

Załącznik
do Uchwały Nr 800/15
Zarządu Województwa Łódzkiego
z dnia 21 lipca 2015 r.

Zarząd Województwa Łódzkiego

Projekt
Szczegółowego Opisu Osi Priorytetowych
Regionalnego Programu Operacyjnego
Województwa Łódzkiego na lata 2014-2020
dla
Osi Priorytetowej VI – Rewitalizacja i potencjał endogeniczny
regionu

Łódź, lipiec 2015 r.

Spis treści

Oś priorytetowa VI Rewitalizacja i potencjał endogeniczny regionu	3
Indykatywny plan finansowy (wydatki kwalifikowalne w EUR)	19
Załącznik nr 1 – Tabela transpozycji PI na działania/ poddziałania w poszczególnych osiach priorytetowych	20
Załącznik nr 2 – Tabela wskaźników rezultatu bezpośredniego i produktu dla działań i poddziałań.....	21
Wskaźniki rezultatu bezpośredniego.....	21
Wskaźniki produktu.....	22

1. Numer i nazwa osi priorytetowej

Oś priorytetowa VI Rewitalizacja i potencjał endogeniczny regionu

2. Cele szczegółowe osi priorytetowej

W ramach osi priorytetowej VI *Rewitalizacja i potencjał endogeniczny regionu* realizowane będą trzy cele tematyczne:

CT 6 *Zachowanie i ochrona środowiska naturalnego oraz wspieranie efektywnego gospodarowania zasobami*

Działanie VI.1. Dziedzictwo kulturowe i infrastruktura kultury

CT 8 *Promowanie trwałego i wysokiej jakości zatrudnienia oraz wsparcie mobilności pracowników*

Działanie VI.2 Rozwój gospodarki turystycznej

CT 9 *Promowanie włączenia społecznego, walka z ubóstwem i wszelką dyskryminacją*

Działanie VI.3 Rewitalizacja i rozwój potencjału społeczno-gospodarczego

Interwencja zaplanowana w ramach OP VI będzie zorientowana na niwelowanie skutków wykluczenia społecznego na terenach problemowych (w tym obszarach zdegradowanych) oraz wykorzystanie i rozwój potencjałów endogenicznych regionu łódzkiego opartych na walorach przyrodniczo-kulturowych, szczególnie w aspekcie tworzenia warunków sprzyjających rozwojowi gospodarki turystycznej, w tym powstawania nowych miejsc pracy.

W ramach interwencji nastąpi również podniesienie jakości i dostępności usług kulturalnych poprzez realizację przedsięwzięć z zakresu ochrony, zachowania zasobów dziedzictwa kulturowego oraz rozwoju instytucji kultury.

Planowane w ramach OP VI przedsięwzięcia w zakresie usług kulturalnych i turystycznych, rozwoju potencjałów endogenicznych obszarów o specyficznych potrzebach oraz rewitalizacji obszarów zdegradowanych przyczynią się do ożywienia społeczno-gospodarczego regionu, jak i wpłyną na podniesienie jakości i atrakcyjności życia mieszkańców województwa łódzkiego. Ograniczenie występowania negatywnych zjawisk społecznych będzie następowało poprzez realizację szerokiego spektrum inwestycji infrastrukturalnych prowadzących do aktywizacji społeczno-gospodarczej na terenach problemowych, włączenia społecznego oraz zwiększenia poziomu uczestnictwa w kulturze mieszkańców województwa.

3. Fundusz (nazwa i kwota w EUR)	EFRR	279 125 837
4. Instytucja zarządzająca	Zarząd Województwa Łódzkiego	

OPIS DZIAŁANIA I PODDZIAŁAŃ	
5. NAZWA DZIAŁANIA/ PODDZIAŁANIA	
Działanie VI.1 Dziedzictwo kulturowe i infrastruktura kultury	Poddziałanie VI.1.1 Dziedzictwo kulturowe i infrastruktura kultury - ZIT
	Poddziałanie VI.1.2 Dziedzictwo kulturowe i infrastruktura kultury
6. CEL/E SZCZEGÓŁOWY/E DZIAŁANIA/ PODDZIAŁANIA	
Działanie VI.1	<p>Celem szczegółowym działania jest zwiększona partycypacja w kulturze na terenie województwa.</p> <p>Działanie doprowadzi do zwiększonej partycypacji w kulturze mieszkańców województwa łódzkiego oraz turystów w oparciu o rozwój obiektów dziedzictwa kulturowego oraz instytucji kultury. Dzięki projektom wspartym w ramach działania nastąpi podniesienie atrakcyjności turystycznej i gospodarczej regionu poprzez wyeksponowanie cennych obiektów kulturowych i ich zbiorów oraz poszerzenie oferty usług kulturalnych województwa, budujących tożsamość regionalną.</p> <p>W ramach działania dofinansowane będą projekty obejmujące prace konserwatorskie, restauratorskie lub roboty budowlane przy zabytkach nieruchomości wpisanych do rejestru zabytków w celu umożliwienia im pełnienia funkcji kulturalnych wraz z zakupem niezbędnego wyposażenia. Dodatkowo w przypadku, gdy otoczenie wokół zabytku nieruchomego (np. ogród, park) wpisane jest do rejestru zabytków, możliwe będzie objęcie wsparciem prac polegających na jego zagospodarowaniu.</p> <p>W odniesieniu do infrastruktury instytucji kultury wsparcie będzie dotyczyło robót budowlanych (z wyłączeniem prac polegających na budowie) lub zakupu wyposażenia, mających wpływ na podniesienie jakości i dostępności oferty kulturalnej. Możliwa będzie także realizacja inwestycji niezbędnych do dostosowania istniejących obiektów do pełnienia nowych funkcji kulturalnych, w tym edukacyjnych.</p> <p>Renowacja i konserwacja zabytków ruchomych wpisanych do rejestru zabytków, digitalizacja zasobów dziedzictwa kulturowego oraz wykorzystanie w obiektach zabytkowych i instytucjach kultury technologii informacyjno-komunikacyjnych wspierane będą w ramach działania, wyłącznie jako komponent projektu.</p> <p>Wsparcie w ramach działania nie będzie kierowane na budowę od podstaw nowej infrastruktury kulturalnej.</p> <p>Projekty wsparte w ramach działania muszą wynikać z przeprowadzonej analizy popytu, wskazującej, że ich realizacja przyczyni się do osiągnięcia trwałych i wymiernych korzyści społeczno-gospodarczych, szczególnie w aspekcie wpływu projektu na wzrost atrakcyjności turystycznej regionu, oraz na całoroczną aktywność gospodarczą. Ponadto, dofinansowana w działaniu infrastruktura będzie wykorzystana i zagospodarowana zgodnie z celem niniejszego działania, stanowiąc uzupełnienie dla działań finansowanych z</p>

	EFS. Wszystkie projekty w ramach działania, w zależności od swojego zakresu, muszą uwzględniać potrzeby osób z niepełnosprawnościami (np. dostosowanie infrastruktury, adekwatne wyposażenie, portale internetowe).
Poddziałanie VI.1.1	Wsparciem zostaną objęte projekty wdrażane poprzez Zintegrowane Inwestycje Terytorialne.
Poddziałanie VI.1.2	Wsparciem zostanie objęty obszar całego województwa łódzkiego.
7. LISTA WSKAŹNIKÓW REZULTATU BEZPOŚREDNIEGO	
Działanie VI.1	– Wzrost oczekiwanej liczby odwiedzin w objętych wsparciem miejscach należących do dziedzictwa kulturalnego i naturalnego oraz stanowiących atrakcje turystyczne (CO09)
Poddziałanie VI.1.1	
Poddziałanie VI.1.2	
8. LISTA WSKAŹNIKÓW PRODUKTU	
Działanie VI.1	– Liczba zabytków nieruchomych objętych wsparciem – Liczba instytucji kultury objętych wsparciem
Poddziałanie VI.1.1	
Poddziałanie VI.1.2	
9. TYPY PROJEKTÓW	
Działanie VI.1	<p>1. prace konserwatorskie, restauratorskie lub roboty budowlane przy zabytkach nieruchomych niezbędne do zachowania pełnionych przez nie funkcji kulturalnych lub do nadania im takich funkcji W ramach w/w typu wyłącznie jako element projektu mogą być realizowane następujące przedsięwzięcia:</p> <ul style="list-style-type: none"> – zakup wyposażenia niezbędnego do zachowania pełnionych funkcji kulturalnych lub nadania funkcji kulturalnych, – prace polegające na zagospodarowaniu otoczenia wokół zabytku (jeżeli to otoczenie jest wpisane do rejestru zabytków), – konserwacja i restauracja zabytków ruchomych, w tym przede wszystkim muzealiów, starodruków, zbiorów piśmienniczych, archiwaliów, księgozbiorów, – wykorzystanie technologii informacyjno-komunikacyjnych w zakresie zwiększenia dostępu do kultury oraz digitalizacja zasobów dziedzictwa kulturowego i ich udostępnienie, – ochrona zabytku przed zagrożeniami (w szczególności w zakresie zabezpieczeń przeciwpożarowych, przeciwwłamaniowych). <p>2. roboty budowlane w obiektach instytucji kultury (z wyłączeniem budowy od podstaw oraz odbudowy), zakup wyposażenia dla instytucji kultury, W ramach w/w typu wyłącznie jako element projektu mogą być realizowane następujące przedsięwzięcia:</p> <ul style="list-style-type: none"> – konserwacja i restauracja zabytków ruchomych, w tym przede wszystkim muzealiów, starodruków, zbiorów piśmienniczych, archiwaliów, księgozbiorów, – ochrona zasobów przed zagrożeniami (w szczególności w zakresie zabezpieczeń np. przeciwpożarowych, przeciwwłamaniowych), – wykorzystanie technologii informacyjno-komunikacyjnych w zakresie zwiększenia dostępu do kultury, w tym digitalizacja zasobów dziedzictwa kulturowego i ich udostępnienie.
Poddziałanie VI.1.1	
Poddziałanie VI.1.2	
10. TYP BENEFICJENTA	

Działanie VI.1	<ul style="list-style-type: none"> – jednostki samorządu terytorialnego, związki, stowarzyszenia jst – jednostki organizacyjne jst, posiadające osobowość prawną – organy administracji rządowej oraz ich jednostki podległe – jednostki sektora finansów publicznych posiadające osobowość prawną
Poddziałanie VI.1.1	<ul style="list-style-type: none"> – instytucje kultury – organizacje pozarządowe – kościoły i związki wyznaniowe oraz osoby prawne kościołów i związków wyznaniowych – publiczne szkoły artystyczne i uczelnie artystyczne – szkoły wyższe prowadzące działalność w zabytkowych obiektach
Poddziałanie VI.1.2	<ul style="list-style-type: none"> – archiwa państwowe – PGL Lasy Państwowe i jego jednostki organizacyjne – LGD – przedsiębiorcy <p>A. Państwowe oraz współprowadzone przez Ministra właściwego ds. kultury i ochrony dziedzictwa narodowego instytucje kultury, Naczelna Dyrekcja Archiwów Państwowych oraz archiwa państwowe, szkoły i uczelnie artystyczne prowadzone i nadzorowane przez MKiDN nie mogą ubiegać się o dofinansowanie projektów w ramach RPO WŁ na lata 2014-2020 (chyba, że zapisy Kontraktu Terytorialnego dla Województwa Łódzkiego stanowią inaczej). Projekty tych wnioskodawców mogą otrzymać dofinansowanie wyłącznie w ramach PO Infrastruktura i Środowisko.</p> <p>B. W odniesieniu do jednostek samorządu terytorialnego (ich związków i stowarzyszeń oraz ich jednostek organizacyjnych posiadających osobowość prawną), samorządowych instytucji kultury, organizacji pozarządowych, kościołów i związków wyznaniowych oraz osób prawnych kościołów i związków wyznaniowych, podmiotów zarządzających obiektami indywidualnie wpisanymi na Listę UNESCO, realizujących projekty w poniżej wskazanym zakresie:</p> <p>1) projekty dotyczące obiektów wpisanych na Listę Światowego Dziedzictwa UNESCO lub uznanych przez Prezydenta RP za Pomniki Historii lub zlokalizowanych na obszarach objętych wpisem na Listę Światowego Dziedzictwa UNESCO lub położonych na obszarach uznanych za Pomniki Prezydenta RP,</p> <p>2) projekty mieszczące się w zakresie obszarów tematycznych:</p> <ul style="list-style-type: none"> ✓ projekty dotyczące konserwacji, restauracji, rewaloryzacji zabytków drewnianych (zarówno nieruchomości, jak i ruchomych); ✓ projekty dotyczące rozwoju czytelnictwa w mieście Łodzi; ✓ projekty dotyczące rozwoju sztuki współczesnej w mieście Łodzi; ✓ projekty dotyczące konserwacji, restauracji, rewaloryzacji, adaptacji na cele kulturalne oraz zabezpieczenia przed kradzieżą i zniszczeniem ruchomych i nieruchomości zabytków techniki; <p>3) projekty wynikające z Kontraktów Terytorialnych, o dofinansowanie w ramach RPO WŁ na lata 2014-2020 mogą ubiegać się projekty o całkowitej wartości poniżej 2 mln euro.</p> <p>C. Wnioskodawcy wskazani w pkt. 10 lit. B, ale dla przedsięwzięć o innym zakresie tematycznym niż stanowi lit. B, jak również wnioskodawcy</p>

	niewymienieni w pkt. 10 lit. A i B mogą się ubiegać o dofinansowanie wyłącznie w ramach RPO WŁ na lata 2014-2020 dla projektów o wartości całkowitej do 5 mln euro włącznie.
11. GRUPA DOCELOWA/ OSTATECZNI ODBIORCY WSPARCIA	
Działanie VI.1	
Poddziałanie VI.1.1	Mieszkańcy województwa łódzkiego, potencjalni turyści
Poddziałanie VI.1.2	
12. INSTYTUCJA POŚREDNICZĄCA	
Działanie VI.1	
Poddziałanie VI.1.1	Stowarzyszenie Łódzki Obszar Metropolitalny
Poddziałanie VI.1.2	Nie dotyczy
13. INSTYTUCJA WDRAŻAJĄCA	
Działanie VI.1	
Poddziałanie VI.1.1	Nie dotyczy
Poddziałanie VI.1.2	
14. KATEGORIA(E) REGIONU(ÓW) WRAZ Z PRZYPISANIEM KWOT UE (EUR)	
Działanie VI.1	40 742 435
Poddziałanie VI.1.1	22 900 000
Poddziałanie VI.1.2	17 842 435
15. MECHANIZMY POWIĄZANIA INTERWENCJI Z INNYMI DZIAŁANAMI/ PODDZIAŁANAMI W RAMACH PO LUB Z INNYMI PO	
Działanie VI.1	
Poddziałanie VI.1.1	Projekty zidentyfikowane w Strategii ZIT
Poddziałanie VI.1.2	Nie dotyczy
16. INSTRUMENTY TERYTORIALNE	
Działanie VI.1	
Poddziałanie VI.1.1	Zintegrowane Inwestycje Terytorialne
Poddziałanie VI.1.2	Nie dotyczy
17. TRYB(Y) WYBORU PROJEKTÓW ORAZ WSKAZANIE PODMIOTU ODPOWIEDZIALNEGO ZA NABÓR I OCENĘ WNIOSKÓW ORAZ PRZYJMOWANIE PROTESTÓW	
Działanie VI.1	
Poddziałanie VI.1.1	Tryb wyboru projektów: pozakonkursowy. Podmiot odpowiedzialny za nabór i ocenę wniosków: Instytucja Zarządzająca oraz Instytucja Pośrednicząca.
Poddziałanie VI.1.2	Tryb wyboru projektów: konkursowy. Podmiot odpowiedzialny za nabór i ocenę wniosków oraz przyjmowanie protestów: Instytucja Zarządzająca
18. LIMITY I OGRANICZENIA W REALIZACJI PROJEKTÓW	
Działanie VI.1	– wydatki związane z zabytkami ruchomymi będą kwalifikowalne do wysokości 10% kosztów kwalifikowalnych projektu,
Poddziałanie VI.1.1	– wydatki poniesione na przygotowanie projektu będą kwalifikowalne do wysokości 3,5% kosztów kwalifikowalnych (limit nie dotyczy projektów w zakresie zabytków),
Poddziałanie VI.1.2	– wydatki bezpośrednio związane z zarządzaniem projektem i jego obsługą nie mogą przekroczyć łącznie 5% wydatków kwalifikowalnych – łącznie miesięcznie nie więcej niż 20 tyś. PLN. Kwota ta jest traktowana jako średnia miesięczna z całego okresu realizacji projektu, który liczony jest od

	<p>dnia złożenia wniosku o dofinansowanie projektu do dnia rzeczowego zakończenia projektu,</p> <ul style="list-style-type: none"> – wydatki związane z zakupem nieruchomości niezabudowanej lub zabudowanej będą kwalifikowalne do wysokości 10% kosztów kwalifikowalnych projektu, – wniesienie wkładu niepieniężnego do wysokości 10% wydatków kwalifikowalnych.
19. WARUNKI I PLANOWANY ZAKRES STOSOWANIA CROSS-FINANCINGU (%)	
Działanie VI.1	<p>W ramach działania przewiduje się wykorzystanie mechanizmu cross-finansingu, gdy jego zastosowanie jest uzasadnione z punktu widzenia skuteczności lub efektywności osiągania założonych celów i rezultatów. Realizowane w ramach cross-finansingu działania m.in. informacyjno-promocyjne, szkoleniowe mogą być stosowane w przypadku, gdy stanowią integralną część projektu. Wartość cross-finansingu nie może przekroczyć 10% finansowania unijnego w ramach projektu.</p>
Poddziałanie VI.1.1	
Poddziałanie VI.1.2	
20. DOPUSZCZALNA MAKSYMALNA WARTOŚĆ ZAKUPIONYCH ŚRODKÓW TRWAŁYCH JAKO % WYDATKÓW KWALIFIKOWALNYCH	
Działanie VI.1	Nie dotyczy
Poddziałanie VI.1.1	
Poddziałanie VI.1.2	
21. WARUNKI UWZGLĘDNIANIA DOCHODU W PROJEKCIE	
Działanie VI.1	Metoda luki w finansowaniu
Poddziałanie VI.1.1	
Poddziałanie VI.1.2	
22. WARUNKI STOSOWANIA UPROSZCZONYCH FORM ROZLICZANIA WYDATKÓW I PLANOWANY ZAKRES SYSTEMU ZALICZEK	
Działanie VI.1	Maksymalną wartość zaliczki określa się do wysokości 80% dofinansowania
Poddziałanie VI.1.1	
Poddziałanie VI.1.2	
23. POMOC PUBLICZNA I POMOC DE MINIMIS (RODZAJ I PRZEZNACZENIE POMOCY, UNIJNA LUB KRAJOWA PODSTAWA PRAWNA)	
Działanie VI.1	<p>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.</p> <p>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.</p>
Poddziałanie VI.1.1	
Poddziałanie VI.1.2	
24. MAKSYMALNY % POZIOM DOFINANSOWANIA UE WYDATKÓW KWALIFIKOWALNYCH NA POZIOMIE PROJEKTU	
Działanie VI.1	85%
Poddziałanie VI.1.1	W przypadku projektów objętych pomocą publiczną lub pomocą de minimis poziom dofinansowania wynikać będzie z odrębnych przepisów prawnych.
Poddziałanie VI.1.2	
25. MAKSYMALNY % POZIOM DOFINANSOWANIA CAŁKOWITEGO WYDATKÓW KWALIFIKOWALNYCH NA POZIOMIE PROJEKTU (ŚRODKI UE + EWENTUALNE WSPÓLFINANSOWANIE Z BUDŻETU PAŃSTWA LUB INNYCH ŹRÓDEŁ PRYZNAWANE BENEFICJENTOWI PRZEZ WŁAŚCIWĄ INSTYTUCJĘ)	

Działanie VI.1	85%
Poddziałanie VI.1.1	W przypadku projektów objętych pomocą publiczną lub pomocą de minimis poziom dofinansowania wynikać będzie z odrębnych przepisów prawnych.
Poddziałanie VI.1.2	
26. MINIMALNY WKŁAD WŁASNY BENEFICJENTA JAKO % WYDATKÓW KWALIFIKOWALNYCH	
Działanie VI.1	15%
Poddziałanie VI.1.1	W przypadku projektów objętych pomocą publiczną lub pomocą de minimis poziom wkładu własnego beneficjenta wynikać będzie z odrębnych przepisów prawnych.
Poddziałanie VI.1.2	
27. MINIMALNA I MAKSYMALNA WARTOŚĆ PROJEKTU (PLN)	
Działanie VI.1	Maksymalna wartość projektu:
Poddziałanie VI.1.1	- poniżej 2 000 000 EUR w przypadku określonym w pkt. 10 lit. B,
Poddziałanie VI.1.2	- 5 000 000 EUR ¹ włącznie w przypadku określonym w pkt. 10 lit. A oraz lit. C.
28. MINIMALNA I MAKSYMALNA WARTOŚĆ WYDATKÓW KWALIFIKOWALNYCH PROJEKTU (PLN)	
Działanie VI.1	Nie dotyczy
Poddziałanie VI.1.1	
Poddziałanie VI.1.2	
29. KWOTA ALOKACJI UE NA INSTRUMENTY FINANSOWE (EUR)	
Działanie VI.1	Nie dotyczy
Poddziałanie VI.1.1	
Poddziałanie VI.1.2	
30. MECHANIZM WDRAŻANIA INSTRUMENTÓW FINANSOWYCH	
Działanie VI.1	Nie dotyczy
Poddziałanie VI.1.1	
Poddziałanie VI.1.2	
31. RODZAJ WSPARCIA INSTRUMENTÓW FINANSOWYCH ORAZ NAJWAŻNIEJSZE WARUNKI PRYZNAWANIA	
Działanie VI.1	Nie dotyczy
Poddziałanie VI.1.1	
Poddziałanie VI.1.2	
32. KATALOG OSTATECZNYCH ODBIORCÓW INSTRUMENTÓW FINANSOWYCH	
Działanie VI.1	Nie dotyczy
Poddziałanie VI.1.1	
Poddziałanie VI.1.2	

¹ Informacja dotycząca sposobu wyliczenia kursu EUR znajduje się w części I. SZOOP: *Ogólny opis programu operacyjnego i głównych warunków realizacji* w sekcji *Ogólne informacje dotyczące sposobu finansowania oraz metody obliczania wkładu Funduszu*.

OPIS DZIAŁANIA I PODDZIAŁAŃ	
5. NAZWA DZIAŁANIA/ PODDZIAŁANIA	
Działanie VI.2 Rozwój gospodarki turystycznej	
6. CEL/E SZCZEGÓŁOWY/E DZIAŁANIA/ PODDZIAŁANIA	
Działanie VI.2	<p>Celem szczegółowym działania jest zwiększone wykorzystanie walorów przyrodniczych i kulturowych województwa łódzkiego dla rozwoju gospodarki turystycznej.</p> <p>Działanie przyczyni się do stworzenia warunków do rozwoju gospodarki turystycznej w oparciu o wykorzystanie potencjałów endogenicznych regionu, zidentyfikowanych w polityce terytorialno-funkcjonalnej województwa (SRWŁ 2020).</p> <p>W ramach działania wsparciem objęte będą projekty dotyczące budowy lub przebudowy infrastruktury turystycznej, przystosowania istniejących obiektów do pełnienia funkcji turystycznych oraz tworzenia lub rozwoju produktów regionalnych. Promowane będą projekty przyczyniające się do rozwoju gospodarki turystycznej poprzez tworzenie warunków dla powstawania nowych miejsc pracy w tym sektorze.</p> <p>Dofinansowanie projektu będzie uwarunkowane jego spójnością ze stworzonym przez jednostkę lub jednostki samorządu terytorialnego planem działań, opartym na strategii rozwoju danego obszaru, zgodnym z SRWŁ 2020, zapewniającym spójną, zintegrowaną koncepcję rozwoju danego terytorium i wskazującym powiązane ze sobą projekty lub typy projektów. W ramach działania, w sposób komplementarny do działań finansowanych z EFS, tworzone będą sprzyjające warunki ukierunkowane na rozwój przedsiębiorczości (samozatrudnienie).</p>
7. LISTA WSKAŹNIKÓW REZULTATU BEZPOŚREDNIEGO	
Działanie VI.2	– Wzrost zatrudnienia we wspieranych przedsiębiorstwach (CO08)
8. LISTA WSKAŹNIKÓW PRODUKTU	
Działanie VI.2	<ul style="list-style-type: none"> – Liczba przedsiębiorstw otrzymujących wsparcie (CO01) – Liczba przedsiębiorstw otrzymujących dotacje (CO02) – Liczba wybudowanej infrastruktury turystycznej – Liczba przebudowanej infrastruktury turystycznej – Długość szlaków turystycznych
9. TYPY PROJEKTÓW	
Działanie VI.2	<ol style="list-style-type: none"> 1. budowa, przebudowa infrastruktury turystycznej, 2. prace budowlane w celu przystosowania istniejących obiektów do pełnienia funkcji turystycznych, 3. inwestycje przyczyniające się do tworzenia lub rozwoju produktów regionalnych. <p>W ramach w/w typów projektów, wyłącznie jako element projektu zgodnego z celem działania VI.2, mogą być realizowane:</p> <ul style="list-style-type: none"> – inwestycje związane z zakupem wyposażenia i sprzętu niezbędnego do realizacji projektu, – inwestycje polegające na zagospodarowaniu bezpośredniego otoczenia funkcjonalnie powiązanego z realizowanym projektem, – inwestycje odnoszące się do dziedzictwa kulturowego i infrastruktury kulturalnej (w tym zakup sprzętu i wyposażenia), – kampanie promujące ofertę turystyczną.
10. TYP BENEFICJENTA	
Działanie VI.2	<ul style="list-style-type: none"> – przedsiębiorcy – jednostki samorządu terytorialnego, związki, stowarzyszenia jst.

	Wsparcie będą mogły uzyskać również projekty partnerskie zawiązane przez jednostkę samorządu terytorialnego z podmiotami publicznymi, PGL Lasami Państwowymi i ich jednostkami organizacyjnymi, organizacjami pozarządowymi, instytucjami kultury, kościołami i związkami wyznaniowymi oraz osobami prawnymi kościołów i związków wyznaniowych, LGD.
11. GRUPA DOCELOWA/ OSTATECZNI ODBIORCY WSPARCIA	
Działanie VI.2	Mieszkańcy województwa łódzkiego, turyści
12. INSTYTUCJA POŚREDNICZĄCA	
Działanie VI.2	Nie dotyczy
13. INSTYTUCJA WDRAŻAJĄCA	
Działanie VI.2	Nie dotyczy
14. KATEGORIA(E) REGIONU(ÓW) WRAZ Z PRZYPISANIEM KWOT UE (EUR)	
Działanie VI.2	59 897 859
15. MECHANIZMY POWIĄZANIA INTERWENCJI Z INNYMI DZIAŁANAMI/ PODDZIAŁANAMI W RAMACH PO LUB Z INNYMI PO	
Działanie VI.2	Do uzupełnienia na dalszym etapie prac
16. INSTRUMENTY TERYTORIALNE	
Działanie VI.2	Nie dotyczy
17. TRYB(Y) WYBORU PROJEKTÓW ORAZ WSKAZANIE PODMIOTU ODPOWIEDZIALNEGO ZA NABÓR I OCENĘ WNIOSKÓW ORAZ PRZYJMOWANIE PROTESTÓW	
Działanie VI.2	Tryb wyboru projektów: konkursowy Podmiot odpowiedzialny za nabór i ocenę wniosków oraz przyjmowanie protestów: Instytucja Zarządzająca
18. LIMITY I OGRANICZENIA W REALIZACJI PROJEKTÓW	
Działanie VI.2	<ul style="list-style-type: none"> – wydatki związane z przygotowaniem projektu będą kwalifikowalne do wysokości 3,5% kosztów kwalifikowalnych – wydatki bezpośrednie związane z zarządzaniem projektem i jego obsługą nie mogą przekroczyć łącznie 5% wydatków kwalifikowalnych – łącznie miesięcznie nie więcej niż 20 tyś. 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 kwalifikowalne do wysokości 10% kosztów kwalifikowalnych projektu – wniesienie wkładu niepieniężnego do wysokości 10% wydatków kwalifikowalnych – inwestycje w zakresie dróg wraz z infrastrukturą towarzyszącą mogą być wspierane w ramach działania wyłącznie jako element niezbędny do realizacji projektu i do wysokości 10% kosztów kwalifikowalnych projektu
19. WARUNKI I PLANOWANY ZAKRES STOSOWANIA CROSS-FINANCINGU (%)	
Działanie VI.2	W ramach działania przewiduje się wykorzystanie mechanizmu cross-financingu, gdy jego zastosowanie jest uzasadnione z punktu widzenia skuteczności lub efektywności osiągnięcia założonych celów i rezultatów. Realizowane w ramach cross-financingu działania m.in. informacyjno – promocyjne, szkoleniowe mogą być stosowane w przypadku, gdy stanowią integralną część projektu. Wartość cross-financingu nie może przekroczyć 10% finansowania unijnego w ramach projektu.
20. DOPUSZCZALNA MAKSYMALNA WARTOŚĆ ZAKUPIONYCH ŚRODKÓW TRWAŁYCH JAKO % WYDATKÓW	

KWALIFIKOWALNYCH	
Działanie VI.2	Nie dotyczy
21. WARUNKI UWZGLĘDNIANIA DOCHODU W PROJEKCIE	
Działanie VI.2	Metoda luki w finansowaniu
22. WARUNKI STOSOWANIA UPROSZCZONYCH FORM ROZLICZANIA WYDATKÓW I PLANOWANY ZAKRES SYSTEMU ZALICZEK	
Działanie VI.2	Maksymalną wartość zaliczki określa się do wysokości 80% dofinansowania
23. POMOC PUBLICZNA I POMOC DE MINIMIS (RODZAJ I PRZEZNACZENIE POMOCY, UNIJNA LUB KRAJOWA PODSTAWA PRAWNA)	
Działanie VI.2	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 VI.2	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 WSPÓŁFINANSOWANIE Z BUDŻETU PAŃSTWA LUB INNYCH ŹRÓDEŁ PRZYZNAWANE BENEFICJENTOWI PRZEZ WŁAŚCIWĄ INSTYTUCJĘ)	
Działanie VI.2	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 VI.2	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 VI.2	Nie dotyczy
28. MINIMALNA I MAKSYMALNA WARTOŚĆ WYDATKÓW KWALIFIKOWALNYCH PROJEKTU (PLN)	
Działanie VI.2	Maksymalna wartość kosztów kwalifikowalnych: 2 000 000 EUR
29. KWOTA ALOKACJI UE NA INSTRUMENTY FINANSOWE (EUR)	
Działanie VI.2	Nie dotyczy
30. MECHANIZM WDRAŻANIA INSTRUMENTÓW FINANSOWYCH	
Działanie VI.2	Nie dotyczy
31. RODZAJ WSPARCIA INSTRUMENTÓW FINANSOWYCH ORAZ NAJWAŻNIEJSZE WARUNKI PRZYZNAWANIA	
Działanie VI.2	Nie dotyczy
32. KATALOG OSTATECZNYCH ODBIORCÓW INSTRUMENTÓW FINANSOWYCH	
Działanie VI.2	Nie dotyczy

OPIS DZIAŁANIA I PODDZIAŁAŃ	
5. NAZWA DZIAŁANIA/ PODDZIAŁANIA	
Działanie VI.3 Rewitalizacja i rozwój potencjału społeczno-gospodarczego	Poddziałanie VI.3.1 Rewitalizacja i rozwój potencjału społeczno-gospodarczego - ZIT
	Poddziałanie VI.3.2 Rewitalizacja i rozwój potencjału społeczno-gospodarczego
6. CEL/E SZCZEGÓŁOWY/E DZIAŁANIA/ PODDZIAŁANIA	
Działanie VI.3	<p>Celem szczegółowym działania jest przywrócenie lub nadanie funkcji społecznych i gospodarczych na terenach zdegradowanych.</p> <p>Wynikiem realizacji działania będzie wprowadzenie lub przywrócenie na obszarach zdegradowanych miejskich i wiejskich funkcji społecznych (edukacyjnych, kulturalnych, rekreacyjnych) i gospodarczych, co wpłynie na niwelowanie zjawisk związanych z problemami społecznymi. Realizacja projektów w działaniu VI.3 powinna doprowadzić do osiągnięcia długotrwałych i wymiernych korzyści społeczno-gospodarczych, rozumianych jako zmniejszenie ubóstwa, wzrost aktywności społecznej oraz zapewnienie szerokiego dostępu do usług publicznych mieszkańcom województwa łódzkiego.</p> <p>Aby osiągnąć założony cel, w działaniu wspierane będą kompleksowe projekty składające się z przedsięwzięć odnoszących się łącznie do każdej z niżej wymienionych sfer:</p> <ul style="list-style-type: none"> – materialno-przestrzennej (modernizacja budynków oraz przestrzeni publicznej i infrastruktury technicznej), – społecznej (rozwiązanie problemów społecznych takich jak: bezrobocie, wykluczenie społeczne, niski poziom kapitału ludzkiego), – gospodarczej (tworzenie warunków do rozwoju przedsiębiorczości), – środowiskowej (działania zwiększające efektywność energetyczną i służące wykorzystaniu terenów zdegradowanych). <p>W aspekcie materialno-przestrzennym i środowiskowym projekty będą obejmować realizację przedsięwzięć infrastrukturalnych koncentrujących się na tworzeniu warunków do rozwoju społeczno-gospodarczego obszarów zdegradowanych, wprowadzeniu ładu przestrzennego oraz na podniesieniu poziomu bezpieczeństwa rewitalizowanych terenów. Realizacja przedsięwzięć ze sfery gospodarczej ma służyć przede wszystkim aktywizacji obszarów zmarginalizowanych pod względem gospodarczym. Ważnym aspektem rewitalizacji będą również działania o charakterze społecznym, skierowane na włączenie społeczne osób zamieszkujących tereny zdegradowane i walkę z ubóstwem, m.in. poprzez ułatwienie dostępu do usług publicznych oraz aktywizację tych osób na rynku pracy.</p> <p>Zatem projekty wspierane w ramach działania VI.3 powinny być realizowane w sposób komplementarny, przede wszystkim w odniesieniu do działań wspieranych z EFS.</p> <p>Projekty uzyskujące wsparcie w ramach działania muszą wynikać z programu rewitalizacji, opracowanego zgodnie z wymogami określonymi w <i>Wytycznych Ministra Infrastruktury i Rozwoju w zakresie rewitalizacji w programach</i></p>

	<p><i>operacyjnych na lata 2014-2020. Co do zasady projekt rewitalizacyjny musi być realizowany na obszarze rewitalizacji² określonym w programie rewitalizacji. Zgodnie z zapisami ww. Wytycznych ocenie IZ RPO WŁ podlega także to, czy dany program rewitalizacji posiada określone w ww. Wytycznych cechy i elementy. Dodatkowo projekty realizowane przez Lokalne Grupy Działania muszą być spójne z założeniami Lokalnych Strategii Rozwoju. Wszystkie projekty w ramach działania muszą uwzględniać dostosowanie infrastruktury i wyposażenia do potrzeb osób z niepełnosprawnościami. Co do zasady, działanie nie obejmuje projektów polegających na budowie obiektów od podstaw.</i></p>
Poddziałanie VI.3.1	W ramach poddziałania wsparciem zostaną projekty wdrażane poprzez Zintegrowane Inwestycje Terytorialne, wynikające z programu rewitalizacji .
Poddziałanie VI.3.2	Wsparcie będzie udzielane w odniesieniu do projektów zlokalizowanych na terenie całego województwa, wynikających z programu rewitalizacji.
7. LISTA WSKAŹNIKÓW REZULTATU BEZPOŚREDNIEGO	
Działanie VI.3	
Poddziałanie VI.3.1	– Liczba przedsiębiorstw ulokowanych na zrewitalizowanych obszarach
Poddziałanie VI.3.2	
8. LISTA WSKAŹNIKÓW PRODUKTU	
Działanie VI.3	
Poddziałanie VI.3.1	<ul style="list-style-type: none"> – Ludność mieszkająca na obszarach objętych zintegrowanymi strategiami rozwoju obszarów miejskich (CO37) – Powierzchnia obszarów objętych rewitalizacją – Liczba obiektów infrastruktury zlokalizowanych na rewitalizowanych obszarach – Wyremontowane budynki mieszkalne na obszarach miejskich (CO40)
Poddziałanie VI.3.2	<ul style="list-style-type: none"> – Powierzchnia obszarów objętych rewitalizacją – Liczba obiektów infrastruktury zlokalizowanych na rewitalizowanych obszarach – Wyremontowane budynki mieszkalne na obszarach miejskich (CO40)
9. TYPY PROJEKTÓW	
Działanie VI.3	<p>W działaniu wspierane będą kompleksowe projekty odnoszące się do wszystkich sfer: materialno-przestrzennej, społecznej, gospodarczej oraz środowiskowej poprzez realizację następujących typów projektów:</p> <ul style="list-style-type: none"> – renowacja, adaptacja obiektów prowadząca do przywrócenia lub nadania nowych funkcji, wraz z możliwością zakupu sprzętu i wyposażenia

² Obszar rewitalizacji – zgodnie z *Wytycznymi w zakresie rewitalizacji w programach operacyjnych na lata 2014-2020*, obszar obejmujący całość lub część obszaru zdegradowanego, cechującego się szczególną koncentracją negatywnych zjawisk, o których mowa w pkt 2, na którym, z uwagi na istotne znaczenie dla rozwoju lokalnego, zamierza się prowadzić rewitalizację. Obszar rewitalizacji może być podzielony na podobszary, w tym podobszary nieposiadające ze sobą wspólnych granic, lecz nie może obejmować terenów większych niż 20% powierzchni gminy oraz zamieszkałych przez więcej niż 30% mieszkańców gminy. W skład obszaru rewitalizacji mogą wejść obszary występowania problemów przestrzennych, takich jak tereny przemysłowe (w tym portowe i wydobywcze), powojenne lub pokolejne, wyłącznie w przypadku, gdy przewidziane dla nich działania są ściśle powiązane z celami rewitalizacji dla danego obszaru rewitalizacji.

Poddziałanie VI.3.1	niezbędnego do realizacji celu projektu, – zagospodarowanie przestrzeni publicznej funkcjonalnie powiązanej z obiektami poddawanyymi rewitalizacji, w tym tworzenie lub modernizacja miejsc rekreacji i terenów zielonych (obejmująca również obiekty małej architektury), – przebudowa, prace konserwatorsko-restauratorskie, remont części wspólnych wielorodzinnych budynków mieszkalnych.
Poddziałanie VI.3.2	Jako komponent projektu mogą być realizowane następujące typy działań: – termomodernizacja budynku mieszkalnego (w odniesieniu do części wspólnych budynku) – instalacja monitoringu lub oświetlenia w celu podniesienia poziomu bezpieczeństwa publicznego, – budowa, przebudowa, rozbudowa lokalnej drogi publicznej (gminnej, powiatowej) wraz z infrastrukturą towarzyszącą, – budowa, przebudowa, podłączenie do infrastruktury sieciowej na obszarze objętym projektem w celu zapewnienia dostępu obiektów i terenów rewitalizowanych do podstawowych usług komunalnych , – inwestycje w zakresie kultury: wsparciem objęte będą prace konserwatorskie, restauratorskie, roboty budowlane przy zabytkach nieruchomych (wpisanych do rejestru zabytków lub ewidencji gminnej), pełniących funkcje kulturalne lub mających je pełnić w wyniku projektu, wraz ze znajdującymi się w nich zabytkami ruchomymi; adaptacja obiektów na cele kulturalne, jak również roboty budowlane (z wyłączeniem budowy od podstaw) w obiektach infrastruktury kultury. W ramach komponentu dot. kultury, kwalifikowalne będą prace w otoczeniu rewitalizowanego obiektu (w tym zabytku nieruchomego) oraz zakup niezbędnego wyposażenia do tych obiektów.
10. TYP BENEFICJENTA	
Działanie VI.3	– jednostki samorządu terytorialnego, związki, stowarzyszenia jst – jednostki organizacyjne jst posiadające osobowość prawną – jednostki sektora finansów publicznych posiadające osobowość prawną
Poddziałanie VI.3.1	– organy administracji rządowej oraz ich jednostki podległe – organizacje pozarządowe – kościoły, związki wyznaniowe oraz osoby prawne kościołów i związków wyznaniowych – instytucje kultury – spółdzielnie i wspólnoty mieszkaniowe, TBS
Poddziałanie VI.3.2	– LGD – szkoły wyższe – jednostki naukowe – przedsiębiorcy
11. GRUPA DOCELOWA/ OSTATECZNI ODBIORCY WSPARCIA	
Działanie VI.3	
Poddziałanie VI.3.1	Mieszkańcy województwa łódzkiego
Poddziałanie VI.3.2	
12. INSTYTUCJA POŚREDNICZĄCA	

Działanie VI.3	
Poddziałanie VI.3.1	Stowarzyszenie Łódzki Obszar Metropolitalny.
Poddziałanie VI.3.2	Nie dotyczy
13. INSTYTUCJA WDRAŻAJĄCA	
Działanie VI.3	
Poddziałanie VI.3.1	Nie dotyczy
Poddziałanie VI.3.2	
14. KATEGORIA(E) REGIONU(ÓW) WRAZ Z PRZYPISANIEM KWOT UE (EUR)	
Działanie VI.3	178 485 543
Poddziałanie VI.3.1	75 947 380
Poddziałanie VI.3.2	102 538 163
15. MECHANIZMY POWIĄZANIA INTERWENCJI Z INNYMI DZIAŁANAMI/ PODDZIAŁANAMI W RAMACH PO LUB Z INNYMI PO	
Działanie VI.3	
Poddziałanie VI.3.1	Projekty zidentyfikowane w Strategii ZIT
Poddziałanie VI.3.2	Nie dotyczy
16. INSTRUMENTY TERYTORIALNE	
Działanie VI.3	
Poddziałanie VI.3.1	Zintegrowane Inwestycje Terytorialne
Poddziałanie VI.3.2	Nie dotyczy
17. TRYB(Y) WYBORU PROJEKTÓW ORAZ WSKAZANIE PODMIOTU ODPOWIEDZIALNEGO ZA NABÓR I OCENĘ WNIOSKÓW ORAZ PRZYJMOWANIE PROTESTÓW	
Działanie VI.3	
Poddziałanie VI.3.1	Tryb wyboru projektów: pozakonkursowy. Podmiot odpowiedzialny za nabór i ocenę wniosków: Instytucja Zarządzająca oraz Instytucja Pośrednicząca.
Poddziałanie VI.3.2	Tryb wyboru projektów: konkursowy. Podmiot odpowiedzialny za nabór i ocenę wniosków oraz przyjmowanie protestów: Instytucja Zarządzająca
18. LIMITY I OGRANICZENIA W REALIZACJI PROJEKTÓW	
Działanie VI.3	<ul style="list-style-type: none"> – projekty z komponentem kulturalnym kwalifikują się do wsparcia pod warunkiem, iż komponent kulturalny w projekcie nie przekracza 2 mln EUR³ kosztów kwalifikowalnych projektu – wydatki na zabytki ruchome (znajdujące się w rewitalizowanych obiektach) nie mogą stanowić więcej niż 10% kosztów kwalifikowalnych projektu – inwestycje w zakresie dróg lokalnych (gminnych, powiatowych) oraz infrastruktury towarzyszącej mogą być wspierane wyłącznie, gdy będą przyczyniać się do fizycznej, gospodarczej i społecznej rewitalizacji i regeneracji obszarów miejskich lub miejskich obszarów funkcjonalnych jako element programu rewitalizacji do maksymalnej wysokości 20% kosztów kwalifikowalnych projektu – wniesienie wkładu niepieniężnego do wysokości 10% wydatków kwalifikowalnych – wydatki poniesione na przygotowanie projektu będą kwalifikowalne do
Poddziałanie VI.3.1	

³ Informacja dotycząca sposobu wyliczenia kursu EUR znajduje się w części I. SZOOP: *Ogólny opis programu operacyjnego i głównych warunków realizacji* w sekcji *Ogólne informacje dotyczące sposobu finansowania oraz metody obliczania wkładu Funduszu*.

Poddziałanie VI.3.2	wysokości 3,5% kosztów kwalifikowalnych – 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 kwalifikowalne do wysokości 10% kosztów kwalifikowalnych projektu ⁴
19. WARUNKI I PLANOWANY ZAKRES STOSOWANIA CROSS-FINANCINGU (%)	
Działanie VI.3	Wykorzystanie mechanizmu cross-financingu możliwe będzie, gdy jego zastosowanie jest uzasadnione z punktu widzenia skuteczności lub efektywności osiągania założonych celów i rezultatów. Realizowane w ramach cross-financingu działania informacyjno-promocyjne, szkoleniowe i inne o charakterze społecznym mogą być stosowane w przypadku, kiedy stanowią integralną część projektu realizowanego w ramach typów przedsięwzięć. Wartość cross-financingu nie może przekroczyć 10% finansowania unijnego w ramach projektu.
Poddziałanie VI.3.1	
Poddziałanie VI.3.2	
20. DOPUSZCZALNA MAKSYMALNA WARTOŚĆ ZAKUPIONYCH ŚRODKÓW TRWAŁYCH JAKO % WYDATKÓW KWALIFIKOWALNYCH	
Działanie VI.3	Nie dotyczy
Poddziałanie VI.3.1	
Poddziałanie VI.3.2	
21. WARUNKI UWZGLĘDNIANIA DOCHODU W PROJEKCIE	
Działanie VI.3	Metoda luki w finansowaniu
Poddziałanie VI.3.1	
Poddziałanie VI.3.2	
22. WARUNKI STOSOWANIA UPROSZCZONYCH FORM ROZLICZANIA WYDATKÓW I PLANOWANY ZAKRES SYSTEMU ZALICZEK	
Działanie VI.3	Maksymalną wartość zaliczki określa się do wysokości 80% dofinansowania
Poddziałanie VI.3.1	
Poddziałanie VI.3.2	
23. POMOC PUBLICZNA I POMOC DE MINIMIS (RODZAJ I PRZEZNACZENIE POMOCY, UNIJNA LUB KRAJOWA PODSTAWA PRAWNA)	
Działanie VI.3	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.
Poddziałanie VI.3.1	
Poddziałanie VI.3.2	
24. MAKSYMALNY % POZIOM DOFINANSOWANIA UE WYDATKÓW KWALIFIKOWALNYCH NA POZIOMIE	

⁴ W przypadku wniesienia wkładu niepieniężnego do projektu, współfinansowanie z funduszy strukturalnych oraz innych środków publicznych (krajowych) nie będących wkładem własnym beneficjenta, nie może przekroczyć wartości całkowitych wydatków kwalifikowalnych pomniejszonych o wartość wkładu niepieniężnego.

PROJEKTU	
Działanie VI.3	85%
Poddziałanie VI.3.1	* W przypadku projektów objętych pomocą publiczną lub pomocą de minimis poziom dofinansowania wynikać będzie z odrębnych przepisów prawnych
Poddziałanie VI.3.2	
25. MAKSYMALNY % POZIOM DOFINANSOWANIA CAŁKOWITEGO WYDATKÓW KWALIFIKOWALNYCH NA POZIOMIE PROJEKTU (ŚRODKI UE + EWENTUALNE WSPÓLFINANSOWANIE Z BUDŻETU PAŃSTWA LUB INNYCH ŹRÓDEŁ PRYZNAWANE BENEFICJENTOWI PRZEZ WŁAŚCIWĄ INSTYTUCJĘ)	
Działanie VI.3	92% *
Poddziałanie VI.3.1	W przypadku projektów objętych pomocą publiczną lub pomocą de minimis poziom dofinansowania wynikać będzie z odrębnych przepisów prawnych.
Poddziałanie VI.3.2	
26. MINIMALNY WKŁAD WŁASNY BENEFICJENTA JAKO % WYDATKÓW KWALIFIKOWALNYCH	
Działanie VI.3	8%
Poddziałanie VI.3.1	W przypadku projektów objętych pomocą publiczną lub pomocą de minimis poziom wkładu własnego beneficjenta wynikać będzie z odrębnych przepisów prawnych
Poddziałanie VI.3.2	
27. MINIMALNA I MAKSYMALNA WARTOŚĆ PROJEKTU (PLN)	
Działanie VI.3	Nie dotyczy
Poddziałanie VI.3.1	
Poddziałanie VI.3.2	
28. MINIMALNA I MAKSYMALNA WARTOŚĆ WYDATKÓW KWALIFIKOWALNYCH PROJEKTU (PLN)	
Działanie VI.3	Nie dotyczy
Poddziałanie VI.3.1	
Poddziałanie VI.3.2	
29. KWOTA ALOKACJI UE NA INSTRUMENTY FINANSOWE (EUR)	
Działanie VI.3	Nie dotyczy
Poddziałanie VI.3.1	
Poddziałanie VI.3.2	
30. MECHANIZM WDRAŻANIA INSTRUMENTÓW FINANSOWYCH	
Działanie VI.3	Nie dotyczy
Poddziałanie VI.3.1	
Poddziałanie VI.3.2	
31. RODZAJ WSPARCIA INSTRUMENTÓW FINANSOWYCH ORAZ NAJWAŻNIEJSZE WARUNKI PRYZNAWANIA	
Działanie VI.3	Nie dotyczy
Poddziałanie VI.3.1	
Poddziałanie VI.3.2	
32. KATALOG OSTATECZNYCH ODBIORCÓW INSTRUMENTÓW FINANSOWYCH	
Działanie VI.3	Nie dotyczy
Poddziałanie VI.3.1	
Poddziałanie VI.3.2	

Indykatywny plan finansowy (wydatki kwalifikowalne w EUR)

	Priorytet inwestycyjny	Wsparcie UE				Wkład krajowy	Krajowe środki publiczne					Krajowe środki prywatne	Finansowanie ogółem	Szacowany poziom cross-financjacji (%)	Główna alokacja (**)		Rezerwa wykonania	Udział rezerwy wykonania w stos. do całkowitej kwoty wsparcia UE
		ogółem	FS	EFRR	EFS ***		ogółem	ogółem	budget państwa	budget województwa	budget 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 VI	6c, 8b, 9b	279 125 837	-	279 125 837	-	49 257 501	37 913 449	20 606 827	-	16 752 629	553 993	11 344 052	328 383 338	9%	262 378 287	16 747 550	6%	
Działanie VI.1	6c	40 742 435	-	40 742 435	-	7 189 841	2 672 932	1 078 477	-	1 308 443	286 012	4 516 909	47 932 276	5%				
Poddziałanie VI.1.1	6c	22 900 000	-	22 900 000	-	4 041 176			-			26 941 176	5%					
Poddziałanie VI.1.2	6c	17 842 435	-	17 842 435	-	3 148 665			-			20 991 100	5%					
Działanie VI.2	8b	59 897 859	-	59 897 859	-	10 570 211	6 821 063	3 171 063	-	3 650 000	-	3 749 148	70 468 070	8%				
Działanie VI.3	9b	178 485 543	-	178 485 543	-	31 497 449	28 419 454	16 357 287	-	11 794 186	267 981	3 077 995	209 982 992	10%				
Poddziałanie VI.3.1	9b	75 947 380	-	75 947 380	-	13 402 479						89 349 859	10%					
Poddziałanie VI.3.2	9b	102 538 163	-	102 538 163	-	18 094 970						120 633 133	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 VI Rewitalizacja i potencjał endogeniczny regionu	Działanie VI.1 Dziedzictwo kulturowe i infrastruktura kultury	Poddziałanie VI.1.1 Dziedzictwo kulturowe i infrastruktura kultury - ZIT	6. Zachowanie i ochrona środowiska naturalnego oraz wspieranie efektywnego gospodarowania zasobami	6c zachowanie, ochrona, promowanie i rozwój dziedzictwa naturalnego i kulturowego
		Poddziałanie VI.1.2 Dziedzictwo kulturowe i infrastruktura kultury		
	Działanie VI.2 Rozwój gospodarki turystycznej		8. Promowanie trwałego i wysokiej jakości zatrudnienia oraz wsparcia mobilności pracowników	8b wspieranie wzrostu gospodarczego sprzyjającego zatrudnieniu poprzez rozwój potencjału endogenicznego jako elementu strategii terytorialnej dla określonych obszarów, w tym poprzez przekształcenie upadających regionów przemysłowych i zwiększenia dostępu do określonych zasobów naturalnych i kulturalnych oraz ich rozwój
	Działanie VI.3 Rewitalizacja i rozwój potencjału społeczno-gospodarczego	Poddziałanie VI.3.1 Rewitalizacja i rozwój potencjału społeczno-gospodarczego - ZIT	9. Promowanie włączenia społecznego, walka z ubóstwem i wszelką dyskryminacją	9b wspieranie rewitalizacji fizycznej, gospodarczej i społecznej ubogich społeczności na obszarach miejskich i wiejskich.
		Poddziałanie VI.3.2 Rewitalizacja i rozwój potencjału społeczno-gospodarczego		

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

Wskaźniki rezultatu bezpośredniego

	Nazwa wskaźnika	Jednostka miary	Kategoria regionu	Wartość bazowa 5	Rok bazowy 6	Szacowana wartość docelowa (2023)	Źródło
Nazwa osi priorytetowej:	VI Rewitalizacja i potencjał endogeniczny regionu						
Działanie VI.1 Dziedzictwo kulturowe i infrastruktura kultury							
Poddziałanie nr VI.1.1 Dziedzictwo kulturowe i infrastruktura kultury - ZIT	Wzrost oczekiwanej liczby odwiedzin w objętych wsparciem miejscach należących do dziedzictwa kulturalnego i naturalnego oraz stanowiących atrakcje turystyczne (CO09)	odwiedziny/rok	Region słabiej rozwinięty			26 880	System Informatyczny SL 2014
Poddziałanie nr VI.1.2 Dziedzictwo kulturowe i infrastruktura kultury	Wzrost oczekiwanej liczby odwiedzin w objętych wsparciem miejscach należących do dziedzictwa kulturalnego i naturalnego oraz stanowiących atrakcje turystyczne (CO09)	odwiedziny/rok	Region słabiej rozwinięty			21 120	System Informatyczny SL 2014
Działanie VI.2 Rozwój gospodarki turystycznej	Wzrost zatrudnienia we wspieranych przedsiębiorstwach (CO08)	ekwiwalent pełnego czasu pracy	Region słabiej rozwinięty			165	System Informatyczny SL 2014
Działanie VI.3 Rewitalizacja i rozwój potencjału społeczno-gospodarczego	Liczba przedsiębiorstw ulokowanych na zrewitalizowanych obszarach	szt.	Region słabiej rozwinięty			226	System Informatyczny SL 2014
Poddziałanie nr VI.3.1 Rewitalizacja i rozwój potencjału społeczno-gospodarczego – ZIT	Liczba przedsiębiorstw ulokowanych na zrewitalizowanych obszarach	szt.	Region słabiej rozwinięty			97	System Informatyczny SL 2014
Poddziałanie nr VI.3.2 Rewitalizacja i rozwój potencjału społeczno-gospodarczego	Liczba przedsiębiorstw ulokowanych na zrewitalizowanych obszarach	szt.	Region słabiej rozwinięty			129	System Informatyczny SL 2014

5 Dotyczy wyłącznie EFS oraz pomocy technicznej.

6 Dotyczy wyłącznie EFS oraz pomocy technicznej.

Wskaźniki produktu

	Nazwa wskaźnika	Jednostka miary	Kategoria regionu ⁷	Wartość pośrednia (2018) ⁸	Szacowana wartość docelowa (2023)	Źródło
Nazwa osi priorytetowej:	VI Rewitalizacja i potencjał endogeniczny regionu					
Działanie VI.1 Dziedzictwo kulturowe i infrastruktura kultury						
Poddziałanie VI.1.1 Dziedzictwo kulturowe i infrastruktura kultury - ZIT	Liczba zabytków nieruchomych objętych wsparciem	szt.	Region słabiej rozwinięty		42	System Informatyczny SL 2014
Poddziałanie VI.1.1 Dziedzictwo kulturowe i infrastruktura kultury - ZIT	Liczba instytucji kultury objętych wsparciem	szt.	Region słabiej rozwinięty		3	System Informatyczny SL 2014
Poddziałanie VI.1.2 Dziedzictwo kulturowe i infrastruktura kultury	Liczba zabytków nieruchomych objętych wsparciem	szt.	Region słabiej rozwinięty		33	System Informatyczny SL 2014
	Liczba instytucji kultury objętych wsparciem	szt.	Region słabiej rozwinięty		3	System Informatyczny SL 2014
Działanie VI.2 Rozwój gospodarki turystycznej	Liczba przedsiębiorstw otrzymujących wsparcie (CO01)	przedsiębiorstwa	Region słabiej rozwinięty		15	System Informatyczny SL 2014
	Liczba przedsiębiorstw otrzymujących dotacje (CO02)	przedsiębiorstwa	Region słabiej rozwinięty		15	System Informatyczny SL 2014
	Liczba wybudowanej infrastruktury turystycznej	szt.	Region słabiej rozwinięty		36	System Informatyczny SL 2014
	Liczba przebudowanej infrastruktury turystycznej	szt.	Region słabiej rozwinięty		16	System Informatyczny SL 2014
	Długość szlaków turystycznych	km	Region słabiej rozwinięty		27	System Informatyczny SL 2014
Działanie VI.3 Rewitalizacja i rozwój potencjału społeczno-gospodarczego						
Poddziałanie VI.3.1 Rewitalizacja i rozwój potencjału społeczno-gospodarczego – ZIT	Powierzchnia obszarów objętych rewitalizacją	ha	Region słabiej rozwinięty	3	24	System Informatyczny SL 2014
	Liczba obiektów infrastruktury zlokalizowanych na rewitalizowanych obszarach	szt.	Region słabiej rozwinięty		15	System Informatyczny SL 2014
	Wyremontowane budynki mieszkalne na obszarach miejskich (CO40)	Jednostki mieszkalne	Region słabiej rozwinięty		3	System Informatyczny SL 2014
	Ludność mieszkająca na obszarach objętych zintegrowanymi strategiami rozwoju obszarów	osoby	Region słabiej rozwinięty		1 116 000	System Informatyczny SL 2014

7 Dotyczy krajowych PO w stosownych przypadkach.

8 Dotyczy wskaźników zaliczonych do ram wykonania.

	miejskich (CO37)					
Poddziałanie VI.3.2 Rewitalizacja i rozwój potencjału społeczno-gospodarczego	Powierzchnia obszarów objętych rewitalizacją	ha	Region słabiej rozwinięty	3	31	System Informatyczny SL 2014
	Liczba obiektów infrastruktury zlokalizowanych na rewitalizowanych obszarach	szt.	Region słabiej rozwinięty		19	System Informatyczny SL 2014
	Wyremontowane budynki mieszkalne na obszarach miejskich (CO40)	Jednostki mieszkalne	Region słabiej rozwinięty		5	System Informatyczny SL 2014