

# Aneks nr 1: Ramy Programowe Szwajcarsko – Polskiego Programu Współpracy

Ramy Programowe stanowią integralną część Umowy ramowej pomiędzy Rządem Rzeczypospolitej Polskiej a Szwajcarską Radą Federalną o wdrażaniu Szwajcarsko-Polskiego Programu Współpracy. Ramy Programowe określają cele, zasady, strategię, obszary koncentracji geograficznej i tematycznej oraz indykatory podziału alokacji finansowych.

## 1. Cele

Szwajcarsko-Polski Program Współpracy zakłada dwa cele:

- przyczynienie się do zmniejszenia różnic społeczno-gospodarczych pomiędzy Rzeczpospolitą Polską a bardziej rozwiniętymi państwami rozszerzonej Unii Europejskiej (UE); oraz
- przyczynienie się do zmniejszenia różnic społeczno-gospodarczych na obszarze Rzeczypospolitej Polski pomiędzy dynamicznymi ośrodkami miejskimi a peryferyjnymi regionami słabo rozwiniętymi pod względem strukturalnym.

Szwajcarsko-Polski Program Współpracy obejmuje krajowe i międzynarodowe Projekty, które mają na celu wspieranie rozwoju zrównoważonego pod względem ekonomicznym i społecznym.

Pod koniec okresu wdrażania pomocy finansowej, obie Strony wspólnie podejmą decyzję w sprawie przeprowadzenia całościowej oceny efektów osiągniętych w drodze realizacji Szwajcarsko-Polskiego Programu Współpracy.

## 2. Zasady

Współpraca szwajcarsko-polska opiera się na następujących zasadach:

**Transparentność.** Transparentność i otwartość są kluczowe dla współpracy oraz obowiązują na wszystkich jej poziomach. Szczególny nacisk zostanie położony na transparentność w procesie wyboru projektów, udzielania zamówienia i zarządzania finansowego.

**Integracja społeczna.** Współpraca ma na celu umożliwienie jednostkom i grupom defaworyzowanym pod względem społecznym i ekonomicznym czerpanie korzyści z rozwoju.

**Równe szanse i prawa.** Współpraca ma na celu zwiększenie możliwości kobiet i mężczyzn do równego korzystania ze swoich praw, poprzez stosowanie podejścia skoncentrowanego na aspekcie równouprawnienia płci.

**Zrównoważone środowisko naturalne.** Współpraca zakłada zaadoptowanie wymogów związanych ze zrównoważonym środowiskiem naturalnym.

**Zaangażowanie wszystkich zainteresowanych stron.** Wszystkie instytucje i organy decyzyjne zaangażowane w Szwajcarsko-Polski Program Współpracy zobowiązują się do wydajnego i efektywnego wdrażania zatwierdzonych Projektów.

**Subsydiarność i decentralizacja.** Współpraca będzie odnosić się do zasad subsydiarności i decentralizacji głównie w Projektach na poziomie lokalnym i regionalnym.

### 3. Strategie

#### 3.1 Główne aspekty strategiczne

Szwajcarsko-Polski Program Współpracy stanowi część narodowego planu rozwoju, który obejmuje fundusze strukturalne i Fundusz Spójności UE, jak również Mechanizm Finansowy EOG i Norweski Mechanizm Finansowy. Szwajcarska pomoc finansowa będzie komplementarna w stosunku do powyższych programów i skoncentruje się głównie na Projektach, które nie są finansowane w ogóle lub są finansowane jedynie w części z innych źródeł finansowych.

Główne aspekty strategiczne dotyczą:

**a. koncentracji.** Memorandum of Understanding pomiędzy Szwajcarską Radą Federalną a Radą Unii Europejskiej definiuje cztery obszary pomocy finansowej:

- bezpieczeństwo, stabilność i wsparcie reform;
- środowisko i infrastruktura;
- sektor prywatny; oraz
- rozwój społeczny i zasobów ludzkich.

Powyższe obszary i związane z nimi obszary tematyczne stanowią szeroką podstawę do współpracy. W tym kontekście istotna jest wydajność i efektywność oraz troska o zapewnienie optymalnego rozdysponowania i wykorzystania dostępnych środków. Z tego powodu, Szwajcarsko-Polski Program Współpracy ma jasny cel strategiczny, określony przez następujące ramy:

- Koncentracja na maksymalnie ośmiu obszarach tematycznych, w ramach których zostanie wydatkowane przynajmniej 70 % pomocy finansowej (koncentracja tematyczna). Wybór obszarów tematycznych odbędzie się na podstawie analizy potrzeb, z uwzględnieniem specyfiki szwajcarskiego know - how.
- Koncentracja na czterech peryferyjnych i słabo rozwiniętych regionach (NUTS II), w ramach których zostanie wydatkowane przynajmniej 40 % pomocy finansowej (koncentracja geograficzna).
- Koncentracja na stosunkowo małej liczbie Projektów.

**b. Podejścia programowego.** Na program składają się projekty powiązane ze sobą poprzez wspólne cele lub temat. Programy będą wykorzystywane w obszarach, które wyróżniają się kilkoma z następujących cech: duże finansowe zobowiązania, włączenie instytucji z różnych poziomów (krajowego, regionalnego, lokalnego); różnorodność zaangażowanych instytucji; wpływ na politykę rozwoju; znaczący wpływ na wzmocnienie zdolności instytucjonalnych; stosowanie wspólnych zasad i procedur. Podejście programowe implikuje delegowanie prawa podejmowania decyzji na poziom pojedynczych projektów. Podejście programowe obejmuje: wstępną ocenę obszaru tematycznego; zdefiniowanie celów, wytycznych i części budżetowej; plan wdrażania programu; oraz koncepcję sektorowego monitorowania i ewaluacji. W celu zapewnienia wydajności i efektywności, wartość dofinansowania danego programu wyniesie minimum 4 miliony franków szwajcarskich.

**c. Podejścia projektowego.** Podejście projektowe zostanie wykorzystane w obszarach tematycznych, w których wdrażane będą pojedyncze projekty. W celu zapewnienia wydajności i efektywności, wartość dofinansowania każdego projektu wyniesie na ogół minimum 1 milion franków szwajcarskich. Mogą zostać ustalone wyższe poziomy finansowania (patrz rozdział 5 niniejszego Aneksu). Granty Blokowe mogą stanowić sposób na sfinansowanie mniejszych projektów (patrz Aneks nr 3).

**d. Projektów międzynarodowych.** Pomoc finansowa może zostać wykorzystana do finansowania Projektów międzynarodowych.

**e. Partnerów i beneficjentów.** Szwajcarsko-Polski Program Współpracy będzie dotyczył partnerów i beneficjentów pochodzących z publicznego i prywatnego sektora, organizacji pozarządowych i innych organizacji w ramach społeczeństwa obywatelskiego.

**f. Partnerstw.** Partnerstwa pomiędzy szwajcarskimi a polskimi partnerami stanowią istotny element Szwajcarsko-Polskiego Programu Współpracy. Współpraca i partnerstwa są promowane, w szczególności w ramach tych obszarów tematycznych, w których Szwajcaria może wnieść konkretne doświadczenie, know-how i technologie.

**g. Elastyczności.** Elastyczność i możliwość reagowania na zaistniałe sytuacje wymagają, aby wstępnie jedynie około 80% pomocy finansowej zostało alokowane na poszczególne obszary tematyczne i wybrane cele. W dwa lata po rozpoczęciu Szwajcarsko-Polskiego Programu Współpracy zostanie przeprowadzony przegląd, który pozwoli określić tematyczne i geograficzne priorytety, przesunąć początkowe finansowe alokacje zgodnie z ustaleniami oraz zidentyfikować priorytety dla nie alokowanej jeszcze części pomocy finansowej.

**h. Promocji.** Promocja Szwajcarsko-Polskiego Programu Współpracy dla polskich i szwajcarskich obywateli stanowi istotną kwestię, która może zostać wzięta pod uwagę podczas wyboru i realizacji Projektów. Obie Strony będą informować na bieżąco o swojej współpracy.

### 3.2 Strategie wdrażania

**a. Identyfikacja Projektów.** Proces identyfikacji Projektów w sposób znaczący wpływa na jakość Szwajcarsko-Polskiego Programu Współpracy. Rzeczpospolita Polska jest odpowiedzialna za identyfikację Projektów, które mogą być finansowane z pomocy finansowej. Szwajcaria może przedłożyć Rzeczypospolitej Polskiej propozycje Projektów.

**b. Ustalanie kryteriów wyboru Projektów.** Wybór Projektu zostanie oparty na jasnym zestawie kryteriów. Ogólne kryteria wyboru będą obejmować:

- Zgodność z celami Szwajcarsko-Polskiego Programu Współpracy;
- Zgodność z zasadami Szwajcarsko-Polskiego Programu Współpracy opisanymi w rozdziale 2 niniejszego Aneksu;
- Zgodność z aspektami strategicznymi opisanymi w rozdziale 3.1 niniejszego Aneksu;
- Powiązanie z narodowym planem rozwoju oraz, jeśli to możliwe, Narodowymi Strategicznymi Ramami Odniesienia oraz odpowiednim Programem Operacyjnym (Programami Operacyjnymi);
- Innowacyjność i/lub potencjał niezbędny do proponowania nowych rozwiązań, które mogą zostać zastosowane na większą skalę (Projekty pilotażowe);
- Zdolności Instytucji Realizującej do wdrażania Projektu;
- Możliwość utrzymania celów Projektu (uruchomienie dodatkowych środków);
- Wykonalność Projektu w określonym czasie; oraz
- Trwałość rezultatów.

Kryteria oceny specyficzne dla każdego obszaru tematycznego mogą zostać sformułowane przed rozpoczęciem wdrażania Szwajcarsko-Polskiego Programu Współpracy.

**c. Wspieranie przygotowania Projektu.** Przygotowanie Projektu oraz dokładne zaplanowanie Projektu są niezmiernie istotne z punktu widzenia wydajności i efektywności we wdrażaniu Projektu. Pomoc w przygotowaniu Projektu może zostać udzielona na prośbę Rzeczypospolitej Polskiej lub zalecona przez Szwajcarię i zostanie sfinansowana ze środków Funduszu na Przygotowanie Projektów (patrz Aneks nr 3).

**d. Poprawa zdolności do wdrażania Projektu.** Pomyślna realizacja Projektu zależy od zdolności organizacji wdrażających i monitorujących. Jeśli zaistnieje taka potrzeba, poprawa powyższych zdolności może zostać wnioskowana przez Rzeczpospolitą Polską lub zalecona przez Szwajcarię i może zostać sfinansowana z pomocy finansowej, jako integralna część Projektu.

#### 4. Koncentracja geograficzna

Co najmniej 40 % środków Szwajcarsko-Polskiego Programu Współpracy zostanie wydatkowane w województwach: lubelskim, podkarpackim, świętokrzyskim oraz małopolskim.

#### 5. Obszary tematyczne i indykatywne alokacje finansowe

Następujące obszary tematyczne i indykatywne alokacje finansowe zostaną objęte Szwajcarsko-Polskim Programem Współpracy:

<b>1. bezpieczeństwo, stabilność, wsparcie reform</b>			
<b>Lp.</b>	<b>Obszar tematyczny</b>	<b>Podejście, cele i Projekty kwalifikowalne</b>	<b>Indykatywne alokacje finansowe</b>
1	Inicjatywy na rzecz rozwoju regionalnego regionów peryferyjnych i słabo rozwiniętych	<p><b><u>Podejście programowe z jednym celem:</u></b></p> <p><b><u>Cel:</u></b></p> <p><b><u>Na obszarach koncentracji geograficznej:</u></b> Jeden specyficzny cel zakładający zwiększenie zatrudnienia i wysokości dochodu zostanie w pełni osiągnięty na terenie pod-regionu poprzez wdrożenie zintegrowanej strategii (obejmującej różne sektory) przez wybrane partnerstwa.</p> <p>Pod-region skupia kilka gmin wiejskich wokół 1-2 gmin miejskich. Powyższe gminy miejskie będą pełnić funkcję centrów pod-regionu. Partnerstwo w danym pod-regionie sprzyja rozwojowi zintegrowanej strategii i wdrożeniu związanego z nią wieloaspektowego lokalnego programu rozwoju. Program składa się z grupy projektów, z których niektóre mogą być dofinansowane ze szwajcarskiego programu pomocowego. Program w pod-regionie będzie miał wartość od 5 do 10 milionów franków szwajcarskich.</p> <p>Zintegrowana strategia dotyczy celów rozwoju gospodarczego na przykład takich jak:</p> <ul style="list-style-type: none"> <li>- rozwój lokalnej przedsiębiorczości i przetwórstwa rolnego;</li> <li>- rozwój zasobów ludzkich, w szczególności młodzieży z obszarów rolniczych, z uwzględnieniem nowoczesnych form szkolenia zawodowego i kształcenia</li> </ul>	<p><b>do 50 milionów franków szwajcarskich</b></p>

		<p>ustawicznego;</p> <ul style="list-style-type: none"> <li>- rozwój sieci, partnerstw, kapitału społecznego – wsparcie pozarządowych instytucji i organizacji zaangażowanych w rozwój rolny;</li> <li>- tworzenie mechanizmów finansowania i wspierania lokalnych inwestycji.</li> </ul>	
2	<b>Środki ochrony granic</b>	<p><b><u>Podejście projektowe z następującym celem:</u></b> Zwiększenie ochrony wschodnich granic UE</p> <p><b>Rodzaje kwalifikowalnych Projektów:</b></p> <ul style="list-style-type: none"> <li>- zwiększenie wydajności i sprawności przejść granicznych;</li> <li>- wsparcie jednostek celnych oddelegowanych do walki z przestępczością;</li> <li>- unowocześnienie przejść granicznych w zakresie komputeryzacji, wyposażenia i systemu zarządzania, w tym opracowywanie i wdrażanie cyfrowego systemu komunikacji radiowej.</li> </ul>	<p><b>do 20 milionów franków szwajcarskich</b></p>

<b>2. Środowisko i infrastruktura</b>			
N°	Obszary tematyczne	Podejście, cele i Projekty kwalifikowalne	Indykatywne alokacje finansowe
3	<p><b>Odbudowa, remont, przebudowa i rozbudowa podstawowej infrastruktury</b></p> <p><b>oraz</b></p> <p><b>Poprawa stanu środowiska</b></p>	<p><b><u>Podejście projektowe z 3 celami:</u></b></p> <p>Minimum 30 % alokacji na niniejszy obszar tematyczny zostanie przeznaczony na projekty realizowane na obszarach koncentracji geograficznej.</p> <p><b><u>Cel 1:</u></b> Poprawa usług z zakresu infrastruktury miejskiej w celu podniesienia standardu życia i promowania rozwoju gospodarczego.</p> <p><b>Rodzaje kwalifikowalnych Projektów:</b> Projekty o minimalnej wartości 15 milionów franków szwajcarskich każdy, realizowane w obszarze:</p> <ul style="list-style-type: none"> <li>- zarządzania odpadami stałymi: zbiórka, segregacja oraz oczyszczanie odpadów oraz odpadów niebezpiecznych, w tym odpadów szpitalnych.</li> </ul> <p><b><u>Cel 2:</u></b> Zwiększenie efektywności energetycznej i redukcja emisji, w szczególności gazów cieplarnianych i niebezpiecznych substancji.</p>	<p><b>do 117,5 milionów franków szwajcarskich</b></p>

		<p><b>Rodzaje kwalifikowalnych Projektów:</b> Projekty o minimalnej wartości 10 milionów franków szwajcarskich każdy, realizowane w następujących obszarach:</p> <ul style="list-style-type: none"> <li>- wprowadzanie systemów energii odnawialnej (np. słonecznej, wietrznej, niewielkich systemów energii wodnej, geotermicznej, na biomasę itp.);</li> <li>- poprawa efektywności energetycznej: np. zmniejszenie strat w zużyciu energii;</li> <li>- zmniejszenie emisji pochodzących z elektrowni ciepłej oraz regionalnych systemów grzewczych.</li> </ul> <p><b>Cel 3:</b></p> <p>Poprawa zarządzania, bezpieczeństwa, wydajności i niezawodności lokalnych/regionalnych publicznych systemów transportowych.</p> <p><b>Rodzaje kwalifikowalnych Projektów:</b> Projekty o minimalnej wartości 3 milionów franków szwajcarskich każdy, projekty zakładające elementy inwestycyjne - 10 milionów franków szwajcarskich każdy, realizowane w obszarach:</p> <ul style="list-style-type: none"> <li>- Przygotowanie dokumentacji (studia wykonalności) dla dużych inwestycyjnych projektów z zakresu komunikacji;</li> <li>- Małe i dobrze ukierunkowane projekty dotyczące infrastruktury kolejowej i taboru;</li> <li>- Modernizacja systemów monitorujących i sterujących;</li> <li>- usługi dla pasażerów oraz usługi biletowe.</li> </ul>	
--	--	---	--

4	<p><b>Bioróżnorodność i ochrona ekosystemów</b></p> <p><b>oraz</b></p> <p><b>wsparcie transgranicznych inicjatyw środowiskowych</b></p>	<p><b><u>Podejście projektowe z następującym celem:</u></b></p> <p>Ochrona natury i funkcjonowania ekosystemów w sposób zrównoważony na obszarach koncentracji geograficznej.</p> <p><b>Rodzaje kwalifikowalnych Projektów:</b></p> <ul style="list-style-type: none"> <li>- rozwój oraz wdrażanie zintegrowanych koncepcji zarządzania zasobami naturalnymi, w tym ochrona środowiska, gospodarcze oraz społeczne jego użytkowanie;</li> <li>- promowanie eko-turystyki, w tym infrastruktury rekreacyjnej oraz informacyjnej;</li> <li>- podnoszenie świadomości i wiedzy nt. wymogów w zakresie ochrony środowiska;</li> <li>- wzmacnianie zdolności w zaangażowanych instytucjach;</li> <li>- Konwencja Karpacka: system współpracy i wdrażanie.</li> </ul>	<p><b>do 10 milionów franków szwajcarskich</b></p>
<b>3. Sektor prywatny</b>			
Lp.	Obszary tematyczne	Podejście, cele i Projekty kwalifikowalne	Indykatywne alokacje finansowe
5	<p><b>Poprawa środowiska biznesowego i dostępu do kapitału dla małych i średnich przedsiębiorstw (MŚP)</b></p>	<p><b><u>Podejście projektowe z następującym celem:</u></b></p> <p>Promocja zatrudnienia.</p> <p><b>Rodzaje kwalifikowalnych Projektów:</b></p> <ul style="list-style-type: none"> <li>- udział w kapitale akcyjnym i zadłużeniu (equity and debt participation) lokalnych jednostek finansowych;</li> <li>- usługi finansowe świadczone przez lokalne jednostki finansowe dla małych i średnich przedsiębiorstw (formie kredytów, leasingu, gwarancji, poręczeń), np. w ramach właściwych instrumentów instytucji wielostronnych;</li> </ul> <p>Minimum 30 % kwoty alokowanej na ten obszar tematyczny zostanie wykorzystane na realizację ww. rodzajów projektów kwalifikowalnych na obszarach koncentracji geograficznej.</p> <ul style="list-style-type: none"> <li>- projekty dotyczące budowania zdolności instytucjonalnych i prawnych na poziomie krajowym w zakresie sprawozdawczości finansowej i audytu w sektorze prywatnym (10 milionów franków szwajcarskich).</li> </ul>	<p><b>do 63 milionów franków szwajcarskich</b></p>

6	Rozwój sektora prywatnego i promocja eksportu MŚP	<p><b><u>Podejście projektowe z następującym celem:</u></b></p> <p>Zwiększenie rynkowego udziału polskiego eksportu dóbr i usług, przy uwzględnieniu różnic regionalnych tam, gdzie jest to możliwe.</p> <p><b>Rodzaje kwalifikowalnych Projektów:</b></p> <ul style="list-style-type: none"> <li>- Wsparcie lokalnych usługodawców w zakresie eko- wydajności i korporacyjnej społecznej odpowiedzialności;</li> <li>- Programy edukacyjne w zakresie turystyki i planowania celów wyjazdów turystycznych.</li> </ul>	do 10 milionów franków szwajcarskich
<b>4. Rozwój społeczny i zasobów ludzkich</b>			
Lp.	Obszary tematyczne	Podejście, cele i Projekty kwalifikowalne	Indykatywne alokacje finansowe
7	Ochrona zdrowia	<p><b><u>Podejście programowe z następującymi celami:</u></b></p> <p><b><u>Cel 1:</u></b></p> <p>Promocja zdrowego trybu życia oraz zapobieganie chorobom zakaźnym na poziomie krajowym i na obszarach koncentracji geograficznej.</p> <p><b>Rodzaje kwalifikowalnych Projektów:</b></p> <ul style="list-style-type: none"> <li>- rozwój promocji zdrowia oraz strategii i struktur w zakresie profilaktyki zdrowotnej (zarówno rządowej jak i pozarządowej);</li> <li>- prowadzenie przede wszystkim długofalowych (3-5 lat) i o dużym zasięgu kampanii promocji zdrowia oraz kampanii na rzecz przeciwdziałania chorobom (np. wywołanych spożywaniem alkoholu, tytoniu, środków odurzających, HIV/AIDS, gruźlicy i otyłości) na poziomie krajowym;</li> <li>- prowadzenie kampanii promocji zdrowia oraz kampanii na rzecz przeciwdziałania chorobom o mniejszym zasięgu na poziomie regionalnym i lokalnym;</li> <li>- programy z zakresu edukacji na temat ochrony zdrowia (np. dla dzieci i młodzieży);</li> </ul> <p><b><u>Cel 2:</u></b></p> <p>Poprawa usług podstawowej opieki zdrowotnej i usług opieki społecznej na peryferyjnych</p>	do 35 milionów franków szwajcarskich


		<p>i zmarginalizowanych terenach obszarów objętych koncentracją geograficzną, z preferencją dla wielosektorowego podejścia programowego.</p> <p><b>Rodzaje kwalifikowalnych Projektów:</b></p> <ul style="list-style-type: none"> <li>- poprawa zdolności do realizacji polityki i strategii rozwoju na szczeblu regionalnym (i krajowym) dotyczących osób starszych i niepełnosprawnych;</li> <li>- poprawa jakości dostarczania usług dla osób starszych i niepełnosprawnych;</li> <li>- sprzęt i szkolenia z zakresu pielęgniarstwa na podstawowym poziomie oraz z zakresu opieki społecznej;</li> <li>- sprzęt dla personelu i jego szkolenie z zakresu usług ambulatoryjnych i domowej opieki pielęgniarstwa;</li> <li>- zwiększenie jakości i dostępu do usług ambulatoryjnych oraz domowej opieki pielęgniarstwa dla starszych pacjentów;</li> <li>- szkolenia dla specjalistów z zakresu usług ambulatoryjnych oraz domowej opieki pielęgniarstwa;</li> <li>- budowa/renowacja hospicjów, realizowane jako część większego programu;</li> <li>- wzmocnienie zdolności instytucji rządowych i pozarządowych w celu lepszej integracji osób niepełnosprawnych (szkolenia, tworzenie miejsc pracy)</li> <li>- wspieranie placówek opiekuńczo – wychowawczych oraz rodzin zastępczych;</li> <li>- wspieranie domów pomocy społecznej (w tym zapewnianie sprzętu i renowacja);</li> </ul>	
--	--	--	--

8	Badania i rozwój	<p><b><u>Podejście programowe z dwoma celami:</u></b></p> <p><b><u>Cel 1:</u></b> Wzmocnienie potencjału naukowego poprzez programy stypendialne w Szwajcarii.</p> <p><b>Rodzaje kwalifikowalnych Projektów:</b></p> <ul style="list-style-type: none"> <li>- Fundusz Stypendialny<sup>1</sup> obejmujący studia wyższego stopnia i programy podyplomowe w Szwajcarii (12 milionów franków szwajcarskich);</li> </ul> <p><b><u>Cel 2:</u></b> Poprawa dostępu do szkolnictwa wyższego:</p> <ul style="list-style-type: none"> <li>- Programy stypendialne pomiędzy Rzeczpospolitą Polską a krajami sąsiadującymi UE obejmujące studia wyższego stopnia i podyplomowe w Rzeczypospolitej Polskiej;</li> </ul> <p><b><u>Cel 3:</u></b> Przyczynienie się do rozwoju gospodarki opartej na wiedzy, poprzez podniesienie poziomu wiedzy oraz w szczególności poprzez badania stosowane oraz know-how i transfer technologii.</p> <p><b>Rodzaje kwalifikowalnych Projektów:</b></p> <ul style="list-style-type: none"> <li>- Wspólne projekty badawcze i partnerstwa instytucjonalne w zakresie badań stosowanych;</li> <li>- Sprzęt dla Projektów zakładających badania stosowane;</li> <li>- Inkubatory ułatwiające fazę przejścia od badań do realizacji działań na ich podstawie;</li> <li>- Wzmocnienie zdolności w zakresie zarządzania innowacyjnością.</li> </ul>	<p><b>do 30 milionów franków szwajcarskich</b></p>
---	------------------	--	--

<b>5. Alokacje specjalne</b>		
<b>Forma pomocy</b>	<b>Zakres</b>	<b>Indykatorywna finansowa alokacja</b>
<b>Grant Blokowy</b>	<p><b><u>Podejście programowe z dwoma celami:</u></b></p> <p><b><u>Cel 1:</u></b> Promowanie roli społeczeństwa obywatelskiego w</p>	<p><b>do 20,5 miliona franków szwajcarskich</b></p>

<sup>1</sup> Zasady i procedury dla Funduszu Stypendialnego będą różniły się od tych określonych w Aneksie 2.

	<p>zwiększaniu spójności społeczno – gospodarczej, jako ważnego uczestnika procesu rozwoju kraju.</p> <p><b>Rodzaje kwalifikowalnych Projektów:</b></p> <ul style="list-style-type: none"> <li>- Grant (-y) Blokowy (-e) dla społeczeństwa obywatelskiego/ organizacji pozarządowych działających głównie w obszarze opieki społecznej i ochrony środowiska, umożliwiające wzmocnienie zdolności organizacyjnych;</li> </ul> <p><b>Cel 2:</b></p> <p>Promowanie i/lub wzmocnianie partnerstw pomiędzy gminami miejskimi i danymi regionami Rzeczypospolitej Polski i Szwajcarii .</p> <p><b>Rodzaje kwalifikowalnych Projektów:</b></p> <ul style="list-style-type: none"> <li>- Grant Blokowy przeznaczony do finansowania małych projektów realizowanych w ramach partnerstw</li> </ul>	
<b>Fundusz na Przygotowanie Projektów</b>	<b>Cel priorytetowy:</b> Wspieranie przygotowania Kompletnych Propozycji Projektu	<b>do 3 milionów franków szwajcarskich</b>
<b>Zarządzanie Programem przez Szwajcarię</b>	Zarządzanie Szwajcarsko - Polskim Programem Współpracy przez Szwajcarię.	<b>24,45 miliona franków szwajcarskich</b>
<b>Polski Fundusz Pomocy Technicznej</b>	Zarządzanie Szwajcarsko - Polskim Programem Współpracy przez Rzeczpospolitą Polską, w tym programowanie, wdrażanie, monitoring, ewaluacja.	<b>do 7,5 miliona franków szwajcarskich</b>

<b>Podsumowanie indykatywnych alokacji</b>	
<b>Obszary i indykatywne alokacje finansowe</b>	<b>Indykatywna finansowa alokacja (milion franków szwajcarskich)</b>
1. bezpieczeństwo, stabilność, wsparcie reform	70
2. środowisko i infrastruktura	127,5
3. sektor prywatny	73
4. rozwój społeczny i zasobów ludzkich	65
5. Alokacje specjalne	55,45
6. środki niealokowane	98,07
<b>Całkowita indykatywna alokacja</b>	<b>489,02</b>