

**BIULETYN INFORMACYJNY
MINISTERSTWA INFRASTRUKTURY I ROZWOJU
DLA CZŁONKÓW KOMITETU DS. UMOWY PARTNERSTWA**

1/2015

Szanowni Państwo,

oddajemy w Państwa ręce pierwszy numer Biuletynu informacyjnego dla członków Komitetu ds. Umowy Partnerstwa. Powstał on z chęci dzielenia się z Państwem aktualnymi informacjami, powiązanych z zakresem działania Komitetu. Znajdą tu Państwo szerokie spektrum zagadnień, od wdrażania polityki spójności na szczeblu europejskim aż po wąsko określone kwestie dotyczące wdrażania Umowy Partnerstwa. Przyświeca nam cel, jakim jest dzielenie się wiedzą użyteczną, podaną w sposób przystępny dla wszystkich partnerów, dlatego też będziemy dążyć do tego, by Biuletyn był dla Państwa jak najlepszym źródłem przydatnych informacji. Jesteśmy też otwarci na współpracę z Państwem w zakresie zamieszczanych treści.

Biuletyn będzie wydawany cyklicznie i rozprowadzany w formie elektronicznej.

Zapraszamy do lektury!

Sekretariat Komitetu ds. Umowy Partnerstwa
Departament Koordynacji Strategii i Polityk Rozwoju
Ministerstwo Infrastruktury i Rozwoju
komitet.koordynacyjny@mir.gov.pl

W numerze:

- **Polityka spójności na forum unijnym**
- **Postępy w uruchamianiu programów polityki spójności i Europejskiej Współpracy Terytorialnej na lata 2014-2020**
- **Postępy w uruchamianiu programów Wspólnej Polityki Rolnej i Wspólnej Polityki Rybołówstwa**
- **Stan spełnienia warunków ex ante na poziomie krajowym**
- **Wybór przedstawiciela partnerów spoza administracji do Prezydium Komitetu ds. Umowy Partnerstwa**
- **Inauguracyjne posiedzenie Zespołu ds. koordynacji działań w obszarze e-administracji, udostępniania informacji sektora publicznego oraz rozwoju kompetencji cyfrowych Ministerstwa Administracji i Cyfryzacji oraz Komitetu Sterującego ds. koordynacji interwencji EFSI w sektorze ochrony zdrowia**
- **Przygotowania do wdrożenia Zintegrowanych Inwestycji Terytorialnych**
- **Badania ewaluacyjne w trakcie realizacji**

POLITYKA SPÓJNOŚCI NA FORUM UNIJNYM

Prace prowadzone w ostatnich miesiącach w obszarze polityki spójności przypadły na okres łotewskiej Prezydencji w Radzie UE. Koncentrowały się one przede wszystkim na zagadnieniach wykorzystania instrumentów finansowych, kwestiach administracyjnych związanych z wdrażaniem polityki spójności, powiązaniach polityki spójności z Europejskim Funduszem Inwestycji Strategicznych (EFIS) w ramach Planu Junckera, a także na przygotowaniu korekt do pakietu legislacyjnego polityki spójności na lata 2014-2020.

- **Prace w ramach grupy roboczej Rady UE ds. środków strukturalnych oraz Komitetu Koordynującego i Grupy Ekspertkiej dla Europejskich Funduszy Strukturalnych i Inwestycyjnych przy Komisji Europejskiej**

W ostatnim półroczu na forum grupy ds. środków strukturalnych trwały prace legislacyjne nad aktami delegowanymi (m.in. w obszarze partnerstwa publiczno-prywatnego i stawek ryczałtowych dla projektów generujących dochód), a także nowelizacją rozporządzenia w sprawie Europejskiego Funduszu Społecznego (w zakresie zaliczek dla *Inicjatywy na rzecz zatrudnienia osób młodych*).

Na spotkaniu 10 lipca Komisja przedstawiła projekt treści rozporządzenia delegowanego w sprawie zastosowania ryczałtowanej procentowej stawki dochodów dla projektów z sektora B+R+I oraz wyjaśnienia, dlaczego pomimo wcześniejszych deklaracji Komisji nie udało się ustalić tych stawek dla sektorów TIK oraz efektywności energetycznej. Warto przypomnieć, że wprowadzenie stawek ryczałtowych dla projektów generujących dochód było jednym z kluczowych elementów upraszczających system wdrażania polityki spójności, które zostały wynegocjowane. W związku z brakiem głosów sprzeciwu projekt został skierowany przez prezydencję pod obrady Komitetu Koordynującego i Grupy Ekspertkiej dla EFSI (15 lipca br.) a następnie przyjęty na posiedzeniu Rady ds. Ogólnych w dn. 20 lipca br.

W ramach prac grupy ds. środków strukturalnych rozpoczęto również procedurę sprostowania, odnoszącą się do obecnie obowiązujących aktów prawnych UE w zakresie EFSI na lata 2014-2020, tzw. corrigendum. Termin zgłaszania uwag do ww. dokumentów upływa 4 września. Przewiduje się, że do końca roku corrigendum zostanie przyjęte.

Przedmiotem spotkań Komitetu Koordynującego i Grupy Ekspertkiej dla EFSI były: stawki ryczałtowe, kwalifikowalność projektów ze względu na lokalizację oraz projekt wytycznych w sprawie instrumentów finansowych (kwestia łączenia wsparcia zwrotnego i bezzwrotnego).

W dniu 23 czerwca br. na posiedzeniu Rady ds. Ogólnych zostały przyjęte konkluzje dotyczące procesu wdrażania polityki spójności w latach 2014-2020, w kontekście

wykorzystania instrumentów finansowych, oraz uproszczenia i zwiększenia efektywności tej polityki. W stanowisku podkreślono, że jakkolwiek istnieje możliwość zwiększenia udziału instrumentów finansowych w procesie wdrażania polityki spójności, należy pamiętać o krajowych i unijnych instrumentach finansowych, dostępności instrumentów finansowych z perspektywy 2007-2013, jak również niewielkim zainteresowaniu ich zastosowaniem w nowych obszarach. Jak podkreślono, istotnymi krokami do podjęcia w tym zakresie są: analiza technicznych trudności z wdrożeniem instrumentów, unikanie jednakowego podejścia do wszystkich przypadków oraz dopilnowanie, aby zastosowanie instrumentów finansowych było zgodne z logiką interwencji zawartą w umowach partnerstwa i programach operacyjnych. Jednocześnie zauważono, że budowanie odpowiedniego potencjału administracyjnego, zarówno po stronie państw członkowskich jak i Komisji jest istotnym czynnikiem zapewnienia rozwoju gospodarczego.

- **Europejski Fundusz Inwestycji Strategicznych (EFIS)**

Prace nad aktem prawnym, ustanawiającym Europejski Fundusz Inwestycji Strategicznych oraz określającym zasady jego funkcjonowania, dobiegły końca. W dniu 1 lipca br. w Dzienniku Urzędowym Unii Europejskiej zostało opublikowane rozporządzenie Parlamentu Europejskiego i Rady nr 1017/2015 z dnia 25 czerwca 2015 r. w sprawie Europejskiego Funduszu na rzecz Inwestycji Strategicznych, Europejskiego Centrum Doradztwa Inwestycyjnego i Europejskiego Portalu Projektów Inwestycyjnych.

W dotychczasowej dyskusji Polska postulowała, aby nowy instrument miał komplementarny charakter wobec obecnych długookresowych polityk unijnych. Szczególnie istotne jest, aby funkcjonowanie EFIS nie odbywało się kosztem proinwestycyjnych projektów finansowanych aktualnie w ramach polityki spójności. Fundusz powinien uzupełniać, a nie zastępować działania realizowane przez Europejski Bank Inwestycyjny oraz w ramach programów UE.

- **Wieloletnie Ramy Finansowe 2014-2020 (WRF)**

Podczas prezydencji łotewskiej rozpoczęto również nieformalną dyskusję na temat wstępnych założeń przeglądu Wieloletnich Ram Finansowych na lata 2014-2020. Temat ten był poruszany m.in. podczas nieformalnego posiedzenia Rady Unii Europejskiej ds. gospodarczych i finansowych w dniach 24-25 kwietnia br. w Rydze. Choć z założenia przegląd WRF ma mieć charakter techniczny, niewykluczone, że w trakcie prac dojdzie do rewizji założeń niektórych polityk UE, które mogą rzutować na kształt debaty na temat przyszłości budżetu UE po 2020 r.

Przypadający na 2016 r. przegląd unijnego budżetu będzie trudnym okresem dla polityki spójności, głównie ze względu na tendencje w Komisji Europejskiej do tworzenia instrumentów sektorowych (np. *Łącząc Europę*, *Inicjatywa na rzecz zatrudnienia osób młodych*, czy też ostatnio tworzony EFIS), malejące grono państw członkowskich -

sprzymierzeńców polityki spójności, okres Prezydencji w Radzie UE przypadający Holandii (państwu będącemu płatnikiem netto do budżetu UE), jak również obiektywne trudności wykazania w 2016 r. znaczących efektów polityki spójności 2014-2020.

**POSTĘPY W URUCHAMIANIU PROGRAMÓW POLITYKI SPÓJNOŚCI I EUROPEJSKIEJ
WSPÓŁPRACY TERYTORIALNEJ¹ NA LATA 2014-2020**

(STAN NA 15 LIPCA 2015 R.)

Proces powoływania **komitetów monitorujących** przebiegł stosunkowo szybko i został zakończony we wszystkich programach operacyjnych. W dniu 8 lipca br. odbyło się pierwsze posiedzenie Komitetu Monitorującego Program Współpracy INTERREG Polska-Saksonia 2014-20. Komitet przyjął regulamin pracy i Podręcznik Programu, zatwierdził harmonogram naborów projektów, koncepcje projektów flagowych, a także podział środków Pomocy Technicznej.

W przypadku 21 programów, w tym we wszystkich programach krajowych i w 15 programach regionalnych, zatwierdzono **kryteria wyboru projektów** dla co najmniej jednego działania. Oznacza to, że instytucje zarządzające tymi programami są gotowe do uruchomienia naboru w co najmniej jednym działaniu. Przyjmowanie kryteriów wyboru projektów dla wszystkich działań będzie procesem stopniowym i długotrwałym – niektóre instytucje zarządzające planują jego zakończenie w 2016, a nawet w 2017 roku.

In instytucje zarządzające 19 programami operacyjnymi, w tym wszystkimi programami krajowymi i 13 regionalnymi, przekazały projekty **opisów funkcji i procedur** do oceny. Dwie instytucje planują wykonanie tego zadania jeszcze w lipcu, kolejne dwie – do końca III kwartału br., zaś EWT Polska-Saksonia - w styczniu 2016 r.

W ramach wszystkich programów regionalnych zawarto umowy lub porozumienia o współpracy w celu wspólnej realizacji **Zintegrowanych Inwestycji Terytorialnych (ZIT)**.

Ze wszystkich instytucji zarządzających programami (proces nie dotyczy programu Pomoc Techniczna) 14 zawarło już komplet niezbędnych **porozumień międzyinstytucjonalnych**, natomiast 6 podpisało część z nich. W pozostałych instytucjach zarządzających nadal toczą się prace zmierzające do podpisania przedmiotowych porozumień.

Dotychczas 15 instytucji zarządzających zadeklarowało gotowość do poddania się **ocenie desygnacyjnej** (IZ programami: Infrastruktura i Środowisko, Wiedza Edukacja Rozwój, Polska

¹ Na obecnym etapie monitoringowi podlegają 24 programy operacyjne: 6 programów krajowych, 16 programów regionalnych i 2 programy Europejskiej Współpracy Terytorialnej: INTERREG V-A Polska-Słowacja i Program Współpracy INTERREG Polska-Saksonia.

Cyfrowa, Pomoc Techniczna i programami regionalnymi województw: dolnośląskiego, kujawsko-pomorskiego, lubelskiego, lubuskiego, mazowieckiego, opolskiego, pomorskiego, śląskiego, świętokrzyskiego, wielkopolskiego oraz zachodniopomorskiego). Trzy instytucje planują przejść do tego etapu jeszcze w lipcu, a kolejnych 5 – do końca III kwartału br. IZ Programem EWT Polska-Saksonia planuje poddać się desygnacji w lutym 2016 r.

Do chwili obecnej **nabory projektów** uruchomiono w ramach programów: Wiedza Edukacja Rozwój, Inteligentny Rozwój, Polska Cyfrowa oraz w RPO województw: opolskiego, śląskiego, świętokrzyskiego i wielkopolskiego. Kolejne konkursy planowane są w lipcu w ramach programu Pomoc Techniczna oraz w programach regionalnych województw: lubuskiego i małopolskiego. W wielu programach uruchomiono już także pierwsze nabory w trybie pozakonkursowym.

POSTĘPY W URUCHAMIANIU PROGRAMÓW WSPÓLNEJ POLITYKI ROLNEJ I WSPÓLNEJ POLITYKI RYBOŁÓWSTWA

- **Program Rozwoju Obszarów Wiejskich (PROW 2014-2020)**

W dniu 25 czerwca br. odbyło się posiedzenie Komitetu Monitorującego Program Rozwoju Obszarów Wiejskich na lata 2014-2020 (KM PROW). W wyniku głosowania członków Komitet przyjął uchwały w sprawie kryteriów wyboru operacji, zaproponowanych dla niektórych działań PROW 2014-2020. W trakcie spotkania przedstawiono także informację dotyczącą powołania grup roboczych działających w ramach KM PROW oraz zaprezentowano Strategię Komunikacji PROW na lata 2014-2020.

- **Program Operacyjny Rybactwo i Morze (PO RYBY 2014-2020)**

Projekt Programu Rybactwo i Morze na lata 2014-2020 został oficjalnie przekazany do Komisji Europejskiej 22 maja 2015 r. W chwili obecnej Ministerstwo Rolnictwa i Rozwoju Wsi przygotowuje odpowiednie akty prawne niezbędne do uruchomienia programu. Są to m.in.: ustawa o wspieraniu zrównoważonego rozwoju sektora rybackiego z udziałem Europejskiego Funduszu Morskiego i Rybackiego, a także rozporządzenia wykonawcze do tej ustawy, w których zostaną określone działania finansowane ze środków Programu oraz wydatki kwalifikowalne.

W dniu 22 lipca po raz trzeci obradował Prekomitet Monitorujący Program Operacyjny Rybactwo i Morze. Przedmiotem spotkania była dyskusja i przyjęcie uchwał w sprawie

zatwierdzenia propozycji kryteriów wyboru operacji finansowanych ze środków Europejskiego Funduszu Morskiego i Rybackiego, w zakresie poprawy wiedzy na temat stanu środowiska morskiego i propagowania ochrony środowiska morskiego oraz zrównoważonej eksploatacji zasobów morskich i przybrzeżnych.

STAN SPEŁNIENIA WARUNKÓW EX ANTE NA POZIOMIE KRAJOWYM

Jednym z kryteriów umożliwiających korzystanie z funduszy europejskich jest **spełnienie przewidzianych w rozporządzeniu ramowym 1303/2013 warunków wstępnych** (warunkowość ex ante).

Na warunkowość ex ante składają się warunki wstępne, tworzące katalog wymogów, które muszą zostać spełnione przez państwa członkowskie przed rozpoczęciem realizacji programów operacyjnych lub w pierwszych jej latach. Ich wypełnienie ma na celu przygotowanie odpowiedniego gruntu pod unijne inwestycje, a przez to podniesienie ich efektywności i skuteczności.

Zgodnie z załącznikiem XI do rozporządzenia ogólnego warunki wstępne dzielą się na dwa typy:

- warunki ogólne, które powinny być spełnione przez wszystkie programy operacyjne bez względu na zakres ich interwencji. Dotyczą one zapobiegania wszelkiej dyskryminacji, stosowania prawa unijnego w zakresie pomocy publicznej, prawa zamówień publicznych, oceny oddziaływania na środowisko, a także standardów w zakresie systemów statystycznych.
- Warunki tematyczne, powiązane z konkretnymi priorytetami inwestycyjnymi, przewidujące np. transpozycję wybranych elementów dyrektyw unijnych, które są bezpośrednio związane z interwencjami przewidzianymi do realizacji w okresie programowania 2014-2020 (np. dyrektywy dotyczące sektora energetyki, gospodarki wodnej czy odpadowej).

Jeżeli w dniu przedłożenia umowy partnerstwa do akceptacji KE, któryś z warunków mających zastosowanie nie jest spełniony, wówczas państwo członkowskie przedstawia plan działań zapewniający jego realizację, wraz ze wskazaniem terminów oraz instytucji odpowiedzialnych za wykonanie tego zadania. Państwo członkowskie musi ostatecznie wypełnić wszystkie odpowiednie warunki do końca 2016 r. Niespełnienie warunku w tym terminie niesie zagrożenie wstrzymania przez KE płatności w programach, których dany warunek dotyczy.

Stan spełnienia warunków ex ante na koniec I kwartału 2015 r. przedstawia się następująco:

- 6 warunków ogólnych (spełnianych na poziomie krajowym i dotyczących wszystkich programów) jest spełnionych. Warunek 7 (wskaźniki rezultatu) jest spełniany odrębnie w ramach poszczególnych programów.
- Spośród 29 warunków tematycznych dla poszczególnych priorytetów inwestycyjnych na poziomie krajowym: 22² są spełnione, 7 pozostaje niespełnionych.

W ramach negocjacji programów operacyjnych **na podstawie samooceny spełnienia warunkowości ex ante, stanowiącej załącznik do wszystkich programów operacyjnych, uzgodniony został z KE status wypełnienia poszczególnych warunków.**

W zakresie warunków niespełnionych lub częściowo spełnionych, niezbędne jest podjęcie lub dokończenie szeregu działań, w tym o charakterze legislacyjnym oraz wdrożeniowym. Za spełnienie warunków **odpowiedzialne są właściwe resorty.**

25 maja br. Komisja Europejska poinformowała Polskę o uznaniu warunku 4.1 Efektywność energetyczna za spełniony.

W dobrym kierunku zmiernają sprawy dotyczące wypełnienia warunków ex ante w sektorze **ochrony zdrowia**. Na spotkaniu przedstawicieli Ministerstwa Zdrowia oraz Ministerstwa Infrastruktury i Rozwoju z Komisją Europejską, które odbyło się 25 czerwca br. w Brukseli, wyjaśniono wszystkie rozbieżności dotyczące dokumentu „Policy paper dla ochrony zdrowia na lata 2014-2020. Krajowe ramy strategiczne”. Poprawiony dokument został przekazany Komisji 20 lipca. Przesłanie Policy paper dla ochrony zdrowia i powołanie Komitetu sterującego ds. koordynacji interwencji EFSI w sektorze zdrowia decydują o całkowitym wypełnieniu warunku 8.4 Zdrowe starzenie się i częściowym wypełnieniu warunku 9.3 Zdrowie, o czym strona polska poinformowała KE 21 lipca br.

Aby uniknąć opóźnień w realizacji warunkowości ex ante, Ministerstwo Infrastruktury i Rozwoju na bieżąco monitoruje postępy w realizacji działań niezbędnych do spełnienia wymogów warunkowości.

W prace na rzecz spełnienia warunkowości ex ante zaangażowane są nie tylko resorty i inne instytucje szczebla centralnego, ale też samorzady wojewódzkie, w zakresie spełnienia

² Czekamy na oficjalne potwierdzenie statusu spełnienia tych warunków przez KE. W przyszłości może zaistnieć sytuacja, w której warunki uznane za spełnione będą wymagały przedstawienia KE dodatkowych wyjaśnień.

warunków regionalnych: warunku tematycznego 1 *Wzmacnianie badań naukowych, rozwoju technologicznego i innowacji*, warunku 6.2 *Gospodarka odpadami* oraz warunku 7.1 *Transport*.

Minister Infrastruktury i Rozwoju monitoruje i koordynuje wypełnianie warunków ex ante przez właściwe instytucje. W tym celu prowadzi bieżącą współpracę z właściwymi resortami i Komisją Europejską, w ramach której dokonywany jest przegląd stanu realizacji Planów działań dla poszczególnych warunków.

WYBÓR PRZEDSTAWICIELA PARTNERÓW SPOZA ADMINISTRACJI DO PREZYDIUM KOMITETU DS. UMOWY PARTNERSTWA

Zgodnie z ustaleniem, które zapadło na I posiedzeniu Komitetu ds. Umowy Partnerstwa (KUP), w czasie którego reprezentanci partnerów społecznych i gospodarczych złożyli propozycję rozszerzenia Prezydium KUP o przedstawiciela organizacji partnerskich, odbyły się w MliR dwa spotkania robocze partnerów, dotyczące roli przedstawiciela partnerów spoza administracji w Prezydium KUP oraz sposobu jego wyłaniania.

W wyniku dyskusji ustalono, że każda z czterech grup partnerów spoza administracji, tj. organizacji pracowników i organizacji pracodawców, organizacji pozarządowych, izb gospodarczych oraz środowiska akademicko-naukowego, wskaże po jednym kandydacie na przedstawiciela partnerów w Prezydium KUP. Funkcję tę będzie obejmował każdy z 4 wyłonionych w ten sposób przedstawicieli, rotacyjnie na okres rocznej kadencji. Przedstawiciel partnerów będzie reprezentantem wszystkich organizacji spoza administracji, wchodzących w skład KUP, zatem w ramach prac Komitetu będzie on odpowiedzialny za przekazywanie stanowisk oraz podejmowanie działań uzgodnionych ze wszystkimi zaangażowanymi organizacjami.

Przedstawicielami wydelegowanymi do prac w Prezydium KUP są panowie: Zygmunt Mierzejewski (Forum Związków Zawodowych), prof. Henryk Runowski (Konferencja Rektorów Akademickich Szkół Polskich), Michał Konwicki (Krajowa Izba Gospodarcza) oraz Jan Jakub Wygnański (Rada Działalności Pożytku Publicznego).

INAUGURACYJNE POSIEDZENIA

ZESPOŁU DS. KOORDYNACJI DZIAŁAŃ W OBSZARZE E-ADMINISTRACJI, UDOSTĘPNIANIA INFORMACJI SEKTORA PUBLICZNEGO ORAZ ROZWOJU KOMPETENCJI CYFROWYCH MINISTERSTWA ADMINISTRACJI I CYFRYZACJI ORAZ KOMITETU STERUJĄCEGO DS. KOORDYNACJI INTERWENCJI EFSI W SEKTORZE OCHRONY ZDROWIA

Zespół ds. koordynacji działań w obszarze e-administracji został powołany zgodnie z zaleceniem Komisji Europejskiej w celu zapewnienia spójności działań w obszarze technologii informacyjno-komunikacyjnych (TIK), finansowanych ze środków publicznych. Głównym jego celem jest koordynacja na poziomie krajowym i regionalnym działań z zakresu: e-administracji, udostępniania informacji sektora publicznego i rozwoju kompetencji cyfrowych.

Zespołowi, powołanemu 11 kwietnia 2015 r., przewodniczy minister administracji i cyfryzacji Andrzej Halicki. Członkami Zespołu są przedstawiciele strony samorządowej, rządowej oraz urzędów centralnych, którzy wspólnie wypracowują rozwiązania i wytyczne umożliwiające wybór najlepszych projektów z zakresu e-administracji, udostępniania informacji sektora publicznego oraz rozwoju kompetencji cyfrowych do dofinansowania ze środków publicznych.

Pierwsze posiedzenie Zespołu odbyło się 15 maja 2015 r. Przedmiotem spotkania było przyjęcie regulaminu pracy Zespołu oraz podjęcie uchwały dotyczącej rekomendacji do kryteriów wyboru projektów, zapewniających spójność przedsięwzięć realizowanych w ramach krajowych i regionalnych programów operacyjnych w obszarze TIK. Wydanie rekomendacji wspólnych dla wszystkich programów operacyjnych pozwala na przyjęcie szczegółowych opisów osi priorytetowych programów, w zakresie realizacji celu tematycznego 2 *Zwiększenie dostępności, stopnia wykorzystania i jakości TIK*, oraz kryteriów wyboru projektów, a w konsekwencji – uruchomienie konkursów na realizację projektów w zakresie e-usług.

20 lipca odbyło się I posiedzenie **Komitetu Sterującego ds. koordynacji interwencji EFSI w sektorze ochrony zdrowia**, któremu przewodniczy minister zdrowia Marian Zembala.

Prace Komitetu Sterującego są kluczowym elementem dla wdrażania środków UE w obszarze ochrony zdrowia, pochodzących zarówno z programów krajowych (Programu Wiedza Edukacja Rozwój oraz Programu Infrastruktura i Środowisko), jak i regionalnych (16 RPO).

W skład Komitetu wchodzi przedstawiciele administracji rządowej, samorządowej oraz partnerzy spoza administracji. Ponadto w proces wdrażania środków zaangażowane są Komitety Monitorujące poszczególne programy operacyjne oraz instytucje wdrażające na poziomie centralnym i regionalnym.

Przedmiotem inauguracyjnego posiedzenia Komitetu było m.in. zatwierdzenie regulaminu pracy Komitetu, Planu działań w sektorze zdrowia oraz planów działań na rok 2015 w zakresie Programu Wiedza Edukacja Rozwój i Programu Infrastruktura i Środowisko, a także prezentacja kryteriów wyboru projektów rekomendowanych przez Komitet a także kryteriów w obszarze zdrowia przyjętych przez Komitety Monitorujące PO IiŚ i PO WER. Na spotkaniu przedstawiono również najnowsze ustalenia dotyczące uzgodnienia z KE dokumentu pn. *Policy Paper dla ochrony zdrowia na lata 2014-20*, określającego strategię inwestycji funduszy UE w sektorze zdrowia.

PRZYGOTOWANIA DO WDRAŻANIA ZINTEGROWANYCH INWESTYCJI TERYTORIALNYCH

Zintegrowane Inwestycje Terytorialne (ZIT) to nowy instrument wspierający rozwój terytorialny, który zaproponowała Komisja Europejska w ramach nowej perspektywy finansowej. Głównym celem ZIT jest wzmocnienie zintegrowanego podejścia terytorialnego, lepsze dostosowanie interwencji wspieranej środkami UE do potrzeb i potencjałów poszczególnych typów terytoriów w Polsce oraz wspieranie rozwoju lokalnego.

ZIT są zarządzane przez Związek ZIT, utworzony w formach współpracy jednostek samorządu terytorialnego. Instrument będzie realizowany obowiązkowo na terenie miast wojewódzkich i obszarów powiązanych z nimi funkcjonalnie oraz opcjonalnie - na terenie pozostałych miast i obszarów powiązanych z nimi funkcjonalnie.

W celu uzyskania środków na realizację ZIT, konieczne jest:

- powołanie związku ZIT albo zawarcie umowy lub porozumienia pomiędzy jednostkami samorządu terytorialnego położonymi na obszarze realizacji ZIT (obszar ten określony jest przez zarząd województwa w regionalnym programie operacyjnym - RPO),
- opracowanie przez związek ZIT strategii oraz jej pozytywne zaopiniowanie przez instytucję zarządzającą RPO – w zakresie możliwości finansowania w ramach tego programu, a także przez ministra właściwego ds. rozwoju regionalnego – w zakresie zgodności z Umową Partnerstwa oraz możliwości finansowania projektów z krajowych programów operacyjnych.

- zawarcie porozumienia lub umowy pomiędzy Związkiem ZIT a właściwą instytucją zarządzającą, zawierającego w szczególności zakres powierzonych zadań.

Zarówno w MliR jak i w instytucjach zarządzających RPO **rozpoczął się już proces opiniowania Strategii ZIT**. Zgodnie z ustawą wdrożeniową³ instytucje mają 60 dni na dokonanie oceny każdej z nich. Związki ZIT, które nie nadeszły w terminie Strategii zostały zobowiązane do przesłania Ministerstwu tzw. planów naprawczych, wskazujących działania i harmonogram prac związane z przygotowaniem i przekazaniem strategii ZIT do MliR.

Równoległe z opiniowaniem strategii ZIT Instytucje Zarządzające programami Infrastruktura i Środowisko oraz Polska Wschodnia prowadzą wstępną identyfikację projektów komplementarnych, wynikających ze Strategii ZIT i przewidzianych do dofinansowania w ramach tych programów.

Na poziomie regionalnym zakończył się już **proces podpisywania porozumień** pomiędzy Związkami ZIT a Instytucjami Zarządzającymi RPO dotyczących zakresu delegacji zadań.

BADANIA EWALUACYJNE W TRAKCIE REALIZACJI

W chwili obecnej Krajowa Jednostka Ewaluacji jest w trakcie realizacji następujących badań:

- Wpływ polityki spójności na rozwój przygranicznej i ponadnarodowej współpracy terytorialnej polskich regionów w perspektywie 2007-2013;
- Ewaluacja ex post i prognoza korzyści uzyskiwanych przez państwa UE-15 w wyniku realizacji polityki spójności w krajach Grupy Wyszehradzkiej;
- Wpływ Polityki Spójności 2007-2013 na rozwój Polski wschodniej;
- Wpływ polityki spójności 2007-2013 na środowisko naturalne;
- Wykorzystanie danych jednostkowych dla celów prowadzenia ewaluacji kontrfaktycznych interwencji publicznych;
- Ewaluacja mid-term Krajowej Strategii Rozwoju Regionalnego;
- Oszacowanie oczekiwanych rezultatów interwencji za pomocą miar dostępności transportowej dostosowanych do potrzeb dokumentów strategicznych i operacyjnych dot. perspektywy finansowej 2014-2020.

³ Art. 30, ust. 5 ustawy z dnia 11 lipca 2014 r. o zasadach realizacji programów w zakresie polityki spójności finansowanych w perspektywie finansowej 2014–2020.