

Załącznik nr 2
do Uchwały nr 31/431/17/V
Zarządu Województwa Warmińsko-
Mazurskiego
z dnia 25 maja 2017 r.

Szczegółowy opis osi priorytetowej I Inteligentna Gospodarka Warmii i Mazur Regionalnego Programu Operacyjnego Województwa Warmińsko-Mazurskiego na lata 2014-2020

Olsztyn, 25 maja 2017 r.

Spis treści

I. Ogólny opis RPO WiM 2014-2020 oraz głównych warunków realizacji	6
1. Status dokumentu.....	6
2. Skrócony opis RPO WiM 2014-2020.....	7
3. Wprowadzanie zmian w RPO WiM 2014-2020.....	8
4. Ogólne informacje dot. sposobu finansowania, metody obliczania wkładu Funduszy.....	8
5. Kwalifikowalność wydatków, trwałość projektu,	9
6. System zarządzania i wdrażania RPO WiM 2014-2020.....	10
II. OPIS POSZCZEGÓLNYCH OSI PRIORYTETOWYCH RPO WiM 2014-2020 ORAZ POSZCZEGÓLNYCH DZIAŁAŃ/PODDZIAŁAŃ.....	11
1.1 Nowoczesna infrastruktura badawcza publicznych jednostek naukowych	12
1.2 Innowacyjne firmy	16
1.2.1 Działalność B+R przedsiębiorstw.....	16
1.2.2 Współpraca biznesu z nauką.....	21
1.2.3 Profesjonalizacja usług ośrodków innowacji.....	27
1.3 Przedsiębiorczość (Wsparcie przedsiębiorczości).....	31
1.3.1 Inkubowanie przedsiębiorstw.....	31
1.3.2 Firmy w początkowej fazie rozwoju.....	35
1.3.3 Fundusz na rozwój nowych firm (IF)	39
1.3.4 Tereny inwestycyjne.....	43
1.3.5 Usługi dla MŚP	47
1.3.6 Nowoczesne usługi instytucji otoczenia biznesu	51
1.4 Nowe modele biznesowe i ekspansja	55
1.4.1 Promocja gospodarcza regionu	55
1.4.2 Pakietowanie produktów i usług.....	59
1.4.3 Technologie informacyjno-komunikacyjne w działalności MŚP.....	63
1.4.4 Internacjonalizacja MŚP	67
1.5 Nowoczesne firmy.....	71
1.5.1 Wdrożenie wyników prac B+R	71
1.5.2 Odtwarzanie gospodarczego dziedzictwa regionu.....	75
1.5.3 Wzrost konkurencyjności przedsiębiorstw (IF)	79
III. Indykatywny plan finansowy (wydatki kwalifikowalne w EUR)	83
IV. Wymiar terytorialny prowadzonej interwencji.....	85
V. Wykaz najważniejszych dokumentów służących realizacji RPO WiM 2014-2020	86

1. Wykaz rozporządzeń krajowych i UE oraz krajowych ustaw:.....	86
2. Wykaz krajowych wytycznych horyzontalnych:	87
3. Wykaz wytycznych programowych	88
4. Indykatory wykaz dokumentów towarzyszących realizacji projektu (dla beneficjentów)	88
5. Inne dokumenty ustalone przez IZ wg specyfikacji RPO WiM 2014-2020:	88
VI. Załączniki	89
Załącznik nr 1 do SZOOP Tabela transpozycji PI na działania/poddziałania	90
Załącznik nr 2 do SZOOP Tabela wskaźników rezultatu bezpośredniego i produktu	92
Załącznik nr 3: Kryteria wyboru projektów konkursowych wraz z wymogami formalnymi w ramach Działania 1.1 <i>Nowoczesna infrastruktura badawcza publicznych jednostek naukowych</i>	101
Załącznik nr 4: Kryteria wyboru projektów konkursowych wraz z wymogami formalnymi w ramach Poddziałania 1.2.1 <i>Działalność B+R przedsiębiorstw (typ 1)</i>	116
Załącznik nr 5: Kryteria wyboru projektów konkursowych wraz z wymogami formalnymi w ramach Poddziałania 1.2.1 <i>Działalność B+R przedsiębiorstw (typ 2)</i>	130
Załącznik nr 6: Kryteria wyboru projektów konkursowych wraz z wymogami formalnymi w ramach Poddziałania 1.2.2 <i>Współpraca biznesu z nauką</i>	145
Załącznik nr 7: Kryteria wyboru projektów konkursowych wraz z wymogami formalnymi w ramach Poddziałania 1.2.3 <i>Profesjonalizacja usług ośrodków innowacji</i>	159
Załącznik nr 8: Kryteria wyboru projektów konkursowych wraz z wymogami formalnymi w ramach Poddziałania 1.3.1 <i>Inkubowanie przedsiębiorstw</i>	174
Załącznik nr 9: Kryteria wyboru projektów konkursowych wraz z wymogami formalnymi dla Poddziałania 1.3.2 <i>Firmy w początkowej fazie rozwoju (Schemat A)</i>	189
Załącznik nr 10: Kryteria wyboru projektów konkursowych wraz z wymogami formalnymi dla Poddziałania 1.3.2 <i>Firmy w początkowej fazie rozwoju (Schemat B)</i>	200
Załącznik nr 11: Kryteria wyboru projektów konkursowych wraz z wymogami formalnymi dla Poddziałania 1.3.4 <i>Tereny inwestycyjne</i>	214
Załącznik nr 12: Kryteria wyboru projektów konkursowych wraz z wymogami formalnymi w ramach Poddziałania 1.3.5 <i>Usługi dla MŚP</i>	229
Załącznik nr 13: Kryteria wyboru projektów konkursowych wraz z wymogami formalnymi w ramach Poddziałania 1.3.6 <i>Nowoczesne usługi instytucji otoczenia biznesu (Schemat A)</i>	241
Załącznik nr 14: Kryteria wyboru projektów konkursowych wraz z wymogami formalnymi w ramach Poddziałania 1.3.6 <i>Nowoczesne usługi instytucji otoczenia biznesu (Schemat B)</i>	254
Załącznik nr 15: Kryteria wyboru projektów konkursowych wraz z wymogami formalnymi w ramach Poddziałania 1.4.1 <i>Promocja gospodarcza regionu</i>	270
Załącznik nr 16: Kryteria wyboru projektów pozakonkursowych wraz z wymogami formalnymi w ramach Poddziałania 1.4.1 <i>Promocja gospodarcza regionu</i>	283
Załącznik nr 17: Kryteria wyboru projektów konkursowych wraz z wymogami formalnymi w ramach Poddziałania 1.4.2 <i>Pakietowanie produktów i usług (Schemat A)</i>	292
Załącznik nr 18: Kryteria wyboru projektów konkursowych wraz z wymogami formalnymi w ramach Poddziałania 1.4.2 <i>Pakietowanie produktów i usług (Schemat B)</i>	305
Załącznik nr 19: Kryteria wyboru projektów konkursowych wraz z wymogami formalnymi w ramach Poddziałania 1.4.3 <i>Technologie informacyjno-komunikacyjne w działalności MŚP</i>	319
Załącznik nr 20: Kryteria wyboru projektów konkursowych wraz z wymogami formalnymi w ramach Poddziałania 1.4.4 <i>Internacjonalizacja MŚP</i>	332
Załącznik nr 21: Kryteria wyboru projektów konkursowych wraz z wymogami formalnymi w ramach Poddziałania 1.5.1 <i>Wdrożenie wyników prac B+R</i>	345

Załącznik nr 22: Kryteria wyboru projektów konkursowych wraz z wymogami formalnymi w ramach Poddziałania 1.5.2 <i>Odtwarzanie gospodarczego dziedzictwa regionu</i>	359
Załącznik nr 23: Kryteria wyboru projektów pozakonkursowych wraz z wymogami formalnymi w ramach Poddziałania: 1.3.3 Fundusz na rozwój nowych firm, 1.5.3 Wzrost konkurencyjności przedsiębiorstw (IF) ,	372
Załącznik nr 24 do SZOOP Wykaz projektów zidentyfikowanych przez właściwą instytucję w ramach trybu pozakonkursowego	381
VII. Inne (opcjonalnie w zależności od decyzji IZ)	383
1. Słownik terminologiczny;	383
2. Katalog przykładowych produktów/usług/zawodów, które mogą zostać objęte wsparciem w ramach Poddziałania 1.5.2 Odtwarzanie gospodarczego dziedzictwa regionu Regionalnego Programu Operacyjnego Województwa Warmińsko-Mazurskiego na lata 2014-2020	418
3. TRYB WYBORU PROJEKTÓW W ZAKRESIE INSTRUMENTÓW FINANSOWYCH	425

WYKAZ STOSOWANYCH SKRÓTÓW

B+R – badania i rozwój
CT – cel tematyczny
EFRR – Europejski Fundusz Rozwoju Regionalnego
EFS – Europejski Fundusz Społeczny
EFSI – Europejskie Fundusze Strukturalne i Inwestycyjne
FE - Fundusze Europejskie
ICT – technologie informacyjno-komunikacyjne (z ang. *Information and Communication Technology*)
IF – instrument finansowy
IOB – instytucja otoczenia biznesu
IP – instytucja pośrednicząca
IS – inteligentne specjalizacje
IZ – instytucja zarządzająca
JST – jednostka samorządu terytorialnego;
KE – Komisja Europejska
KM – komitet monitorujący
KOP – komisja oceny projektów
KPA – ustawa z dnia 14 czerwca 1960 r. – Kodeks postępowania administracyjnego
KPO – krajowy program operacyjny
KT – Kontrakt Terytorialny dla Województwa Warmińsko-Mazurskiego
MiIR – Ministerstwo Infrastruktury i Rozwoju
MG – Ministerstwo Gospodarki
MNiSW – Ministerstwo Nauki i Szkolnictwa Wyższego
MŚP – małe i średnie przedsiębiorstwa
OZE – odnawialne źródła energii
PI – priorytet inwestycyjny
POPT - Program Operacyjny Pomoc Techniczna 2014-2020
PO IR – Program Operacyjny Inteligentny Rozwój 2014-2020
PO WER – Program Operacyjny Wiedza Edukacja Rozwój 2014-2020
PT - Pomoc techniczna
PUP – powiatowy urząd pracy
RPO WiM – Regionalny Program Operacyjny Województwa Warmińsko-Mazurskiego na lata 2014-2020
SZOOP – szczegółowy opis osi priorytetowych programu operacyjnego
SUE RMB - Strategia Unii Europejskiej dla Regionu Morza Bałtyckiego
TIK - Technologie informacyjno-komunikacyjne
UE – Unia Europejska
UP – Umowa Partnerstwa
OSI – obszar strategicznej interwencji
WFOŚiGW – Wojewódzki Fundusz Ochrony Środowiska i Gospodarki Wodnej w Olsztynie
WND - Wniosek o dofinansowanie
WUP – Wojewódzki Urząd Pracy w Olsztynie
ZIT (bis) - Zintegrowane inwestycje terytorialne (bis) – subregionalne

I. Ogólny opis RPO WiM 2014-2020 oraz głównych warunków realizacji

1. Status dokumentu

Regionalny Program Operacyjny Województwa Warmińsko-Mazurskiego na lata 2014 - 2020 (RPO WiM 2014-2020) został przygotowany z zastosowaniem przede wszystkim przepisów Rozporządzenia Parlamentu Europejskiego i Rady (WE) nr 1303/2013 z 17 grudnia 2013, ustanawiającego 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 ustanawiającego przepisy ogólne dotyczące Europejskiego Funduszu Rozwoju Regionalnego, Europejskiego Funduszu Społecznego, Funduszu Spójności i Europejskiego Funduszu Morskiego i Rybackiego oraz uchylającego rozporządzenie Rady (WE) nr 1083/2006, Rozporządzenia Parlamentu Europejskiego i Rady (UE) nr 1304/2013 z dnia 17 grudnia 2013 r. w sprawie Europejskiego Funduszu Społecznego i uchylającego rozporządzenie Rady (WE) nr 1081/2006 oraz Rozporządzenia Parlamentu Europejskiego i Rady (UE) nr 1299/2013 z dnia 17 grudnia 2013 w sprawie przepisów szczegółowych dotyczących wsparcia z Europejskiego Funduszu Rozwoju Regionalnego w ramach celu "Europejska współpraca terytorialna".

Krajowe ramy prawne dla opracowania i realizacji Programu stanowi ustawa o zasadach prowadzenia polityki rozwoju z dnia 6 grudnia 2006 r. (tj. Dz. z 2014 poz. 1649 ze zm.) oraz ustawa 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).

RPO WiM 2014-2020 został zaakceptowany przez Komisję Europejską decyzją nr C(2015) 904 z dnia 12 lutego 2015 r.¹ a następnie 24 marca 2015 r. przyjęty przez Zarząd Województwa Warmińsko-Mazurskiego².

Za prawidłową realizację RPO WiM 2014-2020 odpowiada instytucja zarządzająca (IZ), czyli Zarząd Województwa Warmińsko – Mazurskiego (IZ RPO WiM).

Z uwagi na ramowy charakter programów operacyjnych w okresie programowania 2014-2020, każda instytucja zarządzająca zobligowana została - na podstawie ustawy z dnia 11 lipca 2014 r. o zasadach realizacji programów w zakresie polityki spójności finansowanych w perspektywie finansowej 2014-2020, do przygotowania dodatkowego dokumentu, uszczegóławiającego zapisy programu, tj. szczegółowego opisu osi priorytetowych programu (SZOOP). W przypadku RPO WiM 2014-2020 są to szczegółowe opisy sporządzone dla każdej osi priorytetowej Programu osobno, przyjmowane przez IZ RPO WiM w drodze uchwały. Dokumenty te stanowią kompendium wiedzy dla potencjalnych beneficjentów Programu na temat możliwości i sposobu realizacji projektów współfinansowanych ze środków EFRR i EFS w ramach RPO WiM 2014-2020. Zawierają m.in. informacje o możliwych do finansowania typach projektów oraz zasadach ich realizacji, beneficjentach, alokacji środków finansowych na poszczególne obszary wsparcia, oczekiwanych rezultatach interwencji wyrażonych wartościami docelowymi wskaźników.

SZOOP, jego zmiany wraz z terminem obowiązywania podawane są do publicznej wiadomości na stronie internetowej IZ RPO WiM (www.rpo.14-20.warmia.mazury.pl) oraz portalu (www.funduszeuropejskie.gov.pl).

W celu zachowania jednolitej struktury i zakresu szczegółowych opisów osi priorytetowych wszystkich programów operacyjnych nowej perspektywy finansowej Minister Infrastruktury i Rozwoju wydał w dniu 30 stycznia 2015 r. *Wytyczne w zakresie szczegółowego opisu osi priorytetowych krajowych i regionalnych*

¹ Decyzja wykonawcza Komisji Europejskiej nr C(2015) 904 z dnia 12.02.2015 r. przyjmująca niektóre elementy programu operacyjnego "Regionalny Program Operacyjny Województwa Warmińsko-Mazurskiego na lata 2014-2020" do wsparcia z Europejskiego Funduszu Rozwoju Regionalnego i Europejskiego Funduszu Społecznego w ramach celu „Inwestycje na rzecz wzrostu i zatrudnienia” dla regionu warmińsko mazurskiego w Polsce.

² Uchwała nr 16/150/15/V Zarządu Województwa Warmińsko-Mazurskiego z dnia 24 marca 2015 r. w sprawie przyjęcia Regionalnego Programu Operacyjnego Województwa Warmińsko-Mazurskiego na lata 2014-2020.

programów operacyjnych na lata 2014-2020. SZOOP RPO WiM 2014-2020 przygotowano z uwzględnieniem wymagań ww. Wytycznych.

2. Skrócony opis RPO WiM 2014-2020

RPO WiM 2014-2020 jest następcą Regionalnego Programu Operacyjnego Warmia i Mazury na lata 2007-2013 i w pewnej części spadkobiercą kierunków działań np. w sferze wypełniania różnych dyrektyw unijnych. Koncentruje się na: warmińsko-mazurskiej gospodarce i kształceniu dla niej kadr, zmianie sytuacji na rynku pracy, poprawie dostępu do usług publicznych, przełamaniu wykluczenia energetycznego regionu, środowisku przyrodniczym, wypełnianiu luk w systemie transportowym, rewitalizacji miast i ich ubogich społeczności oraz ograniczaniu ubóstwa w regionie.

RPO WiM 2014-2020 osiągał będzie rezultaty wskazane w Umowie Partnerstwa poprzez koncentrację tematyczną i terytorialną wsparcia na przedsięwzięciach odnoszących się do następujących osi priorytetowych:

1. Inteligentna gospodarka Warmii i Mazur.
2. Kadry dla gospodarki.
3. Cyfrowy region.
4. Efektywność energetyczna.
5. Środowisko przyrodnicze i racjonalne wykorzystanie zasobów.
6. Kultura i dziedzictwo.
7. Infrastruktura transportowa.
8. Obszary wymagające rewitalizacji.
9. Dostęp do wysokiej jakości usług publicznych.
10. Regionalny rynek pracy.
11. Włączenie społeczne.
12. Pomoc techniczna .

W RPO WiM 2014-2020 zostaną zastosowane:

- Zintegrowane Inwestycje Terytorialne (ZIT) - w rozumieniu art. 7 Rozporządzenia Parlamentu Europejskiego i Rady (UE) nr 1301/2013 z dnia 17 grudnia 2013 r. w sprawie Europejskiego Funduszu Rozwoju Regionalnego i przepisów szczególnych dotyczących celu „Inwestycje na rzecz wzrostu i zatrudnienia” oraz w sprawie uchylecia rozporządzenia (WE) nr 1080/2006 – na terenie Olsztyna i jego obszarze funkcjonalnym,
- ZIT” (bis) – na terenie Elbląga i Ełku oraz ich obszarów funkcjonalnych.

Szczegółowo zakres kompetencji władz miejskich w realizacji programu regulować będą pisemne porozumienia. Ich zakres będzie różny w zależności od zastosowanego instrumentu ZIT lub ZIT” (bis). (Związek ZIT Olsztyna będzie pełnił funkcję Instytucji Pośredniczącej o ograniczonym zakresie powierzonych zadań związanych co najmniej z wyborem projektów.)

Są to trzy największe miasta i zarazem główne ośrodki wzrostu w regionie. Skupiają znaczącą część populacji województwa (32,9%) i odgrywają istotną rolę w osiąganiu poprawy spójności ekonomicznej, przestrzennej i społecznej województwa warmińsko-mazurskiego względem europejskich regionów o wyższym poziomie rozwoju. Zostało to podkreślone w celu głównym *Strategii rozwoju społeczno-gospodarczego województwa warmińsko-mazurskiego do roku 2025*. W konsekwencji w *Strategii* określono na ich bazie dwa obszary strategicznej interwencji – OSI Aglomeracja Olsztyna (Miasto Olsztyn i gminy: Barczewo, Dywity, Gietrzwałd, Jonkowo, Purda, Stawiguda) oraz OSI Ośrodki subregionalne (Miasto Elbląg,

gminy Gronowo Elbląskie, Markusy i Milejewo, Miasto i Gmina: Młynary, Pastęk, Tolkmicko oraz Miasto Elk i Gmina Elk), które będą podstawowymi obszarami realizacji instrumentów ZIT.

Przedsięwzięcia w ramach tych instrumentów będą realizowane w przeznaczonych tylko dla nich poddziałaniach w różnych osiach priorytetowych RPO WiM 2014-2020. Jednocześnie zakłada się, że projekty objęte instrumentami ZIT finansowane będą z dwóch funduszy, tj. EFRR oraz EFS.

3. Wprowadzanie zmian w RPO WiM 2014-2020

Zgodnie z art. 30 Rozporządzenia Parlamentu Europejskiego i Rady (WE) nr 1303/2013 zmiany w treści RPO WiM 2014-2020 mogą następować z inicjatywy państwa członkowskiego, w szczególności gdy powodują oczekiwany wpływ na realizację unijnej strategii na rzecz inteligentnego, zrównoważonego wzrostu sprzyjającego włączeniu społecznemu oraz na osiągnięcie celów szczegółowych określonych w Programie. Komisja Europejska przyjmuje decyzję w sprawie wniosku o zmianę programu możliwie najszybciej, ale nie później niż trzy miesiące po jego formalnym przedłożeniu przez państwo członkowskie, pod warunkiem, że wszystkie uwagi przedstawione przez KE zostały odpowiednio uwzględnione.

Ponadto Program może być zmieniony w celu przesunięcia rezerwy wykonania po przeglądzie wyników. W tym przypadku Komisja Europejska przyjmuje decyzję w sprawie wniosku o zmianę programu możliwie najszybciej, ale nie później niż w ciągu dwóch miesięcy od jego złożenia przez państwo członkowskie.

4. Ogólne informacje dot. sposobu finansowania, metody obliczania wkładu Funduszy

RPO WiM 2014-2020 jest programem dwufunduszowym finansowanym ze środków Europejskiego Funduszu Rozwoju Regionalnego (EFRR) i Europejskiego Funduszu Społecznego (EFS). Obszarem realizacji programu jest obszar województwa warmińsko-mazurskiego, zaliczanego do regionów słabiej rozwiniętych.

Zgodnie z Umową Partnerstwa alokacja środków unijnych na Program wynosi **1 242 117 496 EUR EFRR i 486 154 599 EUR EFS**. Minimalne zaangażowanie środków krajowych - szacowane na podstawie art. 120 rozporządzenia ramowego zakładającego maksymalny poziom dofinansowania każdej osi priorytetowej EFRR i EFS w regionach słabiej rozwiniętych na poziomie 85% - wynosi w momencie programowania **304 989 199 EUR**. Łączna kwota środków finansowych planowanych na realizację RPO WiM 2014-2020 szacowana jest na **2 033 261 294 EUR**.

Podział środków przeznaczonych na realizację RPO WiM 2014-2020 został dokonany w zgodzie z zakresem interwencji wskazanym w Umowie Partnerstwa oraz wymaganą w regulacjach UE dla polityki spójności koncentracją tematyczną (tzw. ring-fencing). Wkład RPO WiM 2014-2020 w realizację unijnej strategii na rzecz inteligentnego, zrównoważonego wzrostu sprzyjającego włączeniu społecznemu oraz do osiągnięcia spójności gospodarczej, społecznej i terytorialnej zostanie zagwarantowany m.in. poprzez przeznaczenie:

- ok. 53,5% środków EFRR na cele związane z podnoszeniem innowacyjności gospodarki oraz konkurencyjnością przedsiębiorstw, większym wykorzystaniem technologii informacyjno-komunikacyjnych, a także na cele związane z gospodarką niskoemisyjną,
- ok. 26,3% środków EFS na promowanie włączenia społecznego i ograniczanie ubóstwa,
- ok. 65% środków na pięć priorytetów inwestycyjnych finansowanych ze środków EFS.

Szacunkowy podział środków na poszczególne osie priorytetowe RPO WiM, przedstawia poniższy wykres:

W realizację programu zaangażowane będą środki krajowe i prywatne. Zakłada się, że ostateczne zaangażowanie środków krajowych, głównie prywatnych w momencie zamknięcia programu będzie mogło być wyższe w zależności od zakresu i stopnia udzielania pomocy publicznej w ramach programu.

Podstawę certyfikacji środków w ramach Programu stanowią całkowite wydatki kwalifikowalne. W związku z powyższym wkład UE w finansowaniu projektu wyliczany jest w odniesieniu do kwalifikowanego wkładu krajowego obejmującego krajowe środki publiczne i krajowe środki prywatne.

W RPO WiM 2014-2020 przewiduje się zastosowanie jako formy wsparcia instrumentów finansowych w formie pożyczek na cele inwestycyjne i obrotowe, pożyczek z premią, poręczeń oraz funduszy inwestycyjnych. Łączne nakłady na IF wyniosą 60,19 mln EUR. Instrumenty przewidziane zostały w priorytetach inwestycyjnych 3a w wysokości 10,89 mln EUR oraz 3c w wysokości 49,3 mln EUR. Planowane wykorzystanie instrumentów finansowych poparte zostało oceną ex-ante zgodnie z Art. 37 (2) Rozporządzenia ogólnego nr 1303/2013, której celem było wykazanie: występowania zawodności rynku lub nieoptymalnego poziomu inwestycji, a także szacunkowego poziomu i zakresu zapotrzebowania na inwestycje publiczne, w tym typy instrumentów finansowych. Ocena ex-ante była narzędziem weryfikującym decyzje Instytucji Zarządzającej o zastosowaniu IF w konkretnych działaniach.

5. Kwalifikowalność wydatków, trwałość projektu,

Ogólne zasady kwalifikowalności wydatków określone zostały w Wytycznych w zakresie kwalifikowalności wydatków w ramach Europejskiego Funduszu Rozwoju Regionalnego, Europejskiego Funduszu Społecznego oraz Funduszu Spójności na lata 2014-2020 zatwierdzonych 10 kwietnia 2015 r. przez Ministra Infrastruktury i Rozwoju.

Na podstawie ww. Wytycznych okres kwalifikowalności wydatków przedstawia się następująco:

1. Z zastrzeżeniem zasad określonych dla pomocy publicznej oraz pkt 2, początkiem okresu kwalifikowalności wydatków jest 1 stycznia 2014 r. W przypadku projektów rozpoczętych przed początkową datą kwalifikowalności wydatków, do współfinansowania kwalifikują się jedynie wydatki faktycznie poniesione od tej daty. Wydatki poniesione wcześniej nie stanowią wydatku kwalifikowalnego.

2. Kończącą datą kwalifikowalności wydatków jest 31 grudnia 2023 r.

3. Do współfinansowania ze środków UE nie można przedłożyć projektu, który został fizycznie ukończony (w przypadku robót budowlanych) lub w pełni zrealizowany (w przypadku dostaw i usług) przed przedłożeniem IZ RPO/IP RPO wniosku o dofinansowanie w ramach RPO, niezależnie od tego, czy wszystkie dotyczące tego projektu płatności zostały przez beneficjenta dokonane – z zastrzeżeniem zasad określonych dla pomocy publicznej. Przez projekt ukończony/zrealizowany należy rozumieć projekt, dla którego przed dniem złożenia wniosku o dofinansowanie nastąpił odbiór ostatnich robót, dostaw lub usług.

Trwałość projektu opisana w ww. wytycznych odnosi się do projektów infrastrukturalnych³/produkcyjnych. Okres trwałości projektów współfinansowanych ze środków funduszy strukturalnych lub Funduszu Spójności musi być zachowany przez okres 5 lat (3 lat w przypadku MŚP - w odniesieniu do projektów, z którymi związany jest wymóg utrzymania inwestycji lub miejsc pracy) od daty płatności końcowej na rzecz beneficjenta, a w przypadku, gdy przepisy regulujące udzielanie pomocy publicznej wprowadzają bardziej restrykcyjne wymogi w tym zakresie, wówczas stosuje się okres ustalony zgodnie z tymi przepisami.

Zgodnie z art. 71 Rozporządzenia 1303/2013 zapisów dot. trwałości operacji nie mają zastosowania do wkładów na rzecz instrumentów finansowych lub dokonywanych przez takie instrumenty.

Ponadto na podstawie ww. wytycznych IZ RPO WiM 2014-2020 określili własne wytyczne dotyczące kwalifikowalności wydatków w ramach Programu.

6. System zarządzania i wdrażania RPO WiM 2014-2020.

Szczegółowy opis systemu zarządzania i wdrażania RPO WiM zostanie zawarty w dokumencie *Opis Funkcji i Procedur Regionalnego Programu Operacyjnego Województwa Warmińsko-Mazurskiego na lata 2014-2020*.

³ „Infrastrukturę” na potrzeby tego postanowienia należy interpretować jako środki trwale zdefiniowane w pkt 1 lit. x rozdziału 3 Wytycznych, z zastrzeżeniem, że w przypadku projektów finansowanych ze środków EFS – w rozumieniu pkt 3 podrozdziału 8.7 Wytycznych.

II. OPIS POSZCZEGÓLNYCH OSI PRIORYTETOWYCH RPO WiM 2014-2020 ORAZ POSZCZEGÓLNYCH DZIAŁAŃ/PODDZIAŁAŃ

1. Numer i nazwa osi priorytetowej

OŚ PRIORYTETOWA I. Inteligentna gospodarka Warmii i Mazur

2. Cele szczegółowe osi priorytetowej i krótki opis

Oś priorytetowa „Inteligentna gospodarka Warmii i Mazur” realizuje dwa cele tematyczne polityki spójności: CT 1 „wzmacnianie badań naukowych, rozwoju technologicznego i innowacji” oraz CT 3 „wzmacnianie konkurencyjności MŚP”.

Cele szczegółowe realizowane w ramach Osi I to:

- Zwiększone urynkowanie działalności badawczo-rozwojowej
- Wzrost innowacyjności firm w obszarach inteligentnych specjalizacji dzięki działalności badawczo-rozwojowej
- Lepsze warunki do rozwoju MŚP
- Nowe modele biznesowe w przedsiębiorstwach województwa warmińsko-mazurskiego
- Zwiększenie zastosowania innowacji w małych i średnich przedsiębiorstwach

Oś priorytetowa „Inteligentna gospodarka Warmii i Mazur” przygotowana została z myślą o wzroście innowacyjności i konkurencyjności gospodarki regionu, a co za tym idzie poprawie warunków funkcjonowania firm regionu, ich przeżywalności, nowoczesności, podnoszenia i rozszerzenia oferty produktowej i usługowej. Cel ten zostanie zrealizowany poprzez wydobycie potencjału przedsiębiorstw funkcjonujących w województwie i oparciu ich konkurencyjności o innowacyjne rozwiązania. Nacisk położony jest szczególnie na rozwój trzech zidentyfikowanych w regionie inteligentnych specjalizacji a także wyłanianiu nowych obszarów o potencjale kreowania przewag konkurencyjnych regionu.

Dużą rolę w realizacji powyższego celu odegrają badania i innowacje. Nowe technologie wypracowane samodzielnie oraz we współpracy z sektorem naukowym będą transferowane do gospodarki celem jej unowocześnienia. Wsparcie skoncentrowane zostanie na podniesieniu innowacyjności i konkurencyjności małych i średnich przedsiębiorstw, ale także duże przedsiębiorstwa prowadzące prace badawczo-rozwojowe i zapewniające ich dyfuzję do gospodarki będą mogły otrzymać dofinansowanie. Z uwagi na szeroki wachlarz oferowanego wsparcia w ww. osi, interwencja skierowana zostanie także m.in. do uczelni i jednostek naukowych, jednostek samorządu terytorialnego oraz instytucji otoczenia biznesu. Należy jednak pamiętać, iż w sytuacji gdy przedsiębiorcy nie są bezpośrednim podmiotem uzyskującym wsparcie, zawsze pozostają w grupie docelowej podmiotów, które będą korzystały z rezultatów realizowanych przedsięwzięć.

3. Fundusz (nazwa i kwota w EUR)	Nazwa Funduszu	Ogółem
		Europejski Fundusz Rozwoju Regionalnego
4. Instytucja zarządzająca	Zarząd Województwa Warmińsko – Mazurskiego,	
5. Instytucja pośrednicząca (jeśli dotyczy)	IP wyłoniona w przetargu nieograniczonym	
6. Instytucja wdrażająca (jeśli dotyczy)	Nie dotyczy	
7. Instytucja odpowiedzialna za przekazywanie dofinansowania na rzecz beneficjentów	Zarząd Województwa Warmińsko-Mazurskiego / IP wyłoniona w przetargu nieograniczonym	

Nr i nazwa Działania	1.1 Nowoczesna infrastruktura badawcza publicznych jednostek naukowych
Nr i nazwa Poddziałania (jeżeli dotyczy)	Nie dotyczy
1. Nr i nazwa celu tematycznego	Cel tematyczny 1. Wzmacnianie badań naukowych, rozwoju technologicznego i innowacji
2. Nr i nazwa priorytetu inwestycyjnego	Priorytet inwestycyjny 1a. udoskonalanie infrastruktury badań i innowacji i zwiększanie zdolności do osiągnięcia doskonałości w zakresie badań i innowacji oraz wspieranie ośrodków kompetencji, w szczególności tych, które leżą w interesie Europy
3. Cel/e szczegółowy/e	Celem poddziałania jest zwiększone urynkowanie działalności badawczo-rozwojowej. Rezultatem interwencji będzie zwiększenie nakładów na działalność badawczo-rozwojową w województwie warmińsko-mazurskim oraz współpracy pomiędzy przedsiębiorstwami a ośrodkami badawczymi
4. Lista wskaźników rezultatu bezpośredniego	Nie dotyczy
5. Lista wskaźników produktu	<ol style="list-style-type: none"> 1. Liczba jednostek naukowych ponoszących nakłady inwestycyjne na działalność B+R 2. Liczba naukowców pracujących w ulepszonych obiektach infrastruktury badawczej 3. Inwestycje prywatne uzupełniające wsparcie publiczne w projekty w zakresie innowacji lub badań i rozwoju
6. Typy projektów	<p>Wsparcie infrastruktury badawczej w jednostkach naukowych w obszarach zidentyfikowanych jako regionalne inteligentne specjalizacje polegające na:</p> <ol style="list-style-type: none"> 1) budowie, rozbudowie i/lub adaptacji obiektów pod infrastrukturę B+R 2) zakupie i/lub modernizacji infrastruktury badawczej zgodnej z definicją określoną w art. 2 pkt 91 rozporządzenia Komisji (UE) nr 651/2014 z dn. 17 czerwca 2014. uznające niektóre rodzaje pomocy za zgodne z rynkiem wewnętrznym w zastosowaniu art. 107 i 108 Traktatu, w tym również wartości niematerialne i prawne. <p>Uzupełniająco wspierane będą działania animujące współpracę podmiotów sektora naukowo-badawczego z sektorem prywatnym w celu zwiększenia przychodów z sektora prywatnego (jako komponent projektów inwestycyjnych, maksymalna wartość wydatków na tę część zgodnie z rozporządzeniem Komisji (UE) nr 1407/2013 z dnia 18 grudnia 2013 r. w sprawie stosowania art. 107 i 108 Traktatu o funkcjonowaniu Unii Europejskiej do pomocy <i>de minimis</i>).</p> <p>W ramach Działania wspierane będą projekty inwestycyjne obejmujące tworzenie nowoczesnej publicznej infrastruktury badawczej powiązanej z regionalnymi inteligentnymi specjalizacjami i odpowiadającej potrzebom gospodarki. Dopuszczalne jest tworzenie i/ lub modernizacja istniejącej infrastruktury.</p> <p>Preferencje otrzymają projekty z obszarów strategicznej interwencji:</p> <ul style="list-style-type: none"> - Aglomeracja Olsztyna - Ośrodki Subregionalne
7. Kody dotyczące wymiaru zakresu interwencji	058 - Inwestycje na rzecz badań naukowych i innowacji 101 - Finansowanie krzyżowe w ramach EFRR (wsparcie dla przedsięwzięć typowych dla EFS, koniecznych do zadowalającego wdrożenia części przedsięwzięć związanej bezpośrednio z EFRR
8. Typy beneficjenta	uczelnie jednostki naukowe

<p>9. Grupa docelowa/ ostateczni odbiorcy wsparcia (jeżeli dotyczy)</p>	<p>Przedsiębiorcy wdrażający innowacyjne rozwiązania lub korzystający z usług jednostek sfery B + R Pracownicy naukowcy, naukowo-dydaktyczni i dydaktyczni, studenci</p>
<p>10. Alokacja UE (EUR)</p>	<p>42 992 646,00</p>
<p>11. Mechanizmy powiązania interwencji z innymi działaniami/ poddziałaniami w ramach PO lub z innymi PO (jeżeli dotyczy)</p>	<p>Komplementarnie do działań wdrażanych w ramach niniejszego Działania realizowane będą projekty dofinansowane na poziomie krajowym z Programu Operacyjnego Inteligentny Rozwój 2014-2020 (m.in. badania w ramach Regionalnych Agend Naukowo-Badawczych) oraz Programu Operacyjnego Wiedza Edukacja Rozwój (w obszarze kadr naukowych). Mechanizmem koordynacji jest m.in. Polska Mapa Drogowa Infrastruktury Badawczej, Kontrakt Terytorialny Województwa Warmińsko-Mazurskiego, udział Województwa w procesie przygotowania i wyboru regionalnych Agend Naukowo-Badawczych oraz Komitetach koordynacyjnych, udział przedstawicieli instytucji uczestniczących we wdrażaniu poszczególnych programów w Komitecie Monitorującym RPO WiM 2014-2020</p>
<p>12. Instrumenty terytorialne (jeżeli dotyczy)</p>	<p>Nie dotyczy</p>
<p>13. Tryb(y) wyboru projektów oraz wskazanie podmiotu odpowiedzialnego za nabór i ocenę wniosków oraz przyjmowanie protestów</p>	<p>Tryb konkursowy /tryb pozakonkursowy Nabór i ocena wniosków: Urząd Marszałkowski Województwa Warmińsko-Mazurskiego w Olsztynie Protesty: Urząd Marszałkowski Województwa Warmińsko-Mazurskiego w Olsztynie</p>
<p>14. Limity i ograniczenia w realizacji projektów (jeżeli dotyczy)</p>	<p>Zgodnie z zasadami określonymi w Wytocznych w zakresie kwalifikowalności wydatków. Wspierane będą wyłącznie inwestycje objęte Kontraktem Terytorialnym dla Województwa Warmińsko-Mazurskiego i uwzględniające jedynie infrastrukturę B+R strategiczną dla regionu z punktu widzenia rozwoju regionalnych inteligentnych specjalizacji. Dla zapewnienia powyższego oraz w celu uniknięcia powielania dotychczasowych inwestycji ujęcie projektów w KT poprzedzone jest uzgodnieniami z ministrem właściwym ds. nauki i szkolnictwa wyższego i ministrem właściwym ds. rozwoju regionalnego.</p> <p>W projektach wyodrębniona zostanie część do wykorzystania gospodarczego (część gospodarcza), której udział w kosztach kwalifikowalnych wynosi minimum 30 %.</p> <p>IZ RPO WiM zobowiąże beneficjentów w umowach o dofinansowanie do monitorowania wskaźnika rezultatu dotyczącego przyrostu przychodów z tytułu współpracy z przedsiębiorcami. Stwierdzone nieosiągnięcie założonego poziomu wskaźnika na koniec okresu trwałości projektu będzie podstawą do proporcjonalnego zmniejszenia dofinansowania. Informacje uzyskiwane w wyniku monitorowania projektów w ww. zakresie będą uwzględniane w sprawozdaniach z wdrażania Programu.</p> <p>Zakłada się, że projekty winny wykazywać możliwie wysoki stopień współfinansowania ze źródeł prywatnych. Nowe przedsięwzięcia będą wspierane jedynie, wtedy gdy dopełnią istniejące zasoby, w tym powstałe w perspektywie finansowej EU 2007-2013.</p> <p>Do wniosku o dofinansowanie Beneficjent zobligowany będzie dołączyć opis prac B+R (agenda badawcza), których realizacji będzie służyła dofinansowywana infrastruktura oraz ich zastosowania w gospodarce, ponieważ zakłada się, że powstała infrastruktura B+R będzie dostępna dla podmiotów/osób spoza jednostki otrzymującej wsparcie. Dla zapewnienia efektu dyfuzji wyników badań do gospodarki niezbędne będzie również przedłożenie studium wykonalności zawierającego założenia dotyczące wykorzystania powstałej infrastruktury (w tym komercjalizacji badań). Finansowanie infrastruktury TIK w jednostkach naukowych możliwe będzie tylko wówczas, gdy jest ona niezbędna do realizacji projektu badawczo-rozwojowego.</p> <p>Wydatki związane z utrzymaniem powstałej w ramach projektu infrastruktury oraz koszty</p>

	osobowe nie będą kwalifikowalne do dofinansowania.
15. Warunki i planowany zakres stosowania <i>cross-financingu</i> (%) (jeśli dotyczy)	W ramach Poddziałania przewiduje się wykorzystanie mechanizmu <i>cross-financingu</i> (do 10% finansowania unijnego w ramach projektu), na potrzeby działań animujących współpracę podmiotów sektora naukowo-badawczego z sektorem prywatnym w celu zwiększenia przychodów z sektora prywatnego. Realizowane w ramach <i>cross-financingu</i> działania mogą być stosowane w przypadku, kiedy stanowią integralną część projektu.
16. Dopuszczalna maksymalna wartość zakupionych środków trwałych jako % wydatków kwalifikowalnych	Nie dotyczy
17. Warunki uwzględniania dochodu w projekcie (jeśli dotyczy)	W przypadku projektów nie objętych pomocą publiczną zgodnie z Wytocznymi w zakresie zagadnień związanych z przygotowaniem projektów inwestycyjnych, w tym projektów generujących dochód i projektów hybrydowych na lata 2014-2020
18. Warunki stosowania uproszczonych form rozliczania wydatków i planowany zakres systemu zaliczek	Uproszczone formy rozliczania wydatków nie mają zastosowania. Dopuszcza się system zaliczkowy.
19. Pomoc publiczna i pomoc <i>de minimis</i> (rodzaj i przeznaczenie pomocy, unijna lub krajowa podstawa prawna)	W przypadku wsparcia stanowiącego pomoc publiczną, udzielaną w ramach realizacji programu, znajdują zastosowanie właściwe przepisy prawa wspólnotowego i krajowego dotyczące zasad udzielania tej pomocy, obowiązujące w momencie udzielania wsparcia, w tym: <ul style="list-style-type: none"> • Rozporządzenie Komisji (UE) nr 651/2014 z dnia 17 czerwca 2014 r. uznające niektóre rodzaje pomocy za zgodne z rynkiem wewnętrznym w zastosowaniu art. 107 i 108 Traktatu [GBER] • Rozporządzenie Komisji (UE) nr 1407/2013 z dnia 18 grudnia 2013 r. w sprawie stosowania art. 107 i 108 Traktatu o funkcjonowaniu Unii Europejskiej do pomocy <i>de minimis</i> • Rozporządzenie Ministra Rozwoju z dnia 16 czerwca 2016 r. w sprawie udzielania pomocy inwestycyjnej na infrastrukturę badawczą w ramach regionalnych programów operacyjnych na lata 2014-2020. • Rozporządzenie Ministra Infrastruktury i Rozwoju z dnia 19 marca 2015 r. w sprawie udzielania pomocy <i>de minimis</i> w ramach regionalnych programów operacyjnych na lata 2014-2020
20. Maksymalny % poziom dofinansowania UE wydatków kwalifikowalnych na poziomie projektu (jeśli dotyczy)	W części niegospodarczej projektu (nie objętej pomocą publiczną i nie generującą dochodu) maksymalny udział środków EFRR wynosi 100% wydatków kwalifikowanych. W części gospodarczej (podlegającej zasadom udzielania pomocy publicznej/ pomocy <i>de minimis</i> maksymalny poziom dofinansowania wynosi 50 %

<p>21. Maksymalny % poziom dofinansowania całkowitego wydatków kwalifikowalnych na poziomie projektu (środki UE + ewentualne współfinansowanie z budżetu państwa lub innych źródeł przyznawane beneficjentowi przez właściwą instytucję) (jeśli dotyczy)</p>	<p>W części niegospodarczej projektu (nie objętej pomocą publiczną i nie generującą dochodu) maksymalny całkowity udział środków publicznych wynosi 100 % wydatków kwalifikowanych. W części gospodarczej (podlegającej zasadom udzielania pomocy publicznej/ pomocy de minimis maksymalny poziom dofinansowania wynosi 50 %.</p>
<p>22. Minimalny wkład własny beneficjenta jako % wydatków kwalifikowalnych</p>	<p>Minimalny wkład własny, jaki Beneficjent zobowiązany jest zabezpieczyć w części niegospodarczej wynosi 0 %.</p> <p>Udział wkładu własnego Wnioskodawcy (pochodzącego z własnej działalności gospodarczej Wnioskodawcy lub środków prywatnych: pochodzących od przedsiębiorstw, kredytów komercyjnych, etc.) w części gospodarczej projektu wynosi min. 50 % wartości kosztów kwalifikowalnych tej części projektu (nie mniej niż 2.400.000 zł).</p> <p>Minimum 2,5% wkładu własnego Wnioskodawcy będzie ponoszone w formie wkładu finansowego.</p>
<p>23. Minimalna i maksymalna wartość projektu (PLN) (jeśli dotyczy)</p>	<p>Institucja ogłaszająca konkurs może ustalić minimalną i maksymalną wartość projektu na etapie ogłoszenia o konkursie.</p>
<p>24. Minimalna i maksymalna wartość wydatków kwalifikowalnych projektu (PLN) (jeśli dotyczy)</p>	<p>Institucja ogłaszająca konkurs może ustalić minimalną i maksymalną wartość wydatków kwalifikowalnych projektu na etapie ogłoszenia o konkursie.</p>
<p>25. Kwota alokacji UE na instrumenty finansowe (EUR) (jeśli dotyczy)</p>	<p>Nie dotyczy</p>
<p>26. Mechanizm wdrażania instrumentów finansowych</p>	<p>Nie dotyczy</p>
<p>27. Rodzaj wsparcia instrumentów finansowych oraz najważniejsze warunki przyznawania</p>	<p>Nie dotyczy</p>
<p>28. Katalog ostatecznych odbiorców instrumentów finansowych</p>	<p>Nie dotyczy</p>

Nr i nazwa Działania	1.2 Innowacyjne firmy
Nr i nazwa Poddziałania (jeżeli dotyczy)	1.2.1 Działalność B+R przedsiębiorstw
1. Nr i nazwa celu tematycznego	Cel tematyczny 1. Wzmacnianie badań naukowych, rozwoju technologicznego i innowacji
2. Nr i nazwa priorytetu inwestycyjnego	Priorytet inwestycyjny 1b „Promowanie inwestycji przedsiębiorstw w badania i innowacje, rozwijanie powiązań i synergii między przedsiębiorstwami, ośrodkami badawczo-rozwojowymi i sektorem szkolnictwa wyższego, w szczególności promowanie inwestycji w zakresie rozwoju produktów i usług, transferu technologii, innowacji społecznych, ekoinnowacji, zastosowań w dziedzinie usług publicznych, tworzenia sieci, pobudzania popytu, klastrów i otwartych innowacji poprzez inteligentną specjalizację, oraz wspieranie badań technologicznych i stosowanych, linii pilotażowych, działań w zakresie wczesnej walidacji produktów, zaawansowanych zdolności produkcyjnych i pierwszej produkcji, w szczególności w dziedzinie kluczowych technologii wspomagających, oraz rozpowszechnianie technologii o ogólnym przeznaczeniu”
3. Cel/e szczegółowy/e	Celem poddziałania jest wzrost innowacyjności firm w obszarach inteligentnych specjalizacji dzięki działalności badawczo-rozwojowej Rezultatem interwencji będzie zwiększenie odsetka przedsiębiorstw innowacyjnych funkcjonujących w województwie warmińsko-mazurskim dzięki ich działalności badawczo-rozwojowej, liczby podmiotów gospodarczych współpracujących z ośrodkami badawczymi a tym samym poziomu inwestycji prywatnych uzupełniających publiczne wsparcie dla przedsiębiorstw.
4. Lista wskaźników rezultatu bezpośredniego	Nie dotyczy
5. Lista wskaźników produktu	<ol style="list-style-type: none"> 1. Liczba przedsiębiorstw otrzymujących wsparcie 2. Liczba przedsiębiorstw otrzymujących dotacje 3. Inwestycje prywatne uzupełniające wsparcie publiczne dla przedsiębiorstw (dotacje) 4. Liczba przedsiębiorstw objętych wsparciem w celu wprowadzenia produktów nowych dla rynku 5. Liczba przedsiębiorstw objętych wsparciem w celu wprowadzenia produktów nowych dla firmy 6. Liczba przedsiębiorstw wspartych w zakresie prowadzenia prac B+R 7. Liczba przedsiębiorstw ponoszących nakłady inwestycyjne na działalność B+R 8. Inwestycje prywatne uzupełniające wsparcie publiczne w projekty w zakresie innowacji lub badań i rozwoju 9. Inwestycje prywatne uzupełniające wsparcie publiczne w projekty w zakresie badań i rozwoju
6. Typy projektów	<p>Projekty mogą obejmować:</p> <ol style="list-style-type: none"> 1. Wsparcie infrastruktury B+R tj. stworzenia lub rozwoju istniejącego zaplecza badawczo-rozwojowego w postaci: działów B+R w przedsiębiorstwach (w tym laboratoriów) oraz tworzenie centrów badawczo-rozwojowych. 2. Prowadzenie badań w przedsiębiorstwach, (badań przemysłowych i/lub prac rozwojowych), w tym inwestycje w rzeczowe aktywa trwałe oraz wartości niematerialne i prawne, służące wytworzeniu lub unowocześnieniu infrastruktury badawczej wykorzystywanej do prowadzenia rynkowo zorientowanej działalności badawczo-rozwojowej (np. inwestycje w linie pilotażowe, urządzenia i sprzęt niezbędny do fazy demonstracji, walidacji, testowania jako element większego projektu B+R). <p>W ramach typu 2 możliwe będzie dofinansowanie kompleksowych działań zmierzających do uzyskania praw wyłącznych do wytworzonych/uzyskanych w ramach projektu własnych rozwiązań technologicznych, zakończone uzyskaniem tych praw.</p>

	<p>Wsparcie uzyskają przedsięwzięcia do etapu pierwszej produkcji włącznie, która oznacza pierwsze wdrożenie przemysłowe polegające na zwiększeniu skali linii pilotażowych lub zakupie/ wytworzeniu pierwszych w swoim rodzaju urządzeń i obiektów, obejmujące etapy następujące po uruchomieniu linii pilotażowej użytej do fazy testowania. Pierwsza produkcja nie obejmuje produkcji masowej ani działalności handlowej. Zakłada się, że dofinansowanie uzyskać będą mogły przedsięwzięcia obejmujące pierwszą produkcję poprzedzoną wcześniejszymi etapami (prace rozwojowe, faza demonstracji, walidacji)⁴. Projekty dotyczące wyłącznie pierwszej produkcji nie będą kwalifikowane.</p> <p>W przypadku projektów realizowanych przez duże firmy preferencją objęte będą projekty podejmowane wspólnie z MŚP lub przewidujące współpracę z MŚP, NGO i instytucjami badawczymi.</p>
7. Kody dotyczące wymiaru zakresu interwencji	<p>002 - Procesy badawcze i innowacyjne w dużych przedsiębiorstwach; 056 - Inwestycje w infrastrukturę, zdolności i wyposażenie w MŚP, związane bezpośrednio z działaniami badawczymi i innowacyjnymi, 057 - Inwestycje w infrastrukturę, zdolności i wyposażenie w dużych przedsiębiorstwach, związane bezpośrednio z działaniami badawczymi i innowacyjnymi, 063 - Wsparcie dla klastrów i sieci przedsiębiorstw, z korzyścią dla MŚP 064 - procesy badawcze i innowacyjne w MŚP (w tym systemy bonów) 101 - Finansowanie krzyżowe w ramach EFRR (wsparcie dla przedsięwzięć typowych dla EFS, koniecznych do zadowalającego wdrożenia części przedsięwzięć związanej bezpośrednio z EFRR</p>
8. Typy beneficjenta	<p>Przedsiębiorstwa (MŚP i duże) Grupy przedsiębiorstw (w tym m.in. porozumienia, sieci, konsorcja) – MŚP i duże Konsorcja: przedsiębiorstw, IOB, podmiotów sektora naukowo-badawczego, uczelni, przy czym liderem konsorcjum musi być przedsiębiorstwo</p> <p>W niniejszym Poddziałaniu dopuszczalne jest aplikowanie o środki przez duże przedsiębiorstwa, pod warunkiem wykazania przez Beneficjenta mechanizmu zapewnienia dyfuzji wyników prowadzonej działalności badawczo-rozwojowej do gospodarki regionu oraz zapewnienia, że wkład finansowy z funduszy nie spowoduje znacznego ubytku liczby miejsc pracy w istniejących lokalizacjach na terytorium UE. Działalność beneficjenta musi być prowadzona na terenie województwa warmińsko-mazurskiego, przy czym lokalizacja siedziby/oddziału beneficjenta musi znajdować się na terenie województwa warmińsko-mazurskiego.</p>
9. Grupa docelowa/ ostateczni odbiorcy wsparcia (jeżeli dotyczy)	Nie dotyczy
10. Alokacja UE (EUR)	<p>10 625 852,60, w tym Duże przedsiębiorstwa: 3 187 755,78 Średnie przedsiębiorstwa: 5 312 926,30 Mikro, małe przedsiębiorstwa: 2 125 170,52</p>
11. Mechanizmy powiązania interwencji z innymi działaniami/ poddziałaniami w ramach PO lub z innymi PO (jeżeli dotyczy)	<p>Projekty polegające na wdrożeniu wyników prac B+R prowadzonych przez przedsiębiorstwa w ramach Poddziałania 1.2.1 (tj. po etapie pierwszej produkcji) będą preferowane do dofinansowania w ramach Poddziałania 1.5.1 Regionalnego Programu Operacyjnego Województwa Warmińsko-Mazurskiego na lata 2014-2020 „Wdrożenie wyników prac B+R” z zastrzeżeniem, iż beneficjentami tego poddziałania będą mogły być wyłącznie MŚP.</p>

⁴ Projekty kończące się etapem pierwszej produkcji będą musiały obejmować co najmniej dwa wcześniejsze poziomy gotowości technologicznej (TRL's) wg definicji przyjętych w Załączniku do rozporządzenia Ministra Nauki i Szkolnictwa Wyższego z dnia 4 stycznia 2011 r. (poz. 91) w sprawie sposobu zarządzania przez Narodowe Centrum Badań i Rozwoju realizacją badań naukowych lub prac rozwojowych na rzecz obronności i bezpieczeństwa państwa

	Projekty B+R przedsiębiorstw będą wspierane również w ramach działania 1.1 Programu Operacyjnego Inteligentny Rozwój 2014-2020. Wsparcie kierowane jest na projekty wpisujące się w Krajową Inteligentną Specjalizację, w tym nowe specjalizacje wynikające z procesu przedsiębiorczego odkrywania.
12. Instrumenty terytorialne (jeśli dotyczy)	Nie dotyczy
13. Tryb(y) wyboru projektów oraz wskazanie podmiotu odpowiedzialnego za nabór i ocenę wniosków oraz przyjmowanie protestów ⁵	Tryb konkursowy Nabór i ocena wniosków: Warmińsko-Mazurska Agencja Rozwoju Regionalnego S.A. w Olsztynie Protesty: Warmińsko-Mazurska Agencja Rozwoju Regionalnego S.A. w Olsztynie
14. Limity i ograniczenia w realizacji projektów (jeśli dotyczy)	Zgodnie z zasadami określonymi w Wytocznych w zakresie kwalifikowalności wydatków Warunkiem dofinansowania przedsięwzięcia jest wykazanie jego wpływu w obszarze inteligentnych specjalizacji województwa. Wszelkie inwestycje w infrastrukturę B+R w przedsiębiorstwie będą mogły być realizowane pod warunkiem wskazania planowanej agendy badawczej, która będzie realizowana przy wykorzystaniu dofinansowanej infrastruktury. Jeden wniosek może dotyczyć tylko jednego typu projektu.
15. Warunki i planowany zakres stosowania <i>cross-financingu</i> (%) (jeśli dotyczy)	W ramach Poddziałania przewiduje się wykorzystanie mechanizmu <i>cross-financingu</i> (do 10% finansowania unijnego w ramach projektu), gdy jego zastosowanie jest uzasadnione z punktu widzenia skuteczności lub efektywności osiągania założonych celów i rezultatów. Realizowane w ramach <i>cross-financingu</i> działania informacyjno-promocyjne lub szkoleniowe mogą być stosowane w przypadku, kiedy stanowią integralną część projektu.
16. Dopuszczalna maksymalna wartość zakupionych środków trwałych jako % wydatków kwalifikowalnych	Nie dotyczy
17. Warunki uwzględniania dochodu w projekcie (jeśli dotyczy)	Nie dotyczy
18. Warunki stosowania uproszczonych form rozliczania wydatków i planowany zakres systemu zaliczek	Uproszczone formy rozliczania wydatków nie mają zastosowania. Dopuszcza się system zaliczkowy.
19. Pomoc publiczna i pomoc <i>de minimis</i> (rodzaj i przeznaczenie pomocy, unijna lub krajowa podstawa prawna)	W przypadku wsparcia stanowiącego pomoc publiczną, udzielaną w ramach realizacji programu, znajdą zastosowanie właściwe przepisy prawa wspólnotowego i krajowego dotyczące zasad udzielania tej pomocy, obowiązujące w momencie udzielania wsparcia, w tym: <ul style="list-style-type: none"> rozporządzenie Komisji (UE) nr 651/2014 z dn. 17 czerwca 2014. uznające niektóre rodzaje pomocy za zgodne z rynkiem wewnętrznym w zastosowaniu art. 107 i 108 Traktatu [GBER]; rozporządzenie Komisji (UE) nr 1407/2013 z dnia 18 grudnia 2013 r. w sprawie stosowania art. 107 i 108 Traktatu o funkcjonowaniu Unii Europejskiej do pomocy <i>de minimis</i>

⁵ Tryb konkursowy, pozakonkursowy i np. zasady wyboru projektów zintegrowanych

	<ul style="list-style-type: none"> • Rozporządzenie Ministra Infrastruktury i Rozwoju z dnia 21 lipca 2015r. w sprawie udzielania pomocy na badania podstawowe, badania przemysłowe, eksperymentalne prace rozwojowe oraz studia wykonalności w ramach regionalnych programów operacyjnych na lata 2014-2020 • Rozporządzenie Ministra Infrastruktury i Rozwoju z dnia 3 września 2015 r. w sprawie udzielania regionalnej pomocy inwestycyjnej w ramach regionalnych programów operacyjnych na lata 2014-2020 • Rozporządzenie Ministra Infrastruktury i Rozwoju z dnia 5 listopada 2015 r. w sprawie udzielania pomocy na wspieranie innowacyjności oraz innowacje procesowe i organizacyjne w ramach regionalnych programów operacyjnych na lata 2014-2020 • Rozporządzenie Ministra Infrastruktury i Rozwoju z dnia 19 marca 2015 r. w sprawie udzielania pomocy <i>de minimis</i> w ramach regionalnych programów operacyjnych na lata 2014-2020 				
20. Maksymalny % poziom dofinansowania UE wydatków kwalifikowalnych na poziomie projektu (jeśli dotyczy)		Badania przemysłowe	Eksperymentalne prace rozwojowe	Studium Wykonalności	Infrastruktura B+R
	Małe przedsiębiorstwo	70%	45%	70%	70%
	Średnie przedsiębiorstwo	<u>60%</u>	<u>35%</u>	<u>60%</u>	60%
	Duże przedsiębiorstwo	<u>50%</u>	<u>25%</u>	<u>50%</u>	50%
	Uzyskanie praw wyłącznych 50 %				
21. Maksymalny % poziom dofinansowania całkowitego wydatków kwalifikowalnych na poziomie projektu (środki UE + ewentualne współfinansowanie z budżetu państwa lub innych źródeł przyznawane beneficjentowi przez właściwą instytucję) (jeśli dotyczy)		Badania przemysłowe	Eksperymentalne prace rozwojowe	Studium Wykonalności	Infrastruktura B+R
	Małe przedsiębiorstwo	70%	45%	70%	70%
	Średnie przedsiębiorstwo	<u>60%</u>	<u>35%</u>	<u>60%</u>	60%
	Duże przedsiębiorstwo	<u>50%</u>	<u>25%</u>	<u>50%</u>	50%
	Uzyskanie praw wyłącznych 50 %				
22. Minimalny wkład własny beneficjenta jako % wydatków kwalifikowalnych		Badania przemysłowe	Eksperymentalne prace rozwojowe	Studium Wykonalności	Infrastruktura B+R
	Małe przedsiębiorstwo	30%	55%	30%	30%
	Średnie przedsiębiorstwo	<u>40%</u>	<u>65%</u>	<u>40%</u>	<u>40%</u>
	Duże przedsiębiorstwo	<u>50%</u>	<u>75%</u>	<u>50%</u>	<u>50%</u>
	Uzyskanie praw wyłącznych 50 %				

23. Minimalna i maksymalna wartość projektu (PLN) (jeśli dotyczy)	Min. 200 000,00 Maks. nie dotyczy
24. Minimalna i maksymalna wartość wydatków kwalifikowalnych projektu (PLN) (jeśli dotyczy)	Minimalna wartość wydatków kwalifikowanych (w zależności od wielkości podmiotu): Mikro, małe – 200 000,00 Średnie – 400 000,00 Duże – 800 000,00 Maksymalna wartość wydatków kwalifikowalnych (w zależności od wielkości podmiotu): Mikro, małe – 1 000 000,00 Średnie – 3 000 000,00 Duże – 5 000 000,00
25. Kwota alokacji UE na instrumenty finansowe (EUR) (jeśli dotyczy)	Nie dotyczy
26. Mechanizm wdrażania instrumentów finansowych	Nie dotyczy
27. Rodzaj wsparcia instrumentów finansowych oraz najważniejsze warunki przyznawania	Nie dotyczy
28. Katalog ostatecznych odbiorców instrumentów finansowych	Nie dotyczy

Nr i nazwa Działania	1.2 Innowacyjne firmy
Nr i nazwa Poddziałania (jeżeli dotyczy)	1.2.2 Współpraca biznesu z nauką
1. Nr i nazwa celu tematycznego	Cel tematyczny 1. Wzmacnianie badań naukowych, rozwoju technologicznego i innowacji
2. Nr i nazwa priorytetu inwestycyjnego	Priorytet inwestycyjny 1b „Promowanie inwestycji przedsiębiorstw w badania i innowacje, rozwijanie powiązań i synergii między przedsiębiorstwami, ośrodkami badawczo-rozwojowymi i sektorem szkolnictwa wyższego, w szczególności promowanie inwestycji w zakresie rozwoju produktów i usług, transferu technologii, innowacji społecznych, ekoinnowacji, zastosowań w dziedzinie usług publicznych, tworzenia sieci, pobudzania popytu, klastrów i otwartych innowacji poprzez inteligentną specjalizację, oraz wspieranie badań technologicznych i stosowanych, linii pilotażowych, działań w zakresie wczesnej walidacji produktów, zaawansowanych zdolności produkcyjnych i pierwszej produkcji, w szczególności w dziedzinie kluczowych technologii wspomagających, oraz rozpowszechnianie technologii o ogólnym przeznaczeniu”
3. Cel/e szczegółowy/e	Celem poddziałania jest wzrost innowacyjności firm w obszarach inteligentnych specjalizacji dzięki działalności badawczo-rozwojowej Rezultatem interwencji będzie zwiększenie odsetka przedsiębiorstw innowacyjnych funkcjonujących w województwie warmińsko-mazurskim dzięki ich działalności badawczo-rozwojowej, liczby podmiotów gospodarczych współpracujących z ośrodkami badawczymi a tym samym poziomu inwestycji prywatnych uzupełniających publiczne wsparcie dla przedsiębiorstw.
4. Lista wskaźników rezultatu bezpośredniego	Nie dotyczy
5. Lista wskaźników produktu	<ol style="list-style-type: none"> 1. Liczba przedsiębiorstw otrzymujących wsparcie 2. Liczba przedsiębiorstw otrzymujących dotacje 3. Liczba przedsiębiorstw współpracujących z ośrodkami badawczymi 4. Inwestycje prywatne uzupełniające wsparcie publiczne dla przedsiębiorstw (dotacje) 5. Liczba przedsiębiorstw objętych wsparciem w celu wprowadzenia produktów nowych dla rynku 6. Liczba przedsiębiorstw objętych wsparciem w celu wprowadzenia produktów nowych dla firmy 7. Liczba przedsiębiorstw wspartych w zakresie prowadzenia prac B+R 8. Liczba przedsiębiorstw ponoszących nakłady inwestycyjne na działalność B+R 9. Inwestycje prywatne uzupełniające wsparcie publiczne w projekty w zakresie innowacji lub badań i rozwoju 10. Inwestycje prywatne uzupełniające wsparcie publiczne w projekty w zakresie badań i rozwoju
6. Typy projektów	<p>Projekty w poddziałaniu będą polegały na zakupie usług B+R oraz wykorzystaniu w przedsiębiorstwach wyników badań/ rozwiązań technologicznych wypracowanych z naukowcami/ podmiotami oferującymi usługi naukowe i badawczo-rozwojowe, w następujących schematach:</p> <p>Schemat A: „Bon na nawiązanie współpracy” – instrument polegający na finansowaniu dotacyjnym projektów mających na celu zakup usług B+R oraz usług doradczych związanych z B+R.</p> <p>Działanie służy wspomaganie inicjowania współpracy w obszarze B+R pomiędzy przedsiębiorstwami a naukowcami/ podmiotami oferującymi usługi naukowe i badawczo-rozwojowe, zarówno w jak i spoza regionu oraz z innych krajów UE.</p> <p>Zakres merytoryczny współpracy może dotyczyć takich działań jak: wykonanie badań, wsparcie rozwoju technologii lub produktu na wstępnym etapie jego opracowywania, przygotowanie do komercjalizacji wyników prac B+R. Zakładanym rezultatem projektu</p>

	<p>powinno być wywoływanie współpracy pomiędzy wnioskodawcą i sektorem naukowo-badawczym. Efektem współpracy powinno być rozwiązanie określonego problemu, prowadzące do rozwoju firmy i w perspektywie zapewniające podniesienie jej innowacyjności. Przykładowymi projektami mogą być: dopracowanie nowego produktu lub technologii, pomoc doradcza we wdrożeniu nowej technologii, badanie wyrobu na zgodność z normą. Środki wsparcia w ramach niniejszego działania są przeznaczone na finansowanie usług badawczo-rozwojowych realizowanych przez naukowców/ podmioty oferujące usługi naukowe i badawczo-rozwojowe.</p> <p>Schemat B: „Bon na rozwój współpracy poprzez projekty B+R” – dotacje przeznaczone na rozwój nowych lub udoskonalenie obecnie oferowanych i wykorzystywanych produktów/ usług/ technologii, przygotowanie do uzyskania akredytacji i certyfikacji, proces akredytacji i certyfikacji oraz proces uzyskiwania ochrony praw własności intelektualnej, z wyłączeniem kosztów postępowań sądowych,</p> <p>Działanie pozwala na finansowanie projektów badawczych i badawczo-rozwojowych mających na celu rozwój nowych lub doskonalenie obecnie oferowanych i wykorzystywanych produktów/usług/technologii, przygotowanie do uzyskania i pozyskanie certyfikacji oraz uzyskanie ochrony praw własności intelektualnej.</p> <p>Beneficjent może zdecydować o zakupie usług badawczych, technologii i wiedzy, zarówno od naukowców/ podmiotów oferujących usługi badawczo-rozwojowe z regionu, jak i spoza regionu oraz z innych krajów UE. Wsparcie jest przeznaczone na finansowanie prac B+R, mogących obejmować prace realizowane przez pracowników firmy i/lub przez zewnętrzny podmiot oferujący usługi B+R/ naukowca, której udział jest obligatoryjny.</p> <p>Schemat C: „Kontrakt B+R” – dofinansowanie dużych przedsięwzięć badawczo-rozwojowych do etapu pierwszej produkcji łącznie.</p> <p>Działanie pozwala na finansowanie dużych projektów badawczo-rozwojowych połączonych z wdrożeniem uzyskanych wyników. Część B+R (etap I) musi obejmować badania mające na celu rozwój nowych technologii i/lub produktów. Część wdrożeniowa (etap II) obejmuje wdrożenie uzyskanych wyników do etapu pierwszej produkcji łącznie, która oznacza pierwsze wdrożenie przemysłowe polegające na zwiększeniu skali linii pilotażowych lub zakupie/ wytworzeniu pierwszych w swoim rodzaju urządzeń i obiektów, obejmujące etapy następujące po uruchomieniu linii pilotażowej użytej do fazy testowania. Pierwsza produkcja nie obejmuje produkcji masowej ani działalności handlowej. Zakłada się, że dofinansowanie uzyskać będą mogły przedsięwzięcia obejmujące pierwszą produkcję poprzedzoną wcześniejszymi etapami (prace rozwojowe, faza demonstracji, walidacji)⁶ Projekty dotyczące wyłącznie pierwszej produkcji nie będą kwalifikowane.</p> <p>Beneficjenci dokonują zakupu usług badawczych, technologii i wiedzy w jednostkach B+R lub od zespołów badawczo-rozwojowych. Opracowane rozwiązanie musi być unikalne i innowacyjne. Jednostki B+R, zespoły badawczo-rozwojowe mogą pochodzić z regionu, jak i spoza regionu, w tym z innych krajów UE. W ramach części wdrożeniowej finansowane mogą być zakupy środków trwałych niezbędnych do wdrożenia wypracowanego rozwiązania oraz zakupy wyposażenia laboratoryjnego.</p> <p>We wniosku o dofinansowanie projektu w ramach Poddziałania 1.2.2 beneficjent zobligowany jest do wykazania, że przeprowadził analizę rynku w celu konkurencyjnego wyboru Wykonawcy spełniającego wymagania określone w kryteriach wyboru projektów.</p>
7. Kody dotyczące wymiaru	062 - Transfer technologii i współpraca między uczelniami a przedsiębiorstwami, z

⁶ Projekty kończące się etapem pierwszej produkcji będą musiały obejmować co najmniej dwa wcześniejsze poziomy gotowości technologicznej (TRL's) wg definicji przyjętych w Załączniku do rozporządzenia Ministra Nauki i Szkolnictwa Wyższego z dnia 4 stycznia 2011 r. (poz. 91) w sprawie sposobu zarządzania przez Narodowe Centrum Badań i Rozwoju realizacją badań naukowych lub prac rozwojowych na rzecz obronności i bezpieczeństwa państwa

zakresu interwencji	korzyścią głównie dla MŚP 101 - Finansowanie krzyżowe w ramach EFRR (wsparcie dla przedsięwzięć typowych dla EFS, koniecznych do zadowalającego wdrożenia części przedsięwzięć związanej bezpośrednio z EFRR)
8. Typy beneficjenta	Schemat A i B Przedsiębiorstwa (MŚP) Konsorcja: przedsiębiorstw, IOB, podmiotów sektora naukowo-badawczego, uczelni, przy czym liderem konsorcjum musi być przedsiębiorstwo Schemat C Przedsiębiorstwa MŚP i duże Konsorcja: przedsiębiorstw, IOB, podmiotów sektora naukowo-badawczego, uczelni, przy czym liderem konsorcjum musi być przedsiębiorstwo W niniejszym Poddziałaniu dopuszczalne jest aplikowanie o środki przez duże przedsiębiorstwa, pod warunkiem wykazania przez Beneficjenta mechanizmu zapewnienia dyfuzji wyników prowadzonej działalności badawczo-rozwojowej do gospodarki regionu oraz zapewnienia, że wkład finansowy z funduszy nie spowoduje znacznego ubytku liczby miejsc pracy w istniejących lokalizacjach na terytorium UE. Działalność beneficjenta musi być prowadzona na terenie województwa warmińsko-mazurskiego, przy czym lokalizacja siedziby/oddziału beneficjenta musi znajdować się na terenie województwa warmińsko-mazurskiego
9. Grupa docelowa/ ostateczni odbiorcy wsparcia (jeżeli dotyczy)	Nie dotyczy
10. Alokacja UE (EUR)	31 172 516,40, w tym: Schemat A: 1 442 438,83 Schemat B: 4 356 097,07 Schemat C: 25 373 980,50
11. Mechanizmy powiązania interwencji z innymi działaniami/ poddziałaniami w ramach PO lub z innymi PO (jeśli dotyczy)	Projekty polegające na wdrożeniu wyników prac B+R prowadzonych przez przedsiębiorstwa w ramach Poddziałania 1.2.2 (tj. po etapie pierwszej produkcji) będą preferowane do dofinansowania w ramach Poddziałania 1.5.1 Regionalnego Programu Operacyjnego Województwa Warmińsko-Mazurskiego na lata 2014-2020 „wdrożenie wyników prac B+R” z zastrzeżeniem, iż beneficjentami tego poddziałania będą mogły być wyłącznie MŚP. Projekty B+R przedsiębiorstw będą wspierane również w ramach działania 1.1 Programu Operacyjnego Inteligentny Rozwój 2014-2020. Wsparcie kierowane jest na projekty wpisujące się w Krajową Inteligentną Specjalizację, w tym nowe specjalizacje wynikające z procesu przedsiębiorczego odkrywania.
12. Instrumenty terytorialne (jeśli dotyczy)	Nie dotyczy
13. Tryb(y) wyboru projektów oraz wskazanie podmiotu odpowiedzialnego za nabór i ocenę wniosków oraz przyjmowanie protestów ⁷	Tryb konkursowy Nabór i ocena wniosków: Warmińsko-Mazurska Agencja Rozwoju Regionalnego S.A. w Olsztynie Protesty: Warmińsko-Mazurska Agencja Rozwoju Regionalnego S.A. w Olsztynie
14. Limity i ograniczenia w realizacji projektów (jeśli dotyczy)	Zgodnie z zasadami określonymi w Wytocznych w zakresie kwalifikowalności wydatków Dofinansowanie uzyskują wyłącznie projekty, których realizacja wpłynie na rozwój zidentyfikowanych w województwie inteligentnych specjalizacji.

⁷ Tryb konkursowy, pozakonkursowy i np. zasady wyboru projektów zintegrowanych

15. Warunki i planowany zakres stosowania <i>cross-financingu</i> (%) (jeśli dotyczy)	Cross financing - Schemat C W ramach Poddziałania przewiduje się wykorzystanie mechanizmu <i>cross-financingu</i> (do 10% finansowania unijnego w ramach projektu), gdy jego zastosowanie jest uzasadnione z punktu widzenia skuteczności lub efektywności osiągnięcia założonych celów i rezultatów. Realizowane w ramach <i>cross-financingu</i> działania informacyjno-promocyjne lub szkoleniowe mogą być stosowane w przypadku, kiedy stanowią integralną część projektu.				
16. Dopuszczalna maksymalna wartość zakupionych środków trwałych jako % wydatków kwalifikowalnych	Nie dotyczy				
17. Warunki uwzględniania dochodu w projekcie (jeśli dotyczy)	Nie dotyczy				
18. Warunki stosowania uproszczonych form rozliczania wydatków i planowany zakres systemu zaliczek	Uproszczone formy rozliczania wydatków nie mają zastosowania. Dopuszcza się system zaliczkowy.				
19. Pomoc publiczna i pomoc <i>de minimis</i> (rodzaj i przeznaczenie pomocy, unijna lub krajowa podstawa prawna)	W przypadku wsparcia stanowiącego pomoc publiczną, udzielaną w ramach realizacji programu, znajdują zastosowanie właściwe przepisy prawa wspólnotowego i krajowego dotyczące zasad udzielania tej pomocy, obowiązujące w momencie udzielania wsparcia, w tym: <ul style="list-style-type: none"> • rozporządzenie Komisji (UE) nr 651/2014 z dn. 17 czerwca 2014. uznające niektóre rodzaje pomocy za zgodne z rynkiem wewnętrznym w zastosowaniu art. 107 i 108 Traktatu [GBER]; • rozporządzenie Komisji (UE) nr 1407/2013 z dnia 18 grudnia 2013 r. w sprawie stosowania art. 107 i 108 Traktatu o funkcjonowaniu Unii Europejskiej do pomocy <i>de minimis</i> • Rozporządzenie Ministra Infrastruktury i Rozwoju z dnia 19 marca 2015 r. w sprawie udzielania pomocy <i>de minimis</i> w ramach regionalnych programów operacyjnych na lata 2014-2020 • Rozporządzenie Ministra Infrastruktury i Rozwoju z dnia 21 lipca 2015r. w sprawie udzielania pomocy na badania podstawowe, badania przemysłowe, eksperymentalne prace rozwojowe oraz studia wykonalności w ramach regionalnych programów operacyjnych na lata 2014-2020 • Rozporządzenie Ministra Infrastruktury i Rozwoju z dnia 5 listopada 2015 r. w sprawie udzielania pomocy na wspieranie innowacyjności oraz innowacje procesowe i organizacyjne w ramach regionalnych programów operacyjnych na lata 2014-2020 • Rozporządzenie Ministra Infrastruktury i Rozwoju z dnia 3 września 2015 r. w sprawie udzielania regionalnej pomocy inwestycyjnej w ramach regionalnych programów operacyjnych na lata 2014-2020 				
20. Maksymalny % poziom dofinansowania UE wydatków kwalifikowalnych na poziomie projektu (jeśli dotyczy)		Badania przemysłowe	Eksperymentalne prace rozwojowe	Studium Wykonalności	Infrastruktura B+R
	Małe przedsiębiorstwo	70%	45%	70%	70%
	Średnie przedsiębiorstwo	<u>60%</u>	<u>35%</u>	<u>60%</u>	60%

	Duże przedsiębiorstwo	<u>50%</u>	<u>25%</u>	<u>50%</u>	50%
	Uzyskanie praw wyłącznych 50 %				
21. Maksymalny % poziom dofinansowania całkowitego wydatków kwalifikowalnych na poziomie projektu (środki UE + ewentualne współfinansowanie z budżetu państwa lub innych źródeł przyznawane beneficjentowi przez właściwą instytucję) (jeśli dotyczy)		Badania przemysłowe	Eksperymentalne prace rozwojowe	Studium Wykonalności	Infrastruktura B+R
	Małe przedsiębiorstwo	70%	45%	70%	70%
	Średnie przedsiębiorstwo	<u>60%</u>	<u>35%</u>	<u>60%</u>	60%
	Duże przedsiębiorstwo	<u>50%</u>	<u>25%</u>	<u>50%</u>	50%
	Uzyskanie praw wyłącznych 50 %				
22. Minimalny wkład własny beneficjenta jako % wydatków kwalifikowalnych		Badania przemysłowe	Eksperymentalne prace rozwojowe	Studium Wykonalności	Infrastruktura B+R
	Małe przedsiębiorstwo	30%	55%	30%	30%
	Średnie przedsiębiorstwo	<u>40%</u>	<u>65%</u>	<u>40%</u>	<u>40%</u>
	Duże przedsiębiorstwo	<u>50%</u>	<u>75%</u>	<u>50%</u>	<u>50%</u>
	Uzyskanie praw wyłącznych 50 %				
23. Minimalna i maksymalna wartość projektu (PLN) (jeśli dotyczy)	Minimalna: Schemat A - nie dotyczy Schemat B - 50 000,00 Schemat C – 260 000,00 Maksymalna: Schemat A - nie dotyczy Schemat B – nie dotyczy Schemat C – nie dotyczy				
24. Minimalna i maksymalna wartość wydatków kwalifikowalnych projektu (PLN) (jeśli dotyczy)	Minimalna: Schemat A - nie dotyczy Schemat B - 50 000,00 Schemat C – 260 000,00 Maksymalna: Schemat A - 50 000,00 Schemat B - 260 000,00 Schemat C –10 000 000,00				
25. Kwota alokacji UE na instrumenty finansowe (EUR) (jeśli dotyczy)	Nie dotyczy				
26. Mechanizm wdrażania instrumentów finansowych	Nie dotyczy				

27. Rodzaj wsparcia instrumentów finansowych oraz najważniejsze warunki przyznawania	Nie dotyczy
28. Katalog ostatecznych odbiorców instrumentów finansowych	Nie dotyczy

Nr i nazwa Działania	1.2 Innowacyjne firmy
Nr i nazwa Poddziałania (jeżeli dotyczy)	<u>1.2.3 Profesjonalizacja usług ośrodków innowacji</u>
1. Nr i nazwa celu tematycznego	Cel tematyczny 1. Wzmacnianie badań naukowych, rozwoju technologicznego i innowacji
2. Nr i nazwa priorytetu inwestycyjnego	Priorytet inwestycyjny 1b „Promowanie inwestycji przedsiębiorstw w badania i innowacje, rozwijanie powiązań i synergii między przedsiębiorstwami, ośrodkami badawczo-rozwojowymi i sektorem szkolnictwa wyższego, w szczególności promowanie inwestycji w zakresie rozwoju produktów i usług, transferu technologii, innowacji społecznych, ekoinnowacji, zastosowań w dziedzinie usług publicznych, tworzenia sieci, pobudzania popytu, klastrów i otwartych innowacji poprzez inteligentną specjalizację, oraz wspieranie badań technologicznych i stosowanych, linii pilotażowych, działań w zakresie wczesnej walidacji produktów, zaawansowanych zdolności produkcyjnych i pierwszej produkcji, w szczególności w dziedzinie kluczowych technologii wspomagających, oraz rozpowszechnianie technologii o ogólnym przeznaczeniu”
3. Cel/e szczegółowy/e	Celem poddziałania jest wzrost innowacyjności firm w obszarach inteligentnych specjalizacji dzięki działalności badawczo-rozwojowej Rezultatem interwencji będzie zwiększenie odsetka przedsiębiorstw innowacyjnych funkcjonujących w województwie warmińsko-mazurskim dzięki ich działalności badawczo-rozwojowej, liczby podmiotów gospodarczych współpracujących z ośrodkami badawczymi a tym samym poziomu inwestycji prywatnych uzupełniających publiczne wsparcie dla przedsiębiorstw.
4. Lista wskaźników rezultatu bezpośredniego	1. Liczba przedsiębiorstw korzystających z zaawansowanych usług (nowych i/lub ulepszonych) świadczonych przez instytucje otoczenia biznesu
5. Lista wskaźników produktu	1. Liczba instytucji otoczenia biznesu wspartych w zakresie profesjonalizacji usług 2. Liczba zaawansowanych usług (nowych i/lub ulepszonych) świadczonych przez instytucje otoczenia biznesu
6. Typy projektów	Projekty wspierane w Poddziałaniu przyczyniają się do profesjonalizacji usług związanych z badaniami naukowymi i rozwojem technologicznym świadczonych przez ośrodki innowacji na rzecz rozwoju inteligentnych specjalizacji, w tym również poprzez inwestycje w infrastrukturę ośrodków innowacji w przypadku rozszerzenia oferty o nowe/ znacząco ulepszone usługi. Wsparcie skierowane jest na: <ul style="list-style-type: none"> • Przygotowanie, rozwój, dostosowanie oferty usług ośrodka innowacji do potrzeb odbiorców na rzecz rozwoju inteligentnych specjalizacji województwa warmińsko-mazurskiego (w tym uzupełniająco jako element projektu przygotowanie personelu do świadczenia nowych/ zmodyfikowanych usług oraz działania promocyjne na rzecz ich upowszechnienia) • Inwestycje w infrastrukturę (obiekty kubaturowe, laboratoria, sprzęt, urządzenia itp.) na potrzeby świadczenia nowych/ znacząco ulepszonych usług skierowanych na rozwój inteligentnych specjalizacji, w tym również na potrzeby tworzenia przestrzeni do funkcjonowania firm technologicznych (o ile stwierdzono zapotrzebowanie, które nie może zostać zaspokojone z użyciem

	<p>aktualnych zasobów beneficjenta).</p> <p>Priorytetowo w tym Poddziałaniu traktowane są projekty ośrodków innowacji, które uzyskały wsparcie ze środków funduszy strukturalnych w latach 2007-2013.</p> <p>Preferencje uzyskują projekty o największym udziale wkładu prywatnego</p>
7. Kody dotyczące wymiaru zakresu interwencji	<p>059 - infrastruktura na rzecz badań naukowych i innowacji (prywatna, w tym parki nauki)</p> <p>101 - Finansowanie krzyżowe w ramach EFRR (wsparcie dla przedsięwzięć typowych dla EFS, koniecznych do zadowalającego wdrożenia części przedsięwzięć związanej bezpośrednio z EFRR</p>
8. Typy beneficjenta	Ośrodki innowacji (w tym parki naukowe, przemysłowe i technologiczne)
9. Grupa docelowa/ ostateczni odbiorcy wsparcia (jeżeli dotyczy)	Przedsiębiorcy
10. Alokacja UE (EUR)	10 000 000,00
11. Mechanizmy powiązania interwencji z innymi działaniami/ poddziałaniami w ramach PO lub z innymi PO (jeśli dotyczy)	Nie dotyczy
12. Instrumenty terytorialne (jeśli dotyczy)	Nie dotyczy
13. Tryb(y) wyboru projektów oraz wskazanie podmiotu odpowiedzialnego za nabór i ocenę wniosków oraz przyjmowanie protestów ⁸	<p>Tryb konkursowy</p> <p>Nabór i ocena wniosków: Urząd Marszałkowski Województwa Warmińsko-Mazurskiego w Olsztynie</p> <p>Protesty: Urząd Marszałkowski Województwa Warmińsko-Mazurskiego w Olsztynie</p>
14. Limity i ograniczenia w realizacji projektów (jeśli dotyczy)	<p>Zgodnie z zasadami określonymi w Wytocznych w zakresie kwalifikowalności wydatków.</p> <p>Warunkiem uzyskania wsparcia na świadczenie specjalistycznych usług jest udokumentowanie zapotrzebowania na te usługi ze strony konkretnych przedsiębiorców. Oferta usług ośrodków innowacji musi uwzględniać dostępne standardy świadczenia usług wypracowane na poziomie krajowym (o ile dla danej usług standardy takie zostały wypracowane);</p> <p>O wsparcie mogą ubiegać się instytucje posiadające strategię biznesową wykazującą różne źródła dochodów oraz potwierdzającą zdolność do prowadzenia działalności w warunkach rynkowych w oparciu o otwartą konkurencję, bądź opisującą sposób, w jaki dążyć będzie do uzyskania tej zdolności. Strategia biznesowa zawiera roczny plan działań wraz z listą planowanych do realizacji przedsięwzięć.</p> <p>Aby możliwe było przedsięwzięcie infrastrukturalne ośrodków innowacji niezbędne jest przedłożenie strategii/planu wykorzystania nowopowstałej infrastruktury oraz współfinansowanie jej ze źródeł prywatnych. Ponadto przedsięwzięcia nie będą</p>

⁸ Tryb konkursowy, pozakonkursowy i np. zasady wyboru projektów zintegrowanych

	powiełały dostępnej infrastruktury instytucji o podobnym profilu zlokalizowanej w danym lub sąsiadującym regionie, chyba, że limit dostępnej oferty został wyczerpany.
15. Warunki i planowany zakres stosowania <i>cross-financingu</i> (%) (jeśli dotyczy)	W ramach Poddziałania przewiduje się wykorzystanie mechanizmu <i>cross-financingu</i> (do 10% finansowania unijnego w ramach projektu), gdy jego zastosowanie jest uzasadnione z punktu widzenia skuteczności lub efektywności osiągnięcia założonych celów i rezultatów. Realizowane w ramach <i>cross-financingu</i> działania informacyjno-promocyjne lub szkoleniowe mogą być stosowane w przypadku, kiedy stanowią integralną część projektu.
16. Dopuszczalna maksymalna wartość zakupionych środków trwałych jako % wydatków kwalifikowalnych	Nie dotyczy
17. Warunki uwzględniania dochodu w projekcie (jeśli dotyczy)	W przypadku projektów nieobjętych pomocą publiczną zgodnie z Wytocznymi w zakresie zagadnień związanych z przygotowaniem projektów inwestycyjnych, w tym projektów generujących dochód i projektów hybrydowych na lata 2014-2020
18. Warunki stosowania uproszczonych form rozliczania wydatków i planowany zakres systemu zaliczek	Uproszczone formy rozliczania wydatków nie mają zastosowania. Dopuszcza się system zaliczkowy.
19. Pomoc publiczna i pomoc <i>de minimis</i> (rodzaj i przeznaczenie pomocy, unijna lub krajowa podstawa prawna)	W przypadku wsparcia stanowiącego pomoc publiczną, udzielaną w ramach realizacji programu, znajdują zastosowanie właściwe przepisy prawa wspólnotowego i krajowego dotyczące zasad udzielania tej pomocy, obowiązujące w momencie udzielania wsparcia, w tym: <ul style="list-style-type: none"> rozporządzenie Komisji (UE) nr 651/2014 z dn. 17 czerwca 2014. uznające niektóre rodzaje pomocy za zgodne z rynkiem wewnętrznym w zastosowaniu art. 107 i 108 Traktatu [GBER]; rozporządzenie Komisji (UE) nr 1407/2013 z dnia 18 grudnia 2013 r. w sprawie stosowania art. 107 i 108 Traktatu o funkcjonowaniu Unii Europejskiej do pomocy <i>de minimis</i> Rozporządzenie Ministra Infrastruktury i Rozwoju z dnia 3 września 2015 r. w sprawie udzielania regionalnej pomocy inwestycyjnej w ramach regionalnych programów operacyjnych na lata 2014-2020 Rozporządzenie Ministra Infrastruktury i Rozwoju z dnia 19 marca 2015 r. w sprawie udzielania pomocy <i>de minimis</i> w ramach regionalnych programów operacyjnych na lata 2014-2020
20. Maksymalny % poziom dofinansowania UE wydatków kwalifikowalnych na poziomie projektu (jeśli dotyczy)	Maksymalny udział środków EFRR wynosi 85% wydatków kwalifikowanych na poziomie projektu (w przypadku projektów nie objętych pomocą publiczną i nie generujących dochodu). Dla projektów podlegających zasadom udzielania pomocy publicznej maksymalny poziom dofinansowania wynosi 50 %.

<p>21. Maksymalny % poziom dofinansowania całkowitego wydatków kwalifikowalnych na poziomie projektu (środki UE + ewentualne współfinansowanie z budżetu państwa lub innych źródeł przyznawane beneficjentowi przez właściwą instytucję) (jeśli dotyczy)</p>	<p>Maksymalny udział środków EFRR wynosi 85% wydatków kwalifikowanych na poziomie projektu (w przypadku projektów nie objętych pomocą publiczną i nie generujących dochodu). Środki EFRR stanowią jedyne źródło dofinansowania projektu</p> <p>Dla projektów podlegających zasadom udzielania pomocy publicznej maksymalny poziom dofinansowania wynosi 50 %.</p>
<p>22. Minimalny wkład własny beneficjenta jako % wydatków kwalifikowalnych</p>	<p>Minimalny wkład własny, jaki Beneficjent zobowiązany jest zabezpieczyć, w przypadku projektów nieobjętych pomocą publiczną i niegenerujących dochodu, wynosi 15% całkowitych wydatków kwalifikowalnych w ramach projektu,</p> <p>Poziom wkładu własnego w przypadku projektów generujących dochód zależy od wartości luki finansowej.</p> <p>Dla projektów podlegających zasadom udzielania pomocy publicznej minimalny wkład własny Beneficjenta wynosi 50 %.</p>
<p>23. Minimalna i maksymalna wartość projektu (PLN) (jeśli dotyczy)</p>	<p>Min. 500 000,00</p> <p>Maks. Nie dotyczy</p>
<p>24. Minimalna i maksymalna wartość wydatków kwalifikowalnych projektu (PLN) (jeśli dotyczy)</p>	<p>Min. 500 000,00</p> <p>Maks. 10 000 000,00</p>
<p>25. Kwota alokacji UE na instrumenty finansowe (EUR) (jeśli dotyczy)</p>	<p>Nie dotyczy</p>
<p>26. Mechanizm wdrażania instrumentów finansowych</p>	<p>Nie dotyczy</p>
<p>27. Rodzaj wsparcia instrumentów finansowych oraz najważniejsze warunki przyznawania</p>	<p>Nie dotyczy</p>
<p>28. Katalog ostatecznych odbiorców instrumentów finansowych</p>	<p>Nie dotyczy</p>

Nr i nazwa Działania	1.3 Przedsiębiorczość (Wsparcie przedsiębiorczości)
Nr i nazwa Poddziałania (jeżeli dotyczy)	1.3.1 Inkubowanie przedsiębiorstw
1. Nr i nazwa celu tematycznego	Cel tematyczny 3. Wzmacnianie konkurencyjności MŚP, sektora rolnego (w odniesieniu do EFRROW) oraz sektora rybołówstwa i akwakultury (w odniesieniu do EFMR)
2. Nr i nazwa priorytetu inwestycyjnego	Priorytet inwestycyjny 3a. „Promowanie przedsiębiorczości, w szczególności poprzez ułatwianie gospodarczego wykorzystywania nowych pomysłów oraz sprzyjanie tworzeniu nowych firm, w tym również poprzez inkubatory przedsiębiorczości”.
3. Cel/e szczegółowy/e	Lepsze warunki do rozwoju MŚP Rezultatem interwencji w ramach priorytetu inwestycyjnego będzie zwiększony poziom kreacji przedsiębiorstw oraz inwestycji prywatnych uzupełniających wsparcie publiczne dla przedsiębiorstw.
4. Lista wskaźników rezultatu bezpośredniego	Nie dotyczy
5. Lista wskaźników produktu	1. Liczba przedsiębiorstw otrzymujących wsparcie 2. Liczba nowych wspieranych przedsiębiorstw 3. Liczba instytucji otoczenia biznesu wspartych w zakresie profesjonalizacji usług
6. Typy projektów	<p>Pomoc uzyskują wyspecjalizowane podmioty nie działające dla zysku (funkcjonujące nie krócej niż 2 lata na rynku) na rzecz rozwoju i pomocy przedsiębiorcom z województwa warmińsko-mazurskiego, dysponujące profesjonalną, dobrze przygotowaną kadrą trenerów biznesu, własnym zapleczem biurowym/badawczym oraz posiadające udokumentowane pozytywne doświadczenie w inkubowaniu firm. Inkubacja wspierana w ramach niniejszego poddziałania opierać się będzie na wspieraniu poprzez wyspecjalizowane podmioty firm w początkowej fazie rozwoju tj. funkcjonujące na rynku nie dłużej niż 3 lata poprzez wystandaryzowane usługi niezbędne do funkcjonowania przedsiębiorstwa (w tym m.in. udostępnienie powierzchni biurowej z niezbędnym wyposażeniem oraz bieżącym utrzymaniem (w tym niezbędne media), usługi prawne, księgowość, promocyjne, ICT, mentoring, szkolenia, uzasadnione z pkt. widzenia potrzeb i rozwoju wspieranego przedsiębiorstwa/przedsiębiorstw). Przyjęte standardy świadczenia usługi powinny być zgodne ze standardami, akredytacjami krajowymi lub międzynarodowymi, np. z Certyfikatem ISO zgodnym z normą PN-EN ISO 9001:2009 lub innym równoważnym, czy standardami opracowanymi dla inkubatorów przedsiębiorczości przez stowarzyszenie Organizatorów Ośrodków Innowacji i Przedsiębiorczości. Wsparcie zostanie przeznaczone na świadczenie ww. usług oraz dostosowanie ich do potrzeb przedsiębiorców w celu podnoszenia standardu a także utrzymania podmiotów na rynku, podnoszenia ich konkurencyjności i rozwoju.</p> <p>Wsparciem objęte zostaną również inwestycje zmierzające do dostosowania istniejącej infrastruktury (pomieszczeń, obiektów) do specyficznych potrzeb przedsiębiorców – niewielkie, niezbędne i właściwie uzasadnione zmiany w infrastrukturze technicznej (potocznie zwanej „mediami”), zlokalizowanej w budynku i budowlanej obiektów, które będą mogły być stosunkowo łatwo adaptowalne do potrzeb kolejnych użytkowników lub usunięte.</p> <p>Preferencje uzyskają projekty z obszarów inteligentnych specjalizacji województwa warmińsko-mazurskiego.</p>
7. Kody dotyczące wymiaru zakresu interwencji	072 – infrastruktura biznesowa dla MŚP (w tym parki przemysłowe i obiekty)
8. Typy beneficjenta	Institucje otoczenia biznesu

9. Grupa docelowa/ ostateczni odbiorcy wsparcia (jeżeli dotyczy)	Przedsiębiorstwa (MŚP) w początkowej fazie rozwoju tj. funkcjonujące na rynku nie dłużej niż 3 lata.
10. Alokacja UE (EUR)	24 426 384,10
11. Mechanizmy powiązania interwencji z innymi działaniami/ poddziałaniami w ramach PO lub z innymi PO (jeżeli dotyczy)	<p>Wsparcie w ramach Poddziałania 1.3.1 jest komplementarne z Działaniem 1.1.1 Platformy startowe dla nowych pomysłów Programu Operacyjnego Polska Wschodnia 2014-2020. Grupą docelową, do której skierowana będzie interwencja PO PW będą w szczególności absolwenci szkół wyższych (do 35. roku życia) oraz studenci ostatnich lat studiów, chcący rozwinąć swój pomysł oraz uruchomić i rozwijać własne firmy typu start-up. W ramach platform powstaną nowe podmioty gospodarcze, których rozwój będzie mógł być kontynuowany dzięki wsparciu RPO WiM 2014-2020.</p> <p>Komplementarność wsparcia RPO WiM 2014-2020 i PO PW 2014-2020 zapewnia Grupa Sterująca ds. koordynacji interwencji w Polsce Wschodniej funkcjonująca w ramach Zespołu Międzyresortowego ds. programowania i wdrażania funduszy strukturalnych i Funduszu Spójności UE oraz wzajemny udział w Komitetach Monitorujących przedstawicieli IZ RPO PW oraz IZ POPW.</p>
12. Instrumenty terytorialne (jeżeli dotyczy)	Nie dotyczy
13. Tryb(y) wyboru projektów oraz wskazanie podmiotu odpowiedzialnego za nabór i ocenę wniosków oraz przyjmowanie protestów ⁹	<p>Tryb konkursowy</p> <p>Nabór i ocena wniosków: Urząd Marszałkowski Województwa Warmińsko-Mazurskiego w Olsztynie</p> <p>Protesty: Urząd Marszałkowski Województwa Warmińsko-Mazurskiego w Olsztynie</p>
14. Limity i ograniczenia w realizacji projektów (jeżeli dotyczy)	<p>Zgodnie z zasadami określonymi w Wytocznych w zakresie kwalifikowalności wydatków.</p> <p>W ramach niniejszego Poddziałania nie będzie możliwa budowa nowych obiektów, a inwestycje w dostosowanie istniejącej winno zostać poparte analizą indywidualnych, specyficznych potrzeb inkubowanych podmiotów.</p> <p>Warunkiem otrzymania dofinansowania będzie uwzględnienie w regulaminie świadczenia usług inkubowania jako odbiorców usług inkubowania wyłącznie przedsiębiorstwa w początkowej fazie rozwoju, tj. funkcjonujące na rynku nie dłużej niż 3 lata</p> <p>Przewidywane preferencje w dostępie do usług inkubowania dla:</p> <ul style="list-style-type: none"> • przedsiębiorstw, które powstały dzięki wsparciu ze środków innych działań/ poddziałań RPO WiM 2014-2020, bądź innych programów operacyjnych na lata 2014-2020. • przedsiębiorstw funkcjonujących w ramach zidentyfikowanych regionalnych inteligentnych specjalizacji <p>Przedsiębiorstwo prowadzące działalność zarówno jako osoba fizyczna prowadząca działalność gospodarczą jak też spółka prawa handlowego może skorzystać z usług inkubatora dofinansowanych w ramach niniejszego poddziałania tylko 1 raz.</p> <p>Nie może skorzystać z usług inkubatora dofinansowanych w ramach niniejszego poddziałania spółka, w której wspólnikiem lub partnerem lub właścicielem udziałów lub właścicielem akcji jest osoba, która korzystała już z ww. usług jako osoba fizyczna</p>

⁹ Tryb konkursowy, pozakonkursowy i np. zasady wyboru projektów zintegrowanych

	<p>prowadząca działalność gospodarczą. Nie może skorzystać z usług inkubatora dofinansowanych w ramach niniejszego poddziałania przedsiębiorstwo, do którego zostało wniesione aportem inne przedsiębiorstwo, które już korzystało z ww. usług</p>
15. Warunki i planowany zakres stosowania <i>cross-financingu</i> (%) (jeśli dotyczy)	Nie dotyczy
16. Dopuszczalna maksymalna wartość zakupionych środków trwałych jako % wydatków kwalifikowalnych	Nie dotyczy
17. Warunki uwzględniania dochodu w projekcie (jeśli dotyczy)	W przypadku projektów nieobjętych pomocą publiczną zgodnie z Wytocznymi w zakresie zagadnień związanych z przygotowaniem projektów inwestycyjnych, w tym projektów generujących dochód i projektów hybrydowych na lata 2014-2020
18. Warunki stosowania uproszczonych form rozliczania wydatków i planowany zakres systemu zaliczek	<p>Uproszczone formy rozliczania wydatków nie mają zastosowania. Dopuszcza się system zaliczkowy.</p>
19. Pomoc publiczna i pomoc <i>de minimis</i> (rodzaj i przeznaczenie pomocy, unijna lub krajowa podstawa prawna)	<p>W przypadku wsparcia stanowiącego pomoc publiczną, udzielaną w ramach realizacji programu, znajdują zastosowanie właściwe przepisy prawa wspólnotowego i krajowego dotyczące zasad udzielania tej pomocy, obowiązujące w momencie udzielania wsparcia, w tym:</p> <ul style="list-style-type: none"> rozporządzenie Komisji (UE) nr 651/2014 z dn. 17 czerwca 2014. uznające niektóre rodzaje pomocy za zgodne z rynkiem wewnętrznym w zastosowaniu art. 107 i 108 Traktatu [GBER]; rozporządzenie Komisji (UE) nr 1407/2013 z dnia 18 grudnia 2013 r. w sprawie stosowania art. 107 i 108 Traktatu o funkcjonowaniu Unii Europejskiej do pomocy <i>de minimis</i> Rozporządzenie Ministra Infrastruktury i Rozwoju z dnia 3 września 2015 r. w sprawie udzielania regionalnej pomocy inwestycyjnej w ramach regionalnych programów operacyjnych na lata 2014-2020 Rozporządzenie Ministra Infrastruktury i Rozwoju z dnia 19 marca 2015 r. w sprawie udzielania pomocy <i>de minimis</i> w ramach regionalnych programów operacyjnych na lata 2014-2020
20. Maksymalny % poziom dofinansowania UE wydatków kwalifikowalnych na poziomie projektu (jeśli dotyczy)	<p>Maksymalny udział środków EFRR wynosi 85% wydatków kwalifikowanych na poziomie projektu (w przypadku projektów nie objętych pomocą publiczną i nie generujących dochodu).</p> <p>Dla projektów podlegających zasadom udzielania pomocy publicznej maksymalny poziom dofinansowania wynosi 50 %.</p>
21. Maksymalny % poziom dofinansowania całkowitego wydatków kwalifikowalnych	<p>Maksymalny udział środków EFRR wynosi 85% wydatków kwalifikowanych na poziomie projektu (w przypadku projektów nie objętych pomocą publiczną i nie generujących dochodu). Środki EFRR stanowią jedyne źródło dofinansowania projektu</p>

na poziomie projektu (środki UE + ewentualne współfinansowanie z budżetu państwa lub innych źródeł przyznawane beneficjentowi przez właściwą instytucję) (jeśli dotyczy)	Dla projektów podlegających zasadom udzielania pomocy publicznej maksymalny poziom dofinansowania wynosi 50 %.
22. Minimalny wkład własny beneficjenta jako % wydatków kwalifikowalnych	Minimalny wkład własny, jaki Beneficjent zobowiązany jest zabezpieczyć, w przypadku projektów nieobjętych pomocą publiczną i niegenerujących dochodu, wynosi 15% całkowitych wydatków kwalifikowalnych w ramach projektu, Poziom wkładu własnego w przypadku projektów generujących dochód zależy od wartości luki finansowej. Dla projektów podlegających zasadom udzielania pomocy publicznej minimalny wkład własny Beneficjenta wynosi 50%.
23. Minimalna i maksymalna wartość projektu (PLN) (jeśli dotyczy)	Min. 500 000,00 Max. Nie dotyczy
24. Minimalna i maksymalna wartość wydatków kwalifikowalnych projektu (PLN) (jeśli dotyczy)	Min. 500 000,00 Max. 5 000 000,00
25. Kwota alokacji UE na instrumenty finansowe (EUR) (jeśli dotyczy)	Nie dotyczy
26. Mechanizm wdrażania instrumentów finansowych	Nie dotyczy
27. Rodzaj wsparcia instrumentów finansowych oraz najważniejsze warunki przyznawania	Nie dotyczy
28. Katalog ostatecznych odbiorców instrumentów finansowych	Nie dotyczy

Nr i nazwa Działania	1.3 Przedsiębiorczość (Wsparcie przedsiębiorczości)
Nr i nazwa Poddziałania (jeżeli dotyczy)	1.3.2 Firmy w początkowej fazie rozwoju
1. Nr i nazwa celu tematycznego	Cel tematyczny 3. Wzmacnianie konkurencyjności MŚP, sektora rolnego (w odniesieniu do EFRROW) oraz sektora rybołówstwa i akwakultury (w odniesieniu do EFMR)
2. Nr i nazwa priorytetu inwestycyjnego	Priorytet inwestycyjny 3a „Promowanie przedsiębiorczości, w szczególności poprzez ułatwianie gospodarczego wykorzystywania nowych pomysłów oraz sprzyjanie tworzeniu nowych firm, w tym również poprzez inkubatory przedsiębiorczości”.
3. Cel/e szczegółowy/e	Lepsze warunki do rozwoju MŚP Rezultatem interwencji będzie zwiększony poziom kreacji przedsiębiorstw oraz inwestycji prywatnych uzupełniających wsparcie publiczne dla przedsiębiorstw.
4. Lista wskaźników rezultatu bezpośredniego	Nie dotyczy
5. Lista wskaźników produktu	1. Liczba przedsiębiorstw otrzymujących wsparcie 2. Liczba przedsiębiorstw otrzymujących dotacje 3. Liczba nowych wspieranych przedsiębiorstw 4. Inwestycje prywatne uzupełniające wsparcie publiczne dla przedsiębiorstw (dotacje) 5. Wzrost zatrudnienia we wspieranych przedsiębiorstwach
6. Typy projektów	Wsparcie skierowane jest do firm (MŚP) w początkowej fazie rozwoju, które otrzymają zarówno wsparcie kapitałowe jak i opiekę doradczą, mentorską i szkoleniową. Dotacje przeznaczone są dla firm opartych o innowacyjne pomysły. Wsparcie realizowane będzie w dwóch następujących po sobie schematach (realizacja projektu w schemacie B uwarunkowana jest zakończeniem i rozliczeniem projektu w Schemacie A). Schemat A: dofinansowanie opieki mentorskiej i doradczej, pozwalającej wypracować m.in. model biznesowy, program urynkowienia produktu z ewentualnymi badaniami rynku, w tym analizy opłacalności przedsięwzięcia. Schemat B: Inwestycje w rozwój nowego przedsiębiorstwa. Wydatki mogą być przeznaczone na: <ul style="list-style-type: none"> ▪ rozbudowę, modernizację istniejącej infrastruktury/ sprzętu/ maszyn ▪ nabycie środków trwałych, wartości niematerialnych i prawnych Preferencje uzyskają projekty z obszarów inteligentnych specjalizacji województwa warmińsko-mazurskiego.
7. Kody dotyczące wymiaru zakresu interwencji	067 - Rozwój działalności MŚP, wsparcie przedsiębiorczości i tworzenia przedsiębiorstw (w tym wsparcie dla przedsiębiorstw typu spin-off i spin-out)
8. Typy beneficjenta	MŚP w początkowej fazie rozwoju, tj. funkcjonujące na rynku nie dłużej niż 3 lata Działalność beneficjenta musi być prowadzona na terenie województwa warmińsko-mazurskiego, przy czym lokalizacja siedziby/oddziału beneficjenta musi znajdować się na terenie województwa warmińsko-mazurskiego
9. Grupa docelowa/ ostateczni odbiorcy wsparcia (jeżeli dotyczy)	Przedsiębiorcy
10. Alokacja UE (EUR)	10 778 030,90 Schemat A: 1 401 144,02

	Schemat B: 9 376 886,88
11. Mechanizmy powiązania interwencji z innymi działaniami/ poddziałaniami w ramach PO lub z innymi PO (jeśli dotyczy)	<p>Wsparcie w ramach Poddziałania 1.3.2 jest komplementarne z Działaniem 1.1.1 Platformy startowe dla nowych pomysłów Programu Operacyjnego Polska Wschodnia 2014-2020. Grupą docelową, do której skierowana będzie interwencja PO PW będą w szczególności absolwenci szkół wyższych (do 35. roku życia) oraz studenci ostatnich lat studiów, chcący rozwinąć swój pomysł oraz uruchomić i rozwijać własne firmy typu start-up. W ramach platform powstaną nowe podmioty gospodarcze, których rozwój będzie mógł być kontynuowany dzięki wsparciu RPO WiM 2014-2020.</p> <p>Komplementarność wsparcia RPO WiM 2014-2020 i PO PW 2014-2020 zapewnia Grupa Sterująca ds. koordynacji interwencji w Polsce Wschodniej funkcjonująca w ramach Zespołu Międzyresortowego ds. programowania i wdrażania funduszy strukturalnych i Funduszu Spójności UE oraz wzajemny udział w Komitetach Monitorujących przedstawicieli IZ RPO PW oraz IZ POPW.</p>
12. Instrumenty terytorialne (jeśli dotyczy)	Nie dotyczy
13. Tryb(y) wyboru projektów oraz wskazanie podmiotu odpowiedzialnego za nabór i ocenę wniosków oraz przyjmowanie protestów ¹⁰	<p>Tryb konkursowy</p> <p>Nabór i ocena wniosków: Warmińsko-Mazurska Agencja Rozwoju Regionalnego S.A. w Olsztynie</p> <p>Protesty: Warmińsko-Mazurska Agencja Rozwoju Regionalnego S.A. w Olsztynie</p>
14. Limity i ograniczenia w realizacji projektów (jeśli dotyczy)	<p>Zgodnie z zasadami określonymi w Wytocznych w zakresie kwalifikowalności wydatków</p> <p>W odniesieniu do Schematu A:</p> <p>Warunkiem uzyskania wsparcia jest wykazanie, iż przedsięwzięcie będzie opierało się o innowacyjny pomysł, który stanowić będzie przeważający zakres działalności przedsiębiorstwa.</p> <p>Maksymalny okres realizacji projektu wynosi 3 m-ce od dnia podpisania umowy o dofinansowanie.</p> <p>Beneficjent jest zobligowany wskazać czy przeprowadzona została analiza rynku dotycząca usług doradczych i mentorskich. Beneficjent jest zobowiązany do uwzględnienia podczas wyboru Wykonawcy następujących kryteriów:</p> <ul style="list-style-type: none"> - posiadanie doświadczenia w wykonywanych/ realizowanych usługach związanych z przedmiotem zamówienia, tj. Wykonawcy, którzy w okresie ostatnich 3 lat, a jeżeli okres prowadzenia działalności jest krótszy – w tym okresie, wykazały się realizacją min. 10 usług związanych z przedmiotem zamówienia średniorocznie w przypadku usług - dysponowanie osobami zdolnymi do wykonania zamówienia - dysponowanie (lub możliwość pozyskania) wymaganą do realizacji projektu technologią (jeśli dotyczy). <p>W odniesieniu do Schematu B:</p> <p>Realizacja projektu w schemacie B uwarunkowana jest zakończeniem i rozliczeniem projektu w Schemacie A.</p> <p>Dofinansowanie otrzymają wyłącznie przedsięwzięcia biznesowe, których ekonomiczną opłacalność uzasadniono w ramach projektu zrealizowanego w schemacie A (weryfikowane na etapie oceny merytorycznej).</p> <p>Warunkiem otrzymania wsparcia w schemacie B będzie wykazanie wpływu planowanej inwestycji na utrzymanie/rozwój firmy będącej w początkowej fazie rozwoju oraz</p>

¹⁰ Tryb konkursowy, pozakonkursowy i np. zasady wyboru projektów zintegrowanych

	powiązania inwestycji z działalnością przedsiębiorstwa opartą o innowacyjny pomysł
15. Warunki i planowany zakres stosowania <i>cross-financingu</i> (%) (jeśli dotyczy)	Nie dotyczy
16. Dopuszczalna maksymalna wartość zakupionych środków trwałych jako % wydatków kwalifikowalnych	Nie dotyczy
17. Warunki uwzględniania dochodu w projekcie (jeśli dotyczy)	Nie dotyczy
18. Warunki stosowania uproszczonych form rozliczania wydatków i planowany zakres systemu zaliczek	Uproszczone formy rozliczania wydatków nie mają zastosowania . Dopuszcza się system zaliczkowy.
19. Pomoc publiczna i pomoc <i>de minimis</i> (rodzaj i przeznaczenie pomocy, unijna lub krajowa podstawa prawna)	<p>W przypadku wsparcia stanowiącego pomoc publiczną, udzielaną w ramach realizacji programu, znajdują zastosowanie właściwe przepisy prawa wspólnotowego i krajowego dotyczące zasad udzielania tej pomocy, obowiązujące w momencie udzielania wsparcia, w tym:</p> <ul style="list-style-type: none"> • rozporządzenie Komisji (UE) nr 651/2014 z dn. 17 czerwca 2014. uznające niektóre rodzaje pomocy za zgodne z rynkiem wewnętrznym w zastosowaniu art. 107 i 108 Traktatu [GBER]; • rozporządzenie Komisji (UE) nr 1407/2013 z dnia 18 grudnia 2013 r. w sprawie stosowania art. 107 i 108 Traktatu o funkcjonowaniu Unii Europejskiej do pomocy <i>de minimis</i> • Rozporządzenie Ministra Infrastruktury i Rozwoju z dnia 19 marca 2015 r. w sprawie udzielania pomocy <i>de minimis</i> w ramach regionalnych programów operacyjnych na lata 2014-2020 • Rozporządzenie Ministra Infrastruktury i Rozwoju z dnia 3 września 2015 r. w sprawie udzielania pomocy na rzecz mikroprzedsiębiorcom, małym i średnim przedsiębiorcom na usługi doradcze oraz udział w targach w ramach regionalnych programów operacyjnych na lata 2014-2020 (dot. schematu A) • Rozporządzenie Ministra Infrastruktury i Rozwoju z dnia 3 września 2015 r. w sprawie udzielania regionalnej pomocy inwestycyjnej w ramach celu tematycznego 3 w zakresie wzmocnienia konkurencyjności mikroprzedsiębiorców, małych i średnich przedsiębiorców w ramach regionalnych programów operacyjnych na lata 2014–2020 (dot. schematu B)
20. Maksymalny % poziom dofinansowania UE wydatków kwalifikowalnych na poziomie projektu (jeśli dotyczy)	50 %

<p>21. Maksymalny % poziom dofinansowania całkowitego wydatków kwalifikowalnych na poziomie projektu (środki UE + ewentualne współfinansowanie z budżetu państwa lub innych źródeł przyznawane beneficjentowi przez właściwą instytucję) (jeśli dotyczy)</p>	<p>50 %</p>
<p>22. Minimalny wkład własny beneficjenta jako % wydatków kwalifikowalnych</p>	<p>50 %</p>
<p>23. Minimalna i maksymalna wartość projektu (PLN) (jeśli dotyczy)</p>	<p>Schemat A: Min. 20 000,00 Max. Nie dotyczy Schemat B: Min. 150 000,00 Maks. Nie dotyczy</p>
<p>24. Minimalna i maksymalna wartość wydatków kwalifikowalnych projektu (PLN) (jeśli dotyczy)</p>	<p>Schemat A: Min. 20 000,00 Max. 150 000,00 Schemat B: Min. 150 000,00 Maks. 1 000 000,00</p>
<p>25. Kwota alokacji UE na instrumenty finansowe (EUR) (jeśli dotyczy)</p>	<p>Nie dotyczy</p>
<p>26. Mechanizm wdrażania instrumentów finansowych</p>	<p>Nie dotyczy</p>
<p>27. Rodzaj wsparcia instrumentów finansowych oraz najważniejsze warunki przyznawania</p>	<p>Nie dotyczy</p>
<p>28. Katalog ostatecznych odbiorców instrumentów finansowych</p>	<p>Nie dotyczy</p>

Nr i nazwa Działania	1.3 Przedsiębiorczość (Wsparcie przedsiębiorczości)
Nr i nazwa Poddziałania (jeżeli dotyczy)	1.3.3 Fundusz na rozwój nowych firm (IF)
1. Nr i nazwa celu tematycznego	Cel tematyczny 3. Wzmacnianie konkurencyjności MŚP, sektora rolnego (w odniesieniu do EFRROW) oraz sektora rybołówstwa i akwakultury (w odniesieniu do EFMR)
2. Nr i nazwa priorytetu inwestycyjnego	Priorytet inwestycyjny 3a „Promowanie przedsiębiorczości, w szczególności poprzez ułatwianie gospodarczego wykorzystywania nowych pomysłów oraz sprzyjanie tworzeniu nowych firm, w tym również poprzez inkubatory przedsiębiorczości”.
3. Cel/e szczegółowy/e	Lepsze warunki do rozwoju MŚP Rezultatem interwencji będzie zwiększony poziom kreacji przedsiębiorstw oraz inwestycji prywatnych uzupełniających wsparcie publiczne dla przedsiębiorstw.
4. Lista wskaźników rezultatu bezpośredniego	Nie dotyczy
5. Lista wskaźników produktu	1. Liczba przedsiębiorstw otrzymujących wsparcie 2. Liczba przedsiębiorstw otrzymujących wsparcie finansowe inne niż dotacje 3. Liczba nowych wspieranych przedsiębiorstw 4. Inwestycje prywatne uzupełniające wsparcie publiczne dla przedsiębiorstw (inne niż dotacje)
6. Typy projektów	Wsparcie w formie IF skierowane jest do firm (MŚP) w początkowej fazie rozwoju (tj. działających na rynku nie dłużej niż 3 lata), które otrzymają zarówno wsparcie kapitałowe jak i opiekę doradczą, mentorską i szkoleniową. Warunkiem otrzymania wsparcia będzie wykazanie przez MŚP wpływu planowanej inwestycji na utrzymanie/rozwój firmy będącej w początkowej fazie rozwoju oraz powiązania inwestycji z działalnością przedsiębiorstwa. W ramach niniejszego poddziałania wdrażane będą następujące instrumenty: 1. Fundusze pożyczkowe wspierające plany inwestycyjne szerokiej grupy mikro, małych i średnich przedsiębiorców z terenu województwa, w ramach których finansowane będą mogły być projekty inwestycyjne realizowane przez MŚP 2. Fundusze pożyczkowe wspierające potrzeby inwestycyjno-obrotowe mikro, małych i średnich przedsiębiorstw z terenu województwa, które sfinansują potrzeby związane z działalnością rynkową firmy 3. Pilotażowy fundusz inwestycyjny podwyższonego ryzyka nastawiony na finansowanie projektów o charakterze innowacyjnym, dzięki któremu możliwe będzie wejście kapitałowe w spółkę zajmującą się wdrożeniem do produkcji unikalnego rozwiązania technicznego. Wsparciu inwestyjnemu towarzyszyć będzie zorganizowane wsparcie merytoryczne ułatwiające początkującemu przedsiębiorcy funkcjonowanie na rynku w pierwszych 3 latach istnienia firmy. Preferencje uzyskają projekty z obszarów inteligentnych specjalizacji województwa warmińsko-mazurskiego.
7. Kody dotyczące wymiaru zakresu interwencji	067 - Rozwój działalności MŚP, wsparcie przedsiębiorczości i tworzenia przedsiębiorstw (w tym wsparcie dla przedsiębiorstw typu spin-off i spin-out)

8. Typy beneficjenta	Podmiot wdrażający Fundusz Funduszy ¹¹
9. Grupa docelowa/ ostateczni odbiorcy wsparcia (jeżeli dotyczy)	Przedsiębiorstwa (wyłącznie MŚP)
10. Alokacja UE (EUR)	10 887 500,00
11. Mechanizmy powiązania interwencji z innymi działaniami/ poddziałaniami w ramach PO lub z innymi PO (jeżeli dotyczy)	Nie dotyczy
12. Instrumenty terytorialne (jeżeli dotyczy)	Nie dotyczy
13. Tryb(y) wyboru projektów oraz wskazanie podmiotu odpowiedzialnego za nabór i ocenę wniosków oraz przyjmowanie protestów ¹²	Tryb pozakonkursowy Nabór i ocena wniosków: Urząd Marszałkowski Województwa Warmińsko-Mazurskiego w Olsztynie Protesty: Urząd Marszałkowski Województwa Warmińsko-Mazurskiego w Olsztynie
14. Limity i ograniczenia w realizacji projektów (jeżeli dotyczy)	Zgodnie ze <i>Strategią inwestycyjną dla instrumentów finansowych w ramach Regionalnego Programu Operacyjnego Województwa Warmińsko-Mazurskiego na lata 2014-2020</i>
15. Warunki i planowany zakres stosowania <i>cross-financingu</i> (%) (jeżeli dotyczy)	Nie dotyczy
16. Dopuszczalna maksymalna wartość zakupionych środków trwałych jako % wydatków kwalifikowalnych	Nie dotyczy
17. Warunki uwzględniania dochodu w projekcie (jeżeli dotyczy)	Nie dotyczy
18. Warunki stosowania uproszczonych form rozliczania wydatków i planowany zakres systemu zaliczek	Uproszczone formy rozliczania wydatków nie mają zastosowania. Dopuszcza się system zaliczkowy.

¹¹ W rozumieniu art. 38 Rozporządzenie Parlamentu Europejskiego i Rady (UE) nr 1303/2013 z dnia 17 grudnia 2013 r. ustanawiające 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 ustanawiające przepisy ogólne dotyczące Europejskiego Funduszu Rozwoju Regionalnego, Europejskiego Funduszu Społecznego, Funduszu Spójności i Europejskiego Funduszu Morskiego i Rybackiego oraz uchylające rozporządzenie Rady (WE) nr 1083/2006

¹² Tryb konkursowy, pozakonkursowy i np. zasady wyboru projektów zintegrowanych

<p>19. Pomoc publiczna i pomoc <i>de minimis</i> (rodzaj i przeznaczenie pomocy, unijna lub krajowa podstawa prawna)</p>	<p>W przypadku wsparcia stanowiącego pomoc publiczną, udzielaną w ramach realizacji programu, znajdują zastosowanie właściwe przepisy prawa wspólnotowego i krajowego dotyczące zasad udzielania tej pomocy, obowiązujące w momencie udzielania wsparcia, w tym:</p> <ol style="list-style-type: none"> 1. rozporządzenie Komisji (UE) nr 651/2014 z dn. 17 czerwca 2014. uznające niektóre rodzaje pomocy za zgodne z rynkiem wewnętrznym w zastosowaniu art. 107 i 108 Traktatu [GBER]; 2. rozporządzenie Komisji (UE) nr 1407/2013 z dnia 18 grudnia 2013 r. w sprawie stosowania art. 107 i 108 Traktatu o funkcjonowaniu Unii Europejskiej do pomocy <i>de minimis</i> 3. rozporządzenie w sprawie udzielania pomocy na rozwój przedsiębiorczości w ramach regionalnych programów operacyjnych (pomoc w formach zwrotnych) 4. Rozporządzenie Ministra Infrastruktury i Rozwoju z dnia 19 marca 2015 r. w sprawie udzielania pomocy <i>de minimis</i> w ramach regionalnych programów operacyjnych na lata 2014-2020
<p>20. Maksymalny % poziom dofinansowania UE wydatków kwalifikowalnych na poziomie projektu (jeśli dotyczy)</p>	<p>85 %</p>
<p>21. Maksymalny % poziom dofinansowania całkowitego wydatków kwalifikowalnych na poziomie projektu (środki UE + ewentualne współfinansowanie z budżetu państwa lub innych źródeł przyznawane beneficjentowi przez właściwą instytucję) (jeśli dotyczy)</p>	<p>85 %</p>
<p>22. Minimalny wkład własny beneficjenta jako % wydatków kwalifikowalnych</p>	<p>15 %</p>
<p>23. Minimalna i maksymalna wartość projektu (PLN) (jeśli dotyczy)</p>	<p>Zgodnie ze <i>Strategią inwestycyjną dla instrumentów finansowych w ramach Regionalnego Programu Operacyjnego Województwa Warmińsko-Mazurskiego na lata 2014-2020</i></p>
<p>24. Minimalna i maksymalna wartość wydatków kwalifikowalnych projektu (PLN) (jeśli dotyczy)</p>	<p>Zgodnie ze <i>Strategią inwestycyjną dla instrumentów finansowych w ramach Regionalnego Programu Operacyjnego Województwa Warmińsko-Mazurskiego na lata 2014-2020</i></p>

<p>25. Kwota alokacji UE na instrumenty finansowe (EUR) (jeśli dotyczy)</p>	<p>Łącznie 10 887 500,00</p> <ol style="list-style-type: none"> 1. Fundusze pożyczkowe wspierające plany inwestycyjne szerokiej grupy mikro, małych i średnich przedsiębiorców z terenu województwa – 2 125 000,00 2. Fundusze pożyczkowe wspierające potrzeby obrotowe mikro, małych i średnich przedsiębiorstw z terenu województwa, które sfinansują potrzeby obrotowe związane z działalnością rynkową firmy (jako uzupełnienie pożyczki inwestycyjnej z instrumentu 1). – 6 000 000,00 3. Pilotażowy fundusz inwestycyjny podwyższonego ryzyka nastawiony na finansowanie projektów o charakterze innowacyjnym, dzięki któremu możliwe będzie wejście kapitałowe w spółkę zajmującą się wdrożeniem do produkcji unikalnego rozwiązania technicznego – 2 762 500,00
<p>26. Mechanizm wdrażania instrumentów finansowych</p>	<p>Zgodnie ze <i>Strategią inwestycyjną dla instrumentów finansowych w ramach Regionalnego Programu Operacyjnego Województwa Warmińsko-Mazurskiego na lata 2014-2020</i></p>
<p>27. Rodzaj wsparcia instrumentów finansowych oraz najważniejsze warunki przyznawania</p>	<p>Zgodnie ze <i>Strategią inwestycyjną dla instrumentów finansowych w ramach Regionalnego Programu Operacyjnego Województwa Warmińsko-Mazurskiego na lata 2014-2020</i></p>
<p>28. Katalog ostatecznych odbiorców instrumentów finansowych</p>	<p>Przedsiębiorcy z sektora MŚP w początkowej fazie rozwoju, tj. funkcjonujące na rynku nie dłużej niż 3 lata</p>

Nr i nazwa Działania	1.3 Przedsiębiorczość (Wsparcie przedsiębiorczości)
Nr i nazwa Poddziałania (jeżeli dotyczy)	1.3.4 Tereny inwestycyjne
1. Nr i nazwa celu tematycznego	Cel tematyczny 3. Wzmacnianie konkurencyjności MŚP, sektora rolnego (w odniesieniu do EFRROW) oraz sektora rybołówstwa i akwakultury (w odniesieniu do EFMR)
2. Nr i nazwa priorytetu inwestycyjnego	Priorytet inwestycyjny 3a. „Promowanie przedsiębiorczości, w szczególności poprzez ułatwianie gospodarczego wykorzystywania nowych pomysłów oraz sprzyjanie tworzeniu nowych firm, w tym również poprzez inkubatory przedsiębiorczości”.
3. Cel/e szczegółowy/e	Lepsze warunki do rozwoju MŚP Rezultatem interwencji będzie zwiększony poziom kreacji przedsiębiorstw oraz inwestycji prywatnych uzupełniających wsparcie publiczne dla przedsiębiorstw
4. Lista wskaźników rezultatu bezpośredniego	1. Liczba inwestycji zlokalizowanych na przygotowanych terenach inwestycyjnych
5. Lista wskaźników produktu	1. Liczba przedsiębiorstw otrzymujących wsparcie 2. Liczba przedsiębiorstw otrzymujących dotacje 3. Inwestycje prywatne uzupełniające wsparcie publiczne dla przedsiębiorstw (dotacje) 4. Powierzchnia przygotowanych terenów inwestycyjnych
6. Typy projektów	<p>W ramach poddziałania dofinansowane zostaną projekty polegające na:</p> <ol style="list-style-type: none"> 1. utworzeniu nowych lub dostosowaniu istniejących terenów na rzecz rozwoju gospodarczego 2. uporządkowaniu i przygotowaniu terenów inwestycyjnych w celu nadania im nowych funkcji gospodarczych, 3. uzbrojeniu terenów inwestycyjnych (infrastruktura wodno-kanalizacyjna, telekomunikacyjna, energetyczna, gazowa, ciepłownicza), budowę lub modernizację układu komunikacyjnego dla terenu inwestycyjnego (wewnętrzna infrastruktura drogowa, wewnętrzna infrastruktura kolejowa). <p>Wśród terenów objętych poddziałaniem będą także obszary powojkowe – nie pozostające w zasobach Agencji Mienia Wojskowego ani żadnej innej instytucji zarządzającej terenami wojskowymi a także tereny poprzemysłowe, pokolejowe i popegeerowskie.</p> <p>Powyższym działaniom towarzyszyć będą mogły działania promocyjne służące upowszechnieniu wiedzy o dostępności infrastruktury (wyłącznie jako komponent projektu inwestycyjnego).</p> <p>Preferencje uzyskają projekty z obszarów inteligentnych specjalizacji województwa warmińsko-mazurskiego. Ponadto preferowane będą projekty przedsiębiorstw oraz przedsięwzięcia wynikające z lokalnych/ponadlokalnych planów rewitalizacji miast i komplementarne do realizowanych w ramach osi priorytetowej <i>Obszary wymagające rewitalizacji</i> oraz działań finansowanych przy udziale Europejskiego Funduszu Społecznego.</p>
7. Kody dotyczące wymiaru zakresu interwencji	067 - Rozwój działalności MŚP, wsparcie przedsiębiorczości i tworzenia przedsiębiorstw (w tym wsparcie dla przedsiębiorstw tyłu spinn-off i spin-out)
8. Typy beneficjenta	Przedsiębiorstwa (MŚP) Jednostki samorządu terytorialnego

9. Grupa docelowa/ ostateczni odbiorcy wsparcia (jeżeli dotyczy)	Przedsiębiorcy
10. Alokacja UE (EUR)	12 591 309,00
11. Mechanizmy powiązania interwencji z innymi działaniami/ poddziałaniami w ramach PO lub z innymi PO (jeżeli dotyczy)	Niniejsze poddziałanie jest komplementarne z interwencją zaplanowaną w ramach Osi 8 „Obszary wymagające rewitalizacji”, w ramach której przewidziano realizację działań wynikających z Lokalnych Programów Rewitalizacji.
12. Instrumenty terytorialne (jeżeli dotyczy)	Nie dotyczy
13. Tryb(y) wyboru projektów oraz wskazanie podmiotu odpowiedzialnego za nabór i ocenę wniosków oraz przyjmowanie protestów ¹³	Tryb konkursowy Nabór i ocena wniosków: Urząd Marszałkowski Województwa Warmińsko-Mazurskiego w Olsztynie Protesty: Urząd Marszałkowski Województwa Warmińsko-Mazurskiego w Olsztynie
14. Limity i ograniczenia w realizacji projektów (jeżeli dotyczy)	<p>Zgodnie z zasadami określonymi w Wytocznych w zakresie kwalifikowalności wydatków.</p> <p>W przypadku inwestycji w modernizację istniejących i tworzenie nowych terenów na rzecz rozwoju gospodarczego warunkiem będzie nie powielanie dostępnej infrastruktury (ze szczególnym uwzględnieniem powstałej ze środków unijnych w latach 2007-2013), chyba, że limit dostępnej powierzchni został wyczerpany.</p> <p>W każdej umowie o dofinansowanie projektu dotyczącego terenu inwestycyjnego ujęty zostanie wskaźnik obrazujący pełny poziom wykorzystania powstałej/ zmodernizowanej infrastruktury. Nieosiągnięcie założonego poziomu wskaźnika na koniec okresu trwałości projektu powodować będzie konsekwencje polegające na dostosowaniu poziomu dofinansowania do faktycznie uzyskanych rezultatów.</p> <p>Mając na uwadze zakres interwencji w ramach 3 celu tematycznego, poziom wsparcia terenów inwestycyjnych zostanie obniżony proporcjonalnie do powierzchni używanej lub przeznaczonej do użytkowania przez dużą firmę.</p> <p>Wydatki na działania promocyjne służące upowszechnieniu wiedzy o dostępności infrastruktury nie mogą przekroczyć 10 % wydatków kwalifikowalnych projektu.</p> <p>Warunkiem ubiegania się o wsparcie w ramach niniejszego poddziałania jest uregulowane prawo własności do terenów objętych projektem (własność lub użytkowanie wieczyste).</p> <p>W ramach projektów nie będą kwalifikowane inwestycje przeznaczone na funkcje mieszkalne lub mieszkalno-usługowe, wielkopowierzchniowe obiekty handlowe oraz inwestycje związane wyłącznie z budową infrastruktury drogowej. Budowa infrastruktury drogowej możliwa będzie wyłącznie wewnątrz terenu inwestycyjnego objętego projektem (wewnętrzne układy komunikacyjne). Wydatki na wewnętrzną infrastrukturę komunikacyjną stanowić mogą jedynie uzupełniający element projektu dotyczącego kompleksowego przygotowania terenu inwestycyjnego i tym samym mniejszą część budżetu projektu.</p> <p>Realizacja projektów dotyczących kompleksowego przygotowania terenu inwestycyjnego uwarunkowana jest zapewnieniem właściwego dostępu do terenów inwestycyjnych finansowanego ze środków własnych beneficjenta lub w ramach projektu komplementarnego ze środków EFSI w ramach CT4, CT7 lub CT9.</p>
15. Warunki i planowany zakres	Nie dotyczy

¹³ Tryb konkursowy, pozakonkursowy i np. zasady wyboru projektów zintegrowanych

stosowania <i>cross-financingu</i> (%) (jeśli dotyczy)	
16. Dopuszczalna maksymalna wartość zakupionych środków trwałych jako % wydatków kwalifikowalnych	Nie dotyczy
17. Warunki uwzględniania dochodu w projekcie (jeśli dotyczy)	W przypadku projektów nieobjętych pomocą publiczną zgodnie z Wytycznymi w zakresie zagadnień związanych z przygotowaniem projektów inwestycyjnych, w tym projektów generujących dochód i projektów hybrydowych na lata 2014-2020
18. Warunki stosowania uproszczonych form rozliczania wydatków i planowany zakres systemu zaliczek	Uproszczone formy rozliczania wydatków nie mają zastosowania. Dopuszcza się system zaliczkowy.
19. Pomoc publiczna i pomoc <i>de minimis</i> (rodzaj i przeznaczenie pomocy, unijna lub krajowa podstawa prawna)	W przypadku wsparcia stanowiącego pomoc publiczną, udzielaną w ramach realizacji programu, znajdują zastosowanie właściwe przepisy prawa wspólnotowego i krajowego dotyczące zasad udzielania tej pomocy, obowiązujące w momencie udzielania wsparcia, w tym: <ul style="list-style-type: none"> rozporządzenie Komisji (UE) nr 651/2014 z dn. 17 czerwca 2014. uznające niektóre rodzaje pomocy za zgodne z rynkiem wewnętrznym w zastosowaniu art. 107 i 108 Traktatu [GBER]; Rozporządzenie Ministra Infrastruktury i Rozwoju z dnia 3 września 2015 r. w sprawie udzielania regionalnej pomocy inwestycyjnej w ramach celu tematycznego 3 w zakresie wzmocnienia konkurencyjności mikroprzedsiębiorców, małych i średnich przedsiębiorców w ramach regionalnych programów operacyjnych na lata 2014-2020
20. Maksymalny % poziom dofinansowania UE wydatków kwalifikowalnych na poziomie projektu (jeśli dotyczy)	Maksymalny udział środków EFRR wynosi 85% wydatków kwalifikowanych na poziomie projektu (w przypadku projektów nie objętych pomocą publiczną i nie generujących dochodu). Dla projektów podlegających zasadom udzielania pomocy publicznej maksymalny poziom dofinansowania wynosi 50 %.
21. Maksymalny % poziom dofinansowania całkowitego wydatków kwalifikowalnych na poziomie projektu (środki UE + ewentualne współfinansowanie z budżetu państwa lub innych źródeł przyznawane beneficjentowi przez właściwą instytucję) (jeśli dotyczy)	Maksymalny udział środków EFRR wynosi 85% wydatków kwalifikowanych na poziomie projektu (w przypadku projektów nie objętych pomocą publiczną i nie generujących dochodu). Dla projektów podlegających zasadom udzielania pomocy publicznej maksymalny poziom dofinansowania wynosi 50 %.
22. Minimalny wkład własny beneficjenta jako %	Minimalny wkład własny, jaki Beneficjent zobowiązany jest zabezpieczyć, w przypadku projektów nieobjętych pomocą publiczną i niegenerujących dochodu, wynosi 15%

wydatków kwalifikowalnych	całkowitych wydatków kwalifikowalnych w ramach projektu, Poziom wkładu własnego w przypadku projektów generujących dochód zależy od wartości luki finansowej. Dla projektów podlegających zasadom udzielania pomocy publicznej minimalny wkład własny Beneficjenta wynosi 50%
23. Minimalna i maksymalna wartość projektu (PLN) (jeśli dotyczy)	Min. 500 000,00 Max. Nie dotyczy
24. Minimalna i maksymalna wartość wydatków kwalifikowalnych projektu (PLN) (jeśli dotyczy)	Min. 500 000,00 Max. 7 000 000,00
25. Kwota alokacji UE na instrumenty finansowe (EUR) (jeśli dotyczy)	Nie dotyczy
26. Mechanizm wdrażania instrumentów finansowych	Nie dotyczy
27. Rodzaj wsparcia instrumentów finansowych oraz najważniejsze warunki przyznawania	Nie dotyczy
28. Katalog ostatecznych odbiorców instrumentów finansowych	Nie dotyczy

Nr i nazwa Działania	1.3 Przedsiębiorczość (Wsparcie przedsiębiorczości)
Nr i nazwa Poddziałania (jeżeli dotyczy)	1.3.5 Usługi dla MŚP
1. Nr i nazwa celu tematycznego	Cel tematyczny 3. Wzmacnianie konkurencyjności MŚP, sektora rolnego (w odniesieniu do EFRROW) oraz sektora rybołówstwa i akwakultury (w odniesieniu do EFMR)
2. Nr i nazwa priorytetu inwestycyjnego	Priorytet inwestycyjny 3a. „Promowanie przedsiębiorczości, w szczególności poprzez ułatwianie gospodarczego wykorzystywania nowych pomysłów oraz sprzyjanie tworzeniu nowych firm, w tym również poprzez inkubatory przedsiębiorczości”.
3. Cel/e szczegółowy/e	Lepsze warunki do rozwoju MŚP Rezultatem interwencji będzie zwiększony poziom kreacji przedsiębiorstw oraz inwestycji prywatnych uzupełniających wsparcie publiczne dla przedsiębiorstw
4. Lista wskaźników rezultatu bezpośredniego	Nie dotyczy
5. Lista wskaźników produktu	1. Liczba przedsiębiorstw otrzymujących wsparcie 2. Liczba przedsiębiorstw otrzymujących dotacje 3. Inwestycje prywatne uzupełniające wsparcie publiczne dla przedsiębiorstw (dotacje)
6. Typy projektów	W ramach poddziałania dofinansowany zostanie zakup przez Beneficjenta usług , które przyczynią się do wzmocnienia pozycji konkurencyjnej przedsiębiorstwa i/lub jego rozwoju, w tym: – Usług doradczych i szkoleniowych zwiększające zdolność MŚP do budowania oraz wzrostu przewagi konkurencyjnej na rynku – Usług związanych z internacjonalizacją firmy, tj. usługi doradcze, informacyjne, organizacja udziału przedsiębiorstwa w międzynarodowych targach, wyjazdach biznesowych, misjach gospodarczych Dystrybucja środków w ramach niniejszego poddziałania opierać się będzie o system popytowy, co oznacza, że wybór zarówno niezbędnego rodzaju usługi jak i jej wykonawcy pozostaje w gestii przedsiębiorstwa. Usługa będzie odpowiadała na faktyczne (określone przez przedsiębiorstwo) potrzeby i służyć będzie rozwiązaniu konkretnego problemu/ zagadnienia związanego z rozwojem firmy. Preferencje uzyskają projekty z obszarów inteligentnych specjalizacji województwa warmińsko-mazurskiego.
7. Kody dotyczące wymiaru zakresu interwencji	066 - zaawansowane usługi wsparcia MŚP i grup MŚP (w tym usługi w zakresie zarządzania, marketingu i projektowania
8. Typy beneficjenta	Przedsiębiorstwa (MŚP)
9. Grupa docelowa/ ostateczni odbiorcy wsparcia (jeżeli dotyczy)	Nie dotyczy
10. Alokacja UE (EUR)	6 724 818,53
11. Mechanizmy powiązania interwencji z innymi działaniami/ poddziałaniami w ramach PO lub z innymi	Wsparcie w ramach poddziałania 1.3.5 powiązane jest z interwencją w ramach Poddziałania 10.6 Regionalnego Programu Operacyjnego Województwa Warmińsko-Mazurskiego na lata 2014-2020, w ramach którego dofinansowane zostaną usługi rozwojowe dla MŚP i ich pracowników świadczone w oparciu o podejście popytowe. W ramach 10.6 wsparte zostaną usługi dostępne w Rejestrze Usług Rozwojowych na

PO (jeśli dotyczy)	które dofinansowanie wyniesie maks.70.000 PLN.
12. Instrumenty terytorialne (jeśli dotyczy)	Nie dotyczy
13. Tryb(y) wyboru projektów oraz wskazanie podmiotu odpowiedzialnego za nabór i ocenę wniosków oraz przyjmowanie protestów ¹⁴	Tryb konkursowy Nabór i ocena wniosków: Urząd Marszałkowski Województwa Warmińsko-Mazurskiego w Olsztynie Protesty: Urząd Marszałkowski Województwa Warmińsko-Mazurskiego w Olsztynie
14. Limity i ograniczenia w realizacji projektów (jeśli dotyczy)	Zgodnie z zasadami określonymi w Wytycznych w zakresie kwalifikowalności wydatków. Beneficjent jest zobowiązany do uwzględnienia podczas wyboru Wykonawcy następujących kryteriów: – posiadanie doświadczenia w wykonywanych/ realizowanych usługach związanych z przedmiotem zamówienia, tj. Wykonawcy, którzy w okresie ostatnich 3 lat, a jeżeli okres prowadzenia działalności jest krótszy – w tym okresie, wykażą się realizacją: <ul style="list-style-type: none"> • min. 10 usług związanych z przedmiotem zamówienia średniorocznie w przypadku usług doradczych i szkoleniowych • min. 2 usług, związanych z przedmiotem zamówienia w przypadku usług organizacji udziału w wydarzeniach związanych z internacjonalizacją przedsiębiorstwa – dysponowanie osobami zdolnymi do wykonania zamówienia – dysponowanie (lub możliwość pozyskania) wymaganą do realizacji projektu technologią (jeśli dotyczy). W odniesieniu do projektów, których przedmiotem jest usługa związana z organizacją udziału w wydarzeniach spełnione muszą być w szczególności następujące warunki: <ul style="list-style-type: none"> – wydarzenie związane z internacjonalizacją przedsiębiorstwa nie trwa dłużej niż 7 dni kalendarzowych – Wnioskodawca prowadzi działalność gospodarczą w branży związanej z wydarzeniem co najmniej 12 miesięcy do dnia złożenia wniosku o dofinansowanie – Wnioskodawca załączył do wniosku o dofinansowanie projekt programu/ program wydarzenia. Usługi objęte projektem muszą dotyczyć działalności beneficjenta prowadzonej na terenie województwa warmińsko-mazurskiego, usługi szkoleniowe muszą obejmować wyłącznie pracowników zatrudnionych w siedzibie/ oddziale zlokalizowanym na terenie województwa warmińsko-mazurskiego.
15. Warunki i planowany zakres stosowania <i>cross-financingu</i> (%) (jeśli dotyczy)	Nie dotyczy
16. Dopuszczalna maksymalna wartość zakupionych środków trwałych jako %	Nie dotyczy

¹⁴ Tryb konkursowy, pozakonkursowy i np. zasady wyboru projektów zintegrowanych

wydatków kwalifikowalnych	
17. Warunki uwzględniania dochodu w projekcie (jeśli dotyczy)	Nie dotyczy
18. Warunki stosowania uproszczonych form rozliczania wydatków i planowany zakres systemu zaliczek	Uproszczone formy rozliczania wydatków nie mają zastosowania. Dopuszcza się system zaliczkowy.
19. Pomoc publiczna i pomoc <i>de minimis</i> (rodzaj i przeznaczenie pomocy, unijna lub krajowa podstawa prawna)	<p>W przypadku wsparcia stanowiącego pomoc publiczną, udzielaną w ramach realizacji programu, znajdują zastosowanie właściwe przepisy prawa wspólnotowego i krajowego dotyczące zasad udzielania tej pomocy, obowiązujące w momencie udzielania wsparcia, w tym:</p> <ul style="list-style-type: none"> rozporządzenie Komisji (UE) nr 651/2014 z dn. 17 czerwca 2014. uznające niektóre rodzaje pomocy za zgodne z rynkiem wewnętrznym w zastosowaniu art. 107 i 108 Traktatu [GBER]; rozporządzenie Komisji (UE) nr 1407/2013 z dnia 18 grudnia 2013 r. w sprawie stosowania art. 107 i 108 Traktatu o funkcjonowaniu Unii Europejskiej do pomocy <i>de minimis</i> Rozporządzenie Ministra Infrastruktury i Rozwoju z dnia 3 września 2015r. w sprawie udzielania pomocy mikroprzedsiębiorcom, małym i średnim przedsiębiorcom na usługi doradcze oraz udział w targach w ramach regionalnych programów operacyjnych na lata 2014-2020 Rozporządzenie Ministra Infrastruktury i Rozwoju z dnia 19 marca 2015 r. w sprawie udzielania pomocy <i>de minimis</i> w ramach regionalnych programów operacyjnych na lata 2014-2020
20. Maksymalny % poziom dofinansowania UE wydatków kwalifikowalnych na poziomie projektu (jeśli dotyczy)	50 %
21. Maksymalny % poziom dofinansowania całkowitego wydatków kwalifikowalnych na poziomie projektu (środki UE + ewentualne współfinansowanie z budżetu państwa lub innych źródeł przyznawane beneficjentowi przez właściwą instytucję) (jeśli dotyczy)	50 %
22. Minimalny wkład własny beneficjenta jako % wydatków kwalifikowalnych	50 %

<p>23. Minimalna i maksymalna wartość projektu (PLN) (jeśli dotyczy)</p>	<p>Minimalna:</p> <ol style="list-style-type: none"> 1. usługi doradcze i szkoleniowe zwiększające zdolność MŚP do budowania oraz wzrostu przewagi konkurencyjnej na rynku - min. 140.000,00 2. usługi związane z internacjonalizacją firmy, tj. usługi doradcze, informacyjne, organizacja udziału przedsiębiorstwa w międzynarodowych targach, wyjazdach biznesowych, misjach gospodarczych min. 20 000,00 <p>Maksymalna. Nie dotyczy</p>
<p>24. Minimalna i maksymalna wartość wydatków kwalifikowalnych projektu (PLN) (jeśli dotyczy)</p>	<p>Minimalna:</p> <ol style="list-style-type: none"> 1. usługi doradcze i szkoleniowe zwiększające zdolność MŚP do budowania oraz wzrostu przewagi konkurencyjnej na rynku - min. 140.000,00 2. usługi związane z internacjonalizacją firmy, tj. usługi doradcze, informacyjne, organizacja udziału przedsiębiorstwa w międzynarodowych targach, wyjazdach biznesowych, misjach gospodarczych min. 20 000,00 <p>Maksymalna. 400 000,00</p>
<p>25. Kwota alokacji UE na instrumenty finansowe (EUR) (jeśli dotyczy)</p>	<p>Nie dotyczy</p>
<p>26. Mechanizm wdrażania instrumentów finansowych</p>	<p>Nie dotyczy</p>
<p>27. Rodzaj wsparcia instrumentów finansowych oraz najważniejsze warunki przyznawania</p>	<p>Nie dotyczy</p>
<p>28. Katalog ostatecznych odbiorców instrumentów finansowych</p>	<p>Nie dotyczy</p>

Nr i nazwa Działania	1.3 Przedsiębiorczość (Wsparcie przedsiębiorczości)
Nr i nazwa Poddziałania (jeżeli dotyczy)	1.3.6 Nowoczesne usługi instytucji otoczenia biznesu
1. Nr i nazwa celu tematycznego	Cel tematyczny 3. Wzmacnianie konkurencyjności MŚP, sektora rolnego (w odniesieniu do EFRROW) oraz sektora rybołówstwa i akwakultury (w odniesieniu do EFMR)
2. Nr i nazwa priorytetu inwestycyjnego	Priorytet inwestycyjny 3a. „Promowanie przedsiębiorczości, w szczególności poprzez ułatwianie gospodarczego wykorzystywania nowych pomysłów oraz sprzyjanie tworzeniu nowych firm, w tym również poprzez inkubatory przedsiębiorczości”.
3. Cel/e szczegółowy/e	Lepsze warunki do rozwoju MŚP Rezultatem interwencji będzie zwiększony poziom kreacji przedsiębiorstw oraz inwestycji prywatnych uzupełniających wsparcie publiczne dla przedsiębiorstw
4. Lista wskaźników rezultatu bezpośredniego	Nie dotyczy
5. Lista wskaźników produktu	1. Liczba instytucji otoczenia biznesu wspartych w zakresie profesjonalizacji usług 2. Liczba przedsiębiorstw korzystających z zaawansowanych usług (nowych i/lub ulepszonych) świadczonych przez instytucje otoczenia biznesu 3. Liczba zaawansowanych usług (nowych i/lub ulepszonych) świadczonych przez instytucje otoczenia biznesu
6. Typy projektów	Schemat A) wsparcie doradcze i szkoleniowe podmiotów wspierających przedsiębiorczość, w tym zarządzających parkami przemysłowymi, naukowo-technologicznymi, inkubatorami przedsiębiorczości, ośrodków innowacji (w oparciu o zidentyfikowane potrzeby instytucji); wsparcie może dotyczyć także wdrożenia TIK w celu podniesienia jakości usług Schemat B) przygotowanie i świadczenie pakietowych usług służących podniesieniu innowacyjności firm (w ramach tego typu przedsięwzięć również promocja rozwoju technologicznego innowacyjności), w tym inwestycje w infrastrukturę, wyłącznie w celu świadczenia nowych usług; (profesjonalizacja usług) Preferencje uzyskują projekty: – z obszarów inteligentnych specjalizacji województwa warmińsko-mazurskiego – o największym udziale wkładu prywatnego.
7. Kody dotyczące wymiaru zakresu interwencji	066 - zaawansowane usługi wsparcia MŚP i grup MŚP (w tym usługi w zakresie zarządzania, marketingu i projektowania)
8. Typy beneficjenta	Schemat A: Instytucje otoczenia biznesu Schemat B: partnerstwa Instytucji Otoczenia Biznesu (minimum dwie IOB)
9. Grupa docelowa/ ostateczni odbiorcy wsparcia (jeżeli dotyczy)	przedsiębiorcy
10. Alokacja UE (EUR)	Schemat A - 1 823 302,47 Schemat B - 3 237 398,00

11. Mechanizmy powiązania interwencji z innymi działaniami/ poddziałaniami w ramach PO lub z innymi PO (jeśli dotyczy)	Nie dotyczy
12. Instrumenty terytorialne (jeśli dotyczy)	Nie dotyczy
13. Tryb(y) wyboru projektów oraz wskazanie podmiotu odpowiedzialnego za nabór i ocenę wniosków oraz przyjmowanie protestów ¹⁵	Tryb konkursowy Nabór i ocena wniosków: Urząd Marszałkowski Województwa Warmińsko-Mazurskiego w Olsztynie Protesty: Urząd Marszałkowski Województwa Warmińsko-Mazurskiego w Olsztynie
14. Limity i ograniczenia w realizacji projektów (jeśli dotyczy)	Zgodnie z zasadami określonymi w Wytocznych w zakresie kwalifikowalności wydatków. Warunkiem uzyskania wsparcia przez instytucję otoczenia biznesu będzie ukierunkowanie jej na świadczenie specjalistycznych usług ¹⁶ w oparciu o udokumentowane zapotrzebowanie konkretnych przedsiębiorców, z uwzględnieniem dostępnych standardów świadczenia usług wypracowanych na poziomie krajowym (w tym zasad odnoszących się do poziomu współfinansowania usług IOB przez przedsiębiorców); Przedsięwzięcia infrastrukturalne IOB wspierane będą w bardzo ograniczonym zakresie i przy spełnieniu następujących warunków: <ul style="list-style-type: none"> – działalność IOB przyczynia się do rozwoju zdefiniowanych w regionie inteligentnych specjalizacji, – IOB dysponuje strategią/planem wykorzystania infrastruktury planowanej do sfinansowania w ramach przedsięwzięcia, – przedsięwzięcie jest współfinansowane ze źródeł prywatnych – przedsięwzięcie nie powiela dostępnej infrastruktury IOB o podobnym profilu zlokalizowanej w danym lub sąsiadującym regionie, chyba, że limit dostępnej oferty został wyczerpany, IOB posiada strategię biznesową wykazującą różne źródła dochodów oraz potwierdzającą zdolność do prowadzenia działalności w warunkach rynkowych w oparciu o otwartą konkurencję, bądź opisującą sposób, w jaki dążyć będzie do uzyskania tej zdolności. Strategia biznesowa zawiera roczny plan działań wraz z listą planowanych do realizacji przedsięwzięć.
15. Warunki i planowany zakres stosowania <i>cross-financingu</i> (%) (jeśli dotyczy)	Nie dotyczy
16. Dopuszczalna maksymalna wartość zakupionych środków trwałych jako % wydatków kwalifikowalnych	Nie dotyczy

¹⁵ Tryb konkursowy, pozakonkursowy i np. zasady wyboru projektów zintegrowanych

¹⁶ Specjalistyczna usługa instytucji otoczenia biznesu – zgodnie z definicją podaną w słowniku terminologicznym

<p>17. Warunki uwzględniania dochodu w projekcie (jeśli dotyczy)</p>	<p>W przypadku projektów nieobjętych pomocą publiczną zgodnie z Wytycznymi w zakresie zagadnień związanych z przygotowaniem projektów inwestycyjnych, w tym projektów generujących dochód i projektów hybrydowych na lata 2014-2020</p>
<p>18. Warunki stosowania uproszczonych form rozliczania wydatków i planowany zakres systemu zaliczek</p>	<p>Uproszczone formy rozliczania wydatków nie mają zastosowania.</p> <p>Dopuszcza się system zaliczkowy.</p>
<p>19. Pomoc publiczna i pomoc <i>de minimis</i> (rodzaj i przeznaczenie pomocy, unijna lub krajowa podstawa prawna)</p>	<p>W przypadku wsparcia stanowiącego pomoc publiczną, udzielaną w ramach realizacji programu, znajdują zastosowanie właściwe przepisy prawa wspólnotowego i krajowego dotyczące zasad udzielania tej pomocy, obowiązujące w momencie udzielania wsparcia, w tym:</p> <ul style="list-style-type: none"> • rozporządzenie Komisji (UE) nr 651/2014 z dn. 17 czerwca 2014. uznające niektóre rodzaje pomocy za zgodne z rynkiem wewnętrznym w zastosowaniu art. 107 i 108 Traktatu [GBER]; • rozporządzenie Komisji (UE) nr 1407/2013 z dnia 18 grudnia 2013 r. w sprawie stosowania art. 107 i 108 Traktatu o funkcjonowaniu Unii Europejskiej do pomocy <i>de minimis</i> • Rozporządzenie Ministra Infrastruktury i Rozwoju z dnia 3 września 2015r. w sprawie udzielania regionalnej pomocy inwestycyjnej w ramach celu tematycznego 3 w zakresie wzmacniania konkurencyjności mikroprzedsiębiorców, małych i średnich przedsiębiorców w ramach regionalnych programów operacyjnych na lata 2014-2020 • Rozporządzenie Ministra Infrastruktury i Rozwoju z dnia 3 września 2015r. w sprawie udzielania pomocy mikroprzedsiębiorcom, małych i średnich przedsiębiorców na usługi doradcze oraz udział w targach w ramach regionalnych programów operacyjnych na lata 2014-2020 • Rozporządzenie Ministra Infrastruktury i Rozwoju z dnia 19 marca 2015 r. w sprawie udzielania pomocy <i>de minimis</i> w ramach regionalnych programów operacyjnych na lata 2014-2020
<p>20. Maksymalny % poziom dofinansowania UE wydatków kwalifikowalnych na poziomie projektu (jeśli dotyczy)</p>	<p>Maksymalny udział środków EFRR wynosi 85% wydatków kwalifikowanych na poziomie projektu (w przypadku projektów nie objętych pomocą publiczną i nie generujących dochodu).</p> <p>Dla projektów podlegających zasadom udzielania pomocy publicznej/ pomocy <i>de minimis</i> maksymalny poziom dofinansowania wynosi 50 %.</p>
<p>21. Maksymalny % poziom dofinansowania całkowitego wydatków kwalifikowalnych na poziomie projektu (środki UE + ewentualne współfinansowanie z budżetu państwa lub innych źródeł przyznawane beneficjentowi przez właściwą instytucję) (jeśli dotyczy)</p>	<p>Maksymalny udział środków EFRR wynosi 85% wydatków kwalifikowanych na poziomie projektu (w przypadku projektów nie objętych pomocą publiczną i nie generujących dochodu). Środki EFRR stanowią jedyne źródło dofinansowania projektu</p> <p>Dla projektów podlegających zasadom udzielania pomocy publicznej/ pomocy <i>de minimis</i> maksymalny poziom dofinansowania wynosi 50%.</p>

<p>22. Minimalny wkład własny beneficjenta jako % wydatków kwalifikowalnych</p>	<p>Minimalny wkład własny, jaki Beneficjent zobowiązany jest zabezpieczyć, w przypadku projektów nieobjętych pomocą publiczną i niegenerujących dochodu, wynosi 15% całkowitych wydatków kwalifikowalnych w ramach projektu,</p> <p>Poziom wkładu własnego w przypadku projektów generujących dochód zależy od wartości luki finansowej. Dla projektów podlegających zasadom udzielania pomocy publicznej/ pomocy de minimis minimalny wkład własny Beneficjenta wynosi 50%</p>
<p>23. Minimalna i maksymalna wartość projektu (PLN) (jeśli dotyczy)</p>	<p>Schemat A Min. 50 000,00 Max. Nie dotyczy</p> <p>Schemat B Min. 500 000,00 Max. Nie dotyczy</p>
<p>24. Minimalna i maksymalna wartość wydatków kwalifikowalnych projektu (PLN) (jeśli dotyczy)</p>	<p>Schemat A Min. 50 000,00 Max. 500 000,00</p> <p>Schemat B Min. 500 000,00 Max. 6 000 000,00</p>
<p>25. Kwota alokacji UE na instrumenty finansowe (EUR) (jeśli dotyczy)</p>	<p>Nie dotyczy</p>
<p>26. Mechanizm wdrażania instrumentów finansowych</p>	<p>Nie dotyczy</p>
<p>27. Rodzaj wsparcia instrumentów finansowych oraz najważniejsze warunki przyznawania</p>	<p>Nie dotyczy</p>
<p>28. Katalog ostatecznych odbiorców instrumentów finansowych</p>	<p>Nie dotyczy</p>

Nr i nazwa Działania	1.4 Nowe modele biznesowe i ekspansja
Nr i nazwa Poddziałania (jeżeli dotyczy)	1.4.1 Promocja gospodarcza regionu
1. Nr i nazwa celu tematycznego	Cel tematyczny 3. Wzmacnianie konkurencyjności MŚP, sektora rolnego (w odniesieniu do EFRROW) oraz sektora rybołówstwa i akwakultury (w odniesieniu do EFMR)
2. Nr i nazwa priorytetu inwestycyjnego	Priorytet inwestycyjny 3b. „Opracowanie i wdrażanie nowych modeli biznesowych dla MŚP, w szczególności w celu umiędzynarodowienia”
3. Cel/e szczegółowy/e	Celem poddziałania są nowe modele biznesowe w przedsiębiorstwach województwa warmińsko-mazurskiego Rezultatem interwencji będzie zwiększenie wartości przychodów małych i średnich przedsiębiorstw ze sprzedaży produktów, towarów i materiałów na eksport, wzrost liczby nawiązanych kontraktów handlowych oraz podniesienie poziomu inwestycji prywatnych uzupełniających wsparcie publiczne dla przedsiębiorstw.
4. Lista wskaźników rezultatu bezpośredniego	Nie dotyczy
5. Lista wskaźników produktu	1. Liczba wspartych przedsięwzięć informacyjno-promocyjnych o charakterze międzynarodowym 2. Liczba wspartych przedsięwzięć informacyjno-promocyjnych o charakterze krajowym
6. Typy projektów	Schemat A promocja gospodarcza regionu realizowana przez województwo (przy udziale min. 15 MSP) Schemat B 7 cudów Mazur (realizowane przy udziale min. 15 MSP) Schemat C sieciowe projekty promocji gospodarczej (realizowane wspólnie przez min. 5 przedsiębiorstw) W ramach niniejszego Poddziałania wspierane będą kompleksowe sieciowe projekty promocji gospodarczej w wymiarze krajowym i międzynarodowym, których celem będzie zarówno wypromowanie oferty gospodarczej województwa, jak i wzrost napływu bezpośrednich inwestycji zewnętrznych (w tym zagranicznych) do regionu. Działania promocji gospodarczej mogą obejmować m.in. 1. przygotowanie kompleksowych ofert inwestycyjnych; 2. tworzenie nowych i rozwój istniejących systemów informacji gospodarczej; 3. kampanie medialne 4. organizacja i udział w przedsięwzięciach o charakterze gospodarczym ukierunkowane na zwiększenie międzynarodowej rangi gospodarczej regionu (wyłącznie jako komponent większego projektu, tego typu działania nie mogą stanowić oddzielnego projektu). Preferencje uzyskają projekty z obszaru zidentyfikowanych regionalnych inteligentnych specjalizacji.
7. Kody dotyczące wymiaru zakresu interwencji	066 - zaawansowane usługi wsparcia MŚP i grup MŚP (w tym usługi w zakresie zarządzania, marketingu i projektowania) 101 - Finansowanie krzyżowe w ramach EFRR (wsparcie dla przedsięwzięć typowych dla EFS, koniecznych do zadowalającego wdrożenia części przedsięwzięć związanej bezpośrednio z EFRR
8. Typy beneficjenta	Schemat A: województwo warmińsko-mazurskie Schemat B: JST, ich związki i stowarzyszenia,

	Schemat C: Grupy przedsiębiorstw (MŚP) - w tym. m.in. porozumienia, sieci, konsorcja, IOB
9. Grupa docelowa/ ostateczni odbiorcy wsparcia (jeżeli dotyczy)	Przedsiębiorcy
10. Alokacja UE (EUR)	Schemat A: 9 200 000,00 Schemat B: 2 300 000,00 Schemat C: 5 534 443,00
11. Mechanizmy powiązania interwencji z innymi działaniami/ poddziałaniami w ramach PO lub z innymi PO (jeżeli dotyczy)	Nie dotyczy
12. Instrumenty terytorialne (jeżeli dotyczy)	Nie dotyczy
13. Tryb(y) wyboru projektów oraz wskazanie podmiotu odpowiedzialnego za nabór i ocenę wniosków oraz przyjmowanie protestów ¹⁷	Schemat A - tryb pozakonkursowy Schemat B - tryb pozakonkursowy Schemat C – tryb konkursowy Nabór i ocena wniosków: Urząd Marszałkowski Województwa Warmińsko-Mazurskiego w Olsztynie Protesty: Urząd Marszałkowski Województwa Warmińsko-Mazurskiego w Olsztynie
14. Limity i ograniczenia w realizacji projektów (jeżeli dotyczy)	Zgodnie z zasadami określonymi w Wytycznych w zakresie kwalifikowalności wydatków Warunkiem uzyskania wsparcia będzie wykazanie wpływu zaplanowanego przedsięwzięcia na gospodarkę regionu. Działania muszą być spójne z polityką inwestycyjną regionu ¹⁸ wypracowaną wspólnie z partnerami społeczno-gospodarczymi oraz niezbędne jest zapewnienie ich udziału w podejmowanych działaniach. W odniesieniu do schematu C – promocja oferty gospodarczej może dotyczyć wyłącznie działalności beneficjenta (wszystkich członków grupy MŚP) prowadzonej na terenie województwa warmińsko-mazurskiego.
15. Warunki i planowany zakres stosowania <i>cross-financingu</i> (%) (jeżeli dotyczy)	W ramach Poddziałania przewiduje się wykorzystanie mechanizmu <i>cross-financingu</i> (do 10% finansowania unijnego w ramach projektu), gdy jego zastosowanie jest uzasadnione z punktu widzenia skuteczności lub efektywności osiągnięcia założonych celów i rezultatów. Realizowane w ramach <i>cross-financingu</i> działania informacyjno-promocyjne lub szkoleniowe mogą być stosowane w przypadku, kiedy stanowią integralną część projektu.
16. Dopuszczalna maksymalna wartość zakupionych	Nie dotyczy

¹⁷ Tryb konkursowy, pozakonkursowy i np. zasady wyboru projektów zintegrowanych

¹⁸ Określona w dokumencie pn. „Założenia w zakresie polityki inwestycyjnej województwa warmińsko-mazurskiego ze szczególnym uwzględnieniem promocji gospodarczej regionu” dostępnym na stronie <http://invest.warmia.mazury.pl/pl/>.

<p>środków trwałych jako % wydatków kwalifikowalnych</p>	
<p>17. Warunki uwzględniania dochodu w projekcie (jeśli dotyczy)</p>	<p>W przypadku projektów nieobjętych pomocą publiczną zgodnie z Wytocznymi w zakresie zagadnień związanych z przygotowaniem projektów inwestycyjnych, w tym projektów generujących dochód i projektów hybrydowych na lata 2014-2020</p>
<p>18. Warunki stosowania uproszczonych form rozliczania wydatków i planowany zakres systemu zaliczek</p>	<p>Uprozczone formy rozliczania wydatków nie mają zastosowania. Dopuszcza się system zaliczkowy.</p>
<p>19. Pomoc publiczna i pomoc <i>de minimis</i> (rodzaj i przeznaczenie pomocy, unijna lub krajowa podstawa prawna)</p>	<p>W przypadku wsparcia stanowiącego pomoc publiczną, udzielaną w ramach realizacji programu, znajdują zastosowanie właściwe przepisy prawa wspólnotowego i krajowego dotyczące zasad udzielania tej pomocy, obowiązujące w momencie udzielania wsparcia, w tym:</p> <ul style="list-style-type: none"> • rozporządzenie Komisji (UE) nr 651/2014 z dn. 17 czerwca 2014. uznające niektóre rodzaje pomocy za zgodne z rynkiem wewnętrznym w zastosowaniu art. 107 i 108 Traktatu [GBER]; • rozporządzenie Komisji (UE) nr 1407/2013 z dnia 18 grudnia 2013 r. w sprawie stosowania art. 107 i 108 Traktatu o funkcjonowaniu Unii Europejskiej do pomocy <i>de minimis</i> • Rozporządzenie Ministra Infrastruktury i Rozwoju z dnia 3 września 2015r. w sprawie udzielania pomocy mikroprzedsiębiorcom, małym i średnim przedsiębiorcom na usługi doradcze oraz udział w targach w ramach regionalnych programów operacyjnych na lata 2014-2020 • Rozporządzenie Ministra Infrastruktury i Rozwoju z dnia 19 marca 2015 r. w sprawie udzielania pomocy <i>de minimis</i> w ramach regionalnych programów operacyjnych na lata 2014-2020
<p>20. Maksymalny % poziom dofinansowania UE wydatków kwalifikowalnych na poziomie projektu (jeśli dotyczy)</p>	<p>Schemat A i B: Maksymalny udział środków EFRR wynosi 85% wydatków kwalifikowanych na poziomie projektu (w przypadku projektów nie objętych pomocą publiczną i nie generujących dochodu). Dla projektów podlegających zasadom udzielania pomocy publicznej maksymalny poziom dofinansowania wynosi 50 %. Schemat C 50 %</p>
<p>21. Maksymalny % poziom dofinansowania całkowitego wydatków kwalifikowalnych na poziomie projektu (środki UE + ewentualne współfinansowanie z budżetu państwa lub innych źródeł przyznawane beneficjentowi przez właściwą instytucję)</p>	<p>Schemat A i B: Maksymalny udział środków EFRR wynosi 85% wydatków kwalifikowanych na poziomie projektu (w przypadku projektów nie objętych pomocą publiczną i nie generujących dochodu). Środki EFRR stanowią jedyne źródło dofinansowania projektu Dla projektów podlegających zasadom udzielania pomocy publicznej maksymalny poziom dofinansowania wynosi 50 % Schemat C 50 %</p>

(jeśli dotyczy)	
22. Minimalny wkład własny beneficjenta jako % wydatków kwalifikowalnych	<p>Schemat A i B:</p> <p>Minimalny wkład własny, jaki Beneficjent zobowiązany jest zabezpieczyć, w przypadku projektów nieobjętych pomocą publiczną i niegenerujących dochodu, wynosi 15% całkowitych wydatków kwalifikowalnych w ramach projektu,</p> <p>Poziom wkładu własnego w przypadku projektów generujących dochód zależy od wartości luki finansowej. Dla projektów podlegających zasadom udzielania pomocy publicznej minimalny wkład własny Beneficjenta wynosi 50%</p> <p>Schemat C</p> <p>50 %</p>
23. Minimalna i maksymalna wartość projektu (PLN) (jeśli dotyczy)	<p>Schemat A</p> <p>Min. 1 000 000,00</p> <p>Maks. nie dotyczy</p> <p>Schemat B – nie dotyczy</p> <p>Schemat C</p> <p>Min. 500 000,00</p> <p>Maks nie dotyczy</p>
24. Minimalna i maksymalna wartość wydatków kwalifikowalnych projektu (PLN) (jeśli dotyczy)	<p>Schemat A:</p> <p>Min. 1 000 000,00</p> <p>Maks. 14 000 000,00</p> <p>Schemat B:</p> <p>Min. nie dotyczy</p> <p>Maks. nie dotyczy</p> <p>Schemat C:</p> <p>Min. 500 000,00</p> <p>Maks 4 000 000,00</p>
25. Kwota alokacji UE na instrumenty finansowe (EUR) (jeśli dotyczy)	Nie dotyczy
26. Mechanizm wdrażania instrumentów finansowych	Nie dotyczy
27. Rodzaj wsparcia instrumentów finansowych oraz najważniejsze warunki przyznawania	Nie dotyczy
28. Katalog ostatecznych odbiorców instrumentów finansowych	Nie dotyczy

Nr i nazwa Działania	1.4 Nowe modele biznesowe i ekspansja
Nr i nazwa Poddziałania (jeżeli dotyczy)	1.4.2 Pakietowanie produktów i usług
1. Nr i nazwa celu tematycznego	Cel tematyczny 3. Wzmacnianie konkurencyjności MŚP, sektora rolnego (w odniesieniu do EFRROW) oraz sektora rybołówstwa i akwakultury (w odniesieniu do EFMR)
2. Nr i nazwa priorytetu inwestycyjnego	Priorytet inwestycyjny 3b. „Opracowanie i wdrażanie nowych modeli biznesowych dla MŚP, w szczególności w celu umiędzynarodowienia”
3. Cel/e szczegółowy/e	Celem poddziałania są nowe modele biznesowe w przedsiębiorstwach województwa warmińsko-mazurskiego Rezultatem interwencji będzie zwiększenie wartości przychodów małych i średnich przedsiębiorstw ze sprzedaży produktów, towarów i materiałów na eksport, wzrost liczby nawiązanych kontraktów handlowych oraz podniesienie poziomu inwestycji prywatnych uzupełniających wsparcie publiczne dla przedsiębiorstw.
4. Lista wskaźników rezultatu bezpośredniego	Nie dotyczy
5. Lista wskaźników produktu	1. Liczba przedsiębiorstw otrzymujących wsparcie 2. Liczba przedsiębiorstw otrzymujących dotacje 3. Inwestycje prywatne uzupełniające wsparcie publiczne dla przedsiębiorstw (dotacje) 4. Liczba uruchomionych systemów teleinformatycznych do obsługi ruchu turystycznego
6. Typy projektów	Schemat A – system mazurskich kart turystycznych w systemie „sail pass” Wsparcie przeznaczone jest na realizację przedsięwzięć wynikających z dokumentu „Wielkie Jeziora Mazurskie – Strategia” zmierzające do stworzenia w oparciu o technologie informacyjno-komunikacyjne systemu zarządzania żeglarstwem w obszarze szlaku żeglownego Wielkich Jezior Mazurskich. Projekty mogą obejmować wydatki na przygotowanie zaplecza technologicznego, aplikacji, rozwiązań teleinformatycznych oraz inne niezbędne inwestycje związane z organizacją systemu „sail pass”. Ponadto dofinansowane zostaną działania promocyjne i informacyjne na rzecz upowszechnienia oferty wśród potencjalnych odbiorców. Schemat B – w ramach niniejszego schematu wsparcie uzyskają przedsięwzięcia realizowane przez co najmniej dwa MŚP mające na celu zmianę modelu zarządzania ofertą firmy poprzez pakietowanie produktów i usług (min. trzy różne produkty/ usługi oferowane przez minimum dwa przedsiębiorstwa) i oferowanie ich klientom w formie połączonej (w tym z wykorzystaniem technologii informacyjno-komunikacyjnych). Projekty mogą obejmować wydatki na przygotowanie zaplecza technologicznego, aplikacji, rozwiązań teleinformatycznych oraz inne niezbędne inwestycje związane z pakietowaniem oferty, przez które rozumie się wydatki mające na celu dostosowanie dotychczasowej oferty (produktu lub usługi) do potrzeb pakietu. Ponadto dofinansowanie zostaną działania promocyjne i informacyjne na rzecz upowszechnienia oferty wśród potencjalnych odbiorców. Preferencje uzyskają projekty z obszarów inteligentnych specjalizacji województwa warmińsko-mazurskiego.

<p>7. Kody dotyczące wymiaru zakresu interwencji</p>	<p>067- Rozwój działalności MŚP, wsparcie przedsiębiorczości i tworzenia przedsiębiorstw (w tym wsparcie dla przedsiębiorstw typu spin-off i spin-out)</p> <p>082 - Usługi i aplikacje TIK dla MŚP (w tym handel elektroniczny, e-biznes i sieciowe procesy biznesowe), żywych laboratoriów, przedsiębiorstw internetowych i nowych przedsiębiorstw TIK</p> <p>101 - Finansowanie krzyżowe w ramach EFRR (wsparcie dla przedsięwzięć typowych dla EFS, koniecznych do zadowalającego wdrożenia części przedsięwzięć związanej bezpośrednio z EFRR</p>
<p>8. Typy beneficjenta</p>	<p>Schemat A:</p> <ul style="list-style-type: none"> - przedsiębiorstwa (wyłącznie MŚP) - grupy przedsiębiorstw – wyłącznie MŚP (w tym m.in. porozumienia, sieci, konsorcja) <p>Schemat B</p> <ul style="list-style-type: none"> - grupy przedsiębiorstw – wyłącznie MŚP (w tym m.in. porozumienia, sieci, konsorcja) <p>Działalność beneficjenta musi być prowadzona na terenie województwa warmińsko-mazurskiego, przy czym lokalizacja siedziby/oddziału beneficjenta musi znajdować się na terenie województwa warmińsko-mazurskiego.</p>
<p>9. Grupa docelowa/ ostateczni odbiorcy wsparcia (jeżeli dotyczy)</p>	<p>przedsiębiorcy</p>
<p>10. Alokacja UE (EUR)</p>	<p>Schemat A 2 050 150,00</p> <p>Schemat B 13 899 405,00</p>
<p>11. Mechanizmy powiązania interwencji z innymi działaniami/ poddziałaniami w ramach PO lub z innymi PO (jeśli dotyczy)</p>	<p>Nie dotyczy</p>
<p>12. Instrumenty terytorialne (jeśli dotyczy)</p>	<p>Nie dotyczy</p>
<p>13. Tryb(y) wyboru projektów oraz wskazanie podmiotu odpowiedzialnego za nabór i ocenę wniosków oraz przyjmowanie protestów¹⁹</p>	<p>Schemat A i B - tryb konkursowy</p> <p>Nabór i ocena wniosków: Warmińsko-Mazurska Agencja Rozwoju Regionalnego S.A. w Olsztynie</p> <p>Protesty: IP Warmińsko-Mazurska Agencja Rozwoju Regionalnego S.A. w Olsztynie</p>
<p>14. Limity i ograniczenia w realizacji projektów (jeśli dotyczy)</p>	<p>Zgodnie z zasadami określonymi w Wytocznych w zakresie kwalifikowalności wydatków</p> <p>W ramach Schematu A dofinansowanie otrzyma jeden projekt.</p> <p>Jeden projekt może dotyczyć jednego pakietu.</p>

¹⁹ Tryb konkursowy, pozakonkursowy i np. zasady wyboru projektów zintegrowanych

<p>15. Warunki i planowany zakres stosowania <i>cross-financingu</i> (%) (jeśli dotyczy)</p>	<p>Schemat A - przewiduje się wykorzystanie mechanizmu <i>cross-financingu</i> (do 10% finansowania unijnego w ramach projektu), gdy jego zastosowanie jest uzasadnione z punktu widzenia skuteczności lub efektywności osiągania założonych celów i rezultatów. Realizowane w ramach <i>cross-financingu</i> działania informacyjno-promocyjne mogą być stosowane w przypadku, kiedy stanowią integralną część projektu.</p> <p>Schemat B - Nie dotyczy</p>
<p>16. Dopuszczalna maksymalna wartość zakupionych środków trwałych jako % wydatków kwalifikowalnych</p>	<p>Nie dotyczy</p>
<p>17. Warunki uwzględniania dochodu w projekcie (jeśli dotyczy)</p>	<p>W przypadku projektów nieobjętych pomocą publiczną zgodnie z Wytocznymi w zakresie zagadnień związanych z przygotowaniem projektów inwestycyjnych, w tym projektów generujących dochód i projektów hybrydowych na lata 2014-2020</p>
<p>18. Warunki stosowania uproszczonych form rozliczania wydatków i planowany zakres systemu zaliczek</p>	<p>Uprozczone formy rozliczania wydatków nie mają zastosowania.</p> <p>Dopuszcza się system zaliczkowy.</p>
<p>19. Pomoc publiczna i pomoc <i>de minimis</i> (rodzaj i przeznaczenie pomocy, unijna lub krajowa podstawa prawna)</p>	<p>W przypadku wsparcia stanowiącego pomoc publiczną, udzielaną w ramach realizacji programu, znajdują zastosowanie właściwe przepisy prawa wspólnotowego i krajowego dotyczące zasad udzielania tej pomocy, obowiązujące w momencie udzielania wsparcia, w tym:</p> <ul style="list-style-type: none"> • rozporządzenie Komisji (UE) nr 651/2014 z dn. 17 czerwca 2014. uznające niektóre rodzaje pomocy za zgodne z rynkiem wewnętrznym w zastosowaniu art. 107 i 108 Traktatu [GBER]; • rozporządzenie Komisji (UE) nr 1407/2013 z dnia 18 grudnia 2013 r. w sprawie stosowania art. 107 i 108 Traktatu o funkcjonowaniu Unii Europejskiej do pomocy <i>de minimis</i> • Rozporządzenie Ministra Infrastruktury i Rozwoju z dnia 3 września 2015r. w sprawie udzielania regionalnej pomocy inwestycyjnej w ramach celu tematycznego 3 w zakresie wzmacniania konkurencyjności mikroprzedsiębiorców, małych i średnich przedsiębiorców w ramach regionalnych programów operacyjnych na lata 2014-2020 • Rozporządzenie Ministra Infrastruktury i Rozwoju z dnia 19 marca 2015 r. w sprawie udzielania pomocy <i>de minimis</i> w ramach regionalnych programów operacyjnych na lata 2014-2020
<p>20. Maksymalny % poziom dofinansowania UE wydatków kwalifikowalnych na poziomie projektu (jeśli dotyczy)</p>	<p>50 %.</p>

<p>21. Maksymalny % poziom dofinansowania całkowitego wydatków kwalifikowalnych na poziomie projektu (środki UE + ewentualne współfinansowanie z budżetu państwa lub innych źródeł przyznawane beneficjentowi przez właściwą instytucję) (jeśli dotyczy)</p>	<p>50 %.</p>
<p>22. Minimalny wkład własny beneficjenta jako % wydatków kwalifikowalnych</p>	<p>50%.</p>
<p>23. Minimalna i maksymalna wartość projektu (PLN) (jeśli dotyczy)</p>	<p>Schemat A Min. 8 200 600,00 Maks. Nie dotyczy Schemat B Min. 500 000,00 Maks. Nie dotyczy</p>
<p>24. Minimalna i maksymalna wartość wydatków kwalifikowalnych projektu (PLN) (jeśli dotyczy)</p>	<p>Schemat A Min. 8 200 600,00 Maks. 16 401 200,00 Schemat B Min. 500 000,00 Maks. 1 700 000,00</p>
<p>25. Kwota alokacji UE na instrumenty finansowe (EUR) (jeśli dotyczy)</p>	<p>Nie dotyczy</p>
<p>26. Mechanizm wdrażania instrumentów finansowych</p>	<p>Nie dotyczy</p>
<p>27. Rodzaj wsparcia instrumentów finansowych oraz najważniejsze warunki przyznawania</p>	<p>Nie dotyczy</p>
<p>28. Katalog ostatecznych odbiorców instrumentów finansowych</p>	<p>Nie dotyczy</p>

Nr i nazwa Działania	1.4 Nowe modele biznesowe i ekspansja
Nr i nazwa Poddziałania (jeżeli dotyczy)	1.4.3 Technologie informacyjno-komunikacyjne w działalności MŚP
1. Nr i nazwa celu tematycznego	Cel tematyczny 3. Wzmacnianie konkurencyjności MŚP, sektora rolnego (w odniesieniu do EFRROW) oraz sektora rybołówstwa i akwakultury (w odniesieniu do EFMR)
2. Nr i nazwa priorytetu inwestycyjnego	Priorytet inwestycyjny 3b. „Opracowanie i wdrażanie nowych modeli biznesowych dla MŚP, w szczególności w celu umiędzynarodowienia”
3. Cel/e szczegółowy/e	Celem poddziałania są nowe modele biznesowe w przedsiębiorstwach województwa warmińsko-mazurskiego Rezultatem interwencji będzie zwiększenie wartości przychodów małych i średnich przedsiębiorstw ze sprzedaży produktów, towarów i materiałów na eksport, wzrost liczby nawiązanych kontraktów handlowych oraz podniesienie poziomu inwestycji prywatnych uzupełniających wsparcie publiczne dla przedsiębiorstw.
4. Lista wskaźników rezultatu bezpośredniego	Nie dotyczy
5. Lista wskaźników produktu	1. Liczba przedsiębiorstw otrzymujących wsparcie 2. Liczba przedsiębiorstw otrzymujących dotacje 3. Liczba przedsiębiorstw które wprowadziły zmiany organizacyjno-procesowe 4. Inwestycje prywatne uzupełniające wsparcie publiczne dla przedsiębiorstw (dotacje)
6. Typy projektów	Wsparcie w niniejszym poddziałaniu uzyskują projekty MŚP polegające na zwiększeniu udziału technologii informacyjno-komunikacyjnych w zarządzaniu przedsiębiorstwem (wraz z przeszkoleniem pracowników), prowadząc m.in. do obniżania kosztów prowadzenia działalności gospodarczej, internacjonalizacji oraz usprawnienia kontaktów z klientem (m.in. inteligentne systemy zarządzania: zarządzanie zasobami ludzkimi, towarowymi i usługowymi, zarządzanie systemami finansowo-księgowymi, zarządzanie produkcją, automatyzacja procesu produkcyjnego, systemu zarządzania relacjami z klientem, it.) Elementem uzupełniającym projektu mogą być działania informacyjno-promocyjne dotyczące nowych rozwiązań wypracowanych w ramach projektu (wśród klientów, odbiorców, dostawców, podwykonawców).. Preferencje uzyskują projekty z obszarów inteligentnych specjalizacji województwa warmińsko-mazurskiego.
7. Kody dotyczące wymiaru zakresu interwencji	082 - Usługi i aplikacje TIK dla MŚP (w tym handel elektroniczny, e-biznes i sieciowe procesy biznesowe), żywych laboratoriów, przedsiębiorstw internetowych i nowych przedsiębiorstw TIK 101 - Finansowanie krzyżowe w ramach EFRR (wsparcie dla przedsięwzięć typowych dla EFS, koniecznych do zadowalającego wdrożenia części przedsięwzięć związanej bezpośrednio z EFRR)
8. Typy beneficjenta	przedsiębiorstwa – wyłącznie MŚP grupy przedsiębiorstw – wyłącznie MŚP (w tym m.in. porozumienia, sieci, konsorcja) Działalność beneficjenta musi być prowadzona na terenie województwa warmińsko-mazurskiego, przy czym lokalizacja siedziby/oddziału beneficjenta musi znajdować się na terenie województwa warmińsko-mazurskiego

9. Grupa docelowa/ ostateczni odbiorcy wsparcia (jeżeli dotyczy)	Nie dotyczy
10. Alokacja UE (EUR)	5 000 000,00
11. Mechanizmy powiązania interwencji z innymi działaniami/ poddziałaniami w ramach PO lub z innymi PO (jeżeli dotyczy)	Nie dotyczy
12. Instrumenty terytorialne (jeżeli dotyczy)	Nie dotyczy
13. Tryb(y) wyboru projektów oraz wskazanie podmiotu odpowiedzialnego za nabór i ocenę wniosków oraz przyjmowanie protestów ²⁰	Tryb konkursowy Nabór i ocena wniosków: Warmińsko-Mazurska Agencja Rozwoju Regionalnego S.A. w Olsztynie Protesty: Warmińsko-Mazurska Agencja Rozwoju Regionalnego S.A. w Olsztynie
14. Limity i ograniczenia w realizacji projektów (jeżeli dotyczy)	Zgodnie z zasadami określonymi w Wytocznych w zakresie kwalifikowalności wydatków.
15. Warunki i planowany zakres stosowania <i>cross-financingu</i> (%) (jeżeli dotyczy)	W ramach Poddziałania przewiduje się wykorzystanie mechanizmu <i>cross-financingu</i> (do 10% finansowania unijnego w ramach projektu), gdy jego zastosowanie jest uzasadnione z punktu widzenia skuteczności lub efektywności osiągania założonych celów i rezultatów. Realizowane w ramach <i>cross-financingu</i> działania informacyjno-promocyjne lub szkoleniowe mogą być stosowane w przypadku, kiedy stanowią integralną część projektu.
16. Dopuszczalna maksymalna wartość zakupionych środków trwałych jako % wydatków kwalifikowalnych	Nie dotyczy
17. Warunki uwzględniania dochodu w projekcie (jeżeli dotyczy)	Nie dotyczy
18. Warunki stosowania uproszczonych form rozliczania wydatków i planowany zakres systemu zaliczek	Uproszczone formy rozliczania wydatków nie mają zastosowania . Dopuszcza się system zaliczkowy.
19. Pomoc publiczna i pomoc <i>de minimis</i> (rodzaj i przeznaczenie pomocy, unijna lub krajowa)	W przypadku wsparcia stanowiącego pomoc publiczną, udzielaną w ramach realizacji programu, znajdują zastosowanie właściwe przepisy prawa wspólnotowego i krajowego dotyczące zasad udzielania tej pomocy, obowiązujące w momencie udzielania wsparcia, w tym:

²⁰ Tryb konkursowy, pozakonkursowy i np. zasady wyboru projektów zintegrowanych

podstawa prawna)	<ul style="list-style-type: none"> rozporządzenie Komisji (UE) nr 651/2014 z dn. 17 czerwca 2014. uznające niektóre rodzaje pomocy za zgodne z rynkiem wewnętrznym w zastosowaniu art. 107 i 108 Traktatu [GBER]; rozporządzenie Komisji (UE) nr 1407/2013 z dnia 18 grudnia 2013 r. w sprawie stosowania art. 107 i 108 Traktatu o funkcjonowaniu Unii Europejskiej do pomocy <i>de minimis</i> Rozporządzenie Ministra Infrastruktury i Rozwoju z dnia 3 września 2015r. w sprawie udzielania regionalnej pomocy inwestycyjnej w ramach celu tematycznego 3 w zakresie wzmocnienia konkurencyjności mikroprzedsiębiorców, małych i średnich przedsiębiorców w ramach regionalnych programów operacyjnych na lata 2014-2020 Rozporządzenie Ministra Infrastruktury i Rozwoju z dnia 19 marca 2015 r. w sprawie udzielania pomocy <i>de minimis</i> w ramach regionalnych programów operacyjnych na lata 2014-2020
20. Maksymalny % poziom dofinansowania UE wydatków kwalifikowalnych na poziomie projektu (jeśli dotyczy)	50 %
21. Maksymalny % poziom dofinansowania całkowitego wydatków kwalifikowalnych na poziomie projektu (środki UE + ewentualne współfinansowanie z budżetu państwa lub innych źródeł przyznawane beneficjentowi przez właściwą instytucję) (jeśli dotyczy)	50 %
22. Minimalny wkład własny beneficjenta jako % wydatków kwalifikowalnych	50 %
23. Minimalna i maksymalna wartość projektu (PLN) (jeśli dotyczy)	Min. 20 000,00 Max. Nie dotyczy
24. Minimalna i maksymalna wartość wydatków kwalifikowalnych projektu (PLN) (jeśli dotyczy)	Min. 20 000,00 Maks. 200 000,00
25. Kwota alokacji UE na instrumenty finansowe (EUR) (jeśli dotyczy)	Nie dotyczy

26. Mechanizm wdrażania instrumentów finansowych	Nie dotyczy
27. Rodzaj wsparcia instrumentów finansowych oraz najważniejsze warunki przyznawania	Nie dotyczy
28. Katalog ostatecznych odbiorców instrumentów finansowych	Nie dotyczy

Nr i nazwa Działania	1.4 Nowe modele biznesowe i ekspansja
Nr i nazwa Poddziałania (jeżeli dotyczy)	1.4.4 Internacjonalizacja MŚP
1. Nr i nazwa celu tematycznego	Cel tematyczny 3. Wzmacnianie konkurencyjności MŚP, sektora rolnego (w odniesieniu do EFRROW) oraz sektora rybołówstwa i akwakultury (w odniesieniu do EFMR)
2. Nr i nazwa priorytetu inwestycyjnego	Priorytet inwestycyjny 3b. „Opracowanie i wdrażanie nowych modeli biznesowych dla MŚP, w szczególności w celu umiędzynarodowienia”
3. Cel/e szczegółowy/e	Celem poddziałania są nowe modele biznesowe w przedsiębiorstwach województwa warmińsko-mazurskiego Rezultatem interwencji będzie zwiększenie wartości przychodów małych i średnich przedsiębiorstw ze sprzedaży produktów, towarów i materiałów na eksport, wzrost liczby nawiązanych kontraktów handlowych oraz podniesienie poziomu inwestycji prywatnych uzupełniających wsparcie publiczne dla przedsiębiorstw.
4. Lista wskaźników rezultatu bezpośredniego	Nie dotyczy
5. Lista wskaźników produktu	1. Liczba przedsiębiorstw otrzymujących wsparcie 2. Liczba przedsiębiorstw otrzymujących dotacje 3. Liczba przedsiębiorstw które wprowadziły zmiany organizacyjno-procesowe 4. Wzrost zatrudnienia we wspieranych przedsiębiorstwach 5. Inwestycje prywatne uzupełniające wsparcie publiczne dla przedsiębiorstw (dotacje) 6. Liczba przedsiębiorstw wspartych w zakresie internacjonalizacji działalności
6. Typy projektów	W ramach niniejszego poddziałania wsparcie uzyskują projekty inwestycyjne MŚP mające na celu przygotowanie oferty produktowo-usługowej firmy do potrzeb internacjonalizacji. Projekty będą obejmować wydatki (w tym infrastrukturalne) związane z dostosowaniem m.in. procesów/ produktów/ usług/ systemu dystrybucji, itp. do wymagań nowych klientów, przepisów i norm obowiązujących w krajach, do których kierowana będzie oferta oraz nakłady inwestycyjne niezbędne do wprowadzenia zmian organizacyjnych wewnątrz firmy, w celu przygotowania jej do internacjonalizacji działalności. Preferencje uzyskują projekty z obszarów inteligentnych specjalizacji województwa warmińsko-mazurskiego. Ponadto preferencje uzyskują przedsiębiorstwa, które opracowały strategię inwestycyjną dotyczącą internacjonalizacji w ramach Działania 1.2 Programu Operacyjnego Polska Wschodnia 2014-2020;
7. Kody dotyczące wymiaru zakresu interwencji	001 - Ogólne inwestycje produkcyjne w małych i średnich przedsiębiorstwach (MŚP) 067 - Rozwój działalności MŚP, wsparcie przedsiębiorczości i tworzenia przedsiębiorstw (w tym wsparcie dla przedsiębiorstw typu spin-off i spin-out)
8. Typy beneficjenta	Przedsiębiorstwa – wyłącznie MŚP Działalność beneficjenta musi być prowadzona na terenie województwa warmińsko-mazurskiego, przy czym lokalizacja siedziby/oddziału beneficjenta musi znajdować się na terenie województwa warmińsko-mazurskiego
9. Grupa docelowa/ ostateczni odbiorcy wsparcia (jeżeli dotyczy)	Nie dotyczy

10. Alokacja UE (EUR)	15 000 000,00
11. Mechanizmy powiązania interwencji z innymi działaniami/ poddziałaniami w ramach PO lub z innymi PO (jeśli dotyczy)	<p>Działania zaplanowane w ramach Poddziałania 1.4.4 RPO WiM będą komplementarne ze wsparciem oferowanym w ramach Działania 1.2 Programu Operacyjnego Polska Wschodnia 2014-2020, w ramach którego przedsiębiorcy będą mogli uzyskać wsparcie na stworzenie i wdrożenie nowego modelu biznesowego MSP w oparciu o internacjonalizację ich działalności. Wsparcie to będzie mogło zostać następnie uzupełnione inwestycjami planowanymi w programie regionalnym (preferencje dla beneficjentów PO PW).</p> <p>Komplementarność wsparcia RPO WiM 2014-2020 i PO PW 2014-2020 zapewnia Grupa Sterująca ds. koordynacji interwencji w Polsce Wschodniej funkcjonująca w ramach Zespołu Międzyresortowego ds. programowania i wdrażania funduszy strukturalnych i Funduszu Spójności UE oraz wzajemny udział w Komitetach Monitorujących przedstawicieli IZ RPO PW oraz IZ POPW.</p>
12. Instrumenty terytorialne (jeśli dotyczy)	Nie dotyczy
13. Tryb(y) wyboru projektów oraz wskazanie podmiotu odpowiedzialnego za nabór i ocenę wniosków oraz przyjmowanie protestów ²¹	<p>Tryb konkursowy</p> <p>Nabór i ocena wniosków: Warmińsko-Mazurska Agencja Rozwoju Regionalnego S.A. w Olsztynie</p> <p>Protesty: IP Warmińsko-Mazurska Agencja Rozwoju Regionalnego S.A. w Olsztynie</p>
14. Limity i ograniczenia w realizacji projektów (jeśli dotyczy)	<p>Zgodnie z zasadami określonymi w Wytocznych w zakresie kwalifikowalności wydatków</p> <p>Warunkiem uzyskania wsparcia inwestycyjnego na rozwój związany z internacjonalizacją będzie wykazanie faktycznego związku planowanej inwestycji z działalnością eksportową przedsiębiorstwa;</p> <p>Wykluczona z dofinansowania w ramach niniejszego Poddziałania jest działalność handlowa (tzn. polegająca wyłącznie na handlu produktami/ towarami/ usługami obcymi).</p>
15. Warunki i planowany zakres stosowania <i>cross-financingu</i> (%) (jeśli dotyczy)	Nie dotyczy
16. Dopuszczalna maksymalna wartość zakupionych środków trwałych jako % wydatków kwalifikowalnych	Nie dotyczy
17. Warunki uwzględniania dochodu w projekcie (jeśli dotyczy)	Nie dotyczy
18. Warunki stosowania uproszczonych form rozliczania wydatków i planowany zakres systemu zaliczek	<p>Uproszczone formy rozliczania wydatków nie mają zastosowania .</p> <p>Dopuszcza się system zaliczkowy.</p>
19. Pomoc publiczna i pomoc <i>de minimis</i> (rodzaj i przeznaczenie)	W przypadku wsparcia stanowiącego pomoc publiczną, udzielaną w ramach realizacji programu, znajdują zastosowanie właściwe przepisy prawa wspólnotowego i krajowego dotyczące zasad udzielania tej pomocy, obowiązujące w momencie udzielania wsparcia,

²¹ Tryb konkursowy, pozakonkursowy i np. zasady wyboru projektów zintegrowanych

pomocy, unijna lub krajowa podstawa prawna)	w tym: <ul style="list-style-type: none"> • rozporządzenie Komisji (UE) nr 651/2014 z dn. 17 czerwca 2014. uznające niektóre rodzaje pomocy za zgodne z rynkiem wewnętrznym w zastosowaniu art. 107 i 108 Traktatu [GBER]; • rozporządzenie Komisji (UE) nr 1407/2013 z dnia 18 grudnia 2013 r. w sprawie stosowania art. 107 i 108 Traktatu o funkcjonowaniu Unii Europejskiej do pomocy <i>de minimis</i> • Rozporządzenie Ministra Infrastruktury i Rozwoju z dnia 3 września 2015r. w sprawie udzielania regionalnej pomocy inwestycyjnej w ramach celu tematycznego 3 w zakresie wzmacniania konkurencyjności mikroprzedsiębiorców, małych i średnich przedsiębiorców w ramach regionalnych programów operacyjnych na lata 2014-2020 • Rozporządzenie Ministra Infrastruktury i Rozwoju z dnia 19 marca 2015 r. w sprawie udzielania pomocy <i>de minimis</i> w ramach regionalnych programów operacyjnych na lata 2014-2020
20. Maksymalny % poziom dofinansowania UE wydatków kwalifikowalnych na poziomie projektu (jeśli dotyczy)	50 %
21. Maksymalny % poziom dofinansowania całkowitego wydatków kwalifikowalnych na poziomie projektu (środki UE + ewentualne współfinansowanie z budżetu państwa lub innych źródeł przyznawane beneficjentowi przez właściwą instytucję) (jeśli dotyczy)	50 %
22. Minimalny wkład własny beneficjenta jako % wydatków kwalifikowalnych	50 %
23. Minimalna i maksymalna wartość projektu (PLN) (jeśli dotyczy)	Min. 100 000,00 Max. Nie dotyczy
24. Minimalna i maksymalna wartość wydatków kwalifikowalnych projektu (PLN) (jeśli dotyczy)	Min. 100 000,00 Max. 1.800 000,00
25. Kwota alokacji UE na instrumenty finansowe (EUR) (jeśli dotyczy)	Nie dotyczy

26. Mechanizm wdrażania instrumentów finansowych	Nie dotyczy
27. Rodzaj wsparcia instrumentów finansowych oraz najważniejsze warunki przyznawania	Nie dotyczy
28. Katalog ostatecznych odbiorców instrumentów finansowych	Nie dotyczy

Nr i nazwa Działania	1.5 Nowoczesne firmy
Nr i nazwa Poddziałania (jeżeli dotyczy)	1.5.1 Wdrożenie wyników prac B+R
1. Nr i nazwa celu tematycznego	Cel tematyczny 3. Wzmacnianie konkurencyjności MŚP, sektora rolnego (w odniesieniu do EFRROW) oraz sektora rybołówstwa i akwakultury (w odniesieniu do EFMR)
2. Nr i nazwa priorytetu inwestycyjnego	Priorytet inwestycyjny 3c. <i>„Wspieranie tworzenia i poszerzania zaawansowanych zdolności w zakresie rozwoju produktów i usług”</i>
3. Cel/e szczegółowy/e	Celem poddziałania jest zwiększenie zastosowania innowacji w małych i średnich przedsiębiorstwach Rezultatem podejmowanych działań będzie wzrost liczby innowacji a tym samym odsetka przedsiębiorstw innowacyjnych w przemyśle i usługach. Interwencja skutkować będzie także podniesieniem poziomu inwestycji prywatnych uzupełniających wsparcie publiczne dla przedsiębiorstw.
4. Lista wskaźników rezultatu bezpośredniego	1. Liczba wprowadzonych innowacji
5. Lista wskaźników produktu	1. Liczba przedsiębiorstw otrzymujących wsparcie 2. Liczba przedsiębiorstw otrzymujących dotacje 3. Liczba przedsiębiorstw objętych wsparciem w celu wprowadzenia produktów nowych dla rynku 4. Liczba przedsiębiorstw objętych wsparciem w celu wprowadzenia produktów nowych dla firmy 5. Wzrost zatrudnienia we wspieranych przedsiębiorstwach 6. Inwestycje prywatne uzupełniające wsparcie publiczne dla przedsiębiorstw (dotacje) 7. Inwestycje prywatne uzupełniające wsparcie publiczne w projekty w zakresie innowacji lub badań i rozwoju 8. Liczba przedsiębiorstw wspartych w zakresie inwestycji
6. Typy projektów	Wsparcie w ramach niniejszego poddziałania skierowane zostanie na wdrożenie do działalności przedsiębiorstwa wyników prac badawczo-rozwojowych. Celem projektu będzie wdrożenie innowacji produktowej/ procesowej w skali co najmniej regionu (projekty po etapie pierwszej produkcji). Uzupełniającym elementem projektu może być wprowadzenie nowych rozwiązań organizacyjnych lub marketingowych. Preferowane będą inicjatywy będące wynikiem prac badawczo-rozwojowych wypracowanych w ramach poddziałania 1.2.1 i 1.2.2 RPO WiM 2014-2020. Preferencje uzyskają projekty innowacyjne w skali co najmniej krajowej oraz projekty z obszarów inteligentnych specjalizacji województwa warmińsko-mazurskiego.
7. Kody dotyczące wymiaru zakresu interwencji	056 - Inwestycje w infrastrukturę, zdolności i wyposażenie w MŚP, związane bezpośrednio z działaniami badawczymi i innowacyjnymi,
8. Typy beneficjenta	przedsiębiorstwa – wyłącznie MŚP grupy przedsiębiorstw – wyłącznie MŚP (w tym m.in. porozumienia, sieci, konsorcja) Działalność beneficjenta musi być prowadzona na terenie województwa warmińsko-mazurskiego, przy czym lokalizacja siedziby/oddziału beneficjenta musi znajdować się na terenie województwa warmińsko-mazurskiego
9. Grupa docelowa/ ostateczni	Nie dotyczy

odbiorcy wsparcia (jeżeli dotyczy)	
10. Alokacja UE (EUR)	28 000 000,00
11. Mechanizmy powiązania interwencji z innymi działaniami/ poddziałaniami w ramach PO lub z innymi PO (jeśli dotyczy)	W ramach Poddziałania 1.5.1 Regionalnego Programu Operacyjnego Województwa Warmińsko-Mazurskiego na lata 2014-2020 preferowane do dofinansowania projekty zakładające wdrożenie wyników prac B+R prowadzonych przez przedsiębiorstwa w ramach Poddziałania 1.2.1 i 1.2.2 RPO WiM 2014- 2020.
12. Instrumenty terytorialne (jeśli dotyczy)	Nie dotyczy
13. Tryb(y) wyboru projektów oraz wskazanie podmiotu odpowiedzialnego za nabór i ocenę wniosków oraz przyjmowanie protestów ²²	Tryb konkursowy Nabór i ocena wniosków: Warmińsko-Mazurska Agencja Rozwoju Regionalnego S.A. w Olsztynie Protesty: Warmińsko-Mazurska Agencja Rozwoju Regionalnego S.A. w Olsztynie
14. Limity i ograniczenia w realizacji projektów (jeśli dotyczy)	Zgodnie z zasadami określonymi w Wytocznych w zakresie kwalifikowalności wydatków
15. Warunki i planowany zakres stosowania <i>cross-financingu</i> (%) (jeśli dotyczy)	Nie dotyczy
16. Dopuszczalna maksymalna wartość zakupionych środków trwałych jako % wydatków kwalifikowalnych	Nie dotyczy
17. Warunki uwzględniania dochodu w projekcie (jeśli dotyczy)	Nie dotyczy
18. Warunki stosowania uproszczonych form rozliczania wydatków i planowany zakres systemu zaliczek	Uproszczone formy rozliczania wydatków nie mają zastosowania. Dopuszcza się system zaliczkowy.
19. Pomoc publiczna i pomoc <i>de minimis</i> (rodzaj i przeznaczenie pomocy, unijna lub krajowa podstawa prawna)	W przypadku wsparcia stanowiącego pomoc publiczną, udzielaną w ramach realizacji programu, znajdują zastosowanie właściwe przepisy prawa wspólnotowego i krajowego dotyczące zasad udzielania tej pomocy, obowiązujące w momencie udzielania wsparcia, w tym: <ul style="list-style-type: none"> rozporządzenie Komisji (UE) nr 651/2014 z dn. 17 czerwca 2014. uznające niektóre rodzaje pomocy za zgodne z rynkiem wewnętrznym w zastosowaniu art. 107 i 108 Traktatu [GBER];

²² Tryb konkursowy, pozakonkursowy i np. zasady wyboru projektów zintegrowanych

	<ul style="list-style-type: none"> rozporządzenie Komisji (UE) nr 1407/2013 z dnia 18 grudnia 2013 r. w sprawie stosowania art. 107 i 108 Traktatu o funkcjonowaniu Unii Europejskiej do pomocy <i>de minimis</i> Rozporządzenie Ministra Infrastruktury i Rozwoju z dnia 3 września 2015r. w sprawie udzielania regionalnej pomocy inwestycyjnej w ramach celu tematycznego 3 w zakresie wzmocnienia konkurencyjności mikroprzedsiębiorców, małych i średnich przedsiębiorców w ramach regionalnych programów operacyjnych na lata 2014-2020 Rozporządzenie Ministra Infrastruktury i Rozwoju z dnia 19 marca 2015 r. w sprawie udzielania pomocy <i>de minimis</i> w ramach regionalnych programów operacyjnych na lata 2014-2020
20. Maksymalny % poziom dofinansowania UE wydatków kwalifikowalnych na poziomie projektu (jeśli dotyczy)	Mikro i małe przedsiębiorstwa: 70% Średnie przedsiębiorstwa: 60%
21. Maksymalny % poziom dofinansowania całkowitego wydatków kwalifikowalnych na poziomie projektu (środki UE + ewentualne współfinansowanie z budżetu państwa lub innych źródeł przyznawane beneficjentowi przez właściwą instytucję) (jeśli dotyczy)	Mikro i małe przedsiębiorstwa: 70% Średnie przedsiębiorstwa: 60%
22. Minimalny wkład własny beneficjenta jako % wydatków kwalifikowalnych	Mikro i małe przedsiębiorstwa: 30% Średnie przedsiębiorstwa: 40%
23. Minimalna i maksymalna wartość projektu (PLN) (jeśli dotyczy)	Min. 500 000,00 Max. Nie dotyczy
24. Minimalna i maksymalna wartość wydatków kwalifikowalnych projektu (PLN) (jeśli dotyczy)	Min. 500 000,00 Max. 6.500 000,00
25. Kwota alokacji UE na instrumenty finansowe (EUR) (jeśli dotyczy)	Nie dotyczy
26. Mechanizm wdrażania instrumentów finansowych	Nie dotyczy

27. Rodzaj wsparcia instrumentów finansowych oraz najważniejsze warunki przyznawania	Nie dotyczy
28. Katalog ostatecznych odbiorców instrumentów finansowych	Nie dotyczy

Nr i nazwa Działania	1.5 Nowoczesne firmy
Nr i nazwa Poddziałania (jeżeli dotyczy)	1.5.2 Odtwarzanie gospodarczego dziedzictwa regionu
1. Nr i nazwa celu tematycznego	Cel tematyczny 3. Wzmacnianie konkurencyjności MŚP, sektora rolnego (w odniesieniu do EFRROW) (oraz sektora rybołówstwa i akwakultury (w odniesieniu do EFMR)
2. Nr i nazwa priorytetu inwestycyjnego	Priorytet inwestycyjny 3c. „Wspieranie tworzenia i poszerzania zaawansowanych zdolności w zakresie rozwoju produktów i usług”
3. Cel/e szczegółowy/e	Celem poddziałania jest zwiększenie zastosowania innowacji w małych i średnich przedsiębiorstwach Rezultatem podejmowanych działań będzie wzrost liczby innowacji a tym samym odsetka przedsiębiorstw innowacyjnych w przemyśle i usługach. Interwencja skutkować będzie także podniesieniem poziomu inwestycji prywatnych uzupełniających wsparcie publiczne dla przedsiębiorstw.
4. Lista wskaźników rezultatu bezpośredniego	1. Liczba wprowadzonych innowacji
5. Lista wskaźników produktu	1. Liczba przedsiębiorstw otrzymujących wsparcie 2. Liczba przedsiębiorstw otrzymujących dotacje 3. Liczba przedsiębiorstw objętych wsparciem w celu wprowadzenia produktów nowych dla rynku 4. Liczba przedsiębiorstw objętych wsparciem w celu wprowadzenia produktów nowych dla firmy 5. Wzrost zatrudnienia we wspieranych przedsiębiorstwach 6. Inwestycje prywatne uzupełniające wsparcie publiczne dla przedsiębiorstw (dotacje) 7. Inwestycje prywatne uzupełniające wsparcie publiczne w projekty w zakresie innowacji lub badań i rozwoju 8. Liczba przedsiębiorstw wspartych w zakresie inwestycji
6. Typy projektów	Wsparcie skierowane jest na przedsięwzięcia zakładające budowanie przewag konkurencyjnych MŚP poprzez tworzenie /budowanie nowej oferty produktowo-usługowej polegającej na odtwarzaniu historycznego krajobrazu gospodarczego regionu (przywrócenie tradycyjnych produktów, usług i zawodów). W ramach niniejszego poddziałania wspierane będą działania zmierzające do wdrożenia w działalności gospodarczej nowych pomysłów opartych o wieloletnie doświadczenie i odtwarzanie w regionie produktów i usług, które kiedyś tworzyły jego tożsamość i kreowały indywidualny charakter, a teraz – w odnowionej i innowacyjnej formie – mogą stanowić o przewadze konkurencyjnej. Przykładowe działania mogą obejmować: <ul style="list-style-type: none"> – dostosowanie procesu produkcyjnego/ technologii do produkowania wg tradycyjnych receptur/ uzyskania (odtworzenia) pierwotnych (historycznych) właściwości produktu – zmiany marketingowe dla produktów opartych na dziedzictwie gospodarczym (wprowadzenie nowych kanałów dystrybucji, nowoczesny design, opakowania) – odtworzenie od podstaw tradycyjnych produktów/ usług charakterystycznych dla regionu. – Modernizacja/ przebudowa obiektów na cele prowadzenia działalności gospodarczej związanej z odtwarzaniem gospodarczego dziedzictwa regionu, objętej projektem (tylko w połączeniu z realizacją co najmniej jednego z ww. typów projektów).

	<p>Przykładowy katalog produktów/ usług/ zawodów, które mogą zostać objęte wsparciem w ramach niniejszego poddziałania stanowi załącznik do SZOOP.</p> <p>Preferencje uzyskają projekty z obszarów inteligentnych specjalizacji województwa warmińsko-mazurskiego.</p> <p>Preferowane będą także projekty grup przedsiębiorstw oraz projekty realizowane na obszarach objętych rewitalizacją.</p>
7. Kody dotyczące wymiaru zakresu interwencji	<p>067 - Rozwój działalności MŚP, wsparcie przedsiębiorczości i tworzenia przedsiębiorstw (w tym wsparcie dla przedsiębiorstw tyłu spin-off i spin-out)</p> <p>101 - Finansowanie krzyżowe w ramach EFRR (wsparcie dla przedsięwzięć typowych dla EFS, koniecznych do zadowalającego wdrożenia części przedsięwzięć związanej bezpośrednio z EFRR)</p>
8. Typy beneficjenta	<p>przedsiębiorstwa – wyłącznie MŚP</p> <p>grupy przedsiębiorstw – wyłącznie MŚP (w tym m.in. porozumienia, sieci, konsorcja)</p> <p>Działalność beneficjenta musi być prowadzona na terenie województwa warmińsko-mazurskiego, przy czym lokalizacja siedziby/oddziału beneficjenta musi znajdować się na terenie województwa warmińsko-mazurskiego</p>
9. Grupa docelowa/ ostateczni odbiorcy wsparcia (jeżeli dotyczy)	Nie dotyczy
10. Alokacja UE (EUR)	25 000 000,00
11. Mechanizmy powiązania interwencji z innymi działaniami/ poddziałaniami w ramach PO lub z innymi PO (jeżeli dotyczy)	Nie dotyczy
12. Instrumenty terytorialne (jeżeli dotyczy)	Nie dotyczy
13. Tryb(y) wyboru projektów oraz wskazanie podmiotu odpowiedzialnego za nabór i ocenę wniosków oraz przyjmowanie protestów ²³	<p>Tryb konkursowy</p> <p>Nabór i ocena wniosków: Warmińsko-Mazurska Agencja Rozwoju Regionalnego S.A. w Olsztynie</p> <p>Protesty: Warmińsko-Mazurska Agencja Rozwoju Regionalnego S.A. w Olsztynie</p>
14. Limity i ograniczenia w realizacji projektów (jeżeli dotyczy)	Zgodnie z zasadami określonymi w Wytocznych w zakresie kwalifikowalności wydatków
15. Warunki i planowany zakres stosowania <i>cross-financingu</i> (%) (jeżeli dotyczy)	W ramach Poddziałania przewiduje się wykorzystanie mechanizmu <i>cross-financingu</i> (do 10% finansowania unijnego w ramach projektu), gdy jego zastosowanie jest uzasadnione z punktu widzenia skuteczności lub efektywności osiągania założonych celów i rezultatów. Realizowane w ramach <i>cross-financingu</i> działania informacyjno-promocyjne lub szkoleniowe mogą być stosowane w przypadku, kiedy stanowią integralną część projektu.

²³ Tryb konkursowy, pozakonkursowy i np. zasady wyboru projektów zintegrowanych

16. Dopuszczalna maksymalna wartość zakupionych środków trwałych jako % wydatków kwalifikowalnych	Nie dotyczy
17. Warunki uwzględniania dochodu w projekcie (jeśli dotyczy)	Nie dotyczy
18. Warunki stosowania uproszczonych form rozliczania wydatków i planowany zakres systemu zaliczek	Uproszczone formy rozliczania wydatków nie mają zastosowania . Dopuszcza się system zaliczkowy.
19. Pomoc publiczna i pomoc <i>de minimis</i> (rodzaj i przeznaczenie pomocy, unijna lub krajowa podstawa prawna)	<p>W przypadku wsparcia stanowiącego pomoc publiczną, udzielaną w ramach realizacji programu, znajdują zastosowanie właściwe przepisy prawa wspólnotowego i krajowego dotyczące zasad udzielania tej pomocy, obowiązujące w momencie udzielania wsparcia, w tym:</p> <ul style="list-style-type: none"> • rozporządzenie Komisji (UE) nr 651/2014 z dn. 17 czerwca 2014. uznające niektóre rodzaje pomocy za zgodne z rynkiem wewnętrznym w zastosowaniu art. 107 i 108 Traktatu [GBER]; • rozporządzenie Komisji (UE) nr 1407/2013 z dnia 18 grudnia 2013 r. w sprawie stosowania art. 107 i 108 Traktatu o funkcjonowaniu Unii Europejskiej do pomocy <i>de minimis</i> • Rozporządzenie Ministra Infrastruktury i Rozwoju z dnia 3 września w sprawie udzielania regionalnej pomocy inwestycyjnej w ramach celu tematycznego 3 w zakresie wzmocnienia konkurencyjności mikroprzedsiębiorców, małych i średnich przedsiębiorców w ramach regionalnych programów operacyjnych na lata 2014-2020 • Rozporządzenie Ministra Infrastruktury i Rozwoju z dnia 19 marca 2015 r. w sprawie udzielania pomocy <i>de minimis</i> w ramach regionalnych programów operacyjnych na lata 2014-2020
20. Maksymalny % poziom dofinansowania UE wydatków kwalifikowalnych na poziomie projektu (jeśli dotyczy)	50 %
21. Maksymalny % poziom dofinansowania całkowitego wydatków kwalifikowalnych na poziomie projektu (środki UE + ewentualne współfinansowanie z budżetu państwa lub innych źródeł przyznawane beneficjentowi przez właściwą instytucję)	50 %

(jeśli dotyczy)	
22. Minimalny wkład własny beneficjenta jako % wydatków kwalifikowalnych	50 %
23. Minimalna i maksymalna wartość projektu (PLN) (jeśli dotyczy)	Min. 20 000,00 Max nie dotyczy
24. Minimalna i maksymalna wartość wydatków kwalifikowalnych projektu (PLN) (jeśli dotyczy)	Min. 20 000,00 Max. 1 000 000,00
25. Kwota alokacji UE na instrumenty finansowe (EUR) (jeśli dotyczy)	Nie dotyczy
26. Mechanizm wdrażania instrumentów finansowych	Nie dotyczy
27. Rodzaj wsparcia instrumentów finansowych oraz najważniejsze warunki przyznawania	Nie dotyczy
28. Katalog ostatecznych odbiorców instrumentów finansowych	Nie dotyczy

Nr i nazwa Działania	1.5 Nowoczesne firmy
Nr i nazwa Poddziałania (jeżeli dotyczy)	1.5.3 Wzrost konkurencyjności przedsiębiorstw (IF)
1. Nr i nazwa celu tematycznego	Cel tematyczny 3. Wzmacnianie konkurencyjności MŚP, sektora rolnego (w odniesieniu do EFRROW) oraz sektora rybołówstwa i akwakultury (w odniesieniu do EFMR)
2. Nr i nazwa priorytetu inwestycyjnego	Priorytet inwestycyjny 3c. „Wspieranie tworzenia i poszerzania zaawansowanych zdolności w zakresie rozwoju produktów i usług”
3. Cel/e szczegółowy/e	Celem poddziałania jest zwiększenie zastosowania innowacji w małych i średnich przedsiębiorstwach Rezultatem podejmowanych działań będzie wzrost liczby innowacji a tym samym odsetka przedsiębiorstw innowacyjnych w przemyśle i usługach. Interwencja skutkować będzie także podniesieniem poziomu inwestycji prywatnych uzupełniających wsparcie publiczne dla przedsiębiorstw.
4. Lista wskaźników rezultatu bezpośredniego	Nie dotyczy
5. Lista wskaźników produktu	1. Liczba przedsiębiorstw otrzymujących wsparcie 2. Liczba przedsiębiorstw otrzymujących wsparcie finansowe inne niż dotacje 3. Inwestycje prywatne uzupełniające wsparcie publiczne dla przedsiębiorstw (inne niż dotacje)
6. Typy projektów	Wsparcie udzielane w formie IF skierowane jest do przedsiębiorstw inwestujących w: <ul style="list-style-type: none"> – maszyny i sprzęt produkcyjny w celu poszerzenia lub uatrakcyjnienia oferty produktowej lub usługowej – nowoczesne technologie informacyjno-komunikacyjne (TIK) – innowacje produktowe i procesowe, m.in. poprzez adaptowanie gotowych technologii i rozwiązań zakupionych przez przedsiębiorstwo, wprowadzanie tzw. innowacji imitujących, innowacji w skali przedsiębiorstwa. Preferencje uzyskają przedsięwzięcia z obszarów inteligentnych specjalizacji województwa warmińsko – mazurskiego. W ramach ww. przedsięwzięć możliwe będą również inwestycje w niezbędną infrastrukturę ściśle związaną z przedmiotem projektu. W ramach niniejszego poddziałania wdrażane będą następujące instrumenty finansowe: <ol style="list-style-type: none"> 1. Fundusze pożyczkowe wspierające plany inwestycyjne szerokiej grupy mikro, małych i średnich przedsiębiorców z terenu województwa, w ramach których finansowane będą mogły być projekty inwestycyjne realizowane przez MŚP 2. Fundusze poręczeń i gwarancji zobowiązań bankowych i pozabankowych 3. Fundusz pożyczek z premią nastawionych na finansowanie projektów o szczególnym potencjale rozwojowym dla województwa 4. Pilotażowy fundusz inwestycyjny podwyższonego ryzyka nastawiony na finansowanie projektów o charakterze innowacyjnym

7. Kody dotyczące wymiaru zakresu interwencji	001 - Ogólne inwestycje produkcyjne w małych i średnich przedsiębiorstwach (MŚP) 082 - Usługi i aplikacje TIK dla MŚP (w tym handel elektroniczny, e-biznes i sieciowe procesy biznesowe), żywych laboratoriów, przedsiębiorstw internetowych i nowych przedsiębiorstw TIK 064- procesy badawcze i innowacyjne MŚP (w tym systemy bonów)
8. Typy beneficjenta	Podmiot wdrażający Fundusz Funduszy ²⁴
9. Grupa docelowa/ ostateczni odbiorcy wsparcia (jeżeli dotyczy)	Przedsiębiorstwa (wyłącznie MŚP)
10. Alokacja UE (EUR)	49 300 000,00
11. Mechanizmy powiązania interwencji z innymi działaniami/ poddziałaniami w ramach PO lub z innymi PO (jeżeli dotyczy)	Nie dotyczy
12. Instrumenty terytorialne (jeżeli dotyczy)	Nie dotyczy
13. Tryb(y) wyboru projektów oraz wskazanie podmiotu odpowiedzialnego za nabór i ocenę wniosków oraz przyjmowanie protestów ²⁵	Tryb pozakonkursowy Nabór i ocena wniosków: Urząd Marszałkowski Województwa Warmińsko-Mazurskiego w Olsztynie Protesty: Urząd Marszałkowski Województwa Warmińsko-Mazurskiego w Olsztynie
14. Limity i ograniczenia w realizacji projektów (jeżeli dotyczy)	Zgodnie ze <i>Strategią inwestycyjną dla instrumentów finansowych w ramach Regionalnego Programu Operacyjnego Województwa Warmińsko-Mazurskiego na lata 2014-2020</i>
15. Warunki i planowany zakres stosowania <i>cross-financingu</i> (%) (jeżeli dotyczy)	Nie dotyczy
16. Dopuszczalna maksymalna wartość zakupionych środków trwałych jako % wydatków kwalifikowalnych	Nie dotyczy

²⁴ W rozumieniu art. 38 Rozporządzenie Parlamentu Europejskiego i Rady (UE) nr 1303/2013 z dnia 17 grudnia 2013 r. ustanawiające 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 ustanawiające przepisy ogólne dotyczące Europejskiego Funduszu Rozwoju Regionalnego, Europejskiego Funduszu Społecznego, Funduszu Spójności i Europejskiego Funduszu Morskiego i Rybackiego oraz uchylające rozporządzenie Rady (WE) nr 1083/2006

²⁵ Tryb konkursowy, pozakonkursowy i np. zasady wyboru projektów zintegrowanych

17. Warunki uwzględniania dochodu w projekcie (jeśli dotyczy)	Nie dotyczy
18. Warunki stosowania uproszczonych form rozliczania wydatków i planowany zakres systemu zaliczek	Uproszczone formy rozliczania wydatków nie mają zastosowania. Dopuszcza się system zaliczkowy.
19. Pomoc publiczna i pomoc <i>de minimis</i> (rodzaj i przeznaczenie pomocy, unijna lub krajowa podstawa prawna)	<p>W przypadku wsparcia stanowiącego pomoc publiczną, udzielaną w ramach realizacji programu, znajdują zastosowanie właściwe przepisy prawa wspólnotowego i krajowego dotyczące zasad udzielania tej pomocy, obowiązujące w momencie udzielania wsparcia, w tym:</p> <ul style="list-style-type: none"> • rozporządzenie Komisji (UE) nr 651/2014 z dn. 17 czerwca 2014. uznające niektóre rodzaje pomocy za zgodne z rynkiem wewnętrznym w zastosowaniu art. 107 i 108 Traktatu [GBER]; • rozporządzenie Komisji (UE) nr 1407/2013 z dnia 18 grudnia 2013 r. w sprawie stosowania art. 107 i 108 Traktatu o funkcjonowaniu Unii Europejskiej do pomocy <i>de minimis</i> • • Rozporządzenie Ministra Infrastruktury i Rozwoju z dnia 19 marca 2015 r. w sprawie udzielania pomocy <i>de minimis</i> w ramach regionalnych programów operacyjnych na lata 2014-2020
20. Maksymalny % poziom dofinansowania UE wydatków kwalifikowalnych na poziomie projektu (jeśli dotyczy)	85 %
21. Maksymalny % poziom dofinansowania całkowitego wydatków kwalifikowalnych na poziomie projektu (środki UE + ewentualne współfinansowanie z budżetu państwa lub innych źródeł przyznawane beneficjentowi przez właściwą instytucję) (jeśli dotyczy)	85 %

<p>22. Minimalny wkład własny beneficjenta jako % wydatków kwalifikowalnych</p>	<p>15 %</p>
<p>23. Minimalna i maksymalna wartość projektu (PLN) (jeśli dotyczy)</p>	<p>Zgodnie ze <i>Strategią inwestycyjną dla instrumentów finansowych w ramach Regionalnego Programu Operacyjnego Województwa Warmińsko-Mazurskiego na lata 2014-2020</i></p>
<p>24. Minimalna i maksymalna wartość wydatków kwalifikowalnych projektu (PLN) (jeśli dotyczy)</p>	<p>Zgodnie ze <i>Strategią inwestycyjną dla instrumentów finansowych w ramach Regionalnego Programu Operacyjnego Województwa Warmińsko-Mazurskiego na lata 2014-2020</i></p>
<p>25. Kwota alokacji UE na instrumenty finansowe (EUR) (jeśli dotyczy)</p>	<p>Łącznie 49 300 000,00</p> <ol style="list-style-type: none"> 1. Fundusze pożyczkowe wspierające plany inwestycyjne szerokiej grupy mikro, małych i średnich przedsiębiorców z terenu województwa – 31 875 000,00 2. Fundusze poręczeń i gwarancji zobowiązań bankowych i pozabankowych – 8 497 500,00 3. Fundusz pożyczek z premią nastawionych na finansowanie projektów o szczególnym potencjale rozwojowym dla województwa - 8 502 500 ,00 4. Pilotażowy fundusz inwestycyjny podwyższonego ryzyka nastawiony na finansowanie projektów o charakterze innowacyjnym – 425 000,00
<p>26. Mechanizm wdrażania instrumentów finansowych</p>	<p>Zgodnie ze <i>Strategią inwestycyjną dla instrumentów finansowych w ramach Regionalnego Programu Operacyjnego Województwa Warmińsko-Mazurskiego na lata 2014-2020</i></p>
<p>27. Rodzaj wsparcia instrumentów finansowych oraz najważniejsze warunki przyznawania</p>	<p>Zgodnie ze <i>Strategią inwestycyjną dla instrumentów finansowych w ramach Regionalnego Programu Operacyjnego Województwa Warmińsko-Mazurskiego na lata 2014-2020</i></p>
<p>28. Katalog ostatecznych odbiorców instrumentów finansowych</p>	<p>Przedsiębiorstwa (wyłącznie MŚP)</p>

III. Indykatywny plan finansowy (wydatki kwalifikowalne w EUR)

	Priorytet inwestycyjny	Wsparcie UE				Wkład krajowy	Krajowe środki publiczne					Krajowe środki prywatne	Finansowanie ogółem	Szacowany poziom cross-financingu (%)	Główna alokacja	Rezerwa wykonania	Udział rezerwy wykonania w stos. do całkowitej kwoty wsparcia UE	nr kategorii interwencji					
		ogółem	FS	EFRR	EFS	ogółem	ogółem	budget państwa	budget województwa	budget pozostałych jst	inne				Wsparcie UE	Wsparcie UE							
		a	b	c	d	e	f	g	h	i	j				k	l			m	n	o	p	q
		=b+c+d				=f+k	=g+h+i+j									=a+e				=a-o		=o/a*100%	
Oś Priorytetowa 1.		320543756,00	0,00	320 543 756,00	0,00	234 657 330,02	63 690 089,59	746 140,00	1 764 705,89	5 922 584,50	55 256 659,20	170 967 240,43	555 201 086,02		298 746 782,00	21 796 974,00	7%						
Działanie 1.1.	11a	42 992 646,00	0,00	42 992 646,00	0,00	29 083 260,53	29 083 260,53	0,00	0,00	0,00	29 083 260,53	0,00	72 075 906,53	n/d				058					
Działanie 1.2	11b	51 798 369,00	0,00	51 798 369,00	0,00	47 680 721,94	5 882 352,94	0,00	0,00	0,00	5 882 352,94	41 798 369,00	99 479 090,94	n/d									
Poddziałanie 1.2.1		10 625 852,60	0,00	10 625 852,60	0,00	10 625 852,60	0,00	0,00	0,00	0,00	0,00	10 625 852,60	21 251 705,20	n/d				002, 056, 057,063, 064,101					
Poddziałanie 1.2.2		31 172 516,40	0,00	31 172 516,40	0,00	31 172 516,40	0,00	0,00	0,00	0,00	0,00	31 172 516,40	62 345 032,80	5%				062,101					
Poddziałanie 1.2.3		10 000 000,00	0,00	10 000 000,00	0,00	5 882 352,94	5 882 352,94	0,00	0,00	0,00	5 882 352,94	0,00	15 882 352,94	5%				059, 101					
Działanie 1.3	33a	70 468 743,00	0,00	70 468 743,00	0,00	51 444 643,66	26 959 770,23	746 140,00	0,00	5 922 584,50	20 291 045,73	24 484 873,43	121 913 386,66	n/d									
Poddziałanie 1.3.1		24 426 384,10	0,00	24 426 384,10	0,00	14 368 461,23	14 368 461,23	0,00	0,00	0,00	14 368 461,23	0,00	38 794 845,33	n/d				072					
Poddziałanie 1.3.2		10 778 030,90	0,00	10 778 030,90	0,00	10 778 030,90	0,00	0,00	0,00	0,00	0,00	10 778 030,90	21 556 061,80	n/d				067					
Poddziałanie 1.3.3		10 887 500,00	0,00	10 887 500,00	0,00	1 921 323,53	0,00	0,00	0,00	0,00	0,00	1 921 323,53	12 808 823,53	n/d				067					
Poddziałanie 1.3.4		12 591 309,00	0,00	12 591 309,00	0,00	12 591 309,00	12 591 309,00	746 140,00	0,00	5 922 584,50	5 922 584,50	0,00	25 182 618,00	n/d				067					
Poddziałanie 1.3.5		6 724 818,53	0,00	6 724 818,53	0,00	6 724 818,53	0,00	0,00	0,00	0,00	0,00	6 724 818,53	13 449 637,06	n/d				066					
Poddziałanie 1.3.6		5 060 700,47	0,00	5 060 700,47	0,00	5 060 700,47	0,00	0,00	0,00	0,00	0,00	5 060 700,47	10 121 400,94	n/d				066					
Działanie 1.4	33b	52 983 998,00	0,00	52 983 998,00	0,00	44 748 703,89	1 764 705,89	0,00	1 764 705,89	0,00	0,00	42 983 998,00	97 732 701,89										
Poddziałanie 1.4.1		17 034 443,00	0,00	17 034 443,00	0,00	8 799 148,89	1 764 705,89	0,00	1 764 705,89	0,00	0,00	7 034 443,00	25 833 591,89	5%				066, 101					
Poddziałanie 1.4.2		15 949 555,00	0,00	15 949 555,00	0,00	15 949 555,00	0,00	0,00	0,00	0,00	0,00	15 949 555,00	31 899 110,00	n/d				067, 082, 101					
Poddziałanie 1.4.3		5 000 000,00	0,00	5 000 000,00	0,00	5 000 000,00	0,00	0,00	0,00	0,00	0,00	5 000 000,00	10 000 000,00	5%				082, 101					
Poddziałanie 1.4.4		15 000 000,00	0,00	15 000 000,00	0,00	15 000 000,00	0,00	0,00	0,00	0,00	0,00	15 000 000,00	30 000 000,00	n/d				001, 067					
Działanie 1.5	33c	102 300	0,00	102 300	0,00	61 700	0,00	0,00	0,00	0,00	0,00	61 700	164 000 000,00										

	000,00		000,00		000,00						000,00						
Poddziałanie 1.5.1	28 000 000,00	0,00	28 000 000,00	0,00	28 000 000,00	0,00	0,00	0,00	0,00	0,00	28 000 000,00	56 000 000,00	n/d				056
Poddziałanie 1.5.2	25 000 000,00	0,00	25 000 000,00	0,00	25 000 000,00	0,00	0,00	0,00	0,00	0,00	25 000 000,00	50 000 000,00	5%				067, 101
Poddziałanie 1.5.3	49 300 000,00	0,00	49 300 000,00	0,00	8 700 000,00	0,00	0,00	0,00	0,00	0,00	8 700 000,00	58 000 000,00	n/d				001, 064, 082

IV. Wymiar terytorialny prowadzonej interwencji

A. Wymiar terytorialny - formy obligatoryjne

A.1 Planowane wsparcie rewitalizacji w ramach RPO WiM 2014-2020 – *nie dotyczy*

A.1.1 Krótki opis zakresu i zasad funkcjonowania instrumentu terytorialnego

--

A.1.2 Indykatywna alokacja UE planowana na projekty rewitalizacyjne

Oś priorytetowa	Działanie/ poddziałanie	Fundusz	Indykatorywna alokacja UE (EUR)	Metoda preferencji

A.2 Wsparcie przedsięwzięć z zakresu zrównoważonego rozwoju obszarów funkcjonalnych miast wojewódzkich w ramach ZIT – *nie dotyczy*

A.2.1 Krótki opis zakresu i zasad funkcjonowania instrumentu terytorialnego

--

A.2.2 Alokacja UE przeznaczona na ZIT wojewódzki

Oś priorytetowa	Działanie/ poddziałanie	Fundusz	Alokacja UE przeznaczona na ZIT (EUR)	Finansowanie ogółem (EUR)

A.3. Obszary wiejskie

A.3.1 Krótki opis zakresu i zasad funkcjonowania instrumentu terytorialnego

Zgodnie ze strategią RPO WiM 2014-2020 przedsięwzięcia rozwojowe w ramach Programu lokowane będą tak w miastach jak i na terenach wiejskich, przy czym co najmniej 11% środków przeznaczonych będzie na rozwój obszarów wiejskich. Choć, mając na uwadze specyfikę województwa (obszary wiejskie zajmują 97,5% powierzchni województwa – największy udział w kraju i zamieszkuje je 40,7% populacji regionu) szacuje się, że udział ten będzie znacznie większy (co najmniej 25%).

Wsparcie obszarów wiejskich w RPO WiM 2014-2020 będzie koncentrowało się przede wszystkim na obszarach odczuwających skutki zmian ekonomiczno-społecznych w zakresie:

- infrastrukturalnym (m.in. związanym z poprawą dostępu do usług publicznych – głównie w ramach OSI – Obszary o słabym dostępie do usług publicznych oraz poprawą dostępności komunikacyjnej w ramach OSI – Obszary o ekstremalnie niskiej dostępności komunikacyjnej),
- społecznym (m.in. związanym z rewitalizacją społeczną oraz aktywizacją zawodową – głównie w ramach OSI – Obszary peryferyzacji społeczno-gospodarczej).

W działaniach/poddziałaniach, dla których w Programie określono terytorialny obszar realizacji na ww. OSI zastosowane zostaną preferencje przy wyborze projektów (w postaci dodatkowych punktów na etapie oceny wniosku o dofinansowanie).

Ponadto jeden z wymiarów terytorialnych Programu, w postaci finansowania wybranych przedsięwzięć w trybie pozakonkursowym oraz zastosowaniu preferencji w trybie konkursowym (tj. dodatkowe punkty na etapie oceny wniosku o dofinansowanie) dla komplementarnych do nich przedsięwzięć wynikających z planu strategicznego *Wielkie Jeziora Mazurskie – Strategia*, dedykowany jest przede wszystkim gminom miejsko-wiejskim i wiejskim.

V. Wykaz najważniejszych dokumentów służących realizacji RPO WiM 2014-2020

1. Wykaz rozporządzeń krajowych i UE oraz krajowych ustaw:

Rozporządzenia UE:

- Rozporządzenie Parlamentu Europejskiego i Rady (UE) nr 1303/2013 z dnia 17 grudnia 2013 roku ustanawiające 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 ustanawiające przepisy ogólne dotyczące Europejskiego Funduszu Rozwoju Regionalnego, Europejskiego Funduszu Społecznego, Funduszu Spójności i Europejskiego Funduszu Morskiego i Rybackiego oraz uchylające Rozporządzenie Rady (WE) 1083/2006.
- Rozporządzenie Parlamentu Europejskiego i Rady (UE) nr 1301/2013 z dnia 17 grudnia 2013 r. w sprawie Europejskiego Funduszu Rozwoju Regionalnego i przepisów szczególnych dotyczących celu „Inwestycje na rzecz wzrostu i zatrudnienia” oraz w sprawie uchylenia rozporządzenia (WE) nr 1080/2006,
- Rozporządzenie Parlamentu Europejskiego i Rady (UE) nr 1304/2013 z dnia 17 grudnia 2013 roku w sprawie Europejskiego Funduszu Społecznego i uchylające Rozporządzenie Rady (WE) 1081/2006.
- Rozporządzenie delegowane KE (UE) nr 240/2014 z dnia 7 stycznia 2014 r. w sprawie europejskiego kodeksu postępowania w zakresie partnerstwa w ramach europejskich funduszy strukturalnych i inwestycyjnych (Dz. Urz. UE L 74 z 14.03.2014 r., str. 1).
- Rozporządzenie Komisji (UE) nr 651/2014 z dnia 17 czerwca 2014 r. uznające niektóre rodzaje pomocy za zgodne z rynkiem wewnętrznym w zastosowaniu art. 107 i 108 Traktatu (Dz. Urz. UE L 187 z 26.06.2014 r., str. 1).
- Rozporządzenie Komisji (UE) nr 1407/2013 z dnia 28 grudnia 2013 r. w sprawie stosowania art.107 i 108 Traktatu o funkcjonowaniu Unii Europejskiej do pomocy de minimis (Dz. Urz. UE L 352 z 24.12.2013 r., str. 1).
- Rozporządzenie wykonawcze Komisji (UE) nr 215/2014 z dnia 7 marca 2014 r. ustanawiające zasady wykonania rozporządzenia Parlamentu Europejskiego i Rady (UE) nr 1303/2013 ustanawiającego 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 ustanawiającego przepisy ogólne dotyczące Europejskiego Funduszu Rozwoju Regionalnego, Europejskiego Funduszu Społecznego, Funduszu Spójności i Europejskiego Funduszu Morskiego i Rybackiego w zakresie metod wsparcia w odniesieniu do zmian klimatu, określania celów pośrednich i końcowych na potrzeby ram wykonania oraz klasyfikacji kategorii interwencji w odniesieniu do europejskich funduszy strukturalnych i inwestycyjnych (Dz.U. UE L 69 z 8.03.2014, str. 65).

Ustawy krajowe:

- Ustawa z dnia 11 lipca 2014 r. o zasadach realizacji programów w zakresie polityki spójności finansowanych w perspektywie finansowej 2014-2020 (Dz.U. poz. 1146), tzw. ustawa wdrożeniowa.
- Ustawa z dnia 20 kwietnia 2004 r. o promocji zatrudnienia i instytucjach rynku pracy (Dz.U. z 2013 r. poz. 674, z późn. zm.).
- Ustawa z dnia 27 sierpnia 2009 roku o finansach publicznych (Dz.U. z 2013 r. poz. 885 z późn. zm.).
- Ustawa z dnia 6 grudnia 2006 r. o zasadach prowadzenia polityki rozwoju (Dz. U. 2014, poz. 1649).
- Ustawa z dnia 5 czerwca 1998 r. o samorządzie województwa (Dz. U. 2013, poz. 596 z późn. zm.).
- Ustawa z dnia 30 kwietnia 2004 r. o postępowaniu w sprawach dotyczących pomocy publicznej (Dz. U. z 2007 r., Nr 59, poz. 404 z późn. zm.).

Rozporządzenia krajowe:

- Rozporządzenie Rady Ministrów z dnia 25 sierpnia 2014 r. w sprawie algorytmu ustalania kwot środków Funduszu Pracy na finansowanie zadań w województwie (Dz. U. poz. 1294).

2. Wykaz krajowych wytycznych horyzontalnych:

- Wytyczne w zakresie realizacji projektów finansowanych ze środków Funduszu Pracy w ramach programów operacyjnych współfinansowanych z Europejskiego Funduszu Społecznego na lata 2014-2020 (od 30.01.2015 r.).
- Wytyczne w zakresie szczegółowego opisu osi priorytetowych krajowych i regionalnych programów operacyjnych na lata 2014-2020 (od 30.01.2015 r.),
- Wytyczne w zakresie warunków gromadzenia i przekazywania danych w postaci elektronicznej na lata 2014-2020 (od 03.03.2015 r.),
- Wytyczne w zakresie trybów wyboru projektów na lata 2014-2020 (od 31.03.2015 r.),
- Wytyczne w zakresie warunków certyfikacji oraz przygotowania prognoz wniosków o płatność do Komisji Europejskiej w ramach programów operacyjnych na lata 2014-2020 (od 31.03.2015 r.),
- Wytyczne w zakresie kwalifikowalności wydatków w zakresie Europejskiego Funduszu Rozwoju Regionalnego, Europejskiego Funduszu Społecznego oraz Funduszu Spójności na lata 2014-2020 (od 10.04.2015 r.),
- Wytyczne w zakresie realizacji przedsięwzięć z udziałem środków EFS w obszarze rynku pracy na lata 2014-2020.
- Wytyczne w zakresie monitorowania postępu rzeczowego realizacji programów operacyjnych na lata 2014-2020.

- Wytyczne w zakresie realizacji zasady równości szans i niedyskryminacji, w tym dostępności dla osób z niepełnosprawnościami0000 oraz zasady równości szans kobiet i mężczyzn w ramach funduszy unijnych na lata 2014-2020.
- Wytyczne w zakresie informacji i promocji programów operacyjnych polityki spójności na lata 2014-2020.
- Wytyczne w zakresie kontroli realizacji programów operacyjnych na lata 2014-2020.
- Wytyczne w zakresie sposobu korygowania i odzyskiwania nieprawidłowych wydatków oraz raportowania nieprawidłowości w ramach programów operacyjnych polityki spójności na lata 2014-2020.
- Wytyczne w zakresie sprawozdawczości na lata 2014-2020.

3. Wykaz wytycznych programowych

„Wykaz zostanie opracowany na dalszym etapie prac nad SZOOP RPO WiM 2014-2020”

4. Indykatorywny wykaz dokumentów towarzyszących realizacji projektu (dla beneficjentów)

„Wykaz zostanie opracowany na dalszym etapie prac nad SZOOP RPO WiM 2014-2020”

5. Inne dokumenty ustalone przez IZ wg specyfikacji RPO WiM 2014-2020:

- Regionalny Program Operacyjny Województwa Warmińsko-Mazurskiego na lata 2014-2020.
 - Strategia rozwoju społeczno-gospodarczego województwa warmińsko-mazurskiego do roku 2025.
-

VI. Załączniki

- Załącznik nr 1: Tabela transpozycji PI na działania/poddziałania w poszczególnych osiach priorytetowych;
- Załącznik nr 2: Tabela wskaźników rezultatu bezpośredniego i produktu dla działań i poddziałań;
- Załącznik nr 3: Kryteria wyboru projektów konkursowych wraz z wymogami formalnymi w ramach Działania 1.1 *Nowoczesna infrastruktura badawcza publicznych jednostek naukowych*,
- Załącznik nr 4: Kryteria wyboru projektów konkursowych wraz z wymogami formalnymi w ramach Poddziałania 1.2.1 *Działalność B+R przedsiębiorstw (typ 1)*,
- Załącznik nr 5: Kryteria wyboru projektów konkursowych wraz z wymogami formalnymi w ramach Poddziałania 1.2.1 *Działalność B+R przedsiębiorstw (typ 2)*,
- Załącznik nr 6: Kryteria wyboru projektów konkursowych wraz z wymogami formalnymi w ramach Poddziałania 1.2.2 *Współpraca biznesu z nauką*
- Załącznik nr 7: Kryteria wyboru projektów konkursowych wraz z wymogami formalnymi w ramach Poddziałania 1.2.3 *Profesjonalizacja usług ośrodków innowacji*,
- Załącznik nr 8: Kryteria wyboru projektów wraz z wymogami formalnymi dla Działania 1.3 *Przedsiębiorczość (Wsparcie przedsiębiorczości)* Poddziałania 1.3.1 *Inkubowanie przedsiębiorstw*
- Załącznik nr 9: Kryteria wyboru projektów konkursowych wraz z wymogami formalnymi w ramach Poddziałania 1.3.2 *Firmy w początkowej fazie rozwoju (Schemat A)*
- Załącznik nr 10: Kryteria wyboru projektów konkursowych wraz z wymogami formalnymi w ramach Poddziałania 1.3.2 *Firmy w początkowej fazie rozwoju (Schemat B)*
- Załącznik nr 11: Kryteria wyboru projektów konkursowych wraz z wymogami formalnymi w ramach Poddziałania 1.3.4 *Tereny inwestycyjne*
- Załącznik nr 12: Kryteria wyboru projektów konkursowych wraz z wymogami formalnymi w ramach Poddziałania 1.3.5 *Usługi dla MŚP*
- Załącznik nr 13: Kryteria wyboru projektów konkursowych wraz z wymogami formalnymi w ramach Poddziałania 1.3.6 *Nowoczesne usługi instytucji otoczenia biznesu (Schemat A)*
- Załącznik nr 14: Kryteria wyboru projektów konkursowych wraz z wymogami formalnymi w ramach Poddziałania 1.3.6 *Nowoczesne usługi instytucji otoczenia biznesu (Schemat B)*
- Załącznik nr 15: Kryteria wyboru projektów konkursowych wraz z wymogami formalnymi w ramach Poddziałania 1.4.1 *Promocja gospodarcza regionu*
- Załącznik nr 16: Kryteria wyboru projektów pozakonkursowych wraz z wymogami formalnymi w ramach Poddziałania 1.4.1 *Promocja gospodarcza regionu*,
- Załącznik nr 17: Kryteria wyboru projektów konkursowych wraz z wymogami formalnymi w ramach Poddziałania 1.4.2 *Pakietowanie produktów i usług (Schemat A)*
- Załącznik nr 18: Kryteria wyboru projektów konkursowych wraz z wymogami formalnymi w ramach Poddziałania 1.4.2 *Pakietowanie produktów i usług (Schemat B)*
- Załącznik nr 19: Kryteria wyboru projektów konkursowych wraz z wymogami formalnymi w ramach Poddziałania 1.4.3 *Technologie informacyjno-komunikacyjne w działalności MŚP*
- Załącznik nr 20: Kryteria wyboru projektów konkursowych wraz z wymogami formalnymi w ramach Poddziałania 1.4.4 *Internacjonalizacja MŚP*
- Załącznik nr 21: Kryteria wyboru projektów konkursowych wraz z wymogami formalnymi w ramach Poddziałania 1.5.1 *regionu wdrożenie wyników prac B+R*
- Załącznik nr 22: Kryteria wyboru projektów konkursowych wraz z wymogami formalnymi w ramach Poddziałania 1.5.2 *Odtwarzanie gospodarczego dziedzictwa regionu*
- Załącznik nr 23: Kryteria wyboru projektów pozakonkursowych wraz z wymogami formalnymi w ramach Poddziałań: 1.3.3 *Fundusz na rozwój nowych firm*, 1.5.3 *Wzrost konkurencyjności przedsiębiorstw (IF)*
- Załącznik nr 24: Wykaz projektów zidentyfikowanych przez właściwą instytucję w ramach trybu pozakonkursowego

Załącznik nr 1 do SZOOP
Tabela transpozycji PI na działania/poddziałania
w osi priorytetowej 1 Inteligentna gospodarka Warmii i Mazur

Nazwa i nr osi priorytetowej	Nr działania	Nr poddziałania (jeśli dotyczy)	Nr CT	Nr PI
Oś 1 Inteligentna gospodarka Warmii i Mazur	1.1. Działanie. Nowoczesna infrastruktura badawcza publicznych jednostek naukowych	n/d	1	1a
	Działanie 1.2 Innowacyjne firmy	1.2.1 Działalność B+R przedsiębiorstw	1	1b
		1.2.2 Współpraca biznesu z nauką	1	1b
		1.2.3 Profesjonalizacja usług ośrodków innowacji	1	1b
	Działanie 1.3 Przedsiębiorczość (Wsparcie przedsiębiorczości)	1.3.1 Inkubowanie przedsiębiorstw	3	3a
		1.3.2 Firmy w początkowej fazie rozwoju	3	3a
		1.3.3 Fundusz na rozwój nowych firm (IF)	3	3a
		1.3.4 Tereny inwestycyjne	3	3a
		1.3.5 Usługi dla MŚP	3	3a
		1.3.6 Nowoczesne usługi instytucji otoczenia biznesu	3	3a
	Działanie 1.4 Nowe modele biznesowe i ekspansja	1.4.1 Promocja gospodarcza regionu	3	3b
		1.4.2 Pakietowanie produktów i usług	3	3b
		1.4.3 Technologie informacyjno-komunikacyjne w działalności MŚP	3	3b
		1.4.4 Internacjonalizacja MŚP	3	3b

		1.5.1 Wdrożenie wyników prac B+R	3	3c
	Działanie 1.5 Nowoczesne firmy	1.5.2 Odtwarzanie gospodarczego dziedzictwa regionu	3	3c
		1.5.3 Wzrost konkurencyjności przedsiębiorstw (IF)	3	3c

Załącznik nr 2 do SZOOP
Tabela wskaźników rezultatu bezpośredniego i produktu
dla Osi priorytetowej 1 Inteligentna gospodarka Warmii i Mazur
działań i poddziałań²⁶

WSKAŹNIKI REZULTATU BEZPOŚREDNIEGO							
	Nazwa wskaźnika	Jednostka miary	Kategoria regionu	Wartość bazowa	Rok bazowy	Szacowana wartość docelowa (2023)	Źródło
Nazwa osi priorytetowej: 1 Inteligentna gospodarka Warmii i Mazur							
1.1. Działanie. Nowoczesna infrastruktura badawcza publicznych jednostek naukowych	nd		region słabiej rozwinięty				
Działanie 1.2 Innowacyjne firmy	nd		region słabiej rozwinięty				
1.2.1 Działalność B+R przedsiębiorstw	nd		region słabiej rozwinięty				
1.2.2 Współpraca biznesu z nauką	nd		region słabiej rozwinięty				
1.2.3 Profesjonalizacja usług ośrodków innowacji	Liczba przedsiębiorstw korzystających z zaawansowanych usług (nowych i/lub ulepszonych) świadczonych przez instytucje otoczenia biznesu	Szt.	region słabiej rozwinięty	nd	nd	150	SL 2014
Działanie 1.3 Przedsiębiorczość (Wsparcie przedsiębiorczości)	n/d		region słabiej rozwinięty				
1.3.1 Inkubowanie przedsiębiorstw	n/d		region słabiej rozwinięty				

²⁶ Brakujące wartości wskaźników zostaną oszacowane na dalszym etapie prac.

1.3.2 Firmy w początkowej fazie rozwoju	n/d		region słabiej rozwinięty				
1.3.3 Fundusz na rozwój nowych firm (IF)	n/d		region słabiej rozwinięty				
1.3.4 Tereny inwestycyjne	Liczba inwestycji zlokalizowanych na przygotowanych terenach	Szt.	region słabiej rozwinięty	nd	nd	17	SL 2014
1.3.5 Usługi dla MŚP	n/d		region słabiej rozwinięty				
1.3.6 Nowoczesne usługi instytucji otoczenia biznesu	n/d		region słabiej rozwinięty				
Działanie 1.4 Nowe modele biznesowe i ekspansja	n/d		region słabiej rozwinięty				
1.4.1 Promocja gospodarcza regionu	n/d		region słabiej rozwinięty				
1.4.2 Pakietowanie produktów i usług	n/d		region słabiej rozwinięty				
1.4.3 Technologie informacyjno-komunikacyjne w działalności MŚP	n/d		region słabiej rozwinięty				
1.4.4 Internacjonalizacja MŚP	n/d		region słabiej rozwinięty				
Działanie 1.5 Nowoczesne firmy	n/d		region słabiej rozwinięty				
1.5.1 Wdrożenie wyników prac B+R	Liczba wprowadzonych innowacji	Szt.	region słabiej rozwinięty	nd	nd	88	SL 2014
1.5.2 Odtwarzanie gospodarczego dziedzictwa regionu	Liczba wprowadzonych innowacji	Szt.	region słabiej rozwinięty	nd	nd	57	SL 2014
1.5.3 Wzrost konkurencyjności przedsiębiorstw (IF)	n/d		region słabiej rozwinięty				

WSKAŹNIKI PRODUKTU						
	Nazwa wskaźnika	Jednostka miary	Kategoria regionu	Wartość pośrednia (2018)	Szacowana wartość docelowa (2023)	Źródło
Nazwa osi priorytetowej: 1 Inteligentna gospodarka Warmii i Mazur						
1.1. Działanie. Nowoczesna infrastruktura badawcza publicznych jednostek naukowych	Liczba jednostek naukowych ponoszących nakłady inwestycyjne na działalność B+R	szt.	region słabiej rozwinięty	nd	1	SL 2014
	Liczba naukowców pracujących w ulepszonych obiektach infrastruktury badawczej	os.	region słabiej rozwinięty	nd	65	SL 2014
	Inwestycje prywatne uzupełniające wsparcie publiczne w projekty w zakresie innowacji lub badań i rozwoju	euro	region słabiej rozwinięty	nd	1,8 mln	SL 2014
Działanie 1.2 Innowacyjne firmy	n/d		region słabiej rozwinięty			SL 2014
1.2.1 Działalność B+R przedsiębiorstw	Liczba przedsiębiorstw otrzymujących wsparcie	przedsiębiorstwa	region słabiej rozwinięty	233 ²⁷	13	SL 2014
	Liczba przedsiębiorstw otrzymujących dotacje	przedsiębiorstwa	region słabiej rozwinięty	nd	13	SL 2014
	Inwestycje prywatne uzupełniające wsparcie publiczne dla przedsiębiorstw (dotacje)	zł/euro	region słabiej rozwinięty	nd	31,49 mln zł / 8,87 mln euro	SL 2014
	Liczba przedsiębiorstw objętych wsparciem w celu wprowadzenia produktów nowych dla rynku	szt.	region słabiej rozwinięty	nd	8	SL 2014
	Liczba przedsiębiorstw objętych wsparciem w celu wprowadzenia produktów nowych dla firmy	szt.	region słabiej rozwinięty	nd	8	SL 2014
	Liczba przedsiębiorstw wspartych w zakresie prowadzenia prac B+R	szt.	region słabiej rozwinięty	nd	13	SL 2014
	Liczba przedsiębiorstw ponoszących nakłady inwestycyjne na działalność B+R	szt.	region słabiej rozwinięty	nd	13	SL 2014

²⁷ Wartość pośrednia (2018) dotyczy całej I osi priorytetowej RPO WiM 2014-2020 „Inteligentna gospodarka Warmii i Mazur”

	Inwestycje prywatne uzupełniające wsparcie publiczne w projekty w zakresie innowacji lub badań i rozwoju	zł/euro	region słabiej rozwinięty	nd	31,49 mln zł / 8,87 mln euro	SL 2014
	Inwestycje prywatne uzupełniające wsparcie publiczne w projekty w zakresie badań i rozwoju	zł/euro	region słabiej rozwinięty	nd	31,49 mln zł / 8,87 mln euro	SL 2014
1.2.2 Współpraca biznesu z nauką	Liczba przedsiębiorstw otrzymujących wsparcie	przedsię biorstwa	region słabiej rozwinięty	nd	129	SL 2014
	Liczba przedsiębiorstw otrzymujących dotacje	przedsię biorstwa	region słabiej rozwinięty	nd	129	SL 2014
	Liczba przedsiębiorstw współpracujących z ośrodkami badawczymi	szt.	region słabiej rozwinięty	nd	45	SL 2014
	Inwestycje prywatne uzupełniające wsparcie publiczne dla przedsiębiorstw (dotacje)	zł/euro	region słabiej rozwinięty	nd	85,66 mln zł / 24,13 mln euro	SL 2014
	Liczba przedsiębiorstw objętych wsparciem w celu wprowadzenia produktów nowych dla rynku	szt.	region słabiej rozwinięty	nd	28	SL 2014
	Liczba przedsiębiorstw objętych wsparciem w celu wprowadzenia produktów nowych dla firmy	szt.	region słabiej rozwinięty	nd	28	SL 2014
	Liczba przedsiębiorstw wspartych w zakresie prowadzenia prac B+R	szt.	region słabiej rozwinięty	nd	129	SL 2014
	Liczba przedsiębiorstw ponoszących nakłady inwestycyjne na działalność B+R	szt.	region słabiej rozwinięty	nd	8	SL 2014
	Inwestycje prywatne uzupełniające wsparcie publiczne w projekty w zakresie innowacji lub badań i rozwoju	zł/euro	region słabiej rozwinięty	nd	85,66 mln zł / 24,13 mln euro	SL 2014
	Inwestycje prywatne uzupełniające wsparcie publiczne w projekty w zakresie badań i rozwoju	zł/euro	region słabiej rozwinięty	nd	22,54 mln zł / 6,35 mln euro	SL 2014
	1.2.3 Profesjonalizacja usług ośrodków innowacji	Liczba instytucji otoczenia biznesu wspartych w zakresie profesjonalizacji usług	szt.	region słabiej rozwinięty	nd	3
Liczba zaawansowanych usług (nowych i/lub ulepszonych) świadczonych przez instytucje otoczenia biznesu		szt.	region słabiej rozwinięty	nd	15	SL 2014
Działanie 1.3 Przedsiębiorczość (Wsparcie przedsiębiorczości)	n/d		region słabiej			SL 2014

1.3.1 Inkubowanie przedsiębiorstw	Liczba przedsiębiorstw otrzymujących wsparcie	przedsię biorstwa	region słabiej rozwinięty	nd	132	SL 2014
	Liczba nowych wspieranych przedsiębiorstw	przedsię biorstwa	region słabiej rozwinięty	nd	132	SL 2014
	Liczba instytucji otoczenia biznesu wspartych w zakresie profesjonalizacji usług	szt.	region słabiej rozwinięty	nd	8	SL 2014
1.3.2 Firmy w początkowej fazie rozwoju	Liczba przedsiębiorstw otrzymujących wsparcie	przedsię biorstwa	region słabiej rozwinięty	233 ²⁸	82	SL 2014
	Liczba przedsiębiorstw otrzymujących dotacje	przedsię biorstwa	region słabiej rozwinięty	nd	82	SL 2014
	Liczba nowych wspieranych przedsiębiorstw	przedsię biorstwa	region słabiej rozwinięty	nd	82	SL 2014
	Inwestycje prywatne uzupełniające wsparcie publiczne dla przedsiębiorstw (dotacje)	zł/euro	region słabiej rozwinięty		30158671,88/ 8502556,92	SL 2014
	Wzrost zatrudnienia we wspieranych przedsiębiorstwach	EPC	region słabiej rozwinięty	nd	7	SL 2014
1.3.3 Fundusz na rozwój nowych firm (IF)	Liczba przedsiębiorstw otrzymujących wsparcie	przedsię biorstwa	region słabiej rozwinięty	233 ²⁹	123	SL 2014
	Liczba przedsiębiorstw otrzymujących wsparcie finansowe inne niż dotacje	przedsię biorstwa	region słabiej rozwinięty	nd	123	SL 2014
	Liczba nowych wspieranych przedsiębiorstw	przedsię biorstwa	region słabiej rozwinięty	nd	123	SL 2014
	Inwestycje prywatne uzupełniające wsparcie publiczne dla przedsiębiorstw (inne niż dotacje)	zł/euro	region słabiej rozwinięty	nd	6298500,00/ 1574625 ,00	SL 2014
1.3.4 Tereny inwestycyjne	Liczba przedsiębiorstw otrzymujących wsparcie	przedsię biorstwa	region słabiej rozwinięty	nd	6	SL 2014

²⁸ Wartość pośrednia (2018) dotyczy całej I osi priorytetowej RPO WiM 2014-2020 „Inteligentna gospodarka Warmii i Mazur”

²⁹ Wartość pośrednia (2018) dotyczy całej I osi priorytetowej RPO WiM 2014-2020 „Inteligentna gospodarka Warmii i Mazur”

	Liczba przedsiębiorstw otrzymujących dotacje	przedsiębiorstwa	region słabiej rozwinięty	nd	6	SL 2014
	Inwestycje prywatne uzupełniające wsparcie publiczne dla przedsiębiorstw (dotacje)	zł/euro	region słabiej rozwinięty	nd	11,7 mln zł / 3,3 mln euro	SL 2014
	Powierzchnia przygotowanych terenów inwestycyjnych	ha	region słabiej rozwinięty	nd	82	SL 2014
1.3.5 Usługi dla MŚP	Liczba przedsiębiorstw otrzymujących wsparcie	przedsiębiorstwa	region słabiej rozwinięty	nd	94	SL 2014
	Liczba przedsiębiorstw otrzymujących dotacje	przedsiębiorstwa	region słabiej rozwinięty	nd	94	SL 2014
	Inwestycje prywatne uzupełniające wsparcie publiczne dla przedsiębiorstw (dotacje)	zł/euro	region słabiej rozwinięty	nd	20,9 mln zł / 5,89 mln euro	SL 2014
1.3.6 Nowoczesne usługi instytucji otoczenia biznesu	Liczba instytucji otoczenia biznesu wspartych w zakresie profesjonalizacji usług	szt.	region słabiej rozwinięty	nd	8	SL 2014
	Liczba przedsiębiorstw korzystających z zaawansowanych usług (nowych i/lub ulepszonych) świadczonych przez instytucje otoczenia biznesu	szt.	region słabiej rozwinięty	nd	400	SL 2014
	Liczba zaawansowanych usług (nowych i/lub ulepszonych) świadczonych przez instytucje otoczenia biznesu	szt.	region słabiej rozwinięty	nd	23	SL 2014
Działanie 1.4 Nowe modele biznesowe i ekspansja	n/d		region słabiej rozwinięty			SL 2014
1.4.1 Promocja gospodarcza regionu	Liczba wspartych przedsięwzięć informacyjno-promocyjnych o charakterze międzynarodowym	szt.	region słabiej rozwinięty	nd.	14	SL 2014
	Liczba wspartych przedsięwzięć informacyjno-promocyjnych o charakterze krajowym	sz.	region słabiej rozwinięty	nd	18	SL 2014
1.4.2 Pakietowanie produktów i usług	Liczba przedsiębiorstw otrzymujących wsparcie	przedsiębiorstwa	region słabiej rozwinięty	nd	46	SL 2014
	Liczba przedsiębiorstw otrzymujących dotacje	przedsiębiorstwa	region słabiej rozwinięty	nd	46	SL 2014
	Inwestycje prywatne uzupełniające wsparcie publiczne dla przedsiębiorstw (dotacje)	zł/euro	region słabiej rozwinięty	nd	49,6 mln zł / 14,0 mln	SL 2014

					euro	
	Liczba uruchomionych systemów teleinformatycznych do obsługi ruchu turystycznego	szt.	region słabiej rozwinięty	nd	1	SL 2014
	Liczba przedsiębiorstw, które wprowadziły zmiany organizacyjno-procesowe	szt.	region słabiej rozwinięty	nd	37	SL 2014
1.4.3 Technologie informacyjno-komunikacyjne w działalności MŚP	Liczba przedsiębiorstw otrzymujących wsparcie	przedsiębiorstwa	region słabiej rozwinięty	nd	161	SL 2014
	Liczba przedsiębiorstw otrzymujących dotacje	przedsiębiorstwa	region słabiej rozwinięty	nd	161	SL 2014
	Liczba przedsiębiorstw które wprowadziły zmiany organizacyjno-procesowe	szt.	region słabiej rozwinięty	nd	161	SL 2014
	Inwestycje prywatne uzupełniające wsparcie publiczne dla przedsiębiorstw (dotacje)	zł/euro	region słabiej rozwinięty	nd	15,5 mln zł / 4,38 mln euro	SL 2014
	Liczba przedsiębiorstw otrzymujących wsparcie	przedsiębiorstwa	region słabiej rozwinięty	nd	50	SL 2014
1.4.4 Internacjonalizacja MŚP	Liczba przedsiębiorstw otrzymujących dotacje	przedsiębiorstwa	region słabiej rozwinięty	nd	50	SL 2014
	Liczba przedsiębiorstw które wprowadziły zmiany organizacyjno-procesowe	szt.	region słabiej rozwinięty	nd	25	SL 2014
	Wzrost zatrudnienia we wspieranych przedsiębiorstwach	EPC	region słabiej rozwinięty	nd	151	SL 2014
	Inwestycje prywatne uzupełniające wsparcie publiczne dla przedsiębiorstw (dotacje)	zł/euro	region słabiej rozwinięty	nd	46,6 mln zł / 13,1 mln euro	SL 2014
	Liczba przedsiębiorstw wspartych w zakresie internacjonalizacji działalności	szt.	region słabiej rozwinięty	nd	50	SL 2014
	Działanie 1.5 Nowoczesne firmy	n/d		region słabiej rozwinięty		
1.5.1 Wdrożenie wyników prac B+R	Liczba przedsiębiorstw otrzymujących wsparcie	przedsiębiorstwa	region słabiej rozwinięty	nd	35	SL 2014
	Liczba przedsiębiorstw otrzymujących dotacje	przedsiębiorstwa	region słabiej rozwinięty	nd	35	SL 2014
	Liczba przedsiębiorstw objętych wsparciem w celu wprowadzenia produktów nowych dla	szt.	region słabiej rozwinięty	nd	10	SL 2014

	rynku					
	Liczba przedsiębiorstw objętych wsparciem w celu wprowadzenia produktów nowych dla firmy	szt.	region słabiej rozwinięty	nd	26	SL 2014
	Wzrost zatrudnienia we wspieranych przedsiębiorstwach	EPC	region słabiej rozwinięty	nd	48	SL 2014
	Inwestycje prywatne uzupełniające wsparcie publiczne dla przedsiębiorstw (dotacje)	zł/euro	region słabiej rozwinięty	nd	37,31 mln zł / 10,52 mln euro	SL 2014
	Inwestycje prywatne uzupełniające wsparcie publiczne w projekty w zakresie innowacji lub badań i rozwoju	zł/euro	region słabiej rozwinięty	nd	37,31 mln zł / 10,52 mln euro	SL 2014
	Liczba przedsiębiorstw wspartych w zakresie inwestycji	szt.	region słabiej rozwinięty	nd	35	SL 2014
1.5.2 Odtwarzanie gospodarczego dziedzictwa regionu	Liczba przedsiębiorstw otrzymujących wsparcie	przedsiębiorstwa	region słabiej rozwinięty	nd	150	SL 2014
	Liczba przedsiębiorstw otrzymujących dotacje	przedsiębiorstwa	region słabiej rozwinięty	nd	150	SL 2014
	Liczba przedsiębiorstw objętych wsparciem w celu wprowadzenia produktów nowych dla rynku	szt.	region słabiej rozwinięty	nd	23	SL 2014
	Liczba przedsiębiorstw objętych wsparciem w celu wprowadzenia produktów nowych dla firmy	szt.	region słabiej rozwinięty	nd	57	SL 2014
	Wzrost zatrudnienia we wspieranych przedsiębiorstwach	EPC	region słabiej rozwinięty	nd	206	SL 2014
	Inwestycje prywatne uzupełniające wsparcie publiczne dla przedsiębiorstw (dotacje)	zł/euro	region słabiej rozwinięty	nd	77,72 mln zł / 21,91 mln euro	SL 2014
	Inwestycje prywatne uzupełniające wsparcie publiczne w projekty w zakresie innowacji lub badań i rozwoju	zł/euro	region słabiej rozwinięty	nd	29,53 mln zł / 8,32 mln euro	SL 2014
	Liczba przedsiębiorstw wspartych w zakresie inwestycji	szt.	region słabiej rozwinięty	nd	150	SL 2014
1.5.3 Wzrost konkurencyjności przedsiębiorstw	Liczba przedsiębiorstw otrzymujących wsparcie	Przedsiębior	region słabiej rozwinięty	233 ³⁰	1204	SL 2014

³⁰ Wartość pośrednia (2018) dotyczy całej I osi priorytetowej RPO WiM 2014-2020 „Inteligentna gospodarka Warmii i Mazur”

(IF)		biorstwa				
	Liczba przedsiębiorstw otrzymujących wsparcie finansowe inne niż dotacje	Przedsiębiorstwa	region słabiej rozwinięty	nd	1204	SL 2014
	Inwestycje prywatne uzupełniające wsparcie publiczne dla przedsiębiorstw (inne niż dotacje)	zł/euro	region słabiej rozwinięty	nd	41499328,00/ 10374832,00	SL 2014

Załącznik nr 3: Kryteria wyboru projektów konkursowych³¹ wraz z wymogami formalnymi w ramach Działania 1.1 *Nowoczesna infrastruktura badawcza publicznych jednostek naukowych*

WYMOGI FORMALNE WYBORU PROJEKTÓW KONKURSOWYCH W RAMACH REGIONALNEGO PROGRAMU OPERACYJNEGO WOJEWÓDZTWA WARMIŃSKO-MAZURSKIEGO NA LATA 2014-2020

Zgodnie z art. 43 ust. 1 ustawy wdrożeniowej „w razie stwierdzenia we wniosku o dofinansowanie projektu braków formalnych lub oczywistych omyłek pisarskich właściwa instytucja wzywa wnioskodawcę do uzupełnienia wniosku lub poprawienia w nim oczywistej omyłki w wyznaczonym terminie nie krótszym niż 7 dni, pod rygorem pozostawienia wniosku bez rozpatrzenia” (tryb konkursowy).

Lp.	Nazwa wymogu	Definicja wymogu	Opis wymogu
1.	Kompletność wniosku	Wniosek o dofinansowanie jest kompletny, spójny i sporządzony zgodnie z instrukcją wypełniania wniosku o dofinansowanie i regulaminem konkursu	Wymóg formalny zerojedynkowy. Ocena spełniania wymogu polega na przypisaniu wartości logicznych „tak” lub „nie”.
2.	Kompletność załączników	Załączniki do wniosku o dofinansowanie są kompletne, spójne i sporządzone zgodnie z instrukcją wypełniania załączników i regulaminem konkursu	Wymóg formalny zerojedynkowy. Ocena spełniania wymogu polega na przypisaniu wartości logicznych „tak” lub „nie”.

³¹ W ramach Działania 1.1 planowany jest wyłącznie tryb konkursowy wyboru projektów

KRYTERIA FORMALNE WYBORU PROJEKTÓW (OBLIGATORYJNE)

Projekty niespełniające kryteriów formalnych są odrzucane i nie podlegają dalszej ocenie.

Lp.	Nazwa kryterium	Definicja kryterium	Opis kryterium
1.	Projekt ujęty Kontrakcie Terytorialnym dla Województwa Warmińsko-Mazurskiego	Weryfikowane będzie czy projekt znajduje się w załączniku 5b do Kontraktu Terytorialnego dla Województwa Warmińsko-Mazurskiego w uzgodnieniu z ministrem właściwym ds. nauki szkolnictwa wyższego oraz ministrem właściwym ds. rozwoju regionalnego	Kryterium obligatoryjne. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”- Spełnienie kryterium jest konieczne do przyznania dofinansowania.
2.	Kwalifikowanie się projektu w ramach danego działania /poddziałania zgodnie z zapisami SZOOP i regulaminu	Projekt wpisuje się w założenia określone w SZOOP i regulaminie, a przyjęte założenia projektu kwalifikują go do wsparcia w ramach konkursu, w ramach którego został on złożony, w szczególności projekt mieści się w katalogu możliwych do realizacji typów projektów w danym działaniu, wskazanych w regulaminie konkursu.	Kryterium obligatoryjne. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”- Spełnienie kryterium jest konieczne do przyznania dofinansowania.
3.	Niepodleganie wykluczeniu z możliwości ubiegania się o dofinansowanie ze środków UE na podstawie odrębnych przepisów.	Wnioskodawca oraz partnerzy (o ile dotyczy) nie podlegają wykluczeniu z możliwości otrzymania dofinansowania, w tym wykluczeniu, o którym mowa w: - ustawie z dnia 27 sierpnia 2009 r. o finansach publicznych; - ustawie z dnia 15 czerwca 2012 r. o skutkach powierzania wykonywania pracy cudzoziemcom przebywającym wbrew przepisom na terytorium Rzeczypospolitej Polskiej; - ustawie z dnia 28 października 2002 r. o odpowiedzialności podmiotów zbiorowych za czyny zabronione pod groźbą kary. Kryterium weryfikowane na podstawie oświadczenia wnioskodawcy i partnerów, (jeśli dotyczy).	Kryterium obligatoryjne. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”- Spełnienie kryterium jest konieczne do przyznania dofinansowania.
4.	Wartość projektu oraz poziom dofinansowania projektu.	Wartość projektu i jego poziom dofinansowania są zgodne z minimalną i maksymalną wartością projektu oraz minimalnym i maksymalnym poziomem dofinansowania obowiązującymi dla danego działania/poddziałania/typu projektu określonymi w SZOOP i regulaminie konkursu.	Kryterium obligatoryjne. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”- Spełnienie kryterium jest konieczne do przyznania dofinansowania.

5.	Spełnienie wymogów w odniesieniu do projektu partnerskiego.	Weryfikowane będzie spełnienie przez Wnioskodawcę wymogów w zakresie utworzenia partnerstwa zgodnie z ustawą wdrożeniową. Kryterium będzie weryfikowane na podstawie zawartego i dołączonego do wniosku o dofinansowanie porozumienia lub / oraz umowy Wnioskodawcy oraz treści wniosku o dofinansowanie.	Kryterium obligatoryjne. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie” albo stwierdzeniu, że kryterium nie dotyczy danego projektu. Spełnienie kryterium jest konieczne do przyznania dofinansowania.
6.	Uprawnienie podmiotu do ubiegania się o dofinansowanie	Weryfikowana będzie zgodność formy prawnej Wnioskodawcy/ partnera (jeśli dotyczy) z typem beneficjentów wskazanym w SZOOP i regulaminie konkursu.	Kryterium obligatoryjne. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”- Spełnienie kryterium jest konieczne do przyznania dofinansowania.
7.	Poprawne zastosowanie cross-finansingu	Weryfikowane będzie czy warunki i planowany zakres stosowania cross-finansingu nie przekraczają poziomu wskazanego w pkt 15 SZOOP „Warunki i planowany zakres stosowania cross-finansingu (%)”	Kryterium obligatoryjne. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak”, „nie” lub „nie dotyczy”. Spełnienie kryterium jest konieczne do przyznania dofinansowania.
8.	Obszar realizacji projektu-	Weryfikowane będzie czy wskazany obszar realizacji projektu jest zgodny ze wskazanym w SZOOP i regulaminie.	Kryterium obligatoryjne. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak”, „nie” albo stwierdzeniu, że kryterium nie dotyczy danego projektu. Spełnienie kryterium jest konieczne do przyznania dofinansowania.

KRYTERIA MERYTORYCZNE OGÓLNE WYBORU PROJEKTÓW (OBLIGATORYJNE)*			
LP.	NAZWA KRYTERIUM	DEFINICJA KRYTERIUM	OPIS ZNACZENIA
1.	Możliwość uzyskania dofinansowania przez projekt-	Weryfikowana będzie możliwość uzyskania dofinansowania na podstawie analizy wniosku i studium wykonalności/ biznes planu.	Kryterium obligatoryjne – spełnienie kryterium jest niezbędne do przyznania dofinansowania. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”

2.	Zgodność projektu z zasadą równości szans kobiet i mężczyzn	Weryfikowany będzie pozytywny lub neutralny wpływ projektu na zasadę horyzontalną UE: - promowanie równości szans kobiet i mężczyzn oraz niedyskryminacji, zgodnie z art. 7 Rozporządzenia Parlamentu Europejskiego i Rady (UE) nr 1303/2013 z dnia 17 grudnia 2013 r. oraz Wytycznymi w zakresie realizacji zasady równości szans i niedyskryminacji, w tym dostępności dla osób z niepełnosprawnościami oraz zasady równości szans kobiet i mężczyzn w ramach funduszy unijnych na lata 2014-2020.	Kryterium obligatoryjne – spełnienie kryterium jest niezbędne do przyznania dofinansowania. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”
3.	Zgodność projektu z zasadą równości szans i niedyskryminacji w tym dostępności dla osób z niepełnosprawnościami	Weryfikowany będzie pozytywny wpływ projektu na zasadę horyzontalną UE: promowanie równości szans i niedyskryminacji w tym dostępności dla osób z niepełnosprawnościami, zgodnie z art. 7 Rozporządzenia Parlamentu Europejskiego i Rady (UE) nr 1303/2013 z dnia 17 grudnia 2013 r. oraz z Wytycznymi w zakresie realizacji zasady równości szans i niedyskryminacji, w tym dostępności dla osób z niepełnosprawnościami oraz zasady równości szans kobiet i mężczyzn w ramach funduszy unijnych na lata 2014-2020	Kryterium obligatoryjne – spełnienie kryterium jest niezbędne do przyznania dofinansowania. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”.
4.	Zgodność projektu z politykami horyzontalnymi Unii Europejskiej – zrównoważony rozwój	Weryfikowany będzie pozytywny lub neutralny wpływ projektu na zasadę horyzontalną UE zrównoważony rozwój. Sprawdzone będzie: 1. czy projekt został przygotowany zgodnie z prawem dotyczącym ochrony środowiska (w brzmieniu obowiązującym na dzień ogłoszenia naboru wniosków o dofinansowanie), w tym: – ustawą z dnia 3 października 2008 r. o udostępnianiu informacji o środowisku i jego ochronie, udziale społeczeństwa w ochronie środowiska oraz ocenach oddziaływania na środowisko, – ustawą z dnia 27 kwietnia 2001 r. Prawo ochrony środowiska, – ustawą z dnia 16 kwietnia 2004 r. o ochronie przyrody, – ustawą z dnia 18 lipca 2001 r. Prawo wodne 2. czy projekt odnosi się i określa zdolności do reagowania i adaptacji do zmian klimatu (w szczególności w obszarze zagrożenia powodziowego)	Kryterium obligatoryjne – spełnienie kryterium jest niezbędne do przyznania dofinansowania. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”. Neutralny wpływ projektu na zasadę horyzontalną jest spełnieniem kryterium.
5.	Zamówienia publiczne i konkurencyjność	Weryfikowana będzie zgodność założeń projektu z przepisami ustawy prawo zamówień publicznych oraz zasadą konkurencyjności.	Kryterium obligatoryjne – spełnienie kryterium jest niezbędne do przyznania dofinansowania. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”.
6.	Pomoc publiczna i pomoc de minimis	Weryfikowana będzie zgodność zapisów we wniosku o dofinansowanie projektu z zasadami pomocy publicznej/ pomocy de minimis w odniesieniu	Kryterium obligatoryjne – spełnienie kryterium jest niezbędne do przyznania dofinansowania.

		do wnioskodawcy, form wsparcia, wydatków, jak również oceniana będzie możliwość udzielenia w ramach projektu pomocy publicznej/ pomocy de minimis, uwzględniając reguły ogólne jej przyznawania oraz warunki jej dopuszczalności w danym typie projektu.	Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak”, „nie” lub „nie dotyczy”.
7.	Wykonalność techniczna	Weryfikowana będzie wykonalność prawna i techniczna projektu, potrzeba jego realizacji i cele, optymalny wariant, sposób realizacji i stan po realizacji	Kryterium obligatoryjne – spełnienie kryterium jest niezbędne do przyznania dofinansowania. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”.
8.	Trwałość projektu	Weryfikowane będą następujące aspekty, które muszą być spełnione, aby projekt mógł otrzymać dofinansowanie: - Wnioskodawca i/lub partnerzy (jeśli dotyczy) posiada potencjał instytucjonalny do realizacji projektu (posiada lub dostosuje strukturę organizacyjną i procedury zapewniające sprawną realizację projektu). - Wnioskodawca i/lub partnerzy (jeśli dotyczy) posiada potencjał kadrowy do realizacji projektu (posiada zespół projektowy lub go stworzy – adekwatny do zakresu zadań w projekcie umożliwiający jego sprawne zarządzanie i realizację). - Wnioskodawca i/lub partnerzy (jeśli dotyczy) posiada potencjał finansowy do realizacji projektu (dysponuje środkami na realizację projektu lub ma możliwość ich pozyskania: wskazał źródła finansowania projektu).	Kryterium obligatoryjne – spełnienie kryterium jest niezbędne do przyznania dofinansowania. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”
9.	Wskaźniki	Weryfikowana będzie poprawność merytoryczna wskaźników.	Kryterium obligatoryjne – spełnienie kryterium jest niezbędne do przyznania dofinansowania. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”.

KRYTERIA MERYTORYCZNE SPECYFICZNE (OBLIGATORYJNE)*			
LP	NAZWA KRYTERIUM	DEFINICJA KRYTERIUM	OPIS ZNACZENIA
1.	Projekt wykazuje wpływ na rozwój co najmniej jednej inteligentnej specjalizacji województwa warmińsko-mazurskiego	Wnioskodawca w studium wykonalności/ biznes planie opisał, w jaki sposób realizacja projektu przyczyni się do rozwoju co najmniej jednej inteligentnej specjalizacji województwa warmińsko-mazurskiego zidentyfikowanej w <i>Strategii rozwoju społeczno-gospodarczego województwa warmińsko-mazurskiego do roku 2025</i> . Uzasadnienie poparte jest odniesieniem do ogólnodostępnych opracowań na temat regionalnych inteligentnych specjalizacji województwa warmińsko-mazurskiego, w tym w szczególności <i>Badania potencjału innowacyjnego i rozwojowego przedsiębiorstw funkcjonujących w ramach inteligentnych specjalizacji województwa warmińsko-mazurskiego</i> dostępnych na stronie www.ris.warmia.mazury.pl	Kryterium obligatoryjne – spełnienie kryterium jest niezbędne do przyznania dofinansowania. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”.
2.	Wzrost przychodów Wnioskodawcy ze źródeł prywatnych	Ocenie podlega czy Wnioskodawca uwzględnił we wniosku o dofinansowanie (na podstawie analizy finansowej ujętej w studium wykonalności/ biznes planie) wskaźnik rezultatu określający przewidywany przyrost przychodów Wnioskodawcy z tytułu współpracy z przedsiębiorcami. Wnioskodawca oszacował poziom przychodów od sektora przedsiębiorstw (z uwzględnieniem podmiotów działających jako przedsiębiorstwa w rozumieniu GBER) z działalności gospodarczej prowadzonej z wykorzystaniem infrastruktury powstałej w ramach projektu lub z inną uzupełniającą infrastrukturą.	Kryterium obligatoryjne – spełnienie kryterium jest niezbędne do przyznania dofinansowania. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”.
3.	Wkład własny Wnioskodawcy w części gospodarczej projektu	Ocenie podlega czy: 1. udział wkładu własnego Wnioskodawcy (pochodzącego z własnej działalności gospodarczej Wnioskodawcy lub środków prywatnych: pochodzących od przedsiębiorstw, kredytów komercyjnych, etc.) w części gospodarczej projektu wynosi min. 50 % wartości kosztów kwalifikowalnych tej części projektu (nie mniej niż 2.400.000 zł) 2. budżet projektu przewiduje, że minimum 2,5% wkładu własnego Wnioskodawcy będzie ponoszone w formie wkładu finansowego. Ocena kryterium przeprowadzana jest na podstawie informacji przedstawionych przez Wnioskodawcę we wniosku o dofinansowanie, studium wykonalności/ biznes planie.	Kryterium obligatoryjne – spełnienie kryterium jest niezbędne do przyznania dofinansowania. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”.
4.	Agenda badawcza	Ocenie podlega czy wnioskodawca załączył do wniosku o dofinansowanie planowaną agendę badawczą, która będzie realizowana przy wykorzystaniu	Kryterium obligatoryjne – spełnienie kryterium jest niezbędne do przyznania dofinansowania.

		<p>infrastruktury dofinansowanej w ramach projektu. W szczególności ocenie podlega czy agenda:</p> <ul style="list-style-type: none"> – Przedstawia kompleksowy plan prac badawczo-rozwojowych (ich rodzaj, zakres i cele) – Zawiera opis zastosowania planowanych do realizacji badań w gospodarce (wykorzystanie w działalności gospodarczej Wnioskodawcy bądź podmiotów trzecich – na podstawie analizy zapotrzebowania na wyniki planowanych prac badawczo-rozwojowych) – Obejmuje badania, dla których planowana do wykorzystania infrastruktura jest niezbędna i które pozwolą na jej utrzymanie w okresie co najmniej trwałości projektu. – Zawiera opis sposobu komercjalizacji badań planowanych do realizacji przy wykorzystaniu infrastruktury dofinansowanej w ramach projektu. 	<p>Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”.</p>
5.	Analiza popytu na usługi oferowane przez jednostkę naukową w wyniku realizacji projektu	<p>Weryfikacji podlega czy Wnioskodawca przedstawił analizę popytu na usługi, które świadczone będą przez jednostkę naukową w wyniku realizacji projektu, sporządzoną na podstawie badań, analiz własnych, zleconych lub ogólnodostępnych bądź na podstawie podpisanych porozumień, listów intencyjnych lub zapytań od firm.</p>	<p>Kryterium obligatoryjne – spełnienie kryterium jest niezbędne do przyznania dofinansowania. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”.</p>
6.	Przedsięwzięcie dopełnia istniejące zasoby	<p>Ocenie podlega czy Wnioskodawca w studium wykonalności/ biznes planie opisał w jaki sposób infrastruktura stanowiąca przedmiot projektu dopełniać będzie istniejące zasoby będące w posiadaniu Wnioskodawcy, ze szczególnym odniesieniem do zasobów powstałych przy udziale środków europejskich w perspektywie 2007-2013.</p>	<p>Kryterium obligatoryjne – spełnienie kryterium jest niezbędne do przyznania dofinansowania. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”.</p>
7.	Trwałość finansowa inwestycji i zdolność do jej funkcjonowania w przyszłości (po zakończeniu finansowania środkami zewnętrznymi)	<p>Wnioskodawca w studium wykonalności/ biznes planie wykazał, iż planowane przedsięwzięcie zapewni trwałość finansową inwestycji i zdolność do jej funkcjonowania w przyszłości (po zakończeniu finansowania środkami zewnętrznymi). Opis projektu wyraźnie wskazuje na to, że bezpośrednio po zakończeniu realizacji projektu możliwe jest wykorzystanie pełnej funkcjonalności infrastruktury i nie wymaga dodatkowych działań (finansowanych ze środków Unii Europejskiej) w celu jej pełnego wykorzystania i utrzymania. Wnioskodawca przeprowadził i opisał również analizę ryzyka szczególnie w zakresie braku popytu wraz z przedstawieniem środków zaradczych.</p>	<p>Kryterium obligatoryjne – spełnienie kryterium jest niezbędne do przyznania dofinansowania. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”.</p>
8.	Dostępność infrastruktury w części gospodarczej dla podmiotów zewnętrznych	<p>Ocenie podlega czy wnioskodawca przedstawił w studium wykonalności/ biznes planie zasady na jakich infrastruktura B+R w części gospodarczej będąca przedmiotem projektu będzie udostępniana podmiotom</p>	<p>Kryterium obligatoryjne – spełnienie kryterium jest niezbędne do przyznania dofinansowania. Kryterium zerojedynkowe.</p>

	<p>zewnątrznym i czy zasady te są zgodne z przepisami Rozporządzenia Komisji (UE) nr 651/2014 z dnia 17 czerwca 2014 r. uznającego niektóre rodzaje pomocy za zgodne z rynkiem wewnętrznym w zastosowaniu art. 107 i 108 Traktatu, tj.:</p> <ul style="list-style-type: none"> • cena pobierana za prowadzenie i użytkowanie infrastruktury odpowiada cenie rynkowej; • dostęp do infrastruktury jest udzielany szeregowi użytkowników na przejrzystych i niedyskryminacyjnych zasadach. <p>W przypadku, gdy przedsiębiorstwo finansuje co najmniej 10% kosztów inwestycji w infrastrukturę (w części gospodarczej), można przyznać mu preferencyjny dostęp na bardziej korzystnych warunkach. Aby uniknąć nadmiernej rekompensaty, dostęp ten musi być proporcjonalny do wkładu przedsiębiorstwa w koszty inwestycji, a warunki te należy podawać do wiadomości publicznej.</p>	Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”.
--	--	--

* Projekty niespełniające kryteriów merytorycznych ogólnych i kryteriów merytorycznych specyficznych obligatoryjnych są odrzucane i nie podlegają dalszej ocenie.

KRYTERIA MERYTORYCZNE (PUNKTOWE) (wymagane minimum 50%)			
LP	NAZWA KRYTERIUM	DEFINICJA KRYTERIUM	OPIS ZNACZENIA
1.	Projekt wykazuje wpływ na rozwój więcej niż jednej inteligentnej specjalizacji województwa warmińsko-mazurskiego	<p>Przedmiotem oceny jest opisany w studium wykonalności/ biznes planie zakładany wpływ planowanego przedsięwzięcia na więcej niż jedną inteligentną specjalizację województwa warmińsko-mazurskiego zidentyfikowaną w <i>Strategii rozwoju społeczno-gospodarczego województwa warmińsko-mazurskiego do roku 2025</i>. Wpływ na rozwój inteligentnej specjalizacji należy rozumieć w sposób tożsamy jak w przypadku kryterium nr 1 merytorycznego specyficznego obligatoryjnego.</p> <ul style="list-style-type: none"> - wpływ na rozwój jednej inteligentnej specjalizacji – 0 pkt - wpływ na rozwój 2 inteligentnych specjalizacji – 2 pkt - wpływ na rozwój 3 inteligentnych specjalizacji – 3 pkt 	Kryterium punktowe – przyznanie 0 punktów nie dyskwalifikuje z możliwości uzyskania dofinansowania. Projekt może otrzymać od 0 do 3 punktów (maksymalnie).
2.	Liczba naukowców pracujących w obiektach infrastruktury badawczej będących przedmiotem projektu	Ocenie podlega założona we wniosku o dofinansowanie i studium wykonalności/ biznes planie liczba miejsc pracy w obiektach infrastruktury badawczej będących przedmiotem projektu. Miejsce pracy musi dotyczyć bezpośrednio wykonywania działalności B+R i być	Kryterium punktowe – przyznanie 0 punktów nie dyskwalifikuje z możliwości uzyskania dofinansowania. Projekt może otrzymać od 0 do 5 punktów (maksymalnie).

		<p>w bezpośrednim wpływie projektu. W ramach kryterium oceniane będą zarówno nowe miejsca pracy jak i dotychczasowe. Liczba miejsc pracy musi zostać wyrażona w ekwiwalencie pełnego czasu pracy (EPC).</p> <p>W ramach kryterium można przyznać następujące punkty</p> <ul style="list-style-type: none"> – do 10 miejsc pracy (EPC)– 0 pkt – od 11 do 20 miejsc pracy (EPC) – 3 pkt – od 21 do 40 miejsc pracy (EPC) – 4 pkt – pow. 40 miejsc pracy (EPC) – 5 pkt 	
3.	Liczba nowych naukowców pracujących w obiektach infrastruktury badawczej będących przedmiotem projektu	<p>Ocenie podlega założona we wniosku o dofinansowanie i studium wykonalności/ biznes planie liczba nowych miejsc pracy w obiektach infrastruktury badawczej będących przedmiotem projektu. Miejsce pracy musi dotyczyć bezpośrednio wykonywania działalności B+R i być w bezpośrednim wpływie projektu. Liczba nowych miejsc pracy musi zostać wyrażona w ekwiwalencie pełnego czasu pracy (EPC).</p> <p>W ramach kryterium można przyznać następujące punkty</p> <p>W ramach kryterium można przyznać następujące punkty:</p> <ul style="list-style-type: none"> – pow. 0 do 2 EPC – 3 pkt – pow. 2 do 4 EPC – 4 pkt – pow. 4 EPC – 5 pkt 	Kryterium punktowe – przyznanie 0 punktów nie dyskwalifikuje z możliwości uzyskania dofinansowania. Projekt może otrzymać od 0 do 5 punktów (maksymalnie).
4.	Wartość wkładu własnego pochodzącego od przedsiębiorców	<p>Ocenie podlega wartość wkładu własnego pochodzącego od przedsiębiorców. Ocena tego kryterium i przyznawane punkty będą odbywać się w ramach oceny porównawczej, dlatego ocena kryterium dokonywana będzie wg następującego wzoru:</p> $(Wp_0 \times 5) / Wp_n$ <p>Gdzie:</p> <p>Wp_0 = wartość wkładu własnego pochodzącego od przedsiębiorców deklarowana w ocenianym wniosku o dofinansowanie</p> <p>Wp_n = wartość wkładu własnego pochodzącego od przedsiębiorców zadeklarowana we wniosku o dofinansowanie, złożonego w tym samym konkursie, w którym deklarowana jest najwyższa wartość wkładu własnego pochodzącego od przedsiębiorców</p>	Kryterium punktowe – przyznanie 0 punktów nie dyskwalifikuje z możliwości uzyskania dofinansowania. Projekt może otrzymać od 0 do 5 punktów (maksymalnie).
5.	Współpraca przy opracowaniu agendy badawczej	Ocenie podlega (na podstawie oświadczenia Wnioskodawcy) czy przedłożona razem z wnioskiem o dofinansowanie planowana agenda badawcza, która będzie realizowana przy wykorzystaniu infrastruktury	Kryterium punktowe – przyznanie 0 punktów nie dyskwalifikuje z możliwości uzyskania dofinansowania. Projekt może otrzymać od 0 do 2 punktów

		dofinansowanej w ramach projektu opracowana została we współpracy z przedsiębiorstwami. 0 pkt – agenda badawcza przygotowana została bez udziału przedsiębiorstw 2 pkt - agenda badawcza przygotowana została we współpracy z co najmniej jednym przedsiębiorstwem	(maksymalnie).
6.	Gotowość projektu do realizacji	Ocenie podlega zaawansowanie przygotowania projektu. W ramach kryterium można przyznać następujące punkty: – Projekt wymaga uzyskania decyzji budowlanych, ale jeszcze ich nie uzyskał lub uzyskał decyzje budowlane na mniej niż 50% wartości planowanych robót budowlanych – 0 pkt – Projekt wymaga uzyskania decyzji budowlanych i uzyskał decyzje budowlane na min. 50% wartości planowanych robót budowlanych -2 pkt. – Projekt wymaga uzyskania decyzji budowlanych i posiada wszystkie decyzje budowlane dla całego zakresu inwestycji – 5 pkt – Projekt nie wymaga uzyskania decyzji budowlanych – 5 pkt Punkty w ramach kryterium nie sumują się.	Kryterium punktowe – przyznanie 0 punktów nie dyskwalifikuje z możliwości uzyskania dofinansowania. Projekt może otrzymać od 0 do 5 punktów (maksymalnie).
7.	Udział części gospodarczej	Ocenie podlega zaplanowana przez Wnioskodawcę proporcja części gospodarczej i niegospodarczej projektu. W ramach kryterium można przyznać następujące punkty: – część gospodarcza stanowi 30 % - 0 pkt – część gospodarcza stanowi pow. 30 % do 40 % - 1 pkt – część gospodarcza stanowi pow. 40 % do 50 % - 2 pkt – część gospodarcza stanowi pow. 50 % - 3 pkt	Kryterium punktowe – przyznanie 0 punktów nie dyskwalifikuje z możliwości uzyskania dofinansowania. Projekt może otrzymać od 0 do 3 punktów (maksymalnie).
8.	Działania animujące współpracę z sektorem prywatnym	Ocenie podlega czy Wnioskodawca zaplanowana w ramach projektu wydatki związane z działaniami animującymi współpracę podmiotów sektora naukowo-badawczego z sektorem prywatnym w celu zwiększenia przychodów z sektora prywatnego. W ramach kryterium można przyznać następujące punkty: - 0 pkt – w projekcie nie zaplanowano działań animujących współpracę z sektorem prywatnym - 3 pkt – w projekcie zaplanowano działania animujących współpracę z sektorem prywatnym	Kryterium punktowe – przyznanie 0 punktów nie dyskwalifikuje z możliwości uzyskania dofinansowania. Projekt może otrzymać od 0 do 3 punktów (maksymalnie).
9.	Realizacja kilku	Weryfikowane będzie realizowanie przez projekt kilku różnych, ale	Kryterium punktowe – przyznanie 0 punktów nie

	komplementarnych celów.	uzupełniających się celów wynikających z analizy sytuacji problemowej W ramach kryterium można przyznać następujące punkty: – 0 pkt – projekt realizuje jeden cel – 1 pkt – projekt realizuje kilka uzupełniających się celów wymagających odrębnych działań.	dyskwalifikuje z możliwości uzyskania dofinansowania. Projekt może otrzymać 0 lub 1 punkt (maksymalnie).
10.	Wpływ na rozwiązanie wszystkich zdiagnozowanych problemów kluczowych interesariuszy.	Ocenić podlega rozwiązanie przez projekt wszystkich naglących problemów kluczowych interesariuszy. W ramach kryterium można przyznać następujące punkty: – projekt przyczynia się do rozwiązania wybranych problemów kluczowych interesariuszy w obszarze objętym projektem - 0 pkt – projekt przyczynia się do rozwiązania wszystkich zdiagnozowanych problemów kluczowych interesariuszy w obszarze objętym projektem - 1 pkt	Kryterium punktowe – przyznanie 0 punktów nie dyskwalifikuje z możliwości uzyskania dofinansowania. Projekt może otrzymać od 0 do 1 punktu (maksymalnie).
Maksymalna liczba punktów 33.			

KRYTERIA MERYTORYCZNE (PREMIUJĄCE)

1.	Zgodność projektu z zasadami horyzontalnymi wynikającymi z RPO WiM 2014-2020.	Preferowane będą projekty spełniające zasady horyzontalne, w szczególności:	Kryterium fakultatywne – spełnienie kryterium nie jest konieczne do przyznania dofinansowania ale ma charakter premiujący (przy czym przyznanie 0 punktów nie dyskwalifikuje z możliwości uzyskania dofinansowania). Kryterium punktowe (min-max).
		- kryterium wykorzystania nowoczesnych technologii informacyjno-komunikacyjnych (TIK),	Kryterium premiuje wykorzystanie systemów informatycznych oraz zdolności do użytkowania usług telekomunikacyjnych. W ramach kryterium można przyznać następujące punkty: 0 pkt – projekt nie wykorzystuje nowoczesnych technologii informacyjno-komunikacyjnych (TIK) 1 pkt – dzięki projektowi zostanie przygotowane zostaną systemy informatyczne i zwiększy się zdolność do ich użytkowania i/lub nastąpi wykorzystanie usług telekomunikacyjnych do przekazywania i zdalnego przetwarzania informacji
		- kryterium odprowadzania podatków na terenie województwa warmińsko-mazurskiego w obszarze realizacji projektu,	Kryterium premiuje odprowadzanie przez wnioskodawcę podatków na terenie województwa warmińsko-mazurskiego. Decydująca jest właściwość urzędu (Urząd Skarbowy, Urząd Gminy – znajdujące się na terenie województwa warmińsko-mazurskiego) W ocenie uwzględnione są następujące podatki: <ul style="list-style-type: none"> • podatek dochodowy (PIT, CIT), • podatek od towarów i usług (VAT), • podatek od nieruchomości, • podatek od środków transportowych, • podatek od czynności cywilnoprawnych od umowy spółki. W ramach kryterium można przyznać następujące punkty: 0 pkt – Wnioskodawca i/lub partnerzy (jeśli dotyczy) nie odprowadza lub nie będzie odprowadzać żadnego z powyższych podatków w województwie

			<p>warmińsko-mazurskim</p> <p>1 pkt –Wnioskodawca i/lub partnerzy (jeśli dotyczy) odprowadza lub będzie odprowadzać w województwie warmińsko-mazurskim jeden podatek z powyższej listy</p> <p>2 pkt - Wnioskodawca i/lub partnerzy (jeśli dotyczy) odprowadza lub będzie odprowadzać w województwie warmińsko-mazurskim dwa podatki z powyższej listy.</p> <p>3 pkt - Wnioskodawca i/lub partnerzy (jeśli dotyczy) odprowadza lub będzie odprowadzać w województwie warmińsko-mazurskim trzy lub więcej podatków z powyższej listy</p> <p>Projekt w tym kryterium może otrzymać od 0 do 3 pkt</p>
		- kryterium komunikacji z interesariuszami,	<p>Kryterium premiuje budowanie dowolnej formy komunikacji, kontaktu, wymiany informacji między osobami, instytucjami i firmami na zasadzie partnerstwa, która zapewni ich aktywny udział w przygotowaniu projektu oraz branie ich zdania pod uwagę podczas podejmowania kluczowych decyzji dotyczących projektu.</p> <p>W ramach kryterium można przyznać następujące punkty:</p> <p>0 pkt – Wnioskodawca i partnerzy (jeśli dotyczy) nie zapewnili komunikacji z interesariuszami projektu w powyższy sposób</p> <p>1 pkt – Wnioskodawca i partnerzy (jeśli dotyczy) zapewnili komunikację z interesariuszami projektu w powyższy sposób</p>
		- efektywne i racjonalne wykorzystywanie zasobów naturalnych oraz stosowanie rozwiązań przyjaznych środowisku,	<p>Kryterium premiuje efektywne i racjonalne wykorzystywanie zasobów naturalnych oraz stosowanie rozwiązań przyjaznych środowisku.</p> <p>W ramach kryterium można przyznać następujące punkty:</p> <p>0 pkt – w projekcie nie przewidziano działań</p>

			<p>efektywnie i racjonalnie wykorzystujących zasoby naturalne i stosujących rozwiązania przyjazne środowisku</p> <p>1 pkt – w projekcie przewidziano działania w obszarze ochrony środowiska mające na celu generowanie większej wartości przy użyciu mniejszej ilości materiałów i zastosowaniu innego sposobu zużycia przyjaznego środowisku.</p>
		- kryterium stosowania klauzul społecznych w zamówieniach.	<p>Kryterium premiuje wykorzystanie we wniosku o dofinansowanie wykorzystanie przy wyborze oferentów – obok jakości i ceny – także kryteriów odnoszących się do kwestii społecznych (dopuszczonych przez prawo zamówień publicznych). W ramach kryterium można przyznać następujące punkty:</p> <p>0 pkt – w zamówieniach realizowanych/planowanych do realizacji w ramach projektu nie wskazano, czy wśród kryteriów wyboru oferentów będą kryteria odnoszące się do kwestii społecznych</p> <p>1 pkt – w zamówieniach realizowanych/planowanych do realizacji w ramach projektu zobowiązano się do stosowania kryteriów odnoszących się do kwestii społecznych</p>
2.	Komplementarność projektu.	<p>Weryfikowana będzie komplementarność projektu z innymi przedsięwzięciami już zrealizowanymi, w trakcie realizacji lub wybranych do realizacji i współfinansowanych ze środków zagranicznych i polskich m.in. funduszy europejskich, kontraktów wojewódzkich, dotacji celowych itp. od 2007 roku. Premiowane będą tutaj również projekty realizowane w partnerstwach i innych formach współpracy (na mocy: porozumień, umów, listów intencyjnych), a także projekty kompleksowe (w osiąganiu celu w pełni i całkowitej likwidacji problemu na danym obszarze).</p>	<p>Kryterium fakultatywne – spełnienie kryterium nie jest konieczne do przyznania dofinansowania ale ma charakter premiujący (przy czym przyznanie 0 punktów nie dyskwalifikuje z możliwości uzyskania dofinansowania).</p> <p>W ramach kryterium można przyznać następujące punkty (punkty sumują się do 4 pkt):</p> <p>1 pkt – projekt jest realizowany w partnerstwie lub innej formie współpracy</p> <p>2 pkt – projekt jest końcowym elementem wypełniającym ostatnią lukę w istniejącej infrastrukturze na danym obszarze</p> <p>1 pkt – projekt łącznie z innymi projektami jest</p>

			wykorzystywany przez tych samych użytkowników
3.	Obszar strategicznej interwencji.	<p>Za realizację projektu na każdym z poniżej wymienionych obszarów strategicznej interwencji projekt otrzymuje dodatkowo 1 pkt.:</p> <ul style="list-style-type: none"> • OSI – Aglomeracja Olsztyna; • OSI – Ośrodki subregionalne; 	<p>Kryterium fakultatywne – spełnienie kryterium nie jest konieczne do przyznania dofinansowania ale ma charakter premiujący (przy czym przyznanie 0 punktów nie dyskwalifikuje z możliwości uzyskania dofinansowania).</p> <p>W ramach kryterium można przyznać następujące punkty:</p> <p>0 pkt – projekt nie będzie realizowany na terenie żadnego z wymienionych OSI</p> <p>1 pkt – za każde OSI</p> <p>Punkty mogą się sumować (max 2 pkt)</p>
4	Doświadczenie w realizacji podobnych projektów.	<p>Weryfikowane będzie doświadczenie Wnioskodawcy i/lub partnerów w realizacji podobnych projektów lub przedsięwzięć współfinansowanych ze środków europejskich od roku 2007.</p>	<p>Kryterium fakultatywne – spełnienie kryterium nie jest konieczne do przyznania dofinansowania ale ma charakter premiujący (przy czym przyznanie 0 punktów nie dyskwalifikuje z możliwości uzyskania dofinansowania).</p> <p>W ramach kryterium można przyznać następujące punkty:</p> <p>0 pkt – Wnioskodawca i partnerzy (jeśli dotyczy) nie posiadają doświadczenia w realizacji podobnych projektów lub przedsięwzięć</p> <p>1 pkt – Wnioskodawca i/lub partnerzy (jeśli dotyczy) zrealizowali przynajmniej jeden podobny projekt lub przedsięwzięcie współfinansowane ze środków europejskich od roku 2007</p>
Maksymalna liczba punktów: 14			

Załącznik nr 4: Kryteria wyboru projektów konkursowych³² wraz z wymogami formalnymi w ramach Poddziałania 1.2.1 Działalność B+R przedsiębiorstw (typ 1)

WYMOGI FORMALNE WYBORU PROJEKTÓW KONKURSOWYCH W RAMACH REGIONALNEGO PROGRAMU OPERACYJNEGO WOJEWÓDZTWA WARMIŃSKO-MAZURSKIEGO NA LATA 2014-2020

Zgodnie z art. 43 ust. 1 ustawy wdrożeniowej „w razie stwierdzenia we wniosku o dofinansowanie projektu braków formalnych lub oczywistych omyłek pisarskich właściwa instytucja wzywa wnioskodawcę do uzupełnienia wniosku lub poprawienia w nim oczywistej omyłki w wyznaczonym terminie nie krótszym niż 7 dni, pod rygorem pozostawienia wniosku bez rozpatrzenia” (tryb konkursowy).

Lp.	Nazwa wymogu	Definicja wymogu	Opis wymogu
1.	Kompletność wniosku	Wniosek o dofinansowanie jest kompletny, spójny i sporządzony zgodnie z instrukcją wypełniania wniosku o dofinansowanie i regulaminem konkursu	Wymóg formalny zerojedynkowy. Ocena spełniania wymogu polega na przypisaniu wartości logicznych „tak” lub „nie”.
2.	Kompletność załączników	Załączniki do wniosku o dofinansowanie są kompletne, spójne i sporządzone zgodnie z instrukcją wypełniania załączników i regulaminem konkursu	Wymóg formalny zerojedynkowy. Ocena spełniania wymogu polega na przypisaniu wartości logicznych „tak” lub „nie”.

³² W ramach Poddziałania 1.2.1 planowany jest wyłącznie tryb konkursowy wyboru projektów

KRYTERIA FORMALNE WYBORU PROJEKTÓW (OBLIGATORYJNE)

Projekty niespełniające kryteriów formalnych są odrzucane i nie podlegają dalszej ocenie.

Lp.	Nazwa kryterium	Definicja kryterium	Opis kryterium
1.	Kwalifikowanie się projektu w ramach danego działania /poddziałania zgodnie z zapisami SZOOP i regulaminu	Projekt wpisuje się w założenia określone w SZOOP i regulaminie, a przyjęte założenia projektu kwalifikują go do wsparcia w ramach konkursu, w ramach którego został on złożony, w szczególności projekt mieści się w katalogu możliwych do realizacji typów projektów w danym działaniu, wskazanych w regulaminie konkursu.	Kryterium obligatoryjne. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”- Spełnienie kryterium jest konieczne do przyznania dofinansowania.
2.	Niepodleganie wykluczeniu z możliwości ubiegania się o dofinansowanie ze środków UE na podstawie odrębnych przepisów.	Wnioskodawca oraz partnerzy (o ile dotyczy) nie podlegają wykluczeniu z możliwości otrzymania dofinansowania, w tym wykluczeniu, o którym mowa w: - ustawie z dnia 27 sierpnia 2009 r. o finansach publicznych; - ustawie z dnia 15 czerwca 2012 r. o skutkach powierzania wykonywania pracy cudzoziemcom przebywającym wbrew przepisom na terytorium Rzeczypospolitej Polskiej; - ustawie z dnia 28 października 2002 r. o odpowiedzialności podmiotów zbiorowych za czyny zabronione pod groźbą kary. Kryterium weryfikowane na podstawie oświadczenia wnioskodawcy i partnerów, (jeśli dotyczy).	Kryterium obligatoryjne. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”. Spełnienie kryterium jest konieczne do przyznania dofinansowania.
3.	Wartość projektu oraz poziom dofinansowania projektu.	Wartość projektu i jego poziom dofinansowania są zgodne z minimalną i maksymalną wartością projektu oraz minimalnym i maksymalnym poziomem dofinansowania obowiązującymi dla danego działania/poddziałania/typu projektu/ beneficjenta określonymi w SZOOP i regulaminie konkursu.	Kryterium obligatoryjne. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”- Spełnienie kryterium jest konieczne do przyznania dofinansowania.
4.	Spełnienie wymogów w odniesieniu do projektu partnerskiego.	Weryfikowane będzie spełnienie przez Wnioskodawcę wymogów w zakresie utworzenia partnerstwa zgodnie z ustawą wdrożeniową. Kryterium będzie weryfikowane na podstawie zawartego i dołączonego do wniosku o dofinansowanie porozumienia lub / oraz umowy Wnioskodawcy oraz treści wniosku o dofinansowanie.	Kryterium obligatoryjne. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie” albo stwierdzeniu, że kryterium nie dotyczy danego projektu. Spełnienie kryterium jest konieczne do przyznania dofinansowania.

5.	Uprawnienie podmiotu do ubiegania się o dofinansowanie	Weryfikowana będzie zgodność formy prawnej Wnioskodawcy/ partnera (jeśli dotyczy) z typem beneficjentów wskazanym w SZOOP i regulaminie konkursu.	Kryterium obligatoryjne. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”: Spełnienie kryterium jest konieczne do przyznania dofinansowania.
6.	Poprawne zastosowanie cross-finansingu	Weryfikowane będzie czy warunki i planowany zakres stosowania cross-finansingu nie przekraczają poziomu wskazanego w pkt 15 SZOOP „Warunki i planowany zakres stosowania cross-finansingu (%)”	Kryterium obligatoryjne. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”. Spełnienie kryterium jest konieczne do przyznania dofinansowania.
7.	Obszar realizacji projektu	Weryfikowane będzie czy wskazany obszar realizacji projektu jest zgodny ze wskazanym w SZOOP i regulaminie.	Kryterium obligatoryjne. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak”, „nie” albo stwierdzeniu, że kryterium nie dotyczy danego projektu. Spełnienie kryterium jest konieczne do przyznania dofinansowania.

KRYTERIA MERYTORYCZNE OGÓLNE WYBORU PROJEKTÓW (OBLIGATORYJNE)*			
LP.	NAZWA KRYTERIUM	DEFINICJA KRYTERIUM	OPIS ZNACZENIA
1.	Możliwość uzyskania dofinansowania przez projekt	Weryfikowana będzie możliwość uzyskania dofinansowania na podstawie analizy wniosku i studium wykonalności/ biznes planu.	Kryterium obligatoryjne – spełnienie kryterium jest niezbędne do przyznania dofinansowania. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”
2.	Zgodność projektu z zasadą równości szans kobiet i mężczyzn	Weryfikowany będzie pozytywny lub neutralny wpływ projektu na zasadę horyzontalną UE: - promowanie równości szans kobiet i mężczyzn oraz niedyskryminacji,	Kryterium obligatoryjne – spełnienie kryterium jest niezbędne do przyznania dofinansowania. Kryterium zerojedynkowe.

		zgodnie z art. 7 Rozporządzenia Parlamentu Europejskiego i Rady (UE) nr 1303/2013 z dnia 17 grudnia 2013 r. oraz Wytycznymi w zakresie realizacji zasady równości szans i niedyskryminacji, w tym dostępności dla osób z niepełnosprawnościami oraz zasady równości szans kobiet i mężczyzn w ramach funduszy unijnych na lata 2014-2020.	Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”
3.	Zgodność projektu z zasadą równości szans i niedyskryminacji w tym dostępności dla osób z niepełnosprawnościami	Weryfikowany będzie pozytywny wpływ projektu na zasadę horyzontalną UE: promowanie równości szans i niedyskryminacji w tym dostępności dla osób z niepełnosprawnościami, zgodnie z art. 7 Rozporządzenia Parlamentu Europejskiego i Rady (UE) nr 1303/2013 z dnia 17 grudnia 2013 r. oraz z Wytycznymi w zakresie realizacji zasady równości szans i niedyskryminacji, w tym dostępności dla osób z niepełnosprawnościami oraz zasady równości szans kobiet i mężczyzn w ramach funduszy unijnych na lata 2014-2020	Kryterium obligatoryjne – spełnienie kryterium jest niezbędne do przyznania dofinansowania. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”-
4.	Zgodność projektu z politykami horyzontalnymi Unii Europejskiej – zrównoważony rozwój	Weryfikowany będzie pozytywny lub neutralny wpływ projektu na zasadę horyzontalną UE zrównoważony rozwój. Sprawdzone będzie: 1. czy projekt został przygotowany zgodnie z prawem dotyczącym ochrony środowiska (w brzmieniu obowiązującym na dzień ogłoszenia naboru wniosków o dofinansowanie), w tym: – ustawą z dnia 3 października 2008 r. o udostępnianiu informacji o środowisku i jego ochronie, udziale społeczeństwa w ochronie środowiska oraz ocenach oddziaływania na środowisko, – ustawą z dnia 27 kwietnia 2001 r. Prawo ochrony środowiska, – ustawą z dnia 16 kwietnia 2004 r. o ochronie przyrody, – ustawą z dnia 18 lipca 2001 r. Prawo wodne 2. czy projekt odnosi się i określa zdolności do reagowania i adaptacji do zmian klimatu (w szczególności w obszarze zagrożenia powodziowego)	Kryterium obligatoryjne – spełnienie kryterium jest niezbędne do przyznania dofinansowania. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”. Neutralny wpływ projektu na zasadę horyzontalną jest spełnieniem kryterium.
5.	Zamówienia publiczne i konkurencyjność	Weryfikowana będzie zgodność założeń projektu z przepisami ustawy prawo zamówień publicznych oraz zasadą konkurencyjności.	Kryterium obligatoryjne – spełnienie kryterium jest niezbędne do przyznania dofinansowania. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”.
6.	Pomoc publiczna i pomoc de minimis	Weryfikowana będzie zgodność zapisów we wniosku o dofinansowanie projektu z zasadami pomocy publicznej/ pomocy de minimis w odniesieniu do wnioskodawcy, form wsparcia, wydatków, jak również oceniana będzie możliwość udzielenia w ramach projektu pomocy publicznej/ pomocy de minimis, uwzględniając reguły ogólne jej przyznawania oraz warunki jej	Kryterium obligatoryjne – spełnienie kryterium jest niezbędne do przyznania dofinansowania. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie” albo stwierdzeniu,

		dopuszczalności w danym typie projektu. (jeśli dotyczy)	że kryterium nie dotyczy danego projektu.
7.	Wykonalność techniczna	Weryfikowana będzie wykonalność prawna i techniczna projektu, potrzeba jego realizacji i cele, optymalny wariant, sposób realizacji i stan po realizacji	Kryterium obligatoryjne – spełnienie kryterium jest niezbędne do przyznania dofinansowania. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”.
8.	Trwałość projektu	Weryfikowane będą następujące aspekty, które muszą być spełnione, aby projekt mógł otrzymać dofinansowanie:	Kryterium obligatoryjne – spełnienie kryterium jest niezbędne do przyznania dofinansowania. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”
		- Wnioskodawca i/lub partnerzy (jeśli dotyczy) posiada potencjał instytucjonalny do realizacji projektu (posiada lub dostosuje strukturę organizacyjną i procedury zapewniające sprawną realizację projektu).	
		- Wnioskodawca i/lub partnerzy (jeśli dotyczy) posiada potencjał kadrowy do realizacji projektu (posiada zespół projektowy lub go stworzy – adekwatny do zakresu zadań w projekcie umożliwiający jego sprawne zarządzanie i realizację).	
		- Wnioskodawca i/lub partnerzy (jeśli dotyczy) posiada potencjał finansowy do realizacji projektu (dysponuje środkami na realizację projektu lub ma możliwość ich pozyskania: wskazał źródła finansowania projektu).	
9.	Wskaźniki	Weryfikowana będzie poprawność merytoryczna wskaźników.	Kryterium obligatoryjne – spełnienie kryterium jest niezbędne do przyznania dofinansowania. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”.

KRYTERIA MERYTORYCZNE SPECYFICZNE (OBLIGATORYJNE)*			
LP.	NAZWA KRYTERIUM	DEFINICJA KRYTERIUM	OPIS ZNACZENIA
1.	Projekt wykazuje wpływ na rozwój co najmniej jednej inteligentnej specjalizacji województwa warmińsko-	Przedmiotem oceny jest opisany w studium wykonalności/ biznes planie zakładany wpływ planowanego przedsięwzięcia na co najmniej jedną inteligentną specjalizację województwa warmińsko-mazurskiego zidentyfikowaną w <i>Strategii rozwoju społeczno-gospodarczego</i>	Kryterium obligatoryjne – spełnienie kryterium jest niezbędne do przyznania dofinansowania. Kryterium zerojedynkowe.

	mazurskiego	<p><i>województwa warmińsko-mazurskiego do roku 2025. Wpływ na rozwój inteligentnych specjalizacji rozumiany jest jako spełnienie co najmniej dwóch z poniższych warunków:</i></p> <ul style="list-style-type: none"> – wpływ na eliminowanie negatywnego wpływu zagrożeń i/lub wpływ na wykorzystanie szans zdiagnozowanych w analizie SWOT dla danej inteligentnej specjalizacji – wpływ na wzmocnienie silnych stron i/lub eliminację słabych stron zdiagnozowanych w analizie SWOT dla danej inteligentnej specjalizacji ³³ – dyfuzję wyników projektu na więcej niż jeden podmiot działający w obszarze danej inteligentnej specjalizacji – stworzenie w wyniku projektu możliwości eksportowych w ramach danej specjalizacji i/lub generowanie potencjalnego wzrostu współpracy w europejskich łańcuchach wartości³⁴ – wpływ na kreowanie współpracy pomiędzy środowiskiem naukowym, biznesowym, otoczeniem biznesu, administracją w obrębie co najmniej jednej specjalizacji w wyniku realizacji projektu 	Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”.
2.	Spełnienie wymagań dotyczących projektów realizowanych przez duże przedsiębiorstwa <i>(dotyczy wyłącznie jeśli wnioskodawcą jest duże przedsiębiorstwo³⁵)</i>	<p>Ocenie podlega czy:</p> <ul style="list-style-type: none"> – wnioskodawca opisał w studium wykonalności/ biznes planie mechanizm zapewnienia dyfuzji wyników prowadzonej działalności badawczo-rozwojowej do gospodarki regionu ³⁶ oraz współpracy z MŚP – wnioskodawca załączył oświadczenie, że realizacja projektu nie spowoduje spadku liczby miejsc pracy w istniejących lokalizacjach na terytorium UE (od momentu złożenia wniosku o dofinansowanie) tj. min. 100 miejsc pracy w macierzystym zakładzie (w innym kraju UE), 	Kryterium obligatoryjne – spełnienie kryterium jest niezbędne do przyznania dofinansowania. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”.

³³ Analizy SWOT dla poszczególnych specjalizacji ujęte są w raportach z *Badania potencjału innowacyjnego i rozwojowego przedsiębiorstw funkcjonujących w ramach inteligentnych specjalizacji województwa warmińsko-mazurskiego* dostępnych na stronie www.ris.warmia.mazury.pl

³⁴ Europejski łańcuch wartości rozumiany jest jako całość działań/ etapów wytwarzania danego produktu w ramach określonej dziedziny działalności przedsiębiorstwa, angażujący podmioty z krajów europejskich (w tym m.in. producentów surowców, dostawców, podwykonawców, dystrybutorów, klientów, dostawców usług posprzedażowych, jednostki odpowiadające za utylizację/ recykling, itp.) *(opracowanie własne na podstawie źródeł rozproszonych)*

³⁵ Duże przedsiębiorstwo - przedsiębiorstwo nie spełniające kryteriów, o których mowa w Załączniku I do Rozporządzenia Komisji (UE) nr 651/2014 z dnia 17 czerwca 2014 r. uznające niektóre rodzaje pomocy za zgodne z rynkiem wewnętrznym w zastosowaniu art. 107 i 108 Traktatu.

³⁶ Dyfuzja rozumiana jest jako rozprzestrzenianie się nowego pomysłu od źródła, gdzie został wynaleziony lub stworzony, do jego ostatecznych użytkowników lub tych, którzy go akceptują. Dyfuzja dotyczy również grupy osób, społeczności lub społeczeństwa i wskazuje, w jaki sposób pomysł upowszechnia się wśród konsumentów. Dyfuzja zapewniona może zostać m.in. poprzez współpracę z MŚP lub NGO lub organizacjami badawczymi w zakresie działalności B+R związanej z realizowanym projektem

		odliczając utworzone miejsca pracy w innej części firmy lub w nowej inwestycji w Polsce dla osób zwalnianych z macierzystego zakładu	
3.	Agenda badawcza	<p>Ocenie podlega czy wnioskodawca załączył do wniosku o dofinansowanie planowaną agendę badawczą, która będzie realizowana przy wykorzystaniu infrastruktury dofinansowanej w ramach projektu. Infrastruktura zgodnie z agendą badawczą zostanie wykorzystana do badań przemysłowych i/lub prac rozwojowych. W szczególności ocenie podlega czy agenda:</p> <ul style="list-style-type: none"> – Przedstawia kompleksowy plan prac badawczo-rozwojowych (ich rodzaj, zakres i cele) – Zawiera opis zastosowania planowanych do realizacji badań w gospodarce (wykorzystanie w działalności gospodarczej Wnioskodawcy bądź podmiotów trzecich – na podstawie analizy zapotrzebowania na wyniki planowanych prac badawczo-rozwojowych) – Obejmuje badania, dla których planowana do wykorzystania infrastruktura jest niezbędna i które pozwolą na jej utrzymanie w okresie co najmniej trwałości projektu. 	<p>Kryterium obligatoryjne – spełnienie kryterium jest niezbędne do przyznania dofinansowania. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”.</p>
4.	Brak barier wynikających z praw własności intelektualnej	Ocenie podlega czy kwestia praw własności intelektualnej nie stanowi bariery w realizacji projektu, w tym czy wnioskodawca wykazał dysponowanie lub możliwości dysponowania prawami własności intelektualnej, jeśli są niezbędne do przeprowadzenia zaplanowanych w projekcie działań. Wnioskodawca zawarł w studium wykonalności/ biznes planie stosowną informację, czy wnioskodawca dysponuje prawami własności intelektualnej oraz czy zaplanowane w projekcie działania nie naruszają praw własności intelektualnej.	<p>Kryterium obligatoryjne – spełnienie kryterium jest niezbędne do przyznania dofinansowania. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”.</p>

** Projekty niespełniające kryteriów merytorycznych ogólnych i kryteriów merytorycznych specyficznych obligatoryjnych są odrzucane i nie podlegają dalszej ocenie.*

KRYTERIA MERYTORYCZNE (PUNKTOWE)			
(wymagane minimum 50%)			
LP.	NAZWA KRYTERIUM	DEFINICJA KRYTERIUM	OPIS ZNACZENIA
1.	Projekt wykazuje wpływ na rozwój więcej niż jednej inteligentnej specjalizacji województwa warmińsko-	Przedmiotem oceny jest opisany w studium wykonalności/ biznes planie zakładany wpływ planowanego przedsięwzięcia na więcej niż jedną inteligentną specjalizację województwa warmińsko-mazurskiego zidentyfikowaną w <i>Strategii rozwoju społeczno-gospodarczego</i>	<p>Kryterium punktowe – przyznanie 0 punktów nie dyskwalifikuje z możliwości uzyskania dofinansowania. Projekt może otrzymać od 0 do 3 punktów</p>

	mazurskiego	województwa warmińsko-mazurskiego do roku 2025. Wpływ na rozwój inteligentnej specjalizacji należy rozumieć w sposób tożsamy jak w przypadku kryterium nr 1 merytorycznego specyficznego obligatoryjnego. - wpływ na rozwój maksymalnie jednej inteligentnej specjalizacji – 0 pkt - wpływ na rozwój 2 inteligentnych specjalizacji – 2 pkt - wpływ na rozwój 3 inteligentnych specjalizacji – 3 pkt	(maksymalnie).
2.	Poziom wkładu własnego	Ocenie podlega zadeklarowany przez Wnioskodawcę poziom wkładu własnego wg następującej punktacji – pow. 0 do 2 pkt proc. powyżej minimalnego poziomu wkładu własnego - 3 pkt – pow. 2 do 4 pkt. proc. powyżej minimalnego poziomu wkładu własnego -4 pkt – pow.4 pkt. proc. powyżej minimalnego poziomu wkładu własnego - 5 pkt	Kryterium punktowe – przyznanie 0 punktów nie dyskwalifikuje z możliwości uzyskania dofinansowania. Projekt może otrzymać od 0 do 5 punktów (maksymalnie).
3.	Nowe etaty dla pracowników B+R	Ocenie podlega liczba nowoutworzonych miejsc pracy dla pracowników B+R. Zatrudniani pracownicy w działach B+R powinni wykazywać co najmniej wykształcenie wyższe adekwatne do dziedziny, w której realizowany jest projekt. W ramach kryterium można przyznać następujące punkty: – pow. 0 do 1 etatu B+R – 2 pkt – pow. 1 do 2 etatów B+R – 3 pkt – pow. 2 etatów B+R – 4 pkt	Kryterium punktowe – przyznanie 0 punktów nie dyskwalifikuje z możliwości uzyskania dofinansowania. Projekt może otrzymać od 0 do 4 punktów (maksymalnie).
4.	Wpływ na rozwiązanie wszystkich zdiagnozowanych problemów kluczowych interesariuszy.	Ocenie podlega rozwiązanie przez projekt wszystkich naglących problemów kluczowych interesariuszy. W ramach kryterium można przyznać następujące punkty: – projekt przyczynia się do rozwiązania wybranych problemów kluczowych interesariuszy w obszarze objętym projektem - 0 pkt – projekt przyczynia się do rozwiązania wszystkich zdiagnozowanych problemów kluczowych interesariuszy w obszarze objętym projektem - 1 pkt	Kryterium punktowe – przyznanie 0 punktów nie dyskwalifikuje z możliwości uzyskania dofinansowania. Projekt może otrzymać od 0 do 1 punktu (maksymalnie).
5.	Innowacyjność technologii i implementowanych rozwiązań	Ocenie podlega poziom innowacji infrastruktury powstałej w wyniku realizacji projektu (oceniane na podstawie załączonej do wniosku o dofinansowanie opinii o innowacyjności). W ramach kryterium można przyznać następujące punkty: - innowacja na poziomie regionalnym – 0 pkt	Kryterium punktowe – przyznanie 0 punktów nie dyskwalifikuje z możliwości uzyskania dofinansowania. Projekt może otrzymać od 0 do 5 punktów (maksymalnie).

		<p>- innowacja na poziomie krajowym – 4 pkt - innowacja na poziomie międzynarodowym 5 pkt</p>	
6.	Współpraca przy opracowaniu agendy badawczej	<p>Ocenie podlega czy przedłożona razem z wnioskiem o dofinansowanie planowana agenda badawcza, która będzie realizowana przy wykorzystaniu infrastruktury dofinansowanej w ramach projektu opracowana została we współpracy z podmiotem oferującym usługi badawczo-rozwojowe/ naukowcem. 0 pkt – agenda badawcza przygotowana została bez udziału podmiotów oferujących usługi badawczo-rozwojowe/ naukowców 2 pkt - agenda badawcza przygotowana została we współpracy z co najmniej jednym podmiotem oferującym usługi badawczo-rozwojowe/ naukowcem Weryfikacja dokonywana jest na podstawie załączonego do wniosku o dofinansowanie oświadczenia, iż naukowiec/podmiot uczestniczący w przygotowaniu agendy badawczej prowadzi działalność lub oferuje usługi badawczo-rozwojowe dotyczące dziedziny B+R, w ramach której będzie wykorzystana nabywana infrastruktura”.</p>	<p>Kryterium punktowe – przyznanie 0 punktów nie dyskwalifikuje z możliwości uzyskania dofinansowania. Projekt może otrzymać od 0 do 2 punktów (maksymalnie).</p>
7.	Gotowość projektu do realizacji	<p>Ocenie podlega zaawansowanie przygotowania projektu. W ramach kryterium można przyznać następujące punkty:</p> <ul style="list-style-type: none"> – Projekt wymaga uzyskania decyzji budowlanych, ale jeszcze ich nie uzyskał lub uzyskał decyzje budowlane na mniej niż 50% wartości planowanych robót budowlanych – 0 pkt – Projekt wymaga uzyskania decyzji budowlanych i uzyskał decyzje budowlane na min. 50% wartości planowanych robót budowlanych -2 pkt. – Projekt wymaga uzyskania decyzji budowlanych i posiada wszystkie decyzje budowlane dla całego zakresu inwestycji – 5 pkt – Projekt nie wymaga uzyskania decyzji budowlanych – 5 pkt <p>Punkty w ramach kryterium nie sumują się.</p>	<p>Kryterium punktowe – przyznanie 0 punktów nie dyskwalifikuje z możliwości uzyskania dofinansowania. Projekt może otrzymać od 0 do 5 punktów (maksymalnie).</p>
8.	Zgodność z Kluczowymi technologiami wspomagającymi (KET).	<p>Weryfikowane będzie (na podstawie informacji zawartych w studium wykonalności/ biznes planie) czy projekt wpisuje się w Kluczowe technologie wspomagające (KET)³⁷, do których należą:</p> <ul style="list-style-type: none"> - mikro i nanoelektronika - materiały zaawansowane 	<p>Kryterium punktowe – przyznanie 0 punktów nie dyskwalifikuje z możliwości uzyskania dofinansowania. Projekt może otrzymać 0 lub 2 punkt (maksymalnie).</p>

³⁷ Kluczowe technologie wspomagające (KET) zostały określone w Komunikacie Komisji Europejskiej z 2009 r. COM(2009) 512/3 z późn. zm.

		<ul style="list-style-type: none"> - biotechnologia przemysłowa - fotonika - nanotechnologia - zaawansowane systemy wytwarzania. <p>W ramach kryterium można przyznać następujące punkty:</p> <ul style="list-style-type: none"> – 0 pkt – projekt nie wpisuje się w KET – 2 pkt – projekt wpisuje się w co najmniej jeden KET 	
9.	Intensywność B+R	<p>Ocenie podlega intensywność B+R działalności gospodarczej objętej projektem (według klasyfikacji OECD). W ramach kryterium można przyznać następujące punkty:</p> <ul style="list-style-type: none"> – 0 pkt – projekt dotyczy wyłącznie działalności gospodarczej o średnio niskim i niskim poziomie „intensywności B+R”, – 2 pkt – projekt dotyczy wyłącznie działalności gospodarczej o wysokim i średniowysokim poziomie „intensywności B+R”. 	<p>Kryterium punktowe –przyznanie 0 punktów nie dyskwalifikuje z możliwości uzyskania dofinansowania. Projekt może otrzymać 0 lub 2 punkty (maksymalnie).</p>
10.	Współpraca przedsiębiorstw	<p>W ramach kryterium weryfikacji podlega, czy projekt realizowany jest w partnerstwie (na podstawie umowy partnerskiej, o której mowa w ustawie wdrożeniowej) lub innej formie współpracy (na podstawie umowy/ porozumienia o współpracy):</p> <p>Punkty przyznawane są następująco:</p> <ul style="list-style-type: none"> – projekt nie jest realizowany we współpracy z innymi przedsiębiorstwami – 0 pkt – projekt realizowany w partnerstwie przez 2 przedsiębiorstwa – 3 pkt – projekt realizowany w partnerstwie przez więcej niż 2 przedsiębiorstwa – 5 pkt – projekt realizowany we współpracy (w innej formie niż partnerstwo) z 1 przedsiębiorstwem – 2 pkt – projekt realizowany we współpracy (w innej formie niż partnerstwo) z więcej niż 1 przedsiębiorstwem – 3 pkt <p>Punkty sumują się do 5 pkt.</p>	<p>Kryterium punktowe –przyznanie 0 punktów nie dyskwalifikuje z możliwości uzyskania dofinansowania. Projekt może otrzymać od 0 do 5 punktów (maksymalnie).</p>
11.	Realizacja kilku komplementarnych celów.	<p>Weryfikowane będzie realizowanie przez projekt kilku różnych, ale uzupełniających się celów wynikających z analizy sytuacji problemowej</p> <p>W ramach kryterium można przyznać następujące punkty:</p> <ul style="list-style-type: none"> – 0 pkt – projekt realizuje jeden cel – 1 pkt – projekt realizuje kilka uzupełniających się celów wymagających odrębnych działań. 	<p>Kryterium punktowe –przyznanie 0 punktów nie dyskwalifikuje z możliwości uzyskania dofinansowania. Projekt może otrzymać 0 lub 1 punkt (maksymalnie).</p>
Maksymalna liczba punktów 35			

KRYTERIA MERYTORYCZNE (PREMIUJĄCE)			
LP.	NAZWA KRYTERIUM	DEFINICJA KRYTERIUM	OPIS ZNACZENIA
1.	Zgodność projektu z zasadami horyzontalnymi wynikającymi z RPO WiM 2014-2020.	Preferowane będą projekty spełniające zasady horyzontalne, w szczególności:	Kryterium fakultatywne – spełnienie kryterium nie jest konieczne do przyznania dofinansowania ale ma charakter premiujący (przy czym przyznanie 0 punktów nie dyskwalifikuje z możliwości uzyskania dofinansowania). Kryterium punktowe (min-max).
		- kryterium wykorzystania nowoczesnych technologii informacyjno-komunikacyjnych (TIK),	Kryterium premiuje wykorzystanie systemów informatycznych oraz zdolności do użytkowania usług telekomunikacyjnych. W ramach kryterium można przyznać następujące punkty: 0 pkt – projekt nie wykorzystuje nowoczesnych technologii informacyjno-komunikacyjnych (TIK) 1 pkt – dzięki projektowi przygotowane zostaną systemy informatyczne i zwiększy się zdolność do ich użytkowania i/lub nastąpi wykorzystanie usług telekomunikacyjnych do przekazywania i zdalnego przetwarzania informacji
		- kryterium odprowadzania podatków na terenie województwa warmińsko-mazurskiego w obszarze realizacji projektu,	Kryterium premiuje odprowadzanie przez wnioskodawcę podatków na terenie województwa warmińsko-mazurskiego. Decydująca jest właściwość urzędu (Urząd Skarbowy, Urząd Gminy – znajdujące się na terenie województwa warmińsko-mazurskiego) W ocenie uwzględnione są następujące podatki: <ul style="list-style-type: none"> • podatek dochodowy (PIT, CIT), • podatek od towarów i usług (VAT), • akcyza, • podatek od nieruchomości, • podatek od środków transportowych, • podatek od czynności cywilnoprawnych od umowy spółki.

			<p>W ramach kryterium można przyznać następujące punkty:</p> <p>0 pkt – Wnioskodawca i/lub partnerzy (jeśli dotyczy) nie odprowadza lub nie będzie odprowadzać żadnego z powyższych podatków w województwie warmińsko-mazurskim</p> <p>1 pkt –Wnioskodawca i/lub partnerzy (jeśli dotyczy) odprowadza lub będzie odprowadzać w województwie warmińsko-mazurskim jeden podatek z powyższej listy</p> <p>2 pkt - Wnioskodawca i/lub partnerzy (jeśli dotyczy) odprowadza lub będzie odprowadzać w województwie warmińsko-mazurskim dwa podatki z powyższej listy.</p> <p>3 pkt - Wnioskodawca i/lub partnerzy (jeśli dotyczy) odprowadza lub będzie odprowadzać w województwie warmińsko-mazurskim trzy lub więcej podatków z powyższej listy</p> <p>Projekt w tym kryterium może otrzymać od 0 do 3 pkt</p>
		<p>- kryterium komunikacji z interesariuszami,</p>	<p>Kryterium premiuje budowanie dowolnej formy komunikacji, kontaktu, wymiany informacji między osobami, instytucjami i firmami na zasadzie partnerstwa, która zapewni ich aktywny udział w przygotowaniu projektu oraz branie ich zdania pod uwagę podczas podejmowania kluczowych decyzji dotyczących projektu.</p> <p>W ramach kryterium można przyznać następujące punkty:</p> <p>0 pkt – Wnioskodawca i partnerzy (jeśli dotyczy) nie zapewnili komunikacji z interesariuszami projektu w powyższy sposób</p> <p>1 pkt – Wnioskodawca i partnerzy (jeśli dotyczy) zapewnili komunikację z interesariuszami projektu w powyższy sposób</p>
		<p>- efektywne i racjonalne wykorzystywanie zasobów naturalnych oraz</p>	<p>Kryterium premiuje efektywne i racjonalne</p>

		stosowanie rozwiązań przyjaznych środowisku,	wykorzystywanie zasobów naturalnych oraz stosowanie rozwiązań przyjaznych środowisku. W ramach kryterium można przyznać następujące punkty: 0 pkt – w projekcie nie przewidziano działań efektywnie i racjonalnie wykorzystujących zasoby naturalne i stosujących rozwiązania przyjazne środowisku 1 pkt – w projekcie przewidziano działania w obszarze ochrony środowiska mające na celu generowanie większej wartości przy użyciu mniejszej ilości materiałów i zastosowaniu innego sposobu zużycia przyjaznego środowisku.
		- kryterium stosowania klauzul społecznych w zamówieniach.	Kryterium premiuje założone we wniosku o dofinansowanie wykorzystanie przy wyborze oferentów – obok jakości i ceny – także kryteriów odnoszących się do kwestii społecznych (dopuszczonych przez prawo zamówień publicznych). W ramach kryterium można przyznać następujące punkty: 0 pkt – w zamówieniach realizowanych/ planowanych do realizacji w ramach projektu nie wskazano, czy wśród kryteriów wyboru oferentów będą kryteria odnoszące się do kwestii społecznych 1 pkt – w zamówieniach realizowanych/ planowanych do realizacji w ramach projektu zobowiązano się do stosowania kryteriów odnoszących się do kwestii społecznych
2.	Komplementarność projektu.	Weryfikowana będzie komplementarność projektu z innymi przedsięwzięciami już zrealizowanymi, w trakcie realizacji lub wybranych do realizacji i współfinansowanych ze środków zagranicznych i polskich m.in. funduszy europejskich, kontraktów wojewódzkich, dotacji celowych itp. od 2007 roku. Premiowane będą tutaj również projekty kompleksowe (w osiągnięciu celu w pełni i całkowitej likwidacji problemu na danym obszarze).	Kryterium fakultatywne – spełnienie kryterium nie jest konieczne do przyznania dofinansowania ale ma charakter premiujący (przy czym przyznanie 0 punktów nie dyskwalifikuje z możliwości uzyskania dofinansowania). W ramach kryterium można przyznać następujące punkty (punkty sumują się do maksymalnie 5 pkt): 2 pkt – projekt jest końcowym elementem

			wypełniającym ostatnią lukę w istniejącej infrastrukturze na danym obszarze 1 pkt – projekt bezpośrednio wykorzystuje produkty bądź rezultaty innego projektu 1 pkt – projekt pełni łącznie z innymi projektami tę samą funkcję, dzięki czemu w pełni wykorzystywane są możliwości istniejącej infrastruktury 1 pkt – projekt łącznie z innymi projektami jest wykorzystywany przez tych samych użytkowników
3.	Doświadczenie w realizacji podobnych projektów.	Weryfikowane będzie doświadczenie Wnioskodawcy i/lub partnerów w realizacji podobnych projektów lub przedsięwzięć współfinansowanych ze środków europejskich od roku 2007. W ramach kryterium można przyznać następujące punkty: 0 pkt – Wnioskodawca i partnerzy (jeśli dotyczy) nie posiadają doświadczenia w realizacji podobnych projektów lub przedsięwzięć 2 pkt – Wnioskodawca i/lub partnerzy (jeśli dotyczy) zrealizowali (zakończyli i rozliczyli) przynajmniej jeden podobny projekt lub przedsięwzięcie współfinansowane ze środków europejskich od roku 2007	Kryterium punktowe – przyznanie 0 punktów nie dyskwalifikuje z możliwości uzyskania dofinansowania. Projekt może otrzymać od 0 do 2 punktów (maksymalnie).
4.	Posiadany personel B+R	Weryfikowane będzie czy Wnioskodawca (i partnerzy – jeśli dotyczy) dysponuje pracownikami B+R	W ramach kryterium można przyznać następujące punkty: 0 pkt – Wnioskodawca (i/ lub partnerzy) nie dysponuje personelem B+R 1 pkt – Wnioskodawca (i/ lub partnerzy) dysponuje personelem B+R
5.	Zwiększenie potencjału kadr B+R w przedsiębiorstwie.	Ocenić podlega czy realizacja projektu przyczyni się do podniesienia potencjału pracowników badawczo-rozwojowych w przedsiębiorstwie (np. w wyniku szkoleń, staży, stypendiów naukowych, wymiany kadr pomiędzy jednostkami naukowymi i przedsiębiorstwami, itp.)	W ramach kryterium można przyznać następujące punkty: 0 pkt – w projekcie nie przewidziano działań wpływających na wzrost potencjału kadr B+R 2 pkt – w projekcie przewidziano działania wpływające na wzrost potencjału kadr B+R
MAKSYMALNA LICZBA PUNKTÓW = 17			

Załącznik nr 5: Kryteria wyboru projektów konkursowych³⁸ wraz z wymogami formalnymi w ramach Poddziałania 1.2.1 Działalność B+R przedsiębiorstw (typ 2)

WYMOGI FORMALNE WYBORU PROJEKTÓW KONKURSOWYCH W RAMACH REGIONALNEGO PROGRAMU OPERACYJNEGO WOJEWÓDZTWA WARMIŃSKO-MAZURSKIEGO NA LATA 2014-2020

Zgodnie z art. 43 ust. 1 ustawy wdrożeniowej „w razie stwierdzenia we wniosku o dofinansowanie projektu braków formalnych lub oczywistych omyłek pisarskich właściwa instytucja wzywa wnioskodawcę do uzupełnienia wniosku lub poprawienia w nim oczywistej omyłki w wyznaczonym terminie nie krótszym niż 7 dni, pod rygorem pozostawienia wniosku bez rozpatrzenia” (tryb konkursowy).

Lp.	Nazwa wymogu	Definicja wymogu	Opis wymogu
1.	Kompletność wniosku	Wniosek o dofinansowanie jest kompletny, spójny i sporządzony zgodnie z instrukcją wypełniania wniosku o dofinansowanie i regulaminem konkursu	Wymóg formalny zerojedynkowy. Ocena spełniania wymogu polega na przypisaniu wartości logicznych „tak” lub „nie”.
2.	Kompletność załączników	Załączniki do wniosku o dofinansowanie są kompletne, spójne i sporządzone zgodnie z instrukcją wypełniania załączników i regulaminem konkursu	Wymóg formalny zerojedynkowy. Ocena spełniania wymogu polega na przypisaniu wartości logicznych „tak” lub „nie”.

³⁸ W ramach Poddziałania 1.2.1 planowany jest wyłącznie tryb konkursowy wyboru projektów

KRYTERIA FORMALNE WYBORU PROJEKTÓW (OBLIGATORYJNE)

Projekty niespełniające kryteriów formalnych są odrzucane i nie podlegają dalszej ocenie.

Lp.	Nazwa kryterium	Definicja kryterium	Opis kryterium
1.	Kwalifikowanie się projektu w ramach danego działania /poddziałania zgodnie z zapisami SZOOP i regulaminu	Projekt wpisuje się w założenia określone w SZOOP i regulaminie, a przyjęte założenia projektu kwalifikują go do wsparcia w ramach konkursu, w ramach którego został on złożony, w szczególności projekt mieści się w katalogu możliwych do realizacji typów projektów w danym działaniu, wskazanych w regulaminie konkursu.	Kryterium obligatoryjne. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”- Spełnienie kryterium jest konieczne do przyznania dofinansowania.
2.	Niepodleganie wykluczeniu z możliwości ubiegania się o dofinansowanie ze środków UE na podstawie odrębnych przepisów.	Wnioskodawca oraz partnerzy (o ile dotyczy) nie podlegają wykluczeniu z możliwości otrzymania dofinansowania, w tym wykluczeniu, o którym mowa w: - ustawie z dnia 27 sierpnia 2009 r. o finansach publicznych; - ustawie z dnia 15 czerwca 2012 r. o skutkach powierzania wykonywania pracy cudzoziemcom przebywającym wbrew przepisom na terytorium Rzeczypospolitej Polskiej; - ustawie z dnia 28 października 2002 r. o odpowiedzialności podmiotów zbiorowych za czyny zabronione pod groźbą kary. Kryterium weryfikowane na podstawie oświadczenia wnioskodawcy i partnerów, (jeśli dotyczy).	Kryterium obligatoryjne. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”. Spełnienie kryterium jest konieczne do przyznania dofinansowania.
3.	Wartość projektu oraz poziom dofinansowania projektu.	Wartość projektu i jego poziom dofinansowania są zgodne z minimalną i maksymalną wartością projektu oraz minimalnym i maksymalnym poziomem dofinansowania obowiązującymi dla danego działania/poddziałania/typu projektu/ beneficjenta określonymi w SZOOP i regulaminie konkursu.	Kryterium obligatoryjne. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”- Spełnienie kryterium jest konieczne do przyznania dofinansowania.
4.	Spełnienie wymogów w	Weryfikowane będzie spełnienie przez Wnioskodawcę wymogów w zakresie utworzenia partnerstwa zgodnie z ustawą wdrożeniową.	Kryterium obligatoryjne. Kryterium zerojedynkowe.

	odniesieniu do projektu partnerskiego.	Kryterium będzie weryfikowane na podstawie zawartego i dołączonego do wniosku o dofinansowanie porozumienia lub / oraz umowy Wnioskodawcy oraz treści wniosku o dofinansowanie.	Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie” albo stwierdzeniu, że kryterium nie dotyczy danego projektu. Spełnienie kryterium jest konieczne do przyznania dofinansowania.
5.	Uprawnienie podmiotu do ubiegania się o dofinansowanie	Weryfikowana będzie zgodność formy prawnej Wnioskodawcy/ partnera (jeśli dotyczy) z typem beneficjentów wskazanym w SZOOP i regulaminie konkursu.	Kryterium obligatoryjne. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”: Spełnienie kryterium jest konieczne do przyznania dofinansowania.
6.	Poprawne zastosowanie cross-financingu	Weryfikowane będzie czy warunki i planowany zakres stosowania cross-financingu nie przekraczają poziomu wskazanego w pkt 15 SZOOP „Warunki i planowany zakres stosowania cross-financingu (%)”	Kryterium obligatoryjne. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”. Spełnienie kryterium jest konieczne do przyznania dofinansowania.
7.	Obszar realizacji projektu	Weryfikowane będzie czy wskazany obszar realizacji projektu jest zgodny ze wskazanym w SZOOP i regulaminie.	Kryterium obligatoryjne. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak”, „nie” albo stwierdzeniu, że kryterium nie dotyczy danego projektu. Spełnienie kryterium jest konieczne do przyznania dofinansowania.

KRYTERIA MERYTORYCZNE OGÓLNE WYBORU PROJEKTÓW (OBLIGATORYJNE)*			
LP.	NAZWA KRYTERIUM	DEFINICJA KRYTERIUM	OPIS ZNACZENIA
1.	Możliwość uzyskania dofinansowania przez projekt	Weryfikowana będzie możliwość uzyskania dofinansowania na podstawie analizy wniosku i studium wykonalności/ biznes planu.	Kryterium obligatoryjne – spełnienie kryterium jest niezbędne do przyznania dofinansowania. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”

2.	Zgodność projektu z zasadą równości szans kobiet i mężczyzn	Weryfikowany będzie pozytywny lub neutralny wpływ projektu na zasadę horyzontalną UE: - promowanie równości szans kobiet i mężczyzn oraz niedyskryminacji, zgodnie z art. 7 Rozporządzenia Parlamentu Europejskiego i Rady (UE) nr 1303/2013 z dnia 17 grudnia 2013 r. oraz Wytycznymi w zakresie realizacji zasady równości szans i niedyskryminacji, w tym dostępności dla osób z niepełnosprawnościami oraz zasady równości szans kobiet i mężczyzn w ramach funduszy unijnych na lata 2014-2020.	Kryterium obligatoryjne – spełnienie kryterium jest niezbędne do przyznania dofinansowania. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”
3.	Zgodność projektu z zasadą równości szans i niedyskryminacji w tym dostępności dla osób z niepełnosprawnościami	Weryfikowany będzie pozytywny wpływ projektu na zasadę horyzontalną UE: promowanie równości szans i niedyskryminacji w tym dostępności dla osób z niepełnosprawnościami, zgodnie z art. 7 Rozporządzenia Parlamentu Europejskiego i Rady (UE) nr 1303/2013 z dnia 17 grudnia 2013 r. oraz z Wytycznymi w zakresie realizacji zasady równości szans i niedyskryminacji, w tym dostępności dla osób z niepełnosprawnościami oraz zasady równości szans kobiet i mężczyzn w ramach funduszy unijnych na lata 2014-2020	Kryterium obligatoryjne – spełnienie kryterium jest niezbędne do przyznania dofinansowania. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”
4.	Zgodność projektu z politykami horyzontalnymi Unii Europejskiej – zrównoważony rozwój	Weryfikowany będzie pozytywny lub neutralny wpływ projektu na zasadę horyzontalną UE zrównoważony rozwój. Sprawdzone będzie: 1. czy projekt został przygotowany zgodnie z prawem dotyczącym ochrony środowiska (w brzmieniu obowiązującym na dzień ogłoszenia naboru wniosków o dofinansowanie), w tym: – ustawą z dnia 3 października 2008 r. o udostępnianiu informacji o środowisku i jego ochronie, udziale społeczeństwa w ochronie środowiska oraz ocenach oddziaływania na środowisko, – ustawą z dnia 27 kwietnia 2001 r. Prawo ochrony środowiska, – ustawą z dnia 16 kwietnia 2004 r. o ochronie przyrody, – ustawą z dnia 18 lipca 2001 r. Prawo wodne 2. czy projekt odnosi się i określa zdolności do reagowania i adaptacji do zmian klimatu (w szczególności w obszarze zagrożenia powodziowego)	Kryterium obligatoryjne – spełnienie kryterium jest niezbędne do przyznania dofinansowania. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”. Neutralny wpływ projektu na zasadę horyzontalną jest spełnieniem kryterium.
5.	Zamówienia publiczne i konkurencyjność	Weryfikowana będzie zgodność założeń projektu z przepisami ustawy prawo zamówień publicznych oraz zasadą konkurencyjności.	Kryterium obligatoryjne – spełnienie kryterium jest niezbędne do przyznania dofinansowania. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”.
6.	Pomoc publiczna i pomoc de	Weryfikowana będzie zgodność zapisów we wniosku o dofinansowanie	Kryterium obligatoryjne – spełnienie kryterium jest

	minimis	projektu z zasadami pomocy publicznej/ pomocy de minimis w odniesieniu do wnioskodawcy, form wsparcia, wydatków, jak również oceniana będzie możliwość udzielenia w ramach projektu pomocy publicznej/ pomocy de minimis, uwzględniając reguły ogólne jej przyznawania oraz warunki jej dopuszczalności w danym typie projektu. (jeśli dotyczy)	niezbędne do przyznania dofinansowania. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie” albo stwierdzeniu, że kryterium nie dotyczy danego projektu.
7.	Wykonalność techniczna	Weryfikowana będzie wykonalność prawna i techniczna projektu, potrzeba jego realizacji i cele, optymalny wariant, sposób realizacji i stan po realizacji	Kryterium obligatoryjne – spełnienie kryterium jest niezbędne do przyznania dofinansowania. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”.
8.	Trwałość projektu	Weryfikowane będą następujące aspekty, które muszą być spełnione, aby projekt mógł otrzymać dofinansowanie: - Wnioskodawca i/lub partnerzy (jeśli dotyczy) posiada potencjał instytucjonalny do realizacji projektu (posiada lub dostosuje strukturę organizacyjną i procedury zapewniające sprawną realizację projektu). - Wnioskodawca i/lub partnerzy (jeśli dotyczy) posiada potencjał kadrowy do realizacji projektu (posiada zespół projektowy lub go stworzy – adekwatny do zakresu zadań w projekcie umożliwiający jego sprawne zarządzanie i realizację). - Wnioskodawca i/lub partnerzy (jeśli dotyczy) posiada potencjał finansowy do realizacji projektu (dysponuje środkami na realizację projektu lub ma możliwość ich pozyskania: wskazał źródła finansowania projektu).	Kryterium obligatoryjne – spełnienie kryterium jest niezbędne do przyznania dofinansowania. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”
9.	Wskaźniki	Weryfikowana będzie poprawność merytoryczna wskaźników.	Kryterium obligatoryjne – spełnienie kryterium jest niezbędne do przyznania dofinansowania. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”.

KRYTERIA MERYTORYCZNE SPECYFICZNE (OBLIGATORYJNE)*			
LP.	NAZWA KRYTERIUM	DEFINICJA KRYTERIUM	OPIS ZNACZENIA
1.	Projekt wykazuje wpływ na rozwój co najmniej jednej inteligentnej specjalizacji województwa warmińsko-mazurskiego	<p>Przedmiotem oceny jest opisany w studium wykonalności/ biznes planie zakładany wpływ planowanego przedsięwzięcia na co najmniej jedną inteligentną specjalizację województwa warmińsko-mazurskiego zidentyfikowaną w <i>Strategii rozwoju społeczno-gospodarczego województwa warmińsko-mazurskiego do roku 2025</i>. Wpływ na rozwój inteligentnych specjalizacji rozumiany jest jako spełnienie co najmniej dwóch z poniższych warunków:</p> <ul style="list-style-type: none"> – wpływ na eliminowanie negatywnego wpływu zagrożeń i/lub wpływ na wykorzystanie szans zdiagnozowanych w analizie SWOT dla danej inteligentnej specjalizacji – wpływ na wzmocnienie silnych stron i/lub eliminację słabych stron zdiagnozowanych w analizie SWOT dla danej inteligentnej specjalizacji³⁹ – dyfuzję wyników projektu na więcej niż jeden podmiot działający w obszarze danej inteligentnej specjalizacji – stworzenie w wyniku projektu możliwości eksportowych w ramach danej specjalizacji i/lub generowanie potencjalnego wzrostu współpracy w europejskich łańcuchach wartości⁴⁰ – wpływ na kreowanie współpracy pomiędzy środowiskiem naukowym, biznesowym, otoczeniem biznesu, administracją w obrębie co najmniej jednej specjalizacji w wyniku realizacji projektu 	<p>Kryterium obligatoryjne – spełnienie kryterium jest niezbędne do przyznania dofinansowania.</p> <p>Kryterium zerojedynkowe.</p> <p>Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”.</p>
2.	Projekt obejmuje pierwszą produkcję wraz z wcześniejszymi etapami (prace rozwojowe, faza demonstracji, walidacji) (Dotyczy wyłącznie projektów	Ocenie podlega czy projekt kończący się etapem pierwszej produkcji (poziom IX) obejmuje co najmniej dwa wcześniejsze poziomy gotowości technologicznej (poziom VII i VIII TRL's) wg definicji przyjętych w Załączniku do rozporządzenia Ministra Nauki i Szkolnictwa Wyższego z dnia 4 stycznia 2011 r. (poz. 91) w sprawie sposobu zarządzania przez Narodowe Centrum Badań i Rozwoju realizacją badań naukowych lub prac rozwojowych na rzecz obronności i bezpieczeństwa państwa.	<p>Kryterium obligatoryjne – spełnienie kryterium jest niezbędne do przyznania dofinansowania.</p> <p>Kryterium zerojedynkowe.</p> <p>Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”.</p>

³⁹ Analizy SWOT dla poszczególnych specjalizacji ujęte są w raportach z *Badania potencjału innowacyjnego i rozwojowego przedsiębiorstw funkcjonujących w ramach inteligentnych specjalizacji województwa warmińsko-mazurskiego* dostępnych na stronie www.ris.warmia.mazury.pl

⁴⁰ Europejski łańcuch wartości rozumiany jest jako całość działań/ etapów wytwarzania danego produktu w ramach określonej dziedziny działalności przedsiębiorstwa, angażujący podmioty z krajów europejskich (w tym m.in. producentów surowców, dostawców, podwykonawców, dystrybutorów, klientów, dostawców usług posprzedażowych, jednostki odpowiadające za utylizację/ recykling, itp.) (opracowanie własne na podstawie źródeł rozproszonych)

	<i>obejmujących pierwszą produkcję)</i>	Pierwsza produkcja oznacza pierwsze wdrożenie przemysłowe polegające na zwiększeniu skali linii pilotażowych lub zakupie/ wytworzeniu pierwszych w swoim rodzaju urządzeń i obiektów, obejmujące etapy następujące po uruchomieniu linii pilotażowej użytej do fazy testowania. Pierwsza produkcja nie obejmuje produkcji masowej ani działalności handlowej	
3.	Spełnienie wymagań dotyczących projektów realizowanych przez duże przedsiębiorstwa <i>(dotyczy wyłącznie jeśli wnioskodawcą jest duże przedsiębiorstwo⁴¹)</i>	Ocenie podlega czy: <ul style="list-style-type: none"> – wnioskodawca opisał w studium wykonalności/ biznes planie mechanizm zapewnienia dyfuzji wyników prowadzonej działalności badawczo-rozwojowej do gospodarki regionu oraz współpracy z MŚP⁴² – wnioskodawca załączył oświadczenie, że realizacja projektu nie spowoduje spadku liczby miejsc pracy w istniejących lokalizacjach na terytorium UE (od momentu złożenia wniosku o dofinansowanie) tj. min. 100 miejsc pracy w macierzystym zakładzie (w innym kraju UE), odliczając utworzone miejsca pracy w innej części firmy lub w nowej inwestycji w Polsce dla osób zwalnianych z macierzystego zakładu 	Kryterium obligatoryjne – spełnienie kryterium jest niezbędne do przyznania dofinansowania. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”.
4.	Brak barier wynikających z praw własności intelektualnej	Ocenie podlega czy kwestia praw własności intelektualnej nie stanowi bariery w realizacji projektu, w tym czy wnioskodawca wykazał dysponowanie lub możliwości dysponowania prawami własności intelektualnej, jeśli są niezbędne do przeprowadzenia zaplanowanych w projekcie działań. Wnioskodawca zawarł w studium wykonalności/ biznes planie stosowną informację, czy wnioskodawca dysponuje prawami własności intelektualnej oraz czy zaplanowane w projekcie działania nie naruszają praw własności intelektualnej.	Kryterium obligatoryjne – spełnienie kryterium jest niezbędne do przyznania dofinansowania. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”.
5.	Rodzaj innowacji	Ocenie podlega czy rezultatem projektu będzie innowacja produktowa lub procesowa (technologiczna) na poziomie co najmniej regionalnym (oceniane na podstawie załączonej do wniosku o dofinansowanie opinii o	Kryterium obligatoryjne – spełnienie kryterium jest niezbędne do przyznania dofinansowania. Kryterium zerojedynkowe.

⁴¹ Duże przedsiębiorstwo - przedsiębiorstwo nie spełniające kryteriów, o których mowa w Załączniku I do Rozporządzenia Komisji (UE) nr 651/2014 z dnia 17 czerwca 2014 r. uznające niektóre rodzaje pomocy za zgodne z rynkiem wewnętrznym w zastosowaniu art. 107 i 108 Traktatu.

⁴² Dyfuzja rozumiana jest jako rozprzestrzenianie się nowego pomysłu od źródła, gdzie został wynaleziony lub stworzony, do jego ostatecznych użytkowników lub tych, którzy go akceptują. Dyfuzja dotyczy również grupy osób, społeczności lub społeczeństwa i wskazuje, w jaki sposób pomysł upowszechnia się wśród konsumentów. Dyfuzja zapewniona może zostać m.in. poprzez współpracę z MŚP lub NGO lub organizacjami badawczymi w zakresie działalności B+R związanej z realizowanym projektem

		<p>innowacyjności).</p> <p>W ramach poddziałania 1.2.1 nie jest możliwe dofinansowanie projektów, których efektem, jest wyłącznie innowacja marketingowa lub organizacyjna. Uzupełniającym elementem projektu może być wprowadzenie nowych rozwiązań organizacyjnych lub marketingowych, jednak inne rodzaje innowacji, będące uzupełniającym elementem projektu wymienione we wniosku o dofinansowanie nie podlegają ocenie.</p>	<p>Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”.</p>
6.	Projekt obejmuje badania przemysłowe i prace rozwojowe albo prace rozwojowe	<p>Ocenie podlega, czy planowane w ramach projektu badania mają charakter badań przemysłowych i prac rozwojowych albo prac rozwojowych; Badania przemysłowe i prace rozwojowe rozumiane są zgodnie z rozporządzeniem Komisji (UE) nr 651/2014.</p>	<p>Kryterium obligatoryjne – spełnienie kryterium jest niezbędne do przyznania dofinansowania.</p> <p>Kryterium zerowyjedynekowe.</p> <p>Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”.</p>

** Projekty niespełniające kryteriów merytorycznych ogólnych i kryteriów merytorycznych specyficznych obligatoryjnych są odrzucane i nie podlegają dalszej ocenie.*

KRYTERIA MERYTORYCZNE (PUNKTOWE) (wymagane minimum 50%)			
LP.	NAZWA KRYTERIUM	DEFINICJA KRYTERIUM	OPIS ZNACZENIA
1.	Projekt wykazuje wpływ na rozwój więcej niż jednej inteligentnej specjalizacji województwa warmińsko-mazurskiego	<p>Przedmiotem oceny jest opisany w studium wykonalności/ biznes planie zakładany wpływ planowanego przedsięwzięcia na więcej niż jedną inteligentną specjalizację województwa warmińsko-mazurskiego zidentyfikowaną w <i>Strategii rozwoju społeczno-gospodarczego województwa warmińsko-mazurskiego do roku 2025</i>. Wpływ na rozwój inteligentnej specjalizacji należy rozumieć w sposób tożsamy jak w przypadku kryterium nr 1 merytorycznego specyficznego obligatoryjnego.</p> <ul style="list-style-type: none"> - wpływ na rozwój maksymalnie jednej inteligentnej specjalizacji – 0 pkt - wpływ na rozwój 2 inteligentnych specjalizacji – 2 pkt - wpływ na rozwój 3 inteligentnych specjalizacji – 3 pkt 	<p>Kryterium punktowe – przyznanie 0 punktów nie dyskwalifikuje z możliwości uzyskania dofinansowania.</p> <p>Projekt może otrzymać od 0 do 3 punktów (maksymalnie).</p>
2.	Poziom wkładu własnego	<p>Ocenie podlega zadeklarowany przez Wnioskodawcę poziom wkładu własnego wg następującej punktacji:</p> <ul style="list-style-type: none"> – pow. 0 do 2 pkt proc. powyżej minimalnego poziomu wkładu własnego – 3 pkt 	<p>Kryterium punktowe – przyznanie 0 punktów nie dyskwalifikuje z możliwości uzyskania dofinansowania.</p> <p>Projekt może otrzymać od 0 do 5 punktów (maksymalnie).</p>

		<ul style="list-style-type: none"> – pow. 2 do 4 pkt proc. powyżej minimalnego poziomu wkładu własnego – 4 pkt – pow. 4 pkt proc. powyżej minimalnego poziomu wkładu własnego – 5 pkt 	
3.	Nowe etaty dla pracowników B+R	<p>Ocenie podlega liczba nowoutworzonych miejsc pracy dla pracowników B+R. Zatrudniani pracownicy w działach B+R powinni wykazywać co najmniej wykształcenie wyższe adekwatne do dziedziny, w której realizowany jest projekt.</p> <p>W ramach kryterium można przyznać następujące punkty:</p> <ul style="list-style-type: none"> – pow. 0 do 1 etatu B+R – 2 pkt – pow. 1 do 2 etatów B+R – 3 pkt – pow. 2 etatów B+R – 4 pkt 	<p>Kryterium punktowe – przyznanie 0 punktów nie dyskwalifikuje z możliwości uzyskania dofinansowania.</p> <p>Projekt może otrzymać od 0 do 4 punktów (maksymalnie).</p>
4.	Przygotowanie do wdrożenia	<p>Ocenie podlega stan przygotowania rozwiązania, którego dotyczy projekt do wdrożenia.</p> <p>W ramach kryterium można przyznać następujące punkty:</p> <ul style="list-style-type: none"> – wypracowane w ramach projektu rozwiązanie nie będzie przygotowane do wdrożenia i po zakończeniu realizacji projektu wymagać będzie dalszych prac badawczo-rozwojowych – 0 pkt – wypracowane w ramach projektu rozwiązanie będzie przygotowane do wdrożenia – 3 pkt 	<p>Kryterium punktowe – przyznanie 0 punktów nie dyskwalifikuje z możliwości uzyskania dofinansowania.</p> <p>Projekt może otrzymać od 0 do 3 punktów (maksymalnie).</p>
5.	Wpływ na rozwiązanie wszystkich zdiagnozowanych problemów kluczowych interesariuszy.	<p>Weryfikowane będzie rozwiązanie przez projekt wszystkich naglących problemów kluczowych interesariuszy.</p> <p>W ramach kryterium można przyznać następujące punkty:</p> <ul style="list-style-type: none"> – projekt przyczynia się do rozwiązania wybranych problemów kluczowych interesariuszy w obszarze objętym projektem – 0 pkt – projekt przyczynia się do rozwiązania wszystkich zdiagnozowanych problemów kluczowych interesariuszy w obszarze objętym projektem – 1 pkt 	<p>Kryterium punktowe – przyznanie 0 punktów nie dyskwalifikuje z możliwości uzyskania dofinansowania.</p> <p>Projekt może otrzymać od 0 do 1 punktu (maksymalnie).</p>
6.	Innowacyjność technologii i implementowanych rozwiązań	<p>Ocenie podlega poziom innowacji produktowej/ procesowej (technologicznej) powstałej w wyniku realizacji projektu (oceniene na podstawie załączonej do wniosku o dofinansowanie opinii o innowacyjności).</p> <p>W ramach kryterium można przyznać następujące punkty:</p> <ul style="list-style-type: none"> - innowacja na poziomie regionalnym – 0 pkt - innowacja na poziomie krajowym – 4 pkt - innowacja na poziomie międzynarodowym – 5 pkt 	<p>Kryterium punktowe – przyznanie 0 punktów nie dyskwalifikuje z możliwości uzyskania dofinansowania.</p> <p>Projekt może otrzymać od 0 do 5 punktów (maksymalnie).</p>

7.	Zgodność z Kluczowymi technologiami wspomagającymi (KET).	<p>Weryfikowane będzie (na podstawie informacji zawartych w studium wykonalności/ biznes planie) czy projekt wpisuje się w Kluczowe technologie wspomagające (KET)⁴³, do których należą:</p> <ul style="list-style-type: none"> - mikro i nanoelektronika - materiały zaawansowane - biotechnologia przemysłowa - fotonika - nanotechnologia - zaawansowane systemy wytwarzania. <p>W ramach kryterium można przyznać następujące punkty:</p> <ul style="list-style-type: none"> – 0 pkt – projekt nie wpisuje się w KET – 2 pkt – projekt wpisuje się w co najmniej jeden KET 	<p>Kryterium punktowe –przyznanie 0 punktów nie dyskwalifikuje z możliwości uzyskania dofinansowania.</p> <p>Projekt może otrzymać 0 lub 2 punkty (maksymalnie).</p>
8.	Współpraca przedsiębiorstw	<p>W ramach kryterium weryfikacji podlega, czy projekt realizowany jest w partnerstwie (na podstawie umowy partnerskiej, o której mowa w ustawie wdrożeniowej) lub innej formie współpracy (na podstawie umowy/ porozumienia o współpracy):</p> <p>Punkty przyznawane są następująco:</p> <ul style="list-style-type: none"> – projekt nie jest realizowany we współpracy z innymi przedsiębiorstwami – 0 pkt – projekt realizowany w partnerstwie przez 2 przedsiębiorstwa – 3 pkt – projekt realizowany w partnerstwie przez więcej niż 2 przedsiębiorstwa – 5 pkt – projekt realizowany we współpracy (w innej formie niż partnerstwo) z 1 przedsiębiorstwem – 2 pkt – projekt realizowany we współpracy (w innej formie niż partnerstwo) z więcej niż 1 przedsiębiorstwem – 3 pkt <p>Punkty sumują się do 5 pkt.</p>	<p>Kryterium punktowe –przyznanie 0 punktów nie dyskwalifikuje z możliwości uzyskania dofinansowania.</p> <p>Projekt może otrzymać od 0 do 5 punktów (maksymalnie).</p>
9.	Realizacja kilku komplementarnych celów.	<p>Weryfikowane będzie realizowanie przez projekt kilku różnych, ale uzupełniających się celów wynikających z analizy sytuacji problemowej</p> <p>W ramach kryterium można przyznać następujące punkty:</p> <ul style="list-style-type: none"> – 0 pkt – projekt realizuje jeden cel – 1 pkt – projekt realizuje kilka uzupełniających się celów wymagających odrębnych działań. 	<p>Kryterium punktowe –przyznanie 0 punktów nie dyskwalifikuje z możliwości uzyskania dofinansowania.</p> <p>Projekt może otrzymać 0 lub 1 punkt (maksymalnie).</p>
10.	Ponoszenie nakładów na B+R	Ocenie podlega ponoszenie nakładów na działalność B+R przez	Kryterium punktowe –przyznanie 0 punktów nie

⁴³ Kluczowe technologie wspomagające (KET) zostały określone w Komunikacie Komisji Europejskiej z 2009 r. COM(2009) 512/3 z późn. zm.

		wnioskodawcę i/lub partnerów. W ramach kryterium można przyznać następujące punkty: <ul style="list-style-type: none"> – 1 pkt – wnioskodawca udokumentuje na dzień złożenia wniosku o dofinansowanie, iż w okresie bieżącym lub okresie obrotowym poprzedzającym rok, w którym złożono wniosek o dofinansowanie ponosił nakłady wewnętrzne na działalność B+R (sprawozdanie GUS PNT-01 lub inne dokumenty, w przypadku, gdy wnioskodawca nie jest zobligowany do składania ww. sprawozdania), – 0 pkt – wnioskodawca nie ponosił nakładów na B+R. 	dyskwalifikuje z możliwości uzyskania dofinansowania. Projekt może otrzymać 0 lub 1 punkt(maksymalnie).
11.	Wykorzystanie infrastruktury B+R istniejącej	Ocenie podlega wykorzystanie posiadanego przez wnioskodawcę zaplecza naukowo-badawczego. W ramach kryterium można przyznać następujące punkty: <ul style="list-style-type: none"> – 0 pkt – wnioskodawca nie deklaruje wykorzystania posiadanego przez wnioskodawcę zaplecza naukowo-badawczego lub posiadane zaplecze naukowo-badawcze stanowią wyłącznie zaplecze lokalowe i/lub komputery osobiste służące do prowadzenia prac B+R, – 1 pkt – wnioskodawca deklaruje wykorzystanie posiadanego przez wnioskodawcę zaplecza naukowo-badawczego, w wyniku czego zwiększy się efektywność wykorzystania istniejącego zaplecza naukowo-badawczego do prowadzenia i komercjalizacji badań w dziedzinach związanych z inteligentnymi specjalizacjami regionu. 	Kryterium punktowe –przyznanie 0 punktów nie dyskwalifikuje z możliwości uzyskania dofinansowania. Projekt może otrzymać 0 lub 1 punkt (maksymalnie).
12.	Intensywność B+R	Ocenie podlega intensywność B+R działalności gospodarczej objętej projektem. W ramach kryterium można przyznać następujące punkty: <ul style="list-style-type: none"> – 0 pkt – projekt dotyczy wyłącznie działalności gospodarczej o średnio niskim i niskim poziomie „intensywności B+R”, – 2 pkt – projekt dotyczy wyłącznie działalności gospodarczej o wysokim i średniowysokim poziomie „intensywności B+R”. 	Kryterium punktowe –przyznanie 0 punktów nie dyskwalifikuje z możliwości uzyskania dofinansowania. Projekt może otrzymać 0 lub 2 punkty (maksymalnie).
Maksymalna liczba punktów 33,			

KRYTERIA MERYTORYCZNE (PREMIUJĄCE)			
LP.	NAZWA KRYTERIUM	DEFINICJA KRYTERIUM	OPIS ZNACZENIA
1.	Zgodność projektu z zasadami horyzontalnymi wynikającymi z	Preferowane będą projekty spełniające zasady horyzontalne, w szczególności:	Kryterium fakultatywne – spełnienie kryterium nie jest konieczne do przyznania dofinansowania ale ma

RPO WiM 2014-2020.		<p>charakter premiujący (przy czym przyznanie 0 punktów nie dyskwalifikuje z możliwości uzyskania dofinansowania).</p> <p>Kryterium punktowe (min-max).</p>
	- kryterium wykorzystania nowoczesnych technologii informacyjno-komunikacyjnych (TIK),	<p>Kryterium premiuje wykorzystanie systemów informatycznych oraz zdolności do użytkowania usług telekomunikacyjnych. W ramach kryterium można przyznać następujące punkty:</p> <p>0 pkt – projekt nie wykorzystuje nowoczesnych technologii informacyjno-komunikacyjnych (TIK)</p> <p>1 pkt – dzięki projektowi przygotowane zostaną systemy informatyczne i zwiększy się zdolność do ich użytkowania i/lub nastąpi wykorzystanie usług telekomunikacyjnych do przekazywania i zdalnego przetwarzania informacji</p>
	- kryterium odprowadzania podatków na terenie województwa warmińsko-mazurskiego w obszarze realizacji projektu,	<p>Kryterium premiuje odprowadzanie przez wnioskodawcę podatków na terenie województwa warmińsko-mazurskiego. Decydująca jest właściwość urzędu (Urząd Skarbowy, Urząd Gminy – znajdujące się na terenie województwa warmińsko-mazurskiego)</p> <p>W ocenie uwzględnione są następujące podatki:</p> <ul style="list-style-type: none"> • podatek dochodowy (PIT, CIT), • podatek od towarów i usług (VAT), • akcyza, • podatek od nieruchomości, • podatek od środków transportowych, • podatek od czynności cywilnoprawnych od umowy spółki. <p>W ramach kryterium można przyznać następujące punkty:</p> <p>0 pkt – Wnioskodawca i/lub partnerzy (jeśli dotyczy) nie odprowadza lub nie będzie odprowadzać żadnego z powyższych podatków w województwie warmińsko-mazurskim</p> <p>1 pkt – Wnioskodawca i/lub partnerzy (jeśli dotyczy) odprowadza lub będzie odprowadzać w</p>

			<p>województwie warmińsko-mazurskim jeden podatek z powyższej listy 2 pkt - Wnioskodawca i/lub partnerzy (jeśli dotyczy) odprowadza lub będzie odprowadzać w województwie warmińsko-mazurskim dwa podatki z powyższej listy. 3 pkt - Wnioskodawca i/lub partnerzy (jeśli dotyczy) odprowadza lub będzie odprowadzać w województwie warmińsko-mazurskim trzy lub więcej podatków z powyższej listy Projekt w tym kryterium może otrzymać od 0 do 3 pkt</p>
		<p>- kryterium komunikacji z interesariuszami,</p>	<p>Kryterium premiuje budowanie dowolnej formy komunikacji, kontaktu, wymiany informacji między osobami, instytucjami i firmami na zasadzie partnerstwa, która zapewni ich aktywny udział w przygotowaniu projektu oraz branie ich zdania pod uwagę podczas podejmowania kluczowych decyzji dotyczących projektu. W ramach kryterium można przyznać następujące punkty: 0 pkt – Wnioskodawca i partnerzy (jeśli dotyczy) nie zapewnili komunikacji z interesariuszami projektu w powyższy sposób 1 pkt – Wnioskodawca i partnerzy (jeśli dotyczy) zapewnili komunikację z interesariuszami projektu w powyższy sposób</p>
		<p>- efektywne i racjonalne wykorzystywanie zasobów naturalnych oraz stosowanie rozwiązań przyjaznych środowisku,</p>	<p>Kryterium premiuje efektywne i racjonalne wykorzystywanie zasobów naturalnych oraz stosowanie rozwiązań przyjaznych środowisku. W ramach kryterium można przyznać następujące punkty: 0 pkt – w projekcie nie przewidziano działań efektywnie i racjonalnie wykorzystujących zasoby naturalne i stosujących rozwiązania przyjazne środowisku</p>

			1 pkt – w projekcie przewidziano działania w obszarze ochrony środowiska mające na celu generowanie większej wartości przy użyciu mniejszej ilości materiałów i zastosowaniu innego sposobu zużycia przyjaznego środowisku.
		- kryterium stosowania klauzul społecznych w zamówieniach.	Kryterium premiuje założone we wniosku o dofinansowanie wykorzystanie przy wyborze oferentów – obok jakości i ceny – także kryteriów odnoszących się do kwestii społecznych (dopuszczonych przez prawo zamówień publicznych). W ramach kryterium można przyznać następujące punkty: 0 pkt – w zamówieniach realizowanych/ planowanych do realizacji w ramach projektu nie wskazano, czy wśród kryteriów wyboru oferentów będą kryteria odnoszące się do kwestii społecznych 1 pkt – w zamówieniach realizowanych/ planowanych do realizacji w ramach projektu zobowiązano się do stosowania kryteriów odnoszących się do kwestii społecznych
2.	Komplementarność projektu.	Weryfikowana będzie komplementarność projektu z innymi przedsięwzięciami już zrealizowanymi, w trakcie realizacji lub wybranych do realizacji i współfinansowanych ze środków zagranicznych i polskich m.in. funduszy europejskich, kontraktów wojewódzkich, dotacji celowych itp. od 2007 roku. Premiowane będą tutaj również projekty kompleksowe (w osiągnięciu celu w pełni i całkowitej likwidacji problemu na danym obszarze).	Kryterium fakultatywne – spełnienie kryterium nie jest konieczne do przyznania dofinansowania ale ma charakter premiujący (przy czym przyznanie 0 punktów nie dyskwalifikuje z możliwości uzyskania dofinansowania). W ramach kryterium można przyznać następujące punkty (punkty sumują się do maksymalnie 5 pkt): 2 pkt – projekt jest końcowym elementem wypełniającym ostatnią lukę w istniejącej infrastrukturze na danym obszarze 1 pkt – projekt bezpośrednio wykorzystuje produkty bądź rezultaty innego projektu 1 pkt – projekt pełni łącznie z innymi projektami tę samą funkcję, dzięki czemu w pełni wykorzystywane są możliwości istniejącej infrastruktury 1 pkt – projekt łącznie z innymi projektami jest

			wykorzystywany przez tych samych użytkowników
3.	Doświadczenie w realizacji podobnych projektów.	Weryfikowane będzie doświadczenie Wnioskodawcy i/lub partnerów w realizacji podobnych projektów lub przedsięwzięć współfinansowanych ze środków europejskich od roku 2007. W ramach kryterium można przyznać następujące punkty: 0 pkt – Wnioskodawca i partnerzy (jeśli dotyczy) nie posiadają doświadczenia w realizacji podobnych projektów lub przedsięwzięć 2 pkt – Wnioskodawca i/lub partnerzy (jeśli dotyczy) zrealizowali (zakończyli i rozliczyli) przynajmniej jeden podobny projekt lub przedsięwzięcie współfinansowane ze środków europejskich od roku 2007	Kryterium punktowe – przyznanie 0 punktów nie dyskwalifikuje z możliwości uzyskania dofinansowania. Projekt może otrzymać od 0 do 2 punktów (maksymalnie).
4.	Możliwe uzyskanie ochrony własności intelektualnej powstałej w ramach projektu	W przypadku gdy wnioskodawca we wniosku o dofinansowanie założył dokonanie zgłoszenia patentowego wynalazku, który będzie bezpośrednio wynikać z przeprowadzonych badań przemysłowych, lub prac rozwojowych. lub zgłoszenia wzoru przemysłowego, wzoru użytkowego w celu ochrony praw własności przemysłowej, projekt otrzymuje dodatkowo 2 pkt.	Kryterium punktowe – przyznanie 0 punktów nie dyskwalifikuje z możliwości uzyskania dofinansowania. Projekt może otrzymać od 0 do 2 punktów (maksymalnie).
5.	Posiadany personel B+R	Weryfikowane będzie czy Wnioskodawca (i partnerzy – jeśli dotyczy) dysponuje pracownikami B+R	W ramach kryterium można przyznać następujące punkty: 0 pkt – Wnioskodawca (i/ lub partnerzy) nie dysponuje personelem B+R 1 pkt – Wnioskodawca (i/ lub partnerzy) dysponuje personelem B+R
6.	Zwiększenie potencjału kadr B+R w przedsiębiorstwie.	Ocenie podlega czy realizacja projektu przyczyni się do podniesienia potencjału pracowników badawczo-rozwojowych w przedsiębiorstwie (np. w wyniku szkoleń, staży, stypendiów naukowych, wymiany kadr pomiędzy jednostkami naukowymi i przedsiębiorstwami, itp.)	W ramach kryterium można przyznać następujące punkty: 0 pkt – w projekcie nie przewidziano działań wpływających na wzrost potencjału kadr B+R 2 pkt – w projekcie przewidziano działania wpływające na wzrost potencjału kadr B+R
MAKSYMALNA LICZBA PUNKTÓW = 19			

Załącznik nr 6: Kryteria wyboru projektów konkursowych⁴⁴ wraz z wymogami formalnymi w ramach Poddziałania 1.2.2 *Współpraca biznesu z nauką*

WYMOGI FORMALNE WYBORU PROJEKTÓW KONKURSOWYCH W RAMACH REGIONALNEGO PROGRAMU OPERACYJNEGO WOJEWÓDZTWA WARMIŃSKO-MAZURSKIEGO NA LATA 2014-2020

Zgodnie z art. 43 ust. 1 ustawy wdrożeniowej „w razie stwierdzenia we wniosku o dofinansowanie projektu braków formalnych lub oczywistych omyłek pisarskich właściwa instytucja wzywa wnioskodawcę do uzupełnienia wniosku lub poprawienia w nim oczywistej omyłki w wyznaczonym terminie nie krótszym niż 7 dni, pod rygorem pozostawienia wniosku bez rozpatrzenia” (tryb konkursowy).

Lp.	Nazwa wymogu	Definicja wymogu	Opis wymogu
1.	Kompletność wniosku	Wniosek o dofinansowanie jest kompletny, spójny i sporządzony zgodnie z instrukcją wypełniania wniosku o dofinansowanie i regulaminem konkursu	Wymóg formalny zerojedynkowy. Ocena spełniania wymogu polega na przypisaniu wartości logicznych „tak” lub „nie”.
2.	Kompletność załączników	Załączniki do wniosku o dofinansowanie są kompletne, spójne i sporządzone zgodnie z instrukcją wypełniania załączników i regulaminem konkursu	Wymóg formalny zerojedynkowy. Ocena spełniania wymogu polega na przypisaniu wartości logicznych „tak” lub „nie”.

⁴⁴ W ramach Poddziałania 1.2.3 planowany jest wyłącznie tryb konkursowy wyboru projektów

KRYTERIA FORMALNE WYBORU PROJEKTÓW (OBLIGATORYJNE)

Projekty niespełniające kryteriów formalnych są odrzucane i nie podlegają dalszej ocenie.

Lp.	Nazwa kryterium	Definicja kryterium	Opis kryterium
1.	Kwalifikowanie się projektu w ramach danego działania /poddziałania zgodnie z zapisami SZOOP i regulaminu	Projekt wpisuje się w założenia określone w SZOOP i regulaminie, a przyjęte założenia projektu kwalifikują go do wsparcia w ramach konkursu, w ramach którego został on złożony, w szczególności projekt mieści się w katalogu możliwych do realizacji typów projektów w danym działaniu, wskazanych w regulaminie konkursu.	Kryterium obligatoryjne. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”- Spełnienie kryterium jest konieczne do przyznania dofinansowania.
2.	Niepodleganie wykluczeniu z możliwości ubiegania się o dofinansowanie ze środków UE na podstawie odrębnych przepisów.	Wnioskodawca oraz partnerzy (o ile dotyczy) nie podlegają wykluczeniu z możliwości otrzymania dofinansowania, w tym wykluczeniu, o którym mowa w: - ustawie z dnia 27 sierpnia 2009 r. o finansach publicznych; - ustawie z dnia 15 czerwca 2012 r. o skutkach powierzania wykonywania pracy cudzoziemcom przebywającym wbrew przepisom na terytorium Rzeczypospolitej Polskiej; - ustawie z dnia 28 października 2002 r. o odpowiedzialności podmiotów zbiorowych za czyny zabronione pod groźbą kary. Kryterium weryfikowane na podstawie oświadczenia wnioskodawcy i partnerów, (jeśli dotyczy).	Kryterium obligatoryjne. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”. Spełnienie kryterium jest konieczne do przyznania dofinansowania.
3.	Wartość projektu oraz poziom dofinansowania projektu.	Wartość projektu i jego poziom dofinansowania są zgodne z minimalną i maksymalną wartością projektu oraz minimalnym i maksymalnym poziomem dofinansowania obowiązującymi dla danego działania/poddziałania/typu projektu/ beneficjenta określonymi w SZOOP i regulaminie konkursu.	Kryterium obligatoryjne. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”- Spełnienie kryterium jest konieczne do przyznania dofinansowania.
4.	Spełnienie wymogów w odniesieniu do projektu partnerskiego.	Weryfikowane będzie spełnienie przez Wnioskodawcę wymogów w zakresie utworzenia partnerstwa zgodnie z ustawą wdrożeniową. Kryterium będzie weryfikowane na podstawie zawartego i dołączonego do wniosku o dofinansowanie porozumienia lub / oraz umowy Wnioskodawcy oraz treści wniosku o dofinansowanie.	Kryterium obligatoryjne. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie” albo stwierdzeniu, że kryterium nie dotyczy danego projektu. Spełnienie kryterium jest konieczne do przyznania dofinansowania.

5.	Uprawnienie podmiotu do ubiegania się o dofinansowanie	Weryfikowana będzie zgodność formy prawnej Wnioskodawcy/ partnera (jeśli dotyczy) z typem beneficjentów wskazanym w SZOOP i regulaminie konkursu.	Kryterium obligatoryjne. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”: Spełnienie kryterium jest konieczne do przyznania dofinansowania.
6.	Poprawne zastosowanie cross-finansingu <i>(dot. Schematu C)</i>	Weryfikowane będzie czy warunki i planowany zakres stosowania cross-finansingu nie przekraczają poziomu wskazanego w pkt 15 SZOOP „Warunki i planowany zakres stosowania cross-finansingu (%)”	Kryterium obligatoryjne. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”. Spełnienie kryterium jest konieczne do przyznania dofinansowania.
7.	Obszar realizacji projektu-	Weryfikowane będzie czy wskazany obszar realizacji projektu jest zgodny ze wskazanym w SZOOP i regulaminie.	Kryterium obligatoryjne. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak”, „nie” albo stwierdzeniu, że kryterium nie dotyczy danego projektu. Spełnienie kryterium jest konieczne do przyznania dofinansowania.

KRYTERIA MERYTORYCZNE OGÓLNE WYBORU PROJEKTÓW (OBLIGATORYJNE)*			
LP.	NAZWA KRYTERIUM	DEFINICJA KRYTERIUM	OPIS ZNACZENIA
1.	Możliwość uzyskania dofinansowania przez projekt	Weryfikowana będzie możliwość uzyskania dofinansowania na podstawie analizy wniosku i studium wykonalności/ biznes planu.	Kryterium obligatoryjne – spełnienie kryterium jest niezbędne do przyznania dofinansowania. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”
2.	Zgodność projektu z zasadą równości szans kobiet i mężczyzn	Weryfikowany będzie pozytywny lub neutralny wpływ projektu na zasadę horyzontalną UE: - promowanie równości szans kobiet i mężczyzn oraz niedyskryminacji,	Kryterium obligatoryjne – spełnienie kryterium jest niezbędne do przyznania dofinansowania. Kryterium zerojedynkowe.

		zgodnie z art. 7 Rozporządzenia Parlamentu Europejskiego i Rady (UE) nr 1303/2013 z dnia 17 grudnia 2013 r. oraz Wytycznymi w zakresie realizacji zasady równości szans i niedyskryminacji, w tym dostępności dla osób z niepełnosprawnościami oraz zasady równości szans kobiet i mężczyzn w ramach funduszy unijnych na lata 2014-2020.	Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”
3.	Zgodność projektu z zasadą równości szans i niedyskryminacji w tym dostępności dla osób z niepełnosprawnościami	Weryfikowany będzie pozytywny wpływ projektu na zasadę horyzontalną UE: promowanie równości szans i niedyskryminacji w tym dostępności dla osób z niepełnosprawnościami, zgodnie z art. 7 Rozporządzenia Parlamentu Europejskiego i Rady (UE) nr 1303/2013 z dnia 17 grudnia 2013 r. oraz z Wytycznymi w zakresie realizacji zasady równości szans i niedyskryminacji, w tym dostępności dla osób z niepełnosprawnościami oraz zasady równości szans kobiet i mężczyzn w ramach funduszy unijnych na lata 2014-2020	Kryterium obligatoryjne – spełnienie kryterium jest niezbędne do przyznania dofinansowania. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”-
4.	Zgodność projektu z politykami horyzontalnymi Unii Europejskiej – zrównoważony rozwój	Weryfikowany będzie pozytywny lub neutralny wpływ projektu na zasadę horyzontalną UE zrównoważony rozwój. Sprawdzone będzie: 1. czy projekt został przygotowany zgodnie z prawem dotyczącym ochrony środowiska (w brzmieniu obowiązującym na dzień ogłoszenia naboru wniosków o dofinansowanie), w tym: – ustawą z dnia 3 października 2008 r. o udostępnianiu informacji o środowisku i jego ochronie, udziale społeczeństwa w ochronie środowiska oraz ocenach oddziaływania na środowisko, – ustawą z dnia 27 kwietnia 2001 r. Prawo ochrony środowiska, – ustawą z dnia 16 kwietnia 2004 r. o ochronie przyrody, – ustawą z dnia 18 lipca 2001 r. Prawo wodne 2. czy projekt odnosi się i określa zdolności do reagowania i adaptacji do zmian klimatu (w szczególności w obszarze zagrożenia powodziowego)	Kryterium obligatoryjne – spełnienie kryterium jest niezbędne do przyznania dofinansowania. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”. Neutralny wpływ projektu na zasadę horyzontalną jest spełnieniem kryterium.
5.	Zamówienia publiczne i konkurencyjność	Weryfikowana będzie zgodność założeń projektu z przepisami ustawy prawo zamówień publicznych oraz zasadą konkurencyjności.	Kryterium obligatoryjne – spełnienie kryterium jest niezbędne do przyznania dofinansowania. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”.
6.	Pomoc publiczna i pomoc de minimis	Weryfikowana będzie zgodność zapisów we wniosku o dofinansowanie projektu z zasadami pomocy publicznej/ pomocy de minimis w odniesieniu do wnioskodawcy, form wsparcia, wydatków, jak również oceniana będzie możliwość udzielenia w ramach projektu pomocy publicznej/ pomocy de minimis, uwzględniając reguły ogólne jej przyznawania oraz warunki jej	Kryterium obligatoryjne – spełnienie kryterium jest niezbędne do przyznania dofinansowania. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie” albo stwierdzeniu,

		dopuszczalności w danym typie projektu. (jeśli dotyczy)	że kryterium nie dotyczy danego projektu.
7.	Wykonalność techniczna	Weryfikowana będzie wykonalność prawna i techniczna projektu, potrzeba jego realizacji i cele, optymalny wariant, sposób realizacji i stan po realizacji	Kryterium obligatoryjne – spełnienie kryterium jest niezbędne do przyznania dofinansowania. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”.
8.	Trwałość projektu	Weryfikowane będą następujące aspekty, które muszą być spełnione, aby projekt mógł otrzymać dofinansowanie:	Kryterium obligatoryjne – spełnienie kryterium jest niezbędne do przyznania dofinansowania. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”
		- Wnioskodawca i/lub partnerzy (jeśli dotyczy) posiada potencjał instytucjonalny do realizacji projektu (posiada lub dostosuje strukturę organizacyjną i procedury zapewniające sprawną realizację projektu).	
		- Wnioskodawca i/lub partnerzy (jeśli dotyczy) posiada potencjał kadrowy do realizacji projektu (posiada zespół projektowy lub go stworzy – adekwatny do zakresu zadań w projekcie umożliwiający jego sprawne zarządzanie i realizację).	
		- Wnioskodawca i/lub partnerzy (jeśli dotyczy) posiada potencjał finansowy do realizacji projektu (dysponuje środkami na realizację projektu lub ma możliwość ich pozyskania: wskazał źródła finansowania projektu).	
9.	Wskaźniki	Weryfikowana będzie poprawność merytoryczna wskaźników.	Kryterium obligatoryjne – spełnienie kryterium jest niezbędne do przyznania dofinansowania. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”.

KRYTERIA MERYTORYCZNE SPECYFICZNE (OBLIGATORYJNE)*			
LP.	NAZWA KRYTERIUM	DEFINICJA KRYTERIUM	OPIS ZNACZENIA
1.	Projekt wykazuje wpływ na rozwój co najmniej jednej inteligentnej specjalizacji województwa warmińsko-	Przedmiotem oceny jest opisany w studium wykonalności/ biznes planie zakładany wpływ planowanego przedsięwzięcia na co najmniej jedną inteligentną specjalizację województwa warmińsko-mazurskiego zidentyfikowaną w <i>Strategii rozwoju społeczno-gospodarczego</i>	Kryterium obligatoryjne – spełnienie kryterium jest niezbędne do przyznania dofinansowania. Kryterium zerojedynkowe.

	mazurskiego	<p>województwa warmińsko-mazurskiego do roku 2025. Wpływ na rozwój inteligentnych specjalizacji rozumiany jest jako spełnienie co najmniej dwóch z poniższych warunków:</p> <ul style="list-style-type: none"> – wpływ na eliminowanie negatywnego wpływu zagrożeń i/lub wpływ na wykorzystanie szans zdiagnozowanych w analizie SWOT dla danej inteligentnej specjalizacji – wpływ na wzmocnienie silnych stron i/lub eliminację słabych stron zdiagnozowanych w analizie SWOT dla danej inteligentnej specjalizacji ⁴⁵ – dyfuzję wyników projektu na więcej niż jeden podmiot działający w obszarze danej inteligentnej specjalizacji – stworzenie w wyniku projektu możliwości eksportowych w ramach danej specjalizacji i/lub generowanie potencjalnego wzrostu współpracy w europejskich łańcuchach wartości ⁴⁶ – wpływ na kreowanie współpracy pomiędzy środowiskiem naukowym, biznesowym, otoczeniem biznesu, administracją w obrębie co najmniej jednej specjalizacji w wyniku realizacji projektu 	Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”.
2.	Projekt obejmuje pierwszą produkcję wraz z wcześniejszymi etapami (prace rozwojowe, faza demonstracji, walidacji) (dotyczy Schematu C, wyłącznie projektów obejmujących pierwszą produkcję)	<p>Ocenie podlega czy projekt kończący się etapem pierwszej produkcji (poziom IX) obejmuje co najmniej dwa wcześniejsze poziomy gotowości technologicznej (poziom VII i VIII TRL's) wg definicji przyjętych w Załączniku do rozporządzenia Ministra Nauki i Szkolnictwa Wyższego z dnia 4 stycznia 2011 r. (poz. 91) w sprawie sposobu zarządzania przez Narodowe Centrum Badań i Rozwoju realizacją badań naukowych lub prac rozwojowych na rzecz obronności i bezpieczeństwa państwa.</p> <p>Pierwsza produkcja oznacza pierwsze wdrożenie przemysłowe polegające na zwiększeniu skali linii pilotażowych lub zakupie/ wytworzeniu pierwszych w swoim rodzaju urządzeń i obiektów, obejmujące etapy następujące po uruchomieniu linii pilotażowej użytej do fazy testowania. Pierwsza produkcja nie obejmuje produkcji masowej ani działalności handlowej</p>	<p>Kryterium obowiązkowe – spełnienie kryterium jest niezbędne do przyznania dofinansowania.</p> <p>Kryterium zerojedynkowe.</p> <p>Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”.</p>
3.	Spełnienie wymagań dotyczących projektów	<p>Ocenie podlega czy:</p> <ul style="list-style-type: none"> – wnioskodawca opisał w studium wykonalności/ biznes planie 	Kryterium obowiązkowe – spełnienie kryterium jest niezbędne do przyznania dofinansowania.

⁴⁵ Analizy SWOT dla poszczególnych specjalizacji ujęte są w raportach z *Badania potencjału innowacyjnego i rozwojowego przedsiębiorstw funkcjonujących w ramach inteligentnych specjalizacji województwa warmińsko-mazurskiego* dostępnych na stronie www.ris.warmia.mazury.pl

⁴⁶ Europejski łańcuch wartości rozumiany jest jako całość działań/ etapów wytwarzania danego produktu w ramach określonej dziedziny działalności przedsiębiorstwa, angażujący podmioty z krajów europejskich (w tym m.in. producentów surowców, dostawców, podwykonawców, dystrybutorów, klientów, dostawców usług posprzedażowych, jednostki odpowiadające za utylizację/ recykling, itp.) (opracowanie własne na podstawie źródeł rozproszonych)

	realizowanych przez duże przedsiębiorstwa (dotyczy Schematu C, wyłącznie jeśli wnioskodawcą jest duże przedsiębiorstwo ⁴⁷)	mechanizm zapewnienia dyfuzji ⁴⁸ wyników prowadzonej działalności badawczo-rozwojowej do gospodarki regionu – wnioskodawca załączył oświadczenie, że realizacja projektu nie spowoduje spadku liczby miejsc pracy w istniejących lokalizacjach na terytorium UE (od momentu złożenia wniosku o dofinansowanie) tj. min. 100 miejsc pracy w macierzystym zakładzie (w innym kraju UE), odliczając utworzone miejsca pracy w innej części firmy lub w nowej inwestycji w Polsce dla osób zwalnianych z macierzystego zakładu.	Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”.
4.	Analiza rynku w celu konkurencyjnego wyboru podmiotu świadczącego usługi badawczo-rozwojowe	Ocenie podlega czy Wnioskodawca dokonał analizy rynku podmiotów oferujących usługi zaplanowane do nabycia w ramach realizacji projektu (naukowców/ podmiotów oferujących usługi naukowe i badawczo-rozwojowe) z uwzględnieniem minimum następujących kryteriów: – posiadanie doświadczenie w świadczeniu usług badawczo-rozwojowych, tj. Wykonawcy, którzy w okresie ostatnich 3 lat, a jeżeli okres funkcjonowania jest krótszy – w tym okresie, wykażą się realizacją min. 3 usług związanych z przedmiotem zamówienia – dysponowanie kadłą B+R zdolną do wykonania zamówienia – dysponowanie (lub możliwość pozyskania) wymaganą do realizacji projektu technologią (jeśli dotyczy). Kryteria powinny być związane z przedmiotem zamówienia i być adekwatne do przedmiotu zamówienia. Wnioskodawca jest zobowiązany do udokumentowania skierowania zapytania na potrzeby analizy rynku do 3 potencjalnych Wykonawców. Dokumentację w tym zakresie należy dołączyć do studium wykonalności/ biznes planu. Powyższe ma na celu tylko i wyłącznie przeprowadzenie analizy rynku. Faktyczny wybór wykonawcy powinien zostać przeprowadzony na etapie realizacji projektu.	Kryterium obligatoryjne – spełnienie kryterium jest niezbędne do przyznania dofinansowania. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”.
5.	Rodzaj innowacji	Ocenie podlega czy rezultatem projektu będzie innowacja produktowa lub procesowa (technologiczna) na poziomie co najmniej regionalnym (oceniane na podstawie załączonej do wniosku o dofinansowanie opinii o innowacyjności).	Kryterium obligatoryjne – spełnienie kryterium jest niezbędne do przyznania dofinansowania. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im

⁴⁷ Duże przedsiębiorstwo - przedsiębiorstwo nie spełniające kryteriów, o których mowa w Załączniku I do Rozporządzenia Komisji (UE) nr 651/2014 z dnia 17 czerwca 2014 r. uznające niektóre rodzaje pomocy za zgodne z rynkiem wewnętrznym w zastosowaniu art. 107 i 108 Traktatu.

⁴⁸ Dyfuzja rozumiana jest jako rozprzestrzenianie się nowego pomysłu od źródła, gdzie został wynaleziony lub stworzony, do jego ostatecznych użytkowników lub tych, którzy go akceptują. Dyfuzja dotyczy również grupy osób, społeczności lub społeczeństwa i wskazuje, w jaki sposób pomysł upowszechnia się wśród konsumentów.

		W ramach poddziałania 1.2.2 nie jest możliwe dofinansowanie projektów, których efektem, jest wyłącznie innowacja marketingowa lub organizacyjna. Uzupełniającym elementem projektu może być wprowadzenie nowych rozwiązań organizacyjnych lub marketingowych, jednak inne rodzaje innowacji, będące uzupełniającym elementem projektu wymienione we wniosku o dofinansowanie nie podlegają ocenie.	wartości logicznych „tak” lub „nie”.
6.	Brak barier wynikających z praw własności intelektualnej	Ocenie podlega czy kwestia praw własności intelektualnej nie stanowi bariery w realizacji projektu, w tym czy wnioskodawca wykazał dysponowanie lub możliwości dysponowania prawami własności intelektualnej, jeśli są niezbędne do przeprowadzenia zaplanowanych w projekcie działań. Wnioskodawca zawarł w studium wykonalności/ biznes planie stosowną informację, czy wnioskodawca dysponuje prawami własności intelektualnej oraz czy zaplanowane w projekcie działania nie naruszają praw własności intelektualnej.	Kryterium obligatoryjne – spełnienie kryterium jest niezbędne do przyznania dofinansowania. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”.
7.	Projekt obejmuje badania przemysłowe i prace rozwojowe albo prace rozwojowe	Ocenie podlega, czy planowane w ramach projektu badania mają charakter badań przemysłowych i prac rozwojowych albo prac rozwojowych; Badania przemysłowe i prace rozwojowe rozumiane są zgodnie z rozporządzeniem Komisji (UE) nr 651/2014.	Kryterium obligatoryjne – spełnienie kryterium jest niezbędne do przyznania dofinansowania. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”.

** Projekty niespełniające kryteriów merytorycznych ogólnych i kryteriów merytorycznych specyficznych obligatoryjnych są odrzucane i nie podlegają dalszej ocenie.*

KRYTERIA MERYTORCZNE (PUNKTOWE) (wymagane minimum 50%)			
LP.	NAZWA KRYTERIUM	DEFINICJA KRYTERIUM	OPIS ZNACZENIA
1.	Projekt wykazuje wpływ na rozwój więcej niż jednej inteligentnej specjalizacji województwa warmińsko-mazurskiego	Przedmiotem oceny jest opisany w studium wykonalności zakładany wpływ planowanego przedsięwzięcia na więcej niż jedną inteligentną specjalizację województwa warmińsko-mazurskiego zidentyfikowaną w <i>Strategii rozwoju społeczno-gospodarczego województwa warmińsko-mazurskiego do roku 2025</i> . Wpływ na rozwój inteligentnej specjalizacji należy rozumieć w sposób tożsamy jak w przypadku kryterium nr 1 merytorycznego specyficznego obligatoryjnego. - wpływ na rozwój maksymalnie jednej inteligentnej specjalizacji – 0 pkt - wpływ na rozwój 2 inteligentnych specjalizacji – 2 pkt - wpływ na rozwój 3 inteligentnych specjalizacji – 3 pkt	Kryterium punktowe – przyznanie 0 punktów nie dyskwalifikuje z możliwości uzyskania dofinansowania. Projekt może otrzymać od 0 do 3 punktów (maksymalnie).

2.	Poziom wkładu własnego	<p>Ocenie podlega zadeklarowany przez Wnioskodawcę poziom wkładu własnego wg następującej punktacji</p> <ul style="list-style-type: none"> – pow. 0 do 2 pkt proc. powyżej minimalnego poziomu wkładu własnego – 3 pkt – pow. 2 do 4 pkt proc. powyżej minimalnego poziomu wkładu własnego – 4 pkt – pow. 4 pkt proc. powyżej minimalnego poziomu wkładu własnego – 5 pkt 	<p>Kryterium punktowe – przyznanie 0 punktów nie dyskwalifikuje z możliwości uzyskania dofinansowania. Projekt może otrzymać od 0 do 5 punktów (maksymalnie).</p>
3.	Przygotowanie do wdrożenia	<p>Ocenie podlega stan przygotowania rozwiązania, którego dotyczy projekt do wdrożenia.</p> <p>W ramach kryterium można przyznać następujące punkty:</p> <ul style="list-style-type: none"> – wypracowane w ramach projektu rozwiązanie nie będzie przygotowane do wdrożenia i po zakończeniu realizacji projektu wymagać będzie dalszych prac badawczo-rozwojowych – 0 pkt – wypracowane w ramach projektu rozwiązanie będzie przygotowane do wdrożenia – 3 pkt 	<p>Kryterium punktowe – przyznanie 0 punktów nie dyskwalifikuje z możliwości uzyskania dofinansowania. Projekt może otrzymać od 0 do 3 punktów (maksymalnie).</p>
4.	Współpraca przedsiębiorstw	<p>W ramach kryterium weryfikacji podlega, czy projekt realizowany jest w partnerstwie (na podstawie umowy partnerskiej, o której mowa w ustawie wdrożeniowej) lub innej formie współpracy (na podstawie umowy/ porozumienia o współpracy):</p> <p>Punkty przyznawane są następująco:</p> <ul style="list-style-type: none"> – projekt nie jest realizowany we współpracy z innymi przedsiębiorstwami – 0 pkt – projekt realizowany w partnerstwie przez 2 przedsiębiorstwa – 3 pkt – projekt realizowany w partnerstwie przez więcej niż 2 przedsiębiorstwa – 5 pkt – projekt realizowany we współpracy (w innej formie niż partnerstwo) z 1 przedsiębiorstwem – 2 pkt – projekt realizowany we współpracy (w innej formie niż partnerstwo) z więcej niż 1 przedsiębiorstwem – 3 pkt <p>Punkty sumują się do 5 pkt.</p>	<p>Kryterium punktowe – przyznanie 0 punktów nie dyskwalifikuje z możliwości uzyskania dofinansowania. Projekt może otrzymać od 0 do 5 punktów (maksymalnie).</p>
5.	Wpływ na rozwiązanie wszystkich zdiagnozowanych problemów kluczowych interesariuszy.	<p>Weryfikowane będzie rozwiązanie przez projekt wszystkich naglących problemów kluczowych interesariuszy.</p> <p>W ramach kryterium można przyznać następujące punkty:</p> <ul style="list-style-type: none"> – projekt przyczynia się do rozwiązania wybranych problemów kluczowych interesariuszy w obszarze objętym projektem - 0 pkt 	<p>Kryterium punktowe – przyznanie 0 punktów nie dyskwalifikuje z możliwości uzyskania dofinansowania. Projekt może otrzymać od 0 do 1 punktu (maksymalnie).</p>

		– projekt przyczynia się do rozwiązania wszystkich zdiagnozowanych problemów kluczowych interesariuszy w obszarze objętym projektem - 1 pkt	
6.	Innowacyjność technologii i implementowanych rozwiązań	Ocenie podlega poziom innowacji produktowej/ procesowej (technologicznej)/ powstałej w wyniku realizacji projektu (oceniwane na podstawie załączonej do wniosku o dofinansowanie opinii o innowacyjności). W ramach kryterium można przyznać następujące punkty: - innowacja na poziomie regionalnym – 0 pkt - innowacja na poziomie krajowym – 4 pkt - innowacja na poziomie międzynarodowym - 5 pkt	Kryterium punktowe – przyznanie 0 punktów nie dyskwalifikuje z możliwości uzyskania dofinansowania. Projekt może otrzymać od 0 do 5 punktów (maksymalnie).
7.	Realizacja kilku komplementarnych celów.	Weryfikowane będzie realizowanie przez projekt kilku różnych, ale uzupełniających się celów wynikających z analizy sytuacji problemowej W ramach kryterium można przyznać następujące punkty: – 0 pkt – projekt realizuje jeden cel – 1 pkt – projekt realizuje kilka uzupełniających się celów wymagających odrębnych działań.	Kryterium punktowe – przyznanie 0 punktów nie dyskwalifikuje z możliwości uzyskania dofinansowania. Projekt może otrzymać od 0 do 1 punktu (maksymalnie).
8.	Intensywność B+R	Ocenie podlega intensywność B+R działalności gospodarczej objętej projektem (według klasyfikacji OECD). W ramach kryterium można przyznać następujące punkty: – 0 pkt – projekt dotyczy wyłącznie działalności gospodarczej o średnio niskim i niskim poziomie „intensywności B+R”, – 2 pkt – projekt dotyczy wyłącznie działalności gospodarczej o wysokim i średniowysokim poziomie „intensywności B+R”.	Kryterium punktowe – przyznanie 0 punktów nie dyskwalifikuje z możliwości uzyskania dofinansowania. Projekt może otrzymać 0 lub 2 punkty (maksymalnie).
Maksymalna liczba punktów 25			

KRYTERIA MERYTORYCZNE (PREMIUJĄCE)			
LP.	NAZWA KRYTERIUM	DEFINICJA KRYTERIUM	OPIS ZNACZENIA
1.	Zgodność projektu z zasadami horyzontalnymi wynikającymi z RPO WiM 2014-2020.	Preferowane będą projekty spełniające zasady horyzontalne, w szczególności:	Kryterium fakultatywne – spełnienie kryterium nie jest konieczne do przyznania dofinansowania ale ma charakter premiujący (przy czym przyznanie 0 punktów nie dyskwalifikuje z możliwości uzyskania dofinansowania).

			Kryterium punktowe (min-max).
		- kryterium wykorzystania nowoczesnych technologii informacyjno-komunikacyjnych (TIK),	<p>Kryterium premiuje wykorzystanie systemów informatycznych oraz zdolności do użytkowania usług telekomunikacyjnych. W ramach kryterium można przyznać następujące punkty:</p> <p>0 pkt – projekt nie wykorzystuje nowoczesnych technologii informacyjno-komunikacyjnych (TIK)</p> <p>1 pkt – dzięki projektowi przygotowane zostaną systemy informatyczne i zwiększy się zdolność do ich użytkowania i/lub nastąpi wykorzystanie usług telekomunikacyjnych do przekazywania i zdalnego przetwarzania informacji</p>
		- kryterium odprowadzania podatków na terenie województwa warmińsko-mazurskiego w obszarze realizacji projektu,	<p>Kryterium premiuje odprowadzanie przez wnioskodawcę podatków na terenie województwa warmińsko-mazurskiego. Decydująca jest właściwość urzędu (Urząd Skarbowy, Urząd Gminy – znajdujące się na terenie województwa warmińsko-mazurskiego)</p> <p>W ocenie uwzględnione są następujące podatki:</p> <ul style="list-style-type: none"> • podatek dochodowy (PIT, CIT), • podatek od towarów i usług (VAT), • akcyza, • podatek od nieruchomości, • podatek od środków transportowych, • podatek od czynności cywilnoprawnych od umowy spółki. <p>W ramach kryterium można przyznać następujące punkty:</p> <p>0 pkt – Wnioskodawca i/lub partnerzy (jeśli dotyczy) nie odprowadza lub nie będzie odprowadzać żadnego z powyższych podatków w województwie warmińsko-mazurskim</p> <p>1 pkt – Wnioskodawca i/lub partnerzy (jeśli dotyczy) odprowadza lub będzie odprowadzać w województwie warmińsko-mazurskim jeden podatek z powyższej listy</p>

			<p>2 pkt - Wnioskodawca i/lub partnerzy (jeśli dotyczy) odprowadza lub będzie odprowadzać w województwie warmińsko-mazurskim dwa podatki z powyższej listy.</p> <p>3 pkt - Wnioskodawca i/lub partnerzy (jeśli dotyczy) odprowadza lub będzie odprowadzać w województwie warmińsko-mazurskim trzy lub więcej podatków z powyższej listy</p> <p>Projekt w tym kryterium może otrzymać od 0 do 3 pkt</p>
		<p>- kryterium komunikacji z interesariuszami,</p>	<p>Kryterium premiuje budowanie dowolnej formy komunikacji, kontaktu, wymiany informacji między osobami, instytucjami i firmami na zasadzie partnerstwa, która zapewni ich aktywny udział w przygotowaniu projektu oraz branie ich zdania pod uwagę podczas podejmowania kluczowych decyzji dotyczących projektu.</p> <p>W ramach kryterium można przyznać następujące punkty:</p> <p>0 pkt – Wnioskodawca i partnerzy (jeśli dotyczy) nie zapewnili komunikacji z interesariuszami projektu w powyższy sposób</p> <p>1 pkt – Wnioskodawca i partnerzy (jeśli dotyczy) zapewnili komunikacji z interesariuszami projektu w powyższy sposób</p>
		<p>- efektywne i racjonalne wykorzystywanie zasobów naturalnych oraz stosowanie rozwiązań przyjaznych środowisku,</p>	<p>Kryterium premiuje efektywne i racjonalne wykorzystywanie zasobów naturalnych oraz stosowanie rozwiązań przyjaznych środowisku.</p> <p>W ramach kryterium można przyznać następujące punkty:</p> <p>0 pkt – w projekcie nie przewidziano działań efektywnie i racjonalnie wykorzystujących zasoby naturalne i stosujących rozwiązania przyjazne środowisku</p> <p>1 pkt – w projekcie przewidziano działania w obszarze ochrony środowiska mające na celu generowanie</p>

			większej wartości przy użyciu mniejszej ilości materiałów i zastosowaniu innego sposobu zużycia przyjaznego środowisku.
		- kryterium stosowania klauzul społecznych w zamówieniach.	Kryterium premiuje założone we wniosku o dofinansowanie wykorzystanie przy wyborze oferentów – obok jakości i ceny – także kryteriów odnoszących się do kwestii społecznych (dopuszczonych przez prawo zamówień publicznych). W ramach kryterium można przyznać następujące punkty: 0 pkt – w zamówieniach realizowanych/ planowanych do realizacji w ramach projektu nie wskazano, czy wśród kryteriów wyboru oferentów będą kryteria odnoszące się do kwestii społecznych 1 pkt – w zamówieniach realizowanych/ planowanych do realizacji w ramach projektu zobowiązano się do stosowania kryteriów odnoszących się do kwestii społecznych
2.	Komplementarność projektu.	Weryfikowana będzie komplementarność projektu z innymi przedsięwzięciami już zrealizowanymi, w trakcie realizacji lub wybranych do realizacji i współfinansowanych ze środków zagranicznych i polskich m.in. funduszy europejskich, kontraktów wojewódzkich, dotacji celowych itp. od 2007 roku. Premiowane będą tutaj również projekty kompleksowe (w osiągnięciu celu w pełni i całkowitej likwidacji problemu na danym obszarze).	Kryterium fakultatywne – spełnienie kryterium nie jest konieczne do przyznania dofinansowania ale ma charakter premiujący (przy czym przyznanie 0 punktów nie dyskwalifikuje z możliwości uzyskania dofinansowania). W ramach kryterium można przyznać następujące punkty (punkty sumują się do maksymalnie 5 pkt): 2 pkt – projekt jest końcowym elementem wypełniającym ostatnią lukę w istniejącej infrastrukturze na danym obszarze 1 pkt – projekt bezpośrednio wykorzystuje produkty bądź rezultaty innego projektu 1 pkt – projekt pełni łącznie z innymi projektami tę samą funkcję, dzięki czemu w pełni wykorzystywane są możliwości istniejącej infrastruktury 1 pkt – projekt łącznie z innymi projektami jest wykorzystywany przez tych samych użytkowników
3.	Możliwe uzyskanie ochrony	W przypadku gdy wnioskodawca we wniosku o dofinansowanie założył	Kryterium punktowe – przyznanie 0 punktów nie

	własności intelektualnej powstałej w ramach projektu	dokonanie zgłoszenia patentowego wynalazku, który będzie bezpośrednio wynikać z przeprowadzonych badań przemysłowych, lub prac rozwojowych. lub zgłoszenia wzoru przemysłowego, wzoru użytkowego w celu ochrony praw własności przemysłowej, projekt otrzymuje dodatkowo 2 pkt.	dyskwalifikuje z możliwości uzyskania dofinansowania. Projekt może otrzymać od 0 do 2 punktów (maksymalnie).
4.	Doświadczenie w realizacji podobnych projektów.	Weryfikowane będzie doświadczenie Wnioskodawcy i/lub partnerów w realizacji podobnych projektów lub przedsięwzięć współfinansowanych ze środków europejskich od roku 2007. W ramach kryterium można przyznać następujące punkty: 0 pkt – Wnioskodawca i partnerzy (jeśli dotyczy) nie posiadają doświadczenia w realizacji podobnych projektów lub przedsięwzięć 2 pkt – Wnioskodawca i/lub partnerzy (jeśli dotyczy) zrealizowali (zakończyli i rozliczyli) przynajmniej jeden podobny projekt lub przedsięwzięcie współfinansowane ze środków europejskich od roku 2007	Kryterium punktowe – przyznanie 0 punktów nie dyskwalifikuje z możliwości uzyskania dofinansowania. Projekt może otrzymać od 0 do 2 punktów (maksymalnie).
MAKSYMALNA LICZBA PUNKTÓW = 16			

Załącznik nr 7: Kryteria wyboru projektów konkursowych⁴⁹ wraz z wymogami formalnymi w ramach Poddziałania 1.2.3 *Profesjonalizacja usług ośrodków innowacji*,

WYMOGI FORMALNE WYBORU PROJEKTÓW KONKURSOWYCH W RAMACH REGIONALNEGO PROGRAMU OPERACYJNEGO WOJEWÓDZTWA WARMIŃSKO-MAZURSKIEGO NA LATA 2014-2020

Zgodnie z art. 43 ust. 1 ustawy wdrożeniowej „w razie stwierdzenia we wniosku o dofinansowanie projektu braków formalnych lub oczywistych omyłek pisarskich właściwa instytucja wzywa wnioskodawcę do uzupełnienia wniosku lub poprawienia w nim oczywistej omyłki w wyznaczonym terminie nie krótszym niż 7 dni, pod rygorem pozostawienia wniosku bez rozpatrzenia” (tryb konkursowy).

Lp.	Nazwa wymogu	Definicja wymogu	Opis wymogu
1.	Kompletność wniosku	Wniosek o dofinansowanie jest kompletny, spójny i sporządzony zgodnie z instrukcją wypełniania wniosku o dofinansowanie i regulaminem konkursu	Wymóg formalny zerojedynkowy. Ocena spełniania wymogu polega na przypisaniu wartości logicznych „tak” lub „nie”.
2.	Kompletność załączników	Załączniki do wniosku o dofinansowanie są kompletne, spójne i sporządzone zgodnie z instrukcją wypełniania załączników i regulaminem konkursu	Wymóg formalny zerojedynkowy. Ocena spełniania wymogu polega na przypisaniu wartości logicznych „tak” lub „nie”.

⁴⁹ W ramach Poddziałania 1.2.3 planowany jest wyłącznie tryb konkursowy wyboru projektów

KRYTERIA FORMALNE WYBORU PROJEKTÓW (OBLIGATORYJNE)

Projekty niespełniające kryteriów formalnych są odrzucane i nie podlegają dalszej ocenie.

Lp.	Nazwa kryterium	Definicja kryterium	Opis kryterium
1.	Kwalifikowanie się projektu w ramach danego działania /poddziałania zgodnie z zapisami SZOOP i regulaminu	Projekt wpisuje się w założenia określone w SZOOP i regulaminie, a przyjęte założenia projektu kwalifikują go do wsparcia w ramach konkursu, w ramach którego został on złożony, w szczególności projekt mieści się w katalogu możliwych do realizacji typów projektów w danym działaniu, wskazanych w regulaminie konkursu.	Kryterium obligatoryjne. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie” Spełnienie kryterium jest konieczne do przyznania dofinansowania.
2.	Niepodleganie wykluczeniu z możliwości ubiegania się o dofinansowanie ze środków UE na podstawie odrębnych przepisów.	Wnioskodawca oraz partnerzy (o ile dotyczy) nie podlegają wykluczeniu z możliwości otrzymania dofinansowania, w tym wykluczeniu, o którym mowa w: <ul style="list-style-type: none"> - ustawie z dnia 27 sierpnia 2009 r. o finansach publicznych; - ustawie z dnia 15 czerwca 2012 r. o skutkach powierzania wykonywania pracy cudzoziemcom przebywającym wbrew przepisom na terytorium Rzeczypospolitej Polskiej; - ustawie z dnia 28 października 2002 r. o odpowiedzialności podmiotów zbiorowych za czyny zabronione pod groźbą kary. Kryterium weryfikowane na podstawie oświadczenia wnioskodawcy i partnerów, (jeśli dotyczy).	Kryterium obligatoryjne. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”. Spełnienie kryterium jest konieczne do przyznania dofinansowania.
3.	Wartość projektu oraz poziom dofinansowania projektu.	Wartość projektu i jego poziom dofinansowania są zgodne z minimalną i maksymalną wartością projektu oraz minimalnym i maksymalnym poziomem dofinansowania obowiązującymi dla danego działania/poddziałania/typu projektu określonymi w SZOOP i regulaminie konkursu.	Kryterium obligatoryjne. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”- Spełnienie kryterium jest konieczne do przyznania dofinansowania.
4.	Spełnienie wymogów w odniesieniu do projektu partnerskiego.	Weryfikowane będzie spełnienie przez Wnioskodawcę wymogów w zakresie utworzenia partnerstwa zgodnie z ustawą wdrożeniową. Kryterium będzie weryfikowane na podstawie zawartego i dołączonego do wniosku o dofinansowanie porozumienia lub / oraz umowy Wnioskodawcy oraz treści wniosku o dofinansowanie.	Kryterium obligatoryjne. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie” albo stwierdzeniu, że kryterium nie dotyczy danego projektu. Spełnienie kryterium jest konieczne do przyznania dofinansowania.

5.	Uprawnienie podmiotu do ubiegania się o dofinansowanie	Weryfikowana będzie zgodność formy prawnej Wnioskodawcy/ partnera (jeśli dotyczy) z typem beneficjentów wskazanym w SZOOP i regulaminie konkursu.	Kryterium obligatoryjne. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”. Spełnienie kryterium jest konieczne do przyznania dofinansowania.
6.	Poprawne zastosowanie cross-finansingu	Weryfikowane będzie czy warunki i planowany zakres stosowania cross-finansingu nie przekraczają poziomu wskazanego w pkt 15 SZOOP „Warunki i planowany zakres stosowania cross-finansingu (%)”	Kryterium obligatoryjne. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”. Spełnienie kryterium jest konieczne do przyznania dofinansowania.
7.	Obszar realizacji projektu.	Weryfikowane będzie czy wskazany obszar realizacji projektu jest zgodny ze wskazanym w SZOOP i regulaminie.	Kryterium obligatoryjne. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak”, „nie” albo stwierdzeniu, że kryterium nie dotyczy danego projektu. Spełnienie kryterium jest konieczne do przyznania dofinansowania.

KRYTERIA MERYTORYCZNE OGÓLNE WYBORU PROJEKTÓW (OBLIGATORYJNE)*			
LP.	NAZWA KRYTERIUM	DEFINICJA KRYTERIUM	OPIS ZNACZENIA
1.	Możliwość uzyskania dofinansowania przez projekt-	Weryfikowana będzie możliwość uzyskania dofinansowania na podstawie analizy wniosku i studium wykonalności/ biznes planu.	Kryterium obligatoryjne – spełnienie kryterium jest niezbędne do przyznania dofinansowania. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”
2.	Zgodność projektu z zasadą równości szans kobiet i mężczyzn	Weryfikowany będzie pozytywny lub neutralny wpływ projektu na zasadę horyzontalną UE: - promowanie równości szans kobiet i mężczyzn oraz niedyskryminacji, zgodnie z art. 7 Rozporządzenia Parlamentu Europejskiego i Rady (UE) nr 1303/2013 z dnia 17 grudnia 2013 r. oraz Wytycznymi w zakresie realizacji zasady równości szans i niedyskryminacji, w tym dostępności dla osób z niepełnosprawnościami oraz zasady równości szans kobiet i mężczyzn w ramach funduszy unijnych na lata 2014-2020.	Kryterium obligatoryjne – spełnienie kryterium jest niezbędne do przyznania dofinansowania. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”

3.	Zgodność projektu z zasadą równości szans i niedyskryminacji w tym dostępności dla osób z niepełnosprawnościami	Weryfikowany będzie pozytywny wpływ projektu na zasadę horyzontalną UE: promowanie równości szans i niedyskryminacji w tym dostępności dla osób z niepełnosprawnościami, zgodnie z art. 7 Rozporządzenia Parlamentu Europejskiego i Rady (UE) nr 1303/2013 z dnia 17 grudnia 2013 r. oraz z Wytycznymi w zakresie realizacji zasady równości szans i niedyskryminacji, w tym dostępności dla osób z niepełnosprawnościami oraz zasady równości szans kobiet i mężczyzn w ramach funduszy unijnych na lata 2014-2020	Kryterium obligatoryjne – spełnienie kryterium jest niezbędne do przyznania dofinansowania. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”-
4.	Zgodność projektu z politykami horyzontalnymi Unii Europejskiej – zrównoważony rozwój	Weryfikowany będzie pozytywny lub neutralny wpływ projektu na zasadę horyzontalną UE zrównoważony rozwój. Sprawdzone będzie: 1. czy projekt został przygotowany zgodnie z prawem dotyczącym ochrony środowiska (w brzmieniu obowiązującym na dzień ogłoszenia naboru wniosków o dofinansowanie), w tym: – ustawą z dnia 3 października 2008 r. o udostępnianiu informacji o środowisku i jego ochronie, udziale społeczeństwa w ochronie środowiska oraz ocenach oddziaływania na środowisko, – ustawą z dnia 27 kwietnia 2001 r. Prawo ochrony środowiska, – ustawą z dnia 16 kwietnia 2004 r. o ochronie przyrody, – ustawą z dnia 18 lipca 2001 r. Prawo wodne 2. czy projekt odnosi się i określa zdolności do reagowania i adaptacji do zmian klimatu (w szczególności w obszarze zagrożenia powodziowego)	Kryterium obligatoryjne – spełnienie kryterium jest niezbędne do przyznania dofinansowania. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”. Neutralny wpływ projektu na zasadę horyzontalną jest spełnieniem kryterium.
5.	Zamówienia publiczne i konkurencyjność	Weryfikowana będzie zgodność założeń projektu z przepisami ustawy prawo zamówień publicznych oraz zasadą konkurencyjności.	Kryterium obligatoryjne – spełnienie kryterium jest niezbędne do przyznania dofinansowania. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”.
6.	Pomoc publiczna i pomoc de minimis	Weryfikowana będzie zgodność zapisów we wniosku o dofinansowanie projektu z zasadami pomocy publicznej/ pomocy de minimis w odniesieniu do wnioskodawcy, form wsparcia, wydatków, jak również oceniana będzie możliwość udzielenia w ramach projektu pomocy publicznej/ pomocy de minimis, uwzględniając reguły ogólne jej przyznawania oraz warunki jej dopuszczalności w danym typie projektu.	Kryterium obligatoryjne – spełnienie kryterium jest niezbędne do przyznania dofinansowania. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie” albo stwierdzeniu, że kryterium nie dotyczy danego projektu.
7.	Wykonalność techniczna	Weryfikowana będzie wykonalność prawna i techniczna projektu,	Kryterium obligatoryjne – spełnienie kryterium jest

		potrzeba jego realizacji i cele, optymalny wariant, sposób realizacji i stan po realizacji	niezbędne do przyznania dofinansowania. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”.
8.	Trwałość projektu	<p>Weryfikowane będą następujące aspekty, które muszą być spełnione, aby projekt mógł otrzymać dofinansowanie:</p> <ul style="list-style-type: none"> - Wnioskodawca i/lub partnerzy (jeśli dotyczy) posiada potencjał instytucjonalny do realizacji projektu (posiada lub dostosuje strukturę organizacyjną i procedury zapewniające sprawną realizację projektu). - Wnioskodawca i/lub partnerzy (jeśli dotyczy) posiada potencjał kadrowy do realizacji projektu (posiada zespół projektowy lub go stworzy – adekwatny do zakresu zadań w projekcie umożliwiający jego sprawne zarządzanie i realizację). - Wnioskodawca i/lub partnerzy (jeśli dotyczy) posiada potencjał finansowy do realizacji projektu (dysponuje środkami na realizację projektu lub ma możliwość ich pozyskania: wskazał źródła finansowania projektu). 	<p>Kryterium obligatoryjne – spełnienie kryterium jest niezbędne do przyznania dofinansowania.</p> <p>Kryterium zerojedynkowe.</p> <p>Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”.</p>
9.	Wskaźniki.	Weryfikowana będzie merytoryczna poprawność wskaźników	<p>Kryterium obligatoryjne – spełnienie kryterium jest niezbędne do przyznania dofinansowania.</p> <p>Kryterium zerojedynkowe.</p> <p>Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”.</p>
10.	Zgodność projektu z zasadami horyzontalnymi wynikającymi z RPO WiM 2014-2020 – wzrost zatrudnienia.	<p>Weryfikowane będzie spełnienie zasady horyzontalnej - wzrost zatrudnienia</p> <p>Projekt musi wykazać wzrost zatrudnienia netto. Oznacza to, że wzrost zatrudnienia w wyniku realizacji projektu może mieć miejsce wyłącznie w przypadku jednoczesnego utrzymania poziomu zatrudnienia wykazanego jako podstawa wyliczenia wzrostu.</p> <p>Dodatkowo na etapie oceny merytorycznej specyficznej ocenie punktowej podlegać będzie wpływ projektu na wzrost zatrudnienia netto w odniesieniu do danego Działania/Poddziałania.</p>	<p>Kryterium obligatoryjne – spełnienie kryterium jest niezbędne do przyznania dofinansowania.</p> <p>Kryterium zerojedynkowe.</p> <p>Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”.</p>

KRYTERIA MERYTORYCZNE SPECYFICZNE (OBLIGATORYJNE)*			
LP	NAZWA KRYTERIUM	DEFINICJA KRYTERIUM	OPIS ZNACZENIA
1.	Analiza popytu na usługi oferowane przez ośrodek innowacji w wyniku realizacji projektu	Weryfikacji podlega czy Wnioskodawca przedstawił w studium wykonalności udokumentowaną (na podstawie badań, analiz własnych, zleconych lub ogólnodostępnych bądź na podstawie podpisanych porozumień, listów intencyjnych lub zapytań od firm) analizę popytu na usługi, które świadczone będą przez ośrodek innowacji w wyniku realizacji projektu	Spełnienie kryterium jest obligatoryjne, co oznacza, że jego niespełnienie skutkuje nie przyznaniem dofinansowania. Kryterium zerojedynkowe Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”.
2.	Projekt wykazuje wpływ na rozwój co najmniej jednej inteligentnej specjalizacji województwa warmińsko-mazurskiego	Przedmiotem oceny jest opisany we wniosku o dofinansowanie zakładany wpływ planowanego przedsięwzięcia na co najmniej jedną inteligentną specjalizację województwa warmińsko-mazurskiego zidentyfikowaną w <i>Strategii rozwoju społeczno-gospodarczego województwa warmińsko-mazurskiego do roku 2025</i> . Wpływ na rozwój inteligentnych specjalizacji rozumiany jest jako wpływ na eliminowanie negatywnego wpływu zagrożeń lub wpływ na wykorzystanie szans lub wpływ na wzmocnienie silnych stron lub eliminację słabych stron zdiagnozowanych w analizie SWOT dla danej inteligentnej specjalizacji ⁵⁰ . Wnioskodawca musi ponadto wykazać w studium wykonalności, że projekt przyczynia się do: <ul style="list-style-type: none"> – dyfuzji wyników projektu na więcej niż jedną instytucję otoczenia biznesu działającą w obszarze danej inteligentnej specjalizacji (dyfuzja rozumiana jako np.: upowszechnienie powstałego dzięki projektowi know-how, wykorzystanie wyników projektu w łańcuchu dostaw danej specjalizacji) – kreowania współpracy pomiędzy środowiskiem naukowym, biznesowym, otoczeniem biznesu, administracją w obrębie co najmniej jednej specjalizacji w wyniku realizacji projektu 	Spełnienie kryterium jest obligatoryjne, co oznacza, że jego niespełnienie skutkuje nie przyznaniem dofinansowania. Kryterium zerojedynkowe Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”.
3.	Planowane usługi ośrodka innowacji uwzględniają dostępne standardy świadczenia usług	Ocenić podlega czy planowana usługa na rzecz przedsiębiorstw realizowana będzie z uwzględnieniem dostępnych standardów świadczenia usług wypracowanych na poziomie minimum krajowym (o ile dla danej usług standardy takie zostały wypracowane). Przyjęty	Kryterium obligatoryjne – spełnienie kryterium jest niezbędne do przyznania dofinansowania. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im

⁵⁰ Analizy SWOT dla poszczególnych specjalizacji ujęte są w raportach z *Badania potencjału innowacyjnego i rozwojowego przedsiębiorstw funkcjonujących w ramach inteligentnych specjalizacji województwa warmińsko-mazurskiego* dostępnych na stronie www.ris.warmia.mazury.pl

	wypracowane na poziomie minimum krajowym	standard działania powinien być zgodny ze standardami / akredytacjami krajowymi lub międzynarodowymi, np. z Certyfikatem ISO zgodnym z normą PN-EN ISO 9001:2009 lub innym równoważnym, System Zarządzania BHP zgodny z wymaganiami OHSASA 18001 lub PN-N-18001, System Zarządzania Środowiskowego zgodny z wymaganiami normy ISO 14001 lub rozporządzeniem EMAS, czy standardami opracowanymi przez Stowarzyszenie Organizatorów Ośrodków Innowacji i Przedsiębiorczości ⁵¹ .	wartości logicznych „tak” lub „nie”.
4.	Wnioskodawca zapewnia system monitorowania satysfakcji klientów planowanych w ramach projektu usług	Wnioskodawca we wniosku o dofinansowanie przedstawił posiadany/planowany system monitorowania poziomu jakości świadczenia różnych usług i satysfakcji klientów uwzględniający wykorzystanie jego wyników do bieżącego dostosowywania oferty świadczonych usług do potrzeb klientów	Kryterium obligatoryjne – spełnienie kryterium jest niezbędne do przyznania dofinansowania. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”.
5.	Zdolność do prowadzenia działalności w warunkach rynkowych.	Ocenie podlega czy załączona do wniosku o dofinansowanie strategia biznesowa daje wiarygodne podstawy do sądenia, iż ośrodek innowacji uzyska samodzielność finansową, wykorzystując zróżnicowane źródła finansowania.	Kryterium obligatoryjne – spełnienie kryterium jest niezbędne do przyznania dofinansowania. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”.
6.	<i>W przypadku przedsięwzięć obejmujących inwestycje w rozwój infrastruktury – przedsięwzięcie nie powiela infrastruktury instytucji o podobnym profilu zlokalizowanej w danym lub sąsiadującym regionie.</i>	Infrastruktura założona w ramach projektu powinna być unikatowa w skali regionu lub w skali regionów sąsiadujących – chyba, że limit dostępnej oferty został wyczerpany. Ocenie podlega przedstawiona w studium wykonalności analiza rynku pod kątem dostępności infrastruktury instytucji o podobnym profilu w regionie, w którym realizowane będzie przedsięwzięcie oraz w regionach sąsiadujących (np. na podstawie badania, czy firmy zgłaszające zapotrzebowanie na daną usługę IOB, której realizacji ma służyć planowana inwestycja, mają dostęp do takiej usługi w konkurencyjnym podmiocie i czy przesłanki ekonomiczne, np. odległość, nie stanowią bariery uniemożliwiającej korzystanie z niej).	<i>Kryterium dotyczy wyłącznie przedsięwzięć obejmujących inwestycje w rozwój infrastruktury</i> Kryterium obligatoryjne – spełnienie kryterium jest niezbędne do przyznania dofinansowania. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak”, „nie” lub „nie dotyczy”.
7.	<i>W przypadku projektów zakładających inwestycje infrastrukturalne - Projekt angażuje wkład prywatny</i>	Projekt jest współfinansowany środkami prywatnymi (tzn. nie będącymi środkami publicznymi w rozumieniu Ustawy o finansach publicznych z dnia 27 sierpnia 2009 r.).	<i>Kryterium dotyczy wyłącznie przedsięwzięć obejmujących inwestycje w rozwój infrastruktury</i> Kryterium obligatoryjne – spełnienie kryterium jest niezbędne do przyznania dofinansowania. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im

⁵¹ Więcej na ten temat: <http://www.sooipp.org.pl/standardy-dzialaniaoiip> oraz <http://www.sooipp.org.pl/audyty-oiip>

			wartości logicznych „tak” lub „nie” lub „nie dotyczy”.
8.	<i>W przypadku projektów zakładających inwestycje infrastrukturalne - rozszerzenie oferty instytucji otoczenia biznesu o nowe/ znacząco ulepszone usługi</i>	Ocenie podlega czy Wnioskodawca założył we wniosku o dofinansowanie rozszerzenie oferty instytucji otoczenia biznesu o minimum jedną usługę dotychczas przez nią nieoferowaną bądź znacząco ulepszoną, na którą zapotrzebowanie zostało udokumentowane w analizie popytu opisane w studium wykonalności. Ponadto Wnioskodawca udowodnił wpływ planowanych inwestycji infrastrukturalnych na rozszerzenie oferty o nowe/ znacznie ulepszone usługi.	<i>Kryterium dotyczy wyłącznie przedsięwzięć obejmujących inwestycje w rozwój infrastruktury</i> Kryterium obligatoryjne – spełnienie kryterium jest niezbędne do przyznania dofinansowania. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak”, „nie” lub „nie dotyczy”.
9.	<i>W przypadku projektów zakładających inwestycje infrastrukturalne – Wnioskodawca dysponuje planem wykorzystania infrastruktury</i>	Ocenie podlega czy Wnioskodawca dołączył do Strategii biznesowej plan wykorzystania infrastruktury, którą będzie tworzył/ modernizował w ramach projektu.	<i>Kryterium dotyczy wyłącznie przedsięwzięć obejmujących inwestycje w rozwój infrastruktury</i> Kryterium obligatoryjne – spełnienie kryterium jest niezbędne do przyznania dofinansowania. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak”, „nie” lub „nie dotyczy”.

* Projekty niespełniające kryteriów merytorycznych ogólnych i kryteriów merytorycznych specyficznych obligatoryjnych są odrzucane i nie podlegają dalszej ocenie.

KRYTERIA MERYTORYCZNE (PUNKTOWE) (wymagane minimum 50 %)			
LP	NAZWA KRYTERIUM	DEFINICJA KRYTERIUM	OPIS ZNACZENIA
1.	Zakres wpływu projektu na rozwój inteligentnych specjalizacji województwa warmińsko-mazurskiego	Ocenie podlega (na podstawie opisu w studium wykonalności) czy projekt przyczynia się do: <ul style="list-style-type: none"> – stworzenia w wyniku projektu możliwości eksportowych w ramach danej specjalizacji lub generowanie potencjalnego wzrostu współpracy w europejskich łańcuchach wartości⁵² – 2pkt – kreowanie powiązań między inteligentnymi specjalizacjami np. poprzez upowszechnianie i stosowanie know-how powstałych w jednej specjalizacji w innej – 2 pkt 	Kryterium punktowe – przyznanie 0 punktów nie dyskwalifikuje z możliwości uzyskania dofinansowania. Niespełnienie żadnego z warunków oznacza przyznanie w kryterium 0 pkt. Punkty sumują się. Projekt może otrzymać od 0 do 4 punktów (maksymalnie).
2.	Jakość strategii biznesowej	Ocenie podlega posiadana przez Wnioskodawcę strategia biznesowa,	Kryterium punktowe – przyznanie 0 punktów nie

⁵² Europejski łańcuch wartości rozumiany jest jako całość działań/ etapów wytwarzania danego produktu w ramach określonej dziedziny działalności przedsiębiorstwa, angażujący podmioty z krajów europejskich (w tym m.in. producentów surowców, dostawców, podwykonawców, dystrybutorów, klientów, dostawców usług posprzedażowych, jednostki odpowiadające za utylizację/ recykling, itp.) (opracowanie własne na podstawie źródeł rozproszonych)

	Wnioskodawcy	<p>która wskazuje różne źródła przychodów oraz potwierdza zdolność do prowadzenia działalności w warunkach rynkowych w oparciu o otwartą konkurencję, bądź opisuje sposób, w jaki Wnioskodawca dążyć będzie do uzyskania tej zdolności. Ocenie podlega jakość strategii zgodnie z zakresem wymaganych informacji (w tym m.in. szczegółowość opisów, mierzalne i realne cele nakierowane na zdobycie przewagi konkurencyjnej, racjonalne zagospodarowanie posiadanych i planowanych zasobów oraz pozyskanie nowych, współpraca i konkurowanie). Jako załącznik do wniosku o dofinansowanie wnioskodawca przedkłada strategię biznesową. Ocena jakości dokonywana jest według następującej punktacji:</p> <ul style="list-style-type: none"> – diagnoza jest szczegółowa i bardzo dobrze koresponduje z przedmiotem projektu, w tym określa obecną pozycję konkurencyjną podmiotu – 1 pkt – analiza SWOT jest poprawna i znajduje odzwierciedlenie w diagnozie – 1 pkt – cele są zgodne z koncepcją SMART, tj. są skonkretyzowane, mierzalne, osiągalne, realne i określone w czasie, a także doprowadzą do osiągnięcia przewagi konkurencyjnej – 1 pkt – strategia zawiera opis działań planowanych do podjęcia dla realizacji wszystkich określonych w strategii celów - 1 pkt – strategia zawiera kompletny opis wykorzystania istniejących/ planowanych zasobów, w tym pozyskanie nowych – 2 pkt – strategia zawiera opis planowanej współpracy – 1 pkt 	<p>dyskwalifikuje z możliwości uzyskania dofinansowania.</p> <p>Projekt nie spełniający żadnego z warunków otrzymuje 0 pkt. Projekt może otrzymać od 0 do 7 punktów.</p>
3.	Wnioskodawca posiada doświadczenie w świadczeniu usług na rzecz przedsiębiorstw	<p>Ocenić podlega doświadczenie Wnioskodawcy (i jego ewentualnych partnerów) w zakresie świadczenia usług na rzecz przedsiębiorstw. Punktacja przyznawana będzie na podstawie potwierdzonych wyświadczonych przez Wnioskodawcę usług (w ciągu ostatnich dwóch lat od daty złożenia wniosku o dofinansowanie, jeżeli okres funkcjonowania jest krótszy niż 2 lata – w tym okresie, wyliczyć średnią i zaokrąglić do pełnej usługi):</p> <ul style="list-style-type: none"> – mniej niż 10 usług średniorocznie – 0 pkt – 10 usług średniorocznie – 1 pkt – 11-15 usług średniorocznie – 2 pkt – 16-20 usług średniorocznie – 3 pkt – 21 i więcej usług średniorocznie – 4 pkt 	<p>Kryterium punktowe – przyznanie 0 punktów nie dyskwalifikuje z możliwości uzyskania dofinansowania. Projekt może otrzymać od 0 do 4 punktów (maksymalnie).</p>

		Kryterium mierzone będzie na podstawie wystawionych faktur lub zaświadczeń o udzielonej pomocy de minimis.	
4.	Wzrost zatrudnienia	<p>Ocenie podlega planowany w wyniku realizacji projektu wzrost zatrudnienia u Wnioskodawcy (w przypadku projektów partnerskich liczone łącznie dla wszystkich partnerów). Projekt musi wykazać wzrost zatrudnienia netto. Oznacza to, że wzrost zatrudnienia w wyniku realizacji projektu może mieć miejsce wyłącznie w przypadku jednoczesnego utrzymania poziomu zatrudnienia wykazanego jako podstawa wyliczenia wzrostu. Wzrost liczony jest na koniec realizacji projektu w porównaniu do ostatniego roku obrotowego przed dniem złożenia wniosku o dofinansowanie. Do zatrudnienia wliczane są wszystkie etaty z wyłączeniem:</p> <ul style="list-style-type: none"> – osób zatrudnionych na podstawie umowy o dzieło lub umowy zlecenia, – osób wykonujących pracę nakładczą, – uczniów, którzy zawarli z firmą umowę o naukę zawodu lub przyuczenie do wykonywania pracy, – osób korzystających w trakcie ostatnich 12 miesięcy z bezpłatnych urlopów wychowawczych w wymiarze powyżej 3 miesięcy. <p>W ramach kryterium można przyznać następujące punkty:</p> <ul style="list-style-type: none"> – do 1 etatu – 0 pkt – pow. 1 do 4 etatów – 3 pkt – pow. 4 do 6 etatów – 4 pkt – pow. 6 etatów – 5 pkt 	Kryterium punktowe – przyznanie 0 punktów nie dyskwalifikuje z możliwości uzyskania dofinansowania. Projekt może otrzymać od 0 do 5 punktów (maksymalnie).
5.	Skierowanie oferty do przedsiębiorców, działających w sektorach o dużej „intensywności B+R”	<p>Ocenie podlega skierowanie większości oferty do przedsiębiorców, działających w sektorach o dużej „intensywności B+R” (wysokiej lub średniowysokiej techniki według klasyfikacji OECD). Ocena dokonywana jest według następującej punktacji:</p> <ul style="list-style-type: none"> – w wyniku realizacji projektu mniej niż jedna trzecia nowych / ulepszonych produktów / usług będzie skierowana do grup przedsiębiorców prowadzących działalność gospodarczą o wysokim poziomie „intensywności B+R” – 0 pkt – w wyniku realizacji projektu pow. jednej trzeciej do dwóch trzecich nowych / ulepszonych produktów / usług będzie skierowana do grup przedsiębiorców prowadzących działalność gospodarczą o wysokim poziomie „intensywności B+R” – 3 pkt- 	Kryterium punktowe – przyznanie 0 punktów nie dyskwalifikuje z możliwości uzyskania dofinansowania. Projekt może otrzymać od 0 do 6 punktów (maksymalnie).

		<ul style="list-style-type: none"> w wyniku realizacji projektu powyżej dwóch trzecich nowych /ulepszonych produktów / usług będzie skierowana do grup przedsiębiorców prowadzących działalność gospodarczą o wysokim poziomie „intensywności B+R” – 6 pkt 	
6.	Wzmocnienie pozycji instytucji otoczenia biznesu	<p>Ocenie podlega skala, w jakiej zostanie wzmocniona pozycja wnioskodawcy w dziedzinie, w której on funkcjonuje, bezpośrednio w wyniku realizacji projektu. Kryterium analizowane w oparciu o cele planowanego projektu, wskaźniki jego realizacji i opis projektu. Ocena dokonywana jest według następującej punktacji:</p> <ul style="list-style-type: none"> w wyniku realizacji projektu pozycja wnioskodawcy względem konkurentów się nie zmieni – 0 pkt w wyniku realizacji projektu pozycja wnioskodawcy zwiększy się w ujęciu lokalnym (maksymalnie na obszarze jednego powiatu) – 1 pkt w wyniku realizacji projektu pozycja wnioskodawcy zwiększy się w ujęciu regionalnym (obszar powyżej jednego powiatu do maksymalnie obszaru regionu) – 3 pkt 	Kryterium punktowe –przyznanie 0 punktów nie dyskwalifikuje z możliwości uzyskania dofinansowania. Projekt może otrzymać od 0 do 3 punktów (maksymalnie).
7.	Poziom wkładu prywatnego	<p>Wnioskodawca zapewnia wkład prywatny do projektu. Ocena tego kryterium i przyznawane punkty będą odbywać się w ramach oceny porównawczej, dlatego ocena kryterium dokonywana będzie wg następującego wzoru:</p> $(Wp_0 \times 5) / Wp_n$ <p>Gdzie: Wp_0 = <u>poziom wkład prywatny deklarowany w ocenianym wniosku o dofinansowanie</u> Wp_n = <u>poziom wkład prywatny we wniosku o dofinansowanie, złożonym w tym samym konkursie, w którym zadeklarowano najwyższy udział wkładu własnego</u></p>	Kryterium punktowe –przyznanie 0 punktów nie dyskwalifikuje z możliwości uzyskania dofinansowania. Za spełnienie tego kryterium projekt może otrzymać od 0 do 5 punktów.
8.	Wpływ na rozwiązanie wszystkich zdiagnozowanych problemów kluczowych interesariuszy.	<p>Weryfikowane będzie rozwiązanie przez projekt wszystkich naglących problemów kluczowych interesariuszy.</p> <p>W ramach kryterium można przyznać następujące punkty:</p> <ul style="list-style-type: none"> projekt przyczynia się do rozwiązania wybranych problemów kluczowych interesariuszy w obszarze objętym projektem - 0 pkt projekt przyczynia się do rozwiązania wszystkich zdiagnozowanych problemów kluczowych interesariuszy w obszarze objętym 	Kryterium punktowe –przyznanie 0 punktów nie dyskwalifikuje z możliwości uzyskania dofinansowania. Za spełnienie tego kryterium projekt może otrzymać 0 lub 1 punkt.

		projektem - 1 pkt	
9.	Realizacja kilku komplementarnych celów.	<p>Weryfikowane będzie realizowanie przez projekt kilku różnych, ale uzupełniających się celów wynikających z analizy sytuacji problemowej</p> <p>W ramach kryterium można przyznać następujące punkty:</p> <ul style="list-style-type: none"> – projekt realizuje jeden cel - 0 pkt – projekt realizuje kilka uzupełniających się celów wymagających odrębnych działań - 1 pkt 	<p>Kryterium punktowe – przyznanie 0 punktów nie dyskwalifikuje z możliwości uzyskania dofinansowania. Za spełnienie tego kryterium projekt może otrzymać 0 lub 1 punkt.</p>
			Maksymalna liczba punktów 36

KRYTERIA MERYTORYCZNE (PREMIUJĄCE)			
1.	Zgodność projektu z zasadami horyzontalnymi wynikającymi z RPO WiM 2014-2020	Preferowane będą projekty spełniające zasady horyzontalne, w szczególności:	<p>Kryterium fakultatywne – spełnienie kryterium nie jest konieczne do przyznania dofinansowania ale ma charakter premiujący (przy czym przyznanie 0 punktów nie dyskwalifikuje z możliwości uzyskania dofinansowania).</p> <p>Kryterium punktowe (min-max).</p>
		- kryterium wykorzystania nowoczesnych technologii informacyjno-komunikacyjnych (TIK),	<p>Kryterium premiuje wykorzystanie systemów informatycznych oraz zdolności do użytkowania usług telekomunikacyjnych. W ramach kryterium można przyznać następujące punkty:</p> <p>0 pkt – projekt nie wykorzystuje nowoczesnych TIK</p> <p>1 pkt – dzięki projektowi przygotowane zostaną systemy informatyczne i zwiększy się zdolność do ich użytkowania i/lub nastąpi wykorzystanie usług telekomunikacyjnych do przekazywania i zdalnego przetwarzania informacji</p>
		- kryterium odprowadzania podatków na terenie województwa warmińsko-mazurskiego w obszarze realizacji projektu,	<p>Kryterium premiuje odprowadzanie przez wnioskodawcę podatków na terenie województwa warmińsko-mazurskiego. Decydująca jest właściwość urzędu (Urząd Skarbowy, Urząd Gminy – znajdujące się na terenie województwa warmińsko-mazurskiego) W ocenie uwzględnione są następujące podatki:</p> <ul style="list-style-type: none"> • podatek dochodowy (PIT, CIT),

			<ul style="list-style-type: none"> • podatek od towarów i usług (VAT), • podatek od nieruchomości, • podatek od środków transportowych, • podatek od czynności cywilnoprawnych od umowy spółki. <p>W ramach kryterium można przyznać następujące punkty:</p> <p>0 pkt – Wnioskodawca i/lub partnerzy (jeśli dotyczy) nie odprowadza lub nie będzie odprowadzać żadnego z powyższych podatków w województwie warmińsko-mazurskim</p> <p>1 pkt –Wnioskodawca i/lub partnerzy (jeśli dotyczy) odprowadza lub będzie odprowadzać w województwie warmińsko-mazurskim jeden podatek z powyższej listy</p> <p>2 pkt - Wnioskodawca i/lub partnerzy (jeśli dotyczy) odprowadza lub będzie odprowadzać w województwie warmińsko-mazurskim dwa podatki z powyższej listy.</p> <p>3 pkt - Wnioskodawca i/lub partnerzy (jeśli dotyczy) odprowadza lub będzie odprowadzać w województwie warmińsko-mazurskim trzy lub więcej podatków z powyższej listy</p> <p>Projekt w tym kryterium może otrzymać od 0 do 3 pkt</p>
		<p>- kryterium komunikacji z interesariuszami,</p>	<p>Kryterium premiuje budowanie dowolnej formy komunikacji, kontaktu, wymiany informacji między osobami, instytucjami i firmami na zasadzie partnerstwa, który zapewni ich aktywny udział w przygotowaniu projektu oraz branie ich zdania pod uwagę podczas podejmowania kluczowych decyzji dotyczących projektu.</p> <p>W ramach kryterium można przyznać następujące punkty:</p> <p>0 pkt – Wnioskodawca i partnerzy (jeśli dotyczy) nie zapewnili komunikacji z interesariuszami projektu w powyższy sposób</p> <p>1 pkt – Wnioskodawca i partnerzy (jeśli dotyczy) zapewnili komunikację z interesariuszami projektu w powyższy sposób</p>

		<p>- efektywne i racjonalne wykorzystywanie zasobów naturalnych oraz stosowanie rozwiązań przyjaznych środowisku,</p>	<p>Kryterium premiuje efektywne i racjonalne wykorzystywanie zasobów naturalnych oraz stosowanie rozwiązań przyjaznych środowisku. W ramach kryterium można przyznać następujące punkty: 0 pkt – w projekcie nie przewidziano działań efektywnie i racjonalnie wykorzystujących zasoby naturalne i stosujących rozwiązania przyjazne środowisku 1 pkt – w projekcie przewidziano działania w obszarze ochrony środowiska mające na celu generowanie większej wartości przy użyciu mniejszej ilości materiałów i zastosowaniu innego sposobu zużycia przyjaznego środowisku.</p>
		<p>- kryterium stosowania klauzul społecznych w zamówieniach.</p>	<p>Kryterium premiuje założone we wniosku o dofinansowanie wykorzystanie przy wyborze oferentów – obok jakości i ceny – także kryteriów odnoszących się do kwestii społecznych (dopuszczonych przez prawo zamówień publicznych). W ramach kryterium można przyznać następujące punkty: 0 pkt – w zamówieniach realizowanych/ planowanych do realizacji w ramach projektu nie wskazano, czy wśród kryteriów wyboru oferentów będą kryteria odnoszące się do kwestii społecznych 1 pkt – w zamówieniach realizowanych/ planowanych do realizacji w ramach projektu zobowiązano się do stosowania kryteriów odnoszących się do kwestii społecznych</p>
2.	Komplementarność projektu	<p>Weryfikowana będzie komplementarność projektu z innymi przedsięwzięciami już zrealizowanymi, w trakcie realizacji lub wybranych do realizacji i współfinansowanych ze środków zagranicznych i polskich m.in. funduszy europejskich, kontraktów wojewódzkich, dotacji celowych itp. od 2007 roku. Premiowane będą tutaj również projekty realizowane w partnerstwach i innych formach współpracy (na mocy: porozumień, umów, listów intencyjnych), a także projekty kompleksowe (w osiągnięciu celu w pełni i całkowitej likwidacji</p>	<p>Kryterium fakultatywne – spełnienie kryterium nie jest konieczne do przyznania dofinansowania ale ma charakter premiujący (przy czym przyznanie 0 punktów nie dyskwalifikuje z możliwości uzyskania dofinansowania). W ramach kryterium można przyznać następujące punkty (punkty sumują się do maksymalnie 6 pkt): 1 pkt – projekt jest realizowany w partnerstwie lub</p>

		problemu na danym obszarze).	<p>innej formie współpracy</p> <p>2 pkt – projekt jest końcowym elementem wypełniającym ostatnią lukę w istniejącej infrastrukturze na danym obszarze</p> <p>1 pkt – projekt bezpośrednio wykorzystuje produkty bądź rezultaty innego projektu</p> <p>1 pkt – projekt pełni łącznie z innymi projektami tę samą funkcję, dzięki czemu w pełni wykorzystywane są możliwości istniejącej infrastruktury</p> <p>1 pkt – projekt łącznie z innymi projektami jest wykorzystywany przez tych samych użytkowników</p>
3.	Doświadczenie w realizacji podobnych projektów	<p>Weryfikowane będzie doświadczenie Wnioskodawcy i/lub partnerów w realizacji podobnych projektów lub przedsięwzięć współfinansowanych ze środków europejskich od roku 2007.</p> <p>W ramach kryterium można przyznać następujące punkty:</p> <p>0 pkt – Wnioskodawca i partnerzy (jeśli dotyczy) nie posiadają doświadczenia w realizacji podobnych projektów lub przedsięwzięć</p> <p>2 pkt – Wnioskodawca i/lub partnerzy (jeśli dotyczy) zrealizowali (zakończyli i rozliczyli) przynajmniej jeden podobny projekt lub przedsięwzięcie współfinansowane ze środków europejskich od roku 2007</p>	<p>Kryterium fakultatywne – spełnienie kryterium nie jest konieczne do przyznania dofinansowania ale ma charakter premiujący (przy czym przyznanie 0 punktów nie dyskwalifikuje z możliwości uzyskania dofinansowania).</p> <p>Projekt może otrzymać od 0 do 2 punktów (maksymalnie).</p>
Maksymalna liczba punktów 15 pkt			

Załącznik nr 8: Kryteria wyboru projektów konkursowych⁵³ wraz z wymogami formalnymi w ramach Poddziałania 1.3.1 Inkubowanie przedsiębiorstw

WYMOGI FORMALNE WYBORU PROJEKTÓW KONKURSOWYCH W RAMACH REGIONALNEGO PROGRAMU OPERACYJNEGO WOJEWÓDZTWA WARMIŃSKO-MAZURSKIEGO NA LATA 2014-2020

Zgodnie z art. 43 ust. 1 ustawy wdrożeniowej „w razie stwierdzenia we wniosku o dofinansowanie projektu braków formalnych lub oczywistych omyłek pisarskich właściwa instytucja wzywa wnioskodawcę do uzupełnienia wniosku lub poprawienia w nim oczywistej omyłki w wyznaczonym terminie nie krótszym niż 7 dni, pod rygorem pozostawienia wniosku bez rozpatrzenia” (tryb konkursowy).

Lp.	Nazwa wymogu	Definicja wymogu	Opis wymogu
1.	Kompletność wniosku	Wniosek o dofinansowanie jest kompletny, spójny i sporządzony zgodnie z instrukcją wypełniania wniosku o dofinansowanie i regulaminem konkursu	Wymóg formalny zerojedynkowy. Ocena spełniania wymogu polega na przypisaniu wartości logicznych „tak” lub „nie”.
2.	Kompletność załączników	Załączniki do wniosku o dofinansowanie są kompletne, spójne i sporządzone zgodnie z instrukcją wypełniania załączników i regulaminem konkursu	Wymóg formalny zerojedynkowy. Ocena spełniania wymogu polega na przypisaniu wartości logicznych „tak” lub „nie”.

⁵³ W ramach Poddziałania 1.3.1 planowany jest wyłącznie tryb konkursowy wyboru projektów

KRYTERIA FORMALNE WYBORU PROJEKTÓW (OBLIGATORYJNE)

Projekty niespełniające kryteriów formalnych są odrzucane i nie podlegają dalszej ocenie.

Lp.	Nazwa kryterium	Definicja kryterium	Opis kryterium
1.	Kwalifikowanie się projektu w ramach danego działania /poddziałania zgodnie z zapisami SZOOP i regulaminu	Projekt wpisuje się w założenia określone w SZOOP i regulaminie, a przyjęte założenia projektu kwalifikują go do wsparcia w ramach konkursu, w ramach którego został on złożony, w szczególności projekt mieści się w katalogu możliwych do realizacji typów projektów w danym działaniu, wskazanych w regulaminie konkursu.	Kryterium obligatoryjne. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie” Spełnienie kryterium jest konieczne do przyznania dofinansowania.
2.	Niepodleganie wykluczeniu z możliwości ubiegania się o dofinansowanie ze środków UE na podstawie odrębnych przepisów.	Wnioskodawca oraz partnerzy (o ile dotyczy) nie podlegają wykluczeniu z możliwości otrzymania dofinansowania, w tym wykluczeniu, o którym mowa w: - ustawie z dnia 27 sierpnia 2009 r. o finansach publicznych; - ustawie z dnia 15 czerwca 2012 r. o skutkach powierzania wykonywania pracy cudzoziemcom przebywającym wbrew przepisom na terytorium Rzeczypospolitej Polskiej; - ustawie z dnia 28 października 2002 r. o odpowiedzialności podmiotów zbiorowych za czyny zabronione pod groźbą kary. Kryterium weryfikowane na podstawie oświadczenia wnioskodawcy i partnerów, (jeśli dotyczy).	Kryterium obligatoryjne. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”. Spełnienie kryterium jest konieczne do przyznania dofinansowania.
3.	Wartość projektu oraz poziom dofinansowania projektu.	Wartość projektu i jego poziom dofinansowania są zgodne z minimalną i maksymalną wartością projektu oraz minimalnym i maksymalnym poziomem dofinansowania obowiązującymi dla danego działania/poddziałania/typu projektu określonymi w SZOOP i regulaminie konkursu.	Kryterium obligatoryjne. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”- Spełnienie kryterium jest konieczne do przyznania dofinansowania.
4.	Spełnienie wymogów w odniesieniu do projektu partnerskiego.	Weryfikowane będzie spełnienie przez Wnioskodawcę wymogów w zakresie utworzenia partnerstwa zgodnie z ustawą wdrożeniową. Kryterium będzie weryfikowane na podstawie zawartego i dołączonego do wniosku o dofinansowanie porozumienia lub / oraz umowy Wnioskodawcy oraz treści wniosku o dofinansowanie.	Kryterium obligatoryjne. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie” albo stwierdzeniu, że kryterium nie dotyczy danego projektu. Spełnienie kryterium jest konieczne do przyznania dofinansowania.

5.	Uprawnienie podmiotu do ubiegania się o dofinansowanie	Weryfikowana będzie zgodność formy prawnej Wnioskodawcy/ partnera (jeśli dotyczy) z typem beneficjentów wskazanym w SZOOP i regulaminie konkursu.	Kryterium obligatoryjne. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”- Spełnienie kryterium jest konieczne do przyznania dofinansowania.
6.	Obszar realizacji projektu-	Weryfikowane będzie czy wskazany obszar realizacji projektu jest zgodny ze wskazanym w SZOOP i regulaminie.	Kryterium obligatoryjne. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak”, „nie” albo stwierdzeniu, że kryterium nie dotyczy danego projektu. Spełnienie kryterium jest konieczne do przyznania dofinansowania.

KRYTERIA MERYTORYCZNE OGÓLNE WYBORU PROJEKTÓW (OBLIGATORYJNE)*

LP.	NAZWA KRYTERIUM	DEFINICJA KRYTERIUM	OPIS ZNACZENIA
1.	Możliwość uzyskania dofinansowania przez projekt-	Weryfikowana będzie możliwość uzyskania dofinansowania na podstawie analizy wniosku i studium wykonalności/ biznes planu.	Kryterium obligatoryjne – spełnienie kryterium jest niezbędne do przyznania dofinansowania. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”
2.	Zgodność projektu z zasadą równości szans kobiet i mężczyzn	Weryfikowany będzie pozytywny lub neutralny wpływ projektu na zasadę horyzontalną UE: - promowanie równości szans kobiet i mężczyzn oraz niedyskryminacji, zgodnie z art. 7 Rozporządzenia Parlamentu Europejskiego i Rady (UE) nr 1303/2013 z dnia 17 grudnia 2013 r. oraz Wytycznymi w zakresie realizacji zasady równości szans i niedyskryminacji, w tym dostępności dla osób z niepełnosprawnościami oraz zasady równości szans kobiet i mężczyzn w ramach funduszy unijnych na lata 2014-2020.	Kryterium obligatoryjne – spełnienie kryterium jest niezbędne do przyznania dofinansowania. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”
3.	Zgodność projektu z zasadą równości szans i niedyskryminacji w tym dostępności dla osób z niepełnosprawnościami	Weryfikowany będzie pozytywny wpływ projektu na zasadę horyzontalną UE: promowanie równości szans i niedyskryminacji w tym dostępności dla osób z niepełnosprawnościami, zgodnie z art. 7 Rozporządzenia Parlamentu Europejskiego i Rady (UE) nr 1303/2013 z dnia 17 grudnia 2013 r. oraz z Wytycznymi w zakresie realizacji zasady równości szans i niedyskryminacji, w tym dostępności dla osób z niepełnosprawnościami	Kryterium obligatoryjne – spełnienie kryterium jest niezbędne do przyznania dofinansowania. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”-

		oraz zasady równości szans kobiet i mężczyzn w ramach funduszy unijnych na lata 2014-2020	
4.	Zgodność projektu z politykami horyzontalnymi Unii Europejskiej – zrównoważony rozwój	<p>Weryfikowany będzie pozytywny lub neutralny wpływ projektu na zasadę horyzontalną UE zrównoważony rozwój.</p> <p>Sprawdzone będzie:</p> <ol style="list-style-type: none"> czy projekt został przygotowany zgodnie z prawem dotyczącym ochrony środowiska (w brzmieniu obowiązującym na dzień ogłoszenia naboru wniosków o dofinansowanie), w tym: <ul style="list-style-type: none"> ustawą z dnia 3 października 2008 r. o udostępnianiu informacji o środowisku i jego ochronie, udziale społeczeństwa w ochronie środowiska oraz ocenach oddziaływania na środowisko, ustawą z dnia 27 kwietnia 2001 r. Prawo ochrony środowiska, ustawą z dnia 16 kwietnia 2004 r. o ochronie przyrody, ustawą z dnia 18 lipca 2001 r. Prawo wodne czy projekt odnosi się i określa zdolności do reagowania i adaptacji do zmian klimatu (w szczególności w obszarze zagrożenia powodziowego) 	<p>Kryterium obligatoryjne – spełnienie kryterium jest niezbędne do przyznania dofinansowania.</p> <p>Kryterium zerojedynkowe.</p> <p>Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”.</p> <p>Neutralny wpływ projektu na zasadę horyzontalną jest spełnieniem kryterium.</p>
5.	Zamówienia publiczne i konkurencyjność	Weryfikowana będzie zgodność założeń projektu z przepisami ustawy prawo zamówień publicznych oraz zasadą konkurencyjności.	<p>Kryterium obligatoryjne – spełnienie kryterium jest niezbędne do przyznania dofinansowania.</p> <p>Kryterium zerojedynkowe.</p> <p>Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”.</p>
6.	Pomoc publiczna i pomoc de minimis	Weryfikowana będzie zgodność zapisów we wniosku o dofinansowanie projektu z zasadami pomocy publicznej/ pomocy de minimis w odniesieniu do wnioskodawcy, form wsparcia, wydatków, jak również oceniana będzie możliwość udzielenia w ramach projektu pomocy publicznej/ pomocy de minimis, uwzględniając reguły ogólne jej przyznawania oraz warunki jej dopuszczalności w danym typie projektu.	<p>Kryterium obligatoryjne – spełnienie kryterium jest niezbędne do przyznania dofinansowania.</p> <p>Kryterium zerojedynkowe.</p> <p>Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie” albo stwierdzeniu, że kryterium nie dotyczy danego projektu.</p>
7.	Wykonalność techniczna	Weryfikowana będzie wykonalność prawna i techniczna projektu, potrzeba jego realizacji i cele, optymalny wariant, sposób realizacji i stan po realizacji	<p>Kryterium obligatoryjne – spełnienie kryterium jest niezbędne do przyznania dofinansowania.</p> <p>Kryterium zerojedynkowe.</p> <p>Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”.</p>
8.	Trwałość projektu	<p>Weryfikowane będą następujące aspekty, które muszą być spełnione, aby projekt mógł otrzymać dofinansowanie:</p> <p>- Wnioskodawca i/lub partnerzy (jeśli dotyczy) posiada potencjał</p>	<p>Kryterium obligatoryjne – spełnienie kryterium jest niezbędne do przyznania dofinansowania.</p> <p>Kryterium zerojedynkowe.</p>

		instytucjonalny do realizacji projektu (posiada lub dostosuje strukturę organizacyjną i procedury zapewniające sprawną realizację projektu). - Wnioskodawca i/lub partnerzy (jeśli dotyczy) posiada potencjał kadrowy do realizacji projektu (posiada zespół projektowy lub go stworzy – adekwatny do zakresu zadań w projekcie umożliwiający jego sprawne zarządzanie i realizację). - Wnioskodawca i/lub partnerzy (jeśli dotyczy) posiada potencjał finansowy do realizacji projektu (dysponuje środkami na realizację projektu lub ma możliwość ich pozyskania: wskazał źródła finansowania projektu).	Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”.
9.	Wskaźniki	Weryfikowana będzie merytoryczna poprawność wskaźników	Kryterium obligatoryjne – spełnienie kryterium jest niezbędne do przyznania dofinansowania. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”.
10.	Zgodność projektu z zasadami horyzontalnymi wynikającymi z RPO WiM 2014-2020 – wzrost zatrudnienia.	Weryfikowane będzie spełnienie zasady horyzontalnej - wzrost zatrudnienia Projekt musi wykazać wzrost zatrudnienia netto. Oznacza to, że wzrost zatrudnienia w wyniku realizacji projektu może mieć miejsce wyłącznie w przypadku jednoczesnego utrzymania poziomu zatrudnienia wykazanego jako podstawa wyliczenia wzrostu. Dodatkowo na etapie oceny merytorycznej specyficznej ocenie punktowej podlegać będzie wpływ projektu na wzrost zatrudnienia netto w odniesieniu do danego Działania/Poddziałania.	Kryterium obligatoryjne – spełnienie kryterium jest niezbędne do przyznania dofinansowania. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”.

KRYTERIA MERYTORYCZNE SPECYFICZNE (OBLIGATORYJNE)*

LP	NAZWA KRYTERIUM	DEFINICJA KRYTERIUM	OPIS ZNACZENIA
1.	Inkubowanie przedsiębiorstw w początkowej fazie rozwoju	Ocenić podlega czy Wnioskodawca wykazał w regulaminie świadczenia usług inkubowania jako odbiorców usług inkubowania wyłącznie przedsiębiorstwa w początkowej fazie rozwoju, tj. funkcjonujące na rynku nie dłużej niż 3 lata.	Spełnienie kryterium jest obligatoryjne, co oznacza, że jego niespełnienie skutkuje nie przyznaniem dofinansowania. Kryterium zerojedynkowe Ocena spełniania kryteriów polega na przypisaniu im

			wartości logicznych „tak” lub „nie”.
2.	Projekt obejmuje pakiet podstawowych usług związanych z inkubowaniem przedsiębiorstw	Ocenić podlega, czy Wnioskodawca przedstawił pakiet usług związanych z inkubowaniem przedsiębiorstw obejmujący co najmniej: <ul style="list-style-type: none"> – udostępnienie powierzchni biurowej z niezbędnym wyposażeniem oraz bieżącym utrzymaniem (w tym niezbędne media), – usługi prawne, – usługi księgowo- – usługi związane z promocją – usługi ICT, – doradztwo, mentoring, szkolenia Przyjęty standard działania powinien być zgodny ze standardami / akredytacjami krajowymi lub międzynarodowymi, np. z Certyfikatem ISO zgodnym z normą PN-EN ISO 9001:2009 lub innym równoważnym, czy standardami opracowanymi dla inkubatorów przedsiębiorczości przez Stowarzyszenie Organizatorów Ośrodków Innowacji i Przedsiębiorczości ⁵⁴ .	Spełnienie kryterium jest obligatoryjne, co oznacza, że jego niespełnienie skutkuje nie przyznaniem dofinansowania. Kryterium zerojedynkowe Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”.
3.	Projekt zakłada objęcie usługami inkubowania min. 10 firm rocznie	Ocenić podlega, czy w projekcie założono wskaźnik liczby przedsiębiorstw objętych usługami inkubowania min. 10 przedsiębiorstw rocznie (ocena dokonywana będzie na podstawie deklaracji Wnioskodawcy zawartej we wniosku o dofinansowanie)	Kryterium obligatoryjne – spełnienie kryterium jest niezbędne do przyznania dofinansowania. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”.
4.	Wnioskodawca posiada doświadczenie w inkubowaniu przedsiębiorstw	Ocenić podlega udokumentowane doświadczenie wnioskodawcy w świadczeniu usług inkubowania przedsiębiorstw, rozumiane jako objęcie usługami inkubowania min. 10 przedsiębiorstw łącznie w ciągu ostatnich trzech lat (lub w przypadku gdy okres funkcjonowania jest krótszy – od momentu funkcjonowania) – mierzone podpisanymi umowami z min. 10 przedsiębiorstwami lub zaświadczeniami o udzielonej pomocy de minimis wystawionymi dla 10 przedsiębiorstw.	Kryterium obligatoryjne – spełnienie kryterium jest niezbędne do przyznania dofinansowania. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”.
5.	Wnioskodawca dysponuje potencjałem niezbędnym do efektywnego wsparcia firm w początkowej fazie rozwoju.	Ocenić podlega opisany we wniosku o dofinansowanie potencjał Wnioskodawcy (i Partnerów – jeśli dotyczy) niezbędny do świadczenia usług inkubowania przedsiębiorstw w początkowej fazie rozwoju, tj. posiadanie przez Wnioskodawcę (i jego ewentualnych Partnerów) w	Kryterium obligatoryjne – spełnienie kryterium jest niezbędne do przyznania dofinansowania. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im

⁵⁴ Więcej na ten temat: <http://www.sooipp.org.pl/standardy-dzialaniaoiip> oraz <http://www.sooipp.org.pl/audyty-oiip>

		<p>miejscu świadczenia usług inkubowania:</p> <ol style="list-style-type: none"> 1. Powierzchni⁵⁵ (potwierdzone tytułem prawnym do dysponowania) wraz z niezbędnym wyposażeniem⁵⁶ umożliwiającej świadczenie usług inkubacji min. 10 firmom rocznie 2. zaplecza biurowo-administracyjnego niezbędnego do obsługi min. 10 firm rocznie <p>Jednocześnie Wnioskodawca oświadczył, że usługi inkubowanym przedsiębiorstwom będą świadczyć trenerzy biznesu o co najmniej 2-letnim stażu pracy lub doświadczeniu przy świadczeniu podobnych usług.</p>	wartości logicznych „tak” lub „nie”.
--	--	---	--------------------------------------

* Projekty niespełniające kryteriów merytorycznych ogólnych i kryteriów merytorycznych specyficznych obligatoryjnych są odrzucane i nie podlegają dalszej ocenie.

KRYTERIA MERYTORYCZNE (PUNKTOWE) (wymagane minimum 50 %)			
LP	NAZWA KRYTERIUM	DEFINICJA KRYTERIUM	OPIS ZNACZENIA
1.	Projekt wykazuje wpływ na rozwój co najmniej jednej inteligentnej specjalizacji województwa warmińsko-mazurskiego	<p>Przedmiotem oceny jest opisany we wniosku o dofinansowanie zakładany wpływ planowanego przedsięwzięcia na co najmniej jedną inteligentną specjalizację województwa warmińsko-mazurskiego zidentyfikowaną w <i>Strategii rozwoju społeczno-gospodarczego województwa warmińsko-mazurskiego do roku 2025</i>. Wpływ na rozwój inteligentnych specjalizacji rozumiany jest jako:</p> <ol style="list-style-type: none"> 1. wpływ na eliminowanie negatywnego wpływu zagrożeń i/lub wpływ na wykorzystanie szans zdiagnozowanych w analizie SWOT dla danej inteligentnej specjalizacji – 1 pkt 2. wpływ na wzmocnienie silnych stron i/lub eliminację słabych stron zdiagnozowanych w analizie SWOT dla danej inteligentnej specjalizacji⁵⁷ - 1 pkt 	Kryterium punktowe – przyznanie 0 punktów nie dyskwalifikuje z możliwości uzyskania dofinansowania. Projekt może otrzymać od 0 do 5 punktów (maksymalnie).

⁵⁵ Zgodnie z aktualnie obowiązującymi przepisami bezpieczeństwa i higieny pracy

⁵⁶ Wymogiem jest dostęp do szerokopasmowego Internetu, linii telefonicznej oraz wyposażenie w podstawowy sprzęt biurowy, ponadto warunki zgodne z aktualnie obowiązującymi przepisami bezpieczeństwa i higieny pracy

⁵⁷ Analizy SWOT dla poszczególnych specjalizacji ujęte są w raportach z *Badania potencjału innowacyjnego i rozwojowego przedsiębiorstw funkcjonujących w ramach inteligentnych specjalizacji województwa warmińsko-mazurskiego* dostępnych na stronie www.ris.warmia.mazury.pl

		<p>3. dyfuzję wyników projektu na więcej niż jeden podmiot działający w obszarze danej inteligentnej specjalizacji – 1 pkt</p> <p>4. stworzenie w wyniku projektu możliwości eksportowych w ramach danej specjalizacji i/lub generowanie potencjalnego wzrostu współpracy w europejskich łańcuchach wartości⁵⁸ - 1 pkt</p> <p>5. wpływ na kreowanie współpracy pomiędzy środowiskiem naukowym, biznesowym, otoczeniem biznesu, administracją w obrębie co najmniej jednej specjalizacji w wyniku realizacji projektu – 1 pkt</p> <p>Punkty sumują się.</p>	
2.	Oferta usług dla innowacyjnych przedsiębiorstw	<p>Na podstawie studium wykonalności oceniane będzie czy:</p> <ul style="list-style-type: none"> – Wnioskodawca wskazał dodatkowe usługi (ponad katalog wymieniony w kryterium obowiązkowym nr 2) skierowane głównie do przedsiębiorstw innowacyjnych – 2 pkt – Wnioskodawca (na podstawie deklaracji we wniosku o dofinansowanie) zapewni, że minimum 10% przedsiębiorstw, którym usługi będzie świadczył w okresie realizacji projektu, będzie przedsiębiorstwami z branż średnio-wysokiej i wysokiej techniki (zgodnie z klasyfikacją OECD) – 2 pkt. <p>Punkty sumują się</p>	Kryterium punktowe – przyznanie 0 punktów nie dyskwalifikuje z możliwości uzyskania dofinansowania. Projekt może otrzymać od 0 do 4 punktów (maksymalnie).
3.	Preferencje dla przedsiębiorstw, które powstały dzięki wsparciu ze środków innych działań/poddziałań RPO 2014 – 2020, bądź innych programów operacyjnych na lata 2014 – 2020	Ocenić podlega czy Wnioskodawca w Regulaminie świadczenia usług inkubowania uwzględnił preferencje dla przedsiębiorstw, które powstały dzięki wsparciu ze środków innych działań/poddziałań RPO 2014 – 2020, bądź innych programów operacyjnych na lata 2014 – 2020. Za spełnienie powyższego warunku projekt uzyskuje 1 pkt.	Kryterium punktowe – przyznanie 0 punktów nie dyskwalifikuje z możliwości uzyskania dofinansowania. Projekt może otrzymać od 0 do 1 punktu (maksymalnie).
4.	Doświadczenie w inkubacji przedsiębiorstw	Ocena kryterium pozwoli na zbadanie doświadczenia Wnioskodawcy partnerów w zakresie świadczenia usług inkubacji na rzecz przedsiębiorstw. Punktacja przyznawana będzie na podstawie podanej liczby przedsiębiorstw, którym świadczone były usługi inkubacji (w ciągu ostatnich trzech lat od daty złożenia wniosku o dofinansowanie, lub jeśli okres funkcjonowania jest krótszy – w tym okresie):	Kryterium punktowe – przyznanie 0 punktów nie dyskwalifikuje z możliwości uzyskania dofinansowania. Projekt może otrzymać od 0 do 5 punktów (maksymalnie).

⁵⁸ Europejski łańcuch wartości rozumiany jest jako całość działań/ etapów wytwarzania danego produktu w ramach określonej dziedziny działalności przedsiębiorstwa, angażujący podmioty z krajów europejskich (w tym m.in. producentów surowców, dostawców, podwykonawców, dystrybutorów, klientów, dostawców usług posprzedażowych, jednostki odpowiadające za utylizację/ recykling, itp.) (opracowanie własne na podstawie źródeł rozproszonych)

		<ul style="list-style-type: none"> – 10 przedsiębiorstw – 0 pkt – 11-15 przedsiębiorstw – 1 pkt – 16-25 przedsiębiorstw – 3 pkt – 26 i więcej przedsiębiorstw – 5 pkt <p>mierzone podpisanymi umowami z przedsiębiorstwami lub zaświadczeniami o udzielonej pomocy de minimis</p>	
5.	Wzrost zatrudnienia	<p>Ocenie podlega planowany w wyniku realizacji projektu wzrost zatrudnienia u Wnioskodawcy (w przypadku projektów partnerskich liczone łącznie dla wszystkich partnerów). Projekt musi wykazać wzrost zatrudnienia netto. Oznacza to, że wzrost zatrudnienia w wyniku realizacji projektu może mieć miejsce wyłącznie w przypadku jednoczesnego utrzymania poziomu zatrudnienia wykazanego jako podstawa wyliczenia wzrostu. Wzrost liczony jest na koniec realizacji projektu w porównaniu do ostatniego roku obrotowego przed dniem złożenia wniosku o dofinansowanie. Do zatrudnienia wliczane są wszystkie etaty z wyłączeniem:</p> <ul style="list-style-type: none"> – osób zatrudnionych na podstawie umowy o dzieło lub umowy zlecenia, – osób wykonujących pracę nakładczą, – uczniów, którzy zawarli z firmą umowę o naukę zawodu lub przyuczenie do wykonywania pracy, – osób korzystających w trakcie ostatnich 12 miesięcy z bezpłatnych urlopów wychowawczych w wymiarze powyżej 3 miesięcy. <p>W ramach kryterium można przyznać następujące punkty:</p> <ul style="list-style-type: none"> – do 1 etatu – 0 pkt – pow. 1 do 4 etatów – 3 pkt – pow. 4 do 6 etatów – 4 pkt – pow. 6 etatów – 5 pkt 	<p>Kryterium punktowe – przyznanie 0 punktów nie dyskwalifikuje z możliwości uzyskania dofinansowania. Projekt może otrzymać od 0 do 5 punktów (maksymalnie).</p>
6.	System monitorowania satysfakcji klientów	<p>Ocenie podlega czy Wnioskodawca posiada/ planuje system monitorowania poziomu jakości świadczenia usług i satysfakcji klientów uwzględniający wykorzystanie jego wyników do bieżącego dostosowywania oferty świadczonych usług do potrzeb klientów. W ramach kryterium można przyznać następujące punkty:</p> <ul style="list-style-type: none"> – Wnioskodawca nie przedstawił posiadanego/ planowanego 	<p>Kryterium punktowe – przyznanie 0 punktów nie dyskwalifikuje z możliwości uzyskania dofinansowania. Projekt może otrzymać od 0 do 2 punktów (maksymalnie).</p>

		<p>systemu monitorowania poziomu jakości świadczenia usług i satysfakcji klientów – 0 pkt.</p> <ul style="list-style-type: none"> – Wnioskodawca przedstawił posiadany/ planowany system monitorowania poziomu jakości świadczenia usług i satysfakcji klientów – 2 pkt 	
7.	Poziom wkładu własnego	<p>Ocenie podlega zadeklarowany przez Wnioskodawcę poziom wkładu własnego wg następującej punktacji</p> <ul style="list-style-type: none"> – pow. 0 do 2 pkt proc. powyżej minimalnego poziomu wkładu własnego – 3 pkt – pow. 2 do 4 pkt proc. powyżej minimalnego poziomu wkładu własnego – 4 pkt – pow. 4 pkt proc. powyżej minimalnego poziomu wkładu własnego – 5 pkt 	<p>Kryterium punktowe – przyznanie 0 punktów nie dyskwalifikuje z możliwości uzyskania dofinansowania. Projekt może otrzymać od 0 do 5 punktów (maksymalnie).</p>
8.	Strategia komunikacji i promocji usług skierowanych do przedsiębiorców	<p>Wnioskodawca przedstawił założenia, w jaki sposób prowadzić będzie działalność komunikacyjno-informacyjną skierowaną do potencjalnych klientów w związku z oferowanymi usługami w ramach projektu. Ocenie podlega adekwatność strategii komunikacji z punktu widzenia odbiorców usług, zasięg planowanych działań, różnorodność kanałów informacji wykorzystywanych do działań komunikacji, adresowanie odpowiednich działań komunikacji i promocji do różnych grup klientów. Ocena strategii komunikacji dokonywana będzie wg następującej punktacji:</p> <ul style="list-style-type: none"> – słaba (zasięg działań promocyjnych lokalny (gminny), maksymalnie 3 kanały komunikacji, maksymalnie 3 różne grupy odbiorców – 3 różne komunikaty) - 0 pkt – średnia (zasięg działań promocyjnych ponadlokalny (powiatowy), maksymalnie 5 kanałów komunikacji, maksymalnie 5 różnych grup odbiorców – 5 różnych komunikatów) – 3 pkt – wysoka (zasięg działań promocyjnych regionalny (wojewódzki) lub większy, ponad 5 kanałów komunikacji, ponad 5 różnych grup odbiorców – 5 różnych komunikatów) – 5 pkt 	<p>Kryterium punktowe – przyznanie 0 punktów nie dyskwalifikuje z możliwości uzyskania dofinansowania. Projekt może otrzymać od 0 do 5 punktów (maksymalnie).</p>
9.	Wpływ na rozwiązanie wszystkich zdiagnozowanych problemów kluczowych interesariuszy.	<p>Weryfikowane będzie rozwiązanie przez projekt wszystkich naglących problemów kluczowych interesariuszy.</p> <p>W ramach kryterium można przyznać następujące punkty:</p> <ul style="list-style-type: none"> – projekt przyczynia się do rozwiązania wybranych problemów kluczowych interesariuszy w obszarze objętym projektem - 0 pkt 	<p>Kryterium punktowe – przyznanie 0 punktów nie dyskwalifikuje z możliwości uzyskania dofinansowania. Projekt może otrzymać od 0 do 1 punktu (maksymalnie).</p>

		– projekt przyczynia się do rozwiązania wszystkich zdiagnozowanych problemów kluczowych interesariuszy w obszarze objętym projektem - 1 pkt	
10.	Realizacja kilku komplementarnych celów.	Weryfikowane będzie realizowanie przez projekt kilku różnych, ale uzupełniających się celów wynikających z analizy sytuacji problemowej W ramach kryterium można przyznać następujące punkty: – projekt realizuje jeden cel - 0 pkt – projekt realizuje kilka uzupełniających się celów wymagających odrębnych działań - 1 pkt	Kryterium punktowe –przyznanie 0 punktów nie dyskwalifikuje z możliwości uzyskania dofinansowania. Projekt może otrzymać od 0 do 1 punktu (maksymalnie).
Maksymalna liczba punktów 34.			

KRYTERIA MERYTORYCZNE (PREMIUJĄCE)			
1.	Zgodność projektu z zasadami horyzontalnymi wynikającymi z RPO WiM 2014-2020	Preferowane będą projekty spełniające zasady horyzontalne, w szczególności:	Kryterium fakultatywne – spełnienie kryterium nie jest konieczne do przyznania dofinansowania ale ma charakter premiujący (przy czym przyznanie 0 punktów nie dyskwalifikuje z możliwości uzyskania dofinansowania). Kryterium punktowe (min-max).
		- kryterium wykorzystania nowoczesnych technologii informacyjno-komunikacyjnych (TIK),	Kryterium premiuje wykorzystanie systemów informatycznych oraz zdolności do użytkowania usług telekomunikacyjnych. W ramach kryterium można przyznać następujące punkty: 0 pkt – projekt nie wykorzystuje nowoczesnych TIK 1 pkt – dzięki projektowi przygotowane zostaną systemy informatyczne i zwiększy się zdolność do ich użytkowania i/lub nastąpi wykorzystanie usług telekomunikacyjnych do przekazywania i zdalnego przetwarzania informacji
		- kryterium odprowadzania podatków na terenie województwa warmińsko-mazurskiego w obszarze realizacji projektu,	Kryterium premiuje odprowadzanie przez wnioskodawcę podatków na terenie województwa warmińsko-mazurskiego. Decydująca jest właściwość urzędu (Urząd Skarbowy, Urząd Gminy – znajdujące się

			<p>na terenie województwa warmińsko-mazurskiego) W ocenie uwzględnione są następujące podatki:</p> <ul style="list-style-type: none"> • podatek dochodowy (PIT, CIT), • podatek od towarów i usług (VAT), • podatek od nieruchomości, • podatek od środków transportowych, • podatek od czynności cywilnoprawnych od umowy spółki. <p>W ramach kryterium można przyznać następujące punkty:</p> <p>0 pkt – Wnioskodawca i/lub partnerzy (jeśli dotyczy) nie odprowadza lub nie będzie odprowadzać żadnego z powyższych podatków w województwie warmińsko-mazurskim</p> <p>1 pkt –Wnioskodawca i/lub partnerzy (jeśli dotyczy) odprowadza lub będzie odprowadzać w województwie warmińsko-mazurskim jeden podatek z powyższej listy</p> <p>2 pkt - Wnioskodawca i/lub partnerzy (jeśli dotyczy) odprowadza lub będzie odprowadzać w województwie warmińsko-mazurskim dwa podatki z powyższej listy.</p> <p>3 pkt - Wnioskodawca i/lub partnerzy (jeśli dotyczy) odprowadza lub będzie odprowadzać w województwie warmińsko-mazurskim trzy lub więcej podatków z powyższej listy</p> <p>Projekt w tym kryterium może otrzymać od 0 do 3 pkt</p>
		<p>- kryterium komunikacji z interesariuszami,</p>	<p>Kryterium premiuje budowanie dowolnej formy komunikacji, kontaktu, wymiany informacji między osobami, instytucjami i firmami na zasadzie partnerstwa, która zapewni ich aktywny udział w przygotowaniu projektu oraz branie ich zdania pod uwagę podczas podejmowania kluczowych decyzji dotyczących projektu.</p> <p>W ramach kryterium można przyznać następujące punkty:</p> <p>0 pkt – Wnioskodawca i partnerzy (jeśli dotyczy) nie zapewnili komunikacji z interesariuszami projektu w powyższy sposób</p>

			1 pkt – Wnioskodawca i partnerzy (jeśli dotyczy) zapewnią komunikację z interesariuszami projektu w powyższy sposób
		- efektywne i racjonalne wykorzystywanie zasobów naturalnych oraz stosowanie rozwiązań przyjaznych środowisku,	Kryterium premiuje efektywne i racjonalne wykorzystywanie zasobów naturalnych oraz stosowanie rozwiązań przyjaznych środowisku. W ramach kryterium można przyznać następujące punkty: 0 pkt – w projekcie nie przewidziano działań efektywnie i racjonalnie wykorzystujących zasoby naturalne i stosujących rozwiązania przyjazne środowisku 1 pkt – w projekcie przewidziano działania w obszarze ochrony środowiska mające na celu generowanie większej wartości przy użyciu mniejszej ilości materiałów i zastosowaniu innego sposobu zużycia przyjaznego środowisku.
		- kryterium stosowania klauzul społecznych w zamówieniach.	Kryterium premiuje założone we wniosku o dofinansowanie wykorzystanie przy wyborze oferentów – obok jakości i ceny – także kryteriów odnoszących się do kwestii społecznych (dopuszczonych przez prawo zamówień publicznych). W ramach kryterium można przyznać następujące punkty: 0 pkt – w zamówieniach realizowanych/ planowanych do realizacji w ramach projektu nie wskazano, czy wśród kryteriów wyboru oferentów będą kryteria odnoszące się do kwestii społecznych 1 pkt – w zamówieniach realizowanych/ planowanych do realizacji w ramach projektu zobowiązano się do stosowania kryteriów odnoszących się do kwestii społecznych
2.	Komplementarność projektu	Weryfikowana będzie komplementarność projektu z innymi przedsięwzięciami już zrealizowanymi, w trakcie realizacji lub wybranych do realizacji i współfinansowanych ze środków zagranicznych i polskich m.in. funduszy europejskich, kontraktów wojewódzkich, dotacji celowych itp. od 2007 roku. Premiowane będą	Kryterium fakultatywne – spełnienie kryterium nie jest konieczne do przyznania dofinansowania ale ma charakter premiujący (przy czym przyznanie 0 punktów nie dyskwalifikuje z możliwości uzyskania dofinansowania).

		tutaj również projekty realizowane w partnerstwach i innych formach współpracy (na mocy: porozumień, umów, listów intencyjnych), a także projekty kompleksowe (w osiąganiu celu w pełni i całkowitej likwidacji problemu na danym obszarze).	W ramach kryterium można przyznać następujące punkty (punkty sumują się do maksymalnie 8 pkt): 1 pkt – projekt jest realizowany w partnerstwie lub innej formie współpracy 2 pkt – projekt jest końcowym elementem wypełniającym ostatnią lukę w istniejącej infrastrukturze na danym obszarze 1 pkt – projekt bezpośrednio wykorzystuje produkty bądź rezultaty innego projektu 1 pkt – projekt pełni łącznie z innymi projektami tę samą funkcję, dzięki czemu w pełni wykorzystywane są możliwości istniejącej infrastruktury 1 pkt – projekt łącznie z innymi projektami jest wykorzystywany przez tych samych użytkowników 2 pkt – projekt jest komplementarny z projektem zrealizowanym/w trakcie realizacji/ wybranym do realizacji w ramach osi VIII <i>Obszary wymagające rewitalizacji RPO WiM 2014-2020</i>
3.	Doświadczenie w realizacji podobnych projektów	Weryfikowane będzie doświadczenie Wnioskodawcy i/lub partnerów w realizacji podobnych projektów lub przedsięwzięć współfinansowanych ze środków europejskich od roku 2007. W ramach kryterium można przyznać następujące punkty: 0 pkt – Wnioskodawca i partnerzy (jeśli dotyczy) nie posiadają doświadczenia w realizacji podobnych projektów lub przedsięwzięć 2 pkt – Wnioskodawca i/lub partnerzy (jeśli dotyczy) zrealizowali (zakończyli i rozliczyli) przynajmniej jeden podobny projekt lub przedsięwzięcie współfinansowane ze środków europejskich od roku 2007	Kryterium fakultatywne – spełnienie kryterium nie jest konieczne do przyznania dofinansowania ale ma charakter premiujący (przy czym przyznanie 0 punktów nie dyskwalifikuje z możliwości uzyskania dofinansowania).Projekt może otrzymać od 0 do 2 punktów (maksymalnie).
4.	Poziom bezrobocia w powiecie, na obszarze którego prowadzone są usługi inkubowania	W ramach kryterium brana pod uwagę jest stopa bezrobocia w powiecie, w którym zlokalizowany jest inkubator (świadczone będą usługi inkubowania) na podstawie wskaźnika „Stopa bezrobocia rejestrowanego w %”, dane GUS na koniec miesiąca poprzedzającego okres sześciu miesięcy przed ogłoszeniem konkursu. Punktacja przyznawana jest wg następującego wzoru: Stopa bezrobocia wyrażona liczbowo do dwóch miejsc po przecinku x 20 pkt.	W ramach kryterium projekt zawsze otrzymuje liczbę punktów > 0. Projekt może otrzymać maksymalnie 5 pkt.

		W przypadku, gdy w projekcie założono świadczenie usług inkubowania w więcej niż jednym powiecie punktacja w ramach kryterium jest wyliczona jako średnia arytmetyczna wyników dla wszystkich lokalizacji.	
5.	Przedsięwzięcie wynika z planu rewitalizacji	<p>W ramach kryterium ocenie podlega czy przedsięwzięcie objęte projektem wynika z planu rewitalizacji. Ocena na podstawie załączonego do wniosku o dofinansowanie zaświadczenia wystawionego przez jednostkę samorządu terytorialnego objętą danym planem rewitalizacji.</p> <p>W ramach kryterium można przyznać następujące punkty: 0 pkt – przedsięwzięcie objęte projektem nie wynika z planu rewitalizacji 1 pkt - przedsięwzięcie objęte projektem wynika z planu rewitalizacji</p>	<p>Kryterium fakultatywne – spełnienie kryterium nie jest konieczne do przyznania dofinansowania ale ma charakter premiujący (przy czym przyznanie 0 punktów nie dyskwalifikuje z możliwości uzyskania dofinansowania).</p> <p>Projekt może otrzymać od 0 do 1 punktów (maksymalnie).</p>
Maksymalna liczba punktów 23 pkt			

Załącznik nr 9: Kryteria wyboru projektów konkursowych⁵⁹ wraz z wymogami formalnymi dla Poddziałania 1.3.2 *Firmy w początkowej fazie rozwoju (Schemat A)*

WYMOGI FORMALNE WYBORU PROJEKTÓW KONKURSOWYCH W RAMACH REGIONALNEGO PROGRAMU OPERACYJNEGO WOJEWÓDZTWA WARMIŃSKO-MAZURSKIEGO NA LATA 2014-2020

Zgodnie z art. 43 ust. 1 ustawy wdrożeniowej „w razie stwierdzenia we wniosku o dofinansowanie projektu braków formalnych lub oczywistych omyłek pisarskich właściwa instytucja wzywa wnioskodawcę do uzupełnienia wniosku lub poprawienia w nim oczywistej omyłki w wyznaczonym terminie nie krótszym niż 7 dni, pod rygorem pozostawienia wniosku bez rozpatrzenia” (tryb konkursowy).

Lp.	Nazwa wymogu	Definicja wymogu	Opis wymogu
1.	Kompletność wniosku	Wniosek o dofinansowanie jest kompletny, spójny i sporządzony zgodnie z instrukcją wypełniania wniosku o dofinansowanie i regulaminem konkursu	Wymóg formalny zerojedynkowy. Ocena spełniania wymogu polega na przypisaniu wartości logicznych „tak” lub „nie”.
2.	Kompletność załączników	Załączniki do wniosku o dofinansowanie są kompletne, spójne i sporządzone zgodnie z instrukcją wypełniania załączników i regulaminem konkursu	Wymóg formalny zerojedynkowy. Ocena spełniania wymogu polega na przypisaniu wartości logicznych „tak” lub „nie”.

⁵⁹ W Poddziałaniu 1.3.2 nie przewiduje się trybu pozakonkursowego wyboru projektów

KRYTERIA FORMALNE WYBORU PROJEKTÓW (OBLIGATORYJNE)

Projekty niespełniające kryteriów formalnych są odrzucane i nie podlegają dalszej ocenie.

Lp.	Nazwa kryterium	Definicja kryterium	Opis kryterium
1.	Kwalifikowanie się projektu w ramach danego działania /poddziałania zgodnie z zapisami SZOOP i regulaminu	Projekt wpisuje się w założenia określone w SZOOP i regulaminie, a przyjęte założenia projektu kwalifikują go do wsparcia w ramach konkursu, w ramach którego został on złożony, w szczególności projekt mieści się w katalogu możliwych do realizacji typów projektów w danym działaniu, wskazanych w regulaminie konkursu.	Kryterium obligatoryjne. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”- Spełnienie kryterium jest konieczne do przyznania dofinansowania.
2.	Niepodleganie wykluczeniu z możliwości ubiegania się o dofinansowanie ze środków UE na podstawie odrębnych przepisów.	Wnioskodawca oraz partnerzy (o ile dotyczy) nie podlegają wykluczeniu z możliwości otrzymania dofinansowania, w tym wykluczeniu, o którym mowa w: - ustawie z dnia 27 sierpnia 2009 r. o finansach publicznych; - ustawie z dnia 15 czerwca 2012 r. o skutkach powierzania wykonywania pracy cudzoziemcom przebywającym wbrew przepisom na terytorium Rzeczypospolitej Polskiej; - ustawie z dnia 28 października 2002 r. o odpowiedzialności podmiotów zbiorowych za czyny zabronione pod groźbą kary. Kryterium weryfikowane na podstawie oświadczenia wnioskodawcy i partnerów, (jeśli dotyczy).	Kryterium obligatoryjne. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”. Spełnienie kryterium jest konieczne do przyznania dofinansowania.
3.	Wartość projektu oraz poziom dofinansowania projektu.	Wartość projektu i jego poziom dofinansowania są zgodne z minimalną i maksymalną wartością projektu oraz minimalnym i maksymalnym poziomem dofinansowania obowiązującymi dla danego działania/poddziałania/typu projektu określonymi w SZOOP i regulaminie konkursu.	Kryterium obligatoryjne. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”- Spełnienie kryterium jest konieczne do przyznania dofinansowania.
4.	Spełnienie wymogów w odniesieniu do projektu partnerskiego.	Weryfikowane będzie spełnienie przez Wnioskodawcę wymogów w zakresie utworzenia partnerstwa zgodnie z ustawą wdrożeniową. Kryterium będzie weryfikowane na podstawie zawartego i dołączonego do wniosku o dofinansowanie porozumienia lub / oraz umowy Wnioskodawcy oraz treści wniosku o dofinansowanie.	Kryterium obligatoryjne. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie” albo stwierdzeniu, że kryterium nie dotyczy danego projektu. Spełnienie kryterium jest konieczne do przyznania dofinansowania.

5.	Uprawnienie podmiotu do ubiegania się o dofinansowanie	Weryfikowana będzie zgodność formy prawnej Wnioskodawcy/ partnera (jeśli dotyczy) z typem beneficjentów wskazanym w SZOOP i regulaminie konkursu.	Kryterium obligatoryjne. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”- Spełnienie kryterium jest konieczne do przyznania dofinansowania.
----	--	---	---

KRYTERIA MERYTORYCZNE OGÓLNE WYBORU PROJEKTÓW (OBLIGATORYJNE)*			
LP.	NAZWA KRYTERIUM	DEFINICJA KRYTERIUM	OPIS ZNACZENIA
1.	Możliwość uzyskania dofinansowania przez projekt	Weryfikowana będzie możliwość uzyskania dofinansowania na podstawie analizy wniosku i studium wykonalności/ biznes planu.	Kryterium obligatoryjne – spełnienie kryterium jest niezbędne do przyznania dofinansowania. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”
2.	Zgodność projektu z zasadą równości szans kobiet i mężczyzn	Weryfikowany będzie pozytywny lub neutralny wpływ projektu na zasadę horyzontalną UE: - promowanie równości szans kobiet i mężczyzn oraz niedyskryminacji, zgodnie z art. 7 Rozporządzenia Parlamentu Europejskiego i Rady (UE) nr 1303/2013 z dnia 17 grudnia 2013 r. oraz Wytycznymi w zakresie realizacji zasady równości szans i niedyskryminacji, w tym dostępności dla osób z niepełnosprawnościami oraz zasady równości szans kobiet i mężczyzn w ramach funduszy unijnych na lata 2014-2020.	Kryterium obligatoryjne – spełnienie kryterium jest niezbędne do przyznania dofinansowania. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”
3.	Zgodność projektu z zasadą równości szans i niedyskryminacji w tym dostępności dla osób z niepełnosprawnościami	Weryfikowany będzie pozytywny wpływ projektu na zasadę horyzontalną UE: promowanie równości szans i niedyskryminacji w tym dostępności dla osób z niepełnosprawnościami, zgodnie z art. 7 Rozporządzenia Parlamentu Europejskiego i Rady (UE) nr 1303/2013 z dnia 17 grudnia 2013 r. oraz z Wytycznymi w zakresie realizacji zasady równości szans i niedyskryminacji, w tym dostępności dla osób z niepełnosprawnościami oraz zasady równości szans kobiet i mężczyzn w ramach funduszy unijnych na lata 2014-2020	Kryterium obligatoryjne – spełnienie kryterium jest niezbędne do przyznania dofinansowania. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”-
4.	Zamówienia publiczne i konkurencyjność	Weryfikowana będzie zgodność założeń projektu z przepisami ustawy prawo zamówień publicznych oraz zasadą konkurencyjności.	Kryterium obligatoryjne – spełnienie kryterium jest niezbędne do przyznania dofinansowania. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”.

5.	Pomoc publiczna i pomoc de minimis	Weryfikowana będzie zgodność zapisów we wniosku o dofinansowanie projektu z zasadami pomocy publicznej/ pomocy de minimis w odniesieniu do wnioskodawcy, form wsparcia, wydatków, jak również oceniana będzie możliwość udzielenia w ramach projektu pomocy publicznej/ pomocy de minimis, uwzględniając reguły ogólne jej przyznawania oraz warunki jej dopuszczalności w danym typie projektu.	Kryterium obligatoryjne – spełnienie kryterium jest niezbędne do przyznania dofinansowania. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie” albo stwierdzeniu, że kryterium nie dotyczy danego projektu.
6.	Wykonalność techniczna	Weryfikowana będzie wykonalność prawna i techniczna projektu, potrzeba jego realizacji i cele, optymalny wariant, sposób realizacji i stan po realizacji	Kryterium obligatoryjne – spełnienie kryterium jest niezbędne do przyznania dofinansowania. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”.
7.	Trwałość projektu	<p>Weryfikowane będą następujące aspekty, które muszą być spełnione, aby projekt mógł otrzymać dofinansowanie:</p> <ul style="list-style-type: none"> - Wnioskodawca i/lub partnerzy (jeśli dotyczy) posiada potencjał instytucjonalny do realizacji projektu (posiada lub dostosuje strukturę organizacyjną i procedury zapewniające sprawną realizację projektu). - Wnioskodawca i/lub partnerzy (jeśli dotyczy) posiada potencjał kadrowy do realizacji projektu (posiada zespół projektowy lub go stworzy – adekwatny do zakresu zadań w projekcie umożliwiający jego sprawne zarządzanie i realizację). - Wnioskodawca i/lub partnerzy (jeśli dotyczy) posiada potencjał finansowy do realizacji projektu (dysponuje środkami na realizację projektu lub ma możliwość ich pozyskania: wskazał źródła finansowania projektu). 	Kryterium obligatoryjne – spełnienie kryterium jest niezbędne do przyznania dofinansowania. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”
8.	Wskaźniki	Weryfikowana będzie poprawność merytoryczna wskaźników.	Kryterium obligatoryjne – spełnienie kryterium jest niezbędne do przyznania dofinansowania. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”.

KRYTERIA MERYTORYCZNE SPECYFICZNE (OBLIGATORYJNE)*			
LP.	NAZWA KRYTERIUM	DEFINICJA KRYTERIUM	OPIS ZNACZENIA
1.	Analiza rynku w celu konkurencyjnego wyboru podmiotu świadczącego usługi doradcze	<p>Ocenie podlega czy Wnioskodawca dokonał analizy rynku podmiotów oferujących usługi zaplanowane do nabycia w ramach realizacji projektu z uwzględnieniem minimum następujących kryteriów:</p> <ul style="list-style-type: none"> – posiadanie doświadczenia w wykonywanych/ realizowanych usługach związanych z przedmiotem zamówienia, tj. Wykonawcy, którzy w okresie ostatnich 3 lat, a jeżeli okres prowadzenia działalności jest krótszy – w tym okresie, wykazał się realizacją min. 10 usług związanych z przedmiotem zamówienia średniorocznie w przypadku usług doradczych i szkoleniowych – dysponowanie osobami zdolnymi do wykonania zamówienia – dysponowanie (lub możliwość pozyskania) wymaganą do realizacji projektu technologią (jeśli dotyczy). <p>Kryteria powinny być związane z przedmiotem zamówienia oraz adekwatne do przedmiotu zamówienia.</p> <p>Wnioskodawca jest zobowiązany do udokumentowania skierowania zapytania na potrzeby analizy rynku do 3 potencjalnych Wykonawców. Dokumentacje w danym zakresie należy dołączyć do studium wykonalności/ biznes planu.</p> <p>Powyższe ma na celu tylko i wyłącznie przeprowadzenie analizy rynku. Faktyczny wybór wykonawcy powinien zostać przeprowadzony na etapie realizacji projektu.</p>	<p>Kryterium obligatoryjne – spełnienie kryterium jest niezbędne do przyznania dofinansowania.</p> <p>Kryterium zerojedynkowe.</p> <p>Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”.</p>
2.	Innowacyjność pomysłu	<p>Ocenie podlega czy pomysł, na którym opiera się przedsięwzięcie (i który stanowić będzie przeważający zakres działalności przedsiębiorstwa) jest innowacyjny co najmniej w skali regionalnej (oceniane na podstawie załączonej do wniosku o dofinansowanie opinii o innowacyjności).</p>	<p>Kryterium obligatoryjne – spełnienie kryterium jest niezbędne do przyznania dofinansowania.</p> <p>Kryterium zerojedynkowe.</p> <p>Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”.</p>

* Projekty niespełniające kryteriów merytorycznych ogólnych i kryteriów merytorycznych specyficznych obligatoryjnych są odrzucane i nie podlegają dalszej ocenie.

KRYTERIA MERYTORYCZNE (PUNKTOWE) (wymagane minimum 50%)			
LP.	NAZWA KRYTERIUM	DEFINICJA KRYTERIUM	OPIS ZNACZENIA
1.	Projekt wykazuje wpływ na rozwój co najmniej jednej inteligentnej specjalizacji województwa warmińsko-mazurskiego	<p>Przedmiotem oceny jest opisany we wniosku o dofinansowanie zakładany wpływ planowanego przedsięwzięcia na co najmniej jedną inteligentną specjalizację województwa warmińsko-mazurskiego zidentyfikowaną w <i>Strategii rozwoju społeczno-gospodarczego województwa warmińsko-mazurskiego do roku 2025</i>. Wpływ na rozwój inteligentnych specjalizacji rozumiany jest jako:</p> <ol style="list-style-type: none"> wpływ na eliminowanie negatywnego wpływu zagrożeń i/lub wpływ na wykorzystanie szans zdiagnozowanych w analizie SWOT dla danej inteligentnej specjalizacji – 1 pkt wpływ na wzmocnienie silnych stron i/lub eliminację słabych stron zdiagnozowanych w analizie SWOT dla danej inteligentnej specjalizacji⁶⁰ - 1 pkt dyfuzję wyników projektu na więcej niż jeden podmiot działający w obszarze danej inteligentnej specjalizacji – 1 pkt stworzenie w wyniku projektu możliwości eksportowych w ramach danej specjalizacji i/lub generowanie potencjalnego wzrostu współpracy w europejskich łańcuchach wartości⁶¹ - 1 pkt wpływ na kreowanie współpracy pomiędzy środowiskiem naukowym, biznesowym, otoczeniem biznesu, administracją w obrębie co najmniej jednej specjalizacji w wyniku realizacji projektu – 1 pkt <p>Punkty sumują się.</p>	<p>Kryterium punktowe – przyznanie 0 punktów nie dyskwalifikuje z możliwości uzyskania dofinansowania. Projekt może otrzymać od 0 do 5 punktów (maksymalnie).</p>
2.	Zakres usług planowanych do nabycia w ramach projektu	<p>Ocenie podlega opisany w studium wykonalności/ biznes planie zakładany przez Wnioskodawcę zakres usług planowanych do nabycia w ramach projektu. W ramach kryterium można przyznać następujące punkty: - coaching (doradztwo personalne - 2 pkt - analiza produktu – 2 pkt</p>	<p>Kryterium punktowe – przyznanie 0 punktów nie dyskwalifikuje z możliwości uzyskania dofinansowania. Projekt może otrzymać od 0 do 14 punktów (maksymalnie).</p>

⁶⁰ Analizy SWOT dla poszczególnych specjalizacji ujęte są w raportach z *Badania potencjału innowacyjnego i rozwojowego przedsiębiorstw funkcjonujących w ramach inteligentnych specjalizacji województwa warmińsko-mazurskiego* dostępnych na stronie www.ris.warmia.mazury.pl

⁶¹ Europejski łańcuch wartości rozumiany jest jako całość działań/ etapów wytwarzania danego produktu w ramach określonej dziedziny działalności przedsiębiorstwa, angażujący podmioty z krajów europejskich (w tym m.in. producentów surowców, dostawców, podwykonawców, dystrybutorów, klientów, dostawców usług posprzedażowych, jednostki odpowiadające za utylizację/ recykling, itp.) (opracowanie własne na podstawie źródeł rozproszonych)

		<ul style="list-style-type: none"> - analiza rynku (odbiorców, konkurencji, dostawców, etc.) – 2 pkt - analiza regulacji prawnych – 1 pkt - strategia marketingowa – 2 pkt - opracowanie modelu biznesowego – 3 pkt - analiza możliwości internacjonalizacji działalności – 1 pkt - inne analizy nie wymienione powyżej – 1 pkt Punkty sumują się do 14 pkt.	
3.	Poziom wkładu własnego	Ocenie podlega zadeklarowany przez Wnioskodawcę poziom wkładu własnego wg następującej punktacji <ul style="list-style-type: none"> – 50 % – 0 pkt – pow. 50-52 % – 3 pkt – pow. 52-54 % – 4 pkt – pow. 54 % – 5 pkt 	Kryterium punktowe – przyznanie 0 punktów nie dyskwalifikuje z możliwości uzyskania dofinansowania. Projekt może otrzymać od 0 do 5 punktów (maksymalnie).
4.	Wpływ na rozwiązanie wszystkich zdiagnozowanych problemów kluczowych interesariuszy.	Weryfikowane będzie rozwiązanie przez projekt wszystkich naglących problemów kluczowych interesariuszy. W ramach kryterium można przyznać następujące punkty: <ul style="list-style-type: none"> – projekt przyczynia się do rozwiązania wybranych problemów kluczowych interesariuszy w obszarze objętym projektem – 0 pkt – projekt przyczynia się do rozwiązania wszystkich zdiagnozowanych problemów kluczowych interesariuszy w obszarze objętym projektem – 1 pkt 	Kryterium punktowe – przyznanie 0 punktów nie dyskwalifikuje z możliwości uzyskania dofinansowania. Projekt może otrzymać od 0 do 1 punktu (maksymalnie).
5.	Realizacja kilku komplementarnych celów.	Weryfikowane będzie realizowanie przez projekt kilku różnych, ale uzupełniających się celów wynikających z analizy sytuacji problemowej W ramach kryterium można przyznać następujące punkty: <ul style="list-style-type: none"> – 0 pkt – projekt realizuje jeden cel – 1 pkt – projekt realizuje kilka uzupełniających się celów wymagających odrębnych działań. 	Kryterium punktowe – przyznanie 0 punktów nie dyskwalifikuje z możliwości uzyskania dofinansowania. Projekt może otrzymać od 0 do 1 punktu (maksymalnie).
Maksymalna liczba punktów 26			

KRYTERIA MERYTORYCZNE (PREMIUJĄCE)			
LP.	NAZWA KRYTERIUM	DEFINICJA KRYTERIUM	OPIS ZNACZENIA
1.	Zgodność projektu z zasadami horyzontalnymi wynikającymi z RPO WiM 2014-2020.	Preferowane będą projekty spełniające zasady horyzontalne, w szczególności:	Kryterium fakultatywne – spełnienie kryterium nie jest konieczne do przyznania dofinansowania ale ma charakter premiujący (przy czym przyznanie 0 punktów nie dyskwalifikuje z możliwości uzyskania dofinansowania).

			Kryterium punktowe (min-max).
		- kryterium wykorzystania nowoczesnych technologii informacyjno-komunikacyjnych (TIK),	<p>Kryterium premiuje wykorzystanie systemów informatycznych oraz zdolności do użytkowania usług telekomunikacyjnych. W ramach kryterium można przyznać następujące punkty:</p> <p>0 pkt – projekt nie wykorzystuje nowoczesnych technologii informacyjno-komunikacyjnych (TIK)</p> <p>1 pkt – dzięki projektowi zostanie przygotowane zostaną systemy informatyczne i zwiększy się zdolność do ich użytkowania i/lub nastąpi wykorzystanie usług telekomunikacyjnych do przekazywania i zdalnego przetwarzania informacji</p>
		- kryterium odprowadzania podatków na terenie województwa warmińsko-mazurskiego w obszarze realizacji projektu,	<p>Kryterium premiuje odprowadzanie przez wnioskodawcę podatków na terenie województwa warmińsko-mazurskiego. Decydująca jest właściwość urzędu (Urząd Skarbowy, Urząd Gminy – znajdujące się na terenie województwa warmińsko-mazurskiego)</p> <p>W ocenie uwzględnione są następujące podatki:</p> <ul style="list-style-type: none"> • podatek dochodowy (PIT, CIT), • podatek od towarów i usług (VAT), • akcyza, • podatek od nieruchomości, • podatek od środków transportowych, • podatek od czynności cywilnoprawnych od umowy spółki. <p>W ramach kryterium można przyznać następujące punkty:</p> <p>0 pkt – Wnioskodawca i/lub partnerzy (jeśli dotyczy) nie odprowadza lub nie będzie odprowadzać żadnego z powyższych podatków w województwie warmińsko-mazurskim</p> <p>1 pkt – Wnioskodawca i/lub partnerzy (jeśli dotyczy) odprowadza lub będzie odprowadzać w województwie warmińsko-mazurskim jeden podatek z powyższej listy</p> <p>2 pkt - Wnioskodawca i/lub partnerzy (jeśli dotyczy)</p>

			<p>odprowadza lub będzie odprowadzać w województwie warmińsko-mazurskim dwa podatki z powyższej listy. 3 pkt - Wnioskodawca i/lub partnerzy (jeśli dotyczy) odprowadza lub będzie odprowadzać w województwie warmińsko-mazurskim trzy lub więcej podatków z powyższej listy Projekt w tym kryterium może otrzymać od 0 do 3 pkt</p>
		- kryterium komunikacji z interesariuszami,	<p>Kryterium premiuje budowanie dowolnej formy komunikacji, kontaktu, wymiany informacji między osobami, instytucjami i firmami na zasadzie partnerstwa, który zapewni ich aktywny udział w przygotowaniu projektu oraz branie ich zdania pod uwagę podczas podejmowania kluczowych decyzji dotyczących projektu. W ramach kryterium można przyznać następujące punkty: 0 pkt – Wnioskodawca i partnerzy (jeśli dotyczy) nie zapewnili komunikacji z interesariuszami projektu w powyższy sposób 1 pkt – Wnioskodawca i partnerzy (jeśli dotyczy) zapewnili komunikacji z interesariuszami projektu w powyższy sposób</p>
		- efektywne i racjonalne wykorzystywanie zasobów naturalnych oraz stosowanie rozwiązań przyjaznych środowisku,	<p>Kryterium premiuje efektywne i racjonalne wykorzystywanie zasobów naturalnych oraz stosowanie rozwiązań przyjaznych środowisku. W ramach kryterium można przyznać następujące punkty: 0 pkt – w projekcie nie przewidziano działań efektywnie i racjonalnie wykorzystujących zasoby naturalne i stosujących rozwiązania przyjazne środowisku 1 pkt – w projekcie przewidziano działania w obszarze ochrony środowiska mające na celu generowanie większej wartości przy użyciu mniejszej ilości</p>

			<p>materiałów i zastosowaniu innego sposobu zużycia przyjaznego środowisku.</p>
		- kryterium stosowania klauzul społecznych w zamówieniach.	<p>Kryterium premiuje założone we wniosku o dofinansowanie wykorzystanie przy wyborze oferentów – obok jakości i ceny – także kryteriów odnoszących się do kwestii społecznych (dopuszczonych przez prawo zamówień publicznych). W ramach kryterium można przyznać następujące punkty:</p> <p>0 pkt – w zamówieniach realizowanych/ planowanych do realizacji w ramach projektu nie wskazano, czy wśród kryteriów wyboru oferentów będą kryteria odnoszące się do kwestii społecznych</p> <p>1 pkt – w zamówieniach realizowanych/ planowanych do realizacji w ramach projektu zobowiązano się do stosowania kryteriów odnoszących się do kwestii społecznych</p>
2.	Komplementarność projektu.	<p>Weryfikowana będzie komplementarność projektu z innymi przedsięwzięciami już zrealizowanymi, w trakcie realizacji lub wybranych do realizacji i współfinansowanych ze środków zagranicznych i polskich m.in. funduszy europejskich, kontraktów wojewódzkich, dotacji celowych itp. od 2007 roku. Premiowane będą tutaj również projekty realizowane w partnerstwach i innych formach współpracy (na mocy: porozumień, umów, listów intencyjnych), a także projekty kompleksowe (w osiągnięciu celu w pełni i całkowitej likwidacji problemu na danym obszarze).</p>	<p>Kryterium fakultatywne – spełnienie kryterium nie jest konieczne do przyznania dofinansowania ale ma charakter premiujący (przy czym przyznanie 0 punktów nie dyskwalifikuje z możliwości uzyskania dofinansowania).</p> <p>W ramach kryterium można przyznać następujące punkty (punkty sumują się do maksymalnie 8 pkt):</p> <p>1 pkt – projekt jest realizowany w partnerstwie lub innej formie współpracy</p> <p>2 pkt – projekt jest końcowym elementem wypełniającym ostatnią lukę w istniejącej infrastrukturze na danym obszarze</p> <p>1 pkt – projekt bezpośrednio wykorzystuje produkty bądź rezultaty innego projektu</p> <p>1 pkt – projekt pełni łącznie z innymi projektami tę samą funkcję, dzięki czemu w pełni wykorzystywane są możliwości istniejącej infrastruktury</p> <p>1 pkt – projekt łącznie z innymi projektami jest wykorzystywany przez tych samych użytkowników</p>

			2 pkt – wnioskodawca w okresie funkcjonowania przedsiębiorstwa był / jest uczestnikiem/ partnerem/ beneficjentem projektu (zrealizowanego/w trakcie realizacji/ wybranego do realizacji) współfinansowanego środkami Europejskiego Funduszu Społecznego
3.	Doświadczenie w realizacji podobnych projektów.	Weryfikowane będzie doświadczenie Wnioskodawcy i/lub partnerów w realizacji podobnych projektów lub przedsięwzięć współfinansowanych ze środków europejskich w okresie funkcjonowania przedsiębiorstwa. W ramach kryterium można przyznać następujące punkty: 0 pkt – Wnioskodawca i partnerzy (jeśli dotyczy) nie posiadają doświadczenia w realizacji podobnych projektów lub przedsięwzięć 1 pkt – Wnioskodawca i/lub partnerzy (jeśli dotyczy) zrealizowali (zakończyli i rozliczyli) przynajmniej jeden podobny projekt lub przedsięwzięcie współfinansowane ze środków europejskich w okresie funkcjonowania przedsiębiorstwa.	Kryterium fakultatywne – spełnienie kryterium nie jest konieczne do przyznania dofinansowania ale ma charakter premijący (przy czym przyznanie 0 punktów nie dyskwalifikuje z możliwości uzyskania dofinansowania). Projekt może otrzymać od 0 do 1 punktów (maksymalnie).
MAKSYMALNA LICZBA PUNKTÓW = 16			

Załącznik nr 10: Kryteria wyboru projektów konkursowych⁶² wraz z wymogami formalnymi dla Poddziałania 1.3.2 *Firmy w początkowej fazie rozwoju (Schemat B)*

WYMOGI FORMALNE WYBORU PROJEKTÓW KONKURSOWYCH W RAMACH REGIONALNEGO PROGRAMU OPERACYJNEGO WOJEWÓDZTWA WARMIŃSKO-MAZURSKIEGO NA LATA 2014-2020

Zgodnie z art. 43 ust. 1 ustawy wdrożeniowej „w razie stwierdzenia we wniosku o dofinansowanie projektu braków formalnych lub oczywistych omyłek pisarskich właściwa instytucja wzywa wnioskodawcę do uzupełnienia wniosku lub poprawienia w nim oczywistej omyłki w wyznaczonym terminie nie krótszym niż 7 dni, pod rygorem pozostawienia wniosku bez rozpatrzenia” (tryb konkursowy).

Lp.	Nazwa wymogu	Definicja wymogu	Opis wymogu
1.	Kompletność wniosku	Wniosek o dofinansowanie jest kompletny, spójny i sporządzony zgodnie z instrukcją wypełniania wniosku o dofinansowanie i regulaminem konkursu	Wymóg formalny zerojedynkowy. Ocena spełniania wymogu polega na przypisaniu wartości logicznych „tak” lub „nie”.
2.	Kompletność załączników	Załączniki do wniosku o dofinansowanie są kompletne, spójne i sporządzone zgodnie z instrukcją wypełniania załączników i regulaminem konkursu	Wymóg formalny zerojedynkowy. Ocena spełniania wymogu polega na przypisaniu wartości logicznych „tak” lub „nie”.

⁶² W Poddziałaniu 1.3.2 nie przewiduje się trybu pozakonkursowego wyboru projektów

KRYTERIA FORMALNE WYBORU PROJEKTÓW (OBLIGATORYJNE)

Projekty niespełniające kryteriów formalnych są odrzucane i nie podlegają dalszej ocenie.

Lp.	Nazwa kryterium	Definicja kryterium	Opis kryterium
1.	Kontynuacja przedsięwzięcia w ramach Poddziałania 1.3.2	Wnioskodawca zrealizował (zakończył i rozliczył) projekt w ramach Schematu A Poddziałania 1.3.2 <i>Firmy w początkowej fazie rozwoju</i> Regionalnego Programu Operacyjnego Województwa Warmińsko-Mazurskiego na lata 2014-2020.	Kryterium obligatoryjne. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”- Spełnienie kryterium jest konieczne do przyznania dofinansowania.
2.	Kwalifikowanie się projektu w ramach danego działania /poddziałania zgodnie z zapisami SZOOP i regulaminu	Projekt wpisuje się w założenia określone w SZOOP i regulaminie, a przyjęte założenia projektu kwalifikują go do wsparcia w ramach konkursu, w ramach którego został on złożony, w szczególności projekt mieści się w katalogu możliwych do realizacji typów projektów w danym działaniu, wskazanych w regulaminie konkursu.	Kryterium obligatoryjne. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”- Spełnienie kryterium jest konieczne do przyznania dofinansowania.
3.	Niepodleganie wykluczeniu z możliwości ubiegania się o dofinansowanie ze środków UE na podstawie odrębnych przepisów.	Wnioskodawca oraz partnerzy (o ile dotyczy) nie podlegają wykluczeniu z możliwości otrzymania dofinansowania, w tym wykluczeniu, o którym mowa w: - ustawie z dnia 27 sierpnia 2009 r. o finansach publicznych; - ustawie z dnia 15 czerwca 2012 r. o skutkach powierzania wykonywania pracy cudzoziemcom przebywającym wbrew przepisom na terytorium Rzeczypospolitej Polskiej; - ustawie z dnia 28 października 2002 r. o odpowiedzialności podmiotów zbiorowych za czyny zabronione pod groźbą kary. Kryterium weryfikowane na podstawie oświadczenia wnioskodawcy i partnerów, (jeśli dotyczy).	Kryterium obligatoryjne. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”- Spełnienie kryterium jest konieczne do przyznania dofinansowania.
4.	Wartość projektu oraz poziom dofinansowania projektu.	Wartość projektu i jego poziom dofinansowania są zgodne z minimalną i maksymalną wartością projektu oraz minimalnym i maksymalnym poziomem dofinansowania obowiązującymi dla danego działania/poddziałania/typu projektu określonymi w SZOOP i regulaminie	Kryterium obligatoryjne. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”- Spełnienie kryterium jest konieczne do przyznania

		konkursu.	dofinansowania.
5.	Spełnienie wymogów w odniesieniu do projektu partnerskiego.	Weryfikowane będzie spełnienie przez Wnioskodawcę wymogów w zakresie utworzenia partnerstwa zgodnie z ustawą wdrożeniową. Kryterium będzie weryfikowane na podstawie zawartego i dołączonego do wniosku o dofinansowanie porozumienia lub / oraz umowy Wnioskodawcy oraz treści wniosku o dofinansowanie.	Kryterium obligatoryjne. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie” albo stwierdzeniu, że kryterium nie dotyczy danego projektu. Spełnienie kryterium jest konieczne do przyznania dofinansowania.
6.	Uprawnienie podmiotu do ubiegania się o dofinansowanie	Weryfikowana będzie zgodność formy prawnej Wnioskodawcy/ partnera (jeśli dotyczy) z typem beneficjentów wskazanym w SZOOP i regulaminie konkursu.	Kryterium obligatoryjne. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”- Spełnienie kryterium jest konieczne do przyznania dofinansowania.
7.	Obszar realizacji projektu-	Weryfikowane będzie czy wskazany obszar realizacji projektu jest zgodny ze wskazanym w SZOOP i regulaminie.	Kryterium obligatoryjne. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak”, „nie” albo stwierdzeniu, że kryterium nie dotyczy danego projektu. Spełnienie kryterium jest konieczne do przyznania dofinansowania.

KRYTERIA MERYTORYCZNE OGÓLNE WYBORU PROJEKTÓW (OBLIGATORYJNE)*			
LP.	NAZWA KRYTERIUM	DEFINICJA KRYTERIUM	OPIS ZNACZENIA
1.	Możliwość uzyskania dofinansowania przez projekt-	Weryfikowana będzie możliwość uzyskania dofinansowania na podstawie analizy wniosku i studium wykonalności/ biznes planu.	Kryterium obligatoryjne – spełnienie kryterium jest niezbędne do przyznania dofinansowania. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”
2.	Zgodność projektu z zasadą równości szans kobiet i mężczyzn	Weryfikowany będzie pozytywny lub neutralny wpływ projektu na zasadę horyzontalną UE:	Kryterium obligatoryjne – spełnienie kryterium jest niezbędne do przyznania dofinansowania.

		- promowanie równości szans kobiet i mężczyzn oraz niedyskryminacji, zgodnie z art. 7 Rozporządzenia Parlamentu Europejskiego i Rady (UE) nr 1303/2013 z dnia 17 grudnia 2013 r. oraz Wytycznymi w zakresie realizacji zasady równości szans i niedyskryminacji, w tym dostępności dla osób z niepełnosprawnościami oraz zasady równości szans kobiet i mężczyzn w ramach funduszy unijnych na lata 2014-2020.	Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”
3.	Zgodność projektu z zasadą równości szans i niedyskryminacji w tym dostępności dla osób z niepełnosprawnościami	Weryfikowany będzie pozytywny wpływ projektu na zasadę horyzontalną UE: promowanie równości szans i niedyskryminacji w tym dostępności dla osób z niepełnosprawnościami, zgodnie z art. 7 Rozporządzenia Parlamentu Europejskiego i Rady (UE) nr 1303/2013 z dnia 17 grudnia 2013 r. oraz z Wytycznymi w zakresie realizacji zasady równości szans i niedyskryminacji, w tym dostępności dla osób z niepełnosprawnościami oraz zasady równości szans kobiet i mężczyzn w ramach funduszy unijnych na lata 2014-2020	Kryterium obligatoryjne – spełnienie kryterium jest niezbędne do przyznania dofinansowania. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”:
4.	Zgodność projektu z politykami horyzontalnymi Unii Europejskiej – zrównoważony rozwój	Weryfikowany będzie pozytywny lub neutralny wpływ projektu na zasadę horyzontalną UE zrównoważony rozwój. Sprawdzone będzie: 1. czy projekt został przygotowany zgodnie z prawem dotyczącym ochrony środowiska (w brzmieniu obowiązującym na dzień ogłoszenia naboru wniosków o dofinansowanie), w tym: – ustawą z dnia 3 października 2008 r. o udostępnianiu informacji o środowisku i jego ochronie, udziale społeczeństwa w ochronie środowiska oraz ocenach oddziaływania na środowisko, – ustawą z dnia 27 kwietnia 2001 r. Prawo ochrony środowiska, – ustawą z dnia 16 kwietnia 2004 r. o ochronie przyrody, – ustawą z dnia 18 lipca 2001 r. Prawo wodne 2. czy projekt odnosi się i określa zdolności do reagowania i adaptacji do zmian klimatu (w szczególności w obszarze zagrożenia powodziowego)	Kryterium obligatoryjne – spełnienie kryterium jest niezbędne do przyznania dofinansowania. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”. Neutralny wpływ projektu na zasadę horyzontalną jest spełnieniem kryterium.
5.	Zamówienia publiczne i konkurencyjność	Weryfikowana będzie zgodność założeń projektu z przepisami ustawy prawo zamówień publicznych oraz zasadą konkurencyjności.	Kryterium obligatoryjne – spełnienie kryterium jest niezbędne do przyznania dofinansowania. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”.
6.	Pomoc publiczna i pomoc de minimis	Weryfikowana będzie zgodność zapisów we wniosku o dofinansowanie projektu z zasadami pomocy publicznej/ pomocy de minimis w odniesieniu do wnioskodawcy, form wsparcia, wydatków, jak również oceniana będzie możliwość udzielenia w ramach projektu pomocy publicznej/ pomocy de	Kryterium obligatoryjne – spełnienie kryterium jest niezbędne do przyznania dofinansowania. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im

		minimis, uwzględniając reguły ogólne jej przyznawania oraz warunki jej dopuszczalności w danym typie projektu.	wartości logicznych „tak” lub „nie” albo stwierdzeniu, że kryterium nie dotyczy danego projektu.
7.	Wykonalność techniczna	Weryfikowana będzie wykonalność prawna i techniczna projektu, potrzeba jego realizacji i cele, optymalny wariant, sposób realizacji i stan po realizacji	Kryterium obligatoryjne – spełnienie kryterium jest niezbędne do przyznania dofinansowania. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”.
8.	Trwałość projektu	Weryfikowane będą następujące aspekty, które muszą być spełnione, aby projekt mógł otrzymać dofinansowanie: - Wnioskodawca i/lub partnerzy (jeśli dotyczy) posiada potencjał instytucjonalny do realizacji projektu (posiada lub dostosuje strukturę organizacyjną i procedury zapewniające sprawną realizację projektu). - Wnioskodawca i/lub partnerzy (jeśli dotyczy) posiada potencjał kadrowy do realizacji projektu (posiada zespół projektowy lub go stworzy – adekwatny do zakresu zadań w projekcie umożliwiający jego sprawne zarządzanie i realizację). - Wnioskodawca i/lub partnerzy (jeśli dotyczy) posiada potencjał finansowy do realizacji projektu (dysponuje środkami na realizację projektu lub ma możliwość ich pozyskania: wskazał źródła finansowania projektu).	Kryterium obligatoryjne – spełnienie kryterium jest niezbędne do przyznania dofinansowania. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”
9.	Wskaźniki	Weryfikowana będzie poprawność merytoryczna wskaźników.	Kryterium obligatoryjne – spełnienie kryterium jest niezbędne do przyznania dofinansowania. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”.

KRYTERIA MERYTORYCZNE SPECYFICZNE (OBLIGATORYJNE)*			
LP.	NAZWA KRYTERIUM	DEFINICJA KRYTERIUM	OPIS ZNACZENIA
1.	Pozytywne zakończenie realizacji projektu w Schemacie	Ocenie podlega dokumentacja wypracowana podczas realizacji przez Wnioskodawcę projektu realizowanego w ramach Poddziałania 1.3.2 <i>Firmy</i>	Kryterium obligatoryjne – spełnienie kryterium jest

	A Poddziałania 1.3.2 RPO WiM	w poczynkowej fazie rozwoju Regionalnego Programu Operacyjnego Województwa Warmińsko-Mazurskiego na lata 2014-2020. W wyniku projektu uzasadniono potrzebę inwestycji planowanych do realizacji w ramach ocenianego projektu. W ramach projektu zrealizowanego w schemacie A uzasadniono ekonomiczną opłacalność przedsięwzięcia biznesowego.	niezbędne do przyznania dofinansowania. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”.
2.	Przychody ze sprzedaży	Wnioskodawca założył przychody ze sprzedaży w wyniku realizacji projektu (w okresie 12 miesięcy od zakończenia realizacji projektu).	Kryterium obligatoryjne – spełnienie kryterium jest niezbędne do przyznania dofinansowania. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”.
3.	Innowacyjność pomysłu stanowiącego podstawę funkcjonowania przedsiębiorstwa	Ocenie podlega czy pomysł, na którym opiera się przedsięwzięcie (i który stanowić będzie przeważający zakres działalności przedsiębiorstwa) jest innowacyjny co najmniej w skali regionalnej (oceniane na podstawie załączonej do wniosku o dofinansowanie opinii o innowacyjności).	Kryterium obligatoryjne – spełnienie kryterium jest niezbędne do przyznania dofinansowania. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”.

** Projekty niespełniające kryteriów merytorycznych ogólnych i kryteriów merytorycznych specyficznych obligatoryjnych są odrzucane i nie podlegają dalszej ocenie.*

KRYTERIA MERYTORYCZNE (PUNKTOWE) (wymagane minimum 50%)			
LP.	NAZWA KRYTERIUM	DEFINICJA KRYTERIUM	OPIS ZNACZENIA
1.	Projekt wykazuje wpływ na rozwój co najmniej jednej inteligentnej specjalizacji województwa warmińsko-mazurskiego	Przedmiotem oceny jest opisany w studium wykonalności/ biznes planie zakładany wpływ planowanego przedsięwzięcia na co najmniej jedną inteligentną specjalizację województwa warmińsko-mazurskiego zidentyfikowaną w <i>Strategii rozwoju społeczno-gospodarczego województwa warmińsko-mazurskiego do roku 2025</i> . Wpływ na rozwój inteligentnych specjalizacji rozumiany jest jako: – wpływ na eliminowanie negatywnego wpływu zagrożeń i/lub wpływ na wykorzystanie szans zdiagnozowanych w analizie SWOT dla danej	Kryterium punktowe – przyznanie 0 punktów nie dyskwalifikuje z możliwości uzyskania dofinansowania. Projekt może otrzymać od 0 do 5 punktów (maksymalnie).

		<p>inteligentnej specjalizacji – 1 pkt</p> <ul style="list-style-type: none"> – wpływ na wzmocnienie silnych stron i/lub eliminację słabych stron zdiagnozowanych w analizie SWOT dla danej inteligentnej specjalizacji⁶³ - 1 pkt – dyfuzję wyników projektu na więcej niż jeden podmiot działający w obszarze danej inteligentnej specjalizacji - 1 pkt – stworzenie w wyniku projektu możliwości eksportowych w ramach danej specjalizacji i/lub generowanie potencjalnego wzrostu współpracy w europejskich łańcuchach wartości⁶⁴ - 1 pkt – wpływ na kreowanie współpracy pomiędzy środowiskiem naukowym, biznesowym, otoczeniem biznesu, administracją w obrębie co najmniej jednej specjalizacji w wyniku realizacji projektu - 1 pkt <p>Punkty sumują się.</p>	
2.	Poziom wkładu własnego	<p>Ocenie podlega zadeklarowany przez Wnioskodawcę poziom wkładu własnego wg następującej punktacji:</p> <ul style="list-style-type: none"> – 50 % - 0 pkt – pow 50-52 % - 3 pkt – pow 52-54 % -4 pkt – pow. 54 % - 5 pkt 	<p>Kryterium punktowe – przyznanie 0 punktów nie dyskwalifikuje z możliwości uzyskania dofinansowania. Projekt może otrzymać od 0 do 5 punktów (maksymalnie).</p>
3.	Wzrost zatrudnienia	<p>Ocenie podlega planowany w wyniku realizacji projektu wzrost zatrudnienia u Wnioskodawcy (w przypadku projektów partnerskich liczone łącznie dla wszystkich partnerów). Projekt musi wykazać wzrost zatrudnienia netto. Oznacza to, że wzrost zatrudnienia w wyniku realizacji projektu może mieć miejsce wyłącznie w przypadku jednoczesnego utrzymania poziomu zatrudnienia wykazanego jako podstawa wyliczenia wzrostu. Wzrost liczony jest na koniec realizacji projektu w porównaniu do ostatniego roku obrotowego przed dniem złożenia wniosku o dofinansowanie. Do zatrudnienia wliczane są wszystkie etaty z wyłączeniem:</p> <ul style="list-style-type: none"> – osób zatrudnionych na podstawie umowy o dzieło lub umowy zlecenia, – osób wykonujących pracę nakładczą, 	<p>Kryterium punktowe – przyznanie 0 punktów nie dyskwalifikuje z możliwości uzyskania dofinansowania. Projekt może otrzymać od 0 do 6 punktów (maksymalnie).</p>

⁶³ Analizy SWOT dla poszczególnych specjalizacji ujęte są w raportach z *Badania potencjału innowacyjnego i rozwojowego przedsiębiorstw funkcjonujących w ramach inteligentnych specjalizacji województwa warmińsko-mazurskiego* dostępnych na stronie www.ris.warmia.mazury.pl

⁶⁴ Europejski łańcuch wartości rozumiany jest jako całość działań/ etapów wytwarzania danego produktu w ramach określonej dziedziny działalności przedsiębiorstwa, angażujący podmioty z krajów europejskich (w tym m.in. producentów surowców, dostawców, podwykonawców, dystrybutorów, klientów, dostawców usług posprzedażowych, jednostki odpowiadające za utylizację/ recykling, itp.) (*opracowanie własne na podstawie źródeł rozproszonych*)

		<ul style="list-style-type: none"> – uczniów, którzy zawarli z firmą umowę o naukę zawodu lub przyuczenie do wykonywania pracy, – osób korzystających w trakcie ostatnich 12 miesięcy z bezpłatnych urlopów wychowawczych w wymiarze powyżej 3 miesięcy. <p>W ramach kryterium można przyznać następujące punkty:</p> <ul style="list-style-type: none"> – do 1 etatu - 0 pkt – pow. 1 do 2 etatów – 2 pkt – pow. 2 do 3 etatów - 3 – pow. 3 do 4 etatów - 4 pkt – pow. 4 do 6 etatów 5 pkt – pow. 6 etatów – 6 pkt 	
4.	Wzrost przychodów ze sprzedaży	<p>Ocenie podlega założone przez Wnioskodawcę we wniosku o dofinansowanie przychody ze sprzedaży w wyniku realizacji projektu (w okresie 12 miesięcy od zakończenia realizacji projektu) liczone jako % przychodów firmy w ostatnim roku obrotowym przed złożeniem Wniosku o dofinansowanie</p> <ul style="list-style-type: none"> – do 3 % - 1 pkt – pow. 3 % do 3,5 % - 2 pkt – pow. 3,5 % do 4 – 3 pkt – pow. 4 do 5 – 4 pkt – pow. 5 % - 5 pkt 	<p>Kryterium punktowe – przyznanie 0 punktów nie dyskwalifikuje z możliwości uzyskania dofinansowania. Projekt może otrzymać od 0 do 5 punktów (maksymalnie).</p>
5.	Innowacyjność technologii/ produktów/ usług i implementowanych rozwiązań	<p>Ocenie podlega poziom innowacji produktowej/ procesowej wdrażanej bądź powstałej w wyniku realizacji projektu (oceniwane na podstawie załączonej do wniosku o dofinansowanie opinii o innowacyjności).</p> <p>W ramach kryterium można przyznać następujące punkty:</p> <ul style="list-style-type: none"> – innowacja produktowa i/lub procesowa na poziomie regionalnym – 0 pkt – innowacja produktowa i/lub procesowa na poziomie krajowym – 2 pkt – innowacja produktowa i/lub procesowa na poziomie międzynarodowym 3 pkt 	<p>Kryterium punktowe – przyznanie 0 punktów nie dyskwalifikuje z możliwości uzyskania dofinansowania. Projekt może otrzymać od 0 do 3 punktów (maksymalnie).</p>
6.	Intensywność B+R	<p>Ocenie podlega intensywność B+R działalności gospodarczej objętej projektem (według klasyfikacji OECD). W ramach kryterium można przyznać następujące punkty:</p> <ul style="list-style-type: none"> – 0 pkt – projekt dotyczy wyłącznie działalności gospodarczej o średnio 	<p>Kryterium punktowe – przyznanie 0 punktów nie dyskwalifikuje z możliwości uzyskania dofinansowania. Projekt może otrzymać 0 lub 2 punkty</p>

		<p>niskim i niskim poziomie „intensywności B+ R”,</p> <ul style="list-style-type: none"> – 2 pkt – projekt dotyczy wyłącznie działalności gospodarczej o wysokim i średniowysokim poziomie „intensywności B+R”. 	(maksymalnie).
7.	Rynek docelowy	<p>Ocenie podlega zasięg oferty produktowo/ usługowej objętej projektem:</p> <ul style="list-style-type: none"> - rynek lokalny – 0 pkt - rynek regionalny – 1 pkt - rynek krajowy – 3 pkt - rynek międzynarodowy – 4 pkt <p>Należy uzasadnić w studium wykonalności/ biznes planie, w jaki sposób zapewniony zostanie zasięg oferty (promocja, dystrybucja, sprzedaż, obsługa posprzedażna itp.). Przez sprzedaż na rynku międzynarodowym nie należy rozumieć sprzedaży przez internet.</p>	<p>Kryterium punktowe – przyznanie 0 punktów nie dyskwalifikuje z możliwości uzyskania dofinansowania.</p> <p>Projekt może otrzymać od 0 do 4 punktów (maksymalnie).</p>
8.	Gotowość projektu do realizacji	<p>Kryterium punktuje projekty gotowe do realizacji, tj.:</p> <ul style="list-style-type: none"> 0 pkt – gdy brak gotowości 2 pkt – gdy projekt posiada pozwolenia/ zgłoszenia na budowę 3 pkt – gdy projekt ma ogłoszone postępowania przetargowe/ upublicznione zaproszenie do składania ofert (w trybie konkurencyjnym) 4 pkt – gdy projekt ma wybranego wykonawcę robót budowlanych i jest gotowy do realizacji, lub nie wymaga żadnych pozwoleń i jest gotowy do realizacji <p>Punkty w ramach kryterium nie sumują się.</p>	<p>Kryterium punktowe – przyznanie 0 punktów nie dyskwalifikuje z możliwości uzyskania dofinansowania.</p> <p>Projekt może otrzymać od 0 do 4 pkt (maksymalnie).</p>
9.	Wpływ na rozwiązanie wszystkich zdiagnozowanych problemów kluczowych interesariuszy.	<p>Weryfikowane będzie rozwiązanie przez projekt wszystkich naglących problemów kluczowych interesariuszy.</p> <p>W ramach kryterium można przyznać następujące punkty:</p> <ul style="list-style-type: none"> – projekt przyczynia się do rozwiązania wybranych problemów kluczowych interesariuszy w obszarze objętym projektem - 0 pkt – projekt przyczynia się do rozwiązania wszystkich zdiagnozowanych problemów kluczowych interesariuszy w obszarze objętym projektem - 1 pkt 	<p>Kryterium punktowe – przyznanie 0 punktów nie dyskwalifikuje z możliwości uzyskania dofinansowania.</p> <p>Projekt może otrzymać od 0 do 1 punktu (maksymalnie).</p>
10.	Realizacja kilku komplementarnych celów.	<p>Weryfikowane będzie realizowanie przez projekt kilku różnych, ale uzupełniających się celów wynikających z analizy sytuacji problemowej</p> <p>W ramach kryterium można przyznać następujące punkty:</p> <ul style="list-style-type: none"> – 0 pkt – projekt realizuje jeden cel – 1 pkt – projekt realizuje kilka uzupełniających się celów wymagających odrębnych działań. 	<p>Kryterium punktowe – przyznanie 0 punktów nie dyskwalifikuje z możliwości uzyskania dofinansowania.</p> <p>Projekt może otrzymać od 0 do 1 punktu (maksymalnie).</p>
Maksymalna liczba punktów 36			

KRYTERIA MERYTORYCZNE (PREMIUJĄCE)			
LP.	NAZWA KRYTERIUM	DEFINICJA KRYTERIUM	OPIS ZNACZENIA
1	Zgodność projektu z zasadami horyzontalnymi wynikającymi z RPO WiM 2014-2020.	Preferowane będą projekty spełniające zasady horyzontalne, w szczególności:	Kryterium fakultatywne – spełnienie kryterium nie jest konieczne do przyznania dofinansowania ale ma charakter premiujący (przy czym przyznanie 0 punktów nie dyskwalifikuje z możliwości uzyskania dofinansowania). Kryterium punktowe (min-max).
		- kryterium wykorzystania nowoczesnych technologii informacyjno-komunikacyjnych (TIK),	Kryterium premiuje wykorzystanie systemów informatycznych oraz zdolności do użytkowania usług telekomunikacyjnych. W ramach kryterium można przyznać następujące punkty: 0 pkt – projekt nie wykorzystuje nowoczesnych technologii informacyjno-komunikacyjnych (TIK) 1 pkt – dzięki projektowi zostanie przygotowane zostaną systemy informatyczne i zwiększy się zdolność do ich użytkowania i/lub nastąpi wykorzystanie usług telekomunikacyjnych do przekazywania i zdalnego przetwarzania informacji
		- kryterium odprowadzania podatków na terenie województwa warmińsko-mazurskiego w obszarze realizacji projektu,	Kryterium premiuje odprowadzanie przez wnioskodawcę podatków na terenie województwa warmińsko-mazurskiego. Decydująca jest właściwość urzędu (Urząd Skarbowy, Urząd Gminy – znajdujące się na terenie województwa warmińsko-mazurskiego) W ocenie uwzględnione są następujące podatki: <ul style="list-style-type: none"> • podatek dochodowy (PIT, CIT), • podatek od towarów i usług (VAT), • akcyza, • podatek od nieruchomości, • podatek od środków transportowych, • podatek od czynności cywilnoprawnych od umowy spółki. W ramach kryterium można przyznać następujące punkty: 0 pkt – Wnioskodawca i/lub partnerzy (jeśli dotyczy)

		<p>nie odprowadza lub nie będzie odprowadzać żadnego z powyższych podatków w województwie warmińsko-mazurskim</p> <p>1 pkt –Wnioskodawca i/lub partnerzy (jeśli dotyczy) odprowadza lub będzie odprowadzać w województwie warmińsko-mazurskim jeden podatek z powyższej listy</p> <p>2 pkt - Wnioskodawca i/lub partnerzy (jeśli dotyczy) odprowadza lub będzie odprowadzać w województwie warmińsko-mazurskim dwa podatki z powyższej listy.</p> <p>3 pkt - Wnioskodawca i/lub partnerzy (jeśli dotyczy) odprowadza lub będzie odprowadzać w województwie warmińsko-mazurskim trzy lub więcej podatków z powyższej listy</p> <p>Projekt w tym kryterium może otrzymać od 0 do 3 pkt</p>
	- kryterium komunikacji z interesariuszami,	<p>Kryterium premiuje budowanie dowolnej formy komunikacji, kontaktu, wymiany informacji między osobami, instytucjami i firmami na zasadzie partnerstwa, który zapewni ich aktywny udział w przygotowaniu projektu oraz branie ich zdania pod uwagę podczas podejmowania kluczowych decyzji dotyczących projektu.</p> <p>W ramach kryterium można przyznać następujące punkty:</p> <p>0 pkt – Wnioskodawca i partnerzy (jeśli dotyczy) nie zapewnili komunikacji z interesariuszami projektu w powyższy sposób</p> <p>1 pkt – Wnioskodawca i partnerzy (jeśli dotyczy) zapewnili komunikacji z interesariuszami projektu w powyższy sposób</p>
	- efektywne i racjonalne wykorzystywanie zasobów naturalnych oraz stosowanie rozwiązań przyjaznych środowisku,	<p>Kryterium premiuje efektywne i racjonalne wykorzystywanie zasobów naturalnych oraz stosowanie rozwiązań przyjaznych środowisku.</p> <p>W ramach kryterium można przyznać następujące</p>

			<p>punkty:</p> <p>0 pkt – w projekcie nie przewidziano działań efektywnie i racjonalnie wykorzystujących zasoby naturalne i stosujących rozwiązania przyjazne środowisku</p> <p>1 pkt – w projekcie przewidziano działania w obszarze ochrony środowiska mające na celu generowanie większej wartości przy użyciu mniejszej ilości materiałów i zastosowaniu innego sposobu zużycia przyjaznego środowisku.</p>
		- kryterium stosowania klauzul społecznych w zamówieniach.	<p>Kryterium premiuje założone we wniosku o dofinansowanie wykorzystanie przy wyborze oferentów – obok jakości i ceny – także kryteriów odnoszących się do kwestii społecznych (dopuszczonych przez prawo zamówień publicznych). W ramach kryterium można przyznać następujące punkty:</p> <p>0 pkt – w zamówieniach realizowanych/ planowanych do realizacji w ramach projektu nie wskazano, czy wśród kryteriów wyboru oferentów będą kryteria odnoszące się do kwestii społecznych</p> <p>1 pkt – w zamówieniach realizowanych/ planowanych do realizacji w ramach projektu zobowiązano się do stosowania kryteriów odnoszących się do kwestii społecznych</p>
2.	Komplementarność projektu.	Premiowane będą tutaj projekty realizowane w partnerstwach i innych formach współpracy (na mocy: porozumień, umów, listów intencyjnych), a także projekty kompleksowe (w osiągnięciu celu w pełni i całkowitej likwidacji problemu na danym obszarze).	<p>Kryterium fakultatywne – spełnienie kryterium nie jest konieczne do przyznania dofinansowania ale ma charakter premiujący (przy czym przyznanie 0 punktów nie dyskwalifikuje z możliwości uzyskania dofinansowania).</p> <p>W ramach kryterium można przyznać następujące punkty (punkty sumują się do maksymalnie 7 pkt):</p> <p>1 pkt – projekt jest realizowany w partnerstwie lub innej formie współpracy</p> <p>2 pkt – projekt jest końcowym elementem wypełniającym ostatnią lukę w istniejącej</p>

			<p>infrastrukturze na danym obszarze</p> <p>1 pkt – projekt pełni łącznie z innymi projektami tę samą funkcję, dzięki czemu w pełni wykorzystywane są możliwości istniejącej infrastruktury</p> <p>1 pkt – projekt łącznie z innymi projektami jest wykorzystywany przez tych samych użytkowników</p> <p>2 pkt – wnioskodawca w okresie funkcjonowania przedsiębiorstwa był / jest uczestnikiem/ partnerem/ beneficjentem projektu (zrealizowanego/w trakcie realizacji/ wybranego do realizacji) współfinansowanego środkami Europejskiego Funduszu Społecznego</p>
3.	Doświadczenie w realizacji podobnych projektów.	<p>Weryfikowane będzie doświadczenie Wnioskodawcy i/lub partnerów w realizacji podobnych projektów lub przedsięwzięć współfinansowanych ze środków europejskich w okresie funkcjonowania przedsiębiorstwa.</p> <p>W ramach kryterium można przyznać następujące punkty:</p> <p>0 pkt – Wnioskodawca i partnerzy (jeśli dotyczy) nie posiadają doświadczenia w realizacji podobnych projektów lub przedsięwzięć</p> <p>1 pkt – Wnioskodawca i/lub partnerzy (jeśli dotyczy) zrealizowali (zakończyli i rozliczyli) przynajmniej jeden podobny projekt lub przedsięwzięcie współfinansowane ze środków europejskich w okresie funkcjonowania przedsiębiorstwa.</p>	<p>Kryterium fakultatywne – spełnienie kryterium nie jest konieczne do przyznania dofinansowania ale ma charakter premiujący (przy czym przyznanie 0 punktów nie dyskwalifikuje z możliwości uzyskania dofinansowania).</p> <p>Projekt może otrzymać od 0 do 1 punktów (maksymalnie).</p>
4.	Poziom bezrobocia w powiecie, na obszarze którego prowadzona jest działalność gospodarcza	<p>W ramach kryterium brana pod uwagę jest stopa bezrobocia w powiecie, w którym zlokalizowany jest teren inwestycyjny na podstawie wskaźnika „Stopa bezrobocia rejestrowanego w %”, dane GUS na koniec miesiąca poprzedzającego okres sześciu miesięcy przed ogłoszeniem konkursu.</p> <p>Punktacja przyznawana jest wg następującego wzoru:</p> <p>Stopa bezrobocia wyrażona liczbowo do dwóch miejsc po przecinku x 20 pkt.</p>	<p>W ramach kryterium projekt zawsze otrzymuje liczbę punktów > 0. Projekt może otrzymać maksymalnie 5 pkt.</p>
5.	Przedsięwzięcie wynika z planu rewitalizacji	<p>W ramach kryterium ocenie podlega czy przedsięwzięcie objęte projektem wynika z planu rewitalizacji. Ocena na podstawie załączonego do wniosku o dofinansowanie zaświadczenia wystawionego przez jednostkę samorządu terytorialnego objętą danym planem rewitalizacji.</p> <p>W ramach kryterium można przyznać następujące punkty:</p> <p>0 pkt – przedsięwzięcie objęte projektem nie wynika z planu rewitalizacji</p> <p>1 pkt - przedsięwzięcie objęte projektem wynika z planu rewitalizacji</p>	<p>Kryterium fakultatywne – spełnienie kryterium nie jest konieczne do przyznania dofinansowania ale ma charakter premiujący (przy czym przyznanie 0 punktów nie dyskwalifikuje z możliwości uzyskania dofinansowania).</p> <p>Projekt może otrzymać od 0 do 1 punktów</p>

			(maksymalnie).
MAKSYMALNA LICZBA PUNKTÓW = 21			

Załącznik nr 11: Kryteria wyboru projektów konkursowych⁶⁵ wraz z wymogami formalnymi dla Poddziałania 1.3.4 *Tereny inwestycyjne*

WYMOGI FORMALNE WYBORU PROJEKTÓW KONKURSOWYCH W RAMACH REGIONALNEGO PROGRAMU OPERACYJNEGO WOJEWÓDZTWA WARMIŃSKO-MAZURSKIEGO NA LATA 2014-2020

Zgodnie z art. 43 ust. 1 ustawy wdrożeniowej „w razie stwierdzenia we wniosku o dofinansowanie projektu braków formalnych lub oczywistych omyłek pisarskich właściwa instytucja wzywa wnioskodawcę do uzupełnienia wniosku lub poprawienia w nim oczywistej omyłki w wyznaczonym terminie nie krótszym niż 7 dni, pod rygorem pozostawienia wniosku bez rozpatrzenia” (tryb konkursowy).

Lp.	Nazwa wymogu	Definicja wymogu	Opis wymogu
1.	Kompletność wniosku	Wniosek o dofinansowanie jest kompletny, spójny i sporządzony zgodnie z instrukcją wypełniania wniosku o dofinansowanie i regulaminem konkursu	Wymóg formalny zerojedynkowy. Ocena spełniania wymogu polega na przypisaniu wartości logicznych „tak” lub „nie”.
2.	Kompletność załączników	Załączniki do wniosku o dofinansowanie są kompletne, spójne i sporządzone zgodnie z instrukcją wypełniania załączników i regulaminem konkursu	Wymóg formalny zerojedynkowy. Ocena spełniania wymogu polega na przypisaniu wartości logicznych „tak” lub „nie”.

⁶⁵ W Poddziałaniu 1.3.4 nie przewiduje się trybu pozakonkursowego wyboru projektów

KRYTERIA FORMALNE WYBORU PROJEKTÓW (OBLIGATORYJNE)

Projekty niespełniające kryteriów formalnych są odrzucane i nie podlegają dalszej ocenie.

Lp	Nazwa kryterium	Definicja kryterium	Opis kryterium
1.	Kwalifikowanie się projektu w ramach danego działania /poddziałania zgodnie z zapisami SZOOP i regulaminu	Projekt wpisuje się w założenia określone w SZOOP i regulaminie, a przyjęte założenia projektu kwalifikują go do wsparcia w ramach konkursu, w ramach którego został on złożony, w szczególności projekt mieści się w katalogu możliwych do realizacji typów projektów w danym działaniu, wskazanych w regulaminie konkursu.	Kryterium obligatoryjne. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”- Spełnienie kryterium jest konieczne do przyznania dofinansowania.
2.	Niepodleganie wykluczeniu z możliwości ubiegania się o dofinansowanie ze środków UE na podstawie odrębnych przepisów.	Wnioskodawca oraz partnerzy (o ile dotyczy) nie podlegają wykluczeniu z możliwości otrzymania dofinansowania, w tym wykluczeniu, o którym mowa w: - ustawie z dnia 27 sierpnia 2009 r. o finansach publicznych; - ustawie z dnia 15 czerwca 2012 r. o skutkach powierzania wykonywania pracy cudzoziemcom przebywającym wbrew przepisom na terytorium Rzeczypospolitej Polskiej; - ustawie z dnia 28 października 2002 r. o odpowiedzialności podmiotów zbiorowych za czyny zabronione pod groźbą kary. Kryterium weryfikowane na podstawie oświadczenia wnioskodawcy i partnerów, (jeśli dotyczy).	Kryterium obligatoryjne. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”. Spełnienie kryterium jest konieczne do przyznania dofinansowania.
3.	Wartość projektu oraz poziom dofinansowania projektu.	Wartość projektu i jego poziom dofinansowania są zgodne z minimalną i maksymalną wartością projektu oraz minimalnym i maksymalnym poziomem dofinansowania obowiązującymi dla danego działania/poddziałania/typu projektu określonymi w SZOOP i regulaminie konkursu.	Kryterium obligatoryjne. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”- Spełnienie kryterium jest konieczne do przyznania dofinansowania.
4.	Spełnienie wymogów w odniesieniu do projektu partnerskiego.	Weryfikowane będzie spełnienie przez Wnioskodawcę wymogów w zakresie utworzenia partnerstwa zgodnie z ustawą wdrożeniową. Kryterium będzie weryfikowane na podstawie zawartego i dołączonego do wniosku o dofinansowanie porozumienia lub / oraz umowy Wnioskodawcy oraz treści wniosku o dofinansowanie.	Kryterium obligatoryjne. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie” albo stwierdzeniu, że kryterium nie dotyczy danego projektu.

			Spełnienie kryterium jest konieczne do przyznania dofinansowania.
5.	Uprawnienie podmiotu do ubiegania się o dofinansowanie	Weryfikowana będzie zgodność formy prawnej Wnioskodawcy/ partnera (jeśli dotyczy) z typem beneficjentów wskazanym w SZOOP i regulaminie konkursu.	Kryterium obligatoryjne. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”: Spełnienie kryterium jest konieczne do przyznania dofinansowania.
6.	Obszar realizacji projektu	Weryfikowane będzie czy wskazany obszar realizacji projektu jest zgodny ze wskazanym w SZOOP i regulaminie.	Kryterium obligatoryjne. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak”, „nie” albo stwierdzeniu, że kryterium nie dotyczy danego projektu. Spełnienie kryterium jest konieczne do przyznania dofinansowania.

KRYTERIA MERYTORYCZNE OGÓLNE WYBORU PROJEKTÓW (OBLIGATORYJNE)*			
Lp.	Nazwa kryterium	Definicja kryterium	Opis kryterium
1.	Możliwość uzyskania dofinansowania przez projekt-	Weryfikowana będzie możliwość uzyskania dofinansowania na podstawie analizy wniosku i studium wykonalności/ biznes planu.	Kryterium obligatoryjne – spełnienie kryterium jest niezbędne do przyznania dofinansowania. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”
2.	Zgodność projektu z zasadą równości szans kobiet i mężczyzn	Weryfikowany będzie pozytywny lub neutralny wpływ projektu na zasadę horyzontalną UE: - promowanie równości szans kobiet i mężczyzn oraz niedyskryminacji, zgodnie z art. 7 Rozporządzenia Parlamentu Europejskiego i Rady (UE) nr 1303/2013 z dnia 17 grudnia 2013 r. oraz Wytycznymi w zakresie realizacji zasady równości szans i niedyskryminacji, w tym dostępności dla osób z niepełnosprawnościami oraz zasady równości szans kobiet i mężczyzn w ramach funduszy unijnych na lata 2014-2020.	Kryterium obligatoryjne – spełnienie kryterium jest niezbędne do przyznania dofinansowania. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”
3.	Zgodność projektu z zasadą równości szans i niedyskryminacji w tym dostępności dla osób z niepełnosprawnościami	Weryfikowany będzie pozytywny wpływ projektu na zasadę horyzontalną UE: promowanie równości szans i niedyskryminacji w tym dostępności dla osób z niepełnosprawnościami, zgodnie z art. 7 Rozporządzenia Parlamentu Europejskiego i Rady (UE) nr 1303/2013 z dnia 17 grudnia 2013 r. oraz z Wytycznymi w zakresie realizacji zasady równości szans i niedyskryminacji, w tym dostępności dla osób z niepełnosprawnościami oraz zasady równości szans kobiet i mężczyzn w ramach funduszy unijnych na lata 2014-2020	Kryterium obligatoryjne – spełnienie kryterium jest niezbędne do przyznania dofinansowania. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”-
4.	Zgodność projektu z politykami horyzontalnymi Unii Europejskiej – zrównoważony rozwój	Weryfikowany będzie pozytywny lub neutralny wpływ projektu na zasadę horyzontalną UE zrównoważony rozwój. Sprawdzane będzie: 1. czy projekt został przygotowany zgodnie z prawem dotyczącym ochrony środowiska (w brzmieniu obowiązującym na dzień ogłoszenia naboru wniosków o dofinansowanie), w tym: – ustawą z dnia 3 października 2008 r. o udostępnianiu informacji o środowisku i jego ochronie, udziale społeczeństwa w ochronie środowiska oraz ocenach oddziaływania na środowisko, – ustawą z dnia 27 kwietnia 2001 r. Prawo ochrony środowiska, – ustawą z dnia 16 kwietnia 2004 r. o ochronie przyrody, – ustawą z dnia 18 lipca 2001 r. Prawo wodne 2. czy projekt odnosi się i określa zdolności do reagowania i adaptacji do zmian	Kryterium obligatoryjne – spełnienie kryterium jest niezbędne do przyznania dofinansowania. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”. Neutralny wpływ projektu na zasadę horyzontalną jest spełnieniem kryterium.

		klimatu (w szczególności w obszarze zagrożenia powodziowego)	
5.	Zamówienia publiczne i konkurencyjność	Weryfikowana będzie zgodność założeń projektu z przepisami ustawy prawo zamówień publicznych oraz zasadą konkurencyjności.	Kryterium obligatoryjne – spełnienie kryterium jest niezbędne do przyznania dofinansowania. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”.
6.	Pomoc publiczna i pomoc de minimis	Weryfikowana będzie zgodność zapisów we wniosku o dofinansowanie projektu z zasadami pomocy publicznej/ pomocy de minimis w odniesieniu do wnioskodawcy, form wsparcia, wydatków, jak również oceniana będzie możliwość udzielenia w ramach projektu pomocy publicznej/ pomocy de minimis, uwzględniając reguły ogólne jej przyznawania oraz warunki jej dopuszczalności w danym typie projektu.	Kryterium obligatoryjne – spełnienie kryterium jest niezbędne do przyznania dofinansowania. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie” albo stwierdzeniu, że kryterium nie dotyczy danego projektu.
7.	Wykonalność techniczna	Weryfikowana będzie wykonalność prawna i techniczna projektu, potrzeba jego realizacji i cele, optymalny wariant, sposób realizacji i stan po realizacji	Kryterium obligatoryjne – spełnienie kryterium jest niezbędne do przyznania dofinansowania. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”.
8.	Trwałość projektu	Weryfikowane będą następujące aspekty, które muszą być spełnione, aby projekt mógł otrzymać dofinansowanie:	Kryterium obligatoryjne – spełnienie kryterium jest niezbędne do przyznania dofinansowania. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”.
		- Wnioskodawca i/lub partnerzy (jeśli dotyczy) posiada potencjał instytucjonalny do realizacji projektu (posiada lub dostosuje strukturę organizacyjną i procedury zapewniające sprawną realizację projektu).	
		- Wnioskodawca i/lub partnerzy (jeśli dotyczy) posiada potencjał kadrowy do realizacji projektu (posiada zespół projektowy lub go stworzy – adekwatny do zakresu zadań w projekcie umożliwiającą jego sprawne zarządzanie i realizację).	
		- Wnioskodawca i/lub partnerzy (jeśli dotyczy) posiada potencjał finansowy do realizacji projektu (dysponuje środkami na realizację projektu lub ma możliwość ich pozyskania: wskazał źródła finansowania projektu).	
9.	Wskaźniki.	Weryfikowana będzie poprawność merytoryczna wskaźników.	Kryterium obligatoryjne – spełnienie kryterium jest niezbędne do przyznania dofinansowania. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”.

KRYTERIA MERYTORYCZNE SPECYFICZNE (OBLIGATORYJNE)*			
LP.	NAZWA KRYTERIUM	DEFINICJA KRYTERIUM	OPIS ZNACZENIA KRYTERIUM
1.	Przeznaczenie terenu inwestycyjnego	<p>Ocenie podlega czy inwestycja jest zgodna z zapisami miejscowego planu zagospodarowania przestrzennego bądź decyzją, o której mowa w ustawie z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu przestrzennym i przeznaczona pod działalność produkcyjną lub usługową, z wyłączeniem inwestycji w wielkopowierzchniowe obiekty handlowe oraz z wyłączeniem terenów pod inwestycje mieszkaniowe. Dofinansowaniu nie podlegają inwestycje przeznaczone na funkcje mieszkalne lub mieszkalno-usługowe oraz inwestycje związane z budową infrastruktury drogowej poza terenem inwestycyjnym.</p> <p>Ocenie podlega na podstawie oświadczenia Wnioskodawcy, czy teren inwestycyjny przeznaczony jest przez niego pod działalność MŚP</p>	<p>Kryterium obligatoryjne. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak”, „nie”. Spełnienie kryterium jest konieczne do przyznania dofinansowania.</p>
2.	Wydatki na wewnętrzną infrastrukturę komunikacyjną	Ocenie podlega, na podstawie wydatków kwalifikowanych projektu i planowanych działań, czy wydatki na wewnętrzną infrastrukturę komunikacyjną (drogową, kolejową) stanowią uzupełniający element projektu dotyczącego kompleksowego przygotowania terenu inwestycyjnego i tym samym mniejszą część wydatków kwalifikowanych projektu (mniej niż 50%).	<p>Kryterium obligatoryjne. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak”, „nie” lub „nie dotyczy” Spełnienie kryterium jest konieczne do przyznania dofinansowania.</p>
3.	Niepowielanie dostępnej infrastruktury	Ocenie podlega (na podstawie oświadczenia Wnioskodawcy) czy Wnioskodawca nie posiada dostępnej infrastruktury adekwatnej do zdiagnozowanego popytu (z wyjątkiem sytuacji, w której limit dostępnej powierzchni z daną infrastrukturą został wyczerpany).	<p>Kryterium obligatoryjne. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak”, „nie”. Spełnienie kryterium jest konieczne do przyznania dofinansowania.</p>
4.	Analiza zapotrzebowania na teren inwestycyjny objęty projektem.	W ramach kryterium oceniana jest przedstawiona w studium wykonalności/ biznes planie (na podstawie np. zapytań kierowanych do Wnioskodawcy lub innych dowodów zainteresowania daną lokalizacją lub – w przypadku gdy Wnioskodawcą jest przedsiębiorstwo – planów rozwojowych przedsiębiorstwa) analiza zapotrzebowania na teren inwestycyjny objęty projektem. Analiza obejmuje zapotrzebowanie na przewidziany projektem zakres prac, celem udowodnienia jego zasadności.	<p>Kryterium obligatoryjne. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak”, „nie”. Spełnienie kryterium jest konieczne do przyznania dofinansowania.</p>

		W przypadku realizacji inwestycji na potrzeby własne Wnioskodawcy, pod uwagę brana jest analiza potrzeb przedsiębiorstwa w stosunku do planowanych działań.	
5.	Pełne zagospodarowanie terenu inwestycyjnego w okresie trwałości projektu.	Wnioskodawca założył we wniosku o dofinansowanie i rzetelnie uzasadnił wskaźnik obrazujący pełne wykorzystanie powstałego/zmodernizowanego terenu inwestycyjnego do końca okresu trwałości projektu.	Kryterium obligatoryjne. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak”, „nie”. Spełnienie kryterium jest konieczne do przyznania dofinansowania.
6.	Działania zaplanowane w projekcie w pełni przygotowują teren pod inwestycje.	Ocenie podlega czy w wyniku realizacji projektu teren inwestycyjny będzie w pełni gotowy do inwestycji. Oznacza to, że teren inwestycyjny po realizacji projektu będzie posiadał (w zależności od potrzeb): <ul style="list-style-type: none"> – sieć zaopatrzenia w wodę, – sieć kanalizacyjną, – sieć gazową, – sieć energetyczną, – sieć ciepłowniczą, – sieć teleinformatyczną, – wewnętrzny układ komunikacyjny. 	Kryterium obligatoryjne. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak”, „nie”. Spełnienie kryterium jest konieczne do przyznania dofinansowania.
7.	Zapewnienie dostępu do niezbędnej infrastruktury drogowej i mediów	Realizacja projektu uwarunkowana jest: <ul style="list-style-type: none"> – w przypadku gdy beneficjentem jest jednostka samorządu terytorialnego - zapewnieniem przez beneficjenta doprowadzenia do terenu inwestycyjnego niezbędnej infrastruktury drogowej oraz mediów (w tym min. energia elektryczna, sieć wodno-kanalizacyjna) finansowanego ze środków własnych beneficjenta, w ramach projektu komplementarnego ze środków EFSI w ramach CT4, CT7 lub CT9, lub innych środków . – w przypadku gdy beneficjentem jest przedsiębiorstwo – dostępem do terenu inwestycyjnego niezbędnej infrastruktury drogowej oraz mediów (w tym min. energia elektryczna, sieć wodno-kanalizacyjna)⁶⁶. 	Kryterium obligatoryjne. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak”, „nie”. Spełnienie kryterium jest konieczne do przyznania dofinansowania.

⁶⁶ W przypadku infrastruktury drogowej warunek zostaje spełniony gdy teren inwestycyjny ma dostęp bezpośrednio lub pośrednio (przez ustanowienie służebności drogowej bądź drogę wewnętrzną) do drogi publicznej.

W przypadku mediów warunek zostaje spełniony gdy:

– Beneficjent przedstawi warunki techniczne przyłączenia nieruchomości od dysponenta sieci – gdy przyłączenie nieruchomości wymaga tylko budowy przyłączy, lub

8.	Trwałość finansowa inwestycji i zdolność do jej funkcjonowania w przyszłości (po zakończeniu finansowania środkami zewnętrznymi)	Opis projektu wyraźnie wskazuje, że bezpośrednio po zakończeniu realizacji projektu możliwe będzie wykorzystanie pełnej funkcjonalności terenu inwestycyjnego i nie będzie wymagane dalsze dofinansowanie ze środków publicznych.	Kryterium obligatoryjne. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak”, „nie”. Spełnienie kryterium jest konieczne do przyznania dofinansowania.
----	--	---	--

**Projekty niespełniające kryteriów merytorycznych ogólnych i kryteriów merytorycznych specyficznych obligatoryjnych są odrzucane i nie podlegają dalszej ocenie.*

KRYTERIA MERYTORYCZNE PUNKTOWE (wymagane minimum 50%)			
LP.	NAZWA KRYTERIUM	DEFINICJA KRYTERIUM	OPIS ZNACZENIA KRYTERIUM
1.	Projekt wykazuje wpływ na rozwój co najmniej jednej inteligentnej specjalizacji województwa warmińsko-mazurskiego	<p>Przedmiotem oceny jest opisany w studium wykonalności/ biznes planie zakładany wpływ planowanego przedsięwzięcia na co najmniej jedną inteligentną specjalizację województwa warmińsko-mazurskiego zidentyfikowaną w <i>Strategii rozwoju społeczno-gospodarczego województwa warmińsko-mazurskiego do roku 2025</i>. Wpływ na rozwój inteligentnych specjalizacji rozumiany jest jako:</p> <ul style="list-style-type: none"> – wpływ na eliminowanie negatywnego wpływu zagrożeń i/lub wpływ na wykorzystanie szans zdiagnozowanych w analizie SWOT dla danej inteligentnej specjalizacji – 1 pkt – wpływ na wzmocnienie silnych stron i/lub eliminację słabych stron zdiagnozowanych w analizie SWOT dla danej inteligentnej specjalizacji⁶⁷ - 1 pkt – dyfuzję wyników projektu na więcej niż jeden podmiot działający w obszarze danej inteligentnej specjalizacji - 1 pkt – stworzenie w wyniku projektu możliwości eksportowych w ramach danej specjalizacji i/lub generowanie potencjalnego wzrostu współpracy w europejskich łańcuchach wartości⁶⁸ - 1 pkt 	<p>Kryterium punktowe – przyznanie 0 punktów nie dyskwalifikuje z możliwości uzyskania dofinansowania. Projekt może otrzymać od 0 do 5 punktów (maksymalnie).</p>

– Beneficjent przedstawi warunki techniczne przyłączenia nieruchomości od dysponenta sieci wraz z projektem umowy planowanej do zawarcia z przedsiębiorstwem zajmującym się dostarczaniem danych mediów, gwarantującą wykonanie uzbrojenia terenu - gdy przyłączenie nieruchomości wymaga budowy sieci.

⁶⁷ Analizy SWOT dla poszczególnych specjalizacji ujęte są w raportach z *Badania potencjału innowacyjnego i rozwojowego przedsiębiorstw funkcjonujących w ramach inteligentnych specjalizacji województwa warmińsko-mazurskiego* dostępnych na stronie www.ris.warmia.mazury.pl

		<ul style="list-style-type: none"> – wpływ na kreowanie współpracy pomiędzy środowiskiem naukowym, biznesowym, otoczeniem biznesu, administracją w obrębie co najmniej jednej specjalizacji w wyniku realizacji projektu - 1 pkt. Punkty sumują się.	
2.	Poziom wkładu własnego	Ocenie podlega zadeklarowany przez Wnioskodawcę poziom wkładu własnego wg następującej punktacji : <ul style="list-style-type: none"> – pow. 0 do 2 pkt. proc. powyżej minimalnego poziomu wkładu własnego – 2 pkt – pow. 2 do 4 pkt. proc. powyżej minimalnego poziomu wkładu własnego – 3 pkt – pow. 4 pkt proc. powyżej minimalnego poziomu wkładu własnego – 4 pkt 	Kryterium punktowe – przyznanie 0 punktów nie dyskwalifikuje z możliwości uzyskania dofinansowania. Projekt może otrzymać od 0 do 4 punktów (maksymalnie).
3.	Potwierdzone zainteresowanie terenem inwestorów zainteresowanie potencjalnych inwestorów	Z analizy zapotrzebowania na teren inwestycyjny objęty projektem wynika zainteresowanie zagospodarowaniem: <ul style="list-style-type: none"> – do 30 % powierzchni terenu objętego projektem – 3 pkt – pow. 30 % do 50 % powierzchni terenu objętego projektem – 4 pkt – pow. 50 % do 70 % powierzchni terenu objętego projektem – 5 pkt – pow. 70 % powierzchni terenu objętego projektem – 6 pkt – Brak zainteresowania potencjalnych inwestorów – 0 pkt 	Kryterium punktowe – przyznanie 0 punktów nie dyskwalifikuje z możliwości uzyskania dofinansowania. Projekt może otrzymać od 0 do 6 punktów (maksymalnie)
4.	Wpływ na rozwiązanie wszystkich zdiagnozowanych problemów kluczowych interesariuszy.	Weryfikowane będzie rozwiązanie przez projekt wszystkich naglących problemów kluczowych interesariuszy. W ramach kryterium można przyznać następujące punkty: <ul style="list-style-type: none"> – projekt przyczynia się do rozwiązania wybranych problemów kluczowych interesariuszy w obszarze objętym projektem – 0 pkt – projekt przyczynia się do rozwiązania wszystkich zdiagnozowanych problemów kluczowych interesariuszy w obszarze objętym projektem 1 pkt 	Kryterium punktowe – przyznanie 0 punktów nie dyskwalifikuje z możliwości uzyskania dofinansowania. Projekt może otrzymać 0 lub 1 punkt
5.	Realizacja kilku komplementarnych celów.	Weryfikowane będzie realizowanie przez projekt kilku różnych, ale uzupełniających się celów wynikających z analizy sytuacji problemowej	Kryterium punktowe – przyznanie 0 punktów nie dyskwalifikuje z możliwości uzyskania dofinansowania.

⁶⁸ Europejski łańcuch wartości rozumiany jest jako całość działań/ etapów wytwarzania danego produktu w ramach określonej dziedziny działalności przedsiębiorstwa, angażujący podmioty z krajów europejskich (w tym m.in. producentów surowców, dostawców, podwykonawców, dystrybutorów, klientów, dostawców usług posprzedażowych, jednostki odpowiadające za utylizację/ recykling, itp.) (opracowanie własne na podstawie źródeł rozproszonych)

		<p>W ramach kryterium można przyznać następujące punkty:</p> <ul style="list-style-type: none"> – projekt realizuje jeden cel – 0 pkt – projekt realizuje kilka uzupełniających się celów wymagających odrębnych działań – 1 pkt 	Projekt może otrzymać 0 lub 1 punkt
			Maksymalna liczba punktów 17

KRYTERIA MERYTORYCZNE – PREMIUJĄCE			
1.	Zgodność projektu z zasadami horyzontalnymi wynikającymi z RPO WiM 2014-2020	Preferowane będą projekty spełniające zasady horyzontalne, w szczególności:	Kryterium fakultatywne – spełnienie kryterium nie jest konieczne do przyznania dofinansowania ale ma charakter premiujący (przy czym przyznanie 0 punktów nie dyskwalifikuje z możliwości uzyskania dofinansowania). Kryterium punktowe (min-max).
		- kryterium wykorzystania nowoczesnych technologii informacyjno-komunikacyjnych (TIK),	Kryterium premiuje wykorzystanie systemów informatycznych oraz zdolności do użytkowania usług telekomunikacyjnych. W ramach kryterium można przyznać następujące punkty: 0 pkt – projekt nie wykorzystuje nowoczesnych technologii informacyjno-komunikacyjnych (TIK) 1 pkt – dzięki projektowi zostanie przygotowane zostaną systemy informatyczne i zwiększy się zdolność do ich użytkowania i/lub nastąpi wykorzystanie usług telekomunikacyjnych do przekazywania i zdalnego przetwarzania informacji
		- kryterium odprowadzania podatków na terenie województwa warmińsko-mazurskiego w obszarze realizacji projektu,	Kryterium premiuje odprowadzanie przez wnioskodawcę podatków na terenie województwa warmińsko-mazurskiego. Decydująca jest właściwość urzędu (Urząd Skarbowy, Urząd Gminy – znajdujące się na terenie województwa warmińsko-mazurskiego) W ocenie uwzględnione są następujące podatki: <ul style="list-style-type: none"> • podatek dochodowy (PIT, CIT), • podatek od towarów i usług (VAT), • akcyza, • podatek od nieruchomości, • podatek od środków transportowych, • podatek od czynności cywilnoprawnych od umowy spółki. W ramach kryterium można przyznać następujące punkty: 0 pkt – Wnioskodawca i/lub partnerzy (jeśli dotyczy)

			<p>nie odprowadza lub nie będzie odprowadzać żadnego z powyższych podatków w województwie warmińsko-mazurskim</p> <p>1 pkt –Wnioskodawca i/lub partnerzy (jeśli dotyczy) odprowadza lub będzie odprowadzać w województwie warmińsko-mazurskim jeden podatek z powyższej listy</p> <p>2 pkt - Wnioskodawca i/lub partnerzy (jeśli dotyczy) odprowadza lub będzie odprowadzać w województwie warmińsko-mazurskim dwa podatki z powyższej listy.</p> <p>3 pkt - Wnioskodawca i/lub partnerzy (jeśli dotyczy) odprowadza lub będzie odprowadzać w województwie warmińsko-mazurskim trzy lub więcej podatków z powyższej listy</p> <p>Projekt w tym kryterium może otrzymać od 0 do 3 pkt</p>
		- kryterium komunikacji z interesariuszami,	<p>Kryterium premiuje budowanie dowolnej formy komunikacji, kontaktu, wymiany informacji między osobami, instytucjami i firmami na zasadzie partnerstwa, która zapewni ich aktywny udział w przygotowaniu projektu oraz branie ich zdania pod uwagę podczas podejmowania kluczowych decyzji dotyczących projektu.</p> <p>W ramach kryterium można przyznać następujące punkty:</p> <p>0 pkt – Wnioskodawca i partnerzy (jeśli dotyczy) nie zapewnili komunikacji z interesariuszami projektu w powyższy sposób</p> <p>1 pkt – Wnioskodawca i partnerzy (jeśli dotyczy) zapewnili komunikację z interesariuszami projektu w powyższy sposób</p>
		- efektywne i racjonalne wykorzystywanie zasobów naturalnych oraz stosowanie rozwiązań przyjaznych środowisku,	<p>Kryterium premiuje efektywne i racjonalne wykorzystywanie zasobów naturalnych oraz stosowanie rozwiązań przyjaznych środowisku.</p> <p>W ramach kryterium można przyznać następujące</p>

			<p>punkty:</p> <p>0 pkt – w projekcie nie przewidziano działań efektywnie i racjonalnie wykorzystujących zasoby naturalne i stosujących rozwiązania przyjazne środowisku</p> <p>1 pkt – w projekcie przewidziano działania w obszarze ochrony środowiska mające na celu generowanie większej wartości przy użyciu mniejszej ilości materiałów i zastosowaniu innego sposobu zużycia przyjaznego środowisku.</p>
		- kryterium stosowania klauzul społecznych w zamówieniach.	<p>Kryterium premiuje założone we wniosku o dofinansowanie wykorzystanie przy wyborze oferentów – obok jakości i ceny – także kryteriów odnoszących się do kwestii społecznych (dopuszczonych przez prawo zamówień publicznych).</p> <p>W ramach kryterium można przyznać następujące punkty:</p> <p>0 pkt – w zamówieniach realizowanych/planowanych do realizacji w ramach projektu nie wskazano, czy wśród kryteriów wyboru oferentów będą kryteria odnoszące się do kwestii społecznych</p> <p>1 pkt – w zamówieniach realizowanych/planowanych do realizacji w ramach projektu zobowiązano się do stosowania kryteriów odnoszących się do kwestii społecznych</p>
2.	Komplementarność projektu	Weryfikowana będzie komplementarność projektu z innymi przedsięwzięciami już zrealizowanymi, w trakcie realizacji lub wybranych do realizacji i współfinansowanych ze środków zagranicznych i polskich m.in. funduszy europejskich, kontraktów wojewódzkich, dotacji celowych itp. od 2007 roku. Premiowane będą tutaj również projekty realizowane w partnerstwach i innych formach współpracy (na mocy: porozumień, umów, listów intencyjnych), a także projekty kompleksowe (w osiąganiu celu w pełni i całkowitej likwidacji problemu na danym obszarze).	<p>Kryterium fakultatywne – spełnienie kryterium nie jest konieczne do przyznania dofinansowania ale ma charakter premiujący (przy czym przyznanie 0 punktów nie dyskwalifikuje z możliwości uzyskania dofinansowania).</p> <p>W ramach kryterium można przyznać następujące punkty (punkty sumują się do 8 pkt):</p> <p>1 pkt – projekt jest realizowany w partnerstwie lub innej formie współpracy</p> <p>2 pkt – projekt jest końcowym elementem</p>

			<p>wypełniającym ostatnią lukę w istniejącej infrastrukturze na danym obszarze</p> <p>2 pkt – projekt jest komplementarny z projektem zrealizowanym/w trakcie realizacji/ wybranym do realizacji w ramach osi VIII Obszary wymagające rewitalizacji RPO WiM 2014-2020</p> <p>1 pkt – projekt bezpośrednio wykorzystuje produkty bądź rezultaty innego projektu</p> <p>1 pkt – projekt pełni łącznie z innymi projektami tę samą funkcję, dzięki czemu w pełni wykorzystywane są możliwości istniejącej infrastruktury</p> <p>1 pkt – projekt łącznie z innymi projektami jest wykorzystywany przez tych samych użytkowników</p>
3.	Doświadczenie w realizacji podobnych projektów	Weryfikowane będzie doświadczenie Wnioskodawcy i/lub partnerów w realizacji podobnych projektów lub przedsięwzięć współfinansowanych ze środków europejskich od roku 2007.	<p>Kryterium fakultatywne – spełnienie kryterium nie jest konieczne do przyznania dofinansowania ale ma charakter premiujący (przy czym przyznanie 0 punktów nie dyskwalifikuje z możliwości uzyskania dofinansowania).</p> <p>W ramach kryterium można przyznać następujące punkty:</p> <p>0 pkt – Wnioskodawca i partnerzy (jeśli dotyczy) nie posiadają doświadczenia w realizacji podobnych projektów lub przedsięwzięć</p> <p>1 pkt – Wnioskodawca i/lub partnerzy (jeśli dotyczy) zrealizowali (zakończyli i rozliczyli) przynajmniej jeden podobny projekt lub przedsięwzięcie współfinansowane ze środków europejskich od roku 2007</p>
4.	Beneficjent jest mikro, małym lub średnim przedsiębiorstwem	W przypadku projektu realizowanego przez MŚP projekt otrzymuje dodatkowo 2 pkt.	<p>Kryterium fakultatywne – spełnienie kryterium nie jest konieczne do przyznania dofinansowania ale ma charakter premiujący (przy czym przyznanie 0 punktów nie dyskwalifikuje z możliwości uzyskania dofinansowania).</p>

5.	Dostępność transportowa	W ramach kryterium dodatkowo punktowane będą projekty realizowane na terenach znajdujących się w bezpośrednim położeniu przy drodze ekspresowej/ krajowej oraz blisko punktów logistycznych (w odległości nie większej niż 50 km)	<p>Kryterium fakultatywne – spełnienie kryterium nie jest konieczne do przyznania dofinansowania ale ma charakter premiujący (przy czym przyznanie 0 punktów nie dyskwalifikuje z możliwości uzyskania dofinansowania).</p> <p>bezpośrednie położenie przy drodze ekspresowej/ krajowej – 5 pkt,</p> <p>położenie w odległości maks. 50 km od terminalu przeładunkowego drogowego, kolejowego, drogowo-kolejowego, lotniska, portu morskiego, śródlądowego, centra logistycznego – 5 pkt</p> <p>Projekt może otrzymać od 0 do 10 pkt</p>
6.	Poziom bezrobocia w powiecie, na obszarze którego ulokowany jest teren inwestycyjny	W ramach kryterium brana pod uwagę jest stopa bezrobocia w powiecie, w którym zlokalizowany jest teren inwestycyjny na podstawie wskaźnika „Stopa bezrobocia rejestrowanego w %”, dane GUS na koniec miesiąca poprzedzającego okres sześciu miesięcy przed ogłoszeniem konkursu. Punktacja przyznawana jest wg następującego wzoru: Stopa bezrobocia wyrażona liczbowo do dwóch miejsc po przecinku x 20 pkt.	W ramach kryterium projekt zawsze otrzymuje liczbę punktów > 0
7.	Tereny wymagające rewitalizacji	Projekt zgodny z planem rewitalizacji dotyczącym obszaru, na którym znajduje się teren inwestycyjny otrzymuje dodatkowo 3 pkt	Kryterium fakultatywne – spełnienie kryterium nie jest konieczne do przyznania dofinansowania ale ma charakter premiujący (przy czym przyznanie 0 punktów nie dyskwalifikuje z możliwości uzyskania dofinansowania).

WYMOGI FORMALNE WYBORU PROJEKTÓW KONKURSOWYCH W RAMACH REGIONALNEGO PROGRAMU OPERACYJNEGO WOJEWÓDZTWA WARMIŃSKO-MAZURSKIEGO NA LATA 2014-2020

Zgodnie z art. 43 ust. 1 ustawy wdrożeniowej „w razie stwierdzenia we wniosku o dofinansowanie projektu braków formalnych lub oczywistych omyłek pisarskich właściwa instytucja wzywa wnioskodawcę do uzupełnienia wniosku lub poprawienia w nim oczywistej omyłki w wyznaczonym terminie nie krótszym niż 7 dni, pod rygorem pozostawienia wniosku bez rozpatrzenia” (tryb konkursowy).

Lp.	Nazwa wymogu	Definicja wymogu	Opis wymogu
1.	Kompletność wniosku	Wniosek o dofinansowanie jest kompletny, spójny i sporządzony zgodnie z instrukcją wypełniania wniosku o dofinansowanie i regulaminem konkursu	Wymóg formalny zerojedynkowy. Ocena spełniania wymogu polega na przypisaniu wartości logicznych „tak” lub „nie”.
2.	Kompletność załączników	Załączniki do wniosku o dofinansowanie są kompletne, spójne i sporządzone zgodnie z instrukcją wypełniania załączników i regulaminem konkursu	Wymóg formalny zerojedynkowy. Ocena spełniania wymogu polega na przypisaniu wartości logicznych „tak” lub „nie”.

KRYTERIA FORMALNE WYBORU PROJEKTÓW (OBLIGATORYJNE)

Projekty niespełniające kryteriów formalnych są odrzucane i nie podlegają dalszej ocenie.

Lp.	Nazwa kryterium	Definicja kryterium	Opis kryterium
1.	Kwalifikowanie się projektu w ramach danego działania /poddziałania zgodnie z zapisami SZOOP i regulaminu	Projekt wpisuje się w założenia określone w SZOOP i regulaminie, a przyjęte założenia projektu kwalifikują go do wsparcia w ramach konkursu, w ramach którego został on złożony, w szczególności projekt mieści się w katalogu możliwych do realizacji typów projektów w danym działaniu, wskazanych w regulaminie konkursu.	Kryterium obligatoryjne. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”- Spełnienie kryterium jest konieczne do przyznania dofinansowania.
2.	Niepodleganie wykluczeniu z możliwości ubiegania się o dofinansowanie ze środków UE na podstawie odrębnych przepisów.	Wnioskodawca oraz partnerzy (o ile dotyczy) nie podlegają wykluczeniu z możliwości otrzymania dofinansowania, w tym wykluczeniu, o którym mowa w: - ustawie z dnia 27 sierpnia 2009 r. o finansach publicznych; - ustawie z dnia 15 czerwca 2012 r. o skutkach powierzania wykonywania pracy cudzoziemcom przebywającym wbrew przepisom na terytorium Rzeczypospolitej Polskiej; - ustawie z dnia 28 października 2002 r. o odpowiedzialności podmiotów zbiorowych za czyny zabronione pod groźbą kary. Kryterium weryfikowane na podstawie oświadczenia wnioskodawcy i partnerów, (jeśli dotyczy).	Kryterium obligatoryjne. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”. Spełnienie kryterium jest konieczne do przyznania dofinansowania.
3.	Wartość projektu oraz poziom dofinansowania projektu.	Wartość projektu i jego poziom dofinansowania są zgodne z minimalną i maksymalną wartością projektu oraz minimalnym i maksymalnym poziomem dofinansowania obowiązującymi dla danego działania/poddziałania/typu projektu określonymi w SZOOP i regulaminie konkursu.	Kryterium obligatoryjne. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”- Spełnienie kryterium jest konieczne do przyznania dofinansowania.
4.	Spełnienie wymogów w odniesieniu do projektu partnerskiego.	Weryfikowane będzie spełnienie przez Wnioskodawcę wymogów w zakresie utworzenia partnerstwa zgodnie z ustawą wdrożeniową. Kryterium będzie weryfikowane na podstawie zawartego i dołączonego do wniosku o dofinansowanie porozumienia lub / oraz umowy Wnioskodawcy oraz treści wniosku o dofinansowanie.	Kryterium obligatoryjne. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie” albo stwierdzeniu, że kryterium nie dotyczy danego projektu. Spełnienie kryterium jest konieczne do przyznania dofinansowania.

5.	Uprawnienie podmiotu do ubiegania się o dofinansowanie	Weryfikowana będzie zgodność formy prawnej Wnioskodawcy/ partnera (jeśli dotyczy) z typem beneficjentów wskazanym w SZOOP i regulaminie konkursu.	Kryterium obligatoryjne. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”- Spełnienie kryterium jest konieczne do przyznania dofinansowania.
----	--	---	---

KRYTERIA MERYTORYCZNE OGÓLNE WYBORU PROJEKTÓW (OBLIGATORYJNE)*			
LP.	NAZWA KRYTERIUM	DEFINICJA KRYTERIUM	OPIS ZNACZENIA
1.	Możliwość uzyskania dofinansowania przez projekt	Weryfikowana będzie możliwość uzyskania dofinansowania na podstawie analizy wniosku i studium wykonalności/ biznes planu.	Kryterium obligatoryjne – spełnienie kryterium jest niezbędne do przyznania dofinansowania. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”
2.	Zgodność projektu z zasadą równości szans kobiet i mężczyzn	Weryfikowany będzie pozytywny lub neutralny wpływ projektu na zasadę horyzontalną UE: - promowanie równości szans kobiet i mężczyzn oraz niedyskryminacji, zgodnie z art. 7 Rozporządzenia Parlamentu Europejskiego i Rady (UE) nr 1303/2013 z dnia 17 grudnia 2013 r. oraz Wytycznymi w zakresie realizacji zasady równości szans i niedyskryminacji, w tym dostępności dla osób z niepełnosprawnościami oraz zasady równości szans kobiet i mężczyzn w ramach funduszy unijnych na lata 2014-2020.	Kryterium obligatoryjne – spełnienie kryterium jest niezbędne do przyznania dofinansowania. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”
3.	Zgodność projektu z zasadą równości szans i niedyskryminacji w tym dostępności dla osób z niepełnosprawnościami	Weryfikowany będzie pozytywny wpływ projektu na zasadę horyzontalną UE: promowanie równości szans i niedyskryminacji w tym dostępności dla osób z niepełnosprawnościami, zgodnie z art. 7 Rozporządzenia Parlamentu Europejskiego i Rady (UE) nr 1303/2013 z dnia 17 grudnia 2013 r. oraz z Wytycznymi w zakresie realizacji zasady równości szans i niedyskryminacji, w tym dostępności dla osób z niepełnosprawnościami oraz zasady równości szans kobiet i mężczyzn w ramach funduszy unijnych na lata 2014-2020	Kryterium obligatoryjne – spełnienie kryterium jest niezbędne do przyznania dofinansowania. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”-
4.	Zamówienia publiczne i konkurencyjność	Weryfikowana będzie zgodność założeń projektu z przepisami ustawy prawo zamówień publicznych oraz zasadą konkurencyjności.	Kryterium obligatoryjne – spełnienie kryterium jest niezbędne do przyznania dofinansowania. Kryterium zerojedynkowe.

			Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”.
5.	Pomoc publiczna i pomoc de minimis	Weryfikowana będzie zgodność zapisów we wniosku o dofinansowanie projektu z zasadami pomocy publicznej/ pomocy de minimis w odniesieniu do wnioskodawcy, form wsparcia, wydatków, jak również oceniana będzie możliwość udzielenia w ramach projektu pomocy publicznej/ pomocy de minimis, uwzględniając reguły ogólne jej przyznawania oraz warunki jej dopuszczalności w danym typie projektu.	Kryterium obligatoryjne – spełnienie kryterium jest niezbędne do przyznania dofinansowania. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie” albo stwierdzeniu, że kryterium nie dotyczy danego projektu.
6.	Wykonalność techniczna	Weryfikowana będzie wykonalność prawna i techniczna projektu, potrzeba jego realizacji i cele, optymalny wariant, sposób realizacji i stan po realizacji	Kryterium obligatoryjne – spełnienie kryterium jest niezbędne do przyznania dofinansowania. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”.
7.	Trwałość projektu	Weryfikowane będą następujące aspekty, które muszą być spełnione, aby projekt mógł otrzymać dofinansowanie: - Wnioskodawca i/lub partnerzy (jeśli dotyczy) posiada potencjał instytucjonalny do realizacji projektu (posiada lub dostosuje strukturę organizacyjną i procedury zapewniające sprawną realizację projektu). - Wnioskodawca i/lub partnerzy (jeśli dotyczy) posiada potencjał kadrowy do realizacji projektu (posiada zespół projektowy lub go stworzy – adekwatny do zakresu zadań w projekcie umożliwiający jego sprawne zarządzanie i realizację). - Wnioskodawca i/lub partnerzy (jeśli dotyczy) posiada potencjał finansowy do realizacji projektu (dysponuje środkami na realizację projektu lub ma możliwość ich pozyskania: wskazał źródła finansowania projektu).	Kryterium obligatoryjne – spełnienie kryterium jest niezbędne do przyznania dofinansowania. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”
8.	Wskaźniki	Weryfikowana będzie poprawność merytoryczna wskaźników.	Kryterium obligatoryjne – spełnienie kryterium jest niezbędne do przyznania dofinansowania. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”.

KRYTERIA MERYTORYCZNE SPECYFICZNE (OBLIGATORYJNE)*			
LP.	NAZWA KRYTERIUM	DEFINICJA KRYTERIUM	OPIS ZNACZENIA
1.	Analiza rynku w celu konkurencyjnego wyboru podmiotu świadczącego usługi	<p>Ocenie podlega czy Wnioskodawca dokonał analizy rynku podmiotów oferujących usługi zaplanowane do nabycia w ramach realizacji projektu z uwzględnieniem minimum następujących kryteriów:</p> <ul style="list-style-type: none"> – posiadanie doświadczenia w wykonywanych/ realizowanych usługach związanych z przedmiotem zamówienia, tj. Wykonawcy, którzy w okresie ostatnich 3 lat, a jeżeli okres prowadzenia działalności jest krótszy – w tym okresie, wykażą się realizacją: <ul style="list-style-type: none"> • min. 10 usług związanych z przedmiotem zamówienia średniorocznie w przypadku usług doradczych i szkoleniowych • min. 2 usług związanych z przedmiotem zamówienia w przypadku usług organizacji udziału w wydarzeniach związanych z internacjonalizacją przedsiębiorstwa – dysponowanie osobami zdolnymi do wykonania zamówienia – dysponowanie (lub możliwość pozyskania) wymaganą do realizacji projektu technologią (jeśli dotyczy). <p>Kryteria powinny być związane z przedmiotem zamówienia oraz proporcjonalne do przedmiotu zamówienia. Wnioskodawca jest zobowiązany do udokumentowania skierowania zapytania na potrzeby analizy rynku do 3 potencjalnych Wykonawców. Dokumentację w danym zakresie należy dołączyć do studium wykonalności/ biznes planu. Powyższe ma na celu tylko i wyłącznie przeprowadzenie analizy rynku. Faktyczny wybór wykonawcy powinien zostać przeprowadzony na etapie realizacji projektu.</p>	<p>Kryterium obligatoryjne – spełnienie kryterium jest niezbędne do przyznania dofinansowania. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”.</p>
2.	Wpływ projektu na wzmocnienie pozycji konkurencyjnej przedsiębiorstwa	<p>Wnioskodawca uzasadnił w studium wykonalności/ biznes planie w jaki sposób nabycie usługi/ usług rozwiąże konkretny problem/ zagadnienie związane z rozwojem firmy i wzmocni jego pozycję konkurencyjną i/lub przyczyni się do jego rozwoju.</p>	<p>Kryterium obligatoryjne – spełnienie kryterium jest niezbędne do przyznania dofinansowania. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”.</p>

3.	<p>Spełnienie warunków dotyczących udziału w wydarzeniach związanych z internacjonalizacją przedsiębiorstwa <i>(dotyczy wyłącznie projektów, których przedmiotem jest usługa związana z organizacją udziału w wydarzeniach)</i></p>	<p>Ocenie podlega na podstawie studium wykonalności/ biznes planu i wniosku o dofinansowanie czy spełnione są łącznie poniższe warunki:</p> <ul style="list-style-type: none"> – wydarzenie związane z internacjonalizacją przedsiębiorstwa nie trwa dłużej niż 7 dni kalendarzowych – w wydarzeniu ze strony Wnioskodawcy wezmą udział wyłącznie pracownicy wnioskodawcy (i partnerów – jeśli dotyczy) – zakres działalności wnioskodawcy jest zgodny z tematyką planowanego wydarzenia (targów, misji, itp.) – ocena będzie dokonywana na podstawie załączonego do wniosku o dofinansowanie aktualnego wyciągu z KRS (lub innego dokumentu rejestrowego, np. z Centralnej Ewidencji i Informacji o Działalności Gospodarczej) – wnioskodawca posiada potencjał do międzynarodowej współpracy handlowej – na podstawie studium wykonalności/ biznes planu sprawdzane będzie czy wnioskodawca: planuje/ prowadzi działalność eksportową, posiada ofertę produktową/ usługową zdolną do konkutowania na rynkach zagranicznych. – Wnioskodawca prowadzi działalność gospodarczą w branży związanej z wydarzeniem co najmniej 12 miesięcy do dnia złożenia wniosku o dofinansowanie – Wnioskodawca załączył do wniosku o dofinansowanie projekt programu/ program wydarzenia 	<p>Kryterium obligatoryjne – spełnienie kryterium jest niezbędne do przyznania dofinansowania. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” , „nie” lub „nie dotyczy”.</p>
4.	<p>Kompletność usługi <i>(dotyczy wyłącznie projektów, których przedmiotem jest usługa związana z organizacją udziału w wydarzeniach)</i></p>	<p>W przypadku nabycia usługi polegającej na organizacji udziału przedsiębiorstwa w wydarzeniach związanych z jego internacjonalizacją, usługa obejmuje zarówno organizację logistyczną wyjazdu jak i kwestie merytoryczne, np. dobór partnerów biznesowych, przygotowanie spotkań, przygotowanie materiałów promocyjnych na potrzeby wydarzenia. Usługi polegające wyłącznie na organizacji transportu, noclegu i wyżywienia nie stanowią kompletnej usługi w rozumieniu niniejszego kryterium.</p>	<p>Kryterium obligatoryjne – spełnienie kryterium jest niezbędne do przyznania dofinansowania. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”.</p>

* Projekty niespełniające kryteriów merytorycznych ogólnych i kryteriów merytorycznych specyficznych obligatoryjnych są odrzucane i nie podlegają dalszej ocenie.

KRYTERIA MERYTORYCZNE (PUNKTOWE) (wymagane minimum 50%)			
LP.	NAZWA KRYTERIUM	DEFINICJA KRYTERIUM	OPIS ZNACZENIA
1.	Projekt wykazuje wpływ na rozwój co najmniej jednej	Przedmiotem oceny jest opisany we wniosku o dofinansowanie zakładany wpływ planowanego przedsięwzięcia na co najmniej jedną inteligentną	Kryterium punktowe – przyznanie 0 punktów nie dyskwalifikuje z możliwości uzyskania

	<p>inteligentnej specjalizacji województwa warmińsko-mazurskiego</p>	<p>specjalizację województwa warmińsko-mazurskiego zidentyfikowaną w <i>Strategii rozwoju społeczno-gospodarczego województwa warmińsko-mazurskiego do roku 2025</i>. Wpływ na rozwój inteligentnych specjalizacji rozumiany jest jako:</p> <ol style="list-style-type: none"> 1. wpływ na eliminowanie negatywnego wpływu zagrożeń i/lub wpływ na wykorzystanie szans zdiagnozowanych w analizie SWOT dla danej inteligentnej specjalizacji – 1 pkt 2. wpływ na wzmocnienie silnych stron i/lub eliminację słabych stron zdiagnozowanych w analizie SWOT dla danej inteligentnej specjalizacji⁶⁹ - 1 pkt 3. dyfuzję wyników projektu na więcej niż jeden podmiot działający w obszarze danej inteligentnej specjalizacji – 1 pkt 4. stworzenie w wyniku projektu możliwości eksportowych w ramach danej specjalizacji i/lub generowanie potencjalnego wzrostu współpracy w europejskich łańcuchach wartości⁷⁰ - 1 pkt 5. wpływ na kreowanie współpracy pomiędzy środowiskiem naukowym, biznesowym, otoczeniem biznesu, administracją w obrębie co najmniej jednej specjalizacji w wyniku realizacji projektu – 1 pkt <p>Punkty sumują się.</p>	<p>dofinansowania. Projekt może otrzymać od 0 do 5 punktów (maksymalnie).</p>
<p>2.</p>	<p>Wpływ planowanej do nabycia usługi na wzrost konkurencyjności przedsiębiorstwa i/lub jego rozwój</p>	<p>Ocenie podlega opisany w studium wykonalności/ biznes planie zakładany przez Wnioskodawcę rodzaj problemu/ zagadnienia, na który wpływ ma mieć planowana do nabycia usługa w kontekście wzrostu konkurencyjności przedsiębiorstwa i/ lub jego rozwoju. W zależności od rodzaju problemu/ zagadnienia w ramach kryterium można przyznać następujące punkty:</p> <ul style="list-style-type: none"> – wzrost eksportu firmy już będącej na rynku zagranicznym – 1 pkt – wejście na nowe rynki zbytu – 1 pkt – poszerzenie oferty przedsiębiorstwa bądź skierowanie dotychczasowej oferty do nowych klientów – 1 pkt – zmniejszenie kosztów działalności przedsiębiorstwa – 1 pkt – poszerzenie grupy dostawców, podwykonawców – 1 pkt – zmniejszenie sezonowości sprzedaży oferty przedsiębiorstwa – 1 pkt 	<p>Kryterium punktowe – przyznanie 0 punktów nie dyskwalifikuje z możliwości uzyskania dofinansowania. Projekt może otrzymać od 0 do 6 punktów (maksymalnie).</p>

⁶⁹ Analizy SWOT dla poszczególnych specjalizacji ujęte są w raportach z *Badania potencjału innowacyjnego i rozwojowego przedsiębiorstw funkcjonujących w ramach inteligentnych specjalizacji województwa warmińsko-mazurskiego* dostępnych na stronie www.ris.warmia.mazury.pl

⁷⁰ Europejski łańcuch wartości rozumiany jest jako całość działań/ etapów wytwarzania danego produktu w ramach określonej dziedziny działalności przedsiębiorstwa, angażujący podmioty z krajów europejskich (w tym m.in. producentów surowców, dostawców, podwykonawców, dystrybutorów, klientów, dostawców usług posprzedażowych, jednostki odpowiadające za utylizację/ recykling, itp.) (*opracowanie własne na podstawie źródeł rozproszonych*)

		<ul style="list-style-type: none"> – żaden z powyższych obszarów – 0 pkt Punkty sumują się do 6 pkt.	
3.	Poziom wkładu własnego	Ocenie podlega zadeklarowany przez Wnioskodawcę poziom wkładu własnego wg następującej punktacji <ul style="list-style-type: none"> – 50 % – 0 pkt – pow. 50-52 % – 3 pkt – pow. 52-54 % – 4 pkt – pow. 54 % – 5 pkt 	Kryterium punktowe – przyznanie 0 punktów nie dyskwalifikuje z możliwości uzyskania dofinansowania. Projekt może otrzymać od 0 do 5 punktów (maksymalnie).
4.	Wzrost zatrudnienia	Ocenie podlega planowany w wyniku realizacji projektu wzrost zatrudnienia u Wnioskodawcy (w przypadku projektów partnerskich liczone łącznie dla wszystkich partnerów). Projekt musi wykazać wzrost zatrudnienia netto. Oznacza to, że wzrost zatrudnienia w wyniku realizacji projektu może mieć miejsce wyłącznie w przypadku jednoczesnego utrzymania poziomu zatrudnienia wykazanego jako podstawa wyliczenia wzrostu. Wzrost liczony jest na koniec realizacji projektu w porównaniu do ostatniego roku obrotowego przed dniem złożenia wniosku o dofinansowanie. Do zatrudnienia wliczane są wszystkie etaty z wyłączeniem: <ul style="list-style-type: none"> – osób zatrudnionych na podstawie umowy o dzieło lub umowy zlecenia, – osób wykonujących pracę nakładczą, – uczniów, którzy zawarli z firmą umowę o naukę zawodu lub przyuczenie do wykonywania pracy, – osób korzystających w trakcie ostatnich 12 miesięcy z bezpłatnych urlopów wychowawczych w wymiarze powyżej 3 miesięcy. W ramach kryterium można przyznać następujące punkty: <ul style="list-style-type: none"> – w wyniku realizacji projektu nie jest planowany wzrost zatrudnienia u Wnioskodawcy – 0 pkt – w wyniku realizacji projektu planowany jest wzrost zatrudnienia u Wnioskodawcy – 1 pkt 	Kryterium punktowe – przyznanie 0 punktów nie dyskwalifikuje z możliwości uzyskania dofinansowania. Projekt może otrzymać od 0 do 1 punktu (maksymalnie).
5.	Wpływ na rozwiązanie wszystkich zdiagnozowanych problemów kluczowych interesariuszy.	Weryfikowane będzie rozwiązanie przez projekt wszystkich naglących problemów kluczowych interesariuszy. W ramach kryterium można przyznać następujące punkty: <ul style="list-style-type: none"> – projekt przyczynia się do rozwiązania wybranych problemów kluczowych interesariuszy w obszarze objętym projektem – 0 pkt – projekt przyczynia się do rozwiązania wszystkich zdiagnozowanych problemów kluczowych interesariuszy w obszarze objętym projektem – 	Kryterium punktowe – przyznanie 0 punktów nie dyskwalifikuje z możliwości uzyskania dofinansowania. Projekt może otrzymać od 0 do 1 punktu (maksymalnie).

		1 pkt	
6.	Wnioskodawca posiada stronę internetową.	Weryfikowane będzie (na podstawie oświadczenia i podanego adresu strony internetowej) czy Wnioskodawca posiada stronę internetową. W ramach kryterium można przyznać następujące punkty: - Wnioskodawca nie posiada strony internetowej – 0 pkt - Wnioskodawca posiada stronę internetową dostępną wyłącznie w języku polskim – 1 pkt - Wnioskodawca posiada stronę internetową dostępną w języku polskim i co najmniej jednym języku obcym – 2 pkt	Kryterium punktowe – przyznanie 0 punktów nie dyskwalifikuje z możliwości uzyskania dofinansowania. Projekt może otrzymać od 0 do 2 punktów (maksymalnie).
7.	Realizacja kilku komplementarnych celów.	Weryfikowane będzie realizowanie przez projekt kilku różnych, ale uzupełniających się celów wynikających z analizy sytuacji problemowej W ramach kryterium można przyznać następujące punkty: – 0 pkt – projekt realizuje jeden cel – 1 pkt – projekt realizuje kilka uzupełniających się celów wymagających odrębnych działań.	Kryterium punktowe – przyznanie 0 punktów nie dyskwalifikuje z możliwości uzyskania dofinansowania. Projekt może otrzymać od 0 do 1 punktu (maksymalnie).
			Maksymalna liczba punktów 21

KRYTERIA MERYTORYCZNE (PREMIUJĄCE)			
LP.	NAZWA KRYTERIUM	DEFINICJA KRYTERIUM	OPIS ZNACZENIA
1.	Zgodność projektu z zasadami horyzontalnymi wynikającymi z RPO WiM 2014-2020.	Preferowane będą projekty spełniające zasady horyzontalne, w szczególności:	Kryterium fakultatywne – spełnienie kryterium nie jest konieczne do przyznania dofinansowania ale ma charakter premiujący (przy czym przyznanie 0 punktów nie dyskwalifikuje z możliwości uzyskania dofinansowania). Kryterium punktowe (min-max).
		- kryterium wykorzystania nowoczesnych technologii informacyjno-komunikacyjnych (TIK),	Kryterium premiuje wykorzystanie systemów informatycznych oraz zdolności do użytkowania usług telekomunikacyjnych. W ramach kryterium można przyznać następujące punkty: 0 pkt – projekt nie wykorzystuje nowoczesnych technologii informacyjno-komunikacyjnych (TIK) 1 pkt – dzięki projektowi przygotowane zostaną systemy informatyczne i zwiększy się zdolność do ich użytkowania i/lub nastąpi wykorzystanie usług telekomunikacyjnych do przekazywania i zdalnego

		<p>- kryterium odprowadzania podatków na terenie województwa warmińsko-mazurskiego w obszarze realizacji projektu,</p>	<p>przetwarzania informacji</p> <p>Kryterium premiuje odprowadzanie przez wnioskodawcę podatków na terenie województwa warmińsko-mazurskiego. Decydująca jest właściwość urzędu (Urząd Skarbowy, Urząd Gminy – znajdujące się na terenie województwa warmińsko-mazurskiego)</p> <p>W ocenie uwzględnione są następujące podatki:</p> <ul style="list-style-type: none"> • podatek dochodowy (PIT, CIT), • podatek od towarów i usług (VAT), • akcyza, • podatek od nieruchomości, • podatek od środków transportowych, • podatek od czynności cywilnoprawnych od umowy spółki. <p>W ramach kryterium można przyznać następujące punkty:</p> <p>0 pkt – Wnioskodawca i/lub partnerzy (jeśli dotyczy) nie odprowadza lub nie będzie odprowadzać żadnego z powyższych podatków w województwie warmińsko-mazurskim</p> <p>1 pkt – Wnioskodawca i/lub partnerzy (jeśli dotyczy) odprowadza lub będzie odprowadzać w województwie warmińsko-mazurskim jeden podatek z powyższej listy</p> <p>2 pkt - Wnioskodawca i/lub partnerzy (jeśli dotyczy) odprowadza lub będzie odprowadzać w województwie warmińsko-mazurskim dwa podatki z powyższej listy.</p> <p>3 pkt - Wnioskodawca i/lub partnerzy (jeśli dotyczy) odprowadza lub będzie odprowadzać w województwie warmińsko-mazurskim trzy lub więcej podatków z powyższej listy</p> <p>Projekt w tym kryterium może otrzymać od 0 do 3 pkt</p>
		<p>- kryterium komunikacji z interesariuszami,</p>	<p>Kryterium premiuje budowanie dowolnej formy komunikacji, kontaktu, wymiany informacji między</p>

			<p>osobami, instytucjami i firmami na zasadzie partnerstwa, która zapewni ich aktywny udział w przygotowaniu projektu oraz branie ich zdania pod uwagę podczas podejmowania kluczowych decyzji dotyczących projektu.</p> <p>W ramach kryterium można przyznać następujące punkty:</p> <p>0 pkt – Wnioskodawca i partnerzy (jeśli dotyczy) nie zapewnili komunikacji z interesariuszami projektu w powyższy sposób</p> <p>1 pkt – Wnioskodawca i partnerzy (jeśli dotyczy) zapewnili komunikację z interesariuszami projektu w powyższy sposób</p>
		- efektywne i racjonalne wykorzystywanie zasobów naturalnych oraz stosowanie rozwiązań przyjaznych środowisku,	<p>Kryterium premiuje efektywne i racjonalne wykorzystywanie zasobów naturalnych oraz stosowanie rozwiązań przyjaznych środowisku.</p> <p>W ramach kryterium można przyznać następujące punkty:</p> <p>0 pkt – w projekcie nie przewidziano działań efektywnie i racjonalnie wykorzystujących zasoby naturalne i stosujących rozwiązania przyjazne środowisku</p> <p>1 pkt – w projekcie przewidziano działania w obszarze ochrony środowiska mające na celu generowanie większej wartości przy użyciu mniejszej ilości materiałów i zastosowaniu innego sposobu zużycia przyjaznego środowisku.</p>
		- kryterium stosowania klauzul społecznych w zamówieniach.	<p>Kryterium premiuje założone we wniosku o dofinansowanie wykorzystanie przy wyborze oferentów – obok jakości i ceny – także kryteriów odnoszących się do kwestii społecznych (dopuszczonych przez prawo zamówień publicznych).</p> <p>W ramach kryterium można przyznać następujące punkty:</p> <p>0 pkt – w zamówieniach realizowanych/ planowanych do realizacji w ramach projektu nie wskazano, czy</p>

			wśród kryteriów wyboru oferentów będą kryteria odnoszące się do kwestii społecznych 1 pkt – w zamówieniach realizowanych/ planowanych do realizacji w ramach projektu zobowiązano się do stosowania kryteriów odnoszących się do kwestii społecznych
2.	Komplementarność projektu.	Weryfikowana będzie komplementarność projektu z innymi przedsięwzięciami już zrealizowanymi, w trakcie realizacji lub wybranych do realizacji i współfinansowanych ze środków zagranicznych i polskich m.in. funduszy europejskich, kontraktów wojewódzkich, dotacji celowych itp. od 2007 roku. Premiowane będą tutaj również projekty realizowane w partnerstwach i innych formach współpracy (na mocy: porozumień, umów, listów intencyjnych), a także projekty kompleksowe (w osiągnięciu celu w pełni i całkowitej likwidacji problemu na danym obszarze).	Kryterium fakultatywne – spełnienie kryterium nie jest konieczne do przyznania dofinansowania ale ma charakter premiujący (przy czym przyznanie 0 punktów nie dyskwalifikuje z możliwości uzyskania dofinansowania). W ramach kryterium można przyznać następujące punkty (punkty sumują się do maksymalnie 6 pkt): 1 pkt – projekt jest realizowany w partnerstwie lub innej formie współpracy 2 pkt – projekt jest końcowym elementem wypełniającym ostatnią lukę w istniejącej infrastrukturze na danym obszarze 1 pkt – projekt bezpośrednio wykorzystuje produkty bądź rezultaty innego projektu 1 pkt – projekt pełni łącznie z innymi projektami tę samą funkcję, dzięki czemu w pełni wykorzystywane są możliwości istniejącej infrastruktury 1 pkt – projekt łącznie z innymi projektami jest wykorzystywany przez tych samych użytkowników
3.	Doświadczenie w realizacji podobnych projektów.	Weryfikowane będzie doświadczenie Wnioskodawcy i/lub partnerów w realizacji podobnych projektów lub przedsięwzięć współfinansowanych ze środków europejskich od roku 2007. W ramach kryterium można przyznać następujące punkty: 0 pkt – Wnioskodawca i partnerzy (jeśli dotyczy) nie posiadają doświadczenia w realizacji podobnych projektów lub przedsięwzięć 1 pkt – Wnioskodawca i/lub partnerzy (jeśli dotyczy) zrealizowali (zakończyli i rozliczyli) przynajmniej jeden podobny projekt lub przedsięwzięcie współfinansowane ze środków europejskich od roku 2007	Kryterium fakultatywne – spełnienie kryterium nie jest konieczne do przyznania dofinansowania ale ma charakter premiujący (przy czym przyznanie 0 punktów nie dyskwalifikuje z możliwości uzyskania dofinansowania). Projekt może otrzymać od 0 do 1 punktów (maksymalnie).
MAKSYMALNA LICZBA PUNKTÓW = 14			

Załącznik nr 13: Kryteria wyboru projektów konkursowych wraz z wymogami formalnymi w ramach Poddziałania 1.3.6 *Nowoczesne usługi instytucji otoczenia biznesu (Schemat A)*

WYMOGI FORMALNE WYBORU PROJEKTÓW KONKURSOWYCH W RAMACH REGIONALNEGO PROGRAMU OPERACYJNEGO WOJEWÓDZTWA WARMIŃSKO-MAZURSKIEGO NA LATA 2014-2020

Zgodnie z art. 43 ust. 1 ustawy wdrożeniowej „w razie stwierdzenia we wniosku o dofinansowanie projektu braków formalnych lub oczywistych omyłek pisarskich właściwa instytucja wzywa wnioskodawcę do uzupełnienia wniosku lub poprawienia w nim oczywistej omyłki w wyznaczonym terminie nie krótszym niż 7 dni, pod rygorem pozostawienia wniosku bez rozpatrzenia” (tryb konkursowy).

Lp.	Nazwa wymogu	Definicja wymogu	Opis wymogu
1.	Kompletność wniosku	Wniosek o dofinansowanie jest kompletny, spójny i sporządzony zgodnie z instrukcją wypełniania wniosku o dofinansowanie i regulaminem konkursu	Wymóg formalny zerojedynkowy. Ocena spełniania wymogu polega na przypisaniu wartości logicznych „tak” lub „nie”.
2.	Kompletność załączników	Załączniki do wniosku o dofinansowanie są kompletne, spójne i sporządzone zgodnie z instrukcją wypełniania załączników i regulaminem konkursu	Wymóg formalny zerojedynkowy. Ocena spełniania wymogu polega na przypisaniu wartości logicznych „tak” lub „nie”.

KRYTERIA FORMALNE WYBORU PROJEKTÓW (OBLIGATORYJNE)

Projekty niespełniające kryteriów formalnych są odrzucane i nie podlegają dalszej ocenie.

Lp.	Nazwa kryterium	Definicja kryterium	Opis kryterium
1.	Kwalifikowanie się projektu w ramach danego działania /poddziałania zgodnie z zapisami SZOOP i regulaminu	Projekt wpisuje się w założenia określone w SZOOP i regulaminie, a przyjęte założenia projektu kwalifikują go do wsparcia w ramach konkursu, w ramach którego został on złożony, w szczególności projekt mieści się w katalogu możliwych do realizacji typów projektów w danym działaniu, wskazanych w regulaminie konkursu.	Kryterium obligatoryjne. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie” Spełnienie kryterium jest konieczne do przyznania dofinansowania.
2.	Niepodleganie wykluczeniu z możliwości ubiegania się o dofinansowanie ze środków UE na podstawie odrębnych przepisów.	Wnioskodawca oraz partnerzy (o ile dotyczy) nie podlegają wykluczeniu z możliwości otrzymania dofinansowania, w tym wykluczeniu, o którym mowa w: - ustawie z dnia 27 sierpnia 2009 r. o finansach publicznych; - ustawie z dnia 15 czerwca 2012 r. o skutkach powierzania wykonywania pracy cudzoziemcom przebywającym wbrew przepisom na terytorium Rzeczypospolitej Polskiej; - ustawie z dnia 28 października 2002 r. o odpowiedzialności podmiotów zbiorowych za czyny zabronione pod groźbą kary. Kryterium weryfikowane na podstawie oświadczenia wnioskodawcy i partnerów, (jeśli dotyczy).	Kryterium obligatoryjne. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”. Spełnienie kryterium jest konieczne do przyznania dofinansowania.
3.	Wartość projektu oraz poziom dofinansowania projektu.	Wartość projektu i jego poziom dofinansowania są zgodne z minimalną i maksymalną wartością projektu oraz minimalnym i maksymalnym poziomem dofinansowania obowiązującymi dla danego działania/poddziałania/typu projektu określonymi w SZOOP i regulaminie konkursu.	Kryterium obligatoryjne. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”- Spełnienie kryterium jest konieczne do przyznania dofinansowania.
4.	Spełnienie wymogów w odniesieniu do projektu partnerskiego.	Weryfikowane będzie spełnienie przez Wnioskodawcę wymogów w zakresie utworzenia partnerstwa zgodnie z ustawą wdrożeniową. Kryterium będzie weryfikowane na podstawie-zawartego i dołączonego do wniosku o dofinansowanie porozumienia lub / oraz umowy Wnioskodawcy oraz treści wniosku o dofinansowanie.	Kryterium obligatoryjne. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie” albo stwierdzeniu, że kryterium nie dotyczy danego projektu. Spełnienie kryterium jest konieczne do przyznania dofinansowania.
5.	Uprawnienie podmiotu do ubiegania	Weryfikowana będzie zgodność formy prawnej Wnioskodawcy/	Kryterium obligatoryjne.

	się o dofinansowanie	partnera (jeśli dotyczy) z typem beneficjentów wskazanym w SZOOP i regulaminie konkursu.	Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”- Spełnienie kryterium jest konieczne do przyznania dofinansowania.
6.	Poprawne zastosowanie cross-finansingu	Weryfikowane będzie czy warunki i planowany zakres stosowania cross-finansingu nie przekraczają poziomu wskazanego w pkt 15 SZOOP „Warunki i planowany zakres stosowania cross-finansingu (%)”	Kryterium obligatoryjne. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”. Spełnienie kryterium jest konieczne do przyznania dofinansowania.
7.	Obszar realizacji projektu-	Weryfikowane będzie czy wskazany obszar realizacji projektu jest zgodny ze wskazanym w SZOOP i regulaminie.	Kryterium obligatoryjne. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak”, „nie” albo stwierdzeniu, że kryterium nie dotyczy danego projektu. Spełnienie kryterium jest konieczne do przyznania dofinansowania.

KRYTERIA MERYTORYCZNE OGÓLNE WYBORU PROJEKTÓW (OBLIGATORYJNE)*			
LP.	NAZWA KRYTERIUM	DEFINICJA KRYTERIUM	OPIS ZNACZENIA
1.	Możliwość uzyskania dofinansowania przez projekt.	Weryfikowana będzie możliwość uzyskania dofinansowania na podstawie analizy wniosku i studium wykonalności/ biznes planu.	Kryterium obligatoryjne – spełnienie kryterium jest niezbędne do przyznania dofinansowania. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”
2.	Zgodność projektu z zasadą równości szans kobiet i mężczyzn	Weryfikowany będzie pozytywny lub neutralny wpływ projektu na zasadę horyzontalną UE: - promowanie równości szans kobiet i mężczyzn oraz niedyskryminacji, zgodnie z art. 7 Rozporządzenia Parlamentu Europejskiego i Rady (UE) nr 1303/2013 z dnia 17 grudnia 2013 r. oraz Wytycznymi w zakresie realizacji zasady równości szans i niedyskryminacji, w tym dostępności dla osób z niepełnosprawnościami oraz zasady równości szans kobiet i mężczyzn w ramach funduszy unijnych na lata 2014-2020.	Kryterium obligatoryjne – spełnienie kryterium jest niezbędne do przyznania dofinansowania. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”
3.	Zgodność projektu z zasadą	Weryfikowany będzie pozytywny wpływ projektu na zasadę horyzontalną	Kryterium obligatoryjne – spełnienie kryterium jest

	równości szans i niedyskryminacji w tym dostępności dla osób z niepełnosprawnościami	UE: promowanie równości szans i niedyskryminacji w tym dostępności dla osób z niepełnosprawnościami, zgodnie z art. 7 Rozporządzenia Parlamentu Europejskiego i Rady (UE) nr 1303/2013 z dnia 17 grudnia 2013 r. oraz z Wytycznymi w zakresie realizacji zasady równości szans i niedyskryminacji, w tym dostępności dla osób z niepełnosprawnościami oraz zasady równości szans kobiet i mężczyzn w ramach funduszy unijnych na lata 2014-2020	niezbędne do przyznania dofinansowania. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”:
4.	Zamówienia publiczne i konkurencyjność	Weryfikowana będzie zgodność założeń projektu z przepisami ustawy prawo zamówień publicznych oraz zasadą konkurencyjności.	Kryterium obligatoryjne – spełnienie kryterium jest niezbędne do przyznania dofinansowania. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”.
5.	Pomoc publiczna i pomoc de minimis	Weryfikowana będzie zgodność zapisów we wniosku o dofinansowanie projektu z zasadami pomocy publicznej/ pomocy de minimis w odniesieniu do wnioskodawcy, form wsparcia, wydatków, jak również oceniana będzie możliwość udzielenia w ramach projektu pomocy publicznej/ pomocy de minimis, uwzględniając reguły ogólne jej przyznawania oraz warunki jej dopuszczalności w danym typie projektu.	Kryterium obligatoryjne – spełnienie kryterium jest niezbędne do przyznania dofinansowania. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie” albo stwierdzeniu, że kryterium nie dotyczy danego projektu.
6.	Wykonalność techniczna	Weryfikowana będzie wykonalność prawna i techniczna projektu, potrzeba jego realizacji i cele, optymalny wariant, sposób realizacji i stan po realizacji	Kryterium obligatoryjne – spełnienie kryterium jest niezbędne do przyznania dofinansowania. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”.
7.	Trwałość projektu	Weryfikowane będą następujące aspekty, które muszą być spełnione, aby projekt mógł otrzymać dofinansowanie: - Wnioskodawca i/lub partnerzy (jeśli dotyczy) posiada potencjał instytucjonalny do realizacji projektu (posiada lub dostosuje strukturę organizacyjną i procedury zapewniające sprawną realizację projektu). - Wnioskodawca i/lub partnerzy (jeśli dotyczy) posiada potencjał kadrowy do realizacji projektu (posiada zespół projektowy lub go stworzy – adekwatny do zakresu zadań w projekcie umożliwiający jego sprawne zarządzanie i realizację). - Wnioskodawca i/lub partnerzy (jeśli dotyczy) posiada potencjał finansowy do realizacji projektu (dysponuje środkami na realizację projektu lub ma możliwość ich pozyskania: wskazał źródła finansowania projektu).	Kryterium obligatoryjne – spełnienie kryterium jest niezbędne do przyznania dofinansowania. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”.

8.	Wskaźniki.	Weryfikowana będzie merytoryczna poprawność wskaźników	Kryterium obligatoryjne – spełnienie kryterium jest niezbędne do przyznania dofinansowania. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”.
9.	Zgodność projektu z zasadami horyzontalnymi wynikającymi z RPO WiM 2014-2020 – wzrost zatrudnienia.	Weryfikowane będzie spełnienie zasady horyzontalnej - wzrost zatrudnienia Projekt musi wykazać wzrost zatrudnienia netto. Oznacza to, że wzrost zatrudnienia w wyniku realizacji projektu może mieć miejsce wyłącznie w przypadku jednoczesnego utrzymania poziomu zatrudnienia wykazanego jako podstawa wyliczenia wzrostu. Dodatkowo na etapie oceny merytorycznej specyficznej ocenie punktowej podlegać będzie wpływ projektu na wzrost zatrudnienia netto w odniesieniu do danego Działania/Poddziałania.	Kryterium obligatoryjne – spełnienie kryterium jest niezbędne do przyznania dofinansowania. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”.

KRYTERIA MERYTORYCZNE SPECYFICZNE (OBLIGATORYJNE)*

LP	NAZWA KRYTERIUM	DEFINICJA KRYTERIUM	OPIS ZNACZENIA
1.	Analiza potrzeb instytucji otoczenia biznesu	Weryfikacji podlega czy Wnioskodawca przedstawił w studium wykonalności analizę potrzeb instytucji otoczenia biznesu i uzasadnił potrzebę realizacji zaplanowanego w projekcie wsparcia doradczego i szkoleniowego pod kątem poszerzenia oferty instytucji o nowe/ zmodyfikowane usługi jednocześnie z uwzględnieniem wysokiej jakości usług.	Kryterium obligatoryjne - spełnienie kryterium jest niezbędne do przyznania dofinansowania. Kryterium zerojedynkowe Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”.
2.	Analiza popytu na usługi oferowane przez instytucję otoczenia biznesu w wyniku realizacji projektu	Weryfikacji podlega czy Wnioskodawca przedstawił w studium wykonalności udokumentowaną (na podstawie badań, analiz własnych, zleconych lub ogólnodostępnych bądź na podstawie podpisanych porozumień, listów intencyjnych lub zapytań od firm) analizę popytu na nowe/ zmodyfikowane usługi, które świadczone będą w wyniku realizacji projektu.	Kryterium obligatoryjne - spełnienie kryterium jest niezbędne do przyznania dofinansowania. Kryterium zerojedynkowe Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”.
3.	Wnioskodawca zapewnia system monitorowania satysfakcji klientów	Wnioskodawca we wniosku o dofinansowanie przedstawił posiadany/ planowany system monitorowania poziomu jakości świadczenia różnych usług i satysfakcji klientów uwzględniający wykorzystanie jego wyników do bieżącego dostosowywania oferty świadczonych usług do potrzeb klientów	Kryterium obligatoryjne – spełnienie kryterium jest niezbędne do przyznania dofinansowania. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”.
4.	Zdolność do prowadzenia	Ocenić podlega czy załączona do wniosku o dofinansowanie strategia	Kryterium obligatoryjne – spełnienie kryterium jest

	działalności w warunkach rynkowych.	biznesowa daje wiarygodne podstawy do sądzenia, iż instytucja dążyć będzie do prowadzenia działalności na zasadach rynkowych, w oparciu o otwartą konkurencję.	niezbędne do przyznania dofinansowania. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”.
--	-------------------------------------	--	---

* Projekty niespełniające kryteriów merytorycznych ogólnych i kryteriów merytorycznych specyficznych obligatoryjnych są odrzucane i nie podlegają dalszej ocenie.

KRYTERIA MERYTORYCZNE (PUNKTOWE) (wymagane minimum 50%)			
LP	NAZWA KRYTERIUM	DEFINICJA KRYTERIUM	OPIS ZNACZENIA
1.	Projekt wykazuje wpływ na rozwój co najmniej jednej inteligentnej specjalizacji województwa warmińsko-mazurskiego	<p>Przedmiotem oceny jest opisany w studium wykonalności zakładany wpływ planowanego przedsięwzięcia na co najmniej jedną inteligentną specjalizację województwa warmińsko-mazurskiego zidentyfikowaną w <i>Strategii rozwoju społeczno-gospodarczego województwa warmińsko-mazurskiego do roku 2025</i>. Wpływ na rozwój inteligentnych specjalizacji rozumiany jest jako:</p> <ul style="list-style-type: none"> – wpływ na eliminowanie negatywnego wpływu zagrożeń i/lub wpływ na wykorzystanie szans zdiagnozowanych w analizie SWOT dla danej inteligentnej specjalizacji – 1 pkt – wpływ na wzmocnienie silnych stron i/lub eliminację słabych stron zdiagnozowanych w analizie SWOT dla danej inteligentnej specjalizacji⁷¹ – 1 pkt – dyfuzję wyników projektu na więcej niż jeden podmiot działający w obszarze danej inteligentnej specjalizacji – 1 pkt – stworzenie w wyniku projektu możliwości eksportowych w ramach danej specjalizacji i/lub generowanie potencjalnego wzrostu współpracy w europejskich łańcuchach wartości⁷² – 1 pkt – wpływ na kreowanie współpracy pomiędzy środowiskiem naukowym, biznesowym, otoczeniem biznesu, administracją w obrębie co najmniej jednej specjalizacji w wyniku realizacji 	Kryterium punktowe – przyznanie 0 punktów nie dyskwalifikuje z możliwości uzyskania dofinansowania. Projekt może otrzymać od 0 do 5 punktów (maksymalnie).

⁷¹ Analizy SWOT dla poszczególnych specjalizacji ujęte są w raportach z *Badania potencjału innowacyjnego i rozwojowego przedsiębiorstw funkcjonujących w ramach inteligentnych specjalizacji województwa warmińsko-mazurskiego* dostępnych na stronie www.ris.warmia.mazury.pl

⁷² Europejski łańcuch wartości rozumiany jest jako całość działań/ etapów wytwarzania danego produktu w ramach określonej dziedziny działalności przedsiębiorstwa, angażujący podmioty z krajów europejskich (w tym m.in. producentów surowców, dostawców, podwykonawców, dystrybutorów, klientów, dostawców usług posprzedażowych, jednostki odpowiadające za utylizację/ recykling, itp.) (opracowanie własne na podstawie źródeł rozproszonych)

		projektu – 1 pkt Punkty sumują się.	
2.	Jakość strategii biznesowej Wnioskodawcy	<p>Ocena dokonywana jest dla każdego z partnerów i wnioskodawcy oddzielnie. Łączna suma punktów przyznanych w tym kryterium stanowić będzie średnią arytmetyczną, tj. sumę punktów uzyskanych przez wszystkich partnerów podzieloną przez liczbę partnerów (zaokrąglona do dwóch miejsc po przecinku).</p> <p>Ocenie podlega posiadana przez Wnioskodawcę strategia biznesowa, która wskazuje różne źródła przychodów oraz potwierdza zdolność do prowadzenia działalności w warunkach rynkowych w oparciu o otwartą konkurencję, bądź opisuje sposób, w jaki Wnioskodawca dążyć będzie do uzyskania tej zdolności. Strategia zawiera roczny plan działań wraz z listą planowanych do realizacji przedsięwzięć. Ocenie podlega jakość strategii zgodnie z zakresem wymaganych informacji (w tym m.in. szczegółowość opisów, mierzalne i realne cele nakierowane na zdobycie przewagi konkurencyjnej, racjonalne zagospodarowanie posiadanych i planowanych zasobów oraz pozyskanie nowych, współpraca i konkurowanie). Jako załącznik do wniosku o dofinansowanie wnioskodawca przedkłada strategię biznesową.</p> <p>Ocena jakości dokonywana jest według następującej punktacji:</p> <ul style="list-style-type: none"> – diagnoza jest szczegółowa i bardzo dobrze koresponduje z przedmiotem projektu, w tym określa obecną pozycję konkurencyjną podmiotu – 1 pkt – analiza SWOT jest poprawna i znajduje odzwierciedlenie w diagnozie (wskazuje na konieczność przeprowadzenia działań w projekcie i uwiarygodnia je zewnętrznymi źródłami danych) – 1 pkt – cele są zgodne z koncepcją SMART, tj. są skonkretyzowane, mierzalne, osiągalne, realne i określone w czasie, a także doprowadzą do osiągnięcia przewagi konkurencyjnej – 1 pkt – strategia zawiera opis działań planowanych do podjęcia dla realizacji wszystkich określonych w strategii celów – 1 pkt – strategia zawiera kompletny opis wykorzystania istniejących/planowanych zasobów, w tym pozyskanie nowych – 2 pkt – strategia zawiera opis planowanej współpracy – 1 pkt 	<p>Kryterium punktowe – przyznanie 0 punktów nie dyskwalifikuje z możliwości uzyskania dofinansowania.</p> <p>Projekt nie spełniający żadnego z warunków otrzymuje 0 pkt. Projekt może otrzymać od 0 do 7 punktów.</p>
3.	Wnioskodawca posiada	Ocenie podlega doświadczenie Wnioskodawcy (i jego ewentualnych	Kryterium punktowe – przyznanie 0 punktów nie

	doświadczenie w świadczeniu usług na rzecz przedsiębiorstw	<p>partnerów) w zakresie świadczenia usług na rzecz przedsiębiorstw. Punktacja przyznawana będzie na podstawie potwierdzonych wyświadczonych przez Wnioskodawcę usług (w ciągu ostatnich dwóch lat od daty złożenia wniosku o dofinansowanie, jeżeli okres funkcjonowania jest krótszy niż 2 lata – w tym okresie, wyliczyć średnią i zaokrąglić do pełnej usługi):</p> <ul style="list-style-type: none"> – mniej niż 10 usług średniorocznie – 0 pkt – 10 usług średniorocznie – 1 pkt – 11-15 usług średniorocznie – 2 pkt – 16-20 usług średniorocznie – 3 pkt – 21 i więcej usług średniorocznie – 4 pkt <p>Kryterium mierzone będzie na podstawie wystawionych faktur lub zaświadczeń o udzielonej pomocy de minimis. Kryterium mierzone jest dla każdego z partnerów projektu oddzielnie. Łączna suma punktów przyznanych w tym kryterium stanowić będzie średnią arytmetyczną, tj. sumę punktów uzyskanych przez wszystkich partnerów podzieloną przez liczbę partnerów (zaokrąglona do dwóch miejsc po przecinku).</p>	dyskwalifikuje z możliwości uzyskania dofinansowania. Projekt może otrzymać od 0 do 4 punktów (maksymalnie).
4.	Wzrost zatrudnienia	<p>Ocenie podlega planowany w wyniku realizacji projektu wzrost zatrudnienia u Wnioskodawcy (w przypadku projektów partnerskich liczone łącznie dla wszystkich partnerów). Projekt musi wykazać wzrost zatrudnienia netto. Oznacza to, że wzrost zatrudnienia w wyniku realizacji projektu może mieć miejsce wyłącznie w przypadku jednoczesnego utrzymania poziomu zatrudnienia wykazanego jako podstawa wyliczenia wzrostu. Wzrost liczony jest na koniec realizacji projektu w porównaniu do ostatniego roku obrotowego przed dniem złożenia wniosku o dofinansowanie. Do zatrudnienia wliczane są wszystkie etaty z wyłączeniem:</p> <ul style="list-style-type: none"> – osób zatrudnionych na podstawie umowy o dzieło lub umowy zlecenia, – osób wykonujących pracę nakładczą, – uczniów, którzy zawarli z firmą umowę o naukę zawodu lub przyuczenie do wykonywania pracy, – osób korzystających w trakcie ostatnich 12 miesięcy z bezpłatnych urlopow wychowawczych w wymiarze powyżej 3 miesięcy. <p>W ramach kryterium można przyznać następujące punkty:</p>	Kryterium punktowe – przyznanie 0 punktów nie dyskwalifikuje z możliwości uzyskania dofinansowania. Projekt może otrzymać od 0 do 3 punktów (maksymalnie).

		<ul style="list-style-type: none"> – do 1 etatu – 0 pkt – pow. 1 do 4 etatów – 2 pkt – pow. 4 etatów – 3 pkt 	
5.	Skierowanie oferty do przedsiębiorców, działających w sektorach o dużej „intensywności B+R”	<p>Ocenie podlega skierowanie pakietu do przedsiębiorców, działających w sektorach o dużej „intensywności B+R” (wysokiej lub średniowysokiej techniki według klasyfikacji OECD). Ocena dokonywana jest według następującej punktacji:</p> <ul style="list-style-type: none"> – usługi IOB nie będą skierowane do grup przedsiębiorców prowadzących działalność gospodarczą o wysokim poziomie „intensywności B+R” – 0 pkt – usługi IOB będą skierowane do grup przedsiębiorców prowadzących działalność gospodarczą o wysokim poziomie „intensywności B+R” – 3 pkt 	Kryterium punktowe – przyznanie 0 punktów nie dyskwalifikuje z możliwości uzyskania dofinansowania. Projekt może otrzymać od 0 do 3 punktów (maksymalnie).
6.	Poszerzenie obszaru działalności instytucji otoczenia biznesu	<p>Ocenie podlega czy w wyniku realizacji projektu zwiększony będzie obszar działania Wnioskodawcy. Kryterium analizowane w oparciu o cele planowanego projektu, wskaźniki jego realizacji i opis projektu. Wnioskodawca w studium wykonalności/ biznes planie opisał do klientów z jakiego obszaru będzie kierował nową/ zmodyfikowaną ofertę. Ocena dokonywana jest według następującej punktacji:</p> <ul style="list-style-type: none"> – w wyniku realizacji projektu oferta zostanie skierowana do klientów z subregionu województwa warmińsko-mazurskiego będącego dotychczasowym obszarem działalności Wnioskodawcy – 0 pkt – w wyniku realizacji projektu oferta zostanie skierowana do klientów z innego subregionu województwa warmińsko-mazurskiego niż dotychczasowy obszar działalności Wnioskodawcy – 1 pkt – w wyniku realizacji projektu oferta zostanie skierowana do klientów z całego województwa warmińsko-mazurskiego – 3 pkt 	Kryterium punktowe – przyznanie 0 punktów nie dyskwalifikuje z możliwości uzyskania dofinansowania. Projekt może otrzymać od 0 do 3 punktów (maksymalnie).
7.	Poziom wkładu prywatnego	<p>Wnioskodawca zapewnia wkład prywatny do projektu (tzn. środki nie będące środkami publicznymi w rozumieniu Ustawy o finansach publicznych z dnia 27 sierpnia 2009 r.) Ocena tego kryterium i przyznawane punkty będą odbywać się w ramach oceny porównawczej, dlatego ocena kryterium dokonywana będzie wg następującego wzoru:</p>	Kryterium punktowe – przyznanie 0 punktów nie dyskwalifikuje z możliwości uzyskania dofinansowania. Za spełnienie tego kryterium projekt może otrzymać od 0 do 5 punktów.

		$(Wp_0 \times 5) / Wp_n$ Gdzie: $Wp_0 =$ poziom wkładu prywatnego deklarowany w ocenianym wniosku o dofinansowanie $Wp_n =$ poziom wkładu prywatnego we wniosku o dofinansowanie, złożonego w tym samym konkursie, w którym deklarowany najwyższy udział wkładu własnego	
8	Wpływ na rozwiązanie wszystkich zdiagnozowanych problemów kluczowych interesariuszy.	Weryfikowane będzie rozwiązanie przez projekt wszystkich naglących problemów kluczowych interesariuszy. W ramach kryterium można przyznać następujące punkty: – projekt przyczynia się do rozwiązania wybranych problemów kluczowych interesariuszy w obszarze objętym projektem - 0 pkt – projekt przyczynia się do rozwiązania wszystkich zdiagnozowanych problemów kluczowych interesariuszy w obszarze objętym projektem - 1 pkt	Kryterium punktowe – przyznanie 0 punktów nie dyskwalifikuje z możliwości uzyskania dofinansowania. Projekt może otrzymać od 0 do 1 punktów (maksymalnie).
9.	Realizacja kilku komplementarnych celów.	Weryfikowane będzie realizowanie przez projekt kilku różnych, ale uzupełniających się celów wynikających z analizy sytuacji problemowej W ramach kryterium można przyznać następujące punkty: – projekt realizuje jeden cel - 0 pkt – projekt realizuje kilka uzupełniających się celów wymagających odrębnych działań - 1 pkt	Kryterium punktowe – przyznanie 0 punktów nie dyskwalifikuje z możliwości uzyskania dofinansowania. Projekt może otrzymać od 0 do 1 punktów (maksymalnie).
Maksymalna liczba punktów 32			

KRYTERIA MERYTORYCZNE (PREMIUJĄCE)			
1.	Zgodność projektu z zasadami horyzontalnymi wynikającymi z RPO WiM 2014-2020	Preferowane będą projekty spełniające zasady horyzontalne, w szczególności:	Kryterium fakultatywne – spełnienie kryterium nie jest konieczne do przyznania dofinansowania ale ma charakter premiujący (przy czym przyznanie 0 punktów nie dyskwalifikuje z możliwości uzyskania dofinansowania). Kryterium punktowe (min-max).
		- kryterium wykorzystania nowoczesnych technologii informacyjno-komunikacyjnych (TIK),	Kryterium premiuje wykorzystanie systemów informatycznych oraz zdolności do użytkowania usług telekomunikacyjnych. W ramach kryterium można przyznać następujące punkty: 0 pkt – projekt nie wykorzystuje nowoczesnych TIK

			1 pkt – dzięki projektowi przygotowane zostaną systemy informatyczne i zwiększy się zdolność do ich użytkowania i/lub nastąpi wykorzystanie usług telekomunikacyjnych do przekazywania i zdalnego przetwarzania informacji
		- kryterium odprowadzania podatków na terenie województwa warmińsko-mazurskiego w obszarze realizacji projektu,	<p>Kryterium premiuje odprowadzanie przez wnioskodawcę podatków na terenie województwa warmińsko-mazurskiego. Decydująca jest właściwość urzędu (Urząd Skarbowy, Urząd Gminy – znajdujące się na terenie województwa warmińsko-mazurskiego) W ocenie uwzględnione są następujące podatki:</p> <ul style="list-style-type: none"> • podatek dochodowy (PIT, CIT), • podatek od towarów i usług (VAT), • podatek od nieruchomości, • podatek od środków transportowych, • podatek od czynności cywilnoprawnych od umowy spółki. <p>W ramach kryterium można przyznać następujące punkty:</p> <p>0 pkt – Wnioskodawca i/lub partnerzy (jeśli dotyczy) nie odprowadza lub nie będzie odprowadzać żadnego z powyższych podatków w województwie warmińsko-mazurskim</p> <p>1 pkt – Wnioskodawca i/lub partnerzy (jeśli dotyczy) odprowadza lub będzie odprowadzać w województwie warmińsko-mazurskim jeden podatek z powyższej listy</p> <p>2 pkt - Wnioskodawca i/lub partnerzy (jeśli dotyczy) odprowadza lub będzie odprowadzać w województwie warmińsko-mazurskim dwa podatki z powyższej listy.</p> <p>3 pkt - Wnioskodawca i/lub partnerzy (jeśli dotyczy) odprowadza lub będzie odprowadzać w województwie warmińsko-mazurskim trzy lub więcej podatków z powyższej listy</p> <p>Projekt w tym kryterium może otrzymać od 0 do 3 pkt</p>
		- kryterium komunikacji z interesariuszami,	Kryterium premiuje budowanie dowolnej formy komunikacji, kontaktu, wymiany informacji między

			<p>osobami, instytucjami i firmami na zasadzie partnerstwa, który zapewni ich aktywny udział w przygotowaniu projektu oraz branie ich zdania pod uwagę podczas podejmowania kluczowych decyzji dotyczących projektu.</p> <p>W ramach kryterium można przyznać następujące punkty:</p> <p>0 pkt – Wnioskodawca i partnerzy (jeśli dotyczy) nie zapewnili komunikacji z interesariuszami projektu w powyższy sposób</p> <p>1 pkt – Wnioskodawca i partnerzy (jeśli dotyczy) zapewnili komunikację z interesariuszami projektu w powyższy sposób</p>
		- efektywne i racjonalne wykorzystywanie zasobów naturalnych oraz stosowanie rozwiązań przyjaznych środowisku,	<p>Kryterium premiuje efektywne i racjonalne wykorzystywanie zasobów naturalnych oraz stosowanie rozwiązań przyjaznych środowisku.</p> <p>W ramach kryterium można przyznać następujące punkty:</p> <p>0 pkt – w projekcie nie przewidziano działań efektywnie i racjonalnie wykorzystujących zasoby naturalne i stosujących rozwiązania przyjazne środowisku</p> <p>1 pkt – w projekcie przewidziano działania w obszarze ochrony środowiska mające na celu generowanie większej wartości przy użyciu mniejszej ilości materiałów i zastosowaniu innego sposobu zużycia przyjaznego środowisku.</p>
		- kryterium stosowania klauzul społecznych w zamówieniach	<p>Kryterium premiuje założone we wniosku o dofinansowanie wykorzystanie przy wyborze oferentów – obok jakości i ceny – także kryteriów odnoszących się do kwestii społecznych (dopuszczonych przez prawo zamówień publicznych).</p> <p>W ramach kryterium można przyznać następujące punkty:</p> <p>0 pkt – w zamówieniach realizowanych/ planowanych do realizacji w ramach projektu nie wskazano, czy wśród kryteriów wyboru oferentów będą kryteria</p>

			odnoszące się do kwestii społecznych 1 pkt – w zamówieniach realizowanych/ planowanych do realizacji w ramach projektu zobowiązano się do stosowania kryteriów odnoszących się do kwestii społecznych
2.	Komplementarność projektu	Weryfikowana będzie komplementarność projektu z innymi przedsięwzięciami już zrealizowanymi, w trakcie realizacji lub wybranych do realizacji i współfinansowanych ze środków zagranicznych i polskich m.in. funduszy europejskich, kontraktów wojewódzkich, dotacji celowych itp. od 2007 roku. Premiowane będą tutaj również projekty realizowane w partnerstwach i innych formach współpracy (na mocy: porozumień, umów, listów intencyjnych), a także projekty kompleksowe (w osiąganiu celu w pełni i całkowitej likwidacji problemu na danym obszarze).	Kryterium fakultatywne – spełnienie kryterium nie jest konieczne do przyznania dofinansowania ale ma charakter premiujący (przy czym przyznanie 0 punktów nie dyskwalifikuje z możliwości uzyskania dofinansowania). W ramach kryterium można przyznać następujące punkty (punkty sumują się do maksymalnie 6 pkt): 1 pkt – projekt jest realizowany w partnerstwie lub innej formie współpracy 2 pkt – projekt jest końcowym elementem wypełniającym ostatnią lukę w istniejącej infrastrukturze na danym obszarze 1 pkt – projekt bezpośrednio wykorzystuje produkty bądź rezultaty innego projektu 1 pkt – projekt pełni łącznie z innymi projektami tę samą funkcję, dzięki czemu w pełni wykorzystywane są możliwości istniejącej infrastruktury 1 pkt – projekt łącznie z innymi projektami jest wykorzystywany przez tych samych użytkowników
3.	Doświadczenie w realizacji podobnych projektów	Weryfikowane będzie doświadczenie Wnioskodawcy i/lub partnerów w realizacji podobnych projektów lub przedsięwzięć współfinansowanych ze środków europejskich od roku 2007. W ramach kryterium można przyznać następujące punkty: 0 pkt – Wnioskodawca i partnerzy (jeśli dotyczy) nie posiadają doświadczenia w realizacji podobnych projektów lub przedsięwzięć 2 pkt – Wnioskodawca i/lub partnerzy (jeśli dotyczy) zrealizowali (zakończyli i rozliczyli) przynajmniej jeden podobny projekt lub przedsięwzięcie współfinansowane ze środków europejskich od roku 2007	Kryterium fakultatywne – spełnienie kryterium nie jest konieczne do przyznania dofinansowania ale ma charakter premiujący (przy czym przyznanie 0 punktów nie dyskwalifikuje z możliwości uzyskania dofinansowania).Projekt może otrzymać od 0 do 2 punktów (maksymalnie).
Maksymalna liczba punktów 15 pkt			

Załącznik nr 14: Kryteria wyboru projektów konkursowych wraz z wymogami formalnymi w ramach Poddziałania 1.3.6 *Nowoczesne usługi instytucji otoczenia biznesu (Schemat B)*

WYMOGI FORMALNE WYBORU PROJEKTÓW KONKURSOWYCH W RAMACH REGIONALNEGO PROGRAMU OPERACYJNEGO WOJEWÓDZTWA WARMIŃSKO-MAZURSKIEGO NA LATA 2014-2020

Zgodnie z art. 43 ust. 1 ustawy wdrożeniowej „w razie stwierdzenia we wniosku o dofinansowanie projektu braków formalnych lub oczywistych omyłek pisarskich właściwa instytucja wzywa wnioskodawcę do uzupełnienia wniosku lub poprawienia w nim oczywistej omyłki w wyznaczonym terminie nie krótszym niż 7 dni, pod rygorem pozostawienia wniosku bez rozpatrzenia” (tryb konkursowy).

Lp.	Nazwa wymogu	Definicja wymogu	Opis wymogu
1.	Kompletność wniosku	Wniosek o dofinansowanie jest kompletny, spójny i sporządzony zgodnie z instrukcją wypełniania wniosku o dofinansowanie i regulaminem konkursu	Wymóg formalny zerojedynkowy. Ocena spełniania wymogu polega na przypisaniu wartości logicznych „tak” lub „nie”.
2.	Kompletność załączników	Załączniki do wniosku o dofinansowanie są kompletne, spójne i sporządzone zgodnie z instrukcją wypełniania załączników i regulaminem konkursu	Wymóg formalny zerojedynkowy. Ocena spełniania wymogu polega na przypisaniu wartości logicznych „tak” lub „nie”.

KRYTERIA FORMALNE WYBORU PROJEKTÓW (OBLIGATORYJNE)

Projekty niespełniające kryteriów formalnych są odrzucane i nie podlegają dalszej ocenie.

Lp.	Nazwa kryterium	Definicja kryterium	Opis kryterium
1.	Kwalifikowanie się projektu w ramach danego działania /poddziałania zgodnie z zapisami SZOOP i regulaminu	Projekt wpisuje się w założenia określone w SZOOP i regulaminie, a przyjęte założenia projektu kwalifikują go do wsparcia w ramach konkursu, w ramach którego został on złożony, w szczególności projekt mieści się w katalogu możliwych do realizacji typów projektów w danym działaniu, wskazanych w regulaminie konkursu.	Kryterium obligatoryjne. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”- Spełnienie kryterium jest konieczne do przyznania dofinansowania.
2.	Niepodleganie wykluczeniu z możliwości ubiegania się o dofinansowanie ze środków UE na podstawie odrębnych przepisów.	Wnioskodawca oraz partnerzy (o ile dotyczy) nie podlegają wykluczeniu z możliwości otrzymania dofinansowania, w tym wykluczeniu, o którym mowa w: - ustawie z dnia 27 sierpnia 2009 r. o finansach publicznych; - ustawie z dnia 15 czerwca 2012 r. o skutkach powierzania wykonywania pracy cudzoziemcom przebywającym wbrew przepisom na terytorium Rzeczypospolitej Polskiej; - ustawie z dnia 28 października 2002 r. o odpowiedzialności podmiotów zbiorowych za czyny zabronione pod groźbą kary. Kryterium weryfikowane na podstawie oświadczenia wnioskodawcy i partnerów, (jeśli dotyczy).	Kryterium obligatoryjne. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”- Spełnienie kryterium jest konieczne do przyznania dofinansowania.
3.	Wartość projektu oraz poziom dofinansowania projektu.	Wartość projektu i jego poziom dofinansowania są zgodne z minimalną i maksymalną wartością projektu oraz minimalnym i maksymalnym poziomem dofinansowania obowiązującymi dla danego działania/poddziałania/typu projektu określonymi w SZOOP i regulaminie konkursu.	Kryterium obligatoryjne. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”- Spełnienie kryterium jest konieczne do przyznania dofinansowania.
4.	Spełnienie wymogów w odniesieniu do projektu partnerskiego.	Weryfikowane będzie spełnienie przez Wnioskodawcę wymogów w zakresie utworzenia partnerstwa zgodnie z ustawą wdrożeniową. Kryterium będzie weryfikowane na podstawie zawartego i dołączonego do wniosku o dofinansowanie porozumienia lub / oraz umowy Wnioskodawcy oraz treści wniosku o dofinansowanie.	Kryterium obligatoryjne. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”- Spełnienie kryterium jest konieczne do przyznania dofinansowania.

5.	Uprawnienie podmiotu do ubiegania się o dofinansowanie	Weryfikowana będzie zgodność formy prawnej Wnioskodawcy/ partnera (jeśli dotyczy) z typem beneficjentów wskazanym w SZOOP i regulaminie konkursu.	Kryterium obligatoryjne. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”- Spełnienie kryterium jest konieczne do przyznania dofinansowania.
6.	Obszar realizacji projektu-	Weryfikowane będzie czy wskazany obszar realizacji projektu jest zgodny ze wskazanym w SZOOP i regulaminie konkursu.	Kryterium obligatoryjne. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak”, „nie” albo stwierdzeniu, że kryterium nie dotyczy danego projektu. Spełnienie kryterium jest konieczne do przyznania dofinansowania.

KRYTERIA MERYTORYCZNE OGÓLNE WYBORU PROJEKTÓW (OBLIGATORYJNE)*			
Lp.	Nazwa kryterium	Definicja kryterium	Opis kryterium
1.	Możliwość uzyskania dofinansowania przez projekt-	Weryfikowana będzie możliwość uzyskania dofinansowania na podstawie analizy wniosku i studium wykonalności/biznesplanu.	Kryterium obligatoryjne – spełnienie kryterium jest niezbędne do przyznania dofinansowania. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”.
2.	Zgodność projektu z zasadą równości szans kobiet i mężczyzn	Weryfikowany będzie pozytywny lub neutralny wpływ projektu na zasadę horyzontalną UE: - promowanie równości szans kobiet i mężczyzn oraz niedyskryminacji, zgodnie z art. 7 Rozporządzenia Parlamentu Europejskiego i Rady (UE) nr 1303/2013 z dnia 17 grudnia 2013 r. oraz Wytycznymi w zakresie realizacji zasady równości szans i niedyskryminacji, w tym dostępności dla osób z niepełnosprawnościami oraz zasady równości szans kobiet i mężczyzn w ramach funduszy unijnych na lata 2014-2020.	Kryterium obligatoryjne – spełnienie kryterium jest niezbędne do przyznania dofinansowania. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”
3.	Zgodność projektu z zasadą równości szans i niedyskryminacji w tym dostępności dla osób z niepełnosprawnościami	Weryfikowany będzie pozytywny wpływ projektu na zasadę horyzontalną UE: promowanie równości szans i niedyskryminacji w tym dostępności dla osób z niepełnosprawnościami, zgodnie z art. 7 Rozporządzenia Parlamentu Europejskiego i Rady (UE) nr 1303/2013 z dnia 17 grudnia 2013 r. oraz z Wytycznymi w zakresie realizacji zasady równości szans i niedyskryminacji, w tym dostępności dla osób z niepełnosprawnościami oraz zasady równości szans kobiet i mężczyzn w ramach funduszy unijnych na lata 2014-2020	Kryterium obligatoryjne – spełnienie kryterium jest niezbędne do przyznania dofinansowania. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”-
4.	Zgodność projektu z politykami horyzontalnymi Unii Europejskiej – zrównoważony rozwój	Weryfikowany będzie pozytywny lub neutralny wpływ projektu na zasadę horyzontalną UE zrównoważony rozwój. Sprawdzane będzie: 1. czy projekt został przygotowany zgodnie z prawem dotyczącym ochrony środowiska (w brzmieniu obowiązującym na dzień ogłoszenia naboru wniosków o dofinansowanie), w tym: – ustawą z dnia 3 października 2008 r. o udostępnianiu informacji o środowisku i jego ochronie, udziale społeczeństwa w ochronie środowiska oraz ocenach oddziaływania na środowisko, – ustawą z dnia 27 kwietnia 2001 r. Prawo ochrony środowiska, – ustawą z dnia 16 kwietnia 2004 r. o ochronie przyrody, – ustawą z dnia 18 lipca 2001 r. Prawo wodne 2. czy projekt odnosi się i określa zdolności do reagowania i adaptacji do zmian klimatu (w szczególności w obszarze zagrożenia powodziowego)	Kryterium obligatoryjne – spełnienie kryterium jest niezbędne do przyznania dofinansowania. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”. Neutralny wpływ projektu na zasadę horyzontalną jest spełnieniem kryterium.

5	Zamówienia publiczne i konkurencyjność	Weryfikowana będzie zgodność założeń projektu z przepisami ustawy prawo zamówień publicznych oraz zasadą konkurencyjności.	Kryterium obligatoryjne – spełnienie kryterium jest niezbędne do przyznania dofinansowania. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”.
6.	Pomoc publiczna i pomoc de minimis	Weryfikowana będzie zgodność zapisów we wniosku o dofinansowanie projektu z zasadami pomocy publicznej /pomocy de minimis w odniesieniu do wnioskodawcy, form wsparcia, wydatków, jak również oceniana będzie możliwość udzielenia w ramach projektu pomocy publicznej/ pomocy de minimis, uwzględniając reguły ogólne jej przyznawania oraz warunki jej dopuszczalności w danym typie projektu.	Kryterium obligatoryjne – spełnienie kryterium jest niezbędne do przyznania dofinansowania. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie” albo stwierdzeniu, że kryterium nie dotyczy danego projektu.
7.	Wykonalność techniczna	Weryfikowana będzie wykonalność prawna i techniczna projektu, potrzeba jego realizacji i cele, optymalny wariant, sposób realizacji i stan po realizacji	Kryterium obligatoryjne – spełnienie kryterium jest niezbędne do przyznania dofinansowania. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”.
8.	Trwałość projektu	Weryfikowane będą następujące aspekty, które muszą być spełnione, aby projekt mógł otrzymać dofinansowanie: - Wnioskodawca i/lub partnerzy (jeśli dotyczy) posiada potencjał instytucjonalny do realizacji projektu (posiada lub dostosuje strukturę organizacyjną i procedury zapewniające sprawną realizację projektu). - Wnioskodawca i/lub partnerzy (jeśli dotyczy) posiada potencjał kadrowy do realizacji projektu (posiada zespół projektowy lub go stworzy – adekwatny do zakresu zadań w projekcie umożliwiający jego sprawne zarządzanie i realizację). - Wnioskodawca i/lub partnerzy (jeśli dotyczy) posiada potencjał finansowy do realizacji projektu (dysponuje środkami na realizację projektu lub ma możliwość ich pozyskania: wskazał źródła finansowania projektu).	Kryterium obligatoryjne – spełnienie kryterium jest niezbędne do przyznania dofinansowania. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”.
9.	Wskaźniki.	Weryfikowana będzie poprawność merytoryczna wskaźników.	Kryterium obligatoryjne – spełnienie kryterium jest niezbędne do przyznania dofinansowania. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”.
10.	Zgodność projektu z zasadami horyzontalnymi wynikającymi z RPO WiM	Weryfikowane będzie spełnienie zasady horyzontalnej - wzrost zatrudnienia Projekt musi wykazać wzrost zatrudnienia netto. Oznacza to, że wzrost zatrudnienia w wyniku realizacji projektu może mieć miejsce wyłącznie w	Kryterium obligatoryjne – spełnienie kryterium jest niezbędne do przyznania dofinansowania. Kryterium zerojedynkowe.

2014-2020 – wzrost zatrudnienia.	przypadku jednoczesnego utrzymania poziomu zatrudnienia wykazanego jako podstawa wyliczenia wzrostu. <u>Dodatkowo na etapie oceny merytorycznej specyficznej ocenie punktowej podlegać będzie wpływ projektu na wzrost zatrudnienia netto w odniesieniu do Działania/Poddziałania.</u>	Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”.
----------------------------------	---	--

KRYTERIA MERYTORYCZNE SPECYFICZNE (OBLIGATORYJNE)*			
LP	NAZWA KRYTERIUM	DEFINICJA KRYTERIUM	OPIS ZNACZENIA
1.	Projekt jest realizowany w partnerstwie	Projekt jest projektem partnerskim w rozumieniu ustawy wdrożeniowej. Partnerami w projekcie są min. dwie instytucje otoczenia biznesu.	Kryterium obligatoryjne – spełnienie kryterium jest niezbędne do przyznania dofinansowania. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”.
2.	Pakiet obejmuje minimum trzy usługi oferowane przez minimum dwie instytucje otoczenia biznesu	Ocenie podlega opisane w studium wykonalności/ biznes planie założenie, z którego wynika, iż pakiet, którego dotyczy projekt, zawiera minimum trzy produkty/ usługi oferowane przez minimum dwa różne (nie powiązane ze sobą kapitałowo i osobowo) instytucje, sprzedawane w formie połączonej.	Kryterium obligatoryjne – spełnienie kryterium jest niezbędne do przyznania dofinansowania. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”.
3.	Analiza popytu na usługi oferowane przez IOB w wyniku realizacji projektu	Weryfikacji podlega czy Wnioskodawca przedstawił w studium wykonalności udokumentowaną (na podstawie badań, analiz własnych, zleconych lub ogólnodostępnych bądź na podstawie podpisanych porozumień, listów intencyjnych lub zapytań od firm) analizę popytu na usługi, które świadczone będą przez IOB w wyniku realizacji projektu.	Kryterium obligatoryjne - spełnienie kryterium jest niezbędne do przyznania dofinansowania Kryterium zerojedynkowe Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”.
4.	Planowane usługi IOB uwzględniają dostępne standardy świadczenia usług wypracowane na poziomie minimum krajowym	Ocenie podlega czy planowana usługa na rzecz przedsiębiorstw realizowana będzie z uwzględnieniem dostępnych standardów świadczenia usług wypracowanych na poziomie minimum krajowym (o ile dla danej usług standardy takie zostały wypracowane). Przyjęty standard działania powinien być zgodny ze standardami / akredytacjami krajowymi lub międzynarodowymi, np. z Certyfikatem ISO zgodnym z normą PN-EN ISO 9001:2009 lub innym równoważnym, System Zarządzania BHP zgodny z wymaganiami OHSASA 18001 lub PN-N-18001, System Zarządzania Środowiskowego zgodny z wymaganiami normy ISO 14001 lub	Kryterium obligatoryjne – spełnienie kryterium jest niezbędne do przyznania dofinansowania. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”.

		rozporządzeniem EMAS, czy standardami opracowanymi przez Stowarzyszenie Organizatorów Ośrodków Innowacji i Przedsiębiorczości ⁷³ .	
5.	Marketing i promocja	Wnioskodawca opisał w studium wykonalności/ biznes planie strategię marketingową planowanego do utworzenia w ramach projektu pakietu usług uwzględniającą właściwy z punktu widzenia rynku docelowego dobór kanałów promocji, dystrybucji i informacji.	Kryterium obligatoryjne – spełnienie kryterium jest niezbędne do przyznania dofinansowania. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”.
6.	Wnioskodawca zapewnia system monitorowania satysfakcji klientów planowanych w ramach pakietu usług	Wnioskodawca we wniosku o dofinansowanie przedstawił posiadany/ planowany system monitorowania poziomu jakości świadczenia różnych usług i satysfakcji klientów uwzględniający wykorzystanie jego wyników do bieżącego dostosowywania oferty świadczonych usług do potrzeb klientów	Kryterium obligatoryjne – spełnienie kryterium jest niezbędne do przyznania dofinansowania. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”.
7.	Zdolność do prowadzenia działalności w warunkach rynkowych.	Ocenie podlega czy załączone do wniosku o dofinansowanie strategii biznesowe wnioskodawcy i wszystkich partnerów dają wiarygodne podstawy do sądenia, iż każda z instytucji dążyć będzie do prowadzenia działalności na zasadach rynkowych, w oparciu o otwartą konkurencję.	Kryterium obligatoryjne – spełnienie kryterium jest niezbędne do przyznania dofinansowania. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”.
8.	W przypadku projektów zakładających inwestycje infrastrukturalne - rozszerzenie oferty instytucji otoczenia biznesu o nowe/ znacząco ulepszone usługi	<i>Kryterium dotyczy wyłącznie Wnioskodawcy i partnera/ partnerów, którzy realizować będą inwestycje infrastrukturalne.</i> Ocenie podlega czy Wnioskodawca założył we wniosku o dofinansowanie rozszerzenie oferty instytucji otoczenia biznesu o minimum jedną usługę dotychczas przez nią nieoferowaną bądź znacząco ulepszoną, na którą zapotrzebowanie zostało udokumentowane w analizie popytu opisanej w studium wykonalności. Ponadto Wnioskodawca udowodnił wpływ planowanych inwestycji infrastrukturalnych w rozszerzenie oferty o nowe/ znacząco ulepszone usługi	<i>Kryterium dotyczy wyłącznie przedsięwzięć obejmujących inwestycje w rozwój infrastruktury</i> Kryterium obligatoryjne – spełnienie kryterium jest niezbędne do przyznania dofinansowania. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak”, „nie” lub „nie dotyczy”.
9.	W przypadku przedsięwzięć obejmujących inwestycje w rozwój infrastruktury – przedsięwzięcie nie powiela infrastruktury instytucji o podobnym profilu zlokalizowanej w danym lub sąsiadującym regionie.	Infrastruktura założona w ramach projektu powinna być unikatowa w skali regionu lub w skali regionów sąsiadujących – chyba, że limit dostępnej oferty został wyczerpany. Ocenie podlega przedstawiona w studium wykonalności analiza rynku pod kątem dostępności infrastruktury instytucji o podobnym profilu w regionie, w którym realizowane będzie przedsięwzięcie oraz w regionach sąsiadujących (np. na podstawie badania, czy firmy zgłaszające zapotrzebowanie na daną usługę IOB, której realizacji ma służyć planowana	<i>Kryterium dotyczy wyłącznie przedsięwzięć obejmujących inwestycje w rozwój infrastruktury</i> Kryterium obligatoryjne – spełnienie kryterium jest niezbędne do przyznania dofinansowania. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak”, „nie” lub „nie dotyczy”.

⁷³ Więcej na ten temat: <http://www.sooipp.org.pl/standardy-dzialaniaoiip> oraz <http://www.sooipp.org.pl/audyty-oiip>

		inwestycja, mają dostęp do takiej usługi w konkurencyjnym podmiocie i czy przesłanki ekonomiczne, np. odległość, nie stanowią bariery uniemożliwiającej korzystanie z niej).	
10.	<i>W przypadku projektów zakładających inwestycje infrastrukturalne - Projekt angażuje wkład prywatny</i>	Projekt jest współfinansowany środkami prywatnymi (tzn. nie będącymi środkami publicznymi w rozumieniu Ustawy o finansach publicznych z dnia 27 sierpnia 2009 r.).	<i>Kryterium dotyczy wyłącznie przedsięwzięć obejmujących inwestycje w rozwój infrastruktury</i> Kryterium obligatoryjne – spełnienie kryterium jest niezbędne do przyznania dofinansowania. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie” lub „nie dotyczy”.
11.	<i>W przypadku projektów zakładających inwestycje infrastrukturalne – Wnioskodawca dysponuje planem wykorzystania infrastruktury</i>	<i>Kryterium dotyczy wyłącznie wnioskodawcy i partnera/ partnerów, którzy realizować będą inwestycje infrastrukturalne.</i> Ocenie podlega czy Wnioskodawca dołączył do Strategii biznesowej plan wykorzystania infrastruktury, którą będzie tworzył/ modernizował w ramach projektu.	<i>Kryterium dotyczy wyłącznie przedsięwzięć obejmujących inwestycje w rozwój infrastruktury</i> Kryterium obligatoryjne – spełnienie kryterium jest niezbędne do przyznania dofinansowania. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak”, „nie” lub „nie dotyczy”.
12.	<i>W przypadku projektów zakładających inwestycje infrastrukturalne - Projekt wykazuje wpływ na rozwój co najmniej jednej inteligentnej specjalizacji województwa warmińsko-mazurskiego</i>	Przedmiotem oceny jest opisany we wniosku o dofinansowanie zakładany wpływ planowanego przedsięwzięcia na co najmniej jedną inteligentną specjalizację województwa warmińsko-mazurskiego zidentyfikowaną w <i>Strategii rozwoju społeczno-gospodarczego województwa warmińsko-mazurskiego do roku 2025</i> . Wpływ na rozwój inteligentnych specjalizacji rozumiany jest jako wpływ na eliminowanie negatywnego wpływu zagrożeń lub wpływ na wykorzystanie szans lub wpływ na wzmocnienie silnych stron lub eliminację słabych stron zdiagnozowanych w analizie SWOT dla danej inteligentnej specjalizacji ⁷⁴ . Wnioskodawca musi ponadto wykazać w studium wykonalności, że projekt przyczynia się do: – dyfuzji wyników projektu na więcej niż jedną instytucję otoczenia biznesu działającą w obszarze danej inteligentnej specjalizacji (dyfuzja rozumiana jako np.: upowszechnienie powstałego dzięki projektowi know-how, wykorzystanie wyników projektu w łańcuchu dostaw danej	<i>Kryterium dotyczy wyłącznie przedsięwzięć obejmujących inwestycje w rozwój infrastruktury</i> Kryterium obligatoryjne - spełnienie kryterium jest niezbędne do przyznania dofinansowania. Kryterium zerojedynkowe Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”.

⁷⁴ Analizy SWOT dla poszczególnych specjalizacji ujęte są w raportach z *Badania potencjału innowacyjnego i rozwojowego przedsiębiorstw funkcjonujących w ramach inteligentnych specjalizacji województwa warmińsko-mazurskiego* dostępnych na stronie www.ris.warmia.mazury.pl

	specjalizacji) – kreowania współpracy pomiędzy środowiskiem naukowym, biznesowym, otoczeniem biznesu, administracją w obrębie co najmniej jednej specjalizacji w wyniku realizacji projektu	
--	--	--

* Projekty niespełniające kryteriów merytorycznych ogólnych i kryteriów merytorycznych specyficznych obligatoryjnych są odrzucane i nie podlegają dalszej ocenie.

KRYTERIA MERYTORYCZNE (PUNKTOWE) (wymagane minimum 50 %)			
LP	NAZWA KRYTERIUM	DEFINICJA KRYTERIUM	OPIS ZNACZENIA
1.	Zakres wpływu projektu na rozwój inteligentnych specjalizacji województwa warmińsko-mazurskiego	Ocenie podlega (na podstawie opisu w studium wykonalności) czy projekt przyczynia się do: – stworzenia w wyniku projektu możliwości eksportowych w ramach danej specjalizacji lub generowanie potencjalnego wzrostu współpracy w europejskich łańcuchach wartości ⁷⁵ –2 pkt – kreowanie powiązań między inteligentnymi specjalizacjami np. poprzez upowszechnianie i stosowanie know-how powstałych w jednej specjalizacji w innej – 2 pkt	Kryterium punktowe – przyznanie 0 punktów nie dyskwalifikuje z możliwości uzyskania dofinansowania. Niespełnienie żadnego z warunków oznacza przyznanie w kryterium 0 pkt. Punkty sumują się. Projekt może otrzymać od 0 do 4 punktów (maksymalnie).
2.	Jakość strategii biznesowej Wnioskodawcy	Ocena dokonywana jest dla każdego z partnerów i wnioskodawcy oddzielnie. Łączna suma punktów przyznanych w tym kryterium stanowić będzie średnią arytmetyczną, tj. sumę punktów uzyskanych przez wszystkich partnerów podzieloną przez liczbę partnerów (zaokrąglona do dwóch miejsc po przecinku). Ocenie podlega posiadana przez instytucję otoczenia biznesu strategia biznesowa, która wskazuje różne źródła przychodów oraz potwierdza zdolność do prowadzenia działalności w warunkach rynkowych w oparciu o otwartą konkurencję, bądź opisuje sposób, w jaki Wnioskodawca dążyć będzie do uzyskania tej zdolności. Strategia zawiera roczny plan działań	Kryterium punktowe – przyznanie 0 punktów nie dyskwalifikuje z możliwości uzyskania dofinansowania. Projekt nie spełniający żadnego z warunków otrzymuje 0 pkt. Projekt może otrzymać od 0 do 7 punktów.

⁷⁵ Europejski łańcuch wartości rozumiany jest jako całość działań/ etapów wytwarzania danego produktu w ramach określonej dziedziny działalności przedsiębiorstwa, angażujący podmioty z krajów europejskich (w tym m.in. producentów surowców, dostawców, podwykonawców, dystrybutorów, klientów, dostawców usług posprzedażowych, jednostki odpowiadające za utylizację/ recykling, itp.) (opracowanie własne na podstawie źródeł rozproszonych)

		<p>wraz z listą planowanych do realizacji przedsięwzięć . Ocenie podlega jakość strategii zgodnie z zakresem wymaganych informacji (w tym m.in. szczegółowość opisów, mierzalne i realne cele nakierowane na zdobycie przewagi konkurencyjnej, racjonalne zagospodarowanie posiadanych i planowanych zasobów oraz pozyskanie nowych, współpraca i konkurowanie). Jako załącznik do wniosku o dofinansowanie wnioskodawca przedkłada strategię biznesową wszystkich partnerów w projekcie .</p> <p>Ocena jakości dokonywana jest według następującej punktacji:</p> <ul style="list-style-type: none"> – diagnoza jest szczegółowa i bardzo dobrze koresponduje z przedmiotem projektu, w tym określa obecną pozycję konkurencyjną podmiotu – 1 pkt – analiza SWOT jest poprawna i znajduje odzwierciedlenie w diagnozie (wskazuje na konieczność przeprowadzenia działań w projekcie i uwiarygodnia je zewnętrznymi źródłami danych) – 1 pkt – cele są zgodne z koncepcją SMART, tj. są skonkretyzowane, mierzalne, osiągalne, realne i określone w czasie, a także doprowadzą do osiągnięcia przewagi konkurencyjnej – 1 pkt – strategia zawiera opis działań planowanych do podjęcia dla realizacji wszystkich określonych w strategii celów - - 1 pkt – strategia zawiera kompletny opis wykorzystania istniejących/ planowanych zasobów, w tym pozyskanie nowych – 2 pkt – strategia zawiera opis planowanej współpracy – 1 pkt 	
3.	Liczba usług w pakiecie służących podniesieniu innowacyjności firm	<p>Ocenie podlega zadeklarowana przez Wnioskodawcę/ partnerów liczba usług znajdujących się w planowanym do utworzenia pakiecie. Punktacja będzie przyznawana następująco:</p> <ul style="list-style-type: none"> – 3 usługi – 0 pkt – 4 usługi – 1 pkt – 5 usługi – 2 pkt – 6 usług – 3 pkt – 7 usług – 4 pkt – Pow. 7 usług – 5 pkt 	<p>Kryterium punktowe – przyznanie 0 punktów nie dyskwalifikuje z możliwości uzyskania dofinansowania.</p> <p>Projekt może otrzymać od 0 do 5 punktów (maksymalnie).</p>
4.	Liczba instytucji otoczenia biznesu, których oferta zostanie włączona do pakietu	<p>Ocenie podlega zadeklarowana przez Wnioskodawcę liczba IOB, których oferta znajdzie się w planowanym do utworzenia pakiecie. Punktacja będzie przyznawana następująco:</p>	<p>Kryterium punktowe – przyznanie 0 punktów nie dyskwalifikuje z możliwości uzyskania dofinansowania.</p>

		<ul style="list-style-type: none"> - 2 – 0 pkt - 3 – 2 pkt - 4 – 3 pkt - 5 – 4 pkt - Pow. 5 – 5 pkt 	Projekt może otrzymać od 0 do 5 punktów (maksymalnie).
5.	Skierowanie oferty do przedsiębiorców, działających w sektorach o dużej „intensywności B+R”	<p>Ocenię podlega skierowanie pakietu do przedsiębiorców, działających w sektorach o dużej „intensywności B+R” (wysokiej lub średniowysokiej techniki według klasyfikacji OECD). Ocena dokonywana jest według następującej punktacji:</p> <ul style="list-style-type: none"> - pakiet usług IOB nie będzie skierowany do grup przedsiębiorców prowadzących działalność gospodarczą o wysokim poziomie „intensywności B+R” – 0 pkt - pakiet usług IOB będzie skierowany do grup przedsiębiorców prowadzących działalność gospodarczą o wysokim poziomie „intensywności B+R” – 3 pkt 	<p>Kryterium punktowe – przyznanie 0 punktów nie dyskwalifikuje z możliwości uzyskania dofinansowania.</p> <p>Projekt może otrzymać od 0 do 3 punktów (maksymalnie).</p>
6.	Wnioskodawca i partnerzy posiada doświadczenie w świadczeniu usług na rzecz przedsiębiorstw	<p>Ocenię podlega doświadczenie Wnioskodawcy i partnerów (łącznie) w zakresie świadczenia usług na rzecz przedsiębiorstw. Punktacja przyznawana będzie na podstawie potwierdzonych wyświadczonych przez Wnioskodawcę/ partnerów usług (w ciągu ostatnich dwóch lat od daty złożenia wniosku o dofinansowanie, jeżeli okres funkcjonowania jest krótszy niż 2 lata – w tym okresie, wyliczyć średnią i zaokrąglić do pełnej usługi):</p> <ul style="list-style-type: none"> - mniej niż 10 usług średniorocznie – 0 pkt - 10 usług średniorocznie – 1 pkt - 11-15 usług średniorocznie – 2 pkt - 16-20 usług średniorocznie – 3 pkt - 21 i więcej usług średniorocznie – 4 pkt <p>Kryterium mierzone będzie na podstawie wystawionych faktur lub zaświadczeń o udzielonej pomocy de minimis</p>	<p>Kryterium punktowe – przyznanie 0 punktów nie dyskwalifikuje z możliwości uzyskania dofinansowania.</p> <p>Projekt może otrzymać od 0 do 4 punktów (maksymalnie).</p>
7.	Poziom wkładu prywatnego	<p>Wnioskodawca zapewnia wkład prywatny do projektu. Ocena tego kryterium i przyznawane punkty będą odbywać się w ramach oceny porównawczej, dlatego ocena kryterium dokonywana będzie wg następującego wzoru:</p> $(Wp_0 \times 5) / Wp_n$	<p>Kryterium punktowe – przyznanie 0 punktów nie dyskwalifikuje z możliwości uzyskania dofinansowania.</p> <p>Za spełnienie tego kryterium projekt może otrzymać od 0 do 5 punktów.</p>

		<p>Gdzie: Wp_0 = poziom wkładu prywatnego deklarowany w ocenianym wniosku o dofinansowanie Wp_n = poziom wkładu prywatnego we wniosku o dofinansowanie, złożonego w tym samym konkursie, w którym deklarowany najwyższy udział wkładu własnego</p>	
8.	Wzrost zatrudnienia	<p>Ocenie podlega planowany w wyniku realizacji projektu wzrost zatrudnienia u Wnioskodawcy i partnerów (liczony łącznie dla wszystkich partnerów). Projekt musi wykazać wzrost zatrudnienia netto. Oznacza to, że wzrost zatrudnienia w wyniku realizacji projektu może mieć miejsce wyłącznie w przypadku jednoczesnego utrzymania poziomu zatrudnienia wykazanego jako podstawa wyliczenia wzrostu. Wzrost liczony jest na koniec realizacji projektu w porównaniu do ostatniego roku obrotowego przed dniem złożenia wniosku o dofinansowanie. Do zatrudnienia wliczane są wszystkie etaty z wyłączeniem:</p> <ul style="list-style-type: none"> – osób zatrudnionych na podstawie umowy o dzieło lub umowy zlecenia, – osób wykonujących pracę nakładczą, – uczniów, którzy zawarli z firmą umowę o naukę zawodu lub przyuczenie do wykonywania pracy, – osób korzystających w trakcie ostatnich 12 miesięcy z bezpłatnych urlopów wychowawczych w wymiarze powyżej 3 miesięcy. <p>W ramach kryterium można przyznać następujące punkty:</p> <ul style="list-style-type: none"> – do 1 etatu – 0 pkt – pow. 1 do 4 etatów – 2 pkt – pow. 4 etatów – 3 pkt 	<p>Kryterium punktowe – przyznanie 0 punktów nie dyskwalifikuje z możliwości uzyskania dofinansowania. Projekt może otrzymać od 0 do 3 punktów (maksymalnie).</p>
9.	Wpływ na rozwiązanie wszystkich zdiagnozowanych problemów kluczowych interesariuszy.	<p>Weryfikowane będzie rozwiązanie przez projekt wszystkich naglących problemów kluczowych interesariuszy. W ramach kryterium można przyznać następujące punkty:</p> <ul style="list-style-type: none"> – projekt przyczynia się do rozwiązania wybranych problemów kluczowych interesariuszy w obszarze objętym projektem – 0 pkt – projekt przyczynia się do rozwiązania wszystkich zdiagnozowanych problemów kluczowych interesariuszy w obszarze objętym projektem – 1 pkt 	<p>Kryterium punktowe – przyznanie 0 punktów nie dyskwalifikuje z możliwości uzyskania dofinansowania. Projekt może otrzymać od 0 do 1 punktów (maksymalnie).</p>
10.	Realizacja kilku komplementarnych celów.	<p>Weryfikowane będzie realizowanie przez projekt kilku różnych, ale uzupełniających się celów wynikających z analizy sytuacji problemowej</p>	<p>Kryterium punktowe – przyznanie 0 punktów nie dyskwalifikuje z możliwości uzyskania</p>

		<p>W ramach kryterium można przyznać następujące punkty:</p> <ul style="list-style-type: none"> – projekt realizuje jeden cel – 0 pkt – projekt realizuje kilka uzupełniających się celów wymagających odrębnych działań – 1 pkt 	<p>dofinansowania. Projekt może otrzymać od 0 do 1 punktów (maksymalnie).</p>
			Maksymalna liczba punktów 38

KRYTERIA MERYTORYCZNE (PREMIUJĄCE)			
1.	Zgodność projektu z zasadami horyzontalnymi wynikającymi z RPO WiM 2014-2020.	<p>Preferowane będą projekty spełniające zasady horyzontalne, w szczególności:</p>	<p>Kryterium fakultatywne – spełnienie kryterium nie jest konieczne do przyznania dofinansowania ale ma charakter premiujący (przy czym przyznanie 0 punktów nie dyskwalifikuje z możliwości uzyskania dofinansowania). Kryterium punktowe (min-max).</p>
		<p>- kryterium odprowadzania podatków na terenie województwa warmińsko-mazurskiego w obszarze realizacji projektu,</p>	<p>Kryterium premiuje odprowadzanie przez wnioskodawcę podatków na terenie województwa warmińsko-mazurskiego. Decydująca jest właściwość urzędu (Urząd Skarbowy, Urząd Gminy – znajdujące się na terenie województwa warmińsko-mazurskiego) W ocenie uwzględnione są następujące podatki:</p> <ul style="list-style-type: none"> • podatek dochodowy (PIT, CIT), • podatek od towarów i usług (VAT), • podatek od nieruchomości, • podatek od środków transportowych, • podatek od czynności cywilnoprawnych od umowy spółki. <p>W ramach kryterium można przyznać następujące punkty: 0 pkt – Wnioskodawca i/lub partnerzy (jeśli dotyczy) nie odprowadza lub nie będzie odprowadzać żadnego z powyższych podatków w województwie warmińsko-mazurskim 1 pkt – Wnioskodawca i/lub partnerzy (jeśli dotyczy) odprowadza lub będzie odprowadzać w województwie warmińsko-mazurskim jeden podatek z powyższej listy</p>

		<p>2 pkt - Wnioskodawca i/lub partnerzy (jeśli dotyczy) odprowadza lub będzie odprowadzać w województwie warmińsko-mazurskim dwa podatki z powyższej listy.</p> <p>3 pkt - Wnioskodawca i/lub partnerzy (jeśli dotyczy) odprowadza lub będzie odprowadzać w województwie warmińsko-mazurskim trzy lub więcej podatków z powyższej listy</p> <p>Projekt w tym kryterium może otrzymać od 0 do 3 pkt</p>
	- kryterium komunikacji z interesariuszami,	<p>Kryterium premiuje budowanie dowolnej formy komunikacji, kontaktu, wymiany informacji między osobami, instytucjami i firmami na zasadzie partnerstwa, która zapewni ich aktywny udział w przygotowaniu projektu oraz branie ich zdania pod uwagę podczas podejmowania kluczowych decyzji dotyczących projektu.</p> <p>W ramach kryterium można przyznać następujące punkty:</p> <p>0 pkt – Wnioskodawca i partnerzy (jeśli dotyczy) nie zapewnili komunikacji z interesariuszami projektu w powyższy sposób</p> <p>1 pkt – Wnioskodawca i partnerzy (jeśli dotyczy) zapewnili komunikację z interesariuszami projektu w powyższy sposób</p>
	- efektywne i racjonalne wykorzystywanie zasobów naturalnych oraz stosowanie rozwiązań przyjaznych środowisku,	<p>Kryterium premiuje efektywne i racjonalne wykorzystywanie zasobów naturalnych oraz stosowanie rozwiązań przyjaznych środowisku.</p> <p>W ramach kryterium można przyznać następujące punkty:</p> <p>0 pkt – w projekcie nie przewidziano działań efektywnie i racjonalnie wykorzystujących zasoby naturalne i stosujących rozwiązania przyjazne środowisku</p> <p>1 pkt – w projekcie przewidziano działania w obszarze ochrony środowiska mające na celu generowanie większej wartości przy użyciu mniejszej ilości materiałów i zastosowaniu innego sposobu zużycia przyjaznego środowisku.</p>

		- kryterium stosowania klauzul społecznych w zamówieniach	<p>Kryterium premiuje założone we wniosku o dofinansowanie wykorzystanie przy wyborze oferentów – obok jakości i ceny – także kryteriów odnoszących się do kwestii społecznych (dopuszczonych przez prawo zamówień publicznych).</p> <p>W ramach kryterium można przyznać następujące punkty:</p> <p>0 pkt – w zamówieniach realizowanych/ planowanych do realizacji w ramach projektu nie wskazano, czy wśród kryteriów wyboru oferentów będą kryteria odnoszące się do kwestii społecznych</p> <p>1 pkt – w zamówieniach realizowanych/ planowanych do realizacji w ramach projektu zobowiązano się do stosowania kryteriów odnoszących się do kwestii społecznych</p>
2.	Komplementarność projektu.	<p>Weryfikowana będzie komplementarność projektu z innymi przedsięwzięciami już zrealizowanymi, w trakcie realizacji lub wybranych do realizacji i współfinansowanych ze środków zagranicznych i polskich m.in. funduszy europejskich, kontraktów wojewódzkich, dotacji celowych itp. od 2007 roku. Premiowane będą tutaj projekty kompleksowe (w osiągnięciu celu w pełni i całkowitej likwidacji problemu na danym obszarze).</p>	<p>Kryterium fakultatywne – spełnienie kryterium nie jest konieczne do przyznania dofinansowania ale ma charakter premiujący (przy czym przyznanie 0 punktów nie dyskwalifikuje z możliwości uzyskania dofinansowania).</p> <p>W ramach kryterium można przyznać następujące punkty (punkty sumują się do maksymalnie 5 pkt):</p> <p>2 pkt – projekt jest końcowym elementem wypełniającym ostatnią lukę w istniejącej infrastrukturze na danym obszarze</p> <p>1 pkt – projekt bezpośrednio wykorzystuje produkty bądź rezultaty innego projektu</p> <p>1 pkt – projekt pełni łącznie z innymi projektami tę samą funkcję, dzięki czemu w pełni wykorzystywane są możliwości istniejącej infrastruktury</p> <p>1 pkt – projekt łącznie z innymi projektami jest wykorzystywany przez tych samych użytkowników</p>
3.	Doświadczenie w realizacji podobnych projektów	<p>Weryfikowane będzie doświadczenie Wnioskodawcy i/lub partnerów w realizacji podobnych projektów lub przedsięwzięć współfinansowanych ze środków europejskich od roku 2007.</p>	<p>Kryterium fakultatywne – spełnienie kryterium nie jest konieczne do przyznania dofinansowania ale ma charakter premiujący (przy czym przyznanie 0 punktów nie dyskwalifikuje z możliwości uzyskania</p>

			<p>dofinansowania).</p> <p>W ramach kryterium można przyznać następujące punkty:</p> <p>0 pkt – Wnioskodawca i partnerzy (jeśli dotyczy) nie posiadają doświadczenia w realizacji podobnych projektów lub przedsięwzięć</p> <p>1 pkt – Wnioskodawca i/lub partnerzy (jeśli dotyczy) zrealizowali (zakończyli i rozliczyli) przynajmniej jeden podobny projekt lub przedsięwzięcie współfinansowane ze środków europejskich od roku 2007</p>
MAKSYMALNA LICZBA PUNKTÓW = 12			

Załącznik nr 15: Kryteria wyboru projektów konkursowych wraz z wymogami formalnymi w ramach Poddziałania 1.4.1 *Promocja gospodarcza regionu*

WYMOGI FORMALNE WYBORU PROJEKTÓW KONKURSOWYCH W RAMACH REGIONALNEGO PROGRAMU OPERACYJNEGO WOJEWÓDZTWA WARMIŃSKO-MAZURSKIEGO NA LATA 2014-2020

Zgodnie z art. 43 ust. 1 ustawy wdrożeniowej „w razie stwierdzenia we wniosku o dofinansowanie projektu braków formalnych lub oczywistych omyłek pisarskich właściwa instytucja wzywa wnioskodawcę do uzupełnienia wniosku lub poprawienia w nim oczywistej omyłki w wyznaczonym terminie nie krótszym niż 7 dni, pod rygorem pozostawienia wniosku bez rozpatrzenia” (tryb konkursowy).

Lp.	Nazwa wymogu	Definicja wymogu	Opis wymogu
1.	Kompletność wniosku	Wniosek o dofinansowanie jest kompletny, spójny i sporządzony zgodnie z instrukcją wypełniania wniosku o dofinansowanie i regulaminem konkurs	Wymóg formalny zerojedynkowy. Ocena spełniania wymogu polega na przypisaniu wartości logicznych „tak” lub „nie”.
2.	Kompletność załączników	Załączniki do wniosku o dofinansowanie są kompletne, spójne i sporządzone zgodnie z instrukcją wypełniania załączników i regulaminem konkursu	Wymóg formalny zerojedynkowy. Ocena spełniania wymogu polega na przypisaniu wartości logicznych „tak” lub „nie”.

KRYTERIA FORMALNE WYBORU PROJEKTÓW (OBLIGATORYJNE)

Projekty niespełniające kryteriów formalnych są odrzucane i nie podlegają dalszej ocenie.

p.	Nazwa kryterium	Definicja kryterium	Opis kryterium
1.	Kwalifikowanie się projektu w ramach danego działania /poddziałania zgodnie z zapisami SZOOP i regulaminu	Projekt wpisuje się w założenia określone w SZOOP i regulaminie, a przyjęte założenia projektu kwalifikują go do wsparcia w ramach konkursu, w ramach którego został on złożony, w szczególności projekt mieści się w katalogu możliwych do realizacji typów projektów w danym działaniu, wskazanych w regulaminie konkursu.	Kryterium obligatoryjne. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”- Spełnienie kryterium jest konieczne do przyznania dofinansowania.
2.	Niepodleganie wykluczeniu z możliwości ubiegania się o dofinansowanie ze środków UE na podstawie odrębnych przepisów	Wnioskodawca (i wszyscy członkowie grupy MSP)) nie podlegają wykluczeniu z możliwości otrzymania dofinansowania, w tym wykluczeniu, o którym mowa w: - ustawie z dnia 27 sierpnia 2009 r. o finansach publicznych; - ustawie z dnia 15 czerwca 2012 r. o skutkach powierzania wykonywania pracy cudzoziemcom przebywającym wbrew przepisom na terytorium Rzeczypospolitej Polskiej - ustawie z dnia 28 października 2002 r. o odpowiedzialności podmiotów zbiorowych za czyny zabronione pod groźbą kary. Kryterium weryfikowane na podstawie oświadczeń wszystkich członków grupy MŚP	Kryterium obligatoryjne. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”. Spełnienie kryterium jest konieczne do przyznania dofinansowania.
3.	Wartość projektu oraz poziom dofinansowania projektu	Wartość projektu i jego poziom dofinansowania są zgodne z minimalną i maksymalną wartością projektu oraz minimalnym i maksymalnym poziomem dofinansowania obowiązującymi dla danego działania/poddziałania/typu projektu określonymi w SZOOP i regulaminie konkursu.	Kryterium obligatoryjne. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”- Spełnienie kryterium jest konieczne do przyznania dofinansowania.
4.	Spełnienie wymogów w odniesieniu do grupy przedsiębiorstw (MŚP)	Weryfikowane będzie zawarte i dołączone do wniosku o dofinansowanie porozumienie lub / oraz umowa pomiędzy przedsiębiorstwami (grupą MŚP) dotycząca realizacji projektu	Kryterium obligatoryjne. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”. Spełnienie kryterium jest konieczne do przyznania dofinansowania.

5.	Uprawnienie podmiotu do ubiegania się o dofinansowanie	Weryfikowana będzie zgodność formy prawnej Wnioskodawcy (i wszystkich członków grupy MŚP) z typem beneficjentów wskazanym w SZOOP i regulaminie konkursu.	Kryterium obligatoryjne. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”- Spełnienie kryterium jest konieczne do przyznania dofinansowania.
6.	Poprawne zastosowanie cross-financingu	Weryfikowane będzie czy warunki i planowany zakres stosowania cross-financingu nie przekraczają poziomu wskazanego w pkt 15 SZOOP „Warunki i planowany zakres stosowania cross-financingu (%)”	Kryterium obligatoryjne. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”. Spełnienie kryterium jest konieczne do przyznania dofinansowania.
7.	Obszar realizacji projektu	Weryfikowane będzie czy wskazany obszar realizacji projektu jest zgodny ze wskazanym w SZOOP i regulaminie.	Kryterium obligatoryjne. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak”, „nie” albo stwierdzeniu, że kryterium nie dotyczy danego projektu. Spełnienie kryterium jest konieczne do przyznania dofinansowania.

KRYTERIA MERYTORYCZNE OGÓLNE WYBORU PROJEKTÓW (OBLIGATORYJNE)*

Lp.	Nazwa kryterium	Definicja kryterium	Opis kryterium
1.	Możliwość uzyskania dofinansowania przez projekt	Weryfikowana będzie możliwość uzyskania dofinansowania na podstawie analizy studium wykonalności/ biznes planu.	Kryterium obligatoryjne – spełnienie kryterium jest niezbędne do przyznania dofinansowania. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”.

2.	Zgodność projektu z zasadą równości szans kobiet i mężczyzn	Weryfikowany będzie pozytywny lub neutralny wpływ projektu na zasadę horyzontalną UE: - promowanie równości szans kobiet i mężczyzn oraz niedyskryminacji, zgodnie z art. 7 Rozporządzenia Parlamentu Europejskiego i Rady (UE) nr 1303/2013 z dnia 17 grudnia 2013 r. oraz Wytycznymi w zakresie realizacji zasady równości szans i niedyskryminacji, w tym dostępności dla osób z niepełnosprawnościami oraz zasady równości szans kobiet i mężczyzn w ramach funduszy unijnych na lata 2014-2020.	Kryterium obligatoryjne – spełnienie kryterium jest niezbędne do przyznania dofinansowania. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”
3.	Zgodność projektu z zasadą równości szans i niedyskryminacji w tym dostępności dla osób z niepełnosprawnościami	Weryfikowany będzie pozytywny wpływ projektu na zasadę horyzontalną UE: promowanie równości szans i niedyskryminacji w tym dostępności dla osób z niepełnosprawnościami, zgodnie z art. 7 Rozporządzenia Parlamentu Europejskiego i Rady (UE) nr 1303/2013 z dnia 17 grudnia 2013 r. oraz z Wytycznymi w zakresie realizacji zasady równości szans i niedyskryminacji, w tym dostępności dla osób z niepełnosprawnościami oraz zasady równości szans kobiet i mężczyzn w ramach funduszy unijnych na lata 2014-2020	Kryterium obligatoryjne – spełnienie kryterium jest niezbędne do przyznania dofinansowania. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”.
4.	Zamówienia publiczne i konkurencyjność	Weryfikowana będzie zgodność założeń projektu z przepisami ustawy prawo zamówień publicznych oraz zasadą konkurencyjności.	Kryterium obligatoryjne – spełnienie kryterium jest niezbędne do przyznania dofinansowania. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”.
5.	Pomoc publiczna i pomoc de minimis	Weryfikowana będzie zgodność zapisów we wniosku o dofinansowanie projektu z zasadami pomocy publicznej/ pomocy de minimis w odniesieniu do wnioskodawcy, form wsparcia, wydatków, jak również oceniana będzie możliwość udzielenia w ramach projektu pomocy publicznej/ pomocy de minimis, uwzględniając reguły ogólne jej przyznawania oraz warunki jej dopuszczalności w danym typie projektu.	Kryterium obligatoryjne – spełnienie kryterium jest niezbędne do przyznania dofinansowania. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie” albo stwierdzeniu, że kryterium nie dotyczy danego projektu.
6.	Wykonalność techniczna	Weryfikowana będzie wykonalność prawna i techniczna projektu, potrzeba jego realizacji i cele, optymalny wariant, sposób realizacji i stan po realizacji	Kryterium obligatoryjne – spełnienie kryterium jest niezbędne do przyznania dofinansowania. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”.
7.	Trwałość projektu	Weryfikowane będą następujące aspekty, które muszą być spełnione, aby	Kryterium obligatoryjne – spełnienie kryterium jest

		projekt mógł otrzymać dofinansowanie: - Wnioskodawca i/lub członkowie grupy MŚP posiada potencjał instytucjonalny do realizacji projektu (posiada lub dostosuje strukturę organizacyjną i procedury zapewniające sprawną realizację projektu). - Wnioskodawca i/lub członkowie grupy MŚP posiada potencjał kadrowy do realizacji projektu (posiada zespół projektowy lub go stworzy – adekwatny do zakresu zadań w projekcie umożliwiający jego sprawne zarządzanie i realizację). - Wnioskodawca i/lub członkowie grupy MŚP posiada potencjał finansowy do realizacji projektu (dysponuje środkami na realizację projektu lub ma możliwość ich pozyskania: wskazał źródła finansowania projektu).	niezbędne do przyznania dofinansowania. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”.
8.	Wskaźniki	Weryfikowana będzie poprawność merytoryczna wskaźników.	Kryterium obligatoryjne – spełnienie kryterium jest niezbędne do przyznania dofinansowania. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”.

KRYTERIA MERYTORYCZNE SPECYFICZNE (OBLIGATORYJNE)*			
LP.	NAZWA KRYTERIUM	DEFINICJA KRYTERIUM	OPIS ZNACZENIA KRYTERIUM
1.	Zgodność z polityką inwestycyjną regionu	Wnioskodawca we wniosku o dofinansowanie wykazał zgodność zaplanowanych działań z polityką inwestycyjną województwa warmińsko-mazurskiego określoną w „dokumencie pn. „Założenia w zakresie polityki inwestycyjnej województwa warmińsko-mazurskiego ze szczególnym uwzględnieniem promocji gospodarczej regionu” dostępnym na stronie http://invest.warmia.mazury.pl/pl/ . ⁷⁶	Kryterium obligatoryjne – spełnienie kryterium jest niezbędne do przyznania dofinansowania. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”.
2.	Zgodność planowanych działań związanych z promocją gospodarczą ze	Weryfikacji podlega, czy Beneficjent dokonał analiz (na podstawie badań/ analiz własnych, zleconych lub ogólnodostępnych) potrzeb w zakresie promocji gospodarczej, zidentyfikował i opisał w studium wykonalności	Kryterium obligatoryjne – spełnienie kryterium jest niezbędne do przyznania dofinansowania. Kryterium zerojedynkowe.

⁷⁶ Dokument opracowany przez Samorząd Województwa Warmińsko-Mazurskiego

	zdiagnozowanymi potrzebami	obszary wymagające działań i zaplanował właściwie dobrane działania odpowiadające na powyższe potrzeby.	Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”.
3.	Właściwy dobór grup odbiorców działań promocji gospodarczej	Grupa odbiorców działań promocji gospodarczej została wskazana w studium wykonalności i poprawnie uzasadniona z punktu widzenia celów projektów i planowanych do osiągnięcia rezultatów.	Kryterium obligatoryjne – spełnienie kryterium jest niezbędne do przyznania dofinansowania. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”.
4.	Mechanizm monitorowania efektów działań promocji gospodarczej	Wnioskodawca w studium wykonalności wykazał posiadanie lub planowane opracowanie mechanizmu monitorowania efektów prowadzonych działań promocji gospodarczej.	Kryterium obligatoryjne – spełnienie kryterium jest niezbędne do przyznania dofinansowania. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”.
5.	Zasięg działań promocji gospodarczej	Wnioskodawca określa iż działania promocji gospodarczej realizowane będą co najmniej w zasięgu ogólnopolskim (z wyłączeniem województwa warmińsko-mazurskiego) wykorzystując media o zasięgu ogólnokrajowym lub międzynarodowym (np. na platformach cyfrowych)	Kryterium obligatoryjne – spełnienie kryterium jest niezbędne do przyznania dofinansowania. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”.
6.	Wykorzystanie w działaniach promocji gospodarczej min. 3 różnych kanałów promocji	Wnioskodawca uwzględnił w projekcie (i uzasadnił przydatność w kontekście zaplanowanych rezultatów projektu) co najmniej 3 różne kanały promocji (w tym obligatoryjnie co najmniej 1 wykorzystujący technologie informacyjno-komunikacyjne), do których mogą należeć np. <ul style="list-style-type: none"> – Formy drukowane: broszury, ulotki, plakaty, wizytówki, itd. – Internet / telekomunikacja – Prasa – Telewizja – Radio – Kontakt bezpośredni (wydarzenia, konferencje, misje gospodarcze, spotkania typu B2B) – Inne wskazane przez Beneficjenta oraz działania z obszaru public relations.	Kryterium obligatoryjne – spełnienie kryterium jest niezbędne do przyznania dofinansowania. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”.
7.	Udział w działaniach promocji gospodarczej min. 5 MŚP	Wnioskodawca zadeklarował w studium wykonalności udział w planowanych w ramach projektu działaniach promocji gospodarczej co najmniej 5 MŚP .	Kryterium obligatoryjne – spełnienie kryterium jest niezbędne do przyznania dofinansowania. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”.

8.	Efekty promocji gospodarczej	Ocenię podlega czy Wnioskodawca założył we wniosku o dofinansowanie efekty w postaci podpisanych porozumień/ listów intencyjnych z zewnętrznymi kontrahentami lub wzrostu eksportu.	Kryterium obligatoryjne – spełnienie kryterium jest niezbędne do przyznania dofinansowania. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”.
----	------------------------------	---	---

** Projekty niespełniające kryteriów merytorycznych ogólnych i kryteriów merytorycznych specyficznych obligatoryjnych są odrzucane i nie podlegają dalszej ocenie.*

KRYTERIA MERYTORYCZNE (PUNKTOWE) (wymagane minimum 50%)			
LP.	NAZWA KRYTERIUM	DEFINICJA KRYTERIUM	OPIS ZNACZENIA KRYTERIUM
1.	Projekt wykazuje wpływ na rozwój co najmniej jednej inteligentnej specjalizacji województwa warmińsko-mazurskiego	<p>Przedmiotem oceny jest opisany w studium wykonalności zakładany wpływ planowanego przedsięwzięcia na co najmniej jedną inteligentną specjalizację województwa warmińsko-mazurskiego zidentyfikowaną w <i>Strategii rozwoju społeczno-gospodarczego województwa warmińsko-mazurskiego do roku 2025</i>. Wpływ na rozwój inteligentnych specjalizacji rozumiany jest jako :</p> <ul style="list-style-type: none"> – wpływ na eliminowanie negatywnego wpływu zagrożeń i/lub wpływ na wykorzystanie szans zdiagnozowanych w analizie SWOT dla danej inteligentnej specjalizacji – 1 pkt – wpływ na wzmocnienie silnych stron i/lub eliminację słabych stron zdiagnozowanych w analizie SWOT dla danej inteligentnej specjalizacji⁷⁷ - 1 pkt – dyfuzję wyników projektu na więcej niż jeden podmiot działający w obszarze danej inteligentnej specjalizacji – 1 pkt – stworzenie w wyniku projektu możliwości eksportowych w ramach danej specjalizacji i/lub generowanie potencjalnego wzrostu współpracy w europejskich łańcuchach wartości⁷⁸ - 1 pkt 	Kryterium punktowe –przyznanie 0 punktów nie dyskwalifikuje z możliwości uzyskania dofinansowania. Projekt może otrzymać od 0 do 5 punktów (maksymalnie).

⁷⁷ Analizy SWOT dla poszczególnych specjalizacji ujęte są w raportach z *Badania potencjału innowacyjnego i rozwojowego przedsiębiorstw funkcjonujących w ramach inteligentnych specjalizacji województwa warmińsko-mazurskiego* dostępnych na stronie www.ris.warmia.mazury.pl

		<ul style="list-style-type: none"> – wpływ na kreowanie współpracy pomiędzy środowiskiem naukowym, biznesowym, otoczeniem biznesu, administracją w obrębie co najmniej jednej specjalizacji w wyniku realizacji projektu – 1 pkt <p>Punkty sumują się.</p>	
2.	Zasięg działań promocji gospodarczej	<p>Wnioskodawca określa zasięg działań promocji gospodarczej wykorzystując media o zasięgu ogólnokrajowym lub międzynarodowym (np. na platformach cyfrowych). Punkty przyznawane będą następująco:</p> <ul style="list-style-type: none"> – Polska (z wyłączeniem województwa warmińsko-mazurskiego) – 0 pkt – Kraje Unii Europejskiej (co najmniej jeden poza Polską) – 2 pkt – Kraje Europy nie należące do Unii Europejskiej (co najmniej jeden) – 2 pkt – Kraje spoza Europy (co najmniej jeden) – 2 pkt <p>Punkty mogą się sumować.</p>	Kryterium punktowe –przyznanie 0 punktów nie dyskwalifikuje z możliwości uzyskania dofinansowania. Projekt może otrzymać od 0 do 6 punktów (maksymalnie).
3.	Liczba MŚP które wezmą udział w działaniach promocji gospodarczej	<p>Ocenie podlega liczba MŚP, które Wnioskodawca planuje zaangażować do działań zaplanowanych w projekcie. Punkty przyznawane będą następująco:</p> <ul style="list-style-type: none"> – 5 MŚP – 0 pkt – 6-7 MŚP – 4 pkt – 8-10 MŚP – 5 pkt – ponad 10 MŚP – 6 pkt 	Kryterium punktowe –przyznanie 0 punktów nie dyskwalifikuje z możliwości uzyskania dofinansowania. Projekt może otrzymać od 0 do 6 punktów (maksymalnie).
4.	Promowany obszar	<p>Wnioskodawca wskazał we wniosku o dofinansowanie, że prowadzić będzie działania, promujące:</p> <ul style="list-style-type: none"> – obszar mniejszy lub równy powiatowi – 0 pkt – więcej niż jeden powiat – 3 pkt – podregion – 4 pkt – województwo – 5 pkt 	Kryterium punktowe –przyznanie 0 punktów nie dyskwalifikuje z możliwości uzyskania dofinansowania. Projekt może otrzymać od 0 do 5 punktów (maksymalnie).
5.	Kompleksowość promocji gospodarczej	<p>Ocenie podlegają zadeklarowane przez Wnioskodawcę kanały promocji, do których mogą należeć np.</p> <ul style="list-style-type: none"> – Formy drukowane: broszury, ulotki, plakaty, wizytówki, itd. – Internet / telekomunikacja – Prasa – Telewizja 	Kryterium punktowe –przyznanie 0 punktów nie dyskwalifikuje z możliwości uzyskania dofinansowania. Projekt może otrzymać od 0 do 3 punktów (maksymalnie).

⁷⁸ Europejski łańcuch wartości rozumiany jest jako całość działań/ etapów wytwarzania danego produktu w ramach określonej dziedziny działalności przedsiębiorstwa, angażujący podmioty z krajów europejskich (w tym m.in. producentów surowców, dostawców, podwykonawców, dystrybutorów, klientów, dostawców usług posprzedażowych, jednostki odpowiadające za utylizację/ recykling, itp.) (opracowanie własne na podstawie źródeł rozproszonych)

		<ul style="list-style-type: none"> – Radio – Kontakt bezpośredni (wydarzenia, konferencje, misje gospodarcze, spotkania typu B2B) – Inne wskazane przez Beneficjenta – oraz działania z obszaru public relations. <p>Punkty przyznawane będą następująco:</p> <ul style="list-style-type: none"> – 3 kanały komunikacji z wymienionych wyżej – 0 pkt – 4 kanały komunikacji z wymienionych wyżej – 1 pkt – 5 kanałów komunikacji z wymienionych wyżej – 2 pkt – 6 i więcej kanałów komunikacji z wymienionych wyżej – 3 pkt 	
6.	Poziom wkładu własnego	<p>Ocenie podlega zadeklarowany przez Wnioskodawcę poziom wkładu własnego wg następującej punktacji</p> <ul style="list-style-type: none"> – 50 % – 0 pkt – pow. 50-52 % – 3 pkt – pow. 52-54 % – 4 pkt – pow. 54 % – 5 pkt 	Kryterium punktowe –przyznanie 0 punktów nie dyskwalifikuje z możliwości uzyskania dofinansowania. Projekt może otrzymać od 0 do 5 punktów (maksymalnie).
7.	Wzrost zatrudnienia	<p>Ocenie podlega planowany w wyniku realizacji projektu wzrost zatrudnienia u Wnioskodawcy (liczone łącznie dla wszystkich członków grupy MŚP). Projekt musi wykazać wzrost zatrudnienia netto. Oznacza to, że wzrost zatrudnienia w wyniku realizacji projektu może mieć miejsce wyłącznie w przypadku jednoczesnego utrzymania poziomu zatrudnienia wykazanego jako podstawa wyliczenia wzrostu. Wzrost liczony jest na koniec realizacji projektu w porównaniu do ostatniego roku obrotowego przed dniem złożenia wniosku o dofinansowanie. Do zatrudnienia wliczane są wszystkie etaty z wyłączeniem:</p> <ul style="list-style-type: none"> – osób zatrudnionych na podstawie umowy o dzieło lub umowy zlecenia, – osób wykonujących pracę nakładczą, – uczniów, którzy zawarli z firmą umowę o naukę zawodu lub przyuczenie do wykonywania pracy, – osób korzystających w trakcie ostatnich 12 miesięcy z bezpłatnych urlopów wychowawczych w wymiarze powyżej 3 miesięcy. <p>W ramach kryterium można przyznać następujące punkty:</p> <ul style="list-style-type: none"> – pow. 0 do 1 etatu – 3 pkt – pow. 1 do 4 etatów – 4 pkt – pow. 4 do 6 etatów – 5 pkt – pow. 6 etatów – 6 pkt 	Kryterium punktowe –przyznanie 0 punktów nie dyskwalifikuje z możliwości uzyskania dofinansowania. Projekt może otrzymać od 0 do 6 punktów (maksymalnie).

8.	Wpływ na rozwiązanie wszystkich zdiagnozowanych problemów kluczowych interesariuszy.	Weryfikowane będzie rozwiązanie przez projekt wszystkich naglących problemów kluczowych interesariuszy. W ramach kryterium można przyznać następujące punkty: 0 pkt – projekt przyczynia się do rozwiązania wybranych problemów kluczowych interesariuszy w obszarze objętym projektem 1 pkt – projekt przyczynia się do rozwiązania wszystkich zdiagnozowanych problemów kluczowych interesariuszy w obszarze objętym projektem	Kryterium punktowe – przyznanie 0 punktów nie dyskwalifikuje z możliwości uzyskania dofinansowania.
9.	Realizacja kilku komplementarnych celów.	Weryfikowane będzie realizowanie przez projekt kilku różnych, ale uzupełniających się celów wynikających z analizy sytuacji problemowej W ramach kryterium można przyznać następujące punkty: – projekt realizuje jeden cel – 0 pkt – projekt realizuje kilka uzupełniających się celów wymagających odrębnych działań – 1 pkt	Kryterium punktowe – przyznanie 0 punktów nie dyskwalifikuje z możliwości uzyskania dofinansowania.
Maksymalna liczba punktów 38			

KRYTERIA MERYTORYCZNE (PREMIUJĄCE)			
1.	Zgodność projektu z zasadami horyzontalnymi wynikającymi z RPO WiM 2014-2020.	Preferowane będą projekty spełniające zasady horyzontalne, w szczególności:	Kryterium fakultatywne – spełnienie kryterium nie jest konieczne do przyznania dofinansowania ale ma charakter premiujący (przy czym przyznanie 0 punktów nie dyskwalifikuje z możliwości uzyskania dofinansowania). Kryterium punktowe (min-max).
		- kryterium wykorzystania nowoczesnych technologii informacyjno-komunikacyjnych (TIK),	Kryterium premiuje wykorzystanie systemów informatycznych oraz zdolności do użytkowania usług telekomunikacyjnych. W ramach kryterium można przyznać następujące punkty: 0 pkt – projekt nie wykorzystuje nowoczesnych technologii informacyjno-komunikacyjnych (TIK) 1 pkt – dzięki projektowi zostanie przygotowane zostaną systemy informatyczne i zwiększy się zdolność do ich użytkowania i/lub nastąpi wykorzystanie usług telekomunikacyjnych do przekazywania i zdalnego przetwarzania informacji
			Kryterium premiuje odprowadzanie przez wnioskodawcę

		<p>- kryterium odprowadzania podatków na terenie województwa warmińsko-mazurskiego w obszarze realizacji projektu,</p>	<p>podatków na terenie województwa warmińsko-mazurskiego. Decydująca jest właściwość urzędu (Urząd Skarbowy, Urząd Gminy – znajdujące się na terenie województwa warmińsko-mazurskiego) W ocenie uwzględnione są następujące podatki:</p> <ul style="list-style-type: none"> • podatek dochodowy (PIT, CIT), • podatek od towarów i usług (VAT), • akcyza, • podatek od nieruchomości, • podatek od środków transportowych, • podatek od czynności cywilnoprawnych od umowy spółki. <p>W ramach kryterium można przyznać następujące punkty: 0 pkt – Wnioskodawca i/lub członkowie grupy MŚP nie odprowadza lub nie będzie odprowadzać żadnego z powyższych podatków w województwie warmińsko-mazurskim 1 pkt – Wnioskodawca i/lub członkowie grupy MŚP odprowadza lub będzie odprowadzać w województwie warmińsko-mazurskim jeden podatek z powyższej listy 2 pkt - Wnioskodawca i/lub członkowie grupy MŚP odprowadza lub będzie odprowadzać w województwie warmińsko-mazurskim dwa podatki z powyższej listy. 3 pkt - Wnioskodawca i/lub członkowie grupy MŚP odprowadza lub będzie odprowadzać w województwie warmińsko-mazurskim trzy lub więcej podatków z powyższej listy. Projekt w tym kryterium może otrzymać od 0 do 3 pkt</p>
		<p>- kryterium komunikacji z interesariuszami,</p>	<p>Kryterium premiuje budowanie dowolnej formy komunikacji, kontaktu, wymiany informacji między osobami, instytucjami i firmami na zasadzie partnerstwa, który zapewni ich aktywny udział w przygotowaniu projektu oraz branie ich zdania pod uwagę podczas podejmowania kluczowych decyzji dotyczących projektu. W ramach kryterium można przyznać następujące punkty: 0 pkt – Wnioskodawca i członkowie grupy MŚP nie zapewnili komunikacji z interesariuszami projektu w</p>

			<p>powyższy sposób 1 pkt – Wnioskodawca i członkowie grupy MŚP zapewnią komunikację z interesariuszami projektu w powyższy sposób</p>
		- efektywne i racjonalne wykorzystywanie zasobów naturalnych oraz stosowanie rozwiązań przyjaznych środowisku,	<p>Kryterium premiuje efektywne i racjonalne wykorzystywanie zasobów naturalnych oraz stosowanie rozwiązań przyjaznych środowisku. W ramach kryterium można przyznać następujące punkty: 0 pkt – w projekcie nie przewidziano działań efektywnie i racjonalnie wykorzystujących zasoby naturalne i stosujących rozwiązania przyjazne środowisku 1 pkt – w projekcie przewidziano działania w obszarze ochrony środowiska mające na celu generowanie większej wartości przy użyciu mniejszej ilości materiałów i zastosowaniu innego sposobu zużycia przyjaznego środowisku.</p>
		- kryterium stosowania klauzul społecznych w zamówieniach	<p>Kryterium premiuje założone we wniosku o dofinansowanie wykorzystanie przy wyborze oferentów – obok jakości i ceny – także kryteriów odnoszących się do kwestii społecznych (dopuszczonych przez prawo zamówień publicznych). W ramach kryterium można przyznać następujące punkty: 0 pkt – w zamówieniach realizowanych/ planowanych do realizacji w ramach projektu nie wskazano, czy wśród kryteriów wyboru oferentów będą kryteria odnoszące się do kwestii społecznych 1 pkt – w zamówieniach realizowanych/ planowanych do realizacji w ramach projektu zobowiązano się do stosowania kryteriów odnoszących się do kwestii społecznych</p>
2.	Komplementarność projektu.	Weryfikowana będzie komplementarność projektu z innymi przedsięwzięciami już zrealizowanymi, w trakcie realizacji lub wybranych do realizacji i współfinansowanych ze środków zagranicznych i polskich m.in. funduszy europejskich, kontraktów wojewódzkich, dotacji celowych itp. od 2007 roku. Premiowane będą tutaj również projekty kompleksowe (w osiągnięciu celu w pełni i całkowitej likwidacji problemu na danym obszarze).	<p>Kryterium fakultatywne – spełnienie kryterium nie jest konieczne do przyznania dofinansowania ale ma charakter premiujący (przy czym przyznanie 0 punktów nie dyskwalifikuje z możliwości uzyskania dofinansowania). W ramach kryterium można przyznać następujące punkty (punkty sumują się do maksymalnie 5 pkt):</p>

			<p>2 pkt – projekt jest końcowym elementem wypełniającym ostatnią lukę w istniejącej infrastrukturze na danym obszarze</p> <p>1 pkt – projekt bezpośrednio wykorzystuje produkty bądź rezultaty innego projektu</p> <p>1 pkt – projekt pełni łącznie z innymi projektami tę samą funkcję, dzięki czemu w pełni wykorzystywane są możliwości istniejącej infrastruktury</p> <p>1 pkt – projekt łącznie z innymi projektami jest wykorzystywany przez tych samych użytkowników</p>
3.	Doświadczenie w realizacji podobnych projektów	Weryfikowane będzie doświadczenie Wnioskodawcy i/lub członków grupy MŚP w realizacji podobnych projektów lub przedsięwzięć współfinansowanych ze środków europejskich od roku 2007.	<p>Kryterium fakultatywne – spełnienie kryterium nie jest konieczne do przyznania dofinansowania ale ma charakter premiujący (przy czym przyznanie 0 punktów nie dyskwalifikuje z możliwości uzyskania dofinansowania).</p> <p>W ramach kryterium można przyznać następujące punkty:</p> <p>0 pkt – Wnioskodawca i członkowie grupy MŚP nie posiadają doświadczenia w realizacji podobnych projektów lub przedsięwzięć</p> <p>1 pkt – Wnioskodawca i/lub członkowie grupy MŚP zrealizowali (zakończyli i rozliczyli) przynajmniej jeden podobny projekt lub przedsięwzięcie współfinansowane ze środków europejskich od roku 2007</p>
MAKSYMALNA LICZBA PUNKTÓW =13			

Załącznik nr 16: Kryteria wyboru projektów pozakonkursowych wraz z wymogami formalnymi w ramach Poddziałania 1.4.1 *Promocja gospodarcza regionu*

WYMOGI FORMALNE WYBORU PROJEKTÓW POZAKONKURSOWYCH W RAMACH REGIONALNEGO PROGRAMU OPERACYJNEGO WOJEWÓDZTWA WARMIŃSKO-MAZURSKIEGO NA LATA 2014-2020

W trybie pozakonkursowym instytucja określi w Regulaminie naboru i oceny wniosków o dofinansowanie tryb uzupełnienia wniosku o dofinansowanie. W przypadku braku uzupełnienia wniosku lub niezłożenia wymaganych wyjaśnień projekt nie zostaje dopuszczony do oceny lub dalszej oceny.

Lp.	Nazwa wymogu	Definicja wymogu	Opis wymogu
1.	Kompletność wniosku	Wniosek o dofinansowanie jest kompletny, spójny i sporządzony zgodnie z instrukcją wypełniania wniosku o dofinansowanie i regulaminem naboru	Wymóg formalny zerojedynkowy. Ocena spełniania wymogu polega na przypisaniu wartości logicznych „tak” lub „nie”.
2.	Kompletność załączników	Załączniki do wniosku o dofinansowanie są kompletne, spójne i sporządzone zgodnie z instrukcją wypełniania załączników i regulaminem naboru	Wymóg formalny zerojedynkowy. Ocena spełniania wymogu polega na przypisaniu wartości logicznych „tak” lub „nie”.

KRYTERIA FORMALNE WYBORU PROJEKTÓW (OBLIGATORYJNE)

Lp.	Nazwa kryterium	Definicja kryterium	Opis kryterium
1.	Projekt znajduje się w Wykazie projektów zidentyfikowanych przez właściwą instytucję w ramach trybu pozakonkursowego stanowiącym załącznik do SZOOP.	Weryfikowane będzie czy dany projekt znajduje się w załączniku do SZOOP	Kryterium obligatoryjne. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”. Spełnienie kryterium jest konieczne do przyznania dofinansowania. Projekty niespełniające kryterium są odrzucane i nie podlegają dalszej ocenie.
2.	Kwalifikowanie się projektu w ramach danego działania /poddziałania zgodnie z zapisami SZOOP i regulaminu	Projekt wpisuje się w założenia określone w SZOOP i regulaminie, a przyjęte założenia projektu kwalifikują go do wsparcia w ramach naboru, w ramach którego został on złożony, w szczególności projekt mieści się w katalogu możliwych do realizacji typów projektów w danym działaniu, wskazanych w regulaminie naboru.	Kryterium obligatoryjne. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”. W przypadku niespełnienia kryterium wnioskodawca zostanie wezwany do poprawienia/uzupełnienia dokumentów we wskazanym terminie.
3.	Niepodleganie wykluczeniu z możliwości ubiegania się o dofinansowanie ze środków UE na podstawie odrębnych przepisów.	Wnioskodawca oraz partnerzy (o ile dotyczy) nie podlegają wykluczeniu z możliwości otrzymania dofinansowania, w tym wykluczeniu, o którym mowa w: - ustawie z dnia 27 sierpnia 2009 r. o finansach publicznych; - ustawie z dnia 15 czerwca 2012 r. o skutkach powierzania wykonywania pracy cudzoziemcom przebywającym wbrew przepisom na terytorium Rzeczypospolitej Polskiej - ustawie z dnia 28 października 2002 r. o odpowiedzialności podmiotów zbiorowych za czyny zabronione pod groźbą kary. Kryterium weryfikowane na podstawie oświadczenia wnioskodawcy i partnerów, (jeśli dotyczy).	Kryterium obligatoryjne. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”. W przypadku niespełnienia kryterium wnioskodawca zostanie wezwany do poprawienia/uzupełnienia dokumentów we wskazanym terminie.
4.	Wartość projektu oraz poziom dofinansowania projektu.	Wartość projektu i jego poziom dofinansowania są zgodne z minimalną i maksymalną wartością projektu oraz minimalnymi i maksymalnym poziomem dofinansowania obowiązującymi dla danego działania/poddziałania/typu projektu określonymi w SZOOP oraz w regulaminie naboru.	Kryterium obligatoryjne. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”. W przypadku niespełnienia kryterium wnioskodawca zostanie wezwany do poprawienia/uzupełnienia dokumentów we wskazanym terminie.

5.	Spełnienie wymogów w odniesieniu do projektu partnerskiego.	Weryfikowane będzie spełnienie przez Wnioskodawcę wymogów w zakresie utworzenia partnerstwa zgodnie z ustawą wdrożeniową. Kryterium będzie weryfikowane na podstawie zawartego i dołączonego do wniosku o dofinansowanie porozumienia lub / oraz umowy Wnioskodawcy oraz treści wniosku o dofinansowanie.	Kryterium obligatoryjne. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”. W przypadku niespełnienia kryterium wnioskodawca zostanie wezwany do poprawienia/uzupełnienia dokumentów we wskazanym terminie.
6.	Uprawnienie podmiotu do ubiegania się o dofinansowanie	Weryfikowana będzie zgodność formy prawnej Wnioskodawcy/ partnera (jeśli dotyczy) z typem beneficjentów wskazanym w SZOOP i regulaminie naboru.	Kryterium obligatoryjne. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”. W przypadku niespełnienia kryterium wnioskodawca zostanie wezwany do poprawienia/uzupełnienia dokumentów we wskazanym terminie.
7.	Poprawne zastosowanie cross-finansingu	Weryfikowane będzie czy warunki i planowany zakres stosowania cross-finansingu nie przekraczają poziomu wskazanego w pkt 15 SZOOP „Warunki i planowany zakres stosowania cross-finansingu (%)”	Kryterium obligatoryjne. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”. W przypadku niespełnienia kryterium wnioskodawca zostanie wezwany do poprawienia/uzupełnienia dokumentów we wskazanym terminie.
8.	Obszar realizacji projektu-	Weryfikowane będzie czy wskazany obszar realizacji projektu jest zgodny ze wskazanym w SZOOP i regulaminie.	Kryterium obligatoryjne. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”. W przypadku niespełnienia kryterium wnioskodawca zostanie wezwany do poprawienia/uzupełnienia dokumentów we wskazanym terminie.

KRYTERIA MERYTORYCZNE OGÓLNE WYBORU PROJEKTÓW (OBLIGATORYJNE)

Lp.	Nazwa kryterium	Definicja kryterium	Opis kryterium
1.	Możliwość uzyskania dofinansowania przez projekt	Weryfikowana będzie możliwość uzyskania dofinansowania na podstawie analizy studium wykonalności/ biznes planu.	Kryterium obligatoryjne. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”. W przypadku niespełnienia kryterium wnioskodawca zostanie wezwany do poprawienia/uzupełnienia dokumentów we wskazanym terminie.

2.	Zgodność projektu z zasadą równości szans kobiet i mężczyzn	Weryfikowany będzie pozytywny lub neutralny wpływ projektu na zasadę horyzontalną UE: - promowanie równości szans kobiet i mężczyzn oraz niedyskryminacji, zgodnie z art. 7 Rozporządzenia Parlamentu Europejskiego i Rady (UE) nr 1303/2013 z dnia 17 grudnia 2013 r. oraz Wytycznymi w zakresie realizacji zasady równości szans i niedyskryminacji, w tym dostępności dla osób z niepełnosprawnościami oraz zasady równości szans kobiet i mężczyzn w ramach funduszy unijnych na lata 2014-2020.	Kryterium obligatoryjne. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”. W przypadku niespełnienia kryterium wnioskodawca zostanie wezwany do poprawienia/uzupełnienia dokumentów we wskazanym terminie.
3.	Zgodność projektu z zasadą równości szans i niedyskryminacji w tym dostępności dla osób z niepełnosprawnościami	Weryfikowany będzie pozytywny wpływ projektu na zasadę horyzontalną UE: promowanie równości szans i niedyskryminacji w tym dostępności dla osób z niepełnosprawnościami, zgodnie z art. 7 Rozporządzenia Parlamentu Europejskiego i Rady (UE) nr 1303/2013 z dnia 17 grudnia 2013 r. oraz z Wytycznymi w zakresie realizacji zasady równości szans i niedyskryminacji, w tym dostępności dla osób z niepełnosprawnościami oraz zasady równości szans kobiet i mężczyzn w ramach funduszy unijnych na lata 2014-2020	Kryterium obligatoryjne. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”. W przypadku niespełnienia kryterium wnioskodawca zostanie wezwany do poprawienia/uzupełnienia dokumentów we wskazanym terminie.
4.	Zamówienia publiczne i konkurencyjność	Weryfikowana będzie zgodność założeń projektu z przepisami ustawy prawo zamówień publicznych oraz zasadą konkurencyjności.	Kryterium obligatoryjne. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”. W przypadku niespełnienia kryterium wnioskodawca zostanie wezwany do poprawienia/uzupełnienia dokumentów we wskazanym terminie.
5.	Pomoc publiczna i pomoc de minimis	Weryfikowana będzie zgodność zapisów we wniosku o dofinansowanie projektu z zasadami pomocy publicznej/ pomocy de minimis w odniesieniu do wnioskodawcy, form wsparcia, wydatków, jak również oceniana będzie możliwość udzielenia w ramach projektu pomocy publicznej/ pomocy de minimis, uwzględniając reguły ogólne jej przyznawania oraz warunki jej dopuszczalności w danym typie projektu.	Kryterium obligatoryjne. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie” albo stwierdzeniu, że kryterium nie dotyczy danego projektu. W przypadku niespełnienia kryterium wnioskodawca zostanie wezwany do poprawienia/uzupełnienia dokumentów we wskazanym terminie.
6.	Wykonalność techniczna	Weryfikowana będzie wykonalność prawna i techniczna projektu, potrzeba jego realizacji i cele, optymalny wariant, sposób realizacji i stan po realizacji	Kryterium obligatoryjne. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”. W przypadku niespełnienia kryterium wnioskodawca zostanie wezwany do poprawienia/uzupełnienia dokumentów we wskazanym terminie.
7.	Trwałość projektu	Weryfikowane będą następujące aspekty, które muszą być spełnione, aby projekt mógł otrzymać dofinansowanie:	Kryterium obligatoryjne. Ocena spełniania kryteriów polega na przypisaniu im

		<p>- Wnioskodawca i/lub partnerzy (jeśli dotyczy) posiada potencjał instytucjonalny do realizacji projektu (posiada lub dostosuje strukturę organizacyjną i procedury zapewniające sprawną realizację projektu).</p> <p>- Wnioskodawca i/lub partnerzy (jeśli dotyczy) posiada potencjał kadrowy do realizacji projektu (posiada zespół projektowy lub go stworzy – adekwatny do zakresu zadań w projekcie umożliwiający jego sprawne zarządzanie i realizację).</p> <p>- Wnioskodawca i/lub partnerzy (jeśli dotyczy) posiada potencjał finansowy do realizacji projektu (dysponuje środkami na realizację projektu lub ma możliwość ich pozyskania: wskazał źródła finansowania projektu).</p>	<p>wartości logicznych „tak” lub „nie”.</p> <p>W przypadku niespełnienia kryterium wnioskodawca zostanie wezwany do poprawienia/uzupełnienia dokumentów we wskazanym terminie.</p>
8.	Wskaźniki	Weryfikowana będzie poprawność merytoryczna wskaźników.	<p>Kryterium obligatoryjne.</p> <p>Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”.</p> <p>W przypadku niespełnienia kryterium wnioskodawca zostanie wezwany do poprawienia/uzupełnienia dokumentów we wskazanym terminie.</p>

KRYTERIA MERYTORYCZNE SPECYFICZNE (OBLIGATORYJNE)

LP.	NAZWA KRYTERIUM	DEFINICJA KRYTERIUM	OPIS ZNACZENIA KRYTERIUM
1.	Zgodność z polityką inwestycyjną regionu	Wnioskodawca we wniosku o dofinansowanie wykazał zgodność zaplanowanych działań z polityką inwestycyjną województwa warmińsko-mazurskiego określoną w dokumencie pn. „Założenia w zakresie polityki inwestycyjnej województwa warmińsko-mazurskiego ze szczególnym uwzględnieniem promocji gospodarczej regionu” dostępnym na stronie http://invest.warmia.mazury.pl/pl/ . ⁷⁹	<p>Kryterium obligatoryjne.</p> <p>Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”.</p> <p>W przypadku niespełnienia kryterium wnioskodawca zostanie wezwany do poprawienia/uzupełnienia dokumentów we wskazanym terminie.</p>
2.	Zgodność planowanych działań związanych z promocją gospodarczą ze zdiagnozowanymi potrzebami.	Weryfikacji podlega, czy Beneficjent dokonał analizy (na podstawie badań/ analiz własnych, zleconych lub ogólnodostępnych) potrzeb w zakresie promocji gospodarczej, zidentyfikował i opisał w studium wykonalności obszary wymagające działań i zaplanował właściwie dobrane działania (przy udziale partnerów społeczno-gospodarczych) odpowiadające na powyższe potrzeby.	<p>Kryterium obligatoryjne.</p> <p>Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”.</p> <p>W przypadku niespełnienia kryterium wnioskodawca zostanie wezwany do poprawienia/uzupełnienia dokumentów we wskazanym terminie.</p>
3.	Właściwy dobór grup	Grupa odbiorców działań promocji gospodarczej została wskazana w	Kryterium obligatoryjne.

⁷⁹ Dokument opracowany przez Samorząd Województwa Warmińsko-Mazurskiego

	odbiorców działań promocji gospodarczej	studium wykonalności i poprawnie uzasadniona z punktu widzenia celów projektów i planowanych do osiągnięcia rezultatów.	Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”. W przypadku niespełnienia kryterium wnioskodawca zostanie wezwany do poprawienia/uzupełnienia dokumentów we wskazanym terminie.
4.	Mechanizm monitorowania efektów działań promocji gospodarczej	Wnioskodawca w studium wykonalności wykazał posiadanie lub planowane opracowanie mechanizmu monitorowania efektów prowadzonych działań promocji gospodarczej.	Kryterium obligatoryjne. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”. W przypadku niespełnienia kryterium wnioskodawca zostanie wezwany do poprawienia/uzupełnienia dokumentów we wskazanym terminie.
5.	Zasięg działań promocji gospodarczej	Wnioskodawca określa iż działania promocji gospodarczej realizowane będą co najmniej w zasięgu ogólnopolskim (z wyłączeniem województwa warmińsko-mazurskiego) wykorzystując media o zasięgu ogólnokrajowym lub międzynarodowym (np. na platformach cyfrowych)	Kryterium obligatoryjne. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”. W przypadku niespełnienia kryterium wnioskodawca zostanie wezwany do poprawienia/uzupełnienia dokumentów we wskazanym terminie.
6.	Wykorzystanie w działaniach promocji gospodarczej min. 3 różnych kanałów promocji	Wnioskodawca uwzględnił w projekcie (i uzasadnił przydatność w kontekście zaplanowanych rezultatów projektu) co najmniej 3 różne kanały promocji (w tym obligatoryjnie co najmniej 1 wykorzystujący technologie informacyjno-komunikacyjne), do których mogą należeć np. <ul style="list-style-type: none"> – Formy drukowane: broszury, ulotki, plakaty, wizytówki, itd. – Internet / telekomunikacja – Prasa – Telewizja – Radio – Kontakt bezpośredni (wydarzenia, konferencje, misje gospodarcze, spotkania typu B2B) – Inne wskazane przez Beneficjenta oraz działania z obszaru public relations.	Kryterium obligatoryjne. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”. W przypadku niespełnienia kryterium wnioskodawca zostanie wezwany do poprawienia/uzupełnienia dokumentów we wskazanym terminie.
7.	Udział w działaniach promocji gospodarczej min. 15 MŚP	Wnioskodawca zadeklarował w studium wykonalności udział w planowanych w ramach projektu działaniach promocji gospodarczej co najmniej 15 MŚP (w formule projektu partnerskiego rozumianego zgodnie z ustawą wdrożeniową bądź poprzez angażowanie MŚP w wybrane działania w ramach projektu)	Kryterium obligatoryjne. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”. W przypadku niespełnienia kryterium wnioskodawca zostanie wezwany do poprawienia/uzupełnienia dokumentów we wskazanym terminie.

8.	Efekty promocji gospodarczej	Ocenie podlega czy Wnioskodawca założył w studium wykonalności efekty w postaci podpisanych porozumień/ listów intencyjnych z zewnętrznymi kontrahentami lub wzrostu eksportu.	Kryterium obligatoryjne. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”. W przypadku niespełnienia kryterium wnioskodawca zostanie wezwany do poprawienia/uzupełnienia dokumentów we wskazanym terminie.
----	------------------------------	--	---

KRYTERIA MERYTORYCZNE (PUNKTOWE) (wymagane minimum 50%)			
LP.	NAZWA KRYTERIUM	DEFINICJA KRYTERIUM	OPIS ZNACZENIA KRYTERIUM
1.	Projekt wykazuje wpływ na rozwój co najmniej jednej inteligentnej specjalizacji województwa warmińsko-mazurskiego	<p>Przedmiotem oceny jest opisany w studium wykonalności zakładany wpływ planowanego przedsięwzięcia na co najmniej jedną inteligentną specjalizację województwa warmińsko-mazurskiego zidentyfikowaną w <i>Strategii rozwoju społeczno-gospodarczego województwa warmińsko-mazurskiego do roku 2025</i>. Wpływ na rozwój inteligentnych specjalizacji rozumiany jest jako:</p> <ul style="list-style-type: none"> – wpływ na eliminowanie negatywnego wpływu zagrożeń i/lub wpływ na wykorzystanie szans zdiagnozowanych w analizie SWOT dla danej inteligentnej specjalizacji – 1 pkt – wpływ na wzmocnienie silnych stron i/lub eliminację słabych stron zdiagnozowanych w analizie SWOT dla danej inteligentnej specjalizacji⁸⁰ – 1 pkt – dyfuzję wyników projektu na więcej niż jeden podmiot działający w obszarze danej inteligentnej specjalizacji – 1 pkt – stworzenie w wyniku projektu możliwości eksportowych w ramach danej specjalizacji i/lub generowanie potencjalnego wzrostu współpracy w europejskich łańcuchach wartości⁸¹ – 1 pkt – wpływ na kreowanie współpracy pomiędzy środowiskiem naukowym, biznesowym, otoczeniem biznesu, administracją w obrębie co najmniej 	<p>Kryterium punktowe – przyznanie 0 punktów nie dyskwalifikuje z możliwości uzyskania dofinansowania.</p> <p>Projekt może otrzymać od 0 do 5 punktów (maksymalnie).</p>

⁸⁰ Analizy SWOT dla poszczególnych specjalizacji ujęte są w raportach z *Badania potencjału innowacyjnego i rozwojowego przedsiębiorstw funkcjonujących w ramach inteligentnych specjalizacji województwa warmińsko-mazurskiego* dostępnych na stronie www.ris.warmia.mazury.pl

⁸¹ Europejski łańcuch wartości rozumiany jest jako całość działań/ etapów wytwarzania danego produktu w ramach określonej dziedziny działalności przedsiębiorstwa, angażujący podmioty z krajów europejskich (w tym m.in. producentów surowców, dostawców, podwykonawców, dystrybutorów, klientów, dostawców usług posprzedażowych, jednostki odpowiadające za utylizację/ recykling, itp.) (opracowanie własne na podstawie źródeł rozproszonych)

		<p>jednej specjalizacji w wyniku realizacji projektu – 1 pkt</p> <p>Za spełnienie każdego z ww. warunków projekt otrzymuje 1 pkt. Punkty sumują się.</p>	
2.	Zasięg działań promocji gospodarczej	<p>Wnioskodawca określa zasięg działań promocji gospodarczej wykorzystując media o zasięgu ogólnokrajowym lub międzynarodowym (np. na platformach cyfrowych). Punkty przyznawane będą następująco:</p> <ul style="list-style-type: none"> – Polska (z wyłączeniem województwa warmińsko-mazurskiego) – 0 pkt – Kraje Unii Europejskiej (co najmniej jeden poza Polską) – 2 pkt – Kraje Europy nie należące do Unii Europejskiej (co najmniej jeden) – 2 pkt – Kraje spoza Europy (co najmniej jeden) – 2 pkt <p>Punkty mogą się sumować.</p>	<p>Kryterium punktowe –przyznanie 0 punktów nie dyskwalifikuje z możliwości uzyskania dofinansowania.</p> <p>Projekt może otrzymać od 0 do 6 punktów (maksymalnie).</p>
3.	Liczba MŚP które wezmą udział w działaniach promocji gospodarczej.	<p>Ocenie podlega liczba MŚP, które Wnioskodawca planuje zaangażować do działań zaplanowanych w projekcie Punkty przyznawane będą następująco:</p> <ul style="list-style-type: none"> – 15 MŚP – 0 pkt – 16-18 MŚP – 4 pkt – 19-21 MŚP – 5 pkt – ponad 21 MŚP – 6 pkt 	<p>Kryterium punktowe –przyznanie 0 punktów nie dyskwalifikuje z możliwości uzyskania dofinansowania.</p> <p>Projekt może otrzymać od 0 do 6 punktów (maksymalnie).</p>
4.	Promowany obszar	<p>Wnioskodawca wskazał we wniosku o dofinansowanie, że prowadzić będzie działania, promujące:</p> <ul style="list-style-type: none"> – obszar mniejszy lub równy powiatowi – 0 pkt – więcej niż jeden powiat – 3 pkt – podregion - 4 pkt – województwo – 5 pkt 	<p>Kryterium punktowe –przyznanie 0 punktów nie dyskwalifikuje z możliwości uzyskania dofinansowania.</p> <p>Projekt może otrzymać od 0 do 5 punktów (maksymalnie).</p>
5.	Kompleksowość promocji gospodarczej	<p>Ocenie podlegają zadeklarowane przez Wnioskodawcę kanały promocji, do których mogą należeć np.</p> <ul style="list-style-type: none"> – Formy drukowane: broszury, ulotki, plakaty, wizytówki, itd. – Internet / telekomunikacja – Prasa – Telewizja – Radio – Kontakt bezpośredni (wydarzenia, konferencje, misje gospodarcze, spotkania typu B2B) – Inne wskazane przez Beneficjenta 	<p>Kryterium punktowe –przyznanie 0 punktów nie dyskwalifikuje z możliwości uzyskania dofinansowania.</p> <p>Projekt może otrzymać od 0 do 3 punktów (maksymalnie).</p>

		<ul style="list-style-type: none"> – oraz działania z obszaru public relations. <p>Punkty przyznawane będą następująco:</p> <ul style="list-style-type: none"> – 3 kanały komunikacji z wymienionych wyżej – 0 pkt – 4 kanały komunikacji z wymienionych wyżej – 1 pkt – 5 kanałów komunikacji z wymienionych wyżej – 2 pkt – 6 i więcej kanałów komunikacji z wymienionych wyżej – 3 pkt 	
6.	Poziom wkładu własnego	<p>Ocenie podlega zadeklarowany przez Wnioskodawcę poziom wkładu własnego wg następującej punktacji:</p> <p>W odniesieniu do projektów bez pomocy publicznej:</p> <ul style="list-style-type: none"> – do 15 % - 0 pkt – pow 15-16 % - 3 pkt – pow 16-17 % - 4 pkt – pow. 17 % - 5 pkt <p>W odniesieniu do projektów z pomocą publiczną:</p> <ul style="list-style-type: none"> – 50 % – 0 pkt – pow 50-52 % – 3 pkt – pow 52-54 % – 4 pkt – pow. 54 % – 5 pkt 	<p>Kryterium punktowe –przyznanie 0 punktów nie dyskwalifikuje z możliwości uzyskania dofinansowania.</p> <p>Projekt może otrzymać od 0 do 5 punktów (maksymalnie).</p>
7.	Wpływ na rozwiązanie wszystkich zdiagnozowanych problemów kluczowych interesariuszy.	<p>Weryfikowane będzie rozwiązanie przez projekt wszystkich naglących problemów kluczowych interesariuszy.</p> <p>W ramach kryterium można przyznać następujące punkty:</p> <ul style="list-style-type: none"> – projekt przyczynia się do rozwiązania wybranych problemów kluczowych interesariuszy w obszarze objętym projektem – 0 pkt – projekt przyczynia się do rozwiązania wszystkich zdiagnozowanych problemów kluczowych interesariuszy w obszarze objętym projektem – 1 pkt 	<p>Kryterium punktowe –przyznanie 0 punktów nie dyskwalifikuje z możliwości uzyskania dofinansowania.</p>
8.	Realizacja kilku komplementarnych celów.	<p>Weryfikowane będzie realizowanie przez projekt kilku różnych, ale uzupełniających się celów wynikających z analizy sytuacji problemowej</p> <p>W ramach kryterium można przyznać następujące punkty:</p> <ul style="list-style-type: none"> – projekt realizuje jeden cel – 0 pkt – projekt realizuje kilka uzupełniających się celów wymagających odrębnych działań – 1 pkt 	<p>Kryterium punktowe –przyznanie 0 punktów nie dyskwalifikuje z możliwości uzyskania dofinansowania.</p>
Maksymalna liczba punktów 32			

Załącznik nr 17: Kryteria wyboru projektów konkursowych wraz z wymogami formalnymi w ramach Poddziałania 1.4.2 *Pakietowanie produktów i usług (Schemat A)*

WYMOGI FORMALNE WYBORU PROJEKTÓW KONKURSOWYCH W RAMACH REGIONALNEGO PROGRAMU OPERACYJNEGO WOJEWÓDZTWA WARMIŃSKO-MAZURSKIEGO NA LATA 2014-2020

Zgodnie z art. 43 ust. 1 ustawy wdrożeniowej „w razie stwierdzenia we wniosku o dofinansowanie projektu braków formalnych lub oczywistych omyłek pisarskich właściwa instytucja wzywa wnioskodawcę do uzupełnienia wniosku lub poprawienia w nim oczywistej omyłki w wyznaczonym terminie nie krótszym niż 7 dni, pod rygorem pozostawienia wniosku bez rozpatrzenia” (tryb konkursowy).

Lp.	Nazwa wymogu	Definicja wymogu	Opis wymogu
1.	Kompletność wniosku	Wniosek o dofinansowanie jest kompletny, spójny i sporządzony zgodnie z instrukcją wypełniania wniosku o dofinansowanie i regulaminem konkursu.	Wymóg formalny zerojedynkowy. Ocena spełniania wymogu polega na przypisaniu wartości logicznych „tak” lub „nie”.
2.	Kompletność załączników	Załączniki do wniosku o dofinansowanie są kompletne, spójne i sporządzone zgodnie z instrukcją wypełniania załączników i regulaminem konkursu.	Wymóg formalny zerojedynkowy. Ocena spełniania wymogu polega na przypisaniu wartości logicznych „tak” lub „nie”.

KRYTERIA FORMALNE WYBORU PROJEKTÓW (OBLIGATORYJNE)

Projekty niespełniające kryteriów formalnych są odrzucane i nie podlegają dalszej ocenie.

Lp.	Nazwa kryterium	Definicja kryterium	Opis kryterium
1.	Kwalifikowanie się projektu w ramach danego działania /poddziałania zgodnie z zapisami SZOOP i regulaminu	Projekt wpisuje się w założenia określone w SZOOP i regulaminie, a przyjęte założenia projektu kwalifikują go do wsparcia w ramach konkursu, w ramach którego został on złożony, w szczególności projekt mieści się w katalogu możliwych do realizacji typów projektów w danym działaniu, wskazanych w regulaminie konkursu.	Kryterium obligatoryjne. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”- Spełnienie kryterium jest konieczne do przyznania dofinansowania.
2.	Niepodleganie wykluczeniu z możliwości ubiegania się o dofinansowanie ze środków UE na podstawie odrębnych przepisów	Wnioskodawca oraz partnerzy (o ile dotyczy) nie podlegają wykluczeniu z możliwości otrzymania dofinansowania, w tym wykluczeniu, o którym mowa w: - ustawie z dnia 27 sierpnia 2009 r. o finansach publicznych; - ustawie z dnia 15 czerwca 2012 r. o skutkach powierzania wykonywania pracy cudzoziemcom przebywającym wbrew przepisom na terytorium Rzeczypospolitej Polskiej; - ustawie z dnia 28 października 2002 r. o odpowiedzialności podmiotów zbiorowych za czyny zabronione pod groźbą kary. Kryterium weryfikowane na podstawie oświadczenia wnioskodawcy i partnerów, (jeśli dotyczy).	Kryterium obligatoryjne. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”- Spełnienie kryterium jest konieczne do przyznania dofinansowania.
3.	Wartość projektu oraz poziom dofinansowania projektu	Wartość projektu i jego poziom dofinansowania są zgodne z minimalną i maksymalną wartością projektu oraz minimalnym i maksymalnym poziomem dofinansowania obowiązującymi dla danego działania/poddziałania/typu projektu określonymi w SZOOP i regulaminie konkursu.	Kryterium obligatoryjne. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”- Spełnienie kryterium jest konieczne do przyznania dofinansowania.
4.	Spełnienie wymogów w odniesieniu do projektu	Weryfikowane będzie spełnienie przez Wnioskodawcę wymogów w zakresie utworzenia partnerstwa zgodnie z ustawą wdrożeniową. Kryterium będzie weryfikowane na podstawie zawartego i dołączonego do	Kryterium obligatoryjne. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im

	partnerskiego	wniosku o dofinansowanie porozumienia lub / oraz umowy Wnioskodawcy oraz treści wniosku o dofinansowanie.	wartości logicznych „tak” lub „nie”. Spełnienie kryterium jest konieczne do przyznania dofinansowania.
5.	Uprawnienie podmiotu do ubiegania się o dofinansowanie	Weryfikowana będzie zgodność formy prawnej Wnioskodawcy/ partnera (jeśli dotyczy) z typem beneficjentów wskazanym w SZOOP i regulaminie konkursu.	Kryterium obligatoryjne. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”- Spełnienie kryterium jest konieczne do przyznania dofinansowania.
6.	Obszar realizacji projektu-	Weryfikowane będzie czy wskazany obszar realizacji projektu jest zgodny ze wskazanym w SZOOP i regulaminie konkursu.	Kryterium obligatoryjne. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak”, „nie” albo stwierdzeniu, że kryterium nie dotyczy danego projektu. Spełnienie kryterium jest konieczne do przyznania dofinansowania.

KRYTERIA MERYTORYCZNE OGÓLNE WYBORU PROJEKTÓW (OBLIGATORYJNE)*

Lp.	Nazwa kryterium	Definicja kryterium	Opis kryterium
1.	Możliwość uzyskania dofinansowania przez projekt-	Weryfikowana będzie możliwość uzyskania dofinansowania na podstawie analizy wniosku i studium wykonalności/biznesplanu.	Kryterium obligatoryjne – spełnienie kryterium jest niezbędne do przyznania dofinansowania. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”.
2.	Zgodność projektu z zasadą równości szans kobiet i mężczyzn	Weryfikowany będzie pozytywny lub neutralny wpływ projektu na zasadę horyzontalną UE: - promowanie równości szans kobiet i mężczyzn oraz niedyskryminacji, zgodnie z art. 7 Rozporządzenia Parlamentu Europejskiego i Rady (UE) nr 1303/2013 z dnia 17 grudnia 2013 r. oraz Wytycznymi w zakresie realizacji zasady równości szans i niedyskryminacji, w tym dostępności dla osób z niepełnosprawnościami oraz zasady równości szans kobiet i	Kryterium obligatoryjne – spełnienie kryterium jest niezbędne do przyznania dofinansowania. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”

		mężczyzn w ramach funduszy unijnych na lata 2014-2020.	
3.	Zgodność projektu z zasadą równości szans i niedyskryminacji w tym dostępności dla osób z niepełnosprawnościami	Weryfikowany będzie pozytywny wpływ projektu na zasadę horyzontalną UE: promowanie równości szans i niedyskryminacji w tym dostępności dla osób z niepełnosprawnościami, zgodnie z art. 7 Rozporządzenia Parlamentu Europejskiego i Rady (UE) nr 1303/2013 z dnia 17 grudnia 2013 r. oraz z Wytycznymi w zakresie realizacji zasady równości szans i niedyskryminacji, w tym dostępności dla osób z niepełnosprawnościami oraz zasady równości szans kobiet i mężczyzn w ramach funduszy unijnych na lata 2014-2020.	Kryterium obligatoryjne – spełnienie kryterium jest niezbędne do przyznania dofinansowania. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”:
4.	Zamówienia publiczne i konkurencyjność	Weryfikowana będzie zgodność założeń projektu z przepisami ustawy prawo zamówień publicznych oraz zasadą konkurencyjności.	Kryterium obligatoryjne – spełnienie kryterium jest niezbędne do przyznania dofinansowania. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”.
5.	Pomoc publiczna i pomoc de minimis	Weryfikowana będzie zgodność zapisów we wniosku o dofinansowanie projektu z zasadami pomocy publicznej /pomocy de minimis w odniesieniu do wnioskodawcy, form wsparcia, wydatków, jak również oceniana będzie możliwość udzielenia w ramach projektu pomocy publicznej/ pomocy de minimis, uwzględniając reguły ogólne jej przyznawania oraz warunki jej dopuszczalności w danym typie projektu.	Kryterium obligatoryjne – spełnienie kryterium jest niezbędne do przyznania dofinansowania. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie” albo stwierdzeniu, że kryterium nie dotyczy danego projektu.
6.	Wykonalność techniczna	Weryfikowana będzie wykonalność prawna i techniczna projektu, potrzeba jego realizacji i cele, optymalny wariant, sposób realizacji i stan po realizacji	Kryterium obligatoryjne – spełnienie kryterium jest niezbędne do przyznania dofinansowania. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”.
7.	Trwałość projektu	Weryfikowane będą następujące aspekty, które muszą być spełnione, aby projekt mógł otrzymać dofinansowanie: - Wnioskodawca i/lub partnerzy (jeśli dotyczy) posiada potencjał instytucjonalny do realizacji projektu (posiada lub dostosuje strukturę organizacyjną i procedury zapewniające sprawną realizację projektu). - Wnioskodawca i/lub partnerzy (jeśli dotyczy) posiada potencjał kadrowy do realizacji projektu (posiada zespół projektowy lub go stworzy – adekwatny do zakresu zadań w projekcie umożliwiający jego sprawne zarządzanie i realizację). - Wnioskodawca i/lub partnerzy (jeśli dotyczy) posiada potencjał	Kryterium obligatoryjne – spełnienie kryterium jest niezbędne do przyznania dofinansowania. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”.

		finansowy do realizacji projektu (dysponuje środkami na realizację projektu lub ma możliwość ich pozyskania: wskazał źródła finansowania projektu).	
8.	Wskaźniki	Weryfikowana będzie poprawność merytoryczna wskaźników.	Kryterium obligatoryjne – spełnienie kryterium jest niezbędne do przyznania dofinansowania. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”.
9.	Zgodność projektu z zasadami horyzontalnymi wynikającymi z RPO WiM 2014-2020 – wzrost zatrudnienia	Weryfikowane będzie spełnienie zasady horyzontalnej - wzrost zatrudnienia Projekt musi wykazać wzrost zatrudnienia netto. Oznacza to, że wzrost zatrudnienia w wyniku realizacji projektu może mieć miejsce wyłącznie w przypadku jednoczesnego utrzymania poziomu zatrudnienia wykazanego jako podstawa wyliczenia wzrostu. <u>Dodatkowo na etapie oceny merytorycznej specyficznej ocenie punktowej podlegać będzie wpływ projektu na wzrost zatrudnienia netto w odniesieniu do Działania/Poddziałania.</u>	Kryterium obligatoryjne – spełnienie kryterium jest niezbędne do przyznania dofinansowania. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”.

KRYTERIA MERYTORYCZNE SPECYFICZNE (OBLIGATORYJNE)*			
LP	NAZWA KRYTERIUM	DEFINICJA KRYTERIUM	OPIS ZNACZENIA
1.	Pakiet zawiera ofertę minimum 50 różnych przedsiębiorstw	Oceni podlega czy Wnioskodawca założył we wniosku o dofinansowanie połączenie oferty minimum 50 różnych przedsiębiorstw.	Kryterium obligatoryjne – spełnienie kryterium jest niezbędne do przyznania dofinansowania. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”.
2.	Handel elektroniczny	Wnioskodawca założył, że sprzedaż planowanego do utworzenia w	Kryterium obligatoryjne – spełnienie kryterium jest

		ramach realizacji projektu pakietu produktów/ usług odbywać się będzie również poprzez handel elektroniczny (e-commerce) ⁸² .	niezbędne do przyznania dofinansowania. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”.
3.	Analiza rynku	<p>W ramach kryterium oceniana jest przedstawiona w studium wykonalności/ biznes planie (na podstawie badań własnych, zleconych lub ogólnie dostępnych) analiza rynku i potencjału rynkowego planowanego do utworzenia w ramach projektu pakietu produktów/ usług, tj.:</p> <ul style="list-style-type: none"> – poprawnie zdefiniowano rynek docelowy (zasięg, segmentacja) wraz z określeniem jego potrzeb i preferencji, – poprawnie przeprowadzono analizę oferty konkurencyjnej, dostępności produktów komplementarnych, sezonowości sprzedaży planowanego pakietu, analizę cenową, – poprawnie przeprowadzono prognozę wielkości popytu oraz przedstawiono informację o trendach rynkowych wpływających na cykl życia planowanego pakietu, – poprawnie zdiagnozowano ryzyka i wskazano planowane działania zapobiegawcze i naprawcze, – wyniki analizy potwierdzają zasadność utworzenia pakietu produktów/ usług kierowanego na wybrany rynek/ do grupy odbiorców. 	<p>Kryterium obligatoryjne – spełnienie kryterium jest niezbędne do przyznania dofinansowania. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”.</p>
4.	Marketing i promocja	Wnioskodawca opisał w studium wykonalności/ biznes planie strategię marketingową planowanego do utworzenia w ramach projektu pakietu produktów / usług uwzględniającą właściwy z punktu widzenia rynku docelowego dobór kanałów promocji, dystrybucji i informacji.	<p>Kryterium obligatoryjne – spełnienie kryterium jest niezbędne do przyznania dofinansowania. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”.</p>

** Projekty niespełniające kryteriów merytorycznych ogólnych i kryteriów merytorycznych specyficznych obligatoryjnych są odrzucane i nie podlegają dalszej ocenie.*

⁸² Handel elektroniczny obejmuje transakcje, które dokonywane są poprzez sieci oparte na protokole IP. Towary i usługi zamawiane są w trybie bezpośrednim (on-line), natomiast dostawa oraz płatność może odbywać się w sieci lub poza nią. Z e-commerce wyłączone są zamówienia złożone przez telefon, fax lub za pośrednictwem poczty elektronicznej (*definicja Głównego Urzędu Statystycznego*).

KRYTERIA MERYTORYCZNE (PUNKTOWE) (wymagane minimum 50%)			
LP	NAZWA KRYTERIUM	DEFINICJA KRYTERIUM	OPIS ZNACZENIA
1.	Projekt wykazuje wpływ na rozwój co najmniej jednej inteligentnej specjalizacji województwa warmińsko-mazurskiego	<p>Przedmiotem oceny jest opisany w studium wykonalności/ biznes planie zakładany wpływ planowanego przedsięwzięcia na co najmniej jedną inteligentną specjalizację województwa warmińsko-mazurskiego zidentyfikowaną w <i>Strategii rozwoju społeczno-gospodarczego województwa warmińsko-mazurskiego do roku 2025</i>. Wpływ na rozwój inteligentnych specjalizacji rozumiany jest jako:</p> <ul style="list-style-type: none"> – wpływ na eliminowanie negatywnego wpływu zagrożeń i/lub wpływ na wykorzystanie szans zdiagnozowanych w analizie SWOT dla danej inteligentnej specjalizacji – 1 pkt – wpływ na wzmocnienie silnych stron i/lub eliminację słabych stron zdiagnozowanych w analizie SWOT dla danej inteligentnej specjalizacji⁸³ – 1 pkt – dyfuzję wyników projektu na więcej niż jeden podmiot działający w obszarze danej inteligentnej specjalizacji – 1 pkt – stworzenie w wyniku projektu możliwości eksportowych w ramach danej specjalizacji i/lub generowanie potencjalnego wzrostu współpracy w europejskich łańcuchach wartości⁸⁴ – 1 pkt – wpływ na kreowanie współpracy pomiędzy środowiskiem naukowym, biznesowym, otoczeniem biznesu, administracją w obrębie co najmniej jednej specjalizacji w wyniku realizacji projektu – 1 pkt <p>Za spełnienie każdego z ww. warunków projekt otrzymuje 1 pkt. Punkty sumują się.</p>	Kryterium punktowe – przyznanie 0 punktów nie dyskwalifikuje z możliwości uzyskania dofinansowania. Projekt może otrzymać od 0 do 5 punktów (maksymalnie).
2.	Wpływ działań zaplanowanych w projekcie	<p>Działania zaplanowane w projekcie przyczynią się do.</p> <ul style="list-style-type: none"> – dostosowania do zmian preferencji konsumenckich – 2 pkt – zmniejszenia sezonowości sprzedaży – 3 pkt 	Kryterium punktowe – przyznanie 0 punktów nie dyskwalifikuje z możliwości uzyskania dofinansowania. Projekt może otrzymać od 0 do 5 punktów (maksymalnie).

⁸³ Analizy SWOT dla poszczególnych specjalizacji ujęte są w raportach z *Badania potencjału innowacyjnego i rozwojowego przedsiębiorstw funkcjonujących w ramach inteligentnych specjalizacji województwa warmińsko-mazurskiego* dostępnych na stronie www.ris.warmia.mazury.pl

⁸⁴ Europejski łańcuch wartości rozumiany jest jako całość działań/ etapów wytwarzania danego produktu w ramach określonej dziedziny działalności przedsiębiorstwa, angażujący podmioty z krajów europejskich (w tym m.in. producentów surowców, dostawców, podwykonawców, dystrybutorów, klientów, dostawców usług posprzedażowych, jednostki odpowiadające za utylizację/ recykling, itp.) (opracowanie własne na podstawie źródeł rozproszonych)

3.	Poziom wkładu własnego	<p>Ocenie podlega zadeklarowany przez Wnioskodawcę poziom wkładu własnego wg następującej punktacji</p> <ul style="list-style-type: none"> – 50% – 0 pkt – pow. 50-52% – 2 pkt – pow. 52-54% – 3 pkt – pow. 54% – 4 pkt 	Kryterium punktowe – przyznanie 0 punktów nie dyskwalifikuje z możliwości uzyskania dofinansowania. Projekt może otrzymać od 0 do 4 punktów (maksymalnie).
4.	Liczba przedsiębiorstw, których oferta zostanie włączona do pakietu	<p>Ocenie podlega zadeklarowana przez Wnioskodawcę liczba przedsiębiorstw, których oferta znajdzie się w planowanym do utworzenia pakiecie. Punktacja będzie przyznawana następująco:</p> <ul style="list-style-type: none"> – 50 - 0 pkt – 51-60 - 4 pkt – 61-70 - 5 pkt – Pow. 70 – 6 pkt 	Kryterium punktowe – przyznanie 0 punktów nie dyskwalifikuje z możliwości uzyskania dofinansowania. Projekt może otrzymać od 0 do 6 punktów (maksymalnie).
5.	Wzrost zatrudnienia	<p>Ocenie podlega planowany w wyniku realizacji projektu wzrost zatrudnienia u Wnioskodawcy (w przypadku projektów partnerskich liczone łącznie dla wszystkich partnerów). Projekt musi wykazać wzrost zatrudnienia netto. Oznacza to, że wzrost zatrudnienia w wyniku realizacji projektu może mieć miejsce wyłącznie w przypadku jednoczesnego utrzymania poziomu zatrudnienia wykazanego jako podstawa wyliczenia wzrostu. Wzrost liczony jest na koniec realizacji projektu w porównaniu do ostatniego roku obrotowego przed dniem złożenia wniosku o dofinansowanie. Do zatrudnienia wliczane są wszystkie etaty z wyłączeniem:</p> <ul style="list-style-type: none"> – osób zatrudnionych na podstawie umowy o dzieło lub umowy zlecenia, – osób wykonujących pracę nakładczą, – uczniów, którzy zawarli z firmą umowę o naukę zawodu lub przyuczenie do wykonywania pracy, – osób korzystających w trakcie ostatnich 12 miesięcy z bezpłatnych urlopów wychowawczych w wymiarze powyżej 3 miesięcy. <p>W ramach kryterium można przyznać następujące punkty:</p> <ul style="list-style-type: none"> – do 1 etatu – 0 pkt – pow. 1 do 4 etatów – 4 pkt – pow. 4 do 6 etatów – 5 pkt – pow. 6 etatów – 6 pkt 	Kryterium punktowe – przyznanie 0 punktów nie dyskwalifikuje z możliwości uzyskania dofinansowania. Projekt może otrzymać od 0 do 6 punktów (maksymalnie).

6.	Internacjonalizacja oferty	<p>Ocenić podlega liczba języków, w których oferta będzie dostępna (przy czym musi ona wynikać z analizy popytu). Punkty nie zostaną przyznane, jeżeli oferta zostanie przetłumaczona na dany język obcy, a z analizy popytu nie będzie wynikało, że chociaż jeden klient będzie pochodził z kraju, w którym językiem urzędowym jest dany język.</p> <p>W ramach kryterium można przyznać następujące punkty:</p> <ul style="list-style-type: none"> – oferta dostępna w języku polskim – 0 pkt – oferta dostępna w jednym języku obcym – 3 pkt – oferta dostępna w dwóch językach obcych – 4 pkt – oferta dostępna w trzech językach obcych i więcej – 5 pkt 	Kryterium punktowe – przyznanie 0 punktów nie dyskwalifikuje z możliwości uzyskania dofinansowania. Projekt może otrzymać od 0 do 5 punktów (maksymalnie).
7.	Pakietowanie produktów / usług należących do różnych specjalizacji regionalnych	<p>Ocenić podlega, czy pakietowane produkty / usługi należą do różnych specjalizacji regionalnych.</p> <p>W ramach kryterium można przyznać następujące punkty:</p> <ul style="list-style-type: none"> – wszystkie pakietowane produkty / usługi należą do jednej specjalizacji – 0 pkt – przynajmniej jeden pakietowany produkt / usługa należy do całkiem innej niż pozostałe regionalnej specjalizacji – 2 pkt 	Kryterium punktowe – przyznanie 0 punktów nie dyskwalifikuje z możliwości uzyskania dofinansowania. Projekt może otrzymać od 0 do 2 punktów (maksymalnie).
8.	Pakietowanie produktów / usług o wysokiej intensywności B+R	<p>Ocenić podlega, czy pakietowanie produktów / usług prowadzą podmioty działające w sektorach o dużej „intensywności B+R” (wysokiej lub średniowysokiej techniki według klasyfikacji OECD).</p> <p>W ramach kryterium można przyznać następujące punkty:</p> <ul style="list-style-type: none"> – żaden z partnerów uczestniczących w pakietowaniu produktów / usług nie należy do sektorów wysokiej i średniowysokiej techniki – 0 pkt – co najmniej jeden z partnerów uczestniczących w pakietowaniu produktów / usług należy do sektorów wysokiej i średniowysokiej techniki – 3 pkt 	Kryterium punktowe – przyznanie 0 punktów nie dyskwalifikuje z możliwości uzyskania dofinansowania. Projekt może otrzymać od 0 do 3 punktów (maksymalnie).
9.	Wpływ na rozwiązanie wszystkich zdiagnozowanych problemów kluczowych interesariuszy	<p>Weryfikowane będzie rozwiązanie przez projekt wszystkich naglących problemów kluczowych interesariuszy.</p> <p>W ramach kryterium można przyznać następujące punkty:</p> <ul style="list-style-type: none"> – projekt przyczynia się do rozwiązania wybranych problemów kluczowych interesariuszy w obszarze objętym projektem – 0 pkt – projekt przyczynia się do rozwiązania wszystkich zdiagnozowanych problemów kluczowych interesariuszy w obszarze objętym projektem 	Kryterium punktowe – przyznanie 0 punktów nie dyskwalifikuje z możliwości uzyskania dofinansowania. Projekt może otrzymać 0 lub 1 punkt

		- 1 pkt	
10.	Realizacja kilku komplementarnych celów	Weryfikowane będzie realizowanie przez projekt kilku różnych, ale uzupełniających się celów wynikających z analizy sytuacji problemowej W ramach kryterium można przyznać następujące punkty: – projekt realizuje jeden cel – 0 pkt – projekt realizuje kilka uzupełniających się celów wymagających odrębnych działań – 1 pkt	Kryterium punktowe – przyznanie 0 punktów nie dyskwalifikuje z możliwości uzyskania dofinansowania. Projekt może otrzymać 0 lub 1 punkt
			Maksymalna liczba punktów 38,

KRYTERIA MERYTORYCZNE (PREMIUJĄCE)			
1.	Zgodność projektu z zasadami horyzontalnymi wynikającymi z RPO WiM 2014-2020	Preferowane będą projekty spełniające zasady horyzontalne, w szczególności:	Kryterium fakultatywne – spełnienie kryterium nie jest konieczne do przyznania dofinansowania ale ma charakter premiujący (przy czym przyznanie 0 punktów nie dyskwalifikuje z możliwości uzyskania dofinansowania). Kryterium punktowe (min-max).
		- kryterium odprowadzania podatków na terenie województwa warmińsko-mazurskiego w obszarze realizacji projektu,	Kryterium premiuje odprowadzanie przez wnioskodawcę podatków na terenie województwa warmińsko-mazurskiego. Decydująca jest właściwość urzędu (Urząd Skarbowy, Urząd Gminy – znajdujące się na terenie województwa warmińsko-mazurskiego) W ocenie uwzględnione są następujące podatki: <ul style="list-style-type: none"> • podatek dochodowy (PIT, CIT), • podatek od towarów i usług (VAT), • akcyza, • podatek od nieruchomości, • podatek od środków transportowych, • podatek od czynności cywilnoprawnych od umowy spółki. W ramach kryterium można przyznać następujące punkty: 0 pkt – Wnioskodawca i/lub partnerzy (jeśli dotyczy) nie odprowadza lub nie będzie odprowadzać żadnego z

			<p>powyższych podatków w województwie warmińsko-mazurskim</p> <p>1 pkt –Wnioskodawca i/lub partnerzy (jeśli dotyczy) odprowadza lub będzie odprowadzać w województwie warmińsko-mazurskim jeden podatek z powyższej listy</p> <p>2 pkt - Wnioskodawca i/lub partnerzy (jeśli dotyczy) odprowadza lub będzie odprowadzać w województwie warmińsko-mazurskim dwa podatki z powyższej listy.</p> <p>3 pkt - Wnioskodawca i/lub partnerzy (jeśli dotyczy) odprowadza lub będzie odprowadzać w województwie warmińsko-mazurskim trzy lub więcej podatków z powyższej listy</p> <p>Projekt w tym kryterium może otrzymać od 0 do 3 pkt</p>
		- kryterium komunikacji z interesariuszami,	<p>Kryterium premiuje budowanie dowolnej formy komunikacji, kontaktu, wymiany informacji między osobami, instytucjami i firmami na zasadzie partnerstwa, która zapewni ich aktywny udział w przygotowaniu projektu oraz branie ich zdania pod uwagę podczas podejmowania kluczowych decyzji dotyczących projektu.</p> <p>W ramach kryterium można przyznać następujące punkty:</p> <p>0 pkt – Wnioskodawca i partnerzy (jeśli dotyczy) nie zapewnili komunikacji z interesariuszami projektu w powyższy sposób</p> <p>1 pkt – Wnioskodawca i partnerzy (jeśli dotyczy) zapewnili komunikację z interesariuszami projektu w powyższy sposób</p>
		- efektywne i racjonalne wykorzystywanie zasobów naturalnych oraz stosowanie rozwiązań przyjaznych środowisku,	<p>Kryterium premiuje efektywne i racjonalne wykorzystywanie zasobów naturalnych oraz stosowanie rozwiązań przyjaznych środowisku.</p> <p>W ramach kryterium można przyznać następujące punkty:</p> <p>0 pkt – w projekcie nie przewidziano działań efektywnie i racjonalnie wykorzystujących zasoby naturalne i stosujących rozwiązania przyjazne środowisku</p>

			<p>1 pkt – w projekcie przewidziano działania w obszarze ochrony środowiska mające na celu generowanie większej wartości przy użyciu mniejszej ilości materiałów i zastosowaniu innego sposobu zużycia przyjaznego środowisku.</p>
		- kryterium stosowania klauzul społecznych w zamówieniach	<p>Kryterium premiuje założone we wniosku o dofinansowanie wykorzystanie przy wyborze oferentów – obok jakości i ceny – także kryteriów odnoszących się do kwestii społecznych (dopuszczonych przez prawo zamówień publicznych). W ramach kryterium można przyznać następujące punkty:</p> <p>0 pkt – w zamówieniach realizowanych/ planowanych do realizacji w ramach projektu nie wskazano, czy wśród kryteriów wyboru oferentów będą kryteria odnoszące się do kwestii społecznych</p> <p>1 pkt – w zamówieniach realizowanych/ planowanych do realizacji w ramach projektu zobowiązano się do stosowania kryteriów odnoszących się do kwestii społecznych</p>
2.	Komplementarność projektu	<p>Weryfikowana będzie komplementarność projektu z innymi przedsięwzięciami już zrealizowanymi, w trakcie realizacji lub wybranych do realizacji i współfinansowanych ze środków zagranicznych i polskich m.in. funduszy europejskich, kontraktów wojewódzkich, dotacji celowych itp. od 2007 roku. Premiowane będą tutaj również projekty realizowane w partnerstwach i innych formach współpracy (na mocy: porozumień, umów, listów intencyjnych), a także projekty kompleksowe (w osiągnięciu celu w pełni i całkowitej likwidacji problemu na danym obszarze).</p>	<p>Kryterium fakultatywne – spełnienie kryterium nie jest konieczne do przyznania dofinansowania ale ma charakter premiujący (przy czym przyznanie 0 punktów nie dyskwalifikuje z możliwości uzyskania dofinansowania).</p> <p>W ramach kryterium można przyznać następujące punkty (punkty sumują się do maksymalnie 6 pkt):</p> <p>1 pkt - projekt jest realizowany w partnerstwie lub innej formie współpracy</p> <p>2 pkt – projekt jest końcowym elementem wypełniającym ostatnią lukę w istniejącej infrastrukturze na danym obszarze</p> <p>1 pkt – projekt bezpośrednio wykorzystuje produkty bądź rezultaty innego projektu</p> <p>1 pkt – projekt pełni łącznie z innymi projektami tę samą funkcję, dzięki czemu w pełni wykorzystywane są</p>

			<p>możliwości istniejącej infrastruktury</p> <p>1 pkt – projekt łącznie z innymi projektami jest wykorzystywany przez tych samych użytkowników</p>
3.	Doświadczenie w realizacji podobnych projektów	Weryfikowane będzie doświadczenie Wnioskodawcy i/lub partnerów w realizacji podobnych projektów lub przedsięwzięć współfinansowanych ze środków europejskich od roku 2007.	<p>Kryterium fakultatywne – spełnienie kryterium nie jest konieczne do przyznania dofinansowania ale ma charakter premiujący (przy czym przyznanie 0 punktów nie dyskwalifikuje z możliwości uzyskania dofinansowania).</p> <p>W ramach kryterium można przyznać następujące punkty:</p> <p>0 pkt – Wnioskodawca i partnerzy (jeśli dotyczy) nie posiadają doświadczenia w realizacji podobnych projektów lub przedsięwzięć</p> <p>1 pkt – Wnioskodawca i/lub partnerzy (jeśli dotyczy) zrealizowali (zakończyli i rozliczyli) przynajmniej jeden podobny projekt lub przedsięwzięcie współfinansowane ze środków europejskich od roku 2007</p>
MAKSYMALNA LICZBA PUNKTÓW = 13 PKT			

Załącznik nr 18: Kryteria wyboru projektów konkursowych wraz z wymogami formalnymi w ramach Poddziałania 1.4.2 *Pakietowanie produktów i usług (Schemat B)*

WYMOGI FORMALNE WYBORU PROJEKTÓW KONKURSOWYCH W RAMACH REGIONALNEGO PROGRAMU OPERACYJNEGO WOJEWÓDZTWA WARMIŃSKO-MAZURSKIEGO NA LATA 2014-2020

Zgodnie z art. 43 ust. 1 ustawy wdrożeniowej „w razie stwierdzenia we wniosku o dofinansowanie projektu braków formalnych lub oczywistych omyłek pisarskich właściwa instytucja wzywa wnioskodawcę do uzupełnienia wniosku lub poprawienia w nim oczywistej omyłki w wyznaczonym terminie nie krótszym niż 7 dni, pod rygorem pozostawienia wniosku bez rozpatrzenia” (tryb konkursowy).

Lp.	Nazwa wymogu	Definicja wymogu	Opis wymogu
1.	Kompletność wniosku	Wniosek o dofinansowanie jest kompletny, spójny i sporządzony zgodnie z instrukcją wypełniania wniosku o dofinansowanie i regulaminem konkursu	Wymóg formalny zerojedynkowy. Ocena spełniania wymogu polega na przypisaniu wartości logicznych „tak” lub „nie”.
2.	Kompletność załączników	Załączniki do wniosku o dofinansowanie są kompletne, spójne i sporządzone zgodnie z instrukcją wypełniania załączników i regulaminem konkursu	Wymóg formalny zerojedynkowy. Ocena spełniania wymogu polega na przypisaniu wartości logicznych „tak” lub „nie”.

KRYTERIA FORMALNE WYBORU PROJEKTÓW (OBLIGATORYJNE)

Projekty niespełniające kryteriów formalnych są odrzucane i nie podlegają dalszej ocenie.

Lp.	Nazwa kryterium	Definicja kryterium	Opis kryterium
1.	Kwalifikowanie się projektu w ramach danego działania /poddziałania zgodnie z zapisami SZOOP i regulaminu	Projekt wpisuje się w założenia określone w SZOOP i regulaminie, a przyjęte założenia projektu kwalifikują go do wsparcia w ramach konkursu, w ramach którego został on złożony, w szczególności projekt mieści się w katalogu możliwych do realizacji typów projektów w danym działaniu, wskazanych w regulaminie konkursu.	Kryterium obligatoryjne. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”- Spełnienie kryterium jest konieczne do przyznania dofinansowania.
2.	Niepodleganie wykluczeniu z możliwości ubiegania się o dofinansowanie ze środków UE na podstawie odrębnych przepisów.	Wnioskodawca oraz partnerzy (o ile dotyczy) nie podlegają wykluczeniu z możliwości otrzymania dofinansowania, w tym wykluczeniu, o którym mowa w: - ustawie z dnia 27 sierpnia 2009 r. o finansach publicznych; - ustawie z dnia 15 czerwca 2012 r. o skutkach powierzania wykonywania pracy cudzoziemcom przebywającym wbrew przepisom na terytorium Rzeczypospolitej Polskiej; - ustawie z dnia 28 października 2002 r. o odpowiedzialności podmiotów zbiorowych za czyny zabronione pod groźbą kary. Kryterium weryfikowane na podstawie oświadczenia wnioskodawcy i partnerów, (jeśli dotyczy).	Kryterium obligatoryjne. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”- Spełnienie kryterium jest konieczne do przyznania dofinansowania.
3.	Wartość projektu oraz poziom dofinansowania projektu.	Wartość projektu i jego poziom dofinansowania są zgodne z minimalną i maksymalną wartością projektu oraz minimalnym i maksymalnym poziomem dofinansowania obowiązującymi dla danego działania/poddziałania/typu projektu określonymi w SZOOP i regulaminie konkursu.	Kryterium obligatoryjne. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”- Spełnienie kryterium jest konieczne do przyznania dofinansowania.
4.	Spełnienie wymogów w odniesieniu do projektu partnerskiego.	Weryfikowane będzie spełnienie przez Wnioskodawcę wymogów w zakresie utworzenia partnerstwa zgodnie z ustawą wdrożeniową. Kryterium będzie weryfikowane na podstawie zawartego i dołączonego do wniosku o dofinansowanie porozumienia lub / oraz umowy Wnioskodawcy oraz treści wniosku o dofinansowanie.	Kryterium obligatoryjne. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”- Spełnienie kryterium jest konieczne do przyznania dofinansowania.

5.	Uprawnienie podmiotu do ubiegania się o dofinansowanie	Weryfikowana będzie zgodność formy prawnej Wnioskodawcy/ partnera (jeśli dotyczy) z typem beneficjentów wskazanym w SZOOP i regulaminie konkursu.	Kryterium obligatoryjne. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”- Spełnienie kryterium jest konieczne do przyznania dofinansowania.
6.	Obszar realizacji projektu-	Weryfikowane będzie czy wskazany obszar realizacji projektu jest zgodny ze wskazanym w SZOOP i regulaminie konkursu.	Kryterium obligatoryjne. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak”, „nie” albo stwierdzeniu, że kryterium nie dotyczy danego projektu. Spełnienie kryterium jest konieczne do przyznania dofinansowania.

KRYTERIA MERYTORYCZNE OGÓLNE WYBORU PROJEKTÓW (OBLIGATORYJNE)*

Lp.	Nazwa kryterium	Definicja kryterium	Opis kryterium
1.	Możliwość uzyskania dofinansowania przez projekt-	Weryfikowana będzie możliwość uzyskania dofinansowania na podstawie analizy wniosku i studium wykonalności/biznesplanu.	Kryterium obligatoryjne – spełnienie kryterium jest niezbędne do przyznania dofinansowania. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”.
2.	Zgodność projektu z zasadą równości szans kobiet i mężczyzn	Weryfikowany będzie pozytywny lub neutralny wpływ projektu na zasadę horyzontalną UE: - promowanie równości szans kobiet i mężczyzn oraz niedyskryminacji, zgodnie z art. 7 Rozporządzenia Parlamentu Europejskiego i Rady (UE) nr 1303/2013 z dnia 17 grudnia 2013 r. oraz Wytycznymi w zakresie realizacji zasady równości szans i niedyskryminacji, w tym dostępności dla osób z niepełnosprawnościami oraz zasady równości szans kobiet i mężczyzn w ramach funduszy unijnych na lata 2014-2020.	Kryterium obligatoryjne – spełnienie kryterium jest niezbędne do przyznania dofinansowania. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”
3.	Zgodność projektu z zasadą równości szans i	Weryfikowany będzie pozytywny wpływ projektu na zasadę horyzontalną UE: promowanie równości szans i niedyskryminacji w tym dostępności dla	Kryterium obligatoryjne – spełnienie kryterium jest niezbędne do przyznania dofinansowania.

	niedyskryminacji w tym dostępności dla osób z niepełnosprawnościami	osób z niepełnosprawnościami, zgodnie z art. 7 Rozporządzenia Parlamentu Europejskiego i Rady (UE) nr 1303/2013 z dnia 17 grudnia 2013 r. oraz z Wytycznymi w zakresie realizacji zasady równości szans i niedyskryminacji, w tym dostępności dla osób z niepełnosprawnościami oraz zasady równości szans kobiet i mężczyzn w ramach funduszy unijnych na lata 2014-2020	Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”-
4.	Zamówienia publiczne i konkurencyjność	Weryfikowana będzie zgodność założeń projektu z przepisami ustawy prawo zamówień publicznych oraz zasadą konkurencyjności.	Kryterium obligatoryjne – spełnienie kryterium jest niezbędne do przyznania dofinansowania. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”.
5.	Pomoc publiczna i pomoc de minimis	Weryfikowana będzie zgodność zapisów we wniosku o dofinansowanie projektu z zasadami pomocy publicznej /pomocy de minimis w odniesieniu do wnioskodawcy, form wsparcia, wydatków, jak również oceniana będzie możliwość udzielenia w ramach projektu pomocy publicznej/ pomocy de minimis, uwzględniając reguły ogólne jej przyznawania oraz warunki jej dopuszczalności w danym typie projektu.	Kryterium obligatoryjne – spełnienie kryterium jest niezbędne do przyznania dofinansowania. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie” albo stwierdzeniu, że kryterium nie dotyczy danego projektu.
6.	Wykonalność techniczna	Weryfikowana będzie wykonalność prawna i techniczna projektu, potrzeba jego realizacji i cele, optymalny wariant, sposób realizacji i stan po realizacji	Kryterium obligatoryjne – spełnienie kryterium jest niezbędne do przyznania dofinansowania. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”.
7.	Trwałość projektu	Weryfikowane będą następujące aspekty, które muszą być spełnione, aby projekt mógł otrzymać dofinansowanie: - Wnioskodawca i/lub partnerzy (jeśli dotyczy) posiada potencjał instytucjonalny do realizacji projektu (posiada lub dostosuje strukturę organizacyjną i procedury zapewniające sprawną realizację projektu). - Wnioskodawca i/lub partnerzy (jeśli dotyczy) posiada potencjał kadrowy do realizacji projektu (posiada zespół projektowy lub go stworzy – adekwatny do zakresu zadań w projekcie umożliwiający jego sprawne zarządzanie i realizację).	Kryterium obligatoryjne – spełnienie kryterium jest niezbędne do przyznania dofinansowania. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”.

		- Wnioskodawca i/lub partnerzy (jeśli dotyczy) posiada potencjał finansowy do realizacji projektu (dysponuje środkami na realizację projektu lub ma możliwość ich pozyskania: wskazał źródła finansowania projektu).	
8.	Wskaźniki.	Weryfikowana będzie poprawność merytoryczna wskaźników.	Kryterium obligatoryjne – spełnienie kryterium jest niezbędne do przyznania dofinansowania. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”.
9.	Zgodność projektu z zasadami horyzontalnymi wynikającymi z RPO WiM 2014-2020 – wzrost zatrudnienia.	Weryfikowane będzie spełnienie zasady horyzontalnej - wzrost zatrudnienia Projekt musi wykazać wzrost zatrudnienia netto. Oznacza to, że wzrost zatrudnienia w wyniku realizacji projektu może mieć miejsce wyłącznie w przypadku jednoczesnego utrzymania poziomu zatrudnienia wykazanego jako podstawa wyliczenia wzrostu. <u>Dodatkowo na etapie oceny merytorycznej specyficznej ocenie punktowej podlegać będzie wpływ projektu na wzrost zatrudnienia netto w odniesieniu do Działania/Poddziałania.</u>	Kryterium obligatoryjne – spełnienie kryterium jest niezbędne do przyznania dofinansowania. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”.

KRYTERIA MERYTORYCZNE SPECYFICZNE (OBLIGATORYJNE)*			
LP	NAZWA KRYTERIUM	DEFINICJA KRYTERIUM	OPIS ZNACZENIA
1.	Projekt jest realizowany w partnerstwie	Projekt jest projektem partnerskim w rozumieniu ustawy wdrożeniowej. Partnerami w projekcie są min. dwa MŚP.	Kryterium obligatoryjne – spełnienie kryterium jest niezbędne do przyznania dofinansowania. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”.
2.	Pakiet obejmuje minimum trzy produkty/ usługi oferowane przez minimum dwa	Ocenie podlega opisane w studium wykonalności/ biznes planie założenie, z którego wynika, iż pakiet, którego dotyczy projekt, zawiera minimum trzy produkty/ usługi oferowane przez minimum dwa różne (nie powiązane ze	Kryterium obligatoryjne – spełnienie kryterium jest niezbędne do przyznania dofinansowania. Kryterium zerojedynkowe.

	przedsiębiorstwa	sobą kapitałowo i osobowo ⁸⁵) przedsiębiorstwa, sprzedawane w formie połączonej, za które pobierana jest łączna opłata.	Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”.
3.	Handel elektroniczny	Wnioskodawca założył, że sprzedaż planowanego do utworzenia w ramach realizacji projektu pakietu produktów/ usług odbywać się będzie również poprzez handel elektroniczny (e-commerce) ⁸⁶ .	Kryterium obligatoryjne – spełnienie kryterium jest niezbędne do przyznania dofinansowania. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”.
4.	Analiza rynku	W ramach kryterium oceniana jest przedstawiona w studium wykonalności/ biznes planie (na podstawie badań własnych, zleconych lub ogólnie dostępnych) analiza rynku i potencjału rynkowego planowanego do utworzenia w ramach projektu pakietu produktów/ usług, tj.: <ul style="list-style-type: none"> – poprawnie zdefiniowano rynek docelowy (zasięg, segmentacja) wraz z określeniem jego potrzeb i preferencji, – poprawnie przeprowadzono analizę oferty konkurencyjnej, dostępności produktów komplementarnych, sezonowości sprzedaży planowanego pakietu, analizę cenową, – poprawnie przeprowadzono prognozę wielkości popytu oraz przedstawiono informację o trendach rynkowych wpływających na cykl życia planowanego pakietu, – poprawnie zdiagnozowano ryzyka i wskazano planowane działania zapobiegawcze i naprawcze, 	Kryterium obligatoryjne – spełnienie kryterium jest niezbędne do przyznania dofinansowania. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”.

⁸⁵ Przez powiązania kapitałowe lub osobowe rozumie się wzajemne powiązania między przedsiębiorstwami, polegające na:

- 1) uczestniczeniu w spółce jako wspólnik spółki cywilnej lub spółki osobowej;
- 2) członkostwie w organizacji (np. fundacji, stowarzyszeniu);
- 3) posiadaniu co najmniej 10% udziałów lub akcji; o ile niższy próg nie wynika z przepisów prawa;
- 4) pełnieniu funkcji członka organu nadzorczego lub zarządzającego, prokurenta, pełnomocnika;
- 5) pozostawaniu w takim stosunku prawnym lub faktycznym, który może budzić uzasadnione wątpliwości, co do braku powiązań, w szczególności pozostawanie w związku małżeńskim, w stosunku pokrewieństwa lub powinowactwa w linii prostej, pokrewieństwa lub powinowactwa w linii bocznej do drugiego stopnia lub w stosunku przysposobienia, opieki lub kurateli.

⁸⁶ Handel elektroniczny obejmuje transakcje, które dokonywane są poprzez sieci oparte na protokole IP. Towary i usługi zamawiane są w trybie bezpośrednim (on-line), natomiast dostawa oraz płatność może odbywać się w sieci lub poza nią. Z e-commerce wyłączone są zamówienia złożone przez telefon, fax lub za pośrednictwem poczty elektronicznej (*definicja Głównego Urzędu Statystycznego*).

		– wyniki analizy potwierdzają zasadność utworzenia pakietu produktów/ usług kierowanego na wybrany rynek/ do grupy odbiorców.	
5.	Marketing i promocja	Wnioskodawca opisał w studium wykonalności/ biznes planie strategię marketingową planowanego do utworzenia w ramach projektu pakietu produktów / usług uwzględniającą właściwy z punktu widzenia rynku docelowego dobór kanałów promocji, dystrybucji i informacji.	Kryterium obligatoryjne – spełnienie kryterium jest niezbędne do przyznania dofinansowania. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”.
6.	Minimalny udział finansowy we wkładzie własnym MŚP realizujących projekt.	Ocenie podlega czy udział żadnego z partnerów we wkładzie własnym do projektu nie przekracza 70% wkładu własnego ogółem.	Kryterium obligatoryjne – spełnienie kryterium jest niezbędne do przyznania dofinansowania. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”.

* Projekty niespełniające kryteriów merytorycznych ogólnych i kryteriów merytorycznych specyficznych obligatoryjnych są odrzucane i nie podlegają dalszej ocenie.

KRYTERIA MERYTORYCZNE (PUNKTOWE) (wymagane minimum 50%)			
LP	NAZWA KRYTERIUM	DEFINICJA KRYTERIUM	OPIS ZNACZENIA
1.	Projekt wykazuje wpływ na rozwój co najmniej jednej inteligentnej specjalizacji województwa warmińsko-mazurskiego	Przedmiotem oceny jest opisany w studium wykonalności/ biznes planie zakładany wpływ planowanego przedsięwzięcia na co najmniej jedną inteligentną specjalizację województwa warmińsko-mazurskiego zidentyfikowaną w <i>Strategii rozwoju społeczno-gospodarczego województwa warmińsko-mazurskiego do roku 2025</i> . Wpływ na rozwój inteligentnych specjalizacji rozumiany jest jako: <ul style="list-style-type: none"> – wpływ na eliminowanie negatywnego wpływu zagrożeń i/lub wpływ na wykorzystanie szans zdiagnozowanych w analizie SWOT dla danej inteligentnej specjalizacji – 1 pkt – wpływ na wzmocnienie silnych stron i/lub eliminację słabych stron zdiagnozowanych w analizie SWOT dla danej inteligentnej specjalizacji – 1 pkt⁸⁷ – dyfuzję wyników projektu na więcej niż jeden podmiot działający w 	Kryterium punktowe –przyznanie 0 punktów nie dyskwalifikuje z możliwości uzyskania dofinansowania. Projekt może otrzymać od 0 do 5 punktów (maksymalnie).

⁸⁷ Analizy SWOT dla poszczególnych specjalizacji ujęte są w raportach z *Badania potencjału innowacyjnego i rozwojowego przedsiębiorstw funkcjonujących w ramach inteligentnych specjalizacji województwa warmińsko-mazurskiego* dostępnych na stronie www.ris.warmia.mazury.pl

		<p>obszarze danej inteligentnej specjalizacji – 1 pkt</p> <ul style="list-style-type: none"> – stworzenie w wyniku projektu możliwości eksportowych w ramach danej specjalizacji i/lub generowanie potencjalnego wzrostu współpracy w europejskich łańcuchach wartości⁸⁸ - 1 pkt – wpływ na kreowanie współpracy pomiędzy środowiskiem naukowym, biznesowym, otoczeniem biznesu, administracją w obrębie co najmniej jednej specjalizacji w wyniku realizacji projektu – 1 pkt <p>Punkty sumują się.</p>	
2.	Wpływ działań zaplanowanych w projekcie	<p>Działania zaplanowane w projekcie przyczynią się do.</p> <ul style="list-style-type: none"> – dostosowania do zmian preferencji konsumenckich – 2 pkt – zmniejszenia sezonowości sprzedaży – 3 pkt 	<p>Kryterium punktowe – przyznanie 0 punktów nie dyskwalifikuje z możliwości uzyskania dofinansowania. Projekt może otrzymać od 0 do 5 punktów (maksymalnie).</p>
3.	Poziom wkładu własnego	<p>Ocenie podlega zadeklarowany przez Wnioskodawcę poziom wkładu własnego wg następującej punktacji</p> <ul style="list-style-type: none"> – 50% – 0 pkt – pow. 50-52% – 2 pkt – pow. 52-54% – 3 pkt – pow. 54% – 4 pkt 	<p>Kryterium punktowe – przyznanie 0 punktów nie dyskwalifikuje z możliwości uzyskania dofinansowania. Projekt może otrzymać od 0 do 4 punktów (maksymalnie).</p>
4.	Liczba produktów / usług w pakiecie	<p>Ocenie podlega zadeklarowana przez Wnioskodawcę liczba produktów/ usług znajdujących się w planowanym do utworzenia pakiecie. Punktacja będzie przyznawana następująco:</p> <ul style="list-style-type: none"> – 3 – 0 pkt – 4 – 1 pkt – 5 – 2 pkt – 6 – 3 pkt – 7 – 4 pkt – Pow. 7 – 5 pkt 	<p>Kryterium punktowe – przyznanie 0 punktów nie dyskwalifikuje z możliwości uzyskania dofinansowania. Projekt może otrzymać od 0 do 5 punktów (maksymalnie).</p>
5.	Liczba przedsiębiorstw, których oferta zostanie włączona do pakietu	<p>Ocenie podlega zadeklarowana przez Wnioskodawcę liczba przedsiębiorstw, których oferta znajdzie się w planowanym do utworzenia pakiecie. Punktacja będzie przyznawana następująco:</p> <ul style="list-style-type: none"> – 2 – 0 pkt 	<p>Kryterium punktowe – przyznanie 0 punktów nie dyskwalifikuje z możliwości uzyskania dofinansowania. Projekt może otrzymać od 0 do 5 punktów</p>

⁸⁸ Europejski łańcuch wartości rozumiany jest jako całość działań/ etapów wytwarzania danego produktu w ramach określonej dziedziny działalności przedsiębiorstwa, angażujący podmioty z krajów europejskich (w tym m.in. producentów surowców, dostawców, podwykonawców, dystrybutorów, klientów, dostawców usług posprzedażowych, jednostki odpowiadające za utylizację/ recykling, itp.) (opracowanie własne na podstawie źródeł rozproszonych)

		<ul style="list-style-type: none"> – 3 – 2 pkt – 4 – 3 pkt – 5 – 4 pkt – Pow. 5 – 5 pkt 	(maksymalnie).
6.	Wzrost zatrudnienia	<p>Ocenie podlega planowany w wyniku realizacji projektu wzrost zatrudnienia u Wnioskodawcy (w przypadku projektów partnerskich liczone łącznie dla wszystkich partnerów). Projekt musi wykazać wzrost zatrudnienia netto. Oznacza to, że wzrost zatrudnienia w wyniku realizacji projektu może mieć miejsce wyłącznie w przypadku jednoczesnego utrzymania poziomu zatrudnienia wykazanego jako podstawa wyliczenia wzrostu. Wzrost liczony jest na koniec realizacji projektu w porównaniu do ostatniego roku obrotowego przed dniem złożenia wniosku o dofinansowanie. Do zatrudnienia wliczane są wszystkie etaty z wyłączeniem:</p> <ul style="list-style-type: none"> – osób zatrudnionych na podstawie umowy o dzieło lub umowy zlecenia, – osób wykonujących pracę nakładczą, – uczniów, którzy zawarli z firmą umowę o naukę zawodu lub przyuczenie do wykonywania pracy, – osób korzystających w trakcie ostatnich 12 miesięcy z bezpłatnych urlopów wychowawczych w wymiarze powyżej 3 miesięcy. <p>W ramach kryterium można przyznać następujące punkty:</p> <ul style="list-style-type: none"> – do 1 etatu – 0 pkt – pow. 1 do 4 etatów – 4 pkt – pow. 4 do 6 etatów – 5 pkt – pow. 6 etatów – 6 pkt 	<p>Kryterium punktowe – przyznanie 0 punktów nie dyskwalifikuje z możliwości uzyskania dofinansowania.</p> <p>Projekt może otrzymać od 0 do 6 punktów (maksymalnie).</p>
7.	Internacjonalizacja oferty	<p>Ocenie podlega liczba języków, w których oferta będzie dostępna (przy czym musi ona wynikać z analizy popytu). Punkty nie zostaną przyznane, jeżeli oferta zostanie przetłumaczona na dany język obcy, a z analizy popytu nie będzie wynikało, że chociaż jeden klient będzie pochodził z kraju, w którym językiem urzędowym jest dany język.</p> <p>W ramach kryterium można przyznać następujące punkty:</p> <ul style="list-style-type: none"> – oferta dostępna w języku polskim – 0 pkt – oferta dostępna w jednym języku obcym – 3 pkt – oferta dostępna w dwóch językach obcych – 4 pkt – oferta dostępna w trzech językach obcych i więcej – 5 pkt 	<p>Kryterium punktowe – przyznanie 0 punktów nie dyskwalifikuje z możliwości uzyskania dofinansowania.</p> <p>Projekt może otrzymać od 0 do 5 punktów (maksymalnie).</p>
8.	Pakietowanie produktów /	Ocenie podlega, czy pakietowane produkty / usługi należą do różnych	Kryterium punktowe – przyznanie 0 punktów nie

	usług należących do różnych specjalizacji regionalnych	<p>specjalizacji regionalnych.</p> <p>W ramach kryterium można przyznać następujące punkty:</p> <ul style="list-style-type: none"> – wszystkie pakietowane produkty / usługi należą do jednej specjalizacji – 0 pkt – przynajmniej jeden pakietowany produkt / usługa należy do całkiem innej niż pozostałe regionalnej specjalizacji – 2 pkt 	<p>dyskwalifikuje z możliwości uzyskania dofinansowania.</p> <p>Projekt może otrzymać od 0 do 2 punktów (maksymalnie).</p>
9.	Pakietowanie produktów / usług o wysokiej intensywności B+R	<p>Ocenie podlega, czy pakietowanie produktów / usług prowadzą podmioty działające w sektorach o dużej „intensywności B+R” (wysokiej lub średniowysokiej techniki według klasyfikacji OECD).</p> <p>W ramach kryterium można przyznać następujące punkty:</p> <ul style="list-style-type: none"> – żaden z partnerów uczestniczących w pakietowaniu produktów / usług nie należy do sektorów wysokiej i średniowysokiej techniki – 0 pkt – co najmniej jeden z partnerów uczestniczących w pakietowaniu produktów / usług należy do sektorów wysokiej i średniowysokiej techniki – 3 pkt 	<p>Kryterium punktowe – przyznanie 0 punktów nie dyskwalifikuje z możliwości uzyskania dofinansowania.</p> <p>Projekt może otrzymać od 0 do 3 punktów (maksymalnie).</p>
10.	Wpływ na rozwiązanie wszystkich zdiagnozowanych problemów kluczowych interesariuszy.	<p>Weryfikowane będzie rozwiązanie przez projekt wszystkich naglących problemów kluczowych interesariuszy.</p> <p>W ramach kryterium można przyznać następujące punkty:</p> <ul style="list-style-type: none"> – projekt przyczynia się do rozwiązania wybranych problemów kluczowych interesariuszy w obszarze objętym projektem – 0 pkt – projekt przyczynia się do rozwiązania wszystkich zdiagnozowanych problemów kluczowych interesariuszy w obszarze objętym projektem – 1 pkt 	<p>Kryterium punktowe – przyznanie 0 punktów nie dyskwalifikuje z możliwości uzyskania dofinansowania.</p> <p>Projekt może otrzymać 0 lub 1 punkt</p>
11.	Realizacja kilku komplementarnych celów.	<p>Weryfikowane będzie realizowanie przez projekt kilku różnych, ale uzupełniających się celów wynikających z analizy sytuacji problemowej</p> <p>W ramach kryterium można przyznać następujące punkty:</p> <ul style="list-style-type: none"> – projekt realizuje jeden cel – 0 pkt – projekt realizuje kilka uzupełniających się celów wymagających odrębnych działań – 1 pkt 	<p>Kryterium punktowe – przyznanie 0 punktów nie dyskwalifikuje z możliwości uzyskania dofinansowania.</p> <p>Projekt może otrzymać 0 lub 1 punkt</p>
Maksymalna liczba punktów 42			

KRYTERIA MERYTORYCZNE (PREMIUJĄCE)

1.	Zgodność projektu z zasadami horyzontalnymi wynikającymi z RPO WiM 2014-2020.	Preferowane będą projekty spełniające zasady horyzontalne, w szczególności:	Kryterium fakultatywne – spełnienie kryterium nie jest konieczne do przyznania dofinansowania ale ma charakter premiujący (przy czym przyznanie 0 punktów nie dyskwalifikuje z możliwości uzyskania dofinansowania). Kryterium punktowe (min-max).
		- kryterium odprowadzania podatków na terenie województwa warmińsko-mazurskiego w obszarze realizacji projektu,	Kryterium premiuje odprowadzanie przez wnioskodawcę podatków na terenie województwa warmińsko-mazurskiego. Decydująca jest właściwość urzędu (Urząd Skarbowy, Urząd Gminy – znajdujące się na terenie województwa warmińsko-mazurskiego) W ocenie uwzględnione są następujące podatki: <ul style="list-style-type: none"> • podatek dochodowy (PIT, CIT), • podatek od towarów i usług (VAT), • akcyza, • podatek od nieruchomości, • podatek od środków transportowych, • podatek od czynności cywilnoprawnych od umowy spółki. W ramach kryterium można przyznać następujące punkty: 0 pkt – Wnioskodawca i/lub partnerzy (jeśli dotyczy) nie odprowadza lub nie będzie odprowadzać żadnego z powyższych podatków w województwie warmińsko-mazurskim 1 pkt –Wnioskodawca i/lub partnerzy (jeśli dotyczy) odprowadza lub będzie odprowadzać w województwie warmińsko-mazurskim jeden podatek z powyższej listy 2 pkt - Wnioskodawca i/lub partnerzy (jeśli dotyczy) odprowadza lub będzie odprowadzać w województwie warmińsko-mazurskim dwa podatki z powyższej listy. 3 pkt - Wnioskodawca i/lub partnerzy (jeśli dotyczy) odprowadza lub będzie odprowadzać w województwie warmińsko-mazurskim trzy lub więcej podatków z powyższej listy

			Projekt w tym kryterium może otrzymać od 0 do 3 pkt
		- kryterium komunikacji z interesariuszami,	<p>Kryterium premiuje budowanie dowolnej formy komunikacji, kontaktu, wymiany informacji między osobami, instytucjami i firmami na zasadzie partnerstwa, która zapewni ich aktywny udział w przygotowaniu projektu oraz branie ich zdania pod uwagę podczas podejmowania kluczowych decyzji dotyczących projektu.</p> <p>W ramach kryterium można przyznać następujące punkty:</p> <p>0 pkt – Wnioskodawca i partnerzy (jeśli dotyczy) nie zapewnili komunikacji z interesariuszami projektu w powyższy sposób</p> <p>1 pkt – Wnioskodawca i partnerzy (jeśli dotyczy) zapewnili komunikację z interesariuszami projektu w powyższy sposób</p>
		- efektywne i racjonalne wykorzystywanie zasobów naturalnych oraz stosowanie rozwiązań przyjaznych środowisku,	<p>Kryterium premiuje efektywne i racjonalne wykorzystywanie zasobów naturalnych oraz stosowanie rozwiązań przyjaznych środowisku.</p> <p>W ramach kryterium można przyznać następujące punkty:</p> <p>0 pkt – w projekcie nie przewidziano działań efektywnie i racjonalnie wykorzystujących zasoby naturalne i stosujących rozwiązania przyjazne środowisku</p> <p>1 pkt – w projekcie przewidziano działania w obszarze ochrony środowiska mające na celu generowanie większej wartości przy użyciu mniejszej ilości materiałów i zastosowaniu innego sposobu zużycia przyjaznego środowisku.</p>
		- kryterium stosowania klauzul społecznych w zamówieniach	<p>Kryterium premiuje założone we wniosku o dofinansowanie wykorzystanie przy wyborze oferentów – obok jakości i ceny – także kryteriów odnoszących się do kwestii społecznych (dopuszczonych przez prawo zamówień publicznych).</p> <p>W ramach kryterium można przyznać następujące punkty:</p>

			<p>0 pkt – w zamówieniach realizowanych/ planowanych do realizacji w ramach projektu nie wskazano, czy wśród kryteriów wyboru oferentów będą kryteria odnoszące się do kwestii społecznych</p> <p>1 pkt – w zamówieniach realizowanych/ planowanych do realizacji w ramach projektu zobowiązano się do stosowania kryteriów odnoszących się do kwestii społecznych</p>
2.	Komplementarność projektu.	<p>Weryfikowana będzie komplementarność projektu z innymi przedsięwzięciami już zrealizowanymi, w trakcie realizacji lub wybranych do realizacji i współfinansowanych ze środków zagranicznych i polskich m.in. funduszy europejskich, kontraktów wojewódzkich, dotacji celowych itp. od 2007 roku. Premiowane będą tutaj projekty kompleksowe (w osiągnięciu celu w pełni i całkowitej likwidacji problemu na danym obszarze).</p>	<p>Kryterium fakultatywne – spełnienie kryterium nie jest konieczne do przyznania dofinansowania ale ma charakter premiujący (przy czym przyznanie 0 punktów nie dyskwalifikuje z możliwości uzyskania dofinansowania).</p> <p>W ramach kryterium można przyznać następujące punkty (punkty sumują się do maksymalnie 5 pkt):</p> <p>2 pkt – projekt jest końcowym elementem wypełniającym ostatnią lukę w istniejącej infrastrukturze na danym obszarze</p> <p>1 pkt – projekt bezpośrednio wykorzystuje produkty bądź rezultaty innego projektu</p> <p>1 pkt – projekt pełni łącznie z innymi projektami tę samą funkcję, dzięki czemu w pełni wykorzystywane są możliwości istniejącej infrastruktury</p> <p>1 pkt – projekt łącznie z innymi projektami jest wykorzystywany przez tych samych użytkowników</p>
3.	Doświadczenie w realizacji podobnych projektów	<p>Weryfikowane będzie doświadczenie Wnioskodawcy i/lub partnerów w realizacji podobnych projektów lub przedsięwzięć współfinansowanych ze środków europejskich od roku 2007.</p>	<p>Kryterium fakultatywne – spełnienie kryterium nie jest konieczne do przyznania dofinansowania ale ma charakter premiujący (przy czym przyznanie 0 punktów nie dyskwalifikuje z możliwości uzyskania dofinansowania).</p> <p>W ramach kryterium można przyznać następujące punkty:</p> <p>0 pkt – Wnioskodawca i partnerzy (jeśli dotyczy) nie posiadają doświadczenia w realizacji podobnych projektów lub przedsięwzięć</p> <p>1 pkt – Wnioskodawca i/lub partnerzy (jeśli dotyczy)</p>

			zrealizowali (zakończyli i rozliczyli) przynajmniej jeden podobny projekt lub przedsięwzięcie współfinansowane ze środków europejskich od roku 2007
MAKSYMALNA LICZBA PUNKTÓW = 12			

Załącznik nr 19: Kryteria wyboru projektów konkursowych wraz z wymogami formalnymi w ramach Poddziałania 1.4.3 *Technologie informacyjno-komunikacyjne w działalności MŚP*

WYMOGI FORMALNE WYBORU PROJEKTÓW KONKURSOWYCH W RAMACH REGIONALNEGO PROGRAMU OPERACYJNEGO WOJEWÓDZTWA WARMIŃSKO-MAZURSKIEGO NA LATA 2014-2020

Zgodnie z art. 43 ust. 1 ustawy wdrożeniowej „w razie stwierdzenia we wniosku o dofinansowanie projektu braków formalnych lub oczywistych omyłek pisarskich właściwa instytucja wzywa wnioskodawcę do uzupełnienia wniosku lub poprawienia w nim oczywistej omyłki w wyznaczonym terminie nie krótszym niż 7 dni, pod rygorem pozostawienia wniosku bez rozpatrzenia” (tryb konkursowy).

Lp.	Nazwa wymogu	Definicja wymogu	Opis wymogu
1.	Kompletność wniosku	Wniosek o dofinansowanie jest kompletny, spójny i sporządzony zgodnie z instrukcją wypełniania wniosku o dofinansowanie i regulaminem konkursu	Wymóg formalny zerojedynkowy. Ocena spełniania wymogu polega na przypisaniu wartości logicznych „tak” lub „nie”.
2.	Kompletność załączników	Załączniki do wniosku o dofinansowanie są kompletne, spójne i sporządzone zgodnie z instrukcją wypełniania załączników i regulaminem konkursu	Wymóg formalny zerojedynkowy. Ocena spełniania wymogu polega na przypisaniu wartości logicznych „tak” lub „nie”.

KRYTERIA FORMALNE WYBORU PROJEKTÓW (OBLIGATORYJNE)

Projekty niespełniające kryteriów formalnych są odrzucane i nie podlegają dalszej ocenie.

Lp.	Nazwa kryterium	Definicja kryterium	Opis kryterium
1.	Kwalifikowanie się projektu w ramach danego działania /poddziałania zgodnie z zapisami SZOOP i regulaminu	Projekt wpisuje się w założenia określone w SZOOP i regulaminie, a przyjęte założenia projektu kwalifikują go do wsparcia w ramach konkursu, w ramach którego został on złożony, w szczególności projekt mieści się w katalogu możliwych do realizacji typów projektów w danym działaniu, wskazanych w regulaminie konkursu.	Kryterium obligatoryjne. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”- Spełnienie kryterium jest konieczne do przyznania dofinansowania.
2.	Niepodleganie wykluczeniu z możliwości ubiegania się o dofinansowanie ze środków UE na podstawie odrębnych przepisów.	Wnioskodawca oraz partnerzy (o ile dotyczy) nie podlegają wykluczeniu z możliwości otrzymania dofinansowania, w tym wykluczeniu, o którym mowa w: - ustawie z dnia 27 sierpnia 2009 r. o finansach publicznych; - ustawie z dnia 15 czerwca 2012 r. o skutkach powierzania wykonywania pracy cudzoziemcom przebywającym wbrew przepisom na terytorium Rzeczypospolitej Polskiej; - ustawie z dnia 28 października 2002 r. o odpowiedzialności podmiotów zbiorowych za czyny zabronione pod groźbą kary. Kryterium weryfikowane na podstawie oświadczenia wnioskodawcy i partnerów, (jeśli dotyczy).	Kryterium obligatoryjne. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”. Spełnienie kryterium jest konieczne do przyznania dofinansowania.
3.	Wartość projektu oraz poziom dofinansowania projektu.	Wartość projektu i jego poziom dofinansowania są zgodne z minimalną i maksymalną wartością projektu oraz minimalnym i maksymalnym poziomem dofinansowania obowiązującymi dla danego działania/poddziałania/typu projektu określonymi w SZOOP i regulaminie konkursu.	Kryterium obligatoryjne. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”- Spełnienie kryterium jest konieczne do przyznania dofinansowania.
4.	Spełnienie wymogów w odniesieniu do projektu partnerskiego.	Weryfikowane będzie spełnienie przez Wnioskodawcę wymogów w zakresie utworzenia partnerstwa zgodnie z ustawą wdrożeniową. Kryterium będzie weryfikowane na podstawie zawartego i dołączonego do wniosku o dofinansowanie porozumienia lub / oraz umowy Wnioskodawcy oraz treści wniosku o dofinansowanie.	Kryterium obligatoryjne. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie” albo stwierdzeniu, że kryterium nie dotyczy danego projektu.

			Spełnienie kryterium jest konieczne do przyznania dofinansowania.
5.	Uprawnienie podmiotu do ubiegania się o dofinansowanie	Weryfikowana będzie zgodność formy prawnej Wnioskodawcy/ partnera (jeśli dotyczy) z typem beneficjentów wskazanym w SZOOP i regulaminie konkursu.	Kryterium obligatoryjne. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”- Spełnienie kryterium jest konieczne do przyznania dofinansowania.
6.	Poprawne zastosowanie cross-financingu	Weryfikowane będzie czy warunki i planowany zakres stosowania cross-financingu nie przekraczają poziomu wskazanego w pkt 15 SZOOP „Warunki i planowany zakres stosowania cross-financingu (%)”	Kryterium obligatoryjne. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”. Spełnienie kryterium jest konieczne do przyznania dofinansowania.
7.	Obszar realizacji projektu-	Weryfikowane będzie czy wskazany obszar realizacji projektu jest zgodny ze wskazanym w SZOOP i regulaminie.	Kryterium obligatoryjne. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak”, „nie” albo stwierdzeniu, że kryterium nie dotyczy danego projektu. Spełnienie kryterium jest konieczne do przyznania dofinansowania.

KRYTERIA MERYTORYCZNE OGÓLNE WYBORU PROJEKTÓW (OBLIGATORYJNE)*			
LP.	NAZWA KRYTERIUM	DEFINICJA KRYTERIUM	OPIS ZNACZENIA
1.	Możliwość uzyskania dofinansowania przez projekt-	Weryfikowana będzie możliwość uzyskania dofinansowania na podstawie analizy wniosku i studium wykonalności/ biznes planu.	Kryterium obligatoryjne – spełnienie kryterium jest niezbędne do przyznania dofinansowania. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”
2.	Zgodność projektu z zasadą równości szans kobiet i mężczyzn	Weryfikowany będzie pozytywny lub neutralny wpływ projektu na zasadę horyzontalną UE: - promowanie równości szans kobiet i mężczyzn oraz niedyskryminacji, zgodnie z art. 7 Rozporządzenia Parlamentu Europejskiego i Rady (UE) nr 1303/2013 z dnia 17 grudnia 2013 r. oraz Wytycznymi w zakresie realizacji	Kryterium obligatoryjne – spełnienie kryterium jest niezbędne do przyznania dofinansowania. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”

		zasady równości szans i niedyskryminacji, w tym dostępności dla osób z niepełnosprawnościami oraz zasady równości szans kobiet i mężczyzn w ramach funduszy unijnych na lata 2014-2020.	
3.	Zgodność projektu z zasadą równości szans i niedyskryminacji w tym dostępności dla osób z niepełnosprawnościami	Weryfikowany będzie pozytywny wpływ projektu na zasadę horyzontalną UE: promowanie równości szans i niedyskryminacji w tym dostępności dla osób z niepełnosprawnościami, zgodnie z art. 7 Rozporządzenia Parlamentu Europejskiego i Rady (UE) nr 1303/2013 z dnia 17 grudnia 2013 r. oraz z Wytycznymi w zakresie realizacji zasady równości szans i niedyskryminacji, w tym dostępności dla osób z niepełnosprawnościami oraz zasady równości szans kobiet i mężczyzn w ramach funduszy unijnych na lata 2014-2020	Kryterium obligatoryjne – spełnienie kryterium jest niezbędne do przyznania dofinansowania. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”-
4.	Zamówienia publiczne i konkurencyjność	Weryfikowana będzie zgodność założeń projektu z przepisami ustawy prawo zamówień publicznych oraz zasadą konkurencyjności.	Kryterium obligatoryjne – spełnienie kryterium jest niezbędne do przyznania dofinansowania. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”.
5.	Pomoc publiczna i pomoc de minimis	Weryfikowana będzie zgodność zapisów we wniosku o dofinansowanie projektu z zasadami pomocy publicznej/ pomocy de minimis w odniesieniu do wnioskodawcy, form wsparcia, wydatków, jak również oceniana będzie możliwość udzielenia w ramach projektu pomocy publicznej/ pomocy de minimis, uwzględniając reguły ogólne jej przyznawania oraz warunki jej dopuszczalności w danym typie projektu. (jeśli dotyczy)	Kryterium obligatoryjne – spełnienie kryterium jest niezbędne do przyznania dofinansowania. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”.
6.	Wykonalność techniczna	Weryfikowana będzie wykonalność prawna i techniczna projektu, potrzeba jego realizacji i cele, optymalny wariant, sposób realizacji i stan po realizacji	Kryterium obligatoryjne – spełnienie kryterium jest niezbędne do przyznania dofinansowania. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”.

7.	Trwałość projektu	Weryfikowane będą następujące aspekty, które muszą być spełnione, aby projekt mógł otrzymać dofinansowanie:	Kryterium obligatoryjne – spełnienie kryterium jest niezbędne do przyznania dofinansowania. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”
		- Wnioskodawca i/lub partnerzy (jeśli dotyczy) posiada potencjał instytucjonalny do realizacji projektu (posiada lub dostosuje strukturę organizacyjną i procedury zapewniające sprawną realizację projektu).	
		- Wnioskodawca i/lub partnerzy (jeśli dotyczy) posiada potencjał kadrowy do realizacji projektu (posiada zespół projektowy lub go stworzy – adekwatny do zakresu zadań w projekcie umożliwiający jego sprawne zarządzanie i realizację).	
		- Wnioskodawca i/lub partnerzy (jeśli dotyczy) posiada potencjał finansowy do realizacji projektu (dysponuje środkami na realizację projektu lub ma możliwość ich pozyskania: wskazał źródła finansowania projektu).	
8.	Wskaźniki	Weryfikowana będzie poprawność merytoryczna wskaźników.	Kryterium obligatoryjne – spełnienie kryterium jest niezbędne do przyznania dofinansowania. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”.

KRYTERIA MERYTORYCZNE SPECYFICZNE (OBLIGATORYJNE)*			
LP.	NAZWA KRYTERIUM	DEFINICJA KRYTERIUM	OPIS ZNACZENIA
1.	Wpływ na realizację procesów w przedsiębiorstwie	Wnioskodawca w studium wykonalności/ biznes planie opisał istniejące w przedsiębiorstwie procesy i uzasadnił wpływ projektu na usprawnienie co najmniej jednego procesu w przedsiębiorstwie jak np.: produkcja, marketing, logistyka, zarządzanie relacjami z klientami, zarządzanie jakością, kontrola, BHP, obsługa posprzedażowa, zarządzanie kadrami, zaopatrzenie, itp. Jednocześnie Wnioskodawca wykazał w studium wykonalności/ biznes planie wpływ usprawnienia procesu/ procesów na funkcjonowanie przedsiębiorstwa, np.: zmniejszenie kosztów, wzrost efektywności pracy,	Kryterium obligatoryjne – spełnienie kryterium jest niezbędne do przyznania dofinansowania. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”.

		zwiększenie przychodów, zwiększenie eksportu, poprawa jakości produktów/ usług, zmniejszenie czasochłonności procesów,	
2.	Podniesienie kompetencji pracowników	Wnioskodawca założył w studium wykonalności/ biznes planie przeszkolenie (w zakresie wykorzystania nowego rozwiązania TIK) w ramach projektu wszystkich pracowników zaangażowanych w realizację procesu/ procesów podlegającemu/podlegającym zmianom w wyniku realizacji projektu.	Kryterium obligatoryjne – spełnienie kryterium jest niezbędne do przyznania dofinansowania. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”.

* Projekty niespełniające kryteriów merytorycznych ogólnych i kryteriów merytorycznych specyficznych obligatoryjnych są odrzucane i nie podlegają dalszej ocenie.

KRYTERIA MERYTORYCZNE (PUNKTOWE) (wymagane minimum 50%)			
LP.	NAZWA KRYTERIUM	DEFINICJA KRYTERIUM	OPIS ZNACZENIA
1.	Projekt wykazuje wpływ na rozwój co najmniej jednej inteligentnej specjalizacji województwa warmińsko-mazurskiego	<p>Przedmiotem oceny jest opisany w studium wykonalności/ biznes planie zakładany wpływ planowanego przedsięwzięcia na co najmniej jedną inteligentną specjalizację województwa warmińsko-mazurskiego zidentyfikowaną w <i>Strategii rozwoju społeczno-gospodarczego województwa warmińsko-mazurskiego do roku 2025</i>. Wpływ na rozwój inteligentnych specjalizacji rozumiany jest jako:</p> <ul style="list-style-type: none"> – wpływ na eliminowanie negatywnego wpływu zagrożeń i/lub wpływ na wykorzystanie szans zdiagnozowanych w analizie SWOT dla danej inteligentnej specjalizacji – 1 pkt – wpływ na wzmocnienie silnych stron i/lub eliminację słabych stron zdiagnozowanych w analizie SWOT dla danej inteligentnej specjalizacji⁸⁹ – 1 pkt – dyfuzję wyników projektu na więcej niż jeden podmiot działający w obszarze danej inteligentnej specjalizacji – 1 pkt – stworzenie w wyniku projektu możliwości eksportowych w ramach danej specjalizacji i/lub generowanie potencjalnego wzrostu współpracy w europejskich łańcuchach wartości⁹⁰ – 1 pkt 	<p>Kryterium punktowe – przyznanie 0 punktów nie dyskwalifikuje z możliwości uzyskania dofinansowania. Projekt może otrzymać od 0 do 5 punktów (maksymalnie).</p>

⁸⁹ Analizy SWOT dla poszczególnych specjalizacji ujęte są w raportach z *Badania potencjału innowacyjnego i rozwojowego przedsiębiorstw funkcjonujących w ramach inteligentnych specjalizacji województwa warmińsko-mazurskiego* dostępnych na stronie www.ris.warmia.mazury.pl

⁹⁰ Europejski łańcuch wartości rozumiany jest jako całość działań/ etapów wytwarzania danego produktu w ramach określonej dziedziny działalności przedsiębiorstwa, angażujący podmioty z krajów europejskich (w tym m.in. producentów surowców, dostawców, podwykonawców, dystrybutorów, klientów, dostawców usług posprzedażowych, jednostki odpowiadające za utylizację/ recykling, itp.) (opracowanie własne na podstawie źródeł rozproszonych)

		<ul style="list-style-type: none"> – wpływ na kreowanie współpracy pomiędzy środowiskiem naukowym, biznesowym, otoczeniem biznesu, administracją w obrębie co najmniej jednej specjalizacji w wyniku realizacji projektu – 1 pkt <p>Punkty sumują się.</p>	
2.	Rodzaj procesów objętych projektem	<p>Ocenie podlega obszar działalności przedsiębiorstwa objęty planowanymi w ramach projektu działaniami:</p> <ul style="list-style-type: none"> – Projekt otrzymuje 0 pkt, jeżeli dotyczy wyłącznie niżej wymienionych obszarów: 1) działania marketingowe (E-Marketing); 2) Public Relations (E-PR); 3) automatyzacja prac biurowych (OA - Office Automation); 4) przygotowanie publikacji (DTP - Desktop Publishing); 5) wykorzystanie elektronicznych narzędzi komunikacji – poczta elektroniczna, komunikatory internetowe – Projekt otrzymuje 3 pkt jeżeli dotyczy co najmniej jednego z niżej wymienionych obszarów: 1), telekonferencje itp. (E-Communication); 2) zarządzanie relacjami z klientami (E-CRM); zarządzanie dokumentami (EDM - Document Management); 3) wspomaganie zarządzania wiedzą (EKM - Knowledge Management); 4) wspomaganie kształcenia i podnoszenia kwalifikacji (E-Learning); 5) wsparcie i automatyzacja pracy grupowej (EGA - Groupware Automation); 6) zdalne usługi dostarczania oprogramowania, platform teleinformatycznych (ASP – Application Service Providing, PSP – Platform Service Providing; 7) strony internetowe – Projekt otrzymuje 6 pkt jeżeli dotyczy co najmniej jednego z niżej wymienionych obszarów: 1) elektroniczna integracja i zarządzanie działaniami związanymi z procesem zamówień i zaopatrzenia (E-Procurement): automatyzacja procesu zakupowego (obejmuje cały proces zaopatrzeniowy w całej organizacji i na wszystkich jej poziomach; obieg dokumentów, wykorzystywanie e-podpisu, e-faktura odbywa się drogą elektroniczną); kontrola zakupów (prowadzenie centralnej koordynacji planowania, budżetowania oraz monitorowania procesu zakupów); standaryzacja asortymentu i E-SCM (zarządzanie łańcuchem dostaw); 2) zarządzanie projektami (EPM – Project Management); 3) zarządzanie zasobami ludzkimi (EHR) – Projekt otrzymuje 9 pkt jeżeli dotyczy co najmniej jednego z niżej wymienionych obszarów: 1) procesy wymiany produktów i usług pomiędzy dostawcami a odbiorcami, sprzedaż i kupowanie towarów i 	<p>Kryterium punktowe – przyznanie 0 punktów nie dyskwalifikuje z możliwości uzyskania dofinansowania.</p> <p>Projekt może otrzymać maksymalnie 15 punktów</p>

		<p>usług, przyjmowanie i potwierdzanie zamówień oraz obsługa płatności bezgotówkowych (E-Commerce); 2) elektroniczna wymiana danych, informacji, dokumentów (EDI – Electronic Data Interchange); 3) komputerowo wspomagane projektowanie i produkcja (CAD/CAM/CAE - Computer Aided Design/Manufacturing/Engineering)</p> <ul style="list-style-type: none"> – Projekt otrzymuje 15 pkt jeżeli dotyczy co najmniej jednego z niżej wymienionych obszarów 1) systemy informacji i analizy zarządczej (BI - Business Intelligence); 2) zintegrowane zarządzanie zasobami przedsiębiorstwa – materiałowymi, finansowymi, produkcyjnymi, ludzkimi (ERP – Enterprise Resource Planning); 3) komputerowo zintegrowane wytwarzanie (CIM – Computer Integrated Manufacturing); 4) systemy nadzorujące przebieg procesu technologicznego lub produkcyjnego (SCADA – Supervisory Control And Data Acquisition) <p>Punkty w ramach kryterium nie sumują się.</p>	
3.	Poziom wkładu własnego	<p>Ocenie podlega zadeklarowany przez Wnioskodawcę poziom wkładu własnego wg następującej punktacji</p> <ul style="list-style-type: none"> – 50 % – 0 pkt – pow. 50-52 % – 3 pkt – pow. 52-54 % – 4 pkt – pow. 54 % – 5 pkt 	<p>Kryterium punktowe – przyznanie 0 punktów nie dyskwalifikuje z możliwości uzyskania dofinansowania. Projekt może otrzymać od 0 do 5 punktów (maksymalnie).</p>
4.	Wzrost zatrudnienia	<p>Ocenie podlega planowany w wyniku realizacji projektu wzrost zatrudnienia u Wnioskodawcy (w przypadku projektów partnerskich liczone łącznie dla wszystkich partnerów). Aby otrzymać punkty w tym kryterium projekt musi wykazać wzrost zatrudnienia netto. Oznacza to, że wzrost zatrudnienia w wyniku realizacji projektu może mieć miejsce wyłącznie w przypadku jednoczesnego utrzymania poziomu zatrudnienia wykazanego jako podstawa wyliczenia wzrostu. Wzrost liczony jest na koniec realizacji projektu w porównaniu do ostatniego roku obrotowego przed dniem złożenia wniosku o dofinansowanie. Do zatrudnienia wliczane są wszystkie etaty z wyłączeniem:</p> <ul style="list-style-type: none"> – osób zatrudnionych na podstawie umowy o dzieło lub umowy zlecenia, – osób wykonujących pracę nakładczą, – uczniów, którzy zawarli z firmą umowę o naukę zawodu lub przyuczenie do wykonywania pracy, – osób korzystających w trakcie ostatnich 12 miesięcy z bezpłatnych 	<p>Kryterium punktowe – przyznanie 0 punktów nie dyskwalifikuje z możliwości uzyskania dofinansowania. Projekt może otrzymać od 0 do 6 punktów (maksymalnie).</p>

		<p>urlopów wychowawczych w wymiarze powyżej 3 miesięcy.</p> <p>W ramach kryterium można przyznać następujące punkty:</p> <ul style="list-style-type: none"> – 0 etatu – 0 pkt – pow. 0 do 1 etatu – 4 pkt – pow. 1 do 2 etatów – 5 pkt – pow. 2 etatów – 6 pkt 	
5.	Zakres zmian w działalności przedsiębiorstwa	<p>Ocenie podlega opisany w studium wykonalności/ biznes planie zakres zmian w przedsiębiorstwie, które będą wynikiem projektu (rozumiany jako % procesów, które zostaną nim objęte, np.: produkcja, marketing, logistyka, zarządzanie relacjami z klientami, zarządzanie jakością, kontrola, BHP, usługi posprzedażne, zarządzanie kadrami, zaopatrzenie, itp.).</p> <p>W ramach kryterium można przyznać następujące punkty:</p> <ul style="list-style-type: none"> - zmiany obejmą mniej niż 10 % procesów w przedsiębiorstwie – 0 pkt – zmiany obejmą mniej pow.10 % do 30% procesów w przedsiębiorstwie – 2 pkt – zmiany obejmą pow. 30 % do 50 % procesów w przedsiębiorstwie – 3 pkt – zmiany obejmą pow. 50 do 80 % procesów w przedsiębiorstwie – 4 pkt – zmiany obejmą pow. 80 % procesów w przedsiębiorstwie – 5 pkt 	<p>Kryterium punktowe – przyznanie 0 punktów nie dyskwalifikuje z możliwości uzyskania dofinansowania</p> <p>Projekt może otrzymać od 0 do 5 pkt (maksymalnie).</p>
6.	Wpływ na rozwiązanie wszystkich zdiagnozowanych problemów kluczowych interesariuszy.	<p>Weryfikowane będzie rozwiązanie przez projekt wszystkich naglących problemów kluczowych interesariuszy.</p> <p>W ramach kryterium można przyznać następujące punkty:</p> <ul style="list-style-type: none"> – projekt przyczynia się do rozwiązania wybranych problemów kluczowych interesariuszy w obszarze objętym projektem – 0 pkt – projekt przyczynia się do rozwiązania wszystkich zdiagnozowanych problemów kluczowych interesariuszy w obszarze objętym projektem - 1 pkt 	<p>Kryterium punktowe – przyznanie 0 punktów nie dyskwalifikuje z możliwości uzyskania dofinansowania.</p> <p>Projekt może otrzymać 0 lub 1 punkt (maksymalnie).</p>
7.	Realizacja kilku komplementarnych celów.	<p>Weryfikowane będzie realizowanie przez projekt kilku różnych, ale uzupełniających się celów wynikających z analizy sytuacji problemowej</p> <p>W ramach kryterium można przyznać następujące punkty:</p> <ul style="list-style-type: none"> – 0 pkt – projekt realizuje jeden cel – 1 pkt – projekt realizuje kilka uzupełniających się celów wymagających odrębnych działań. 	<p>Kryterium punktowe – przyznanie 0 punktów nie dyskwalifikuje z możliwości uzyskania dofinansowania.</p> <p>Projekt może otrzymać 0 lub 1 punkt (maksymalnie).</p>
8.	Działania promujące wypracowane w ramach projektu rozwiązania	<p>Ocenie podlegają działania promocyjne dla nowych rozwiązań wypracowanych w ramach projektu (wśród klientów, odbiorców, dostawców, podwykonawców). W ramach kryterium można przyznać następujące punkty:</p>	<p>Kryterium punktowe – przyznanie 0 punktów nie dyskwalifikuje z możliwości uzyskania dofinansowania.</p> <p>Projekt może otrzymać 0 lub 1 punkt (maksymalnie).</p>

		<ul style="list-style-type: none"> – 0 pkt – projekt nie przewiduje działań promocyjnych dla nowych rozwiązań wypracowanych w ramach projektu, – 1 pkt – projekt przewiduje działania promocyjne dla nowych rozwiązań wypracowanych w ramach projektu (wśród klientów, odbiorców, dostawców, podwykonawców). 	
9.	Wpływ na internacjonalizację przedsiębiorstwa	<p>Ocenie podlega wpływ wypracowanych rozwiązań w ramach projektu na internacjonalizację działalności przedsiębiorstwa. W ramach kryterium można przyznać następujące punkty:</p> <ul style="list-style-type: none"> – 0 pkt – projekt nie wpływa na możliwość rozpoczęcia lub rozwoju działań internacjonalizacyjnych przez przedsiębiorstwo, – 2 pkt – projekt przyczynia się do rozpoczęcia lub rozwoju działań internacjonalizacyjnych przez przedsiębiorstwo. 	<p>Kryterium punktowe – przyznanie 0 punktów nie dyskwalifikuje z możliwości uzyskania dofinansowania. Projekt może otrzymać od 0 do 2 punktów (maksymalnie).</p>
Maksymalna liczba punktów 41			

KRYTERIA MERYTORYCZNE (PREMIUJĄCE)			
LP.	NAZWA KRYTERIUM	DEFINICJA KRYTERIUM	OPIS ZNACZENIA
1.	Zgodność projektu z zasadami horyzontalnymi wynikającymi z RPO WiM 2014-2020.	Preferowane będą projekty spełniające zasady horyzontalne, w szczególności:	Kryterium fakultatywne – spełnienie kryterium nie jest konieczne do przyznania dofinansowania ale ma charakter premiujący (przy czym przyznanie 0 punktów nie dyskwalifikuje z możliwości uzyskania dofinansowania). Kryterium punktowe (min-max).
		- kryterium odprowadzania podatków na terenie województwa warmińsko-mazurskiego w obszarze realizacji projektu,	Kryterium premiuje odprowadzanie przez wnioskodawcę podatków na terenie województwa warmińsko-mazurskiego. Decydująca jest właściwość urzędu (Urząd Skarbowy, Urząd Gminy – znajdujące się na terenie województwa warmińsko-mazurskiego) W ocenie uwzględnione są następujące podatki: <ul style="list-style-type: none"> • podatek dochodowy (PIT, CIT), • podatek od towarów i usług (VAT), • akcyza,

			<ul style="list-style-type: none"> • podatek od nieruchomości, • podatek od środków transportowych, • podatek od czynności cywilnoprawnych od umowy spółki. <p>W ramach kryterium można przyznać następujące punkty:</p> <p>0 pkt – Wnioskodawca i/lub partnerzy (jeśli dotyczy) nie odprowadza lub nie będzie odprowadzać żadnego z powyższych podatków w województwie warmińsko-mazurskim</p> <p>1 pkt – Wnioskodawca i/lub partnerzy (jeśli dotyczy) odprowadza lub będzie odprowadzać w województwie warmińsko-mazurskim jeden podatek z powyższej listy</p> <p>2 pkt - Wnioskodawca i/lub partnerzy (jeśli dotyczy) odprowadza lub będzie odprowadzać w województwie warmińsko-mazurskim dwa podatki z powyższej listy.</p> <p>3 pkt - Wnioskodawca i/lub partnerzy (jeśli dotyczy) odprowadza lub będzie odprowadzać w województwie warmińsko-mazurskim trzy lub więcej podatków z powyższej listy</p> <p>Projekt w tym kryterium może otrzymać od 0 do 3 pkt</p>
		<p>- kryterium komunikacji z interesariuszami,</p>	<p>Kryterium premiuje budowanie dowolnej formy komunikacji, kontaktu, wymiany informacji między osobami, instytucjami i firmami na zasadzie partnerstwa, który zapewni ich aktywny udział w przygotowaniu projektu oraz branie ich zdania pod uwagę podczas podejmowania kluczowych decyzji dotyczących projektu.</p> <p>W ramach kryterium można przyznać następujące punkty:</p> <p>0 pkt – Wnioskodawca i partnerzy (jeśli dotyczy) nie zapewnili komunikacji z interesariuszami projektu w powyższy sposób</p> <p>1 pkt – Wnioskodawca i partnerzy (jeśli dotyczy)</p>

			zapewnili komunikacji z interesariuszami projektu w powyższy sposób
		- efektywne i racjonalne wykorzystywanie zasobów naturalnych oraz stosowanie rozwiązań przyjaznych środowisku,	<p>Kryterium premiuje efektywne i racjonalne wykorzystywanie zasobów naturalnych oraz stosowanie rozwiązań przyjaznych środowisku.</p> <p>W ramach kryterium można przyznać następujące punkty:</p> <p>0 pkt – w projekcie nie przewidziano działań efektywnie i racjonalnie wykorzystujących zasoby naturalne i stosujących rozwiązania przyjazne środowisku</p> <p>1 pkt – w projekcie przewidziano działania w obszarze ochrony środowiska mające na celu generowanie większej wartości przy użyciu mniejszej ilości materiałów i zastosowaniu innego sposobu zużycia przyjaznego środowisku.</p>
		- kryterium stosowania klauzul społecznych w zamówieniach.	<p>Kryterium premiuje założone we wniosku o dofinansowanie wykorzystanie przy wyborze oferentów – obok jakości i ceny – także kryteriów odnoszących się do kwestii społecznych (dopuszczonych przez prawo zamówień publicznych).</p> <p>W ramach kryterium można przyznać następujące punkty:</p> <p>0 pkt – w zamówieniach realizowanych/ planowanych do realizacji w ramach projektu nie wskazano, czy wśród kryteriów wyboru oferentów będą kryteria odnoszące się do kwestii społecznych</p> <p>1 pkt – w zamówieniach realizowanych/ planowanych do realizacji w ramach projektu zobowiązano się do stosowania kryteriów odnoszących się do kwestii społecznych</p>
2.	Komplementarność projektu.	Weryfikowana będzie komplementarność projektu z innymi przedsięwzięciami już zrealizowanymi, w trakcie realizacji lub wybranych do realizacji i współfinansowanych ze środków zagranicznych i polskich m.in. funduszy europejskich, kontraktów wojewódzkich, dotacji celowych itp. od 2007 roku. Premiowane będą tutaj również projekty realizowane w	Kryterium fakultatywne – spełnienie kryterium nie jest konieczne do przyznania dofinansowania ale ma charakter premiujący (przy czym przyznanie 0 punktów nie dyskwalifikuje z możliwości uzyskania dofinansowania).

		partnerstwach i innych formach współpracy (na mocy: porozumień, umów, listów intencyjnych), a także projekty kompleksowe (w osiąganiu celu w pełni i całkowitej likwidacji problemu na danym obszarze).	W ramach kryterium można przyznać następujące punkty (punkty sumują się do maksymalnie 6 pkt): 1 pkt – projekt jest realizowany w partnerstwie lub innej formie współpracy 2 pkt – projekt jest końcowym elementem wypełniającym ostatnią lukę w istniejącej infrastrukturze na danym obszarze 1 pkt – projekt bezpośrednio wykorzystuje produkty bądź rezultaty innego projektu 1 pkt – projekt pełni łącznie z innymi projektami tę samą funkcję, dzięki czemu w pełni wykorzystywane są możliwości istniejącej infrastruktury 1 pkt – projekt łącznie z innymi projektami jest wykorzystywany przez tych samych użytkowników
3.	Doświadczenie w realizacji podobnych projektów.	Weryfikowane będzie doświadczenie Wnioskodawcy i/lub partnerów w realizacji podobnych projektów lub przedsięwzięć współfinansowanych ze środków europejskich od roku 2007. W ramach kryterium można przyznać następujące punkty: 0 pkt – Wnioskodawca i partnerzy (jeśli dotyczy) nie posiadają doświadczenia w realizacji podobnych projektów lub przedsięwzięć 1 pkt – Wnioskodawca i/lub partnerzy (jeśli dotyczy) zrealizowali (zakończyli i rozliczyli) przynajmniej jeden podobny projekt lub przedsięwzięcie współfinansowane ze środków europejskich od roku 2007	Kryterium punktowe – przyznanie 0 punktów nie dyskwalifikuje z możliwości uzyskania dofinansowania. Projekt może otrzymać od 0 do 1 punktów (maksymalnie).
4.	Innowacyjność technologii i implementowanych rozwiązań	Ocenie podlega poziom innowacji produktowej/ procesowej powstałej w wyniku realizacji projektu (oceniane na podstawie załączonej do wniosku o dofinansowanie opinii o innowacyjności)	Kryterium fakultatywne – spełnienie kryterium nie jest konieczne do przyznania dofinansowania ale ma charakter premiujący (przy czym przyznanie 0 punktów nie dyskwalifikuje z możliwości uzyskania dofinansowania). Ocenie podlega, czy w ramach projektu: - powstanie innowacja produktowa / procesowa o skali co najmniej regionalnej – 3 pkt - powstanie innowacja produktowa / procesowa o skali co najmniej krajowej – 4 pkt - powstanie innowacja produktowa / procesowa o skali co najmniej międzynarodowej – 5 pkt
MAKSYMALNA LICZBA PUNKTÓW = 18			

WYMOGI FORMALNE WYBORU PROJEKTÓW KONKURSOWYCH W RAMACH REGIONALNEGO PROGRAMU OPERACYJNEGO WOJEWÓDZTWA WARMIŃSKO-MAZURSKIEGO NA LATA 2014-2020

Zgodnie z art. 43 ust. 1 ustawy wdrożeniowej „w razie stwierdzenia we wniosku o dofinansowanie projektu braków formalnych lub oczywistych omyłek pisarskich właściwa instytucja wzywa wnioskodawcę do uzupełnienia wniosku lub poprawienia w nim oczywistej omyłki w wyznaczonym terminie nie krótszym niż 7 dni, pod rygorem pozostawienia wniosku bez rozpatrzenia” (tryb konkursowy).

Lp.	Nazwa wymogu	Definicja wymogu	Opis wymogu
1.	Kompletność wniosku	Wniosek o dofinansowanie jest kompletny, spójny i sporządzony zgodnie z instrukcją wypełniania wniosku o dofinansowanie i regulaminem konkursu	Wymóg formalny zerojedynkowy. Ocena spełniania wymogu polega na przypisaniu wartości logicznych „tak” lub „nie”.
2.	Kompletność załączników	Załączniki do wniosku o dofinansowanie są kompletne, spójne i sporządzone zgodnie z instrukcją wypełniania załączników i regulaminem konkursu	Wymóg formalny zerojedynkowy. Ocena spełniania wymogu polega na przypisaniu wartości logicznych „tak” lub „nie”.

KRYTERIA FORMALNE WYBORU PROJEKTÓW (OBLIGATORYJNE)

Projekty niespełniające kryteriów formalnych są odrzucane i nie podlegają dalszej ocenie.

Lp.	Nazwa kryterium	Definicja kryterium	Opis kryterium
1.	Kwalifikowanie się projektu w ramach danego działania /poddziałania zgodnie z zapisami SZOOP i regulaminu	Projekt wpisuje się w założenia określone w SZOOP i regulaminie, a przyjęte założenia projektu kwalifikują go do wsparcia w ramach konkursu, w ramach którego został on złożony, w szczególności projekt mieści się w katalogu możliwych do realizacji typów projektów w danym działaniu, wskazanych w regulaminie konkursu.	Kryterium obligatoryjne. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”: Spełnienie kryterium jest konieczne do przyznania dofinansowania.
2.	Niepodleganie wykluczeniu z możliwości ubiegania się o dofinansowanie ze środków UE na podstawie odrębnych przepisów.	Wnioskodawca oraz partnerzy (o ile dotyczy) nie podlegają wykluczeniu z możliwości otrzymania dofinansowania, w tym wykluczeniu, o którym mowa w: - ustawie z dnia 27 sierpnia 2009 r. o finansach publicznych; - ustawie z dnia 15 czerwca 2012 r. o skutkach powierzania wykonywania pracy cudzoziemcom przebywającym wbrew przepisom na terytorium Rzeczypospolitej Polskiej; - ustawie z dnia 28 października 2002 r. o odpowiedzialności podmiotów zbiorowych za czyny zabronione pod groźbą kary. Kryterium weryfikowane na podstawie oświadczenia wnioskodawcy i partnerów, (jeśli dotyczy).	Kryterium obligatoryjne. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”. Spełnienie kryterium jest konieczne do przyznania dofinansowania.
3.	Wartość projektu oraz poziom dofinansowania projektu.	Wartość projektu i jego poziom dofinansowania są zgodne z minimalną i maksymalną wartością projektu oraz minimalnym i maksymalnym poziomem dofinansowania obowiązującymi dla danego działania/poddziałania/typu projektu określonymi w SZOOP i regulaminie konkursu.	Kryterium obligatoryjne. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”: Spełnienie kryterium jest konieczne do przyznania dofinansowania.
4.	Spełnienie wymogów w odniesieniu do projektu partnerskiego.	Weryfikowane będzie spełnienie przez Wnioskodawcę wymogów w zakresie utworzenia partnerstwa zgodnie z ustawą wdrożeniową. Kryterium będzie weryfikowane na podstawie zawartego i dołączonego do wniosku o dofinansowanie porozumienia lub / oraz umowy Wnioskodawcy oraz treści wniosku o dofinansowanie.	Kryterium obligatoryjne. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie” albo stwierdzeniu, że kryterium nie dotyczy danego projektu. Spełnienie kryterium jest konieczne do przyznania dofinansowania.

5.	Uprawnienie podmiotu do ubiegania się o dofinansowanie	Weryfikowana będzie zgodność formy prawnej Wnioskodawcy/ partnera (jeśli dotyczy) z typem beneficjentów wskazanym w SZOOP i regulaminie konkursu.	Kryterium obligatoryjne. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”: Spełnienie kryterium jest konieczne do przyznania dofinansowania.
6.	Obszar realizacji projektu-	Weryfikowane będzie czy wskazany obszar realizacji projektu jest zgodny ze wskazanym w SZOOP i regulaminie.	Kryterium obligatoryjne. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak”, „nie” albo stwierdzeniu, że kryterium nie dotyczy danego projektu. Spełnienie kryterium jest konieczne do przyznania dofinansowania.

KRYTERIA MERYTORYCZNE OGÓLNE WYBORU PROJEKTÓW (OBLIGATORYJNE)*			
LP.	NAZWA KRYTERIUM	DEFINICJA KRYTERIUM	OPIS ZNACZENIA
1.	Możliwość uzyskania dofinansowania przez projekt-	Weryfikowana będzie możliwość uzyskania dofinansowania na podstawie analizy wniosku i studium wykonalności/ biznes planu.	Kryterium obligatoryjne – spełnienie kryterium jest niezbędne do przyznania dofinansowania. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”
2.	Zgodność projektu z zasadą równości szans kobiet i mężczyzn	Weryfikowany będzie pozytywny lub neutralny wpływ projektu na zasadę horyzontalną UE: - promowanie równości szans kobiet i mężczyzn oraz niedyskryminacji, zgodnie z art. 7 Rozporządzenia Parlamentu Europejskiego i Rady (UE) nr 1303/2013 z dnia 17 grudnia 2013 r. oraz Wytycznymi w zakresie realizacji zasady równości szans i niedyskryminacji, w tym dostępności dla osób z niepełnosprawnościami oraz zasady równości szans kobiet i mężczyzn w ramach funduszy unijnych na lata 2014-2020.	Kryterium obligatoryjne – spełnienie kryterium jest niezbędne do przyznania dofinansowania. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”
3.	Zgodność projektu z zasadą równości szans i niedyskryminacji w tym	Weryfikowany będzie pozytywny wpływ projektu na zasadę horyzontalną UE: promowanie równości szans i niedyskryminacji w tym dostępności dla osób z niepełnosprawnościami, zgodnie z art. 7 Rozporządzenia Parlamentu	Kryterium obligatoryjne – spełnienie kryterium jest niezbędne do przyznania dofinansowania.

	dostępności dla osób z niepełnosprawnościami	Europejskiego i Rady (UE) nr 1303/2013 z dnia 17 grudnia 2013 r. oraz z Wytycznymi w zakresie realizacji zasady równości szans i niedyskryminacji, w tym dostępności dla osób z niepełnosprawnościami oraz zasady równości szans kobiet i mężczyzn w ramach funduszy unijnych na lata 2014-2020	Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”:
4.	Zgodność projektu z politykami horyzontalnymi Unii Europejskiej – zrównoważony rozwój	Weryfikowany będzie pozytywny lub neutralny wpływ projektu na zasadę horyzontalną UE zrównoważony rozwój. Sprawdzone będzie: 1. czy projekt został przygotowany zgodnie z prawem dotyczącym ochrony środowiska (w brzmieniu obowiązującym na dzień ogłoszenia naboru wniosków o dofinansowanie), w tym: – ustawą z dnia 3 października 2008 r. o udostępnianiu informacji o środowisku i jego ochronie, udziale społeczeństwa w ochronie środowiska oraz ocenach oddziaływania na środowisko, – ustawą z dnia 27 kwietnia 2001 r. Prawo ochrony środowiska, – ustawą z dnia 16 kwietnia 2004 r. o ochronie przyrody, – ustawą z dnia 18 lipca 2001 r. Prawo wodne 2. czy projekt odnosi się i określa zdolności do reagowania i adaptacji do zmian klimatu (w szczególności w obszarze zagrożenia powodziowego)	Kryterium obligatoryjne – spełnienie kryterium jest niezbędne do przyznania dofinansowania. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”. Neutralny wpływ projektu na zasadę horyzontalną jest spełnieniem kryterium.
5.	Zamówienia publiczne i konkurencyjność	Weryfikowana będzie zgodność założeń projektu z przepisami ustawy prawo zamówień publicznych oraz zasadą konkurencyjności.	Kryterium obligatoryjne – spełnienie kryterium jest niezbędne do przyznania dofinansowania. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”.
6.	Pomoc publiczna i pomoc de minimis	Weryfikowana będzie zgodność zapisów we wniosku o dofinansowanie projektu z zasadami pomocy publicznej/ pomocy de minimis w odniesieniu do wnioskodawcy, form wsparcia, wydatków, jak również oceniana będzie możliwość udzielenia w ramach projektu pomocy publicznej/ pomocy de minimis, uwzględniając reguły ogólne jej przyznawania oraz warunki jej dopuszczalności w danym typie projektu.	Kryterium obligatoryjne – spełnienie kryterium jest niezbędne do przyznania dofinansowania. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie” albo stwierdzeniu, że kryterium nie dotyczy danego projektu.
7.	Wykonalność techniczna	Weryfikowana będzie wykonalność prawna i techniczna projektu, potrzeba jego realizacji i cele, optymalny wariant, sposób realizacji i stan po realizacji	Kryterium obligatoryjne – spełnienie kryterium jest niezbędne do przyznania dofinansowania. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”.

8.	Trwałość projektu	Weryfikowane będą następujące aspekty, które muszą być spełnione, aby projekt mógł otrzymać dofinansowanie:	Kryterium obligatoryjne – spełnienie kryterium jest niezbędne do przyznania dofinansowania. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”
		- Wnioskodawca i/lub partnerzy (jeśli dotyczy) posiada potencjał instytucjonalny do realizacji projektu (posiada lub dostosuje strukturę organizacyjną i procedury zapewniające sprawną realizację projektu).	
		- Wnioskodawca i/lub partnerzy (jeśli dotyczy) posiada potencjał kadrowy do realizacji projektu (posiada zespół projektowy lub go stworzy – adekwatny do zakresu zadań w projekcie umożliwiający jego sprawne zarządzanie i realizację).	
		- Wnioskodawca i/lub partnerzy (jeśli dotyczy) posiada potencjał finansowy do realizacji projektu (dysponuje środkami na realizację projektu lub ma możliwość ich pozyskania: wskazał źródła finansowania projektu).	
9.	Wskaźniki	Weryfikowana będzie poprawność merytoryczna wskaźników.	Kryterium obligatoryjne – spełnienie kryterium jest niezbędne do przyznania dofinansowania. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”.
10.	Zgodność projektu z zasadami horyzontalnymi wynikającymi z RPO WiM 2014-2020 – wzrost zatrudnienia.	Weryfikowane będzie spełnienie zasady horyzontalnej - wzrost zatrudnienia Projekt musi wykazać wzrost zatrudnienia netto. Oznacza to, że wzrost zatrudnienia w wyniku realizacji projektu może mieć miejsce wyłącznie w przypadku jednoczesnego utrzymania poziomu zatrudnienia wykazanego jako podstawa wyliczenia wzrostu. Dodatkowo na etapie oceny merytorycznej specyficznej ocenie punktowej podlegać będzie wpływ projektu na wzrost zatrudnienia netto w odniesieniu do danego Działania/Poddziałania.	Kryterium obligatoryjne – spełnienie kryterium jest niezbędne do przyznania dofinansowania. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”.

KRYTERIA MERYTORYCZNE SPECYFICZNE (OBLIGATORYJNE)*			
LP.	NAZWA KRYTERIUM	DEFINICJA KRYTERIUM	OPIS ZNACZENIA
1.	Uzasadnienie potrzeby realizacji projektu z punktu widzenia internacjonalizacji działalności	Wnioskodawca uzasadnił we wniosku o dofinansowanie potrzebę realizacji projektu planowanymi działaniami mającymi na celu internacjonalizację przedsiębiorstwa, tj. wprowadzenie oferty produktowej/ usługowej na	Kryterium obligatoryjne – spełnienie kryterium jest niezbędne do przyznania dofinansowania.

		rynki zagraniczne. Inwestycje planowane w ramach projektu są uzasadnione konkretnymi potrzebami związanymi z wymaganiami rynku docelowego wobec produktów/ usług.	Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”.
2.	Projekt zakłada podpisanie minimum 1 umowy z zagranicznym kontrahentem	Wnioskodawca założył we wniosku o dofinansowanie, iż w wyniku realizacji projektu (w okresie do 6 miesięcy od zakończenia okresu realizacji projektu) podpisana zostanie min. 1 umowa z kontrahentem zagranicznym. Na potwierdzenie powyższego należy przedłożyć list intencyjny lub wstępną umowę dot. współpracy zawartą z potencjalnym kontrahentem zagranicznym	Kryterium obligatoryjne – spełnienie kryterium jest niezbędne do przyznania dofinansowania. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”.
3.	Przychody ze sprzedaży towarów na eksport	Wnioskodawca założył przychody ze sprzedaży na eksport w wyniku realizacji projektu (w okresie 12 miesięcy od zakończenia realizacji projektu).	Kryterium obligatoryjne – spełnienie kryterium jest niezbędne do przyznania dofinansowania. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”.

** Projekty niespełniające kryteriów merytorycznych ogólnych i kryteriów merytorycznych specyficznych obligatoryjnych są odrzucane i nie podlegają dalszej ocenie.*

KRYTERIA MERYTORCZNE (PUNKTOWE) (wymagane minimum 50%)			
LP.	NAZWA KRYTERIUM	DEFINICJA KRYTERIUM	OPIS ZNACZENIA
1.	Projekt wykazuje wpływ na rozwój co najmniej jednej inteligentnej specjalizacji województwa warmińsko-mazurskiego	Przedmiotem oceny jest opisany w studium wykonalności/ biznes planie zakładany wpływ planowanego przedsięwzięcia na co najmniej jedną inteligentną specjalizację województwa warmińsko-mazurskiego zidentyfikowaną w <i>Strategii rozwoju społeczno-gospodarczego województwa warmińsko-mazurskiego do roku 2025</i> . Wpływ na rozwój inteligentnych specjalizacji rozumiany jest jako: – wpływ na eliminowanie negatywnego wpływu zagrożeń i/lub wpływ na wykorzystanie szans zdiagnozowanych w analizie SWOT dla danej	Kryterium punktowe – przyznanie 0 punktów nie dyskwalifikuje z możliwości uzyskania dofinansowania. Projekt może otrzymać od 0 do 5 punktów (maksymalnie).

		<p>inteligentnej specjalizacji – 1 pkt</p> <ul style="list-style-type: none"> – wpływ na wzmocnienie silnych stron i/lub eliminację słabych stron zdiagnozowanych w analizie SWOT dla danej inteligentnej specjalizacji⁹¹ - 1 pkt – dyfuzję wyników projektu na więcej niż jeden podmiot działający w obszarze danej inteligentnej specjalizacji - 1 pkt – stworzenie w wyniku projektu możliwości eksportowych w ramach danej specjalizacji i/lub generowanie potencjalnego wzrostu współpracy w europejskich łańcuchach wartości⁹² - 1 pkt – wpływ na kreowanie współpracy pomiędzy środowiskiem naukowym, biznesowym, otoczeniem biznesu, administracją w obrębie co najmniej jednej specjalizacji w wyniku realizacji projektu - 1 pkt <p>Punkty sumują się.</p>	
2.	Poziom wkładu własnego	<p>Ocenie podlega zadeklarowany przez Wnioskodawcę poziom wkładu własnego wg następującej punktacji</p> <ul style="list-style-type: none"> – 50 % - 0 pkt – pow 50-52 % - 3 pkt – pow 52-54 % -4 pkt – pow. 54 % - 5 pkt 	<p>Kryterium punktowe – przyznanie 0 punktów nie dyskwalifikuje z możliwości uzyskania dofinansowania. Projekt może otrzymać od 0 do 5 punktów (maksymalnie).</p>
3.	Wzrost zatrudnienia	<p>Ocenie podlega planowany w wyniku realizacji projektu wzrost zatrudnienia u Wnioskodawcy (w przypadku projektów partnerskich liczone łącznie dla wszystkich partnerów). Projekt musi wykazać wzrost zatrudnienia netto. Oznacza to, że wzrost zatrudnienia w wyniku realizacji projektu może mieć miejsce wyłącznie w przypadku jednoczesnego utrzymania poziomu zatrudnienia wykazanego jako podstawa wyliczenia wzrostu. Wzrost liczony jest na koniec realizacji projektu w porównaniu do ostatniego roku obrotowego przed dniem złożenia wniosku o dofinansowanie. Do zatrudnienia wliczane są wszystkie etaty z wyłączeniem:</p> <ul style="list-style-type: none"> – osób zatrudnionych na podstawie umowy o dzieło lub umowy zlecenia, – osób wykonujących pracę nakładczą, 	<p>Kryterium punktowe – przyznanie 0 punktów nie dyskwalifikuje z możliwości uzyskania dofinansowania. Projekt może otrzymać od 0 do 6 punktów (maksymalnie).</p>

⁹¹ Analizy SWOT dla poszczególnych specjalizacji ujęte są w raportach z *Badania potencjału innowacyjnego i rozwojowego przedsiębiorstw funkcjonujących w ramach inteligentnych specjalizacji województwa warmińsko-mazurskiego* dostępnych na stronie www.ris.warmia.mazury.pl

⁹² Europejski łańcuch wartości rozumiany jest jako całość działań/ etapów wytwarzania danego produktu w ramach określonej dziedziny działalności przedsiębiorstwa, angażujący podmioty z krajów europejskich (w tym m.in. producentów surowców, dostawców, podwykonawców, dystrybutorów, klientów, dostawców usług posprzedażowych, jednostki odpowiadające za utylizację/ recykling, itp.) (*opracowanie własne na podstawie źródeł rozproszonych*)

		<ul style="list-style-type: none"> – uczniów, którzy zawarli z firmą umowę o naukę zawodu lub przyuczenie do wykonywania pracy, – osób korzystających w trakcie ostatnich 12 miesięcy z bezpłatnych urlopów wychowawczych w wymiarze powyżej 3 miesięcy. <p>W ramach kryterium można przyznać następujące punkty:</p> <ul style="list-style-type: none"> – do 1 etatu - 0 pkt – pow. 1 do 4 etatów - 4 pkt – pow. 4 do 6 etatów 5 pkt – pow. 6 etatów – 6 pkt 	
4.	Wzrost przychodów z eksportu	<p>Ocenie podlegają założone przez Wnioskodawcę we wniosku o dofinansowanie przychody ze sprzedaży na eksport w wyniku realizacji projektu (w okresie 12 miesięcy od zakończenia realizacji projektu) liczone jako % przychodów firmy w ostatnim roku obrotowym przed złożeniem Wniosku o dofinansowanie</p> <ul style="list-style-type: none"> – do 3 % - 1 pkt – pow. 3 % do 3,5 % - 2 pkt – pow. 3,5 % do 4 – 3 pkt – pow. 4 do 5 – 4 pkt – pow. 5 % - 5 pkt 	<p>Kryterium punktowe – przyznanie 0 punktów nie dyskwalifikuje z możliwości uzyskania dofinansowania.</p> <p>Projekt może otrzymać od 0 do 5 punktów (maksymalnie).</p>
5.	Zasięg internacjonalizacji	<p>Ocenie podlega (na podstawie załączonych do wniosku o dofinansowanie listów intencyjnych/ wstępnych umów dot. współpracy zawartych z potencjalnymi kontrahentami zagranicznymi) terytorialny zasięg internacjonalizacji działalności przedsiębiorstwa:</p> <ul style="list-style-type: none"> – Jeden Kraj Unii Europejskiej (nie licząc Polski) – 0 pkt – Kraje Unii Europejskiej – więcej niż 1 -nie licząc Polski)- 3pkt – Jeden Kraj Europy nie należący do Unii Europejskiej) – 3 pkt – Kraje Europy nie należące do Unii Europejskiej- więcej niż 1 – 6 pkt – Jeden Kraj spoza Europy– 3 pkt – Kraje spoza Europy – więcej niż 1 – 6 pkt 	<p>Kryterium punktowe – przyznanie 0 punktów nie dyskwalifikuje z możliwości uzyskania dofinansowania.</p> <p>Projekt może otrzymać od 0 do 6 punktów (maksymalnie).</p>
6.	Internacjonalizacja produktów / usług o wysokiej intensywności	<p>Ocenie podlega, czy internacjonalizację produktów / usług prowadzą podmioty działające w sektorach o dużej „intensywności B+R” (wysokiej lub</p>	<p>Kryterium punktowe – przyznanie 0 punktów nie dyskwalifikuje z możliwości uzyskania</p>

	B+R	<p>średniowysokiej techniki według klasyfikacji OECD).</p> <p>W ramach kryterium można przyznać następujące punkty:</p> <ul style="list-style-type: none"> – większość partnerów eksportujących produkty / usługi należy do sektorów innych niż wysokiej i średniowysokiej techniki – 0 pkt – większość partnerów eksportujących produkty / usługi produktów / usług należy do sektorów wysokiej i średniowysokiej techniki – 3 pkt 	dofinansowania. Projekt może otrzymać od 0 do 3 punktów (maksymalnie).
7.	Wpływ na rozwiązanie wszystkich zdiagnozowanych problemów kluczowych interesariuszy.	<p>Weryfikowane będzie rozwiązanie przez projekt wszystkich naglących problemów kluczowych interesariuszy.</p> <p>W ramach kryterium można przyznać następujące punkty:</p> <ul style="list-style-type: none"> – projekt przyczynia się do rozwiązania wybranych problemów kluczowych interesariuszy w obszarze objętym projektem - 0 pkt – projekt przyczynia się do rozwiązania wszystkich zdiagnozowanych problemów kluczowych interesariuszy w obszarze objętym projektem - 1 pkt 	Kryterium punktowe –przyznanie 0 punktów nie dyskwalifikuje z możliwości uzyskania dofinansowania. Projekt może otrzymać 0 lub 1 punkt
8.	Realizacja kilku komplementarnych celów.	<p>Weryfikowane będzie realizowanie przez projekt kilku różnych, ale uzupełniających się celów wynikających z analizy sytuacji problemowej</p> <p>W ramach kryterium można przyznać następujące punkty:</p> <ul style="list-style-type: none"> – 0 pkt – projekt realizuje jeden cel – 1 pkt – projekt realizuje kilka uzupełniających się celów wymagających odrębnych działań. 	Kryterium punktowe –przyznanie 0 punktów nie dyskwalifikuje z możliwości uzyskania dofinansowania. Projekt może otrzymać 0 lub 1 punkt
Maksymalna liczba punktów 32			

KRYTERIA MERYTORYCZNE (PREMIUJĄCE)			
LP.	NAZWA KRYTERIUM	DEFINICJA KRYTERIUM	OPIS ZNACZENIA
1.	Zgodność projektu z zasadami horyzontalnymi wynikającymi z RPO WiM 2014-2020.	<p>Preferowane będą projekty spełniające zasady horyzontalne, w szczególności:</p> <p>- kryterium wykorzystania nowoczesnych technologii informacyjno-</p>	<p>Kryterium fakultatywne – spełnienie kryterium nie jest konieczne do przyznania dofinansowania ale ma charakter premiujący (przy czym przyznanie 0 punktów nie dyskwalifikuje z możliwości uzyskania dofinansowania).</p> <p>Kryterium punktowe (min-max).</p> <p>Kryterium premiuje wykorzystanie systemów</p>

		<p>komunikacyjnych (TIK),</p>	<p>informatycznych oraz zdolności do użytkowania usług telekomunikacyjnych. W ramach kryterium można przyznać następujące punkty: 0 pkt – projekt nie wykorzystuje nowoczesnych technologii informacyjno-komunikacyjnych (TIK) 1 pkt – dzięki projektowi przygotowane zostaną systemy informatyczne i zwiększy się zdolność do ich użytkowania i/lub nastąpi wykorzystanie usług telekomunikacyjnych do przekazywania i zdalnego przetwarzania informacji</p>
		<p>- kryterium odprowadzania podatków na terenie województwa warmińsko-mazurskiego w obszarze realizacji projektu,</p>	<p>Kryterium premiuje odprowadzanie przez wnioskodawcę podatków na terenie województwa warmińsko-mazurskiego. Decydująca jest właściwość urzędu (Urząd Skarbowy, Urząd Gminy – znajdujące się na terenie województwa warmińsko-mazurskiego) W ocenie uwzględnione są następujące podatki:</p> <ul style="list-style-type: none"> • podatek dochodowy (PIT, CIT), • podatek od towarów i usług (VAT), • akcyza, • podatek od nieruchomości, • podatek od środków transportowych, • podatek od czynności cywilnoprawnych od umowy spółki. <p>W ramach kryterium można przyznać następujące punkty: 0 pkt – Wnioskodawca i/lub partnerzy (jeśli dotyczy) nie odprowadza lub nie będzie odprowadzać żadnego z powyższych podatków w województwie warmińsko-mazurskim 1 pkt – Wnioskodawca i/lub partnerzy (jeśli dotyczy) odprowadza lub będzie odprowadzać w województwie warmińsko-mazurskim jeden podatek z powyższej listy 2 pkt - Wnioskodawca i/lub partnerzy (jeśli dotyczy) odprowadza lub będzie odprowadzać w województwie warmińsko-mazurskim dwa podatki z powyższej listy.</p>

			3 pkt - Wnioskodawca i/lub partnerzy (jeśli dotyczy) odprowadza lub będzie odprowadzać w województwie warmińsko-mazurskim trzy lub więcej podatków z powyższej listy Projekt w tym kryterium może otrzymać od 0 do 3 pkt
		- kryterium komunikacji z interesariuszami,	Kryterium premiuje budowanie dowolnej formy komunikacji, kontaktu, wymiany informacji między osobami, instytucjami i firmami na zasadzie partnerstwa, która zapewni ich aktywny udział w przygotowaniu projektu oraz branie ich zdania pod uwagę podczas podejmowania kluczowych decyzji dotyczących projektu. W ramach kryterium można przyznać następujące punkty: 0 pkt – Wnioskodawca i partnerzy (jeśli dotyczy) nie zapewnili komunikacji z interesariuszami projektu w powyższy sposób 1 pkt – Wnioskodawca i partnerzy (jeśli dotyczy) zapewnili komunikację z interesariuszami projektu w powyższy sposób
		- efektywne i racjonalne wykorzystywanie zasobów naturalnych oraz stosowanie rozwiązań przyjaznych środowisku,	Kryterium premiuje efektywne i racjonalne wykorzystywanie zasobów naturalnych oraz stosowanie rozwiązań przyjaznych środowisku. W ramach kryterium można przyznać następujące punkty: 0 pkt – w projekcie nie przewidziano działań efektywnie i racjonalnie wykorzystujących zasoby naturalne i stosujących rozwiązania przyjazne środowisku 1 pkt – w projekcie przewidziano działania w obszarze ochrony środowiska mające na celu generowanie większej wartości przy użyciu mniejszej ilości materiałów i zastosowaniu innego sposobu zużycia przyjaznego środowisku.
		- kryterium stosowania klauzul społecznych w zamówieniach.	Kryterium premiuje założone we wniosku o

			<p>dofinansowanie wykorzystanie przy wyborze oferentów – obok jakości i ceny – także kryteriów odnoszących się do kwestii społecznych (dopuszczonych przez prawo zamówień publicznych). W ramach kryterium można przyznać następujące punkty: 0 pkt – w zamówieniach realizowanych/ planowanych do realizacji w ramach projektu nie wskazano, czy wśród kryteriów wyboru oferentów będą kryteria odnoszące się do kwestii społecznych 1 pkt – w zamówieniach realizowanych/ planowanych do realizacji w ramach projektu zobowiązano się do stosowania kryteriów odnoszących się do kwestii społecznych</p>
2.	Komplementarność projektu.	<p>Weryfikowana będzie komplementarność projektu z innymi przedsięwzięciami już zrealizowanymi, w trakcie realizacji lub wybranych do realizacji i współfinansowanych ze środków zagranicznych i polskich m.in. funduszy europejskich, kontraktów wojewódzkich, dotacji celowych itp. od 2007 roku. Premiowane będą tutaj również projekty realizowane w partnerstwach i innych formach współpracy (na mocy: porozumień, umów, listów intencyjnych), a także projekty kompleksowe (w osiągnięciu celu w pełni i całkowitej likwidacji problemu na danym obszarze).</p>	<p>Kryterium fakultatywne – spełnienie kryterium nie jest konieczne do przyznania dofinansowania ale ma charakter premiujący (przy czym przyznanie 0 punktów nie dyskwalifikuje z możliwości uzyskania dofinansowania). W ramach kryterium można przyznać następujące punkty (punkty sumują się do maksymalnie 8 pkt): 1 pkt – projekt jest realizowany w partnerstwie lub innej formie współpracy 2 pkt – projekt jest końcowym elementem wypełniającym ostatnią lukę w istniejącej infrastrukturze na danym obszarze 1 pkt – projekt bezpośrednio wykorzystuje produkty bądź rezultaty innego projektu 1 pkt – projekt pełni łącznie z innymi projektami tę samą funkcję, dzięki czemu w pełni wykorzystywane są możliwości istniejącej infrastruktury 1 pkt – projekt łącznie z innymi projektami jest wykorzystywany przez tych samych użytkowników 2 pkt - Wnioskodawca opracował strategię inwestycyjną dotyczącą internacjonalizacji działalności swojego przedsiębiorstwa w ramach Działania 1.2 Programu Operacyjnego Polska</p>

			Wschodnia 2014-2020 a projekt jest elementem jej wdrażania.
3.	Doświadczenie w realizacji podobnych projektów.	<p>Weryfikowane będzie doświadczenie Wnioskodawcy i/lub partnerów w realizacji podobnych projektów lub przedsięwzięć współfinansowanych ze środków europejskich od roku 2007.</p> <p>W ramach kryterium można przyznać następujące punkty:</p> <p>0 pkt – Wnioskodawca i partnerzy (jeśli dotyczy) nie posiadają doświadczenia w realizacji podobnych projektów lub przedsięwzięć</p> <p>2 pkt – Wnioskodawca i/lub partnerzy (jeśli dotyczy) zrealizowali (zakończyli i rozliczyli) przynajmniej jeden podobny projekt lub przedsięwzięcie współfinansowane ze środków europejskich od roku 2007</p>	<p>Kryterium fakultatywne – spełnienie kryterium nie jest konieczne do przyznania dofinansowania ale ma charakter premiujący (przy czym przyznanie 0 punktów nie dyskwalifikuje z możliwości uzyskania dofinansowania)Projekt może otrzymać od 0 do 2 punktów (maksymalnie).</p>
4.	Innowacyjność technologii i implementowanych rozwiązań	Ocenię podlega poziom innowacji produktowej/ procesowej powstałej w wyniku realizacji projektu (oceniane na podstawie załączonej do wniosku o dofinansowanie opinii o innowacyjności)	<p>Kryterium fakultatywne – spełnienie kryterium nie jest konieczne do przyznania dofinansowania ale ma charakter premiujący (przy czym przyznanie 0 punktów nie dyskwalifikuje z możliwości uzyskania dofinansowania).</p> <p>Ocenię podlega, czy w ramach projektu:</p> <ul style="list-style-type: none"> - dostosowaniu do potrzeb rynku zagranicznego podlega nowy lub znacznie ulepszony (w ciągu ostatnich 3 lat) produkt / proces (innowacja produktowa / procesowa o skali co najmniej krajowej) – 2 pkt - po dostosowaniu produktu / procesu do potrzeb zagranicznego rynku, powstanie innowacja produktowa / procesowa o skali co najmniej krajowej – 3 pkt.”
MAKSYMALNA LICZBA PUNKTÓW = 20			

Załącznik nr 21: Kryteria wyboru projektów konkursowych wraz z wymogami formalnymi w ramach Poddziałania 1.5.1 *Wdrożenie wyników prac B+R*

WYMOGI FORMALNE WYBORU PROJEKTÓW KONKURSOWYCH W RAMACH REGIONALNEGO PROGRAMU OPERACYJNEGO WOJEWÓDZTWA WARMIŃSKO-MAZURSKIEGO NA LATA 2014-2020

Zgodnie z art. 43 ust. 1 ustawy wdrożeniowej „w razie stwierdzenia we wniosku o dofinansowanie projektu braków formalnych lub oczywistych omyłek pisarskich właściwa instytucja wzywa wnioskodawcę do uzupełnienia wniosku lub poprawienia w nim oczywistej omyłki w wyznaczonym terminie nie krótszym niż 7 dni, pod rygorem pozostawienia wniosku bez rozpatrzenia” (tryb konkursowy).

Lp.	Nazwa wymogu	Definicja wymogu	Opis wymogu
1.	Kompletność wniosku	Wniosek o dofinansowanie jest kompletny, spójny i sporządzony zgodnie z instrukcją wypełniania wniosku o dofinansowanie i regulaminem konkursu	Wymóg formalny zerojedynkowy. Ocena spełniania wymogu polega na przypisaniu wartości logicznych „tak” lub „nie”.
2.	Kompletność załączników	Załączniki do wniosku o dofinansowanie są kompletne, spójne i sporządzone zgodnie z instrukcją wypełniania załączników i regulaminem konkursu	Wymóg formalny zerojedynkowy. Ocena spełniania wymogu polega na przypisaniu wartości logicznych „tak” lub „nie”.

KRYTERIA FORMALNE WYBORU PROJEKTÓW (OBLIGATORYJNE)

Projekty niespełniające kryteriów formalnych są odrzucane i nie podlegają dalszej ocenie.

Lp.	Nazwa kryterium	Definicja kryterium	Opis kryterium
1.	Kwalifikowanie się projektu w ramach danego działania /poddziałania zgodnie z zapisami SZOOP i regulaminu	Projekt wpisuje się w założenia określone w SZOOP i regulaminie, a przyjęte założenia projektu kwalifikują go do wsparcia w ramach konkursu, w ramach którego został on złożony, w szczególności projekt mieści się w katalogu możliwych do realizacji typów projektów w danym działaniu, wskazanych w regulaminie konkursu.	Kryterium obligatoryjne. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”- Spełnienie kryterium jest konieczne do przyznania dofinansowania.
2.	Niepodleganie wykluczeniu z możliwości ubiegania się o dofinansowanie ze środków UE na podstawie odrębnych przepisów.	Wnioskodawca oraz partnerzy (o ile dotyczy) nie podlegają wykluczeniu z możliwości otrzymania dofinansowania, w tym wykluczeniu, o którym mowa w: - ustawie z dnia 27 sierpnia 2009 r. o finansach publicznych; - ustawie z dnia 15 czerwca 2012 r. o skutkach powierzania wykonywania pracy cudzoziemcom przebywającym wbrew przepisom na terytorium Rzeczypospolitej Polskiej; - ustawie z dnia 28 października 2002 r. o odpowiedzialności podmiotów zbiorowych za czyny zabronione pod groźbą kary. Kryterium weryfikowane na podstawie oświadczenia wnioskodawcy i partnerów, (jeśli dotyczy).	Kryterium obligatoryjne. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”. Spełnienie kryterium jest konieczne do przyznania dofinansowania.
3.	Wartość projektu oraz poziom dofinansowania projektu.	Wartość projektu i jego poziom dofinansowania są zgodne z minimalną i maksymalną wartością projektu oraz minimalnym i maksymalnym poziomem dofinansowania obowiązującymi dla danego działania/poddziałania/typu projektu/ beneficjenta określonymi w SZOOP i regulaminie konkursu.	Kryterium obligatoryjne. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”- Spełnienie kryterium jest konieczne do przyznania dofinansowania.
4.	Spełnienie wymogów w odniesieniu do projektu partnerskiego.	Weryfikowane będzie spełnienie przez Wnioskodawcę wymogów w zakresie utworzenia partnerstwa zgodnie z ustawą wdrożeniową. Kryterium będzie weryfikowane na podstawie zawartego i dołączonego do wniosku o dofinansowanie porozumienia lub / oraz umowy Wnioskodawcy oraz treści wniosku o dofinansowanie.	Kryterium obligatoryjne. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie” albo stwierdzeniu, że kryterium nie dotyczy danego projektu. Spełnienie kryterium jest konieczne do przyznania dofinansowania.

5.	Uprawnienie podmiotu do ubiegania się o dofinansowanie	Weryfikowana będzie zgodność formy prawnej Wnioskodawcy/ partnera (jeśli dotyczy) z typem beneficjentów wskazanym w SZOOP i regulaminie konkursu.	Kryterium obligatoryjne. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”: Spełnienie kryterium jest konieczne do przyznania dofinansowania.
6.	Obszar realizacji projektu-	Weryfikowane będzie czy wskazany obszar realizacji projektu jest zgodny ze wskazanym w SZOOP i regulaminie.	Kryterium obligatoryjne. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak”, „nie” albo stwierdzeniu, że kryterium nie dotyczy danego projektu. Spełnienie kryterium jest konieczne do przyznania dofinansowania.

KRYTERIA MERYTORYCZNE OGÓLNE WYBORU PROJEKTÓW (OBLIGATORYJNE)*			
LP.	NAZWA KRYTERIUM	DEFINICJA KRYTERIUM	OPIS ZNACZENIA
1.	Możliwość uzyskania dofinansowania przez projekt-	Weryfikowana będzie możliwość uzyskania dofinansowania na podstawie analizy wniosku i studium wykonalności.	Kryterium obligatoryjne – spełnienie kryterium jest niezbędne do przyznania dofinansowania. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”
2.	Zgodność projektu z zasadą równości szans kobiet i mężczyzn	Weryfikowany będzie pozytywny lub neutralny wpływ projektu na zasadę horyzontalną UE: - promowanie równości szans kobiet i mężczyzn oraz niedyskryminacji, zgodnie z art. 7 Rozporządzenia Parlamentu Europejskiego i Rady (UE) nr 1303/2013 z dnia 17 grudnia 2013 r. oraz Wytycznymi w zakresie realizacji zasady równości szans i niedyskryminacji, w tym dostępności dla osób z niepełnosprawnościami oraz zasady równości szans kobiet i mężczyzn w ramach funduszy unijnych na lata 2014-2020.	Kryterium obligatoryjne – spełnienie kryterium jest niezbędne do przyznania dofinansowania. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”
3.	Zgodność projektu z zasadą równości szans i niedyskryminacji w tym dostępności dla osób z niepełnosprawnościami	Weryfikowany będzie pozytywny wpływ projektu na zasadę horyzontalną UE: promowanie równości szans i niedyskryminacji w tym dostępności dla osób z niepełnosprawnościami, zgodnie z art. 7 Rozporządzenia Parlamentu Europejskiego i Rady (UE) nr 1303/2013 z dnia 17 grudnia 2013 r. oraz z Wytycznymi w zakresie realizacji zasady równości szans i niedyskryminacji, w	Kryterium obligatoryjne – spełnienie kryterium jest niezbędne do przyznania dofinansowania. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”:

		tym dostępności dla osób z niepełnosprawnościami oraz zasady równości szans kobiet i mężczyzn w ramach funduszy unijnych na lata 2014-2020	
4.	Zgodność projektu z politykami horyzontalnymi Unii Europejskiej – zrównoważony rozwój	<p>Weryfikowany będzie pozytywny lub neutralny wpływ projektu na zasadę horyzontalną UE zrównoważony rozwój.</p> <p>Sprawdzone będzie:</p> <ol style="list-style-type: none"> czy projekt został przygotowany zgodnie z prawem dotyczącym ochrony środowiska (w brzmieniu obowiązującym na dzień ogłoszenia naboru wniosków o dofinansowanie), w tym: <ul style="list-style-type: none"> ustawą z dnia 3 października 2008 r. o udostępnianiu informacji o środowisku i jego ochronie, udziale społeczeństwa w ochronie środowiska oraz ocenach oddziaływania na środowisko, ustawą z dnia 27 kwietnia 2001 r. Prawo ochrony środowiska, ustawą z dnia 16 kwietnia 2004 r. o ochronie przyrody, ustawą z dnia 18 lipca 2001 r. Prawo wodne czy projekt odnosi się i określa zdolności do reagowania i adaptacji do zmian klimatu (w szczególności w obszarze zagrożenia powodziowego) 	<p>Kryterium obligatoryjne – spełnienie kryterium jest niezbędne do przyznania dofinansowania.</p> <p>Kryterium zerojedynkowe.</p> <p>Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”.</p> <p>Neutralny wpływ projektu na zasadę horyzontalną jest spełnieniem kryterium.</p>
5.	Zamówienia publiczne i konkurencyjność	Weryfikowana będzie zgodność założeń projektu z przepisami ustawy prawo zamówień publicznych oraz zasadą konkurencyjności.	<p>Kryterium obligatoryjne – spełnienie kryterium jest niezbędne do przyznania dofinansowania.</p> <p>Kryterium zerojedynkowe.</p> <p>Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”.</p>
6.	Pomoc publiczna i pomoc de minimis	Weryfikowana będzie zgodność zapisów we wniosku o dofinansowanie projektu z zasadami pomocy publicznej/ pomocy de minimis w odniesieniu do wnioskodawcy, form wsparcia, wydatków, jak również oceniana będzie możliwość udzielenia w ramach projektu pomocy publicznej/ pomocy de minimis, uwzględniając reguły ogólne jej przyznawania oraz warunki jej dopuszczalności w danym typie projektu.	<p>Kryterium obligatoryjne – spełnienie kryterium jest niezbędne do przyznania dofinansowania.</p> <p>Kryterium zerojedynkowe.</p> <p>Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie” albo stwierdzeniu, że kryterium nie dotyczy danego projektu.</p>
7.	Wykonalność techniczna	Weryfikowana będzie wykonalność prawna i techniczna projektu, potrzeba jego realizacji i cele, optymalny wariant, sposób realizacji i stan po realizacji	<p>Kryterium obligatoryjne – spełnienie kryterium jest niezbędne do przyznania dofinansowania.</p> <p>Kryterium zerojedynkowe.</p> <p>Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”.</p>

8.	Trwałość projektu	Weryfikowane będą następujące aspekty, które muszą być spełnione, aby projekt mógł otrzymać dofinansowanie:	Kryterium obligatoryjne – spełnienie kryterium jest niezbędne do przyznania dofinansowania. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”
		- Wnioskodawca i/lub partnerzy (jeśli dotyczy) posiada potencjał instytucjonalny do realizacji projektu (posiada lub dostosuje strukturę organizacyjną i procedury zapewniające sprawną realizację projektu).	
		- Wnioskodawca i/lub partnerzy (jeśli dotyczy) posiada potencjał kadrowy do realizacji projektu (posiada zespół projektowy lub go stworzy – adekwatny do zakresu zadań w projekcie umożliwiający jego sprawne zarządzanie i realizację).	
		- Wnioskodawca i/lub partnerzy (jeśli dotyczy) posiada potencjał finansowy do realizacji projektu (dysponuje środkami na realizację projektu lub ma możliwość ich pozyskania: wskazał źródła finansowania projektu).	
9.	Wskaźniki	Weryfikowana będzie poprawność merytoryczna wskaźników.	Kryterium obligatoryjne – spełnienie kryterium jest niezbędne do przyznania dofinansowania. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”.
10.	Zgodność projektu z zasadami horyzontalnymi wynikającymi z RPO WiM 2014-2020 – wzrost zatrudnienia.	Weryfikowane będzie spełnienie zasady horyzontalnej - wzrost zatrudnienia Projekt musi wykazać wzrost zatrudnienia netto. Oznacza to, że wzrost zatrudnienia w wyniku realizacji projektu może mieć miejsce wyłącznie w przypadku jednoczesnego utrzymania poziomu zatrudnienia wykazanego jako podstawa wyliczenia wzrostu. Dodatkowo na etapie oceny merytorycznej specyficznej ocenie punktowej podlegać będzie wpływ projektu na wzrost zatrudnienia netto w odniesieniu do danego Działania/Poddziałania.	Kryterium obligatoryjne – spełnienie kryterium jest niezbędne do przyznania dofinansowania. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”.

KRYTERIA MERYTORYCZNE SPECYFICZNE (OBLIGATORYJNE)*			
LP.	NAZWA KRYTERIUM	DEFINICJA KRYTERIUM	OPIS ZNACZENIA
1.	Analiza rynku	W ramach kryterium oceniana jest przedstawiona w studium wykonalności/ biznes planie (na podstawie badań własnych, zleconych lub ogólnie dostępnych) analiza rynku i potencjału rynkowego produktu/ usługi objętego innowacją produktową/ związanego z innowacją procesową objętą projektem, tj.:	Kryterium obligatoryjne – spełnienie kryterium jest niezbędne do przyznania dofinansowania. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”.

		<ul style="list-style-type: none"> ✓ poprawnie zdefiniowano rynek docelowy (zasięg, segmentacja) wraz z określeniem jego potrzeb i preferencji, ✓ poprawnie przeprowadzono analizę oferty konkurencyjnej, dostępności produktów komplementarnych, sezonowości sprzedaży, analizę cenową, ✓ określono bieżący popyt oraz poprawnie przeprowadzono prognozę przyszłej wielkości popytu, podano informację o trendach rynkowych wpływających na cykl życia planowanego produktu/ usługi, ✓ poprawnie zdiagnozowano ryzyka i wskazano planowane działania zapobiegawcze i naprawcze, <p>wyniki analizy potwierdzają zasadność realizacji projektu.</p>	
2.	Rodzaj innowacji	<p>Ocenie podlega czy rezultatem projektu będzie innowacja produktowa lub procesowa (technologiczna) na poziomie co najmniej regionalnym (oceniwane na podstawie załączonej do wniosku o dofinansowanie opinii o innowacyjności).</p> <p>W ramach poddziałania 1.5.1 nie jest możliwe dofinansowanie projektów, których efektem jest wyłącznie innowacja marketingowa lub organizacyjna. Uzupełniającym elementem projektu może być wprowadzenie nowych rozwiązań organizacyjnych lub marketingowych, jednak te rodzaje innowacji, będące uzupełniającym elementem projektu wymienione we wniosku o dofinansowanie nie podlegają ocenie.</p>	<p>Kryterium obligatoryjne – spełnienie kryterium jest niezbędne do przyznania dofinansowania.</p> <p>Kryterium zerojedynkowe.</p> <p>Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”.</p>
3.	Brak barier wynikających z praw własności intelektualnej	<p>Ocenie podlega czy kwestia praw własności intelektualnej nie stanowi bariery w realizacji projektu, w tym czy wnioskodawca wykazał dysponowanie lub możliwości dysponowania prawami własności intelektualnej wyników prac B+R wykorzystywanych w projekcie, jeśli są niezbędne do przeprowadzenia zaplanowanych w projekcie działań.</p> <p>Wnioskodawca zawarł w studium wykonalności/ biznes planie stosowną informację, czy wnioskodawca dysponuje prawami własności intelektualnej oraz czy zaplanowane wdrożenie wyników prac B+R nie narusza praw własności intelektualnej.</p>	<p>Kryterium obligatoryjne – spełnienie kryterium jest niezbędne do przyznania dofinansowania.</p> <p>Kryterium zerojedynkowe.</p> <p>Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”.</p>

** Projekty niespełniające kryteriów merytorycznych ogólnych i kryteriów merytorycznych specyficznych obligatoryjnych są odrzucane i nie podlegają dalszej ocenie.*

KRYTERIA MERYTORYCZNE (PUNKTOWE) (wymagane minimum 50%)			
LP.	NAZWA KRYTERIUM	DEFINICJA KRYTERIUM	OPIS ZNACZENIA
1.	Projekt wykazuje wpływ na rozwój co najmniej jednej inteligentnej specjalizacji województwa warmińsko-mazurskiego	<p>Przedmiotem oceny jest opisany w studium wykonalności zakładany wpływ planowanego przedsięwzięcia na co najmniej jedną inteligentną specjalizację województwa warmińsko-mazurskiego zidentyfikowaną w <i>Strategii rozwoju społeczno-gospodarczego województwa warmińsko-mazurskiego do roku 2025</i>. Wpływ na rozwój inteligentnych specjalizacji rozumiany jest jako:</p> <ul style="list-style-type: none"> – wpływ na eliminowanie negatywnego wpływu zagrożeń i/lub wpływ na wykorzystanie szans zdiagnozowanych w analizie SWOT dla danej inteligentnej specjalizacji – 1 pkt – wpływ na wzmocnienie silnych stron i/lub eliminację słabych stron zdiagnozowanych w analizie SWOT dla danej inteligentnej specjalizacji⁹³ - 1 pkt – dyfuzję wyników projektu na więcej niż jeden podmiot działający w obszarze danej inteligentnej specjalizacji - 1 pkt – stworzenie w wyniku projektu możliwości eksportowych w ramach danej specjalizacji i/lub generowanie potencjalnego wzrostu współpracy w europejskich łańcuchach wartości⁹⁴ - 1 pkt – wpływ na kreowanie współpracy pomiędzy środowiskiem naukowym, biznesowym, otoczeniem biznesu, administracją w obrębie co najmniej jednej specjalizacji w wyniku realizacji projektu - 1 pkt <p>Punkty sumują się.</p>	<p>Kryterium punktowe – przyznanie 0 punktów nie dyskwalifikuje z możliwości uzyskania dofinansowania. Projekt może otrzymać od 0 do 5 punktów (maksymalnie).</p>
2.	Poziom wkładu własnego	<p>Ocenie podlega zadeklarowany przez Wnioskodawcę poziom wkładu własnego wg następującej punktacji</p> <ul style="list-style-type: none"> – pow. 0 do 2 pkt proc. powyżej minimalnego poziomu wkładu własnego – 3 pkt – pow. 2 do 4 pkt proc. powyżej minimalnego poziomu wkładu własnego – 4 pkt 	<p>Kryterium punktowe – przyznanie 0 punktów nie dyskwalifikuje z możliwości uzyskania dofinansowania. Projekt może otrzymać od 0 do 5 punktów (maksymalnie).</p>

⁹³ Analizy SWOT dla poszczególnych specjalizacji ujęte są w raportach z *Badania potencjału innowacyjnego i rozwojowego przedsiębiorstw funkcjonujących w ramach inteligentnych specjalizacji województwa warmińsko-mazurskiego* dostępnych na stronie www.ris.warmia.mazury.pl

⁹⁴ Europejski łańcuch wartości rozumiany jest jako całość działań/ etapów wytwarzania danego produktu w ramach określonej dziedziny działalności przedsiębiorstwa, angażujący podmioty z krajów europejskich (w tym m.in. producentów surowców, dostawców, podwykonawców, dystrybutorów, klientów, dostawców usług posprzedażowych, jednostki odpowiadające za utylizację/ recykling, itp.) (opracowanie własne na podstawie źródeł rozproszonych)

		<ul style="list-style-type: none"> – pow. 4 pkt proc. powyżej minimalnego poziomu wkładu własnego – 5 pkt 	
3.	Innowacyjność technologii i implementowanych rozwiązań	<p>Ocenie podlega poziom innowacji produktowej / procesowej powstałej w wyniku realizacji projektu (oceniane na podstawie załączonej do wniosku o dofinansowanie opinii o innowacyjności).</p> <p>W ramach kryterium można przyznać następujące punkty:</p> <ul style="list-style-type: none"> – innowacja produktowa i/lub procesowa na poziomie regionalnym – 0 pkt – innowacja produktowa i/lub procesowa na poziomie krajowym – 2 pkt – innowacja produktowa i/lub procesowa na poziomie międzynarodowym 3 pkt 	<p>Kryterium punktowe – przyznanie 0 punktów nie dyskwalifikuje z możliwości uzyskania dofinansowania.</p> <p>Projekt może otrzymać od 0 do 3 punktów (maksymalnie).</p>
4.	Nowe produkty/ usługi	<p>Ocenie podlega czy w wyniku realizacji projektu wnioskodawca planuje wprowadzić na rynek nowe produkty. Punkty przyznawane są następująco:</p> <ul style="list-style-type: none"> – 0 pkt – w wyniku projektu nie zostaną wprowadzone na rynek nowe produkty/ usługi – 2 pkt – w wyniku realizacji projektu wprowadzone zostaną produkty/ usługi nowe dla firmy – 3 pkt – w wyniku realizacji projektu wprowadzone zostaną produkty/ usługi nowe dla rynku. 	<p>Kryterium punktowe – przyznanie 0 punktów nie dyskwalifikuje z możliwości uzyskania dofinansowania.</p> <p>Projekt może otrzymać od 0 do 3 punktów (maksymalnie).</p>
5.	Wpływ projektu na wzrost konkurencyjności przedsiębiorstwa i/lub jego rozwój	<p>Ocenie podlega opisany w studium wykonalności/ biznes planie zakładany przez Wnioskodawcę wpływ projektu na wzrost konkurencyjności przedsiębiorstwa i/ lub jego rozwoju. W zależności od rodzaju problemu/ zagadnienia na jaki wpływ będzie miała realizacja projektu można przyznać następujące punkty:</p> <ul style="list-style-type: none"> – wzrost przychodów z eksportu firmy już będącej na rynku zagranicznym – 1 pkt – wejście na nowe rynki zbytu – 1 pkt – poszerzenie oferty przedsiębiorstwa bądź skierowanie dotychczasowej oferty do nowych klientów – 1 pkt – zmniejszenie kosztów działalności przedsiębiorstwa – 1 pkt – poszerzenie grupy dostawców, podwykonawców – 1 pkt – zmniejszenie sezonowości sprzedaży oferty przedsiębiorstwa – 1 pkt – żaden z powyższych obszarów – 0 pkt <p>Punkty sumują się do 6 pkt.</p>	<p>Kryterium punktowe – przyznanie 0 punktów nie dyskwalifikuje z możliwości uzyskania dofinansowania.</p> <p>Projekt może otrzymać od 0 do 6 punktów (maksymalnie).</p>
6.	Współpraca w ramach prac B+R	<p>Ocenie podlega czy prace B+R, których wyniki będą wdrażane w ramach projektu realizowane były we współpracy z podmiotami oferującymi usługi</p>	<p>Kryterium punktowe – przyznanie 0 punktów nie dyskwalifikuje z możliwości uzyskania</p>

		<p>badawczo-rozwojowe/ naukowcami.</p> <ul style="list-style-type: none"> – 0 pkt – prace B+R realizowane były bez udziału podmiotu oferującego usługi badawczo-rozwojowe/ naukowca – 2 pkt – prace B+R zostały zakupione od podmiotu oferującego usługi badawczo-rozwojowe lub wypracowane we współpracy z co najmniej jednym podmiotem oferującym usługi badawczo-rozwojowe/ naukowca. 	<p>dofinansowania. Projekt może otrzymać od 0 do 2 punktów (maksymalnie).</p>
7.	Zgodność z Kluczowymi technologiami wspomagającymi (KET).	<p>Weryfikowane będzie (na podstawie informacji zawartych w studium wykonalności/ biznes planie oraz potwierdzonych w opinii o innowacji) czy i w jaki sposób projekt wykorzystuje do stworzenia innowacji produktowej / procesowej <i>kluczowe technologie wspomagające</i> (KET)⁹⁵, do których należą:</p> <ul style="list-style-type: none"> - mikro i nanoelektronika - materiały zaawansowane - biotechnologia przemysłowa - fotonika - nanotechnologia - zaawansowane systemy wytwarzania. <p>W ramach kryterium można przyznać następujące punkty:</p> <ul style="list-style-type: none"> – 0 pkt – projekt nie wpisuje się w KET – 2 pkt – projekt wpisuje się w co najmniej jeden KET 	<p>Kryterium punktowe – przyznanie 0 punktów nie dyskwalifikuje z możliwości uzyskania dofinansowania. Projekt może otrzymać 0 lub 2 punkty (maksymalnie).</p>
8.	Wzrost zatrudnienia	<p>Ocenie podlega planowany w wyniku realizacji projektu wzrost zatrudnienia u Wnioskodawcy (w przypadku projektów partnerskich liczone łącznie dla wszystkich partnerów). Projekt musi wykazać wzrost zatrudnienia netto. Oznacza to, że wzrost zatrudnienia w wyniku realizacji projektu może mieć miejsce wyłącznie w przypadku jednoczesnego utrzymania poziomu zatrudnienia wykazanego jako podstawa wyliczenia wzrostu. Wzrost liczony jest na koniec realizacji projektu w porównaniu do ostatniego roku obrotowego przed dniem złożenia wniosku o dofinansowanie. Do zatrudnienia wliczane są wszystkie etaty z wyłączeniem:</p> <ul style="list-style-type: none"> – osób zatrudnionych na podstawie umowy o dzieło lub umowy zlecenia, – osób wykonujących pracę nakładczą, – uczniów, którzy zawarli z firmą umowę o naukę zawodu lub przyuczenie 	<p>Kryterium punktowe – przyznanie 0 punktów nie dyskwalifikuje z możliwości uzyskania dofinansowania. Projekt może otrzymać od 0 do 3 punktów (maksymalnie).</p>

⁹⁵ Kluczowe technologie wspomagające (KET) zostały określone w Komunikacie Komisji Europejskiej z 2009 r. COM(2009) 512/3 z późn. zm.

		<p>do wykonywania pracy,</p> <ul style="list-style-type: none"> – osób korzystających w trakcie ostatnich 12 miesięcy z bezpłatnych urlopów wychowawczych w wymiarze powyżej 3 miesięcy. <p>W ramach kryterium można przyznać następujące punkty:</p> <ul style="list-style-type: none"> - poniżej 1 pełnego etatu - 0 pkt - od 1 pełnego etatu – 3 pkt 	
9.	Współpraca przedsiębiorstw	<p>W ramach kryterium weryfikacji podlega, czy projekt realizowany jest w partnerstwie (na podstawie umowy partnerskiej, o której mowa w ustawie wdrożeniowej) lub innej formie współpracy (na podstawie umowy/ porozumienia o współpracy):</p> <p>Punkty przyznawane są następująco:</p> <ul style="list-style-type: none"> – projekt nie jest realizowany we współpracy z innymi przedsiębiorstwami – 0 pkt – projekt realizowany w partnerstwie przez 2 przedsiębiorstwa – 2 pkt – projekt realizowany w partnerstwie przez więcej niż 2 przedsiębiorstwa – 3 pkt – projekt realizowany we współpracy (w innej formie niż partnerstwo) z 1 przedsiębiorstwem –1 pkt – projekt realizowany we współpracy (w innej formie niż partnerstwo) z więcej niż 1 przedsiębiorstwem – 2 pkt <p>Punkty sumują się do 3 pkt.</p>	<p>Kryterium punktowe –przyznanie 0 punktów nie dyskwalifikuje z możliwości uzyskania dofinansowania.</p> <p>Projekt może otrzymać od 0 do 3 punktów (maksymalnie).</p>
10.	Intensywność B+R	<p>Ocenie podlega intensywność B+R działalności gospodarczej objętej projektem (według klasyfikacji OECD). W ramach kryterium można przyznać następujące punkty:</p> <ul style="list-style-type: none"> – 0 pkt – projekt dotyczy wyłącznie działalności gospodarczej o średnio niskim i niskim poziomie „intensywności B+ R”, – 2 pkt – projekt dotyczy wyłącznie działalności gospodarczej o wysokim i średniowysokim poziomie „intensywności B+R”. 	<p>Kryterium punktowe –przyznanie 0 punktów nie dyskwalifikuje z możliwości uzyskania dofinansowania.</p> <p>Projekt może otrzymać 0 lub 2 punkty (maksymalnie).</p>

11.	Wpływ na rozwiązanie wszystkich zdiagnozowanych problemów kluczowych interesariuszy.	<p>Weryfikowane będzie rozwiązanie przez projekt wszystkich naglących problemów kluczowych interesariuszy.</p> <p>W ramach kryterium można przyznać następujące punkty:</p> <ul style="list-style-type: none"> – projekt przyczynia się do rozwiązania wybranych problemów kluczowych interesariuszy w obszarze objętym projektem - 0 pkt – projekt przyczynia się do rozwiązania wszystkich zdiagnozowanych problemów kluczowych interesariuszy w obszarze objętym projektem - 1 pkt 	<p>Kryterium punktowe –przyznanie 0 punktów nie dyskwalifikuje z możliwości uzyskania dofinansowania.</p> <p>Projekt może otrzymać od 0 do 1 punktu (maksymalnie).</p>
12.	Realizacja kilku komplementarnych celów.	<p>Weryfikowane będzie realizowanie przez projekt kilku różnych, ale uzupełniających się celów wynikających z analizy sytuacji problemowej</p> <p>W ramach kryterium można przyznać następujące punkty:</p> <ul style="list-style-type: none"> – 0 pkt – projekt realizuje jeden cel – 1 pkt – projekt realizuje kilka uzupełniających się celów wymagających odrębnych działań. 	<p>Kryterium punktowe –przyznanie 0 punktów nie dyskwalifikuje z możliwości uzyskania dofinansowania.</p> <p>Projekt może otrzymać od 0 do 1 punktu (maksymalnie).</p>
Maksymalna liczba punktów 36.			

KRYTERIA MERYTORYCZNE (PREMIUJĄCE)			
LP.	NAZWA KRYTERIUM	DEFINICJA KRYTERIUM	OPIS ZNACZENIA
1.	Zgodność projektu z zasadami horyzontalnymi wynikającymi z RPO WiM 2014-2020.	Preferowane będą projekty spełniające zasady horyzontalne, w szczególności:	<p>Kryterium fakultatywne – spełnienie kryterium nie jest konieczne do przyznania dofinansowania ale ma charakter premiujący (przy czym przyznanie 0 punktów nie dyskwalifikuje z możliwości uzyskania dofinansowania).</p> <p>Kryterium punktowe (min-max).</p>
		- kryterium wykorzystania nowoczesnych technologii informacyjno-komunikacyjnych (TIK),	<p>Kryterium premiuje wykorzystanie systemów informatycznych oraz zdolności do użytkowania usług telekomunikacyjnych. W ramach kryterium można przyznać następujące punkty:</p> <p>0 pkt – projekt nie wykorzystuje nowoczesnych technologii informacyjno-komunikacyjnych (TIK)</p> <p>1 pkt – dzięki projektowi przygotowane zostaną systemy informatyczne i zwiększy się zdolność do ich</p>

			użytkowania i/lub nastąpi wykorzystanie usług telekomunikacyjnych do przekazywania i zdalnego przetwarzania informacji
		- kryterium odprowadzania podatków na terenie województwa warmińsko-mazurskiego w obszarze realizacji projektu,	<p>Kryterium premiuje odprowadzanie przez wnioskodawcę podatków na terenie województwa warmińsko-mazurskiego. Decydująca jest właściwość urzędu (Urząd Skarbowy, Urząd Gminy – znajdujące się na terenie województwa warmińsko-mazurskiego)</p> <p>W ocenie uwzględnione są następujące podatki:</p> <ul style="list-style-type: none"> • podatek dochodowy (PIT, CIT), • podatek od towarów i usług (VAT), • akcyza, • podatek od nieruchomości, • podatek od środków transportowych, • podatek od czynności cywilnoprawnych od umowy spółki. <p>W ramach kryterium można przyznać następujące punkty:</p> <p>0 pkt – Wnioskodawca i/lub partnerzy (jeśli dotyczy) nie odprowadza lub nie będzie odprowadzać żadnego z powyższych podatków w województwie warmińsko-mazurskim</p> <p>1 pkt – Wnioskodawca i/lub partnerzy (jeśli dotyczy) odprowadza lub będzie odprowadzać w województwie warmińsko-mazurskim jeden podatek z powyższej listy</p> <p>2 pkt - Wnioskodawca i/lub partnerzy (jeśli dotyczy) odprowadza lub będzie odprowadzać w województwie warmińsko-mazurskim dwa podatki z powyższej listy.</p> <p>3 pkt - Wnioskodawca i/lub partnerzy (jeśli dotyczy) odprowadza lub będzie odprowadzać w województwie warmińsko-mazurskim trzy lub więcej podatków z powyższej listy</p> <p>Projekt w tym kryterium może otrzymać od 0 do 3 pkt</p>

		<p>- kryterium komunikacji z interesariuszami,</p>	<p>Kryterium premiuje budowanie dowolnej formy komunikacji, kontaktu, wymiany informacji między osobami, instytucjami i firmami na zasadzie partnerstwa, która zapewni ich aktywny udział w przygotowaniu projektu oraz branie ich zdania pod uwagę podczas podejmowania kluczowych decyzji dotyczących projektu.</p> <p>W ramach kryterium można przyznać następujące punkty: 0 pkt – Wnioskodawca i partnerzy (jeśli dotyczy) nie zapewnili komunikacji z interesariuszami projektu w powyższy sposób 1 pkt – Wnioskodawca i partnerzy (jeśli dotyczy) zapewnili komunikację z interesariuszami projektu w powyższy sposób</p>
		<p>- efektywne i racjonalne wykorzystywanie zasobów naturalnych oraz stosowanie rozwiązań przyjaznych środowisku,</p>	<p>Kryterium premiuje efektywne i racjonalne wykorzystywanie zasobów naturalnych oraz stosowanie rozwiązań przyjaznych środowisku.</p> <p>W ramach kryterium można przyznać następujące punkty: 0 pkt – w projekcie nie przewidziano działań efektywnie i racjonalnie wykorzystujących zasoby naturalne i stosujących rozwiązania przyjazne środowisku 1 pkt – w projekcie przewidziano działania w obszarze ochrony środowiska mające na celu generowanie większej wartości przy użyciu mniejszej ilości materiałów i zastosowaniu innego sposobu zużycia przyjaznego środowisku.</p>
		<p>- kryterium stosowania klauzul społecznych w zamówieniach.</p>	<p>Kryterium premiuje założone we wniosku o dofinansowanie wykorzystanie przy wyborze oferentów – obok jakości i ceny – także kryteriów odnoszących się do kwestii społecznych (dopuszczonych przez prawo zamówień publicznych).</p> <p>W ramach kryterium można przyznać następujące punkty:</p>

			<p>0 pkt – w zamówieniach realizowanych/ planowanych do realizacji w ramach projektu nie wskazano, czy wśród kryteriów wyboru oferentów będą kryteria odnoszące się do kwestii społecznych</p> <p>1 pkt – w zamówieniach realizowanych/ planowanych do realizacji w ramach projektu zobowiązano się do stosowania kryteriów odnoszących się do kwestii społecznych</p>
2.	Komplementarność projektu.	<p>Weryfikowana będzie komplementarność projektu z innymi przedsięwzięciami już zrealizowanymi, w trakcie realizacji lub wybranych do realizacji i współfinansowanych ze środków zagranicznych i polskich m.in. funduszy europejskich, kontraktów wojewódzkich, dotacji celowych itp. od 2007 roku. Premiowane będą tutaj również projekty kompleksowe (w osiągnięciu celu w pełni i całkowitej likwidacji problemu na danym obszarze).</p>	<p>Kryterium fakultatywne – spełnienie kryterium nie jest konieczne do przyznania dofinansowania ale ma charakter premiujący (przy czym przyznanie 0 punktów nie dyskwalifikuje z możliwości uzyskania dofinansowania).</p> <p>W ramach kryterium można przyznać następujące punkty (punkty sumują się do maksymalnie 5 pkt):</p> <p>2 pkt – projekt jest końcowym elementem wypełniającym ostatnią lukę w istniejącej infrastrukturze na danym obszarze</p> <p>1 pkt – projekt bezpośrednio wykorzystuje produkty bądź rezultaty innego projektu</p> <p>1 pkt – projekt pełni łącznie z innymi projektami tę samą funkcję, dzięki czemu w pełni wykorzystywane są możliwości istniejącej infrastruktury</p> <p>1 pkt – projekt łącznie z innymi projektami jest wykorzystywany przez tych samych użytkowników</p>
3.	Doświadczenie w realizacji podobnych projektów.	<p>Weryfikowane będzie doświadczenie Wnioskodawcy i/lub partnerów w realizacji podobnych projektów lub przedsięwzięć współfinansowanych ze środków europejskich od roku 2007.</p> <p>W ramach kryterium można przyznać następujące punkty:</p> <p>0 pkt – Wnioskodawca i partnerzy (jeśli dotyczy) nie posiadają doświadczenia w realizacji podobnych projektów lub przedsięwzięć</p> <p>2 pkt – Wnioskodawca i/lub partnerzy (jeśli dotyczy) zrealizowali (zakończyli i rozliczyli) przynajmniej jeden podobny projekt lub przedsięwzięcie współfinansowane ze środków europejskich od roku 2007</p>	<p>Kryterium fakultatywne – spełnienie kryterium nie jest konieczne do przyznania dofinansowania ale ma charakter premiujący (przy czym przyznanie 0 punktów nie dyskwalifikuje z możliwości uzyskania dofinansowania).</p> <p>Projekt może otrzymać od 0 do 2 punktów (maksymalnie).</p>
MAKSYMALNA LICZBA PUNKTÓW = 14			

Załącznik nr 22: Kryteria wyboru projektów konkursowych⁹⁶ wraz z wymogami formalnymi w ramach Poddziałania 1.5.2 *Odtwarzanie gospodarczego dziedzictwa regionu*

WYMOGI FORMALNE WYBORU PROJEKTÓW KONKURSOWYCH W RAMACH REGIONALNEGO PROGRAMU OPERACYJNEGO WOJEWÓDZTWA WARMIŃSKO-MAZURSKIEGO NA LATA 2014-2020

Zgodnie z art. 43 ust. 1 ustawy wdrożeniowej „w razie stwierdzenia we wniosku o dofinansowanie projektu braków formalnych lub oczywistych omyłek pisarskich właściwa instytucja wzywa wnioskodawcę do uzupełnienia wniosku lub poprawienia w nim oczywistej omyłki w wyznaczonym terminie nie krótszym niż 7 dni, pod rygorem pozostawienia wniosku bez rozpatrzenia” (tryb konkursowy).

Lp.	Nazwa wymogu	Definicja wymogu	Opis wymogu
1.	Kompletność wniosku	Wniosek o dofinansowanie jest kompletny, spójny i sporządzony zgodnie z instrukcją wypełniania wniosku o dofinansowanie i regulaminem konkursu	Wymóg formalny zerojedynkowy. Ocena spełniania wymogu polega na przypisaniu wartości logicznych „tak” lub „nie”.
2.	Kompletność załączników	Załączniki do wniosku o dofinansowanie są kompletne, spójne i sporządzone zgodnie z instrukcją wypełniania załączników i regulaminem konkursu	Wymóg formalny zerojedynkowy. Ocena spełniania wymogu polega na przypisaniu wartości logicznych „tak” lub „nie”.

⁹⁶ W ramach Poddziałania 1.5.2 planowany jest wyłącznie tryb konkursowy wyboru projektów

KRYTERIA FORMALNE WYBORU PROJEKTÓW (OBLIGATORYJNE)

Projekty niespełniające kryteriów formalnych są odrzucane i nie podlegają dalszej ocenie.

Lp.	Nazwa kryterium	Definicja kryterium	Opis kryterium
1.	Kwalifikowanie się projektu w ramach danego działania /poddziałania zgodnie z zapisami SZOOP i regulaminu	Projekt wpisuje się w założenia określone w SZOOP i regulaminie, a przyjęte założenia projektu kwalifikują go do wsparcia w ramach konkursu, w ramach którego został on złożony, w szczególności projekt mieści się w katalogu możliwych do realizacji typów projektów w danym działaniu, wskazanych w regulaminie konkursu.	Kryterium obligatoryjne. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”- Spełnienie kryterium jest konieczne do przyznania dofinansowania.
2.	Niepodleganie wykluczeniu z możliwości ubiegania się o dofinansowanie ze środków UE na podstawie odrębnych przepisów.	Wnioskodawca oraz partnerzy (o ile dotyczy) nie podlegają wykluczeniu z możliwości otrzymania dofinansowania, w tym wykluczeniu, o którym mowa w: - ustawie z dnia 27 sierpnia 2009 r. o finansach publicznych; - ustawie z dnia 15 czerwca 2012 r. o skutkach powierzania wykonywania pracy cudzoziemcom przebywającym wbrew przepisom na terytorium Rzeczypospolitej Polskiej; - ustawie z dnia 28 października 2002 r. o odpowiedzialności podmiotów zbiorowych za czyny zabronione pod groźbą kary. Kryterium weryfikowane na podstawie oświadczenia wnioskodawcy i partnerów, (jeśli dotyczy).	Kryterium obligatoryjne. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”- Spełnienie kryterium jest konieczne do przyznania dofinansowania.
3.	Wartość projektu oraz poziom dofinansowania projektu.	Wartość projektu i jego poziom dofinansowania są zgodne z minimalną i maksymalną wartością projektu oraz minimalnym i maksymalnym poziomem dofinansowania obowiązującymi dla danego działania/poddziałania/typu projektu określonymi w SZOOP i regulaminie konkursu.	Kryterium obligatoryjne. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”- Spełnienie kryterium jest konieczne do przyznania dofinansowania.
4.	Spełnienie wymogów w odniesieniu do projektu partnerskiego.	Weryfikowane będzie spełnienie przez Wnioskodawcę wymogów w zakresie utworzenia partnerstwa zgodnie z ustawą wdrożeniową. Kryterium będzie weryfikowane na podstawie zawartego i dołączonego do wniosku o dofinansowanie porozumienia lub / oraz umowy Wnioskodawcy oraz treści wniosku o dofinansowanie.	Kryterium obligatoryjne. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie” albo stwierdzeniu, że kryterium nie dotyczy danego projektu. Spełnienie kryterium jest konieczne do przyznania

			dofinansowania.
5.	Uprawnienie podmiotu do ubiegania się o dofinansowanie	Weryfikowana będzie zgodność formy prawnej Wnioskodawcy/ partnera (jeśli dotyczy) z typem beneficjentów wskazanym w SZOOP i regulaminie konkursu.	Kryterium obligatoryjne. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”- Spełnienie kryterium jest konieczne do przyznania dofinansowania.
6.	Obszar realizacji projektu-	Weryfikowane będzie czy wskazany obszar realizacji projektu jest zgodny ze wskazanym w SZOOP i regulaminie.	Kryterium obligatoryjne. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak”, „nie” albo stwierdzeniu, że kryterium nie dotyczy danego projektu. Spełnienie kryterium jest konieczne do przyznania dofinansowania.

KRYTERIA MERYTORYCZNE OGÓLNE WYBORU PROJEKTÓW (OBLIGATORYJNE)*			
LP.	NAZWA KRYTERIUM	DEFINICJA KRYTERIUM	OPIS ZNACZENIA
1.	Możliwość uzyskania dofinansowania przez projekt	Weryfikowana będzie możliwość uzyskania dofinansowania na podstawie analizy wniosku i studium wykonalności/ biznes planu.	Kryterium obligatoryjne – spełnienie kryterium jest niezbędne do przyznania dofinansowania. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”
2.	Zgodność projektu z zasadą równości szans kobiet i mężczyzn	Weryfikowany będzie pozytywny lub neutralny wpływ projektu na zasadę horyzontalną UE: - promowanie równości szans kobiet i mężczyzn oraz niedyskryminacji, zgodnie z art. 7 Rozporządzenia Parlamentu Europejskiego i Rady (UE) nr 1303/2013 z dnia 17 grudnia 2013 r. oraz Wytycznymi w zakresie realizacji zasady równości szans i niedyskryminacji, w tym dostępności dla osób z niepełnosprawnościami oraz zasady równości szans kobiet i mężczyzn w ramach funduszy unijnych na lata 2014-2020.	Kryterium obligatoryjne – spełnienie kryterium jest niezbędne do przyznania dofinansowania. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”
3.	Zgodność projektu z zasadą	Weryfikowany będzie pozytywny wpływ projektu na zasadę horyzontalną	Kryterium obligatoryjne – spełnienie kryterium jest

	równości szans i niedyskryminacji w tym dostępności dla osób z niepełnosprawnościami	UE: promowanie równości szans i niedyskryminacji w tym dostępności dla osób z niepełnosprawnościami, zgodnie z art. 7 Rozporządzenia Parlamentu Europejskiego i Rady (UE) nr 1303/2013 z dnia 17 grudnia 2013 r. oraz z Wytycznymi w zakresie realizacji zasady równości szans i niedyskryminacji, w tym dostępności dla osób z niepełnosprawnościami oraz zasady równości szans kobiet i mężczyzn w ramach funduszy unijnych na lata 2014-2020	niezbędne do przyznania dofinansowania. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”:
4.	Zgodność projektu z politykami horyzontalnymi Unii Europejskiej – zrównoważony rozwój	Weryfikowany będzie pozytywny lub neutralny wpływ projektu na zasadę horyzontalną UE zrównoważony rozwój. Sprawdzone będzie: 1. czy projekt został przygotowany zgodnie z prawem dotyczącym ochrony środowiska (w brzmieniu obowiązującym na dzień ogłoszenia naboru wniosków o dofinansowanie), w tym: – ustawą z dnia 3 października 2008 r. o udostępnianiu informacji o środowisku i jego ochronie, udziale społeczeństwa w ochronie środowiska oraz ocenach oddziaływania na środowisko, – ustawą z dnia 27 kwietnia 2001 r. Prawo ochrony środowiska, – ustawą z dnia 16 kwietnia 2004 r. o ochronie przyrody, – ustawą z dnia 18 lipca 2001 r. Prawo wodne 2. czy projekt odnosi się i określa zdolności do reagowania i adaptacji do zmian klimatu (w szczególności w obszarze zagrożenia powodziowego)	Kryterium obligatoryjne – spełnienie kryterium jest niezbędne do przyznania dofinansowania. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”. Neutralny wpływ projektu na zasadę horyzontalną jest spełnieniem kryterium.
5.	Zamówienia publiczne i konkurencyjność	Weryfikowana będzie zgodność założeń projektu z przepisami ustawy prawo zamówień publicznych oraz zasadą konkurencyjności.	Kryterium obligatoryjne – spełnienie kryterium jest niezbędne do przyznania dofinansowania. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”.
6.	Pomoc publiczna i pomoc de minimis	Weryfikowana będzie zgodność zapisów we wniosku o dofinansowanie projektu z zasadami pomocy publicznej/ pomocy de minimis w odniesieniu do wnioskodawcy, form wsparcia, wydatków, jak również oceniana będzie możliwość udzielenia w ramach projektu pomocy publicznej/ pomocy de minimis, uwzględniając reguły ogólne jej przyznawania oraz warunki jej dopuszczalności w danym typie projektu.	Kryterium obligatoryjne – spełnienie kryterium jest niezbędne do przyznania dofinansowania. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie” albo stwierdzeniu, że kryterium nie dotyczy danego projektu.
7.	Wykonalność techniczna	Weryfikowana będzie wykonalność prawna i techniczna projektu, potrzeba jego realizacji i cele, optymalny wariant, sposób realizacji i stan po realizacji	Kryterium obligatoryjne – spełnienie kryterium jest niezbędne do przyznania dofinansowania. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im

			wartości logicznych „tak” lub „nie”.
8.	Trwałość projektu	Weryfikowane będą następujące aspekty, które muszą być spełnione, aby projekt mógł otrzymać dofinansowanie:	Kryterium obligatoryjne – spełnienie kryterium jest niezbędne do przyznania dofinansowania. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”
		- Wnioskodawca i/lub partnerzy (jeśli dotyczy) posiada potencjał instytucjonalny do realizacji projektu (posiada lub dostosuje strukturę organizacyjną i procedury zapewniające sprawną realizację projektu).	
		- Wnioskodawca i/lub partnerzy (jeśli dotyczy) posiada potencjał kadrowy do realizacji projektu (posiada zespół projektowy lub go stworzy – adekwatny do zakresu zadań w projekcie umożliwiający jego sprawne zarządzanie i realizację).	
		- Wnioskodawca i/lub partnerzy (jeśli dotyczy) posiada potencjał finansowy do realizacji projektu (dysponuje środkami na realizację projektu lub ma możliwość ich pozyskania: wskazał źródła finansowania projektu).	
9.	Wskaźniki	Weryfikowana będzie poprawność merytoryczna wskaźników.	Kryterium obligatoryjne – spełnienie kryterium jest niezbędne do przyznania dofinansowania. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”.
10.	Zgodność projektu z zasadami horyzontalnymi wynikającymi z RPO WiM 2014-2020 – wzrost zatrudnienia.	Weryfikowane będzie spełnienie zasady horyzontalnej - wzrost zatrudnienia Projekt musi wykazać wzrost zatrudnienia netto. Oznacza to, że wzrost zatrudnienia w wyniku realizacji projektu może mieć miejsce wyłącznie w przypadku jednoczesnego utrzymania poziomu zatrudnienia wykazanego jako podstawa wyliczenia wzrostu. Dodatkowo na etapie oceny merytorycznej specyficznej ocenie punktowej podlegać będzie wpływ projektu na wzrost zatrudnienia netto w odniesieniu do danego Działania/Poddziałania.	Kryterium obligatoryjne – spełnienie kryterium jest niezbędne do przyznania dofinansowania. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”.

KRYTERIA MERYTORYCZNE SPECYFICZNE (OBLIGATORYJNE)*

LP.	NAZWA KRYTERIUM	DEFINICJA KRYTERIUM	OPIS ZNACZENIA
1.	Potwierdzenie dziedzictwa gospodarczego regionu	Wnioskodawca uzasadnił we wniosku o dofinansowanie i potwierdził załączoną do wniosku opinią naukową lub opinią wystawioną przez	Kryterium obligatoryjne – spełnienie kryterium jest niezbędne do przyznania dofinansowania.

		izbę/izby rzemieślnicze ⁹⁷ kontynuację tradycji (produkcyjnych/ usługowych/ zawodowych), której dotyczy projekt, istniejącej na terenie województwa warmińsko-mazurskiego przed rokiem 1989. Opinia może zostać oparta np. na publikacjach, wycinkach prasowych, świadectwach czeladniczych, dyplomach mistrzowskich, danych z izby/ izb rzemieślniczych, innych źródłach historycznych, etc.)	Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”.
2.	Analiza rynku	<p>W ramach kryterium oceniana jest przedstawiona w studium wykonalności/ biznes planie (na podstawie badań własnych, zleconych lub ogólnie dostępnych) analiza rynku i potencjału rynkowego planowanej do utworzenia w ramach projektu oferty, tj.:</p> <ul style="list-style-type: none"> ✓ poprawnie zdefiniowano rynek docelowy (zasięg, segmentacja) wraz z określeniem jego potrzeb i preferencji, ✓ poprawnie przeprowadzono analizę oferty konkurencyjnej, dostępności produktów komplementarnych, sezonowości sprzedaży planowanego pakietu, analizę cenową, ✓ określono bieżący popyt oraz poprawnie przeprowadzono prognozę przyszłej wielkości popytu, podano informację o trendach rynkowych wpływających na cykl życia planowanego produktu/ usługi, ✓ poprawnie zdiagnozowano ryzyka i wskazano planowane działania zapobiegawcze i naprawcze, <p>wyniki analizy potwierdzają zasadność utworzenia oferty kierowanej na wybrany rynek.</p>	<p>Kryterium obligatoryjne – spełnienie kryterium jest niezbędne do przyznania dofinansowania.</p> <p>Kryterium zerojedynkowe.</p> <p>Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”.</p>
3.	Marketing i promocja	Wnioskodawca opisał w studium wykonalności/ biznes planie strategię marketingową planowanej do utworzenia w ramach projektu oferty uwzględniającą właściwy z punktu widzenia rynku docelowego dobór kanałów promocji, dystrybucji i informacji.	<p>Kryterium obligatoryjne – spełnienie kryterium jest niezbędne do przyznania dofinansowania.</p> <p>Kryterium zerojedynkowe.</p> <p>Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”.</p>

** Projekty niespełniające kryteriów merytorycznych ogólnych i kryteriów merytorycznych specyficznych obligatoryjnych są odrzucane i nie podlegają dalszej ocenie.*

⁹⁷ Izba rzemieślnicza w rozumieniu ustawy z dnia 22 marca 1989 r. o rzemiośle

KRYTERIA MERYTORYCZNE (PUNKTOWE) (wymagane minimum 50%)			
LP.	NAZWA KRYTERIUM	DEFINICJA KRYTERIUM	OPIS ZNACZENIA
1.	Projekt wykazuje wpływ na rozwój co najmniej jednej inteligentnej specjalizacji województwa warmińsko-mazurskiego	<p>Przedmiotem oceny jest opisany w studium wykonalności/ biznes planie zakładany wpływ planowanego przedsięwzięcia na co najmniej jedną inteligentną specjalizację województwa warmińsko-mazurskiego zidentyfikowaną w <i>Strategii rozwoju społeczno-gospodarczego województwa warmińsko-mazurskiego do roku 2025</i>. Wpływ na rozwój inteligentnych specjalizacji rozumiany jest jako:</p> <ol style="list-style-type: none"> 1. wpływ na eliminowanie negatywnego wpływu zagrożeń i/lub wpływ na wykorzystanie szans zdiagnozowanych w analizie SWOT dla danej inteligentnej specjalizacji – 1 pkt 2. wpływ na wzmocnienie silnych stron i/lub eliminację słabych stron zdiagnozowanych w analizie SWOT dla danej inteligentnej specjalizacji⁹⁸ - 1 pkt 3. dyfuzję wyników projektu na więcej niż jeden podmiot działający w obszarze danej inteligentnej specjalizacji – 1 pkt 4. stworzenie w wyniku projektu możliwości eksportowych w ramach danej specjalizacji i/lub generowanie potencjalnego wzrostu współpracy w europejskich łańcuchach wartości⁹⁹ - 1 pkt 5. wpływ na kreowanie współpracy pomiędzy środowiskiem naukowym, biznesowym, otoczeniem biznesu, administracją w obrębie co najmniej jednej specjalizacji w wyniku realizacji projektu. – 1 pkt 	<p>Kryterium punktowe – przyznanie 0 punktów nie dyskwalifikuje z możliwości uzyskania dofinansowania. Projekt może otrzymać od 0 do 5 punktów (maksymalnie).</p>
2.	Poziom innowacji	<p>Ocenie podlega poziom innowacji produktowej/ procesowej (technologicznej)/ marketingowej powstałej w wyniku realizacji projektu (oceniane na podstawie załączonej do wniosku o dofinansowanie opinii o innowacyjności).</p> <ul style="list-style-type: none"> - innowacja na skalę przedsiębiorstwa – 0 pkt - innowacja na skalę regionalną – 1 pkt - innowacja na skalę krajową – 2 pkt 	<p>Kryterium punktowe – przyznanie 0 punktów nie dyskwalifikuje z możliwości uzyskania dofinansowania. Projekt może otrzymać od 0 do 3 punktów (maksymalnie).</p>

⁹⁸ Analizy SWOT dla poszczególnych specjalizacji ujęte są w raportach z *Badania potencjału innowacyjnego i rozwojowego przedsiębiorstw funkcjonujących w ramach inteligentnych specjalizacji województwa warmińsko-mazurskiego* dostępnych na stronie www.ris.warmia.mazury.pl

⁹⁹ Europejski łańcuch wartości rozumiany jest jako całość działań/ etapów wytwarzania danego produktu w ramach określonej dziedziny działalności przedsiębiorstwa, angażujący podmioty z krajów europejskich (w tym m.in. producentów surowców, dostawców, podwykonawców, dystrybutorów, klientów, dostawców usług posprzedażowych, jednostki odpowiadające za utylizację/ recykling, itp.) (opracowanie własne na podstawie źródeł rozproszonych)

		- innowacja na skalę międzynarodową – 3 pkt	
3.	Rynek docelowy	<p>Ocenie podlega zasięg oferty produktowo/ usługowej planowanej do utworzenia w ramach projektu:</p> <ul style="list-style-type: none"> - rynek lokalny – 0 pkt - rynek regionalny – 1 pkt - rynek krajowy – 3 pkt - rynek międzynarodowy – 4 pkt <p>Należy uzasadnić w studium wykonalności/ biznes planie, w jaki sposób zapewniony zostanie zasięg oferty (promocja, dystrybucja, sprzedaż, obsługa posprzedażna itp.). Przez sprzedaż na rynku międzynarodowym nie należy rozumieć sprzedaży przez internet.</p>	<p>Kryterium punktowe – przyznanie 0 punktów nie dyskwalifikuje z możliwości uzyskania dofinansowania.</p> <p>Projekt może otrzymać od 0 do 4 punktów (maksymalnie).</p>
4.	Poziom wkładu własnego	<p>Ocenie podlega zadeklarowany przez Wnioskodawcę poziom wkładu własnego wg następującej punktacji</p> <ul style="list-style-type: none"> – 50 % – 0 pkt – pow. 50-52 % – 3 pkt – pow. 52-54 % – 4 pkt – pow. 54 % – 5 pkt 	<p>Kryterium punktowe – przyznanie 0 punktów nie dyskwalifikuje z możliwości uzyskania dofinansowania.</p> <p>Projekt może otrzymać od 0 do 5 punktów (maksymalnie).</p>
5.	Wzrost zatrudnienia	<p>Ocenie podlega planowany w wyniku realizacji projektu wzrost zatrudnienia u Wnioskodawcy (w przypadku projektów partnerskich liczone łącznie dla wszystkich partnerów). Projekt musi wykazać wzrost zatrudnienia netto. Oznacza to, że wzrost zatrudnienia w wyniku realizacji projektu może mieć miejsce wyłącznie w przypadku jednoczesnego utrzymania poziomu zatrudnienia wykazanego jako podstawa wyliczenia wzrostu. Wzrost liczony jest na koniec realizacji projektu w porównaniu do ostatniego roku obrotowego przed dniem złożenia wniosku o dofinansowanie. Do zatrudnienia wliczane są wszystkie etaty z wyłączeniem:</p> <ul style="list-style-type: none"> – osób zatrudnionych na podstawie umowy o dzieło lub umowy zlecenia, – osób wykonujących pracę nakładczą, – uczniów, którzy zawarli z firmą umowę o naukę zawodu lub przyuczenie do wykonywania pracy, – osób korzystających w trakcie ostatnich 12 miesięcy z bezpłatnych urlopów wychowawczych w wymiarze powyżej 3 miesięcy. <p>W ramach kryterium można przyznać następujące punkty:</p> <ul style="list-style-type: none"> – do 1 etatu – 0 pkt – pow. 1 do 4 etatów – 4 pkt – pow. 4 do 6 etatów – 5 pkt 	<p>Kryterium punktowe – przyznanie 0 punktów nie dyskwalifikuje z możliwości uzyskania dofinansowania.</p> <p>Projekt może otrzymać od 0 do 6 punktów (maksymalnie).</p>

		– pow. 6 etatów – 6 pkt	
6.	Element edukacyjny	<p>Weryfikowane będzie, czy Wnioskodawca w strategii marketingowej przewidział element edukacyjny związany z upowszechnieniem wśród społeczeństwa wiedzy nt. odtwarzanego dziedzictwa gospodarczego województwa warmińsko-mazurskiego</p> <p>W ramach kryterium można przyznać następujące punkty:</p> <ul style="list-style-type: none"> – Wnioskodawca nie przewiduje działań edukacyjnych – 0 pkt – Wnioskodawca założył działania edukacyjne ograniczające się do materiałów publikowanych elektronicznie lub w formie wydawnictw – 2 pkt – Wnioskodawca założył działania edukacyjne w formie bezpośredniej (np. warsztaty, ekspozycje, prezentacje itp.) – 3 pkt 	<p>Kryterium punktowe – przyznanie 0 punktów nie dyskwalifikuje z możliwości uzyskania dofinansowania.</p> <p>Projekt może otrzymać od 0 do 3 punktów (maksymalnie)</p>
7.	Wpływ na rozwiązanie wszystkich zdiagnozowanych problemów kluczowych interesariuszy.	<p>Weryfikowane będzie rozwiązanie przez projekt wszystkich naglących problemów kluczowych interesariuszy.</p> <p>W ramach kryterium można przyznać następujące punkty:</p> <ul style="list-style-type: none"> – projekt przyczynia się do rozwiązania wybranych problemów kluczowych interesariuszy w obszarze objętym projektem – 0 pkt – projekt przyczynia się do rozwiązania wszystkich zdiagnozowanych problemów kluczowych interesariuszy w obszarze objętym projektem – 1 pkt 	<p>Kryterium punktowe – przyznanie 0 punktów nie dyskwalifikuje z możliwości uzyskania dofinansowania.</p> <p>Projekt może otrzymać od 0 do 1 punktu (maksymalnie).</p>
8.	Handel elektroniczny	<p>Weryfikowane będzie, czy Wnioskodawca założył, że sprzedaż oferty odbywać się będzie również poprzez handel elektroniczny (e-commerce)¹⁰⁰.</p> <ul style="list-style-type: none"> - 0 pkt – Wnioskodawca nie przewidział sprzedaży poprzez handel elektroniczny - 1 pkt – Wnioskodawca przewidział sprzedaż poprzez handel elektroniczny 	<p>Kryterium punktowe – przyznanie 0 punktów nie dyskwalifikuje z możliwości uzyskania dofinansowania.</p> <p>Projekt może otrzymać od 0 do 1 punktu (maksymalnie).</p>
9.	Realizacja kilku komplementarnych celów.	<p>Weryfikowane będzie realizowanie przez projekt kilku różnych, ale uzupełniających się celów wynikających z analizy sytuacji problemowej</p> <p>W ramach kryterium można przyznać następujące punkty:</p> <ul style="list-style-type: none"> – 0 pkt – projekt realizuje jeden cel – 1 pkt – projekt realizuje kilka uzupełniających się celów wymagających odrębnych działań. 	<p>Kryterium punktowe – przyznanie 0 punktów nie dyskwalifikuje z możliwości uzyskania dofinansowania.</p> <p>Projekt może otrzymać od 0 do 1 punktu (maksymalnie).</p>
			Maksymalna liczba punktów 29.

¹⁰⁰ Handel elektroniczny obejmuje transakcje, które dokonywane są poprzez sieci oparte na protokole IP. Towary i usługi zamawiane są w trybie bezpośrednim (on-line), natomiast dostawa oraz płatność może odbywać się w sieci lub poza nią. Z e-commerce wyłączone są zamówienia złożone przez telefon, fax lub za pośrednictwem poczty elektronicznej (*definicja Głównego Urzędu Statystycznego*).

KRYTERIA MERYTORYCZNE (PREMIUJĄCE)			
LP.	NAZWA KRYTERIUM	DEFINICJA KRYTERIUM	OPIS ZNACZENIA
1.	Zgodność projektu z zasadami horyzontalnymi wynikającymi z RPO WiM 2014-2020.	Preferowane będą projekty spełniające zasady horyzontalne, w szczególności:	Kryterium fakultatywne – spełnienie kryterium nie jest konieczne do przyznania dofinansowania ale ma charakter premiujący (przy czym przyznanie 0 punktów nie dyskwalifikuje z możliwości uzyskania dofinansowania). Kryterium punktowe (min-max).
		- kryterium odprowadzania podatków na terenie województwa warmińsko-mazurskiego w obszarze realizacji projektu,	Kryterium premiuje odprowadzanie przez wnioskodawcę podatków na terenie województwa warmińsko-mazurskiego. Decydująca jest właściwość urzędu (Urząd Skarbowy, Urząd Gminy – znajdujące się na terenie województwa warmińsko-mazurskiego) W ocenie uwzględnione są następujące podatki: <ul style="list-style-type: none"> • podatek dochodowy (PIT, CIT), • podatek od towarów i usług (VAT), • akcyza, • podatek od nieruchomości, • podatek od środków transportowych, • podatek od czynności cywilnoprawnych od umowy spółki. W ramach kryterium można przyznać następujące punkty: 0 pkt – Wnioskodawca i/lub partnerzy (jeśli dotyczy) nie odprowadza lub nie będzie odprowadzać żadnego z powyższych podatków w województwie warmińsko-mazurskim 1 pkt –Wnioskodawca i/lub partnerzy (jeśli dotyczy) odprowadza lub będzie odprowadzać w województwie warmińsko-mazurskim jeden podatek z powyższej listy 2 pkt - Wnioskodawca i/lub partnerzy (jeśli dotyczy) odprowadza lub będzie odprowadzać w województwie warmińsko-mazurskim dwa podatki z

			<p>powyższej listy. 3 pkt - Wnioskodawca i/lub partnerzy (jeśli dotyczy) odprowadza lub będzie odprowadzać w województwie warmińsko-mazurskim trzy lub więcej podatków z powyższej listy Projekt w tym kryterium może otrzymać od 0 do 3 pkt</p>
		- kryterium komunikacji z interesariuszami,	<p>Kryterium premiuje budowanie dowolnej formy komunikacji, kontaktu, wymiany informacji między osobami, instytucjami i firmami na zasadzie partnerstwa, która zapewni ich aktywny udział w przygotowaniu projektu oraz branie ich zdania pod uwagę podczas podejmowania kluczowych decyzji dotyczących projektu. W ramach kryterium można przyznać następujące punkty: 0 pkt – Wnioskodawca i partnerzy (jeśli dotyczy) nie zapewnili komunikacji z interesariuszami projektu w powyższy sposób 1 pkt – Wnioskodawca i partnerzy (jeśli dotyczy) zapewnili komunikację z interesariuszami projektu w powyższy sposób</p>
		- efektywne i racjonalne wykorzystywanie zasobów naturalnych oraz stosowanie rozwiązań przyjaznych środowisku,	<p>Kryterium premiuje efektywne i racjonalne wykorzystywanie zasobów naturalnych oraz stosowanie rozwiązań przyjaznych środowisku. W ramach kryterium można przyznać następujące punkty: 0 pkt – w projekcie nie przewidziano działań efektywnie i racjonalnie wykorzystujących zasoby naturalne i stosujących rozwiązania przyjazne środowisku 1 pkt – w projekcie przewidziano działania w obszarze ochrony środowiska mające na celu generowanie większej wartości przy użyciu mniejszej ilości materiałów i zastosowaniu innego sposobu zużycia przyjaznego środowisku.</p>

		- kryterium stosowania klauzul społecznych w zamówieniach.	<p>Kryterium premiuje założone we wniosku o dofinansowanie wykorzystanie przy wyborze oferentów – obok jakości i ceny – także kryteriów odnoszących się do kwestii społecznych (dopuszczonych przez prawo zamówień publicznych). W ramach kryterium można przyznać następujące punkty:</p> <p>0 pkt – w zamówieniach realizowanych/ planowanych do realizacji w ramach projektu nie wskazano, czy wśród kryteriów wyboru oferentów będą kryteria odnoszące się do kwestii społecznych</p> <p>1 pkt – w zamówieniach realizowanych/ planowanych do realizacji w ramach projektu zobowiązano się do stosowania kryteriów odnoszących się do kwestii społecznych</p>
2.	Komplementarność projektu.	<p>Weryfikowana będzie komplementarność projektu z innymi przedsięwzięciami już zrealizowanymi, w trakcie realizacji lub wybranych do realizacji i współfinansowanych ze środków zagranicznych i polskich m.in. funduszy europejskich, kontraktów wojewódzkich, dotacji celowych itp. od 2007 roku. Premiowane będą tutaj również projekty realizowane w partnerstwach i innych formach współpracy (na mocy: porozumień, umów, listów intencyjnych), a także projekty kompleksowe (w osiągnięciu celu w pełni i całkowitej likwidacji problemu na danym obszarze).</p>	<p>Kryterium fakultatywne – spełnienie kryterium nie jest konieczne do przyznania dofinansowania ale ma charakter premiujący (przy czym przyznanie 0 punktów nie dyskwalifikuje z możliwości uzyskania dofinansowania).</p> <p>W ramach kryterium można przyznać następujące punkty (punkty sumują się do maksymalnie 6 pkt):</p> <p>1 pkt – projekt jest realizowany w partnerstwie lub innej formie współpracy</p> <p>2 pkt – projekt jest końcowym elementem wypełniającym ostatnią lukę w istniejącej infrastrukturze na danym obszarze</p> <p>1 pkt – projekt bezpośrednio wykorzystuje produkty bądź rezultaty innego projektu</p> <p>1 pkt – projekt pełni łącznie z innymi projektami tę samą funkcję, dzięki czemu w pełni wykorzystywane są możliwości istniejącej infrastruktury</p> <p>1 pkt – projekt łącznie z innymi projektami jest wykorzystywany przez tych samych użytkowników</p>
3.	Doświadczenie w realizacji podobnych projektów.	Weryfikowane będzie doświadczenie Wnioskodawcy i/lub partnerów w realizacji podobnych projektów lub przedsięwzięć współfinansowanych ze	Kryterium fakultatywne – spełnienie kryterium nie jest konieczne do przyznania dofinansowania ale ma

		<p>środków europejskich od roku 2007.</p> <p>W ramach kryterium można przyznać następujące punkty:</p> <p>0 pkt – Wnioskodawca i partnerzy (jeśli dotyczy) nie posiadają doświadczenia w realizacji podobnych projektów lub przedsięwzięć</p> <p>2 pkt – Wnioskodawca i/lub partnerzy (jeśli dotyczy) zrealizowali (zakończyli i rozliczyli) przynajmniej jeden podobny projekt lub przedsięwzięcie współfinansowane ze środków europejskich od roku 2007</p>	<p>charakter premiujący (przy czym przyznanie 0 punktów nie dyskwalifikuje z możliwości uzyskania dofinansowania).</p> <p>Projekt może otrzymać od 0 do 2 punktów (maksymalnie).</p>
4.	Doświadczenie Wnioskodawcy w branży, której dotyczy projekt	<p>Ocenić podlega, czy Wnioskodawca posiada doświadczenie w branży, której dotyczy projekt. Doświadczenie rozumiane jest jako prowadzenie działalności gospodarczej, bądź wykonywanie zawodu związanego z daną branżą w okresie min. 1 roku przed złożeniem wniosku o dofinansowanie</p>	<p>Kryterium fakultatywne – spełnienie kryterium nie jest konieczne do przyznania dofinansowania ale ma charakter premiujący (przy czym przyznanie 0 punktów nie dyskwalifikuje z możliwości uzyskania dofinansowania).</p> <p>W ramach kryterium można przyznać następujące punkty:</p> <ul style="list-style-type: none"> – wnioskodawca wykazał posiadanie doświadczenie krótszego niż 1 rok – 0 pkt – wnioskodawca wykazał posiadanie doświadczenia pow. 1 roku do 3 lat w danej branży – 1 pkt – wnioskodawca posiada doświadczenie pow. 3 lat w danej branży – 2 pkt
5.	Projekt realizowany na obszarze objętym planem rewitalizacji	<p>Ocenić podlega czy projekt realizowany jest na obszarze objętym lokalnym planem rewitalizacji</p>	<p>Kryterium fakultatywne – spełnienie kryterium nie jest konieczne do przyznania dofinansowania ale ma charakter premiujący (przy czym przyznanie 0 punktów nie dyskwalifikuje z możliwości uzyskania dofinansowania).</p> <p>W ramach kryterium można przyznać następujące punkty:</p> <ul style="list-style-type: none"> – projekt jest realizowany na obszarze nieobjętym lokalnym planem rewitalizacji – 0 pkt – projekt jest realizowany na obszarze objętym lokalnym planem rewitalizacji – 2 pkt
MAKSYMALNA LICZBA PUNKTÓW = 18			

Załącznik nr 23: Kryteria wyboru projektów pozakonkursowych wraz z wymogami formalnymi w ramach Poddziałania: 1.3.3 Fundusz na rozwój nowych firm, 1.5.3 Wzrost konkurencyjności przedsiębiorstw (IF) ,

Kryteria wyboru podmiotu pełniącego Funkcję Menadżera Funduszu Funduszy do instrumentów finansowych w ramach Regionalnego Programu Operacyjnego Województwa Warmińsko-Mazurskiego na lata 2014-2020

WYMOGI FORMALNE WYBORU PROJEKTÓW POZAKONKURSOWYCH W RAMACH REGIONALNEGO PROGRAMU OPERACYJNEGO WOJEWÓDZTWA WARMIŃSKO-MAZURSKIEGO NA LATA 2014-2020			
<i>W trybie pozakonkursowym instytucja określi w Regulaminie naboru i oceny wniosków o dofinansowanie tryb uzupełnienia wniosku o dofinansowanie. W przypadku braku uzupełnienia wniosku lub niezłożenia wymaganych wyjaśnień projekt nie zostaje dopuszczony do oceny lub dalszej oceny.</i>			
LP.	NAZWA WYMOGU	DEFINICJA WYMOGU	OPIS WYMOGU
1.	Kompletność wniosku	Wniosek o dofinansowanie jest kompletny, spójny i sporządzony zgodnie z instrukcją wypełniania wniosku o dofinansowanie i regulaminem naboru.	Wymóg formalny zerojedynkowy. Ocena spełniania wymogu polega na przypisaniu wartości logicznych „tak” lub „nie”.
2.	Kompletność załączników	Załączniki do wniosku o dofinansowanie są kompletne, spójne i sporządzone zgodnie z instrukcją wypełniania załączników i regulaminem naboru.	Wymóg formalny zerojedynkowy. Ocena spełniania wymogu polega na przypisaniu wartości logicznych „tak” lub „nie”.

KRYTERIA FORMALNE WYBORU PROJEKTÓW (OBLIGATORYJNE)			
LP.	NAZWA KRYTERIUM	DEFINICJA KRYTERIUM	OPIS KRYTERIUM
1.	Projekt znajduje się w Wykazie projektów zidentyfikowanych przez właściwą instytucję w ramach trybu pozakonkursowego stanowiącym załącznik do SZOOP.	Weryfikowane będzie czy dany projekt znajduje się w załączniku do SZOOP	Kryterium obligatoryjne. Kryterium zerojedynkowe. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”. Spełnienie kryterium jest konieczne do przyznania dofinansowania. Projekty niespełniające kryterium są odrzucane i nie podlegają dalszej ocenie.
2.	Kwalifikowanie się projektu w ramach danego działania /poddziałania zgodnie z zapisami SZOOP i regulaminu	Projekt wpisuje się w założenia określone w SZOOP i regulaminie, a przyjęte założenia projektu kwalifikują go do wsparcia w ramach naboru, w ramach którego został on złożony, w szczególności projekt mieści się w katalogu możliwych do realizacji typów projektów w danym działaniu, wskazanych w regulaminie naboru.	Kryterium obligatoryjne. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”. W przypadku niespełnienia kryterium wnioskodawca zostanie wezwany do poprawienia/uzupełnienia dokumentów we wskazanym terminie.
3.	Niepodleganie wykluczeniu z możliwości ubiegania się o dofinansowanie ze środków UE na podstawie odrębnych przepisów.	Wnioskodawca nie podlega wykluczeniu z możliwości otrzymania dofinansowania, w tym wykluczeniu, o którym mowa w: - ustawie z dnia 27 sierpnia 2009 r. o finansach publicznych; - ustawie z dnia 15 czerwca 2012 r. o skutkach powierzania wykonywania pracy cudzoziemcom przebywającym wbrew przepisom na terytorium Rzeczypospolitej Polskiej; - ustawie z dnia 28 października 2002 r. o odpowiedzialności podmiotów zbiorowych za czyny zabronione pod groźbą kary. Kryterium weryfikowane na podstawie oświadczenia wnioskodawcy.	Kryterium obligatoryjne. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”. W przypadku niespełnienia kryterium wnioskodawca zostanie wezwany do poprawienia/uzupełnienia dokumentów we wskazanym terminie.

4.	Wartość projektu oraz poziom dofinansowania projektu.	Wartość projektu i jego poziom dofinansowania są zgodne z minimalną i maksymalną wartością projektu oraz minimalnymi i maksymalnym poziomem dofinansowania obowiązującymi dla danego działania/poddziałania/typu projektu określonymi w SZOOP oraz w regulaminie naboru.	Kryterium obligatoryjne. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”. W przypadku niespełnienia kryterium wnioskodawca zostanie wezwany do poprawienia/uzupełnienia dokumentów we wskazanym terminie.
5.	Obszar realizacji projektu-	Weryfikowane będzie czy wskazany obszar realizacji projektu jest zgodny ze wskazanym w SZOOP i regulaminie.	Kryterium obligatoryjne. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”. W przypadku niespełnienia kryterium wnioskodawca zostanie wezwany do poprawienia/uzupełnienia dokumentów we wskazanym terminie.

KRYTERIA MERYTORYCZNE OGÓLNE WYBORU PROJEKTÓW (OBLIGATORYJNE)			
LP.	NAZWA KRYTERIUM	DEFINICJA KRYTERIUM	OPIS ZNACZENIA
1.	Możliwość uzyskania dofinansowania przez projekt-	Weryfikowana będzie możliwość uzyskania dofinansowania na podstawie analizy dokumentacji aplikacyjnej, tj. czy projekt jest wykonalny finansowo i zapewniono jego trwałość ekonomiczną (zgodnie z art. 7 ust. 1 lit. b Rozporządzenia delegowanego Komisji (UE) nr 480/2014 z dnia 3 marca 2014 r.)	Kryterium obligatoryjne. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”. W przypadku niespełnienia kryterium wnioskodawca zostanie wezwany do poprawienia/uzupełnienia dokumentów we wskazanym terminie.
2.	Zdolność prawna	Ocenie podlega czy Wnioskodawca prawidłowo wskazał w dokumentacji aplikacyjnej na mocy jakich przepisów unijnych i krajowych posiada uprawnienia do wykonywania odpowiednich zadań wdrożeniowych (pełnienia funkcji Menadżera Funduszu Funduszy), zgodnie z art. 7 ust. 1 lit. a) Rozporządzenia delegowanego Komisji (UE) nr 480/2014 z dnia 3 marca 2014 r. ¹⁰¹ .	Kryterium obligatoryjne. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”. W przypadku niespełnienia kryterium wnioskodawca zostanie wezwany do poprawienia/uzupełnienia dokumentów we wskazanym terminie.
3.	Zgodność projektu z zasadą równości szans kobiet i mężczyzn	Weryfikowane będzie (na podstawie dokumentacji aplikacyjnej) czy zapewniony zostanie (na poziomie realizacji inwestycji przez odbiorców	Kryterium obligatoryjne. Ocena spełniania kryteriów polega na przypisaniu im

¹⁰¹ Rozporządzenie Delegowane Komisji (UE) nr 480/2014 z dnia 3 marca 2014 r. uzupełniające rozporządzenie Parlamentu Europejskiego i Rady (UE) nr 1303/2013 ustanawiające 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 ustanawiające przepisy ogólne dotyczące Europejskiego Funduszu Rozwoju Regionalnego, Europejskiego Funduszu Społecznego, Funduszu Spójności i Europejskiego Funduszu Morskiego i Rybackiego

		ostatecznych): pozytywny lub neutralny wpływ projektu na zasadę horyzontalną UE - promowanie równości szans kobiet i mężczyzn oraz niedyskryminacji, zgodnie z art. 7 Rozporządzenia Parlamentu Europejskiego i Rady (UE) nr 1303/2013 z dnia 17 grudnia 2013 r. oraz Wytycznymi w zakresie realizacji zasady równości szans i niedyskryminacji, w tym dostępności dla osób z niepełnosprawnościami oraz zasady równości szans kobiet i mężczyzn w ramach funduszy unijnych na lata 2014-2020.	wartości logicznych „tak” lub „nie”. W przypadku niespełnienia kryterium wnioskodawca zostanie wezwany do poprawienia/uzupełnienia dokumentów we wskazanym terminie.
4.	Zgodność projektu z zasadą równości szans i niedyskryminacji w tym dostępności dla osób z niepełnosprawnościami	Weryfikowane będzie (na podstawie dokumentacji aplikacyjnej) czy zapewniony zostanie (na poziomie realizacji inwestycji przez odbiorców ostatecznych) pozytywny wpływ projektu na zasadę horyzontalną UE: promowanie równości szans i niedyskryminacji w tym dostępności dla osób z niepełnosprawnościami, zgodnie z art. 7 Rozporządzenia Parlamentu Europejskiego i Rady (UE) nr 1303/2013 z dnia 17 grudnia 2013 r. oraz z Wytycznymi w zakresie realizacji zasady równości szans i niedyskryminacji, w tym dostępności dla osób z niepełnosprawnościami oraz zasady równości szans kobiet i mężczyzn w ramach funduszy unijnych na lata 2014-2020	Kryterium obligatoryjne. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”. W przypadku niespełnienia kryterium wnioskodawca zostanie wezwany do poprawienia/uzupełnienia dokumentów we wskazanym terminie.
5.	Zgodność projektu z politykami horyzontalnymi Unii Europejskiej – zrównoważony rozwój	Weryfikowane będzie (na podstawie dokumentacji aplikacyjnej) czy zapewniony zostanie (na poziomie realizacji inwestycji przez odbiorców ostatecznych): pozytywny lub neutralny wpływ projektu na zasadę horyzontalną UE zrównoważony rozwój. Sprawdzone będzie: 1. czy projekt został przygotowany zgodnie z prawem dotyczącym ochrony środowiska (w brzmieniu obowiązującym na dzień ogłoszenia naboru wniosków o dofinansowanie), w tym: – ustawą z dnia 3 października 2008 r. o udostępnianiu informacji o środowisku i jego ochronie, udziale społeczeństwa w ochronie środowiska oraz ocenach oddziaływania na środowisko, – ustawą z dnia 27 kwietnia 2001 r. Prawo ochrony środowiska, – ustawą z dnia 16 kwietnia 2004 r. o ochronie przyrody, – ustawą z dnia 18 lipca 2001 r. Prawo wodne 2. czy projekt odnosi się i określa zdolności do reagowania i adaptacji do zmian klimatu (w szczególności w obszarze zagrożenia powodziowego)	Kryterium obligatoryjne. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”. W przypadku niespełnienia kryterium wnioskodawca zostanie wezwany do poprawienia/uzupełnienia dokumentów we wskazanym terminie. Neutralny wpływ projektu na zasadę horyzontalną jest spełnieniem kryterium.
6.	Zamówienia publiczne i konkurencyjność	Weryfikowana będzie zgodność założeń projektu z przepisami ustawy prawo zamówień publicznych oraz zasadą konkurencyjności.	Kryterium obligatoryjne. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”.

			W przypadku niespełnienia kryterium wnioskodawca zostanie wezwany do poprawienia/uzupełnienia dokumentów we wskazanym terminie.
7.	Pomoc publiczna i pomoc de minimis	Weryfikowana będzie zgodność zapisów we wniosku o dofinansowanie projektu z zasadami pomocy publicznej/ pomocy de minimis w odniesieniu do wnioskodawcy, form wsparcia, wydatków, jak również oceniana będzie możliwość udzielenia w ramach projektu pomocy publicznej/ pomocy de minimis, uwzględniając reguły ogólne jej przyznawania oraz warunki jej dopuszczalności w danym typie projektu.	Kryterium obligatoryjne. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak”, „nie” lub „nie dotyczy”. W przypadku niespełnienia kryterium wnioskodawca zostanie wezwany do poprawienia/uzupełnienia dokumentów we wskazanym terminie.
8.	Wykonalność techniczna	Weryfikowana będzie wykonalność prawna i techniczna projektu, potrzeba jego realizacji i cele, optymalny wariant, sposób realizacji i stan po realizacji	Kryterium obligatoryjne. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”. W przypadku niespełnienia kryterium wnioskodawca zostanie wezwany do poprawienia/uzupełnienia dokumentów we wskazanym terminie.

9.	Trwałość projektu	Weryfikowane będą następujące aspekty, które muszą być spełnione, aby projekt mógł otrzymać dofinansowanie:	Kryterium obligatoryjne. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”. W przypadku niespełnienia kryterium wnioskodawca zostanie wezwany do poprawienia/uzupełnienia dokumentów we wskazanym terminie.
		- Wnioskodawca posiada potencjał instytucjonalny do realizacji projektu (posiada lub dostosuje strukturę organizacyjną i procedury zapewniające sprawną realizację projektu, tj. pełnienia roli Funduszu Funduszy). System zarządzania Wnioskodawcy musi uwzględniać takie kwestie jak: planowanie, organizowanie, komunikację, monitorowanie realizacji założeń, zarządzanie ryzykiem i zasady regulujące działalność podmiotu (zgodnie z art. 7 ust. 1 lit. c Rozporządzenia delegowanego Komisji (UE) nr 480/2014 z dnia 3 marca 2014 r).	
		- Wnioskodawca posiada sprawny i skuteczny system kontroli wewnętrznej, zapewniający odpowiednie warunki do przeprowadzania kontroli, zgodny z obowiązującymi w nim procedurami w zakresie przeprowadzania kontroli, ustalania i ograniczania ryzyka oraz podejmowania działań pokontrolnych (zgodnie z art. 7 ust. 1 lit. d Rozporządzenia delegowanego Komisji (UE) nr 480/2014 z dnia 3 marca 2014 r).	
		- Wnioskodawca posiada system księgowy zapewniający terminowe dostarczania rzetelnych, kompletnych i wiarygodnych informacji (zgodnie z art. 7 ust. 1 lit. e Rozporządzenia delegowanego Komisji (UE) nr 480/2014 z dnia 3 marca 2014 r).	
		- Wnioskodawca (jeśli dotyczy) posiada potencjał kadrowy do realizacji projektu, adekwatny do zakresu zadań w projekcie umożliwiający jego sprawne zarządzanie i realizację.	
		- Wnioskodawca (jeśli dotyczy) posiada potencjał finansowy do realizacji projektu (dysponuje środkami na realizację projektu lub ma możliwość ich pozyskania: wskazał źródła finansowania projektu).	
		Wnioskodawca wyraził zgodę na poddanie się audytowi przez instytucje do tego upoważnione. Weryfikowane na podstawie oświadczenia załączonego do wniosku o dofinansowanie (zgodnie z art. 7 ust. 1 lit. f Rozporządzenia delegowanego Komisji (UE) nr 480/2014 z dnia 3 marca 2014 r).	
10.	Wskaźniki	Weryfikowana będzie poprawność merytoryczna wskaźników, w tym zgodność założonych wskaźników ze <i>Strategią inwestycyjną dla</i>	Kryterium obligatoryjne. Ocena spełniania kryteriów polega na przypisaniu im

		<i>instrumentów finansowych w ramach Regionalnego Programu Operacyjnego Województwa Warmińsko-Mazurskiego na lata 2014-2020</i> ¹⁰²	wartości logicznych „tak” lub „nie”. W przypadku niespełnienia kryterium wnioskodawca zostanie wezwany do poprawienia/uzupełnienia dokumentów we wskazanym terminie.
--	--	--	---

KRYTERIA MERYTORYCZNE SPECYFICZNE (OBLIGATORYJNE)*				
P.	L	NAZWA KRYTERIUM	DEFINICJA KRYTERIUM	OPIS ZNACZENIA
1.		Zgodność ze Strategią Inwestycyjną	<p>Ocenie podlega (na podstawie dokumentacji aplikacyjnej) zgodność planowanych w ramach projektu działań ze <i>Strategią inwestycyjną instrumentów finansowych w ramach Regionalnego Programu Operacyjnego Województwa Warmińsko-Mazurskiego na lata 2014-2020</i>.</p> <p>Ocenie podlega:</p> <ul style="list-style-type: none"> • Czy model wdrażania i organizacji instrumentów finansowych oraz zasady i warunki ich wdrażania są zgodne ze <i>Strategią inwestycyjną</i>. • Czy Wnioskodawca zadeklarował stosowne działania z zakresu monitoringu i ewaluacji • Czy Wnioskodawca zaproponował adekwatną strukturę zysków i podziału ryzyka związanych ze środkami finansowymi zainwestowanymi przez Wnioskodawcę. <p>W przypadku gdy Wnioskodawca zadeklarował przeznaczenie własnych środków finansowych na instrumenty finansowe ocenie podlega czy Wnioskodawca zaproponował odpowiednie środki zapewnienia zgodności interesów stron i ograniczenia ryzyka ewentualnych konfliktów interesów. (zgodnie z art. 7 ust. 2 lit. f Rozporządzenia delegowanego Komisji (UE) nr 480/2014 z dnia 3 marca 2014 r).</p>	<p>Kryterium obligatoryjne.</p> <p>Ocena spełnienia kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”.</p> <p>W przypadku niespełnienia kryterium wnioskodawca zostanie wezwany do poprawienia/uzupełnienia dokumentów we wskazanym terminie.</p>
2.		Wybór pośredników finansowych	<p>Ocenie podlega czy przedstawiona przez Wnioskodawcę metodologia identyfikacji i oceny pośredników finansowych jest przemyślana i wiarygodna (zgodnie z art. 7 ust. 2 lit. a Rozporządzenia delegowanego Komisji (UE) nr 480/2014 z dnia 3 marca 2014 r)., zapewnia dotarcie do odbiorców ostatecznych z całego obszaru województwa warmińsko-</p>	<p>Kryterium obligatoryjne.</p> <p>Ocena spełnienia kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”.</p> <p>W przypadku niespełnienia kryterium wnioskodawca zostanie wezwany do</p>

¹⁰² *Strategia inwestycyjna instrumentów finansowych w ramach Regionalnego Programu Operacyjnego Województwa Warmińsko-Mazurskiego na lata 2014-2020* dostępna na stronie www.rpo.warmia.mazury.pl

		mazurskiego oraz zapewnia że spełnione zostaną wymogi określone w Rozporządzeniu delegowanym Komisji (UE) nr 480/2014 z dnia 3 marca 2014 r.	poprawienia/uzupełnienia dokumentów we wskazanym terminie.
3.	Zdolność pozyskania dodatkowych środków	Kryterium bada zgodność z wymogami określonymi w art. 7 ust. 2 lit d, Rozporządzenia delegowanego Komisji (UE) nr 480/2014 z dnia 3 marca 2014 r., tj: <ul style="list-style-type: none"> • Czy Wnioskodawca wykazał zdolność pozyskiwania środków na inwestycje na rzecz końcowych odbiorców programu obok wkładu z programu. • Czy Wnioskodawca przedstawił system prefinansowania/ finansowania pomostowego adekwatny ze <i>Strategią Inwestycyjną</i>; 	Kryterium obligatoryjne. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”. W przypadku niespełnienia kryterium wnioskodawca zostanie wezwany do poprawienia/uzupełnienia dokumentów we wskazanym terminie.
4.	Dodatkowa działalność inwestycyjna	Kryterium bada czy Wnioskodawca oświadczył, że wdrażanie instrumentu finansowego nie zastąpi jego aktualnej działalności (zgodnie z art. 7 ust. 2 lit. e Rozporządzenia delegowanego Komisji (UE) nr 480/2014 z dnia 3 marca 2014 r).	Kryterium obligatoryjne. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”. W przypadku niespełnienia kryterium wnioskodawca zostanie wezwany do poprawienia/uzupełnienia dokumentów we wskazanym terminie.
5.	Poziom kosztów i opłat z tytułu zarządzania	W ramach kryterium badane jest czy zaproponowany przez Wnioskodawcę (w dokumentacji aplikacyjnej) mechanizm wynagradzania jest zgodny z właściwymi przepisami, w tym art. 42 Rozporządzenia (UE) nr 1303/2013 ¹⁰³ oraz art. 12 i 13 Rozporządzenia (UE) Nr 480/2014. (zgodnie z art. 7 ust. 2 lit. b Rozporządzenia delegowanego Komisji (UE) nr 480/2014 z dnia 3 marca 2014 r).	Kryterium obligatoryjne. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”. W przypadku niespełnienia kryterium wnioskodawca zostanie wezwany do poprawienia/uzupełnienia dokumentów we wskazanym terminie.
6.	Doświadczenie Wnioskodawcy	Ocenie podlega udokumentowane doświadczenie Wnioskodawcy w udzielaniu instrumentów finansowych, rozumiane jako: <ol style="list-style-type: none"> 1. udzielenie w okresie 3 lat poprzedzających datę złożenia wniosku o dofinansowanie min. 300 pożyczek średniorocznie 2. udzielenie w okresie 3 lat poprzedzających datę złożenia wniosku o dofinansowanie min. 300 poręczeń/ reporeczeń średniorocznie; 	Kryterium obligatoryjne. Ocena spełniania kryteriów polega na przypisaniu im wartości logicznych „tak” lub „nie”. W przypadku niespełnienia kryterium wnioskodawca zostanie wezwany do poprawienia/uzupełnienia dokumentów we

¹⁰³ Rozporządzenie Parlamentu Europejskiego i Rady (UE) nr 1303/2013 z dnia 17 grudnia 2013 r. ustanawiające 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 ustanawiające przepisy ogólne dotyczące Europejskiego Funduszu Rozwoju Regionalnego, Europejskiego Funduszu Społecznego, Funduszu Spójności i Europejskiego Funduszu Morskiego i Rybackiego oraz uchylające rozporządzenie Rady (WE) nr 1083/2006.

		lub pełnienie roli Funduszu Funduszy dla instrumentów finansowych (pożyczek lub poręczeń) nieprzerwanie w ciągu min. 3 ostatnich lat przed złożeniem wniosku o dofinansowanie.	wskazanym terminie.
--	--	---	---------------------

Załącznik nr 24 do SZOOP Wykaz projektów zidentyfikowanych przez właściwą instytucję w ramach trybu pozakonkursowego

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.	Działanie 1.4 Nowe modele biznesowe i ekspansja Poddziałanie 1.4.1 Promocja gospodarcza regionu	7 cudów Mazur – promocja gospodarcza obszaru Wielkich Jezior Mazurskich	Stowarzyszenie WJM 2020	1-04-2014	Stowarzyszenie WJM 2020	11 553 847,00	11 553 847,00	NIE	9 820 770,00	Liczba wspartych przedsięwzięć informacyjno-promocyjnych o charakterze międzynarodowym. Liczba wspartych przedsięwzięć informacyjno-promocyjnych o charakterze krajowym	3 10	IV kwartał 2016 r. Grudzień 2016 r.	I kwartał 2017 r. Marzec 2017 r.	IV kwartał 2019 r. Grudzień 2019 r.
2.	Działanie 1.4 Nowe modele biznesowe i ekspansja Poddziałanie 1.4.1 Promocja gospodarcza regionu	„Promocja gospodarcza Warmii i Mazur 2017+”	Samorząd Województwa Warmińsko-Mazurskiego	12-02-2015*	Samorząd Województwa Warmińsko-Mazurskiego	5 000 000,00	5 000 000,00	ND	4 250 000,00	Liczba wspartych przedsięwzięć informacyjno-promocyjnych o charakterze międzynarodowym Liczba wspartych przedsięwzięć informacyjno-promocyjnych o charakterze krajowym	17 15	I kwartał 2017 roku	lipiec 2017 roku	listopad 2019 roku

<p>Działanie 1.3. Przedsiębiorczość (Wsparcie przedsiębiorczości) poddziałanie 1.3.3. Fundusz na rozwój nowych firm (IF)</p> <p>Działanie 1.5 Nowoczesne firmy Poddziałanie 1.5.3 Wzrost konkurencyjności przedsiębiorstw (IF)</p>	<p>Wsparcie rozwoju i konkurencyjności przedsiębiorstw przez instrumenty finansowe</p>	<p>Bank Gospodarstwa Krajowego</p>	<p>20.12.2016</p>	<p>Bank Gospodarstwa Krajowego</p>	<p>313 676 007,36</p>	<p>313 676 007,36</p>	<p>ND</p>	<p>266 624 606,25</p>	<p>Liczba przedsiębiorstw otrzymujących wsparcie Poddziałanie 1.3.3 Poddziałanie 1.5.3</p> <p>Inwestycje prywatne uzupełniające wsparcie publiczne dla przedsiębiorstw (euro) Poddziałanie 1.3.3 Poddziałanie 1.5.3</p>	<p>123 1204</p> <p>1 574 625,00 10 374 832,00</p>	<p>Styczeń 2017</p>	<p>Luty 2017</p>	<p>Grudzień 2023</p>
--	--	------------------------------------	-------------------	------------------------------------	-----------------------	-----------------------	-----------	-----------------------	---	---	---------------------	------------------	----------------------

VII. Inne (opcjonalnie w zależności od decyzji IZ)

1. Słownik terminologiczny;

Pojęcie	Definicja	Źródło
Adaptacja	Przebudowa pomieszczeń lub budowli w celu spełniania innych niż dotąd funkcji użytkowych. Adaptacja może polegać także na przystosowaniu istniejącego obiektu do nowych wymagań, bez zmiany jego funkcji.	<i>na podstawie źródeł rozproszonych</i>
Amortyzacja	Ubytek wartości środków trwałych, może dotyczyć nie tylko przedmiotów materialnych, ale także niematerialnych i prawnych: licencji, znaków towarowych oraz praw autorskich. W praktyce gospodarczej amortyzacja wiąże się przede wszystkim ze stopniowym umarzaniem (odpisywaniem od wartości początkowej) wartości księgowej niektórych składników majątku trwałego (środków trwałych) oraz wartości niematerialnych i prawnych w odpowiednich ratach (kwotach) rocznych.	Na podstawie Ustawy z dnia 29 września 1994 r. o rachunkowości
Analiza SWOT	Metoda pozwalająca przeanalizować atuty i słabości przedmiotu badania wobec szans i zagrożeń stwarzanych przez otoczenie. Skrót SWOT pochodzi od pierwszych liter angielskich słów: strenghts (mocne strony), weaknesses (słabe strony), opportunities (szanse) i threats (zagrożenia).	<i>na podstawie źródeł rozproszonych</i>
Badania naukowe	a) badania podstawowe – oryginalne prace badawcze eksperymentalne lub teoretyczne podejmowane przede wszystkim w celu zdobywania nowej wiedzy o podstawach zjawisk i obserwowalnych faktów bez nastawienia na bezpośrednie zastosowanie komercyjne, b) badania stosowane – prace badawcze podejmowane w celu zdobycia nowej wiedzy, zorientowane przede wszystkim na zastosowanie w praktyce, c) badania przemysłowe – badania mające na celu zdobycie nowej wiedzy oraz umiejętności w celu opracowywania nowych produktów, procesów i usług lub wprowadzania znaczących ulepszeń do	USTAWA z dnia 30 kwietnia 2010 r. o zasadach finansowania nauki

	istniejących produktów, procesów i usług; badania te uwzględniają tworzenie elementów składowych systemów złożonych, budowę prototypów w środowisku laboratoryjnym lub w środowisku symulującym istniejące systemy, szczególnie do oceny przydatności danych rodzajów technologii, a także budowę niezbędnych w tych badaniach linii pilotażowych, w tym do uzyskania dowodu w przypadku technologii generycznych	
Beneficjent	Podmiot, o którym mowa w art. 2 pkt 10 rozporządzenia ogólnego tj. podmiot publiczny lub prywatny oraz – wyłącznie do celów rozporządzenia w sprawie EFRROW i rozporządzenia w sprawie EFMR – osoba fizyczna, odpowiedzialne za inicjowanie lub inicjowanie i wdrażanie operacji; w kontekście programów pomocy państwa, w rozumieniu art. 2 pkt 13 rozporządzenia ogólnego, „beneficjent” oznacza podmiot, który otrzymuje pomoc; w kontekście instrumentów finansowych na mocy części drugiej tytuł IV rozporządzenia ogólnego „beneficjent” oznacza podmiot, który wdraża instrument finansowy albo, w stosownych przypadkach, fundusz funduszy oraz podmiot, o którym mowa w art. 63 rozporządzenia ogólnego.	ROZPORZĄDZENIE PARLAMENTU EUROPEJSKIEGO I RADY (UE) NR 1303/2013 z dnia 17 grudnia 2013 r. Art. 2 pkt 10
Budowa	Należy przez to rozumieć wykonywanie obiektu budowlanego w określonym miejscu, a także odbudowę, rozbudowę, nadbudowę obiektu budowlanego.	Ustawa z dnia 7 lipca 1994 r. Prawo budowlane,
Budowla	Należy przez to rozumieć każdy obiekt budowlany niebędący budynkiem lub obiektem małej architektury, jak: obiekty liniowe, lotniska, mosty, wiadukty, estakady, tunele, przepusty, sieci techniczne, wolno stojące maszty antenowe, wolno stojące trwale związane z gruntem tablice reklamowe i urządzenia reklamowe, budowle ziemne, obronne (fortyfikacje), ochronne, hydrotechniczne, zbiorniki, wolno stojące instalacje przemysłowe lub urządzenia techniczne, oczyszczalnie ścieków, składowiska odpadów, stacje uzdatniania wody, konstrukcje oporowe, nadziemne i podziemne przejścia dla pieszych, sieci uzbrojenia terenu, budowle sportowe, cmentarze, pomniki, a także części budowlane urządzeń technicznych (kotłów, pieców przemysłowych, elektrowni jądrowych i innych urządzeń) oraz fundamenty pod maszyny i urządzenia, jako odrębne pod względem technicznym części przedmiotów składających się na całość użytkową.	Ustawa z dnia 7 lipca 1994 r. Prawo budowlane,

Budynek	Należy przez to rozumieć taki obiekt budowlany, który jest trwale związany z gruntem, wydzielony z przestrzeni za pomocą przegród budowlanych oraz posiada fundamenty i dach.	Ustawa z dnia 7 lipca 1994 r. Prawo budowlane,
Cel szczegółowy	Oznacza rezultat, do którego osiągnięcia przyczynia się priorytet inwestycyjny lub priorytet unijnym w konkretnym kontekście krajowym lub regionalnym za pomocą przedsięwzięć lub środków podejmowanych w ramach danego priorytetu	ROZPORZĄDZENIE PARLAMENTU EUROPEJSKIEGO I RADY (UE) NR 1303/2013 z dnia 17 grudnia 2013 r. Art. 2 pkt 34
Cross-financing	Zasada elastyczności polegająca na możliwości finansowania działań w sposób komplementarny ze środków EFRR i EFS, w przypadku, gdy dane działanie z jednego funduszu objęte jest zakresem pomocy drugiego funduszu.	<i>Wytyczne w zakresie kwalifikowalności wydatków w ramach Europejskiego Funduszu Rozwoju Regionalnego, Europejskiego Funduszu Społecznego oraz Funduszu Spójności na lata 2014-2020</i>
Decyzja o dofinansowaniu projektu	Decyzję podjętą przez jednostkę sektora finansów publicznych, która stanowi podstawę dofinansowania projektu, w przypadku gdy ta jednostka jest jednocześnie wnioskodawcą	Ustawa z dnia 11 lipca 2014 r. o zasadach realizacji programów w zakresie polityki spójności finansowanych w perspektywie finansowej 2014–2020

Desygnacja	Potwierdzenie przez ministra właściwego do spraw rozwoju regionalnego wykonującego zadania państwa członkowskiego spełniania przez instytucję zarządzającą, instytucję pośredniczącą i instytucję wdrażającą lub krajowego kontrolera lub wspólny sekretariat warunków zapewniających prawidłową realizację programu operacyjnego;	Ustawa z dnia 11 lipca 2014 r. o zasadach realizacji programów w zakresie polityki spójności finansowanych w perspektywie finansowej 2014–2020
Dofinansowanie	Współfinansowanie UE lub współfinansowanie krajowe z budżetu państwa.	USTAWA z dnia 11 lipca 2014 r. o zasadach realizacji programów w zakresie polityki spójności finansowanych w perspektywie finansowej 2014–2020
Duże przedsiębiorstwo	Przedsiębiorstwo nie spełniające kryteriów, o których mowa w Załączniku I do Rozporządzenia Komisji (UE) nr 651/2014 z dnia 17 czerwca 2014 r. uznające niektóre rodzaje pomocy za zgodne z rynkiem wewnętrznym w zastosowaniu art. 107 i 108 Traktatu.	Na podstawie załącznika I do rozporządzenia Komisji (UE) Nr 651/2014 z dnia 17 czerwca 2014 r.
Duże przedsięwzięcia badawczo-rozwojowe	Przedsięwzięcia nakierowane na komercjalizację wyników badań obejmujących wszystkie etapy od badań naukowych do przygotowania innowacyjnego produktu (technologii) przetestowanej na instalacji demonstracyjnej oraz budowę instalacji demonstracyjnych służących testowaniu nowych rozwiązań technologicznych wypracowywanych w organizacjach badawczych lub w przedsiębiorstwach	Opracowanie własne
Duży projekt	Projekt, który obejmuje szereg robót, działań lub usług służący wykonaniu niepodzielonego zadania o sprecyzowanym charakterze gospodarczym lub technicznym, który posiada jasno określone cele i którego całkowite koszty kwalifikowalne przekraczają kwotę 50 000 000 EUR, a w przypadku operacji przyczyniających się do osiągnięcia celu tematycznego, którego całkowite koszty kwalifikowalne przekraczają kwotę 75 000 000 EUR.	Na podstawie art. 100, <i>Rozporządzenia Parlamentu Europejskiego i Rady (UE) NR 1303/2013 z dnia 17 grudnia 2013 r.</i>

<p>Dyfuzja innowacji</p>	<p>Rozprzestrzenianie się nowego pomysłu od źródła, gdzie został wynaleziony lub stworzony, do jego ostatecznych użytkowników lub tych, którzy go akceptują. Dyfuzja dotyczy również grupy osób, społeczności lub społeczeństwa i wskazuje, w jaki sposób innowacja upowszechnia się wśród konsumentów.</p> <p>Po wprowadzeniu nowego produktu na rynek następuje przekazywanie informacji – rozpoczyna się proces uczenia się (w szczególności: „uczenie się przez robienie”), w którym biorą udział</p> <ul style="list-style-type: none"> • producent, który wprowadził innowację (doskonalenie innowacji na podstawie informacji zwrotnych), • potencjalni nabywcy (poznawanie nowego produktu, w celu podjęcia decyzji o jego zakupie), • przyszli naśladowcy (rozpoznanie najważniejszych cech innowacji, sposobu wytwarzania i rozpoczęcie własnej produkcji). <p>Dyfuzja innowacji jest procesem długotrwałym, sięgającym nawet 20 lat w przypadku innowacji przełomowych i kilku lat w przypadku innowacji usprawniających, przy czym w początkowych fazach dyfuzja przebiega powoli, następnie nabiera tempa, a szybkość dyfuzji zależy przede wszystkim od skali innowacji.</p>	<p>Opracowanie własne</p>
<p>Działalność badawczo-rozwojowa</p>	<p>Działalność twórcza obejmująca badania naukowe lub prace rozwojowe, podejmowana w sposób systematyczny w celu zwiększenia zasobów wiedzy oraz wykorzystania zasobów wiedzy do tworzenia nowych zastosowań.</p>	<p>USTAWA z dnia 30 kwietnia 2010 r. o zasadach finansowania nauki</p>
<p>Działanie</p>	<p>Część programu operacyjnego albo część priorytetu, w ramach której wnioskodawcy mogą realizować swoje projekty.</p>	<p><i>na podstawie źródeł rozproszonych</i></p>
<p>Eksport</p>	<p>Poprzez eksport należy rozumieć dostawę towarów wysyłanych lub transportowanych z terytorium kraju (sprzedaż wewnątrzspółnotowa oraz poza terytorium Unii Europejskiej)</p>	<p><i>Opracowanie własne</i></p>
<p>Firma w początkowej fazie rozwoju</p>	<p>firma która rozpoczyna swoją działalność i określa jej dokładne kierunki. Trwają prace nad dokumentacją: bussines planem wraz z budżetem oraz strategią rynkową i modelem przychodowym. Finansowanie zazwyczaj przeznaczane jest na badania: produktu lub usługi oraz rynku, ocenę i</p>	<p>Opracowanie własne</p>

	<p>rozwój pomysłu, na uruchomienie fazy komercyjnej, na finansowanie rozwoju produktu lub usługi jak również pierwszych działań marketingowych. Przedsiębiorstwo zazwyczaj jest już zarejestrowane i działa na niewielką skalę. Przyjmuje się, że taki stan nie powinien trwać dłużej niż trzy lata.</p>	
Fundusz funduszy	<p>Oznacza fundusz tworzony w celu zapewniania wsparcia w postaci środków z programu lub programów dla kilku instrumentów finansowych. W przypadku gdy te instrumenty finansowe są wdrażane przez fundusz funduszy, podmiot wdrażający fundusz funduszy uważa się za jedynego beneficjenta, w rozumieniu pkt 10 niniejszego artykułu;</p>	<p>ROZPORZĄDZENIE PARLAMENTU EUROPEJSKIEGO I RADY (UE) NR 1303/2013 z dnia 17 grudnia 2013 r. Art. 2 pkt 27</p>
Fundusz Poręczeniowy	<p>Instytucja, której misją jest ułatwianie podmiotom gospodarczym dostępu do zewnętrznych źródeł finansowania, a konkretnie kredytów bankowych na prowadzenie działalności gospodarczej. Podstawowym narzędziem prawnym jest umowa poręczenia, zawierana z bankiem udzielającym kredytu. W ten sposób fundusz zobowiązuje się wobec banku do zwrotu poręczonego kredytu lub jego części w przypadku, gdy kredytobiorca nie dopełnił obowiązku spłaty zaciągniętego kredytu. W rezultacie bank otrzymuje dodatkowe, wiarygodne zabezpieczenie, a kredytobiorca możliwość dostępu do oferowanych przez banki środków finansowych umożliwiających realizację planowanego przedsięwzięcia. Oferta finansowa funduszy poręczeń kredytowych skierowana jest głównie do małych i średnich przedsiębiorstw.</p>	<p><i>na podstawie źródeł rozproszonych</i></p>
Fundusz Pożyczkowy	<p>Instytucja, której działalność koncentruje się na zapewnieniu dostępu do zewnętrznych źródeł kapitału poprzez udzielanie pożyczek. Poprzez umowę pożyczki fundusz zobowiązuje się przenieść na rzecz pożyczkobiorcy (np. przedsiębiorcy) określoną ilość pieniędzy. Ten ostatni zobowiązuje się do zwrotu tej samej ilości pieniędzy. W zamian za pożyczkę pożyczkobiorca zobowiązuje się do zapłaty na rzecz funduszu odsetek, przybierających formę oprocentowania. W rezultacie fundusz pożyczkowy uzyskuje środki na prowadzenie działalności, a pożyczkobiorca uzyskuje środki finansowe na realizację zamierzonych celów.</p> <p>Obok działalności pożyczkowej może prowadzić ona działania mające na celu rozwój przedsiębiorczości takie jak doradztwo czy szkolenia. Instytucje prowadzące fundusze pożyczkowe mogą mieć również charakter wyspecjalizowany.</p>	<p><i>na podstawie źródeł rozproszonych</i></p>

Fundusze strukturalne	Europejski Fundusz Rozwoju Regionalnego oraz Europejski Fundusz Społeczny, o których mowa w art. 1 rozporządzenia ogólnego;	Ustawa z dnia 11 lipca 2014 r. o zasadach realizacji programów w zakresie polityki spójności finansowanych w perspektywie finansowej 2014–2020
Grupa docelowa	Grupa osób fizycznych lub podmiotów bezpośrednio korzystających z interwencji EFS. Jako uczestników wykazuje się wyłącznie te osoby i podmioty, które można zidentyfikować i uzyskać od nich dane niezbędne do określenia wspólnych wskaźników produktu i dla których planowane jest poniesienie określonego wydatku. W przypadku Działania 10.1 RPO WiM 2014-2020, grupę docelową mogą stanowić wyłącznie osoby fizyczne.	<i>na podstawie źródeł rozproszonych</i>
Infrastruktura B+R	Infrastruktura badawcza oznacza obiekty, zasoby, które są wykorzystywane przez środowisko naukowe do prowadzenia badań naukowych w swoich dziedzinach.	Opracowanie własne
Inkubator przedsiębiorczości	Wyodrębniona jednostka, dysponująca nieruchomością, która prowadzi kompleksowy program wsparcia początkującego przedsiębiorcy.	<i>na podstawie Badania potencjału innowacyjnego i rozwojowego przedsiębiorstw funkcjonujących w obszarze inteligentnych specjalizacji województwa warmińsko-mazurskiego</i>
Inkubator technologiczny	Wyodrębniony organizacyjnie, oparty na nieruchomości podmiot prowadzący kompleksowy program wsparcia początkującego przedsiębiorcy i procesu tworzenia nowej firmy od pomysłu do stabilności rynkowej (tzw. program inkubacji przedsiębiorczości technologicznej), łączący ofertę lokalową z usługami wspierającymi rozwój młodych innowacyjnych firm w otoczeniu lub ścisłym powiązaniu z instytucjami naukowo-badawczymi (PARP 2014).	<i>na podstawie Badania potencjału innowacyjnego i rozwojowego przedsiębiorstw funkcjonujących w obszarze inteligentnych specjalizacji województwa warmińsko-</i>

		<i>mazurskiego</i>
Inkubowanie przedsiębiorstwa	Objęcie mikro, małego lub średniego przedsiębiorstwa istniejącego nie dłużej niż 3 lata wsparciem polegającym co najmniej na: udostępnieniu powierzchni inkubowanemu przedsiębiorstwu oraz wyświadczeniu minimum dwóch usług towarzyszących.	Opracowanie własne
Innowacja	Wdrożenie nowego lub istotnie ulepszanego produktu (wyrobu lub usługi), nowego lub istotnie ulepszanego procesu, nowej metody marketingu lub nowej metody organizacji w zakresie praktyk biznesowych, organizacji miejsca pracy bądź relacji ze środowiskiem zewnętrznym.	Opracowanie własne
Innowacja procesowa	Jest wprowadzaniem procesu nowego albo znacząco ulepszającego produkcję lub metodę dystrybucji. Obejmuje znaczące zmiany w technikach, wyposażeniu i oprogramowaniu. Innowacje procesowe nie zawierają: zmian drugorzędnych, wzrostu zdolności produkcyjnych albo usługowych uzyskanego dzięki dodaniu procesów produkcji albo systemów logistycznych, które są bardzo podobne do obecnie stosowanych.	Opracowanie własne
Innowacja produktowa	Jest to wytworzenie i wdrożenie lub wdrożenie nowego lub istotnie ulepszanego dobra lub usługi. Obejmuje ona znaczące ulepszenia parametrów technicznych, komponentów i materiałów oraz funkcjonalności. Innowacja produktowa nie obejmuje: zmian drugorzędnych, rutynowych ulepszeń, regularnych sezonowych zmian (takich jak np. w produkcji odzieży), przystosowywania dla pojedynczych klientów, które nie zawiera znacząco różnych cech w porównaniu do produktów wyprodukowanych dla innych klientów, zmian, które nie zmieniają funkcji, sposobu użycia lub parametrów technicznych dobra albo usługi, prostej odsprzedaży nowych dóbr i usługi nabytych od innych firm.	Opracowanie własne
Innowacja na poziomie przedsiębiorstwa	Innowacja niestosowana dotychczas w przedsiębiorstwie Wnioskodawcy (innowacja na poziomie przedsiębiorstwa)	<i>Opracowanie własne</i>

Innowacja na poziomie regionu	Innowacja stosowana w skali regionu nie dłużej niż 3 lata	<i>Opracowanie własne</i>
Innowacja na poziomie kraju	Innowacja stosowana w skali kraju nie dłużej niż 3 lata	<i>Opracowanie własne</i>
Innowacja na poziomie międzynarodowym	Innowacja stosowana w skali międzynarodowej nie dłużej niż 3 lata lub nieznaną i niestosowaną dotychczas	<i>Opracowanie własne</i>
Innowacyjność	Wprowadzenie do praktyki nowego lub znacząco ulepszonych rozwiązania w odniesieniu do produktu (towaru lub usługi), procesu, marketingu lub organizacji, przynajmniej z punktu widzenia wprowadzającego je przedsiębiorstwa.	<i>na podstawie źródeł rozproszonych</i>
Innowacyjność przedsiębiorstwa	Zdolność przedsiębiorstw do tworzenia i wdrażania innowacji oraz faktyczna umiejętność wprowadzania nowych i zmodernizowanych wyrobów, nowych lub zmienionych procesów technologicznych lub organizacyjno - technicznych.	<i>na podstawie źródeł rozproszonych</i>
Instrumenty finansowe	Oznaczają instrumenty finansowe określone w rozporządzeniu finansowym, o ile w niniejszym rozporządzeniu nie przewidziano inaczej.	ROZPORZĄDZENIE PARLAMENTU EUROPEJSKIEGO I RADY (UE) NR 1303/2013 z dnia 17 grudnia 2013 r. Art. 2 pkt 11
Instytucja pośrednicząca	Podmiot, któremu została powierzona, w drodze porozumienia albo umowy zawartych z instytucją zarządzającą, realizacja zadań w ramach krajowego lub regionalnego programu operacyjnego.	USTAWA z dnia 11 lipca 2014 r. o zasadach realizacji programów w zakresie polityki spójności finansowanych w perspektywie finansowej

		2014–2020
Institucja wdrażająca	Podmiot, któremu została powierzona, w drodze porozumienia albo umowy zawartych z instytucją pośredniczącą, realizacja zadań w ramach krajowego lub regionalnego programu operacyjnego.	USTAWA z dnia 11 lipca 2014 r. o zasadach realizacji programów w zakresie polityki spójności finansowanych w perspektywie finansowej 2014–2020
Institucja zarządzająca	Institucja zarządzająca odpowiadająca za zarządzanie programem operacyjnym zgodnie z zasadą należytego zarządzania finansami.	ROZPORZĄDZENIE PARLAMENTU EUROPEJSKIEGO I RADY (UE) NR 1303/2013 z dnia 17 grudnia 2013 r. Art. 2 pkt 10
Institucje Otoczenie Biznesu	Osoby prawne, jednostki organizacyjne nieposiadające osobowości prawnej, którym odrębne przepisy przyznają zdolność prawną, lub jednostki organizacyjne samorządu terytorialnego, nie działające w celu osiągnięcia zysku lub przeznaczające zysk na cele statutowe, zgodnie z zapisami w statucie lub równoważnym dokumencie, posiadające własną bazę materialną, techniczną, zasoby ludzkie i kompetencje niezbędne do świadczenia usług na rzecz sektora MSP. Do zadań instytucji otoczenia biznesu można zaliczyć: wspieranie przedsiębiorczości, ułatwianie rozpoczynania działalności gospodarczej, pomoc nowotworzonym przedsiębiorcom. Priorytetowe przedsięwzięcia podejmowane przez IOB to podnoszenie jakości zasobów ludzkich w przedsiębiorstwach poprzez szkolenia i doradztwo, wsparcie powiązań kooperacyjnych przedsiębiorstw, tworzenie sieci współpracy (m.in. klastry) i animacji środowiska innowacyjnego przedsiębiorstw, a także zapewnienie zewnętrznych źródeł finansowania.	Opracowanie własne

<p>Inteligentne specjalizacje</p>	<p>Wyróżnione przez kraje członkowskie i regiony „obszary gospodarcze”, bazujące na potencjale naukowym i badawczo-rozwojowym, wykształconym w regionie, a także na innych regionalnych potencjałach rozwojowych, skoncentrowane na niewielkiej liczbie priorytetów, oparte na obiektywnych danych i dowodach (Foray i in.2012).</p>	<p><i>na podstawie Badania potencjału innowacyjnego i rozwojowego przedsiębiorstw funkcjonujących w obszarze inteligentnych specjalizacji województwa warmińsko-mazurskiego</i></p>
<p>Jednostka naukowa</p>	<p>prowadzące w sposób ciągły badania naukowe lub prace rozwojowe:</p> <ul style="list-style-type: none"> a) podstawowe jednostki organizacyjne uczelni w rozumieniu statutów tych uczelni, b) jednostki naukowe Polskiej Akademii Nauk w rozumieniu ustawy z dnia 30 kwietnia 2010 r. o Polskiej Akademii Nauk (Dz. U. Nr 96, poz. 619, z późn. zm.2)), c) instytuty badawcze w rozumieniu ustawy z dnia 30 kwietnia 2010 r. o instytutach badawczych (Dz. U. Nr 96, poz. 618, z późn. zm.), d) międzynarodowe instytuty naukowe utworzone na podstawie odrębnych przepisów, działające na terytorium Rzeczypospolitej Polskiej, e) Polską Akademię Umiejętności, f) inne jednostki organizacyjne niewymienione w lit. a–e, posiadające siedzibę na terytorium Rzeczypospolitej Polskiej, będące organizacjami prowadzącymi badania i upowszechniającymi wiedzę w rozumieniu art. 2 pkt 83 rozporządzenia Komisji (UE) nr 651/2014 z dnia 17 czerwca 2014 r. uznającego niektóre rodzaje pomocy za zgodne z rynkiem wewnętrznym w zastosowaniu art. 107 i 108 Traktatu (Dz. Urz. UE L 187 z 26.6.2014, str. 1). 	<p>art. 2 pkt 9 Ustawy z dnia 30 kwietnia 2010 r. o zasadach finansowania nauki</p>
<p>Kategoria regionów</p>	<p>Oznacza klasyfikację regionów jako „regiony słabiej rozwinięte”, „regiony przejściowe” lub „regiony lepiej rozwinięte” zgodnie z art. 90 ust. 2;</p>	<p>ROZPORZĄDZENIE PARLAMENTU EUROPEJSKIEGO I RADY (UE) NR 1303/2013 z dnia 17 grudnia 2013 r. Art. 2 pkt 10</p>

Kategoria wydatków (interwencji)	<p>Obszary/zagadnienia tematyczne objęte pomocą na zasadach obowiązujących we Wspólnocie Europejskiej. Dziedzina interwencji Funduszy strukturalnych pomocna przy identyfikacji, badaniu i monitorowaniu działań. Kategorie interwencji są wykorzystywane do wykonywania rocznych sprawozdań dotyczących Funduszy strukturalnych i ich obciążenia w celu ułatwienia przekazu informacji dotyczących różnych polityk. Do głównych obszarów interwencji zaliczono: rolnictwo, leśnictwo, promowanie dostosowania i rozwoju obszarów rolniczych, rybołówstwo, pomoc dla dużych przedsiębiorstw, pomoc dla średnich i małych przedsiębiorstw, turystykę, infrastrukturę transportową, infrastrukturę telekomunikacyjną i społeczeństwo informacyjne, infrastruktury energetyczne, infrastrukturę środowiskową, planowanie przestrzenne i odbudowę, infrastrukturę społeczną i ochronę zdrowia publicznego.</p>	<i>na podstawie źródeł rozproszonych</i>
Kontrakt Terytorialny dla Województwa Warmińsko-Mazurskiego	<p>Umowa określająca cele i przedsięwzięcia priorytetowe, które mają istotne znaczenie dla rozwoju kraju oraz wskazanego w niej województwa, sposób ich finansowania, koordynacji i realizacji, a także dofinansowanie, opracowywanych przez zarząd województwa, programów służących realizacji umowy partnerstwa w zakresie polityki spójności. Przedmiotem Kontraktu Województwa Warmińsko-Mazurskiego jest określenie celów i przedsięwzięć o istotnym znaczeniu dla rozwoju kraju oraz województwa, co do których Strony deklarują współpracę w ramach realizacji właściwych programów operacyjnych na lata 2014-2020, służących realizacji Umowy Partnerstwa w zakresie polityki spójności, oraz innych instrumentów, z których mogą być finansowane przedsięwzięcia priorytetowe przyczyniające się do osiągnięcia celów Kontraktu.</p>	<p>Ustawa z dnia 6 grudnia 2006 r. o zasadach prowadzenia polityki rozwoju</p> <p><i>Kontrakt Terytorialny dla Województwa Warmińsko-Mazurskiego (2014 r.)</i></p>
Kryteria wyboru projektów	<p>Zestaw warunków, które musi spełnić projekt aby uzyskać dofinansowanie.</p>	<i>na podstawie źródeł rozproszonych</i>
Kwalifikowalność wydatków	<p>Spełnienie przez wydatki poniesione w ramach programów operacyjnych kryteriów:</p> <ul style="list-style-type: none"> • spójności z postanowieniami przyjętego programu operacyjnego, • określonych szczegółowo przez instytucję zarządzającą • dodatkowych, przewidzianych dla danego źródła finansowania, w przypadku programów finansowanych ze źródeł zagranicznych. 	<p>Ustawa z dnia 6 grudnia 2006 r. o zasadach prowadzenia polityki rozwoju</p>

<p>Lider projektu</p>	<p>Uprawniony do ubiegania się o środki w ramach konkretnego Działania/Poddziałania, występujący w imieniu własnym oraz partnerów, reprezentujący wszystkie umawiające się strony porozumienia/umowy partnerskiej. Liderem przedsięwzięcia jest podmiot o odpowiednim potencjale umożliwiającym koordynację całego przedsięwzięcia. W ramach planowanego przedsięwzięcia realizowanego w formule partnerstwa sporządzane jest jedno studium wykonalności (opcjonalnie biznes plan) stanowiące jedno kompleksowe rozwiązanie dla projektu. Na etapie składania wniosku zarówno lider jak i partnerzy zobowiązani są do złożenia oświadczenia o możliwości odzyskania podatku VAT.</p> <p>W momencie podpisywania umowy o dofinansowanie projektu lider projektu zobowiązany jest do złożenia zabezpieczenia prawidłowej realizacji projektu na kwotę nie mniejszą niż wysokość kwoty dofinansowania.</p> <p>Niezależnie od wzajemnych zobowiązań partnerów, odpowiedzialnym za prawidłową realizację projektu, sprawozdawczość, rozliczenia finansowe, zachowanie trwałości projektu pozostaje lider, który umową partnerską został wskazany jako Beneficjent składający wniosek.</p> <p>Lider projektu na podstawie wniosku o płatność otrzymuje środki w postaci refundacji/zaliczki na realizację projektu od Banku Gospodarstwa Krajowego i/lub Instytucji Zarządzającej (o ile dotyczy) na rachunek wyodrębniony na potrzeby realizacji projektu. Następnie zgodnie z harmonogramem i umową partnerską przekazuje środki na wyodrębnione konta partnerów, którzy realizują założone we wniosku etapy.</p> <p>W przypadku wygenerowania dochodu w ramach projektu nie objętego pomocą publiczną, w części realizowanej przez jednego z partnerów przedsięwzięcia, lider projektu jest zobligowany do zwrotu środków w wysokości wygenerowanego dochodu.</p> <p>W przypadku zlecenia realizacji zadań i usług w ramach projektu dokonywanego przez wszystkich partnerów oraz lidera niniejsze zlecenie musi odbywać się zgodnie z przepisami ustawy Prawo zamówień publicznych.</p> <p>Faktury w ramach realizacji projektu mogą być wystawiane zarówno na lidera jak i partnerów w projekcie; następnie partner rozlicza się z liderem (w sposób zbliżony jak lider z Instytucją Zarządzającą lub w inny sposób ustalony w umowie partnerskiej) a lider składa wniosek o płatność,</p>	<p><i>na podstawie źródeł rozproszonych</i></p>
------------------------------	---	---

	w którym znajduje się zbiorcze rozliczenie wydatków kwalifikowanych poniesionych zarówno przez lidera jak i partnerów.	
Małe przedsiębiorstwo	Przedsiębiorstwo, które zatrudnia mniej niż 50 pracowników i którego roczny obrót lub roczna suma bilansowa nie przekracza 10 milionów EUR.	Na podstawie załącznika I do rozporządzenia Komisji (UE) Nr 651/2014 z dnia 17 czerwca 2014 r.
Miejsca pracy w zakresie B+R (etaty badawcze)	Miejsca pracy w jednostce, które w ramach jej działalności statutowej bezpośrednio przyczyniały się do uzyskania efektów naukowych lub badawczo-rozwojowych (ekwiwalent pełnych etatów).	<i>na podstawie źródeł rozproszonych</i>
Mikroprzedsiębiorstwo	Przedsiębiorstwo, które zatrudnia mniej niż 10 pracowników i którego roczny obrót lub roczna suma bilansowa nie przekracza 2 milionów EUR.	Na podstawie załącznika I do rozporządzenia Komisji (UE) Nr 651/2014 z dnia 17 czerwca 2014 r.
Misja gospodarcza	Wyjazd mający na celu przeprowadzenie rozmów handlowych w celu nawiązania bądź rozszerzenia kontaktów handlowo-gospodarczych	<i>Opracowanie własne</i>
Modernizacja	Unowocześnienie środka trwałego (obiektu) mające na celu zwiększenie jego wartości użytkowej.	<i>na podstawie źródeł rozproszonych</i>
Najlepsza dostępna technologia	Najbardziej efektywny oraz zaawansowany poziom rozwoju technologii i metod prowadzenia danej działalności, wykorzystywany jako podstawa ustalania granicznych wielkości emisyjnych, mających na celu eliminowanie emisji, lub jeżeli nie jest to praktycznie możliwe, ograniczenie emisji i wpływu na środowisko jako całość.	<i>na podstawie źródeł rozproszonych</i>

Naukowiec	Osoba posiadająca stopień naukowy (doktora lub doktora habilitowanego) lub tytuł naukowy (profesora) prowadząca działalność badawczo-rozwojową w dziedzinie, której dotyczy dany projekt”	<i>Opracowanie własne</i>
Nieprawidłowość	Wszelkie naruszenia przepisów prawa wspólnotowego lub krajowego wynikające z działania lub zaniechania ze strony podmiotu zaangażowanego w realizację projektu, które spowodowało lub mogło spowodować szkodę w ogólnym budżecie Wspólnot lub w budżetach, które są zarządzane przez Wspólnoty, albo też powstałe w związku z nieuzasadnionym wydatkiem.	<i>na podstawie źródeł rozproszonych</i>
Nieruchomość	Są to części powierzchni ziemskiej stanowiące odrębny przedmiot własności (grunty), jak również budynki trwale związane z gruntem lub części takich budynków, jeśli na mocy przepisów szczególnych stanowią odrębny od gruntu przedmiot własności.	Kodeks Cywilny
Nieruchomość niezabudowana	Część powierzchni ziemskiej stanowiąca odrębny przedmiot własności (grunty), z wyłączeniem budynków, budowli, obiektów małej architektury oraz tymczasowych obiektów budowlanych.	<i>Na podstawie źródeł rozproszonych</i>
Nieruchomość zabudowana	Grunt wraz z częściami składowymi, z wyłączeniem budynków i lokali, jeżeli stanowią odrębny przedmiot własności.	<i>Na podstawie źródeł rozproszonych</i>

<p>Nowe stałe miejsca pracy</p>	<p>„Tworzenie nowych miejsc pracy” oznacza wzrost netto liczby pracowników w danym przedsiębiorstwie w porównaniu ze średnią z poprzednich 12 miesięcy. Dlatego też od liczby miejsc pracy utworzonych w ciągu 12 miesięcy należy odjąć liczbę miejsc pracy zlikwidowanych w tym samym okresie (Definicja ta obowiązuje zarówno istniejące, jak i nowe zakłady). „Liczba pracowników” oznacza liczbę rocznych jednostek roboczych (RJR), czyli liczbę osób zatrudnionych w pełnym wymiarze czasu pracy w ciągu jednego roku, przy czym liczba osób zatrudnionych w niepełnym wymiarze czasu pracy i wykonujących prace sezonowe stanowi ułamek części RJR.</p>	<p>Wytyczne w sprawie krajowej pomocy regionalnej na lata 2007-2013</p>
<p>Nowy produkt, nowa usługa</p>	<p>Nowy lub istotnie ulepszony wyrób lub usługa, które charakteryzują się istotnymi zmianami techniczno-technologicznymi i konkurencyjnością, a także zdolnością do zaspokajania dotychczasowych bądź nowych potrzeb odbiorców ostatecznych, wytwarzane w procesie badawczo-rozwojowym oraz oferowane w kanałach dystrybucji w okresie nieprzekraczającym jednego roku począwszy od momentu wprowadzenia na rynek.</p>	<p>Opracowanie własne</p>
<p>Obszary strategicznej interwencji (OSI)</p>	<p>Obszary wyznaczone w <i>Strategii rozwoju społeczno-gospodarczego województwa warmińsko-mazurskiego do roku 2025</i> w celu osiągnięcia większej efektywności działań w ramach polityki regionalnej przez skoncentrowanie interwencji polityki regionalnej na wybranych obszarach tematycznych i przestrzennych.</p>	<p><i>na podstawie źródeł rozproszonych</i></p>
<p>Ocena oddziaływania na środowisko (OOŚ)</p>	<p>Badanie polegające na określeniu, opisie i ocenie bezpośrednich i pośrednich skutków danego przedsięwzięcia dla: człowieka oraz komponentów środowiska przyrodniczego (fauny, flory, wód, gleb, powietrza, klimatu, krajobrazu), oddziaływania między tymi elementami. Ocena wpływu na środowisko powinna być wykonana zgodnie z prawem polskim i odpowiednimi dyrektywami UE, dotyczącymi ochrony środowiska.</p>	<p><i>na podstawie źródeł rozproszonych</i></p>

Ostateczny odbiorca	Oznacza osobę prawną lub fizyczną, która otrzymuje wsparcie finansowe z instrumentu finansowego;	ROZPORZĄDZENIE PARLAMENTU EUROPEJSKIEGO I RADY (UE) NR 1303/2013 z dnia 17 grudnia 2013 r. Art. 2 pkt 12
Oś priorytetowa	Wyodrębniona część programu operacyjnego, realizująca część strategii ujętej w programie poprzez grupę działań wzajemnie powiązanych, realizujących mierzalne cele szczegółowe.	<i>na podstawie źródeł rozproszonych</i>
Ośrodek innowacji	Należy przez to rozumieć osobę prawną, jednostkę organizacyjną nieposiadającą osobowości prawnej, której odrębne przepisy przyznają zdolność prawną lub jednostkę organizacyjną samorządu terytorialnego, prowadzącą działalność w celu zapewnienia korzystnych warunków dla powstania lub rozwoju przedsiębiorców prowadzących działalność badawczą, rozwojową lub innowacyjną, która nie działa w celu osiągnięcia zysku lub przeznacza zysk na cele związane z zapewnieniem korzystnych warunków dla powstawania lub rozwoju przedsiębiorców prowadzących działalność badawczą, rozwojową lub innowacyjną; działalność ośrodka innowacji polega na świadczeniu usług badawczo-rozwojowych, szkoleniowych lub doradczych w zakresie badań naukowych, prac rozwojowych, działalności innowacyjnej, transferu technologii lub praw własności intelektualnej, a także usług dzierżawy, najmu nieruchomości lub infrastruktury technicznej, w tym również do celów prowadzenia badań naukowych, prac rozwojowych lub działalności innowacyjnej.	Opracowanie własne
Pakiet (produktów/ usług)	Pakiet jako produkt to standardowe, powtarzalne oferty składające się z dwóch lub więcej składników – w turystyce to może być transport, zakwaterowanie, wyżywienie, atrakcji turystyczne, inne urządzenia oraz usługi. Pakiety sprzedawane ogólnej klienteli są prezentowane poprzez technologie informacyjno-komunikacyjne (TIK) lub inne środki przekazu i oferowane do sprzedaży potencjalnym klientom po opublikowanej łącznej cenie, w której koszty składników produktu nie są identyfikowane oddzielnie	Opracowanie własne

<p>Park przemysłowy</p>	<p>Park przemysłowy jest to zespół wyodrębnionych nieruchomości, w którego skład wchodzi co najmniej nieruchomość, na której znajduje się infrastruktura techniczna pozostała po restrukturyzowanym lub likwidowanym przedsiębiorcy utworzony na podstawie umowy cywilnoprawnej, której jedną ze stron jest jednostka samorządu terytorialnego, stwarzający możliwość prowadzenia działalności gospodarczej przedsiębiorcom, w szczególności małym i średnim.</p>	<p>Ustawa z dnia 20 marca 2002 r. o finansowym wspieraniu inwestycji</p>
<p>Park technologiczny/naukowy</p>	<p>Wyodrębniona jednostka ukierunkowana na rozwój działalności przedsiębiorców wykorzystujących nowoczesne technologie, w szczególności małych i średnich przedsiębiorców, w oparciu o korzystanie z wyodrębnionych nieruchomości i infrastruktury technicznej na zasadach umownych. Realizując kompleksowe wsparcie, parki technologiczne oferują przedsiębiorcom także usługi doradztwa w zakresie rozwoju, transferu technologii oraz przekształcania wyników badań naukowych i prac rozwojowych w innowacje technologiczne (PARP 2014).</p>	<p><i>na podstawie Badania potencjału innowacyjnego i rozwojowego przedsiębiorstw funkcjonujących w obszarze inteligentnych specjalizacji województwa warmińsko-mazurskiego</i></p>
<p>Partner</p>	<p>Podmiot w rozumieniu ustawy wdrożeniowej, który jest wymieniony w zatwierdzonym wniosku o dofinansowanie projektu, realizujący wspólnie z beneficjentem (i ewentualnie innymi partnerami) projekt na warunkach określonych w umowie o dofinansowanie i porozumieniu albo umowie o partnerstwie i wnoszący do projektu zasoby ludzkie, organizacyjne, techniczne lub finansowe (warunki uczestnictwa partnera w projekcie określa IZ PO). Zgodnie z Wytycznymi jest to podmiot upoważniony do ponoszenia wydatków na równi z beneficjentem, chyba że z treści Wytycznych wynika, że chodzi o beneficjenta jako stronę umowy o dofinansowanie.</p>	<p>Wytyczne w zakresie kwalifikowalności wydatków w ramach Europejskiego Funduszu Rozwoju Regionalnego, Europejskiego Funduszu Społecznego oraz Funduszu Spójności na lata 2014-2020</p>
<p>Partnerstwo</p>	<p>Zgodnie z przepisami ustawy wdrożeniowej w celu wspólnej realizacji projektu, może zostać utworzone partnerstwo, przez podmioty wnoszące do projektu zasoby ludzkie, organizacyjne, techniczne lub finansowe, realizujące wspólnie projekt, zwany „projektem partnerskim”, na warunkach określonych w porozumieniu albo umowie o partnerstwie. Porozumienie oraz umowa o partnerstwie określają w szczególności: przedmiot porozumienia albo umowy, prawa i obowiązki stron, zakres i formę udziału poszczególnych partnerów w projekcie, partnera wiodącego, uprawnionego do reprezentowania pozostałych partnerów projektu, sposób przekazywania</p>	<p>USTAWA z dnia 11 lipca 2014 r. o zasadach realizacji programów w zakresie polityki spójności finansowanych w perspektywie finansowej 2014–2020</p>

	dofinansowania na pokrycie kosztów ponoszonych przez poszczególnych partnerów projektu, umożliwiające określenie kwoty dofinansowania udzielonego każdemu z partnerów, sposób postępowania w przypadku naruszenia lub niewywiązania się stron z porozumienia lub umowy. .	
Partnerstwo Publiczno-Prywatne	Oznaczają formę współpracy między podmiotami publicznymi a sektorem prywatnym, których celem jest poprawa realizacji inwestycji w projekty infrastrukturalne lub inne rodzaje operacji realizujących usługi publiczne, poprzez dzielenie ryzyka, wspólne korzystanie ze specjalistycznej wiedzy sektora prywatnego lub dodatkowe źródła kapitału.	ROZPORZĄDZENIE PARLAMENTU EUROPEJSKIEGO I RADY (UE) NR 1303/2013 z dnia 17 grudnia 2013 r. Art. 2 pkt 24
Pierwsza produkcja	Pierwsze wdrożenie przemysłowe polegające na zwiększeniu skali linii pilotażowych lub zakupie/wytworzeniu pierwszych w swoim rodzaju urządzeń i obiektów, obejmujące etapy następujące po uruchomieniu linii pilotażowej użytej do fazy testowania. Pierwsza produkcja nie obejmuje produkcji masowej ani działalności handlowej	Regionalny Program Operacyjny Województwa Warmińsko-Mazurskiego na lata 2014-2020 (RPO WiM 2014-2020)
Plan działań	Bezpośrednio powiązany z Umową Partnerstwa oraz uwzględniający inwestycje podejmowane ze środków krajowych (w tym w ramach konkursów na zadania finansowane ze środków publicznych oraz kontraktów na świadczone usługi). Zawiera m.in. listę potencjalnych projektów realizowanych na poziomie krajowym i regionalnym utworzoną po analizie pod kątem komplementarności i efektywności kosztowej propozycji przedstawionych przez poszczególne Instytucje Zarządzające, zasady dotyczące trybów i kryteriów wyboru projektów w naborach ogłaszanych w ramach programów krajowych i regionalnych.	<i>na podstawie źródeł rozproszonych</i>
Podejście popytowe	Mechanizm dystrybucji środków EFS ukierunkowany na możliwość dokonania samodzielnego wyboru usług rozwojowych przez przedsiębiorcę oraz odpowiadający na indywidualne potrzeby rozwojowe przedsiębiorcy.	<i>Wytyczne w zakresie realizacji przedsięwzięć z udziałem środków Europejskiego Funduszu Społecznego w obszarze przystosowania przedsiębiorców i pracowników do zmian na lata 2014-2020</i>

Podmiot wdrażający IF	Do uzupełnienia w terminie późniejszym.	
Pomoc de minimis	Pomoc zgodną z przepisami rozporządzenia Komisji (UE) nr 1407/2013 z dnia 18 grudnia 2013 r. w sprawie stosowania art. 107 i 108 Traktatu o funkcjonowaniu Unii Europejskiej do pomocy de minimis (Dz. Urz. UE L 352 z 24.12.2013, str. 1) oraz z rozporządzeniem Komisji (UE) nr 360/2012 z dnia 25 kwietnia 2012 r. w sprawie stosowania art. 107 i 108 Traktatu o funkcjonowaniu Unii Europejskiej do pomocy de minimis przyznawanej przedsiębiorstwom wykonującym usługi świadczone w ogólnym interesie gospodarczym (Dz. Urz. UE L 114 z 26.04.2012., str. 8),	Wytyczne w zakresie kwalifikowalności wydatków w ramach Europejskiego Funduszu Rozwoju Regionalnego, Europejskiego Funduszu Społecznego oraz Funduszu Spójności na lata 2014-2020
Pomoc państwa	Oznacza pomoc objętą przepisami art. 107 ust. 1 TFUE i uznaje się, że do celów niniejszego rozporządzenia obejmuje również pomoc w ramach zasady <i>de minimis</i> w rozumieniu rozporządzenia Komisji (WE) nr 1998/2006 (1), rozporządzenia Komisji (WE) nr 1535/2007 (2) i rozporządzenia Komisji (WE) nr 875/2007 (3)	ROZPORZĄDZENIE PARLAMENTU EUROPEJSKIEGO I RADY (UE) NR 1303/2013 z dnia 17 grudnia 2013 r. Art. 2 pkt 13
Pomoc publiczna	Środki publiczne przeznaczane na wspieranie podmiotów prowadzących działalność gospodarczą, w szczególności w formie: dotacji, ulg podatkowych, dokapitalizowania, pożyczek, kredytów oraz poręczeń lub gwarancji, na warunkach korzystniejszych od oferowanych na rynku. Pomoc jest udzielana ze środków podmiotów publicznych (art. jednostek samorządów terytorialnych) przez te podmioty lub za pośrednictwem innych podmiotów publicznych lub prywatnych wskazanych przez państwo. W rozumieniu art. 87-89 TWE pomoc publiczna stwarza przewagę ekonomiczną przedsiębiorstwa, która przy równych warunkach działalności gospodarczej nie byłaby możliwa do osiągnięcia.	<i>na podstawie źródeł rozproszonych</i>

Pozwolenie na budowę	Decyzja administracyjna zezwalająca na rozpoczęcie i prowadzenie robót budowlanych lub wykonanie robót budowlanych innych niż budowa obiektu budowlanego.	Ustawa z dnia 7 lipca 1994 r. Prawo budowlane,
Prace przygotowawcze <i>(w rozumieniu prawa budowlanego)</i>	Pracami przygotowawczymi są: a) wytyczenie geodezyjne obiektów w terenie, b) wykonanie niwelacji terenu, c) zagospodarowanie terenu budowy wraz z budową tymczasowych obiektów, d) wykonanie przyłączy do sieci infrastruktury technicznej na potrzeby budowy.	Art. 41 Ustawy z dnia 7 lipca 1994 r. Prawo budowlane,
Prawo do dysponowania nieruchomością na cele budowlane	Należy przez to rozumieć tytuł prawny wynikający z prawa własności, użytkowania wieczystego, zarządu, ograniczonego prawa rzeczowego albo stosunku zobowiązaniowego, przewidującego uprawnienia do wykonywania robót budowlanych.	Ustawa z dnia 7 lipca 1994 r. Prawo budowlane,
Program operacyjny:	a) krajowy program operacyjny – program służący realizacji umowy partnerstwa w zakresie polityki spójności w rozumieniu art. 5 pkt 7a lit. a ustawy z dnia 6 grudnia 2006 r. o zasadach prowadzenia polityki rozwoju, uchwalony przez Radę Ministrów i przyjęty przez Komisję Europejską, odzwierciedlający cele zawarte we Wspólnych Ramach Strategicznych stanowiących załącznik I do rozporządzenia ogólnego oraz w umowie partnerstwa, które mają być osiągnięte za pomocą funduszy strukturalnych lub Funduszu Spójności, będący podstawą realizacji działań w nim określonych, stanowiący program, o którym mowa w art. 96 rozporządzenia ogólnego, b) program EWT – program Europejskiej Współpracy Terytorialnej, o którym mowa w art. 8 rozporządzenia EWT, na przystąpienie do którego wyraziła zgodę Rada Ministrów, przyjęty przez Komisję Europejską, odzwierciedlający cele zawarte we Wspólnych Ramach Strategicznych stanowiących załącznik I do rozporządzenia ogólnego oraz w umowie partnerstwa, będący podstawą realizacji działań w nim określonych, c) regionalny program operacyjny – program służący realizacji umowy partnerstwa w zakresie polityki spójności w rozumieniu art. 5 pkt 7a lit. a ustawy z dnia 6 grudnia 2006 r. o zasadach prowadzenia	USTAWA z dnia 11 lipca 2014 r. o zasadach realizacji programów w zakresie polityki spójności finansowanych w perspektywie finansowej 2014–2020

	<p>polityki rozwoju, uchwalony przez zarząd województwa i przyjęty przez Komisję Europejską, odzwierciedlający cele zawarte we Wspólnych Ramach Strategicznych stanowiących załącznik I do rozporządzenia ogólnego oraz w umowie partnerstwa, które mają być osiągnięte za pomocą funduszy strukturalnych, będący podstawą realizacji działań w nim określonych, stanowiący program, o którym mowa w art. 96 rozporządzenia ogólnego;</p>	
Projekt	<p>Przedsięwzięcie zmierzające do osiągnięcia założonego celu określonego wskaźnikami, z określonym początkiem i końcem realizacji, zgłoszone do objęcia albo objęte współfinansowaniem UE jednego z funduszy strukturalnych albo Funduszu Spójności w ramach programu operacyjnego;</p>	<p>USTAWA z dnia 11 lipca 2014 r. o zasadach realizacji programów w zakresie polityki spójności finansowanych w perspektywie finansowej 2014–2020</p>
Projekt generujący dochód	<p>Projekty, które generują dochód w fazie operacyjnej. Do kategorii projektów generujących dochód nie zalicza się:</p> <ol style="list-style-type: none"> operacji lub części operacji finansowanych wyłącznie z Europejskiego Funduszu Społecznego, operacji, których całkowity kwalifikowalny koszt przed zastosowaniem art. 61 ust. 1-6 rozporządzenia nr 1303/2013 nie przekracza 1 000 000 EUR, pomocy zwrotnej udzielonej z zastrzeżeniem obowiązku spłaty w całości ani nagród, pomocy technicznej, wparcia udzielanego instrumentom finansowym lub przez instrumenty finansowe, operacji, dla których wydatki publiczne przyjmują postać kwot ryczałtowych lub standardowych stawek jednostkowych, operacji realizowanych w ramach wspólnego planu działania, operacji, dla których kwoty lub stawki wsparcia są określone w Załączniku nr 1 do rozporządzenia w sprawie EFRROW14; operacji, dla których wsparcie w ramach programu stanowi: <ul style="list-style-type: none"> • pomoc de minimis; • zgodną z rynkiem wewnętrznym pomoc państwa dla MŚP, gdy stosuje się limit w zakresie 	<p><i>Wytyczne w zakresie zagadnień związanych z przygotowaniem projektów inwestycyjnych, w tym projektów generujących dochód i projektów hybrydowych na lata 2014-2020</i></p>

	<p>dopuszczalnej intensywności lub kwoty pomocy państwa;</p> <ul style="list-style-type: none"> • zgodną z rynkiem wewnętrznym pomoc państwa, gdy przeprowadzono indywidualną weryfikację potrzeb w zakresie finansowania zgodnie z mającymi zastosowanie przepisami dotyczącymi pomocy państwa. 	
Projekt rewitalizacyjny	Projekt w rozumieniu art. 2 pkt 18 ustawy z dnia 11 lipca 2014 r. o zasadach realizacji programów w zakresie polityki spójności finansowanych perspektywicznie finansowej 2014-2020 (Dz. U. poz. 1146, z późn. zm.), wynikający z programu rewitalizacji, tj. zaplanowany w programie rewitalizacji i ukierunkowany na osiągnięcie jego celów, albo logicznie powiązany z treścią i celami programu rewitalizacji, zgłoszony do objęcia albo objęty współfinansowaniem UE z jednego z funduszy strukturalnych albo Funduszu Spójności w ramach programu operacyjnego.	Wytyczne w zakresie rewitalizacji w programach operacyjnych na lata 2014-2020
Protest	Pisemne wystąpienie podmiotu wnioskującego o dofinansowanie projektu w ramach programu operacyjnego o ponowne sprawdzenie zgodności złożonego wniosku z kryteriami, o których mowa w art. 29 ust. 2 pkt 6 Ustawy zasadach prowadzenia polityki rozwoju.	Ustawa z dnia 6 grudnia 2006 r. o zasadach prowadzenia polityki rozwoju
Przebudowa	Należy przez to rozumieć wykonywanie robót budowlanych, w wyniku których następuje zmiana parametrów użytkowych lub technicznych istniejącego obiektu budowlanego, z wyjątkiem charakterystycznych parametrów, jak: kubatura, powierzchnia zabudowy, wysokość, długość, szerokość, bądź liczba kondygnacji; w przypadku dróg są dopuszczalne zmiany charakterystycznych parametrów w zakresie niewymagającym zmiany granic pasa drogowego.	Ustawa z dnia 7 lipca 1994 r. Prawo budowlane,
Przedsiębiorstwo	Podmiot prowadzący działalność gospodarczą bez względu na jego formę prawną. Zalicza się tu w szczególności osoby prowadzące działalność na własny rachunek oraz firmy rodzinne zajmujące się rzemiosłem lub inną działalnością, a także spółki lub stowarzyszenia prowadzące regularną działalność gospodarczą.	<i>na podstawie źródeł rozproszonych</i>
Przyłącze kanalizacyjne	Odcinek przewodu łączącego wewnętrzną instalację kanalizacyjną w nieruchomości odbiorcy usług z siecią kanalizacyjną, za pierwszą studzienką, licząc od strony budynku, a w przypadku jej braku do granicy nieruchomości gruntowej;	Ustawa z dnia 16 stycznia 2015 r. o zbiorowym zaopatrzeniu w wodę i

		zbiorowym odprowadzaniu ścieków
Przyłącze wodociągowe	Odcinek przewodu łączącego sieć wodociągową z wewnętrzną instalacją wodociągową w nieruchomości odbiorcy usług wraz z zaworem za wodomierzem głównym.	Ustawa z dnia 16 stycznia 2015 r. o zbiorowym zaopatrzeniu w wodę i zbiorowym odprowadzaniu ścieków
Regionalna pomoc inwestycyjna	Oznacza pomoc regionalną przyznawaną na inwestycję początkową lub inwestycję początkową na rzecz nowej działalności gospodarczej.	Rozporządzenie Komisji (UE) nr 651/2014 z dnia 17 czerwca 2014 r. uznające niektóre rodzaje pomocy za zgodne z rynkiem wewnętrznym w zastosowaniu art. 107 i 108 Traktatu
Rejestr Usług Rozwojowych	Jawny rejestr prowadzony w formie elektronicznej, zawierający informacje na temat podmiotów świadczących usługi rozwojowe oraz oferty świadczonych przez nie usług.	<i>Wytyczne w zakresie realizacji przedsięwzięć z udziałem Środków Europejskiego Funduszu Społecznego w obszarze przystosowania przedsiębiorców i pracowników do zmian na lata 2014-2020</i>
Remont	Należy przez to rozumieć wykonywanie w istniejącym obiekcie budowlanym robót budowlanych polegających na odtworzeniu stanu pierwotnego, a niestanowiących bieżącej konserwacji, przy czym dopuszcza się stosowanie wyrobów budowlanych innych niż użyto w stanie pierwotnym.	Ustawa z dnia 7 lipca 1994 r. Prawo budowlane,
Rewitalizacja	Kompleksowy proces wyprowadzania ze stanu kryzysowego obszarów zdegradowanych poprzez działania całościowe (powiązane wzajemnie przedsięwzięcia obejmujące kwestie społeczne oraz	Wytyczne w zakresie rewitalizacji w programach

	<p>gospodarcze lub przestrzenno-funkcjonalne lub techniczne lub środowiskowe), integrujące interwencję na rzecz społeczności lokalnej, przestrzeni i lokalnej gospodarki, skoncentrowane terytorialnie i prowadzone w sposób zaplanowany oraz zintegrowany poprzez programy rewitalizacji.</p> <p>Rewitalizacja zakłada optymalne wykorzystanie specyficznych uwarunkowań danego obszaru oraz wzmacnianie jego lokalnych potencjałów (w tym także kulturowych) i jest procesem wieloletnim, prowadzonym przez interesariuszy (m.in. przedsiębiorców, organizacje pozarządowe, właścicieli nieruchomości, organy władzy publicznej, etc.) tego procesu, w tym przede wszystkim we współpracy z lokalną społecznością.</p> <p>Działania służące wspieraniu procesów rewitalizacji prowadzone są w sposób spójny: wewnętrznie (poszczególne działania pomiędzy sobą) oraz zewnętrznie (z lokalnymi politykami sektorowymi, np. transportową, energetyczną, celami i kierunkami wynikającymi z dokumentów strategicznych i planistycznych).</p>	operacyjnych na lata 2014-2020.
Roboty budowlane	Należy przez to rozumieć budowę a także prace polegające na przebudowie, montażu, remoncie lub rozbiórce obiektu budowlanego.	Ustawa z dnia 7 lipca 1994 r. Prawo budowlane,
Rozpoczęcie prac	Oznacza rozpoczęcie robót budowlanych związanych z inwestycją lub pierwsze prawnie wiążące zobowiązanie do zamówienia urządzeń lub inne zobowiązanie, które sprawia, że inwestycja staje się nieodwracalna, zależnie od tego, co nastąpi najpierw. Zakupu gruntów ani prac przygotowawczych, takich jak uzyskanie zezwoleń i przeprowadzenie studiów wykonalności, nie uznaje się za rozpoczęcie prac. W odniesieniu do przejęć „rozpoczęcie prac” oznacza moment nabycia aktywów bezpośrednio związanych z nabytym zakładem;	ROZPORZĄDZENIE KOMISJI (UE) NR 651/2014 z dnia 17 czerwca 2014 r. uznające niektóre rodzaje pomocy za zgodne z rynkiem wewnętrznym w zastosowaniu art. 107 i 108 Traktatu
Rzeczowe aktywa trwałe	Oznaczają aktywa obejmujące grunty, budynki, zakład, urządzenia i wyposażenie;	ROZPORZĄDZENIE KOMISJI (UE) NR 651/2014 z dnia 17 czerwca 2014 r. uznające niektóre rodzaje pomocy za

		zgodne z rynkiem wewnętrznym w zastosowaniu art. 107 i 108 Traktatu
Sieciowanie	Łączenie się organizacji w bardziej lub mniej formalny sposób dla realizacji wybranych działań. Organizacje łączą się do realizacji wspólnych celów doraźnych (w tym gospodarczych), bądź też celów o charakterze ogólnym. Organizacje czy chcą czy nie, funkcjonują w pewnej sieci powiązań. Powiązania te wynikają ze specyfiki samej organizacji, a mianowicie z: jasno określonego celu działania i związaną z nim ofertą lub ze służenia dobru wspólnemu (cel nadrzędny wszystkich organizacji pozarządowych). Sformalizowanie działania sieci prowadzi do partnerstwa.	Opracowanie własne
Specjalistyczne usługi instytucji otoczenia biznesu	usługi doradcze w zakresie innowacji (tj. doradztwo, pomoc i szkolenia w zakresie transferu wiedzy, nabywania i ochrony wartości niematerialnych i prawnych oraz korzystania z nich, korzystania z norm i regulacji, w których są one osadzone) lub usługi wsparcia innowacji (tj. udostępnienie przestrzeni biurowej, banków danych, zasobów bibliotecznych, badań rynku, laboratoriów, znakowanie, testowanie i certyfikacja jakości w celu opracowania bardziej efektywnych produktów procesów i usług), przy czym przez specjalistyczną usługę instytucji otoczenia biznesu nie jest rozumiane działanie polegające wyłącznie na udostępnianiu powierzchni, przestrzeni biurowej. Specjalistyczne usługi nie mają charakteru ciągłego ani okresowego, nie są też związane ze zwykłymi kosztami operacyjnymi przedsiębiorstwa, takimi jak rutynowe usługi doradztwa podatkowego, regularne usługi prawnicze lub reklama.	Rozporządzenie Komisji (UE) nr 651/2014 z dnia 17 czerwca 2014 r. uznające niektóre rodzaje pomocy za zgodne z rynkiem wewnętrznym w zastosowaniu art. 107 i 108 Traktatu

<p>Strategia inteligentnej specjalizacji</p>	<p>Oznacza krajowe lub regionalne strategie innowacyjne ustanawiające priorytety w celu uzyskania przewagi konkurencyjnej poprzez rozwijanie i łączenie swoich mocnych stron w zakresie badań naukowych i innowacji z potrzebami biznesowymi w celu wykorzystywania pojawiających się możliwości i rozwoju rynku w sposób spójny przy jednoczesnym unikaniu dublowania i fragmentacji wysiłków; strategia inteligentnej specjalizacji może funkcjonować jako krajowe lub regionalne ramy strategiczne polityki w dziedzinie badań naukowych i innowacji lub być w nich zawarta.</p>	<p>ROZPORZĄDZENIE PARLAMENTU EUROPEJSKIEGO I RADY (UE) NR 1303/2013 z dnia 17 grudnia 2013 r. Art.2 pkt 3</p>
<p>Strategia ZIT</p>	<p>Strategia określająca zintegrowane działania służące rozwiązywaniu problemów gospodarczych, środowiskowych, klimatycznych, demograficznych i społecznych, jakich doświadczają obszary miejskie.</p>	<p>Na podstawie art. 7 ust. 1 rozporządzenia Parlamentu Europejskiego I Rady (UE) nr 1301/2013 z dnia 17 grudnia 2013 r. w sprawie Europejskiego Funduszu Rozwoju Regionalnego i przepisów szczególnych dotyczących celu „Inwestycje na rzecz wzrostu i zatrudnienia” oraz w sprawie uchylenia rozporządzenia (WE) nr 1080/2006</p>
<p>Studium wykonalności</p>	<p>Studium przeprowadzone w fazie przygotowania projektu, weryfikujące, czy dany projekt ma dobre podstawy do realizacji i czy odpowiada potrzebom przewidywanych beneficjentów; studium powinno stanowić plan projektu; muszą w nim zostać określone i krytycznie przeanalizowane wszystkie szczegóły operacyjne jego wdrażania, a więc uwarunkowania handlowe, techniczne, finansowe, ekonomiczne, instytucjonalne, społeczno-kulturowe oraz związane ze środowiskiem naturalnym; studium wykonalności pozwala na określenie rentowności finansowej i ekonomicznej, a w rezultacie jasne uzasadnienie celu realizacji projektu.</p>	<p><i>na podstawie źródeł rozproszonych</i></p>

System realizacji	Zasady i procedury obowiązujące instytucje uczestniczące w realizacji strategii rozwoju kraju, strategii sektorowych, planów wykonawczych, programów operacyjnych obejmujące zarządzanie, sprawozdawczość, kontrolę i ocenę oraz sposób koordynacji działań tych instytucji.	Ustawa z dnia 6 grudnia 2006 r. o zasadach prowadzenia polityki rozwoju, USTAWA z dnia 11 lipca 2014 r. o zasadach realizacji programów w zakresie polityki spójności finansowanych w perspektywie finansowej 2014–2020
Szczegółowy opis osi priorytetowych programu operacyjnego (SZOOP)	Dokument przygotowany i przyjęty przez instytucję zarządzającą krajowym albo regionalnym programem operacyjnym oraz zatwierdzony w zakresie kryteriów wyboru projektów przez komitet monitorujący, o którym mowa w art. 47 rozporządzenia ogólnego, określający w szczególności zakres działań lub poddziałań realizowanych w ramach poszczególnych osi priorytetowych programu operacyjnego;	USTAWA z dnia 11 lipca 2014 r. o zasadach realizacji programów w zakresie polityki spójności finansowanych w perspektywie finansowej 2014–2020
Średnie przedsiębiorstwo	Przedsiębiorstwo, które zatrudnia mniej niż 250 pracowników i którego roczny obrót nie przekracza 50 milionów EUR, lub roczna suma bilansowa nie przekracza 43 milionów EUR.	Na podstawie załącznika I do rozporządzenia Komisji (UE) Nr 651/2014 z dnia 17 czerwca 2014 r.
Środki trwałe	Rzeczowe aktywa trwałe i zrównane z nimi, o przewidywanym okresie ekonomicznej użyteczności dłuższym niż rok, kompletne, zdatne do użytku i przeznaczone na potrzeby jednostki organizacyjnej; zalicza się do nich w szczególności: nieruchomości – w tym grunty, prawo użytkowania wieczystego gruntu, budowle i budynki, a także będące odrębną własnością lokale, spółdzielcze własnościowe prawo do lokalu mieszkalnego oraz spółdzielcze prawo do lokalu użytkowego, maszyny, urządzenia, środki transportu i inne rzeczy, ulepszenia w obcych środkach trwałych, inwentarz żywy.	Zgodnie z art. 3 ust. 1 pkt 15 ustawy z dnia 29 września 1994 r. o rachunkowości, z zastrzeżeniem inwestycji, o których mowa w art. 3 ust. 1 pkt 17 tej ustawy.
Technologie Informacyjno – Komunikacyjne	Rodzina technologii przetwarzających, gromadzących i przesyłających informacje w formie elektronicznej.	<i>na podstawie Raportu z Badania potencjału innowacyjnego i rozwojowego</i>

		<i>przedsiębiorstw funkcjonujących w obszarze inteligentnych specjalizacji województwa warmińsko-mazurskiego</i>
Teren inwestycyjny	Przez teren inwestycyjny należy rozumieć zwarty (z wyłączeniem podziału terenu przez infrastrukturę komunikacyjną np. drogę lub ze względu na uwarunkowania naturalne niezależnie od czynnika ludzkiego np. rzekę) obszar przeznaczony zgodnie z planem zagospodarowania przestrzennego pod działalność gospodarczą (z wyłączeniem inwestycji mieszkaniowych), na którym beneficjent prowadzi prace polegające na przygotowaniu go pod inwestycje.	Opracowanie własne
Tereny powojkowe	Szczególna kategoria obszaru przemysłowego. Państwowe grunty będące niegdyś w zarządzie Ministerstwa Obrony Narodowej i w terenowym wykorzystaniu wojska, które stanowiły kompleks nieruchomości wojskowej.	<i>na podstawie źródeł rozproszonych</i>
Tryb pozakonkursowy	Jeden z dwóch trybów wyboru projektów do dofinansowania, możliwy do zastosowania przy spełnieniu okoliczności, o których mowa w art. 38 ust. 2 i 3 ustawy wdrożeniowej. Założenia dotyczące stosowania trybu pozakonkursowego określają Wytyczne w zakresie trybów wyboru projektów na lata 2014-2020.	<i>USTAWA z dnia 11 lipca 2014 r. o zasadach realizacji programów w zakresie polityki spójności finansowanych w perspektywie finansowej 2014–2020</i>
Umowa o dofinansowanie	a) umowa zawarta między właściwą instytucją a wnioskodawcą, którego projekt został wybrany do dofinansowania, zawierająca co najmniej elementy, o których mowa w art. 206 ust. 2 ustawy z dnia 27 sierpnia 2009 r. o finansach publicznych (Dz. U. z 2013 r. poz. 885, z późn. zm.4)), b) porozumienie, o którym mowa w art. 206 ust. 5 ustawy z dnia 27 sierpnia 2009 r. o finansach publicznych, zawarte między właściwą instytucją a wnioskodawcą, którego projekt został wybrany do dofinansowania,	USTAWA z dnia 11 lipca 2014 r. o zasadach realizacji programów w zakresie polityki spójności finansowanych w perspektywie finansowej 2014–2020

	c) umowa lub porozumienie zawarte między właściwą instytucją a wnioskodawcą, którego projekt został wybrany do dofinansowania – w ramach programu EWT;	
Umowa partnerstwa	Oznacza dokument przygotowany przez państwo członkowskie z udziałem partnerów zgodnie z podejściem opartym na wielopoziomowym zarządzaniu, który określa strategię tego państwa członkowskiego, jego priorytety i warunki efektywnego i skutecznego korzystania z EFSI w celu realizacji unijnej strategii na rzecz inteligentnego, zrównoważonego wzrostu sprzyjającego włączeniu społecznemu, i który został przyjęty przez Komisję w następstwie oceny i dialogu z danym państwem członkowskim; Umowa Partnerstwa (UP) jest dokumentem określającym strategię interwencji funduszy europejskich w ramach trzech polityk unijnych: polityki spójności, wspólnej polityki rolnej (WPR) i wspólnej polityki rybołówstwa (WPRyb) w Polsce w latach 2014-2020. Instrumentami realizacji UP są krajowe programy operacyjne (KPO) i regionalne programy operacyjne (RPO). Dokumenty te wraz z UP tworzą spójny system dokumentów strategicznych i programowych na nową perspektywę finansową. UP określa z jednej strony kontekst strategiczny w wymiarze tematycznym i terytorialnym, z drugiej zaś wskazuje oczekiwane rezultaty oraz obowiązujące ramy finansowe i wdrożeniowe. UP stanowi punkt odniesienia do określania szczegółowej zawartości programów operacyjnych.	ROZPORZĄDZENIE PARLAMENTU EUROPEJSKIEGO I RADY (UE) NR 1303/2013 z dnia 17 grudnia 2013 r. Art. 2 pkt 20 Umowa partnerstwa z 21 maja 2014 r.
Usługa informacyjna związana z internacjonalizacją firmy	Proces, którego efektem jest zrealizowanie potrzeb odbiorcy usługi, tj. przedsiębiorcy planującego wejście na nowy zagraniczny rynek poprzez dostarczenie wiedzy i umożliwienie odbiorcy usługi podjęcie decyzji w sposób świadomy i samodzielny co do działań lub zaniechania działań w zakresie planowanego rozpoczęcia działań na nowym rynku. <u>Zakres usługi informacyjnej obejmuje:</u> <ul style="list-style-type: none"> • administracyjno-prawne aspekty prowadzenia działalności gospodarczej, wymiany handlowej na wskazanym rynku/ rynkach zagranicznych • zatrudnianie cudzoziemców, • prawo ochrony konkurencji na wskazanym rynku/ rynkach zagranicznych • systemy jakości obowiązujące na wskazanym rynku/ rynkach zagranicznych • wymogi ochrony środowiska na wskazanym rynku/ rynkach zagranicznych • prawo zamówień publicznych obowiązujące na wskazanym rynku/ rynkach zagranicznych 	Opracowanie własne na podstawie źródeł rozproszonych

Wartości niematerialne i prawne	Oznaczają aktywa nieposiadające postaci fizycznej ani finansowej, takie jak patenty, licencje, <i>know-how</i> lub inna własność intelektualna.	ROZPORZĄDZENIE KOMISJI (UE) NR 651/2014 z dnia 17 czerwca 2014 r. uznające niektóre rodzaje pomocy za zgodne z rynkiem wewnętrznym w zastosowaniu art. 107 i 108 Traktatu
Wielkopowierzchniowy obiekt handlowy	Obiekt handlowy o powierzchni sprzedaży powyżej 2000m ² . Przez powierzchnię sprzedaży należy rozumieć tę część ogólnodostępnej powierzchni obiektu handlowego stanowiącego całość techniczno-użytkową, przeznaczonego do sprzedaży detalicznej, w której odbywa się bezpośrednia sprzedaż towarów (bez wliczania do niej powierzchni usług i gastronomii oraz powierzchni pomocniczej, do której zalicza się powierzchnie magazynów, biur, komunikacji, ekspozycji wystawowej itp.).	<i>Opracowanie własne na podst. ustawy z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu przestrzennym</i>
Wkład niepieniężny	Wkład wniesiony na rzecz projektu przez beneficjenta publicznego lub prywatnego w postaci dóbr lub usług, za które nie dokonano płatności z zastrzeżeniem art. 11 ust. 2 Rozporządzenia Rady (WE) nr 1081/2006.	<i>Narodowe Strategiczne Ramy Odniesienia 2007-2013. Krajowe wytyczne dotyczące kwalifikowania wydatków w ramach funduszy strukturalnych i Funduszu Spójności w okresie programowania 2007-2013, z dnia 22 listopada 2007 r.</i>
Wkład rzeczowy	Oznacza wkład w postaci gruntu lub nieruchomości, gdy grunt ten lub nieruchomość ta stanowią część projektu na rzecz rozwoju obszarów miejskich	ROZPORZĄDZENIE KOMISJI (UE) NR 651/2014 z dnia 17 czerwca 2014 r. uznające niektóre rodzaje pomocy za zgodne z rynkiem wewnętrznym w zastosowaniu art. 107 i 108 Traktatu

Wkład własny	Środki finansowe lub wkład niepieniężny zabezpieczone przez beneficjenta, które zostaną przeznaczone na pokrycie wydatków kwalifikowalnych i nie zostaną beneficjentowi przekazane w formie dofinansowania (różnica między kwotą wydatków kwalifikowalnych a kwotą dofinansowania przekazaną beneficjentowi, zgodnie ze stopą dofinansowania dla projektu	Wytyczne w zakresie kwalifikowalności wydatków w ramach Europejskiego Funduszu Rozwoju Regionalnego, Europejskiego Funduszu Społecznego oraz Funduszu Spójności na lata 2014-2020
Wniosek o płatność	Wniosek o refundację wydatków/o rozliczenie projektu składany w celu refundacji/rozliczenia wydatków faktycznie poniesionych, potwierdzonych za pomocą faktur lub dokumentów księgowych o równoważnej wartości dowodowej i poświadczonych przez Instytucję Płatniczą.	<i>na podstawie źródeł rozproszonych</i>
Wniosek/aplikacja	Standardowy formularz składany przez beneficjenta w celu uzyskania wsparcia ze środków pomocowych. Zakres informacji zawartych we wniosku obejmuje: informacje o instytucji zgłaszającej wniosek, informacje na temat projektu, charakterystykę działań podejmowanych podczas realizacji projektu, planowane rezultaty i wydatki, wymagane dokumenty w formie załączników.	<i>na podstawie źródeł rozproszonych</i>
Wnioskodawca	Podmiot, który złożył wniosek o dofinansowanie projektu	USTAWA z dnia 11 lipca 2014 r. o zasadach realizacji programów w zakresie polityki spójności finansowanych w perspektywie finansowej 2014–2020
Wskaźniki	<p>W oparciu o obowiązujące akty prawne i dokumenty, w przypadku EFRR stosowana jest przedstawiona poniżej typologia wskaźników:</p> <p>a) wskaźniki rezultatu (strategicznego) – wskaźniki, o których mowa w art. 27 ust. 4c) rozporządzenia ogólnego, art. 6 ust. 1 i ust. 3 rozporządzenia EFRR oraz art. 5 ust. 1 i ust. 3</p>	Wytyczne w zakresie monitorowania postępu rzeczowego realizacji programów operacyjnych na lata 2014-2020

	<p>rozporządzenia FS oraz w punkcie 1.3.2 Umowy Partnerstwa,</p> <p>b) wskaźniki produktu – wskaźniki, o których mowa w art. 27 ust. 4b) rozporządzenia ogólnego oraz zdefiniowanych w dokumencie wymienionym w podrozdziale 1.1 pkt 3b) (str. 19),</p> <p>c) wspólne wskaźniki produktu (common indicators) – wskaźniki, o których mowa w art. 6 ust. 1 i ust. 2 rozporządzenia EFRR oraz art. 5 ust. 1 i ust. 2 rozporządzenia FS,</p> <p>d) wskaźniki kluczowe – wskaźniki pochodzące w WLWK 2014, o których mowa w art. 26 ust. 2 ustawy,</p> <p>e) wskaźniki kluczowe produktu – wskaźniki, o których mowa w punkcie 1.3.2 Umowy Partnerstwa,</p> <p>f) wskaźniki kluczowe rezultatu bezpośredniego – wskaźniki, o których mowa w punkcie 1.3.2 Umowy Partnerstwa,</p> <p>g) wskaźniki produktu specyficzne dla programu – wskaźniki, o których mowa w art. 6 ust. 1 i ust. 2 rozporządzenia EFRR oraz art. 5 ust. 1 i ust. 2 rozporządzenia FS.</p>	
Współfinansowanie krajowe z budżetu państwa	Środki budżetu państwa nie pochodzące z budżetu środków europejskich, o którym mowa w art. 117 ust. 1 ustawy z dnia 27 sierpnia 2009 r. o finansach publicznych, wypłacane na rzecz beneficjenta albo wydatkowane przez państwową jednostkę budżetową w ramach projektu, z wyłączeniem podlegających refundacji przez Komisję Europejską środków budżetu państwa przeznaczonych na realizację projektów pomocy technicznej, projektów w ramach programów EWT oraz środków, o których mowa w art. 5 ust. 3 pkt 4 lit. b tiret drugie ustawy z dnia 27 sierpnia 2009 r. o finansach publicznych;	USTAWA z dnia 11 lipca 2014 r. o zasadach realizacji programów w zakresie polityki spójności finansowanych w perspektywie finansowej 2014–2020
Współfinansowanie UE	<p>a) środki pochodzące z budżetu środków europejskich, o którym mowa w art. 117 ust. 1 ustawy z dnia 27 sierpnia 2009 r. o finansach publicznych, oraz podlegające refundacji przez Komisję Europejską środki budżetu państwa przeznaczone na realizację projektów pomocy technicznej, wypłacane na rzecz beneficjenta albo wydatkowane przez państwową jednostkę budżetową w ramach projektu – w przypadku krajowego lub regionalnego programu operacyjnego,</p> <p>b) środki Europejskiego Funduszu Rozwoju Regionalnego pochodzące z budżetu programu EWT,</p>	USTAWA z dnia 11 lipca 2014 r. o zasadach realizacji programów w zakresie polityki spójności finansowanych w perspektywie finansowej 2014–2020

	wypłacane na rzecz beneficjenta w ramach projektu – w przypadku programu EWT;	
Wydatek kwalifikowany	Koszt lub wydatek poniesiony w związku z realizacją projektu w ramach PO, który kwalifikuje się do refundacji, rozliczenia (w przypadku systemu zaliczkowego) zgodnie z umową o dofinansowanie.	<i>Wytyczne w zakresie kwalifikowalności wydatków w ramach Europejskiego Funduszu Rozwoju Regionalnego, Europejskiego Funduszu Społecznego oraz Funduszu Spójności na lata 2014-2020</i>
Wydatek niekwalifikowany	Każdy wydatek lub koszt poniesiony, który nie jest wydatkiem kwalifikowalnym.	<i>Wytyczne w zakresie kwalifikowalności wydatków w ramach Europejskiego Funduszu Rozwoju Regionalnego, Europejskiego Funduszu Społecznego oraz Funduszu Spójności na lata 2014-2020</i>
Wydatki publiczne	Oznaczają każdy wkład publiczny w finansowanie operacji, który pochodzi z budżetu krajowych, regionalnych lub lokalnych instytucji publicznych, z budżetu Unii związanego z EFSI, z budżetu podmiotów prawa publicznego lub też z budżetu związków instytucji publicznych lub podmiotów prawa publicznego oraz – do celów określania współfinansowania dla programów lub priorytetów EFS – może obejmować wszelkie środki finansowe wspólnie wniesione przez pracodawców i pracowników	ROZPORZĄDZENIE PARLAMENTU EUROPEJSKIEGO I RADY (UE) NR 1303/2013 z dnia 17 grudnia 2013 r. Art.2 pkt 15

Wytyczne	Instrument prawny określający ujednoczone warunki i procedury wdrażania funduszy strukturalnych i Funduszu Spójności skierowane do instytucji uczestniczących w realizacji programów operacyjnych oraz stosowane przez te instytucje na podstawie właściwego porozumienia, kontraktu terytorialnego albo umowy oraz przez beneficjentów na podstawie umowy o dofinansowanie projektu albo decyzji o dofinansowaniu projektu.	USTAWA z dnia 11 lipca 2014 r. o zasadach realizacji programów w zakresie polityki spójności finansowanych w perspektywie finansowej 2014–2020
Wzrost netto liczby pracowników	Oznacza wzrost netto liczby pracowników w danym zakładzie w porównaniu ze średnią w danym okresie oraz oznacza, że odliczyć należy wszystkie miejsca pracy utracone w tym okresie, a liczbę osób zatrudnionych w pełnym wymiarze czasu, w niepełnym wymiarze czasu oraz sezonowo należy wyrazić w postaci ułamkowych części rocznych jednostek pracy.	Rozporządzenie Komisji (UE) nr 651/2014 z dnia 17 czerwca 2014 r. uznające niektóre rodzaje pomocy za zgodne z rynkiem wewnętrznym w zastosowaniu art. 107 i 108 Traktatu
Zintegrowane Inwestycje Terytorialne (ZIT)	Działania realizujące strategie rozwoju obszarów miejskich bądź inne strategie lub pakty terytorialne, o których mowa w art. 12 ust. 1 rozporządzenia EFS obejmującego inwestycje ze środków EFS, EFRR lub Funduszu Spójności w ramach więcej niż jednej osi priorytetowej jednego lub kilku programów operacyjnych	ROZPORZĄDZENIE PARLAMENTU EUROPEJSKIEGO I RADY (UE) NR 1303/2013 z dnia 17 grudnia 2013 r. Art. 2 pkt 10
Znaczna utrata miejsc pracy	Spadek liczby miejsc pracy w istniejących lokalizacjach na terytorium UE o min. 100 miejsc pracy w macierzystym zakładzie (w innym kraju UE), odliczając utworzone miejsca pracy w innej części firmy lub w nowej inwestycji w Polsce dla osób zwalnianych z macierzystego zakładu	Opracowanie własne

2. Katalog przykładowych produktów/usług/zawodów, które mogą zostać objęte wsparciem w ramach Poddziałania 1.5.2 Odtwarzanie gospodarczego dziedzictwa regionu Regionalnego Programu Operacyjnego Województwa Warmińsko-Mazurskiego na lata 2014-2020¹⁰⁴

Lp.	Nazwa	Opis	Uzasadnienie historyczne
1.	Bednarze	Producenci opakowań drewnianych	Ważny cech specjalizujący się w produkcji różnych przedmiotów z drewna do przechowywania. Ze względu na specjalizację wyodrębniali się okresowo wężownicy, łagiewnicy. Produkowali beczki wiadra. Zawód rozpowszechniony i popularny na całym obszarze Warmii i Mazur. Produkowane chociażby beczki stosowane były przy produkcji i przechowywaniu piwa, lub innych napojów.
2.	Browarnicy	Rzemieślnicy specjalizujący się w produkcji piwa.	Produkcja piwa stanowiła ważną gałąź produkcji w miastach Warmii i Mazur. W XVI w. średnie spożycie tego napoju na głowę wynosiło 1-1,5 litra. Przez wzgląd na fakt, że od piwa produkowanego w miastach pobierano akcyzę, stanowiło ono ważne źródło dochodów nie tylko osobistych. Piwo można było produkować tylko w browarach miejskich, ew. karczmach, czy majątkach szlacheckich. Ludność wsi musiała się w ten trunek zaopatrywać, gdyż nie można było wyprodukować samodzielnie. Istniało szereg przepisów zakazujących sprowadzania piwa do miast. W XIX stuleciu powstało szereg dużych browarów, które produkowały różne napoje. Jako jeden z wcześniejszych tego typu produktów znane jest piwo lawendowe
3.	Budowniczości organów	Twórcy organów kościelnych	Bardzo unikalna kategoria rzemieślników, działających tylko w największych ośrodkach, wykonujących w różnych miejscach prace zlecone.
4.	Cajgownicy	Wytwórcy lżejszych tkanin wełnianych	Mniej od sukienników rozpowszechniony cech produkujący lżejsze tkaniny wełniane (wełnę czesankową). Produkty ich należały do kategorii tańszych wyrobów skierowane były do osób uboższych. Początki działalności w miastach Warmii i Mazur w XIV-XV w.
5.	Cieśle	Kategoria rzemieślników związanych z budownictwem.	Rzemieślnicy specjalizujący się w obróbce drewna. Obróbki ciesielskie wykorzystywane były od początków istnienia miast, związane było to z wznoszeniem wszelkiego rodzaju budowli

¹⁰⁴ Przy opracowywaniu katalogu uwzględniono wyłączenia dotyczące działalności gospodarczej związanej z produkcją produktów wymienionych w załączniku I do Traktatu ustanawiającego Wspólnotę Europejską.

			prywatnych i publicznych
6.	Cukiernicy	Wyspecjalizowana grupa rzemiosł spożywczych	Cukiernicy stanowili grupę zawodową, wyodrębnioną z cechu piekarzy, wraz ze wzrostem zainteresowania tego typu wyrobami. W przeważającej większości małych miast wyroby cukiernicze były elementem produkcyjnym piekarzy. Wyodrębnianie miało miejsce w XIX stuleciu.
7.	Dekarze	Kategoria rzemieślników specjalizująca się w kryciu dachów.	W różnych okresach korzystano z różnych materiałów od strzechy począwszy na dachówce kończąc. W pierwszym okresie do końca XVII, początku XVIII wieku, domy często kryte były strzechą, dachówka przeważała na budynkach publicznych. Ze względu na zagrożenie pożarowe dążono w miastach do wyparcia strzechy na rzecz dachówki.
8.	Drukarstwo	Drukarstwo	Rozwijające się od XVI w. drukarnie, z biegiem czasu zaczęły rozwijać się i modernizować, wraz ze zmianami technologicznymi. Szczególny rozkwit to wiek XIX i XX. Najważniejszym na Warmii ośrodkiem drukarskim było Braniewo, gdzie od XVI w. funkcjonowała drukarnia jezuitów.
9.	Farbiarze	Cech wyspecjalizowany w barwieniu tkanin.	Wyróżniane były specjalizacje, farbowania na jasno lub czarno. Cech wysoko wyspecjalizowany. Zakłady farbiarskie zlokalizowane były na obrzeżach miast w pobliżu płynących wód. Barwienie tkanin znane było już w starożytności.
10.	Garncarze	Producenci naczyń z gliny	Producenci naczyń z gliny, wypalający je i zdobiący, niekiedy produkowali również kafle i stawiali piece. Efektywna produkcja dzięki kołu garncarskiemu znana już Sumerom, w Europie w epoce żelaza. W miastach Warmii i Mazur cechy mocno rozpowszechnione. Zróżnicowanie produkcji polegało na klasie wyrobów i ich zdobieniu.
11.	Gorzelnictwo	Gorzelnictwo	Obok piwowarstwa druga co do popularności gałąź produkcji. Powstawały szczególnie w XIX w. liczne gorzelnie produkujące gorzałki, likiery, spirytus, miód pitny. Alkohol w miastach Warmii i Mazur stanowił znaczący zarobek dla mieszczan.
12.	Introligatorzy	Oprawianie ksiąg	Ważna kategoria rzemieślników specjalizująca się w oprawianiu ksiąg. Początkowo praca ich dotyczyła ksiąg rękopiśmiennych. Rozwój introligatorów nastąpił wraz z rozwojem drukarstwa. Introligatornie funkcjonowały często wspólnie z drukarniami – drukarnia

			jezuicka w Braniewie
13.	Kaflarz	Wyspecjalizowani producenci kafli służących do stawiania pieców.	W mniejszych miejscowościach czynności te wykonywane były przez garncarzy. Produkcja kafli różniła się w zależności od epoki wzornictwem i stylem. Wykorzystywano również wzory regionalne – warmiński konik.
14.	Kaletnicy	Producenci wyrobów ze skóry	Rzemieślnicy specjalizujący się w produkcji portmonetek, sakiewek i innych drobnych produktów ze skóry. Kategoria rzemiosła mocno rozpowszechniona w miastach Warmii i Mazur.
15.	Kapelusznicy	Producenci nakryć głowy	Kapelusznicy należeli do rzadszych cechów z branży odzieżowej. Skupiali się w większych ośrodkach. Specjalizowali się w nakryciach głowy, znani byli również czapkarze.
16.	Kołodzieje	Producenci kół	Kategorie producentów bardzo ważna w okresie przed rewolucją przemysłową. Działali praktycznie we wszystkich miastach świadcząc usługi mieszkańcom miast i wsi. Kategoria zanikająca w początkach XX w.
17.	Konwisarze	Odlewnicy	Specjaliści w odlewaniu przedmiotów w cynie i spiżu. Uboższy z cechów odlewniczych. Wynikało to w znacznej części z zastosowania ich produktów. Początkowo produkcja dotyczyła głównie przedmiotów użytkowych z czasem obejmować zaczęła odlewnictwo artystyczne
18.	Koszykarze	Wyplatacze koszyków i innych przedmiotów wiklinowych	Mało rozpowszechniony cech. Część przedmiotów wykonywana była w domach chałupniczo szczególnie na wsi. Przedmioty wiklinowe stanowiły ważne przedmioty użytkowe.
19.	Kotlarze	Producenci produktów miedzianych	Ważny cech specjalizujący się w produkcji produktów z miedzi - kotłów, panwi itd. W związku z rozpowszechnieniem chociażby produkcji piwa ilość przedstawicieli tego zawodu utrzymywała się na wysokim poziomie.
20.	Kowale	Obróbka żelaza	Najstarszy z cechów zajmujących się obróbką żelaza. Z reguły posiadający swe warsztaty (kuźnie) na uboczu miast ze względu na zagrożenie pożarowe. Cech należący do najbardziej rozpowszechnionych. Kuźnie funkcjonowały w większości miast Warmii i Mazur.
21.	Krawcy	Producenci odzieży	Najliczniejsza profesja tekstylna. Przedstawiciele tego cechu występowali w

			każdym mieście, często w ilości kilku osób. Zróżnicowanie wewnętrzne jednak było znaczne. Do najpośledniejszych należeli trudniący się łątaniem odzieży, na drugim biegunie krawcy przyjmujący poważne zlecenia na produkcję ubrań.
22.	Kuśnierze	Cech wyspecjalizowany w szyciu futer i kożuchów.	Liczej reprezentowani w miastach większych. Podobnie jak w przypadku krawców zachodziła wewnątrz grupy duże zróżnicowanie majątkowe.
23.	Kwaszarnie		Ważną gałąź produkcji w regionie stanowiła produkcja kwaszonej kapusty. Dodatkowo rozwijało się wytwórstwo musztard i octów
24.	Ludwisarze	Odlewnicy	Cech odlewników specjalizujący się w produkcji dzwonów. Działali w największych ośrodkach miejskich. Grupa należąca do elity rzemieślniczej. Dzwony były wizytówkami kościołów wyznaczającymi czas w parafiach.
25.	Malarze	Malarze	Cech należący do kategorii artystycznej. Prace wykonywane miały jednak charakter typowy.
26.	Młynarze		W związku z rolniczym charakterem regionu młynarstwo stanowiło silną gałąź przetwórstwa. Młyny wodne, wiatraki a potem już przemysłowe w dużej ilości lokowane były w regionie. Oprócz produkcji mąk, wytwarzano również kasze.
27.	Mosiężnicy	Odlewnicy	Produkowali drobne przedmioty: spinki, guziki, klamki do drzwi. Specjaliści tworzący przedmioty z mosiądzu.
28.	Mydlarze	Producenci mydła	Znany już w średniowieczu cech wykorzystujące surowce zwierzęce do produkcji mydła.
29.	Nożownicy	produkcja broni siecznej i noży.	Cech kowalski produkujący broń sieczną i noże. W pewnych okresach wyodrębniły się z tego cechu grupy wyspecjalizowane: mieczownicy i szabrownicy
30.	Paśnicy	Odlewnicy	Producenci drobnych przedmiotów metalowych: łańcuszki, klamry, sprzączki
31.	Perukarze	Produkcja peruk	Występujący w wielkich ośrodkach miejskich rzemieślnik produkujący peruki. Peruki w XVII a szczególnie w XVIII w. były przedmiotem wskazującym na status społeczny, różne ich typy wykorzystywane były jako przejaw mody. W XIX w. zmieniły swe funkcje.
32.	Piekarze	Kategoria rzemiosł spożywczych trudniących	Piekarze należeli do najbardziej podstawowej i rozpowszechnionej

		się tworzeniem wyrobów piekarniczych.	kategorii rzemieślników. Swoje warsztaty posiadali w każdym mieście. Zostawali wspomniani już w aktach lokacyjnych miast, kiedy to określano liczbę ław. Wyroby piekarnicze podlegały ścisłym regulacjom, określającym jakość wyrobu, produkty oraz ich wagę. Na tej podstawie możliwe jest niekiedy odtworzenie dawnych produktów - taksa chlebowa Mikołaja Kopernika.
33.	Płóciennicy	Produkcja sukna	Cech specjalizujący się w produkcji sukna. W XIX w. maszynowa produkcja zaczęła wypierać ten rodzaj rzemiosł.
34.	Przędzalnie	Przetwórstwo lnu	W regionie ważnym elementem produkcji rolnej był len, stąd też ważną gałęzią pracy było przerabianie lnu na przędzę oraz wytwórstwo tkanin lnianych.
35.	Rękawicznicy	Producenci wyrobów ze skóry	Rzemieślnicy specjalizujący się w produkcji rękawiczek
36.	Rusznikarze	Produkcja i naprawa broni palnej	Cech nowożytny specjalizujący się w produkcji i naprawie broni palnej. W XIX w. cech zaczął wiązać się głównie z wytwórstwem i konserwacją broni myśliwskiej.
37.	Rymarze	Producent uprzęży i akcesoriów jeździeckich	W okresie powszechnego użytkowania konia jako zwierzęcia pociągowego i środka transportu cech mocno rozpowszechniony W czasach rewolucji przemysłowej i zmniejszenia się udziału pracy koni liczba przedstawicieli rzemiosła zaczęła się zmniejszać.
38.	Rzeźnicy/ Masarze	Grupa należąca do rzemiosł spożywczych zajmująca się ubojem i przetwórstwem mięsa	Jedna z najbardziej rozpowszechnionych i podstawowych kategorii rzemieślników. Swoje warsztaty posiadali w każdym mieście. Zostawali wspomniani już w aktach lokacyjnych miast, kiedy to określano liczbę ław. Z czasem rozwijały się masarnie tworzące unikalne wędzonki, kiełbasy
39.	Siodlarze	Producenci siodła	Wysoko wyspecjalizowany cech produkujący siodła. Ze względu na charakter produktu i jego cenę rzemieślnicy ci funkcjonowali w miastach dużych
40.	Snycerze	Rzeźbiarze	Rzemieślnicy specjalizujący się w rzeźbieniu w drewnie. Na Warmii ważnym ośrodkiem rzemiosł artystycznych był w XVII w. Reszel. W pewnym zakresie łączyło się to z bliskością Świętej Lipki.
41.	Stelmachowie	Rzemieślnicy produkujący wozy i	Kategorie producentów bardzo ważne w

		części do wozów	okresie sprzed rewolucji przemysłowej. Działali praktycznie we wszystkich miastach świadcząc usługi mieszkańcom miast i wsi
42.	Stolarze	Produkcja przedmiotów z drewna	Najważniejszy cech specjalizujący się w produkcji przedmiotów z drewna. Grupa mocno zróżnicowana majątkowo ze względu na potrzeby otoczenia, w którym funkcjonowali: od wielkich producentów mebli z wielkich miast, po prostych wyrobników w mniejszych ośrodkach
43.	Sukiennicy	Grupa rzemieślników zajmująca się produkcją sukna	Na Warmii i Mazurach liczna kategoria rzemieślników. Do ich zadań należała produkcja sukna. Sukiennicy posiadali cech w danym mieście folusze. W XVII w. popularny był na Mazurach folusz kętrzyński.
44.	Szczotkarze	Produkcja szczotek	Producenci wszelkiego typu szczotek.
45.	Szewcy	Szewcy	Jeden z najbardziej rozpowszechnionych cechów. Przedstawiciele tego rzemiosła występowali licznie w miastach pruskich. Do ich zadań należała produkcja i naprawa obuwia.
46.	Szklarze	Produkcja wyrobów szklanych	Producenci wyrobów szklanych. W regionie funkcjonowały również huty szkła jak np. w Jełguniu.
47.	Szkutnicy	Produkcja jednostek pływających	Ze względu na położenie nad Zalewem Wiślanym oraz w związku z istnieniem wielu jezior na Warmii i Mazurach silnie rozwijał się przemysł skutniczy, związany z żeglugą morską, jak i śródlądową
48.	Ślusarze	Ślusarstwo	Cech specjalizujący się w produkcji zamków, strzemion, ostróg.
49.	Tokarze	Tokarstwo	Grupa rzemieślników specjalizująca się w wytaczaniu z drewna trałek i innych okrągłych przedmiotów
50.	Węglarstwo	Węglarstwo	Obok pozyskiwania drewna dla skutników, cieśli stolarzy itp. w lasach rozwijała się również produkcja węgla drzewnego oraz smoły
51.	Zduni	Zduni	Kategoria rzemieślników budująca kominy i piece.
52.	Zegarmistrzowie	Produkcja i naprawa zegarów	Cech nowożytny specjalizujący się w produkcji i naprawie zegarów. W okresie nowożytnym dotyczyło do w szczególności zegarów publicznych montowanych na wieżach ratusza, czy kościoła.
53.	Złotnicy	Złotnicy	Ważna i zamożna kategoria odlewników. Występowali w różnej ilości w miastach

			pruskich. Większe warsztaty znajdowały się w dużych ośrodkach miejskich. Znani są złotnicy olsztyńscy oraz ich wyroby.
--	--	--	--

3. TRYB WYBORU PROJEKTÓW W ZAKRESIE INSTRUMENTÓW FINANSOWYCH

Wybór projektu polegającego na wdrażaniu instrumentów finansowych w ramach Osi I Inteligentna gospodarka Warmii i Mazur Regionalnego Programu Operacyjnego Województwa Warmińsko-Mazurskiego na lata 2014-2020, poddziałań 1.3.3 Fundusz na rozwój nowych firm (IF) oraz 1.5.3 Wzrost konkurencyjności przedsiębiorstw (IF) a tym samym wybór podmiotu pełniącego rolę Menadżera Funduszu Funduszy dokonany zostanie w trybie pozakonkursowym.

Instrumenty finansowe w ramach RPO WiM 2014-2020 wdrażane będą na podstawie założeń przyjętych w „Strategii inwestycyjnej instrumentów finansowych Regionalnego Programu Operacyjnego Województwa Warmińsko-Mazurskiego na lata 2014-2020”. Strategia Inwestycyjna określa kluczowe zasady systemu wdrażania instrumentów finansowych, w tym m.in. główne kierunki interwencji w postaci instrumentów finansowych, wartość alokacji środków, katalog produktów finansowych w tym również podstawowe parametry i typy odbiorców ostatecznych, model wdrażania IF, a także kryteria wyboru podmiotów wdrażających instrumenty finansowe w zatwierdzonym przez Zarząd Województwa Warmińsko-Mazurskiego modelu (Fundusz Funduszy).

Wybór Menadżera Funduszu Funduszy dokonany zostanie w zgodzie z art. 38 ust. 4 Rozporządzenia Parlamentu Europejskiego i Rady (WE) nr 1303/2013 z 17 grudnia 2013, tj. z zapewnieniem zgodności z obowiązującymi przepisami prawa, w tym również zamówień publicznych. Mając na uwadze powyższe zapewniona zostanie zgodność z aktualnie obowiązującą ustawą Prawo Zamówień Publicznych. Zakłada się, iż wszczęcie naboru w trybie pozakonkursowym dla instrumentów finansowych w ramach RPO WiM zostanie poprzedzone identyfikacją projektu w Załączniku nr 24 do SZOOP Wykaz projektów zidentyfikowanych przez właściwą instytucję w ramach trybu pozakonkursowego.

Projekt podlegać będzie ocenie pod kątem spełnienia wymogów formalnych oraz kryteriów wyboru projektów w trybie pozakonkursowym dla Poddziałań: 1.3.3 Fundusz na rozwój nowych firm (IF) oraz 1.5.3 Wzrost konkurencyjności przedsiębiorstw (IF), zgodnie z załącznikiem nr 23 do Szczegółowego Opisu Osi Priorytetowej Inteligentna gospodarka Warmii i Mazur Regionalnego Programu Operacyjnego Województwa Warmińsko-Mazurskiego na lata 2014-2020.

Wniosek o dofinansowanie projektu w trybie pozakonkursowym składany jest w odpowiedzi na wezwanie do złożenia wniosku w terminie oznaczonym przez IZ RPO WiM. Podmiotem uprawnionym do złożenia wniosku jest podmiot wskazany w Załączniku nr 24 do SZOOP

Nabór wniosków w trybie pozakonkursowym prowadzi Urząd Marszałkowski Województwa Warmińsko-Mazurskiego. Zarejestrowany wniosek o dofinansowanie projektu, podlega weryfikacji wymogów formalnych. Projekt spełniający wymogi formalne przekazywany jest do oceny formalno-merytorycznej, która dokonywana jest przez Komisję Oceny Projektów.

Proces obrazuje poniższy schemat

