

Załącznik
do Uchwały Nr 1278/15
Zarządu Województwa Łódzkiego
z dnia 12 listopada 2015 r.

Zarząd Województwa Łódzkiego

**Szczegółowy Opis Osi Priorytetowych
Regionalnego Programu Operacyjnego
Województwa Łódzkiego na lata 2014-2020**

dla

Osi Priorytetowej I – Badania, rozwój i komercjalizacja wiedzy

Łódź, 12 listopada 2015 r.

Spis treści

Oś Priorytetowa I Badania, rozwój i komercjalizacja wiedzy	3
III. Indykatywny plan finansowy (wydatki kwalifikowalne w EUR).....	13
Załącznik nr 1 – Tabela transpozycji PI na działania/ poddziałania w poszczególnych osiach priorytetowych	14
Załącznik nr 2 – Tabela wskaźników rezultatu bezpośredniego i produktu dla działań i poddziałań	15
Wskaźniki rezultatu bezpośredniego.....	15
Wskaźniki produktu	16
Załącznik nr 3 – Kryteria wyboru projektów dla poszczególnych osi priorytetowych, działań i poddziałań.....	18
Załącznik nr 5 – Zasady kwalifikowalności wydatków w zakresie EFRR.....	31

1. Numer i nazwa osi priorytetowej

Oś Priorytetowa I Badania, rozwój i komercjalizacja wiedzy

2. Cele szczegółowe osi priorytetowej

Oś priorytetowa I *Badania, rozwój i komercjalizacja wiedzy* realizowana jest w ramach Celu tematycznego 1 *Wzmacnianie badań naukowych, rozwoju technologicznego i innowacji*.

Zakres interwencji obejmuje:

Działanie I.1 Rozwój infrastruktury badań i innowacji

Działanie I.2 Inwestycje przedsiębiorstw w badania i innowacje

Przedsięwzięcia ukierunkowane na zwiększenie poziomu urynkowania działalności badawczo-rozwojowej oraz aktywności badawczo-rozwojowej przedsiębiorstw skutkować będą modernizacją regionalnej gospodarki oraz przekształceniem beneficjentów pomocy w podmioty kreujące innowacje.

Inwestycje sektora nauki w infrastrukturę badawczą będą ukierunkowane na osiągnięcie wzrostu przychodów z prac badawczych prowadzonych na zlecenie przedsiębiorstw. Dofinansowanie uzyskają przedsięwzięcia zapewniające komercyjne wykorzystanie infrastruktury badawczej nauki, wzrost dostępności przemysłu do zaawansowanej infrastruktury badawczej nauki, zwiększoną aktywność sektora nauki w komercjalizacji wyników prac badawczych, poprawę jakości prowadzonych prac badawczych oraz wykorzystanie potencjału kadr naukowych.

W celu pobudzenia działalności badawczo-rozwojowej przedsiębiorstw wspierane będą projekty dotyczące zwiększenia możliwości prowadzenia prac B+R w oparciu o własną infrastrukturę B+R przedsiębiorstw poprzez inwestycje w nową lub rozwój istniejącej infrastruktury badawczo-rozwojowej przedsiębiorstw.

Wzrost nakładów przedsiębiorstw na działalność B+R będzie możliwy dzięki współfinansowaniu przedsięwzięć związanych z prowadzeniem prac badawczo-rozwojowych przez przedsiębiorstwa, umożliwiającym doprowadzenie rozwiązania będącego przedmiotem projektu od etapu badań do etapu komercjalizacji.

Dofinansowanie otrzymają wyłącznie projekty wpisujące się w specjalizacje regionalne określone w ramach RSI LORIS 2030.

3. Fundusz (nazwa i kwota w EUR)	EFRR	201 619 822
4. Instytucja zarządzająca	Zarząd Województwa Łódzkiego	

OPIS DZIAŁANIA I PODDZIAŁAŃ	
5. NAZWA DZIAŁANIA/ PODDZIAŁANIA	
Działanie I.1 Rozwój infrastruktury badań i innowacji	
6. CEL/E SZCZEGÓŁOWY/E DZIAŁANIA/ PODDZIAŁANIA	
Działanie I.1	<p>Celem działania jest zwiększone urynkowanie działalności badawczo-rozwojowej. Województwo łódzkie charakteryzuje się niskim poziomem zorientowania sektora nauki na komercjalizację wyników badań i współpracę z przedsiębiorstwami oraz niedostateczną jakością infrastruktury badawczej.</p> <p>Niedostosowanie przez sektor nauki zaplecza badawczego do prowadzenia komercyjnych prac badawczo-rozwojowych skutkuje ograniczeniem możliwości rozwojowych regionu, a także niekorzystnie wpływa na wzrost konkurencyjności regionu oraz dalszy rozwój innowacji.</p> <p>Do stworzenia warunków dla rozwoju badań i innowacji niezbędny jest wzrost nakładów na infrastrukturę badawczą, którego efektem będzie wytworzenie infrastruktury badawczej umożliwiającej prowadzenie rynkowo zorientowanej działalności badawczo-rozwojowej.</p> <p>W ramach działania wsparcie otrzymają wyłącznie projekty wpisujące się w specjalizacje regionalne dotyczące inwestycji w strategiczną, publiczną infrastrukturę badawczą¹.</p> <p>Warunkiem realizacji przedsięwzięcia związanego ze wsparciem infrastruktury badawczej jest przedstawienie przez wnioskodawcę planu prac badawczych, przewidzianych do prowadzenia na wspieranej infrastrukturze, wykazującego że będzie ona używana przez i na rzecz przedsiębiorstw.</p> <p>IZ RPO WŁ w umowie o dofinansowanie projektu zobowiązuje beneficjenta do osiągnięcia wskaźnika rezultatu związanego ze wzrostem przychodów ze źródeł prywatnych.</p> <p>Przedsięwzięcie w zakresie infrastruktury badawczej może otrzymać wsparcie jedynie, gdy stanowi element dopełniający istniejące zasoby.</p> <p>Projekt dotyczący wsparcia infrastruktury badawczej powinien charakteryzować możliwie wysoki stopień współfinansowania ze źródeł prywatnych.</p> <p>Współfinansowana, w ramach projektu, infrastruktura badawcza będzie udostępniona podmiotom spoza jednostki otrzymującej wsparcie na przejrzystych i niedyskryminujących zasadach, a przedsiębiorstwom, które finansują co najmniej 10% kosztów inwestycji w infrastrukturę, można przyznać preferencyjny dostęp na bardziej korzystnych warunkach.</p> <p>Finansowanie infrastruktury TIK w projekcie jest możliwe tylko wówczas, gdy infrastruktura ta jest niezbędna do realizacji przedsięwzięcia z zakresu wsparcia infrastruktury badawczej.</p> <p>Działania w zakresie inwestycji w publiczną infrastrukturę badawczą są koordynowane z poziomu krajowego, a mechanizm koordynacji zapewnia Kontrakt Terytorialny.</p>

¹ To jest spełniające łącznie poniższe warunki:

- wskazane w Kontrakcie Terytorialnym,
- zgodne z definicją „infrastruktury badawczej” z 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,
- pozostające własnością państwowych osób prawnych.

7. LISTA WSKAŹNIKÓW REZULTATU BEZPOŚREDNIEGO	
Działanie I.1	<ul style="list-style-type: none"> - Liczba naukowców pracujących w ulepszonych obiektach infrastruktury badawczej (EPC) - Liczba przedsiębiorstw korzystających ze wspartej infrastruktury badawczej (szt.)
8. LISTA WSKAŹNIKÓW PRODUKTU	
Działanie I.1	<ul style="list-style-type: none"> - Inwestycje prywatne uzupełniające wsparcie publiczne w projekty w zakresie innowacji lub badań i rozwoju (PLN) - Liczba jednostek naukowych ponoszących nakłady inwestycyjne na działalność B+R (szt.)
9. TYPY PROJEKTÓW	
Działanie I.1	Inwestycje w rzeczowe aktywa trwałe oraz wartości niematerialne i prawne, służące wytworzeniu lub unowocześnieniu infrastruktury badawczej wykorzystywanej do prowadzenia rynkowo zorientowanej działalności badawczo-rozwojowej.
10. TYP BENEFICJENTA	
Działanie I.1	<ul style="list-style-type: none"> - jednostki naukowe - szkoły wyższe - konsorcja naukowe z rolą wiodącą jednostki naukowej
11. GRUPA DOCELOWA/ OSTATECZNI ODBIORCY WSPARCIA	
Działanie I.1	<ul style="list-style-type: none"> - przedsiębiorcy - jednostki naukowe - szkoły wyższe
12. INSTYTUCJA POŚREDNICZĄCA	
Działanie I.1	Centrum Obsługi Przedsiębiorcy
13. INSTYTUCJA WDRAŻAJĄCA	
Działanie I.1	Nie dotyczy
14. KATEGORIA(E) REGIONU(ÓW) WRAZ Z PRZYPISANIEM KWOT UE (EUR)	
Działanie I.1	50 913 930
15. MECHANIZMY POWIĄZANIA INTERWENCJI Z INNYMI DZIAŁANAMI/ PODOZIAŁANAMI W RAMACH PO LUB Z INNYMI PO	
Działanie I.1	Nie dotyczy
16. INSTRUMENTY TERYTORIALNE	
Działanie I.1	Nie dotyczy
17. TRYB(Y) WYBORU PROJEKTÓW ORAZ WSKAZANIE PODMIOTU ODPOWIEDZIALNEGO ZA NABÓR I OCENĘ WNIOSKÓW ORAZ PRZYJMOWANIE PROTESTÓW	
Działanie I.1	Tryb wyboru projektów: konkursowy w ramach Kontraktu Terytorialnego. Podmiot odpowiedzialny za nabór i ocenę wniosków oraz przyjmowanie protestów: Centrum Obsługi Przedsiębiorcy.
18. LIMITY I OGRANICZENIA W REALIZACJI PROJEKTÓW	
Działanie I.1	<ul style="list-style-type: none"> - wydatki bezpośrednie związane z zarządzaniem projektem i jego obsługą nie mogą przekroczyć łącznie 5% wydatków kwalifikowalnych – łącznie miesięcznie nie więcej niż 20 tys. PLN. Kwota ta jest traktowana jako średnia miesięczna z całego okresu realizacji projektu, który liczony jest od dnia złożenia wniosku o dofinansowanie projektu do dnia rzeczowego zakończenia projektu - wydatki związane z zakupem nieruchomości niezabudowanej lub zabudowanej będą kwalifikowane do wysokości 10% wydatków kwalifikowanych projektu

19. WARUNKI I PLANOWANY ZAKRES STOSOWANIA CROSS-FINANCINGU (%)	
Działanie I.1	W ramach Działania I.1 przewiduje się wykorzystanie mechanizmu cross-financingu w formie działań informacyjno-promocyjnych lub szkoleniowych w przypadku, gdy stanowią one integralną część projektu oraz gdy zastosowanie cross-financingu jest uzasadnione z punktu widzenia skuteczności lub efektywności osiągnięcia założonych celów i rezultatów. Wartość cross-financingu nie może przekroczyć 10 % finansowania unijnego w ramach projektu.
20. DOPUSZCZALNA MAKSYMALNA WARTOŚĆ ZAKUPIONYCH ŚRODKÓW TRWAŁYCH JAKO % WYDATKÓW KWALIFIKOWALNYCH	
Działanie I.1	Nie dotyczy
21. WARUNKI UWZGLĘDNIANIA DOCHODU W PROJEKCIE	
Działanie I.1	Metoda zryczałtowanej procentowej stawki dochodów – 20%
22. WARUNKI STOSOWANIA UPROSZCZONYCH FORM ROZLICZANIA WYDATKÓW I PLANOWANY ZAKRES SYSTEMU ZALICZEK	
Działanie I.1	Maksymalna wartość zaliczki wynosi do 80% kwoty dofinansowania
23. POMOC PUBLICZNA I POMOC DE MINIMIS (RODZAJ I PRZEZNACZENIE POMOCY, UNIJNA LUB KRAJOWA PODSTAWA PRAWNA)	
Działanie I.1	Nie wyklucza się wystąpienia pomocy publicznej lub pomocy de minimis, dlatego też przy udzielaniu wsparcia przestrzegane będą przepisy prawa polskiego (w tym w szczególności wynikające z rozporządzeń Ministra Infrastruktury i Rozwoju wydanych na podstawie art. 27 ust. 4 ustawy wdrożeniowej) i unijnego. W związku z art. 27 ust. 5 ww. ustawy w przypadku projektów objętych pomocą publiczną, która nie może być udzielona na podstawie rozporządzeń wydanych przez ministra właściwego do spraw rozwoju regionalnego lub na podstawie innych przepisów, IZ RPO WŁ zastrzega sobie możliwość podjęcia decyzji o indywidualnej notyfikacji planowanego wsparcia.
24. MAKSYMALNY % POZIOM DOFINANSOWANIA UE WYDATKÓW KWALIFIKOWALNYCH NA POZIOMIE PROJEKTU	
Działanie I.1	85% W przypadku projektów objętych pomocą publiczną lub pomocą de minimis poziom dofinansowania wynikać będzie z odrębnych przepisów prawnych
25. MAKSYMALNY % POZIOM DOFINANSOWANIA CAŁKOWITEGO WYDATKÓW KWALIFIKOWALNYCH NA POZIOMIE PROJEKTU (ŚRODKI UE + EWENTUALNE WSPÓLFINANSOWANIE Z BUDŻETU PAŃSTWA LUB INNYCH ŹRÓDEŁ PRZYNAWANE BENEFICJENTOWI PRZEZ WŁAŚCIWĄ INSTYTUCJĘ)	
Działanie I.1	85% W przypadku projektów objętych pomocą publiczną lub pomocą de minimis poziom dofinansowania wynikać będzie z odrębnych przepisów prawnych
26. MINIMALNY WKŁAD WŁASNY BENEFICJENTA JAKO % WYDATKÓW KWALIFIKOWALNYCH	
Działanie I.1	15% W przypadku projektów objętych pomocą publiczną lub pomocą de minimis poziom wkładu własnego beneficjenta wynikać będzie z odrębnych przepisów prawnych
27. MINIMALNA I MAKSYMALNA WARTOŚĆ PROJEKTU (PLN)	
Działanie I.1	Minimalna i maksymalna wartość zostanie określona w regulaminie konkursu. Nie przewiduje się finansowania dużych projektów w rozumieniu art. 100 rozporządzenia ogólnego
28. MINIMALNA I MAKSYMALNA WARTOŚĆ WYDATKÓW KWALIFIKOWALNYCH PROJEKTU (PLN)	
Działanie I.1	Minimalna i maksymalna wartość zostanie określona w regulaminie konkursu.

	Nie przewiduje się finansowania dużych projektów w rozumieniu art. 100 rozporządzenia ogólnego.
29. KWOTA ALOKACJI UE NA INSTRUMENTY FINANSOWE (EUR)	
Działanie I.1	Nie dotyczy
30. MECHANIZM WDRAŻANIA INSTRUMENTÓW FINANSOWYCH	
Działanie I.1	Nie dotyczy
31. RODZAJ WSPARCIA INSTRUMENTÓW FINANSOWYCH ORAZ NAJWAŻNIEJSZE WARUNKI PRYZNAWANIA	
Działanie I.1	Nie dotyczy
32. KATALOG OSTATECZNYCH ODBIORCÓW INSTRUMENTÓW FINANSOWYCH	
Działanie I.1	Nie dotyczy

OPIS DZIAŁANIA I PODDZIAŁAŃ	
5. NAZWA DZIAŁANIA/ PODDZIAŁANIA	
Działanie I.2 Inwestycje przedsiębiorstw w badania i innowacje	Poddziałanie I.2.1 Infrastruktura B+R przedsiębiorstw
	Poddziałanie I.2.2 Projekty B+R przedsiębiorstw
6. CEL/E SZCZEGÓŁOWY/E DZIAŁANIA/ PODDZIAŁANIA	
Działanie I.2	<p>Celem działania jest zwiększenie aktywności badawczo-rozwojowej przedsiębiorstw.</p> <p>Realizacja niniejszego działania poprzez wsparcie rozwoju istniejącego lub stworzenia nowego zaplecza badawczo-rozwojowego, służącego działalności innowacyjnej przedsiębiorstw oraz realizację projektów badawczo-rozwojowych przedsiębiorstw, których wyniki zostaną wdrożone do działalności gospodarczej ma przyczynić się do zwiększenia nakładów na działalność B+R przedsiębiorstw z terenów województwa łódzkiego.</p> <p>W rezultacie wzrośnie odsetek innowacyjnych przedsiębiorstw, w tym liczba podmiotów gospodarczych tworzących i inwestujących w centra badawczo-rozwojowe, posiadających w strukturze własne działy badawczo-rozwojowe, korzystających z zamawianych prac badawczych lub prowadzących prace badawczo-rozwojowe.</p> <p>Wsparcie w ramach działania I.2 skoncentrowane jest na MŚP. Inwestycje dużych przedsiębiorstw mogą być współfinansowane pod warunkiem zapewnienia konkretnych efektów dyfuzji działalności B+R do gospodarki regionu łódzkiego oraz zobowiązania się dużego przedsiębiorstwa, że wkład finansowy z funduszy nie spowoduje znacznej utraty miejsc pracy w istniejących lokalizacjach tego przedsiębiorstwa na terytorium Unii Europejskiej, w związku z realizacją dofinansowywanego projektu. Wsparcie dla dużych przedsiębiorstw ograniczone jest do przedsięwzięć o wysokim ryzyku lub niskiej rentowności lub projektów o unikalnym charakterze, które nie mogą zostać zrealizowane przez MŚP.</p> <p>W zakresie niniejszego działania wsparcie otrzymają wyłącznie projekty wpisujące się w specjalizacje regionalne.</p>
Poddziałanie I.2.1	<p>Ze względu na zdiagnozowane w regionie potrzeby, w ramach Poddziałania I.2.1 wsparcie otrzymają projekty związane z tworzeniem, bądź rozwojem istniejącego zaplecza badawczo-rozwojowego, których produkty będą służyły do prowadzenia działalności innowacyjnej przedsiębiorstwa, w tym zmierzające do przekształcenia jednostki w centrum badawczo-rozwojowe. Warunkiem otrzymania dofinansowania jest przedstawienie przez wnioskodawcę planu prac badawczo-rozwojowych przewidzianych do prowadzenia na wspieranej infrastrukturze.</p>
Poddziałanie I.2.2	<p>Wsparcie w Poddziałaniu I.2.2 ukierunkowane jest na realizację projektów badawczo-rozwojowych przedsiębiorstw.</p> <p>W ramach Poddziałania jest możliwe sfinansowanie badań przemysłowych oraz prac rozwojowych (w tym prac demonstracyjnych) do etapu pierwszej produkcji (rozumianej jako pierwsze przemysłowe wytworzenie odnoszące się do pełnej pilotażowej linii lub pierwszego w swoim rodzaju sprzętu i wyposażenia, które obejmują etapy późniejsze w stosunku do wytworzenia linii pilotażowych włączając w to fazę testów, ale nie obejmują produkcji masowej ani</p>

	<p>komercyjnego wykorzystania), włącznie z działaniami w zakresie wczesnej walidacji produktów, przy zastrzeżeniu, iż faza pierwszej produkcji nie może stanowić samodzielnego projektu.</p> <p>W wyniku przeprowadzonych prac badawczo-rozwojowych powinien zostać osiągnięty etap zaawansowania innowacyjnego rozwiązania (produktu, usługi, procesu), pozwalający na jego urynkowienie.</p> <p>Ponadto, komponent projektu może stanowić uzyskanie ochrony własności przemysłowej przez przedsiębiorstwa dla wyników przeprowadzonych prac badawczo-rozwojowych.</p>
7. LISTA WSKAŹNIKÓW REZULTATU BEZPOŚREDNIEGO	
Działanie I.2	
Poddziałanie I.2.1	– Liczba przedsiębiorstw korzystających ze wspartej infrastruktury badawczej (szt.)
Poddziałanie I.2.2	-
8. LISTA WSKAŹNIKÓW PRODUKTU	
Działanie I.2	<ul style="list-style-type: none"> – Liczba przedsiębiorstw otrzymujących wsparcie (szt.) – Liczba przedsiębiorstw otrzymujących dotacje (szt.) – Inwestycje prywatne uzupełniające wsparcie publiczne dla przedsiębiorstw (dotacje) (PLN) – Liczba przedsiębiorstw współpracujących z ośrodkami badawczymi (szt.)
Poddziałanie I.2.1	– Liczba wspartych laboratoriów badawczych (szt.)
Poddziałanie I.2.2	– Liczba przedsiębiorstw wspartych w zakresie prowadzenia prac B+R (szt.)
9. TYPY PROJEKTÓW	
Działanie I.2	
Poddziałanie I.2.1	Inwestycje w rzeczowe aktywa trwałe oraz wartości niematerialne i prawne służące wytworzeniu lub unowocześnieniu infrastruktury badawczo-rozwojowej, wykorzystywanej do prowadzenia działalności innowacyjnej przedsiębiorstwa.
Poddziałanie I.2.2	Przeprowadzenie badań przemysłowych lub eksperymentalnych prac rozwojowych (do etapu pierwszej produkcji) służących opracowaniu nowego lub znacząco udoskonalonego produktu (wyrobu lub usługi) lub procesu.
10. TYP BENEFICJENTA	
Działanie I.2	<ul style="list-style-type: none"> – przedsiębiorcy – konsorcja przemysłowe z rolą wiodącą przedsiębiorcy²
Poddziałanie I.2.1	
Poddziałanie I.2.2	
11. GRUPA DOCELOWA/ OSTATECZNI ODBIORCY WSPARCIA	
Działanie I.2	– przedsiębiorcy
Poddziałanie I.2.1	
Poddziałanie I.2.2	
12. INSTYTUCJA POŚREDNICZĄCA	
Działanie I.2	Centrum Obsługi Przedsiębiorcy
Poddziałanie I.2.1	

² Rozumiane jako grupa jednostek organizacyjnych z rolą wiodącą przedsiębiorcy, w której skład wchodzi co najmniej jedna jednostka naukowa oraz co najmniej jeden przedsiębiorca, podejmująca na podstawie umowy wspólne przedsięwzięcie obejmujące badania naukowe, prace rozwojowe lub inwestycje służące potrzebom badań naukowych lub prac rozwojowych. Do konsorcjum stosuje się zapisy art. 33 ustawy wdrożeniowej, z wyłączeniem ust. 2 i ust. 4.

Poddziałanie I.2.2	
13. INSTYTUCJA WDRAŻAJĄCA	
Działanie I.2	
Poddziałanie I.2.1	Nie dotyczy
Poddziałanie I.2.2	
14. KATEGORIA(E) REGIONU(ÓW) WRAZ Z PRZYPISANIEM KWOT UE (EUR)	
Działanie I.2	150 705 892
Poddziałanie I.2.1	99 457 864
Poddziałanie I.2.2	51 248 028
15. MECHANIZMY POWIĄZANIA INTERWENCJI Z INNYMI DZIAŁANAMI/ PODDZIAŁANAMI W RAMACH PO LUB Z INNYMI PO	
Działanie I.2	
Poddziałanie I.2.1	Nie dotyczy
Poddziałanie I.2.2	Beneficjenci projektów finansowanych ze środków podziałania I.2.2 mogą ubiegać się o wsparcie na wdrożenie wyników prac B+R w ramach celu tematycznego 3, w ramach instrumentów wsparcia dostępnych w RPO WŁ na lata 2014-2020 lub POIR.
16. INSTRUMENTY TERYTORIALNE	
Działanie I.2	
Poddziałanie I.2.1	Nie dotyczy
Poddziałanie I.2.2	
17. TRYB(Y) WYBORU PROJEKTÓW ORAZ WSKAZANIE PODMIOTU ODPOWIEDZIALNEGO ZA NABÓR I OCENĘ WNIOSKÓW ORAZ PRZYJMOWANIE PROTESTÓW	
Działanie I.2	Tryb wyboru projektów: konkursowy
Poddziałanie I.2.1	Podmiot odpowiedzialny za nabór i ocenę wniosków oraz przyjmowanie
Poddziałanie I.2.2	protestów: Centrum Obsługi Przedsiębiorcy
18. LIMITY I OGRANICZENIA W REALIZACJI PROJEKTÓW	
Poddziałanie I.2.1	– wydatki związane z zakupem nieruchomości niezabudowanej lub zabudowanej będą kwalifikowane do wysokości 10% wydatków kwalifikowanych projektu
Poddziałanie I.2.2	– wydatki związane ze zlecaniem podmiotom zewnętrznym prac badawczo-rozwojowych, będą kwalifikowalne do wysokości 50% wydatków kwalifikowalnych
19. WARUNKI I PLANOWANY ZAKRES STOSOWANIA CROSS-FINANCINGU (%)	
Działanie I.2	W ramach Działania I.2 przewiduje się wykorzystanie mechanizmu cross-financingu w formie działań informacyjno-promocyjnych lub szkoleniowych w przypadku, gdy stanowią one integralną część projektu oraz gdy zastosowanie cross-financingu jest uzasadnione z punktu widzenia skuteczności lub efektywności osiągnięcia założonych celów i rezultatów.
Poddziałanie I.2.1	Wartość cross-financingu nie może przekroczyć 10 % finansowania unijnego w ramach projektu.
Poddziałanie I.2.2	
20. DOPUSZCZALNA MAKSYMALNA WARTOŚĆ ZAKUPIONYCH ŚRODKÓW TRWAŁYCH JAKO % WYDATKÓW KWALIFIKOWALNYCH	
Działanie I.2	
Poddziałanie I.2.1	Nie dotyczy
Poddziałanie I.2.2	

21. WARUNKI UWZGLĘDNIANIA DOCHODU W PROJEKCIE	
Działanie I.2	W przypadku dużych przedsiębiorstw, zgodnie z art. 61 ust. 8 rozporządzenia ogólnego istnieje konieczność uwzględniania dochodu w projektach, w których całkowite koszty kwalifikowane przekraczają 1 mln euro. Zgodnie z art. 61 ust. 6 rozporządzenia ogólnego, gdy nie ma możliwości obiektywnego oszacowania dochodu na etapie wniosku o dofinansowanie, w projektach realizowanych przez duże przedsiębiorstwa o całkowitych kosztach kwalifikowanych powyżej 1 mln euro monitorowany będzie rzeczywisty dochód wygenerowany w okresie trzech lat od zakończenia projektu lub do terminu na złożenie dokumentów dotyczących zamknięcia programu określonego w przepisach dotyczących poszczególnych funduszy, w zależności od tego, który termin nastąpi wcześniej.
Poddziałanie I.2.1	
Poddziałanie I.2.2	
22. WARUNKI STOSOWANIA UPROSZCZONYCH FORM ROZLICZANIA WYDATKÓW I PLANOWANY ZAKRES SYSTEMU ZALICZEK	
Działanie I.2	
Poddziałanie I.2.1	Maksymalna wartość zaliczki wynosi do 65% kwoty dofinansowania
Poddziałanie I.2.2	Zgodnie z art. 67 oraz art. 68 rozporządzenia ogólnego w ramach działania przewiduje się możliwość stosowania stawki ryczałtowej w przypadku kosztów pośrednich w wysokości max. 10% bezpośrednich kosztów kwalifikowalnych. Maksymalna wartość zaliczki wynosi do 65% kwoty dofinansowania.
23. POMOC PUBLICZNA I POMOC DE MINIMIS (RODZAJ I PRZEZNACZENIE POMOCY, UNIJNA LUB KRAJOWA PODSTAWA PRAWNA)	
Działanie I.2	
Poddziałanie I.2.1	Nie wyklucza się wystąpienia pomocy publicznej lub pomocy de minimis, dlatego też przy udzielaniu wsparcia przestrzegane będą przepisy prawa polskiego (w tym w szczególności wynikające z rozporządzeń Ministra Infrastruktury i Rozwoju wydanych na podstawie art. 27 ust. 4 ustawy wdrożeniowej) i unijnego. W związku z art. 27 ust. 5 ustawy wdrożeniowej w przypadku projektów objętych pomocą publiczną, która nie może być udzielona na podstawie rozporządzeń wydanych przez ministra właściwego do spraw rozwoju regionalnego lub na podstawie innych przepisów, IZ RPO WŁ zastrzega sobie możliwość podjęcia decyzji o indywidualnej notyfikacji planowanego wsparcia.
Poddziałanie I.2.2	
24. MAKSYMALNY % POZIOM DOFINANSOWANIA UE WYDATKÓW KWALIFIKOWALNYCH NA POZIOMIE PROJEKTU	
Działanie I.2	85%
Poddziałanie I.2.1	W przypadku projektów objętych pomocą publiczną lub pomocą de minimis poziom dofinansowania wynikać będzie z odrębnych przepisów prawnych
Poddziałanie I.2.2	
25. MAKSYMALNY % POZIOM DOFINANSOWANIA CAŁKOWITEGO WYDATKÓW KWALIFIKOWALNYCH NA POZIOMIE PROJEKTU (ŚRODKI UE + EWENTUALNE WSPÓŁFINANSOWANIE Z BUDŻETU PAŃSTWA LUB INNYCH ŹRÓDEŁ PRYZNAWANE BENEFICJENTOWI PRZEZ WŁAŚCIWĄ INSTYTUCJĘ)	
Działanie I.2	85%
Poddziałanie I.2.1	W przypadku projektów objętych pomocą publiczną lub pomocą de minimis poziom dofinansowania wynikać będzie z odrębnych przepisów prawnych
Poddziałanie I.2.2	
26. MINIMALNY WKŁAD WŁASNY BENEFICJENTA JAKO % WYDATKÓW KWALIFIKOWALNYCH	
Działanie I.2	15%
Poddziałanie I.2.1	W przypadku projektów objętych pomocą publiczną lub pomocą de minimis poziom wkładu własnego beneficjenta wynikać będzie z odrębnych przepisów
Poddziałanie I.2.2	

	prawnych
27. MINIMALNA I MAKSYMALNA WARTOŚĆ PROJEKTU (PLN)	
Działanie I.2	Minimalna i maksymalna wartość zostanie określona w regulaminie konkursu.
Poddziałanie I.2.1	Nie przewiduje się finansowania dużych projektów w rozumieniu art. 100 rozporządzenia ogólnego.
Poddziałanie I.2.2	
28. MINIMALNA I MAKSYMALNA WARTOŚĆ WYDATKÓW KWALIFIKOWALNYCH PROJEKTU (PLN)	
Działanie I.2	Minimalna i maksymalna wartość zostanie określona w regulaminie konkursu.
Poddziałanie I.2.1	Nie przewiduje się finansowania dużych projektów w rozumieniu art. 100 rozporządzenia ogólnego.
Poddziałanie I.2.2	
29. KWOTA ALOKACJI UE NA INSTRUMENTY FINANSOWE (EUR)	
Działanie I.2	Nie dotyczy
Poddziałanie I.2.1	
Poddziałanie I.2.2	
30. MECHANIZM WDRAŻANIA INSTRUMENTÓW FINANSOWYCH	
Działanie I.2	Nie dotyczy
Poddziałanie I.2.1	
Poddziałanie I.2.2	
31. RODZAJ WSPARCIA INSTRUMENTÓW FINANSOWYCH ORAZ NAJWAŻNIEJSZE WARUNKI PRYZNAWANIA	
Działanie I.2	Nie dotyczy
Poddziałanie I.2.1	
Poddziałanie I.2.2	
32. KATALOG OSTATECZNYCH ODBIORCÓW INSTRUMENTÓW FINANSOWYCH	
Działanie I.2	Nie dotyczy
Poddziałanie I.2.1	
Poddziałanie I.2.2	

III. Indykatory plan finansowy (wydatki kwalifikowalne w EUR)

	Priorytet inwestycyjny	Wsparcie UE				Wkład krajowy	Krajowe środki publiczne					Krajowe środki prywatne	Finansowanie ogółem	Szacowany poziom cross-financjau (%)	Główna alokacja (**)		Rezerwa wykonania	Udział rezerwy wykonania w stos. do całkowitej kwoty wsparcia UE
		ogółem	FS	EFRR	EFS ***		ogółem	ogółem	budżet państwa	budżet województwa	budżet pozostałych jst				inne	Wsparcie UE		
		a	b	c	d	e	f	g	h	i	j	k	l	m	n	o	p	
		=b+c+d				=f+k	=g+h+i+j						=a+e		=a-o		=o/a*100%	
		Oś priorytetowa I	1a, 1b	201 619 822	-	201 619 822	-	35 579 969	-	-	-	-	35 579 969	237 199 791	10%	189 522 633	12 097 189	6%
Działanie I.1	1a	50 913 930	-	50 913 930	-	8 984 811	-	-	-	-	8 984 811	59 898 741	10%					
Działanie I.2	1b	150 705 892	-	150 705 892	-	26 595 158	-	-	-	-	26 595 158	177 301 050	10%					
Poddziałanie I.2.1	1b	99 457 864	-	99 457 864	-	17 551 388	-	-	-	-	17 551 388	117 009 252	10%					
Poddziałanie I.2.2	1b	51 248 028	-	51 248 028	-	9 043 770	-	-	-	-	9 043 770	60 291 798	10%					

Załącznik nr 1 – Tabela transpozycji PI na działania/ poddziałania w poszczególnych osiach priorytetowych

Nazwa i nr osi priorytetowej	Nr działania	Nr poddziałania (jeśli dotyczy)	Cel tematyczny	Priorytet inwestycyjny
Oś priorytetowa I: Badania, rozwój i komercjalizacja wiedzy	Działanie I.1 Rozwój infrastruktury badań i innowacji	Nie dotyczy	1. Wzmacnianie badań naukowych, rozwoju technologicznego i innowacji	1.a udoskonalanie infrastruktury badań i innowacji i zwiększenie zdolności do osiągnięcia doskonałości w zakresie badań i innowacji oraz wspieranie ośrodków kompetencji, w szczególności tych, które leżą w interesie Europy
	Działanie I.2 Inwestycje przedsiębiorstw w badania i innowacje	Poddziałanie I.2.1 Infrastruktura B+R przedsiębiorstw Poddziałanie I.2.2 Projekty B+R przedsiębiorstw		1.b 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

Załącznik nr 2 – Tabela wskaźników rezultatu bezpośredniego i produktu dla działań i poddziałań

Wskaźniki rezultatu bezpośredniego

	Nazwa wskaźnika	Jednostka miary	Kategoria regionu ³	Wartość bazowa ⁴	Rok bazowy ⁵	Szacowana wartość docelowa (2023)	Źródło
Nazwa osi priorytetowej: Badania, rozwój i komercjalizacja wiedzy							
Działanie 1.1: Rozwój infrastruktury badań i innowacji	Liczba naukowców pracujących w ulepszonych obiektach infrastruktury badawczej (EPC)	EPC	Region słabiej rozwinięty	-	-	129	System Informatyczny SL 2014
Działanie 1.1: Rozwój infrastruktury badań i innowacji	Liczba przedsiębiorstw korzystających ze wspartej infrastruktury badawczej	szt.	Region słabiej rozwinięty	-	-	40	System Informatyczny SL 2014
Działanie 1.2 Inwestycje przedsiębiorstw w badania i innowacje							
Poddziałanie 1.2.1 Infrastruktura B+R przedsiębiorstw	Liczba przedsiębiorstw korzystających ze wspartej infrastruktury badawczej	szt.	Region słabiej rozwinięty	-	-	86	System Informatyczny SL 2014

³ Dotyczy krajowych PO w stosownych przypadkach.

⁴ Dotyczy wyłącznie EFS oraz pomocy technicznej.

⁵ Dotyczy wyłącznie EFS oraz pomocy technicznej.

Wskaźniki produktu

	Nazwa wskaźnika	Jednostka miary	Kategoria regionu ⁶	Wartość pośrednia (2018) ⁷	Szacowana wartość docelowa (2023)	Źródło
Nazwa osi priorytetowej: Badania, rozwój i komercjalizacja wiedzy						
Działanie 1.1: Rozwój infrastruktury badań i innowacji	Inwestycje prywatne uzupełniające wsparcie publiczne w projekty w zakresie innowacji lub badań i rozwoju (PLN)	EUR ⁸	Region słabiej rozwinięty	-	70 821 277	System Informatyczny SL 2014
Działanie 1.1: Rozwój infrastruktury badań i innowacji	Liczba jednostek naukowych ponoszących nakłady inwestycyjne na działalność B+R	szt.	Region słabiej rozwinięty	-	4	System Informatyczny SL 2014
Działanie 1.2 Inwestycje przedsiębiorstw w badania i innowacje	Liczba przedsiębiorstw otrzymujących wsparcie	szt.	Region słabiej rozwinięty	-	162	System Informatyczny SL 2014
Działanie 1.2 Inwestycje przedsiębiorstw w badania i innowacje	Liczba przedsiębiorstw otrzymujących dotacje	szt.	Region słabiej rozwinięty	-	162	System Informatyczny SL 2014
Działanie 1.2 Inwestycje przedsiębiorstw w badania i innowacje	Inwestycje prywatne uzupełniające wsparcie publiczne dla przedsiębiorstw (dotacje) (PLN)	EUR ⁹	Region słabiej rozwinięty	-	180 303 013	System Informatyczny SL 2014
Działanie 1.2 Inwestycje przedsiębiorstw w badania i innowacje	Liczba przedsiębiorstw współpracujących z ośrodkami badawczymi	szt.	Region słabiej rozwinięty	-	76	System Informatyczny SL 2014
Poddziałanie 1.2.1 Infrastruktura B+R przedsiębiorstw	Liczba wspartych laboratoriów badawczych	szt.	Region słabiej rozwinięty	-	60	System Informatyczny SL 2014

⁶ Dotyczy krajowych PO w stosownych przypadkach.

⁷ Dotyczy wskaźników zaliczonych do ram wykonania.

⁸ Wartość wskaźnika wykazywana jest w PLN, przeliczeń na EUR dokonuje się za pomocą kursu EBC z przedostatniego dnia roboczego okresu, za który prezentowane są dane.

⁹ Wartość wskaźnika wykazywana jest w PLN, przeliczeń na EUR dokonuje się za pomocą kursu EBC z przedostatniego dnia roboczego okresu, za który prezentowane są dane.

Poddziałanie 1.2.2 Projekty B+R przedsiębiorstw	Liczba przedsiębiorstw wspartych w zakresie prowadzenia prac B+R	szt.	Region słabiej rozwinięty	-	76	System Informatyczny SL 2014
---	--	------	---------------------------	---	----	------------------------------

Załącznik nr 3 – Kryteria wyboru projektów dla poszczególnych osi priorytetowych, działań i poddziałań

OŚ PRIORYTETOWA I: BADANIA, ROZWÓJ I KOMERCJALIZACJA WIEDZY

DZIAŁANIE: I.2 Inwestycje przedsiębiorstw w badania i innowacje

PODDZIAŁANIE I.2.1 Infrastruktura B+R przedsiębiorstw

KRYTERIA FORMALNE

Lp.	Kryterium	Sposób oceny kryterium	Tak / Nie / Nie dotyczy
1.	Złożenie wniosku do właściwej instytucji	Czy wniosek o dofinansowanie złożono we właściwej instytucji?	Niespełnienie skutkować będzie odrzuceniem wniosku
2.	Złożenie wniosku w terminie wskazanym przez Instytucję Organizującą Konkurs	Czy wniosek o dofinansowanie złożono w terminie określonym w regulaminie konkursu?	Niespełnienie skutkować będzie odrzuceniem wniosku
3.	Złożenie wniosku w ramach właściwego konkursu	Czy wniosek o dofinansowanie złożono w ramach naboru określonego w regulaminie konkursu?	Niespełnienie skutkować będzie odrzuceniem wniosku
4.	Liczba złożonych projektów	Czy wnioskodawca złożył liczbę projektów zgodną z regulaminem konkursu?	W przypadku złożenia większej liczby projektów niż dopuszczona w regulaminie konkursu, ocenie podlega liczba projektów zgodna z zapisami regulaminu konkursu według kolejności złożenia.
5.	Przygotowanie wniosku o dofinansowanie zgodnie z instrukcją wypełniania wniosku oraz wymogami regulaminu	<p>Czy wniosek o dofinansowanie został przygotowany zgodnie z wymogami zawartymi w <i>Instrukcji wypełniania wniosku o dofinansowanie oraz Regulaminie konkursu</i>?</p> <p>Warunkiem pozytywnej oceny kryterium jest spełnienie wymagań:</p> <ul style="list-style-type: none"> - wypełnienie wszystkich pól we wniosku zgodnie z wymogami <i>Instrukcji wypełniania wniosku</i> i <i>Regulaminem konkursu</i>, - dołączenie wszystkich załączników przygotowanych zgodnie z wymogami <i>Instrukcji wypełniania wniosku</i> i <i>Regulaminu konkursu</i>. <p>Oceniana jest, w szczególności kompletność, poprawność wniosku i załączników oraz spójność informacji w nich zawartych.</p>	Możliwość poprawienia wniosku i załączników w przypadku stwierdzenia braków formalnych lub oczywistych omyłek.
6.	Kwalifikowalność Wnioskodawcy w konkursie	<p>Czy Wnioskodawca znajduje się w katalogu podmiotów uprawnionych do ubiegania się o wsparcie w ramach danego konkursu?</p> <p>W przypadku projektów realizowanych w partnerstwie, partner nie musi być wymieniony w katalogu podmiotów uprawnionych do ubiegania się o wsparcie, ale musi spełniać wszystkie pozostałe warunki</p>	Niespełnienie skutkować będzie odrzuceniem wniosku

		wymagane wobec wnioskodawcy. Partnerzy muszą zostać wybrani w sposób prawidłowy, zgodnie z przepisami ustawy z dnia 11 lipca 2014 r. o zasadach realizacji programów w zakresie polityki spójności finansowanych w perspektywie finansowej 2014-2020 (weryfikacja na podstawie oświadczenia wnioskodawcy).	
7.	Niepodleganie wykluczeniu z ubiegania się o dofinansowanie	Wnioskodawca nie podlega wykluczeniu z ubiegania się o dofinansowanie i wobec niego nie orzeczono zakazu dostępu do środków funduszy europejskich na podstawie: a) art. 207 ust. 4 ustawy z dnia 27 sierpnia 2009 r. o finansach publicznych, b) art. 12 ust. 1 pkt 1 ustawy z dnia 15 czerwca 2012 r. o skutkach powierzania wykonywania pracy cudzoziemcom przebywającym wbrew przepisom na terytorium Rzeczypospolitej Polskiej, c) art. 9 ust. 1 pkt 2a ustawy z dnia 28 października 2002 r. o odpowiedzialności podmiotów zbiorowych za czyny zabronione pod groźbą kary. Kryterium weryfikowane na podstawie oświadczenia wnioskodawcy.	Niespełnienie skutkować będzie odrzuceniem wniosku
8.	Zgodność poziomu i wnioskowanej kwoty dofinansowania z regulaminem konkursu	Czy wnioskodawca określił wnioskowaną kwotę i poziom dofinansowania zgodnie z regulaminem konkursu?	Możliwość poprawienia wniosku i załączników w przypadku stwierdzenia braków formalnych lub oczywistych omyłek.
9.	Miejsce realizacji projektu	Czy projekt będzie realizowany w granicach administracyjnych województwa łódzkiego?	Niespełnienie skutkować będzie odrzuceniem wniosku
10.	Zgodność z okresem kwalifikowania wydatków	Czy okres realizacji projektu mieści się w ramach czasowych, określonych w regulaminie konkursu?	Możliwość poprawienia wniosku i załączników w przypadku stwierdzenia braków formalnych lub oczywistych omyłek
11.	Realizacja projektu	Czy projekt jest realizowany zgodnie z przepisami art. 65 ust. 6 i art. 125 ust. 3 lit. e) rozporządzenia Parlamentu Europejskiego i Rady (UE) nr 1303/2013 z dnia 17 grudnia 2013 r. 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 tj.: - czy projekt nie został fizycznie zakończony lub w pełni zrealizowany przed złożeniem wniosku o dofinansowanie, - jeżeli projekt rozpoczął się przed dniem złożenia wniosku, to czy wnioskodawca przestrzegał obowiązujących przepisów prawa dotyczących danego projektu?	Niespełnienie skutkować będzie odrzuceniem wniosku
12.	Spełnienie polityk horyzontalnych	Czy projekt zakłada, zgodnie z przepisami art. 7 i art. 8 rozporządzenia Parlamentu Europejskiego i Rady (UE) nr 1303/2013 z dnia 17 grudnia 2013 r. ustanawiającego wspólne przepisy dotyczące	Niespełnienie skutkować będzie odrzuceniem wniosku

		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, co najmniej neutralny wpływ w zakresie: - równości szans kobiet i mężczyzn, - równości szans i niedyskryminacji, w tym dostępności dla osób z niepełnosprawnościami, oraz pozytywny wpływ w zakresie zrównoważonego rozwoju?	
13.	Kwalifikowalność kosztów w projekcie	Czy planowane przez wnioskodawcę w ramach projektu wydatki są zgodne z wytycznymi horyzontalnymi lub programowymi dot. kwalifikowalności wydatków oraz z przepisami o pomocy publicznej, w tym pomocy de minimis?	Możliwość poprawienia wniosku i załączników w przypadku stwierdzenia braków formalnych lub oczywistych omyłek
14.	Zgodność projektu z przepisami pomocy publicznej, w tym pomocy de minimis	Czy projekt jest zgodny z obowiązującymi przepisami dotyczącymi stosowania pomocy publicznej lub pomocy de minimis wydanymi na podstawie 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 lub 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?	Niespełnienie skutkować będzie odrzuceniem wniosku
15.	Projekt nie dotyczy sektorów wyłączonych ze wsparcia	Czy projekt nie dotyczy sektorów wyłączonych ze wsparcia, określonych w Rozporządzeniu Komisji (UE) nr 651/2014 z dnia 17 czerwca 2014 r. uznającym niektóre rodzaje pomocy za zgodne z rynkiem wewnętrznym w zastosowaniu art. 107 i 108 Traktatu i Rozporządzeniu 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? Kryterium oceniane na podstawie oświadczenia wnioskodawcy.	Niespełnienie skutkować będzie odrzuceniem wniosku
16.	Projekt jest zgodny z planami, dokumentami strategicznymi	Czy projekt jest zgodny z planami, dokumentami strategicznymi? W ramach kryterium ocenie podlegać będzie, czy projekt jest zgodny z planami, dokumentami strategicznymi określonymi w RPO WŁ na lata 2014-2020 i w Szczegółowym opisie osi priorytetowych RPO WŁ na lata 2014-2020 dla danego działania/poddziałania oraz w Regulaminie konkursu w przypadku trybu konkursowego.	Niespełnienie skutkować będzie odrzuceniem wniosku

KRYTERIA MERYTORYCZNE

Lp.	Kryterium	Sposób oceny kryterium	Tak / Nie / Nie dotyczy
1.	Wpisywanie się projektu we właściwy typ	Czy projekt jest zgodny z typem projektu zapisanym w regulaminie konkursu?	Niespełnienie skutkować będzie

	projektu zgodnie z regulaminem konkursu	Ocenie podlega czy projekt dotyczy inwestycji w infrastrukturę badawczo-rozwojową rozumianą jako środki trwałe (w szczególności aparatura naukowo-badawcza) i wartości niematerialne i prawne niezbędne do prowadzenia działalności badawczo-rozwojowej w rozumieniu art. 2 pkt 6 ustawy z dnia 30 kwietnia 2010 r. o zasadach finansowania nauki.	odrzuconiem wniosku
2.	Projekt wpisuje się w specjalizacje regionalne	Czy projekt wpisuje się w specjalizacje regionalne? Ocenie podlega czy inwestycja będąca przedmiotem projektu wpisuje się w specjalizacje regionalne określone na podstawie Regionalnej Strategii Innowacji dla Województwa Łódzkiego LORIS 2030.	Niespełnienie skutkować będzie odrzuconiem wniosku
3.	Plan prac badawczo-rozwojowych zgodnych ze specjalizacjami regionalnymi	Czy wnioskodawca przedstawił plan prac badawczo-rozwojowych? Kryterium będzie uznane za spełnione jeżeli załączony plan prac badawczo-rozwojowych: - kompleksowo przedstawia rodzaj i zakres planowanych do prowadzenia prac badawczo-rozwojowych, - zawiera opis zastosowania prac B+R w gospodarce tj. w jakich obszarach gospodarki będą miały zastosowanie, - zapewnia wykorzystanie infrastruktury badawczo-rozwojowej na odpowiednim poziomie, umożliwiającym jej utrzymanie oraz generowanie zwiększonych przychodów z działalności badawczo-rozwojowej, co najmniej w okresie trwałości projektu.	Niespełnienie skutkować będzie odrzuconiem wniosku
4.	Wystąpienie efektu dyfuzji działalności B+R (dotyczy dużych przedsiębiorstw)	Czy projekt dużego przedsiębiorstwa zakłada efekt dyfuzji działalności B+R? Ocenie podlega czy duże przedsiębiorstwo założyło we wniosku o dofinansowanie występowanie (w trakcie realizacji projektu lub w okresie trwałości) efektu dyfuzji poprzez opis planowanej współpracy z MŚP lub NGO lub organizacjami badawczymi w zakresie działalności B+R związanej z realizowanym projektem. Specyfika współpracy powinna być powiązana z zakresem prac badawczo-rozwojowych, będących przedmiotem planu prac badawczo-rozwojowych.	Niespełnienie skutkować będzie odrzuconiem wniosku
5.	Zasadność realizacji projektu (dotyczy dużych przedsiębiorstw)	Czy projekt ze względu na charakter, poziom ryzyka lub rentowność może zostać zrealizowany wyłącznie przez duże przedsiębiorstwo? Kryterium zostanie uznane za spełnione jeżeli z zamieszczonej w dokumentacji aplikacyjnej analizy, przeprowadzonej przez duże przedsiębiorstwo wynika, że projekt nie może zostać zrealizowany przez MŚP z powodu wysokiego ryzyka lub niskiej rentowności lub ze względu na unikalny charakter.	Niespełnienie skutkować będzie odrzuconiem wniosku
6.	Poprawność analizy finansowej i ekonomicznej	W ramach kryterium ocenie podlegać będzie: - czy analizy finansowa i ekonomiczna projektu zostały przeprowadzone poprawnie – weryfikacji podlegać będą przyjęte założenia (czy podane źródła szacunku nakładów i przychodów są poprawne, czy założenia i uwarunkowania ekonomiczne są racjonalne i umożliwiają osiągnięcie jak najwyższego stopnia wykorzystania inwestycji przez odbiorców), prawidłowość metodologiczna i rachunkowa (poprawność dokonanych wyliczeń, poprawność kalkulacji przychodów, poprawność prognozy kosztów) oraz uwzględnienie w analizie wszystkich projektów wnioskodawcy złożonych i planowanych do realizacji w ramach danego naboru wniosków, - czy poziom dofinansowania został ustalony poprawnie z uwzględnieniem przepisów w zakresie pomocy publicznej oraz przepisów dotyczących projektów generujących dochód –	Niespełnienie skutkować będzie odrzuconiem wniosku

		<p>sprawdzana jest poprawność określenia poziomu wsparcia wynikająca z rozporządzeń MIR w sprawie udzielania pomocy publicznej na inwestycje określonego rodzaju w ramach regionalnych programów operacyjnych, a także obowiązujących wytycznych MIR regulujących zasady dofinansowania z programów operacyjnych określonych kategorii beneficjentów oraz poprawność dokonanych wycień, w szczególności zagadnień związanych z przygotowaniem projektów inwestycyjnych, w tym projektów generujących dochód (jeśli dotyczy).</p>	
7.	Zasadność oraz wykonalność zaproponowanych w projekcie rozwiązań technicznych	<p>W ramach kryterium ocenie podlegać będzie:</p> <ul style="list-style-type: none"> - czy opisane niezbędne rodzaje czynności, materiałów i usług wystarczą do osiągnięcia produktów projektu, - czy wybrana technologia, przyjęte rozwiązania w zakresie konstrukcji i urządzeń powstałych i zakupionych w ramach projektu zapewnią trwałości produktów otrzymanych w wyniku jego realizacji oraz ich funkcjonowania, co najmniej w okresie referencyjnym, - czy proponowane rozwiązania biorą pod uwagę szybkie starzenie się ekonomiczne urządzeń i oprogramowania i zapewniają funkcjonowanie majątku przynajmniej w okresach referencyjnych. 	Niespełnienie skutkować będzie odrzuceniem wniosku
8.	Wykonalność ekonomiczna i organizacyjna	<p>W ramach kryterium oceniane będzie czy deklarowane zasoby finansowe wnioskodawcy, przyjęta forma organizacyjna oraz potencjał do zarządzania projektami B+R (w tym: kompetencje kadry zarządzającej, właściwy podział zadań i obowiązków, doświadczenie w realizacji projektów B+R oraz w zakresie zarządzania ryzykiem) są wystarczające do prawidłowej realizacji projektu oraz do zapewnienia prawidłowego funkcjonowania projektu po zakończeniu jego realizacji – sprawdzeniu podlegała będzie możliwość zapewnienia przez beneficjenta trwałości projektu (minimum 5 lat (3 lata w przypadku MŚP) od daty płatności końcowej na rzecz beneficjenta), zgodnie z art. 71 rozporządzenia Parlamentu Europejskiego i Rady (UE) nr 1303/2013 z dnia 17 grudnia 2013 r. 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.</p>	Niespełnienie skutkować będzie odrzuceniem wniosku
9.	Zasadność i adekwatność wydatków	<p>Czy wszystkie planowane wydatki kwalifikowalne w ramach projektu są uzasadnione i zaplanowane w odpowiedniej wysokości. Badaniu podlega niezbędność wydatków do realizacji projektu i osiągnięcia jego celów i ich adekwatność do wdrożenia zaplanowanych działań.</p>	Niespełnienie skutkować będzie odrzuceniem wniosku

KRYTERIA MERYTORYCZNE PUNKTOWE

Lp.	Kryterium	Sposób oceny kryterium	Punktacja	Wagi	Max
1.	Czas realizacji projektu	<p>W ramach kryterium ocenie podlega okres realizacji projektu i przedłożenia wniosku o płatność końcową: PUNKTACJA: 5 pkt – okres realizacji projektu krótszy lub równy 24 miesiące od daty złożenia wniosku</p>	0/3/5	1	5

		3 pkt – okres realizacji projektu dłuższy niż 24 miesiące a krótszy niż lub równy 36 miesięcy od daty złożenia wniosku 0 pkt – okres realizacji projektu dłuższy niż 36 miesięcy od daty złożenia wniosku			
2.	Oddziaływanie projektu na OSI	Ocenie podlega posiadanie przez wnioskodawcę miejsca prowadzenia działalności na terenie Obszarów Strategicznej Interwencji (OSI) oraz wpisywanie się projektu w strategiczne kierunki działań wskazane w Strategii Rozwoju Województwa Łódzkiego 2020. Przez miejsce prowadzenia działalności należy rozumieć siedzibę lub oddział. PUNKTACJA: 2 pkt – miejsce prowadzenia działalności wnioskodawcy zlokalizowane jest na terenie OSI i projekt wpisuje się w strategiczne kierunki działań dla danego OSI 1 pkt – miejsce prowadzenia działalności wnioskodawcy zlokalizowane jest na terenie OSI 0 pkt – miejsce prowadzenia działalności wnioskodawcy nie jest zlokalizowane na terenie OSI	0/1/2	1	2
3.	Analiza potrzeb	W ramach kryterium ocenie podlega przedstawiona przez wnioskodawcę analiza, na podstawie, której można określić, iż: - projekt stanowi odpowiedź na zidentyfikowane potrzeby wnioskodawcy, bezpośrednio wynikające z planowanego do realizacji planu prac badawczych, - występuje rynkowe zapotrzebowanie na produkty lub usługi opracowane lub udoskonalone w wyniku realizacji projektu. PUNKTACJA: Za każdy spełniony warunek wnioskodawca otrzymuje 1 pkt	0/1/2	4	8
4.	Potencjał innowacyjny przedsiębiorstwa	Ocenie podlega analiza wzrostu potencjału innowacyjnego przedsiębiorstwa będącego rezultatem realizowanego projektu w wyniku: - utworzenia lub rozbudowy działu B+R przedsiębiorstwa, w tym posiadanej wykwalifikowanej kadry niezbędnej do realizacji zakładanych prac badawczo-rozwojowych, - zapewnienia użyteczności planowanych do prowadzenia prac B+R oraz ich wyników, - opłacalności ekonomicznej wdrożenia wyników prac B+R, - wzrostu poziomu nowoczesności wyników prac B+R przynajmniej w skali regionu w porównaniu do aktualnego stanu wiedzy w zakresie objętym projektem, - uzyskania praw własności przemysłowej do wyników prac B+R zrealizowanych zgodnie z planem prac badawczych, - zastosowania rozwiązań mających pozytywny wpływ na środowisko, zgodnych z normami unijnymi stosownymi do charakteru prowadzonej działalności. PUNKTACJA: Za każdy spełniony warunek wnioskodawca otrzymuje 1 pkt	0/1/2/3/4/5/6	3	18
5.	Formuła realizacji projektu	Ocenie podlega czy projekt jest realizowany przez MŚP albo przez duże	0/3	2	6

	<p>przedsiębiorstwo wspólnie z MŚP albo przez duże przedsiębiorstwo we współpracy z MŚP, NGO lub jednostkami naukowymi.</p> <p>3 pkt – projekt realizowany jest przez MŚP albo przez duże przedsiębiorstwo we współpracy z MŚP, NGO lub jednostkami naukowymi</p> <p>0 pkt – projekt nie jest realizowany przez MŚP albo przez duże przedsiębiorstwo we współpracy z MŚP, NGO lub jednostkami naukowymi</p>			
Razem				39

PODDZIAŁANIE I.2.2 PROJEKTY B+R PRZEDSIĘBIORSTW

KRYTERIA FORMALNE

Lp.	Kryterium	Sposób oceny kryterium	Tak / Nie / Nie dotyczy
1.	Złożenie wniosku do właściwej instytucji	Czy wniosek o dofinansowanie złożono we właściwej instytucji?	Niespełnienie skutkować będzie odrzuceniem wniosku
2.	Złożenie wniosku w terminie wskazanym przez Instytucję Organizującą Konkurs	Czy wniosek o dofinansowanie złożono w terminie określonym w regulaminie konkursu?	Niespełnienie skutkować będzie odrzuceniem wniosku
3.	Złożenie wniosku w ramach właściwego konkursu	Czy wniosek o dofinansowanie złożono w ramach naboru określonego w regulaminie konkursu?	Niespełnienie skutkować będzie odrzuceniem wniosku
4.	Liczba złożonych projektów	Czy wnioskodawca złożył liczbę projektów zgodną z regulaminem konkursu?	W przypadku złożenia większej liczby projektów niż dopuszczona w regulaminie konkursu, ocenie podlega liczba projektów zgodna z zapisami regulaminu konkursu według kolejności złożenia.
5.	Przygotowanie wniosku o dofinansowanie zgodnie z instrukcją wypełniania wniosku oraz wymogami regulaminu	<p>Czy wniosek o dofinansowanie został przygotowany zgodnie z wymogami zawartymi w <i>Instrukcji wypełniania wniosku o dofinansowanie</i> oraz <i>Regulaminie konkursu</i>?</p> <p>Warunkiem pozytywnej oceny kryterium jest spełnienie wymagań:</p> <ul style="list-style-type: none"> - wypełnienie wszystkich pól we wniosku zgodnie z wymogami <i>Instrukcji wypełniania wniosku</i> i <i>Regulaminem konkursu</i>, - dołączenie wszystkich załączników przygotowanych zgodnie z wymogami <i>Instrukcji wypełniania wniosku</i> i <i>Regulaminu konkursu</i>. <p>Oceniana jest, w szczególności kompletność, poprawność wniosku i załączników oraz spójność informacji w nich zawartych.</p>	Możliwość poprawienia wniosku i załączników w przypadku stwierdzenia braków formalnych lub oczywistych omyłek.
6.	Kwalifikowalność Wnioskodawcy w konkursie	<p>Czy Wnioskodawca znajduje się w katalogu podmiotów uprawnionych do ubiegania się o wsparcie w ramach danego konkursu?</p> <p>W przypadku projektów realizowanych w partnerstwie, partner nie musi być wymieniony w katalogu podmiotów uprawnionych do ubiegania się o wsparcie, ale musi spełniać wszystkie pozostałe warunki wymagane wobec wnioskodawcy. Partnerzy muszą zostać wybrani w sposób prawidłowy, zgodnie z przepisami <i>ustawy z dnia 11 lipca 2014 r. o zasadach realizacji programów w zakresie polityki spójności finansowanych w perspektywie finansowej 2014-2020</i> (weryfikacja na podstawie oświadczenia wnioskodawcy).</p>	Niespełnienie skutkować będzie odrzuceniem wniosku
7.	Niepodleganie wykluczeniu z ubiegania się o dofinansowanie	<p>Wnioskodawca nie podlega wykluczeniu z ubiegania się o dofinansowanie i wobec niego nie orzeczono zakazu dostępu do środków funduszy europejskich na podstawie:</p> <p>a) art. 207 ust. 4 <i>ustawy z dnia 27 sierpnia 2009 r. o finansach publicznych</i>,</p>	Niespełnienie skutkować będzie odrzuceniem wniosku

		<p>b) art. 12 ust. 1 pkt 1 ustawy z dnia 15 czerwca 2012 r. o skutkach powierzania wykonywania pracy cudzoziemcom przebywającym wbrew przepisom na terytorium Rzeczypospolitej Polskiej,</p> <p>c) art. 9 ust. 1 pkt 2a ustawy z dnia 28 października 2002 r. o odpowiedzialności podmiotów zbiorowych za czyny zabronione pod groźbą kary.</p> <p>Kryterium weryfikowane na podstawie oświadczenia wnioskodawcy.</p>	
8.	Zgodność poziomu i wnioskowanej kwoty dofinansowania z regulaminem konkursu	Czy wnioskodawca określił wnioskowaną kwotę i poziom dofinansowania zgodnie z regulaminem konkursu?	Możliwość poprawienia wniosku i załączników w przypadku stwierdzenia braków formalnych lub oczywistych omyłek.
9.	Miejsce realizacji projektu	Czy projekt będzie realizowany w granicach administracyjnych województwa łódzkiego?	Niespełnienie skutkować będzie odrzuceniem wniosku
10.	Zgodność z okresem kwalifikowania wydatków	Czy okres realizacji projektu mieści się w ramach czasowych, określonych w regulaminie konkursu?	Możliwość poprawienia wniosku i załączników w przypadku stwierdzenia braków formalnych lub oczywistych omyłek
11.	Realizacja projektu	<p>Czy projekt jest realizowany zgodnie z przepisami art. 65 ust. 6 i art. 125 ust. 3 lit. e) rozporządzenia Parlamentu Europejskiego i Rady (UE) nr 1303/2013 z dnia 17 grudnia 2013 r. 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 tj.:</p> <ul style="list-style-type: none"> - czy projekt nie został fizycznie zakończony lub w pełni zrealizowany przed złożeniem wniosku o dofinansowanie, - jeżeli projekt rozpoczął się przed dniem złożenia wniosku, to czy wnioskodawca przestrzegał obowiązujących przepisów prawa dotyczących danego projektu? 	Niespełnienie skutkować będzie odrzuceniem wniosku
12.	Spełnienie polityk horyzontalnych	<p>Czy projekt zakłada, zgodnie z przepisami art. 7 i art. 8 rozporządzenia Parlamentu Europejskiego i Rady (UE) nr 1303/2013 z dnia 17 grudnia 2013 r. 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, co najmniej neutralny wpływ w zakresie:</p> <ul style="list-style-type: none"> - równości szans kobiet i mężczyzn, 	Niespełnienie skutkować będzie odrzuceniem wniosku

		- równości szans i niedyskryminacji, w tym dostępności dla osób z niepełnosprawnościami, oraz pozytywny wpływ w zakresie zrównoważonego rozwoju?	
13.	Kwalifikowalność kosztów w projekcie	Czy planowane przez wnioskodawcę w ramach projektu wydatki są zgodne z wytycznymi horyzontalnymi lub programowymi dot. kwalifikowalności wydatków oraz z przepisami o pomocy publicznej, w tym pomocy de minimis?	Możliwość poprawienia wniosku i załączników w przypadku stwierdzenia braków formalnych lub oczywistych omyłek
14.	Zgodność projektu z przepisami pomocy publicznej, w tym pomocy de minimis	Czy projekt jest zgodny z obowiązującymi przepisami dotyczącymi stosowania pomocy publicznej lub pomocy de minimis wydanymi na podstawie 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 lub 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?	Niespełnienie skutkować będzie odrzuceniem wniosku
15.	Projekt nie dotyczy sektorów wyłączonych ze wsparcia	Czy projekt nie dotyczy sektorów wyłączonych ze wsparcia określonych w Rozporządzeniu Komisji (UE) nr 651/2014 z dnia 17 czerwca 2014 r. uznającym niektóre rodzaje pomocy za zgodne z rynkiem wewnętrznym w zastosowaniu art. 107 i 108 Traktatu i Rozporządzeniu 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? Kryterium oceniane na podstawie oświadczenia wnioskodawcy.	Niespełnienie skutkować będzie odrzuceniem wniosku
16.	Projekt jest zgodny z planami, dokumentami strategicznymi	Czy projekt jest zgodny z planami, dokumentami strategicznymi? W ramach kryterium ocenie podlegać będzie, czy projekt jest zgodny z planami, dokumentami strategicznymi określonymi w RPO WŁ na lata 2014-2020 i w Szczegółowym opisie osi priorytetowych RPO WŁ na lata 2014-2020 dla danego działania/poddziałania oraz w Regulaminie konkursu w przypadku trybu konkursowego.	Niespełnienie skutkować będzie odrzuceniem wniosku

KRYTERIA MERYTORYCZNE

Lp.	Kryterium	Sposób oceny kryterium	Tak / Nie / Nie dotyczy
1.	Wpisywanie się projektu we właściwy typ projektu zgodnie z regulaminem konkursu	Czy projekt jest zgodny z typem projektu zapisanym w regulaminie konkursu? Ocenie podlega czy projekt obejmuje przeprowadzenie prac B+R (badań przemysłowych oraz prac rozwojowych, w tym prac demonstracyjnych lub działań w zakresie wczesnej walidacji produktów) do etapu pierwszej produkcji?	Niespełnienie skutkować będzie odrzuceniem wniosku
2.	Planowane prace badawcze wpisują się w specjalizacje regionalne	Czy projekt wpisuje się w specjalizacje regionalne? Ocenie podlega czy inwestycja będąca przedmiotem projektu wpisuje się w specjalizacje regionalne określone na podstawie Regionalnej Strategii Innowacji dla Województwa Łódzkiego LORIS 2030.	Niespełnienie skutkować będzie odrzuceniem wniosku
3.	Możliwość urynkowienia wyników prac	Czy wniosek o dofinansowanie zawiera analizę umożliwiającą ocenę czy w wyniku	Niespełnienie skutkować będzie

	B+R zrealizowanych w ramach projektu	<p>przeprowadzonych prac badawczo-rozwojowych zostanie osiągnięty etap zaawansowania innowacyjnego rozwiązania (produktu, usługi, procesu) pozwalający na jego urynkowienie?</p> <p>Kryterium uznane zostanie za spełnienie jeżeli wnioskodawca:</p> <ul style="list-style-type: none"> - udokumentuje, że realizacja projektu nie narusza praw własności przemysłowej innych podmiotów, - przedstawi planowaną formę wdrożenia wyników prac B+R przeprowadzonych w ramach projektu (wyniki przeprowadzonych prac B+R zostaną wdrożone do działalności gospodarczej wnioskodawcy lub dokonanie wdrożenia wyników prac B+R nastąpi w formie udostępnienia na warunkach rynkowych patentu, licencji, know-how lub nieopatentowanej wiedzy technicznej w celu zastosowania w działalności gospodarczej przez inne przedsiębiorstwo). 	odrzucając wniosek
4.	Wystąpienie efektu dyfuzji działalności B+R (dotyczy dużych przedsiębiorstw)	<p>Czy projekt dużego przedsiębiorstwa zakłada efekt dyfuzji działalności B+R?</p> <p>Ocenie podlega czy przedsiębiorstwo inne niż MŚP założyło we wniosku o dofinansowanie występowanie (w trakcie realizacji projektu lub w okresie trwałości) efektu dyfuzji poprzez opis planowanej współpracy z MŚP lub NGO lub organizacjami badawczymi w zakresie działalności B+R związanej z realizowanym projektem. Specyfika współpracy powinna być powiązana z zakresem prac badawczo-rozwojowych planowanych do prowadzenia w ramach projektu.</p>	Niespełnienie skutkować będzie odrzucając wniosek
5.	Zasadność realizacji projektu (dotyczy dużych przedsiębiorstw)	<p>Czy projekt ze względu na charakter, poziom ryzyka lub rentowność może zostać zrealizowany wyłącznie przez duże przedsiębiorstwo? Kryterium zostanie uznane za spełnione jeżeli z zamieszczonej w dokumentacji aplikacyjnej analizy, przeprowadzonej przez duże przedsiębiorstwo wynika, że projekt nie może zostać zrealizowany przez MŚP z powodu wysokiego ryzyka lub niskiej rentowności lub ze względu na unikalny charakter.</p>	Niespełnienie skutkować będzie odrzucając wniosek
6.	Rodzaj prowadzonych badań	<p>Czy przedmiotem projektu są badania przemysłowe lub eksperymentalne prace rozwojowe?</p> <p>Ocenie podlega czy kategorie badań planowane do realizacji w ramach projektu należą do kategorii badań przemysłowych lub eksperymentalnych prac rozwojowych (zgodnie z art. 2 pkt 84, pkt 85 i pkt 86 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) oraz czy zadania planowane do realizacji w ramach projektu zostały prawidłowo przypisane do określonej kategorii badań?</p>	Niespełnienie skutkować będzie odrzucając wniosek
7.	Poprawność analizy finansowej i ekonomicznej	<p>W ramach kryterium ocenie podlegać będzie:</p> <ul style="list-style-type: none"> - czy analizy finansowa i ekonomiczna projektu zostały przeprowadzone poprawnie – weryfikacji podlegać będą przyjęte założenia (czy podane źródła szacunku nakładów i przychodów są poprawne, czy założenia i uwarunkowania ekonomiczne są racjonalne i umożliwiają osiągnięcie jak najwyższego stopnia wykorzystania inwestycji przez odbiorców), prawidłowość metodologiczna i rachunkowa (poprawność dokonanych wyliczeń, poprawność kalkulacji przychodów, poprawność prognozy kosztów) oraz uwzględnienie w analizie wszystkich projektów wnioskodawcy złożonych i planowanych do realizacji w ramach danego naboru wniosków, - czy poziom dofinansowania został ustalony poprawnie z uwzględnieniem przepisów w zakresie pomocy publicznej oraz przepisów dotyczących projektów generujących dochód – sprawdzana jest poprawność określenia poziomu wsparcia wynikająca z rozporządzeń MIR w sprawie udzielania pomocy publicznej na inwestycje określonego rodzaju w ramach regionalnych 	Niespełnienie skutkować będzie odrzucając wniosek

		programów operacyjnych, a także obowiązujących wytycznych MIR regulujących zasady dofinansowania z programów operacyjnych określonych kategorii beneficjentów oraz poprawność dokonanych wyliczeń, w szczególności zagadnień związanych z przygotowaniem projektów inwestycyjnych, w tym projektów generujących dochód (jeśli dotyczy).	
8.	Wykonalność ekonomiczna i organizacyjna	W ramach kryterium oceniane będzie czy deklarowane zasoby finansowe wnioskodawcy, przyjęta forma organizacyjna oraz potencjał do zarządzania projektami B+R (w tym: kompetencje kadry zarządzającej, właściwy podział zadań i obowiązków, doświadczenie w realizacji projektów B+R oraz w zakresie zarządzania ryzykiem) są wystarczające do prawidłowej realizacji projektu oraz do zapewnienia prawidłowego funkcjonowania projektu po zakończeniu jego realizacji – sprawdzeniu podlegała będzie możliwość zapewnienia przez beneficjenta trwałości projektu (minimum 5 lat (3 lata w przypadku MŚP) od daty płatności końcowej na rzecz beneficjenta), zgodnie z art. 71 rozporządzenia Parlamentu Europejskiego i Rady (UE) nr 1303/2013 z dnia 17 grudnia 2013 r. 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.	Niespełnienie skutkować będzie odrzuceniem wniosku
9	Zasadność i adekwatność wydatków	Czy wszystkie planowane wydatki kwalifikowalne w ramach projektu są uzasadnione i zaplanowane w odpowiedniej wysokości. Badaniu podlega niezbędność wydatków do realizacji projektu i osiągnięcia jego celów i ich adekwatność do wdrożenia zaplanowanych działań.	Niespełnienie skutkować będzie odrzuceniem wniosku

KRYTERIA MERYTORYCZNE PUNKTOWE

Lp.	Kryterium	Sposób oceny kryterium	Punktacja	Wagi	Max
1.	Czas realizacji projektu	W ramach kryterium ocenie podlega okres realizacji projektu i przedłożenia wniosku o płatność końcową. PUNKTACJA: 5 pkt – okres realizacji projektu krótszy lub równy 24 miesiące od daty złożenia wniosku 3 pkt – okres realizacji projektu dłuższy niż 24 miesiące a krótszy niż lub równy 36 miesięcy od daty złożenia wniosku 0 pkt – okres realizacji projektu dłuższy niż 36 miesięcy od daty złożenia wniosku	0/3/5	1	5
2.	Oddziaływanie projektu na OSI	Ocenie podlega posiadanie przez wnioskodawcę miejsca prowadzenia działalności na terenie Obszarów Strategicznej Interwencji (OSI) oraz wpisywanie się projektu w strategiczne kierunki działań wskazane w Strategii Rozwoju Województwa Łódzkiego 2020. Przez miejsce prowadzenia działalności należy rozumieć siedzibę, oddział. PUNKTACJA: 2 pkt – miejsce prowadzenia działalności wnioskodawcy zlokalizowane jest na terenie	0/1/2	1	2

		OSI i projekt wpisuje się w strategiczne kierunki działań dla danego OSI 1 pkt – miejsce prowadzenia działalności wnioskodawcy zlokalizowane jest na terenie OSI 0 pkt – miejsce prowadzenia działalności wnioskodawcy nie jest zlokalizowane na terenie OSI			
3.	Formuła realizacji projektu	Ocenie podlega czy projekt jest realizowany przez MŚP albo przez duże przedsiębiorstwo wspólnie z MŚP albo przez duże przedsiębiorstwo we współpracy z MŚP, NGO lub jednostkami naukowymi. 3 pkt – projekt realizowany jest przez MŚP albo przez duże przedsiębiorstwo we współpracy z MŚP, NGO lub jednostkami naukowymi 0 pkt – projekt nie jest realizowany przez MŚP albo przez duże przedsiębiorstwo we współpracy z MŚP, NGO lub jednostkami naukowymi	0/3	2	6
4.	Analiza potrzeb	W ramach kryterium ocenie podlega przedstawione przez wnioskodawcę uzasadnienie, na podstawie, którego można określić, iż: - projekt stanowi odpowiedź na wynikające z przeprowadzonych analiz, zidentyfikowane potrzeby wnioskodawcy, - na podstawie raportów, wyników badań i analiz rynku występuje rynkowe zapotrzebowanie na produkty lub usługi opracowane lub udoskonalone w wyniku realizacji projektu. PUNKTACJA: Za każdy spełniony warunek wnioskodawca otrzymuje 1 pkt	0/1/2	4	8
5.	Potencjał innowacyjny przedsiębiorstwa	Ocenie podlega analiza wzrostu potencjału innowacyjnego przedsiębiorstwa będącego rezultatem realizowanego projektu w wyniku: - zapewnienia użyteczności planowanych do prowadzenia prac B+R oraz ich wyników, - opłacalności ekonomicznej wdrożenia wyników prac B+R, - wzrostu poziomu nowoczesności wyników prac B+R przynajmniej w skali regionu w porównaniu do aktualnego stanu wiedzy w zakresie objętym projektem, - uzyskania praw własności przemysłowej do wyników prac B+R zrealizowanych zgodnie z planem prac badawczych, - zastosowania rozwiązań mających pozytywny wpływ na środowisko, zgodnych z normami unijnymi stosownymi do charakteru prowadzonej działalności. PUNKTACJA: Za każdy spełniony warunek wnioskodawca otrzymuje 1 pkt	0/1/2/3/4/5	3	15
				Razem	36

Załącznik nr 5 – Zasady kwalifikowalności wydatków w zakresie EFRR

Część Szczegółowa Wydatków Kwalifikowalnych dla osi priorytetowej

I Badania, rozwój i komercjalizacja wiedzy

Działanie I.1 Rozwój infrastruktury badań i innowacji

Limity wydatków obowiązujące dla działania I.1:

- wydatki bezpośrednio związane z zarządzaniem projektem i jego obsługą nie mogą przekroczyć łącznie 5% wydatków kwalifikowalnych – łącznie miesięcznie nie więcej niż 20 tys. PLN. Kwota ta jest traktowana jako średnia miesięczna z całego okresu realizacji projektu, który liczony jest od dnia rozpoczęcia realizacji projektu do dnia zakończenia realizacji projektu,
- wydatki związane z zakupem nieruchomości niezabudowanej lub zabudowanej będą kwalifikowane do wysokości 10% wydatków kwalifikowanych projektu.

Do wydatków kwalifikowalnych specyficznych dla działania, zaliczamy:

1. Wydatki związane z realizacją projektu

Dla wydatków związanych z działalnością gospodarczą i niegospodarczą katalog kosztów kwalifikowalnych jest identyczny.

Dla wydatków związanych z działalnością gospodarczą intensywność udzielanej pomocy publicznej i pomocy de minimis wynosi maksymalnie 50% kosztów kwalifikowalnych.

Do wydatków kwalifikowalnych zalicza się:

a) wydatki na utworzenie lub unowocześnienie infrastruktury badawczej wykorzystywanej do prowadzenia rynkowo zorientowanej działalności badawczo-rozwojowej, w tym koszty inwestycji w rzeczowe aktywa trwałe oraz wartości niematerialne i prawne, w szczególności:

- zakup, wytworzenie, dostawę, instalację i uruchomienie aparatury naukowo-badawczej zaliczanej do środków trwałych wraz ze specjalistycznym instruktążem w ich obsłudze,
- zakup zaawansowanych rozwiązań teleinformatycznych (w tym sprzętu informatycznego) oraz specjalistycznego oprogramowania wraz z licencją, zaliczanego do wartości niematerialnych i prawnych,
- zakup materiałów i robót budowlanych,

b) inne wydatki zgodne z pomocą de minimis, w tym:

- koszty uzyskania przez wnioskodawcę certyfikatu, dotyczącego utworzonej lub unowocześnionej infrastruktury badawczej,
- koszty promocji projektu podejmowanej w celu ograniczenia ryzyka braku popytu na świadczone usługi badawczo-rozwojowe i pozyskanie nowych klientów do 5% kosztów kwalifikowanych projektu,

2. Wydatki związane z cross-finansowaniem (do wysokości 10% finansowania unijnego w ramach projektu) dotyczące:

a) wydatków na organizację i przeprowadzenie szkolenia, w tym:

- wynagrodzenie trenera,
- dojazdy i zakwaterowanie trenera,
- wynajem pomieszczeń oraz niezbędnego sprzętu do przeprowadzenia szkolenia,
- catering,
- przygotowanie materiałów szkoleniowych,
- delegacje osób korzystających ze szkolenia,

b) wydatki na organizację, zgodnych z przepisami i dokumentami programowymi działań informacyjno-promocyjnych przewidzianych w projekcie.

Działanie I.2 Inwestycje przedsiębiorstw w badania i innowacje

Poddziałanie I.2.1 Infrastruktura B+R przedsiębiorstw

Limity wydatków obowiązujące dla poddziałania I.2.1:

- wydatki związane z zakupem nieruchomości niezabudowanej lub zabudowanej będą kwalifikowane do wysokości 10% wydatków kwalifikowanych projektu.

Do wydatków kwalifikowalnych specyficznych dla poddziałania, zaliczamy:

1. Wydatki związane z realizacją projektu

Do wydatków kwalifikowalnych zalicza się wydatki na utworzenie lub unowocześnienie infrastruktury badawczo-rozwojowej wykorzystywanej do prowadzenia działalności innowacyjnej przedsiębiorstwa, w tym koszty inwestycji w rzeczowe aktywa trwałe oraz wartości niematerialne i prawne, w szczególności:

- a) zakup, wytworzenie, dostawę, instalację i uruchomienie aparatury naukowo-badawczej zaliczanej do środków trwałych wraz ze specjalistycznym instruktążem w ich obsłudze,
- b) zakup zaawansowanych rozwiązań teleinformatycznych (w tym sprzętu informatycznego) oraz specjalistycznego oprogramowania wraz z licencją, zaliczanego do wartości niematerialnych i prawnych,
- c) zakup materiałów i robót budowlanych.

2. Wydatki związane z cross-finansowaniem (do wysokości 10% finansowania unijnego w ramach projektu):

a) wydatki na organizację i przeprowadzenie szkolenia, w tym:

- wynagrodzenie trenera,
- dojazdy i zakwaterowanie trenera,
- wynajem pomieszczeń oraz niezbędnego sprzętu do przeprowadzenia szkolenia,
- catering,
- przygotowanie materiałów szkoleniowych,
- delegacje osób korzystających ze szkolenia,

b) wydatki na działania informacyjno-promocyjne.

Poddziałanie I.2.2 Projekty B+R przedsiębiorstw

Limity wydatków obowiązujące dla poddziałania I.2.2:

- wydatki związane ze zlecaniem podmiotom zewnętrznym prac badawczo-rozwojowych będą kwalifikowalne do wysokości 50% wydatków kwalifikowalnych

Do wydatków kwalifikowalnych specyficznych dla poddziałania, zaliczamy:

1. Wydatki związane z realizacją projektu

Do wydatków kwalifikowalnych zalicza się wydatki na przeprowadzenie badań przemysłowych lub eksperymentalnych prac rozwojowych (do etapu pierwszej produkcji) służących opracowaniu nowego lub znacząco udoskonalonego produktu (wyrobu lub usługi) lub procesu, w tym wydatki związane z realizacją projektów badawczo-rozwojowych (B+R), w szczególności:

- a) koszty personelu: naukowców, pracowników technicznych oraz pozostałych pracowników pomocniczych w zakresie, w jakim są zatrudnieni przy danym projekcie,
- b) koszty aparatury i sprzętu w zakresie i przez okres, w jakim są one wykorzystywane dla realizacji celów związanych z projektem. Jeśli aparatura i sprzęt nie są wykorzystywane na potrzeby projektu przez cały okres ich użytkowania, za koszty kwalifikowalne uznaje się tylko koszty amortyzacji

odpowiadające okresowi realizacji projektu obliczone na podstawie powszechnie przyjętych zasad rachunkowości,

c) koszty budynków i gruntów w zakresie i przez okres, w jakim są one wykorzystywane dla realizacji celów związanych z projektem. Jeżeli chodzi o budynki, za koszty kwalifikowalne uznaje się tylko koszty amortyzacji odpowiadające okresowi realizacji projektu obliczone na podstawie powszechnie przyjętych zasad rachunkowości. W przypadku gruntów kosztami kwalifikowalnymi są koszty przekazania na zasadach handlowych lub faktycznie poniesione koszty kapitałowe (np. dzierżawa lub wieczyste użytkowanie gruntów),

d) wydatki związane ze zlecaniem podmiotom zewnętrznym prac badawczo-rozwojowych, w tym: koszty badań wykonywanych na podstawie umowy, wiedzy i patentów zakupionych lub użytkowanych na podstawie licencji udzielonej przez źródła zewnętrzne na warunkach pełnej konkurencji oraz koszty doradztwa i usług równoważnych wykorzystywanych wyłącznie na potrzeby projektu.

Prace badawczo-rozwojowe (B+R) w ramach projektu można zlecać wyłącznie uczelni publicznej, państwowemu instytutowi PAN lub innej jednostce naukowej będącej organizacją prowadzącą badania i upowszechniającą wiedzę, o której mowa w art. 2 pkt 83 rozporządzenia Komisji (UE) nr 651/2014 z dnia 17 czerwca 2014 r., która podlega ocenie jakości działalności naukowej lub badawczo-rozwojowej jednostek naukowych, o której mowa w art. 41 ust.1 pkt 1 i art. 42 ustawy z dnia 30 kwietnia 2010 r. o zasadach finansowania nauki i otrzymała co najmniej ocenę B.

Zlecenie prac B+R (podwykonawstwo) innym podmiotom niż wymienione wyżej możliwe jest wyłącznie po uzyskaniu pisemnej zgody IP.

Koszty podwykonawstwa są wyłączone z podstawy naliczania ryczału kosztów pośrednich projektu,

e) pozostałe koszty operacyjne, w tym koszty materiałów, środków eksploatacyjnych i podobnych produktów ponoszone bezpośrednio w związku z realizacją prac B+R w ramach projektu (np. odczynniki, drobny sprzęt laboratoryjny),

f) koszty pośrednie, w tym: koszty wynajmu lub utrzymania budynków, koszty administracyjne, koszty wynagrodzeń wraz z pozapłacowymi kosztami pracy personelu zarządzającego oraz personelu wsparcia, koszty delegacji osób zaangażowanych w realizację projektu. W przypadku kosztów pośrednich w ramach poddziałania przewiduje się możliwość stosowania stawki ryczałtowej w wysokości max. 10% bezpośrednich kosztów kwalifikowalnych z wyłączeniem kwalifikowanych kosztów wymienionych w lit. c,

2. Wydatki związane z cross-finansowaniem (do wysokości 10% finansowania unijnego w ramach projektu):

a) wydatki na organizację i przeprowadzenie szkolenia, w tym:

- wynagrodzenie trenera,
- dojazdy i zakwaterowanie trenera,
- wynajem pomieszczeń oraz niezbędnego sprzętu do przeprowadzenia szkolenia,
- catering,
- przygotowanie materiałów szkoleniowych,
- delegacje osób korzystających ze szkolenia,

b) wydatki na działania informacyjno-promocyjne.