

Zarząd Województwa Kujawsko-Pomorskiego

Plan działań na rzecz zapewnienia potencjału instytucjonalnego
do realizacji Regionalnego Programu Operacyjnego Województwa Kujawsko-

Pomorskiego na lata 2014-2020

Toruń, październik 2014

Spis treści

Wykaz stosowanych skrótów .. 3

Wprowadzenie .. 4

1. Analiza obszaru zasobów kadrowych realizujących RPO i POKL zarządzanie i wdrażanie) 6

1.1 Struktura .. 6

1.2 Wynagrodzenia i podnoszenie kwalifikacji .. 6

1.3 System motywacyjny UM oparty jest na Regulaminie wynagradzania ... 9

1.4 Mierniki badania efektywności i skuteczności systemu .. 9

1.5 Podsumowanie i ocena ... 10

2. System instytucjonalny dla RPO WKP 2014-2020 ... 11

3. Utworzenie odpowiednich struktur organizacyjnych realizujących RPO WKP 2014-2020 12

3.1 Wykorzystanie zasobów perspektywy 2007-2013 .. 12

3.2 Planowany stan zatrudnienia perspektywy 2014-2020 .. 13

Wykaz stosowanych skrótów

EFRR Europejski Fundusz Rozwoju Regionalnego

EFS Europejski Fundusz Społeczny

IP Instytucja Pośrednicząca

IZ RPO Instytucja Zarządzająca RPO WKP na lata 2014-2020

MIiR Ministerstwo Infrastruktury i Rozwoju

NSRO 2007 – 2013 Narodowe Strategiczne Ramy Odniesienia 2007-2013

POIiŚ Program Operacyjny Infrastruktura i Środowisko

PO KL Program Operacyjny Kapitał Ludzki

PO RYBY Program Operacyjny "Rybactwo i Morze"

POWER Program Operacyjny Wiedza Edukacja Rozwój

PROW Program Rozwoju Obszarów Wiejskich

ROPS Regionalny Ośrodek Polityki Społecznej w Toruniu

RPO WKP Regionalny Program Operacyjny Województwa

Kujawsko-Pomorskiego

UM WKP Urząd Marszałkowski Województwa Kujawsko – Pomorskiego

UP Umowa Partnerstwa na lata 2014-2020

WLWK Wspólna Lista Wskaźników Kluczowych

WUP Wojewódzki Urząd Pracy w Toruniu

Wprowadzenie

Instrumentami realizacji Umowy Partnerstwa 2014-2020 (UP) są zarówno krajowe programy
operacyjne i regionalne programy operacyjne. Na poziomie regionu Zarząd Województwa
Kujawsko-Pomorskiego, pełniąc funkcję Instytucji Zarządzającej i Instytucji Certyfikującej,
będzie w okresie programowania 2014-2020 realizował program dwu funduszowy (EFS i EFRR)
o nazwie Regionalny Program Operacyjny Województwa Kujawsko-Pomorskiego na lata

2014-2020 (RPO WKP).

Na realizację Programu zostało przeznaczone 1 903,5 mln euro z funduszy europejskich, w tym
1 368 mln ze środków EFRR oraz 535,5 mln ze środków EFS. W l. 2007-2013 Województwo
Kujawsko-Pomorskie dysponowało kwotą 996,05 w ramach RPO WKP oraz kwotą 470 mln euro
w ramach komponentu regionalnego Program Operacyjny Kapitał Ludzki.

RPO WKP 2014-2020 składa się z 12 jedno funduszowych osi priorytetowych – spośród których
na oś dedykowaną pomocy technicznej przeznaczono z Europejskiego Funduszu Społecznego
(EFS) 60 mln euro.

Zgodnie z Rozporządzeniem PE i Rady (UE) nr 1303/2013 z dnia 17 grudnia 2013 r.

ustanawiającym wspólne przepisy dotyczące Europejskiego Funduszu Rozwoju Regionalnego,

Europejskiego Funduszu Społecznego, Funduszu Spójności, Europejskiego Funduszu Rolnego na

rzecz Rozwoju Obszarów Wiejskich oraz Europejskiego Funduszu Morskiego i Rybackiego oraz

ustanawiającym przepisy ogólne dotyczące Europejskiego Funduszu Rozwoju Regionalnego,

Europejskiego Funduszu Społecznego, Funduszu Spójności i Europejskiego Funduszu Morskiego i

Rybackiego oraz uchylającym rozporządzenie Rady (WE) nr 1083/2006 (dalej: rozporządzenie

ramowe), oś pomocy technicznej wspiera m.in. przedsięwzięcia w zakresie przygotowania,
zarządzania, monitorowania, ewaluacji, informacji oraz kontroli i audytu Programu.

Nieodzownym elementem umożliwiającym realizację powyższych zadań jest takie zaplanowanie
kadr IZ RPO w perspektywie 2014-2020, które umożliwi sprawne i skuteczne realizowanie
powierzonych zadań. Przy określaniu zakresu i skali zatrudnienia należy przyjąć następujące
założenia: (1) zatrudnienie powinno być adekwatne do wykonywanych zadań i zakresu
odpowiedzialności, z uwzględnieniem konieczności realizacji dodatkowych obowiązków w
ramach bardziej rozbudowanego systemu wdrażania lub ograniczenia tych zadań w przypadku
niektórych instytucji, (2) polityka zatrudnieniowa powinna zapobiegać rotacji i gwarantować
zachowanie pamięci instytucjonalnego systemu, (3) szczególnie istotne jest zapewnienie
płynnego przejścia pomiędzy dwoma okresami programowania, z uwzględnieniem konieczności
wykorzystania dotychczasowych doświadczeń (dzięki doświadczeniom poprzednich
perspektyw finansowych, zwłaszcza 2007-2013, możliwe jest sformułowanie rekomendacji
odnoszących się do całego okresu wdrażania, z uwzględnieniem dynamiki wdrażanych
programów) poprzez angażowanie kadr w skali dającej gwarancję sprawnego zakończenia
perspektywy 2007-2103 oraz płynne uruchomienie RPO WKP na lata 2014-2020. Co ważniejsze,
liczba zaangażowanych pracowników musi odzwierciedlać skalę Programu. Nowym procesem,
który będzie miał wpływ na ostateczny kształt systemu instytucjonalnego oraz jego ewentualne
zmiany, jest przewidziany w rozporządzeniu ramowymproces desygnacji. Każda bowiem
instytucja systemu biorąca udział we wdrażaniu Polityki Spójności będzie podlegać procesowi
desygnacji, co wiąże się z wypełnieniem przez nią kryteriów desygnacji, wskazanych w

załączniku XIII do ww. rozporządzenia ramowego. Za proces desygnacji odpowiedzialny jest
minister właściwy do spraw rozwoju regionalnego, a jego organem pomocniczym jest Komitet
do spraw desygnacji (zgodnie z art. 17 ustawy z dnia 11 lipca 2014 r. o zasadach realizacji
programów operacyjnych polityki spójności finansowanych w perspektywie finansowej 2014-
2020, Dz. U. poz. 1146)

Niniejszy dokument szczegółowo opisuje zarówno obecną jak i planowaną politykę dotyczącą
zasobów kadrowych UM WKP w zakresie realizacji Programu.

1. Analiza obszaru zasobów kadrowych realizujących RPO i POKL zarządzanie
i wdrażanie)

1.1 Struktura

Funkcję Instytucji Zarządzającej Regionalnym Programem Operacyjnym Województwa
Kujawsko-Pomorskiego na lata 2007 – 2013 (dalej: IZ RPO) pełni Zarząd Województwa
Kujawsko-Pomorskiego. Zadania i funkcje Zarządu Województwa, pełniącego rolę Instytucji
Zarządzającej dla RPO WK-P wynikają ze Statusu Województwa przyjętego uchwałą Sejmiku
Województwa Kujawsko-Pomorskiego Nr 72/99 z dnia 23 marca 1999 (z poźn. zm.). Na
podstawie Regulaminu Organizacyjnego Urzędu Marszałkowskiego Województwa Kujawsko-
Pomorskiego, stanowiącego załącznik do Uchwały nr 17/560/14 Zarządu Województwa
Kujawsko-Pomorskiego z dnia 23 kwietnia 2014 r., zmienionego uchwałą nr 33/1160/14
Zarządu Województwa Kujawsko-Pomorskiego z dnia 13 sierpnia 2014 r., w realizację RPO
zaangażowane są głównie następujące komórki Urzędu Marszałkowskiego, przy pomocy
których Zarząd Województwa Kujawsko-Pomorskiego wypełnia funkcję IZ RPO:

• w części dotyczącej Zarządzania Programem - Departament Rozwoju Regionalnego,
zadania dotyczące zarządzania Programem zostały szczegółowo opisane w regulaminie
wewnętrznym Departamentu Rozwoju Regionalnego, zatwierdzonym Zarządzeniem Nr
57/2014 z dnia 21 października 2014 r. w sprawie ustalenia regulaminu wewnętrznego
Departamentu Rozwoju Regionalnego;

• w części dotyczącej Wdrażania Programu - Departament Wdrażania RPO, zadania
dotyczące wdrażania Programu zostały szczegółowo opisane w regulaminie
wewnętrznym Departamentu Wdrażania RPO zatwierdzonym Zarządzeniem Nr
56/2014 z dnia 21 października 2014 r. w sprawie ustalenia regulaminu wewnętrznego
Departamentu Wdrażania Regionalnego Programu Operacyjnego;

W okresie 2007-2013 IZ RPO nie powierzyła swoich kompetencji instytucji pośredniczącej.

Obok realizacji RPO WKP, w UM WKP wdrażany jest komponent regionalny Programu

Operacyjnego Kapitał Ludzki (na poziomie regionalnym realizowane są następujące
priorytety: VI Rynek pracy otwarty dla wszystkich, VII Promocja integracji społecznej, VIII
Regionalne kadry gospodarki, IX Rozwój wykształcenia i kompetencji w regionach). Funkcję
Instytucji Pośredniczącej POKL pełni Zarząd Województwa Kujawsko-Pomorskiego przy
pomocy Departamentu Spraw Społecznych. Ustanowiono również dwie Instytucje

Pośredniczące II stopnia - Wojewódzki Urząd Pracy w Toruniu (WUP), odpowiedzialny za
wdrażanie Priorytetu VI oraz Regionalny Ośrodek Polityki Społecznej, wdrażający Priorytet VII.

1.2 Wynagrodzenia i podnoszenie kwalifikacji

W obecnej perspektywie finansowej w UM WKP system wynagrodzeń oparty jest o reguły
określone w Zarządzeniu nr 37/2009 Marszałka Województwa Kujawsko-Pomorskiego z dnia
17.06.2009 r. w sprawie wprowadzenia regulaminu wynagradzania pracowników
samorządowych zatrudnionych w Urzędzie Marszałkowskim Województwa Kujawsko-
Pomorskiego w Toruniu (z późn. zm.). Wskazane w nim zapisy regulują kwestię wymagań
kwalifikacyjnych, wypłaty wynagrodzeń oraz premiowania pracowników.

1. Wynagrodzenia i podnoszenie kwalifikacji

1.1. Wynagrodzenia
� wynagrodzenia pracowników wypłacane są w oparciu o obowiązujące przepisy

prawne (ustawy, rozporządzenia) i na zasadach określonych w regulaminie
wynagradzania Jednostki;

� wynagrodzenia pracowników wypłacane są w ramach utworzonego funduszu
wynagrodzeń obejmującego:

• fundusz płac
- wynagrodzenie zasadnicze,
- dodatki: funkcyjny, za wieloletnią pracę, za pracę w nocy;
- ekwiwalent za niewykorzystany urlop wypoczynkowy;
- wynagrodzenie za czas choroby;
- wynagrodzenie za nadgodziny;

• fundusz odpraw i nagród jubileuszowych
- obejmuje środki na nagrody jubileuszowe, odprawy w związku z odejściem na

rentę z tytułu niezdolności do pracy lub emeryturę;

• fundusz dodatków motywacyjnych
- przyznanie dodatku i jego wysokość uwarunkowane jest oceną pracy pracownika

pod względem rzetelnego wykonywania zadań, zaangażowania w pracy,
przestrzegania dyscypliny i regulaminu pracy;

- dodatek nie może przekroczyć 35% wynagrodzenia zasadniczego;
- dodatek nie przysługuje gdy:

� nie przestrzegane są zasady ewidencjonowania wyjść służbowych i
prywatnych;

� nie przestrzegane są godziny rozpoczęcia i kończenia pracy;
� nie przestrzegane są zasady Kodeksu etycznego;

• fundusz dodatków specjalnych
- przysługuje na okres nie dłuższy niż 3 miesiące z tytułu okresowego zwiększenia

obowiązków służbowych lub powierzenia dodatkowych zadań;
- dodatek nie może przekroczyć 40% wynagrodzenia zasadniczego i dodatku

funkcyjnego;

• fundusz programowy
- przyznawany za zaangażowanie pracownika w realizację programu operacyjnego;
- dodatek nie może przekroczyć 50% wynagrodzenia zasadniczego;

• fundusz nagród
- pula = fundusz wynagrodzeń - fundusz płac - fundusz odpraw i nagród

jubileuszowych - fundusz dodatków motywacyjnych - fundusz dodatków
specjalnych - fundusz oceny projektów- fundusz programowy

- fundusz pozostający do dyspozycji Marszałka za szczególne osiągnięcia w pracy
zawodowej oraz dla pracowników, którzy wzorowo wypełniają swoje obowiązki,
przejawiają inicjatywę w pracy i podnoszą jej jakość

• fundusz oceny projektów
- przeznaczony na nagrody przyznane na zasadach określonych w Regulaminie

Komisji Oceny Projektów (POKL) oraz Regulaminie Pracy Zespołów Oceniających
(RPO) dla pracowników wykonujących ocenę projektów.

W perspektywie 2014-2020 nie planuje się znaczących zmian w systemie
wynagradzania pracowników poza wynikającymi ze zmian legislacyjnych oraz
podejścia do polityki zatrudnieniowej Instytucji.

1.2 Podnoszenie kwalifikacji
Zarządzeniem nr 44/2012 Marszałka Województwa Kujawsko-Pomorskiego z dnia 27
sierpnia 2012 roku zatwierdzono i przyjęto do stosowania Księgę Jakości, Karty
procesów oraz procedury w UMWKP zgodnie z wymaganiami normy PN-EN ISO
9001:2009 i kontroli zarządczej.

Polityka Jakości UM WK-P zobowiązuje do stałego podnoszenia poziomu kwalifikacji
personalnych i zawodowych, których celem jest zapewnienie optymalnych efektów
działalności Urzędu, skuteczności i jakości realizowanych zadań poprzez szkolenia
zewnętrzne i wewnętrzne;

Pracownicy zaangażowani we wdrażanie RPO WKP 2007-2013 oraz komponentu
regionalnego POKL 2007-2013 zobowiązani są do postępowania zgodnie z Zarządzeniem
Nr 1/2011 Marszałka Województwa Kujawsko-Pomorskiego z dnia 31 stycznia 2011 r. w
sprawie ustalenia Kodeksu Etyki pracowników Urzędu Marszałkowskiego Województwa
Kujawsko-Pomorskiego w Toruniu. W Instytucji powołana została grupa ds. kodeksu
etyki.

Pracownicy UM w myśl zapisów Kodeksu etyki zobowiązani są do pogłębiania wiedzy
niezbędnej do prawidłowego wykonywania obowiązków służbowych poprzez
samokształcenie i udział w specjalistycznych szkoleniach.

Podnoszenie kwalifikacji w Instytucji odbywa się zgodnie z Zarządzeniem nr 41/2011
Marszałka Województwa Kujawsko-Pomorskiego w Toruniu z dnia 25.08.2011 r. w
sprawie zasad i warunków podnoszenia kwalifikacji zawodowych pracowników UMWKP
(z późn. zm.).

� podnoszenie kwalifikacji odbywa się w oparciu o Zasady i warunki podnoszenia

kwalifikacji zawodowych pracowników UM WKP na podstawie złożonego wniosku
pracownika;

� warunkiem uzyskania pozytywnej opinii jest spełnienie następujących warunków:
- podnoszenie kwalifikacji musi być uzasadnione i zbieżne z realizacją zadań na

zajmowanym stanowisku;
- wybrany kierunek nauki musi być zgodny z zakresem czynności, uprawnień i

odpowiedzialności pracownika;
- w przypadku studiów i kursów językowych pracownik przepracował co najmniej rok;
- są środki finansowe na powyższy cel;

W nowym okresie programowania koniecznym jest utrzymanie trendu stałego
dokształcania kadr, co pozwoli na wykształcenie się wysoko wykwalifikowanej kadry
potrafiącej efektywnie wypełniać swoje zadania związane z zarządzaniem,
monitorowaniem, kontrolą i realizacją Programu.

1.3 System motywacyjny UM oparty jest na Regulaminie wynagradzania

System motywacyjny ma na celu :
� stworzyć stabilną kadrę zawodową i nie doprowadzić do odpływu pracowników

z bogatym doświadczeniem (co może nastąpić w przyszłości w miarę poprawiania się
sytuacji na rynku pracy),

� wzrost zaangażowania pracowników w wykonywaną pracę,
� wzrost aktywności pracownika.

System obejmuje następujące narzędzia:
a) finansowe: fundusz dodatków motywacyjnych, programowych i nagród,
b) rzeczowe: skierowanie na studia podyplomowe, kursy językowe, udział w zagranicznych

eventach i wizytach studyjnych,
c) organizacyjne: ocena pracownicza, awans.

System jest mechanizmem pozwalającym uzyskać pożądane efekty w wykonywanej pracy
i spełnić oczekiwania pracodawcy w zakresie przyjętych celów. System powinien opierać
się o zasadę równego traktowania pracowników zaangażowanych w realizację
przypisanych tożsamych zadań. Pracownicy są zobowiązani do zapoznania się z celami
ustalonymi przez Kierownika jednostki/Dyrektora komórki oraz ich oczekiwań związanych
z osiągnięciem tych celów.
W okresie 2014-2020 Instytucja będzie podtrzymywała funkcjonujący system
motywacyjny.

1.4 Mierniki badania efektywności i skuteczności systemu

Efektywność i skuteczność systemu administracyjnego będzie mierzona za pomocą
wskaźników produktu i rezultatu, monitorowanych w trakcie realizacji Programu.

Do podstawowych mierników potencjału administracyjnego należą:
a. poziom fluktuacji pracowników w instytucjach zaangażowanych w Politykę Spójności,
b. średnioroczna liczba form szkoleniowych na jednego pracownika instytucji systemu

wdrażania funduszy UE,
c. liczba etatomiesięcy finansowanych ze środków pomocy technicznej [szt.],
d. liczba uczestników form szkoleniowych dla instytucji [osoby].

Powyższe wskaźniki zostały wybrane z listy WLWK i będą monitorowane zgodnie
z metodologią przyjętą przez MIiR.

1.5 Podsumowanie i ocena

W perspektywie finansowej 2007-2013 liczba etatów finansowanych ze środków Pomocy
Technicznej RPO i POKL przedstawia poniższy wykres według stanu na dzień 31.08.2014r .
Od 2012 r. zaobserwowano stabilizację stanu zatrudnienia osób finansowych ze środków
Pomocy Technicznej.

97,85

266,95

395,05

319,7

338,35
406,85

408,09

409,35

2007 2008 2009 2010 2011 2012 2013 2014

etaty

Na dzień 30.09.2014 r. w realizację EFRR i EFS zaangażowanych jest 511 osób z:

a. wykształceniem

0

50

100

150

200

250

EFRR EFS

średnim

I stopnia

II stopnia

III stopnia

b. doświadczeniem w obszarze funduszy unijnych

0

20

40

60

80

100

120

EFRR EFS

do 0,5 roku

od 0,5 roku do 2

lat

od 2 do 4 lat

od 4 do 6 lat

powyżej 6 lat

2. System instytucjonalny dla RPO WKP 2014-2020

Jako najbardziej optymalny do zarządzania i wdrażania RPO WKP 2014-2020 uważa się model
zakładający pełnienie funkcji IZ RPO z wykorzystaniem jednego strategicznego Departamentu
w ramach UM WKP – ze wsparciem innych departamentów przy jednoczesnym powierzeniu
funkcji Instytucji Pośredniczącej (dalej: IP) jednej jednostce:

� Wojewódzki Urząd Pracy (WUP) w zakresie Priorytetu Inwestycyjnego 8i

Przedstawiona struktura została określona w oparciu o następujące bazowe założenia:

a) w rozwiązaniu ostatecznie przyjętym dla perspektywy 2014-2020 zostaną wykorzystane
zasoby kadrowe i organizacyjne wypracowane w latach 2007-2013 –instytucją

pośredniczącą będzie istniejąca Jednostka/struktura a nie od podstaw – bazując na
doświadczeniu Jednostki;

b) w systemie wykorzystana będzie jedynie Instytucja Pośrednicząca I stopnia bez
powoływania Instytucji Pośredniczących II stopnia (Instytucje Wdrażające – IP 2),

c) układ instytucjonalny projektowany będzie z uwzględnieniem roli pełnionej przez

poszczególne jednostki w innych programach wdrażanych z poziomu regionu

(m.in. PROW, PO Ryby, POIiŚ, POWER).

Przyjęty model w dużym stopniu podobny jest do funkcjonującego obecnie układu

instytucjonalnego, co umożliwi szybkie i sprawne przejście pomiędzy perspektywami
finansowymi.

Również zakres zadań powierzonych IP będzie w założeniu analogiczny do

obowiązującego w perspektywie 2007-2013 i obejmie w szczególności:

• czynności przygotowawcze - stworzenie struktury organizacyjnej zapewniającej rozdział
funkcji, przejrzyste określenie obowiązków i poziomów zarządzania oraz prawidłową
realizację powierzonych zadań;

• codzienną obsługę zadań powierzonych - zapewnienie obsługi techniczno -
administracyjnej na wszystkich etapach realizacji powierzonych zadań, w tym
zorganizowanie punktów przyjęć wniosków o dofinansowanie projektu;

• przyjmowanie wniosków o dofinansowanie projektu, ocenę i wybór projektów –
organizowanie i przeprowadzanie postępowań konkursowych, przeprowadzanie oceny
projektów;

• zawieranie umów i rozliczanie projektów oraz monitorowanie postępu rzeczowego
projektów;

• procedury finansowe – prowadzenie wyodrębnionej ewidencji księgowej dotyczącej
powierzonych zadań, tak, aby możliwa była identyfikacja projektów oraz poszczególnych
operacji bankowych;

• kontrolę i audyt – opracowanie podręcznika procedur kontroli wewnętrznych zgodnie
z wytycznymi przekazanymi przez IZ RPO oraz przedstawienie go do akceptacji IZ RPO;

• prowadzenie działań informacyjnych w zakresie swoich kompetencji;

• archiwizację – przechowywanie dokumentacji związanej z realizacją roli Instytucji
Pośredniczącej przez określony w obowiązujących przepisach prawnych okres;

• obsługę systemu informatycznego – dokonywanie w zakresie swoich zadań wszelkich
możliwych operacji przy użyciu systemów informatycznych wybranych do obsługi
Programu oraz przekazanych do użytkowania przez IZ RPO.

3. Utworzenie odpowiednich struktur organizacyjnych realizujących RPO WKP 2014-
2020

3.1 Wykorzystanie zasobów perspektywy 2007-2013

Podejmując decyzję o przekształceniu obecnej struktury uwzględniono następujące elementy:

a) pełnione funkcje w obecnym okresie programowania – konieczność zapewnienia
potencjału kadrowego i pamięci administracyjnej na potrzeby zamknięcia perspektywy
2007-2013 – w przypadku funkcjonujących projektów systemowych oznacza to
pozostawienie na tym etapie w strukturze dedykowanych zespołów – dopiero po
zakończeniu realizacji projektów dokonana zostanie ostateczna korekta struktury,

b) wykorzystanie zdatnych zasobów logistycznych pozyskanych w ramach obecnej
perspektywy (sprzęt komputerowy / meble, itp.),

c) na obecnym etapie zmiana struktur bazuje na kadrach w dyspozycji poszczególnych
jednostek/departamentów – ew. rotacje pomiędzy jednostkami – brak na tym etapie
naborów pracowników – zależnie od dalszego postępu w przygotowaniu harmonogramu

 wdrażania do wypracowania będzie ew. harmonogramy naborów w poszczególnych
jednostkach/departamentach,

d) wyzwania w związku ze skalą RPO WKP / zakresem wsparcia przyporządkowanym
poszczególnym jednostkom oraz zaangażowaniem w inne zadania / programy /
projekty.

3.2 Planowany stan zatrudnienia perspektywy 2014-2020

Planowany stan zatrudnienia dla realizacji RPO WKP 2014-2020 bazuje na kadrach będących w
dyspozycji poszczególnych jednostek UM WKP realizujących zadania związane z RPO WKP
2007-2013, jak również PO KL 2007-2013 (komponent regionalny).
Ze względu na poszerzenie zakresu powierzonych zadań, przypisanych do realizacji w okresie
programowania 2014-2020, IZ RPO przewiduje wzrost zatrudnienia do maksymalnie 536 osób.

Lp. Nazwa zadania

udział % etatów

finansowanych z PT
zaangażowanych w
realizację

poszczególnych zadań -
stan na 30.09.2014 r.

przewidywany wzrost

udziału % etatów
finansowanych z PT

zaangażowanych w
realizację

poszczególnych zadań
w latach 2014-2020

1

Nabór projektów (organizacja
konkursów i ocena wniosków o
dofinansowanie, obsługa
procedury odwoławczej), obsługa
projektów (całościowa obsługa
projektów, w tym proces
podpisywania i anektowania
umów, opieka nad projektami),
kontrola, weryfikacja wydatków

53,60% 2,00%

2 Pomoc Techniczna 2,79% 1,50%

3
Działania informacyjno-
promocyjne

6,58% 0,50%

4 Monitoring i sprawozdawczość 3,62% 1,00%

5 Ewaluacja 2,38% 0,00%

6 Programowanie 4,25% 0,00%

7 Certyfikacja 0,53% 5,00%

8

Inne (kierowanie instytucją,
obsługa informatyczna, zamówień
publicznych, prawna, finansowo-
księgowa, stanowiska obsługowe)

26,24% 0,00%

Łącznie 100,00% 10,00%*

*IZ RPO zastrzega sobie możliwość zmiany udziału % etatów w poszczególnych zadaniach w ramach
przewidywanego wzrostu zatrudnienia zgodnie z zapotrzebowaniem

Przy szacowaniu poziomu zatrudnienia uwzględniono zarówno zmiany wielkości alokacji, jakie
będą dostępne w Regionalnym Programie Operacyjnym Województwa Kujawsko-Pomorskiego
na lata 2014-2020, jak i modyfikacje w systemie wdrażania wynikające z zasad i celów
udzielanego wsparcia oraz potrzebę zwiększenia nacisku na efektywność prowadzonych
działań.

