

**Wsparcie dla przedsiębiorców
i jednostek publicznych
w ramach RPO WM 2014-2020
oraz
Krajowych Programów
Operacyjnych na lata 2014-2020
-wybrane działania**

Zator, 7 czerwca 2016 r.

Wprowadzenie do tematyki Funduszy Europejskich

Wysokość środków dla Polski (w euro)

82,5 mld – polityka spójności

8,6 mld – polityka rolna

0,5 mld – polityka rybacka

Programy Operacyjne

Programy tworzone są w celu obsługiwanie poszczególnych funduszy.

Ich treść podzielona jest na części:

Programy Operacyjne 2007-2013

Infrastruktura i
Środowisko

Innowacyjna Gospodarka

Programy Regionalne

Kapitał Ludzki

Europejska Współpraca Terytorialna

Rozwój Polski Wschodniej

Pomoc Techniczna

Programy Operacyjne 2014-2020

Infrastruktura i
Środowisko

Inteligentny Rozwój

Polska Cyfrowa

Programy Regionalne

Wiedza Edukacja Rozwój

Europejska Współpraca Terytorialna
i Europejski Instrument Sąsiedztwa

Polska Wschodnia

Pomoc Techniczna

Regionalny Program Operacyjny Województwa Małopolskiego

2,878 mld euro

Podział środków pomiędzy regionalne programy operacyjne w mln euro

Regionalny Program Operacyjny Województwa Małopolskiego na lata 2014-2020

Nowości w Programie:

- **Dwufunduszowość Programu– źródła dofinansowania:**
 - Europejski Fundusz Rozwoju Regionalnego
 - Europejski Fundusz Społeczny
- **Zintegrowane Inwestycje Terytorialne**
- **Subregionalny Program Rozwoju**
- **Większe wykorzystanie instrumentów zwrotnych**

ZIT w Małopolsce – Metropolia Krakowska

236
mln euro

www.metropoliakrakovska.pl

Subregiony w Małopolsce

521,5
mln euro

www.subregiony.malopolska.pl

RPO WM 2014-2020 – podział na Osie priorytetowe

EFŚ

EFRR

**MAŁOPOLSKA
MYŚLI O TOBIE**

Dofinansowanie w ramach RPO WM 2014 – 2020

www.rpo.malopolska.pl

Regionalny Program Operacyjny Województwa Małopolskiego na lata 2014-2020

System e-RPO

- lokalny systemem informatyczny wspierającym wdrażanie RPO WM na lata 2014-2020
- korzystanie z Systemu e-RPO wymaga uprzedniej rejestracji w celu założenia konta
- System e-RPO umożliwia w szczególności:
 - ✓ wprowadzanie, przechowywanie, modyfikowanie danych;
 - ✓ aplikowanie o wsparcie finansowe (wniosek aplikacyjny);
 - ✓ prowadzenie wszelkiej korespondencji pomiędzy IZ lub IP a Wnioskodawcą/Beneficjentem.

Regionalny Program Operacyjny Województwa Małopolskiego na lata 2014-2020

System e-RPO

- Składanie przez Wnioskodawcę/Beneficjenta wniosku aplikacyjnego, załączników, oświadczeń, wszelkiej korespondencji możliwe jest wyłącznie za pośrednictwem Systemu e-RPO z wykorzystaniem bezpiecznego podpisu elektronicznego z ważnym certyfikatem kwalifikowalnym.
- Wygaśnięcie ważności certyfikatu może uniemożliwić przestanie korespondencji przez System e-RPO
- Rejestracja w Systemie e-RPO możliwa jest pod adresem: erpo.malopolska.pl
- Użytkownik/ Wnioskodawca/ Beneficjent wprowadza wymagane dane i informacje za pomocą formularza rejestracji
- Wymagane dane: imię, nazwisko, adres e-mail oraz potwierdzenie zapoznaniu się z zapisami Regulaminu korzystania z systemu e-RPO.

Regionalny Program Operacyjny Województwa Małopolskiego na lata 2014-2020

System e-RPO

- W systemie e-RPO będzie tworzone jedno konto dla danego Użytkownika/Wnioskodawcy/ Beneficjenta. Posiadający konto w systemie e-RPO, ma możliwość udostępniania danego Konta innym, wybranym przez siebie Użytkownikom pośrednim.
- Użytkownik/ Wnioskodawca/ Beneficjent ponosi pełną odpowiedzialność za dane wprowadzone przez Użytkowników pośrednich, którym udostępnił konto.

Działanie 2.1 *E-administracja i otwarte zasoby*

Poddziałanie 2.1.1 *Elektroniczna administracja*

Wsparciem objęte zostaną przedsięwzięcia służące rozwojowi elektronicznej administracji, przyczyniające się do upowszechnienia standardów funkcjonowania cyfrowych urzędów.

Zakres wsparcia obejmuje w szczególności: informatyzację procedur administracyjnych, zapewnienie bezpieczeństwa teleinformatycznego, upowszechnienie elektronicznego obiegu dokumentów, elektroniczne zarządzanie rejestrami publicznymi, zapewnienie interoperacyjności istniejących systemów teleinformatycznych oraz ich integracji, zapewnienie integracji platform lokalnych i regionalnych z platformą ePUAP, przygotowanie wzorów dokumentów elektronicznych, dla których organem właściwym do określenia wzoru jest jedynie organ JST, zapewnienie otwartości dostępu do informacji sektora publicznego, zapewnienie elektronicznej dostępności urzędów i ich usług dla osób niepełnosprawnych zgodnie ze standardami WCAG.

Typy projektów:

- A. e-usługi publiczne w administracji: usługi administracji dla biznesu (A2B) i obywateli (A2C);
- B. usługi wewnątrzadministracyjne (A2A) wspierające dla e-usług publicznych;
- C. nowe rozwiązania IT w administracji, służące cyfryzacji procesów i procedur administracyjnych .

Wyłączone ze wsparcia będą w szczególności: wydatki na budowę i rozwój platform regionalnych w zakresie dostępu do e-usług oraz wydatki związane z przygotowaniem wzorów dokumentów elektronicznych oraz formularzy elektronicznych, do opracowania których właściwe są organy centralne.

Beneficjenci:

- jednostki samorządu terytorialnego, ich związki i stowarzyszenia, jednostki organizacyjne JST posiadające osobowość prawną
- jednostki administracji rządowej oraz jednostki im podległe lub przez nie nadzorowane: wyłącznie w zakresie projektów o zasięgu regionalnym

Maksymalny poziom dofinansowania: 85% w przypadku projektów nieobjętych pomocą publiczną.

Maksymalna wartość wydatków kwalifikowalnych projektu – 1,5 mln PLN (tryb konkursowy)

Tryb konkursowy (2018 r.), tryb pozakonkursowy.

Działanie 4.1 Zwiększenie wykorzystania odnawialnych źródeł energii

Poddziałanie 4.1.1 Rozwój infrastruktury produkcji energii ze źródeł odnawialnych

Wsparciem zostaną objęte projekty polegające na budowie, rozbudowie oraz przebudowie infrastruktury (w tym zakup niezbędnych urządzeń) mające na celu produkcję energii elektrycznej i/lub ciepłej.

W szczególności inwestycje w budowę/przebudowę:

- instalacji wykorzystujących energię słońca (np. kolektory słoneczne, fotowoltaika),
- jednostek wykorzystujących energię geotermalną,
- pomp ciepła,
- małych elektrowni wodnych,
- elektrowni wiatrowych,
- instalacji wykorzystujących biomasę,
- instalacji wykorzystujących biogaz

W ramach poddziałania realizowane będą mogły być też inwestycje w zakresie wytwarzania ze źródeł odnawialnych energii w kogeneracji w układach spełniających kryterium wysokosprawnej kogeneracji. W przypadku tego rodzaju projektów wsparcie otrzyma budowa, uzasadnionych pod względem ekonomicznym, nowych instalacji o jak najmniejszej z możliwych emisji CO₂ oraz innych zanieczyszczeń powietrza.

Typy projektów:

- A. wytwarzania energii elektrycznej ze źródeł odnawialnych
- B. wytwarzanie energii cieplnej ze źródeł odnawialnych
- C. wytwarzanie energii w ramach wysokosprawnej kogeneracji ze źródeł odnawialnych
- D. projekty kompleksowe wykorzystujące OZE do wytwarzania energii cieplnej i elektrycznej

Beneficjenci:

- jednostki samorządu terytorialnego, ich związki i stowarzyszenia
- administracja rządowa
- jednostki naukowe
- uczelnie
- spółdzielnie i wspólnoty mieszkaniowe
- instytucje kultury
- podmioty lecznicze działające w publicznym systemie ochrony zdrowia organizacje pozarządowe
- kościoły i związki wyznaniowe oraz osoby prawne kościołów i związków wyznaniowych
- spółki prawa handlowego, w których większość udziałów lub akcji posiadają jst lub ich związki

Główną grupę docelową interwencji stanowią użytkownicy indywidualni, przedsiębiorcy oraz sektor publiczny zainteresowany wsparciem zwiększenia udziału OZE w produkcji energii oraz rozwojem energetyki prosumenckiej.

Maksymalny poziom dofinansowania: 60% w przypadku projektów nieobjętych pomocą publiczną

Nabór: IV kwartał 2016 r.

Działanie 4.4 Zwiększenie wykorzystania odnawialnych źródeł energii

Poddziałanie 4.4.2 Obniżenie poziomu niskiej emisji-SPR

Interwencja w działaniu będzie skierowana na wymianę starych kotłów, pieców, urządzeń grzewczych na paliwa stałe wraz z wykonaniem wewnętrznych instalacji w budynku niezbędnych do prawidłowego funkcjonowania nowego systemu ogrzewania.

Wsparcie będzie udzielone na inwestycje w źródła ciepła spalające **biomasę** lub wykorzystujące **paliwa gazowe**.

W zakresie sieci ciepłowniczych wsparcie będzie ukierunkowane na budowę, rozbudowę i przebudowę sieci w obszarach, gdzie tego rodzaju inwestycje będą uzasadnione i możliwe do realizacji.

Działanie 4.4 Zwiększenie wykorzystania odnawialnych źródeł energii

Poddziałanie 4.4.2 Obniżenie poziomu niskiej emisji (Paliwa stałe)-SPR

Interwencja w działaniu będzie skierowana na wymianę starych kotłów, pieców, urządzeń grzewczych na paliwa stałe wraz z wykonaniem wewnętrznych instalacji w budynku niezbędnych do prawidłowego funkcjonowania nowego systemu ogrzewania.

Wsparcie będzie udzielone na inwestycje w źródła ciepła wykorzystujące **paliwa stałe**.

Inwestycje te mogą zostać wsparte jedynie w przypadku, gdy podłączenie do sieci ciepłowniczej na danym obszarze nie jest uzasadnione ekonomicznie.

Oznacza to, iż dofinansowanie uzyskają również inwestycje polegające na podłączeniu do sieci ciepłowniczej.

Dofinansowanie do nowych urządzeń grzewczych będzie ograniczone wartością kwotową (do 8 000 PLN). W przypadku konieczności poniesienia kosztów dodatkowej instalacji niezbędnej do funkcjonowania urządzenia istnieje możliwość zwiększenia limitu środków dofinansowania.

Beneficjent (gmina) będzie zobowiązany do egzekwowania od odbiorców końcowych, wykonania obowiązku likwidacji starego kotła i użytkowania wyłącznie dofinansowanego systemu ogrzewania.

Wsparcie będzie uwarunkowane wykonaniem w budynku inwestycji zwiększających efektywność energetyczną i ograniczających zapotrzebowanie na energię, czyli przeprowadzenie procesu modernizacji energetycznej.

Warunkiem poprzedzającym realizację projektów będzie opracowanie **planów gospodarki niskoemisyjnej**.

Typy projektów:

Poddziałanie 4.4.2

- A. wymiana źródeł ciepła w indywidualnych gospodarstwach domowych (biomasa i paliwa gazowe)
- B. rozwój sieci ciepłowniczych

Poddziałanie 4.4.3

- A. wymiana źródeł ciepła w indywidualnych gospodarstwach domowych (biomasa i paliwa gazowe)

Beneficjenci:

Poddziałanie 4.4.2

- jednostki samorządu terytorialnego, ich związki i stowarzyszenia
- jednostki organizacyjne JST posiadające osobowość prawną
- podmioty odpowiedzialne za rozwój sieci ciepłowniczych

Poddziałanie 4.4.3

- jednostki samorządu terytorialnego, ich związki i stowarzyszenia
- jednostki organizacyjne JST posiadające osobowość prawną

Główną grupę docelową interwencji stanowią mieszkańcy województwa, w tym przede wszystkim zamieszkujący regiony o najbardziej niekorzystnych warunkach pod względem jakości powietrza i występujących tam zanieczyszczeń.

Maksymalny poziom dofinansowania: dofinansowanie na nowe urządzenie grzewcze: 350 zł/kW mocy urządzenia, ale nie więcej niż 8 000 PLN.

Nabór kart Projektów (etap przedkonkursowy): czerwiec 2016 r.
Nabór wniosków o dofinansowanie: IV kwartał 2016 r.

Działanie 5.2 Rozwijanie systemu gospodarki odpadami

Poddziałanie 5.2.2 Gospodarka odpadami-SPR

W pierwszej kolejności wsparcie będzie skierowane na działania uzupełniające system selektywnego zbierania odpadów zapewniający tym samym pozyskanie odpadów nadających się do recyklingu. W tym zakresie interwencja będzie wspierała powstawanie gminnych punktów selektywnego zbierania odpadów komunalnych, jako jednego z elementów systemu gospodarki odpadami. Przełożenie efektów wprowadzenia na terenie gmin punktów bezpłatnej zbiórki wybranych kategorii odpadów na wymiar środowiskowy będzie znaczące.

Dodatkowo wsparcie otrzymają projekty dotyczące unieszkodliwiania odpadów niebezpiecznych, jednak wyłącznie w zakresie **usuwania i unieszkodliwiania azbestu**.

Warunkiem wsparcia inwestycji w tym działaniu będzie ich uwzględnienie w planie inwestycyjnym Wojewódzkiego Planu Gospodarki Odpadami zatwierdzonym przez Ministra Środowiska.

Typy projektów:

A. budowa, rozbudowa, przebudowa punktów selektywnego zbierania odpadów komunalnych wraz z punktami napraw

B. budowa, rozbudowa, przebudowa instalacji do odzysku, recyklingu i ponownego użycia

C. przedsięwzięcia związane z usuwaniem azbestu

Beneficjenci:

- jednostki samorządu terytorialnego, ich związki i stowarzyszenia
- jednostki organizacyjne JST posiadające osobowość prawną
- przedsiębiorcy

Maksymalny poziom dofinansowania: 85% w przypadku projektów nieobjętych pomocą publiczną

Nabór kart Projektów (etap przedkonkursowy): wrzesień 2016 r.

Nabór wniosków o dofinansowanie: 2017 r.

Działanie 8.4 Rozwój kompetencji kadr i adaptacja do zmian

Poddziałanie 8.4.1 Rozwój kompetencji kadr sektora MŚP

Wsparcie dotyczące podnoszenia kompetencji i/lub kwalifikacji kadr sektora MŚP w ramach podmiotowego finansowania usług rozwojowych

Na jakich warunkach?

- wsparcie będzie skierowane do przedsiębiorców z sektora mikro-, mała lub średnia firma
- projekt będzie realizowany w trybie dwuetapowym (I etap: wybór operatora w procedurze konkursowej, II etap: przyznawanie środków dla przedsiębiorców)
- operator będzie odpowiedzialny za finansowanie i rozliczanie usług rozwojowych na podstawie umów zawartych z MŚP, będzie pełnił również funkcje informacyjno-promocyjne w ramach projektu (informacja o nowym sposobie finansowania usług rozwojowych, zachęcanie MŚP do podnoszenia kompetencji i kwalifikacji swoich pracowników)
- szczegółowe zadania operatora oraz zasady realizacji wsparcia na rzecz MŚP ujęte są w regulaminie konkursu
- wsparcie będzie realizowane w oparciu o system popytowy – przedsiębiorca sam wybiera wykonawcę usługi rozwojowej (szkolenia/coachingu/mentoringu/kursu itp.) spośród podmiotów znajdujących się w Rejestrze Usług Rozwojowych (RUR)

Nabór na operatora: 27.06.2016 r- 02.08.2016 r.

Działanie 8.5 *Wsparcie na rzecz łączenia życia zawodowego z prywatnym*

Co będzie możliwe do zrealizowania?

- wsparcie dla tworzenia i/lub funkcjonowania podmiotów opieki nad dzieckiem do lat 3, w tym żłobków (m.in. przyzakładowych) i klubów dziecięcych oraz działania na rzecz zwiększania liczby miejsc w istniejących instytucjach
- tworzenie warunków dla rozwoju opieki nad dziećmi do lat 3 przez dziennego opiekuna

Na jakich warunkach?

- tryb wyboru projektów: konkursowy (zamknięty)
- maksymalny poziom dofinansowania:
 - > **85%** - w przypadku projektów nie objętych pomocą publiczną
 - > w przypadku pomocy publicznej/ de minimis - zgodnie z właściwymi przepisami prawa wspólnotowego i krajowego obowiązującymi na dzień udzielania wsparcia
- minimalna wartość wydatków kwalifikowanych: 50 000 PLN
- maksymalna wartość cross-financingu: 65% wydatków kwalifikowanych projektu
- maksymalna wartość wydatków na środki trwałe: 65% wydatków kwalifikowanych projektu (łącznie z limitem na cross-financing)

Nabór: 2017 r.

Działanie 10.1 *Rozwój kształcenia ogólnego*

Poddziałanie 10.1.2 *Wychowanie przedszkolne – SPR*

Co będzie możliwe do zrealizowania?

- tworzenie nowych miejsc przedszkolnych
- rozszerzenie oferty dodatkowej ośrodków wychowania przedszkolnego

Na jakich warunkach?

- tryb wyboru projektów: konkursowy (zamknięty)
- maksymalny poziom dofinansowania:
 - > **85%** - w przypadku projektów nie objętych pomocą publiczną
 - > w przypadku pomocy publicznej/ de minimis - zgodnie z właściwymi przepisami prawa wspólnotowego i krajowego obowiązującymi na dzień udzielania wsparcia
- minimalna wartość wydatków kwalifikowanych: 50 000 PLN
- maksymalna wartość cross-financingu: 20% wydatków kwalifikowanych projektu
- maksymalna wartość wydatków na środki trwałe: 40% wydatków kwalifikowanych projektu (łącznie z limitem na cross-financing)

Nabór: IV kwartał 2016 r.

Oś priorytetowa 11 Rewitalizacja przestrzeni regionalnej

Celem głównym osi priorytetowej jest ograniczenie problemów społecznych w miastach i na obszarach wiejskich.

Istnienie zdegradowanych, zaniedbanych i odizolowanych obszarów, na których często występuje zjawisko wykluczenia społecznego, powoduje konieczność podjęcia działań służących poprawie spójności społecznej i terytorialnej. W tym celu przewiduje się przeprowadzenie kompleksowej rewitalizacji społecznej, fizycznej, gospodarczej i przestrzennej w oparciu o programy rewitalizacji, które będą wspierane z dwóch funduszy: Europejskiego Funduszu Rozwoju Regionalnego oraz Europejskiego Funduszu Społecznego.

Obszary do rewitalizacji zostaną wyznaczone na podstawie kryteriów społecznych, przestrzennych i gospodarczych, ze szczególnym uwzględnieniem problemów społecznych.

Działanie 11.1 REWITALIZACJA MIAST

Realizacja działania ma na celu wyprowadzenie zidentyfikowanych obszarów miast o zdiagnozowanych problemach społecznych z sytuacji kryzysowej poprzez nadanie im nowych funkcji lub przywrócenie funkcji, jakie pełnić powinny zgodnie ze swoją specyfiką oraz tworzenie korzystnych warunków do ich dalszego trwałego rozwoju.

Rewitalizacja - kompleksowy, skoordynowany, wieloletni, prowadzony na określonym obszarze proces przemian przestrzennych, technicznych, społecznych i ekonomicznych, wsparcie w ramach działania nie może być jedynym źródłem finansowania tego procesu.

Działanie obejmować będzie miasta od 5 tys. mieszkańców oraz w przypadku mniejszych miast – obszar miejskich układów przestrzennych wpisanych do rejestru zabytków. Realizowane będą projekty wynikające z programu rewitalizacji (PR) opracowywanego na podstawie wytycznych Ministra Infrastruktury i Rozwoju w zakresie rewitalizacji w programach operacyjnych na lata 2014-2020 lub Ustawy z dn. 9 października 2015 r. o rewitalizacji.

Działanie 11.1 *REWITALIZACJA MIAST*

Wspierane będą działania inwestycyjne służące rozwiązywaniu zdiagnozowanych problemów społecznych, tj.:

- A. przebudowa, rozbudowa, modernizacja i adaptacja obiektów infrastrukturalnych z przeznaczeniem na cele społeczne, obejmujące:
placówki oferujące wsparcie dzienne dla dzieci i młodzieży (np. żłobki, przedszkola i inne formy wychowania przedszkolnego, szkoły, świetlice, w tym środowiskowe), obiekty rekreacyjne (np. ścieżki zdrowia, place zabaw, boiska), obiekty, w których świadczone są usługi służące aktywizacji społecznej i zawodowej mieszkańców, obiekty wielofunkcyjne, w których łączone są różne funkcje społeczne;
- B. budowa, przebudowa, rozbudowa, modernizacja i adaptacja obiektów infrastruktury kultury - kwota kosztów kwalifikowanych projektu w zakresie kultury nie może przekroczyć 8 mln PLN
- C. działania prowadzące do ożywienia gospodarczego rewitalizowanych obszarów (np. zagospodarowanie przestrzeni na cele gospodarcze);

Działanie 11.1 *REWITALIZACJA MIAST*

D. zagospodarowanie (przebudowa, rozbudowa, modernizacja i adaptacja) przestrzeni publicznej na cele społeczne (np. place, skwery, parki);

E. modernizacje, renowacje budynków użyteczności publicznej poprawiające ich estetykę zewnętrzną;

Przedsięwzięcia w ramach powyższego typu projektu, o ile przewidują modernizację energetyczną budynków, muszą mieć uzasadnienie w audycie energetycznym.

F. modernizacje, renowacje części wspólnych wielorodzinnych budynków mieszkalnych, tj. odnowienie elementów strukturalnych budynku (dachy, fasady, okna i drzwi w fasadzie, klatki schodowe i korytarze, windy).

Projekty z zakresu mieszkalnictwa w zakresie modernizacji energetycznej budynków muszą mieć uzasadnienie w audycie energetycznym. Jeżeli to wynika z audytu energetycznego – możliwa jest ingerencja w substancję budynku w szerszym zakresie niż przywołany powyżej.

Działanie 11.1 *REWITALIZACJA MIAST*

W ramach wskazanych powyżej typów projektów (wyłącznie jako element projektu) możliwa jest:

- budowa, przebudowa, rozbudowa i modernizacja podstawowej infrastruktury komunalnej (np. sieci i urządzeń wodociągowych, kanalizacyjnych, gazowych, ciepłowniczych, elektrycznych, telekomunikacyjnych) na obszarze objętym projektem, w celu zapewnienia dostępu rewitalizowanym obiektom i terenom do podstawowych usług komunalnych – w wysokości nie więcej niż 50% kosztów kwalifikowalnych projektu,
- budowa, przebudowa, rozbudowa i modernizacja infrastruktury drogowej poprawiającej dostępność do rewitalizowanych obiektów i terenów – w wysokości nie więcej niż 50% kosztów kwalifikowalnych projektu.

Łącznie, obydwa powyższe elementy mogą stanowić nie więcej niż 60% kosztów kwalifikowalnych projektu.

- Warunkiem ubiegania się o wsparcie w ramach działania jest uzgodnienie Programu Rewitalizacji (PR) przez właściwą gminę z IZ RPO WM 2014-2020. Lista projektów w uzgodnionym PR musi zawierać co najmniej jeden projekt w ramach typu projektu A, B lub C.
- Wsparciu w ramach działania nie podlegają: inwestycje polegające na budowie nowych budynków (z wyłączeniem infrastruktury kultury), inwestycje w infrastrukturę ochrony zdrowia.

Działanie 11.1 REWITALIZACJA MIAST

Poddziałanie 11.1.1 REWITALIZACJA GŁÓWNYCH OŚRODKÓW MIEJSKICH W REGIONIE

Poddziałanie realizowane będzie na terenie siedmiu największych miast województwa, których znaczenie zostało określone w Strategii Rozwoju Województwa Małopolskiego na lata 2011-2020. Poddziałanie obejmuje następujące miasta: Kraków, Tarnów, Nowy Sącz, Oświęcim, Chrzanów, Olkusz, Nowy Targ.

Poddziałanie 11.1.2 REWITALIZACJA MIAST ŚREDNICH I MAŁYCH

Interwencja w ramach poddziałania przeprowadzona zostanie w miastach powyżej 5 tys. mieszkańców oraz w przypadku mniejszych miast – obszar miejskich układów przestrzennych wpisanych do rejestru zabytków, z wyłączeniem miast kwalifikowanych do poddziałania 11.1.1.

Typ beneficjenta, m.in.: przedsiębiorcy

Minimalna wartość wydatków kwalifikowanych:

typy projektów A, B, C, D – 500 000 PLN

typy projektów E, F – 100 000 PLN

Uzyskanie dofinansowania w działaniu 11.1 jest uwarunkowane zobowiązaniem się operatora PR do złożenia wniosków o dofinansowanie w ramach EFS, dla projektów, które zostały uzgodnione w Programie Rewitalizacji.

Działanie 11.2 *ODNOWA OBSZARÓW WIEJSKICH*

Działanie realizowane będzie na obszarach wiejskich rozumianych jako gminy wiejskie, wiejskie części gmin miejsko-wiejskich, oraz miasta poniżej 5 tys. mieszkańców za wyjątkiem obszarów obejmujących miejskie układy przestrzenne wpisane do rejestru zabytków. Realizowane będą projekty wynikające z programu rewitalizacji (PR) opracowywanego na podstawie wytycznych Ministra Infrastruktury i Rozwoju w zakresie rewitalizacji w programach operacyjnych na lata 2014-2020.

Warunkiem ubiegania się o wsparcie w ramach działania jest wykazanie wpływu projektu na likwidację lub niwelację zdiagnozowanego/-ych problemu/-ów społecznego/-ych.

Typy beneficjenta m.in.: przedsiębiorcy

Mechanizm komplementarności między przedsięwzięciami realizowanymi w ramach EFRR i EFS -

- na etapie oceny projektów badana będzie komplementarność z projektami planowanymi do realizacji/ realizowanymi/ zrealizowanymi z EFS w ramach Osi 8, 9, 10.

Działanie 11.2 *ODNOWA OBSZARÓW WIEJSKICH*

Typy projektów:

- A. przebudowa, rozbudowa, modernizacja i adaptacja obiektów infrastrukturalnych z przeznaczeniem na cele społeczne,
- B. budowa, przebudowa, rozbudowa, modernizacja i adaptacja obiektów infrastruktury kultury
- C. działania prowadzące do ożywienia gospodarczego rewitalizowanych obszarów
- D. zagospodarowanie przestrzeni publicznej na cele społeczne
- E. modernizacje, renowacje budynków użyteczności publicznej poprawiające ich estetykę zewnętrzną
- F. modernizacje, renowacje części wspólnych wielorodzinnych budynków mieszkalnych

Typy projektów mogą być łączone.

Minimalna wartość wydatków kwalifikowanych:

typy projektów A, B, C, D – 250 000 PLN

typy projektów E, F – 100 000 PLN

Działanie 11.3 FUNDUSZ REWITALIZACJI I ODNOWY MAŁOPOLSKI

- W ramach działania powołany zostanie fundusz, który przy pomocy instrumentów finansowych wspierać będzie projekty z zakresu rewitalizacji miast oraz odnowy obszarów wiejskich. Zwrotna forma finansowania umożliwi z jednej strony pomoc w zakresie trwałych inwestycji w miastach i na obszarach wiejskich, a z drugiej – ze względu na zwrotny charakter – pozwoli na wielokrotne wykorzystywanie środków RPO.
- Poprzez instrumenty finansowe wspierane będą projekty wynikające z programu rewitalizacji (PR) opracowywanego na podstawie wytycznych Ministra Infrastruktury i Rozwoju w zakresie rewitalizacji w programach operacyjnych na lata 2014-2020.

Podmioty wdrażające instrumenty finansowe, m.in.:

przedsiębiorcy

Typ projektu:

utworzenie i prowadzenie funduszu wspierającego proces rewitalizacji miast i odnowy obszarów wiejskich przy pomocy instrumentów finansowych

Działanie 11.4 REWITALIZACJA TERENÓW POPRZEMYSŁOWYCH

- W ramach działania wspierane będą przedsięwzięcia na rzecz społeczno-gospodarczego ożywienia terenów przemysłowych poprzez kreowanie warunków sprzyjających procesowi przywracania utraconych oraz wprowadzania nowych funkcji (gospodarczych, społecznych i środowiskowych). Dofinansowane zostaną projekty sprzyjające ożywieniu rozwoju gospodarczego terenów przemysłowych, co stworzyć będzie warunki do przyciągnięcia nowych firm oraz wzrostu zatrudnienia. Przedsięwzięcia te zapobiegać będą mogły również degradacji środowiska i prowadzić do przywracania jego dobrego stanu, co pozwoli na jego wykorzystanie na cele społeczne, środowiskowe i rekreacyjne.
- Realizowane będą projekty wynikające z Programu Rewitalizacji (PR) opracowywanego na podstawie wytycznych Ministra Infrastruktury i Rozwoju w zakresie rewitalizacji w programach operacyjnych na lata 2014-2020.

Typ beneficjenta, m.in.:

przedsiębiorcy

Minimalna wartość wydatków kwalifikowanych:

typy projektów A, B, C, D – 500 000 PLN

typy projektów E, F – 100 000 PLN

Harmonogram naborów

- 11.1.1 Rewitalizacja głównych ośrodków miejskich w regionie – nie będzie realizowane w 2016 roku
- 11.1.2 Rewitalizacja miast średnich i małych - nie będzie realizowane w 2016 roku
- 11.2 Odnowa obszarów wiejskich – nie będzie realizowane w 2016 roku
- 11.3 Fundusz Rewitalizacji i Odnowy Małopolski – IV kwartał (nabór dla kandydatów na operatora wsparcia)
- 11.4 Rewitalizacja terenów przemysłowych – nie będzie realizowane w 2016

**MAŁOPOLSKA
MYŚLI O TOBIE**

Dofinansowanie dla przedsiębiorców ze środków MRPO 2007-2013

FUNDUSZE POŻYCZKOWE

- Z tej formy pomocy, mogą skorzystać osoby prowadzące działalność jako **mikro, mały lub średni przedsiębiorca działający na obszarze Województwa Małopolskiego**.
- Środki można przeznaczyć przede wszystkim na cele inwestycyjne (m.in. zakup nieruchomości, prace budowlane – w tym adaptacja pomieszczeń, rozbudowa/przebudowa obiektu, zakup środków trwałych – wyposażenie, w tym sprzęt komputerowy i oprogramowanie, maszyny, urządzenia wykorzystywane do prowadzenia działalności gospodarczej). Niektóre z funduszy oferują również wsparcie z przeznaczeniem na cele obrotowe, czyli np. na zakup materiałów, towarów, surowców wykorzystywanych w prowadzeniu działalności
- Środki aktualnie oferowane są przez 7 instytucji, które pełnią funkcję funduszy pożyczkowych. Co do zasady, pożyczki udzielane są na okres maksymalnie 5 lat (60 miesięcznych rat). Istnieje możliwość uzyskania karencji w spłacie, czyli odroczenia w czasie spłaty kapitału przez okres maksymalnie 6 miesięcy. Pożyczka musi być zabezpieczona. Część funduszy wymaga wniesienia wkładu własnego przedsiębiorcy (zazwyczaj na poziomie 20% wysokości pożyczki). Oprocentowanie ustalane jest każdorazowo przez dany fundusz indywidualnie (rozpoczyna się od poziomu ok. 3,16 % w skali roku).

FUNDUSZE POŻYCZKOWE

1. Agencja Rozwoju Małopolski Zachodniej S.A.

- wysokość pożyczki: od 5 000 do 350 000 zł
- odbiorcy wsparcia: pożyczki dla mikro-, małych i średnich przedsiębiorstw
- obszar wsparcia: województwo małopolskie
- przeznaczenie wsparcia: cel inwestycyjny

KONTAKT: Chrzanów, ul. Grunwaldzka 5, tel. (32) 623 00 61 wew. 23 lub 29, e-mail: biuro@armz.pl, www.armz.pl

2. Fundacja Rozwoju Regionu Rabka

- wysokość pożyczki: do 250 000 zł, brak kwoty minimalnej
- odbiorcy wsparcia: pożyczki dla mikroprzedsiębiorstw
- obszar wsparcia: województwo małopolskie
- przeznaczenie wsparcia: cel inwestycyjny

KONTAKT: Rabka Zdrój, ul. Orkana 16B, tel. (18) 26 777 39, e-mail: [mkochanowska @frrr.pl](mailto:mkochanowska@frrr.pl), www.frrr.pl

Biuro Terenowe FRRR w Tarnowie: ul. Paderewskiego 6, tel. (14) 621 03 43

Biuro Terenowe FRRR w Wieliczce, ul. Limanowskiego 1a, tel. (12) 27 811 72

FUNDUSZE POŻYCZKOWE

3. Fundacja na Rzecz Rozwoju Polskiego Rolnictwa – „Janosik”

- wysokość pożyczki: od 5 000 do 250 000 zł
- odbiorcy wsparcia: pożyczki dla mikro- i małych przedsiębiorstw
- obszar wsparcia: województwo małopolskie, w szczególności powiaty: nowosądecki, limanowski, gorlicki
- przeznaczenie wsparcia: cel inwestycyjny (obrotowy)

KONTAKT: Warszawa, ul. Gombrowicza 19, tel. (22) 864 03 90

Biuro terenowe w Nowym Sączu ul. Tarnowska 28, tel. (18) 441 35 66, (18) 441 36 32, e-mail: nowysacz@fdpa.org.pl, www.fdpa.org.pl

4. Małopolska Agencja Rozwoju Regionalnego

- wysokość pożyczki: od 10 000 do 400 000 zł
- odbiorcy wsparcia: pożyczki dla mikro-, małych i średnich przedsiębiorstw
- obszar wsparcia: województwo małopolskie
- przeznaczenie wsparcia: cel inwestycyjny

KONTAKT: Kraków, ul. Kordylewskiego 11, tel. (12) 617 66 28, (12) 617 66 69, (12) 617 66 32, (12) 617 66 29, (12) 617 66 31, (12) 417 74 19, e-mail: pożyczki@marr.pl, www.marr.pl

FUNDUSZE POŻYCZKOWE

5. Stowarzyszenie „Samorządowe Centrum Przedsiębiorczości i Rozwoju”

- wysokość pożyczki: od 5 000 do 250 000 zł
- odbiorcy wsparcia: pożyczki dla mikroprzedsiębiorstw
- obszar wsparcia: województwo małopolskie
- przeznaczenie wsparcia: cel inwestycyjny i obrotowy
- brak wymaganego wkładu własnego

KONTAKT: Sucha Beskidzka, ul. Mickiewicza 175, tel. (33) 874 11 03, 0 506 254 080, e-mail: biuro@funduszkawa.pl, www.centrump-sucha.pl

6. Centrum Biznesu Małopolski Zachodniej

- wysokość pożyczki: od 5 000 do 150 000 zł
- odbiorcy wsparcia: pożyczki dla mikroprzedsiębiorstw
- obszar wsparcia: wyłącznie powiaty: chrzanowski, olkuski, oświęcimski i wadowicki (w związku

z tym, w przypadku gdyby inwestycja była realizowana w innej części województwa ten fundusz nie będzie miał zastosowania)

- przeznaczenie wsparcia: cel inwestycyjny i obrotowy
- brak wymaganego wkładu własnego

KONTAKT: Oświęcim, ul. Unii Europejskiej 10, tel. (33) 87 62 820, e-mail: cbmz@cbmz.pl, www.cbmz.pl

FUNDUSZE POŻYCZKOWE

7. Fundacja Rozwoju Regionu Rabka

- wysokość pożyczki: do 250 000 zł, brak kwoty minimalnej
- odbiorcy wsparcia: pożyczki dla mikroprzedsiębiorstw
- obszar wsparcia: województwo małopolskie
- przeznaczenie wsparcia: cel inwestycyjny oraz obrotowy oraz pokrycie bieżących kosztów prowadzenia działalności, przy czym wspierana jest wyłącznie działalność w zakresie turystyki, rekreacji, sportu lub gastronomii (w związku z tym, w przypadku gdyby inwestycja dotyczyła innego zakresu rzeczowego, ten fundusz nie będzie miał zastosowania)

KONTAKT: Rabka Zdrój, ul. Orkana 16B, tel. (18) 26 777 39, e-mail: [mkochanowska @frrr.pl](mailto:mkochanowska@frrr.pl), www.frrr.pl

Biuro Terenowe FRRR w Tarnowie: ul. Paderewskiego 6, tel. (14) 621 03 43

Biuro Terenowe FRRR w Wieliczce, ul. Limanowskiego 1a, tel. (12) 27 811 72

FUNDUSZE PORĘCZENIOWE

Firmy, które posiadają zdolność kredytową, ale nie posiadają wystarczających zabezpieczeń (nie tylko w odniesieniu do funduszy pożyczkowych finansowanych ze środków MRPO, ale też dostępnych w wybranych ofertach banków komercyjnych) mogą skorzystać ze wsparcia oferowanego przez 3 fundusze poręczeniowe. dane kontaktowe do poszczególnych funduszy dostępne są poniżej:

- **Małopolski Fundusz Poręczeń Kredytowych**, KONTAKT: Sp. z o.o. Fundusz "Galicja", Nowy Sącz, ul. Nawojowska 4, tel./fax: (18) 444 47 96 e-mail: biuro@poreczenia.pl, www.poreczenia.pl
- **Fundusz Poręczeń Kredytowych "Małopolskie Inwestycje"**, KONTAKT: Tarnowska Agencja Rozwoju Regionalnego S.A., Tarnów, ul. Szujskiego 66, tel. (14) 623 55 18, 0 605 910 757, e-mail: tarr@tarr.tarnow.pl, www.tarr.tarnow.pl
- **Małopolski Regionalny Fundusz Poręczeniowy**, KONTAKT: Małopolski Regionalny Fundusz Poręczeniowy Sp. z o.o., Kraków, ul. Kordylewskiego 11, tel./fax 12 296 04 00, e-mail: biuro@poreczeniowy.pl, www.poreczeniowy.pl

W przypadku zainteresowania którąkolwiek z ofert poręczeniowych (jako dodatkowego źródła zabezpieczenia pożyczki/kredytu) należy skontaktować się bezpośrednio z konkretnym funduszem poręczeniowym.

Inteligentny Rozwój

8,61
mld euro

Inteligentny Rozwój

- Oś priorytetowa I: **Wsparcie prowadzenia prac B+R przez przedsiębiorstwa**
- Oś priorytetowa II: Wsparcie otoczenia i potencjału przedsiębiorstw do prowadzenia działalności B+R+I
- Oś priorytetowa III: Wsparcie innowacji w przedsiębiorstwach
- Oś priorytetowa IV: Zwiększenie potencjału naukowo- badawczego
- Oś priorytetowa V: Pomoc techniczna

www.poir.gov.pl

DZIAŁANIE 1.1 PROJEKTY B+R PRZEDSIĘBIORSTW

Poddziałanie 1.1.1 *Badania przemysłowe i prace rozwojowe realizowane przez przedsiębiorstwa*

Przykładowe typy projektów:

- badania przemysłowe i prace rozwojowe
- prace rozwojowe

Wnioskodawcy:

- mikro-, małe i średnie przedsiębiorstwa

Tryb wyboru projektów:

konkursowy (nabór otwarty) – **nabór: 4 kwietnia 2016 r. – 29 lipca 2016 r.**

Wymogi dotyczące projektów:

- ocena całościowej koncepcji projektu, zobowiązanie do wdrożenia wyników
- wymóg przeprowadzenia prac rozwojowych
- minimalna kwota wydatków kwalifikowanych: **2 000 000 zł**
- maksymalna kwota wsparcia, gdy przewaga badań przemysłowych: 20 000 000 €
- maksymalna kwota wsparcia, gdy przewaga prac rozwojowych: 15 000 000 €
- maksymalna wartość wydatków kwalifikowanych projektu: 50 000 000 €
- podwykonawstwo: max. 50% wydatków kwalifikowanych projektu
- przewiduje się stosowanie systemu zaliczek, możliwość stosowania uproszczonych form rozliczania

DZIAŁANIE 1.1 PROJEKTY B+R PRZEDSIĘBIORSTW

Poddziałanie 1.1.1 Badania przemysłowe i prace rozwojowe realizowane przez przedsiębiorstwa

Dofinansowanie*

badania przemysłowe:

- mikro i małe przedsiębiorstwa – 70%, w przypadku uzyskania premii**: 80%
- średnie przedsiębiorstwa – 60%, w przypadku uzyskania premii**: 75%
- pozostali beneficjenci – 50%, w przypadku uzyskania premii**: 65%

eksperymentalne prace rozwojowe:

- mikro i małe przedsiębiorstwa – 45%, w przypadku uzyskania premii**: 60%
- średnie przedsiębiorstwa – 35%, w przypadku uzyskania premii**: 50%
- pozostali beneficjenci – 25%, w przypadku uzyskania premii**: 40%

* zgodnie z *Rozporządzeniem Ministra Nauki i Szkolnictwa Wyższego z dnia 25 lutego 2015 r. w sprawie warunków i trybu udzielania pomocy publicznej i pomocy de minimis za pośrednictwem Narodowego Centrum Badań i Rozwoju* (Dz.U. z 2015 r. poz.299)

****premia: szerokie rozpowszechnienie wyników**

DZIAŁANIE 1.1 PROJEKTY B+R PRZEDSIĘBIORSTW

Poddziałanie 1.1.1 Badania przemysłowe i prace rozwojowe realizowane przez przedsiębiorstwa

Przykładowe typy projektów:

- badania przemysłowe i prace rozwojowe
- prace rozwojowe

Wnioskodawcy:

- Duże przedsiębiorstwa

Tryb wyboru projektów:

konkursowy (nabór otwarty) – **nabór: 1 czerwca 2016 r. – 30 grudnia 2016 r.**

Wymogi dotyczące projektów:

- ocena całościowej koncepcji projektu, zobowiązanie do wdrożenia wyników
- wymóg przeprowadzenia prac rozwojowych
- minimalna wartość wydatków kwalifikowanych: **12 000 000 zł**
- maksymalna kwota wsparcia, gdy przewaga badań przemysłowych: 20 000 000 €
- maksymalna kwota wsparcia, gdy przewaga prac rozwojowych: 15 000 000 €
- maksymalna wartość wydatków kwalifikowanych projektu: 50 000 000 €
- intensywność wsparcia nie może przekroczyć:
 - 50 % kosztów kwalifikujących, w przypadku badań przemysłowych, z premią - 65 %
 - 25 % kosztów kwalifikujących, w przypadku eksperymentalnych prac rozwojowych- z premią 40%

Instytucja wdrażająca:

Narodowe Centrum
Badań i Rozwoju

Narodowe Centrum Badań i Rozwoju
ul. Nowogrodzka 47a, Warszawa
telefon: (22) 39 07 401

www.ncbr.gov.pl

Działanie 2.1 WSPARCIE INWESTYCJI W INFRASTRUKTURĘ B+R RZEDSIĘBIORSTW

Dofinansowanie będzie udzielane przedsiębiorcą na tworzenie lub rozwój inwestycji typu centra badawczo-rozwojowe.

Przykładowe typy projektów:

- Stworzenie centrum badawczo-rozwojowego
- Rozwój centrum badawczo-rozwojowego

Wnioskodawcy:

- Przedsiębiorcy

Tryb wyboru projektów:

konkursowy (nabór zamknięty): **1 września – 31 października 2016 r.**

Wymogi dotyczące projektów:

- posiadanie planu wykorzystania infrastruktury do działalności B+R
- minimalna wartość wydatków kwalifikowanych - typ A: 2 000 000 zł
- maksymalna wartość wydatków kwalifikowanych - typ B: 50 000 000 euro
- cross-financing: rozwój potencjału kadr
- przewiduje się stosowanie systemu zaliczek

Poddziałanie 2.2.1 *Infrastruktura badawczo-rozwojowa przedsiębiorstw*

Dofinansowanie: regionalna pomoc inwestycyjna lub pomoc de minimis

Regionalna pomoc inwestycyjna:

- mikro i małe przedsiębiorstwa – 55%
- średnie przedsiębiorstwa – 45%
- pozostali beneficjenci – 35%

Co faktycznie będzie można zrealizować?

- inwestycje w aparaturę badawczą oraz innego typu infrastrukturę niezbędną do prowadzenia działalności B+R, w tym infrastrukturę służącą badaniu jakości wytwarzanych przez dane przedsiębiorstwo produktów, procesów lub usług
- inwestycje w infrastrukturę centrów badawczo-rozwojowych: uzupełniająco możliwe jest uzyskanie wsparcia w zakresie rozwoju kadr B+R, w tym poprzez zapewnienie wsparcia doradczego w zakresie ubiegania się o status centrum badawczo-rozwojowego, w rozumieniu *ustawy z dn. 30 maja 2008 r. o niektórych formach wspierania działalności innowacyjnej*

Instytucja wdrażająca:

Ministerstwo Rozwoju

Departament Wdrażania Programów Operacyjnych

Plac Trzech Krzyży 3/5, Warszawa

www.mr.gov.pl

Działanie 2.3 PROINNOWACYJNE USŁUGI DLA PRZEDSIĘBIORSTW

Poddziałanie 2.3.2 *Bony na innowacje dla MŚP*

Przykładowe typy projektów:

Zakup od wykonawcy, usługi polegającej na opracowaniu nowego lub ulepszanego wyrobu, usługi, technologii produkcji lub nowego projektu wzorniczego

Wnioskodawcy:

- mikro-, małe i średnie przedsiębiorstwa

Tryb wyboru projektów:

konkursowy (nabór otwarty) – **6 czerwca-30 stycznia 2016 r.**

Wymogi dotyczące projektów:

- samodzielny wybór wykonawcy usługi (jednostka naukowa, jednostki naukowe Polskiej Akademii Nauk, instytuty badawcze, Międzynarodowe instytuty badawcze działające na terenie Polski, Polska Akademia Umiejętności)
- minimalna wartość wydatków kwalifikowanych: **60 000 zł**
- maksymalna wartość wydatków kwalifikowanych: **400 000 zł**
- Maksymalna intensywność wsparcie: mali i mikro: 80%, średni: 70%

Działanie 2.3 PROINNOWACYJNE USŁUGI DLA PRZEDSIĘBIORSTW

Poddziałanie 2.3.2 *Bony na innowacje dla MŚP*

Co faktycznie będzie można zrealizować?

Zakup od wykonawcy, usługi polegającej na opracowaniu nowego lub ulepszanego wyrobu, usługi, technologii produkcji lub nowego projektu wzorniczego, w tym:

- usługi polegającej na opracowaniu nowego lub znaczącego ulepszanego wyrobu, usługi, technologii produkcji lub nowego projektu wzorniczego,
- usługi nie technologicznej, jeśli usługa ta towarzyszy usłudze wyżej (max. 15% kosztów kwalifikowalnych)
- materiałów, pod warunkiem, że są niezbędne do realizacji usługi (max. 15% kosztów kwalifikowalnych)

DZIAŁANIE 3.2 WSPARCIE WDROŻEŃ WYNIKÓW PRAC B+R

Poddziałanie 3.2.1 *Badania na rynek*

Przykładowe typy projektów:

Projekty dotyczące wdrożenia wyników prac badawczo-rozwojowych przeprowadzonych przez wnioskodawcę samodzielnie lub na jego zlecenie prowadzących do wprowadzenia na rynek nowych bądź znacząco ulepszonych produktów (wytrobów czy usług)

Wnioskodawcy:

- mikro-, małe i średnie przedsiębiorstwa

Tryb wyboru projektów:

konkursowy (nabór zamknięty) – **1 czerwca – 31 sierpnia 2016 r.**

Wymogi dotyczące projektów:

- minimalna wartość wydatków kwalifikowanych: **10 000 000 zł**
- maksymalna wartość wydatków kwalifikowanych: **20 000 000 zł w tym:**

A) na prace rozwojowe – 450 000 zł

B) usługi doradcze - 500 000 zł

DZIAŁANIE 3.2 WSPARCIE WDROŻEŃ WYNIKÓW PRAC B+R

Dofinansowanie*

badania przemysłowe:

- mikro i małe przedsiębiorstwa – 70%, w przypadku uzyskania premii** : 80%
- średnie przedsiębiorstwa – 60%, w przypadku uzyskania premii** : 75%
- pozostali beneficjenci – 50%, w przypadku uzyskania premii** : 65%

eksperymentalne prace rozwojowe:

- mikro i małe przedsiębiorstwa – 45%, w przypadku uzyskania premii** : 60%
- średnie przedsiębiorstwa – 35%, w przypadku uzyskania premii** : 50%
- pozostali beneficjenci – 25%, w przypadku uzyskania premii** : 40%

Regionalna pomoc inwestycyjna:

- mikro i małe przedsiębiorstwa – 55%
- średnie przedsiębiorstwa – 45%
- pozostali beneficjenci – 35%

Instytucja wdrażająca:

PARP

Polska Agencja Rozwoju Przedsiębiorczości

ul. Pańska 81/83, Warszawa

telefon: (22) 432 89 91

www.parp.gov.pl

DZIAŁANIE 3.2 WSPARCIE WDROŻEŃ WYNIKÓW PRAC B+R

Poddziałanie 3.2.2 *Kredyt na innowacje technologiczne*

Przykładowe typy projektów:

Projekty polegające na wdrożeniu innowacji technologicznych – własnych lub nabytych wyników prac badawczo-rozwojowych.

O dofinansowanie ubiegać się mogą projekty finansowane kredytem na innowacje technologiczne. Kredyt na innowacje technologiczne przyznawany jest na zasadach komercyjnych przez banki współpracujące z Bankiem Gospodarstwa Krajowego przy udziale własnym kredytobiorcy min. 25%.

Dofinansowanie w formie dotacji – „premię technologiczną” otrzymuje się celem spłaty części kredytu technologicznego. Dofinansowaniu podlegają wydatki kwalifikowalne przeznaczone na inwestycję technologiczną oraz na zrealizowane przez podmioty zewnętrzne ekspertyzy, studia, koncepcje i projekty związane z inwestycją.

Wnioskodawcy:

- mikro-, małe i średnie przedsiębiorstwa

Tryb wyboru projektów:

konkursowy (nabór zamknięty) – **28 lipca – 30 września 2016 r.**

Wymogi dotyczące projektów:

- Max. Kwota dofinansowania- 6 mln zł.

Instytucja wdrażająca:

Bank Gospodarstwa Krajowego
Al. Jerozolimskie 7
00-955 Warszawa

www.bgk.pl

Infrastruktura i Środowisko

Óś priorytetowa I Zmniejszenie emisyjności gospodarki

Działanie 1.2 Promowanie efektywności energetycznej i korzystania z odnawialnych źródeł energii w przedsiębiorstwach

Przykładowe typy projektów:

Projekty inwestycyjne dotyczące efektywności energetycznej w przedsiębiorstwach wynikające z przeprowadzonego audytu energetycznego przedsiębiorstwa, mające na celu poprawę efektywności energetycznej, a także zmierzające ku temu zmiany technologiczne w istniejących obiektach, instalacjach i urządzeniach technicznych. Integralną częścią projektu powinno być wprowadzenie inteligentnych systemów zarządzania energią w przedsiębiorstwie (o ile beneficjent nie posiada już takiego systemu dotyczącego zarządzania danym komponentem gospodarki energetycznej przedsiębiorstwa i o ile jest to uzasadnione ekonomicznie).

Wnioskodawcy:

- Duże przedsiębiorstwa

Tryb wyboru projektów:

konkursowy (nabór zamknięty) – **30 czerwca – 31 sierpnia 2016 r.**

Wymogi dotyczące projektów:

- Max. Poziom dofinansowania – nie więcej niż 85% z zastrzeżeniem zapisów Metodyki wyliczenia maksymalnej wysokości dofinansowania, stanowiącej załącznik do Regulaminu

Instytucja wdrażająca:

Narodowy Fundusz Ochrony Środowiska
i Gospodarki Wodnej
ul. Konstruktorska 3a
02-673 Warszawa

<http://nfosigw.gov.pl/>

<http://poiis.nfosigw.gov.pl/>

Gdzie szukać pomocy?

Główny Punkt Informacyjny

Kraków: ul. Wielicka 72 B, parter
tel. (12) 616 0 616; e-mail:
fem@umwm.pl

Lokalne Punkty Informacyjne

Chrzanów: ul. Grunwaldzka 5
tel. (32) 627 23 10, (32) 627 23 11
e-mail: fem_chrzanow@umwm.pl

Tarnów: ul. Wałowa 37
tel. (14) 628 88 12, (14) 628 88 13
e-mail: fem_tarnow@umwm.pl

Nowy Sącz: ul. Wazów 3
tel. (18) 442 25 78, (18) 442 25 79
e-mail: fem_nowysacz@umwm.pl

Nowy Targ: al. 1000-lecia 35
tel. (18) 540 90 30, (18) 540 90 33
e-mail: fem_nowytarg@umwm.pl

Portale internetowe nt. FE

www.fundusze.malopolska.pl

www.funduszeuropejskie.gov.pl

Dziękuję za uwagę

Dominika Skrzypińska

Punkt Informacyjny Funduszy Europejskich w Chrzanowie

tel. 32 627 23 10, 32 627 23 11

e-mail: fem_chrzanow@umwm.pl

*Uwagi i opinie na temat jakości usług oferowanych przez
Punkt Informacyjny Funduszy Europejskich
mogą Państwo przesyłać na adres: monitoringpunktow@mr.gov.pl*