

REGIOSTARS 2015

Nagrody dla innowacyjnych projektów wspieranych przez politykę spójności UE

Przewodnik dla kandydatów

(Formularze zgłoszenia zostały udostępnione osobno)

1. WPROWADZENIE	2
2. ZASADY OGÓLNE	2
2.1 Kategorie nagród	2
2.2 Kandydaci	2
2.3 Jak złożyć formularz zgłoszenia	2
2.4 Termin składania zgłoszeń	3
2.5 Kontakt	3
3. KRYTERIA KWALIFIKOWALNOŚCI	3
4. KRYTERIA PRYZNAWANIA NAGRÓD	3
5. POMOCNICZE WYTYCZNE DOTYCZĄCE KATEGORII NAGRÓD	4
KATEGORIA 1: ROZWÓJ INTELIGENTNY: Uwalnianie potencjału rozwojowego małych i średnich przedsiębiorstw dla celów gospodarki cyfrowej	4
KATEGORIA 2: ROZWÓJ ZRÓWNOWAŻONY: Stymulowanie inwestycji w poprawę wydajności energetycznej z korzyścią dla obywateli i społeczeństwa	5
KATEGORIA 3: ROZWÓJ SPRZYJAJĄCY WŁĄCZENIU SPOŁECZNEMU: Integracja osób zagrożonych wykluczeniem społecznym	7
KATEGORIA 4: CITYSTARS: Przekształcanie miast w oczekiwaniu na przyszłe wyzwania	7

REGIOSTARS 2015

1. WPROWADZENIE

Celem RegioStars jest wskazanie dobrych praktyk w rozwoju regionalnym i wyróżnienie oryginalnych i innowacyjnych projektów lub programów wsparcia, które mogą być inspirujące dla innych regionów i zarządzających projektami. Do uczestnictwa w RegioStars można zgłaszać projekty lub programy wsparcia współfinansowane przez Europejski Fundusz Rozwoju Regionalnego, Fundusz Spójności, Europejski Fundusz Społeczny lub instrument pomocy przedakcesyjnej.

Wszyscy finaliści otrzymują zaproszenie na ceremonię wręczenia nagród oraz certyfikat.

W każdej kategorii przyznaje się jedną nagrodę główną. Laureaci otrzymują statuetkę oraz certyfikat z rąk komisarza i przewodniczącego jury RegioStars podczas ceremonii wręczenia nagród, która ma miejsce w Brukseli. Dokonania każdego zwycięzcy zostaną zaprezentowane w krótkim filmie, który laureaci będą następnie mogli wykorzystać do celów promocyjnych.

2. ZASADY OGÓLNE

2.1 Kategorie nagród

W 2015 r. nagrody RegioStars zostaną przyznane w czterech kategoriach:

Kat. 1 Rozwój inteligentny: uwalnianie potencjału rozwojowego małych i średnich przedsiębiorstw dla celów gospodarki cyfrowej

Kat. 2 Rozwój zrównoważony: stymulowanie inwestycji w poprawę wydajności energetycznej z korzyścią dla obywateli i społeczeństwa

Kat. 3 Rozwój sprzyjający włączeniu społecznemu: integracja osób zagrożonych wykluczeniem społecznym

Kat. 4 Citystar: przekształcanie miast w oczekiwaniu na przyszłe wyzwania

2.2 Kandydaci

274 europejskie regiony NUTS-2¹ kwalifikują się do wsparcia strukturalnego UE i ze środków Funduszu Spójności w ramach krajowych lub regionalnych programów współpracy. Państwo członkowskie lub odpowiednia instytucja zarządzająca² funduszami strukturalnymi dla programów krajowych i regionalnych na lata 2000-2006 lub 2007-2013 mogą przedłożyć nie więcej niż jedno zgłoszenie w każdej kategorii i regionie.

¹ NUTS to "Nomenclature of Statistical Territorial Units" (wspólna klasyfikacja jednostek terytorialnych do celów statystycznych) - jednolity, spójny system na rzecz podziału terytorium Unii Europejskiej w celu sporządzania statystyk regionalnych.

² W celu odnalezienia Państwa instytucji zarządzającej funduszami strukturalnymi, zapraszamy na stronę RegioAtlas: http://ec.europa.eu/regional_policy/atlas2007/index_en.htm W niektórych przypadkach krajowe instytucje zarządzające delegują odpowiedzialność na podmioty regionalne („delegowane podmioty zarządzające”). W takich przypadkach zastosowanie może mieć delegowana instytucja zarządzająca.

REGIOSTARS 2015

2.3 Jak złożyć formularz zgłoszenia

Zgłoszenia powinny być przedkładane przez instytucję zarządzającą (krajową lub regionalną) lub za jej aprobatą; instytucja ta odpowiada za decyzję o współfinansowaniu w imieniu lidera projektu.

Zgłoszenia należy przysyłać na adres: REGIO-STARS@ec.europa.eu.

Gminy lub miasta, które chciałyby zgłosić projekt współfinansowany ze środków UE powinny postarać się o poparcie ze strony odpowiedniej instytucji zarządzającej.²

Zgłoszenia będą rozpatrywane przez niezależne jury, z uwzględnieniem spełnienia kryteriów przyznawania nagród. Tylko te zgłoszenie, które przejdą pomyślnie pierwszy etap oceny (kwalifikowalność) zostaną dopuszczone do drugiego etapu (wstępnej selekcji finalistów dokonywanej przez jury).

Więcej szczegółów zamieszczono poniżej.

2.4 Termin składania zgłoszeń

Zgłoszenia powinny być przesłane do **28 lutego 2015 r.**

2.5 Kontakt

Wszelkie pytania należy przysyłać pocztą elektroniczną na adres: REGIO-STARS@ec.europa.eu

3. KRYTERIA KWALIFIKOWALNOŚCI

- a) Wniosek wpłynął do sekretariatu RegioStars na adres REGIO-STARS@ec.europa.eu nie później niż 28 lutego 2015 r.
- b) Projekt jest współfinansowany w ramach Europejskiego Funduszu Rozwoju Regionalnego, Funduszu Spójności, Europejskiego Funduszu Społecznego lub instrumentu pomocy przedakcesyjnej (IPA) po 1 stycznia 2007 r.
- c) Zgłoszenia są składane lub przynajmniej zatwierdzone przez instytucję zarządzającą funduszami strukturalnymi UE² w ramach programu regionalnego lub krajowego. Instytucje zarządzające przeprowadzają według własnego uznania proces selekcji zgłaszanych kandydatów.
- d) Zgłoszenia sporządza się wypełniając formularz zgłoszeniowy, najlepiej w języku angielskim, a jeśli nie jest to możliwe - w języku francuskim lub niemieckim. Umożliwi to szybsze rozpatrywanie zgłoszeń.
- e) Opis projektu musi w wyraźny sposób nawiązywać do wybranej kategorii.
- f) Projekt został sfinalizowany lub jest wystarczająco zaawansowany (tzn. można wykazać postępy w osiągnięciu początkowo wyznaczonych celów w danym regionie, miejscowości lub na obszarze miejskim).
- g) Projekt nie został wcześniej zgłoszony do konkursu RegioStars.

4. KRYTERIA PRYZNAWANIA NAGRÓD

- a) **Innowacyjny charakter projektu**
- b) **Wpływ (lub spodziewany wpływ) projektu w oparciu o początkowo wyznaczone**

REGIOSTARS 2015

cele

- c) **Przewidywana trwałość finansowa projektu:** Dowody mogą dotyczyć zmiany w kierunku samofinansowania lub wykazać, że projekt jest lub będzie częścią kolejnych projektów finansowanych ze środków innych instrumentów finansowych UE;
- d) **Możliwość ekstrapolacji dobrych praktyk projektu do innych regionów. Wpływ projektu na zacieśnianie partnerstw lokalnych, regionalnych i międzyregionalnych:** Dowody mogą obejmować wykazanie, że projekt zainspirował projekty/ programy realizowane w innych regionach, lub że podzielono się z innymi regionami dobrymi praktykami wypracowanymi w ramach projektu.
- e) **W kategorii 1:** wyniki w zakresie **wskaźników sektora ICT** w [Tabeli wyników Europejskiej agendy cyfrowej](#), w szczególności w zakresie handlu elektronicznego, e-biznesu, e-zdrowia, badań i rozwoju w zakresie technologii informacyjno-komunikacyjnych (ICT) oraz wskaźników Europejskiej agendy cyfrowej dla sektora ICT.

5. POMOCNICZE WYTYCZNE DOTYCZĄCE KATEGORII NAGRÓD

Ogólne omówienie kategorii i wskazanie projektów, które mogą spełniać kryteria przyznawania nagród przedstawiono poniżej.

KATEGORIA 1: ROZWÓJ INTELIGENTNY: uwalnianie potencjału rozwojowego małych i średnich przedsiębiorstw dla celów gospodarki cyfrowej

Technologie cyfrowe są wszechobecne w naszym życiu: kształtują sposób, w jaki wykonujemy swoją pracę, robimy zakupy, a nawet wpływają na nasze życie towarzyskie i rozrywki, z których korzystamy. Są w stanie całkowicie przekształcić całe sektory gospodarki i łańcuchy wartości, zmniejszają bariery utrudniające firmom wchodzenie na rynek i zwiększają wydajność operacji biznesowych. Poza tym, że zacierają, a nawet znoszą granice, również na poziomie międzynarodowym, stanowią ogromną szansę dla nowych pokoleń przedsiębiorców i innowatorów.

Technologie informacyjno-komunikacyjne są najważniejszym motorem innowacji i wzrostu gospodarczego w skali globalnej, a ich działanie jest przekrojowe, ponieważ umożliwiają upowszechnianie innowacji, zrównoważony rozwój i konkurencyjność działalności gospodarczej oraz integrację społeczną. Pozwala to gospodarkom na tworzenie nowych miejsc pracy, sprzyja podnoszeniu poziomu życia i budowaniu lepszego społeczeństwa, bardziej świadomego potrzeb ochrony środowiska. Ważnym elementem jest także dostęp do technologii szerokopasmowych. W Europie gospodarka cyfrowa rozwija się najszybciej³ i nadal ma ogromny potencjał, w dużej mierze nadal niewykorzystany. W skali europejskiej, sektor ICT odpowiada za 5% PKB i 20% ogólnego wzrostu wydajności. W niektórych gospodarkach jego udział w PKB sięga nawet 8%.

Technologie cyfrowe mogą przynieść innowacyjnym i dynamicznym MŚP ogromne korzyści, umożliwiając ich szybki rozwój i zwiększoną wydajność. Wynika to z faktu, iż nowe rozwiązania technologiczne umożliwiają opracowywanie nowych produktów i usług, a także ich dalszy rozwój i doskonalenie, produkcję oraz łatwiejszy dostęp do nich, a wszystko to w dużo krótszym czasie niż w przypadku tradycyjnych rozwiązań.

³ [Sprawozdanie w sprawie konkurencyjności Europy w dziedzinie technologii cyfrowych](#)

REGIOSTARS 2015

Aby w pełni wykorzystać potencjał ICT, potrzebne jest wsparcie - zarówno w zakresie dostarczania nowych produktów i usług cyfrowych, jak i tworzenia treści i zapewniania popytu na te technologie.⁴

Konkurs jest otwarty zarówno dla projektów realizowanych przez firmy, jak i twórców polityk oraz osoby zarządzające programami wsparcia dla MŚP. Nagroda zostanie przyznana tym projektom i twórcom/ zarządzającym polityką, którzy pomagają MŚP należącym do dowolnego sektora wykorzystać swój potencjał wzrostu poprzez budowanie przewagi konkurencyjnej dzięki stosowaniu technologii teleinformatycznych.

Wyróżnione zostaną m.in. projekty, które dotyczą jednego lub kilku spośród poniższych zagadnień:

- stymulowanie potencjału wzrostu i konkurencyjności technologii informacyjno-komunikacyjnej służącej przekształcaniu procesów w sektorze tradycyjnym (np. w branży tekstylnej, turystycznej, rolno-spożywczej, przemyśle celulozowo-papierniczym, w zakresie zużycia energii etc.);
- innowacje oparte na technologiach teleinformatycznych w MŚP, w tym współtworzenie, innowacje organizacyjne, marketingowe, innowacyjne modele biznesowe etc.;
- możliwość dywersyfikacji działalności gospodarczej i dostępu do nowych rynków dzięki wykorzystaniu ICT (np. e-handel, nowe łańcuchy wartości etc.);
- otwarcie i wykorzystywanie możliwości przejścia od niskiej do wysokiej wartości dodanej i zwiększonego wykorzystania wiedzy dzięki produktom i usługom ICT (np. inteligentne tekstylia, inteligentne materiały budowlane, wykorzystanie kodu Quick Response (QR code) w nowych kontekstach oraz tagów RFID do innowacyjnych celów);
- opracowywanie i wdrażanie przełomowych rozwiązań w zakresie ICT (np. rewolucyjne wykorzystanie grafenu w ICT);
- wspieranie tworzenia firm rozpoczynających działalność w sektorze nowych technologii (start-up) i rozwoju małych i średnich przedsiębiorstw w sektorze IT, w szczególności łączenie różnych programów Unii Europejskiej;
- wzmocnienie rozwoju usług szerokopasmowych w sposób strategiczny i zorientowany na popyt i we współpracy z MŚP, m.in. działania służące obniżeniu kosztów szybkiego, szerokopasmowego dostępu do Internetu, zgodnie z treścią dyrektywy 2014/61/UE.⁵

KATEGORIA 2: ROZWÓJ ZRÓWNOWAŻONY: stymulowanie inwestycji w poprawę wydajności energetycznej z korzyścią dla obywateli i społeczeństwa

Realizacja celów w zakresie zmian klimatu i wykorzystania energii, wyznaczonych na 2020 i 2030 r., a także programu dekarbonizacji do 2050 r. wymaga znacznego i stałego zwiększania inwestycji publicznych i prywatnych w Unii Europejskiej. Fundusze polityki spójności są kluczowym narzędziem pomagającym państwom członkowskim osiągnąć te cele.

Budynki mają kluczowe znaczenie dla polityki efektywności energetycznej UE, ponieważ to one – w całym sektorze publicznym i prywatnym – odpowiadają za niemal 40% ostatecznego

⁴ Patrz Inicjatywa przedsiębiorczości cyfrowej w ramach [Planu działania w dziedzinie przedsiębiorczości UE](#).

⁵ Patrz [Dz.U. L 155, 23.5.2014, s. 1–14](#)

REGIOSTARS 2015

zużycia energii, a także 36% emisji gazów cieplarnianych. W tym zakresie, budynki reprezentują ogromny i niewykorzystany potencjał oszczędności energii i kosztów.

Małe i średnie przedsiębiorstwa (MŚP) są głównymi motorami wzrostu gospodarczego, zatrudnienia oraz spójności. Efektywność wykorzystania zasobów, w tym efektywność energetyczna, jest istotnym elementem struktury kosztów tych podmiotów, a co za tym idzie również aspektem wpływającym na ich konkurencyjność. Inwestycjom w rozwój produktów i procesów produkcyjnych powinny towarzyszyć inwestycje w efektywność energetyczną, zarówno na poziomie budynków, w których MŚP prowadzą swoją działalność, jak i realizowanych przez nie procesów. Polityka spójności wspiera MŚP przede wszystkim dlatego, że podmioty te są narażone na braki informacyjne i mają utrudniony dostęp do finansowania.

Inwestycje w efektywność energetyczną stwarzają również możliwość wypracowania niemałych korzyści z punktu widzenia rozwoju lokalnego i regionalnego, konkurencyjności, wzrostu i zatrudnienia; mogą również przyczynić się do łagodzenia zjawiska ubóstwa energetycznego. Polityka spójności ma szansę odegrać kluczową rolę w dostarczaniu potrzebnych środków finansowych, ale także zapewniać wsparcie w zakresie planowania strategicznego, pomocy technicznej, poprawy zarządzania i współpracy międzyregionalnej i transgranicznej. Ponadto Polityka Spójności wspiera państwa członkowskie i ich regiony w promowaniu innowacji, również za pośrednictwem krajowych lub regionalnych strategii inteligentnej specjalizacji, w których badania i innowacje w zakresie energii należą do najczęściej wskazywanych priorytetów.

Inwestycje prowadzone w ramach Polityki Spójności i służące podniesieniu efektywności energetycznej w budynkach użyteczności publicznej, handlowych i mieszkalnych - lub bardziej ogólnie w MŚP - zostały przeprowadzone już w latach 2007-2013.

Projekty zgłoszone do konkursu mogą dotyczyć na przykład:

- Inwestycji w efektywność energetyczną wspieranych w ramach szerszych strategii niskoemisyjnych i strategii rozwoju obszarów miejskich, lub planów działania na rzecz zrównoważonej energii, np. opracowanych w ramach Porozumienia Burmistrzów na rzecz optymalizacji i koordynacji inwestycji (wskazanie zintegrowanego podejścia).
- Wzorcowej roli władz publicznych, które poprzez modernizację budynków publicznych i ich renowację służącą poprawie efektywności energetycznej i wykorzystaniu odnawialnych źródeł energii, przyczyniają się do zwiększenia popytu na innowacyjne rozwiązania, np. czerpiąc z rezultatów projektów badawczych przeprowadzonych w ramach partnerstw publiczno-prywatnych na rzecz efektywnych energetycznie budynków (EEB), wspieranych przez 7PR/Horyzont 2020 lub inne programy i projekty realizowane na poziomie UE, a także krajowe programy i projekty badawcze, w tym badania naukowe i innowacje finansowane ze środków Polityki Spójności w kontekście strategii inteligentnej specjalizacji badań i innowacji.
- Inwestycji w efektywność energetyczną budynków mieszkalnych, które szczególnie przyczyniły się do łagodzenia ubóstwa energetycznego.
- Wsparcia dla efektywności energetycznej w MŚP, które sprzyjają ogólnemu rozwojowi gospodarczemu MŚP, np. w zakresie wartości dodanej i zatrudnienia; ewentualnie wpisanie wsparcia dla efektywnego wykorzystania zasobów, w tym efektywności energetycznej i wykorzystania odnawialnych źródeł energii w MŚP w szersze programy wsparcia MŚP obejmujące jednocześnie kilka aspektów ich konkurencyjności.
- Skutecznego wykorzystania instrumentów finansowych, takich jak pożyczki, gwarancje lub kapitał wysokiego ryzyka, w tym m.in. korzystania z umów o poprawę efektywności energetycznej.

KATEGORIA 3: ROZWÓJ SPRZYJAJĄCY WŁĄCZENIU SPOŁECZNEMU: integracja osób zagrożonych wykluczeniem społecznym

Jak opisano w Strategii Europa 2020, wzrost sprzyjający włączeniu społecznemu ma na celu zapewnienie obywatelom Europy liczniejszych i lepszych miejsc pracy, a także zmniejszenie liczby osób dotkniętych (lub zagrożonych) ubóstwem o co najmniej 20 milionów. Zwalczanie ubóstwa i wyrównywanie różnic społecznych są niezbędnymi warunkami wzrostu gospodarczego we wszystkich państwach członkowskich UE. Cele Strategii Europa 2020 można osiągnąć tylko pod warunkiem, że w kontekście strategii na rzecz integracji społecznej realizowane będą ukierunkowane działania zarówno na poziomie krajowym, jak i lokalnym. Projekty finansowane z europejskich funduszy strukturalnych i inwestycyjnych mogą mieć znaczący wkład w edukację, zatrudnienie, zdrowie, mieszkalnictwo itp., przyczyniając się do integracji osób zagrożonych wykluczeniem społecznym.

Do konkursowej kategorii rozwoju sprzyjającego włączeniu społecznemu można zgłaszać projekty realizowane w następujących obszarach:

- Pomoc osobom żyjącym w ubóstwie (poza ogólnymi wskaźnikami ubóstwa);
- Wdrażanie podejścia terytorialnego w odniesieniu do wyzwań związanych z ubóstwem: koncentracja na najsłabiej rozwiniętych mikroregionach, ubogich obszarach miejskich lub wiejskich itp.;
- Integracja osób zagrożonych ubóstwem poprzez wdrażanie kompleksowego podejścia (łączącego działania z różnych dziedzin);
- Eksperymentowanie z innowacyjnymi modelami i ich upowszechnianie.

KATEGORIA 4: CITYSTARS: przekształcanie miast w oczekiwaniu na przyszłe wyzwania

Przyszłe zmiany będą niemałym wyzwaniem dla miast i ich dotychczasowej organizacji. Starzenie się ludności i jej rosnące zróżnicowanie, zmieniające się relacje z obywatelami, skutki zmian klimatu, gospodarka wymagająca nowych umiejętności, istnienie trwałych obszarów niedostatku, trudności z finansowaniem usług publicznych itp. to wyzwania, z którymi miasta będą musiały się zmierzyć poprzez dostosowanie się do nowych okoliczności i jak najlepsze wykorzystanie pojawiających się możliwości. Jedno jest pewne: aby stawić czoła tym skomplikowanym wyzwaniom w sposób zintegrowany, miasta będą potrzebowały innowacyjnych rozwiązań. Zostało to uwzględnione w okresie programowania 2014-2020, kładąc szczególny nacisk na zintegrowany i zrównoważony rozwój obszarów miejskich oraz wzmocnienie roli samych miast.

Projekty, których celem jest przygotowanie miast na przyszłe wyzwania, mogą obejmować na przykład:

- Innowacyjne podejście łączące efektywność wykorzystania zasobów z promowaniem sprawiedliwości społecznej;
- Nowe modele zarządzania, które angażują obywateli poprzez wykorzystanie nowych technologii;
- Inicjatywy, które przekształciły miasta w gospodarki o obiegu zamkniętym (efektywność wykorzystania zasobów).