

**WYKAZ ZMIAN
DO SZCZEGÓŁOWEGO OPISU OSI PRIORYTETOWYCH REGIONALNEGO
PROGRAMU OPERACYJNEGO WOJEWÓDZTWA MAŁOPOLSKIEGO NA LATA
2014-2020**

I. W treści Szczegółowego Opisu Osi Priorytetowych Regionalnego Programu Operacyjnego Województwa Małopolskiego na lata 2014-2020:

1) w rozdziale I, podrozdziale I pn. *Tryb konkursowy*, zapis w brzmieniu:

W trybie konkursowym nabór prowadzony jest w formule:

- a. *naboru zamkniętego – wskazywany jest względnie krótki okres naboru projektów (co do zasady od 7 do 30 dni kalendarzowych). Projekty, które wpłynęły w odpowiedzi na ogłoszenie o naborze podlegają ocenie. W jej wyniku tworzony jest ranking oparty na liczbie otrzymanych punktów. Dofinansowanie otrzymują projekty ocenione najwyżej – do wysokości alokacji przeznaczonej na dany konkurs;*
- b. *naboru otwartego – wskazywany jest względnie długi okres naboru projektów (co do zasady rok kalendarzowy), w trakcie którego projekty są oceniane na bieżąco. Projekty pozytywnie ocenione są sukcesywnie wybierane do dofinansowania – aż do wyczerpania alokacji przeznaczonej na dany konkurs. W przypadku, gdy przed upływem terminu zakończenia naboru dostępna alokacja zostanie wyczerpana konkurs ulega zamknięciu. Istnieje możliwość wcześniejszego zamknięcia (lub zawieszenia) konkursu. Warunki i sposób postępowania w tym zakresie są określane w regulaminie konkursu.*

otrzymuje brzmienie:

W trybie konkursowym nabór prowadzony jest w formule:

- a. *naboru zamkniętego – wskazywany jest względnie krótki okres naboru projektów (co do zasady od 7 do 30 dni kalendarzowych). Projekty, które wpłynęły w odpowiedzi na ogłoszenie o naborze podlegają ocenie. W jej wyniku tworzony jest ranking oparty na liczbie otrzymanych punktów (**rozstrzygnięcie konkursu jednorazowo**). Dofinansowanie otrzymują projekty ocenione najwyżej – do wysokości alokacji przeznaczonej na dany konkurs;*
- b. *naboru otwartego – wskazywany jest względnie długi okres naboru projektów, w trakcie którego projekty są oceniane na bieżąco. Projekty pozytywnie ocenione są sukcesywnie wybierane do dofinansowania (**rozstrzygnięcie konkursu częściowo w drodze zatwierdzenia kilku kolejnych list projektów ocenionych**) – aż do wyczerpania alokacji przeznaczonej na dany konkurs. W przypadku, gdy przed upływem terminu zakończenia naboru dostępna alokacja zostanie wyczerpana konkurs ulega zamknięciu. Istnieje możliwość wcześniejszego zamknięcia (lub zawieszenia) konkursu. Warunki i sposób postępowania w tym zakresie są określane w regulaminie konkursu.*

2) W rozdziale I, schemat 1. *Wybór projektów w trybie konkursowym*, w brzmieniu:

otrzymuje brzmienie:

3) W rozdziale I, podrozdziale III pn. *Główne etapy wyboru projektów*, zapis w brzmieniu:

Preselekcja – etap może mieć zastosowanie w ramach EFS

a. Etap zgłoszenia beneficjentowi braków formalnych

b. Etap oceny koncepcji projektu i potencjału wnioskodawcy/beneficjenta

Ocena będzie prowadzona metodą zerojedynkową

otrzymuje brzmienie:

Preselekcja – etap może mieć zastosowanie w ramach EFS

4) W rozdziale I, podrozdziale III pn. *Główne etapy wyboru projektów*, zapis w brzmieniu:

Ocena strategiczna – etap ma zastosowanie w ramach EFS.

otrzymuje brzmienie:

Negocjacje – etap może mieć zastosowanie w ramach EFS.

Ocena strategiczna – etap może mieć zastosowanie w ramach EFS.

5) W rozdziale IV pn. *Instytucje w systemie wyboru projektów*, usuwa się zapis w brzmieniu:

Ocena spełniania każdego z kryteriów jest przeprowadzana przez co najmniej dwóch członków KOP. Prowadzenie oceny spełniania kryteriów może w szczególności przyjąć formę niezależnej oceny danego projektu przez co najmniej dwóch członków KOP lub wspólną ocenę danego projektu przez co najmniej dwóch członków KOP (panel członków KOP), w ramach której projekt może być porównywany z innymi projektami w ramach danego konkursu.

6) W rozdziale IV pn. *Instytucje w systemie wyboru projektów*, zapis w brzmieniu:

W ramach EFRR ocena merytoryczna może być prowadzona w formule panelu ekspertów, w skład którego wchodzi co najmniej 3 ekspertów (członków KOP). W ramach EFS ocena strategiczna może być prowadzona w formule panelu ekspertów, w skład którego wchodzi co najmniej 3 ekspertów (członków KOP).

otrzymuje brzmienie:

W formule panelu ekspertów może być prowadzona:

- ocena merytoryczna w ramach EFRR***
- ocena strategiczna w ramach EFS.***

7) w tabeli pn. *Tryby i ścieżki wyboru projektów w ramach RPO WM w części dotyczącej działania 4.3.* zapis w brzmieniu:

4. REGIONALNA POLITYKA ENERGETYCZNA	4.3	4.3.1	A	pozakonkursowy	ZIT	IZ / IP ZIT
		4.3.2	A	konkursowy	nabór zamknięty (SPR)	IZ
		4.3.3	A	konkursowy	nabór otwarty	
			B	pozakonkursowy	-	IZ
		4.3.4	A	pozakonkursowy	-	IZ

otrzymuje brzmienie:

4. REGIONALNA POLITYKA ENERGETYCZNA	4.3	4.3.1	A	pozakonkursowy	ZIT	IZ / IP ZIT
		4.3.2	A	konkursowy	nabór zamknięty (SPR)	IZ
		4.3.3	A	konkursowy	nabór otwarty	IZ
			B	pozakonkursowy	-	IZ
		4.3.4	A	pozakonkursowy	-	IZ

- 8) W rozdziale V. *Specyficzne schematy wyboru projektów w ramach RPO WM*, usuwa się zapis w brzmieniu:

W ramach poddziałań 3.1.2, 4.3.2, 4.4.2, 4.4.3, 4.5.2, 5.2.2, 5.3.2, 6.1.4, 6.3.1, 7.1.3, 7.2.4, 9.2.3, 10.1.2, 10.2.2, 12.1.3 propozycje kryteriów wyboru projektów są konsultowane z forami subregionalnymi

- 9) w karcie działania 1.1 *Infrastruktura badawcza sektora nauki* w pkt. 5, zapis w brzmieniu:

Przez przychody z działalności komercyjnej prowadzonej na wspartej infrastrukturze badawczej należy rozumieć przychody z działalności gospodarczej prowadzonej przy wykorzystaniu tej infrastruktury – w zakresie form, o których mowa w dokumencie pn. Komunikat Komisji: Zasady ramowe Unii Europejskiej dotyczące pomocy państwa w formie rekompensaty z tytułu świadczenia usług publicznych (2014/C 198/01), tj.:

otrzymuje brzmienie:

*Przez przychody z działalności komercyjnej prowadzonej na wspartej infrastrukturze badawczej należy rozumieć przychody z działalności gospodarczej prowadzonej przy wykorzystaniu tej infrastruktury – w zakresie form, o których mowa w dokumencie pn. Komunikat Komisji: **Zasady ramowe dotyczące pomocy państwa na działalność badawczą, rozwojową i innowacyjną** (2014/C 198/01), tj.:*

- 10) w karcie działania 1.2. w ramach poddziałania 1.2.1 *Projekty badawczo-rozwojowe przedsiębiorstw* w pkt. 5, zapis w brzmieniu:

c) przedsiębiorca dokonuje wyboru modelu realizacji projektu, przy czym: (...)

- może zlecić realizację prac B+R: jednostce naukowej, w rozumieniu ustawy z dn. 30 kwietnia 2010 r. o zasadach finansowania nauki, – posiadającej przyznaną kategorię naukową A+, A lub B, o której mowa w tej ustawie, przedsiębiorcy posiadającemu status centrum badawczo-rozwojowego w rozumieniu ustawy z dn. 30 maja 2008 r. o niektórych formach wspierania działalności innowacyjnej oraz posiadającemu siedzibę na terytorium RP, konsorcjum naukowemu, konsorcjum naukowo-przemysłowemu, niezależnej jednostce, stanowiącej akredytowane laboratorium (posiadające akredytację Polskiego Centrum Akredytacji) lub notyfikowanemu laboratorium (ujęte w aktualnym obwieszczeniu ministra właściwego ds. gospodarki w sprawie informacji o notyfikowanych jednostkach certyfikujących i jednostkach kontrolujących oraz notyfikowanych laboratoriach), posiadającym siedzibę na terytorium RP,

otrzymuje brzmienie:

c) przedsiębiorca dokonuje wyboru modelu realizacji projektu, przy czym: (...)

- może zlecić realizację prac B+R: jednostce naukowej, w rozumieniu ustawy z dn. 30 kwietnia 2010 r. o zasadach finansowania nauki, – posiadającej przyznaną kategorię naukową A+, A lub B, o której mowa w tej ustawie, przedsiębiorcy posiadającemu status centrum badawczo-rozwojowego w rozumieniu ustawy z dn. 30 maja 2008 r. o niektórych formach wspierania działalności innowacyjnej oraz posiadającemu siedzibę na terytorium RP, konsorcjum naukowemu, konsorcjum naukowo-przemysłowemu, niezależnej jednostce, stanowiącej akredytowane laboratorium (posiadające akredytację Polskiego Centrum Akredytacji) lub notyfikowanemu laboratorium (ujęte w obwieszczeniu ministra właściwego ds. gospodarki w sprawie informacji o notyfikowanych jednostkach certyfikujących i jednostkach kontrolujących oraz notyfikowanych laboratoriach **lub ujęte w aktualnym wykazie autoryzowanych jednostek certyfikujących i jednostek kontrolujących oraz autoryzowanych laboratoriów, notyfikowanych Komisji Europejskiej i**

państwom członkowskim Unii Europejskiej), posiadającym siedzibę na terytorium RP,

11) w karcie działania 1.2. w ramach poddziałania 1.2.3 *Bony na innowacje* w pkt. 5, zapis w brzmieniu:

c) *podmioty uprawnione do świadczenia usług badawczo-rozwojowych – typu 1 i 2 oraz usług proinnowacyjnych – typu 3, 4, 5, 6: (...)*

- *niezależne jednostki, stanowiące akredytowane laboratorium (posiadająca akredytację Polskiego Centrum Akredytacji) lub notyfikowane laboratorium (ujęte w aktualnym obwieszczeniu ministra właściwego ds. gospodarki w sprawie informacji o notyfikowanych jednostkach certyfikujących i jednostkach kontrolujących oraz notyfikowanych laboratoriach), posiadające siedzibę na terytorium RP,*

otrzymuje brzmienie:

c) *podmioty uprawnione do świadczenia usług badawczo-rozwojowych – typu 1 i 2 oraz usług proinnowacyjnych – typu 3, 4, 5, 6: (...)*

- *niezależne jednostki, stanowiące akredytowane laboratorium (posiadająca akredytację Polskiego Centrum Akredytacji) lub notyfikowane laboratorium (ujęte w obwieszczeniu ministra właściwego ds. gospodarki w sprawie informacji o notyfikowanych jednostkach certyfikujących i jednostkach kontrolujących oraz notyfikowanych laboratoriach **lub ujęte w aktualnym wykazie autoryzowanych jednostek certyfikujących i jednostek kontrolujących oraz autoryzowanych laboratoriów, notyfikowanych Komisji Europejskiej i państwom członkowskim Unii Europejskiej**), posiadające siedzibę na terytorium RP,*

12) w karcie działania 3.4. w ramach poddziałania 3.4.3 *Dotacje dla MŚP – wczesna faza rozwoju* w pkt. 5, zapis w brzmieniu:

Nabycie wyników prac B+R może nastąpić jedynie od: jednostki naukowej w rozumieniu ustawy z dn. 30 kwietnia 2010 r. o zasadach finansowania nauki, posiadającej przyznaną kategorię naukową A+, A lub B, o której mowa w tej ustawie lub przedsiębiorcy posiadającego status centrum badawczo-rozwojowego w rozumieniu ustawy z dn. 30 maja 2008 r. o niektórych formach wspierania działalności innowacyjnej lub konsorcjum naukowego lub konsorcjum naukowo-przemysłowego (konsorcja składające się wyłącznie z podmiotów wpisujących się w niniejszy katalog) lub niezależną jednostkę, stanowiącą akredytowane laboratorium (posiadające akredytację Polskiego Centrum Akredytacji) lub notyfikowane laboratorium (ujęte w aktualnym obwieszczeniu ministra właściwego ds. gospodarki w sprawie informacji o notyfikowanych jednostkach certyfikujących i jednostkach kontrolujących oraz notyfikowanych laboratoriach).

otrzymuje brzmienie:

*Nabycie wyników prac B+R może nastąpić jedynie od: jednostki naukowej w rozumieniu ustawy z dn. 30 kwietnia 2010 r. o zasadach finansowania nauki, posiadającej przyznaną kategorię naukową A+, A lub B, o której mowa w tej ustawie lub przedsiębiorcy posiadającego status centrum badawczo-rozwojowego w rozumieniu ustawy z dn. 30 maja 2008 r. o niektórych formach wspierania działalności innowacyjnej lub konsorcjum naukowego lub konsorcjum naukowo-przemysłowego (konsorcja składające się wyłącznie z podmiotów wpisujących się w niniejszy katalog) lub niezależną jednostkę, stanowiącą akredytowane laboratorium (posiadające akredytację Polskiego Centrum Akredytacji) lub notyfikowane laboratorium (ujęte w obwieszczeniu ministra właściwego ds. gospodarki w sprawie informacji o notyfikowanych jednostkach certyfikujących i jednostkach kontrolujących oraz notyfikowanych laboratoriach **lub ujęte w aktualnym wykazie autoryzowanych jednostek certyfikujących i jednostek kontrolujących oraz autoryzowanych laboratoriów, notyfikowanych Komisji Europejskiej i państwom członkowskim Unii Europejskiej**).*

- 13) w karcie działania 3.4. w ramach poddziałania 3.4.4 **Dotacje dla MŚP** w pkt. 5, zapis w brzmieniu:

Nabycie wyników prac B+R może nastąpić jedynie od: jednostki naukowej w rozumieniu ustawy z dn. 30 kwietnia 2010 r. o zasadach finansowania nauki, posiadającej przyznaną kategorię naukową A+, A lub B, o której mowa w tej ustawie lub przedsiębiorcy posiadającego status centrum badawczo-rozwojowego w rozumieniu ustawy z dn. 30 maja 2008 r. o niektórych formach wspierania działalności innowacyjnej lub konsorcjum naukowego lub konsorcjum naukowo-przemysłowego (konsorcja składające się wyłącznie z podmiotów wpisujących się w niniejszy katalog) lub niezależną jednostkę, stanowiącą akredytowane laboratorium (posiadające akredytację Polskiego Centrum Akredytacji) lub notyfikowane laboratorium (ujęte w aktualnym obwieszczeniu ministra właściwego ds. gospodarki w sprawie informacji o notyfikowanych jednostkach certyfikujących i jednostkach kontrolujących oraz notyfikowanych laboratoriach).

otrzymuje brzmienie:

*Nabycie wyników prac B+R może nastąpić jedynie od: jednostki naukowej w rozumieniu ustawy z dn. 30 kwietnia 2010 r. o zasadach finansowania nauki, posiadającej przyznaną kategorię naukową A+, A lub B, o której mowa w tej ustawie lub przedsiębiorcy posiadającego status centrum badawczo-rozwojowego w rozumieniu ustawy z dn. 30 maja 2008 r. o niektórych formach wspierania działalności innowacyjnej lub konsorcjum naukowego lub konsorcjum naukowo-przemysłowego (konsorcja składające się wyłącznie z podmiotów wpisujących się w niniejszy katalog) lub niezależną jednostkę, stanowiącą akredytowane laboratorium (posiadające akredytację Polskiego Centrum Akredytacji) lub notyfikowane laboratorium (ujęte w obwieszczeniu ministra właściwego ds. gospodarki w sprawie informacji o notyfikowanych jednostkach certyfikujących i jednostkach kontrolujących oraz notyfikowanych laboratoriach **lub ujęte w aktualnym wykazie autoryzowanych jednostek certyfikujących i jednostek kontrolujących oraz autoryzowanych laboratoriów, notyfikowanych Komisji Europejskiej i państwom członkowskim Unii Europejskiej**).*

- 14) w karcie działania 4.1. w ramach poddziałania 4.1.1 **Rozwój infrastruktury produkcji energii ze źródeł odnawialnych** w pkt. 5, zapis w brzmieniu:

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.

otrzymuje brzmienie:

*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. **W przypadku nowych instalacji powinno zostać osiągnięte co najmniej 10% wzrostu efektywności energetycznej w porównaniu do rozdzielonej produkcji energii cieplnej i elektrycznej przy zastosowaniu najlepszych dostępnych technologii. Dodatkowo wszelka przebudowa istniejących instalacji na wysokosprawną kogenerację musi skutkować redukcją CO₂ o co najmniej 30% w odniesieniu do istniejących instalacji.***

- 15) w karcie działania 4.3. **Poprawa efektywności energetycznej w sektorze publicznym i mieszkaniowym** w pkt. 18, zapis w brzmieniu:

Główne limity i ograniczenia zostały wskazane w punktach 5, 24-28.

W odniesieniu do zasad kwalifikowania wydatków oraz katalogu wydatków specyficznych – zgodnie z Podręcznikiem kwalifikowania wydatków objętych dofinansowaniem w ramach Regionalnego Programu Operacyjnego Województwa Małopolskiego na lata 2014-2020.

W odniesieniu do kwalifikowalności modernizacji energetycznej powierzchni przeznaczonej na cele mieszkaniowe i działalność gospodarczą należy przyjąć, iż będzie ona kwalifikowalna pod następującymi warunkami:

- *modernizacja energetyczna powierzchni przeznaczonej na cele mieszkaniowe:*
 - *do 20% powierzchni całkowitej budynku, jeżeli powierzchnia ta ma uzupełniającą funkcję względem głównej funkcji obiektu,*
 - *główną funkcją obiektu nie może być funkcja mieszkaniowa, w takim przypadku modernizacja energetyczna jest w całości niekwalifikowalna,*
 - *wyjątek stanowią wydatki na modernizację energetyczną domów pomocy społecznej, placówek opiekuńczo-wychowawczych, zakładów opieki leczniczej, których powierzchnia mieszkaniowa jest w pełni kwalifikowalna;*
- *modernizacja energetyczna powierzchni przeznaczonej na prowadzenie działalności gospodarczej:*
 - *do 20% powierzchni całkowitej budynku, wyjątkiem są wydatki na powierzchnie w budynkach przeznaczonych dla podmiotów świadczących usługi zdrowotne na podstawie kontraktu z Narodowym Funduszem Zdrowia, które są w pełni kwalifikowalne. Jednak z zastrzeżeniem, iż w odniesieniu do wydatków poniesionych na modernizację energetyczną powierzchni przeznaczonych na prowadzenie działalności komercyjnej w tych budynkach to będą one kwalifikowalne do 20% powierzchni przeznaczonej na prowadzenie działalności przez ww. podmioty.*

otrzymuje brzmienie:

Główne limity i ograniczenia zostały wskazane w punktach 5, 24-28.

W odniesieniu do zasad kwalifikowania wydatków oraz katalogu wydatków specyficznych – zgodnie z Podręcznikiem kwalifikowania wydatków objętych dofinansowaniem w ramach Regionalnego Programu Operacyjnego Województwa Małopolskiego na lata 2014-2020.

Dodatkowe zasady obowiązujące w ramach Działania 4.3 (z wyłączeniem Poddziałania 4.3.4):

W odniesieniu do kwalifikowalności modernizacji energetycznej powierzchni przeznaczonej na cele mieszkaniowe i działalność gospodarczą należy przyjąć, iż będzie ona kwalifikowalna pod następującymi warunkami:

- *modernizacja energetyczna powierzchni przeznaczonej na cele mieszkaniowe:*
 - *do 20% powierzchni całkowitej budynku, jeżeli powierzchnia ta ma uzupełniającą funkcję względem głównej funkcji obiektu,*
 - *główną funkcją obiektu nie może być funkcja mieszkaniowa, w takim przypadku modernizacja energetyczna jest w całości niekwalifikowalna,*
 - *wyjątek stanowią wydatki na modernizację energetyczną domów pomocy społecznej, placówek opiekuńczo-wychowawczych, zakładów opieki leczniczej, których powierzchnia mieszkaniowa jest w pełni kwalifikowalna;*
- *modernizacja energetyczna powierzchni przeznaczonej na prowadzenie działalności gospodarczej:*
 - *do 20% powierzchni całkowitej budynku, wyjątkiem są wydatki na powierzchnie w budynkach przeznaczonych dla podmiotów świadczących usługi zdrowotne na podstawie kontraktu z Narodowym Funduszem Zdrowia, które są w pełni kwalifikowalne. Jednak z zastrzeżeniem, iż w odniesieniu do wydatków poniesionych na modernizację energetyczną powierzchni przeznaczonych na prowadzenie*

działalności komercyjnej w tych budynkach to będą one kwalifikowalne do 20% powierzchni przeznaczonej na prowadzenie działalności przez ww. podmioty.

- 16) W karcie działania 4.4. w ramach poddziałania 4.4.1 *Obniżenie poziomu niskiej emisji–ZIT*, 4.4.2 *Obniżenie poziomu niskiej emisji – SPR*, 4.4.3 *Obniżenie poziomu niskiej emisji (paliwa stałe) – SPR* w pkt. 5, zapis w brzmieniu:

Dofinansowanie do nowych urządzeń grzewczych będzie wynosiło 350 zł/kW mocy nowego źródła ciepła, maksymalnie do wysokości mocy wyznaczonej w wyniku przeprowadzenia oceny energetycznej budynku i:

- nie więcej niż 8 tys. zł/kocioł w przypadku budynku jednorodzinnego*
- nie więcej niż 10 tys. zł/kocioł w przypadku budynku wielorodzinnego, dla którego jest wprowadzane wspólne źródło ciepła dla więcej niż jednego lokalu;*

otrzymuje brzmienie:

Dofinansowanie do nowych urządzeń grzewczych będzie przekazywane maksymalnie do wysokości mocy wyznaczonej w wyniku przeprowadzenia oceny energetycznej budynku i będzie wynosiło:

- a. 550 zł/kW dla zapotrzebowania do 10 kW mocy (łącznie) wyznaczonej w ocenie***
- b. 500 zł/kW dla zapotrzebowania powyżej 10 kW do 15 kW mocy (łącznie) wyznaczonej w ocenie***
- c. 450 zł/kW dla zapotrzebowania powyżej 15 kW do 20 kW mocy (łącznie) wyznaczonej w ocenie***
- d. 400 zł/kW dla zapotrzebowania powyżej 20 kW mocy wyznaczonej w ocenie***

Maksymalna wielkość dofinansowania będzie wynosiła:

- nie więcej niż 8 tys. zł/kocioł w przypadku budynku jednorodzinnego*
- nie więcej niż 10 tys. zł/kocioł w przypadku budynku wielorodzinnego, dla którego jest wprowadzane wspólne źródło ciepła dla więcej niż jednego lokalu;*

- 17) W karcie działania 4.4. w ramach poddziałania 4.4.1 *Obniżenie poziomu niskiej emisji–ZIT*, 4.4.2 *Obniżenie poziomu niskiej emisji– SPR*, 4.4.3 *Obniżenie poziomu niskiej emisji (paliwa stałe)–SPR* w pkt. 5, wprowadza się zapis w brzmieniu:

W przypadku stosowania w budynkach elektrycznych pojemnościowych podgrzewaczy wody (bojler) istnieje możliwość wprowadzenia tego rodzaju budynków do projektów pomimo przekroczenia wskaźnika EP_{h+w} pod warunkami (spełnione łącznie), iż:

- a. przeprowadzona w budynkach ocena energetyczna wykazała wysoką efektywność energetyczną tych budynków oraz audytorzy nie mają możliwości zaproponowania racjonalnych pod względem energetycznym i ekonomicznym prac termomodernizacyjnych. Są to budynki w których wskaźnik EP_{h+w} przekracza wartość 150 kWh/m²/rok, ale jest to związane wyłącznie ze stosowaniem w budynku elektrycznego ogrzewania ciepłej wody użytkowej a tym samym konieczności przyjmowania do obliczeń współczynnika nieodnawialnej energii pierwotnej ($w_i=3$) dla sieci elektroenergetycznych. Budynki te w stanie istniejącym są oceniane jako obiekty o bardzo dobrej izolacyjności, co jest najważniejszym warunkiem dostępowym w ramach tego Działania***
- b. mieszkaniec zobowiązał się do likwidacji bojlera elektrycznego i uzyskiwania ciepłej wody użytkowej wyłącznie z nowo zainstalowanego źródła ciepła. To będzie warunkiem umożliwienia przekazania dofinansowania mieszkańcom w takich przypadkach.***

- 18) W karcie działania 4.4. w ramach poddziałania 4.4.1 *Obniżenie poziomu niskiej emisji– ZIT*, 4.4.2 *Obniżenie poziomu niskiej emisji– SPR*, 4.4.3 *Obniżenie poziomu niskiej emisji (paliwa stałe)–SPR* w pkt. 28, zapis w brzmieniu:

- *dofinansowanie na nowe urządzenie grzewcze do 350zł/kW mocy urządzenia, ale:*
 - *nie więcej niż 8 tys. zł/kocioł w przypadku budynku jednorodzinnego*
 - *nie więcej niż 10 tys. zł/kocioł w przypadku budynku wielorodzinnego, dla którego jest wprowadzane wspólne źródło ciepła dla więcej niż jednego lokalu;*

otrzymuje brzmienie:

- ***dofinansowanie na nowe urządzenie grzewcze udzielane do mocy wynikającej z oceny energetycznej na poziomie:***
 - a. 550 zł/kW dla zapotrzebowania do 10 kW mocy (łącznie) wyznaczonej w ocenie***
 - b. 500 zł/kW dla zapotrzebowania powyżej 10 kW do 15 kW mocy (łącznie) wyznaczonej w ocenie***
 - c. 450 zł/kW dla zapotrzebowania powyżej 15 kW do 20 kW mocy (łącznie) wyznaczonej w ocenie***
 - d. 400 zł/kW dla zapotrzebowania powyżej 20 kW mocy wyznaczonej w ocenie***

Maksymalna wielkość dofinansowania będzie wynosiła:

- *nie więcej niż 8 tys. zł/kocioł w przypadku budynku jednorodzinnego*
- *nie więcej niż 10 tys. zł/kocioł w przypadku budynku wielorodzinnego, dla którego jest wprowadzane wspólne źródło ciepła dla więcej niż jednego lokalu*

- 19) W karcie działania 4.4, w pkt 14 wiersze dotyczące odpowiednio działania 4.4 i poddziałania 4.4.1 w brzmieniu:

<i>Działanie 4.4</i>	<i>100 000 000</i>
<i>Poddziałanie 4.4.1</i>	<i>50 000 000</i>

otrzymują brzmienie:

<i>Działanie 4.4</i>	<i>78 012 728</i>
<i>Poddziałanie 4.4.1</i>	<i>28 012 728</i>

- 20) W karcie działania 4.5, w pkt 14 wiersze dotyczące odpowiednio działania 4.5 i poddziałania 4.5.1 w brzmieniu:

<i>Działanie 4.5</i>	<i>140 000 000</i>
<i>Poddziałanie 4.5.1</i>	<i>80 000 000</i>

otrzymuje brzmienie:

<i>Działanie 4.5</i>	<i>161 987 272</i>
<i>Poddziałanie 4.5.1</i>	<i>101 987 272</i>

- 21) W karcie działania 8.3. w ramach poddziałania 8.3.1 *Wsparcie na zakładanie działalności gospodarczej w formie dotacji* w pkt. 5, po zapisie w brzmieniu:

W ramach poddziałania kierowanego do osób pozostających bez pracy (bezrobotnych i biernych zawodowo), których sytuacja na rynku pracy jest najtrudniejsza

- a) *dodaje się przypis nr. 39 w brzmieniu: **Z zastrzeżeniem zgodności z zapisami pkt 11***
- b) *dotychczasowe przypisy nr 39-90 otrzymują odpowiednio nr 40-91*

- 22) W karcie działania 8.3. w ramach poddziałania 8.3.1 *Wsparcie na zakładanie działalności gospodarczej w formie dotacji* w pkt. 5, dotychczasowy przypis nr. 39 w brzmieniu:

³⁹ *Przeciętne wynagrodzenie za pracę w gospodarce narodowej obowiązujące w dniu przyznania wsparcia. Beneficjent ma obowiązek monitorowania prawidłowości wydatkowania środków na rozwój działalności gospodarczej przyznanych uczestnikowi projektu w okresie 18 miesięcy od dnia rozpoczęcia działalności gospodarczej (minimalny obowiązkowy okres prowadzenia działalności gospodarczej przez uczestnika projektu). Data rozpoczęcia działalności powinna być tożsama z datą jej zarejestrowania. Wsparcie finansowe (dotacja) na rozpoczęcie działalności gospodarczej stanowi grant w rozumieniu art.35 Ustawy z dnia 11 lipca 2014 r. o zasadach realizacji programów w zakresie polityki spójności finansowanych w perspektywie finansowej 2014-2020 (Dz. U. z 2014 r., poz. 1146 z późn. zm.).*

otrzymuje brzmienie:

⁴⁰ *Przeciętne wynagrodzenie za pracę, o którym mowa w ustawie o promocji zatrudnienia i instytucjach rynku pracy obowiązujące w dniu przyznania wsparcia rozumianym jako dzień podpisania umowy o przyznaniu wsparcia finansowego na rozpoczęcie działalności gospodarczej. Beneficjent ma obowiązek monitorowania prawidłowości wydatkowania środków na rozwój działalności gospodarczej przyznanych uczestnikowi projektu w okresie 18 miesięcy od dnia rozpoczęcia działalności gospodarczej **zgodnie z aktualnym wpisem do CEIDG lub KRS** (minimalny obowiązkowy okres prowadzenia działalności gospodarczej przez uczestnika projektu). Data rozpoczęcia działalności powinna być tożsama z datą jej zarejestrowania. Wsparcie finansowe (dotacja) na rozpoczęcie działalności gospodarczej stanowi grant w rozumieniu art.35 Ustawy z dnia 11 lipca 2014 r. o zasadach realizacji programów w zakresie polityki spójności finansowanych w perspektywie finansowej 2014-2020 (Dz. U. z 2014 r., poz. 1146 z późn. zm.).*

- 23) W karcie działania 8.3. w ramach poddziałania 8.3.1 *Wsparcie na zakładanie działalności gospodarczej w formie dotacji* w pkt. 11, zapis w brzmieniu:

Osoby pozostające bez pracy w wieku 30 lat i więcej zainteresowane założeniem działalności gospodarczej, z wyłączeniem osób zarejestrowanych w Centralnej Ewidencji i Informacji o Działalności Gospodarczej, Krajowym Rejestrze Sądowym lub prowadzących działalność na podstawie odrębnych przepisów w okresie 12 m-cy poprzedzających dzień przystąpienia do projektu, które należą do co najmniej jednej z poniższych grup ⁴¹:

- a. *osób powyżej 50 roku życia,*
- b. *osób długotrwale bezrobotnych,*
- c. *osób z niepełnosprawnościami,*
- d. *osób o niskich kwalifikacjach,*
- e. *kobiet.*

⁴¹ *Kompleksowe wsparcie oznacza także, że każdy projekt zakłada potencjalną możliwość udzielenia wsparcia osobom z wszystkich w/w grup tzn. nie ma możliwości skierowania projektu np. jedynie do osób niskow kwalifikowanych.*

otrzymuje brzmienie:

Osoby pozostające bez pracy w wieku 30 lat i więcej zainteresowane założeniem działalności gospodarczej, z wyłączeniem osób zarejestrowanych w Centralnej Ewidencji i Informacji o Działalności Gospodarczej, Krajowym Rejestrze Sądowym lub prowadzących działalność na podstawie odrębnych przepisów w okresie 12 m-cy poprzedzających dzień przystąpienia do projektu, które należą do co najmniej jednej z poniższych grup ⁴²:

- a. *osób powyżej 50 roku życia,*
- b. *osób długotrwale bezrobotnych,*
- c. *osób z niepełnosprawnościami,*
- d. *osób o niskich kwalifikacjach,*
- e. *kobiet,*
- f. ***w przypadku zatwierdzenia przez Komisję Europejską zmiany RPO WM w ramach PI 8iii w zakresie rozszerzenia grupy docelowej, od dnia wejścia w życie decyzji Komisji Europejskiej zatwierdzającej zmianę RPO WM, także***

bezrobotnych mężczyzn w wieku 30-49 (nie należących do w/w grup, których sytuacja na rynku pracy jest najtrudniejsza), przy czym ta grupa docelowa nie może stanowić więcej niż 20% ogółu bezrobotnych objętych wsparciem w projekcie.

⁴² Kompleksowe wsparcie oznacza także, że każdy projekt zakłada potencjalną możliwość udzielenia wsparcia osobom z wszystkich **wskazanych** grup tzn. nie ma możliwości skierowania projektu np. jedynie do osób niskokwalifikowanych.

- 24) W karcie działania 8.3. w ramach poddziałania 8.3.1 *Wsparcie na zakładanie działalności gospodarczej w formie dotacji* w pkt. 19, zapis w brzmieniu:

Nie dotyczy

otrzymuje brzmienie:

W przypadku zatwierdzenia przez Komisję Europejską zmiany RPO WM w zakresie możliwości stosowania cross-financingu w ramach PI 8iii, od dnia wejścia w życie decyzji Komisji Europejskiej zatwierdzającej zmianę RPO WM, możliwe jest składanie wniosków o dofinansowanie projektów uwzględniających niezbędne wydatki w ramach cross-financingu do 5% finansowania unijnego w projekcie.

- 25) W karcie działania 8.3. w ramach poddziałania 8.3.1 *Wsparcie na zakładanie działalności gospodarczej w formie dotacji* w pkt. 20, zapis w brzmieniu:

Wartość wydatków poniesionych na zakup środków trwałych nie może łącznie w projekcie przekroczyć 10% finansowania unijnego.

otrzymuje brzmienie:

Wartość wydatków poniesionych na zakup środków trwałych oraz wydatków w ramach finansowania krzyżowego (cross-financingu)⁴³ nie może łącznie w projekcie przekroczyć 10% finansowania unijnego.

⁴³ ***Z zastrzeżeniem warunku o którym mowa w pkt 19, zgodnie z którym możliwe jest składanie wniosków o dofinansowanie projektów uwzględniających niezbędne wydatki w ramach cross-financingu do 5% finansowania unijnego w projekcie jedynie od dnia wejścia w życie decyzji Komisji Europejskiej zatwierdzającej zmianę RPO WM.***

- 26) W karcie działania 8.3. w ramach poddziałania 8.3.1 *Wsparcie na zakładanie działalności gospodarczej w formie dotacji* w pkt. 27, zapis w brzmieniu:

minimalna wartość projektu: 5 000 000 PLN

otrzymuje brzmienie:

minimalna wartość projektu: 10 000 000 PLN

- 27) W części III. *Indykatorywny plan finansowy (wydatki kwalifikowane w EUR):*

a) w zakresie działania 4.4 i poddziałania 4.4.1, wiersze w brzmieniu:

działanie 4.4		100 000 000	0	100 000 000	0	17 647 059	17 647 059	0	0	17 647 059	0	0	117 647 059	99 056 530	943 470	0,94%	0
poddziałanie 4.4.1	4e	50 000 000	0	50 000 000	0	8 823 529	8 823 529	0	0	8 823 529	0	0	58 823 529	50 000 000	0	0,00%	0

otrzymują brzmienie:

działanie 4.4		78 012 728	0	78 012 728	0	13 766 953	13 766 953	0	0	13 766 953	0	0	91 779 681	77 069 258	943 470	0,94%	0
poddziałanie 4.4.1	4e	28 012 728	0	28 012 728	0	4 943 423	4 943 423	0	0	4 943 423	0	0	32 956 151	28 012 728	0	0,00%	0

b) w zakresie działania 4.5 i poddziałania 4.5.1, wiersze w brzmieniu:

działanie 4.5		140 000 000	0	140 000 000	0	24 705 882	24 705 882	0	0	24 705 882	0	0	164 705 882	140 000 000	0	0,00%	0
---------------	--	-------------	---	-------------	---	------------	------------	---	---	------------	---	---	-------------	-------------	---	-------	---

poddziałanie 4.5.1	4e	80 000 000	0	80 000 000	0	14 117 647	14 117 647	0	0	14 117 647	0	0	94 117 647	80 000 000	0	0,00%	0
--------------------	----	------------	---	------------	---	------------	------------	---	---	------------	---	---	------------	------------	---	-------	---

otrzymują brzmienie:

działanie 4.5		161 987 272	0	161 987 272	0	28 585 988	28 585 988	0	0	28 585 988	0	0	190 573 260	161 987 272	0	0,00%	0
poddziałanie 4.5.1	4e	101 987 272	0	101 987 272	0	17 997 753	17 997 753	0	0	17 997 753	0	0	119 985 025	101 987 272	0	0,00%	0

28) W części IV. Wymiar terytorialny prowadzonej interwencji, tabela A.2.2 Alokacja UE przeznaczona na ZIT wojewódzki:

a) w zakresie działania 4.4 i poddziałania 4.4.1, wiersze w brzmieniu:

4.4 Redukcja emisji zanieczyszczeń do powietrza 4.4.1 Obniżenie poziomu niskiej emisji – ZIT	EFRR	50 000 000	58 823 529
---	------	------------	------------

otrzymują brzmienie:

4.4 Redukcja emisji zanieczyszczeń do powietrza 4.4.1 Obniżenie poziomu niskiej emisji – ZIT	EFRR	28 012 728	32 956 151
---	------	------------	------------

b) w zakresie działania 4.5 i poddziałania 4.5.1, wiersze w brzmieniu:

4.5 Niskoemisyjny transport miejski 4.5.1 Niskoemisyjny transport miejski – ZIT	EFRR	80 000 000	94 117 647
--	------	------------	------------

otrzymują brzmienie:

4.5 Niskoemisyjny transport miejski 4.5.1 Niskoemisyjny transport miejski – ZIT	EFRR	101 987 272	119 985 025
--	------	-------------	-------------

II. w załączniku nr 4 do SzOOP RPO WM Wykaz projektów zidentyfikowanych przez Instytucję Zarządzającą RPO WM w ramach trybu pozakonkursowego:

1) w Tabeli 1. Wykaz projektów zidentyfikowanych w trybie pozakonkursowym – PROJEKTY REGIONALNE:

dotychczasowy wiersz nr 17 w brzmieniu:

l.p.	numer działania lub poddziałania	tytuł lub zakres projektu	podmiot zgłaszający	data identyfikacji	podmiot, który będzie wnioskodawcą	szacowana całkowita wartość projektu (PLN)	szacowana wartość kosztów kwalifikowalnych (PLN)	duży projekt (T/N/ND)	szacowany wkład UE (PLN)	zakładane efekty projektu wyrażone wskaźnikami		przewidywany w dniu identyfikacji termin złożenia wniosku o dofinansowanie (kwartał/ miesiąc oraz rok)	przewidywany w dniu identyfikacji termin rozpoczęcia realizacji projektu (kwartał/miesiąc oraz rok)	przewidywany w dniu identyfikacji termin zakończenia realizacji projektu (kwartał/miesiąc oraz rok)
										wskaźnik	wartość docelowa			
1	2	3	4	5	6	7	8	9	10	11	12	13	14	
17.	6.1.5	Budowa zintegrowanej sieci tras rowerowych w Województwie Małopolskim – Zadanie nr 2 VeloMetropolis (EV4) Wola Batorska – Jodłówka Wałki	Województwo Małopolskie – Zarząd Dróg Wojewódzkich w Krakowie	15.12.2016	Województwo Małopolskie	6 813 400	6 813 400	nd	4 790 672	Długość odnowionych szlaków turystycznych	76,8	I kw/ 02/2017	IV kw/ 10/2016	IV kw/ 12/2017
									Długość utworzonych szlaków turystycznych [km]	15,5				
									Wzrost oczekiwanej liczby odwiedzin w objętych wsparciem miejscach należących do dziedzictwa kulturalnego i naturalnego oraz stanowiących atrakcje turystyczne	254 194				

otrzymuje brzmienie:

l.p.	numer działania lub poddziałania	tytuł lub zakres projektu	podmiot zgłaszający	data identyfikacji	podmiot, który będzie wnioskodawcą	szacowana całkowita wartość projektu (PLN)	szacowana wartość kosztów kwalifikowalnych (PLN)	duży projekt (T/N/ND)	szacowany wkład UE (PLN)	zakładane efekty projektu wyrażone wskaźnikami		przewidywany w dniu identyfikacji termin złożenia wniosku o dofinansowanie (kwartał/ miesiąc oraz rok)	przewidywany w dniu identyfikacji termin rozpoczęcia realizacji projektu (kwartał/miesiąc oraz rok)	przewidywany w dniu identyfikacji termin zakończenia realizacji projektu (kwartał/miesiąc oraz rok)
										wskaźnik	wartość docelowa			
1	2	3	4	5	6	7	8	9	10	11	12	13	14	
17.	6.1.5	Budowa zintegrowanej sieci tras rowerowych w Województwie Małopolskim – Zadanie nr 2 VeloMetropolis (małopolski odcinek EuroVelo 4) od m. Wola Batorska do m. Jodłówka Wałki	Województwo Małopolskie – Zarząd Dróg Wojewódzkich w Krakowie	15.12.2016	Województwo Małopolskie	6 813 400	6 813 400	nd	4 790 672	Długość odnowionych szlaków turystycznych	76,8	I kw/ 02/2017	IV kw/ 10/2016	IV kw/ 12/2017
										Długość utworzonych szlaków turystycznych [km]	15,5			
										Wzrost oczekiwanej liczby odwiedzin w objętych wsparciem miejscach należących do dziedzictwa kulturalnego i naturalnego oraz stanowiących atrakcje turystyczne	254 194			

dodaje się wiersze nr 19, 20, 21 w brzmieniu:

l.p.	numer działania lub poddziałania	tytuł lub zakres projektu	podmiot zgłaszający	data identyfikacji	podmiot, który będzie wnioskodawcą	szacowana całkowita wartość projektu (PLN)	szacowana wartość kosztów kwalifikowalnych (PLN)	duży projekt (T/N/ND)	szacowany wkład UE (PLN)	zakładane efekty projektu wyrażone wskaźnikami		przewidywany w dniu identyfikacji termin złożenia wniosku o dofinansowanie (kwartał/ miesiąc oraz rok)	przewidywany w dniu identyfikacji termin rozpoczęcia realizacji projektu (kwartał/miesiąc oraz rok)	przewidywany w dniu identyfikacji termin zakończenia realizacji projektu (kwartał/miesiąc oraz rok)
										wskaźnik	wartość docelowa			
1	2	3	4	5	6	7	8	9	10	11	12	13	14	
19	6.1.5	Budowa zintegrowanej sieci tras rowerowych w Województwie Małopolskim: Zadanie nr 5 Velodunajec odc.1 cz.3 Zabrzeż – Stary Sącz	Województwo Małopolskie – Zarząd Dróg Wojewódzkich w Krakowie	29.08.2017	Województwo Małopolskie	17 764 000	17 764 000	nd	12 490 312,50	Długość utworzonych szlaków turystycznych [km]	6,5	IV kw/ 10/2017	II kw/ 05/2017	III kw/ 08/2018
										Długość odnowionych szlaków turystycznych [km]	18,8			
										Wzrost oczekiwanej liczby odwiedzin w objętych wsparciem miejscach należących do dziedzictwa kulturalnego i naturalnego oraz stanowiących atrakcje turystyczne [odwiedziny/rok]	69 346			
20	6.1.5	Budowa zintegrowanej sieci tras rowerowych w Województwie Małopolskim: Zadanie nr 5 Velodunajec odc.1 cz.2 Szczawnica-Zabrzeż	Województwo Małopolskie – Zarząd Dróg Wojewódzkich w Krakowie	16.08.2017	Województwo Małopolskie	18 606 000	18 606 000	nd	13 081 875	Długość utworzonych szlaków turystycznych [km]	3,0	IV kw/ 10/2017	II kw/ 06/2017	III kw/ 09/2018
										Długość odnowionych szlaków turystycznych [km]	17,1			
										Wzrost oczekiwanej liczby odwiedzin w objętych wsparciem miejscach należących do dziedzictwa kulturalnego i naturalnego oraz stanowiących atrakcje turystyczne [odwiedziny/rok]	54 721			
21	6.1.5	Budowa zintegrowanej sieci tras	Województwo Małopolskie – Zarząd Dróg	29.08.2017	Województwo Małopolskie	12 322 000	12 322 000	nd	8 663 906,25	Długość utworzonych szlaków turystycznych [km]	26,027	I kw/ 01/2018	III kw/ 07/2017	IV kw/ 12/2018

		rowerowych w Województwie Małopolskim: Zadanie nr 3 - EuroVelo 11 - Kocmyrzów - Województwo Świętokrzyskie	Wojewódzkich w Krakowie							Długość odnowionych szlaków turystycznych [km]	5,59			
										Wzrost oczekiwanej liczby odwiedzin w objętych wsparciem miejscach należących do dziedzictwa kulturalnego i naturalnego oraz stanowiących atrakcje turystyczne [odwiedziny/rok]	88 080			

dotychczasowe wiersze nr 19-34 otrzymują odpowiednio nr 22-37