

Uchwała Nr 1023/2015
Zarządu Województwa Wielkopolskiego
z dnia 10 września 2015r.

w sprawie zmiany Szczegółowego opisu osi priorytetowych Wielkopolskiego Regionalnego Programu Operacyjnego na lata 2014-2020

Na podstawie art. 41 ust. 1 i ust. 2 pkt 4) ustawy z dnia 5 czerwca 1998 r. o samorządzie województwa (j.t. Dz.U. z 2013 r., poz. 596, ze zm.), a także art. 2, pkt 25) i art. 6 ust. 2 w związku z art. 9 ust.1 pkt 2) ustawy z dnia 11 lipca 2014r. o zasadach realizacji programów w zakresie polityki spójności finansowanych w perspektywie finansowej 2014-2020 (j.t. Dz. U. z 2014 r., poz. 1146 ze zm.) Zarząd Województwa Wielkopolskiego uchwala co następuje:

§ 1

Zmienia się postanowienia Szczegółowego opisu osi priorytetowych Wielkopolskiego Regionalnego Programu Operacyjnego na lata 2014-2020, stanowiącego załącznik do Uchwały Nr 479/2015 Zarządu Województwa Wielkopolskiego z dnia 30 kwietnia 2015 (wersja 1.2), zmienionego Uchwałą Nr 574/2015 Zarządu Województwa Wielkopolskiego z dnia 29 maja 2015 r., Uchwałą Nr 661/2015 Zarządu Województwa Wielkopolskiego z dnia 23 czerwca 2015 r. oraz Uchwałą Nr 911/2015 Zarządu Województwa Wielkopolskiego z dnia 7 sierpnia 2015 r.

§ 2

Zmienione postanowienia Szczegółowego opisu osi priorytetowych Wielkopolskiego Regionalnego Programu Operacyjnego na lata 2014-2020 stanowią załącznik nr 1 do niniejszej uchwały.

§ 3

Wykonanie uchwały powierza się Marszałkowi Województwa Wielkopolskiego.

§ 4

Uchwała wchodzi w życie z dniem podjęcia.

Marszałek Województwa
Marek Woźniak

**Uzasadnienie do Uchwały Nr 1023/2015
Zarządu Województwa Wielkopolskiego
z dnia 10 września 2015 r.**

w sprawie zmiany Szczegółowego opisu osi priorytetowych Wielkopolskiego Regionalnego Programu Operacyjnego na lata 2014-2020

Zgodnie z art. 2, pkt 25) i art. 6 ust. 2 w związku z art. 9 ust.1 pkt 2) ustawy z dnia 11 lipca 2014r. o zasadach realizacji programów w zakresie polityki spójności finansowanych w perspektywie finansowej 2014-2020 (j.t. Dz. U. z 2014 r., poz. 1146 ze zm.) Zarząd Województwa Wielkopolskiego jako Instytucja Zarządzająca Wielkopolskim Regionalnym Programem Operacyjnym na lata 2014-2020 jest zobowiązany do przygotowania dodatkowego dokumentu uzupełniającego zapisy regionalnego programu operacyjnego.

Zmiany wprowadzone do Szczegółowego opisu osi priorytetowych Wielkopolskiego Regionalnego Programu Operacyjnego na lata 2014-2020 związane są z koniecznością uaktualnienia jego zapisów, m.in. dostosowaniem do propozycji kryteriów wyboru projektów, planowanych do przyjęcia przez Komitet Monitorujący WRPO 2014+ w dniu 23 września br.

Mając na uwadze powyższe, podjęcie uchwały przez Zarząd Województwa Wielkopolskiego w sprawie zmiany zapisów Szczegółowego opisu priorytetów Wielkopolskiego Regionalnego Programu Operacyjnego na lata 2007-2013 jest w pełni uzasadnione.

*Marszałek Województwa
Marek Woźniak*

**Zmiany Szczegółowego opisu osi priorytetowych Wielkopolskiego Regionalnego Programu Operacyjnego na lata 2014-2020
(w odniesieniu do wersji 1.5)**

Lp.	Rozdział	Działanie / Nazwa elementu	Zmiana	Uzasadnienie
1.	2. Informacje na temat Osi Priorytetowych i Działań WRPO	Cały dokument 4. Lista wskaźników rezultatu bezpośredniego 5. Lista wskaźników produktu	Aktualizacja wskaźników.	Doprecyzowanie zapisów zgodnie ze zmianami wprowadzonymi do Zał. 2 Tabela wskaźników rezultatu bezpośredniego i produktu dla działań i poddziałań
2.	2. Informacje na temat Osi Priorytetowych i Działań WRPO	Cały dokument 12. Instrumenty terytorialne	Aktualizacja zapisów dot. wymiaru terytorialnego.	Korekta techniczna.
3.	2. Informacje na temat Osi Priorytetowych i Działań WRPO	Działanie 1.1 15. Limity i ograniczenia w realizacji projektów	Było: 5. Współpraca z przedsiębiorcami stanowi integralny, jakościowy element projektu. IZ WRPO 2014+ w umowie o dofinansowanie projektu zobowiązuje beneficjenta do osiągnięcia wskaźnika rezultatu związanego ze wzrostem udziału przychodów z sektora biznesu w całkowitych przychodach realizatora projektu. Jest: 5. IZ WRPO 2014+ zobowiązuje beneficjenta do wykazania we wniosku o dofinansowanie wskaźnika rezultatu związanego ze wzrostem udziału przychodów z sektora biznesu w całkowitych przychodach realizatora projektu. Wniosek o dofinansowanie stanowi załącznik do umowy o dofinansowanie i tym samym stanowi zobowiązanie do osiągnięcia założonych wskaźników. Nieosiągnięcie założonej wartości wskaźnika może skutkować obniżeniem dofinansowania.	Doprecyzowanie zapisów dot. wymogów nakładanych na beneficjenta.
4.	2. Informacje na temat Osi Priorytetowych i Działań WRPO	Działanie 1.1 15. Limity i ograniczenia w realizacji projektów	Było: 7. Preferencje otrzyma infrastruktura B+R stanowiąca element dopełniający istniejące zasoby. Jest: 7. Infrastruktura B+R stanowi element dopełniający istniejące zasoby.	Dostosowanie zapisów do Umowy Partnerstwa i Programu.

5.	2. Informacje na temat Osi Priorytetowych i Działań WRPO	Działanie 1.1 15. Limity i ograniczenia w realizacji projektów	Dodano pkt 8 i zmieniono numerację kolejnych punktów: 8. Preferencje dla infrastruktury B+R uzupełniającej obiekty wybudowane/zmodernizowane w ramach perspektywy finansowej 2007 – 2013.	Dostosowanie zapisów do Umowy Partnerstwa i Programu.
6.	2. Informacje na temat Osi Priorytetowych i Działań WRPO	Działanie 1.1 15. Limity i ograniczenia w realizacji projektów	Było: 8. Infrastruktura B+R musi służyć realizacji wskazanych w projekcie badań (beneficjent jest zobowiązany do przedstawienia opisu prac B+R wraz w ich wykorzystaniem przez przedsiębiorstwa). Jest: 9. Infrastruktura B+R musi służyć realizacji wskazanych w projekcie badań (beneficjent jest zobowiązany do przedstawienia planu prac B+R wraz w ich wykorzystaniem przez przedsiębiorstwa).	Dostosowanie zapisów do Umowy Partnerstwa i Programu.
7.	2. Informacje na temat Osi Priorytetowych i Działań WRPO	Działanie 1.1 15. Limity i ograniczenia w realizacji projektów	Dodano pkt 14: IZ WRPO 2014+ będzie sprawozdawać na temat osiągnięcia wyników interwencji związanych z publiczną infrastrukturą B+R w rocznych i końcowych sprawozdaniach z wdrażania Programu.	Dostosowanie zapisów do Umowy Partnerstwa i Programu.
8.	2. Informacje na temat Osi Priorytetowych i Działań WRPO	Działania 1.2, 1.3, 1.4, 1.5 7. Typ beneficjenta Wykluczenia	W pkt 2. Wsparcie nie może być udzielone dodano: - przedsiębiorstwom prowadzącym działalność w sektorach rybołówstwa i akwakultury objętych rozporządzeniem Parlamentu Europejskiego i Rady (UE) nr 1379/2013 z dnia 11 grudnia 2013 r. w sprawie wspólnej organizacji rynków produktów rybołówstwa i akwakultury, zmieniającym rozporządzenia Rady (WE) nr 1184/2006 i (WE) nr 1224/2009 oraz uchylającym rozporządzenie Rady (WE) nr 104/2000; - przedsiębiorstwom zajmującym się produkcją podstawową produktów rolnych; - przedsiębiorstwom prowadzącym działalność w zakresie przetwarzania i wprowadzania do obrotu produktów rolnych w następujących przypadkach: • kiedy wysokość pomocy ustalana jest na podstawie ceny lub ilości takich produktów nabytych od producentów surowców lub wprowadzonych na rynek przez przedsiębiorstwa objęte pomocą; • kiedy przyznanie pomocy zależy od faktu jej przekazania w części lub w całości producentom surowców; - na działalność związaną z wywozem do państw trzecich lub państw członkowskich, tzn. pomocy bezpośrednio związanej z ilością	Doprecyzowanie zapisów z zakresu pomocy publicznej.

			<p>wywożonych produktów, tworzeniem i prowadzeniem sieci dystrybucyjnej lub innymi wydatkami bieżącymi związanymi z prowadzeniem działalności wywozowej;</p> <ul style="list-style-type: none"> - pomocy uwarunkowanej pierwszeństwem korzystania z towarów krajowych w stosunku do towarów sprowadzanych z zagranicy; - na zamykanie niekonkurencyjnych kopalń węgla objętego decyzją Rady nr 2010/787. <p>W pkt 3. Wsparcie nie może być udzielone na projekty realizowane w ramach pomocy de minimis dodano:</p> <ul style="list-style-type: none"> - na nabycie pojazdów przeznaczonych do transportu drogowego towarów, przyznawanej przedsiębiorcom prowadzącym działalność zarobkową w zakresie drogowego transportu towarowego. 	
9.	2. Informacje na temat Osi Priorytetowych i Działań WRPO	Działania 1.2, 1.3, 1.4, 1.5 7. Typ beneficjenta Wykluczenia	<p>W pkt 3. w myślniku dot. przedsiębiorstw prowadzącym działalność w sektorach rybołówstwa i akwakultury zmieniono podstawę prawną na:</p> <p>„objętych rozporządzeniem Parlamentu Europejskiego i Rady (UE) nr 1379/2013 z dnia 11 grudnia 2013 r. w sprawie wspólnej organizacji rynków produktów rybołówstwa i akwakultury, zmieniającym rozporządzenia Rady (WE) nr 1184/2006 i (WE) nr 1224/2009 oraz uchylającym rozporządzenie Rady (WE) nr 104/2000”.</p>	Aktualizacja podstawy prawnej.
10.	2. Informacje na temat Osi Priorytetowych i Działań WRPO	Działanie 1.2 pkt 22, 23 i 24	<p>Aktualizacja podstawy prawnej:</p> <p>Zgodnie z rozporządzeniem Ministra Infrastruktury i Rozwoju z dnia 21 lipca 2015 roku w sprawie udzielania pomocy na badania podstawowe, badania przemysłowe, eksperymentalne prace rozwojowe oraz studia wykonalności w ramach regionalnych programów operacyjnych na lata 2014-2020 (Dz.U. z dn. 30 lipca 2015 r., poz. 1075).</p>	Aktualizacja podstawy prawnej.
11.	2. Informacje na temat Osi Priorytetowych i Działań WRPO	Działanie 1.3 6. Typ beneficjentów Poddziałanie 1.3.1	<p>Było:</p> <p>Zapewnienie przedsiębiorstwom w początkowej fazie działalności usług potrzebnych do funkcjonowania przedsiębiorstwa (...).</p> <p>Jest:</p> <p>Zapewnienie przedsiębiorstwom w początkowej fazie działalności (do 24 miesięcy) usług potrzebnych do funkcjonowania przedsiębiorstwa (...).</p>	Doprecyzowanie zapisów.
12.	2. Informacje na temat Osi Priorytetowych i Działań WRPO	Działanie 1.3 6. Typ beneficjentów Poddziałanie 1.3.3	<p>Dodanie „na terenach inwestycyjnych”:</p> <ul style="list-style-type: none"> - budowę, rozbudowę lub modernizację innej wyspecjalizowanej infrastruktury technicznej na terenach inwestycyjnych oraz kampanie promocyjne. 	Doprecyzowanie zapisów.

13.	2. Informacje na temat Osi Priorytetowych i Działań WRPO	Działanie 1.3 15. Limity i ograniczenia w realizacji projektów	Dodanie pkt 5.a: a. przedsięwzięcia w zakresie wsparcia IOB są ukierunkowane na świadczenie specjalistycznych usług IOB,	Doprecyzowanie zapisów do kątem Umowy Partnerstwa.
14.	2. Informacje na temat Osi Priorytetowych i Działań WRPO	Działanie 1.3 15. Limity i ograniczenia w realizacji projektów	Było: 13. Wykorzystanie stworzonych w ramach Działania terenów inwestycyjnych przez duże przedsiębiorstwa lub brak wykorzystania przedmiotowych terenów inwestycyjnych (monitorowany na podstawie specyficznego wskaźnika ujętego w umowie o dofinansowanie) będzie skutkować obniżeniem dofinansowania. Jest: 13. Lokalizacja dużych przedsiębiorstw na terenach inwestycyjnych stworzonych w ramach Działania (monitorowana na podstawie specyficznego wskaźnika ujętego we wniosku o dofinansowanie) będzie skutkować proporcjonalnym obniżeniem dofinansowania. 14. Niepełnie wykorzystanie terenach inwestycyjnych (monitorowane na podstawie specyficznego wskaźnika ujętego we wniosku o dofinansowanie) będzie skutkować proporcjonalnym obniżeniem dofinansowania.	Doprecyzowanie zapisów.
15.	2. Informacje na temat Osi Priorytetowych i Działań WRPO	Działania 1.3, 1.4 20. Pomoc publiczna i pomoc de minimis	Dodano: w tym: a) Rozporządzeniem Ministra Infrastruktury i Rozwoju z dn. 19 marca 2015 w sprawie udzielania pomocy de minimis w ramach regionalnych programów operacyjnych na lata 2014–2020 (Dz.U. z dn. 7.04.2015 poz. 488).	Aktualizacja podstawy prawnej.
16.	2. Informacje na temat Osi Priorytetowych i Działań WRPO	Działanie 1.5 Poddziałanie 1.5.2 6. Typy projektów	Było: Wsparcie wysoko innowacyjnych projektów (wdrażających innowacje technologiczne, procesowe, produktowe) (...) Jest: Wsparcie wysoko innowacyjnych projektów (wdrażających innowacje procesowe, produktowe, nietechnologiczne) (...)	Ujednoczenie zapisów z Oslo Manual oraz z nazwami wskaźników rezultatu.
17.	2. Informacje na temat Osi Priorytetowych i Działań WRPO	Działanie 1.5 Poddziałanie 1.5.3 6. Typy projektów	Było: Efektywność energetyczna w przedsiębiorstwach. Jest: Podniesienie efektywności energetycznej w przedsiębiorstwach poprzez: a) modyfikacje procesów technologiczno-produkcyjnych pod kątem efektywności energetycznej (przebudowa linii produkcyjnych,	Doprecyzowanie zakresu poddziałania.

			<p>zastosowanie energooszczędnych technologii produkcji, zastosowanie technologii odzysku energii, w tym wykorzystanie energii ciepła odpadowego), w tym systemy zarządzania energią,</p> <p>b) kompleksowe modernizacje energochłonnych obiektów działalności przedsiębiorstw (np. budynki produkcyjne, usługowe, produkcyjno-usługowe),</p> <p>c) inwestycje w zakresie instalacji wytwarzania energii ze źródeł odnawialnych.</p> <p>Typy projektów a) i b) są obowiązkowym elementem projektu. Typ projektu c) to element dodatkowy.</p>	
18.	2. Informacje na temat Osi Priorytetowych i Działań WRPO	Działanie 1.5 12. Instrumenty terytorialne	Korekta odniesienia do instrumentów terytorialnych.	Zmiana porządkowa.
19.	2. Informacje na temat Osi Priorytetowych i Działań WRPO	Działanie 1.5 15. Limity i ograniczenia w realizacji projektów	<p>Przesunięto do pkt nr 2 Dodatkowe limity i ograniczenia dla poddziałania 1.5.3:</p> <p>Wsparciem nie zostaną objęte projekty polegające na dostosowaniu się przedsiębiorstw do istniejących norm unijnych, nawet jeżeli te normy jeszcze nie obowiązują.</p> <p>Dodano:</p> <p>Dodatkowe limity i ograniczenia dla poddziałania 1.5.3:</p> <ol style="list-style-type: none"> 1. Wszelkie definicje oraz zakres wsparcia musi być zgodny z przepisami prawa w szczególności: w zakresie efektywności energetycznej, odnawialnych źródeł energii, dotyczących charakterystyki energetycznej budynków oraz przepisów praw budowlanego i środowiskowego. 2. Wsparciem nie zostaną objęte projekty polegające na dostosowaniu się przedsiębiorstw do istniejących norm unijnych, nawet jeżeli te normy jeszcze nie obowiązują. 3. Minimalny próg poprawy efektywności energetycznej to 25%. Preferowane będą projekty zwiększające efektywność energetyczną powyżej 60%. 4. Obowiązkowym warunkiem poprzedzającym realizację będzie przeprowadzenie audytu energetycznego oraz audytu efektywności energetycznej, które posłużą do weryfikacji faktycznych oszczędności energii oraz wynikających z nich wymiernych skutków finansowych dla przedsiębiorstwa. 5. Projekty będą oceniane głównie w oparciu o efektywność kosztową. 	Doprecyzowanie limitów i ograniczeń dla poddziałania.

		<p>6. Wszystkie wspierane urządzenia do ogrzewania stanowiące element inwestycji w efektywność energetyczną budynku muszą obowiązkowo charakteryzować się obowiązującym od końca 2020 r. minimalnym poziomem efektywności energetycznej i normami emisji zanieczyszczeń, które zostały określone w środkach wykonawczych do dyrektywy 2009/125/WE z dnia 21 października 2009 r. ustanawiającej ogólne zasady ustalania wymogów dotyczących ekoprojektu dla produktów związanych z energią.</p> <p>7. EFRR nie wspiera inwestycji na rzecz redukcji emisji gazów cieplarnianych pochodzących z listy działań wymienionych w załączniku I do dyrektywy 2003/87/WE, w tym instalacji energetycznego spalania o nominalnej mocy cieplnej przekraczającej 20 MW. Jednakże wsparcie mogą otrzymać instalacje wykorzystujące wyłącznie biomasę, które nie są objęte zakresem przedmiotowym dyrektywy 2003/87/WE.</p> <p>Poddziałanie 1.5.3: Dodatkowe wymagania w zakresie projektów polegających na zastosowaniu wysokosprawnej kogeneracji:</p> <ol style="list-style-type: none"> 1. W zakresie wysokosprawnej kogeneracji wsparte mogą zostać projekty zapewniające najniższy poziom emisji CO₂ oraz innych zanieczyszczeń powietrza (w szczególności PM₁₀). Realizacja projektu związanego z modernizacją źródła ciepła i zastosowaniem kogeneracji może być realizowana jedynie jako element projektu kompleksowej modernizacji obiektu. 2. W przypadku nowych instalacji powinno zostać osiągnięte co najmniej 10% uzysku efektywności energetycznej w porównaniu do rozdzielonej produkcji energii cieplnej i elektrycznej przy zastosowaniu najlepszych dostępnych technologii. 3. Wszelka przebudowa istniejących instalacji na wysokosprawną kogenerację musi skutkować redukcją CO₂ o co najmniej 30%. 4. Dopuszczona jest pomoc inwestycyjna dla wysokosprawnych instalacji spalających paliwa kopalne pod warunkiem, że te instalacje nie zastępują urządzeń o niskiej emisji CO₂, a inne alternatywne rozwiązania byłyby mniej efektywne i bardziej emisyjne. 5. W przypadku realizacji projektów dot. wysokosprawnej kogeneracji dopuszczalna moc instalacji do 1 MWe. <p>Poddziałanie 1.5.3: Dodatkowe wymagania w zakresie projektów dotyczących indywidualnych pieców i mikrokogeneracji:</p> <ol style="list-style-type: none"> 1. Indywidualne piece i mikrokogeneracja - wsparcie w kotły spalające biomasę lub paliwa gazowe, jedynie w szczególnie uzasadnionych 	
--	--	--	--

			<p>przypadkach, gdy osiągnięte zostanie znaczne zwiększenie efektywności energetycznej oraz gdy istnieją szczególnie pilne potrzeby. Inwestycje muszą przyczyniać się do zmniejszenia emisji CO₂ (w odniesieniu do istniejących instalacji o min. 30 % w przypadku zamiany spalanego paliwa) i innych zanieczyszczeń powietrza, do znacznego zwiększenia oszczędności energii a także przeciw-działać ubóstwu energetycznemu. Wsparcie może zostać udzielone jedynie w przypadku, gdy podłączenie do sieci ciepłowniczej nie jest uzasadnione ekonomicznie.</p> <p>2. Wspierane urządzenia do ogrzewania powinny od początku okresu programowania charakteryzować się obowiązującym od końca 2020r. minimalnym poziomem efektywności energetycznej i normami emisji zanieczyszczeń, które zostały określone w środkach wykonawczych do dyrektywy 2009/125/WE z dnia 21 października 2009 r. ustanawiającej ogólne zasady ustalania wymogów dotyczących ekoprojektu dla produktów związanych z energią.</p> <p>3. Projekty powinny być uwarunkowane wykonaniem inwestycji zwiększających efektywność energetyczną i ograniczających zapotrzebowanie na energię w budynkach, do których doprowadzona jest energia ze wspieranych instalacji zapewniając, że inwestycje są oparte na zapotrzebowaniu na ciepło użytkowe.</p>	
20.	2. Informacje na temat Osi Priorytetowych i Działań WRPO	Działanie 1.5 20. Pomoc publiczna i pomoc de minimis (rodzaj i przeznaczenie pomocy, unijna lub krajowa podstawa prawna)	<p>Dodano: w tym: a) rozporządzeniem Ministra Infrastruktury i Rozwoju w sprawie udzielania regionalnej pomocy inwestycyjnej w ramach regionalnych programów operacyjnych na lata 2014 -2020.</p>	Doprecyzowanie zapisów dotyczących pomocy publicznej.
21.	2. Informacje na temat Osi Priorytetowych i Działań WRPO	Poddziałanie 2.1.1 7. Typ beneficjenta.	<p>Dodano przypis: jednostki samorządu terytorialnego i ich związki oraz jednostki im podległe (posiadające osobowość prawną) - poza powiatami i Samorządem Województwa w 2. typie projektu*</p> <p>*Powiaty i SWW ze względu na wyodrębnienie Poddziałania 2.1.2 nie mogą aplikować o wsparcie w ramach typu projektu nr 2 w Poddziałaniu 2.1.1.</p>	Doprecyzowanie zapisów
22.	2. Informacje na temat Osi Priorytetowych i Działań WRPO	Działanie 2.1. 15. Limity i ograniczenia w realizacji projektów	<p>Dodano wytłuszczony zapis: Usługi elektroniczne są udostępnione jako e-usługi publiczne co najmniej na poziomie dojrzałości 3 - dwustronna interakcja (dotyczy przynajmniej jednej usługi na poziomie projektu). Dodatkowe punkty zostaną przyznane projektom, dla których poziom e-dojrzałości jest wyższy (<i>patrz</i></p>	Zgodnie z rekomendacjami Zespołu ds. koordynacji działań w obszarze e-administracji, udostępniania informacji sektora publicznego

			<i>słownik).</i>	oraz rozwoju kompetencji cyfrowych.
23.	2. Informacje na temat Osi Priorytetowych i Działań WRPO	Działanie 2.1. 15. Limity i ograniczenia w realizacji projektów	Dodano punkt: Wszystkie projekty realizowane w obszarze zdrowia muszą wynikać z Planu działań w sektorze zdrowia dla WRPO 2014+, uzgodnionym z Komitetem Sterującym do spraw koordynacji interwencji EFSI w sektorze zdrowia, przygotowywanym przez IZ WRPO 2014+.	Zgodnie z uchwałą nr 2/2015 Komitetem Sterującym do spraw koordynacji interwencji EFSI w sektorze zdrowia z dnia 20 lipca 2015r. w sprawie przyjęcia wzoru Planu Działań w sektorze zdrowia.
24.	2. Informacje na temat Osi Priorytetowych i Działań WRPO	Działanie 2.1. 15. Limity i ograniczenia w realizacji projektów	W obszarze informacji przestrzennej wspierany będzie w szczególności cyfrowy rozwój publicznych rejestrów geodezyjnych. W ramach tego typu interwencji kwalifikowane będą także wydatki związane z pracami przygotowawczymi (w tym pomiarami terenowymi), jednak wyłącznie w zakresie niezbędnym do realizacji celów danego projektu oraz do wysokości 15% kosztów kwalifikowanych inwestycji.	Doprecyzowanie zapisu
25.	2. Informacje na temat Osi Priorytetowych i Działań WRPO	Działanie 3.1. 15. Limity i ograniczenia w realizacji projektów	Było: 7. Przy wyborze projektów do dofinansowania będą brane pod uwagę między innymi aspekty dotyczące: planowania przestrzennego, oceny oddziaływania na środowisko, lokalizacji inwestycji względem obszarów Natura 2000 (w szczególności obszarów specjalnej ochrony ptaków) oraz szlaków migracyjnych zwierząt, efektywności kosztowej projektu, wdrożenia inteligentnych systemów zarządzania energią w oparciu o technologie TIK (technologie informacyjno – komunikacyjne). Jest: 7. Przy wyborze projektów do dofinansowania będą brane pod uwagę między innymi aspekty dotyczące: planowania przestrzennego, oceny oddziaływania na środowisko, lokalizacji inwestycji względem występowania na danym obszarze form ochrony przyrody w tym Obszarów Natura 2000 (w szczególności obszarów specjalnej ochrony ptaków) oraz szlaków migracyjnych zwierząt, efektywności kosztowej projektu, wdrożenia inteligentnych systemów zarządzania energią w oparciu o technologie TIK (technologie informacyjno – komunikacyjne). Podczas procesu inwestycyjnego należy uwzględnić również inne ograniczenia występujące dla rozwoju energii opartej o źródła odnawialne, takie jak: warunki hydrologiczne, wymogi ochrony zabytków i krajobrazu, ograniczenia związane z ochroną bioróżnorodności oraz ochronę akustyczną.	Doprecyzowanie zapisu.

26.	2. Informacje na temat Osi Priorytetowych i Działań WRPO	Podziałanie 3.1.1 15. Limity i ograniczenia w realizacji projektów	<p>Było:</p> <ol style="list-style-type: none"> 1. Wsparcie inwestycji w zakresie energii wodnej możliwe jest wyłącznie na już istniejących budowach piętrzących, wyposażonych w hydro-elektrownie, przy zapewnieniu pełnej drożności budowli dla przemieszczeń fauny wodnej. <p>Jest:</p> <ol style="list-style-type: none"> 1. Wsparcie inwestycji w zakresie energii wodnej możliwe jest wyłącznie na istniejących budowach piętrzących lub wyposażonych w elektrownie wodne, przy jednoczesnym braku możliwości wznoszenia nowych budowli piętrzących na cele hydroenergetyczne, przy zapewnieniu pełnej drożności budowli dla przemieszczeń fauny wodnej. 	Zgodnie z interpretacją MIR zapisu Umowy Partnerstwa.
27.	2. Informacje na temat Osi Priorytetowych i Działań WRPO	Podziałanie 3.1.1 15. Limity i ograniczenia w realizacji projektów	<p>Dodatkowe wymagania w zakresie projektów polegających na zastosowaniu energii wodnej:</p> <p>Dodano punkt:</p> <ol style="list-style-type: none"> 3. W przypadku wsparcia projektów dotyczących jednostek OZE wykorzystujących energię wody (realizowane w ramach kategorii interwencji 012) zastosowanie mają warunki dotyczące projektów mogących mieć wpływ na stan wód, które szczegółowo zostały opisane w CT 5 (PI 5b, Działanie 4.1). Warunkiem realizacji projektów związanych z gospodarką wodną będzie współfinansowanie tylko projektów, które nie mają negatywnego wpływu na stan lub potencjał jednolitych części wód, które znajdują się na liście nr 1 będącej załącznikiem do Masterplanu dla dorzecza Odry. Współfinansowanie projektów, które mają znaczący wpływ na stan lub potencjał jednolitych części wód i które mogą być zrealizowane tylko po spełnieniu warunków określonych w artykule 4.7 Ramowej Dyrektywy Wodnej, znajdujących się na liście nr 2 będącej załącznikami do Masterplanu dla dorzeczy Odry, nie będzie dozwolone do czasu przedstawienia wystarczających dowodów na spełnienie warunków określonych w artykule 4.7 Ramowej Dyrektywy Wodnej w drugim cyklu Planów Gospodarowania Wodami w Dorzeczach. Wypełnienie warunku będzie uzależnione od potwierdzenia zgodności z Ramową Dyrektywą Wodną drugiego cyklu Planów Gospodarowania Wodami w Dorzeczach przez KE. 	Uzupełnienie zapisów.
28.	2. Informacje na temat Osi Priorytetowych i	Podziałanie 3.1.1 15. Limity i ograniczenia	<p>Dodatkowe wymagania w zakresie projektów polegających na zastosowaniu biomasy:</p> <p>Dodano punkty:</p>	Uzupełnienie zapisów.

	Działań WRPO	w realizacji projektów	<p>2. Wpływ na emisję zanieczyszczeń powietrza, w szczególności na obszarach, gdzie zostały przekroczone poziomy PM10, będzie rozpatrywany w kryteriach wyboru projektów związanych z wytwarzaniem energii przy użyciu biomasy.</p> <p>3. Projekty obejmujące wykorzystanie biomasy muszą być zgodne z programami ochrony powietrza.</p>	
29.	2. Informacje na temat Osi Priorytetowych i Działań WRPO	Działanie 3.2. 15. Limity i ograniczenia w realizacji projektów	<p>Wymagania dotyczące wszystkich typów projektów:</p> <p>Było:</p> <p>3. Wsparcie uzyskują projekty zgodne z Planem gospodarki niskoemisyjnej dla danego obszaru lub dokumentami równoważnymi. Wymagana będzie także ekspertyza ornitologiczna dla każdego termomodernizowanego budynku.</p> <p>Jest:</p> <p>1. Wsparcie uzyskują projekty zgodne z Planem gospodarki niskoemisyjnej dla danego obszaru lub innym dokumentem równoważnym (zgodnym z wytycznymi dla konkursu 2/POIiŚ/9.3/2013 - Plany gospodarki niskoemisyjnej) Wymagany będzie także audyt energetyczny ex-ante oraz ekspertyza ornitologiczna dla każdego termomodernizowanego budynku. Po zakończeniu realizacji projektu wymagane będzie przeprowadzenie audytu energetyczny ex-post.</p>	Doprecyzowanie zapisu zgodnie z propozycją MIR oraz Programem.
30.	2. Informacje na temat Osi Priorytetowych i Działań WRPO	Poddziałanie 3.3.2 Inwestycje w sieci ciepłownicze i chłodnicze (udzielanie wsparcia możliwe dopiero po zmianie UP)	<p>Dodano przypis (w nazwie Poddziałania): Wszystkie wymienione typy projektów mogą być realizowane tylko i wyłącznie w przypadku, w którym po zakończeniu realizacji projektu będzie on spełniać wymogi dla efektywnego systemu ciepłowniczego i chłodniczego w rozumieniu art. 2 pkt 41 dyrektywy 2012/27/UE.</p>	Doprecyzowanie zapisu
31.	2. Informacje na temat Osi Priorytetowych i Działań WRPO	Działanie 3.3 Wspieranie strategii niskoemisyjnych w tym mobilność miejska 15. Limity i ograniczenia	<p>Dodano do pkt 1.: Dokumenty te powinny określać lokalne uwarunkowania oraz kierunki planowanych interwencji na danym obszarze i w zależności od zidentyfikowanych potrzeb zawierać odniesienia lub wskazywać adekwatne obowiązujące dokumenty zawierające odniesienia do takich kwestii jak np: zbiorowy transport pasażerski, transport niezmotoryzowany, intermodalność, transport drogowy, zarządzanie mobilnością, wykorzystanie inteligentnych systemów transportowych (ITS), logistyka miejska, bezpieczeństwo ruchu drogowego w miastach, wdrażanie nowych wzorców użytkowania</p>	Doprecyzowanie zapisu

			czy promocja ekologicznie czystych i energooszczędnych pojazdów (czyste paliwa i pojazdy).	
32.	2. Informacje na temat Osi Priorytetowych i Działań WRPO	Działanie 4. 6 Typy projektów Poddziałanie 4.1.1	Dodano przypis: wały przeciwpowodziowe w przypadku braku możliwości zastosowania innych rozwiązań alternatywnych (tam, gdzie uzasadnione, rozbiórka wałów przeciwpowodziowych, zmiana rozstawu wałów w celu likwidacji przewężeń koryta przepływu wód -poszerzenie terenu międzywał).	Doprecyzowanie zapisu.
33.	2. Informacje na temat Osi Priorytetowych i Działań WRPO	Działanie 4. 6 Typy projektów Poddziałanie 4.1.2	Było: Projekty z zakresu małej retencji, mające na celu zwiększenie lub zachowanie retencji (w tym: projekty w zakresie podpiętrzania jezior/stawów naturalnych, projekty w zakresie budowy sztucznych zbiorników wodnych oraz budowy piętrzeń w celu zwiększenia retencji korytowej) – realizowane wyłącznie na terenie województwa wielkopolskiego. Jest: Projekty z zakresu małej retencji, mające na celu zwiększenie lub zachowanie retencji (w tym: projekty w zakresie podpiętrzania jezior/stawów naturalnych, projekty w zakresie budowy sztucznych zbiorników wodnych oraz budowy piętrzeń w celu zwiększenia retencji korytowej) - realizowane wyłącznie na terenie województwa .	Doprecyzowanie zapisu.
34.	2. Informacje na temat Osi Priorytetowych i Działań WRPO	Działanie 4. 6 Typy projektów Poddziałanie 4.1.4	Dodano wytłuszczony zapis: Projekty dot. wsparcia systemów oceny ryzyka wystąpienia powodzi i zarządzania tym ryzykiem, rozwój systemów monitorowania , wczesnego ostrzegania i prognozowania zagrożeń - projekty realizowane wyłącznie na terenie województwa.	Doprecyzowanie zapisu.
35.	2. Informacje na temat Osi Priorytetowych i Działań WRPO	Działanie 4.1. 7.Typ beneficjenta	Było: OSP (dotyczy podmiotów posiadających osobowość prawną) Jest: OSP ich związki i stowarzyszenia posiadające osobowość prawną	Doprecyzowanie zapisów.
36.	2. Informacje na temat Osi Priorytetowych i Działań WRPO	Działanie 4.1. 15. Limity i ograniczenia	W ramach jednego konkursu wnioskodawca może złożyć jeden wniosek o dofinansowanie za wyjątkiem Poddziałania; 4.1.1. i 4.1.2	Doprecyzowanie zapisu
37.	2. Informacje na temat Osi Priorytetowych i Działań WRPO	Działanie 4.1. 15. Limity i ograniczenia, Podziałanie 4.1.2	Dodanie punktu 3: Pod pojęciem małej retencji rozumie się wszelkie działania techniczne i nietechniczne zmierzające do poprawy struktury bilansu wodnego zlewni poprzez zwiększenie ich zdolności retencyjnych. Realizowane będą działania wykorzystujące kompleksowe zabiegi łączące	Doprecyzowanie zapisu

			przyjazne środowisku metody przyrodnicze i techniczne oraz inne najlepsze praktyki przedstawione w opracowaniach do realizacji obiektów małej retencji w nadleśnictwach.	
38.	2. Informacje na temat Osi Priorytetowych i Działań WRPO	Działanie 4.1. 15. Limity i ograniczenia, Poddziałanie 4.1.5	Dodanie punktu 2: Na wsparcie służb ratowniczych w sprzęt ratunkowy przeznaczonych zostanie nie więcej niż 10% określonej w WRPO 2014+ alokacji dla kategorii interwencji 087 (Środki w zakresie dostosowania do zmiany klimatu oraz ochrona przed zagrożeniami związanymi z klimatem, np. erozją, pożarami, powodzią, burzami, suszami oraz zarządzanie ryzykiem w tym zakresie, w tym zwiększenie świadomości, ochrona ludności oraz systemy i infrastruktura do celów zarządzania klęskami i katastrofami).	Doprecyzowanie zapisów
39.	2. Informacje na temat Osi Priorytetowych i Działań WRPO	Działanie 4.2 15. Limity i ograniczenia w realizacji projektów	Usunięto: W ramach działania nie będą wspierane projekty polegające na poprawie efektywności energetycznej przedsiębiorstw służące poprawie ich konkurencyjności (które będą wspierane w ramach działania 1.5).	Doprecyzowanie zapisów
40.	2. Informacje na temat Osi Priorytetowych i Działań WRPO	Działanie 4.2 15. Limity i ograniczenia w realizacji projektów Poddziałanie 4.2.1	Było: Kompleksowe inwestycje w zakresie rozwoju systemu gospodarki odpadami komunalnymi, w których uwzględniono komponent dotyczący termicznego przekształcania odpadów będą realizowane z poziomu krajowego. Jest: Kompleksowe inwestycje w zakresie rozwoju systemu gospodarki odpadami komunalnymi, realizowane w regionach gospodarki odpadami w których uwzględniono komponent dotyczący termicznego przekształcania odpadów zapewniające zintegrowane podejście zgodnie z hierarchią sposobów postępowania z odpadami będą realizowane z poziomu krajowego.	Doprecyzowanie zapisów
41.	2. Informacje na temat Osi Priorytetowych i Działań WRPO	Działanie 4.2 15. Limity i ograniczenia w realizacji projektów Poddziałanie 4.2.1	Dodanie przypisów: „Regiony gospodarki odpadami są wyznaczone w wojewódzkich planach gospodarki odpadami (wpgo)”. oraz „Dotyczy to zarówno regionów gospodarki odpadami, w których już funkcjonuje instalacja do termicznego przekształcania odpadów jak i regionów, w których budowa takiego typu instalacji jest dopiero planowana”.	Doprecyzowanie zapisów
42.	2. Informacje na temat Osi Priorytetowych i Działań WRPO	Działanie 5.1. 15. Limity i ograniczenia w realizacji projektów	Było: • Inwestycje drogowe muszą wynikać z regionalnego planu transportowego lub uzgodnionego z Komisją Europejską Planu Działań. Jest:	Doprecyzowanie zapisów.

			<ul style="list-style-type: none"> • Inwestycje w drogi wojewódzkie muszą wynikać z Regionalnego Planu Transportowego dla Województwa Wielkopolskiego (przygotowanego przez Zarząd Województwa Wielkopolskiego) lub uzgodnionego z Komisją Europejską Planu Działań. • Inwestycje w drogi lokalne muszą być zgodne z Regionalnym Planem Transportowym dla Województwa Wielkopolskiego (przygotowanym przez Zarząd Województwa Wielkopolskiego) lub uzgodnionym z Komisją Europejską Planem Działań. • Dodano pkt. 9: Środki przeznaczone na inwestycje w drogi lokalne w ramach Poddziałania 5.1.2 nie mogą stanowić więcej niż 15% alokacji przeznaczonej na transport drogowy w niniejszym Działaniu. 	
43.	2. Informacje na temat Osi Priorytetowych i Działań WRPO	Działanie 5.1. 15. Limity i ograniczenia w realizacji projektów	<p>Dodano przypis nr 77: Przez bezpośrednie połączenie należy rozumieć połączenie z istniejącą lub budowana autostradą lub drogą ekspresową leżącą w sieci TEN-T przez węzeł na autostradzie lub drodze ekspresowej, wraz z budową takiego węzła lub połączenie z istniejącym węzłem, albo elementem punktowym sieci. Droga lokalna nie może więc być pośrednią składową układu drogowego zapewniającego dostęp, chyba, że:</p> <ol style="list-style-type: none"> 1. Na wcześniejszym fragmencie ciągu drogowego pomiędzy odcinkiem proponowanym a siecią TEN-T wcześniej została przeprowadzona lub obecnie jest prowadzona budowa/przebudowa drogi w odpowiednim zakresie oraz 2. Ciąg jest ciągiem jednorodnym (ta sama droga lokalna rozpoczynająca się, kończąca się lub przebiegająca przez węzeł autostrady lub drogę ekspresową) lub prowadząca do elementu punkowego sieci 	Doprecyzowanie zapisów
44.	2. Informacje na temat Osi Priorytetowych i Działań WRPO	Wszystkie Działania EFS (jeżeli dotyczy) 20. Pomoc publiczna i pomoc de minimis (rodzaj i przeznaczenie pomocy, unijna lub krajowa podstawa prawna)	Aktualizacja podstaw prawnych.	Aktualizacja podstaw prawnych.
45.	2. Informacje na temat Osi Priorytetowych i Działań WRPO	Wszystkie Działania EFS	Dodano zapis: Szczegółowe informacje nt. kryteriów dostępu i premiujących zawiera Załącznik nr 3 do Szczegółowego Opisu Osi Priorytetowych WRPO 2014+.	Doprecyzowano zapis

46.	2. Informacje na temat Osi Priorytetowych i Działań WRPO	Działanie 6.1, 6.2 i 6.3 8. Grupa docelowa	Dodano przypis: (...) powyżej 29 roku życia* (...) * Wiek uczestnika projektu jest określany na podstawie daty urodzenia i ustalany w dniu rozpoczęcia udziału w projekcie – tj. od dnia 30 urodzin.	Doprecyzowano zapis zgodnie z Wytycznymi w zakresie realizacji przedsięwzięć z udziałem środków EFS w obszarze rynku pracy na lata 2014-2020.
47.	2. Informacje na temat Osi Priorytetowych i Działań WRPO	Działanie 6.2 6. Typ projektów	Dodano w pierwszym myślniku: w tym diagnozowanie potrzeb szkoleniowych i możliwości doskonalenia zawodowego oraz opracowanie lub aktualizację dla każdego uczestnika projektu Indywidualnego Planu Działania;	Doprecyzowanie zapisu zgodnie z Wytycznymi w zakresie realizacji przedsięwzięć z udziałem środków EFS w obszarze rynku pracy na lata 2014-2020.
48.	2. Informacje na temat Osi Priorytetowych i Działań WRPO	Działanie 6.2 6. Typ projektów	Było: dofinansowanie przejazdów z miejsca zamieszkania do miejsca pracy, stażu lub praktyk zawodowych; Jest: dofinansowanie przejazdów z miejsca zamieszkania do miejsca szkolenia , pracy, stażu lub praktyk zawodowych;	Doprecyzowanie zapisu zgodnie z ustawą o promocji zatrudnienia i instytucjach rynku pracy.
49.	2. Informacje na temat Osi Priorytetowych i Działań WRPO	Działanie 6.2 12. Instrumenty terytorialne	Skorygowano odniesienie do punktu: A.3 Obszary wiejskie.	Zmiana porządkowa.
50.	2. Informacje na temat Osi Priorytetowych i Działań WRPO	Działanie 6.2 15. Limity i ograniczenia w realizacji projektów	Dodano pkt: Powiatowe urzędy pracy realizują projekty w zakresie aktywizacji zawodowej przewidujące działania skierowane wyłącznie dla bezrobotnych w rozumieniu ustawy o promocji zatrudnienia i instytucjach rynku pracy oraz w sposób i na zasadach określonych w tej ustawie. Narzędziem identyfikacji potrzeb uczestników projektów oprócz opracowania Indywidualnego Planu Działania jest również profilowanie wsparcia dla uczestników projektów zgodnie z art. 33 i 34a ustawy o promocji zatrudnienia i instytucjach rynku pracy.	Doprecyzowanie zapisów zgodnie z Wytycznymi w zakresie realizacji przedsięwzięć z udziałem środków EFS w obszarze rynku pracy na lata 2014-2020.
51.	2. Informacje na temat Osi Priorytetowych i Działań WRPO	Działanie 6.2 15. Limity i ograniczenia w realizacji projektów	Dodano pkt: Prowadzenie działalności gospodarczej w zakresie świadczenia usług zgodnych z art. 18 ustawy z dnia 20 kwietnia 2004 r. o promocji zatrudnienia i instytucjach rynku pracy (Dz.U. z 2015 r. poz. 149, z późn. zm.), jest działalnością regulowaną w rozumieniu ustawy z dnia 2 lipca 2004 r. o swobodzie działalności gospodarczej (Dz.U. z 2007 r. Nr 155, poz. 1095, z późn. zm.) i wymaga wpisu do rejestru podmiotów prowadzących agencje zatrudnienia.	Doprecyzowano wymogi dla projektodawców.

52.	2. Informacje na temat Osi Priorytetowych i Działań WRPO	Działanie 6.2 15. Limity i ograniczenia w realizacji projektów	Dodano pkt: Strategia, na podstawie której projekt będzie realizowany przez Lokalną Grupą Działania lub w partnerstwie z Lokalną Grupą Działania, musi być zatwierdzona przez komisję powołaną przez Zarząd Województwa Wielkopolskiego. Na etapie oceny wniosku o dofinansowanie oceniane będzie czy działania realizowane w projekcie wynikają ze strategii LGD (dotyczy wybranych konkursów).	Doprecyzowanie zapisów zgodnie z ustawą z dnia 20 lutego 2015 r. o rozwoju lokalnym z udziałem lokalnej społeczności
53.	2. Informacje na temat Osi Priorytetowych i Działań WRPO	Działanie 6.2 15. Limity i ograniczenia w realizacji projektów	Dodano wytłuszczony zapis: Projekty dla sieci EURES w ramach WRPO będą realizowane w ramach ukierunkowanych schematów mobilności transnarodowej. Ich realizacja będzie warunkowa, uzależniona od wyników analizy społeczno-gospodarczej obejmującej diagnozę branż, zawodów i kompetencji, w których USMT byłby realizowany. (dotyczy wybranych konkursów)	Z uwagi na nieuregulowanie działań związanych z EURES brak możliwości realizacji typu wsparcia dotyczącego EURES w bieżącym konkursie.
54.	2. Informacje na temat Osi Priorytetowych i Działań WRPO	Działanie 6.3 Poddziałanie 6.3.1 i 6.3.2 6. Typy projektów	W pkt 4 dodano: lub pomostowe wsparcie finansowe.	Doprecyzowano zapisy zgodnie z <i>Wytycznymi w zakresie realizacji przedsięwzięć z udziałem środków EFS w obszarze rynku pracy na lata 2014-2020.</i>
55.	2. Informacje na temat Osi Priorytetowych i Działań WRPO	Działanie 6.3 Poddziałanie 6.3.1 i 6.3.2 8. Grupa docelowa Wykluczenia	W pierwszym myślniku usunięto: Ewidencji Działalności Gospodarczej	Od 01.07.2011 dane przedsiębiorców (osób fizycznych) rejestrowane są w Centralnej Ewidencji i Informacji o Działalności Gospodarczej (CEIDG). Dane dotyczące przedsiębiorców zarejestrowanych przed 01.07.2011 przenoszone są z gminnych ewidencji działalności gospodarczej do systemu CEIDG.
56.	2. Informacje na temat Osi Priorytetowych i Działań WRPO	Działanie 6.3 Poddziałanie 6.3.1 Działanie 6.5 12. Instrumenty terytorialne	Było: (...) <i>Obszarów tracących dotychczasowe funkcje społeczno-gospodarcze</i> (...) Jest: (...) <i>Miast i innych obszarów tracących dotychczasowe funkcje społeczno-gospodarcze</i> (...)	Skorygowano nazwę zgodnie z pkt B4 Inne instrumenty terytorialne.
57.	2. Informacje na temat Osi	Działanie 6.3 Poddziałanie 6.3.1 i	Było: Działalność gospodarcza rozpoczęta w ramach projektu musi być	Doprecyzowano zapisy zgodnie z <i>Wytycznymi w</i>

	Priorytetowych i Działań WRPO	6.3.2 15. Limity i ograniczenia w realizacji projektów	<p>prowadzona przez okres co najmniej 12 miesięcy od dnia uzyskania wpisu do CEIDG lub KRS.</p> <p>Jest: Działalność gospodarza rozpoczęta w ramach projektu musi być prowadzona przez okres co najmniej 12 miesięcy od dnia faktycznego rozpoczęcia działalności gospodarczej (zgodnie z aktualnym wpisem do CEIDG lub KRS).</p>	<p><i>zakresie realizacji przedsięwzięć z udziałem środków EFS w obszarze rynku pracy na lata 2014-2020.</i></p>
58.	2. Informacje na temat Osi Priorytetowych i Działań WRPO	Działanie 6.3 Poddziałanie 6.3.1 i 6.3.2 15. Limity i ograniczenia w realizacji projektów	<p>Dodano pkt Usługi szkoleniowe są realizowane przez instytucje posiadające wpis do Rejestru Instytucji Szkoleniowych prowadzonego przez Wojewódzki Urząd Pracy właściwy ze względu na siedzibę instytucji szkoleniowej.</p>	<p>Doprecyzowano zapisy zgodnie z Wytocznymi w zakresie realizacji przedsięwzięć z udziałem środków EFS w obszarze rynku pracy na lata 2014-2020.</p>
59.	2. Informacje na temat Osi Priorytetowych i Działań WRPO	Działanie 6.3 Poddziałanie 6.3.1 i 6.3.2 15. Limity i ograniczenia w realizacji projektów	<p>Dodano pkt Prowadzenie działalności gospodarczej w zakresie świadczenia usług zgodnych z art. 18 ustawy z dnia 20 kwietnia 2004 r. o promocji zatrudnienia i instytucjach rynku pracy (Dz.U. z 2015 r. poz. 149, z późn. zm.), jest działalnością regulowaną w rozumieniu ustawy z dnia 2 lipca 2004 r. o swobodzie działalności gospodarczej (Dz.U. z 2007 r. Nr 155, poz. 1095, z późn. zm.) i wymaga wpisu do rejestru podmiotów prowadzących agencje zatrudnienia.</p>	<p>Doprecyzowano zgodnie z wymogami ustawy z dnia 20 kwietnia 2004 r. o promocji zatrudnienia i instytucjach rynku pracy (Dz.U. z 2015 r. poz. 149, z późn. zm.).</p>
60.	2. Informacje na temat Osi Priorytetowych i Działań WRPO	Działanie 6.3 Poddziałanie 6.3.1 15. Limity i ograniczenia w realizacji projektów	<p>Było: Premiowane będą projekty skierowane do mieszkańców obszarów o najniższym stopniu rozwoju i pogarszających się perspektywach rozwojowych i/lub mieszkańców obszaru tracącego dotychczasowe funkcje społeczno-gospodarcze (obszar zależny od sektora paliwowo-energetycznego) -zgodnie z regionalnymi Obszarami Strategicznej Interwencji - OSI.</p> <p>Jest: Premiowane będą projekty skierowane do mieszkańców obszarów o najniższym stopniu rozwoju i pogarszających się perspektywach rozwojowych i/lub miast i innych obszarów tracących dotychczasowe funkcje społeczno-gospodarcze (obszar zależny od sektora paliwowo-energetycznego) – zgodnie z regionalnymi Obszarami Strategicznej Interwencji – OSI.</p>	<p>Skorygowano nazwę zgodnie z pkt B4 Inne instrumenty terytorialne.</p>
61.	2. Informacje na temat Osi Priorytetowych i Działań WRPO	Działanie 6.4 Poddziałanie 6.4.1 6. Typy działań	<p>Zmiana przypisu do pkt 4</p> <p>Było: Jw</p> <p>Jest: Zgodnie z ustawą z dnia 4 lutego 2011 r. o opiece nad dziećmi w wieku do lat 3</p>	<p>Doprecyzowanie przypisu.</p>

62.	2. Informacje na temat Osi Priorytetowych i Działań WRPO	Działanie 6.4 Poddziałanie 6.4.1 8. Grupa docelowa	<p>Było: 1. Osoby doświadczające trudności na rynku pracy w związku ze sprawowaną opieką nad dzieckiem do lat 3,</p> <p>Jest: 1. Osoby doświadczające trudności na rynku pracy w związku ze sprawowaną opieką nad dzieckiem do lat 3, w tym: a) osoby bezrobotne lub osoby bierne zawodowo pozostające poza rynkiem pracy ze względu na obowiązek opieki nad dziećmi do lat 3. b) osoby opiekujące się dziećmi do lat 3, którym w okresie opieki nad dzieckiem kończy się umowa o pracę, osoby zatrudnione na czas określony, pracujące będące w trakcie przerwy związanej z urlopem macierzyńskim, rodzicielskim lub wychowawczym.</p>	Doprecyzowano zapisy zgodnie z Wytocznymi w zakresie realizacji przedsięwzięć z udziałem środków EFS w obszarze rynku pracy na lata 2014-2020.
63.	2. Informacje na temat Osi Priorytetowych i Działań WRPO	Działanie 6.4 Poddziałanie 6.4.1 15. Limity i ograniczenia w realizacji projektów	<p>Dodano punkty:</p> <ul style="list-style-type: none"> • Aktywizacja zawodowa opiekunów dzieci do lat 3 skierowaną jest do osób bezrobotnych lub osób biernych zawodowo pozostających poza rynkiem pracy ze względu na obowiązek opieki nad dziećmi do lat 3. Wsparcie w ramach aktywizacji zawodowej w przypadku osób będących właścicielami lub posiadaczami samoistnymi lub zależnymi nieruchomości rolnej o powierzchni użytków rolnych nieprzekraczającej 2 ha przeliczeniowe lub osób będących współmałżonkami tych osób, a także osób będących domownikami, podlegających ubezpieczeniom emerytalnemu i rentowym z tytułu stałej pracy w gospodarstwie rolnym o powierzchni użytków rolnych nieprzekraczającej 2 ha przeliczeniowe, które posiadają status osoby bezrobotnej zgodnie z art. 2 ust. 1 pkt 2 lit. d ustawy o promocji zatrudnienia i instytucjach rynku pracy, jest ukierunkowane na podjęcie zatrudnienia poza rolnictwem i ma na celu przejście z systemu ubezpieczeń społecznych rolników do ogólnego systemu ubezpieczeń społecznych • Fakt nabycia kompetencji jest weryfikowany w ramach następujących etapów: [ETAP I – Zakres – zdefiniowanie w ramach wniosku o dofinansowanie lub w Regulaminie konkursu grupy docelowej do objęcia wsparciem oraz wybranie obszaru interwencji EFS, który będzie poddany ocenie, b) ETAP II – Wzorzec – zdefiniowanie we wniosku o dofinansowanie lub w Regulaminie konkursu standardu wymagań, tj. efektów uczenia się, które osiągną uczestnicy w wyniku przeprowadzonych działań projektowych, c) ETAP III – Ocena – przeprowadzenie weryfikacji na podstawie opracowanych kryteriów oceny po zakończeniu wsparcia udzielanego danej osobie, d) ETAP IV – Porównanie – porównanie uzyskanych wyników etapu III (ocena) z przyjętymi wymaganiami (określonymi na etapie II efektami uczenia 	Doprecyzowano zapisy zgodnie z Wytocznymi w zakresie realizacji przedsięwzięć z udziałem środków EFS w obszarze rynku pracy na lata 2014-2020.

			<p>się) po zakończeniu wsparcia udzielanego danej osobie].</p> <ul style="list-style-type: none"> Fakt nabycia kwalifikacji zawodowych jest rozumiany zgodnie z Wytycznymi Ministra Infrastruktury i Rozwoju w zakresie monitorowania postępu rzeczowego. Wsparcie w postaci staży* realizowane w ramach projektów jest zgodne z zaleceniem Rady z dnia 10 marca 2014 r. w sprawie ram jakości staży (Dz. Urz. UE C 88 z 27.03.2014, str. 1) oraz z Polskimi Ramami Jakości Praktyk i Staży** oraz spełnia podstawowe wymogi zapewniające wysoki standard stażu. Projektodawca zapewnia, iż wydatki na zakup odpowiedniej infrastruktury na potrzeby opieki nad dziećmi do lat 3 nie są możliwe w inny sposób (niż z dofinansowania w ramach projektu). <p>* Staż może być również realizowany w organizacjach pozarządowych i przybiera wówczas formę wolontariatu.</p> <p>** Polska Rama Jakości Praktyk i Staży dostępna jest na stronie: http://pszk.pl/polskie-ramy-jakosci-stazy-i-praktyk.</p>	
64.	2. Informacje na temat Osi Priorytetowych i Działań WRPO	Działanie 6.4 Poddziałanie 6.4.1 15. Limity i ograniczenia w realizacji projektów	<p>Było: Projektodawca zakłada, iż w przypadku realizacji aktywizacji zawodowej osób powracających bądź wchodzących na rynek pracy po przerwie związanej z opieką nad dzieckiem w wieku do lat 3, zostanie ona poprzedzona opracowaniem indywidualnego planu działania (IPD) oraz obejmować będzie zdobycie doświadczenia zawodowego, w przypadku identyfikacji takiej potrzeby w ramach IPD.</p> <p>Jest: Projektodawca zakłada, iż w przypadku realizacji aktywizacji zawodowej osób bezrobotnych lub biernych zawodowo pozostających poza rynkiem pracy ze względu na obowiązek opieki na dzieckiem do lat 3, w tym do osób, które przerwały karierę zawodową ze względu na urodzenie dziecka lub przebywających na urloпах macierzyńskich, rodzicielskich i wychowawczych w rozumieniu ustawy z dnia 26 czerwca 1974 r. – Kodeks pracy, zostanie ona poprzedzona opracowaniem indywidualnego planu działania (IPD) lub innego dokumentu pełniącego analogiczną funkcję oraz obejmować będzie zdobycie doświadczenia zawodowego, w przypadku identyfikacji takiej potrzeby w ramach IPD.</p>	Doprecyzowano zapisy zgodnie z Wytycznymi w zakresie realizacji przedsięwzięć z udziałem środków EFS w obszarze rynku pracy na lata 2014-2020 oraz zaleceniami MIR i zgodnie z kryteriami wyboru projektów.
65.	2. Informacje na temat Osi Priorytetowych i Działań WRPO	Działanie 6.4 Poddziałanie 6.4.1 15. Limity i ograniczenia w realizacji projektów	<p>Dodano punkty:</p> <ul style="list-style-type: none"> Wsparcie w zakresie tworzenia nowych miejsc opieki nad dziećmi do lat 3 w formie żłobków, klubów dziecięcych lub dziennego opiekuna gwarantuje zwiększenie liczby miejsc opieki prowadzonych przez daną instytucję publiczną lub niepubliczną. Usługi szkoleniowe są realizowane przez instytucje posiadające wpis do Rejestru Instytucji Szkoleniowych prowadzonego przez 	Doprecyzowano zapisy zgodnie z Wytycznymi w zakresie realizacji przedsięwzięć z udziałem środków EFS w obszarze rynku pracy na lata 2014-2020 oraz zaleceniami MIR i zgodnie z

			<p>Wojewódzki Urząd Pracy właściwy ze względu na siedzibę instytucji szkoleniowej.</p> <ul style="list-style-type: none"> • Prowadzenie działalności gospodarczej w zakresie świadczenia usług zgodnych z art. 18 ustawy z dnia 20 kwietnia 2004 r. o promocji zatrudnienia i instytucjach rynku pracy (Dz.U. z 2015 r. poz. 149, z późn. zm.), jest działalnością regulowaną w rozumieniu ustawy z dnia 2 lipca 2004 r. o swobodzie działalności gospodarczej (Dz.U. z 2007 r. Nr 155, poz. 1095, z późn. zm.) i wymaga wpisu do rejestru podmiotów prowadzących agencje zatrudnienia. 	kryteriami wyboru projektów.
66.	2. Informacje na temat Osi Priorytetowych i Działań WRPO	Działanie 6.5 6. Typy projektów	<p>Było: 2. Wsparcie typu outplacementowego dla osób przewidzianych do zwolnienia, zagrożonych zwolnieniem z pracy lub zwolnionych z przyczyn dotyczących zakładu pracy, w szczególności poprzez: - doradztwo zawodowe połączone z przygotowaniem Indywidualnego Planu Działania jako obowiązkowy element wsparcia, (...)</p> <p>Jest: 2. Wsparcie typu outplacementowego dla osób przewidzianych do zwolnienia, zagrożonych zwolnieniem z pracy lub zwolnionych z przyczyn dotyczących zakładu pracy, w szczególności poprzez: - doradztwo zawodowe połączone z przygotowaniem Indywidualnego Planu Działania lub innego dokumentu pełniącego analogiczną funkcję jako obowiązkowy element wsparcia, (...)</p>	Doprecyzowano zapisy zgodnie z Wytocznymi w zakresie realizacji przedsięwzięć z udziałem środków EFS w obszarze rynku pracy na lata 2014-2020
67.	2. Informacje na temat Osi Priorytetowych i Działań WRPO	Działanie 6.5 15. Limity i ograniczenia w realizacji projektów	<p>Podmiotowy System Finansowania: Było: Preferowane będą przedsiębiorstwa działające w branżach szybkiego wzrostu bądź w inteligentnych specjalizacjach.</p> <p>Jest: Projektodawca zobowiązany jest do skierowania co najmniej 13% otrzymanego dofinansowania do przedsiębiorstw działających w branżach zidentyfikowanych jako branże o największym potencjale rozwojowym i/lub branż strategicznych dla danego regionu (smart specialisation).</p>	Doprecyzowano zgodnie z programem.
68.	2. Informacje na temat Osi Priorytetowych i Działań WRPO	Działanie 6.5 15. Limity i ograniczenia w realizacji projektów	<p>Podmiotowy System Finansowania: Dodano pkt: Usługi rozwojowe zrealizowane są wyłącznie przez podmioty wpisane do Rejestru Usług Rozwojowych i zweryfikowane wstępnie przez Administratora RUR.</p>	Wymóg określony w piśmie z MIiR odnośnie zatwierdzonych przez Komitety Monitorujące RPO zestawień kryteriów.
69.	2. Informacje na temat Osi Priorytetowych i Działań WRPO	Działanie 6.5 15. Limity i ograniczenia w realizacji projektów	<p>Wsparcie typu outplacementowego: Dodano pkt: • Wsparcie w postaci staży* realizowane w ramach projektów jest zgodne z zaleceniem Rady z dnia 10 marca 2014 r. w sprawie ram</p>	Doprecyzowano zapisy zgodnie z Wytocznymi w zakresie realizacji przedsięwzięć z udziałem środków EFS w obszarze rynku

			<p>jakości staży (Dz. Urz. UE C 88 z 27.03.2014, str. 1) oraz z Polskimi Ramami Jakości Praktyk i Staży** oraz spełnia podstawowe wymogi zapewniające wysoki standard stażu.</p> <p>* Staż może być również realizowany w organizacjach pozarządowych i przybiera wówczas formę wolontariatu.</p> <p>** Polska Rama Jakości Praktyk i Staży dostępna jest na stronie: http://pszk.pl/polskie-ramy-jakosci-stazy-i-praktyk.</p> <ul style="list-style-type: none"> • Usługi szkoleniowe są realizowane przez instytucje posiadające wpis do Rejestru Instytucji Szkoleniowych prowadzonego przez Wojewódzki Urząd Pracy właściwy ze względu na siedzibę instytucji szkoleniowej. • Prowadzenie działalności gospodarczej w zakresie świadczenia usług zgodnych z art. 18 ustawy z dnia 20 kwietnia 2004 r. o promocji zatrudnienia i instytucjach rynku pracy (Dz.U. z 2015 r. poz. 149, z późn. zm.), jest działalnością regulowaną w rozumieniu ustawy z dnia 2 lipca 2004 r. o swobodzie działalności gospodarczej (Dz.U. z 2007 r. Nr 155, poz. 1095, z późn. zm.) i wymaga wpisu do rejestru podmiotów prowadzących agencje zatrudnienia. 	<p>pracy na lata 2014-2020 oraz zaleceniami MIR i zgodnie z kryteriami wyboru projektów.</p>
70.	2. Informacje na temat Osi Priorytetowych i Działań WRPO	Działanie 6.5 15. Limity i ograniczenia w realizacji projektów	<p>Wsparcie typu outplacementowego: W pkt 6 dodano: (...) doradztwem zawodowym połączonym z przygotowaniem Indywidualnego Planu Działania lub innego dokumentu pełniącego analogiczną funkcję).</p>	<p>Doprecyzowano zapis zgodnie z Wytocznymi w zakresie realizacji przedsięwzięć z udziałem środków EFS w obszarze rynku pracy na lata 2014-2020.</p>
71.	2. Informacje na temat Osi Priorytetowych i Działań WRPO	Działanie 6.6 15. Limity i ograniczenia w realizacji projektów	<p>Usunięto pkt:</p> <ul style="list-style-type: none"> • Działania w ramach profilaktyki nowotworowej w kierunku wykrywania raka piersi, szyjki macicy i raka jelita grubego realizowane są zgodnie z <i>Wytocznymi w zakresie zasad realizacji przedsięwzięć z udziałem środków Europejskiego Funduszu Społecznego w obszarze zdrowia na lata 2014-2020</i>. • Premiowane będą projekty, które zakładają przekazanie informacji o stanie zdrowia pacjenta lekarzowi podstawowej opieki zdrowotnej pacjenta (stosuje się dla typów projektów nr 1, 2, 3). 	<p>Powielenie zapisów. Zmiana porządkowa.</p>
72.	2. Informacje na temat Osi Priorytetowych i Działań WRPO	Działanie 6.6 15. Limity i ograniczenia w realizacji projektów	<p>Było: Podmiot ubiegający się o dofinansowanie projektów w ramach profilaktyki raka piersi, szyjki macicy lub jelita grubego musi zapewnić udział w badaniach placówek posiadających odpowiednio kontrakt z NFZ lub umowę z MZ na dofinansowanie badań.</p> <p>Jest: Podmiot ubiegający się o dofinansowanie projektów w ramach</p>	<p>Doprecyzowano wymogi dla projektodawców.</p>

			profilaktyki raka piersi, szyjki macicy posiada lub zapewnia udział podmiotu posiadającego kontrakt z NFZ w ramach Populacyjnego programu wczesnego wykrywania raka piersi/Populacyjnego programu wczesnego wykrywania raka szyjki macicy.	
73.	2. Informacje na temat Osi Priorytetowych i Działań WRPO	Działanie 6.6 15. Limity i ograniczenia w realizacji projektów	<p>Dodano pkt:</p> <ul style="list-style-type: none"> • Zakres działań możliwych do realizacji w projekcie uwzględnia warunki realizacji przedsięwzięć w ramach Populacyjnego programu wczesnego wykrywania raka piersi/Programu profilaktyki raka szyjki macicy zawarte w Regulaminie konkursu (stosuje się dla typu projektu nr 2) • Zakres działań możliwych do realizacji uwzględnia warunki realizacji przedsięwzięć w ramach Programu profilaktyki i wczesnego wykrywania nowotworów złośliwych dolnego odcinka przewodu pokarmowego w województwie wielkopolskim w latach 2014-2020 zawarte w Regulaminie konkursu (stosuje się dla typu projektu nr 2). • Programy polityki zdrowotnej powinny zawsze obejmować podstawowy poziom opieki – lekarzy i pielęgniarki podstawowej opieki zdrowotnej i/lub realizacja projektu odbywa się w partnerstwie z co najmniej jedną placówką podstawowej opieki zdrowotnej (dotyczy typu projektu 1 i 2). • Projektodawca składa nie więcej niż jeden wniosek o dofinansowanie projektu w ramach danego konkursu (stosuje się dla typów projektów nr 4 i 5) • Projekty obejmujące programy profilaktyki nowotworowej w ramach typu projektu nr 2 zakładają gotowość do wykonania założeń programu w miejscu zamieszkania pacjenta lub zapewniają dojazd do miejsca świadczenia usługi. • Premiowane będą projekty przewidujące partnerstwo pomiędzy podmiotami wykonującymi działalność leczniczą oraz co najmniej jedną organizacją pozarządową, której działalność statutowa jest związana z upowszechnieniem edukacji prozdrowotnej i/lub promocją udziału w badaniach diagnostycznych w kierunku wczesnego wykrywania raka piersi/raka szyjki macicy (stosuje się dla typu projektu nr 2). • Premiowane będą projekty, które zakładają realizację wsparcia również w godzinach popołudniowych oraz w sobotę lub w niedzielę (stosuje się dla typu projektu nr 2). 	Doprecyzowano wymogi dla projektodawców.

74.	2. Informacje na temat Osi Priorytetowych i Działań WRPO	Działanie 6.6 15. Limity i ograniczenia w realizacji projektów	W pkt 18, 21 i 22 usunięto typ projektu nr 2.	Doprecyzowano wymogi dla projektodawców.
75.	2. Informacje na temat Osi Priorytetowych i Działań WRPO	Działanie 6.6 15. Limity i ograniczenia w realizacji projektów	W pkt 18 i 20 usunięto typ projektu nr 3.	Doprecyzowano wymogi dla projektodawców.
76.	2. Informacje na temat Osi Priorytetowych i Działań WRPO	Działanie 6.6 15. Limity i ograniczenia w realizacji projektów	Z pkt usunięto <ul style="list-style-type: none"> Premiowane będą projekty, które obejmą wsparciem co najmniej 20% kobiet zamieszkałych na terenie powiatów i/lub gmin o szczególnie niskim poziomie zgłaszalności na badania mammograficzne cytologiczne, tj. o poziomie poniżej 30% (stosuje się dla typu projektu nr 2). 	Doprecyzowano wymogi dla projektodawców.
77.	2. Informacje na temat Osi Priorytetowych i Działań WRPO	Działanie 6.6 15. Limity i ograniczenia w realizacji projektów	Było: Premiowane będą projekty, w których grupę docelową w ramach projektu stanowią w 10% kobiety, które nie wykonywały badań profilaktycznych w kierunku nowotworów raka piersi/szyjki macicy (na podstawie SIMP), a które kwalifikują się do udziału w programie (stosuje się dla typu projektu nr 2). Jest: Premiowane będą projekty, w których grupę docelową w ramach projektu stanowią co najmniej w 20% kobiety, które nie wykonywały badań profilaktycznych w kierunku nowotworów raka piersi/szyjki macicy (na podstawie Systemu Informatycznego Monitorowania Profilaktyki), a które kwalifikują się do udziału w programie (stosuje się dla typu projektu nr 2).	Doprecyzowano wymogi dla projektodawców.
78.	2. Informacje na temat Osi Priorytetowych i Działań WRPO	Działanie 6.6 15. Limity i ograniczenia w realizacji projektów	Było: Premiowane będą projekty, w których grupę docelową w ramach projektu stanowią w 10% kobiety, które zamieszkują miejscowości poniżej 20 tys. mieszkańców, w tym w szczególności obszary wiejskie (stosuje się dla typu projektu nr 2). Jest: Premiowane będą projekty, w których grupę docelową w ramach projektu stanowią co najmniej w 10% osoby, które zamieszkują miejscowości poniżej 20 tys. mieszkańców, w tym w szczególności obszary wiejskie, zgodnie z definicją GUS (stosuje się dla typu projektu nr 2).	Doprecyzowano wymogi dla projektodawców.

79.	2. Informacje na temat Osi Priorytetowych i Działań WRPO	Działanie 6.6 15. Limity i ograniczenia w realizacji projektów	<p>Było: Projekty będą realizowane na obszarze całego województwa wielkopolskiego (stosuje się dla typu projektu nr 2).</p> <p>Jest: Projekt jest realizowany na obszarze całego województwa wielkopolskiego (stosuje się dla typu projektu nr 2).</p>	Doprecyzowano wymogi dla projektodawców.
80.	2. Informacje na temat Osi Priorytetowych i Działań WRPO	Działanie 6.6 15. Limity i ograniczenia w realizacji projektów	<p>Było: Premiowane będą projekty które przewidują wsparcie placówek podstawowej opieki zdrowotnej w rozwijaniu działań profilaktycznych, w szczególności w zakresie udziału położnych w wykonywaniu badań cytologicznych (stosuje się dla typu projektu nr 2).</p> <p>Jest: Premiowane będą projekty zakładające udział położnych w wykonywaniu badań cytologicznych (stosuje się dla typu projektu nr 2)</p>	Doprecyzowano wymogi dla projektodawców.
81.	2. Informacje na temat Osi Priorytetowych i Działań WRPO	Działanie 6.6 15. Limity i ograniczenia w realizacji projektów	<p>Po pkt 33 premiującego OSI dodano: (stosuje się dla typów projektów nr 4 i 5).</p>	Doprecyzowano wymogi dla projektodawców.
82.	2. Informacje na temat Osi Priorytetowych i Działań WRPO	Poddziałanie 7.1.2 25. Minimalna i maksymalna wartość projektu (PLN	<p>Dodano zapis: Minimalna wartość projektu 50 000,00 PLN</p>	Skorygowano zapis zgodnie z kryterium formalnym
83.	2. Informacje na temat Osi Priorytetowych i Działań WRPO	Poddziałanie 7.2.1 15. Limity i ograniczenia w realizacji projektów	<p>Było: Wsparcie jest adresowane w pierwszej kolejności do osób z niepełnosprawnościami i osób niesamodzielnych, których dochód nie przekracza 150% właściwego kryterium dochodowego (na osobę samotnie gospodarującą lub na osobę w rodzinie), o którym mowa w ustawie z dnia 12 marca 2004 r. o pomocy społecznej.¹</p>	Doprecyzowano wymogi dla projektodawców, zgodnie z kryteriami wyboru projektów.

		<p>Jest: Beneficjent zapewnia, że preferowane do wsparcia są osoby lub rodziny zagrożone ubóstwem lub wykluczeniem społecznym doświadczające wielokrotnego wykluczenia społecznego rozumianego jako wykluczenie z powodu więcej niż jednej z przesłanek, o których mowa w rozdziale 3 pkt. 11 Wytocznych w zakresie realizacji przedsięwzięć w obszarze włączenia społecznego i zwalczania ubóstwa z wykorzystaniem środków Europejskiego Funduszu Społecznego i Europejskiego Funduszu Rozwoju Regionalnego na lata 2014-2020 i/lub w przypadku możliwości objęcia wsparciem osób z niepełnosprawnościami, preferowane jest wsparcie adresowane do osób do osób o znacznym lub umiarkowanym stopniu niepełnosprawności, z niepełnosprawnościami sprzężonymi, z niepełnosprawnością intelektualną oraz do osób z zaburzeniami psychicznymi. W przypadku realizacji usług opiekuńczych i asystenckich (typ2) pierwszeństwo ponad wyżej wymienionymi przesłankami mają osoby z niepełnosprawnościami i osoby niesamodzielne, których dochód nie przekracza 150% właściwego kryterium dochodowego (na osobę samotnie gospodarującą lub na osobę w rodzinie), o którym mowa w ustawie z dnia 12 marca 2004 r. o pomocy społecznej.</p> <p>Było: Maksymalny okres realizacji projektu to 36 miesięcy.</p> <p>Jest: Okres realizacji projektu wynosi 24 miesiące.</p> <p>Było: Przewiduje się premiowanie partnerstwa z organizacjami pozarządowymi oraz podmiotami ekonomii społecznej działającymi w obszarze włączenia społecznego.</p> <p>Jest: Projekt realizowany jest w partnerstwie z jednostką organizacyjną samorządu terytorialnego i/lub podmiotem ekonomii społecznej i/lub organizacją pozarządową, działającymi w obszarze włączenia społecznego, posiadającymi doświadczenie w świadczeniu usług społecznych. W związku z wymaganą realizacją projektów w partnerstwie z jednostkami organizacyjnymi samorządu terytorialnego i/lub organizacjami pozarządowymi i/lub podmiotami ekonomii społecznej działającymi w obszarze włączenia społecznego przewiduje się możliwość złożenia wniosku o dofinansowanie na kwotę wyższą niż wynika z algorytmu podziału środków.</p>	
--	--	---	--

			<p>Dodano punkty:</p> <ul style="list-style-type: none"> • Beneficjent zapewnia, że wsparcie dla usług opiekuńczych i/lub asystenckich i/lub wsparcie rodzin w postaci pomocy w opiece i wychowywaniu dzieci w formie placówek wsparcia dziennego i/lub tworzenia mieszkań wspomaganych polegają na tworzeniu miejsc świadczenia ww. usług w formie usług świadczonych w lokalnej społeczności. Miejsca świadczenia ww. form wsparcia mogą być tworzone zarówno w nowych podmiotach jak i w podmiotach istniejących. • Beneficjent zapewnia, że wsparcie dla usług asystenckich/opiekuńczych prowadzi każdorazowo do zwiększenia liczby miejsc świadczenia usług asystenckich Wsparcie dla usług opiekuńczych prowadzi każdorazowo do zwiększenia liczby miejsc świadczenia usług opiekuńczych prowadzonych przez danego beneficjenta w stosunku do danych z roku poprzedzającego rok rozpoczęcia realizacji projektu. Liczba miejsc świadczenia usług asystenckich jest zwiększana wyłącznie w ramach usług świadczonych w lokalnej społeczności lub w celu umożliwienia osobom przebywającym w opiece instytucjonalnej, tj. w placówkach opiekuńczo-pobytowych, przejście do usług świadczonych w lokalnej społeczności. Wsparcie dla usług asystenckich odbywa się poprzez zwiększanie liczby asystentów funkcjonujących w ramach nowych podmiotów lub podmiotów istniejących. Liczba miejsc świadczenia usług opiekuńczych jest zwiększana wyłącznie w ramach usług świadczonych w lokalnej społeczności. Liczba miejsc świadczenia usług opiekuńczych jest zwiększana wyłącznie w ramach usług świadczonych w lokalnej społeczności • Partner wiodący wraz z partnerami zobowiązuje się do rozpoczęcia/kontynuacji prac nad Strategią i planem działania na rzecz deinstytucjonalizacji oraz rozwoju usług świadczonych na poziomie lokalnych społeczności wynikających z Ogólnoeuropejskich wytycznych dotyczących przejścia od opieki instytucjonalnej do opieki świadczonej na poziomie lokalnych społeczności. • Projektodawca zapewnia poszerzenie dotychczasowego zakresu działań profilaktycznych oraz ukierunkowanych na pracę z rodziną borykającą się z problemami opiekuńczo-wychowawczymi. • Projektodawca zobowiązuje się do wdrożenia w ramach projektu działań prewencyjnych ograniczających umieszczanie dzieci w pieczy zastępczej oraz zapewniających opiekę i wychowanie przede wszystkim w rodzinnych formach pieczy zastępczej. 	
--	--	--	---	--

			<ul style="list-style-type: none"> • Beneficjent zobowiązany jest do osiągnięcia wskaźnika efektywności społeczno-zatrudnieniowej na poziomie 56%, w tym wskaźnika efektywności zatrudnieniowej na poziomie 22%. W odniesieniu do osób o znacznym stopniu niepełnosprawności, osób z niepełnosprawnością intelektualną, osób z niepełnosprawnościami sprzężonymi minimalny poziom efektywności społeczno - zatrudnieniowej wynosi 46%, w tym minimalny poziom efektywności zatrudnieniowej – 12%. • W związku z wymaganą realizacją projektów w partnerstwie z jednostkami organizacyjnymi samorządu terytorialnego i/lub organizacjami pozarządowymi i/lub podmiotami ekonomii społecznej działającymi w obszarze włączenia społecznego przewiduje się możliwość złożenia wniosku o dofinansowanie na kwotę wyższą niż wynika z algorytmu podziału środków. 	
84.	2. Informacje na temat Osi Priorytetowych i Działań WRPO	Działanie 7.2 Wkład ze środków unijnych na poddziałanie (EUR)	Przesunięto 5 mln Euro z 7.2.2 do 7.2.1.	Przesunięto ze względu na możliwość realizacji projektów w partnerstwie z jednostką organizacyjną samorządu terytorialnego i/lub podmiotem ekonomii społecznej i/lub organizacją pozarządową.
85.	2. Informacje na temat Osi Priorytetowych i Działań WRPO	Działanie 8.1 Poddziałanie 8.1.1 Zmiana nazwy Poddziałania	Było: Edukacja przedszkolna – projekty konkursowe Jest: Edukacja przedszkolna	Aktualizacja nazwy
86.	2. Informacje na temat Osi Priorytetowych i Działań WRPO	Działanie 8.1 Poddziałanie 8.1.1 15. Limity i ograniczenia w realizacji projektów	Dodano pkt: • Okres realizacji projektu nie przekracza 18 miesięcy, a dofinansowanie działalności bieżącej w ramach projektu nie przekracza 12 miesięcy.	Doprecyzowano wymogi dla projektodawców.
87.	2. Informacje na temat Osi Priorytetowych i Działań WRPO	Działanie 8.1 Poddziałanie 8.1.1 15. Limity i ograniczenia w realizacji projektów	W pkt 12 dodano nazwę OSI: - Obszary o najniższej dostępności do usług warunkujących możliwości rozwojowe	Doprecyzowano wymogi dla projektodawców.
88.	2. Informacje na temat Osi Priorytetowych i Działań WRPO	Działanie 8.1 Poddziałanie 8.1.1 Poddziałanie 8.1.2 Poddziałanie 8.1.4	Było: Limit wydatków związanych z zakupem sprzętu (...). Jest: Limit wydatków związanych z zakupem środków trwałych (...).	Doprecyzowano wymogi dla projektodawców.

		15. Limity i ograniczenia w realizacji projektów		
89.	2. Informacje na temat Osi Priorytetowych i Działań WRPO	Działanie 8.1 Poddziałanie 8.1.2 Poddziałanie 8.1.3 Poddziałanie 8.1.4 6. Typy projektów 8. Grupa docelowa 15. Limity i ograniczenia w realizacji projektów	Było: szkół dla dorosłych i policealnych Jest: szkół dla dorosłych i szkół policealnych	Doprecyzowanie zapisów.
90.	2. Informacje na temat Osi Priorytetowych i Działań WRPO	Działanie 8.1 Poddziałanie 8.1.2 15. Limity i ograniczenia w realizacji projektów	Dodano pkt: <ul style="list-style-type: none"> • Okres realizacji projektu nie przekracza 36 miesięcy. • Projekty związane z indywidualnym podejściem do ucznia, jeżeli wynika to ze zdiagnozowanych potrzeb, zakładają równocześnie wsparcie uczniów ze specjalnymi potrzebami edukacyjnymi, przygotowanie nauczycieli do prowadzenia procesu indywidualizacji pracy z uczniem ze specjalnymi potrzebami edukacyjnymi oraz wyposażenie szkół lub placówek systemu oświaty w pomoce dydaktyczne oraz specjalistyczny sprzęt. Do wyposażenie w pomoce dydaktyczne oraz sprzęt specjalistyczny musi być zgodne z założeniami Wytucznych w zakresie realizacji przedsięwzięć z udziałem środków Europejskiego Funduszu Społecznego w obszarze edukacji na lata 2014-2020 w zakresie Indywidualizacji pracy z uczniem ze specjalnymi potrzebami edukacyjnymi, w tym wsparcia ucznia młodszego. 	Doprecyzowano wymogi dla projektodawców.
91.	2. Informacje na temat Osi Priorytetowych i Działań WRPO	Działanie 8.1 Poddziałanie 8.1.2 15. Limity i ograniczenia w realizacji projektów	Było: W kryteriach wyboru projektów dodatkowo punktowane będą projekty z zakresu edukacji ogólnej obejmujące dzieci z niepełnosprawno-ściami. Jest: W kryteriach wyboru projektów dodatkowo punktowane będą projekty z zakresu edukacji ogólnej obejmujące wsparciem dzieci z niepełno-sprawnościami.	Doprecyzowano wymogi dla projektodawców.
92.	2. Informacje na temat Osi Priorytetowych i Działań WRPO	Działanie 8.1 Poddziałanie 8.1.2 15. Limity i ograniczenia w	Było: W kryteriach wyboru projektów dodatkowo punktowane będą projekty realizowane w szkołach położonych na obszarach strategicznej interwencji	Doprecyzowano wymogi dla projektodawców.

		realizacji projektów	Jest: W kryteriach wyboru projektów dodatkowo punktowane będą projekty realizowane w szkołach lub placówkach oświatowych położonych na obszarach strategicznej interwencji	
93.	2. Informacje na temat Osi Priorytetowych i Działań WRPO	Działanie 8.1 Poddziałanie 8.1.3 15. Limity i ograniczenia w realizacji projektów	Było: W przypadku doposażenia w sprzęt TIK premiowane będą szkoły dla dzieci i młodzieży oraz placówki oświatowe, w których liczba uczniów przypadających na jeden komputer dostępny dla ucznia w szkołach dla dzieci i młodzieży jest wyższa od średniej dla województwa wielkopolskiego Jest: W przypadku doposażenia w sprzęt TIK Projektodawca zobowiązany jest do premiowania: a) szkół i placówek oświatowych, które osiągają najniższe wyniki edukacyjne w skali regionu, b) szkół i placówek, w których zidentyfikowano potrzebę stworzenia nowych lub doposażenia istniejących pracowni międzyszkolnych, zlokalizowanych w szkole lub placówce systemu oświaty.	Doprecyzowano wymogi dla projektodawców.
94.	2. Informacje na temat Osi Priorytetowych i Działań WRPO	Działanie 8.1 Poddziałanie 8.1.3 15. Limity i ograniczenia w realizacji projektów	Dodano pkt: <ul style="list-style-type: none"> W przypadku wsparcia dotyczącego wyposażenia szkół lub placówek systemu oświaty w pomoce dydaktyczne oraz narzędzia TIK (w tym zapewnienie odpowiedniej infrastruktury sieciowo-usługowej), Projektodawca zobligowany jest do zobowiązania szkół i placówek systemu oświaty do osiągnięcia przez instytucje objęte wsparciem funkcjonalności określonej w Wytycznych w zakresie realizacji przedsięwzięć z udziałem środków EFS w obszarze edukacji na lata 2014-2020 w okresie do 6 miesięcy od daty zakończenia realizacji wsparcia. 	Doprecyzowano wymogi dla projektodawców.
95.	2. Informacje na temat Osi Priorytetowych i Działań WRPO	Działanie 8.2 15. Limity i ograniczenia w realizacji projektów	Dodano pkt: <ul style="list-style-type: none"> Okres realizacji projektu nie przekracza 24 miesięcy. Projekt zakłada objęcie wsparciem minimum 60 osób. 	Doprecyzowano wymogi dla projektodawców.
96.	2. Informacje na temat Osi Priorytetowych i Działań WRPO	Działanie 8.3 Poddziałanie 8.3.1 Poddziałanie 8.3.4 6. Typy projektów	Usunięto przepis w pkt 1b) * Podstawą prawną organizacji praktyk zawodowych jest Rozporządzenie Ministra Edukacji Narodowej z dnia 15 grudnia 2010 roku w sprawie praktycznej nauki zawodu (Dz. U.2010, Nr 244, poz. 1626). Dodano przepis w pkt 1c) *Podstawą prawną organizacji kształcenia dualnego jest rozporządzenie	Doprecyzowano zapisy na podstawie Wytycznych do edukacji.

			Ministra Edukacji Narodowej z dnia 11 sierpnia 2015 r. zmieniające rozporządzenie w sprawie praktycznej nauki zawodu (Dz. U. 2015 poz. 1183).	
97.	2. Informacje na temat Osi Priorytetowych i Działań WRPO	Działanie 8.3 Poddziałanie 8.3.1 6. Trypy projektów	Było: Projekty w zakresie doradztwa edukacyjno-zawodowego dla młodzieży, w tym przez doposażenia w niezbędny sprzęt (...) (<u>wyłącznie</u> jako element projektu wskazanego w pkt 3). Jest: Projekty w zakresie doradztwa edukacyjno-zawodowego dla młodzieży, w tym doposażenie w niezbędne środki trwałe (...) (<u>wyłącznie</u> jako element projektu wskazanego w pkt 1).	Korekta zapisów.
98.	2. Informacje na temat Osi Priorytetowych i Działań WRPO	Działanie 8.3 Poddziałanie 8.3.1 15. Limity i ograniczenia w realizacji projektów	Dodano pkt: <ul style="list-style-type: none"> Okres realizacji projektu nie przekracza 36 miesięcy. W przypadku projektów ukierunkowanych na realizację zadań w ramach kształcenia dualnego projekt musi być realizowany przez / we współpracy z cechami rzemieślniczymi zrzeszonymi w izbach rzemieślniczych w Wielkopolsce. Dla wyodrębnionej puli projektów integralną część projektu stanowi współpraca szkół i placówek systemu oświaty z pracodawcami lub przedsiębiorcami prowadzącymi działalność w ramach SSE na terenie województwa wielkopolskiego. 	Doprecyzowano wymogi dla projektodawców.
99.	2. Informacje na temat Osi Priorytetowych i Działań WRPO	Działanie 8.3 Poddziałanie 8.3.1 Poddziałanie 8.3.4 15. Limity i ograniczenia w realizacji projektów	Było: Wyposażenie, doposażenie w sprzęt (środki trwałe) szkół zawodowych i placówek oświatowych Jest: Wyposażenie, doposażenie w środki trwałe szkół zawodowych i placówek oświatowych	Doprecyzowano wymogi dla projektodawców.
100.	2. Informacje na temat Osi Priorytetowych i Działań WRPO	Działanie 8.3 Poddziałanie 8.3.2 6. Typy projektów 8. Grupa docelowa 15. Limity i ograniczenia w realizacji projektów	Było: Centra Kształcenia Zawodowego i Ustawicznego/CKZiU Jest: Centra Kształcenia Zawodowego i Ustawicznego/CKZiU lub inne zespoły realizujące zadania zbieżne z zadaniami CKZiU	Doprecyzowano zapisy na podstawie Wytucznych do edukacji.
101.	2. Informacje na temat Osi Priorytetowych i Działań WRPO	Działanie 8.3 Poddziałanie 8.3.2 15. Limity i ograniczenia w	Dodano pkt: <ul style="list-style-type: none"> Okres realizacji projektu nie przekracza 24 miesięcy 	Doprecyzowano wymogi dla projektodawców.

		realizacji projektów		
102.	2. Informacje na temat Osi Priorytetowych i Działań WRPO	Działanie 8.3 Poddziałanie 8.3.3 6. Typy projektów	Usunięto przepis w pkt 1 Podstawą prawną organizacji praktyk zawodowych jest Rozporządzenie Ministra Edukacji Narodowej z dnia 15 grudnia 2010 roku w sprawie praktycznej nauki zawodu (Dz. U.2010, Nr 244, poz. 1626).	Doprecyzowano zapisy na podstawie Wytycznych do edukacji.
103.	2. Informacje na temat Osi Priorytetowych i Działań WRPO	Działanie 8.3 Poddziałanie 8.3.3 15. Limity i ograniczenia w realizacji projektów	Dodano pkt: <ul style="list-style-type: none"> Realizacja wsparcia jest dokonywana na podstawie indywidualnie zdiagnozowanego zapotrzebowania szkoły i placówki kształcenia zawodowego. Diagnoza powinna być przygotowana i przeprowadzona przez szkoły i placówki kształcenia zawodowego lub inny podmiot prowadzący działalność o charakterze edukacyjnym lub badawczym oraz zatwierdzona przez organ prowadzący. Przedsięwzięcia finansowane ze środków EFS będą stanowiły uzupełnienie działań prowadzonych przed rozpoczęciem realizacji wsparcia przez szkoły i placówki kształcenia zawodowego. Skala działań prowadzonych przed rozpoczęciem wsparcia przez powyższe podmioty (nakłady środków na ich realizację) nie może ulec zmniejszeniu w stosunku do skali działań (nakładów) prowadzonych przez szkoły lub placówki systemu oświaty kształcenia zawodowego w okresie 12 miesięcy poprzedzających rozpoczęcie realizacji projektu (średniomiesięcznie). 	Doprecyzowano wymogi dla projektodawców.
104.	2. Informacje na temat Osi Priorytetowych i Działań WRPO	Działanie 8.3 Poddziałanie 8.3.4 Definicje/słowniczek	Było: Kształcenie ustawiczne w formach pozaszkolnych obejmuje formy uzyskiwania i uzupełniania wiedzy ogólnej, umiejętności i kwalifikacji zawodowych w placówkach kształcenia. Jest: Kształcenie ustawiczne obejmuje kształcenie w szkołach dla dorosłych, a także uzyskiwanie i uzupełnianie wiedzy, umiejętności i kwalifikacji zawodowych w formach pozaszkolnych przez osoby, które spełniły obowiązek szkolny.	Doprecyzowanie zapisów.

105.	2. Informacje na temat Osi Priorytetowych i Działań WRPO	Podziałanie 9.1.1 6. Typy projektów	<p>Było: Projekty podmiotów leczniczych o znaczeniu regionalnym i lokalnym</p> <p>Jest: Projekty podmiotów leczniczych o znaczeniu regionalnym, ponadlokalnym i lokalnym</p>	Doprecyzowanie zapisu do kryteriów wyboru projektów.
106.	2. Informacje na temat Osi Priorytetowych i Działań WRPO	Podziałanie 9.1.1 15. Limity i ograniczenia w realizacji projektów	<p>Dodano wytluczony zapis:</p> <p>1. Podejmowane będą wyłącznie inwestycje zweryfikowane zidentyfikowanymi deficytami i potrzebami uwzględniającymi sytuację demograficzną i epidemiologiczną (odpowiednio identyfikowaną na poziomie województwa lub powiatu – w zależności od specyfiki podmiotu leczniczego i oferowanych przez niego usług) oraz faktycznym zapotrzebowaniem i dostępnością infrastruktury ochrony zdrowia na danym obszarze z wykorzystaniem map potrzeb zdrowotnych, opracowanych przez Ministerstwo Zdrowia.</p>	Doprecyzowanie zapisów zgodnie z Rozporządzeniem Ministra Zdrowia z dnia 26 marca 2015 r. w sprawie zakresu treści map potrzeb zdrowotnych
107.	2. Informacje na temat Osi Priorytetowych i Działań WRPO	Podziałanie 9.1.2 6. Typy projektów	<p>Było: inwestycje w ramach rozwoju mieszkalnictwa społecznego, wspomaganego i chronionego</p> <p>Jest: inwestycje w ramach rozwoju mieszkalnictwa wspomaganego</p> <p>Było: b) wsparcie dla tworzenia i funkcjonowania regionalnej infrastruktury usług społecznych, bezpośrednio wykorzystywanej przez osoby zagrożone wykluczeniem społecznym, powiązane z procesem aktywizacji społeczno-zawodowej i deinstytucjonalizacji usług² (np. specjalistyczne placówki terapeutyczno-opiekuńcze, ośrodki aktywizacji społeczno-zawodowej, ośrodki wsparcia dziennego i całodobowego, w tym kluby seniora, kluby samopomocy, instytucje opieki wytchnieniowej, dzienne domy pomocy społecznej, środowiskowe domy samopomocy)</p> <p>Jest: b) wsparcie dla tworzenia i funkcjonowania regionalnej infrastruktury</p>	Dodanie zapisu zgodnie z Wytycznymi w zakresie realizacji przedsięwzięć w obszarze włączenia społecznego i zwalczania ubóstwa z wykorzystaniem środków Europejskiego Funduszu Społecznego i Europejskiego Funduszu Rozwoju Regionalnego na lata 2014-2020.

² Tam, gdzie bardziej zasadne jest zastosowanie form instytucjonalnych, ich wsparcie również będzie możliwe.

			<p>usług społecznych, powiązane z procesem aktywizacji społeczno-zawodowej i deinstytucjonalizacji usług³ (np. specjalistyczne placówki terapeutyczno-opiekuńcze, ośrodki aktywizacji społeczno-zawodowej, ośrodki wsparcia, placówki wsparcia dziennego, w tym kluby seniora, kluby samopomocy, instytucje opieki wytchnieniowej, dzienne domy pomocy społecznej, środowiskowe domy samopomocy, rodzinne domy dziecka, placówki reintegracyjne, realizujące usługi reintegracji społecznej i zawodowej osób zagrożonych wykluczeniem społecznym, w szczególności CIS i ZAZ)</p> <p>Było: - remont, przebudowa, zmiana sposobu użytkowania, kupno lokalu (z remontem), w uzasadnionych przypadkach budowa, rozbudowa, nadbudowa budynku, zakup wyposażenia</p> <p>Jest: - remont, przebudowa, adaptacja lokalu lub budynku, w uzasadnionych przypadkach budowa, rozbudowa, nadbudowa budynku, zakup wyposażenia</p>	
108.	2. Informacje na temat Osi Priorytetowych i Działań WRPO	Podziałanie 9.1.2 6. Typy projektów	<p>Usunięto wytłuszczony zapis: wsparcie inwestycji z zakresu tworzenia i funkcjonowania podmiotów wsparcia dziennego dzieci w wieku do lat 3, (np. żłobki, kluby dziecięce, oddziały żłobkowe) oraz działań na rzecz zwiększania liczby miejsc w istniejących instytucjach (wyposażenie, dostosowanie, adaptacja, w uzasadnionych przypadkach budowa nowych obiektów)</p>	Doprecyzowanie zapisu zgodnie z Ustawą z dnia 4 lutego 2011 r. o opiece nad dziećmi w wieku do lat 3 (Dz. U. Nr 45, poz. 235 z późn. zm.) oraz z Rozporządzeniem Ministra Pracy i Polityki Społecznej z dnia 25 marca 2011 r. w sprawie wymagań lokalowych i sanitarnych dotyczących żłobków i klubów dziecięcych (Dz. U. Nr 69, poz. 367)
109.	2. Informacje na temat Osi Priorytetowych i Działań WRPO	Poddziałanie 9.1.2 15. Limity i ograniczenia w realizacji projektów	<p>Było: Nie będzie wspierana infrastruktura służąca powstawaniu nowych miejsc realizacji usług społecznych świadczonych w interesie ogólnym w formach instytucjonalnych. Wsparcie infrastrukturalne dla usług w formach instytucjonalnych może być oferowane jedynie w odniesieniu do już istniejących miejsc - gdy nie ma możliwości</p>	Dodanie zapisu zgodnie z <i>Wytycznymi w zakresie realizacji przedsięwzięć w obszarze włączenia społecznego i zwalczania ubóstwa z wykorzystaniem</i>

³ Tam, gdzie bardziej zasadne jest zastosowanie form instytucjonalnych, ich wsparcie również będzie możliwe.

			<p>przejścia do usług w formie zdeinstytucjonalizowanej z powodu stanu zdrowia odbiorców usług bądź nadmiernie wysokich kosztów świadczenia usług w formach zdeinstytucjonalizowanych. Inwestycje w infrastrukturę usług w formach instytucjonalnych są możliwe jedynie w zakresie zmiany sposobu użytkowania, remontu i przebudowy budynku.</p> <p>Jest: Nie jest finansowana infrastruktura opieki instytucjonalnej. (patrz słownik).</p>	<p>środków Europejskiego Funduszu Społecznego i Europejskiego Funduszu Rozwoju Regionalnego na lata 2014-2020</p>
110.	2. Informacje na temat Osi Priorytetowych i Działań WRPO	Poddziałanie 9.1.2 15. Limity i ograniczenia w realizacji projektów	<p>Dodano punkty:</p> <ol style="list-style-type: none"> 4. Inwestycje w zakresie infrastruktury społecznej w ramach Działania 9.1 lub w ramach cross-financingu są realizowane w oparciu o analizę sytuacji wewnątrzregionalnej 5. Budowa nowej infrastruktury jest finansowana pod warunkiem, że zapewnienie odpowiedniej infrastruktury nie jest możliwe w inny sposób oraz że potrzeba wydatkowania środków została potwierdzona analizą potrzeb i trendów demograficznych w ujęciu terytorialnym. 6. Preferowane jest wsparcie infrastruktury, służącej zwiększaniu dostępności do usług świadczonych w lokalnej społeczności (patrz słownik). 7. <p>Dodano wyluszczonego zapis: Przedsięwzięcia podejmowane w obszarze ekonomii społecznej są zgodne z <i>Krajowym Programem Rozwoju Ekonomii Społecznej</i>⁴ oraz <i>Regionalnym Planem Rozwoju Ekonomii Społecznej</i>.</p>	<p>Dodanie zapisu zgodnie z Wytocznymi w zakresie realizacji przedsięwzięć w obszarze włączenia społecznego i zwalczania ubóstwa z wykorzystaniem środków Europejskiego Funduszu Społecznego i Europejskiego Funduszu Rozwoju Regionalnego na lata 2014-2020</p>
111.	2. Informacje na temat Osi Priorytetowych i Działań WRPO	Poddziałanie 9.1.2 15. Limity i ograniczenia w realizacji projektów	<p>Dodano punkt:</p> <p>- Projekty dotyczące inwestycji w nową infrastrukturę opiekuńczą dla dzieci do lat 3 w pierwszej kolejności są realizowane w powiatach, w których taka infrastruktura nie występuje,* a potrzeba wydatkowania środków została potwierdzona analizą potrzeb i trendów demograficznych w ujęciu terytorialnym (w perspektywie kolejnych 3 lat).</p> <p>* Ewentualną decyzję o dopuszczeniu możliwości tworzenia tych podmiotów w ramach RPO podejmuje IZ RPO po przeprowadzeniu analizy potrzeb regionu w tym zakresie oraz zagwarantowaniu trwałości funkcjonowania nowotworzonych podmiotów.</p>	<p>Dodanie zapisu zgodnie z Wytocznymi w zakresie realizacji przedsięwzięć z udziałem środków Europejskiego Funduszu Społecznego w obszarze rynku pracy na lata 2014-2020.</p>

⁴ Krajowy Program Rozwoju Ekonomii Społecznej, MPiPS, Załącznik do uchwały nr 164 Rady Ministrów z dnia 12 sierpnia 2014 r. (Monitor Polski 2014 poz. 811 tom 1)

112.		Działanie 9.1 Słownik pojęć	Dodano do słownika pojęcia: Deinstytucjonalizacja usług Mieszkanie wspomagane Opieka instytucjonalna Usługi społeczne Usługi świadczone w lokalnej społeczności	Doprecyzowano zapisy
113.	2. Informacje na temat Osi Priorytetowych i Działań WRPO	Poddziałanie 9.3.1. 15. Limity i ograniczenia w realizacji projektów	Dodano wytłuszczony zapis: Budowa nowych obiektów dozwolona jest na zasadzie wyjątku i powinna być należycie uzasadniona, przy uwzględnieniu analizy potrzeb/trendów demograficznych na danym obszarze (w perspektywie kolejnych 3 lat) oraz analizy opcji wykazującej, że inne alternatywy wykorzystania/adaptacji istniejących budynków nie są wykonalne (o ile nie jest możliwa w tym celu modernizacja, adaptacja istniejącej na danym terenie substancji) . Infrastruktura powinna być zaprojektowana zgodnie z koncepcja uniwersalnego projektowania	Doprecyzowano zgodnie z zapisami WRPO 2014+.
114.	2. Informacje na temat Osi Priorytetowych i Działań WRPO	Poddziałanie 9.3.2. 15. Limity i ograniczenia w realizacji projektów	Dodano wytłuszczony zapis: Budowa nowych obiektów dozwolona jest na zasadzie wyjątku i powinna być należycie uzasadniona, przy uwzględnieniu analizy potrzeb/trendów demograficznych na danym obszarze (w perspektywie kolejnych 3 lat) oraz analizy opcji wykazującej, że inne alternatywy wykorzystania/adaptacji istniejących budynków nie są wykonalne (wyłącznie w sytuacji, gdy przebudowa, rozbudowa lub adaptacja istniejących budynków nie jest możliwa lub jest nieuzasadniona ekonomicznie) . Infrastruktura powinna być zaprojektowana zgodnie z koncepcja uniwersalnego projektowania	Doprecyzowano zgodnie z zapisami WRPO 2014+.
115.	2. Informacje na temat Osi Priorytetowych i Działań WRPO	Poddziałanie 9.3.3. 15. Limity i ograniczenia w realizacji projektów	Dodano wytłuszczony zapis: Budowa nowych obiektów dozwolona jest na zasadzie wyjątku i powinna być należycie uzasadniona, przy uwzględnieniu potrzeb/trendów demograficznych na danym obszarze (w perspektywie kolejnych 3 lat) oraz analizy opcji wykazującej, że inne alternatywy wykorzystania/adaptacji istniejących budynków nie są wykonalne (w sytuacji udokumentowanego braku możliwości adaptacji istniejących obiektów) . Infrastruktura powinna być zaprojektowana zgodnie z koncepcja uniwersalnego projektowania	Doprecyzowano zgodnie z zapisami WRPO 2014+.
116.	2. Informacje na temat Osi Priorytetowych i	Działanie 9.3 15. Limity i ograniczenia	Dodaje się w Poddziałaniu 9.3.2: 9. Inwestycje w infrastrukturę szkolnictwa wyższego w odniesieniu do działań promujących naukę i innowacyjność wśród uczniów niższych	Doprecyzowanie zgodnie z zapisami Wytucznych w zakresie realizacji

	Działań WRPO	w realizacji projektów	poziomów edukacji realizowane są pod warunkiem wcześniejszego uzyskania przez beneficjenta pozytywnej opinii Ministerstwa Nauki i Szkolnictwa Wyższego w zakresie planowanej inwestycji. 10. Wsparcie dot. inwestycji w infrastrukturę szkolnictwa wyższego w odniesieniu do działań promujących naukę i innowacyjność wśród uczniów niższych poziomów edukacji musi wynikać z inteligentnych specjalizacji lub strategii rozwoju regionalnego oraz odpowiadać na zidentyfikowane deficyty, poparte weryfikowalnymi danymi.	przedsięwzięć z udziałem środków Europejskiego Funduszu Społecznego w obszarze edukacji na lata 2014 - 2020
117.	2. Informacje na temat Osi Priorytetowych i Działań WRPO	Działanie 9.3 15. Limity i ograniczenia w realizacji projektów	Dodaje się w Poddziałaniu 9.3.3: 9. Inwestycje w infrastrukturę szkolnictwa wyższego w odniesieniu do działań promujących naukę i innowacyjność wśród uczniów niższych poziomów edukacji realizowane są pod warunkiem wcześniejszego uzyskania przez beneficjenta pozytywnej opinii Ministerstwa Nauki i Szkolnictwa Wyższego w zakresie planowanej inwestycji. 10. Wsparcie dot. inwestycji w infrastrukturę szkolnictwa wyższego w odniesieniu do działań promujących naukę i innowacyjność wśród uczniów niższych poziomów edukacji musi wynikać z inteligentnych specjalizacji lub strategii rozwoju regionalnego oraz odpowiadać na zidentyfikowane deficyty, poparte weryfikowalnymi danymi	Doprecyzowanie zgodnie z zapisami Wytocznych w zakresie realizacji przedsięwzięć z udziałem środków Europejskiego Funduszu Społecznego w obszarze edukacji na lata 2014 - 2020
118.	Załącznik nr 2	Tabela wskaźników rezultatu bezpośredniego i produktu dla działań i poddziałań	Skorygowana tabela stanowi załącznik nr 1 do tabeli zmian.	Korekta techniczna
119.	Załącznik nr 3	Kryteria wyboru projektów dla EFS Działanie 7.1. Aktywna integracja, Poddziałanie 7.1.1 Aktywna integracja – projekty pozakonkursowe Poddziałanie 7.1.2 Aktywna integracja – projekty konkursowe.	Zmiana kryteriów wyboru projektów związana z przyjęciem w trybie obiegowym Uchwały nr 25/2015 Komitetu Monitorującego Program Operacyjny na lata 2014-2020 z dnia 28 sierpnia 2015 roku Zmienione kryteria stanowią załącznik nr 2 do tabeli zmian.	Zmiana kryteriów wyboru projektów związana z przyjęciem w trybie obiegowym Uchwały nr 25/2015 Komitetu Monitorującego Program Operacyjny na lata 2014-2020 z dnia 28 sierpnia 2015 roku.

Załącznik nr 1 do tabeli „Zmiany Szczegółowego opisu osi priorytetowych Wielkopolskiego Regionalnego Programu Operacyjnego na lata 2014-2020 (w odniesieniu do wersji 1.5)”

Załącznik 2. Tabela wskaźników rezultatu bezpośredniego i produktu dla działań i poddziałań

WSKAŹNIKI REZULTATU BEZPOŚREDNIEGO							
Działanie	Nazwa wskaźnika	Jednostka miary	Kategoria regionu	Wartość bazowa	Rok bazowy	Szacowana wartość docelowa (2023)	Źródło
Oś priorytetowa 1 Innowacyjna i konkurencyjna gospodarka (EFRR)							
Działanie 1.1 Wsparcie infrastruktury B+R w sektorze nauki	Liczba projektów B+R realizowanych przy wykorzystaniu wspartej infrastruktury badawczej	szt.	Słabo rozwinięty	0	2014	15	IZ/beneficjenci
	Liczba przedsiębiorstw korzystających ze wspartej infrastruktury badawczej	szt.	Słabo rozwinięty	0	2014	18	IZ/beneficjenci
	Liczba naukowców pracujących w ulepszonych obiektach infrastruktury badawczej	EPC	Słabo rozwinięty	0	2014	33	IZ/beneficjenci
Działanie 1.2 Wzmocnienie potencjału innowacyjnego przedsiębiorstw Wielkopolski	Liczba wprowadzonych innowacji	szt.	Słabo rozwinięty	0	2014	71	IZ/beneficjenci
	Liczba wdrożonych wyników prac B+R	szt.	Słabo rozwinięty	0	2014	33	IZ/beneficjenci
Działanie 1.3 Wsparcie przedsiębiorczości i infrastruktury na rzecz rozwoju gospodarczego	Liczba przedsiębiorstw korzystających z zaawansowanych usług (nowych i/lub ulepszonych) świadczonych przez instytucje otoczenia biznesu	szt.	Słabo rozwinięty	0	2014	85	IZ/beneficjenci
	Liczba inwestycji zlokalizowanych na przygotowanych terenach inwestycyjnych	szt.	Słabo rozwinięty	0	2014	17	IZ/beneficjenci
	Wzrost zatrudnienia we wspieranych przedsiębiorstwach	EPC	Słabo rozwinięty	0	2014	9	IZ/beneficjenci
Działanie 1.4 Internacjonalizacja gospodarki regionalnej	Liczba przedsiębiorstw aktywnych na rynkach międzynarodowych	szt.	Słabo rozwinięty	0	2014	39	IZ/beneficjenci
	Wzrost zatrudnienia we wspieranych przedsiębiorstwach	EPC	Słabo rozwinięty	0	2014	16	IZ/beneficjenci
Działanie 1.5 Wzmocnienie konkurencyjności przedsiębiorstw	Liczba wprowadzonych innowacji	szt.	Słabo rozwinięty	0	2014	279	IZ/beneficjenci
	Wzrost zatrudnienia we wspieranych przedsiębiorstwach	EPC	Słabo rozwinięty	0	2014	112	IZ/beneficjenci
Działanie	Nazwa wskaźnika	Jednostka	Kategoria	Wartość	Rok	Szacowana	Źródło

		miary	regionu	bazowa	bazowy	wartość docelowa (2023)	
Oś priorytetowa 2 Społeczeństwo infomacyjne (EFRR)							
Działanie 2.1 Rozwój elektronicznych usług publicznych	Liczba osób korzystających z Internetu w kontaktach z administracją publiczną	osoby	Słabo rozwinięty	560 150	2013	1 610 893	IZ/beneficjenci
Oś priorytetowa 3 Energia (EFRR)							
Działanie 3.1 Wytwarzanie i dystrybucja energii ze źródeł odnawialnych	Produkcja energii elektrycznej z nowo wybudowanych/nowych mocy wytwórczych instalacji wykorzystujących OZE	MWhe/rok	Słabo rozwinięty	0	2014	59 589	IZ/beneficjenci
	Produkcja energii cieplnej z nowo wybudowanych/nowych mocy wytwórczych instalacji wykorzystujących OZE	MWht/rok	Słabo rozwinięty	0	2014	17 799	IZ/beneficjenci
	Szacowany roczny spadek emisji gazów cieplarnianych	tony ekwiwalentu CO ₂ /rok	Słabo rozwinięty	0	2014	114 521	IZ/beneficjenci
Działanie 3.2 Poprawa efektywności energetycznej w sektorze publicznym i mieszkaniowym	Zmniejszenie zużycia energii pierwotnej w budynkach publicznych	MWh/rok	Słabo rozwinięty	0	2014	155 969	IZ/beneficjenci
	Ilość zaoszczędzonej energii cieplnej	GJ/rok	Słabo rozwinięty	0	2014	109 178	IZ/beneficjenci
	Ilość zaoszczędzonej energii elektrycznej	MWh/rok	Słabo rozwinięty	0	2014	46 791	IZ/beneficjenci
	Szacowany roczny spadek emisji gazów cieplarnianych	tony ekwiwalentu CO ₂ /rok	Słabo rozwinięty	0	2014	61 140	IZ/beneficjenci
Działanie 3.3 Wspieranie strategii niskoemisyjnych w tym mobilność miejska	Liczba przewozów komunikacją miejską na przebudowanych i nowych liniach komunikacji miejskiej	szt.	Słabo rozwinięty	0	2014	28 000	IZ/beneficjenci
	Szacowany roczny spadek emisji gazów cieplarnianych	tony ekwiwalentu CO ₂ /rok	Słabo rozwinięty	0	2014	12 381	IZ/beneficjenci

Działanie	Nazwa wskaźnika	Jednostka miary	Kategoria regionu	Wartość bazowa	Rok bazowy	Szacowana wartość docelowa (2023)	Źródło
Oś priorytetowa 4 Środowisko (EFRR)							
Działanie 4.1 Zapobieganie, likwidacja skutków klęsk żywiołowych i awarii środowiskowych	Liczba ludności odnoszących korzyści ze środków ochrony przeciwpowodziowej	osoby	Słabo rozwinięty	0	2014	4 857	IZ/beneficjenci
	Objętość retencjonowanej wody	tys. m ³	Słabo rozwinięty	0	2014	4 560	IZ/beneficjenci
	Liczba miast, w których podjęto działania związane z zabezpieczeniem przed niekorzystnymi zjawiskami pogodowymi	szt.	Słabo rozwinięty	0	2014	7	IZ/beneficjenci
	Liczba ludności odnoszących korzyści ze środków ochrony przed pożarami lasów	osoby	Słabo rozwinięty	0	2014	288 574	IZ/beneficjenci
	Liczba jednostek służb ratowniczych wyposażonych w sprzęt do prowadzenia akcji ratowniczych i usuwania skutków katastrof	szt	Słabo rozwinięty	0	2014	26	IZ/beneficjenci
Działanie 4.2 Gospodarka odpadami	Dodatkowe możliwości przerobowe w zakresie recyklingu odpadów	tony/rok	Słabo rozwinięty	0	2014	93 279	IZ/beneficjenci
	Liczba osób objętych systemem zagospodarowania odpadów	osoby	Słabo rozwinięty	0	2014	3 500 000	IZ/beneficjenci
Działanie 4.3 Gospodarka wodno-ściekowa	Liczba dodatkowych osób korzystających z ulepszonych oczyszczania ścieków	RLM	Słabo rozwinięty	0	2014	64 760	IZ/beneficjenci
Działanie 4.4 Zachowanie, ochrona, promowanie i rozwój dziedzictwa naturalnego i kulturowego	Wzrost oczekiwanej liczby odwiedzin w objętych wsparciem miejscach należących do dziedzictwa kulturalnego i naturalnego oraz stanowiących atrakcje turystyczne	odwiedziny/rok	Słabo rozwinięty	0	2014	135 409	IZ/beneficjenci
	Liczba uczestników imprez kulturalnych	osoby	Słabo rozwinięty	0	2014	5 000	IZ/beneficjenci
	Liczba osób korzystających z obiektów zasobów kultury objętych wsparciem	osoby/rok	Słabo rozwinięty	0	2014	1 200 000	IZ/beneficjenci
Działanie 4.5 Ochrona przyrody	Powierzchnia siedlisk wspieranych w celu uzyskania lepszego statusu ochrony	ha	Słabo rozwinięty	0	2014	58	IZ/beneficjenci

Działanie	Nazwa wskaźnika	Jednostka miary	Kategoria regionu	Wartość bazowa	Rok bazowy	Szacowana wartość docelowa (2023)	Źródło
Oś priorytetowa 5 Transport (EFRR)							
Działanie 5.1 Infrastruktura drogowa regionu	Liczba ośrodków gminnych objętych izochroną 60 minut dostępności drogowej do Poznania	szt.	Słabo rozwinięty	0	2014	97	IZ/beneficjenci
Działanie 5.2 Transport kolejowy	Łączna liczba mieszkańców gmin, przez które mają przebiegać relacje pociągów regionalnych korzystających z odcinków wspartych w programie	osoby	Słabo rozwinięty	0	2014	891 309	IZ/beneficjenci

Działanie	Nazwa wskaźnika	Jednostka miary	Kategoria regionu	Wspólny wskaźnik produktu stosowany jako podstawa do ustalania celów	Wartość bazowa	Rok bazowy	Szacowana wartość docelowa (2023)	Źródło
Oś priorytetowa 6 Rynek pracy (EFS)								
Działanie 6.1 Aktywizacja zawodowa osób bezrobotnych i poszukujących pracy – projekty pozakonkursowe realizowane przez PSZ	Liczba osób pracujących, łącznie z prowadzącymi działalność na własny rachunek, po opuszczeniu programu (C)	osoby	Słabo rozwinięty	Liczba osób bezrobotnych, w tym długotrwale bezrobotnych, objętych wsparciem w programie	34,65%	2014	34,65%	SL2014
	Liczba osób pracujących, łącznie z prowadzącymi działalność na własny rachunek, po opuszczeniu programu (C) – w tym kobiety	osoby	Słabo rozwinięty	Liczba osób bezrobotnych, w tym długotrwale bezrobotnych, objętych wsparciem w programie	34,65%	2014	34,65%	SL2014
	Liczba osób pracujących, łącznie z prowadzącymi działalność na własny rachunek, po opuszczeniu programu (C)	osoby	Słabo rozwinięty	Liczba osób długotrwale bezrobotnych objętych wsparciem w programie	30%	2014	30%	SL2014
	Liczba osób pracujących, łącznie z prowadzącymi działalność na własny rachunek, po opuszczeniu programu (C)	osoby	Słabo rozwinięty	Liczba osób biernych zawodowo objętych wsparciem w programie	34,65%	2014	34,65%	SL2014
	Liczba osób pracujących, łącznie z prowadzącymi działalność na własny rachunek, po opuszczeniu programu (C) – w tym kobiety	osoby	Słabo rozwinięty	Liczba osób biernych zawodowo objętych wsparciem w programie	34,65%	2014	34,65%	SL2014
	Liczba osób pracujących, łącznie z prowadzącymi działalność na własny rachunek, po opuszczeniu programu (C)	osoby	Słabo rozwinięty	Liczba osób z niepełnosprawnościami objętych wsparciem w programie	20%	2014	20%	SL2014
	Liczba osób, które uzyskały kwalifikacje po opuszczeniu programu (C)	osoby	Słabo rozwinięty	Liczba osób bezrobotnych, w tym długotrwale bezrobotnych, objętych wsparciem w programie	21,08%	2014	21,08%	SL2014
	Liczba osób, które uzyskały kwalifikacje po opuszczeniu programu (C) – w tym kobiety	osoby	Słabo rozwinięty	Liczba osób bezrobotnych, w tym długotrwale bezrobotnych, objętych wsparciem w programie	21,08%	2014	21,08%	SL2014

Działanie	Nazwa wskaźnika	Jednostka miary	Kategoria regionu	Wspólny wskaźnik produktu stosowany jako podstawa do ustalania celów	Wartość bazowa	Rok bazowy	Szacowana wartość docelowa (2023)	Źródło
	Liczba osób, które uzyskały kwalifikacje po opuszczeniu programu (C)	osoby	Słabo rozwinięty	Liczba osób długotrwale bezrobotnych objętych wsparciem w programie	21,08%	2014	21,08%	SL2014
	Liczba osób, które uzyskały kwalifikacje po opuszczeniu programu (C)	osoby	Słabo rozwinięty	Liczba osób biernych zawodowo objętych wsparciem w programie	21,08%	2014	21,08%	SL2014
	Liczba osób, które uzyskały kwalifikacje po opuszczeniu programu (C) w tym kobiety	osoby	Słabo rozwinięty	Liczba osób biernych zawodowo objętych wsparciem w programie	21,08%	2014	21,08%	SL2014
	Liczba osób, które uzyskały kwalifikacje po opuszczeniu programu (C)	osoby	Słabo rozwinięty	Liczba osób z niepełnosprawnościami objętych wsparciem w programie	21,08%	2014	21,08%	SL2014
	Liczba osób z niepełnosprawnościami pracujących po opuszczeniu programu (łącznie z pracującymi na własny rachunek)	osoby	Słabo rozwinięty	nd	20,00%	2014	20,00%	SL2014
	Liczba utworzonych miejsc pracy w ramach udzielonych z EFS środków na podjęcie działalności gospodarczej	szt.	Słabo rozwinięty	nd	14 193	2014	16 038	SL2014
Działanie 6.2 Aktywizacja zawodowa	Liczba osób pracujących po opuszczeniu programu (łącznie z pracującymi na własny rachunek) (C)	osoby	Słabo rozwinięty	Liczba osób bezrobotnych (łącznie z długotrwale bezrobotnymi) objętych wsparciem w programie	34,65%	2014	34,65%	SL2014
	Liczba osób pracujących po opuszczeniu programu (łącznie z pracującymi na własny rachunek) (C) – w tym kobiety	osoby	Słabo rozwinięty	Liczba osób bezrobotnych (łącznie z długotrwale bezrobotnymi) objętych wsparciem w programie	34,65%	2014	34,65%	SL2014
	Liczba osób pracujących po opuszczeniu programu (łącznie z pracującymi na własny rachunek) (C)	osoby	Słabo rozwinięty	Liczba osób długotrwale bezrobotnych objętych wsparciem w programie	30%	2014	30%	SL2014
	Liczba osób pracujących po opuszczeniu programu (łącznie z pracującymi na własny rachunek) (C)	osoby	Słabo rozwinięty	Liczba osób biernych zawodowo objętych wsparciem w programie	34,65%	2014	34,65%	SL2014
	Liczba osób pracujących po opuszczeniu programu (łącznie z pracującymi na własny rachunek) (C)	osoby	Słabo rozwinięty	Liczba osób biernych zawodowo objętych	34,65%	2014	34,65%	SL2014

	z pracującymi na własny rachunek) (C) - w tym kobiety			wsparciem w programie				
Działanie	Nazwa wskaźnika	Jednostka miary	Kategoria regionu	Wspólny wskaźnik produktu stosowany jako podstawa do ustalania celów	Wartość bazowa	Rok bazowy	Szacowana wartość docelowa (2023)	Źródło
	Liczba osób pracujących po opuszczeniu programu (łącznie z pracującymi na własny rachunek) (C)	osoby	Słabo rozwinięty	Liczba osób z niepełnosprawnościami objętych wsparciem w programie	20%	2014	20%	SL2014
	Liczba osób, które uzyskały kwalifikacje po opuszczeniu programu (C)	osoby	Słabo rozwinięty	Liczba osób bezrobotnych (łącznie z długotrwale bezrobotnymi) objętych wsparciem w programie	21,08%	2014	21,08%	SL2014
	Liczba osób, które uzyskały kwalifikacje po opuszczeniu programu (C) – w tym kobiety	osoby	Słabo rozwinięty	Liczba osób bezrobotnych (łącznie z długotrwale bezrobotnymi) objętych wsparciem w programie	21,08%	2014	21,08%	SL2014
	Liczba osób, które uzyskały kwalifikacje po opuszczeniu programu (C)	osoby	Słabo rozwinięty	Liczba osób długotrwale bezrobotnych objętych wsparciem w programie	21,08%	2014	21,08%	SL2014
	Liczba osób, które uzyskały kwalifikacje po opuszczeniu programu (C)	osoby	Słabo rozwinięty	Liczba osób biernych zawodowo objętych wsparciem w programie	21,08%	2014	21,08%	SL2014
	Liczba osób, które uzyskały kwalifikacje po opuszczeniu programu (C) – w tym kobiety	osoby	Słabo rozwinięty	Liczba osób biernych zawodowo objętych wsparciem w programie	21,08%	2014	21,08%	SL2014
	Liczba osób, które uzyskały kwalifikacje po opuszczeniu programu (C)	osoby	Słabo rozwinięty	Liczba osób z niepełnosprawnościami objętych wsparciem w programie	21,08%	2014	21,08%	SL2014
Działanie 6.3 Samozatrudnienie i przedsiębiorczość	Liczba utworzonych miejsc pracy w ramach udzielonych z EFS środków na podjęcie działalności gospodarczej	szt.	Słabo rozwinięty	nd	2 601	2014	2 939	SL2014
	Odsetek przedsiębiorców pozytywnie oceniających wsparcie rozwojowe otrzymane po utworzeniu działalności gospodarczej w ramach programu (specyficzny)	%	Słabo rozwinięty	nd	92%	2014	92%	SL2014

Działanie	Nazwa wskaźnika	Jednostka miary	Kategoria regionu	Wspólny wskaźnik produktu stosowany jako podstawa do ustalania celów	Wartość bazowa	Rok bazowy	Szacowana wartość docelowa (2023)	Źródło
Działanie 6.4 Wsparcie aktywności zawodowej osób wyłączonych z rynku pracy z powodu opieki nad małymi dziećmi	Liczba osób, które powróciły na rynek pracy po przerwie związanej z urodzeniem/ wychowaniem dziecka, po opuszczeniu programu	osoby	Słabo rozwinięty	nd	82%	2014	82%	SL2014
	Liczba osób pozostających bez pracy, które znalazły pracę lub poszukują pracy po opuszczeniu programu	osoby	Słabo rozwinięty	nd	30%	2014	45%	SL2014
Działanie 6.5 Doskonalenie kompetencji osób pracujących i wsparcie procesów adaptacyjnych	Liczba mikro-, małych i średnich przedsiębiorstw, które zrealizowały swój cel rozwojowy dzięki udziałowi w programie	szt.	Słabo rozwinięty	nd	92%	2014	92%	SL2014
	Liczba osób, które uzyskały kwalifikacje lub nabyły kompetencje po opuszczeniu programu	osoby	Słabo rozwinięty	nd	92%	2014	74%	SL2014
	Liczba osób, które po opuszczeniu programu podjęły pracę lub kontynuowały zatrudnienie	osoby	Słabo rozwinięty	nd	50%	2014	50%	SL2014
Działanie 6.6 Wspieranie aktywności zawodowej pracowników poprzez działania prozdrowotne	Liczba osób, które po opuszczeniu programu podjęły pracę lub kontynuowały zatrudnienie	osoby	Słabo rozwinięty	nd	20%	2014	20%	SL2014
	Liczba osób, które dzięki interwencji EFS zgłosiły się na badanie profilaktyczne	osoby	Słabo rozwinięty	nd	50%	2014	60%	SL2014

Działanie	Nazwa wskaźnika	Jednostka miary	Kategoria regionu	Wspólny wskaźnik produktu stosowany jako podstawa do ustalania celów	Wartość bazowa	Rok bazowy	Szacowana wartość docelowa (2023)	Źródło
Oś priorytetowa 7 Włączenie społeczne (EFS)								
Działanie 7.1 Aktywna integracja								
Poddziałanie 7.1.1 Aktywna integracja - projekty pozakonkursowe realizowane przez OPS, MOPR i PCPR	Liczba osób zagrożonych ubóstwem lub wykluczeniem społecznym, które uzyskały kwalifikacje po opuszczeniu programu	osoby	Słabo rozwinięty	nd	31%	2014	31%	SL2014
	Liczba osób zagrożonych ubóstwem lub wykluczeniem społecznym poszukujących pracy po opuszczeniu programu	osoby	Słabo rozwinięty	nd	32%	2014	35%	SL2014
	Liczba osób zagrożonych ubóstwem lub wykluczeniem społecznym pracujących po opuszczeniu programu (łącznie z pracującymi na własny rachunek)	osoby	Słabo rozwinięty	nd	20%	2014	20%	SL2014
Poddziałanie 7.1.2 Aktywna integracja - projekty konkursowe	Liczba osób zagrożonych ubóstwem lub wykluczeniem społecznym, które uzyskały kwalifikacje po opuszczeniu programu	osoby	Słabo rozwinięty	nd	31%	2014	31%	SL2014
	Liczba osób zagrożonych ubóstwem lub wykluczeniem społecznym poszukujących pracy po opuszczeniu programu	osoby	Słabo rozwinięty	nd	32%	2014	35%	SL2014
	Liczba osób zagrożonych ubóstwem lub wykluczeniem społecznym pracujących po opuszczeniu programu (łącznie z pracującymi na własny rachunek)	osoby	Słabo rozwinięty	nd	20%	2014	20%	SL2014

Działanie	Nazwa wskaźnika	Jednostka miary	Kategoria regionu	Wspólny wskaźnik produktu stosowany jako podstawa do ustalania celów	Wartość bazowa	Rok bazowy	Szacowana wartość docelowa (2023)	Źródło
Działanie 7.2 Usługi społeczne i zdrowotne								
Poddziałanie 7.2.1 Usługi społeczne – projekty pozakonkursowe realizowane przez jednostki samorządu terytorialnego i ich jednostki organizacyjne	Liczba wspartych w programie miejsc świadczenia usług społecznych istniejących po zakończeniu projektu	szt.	Stabo rozwinięty	nd	159	2014	42	IZ/beneficjenci
Poddziałanie 7.2.2 Usługi społeczne i zdrowotne - projekty konkursowe	Liczba wspartych w programie miejsc świadczenia usług społecznych istniejących po zakończeniu projektu	szt.	Stabo rozwinięty	nd	159	2014	134	IZ/beneficjenci
	Liczba wspartych w programie miejsc świadczenia usług zdrowotnych istniejących po zakończeniu projektu	szt.	Stabo rozwinięty	nd	41	2014	53	IZ/beneficjenci
Działanie 7.3 Ekonomia społeczna								
Poddziałanie 7.3.1 Ekonomia społeczna - projekt pozakonkursowy realizowany przez Regionalny Ośrodek Polityki Społecznej	Liczba interesariuszy ekonomii społecznej deklarujących poprawę stopnia koordynacji działań w obszarze ekonomii społecznej w wyniku wsparcia otrzymanego w programie	szt.	Stabo rozwinięty	nd	84,72%	2014	90%	SL2014
Poddziałanie 7.3.2 Ekonomia społeczna - projekty konkursowe	Liczba osób zagrożonych ubóstwem lub wykluczeniem społecznym pracujących po opuszczeniu programu (łącznie z pracującymi na własny rachunek)	osoby	Stabo rozwinięty	nd	50%	2014	50%	SL2014
	Liczba podmiotów ekonomii społecznej deklarujących poprawę sytuacji na rynku w wyniku wsparcia otrzymanego w programie	szt.	Stabo rozwinięty	nd	59,38%	2014	59,38%	SL2014
	Liczba miejsc pracy utworzonych w przedsiębiorstwach społecznych	szt.	Stabo rozwinięty	nd	1 500	2014	1 500	SL2014

Działanie	Nazwa wskaźnika	Jednostka miary	Kategoria regionu	Wspólny wskaźnik produktu stosowany jako podstawa do ustalania celów	Wartość bazowa	Rok bazowy	Szacowana wartość docelowa (2023)	Źródło
Oś priorytetowa 8 Edukacja (EFS)								
Działanie 8.1 Ograniczenie i zapobieganie przedwczesnemu kończeniu nauki szkolnej oraz wyrównanie dostępu do edukacji przedszkolnej i szkolnej								
Poddziałanie 8.1.1 Edukacja przedszkolna – projekty konkursowe	Liczba nauczycieli, którzy uzyskali kwalifikacje lub nabyli kompetencje po opuszczeniu programu	osoby	Słabo rozwinięty	nd	81%	2014	81%	SL2014
Poddziałanie 8.1.2 Kształcenie ogólne - projekty konkursowe	Liczba uczniów, którzy nabyli kompetencje kluczowe po opuszczeniu programu	osoby	Słabo rozwinięty	nd	60%	2014	60%	SL2014
	Liczba uczniów ze specjalnymi potrzebami, którzy podnieśli kompetencje po opuszczeniu programu – specyficzny	osoby	Słabo rozwinięty	nd	42%	2014	42%	SL2014
	Liczba nauczycieli, którzy uzyskali kwalifikacje lub nabyli kompetencje po opuszczeniu programu	osoby	Słabo rozwinięty	nd	81%	2014	81%	SL2014
	Liczba szkół, w których pracownie przedmiotowe wykorzystują wyposażenie do prowadzenia zajęć edukacyjnych	szt.	Słabo rozwinięty	nd	100%	2014	100%	IZ/beneficjenci
Poddziałanie 8.1.3 Kształcenie ogólne - Cyfrowa Edukacja Wielkopolsk@- projekt pozakonkursowy	Liczba nauczycieli, którzy uzyskali kwalifikacje lub nabyli kompetencje po opuszczeniu programu	osoby	Słabo rozwinięty	nd	81%	2014	81%	SL2014
	Liczba szkół i placówek systemu oświaty, wykorzystujących sprzęt TIK do prowadzenia zajęć edukacyjnych	szt.	Słabo rozwinięty	nd	100%	2014	100%	IZ/beneficjenci

Działanie	Nazwa wskaźnika	Jednostka miary	Kategoria regionu	Wspólny wskaźnik produktu stosowany jako podstawa do ustalania celów	Wartość bazowa	Rok bazowy	Szacowana wartość docelowa (2023)	Źródło
Działanie 8.2 Uczenie się przez całe życie	Liczba osób o niskich kwalifikacjach, które uzyskały kwalifikacje lub nabyły kompetencje po opuszczeniu programu	osoby	Słabo rozwinięty	nd	24%	2014	60%	SL2014
	Liczba osób w wieku 50 lat i więcej, które uzyskały kwalifikacje lub nabyły kompetencje po opuszczeniu programu	osoby	Słabo rozwinięty	nd	8%	2014	60%	SL2014
	Liczba osób w wieku 25 lat i więcej, które uzyskały kwalifikacje lub nabyły kompetencje po opuszczeniu programu	osoby	Słabo rozwinięty	nd	21%	2014	70%	SL2014
Działanie 8.3 Wzmocnienie oraz dostosowanie kształcenia i szkolenia zawodowego do potrzeb rynku pracy								
Poddziałanie 8.3.1 Kształcenie zawodowe młodzieży – tryb konkursowy	Liczba szkół i placówek kształcenia zawodowego wykorzystujących doposażenie zakupione dzięki EFS	szt.	Słabo rozwinięty	nd	100%	2014	100%	IZ/beneficjenci
	Liczba nauczycieli kształcenia zawodowego oraz instruktorów praktycznej nauki zawodu, którzy uzyskali kwalifikacje lub nabyli kompetencje po opuszczeniu programu	osoby	Słabo rozwinięty	nd	70,1%	2014	70,1%	SL2014
Poddziałanie 8.3.2 Kształcenie zawodowe dorosłych – tryb konkursowy	Liczba osób, które uzyskały kwalifikacje w ramach pozaszkolnych form kształcenia	osoby	Słabo rozwinięty	nd	90%	2014	90%	SL2014
	Liczba nauczycieli kształcenia zawodowego oraz instruktorów praktycznej nauki zawodu, którzy uzyskali kwalifikacje lub nabyli kompetencje po opuszczeniu programu	osoby	Słabo rozwinięty	nd	70,1%	2014	70,1%	SL2014
	Liczba szkół i placówek kształcenia zawodowego wykorzystujących doposażenie zakupione dzięki EFS	szt.	Słabo rozwinięty	nd	100%	2014	100%	IZ/beneficjenci

Działanie	Nazwa wskaźnika	Jednostka miary	Kategoria regionu	Wspólny wskaźnik produktu stosowany jako podstawa do ustalania celów	Wartość bazowa	Rok bazowy	Szacowana wartość docelowa (2023)	Źródło
Poddziałanie 8.3.3 Czas zawodowców BIS – zawodowa Wielkopolska – tryb pozakonkursowy	Liczba nauczycieli kształcenia zawodowego oraz instruktorów praktycznej nauki zawodu, którzy uzyskali kwalifikacje lub nabyli kompetencje po opuszczeniu programu	osoby	Słabo rozwinięty	nd	70,1%	2014	70,1%	SL2014
	Liczba szkół i placówek kształcenia zawodowego wykorzystujących wyposażenie zakupione dzięki EFS	szt.	Słabo rozwinięty	nd	100%	2014	100%	IZ/beneficjenci

Działanie	Nazwa wskaźnika	Jednostka miary	Kategoria regionu	Wartość bazowa	Rok bazowy	Szacowana wartość docelowa (2023)	Źródło
Oś priorytetowa 9 Infrastruktura dla kapitału ludzkiego (EFRR)							
Działanie 9.1 Inwestycje w infrastrukturę zdrowotną i społeczną	Ludność objęta ulepszonymi usługami zdrowotnymi	osoby	Słabo rozwinięty	0	2014	724 793	IZ/beneficjenci
	Liczba osób korzystających ze wspartej infrastruktury społecznej	osoby/rok	Słabo rozwinięty	0	2014	19 500	IZ/beneficjenci
Działanie 9.2 Rewitalizacja obszarów problemowych	Ludność mieszkająca na obszarach objętych zintegrowanymi strategiami rozwoju obszarów miejskich	osoby	Słabo rozwinięty	0	2014	176 887	IZ/beneficjenci
Działanie 9.3 Inwestowanie w rozwój infrastruktury edukacyjnej i szkoleniowej	Liczba osób korzystających ze wspartych obiektów infrastruktury przedszkolnej	osoby	Słabo rozwinięty	0	2014	5 900	IZ/beneficjenci
	Liczba osób korzystających ze wspartych obiektów infrastruktury edukacji ogólnej	osoby	Słabo rozwinięty	0	2014	3 825	IZ/beneficjenci
	Liczba osób korzystających ze wspartych obiektów infrastruktury kształcenia zawodowego	osoby	Słabo rozwinięty	0	2014	1 210	IZ/beneficjenci
Oś priorytetowa 10 Pomoc techniczna (EFS)							
Działanie 10.1 Wsparcie instytucjonalno-kadrowe procesu zarządzania i wdrażania WRPO 2014+	Poziom fluktuacji pracowników w instytucjach zaangażowanych w politykę spójności	%	Słabo rozwinięty	6,48	2014	5	IZ
	Średnia ocena użyteczności systemu informatycznego	skala 1-5	Słabo rozwinięty	3,5	2014	4	IZ
Działanie 10.2 Informacja i promocja WRPO 2014+	Ocena przydatności form szkoleniowych dla beneficjentów	skala 1-5	Słabo rozwinięty	4,3	2014	4,3	IZ

WSKAŹNIKI PRODUKTU

Działanie	Nazwa wskaźnika	Jednostka miary	Kategoria regionu	Wartość pośrednia (2018)	Szacowana wartość docelowa (2013)	Źródło
Oś priorytetowa 1 Innowacyjna i konkurencyjna gospodarka (EFRR)						
Działanie 1.1 Wsparcie infrastruktury B+R w sektorze nauki	Liczba jednostek naukowych ponoszących nakłady inwestycyjne na działalność B+R	szt.	Słabo rozwinięty	nd	3	IZ/beneficjenci
	Inwestycje prywatne uzupełniające wsparcie publiczne w projekty w zakresie innowacji lub badań i rozwoju	zł	Słabo rozwinięty	nd	3 395 447	IZ/beneficjenci
Działanie 1.2 Wzmocnienie potencjału innowacyjnego przedsiębiorstw Wielkopolski	Liczba przedsiębiorstw ponoszących nakłady inwestycyjne na działalność B+R	szt.	Słabo rozwinięty	nd	94	IZ/beneficjenci
	Liczba przedsiębiorstw wspartych w zakresie prowadzenia prac B+R	szt	Słabo rozwinięty	nd	42	IZ/beneficjenci
	Liczba przedsiębiorstw wspartych w zakresie wdrożenia wyników prac B+R	szt	Słabo rozwinięty	nd	33	IZ/beneficjenci
	Inwestycje prywatne uzupełniające wsparcie publiczne dla przedsiębiorstw (dotacje)	zł	Słabo rozwinięty	nd	392 128 727	IZ/beneficjenci
	Liczba przedsiębiorstw współpracujących z ośrodkami badawczymi	szt	Słabo rozwinięty	nd	28	IZ/beneficjenci
Działanie 1.3 Wsparcie przedsiębiorczości i infrastruktury na rzecz rozwoju gospodarczego	Liczba wspieranych nowych przedsiębiorstw	szt.	Słabo rozwinięty	nd	85	IZ/beneficjenci
	Liczba instytucji otoczenia biznesu wspartych w zakresie profesjonalizacji usług	szt.	Słabo rozwinięty	nd	5	IZ/beneficjenci
	Liczba zaawansowanych usług (nowych lub ulepszonych) świadczonych przez instytucje otoczenia biznesu	szt.	Słabo rozwinięty	nd	5	IZ/beneficjenci
	Powierzchnia przygotowanych terenów inwestycyjnych	ha	Słabo rozwinięty	nd	189	IZ/beneficjenci
Działanie 1.4 Internacjonalizacja gospodarki regionalnej	Liczba przedsiębiorstw wspartych w zakresie internacjonalizacji działalności	szt.	Słabo rozwinięty	nd	52	IZ/beneficjenci
	Liczba wspartych przedsięwzięć informacyjno-promocyjnych	szt.	Słabo rozwinięty	nd	1	IZ/beneficjenci
	Liczba przedsiębiorstw, które wprowadziły zmiany organizacyjno-procesowe	szt.	Słabo rozwinięty	nd	47	IZ/beneficjenci

Działanie	Nazwa wskaźnika	Jednostka miary	Kategoria regionu	Wartość pośrednia (2018)	Szacowana wartość docelowa (2013)	Źródło
Działanie 1.5 Wzmocnienie konkurencyjności przedsiębiorstw	Liczba przedsiębiorstw otrzymujących dotacje	szt.	Słabo rozwinięty	74	372	IZ/beneficjenci
	Liczba przedsiębiorstw otrzymujących wsparcie finansowe inne niż dotacje	szt.	Słabo rozwinięty	nd	509	IZ/beneficjenci
	Liczba przedsiębiorstw objętych wsparciem w celu wprowadzenia produktów nowych dla rynku	szt.	Słabo rozwinięty	nd	37	IZ/beneficjenci
	Liczba przedsiębiorstw objętych wsparciem w celu wprowadzenia produktów nowych dla firmy	szt.	Słabo rozwinięty	nd	130	IZ/beneficjenci
	Inwestycje prywatne uzupełniające wsparcie publiczne dla przedsiębiorstw (dotacje)	zł	Słabo rozwinięty	nd	607 587 877	IZ/beneficjenci
	Inwestycje prywatne uzupełniające wsparcie publiczne dla przedsiębiorstw (inne niż dotacje)	zł	Słabo rozwinięty	nd	46 178 064	IZ/beneficjenci
Oś priorytetowa 2 Społeczeństwo informacyjne (EFRR)						
Działanie 2.1 Rozwój elektronicznych usług publicznych	Liczba usług publicznych udostępnionych on-line o stopniu dojrzałości co najmniej 3	szt.	Słabo rozwinięty	10	58	IZ/beneficjenci
	Liczba podmiotów, które udostępniły on-line informacje sektora publicznego	szt.	Słabo rozwinięty	nd	58	IZ/beneficjenci
	Liczba uruchomionych systemów teleinformatycznych w podmiotach wykonujących zadania publiczne	szt.	Słabo rozwinięty	nd	1	IZ/beneficjenci
Oś priorytetowa 3 Energia (EFRR)						
Działanie 3.1 Wytwarzanie i dystrybucja energii ze źródeł odnawialnych	Dodatkowa zdolność wytwarzania energii ze źródeł odnawialnych	MW	Słabo rozwinięty	nd	46	IZ/beneficjenci
	Długość nowo wybudowanych lub zmodernizowanych sieci elektroenergetycznych dla odnawialnych źródeł energii	km	Słabo rozwinięty	nd	10	IZ/beneficjenci
Działanie 3.2 Poprawa efektywności energetycznej w sektorze publicznym i mieszkaniowym	Liczba zmodernizowanych energetycznie budynków użyteczności publicznej	szt.	Słabo rozwinięty	21	174	IZ/beneficjenci
	Liczba zmodernizowanych energetycznie wielorodzinnych budynków mieszkalnych	szt.	Słabo rozwinięty	11	90	IZ/beneficjenci
	Liczba gospodarstw domowych z lepszą klasą zużycia energii	szt.	Słabo rozwinięty	nd	610	IZ/beneficjenci

Działanie	Nazwa wskaźnika	Jednostka miary	Kategoria regionu	Wartość pośrednia (2018)	Szacowana wartość docelowa (2013)	Źródło
Działanie 3.3 Wspieranie strategii niskoemisyjnych w tym mobilność miejska	Liczba wybudowanych zintegrowanych węzłów przesiadkowych	szt.	Słabo rozwinięty	6	40	IZ/beneficjenci
	Liczba zakupionych jednostek taboru pasażerskiego w publicznym transporcie zbiorowym komunikacji miejskiej	szt.	Słabo rozwinięty	nd	30	IZ/beneficjenci
	Długość dróg dla rowerów	km	Słabo rozwinięty	nd	148	IZ/beneficjenci
	Liczba zainstalowanych inteligentnych systemów transportowych	szt.	Słabo rozwinięty	nd	3	IZ/beneficjenci
	Długość wybudowanej lub zmodernizowanej sieci ciepłowniczej	km	Słabo rozwinięty	nd	40	IZ/beneficjenci
Oś priorytetowa 4 Środowisko (EFRR)						
Działanie 4.1 Zapobieganie, likwidacja skutków klęsk żywiołowych i awarii środowiskowych	Liczba urządzeń dla celów ochrony przeciwpowodziowej	szt.	Słabo rozwinięty	nd	2	IZ/beneficjenci
	Pojemność obiektów małej retencji	tys. m ³	Słabo rozwinięty	nd	4 560	IZ/beneficjenci
	Długość sieci kanalizacji deszczowej	km	Słabo rozwinięty	nd	70	IZ/beneficjenci
	Liczba wprowadzonych do użycia systemów monitorowania zagrożeń i systemów wczesnego ostrzegania	szt.	Słabo rozwinięty	nd	2	IZ/beneficjenci
	Liczba zakupionych wozów pożarniczych wyposażonych w sprzęt do prowadzenia akcji ratowniczych i usuwania skutków katastrof	szt.	Słabo rozwinięty	nd	26	IZ/beneficjenci
Działanie 4.2 Gospodarka odpadami	Liczba wspartych zakładów zagospodarowania odpadów	szt.	Słabo rozwinięty	nd	4	IZ/beneficjenci
	Liczba wspartych Punktów Selektywnego Zbierania Odpadów Komunalnych	szt.	Słabo rozwinięty	nd	10	IZ/beneficjenci
	Liczba zamkniętych lub zrehabilitowanych składowisk odpadów	szt.	Słabo rozwinięty	nd	3	IZ/beneficjenci
Działanie 4.3 Gospodarka wodno-ściekowa	Długość wybudowanej, rozbudowanej lub zmodernizowanej kanalizacji sanitarnej	km	Słabo rozwinięty	52	344	IZ/beneficjenci
	Liczba wspartych oczyszczalni ścieków komunalnych	szt.	Słabo rozwinięty	nd	21	IZ/beneficjenci

Działanie	Nazwa wskaźnika	Jednostka miary	Kategoria regionu	Wartość pośrednia (2018)	Szacowana wartość docelowa (2013)	Źródło
Działanie 4.4 Zachowanie, ochrona, promowanie i rozwój dziedzictwa naturalnego i kulturowego	Liczba zabytków objętych wsparciem	szt.	Słabo rozwinięty	4	21	IZ/beneficjenci
	Liczba instytucji kultury objętych wsparciem	szt.	Słabo rozwinięty	1	6	IZ/beneficjenci
	Liczba zrealizowanych imprez kulturalnych	szt.	Słabo rozwinięty	5	24	IZ/beneficjenci
Działanie 4.5 Ochrona przyrody	Liczba wspartych form ochrony przyrody	szt.	Słabo rozwinięty	nd	20	IZ/beneficjenci
	Liczba opracowanych dokumentów planistycznych z zakresu ochrony przyrody	szt.	Słabo rozwinięty	nd	10	IZ/beneficjenci
	Liczba ośrodków prowadzących działalność w zakresie edukacji ekologicznej objętych wsparciem	szt.	Słabo rozwinięty	nd	29	IZ/beneficjenci
Oś priorytetowa 5 Transport (EFRR)						
Działanie 5.1 Infrastruktura drogowa regionu	Długość wybudowanych dróg wojewódzkich	km	Słabo rozwinięty	nd	20	IZ/beneficjenci
	Długość przebudowanych dróg wojewódzkich	km	Słabo rozwinięty	33	222	IZ/beneficjenci
	Długość wybudowanych dróg powiatowych i gminnych	km	Słabo rozwinięty	nd	4	IZ/beneficjenci
	Długość przebudowanych dróg powiatowych i gminnych	km	Słabo rozwinięty	5	34	IZ/beneficjenci
	Liczba wybudowanych, przebudowanych, rozbudowanych, zmodernizowanych obwodnic	szt.	Słabo rozwinięty	nd	5	IZ/beneficjenci
	Liczba zainstalowanych inteligentnych systemów transportowych	szt.	Słabo rozwinięty	nd	3	IZ/beneficjenci
Działanie 5.2 Transport kolejowy	Całkowita długość wybudowanych, przebudowanych, zmodernizowanych lub zrehabilitowanych linii kolejowych	km	Słabo rozwinięty	nd	128	IZ/beneficjenci
	Liczba zakupionych lub zmodernizowanych pojazdów kolejowych	szt.	Słabo rozwinięty	nd	16	IZ/beneficjenci
	Liczba przebudowanych/odnowionych dworców kolejowych	szt.	Słabo rozwinięty	nd	10	IZ/beneficjenci

Działanie	Nazwa wskaźnika	Jednostka miary	Kategoria regionu	Wartość pośrednia (2018)	Szacowana wartość docelowa (2013)	Źródło
Oś priorytetowa 6 Rynek pracy (EFS)						
Działanie 6.1 Aktywizacja zawodowa osób bezrobotnych i poszukujących pracy – projekty pozakonkursowe realizowane przez PSZ	Liczba osób objętych wsparciem aktywizacji zawodowej w programie	osoby	Słabo rozwinięty	10 036	33 455	SL2014
	Liczba osób objętych wsparciem aktywizacji zawodowej w programie – w tym kobiety	osoby	Słabo rozwinięty	nd	18 434	SL2014
	Liczba osób bezrobotnych, w tym długotrwale bezrobotnych, objętych wsparciem w programie (C)	osoby	Słabo rozwinięty	nd	33 455	SL2014
	Liczba osób bezrobotnych, w tym długotrwale bezrobotnych, objętych wsparciem w programie (C) – w tym kobiety	osoby	Słabo rozwinięty	nd	18 434	SL2014
	Liczba osób długotrwale bezrobotnych objętych wsparciem w programie (C)	osoby	Słabo rozwinięty	nd	11 921	SL2014
	Liczba osób z niepełnosprawnościami objętych wsparciem w programie (C)	osoby	Słabo rozwinięty	nd	1 593	SL2014
	Liczba osób w wieku 50 lat i więcej objętych wsparciem w programie	osoby	Słabo rozwinięty	nd	5 594	SL2014
	Liczba osób o niskich kwalifikacjach objętych wsparciem w programie	osoby	Słabo rozwinięty	nd	14 349	SL2014
	Liczba osób, które otrzymały bezzwrotne środki na podjęcie działalności gospodarczej w programie	osoby	Słabo rozwinięty	nd	14 193	SL2014

Działanie	Nazwa wskaźnika	Jednostka miary	Kategoria regionu	Wartość pośrednia (2018)	Szacowana wartość docelowa (2013)	Źródło
Działanie 6.2 Aktywizacja zawodowa	Liczba osób objętych wsparciem aktywizacji zawodowej w programie	osoby	Słabo rozwinięty	7 705	25 683	SL2014
	Liczba osób objętych wsparciem aktywizacji zawodowej w programie – w tym kobiety	osoby	Słabo rozwinięty	nd	14 151	SL2014
	Liczba osób bezrobotnych, w tym długotrwale bezrobotnych, objętych wsparciem w programie (C)	osoby	Słabo rozwinięty	nd	21 135	SL2014
	Liczba osób bezrobotnych, w tym długotrwale bezrobotnych, objętych wsparciem w programie (C) – w tym kobiety	osoby	Słabo rozwinięty	nd	11 645	SL2014
	Liczba osób długotrwale bezrobotnych objętych wsparciem w programie (C)	osoby	Słabo rozwinięty	nd	9 150	SL2014
	Liczba osób biernych zawodowo objętych wsparciem w programie (C)	osoby	Słabo rozwinięty	nd	4 548	SL2014
	Liczba osób z niepełnosprawnościami objętych wsparciem w programie (C)	osoby	Słabo rozwinięty	nd	1 222	SL2014
	Liczba osób w wieku 50 lat i więcej objętych wsparciem w programie	osoby	Słabo rozwinięty	nd	4 294	SL2014
	Liczba osób o niskich kwalifikacjach objętych wsparciem w programie	osoby	Słabo rozwinięty	nd	11 015	SL2014
	Działanie 6.3 Samozatrudnienie i przedsiębiorczość	Liczba osób pozostających bez pracy, które otrzymały bezzwrotne środki na podjęcie działalności gospodarczej w programie	osoby	Słabo rozwinięty	nd	2 341
Liczba osób pozostających bez pracy, które skorzystały z instrumentów zwrotnych na podjęcie działalności gospodarczej w programie		osoby	Słabo rozwinięty	nd	260	SL2014
Liczba osób objętych wsparciem aktywizacji zawodowej w programie		osoby	Słabo rozwinięty	780	2 601	SL2014
Liczba usług rozwojowych skierowanych do przedsiębiorstw powstałych w ramach programu		szt.	Słabo rozwinięty	nd	1 300	SL2014

Działanie	Nazwa wskaźnika	Jednostka miary	Kategoria regionu	Wartość pośrednia (2018)	Szacowana wartość docelowa (2013)	Źródło
Działanie 6.4 Wsparcie aktywności zawodowej osób wyłączonych z rynku pracy z powodu opieki nad małymi dziećmi	Liczba osób opiekujących się dziećmi w wieku do lat 3 objętych wsparciem w programie	osoby	Słabo rozwinięty	nd	2 940	SL2014
	Liczba utworzonych miejsc opieki nad dziećmi w wieku do lat 3	szt.	Słabo rozwinięty	nd	3 675	SL2014
	Liczba osób pracujących, którym zapewniono opiekę nad dzieckiem do lat 3	osoby	Słabo rozwinięty	nd	735	SL2014
Działanie 6.5 Doskonalenie kompetencji osób pracujących i wsparcie procesów adaptacyjnych	Liczba osób pracujących, łącznie z prowadzącymi działalność na własny rachunek, objętych wsparciem w programie (C)	osoby	Słabo rozwinięty	nd	33 213	SL2014
	Liczba osób pracujących, łącznie z prowadzącymi działalność na własny rachunek, w wieku 50 lat i więcej objętych wsparciem w programie	osoby	Słabo rozwinięty	nd	8 104	SL2014
	Liczba osób pracujących o niskich kwalifikacjach objętych wsparciem w programie	osoby	Słabo rozwinięty	nd	10 628	SL2014
	Liczba mikro-, małych i średnich przedsiębiorstw objętych usługami rozwojowymi w programie	szt.	Słabo rozwinięty	nd	11 071	SL2014
	Liczba pracowników zagrożonych zwolnieniem z pracy oraz osób zwolnionych z przyczyn dotyczących zakładu pracy objętych wsparciem w programie	osoby	Słabo rozwinięty	nd	2 835	SL2014
Działanie 6.6 Wspieranie aktywności zawodowej pracowników poprzez działania prozdrowotne	Liczba wdrożonych programów zdrowotnych istotnych z punktu widzenia potrzeb zdrowotnych regionu, w tym pracodawców	szt.	Słabo rozwinięty	nd	5	SL2014
	Liczba osób objętych programem zdrowotnym dzięki EFS	osoby	Słabo rozwinięty	nd	206 605	SL2014
	Liczba osób pracujących objętych wsparciem w programie (łącznie z pracującymi na własny rachunek)	osoby	Słabo rozwinięty	nd	7 650	SL2014

Działanie	Nazwa wskaźnika	Jednostka miary	Kategoria regionu	Wartość pośrednia (2018)	Szacowana wartość docelowa (2013)	Źródło
Oś priorytetowa 7 Włączenie społeczne (EFS)						
Działanie 7.1 Aktywna integracja						
Poddziałanie 7.1.1 Aktywna integracja - projekty pozakonkursowe realizowane przez OPS, MOPR i PCPR	Liczba osób zagrożonych ubóstwem lub wykluczeniem społecznym objętych wsparciem w programie	osoby	Słabo rozwinięty	5 901	19 668	SL2014
	Liczba osób z niepełnosprawnościami objętych wsparciem w programie (C)	osoby	Słabo rozwinięty	nd	1 849	SL2014
	Liczba zawartych porozumień o współpracy na rzecz realizacji usług aktywnej integracji	szt.	Słabo rozwinięty	nd	90	SL2014
Poddziałanie 7.1.2 Aktywna integracja - projekty konkursowe	Liczba osób zagrożonych ubóstwem lub wykluczeniem społecznym objętych wsparciem w programie	osoby	Słabo rozwinięty	3 086	10 288	SL2014
	Liczba osób z niepełnosprawnościami objętych wsparciem w programie (C)	osoby	Słabo rozwinięty	nd	967	SL2014
	Liczba zawartych porozumień o współpracy na rzecz realizacji usług aktywnej integracji	szt.	Słabo rozwinięty	nd	90	SL2014
Działanie 7.2 Usługi społeczne i zdrowotne						
Poddziałanie 7.2.1 Usługi społeczne – projekty pozakonkursowe realizowane przez jednostki samorządu terytorialnego i ich jednostki organizacyjne	Liczba osób zagrożonych ubóstwem lub wykluczeniem społecznym objętych usługami społecznymi świadczonymi w interesie ogólnym w programie	osoby	Słabo rozwinięty	nd	6 500	SL2014
Poddziałanie 7.2.2 Usługi społeczne i zdrowotne- projekty konkursowe	Liczba osób zagrożonych ubóstwem lub wykluczeniem społecznym objętych usługami społecznymi świadczonymi w interesie ogólnym w programie	osoby	Słabo rozwinięty	nd	20 779	SL2014
	Liczba osób zagrożonych ubóstwem lub wykluczeniem społecznym objętych usługami zdrowotnymi w programie	osoby	Słabo rozwinięty	nd	12 837	SL2014
	Liczba JST, w których wdrożono w partnerstwie z partnerami społecznymi system realizacji usług społecznych	szt.	Słabo rozwinięty	nd	22	SL2014

Działanie	Nazwa wskaźnika	Jednostka miary	Kategoria regionu	Wartość pośrednia (2018)	Szacowana wartość docelowa (2013)	Źródło
Działanie 7.3 Ekonomia społeczna						
Poddziałanie 7.3.1 Ekonomia społeczna - projekt pozakonkursowy realizowany przez ROPS	Liczba zainicjowanych przy Komitecie ds. ekonomii społecznej grup roboczych zrzeszających przedstawicieli sektora	szt.	Słabo rozwinięty	nd	7	SL2014
Poddziałanie 7.3.2 Ekonomia społeczna - projekty konkursowe	Liczba osób zagrożonych ubóstwem lub wykluczeniem społecznym objętych wsparciem w programie	osoby	Słabo rozwinięty	1 050	3 500	SL2014
	Liczba podmiotów ekonomii społecznej objętych wsparciem	szt.	Słabo rozwinięty	177	589	SL2014
Oś priorytetowa 8 Edukacja (EFS)						
Działanie 8.1 Ograniczenie i zapobieganie przedwczesnemu kończeniu nauki szkolnej oraz wyrównanie dostępu do edukacji przedszkolnej i szkolnej						
Poddziałanie 8.1.1 Edukacja przedszkolna – projekty konkursowe	Liczba dzieci objętych w ramach programu dodatkowymi zajęciami zwiększającymi ich szanse edukacyjne w edukacji przedszkolnej	osoby	Słabo rozwinięty	nd	6 230	SL2014
	Liczba nauczycieli objętych wsparciem w programie	osoby	Słabo rozwinięty	nd	1 198	SL2014
	Liczba miejsc wychowania przedszkolnego dofinansowanych w programie	szt.	Słabo rozwinięty	3 738	12 460	SL2014
Poddziałanie 8.1.2 Kształcenie ogólne - projekty konkursowe	Liczba uczniów objętych wsparciem w zakresie rozwijania kompetencji kluczowych w programie	osoby	Słabo rozwinięty	nd	3 304	SL2014
	Liczba szkół, których pracownie przedmiotowe zostały doposażone w programie	szt.	Słabo rozwinięty	nd	422	SL2014
	Liczba nauczycieli objętych wsparciem w programie	osoby	Słabo rozwinięty	nd	1 720	SL2014
	Liczba uczniów ze specjalnymi potrzebami objętych wsparciem w zakresie rozwijania kompetencji kluczowych w programie	osoby	Słabo rozwinięty	nd	249	SL2014
Poddziałanie 8.1.3 Kształcenie ogólne - Cyfrowa Edukacja Wielkopolsk@- projekt pozakonkursowy	Liczba szkół i placówek systemu oświaty wyposażonych w ramach programu w sprzęt TIK do prowadzenia zajęć edukacyjnych	szt.	Słabo rozwinięty	123	411	SL2014
	Liczba nauczycieli objętych wsparciem w programie	osoby	Słabo rozwinięty	nd	818	SL2014
	Liczba nauczycieli objętych wsparciem z zakresu TIK w programie	osoby	Słabo rozwinięty	nd	818	SL2014
	Liczba uczniów objętych wsparciem w zakresie rozwijania kompetencji kluczowych w programie	osoby	Słabo rozwinięty	nd	5 000	SL2014

Działanie	Nazwa wskaźnika	Jednostka miary	Kategoria regionu	Wartość pośrednia (2018)	Szacowana wartość docelowa (2013)	Źródło
Działanie 8.2 Uczenie się przez całe życie	Liczba osób o niskich kwalifikacjach objętych wsparciem w programie	osoby	Słabo rozwinięty	nd	6 033	SL2014
	Liczba osób w wieku 50 lat i więcej objętych wsparciem w programie	osoby	Słabo rozwinięty	nd	4 897	SL2014
	Liczba osób w wieku 25 lat i więcej objętych wsparciem w programie	osoby	Słabo rozwinięty	3 643	12 144	SL2014
Działanie 8.3 Wzmocnienie oraz dostosowanie kształcenia i szkolenia zawodowego do potrzeb rynku pracy						
Poddziałanie 8.3.1 Kształcenie zawodowe młodzieży – tryb konkursowy	Liczba nauczycieli kształcenia zawodowego oraz instruktorów praktycznej nauki zawodu objętych wsparciem w programie	osoby	Słabo rozwinięty	nd	102	SL2014
	Liczba uczniów szkół i placówek kształcenia zawodowego uczestniczących w stażach i praktykach u pracodawcy	osoby	Słabo rozwinięty	nd	8 667	SL2014
	Liczba cechów rzemieślniczych zaangażowanych w proces kształcenia dualnego	szt.	Słabo rozwinięty	nd	46	SL2014
	Liczba szkół i placówek kształcenia zawodowego wyposażonych w programie w sprzęt i materiały dydaktyczne niezbędne do realizacji kształcenia zawodowego	szt.	Słabo rozwinięty	nd	102	SL2014
Poddziałanie 8.3.2 Kształcenie zawodowe dorosłych – tryb konkursowy	Liczba nauczycieli kształcenia zawodowego oraz instruktorów praktycznej nauki zawodu objętych wsparciem w programie	osoby	Słabo rozwinięty	nd	27	SL2014
	Liczba podmiotów realizujących zadania centrum kształcenia zawodowego i ustawicznego objętych wsparciem w programie	szt.	Słabo rozwinięty	nd	27	SL2014
	Liczba osób uczestniczących w pozaszkolnych formach kształcenia w programie	osoby	Słabo rozwinięty	2 565	8 550	SL2014
	Liczba szkół i placówek kształcenia zawodowego wyposażonych w programie w sprzęt i materiały dydaktyczne niezbędne do realizacji kształcenia zawodowego	szt.	Słabo rozwinięty	nd	27	SL2014

Działanie	Nazwa wskaźnika	Jednostka miary	Kategoria regionu	Wartość pośrednia (2018)	Szacowana wartość docelowa (2013)	Źródło
Poddziałanie 8.3.3 Czas zawodowców BIS – zawodowa Wielkopolska – tryb pozakonkursowy	Liczba nauczycieli kształcenia zawodowego oraz instruktorów praktycznej nauki zawodu objętych wsparciem w programie	osoby	Stabo rozwinięty	nd	371	SL2014
	Liczba uczniów szkół i placówek kształcenia zawodowego uczestniczących w stażach i praktykach u pracodawcy	osoby	Stabo rozwinięty	nd	8 000	SL2014
	Liczba szkół i placówek kształcenia zawodowego wyposażonych w programie w sprzęt i materiały dydaktyczne niezbędne do realizacji kształcenia zawodowego	szt.	Stabo rozwinięty	nd	50	SL2014
	Liczba podmiotów realizujących zadania centrum kształcenia zawodowego i ustawicznego objętych wsparciem w programie	szt.	Stabo rozwinięty	nd	4	SL2014
Oś priorytetowa 9 Infrastruktura dla kapitału ludzkiego (EFRR)						
Działanie 9.1 Inwestycje w infrastrukturę zdrowotną i społeczną	Liczba wspartych podmiotów leczniczych	szt.	Stabo rozwinięty	4	17	IZ/beneficjenci
	Liczba wspartych obiektów infrastruktury społecznej	szt.	Stabo rozwinięty	nd	7	IZ/beneficjenci
	Liczba obiektów, w których realizowane są usługi aktywizacji społeczno-zawodowej	szt.	Stabo rozwinięty	nd	5	IZ/beneficjenci
	Potencjał objętej wsparciem infrastruktury w zakresie opieki nad dziećmi lub infrastruktury edukacyjnej	osoby	Stabo rozwinięty	nd	7 441	IZ/beneficjenci
Działanie 9.2 Rewitalizacja obszarów problemowych	Powierzchnia obszarów objętych rewitalizacją	ha	Stabo rozwinięty	nd	58	IZ/beneficjenci
	Otwarta przestrzeń utworzona lub rekultywowana na obszarach miejskich	m ²	Stabo rozwinięty	nd	30 000	IZ/beneficjenci
Działanie 9.3 Inwestowanie w rozwój infrastruktury edukacyjnej i szkoleniowej	Liczba wspartych obiektów infrastruktury przedszkolnej	szt.	Stabo rozwinięty	12	59	IZ/beneficjenci
	Liczba wspartych obiektów infrastruktury edukacji ogólnej	szt.	Stabo rozwinięty	3	17	IZ/beneficjenci
	Liczba wspartych obiektów infrastruktury kształcenia zawodowego	szt.	Stabo rozwinięty	2	11	IZ/beneficjenci
	Potencjał objętej wsparciem infrastruktury w zakresie opieki nad dziećmi lub infrastruktury edukacyjnej	osoby	Stabo rozwinięty	nd	10 935	IZ/beneficjenci

Działanie	Nazwa wskaźnika	Jednostka miary	Kategoria regionu	Wartość pośrednia (2018)	Szacowana wartość docelowa (2013)	Źródło
Oś priorytetowa 10 Pomoc techniczna (EFS)						
Działanie 10.1 Wsparcie instytucjonalno-kadrowe procesu zarządzania i wdrażania WRPO 2014+	Liczba etatomiesięcy finansowanych ze środków pomocy technicznej	szt.	Słabo rozwinięty	nd	5 040	IZ
	Liczba utworzonych lub dostosowanych systemów informatycznych	szt.	Słabo rozwinięty	nd	1	IZ
Działanie 10.2 Informacja i promocja WRPO 2014+	Liczba uczestników form szkoleniowych dla beneficjentów	osoba	Słabo rozwinięty	nd	15 000	IZ

Załącznik nr 2 do tabeli „Zmiany Szczegółowego opisu osi priorytetowych Wielkopolskiego Regionalnego Programu Operacyjnego na lata 2014-2020 (w odniesieniu do wersji 1.5)”

Załącznik 3. Kryteria wyboru projektów dla poszczególnych osi priorytetowych, działań i Poddziałań (EFS)

ZARZĄD WOJEWÓDZTWA WIELKOPOLSKIEGO

WIELKOPOLSKI REGIONALNY PROGRAM OPERACYJNY NA LATA 2014-2020

KRYTERIA WYBORU PROJEKTÓW
W RAMACH OSI PRIORYTETOWYCH
WSPÓLFINANSOWANYCH
Z EUROPEJSKIEGO FUNDUSZU SPOŁECZNEGO
(OŚ 6, 7, 8, 10)

Poznań, sierpień 2015

Spis treści

CZĘŚĆ I KRYTERIA WYBORU PROJEKTÓW W RAMACH OSI PRIORYTETOWYCH 6, 7, 8.....	4
KRYTERIA FORMALNE I MERYTORYCZNE.....	5
KRYTERIA FORMALNE.....	5
KRYTERIA MERYTORYCZNE.....	9
KRYTERIA MERYTORYCZNE O CHARAKTERZE HORYZONTALNYM.....	10
OGÓLNE KRYTERIA MERYTORYCZNE – PUNKTOWE	12
OŚ PRIORYTETOWA 6: RYNEK PRACY.....	18
Działanie 6.1 Aktywizacja zawodowa osób bezrobotnych i poszukujących pracy – projekty pozakonkursowe realizowane przez PSZ.....	18
Działanie 6.2 Aktywizacja zawodowa	19
Działanie 6.3 Samozatrudnienie i przedsiębiorczość.....	22
Działanie 6.4 Wsparcie aktywności zawodowej osób wyłączonych z rynku pracy z powodu opieki nad małymi dziećmi.....	24
Działanie 6.5 Doskonalenie kompetencji osób pracujących i wsparcie procesów adaptacyjnych Wsparcie rozwojowe w ramach Podmiotowego Systemu Finansowania.....	27
Działanie 6.5 Doskonalenie kompetencji osób pracujących i wsparcie procesów adaptacyjnych Wsparcie typu outplacement'owego.....	29
Działanie 6.6 Wspieranie aktywności zawodowej pracowników poprzez działania prozdrowotne.....	31
OŚ PRIORYTETOWA 7: WŁĄCZENIE SPOŁECZNE.....	33
Działanie 7.1. Aktywna integracja	33
Poddziałanie 7.1.1 Aktywna integracja - projekty pozakonkursowe	33
Poddziałanie 7.1.2 Aktywna integracja – projekty konkursowe	36
Działanie 7.3 Ekonomia społeczna.....	41
Poddziałanie 7.3.1 Ekonomia społeczna – projekt pozakonkursowy realizowany przez Regionalny Ośrodek Polityki Społecznej.....	41

Poddziałanie 7.3.2. Ekonomia społeczna – projekty konkursowe	42
OŚ PRIORYTETOWA 8: EDUKACJA	47
Działanie 8.1. Ograniczenie i zapobieganie przedwczesnemu kończeniu nauki szkolnej oraz wyrównanie dostępu do edukacji przedszkolnej i szkolnej.....	47
Poddziałanie 8.1.1 Edukacja przedszkolna.....	47
Poddziałanie 8.1.2 Kształcenie ogólne	51
Działanie 8.2 Uczenie się przez całe życie.....	53
Działanie 8.3 Wzmocnienie oraz dostosowanie kształcenia i szkolenia zawodowego do potrzeb rynku pracy.....	56
Poddziałanie 8.3.1 Kształcenie zawodowe młodzieży – tryb konkursowy.....	56
Poddziałanie 8.3.2 Kształcenie zawodowe dorosłych– tryb konkursowy	59
CZĘŚĆ II KRYTERIA WYBORU PROJEKTÓW W RAMACH OSI PRIORYTETOWEJ 10 POMOC TECHNICZNA.....	62

CZĘŚĆ I KRYTERIA WYBORU PROJEKTÓW W RAMACH OSI PRIORYTETOWYCH 6, 7, 8

KRYTERIA FORMALNE I MERYTORYCZNE DOTYCZĄCE WSZYSTKICH DZIAŁAŃ I PODDZIAŁAŃ W RAMACH OSI PRIORYTETOWYCH 6, 7, 8.

KRYTERIA FORMALNE

Kryteria zero-jedynkowe; spełnienie poszczególnych kryteriów (jeśli dotyczy) determinuje możliwość udziału w dalszej ocenie.

W przypadku projektów pozakonkursowych istnieje możliwość skierowania wniosku do poprawy lub uzupełnienia.

Lp.	Nazwa kryterium	Definicja kryterium	Opis znaczenia kryterium
1	Wniosek złożono w terminie wskazanym w regulaminie konkursu.	Wniosek wpłynął do Instytucji Organizującej Konkurs w wersji elektronicznej, w terminie określonym w regulaminie konkursu.	TAK/NIE Niespełnienie kryterium skutkuje odrzuceniem wniosku.
1a	Wniosek złożono w terminie wskazanym w wezwaniu do złożenia wniosku o dofinansowanie (dotyczy projektów pozakonkursowych).	Wniosek wpłynął do Instytucji prowadzącej nabór w wersji elektronicznej, w terminie określonym w wezwaniu do złożenia wniosku.	TAK/NIE Niespełnienie kryterium skutkuje odrzuceniem wniosku.
2	Okres realizacji projektu jest zgodny z regulaminem konkursu.	Okres realizacji projektu rozumiany jako okres pomiędzy datą rozpoczęcia projektu a datą jego zakończenia, zostanie każdorazowo wskazany w regulaminie konkursu. Kryterium będzie weryfikowane w oparciu o pola „Data rozpoczęcia projektu” oraz „Data zakończenia projektu” wniosku o dofinansowanie realizacji projektu.	TAK/NIE Niespełnienie kryterium skutkuje odrzuceniem wniosku.
2a	Okres realizacji projektu jest zgodny z wezwaniem do złożenia wniosku o dofinansowanie (dotyczy projektów pozakonkursowych).	Okres realizacji projektu rozumiany jako okres pomiędzy datą rozpoczęcia projektu a datą jego zakończenia, zostanie każdorazowo wskazany w wezwaniu do złożenia wniosku o dofinansowanie. Kryterium będzie weryfikowane w oparciu o pola „Data rozpoczęcia projektu” oraz „Data zakończenia projektu” wniosku o dofinansowanie realizacji projektu.	TAK/NIE - DO KOREKTY Możliwość skierowania wniosku do poprawy lub uzupełnienia.
3	Wniosek został sporządzony w języku polskim, wypełniony zgodnie z obowiązującą instrukcją wypełniania wniosku o dofinansowanie i regulaminem konkursu oraz jest kompletny.	Wypełniono wszystkie wymagane pola, zgodnie z instrukcją wypełniania wniosku o dofinansowanie. W celu spełnienia niniejszego kryterium wnioskodawca jest zobowiązany do wypełnienia wniosku przy pomocy platformy internetowej LSI 2014+. Wnioskodawca zobligowany jest do wypełnienia wniosku w języku polskim. Kompletność oznacza, że wniosek	TAK/NIE/DO KOREKTY Niespełnienie kryterium skutkuje odrzuceniem wniosku. W przypadkach określonych w regulaminie konkursu istnieje możliwość

		zawiera wszystkie strony i załączniki (jeśli dotyczy).	uzupełnienia wniosku w terminie 7 dni, pod rygorem pozostawienia wniosku bez rozpatrzenia
3a	Wniosek został sporządzony w języku polskim, wypełniony zgodnie z obowiązującą instrukcją wypełniania wniosku o dofinansowanie i wezwaniem do złożenia wniosku o dofinansowanie oraz jest kompletny. (dotyczy projektów pozakonkursowych).	Wypełniono wszystkie wymagane pola, zgodnie z instrukcją wypełniania wniosku o dofinansowanie. W celu spełnienia niniejszego kryterium wnioskodawca jest zobowiązany do wypełnienia wniosku przy pomocy platformy internetowej LSI 2014+. Wnioskodawca zobligowany jest do wypełnienia wniosku w języku polskim. Kompletność oznacza, że wniosek zawiera wszystkie strony i załączniki (jeśli dotyczy).	TAK/NIE - DO KOREKTY Możliwość skierowania wniosku do poprawy lub uzupełnienia.
4	Wniosek został opatrzony podpisem osoby uprawnionej / podpisami osób uprawnionych do złożenia wniosku.	Złożony wniosek został opatrzony podpisem osoby/ osób uprawnionych do reprezentowania podmiotu aplikującego o dofinansowanie. Szczegółowe wymogi dotyczące prawidłowego podpisania wniosku o dofinansowanie zostaną określone w Instrukcji wypełniania wniosku o dofinansowanie. Kryterium będzie weryfikowane w oparciu o punkt X wniosku o dofinansowanie.	TAK/NIE/DO KOREKTY Niespełnienie kryterium skutkuje odrzuceniem wniosku. W przypadkach określonych w regulaminie konkursu istnieje możliwość uzupełnienia wniosku w terminie 7 dni, pod rygorem pozostawienia wniosku bez rozpatrzenia.
4a	Wniosek został opatrzony podpisem osoby uprawnionej / podpisami osób uprawnionych do złożenia wniosku (dotyczy projektów pozakonkursowych).	Złożony wniosek został opatrzony podpisem osoby/ osób uprawnionych do reprezentowania podmiotu aplikującego o dofinansowanie. Szczegółowe wymogi dotyczące prawidłowego podpisania wniosku o dofinansowanie zostaną określone w Instrukcji wypełniania wniosku o dofinansowanie. Kryterium będzie weryfikowane w oparciu o punkt X wniosku o dofinansowanie.	TAK/NIE - DO KOREKTY Możliwość skierowania wniosku do poprawy lub uzupełnienia.
5	Wnioskodawca oraz partnerzy (jeśli dotyczy) nie podlegają wykluczeniu związanemu z zakazem udzielania dofinansowania podmiotom wykluczonym lub nie orzeczono wobec niego zakazu dostępu do środków funduszy europejskich na podstawie odrębnych przepisów.	Wnioskodawca oraz partnerzy (jeśli dotyczy) nie podlegają wykluczeniu z możliwości ubiegania się o dofinansowanie na podstawie odrębnych przepisów, w szczególności: a) art. 207 ust. 4 ustawy z dnia 27 sierpnia 2009 r. o finansach publicznych (t.j. Dz. U. 2013 r. poz. 885 z późn. zm.); b) art. 12 ust. 1 pkt 1 ustawy z dnia 15 czerwca 2012 r. o skutkach powierzania wykonywania pracy cudzoziemcom przebywającym wbrew przepisom na terytorium Rzeczypospolitej Polskiej (Dz. U. poz. 769 z późn. zm.); c) art. 9 ust. 1 pkt 2a ustawy z dnia 28 października 2002 r. o odpowiedzialności podmiotów zbiorowych za czyny zabronione pod groźbą kary (t.j. Dz. U. z 2014 r. poz. 1417).	TAK/NIE/NIE DOTYCZY Niespełnienie kryterium skutkuje odrzuceniem wniosku. Projekty pozakonkursowe: TAK/NIE - DO KOREKTY/NIE DOTYCZY Możliwość skierowania wniosku do poprawy lub uzupełnienia.

		Kryterium będzie weryfikowane w oparciu o punkt VIII wniosku o dofinansowanie.	
6	Wydatki przewidziane w projekcie nie są współfinansowane z innych wspólnotowych instrumentów finansowych.	Wydatki przewidziane do poniesienia w ramach projektu nie są i nie będą współfinansowane z innych wspólnotowych instrumentów finansowych, w tym z innych funduszy strukturalnych Unii Europejskiej. Kryterium będzie weryfikowane w oparciu o punkt VIII wniosku o dofinansowanie.	TAK/NIE Niespełnienie kryterium skutkuje odrzuceniem wniosku. Projekty pozakonkursowe: TAK/NIE - DO KOREKTY Możliwość skierowania wniosku do poprawy lub uzupełnienia.
7	Zgodność z prawodawstwem unijnym i krajowym.	Projekt jest zgodny z właściwymi przepisami prawa unijnego i krajowego, w tym dotyczącymi zamówień publicznych. Kryterium będzie weryfikowane w oparciu o punkty VI i VIII wniosku o dofinansowanie.	TAK/NIE Niespełnienie kryterium skutkuje odrzuceniem wniosku. Projekty pozakonkursowe: TAK/NIE - DO KOREKTY Możliwość skierowania wniosku do poprawy lub uzupełnienia.
8	Wnioskodawca/partner jest uprawniony do ubiegania się o wsparcie w ramach konkursu.	W ramach niniejszego kryterium weryfikowana będzie zgodność wnioskodawcy/ partnera z typem beneficjentów wskazanym w WRPO 2014+ oraz doprecyzowanym w Szczegółowym Opisie Osi Priorytetowych WRPO 2014+. Kryterium będzie weryfikowane w oparciu o treść punktu II wniosku o dofinansowanie.	TAK/NIE Niespełnienie kryterium skutkuje odrzuceniem wniosku.
8a	Wnioskodawca/partner jest uprawniony do ubiegania się o wsparcie (dotyczy projektów pozakonkursowych).	W ramach niniejszego kryterium weryfikowana będzie zgodność wnioskodawcy/ partnera z typem beneficjentów wskazanym w WRPO 2014+ oraz doprecyzowanym w Szczegółowym Opisie Osi Priorytetowych WRPO 2014+. Kryterium będzie weryfikowane w oparciu o treść punktu II wniosku o dofinansowanie.	TAK/NIE/NIE - DO KOREKTY Niespełnienie kryterium skutkuje odrzuceniem wniosku lub istnieje możliwość skierowania wniosku do poprawy lub uzupełnienia.
9	Dokonano prawidłowego wyboru partnera do projektu (jeśli projekt jest realizowany w partnerstwie).	W przypadku projektu partnerskiego należy dokonać wyboru partnera zgodnie z art. 33 ustawy z dnia 11 lipca 2014 r. o zasadach realizacji programów w zakresie polityki spójności finansowanych	TAK/NIE/NIE DOTYCZY Niespełnienie kryterium skutkuje odrzuceniem wniosku.

		<p>w perspektywie 2014-2020.</p> <p>Kryterium będzie weryfikowane w oparciu o punkt II i VIII wniosku o dofinansowanie.</p>	<p>Projekty pozakonkursowe:</p> <p>TAK/NIE - DO KOREKTY/NIE DOTYCZY</p> <p>Możliwość skierowania wniosku do poprawy lub uzupełnienia.</p>
10	Obszar realizacji projektu dotyczy województwa wielkopolskiego.	<p>Projekt jest realizowany na terytorium województwa wielkopolskiego.</p> <p>Kryterium będzie weryfikowane w oparciu o treść punktu III wniosku o dofinansowanie w którym należy wskazać obszar realizacji zasadniczej części projektu.,</p>	<p>TAK/NIE</p> <p>Niespełnienie kryterium skutkuje odrzuceniem wniosku.</p> <p>Projekty pozakonkursowe:</p> <p>TAK/NIE - DO KOREKTY</p> <p>Możliwość skierowania wniosku do poprawy lub uzupełnienia.</p>
11	Wnioskodawca wnosi wartość wkładu własnego określoną w regulaminie konkursu.	<p>Wnioskodawcy są zobowiązani do wniesienia określonej dla konkursu wartości wkładu własnego.</p> <p>Kryterium będzie weryfikowane w oparciu o treść punktu V wniosku o dofinansowanie.</p>	<p>TAK/NIE/NIE DOTYCZY</p> <p>Niespełnienie kryterium skutkuje odrzuceniem wniosku.</p>
11a	Wnioskodawca wnosi wartość wkładu własnego określoną w wezwaniu do złożenia wniosku (dotyczy projektów pozakonkursowych).	<p>Wnioskodawcy są zobowiązani do wniesienia określonej dla naboru wartości wkładu własnego.</p> <p>Kryterium będzie weryfikowane w oparciu o treść punktu V wniosku o dofinansowanie.</p>	<p>Projekty pozakonkursowe:</p> <p>TAK/NIE - DO KOREKTY/NIE DOTYCZY</p> <p>Możliwość skierowania wniosku do poprawy lub uzupełnienia.</p>
12	Projekt jest skierowany do grup docelowych z obszaru województwa wielkopolskiego.	<p>Projekt jest skierowany do grup docelowych z obszaru województwa wielkopolskiego (w przypadku osób fizycznych - uczą się, pracują lub zamieszkują one na obszarze województwa wielkopolskiego w rozumieniu przepisów Kodeksu Cywilnego, natomiast w przypadku osób bezdomnych, przebywają one na tym obszarze, a w przypadku innych podmiotów posiadają one jednostkę organizacyjną na obszarze województwa wielkopolskiego).</p>	<p>TAK/NIE</p> <p>Niespełnienie kryterium skutkuje odrzuceniem wniosku.</p> <p>Projekty pozakonkursowe:</p> <p>TAK/NIE - DO KOREKTY</p> <p>Możliwość skierowania wniosku do poprawy lub uzupełnienia.</p>
13	Projektodawca w okresie realizacji projektu prowadzi biuro projektu na terenie województwa wielkopolskiego.	<p>Projektodawca w okresie realizacji projektu prowadzi biuro projektu (lub posiada siedzibę, filię, delegaturę, oddział czy inną prawnie dozwoloną formę organizacyjną działalności podmiotu) na terenie województwa wielkopolskiego z możliwością udostępnienia pełnej</p>	<p>TAK/NIE</p> <p>Niespełnienie kryterium skutkuje odrzuceniem wniosku.</p> <p>Projekty pozakonkursowe:</p>

		dokumentacji wdrażanego projektu oraz zapewniające uczestnikom projektu możliwość osobistego kontaktu z kadrami projektu.	TAK/NIE - DO KOREKTY Możliwość skierowania wniosku do poprawy lub uzupełnienia.
14	Minimalna wartość projektu wynosi 50 tys. PLN.	Minimalna wartość projektu wynosi 50 tys. PLN.	TAK/NIE/NIE DOTYCZY Niespełnienie kryterium skutkuje odrzuceniem wniosku. Projekty pozakonkursowe: TAK/NIE - DO KOREKTY/NIE DOTYCZY Możliwość skierowania wniosku do poprawy lub uzupełnienia.
15	Wniosek jest rozliczany w oparciu o stawki jednostkowe/kwoty ryczałtowe.	W przypadkach określonych w Wytycznych w zakresie kwalifikowalności wydatków w zakresie Europejskiego Funduszu Rozwoju Regionalnego, Europejskiego Funduszu Społecznego oraz Funduszu Spójności na lata 2014-2020 oraz pozostałych wytycznych horyzontalnych lub programowych (jeśli dotyczy) wniosek jest rozliczany w oparciu o stawki jednostkowe/kwoty ryczałtowe.	TAK/NIE/NIE DOTYCZY Niespełnienie kryterium skutkuje odrzuceniem wniosku. Projekty pozakonkursowe: TAK/NIE - DO KOREKTY/NIE DOTYCZY Możliwość skierowania wniosku do poprawy lub uzupełnienia.
16	Stawki ryczałtowe kosztów pośrednich.	W ramach kryterium weryfikowana będzie prawidłowość rozliczania kosztów pośrednich zgodnie ze stawkami ryczałtowymi określonymi w Wytycznych w zakresie kwalifikowalności wydatków w zakresie Europejskiego Funduszu Rozwoju Regionalnego, Europejskiego Funduszu Społecznego oraz Funduszu Spójności na lata 2014-2020.	TAK/NIE Niespełnienie kryterium skutkuje odrzuceniem wniosku. Projekty pozakonkursowe: TAK/NIE - DO KOREKTY Możliwość skierowania wniosku do poprawy lub uzupełnienia.

KRYTERIA MERYTORYCZNE

Kryteria zero-jedynkowe; spełnienie poszczególnych kryteriów determinuje możliwość udziału w dalszej ocenie.

W przypadku projektów pozakonkursowych istnieje możliwość skierowania wniosku do poprawy lub uzupełnienia.

Lp.	Nazwa kryterium	Definicja kryterium	Opis znaczenia kryterium
-----	-----------------	---------------------	--------------------------

1	Wniosek nie posiada uchybień, które nie zostały dostrzeżone na etapie weryfikacji formalnej.	Na pierwszym etapie oceny merytorycznej weryfikowane będzie czy wniosek spełnia wszystkie wymagania formalne. W sytuacji, gdy wniosek nie spełnia wymagań formalnych zostanie przekazany do ponownej oceny formalnej.	TAK/NIE W przypadku stwierdzenia uchybień niedostrzeżonych na etapie oceny formalnej wniosek zostanie przekazany do ponownej oceny formalnej. Projekty pozakonkursowe: TAK/NIE - DO KOREKTY Możliwość skierowania wniosku do poprawy lub uzupełnienia.
<p>KRYTERIA MERYTORYCZNE O CHARAKTERZE HORYZONTALNYM Kryteria zero-jedynkowe; spełnienie poszczególnych kryteriów (jeśli dotyczy) determinuje możliwość udziału w dalszej ocenie.</p> <p>W przypadku projektów pozakonkursowych istnieje możliwość skierowania wniosku do poprawy lub uzupełnienia.</p>			
1	Wniosek jest zgodny z zapisami i celami szczegółowymi WRPO 2014+ oraz odpowiada na diagnozę zawartą w WRPO 2014+.	Realizacja projektu przyczynia się w sposób bezpośredni do osiągnięcia wskaźników rezultatu i produktu określonych w ramach WRPO 2014+.	TAK/NIE Niespełnienie kryterium skutkuje odrzuceniem wniosku. Projekty pozakonkursowe: TAK/NIE- DO KOREKTY Możliwość skierowania wniosku do poprawy lub uzupełnienia.
2	Zgodność z zapisami Szczegółowego Opisu Osi Priorytetowych WRPO 2014+.	W ramach kryterium weryfikowana będzie zgodność doboru grupy docelowej i typów projektów z wymogami określonymi dla właściwego Działania/ Poddziałania Szczegółowego Opisu Osi Priorytetowych WRPO 2014+.	TAK/NIE Niespełnienie kryterium skutkuje odrzuceniem wniosku. Projekty pozakonkursowe: TAK/NIE - DO KOREKTY Możliwość skierowania wniosku do poprawy lub uzupełnienia.
3	Zgodność z zasadami dotyczącymi pomocy publicznej.	W ramach kryterium będzie weryfikowana zgodność z warunkami wsparcia dotyczącymi pomocy publicznej lub pomocy de minimis, wynikającymi z aktów prawnych wskazanych w regulaminie konkursu, w tym w szczególności: <ul style="list-style-type: none"> • kwalifikowalność wnioskodawcy wynikająca z właściwych przepisów o pomocy publicznej lub pomocy de 	TAK/NIE/NIE DOTYCZY Niespełnienie kryterium skutkuje odrzuceniem wniosku. Projekty pozakonkursowe: TAK/NIE - DO KOREKTY/NIE DOTYCZY

		<p>minimis będących podstawą prawną udzielenia wsparcia w ramach działania,</p> <ul style="list-style-type: none"> • prawidłowość określenia statusu przedsiębiorstwa: <ol style="list-style-type: none"> a) w przypadku Wnioskodawców ubiegających się o pomoc publiczną na podstawie rozporządzenia Komisji (UE) nr 651/2014 z dnia 17 czerwca 2014 r. uznającego niektóre rodzaje pomocy za zgodne z rynkiem wewnętrznym w zastosowaniu art. 107 i 108 Traktatu (Dz. Urz. UE L z 26.06.2014 r.) - zgodnie z Załącznikiem I do tego rozporządzenia, b) w przypadku Wnioskodawców ubiegających się o pomoc de minimis na podstawie rozporządzenia Komisji (UE) nr 1407/2013 z dnia 18 grudnia 2013 r. w sprawie stosowania art. 107 i 108 Traktatu o funkcjonowaniu Unii Europejskiej do pomocy de minimis (Dz. Urz. UE L 352 z 24.12.2013 r.) - zgodnie z art. 2 ust. 2 tego rozporządzenia, z uwzględnieniem dokumentu: Zalecenia Komisji 2003/361/WE z dnia 6 maja 2003 r., dotyczące definicji przedsiębiorstw mikro, małych i średnich (Dz. Urz. L 124 z 20.5.2003 r., str. 36), • czy realizacja przedsięwzięcia mieści się w ramach czasowych dopuszczalnych we właściwych przepisach o pomocy publicznej lub pomocy de minimis będących podstawą prawną udzielenia wsparcia w ramach danego działania, • czy wnioskowana kwota i zakres projektu, w tym wydatki kwalifikowalne są zgodne z przepisami o pomocy publicznej lub pomocy de minimis będących podstawą prawną udzielenia wsparcia w ramach działania. 	<p>Możliwość skierowania wniosku do poprawy lub uzupełnienia.</p>
4	<p>Zgodność projektu z zasadą równości szans kobiet i mężczyzn w oparciu o standard minimum.</p>	<p>W ramach kryterium wnioskodawca powinien wykazać spełnienie zasady równości szans kobiet i mężczyzn (w oparciu o standard minimum, ewentualnie zachodzi wyjątek, co do którego nie stosuje się standardu minimum), zgodnie z art. 7 Rozporządzenia Parlamentu Europejskiego i Rady (UE) nr 1303/2013 z dnia 17 grudnia 2013 r.</p> <p>Wniosek spełnia standard minimum zgodnie z <i>Wytycznymi w zakresie</i></p>	<p>TAK/NIE</p> <p>Niespełnienie kryterium skutkuje odrzuceniem wniosku.</p> <p>Projekty pozakonkursowe:</p> <p>TAK/NIE - DO KOREKTY</p> <p>Możliwość skierowania wniosku do poprawy lub uzupełnienia.</p>

		<i>realizacji zasady równości szans i niedyskryminacji, w tym dostępności dla osób z niepełnosprawnościami oraz zasady równości szans kobiet i mężczyzn w ramach funduszy unijnych na lata 2014-2020.</i>	
5	Zgodność projektu z zasadą równości szans i niedyskryminacji w tym dostępności dla osób z niepełnosprawnościami.	W ramach kryterium w oparciu o treść wniosku weryfikowana będzie zgodność z zasadą równości szans i niedyskryminacji, w tym dostępności dla osób z niepełnosprawnościami.	TAK/NIE Niespełnienie kryterium skutkuje odrzuceniem wniosku. Projekty pozakonkursowe: TAK/NIE - DO KOREKTY Możliwość skierowania wniosku do poprawy lub uzupełnienia.
6	Zgodność projektu z zasadą zrównoważonego rozwoju.	W ramach kryterium wnioskodawca powinien wykazać pozytywny lub neutralny wpływ projektu na zasadę zrównoważonego rozwoju (w szczególności należy wskazać i uzasadnić, czy projekt będzie wymagał oceny oddziaływania na środowisko zgodnie z przepisami ustawy z dnia 3 października 2008 r. o udostępnianiu informacji o środowisku i jego ochronie, udziale społeczeństwa w ochronie środowiska oraz o ocenach oddziaływania na środowisko (t.j.: Dz.U. z 2013 r. poz. 1235 ze zm.).	TAK/NIE Niespełnienie kryterium skutkuje odrzuceniem wniosku. Projekty pozakonkursowe: TAK/NIE - DO KOREKTY Możliwość skierowania wniosku do poprawy lub uzupełnienia.
7	Koszty w ramach <i>cross-financingu</i> i/lub na zakup środków trwałych nie przekraczają poziomu dopuszczalnego dla danego Działania/ Poddziałania.	W ramach kryterium będzie weryfikowana zgodność budżetu projektu z procentowym limitem kosztów w ramach <i>cross-financingu</i> i/lub środków trwałych, określonym dla danego konkursu. Osoba oceniająca może uznać przedmiotowe kryterium za spełnione warunkowo.	TAK/NIE/NIE DOTYCZY Niespełnienie kryterium skutkuje odrzuceniem wniosku. Projekty pozakonkursowe: TAK/NIE - DO KOREKTY/NIE DOTYCZY Możliwość skierowania wniosku do poprawy lub uzupełnienia.
OGÓLNE KRYTERIA MERYTORYCZNE – PUNKTOWE			
Maksymalna liczba punktów do uzyskania wynosi 100. Spełnienie przez wniosek kryteriów w minimalnym zakresie oznacza uzyskanie co najmniej 70% ogólnej liczby punktów, a także min. 70% punktów możliwych do uzyskania w każdej z części karty oceny merytorycznej.			
W przypadku projektów pozakonkursowych istnieje możliwość skierowania wniosku do poprawy lub uzupełnienia.			
Lp.	Nazwa kryterium	Definicja kryterium	Opis znaczenia kryterium

Część I – maksymalna możliwa do uzyskania liczba punktów wynosi 20.

1	Zasadność realizacji projektu.	Uzasadnienie realizacji projektu w kontekście celów WRPO 2014+. Wnioskodawca winien wskazać na konkretny problem, który zostanie złagodzony/ rozwiązany w wyniku realizacji celów projektu, opierając się na rzetelnie przeprowadzonej analizie oraz diagnozie sytuacji problemowej.	Waga punktowa: 8 (7*). *dotyczy projektów, których wnioskowana kwota dofinansowania jest równa albo przekracza 2 mln zł. Projekty pozakonkursowe: Możliwość skierowania wniosku do poprawy lub uzupełnienia.
2	Adekwatność doboru celów projektu i rezultatów .	Cele projektu odpowiadają na zdiagnozowane problemy i rezultaty odpowiadają celom założonym w projekcie i są adekwatne do zdiagnozowanych problemów.	Waga punktowa: 6 (5*). *dotyczy projektów, których wnioskowana kwota dofinansowania jest równa albo przekracza 2 mln zł. Projekty pozakonkursowe: Możliwość skierowania wniosku do poprawy lub uzupełnienia.
3	Adekwatność doboru i opisu (o ile dotyczy) wskaźników realizacji projektu .	Wskaźniki zostały prawidłowo dobrane oraz są adekwatne do typu projektu/grupy docelowej. Przewidziane do zrealizowania wartości wskaźników są możliwe do osiągnięcia w ramach realizowanego projektu (wartość wskaźników nie jest zbyt niska/wysoka). Wnioskodawca przypisał do projektu właściwe wskaźniki kluczowe oraz wskaźniki specyficzne dla WRPO 2014+. Wskaźniki specyficzne dla projektu zostały prawidłowo dobrane oraz zdefiniowane i są adekwatne do założonych celów projektu. Wskaźniki produktu odpowiadają wybranym wskaźnikom rezultatu. Należy zaznaczyć, iż najwyżej będą oceniane projekty w najwyższym stopniu przyczyniające się do realizacji wskaźników (weryfikowany będzie stosunek nakład-rezultat). Osoba oceniająca może uznać przedmiotowe kryterium za spełnione warunkowo.	Waga punktowa: 6 (5*). *dotyczy projektów, których wnioskowana kwota dofinansowania jest równa albo przekracza 2 mln zł. Projekty pozakonkursowe: Możliwość skierowania wniosku do poprawy lub uzupełnienia.
4	Trafność analizy ryzyka nieosiągnięcia założeń projektu (jeśli dotyczy).	W ramach kryterium weryfikowana będzie jakość opisanej analizy ryzyka, w tym opis: – sytuacji, których wystąpienie utrudni lub uniemożliwi osiągnięcie wartości docelowej	Waga punktowa: 0 (3*) *dotyczy projektów, których wnioskowana kwota dofinansowania jest równa albo przekracza 2 mln zł.

		<p>wskaźników rezultatu;</p> <ul style="list-style-type: none"> – sposobu identyfikacji wystąpienia takich sytuacji (zajścia ryzyka); – działań, które zostaną podjęte, aby zapobiec wystąpieniu ryzyka i jakie będą mogły zostać podjęte, aby zminimalizować skutki wystąpienia ryzyka. <p>Dotyczy projektów, których wnioskowana kwota dofinansowania jest równa albo przekracza 2 mln zł.</p>	<p>Projekty pozakonkursowe:</p> <p>Możliwość skierowania wniosku do poprawy lub uzupełnienia.</p>
Część II – maksymalna możliwa do uzyskania liczba punktów wynosi 20.			
5	<p>Spójność zadań przewidzianych do realizacji w ramach projektu oraz trafność doboru i opisu tych zadań w kontekście osiągnięcia celów/wskaźników projektu</p>	<p>W ramach kryterium weryfikowana będzie adekwatność doboru zadań w kontekście zdiagnozowanych problemów, które projekt ma rozwiązać albo załagodzić, w tym opis:</p> <ul style="list-style-type: none"> – uzasadnienia potrzeby realizacji zadań; – planowanego sposobu realizacji zadań; – sposobu realizacji zasady równości szans i niedyskryminacji, w tym dostępności dla osób z niepełnosprawnościami; – wartości wskaźników realizacji właściwego celu szczegółowego WRPO2014+ lub innych wskaźników określonych we wniosku o dofinansowanie, które zostaną osiągnięte w ramach zadań. <p>Jednocześnie należy mieć na uwadze, aby każdy zaproponowany przez projektodawcę wskaźnik znalazł odzwierciedlenie w realizowanych zadaniach oraz by nie wykazywać zadań, które nie przyczyniają się do realizacji wskaźników.</p> <p>Osoba oceniająca może uznać przedmiotowe kryterium za spełnione warunkowo.</p>	<p>Waga punktowa: 15.</p> <p>Projekty pozakonkursowe:</p> <p>Możliwość skierowania wniosku do poprawy lub uzupełnienia.</p>
6	<p>Opis trwałości projektu.</p>	<p>W ramach kryterium przeprowadzona zostanie ocena sposobu w jaki zostanie zachowana trwałość projektu.</p>	<p>Waga punktowa: 5.</p> <p>Projekty pozakonkursowe:</p>

		Osoba oceniająca może uznać przedmiotowe kryterium za spełnione warunkowo.	Możliwość skierowania wniosku do poprawy lub uzupełnienia.
Część III – maksymalna możliwa do uzyskania liczba punktów wynosi 10.			
7	Opis grupy docelowej dotyczący osób i/lub instytucji.	<p>W ramach kryterium weryfikowane będzie czy zaproponowana przez wnioskodawcę grupa docelowa została poprawnie scharakteryzowana z punktu widzenia istotnych dla projektu cech (status instytucji, status osób na rynku pracy, wiek, wykształcenie, płeć, itp.).</p> <p>Równocześnie wnioskodawca będzie zobowiązany do zidentyfikowania i opisanie potencjalnych barier uczestnictwa w projekcie, wraz z przedstawienia działań mającym im przeciwdziałać.</p> <p>Osoba oceniająca może uznać przedmiotowe kryterium za spełnione warunkowo.</p>	<p>Waga punktowa: 5.</p> <p>Projekty pozakonkursowe:</p> <p>Możliwość skierowania wniosku do poprawy lub uzupełnienia.</p>
8	Uzasadnienie doboru grupy docelowej projektu oraz opis rekrutacji uczestników.	<p>W ramach kryterium wnioskodawca zobowiązany będzie do przedstawienia rzetelnych danych, uzasadniających wybór określonej grupy docelowej oraz jej ilościowego doboru. Równocześnie weryfikowany będzie sposób rekrutacji, w tym:</p> <ul style="list-style-type: none"> - plan i harmonogram jej przeprowadzenia; - katalog niedyskryminacyjnych kryteriów wyboru; - zapobieganie ewentualnym problemom związanym z rekrutacją grupy docelowej. <p>Osoba oceniająca może uznać przedmiotowe kryterium za spełnione warunkowo.</p>	<p>Waga punktowa: 5.</p> <p>Projekty pozakonkursowe:</p> <p>Możliwość skierowania wniosku do poprawy lub uzupełnienia.</p>
Część IV – maksymalna możliwa do uzyskania liczba punktów wynosi 30.			
9	Zaangażowanie potencjału projektodawcy i partnerów (jeśli projekt jest realizowany w partnerstwie).	<p>W ramach kryterium przeprowadzona zostanie ocena zaangażowania</p> <ul style="list-style-type: none"> - projektodawcy i partnerów (o ile dotyczy) i sposobu jego wykorzystania w ramach projektu (kluczowych osób, które zostaną zaangażowane do realizacji projektu oraz ich planowanej funkcji w projekcie); - potencjału technicznego, w tym 	<p>Waga punktowa: 15, w tym:</p> <ul style="list-style-type: none"> • potencjał finansowy - 8 punktów; • potencjał kadrowy/ merytoryczny 5 - punktów; • potencjał techniczny - 2

		<p>sprzętowego i warunków lokalowych projektodawcy i partnerów (o ile dotyczy) i sposobu jego wykorzystania w ramach projektu;</p> <ul style="list-style-type: none"> – zasobów finansowych, jakie wniosie do projektu projektodawca i partnerzy (o ile dotyczy). 	<p>punkty.</p> <p>Projekty pozakonkursowe:</p> <p>Możliwość skierowania wniosku do poprawy lub uzupełnienia.</p>
10	<p>Doświadczenie projektodawcy i partnerów (jeśli projekt jest realizowany w partnerstwie) w kontekście osiągnięcia celów .</p>	<p>Doświadczenie projektodawcy/ partnerów oceniane będzie w szczególności w kontekście dotychczasowej jego działalności i możliwości weryfikacji jej rezultatów:</p> <p>a) w obszarze, w którym udzielane będzie wsparcie przewidziane w ramach projektu;</p> <p>b) na rzecz grupy docelowej, do której kierowane będzie wsparcie przewidziane w ramach projektu;</p> <p>c) na określonym terytorium, którego dotyczyć będzie realizacja projektu.</p>	<p>Waga punktowa: 15, w tym:</p> <ul style="list-style-type: none"> • doświadczenie w obszarze, w którym udzielane będzie wsparcie przewidziane w ramach projektu - 6 punktów; • doświadczenie na rzecz grupy docelowej, do której kierowane będzie wsparcie przewidziane w ramach projektu - 6 punktów; • doświadczenie na określonym terytorium, którego dotyczyć będzie realizacja projektu - 3 punkty; <p>Projekty pozakonkursowe:</p> <p>Możliwość skierowania wniosku do poprawy lub uzupełnienia.</p>
<p>Część V – maksymalna możliwa do uzyskania liczba punktów wynosi 20.</p>			
11	<p>Prawidłowość sporządzenia budżetu projektu.</p>	<p>W ramach kryterium weryfikowana będzie:</p> <ul style="list-style-type: none"> • kwalifikowalność oraz niezbędność zaplanowanych wydatków w kontekście realizowanych zadań, celów oraz wskaźników projektu, • racjonalność i efektywność kosztowa wydatków, w tym zgodność ze stawkami rynkowymi, • prawidłowość wypełnienia budżetu projektu, zgodnie z instrukcją wypełniania wniosku o dofinansowanie. <p>Budżet projektu powinien zostać sporządzony w oparciu o zapisy</p>	<p>Waga punktowa: 20 w tym:</p> <ul style="list-style-type: none"> • kwalifikowalność oraz zasadność zaplanowanych wydatków w kontekście realizowanych zadań, celów oraz wskaźników projektu - 8 punktów; • racjonalność i efektywność kosztowa wydatków, w tym zgodność ze stawkami rynkowymi - 8 punktów; • prawidłowość

		<p><i>zawarte w Wytycznych w zakresie kwalifikowalności wydatków w zakresie Europejskiego Funduszu Rozwoju Regionalnego, Europejskiego Funduszu Społecznego oraz Funduszu Spójności na lata 2014-2020 oraz Wytycznymi IZ WRPO.</i></p> <p>Osoba oceniająca może uznać przedmiotowe kryterium za spełnione warunkowo.</p>	<p>wypełnienia budżetu projektu, zgodnie z instrukcją wypełniania wniosku o dofinansowanie - 4 punktów.</p> <p>Projekty pozakonkursowe:</p> <p>Możliwość skierowania wniosku do poprawy lub uzupełnienia.</p>
--	--	--	---

Oś Priorytetowa 6: Rynek Pracy

Priorytet Inwestycyjny 8i Dostęp do zatrudnienia dla osób poszukujących pracy i osób biernych zawodowo, w tym długotrwale bezrobotnych oraz oddalonych od rynku pracy, także poprzez lokalne inicjatywy na rzecz zatrudnienia oraz wspieranie mobilności pracowników

Działanie 6.1 Aktywizacja zawodowa osób bezrobotnych i poszukujących pracy – projekty pozakonkursowe realizowane przez PSZ

Kryteria dostępu

Kryteria zero-jedynkowe; spełnienie poszczególnych kryteriów determinuje możliwość udziału w dalszej ocenie.

1. Kryterium dotyczące wskaźnika efektywności zatrudnieniowej.

Projekt zakłada:

- ogólny wskaźnik efektywności zatrudnieniowej dla uczestników niekwalifikujących się do żadnej z poniżej wymienionych grup docelowych - na poziomie co najmniej 43%,
- dla osób z niepełnosprawnościami – wskaźnik efektywności zatrudnieniowej na poziomie co najmniej 17%,
- dla osób długotrwale bezrobotnych – wskaźnik efektywności zatrudnieniowej na poziomie co najmniej 35%,
- dla osób o niskich kwalifikacjach – wskaźnik efektywności zatrudnieniowej na poziomie co najmniej 36%.

Uzasadnienie:

Podjęcie zatrudnienia lub pracy na własny rachunek przez osoby pozostające bez zatrudnienia stanowi nadrzędny cel wszystkich projektów. Odpowiedni procent efektywności zatrudnieniowej zapewni wysoką wydajność wykorzystania środków przyznanych na realizację projektu. Wskazanie minimalnego jej poziomu ma zmobilizować PUP do dokonania rzeczywistej diagnozy potrzeb dotyczących kwalifikacji zawodowych z punktu widzenia zatrudnienia u konkretnych pracodawców.

2. Kryterium dotyczące kompleksowości wsparcia uczestników.

W ramach projektu każdy z uczestników objęty zostanie kompleksowym wsparciem, uwzględniającym pełną ofertę wsparcia obejmującą wszystkie formy pomocy, które zostaną zidentyfikowane u danego uczestnika, jako niezbędne w celu poprawy sytuacji na rynku pracy lub uzyskania zatrudnienia i dostosowane do indywidualnych potrzeb uczestników projektu (wsparcie nie mniej niż 2 formami wsparcia określonymi w Indywidualnym Planem Działania (IPD)).

Uzasadnienie:

Kryterium to pozwoli na kompleksową analizę potrzeb i oczekiwań uczestników projektu oraz wybór wsparcia, które jest uzasadnione realnymi potrzebami uczestników. Kompleksowość wsparcia zwiększy szanse uczestników na podjęcie stałego zatrudnienia. Kryterium ma zagwarantować odpowiednią skuteczność projektów ukierunkowanych na aktywizację zawodową osób objętych wsparciem.

Oś Priorytetowa 6: Rynek Pracy	
Priorytet Inwestycyjny 8i Dostęp do zatrudnienia dla osób poszukujących pracy i osób biernych zawodowo, w tym długotrwale bezrobotnych oraz oddalonych od rynku pracy, także poprzez lokalne inicjatywy na rzecz zatrudnienia oraz wspieranie mobilności pracowników	
Działanie 6.2 Aktywizacja zawodowa	
Kryteria dostępu	
Kryteria zero-jedynkowe; spełnienie poszczególnych kryteriów (jeśli dotyczy) determinuje możliwość udziału w dalszej ocenie.	
1. Kryterium dotyczące liczby składanych wniosków. Projektodawca składa nie więcej niż jeden wniosek o dofinansowanie projektu w ramach danego konkursu.	
Uzasadnienie:	Ograniczona zostanie liczba „bliźniaczych” projektów składanych przez jednego Wnioskodawcę. Wpłynie to korzystnie na różnorodność i jakość projektów realizowanych przez Beneficjentów. Kryterium to ułatwi również dostęp do otrzymania dofinansowania większej liczbie Wnioskodawców. Kryterium w przedmiotowym brzmieniu odnosi się wyłącznie do występowania danego podmiotu w charakterze partnera wiodącego, a nie partnera. Oznacza to, że niezależnie od maksymalnie jednego wniosku, w którym dany podmiot występuje w charakterze partnera wiodącego, może występować w innych wnioskach złożonych w tym samym konkursie w charakterze partnera. W przypadku złożenia więcej niż jednego wniosku przez jednego Projektodawcę, Instytucja Organizująca Konkurs odrzuca wszystkie złożone w odpowiedzi na konkurs wnioski w związku z niespełnieniem przez Projektodawcę kryterium dostępu.
2. Kryterium dotyczące minimalnej liczby uczestników. Projekt zakłada wsparcie dla co najmniej 50 osób.	
Uzasadnienie:	Kryterium ma na celu zwiększenie skuteczności wsparcia realizowanych projektów. Zapewni w szczególności racjonalne i efektywne wykorzystanie środków z EFS, gdyż objęcie wsparciem większej grupy osób w ogólnym ujęciu generuje mniejsze koszty jednostkowe.
3. Kryterium dotyczące wskaźnika efektywności zatrudnieniowej. Projekt zakłada: - ogólny wskaźnik efektywności zatrudnieniowej dla uczestników niekwalifikujących się do żadnej z poniżej wymienionych grup docelowych - na poziomie co najmniej 43%, - dla osób z niepełnosprawnościami – wskaźnik efektywności zatrudnieniowej na poziomie co najmniej 17%, - dla osób długotrwale bezrobotnych – wskaźnik efektywności zatrudnieniowej na poziomie co najmniej 35%, - dla osób o niskich kwalifikacjach – wskaźnik efektywności zatrudnieniowej na poziomie co najmniej 36%.	
Uzasadnienie:	Podjęcie zatrudnienia przez osoby pozostające bez pracy stanowi nadrzędny cel wszystkich projektów. Odpowiedni procent efektywności zatrudnieniowej zapewni wysoką wydajność wykorzystania środków przyznanych na realizację projektu. Wskazanie minimalnego jej poziomu ma zmobilizować wnioskodawcę do dokonania rzeczywistej diagnozy potrzeb dotyczących kwalifikacji zawodowych z punktu widzenia zatrudnienia u konkretnych pracodawców.
4. Kryterium dotyczące kompleksowości wsparcia uczestników. W ramach projektu każdy z uczestników objęty zostanie kompleksowym wsparciem, uwzględniającym pełną ofertę wsparcia obejmującą wszystkie formy pomocy, które zostaną zidentyfikowane u danego uczestnika, jako niezbędne w celu poprawy sytuacji na rynku pracy lub uzyskania zatrudnienia i dostosowane do indywidualnych	

potrzeb uczestników projektu określonych w Indywidualnym Planem Działania (IPD)).	
Uzasadnienie:	Kryterium to pozwoli na kompleksową analizę potrzeb i oczekiwań uczestników projektu oraz wybór wsparcia, które jest uzasadnione realnymi potrzebami uczestników. Kompleksowość wsparcia zwiększy szanse uczestników na podjęcie stałego zatrudnienia. Kryterium ma zagwarantować odpowiednią skuteczność projektów ukierunkowanych na aktywizację zawodową osób objętych wsparciem.
<p>5. Kryterium typu beneficjenta (jeśli dotyczy).</p> <p>Projekt jest realizowany wyłącznie przez Lokalne Grupy Działania lub w partnerstwie z Lokalnymi Grupami Działania oraz wynika ze strategii LGD dotyczącej obszaru realizacji projektu.</p>	
Uzasadnienie:	Przedmiotowe kryterium zapewni lokalnym społecznościom możliwość realizacji inicjatyw oddolnych za pośrednictwem LGD (dotyczy wyodrębnionej alokacji).
<p>6. Kryterium dotyczące efektów szkolenia</p> <p>W przypadku realizacji szkoleń lub kursów zawodowych w ramach aktywizacji zawodowej zakończą się one egzaminem i uzyskaniem certyfikatu/dyplomu potwierdzającego nabycie, podwyższenie lub dostosowanie kompetencji i kwalifikacji, niezbędnych na rynku pracy w kontekście zidentyfikowanych potrzeb osoby, której udzielane jest wsparcie.</p>	
Uzasadnienie:	Wprowadzenie kryterium ma na celu zwiększenie efektywności i jakości szkoleń/kursów poprzez wymaganie szkoleń/kursów kończących się uzyskaniem konkretnych umiejętności, kwalifikacji lub kompetencji zawodowych (w tym również społecznych), a nie wyłącznie zaświadczeniem potwierdzającym uczestnictwo w szkoleniu/kursie. Każdy uczestnik projektu, który zakończy swoje uczestnictwo w szkoleniu/kursie, weźmie udział w egzaminie mającym na celu weryfikację umiejętności, kwalifikacji lub kompetencji zawodowych nabytych podczas projektu. Egzamin powinien być przeprowadzony przynajmniej w formie testu wiedzy lub kompetencji, przez podmiot/instytucję zewnętrzną lub projektodawcę.
<p>Kryteria premiujące</p> <p>Kryteria punktowe; spełnienie poszczególnych kryteriów nie jest obowiązkowe. Punkty mają charakter premii a ich uzyskanie zwiększa ogólną liczbę punktów przyznanych dla projektu, a tym samym może prowadzić do uplasowania projektu na wyższym miejscu w liście rankingowej. Punkty za kryteria premiujące są przyznawane wyłącznie w przypadku uzyskania przez projekt co najmniej 70% ogólnej liczby punktów, a także min. 70% punktów możliwych do uzyskania w każdej z części karty oceny merytorycznej. Puła punktów możliwa do przyznania w ramach jednego konkursu nie przekracza 15 punktów.</p>	
<p>1. Kryterium dotyczące doboru szkoleń zawodowych:</p> <p>W przypadku przewidzianych w projekcie szkoleń zawodowych prowadzących do podniesienia, uzupełnienia lub zmiany kwalifikacji zawodowych planowane szkolenia będą dotyczyły:</p> <ul style="list-style-type: none"> - branż zidentyfikowanych jako branże o największym potencjale rozwojowym i/lub branż strategicznych dla danego regionu (w ramach smart specialisation) i/lub - branż, które zostaną określone jako przyszłościowe/rozwojowe/strategiczne dla regionalnego rynku pracy w badaniach prowadzonych przez Wielkopolskie Obserwatorium Rynku Pracy i/lub - zawodów deficytowych wynikających z badań PUP. <p>Waga punktowa: 10</p>	

Uzasadnienie:	Powyższe szkolenia zwiększą szanse uczestników projektu na podjęcie stałego zatrudnienia. Ukierunkowanie na branże dotyczące zawodów o największym potencjale rozwojowym na obszarze danego regionu i na te wynikające z potrzeb lokalnego rynku pracy zwiększy szanse osób biorących udział w projekcie na możliwość podjęcia zatrudnienia
2. Projekt jest skierowany do mieszkańców wiejskich obszarów funkcjonalnych wymagających wsparcia procesów rozwojowych (zgodnie z regionalnymi Obszarami Strategicznej Interwencji - OSI).	
Waga punktowa: 5	
Uzasadnienie:	Kryterium wynika z WRPO 2014+. Skierowanie wsparcia do grup docelowych z obszaru wskazanego w kryterium przyczyni się do rozwoju tego obszaru, jednocześnie wpłynie na wzmocnienie spójności województwa i wpłynie na poprawę konkurencyjności regionu.

Oś Priorytetowa 6: Rynek pracy	
Priorytet Inwestycyjny 8iii Praca na własny rachunek, przedsiębiorczość i tworzenie przedsiębiorstw, w tym innowacyjnych mikro-, małych i średnich przedsiębiorstw	
Działanie 6.3 Samozatrudnienie i przedsiębiorczość	
Kryteria dostępu	
Kryteria zero-jedynkowe; spełnienie poszczególnych kryteriów determinuje możliwość udziału w dalszej ocenie.	
1. Kryterium dotyczące liczby składanych wniosków. Projektodawca składa nie więcej niż jeden wniosek o dofinansowanie projektu w ramach danego konkursu.	
Uzasadnienie:	Ograniczona zostanie liczba „bliźniaczych” projektów składanych przez jednego Wnioskodawcę. Wpłyne to korzystnie na różnorodność i jakość projektów realizowanych przez Beneficjentów. Kryterium to ułatwi również dostęp do otrzymania dofinansowania większej liczbie Wnioskodawców. Kryterium w przedmiotowym brzmieniu odnosi się wyłącznie do występowania danego podmiotu w charakterze partnera wiodącego, a nie partnera. Oznacza to, że niezależnie od maksymalnie jednego wniosku, w którym dany podmiot występuje w charakterze partnera wiodącego, może występować w innych wnioskach złożonych w tym samym konkursie w charakterze partnera. W przypadku złożenia więcej niż jednego wniosku przez jednego Projektodawcę, Instytucja Organizująca Konkurs odrzuca wszystkie złożone w odpowiedzi na konkurs wnioski w związku z niespełnieniem przez Projektodawcę kryterium dostępu.
2. Kryterium dotyczące liczby udzielonych dotacji. Projekt zakłada udzielenie minimum 35 dotacji.	
Uzasadnienie:	Kryterium ma na celu zwiększenie skuteczności wsparcia realizowanego w ramach Działania 6.3. Ponadto ma zapewnić racjonalne i efektywne wykorzystanie środków z EFS.
3. Kryterium kompleksowości wsparcia. Projekt zapewnia kompleksowe wsparcie poprzez zastosowanie wszystkich typów przedsięwzięć (z wyłączeniem osób, które skorzystały ze szkoleń przygotowujących do prowadzenia działalności gospodarczej w ramach projektów realizowanych w PO KL w perspektywie finansowej 2007-2013 oraz osób, u których potwierdzono, że ich wiedza i kwalifikacje umożliwiają rozpoczęcie działalności bez konieczności szkolenia. Osoby te nie mają obowiązku korzystania ze szkoleń przed przyznaniem dotacji, o ile nabyte wcześniej umiejętności pozwalają na założenie i prowadzenie działalności gospodarczej).	
Uzasadnienie:	Kryterium ma na celu zwiększenie skuteczniejszego przygotowania uczestników projektu do rozpoczęcia i prowadzenia działalności gospodarczej. Ponadto ma zapewnić racjonalne i efektywne wykorzystanie środków z EFS.
4. Kryterium działalności gospodarczej. Działalność gospodarcza uczestnika projektu musi zostać zarejestrowana na obszarze województwa wielkopolskiego.	
Uzasadnienie:	Biorąc pod uwagę regionalny charakter Priorytetu Inwestycyjnego zawężono miejsce rejestracji działalności gospodarczej do obszaru województwa wielkopolskiego. Tworzenie nowych firm na obszarze Wielkopolski korzystnie wpłynie na rozwój regionu i podniesienie jego konkurencyjności.

<p>5. Kryterium okresu prowadzenia działalności gospodarczej</p> <p>Działalność gospodarcza rozpoczęta w ramach projektu musi być prowadzona przez okres co najmniej 12 miesięcy od dnia uzyskania wpisu do CEIDG lub KRS.</p>	
Uzasadnienie:	Określenie długości trwania działalności gospodarczej po uzyskaniu wpisu do CEDIG bądź KRS zapewni trwałe oraz efektywne wykorzystanie środków z EFS. Kryterium wynika z projektu <i>Wytycznych w zakresie realizacji przedsięwzięć z udziałem środków Europejskiego Funduszu Społecznego w obszarze rynku pracy na lata 2014-2020.</i>
<p>Kryteria premiujące</p> <p>Kryteria punktowe; spełnienie poszczególnych kryteriów nie jest obowiązkowe. Punkty mają charakter premiowy a ich uzyskanie zwiększa ogólną liczbę punktów przyznanych dla projektu, a tym samym może prowadzić do uplasowania projektu na wyższym miejscu w liście rankingowej. Punkty za kryteria premiujące są przyznawane wyłącznie w przypadku uzyskania przez projekt co najmniej 70% ogólnej liczby punktów, a także min. 70% punktów możliwych do uzyskania w każdej z części karty oceny merytorycznej. Puła punktów możliwa do przyznania w ramach jednego konkursu nie przekracza 35 punktów.</p>	
<p>1. Projekt zakłada stworzenie nowych miejsc pracy w sektorze Odnawialnych Źródeł Energii (OZE).</p> <p>Waga punktowa: 5-15</p> <ul style="list-style-type: none"> • stworzenie 5-9% nowych miejsc pracy w sektorze OZE – 5 punktów • stworzenie 10-14% nowych miejsc pracy w sektorze OZE – 10 punktów • stworzenie 15% i więcej nowych miejsc pracy w sektorze OZE – 15 punktów. 	
Uzasadnienie:	Zwiększenie liczby miejsc pracy w sektorze OZE przyczyni się do wzrostu efektywności energetycznej i rozwoju odnawialnych źródeł energii, co bezpośrednio wpłynie na zrównoważony rozwój gospodarczy regionu oraz poprawę jakości życia i bezpieczeństwa mieszkańców.
<p>2. Projekt zakłada stworzenie nowych miejsc pracy w branżach zidentyfikowanych jako branże o największym potencjale rozwojowym i/lub branżach strategicznych dla danego regionu (w ramach smart specialisation).</p> <p>Waga punktowa: 5-15</p> <ul style="list-style-type: none"> • stworzenie 5-9% nowych miejsc pracy w ww. branżach – 5 punktów • stworzenie 10-14% nowych miejsc pracy ww. branżach – 10 punktów • stworzenie 15% i więcej nowych miejsc pracy ww. branżach – 15 punktów. 	
Uzasadnienie:	Kryterium przyczyni się do wzmocnienia zasobów kapitału ludzkiego w branżach strategicznych dla rozwoju województwa.
<p>3. Projekt jest skierowany do mieszkańców obszaru: miast i innych obszarów tracących dotychczasowe funkcje społeczno-gospodarcze (zgodnie z regionalnymi Obszarami Strategicznej Interwencji – OSI).</p> <p>Waga punktowa: 5</p>	
Uzasadnienie:	Realizacja projektów na wskazanym w kryterium obszarze pozytywnie wpłynie na zwiększenie ich szans rozwojowych, przyczyni się do wzmocnienia spójności województwa oraz wpłynie na poprawę konkurencyjności regionu.

Oś Priorytetowa 6: Rynek Pracy	
Priorytet Inwestycyjny 8iv Równość mężczyzn i kobiet we wszystkich dziedzinach, w tym dostęp do zatrudnienia, rozwój kariery, godzenie życia zawodowego i prywatnego oraz promowanie równości wynagrodzeń za taką samą pracę	
Działanie 6.4 Wsparcie aktywności zawodowej osób wyłączonych z rynku pracy z powodu opieki nad małymi dziećmi	
Kryteria dostępu	
Kryteria zero-jedynkowe; spełnienie poszczególnych kryteriów (jeśli dotyczy) determinuje możliwość udziału w dalszej ocenie.	
1. Kryterium dotyczące liczby składanych wniosków: Projektodawca składa nie więcej niż jeden wniosek o dofinansowanie projektu w ramach danego konkursu.	
Uzasadnienie:	Ograniczona zostanie liczba „bliźniaczych” projektów składanych przez jednego Wnioskodawcę. Wpłynie to korzystnie na różnorodność i jakość projektów realizowanych przez Beneficjentów. Kryterium to ułatwi również dostęp do otrzymania dofinansowania większej liczbie Wnioskodawców. Kryterium w przedmiotowym brzmieniu odnosi się wyłącznie do występowania danego podmiotu w charakterze partnera wiodącego, a nie partnera. Oznacza to, że niezależnie od maksymalnie jednego wniosku, w którym dany podmiot występuje w charakterze partnera wiodącego, może występować w innych wnioskach złożonych w tym samym konkursie w charakterze partnera. W przypadku złożenia więcej niż jednego wniosku przez jednego Projektodawcę, Instytucja Organizująca Konkurs odrzuca wszystkie złożone w odpowiedzi na konkurs wnioski w związku z niespełnieniem przez Projektodawcę kryterium dostępu.
2. Kryterium trwałości wsparcia: Projektodawca po zakończeniu realizacji projektu zapewni funkcjonowanie utworzonego miejsca opieki nad dzieckiem do lat 3 przez okres co najmniej 2 lat. Przy czym trwałość funkcjonowania nowych miejsc dla dzieci należy rozumieć jako instytucjonalną gotowość placówki / lub gotowość opiekuna dziennego do świadczenia usług opieki nad dzieckiem w wieku do lat 3 w ramach utworzonych w projekcie miejsc opieki.	
Uzasadnienie:	Kryterium ma na celu zwiększenie trwałości i oddziaływania wsparcia realizowanego w ramach Działania 6.4. Ponadto ma zapewnić racjonalne i efektywne wykorzystanie środków z Europejskiego Funduszu Społecznego.
3. Kryterium dotyczące aktywizacji zawodowej osób powracających bądź wchodzących na rynek pracy po przerwie związanej z opieką nad dzieckiem do lat 3: Projektodawca zakłada, iż w przypadku realizacji aktywizacji zawodowej osób powracających bądź wchodzących na rynek pracy po przerwie związanej z opieką nad dzieckiem w wieku do lat 3, zostanie ona poprzedzona opracowaniem indywidualnego planu działania (IPD) oraz obejmować będzie zdobycie doświadczenia zawodowego, w przypadku identyfikacji takiej potrzeby w ramach IPD.	
Uzasadnienie:	Kryterium ma na celu ukierunkowanie wsparcia na osoby znajdujące się w szczególnie niekorzystnej sytuacji na rynku pracy, jakimi są rodzice powracający na rynek pracy po przerwie związanej z urodzeniem i/lub wychowaniem dzieci. Powyższe kryterium dotyczy osób bezrobotnych i biernych zawodowo. Kryterium dotyczy wyłącznie projektów, które zakładają realizację instrumentów aktywizacji zawodowej.

<p>4. Kryterium dotyczące efektów szkolenia</p> <p>W przypadku realizacji szkoleń lub kursów zawodowych w ramach aktywizacji zawodowej zakończą się one egzaminem i uzyskaniem certyfikatu/dyplomu potwierdzającego nabycie, podwyższenie lub dostosowanie kompetencji i kwalifikacji, niezbędnych na rynku pracy w kontekście zidentyfikowanych potrzeb osoby, której udzielane jest wsparcie.</p>	
<p>Uzasadnienie:</p>	<p>Wprowadzenie kryterium ma na celu zwiększenie efektywności i jakości szkoleń/kursów poprzez wymaganie szkoleń/kursów kończących się uzyskaniem konkretnych umiejętności, kwalifikacji lub kompetencji zawodowych (w tym również społecznych), a nie wyłącznie zaświadczeniem potwierdzającym uczestnictwo w szkoleniu/kursie. Każdy uczestnik projektu, który zakończy swoje uczestnictwo w szkoleniu/kursie, weźmie udział w egzaminie mającym na celu weryfikację umiejętności, kwalifikacji lub kompetencji zawodowych nabytych podczas projektu. Egzamin powinien być przeprowadzony przynajmniej w formie testu wiedzy lub kompetencji, przez podmiot/instytucję zewnętrzną lub projektodawcę.</p>
<p>5. Kryterium dotyczące efektywności zatrudnieniowej:</p> <p>W stosunku do wszystkich uczestników objętych aktywizacją zawodową projekt zakłada na zakończenie jego realizacji:</p> <ul style="list-style-type: none"> - wskaźnik efektywności zatrudnieniowej na poziomie co najmniej 40%, - wskaźnik efektywności zatrudnieniowej dla osób z niepełnosprawnością na poziomie co najmniej 20%, - w przypadku, gdy projekt skierowany jest do osób długotrwale bezrobotnych - wskaźnik efektywności zatrudnieniowej na poziomie co najmniej 30%. 	
<p>Uzasadnienie:</p>	<p>Podjęcie zatrudnienia przez osoby znajdujące się w szczególnie trudnej sytuacji na rynku pracy stanowi nadrzędny cel wszystkich projektów realizowanych w ramach Działania 6.4 Odpowiedni procent efektywności zatrudnieniowej zapewni wysoką wydajność wykorzystania środków przyznanych na realizację projektu. Wskazanie minimalnego jej poziomu w ramach realizowanych konkursów ma zmobilizować Beneficjentów do dokonania rzeczywistej diagnozy potrzeb uczestników w celu zmiany ich sytuacji na rynku pracy. Kryterium dotyczy wyłącznie projektów, które zakładają realizację instrumentów aktywizacji zawodowej.</p>
<p>Kryteria premiujące</p> <p>Kryteria punktowe; spełnienie poszczególnych kryteriów nie jest obowiązkowe. Punkty mają charakter premiowy a ich uzyskanie zwiększa ogólną liczbę punktów przyznanych dla projektu, a tym samym może prowadzić do uplasowania projektu na wyższym miejscu w liście rankingowej. Punkty za kryteria premiujące są przyznawane wyłącznie w przypadku uzyskania przez projekt co najmniej 70% ogólnej liczby punktów, a także min. 70% punktów możliwych do uzyskania w każdej z części karty oceny merytorycznej. Pula punktów możliwa do przyznania w ramach jednego konkursu nie przekracza 40 punktów.</p>	
<p>1. Premiowane będą projekty realizowane na terenach wiejskich województwa wielkopolskiego i/lub dla osób zamieszkałych na terenach wiejskich. Zgodnie z definicją GUS terenem wiejskim jest część gminy miejsko-wiejskiej po wyłączeniu terenu zajmowanego przez miasto położone w tej gminie. Obszary wiejskie w gminach miejsko-wiejskich wraz z gminami wiejskimi stanowią tereny wiejskie w Polsce.</p> <p>Waga punktowa: 10</p>	
<p>Uzasadnienie:</p>	<p>Ww. kryterium przyczyni się do wyrównania szans pomiędzy obszarami wiejskimi i miejskimi w regionie wielkopolskim, gdyż wskaźnik dzieci</p>

	przebywających w żłobkach jest nieporównywalnie wyższy na obszarach miejskich w porównaniu z obszarami wiejskimi.
<p>2. Tworzenie miejsc w placówkach opieki nad dziećmi w wieku do lat 3 w formie żłobku i/lub klubu dziecięcego i/lub zapewnienie opiekuna dziennego.</p> <p>Waga punktowa: 5</p>	
Uzasadnienie:	Efektom realizacji działań będzie większa możliwość godzenia pracy z obowiązkami opiekuńczymi. Dodatkowo zostanie przełamana jedna z barier uniemożliwiająca wejście lub powrót na rynek pracy. Podjęte interwencje będą wzmacniać wysiłki na rzecz wsparcia osób doświadczających trudności na rynku pracy.
<p>3. Projekty są realizowane przez jednostki samorządu terytorialnego lub w partnerstwie z jednostkami samorządu terytorialnego.</p> <p>Waga punktowa: 10</p>	
Uzasadnienie:	Powyższe kryterium ma na celu nawiązanie współpracy z jednostkami samorządu terytorialnego, która ułatwi realizację projektów. Wprowadzone rozwiązanie wpłynie również korzystnie na utrzymanie trwałości placówek zapewniających opiekę dzieciom do lat 3 po zakończeniu realizacji projektu. Ponadto w tego typu projektach nacisk kładziony jest na trwałość oraz możliwość kontynuacji projektu w danej społeczności lokalnej. Właśnie dlatego realizatorami tego typu projektów powinny być samorzady posiadające narzędzia do kontynuacji projektów.
<p>4. Projekt zakłada objęcie aktywizacją zawodową uczestników projektu.</p> <p>Waga punktowa: 5-15</p> <ul style="list-style-type: none"> • aktywizacja zawodowa 30-39% uczestników projektu – 5 punktów • aktywizacja zawodowa 40-49% uczestników projektu – 10 punktów • aktywizacja zawodowa 50% i więcej uczestników projektu – 15 punktów. 	
Uzasadnienie:	Powyższe kryterium zakłada objęcie aktywizacją zawodową uczestników projektu. Skuteczny powrót na rynek pracy możliwy jest tylko dzięki kompleksowemu wsparciu, tj. oprócz zapewnienia miejsca opieki nad dzieckiem, ważna jest także aktywizacja zawodowa osób pozostających bez zatrudnienia.

Oś Priorytetowa 6: Rynek pracy	
Priorytet Inwestycyjny 8v Przystosowanie pracowników, przedsiębiorstw i przedsiębiorców do zmian	
Działanie 6.5 Doskonalenie kompetencji osób pracujących i wsparcie procesów adaptacyjnych Wsparcie rozwojowe w ramach Podmiotowego Systemu Finansowania	
Kryteria dostępu Kryteria zero-jedynkowe; spełnienie poszczególnych kryteriów determinuje możliwość udziału w dalszej ocenie.	
1. Kryterium dotyczące liczby składanych wniosków i obszaru realizacji: Projektodawca składa maksymalnie <u>jeden wniosek</u> o dofinansowanie w ramach danego konkursu i przedmiotowy wniosek zakłada realizację projektu w <u>jednym subregionie</u> .	
Uzasadnienie:	Wprowadzone ograniczenie dotyczące realizacji projektu w jednym subregionie ma na celu dostosowanie planowanych działań do specyfiki konkretnego, wybranego przez projektodawcę subregionu. Wniosek może zakładać realizację projektu w <u>jednym z 5 subregionów</u> : kaliskim, konińskim, leszczyńskim, pilskim, poznańskim wraz z miastem Poznań. (Pod pojęciem subregion rozumie się obszar zgodny z systemem statystycznym jednostek terytorialnych w Polsce stanowiącym część standardu NUTS (NUTS 3) stosowanym także przez Główny Urząd Statystyczny. Jednocześnie podregion miasta Poznań został włączony do podregionu poznańskiego tworząc subregion poznański). W przypadku złożenia więcej niż jednego wniosku przez jednego projektodawcę, IZ odrzuca wszystkie złożone w odpowiedzi na konkurs wnioski w związku z niespełnieniem przez wnioskodawcę kryterium dostępu.
2. Kryterium okresu realizacji projektu: Okres realizacji projektu wynosi 36 miesięcy.	
Uzasadnienie:	Tak określony czas realizacji projektu pozwoli projektodawcom – operatorom Podmiotowego Systemu Finansowego na precyzyjne zaplanowanie udzielanego wsparcia rozwojowego, co wpłynie na sprawne rozliczenie finansowe oraz osiągnięcie założonych wartości wskaźników określonych w WRPO 2014+.
3. Kryterium dotyczące minimalnej wielkości grupy docelowej: Minimalna wielkość grupy docelowej w ramach projektu realizowanego w wybranym subregionie nie może być niższa niż odpowiednio:	
<ul style="list-style-type: none"> • 2 377 osoby z subregionu kaliskiego, • 2 227 osób z subregionu konińskiego, • 2 161 osób z subregionu leszczyńskiego, • 1 318 osoby z subregionu u pilskiego, • 7 106 osób z subregionu poznańskiego. 	

<p>Uzasadnienie:</p>	<p>Wielkość planowanego wsparcia w każdym z subregionów została opracowana na podstawie analizy dokonanej przez IZ WRPO w oparciu o dane zebrane przez Główny Urząd Statystyczny, zgodnie z którymi na dzień 31.12.2013 r., w województwie wielkopolskim zarejestrowanych było 388 121 prywatnych podmiotów gospodarki narodowej, wpisanych do rejestru REGON oraz obejmujących osoby prawne, jednostki organizacyjne niemające osobowości prawnej oraz osoby fizyczne prowadzące działalność gospodarczą, zaklasyfikowanych do poszczególnych sekcji PKD według przeważającego rodzaju działalności. IZ oszacowała liczbę osób zaplanowanych do objęcia wsparciem na poziomie 15 189 osób, zgodnie z podziałem terytorialnym wskazanym w treści kryterium.</p>
<p>4. Kryterium potencjału finansowego projektodawcy: Roczny obrót¹ projektodawcy jest równy lub wyższy od 2 000 000,00 PLN.</p>	
<p>Uzasadnienie:</p>	<p>Projektodawca w ostatnim roku obrotowym (jeżeli okres prowadzenia działalności jest krótszy – w tym okresie) osiągnął obrót w wysokości co najmniej 2 000 000,00 PLN. Wprowadzone kryterium ułatwi zweryfikowanie potencjału finansowego projektodawcy w stosunku do założeń projektu oraz założonych do zrealizowania wartości wskaźników w danym podregionie. Specyfika konkursu powiązana z długim okresem realizacji projektu wymusza na IZ dokładną i szczegółową weryfikację możliwości finansowych projektodawcy, który pełnić ma rolę operatora Podmiotowego Systemu Finansowania i w zakresie merytorycznym wykracza poza standardowy zapis ogólnego kryterium merytorycznego. Założona wymagana wysokość rocznego obrotu wynika z dokonanej przez IZ analizy możliwości finansowych potencjalnych projektodawców.</p>
<p>5. Kryterium ukierunkowania wsparcia: Projektodawca zobowiązany jest do skierowania co najmniej 13% otrzymanego dofinansowania do przedsiębiorstw działających w branżach zidentyfikowanych jako branże o największym potencjale rozwojowym i/lub branż strategicznych dla danego regionu (smart specialisation).</p>	
<p>Uzasadnienie:</p>	<p>Objęcie wsparciem przedsiębiorstw wskazanych w kryterium korzystnie wpłynie na rozwój i konkurencyjność gospodarki w Wielkopolsce, a tym samym przyczyni się do pełniejszego osiągnięcia celu głównego Programu, tj. spójności i konkurencyjności województwa. IZ określi w Regulaminie konkursu możliwość wniesienia niższego poziomu wkładu własnego.</p>
<p>6. Kryterium doboru grupy docelowej: Co najmniej 24,4% uczestników projektu stanowią osoby powyżej 50 roku życia.</p>	
<p>Uzasadnienie:</p>	<p>Ww. kryterium umożliwi udzielenie wsparcia osobom defaworyzowanym na rynku pracy. Minimalny pułap procentowy został ustalony na podstawie danych GUS za rok 2013 oraz sprawozdania z realizacji PO KL za I półrocze.</p>
<p>7. Kryterium doboru grupy docelowej: Co najmniej 32,0% uczestników projektu stanowią osoby o niskich kwalifikacjach.</p>	
<p>Uzasadnienie:</p>	<p>Ww. kryterium umożliwi udzielenie wsparcia osobom defaworyzowanym na rynku pracy. Minimalny pułap procentowy został ustalony na podstawie danych GUS za rok 2013 oraz sprawozdania z realizacji PO KL za I półrocze.</p>

¹ W przypadku jednostek sektora finansów publicznych obrót należy rozumieć jako sumę wydatków za ostatni zamknięty rok budżetowy.

Oś Priorytetowa 6: Rynek pracy	
Priorytet Inwestycyjny 8v Przystosowanie pracowników, przedsiębiorstw i przedsiębiorców do zmian	
Działanie 6.5 Doskonalenie kompetencji osób pracujących i wsparcie procesów adaptacyjnych Wsparcie typu outplacement'owego	
Kryteria dostępu Kryteria zero-jedynkowe; spełnienie poszczególnych kryteriów determinuje możliwość udziału w dalszej ocenie.	
1. Kryterium dotyczące liczby składanych wniosków: Projektodawca składa nie więcej niż jeden wniosek o dofinansowanie projektu w ramach danego konkursu.	
Uzasadnienie:	Wprowadzone kryterium ułatwi zweryfikowanie zdolności Wnioskodawcy do realizacji projektu (ocena potencjału finansowego oraz kadrowego). Ograniczona zostanie liczba „bliźniaczych” projektów składanych przez jednego Wnioskodawcę. Wpłynie to korzystnie na różnorodność i jakość projektów realizowanych przez Beneficjentów. Kryterium to ułatwi również dostęp do otrzymania dofinansowania większej liczbie Wnioskodawców. Kryterium w przedmiotowym brzmieniu odnosi się wyłącznie do występowania danego podmiotu w charakterze partnera wiodącego, a nie partnera. Oznacza to, że niezależnie od maksymalnie jednego wniosku, w którym dany podmiot występuje w charakterze partnera wiodącego, może występować w innych wnioskach złożonych w tym samym konkursie w charakterze partnera. W przypadku złożenia więcej niż jednego wniosku przez jednego Projektodawcę, Instytucja Organizująca Konkurs odrzuca wszystkie złożone w odpowiedzi na konkurs wnioski w związku z niespełnieniem przez Projektodawcę kryterium dostępu.
2. Kryterium dotyczące efektywności zatrudnieniowej: Minimalny poziom efektywności zatrudnieniowej wsparcia przewidziany w ramach projektu wynosi co najmniej 50% całkowitej liczby osób, które zakończyły udział w projekcie.	
Uzasadnienie:	Odpowiedni poziom efektywności zatrudnieniowej zapewni wysoką wydajność wykorzystania środków przyznanych na realizację projektu. Wskazanie minimalnego jej poziomu w ramach realizowanych projektów ma zmobilizować Beneficjentów do dokonania rzeczywistej diagnozy potrzeb dotyczących kwalifikacji zawodowych z punktu widzenia zatrudnienia u konkretnych pracodawców. Sposób i metodologia mierzenia efektywności zatrudnieniowej, tj. odsetka osób podejmujących pracę po zakończeniu udziału w projekcie, jest określony w <i>Wytocznych MliR w zakresie monitorowania postępu rzeczowego programów operacyjnych na lata 2014-2020</i> (wskaźnik rezultatu bezpośredniego: liczba osób pracujących po opuszczeniu programu (łącznie z pracującymi na własny rachunek)).

3. Kryterium dotyczące kompleksowości wsparcia uczestników:

Projekt jest kompleksowy, tj. w ramach projektu każdy z uczestników objęty zostanie kompleksowym wsparciem, uwzględniającym pełną ofertę wsparcia obejmującą wszystkie formy pomocy możliwe do realizacji w ramach projektu, które zostaną zidentyfikowane u danego uczestnika jako niezbędne w celu poprawy sytuacji na rynku pracy lub utrzymania/uzyskania zatrudnienia i dostosowane do indywidualnych potrzeb uczestników projektu (w tym obowiązkowo doradztwem zawodowym połączonym z przygotowaniem Indywidualnego Planu Działania).

Uzasadnienie:

Kryterium to pozwoli na kompleksową analizę potrzeb i oczekiwań uczestników projektu oraz wybór wsparcia, które jest uzasadnione realnymi potrzebami uczestników. Kompleksowość wsparcia zwiększy szanse uczestników na podjęcie/utrzymanie stałego zatrudnienia.
Kompleksowość projektów outplacementowych zapewni wyższą skuteczność i efektywność podejmowanych działań.

Kryteria premiujące

Kryteria punktowe; spełnienie poszczególnych kryteriów nie jest obowiązkowe. Punkty mają charakter premiowy a ich uzyskanie zwiększa ogólną liczbę punktów przyznanych dla projektu, a tym samym może prowadzić do uplasowania projektu na wyższym miejscu w liście rankingowej. Punkty za kryteria premiujące są przyznawane wyłącznie w przypadku uzyskania przez projekt co najmniej 70% ogólnej liczby punktów, a także min. 70% punktów możliwych do uzyskania w każdej z części karty oceny merytorycznej. Pula punktów możliwa do przyznania w ramach jednego konkursu nie przekracza 20 punktów.

1. Grupę docelową w ramach projektu stanowią osoby w wieku 50+ i/lub osoby o niskich kwalifikacjach.

Waga punktowa: 5-15

- grupę docelową w ramach projektu stanowią w 40-49% osoby z ww. grup – 5 punktów;
- grupę docelową w ramach projektu stanowią w 50-59% osoby z ww. grup – 10 punktów;
- grupę docelową w ramach projektu stanowią w 60% i więcej osoby z ww. grup – 15 punktów.

Uzasadnienie:

Ww. kryterium zapewni wsparcie osobom doświadczającym największych trudności na rynku pracy. Konieczne jest wsparcie dostosowane do specyficznych potrzeb niniejszej grupy.

2. Projekt jest skierowany do grup docelowych z obszaru: miast i innych obszarów tracących dotychczasowe funkcje społeczno-gospodarcze (zgodnie z regionalnymi Obszarami Strategicznej Interwencji - OSI).

Waga punktowa: 5

Uzasadnienie:

Skierowanie wsparcia do osób z obszaru wskazanego w kryterium przyczyni się do rozwoju tego obszaru, jednocześnie wpłynie na wzmocnienie spójności województwa i poprawę konkurencyjności regionu.

Oś Priorytetowa 6: Rynek pracy	
Priorytet Inwestycyjny 8vi Aktywne i zdrowe starzenie się	
Działanie 6.6 Wspieranie aktywności zawodowej pracowników poprzez działania prozdrowotne	
Kryteria dostępu	
Kryteria zero-jedynkowe; spełnienie poszczególnych kryteriów (jeśli dotyczy) determinuje możliwość udziału w dalszej ocenie.	
1. Kryterium dotyczące liczby składanych wniosków (stosuje się dla typów projektów nr 4 i 5). Projektodawca składa nie więcej niż jeden wniosek o dofinansowanie projektu w ramach danego konkursu.	
Uzasadnienie:	Ograniczona zostanie liczba „bliźniaczych” projektów składanych przez jednego Wnioskodawcę. Wpłyne to korzystnie na różnorodność i jakość projektów realizowanych przez Beneficjentów. Kryterium to ułatwi również dostęp do otrzymania dofinansowania większej liczby Wnioskodawców. Kryterium w przedmiotowym brzmieniu odnosi się wyłącznie do występowania danego podmiotu w charakterze Beneficjenta, a nie partnera. Oznacza to, że niezależnie od maksymalnie jednego wniosku, w którym dany podmiot występuje w charakterze Beneficjenta, może występować w innych wnioskach złożonych w tym samym konkursie w charakterze partnera. W przypadku złożenia więcej niż jednego wniosku przez jednego Projektodawcę, Instytucja Organizująca Konkurs odrzuca wszystkie złożone w odpowiedzi na konkurs wnioski w związku z niespełnieniem przez Beneficjenta kryterium dostępu.
2. Kryterium okresu realizacji projektu: Okres realizacji projektu nie przekracza 36 miesięcy (w przypadku typów projektów 1, 2, 3 i 4) oraz 24 miesiące (w przypadku typu projektu nr 5).	
Uzasadnienie:	Ograniczony czas realizacji projektu pozwoli Beneficjentom na precyzyjne zaplanowanie przedsięwzięć, co wpłynie na zwiększenie efektywności oraz sprawne rozliczenie finansowe wdrażanych projektów. Ograniczony czas realizacji jednego projektu wpłynie na możliwość realizacji większej liczby projektów w ramach dostępnej alokacji na ww. Działanie oraz pozwoli na osiągnięcie założonych wartości wskaźników określonych w WRPO 2014+. Proponowany okres realizacji projektu jest wystarczający aby objąć wszystkich beneficjentów zakładanymi formami wsparcia i podjąć odpowiednie działania zaradcze w przypadku trudności w realizacji projektu.
3. Kryterium dotyczące efektywności: Minimalny poziom efektywności wsparcia przewidziany w ramach projektu wynosi co najmniej 50% całkowitej liczby uczestników, którzy zakończyli udział w projekcie (w przypadku projektów typu 5). Efektywność rozumiana jako odsetek uczestników projektu, którzy kontynuowali, bądź podjęli zatrudnienie w ciągu 4 tygodni po zakończeniu udziału w projekcie.	
Uzasadnienie:	Przedmiotowe kryterium ma na celu zapewnienie efektywności projektów poprzez podejmowanie przez Beneficjenta działań zmierzających do zapewnienia utrzymania bądź zdobycia nowego zatrudnienia przez uczestników projektu.

Kryteria premiujące

Kryteria punktowe; spełnienie poszczególnych kryteriów nie jest obowiązkowe. Punkty mają charakter premiowy a ich uzyskanie zwiększa ogólną liczbę punktów przyznanych dla projektu, a tym samym może prowadzić do uplasowania projektu na wyższym miejscu w liście rankingowej. Punkty za kryteria premiujące są przyznawane wyłącznie w przypadku uzyskania przez projekt co najmniej 70% ogólnej liczby punktów, a także min. 70% punktów możliwych do uzyskania w każdej z części karty oceny merytorycznej. Puła punktów możliwa do przyznania w ramach jednego konkursu nie przekracza 14 punktów.

1. Grupę docelową w ramach projektu stanowią w 50% osoby w wieku 50+ (stosuje się dla typów projektów nr 4 i 5).

Waga punktowa: 4

Uzasadnienie:

Kryterium przyczyni się do wzrostu szans na rynku pracy osób zagrożonych wyłączeniem z niego ze względu na stan zdrowia lub wiek, co równocześnie wydłuży aktywność zawodową grupy osób znajdujących się w trudnej sytuacji na rynku pracy. Większa produktywność i wydajność pracy zdrowych pracowników bezpośrednio przełoży się na rozwój gospodarki. Konieczne jest zatem wsparcie tej grupy osób i dostosowanie go do ich specyficznych potrzeb.

2. Premiowane będą projekty realizowane w istotnych dla regionu sektorach gospodarki, w tym związanych z regionalnymi inteligentnymi specjalizacjami (stosuje się dla typu projektu nr 4).

Waga punktowa: 4

Uzasadnienie:

Wydłużenie aktywności zawodowej pracowników sektorów gospodarki istotnych dla regionu będzie wpływać na rozwój i konkurencyjność gospodarki w Wielkopolsce, a tym samym przyczyni się do pełniejszego osiągnięcia celu głównego Programu, tj. spójności i konkurencyjności województwa.

3. Premiowane będą projekty przewidujące sfinansowanie dodatkowych pakietów badań podczas badań okresowych pracowników (stosuje się dla typu projektu nr 4).

Waga punktowa: 4

Uzasadnienie:

Dodatkowe pakiety badań podczas badań okresowych pracowników jako element profilaktyki pierwotnej pozwalają uprzedzić chorobę lub zmniejszyć ryzyko jej rozwoju. Przyczynią się zatem do wzrostu szans na rynku pracy osób zagrożonych wyłączeniem z niego ze względu na stan zdrowia.

4. Projekt jest skierowany do grup docelowych z obszarów o najniższym stopniu rozwoju i pogarszających się perspektywach rozwojowych (zgodnie z regionalnymi Obszarami Strategicznej Interwencji - OSI).

Waga punktowa: 2

Uzasadnienie:

Kryterium wynika z WRPO 2014-2020. Skierowanie wsparcia do grup docelowych z obszaru wskazanego w kryterium przyczyni się do rozwoju tego obszaru, jednocześnie wpłynie na wzmocnienie spójności województwa, co pozytywnie wpłynie na poprawę konkurencyjności regionu.

Oś Priorytetowa 7: Włączenie społeczne

Priorytet Inwestycyjny 9i Aktywne włączenie, w tym z myślą o promowaniu równych szans oraz aktywnego uczestnictwa i zwiększaniu szans na zatrudnienie

Działanie 7.1. Aktywna integracja

Poddziałanie 7.1.1 Aktywna integracja - projekty pozakonkursowe

Kryteria dostępu

Kryteria zero-jedynkowe; spełnienie poszczególnych kryteriów determinuje możliwość udziału w dalszej ocenie.

1. Kryterium wdrażania instrumentów aktywnej integracji:

Projekt przewiduje wdrożenie instrumentów aktywizacji zawodowej wyłącznie przez podmioty wyspecjalizowane w zakresie aktywizacji zawodowej, bez możliwości realizacji powyższych instrumentów przez jednostki organizacyjne pomocy społecznej, o których mowa w ustawie z dnia 12 marca 2004r. o pomocy społecznej.

Uzasadnienie:

Usługi aktywnej integracji zawodowej powinny być realizowane w szczególności przez:

a) partnerów projektowych jednostki organizacyjnej pomocy społecznej wybranych zgodnie z ustawą z dnia 11 lipca 2014 r. o zasadach realizacji programów w zakresie polityki spójności finansowanych w perspektywie finansowej 2014–2020, w szczególności powiatowe urzędy pracy lub organizacje pozarządowe posiadające status instytucji szkoleniowej lub agencji zatrudnienia;

b) powiatowy urząd pracy, zgodnie z przepisami ustawy z dnia 20 kwietnia 2004 r. o promocji zatrudnienia i instytucjach rynku pracy, w tym w zakresie Programu Aktywizacja i Integracja;

c) podmioty, którym zlecono zadanie publiczne na zasadach określonych w ustawie z dnia 24 kwietnia 2003 r. o działalności pożytku publicznego i o wolontariacie, w szczególności podmioty, o których mowa w ustawie z dnia 13 czerwca 2003 r. o zatrudnieniu socjalnym (tj. CIS i KIS), spółdzielnie socjalne oraz organizacje pozarządowe posiadające status instytucji szkoleniowej lub agencji zatrudnienia;

d) inne podmioty utworzone lub podlegające tej samej jednostce samorządu terytorialnego co jednostka organizacyjna pomocy społecznej. Kryterium wynika z *Wytucznych w zakresie realizacji przedsięwzięć w obszarze włączenia społecznego i zwalczania ubóstwa z wykorzystaniem środków Europejskiego Funduszu Społecznego i Europejskiego Funduszu Rozwoju Regionalnego na lata 2014-2020*, ma na celu zapewnienie wysokiej jakości usług w ramach realizacji instrumentów aktywizacji zawodowej.

2. Kryterium dotyczące współpracy z powiatowym urzędem pracy:

Projekt zakłada współpracę z właściwymi dla Beneficjentów Powiatowymi Urzędami Pracy przy aktywizacji zawodowej uczestników projektu w zakresie konsultowania grup docelowych oraz instrumentów wsparcia. Dotyczy osób bezrobotnych, w tym osób, które zgodnie z mechanizmem profilowania osób bezrobotnych pod kątem oddalenia od rynku pracy oraz gotowości do podjęcia zatrudnienia, należą do grupy III - tzw. oddalonych od rynku pracy.

Uzasadnienie:

Kryterium wynika ze Szczegółowego Opisu Osi Priorytetowych WRPO 2014-2020. Podjęcie współpracy prawidłowo ukierunkuje wybór grupy docelowej w ramach projektu, a dzięki wzajemnej wymianie informacji o kliencie i działaniach wobec niego podejmowanych, zapewni odpowiedni dobór instrumentów w celu aktywizacji beneficjenta. Umożliwi również uniknięcie powielania form pomocy kierowanych do tych samych osób przez jednostki organizacyjne jst i Powiatowe Urzędy Pracy.

3. Kryterium dotyczące liczby składanych wniosków:

Projektodawca składa nie więcej niż jeden wniosek o dofinansowanie projektu w ramach danego naboru.

Uzasadnienie:

W ramach Priorytetu Inwestycyjnego 9i przewiduje się możliwość realizacji projektów w zakresie aktywizacji społeczno zawodowej osób zagrożonych ubóstwem lub wykluczeniem społecznym w trybie pozakonkursowym przez Ośrodki Pomocy Społecznej, Miejskie Ośrodki Pomocy Rodzinie oraz Powiatowe Centra Pomocy Rodzinie, reprezentujące odpowiednio gminę, miasto i powiat.

Zgodnie z ideą projektu pozakonkursowego, który jest dofinansowaniem zadań publicznych realizowanych przez daną instytucję brak zasadności realizacji więcej niż jednego projektu pozakonkursowego w danym roku. Sytuacja ta nie wyklucza równoczesnej realizacji projektów w trybie konkursowym. Dodatkowo w ramach Priorytetu Inwestycyjnego 9iv *Ułatwienie dostępu do przystępnych cenowo, trwałych oraz wysokiej jakości usług, w tym opieki zdrowotnej i usług socjalnych świadczonych w interesie ogólnym* przewiduje się możliwość realizacji projektów w zakresie poprawy dostępu do usług społecznych dla osób zagrożonych ubóstwem lub wykluczeniem społecznym w trybie pozakonkursowym przez jednostki organizacyjne jst, jeżeli tym trybem będą objęte wszystkie jednostki pomocy społecznej danego typu.

4. Kryterium dotyczące udzielanego wsparcia:

Każdy uczestnik/uczestniczka projektu musi być objęty Indywidualnym Planem Działania (IPD).

Uzasadnienie:

Stosowanie IPD pozwoli na stworzenie ścieżki reintegracji dostosowanej indywidualnie do uczestnika projektu. Działanie takie korzystnie wpłynie na proces wsparcia i reintegracji społeczno-zawodowej osoby korzystającej ze wsparcia.

5. Kryterium okresu realizacji:

Okres realizacji projektu wynosi 24 miesiące.

Uzasadnienie:

Wskazany okres realizacji pozwoli na równoczesną realizację projektów przez wszystkie jednostki organizacyjne (JST) województwa wielkopolskiego.

6. Kryterium dotyczące uczestników projektu:

Co najmniej 50% uczestników projektu podpisuje i realizuje kontrakt socjalny lub równoważny.

Uzasadnienie:

Kryterium zastosowane w celu zapewnienia uczestnikom projektu kompleksowego wsparcia w postaci zastosowania instrumentów aktywizacji.

7. Kryterium dotyczące realizacji wsparcia:

Podmioty wyspecjalizowane w zakresie aktywizacji zawodowej współpracują z PCPR/MOPR/OPS w zakresie koordynacji aktywizacji społeczno-zawodowej poszczególnych uczestników projektu.

Uzasadnienie:

Współpraca podmiotów wyspecjalizowanych z PCPR/MOPR/OPS zapewnia odpowiednią jakość udzielanego wsparcia w szczególności w zakresie aktywizacji zawodowej.

8. Kryterium dotyczące uczestników projektu:

Grupę docelową projektu w co najmniej 60% stanowią osoby należące do III profilu pomocy, których aktywizacja zawodowa odbywa się we współpracy z właściwym Powiatowym Urzędem Pracy poprzez realizację Indywidualnego Planu Działania.

Uzasadnienie:

Objęcie wsparciem w większości osób należących do III profilu pomocy przyczyni się do zapewnienia kompleksowego wsparcia.

9. Kryterium efektywności społeczno-zatrudnieniowej:

Wskaźnik efektywności społeczno – zatrudnieniowej dla uczestników projektu mierzony na zakończenie udziału w projekcie w odniesieniu do osób lub środowisk zagrożonych ubóstwem lub wykluczeniem społecznym wynosi minimum 56%, w tym minimalny poziom efektywności zatrudnieniowej – 22%.

W odniesieniu do osób o znacznym stopniu niepełnosprawności, osób z niepełnosprawnością intelektualną, osób z niepełnosprawnościami sprzężonymi minimalny poziom efektywności społeczno – zatrudnieniowej wynosi 46%, w tym minimalny poziom efektywności zatrudnieniowej – 12 %.

Uzasadnienie:

Kryterium efektywności społeczno-zatrudnieniowej oznacza odsetek uczestników projektu, którzy po zakończeniu udziału w projekcie dokonali postępu w procesie aktywizacji społeczno – zatrudnieniowej, zmniejszenia dystansu do zatrudnienia lub podjęli dalszą aktywizację zgodnie z Wytocznymi w zakresie realizacji przedsięwzięć w obszarze włączenia społecznego i zwalczania ubóstwa z wykorzystaniem środków Europejskiego Funduszu Społecznego i Europejskiego Funduszu Rozwoju Regionalnego na lata 2014-2020. Kryterium efektywności społeczno-zatrudnieniowej w wymiarze zatrudnieniowym oznacza odsetek uczestników projektu, którzy po zakończeniu udziału w projekcie zgodnie ze ścieżką udziału w projekcie podjęli zatrudnienie. Celem wskaźnika jest odzwierciedlenie efektów reintegracji uczestników projektu osiągnięte w wyniku realizacji ścieżki udziału w projekcie. Efektywność społeczno-zatrudnieniowa jest mierzona wśród uczestników projektu względem ich sytuacji w momencie rozpoczęcia udziału w projekcie, rozumianego zgodnie z definicją wskazaną w Wytocznych MliR w zakresie monitorowania postępu rzeczowego i realizacji programów operacyjnych na lata 2014-2020, wśród uczestników projektu, którzy zakończyli udział w projekcie, w stosunku do łącznej liczby uczestników projektu, którzy zakończyli udział w projekcie zgodnie ze ścieżką udziału w projekcie.

W odniesieniu do osób:

a) będących w pieczy zastępczej i opuszczających tę pieczę, o których mowa w ustawie z dnia 9 czerwca 2011 r. o wspieraniu rodziny i systemie pieczy zastępczej,

b) nieletnich, wobec których zastosowano środki zapobiegania i zwalczania demoralizacji i przestępczości zgodnie z ustawą z dnia 26 października 1982 r. o postępowaniu w sprawach nieletnich,

c) przebywających w młodzieżowych ośrodkach wychowawczych i młodzieżowych ośrodkach socjoterapii, o których mowa w ustawie z dnia 7 września 1991 r. o systemie oświaty,

do których są kierowane usługi aktywnej integracji nie ma obowiązku stosowania kryteriów efektywności społeczno-zatrudnieniowej.

Określony procent efektywności społeczno-zatrudnieniowej zapewnia wysoką wydajność wykorzystania środków przyznanych na realizację projektu. Wskazanie minimalnego jej poziomu w ramach realizowanych projektów ma zmobilizować Beneficjentów do dokonania rzeczywistej diagnozy potrzeb uczestników w celu zmiany ich sytuacji na rynku pracy.

Kryteria premiujące

Kryteria punktowe; spełnienie poszczególnych kryteriów nie jest obowiązkowe. Punkty mają charakter premiowy a ich uzyskanie zwiększa ogólną liczbę punktów przyznanych dla projektu a tym samym może prowadzić do uplasowania projektu na wyższym miejscu w liście rankingowej.

Punkty za kryteria premiujące są przyznawane wyłącznie w przypadku uzyskania przez projekt co najmniej 70% ogólnej liczby punktów, a także min. 70% punktów możliwych do uzyskania w każdej z części karty oceny merytorycznej.

Nie dotyczy

Oś Priorytetowa 7: Włączenie społeczne	
Priorytet Inwestycyjny 9i Aktywne włączenie, w tym z myślą o promowaniu równych szans oraz aktywnego uczestnictwa i zwiększaniu szans na zatrudnienie	
Działanie 7.1. Aktywna integracja	
Poddziałanie 7.1.2 Aktywna integracja – projekty konkursowe	
Kryteria dostępu (jeśli dotyczy)	
Kryteria zero-jedynkowe; spełnienie poszczególnych kryteriów determinuje możliwość udziału w dalszej ocenie.	
1. Kryterium dotyczące liczby składanych wniosków:	
Projektodawca składa nie więcej niż jeden wniosek o dofinansowanie projektu w ramach danego konkursu.	
Uzasadnienie:	Ograniczona zostanie liczba „bliźniaczych” projektów składanych przez jednego Wnioskodawcę. Wpłyne to korzystnie na różnorodność i jakość projektów realizowanych przez Beneficjentów. Kryterium to ułatwi również dostęp do otrzymania dofinansowania większej liczby Wnioskodawców. Kryterium w przedmiotowym brzmieniu odnosi się wyłącznie do występowania danego podmiotu w charakterze Beneficjenta, a nie partnera. Oznacza to, że niezależnie od maksymalnie jednego wniosku, w którym dany podmiot występuje w charakterze Beneficjenta, może występować w innych wnioskach złożonych w tym samym konkursie w charakterze partnera. W przypadku złożenia więcej niż jednego wniosku przez jednego Projektodawcę, Instytucja Organizująca Konkurs odrzuca wszystkie złożone w odpowiedzi na konkurs wnioski, w związku z niespełnieniem przez Beneficjenta kryterium dostępu.
2. Kryterium dotyczące uczestników projektu:	
Grupę docelową projektu w co najmniej 60% stanowią osoby należące do III profilu pomocy, których aktywizacja zawodowa odbywa się we współpracy z właściwym Powiatowym Urzędem Pracy poprzez realizację Indywidualnego Planu Działania.	
Uzasadnienie:	Objęcie wsparciem w większości osób należących do III profilu pomocy przyczyni się do zapewnienia kompleksowego wsparcia.
3. Kryterium efektywności społeczno-zatrudnieniowej:	
Wskaźnik efektywności społeczno – zatrudnieniowej dla uczestników projektu mierzony na zakończenie udziału w projekcie w odniesieniu do osób lub środowisk zagrożonych ubóstwem lub wykluczeniem społecznym wynosi minimum 56%, w tym minimalny poziom efektywności zatrudnieniowej – 22%. W odniesieniu do osób o znacznym stopniu niepełnosprawności, osób z niepełnosprawnością intelektualną, osób z niepełnosprawnościami sprzężonymi minimalny poziom efektywności społeczno – zatrudnieniowej wynosi 46%, w tym minimalny poziom efektywności zatrudnieniowej – 12 %.	
Uzasadnienie:	Kryterium efektywności społeczno-zatrudnieniowej oznacza odsetek uczestników projektu, którzy po zakończeniu udziału w projekcie dokonali postępu w procesie aktywizacji społeczno – zatrudnieniowej, zmniejszenia dystansu do zatrudnienia lub podjęli dalszą aktywizację zgodnie z Wytocznymi w zakresie realizacji przedsięwzięć w obszarze włączenia społecznego i zwalczania ubóstwa z wykorzystaniem środków Europejskiego Funduszu Społecznego i Europejskiego Funduszu Rozwoju Regionalnego na lata 2014-2020. Kryterium efektywności społeczno-zatrudnieniowej w wymiarze zatrudnieniowym oznacza odsetek uczestników projektu, którzy po zakończeniu udziału w projekcie zgodnie ze ścieżką udziału w projekcie podjęli

	<p>zatrudnienie. Celem wskaźnika jest odzwierciedlenie efektów reintegracji uczestników projektu osiągnięte w wyniku realizacji ścieżki udziału w projekcie. Efektywność społeczno-zatrudnieniowa jest mierzona wśród uczestników projektu względem ich sytuacji w momencie rozpoczęcia udziału w projekcie, rozumianego zgodnie z definicją wskazaną w Wytocznych MliR w zakresie monitorowania postępu rzeczowego i realizacji programów operacyjnych na lata 2014-2020, wśród uczestników projektu, którzy zakończyli udział w projekcie, w stosunku do łącznej liczby uczestników projektu, którzy zakończyli udział w projekcie zgodnie ze ścieżką udziału w projekcie.</p> <p>W odniesieniu do osób:</p> <p>a) będących w pieczy zastępczej i opuszczających tę pieczę, o których mowa w ustawie z dnia 9 czerwca 2011 r. o wspieraniu rodziny i systemie pieczy zastępczej,</p> <p>b) nieletnich, wobec których zastosowano środki zapobiegania i zwalczania demoralizacji i przestępczości zgodnie z ustawą z dnia 26 października 1982 r. o postępowaniu w sprawach nieletnich,</p> <p>c) przebywających w młodzieżowych ośrodkach wychowawczych i młodzieżowych ośrodkach socjoterapii, o których mowa w ustawie z dnia 7 września 1991 r. o systemie oświaty,</p> <p>do których są kierowane usługi aktywnej integracji nie ma obowiązku stosowania kryteriów efektywności społeczno-zatrudnieniowej.</p> <p>Określony procent efektywności społeczno-zatrudnieniowej zapewnia wysoką wydajność wykorzystania środków przyznanych na realizację projektu. Wskazanie minimalnego jej poziomu w ramach realizowanych projektów ma zmobilizować Beneficjentów do dokonania rzeczywistej diagnozy potrzeb uczestników w celu zmiany ich sytuacji na rynku pracy.</p>
<p><u>4. Kryterium dotyczące udzielanego wsparcia:</u></p>	
<p>Każdy uczestnik/uczestniczka projektu musi być objęty Indywidualnym Planem Działania (IPD).</p>	
<p>Uzasadnienie:</p>	<p>Stosowanie IPD pozwoli na stworzenie ścieżki reintegracji dostosowanej indywidualnie do uczestnika projektu. Działanie takie korzystnie wpłynie na proces wsparcia i reintegracji społeczno-zawodowej osoby korzystającej ze wsparcia.</p>
<p><u>5. Kryterium dotyczące realizacji wsparcia:</u></p>	
<p>Podmioty wyspecjalizowane w zakresie aktywizacji zawodowej współpracują z PCPR/MOPR/OPS w zakresie koordynacji aktywizacji społeczno-zawodowej poszczególnych uczestników projektu.</p>	
<p>Uzasadnienie:</p>	<p>Współpraca podmiotów wyspecjalizowanych z PCPR/MOPR/OPS zapewnia odpowiednią jakość udzielanego wsparcia w szczególności w zakresie aktywizacji zawodowej.</p>
<p><u>6. Kryterium dotyczące realizacji wsparcia:</u></p>	
<p>Beneficjent inny niż PCPR/MOPR/OPS zobowiązuje się do informowania PCPR/MOPR/OPS o realizowanym projekcie i formach wsparcia uzyskanych przez uczestników.</p>	
<p>Uzasadnienie:</p>	<p>Kryterium zastosowane w celu zapewnienia uczestnikom projektu kompleksowego wsparcia oraz zapobiegania powielaniu wsparcia.</p>
<p><u>7. Kryterium dotyczące uczestników projektu:</u></p>	
<p>Co najmniej 50% uczestników projektu podpisuje i realizuje kontrakt socjalny lub równoważny.</p>	

Uzasadnienie:	Kryterium zastosowane w celu zapewnienia uczestnikom projektu kompleksowego wsparcia w postaci zastosowania instrumentów aktywizacji.
<p>8. Kryterium dotyczące typów realizowanych projektów (jeśli dotyczy):</p> <p>Projekt służący sieciowaniu i dostarczaniu narzędzi zwiększających aktywność społeczną osób zagrożonych ubóstwem lub wykluczeniem społecznym i działających na ich rzecz oraz wzmacniających deinstytucjonalizację, realizowany jest w partnerstwie z Regionalnym Ośrodkiem Polityki Społecznej oraz w powiązaniu z typem projektu nr 1.</p>	
Uzasadnienie:	Partnerstwo z wojewódzką samorządową jednostką organizacyjną realizującą zadania samorządu województwa z zakresu polityki społecznej, ze względu na posiadane doświadczenie zapewni właściwą koordynację realizowanych w ramach projektu przedsięwzięć związanych z sieciowaniem, wypracowaniem oraz wdrożeniem nowych narzędzi zwiększających aktywność społeczną.
<p>9. Kryterium typu beneficjenta (jeśli dotyczy):</p> <p>Projekt jest realizowany <u>wyłącznie</u> przez podmiot ekonomii społecznej reintegracyjny, realizujący usługi reintegracji społecznej i zawodowej osób zagrożonych wykluczeniem społecznym (CIS, KIS, ZAZ, WTZ)</p>	
Uzasadnienie:	Zgodnie z rekomendacjami z badania monitoringowego z sektora ekonomii społecznej oraz jakości wsparcia i efektów działań w obszarze reintegracji społecznej i zawodowej PES, ze wskazaniem rekomendacji dla systemu monitoringu, przeprowadzonego na zlecenie ROPS – działania podmiotów reintegracyjnych wymagają szczególnej uwagi. Działania finansowane w tym zakresie z EFS powinny charakteryzować się wysokimi wymogami jakościowymi i koncentrować się w szczególności na tych obszarach, które są deficytowe w aktualnej działalności PES reintegracyjnych. Na poziomie wojewódzkim bardzo istotne jest to, żeby polityka publiczna w zakresie wsparcia Ekonomii Społecznej zmierzała do podnoszenia jakości działań PES oraz zaimplementowania rozwiązań sektora na większą skalę w regionach. Projekty realizowane bezpośrednio przez PES reintegracyjne przyczynią się do zapewnienia odpowiedniej jakości wsparcia, co wpłynie na skuteczniejszą reintegrację społeczno-zawodową osób wykluczonych społecznie.
<p>Kryteria premiujące</p> <p>Kryteria punktowe; spełnienie poszczególnych kryteriów nie jest obowiązkowe. Punkty mają charakter premii a ich uzyskanie zwiększa ogólną liczbę punktów przyznanych dla projektu a tym samym może prowadzić do uplasowania projektu na wyższym miejscu w liście rankingowej. Punkty za kryteria premiujące są przyznawane wyłącznie w przypadku uzyskania przez projekt co najmniej 70% ogólnej liczby punktów, a także min. 70% punktów możliwych do uzyskania w każdej z części karty oceny merytorycznej. Pula punktów możliwa do przyznania w ramach jednego konkursu nie przekracza 40 punktów.</p>	
<p>1. Projekt jest skierowany w co najmniej 20% do osób lub rodzin spełniających przesłankę ubóstwa, doświadczających wielokrotnego wykluczenia społecznego rozumianego jako wykluczenie z powodu więcej niż jednej przesłanki, o których mowa w <i>Wytycznych w zakresie realizacji przedsięwzięć w obszarze włączenia społecznego i zwalczania ubóstwa z wykorzystaniem środków Europejskiego Funduszu Społecznego i Europejskiego Funduszu Rozwoju Regionalnego na lata 2014-2020.</i></p> <p>Waga punktowa: 5</p>	
Uzasadnienie:	Osoby zagrożone wielokrotnym wykluczeniem społecznym to osoby znajdujące się w szczególnie trudnej sytuacji życiowej, zagrożone izolacją społeczną, uzależnione

	<p>od wsparcia z zewnątrz. Prawidłowe zdiagnozowanie przyczyn wykluczenia społecznego staje się podstawą do świadczenia skutecznej i efektywnej pomocy. Kryterium premiujące przyczynić się ma do objęcia wsparciem osób najbardziej potrzebujących tj. osób doświadczających wielokrotnego wykluczenia społecznego, w tym ubóstwa. Kryterium wynika z Wytocznych w zakresie realizacji przedsięwzięć w obszarze włączenia społecznego i zwalczania ubóstwa z wykorzystaniem środków Europejskiego Funduszu Społecznego i Europejskiego Funduszu Rozwoju Regionalnego na lata 2014-2020.</p>
<p>2. Projekt jest skierowany w co najmniej 10 % do osób:</p> <ul style="list-style-type: none"> - o znacznym lub umiarkowanym stopniu niepełnosprawności; - z niepełnosprawnościami sprzężonymi, z niepełnosprawnością intelektualną, osób z zaburzeniami psychicznymi. <p>Waga punktowa: 10</p>	
<p>Uzasadnienie:</p>	<p>Osoby z niepełnosprawnością, w tym o znacznym lub umiarkowanym stopniu niepełnosprawności, z niepełnosprawnościami sprzężonymi, z niepełnosprawnością intelektualną oraz z zaburzeniami psychicznymi to osoby defaworyzowane, stanowiące grupę o najniższym wskaźniku zatrudnienia, wymagające w szczególności wsparcia, także ze strony Europejskiego Funduszu Społecznego. Bardzo trudna sytuacja osób z niepełnosprawnością na rynku pracy (niskie wykształcenie i poziom kwalifikacji zawodowych), negatywnie wpływa na ich aktywizację społeczno – zawodową. Bariery mentalne oraz fizyczne powodują brak lub utrudnioną integrację ze społeczeństwem, co prowadzi w konsekwencji do wykluczenia społecznego i pogarszania się jakości życia. Zastosowanie przedmiotowego kryterium ma na celu preferowanie projektów w części ukierunkowanych właśnie na wsparcie tej grupy osób. Dostosowanie wsparcia do specyfiki osób, kompleksowość wsparcia (poprzez zastosowanie IPD) przyczyni się do aktywizacji społeczno – zawodowej osób z niepełnosprawnościami.</p> <p>Kwalifikacja do projektu w/w osób następuje w oparciu o:</p> <ul style="list-style-type: none"> - stopień niepełnosprawności – wtedy kwalifikować można osoby o znacznym lub umiarkowanym stopniu niepełnosprawności; - rodzaj niepełnosprawności – wtedy kwalifikować można osoby z niepełnosprawnościami sprzężonymi, z niepełnosprawnością intelektualną, osoby z zaburzeniami psychicznymi o znacznym lub umiarkowanym lub lekkim stopniu niepełnosprawności.
<p>3. Projekt realizowany jest przez jednostkę samorządu terytorialnego (jednostką organizacyjną jst) i/lub w partnerstwie z jst (jednostką organizacyjną jst).</p> <p>Waga punktowa: 6</p>	
<p>Uzasadnienie:</p>	<p>Występujące w regionie problemy społeczne związane z wykluczeniem społecznym wymagają profesjonalnego i zintegrowanego funkcjonowania doświadczonych instytucji i doświadczonej kadry działającej w zakresie pomocy społecznej. Jednostki organizacyjne samorządu terytorialnego dysponują diagnozą problemów społecznych, posiadają doświadczoną i merytoryczną kadrę.</p>
<p>4. Wsparcie w ramach projektu udzielane na wiejskich obszarach funkcjonalnych wymagających wsparcia procesów rozwojowych (regionalne OSI).</p> <p>Waga punktowa: 4</p>	

<p>Uzasadnienie:</p>	<p>Kryterium wynika z WRPO 2014-2020. Wiejskie obszary funkcjonalne wymagające wsparcia procesów rozwojowych, czyli regionalne OSI to obszary o znaczeniu regionalnym, które pod różnym względem można uznać za problemowe. Kryterium kierunkuje projekty na te obszary, gdzie Strategia Rozwoju Województwa Wielkopolskiego do 2020 roku zidentyfikowała problemy, które kumulując się w przestrzeni, powinny być podstawą do terytorialnego ukierunkowania interwencji.</p>
<p>5. Każdy uczestnik projektu niemający określonego III profilu pomocy i pozostający bez pracy, po ukończeniu udziału w projekcie jest zobowiązany do rejestracji w Powiatowym Urzędzie Pracy. Waga punktowa: 6</p>	
<p>Uzasadnienie:</p>	<p>Kryterium pozwoli na zwiększenie szans na zatrudnienie osobom wykluczonym społecznie.</p>
<p>6. Wsparcie w ramach projektu udzielane na obszarach o najniższym stopniu rozwoju i pogarszających się perspektywach rozwojowych (regionalne OSI). Waga punktowa: 4</p>	
<p>Uzasadnienie:</p>	<p>Kryterium wynika z WRPO 2014+. Obszarach o najniższym stopniu rozwoju i pogarszających się perspektywach rozwojowych czyli regionalne OSI to obszary o znaczeniu regionalnym, które pod różnym względem można uznać za problemowe. Kryterium kierunkuje projekty na te obszary gdzie Strategia Rozwoju Województwa Wielkopolskiego do 2020 roku zidentyfikowała problemy, które kumulując się w przestrzeni, powinny być podstawą do terytorialnego ukierunkowania interwencji.</p>
<p>7. Grupa docelowa składa się m.in. z osób i/lub rodzin korzystających z Programu Operacyjnego Pomoc Żywnościowa 2014-2020 (PO PŻ), a zakres wsparcia dla tych osób i/lub rodzin nie powieli działań, które dana osoba i/lub rodzina otrzymała lub otrzymuje z PO PŻ w ramach działań towarzyszących, o których mowa w PO PŻ. Wsparcie w ramach projektu skierowane jest w pierwszej kolejności do powyższych osób. Waga punktowa: 5</p>	
<p>Uzasadnienie:</p>	<p>Kryterium wynika z <i>Wytycznych w zakresie realizacji przedsięwzięć w obszarze włączenia społecznego i zwalczania ubóstwa z wykorzystaniem środków Europejskiego Funduszu Społecznego i Europejskiego Funduszu Rozwoju Regionalnego na lata 2014-2020</i> oraz ze Szczegółowego Opisu Osi Priorytetowych WRPO 2014+. Zastosowanie mechanizmów zapewniających komplementarność wsparcia EFS i Europejskiego Funduszu Pomocy Najbardziej Potrzebującym w ramach Programu Operacyjnego Pomoc Żywnościowa zapewni możliwość korzystania przez grupy docelowe PO PŻ z usług aktywnej integracji oraz innych usług społecznych.</p> <p>Pomoc w ramach PO PŻ kierowana jest do tych osób i rodzin, które z powodu niskich dochodów nie mogą zapewnić sobie/rodzinie odpowiednich produktów żywnościowych (posiłków), w związku z tym kryterium przyczyniać się ma do wsparcia osób znajdujących się w najtrudniejszej sytuacji.</p> <p>W związku z tym, że pomoc w ramach PO PŻ nie zaspokoi wszystkich potrzeb żywieniowych osób/rodzin kwalifikujących się do tej pomocy, a tylko częściowo uzupełni ich niedobory związane z ograniczeniami finansowymi, wsparcie w ramach Poddziałania przyczyni się również do integracji społecznej i zawodowej powyższej grupy osób.</p>

Oś Priorytetowa 7: Włączenie społeczne	
Priorytet Inwestycyjny 9v Wspieranie przedsiębiorczości społecznej i integracji zawodowej w przedsiębiorstwach społecznych oraz ekonomii społecznej i solidarnej w celu ułatwienia dostępu do zatrudnienia	
Działanie 7.3 Ekonomia społeczna	
Poddziałanie 7.3.1 Ekonomia społeczna – projekt pozakonkursowy realizowany przez Regionalny Ośrodek Polityki Społecznej	
Kryteria dostępu	
Kryteria zero-jedynkowe; spełnienie poszczególnych kryteriów determinuje możliwość udziału w dalszej ocenie.	
1. Kryterium dotyczące podziału zadań: Projekt zakłada współpracę ROPS z OWES w celu określania podziału zadań i obszarów kompetencji, a także celów jakie zostaną osiągnięte w ramach tej współpracy w woj. wielkopolskim, w tym m. in. ustalanie wspólnych planów i zasad współpracy oraz realizacji wspólnych inicjatyw.	
Uzasadnienie:	Podział ról wynika z <i>Regionalnego Planu Rozwoju Ekonomii Społecznej (RPRES) w Województwie Wielkopolskim na lata 2013-2020</i> oraz z <i>Wytycznych w zakresie realizacji przedsięwzięć w obszarze włączenia społecznego i zwalczania ubóstwa z wykorzystaniem środków Europejskiego Funduszu Społecznego i Europejskiego Funduszu Rozwoju Regionalnego na lata 2014-2020</i> .
2. Kryterium okresu realizacji: Minimalny okres realizacji projektu wynosi 36 miesięcy.	
Uzasadnienie:	Czas realizacji projektu powinien pozwolić Beneficjentowi na precyzyjne zaplanowanie przedsięwzięć, co wpłynie na zwiększenie efektywności oraz sprawne rozliczenie finansowe wdrażanego projektu. Zasadnym wydaje się weryfikowanie efektywności podejmowanych działań oraz wprowadzenie w kolejnym okresie ewentualnych modyfikacji przyczyniających się do lepszej realizacji zadań regionalnego koordynatora rozwoju ekonomii społecznej. Ponadto, zgodnie z <i>Wytycznymi w zakresie realizacji przedsięwzięć w obszarze włączenia społecznego i zwalczania ubóstwa z wykorzystaniem środków Europejskiego Funduszu Społecznego i Europejskiego Funduszu Rozwoju Regionalnego na lata 2014-2020</i> wybór OWES również następuje na okres nie krótszy niż 36 miesięcy.

Oś Priorytetowa 7: Włączenie społeczne	
Priorytet Inwestycyjny 9v Wspieranie przedsiębiorczości społecznej i integracji zawodowej w przedsiębiorstwach społecznych oraz ekonomii społecznej i solidarnej w celu ułatwienia dostępu do zatrudnienia	
Działanie 7.3 Ekonomia społeczna	
Poddziałanie 7.3.2. Ekonomia społeczna – projekty konkursowe	
Kryteria dostępu	
Kryteria zero-jedynkowe; spełnienie poszczególnych kryteriów determinuje możliwość udziału w dalszej ocenie.	
<u>1. Kryterium okresu realizacji:</u>	
Okres realizacji projektu wynosi 36 miesięcy.	
Uzasadnienie:	Kryterium wynika z <i>Wytycznych w zakresie realizacji przedsięwzięć w obszarze włączenia społecznego i zwalczania ubóstwa z wykorzystaniem środków EFS i EFRR na lata 2014-2020</i> wybór OWES następuje na okres 36 miesięcy. Jednocześnie, w celu zachowania konkurencyjności i adekwatności działań w obszarze realizacji projektów planuje się kolejne nabory projektów.
<u>2. Kryterium beneficjenta:</u>	
Beneficjentem jest Ośrodek Wsparcia Ekonomii Społecznej, który złożył wniosek o akredytację ministra właściwego do spraw zabezpieczenia społecznego dla wszystkich typów usług wsparcia ekonomii społecznej (z zastrzeżeniem, że podpisanie umowy o dofinansowanie realizacji projektu będzie możliwe wyłącznie z ośrodkiem, który uzyska powyższą akredytację).	
Uzasadnienie:	Projekty mogą być realizowane wyłącznie przez OWES posiadające akredytację ministra właściwego do spraw zabezpieczenia społecznego dla wszystkich typów usług wsparcia ekonomii społecznej. Otrzymanie akredytacji będzie wymagało spełnienia warunków formalnych, jak również uzyskania rekomendacji zespołu ekspertów analizujących programy szkoleniowe i doradcze, zakładane rezultaty oraz kompetencje i trwałość kadr podmiotów realizujących usługi. OWES zobowiązany jest do regularnego poddawania się procesowi akredytacji.
<u>3. Kryterium liczby wniosków:</u>	
Projektodawca składa maksymalnie <u>jeden wniosek</u> o dofinansowanie w ramach danego konkursu. Przedmiotowy wniosek zakłada realizację projektu w <u>jednym z 5 subregionów</u> (kaliskim, konińskim, leszczyńskim, pilskim, poznańskim wraz z miastem Poznań).	
Uzasadnienie:	Ograniczona zostanie liczba "bliźniaczych" projektów składanych przez jednego projektodawcę. Wprowadzone ograniczenie dotyczące realizacji projektu w jednym subregionie ma na celu dostosowanie planowanych działań do specyfiki konkretnego, wybranego przez wnioskodawcę subregionu. W przypadku złożenia więcej niż jednego wniosku przez jednego wnioskodawcę, IZ odrzuca wszystkie złożone w odpowiedzi na konkurs wnioski, w związku z niespełnieniem przez wnioskodawcę kryterium dostępu. Pod pojęciem subregion rozumie się obszar zgodny z systemem statystycznym jednostek terytorialnych w Polsce stanowiącym część standardu NUTS (NUTS 3) stosowanym także przez Główny Urząd Statystyczny. Jednocześnie podregion miasta Poznań został włączony do podregionu poznańskiego tworząc subregion poznański.

	<p>Dopuszczono możliwość wsparcia grupy docelowej spoza subregionu, na którym działa dany OWES poprzez uwolnienie w ramach standardu minimum 20% kwoty przeznaczonej na animację, inkubację i wsparcie istniejących przedsiębiorstw społecznych (OWES może wykorzystać dodatkowe dwa punkty procentowe na wsparcie skierowane wyłącznie do osób/podmiotów z wiejskich obszarów funkcjonalnych wymagających wsparcia procesów rozwojowych - regionalne OSI), co umożliwi realizację tych działań poza terenem subregionu.</p> <p>W przypadku objęcia przez Beneficjenta wsparciem w ramach projektu osób spoza terytorium subregionu, na którym Beneficjent realizuje projekt, Beneficjent zobowiązany jest do każdorazowego poinformowania o powyższym ośrodka z subregionu, z którego pochodzi beneficjent ostateczny.</p> <p>Do dofinansowania wybrany zostanie jeden projekt dla danego subregionu.</p>
<p>4. Kryterium współpracy z beneficjentami Działania 7.1 i 7.2:</p> <p>Beneficjent zobowiązany jest do nawiązania współpracy z beneficjentami Działania 7.1 i 7.2 w celu wspierania zatrudnienia osób wychodzących z WTZ, CIS, placówek opiekuńczo - wychowawczych i innych tego typu placówek w ekonomii społecznej oraz zakładów poprawczych, aby w pełni zrealizowana została ścieżka reintegracji (nie mniej niż 20% uczestników projektu stanowią uczestnicy projektów realizowanych w ramach Działania 7.1 i 7.2).</p>	
<p>Uzasadnienie:</p>	<p>Celem kryterium jest ukończenie przez uczestników projektów pełnej ścieżki reintegracji i włączenie ich w życie społeczne oraz znalezienie zatrudnienia. Kryterium wynika z Wytycznych w zakresie realizacji przedsięwzięć w obszarze włączenia społecznego i zwalczania ubóstwa z wykorzystaniem środków Europejskiego Funduszu Społecznego i Europejskiego Funduszu Rozwoju Regionalnego na lata 2014-2020.</p>
<p>5. Kryterium wskaźników efektywnościowych:</p> <p>Projektodawca zobowiązuje do osiągnięcia we wniosku o dofinansowanie następujących wskaźników efektywnościowych określonych w <i>Wytycznych w zakresie realizacji przedsięwzięć w obszarze włączenia społecznego i zwalczania ubóstwa z wykorzystaniem środków Europejskiego Funduszu Społecznego i Europejskiego Funduszu Rozwoju Regionalnego na lata 2014-2020:</i></p> <p>- Dla usług animacji lokalnej (usług animacyjnych) i usług rozwoju ekonomii społecznej (usług inkubacyjnych)</p> <ul style="list-style-type: none"> • W wyniku działalności OWES powstały grupy inicjatywne, które w toku wsparcia wypracowały założenia co do utworzenia podmiotu ekonomii społecznej • W wyniku działalności OWES środowiska (społeczności lokalne, grupy, instytucje) objęte animacją przystąpiły do wspólnej realizacji projektu/przedsięwzięcia/inicjatywy na rzecz ekonomii społecznej Liczba miejsc pracy utworzonych w wyniku działalności OWES dla osób wskazanych w definicji przedsiębiorstwa społecznego (zgodnie z Wytycznymi w zakresie realizacji przedsięwzięć w obszarze włączenia społecznego i zwalczania ubóstwa z wykorzystaniem środków Europejskiego Funduszu Społecznego i Europejskiego Funduszu Rozwoju Regionalnego na lata 2014-2020) • Liczba organizacji pozarządowych prowadzących działalność odpłatną pożytku publicznego lub działalność gospodarczą utworzonych w wyniku działalności OWES <p>- Dla usług wsparcia istniejących przedsiębiorstw społecznych (usług biznesowych)</p> <ul style="list-style-type: none"> • Liczba miejsc pracy w przeliczeniu na pełne etaty utworzonych w wyniku działalności OWES we wspartych przedsiębiorstwach społecznych • Procent wzrostu obrotów przedsiębiorstw społecznych objętych wsparciem <p>Minimalne wartości wskaźników, które beneficjent zobowiązany jest osiągnąć wskazane zostaną w</p>	

Regulaminie konkursu.	
Uzasadnienie:	Przy wyborze OWES do dofinansowania stosowane są kryteria wyboru projektów wymagające od OWES osiągnięcia wybranych efektów działania OWES, określonych dla wszystkich typów usług świadczonych przez OWES i wynikających z systemu akredytacji opracowanego w ramach PO KL. Metodologia pomiaru wskaźników zostanie doprecyzowana przez Ministerstwo Infrastruktury i Rozwoju we współpracy z Ministerstwem Pracy i Polityki Społecznej. Minimalny wymagany poziom wskaźników określony będzie z uwzględnieniem stanu rozwoju ekonomii społecznej w regionie oraz potrzeb rozwojowych, z uwzględnieniem różnicowań terytorialnych.
6. Kryterium kompleksowości wsparcia	
Udzielanie dotacji powiązane jest każdorazowo z usługami towarzyszącymi przyznawaniu dotacji wynikającymi z Wytycznych w zakresie realizacji przedsięwzięć w obszarze włączenia społecznego i zwalczania ubóstwa z wykorzystaniem środków Europejskiego Funduszu Społecznego i Europejskiego Funduszu Rozwoju Regionalnego na lata 2014-2020.	
Uzasadnienie:	Kryterium służy zapewnieniu kompleksowości wsparcia. Kryterium wynika z Wytycznych w zakresie realizacji przedsięwzięć w obszarze włączenia społecznego i zwalczania ubóstwa z wykorzystaniem środków Europejskiego Funduszu Społecznego i Europejskiego Funduszu Rozwoju Regionalnego na lata 2014-2020.
7. Kryterium współpracy z PUP:	
Projekt zakłada współpracę OWES z właściwymi terytorialnie PUP w zakresie przyznawania dotacji na tworzenie spółdzielni socjalnych i przystępowanie do spółdzielni socjalnych.	
Uzasadnienie:	Kryterium wynika z Wytycznych w zakresie realizacji przedsięwzięć w obszarze włączenia społecznego i zwalczania ubóstwa z wykorzystaniem środków Europejskiego Funduszu Społecznego i Europejskiego Funduszu Rozwoju Regionalnego na lata 2014-2020 przyczyni się do harmonizacji wsparcia podmiotów.
8. Kryterium dotyczące podziału zadań:	
Projekt zakłada współpracę OWES z regionalnym koordynatorem rozwoju ekonomii społecznej - Regionalnym Ośrodkiem Polityki Społecznej w celu określania podziału zadań i obszarów kompetencji, a także celów jakie zostaną osiągnięte w ramach tej współpracy w woj. wielkopolskim, w tym m. in. ustalanie wspólnych planów i zasad współpracy oraz realizacji wspólnych inicjatyw.	
Uzasadnienie:	Ww. podmioty określają podział zadań i obszarów kompetencji w szczególności w zakresie działań animacyjnych adresowanych do sektora publicznego, w szczególności jednostek samorządu terytorialnego, służących: zwiększeniu udziału podmiotów ekonomii społecznej w rynku (m.in. działania związane ze stosowaniem klauzul społecznych i społecznie odpowiedzialnych zamówień publicznych) oraz zwiększeniu roli podmiotów ekonomii społecznej w realizacji usług społecznych świadczonych w interesie ogólnym (w szczególności działania zwiększające wykorzystanie mechanizmu zlecenia usług w oparciu o ustawę z dnia 24 kwietnia 2003 r. o działalności pożytku publicznego i o wolontariacie lub inne ustawy). Podział ról wynika z <i>Regionalnego Planu Rozwoju Ekonomii Społecznej w Województwie Wielkopolskim na lata 2013-2020</i> oraz z <i>Wytycznych w zakresie realizacji przedsięwzięć w obszarze włączenia społecznego i zwalczania ubóstwa z wykorzystaniem środków Europejskiego Funduszu Społecznego i Europejskiego</i>

Funduszu Rozwoju Regionalnego na lata 2014-2020.

9. Kryterium współpracy z pośrednikami finansowymi: Projekt zakłada współpracę OWES z pośrednikami finansowymi oferującymi instrumenty finansowe bezpośrednio podmiotom ekonomii społecznej, wybranymi w ramach PO WER.

Uzasadnienie:

W ramach ww. współpracy OWES przekazuje do pośredników finansowych informacje o podmiotach ekonomii społecznej, u których zidentyfikowano potrzebę rozwojową, której zrealizowanie wymaga skorzystania z instrumentu finansowego oraz uzgadnia zakres doradztwa dla ww. podmiotów ekonomii społecznej niezbędny do skorzystania z instrumentu finansowego i jego spłaty. Kryterium wynika z Wytycznych w zakresie realizacji przedsięwzięć w obszarze włączenia społecznego i zwalczania ubóstwa z wykorzystaniem środków Europejskiego Funduszu Społecznego i Europejskiego Funduszu Rozwoju Regionalnego na lata 2014-2020.

10. Kryterium tworzenia miejsc pracy i przedsiębiorstw społecznych: Projekt zakłada tworzenie miejsc pracy i przedsiębiorstw społecznych w szczególności w kluczowych sferach rozwojowych wskazanych w Działaniu I.4 KPRES, tj. zrównoważony rozwój, solidarność pokoleń, polityka rodzinna, turystyka społeczna, budownictwo społeczne, lokalne produkty kulturowe oraz w kierunkach rozwoju określonych w strategii rozwoju województwa i w regionalnym programie rozwoju ekonomii społecznej.

Uzasadnienie:

Beneficjent ma obowiązek zapewnić, że wybór przedsięwzięć do dofinansowania odbywa się na podstawie biznesplanów. Ocena biznesplanów dokonywana jest przez komisję oceny biznesplanów powołaną przez Beneficjenta realizującego dany projekt. Zakres minimalnych wymagań dotyczących oceny biznesplanu powinien obejmować m.in. celowość przedsięwzięcia (uzasadnienie dla tworzenia nowych przedsiębiorstw społecznych, nowych miejsc pracy dla osób w istniejących przedsiębiorstwach społecznych, nowych miejsc pracy w podmiotach ekonomii społecznej, wyłącznie pod warunkiem przekształcenia tych podmiotów w przedsiębiorstwa społeczne), wykonalność przedsięwzięcia (dostępność zasobów, możliwości pozyskania i utrzymania rynków zbytu, zapewnienie płynności finansowej po upływie okresu 12 miesięcy od dnia podpisania umowy o udzieleniu wsparcia), a także powiązanie z kluczowymi sferami rozwojowymi (KPRES) i/lub kierunkami rozwoju określonymi w *Strategii rozwoju województwa wielkopolskiego do 2020 roku* i w *Regionalnym Planie Rozwoju Ekonomii Społecznej w Województwie Wielkopolskim*.

11. Kryterium udzielania bezzwrotnego wsparcia: Beneficjent zobowiązany jest do udzielania bezzwrotnego wsparcia finansowego (dotacji) na:

- tworzenie nowych miejsc pracy dla osób bezrobotnych, w rozumieniu art. 2 ust.1 pkt 2 ustawy z dnia 20 kwietnia 2004 r. o promocji zatrudnienia i instrumentach rynku pracy lub osób, o których mowa w art. 1 ust. 2 ustawy z dnia 13 czerwca 2003 r. o zatrudnieniu socjalnym lub osób o umiarkowanym lub znacznym stopniu niepełnosprawności poprzez tworzenie nowych przedsiębiorstw społecznych,
- tworzenie nowych miejsc pracy dla osób bezrobotnych, w rozumieniu art. 2 ust.1 pkt 2 ustawy z dnia 20 kwietnia 2004 r. o promocji zatrudnienia i instrumentach rynku pracy lub osób, o których mowa w art. 1 ust. 2 ustawy z dnia 13 czerwca 2003 r. o zatrudnieniu socjalnym lub osób o umiarkowanym lub znacznym stopniu niepełnosprawności w istniejących przedsiębiorstwach społecznych
- tworzenie nowych miejsc pracy dla osób bezrobotnych, w rozumieniu art. 2 ust.1 pkt 2 ustawy z dnia 20 kwietnia 2004 r. o promocji zatrudnienia i instrumentach rynku pracy lub osób, o których mowa w art. 1 ust. 2 ustawy z dnia 13 czerwca 2003 r. o zatrudnieniu socjalnym lub osób o umiarkowanym lub znacznym stopniu niepełnosprawności w podmiotach ekonomii społecznej, wyłącznie pod warunkiem przekształcenia tych podmiotów w przedsiębiorstwa społeczne.

Uzasadnienie:	Ośrodek Wsparcia Ekonomii Społecznej jest wyłącznym operatorem bezzwrotnego wsparcia dotacyjnego i usług towarzyszących przyznaniu dotacji. Kryterium wynika z Wytycznych w zakresie realizacji przedsięwzięć w obszarze włączenia społecznego i zwalczania ubóstwa z wykorzystaniem środków Europejskiego Funduszu Społecznego i Europejskiego Funduszu Rozwoju Regionalnego na lata 2014-2020.
12. Kryterium trwałości utworzonych miejsc pracy: Beneficjent zobowiązany jest do zapewnienie trwałości utworzonych miejsc pracy przez okres co najmniej 12 miesięcy od dnia przyznania dotacji lub utworzenia stanowiska pracy, o ile ten termin jest późniejszy niż termin przyznania dotacji.	
Uzasadnienie:	Beneficjent ma obowiązek zapewnić, że wybór przedsięwzięć do dofinansowania odbywa się na podstawie biznesplanów. Zakres minimalnych wymagań dotyczących oceny biznesplanu powinien obejmować m.in. wykonalność przedsięwzięcia tj. dostępność zasobów, możliwości pozyskania i utrzymania rynków zbytu, zapewnienie płynności finansowej po upływie okresu 12 miesięcy od dnia podpisania umowy o udzielenia wsparcia. W tym czasie zakończenie stosunku pracy z osobą zatrudnioną na nowo utworzonym stanowisku pracy może nastąpić wyłącznie z przyczyn leżących po stronie pracownika. Kryterium wynika z Wytycznych w zakresie realizacji przedsięwzięć w obszarze włączenia społecznego i zwalczania ubóstwa z wykorzystaniem środków Europejskiego Funduszu Społecznego i Europejskiego Funduszu Rozwoju Regionalnego na lata 2014-2020.

Oś Priorytetowa 8: Edukacja

Priorytet Inwestycyjny 10i Ograniczenie i zapobieganie przedwczesnemu kończeniu nauki szkolnej oraz zapewnienie równego dostępu do dobrej jakości wczesnej edukacji elementarnej oraz kształcenia podstawowego, gimnazjalnego i ponadgimnazjalnego, z uwzględnieniem formalnych, nieformalnych i pozaformalnych ścieżek kształcenia umożliwiających ponowne podjęcie kształcenia i szkolenia

Działanie 8.1. Ograniczenie i zapobieganie przedwczesnemu kończeniu nauki szkolnej oraz wyrównanie dostępu do edukacji przedszkolnej i szkolnej
Poddziałanie 8.1.1 Edukacja przedszkolna

Kryteria dostępu

Kryteria zero-jedynkowe; spełnienie poszczególnych kryteriów determinuje możliwość udziału w dalszej ocenie.

1. Kryterium okresu realizacji:

Okres realizacji projektu nie przekracza 18 miesięcy, a dofinansowanie działalności bieżącej w ramach projektu nie przekracza 12 miesięcy.

Uzasadnienie:

Ograniczony czas realizacji projektu pozwoli Beneficjentom na precyzyjne zaplanowanie przedsięwzięć, co wpłynie na zwiększenie efektywności oraz sprawne rozliczenie finansowe wdrażanych projektów. Ograniczony czas realizacji jednego projektu wpłynie na możliwość realizacji większej liczby projektów w ramach dostępnej alokacji na ww. Poddziałanie oraz pozwoli na osiągnięcie założonych wartości wskaźników określonych w WRPO 2014+. Proponowany okres realizacji projektu jest wystarczający, aby objąć wszystkich beneficjentów zakładanymi formami wsparcia i podjąć odpowiednie działania zaradcze w przypadku trudności w realizacji projektu.

2. Kryterium trwałości projektu:

Projektodawca musi zapewnić trwałość nowoutworzonych w ramach projektu miejsc przedszkolnych, po zakończeniu realizacji projektu przez okres co najmniej 2 lat.

Uzasadnienie:

Kryterium przyczyni się do zapewnienia trwałości projektów po zakończeniu ich realizacji. Powyższe kryterium wyeliminuje również ryzyko nieukończenia edukacji przedszkolnej przez dzieci, które rozpoczęły naukę w ramach realizacji projektu. W celu spełnienia przedmiotowego kryterium Wnioskodawca jest zobowiązany do zamieszczenia w treści wniosku o dofinansowanie deklaracji, iż po zakończeniu realizacji projektu, zapewni przez okres, co najmniej 2 lat trwałość funkcjonowania utworzonych w ramach projektu nowych miejsc wychowania przedszkolnego. Przy czym trwałość funkcjonowania nowych miejsc przedszkolnych należy rozumieć jako instytucjonalną gotowość placówki do świadczenia usług przedszkolnych w ramach utworzonych w projekcie miejsc wychowania przedszkolnego.

3. Kryterium analizy zapotrzebowania na nowe miejsca wychowania przedszkolnego:

We wniosku o dofinansowanie zawarto analizę potwierdzającą, iż liczba nowo utworzonych w ramach projektu miejsc wychowania przedszkolnego odpowiada faktycznemu i prognozowanemu w perspektywie 3-letniej zapotrzebowaniu na tego typu usługi na obszarze realizacji projektu (uwzględnia zmiany demograficzne, które nastąpią w okresie realizacji i trwałości projektu).

<p>Uzasadnienie:</p>	<p>Z uwagi na zmieniającą się sytuację demograficzną i spadek liczby dzieci w wieku przedszkolnym należy zwrócić szczególną uwagę na zasadność kierowania środków EFS na tworzenie miejsc przedszkolnych w gminach, w których prognozy wskazują na zmniejszające się zapotrzebowanie na usługi edukacji przedszkolnej. Jeżeli zapotrzebowanie na usługi edukacji przedszkolnej w gminie może być zaspokojone przy dotychczasowej liczbie miejsc przedszkolnych, interwencja EFS nie jest uzasadniona. Należy bowiem zauważyć, że niezasadne jest dofinansowanie projektów, których okres realizacji i trwałość wykracza poza prognozowany na podstawie zmian demograficznych okres, w którym występuje zapotrzebowania na miejsca przedszkolne w skali przekraczającej liczbę dotychczasowych miejsc zapewnionych przez organ prowadzący. Analiza zapotrzebowania na usługi edukacyjnej, jak i poziom dotychczasowych nakładów organu prowadzącego na ten cel (oraz ich mierników – miejsc w ośrodkach przedszkolnych) powinny więc zostać przedstawione we wniosku o dofinansowanie projektu na etapie ubiegania się o dofinansowanie. We wniosku należy przedstawić informacje dotyczące liczebności dzieci w wieku przedszkolnym w każdym roku realizacji i trwałości projektu na terenie każdej gminy z obszaru realizacji projektu oraz liczbę miejsc przedszkolnych, jakie obecnie są dostępne w danej gminie. Liczba wygenerowanych miejsc w ośrodkach wychowania przedszkolnego w projekcie nie może być większa niż liczba dzieci z gminy z obszaru realizacji projektu, jakie nie uczestniczą w edukacji przedszkolnej w roku, w którym zapotrzebowanie na usługi edukacji przedszkolnej jest najmniejsze.</p>
<p>4. Kryterium środków trwałych: Limit wydatków związanych z zakupem środków trwałych nie przekracza 20% wartości projektu (włączając cross-financing).</p>	
<p>Uzasadnienie:</p>	<p>Ww. kryterium wpłynie na jakość projektów, a co za tym idzie na jakość ośrodków wychowania przedszkolnego objętych wsparciem. Ocena spełnienia powyższego kryterium dokonywana będzie w oparciu o treść wniosku o dofinansowanie projektu.</p>
<p style="text-align: center;">Kryteria premiujące</p> <p>Kryteria punktowe; spełnienie poszczególnych kryteriów nie jest obowiązkowe. Punkty mają charakter premiowy a ich uzyskanie zwiększa ogólną liczbę punktów przyznanych dla projektu a tym samym może prowadzić do uplasowania projektu na wyższym miejscu w liście rankingowej. Punkty za kryteria premiujące są przyznawane wyłącznie w przypadku uzyskania minimum 70% punktów za kryteria merytoryczne. Pula punktów możliwa do przyznania w ramach jednego konkursu nie przekracza 40 punktów.</p>	
<p>1. Kryterium dofinansowania w ramach 9.1.1 POKL Waga punktowa – 3 Dodatkowo punktowane będzie utworzenie miejsca wychowania przedszkolnego w gminie, która nie otrzymała dofinansowania w ramach Poddziałania 9.1.1 Programu Operacyjnego Kapitał Ludzki.</p>	
<p>Uzasadnienie:</p>	<p>Wprowadzenie przedmiotowego kryterium ma na celu ukierunkowanie i premiowanie wsparcia na obszary i ośrodki wychowania przedszkolnego niekorzystające do tej pory ze środków EFS dostępnych w ramach Poddziałania 9.1.1 PO KL. Ww. kryterium przyczyni się do wyrównania szans na początkowym etapie edukacji. Promowane będą projekty realizowane w Gminach, które dotąd nie otrzymywały wsparcia ze środków EFS, w ramach Poddziałania 9.1.1 POKL. Dzięki przedmiotowemu kryterium generowane będą nowe miejsca w przedszkolach/innych formach wychowania przedszkolnego, na terenach nieobjętych dotąd wsparciem EFS, co korzystnie wpłynie na wzrost wskaźnika upowszechniania edukacji przedszkolnej.</p> <p>Wykaz Gmin zostanie opublikowany w Regulaminie konkursu.</p>
<p>2. Kryterium stopnia upowszechnienia edukacji przedszkolnej Waga punktowa – 8</p>	

Dodatkowo punktowane będzie utworzenie miejsca wychowania przedszkolnego w gminie o poziomie upowszechnienia przedszkolnego poniżej średniej dla województwa wielkopolskiego.	
Uzasadnienie:	<p>Wprowadzenie przedmiotowego kryterium ma na celu ukierunkowanie i premiowanie wsparcia na obszary o najniższym stopniu upowszechnienia edukacji przedszkolnej. Dzięki przedmiotowemu kryterium generowane będą nowe miejsca na obszarach o najniższym stopniu upowszechnienia edukacji przedszkolnej, co korzystnie wpłynie na wzrost wskaźnika upowszechnienia edukacji przedszkolnej.</p> <p>Wykaz Gmin zostanie opublikowany w Regulaminie konkursu zgodnie z dostępnymi danymi GUS.</p>
<p>3. Kryterium obszaru wsparcia Waga punktowa – 5</p> <p>Premiowane będą projekty realizowane na terenach wiejskich województwa wielkopolskiego.</p> <p>Tereny wiejskie - zgodnie z definicją GUS.</p>	
Uzasadnienie:	<p>Ww. kryterium przyczyni się do wyrównania szans edukacyjnych pomiędzy obszarami wiejskimi i miejskimi w regionie wielkopolskim, gdyż wskaźnik upowszechniania edukacji przedszkolnej jest nieporównywalnie wyższy na obszarach miejskich w porównaniu z obszarami wiejskimi. Wychowaniem przedszkolnym jest objętych znacznie więcej dzieci w miastach, tj. w 2012 roku 82,8% w wieku 3-4 lata, niż na wsi, gdzie do przedszkoli uczęszcza 44,1% dzieci w tym wieku. Ponadto, zgodnie z dokumentem opracowanym przez GUS „Oświata i wychowanie w roku szkolnym 2012/2013” większość przedszkoli zlokalizowana była w miastach (67,3%), przedszkola na wsiach stanowiły zaledwie 32,7% wszystkich przedszkoli. Przedmiotowe kryterium umożliwi kierowanie wsparcia do obszarów wiejskich tj. obszarów o niskim stopniu upowszechnienia edukacji przedszkolnej.</p>
<p>4. Kryterium dot. dzieci niepełnosprawnych Waga punktowa – 8</p> <p>Premiowane będą projekty obejmujące wsparciem dzieci z niepełnosprawnościami.</p>	
Uzasadnienie:	<p>W związku z trudną sytuacją osób niepełnosprawnych oraz niewielkim ich udziałem w projektach finansowanych przez EFS konieczne jest dodatkowe wsparcie tej grupy osób poprzez premiowanie projektów obejmujących ich wsparciem. Ponadto, zgodnie z dokumentem opracowanym przez GUS „Oświata i wychowanie w roku szkolnym 2012/2013” dzieci niepełnosprawne w placówkach wychowania przedszkolnego stanowiły jedynie 1,0% wszystkich przedszkolaków. W związku z powyższym w ramach działań projektowych należy przewidzieć tworzenie warunków sprzyjających zwiększaniu udziału dzieci z niepełnosprawnościami w edukacji ogólnodostępnej w miejscu zamieszkania.</p>
<p>5. Kryterium kompleksowości wsparcia Waga punktowa – 2</p> <p>Premiowane będą projekty w ramach, których realizowane będą wszystkie 3 typy wsparcia jednocześnie (3 typy wsparcia przewidzianego w ramach Poddziałania 8.1.1 Edukacja przedszkolna).</p>	
Uzasadnienie:	<p>Kryterium ma na celu zwiększenie skuteczności wsparcia realizowanego w ramach Działania 8.1 Poddziałania 8.1.1 Edukacja przedszkolna. Ponadto ma zapewnić racjonalne i efektywne wykorzystanie środków z Europejskiego Funduszu Społecznego.</p>
<p>6. Kryterium Współpracy Waga punktowa – 9</p> <p>Projektodawcą lub partnerem w projekcie jest/są gmina/gminy, której /których dotyczy projekt.</p>	

<p>Uzasadnienie:</p>	<p>Wprowadzenie powyższego kryterium ma na celu zainicjowanie współpracy pomiędzy projektodawcą a gminą, na której ciąży obowiązek zapewnienia dostępu do edukacji przedszkolnej dla dzieci z jej obszaru. Istotne jest, aby potrzeby w zakresie zapotrzebowania na miejsca w ośrodkach wychowania przedszkolnego szacowane były z udziałem przedstawicieli gminy. Współpraca projektodawcy z gminą ułatwi również realizację projektów. Wprowadzone rozwiązanie wpłynie również korzystnie na utrzymanie trwałości ośrodka wychowania przedszkolnego po zakończeniu realizacji projektu. Aplikowanie przez Jednostki Samorządu Terytorialnego lub w partnerstwie z JST pozytywnie wpłynie na zapewnienie efektywności i trwałości funkcjonowania ośrodków edukacji przedszkolnej. Ponadto kryterium pozytywnie wpłynie na zawiązywanie Partnerstwa publiczno- społecznego lub podmiotów prywatnych z Jednostkami Samorządu Terytorialnego.</p>
<p>7. Kryterium OSI (obszary strategicznej interwencji) Waga punktowa – 5 Dodatkowo punktowane będzie utworzenie miejsca wychowania przedszkolnego na obszarze strategicznej interwencji - Obszary o najniższej dostępności do usług warunkujących możliwości rozwojowe.</p>	
<p>Uzasadnienie:</p>	<p>Kryterium umożliwi wspieranie dodatkowych obszarów strategicznej interwencji o znaczeniu regionalnym co zapewni realizację celów rozwojowych wynikających ze strategii województwa. Lista: Zasady i kryteria wyznaczania obszarów funkcjonalnych w województwie wielkopolskim. Dokument wdrożeniowy zaktualizowanej Strategii rozwoju województwa wielkopolskiego do 2020 roku</p>

Oś Priorytetowa 8: Edukacja	
Priorytet Inwestycyjny 10i Ograniczenie i zapobieganie przedwczesnemu kończeniu nauki szkolnej oraz zapewnienie równego dostępu do dobrej jakości wczesnej edukacji elementarnej oraz kształcenia podstawowego, gimnazjalnego i ponadgimnazjalnego, z uwzględnieniem formalnych, nieformalnych i pozaformalnych ścieżek kształcenia umożliwiających ponowne podjęcie kształcenia i szkolenia	
Działanie 8.1 Ograniczenie i zapobieganie przedwczesnemu kończeniu nauki szkolnej oraz wyrównanie dostępu do edukacji przedszkolnej i szkolnej	
Poddziałanie 8.1.2 Kształcenie ogólne	
Kryteria dostępu	
Kryteria zero-jedynkowe; spełnienie poszczególnych kryteriów (jeśli dotyczy) determinuje możliwość udziału w dalszej ocenie.	
<u>1. Kryterium okresu realizacji:</u>	
Okres realizacji projektu nie przekracza 36 miesięcy.	
Uzasadnienie:	Proponowany czas realizacji projektu pozwoli Projektodawcom na precyzyjne zaplanowanie przedsięwzięć, co wpłynie na zwiększenie efektywności oraz sprawne rozliczenie finansowe wdrażanych projektów. Proponowany okres realizacji projektu jest wystarczający, aby objąć wszystkich beneficjentów zakładanymi formami wsparcia i podjąć odpowiednie działania zaradcze w przypadku trudności w realizacji projektu.
<u>2. Kryterium kompleksowości wsparcia:</u>	
Projekty związane z wyposażeniem pracowni przedmiotowych zakładają równocześnie wsparcie skierowane do uczniów w zakresie przedmiotów matematycznych lub przedmiotów przyrodniczych oraz doskonalenie nauczycieli w zakresie nauczania opartego na metodzie eksperymentu. (jeśli dotyczy)	
Uzasadnienie:	Przedmiotowe kryterium wpłynie na jakość realizowanych projektów, poprzez realizację w ramach indywidualnego pojedynczego projektu kompleksowego wsparcia w postaci doposażenia bazy pracowni, doskonalenia nauczycieli i zajęć dla uczniów. Wzajemne uzupełnianie się ww. działań wpłynie na efektywniejsze rozwiązanie zdiagnozowanego problemu.
<u>3. Kryterium kompleksowości wsparcia ucznia ze specjalnymi potrzebami:</u>	
Projekty związane z indywidualnym podejściem do ucznia, jeżeli wynika to ze zdiagnozowanych potrzeb, zakładają równocześnie wsparcie uczniów ze specjalnymi potrzebami edukacyjnymi, przygotowanie nauczycieli do prowadzenia procesu indywidualizacji pracy z uczniem ze specjalnymi potrzebami edukacyjnymi oraz doposażenie szkół lub placówek systemu oświaty w pomoce dydaktyczne oraz specjalistyczny sprzęt. Doposażenie w pomoce dydaktyczne oraz sprzęt specjalistyczny musi być zgodne z założeniami <i>Wytycznych w zakresie realizacji przedsięwzięć z udziałem środków Europejskiego Funduszu Społecznego w obszarze edukacji na lata 2014-2020</i> w zakresie Indywidualizacji pracy z uczniem ze specjalnymi potrzebami edukacyjnymi, w tym wsparcia ucznia młodszego. (jeśli dotyczy)	
Uzasadnienie:	Przedmiotowe kryterium wpłynie na jakość realizowanych projektów, poprzez realizację w ramach indywidualnego pojedynczego projektu kompleksowego wsparcia uczniów ze specjalnymi potrzebami edukacyjnymi, przygotowanie nauczycieli do prowadzenia procesu indywidualizacji pracy z uczniem ze specjalnymi potrzebami edukacyjnymi oraz doposażenie w pomoce dydaktyczne oraz specjalistyczny sprzęt. Wzajemne uzupełnianie się ww. działań wpłynie na efektywniejsze rozwiązanie zdiagnozowanego problemu. Kryterium wynika z <i>Wytycznych w zakresie realizacji przedsięwzięć z udziałem środków Europejskiego Funduszu Społecznego w obszarze edukacji na lata 2014-2020</i> .

<p>4. Kryterium uzupełniającej roli środków EFS:</p> <p>Przedsięwzięcia finansowane ze środków EFS będą stanowiły uzupełnienie działań prowadzonych przed rozpoczęciem realizacji projektu przez szkoły i placówki systemu oświaty. Skala działań prowadzonych przed rozpoczęciem realizacji projektu przez szkoły i placówki systemu oświaty (nakłady środków na ich realizację) nie może ulec zmniejszeniu w stosunku do skali działań (nakładów) prowadzonych przez szkoły i placówki systemu oświaty w okresie 12 miesięcy poprzedzających rozpoczęcie realizacji projektu (średniomiesięcznie).</p>	
Uzasadnienie:	Przedmiotowe kryterium ma zapewnić, iż przedsięwzięcia finansowane w ramach przedmiotowego działania będą stanowiły uzupełnienie wcześniej prowadzonej edukacji przez szkoły i placówki oświatowe. Ponadto należy zaznaczyć, iż celowe obniżenie wydatków na działania szkoły wynikające z otrzymanego dofinansowania jest niedopuszczalne i stanowi zastąpienie finansowania krajowego przez EFS. Kryterium wynika z <i>Wytucznych w zakresie realizacji przedsięwzięć z udziałem środków Europejskiego Funduszu Społecznego w obszarze edukacji na lata 2014-2020</i> .
<p>Kryteria premiujące</p> <p>Kryteria punktowe; spełnienie poszczególnych kryteriów nie jest obowiązkowe. Punkty mają charakter premiowy a ich uzyskanie zwiększa ogólną liczbę punktów przyznanych dla projektu a tym samym może prowadzić do uplasowania projektu na wyższym miejscu w liście rankingowej. Punkty za kryteria premiujące są przyznawane wyłącznie w przypadku uzyskania przez projekt co najmniej 70% ogólnej liczby punktów, a także min. 70% punktów możliwych do uzyskania w każdej z części karty oceny merytorycznej. Pula punktów możliwa do przyznania w ramach jednego konkursu nie przekracza 25 punktów.</p>	
<p>1. Kryterium dot. osób niepełnosprawnych Waga punktowa – 10</p> <p>Premiowane będą projekty obejmujące wsparciem dzieci z niepełnosprawnościami.</p>	
Uzasadnienie:	W związku z trudną sytuacją osób niepełnosprawnych oraz niewielkim ich udziałem w projektach finansowanych przez EFS, konieczne jest dodatkowe wsparcie tej grupy osób poprzez premiowanie projektów obejmujących ich wsparciem. W ramach działań projektowych przewiduje się tworzenie warunków sprzyjających zwiększaniu udziału dzieci z niepełnosprawnościami w edukacji. Jednocześnie wprowadzenie tego kryterium przyczyni się do przełamania stereotypu dotyczącego osób niepełnosprawnych.
<p>2. Kryterium dot. pracowni do nauk przyrodniczych Waga punktowa – 10</p> <p>Premiowane będą projekty, których jednym z elementów będzie doposażenie pracowni do nauczania przyrody i/lub biologii i/lub chemii i/lub geografii i/lub fizyki.</p>	
Uzasadnienie:	Przedmiotowe kryterium pozwoli na doposażenie w pierwszej kolejności pracowni w zakresie nauk przyrodniczych, w których przeprowadzane są najczęściej doświadczenia oraz eksperymenty. Ograniczenie w ramach kryterium strategicznego doposażenia pracowni do ww. przedmiotów pozytywnie wpłynie na realizację jednego ze wskaźników programu WRPO 2014+.
<p>3. Kryterium OSI (obszary strategicznej interwencji) Waga punktowa – 5</p> <p>Dodatkowo punktowane będzie objęcie wsparciem szkoły lub placówki oświatowe położonej na obszarze strategicznej interwencji – Wiejskie obszary funkcjonalne wymagające wsparcia procesów rozwojowych na terenie Wielkopolski.</p>	
Uzasadnienie:	Kryterium umożliwi wspieranie dodatkowych obszarów strategicznej interwencji o znaczeniu regionalnym co zapewni realizację celów rozwojowych wynikających ze strategii województwa. Lista: Zasady i kryteria wyznaczania obszarów funkcjonalnych w województwie wielkopolskim. Dokument wdrożeniowy zaktualizowanej Strategii rozwoju województwa wielkopolskiego do 2020 roku.

Oś Priorytetowa 8: Edukacja

Priorytet Inwestycyjny 10iii Wyrównanie dostępu do uczenia się przez całe życie o charakterze formalnym, nieformalnym i pozaformalnym wszystkich grup wiekowych, poszerzanie wiedzy, podnoszenie umiejętności i kompetencji siły roboczej oraz promowanie elastycznych ścieżek kształcenia, w tym poprzez doradztwo zawodowe i potwierdzanie nabytych kompetencji

Działanie 8.2 Uczenie się przez całe życie

Kryteria dostępu

Kryteria zero-jedynkowe; spełnienie poszczególnych kryteriów determinuje możliwość udziału w dalszej ocenie.

1. Kryterium okresu realizacji:

Okres realizacji projektu nie przekracza 24 miesięcy.

Uzasadnienie:

Ograniczony czas realizacji projektu pozwoli Beneficjentom na precyzyjne zaplanowanie przedsięwzięć, co wpłynie na zwiększenie efektywności oraz sprawne rozliczenie finansowe wdrażanych projektów. Ograniczony czas realizacji jednego projektu wpłynie na możliwość realizacji większej liczby projektów w ramach dostępnej alokacji na ww. Poddziałanie oraz pozwoli na osiągnięcie założonych wartości wskaźników określonych w WRPO 2014+. Proponowany okres realizacji projektu jest wystarczający, aby objąć wszystkich beneficjentów zakładanymi formami wsparcia i podjąć odpowiednie działania zaradcze w przypadku trudności w realizacji projektu.

2. Kryterium zakresu szkoleń językowych oraz ich efektów:

W przypadku realizacji szkoleń językowych zajęcia kończą się uzyskaniem przez uczestników w ramach projektu, certyfikatu zewnętrznego potwierdzającego zdobycie określonego poziomu biegłości językowej (zgodnie z Europejskim Systemem Opisu Kształcenia Językowego).

Szkolenia językowe są realizowane zgodnie z zakresem określonym w Wytocznych w zakresie realizacji przedsięwzięć z udziałem środków Europejskiego Funduszu Społecznego w obszarze edukacji na lata 2014-2020 oraz rozliczane stawkami jednostkowymi zgodnie z ww. Wytocznymi.

Uzasadnienie:

Wskazane kryterium umożliwi weryfikację efektów uczenia się na podstawie obiektywnych narzędzi pozwalających zbadać poziom kompetencji uczestników projektu, co przyczyni się do zapewnienia wysokiej jakości oferowanych szkoleń.

3. Kryterium zakresu szkoleń w obszarze TIK oraz ich efektów:

W przypadku realizacji projektu w obszarach umiejętności TIK zakres wsparcia obejmuje szkolenia kończące się certyfikatem zewnętrznym potwierdzającym zdobycie przez uczestników projektu określonych kompetencji cyfrowych zgodnie z zaplanowanymi we wniosku o dofinansowanie projektu etapami, o których mowa w Wytocznych Ministra Infrastruktury i Rozwoju w zakresie monitorowania postępu rzeczowego realizacji programów operacyjnych na lata 2014-2020. Standard wymagań dla kompetencji informatycznych, które powinni osiągnąć uczestnicy projektu jest określony w załączniku nr 2 do Wytocznych w zakresie realizacji przedsięwzięć z udziałem środków Europejskiego Funduszu Społecznego w obszarze edukacji na lata 2014-2020.

Uzasadnienie:

Wskazane kryterium umożliwi weryfikację efektów uczenia się na podstawie obiektywnych narzędzi pozwalających zbadać poziom kompetencji uczestników projektu, co przyczyni się do zapewnienia wysokiej jakości oferowanych szkoleń.

4. Kryterium dot. minimalnej liczby uczestników: Projekt zakłada objęcie wsparciem minimum 60 osób.	
Uzasadnienie:	Kryterium ma na celu zwiększenie skuteczności wsparcia realizowanego w ramach Działania 8.2. Ponadto ma zapewnić racjonalne i efektywne wykorzystanie środków z Europejskiego Funduszu Społecznego. Objęcie wsparciem większej grupy osób w ogólnym ujęciu generuje mniejsze koszty zarządzania projektem. Zastosowanie kryterium będzie sprzyjało osiągnięciu wysokiej jakości projektów.
5. Kryterium liczby wniosków: Projektodawca składa nie więcej niż jeden wniosek o dofinansowanie projektu w ramach danego konkursu.	
Uzasadnienie:	Wprowadzone kryterium ułatwi zweryfikowanie zdolności Wnioskodawcy do realizacji projektu (ocena potencjału finansowego oraz kadrowego). Ograniczona zostanie tym samym liczba „bliźniaczych” projektów składanych przez jednego Wnioskodawcę. Wpłynie to korzystnie na różnorodność i jakość projektów realizowanych przez Beneficjentów. Kryterium to ułatwi również dostęp do otrzymania dofinansowania większej liczby Wnioskodawców. Kryterium w przedmiotowym brzmieniu odnosi się wyłącznie do występowania danego podmiotu w charakterze Beneficjenta, a nie partnera. Oznacza to, że niezależnie od maksymalnie jednego wniosku, w którym dany podmiot występuje w charakterze Beneficjenta, może występować w innych wnioskach złożonych w tym samym konkursie w charakterze partnera. W przypadku złożenia więcej niż jednego wniosku przez jednego Projektodawcę, Instytucja Organizująca Konkurs odrzuca wszystkie złożone w odpowiedzi na konkurs wnioski, w związku z niespełnieniem przez Beneficjenta kryterium dostępu.
<p>Kryteria premiujące</p> <p>Kryteria punktowe; spełnienie poszczególnych kryteriów nie jest obowiązkowe. Punkty mają charakter premiowy a ich uzyskanie zwiększa ogólną liczbę punktów przyznanych dla projektu a tym samym może prowadzić do uplasowania projektu na wyższym miejscu w liście rankingowej. Punkty za kryteria premiujące są przyznawane wyłącznie w przypadku uzyskania minimum 70% punktów za kryteria merytoryczne. Puła punktów możliwa do przyznania w ramach jednego konkursu nie przekracza 40 punktów.</p>	
1. Kryterium Grupy docelowej I: Waga punktowa – 17	
Grupę docelową projektu stanowią osoby w wieku 50 lat i więcej (min 50 % uczestników).	
Uzasadnienie:	Osoby powyżej 50 roku życia są grupą społeczną doświadczającą szczególnych trudności związanych ze znalezieniem i utrzymaniem zatrudnienia. Wynika to m.in. z niechęci pracodawców do zatrudniania osób starszych, postrzeganych jako mniej wydajnych i gorzej wykwalifikowanych pracowników, jak również z niewielkiej motywacji osób starszych do podnoszenia raz zdobytych kwalifikacji zawodowych, czy też do całkowitego przekwalifikowania w odpowiedzi na potrzeby rynku pracy. Osoby w wieku 50+ znacznie częściej niż pozostali bezrobotni doświadczają problemu bezrobocia długotrwałego (powyżej 24 miesięcy), co dodatkowo utrudnia efektywną aktywizację zawodową tej grupy społecznej. Ze względu na niski wskaźnik aktywizacji zawodowej osób powyżej 50 roku życia premiowane będą projekty mające na celu zwiększenie aktywności zawodowej osób dorosłych w wieku 50+.

2. Kryterium Grupy docelowej II: **Waga punktowa – 17**

Projekt skierowany jest wyłącznie do osób w wieku od 25 lat o niskich kwalifikacjach.

Uzasadnienie:

Kryterium zapewni wsparcie dla ww. grupy, która ze względu na niskie kwalifikacje (tj. osób posiadających wykształcenie na poziomie do ISCED 3) jest mało elastyczna na rynku pracy i trudniej jej się dostosować do zmieniających się wymagań pracodawców.

3. Kryterium Grupy docelowej III: **Waga punktowa – 6**

Wsparcie w zakresie szkoleń kierowane jest wyłącznie do osób, które nie uczestniczyły we wsparciu LLL (life long learning) oferowanym w ramach Programu Operacyjnego Kapitał Ludzki.

Uzasadnienie:

Realizacja projektów przewidzianych wyłącznie dla ww. grupy osób pozytywnie wpłynie na rynek pracy, bowiem w pierwszej kolejności objęte wsparciem zostaną osoby, które dotąd nie korzystały ze wsparcia w ramach POKL.

Oś Priorytetowa VIII: Edukacja	
Priorytet Inwestycyjny 10iv Lepsze dostosowanie systemów kształcenia i szkolenia do potrzeb rynku pracy, ułatwianie przechodzenia z etapu kształcenia do etapu zatrudnienia oraz wzmacnianie systemów kształcenia i szkolenia zawodowego i ich jakości, w tym poprzez mechanizmy prognozowania umiejętności, dostosowania programów nauczania oraz tworzenia i rozwoju systemów uczenia się poprzez praktyczną naukę zawodu realizowaną w ścisłej współpracy z pracodawcami	
Działanie 8.3 Wzmocnienie oraz dostosowanie kształcenia i szkolenia zawodowego do potrzeb rynku pracy	
Poddziałanie 8.3.1 Kształcenie zawodowe młodzieży – tryb konkursowy	
Kryteria dostępu	
Kryteria zero-jedynkowe; spełnienie poszczególnych kryteriów (jeśli dotyczy) determinuje możliwość udziału w dalszej ocenie.	
<u>1. Kryterium dotyczące okresu realizacji projektu:</u> Okres realizacji projektu nie przekracza 36 miesięcy.	
Uzasadnienie:	Proponowany czas realizacji projektu pozwoli Projektodawcom na precyzyjne zaplanowanie przedsięwzięć, co wpłynie na zwiększenie efektywności oraz sprawne rozliczenie finansowe wdrażanych projektów. Proponowany czas realizacji jednego projektu pozytywnie wpłynie na możliwość realizacji całego cyklu szkolnego. Proponowany okres realizacji projektu jest wystarczający, aby objąć wszystkich beneficjentów zakładanymi formami wsparcia i podjąć odpowiednie działania zaradcze w przypadku trudności w realizacji projektu.
<u>2. Kryterium dotyczące współpracy:</u> Integralnym elementem działań projektowych jest współpraca szkół lub placówek systemu oświaty z podmiotami z otoczenia społeczno gospodarczego (m.in. pracodawcy, przedsiębiorcy, instytucje rynku pracy)	
Uzasadnienie:	Przedmiotowe kryterium pozwoli na lepsze przygotowanie uczestników projektów realizowanych w ramach Poddziałania 8.3.1 do wejścia na rynek pracy. Współpraca szkół lub placówek systemu oświaty pozwoli w znaczącym stopniu na dostosowanie kwalifikacji i umiejętności uczestników projektów do zapotrzebowania na kwalifikacje i umiejętności wymagane i potrzebne na rynku pracy. Przedmiotowe kryterium może pozytywnie wpłynąć na zawiązanie współpracy między szkołami lub placówkami z podmiotami z otoczenia społeczno-gospodarczego nawet w dłuższej perspektywie, wykraczającej poza okres realizacji projektu.
<u>3. Kryterium dotyczące wsparcia:</u> W przypadku projektów ukierunkowanych na realizację zadań w ramach kształcenia dualnego projekt musi być realizowany przez / we współpracy z cechami rzemieślniczymi zrzeszonymi w izbach rzemieślniczych w Wielkopolsce (jeśli dotyczy) .	
Uzasadnienie:	Realizacja tego typu wsparcia we współpracy z cechami rzemieślniczymi zrzeszonymi w izbach rzemieślniczych pozwoli na wykorzystanie ich dotychczasowych doświadczeń w realizacji podobnych projektów (dotyczy wyodrębnionej alokacji).
<u>4. Kryterium współpracy z SSE</u> Projekt zakłada współpracę szkół i placówek systemu oświaty z pracodawcami lub przedsiębiorcami prowadzącymi działalność w ramach SSE na terenie województwa wielkopolskiego (jeśli dotyczy) .	
Uzasadnienie:	Dzięki takim działaniom system szkolnictwa zawodowego będzie w stanie zapewnić większą liczbę specjalistów o kwalifikacjach i kompetencjach odpowiadających aktualnym wymogom rynku pracy (dotyczy wyodrębnionej alokacji).

5. Kryterium dotyczące diagnozy:

Realizacja wsparcia jest dokonywana na podstawie indywidualnie zdiagnozowanego zapotrzebowania szkół lub placówek systemu oświaty w tym zakresie. Diagnoza powinna być przygotowana i przeprowadzona przez szkołę, placówkę systemu oświaty lub inny podmiot prowadzący działalność o charakterze edukacyjnym lub badawczym oraz zatwierdzona przez organ prowadzący. Podmiot przeprowadzający diagnozę powinien mieć możliwość skorzystania ze wsparcia instytucji systemu wspomagania pracy szkół, tj. placówki doskonalenia nauczycieli, poradni psychologiczno-pedagogicznej, biblioteki pedagogicznej.

Uzasadnienie:

Zdiagnozowanie zapotrzebowania szkół lub placówek systemu oświaty zapewni efektywne wykorzystanie środków EFS. Kryterium wynika z *Wytycznych w zakresie realizacji przedsięwzięć z udziałem środków Europejskiego Funduszu Społecznego w obszarze edukacji na lata 2014-2020*.

6. Kryterium dotyczące uzupełniającej roli środków EFS

Przedsięwzięcia finansowane ze środków EFS będą stanowiły uzupełnienie działań prowadzonych przed rozpoczęciem realizacji projektu przez szkoły lub placówki systemu oświaty. Skala działań prowadzonych przed rozpoczęciem realizacji projektu przez szkoły lub placówki systemu oświaty (nakłady środków na ich realizację) nie ulegnie zmniejszeniu w stosunku do skali działań (nakładów) prowadzonych przez szkoły lub placówki systemu oświaty w okresie 12 miesięcy poprzedzających rozpoczęcie realizacji projektu (średniomiesięcznie). W przypadku staży zawodowych obejmujących realizację kształcenia zawodowego praktycznego we współpracy z pracodawcami lub przedsiębiorcami wsparcie kierowane jest do tych szkół lub placówek systemu oświaty prowadzących kształcenie zawodowe, w których kształcenie zawodowe praktyczne nie jest realizowane u pracodawców lub przedsiębiorców ze względu na brak możliwości sfinansowania kosztów takiego kształcenia.

Uzasadnienie:

Przedmiotowe kryterium ma zapewnić, iż przedsięwzięcia finansowane w ramach przedmiotowego działania będą stanowiły uzupełnienie wcześniej prowadzonej edukacji przez szkoły i placówki oświatowe. Ponadto należy zaznaczyć, iż celowe obniżenie wydatków na działania szkoły wynikające z otrzymanego dofinansowania jest niedopuszczalne i stanowi zastąpienie finansowania krajowego przez EFS. Kryterium wynika z *Wytycznych w zakresie realizacji przedsięwzięć z udziałem środków Europejskiego Funduszu Społecznego w obszarze edukacji na lata 2014-2020*.

Kryteria premiujące

Kryteria punktowe; spełnienie poszczególnych kryteriów nie jest obowiązkowe. Punkty mają charakter premiowy a ich uzyskanie zwiększa ogólną liczbę punktów przyznanych dla projektu a tym samym może prowadzić do uplasowania projektu na wyższym miejscu w liście rankingowej. Punkty za kryteria premiujące są przyznawane wyłącznie w przypadku uzyskania przez projekt co najmniej 70% ogólnej liczby punktów, a także min. 70% punktów możliwych do uzyskania w każdej z części karty oceny merytorycznej. Pula punktów możliwa do przyznania w ramach jednego konkursu nie przekracza 25 punktów.

1. Kryterium obszaru wsparcia **Waga punktowa – 5**

Projekt realizowany jest przez szkoły i placówki systemu oświaty położone na terenach wiejskich lub położone na terenach powiatów gdzie osiągnięte są najniższe wyniki egzaminów zawodowych, poniżej średniej dla województwa. Tereny wiejskie - definicja zgodnie z GUS.

Uzasadnienie:

Pomiędzy szkołami zawodowym i podobnie jak w przypadku szkół prowadzących kształcenie ogólne występują różnice w jakości oferowanego kształcenia w szkołach położonych na terenach wiejskich i miejskich. Powstałe w ten sposób nierówności szans edukacyjnych uczniów wpływają negatywnie na możliwość późniejszego zdobycia przez nich pracy. W związku z powyższym należy dodatkowo premiować szkoły położone na terenach wiejskich lub szkoły położone na terenach powiatów, w których zdawalność egzaminów zawodowych jest poniżej średniej w województwie.

2. Kryterium kierunku kształcenia **Waga punktowa – 10**

Dodatkowo punktowane będą projekty, w których kierunki kształcenia będą zgodne z zapotrzebowaniem

rynku pracy w branżach zidentyfikowanych jako branże o największym potencjale rozwojowym i/lub branżach strategicznych dla danego regionu (w ramach smart specialisation).	
Uzasadnienie:	Premiowanie w pierwszej kolejności projektów, które są odpowiedzią na zapotrzebowanie rynku pracy w branżach zidentyfikowanych jako branże o największym potencjale rozwojowym i/lub branżach strategicznych dla danego regionu (w ramach smart specialisation).
<p>3. Kryterium dot. doskonalenia zawodowego nauczycieli Waga punktowa – 5</p> <p>W przypadku realizacji projektów, w których przewidziano doskonalenie zawodowe nauczycieli dodatkowo punktowane będą te projekty, które będą zakładały realizację studiów podyplomowych lub kursów kwalifikacyjnych przygotowujących do wykonywania zawodu nauczyciela kształcenia zawodowego w ramach nowo wprowadzonych do klasyfikacji zawodów szkolnictwa zawodowego, zawodów wprowadzonych w efekcie modernizacji oferty kształcenia zawodowego albo tworzenia nowych kierunków nauczania lub zawodów, na które występuje deficyt na regionalnym lub lokalnym rynku pracy oraz braki kadrowe wśród nauczycieli kształcenia zawodowego.</p>	
Uzasadnienie:	Premiowanie w pierwszej kolejności projektów które będą zakładały realizację studiów podyplomowych lub kursów kwalifikacyjnych przygotowujących do wykonywania zawodu nauczyciela kształcenia zawodowego w ramach nowo wprowadzonych do klasyfikacji zawodów szkolnictwa zawodowego, zawodów wprowadzonych w efekcie modernizacji oferty kształcenia zawodowego albo tworzenia nowych kierunków nauczania lub zawodów, na które występuje deficyt na regionalnym lub lokalnym rynku pracy oraz braki kadrowe wśród nauczycieli kształcenia zawodowego pozwoli na efektywniejsze wykorzystanie środków finansowych na kierunki kształcenia zawodowego, które stanowią w największym stopniu odpowiedź na zapotrzebowanie na rynku pracy. Kryterium wynika z <i>Wytycznych w zakresie realizacji przedsięwzięć z udziałem środków Europejskiego Funduszu Społecznego w obszarze edukacji na lata 2014-2020.</i>
<p>4. Kryterium dot. partycypacji finansowej w kosztach prowadzenia praktyk lub staży Waga punktowa – 5</p> <p>W przypadku projektów, w ramach, których przewidziano realizację praktyk lub staży zawodowych, dodatkowo premiowane będą te projekty, w których pracodawcy lub przedsiębiorcy partycypują finansowo w wymiarze co najmniej 5 % w kosztach organizacji i prowadzenia praktyki zawodowej lub staży zawodowych.</p>	
Uzasadnienie:	Udział pracodawców lub przedsiębiorców w kosztach organizacji praktyk lub staży zawodowych wpłynie pozytywnie na trwałość współpracy i powiązania uczestnika odbywającego praktykę lub staż. Kryterium wynika z <i>Wytycznych w zakresie realizacji przedsięwzięć z udziałem środków Europejskiego Funduszu Społecznego w obszarze edukacji na lata 2014-2020.</i>

Oś Priorytetowa VIII: Edukacja

Priorytet Inwestycyjny 10iv Lepsze dostosowanie systemów kształcenia i szkolenia do potrzeb rynku pracy, ułatwienie przechodzenia z etapu kształcenia do etapu zatrudnienia oraz wzmacnianie systemów kształcenia i szkolenia zawodowego i ich jakości, w tym poprzez mechanizmy prognozowania umiejętności, dostosowania programów nauczania oraz tworzenia i rozwoju systemów uczenia się poprzez praktyczną naukę zawodu realizowaną w ścisłej współpracy z pracodawcami

Działanie 8.3 Wzmocnienie oraz dostosowanie kształcenia i szkolenia zawodowego do potrzeb rynku pracy

Poddziałanie 8.3.2 Kształcenie zawodowe dorosłych– tryb konkursowy

Kryteria dostępu

Kryteria zero-jedynkowe; spełnienie poszczególnych kryteriów determinuje możliwość udziału w dalszej ocenie.

1. Kryterium dotyczące okresu realizacji projektu:

Okres realizacji projektu nie przekracza 24 miesięcy.

Uzasadnienie:

Ograniczony czas realizacji projektu pozwoli Projektodawcom na precyzyjne zaplanowanie przedsięwzięć, co wpłynie na zwiększenie efektywności oraz sprawne rozliczenie finansowe wdrażanych projektów. Ograniczony czas realizacji jednego projektu wpłynie na możliwość realizacji większej liczby projektów w ramach dostępnej alokacji na ww. Poddziałanie oraz pozwoli na osiągnięcie założonych wartości wskaźników określonych w WRPO 2014+. Proponowany okres realizacji projektu jest wystarczający, aby objąć wszystkich beneficjentów zakładanymi formami wsparcia i podjąć odpowiednie działania zaradcze w przypadku trudności w realizacji projektu.

2. Kryterium dotyczące minimalnej liczby uczestników.

Projekt zakłada wsparcie dla co najmniej 60 osób. W przypadku skierowania wsparcia wyłącznie dla grupy 50+ zakłada się objęcie wsparciem minimum 30 osób.

Uzasadnienie:

Kryterium ma na celu zwiększenie skuteczności wsparcia realizowanego w ramach Działania 8.3. Ponadto ma zapewnić racjonalne i efektywne wykorzystanie środków z Europejskiego Funduszu Społecznego. Objęcie wsparciem większej grupy osób w ogólnym ujęciu generuje mniejsze koszty zarządzania projektem, wpływa na przygotowanie przez Projektodawców projektów kompleksowych, zawierających pełen wachlarz usług niezbędnych dla zapewnienia efektywnej pomocy uczestnikom/uczestniczkom projektu. Realizacja konkretnych form wsparcia dla większej liczby uczestników/uczestniczek często generuje mniejsze koszty. Zastosowanie kryterium będzie sprzyjało osiągnięciu odpowiedniej jakości projektów.

3. Kryterium dotyczące liczby składanych wniosków.

Projektodawca składa nie więcej niż jeden wniosek o dofinansowanie projektu w ramach danego konkursu.

Uzasadnienie:

Ograniczona zostanie liczba „bliźniaczych” projektów składanych przez jednego Wnioskodawcę. Wpłynie to korzystnie na różnorodność i jakość projektów realizowanych przez Beneficjentów. Kryterium to ułatwi również dostęp do otrzymania dofinansowania większej liczbie Wnioskodawców. Kryterium w przedmiotowym brzmieniu odnosi się wyłącznie do występowania danego podmiotu w charakterze partnera wiodącego, a nie partnera. Oznacza to, że niezależnie od maksymalnie jednego wniosku, w którym dany podmiot występuje w charakterze partnera wiodącego, może występować w innych wnioskach złożonych w tym samym konkursie w charakterze partnera. W przypadku złożenia więcej niż jednego wniosku przez jednego Projektodawcę, Instytucja Organizująca Konkurs odrzuca wszystkie złożone w odpowiedzi na konkurs wnioski, w związku z niespełnieniem przez Projektodawcę kryterium dostępu.

<p>4. Kryterium dotyczące wyposażenia szkół i placówek prowadzących kształcenie zawodowe</p> <p>Wsparcie udzielane w ramach WRPO 2014+ na rzecz wyposażenia szkół i placówek prowadzących kształcenie zawodowe wchodzących w skład CKZiU lub innych zespołów realizujących zadania zbieżne z zadaniami CKZiU jest realizowane zgodnie z warunkami wskazanymi w podrozdziale 6.1 pkt 16. Kryterium wynika z <i>Wytycznych w zakresie realizacji przedsięwzięć z udziałem środków Europejskiego Funduszu Społecznego w obszarze edukacji na lata 2014-2020</i>.</p>	
Uzasadnienie:	Zastosowanie wymogów określonych przez przedmiotowe Wytyczne przyczyni się do efektywnego wykorzystania środków EFS. Kryterium wynika z <i>Wytycznych w zakresie realizacji przedsięwzięć z udziałem środków Europejskiego Funduszu Społecznego w obszarze edukacji na lata 2014-2020</i> .
<p>5. Kryterium trwałości</p> <p>Beneficjent zapewni funkcjonowanie utworzonych w ramach projektu CKZiU lub innych zespołów realizujących zadania zbieżne z zadaniami CKZiU, przez okres co najmniej 2 lat od daty zakończenia realizacji projektu, określonej w umowie o dofinansowanie projektu.</p>	
Uzasadnienie:	Trwałość funkcjonowania CKZiU lub innych zespołów realizujących zadania zbieżne z zadaniami CKZiU pozytywnie wpłynie na lepsze dostosowanie do potrzeb szkolnictwa zawodowego do potrzeb rynku pracy. Kryterium wynika z <i>Wytycznych w zakresie realizacji przedsięwzięć z udziałem środków Europejskiego Funduszu Społecznego w obszarze edukacji na lata 2014-2020</i> .
<p>6. Kryterium dotyczące efektów szkolenia</p> <p>W przypadku realizacji szkoleń lub kursów zawodowych zakończą się one egzaminem i uzyskaniem certyfikatu/dyplomu potwierdzającego nabycie, podwyższenie lub dostosowanie kompetencji i kwalifikacji, niezbędnych na rynku pracy w kontekście zidentyfikowanych potrzeb osoby, której udzielane jest wsparcie.</p>	
Uzasadnienie:	Wprowadzenie kryterium ma na celu zwiększenie efektywności i jakości szkoleń/kursów poprzez wymaganie szkoleń/kursów kończących się uzyskaniem konkretnych umiejętności, kwalifikacji lub kompetencji zawodowych (w tym również społecznych), a nie wyłącznie zaświadczeniem potwierdzającym uczestnictwo w szkoleniu/kursie. Każdy uczestnik projektu, który zakończy swoje uczestnictwo w szkoleniu/kursie, weźmie udział w egzaminie mającym na celu weryfikację umiejętności, kwalifikacji lub kompetencji zawodowych nabytych podczas projektu. Egzamin powinien być przeprowadzony przynajmniej w formie testu wiedzy lub kompetencji, przez podmiot/instytucję zewnętrzną lub projektodawcę.
<p>Kryteria premiujące</p> <p>Kryteria punktowe; spełnienie poszczególnych kryteriów nie jest obowiązkowe. Punkty mają charakter premiowy a ich uzyskanie zwiększa ogólną liczbę punktów przyznanych dla projektu a tym samym może prowadzić do uplasowania projektu na wyższym miejscu w liście rankingowej. Punkty za kryteria premiujące są przyznawane wyłącznie w przypadku uzyskania przez projekt co najmniej 70% ogólnej liczby punktów, a także min. 70% punktów możliwych do uzyskania w każdej z części karty oceny merytorycznej. Pula punktów możliwa do przyznania w ramach jednego konkursu nie przekracza 40 punktów.</p>	
<p>1. Kryterium Grupy docelowej Waga punktowa – 5</p> <p>Projekt jest skierowany <u>wyłącznie do jednej z poniższych grup</u>:</p> <ul style="list-style-type: none"> - osoby w wieku 50 lat i więcej; - osoby w wieku od 25 lat o niskich kwalifikacjach. 	

Uzasadnienie:	Osoby powyżej 50 roku życia są grupą społeczną doświadczającą szczególnych trudności związanych ze znalezieniem i utrzymaniem zatrudnienia. Wynika to m.in. z niechęci pracodawców do zatrudniania osób starszych, postrzeganych jako mniej wydajnych i gorzej wykwalifikowanych pracowników, jak również z niewielkiej motywacji osób starszych do podnoszenia raz zdobytych kwalifikacji zawodowych, czy też do całkowitego przekwalifikowania w odpowiedzi na potrzeby rynku pracy. Osoby w wieku 50+ znacznie częściej niż pozostali bezrobotni doświadczają problemu bezrobocia długotrwałego (powyżej 24 miesięcy), co dodatkowo utrudnia efektywną aktywizację zawodową tej grupy społecznej. Natomiast osoby w wieku od 25 lat o niskich kwalifikacjach charakteryzują się małą elastycznością na rynku pracy i trudniej jest im dostosować się do zmieniających się wymagań pracodawców.
2. Kryterium kierunku kształcenia Waga punktowa – 5 Dodatkowo punktowane będą projekty, w których kierunki kształcenia (m.in. kursy) będą zgodne z zapotrzebowaniem rynku pracy w branżach zidentyfikowanych jako branże o największym potencjale rozwojowym i/lub branżach strategicznych dla danego regionu (w ramach smart specialisation).	
Uzasadnienie:	Premiowanie w pierwszej kolejności projektów, które są odpowiedzią na zapotrzebowanie rynku pracy w branżach zidentyfikowanych jako branże o największym potencjale rozwojowym i/lub branżach strategicznych dla danego regionu (w ramach smart specialisation).
3. Kryterium wsparcia w ramach PO KL Waga punktowa – 5 Wsparcie w zakresie szkoleń kierowane jest <u>wyłącznie</u> do osób, które nie uczestniczyły we wsparciu LLL (life long learning) oferowanym w ramach Programu Operacyjnego Kapitał Ludzki.	
Uzasadnienie:	Realizacja projektów przewidzianych wyłącznie dla ww. grupy osób pozytywnie wpłynie na rynek pracy, bowiem w pierwszej kolejności objęte wsparciem zostaną osoby, które nie korzystały ze wsparcia w ramach PO KL.
4. Kryterium współpracy z pracodawcami Waga punktowa – 15 Premiowane będzie wsparcie uczenia się w formach pozaszkolnych organizowanych we współpracy z pracodawcami (np. kwalifikacyjne kursy zawodowe, kursy umiejętności zawodowych itp.).	
Uzasadnienie:	Dzięki tym działaniom możliwe będzie dostarczenie na rynek pracy większej liczby specjalistów o kwalifikacjach odpowiadającym aktualnym wymagom pracodawców.
5. Kryterium wsparcia Waga punktowa – 10 Premiowane będą projekty obejmujące wsparciem Centra Kształcenia Zawodowego i Ustawicznego.	
Uzasadnienie:	Przedmiotowe kryterium pozwoli m.in. na wyposażenie/doposażenie Centrów Kształcenia Zawodowego i Ustawicznego w nowoczesny sprzęt i materiały dydaktyczne umożliwiające kształcenie w zawodach w warunkach zbliżonych do rzeczywistego środowiska pracy zawodowej oraz przeprowadzenie egzaminu zawodowego. Powyższe przyczyni się do wzrostu jakości kształcenia prowadzonego przez ww. podmioty.

CZĘŚĆ II

KRYTERIA WYBORU PROJEKTÓW

W RAMACH OSI PRIORYTETOWEJ 10

POMOC TECHNICZNA

Oś Priorytetowa 10: Pomoc techniczna			
Działanie 10.1 Wsparcie instytucjonalno-kadrowe procesu zarządzania i wdrażania WRPO 2014+			
Działanie 10.2. Informacja i promocja WRPO 2014+			
KRYTERIA FORMALNE			
Lp.	Nazwa kryterium	Definicja kryterium	Opis znaczenia kryterium
1	Wnioskodawca jest uprawniony do ubiegania się o wsparcie	Zgodność Wnioskodawcy z typem beneficjenta określonym w SZOOP lub innych dokumentach określających jego rolę	T/N Tak – konieczne do zatwierdzenia wniosku Niespełnienie kryterium skutkuje odrzuceniem wniosku
2	Zgodność wniosku z właściwym formularzem	Wnioskodawca złożył wniosek wypełniony na formularzu, określonym przez IZ. Wnioskodawca zobligowany jest do wypełnienia wniosku w LSI 2014+	T/N Tak – konieczne do zatwierdzenia wniosku Niespełnienie kryterium skutkuje odrzuceniem wniosku
3	Poprawność wypełnienia wniosku o dofinansowanie, w tym: zgodność z prawem wspólnotowym i krajowym oraz dokumentami programowymi	Wniosek poprawny pod względem: - zgodności okresu realizacji projektu z okresem programowania 2014-2020, - zgodności założeń projektu z wymogami zawartymi w SZOOP, - zgodności wskaźników produktu i rezultatu z SZOOP, - zgodności projektu z prawem krajowym i wspólnotowym, w tym z: > ustawą PZP (w tym poprawność proponowanego trybu zamówień publicznych) > zasadą promowania równości kobiet i mężczyzn oraz zasadą niedyskryminacji (art. 7 Rozporządzenia Nr 1303/2013) > zasadą zrównoważonego rozwoju (art. 8 Rozporządzenia Nr 1303/2013) - określenia sposobu informacji i promocji projektu z odpowiednimi dokumentami - złożenia podpisu przez uprawnione osoby	T/N/ND Tak – konieczne do zatwierdzenia wniosku Możliwość skierowania wniosku do poprawy lub uzupełnienia
4	Kompletność wniosku i załączników	Wniosek zawiera wypełnione wszystkie wymagane pola zgodnie z instrukcją wypełniania wniosku. Kompletność oznacza, że wniosek zawiera wszystkie strony i załączniki	T/N Tak – konieczne do zatwierdzenia wniosku Możliwość skierowania wniosku do poprawy lub uzupełnienia
5	Realizacja projektu nie została zakończona zgodnie	Projekt nie został zakończony zgodnie z art. 65 ust. 6 Rozporządzenia Nr 1303/2013	T/N Tak – konieczne do

	z art. 65 ust. 6 Rozporządzenia Nr 1303/2013			zatwierdzenia wniosku Niespełnienie kryterium skutkuje odrzuceniem wniosku
6	Wnioskodawca nie podlega wykluczeniu z ubiegania się o dofinansowanie (na podstawie art. 207 ust. 4 Ustawy z dnia 27 sierpnia 2009 r. o finansach publicznych)	Wnioskodawca nie podlega wykluczeniu z ubiegania się o dofinansowanie (na podstawie art. 207 ust. 4 Ustawy z dnia 27 sierpnia 2009 r. o finansach publicznych)		T/N Tak – konieczne do zatwierdzenia wniosku Niespełnienie kryterium skutkuje odrzuceniem wniosku
7	Prawidłowa kwalifikowalność kosztów oraz właściwy poziom dofinansowania projektu	Wnioskodawca określił planowane rodzaje wydatków we wniosku zgodnie z obowiązującymi dokumentami oraz określił właściwy - zgodny z SZOOP poziom dofinansowania projektu z EFS oraz wkład własny		T/N Tak – konieczne do zatwierdzenia wniosku Możliwość skierowania wniosku do poprawy lub uzupełnienia
KRYTERIA MERYTORYCZNE				
Lp.	Nazwa kryterium	Definicja	Opis sposobu oceny kryterium	Opis znaczenia kryterium
1	Zasadność realizacji projektu	Uzasadnienie potrzeby realizacji projektu w kontekście celów WRPO 2014+ i celów szczegółowych określonych dla danej osi. Wpływ na cele programu oraz cele danej osi priorytetowej, mierzone wpływem projektu na osiągnięcie wskaźników WRPO 2014+ i wskaźników danej osi	T/N	Tak – konieczne do zatwierdzenia wniosku Możliwość skierowania wniosku do poprawy lub uzupełnienia
2	Wykonalność organizacyjno-instytucjonalna projektu	Gotowość organizacyjno-instytucjonalna projektu, w tym posiadanie kadry i zaplecza technicznego gwarantującego wykonalność projektu pod względem technicznym i finansowym	T/N	Tak – konieczne do zatwierdzenia wniosku Możliwość skierowania wniosku do poprawy lub uzupełnienia
3	Wykonalność finansowa projektu	Wykonalność finansowa, w tym w szczególności:	T/N	Tak – konieczne do zatwierdzenia wniosku Możliwość skierowania wniosku do poprawy lub uzupełnienia
		Kwalifikowalność wydatków	T/N	Tak – konieczne do zatwierdzenia wniosku Możliwość skierowania wniosku do poprawy lub uzupełnienia
		Niezbędność wydatku do realizacji projektu i osiągnięcia jego celów	T/N	Tak – konieczne do zatwierdzenia wniosku

				Możliwość skierowania wniosku do poprawy lub uzupełnienia
		Zasadność i odpowiednia wysokość zaplanowanych kosztów kwalifikowalnych	T/N	Tak – konieczne do zatwierdzenia wniosku Możliwość skierowania wniosku do poprawy lub uzupełnienia
		Zasadność rozwiązań i instrumentów służących realizacji projektu	T/N	Tak – konieczne do zatwierdzenia wniosku Możliwość skierowania wniosku do poprawy lub uzupełnienia