3 Dziedzictwo kulturowe, typ projektu: Wzrost regionalnego potencjału turystycznego poprzez ochronę obiektów zabytkowych (stanowi załącznik nr 8 do niniejszego protokołu). Uchwała została przyjęta jednogłośnie.

6. Prezentacja oraz głosowanie nad przyjęciem kryteriów wyboru projektów dla naboru wniosków przewidzianych w ramach Działania 5.3 Dziedzictwo kulturowe, typ projektu: Poprawa dostępności do zasobów kultury poprzez ich rozwój i efektywne wykorzystanie

Pani Kinga Kowalewska poinformowała, iż jedynymi uwagami, jakie zostały zgłoszone były uwagi pełnomocnika Osób ds. Osób Niepełnosprawnych. Dodała, iż IZ zgadza się z nimi
i proponuje analogiczne poprawki, jak do wcześniej omawianego typu projektu.
Pan Grzegorz Bochenek przedstawiciel Uniwersytet Warszawski powiedział, iż kryterium dotyczące osób niepełnosprawnych jest kryterium wyłączającym, ponieważ dotyczy zabytków nieruchomych, czyli wyklucza wszystkie zabytki ruchome oraz pewną grupę osób niepełnosprawnych np. osoby z wadami wzroku. Stwierdził, iż sformułowanie to powinno być szersze np. kompleksowe dostosowanie zbiorów i obiektów kultury do osób niepełnosprawnych.
Pan Daniel Prędkopowicz poparł poprawkę przedmówcy.
Pani Kinga Kowalewska zapytała czy Komitet nie chce wprowadzić dodatkowych kryteriów dotyczących osób niepełnosprawnych i czy chce wprowadzić poprawkę związana
z digitalizacją.
Pan Grzegorz Bochenek powiedział, iż nie chodzi mu o uzupełnienie drugiego kryterium o zapis, który wskazywałby na dobra kultury o charakterze ruchomym, czyli np. zabytki piśmiennictwa, które będzie można udostępniać w sposób zdigitalizowany w Internecie, chodzi tylko o to, żeby miały do nich dostęp osoby z wadami wzroku, tak żeby nie wykluczać osób z tymi niesprawnościami z tego kryterium. Dodał, iż teraz Komitet koncentruje się na osobach niepełnosprawnych ruchowo.
Pani Kinga Kowalewska poinformowała, iż kryteria są sformułowane w sposób elastyczny i właściwy. Dodała, iż dotyczą wszystkich niepełnosprawności.
Pani Anna Chomętowska-Kontkiewicz powiedziała, iż omawiane Działanie 5.3 Dziedzictwo kulturowe, typ projektu: Poprawa dostępności do zasobów kultury poprzez ich rozwój i efektywne wykorzystanie. Natomiast, jeśli chodzi o poprawkę zgłoszoną przez Pana Grzegorza Bochenka dotycząca tego czy zbiory zdigitalizowane powinny być dostępne, to przypomniała, iż na poprzednim spotkaniu była mowa o uniwersalnym projektowaniu,
o pewnej dostępności. Nadmieniła, iż trudno sobie wyobrazić żeby takie zbiory, które są zdigitalizowane nie były dostępne dla osób niewidomych.
Pan Grzegorz Bochenek poinformował, iż w tym kryterium mówi się tylko
o dostępności fizycznej - przeszkód architektonicznych. Dodał, iż to kryterium powinno być szersze, a jest wyłączające i mówi tylko o osobach niepełnosprawnych ruchowo. Poinformował, iż jest szereg innych niepełnosprawności.
Pani Anna Chomętowska-Kontkiewicz powiedziała, iż w ramach kryterium będzie sprawdzany projekt, który zakłada poprawę dostępności, czyli pociąga za sobą również dostępność we wszystkich wymiarach i taka była intencja zgłaszanej poprawki. Dodała, iż to, że podjazdy będą dostępne nie oznacza, że jego zbiory będą dostępne. Nadmieniła, że to się wzajemnie wyklucza.
Pan Grzegorz Bochenek zaproponował, żeby oba kryteria były zastosowane.
Pan Piotr Krasuski powiedział, iż wydaje mu się, że nie ma potrzeby wprowadzania dodatkowego kryterium dotyczącego innych niepełnosprawności niż niepełnosprawności ruchowe w zakresie digitalizacji dóbr kultury, ponieważ Wytyczne Ministra Rozwoju w zakresie dostępności jednoznacznie mówią, że wszystko, co jest finansowane w ramach funduszy strukturalnych i inwestycyjnych jest digitalizowane i musi być dostępne tzn. musi spełniać standard WCAG2.0. Dodał, iż jeśli zostałoby coś zdigitalizowane i nie byłoby dostępne to będzie to po prostu niekwalifikowalne.
Pan Grzegorz Bochenek zapytał o osoby np. z wadami słuchu. Dodał, iż kryterium to punktuje, a nie jest kryterium dostępu.
Pan Piotr Krasuski powiedział, iż chodziło mu o Wytyczne, które odnoszą się do wszystkich projektów i nie mają charakteru kryterium, one obowiązują bezpośrednio, nie ma potrzeby implementacji Wytycznych do kryteriów.
Pan Grzegorz Bochenek zapytał, dlaczego stosujemy tu kryterium punktowe dla przeszkód architektonicznych skoro prawo zakłada, że i tak wszystkie budynki powinny być dostosowane do potrzeba osób niepełnosprawnych.
Pan Piotr Krasuski powiedział, iż prawo odnosi się jedynie do dostępności ruchowej,
a nie do uniwersalnego projektowania czy standardów dostępności np. dla osób niedowidzących czy dla osób z zaburzeniami mentalnymi. To kryterium zostaje wprowadzone, ponieważ Wytyczne w zakresie dostosowań architektonicznych dopuszczają możliwość neutralności w wyjątkowych przypadkach np. budowa trakcji kolejowej, jeżeli ta trakcja kolejowa nie jest połączoną z obiektami użyteczności publicznej np. dworcem to zakładamy, że będzie neutralna. Natomiast w zakresie dostępności cyfrowej Wytyczne traktują je zero-jedynkowe, czyli to, co nie jest dostępne dla osób z niepełnosprawnościami jest niekwalifikowalne.
Pan Marcin Wajda zapytał, czy Pan Grzegorz Bochenek jest usatysfakcjonowany odpowiedzią.
Pan Grzegorz Bochenek odpowiedział, że tak.
Pan Marcin Wajda poprosił Pana Daniela Prędkopowicza o przypomnienie zgłoszonej poprawki.
Pan Daniel Prędkopowicz odpowiedział, iż wnosi następująca poprawkę, czyli punktacja identyczna jak w punkcie 5a, 2 punkty za digitalizowanie, 0 za brak.
Następnie pan Marcin Wajda przeszedł do głosowania nad poprawką, która została przyjęta jednogłośnie.
Wobec braku dalszych uwag i sugestii Pan Marcin Wajda zaproponował głosowanie nad przyjęciem uchwały w sprawie zatwierdzenia kryteriów dostępu i kryteriów merytorycznych szczegółowych dla Działania 5.3 Dziedzictwo kulturowe, typ projektu: Poprawa dostępności do zasobów kultury poprzez ich rozwój i efektywne wykorzystanie (stanowi załącznik nr 9 do niniejszego protokołu). Uchwała została przyjęta jednogłośnie.

7. Prezentacja oraz głosowanie nad przyjęciem Planu ewaluacji Regionalnego Programu Operacyjnego Województwa Mazowieckiego na lata 2014-2020.

Pani Anna Kuźmiuk przedstawiciel UMWM omówiła prezentację dotycząca Planu Ewaluacji RPO WM na lata 2014-2020 (stanowi załącznik nr 10 do niniejszego protokołu). Powiedziała, iż ewaluacja jest obiektywną oceną jakiegoś projektu, programu albo polityki na wszystkich etapach realizacji, począwszy od planowania poprzez realizację i mierzenie rezultatów. Założenie Planu jest takie, że przeprowadzone badania dostarczą rzetelnych, obiektywnych informacji, które będzie można wykorzystać w procesie decyzyjnym w ramach wdrażania Programu. Główną podstawę prawną dla tego procesu stanowią przepisy zawarte w rozporządzeniu ogólnym i zgodnie z zapisami tego rozporządzenia IZ podczas okresu programowania przeprowadza ewaluację, w szczególności w celu oceny skuteczności, efektywności oraz wpływu Programu oraz aby każda ewaluacja podlegała tzw. działaniom następczym w celu prawidłowego przeprowadzenia tego procesu. Dodała, iż niezbędne jest szczegółowe zaplanowanie koniecznych działań i te działania zostały szczegółowo opisane
w tym dokumencie. W związku z powyższym został opracowany Plan Ewaluacji, którego celem jest wskazanie, co kiedy i jak powinno zostać poddane badaniu, aby we właściwym czasie dostarczyć decydentom istotnych, rzetelnych informacji związanych z wdrażaniem Programu. Ewaluacja RPO będzie prowadzona w celu określenia efektów realizacji oraz wpływu Programu na realizację strategii województwa, strategii krajowych i strategii unijnych. Będzie ona również prowadzona po to, aby poprawić, jakość, skuteczność i efektywność wdrażania Programu oraz usprawnić sposób funkcjonowania instytucji będących w systemie realizacji Programu, ale również trafnie odpowiadać na potrzeby beneficjentów. Ewaluacja będzie także dostarczała pogłębionych informacji decydentom, instytucjom systemu realizacji, opinii publicznej oraz beneficjentom. Tworząc ten dokument IZ skupiła się na takich obszarach, które wynikały z analizy logiki RPO, ewaluacji ex ante Programu, oraz Wytycznych Komisji oraz Ministerstwa Rozwoju. Dodała, iż Plan Ewaluacji jest sporządzany na cały okres programowania, ale w miarę pojawienia się jakiś potrzeb informacyjnych m.in. na wniosek Komitetu Monitorującego będzie można dodatkowe obszary badawcze do Planu włączyć.
W Planie Ewaluacji IZ była zmuszona uwzględnić pewne zobowiązania wynikające
z Wytycznych Komisji Europejskiej oraz Ministerstwa Rozwoju. Zawarto w nim również badania, które dotyczą bezpośrednio konieczności oszacowania wskaźników rezultatu długoterminowego dla EFS, badania wynikające z Wytycznych Komisji oraz badania specyficzne dla Programu i badania dotyczące wpływu perspektywy2007-2013. Ponieważ zakres Programu jest szeroki, w Planie zostały uwzględnione te badania, które zostały ukierunkowane w taki sposób, aby ocenić najistotniejsze z punktu widzenia rozwoju województwa mazowieckiego rodzaje interwencji. Dodała, iż w Planie IZ zidentyfikowała cztery główne obszary badawcze. W obszarze „Nowoczesna gospodarka” będą to przede wszystkim działania wdrażane w ramach osi 1 i 3, w obszarze „Zrównoważony rozwój” będzie to wsparcie w ramach osi 4, 5, 6 oraz 7, w obszarze „Kapitał ludzki i społeczny” wsparcie skierowane w ramach osi 6, 8, 9 i 10 i czwarty obszar stanowiący tzw. badania systemowe np. ewaluacja systemu wyboru projektów oraz kryteriów wyboru projektów, ewaluacja postępu rzeczowego, ewaluacja systemu realizacji oraz ewaluacja wdrażania polityk horyzontalnych. Nadmieniła, iż wszystkie badania są szczegółowo ujęte w Planie, każde badanie ma dedykowaną sobie fiszkę, w której zostały opisane, dlaczego takie badanie powinno być realizowane oraz cele szczegółowe poszczególnych badań i metodologia. Dodała, iż rolą Komitetu Monitorującego w procesie ewaluacji RPO jest zatwierdzenie Planu ewaluacji, ale także KM akceptuje proponowane zmiany w planie, monitoruje proces realizacji ewaluacji, rekomenduje obszary, które powinny jeszcze zostać zbadane i analizuje postęp w realizacji Planu oraz sposób wykorzystania wyników z badań.
Pan Hubert Pasiak przedstawiciel Grupy Ekologicznej zapytał o ewaluację podmiotową. Zauważył, iż omawiany plan ewaluacji dotyczy ewaluowania przedmiotowego. Zapytał, w jaki sposób prowadzona będzie ewaluacja dotycząca np. uwzględnienia partnerów społecznych czy lokalnych grup działania. Dodał, iż chodzi tu o partnerskie podejście, tzn., w jakim, stopniu poszczególne podmioty będą uczestniczyły w realizacji Programu.
Pani Anna Kuźmiuk odpowiedziała, iż obecnie udało się zidentyfikować ewaluację wdrażania polityk horyzontalnych, takie badanie jest szczegółowo opisane w omawianym dokumencie. Badanie kwestii horyzontalnych będzie również zlecane przez Ministerstwo Rozwoju i IZ będzie w tych badaniach uczestniczyć dostarczając dane oraz biorąc udział
w wywiadach. Nadmieniła, iż prawdopodobnie badania te zawarte są już w Planie ewaluacji Umowy Partnerstwa.
Pan Jarosław Hawrysz podziękował IZ za bardzo dobrą współpracę roboczą przy tworzeniu Planu ewaluacji, za uwzględnienie wszystkich uwag zgłoszonych przez KE. Zwrócił uwagę na element, który wprowadziła IZ w następstwie sugestii KE, czyli otwarte konsultacje pytań ewaluacyjnych. Zauważył, iż jest to kluczowy element, dzięki któremu ewaluacja będzie jakościowo dobrze przygotowana i trafna. Zachęcił Członków KM, żeby wprowadzali swoje sugestie w momencie, kiedy pytania ewaluacyjne będą formułowane i proponowane przez IZ, co podniesie, jakość ewaluacji. Dodał, iż wykorzystanie rekomendacji z raportów ewaluacyjnych jest bardzo istotne do tego, żeby poprawiać i czynić naszą pracę bardziej skuteczną.											Wobec braku dalszych uwag i sugestii Pan Marcin Wajda zaproponował głosowanie nad przyjęciem uchwały w sprawie zatwierdzenia Planu Ewaluacji Regionalnego Programu Operacyjnego Województwa Mazowieckiego na lata 2014-2020 (stanowi załącznik nr 11 do niniejszego protokołu). Uchwała została przyjęta jednogłośnie.

8. Głosowanie nad przyjęciem uchwały w sprawie powołania Grupy roboczej do spraw horyzontalnych w ramach Regionalnego Programu Operacyjnego Województwa Mazowieckiego na lata 2014-2020.

Pani Kinga Kowalewska poinformowała, iż na poprzednim posiedzeniu Komitetu Monitorującego IZ została poproszona zarówno przez przedstawicieli KE, jak i członków Komitetu o weryfikacje kryteriów ogólnych RDEFu i EFSu i wprowadzenie modyfikacji po półrocznych doświadczeniach. W związku, z czym jednym z pierwszych zadań grupy będzie praca nad aktualizacją kryteriów. 								Wobec braku uwag i sugestii Pan Marcin Wajda zaproponował głosowanie nad przyjęciem uchwały w sprawie powołania Grupy roboczej do spraw horyzontalnych w ramach Regionalnego Programu Operacyjnego Województwa Mazowieckiego na lata 2014-2020 (stanowi załącznik nr 12 do niniejszego protokołu). Uchwała została przyjęta jednogłośnie.

9. Sprawy różne. Przedstawienie informacji o stanie oceny projektów, w szczególności oceny formalnej i działania Lokalnego systemu informatycznego Regionalnego Programu Operacyjnego Województwa Mazowieckiego 2014-2020 - MEWA 2.

Pan Mariusz Frankowski poinformował, iż członkowie otrzymali informację na temat stanu oceny w ramach poszczególnych konkursów, w podziale na konkursy, które były ogłoszone, z wyodrębnieniem wniosków złożonych pod kątem wartościowym, pod kątem ocenionych pozytywnie formalnie ilościowo i wartościowo oraz wniosków, które już są, bądź będą na etapie oceny merytorycznej. Zauważył, iż nie ma wniosków pozytywnych merytorycznie. Informacja jest aktualizowana w systemie tygodniowym, co tydzień też przedstawiana jest Zarządowi Województwa. Zgodnie z ustawą informacja na temat wniosków ocenionych pozytywnie formalnie każdorazowo jest umieszczana na stronie internetowej Mazowieckiej Jednostki Wdrażania Programów Unijnych (tabela monitoringowa stanowi załącznik 13 do niniejszego protokołu). Dodał, iż taka tabela może być przedstawiana na każdym posiedzeniach KM, żeby członkowie byli informowani na temat postępów
w ocenie projektów. Powiedział, iż na dzień dzisiejszy zostało złożonych 1536 wniosków,
z czego 1308, to wnioski złożone w ramach Europejskiego Funduszu Społecznego i 228 wniosków w ramach Europejskiego Funduszu Rozwoju Regionalnego. Nadmienił, iż konkursy, które rozpoczęły się w ramach EFRR: e-zdrowia i e-administracji przeszły już ocenę formalną.
W przypadku EFS ilość projektów jest znacząca i często wielokrotnie przekracza dostępne alokacje, np. konkurs z Poddziałań 10.3.4, gdzie wpłynęły 454 wnioski czy 10.1.1, gdzie wpłynęły 343 wnioski czy 10.1.4, gdzie wpłynęło 227 wniosków, na kwoty wielokrotnie przekraczające dostępne alokacje. Zgodnie z założeniami EFS konkursy będą ogłaszane cyklicznie, a nie jednorazowo, w związku z tym możliwość zwiększenia alokacji w tych konkursach jest bardzo ograniczona. Odnosząc się do systemu informatycznego powiedział, iż w samym procesie aplikowania problemy zostały w zasadzie wyeliminowane, pojawiają się sporadyczne pytania. MJWPU nie rejestruje problemów z zakładaniem kont systemowych przez wnioskodawców. Nadmienił, iż formularz wniosku jest dopasowany do każdego
z naborów pod kątem ukrywania części pól. Zmieniają się też słowniki w zakresie poszczególnych konkursów, dotyczy to przede wszystkim EFS. Wnioskodawcy na bieżąco mają możliwość wysyłania zapytań bezpośrednio bądź przez punkt kontaktowy. Poinformował, iż stworzona została możliwość automatycznego uzupełniania informacji w systemie dotyczących odpowiedzi na pytania i generowania odpowiedzi, czyli tzw. baza wiedzy. Dodał, iż zostały wprowadzone moduły dotyczące odwołań i protestów oraz moduły dotyczące raportowania w zakresie wskaźników produktu i rezultatu, które są na końcowym etapie przygotowania. Nadmienił, iż obecnie MJWPU nie identyfikuje problemów, które mają charakter systemowy. Biorąc pod uwagę ilość złożonych projektów, to błędy mają charakter incydentalny np. podpis kwalifikowany nie zafunkcjonował i uniemożliwiło to podpisanie wniosków, co prawdopodobnie nie było winą samego systemu, ale instytucji wydającej dany podpis kwalifikowany. Dodał, iż MJWPU zrezygnowała z naborów, które trwały do godziny 24. W tej chwili nabory trwają do godziny 16, po to, żeby reagować w przypadków problemów np. z e-PUAPem i przedłużać konkursy, jeśli taki problem zostanie zidentyfikowany. Poinformował, iż został wprowadzony moduł testowy umożliwiający przetestowanie czy podpis funkcjonuje przed złożeniem wniosku i jego podpisaniem. Dodał, iż zostały zidentyfikowane problemy przy ocenie formalnej w ramach EFRR na etapie uzupełnienia wniosków, gdzie system błędnie generował terminy na uzupełnienie. Poinformował, iż te problemy również zostały wyeliminowane. Wszystkie projekty, które złożyły protesty w tym zakresie są obecnie rozpatrywane i w części będą przywrócone. W przypadku EFS nie ma takiego problemu, ponieważ nie ma tu uzupełnień. Poza system LSI, MJWPU identyfikuje bardzo dużo protestów w ramach Europejskiego Funduszu Społecznego dotyczących głównie problemów
z umieszczaniem odpowiednich zapisów w ramach wniosków aplikacyjnych, chodzi tu przede wszystkim o biuro projektu. Zostanie to wyeliminowane w najbliższych konkursach, MJWPU chce zapisy dotyczące biura projektu przenieść w formę zaświadczenia, które będzie „zaszyte” we wniosku aplikacyjnymi i wystarczy zaznaczyć we wniosku, że biuro projektu znajduje się na terenie województwa mazowieckiego i beneficjent zobowiązuje się do trzymania dostępnej dokumentacji. Pozostałe protesty w ramach EFS dotyczą przede wszystkim problemów
z wyliczaniem kosztów pośrednich. Dodał, iż system w całości jest opary o funkcjonowanie elektroniczne, jest to nowy system, a problemy mają charakter incydentalny.			Pan Rafał Kończyk podziękował Panu Mariuszowi Frankowskiemu za wyczerpującą odpowiedz i czytelną tabelę. Zapytał czy kwestia dotycząca wyznaczania dat przez system została już zmienione. Powiedział, iż w związku z tym, że system jest w pełni informatyczny, to nie należałaby wprowadzić możliwość uwierzytelniania przez system, czyli dla każdego, kto zakłada konto byłby generowany kod identyfikacji, którym podpisywane byłyby wnioski, gdyż e-PUAP nie działa najlepiej. Odnosząc się do omawianej tabeli zauważył, iż około jedna trzecia projektów twardych odpada na etapie oceny formalnej, zapytał ile odpada z powodu terminów i czy nie należałoby wprowadzić zmiany w kryteriach formalnych.
Pan Mariusz Frankowski odpowiedział, iż MJWPU nie rozważała możliwości odejścia od e-PUAPu i podpisu kwalifikowanego. Wymogi prawne oraz fakt, że podpis kwalifikowany
i e-PUAP, jako alternatywne możliwości są wystarczające i są niejako obligatoryjną formą zabezpieczenia i potwierdzenia składania wniosków. Nadmienił, iż w jednym i w drugim przypadku jest pewność, że to uprawnieni wnioskodawcy złożyli wniosek. Poinformował, iż MJWPU rozważy alternatywne możliwości. Dodał, że problemy z e-PUAPem dotyczą również niektórych ministerstw i innych instytucji, które posługują się tym systemem. Odnosząc się do kwestii odrzuconych wniosków poinformował, iż w przypadku e-administracji dwa wnioski zostały odrzucone, ale nie z powodu generowania dat, ale ze względu na kompletność wniosku
i kwalifikowalność. W przypadku projektów dotyczących e-zdrowia odrzucono 33 projekty,
z tego 19 z powodu braku złożenia uzupełnienia, albo uzupełnienia złożonego po terminie.
Te projekty są na etapie rozpatrywania protestów. W części przypadków wynika to z błędnego generowania daty na poziomie systemu. Dodał, że system identyfikował złożone uzupełnienie, jako uzupełnienie złożone po terminie. Projekty, które zostały z tego powodu formalnie odrzucone są na etapie rozpatrywania protestowego, część z nich została już przywrócona do ponownej oceny.
Pan Krzysztof Mączewski Dyrektor Departamentu Geodezji i Kartografii, UMWM odnosząc się do kwestii podpisu poinformował, iż zgodnie z ustawą o informatyzacji, powinien to być podpis certyfikowany lub wyłącznie kwalifikowany. Zasugerował, żeby nie przyjmować wniosku Pana Rafała Kończyka.				
Pani Magdalena Klaus przedstawiciel Fundacji Aktywizacja zapytała odnośnie protestów dotyczących biura i problemów z zatwierdzeniem formalnym wniosku,
w przypadku, gdy nie wskaże się, że personel będzie udostępniony uczestnikom i że w biurze będzie przechowywana dokumentacja. Zapytała jak MJWPU traktuje wnioski złożone w tych konkursach i protesty, które wpłynęły. 								Pan Mariusz Frankowski poinformował, iż zgodnie z brzmieniem kryterium, zapisy te muszą znaleźć się we wniosku. W związku z tym MJWPU nie może z tym nic zrobić, ponieważ jeżeli te zapisy wprost nie znalazły się we wniosku, to MJWPU nie przyjmuje protestów. Protesty są rozpatrywane negatywnie. Pozostaje jeszcze ścieżka sądowa i kolejna ścieżka odwoławcza, natomiast patrząc literalnie na kryterium i zgodnie z interpretacją Instytucji Zarządzającej MJWPU nie ma możliwości rozpatrywania tego kryterium w sposób pozytywny.
Pan Rafał Kończyk poinformował, iż wypełniając generator widoczny jest numer telefonu do punktu kontaktowego O-801, który jest bardzo drogi. Istnieje też drugi numer stacjonarny do punktu. Zapytał czy można byłoby go w generatorze zamieścić. Nadmienił, iż porównał system z innymi województwami i podziękował za jego przystępność zarówno dla wnioskodawców i dla oceniających.									Pan Marcin Wajda odniósł się do wcześniej poruszonego tematu gospodarki niskoemisyjnej. Zauważył, iż sprawa jest niepokojąca i monitorowana przez Instytucje Zarządzającą, pomimo, że możliwość zarządzania tym problemem na poziomie IZ jest ograniczona. Instytucja Zarządzająca jest w bieżącym kontakcie z Narodowym Funduszem Ochrony Środowiska i Gospodarki Wodnej, który weryfikuje Plany Gospodarki Niskoemisyjnej. Dodał, iż IZ kilkukrotnie zwracała się z prośbą o przyspieszenie procedury i wdrożenie działań, które umożliwią szybsze weryfikowanie planów. IZ otrzymała odpowiedz, iż ostatnie zmiany organizacyjne w Funduszu wpłynęły na tempo weryfikacji planów. Nadmienił, iż NFOŚiGW zweryfikował obecnie 17 planów na 78 złożonych, co jest dalece niesatysfakcjonującym wynikiem. Ministerstwo Energetyki zarządzające POIiŚ, z którego finansowana jest weryfikacja PGNów zwróciło się do NFOŚiGW z prośbą o oddelegowanie większej liczby osób do weryfikacji planów, IZ ma nadzieję, że spowoduje to widoczne przyspieszenie. Instytucja Zarządzająca stara się również ustalić czy jest możliwe weryfikowanie Planów Gospodarki Niskoemisyjnej w oparciu o inne kryteria, niż te przyjęte w ramach listy POIiŚ. Jest to bardzo złożony problem. Nadmienił, iż powstawały różne PGN, które były finansowane z różnych źródeł i nie miały jednego standardu. W chwili obecnej obowiązuje jedna lista opracowana przez NFOŚiGW w ramach POIiŚ, ale IZ jest w kontakcie z Ministerstwem Rozwoju oraz rozmawiała z Komisją Europejską, aby znaleźć rozwiązanie polegające na ewentualnym dostosowaniu listy sprawdzającej do Planów, które nie były finansowane w ramach POIiŚ. Nadmienił, iż na następnym posiedzeniu Komitetu IZ poinformuje o skutkach tych rozmów. 	Pani Krystyna Mikołajczuk-Bohowicz zgodziła się z wypowiedzią Pana Marcina Wajdy, że Plany Gospodarki Niskoemisyjnej mogą być finansowane z różnych środków, ze środków własnych gminy, ze środków NFOŚiGW, z Wojewódzkiego Funduszu Ochrony Środowiska
i Gospodarki Wodnej. Dodała, że jest to dokument planistyczny gminy, w związku, z czym podlega uzgodnieniom wynikającym z Ustawy z dnia 3 października 2008 roku
o udostępnianiu informacji o środowisku i jego ochronie. Wszystkie plany uzgadniane są
z Regionalną Dyrekcją Ochrony Środowiska i z Państwowym Wojewódzkim Inspektoratem Sanitarnym w Warszawie, więc niezrozumiałe jest, na jakiej podstawie plany te ma uzgadniać NFOŚiGW, gdyż logiczne wydaje się, że jeżeli NFOŚiGW współfinansuje opracowanie tych programów to powinien je zweryfikować i wyrazić opinie w kwestii formalności planów. Nadmieniła, że plany po uzgodnieniach są przyjmowane przez rady gmin. Jest to dokument lokalny, będący pod nadzorem wojewody i jest przyjęty zgodnie z obowiązującym prawem. Dodała, że zweryfikowanie wszystkich PGN w skali państwa faktycznie wymaga ogromnej pracy, a Wojewódzkie Fundusze Ochrony Środowiska partycypowały w kosztach realizacji tego przedsięwzięcia i należałoby się zastanowić czy ewentualnie nie włączyć w ten proces Wojewódzkich FOŚ, które mogłyby zweryfikować programy na poziomie województwa. Pani Krystyna Mikołajczuk- Bohowicz nadmieniła, że poruszyła tę kwestię w rozmowie z jednym
z prezesów, który powiedział, że gotowi są włączyć się w projekt, jeżeli jest taka potrzeba. Zauważyła, że nie można blokować opinią NFOŚiGW przedsięwzięć realizowanych przez gminy, które dostatecznie wcześnie opracowały PGN. Dodała, że samorządy są oburzone tą sytuacją i ich zdanie powinno być wzięte pod uwagę.
Pan Marcin Wajda poinformował, iż popiera argumentację, dodał, iż aby ją usankcjonować IZ musi znać stanowisko Ministerstwa bądź Komisji, ponieważ chodzi tu o inną alternatywną listę sprawdzającą a nie tą, którą dysponuje Narodowy Fundusz Ochrony Środowiska sfinansowaną w ramach Programu Operacyjnego Infrastruktura i Środowisko,
a więc programu unijnego. Dodał, iż jeżeli będzie taka możliwość to IZ jest skłonna przedstawić ją Zarządowi Województwa. Powiedział, iż IZ jest na etapie uzgodnień z Ministerstwem i na następnym Komitecie Monitorującym zostaną członkom przedstawione szczegóły uzgodnień
i ustaleń.
Pani Krystyna Mikołajczuk-Bohowicz poprosiła, żeby te starania rzeczywiście przybrały jakąś wymierną szybkość, ponieważ samorządy w tej sytuacji czują się traktowane nieodpowiednio.
Pan Marcin Wajda poinformował, iż IZ działa w tym zakresie intensywnie.
Pan Mariusz Frankowski powiedział, iż kryteria, które są punktowane zostały zaakceptowane przez Komitet. Dodał, iż należy pamiętać, iż w tym konkursie punktowany jest PGN. Poinformował, iż dzięki ewentualnej deklaracji Narodowego Funduszu Ochrony Środowiska problem ten się rozwiąże, ponieważ w kolejnym konkursie jest kryterium dostępowe, gdzie muszą wprost wynikać z Planu Gospodarki Niskoemisyjnej inwestycje, natomiast, jeśli nie będzie zatwierdzonego Planu albo potwierdzonego przez Narodowy Fundusz Ochrony Środowiska to wówczas jest to problem, bo nie ma możliwości realizacji
i projekty będą odpadać na kryterium dostępowym. Dodał, iż dziś problem jest brak punktów dodatkowych w konkursie dotyczącym termomodernizacji dla tych gmin, które nie mają tego potwierdzenia przez Narodowy Fundusz Ochrony Środowiska, bądź Wojewódzki Fundusz Ochrony Środowiska, co powoduje nierówne traktowanie beneficjentów, ponieważ część projektów jest złożonych w NFOŚiGW bądź w WFOŚiGW i część z nich jest rozpatrzona, a część nie. Powiedział, iż na najbliższym Zarządzie należy zastanowić się czy konkurs ten należy przedłużać bez końca tylko po to, żeby kolejne gminy mogły otrzymać potwierdzenie PGN. Dodał, iż należy pamiętać o tym, że zostaje wówczas wstrzymana realizacja inwestycji, które są już gotowe w jakieś części. Po drugie są określone pewne kamienie milowe na poziomie całego programu, które w tym zakresie trzeba osiągnąć i okres realizacji projektów w tym konkursie, podobnie jak w większości jest wpisany na 30 czerwca 2018 roku. Poinformował, iż na Zarządzie Województwa Mazowieckiego w dniu 23 lutego br. zostanie przeprowadzona rozmowa na ten temat. Nadmienił, iż może powinien odbyć się posiedzenie Komitetu w trybie obiegowym i wówczas należałoby usunąć to kryterium z konkursu, żeby wyrównać szanse wszystkich samorządów na poziomie całego województwa. Stwierdził, iż pomysł ten spowoduje, że nie będzie dodatkowych punktów dla tych, którzy przeszli tą procedurę. Poprosił, żeby zrobić wszystko, by nie wydłużać po raz kolejny tego konkursu.
Pan Marcin Wajda poinformował, iż kryteriów nie można zmienić w trybie obiegowym.
Pan Marek Pszonka przedstawiciel Mazowieckiej Agencji Energetycznej poparł wniosek Pani Krystyny Mikołajczuk-Bohowicz, ponieważ problem jest bardzo poważny, co widać
w ilości złożonych wniosków. Nadmienił, iż w tym naborze wszystkie gminy czekają do ostatniej chwili, żeby otrzymać zaświadczenia. Dodał, iż w naborze jest dużo pieniędzy, ale jest też duże zainteresowanie konkursami związanymi z gospodarką niskoemisyjną, więc będzie liczył się każdy punkt przy ilości 17 zweryfikowanych na 78. Stwierdził, iż trudno powiedzieć czy na 12 dni przed zakończeniem naboru uda się to znacząco poprawić. Dodał, iż wśród samorządów dość dużą niepewność spowodowały informacje z Ministerstwa, że priorytetowo będzie traktowane zaświadczenie z NFOŚiGW. Poinformował, iż część samorządów może zgłosiłaby się do WFOŚ tylko teraz nie wiedzą czy mają się zgłaszać czy nadal trwać przy ocenie NFOŚiGW, bo nie chcą być potraktowani tak, że zaświadczenie WFOŚ nie będzie honorowane.
Pan Marcin Wajda poprosił o komentarz osobę reprezentującą Ministerstwo Rozwoju, ponieważ zgodnie z propozycją Ministerstwa to kryterium pierwotnie miało być kryterium dostępu, ale udało się zrobić z niego kryterium punktowane. Zapytał, czy jest możliwość wykreślenia tego kryterium.
Pan Piotr Krasuski powiedział, iż to pytanie przekaże Panu Piotrowi Zygadło
z Ministerstwa Rozwoju.										Pan Przemysław Kalinka przedstawiciel Komisji Europejskiej zwrócił uwagę, że w RPO Plan Gospodarki Niskoemisyjnej jest podstawą wszystkich inwestycji w priorytecie 4 E, który będzie jeszcze ogłaszany. Dodał, iż w 4 C, czyli konkursie, który trwa jeszcze są zapisy
o premiowaniu projektów wpisujących się w Plany Gospodarki Niskoemisyjnej. Nadmienił, iż na poziomie programu operacyjnego nie ma mowy o tym czy ten Plan będzie zweryfikowany przez NFOŚiGW czy przez WFOŚ lub inną instytucję. Poinformował, iż KE zależy na tym, żeby były solidne Plany Gospodarki Niskoemisyjnej. Nadmienił, iż doświadczenie NFOŚiGW jest bardzo cenne. Powiedział, iż sprawa ta w najbliższym tygodniu zostanie skonsultowana wewnętrznie z wydziałem Polskim, KE przyjrzy się też, co w tym temacie dzieje się w innych regionach. Stwierdził, iż problem ten powinien być rozwiązany przez Ministerstwo Rozwoju. 	Pan Rafał Kończyk powiedział, iż informacja na temat honorowania zaświadczenia
z Wojewódzkiego Funduszu Ochrony Środowiska zostały umieszczone na stronie www.mazovia.pl, gdzie poinformowano, że honorowane będą tylko zaświadczenia wydane przez NFOŚiGW. Dodał, iż problem dotyczy całego kraju, ponieważ mając kontakt
z konsultantami pracującymi w sieci Punktów Informacyjnych Funduszy Europejskich, zauważył, że mają oni również problem z PGN. Zapytał czy inwestycje realizowane nie przez jednostki samorządu terytorialnego muszą być zgodne z PGN.
Pani Kinga Kowalewska powiedziała, iż warunek PGN dotyczy projektu, a nie beneficjenta. Dodała, iż wszystkie przedkładane projekty muszą mieć załączone PGN.		Pan Marcin Wajda powiedział, iż na następnym Komitecie IZ poinformuje
o wynikach. Dodał, iż w międzyczasie uda się wypracować jakieś konstruktywne rozwiązanie tego istotnego problemu.								
Pan Rafał Kończyk powiedział, iż konkurs zaplanowany jest na czerwiec br., jeśli chodzi o Działanie 4.1 Odnawialne źródło energii. Zapytał, jak długo będzie trwał konkurs, ponieważ wśród wielu samorządów jest obawa, że przy kryteriach, które nie są jeszcze zatwierdzone
i nie ma ogłoszonego konkursu trudno będzie przygotować inwestycje dla ponad 150 gospodarstw domowych. Dodał, iż inwestycje muszą posiadać pozwolenie na projekty budowlane. Zawnioskował, żeby konkurs ten przesunąć albo wydłużyć czas trwania naboru jak to ma miejsce w Działaniu 5.1 dla OSP.				
Pani Kinga Kowalewska powiedziała, iż kryteria były przygotowywane już w 2015 roku. Dodała, iż w grudniu 2015 roku spotkała się Grupa robocza w ramach, której zostały opracowane projekty kryteriów, następnie kryteria zostały ponownie przesłane do członków Komitetu i zostaną wprowadzone w każdym innym konkursie przed ogłoszeniem konkursu na Komitet Monitorujący. Nadmieniła, iż nie widzi powodu, dla którego konkurs ten miałby być przesunięty.												Pan Rafał Kończyk powtórzył, że kryteria nie są jeszcze zatwierdzone, w związku z tym trudno jest przygotowywać inwestycje na kilka milionów w oparciu o projekt kryteriów. Po drugie kryteria nie znajdują się na stronie w zakładce Komitet Monitorujący, więc nie wszyscy mają do nich równy dostęp. Przypomniał, iż poza konkursem dotyczącym termomodernizacji, jest to największy konkurs, który będzie ogłaszany w tej perspektywie finansowej. Dodał, iż jest to pierwszy konkurs, w którym będzie tak wiele budynków i tak duże inwestycje realizowanych z udziałem wielu podmiotów, co nie jest łatwe. Nadmienił, iż premiowane jest również partnerstwo, oznacza to, że jednostki samorządu terytorialnego muszą się porozumieć z innymi podmiotami. Powiedział, iż musi być, co najmniej 150 lub więcej gospodarstw, należy zaplanować rodzaj odnawialnego źródła energii i przygotować kosztorysy. Stwierdził, iż z wielu gmin wpłynie wniosek formalny z prośbą do Zarządu
o przesunięcie tego terminu. Nadmienił, iż można to również zrobić w formule zaprojektuj
i wybuduj, ale to zwiększa ryzyko. Poinformował, iż, firmy zajmujące się sprzedażą odnawialnych źródeł energii namawiają mieszkańców do instalowania ogniw fotowoltaicznych zachęcając zyskiem ze sprzedaży energii. Przypomniał, iż nie ma jeszcze reguły stałej ceny od sprzedaży dla indywidualnych gospodarstw domowych, a odsprzedaż energii jest po bardzo niskich kosztach, o wiele niższych niż zakup. Dodał, iż w związku z tym samorządy muszą przedyskutować to z mieszkańcami, że to nie jest dobre rozwiązanie dla wszystkich przypadków. Nadmienił, iż chętnych będzie dużo, a przygotowanie inwestycji trwa.	Pan Marcin Wajda obiecał, iż IZ przeanalizuje tą argumentację. 				Pan Rafał Kończyk poinformował, iż część OSP zgłasza, że w regulaminie konkursu jest zapis, który może dyskryminować potencjalnych beneficjentów. Przypomniał, iż w SZOOP, jako potencjalni beneficjanci są JST oraz OSP, natomiast w regulaminie konkursu pierwszy raz w tej perspektywie jest zapis, że jeżeli OSP, czyli organizacja pozarządowa chce złożyć wniosek to musi mieć poświadczenie z gminy o zapewnieniu finansowania inwestycji. Powiedział, iż jest to warunek dyskwalifikujący wiele takich straży tym bardziej, że chociażby Marszałek ogłosił nabór wniosków o finansowanie samochodów do wysokości 100 tys. zł, więc montaż finansowy może być o wiele szerszy, niż tylko gmina OSP zakładając pozytywne relacje między podmiotami, a one nie mogą stanowić warunku w regulaminie konkursu. Dodał, iż poza Marszałkiem jest jeszcze standardowy mechanizm pozyskiwania wkładu własnego przez straże, czyli Wojewódzki Fundusz Ochrony Środowiska, Narodowy Fundusz Ochrony Środowiska, Komendant Główny Państwowej Straży Pożarnej, Zarząd Główny Ochotniczych Związków Straż Pożarnych, Ministerstwo Spraw Wewnętrznych i Administracji i w związku
z tym źródeł finansowania jest więcej niż tylko gmina. Poprosił, żeby przy aplikowaniu przez Ochotniczą Straż Pożarną, (kiedy napór się jeszcze nie rozpoczął) zmienić zapis, ponieważ jest on dyskryminujący. Nadmienił, iż jeżeli wniosek składany jest w innym konkursie to organizacja pozarządowa musi mieć poświadczenie z gminy, że zapewni wkład własny, natomiast, jeżeli składa przedsiębiorca to nie musi przedstawiać żadnego dokumentu, że on zapewni ten wkład własny, bo przedstawia we wniosku o dofinansowanie stosowne oświadczenie, do tego składa także dokumenty potwierdzające jego kondycję finansową. Dodał, iż OSP też może takie dokumenty złożyć, straż może zaciągnąć też kredyt, ponieważ ma zdolność, ma osobowość prawną. 						
Pan Grzegorz Świętorecki, Zastępca Dyrektora MJWPU, powiedział, iż należy zwrócić uwagę jak został sformułowany ten konkurs. Po drugie środków jest bardzo mało w związku
z tym pieniądze, które są w dyspozycji Zarządu Województwa, czyli środki z RPO to poziom dofinansowania został obniżony z 80% na 50%. Dodał, iż 50% powoduje znacznie większe ryzyko. Nadmienił, iż było ustalone z Zarządem Województwa, że będzie dodatkowy konkurs ze środków własnych i z każdego możliwego źródła. Stwierdził, iż chodziło o to, żeby jak najwięcej samochodów i pozostałego wyposażenia zakupić, natomiast obok tego powstało ryzyko, bo to jest trudna inwestycja, ponieważ ktoś musi pozyskać pieniądze z RPO, z WFOŚ
i z Urzędu Marszałkowskiego i jeszcze zapewnić wkład własny. Powiedział, iż biorąc pod uwagę to wszystko niezbędne jest, żeby gmina wiedziała, które straże na jej terenie będą aplikowały. 	Pani Krystyna Mikołajczuk-Bohowicz powiedziała, iż nie wie czy takie zaświadczenie gmina może zgodnie z prawem dla OSP wystawić. Dodała, iż każde obiecane środki finansowe muszą znaleźć odzwierciedlenie w budżecie. Nadmieniła, iż nie wie czy to nie będzie sprzeczność, ponieważ gmina nie jest beneficjentem, a straż ma osobowość prawną. Zaproponowała, żeby nie włączać gminy w to przedsięwzięcie.					Pan Grzegorz Świętorecki dodał, iż jeżeli OSP przedstawi inne zaświadczenie, niż
z gminy, że posiada wkład własny to będzie to honorowane. 					Pan Rafał Kończyk stwierdził, iż podział kompetencji jest nieodpowiedni, ponieważ gmina nie jest organem nadzoru nad strażą w żadnym zakresie. Nadmienił, że powinno być tak, że na etapie aplikowania nie wymaga się zaświadczeń na pełną kwotę wkładu własnego, bo realizacja możliwa jest przez 2 lata, a pieniądze będą dopiero po podpisaniu umowy.
Pan Patrick Amblard przedstawiciel Dyrekcji Generalnej Polityki Regionalnej
i Miejskiej KE powiedział, iż Komitet utrzymany jest na wysokim poziomie. Podziękował za to, że wszelkie sugestie KE zostały uwzględnione, zwłaszcza, jeśli chodzi o kryteria selekcji. Stwierdził, iż został również osiągnięty wysoki postęp, jeżeli chodzi o uniwersalny projekt różnego rodzaju infrastrukturalnych zmian. Nadmienił, iż każde EURO, które jest wydawane powinno być w każdym wymiarze dostępne dla osób niepełnosprawnych. Dodał, iż KE jest zadowolona z deklaracji, która została złożona przez pana Wicemarszałka, że kwestie dotyczące desygnacji wkrótce zostaną sfinalizowane. Stwierdził, iż będzie jeszcze trzeba popracować na kondycjonalnością ex-ante. KE bardzo chętnie przedstawi uwagi, komentarze i sugestie w sposób nieformalny, zanim przejdzie do formalnych ustaleń i decyzji. Poinformował, iż kwestia dotycząca kryterium ewaluacji, która jest istotnym narzędziem pozwalającym na zarządzanie projektem, na zarządzanie podejmowanymi działaniami jest bardzo istotna, nadmienił, iż później pewne rzeczy będzie można modyfikować, zmieniać. Ewaluacja pozwala na dokonanie zdrowej, istotnej oceny i to ma być postrzegane, jako coś, co jest wykorzystywane nie tylko w krótkoterminowej implementacji, ale ma to swój wymiar, charakter dotyczący średnioterminowego ujęcia. Stwierdził, iż ważne jest to w kontekście polityki kohezji, ponieważ w przyszłości będzie to bardzo ważne. Dodał, iż nie wiadomo jak dalej to wszystko będzie wyglądało, czy Wielka Brytania pozostanie w UE, natomiast ta sceptyczność spójności pojawia się przy tym. Dodał, iż KE zależy na tym by Polska uzyskiwała rezultaty, ponieważ UE będzie musiała wykazać, że rezultaty są jak najbardziej osiągane. Nadmienił, iż kryteria selekcji na pewno będą pomocne i najistotniejsze są tu twarde rzeczy, jakie zostaną osiągnięte. Stwierdził, iż ważną rzeczą jest wzrost miejsc pracy
w województwie mazowieckim, rezultaty oceniane będą w 2018 roku. Pan Patrick Amblard poinformował, iż w przyszłości będą przyznawane nagrody za innowacyjne projekty, jest to dobry sposób na zareklamowanie siebie. Dodał, iż w październiku 2016 roku będzie otwarty tydzień, podczas, którego będzie można zgłaszać projekty innowacyjne, stwierdził, iż województwo mazowieckie powinno zaznaczyć tam swoją obecność. Poprosił, IZ żeby, poinformowała o tym spotkaniu również władze miejskie, ponieważ istotne jest podejmowanie różnego rodzaju inicjatyw o charakterze miejskim. Dodał, iż teraz jest nabór na wnioski, które dotyczą: energetyki, ubóstwa i dzięki temu można uzyskać dodatkowe środki finansowe. Nadmienił, iż ważne jest to, że można nawiązywać również kontakty
z przedstawicielami innych województw, zwłaszcza w kontekście rozwoju spraw miejskich, tworzenie sieci, co jest ciekawe w kontekście realizacji programu.
Pan Mariusz Frankowski podziękował za przypomnienie o konkursie dotyczących innowacyjnych projektów. Powiedział, iż województwo mazowieckie weźmie w tym udział. Natomiast, jeśli chodzi o inicjatywy miejskie i konkursy dotyczące otwartego naboru zostaną one ogłoszone na stronie MJWPU i zostanie przekazane to do władz miejskich. Poinformował, iż nadal będzie wspierana polityka spójności przez władzę regionalną.
Pan Marcin Wajda powiedział, iż efekty wdrażania perspektywy 2007-2013 mówią
o tym, że warto inwestować w województwo mazowieckie.
10. Podsumowanie i zakończenie dziewiątego posiedzenia KM
Wobec braku dalszych uwag i sugestii Pan Marcin Wajda zamknął IX posiedzenie KM RPO WM. Posiedzenie zakończyło się o godzinie 13.35.

Załączniki:

1. Lista obecności;
2. Agenda;
3. Prezentacja dot. poddziałania 9.2.1;
4. Uchwała Nr 11/IX/2016 KM RPO WM z dnia 19 lutego 2016 r. w sprawie zatwierdzenia kryteriów dostępu
i kryteriów merytorycznych szczegółowych dla Działania 9.2 Usługi społeczne i usługi opieki zdrowotnej, Poddziałanie 9.2.1 Zwiększenie dostępności usług społecznych;
5. Prezentacja dot. Działania 1.2;
6. Uchwała Nr 12/IX/2016 KM RPO WM z dnia 19 lutego 2016 r. w sprawie zatwierdzenia kryteriów dostępu
i kryteriów merytorycznych szczegółowych dla Działania 1.2 Działalność badawczo–rozwojowa przedsiębiorstw, typ projektu: Projekty badawczo-rozwojowe.
7. Uchwała Nr 13/IX/2016 KM RPO WM z dnia 19 lutego 2016 r. w sprawie zatwierdzenia kryteriów dostępu
i kryteriów merytorycznych szczegółowych dla Działania 5.2 Gospodarka odpadami, typ projektu: Rozwój infrastruktury selektywnego systemu zbierania odpadów komunalnych, ze szczególnym uwzględnieniem budowy i modernizacji Punktów Selektywnego Zbierania Odpadów Komunalnych (PSZOK);
8. Uchwała Nr 14/IX/2016 KM RPO WM z dnia 19 lutego 2016 r. w sprawie zatwierdzenia kryteriów dostępu
i kryteriów merytorycznych szczegółowych dla Działania 5.3 Dziedzictwo kulturowe, typ projektu: Wzrost regionalnego potencjału turystycznego poprzez ochronę obiektów zabytkowych;
9. Uchwała Nr 15/IX/2016 KM RPO WM z dnia 19 lutego 2016 r. w sprawie zatwierdzenia kryteriów dostępu
i kryteriów merytorycznych szczegółowych dla Działania 5.3 Dziedzictwo kulturowe, typ projektu: Poprawa dostępności do zasobów kultury poprzez ich rozwój i efektywne wykorzystanie;
10. Prezentacja dot. Planu ewaluacji Regionalnego Programu Operacyjnego Województwa Mazowieckiego na lata 2014-2020;
11. Uchwała Nr 16/IX/2016 KM RPO WM z dnia 19 lutego 2016 r. w sprawie zatwierdzenia Planu ewaluacji Regionalnego Programu Operacyjnego Województwa Mazowieckiego na lata 2014-2020.
12. Uchwała Nr 17/IX/2016 KM RPO WM z dnia 19 lutego 2016 r. w sprawie powołania Grupy roboczej do spraw horyzontalnych w ramach Regionalnego Programu Operacyjnego Województwa Mazowieckiego na lata 2014 – 2020;
13. Informacji o stanie oceny projektów, w szczególności oceny formalnej i działania Lokalnego systemu informatycznego Regionalnego Programu Operacyjnego Województwa Mazowieckiego 2014-2020 - MEWA 2.

26

image1.emf

