

Świętokrzyski

K O M P A S U N I J N Y

Świętujemy 15 lat Polski w UE

Dni Otwarte Funduszy Europejskich

Czas na Strategię

U progu kolejnej
perspektywy finansowej Unii

55 placówek oświatowych
poprawi
infrastrukturę
szkolną i sportową

Opieka, wsparcie
i integracja
osób starszych

Pomogą Fundusze Europejskie

Szanowni Państwo

Polska jest członkiem Unii Europejskiej od 15 lat. Dla Świętokrzyskiego był to czas zmian i rozwoju w wielu dziedzinach. Jak wielu, mogliśmy się przekonać podczas Dni Otwartych Funduszy Europejskich, które odbyły się w maju. Przedsiębiorczy beneficjenci stworzyli swoje projekty dla zwiedzających i pokazali, co udało im się zrobić dzięki unijnemu wsparciu.

Nowe drogi, kanalizacja i wodociągi, zrewitalizowane miasta i miasteczka, zmodernizowane instytucje kultury, łatwiejszy dostęp do usług publicznych – nie dokonilibyśmy tego tak szybko bez Funduszy Europejskich. To był potężny impuls m.in. dla samorządów, przedsiębiorców i uczelni.

Świętokrzyskie, ale i cała Polska Wschodnia, nadrabia zaległości rozwojowe, co pokazuje skuteczność polityki regionalnej Unii.

Nasze wielkie wyzwanie na kolejne lata to wspieranie innowacyjności, inwestowanie w badania i rozwój, rozwijanie gospodarki opartej na wiedzy. Fundamentem dla niej będzie nie tylko dalsza poprawa szeroko pojętej infrastruktury, ale także wysokiej jakości kapitał społeczny. Mając tego świadomość, aktualizujemy najważniejsze regionalne dokumenty strategiczne, które będą podstawą dla nowego pakietu programów operacyjnych na lata 2021–2027.

O tym wszystkim piszemy w kolejnym numerze „Kompasu”. Ciekawej lektury.

Andrzej Bętkowski
Marszałek Województwa Świętokrzyskiego

- 4 Aktualności
- 7 Świętowaliśmy 15 lat Polski w Unii Europejskiej.
Dni Otwarte Funduszy Europejskich
- 10 Czas na Strategię
- 12 Pięć lat Regionalnych Targów Pracy
- 14 Przygoda na dwóch kółkach
- 16 Główny Urząd Miar stworzy w Kielcach
nowoczesne laboratorium
- 19 Opieka, wsparcie i integracja osób starszych –
pomogą Fundusze Europejskie
- 20 Dzieci trzeba słuchać...
- 23 PPP – nowy model o długiej tradycji
- 25 Konkursowa lista przebojów
- 27 Zapytaj o Fundusze Europejskie

Wydawca Urząd Marszałkowski Województwa Świętokrzyskiego
Departament Inwestycji i Rozwoju, ul. Sienkiewicza 63, 25-002 Kielce

Redaktor naczelna Anna Rdzanek-Kapsa

Zespół redakcyjny Edyta Malinowska, Dorota Hlebicka-Józefowicz,
Dorota Fecek, Kamil Wojtozak, Artur Potaczała, Katarzyna Borek-Stefaniak

Koordinacja Tomasz Janusz

Korekta Krystyna Kaźmierowska

Opracowanie graficzne i skład Tomasz Stefaniak

Zdjęcie na okładce teresaterra (depositphotos)

Druk ZAPOL Sobczyk Sp.J., www.zapol.com.pl

Nakład 4000 szt.

Egzemplarz bezpłatny

ISSN 2450-6559

240 tys. osób w programie wczesnego wykrywania cukrzycy

Uzdrowisko Busko-Zdrój rozpoczęło realizację dwóch projektów związanych z profilaktyką i wczesnym wykrywaniem cukrzycy typu 2. Z pierwszego skorzysta 187 tys. osób z całego województwa, drugi skierowany jest do mieszkańców Kieleckiego Obszaru Funkcjonalnego, czyli Kielc i jedenastu okolicznych gmin – w sumie to 54 tys. osób. Zostaną one poddane szczegółowym badaniom określającym poziom wskaźnika BMI oraz poziom cukru we krwi. Ze wsparcia będą mogli skorzystać osoby od 45. do 64. roku życia, które w ciągu ostatnich trzech lat nie wykonywały takich badań oraz osoby znajdujące się w grupie ryzyka. Działania w ramach projektów potrwać do końca 2021 roku. Na ich realizację Zarząd Województwa przeznaczył ponad 7 mln zł z RPOWŚ 2014–2020.

Zagnańsk stawia na ekologię

Za prawie 1,8 mln zł gmina Zagnańsk wybuduje punkt selektywnej zbiórki odpadów komunalnych w Kołomani. Mieszkańcy będą mogli w nim zostawiać przeterminowane leki i chemikalia, zużyte baterie i akumulatory, sprzęt elektryczny i elektroniczny, meble i inne odpady wielkogabarytowe, zużyte opony,

odpady zielone oraz odpady budowlane i rozbiórkowe. Dzięki temu gmina chce zmniejszyć ilość śmieci na wysypiskach, zlikwidować „dzikie wysypiska” i zapobiegać nielegalnemu spalaniu odpadów w gospodarstwach domowych. Projekt współfinansuje Unia Europejska.

Ponad 1,1 mln złotych na sprzęt do leczenia chorób kardiologicznych

Powiatowy Zakład Opieki Zdrowotnej w Starachowicach otrzyma ponad 1,1 mln zł dofinansowania z Regionalnego Programu Operacyjnego Województwa Świętokrzyskiego na lata 2014–2020. Dzięki temu doposaży placówkę w sprzęt medyczny, dedykowany chorobom układu krążenia. Projekt starachowickiego szpitala przewiduje m.in.: zakup stacji monitorowania pacjenta, aparatów echokardiograficznych, bieżni do prób wysiłkowych i zestawu do badań holterowskich.

Północno-zachodnia obwodnica Staszowa otwarta

Rozpoczęta w lipcu 2016 roku budowa obwodnicy Staszowa w ciągu drogi 764 (Kielce-Połaniec) właśnie się zakończyła. Otwarto niemal 5-kilometrowy odcinek drogi jednojezdniowej, o dwóch pasach ruchu. Obok powstały drogi serwisowe, które umożliwiają m.in. dojazd do pól uprawnych i posesji, ścieżki rowerowe oraz chodniki. Powstał również obiekt obsługi podróżnych z miejscami postojowymi dla piętnastu ciężarówek i dwudziestu samochodów osobowych. Inwestycja kosztowała ponad 28 mln zł, z czego blisko 20 mln zł pochodzi z Unii Europejskiej.

Powstaną nowe boiska i hale sportowe. Zyskają szkolne pracownice

Infrastrukturę szkolną i sportową poprawi 55 placówek oświatowych. Szkoły podstawowe kupią nowoczesny sprzęt komputerowy i materiały dydaktyczne do pracowni matematycznych i przyrodniczych. Powstaną nowe sale gimnastyczne, boiska i hale. Największe inwestycje zaplanowały gminy: Chmielnik, Bieliny i Strawczyn. Projekty będą realizowane w ramach konkursu z RPOWŚ 2014–2020. Unijne wsparcie to 28 mln zł.

Nowe samochody dla strażaków ochotników

Środki z Regionalnego Programu Operacyjnego Województwa Świętokrzyskiego na lata 2014–2020 wsparły strażaków z regionu. Ochotnicze Straże Pożarne z Ożarowa, Mirca i Nowej Słupi otrzymały nowe samochody ratowniczo-gaśnicze, wyposażone m.in. w działka wodno-pianowe, autopompę dwuzakresową, wyciągarkę elektryczną, systemy łączności radiowej oraz elektropneumatyczny maszt oświetleniowy umożliwiający doświetlenie miejsca prowadzenia akcji ratowniczej. Dzięki nim strażacy ochotnicy będą mogli jeszcze skuteczniej spieszyc z pomocą i wspierać

Państwową Straż Pożarną. W przekazaniu samochodów, podczas obchodów Dnia Strażaka w regionie, uczestniczyli członkowie Zarządu Województwa. Zakup wozów, oprócz wsparcia z RPOWŚ 2014–2020, był możliwy dzięki środkom z Krajowego Systemu Ratowniczo-Gaśniczego, Wojewódzkiego Funduszu Ochrony Środowiska i Gospodarki Wodnej, Komendy Głównej Państwowej Straży Pożarnej oraz środków samorządów. W województwie świętokrzyskim działa ponad 850 jednostek OSP, 220 z nich jest w Krajowym Systemie Ratowniczo-Gaśniczym.

/red./

Świętowaliśmy 15 lat Polski w Unii Europejskiej

Dni Otwarte
Funduszy
Europejskich

To był weekend pełen atrakcji. 10–12 maja br. w całym regionie odbywały się pikniki, wystawy, konkursy i warsztaty – wszystko pod wspólnym logo Dni Otwartych Funduszy Europejskich. Ponad 40 instytucji, które skorzystały z unijnego wsparcia, otworzyło swoje projekty dla zwiedzających, przygotowało specjalne atrakcje, pokazało miejsca niedostępne na co dzień. Ze zniżek na bilety i darmowych wejść skorzystały setki mieszkańców województwa świętokrzyskiego i turystów.

Podczas Dni Otwartych w Chęcinach znakomicie bawiły się przedszkolaki. Były konkursy wiedzy o Unii Europejskiej, zabawy, tańce integracyjne i wokalne popisy. W unijnym happeningu wzięła udział wicemarszałek województwa świętokrzyskiego, Renata Janik.

Gratką dla odwiedzających Muzeum Henryka Sienkiewicza w Oblęgorku była możliwość zobaczenia czasowej ekspozycji „American Dream. Pierwsza wielka podróż Henryka Sienkiewicza”.

Kielecki Park Technologiczny przygotował dla dzieci warsztaty malowania koszulek. Powstały prawdziwe arcydzieła. Podczas Dni Otwartych można było zobaczyć nowoczesne wnętrza Parku i poznać jego lokatorów.

Europejskie Centrum Edukacji Geologicznej Uniwersytetu Warszawskiego przyciągnęło mnóstwem atrakcji popularnonaukowych i ciekawymi eksperymentami. Można było zobaczyć wybuchy wulkanów i wykonać rysunki naskalne.

Blisko 450 dzieci bawiło się na ekopikniku w Zakładzie Gospodarki Odpadami Komunalnymi i Regionalnym Centrum Edukacji Ekologicznej w Rzędowie. Organizatorzy przygotowali niecodzienne atrakcje: pokazy ładowarek, pokazy wozu strażackiego, spacer terenową ścieżką edukacyjną i strażacką grochówkę.

Setki odwiedzających Uzdrowski Szpital Kompleksowej Rehabilitacji „Krystyna” w Busku-Zdroju skorzystało z bezpłatnych zabiegów – masażu HYDRO-JET, platformy wibracyjnej i masażu z podczerwienią.

Spacer w przeszłość i w przyszłość zafundował odwiedzającym Teatr im. Stefana Żeromskiego w Kielcach. Być może była to ostatnia okazja, by zwiedzić siedzibę jednego z najstarszych teatrów w Polsce w jej niemal niezmienionej postaci, bowiem placówka szykuje się do ogromnego remontu.

Duże zainteresowanie licealistów wzbudziły zajęcia zaproponowane przez Uniwersytet Jana Kochanowskiego w Kielcach. Przyszli studenci wzięli udział w wykładach i warsztatach w laboratoriach Wydziału Lekarskiego i Nauk o Zdrowiu.

Dane statystyczne nie mają już tajemnic przed uczestnikami specjalnych warsztatów, przygotowanych przez Urząd Statystyczny w Kielcach.

Czas na Strategię

Piętnaście lat temu Polska przystąpiła do Unii Europejskiej. Nasz kraj uzyskał wówczas dostęp do funduszy unijnych, dzięki którym możliwe było nadanie procesom rozwojowym, realizowanym od szczebla centralnego po poziom lokalny, zdecydowanie większego rozmachu. Od tego czasu polityka rozwoju w Polsce nabrała cyklicznego charakteru, dopasowując się do rytmu kolejnych siedmioletnich unijnych perspektyw finansowych. Jest to zrozumiałe, jeśli weźmie się pod uwagę, że najważniejsze działania, mające na celu modernizację Polski, realizowane są dzięki środkom płynącym z Unii Europejskiej.

Programy operacyjne perspektywy finansowej 2014–2020 przekroczyły już swój półmetek i zgodnie ze wspomnianym rytmem unijnej polityki spójności, nadszedł czas na przygotowanie jej kolejnej odsłony. Komisja Europejska, we współpracy z pozostałymi instytucjami UE, dokonuje przeglądu i oceny dotychczas prowadzonych działań oraz układu priorytetów na kolejne siedem lat. Znajduje to odzwierciedlenie w regulacjach prawnych oraz kształcie unijnego budżetu.

W Polsce, zarówno na poziomie rządowym, jak i we wszystkich województwach, aktualizacji podlegają najważniejsze dokumenty strategiczne, które stanowiąc będą z jednej strony odniesienie dla unijnych celów polityki spójności, z drugiej zaś – stworzą strategiczną podstawę dla nowego pakietu programów operacyjnych na lata 2021–2027.

W KIERUNKU GOSPODARKI OPARTEJ NA WIEDZY

W najbliższym czasie rząd przyjmie nową Krajową Strategię Rozwoju Regionalnego, wprowadzającą do polityki regionalnej postulaty wynikające ze Strategii Odpowiedzialnego Rozwoju. Również samorządy województw pracowniczo przystępują do aktualizacji swoich strategii. Przygotowując nowe wersje tych

dokumentów, samorządowcy będą musieli mieć na uwadze wyzwania i problemy, z którymi ich regiony zmagają się i będą się mierzyć w przyszłości. Do najistotniejszych zagadnień,

obecnych we wszystkich strategiach od wielu lat, należy pożądana zmiana modelu funkcjonowania gospodarki w kierunku gospodarki opartej na wiedzy. Cel ten, mimo kierowania na niego coraz większego

strumienia środków unijnych, pozostaje wciąż aktualny i można przypuszczać, że od jego osiągnięcia dzieli nas jeszcze wiele lat. Co sprawia, że tak trudno jest prze-stawić funkcjonowanie przedsiębiorstw na inne tory? W końcu teza, że aby polska gospodarka była zdolna do konkurencyjności na globalnym rynku, konieczne jest dokonanie jej głębokiego przeobrażenia, była znana od dawna i nie jest poddawana w wątpliwość.

O tym, że nie jest to takie proste, świadczy dobitnie fakt, że w ramach obecnej perspektywy finansowej, w tzw. Celu tematycznym 1. (w nomenklaturze unijnej kryje się pod tym oznaczeniem całokształt zagadnień, dotyczących finansowania z funduszy UE prac badawczo-rozwojowych na rzecz gospodarki) wydatkowanie środków, w szczególności na poziomie województw, przebiega najstabilniej.

UNOWOCZEŚNIENIE SYSTEMU EDUKACJI

Obecnie doświadczane trudności w wydatkowaniu środków unijnych, ukierunkowanych na sferę badawczo-rozwojową, powinny skłonić nas do głębszej refleksji nad prawdziwym znaczeniem sformułowania „gospodarka oparta na wiedzy”. Hasło to, powtarza-

OKAZUJE SIĘ, ŻE PODNIESIENIE POZIOMU INNOWACYJNOŚCI PRZEDSIĘBIORSTW NIE OGRANICZA SIĘ DO UNOWOCZEŚNIENIA PARKU MASZYNOWEGO, LECZ WYMAGA DIAMETRALNEJ ZMIANY SPOSOBU MYŚLENIA O SWOJEJ FIRMIE.

Pięć lat Regionalnych Targów Pracy

Regionalne Targi Pracy (RTP) to duże przedsięwzięcie ponadlokalne, organizowane przez Wojewódzki Urząd Pracy z udziałem powiatowych pośredników. Za nami już 22. edycja. W ciągu pięciu lat, w Regionalnych Targach Pracy wzięło udział niemal 1300 wystawców, a ponad 26 tys. osób skorzystało z prezentowanych ofert pracy, możliwości kształcenia i szkoleń oraz informacji i spotkań informacyjnych.

Liderem w skali województwa pod względem liczby zorganizowanych RTP jest skarżyski urząd pracy. Targi odbyły się tam aż czterokrotnie – w 2014, 2016, 2018 i 2019 roku. Trzy razy gospodarzem targów był powiat konecki. Natomiast tegoroczne majowe Regionalne Targi Pracy w Opatowie były pierwszym tego typu wydarzeniem na terenie powiatu. Rekordowe pod względem liczby wystawców były kwietniowe targi w Ostrowcu Świętokrzyskim, gdzie oferty wystawiło aż 94 pracodawców.

REGIONALNE TARGI PRACY INNE NIŻ WSZYSTKIE?

Tak. Skupiają pracodawców nie tylko z terenu powiatu, ale i gmin ościennych. Tym samym zwiększa się możliwość dotarcia do ofert pracy nie tylko dużych przedsiębiorstw, ale i mniejszych, często blisko miejsca zamieszkania. Podczas targów mamy możliwość konsultacji z doradcami zawodowymi, możemy zapytać o podnoszenie kwalifikacji czy odpowiednie szkolenia. Pracownicy WUP wyjaśniają, w jaki sposób

można korzystać z programów realizowanych przez urząd – zarówno dla osób do 30. roku życia – czyli Programu Operacyjnego Wiedza Edukacja Rozwój, jak i Regionalnego Programu Operacyjnego Województwa Świętokrzyskiego na lata 2014–2020 – skierowanego do osób po trzydziestce.

„FACE TO FACE...”

Jedną z najbardziej popularnych form aplikowania o pracę jest wysyłanie do potencjalnego pracodawcy CV drogą elektroniczną. Udział w targach pozwala natomiast na osobisty kontakt. Mamy możliwość zaprezentować się sami, a pracodawca jest w stanie zweryfikować czy właśnie takie cechy kandydata mu odpowiadają. Wybierając się na targi, oszczędzamy czas – bo nie musimy czekać, aż firma odpowie na naszą aplikację. Od razu dowiadujemy się, jakiego pracownika konkretna firma potrzebuje. Nierzadko zdarza się, że kandydat ma wszelkie predyspozycje do wykonywania zawodu na danym

stanowisku, ale brakuje mu certyfikatu czy wymaganych zaświadczeń. Warto wówczas zapytać o możliwość przeszkolenia u przyszłego pracodawcy. Osobie ubiegającej się o stanowisko łatwiej w ten sposób zdobyć gwarancję zatrudnienia po ukończeniu kursu.

RTP TO NIE TYLKO STOISKA Z OFERTAMI PRACY

To także spotkania informacyjne i warsztaty skierowane do poszukujących pracy i do pracodawców. Przedstawiciele Wojewódzkiego Urzędu Pracy prowadzą tematyczne warsztaty dla młodzieży i spotkania informacyjne dla pracodawców. Do wyboru panele dotyczące: Bezpiecznych wyjazdów za granicę albo Co trzeba wiedzieć przy zakładaniu własnej firmy? Pracodawcy podczas spotkań z ekspertami poznają narzędzia wsparcia dla przedsiębiorców, jakimi są Baza Usług Rozwojowych i Krajowy Fundusz Szkoleniowy.

Dlaczego warto wybrać się na targi?

- możliwość bezpośredniej rozmowy z potencjalnym pracodawcą,
- w jednym miejscu zgromadzonych jest kilkaset ofert pracy krajowej,
- zawsze na stoisku WUP znajdują się oferty pracy zagranicznej oraz aktualne projekty aktywizujące bezrobotnych,
- możliwość konsultacji z doradcą zawodowym WUP lub umówienie się na konsultację,
- tematyczne warsztaty dotyczące m.in. zakładania działalności gospodarczej czy bezpiecznych wyjazdów za granicę,
- spotkania informacyjne dla przedsiębiorców na temat form wsparcia dla pracujących.

Dorota Fecek

fot. WUP w Kielcach

Przygoda na dwóch kółkach

Trasa wiedzie przez pięć województw

Zaczyna się w Elblągu. A może jednak w Końskich? Nieważne czy zaczniemy na północy, czy na południu. Czy wybierzemy się samotnie, czy w szerszym gronie. Nie ma znaczenia czy zdołamy przejechać całość, czy tylko część trasy. Za każdym razem czeka nas niezapomniana przygoda i niesamowita przyjemność z odkrywania piękna Polski Wschodniej. Idzie lato. Wyruszamy na szlak. Zielony szlak. Nie ma drugiego takiego projektu rowerowego w Polsce jak **Green Velo**.

Zacznijmy więc w Elblągu, na Warmii i Mazurach. Jedziemy wzdłuż Zalewu Wiślanego, przez Frombork do Braniewa, na wschód. Potem przez Suwalszczyznę, na Podlasie – kilkaset kilometrów wzdłuż granic z Białorusią i Ukrainą. Jesteśmy na Lubelszczyźnie. Mijamy Chełm i Włodawę, wjeżdżamy do Podkarpaciego. W okolicach Przemyśla zmieniamy kierunek na zachód i przez Rzeszów, Łańcut i Leżajsk docieramy do Sanu. Już Świętokrzyskie! Mijamy Sandomierz, przez Góry Świętokrzyskie docieramy do Kielc i dalej

do Oblęgorka, Gatnik, koło Sielpi Wielkiej i ostatnich na trasie – Końskich.

Palcem po mapie podróżuje się łatwo, prawda? W rzeczywistości Green Velo to ponad 2000 km specjalnie wytyczonej trasy (w naszym regionie ok. 190 km), do której warto się przygotować i mieć na nią plan. Nie wszyscy lubimy przecież podróżować tak samo. Ci, którzy wolą zwiedzać, nie ominą Fromborka, Przemyśla, Ujazdu, Sandomierza – prawdziwej perełki na tej trasie i dziesiątek innych atrakcji turystycznych. Polska

Wschodnia zachwyca bogactwem i różnorodnością dziedzictwa kulturowego.

Nie zawiedzie się ten, kto szuka kojącej duszę ciszy. Trasy Green Velo wiodą w wielu miejscach lokalnymi, nieco zapomnianymi, malowniczymi drogami. Nic, tylko my i natura. Miejscami bywa nawet egzotycznie. Cennych przyrodniczo miejsc na trasie Green Velo nie brakuje. Przejedziemy przez 5 parków narodowych, 15 parków krajobrazowych, 26 obszarów specjalnej ochrony ptaków oraz 36 specjalnych obszarów ochrony siedlisk.

Ale spokojnie, nie trzeba będzie dziko biwakować. Chociaż, czemu nie? Można skorzystać z Miejsc Przyjaznych Rowerzystom – gospodarstw agroturystycznych, hoteli i innych obiektów noclegowych, gastronomicznych, centrów informacji turystycznej, które w swojej ofercie mają usługi dedykowane rowerzystom. Jest ich coraz więcej, w samym Świętokrzyskiem – 102. Co kilka, kilkanaście kilometrów, natrafimy też na Miejsca Obsługi Rowerzystów (230 na całej trasie) – z wiatami, ławami, koszami na śmieci, miejscami odpoczynku.

Green Velo może dostarczyć sporych wrażeń. Najlepiej przekonać się o tym samemu. Wybrać trasę, zacząć i skończyć w dowolnym miejscu. Do zobaczenia na szlaku!

Anna Rdzanek-Kapsa

Budowa Wschodniego Szlaku Rowerowego Green Velo realizowana była w ramach projektu „Trasy rowerowe w Polsce Wschodniej”, współfinansowanego ze środków Europejskiego Funduszu Rozwoju Regionalnego w ramach Programu Operacyjnego Rozwój Polski Wschodniej 2007–2013, Oś priorytetowa V: Zrównoważony rozwój potencjału turystycznego opartego o warunki naturalne, Działanie V.2 Trasy rowerowe.

Główny Urząd Miar stworzy w Kielcach nowoczesne laboratorium

Za ponad 162,5 mln zł Główny Urząd Miar wybuduje w Kielcach Świętokrzyski Kampus Laboratoryjny. 90 proc. tej kwoty stanowi dofinansowanie z Regionalnego Programu Operacyjnego Województwa Świętokrzyskiego na lata 2014–2020. Pozostałe 10 proc. dołoży Politechnika Świętokrzyska, jako partner projektu. Realizacja przedsięwzięcia jest planowana na koniec 2023 roku. Kompleks nowoczesnych laboratoriów nie tylko przyczyni się do rozwoju polskiej metrologii, ale wpłynie też na wzrost konkurencyjności rodzimych firm na rynkach międzynarodowych.

fol. lider projektu

Plan obejmuje wybudowanie trzydziestu trzech stanowisk laboratoryjnych, wyposażonych w specjalistyczny, innowacyjny sprzęt, utworzenie nowych miejsc pracy dla naukowców oraz pracowników technicznych i administracyjnych. Kampus powstanie w miejscu nieprzypadkowym. – Położenie Kampusu na zboczu wzgórza Hałasa pozwoli nam na przygotowanie takiej organizacji dla stanowisk pomiarowych, aby realizować wszystkie badania na światowym poziomie – podkreślał, podczas konferencji inauguracyjnej projekt, Andrzej Hantz, dyrektor generalny Głównego Urzędu Miar. – Polska metrologia czekała na tę chwilę bardzo długo – dodaje. Plusem wybranej lokalizacji jest oddalenie od źródeł potencjalnych niekorzystnych oddziaływań w zakresie drgań, hałasu, zanieczyszczeń i promieniowania elektromagnetycznego.

Z powstałej bazy laboratoryjnej będą, na warunkach komercyjnych, korzystać firmy w wysokości co najmniej 20,3 proc. całkowitej rocznej wydajności zakupionej aparatury i wybudowanej powierzchni, a bezpośrednim celem projektu będzie zwiększenie urynkowania działalności badawczo-rozwojowej poprzez wykorzystanie nauki z dziedziny metrologii. Stworzona przestrzeń będzie miejscem spotkań środowiska naukowego i komercyjnego, ponieważ wzajemna wymiana doświadczeń i oczekiwań stanowi sedno tego typu działalności, zaś charakter lokalny inicjatywy widać poprzez odzwierciedlenie projektu w inteligentnych specjalizacjach regionu świętokrzyskiego.

W ramach Świętokrzyskiego Kampusu Laboratoryjnego Głównego Urzędu Miar działać będzie osiem laboratoriów: akustyki i drgań, czasu i częstotliwości, długości, elektryczności i magnetyzmu, masy, jonizujące, termometrii oraz Zakład metrologii interdyscyplinarnej. Skorzystają z nich przedsiębiorcy, prowadzący działalność gospodarczą w wielu dziedzinach, m.in.: w przemyśle metalowo-odlewniczym, konstrukcji obiektów budowlanych i inżynierskich, technologii informacyjno-komunikacyjnych, elektryki, elektroniki i telekomunikacji, nanotechnologii i biotechnologii, motoryzacji czy technologii medycznych.

Wniosek o dofinansowanie projektu budowy „Świętokrzyskiego Kampusu Laboratoryjnego” złożyło Konsorcjum projektowe GUM i Politechniki Świętokrzyskiej. W ramach procedury konkursowej projekt przeszedł pozytywną ocenę formalną i merytoryczną. GUM, wraz ze Stowarzyszeniem Architektów Polskich, przeprowadził konkurs na opracowanie koncepcji architektonicznej przyszłego kampusu, w którym zwyciężyła warszawska pracownia BDM Architektki.

Lider projektu nadal prowadzi konsultacje mające na celu wyselekcjonowanie i zdefiniowanie tych obszarów, które najbardziej wymagają wsparcia badawczego i technologii metrologów. Prace odbywają się w ramach tzw. Konsultacyjnych Zespołów Metrologicznych, a także poprzez bezpośrednie kontakty z przemysłem i przedsiębiorcami z regionu świętokrzyskiego.

Katarzyna Borek-Stefaniak

Opieka, wsparcie i integracja osób starszych – pomocą Fundusze Europejskie

Zarząd Województwa Świętokrzyskiego podpisał trzy ważne umowy na realizację projektów skierowanych do osób starszych. Gminy: Baćkowice, Zagnańsk i Busko-Zdrój przygotowują cały wachlarz zajęć i usług opiekuńczych, zapewnią też seniorom specjalistyczne wsparcie. Wszystko po to, by nie wycofywali się z życia społecznego, mogli działać bardziej aktywnie i twórczo.

Ponad 3,5 mln zł otrzyma Dom Pomocy Społecznej w Baćkowicach. Dzięki temu będzie można go doposażyć i zatrudnić personel na trzy lata. 1,9 mln zł zasili budżet projektu „Aktywni seniorzy”, który będzie realizowany w Busku-Zdroju. Pozwoli to rozwinąć tamtejszy Klub Seniora i urozmaicić ofertę zajęć muzycznych, wokalnych czy rękodzielniczych. Podopieczni skorzystają z porad psychologicznych i prawnych, wycieczek, zajęć integracyjnych, zaplanowano dla nich także wyjścia do kina i teatru oraz naukę obsługi komputera. Gmina Zagnańsk, w partnerstwie ze Stowarzyszeniem Integracja i Rozwój, za nieco ponad 1 mln zł, zorganizuje seniorom zajęcia fizjoterapeutyczne i asystenturę dla osób niepełnosprawnych oraz szereg innych zajęć aktywizacyjnych.

– Osoby, które kończą swoją aktywność zawodową często pozostają w próżni społecznej. Podsuwając im pewne propozycje, wskazując, co mogą zrobić dla swojej aktywności i zdrowia, przeciwdziałamy wykluczeniu społecznemu w tej grupie wiekowej – mówi Andrzej Bętkowski, marszałek województwa świętokrzyskiego.

/red./

W ramach tegorocznych konkursów na samorządy czeka ponad 44 mln zł z Europejskiego Funduszu Społecznego – poinformował Zarząd Województwa Świętokrzyskiego

Dzieci trzeba słuchać...

i rozmawiać z nimi. Inaczej prędzej czy później pojawiają się problemy – mówi Beata Zawada, dyrektor sieci klubów dla dzieci i młodzieży „Wolna Strefa”, od wielu lat prowadzonych w regionie świętokrzyskim przez kieleckie Stowarzyszenie „Nadzieja Rodzinie”. Słuchanie i rozmowa o ważnych sprawach, bycie „dla” młodych podopiecznych, a przy okazji nauka, odkrywanie w sobie różnych talentów i wreszcie wspólna zabawa – na tym opierał się projekt „Pewny start z Wolną Strefą”, realizowany w klubach przez dwa lata. Przedsięwzięcie było finansowane z funduszy unijnych w ramach RPOWŚ 2014–2020.

– Kluby „Wolna Strefa” to od wielu lat stały element w działalności Stowarzyszenia. Na terenie całego województwa jest ich dwadzieścia – mówi Beata Zawada. – Nasze placówki mają charakter otwarty, więc przychodzi każdy, kto chce wartościowo spędzić czas wolny. Dzieci i młodzież mogą uczestniczyć w ciekawych zajęciach, rozwijać swoje pasje i zainteresowania, uczyć się grać na instrumentach, próbować swoich sił w fotografii, w plastyce, w sporcie czy nadrabiać zaległości w nauce. Dzięki wspólnemu spędzaniu czasu możemy się wzajemnie poznawać, budować pozytywne relacje i zaufanie. Wtedy pojawia się szansa, że w przypadku, gdy w życiu młodego człowieka zdarzą się negatywne historie, dowiemy się o tym i będziemy mogli zaradzić problemom.

CZEGO OCZEKUJĄ MŁODZI LUDZIE?

– Przede wszystkim rozmowy – dodaje Beata Zawada. – Wysłuchania tego, co mają do powiedzenia. Poświęcenia im czasu. Bo w domach rodzinnych z tym czasem i z tym słuchaniem jest bardzo różnie. Dlatego w naszych klubach zatrudniamy wykształconych i dobrze przygotowanych do pracy wychowawców. Są to ludzie z pasjami, którzy są w stanie skupić wokół siebie grupy dzieci i młodzieży, pomagać im w trudnych chwilach, ale także cieszyć się razem z nimi ze wszystkich radosnych wydarzeń mających miejsce w ich życiu.

– Pomysł na projekt nie pojawił się nagle, był naturalnym rozwinięciem tego, co od wielu lat dzieje się w „Wolnej Strefie”. Chcieliśmy nadać nową jakość temu, jak funkcjonują kluby i rozszerzyć ich ofertę – informuje

DZIAŁALNOŚĆ KLUBÓW „WOLNA STREFA” DOSKONALE WPISUJE SIĘ W IDEĘ WSPIERANIA ŚWIĘTOKRZYSKICH RODZIN, REALIZOWANĄ W RAMACH REGIONALNEGO PROGRAMU OPERACYJNEGO WOJEWÓDZTWA ŚWIĘTOKRZYSKIEGO NA LATA 2014–2020.

SZANSĄ NA SFINANSOWANIE CIEKAWYCH I WARTOŚCIOWYCH PRZEDSIĘWZIĘĆ DLA WSZYSTKICH OSÓB I ORGANIZACJI, PRACUJĄCYCH NA RZECZ DZIECI I MŁODZIEŻY, BĘDĄ KOLEJNE KONKURSY ZAPLANOWANE JESZCZE W 2019 ROKU.

*Renata Janik
Wicemarszałek Województwa Świętokrzyskiego*

Daria Szczepańczyk ze Stowarzyszenia „Nadzieja Rodzinie”, koordynator projektu „Pewny start z Wolną Strefą”. – Wspieraniem objęte były wybrane dzieci i młodzież z dziewiętnastu placówek. 240 osób z blisko 800, które w sumie przychodzą do naszych klubów.

„PEWNY START Z WOLNĄ STREFĄ” SKŁADAŁ SIĘ Z KILKU KOMPONENTÓW

Pierwszym była profilaktyka społeczna, a więc z jednej strony zapobieganie problemom, a z drugiej nauka dobrych zachowań. Formuła i tematyka zajęć były dostosowane do wieku uczestników. Młodzież uczyła się m.in. bezpiecznego korzystania z cyberprzestrzeni, radzenia sobie w sytuacjach stresowych, współpracy w grupie i nawiązywania zdrowych relacji, rozwiązywania konfliktów i umiejętności reagowania na przemoc, asertywności wobec uzależnień. – Na zajęciach pojawiały się również tematy HIV czy AIDS, bo i takie kwestie dotyczą dziś młodych ludzi, bez względu na to w jakim domu dorastają – wyjaśnia Daria Szczepańczyk. – Tematy zajęć wynikały z codziennych doświadczeń naszych wychowawców, pracujących w klubach. Młodzież miała także zajęcia z psychologiem, który uczył jak budować poczucie własnej wartości, jak pracować nad sobą, jak poznawać i rozwijać swoje zalety i jak niwelować wady. Uczestnicy projektu spotykali się także z doradcą zawodowym, który pokazywał możliwe ścieżki kariery i tłumaczył, jak wielki wpływ na sukces zawodowy mają decyzje podejmowane w młodości.

ANGIELSKI I MATEMATYKA

„Pewny start z Wolną Strefą” obejmował także blok zajęć edukacyjnych: z języka angielskiego, matematyki i informatyki. – Ta część projektu okazała się strzałem w dziesiątkę. Angielski i matematyka cieszyły się ogromnym zainteresowaniem – opowiada Daria Szczepańczyk. – To przede wszystkim zasługa świetnych wykładowców. Młodzi, pełni zapału nauczyciele tak prowadzili zajęcia, że dzieci po prostu do nich lgnęły. Efekty były bardzo dobre, wiele dzieciaków wyraźnie podciągnęło oceny w szkole. W ramach zajęć socjoterapeutycznych, które wypełniały czas wolny dzieci i młodzieży, organizowane były atrakcyjne wycieczki i wyjazdy edukacyjne, np. do Krakowa. Socjoterapia to także: wyjścia na basen, ergoterapia (zajęcia plastyczne i techniczne rozwijające motorykę i zdolności manualne), choreoterapia (taniec) i hipoterapia (jazda konna). – Bardzo ważna była ciągłość wszystkich zajęć, to że nie były jakimś doraźnym działaniem. Projekt trwał dwa lata i przez ten czas wychowawcy mogli nawiązać dobry kontakt z każdym młodym człowiekiem, wypracować schematy

współpracy. To wszystko przełożyło się na pozytywne efekty ich pracy – podkreśla Daria Szczepańczyk.

Z PROJEKTU SKORZYSTALI TAKŻE RODZICE I OPIEKUNOWIE

W każdej z siedmiu gmin, w których realizowano projekt, przy klubach Wolna Strefa powstały Punkty Wsparcia Rodziny. Zatrudnieni w nich pedagodzy, psycholodzy i prawnicy pomagali rodzicom oraz osobom z najbliższego otoczenia dzieci i młodzieży. – Punkty okazały się bardzo potrzebne. Dorośli miewają trudności w relacjach z dziećmi, pojawiają się specyficzne problemy wychowawcze związane z dorastaniem, czasami ryzykowne zachowania młodych ludzi, z którymi rodzice nie potrafią sobie poradzić czy wręcz ich nie zauważają. A czasami potrzebna jest zwyczajnie rada kogoś „z zewnątrz” jak zorganizować codzienne funkcjonowanie rodziny – mówi Daria Szczepańczyk. – Punkty funkcjonują po zakończeniu projektu, bo jest duże zapotrzebowanie na takie usługi.

Kamil Wojtczak

Projekt „Pewny start z Wolną Strefą” był realizowany w ramach RPOWŚ 2014–2020 przez kieleckie Stowarzyszenie „Nadzieja Rodzinie” w partnerstwie z gminą Pierzchnica, na obszarze siedmiu gmin: Pierzchnica, Chmielnik, Miedziana Góra, Mniów, Busko-Zdrój, Pińczów i Kielce. Rdzeniem projektu były zajęcia, spotkania i warsztaty dla 240 dzieci i młodzieży w wieku od 7 do 17 lat. Odbywały się w klubach „Wolna Strefa”, prowadzonych przez Stowarzyszenie, a działających na terenie każdej z gmin.

W projekcie zrealizowano 15 260 godzin indywidualnego poradnictwa specjalistycznego, 6270 godzin zajęć edukacyjnych, 4508 godzin poradnictwa dla rodzin i grup wsparcia, 9936 godzin zajęć socjoterapeutycznych, animujących czas wolny. Z porad pedagogów, psychologów i prawników skorzystało ponad czterdzieścioro rodziców i opiekunów młodych ludzi. Projekt był realizowany przez dwa lata, od początku 2017 r. do końca 2018 r., a jego budżet wynosił ponad 3 mln 860 tys. zł.

PPP – nowy model o długiej tradycji

Przedszkola, szkoły, sieć wodno-kanalizacyjna czy po prostu droga lub miejskie autobusy – zazwyczaj za nie odpowiadają lokalne samorządy. Jednak coraz częściej w Polsce i Europie zadania te realizowane są przez prywatne firmy w formule partnerstwa publiczno-prywatnego (PPP).

Mówiąc o partnerstwie publiczno-prywatnym niektórzy widzą rynek, który oferuje ogromne możliwości, podczas gdy inni bronią się przed nim, twierdząc, że PPP jest dobre tylko dla banków i dużych korporacji. Przedstawiciele państw wzywają do szerszego stosowania tego modelu gospodarowania. Niektórzy myślą głównie o szansach, inni o zagrożeniach. To, czy dany model PPP jest właściwym sposobem realizacji zadania z zakresu infrastruktury publicznej, może być rozstrzygane tylko w indywidualnych przypadkach. Celem musi zawsze być osiągnięcie ekonomicznej efektywności projektu za pomocą długoterminowej umowy.

W dziedzinie zarządzania budynkami państwowymi, w urbanistyce i mieszkalnictwie dobrze by było zawsze stosować zasadę współpracy lub partnerstwo publiczno-prywatne. W przeciwnym razie olbrzymie wysiłki na rzecz zapewnienia ludności mieszkań, rewitalizacja nowych i starych dzielnic miejskich będą dziś niewykonalne ze względu na brak środków finansowych. Bezpośrednia promocja inwestycji i wspólnych przedsięwzięć – tj. PPP instytucjonalne – były i są ważnym środkiem do osiągnięcia tych celów.

PPP ZNANE NIE OD DZIŚ

Rozwinęło się ono z modelu koncesji, który od dawna wykorzystywany jest w różnych wariantach do realiza-

cji dużych zadań infrastrukturalnych. Już w starożytności finansowane były zadania publiczne ze środków prywatnych. Cesarz August powierzał na podstawie umów koncesyjnych wykonywanie usług pocztowych prywatnym podmiotom. Niektóre historyczne przykłady to wczesne magistrale kolejowe, takie jak kolej Bagdadzka (XIX w.), lub słynne kanały, jak Kanał Sueski (XIX w.) i Canal du Midi (XVII w.). Rozkwit polityki koncesyjnej nastąpił w drugiej połowie XIX wieku, umowy tego typu cieszyły się dużą popularnością w krajach Europy Zachodniej i Środkowej. Geneza i rozwój PPP w Polsce to XX wiek. Pierwsze inwestycje oparte na stosunkach publiczno-prywatnych to płatne autostrady.

Przykłady historyczne pokazują, że ryzyko gospodarcze było wyłącznie w rękach prywatnych inwestorów i operatorów. Obecne koncesje działają zasadniczo zgodnie z tą zasadą.

Budowa budynków państwowych i budowa dróg zwykle przyjmuje odmienne podejście do realizacji PPP – to nowy model z długą tradycją. W przeszłości w różnych obszarach testowano różnorakie formy wdrożenia PPP. Jeszcze niedawno PPP określono jako „zakupy w czasie” z prefinansowaniem prywatnym, albo „zakup samego czasu”, gdyż ta forma przynosi pożądany efekt w postaci szybszego i lepiej wykonanego projektu.

CO NOWEGO W PPP?

Nowością w PPP jest właściwie to, że chodzi tu głównie o pakietowe rozwiązanie od planowania, poprzez budowę, finansowanie, aż po eksploatację. Często w projektach koniecznością staje się komercyjne wykorzystanie obiektu, który nie jest refinansowany z opłat użytkownika, ale wyłącznie z budżetu publicznego. Ryzyko gospodarcze leży zatem po stronie sektora publicznego.

Kraje starej Unii od dawna wykorzystują możliwość realizacji publicznych zadań w zakresie infrastruktury wspólnie z partnerami prywatnymi. W przypadku wielu zadań w konkretnej dziedzinie efektem jest takie zespolenie działań, które umożliwia pobieranie opłat od użytkowników w umowach dotyczących np. usuwania odpadów, oczyszczalni ścieków, kąpeli rekreacyjnych itp.

W Polsce rośnie liczba inwestycji publicznych realizowanych we współpracy z przedsiębiorcami, jednak nadal nie jest to formuła powszechna. Baza projektów liczy już 135 realizowanych inwestycji oraz 140 planowanych. Województwo świętokrzyskie może pochwalić się pierwszym w kraju hybrydowym projektem PPP, jakim jest Kompleks Mineralnych Basenów w Solcu-Zdroju. Projekt hybrydowy, ponieważ umowa podpisana w 2010 roku zakładała pozyskanie przez gminę Solec-Zdrój dotacji z Regionalnego Programu Opera-

cyjnego Województwa Świętokrzyskiego, zaś partner prywatny – spółka Malinowy Zdrój wybudowała kompleks i będzie odpowiedzialna za jego obsługę przez 27 lat, do roku 2037.

W wielu dokumentach strategicznych często pojawia się zapotrzebowanie na zwiększenie liczby projektów PPP, lecz zadaniem władz publicznych nie jest osiągnięcie limitów. Celem jest przede wszystkim realizacja nowych projektów na czas i ekonomicznie efektywność, tzn. znalezienie właściwej formy działania dla każdego indywidualnego przypadku. PPP może działać tylko wtedy, gdy wybrane zostaną odpowiednie projekty. Spojrzenie w przeszłość i teraźniejszość pokazuje, że jest to możliwe. Projekty mogą się nie udać, jeżeli ryzyko i potencjał nie zostaną odpowiednio ocenione. Z tą wiedzą i świadomością wiele polskich gmin rozpoczęło realizację projektów pilotażowych w zakresie budownictwa mieszkaniowego i budowy dróg, aby zdobyć własne doświadczenia i przetestować zastosowanie PPP w praktyce. Działania prowadzone są w zgodzie z ustawą o partnerstwie publiczno-prywatnym, ustawą o koncesji, ustawą Prawo zamówień publicznych, które to ustawy wielokrotnie były konsultowane w sprawie współpracy z sektorem prywatnym.

Beata Studniarek

Kompleks Mineralnych Basenów w Solcu-Zdroju – pierwszy w kraju hybrydowy projekt PPP

Konkursowa lista przebojów

Rośnie liczba konkursów na dofinansowanie projektów Regionalnego Programu Operacyjnego, jakie ogłosi w tym roku Departament Wdrażania Europejskiego Funduszu Społecznego UMWS. Wśród planowanych naborów znalazły się dwa kolejne: na finansowanie opieki nad dziećmi do lat trzech oraz na wsparcie rodzin w ramach świetlic środowiskowych. Łącznie w tegorocznym harmonogramie konkursów są już trzydzieści dwie pozycje.

Nowości na „liście konkursowych przebojów” to zaplanowane na wrzesień kolejne edycje naborów w ramach Poddziałania 8.1.1 „Zwiększanie dostępu do opieki nad dziećmi do lat 3” oraz w ramach Poddziałania 9.2.1 „Rozwój wysokiej jakości usług społecznych”. W obu przypadkach nie jest jeszcze sprecyzowana wartość dofinansowania, z jakiego można będzie skorzystać; szczegóły będą znane po rozdysponowaniu tzw. rezerwy wykonania, a także po przyznaniu dotacji autorom projektów, którzy złożyli wnioski w konkursach „żłobkowych”, ogłoszonych na początku tego roku.

Skąd decyzja o uzupełnieniu planu naborów o kolejne konkursy? – Po dogłębnej analizie naszej tegorocznej oferty doszliśmy do wniosku, że wsparcie, jakie proponujemy mieszkańcom regionu w ramach tzw. świetlic środowiskowych, jest niewystarczające – mówi wicemarszałek woj. świętokrzyskiego Renata Janik. – Chcemy dać szansę na stworzenie tego typu placówek wszystkim podmiotom z terenu całego województwa. Tymczasem wcześniej ogłaszane konkursy skierowane były tylko do mieszkańców tzw. obszarów strategicznej interwencji, obejmujących większość terenów wiejskich naszego regionu oraz świętokrzyskie Trójmiasto – Ostrowiec Świętokrzyski, Starachowice i Skarżysko-Kamienną. Z kolei w przypadku konkursu „żłobkowego” szansę na ogłoszenie ponownego naboru dało niepełne wykorzystanie dostępnej puli pieniędzy na wsparcie opieki nad najmłodszymi dziećmi.

Przypomnijmy: konkursy, skierowane na wsparcie świetlic środowiskowych dają możliwość udzielania pomocy rodzinom, przeżywającym różnego rodzaju trudności życiowe i wychowawcze. Można im oferować między innymi doradztwo psychologiczne, porady prawne, pomoc asystenta rodziny, udział w grupach wsparcia oraz w warsztatach, jak również pomoc poprzez interwencję kryzysową. Jest też szansa na organizowanie nowych i rozwijanie istniejących świetlic środowiskowych oraz podobnych placówek. W świetlicach dzieci i młodzież z rodzin dotkniętych problemami wychowawczymi będą mogły aktywnie spędzać czas, rozwijać zainteresowania pod okiem wykwalifikowanych wychowawców odrabiać lekcje, korzystać z korepetycji itd. Znaczną część budżetu każdego projektu (do 20 proc.) będzie można przeznaczyć na prace adaptacyjne w pomieszczeniach, a także na zakupy niezbędnego wyposażenia i sprzętu.

Natomiast „konkursy żłobkowe” umożliwiają rozwijanie różnych form opieki nad dziećmi do lat trzech. W ramach realizowanych projektów możliwe jest zakładanie nowych i rozwijanie już istniejących żłobków, klubów dziecięcych, a także finansowanie kosztów pracy dziennych opiekunów lub niań. Blisko jedną trzecią budżetu projektu można przeznaczyć na niezbędne prace adaptacyjne oraz zakup wyposażenia, potrzebnego do profesjonalnej opieki nad dziećmi. A wszystko to po to, by umożliwić rodzicom, obciążonym obowiązkami opiekuńczymi, powrót na rynek pracy lub rozpoczęcie jej poszukiwania.

W sumie Departament Wdrażania Europejskiego Funduszu Społecznego ogłosi w 2019 roku 32 konkursy w ramach RPOWS 2014–2020. Umożliwiają one zdobycie dofinansowania na różnego rodzaju projekty z dziedziny edukacji, walki z wykluczeniem społecznym oraz ochrony zdrowia. Do wykorzystania jest ponad 200 mln zł.

Artur Potaczała

Tegoroczne konkursy, umożliwiające zakładanie świetlic środowiskowych

Poddziałanie	Termin naboru projektów	Kwota do wykorzystania na dofinansowanie projektów	Wkład własny (%)	Cross-financing (%)
Poddziałanie 9.2.1 „Rozwój wysokiej jakości usług społecznych” (Obszary Strategicznej Interwencji (OSI) o najgorszym dostępie do usług publicznych – większość terenów wiejskich województwa)	28.06–12.07.2019 r.	13,87 mln zł	7,5	20
Poddziałanie 9.2.1 „Rozwój wysokiej jakości usług społecznych” (Obszary Strategicznej Interwencji (OSI) – miasta tracące funkcje społeczno-gospodarcze: Skarżysko-Kamienna, Starachowice, Ostrowiec Świętokrzyski)	28.06–12.07.2019 r.	4,62 mln zł	7,5	20
Poddziałanie 9.2.1 „Rozwój wysokiej jakości usług społecznych” (dla całego województwa)	październik/listopad 2019 r.	nie jest jeszcze znana	7,5	20

Tegoroczne konkursy, umożliwiające zakładanie i rozwój żłobków i klubów dziecięcych

Poddziałanie	Termin naboru projektów	Kwota do wykorzystania na dofinansowanie projektów	Wkład własny (%)	Cross-financing (%)
Poddziałanie 8.1.1 „Zwiększenie dostępu do opieki nad dziećmi do lat 3” (Obszary Strategicznej Interwencji (OSI) o najgorszym dostępie do usług publicznych – większość terenów wiejskich województwa) – konkurs zakończony	marzec/kwiecień 2019 r.	1,53 mln zł	15	30
Poddziałanie 8.1.1 „Zwiększenie dostępu do opieki nad dziećmi do lat 3” (Obszary Strategicznej Interwencji (OSI) – miasta tracące funkcje społeczno-gospodarcze: Skarżysko-Kamienna, Starachowice, Ostrowiec Świętokrzyski) – konkurs zakończony	marzec/kwiecień 2019 r.	850 tys. zł	15	30
Poddziałanie 8.1.1 „Zwiększenie dostępu do opieki nad dziećmi do lat 3” (całe województwo) – konkurs zakończony	kwiecień/maj 2019 r.	15,3 mln zł	15	30
Poddziałanie 8.1.1 „Zwiększenie dostępu do opieki nad dziećmi do lat 3” (całe województwo)	październik/listopad 2019 r.	nie jest jeszcze znana	15	30

Wszyscy zainteresowani zdobyciem unijnego dofinansowania mogą skorzystać z fachowej i bezpłatnej pomocy pracowników Punktów Informacyjnych Funduszy Europejskich, które w naszym województwie mieszczą się w Kielcach, Busku-Zdroju i Sandomierzu.

Zapytaj o Fundusze Europejskie

W tym numerze biuletynu na pytania odpowiada **Justyna Gołębiewska-Suchenia** z Głównego Punktu Informacyjnego Funduszy Europejskich w Kielcach.

Czy Fundusze Europejskie dofinansowują międzynarodowe projekty partnerskie?

Tak, współpraca ponadnarodowa i korzystanie z rozwiązań innych krajów jest bardzo wspierane przez Unię Europejską. Choć opracowanie koncepcji projektu, napisanie wniosku o dofinansowanie i realizacja takiego przedsięwzięcia są trudne i wiążą się z dużą odpowiedzialnością – warto spróbować. Korzyści są wielowymiarowe.

Co zyskamy, uczestnicząc w międzynarodowym projekcie?

Po pierwsze, to wymiana wiedzy i doświadczeń między partnerami, wykorzystanie gotowych rozwiązań, spojrzenie na problemy z nowej perspektywy. Dla osób bezpośrednio zaangażowanych – pozyskanie umiejętności zawodowych, doskonalenie kompetencji językowych i komunikacyjnych oraz wzbogacenie wiedzy. Aby ubiegać się o dofinansowanie na projekty ponadnarodowe konieczna jest znajomość języka obcego – przynajmniej i najczęściej angielskiego.

Jak pozyskać wsparcie na współpracę ponadnarodową?

Ciekawym rozwiązaniem dla ambitnych zespołów, które realizują projekty finansowane z Europejskiego Funduszu Społecznego w ramach regionalnych programów operacyjnych, są granty na współpracę ponadnarodową. Aktualne są dwa projekty: „Międzynarodowa współpraca się opłaca” (operator: Grupa Profesja sp. z o.o. z Poznania) i „Ścieżki współpracy” (operator: Fundacja Fundusz Współpracy z Warszawy). Oba podmioty oferują pomoc w znalezieniu partnera przy przygotowaniu projektu i rozliczeniu. Użytkownik grantu (do 100 tys. zł) ma proste metody rozliczenia i szeroki katalog wydatków. Można sfinansować niemal wszystkie koszty, które służą wypracowaniu nowych lub ulepszonych produktów i rezultatów, w stosunku do założonych w projekcie. Projekt musi być już rozpoczęty (podpisana umowa o dofinansowanie) i musi to być krajowy projekt standardowy z EFS. Nie można rozszerzać projektów międzynarodowych. Przy planowaniu rozszerzenia trzeba będzie zadbać, by okres realizacji projektu grantowego zawierał się w okresie realizacji projektu standardowego.

Jak znaleźć partnera do współpracy ponadnarodowej w projekcie?

Można wprowadzić do projektu podmiot, z którym się współpracuje. Doświadczeni beneficjenci często mają już wypracowane

kontakty z instytucjami o podobnym charakterze. Można również szukać partnera poprzez internetowe bazy danych, np. wyszukiwarkę Komisji Europejskiej dla projektów realizowanych w ramach EFS, agencje krajowe programu Erasmus+, platformę Otlas, EPALE partner search, Europejski sojusz na rzecz przygotowania zawodowego.

Czy są inne programy, z których można pozyskać dotację?

Alternatywą pozyskania dotacji na współpracę ponadnarodową są programy Europejskiej Współpracy Terytorialnej. Najwięcej możliwości mają regiony przygraniczne. Podmioty ze Świętokrzyskiego będą mogły skorzystać z dotacji w ramach Interreg Region Morza Bałtyckiego. Pod koniec roku zostanie ogłoszony nabór wniosków na dofinansowania w formie ryczałtu (Seed Money) na przygotowanie projektów o strategicznym znaczeniu dla jednego z obszarów tematycznych lub działań horyzontalnych. Projekt Urban Innovative Actions (UIA) dla miast i obszarów o liczbie ludności ponad 50 tys. pomaga prekursorom innowacyjnych rozwiązań dla „głównych miejskich wyzwań”: poprawy jakości powietrza, zmian demograficznych, zachowania dziedzictwa kulturowego i gospodarki odpadami. Celem i warunkiem otrzymania 80 proc. dofinansowania jest podzielenie się wnioskami i wypracowanymi rozwiązaniami z innymi miastami europejskimi.

Szeroką ofertę dla różnych podmiotów udostępnia Komisja Europejska

Jej program Horyzont 2020 adresowany jest do kadry naukowej, przedsiębiorstw, administracji samorządowej i organizacji pozarządowych. Horyzont 2020 wspiera projekty na rzecz innowacyjności. Zasady uczestnictwa w nim zostały znacząco uproszczone w porównaniu z zasadami obowiązującymi w poprzednich programach ramowych, poprzez wprowadzenie m.in.: jednego poziomu finansowania w projekcie dla wszystkich uczestników, podstawowy poziom finansowania dla projektów badawczo-innowacyjnych – do 100 proc. kosztów kwalifikowanych, dla projektów innowacyjnych – do 70 proc. kosztów kwalifikowanych (w przypadku podmiotów prawnych o charakterze niezarobkowym do 100 proc.). Program Horyzont 2020 jest bardzo obszerny, a znalezienie dofinansowania ułatwia serwis Find a suitable call for proposal na stronie Komisji Europejskiej.

Zapraszamy do naszych punktów informacyjnych

Główny Punkt Informacyjny o Funduszach Europejskich

ul. Św. Leonarda 1, 25-311 Kielce
pn. 8.00–18.00
wt.–pt. 8.00–16.00
tel. 41 343 22 95, 41 340 30 25, 41 301 01 18
e-mail: GPI@sejmik.kielce.pl
bezpłatna infolinia: 800 800 440

Lokalny Punkt Informacyjny w Sandomierzu

ul. Mickiewicza 34, 27-600 Sandomierz
pn. 7.30–17.30
wt.–pt. 7.30–15.30
tel. 15 832 33 54, 15 864 20 74

Lokalny Punkt Informacyjny w Busku-Zdroju

al. Mickiewicza 15, 28-100 Busko-Zdrój
pn. 7.30–17.30
wt.–pt. 7.30–15.30
tel. 41 378 12 06, 41 370 97 17

Więcej na:

www.rpo-swietokrzyskie.pl

<https://www.facebook.com/RPOWS/>

Rzeczpospolita
Polska

WOJEWÓDZTWO
ŚWIĘTOKRZYSKIE

Unia Europejska
Europejskie Fundusze
Strukturalne i Inwestycyjne

