

**Renegocjacje *Regionalnego Programu Operacyjnego*
Województwa Kujawsko-Pomorskiego
*na lata 2014-2020***

Toruń, grudzień 2017 r.

Renegocjacja RPO – ścieżka

1

Nieformalna dyskusja z MR (EFRR, EFS)

2

Pisemna zgoda MR na rozpoczęcie rozmów z KE

3

Nieformalny dialog z KE – robocza opinia KE

4

Przyjęcie zmian w RPO przez KM (art. 14ka uzppr)

5

Formalna opinia MR (art. 14g i 14ka uzppr) – potwierdzenie zgodności z UP

6

Przyjęcie przez Zarząd i formalne przekazanie RPO przez SFC do KE:

- Przesłanie programu wyłącznie z notyfikacjami
- Przesłanie programu ze zmianami wymagającymi decyzji KE

- Decyzja o zatwierdzeniu UP przez KE – 23 października 2017 r.
- **Nieformalne uzgodnienie zmian RPO z IK UP zakończone nieformalną opinią z 6.11 2017 r.**
- Nieformalne (mailowe) przekazanie do KE (DG Regio oraz DG Employment) zmienionego Programu oraz zestawienia zmian z odniesieniami IK UP – **13.11.2017 r.**
- Uzgodnienia IZ RPO – KE
 - negocjacje w Brukseli EFRR – **21.11.2017 r.**
 - wideokonferencja EFS – **24.11.2017 r.**
 - bieżąca korespondencja mailowa

Najważniejsze zmiany w RPO

- zmniejszenie alokacji na PI 3a (wsparcie profesjonalizacji usług Instytucji Otoczenia Biznesu) i przesunięcie 16,9 mln euro na PI 8b (wzrost zatrudnienia poprzez potencjały endogeniczne)
- zmniejszenie alokacji na PI 3b (wsparcie umiędzynarodowienia przedsiębiorstw) i przesunięcie 8,1 mln euro na PI 8b (wzrost zatrudnienia poprzez potencjały endogeniczne)
- zwiększenie alokacji na ścieżki rowerowe o 11 758 141 euro w PI 4e
- przesunięcie alokacji w ramach PI 5b w kwocie 2,6 mln euro z małej retencji na doposażenie służb ratowniczych
- zmniejszenie alokacji w PI 6a (gospodarka odpadami) i przesunięcie 4 mln euro do PI 6d (ochrona przyrody)
- zmniejszenie alokacji w PI 6a (gospodarka odpadami) i przesunięcie 10 mln euro na PI 4c (termomodernizacja budynków użyteczności publicznej, w tym szpitali powiatowych)

Najważniejsze zmiany w RPO

- zmniejszenie alokacji w osi 7 RLKS i przesunięcie 4 049 015 euro na PI 9a (zdrowie)
- przesunięcie alokacji w ramach PI 6c w kwocie 1,5 mln euro z imprez kulturalnych na zabytki
- zmniejszenie alokacji na PI 9a (żłobki) i przesunięcie 5 mln euro na PI 10a (przedszkola) [EFRR]
- PI 9a – przesunięcie 10 mln euro ze żłobków na infrastrukturę ochrony zdrowia
- przesunięcie całej alokacji z PI 7c (transport autobusowy pozamiejski - 15 mln euro) na PI 7b (drogi wojewódzkie)
- zmniejszenie alokacji na PI 4a (sieci elektroenergetyczne) i przesunięcie 4 049 015 euro na PI 4c
- zmniejszenie alokacji na 4a (sieci elektroenergetyczne) i przesunięcie 3 630 514 euro na PI 9a (zdrowie)
- zmniejszenie alokacji na PI 8i i przesunięcie 2 000 517 euro na PI 8v (outplacement)

Najważniejsze zmiany w RPO

- zmniejszenie alokacji na PI 9i i przesunięcie 5 mln euro na PI 9iv (usługi społeczne)
- wprowadzenie trybu konkursowego dla inwestycji punktowych przeznaczonych do obsługi transportu pasażerskiego
- wprowadzenie możliwości zastosowania mechanizmów pomocy zwrotnej
- zmiana wartości docelowych wskaźników rzeczowych wynikająca ze zmiany założeń
- zwiększenie maksymalnego poziomu dofinansowania w osi 7 i w osi 11 do 95%
- obniżenie wartości wskaźnika finansowego na 2018 r. z Ram Wykonania w osiach 1,3,5,6,7,8,9,10,11
- dostosowanie zapisów RPO do Umowy Partnerstwa

Podstawowe kwestie dotyczące zmian RPO

➤ Ring fencing na CT1-CT4

Minimalny poziom: 54,3%, w RPO WK-P po zmianach 54,3%

➤ Ring fencing na CT 4

Minimalny poziom: 19%, w RPO WK-P po zmianach 21%

➤ Ring fencing na CT 9 (EFS)

Minimalny poziom: 28,9%, w RPO WK-P po zmianach 28,9%

➤ Zmniejszenie alokacji na inwestycje środowiskowe (CT 6) może odbyć się tylko na CT 4

➤ Nie podlega zmianie wysokość alokacji na RPO oraz udział EFRR i EFS

➤ Nie podlega zmianie kwota przeznaczona na ZIT

➤ Wydatki klimatyczne

Przed zmianą: 14,26% , w RPO WK-P po zmianach: 14,86%

➤ *CSR (Country Specific Recommendations)*

76% alokacji EFS przeznaczonych jest na cele wskazane w Zaleceniach Rady dla PCz

✓ Cel Tematyczny 8

Zaleceniami Rady objęte są: PI 8i, 8iv, 8v, 8vi

93,8% CT 8

✓ Cel Tematyczny 9

Zaleceniami Rady objęte są: PI 9i, 9iv

47,1 % CT 9

✓ Cel Tematyczny 10

Zaleceniami objęte są: PI 10i,10iii,10 iv

100% CT 10

Oś priorytetowa	Cel Tematyczny (CT)	Priorytet Inwestycyjny (PI)		razem UE w euro	% środków w programie	zmiana
Oś priorytetowa 1 Wzmocnienie innowacyjności i konkurencyjności gospodarki regionu				404 623 387,00	21,2%	
	1	PI 1a.	Udoskonalenie infrastruktury B+I	33 896 373,00	1,8%	
	1	PI 1b.	Inwestycje przedsiębiorstw w B+I	120 317 774,00	6,3%	
	3	PI 3a.	Promowanie przedsiębiorczości w tym tereny inwest.	43 778 318,00	2,3%	-16 900 000
	3	PI 3b.	Internacjonalizacja przedsiębiorstw	42 069 579,00	2,2%	-8 100 000
	3	PI 3c.	Rozwój przedsiębiorstw	164 561 343,00	8,6%	
Oś priorytetowa 2 Cyfrowy region				50 169 580,00	2,6%	
	2	PI 2c.	Publiczne usługi cyfrowe	50 169 580,00	2,6%	
Oś priorytetowa 3. Efektywność energetyczna i gospodarka niskoemisyjna w regionie				288 595 059,00	15,2%	
	4	PI 4a.	Produkcja i dystrybucja OZE	30 718 118,00	1,6%	-7 679 529
	4	PI 4b.	Efektywność energet. i użycie OZE w przedsiębiorstwach	38 397 646,00	2,0%	
	4	PI 4c.	Modernizacja energet. w sektorze mieszk. i budownictwie publ.	100 443 720,00	5,3%	+14 049 015
	4	PI 4e.	Niskoemisyjny inteligentny transport publiczny	119 035 575,00	6,3%	

Oś priorytetowa	Cel Tematyczny (CT)	Priorytet Inwestycyjny (PI)		razem UE w euro	% środków w programie	zmiana
4. Region przyjazny środowisku				108 698 279,00	5,7%	
	5	PI 5b.	Ratownictwo, zmiany klimatyczne	12 470 212,00	0,7%	
	6	PI 6a.	Gospodarka odpadami	19 000 000,00	1,0%	-14 000 000
	6	PI 6b.	Gospodarka wodno-ściekowa	35 000 000,00	1,8%	
	6	PI 6c.	Ochrona i rozwój dziedzictwa kult. i naturalnego	30 000 000,00	1,6%	
	6	PI 6d.	Ochrona i promocja zasobów przyrodniczych	12 228 067,00	0,6%	+4 000 000
Oś priorytetowa 5 Spójność wewnętrzna i dostępność zewnętrzna regionu				205 973 078,00	10,8%	
	7	PI 7b.	Infrastruktura drogowa integralna z siecią TEN-T	155 119 297,00	8,1%	15 000 000,00
	7	PI 7c.	Transport multimodalny	0,00	0,0%	-15 000 000,00
	7	PI 7d.	Infrastruktura transportu kolejowego	50 853 781,00	2,7%	
Oś priorytetowa 6 Solidarne społeczeństwo i konkurencyjne kadry -EFRR				274 304 233,00	14,4%	
	8	PI 8b	wzrost zatrudnienia poprzez potencjały endogeniczne	25 000 000,00	1,3%	25 000 000,00
	9	PI 9a.	System opieki społecznej i zdrowotnej	142 784 738,00	7,5%	+2 679 529
	9	PI 9b.	Rewitalizacja społeczno-gospodarcza	54 040 680,00	2,8%	
	10	PI 10a.	Infrastruktura dla rozwoju innowacyjnej edukacji	52 478 815,00	2,8%	+5 000 000

Oś priorytetowa	Cel Tematyczny (CT)	Priorytet Inwestycyjny (PI)		razem UE w euro	% środków w programie	zmiana
Oś priorytetowa 7 Rozwój lokalny kierowany przez społeczność - EFRR				35 719 976,00	1,9%	
	9	PI 9d.	Lokalne strategie rozwoju realizowane przez społeczność	35 719 976,00	1,9%	-4 049 015
Oś priorytetowa 8 Aktywni na rynku pracy - EFS				183 006 261,00	9,6%	
	8	PI 8i.	Dostęp do zatrudnienia oraz wspieranie mobilności pracowników	94 153 591,00	4,9%	-2 000 517
	8	PI 8iii.	Samozatrudnienie i przedsiębiorczość	10 903 972,00	0,6%	-548 388
	8	PI 8vi.	Aktywne i zdrowe starzenie się	28 763 959,00	1,5%	
	8	PI 8iv.	Równouprawnienie płci oraz godzenie życia zawodowego i prywatnego	38 420 263,00	2,0%	
	8	PI 8v.	Adaptacja pracowników, przedsiębiorstw i przedsiębiorców do zmian	10 764 476,00	0,6%	2 000 517
Oś priorytetowa 9 Solidarne społeczeństwo - EFS				122 665 273,00	6,4%	
	9	PI 9i.	Aktywna integracja	40 611 619,00	2,1%	-5 000 000
	9	PI 9iv.	Zwiększenie dostępu do usług społecznych i zdrowotnych	63 340 443,00	3,3%	5 000 000
	9	PI 9v.	Rozwój ekonomii społecznej	18 713 211,00	1,0%	-1 971 128

Oś priorytetowa	Cel Tematyczny (CT)	Priorytet Inwestycyjny (PI)		razem UE w euro	% środków w programie	zmiana
Oś priorytetowa 10 innowacyjna edukacja - EFS				131 079 539,00	6,9%	
	10	PI 10i.	Dostęp do edukacji	49 474 725,00	2,6%	
	10	PI 10iv.	Kształcenie zawodowe	62 511 578,00	3,3%	
	10	PI 10iii.	Kształcenie przez całe życie	19 093 236,00	1,0%	
Oś priorytetowa 11 Rozwój lokalny kierowany przez społeczność - EFS				32 081 712,00	1,7%	
	9	PI 9vi.	Lokalne strategie rozwoju realizowane przez społeczność	32 081 712,00	1,7%	-4 172 848
Oś priorytetowa 12 Pomoc techniczna				66 623 910,00	3,5%	+6 692 364
	nd.	nd.		1 903 540 287,00		

Oś priorytetowa 1

Wzmocnienie innowacyjności i konkurencyjności gospodarki regionu

Ramy Wykonania

Całkowita kwota certyfikowanych wydatków kwalifikowalnych

- **Było:** cel pośredni (2018) - 101 087 856 EUR
cel końcowy (2023) - 505 439 279 EUR
- **Zmiana:** cel pośredni (2018) : 61 883 577 EUR
cel końcowy (2023): 476 027 515 EUR

Priorytet inwestycyjny 1a

Kierunkowe zasady wyboru projektów

- **Było:** Dopuszczalne jest dzielenie projektów na część wykorzystywaną gospodarczo (finansowanie zgodnie z przepisami dotyczącymi pomocy publicznej) i niegospodarczą (maksymalny poziom dofinansowania z EFRR na poziomie 85%). Preferowane będą projekty realizowane w schemacie pomocy publicznej.
- **Zmiana:** Dopuszczalne jest dzielenie projektów na część wykorzystywaną gospodarczo (finansowanie zgodnie z przepisami dotyczącymi pomocy publicznej) i część wykorzystywaną niegospodarczo (maksymalny poziom dofinansowania z EFRR na poziomie do 100 %). Preferowane będą projekty z możliwie maksymalnym udziałem części wykorzystywanej gospodarczo.

Priorytet inwestycyjny 1a

Kierunkowe zasady wyboru projektów

- **Było:** Umowa o dofinansowanie projektu ze środków EFRR będzie zawierać wskaźnik rezultatu na poziomie projektu określającego zwiększenie przychodów związanych z realizacją badań na rzecz sektora przedsiębiorstw w ogólnych przychodach danej jednostki naukowej. W przypadku braku osiągnięcia wskaźnika na projekt zostaną nałożone konsekwencje finansowe.
- **Zmiana:** Wsparcie z programu operacyjnego przyznane na realizację projektu z zakresu publicznej infrastruktury badawczej **podlega proporcjonalnemu zmniejszeniu** w przypadku, gdy założony przez beneficjenta wskaźnik poziomu **przychodów z działalności komercyjnej** prowadzonej na wspartej infrastrukturze badawczej nie zostanie osiągnięty w określonym terminie, nie później jednak niż na moment złożenia dokumentów zamknięcia danego programu.

Priorytet inwestycyjny 1a

Aktualizacja wartości wskaźnika:

„Inwestycje prywatne uzupełniające wsparcie publiczne w projekty w zakresie innowacji lub badań i rozwoju (CI27)”

Było: 33 896 373 EUR

Zmiana: 5 084 456 EUR

Priorytet inwestycyjny 1b

Wprowadzono zapis:

W ramach PI 1b istnieje również możliwość wypracowania innowacyjnych rozwiązań zidentyfikowanych przez sektor publiczny w ramach mechanizmu **przedkomercyjnych zamówień publicznych**.

Priorytet inwestycyjny 1b

Wprowadzono zapis:

W ramach Priorytetu Inwestycyjnego 1b projekty mające na celu m.in. wyłonienie nowych inteligentnych specjalizacji, jako element procesu eksperymentowania i poszukiwania nisz rozwojowych, mogą być realizowane do **10% wartości** jego alokacji.

Priorytet inwestycyjny 1b

Aktualizacja wartości wskaźnika:

„Liczba przedsiębiorstw współpracujących z ośrodkami badawczymi (CI26)”

Było: 1821 szt.

Zmiana: 1137 szt.

Priorytet inwestycyjny 3a

Kierunkowe zasady wyboru projektów

Wprowadzono zapis:

- Wsparcie z programu operacyjnego, przyznane na realizację projektu, dotyczące **terenu inwestycyjnego/infrastruktury biznesowej** podlega proporcjonalnemu zmniejszeniu w przypadku, gdy teren objęty projektem/infrastruktura biznesowa nie zostanie w pełni wykorzystany/wykorzystana przez MŚP* w określonym terminie, nie później jednak niż na moment złożenia dokumentów zamknięcia danego programu.

*Na potrzeby wskaźnika uwzględniany jest status przedsiębiorcy na moment lokowania przedsiębiorcy na danym terenie/na danej infrastrukturze biznesowej

Priorytet inwestycyjny 3a

Aktualizacja wartości wskaźnika:

„Liczba zaawansowanych usług (nowych lub ulepszonych) świadczonych przez instytucje otoczenia biznesu”

Było: 183 szt.

Zmiana: 83 szt.

Priorytet inwestycyjny 3b

Kierunkowe zasady wyboru projektów

Wprowadzono zapis:

- **Było:** Projekty w PI wybierane będą w trybie konkursowym.
- **Zmiana:** Projekty w PI wybierane będą w trybie konkursowym oraz pozakonkursowym. Zastosowanie trybu pozakonkursowego w zakresie wsparcia dla centrów obsługi inwestorów i eksporterów obejmującego przygotowanie i rozwój pakietu usług doradczych w zakresie prowadzenia działalności eksportowej i inwestycyjnej.

Priorytet inwestycyjny 3b

Aktualizacja wartości wskaźników:

„Liczba przedsiębiorstw otrzymujących wsparcie (CI1)”

Było: 1717 szt. **Zmiana:** 1709 szt.

„Liczba przedsiębiorstw otrzymujących dotacje (CI2)”

Było: 253 szt. **Zmiana:** 257 szt.

„Liczba przedsiębiorstw otrzymujących wsparcie finansowe inne niż dotacje (CI3)”

Było: 61 szt. **Zmiana:** 49 szt.

Priorytet inwestycyjny 3b

Aktualizacja wartości wskaźników:

„Inwestycje prywatne uzupełniające wsparcie publiczne dla przedsiębiorstw (dotacje) (CI6)”

Było: 50 169 579 EUR

Zmiana: 42 069 579 EUR

„Inwestycje prywatne uzupełniające wsparcie publiczne dla przedsiębiorstw (inne niż dotacje) (CI7)”

Było: 1 984 648 EUR

Zmiana: 1 594 225 EUR

Oś priorytetowa 2

Cyfrowy region

Priorytet inwestycyjny 2c

- oszacowano wskaźnik rezultatu pn. *Odsetek obywateli korzystających z e-administracji (EAC)* – wartość bazowa (2014 r.): 23,7%, wartość docelowa (2023 r.): **37,3%** (warunek ex-ante spełniony w grudniu 2015 r. – konieczność uzupełnienia informacji w tym zakresie w RPO)
- w kierunkowych zasadach wyboru projektów dodano warunek: *KM RPO w przypadku kryteriów wyboru projektów z sektora zdrowia w ramach PI 2c weźmie pod uwagę rekomendacje Komitetu Sterującego do spraw koordynacji interwencji EFSI w sektorze zdrowia.*

Priorytet inwestycyjny 2c

- w kierunkowych zasadach wyboru projektów dodano warunek związany z koniecznością oceny realizowanych inwestycji pod kątem zgodności z zasadą deinstytucjonalizacji usług społecznych i zdrowotnych:

Realizowane mogą być jedynie projekty, które wykazują pozytywny wpływ na realizację zasady deinstytucjonalizacji lub są względem niej neutralne. Projekty dotyczące instytucji opiekuńczo-pobytowych, które wykazują neutralny wpływ na realizację zasady deinstytucjonalizacji mogą być wspierane jedynie w szczególnych przypadkach, jeżeli udowodnione zostanie ich kluczowe znaczenie dla osiągnięcia celów PI 2c.

Oś priorytetowa 3 Efektywność energetyczna i gospodarka niskoemisyjna w regionie

Ramy wykonania

- zmieniono wartość wskaźników ram wykonania:

Liczba zmodernizowanych energetycznie budynków (szt.)

– **było:** 2018 – 111, 2023 – 554; **jest:** 2018 – 71,
2023 – 358

wskaźnik finansowy (euro) **było:** 2018 – 66 406 017, 2023
– 332 030 086; **jest:** 2018 – 54 323 776 ,
2023 – 339 523 599

Priorytet inwestycyjny 4a

- w przypadku małych elektrowni wodnych usunięto zapisy dot. zgodności z Masterplanami na rzecz oparcia się na procedurze OOS
- zmniejszono alokację o 7 679 529 euro (zmniejszenie na KI 005 - sieci elektroenergetyczne)

było: 38 397 647 euro; **jest:** 30 718 118 euro

- zmieniono wartości wskaźników:

Dodatkowa zdolność wytwarzania energii ze źródeł odnawialnych (CI30) (MW) – było: 13,52; jest: 11,40

Szacowany roczny spadek emisji gazów cieplarnianych (CI34) (tony równoważnika CO2) – było: 24 179,16; jest: 13 853,98

Priorytet inwestycyjny 4a

Liczba wybudowanych jednostek wytwarzania energii elektrycznej z OZE (szt.) – było: 45; jest: 134

Długość nowo wybudowanych lub zmodernizowanych sieci elektroenergetycznych dla odnawialnych źródeł energii (km) – było: 381,20; jest: 190,44

Priorytet inwestycyjny 4b

- zmieniono wartość wskaźnika:

*Liczba przedsiębiorstw otrzymujących wsparcie (CI1) –
było: 107 szt.; jest: 80 szt.*

Priorytet inwestycyjny 4c

- dodano typ beneficjenta: towarzystwa budownictwa społecznego
- zwiększono alokację o 14 049 015 euro (zwiększenie na KI 013 efektywność energetyczna budynków użyteczności publicznej)

było: 86 394 705 euro; **jest:** 100 443 720 euro

- przeniesiono 10 828 080 euro z KI 014 (budynki wielorodzinne w formie IF) na KI 013 (budynki publiczne)
- w kierunkowych zasadach wyboru projektów dodano zapis: *Realizowane inwestycje podlegać będą analizie pod kątem zgodności z horyzontalną zasadą deinstytucjonalizacji usług społecznych i zdrowotnych. Realizowane mogą być jedynie projekty, które wykazują pozytywny wpływ na realizację zasady deinstytucjonalizacji lub są względem niej neutralne. Projekty dotyczące instytucji opiekuńczo-pobytowych, które wykazują neutralny wpływ na realizację zasady deinstytucjonalizacji mogą być wspierane jedynie w szczególnych przypadkach, jeżeli udowodnione zostanie ich kluczowe znaczenie dla osiągnięcia celów PI 4c .*

Priorytet inwestycyjny 4c

- zmieniono wartości wskaźników:

Liczba gospodarstw domowych z lepszą klasą zużycia energii (CI31) (szt.) – było: 2 131; jest: 1 362

Zmniejszenie rocznego zużycia energii pierwotnej w budynkach publicznych (CI32) (kWh/rok) – było: 130 802 490; jest: 196 243 400,70

Szacowany roczny spadek emisji gazów cieplarnianych (CI34) (tony równoważnika CO₂) – było: 49 143,21; jest: 62 312,69

Liczba zmodernizowanych energetycznie budynków (szt.) – było: 554; jest: 358

Priorytet inwestycyjny 4e

- wprowadzono zapisy zakazujące wspierania zakupu autobusów z silnikiem Diesel Euro 6
- zwiększono alokację na ścieżki rowerowe (KI 090) o **11 758 141*** euro kosztem alokacji na KI 043 i KI 044
- zmieniono wartość wskaźnika:

*Długość wybudowanych ścieżek rowerowych (km) – było 89,19 ; jest: **141,31***

*podział środków pomiędzy ZIT i politykę terytorialną na poziomie SZOOP

Oś priorytetowa 4

Region przyjazny środowisku

Ramy wykonania

- zmieniono wartość wskaźników ram wykonania:

Liczba wspartych Punktów Selektywnego Zbierania Odpadów Komunalnych na 2023 r. ze 145 szt. na **75 szt.**

- Dodano wskaźnik do Ram Wykonania „*Liczba dodatkowych osób korzystających z ulepszonego oczyszczania ścieków*”

2018: 15 575 RLM; 2023: 155 752 RLM

- wskaźnik finansowy (euro):

było: 2018 – 23 739 656 , 2023 – 139 649 035;

jest: *2018 – 18 478 707 , 2023 – 127 880 328*

Zmiany alokacji

- Przeniesienie 2,6 mln euro w PI 5b z małej retencji na wsparcie służb ratowniczych
- Przeniesienie 10 mln euro z PI 6a (gospodarka odpadami) na PI 4c (termomodernizacja budynków publicznych)
- Przeniesienie 4 mln euro z PI 6a (gospodarka odpadami) na PI 6d (ochrona przyrody)
- Przeniesienie 1,5 mln euro w ramach PI 6c z wydarzeń kulturalnych na ochronę zasobów kultury

Priorytet inwestycyjny 5b

- Zwiększenie limitu wsparcia dla służb ratowniczych do 4,2 mln euro (przed zmianą było 2 mln euro lub 10% alokacji na PI 5b)
- **Obszar objęty wsparciem** - obszar całego województwa.

Usunięcie ograniczenia „W zakresie ochrony obszarów przed ryzykiem powodziowym wsparcie dotyczy obszarów ze średnim ryzykiem, zgodnie z mapami ryzyka powodziowego.”

- **Dodanie zapisu:** W przypadku strategicznych projektów znajdujących się w aPGW stanowiących przedmiot oceny KE, możliwe jest podpisywanie umów i rozliczanie projektów przed spełnieniem warunkowości w tym zakresie

Priorytet inwestycyjny 5b

- Zmiana wartości docelowej wskaźnika

Liczba jednostek służb ratowniczych wyposażonych w sprzęt do prowadzenia akcji ratowniczych i usuwania skutków katastrof

z 200 szt. na **125 szt.**

Priorytet inwestycyjny 6a

- Dodanie zapisu

Wsparcie nie będzie udzielane na budowę nowych instalacji mechaniczno-biologicznego przetwarzania odpadów lub na działania prowadzące do zwiększania mocy przerobowych istniejących instalacji w zakresie przetwarzania zmieszanych odpadów komunalnych.

Priorytet inwestycyjny 6b

- Warunkiem finansowania projektów dotyczących ścieków komunalnych w danej gminie jest ich umieszczenie w aktualizacji KPOŚK oraz w opracowanym dla danej aKPOŚK Master Planie. W ramach RPO wsparcie uzyskają inwestycje w aglomeracjach (ujętych w KPOŚK) o wielkości między 2 tys. a 10 tys. RLM, zgodnie z obowiązującym na dzień złożenia wniosku o dofinansowanie dokumentem prawa miejscowego (rozporządzeniem wojewody lub uchwałą sejmiku województwa w sprawie wyznaczenia obszaru i granic aglomeracji). **W uzasadnionych przypadkach (np. zmiana wielkości aglomeracji w akcie prawa miejscowego w stosunku do danych w KPOŚK) możliwa będzie realizacja działań w aglomeracjach powyżej 10 tys. RLM.**

Priorytet inwestycyjny 6c

- Dodanie trybu pozakonkursowego w odniesieniu do projektów z zakresu dziedzictwa kulturowego.
- Inwestycje kulturalne w ramach PI 6c powinny być wspierane na warunkach określonych w Rozporządzeniu Parlamentu Europejskiego i Rady (UE) Nr 1301/2013 z dnia 17 grudnia 2013 r. w sprawie Europejskiego Funduszu Rozwoju Regionalnego i przepisów szczególnych dotyczących celu „Inwestycje na rzecz wzrostu i zatrudnienia” oraz w sprawie uchylenia rozporządzenia (WE) nr 1080/2006
- wcześniej: Realizowane będą wyłącznie projekty tzw. „małej skali” o wartości wydatków kwalifikowalnych nieprzekraczającej 5 mln €.

Oś priorytetowa 5

Spójność wewnętrzna i dostępność zewnętrzna regionu

Ramy wykonania

- zmieniono wartość wskaźników ram wykonania:
wskaźnik finansowy (euro): **było:** 2018 – 43 617 828 ;
jest: 2018 – 29 078 552

Priorytet inwestycyjny 7b

- Dodanie zapisu o koniecznym bezpośrednim połączeniu drogi lokalnej z istniejącymi lub nowymi terenami inwestycyjnymi.

Priorytet inwestycyjny 7c

- Rezygnacja z realizacji Priorytetu Inwestycyjnego
- Przeniesienie całej alokacji 15 mln euro na wsparcie dróg wojewódzkich

Priorytet inwestycyjny 7d

- Tryb konkursowy w odniesieniu do projektów infrastruktury punktowej do obsługi pasażerów
- Dodanie możliwości zrealizowania projektu polegającego tylko na przygotowaniu dokumentacji przedprojektowej i technicznej dla projektów kolejowych

Oś priorytetowa 6

Solidarne społeczeństwo i konkurencyjne kadry

Ramy Wykonania

- zmieniono wartość wskaźnika *Liczba wspartych podmiotów leczniczych* z 30 szt. na **38** szt. (2023 r.) oraz z 6 szt. na **8** szt. (2018 r.) - wzrost w związku ze zwiększeniem alokacji w obszarze zdrowia
- wskaźnik finansowy

Było: 2018 - 65 380 802 euro; 2023 - 284 264 358 euro

Jest: **2018 - 51 633 737 euro; 2023 - 322 710 863 euro**

Priorytet inwestycyjny 8b

- dodano nowy priorytet inwestycyjny :

8b Wsparcie rozwoju przyjaznego dla zatrudnienia poprzez rozwój potencjałów endogenicznych jako elementu strategii terytorialnej dla obszarów ze specyficznymi potrzebami, łącznie z przekształcaniem upadających regionów przemysłowych oraz działaniami na rzecz zwiększenia dostępności i rozwoju zasobów naturalnych i kulturowych

- alokacja na PI 8b – 25 000 000 euro

(środki przeniesione z PI 3a – 16 900 000 euro oraz z PI 3b – 8 100 000 euro)

Priorytet inwestycyjny 9a

- dodano zapis, zgodnie z którym: *Dodatkowa działalność, wykraczająca poza świadczenie opieki zdrowotnej finansowane ze środków publicznych jest dopuszczalna o ile ma charakter pomocniczy tj. ma ograniczony charakter (nie przekracza 20 % wydajności infrastruktury) i pochłania takie same nakłady jak działalność w zakresie świadczenia opieki zdrowotnej finansowanej ze środków publicznych.*
- rozszerzono katalog potencjalnych beneficjentów w obszarze zdrowia o spółki z większościowym udziałem jednostek samorządu terytorialnego, realizujące przedsięwzięcia medyczne na rzecz podmiotów leczniczych, które udzielają świadczeń opieki zdrowotnej finansowanych ze środków publicznych

Priorytet inwestycyjny 9a

- zwiększono alokację na infrastrukturę ochrony zdrowia o **17 679 529** euro (10 000 000 euro ze źróbków, 3 630 514 euro z sieci elektroenergetycznych oraz 4 049 015 euro z RLKS) – infrastruktura ochrony zdrowia **przed zmianą**: 84 063 125 euro, **po zmianie**: **101 742 654** euro
- zmniejszono alokację na żłobki o 15 000 000 euro, środki przesunięto na infrastrukturę ochrony zdrowia (10 000 000 euro) oraz przedszkolną (5 000 000 euro) - żłobki **przed zmianą**: 33 826 302 euro, **po zmianie**: **18 826 302** euro
- przesunięto 3 500 000 euro z KI dot. finansowania krzyżowego na mieszkania socjalne/wspomagane/chronione/dzienne domy pobytu/środowiskowe domy samopomocy/kluby samopomocy/agencje usług społecznych

Priorytet inwestycyjny 9a

- zmieniono wartość wskaźnika produktu pn. *Potencjał objętej wsparciem infrastruktury w zakresie opieki nad dziećmi lub infrastruktury edukacyjnej (CI35)* z 435 osób **na 218 osoby** – spadek w związku ze zmniejszeniem alokacji na żłobki
- rozszerzono katalog potencjalnych beneficjentów w obszarze infrastruktury społecznej o **przedsiębiorców**
- w kierunkowych zasadach wyboru projektów dodano warunek związany z koniecznością oceny realizowanych inwestycji pod kątem zgodności z zasadą deinstytucjonalizacji usług społecznych i zdrowotnych:

Realizowane mogą być jedynie projekty, które wykazują pozytywny wpływ na realizację zasady deinstytucjonalizacji lub są względem niej neutralne. Projekty dotyczące instytucji opiekuńczo-pobytowych, które wykazują neutralny wpływ na realizację zasady deinstytucjonalizacji mogą być wspierane jedynie w szczególnych przypadkach, jeżeli udowodnione zostanie ich kluczowe znaczenie dla osiągnięcia celów PI 9a.

Priorytet inwestycyjny 9b

- rozszerzono katalog potencjalnych beneficjentów o **towarzystwa budownictwa społecznego**
- zmieniono wartość wskaźnika produktu pn. *Budynki publiczne lub komercyjne wybudowane lub wyremontowane na obszarach miejskich (CI39)* z 76 839 m² na **47 567 m²**
- zmieniono wartość wskaźnika produktu pn. *Liczba wspartych obiektów infrastruktury zlokalizowanych na rewitalizowanych obszarach* z 305 szt. na **191 szt.**
- uzupełnienie kierunkowych zasad wyboru projektów o warunek, zgodnie z którym: ***W przypadku przedsięwzięć infrastrukturalnych realizowanych w ramach PI 9b ich komplementarność w zakresie realizacji włączenia społecznego i walki z ubóstwem oraz promowaniem trwałego i wysokiej jakości zatrudnienia i wsparciem mobilności pracowników wynika z programów rewitalizacji.***

Priorytet inwestycyjny 9b

Uzupełnienie zapisu:

W PI 9b wspierane będą wyłącznie inwestycje infrastrukturalne o mniejszej skali, mające na celu wywołanie określonego efektu gospodarczego i społecznego na zidentyfikowanym obszarze problemowym. Inwestycje te powinny stanowić uzupełnienie planowanych lub realizowanych w ramach RPO WK-P 2014-2020 interwencji EFS. **W przypadku braku możliwości wsparcia z EFS w ramach RPO WK-P 2014-2020 dopuszcza się, aby inwestycje z zakresu PI 9b uzupełniały projekty realizowane ze środków EFS nie pochodzących z RPO WK-P 2014-2020 lub działania finansowane z innych środków publicznych lub prywatnych ukierunkowane na realizację celów w zakresie włączenia społecznego i walki z ubóstwem, a także zwiększenia szans na zatrudnienie.**

Priorytet inwestycyjny 9b

- zmieniono warunek: *projekty z zakresu rewitalizacji będą realizowane wyłącznie jako zintegrowane przedsięwzięcia dotyczące sfery społecznej oraz co najmniej jednego z aspektów: gospodarczego, środowiskowego, przestrzenno-funkcjonalnego, technicznego (...) przed zmianą: jako zintegrowane przedsięwzięcia dotyczące wszystkich aspektów*
- w kierunkowych zasadach wyboru projektów dodano warunek związany z koniecznością oceny realizowanych inwestycji pod kątem zgodności z zasadą deinstytucjonalizacji usług społecznych i zdrowotnych:

Realizowane mogą być jedynie projekty, które wykazują pozytywny wpływ na realizację zasady deinstytucjonalizacji lub są względem niej neutralne. Projekty dotyczące instytucji opiekuńczo-pobytowych, które wykazują neutralny wpływ na realizację zasady deinstytucjonalizacji mogą być wspierane jedynie w szczególnych przypadkach, jeżeli udowodnione zostanie ich kluczowe znaczenie dla osiągnięcia celów PI 9b.

Priorytet inwestycyjny 10a

- dodano zapis, zgodnie z którym: *W uzasadnionych przypadkach, gdy stan techniczny obiektów, gdzie realizowane jest wychowanie przedszkolne wymaga interwencji, bez której zagrożone jest ich dalsze funkcjonowanie, dopuszczalne będą projekty mające na celu doprowadzenie tych obiektów do stanu, który nie zagraża bezpieczeństwu oraz ich zamknięciu.*
- przeniesiono alokację z KI dot. e-edukacji (3 747 881 euro) na infrastrukturę przedszkolną (1 124 364 euro) oraz kształcenia zawodowego (2 623 517 euro)
- zwiększono alokację na infrastrukturę przedszkolną o 5 000 000 euro (środki przeniesione ze żłobków) - infrastruktura przedszkolna **przed zmianą**: 11 995 763 euro, **po zmianie**: 18 120 127 euro
- rozszerzono katalog potencjalnych beneficjentów w zakresie infrastruktury kształcenia zawodowego o **przedsiębiorców** (wyłącznie w kontekście praktycznej nauki zawodów)

Priorytet inwestycyjny 10a

- uzupełniono kierunkowe zasady wyboru projektów o następujący warunek: *Wsparcie infrastrukturalne finansowane z EFRR możliwe jest jako uzupełnienie działań niezbędnych do osiągnięcia celów odnoszących się do CT 10.*
- w kierunkowych zasadach wyboru projektów dodano warunek związany z koniecznością oceny realizowanych inwestycji pod kątem zgodności z zasadą deinstytucjonalizacji usług społecznych i zdrowotnych:

Realizowane mogą być jedynie projekty, które wykazują pozytywny wpływ na realizację zasady deinstytucjonalizacji lub są względem niej neutralne. Projekty dotyczące instytucji opiekuńczo-pobytowych, które wykazują neutralny wpływ na realizację zasady deinstytucjonalizacji mogą być wspierane jedynie w szczególnych przypadkach, jeżeli udowodnione zostanie ich kluczowe znaczenie dla osiągnięcia celów PI 10a.

Oś priorytetowa 7 Rozwój lokalny kierowany przez społeczność

Ramy wykonania

- zmieniono wartość wskaźników ram wykonania:

Liczba wspartych obiektów infrastruktury zlokalizowanych na rewitalizowanych obszarach (szt.) –
było: 2018 – 104, 2023 – 518 ; **jest:** 2018 – 23,
2023 – 384

wskaźnik finansowy: **było:** 2018 – 8 421 669,
2023 – 46 787 049 ;
jest: 2018 – 2 255 998, 2023 – 37 599 975

Priorytet inwestycyjny 9d

- zmniejszono alokację o 4 049 015 euro
- zmieniono wartości wskaźników:

Liczba przedsiębiorstw otrzymujących wsparcie (CI1) (szt.)
– **było:** 405; **jest:** 271

Liczba przedsiębiorstw otrzymujących dotacje (CI2) (szt.)
– **było:** 405; **jest:** 181

*Liczba wspartych obiektów infrastruktury
zlokalizowanych na rewitalizowanych obszarach (szt.) –*
było: 518; **jest:** 384

Oś priorytetowa 8

AKTYWNI NA RYNKU PRACY

Zmiany ogólne w ramach osi 8

- Przesunięcie 2 000 517 euro z PI 8i (*wsparcie osób pozostających bez pracy*), na PI 8v (*outplacement*)

Było: 8i - 96 154 108 euro

8v - 8 763 959 euro

Zmiana: 8i - 94 153 591 euro

8v - 10 764 476 euro

- Zmniejszenie środków w 8iii (*rozwój przedsiębiorczości i samozatrudnienia*)

Było: 8iii - 11 452 360 euro

Zmiana: 8iii - 10 903 972 euro

Zmiany ogólne w ramach osi 8

- Zmniejszenie wartości wskaźnika finansowego z ram wykonania *Całkowita kwota certyfikowanych wydatków kwalifikowalnych*

Było: Cel pośredni (2018): 77 740 793

Cel końcowy (2023): 215 946 646

Zmiana:

Cel pośredni (2018): 51 672 357

Cel końcowy (2023): 215 301 484

Zmiany ogólne w ramach osi 8

- Dostosowanie nazw wskaźników do brzmienia wynikającego z WLWK,
- Dostosowanie zapisów do Umowy Partnerstwa w zakresie objęcia wsparciem osób bezrobotnych zakwalifikowanych do pierwszej lub drugiej kategorii oddalenia od rynku pracy (tj. usunięcie z RPO zapisów wskazujących na dany profil osoby bezrobotnej),

Priorytet inwestycyjny 8i

- Wykreślenie *celu szczegółowego 2* i wprowadzenie nowego

Było:

Zwiększenie zatrudnienia osób odchodzących z rolnictwa i rybactwa.

Zmiana:

Poprawa sytuacji zawodowej osób zatrudnionych na umowach krótkoterminowych oraz pracujących w ramach umów cywilno-prawnych oraz ubogich pracujących.

Priorytet inwestycyjny 8i

- Określenie nowej wartości docelowej wskaźnika rezultatu bezpośredniego *Liczba osób, które uzyskały kwalifikacje po opuszczeniu programu (CR03)*:
 - Było:** wartość docelowa 30%
 - Zmiana:** wartość docelowa **15%**
- Zmiana wartości docelowej wskaźnika produktu *Liczba osób biernych zawodowo objętych wsparciem w programie (CO03)*:
 - Było:** O: 3 985/K: 2 459/M: 1 526
 - Zmiana:** O: **2 349**/K: **1 450**/M: **899**

Priorytet inwestycyjny 8i

- Wprowadzenie zmiany dot. częstotliwości raportowania wskaźnika długoterminowego *Liczba osób pracujących, łącznie z prowadzącymi działalność na własny rachunek sześć miesięcy po opuszczeniu programu (CR06)*

Było:

Częstotliwość raportowania: cztery razy w okresie programowania

Zmiana:

Częstotliwość raportowania: **dwa razy w okresie programowania**

Priorytet inwestycyjny 8i

- Wprowadzenie nowego wskaźnika rezultatu wraz z wartością docelową (Tabela 4):

Było: (-)

Zmiana: *Liczba osób znajdujących się w lepszej sytuacji na rynku pracy sześć miesięcy po opuszczeniu programu (CR07)*

Wartość docelowa (2023): **30%**

Priorytet inwestycyjny 8i

- Wprowadzenie nowego wskaźnika produktu wraz z wartością docelową (Tabela 5):

Było: (-)

Zmiana: *Liczba osób pracujących znajdujących się w niekorzystnej sytuacji na rynku pracy objętych wsparciem w programie.*

Wartość docelowa (2023): O: 961

K: 593

M: 368

Priorytet inwestycyjny 8i

- Przypisanie do nowego celu szczegółowego 2 adekwatnych *typów i przykładów przedsięwzięć*

Było: (-)

Zmiana: Wsparcie służące powrotowi do zatrudnienia i poprawie sytuacji na rynku pracy osób zatrudnionych na umowach krótkoterminowych oraz pracujących w ramach umów cywilno-prawnych oraz ubogich pracujących.

Priorytet inwestycyjny 8i

- Zmiany w zakresie *Grupy docelowej*:

Było:

1) osoby bezrobotne (zakwalifikowane do pierwszej lub drugiej kategorii oddalenia od rynku pracy), poszukujące pracy i nieaktywne zawodowo, powyżej 29 roku życia, w szczególności:

- osoby powyżej 50 roku życia,
- kobiety,
- osoby z niepełnosprawnościami,
- osoby długotrwale bezrobotne,
- osoby niskowyzkwalifikowane;

2) osoby odchodzące z rolnictwa i rybactwa oraz członkowie ich rodzin, zarejestrowani jako osoby bezrobotne;

3) pracodawcy.

Priorytet inwestycyjny 8i

- Zmiany w zakresie *Grupy docelowej*:

Zmiana:

1) osoby bezrobotne i **biernie** zawodowo, powyżej 29 roku życia, w szczególności:

- osoby powyżej 50 roku życia,
- kobiety,
- osoby z **niepełnosprawnościami**,
- osoby długotrwale bezrobotne,
- osoby o **niskich kwalifikacjach**;

2) pracodawcy,

3) reemigranci,

4) imigranci (w tym osoby polskiego pochodzenia),

5) osoby ubogie pracujące,

6) osoby odchodzące z rolnictwa i ich rodziny,

7) osoby zatrudnione na umowach krótkoterminowych oraz pracujący w ramach umów cywilno-prawnych.

Priorytet inwestycyjny 8i

- Uzupelnienie opisu w zakresie oczekiwanego wkładu w realizację celów szczegółowych w związku z wprowadzeniem nowych grup docelowych:

Ponadto mając na uwadze zmiany zachodzące na rynku pracy oraz w strukturze demograficznej społeczeństwa, wskazane w Strategii na rzecz odpowiedzialnego rozwoju, podejmowane przedsięwzięcia będą adresowane również do takich grup jak imigranci (w tym osoby polskiego pochodzenia), reemigranci, tzw. ubodzy pracujący, osoby zatrudnione na umowach krótkoterminowych oraz pracujący w ramach umów cywilno-prawnych (wsparcie tych grup powinno wynikać z diagnozy sytuacji społeczno-gospodarczej). Pomoc ukierunkowana będzie na wsparcie tych osób w ich powrocie do zatrudnienia i poprawy sytuacji na rynku pracy. Dodatkowo, aby zagwarantować kompleksowe wsparcie w powrocie na rynek pracy w projektach realizowanych w PI 8i możliwe jest zastosowanie instrumentów aktywnej integracji o charakterze społecznym.

Priorytet inwestycyjny 8i

- Uzupełnienie opisu w zakresie kierunkowych zasad wyboru projektów:

Osoby zaliczające się do grup docelowych wymienionych w pkt. 3-7 nie będą stanowiły więcej niż 40% ogółu uczestników projektów realizowanych w PI 8i. Bezrobotni mężczyźni w wieku 30-49 lat nie mogą stanowić więcej niż 20% ogółu bezrobotnych objętych wsparciem w projektach realizowanych w PI 8i. Pomoc dla wyżej wymienionej grupy ukierunkowana będzie na wsparcie w ich powrocie do zatrudnienia i poprawie sytuacji na rynku pracy.

Priorytet inwestycyjny 8iii

- Rezygnacja z realizacji wsparcia w postaci *instrumentów finansowych*:

- wykreślenie ich z *przykładów przedsięwzięć*

~~2) wsparcie w formie instrumentów finansowych na rozpoczęcie działalności gospodarczej (pożyczki preferencyjne),~~

- wykreślenie *IF* z opisu oczekiwanego wkładu w realizację celów szczegółowych

~~Natomiast wsparcie zwrotne skierowane będzie do pozostałych osób bezrobotnych, poszukujących pracy i nieaktywnych zawodowo (przy czym wsparcie osób spoza grup znajdujących się w najtrudniejszej sytuacji na rynku pracy nie stanowi więcej niż 20% alokacji w ramach PI 8iii).~~

Priorytet inwestycyjny 8iii

- wykreślenie *IF* z opisu dot. kierunkowych zasad wyboru projektów

~~Operacje z zakresu instrumentów finansowych zostaną wybrane w oparciu o wyniki oceny ex ante. Wybór podmiotu wdrażającego instrument finansowy (beneficjenta) nastąpi po podjęciu przez IZ decyzji o wniesieniu wkładu z Programu do instrumentu finansowego.~~

- usunięcie wskaźnika produktu

Było: Liczba osób pozostających bez pracy, które skorzystały z instrumentów zwrotnych na podjęcie działalności gospodarczej w programie

Zmiana: (-)

Priorytet inwestycyjny 8iii

- **przereferowanie opisu w zakresie planowanego wykorzystania instrumentów finansowych**

Było: W ramach PI planuje się interwencje z wykorzystaniem instrumentów finansowych oraz połączenia dotacji i wsparcia w postaci instrumentów finansowych. Ich zakres oraz forma jest uzależniona od wyników prowadzonej oceny ex ante. Ostateczne rozstrzygnięcie o wielkości środków, zakresie i formie wsparcia zostanie podjęte po przeprowadzeniu oceny zgodnie z art. 37 CPR.

Zmiana: W związku z wynikami przeprowadzonej oceny ex ante zgodnie z art. 37 CPR, w ramach PI nie jest brana pod uwagę możliwość zastosowania instrumentów finansowych.

Priorytet inwestycyjny 8iii

- Zmiana w zakresie *potencjalnych beneficjentów*:

Wszystkie podmioty z wyłączeniem osób fizycznych (nie dotyczy osób prowadzących działalność gospodarczą lub oświatową na podstawie przepisów odrębnych).

~~Podmiot wdrażający instrument finansowy.~~

Priorytet inwestycyjny 8iv

- Zmniejszenie wartości wskaźnika rzeczowego z ram wykonania *Liczba utworzonych miejsc opieki nad dziećmi w wieku do lat 3*

Było: Cel pośredni (2018): 1 525

Cel końcowy (2023): 4 013

Zmiana:

Cel pośredni (2018): **803**

Cel końcowy (2023): 4 013

Priorytet inwestycyjny 8iv

- Poszerzenie *grupy docelowej*:

Było:

- osoby fizyczne w wieku aktywności zawodowej wyłączone z rynku pracy w związku ze sprawowaniem opieki na dziećmi do lat 3 lub powracające na rynek pracy po urloпах macierzyńskich/rodzicielskich/wychowawczych,
- żłobki, kluby dziecięce, opiekunowie dzienni, nianie,
- pracodawcy.

Zmiana:

- osoby fizyczne w wieku aktywności zawodowej wyłączone z rynku pracy w związku ze sprawowaniem opieki na dziećmi do lat 3 lub powracające na rynek pracy po urloпах macierzyńskich/ rodzicielskich/ wychowawczych,
- **osoby pracujące,**
- żłobki, kluby dziecięce, opiekunowie dzienni, nianie,
- pracodawcy.

Priorytet inwestycyjny 8iv

- Wprowadzenie zapisów pozwalających na realizację wsparcia w trybie pozakonkursowym :

Było:

Projekty w ramach PI wybierane będą w trybie konkursowym, w tym również w zakresie przedsięwzięć zidentyfikowanych w ramach Strategii ZIT dla Bydgoszczy i Torunia wraz z ich obszarem funkcjonalnym.

Zmiana:

*Projekty w ramach PI wybierane będą w trybie konkursowym, w tym również w zakresie przedsięwzięć zidentyfikowanych w ramach Strategii ZIT dla Bydgoszczy i Torunia wraz z ich obszarem funkcjonalnym, **jak i w trybie pozakonkursowym.***

Priorytet inwestycyjny 8v

- Zmiana wartości docelowej wskaźnika produktu *Liczba osób pracujących, łącznie z prowadzącymi działalność na własny rachunek, objętych wsparciem w programie (CO05):*

Było: 6 234

Zmiana: 6 315

- Zmiana wartości docelowej wskaźnika produktu *Liczba pracowników zagrożonych zwolnieniem z pracy oraz osób zwolnionych z przyczyn dotyczących zakładu pracy objętych wsparciem w programie:*

Było: 625

Zmiana: 868

Priorytet inwestycyjny 8v

- Zmiana wartości docelowej wskaźnika rezultatu bezpośredniego *Liczba osób, które po opuszczeniu programu podjęły pracę lub kontynuowały zatrudnienie:*

Było: 375

Zmiana: 525

Priorytet inwestycyjny 8vi

- Zmiana *grupy docelowej*:

Było:

- osoby pracujące narażone na wystąpienie czynników negatywnie wpływających na stan zdrowia w miejscu pracy, w szczególności powyżej 50 roku życia,
- osoby pozostające bez pracy z przyczyn dotyczących stanu zdrowia, w szczególności powyżej 50 roku życia,
- pracodawcy.

Zmiana:

- osoby w wieku aktywności zawodowej,
- pracodawcy.

Oś priorytetowa 9

SOLIDARNE SPOŁECZEŃSTWO

Zmiany ogólne w ramach osi 9

- Przesunięcie 5 mln euro z PI 9i - *aktywna integracja* na PI 9iv - *usługi społeczne*

Było: 9i - 45 611 619 euro

9iv - 58 340 443 euro

Zmiana: 9i - 40 611 619 euro

9iv - 63 340 443 euro

- Zmniejszenie środków w 9v – *ekonomia społeczna*

Było: 9v - 20 684 339 euro

Zmiana: 9v - 18 713 211 euro

Zmiany ogólne w ramach osi 9

- Zmniejszenie wartości wskaźnika finansowego z ram wykonania
Całkowita kwota certyfikowanych wydatków kwalifikowalnych

Było: na 2018 r. wartość 52 787 182 euro
na 2023 r. wartość 146 631 060 euro

Zmiana: na 2018 r. wartość 20 203 692 euro
na 2023 r. wartość 144 312 086 euro

Zmiany ogólne w ramach osi 9

- Zmniejszenie wartości wskaźnika rzeczowego z ram wykonania *Liczba osób zagrożonych ubóstwem i zagrożeniem społecznym objętych wsparciem w programie* wartość

Było: na 2018 r. wartość 5 347 osób
na 2023 r. wartość 14 072 osób

Zmiana: na 2018 r. wartość 2 510 osób
na 2023 r. wartość 12 542 osób

Zmiany ogólne w ramach osi 9

- Zmiana wartości wskaźnika rzeczowego z ram wykonania
Liczba osób zagrożonych ubóstwem i zagrożeniem społecznym objętych usługami społecznymi świadczonymi w programie

Było: na 2018 r. wartość 6 463 osób

na 2023 r. wartość 17 007 osób

Zmiana: na 2018 r. wartość 6 463 osób

na 2023 r. wartość **18 465 osób**

Priorytet inwestycyjny 9i

- Rozszerzenie zakresu wskaźnika oraz zmiana wartości wskaźnika rezultatu

*Liczba osób zagrożonych ubóstwem lub wykluczeniem społecznym, które uzyskały kwalifikacje **lub kompetencje** po opuszczeniu programu*

Było: wartość docelowa 25%

Zmiana: wartość docelowa **15%**

Priorytet inwestycyjny 9i

- Dodanie możliwości realizacji projektów w 9i w trybie pozakonkursowym

*Projekty w ramach PI wybierane będą w trybie **pozakonkursowym oraz konkursowym**. Jako pierwszy ogłaszany jest nabór pozakonkursowy dla jednostek organizacyjnych pomocy społecznej. Tryb jest wdrażany niezależnie od liczby złożonych projektów. Jako drugi realizowany jest tryb konkursowy dla gmin/powiatów, w których jednostki organizacyjne pomocy społecznej nie realizują projektu pozakonkursowego, przewidujący współpracę między organizacją pozarządową, która jest beneficjentem, a OPS/PCPR.*

Celem zastosowania różnych trybów wyboru projektów jest umożliwienie realizacji projektów w jak największej liczbie gmin i powiatów. Z tego powodu kolejne serie naborów mogą być ograniczane tylko do zidentyfikowanych „białych plam”, tj. obszarów, na których nie jest realizowany projekt w ramach RPO.

Priorytet inwestycyjny 9i

- Usunięcie zapisów dotyczących objęcia wsparciem osób bezrobotnych z trzeciego profilu w ramach 9i

osoby zagrożone ubóstwem lub wykluczeniem społecznym,
które przed zastosowaniem instrumentów i usług rynku pracy
wymagają aktywizacji społecznej

Priorytet inwestycyjny 9iv

- Zmiana wartości wskaźników rezultatu:

*liczba wspartych w programie miejsc świadczenia usług zdrowotnych istniejących po zakończeniu projektu: z 37 na **267***

*liczba wspartych w programie miejsc świadczenia usług społecznych istniejących po zakończeniu projektu: z 50 na **2718**;*

(na wniosek DG EMPL - w związku ze zmianą definicji w Wytycznych monitorowania postępu rzeczowego)

Priorytet inwestycyjny 9iv

- Dodanie możliwości zastosowania trybu pozakonkursowego w związku z podejmowanymi działaniami związanymi z koordynowaniem i planowaniem świadczenia usług zaspakajających potrzeby lokalne.

Działania z zakresu koordynacji i monitorowania usług społecznych i zdrowotnych w regionie: działania służące monitorowaniu dostępności, jakości i efektywności usług społecznych; identyfikacja i monitorowanie obszarów deficytowych w zakresie dostępności do usług społecznych na poziomie lokalnym i regionalnym; upowszechnianie wyników analiz z uwzględnieniem najlepszych rozwiązań z zakresu świadczenia usług społecznych, w szczególności w zakresie deinstytucjonalizacji usług.

Priorytet inwestycyjny 9iv

- Dodanie przykładów przedsięwzięć w celu szczegółowym 1 dotyczącym zwiększenia dostępności usług zdrowotnych:

Działania na rzecz wsparcia deinstytucjonalizacji opieki medycznej nad osobami zależnymi, poprzez rozwój alternatywnych form opieki nad osobami niesamodzielnymi (w tym osobami starszymi).

- Dodanie zapisu:

Możliwe będzie wspieranie również rozwoju zintegrowanych usług zdrowotnych i społecznych.

Oś priorytetowa 10 Innowacyjna edukacja

Priorytet inwestycyjny 10i

- Zmiana celu szczegółowego nr 2:

Było: rozwijanie kompetencji kluczowych uczniów (ICT, matematyczno-przyrodniczych, języki obce, kreatywności, innowacyjności, pracy zespołowej), doradztwo edukacyjno-zawodowe, rozwijanie zindywidualizowanego podejścia do ucznia, szczególnie ze specjalnymi potrzebami edukacyjnymi oraz rozwijanie kometencji uczniów niezbędnych na rynku pracy poprzez staże zawodowe.

Priorytet inwestycyjny 10i

Zmiana: rozwijanie u uczniów kompetencji kluczowych i umiejętności uniwersalnych niezbędnych na rynku pracy (umiejętności matematyczno-przyrodnicze, umiejętności posługiwania się językami obcymi, w tym język polski dla cudzoziemców i osób powracających do Polski oraz ich rodzin, TIK, umiejętność rozumienia, kreatywność, innowacyjność, przedsiębiorczość, krytyczne myślenie, rozwiązywanie problemów, umiejętność uczenia się, umiejętność pracy zespołowej w kontekście środowiska pracy), doradztwo edukacyjno-zawodowe, rozwijanie zindywidualizowanego podejścia do ucznia, szczególnie ze specjalnymi potrzebami edukacyjnymi oraz rozwijanie kompetencji uczniów niezbędnych na rynku pracy poprzez staże zawodowe.

Priorytet inwestycyjny 10i

- Dodano nowy typ przedsięwzięć:

Dostosowanie istniejących miejsc wychowania przedszkolnego do potrzeb dzieci z niepełnosprawnościami lub realizacja dodatkowej oferty edukacyjnej i specjalistycznej umożliwiającej dziecku z niepełnosprawnością udział w wychowaniu przedszkolnym poprzez wyrównywanie deficytu wynikającego z niepełnosprawności. Działania te mogą być realizowane samodzielnie.

Priorytet inwestycyjny 10i

- Grupy docelowe – usunięto następujące grupy:
 - uczniowie szkół i placówek prowadzących kształcenie zawodowe;
 - szkoły i placówki prowadzące kształcenie zawodowe;
 - nauczyciele i pracownicy pedagogiczni szkół i placówek prowadzących kształcenie zawodowe.

Priorytet inwestycyjny 10i

- Kierunkowe zasady wyboru projektów

Było: Kryteria wyboru będą uwzględniać wyniki edukacyjne szkół i premiować szkoły położone na terenach wiejskich.

Zmiana: Kryteria wyboru **będą premiować** szkoły położone na terenach wiejskich oraz **uczniów i szkoły posiadające największe lub specjalne potrzeby edukacyjne.**

Priorytet inwestycyjny 10i

- Ramy wykonania osi priorytetowej

Wskaźnik produktu: Liczba miejsc wychowania przedszkolnego dofinansowanych w programie

Było: Cel pośredni (2018) – 1 276

Zmiana: Cel pośredni (2018) - **638**

Priorytet inwestycyjny 10iii

- Grupy docelowe

Było: osoby dorosłe w wieku 18-67 lat, które z własnej inicjatywy chcą nabywać, podnosić, uzupełniać lub potwierdzać posiadane kompetencje i kwalifikacje (...)

Zmiana: osoby dorosłe w wieku **18-65 lat**, które z własnej inicjatywy chcą nabywać, podnosić, uzupełniać lub potwierdzać posiadane kompetencje i kwalifikacje (...)

Priorytet inwestycyjny 10iii

- Wprowadzenie trybu pozakonkursowego

Było: Projekty w ramach PI wybierane będą w trybie konkursowym.

Zmiana: Projekty w ramach PI wybierane będą w trybie konkursowym oraz pozakonkursowym. Zastosowanie trybu pozakonkursowego do projektów z zakresu nabywania/podnoszenia kompetencji i/lub kwalifikacji z zakresu ICT oraz języków obcych przez osoby dorosłe, umożliwi jednakowy dostęp do odpowiedniej jakości wsparcia i zachowanie jednolitych standardów na terenie całego województwa kujawsko-pomorskiego dla osób dorosłych, które posiadają faktycznie największe potrzeby w zakresie kompetencji/kwalifikacji językowych i cyfrowych oraz przyczyni się w optymalny sposób do osiągnięcia celu szczegółowego.

Priorytet inwestycyjny 10iii

- Ramy wykonania osi priorytetowej

Wskaźnik produktu: Liczba osób w wieku 25 lat i więcej objętych wsparciem w programie

Było: Cel pośredni (2018) – 4 191

Zmiana: Cel pośredni (2018) – 1 258

Priorytet inwestycyjny 10iv

- Zmiana celu szczegółowego nr 1:

Było: zwiększenie szans na zatrudnienie uczniów szkół zawodowych, w szczególności poprzez podniesienie efektywności kształcenia zawodowego.

Priorytet inwestycyjny 10iv

Zmiana: zwiększenie szans na zatrudnienie uczniów szkół prowadzących kształcenie zawodowe, w szczególności poprzez podniesienie efektywności kształcenia zawodowego, **jak również poprzez rozwijanie u uczniów kompetencji kluczowych i umiejętności uniwersalnych niezbędnych na rynku pracy (umiejętności matematyczno-przyrodnicze, umiejętności posługiwania się językami obcymi, w tym język polski dla cudzoziemców i osób powracających do Polski oraz ich rodzin, TIK, umiejętność rozumienia, kreatywność, innowacyjność, przedsiębiorczość, krytyczne myślenie, rozwiązywanie problemów, umiejętność uczenia się, umiejętność pracy zespołowej w kontekście środowiska pracy).**

Priorytet inwestycyjny 10iv

- Dodano nowy typ przedsięwzięcia:

Pomoc stypendialna dla uczniów szczególnie uzdolnionych w zakresie przedmiotów zawodowych

Priorytet inwestycyjny 10iv

- Główne grupy docelowe:

Było: Osoby dorosłe w wieku 18-67 lat, które z własnej inicjatywy chcą nabywać, podnosić, uzupełniać lub potwierdzać posiadane kompetencje i kwalifikacje (...)

Zmiana: Osoby dorosłe w wieku **18-65 lat**, które z własnej inicjatywy chcą nabywać, podnosić, uzupełniać lub potwierdzać posiadane kompetencje i kwalifikacje (...)

Priorytet inwestycyjny 10iv

- Wprowadzono tryb pozakonkursowy

Było: Projekty w ramach PI wybierane będą w trybie konkursowym

Zmiana: Projekty w ramach PI wybierane będą w trybie konkursowym oraz pozakonkursowym.

Tryb pozakonkursowy będzie dotyczył programów stypendialnych dla uczniów lub słuchaczy szczególnie uzdolnionych w zakresie przedmiotów zawodowych. Zakres i sposób realizacji ww. projektów pozakonkursowych będzie opisany w krajowych wytycznych horyzontalnych przygotowanych przez ministra właściwego do spraw rozwoju regionalnego.

Priorytet inwestycyjny 10iv

- Wprowadzenie trybu pozakonkursowego

Zastosowanie trybu pozakonkursowego do projektów z zakresu uzyskiwania i uzupełniania wiedzy, umiejętności i kwalifikacji zawodowych przez osoby dorosłe, umożliwi jednakowy dostęp do odpowiedniej jakości wsparcia i zachowanie jednolitych standardów na terenie całego województwa kujawsko-pomorskiego dla osób dorosłych, które posiadają faktycznie największe potrzeby w zakresie kompetencji/kwalifikacji zawodowych oraz przyczyni się w optymalny sposób do osiągnięcia celu szczegółowego.

Priorytet inwestycyjny 10iv

- Kierunkowe zasady wyboru projektów

Było: Kryteria wyboru będą uwzględniać wyniki edukacyjne szkół i premiować szkoły położone na terenach wiejskich.

Zmiana: Kryteria wyboru będą premiować szkoły położone na terenach wiejskich **oraz uczniów i szkoły posiadające największe lub specjalne potrzeby edukacyjne.**

Priorytet inwestycyjny 10iv

- Dodano nowe wskaźniki:

Produktu: Liczba uczniów objętych wsparciem w zakresie rozwijania kompetencji kluczowych lub umiejętności uniwersalnych niezbędnych na rynku pracy w programie – 2 142

Rezultatu: Liczba uczniów, którzy nabyli kompetencje kluczowe lub umiejętności uniwersalne niezbędne na rynku pracy po opuszczeniu programu – 60%

Priorytet inwestycyjny 10iv

- Ramy wykonania osi priorytetowej

Wskaźnik produktu: Liczba osób uczestniczących w pozaszkolnych formach kształcenia w programie

Było: Cel pośredni (2018) – 4 775

Zmiana: Cel pośredni (2018) – 1 659

Oś 10 Innowacyjna edukacja

- Ramy wykonania osi priorytetowej

Wskaźnik finansowy: Całkowita kwota certyfikowanych wydatków kwalifikowalnych

Było: Cel pośredni (2018) – 55 516 040

Zmiana: Cel pośredni (2018) – 16 963 235

Oś priorytetowa 11

ROZWÓJ LOKALNY KIEROWANY PRZEZ SPOŁECZNOŚĆ

Zmiany ogólne w ramach osi 11

- Zmniejszenie ok. 4 mln euro
Było: 36 254 560 euro
Zmiana: 32 081 712 euro
- Zwiększenie stopy dofinansowania z 85% na **95%**

Zmiany ogólne w ramach osi 11

- Zmniejszenie wartości wskaźnika finansowego z ram wykonania
Całkowita kwota certyfikowanych wydatków kwalifikowalnych

Było: na 2018 r. wartość 15 354 872 euro
na 2023 r. wartość 42 652 424 euro

Zmiana: na 2018 r. wartość **1 688 512 euro**
na 2023 r. wartość **33 770 224 euro**

Zmiany ogólne w ramach osi 11

- Zmiana wartości wskaźnika rzeczowego z ram wykonania:
Liczba osób zagrożonych ubóstwem i zagrożeniem społecznym objętych wsparciem w programie wartość

Było: na 2018 r. wartość 4 239 osób

na 2023 r. wartość 11 155 osób

Zmiana: na 2018 r. wartość **2 874 osób**

na 2023 r. wartość 11 155 osób

Oś priorytetowa 12

Pomoc techniczna

- zwiększono alokację w osi 12 do 3,5% wartości Programu tj. o **6 692 364 euro** (środki z PI 8iii – 548 388 euro; PI 9v – 1 971 128 euro; PI 9vi- 4 172 848 euro);
alokacja przed zmianą: 59 931 546 euro,
alokacja po zmianie: 66 623 910 euro