PERSPEKTYWA 2014-2020

Poniżej przedstawiamy skróconą informację nt. programów operacyjnych przygotowywanych na lata 2014 – 2020 z uwzględnieniem programów, z których Politechnika Krakowska może skorzystać w największym stopniu.

W najbliższych latach akcent zostanie położony na przedsięwzięcia zwiększające konkurencyjność

gospodarki, poprawę spójności społecznej i gospodarczej oraz podnoszenie sprawności i efektywności państwa. Wsparcie będzie realizowane w ramach 11 celów tematycznych, określonych w unijnych rozporządzeniach. Nastąpi wzrost poziomu decentralizacji - niemal 60% funduszy strukturalnych (EFRR i EFS) zarządzanych będzie regionalnie, a także zwiększenie roli zwrotnych mechanizmów finansowych, partnerstwa publiczno-prywatnego, regionalnych specjalizacji oraz polityki miejskiej (m.in. poprzez nowy instrument - Zintegrowane Inwestycje Terytorialne).

Premiowane będą projekty wspierające innowacyjność oraz te wpływające na dynamikę gospodarki,

przynoszące realne korzyści ekonomiczne, a więc przede wszystkim projekty prorozwojowe

m.in. te łączące naukę z biznesem. Głównymi odbiorcami unijnej pomocy pozostaną

przedsiębiorcy i samorządy. Nadal wspierana będzie rozbudowa infrastruktury, inwestycje

w gospodarkę niskoemisyjną, ochronę środowiska czy też energetykę, zwłaszcza „zieloną”. Duży nacisk zostanie położony na działania prowadzące do łagodzenia różnego rodzaju objawów rozwarstwienia społecznego i przestrzennego.

PROGRAMY OPERACYJNE

W nowej perspektywie finansowej Unii Europejskiej realizowanych będzie 6 programów krajowych,

w tym jeden ponadregionalny dla województw Polski Wschodniej oraz 16 programów regionalnych

(RPO).

Program Infrastruktura i Środowisko 2014-2020 - jego celem będzie wsparcie gospodarki efektywnie korzystającej z zasobów i przyjaznej środowisku oraz sprzyjającej spójności terytorialnej i społecznej. Najważniejszymi beneficjentami programu będą podmioty publiczne (w tym samorządy) oraz prywatne - przedsiębiorstwa. Program w sposób szczególny będzie promował miasta, dedykując im specjalną pulę środków w obszarach transportu czy podniesienia efektywności energetycznej. Alokacja dla całego programu wynosi 24 158 mln euro.
PK może skorzystać z osi priorytetowych:

I Promocja odnawialnych źródeł energii i efektywności energetycznej

Program Inteligentny Rozwój - działania podejmowane z programu będą miały na celu pobudzenie

innowacyjności i konkurencyjności polskiej gospodarki, poprzez zwiększenie nakładów prywatnych na badania i rozwój. Będą one skoncentrowane na budowie nowych i wzmacnianiu istniejących powiązań między sektorami biznesu i nauki, a także rozwoju innowacyjności przedsiębiorstw, wzmocnieniu jakości badań oraz pozycji krajowych jednostek naukowych w ramach Europejskiej Przestrzeni Badawczej. Głównymi odbiorcami wsparcia będą przedsiębiorstwa (w szczególności MŚP) oraz jednostki naukowe, a także klastry, instytucje otoczenia biznesu.

Alokacja dla całego programu wynosi 7 625 mln euro.
PK może skorzystać z osi priorytetowych:

I Wsparcie projektów od pomysłu do rynku – jako partner

II Zwiększenie potencjału naukowo-badawczego na rzecz rozwoju Polski

Program Wiedza, Edukacja, Rozwój - program będzie ukierunkowany m.in. na: wspieranie jakości,

skuteczności i otwartości szkolnictwa wyższego jako instrumentu budowy gospodarki opartej

o wiedzę.
Alokacja dla całego programu wynosi 3 197 mln euro.
PK może skorzystać z osi priorytetowych:

II Szkolnictwo wyższe dla gospodarki rozwoju

Program Polska Cyfrowa (nowy program) - dedykowany dla obszaru technologii informacyjno komunikacyjnych (TIK), w szczególności dla przedsięwzięć polegających na tworzeniu sieci

szerokopasmowych (przede wszystkim sieć dostępowa) oraz rozwoju e-usług publicznych na poziomie centralnym. Dodatkowo, w zakresie komplementarnym do wsparcia w ramach innych programów, realizowane będą działania związane m.in. z rozwojem kompetencji cyfrowych.

Alokacja dla całego programu wynosi 1 946 mln euro.
PK może skorzystać z osi priorytetowych:

I Powszechny dostęp do szybkiego Internetu

Program Polska Wschodnia - dodatkowy instrument wsparcia dla makroregionu. Główny nacisk zostanie położony na poprawę pozycji konkurencyjnej Polski Wschodniej poprzez działania na rzecz

wzmocnienia rozwoju gospodarczego, w tym podniesienia poziomu innowacyjności jej gospodarki

oraz rozwoju rynków pracy w makroregionie, jakimi są główne ośrodki miejskie.
Alokacja dla całego programu wynosi 2 000 mln euro.

Nie dotyczy PK

Program Pomoc Techniczna - jego głównym zadaniem jest zapewnienie sprawnego systemu wdrażania funduszy polityki spójności.
Alokacja dla całego programu wynosi 570 mln euro.
Nie dotyczy PK

Regionalne Programy Operacyjne - ich celem będzie zwiększanie konkurencyjności regionów oraz

poprawa jakości życia ich mieszkańców poprzez wykorzystanie potencjałów regionalnych i niwelowanie barier rozwojowych. Nacisk położony będzie przede wszystkim na wspieranie przedsiębiorczości, edukacji, zatrudnienia i włączenia społecznego, technologii informacyjno-komunikacyjnych, infrastruktury ochrony środowiska, energetyki oraz transportu.
Alokacja dla wszystkich RPO wynosi 28 0089 mln euro,
Poniżej więcej szczegółowych informacji nt. osi priorytetowych Małopolskiego Regionalnego Programu Operacyjnego 2014-2020, w ramach których o dofinansowanie mogą się starać uczelnie wyższe.
Zgodnie z informacjami przekazanymi przez Urząd Marszałkowski, w latach 2014-2020 nie przewiduje się finansowania inwestycji w infrastrukturę dydaktyczną uczelni.
	IV. Osie priorytetowe MRPO 2014-2020 skierowane m.in. do jednostek naukowych

OŚ PRIORYTETOWA 1. WARUNKI DLA ROZWOJU GOSPODARKI OPARTEJ NA WIEDZY

Celem głównym osi priorytetowej jest wzrost konkurencyjności gospodarczej Małopolski poprzez poprawę warunków dla działalności innowacyjnej, stymulowanie popytu na innowacje oraz rozwój współpracy pomiędzy sektorem nauki i gospodarki

Cele szczegółowe

- Wzmocnienie potencjału jednostek sektora nauki w zakresie zdolności do prowadzenia działalności badawczo-rozwojowej i innowacyjnej

- Zwiększenie nakładów na działalność badawczo-rozwojową i innowacyjną ponoszonych w sektorze przedsiębiorstw

Opis działań / przedsięwzięć

W ramach osi priorytetowej wsparcie udzielane będzie w dwóch głównych obszarach:

1. rozwijanie potencjału małopolskich ośrodków innowacji;

2. kreowanie popytu na innowacje w sektorze przedsiębiorstw;

W obszarze dotyczącym rozwijania potencjału małopolskich ośrodków innowacji realizowane będą w szczególności następujące grupy operacji:

a) inwestycje związane z rozwijaniem potencjału jednostek naukowych, zgodnie z regionalną strategią inteligentnej specjalizacji, w zakresie obejmującym rozwój infrastruktury B+R w jednostkach naukowych oraz realizację projektów badawczych, również w powiązaniu z działaniami służącymi wzmacnianiu kompetencji kadr;

W tej grupie operacji wsparciem objęte zostaną wybrane przedsięwzięcia infrastrukturalne, nie ujęte w ramach Polskiej Mapy Drogowej Infrastruktury Badawczej, które mają jednak kluczowe znaczenie dla realizacji regionalnej strategii inteligentnej specjalizacji. Wyłączone ze wsparcia będą inwestycje w infrastrukturę dydaktyczną szkół wyższych. W odniesieniu do projektów badawczych wsparciem objęte zostaną w szczególności projekty interdyscyplinarne ukierunkowane na komercjalizację wyników, także w powiązaniu z doposażeniem laboratoriów w niezbędną aparaturę badawczą. W powiązaniu z działaniami inwestycyjnymi przewiduje się uzupełniające wsparcie dla rozwijania kompetencji kadr w zakresie komercjalizacji wyników badań naukowych.

b) inwestycje w infrastrukturę oraz profesjonalizację usług świadczonych na rzecz innowacyjnych przedsiębiorstw, zgodnie z regionalną strategią inteligentnej specjalizacji, w zakresie obejmującym rozwój infrastruktury szeroko rozumianego otoczenia biznesu typu parki naukowo-technologiczne, inkubatory technologiczne, centra transferu technologii, centra badawczo-rozwojowe lub akademickie inkubatory przedsiębiorczości;

W tej grupie operacji wsparciem objęte zostaną przedsięwzięcia realizowane w kooperacji z przedsiębiorstwami lub na rzecz przedsiębiorstw, przy uwzględnieniu wykorzystania istniejących modeli transferu technologii i innowacji.

c) działania związane z promocją innowacji oraz współpracy nauki i biznesu, obejmujące utworzenie regionalnego centrum popularyzującego naukę i innowacje, a także realizację projektów promujących działalność innowacyjną w regionie.

W obszarze dotyczącym rozwijania potencjału małopolskich ośrodków innowacji – uzupełniająco do działań inwestycyjnych wspierane będą działania związane z rozwijaniem kompetencji kadr. W tym zakresie przewiduje się zastosowanie mechanizmu finansowania krzyżowego (cross-financing).

Opis kierunkowych zasad wyboru projektów/ operacji

W ramach osi priorytetowej przewiduje się wybór projektów w trybie:

− pozakonkursowym, w formule projektów strategicznych,

− konkursowym.

Tryb pozakonkursowy zastosowany zostanie w obszarach, w których z uwagi na przedmiot wsparcia, typ beneficjenta lub zakres planowanych przedsięwzięć – brak jest uzasadnienia dla wprowadzenia trybu konkurencyjnego. Tryb pozakonkursowy zastosowany zostanie w obszarach, w których na etapie prac nad programem wyselekcjonowana została grupa przedsięwzięć o strategicznym znaczeniu dla realizacji celów osi priorytetowej. Tryb pozakonkursowy zastosowany zostanie w zakresie dotyczącym:

− przedsięwzięć związanych z uzupełnieniem potencjału badawczego jednostek naukowych, zgodnie z regionalną strategią inteligentnej specjalizacji,

− przedsięwzięć związanych z uzupełnieniem potencjału instytucji otoczenia biznesu w obszarze działalności badawczo-rozwojowej i innowacyjnej, zgodnie z regionalną strategią inteligentnej specjalizacji,

− przedsięwzięć związanych z systemową promocją innowacji i współpracy nauki z biznesem.

W pozostałym zakresie interwencji osi priorytetowej, projekty wyłaniane będą w trybie konkursowym.

Planowana alokacja w ramach osi

[image: image1.emf]
OŚ PRIORYTETOWA 2. CYFROWA MAŁOPOLSKA

Celem głównym osi priorytetowej jest zwiększenie poziomu wykorzystania technologii informacyjno-komunikacyjnych w celu udostępniania zasobów i realizacji zadań publicznych

Cele szczegółowe

- Zwiększenie zakresu danych dostępnych w postaci cyfrowej

- Poprawa dostępności usług publicznych świadczonych drogą elektroniczną

W ramach osi priorytetowej wsparcie udzielane będzie w dwóch głównych obszarach:

1. rozwój zasobów treści cyfrowych;

2. rozwój elektronicznej administracji oraz e-usług publicznych.

W obszarze dotyczącym rozwijania zasobów treści cyfrowych, realizowane będą w szczególności

operacje związane z:

a) digitalizacją, udostępnianiem i przechowywaniem zasobów publicznych,

b) tworzeniem i rozbudową repozytoriów cyfrowych.

W tej grupie operacji wsparciem objęte zostaną przede wszystkim przedsięwzięcia dotyczące digitalizacji zasobów dziedzictwa kulturowego, edukacji i nauki, przy uwzględnieniu działań służących bezpiecznemu przechowywaniu oraz integrowaniu systemów udostępniania danych cyfrowych, a także w oparciu o usługi wspólne, realizowane według ustalonych standardów.

W obszarze dotyczącym rozwijania elektronicznej administracji oraz e-usług publicznych, realizowane będą w szczególności operacje związane z:

a) informatyzacją administracji, w celu upowszechnienia funkcjonowania cyfrowych urzędów, w zakresie dotyczącym głównie informatyzacji procedur w ramach urzędów, upowszechnienia systemów elektronicznego zarządzania dokumentacją, a także budowy, rozbudowy i modernizacji rejestrów publicznych,

b) rozwijaniem regionalnych i ponadlokalnych systemów teleinformatycznych, zapewniających dostępność, integrację oraz poprawę jakości usług publicznych świadczonych drogą elektroniczną, w takich obszarach jak ochrona zdrowia, edukacja, nauka, kultura, turystyka, transport, a także w innych obszarach zadań realizowanych przez administrację publiczną w regionie.

W tej grupie operacji wsparciem objęte zostaną przedsięwzięcia służące usprawnieniu funkcjonowania instytucji publicznych, a także rozbudowie infrastruktury teleinformatycznej niezbędnej do rozszerzenia zakresu oraz stopnia dojrzałości usług publicznych świadczonych drogą elektroniczną na rzecz obywateli i przedsiębiorców. Wsparcie zostanie przeznaczone również na integrowanie systemów informacyjnych w danej dziedzinie oraz zapewnienie interoperacyjności systemów, przy uwzględnieniu potrzeby wprowadzania jednolitych rozwiązań w skali całego regionu i zachowania kompatybilności z systemami na poziomie krajowym.

W ramach osi priorytetowej przewiduje się wybór projektów w trybie:

− pozakonkursowym, w formule projektów strategicznych,

− konkursowym.

Tryb pozakonkursowy zastosowany zostanie w obszarach, w których z uwagi na przedmiot wsparcia, typ beneficjenta lub zakres planowanych przedsięwzięć – brak jest uzasadnienia dla wprowadzenia trybu konkurencyjnego. Tryb pozakonkursowy zastosowany zostanie w obszarach, w których na etapie prac nad programem wyselekcjonowana została grupa przedsięwzięć o strategicznym znaczeniu dla realizacji celów osi priorytetowej oraz związanych z realizacją zadań publicznych. Tryb pozakonkursowy zastosowany zostanie w zakresie dotyczącym:

− przedsięwzięć związanych z rozwojem zasobów treści cyfrowych,

− przedsięwzięć związanych z rozwijaniem regionalnych i ponadlokalnych systemów teleinformatycznych, zapewniających dostępność, integrację i poprawę jakości usług publicznych świadczonych drogą elektroniczną.

W trybie konkursowym wspierane będą interwencje ukierunkowane na rozwijanie elektronicznej administracji w regionie.

Planowana alokacja w ramach osi

[image: image2.emf]
OŚ PRIORYTETOWA 4. REGIONALNA POLITYKA ENERGETYCZNA PRZYJAZNA ŚRODOWISKU

Celem głównym jest stworzenie warunków do zrównoważonego rozwoju nowoczesnego sektora energetycznego oraz sektora transportu miejskiego celem zapewnienia bezpieczeństwa energetycznego mieszkańców regionu oraz poprawy jakości ich życia, z uwzględnieniem zasad ochrony środowiska.

Cele szczegółowe:

- Zwiększenie produkcji i wykorzystania rozproszonych odnawialnych źródeł energii oraz zmniejszenie energochłonności w sektorze publicznym, mieszkaniowym i w przedsiębiorstwach.

- Dostosowanie sieci dystrybucyjnych do rozwijającego się rynku odnawialnych źródeł energii oraz poprawa ich stanu technicznego

- Poprawa jakości powietrza poprzez zmniejszenie emisji zanieczyszczeń oraz gazów cieplarnianych do powietrza pochodzących z indywidualnego ogrzewania mieszkań, procesów przemysłowych i energetyki.

- Stworzenie warunków dla budowy sprawnych, przyjaznych dla podróżnych, ekologicznych i zintegrowanych systemów transportu miejskiego

Opis działań / przedsięwzięć

W ramach osi priorytetowej wsparcie udzielane będzie w czterech głównych obszarach:

1. Stworzenie warunków i mechanizmów mających na celu poprawę bilansu energetycznego województwa

2. Infrastruktura dystrybucyjna

3. Redukcja emisji zanieczyszczeń do powietrza

4. Zrównoważony transport miejski .

W obszarze dotyczącym stworzenia warunków i mechanizmów mających na celu poprawę bilansu energetycznego województwa realizowane będą w szczególności następujące grupy operacji:

a) Wzrost poziomu wykorzystania odnawialnych źródeł energii:

– Rozwój infrastruktury służącej do produkcji energii ze źródeł odnawialnych i alternatywnych

– Działania mające na celu wspieranie produkcji i dystrybucji urządzeń/ instalacji/ technologii/wytwarzania energii z odnawialnych źródeł oraz wytwarzania biokomponentów i biopaliw przez przedsiębiorców

– Budowa lub przebudowa jednostek wytwarzania energii w skojarzeniu (kogeneracja)

– Wsparcie wdrażania zintegrowanego systemu planowania energetycznego w małopolskich gminach (EFS - cross-financing)

b) Poprawa efektywności energetycznej w przedsiębiorstwach, sektorze publicznym i mieszkaniowym:

– Kompleksowa modernizacja energetyczna budynków z wymianą wyposażenia obiektów na energooszczędne

– Wspieranie rozwoju budownictwa energooszczędnego i pasywnego

– Podniesienie świadomości mieszkańców i przedsiębiorców w zakresie efektywności energetycznej, zrównoważonej konsumpcji oraz wzrostu udziału odnawialnych źródeł energii

W obszarze dotyczącym redukcji emisji zanieczyszczeń do powietrza realizowane będą w szczególności następujące grupy operacji:

a) Redukcja emisji zanieczyszczeń z sektora mieszkaniowego

– Rozbudowa i modernizacja systemów ciepłowniczych i grzewczych w szczególności w celu podłączenia istniejących obiektów (ogrzewanych ze źródeł lokalnych przy wykorzystywaniu paliwa stałego) do centralnego źródła ciepła wraz z podłączeniem obiektu do sieci;

– Realizacja gminnych programów niskiej emisji

b) Redukcja emisji zanieczyszczeń przemysłowych

– Ograniczenie emisji z procesów przemysłowych i energetyki (BAT, ekoinnowacje rozwiązania, instalacje odpylające, filtry, systemy zarządzania środowiskowego)

Opis kierunkowych zasad wyboru projektów/ operacji

W ramach osi priorytetowej przewiduje się wybór projektów w trybie:

− pozakonkursowym, w formule projektów strategicznych,

− konkursowym

Tryb pozakonkursowy zastosowany zostanie w obszarach, w których z uwagi na przedmiot wsparcia, typ beneficjenta lub przewidywaną liczbę planowanych przedsięwzięć – brak jest uzasadnienia dla wprowadzenia trybu konkurencyjnego. Tryb pozakonkursowy zastosowany zostanie w obszarach, w których na etapie prac nad programem wyselekcjonowana została względnie ograniczona liczba przedsięwzięć o strategicznym znaczeniu dla realizacji celów osi priorytetowej, których charakter jest jednocześnie zróżnicowany i trudny do wzajemnego porównania. Tryb pozakonkursowy zastosowany zostanie w zakresie dotyczącym:

− przedsięwzięć związanych z poprawą efektywności energetycznej w gminach

− przedsięwzięć związanych z wprowadzeniem zintegrowanego planowania energetycznego w województwie

− przedsięwzięć związanych z inwestowaniem w ekologiczny transport miejski, w tym w pojazdy elektryczne.

W pozostałym zakresie interwencji osi priorytetowej, projekty wyłaniane będą w trybie konkursowym.
Planowana alokacja w ramach osi

[image: image3.emf]
OŚ PRIORYTETOWA 6. DZIEDZICTWO I PRZESTRZEŃ REGIONALNA

Celem głównym osi priorytetowej jest podniesienie atrakcyjności i konkurencyjności regionu oraz spójności wewnątrzregionalnej w oparciu walory dziedzictwa kulturowego i naturalnego oraz potencjał miast, uzdrowisk i obszarów wiejskich Małopolski.

Cele szczegółowe:

- Zachowanie dziedzictwa kulturowego i włączanie go w obieg gospodarczy, społeczny i kulturowy poprzez twórcze wykorzystywanie jego zasobów.

- Zachowanie wysokiej jakości przyrodniczej i walorów krajobrazu oraz zapobieganie degradacji środowiska naturalnego, przy jednoczesnym wykorzystaniu tych zasobów na cele turystyczne.

- Kompleksowa odnowa fizyczna i społeczna miast, uzdrowisk i obszarów wiejskich oraz wzrost aktywności społecznej i zawodowej mieszkańców tych obszarów

Opis działań / przedsięwzięć

W ramach osi priorytetowej wsparcie udzielane będzie w pięciu głównych obszarach dotyczących:

1. ochrony, rozwoju, udostępnienia i promocji zasobów dziedzictwa kulturowego

2. ochrony, udostępniania i promocji dziedzictwa naturalnego

3. rewitalizacji fizycznej i społecznej obszarów miejskich

4. rewitalizacji fizycznej i społecznej uzdrowisk

5. odnowy fizycznej i społecznej obszarów wiejskich.

W obszarze dotyczącym ochrony, rozwoju, udostępnienia i promocji zasobów dziedzictwa kulturowego realizowane będą w szczególności następujące grupy operacji:

a) realizacja prac konserwatorskich, restauratorskich, robót budowlanych, prac zabezpieczających przed zniszczeniem, prowadzonych przy zabytkach (wraz z ich otoczeniem) oraz podejmowanie działań zmierzających do ochrony krajobrazu kulturowego, m.in. poprzez tworzenie parków kulturowych;

b) dostosowywanie obiektów zabytkowych do nowych funkcji użytkowych (m.in. kulturalnych, turystycznych), z jednoczesnym ukierunkowaniem na działalność rynkową (tam gdzie jest to zasadne i możliwe);

c) udostępnianie i promocja dziedzictwa kulturowego regionu oraz oferty turystycznej opartej na zasobach tego dziedzictwa, w szczególności poprzez realizację projektów kulturalnych, artystycznych, o znaczeniu regionalnym i ponadregionalnym oraz poprzez rozwój szlaków kulturowych.

W ramach osi priorytetowej przewiduje się wybór projektów w trybie:

- pozakonkursowym, w formule projektów strategicznych,

- konkursowym,

Tryb pozakonkursowy zastosowany zostanie na obszarach, na których z uwagi na przedmiot wsparcia, typ beneficjenta lub przewidywaną liczbę planowanych przedsięwzięć, brak jest uzasadnienia dla wprowadzenia trybu konkurencyjnego. Tryb pozakonkursowy zastosowany zostanie w obszarach, w których na etapie prac nad programem wyselekcjonowana została względnie ograniczona liczba przedsięwzięć o strategicznym znaczeniu dla realizacji celów osi priorytetowej, których charakter jest jednocześnie zróżnicowany i trudny do wzajemnego porównania.

Tryb pozakonkursowy zastosowany zostanie w zakresie dotyczącym:

- rekultywacji terenów zdegradowanych, w tym zagospodarowania terenów miejskich poprzez nadanie im nowych funkcji,

- rewitalizacji uzdrowisk.

Planowana alokacja w ramach osi

[image: image4.emf]
OŚ PRIORYTETOWA 10. WIEDZA I KOMPETENCJE MIESZKAŃCÓW

Cele szczegółowe:

- Stworzenie warunków do podniesienia jakości edukacji ogólnej i zawodowej

- Zwiększenie udziału osób w edukacji całożyciowej

- Zwiększenie dostępności i adekwatności infrastruktury edukacyjnej i szkoleniowej

Opis działań / przedsięwzięć

W ramach osi priorytetowej wsparcie udzielane będzie w czterech głównych obszarach:

1. rozwój kształcenia ogólnego

2. rozwój szkolnictwa zawodowego

3. rozwój poradnictwa i kształcenia całożyciowego w kontekście utrzymania aktywności zawodowej

4. wsparcie infrastruktury edukacyjnej i szkoleniowej w tym związanej z systemem edukacji

W obszarze dotyczącym rozwoju kształcenia ogólnego, realizowane będą w m.in. następujące grupy operacji:

- Programy współpracy uczelni wyższych ze szkołami średnimi, a także przedsiębiorstwami, np. staże, praktyki, wizyty studyjne

W ramach osi priorytetowej przewiduje się wybór projektów w trybie:

- konkursowym

- pozakonkursowym, w formule projektów systemowych

- programów subregionalnych

Planowana alokacja w ramach osi

[image: image5.emf]
