

Załącznik
do Uchwały nr/2016
Komitetu Monitorującego RPO WO 2014-2020
z dnia maja 2016 r.

Unia Europejska
Europejskie Fundusze
Strukturalne i Inwestycyjne

Sprawozdanie roczne z wdrażania Regionalnego Programu Operacyjnego Województwa Opolskiego na lata 2014-2020

1. INDENTYFIKACJA ROCZNEGO SPRAWOZDANIA Z WDRAŻANIA

CCI	2014PL16M2OP008
NAZWA PROGRAMU	Regionalny Program Operacyjny Województwa Opolskiego na lata 2014-2020
WERSJA	1.5
ROK SPRAWOZDAWCZY	2014-2015
DATA ZATWIERDZENIA SPRAWOZDANIA PRZEZ KOMITET MONITORUJĄCY	

SPIIS TREŚCI:

1.	IDENTYFIKACJA ROCZNEGO SPRAWOZDANIA Z WDRAŻANIA	1
2.	PRZEGLĄD WDRAŻANIA PROGRAMU OPERACYJNEGO	5
2.1	SYSTEM REALIZACJI PROGRAMU OPERACYJNEGO	5
2.2	ANALIZA POSTĘPU RZECZOWEGO I FINANSOWEGO	6
2.3	INSTRUMENTY FINANSOWE	6
3.	WDRAŻANIE OSI PRIORYTETOWYCH	7
3.1	PRZEGLĄD WDRAŻANIA	7
3.2	WSPÓLNE WSKAŹNIKI I WSKAŹNIKI SPECYFICZNE DLA PROGRAMU	11
3.3	CELE POŚREDNIE I KOŃCOWE OKREŚLONE W RAMACH WYKONANIA	11
3.4	DANE FINANSOWE	11
4.	PODSUMOWANIE PRZEPROWADZONYCH EWALUACJI	12
5.	INFORMACJE NA TEMAT WDRAŻANIA INICJATYWY NA RZECZ ZATRUDNIENIA LUDZI MŁODYCH W STOSOWNYCH PRZYPADKACH	13
6.	KWESTIE MAJĄCE WPŁYW NA WYKONANIE PROGRAMU I PODJĘTE DZIAŁANIA	13
6.1	KWESTIE MAJĄCE WPŁYW NA WYKONANIE PROGRAMU I PODJĘTE DZIAŁANIA	13
6.2	OCENA POSTĘPÓW POCZYNIONYCH W ZAKRESIE REALIZACJI CELÓW POŚREDNICH	15
7.	STRESZCZENIE PODAWANE DO WIADOMOŚCI PUBLICZNEJ	15
8.	SPRAWOZDANIE Z WDRAŻANIA INSTRUMENTÓW FINANSOWYCH	15
9.	DZIAŁANIA PODJĘTE W CELU SPEŁNIENIA WARUNKÓW WSTĘPNYCH, W PRZYPADKU GDY MAJĄCE ZASTOSOWANIE WARUNKI WSTĘPNE NIE ZOSTAŁY SPEŁNIONE W MOMENCIE PRZYJMOWANIA PO	16
10.	POSTĘPY W PRZYGOTOWANIU I WDRAŻANIE DUŻYCH PROJEKTÓW I WSPÓLNYCH PLANÓW DZIAŁANIA	16
10.1	DUŻE PROJEKTY	16
10.2	WSPÓLNE PLANY DZIAŁAŃ	16
11.	SZCZEGÓLNE PRZEDSIĘWZIĘCIA MAJĄCE NA CELU PROMOWANIE RÓWNOUPRAWNIENIA PŁCI ORAZ ZAPOBIEGANIE DYSKRYMINACJI, W TYM W SZCZEGÓLNOŚCI ZAPEWNIENIE DOSTĘPNOŚCI DLA OSÓB Z NIEPEŁNOSPRAWNOŚCIAMI, I ROZWIĄZANIA WDROŻONE, ABY ZAPEWNIĆ WŁĄCZENIE PUNKTU WIDZENIA PŁCI DO PROGRAMÓW OPERACYJNYCH I OPERACJI	16

ZAŁĄCZNIKI

Załącznik I	TABELE OD 1 DO 15
Załącznik II	STRESZCZENIE SPRAWOZDANIA ROCZNEGO Z WDRAŻANIA REGIONALNEGO PROGRAMU OPERACYJNEGO WOJEWÓDZTWA OPOLSKIEGO NA LATA 2014-2020
Załącznik III	MODEL PRZEKAZYWANIA SPRAWOZDAŃ Z WDRAŻANIA INSTRUMENTÓW FINANSOWYCH

Wykaz skrótów

EFRR	Europejski Fundusz Rozwoju Regionalnego
EFS	Europejski Fundusz Społeczny
GUS	Główny Urząd Statystyczny
IC	Instytucja Certyfikująca
IP	Instytucja Pośrednicząca
IZ	Instytucja Zarządzająca
KE	Komisja Europejska
KM RPO WO 2014-2020	Komitet Monitorujący Regionalny Program Operacyjny Województwa Opolskiego na lata 2014-2020
MR	Ministerstwo Rozwoju
OCRG	Opolskie Centrum Rozwoju Gospodarki
OFiP RPO WO 2014-2020	Opis Funkcji i Procedur Obowiązujących w Instytucji Zarządzającej oraz Instytucji Certyfikującej. Regionalny Program Operacyjny Województwa Opolskiego na lata 2014-2020
OP	Oś Priorytetowa
PI	Priorytet Inwestycyjny
PO KL	Program Operacyjny Kapitał Ludzki
RPDPT	Roczny Plan Działań Pomocy Technicznej
RPO WO 2007-2013	Regionalny Program Operacyjny Województwa Opolskiego na lata 2007-2013
RPO WO 2014-2020	Regionalny Program Operacyjny Województwa Opolskiego na lata 2014-2020
SZOOP RPO WO 2014-2020	Szczegółowy Opis Osi Priorytetowych Regionalnego Programu Operacyjnego Województwa Opolskiego na lata 2014-2020
UMWO	Urząd Marszałkowski Województwa Opolskiego
WUP	Wojewódzki Urząd Pracy
Związek ZIT	Związek Zintegrowanych Inwestycji Terytorialnych

2. PRZEGLĄD WDRAŻANIA PROGRAMU OPERACYJNEGO

2.1 System realizacji Programu Operacyjnego

a) SZCZEGÓŁOWY OPIS OSI PRIORYTETOWYCH

W ramach RPO WO 2014-2020 funkcjonują osobne Uszczegółowienia dla EFRR i EFS:

- **SZOOP EFRR** przyjęto uchwałą Zarządu Województwa Opolskiego nr 385/2015 z 19.03.2015 r.
- **SZOOP EFS** przyjęto uchwałą Zarządu Województwa Opolskiego nr 733/2015 z 16.06.2015 r.
- Do końca 2015 r. oba dokumenty uzupełniono o karty dla wszystkich Działań/Poddziałań;
- Do końca 2015 r. przyjęto kryteria wyboru projektów dla następujących Działań/Poddziałań: 2.2.1, 2.2.2, 2.2.3, 2.3, 2.4, 3.1.1, 3.1.2, 3.2.2, 4.2, 5.1, 5.3.2, 5.4, 6.1, 6.2, 7.1, 7.2, 7.3, 8.1, 8.2, 8.3, 9.1.1, 9.1.2, 9.1.3, 9.1.5, 9.2.1, 9.2.2, 10.4, OPXI.

b) OPIS FUNKCJI I PROCEDUR

Zarząd Województwa Opolskiego przyjął OFiP RPO WO 2014-2020 uchwałą 348/2015 z 11.03.2015 r. Do końca 2015 r. dokonano 4 aktualizacji dokumentu.

c) INSTRUKCJE WYKONAWCZE

- Zarząd Województwa Opolskiego przyjął *Instrukcję Wykonawczą Instytucji Zarządzającej Regionalnym Programem Operacyjnym Województwa Opolskiego na lata 2014-2020* uchwałą 355/2015 z dnia 11.03.2015 r. Do końca 2015 r. dokonano 6 aktualizacji dokumentu.
- Zarząd Województwa Opolskiego przyjął *Instrukcję Wykonawczą Instytucji Pośredniczącej w ramach Regionalnego Programu Operacyjnego Województwa Opolskiego na lata 2014-2020 (Opolskie Centrum Rozwoju Gospodarki)* uchwałą 356/2015 z dnia 11.03.2015 r. Do końca 2015 r. dokonano 3 aktualizacji dokumentu.
- Zarząd Województwa Opolskiego przyjął *Instrukcję Wykonawczą Instytucji Pośredniczącej w ramach Regionalnego Programu Operacyjnego Województwa Opolskiego na lata 2014-2020 (Związek ZIT)* uchwałą 357/2015 z dnia 11.03.2015 r. Do końca 2015 r. dokonano 3 aktualizacji dokumentu.

d) POROZUMIENIA

IZ RPO WO 2014-2020 w 2015 r. podpisała następujące porozumienia:

- **11.03.2015 r.** z Opolskim Centrum Rozwoju Gospodarki;
- **11.03.2015 r.** z Wojewódzkim Urzędem Pracy;
- **12.03.2015 r.** ze Związkiem Zintegrowanych Inwestycji Terytorialnych (Stowarzyszenie Aglomeracja Polska) oraz Wojewódzkim Urzędem Pracy.

e) WYTYCZNE PROGRAMOWE

- *Wytyczne w zakresie użytkowania Lokalnego Systemu Informatycznego Systemu Zarządzania Funduszami Regionalnego Programu Operacyjnego Województwa Opolskiego na lata 2014-2020 (LSI SYZYF RPO WO 2014-2020)* przyjęte uchwałą Zarządu Województwa Opolskiego nr 229/2015 z 06.02.2015 r.;
- *Wytyczne Instytucji Zarządzającej w zakresie przeprowadzania kontroli w ramach Regionalnego Programu Operacyjnego Województwa Opolskiego na lata 2014-2020* przyjęte uchwałą Zarządu Województwa Opolskiego nr 302/2015 z 23.02.2015 r.;
- *Wytyczne programowe dla realizacji przedsięwzięć w obszarze wychowania przedszkolnego w ramach Osi priorytetowej 9. Wysoka jakość edukacji RPO WO 2014-2020* przyjęte uchwałą Zarządu Województwa Opolskiego nr 1460/2015 z 07.12.2015 r.

2.2 Analiza postępu rzeczowego i finansowego

Do końca 2015 r.:

- przeprowadzono **19 naborów wniosków: 9 w procedurze konkursowej** oraz **10 w pozakonkursowej** (łącznie z Planami Działań Pomocy Technicznej RPO WO 2014-2020 *na lata 2014-2015* oraz *na rok 2016*);
- alokacja EFRR/EFS przeznaczona na przeprowadzone nabory to **113,80 mln Euro**, tj. ok. **13%** środków przeznaczonych na wszystkie nabory w latach 2014-2020;
- złożono **322 wnioski**, z czego pozytywną ocenę formalną otrzymały **34 wnioski**;
- spośród złożonych wniosków **26** to projekty w trybie pozakonkursowym na kwotę EFRR/EFS **73,44 mln Euro** [311,38 mln PLN];
- podpisano **26 umów** na kwotę EFRR/EFS **34,12 mln Euro** [144,66 mln PLN]. Poziom kontraktacji w ramach RPO WO 2014-2020 wyniósł ok. **4%**;
- zatwierdzono wnioski o płatność na kwotę EFRR/EFS **0,66 mln Euro** [2,80 mln PLN], tj. ok. **0,1%** realizacji zobowiązań na lata 2014-2020.

Rozkład projektów (zgodnie z podpisanymi umowami) kształtuje się następująco:

- wg sektorów gospodarki:
 - **TRANSPORT I SKŁADOWANIE** – 5 umów na kwotę EFRR 8,19 mln Euro [34,71 mln PLN];
 - **ADMINISTRACJA PUBLICZNA** – 12 umów na kwotę EFRR/EFS 20,21 mln Euro [85,69 mln PLN];
 - **DZIAŁALNOŚĆ ZWIĄZANA ZE ŚRODOWISKIEM NATURALNYM I ZMIANAMI KLIMATU** – 5 umów na kwotę EFRR 1,68 mln Euro [7,11 mln PLN];
 - **INNE NIEWYSZCZEGÓLNIONE USŁUGI** – 1 umowa na kwotę EFRR 0,82 mln Euro [3,48 mln PLN].
- wg rodzajów beneficjentów:
 - **JEDNOSTKI SAMORZĄDU TERYTORIALNEGO I ICH JEDNOSTKI ORGANIZACYJNE** – 22 umowy na kwotę EFRR/EFS 30,71 mln Euro [130,22 mln PLN];
 - **UCZELNIE** – 1 umowa na kwotę EFRR 0,18 mln Euro [0,77 mln PLN].
- rozkład terytorialny udzielonego wsparcia:
 - projekty wsparte w ramach Programu realizowane są w **11** powiatach województwa opolskiego. Projekty o najwyższej wartości dofinansowania realizują beneficjenci z **Miasta Opola** (10 projektów na kwotę EFRR/EFS 26,57 mln Euro), **powiatu nyskiego** (1 projekt na kwotę EFS 0,9 mln Euro), **brzeskiego** (2 projekty na kwotę EFRR/EFS 0,89 mln Euro) oraz **kędzierzyńsko-kozielskiego** (2 projekty na kwotę EFRR/EFS 0,75 mln Euro);
 - inwestycje na dużych obszarach miejskich stanowią ponad **54%** umów (16,81 mln Euro) podpisanych w ramach Programu. Odpowiednio **24%** (7,31 mln Euro) i **22%** (6,77 mln Euro) podpisanych umów to inwestycje na małych obszarach miejskich i obszarach wiejskich;
 - wsparto **11** projektów w **Obszarze Strategicznej Interwencji Depopulacja**. Ww. projekty realizowane są w ramach działania 7.1 *Aktywizacja zawodowa osób pozostających bez pracy realizowana przez PUP*. Ich całkowita wartość to **5,76 mln Euro** [24,40 mln PLN], w tym EFS **4,89 mln Euro** [20,74 mln PLN].

2.3 Instrumenty finansowe

W perspektywie 2014-2020 obok wsparcia w formie dotacji planowane jest wsparcie za pomocą zwrotnych instrumentów finansowych. W województwie opolskim wspierane będą fundusze pożyczkowe i poręczeniowe udzielające wsparcia głównie przedsiębiorstwom z sektora MSP. Planowany system

wdrażania będzie polegał na tym, że IZ powierzy zadania wykonawcze podmiotowi prawa publicznego lub prywatnego, wybranemu zgodnie z obowiązującymi przepisami unijnymi i krajowymi.

Alokacja środków UE przeznaczona na instrumenty finansowe wynosi **64,52 mln Euro**, tj. **6,8%** alokacji na Program.

Instrumenty finansowe przewidziano w:

- PI 1b – Działanie 1.1 *Innowacje w przedsiębiorstwach* – **14,5 mln Euro**;
- PI 3c – Poddziałanie 2.1.1 *Nowe produkty i usługi* – **29,1 mln Euro**;
- PI 4a – Działanie 3.3 *Odnawialne źródła energii* – **10,4 mln Euro**;
- PI 4b – Działanie 3.4 – *Efektywność energetyczna w MSP* – **4,1 mln Euro**;
- PI 4c – Poddziałanie 3.2.3 – *Efektywność energetyczna w mieszkalnictwie* – **4,1 mln Euro**;
- PI 8iii – Działanie 7.3 *Zakładanie działalności gospodarczej* – **2,32 mln Euro**.

W działaniach wspieranych poprzez instrumenty finansowe realizowane będą m.in. projekty z zakresu:

- wzmocnienia i rozwoju działalności innowacyjnej przedsiębiorstw;
- modernizacji energetycznej wielorodzinnych budynków mieszkalnych;
- zastosowania energooszczędnych technologii produkcji i użytkowania energii;
- rozpoczęcia działalności gospodarczej.

Wsparcie udzielane poprzez instrumenty finansowe skierowane będzie głównie do przedsiębiorstw z sektora MSP, spółdzielni i wspólnot mieszkaniowych oraz osób bezrobotnych, poszukujących pracy i nieaktywnych zawodowo.

3. WDRAŻANIE OSI PRIORYTETOWYCH

3.1 Przegląd wdrażania

NR IDENT.	OŚ PRIORYTETOWA	KLUCZOWE INFORMACJE NA TEMAT WDRAŻANIA OSI PRIORYTETOWEJ W ODNIESIENIU DO KLUCZOWYCH ZMIAN, ZNACZĄCYCH PROBLEMÓW I DZIAŁAŃ PODJĘTYCH W CELU ROZWIĄZANIA TYCH PROBLEMÓW
	OP I <i>INNOWACJE W GOSPODARCE</i>	W okresie sprawozdawczym nie przeprowadzono naborów wniosków. Nie zidentyfikowano znaczących problemów w realizacji OP I.
	OP II <i>KONKURENCYJNA GOSPODARKA</i>	<p>PRZEPROWADZONE KONKURSY:</p> <ul style="list-style-type: none"> ➤ przeprowadzono 2 nabory wniosków w trybie konkursowym (działanie 2.3 <i>Wzmocnienie otoczenia biznesu</i> oraz 2.4 <i>Współpraca gospodarcza i promocja</i>); ➤ kwota alokacji EFRR w ramach ww. naborów wyniosła 5,85 mln Euro. <p>POSTĘP FINANSOWY OSI PRIORYTETOWEJ:</p> <ul style="list-style-type: none"> ➤ złożono 107 wniosków o dofinansowanie na kwotę EFRR 7,38 mln Euro [31,30 mln PLN]; ➤ w okresie sprawozdawczym nie zakończono oceny formalnej wniosków w ramach OP II. <p>ROZKŁAD PROJEKTÓW (zgodnie z podpisanymi umowami):</p> <ul style="list-style-type: none"> ➤ w okresie sprawozdawczym nie podpisano umów o dofinansowanie. <p>PROBLEMY W REALIZACJI OP II:</p> <p>W okresie sprawozdawczym nie zidentyfikowano znaczących problemów w realizacji OP II.</p>

NR IDENT.	OŚ PRIORYTETOWA	KLUCZOWE INFORMACJE NA TEMAT WDRAŻANIA OSI PRIORYTETOWEJ W ODNIESIENIU DO KLUCZOWYCH ZMIAN, ZNACZĄCYCH PROBLEMÓW I DZIAŁAŃ PODJĘTYCH W CELU ROZWIĄZANIA TYCH PROBLEMÓW
	<p align="center">OP III GOSPODARKA NISKOEMISYJNA</p>	<p>W okresie sprawozdawczym nie przeprowadzono naborów wniosków. Nie zidentyfikowano znaczących problemów w realizacji OP III.</p>
	<p align="center">OP IV ZAPOBIEGANIE ZAGROŻENIOM</p>	<p>W okresie sprawozdawczym nie przeprowadzono naborów wniosków. Nie zidentyfikowano znaczących problemów w realizacji OP IV.</p>
	<p align="center">OP V OCHRONA ŚRODOWISKA, DZIEDZICTWA KULTUROWEGO I NATURALNEGO</p>	<p>PRZEPROWADZONE KONKURSY:</p> <ul style="list-style-type: none"> ➤ przeprowadzono 1 nabór wniosków w trybie konkursowym (działanie 5.1 <i>Ochrona różnorodności biologicznej</i>); ➤ kwota alokacji EFRR w ramach naboru wyniosła 5,40 mln Euro. <p>POSTĘP FINANSOWY OSI PRIORYTETOWEJ:</p> <ul style="list-style-type: none"> ➤ złożono 14 wniosków o dofinansowanie, z czego pozytywną ocenę formalną otrzymało 10 wniosków; ➤ podpisano 6 umów na kwotę EFRR 2,50 mln Euro [10,59 mln PLN]. Poziom kontraktacji w ramach OP V wyniósł ponad 3,5%; ➤ nie zatwierdzono wniosków o płatność. <p>ROZKŁAD PROJEKTÓW (zgodnie z podpisanymi umowami):</p> <ul style="list-style-type: none"> ➤ wg sektorów gospodarki: <ul style="list-style-type: none"> – DZIAŁALNOŚĆ ZWIĄZANA ZE ŚRODOWISKIEM NATURALNYM I ZMIANAMI KLIMATU – 5 umów na kwotę EFRR 1,68 mln Euro [7,11 mln PLN]; – INNE NIETYTUŁOWANE USŁUGI – 1 umowa na kwotę EFRR 0,82 mln Euro [3,48 mln PLN]. ➤ wg rodzajów beneficjentów: <ul style="list-style-type: none"> – JEDNOSTKI SAMORZĄDU TERYTORIALNEGO I ICH JEDNOSTKI ORGANIZACYJNE – 5 umów na kwotę EFRR 2,32 mln Euro [9,82 mln PLN]; – UCZELNIE – 1 umowa na kwotę EFRR 0,18 mln Euro [0,77 mln PLN]. ➤ rozkład terytorialny udzielonego wsparcia: <ul style="list-style-type: none"> – projekty w ramach OP V realizowane są przez beneficjentów z 4 powiatów województwa opolskiego – brzeskiego (0,2 mln Euro), kędzierzyńsko-kozielskiego (0,26 mln Euro), strzeleckiego (4,93 tys. Euro) oraz Miasta Opola (2,03 mln Euro); – inwestycje na dużych obszarach miejskich stanowią 59,67% (1,49 mln Euro) umów podpisanych w ramach OP V. Odpowiednio 33,08% (0,83 mln Euro) i 7,25% (0,18 mln Euro) podpisanych umów to inwestycje realizowane na małych obszarach miejskich i obszarach wiejskich; – w okresie sprawozdawczym nie realizowano działań uwzględniających zintegrowane podejście terytorialne. <p>PROBLEMY W REALIZACJI OP V:</p> <p>W okresie sprawozdawczym nie zidentyfikowano znaczących problemów w realizacji OP V.</p>

NR IDENT.	OŚ PRIORYTETOWA	KLUCZOWE INFORMACJE NA TEMAT WDRAŻANIA OSI PRIORYTETOWEJ W ODNIESIENIU DO KLUCZOWYCH ZMIAN, ZNACZĄCYCH PROBLEMÓW I DZIAŁAŃ PODJĘTYCH W CELU ROZWIĄZANIA TYCH PROBLEMÓW
	<p style="text-align: center;">OP VI ZRÓWNOWAŻONY TRANSPORT NA RZECZ MOBILNOŚCI MIESZKAŃCÓW</p>	<p>PRZEPROWADZONE KONKURSY:</p> <ul style="list-style-type: none"> ➤ przeprowadzono 5 naborów wniosków w trybie pozakonkursowym (4 nabory w ramach działania 6.1 <i>Infrastruktura drogowa</i> i 1 w ramach działania 6.2 <i>Nowoczesny transport kolejowy</i>); ➤ kwota alokacji EFRR w ramach ww. naborów wniosków wyniosła 61,89 mln Euro. <p>POSTĘP FINANSOWY OSI PRIORYTETOWEJ:</p> <ul style="list-style-type: none"> ➤ złożono 7 wniosków o dofinansowanie, które w okresie sprawozdawczym otrzymały pozytywną ocenę formalną; ➤ podpisano 6 umów na kwotę EFRR 23,50 mln Euro [99,66 mln PLN]. Poziom kontraktacji w ramach OP VI wyniósł około 13%; ➤ zatwierdzono wnioski o płatność na kwotę EFRR 0,62 mln Euro [2,65 mln PLN]. <p>ROZKŁAD PROJEKTÓW (zgodnie z podpisanymi umowami):</p> <ul style="list-style-type: none"> ➤ wg sektorów gospodarki: <ul style="list-style-type: none"> – TRANSPORT I SKŁADOWANIE – 5 umów na kwotę EFRR 8,19 mln Euro [34,71 mln PLN]; – ADMINISTRACJA PUBLICZNA – 1 umowa na kwotę EFRR 15,32 mln Euro [64,95 mln PLN]. ➤ wg rodzajów beneficjentów: <ul style="list-style-type: none"> – wszystkie projekty realizowane są przez JEDNOSTKI SAMORZĄDU TERYTORIALNEGO I ICH JEDNOSTKI ORGANIZACYJNE. ➤ rozkład terytorialny udzielonego wsparcia: <ul style="list-style-type: none"> – wszystkie projekty w ramach OP VI realizowane są przez Województwo Opolskie (przypisane do Miasta Opola ze względu na siedzibę). Należy jednak podkreślić, iż projekty z zakresu infrastruktury drogowej oraz transportu kolejowego realizowane są na terenie wielu gmin i powiatów służąc tym samym społeczności całego województwa; – inwestycje na dużych obszarach miejskich stanowią ponad 65% (15,32 mln Euro) projektów realizowanych w OP VI. Około 28% (6,49 mln Euro) to inwestycje na małych obszarach miejskich, a ponad 7% (1,70 mln Euro) stanowią projekty na obszarach wiejskich. <p>PROBLEMY W REALIZACJI OP VI:</p> <p>W okresie sprawozdawczym nie zidentyfikowano znaczących problemów w realizacji OP VI.</p>
	<p style="text-align: center;">OP VII KONKURENCYJNY RYNEK PRACY</p>	<p>PRZEPROWADZONE KONKURSY:</p> <ul style="list-style-type: none"> ➤ w okresie sprawozdawczym przeprowadzono 1 nabór wniosków w trybie pozakonkursowym w ramach działania 7.1 <i>Aktywizacja zawodowa osób pozostających bez pracy realizowana przez PUP</i>; ➤ kwota alokacji EFS w ramach ww. naboru wyniosła ok. 5,19 mln Euro. <p>POSTĘP FINANSOWY OSI PRIORYTETOWEJ:</p> <ul style="list-style-type: none"> ➤ złożono 11 wniosków o dofinansowanie, które w okresie sprawozdawczym otrzymały pozytywną ocenę formalną; ➤ podpisano 11 umów na kwotę EFS 4,89 mln Euro [20,74 mln PLN]. Poziom kontraktacji w ramach OP VII wyniósł ponad 5,5%; ➤ nie zatwierdzono wniosków o płatność.

NR IDENT.	OŚ PRIORYTETOWA	KLUCZOWE INFORMACJE NA TEMAT WDRAŻANIA OSI PRIORYTETOWEJ W ODNIESIENIU DO KLUCZOWYCH ZMIAN, ZNACZĄCYCH PROBLEMÓW I DZIAŁAŃ PODJĘTYCH W CELU ROZWIĄZANIA TYCH PROBLEMÓW
		<p>ROZKŁAD PROJEKTÓW (zgodnie z podpisanymi umowami):</p> <ul style="list-style-type: none"> ➤ wg sektorów gospodarki: <ul style="list-style-type: none"> – wszystkie projekty realizowane są w sekcji ADMINISTRACJA PUBLICZNA. ➤ wg rodzajów beneficjentów: <ul style="list-style-type: none"> – projekty realizowane są przez JEDNOSTKI SAMORZĄDU TERYTORIALNEGO I ICH JEDNOSTKI ORGANIZACYJNE – tj. Powiatowe Urzędy Pracy w ramach działania 7.1 <i>Aktywizacja zawodowa osób pozostających bez pracy realizowana przez PUP</i>. ➤ rozkład terytorialny udzielonego wsparcia: <ul style="list-style-type: none"> – projekty w ramach działania 7.1 realizowane są w 11 powiatach województwa opolskiego, po jednym przez każdy Powiatowy Urząd Pracy; – wszystkie projekty realizowane są na obszarach wiejskich, w obrębie których skupiają się działania podejmowane przez poszczególne Powiatowe Urzędy Pracy; – projekty realizowane w ramach działania 7.1 wpisują się w Obszar Strategicznej Interwencji Depopulacja i stanowią ok. 5,6% alokacji przeznaczony na wsparcie tego obszaru w OP VII. <p>PROBLEMY W REALIZACJI OP VII:</p> <p>W okresie sprawozdawczym nie zidentyfikowano znaczących problemów w realizacji OP VII.</p>
	<p>OP VIII <i>INTEGRACJA SPOŁECZNA</i></p>	<p>PRZEPROWADZONE KONKURSY:</p> <ul style="list-style-type: none"> ➤ w okresie sprawozdawczym przeprowadzono 4 nabory wniosków: w tym 3 w trybie konkursowym (działanie 8.1 <i>Dostęp do wysokiej jakości usług zdrowotnych i społecznych</i>, 8.2 <i>Włączenie społeczne</i> i 8.3 <i>Wsparcie podmiotów ekonomii społecznej</i>) oraz 1 pozakonkursowy (działanie 8.3); ➤ kwota alokacji EFS w ramach ww. naborów wniosków wyniosła 11,36 mln Euro. <p>POSTĘP FINANSOWY OSI PRIORYTETOWEJ:</p> <ul style="list-style-type: none"> ➤ złożono 60 wniosków o dofinansowanie na kwotę EFS 14,30 mln Euro [60,64 mln PLN]; ➤ w okresie sprawozdawczym nie zakończono oceny formalnej wniosków w ramach OP VIII. <p>ROZKŁAD PROJEKTÓW (zgodnie z podpisanymi umowami):</p> <ul style="list-style-type: none"> ➤ w okresie sprawozdawczym nie podpisano umów o dofinansowanie. <p>PROBLEMY W REALIZACJI OP VIII:</p> <p>W okresie sprawozdawczym nie zidentyfikowano znaczących problemów w realizacji OP VIII.</p>
	<p>OP IX <i>WYSOKA JAKOŚĆ EDUKACJI</i></p>	<p>PRZEPROWADZONE KONKURSY:</p> <ul style="list-style-type: none"> ➤ w okresie sprawozdawczym przeprowadzono 4 nabory wniosków: w tym 3 w trybie konkursowym (działanie 9.1.1 <i>Wsparcie kształcenia ogólnego</i>, 9.1.2 <i>Wsparcie kształcenia ogólnego w Aglomeracji Opolskiej</i> i 9.2.1 <i>Wsparcie kształcenia zawodowego</i>) oraz 1 pozakonkursowy (działanie 9.1.5 <i>Programy pomocy stypendialnej</i>); ➤ kwota alokacji EFS w ramach ww. naborów wniosków wyniosła 16,05 mln Euro.

NR IDENT.	OŚ PRIORYTETOWA	KLUCZOWE INFORMACJE NA TEMAT WDRAŻANIA OSI PRIORYTETOWEJ W ODNIESIENIU DO KLUCZOWYCH ZMIAN, ZNACZĄCYCH PROBLEMÓW I DZIAŁAŃ PODJĘTYCH W CELU ROZWIĄZANIA TYCH PROBLEMÓW
		<p>POSTĘP FINANSOWY OSI PRIORYTETOWEJ:</p> <ul style="list-style-type: none"> ➤ złożono 117 wniosków o dofinansowanie na kwotę EFS 30,43 mln Euro [129,03 mln PLN]; ➤ w okresie sprawozdawczym nie zakończono oceny formalnej wniosków w ramach OP IX. <p>ROZKŁAD PROJEKTÓW (zgodnie z podpisanymi umowami):</p> <ul style="list-style-type: none"> ➤ w okresie sprawozdawczym nie podpisano umów o dofinansowanie. <p>PROBLEMY W REALIZACJI OP IX:</p> <p>W okresie sprawozdawczym nie zidentyfikowano znaczących problemów w realizacji OP IX.</p>
	<p>OP X <i>INWESTYCJE W INFRASTRUKTURĘ SPOŁECZNĄ</i></p>	<p>W okresie sprawozdawczym nie przeprowadzono naborów wniosków. Nie zidentyfikowano znaczących problemów w realizacji OP X.</p>
	<p>OP XI <i>POMOC TECHNICZNA</i></p>	<p>POSTĘP FINANSOWY OSI PRIORYTETOWEJ:</p> <ul style="list-style-type: none"> ➤ złożono 6 Rocznych Planów Działań Pomocy Technicznej RPO WO 2014-2020 (każda z instytucji zaangażowanych we wdrażanie RPO WO 2014-2020 złożyła po 2 Plany Działań PT - na lata 2014-2015 oraz na rok 2016); ➤ wszystkie roczne plany działań otrzymały pozytywną ocenę formalną; ➤ przyjęto 3 decyzje o dofinansowaniu RPDPT RPO WO 2014-2020 (na lata 2014-2015), po jednej dla IZ RPO WO 2014-2020, IP – OCRG oraz IP – WUP; ➤ łączna kwota EFS przyjętych decyzji to 3,22 mln Euro [13,67 mln PLN]; ➤ zatwierdzono wnioski o płatność na kwotę EFS 36,39 tys. Euro [154,30 tys. PLN]. <p>PROBLEMY W REALIZACJI OP XI:</p> <p>W okresie sprawozdawczym nie zidentyfikowano znaczących problemów w realizacji OP XI.</p>

Źródło: Opracowanie IZ RPO WO 2014-2020 na podstawie LSI SYZYF RPO WO 2014-2020 oraz SL2014.

3.2 Wspólne wskaźniki i wskaźniki specyficzne dla Programu

Dane na temat wspólnych i specyficznych wskaźników dla Programu przedstawiono w Tabelach 1 - 4 w **Załączniku I** do niniejszego Sprawozdania.

3.3 Cele pośrednie i końcowe określone w ramach wykonania

Informacje przedkładane począwszy od sprawozdania składanego w 2017 r. (Tabela 5 w **Załączniku I** do niniejszego Sprawozdania).

3.4 Dane finansowe

Informacje finansowe dotyczące realizacji RPO WO 2014-2020, w tym m.in.: informacje finansowe na poziomie Osi Priorytetowej i Programu, kumulatywny podział danych finansowych według kategorii interwencji oraz wykorzystanie finansowania krzyżowego przedstawiono w Tabelach 6 - 11 w **Załączniku I** do niniejszego Sprawozdania.

4. PODSUMOWANIE PRZEPROWADZONYCH EWALUACJI

W latach 2014-2015 w województwie opolskim zrealizowano 6 poniższych ewaluacji, sfinansowanych ze środków perspektywy 2007-2013, które miały istotny wpływ na programowanie i wdrażanie RPO WO 2014-2020 (miały one charakter ewaluacji ex post RPO WO 2007-2013 i PO KL – komponent regionalny oraz ewaluacji ex ante nowej perspektywy):

- **Ocena działań informacyjno-promocyjnych RPO WO 2007-2013 i PO KL z rekomendacją do przedsięwzięć w okresie 2014-2020:** w ramach badania oceniono działania informacyjne, promocyjne i edukacyjne podejmowane w regionie w zakresie Funduszy Europejskich;
- **Wyzwania rozwojowe gmin województwa opolskiego w kontekście zielonej gospodarki:** w ramach badania oceniono wpływ projektów realizowanych w regionie w latach 2007-2013 na rzecz rozwoju zielonej gospodarki oraz zidentyfikowano kierunki rozwoju województwa w kontekście zielonej gospodarki w perspektywie finansowej 2014-2020;
- **Rewitalizacja obszarów miejskich oraz zagospodarowanie terenów zdegradowanych w województwie opolskim:** w ramach badania dokonano oceny wpływu projektów rewitalizacyjnych oraz innych związanych z zagospodarowaniem terenów zdegradowanych na poprawę sytuacji społeczno-gospodarczej tych obszarów i ich mieszkańców;
- **Przegląd i ocena działań służących włączeniu społecznemu i zawodowemu oraz identyfikacja skutecznych i trwałych rozwiązań możliwych do wdrożenia w ramach RPO WO 2014-2020:** w ramach badania zidentyfikowano i oceniono działania służące włączeniu społecznemu i zawodowemu grup defaworyzowanych oraz wskazano skuteczne i trwałe rozwiązania możliwe do wdrożenia w ramach RPO WO 2014-2020;
- **Ewaluacja ex-ante programu operacyjnego województwa opolskiego na lata 2014-2020:** w ramach badania dokonano kompleksowej oceny trafności i spójności RPO WO 2014-2020 oraz oceny systemu realizacji programu, w tym potencjału ludzkiego i administracyjnego;
- **Ewaluacja ex-ante instrumentów finansowych RPO WO 2014-2020:** w wyniku badania oceniono zasadność oraz możliwość i zakres zastosowania instrumentów finansowych w okresie programowania 2014-2020 w województwie opolskim, w ramach RPO WO 2014-2020.

Sprawozdanie szczegółowo koncentruje się na głównych wnioskach i rekomendacjach *Ewaluacji ex-ante instrumentów finansowych RPO WO 2014-2020*, które dotyczyły:

- uproszczenia warunków pozyskania finansowania i ograniczenie formalizacji oraz zapewnienia stabilności regul;
- wprowadzenia instrumentów finansowych z premią za sukces dla projektów o szczególnym znaczeniu dla rozwoju regionu;
- oferowania w pierwszej kolejności IF przedsiębiorstwom realizującym projekty z zakresu innowacji, B+R oraz OZE, a także podmiotom typu start-up;
- potrzeby przeprowadzenia sprofilowanej kampanii promocyjnej - tak, aby informacje o IF trafiły gł. do przedsiębiorstw znajdujących się w luce finansowej, a także do osób fizycznych zainteresowanych założeniem działalności gospodarczej;
- kompleksowego opracowania procedur wdrażania i dystrybucji instrumentów zwrotnych.

Analiza przeprowadzona w ramach badania pozwala na stwierdzenie, iż zastosowanie instrumentów finansowych w RPO WO 2014-2020 ma doprowadzić do ożywienia przedsiębiorczości regionu – rozwoju istniejących przedsiębiorstw sektora MSP, w szczególności poprzez wspieranie realizacji innowacyjnych projektów, działań w zakresie badawczo-rozwojowym, jak i związanych z OZE. IF mają również pobudzić lokalny rynek w postaci zmniejszenia bezrobocia i powstawania większej liczby przedsiębiorstw, również z sektora MSP. Oprócz tego można się spodziewać w tym przypadku również rezultatów społecznych, m.in. integracji społecznej osób zagrożonych wykluczeniem społecznym, czy zapewnienie im miejsc pracy.

Oszacowana w badaniu wartość luki finansowej w zakresie popytu na finansowanie zewnętrzne dla grup beneficjentów końcowych wg priorytetów inwestycyjnych analizowanej wersji RPO WO 2014–2020 przedstawia się następująco:

- dla PI 1b – 13,5 mln Euro,
- dla PI 3c – 56,3 mln Euro,
- dla PI 4a – 12,3 mln Euro,
- dla PI 4b – 4,2 mln Euro,
- dla PI 4c – 4,5 mln Euro,
- dla PI 8iii – 8,3 mln Euro.

Plan ewaluacji RPO WO 2014-2020:

Z uwagi na przejściowy charakter perspektyw 2007-2013 i 2014-2020 działania ewaluacyjne zrealizowane w okresie 2014-2015 (prócz realizacji ww. badań) ukierunkowane były na opracowanie *Planu ewaluacji RPO WO 2014-2020*. Dokument został przyjęty przez Zarząd Województwa Opolskiego (Uchwała nr 1238/2015 z 12.10.2015 roku z póź. zm.) i zatwierdzony przez KM RPO WO 2014-2020 (Uchwała nr 39/2015 z 26.11.2015 roku).

Plan ewaluacji RPO WO 2014-2020 jest efektem prac Jednostki Ewaluacyjnej, eksperta zewnętrznego oraz wniosków ujętych w *Ewaluacji ex-ante programu operacyjnego województwa opolskiego na lata 2014-2020*.

Dodatkowo na treści zawarte w planie (w szczególności w zakresie badań ewaluacyjnych) wpływ miały przeprowadzone w województwie opolskim trzy warsztaty w ramach wsparcia procesu przygotowania planów ewaluacji na perspektywę 2014-2020, zrealizowane na zlecenie Ministerstwa Infrastruktury i Rozwoju (Krajowej Jednostki Ewaluacji). Warsztaty przeprowadzone były w okresie od stycznia do marca 2015 r. i uczestniczyli w nich przedstawiciele: Urzędu Marszałkowskiego Województwa Opolskiego, Wojewódzkiego Urzędu Pracy w Opolu, Opolskiego Centrum Rozwoju Gospodarki oraz Stowarzyszenia Aglomeracja Opolska. W prace nad *Planem ewaluacji RPO WO 2014-2020* zaangażowali się partnerzy społeczno-gospodarczy, za pośrednictwem Opolskiego Regionalnego Forum Terytorialnego, KM RPO WO 2014-2020 oraz Grupy Sterującej Ewaluacją i Monitoringiem.

5. INFORMACJE NA TEMAT WDRAŻANIA INICJATYWY NA RZECZ ZATRUDNIENIA LUDZI MŁODYCH W STOSOWNYCH PRZYPADKACH

Punkt ten nie ma zastosowania w odniesieniu do RPO WO 2014-2020.

6. KWESTIE MAJĄCE WPŁYW NA WYKONANIE PROGRAMU I PODJĘTE DZIAŁANIA

6.1 Kwestie mające wpływ na wykonanie Programu i podjęte działania

Dotyczy: WARUNKOWOŚCI EX-ANTE

Zgodnie z art. 19 *Rozporządzenia Parlamentu Europejskiego i Rady (UE) nr 1303/2013 (...)* określone zostały warunki wstępne, które powinny być spełnione przed rozpoczęciem wdrażania RPO WO 2014-2020. Jednocześnie dopuszczona została możliwość spełnienia ich w terminie późniejszym maksymalnie do 31.12.2016 r.

Zgodnie z oczekiwaniami KE w 2015 r. wprowadzony został regularny **monitoring stanu wypełniania warunkowości ex-ante**. Na poziomie MR prowadzony jest kwartalny monitoring wypełnienia warunków ex-ante, który następnie przekazywany jest do KE.

IZ RPO WO 2014-2020 w celu opracowania kwartalnego zestawienia monitoringowego w zakresie wypełnienia warunków w ramach Programu, ściśle współpracuje z komórkami odpowiedzialnymi za

spełnienie przedmiotowych warunków, w tym z IP – OCRG (dotyczy warunku tematycznego 1.1 *Badania naukowe i innowacje*) oraz Departamentem Infrastruktury i Gospodarki UMWO (dotyczy warunków tematycznych 7.1 *Transport* oraz 7.2 *Kolej*). Za spełnienie warunku ogólnego 7. *Systemy statystyczne i wskaźnik rezultatu* w ramach IZ RPO WO odpowiedzialny jest Departament Koordynacji Programów Operacyjnych.

Dodatkowo, zgodnie ze wskazaniami przedstawicieli KE w KM RPO WO 2014-2020, informacje nt. spełnienia warunkowości ex-ante są regularnie **przedstawiane członkom KM RPO WO 2014-2020** na każdym posiedzeniu gremium.

Wg stanu na 31.12.2015 r. **spełniony został jeden z warunków tj. warunek ogólny 7. Systemy statystyczne i wskaźnik rezultatu.** IZ RPO WO 2014-2020 na podstawie danych GUS oszacowała wartość docelową wskaźnika rezultatu *Odsetek obywateli korzystających z e-administracji* i tym samym spełniła powyższy warunek. Informacja o spełnieniu warunku została przesłana do KE za pośrednictwem SFC2014 28.12.2015 r.

W odniesieniu do pozostałych warunków, w ramach sprawozdawczości kwartalnej zgłoszone zostały zmiany terminów dot. spełnienia warunkowości ex-ante w porównaniu z planami działań przekazanymi do KE w ramach negocjacji Programu. Powyższe dotyczy warunków tematycznych 1.1, 7.1 oraz 7.2. tj.:

- 1.1 - pierwotnie zakładano zakończenie realizacji określonych zadań na III–IV kw. 2015 r. W trakcie procesu przedsiębiorczego odkrywania pojawiły się okoliczności, które wpłynęły na wydłużenie okresu realizacji zadań m.in. konieczność bieżącego finansowania działań Samorządu Województwa Opolskiego prowadzonych w zakresie przedsiębiorczego odkrywania w ramach projektu *Opolska Platforma Informacji* (wydłużenie okresu realizacji projektu). Pismo IZ wyjaśniające wydłużenie terminu wypełnienia warunku wstępnego zostało przesłane do KE 19.02.2016 r. IZ RPO WO 2014-2020 określiła termin spełnienia warunku na 30.06.2016 r.
- wypełnienie warunków 7.1 oraz 7.2 nastąpi do 30.06.2016 r. IZ w okresie sprawozdawczym przeanalizowała harmonogram działań i terminów realizacji spełnienia warunków i dokonała skrócenia terminu spełnienia warunków. Powyższe pozwoli na wcześniejsze przekazanie do KE informacji o spełnieniu warunków.

Na poziomie krajowym monitorowany jest warunek **6.2 dot. gospodarki odpadami**, którego spełnienie należy do zadań IZ. W 2015 r. weszła w życie *Ustawa z dnia 15 stycznia 2015 r. o zmianie ustawy o odpadach oraz niektórych innych ustaw*, na bazie której w 2015 r. trwały prace nad opracowaniem krajowego oraz wojewódzkich planów gospodarki odpadami. Wypełnienie warunku 6.2 uzależnione jest od opracowania projektu *Planu Gospodarki Odpadami dla Województwa Opolskiego*, który jednocześnie musi być zgodny z *Krajowym Planem Gospodarki Odpadami*. Realizacja zadań jest opóźniona w stosunku do planów działań przekazanych i zatwierdzonych przez KE – pierwotnie zakładano spełnienie warunku do końca 2015 r. Przyjęcie wojewódzkiego planu jest opóźnione ze względu na brak zachowania odpowiedniego terminu przyjęcia przez Radę Ministrów planu na poziomie kraju.

Dotyczy: DESYGNACJI

Zgodnie z art. 15 ustawy z dnia 11 lipca 2014 r. *o zasadach realizacji programów (...)* warunkiem rozpoczęcia finansowej realizacji RPO WO 2014-2020 (tj. wystąpienie z pierwszą deklaracją wydatków oraz wnioskiem o płatność do KE), jest **uzyskanie desygnacji** - potwierdzenia przez ministra właściwego ds. rozwoju regionalnego **spełniania** przez IZ RPO WO 2014-2020 oraz IP RPO WO 2014-2020 **warunków zapewniających prawidłową realizację Programu**.

Uzyskanie desygnacji uwarunkowane jest spełnieniem kryteriów określonych w Załączniku XIII do *Rozporządzenia (UE) nr 1303/2013*.

Zgodnie z art. 15, ust. 2 ww. ustawy, desygnacji podlegają wszystkie instytucje wyznaczone w systemie instytucjonalnym RPO WO 2014-2020, tj.:

- IZ, pełniąc jednocześnie funkcję IC,
- IP: WUP, OCRG,
- Związek Zintegrowanej Inwestycji Terytorialnej - Stowarzyszenie Aglomeracja Opolska.

Deklaracja gotowości do poddania się ocenie (IZ) wraz z Deklaracjami właściwych IP (WUP, OCRG, Związek ZIT) oraz dokumentem pn. Opis Funkcji i Procedur RPO WO 2014-2020 17.03.2015 r. zostały przekazane do Instytucji Audytowej, którego funkcję pełni Generalny Inspektor Kontroli Skarbowej oraz do wiadomości Ministra Infrastruktury i Rozwoju, co rozpoczęło procedurę uzyskania desygnacji.

W dniu 29.04.2015 r. Urząd Kontroli Skarbowej w Opolu rozpoczął czynności w zakresie audytu gospodarowania środkami pochodzącymi z budżetu UE w ramach RPO WO 2014-2020 (zgodnie z art. art. 124 ust. 2 *Rozporządzenia (UE) nr 1303/2013*).

W lipcu 2015 r. do IZ wpłynęło *Sprawozdanie wstępne niezależnego podmiotu audytowego na podstawie art. 124 ust. 2 rozporządzenia (UE) nr 1303/2013*. Z kolei w sierpniu 2015 r. opracowano plan wdrożenia przez IZ RPO WO 2014-2020 oraz IP (OCRG, WUP, Związek ZIT) poszczególnych rekomendacji ujętych w *Sprawozdaniu wstępnym (...)* wraz z określeniem terminu ich wdrożenia.

IZ RPO WO 2014-2020, po przekazaniu do Instytucji Audytowej informacji nt. stanu wdrożenia rekomendacji ujętych w *Sprawozdaniu wstępnym (...)*, oczekiwała na rozpoczęcie przez Instytucję Audytową czynności follow up.

W ww. informacji IZ RPO WO 2014-2020 wskazała, iż wdrożenie dwóch rekomendacji: tj. opracowanie *Szczegółowego Opisu Osi Priorytetowych RPO WO 2014-2020* (zakres EFRR) w zakresie dotyczącym działań: 1.1, 1.2, 2.1 – 2.4, 3.1 – 3.4, 4.1, 4.2, 5.2, 5.3, 6.2, 7.1 – 7.6, 8.1 – 8.3, 9.1 – 9.3, 10.1 – 10.4. i *Szczegółowego Opisu Osi Priorytetowych RPO WO 2014-2020* (zakres EFS) oraz opracowanie dokumentów dotyczących wyboru operacji do dofinansowania, tj.: list sprawdzających dla działań, będzie miało miejsce odpowiednio do 31.12.2015 r. oraz do 31.03.2016 r. Przyjęte terminy wynikały z harmonogramu prac zaplanowanego przez IZ RPO WO 2014-2020.

17.03.2016 r. Urząd Kontroli Skarbowej w Opolu w imieniu Instytucji Audytowej rozpoczął follow up procesu desygnacji.

01.04.2016 r. potwierdzono spełnienie kryteriów desygnacji przez IZ RPO WO 2014-2020 (pismo Ministerstwa Finansów znak: DO3.9011.1.2015.2016.CMZ).

6.2 Ocena postępów poczynionych w zakresie realizacji celów pośrednich

Instytucja Zarządzająca określając ramy wykonania założyła, iż w 2015 r. nie nastąpi realizacja wskaźników rzeczowych i finansowych. Działania podejmowane w roku sprawozdawczym koncentrowały się na przygotowaniu instytucjonalnym, wdrożeniowym do realizacji Programu, a tym samym wskaźników ram wykonania. W 2015 r. określono zasady systemu wskaźników w zakresie oceny projektów, określenia obowiązków beneficjentów, monitorowania. Określenie zasad miało na celu zgodną z założeniami realizację ram wykonania.

Stan przygotowania Instytucji Zarządzającej, a także postęp wdrażania Programu jest zgodny z założeniami i nie stanowi, na chwilę obecną, zagrożenia realizacji wskaźników ram wykonania.

Instytucja Zarządzająca identyfikuje jednak obszary, których realizacja może zostać zagrożona w związku z brakiem uregulowań, które nie są zależne od jej działań. Są to następujące obszary: zdrowie, gospodarka odpadami, instrumenty finansowe.

7. STRESZCZENIE PODAWANE DO WIADOMOŚCI PUBLICZNEJ

Streszczenie sprawozdania z wdrażania RPO WO 2014-2020 w latach 2014-2015 stanowi Załącznik II niniejszego dokumentu.

8. SPRAWOZDANIE Z WDRAŻANIA INSTRUMENTÓW FINANSOWYCH

W okresie sprawozdawczym nie przeprowadzono naborów wniosków w działaniach przewidujących wsparcie w ramach instrumentów finansowych (*Załącznik III* do niniejszego Sprawozdania).

9. DZIAŁANIA PODJĘTE W CELU SPEŁNIENIA WARUNKÓW WSTĘPNYCH, W PRZYPADKU GDY MAJĄCE ZASTOSOWANIE WARUNKI WSTĘPNE NIE ZOSTAŁY SPEŁNIONE W MOMENCIE PRZYJMOWANIA PO

Informacje przedkładane począwszy od sprawozdania składanego w 2017 r. (Tabela 14 – 15 w *Załączniku I* do niniejszego Sprawozdania).

10. POSTĘPY W PRZYGOTOWANIU I WDRAŻANIE DUŻYCH PROJEKTÓW I WSPÓLNYCH PLANÓW DZIAŁANIA

10.1 Duże projekty

Zgodnie z RPO WO 2014-2020 nie przewiduje się finansowania wydatków związanych z realizacją dużych projektów.

10.2 Wspólne Plany Działania

Punkt nie ma zastosowania w odniesieniu do RPO WO 2014-2020.

11. SZCZEGÓLNE PRZEDSIĘWZIĘCIA MAJĄCE NA CELU PROMOWANIE RÓWNOUPRAWNIENIA PŁCI ORAZ ZAPOBIEGANIE DYSKRYMINACJI, W TYM W SZCZEGÓLNOŚCI ZAPEWNIENIE DOSTĘPNOŚCI DLA OSÓB Z NIEPEŁNOSPRAWNOŚCIAMI, I ROZWIĄZANIA WDROŻONE, ABY ZAPEWNIĆ WŁĄCZENIE PUNKTU WIDZENIA PŁCI DO PROGRAMÓW OPERACYJNYCH I OPERACJI

RPO WO 2014-2020 realizuje zasadę równości szans i niedyskryminacji, w tym dostępności dla osób z niepełnosprawnościami oraz zasadę równości szans kobiet i mężczyzn.

W ramach projektów dofinansowanych ze środków EFRR i EFS nie stwierdzono projektów, w których Beneficjent zadeklarował brak zastosowania zasady dostępności dla osób z niepełnosprawnościami. Tym samym 100% spośród realizowanych projektów stosuje zasadę dostępności dla osób z niepełnosprawnościami.

IZ RPO WO 2014-2020 stosuje mechanizmy służące zagwarantowaniu zgodności realizowanych operacji z prawem wspólnotowym w zakresie stosowania i przestrzegania równości szans i niedyskryminacji, w tym dostępności dla osób z niepełnosprawnościami oraz zasadę równości szans kobiet i mężczyzn, poprzez m.in.:

- promowanie równości mężczyzn i kobiet oraz niedyskryminacji już na etapie ogłoszonego konkursu (zapisy regulaminów konkursów),
- w ramach kryteriów merytorycznych – uniwersalnych, wszyscy wnioskodawcy muszą spełnić warunek zgodności m.in. z zasadą równości szans kobiet i mężczyzn, zasadą równości szans i niedyskryminacji, w tym dostępności dla osób z niepełnosprawnościami oraz zasadą zrównoważonego rozwoju,
- dla wybranych działań finansowanych w ramach RPO WO 2014-2020, (5.3.1. *Dziedzictwo kulturowe i kultura*, 5.3.2. *Dziedzictwo kulturowe i kultura na obszarach przygranicznych*, 5.3.3. *Dziedzictwo kulturowe i kultura w Aglomeracji Opolskiej*), dostępne są kryteria merytoryczne szczegółowe (punktowane), gdzie premiowane jest zastosowanie dodatkowych rozwiązań w zakresie zwiększenia dostępności dla osób z niepełnosprawnościami.

IZ RPO WO 2014-2020, realizuje zasadę równości szans poprzez zagwarantowanie wszystkim potencjalnym beneficjentom jednakowy dostęp do informacji i dokumentów poprzez zamieszczanie i bieżące aktualizowanie informacji na stronach internetowych, w prasie lokalnej, środkach masowego przekazu, w newsletterach.

Równy dostęp do informacji zapewniają także działające w ramach IZ RPO WO 2014-2020 Instytucje Pośredniczące, Główny Punkt Informacyjny oraz 4 Lokalne Punkty Informacyjne usytuowane na terenie województwa opolskiego.

Ponadto, w latach 2014-2015 zrealizowane zostało badanie pn. *Przegląd i ocena działań służących włączeniu społecznemu i zawodowemu oraz identyfikacja skutecznych i trwałych rozwiązań możliwych do wdrożenia w ramach RPO WO 2014-2020*. W ramach badania zidentyfikowano i oceniono działania służące włączeniu społecznemu i zawodowemu grup defaworyzowanych oraz wskazano skuteczne i trwałe rozwiązania możliwe do wdrożenia w ramach RPO WO 2014-2020.