
[image: image1.png]Q eea %rwa
grants grantsy

[image: image2.png]

 Strategia Ramowa Funduszu Współpracy Dwustronnej
dla Programu Operacyjnego PL04
„Oszczędzanie energii i promowanie odnawialnych źródeł energii”

W ramach Norweskiego Mechanizmu Finansowego i Mechanizmu Finansowego Europejskiego Obszaru Gospodarczego 2009-2014
I.
Wprowadzenie
 Niniejsza strategia ustanawia ramy funkcjonowania Funduszu Współpracy Dwustronnej na poziomie programu dla PL04 „Oszczędzanie energii i promowanie odnawialnych źródeł energii” w ramach Norweskiego Mechanizmu Finansowego i Mechanizmu Finansowego Europejskiego Obszaru Gospodarczego 2009-2014.
Fundusz Współpracy Dwustronnej na poziomie programu został ustanowiony w celu ułatwienia i wzmocnienia współpracy pomiędzy promotorami projektów i ich partnerami lub innymi instytucjami z Państw-Darczyńców, jak również pomiędzy organami i organizacjami w Państwach-Darczyńcach i Państwach-Beneficjentach.
Strategia ta została opracowana przez Operatora Programu w ścisłej współpracy z Narodowym Funduszem Ochrony Środowiska i Gospodarki Wodnej oraz we współpracy z Norweską Dyrekcją Zasobów Wodnych i Energetyki (NVE), jak również w konsultacji z Krajowym Punktem Kontaktowym.

Wszystkie dwustronne działania/wydarzenia, które mają być zorganizowane w ramach tej strategii zaplanuje, zaakceptuje i zainauguruje Operator Programu w ścisłej współpracy z NVE. Operator Programu oraz NVE stworzą umowę, która określi rolę i obowiązki NVE w procesie wdrażania dwustronnych zadań/działań.
 II.
Podstawy prawne.
Niniejsza Strategia Funduszu Współpracy Dwustronnej jest zgodna z następującymi dokumentami:
1. Memorandum of Understanding uzgodnionym między Państwami-Darczyńcami (Islandią, Księstwem Liechtensteinu oraz Królestwem Norwegii) a Państwem-Beneficjentem (Rzeczpospolitą Polską), podpisanym 17 czerwca 2011 roku;
2. Regulacjami w sprawie wdrażania MF EOG 2009-2014, zatwierdzonymi przez Stały Komitet EFTA 18 stycznia 2011 roku, wraz z późniejszymi zmianami;
3. Umową w sprawie programu dla PL04 „Oszczędzanie energii i promowanie odnawialnych źródeł energii” w ramach Norweskiego Mechanizmu Finansowego i Mechanizmu Finansowego EOG 2009-2014,

4. Wytycznymi dla umocnienia współpracy dwustronnej.
III.
Plan wykorzystania Funduszu Współpracy Dwustronnej
Fundusz Współpracy Dwustronnej ma za zadanie ułatwić wymianę doświadczeń, wiedzy, technologii i najlepszych praktyk pomiędzy Beneficjentami i instytucjami z Państw-Darczyńców. Będzie to miało miejsce pomiędzy agencjami rządowymi, pomiędzy potencjalnymi partnerami projektów, jak również między zebranymi razem kilkoma organami, organizacjami i innymi interesariuszami. Rozwój umiejętności doprowadzi do zwiększonych kompetencji w krajach darczyńców i beneficjenta oraz współpracy w ramach programu z partnerami także z Państw-Darczyńców.
Propozycje obszarów tematycznych dla współpracy dwustronnej zostały przedstawione przez NVE, a następnie ustrukturyzowane i przetworzone przez Operatora Programu. Wykorzystanie funduszu może być elastyczne, o ile mieści się w obszarach programowych nr 5 i 6. Dzięki inicjatywom i wydarzeniom, Polska i Darczyńcy będą również mogli razem przyczynić się do rozwoju wspólnych obszarów priorytetowych w dziedzinie wydajności energetycznej i odnawialnych źródeł energii.
Poniżej określone są niektóre potencjalnie interesujące obszary dla dwustronnej współpracy wspierającej program, pogrupowane według trzech oczekiwanych rezultatów Programu PL04:

· Wzrost wydajności energetycznej w budynkach,
· Większa świadomość i edukacja na temat wydajności energetycznej,
· Wzrost produkcji energii ze źródeł odnawialnych w budynkach.
Ogólnie rzecz biorąc, wdrożenie dwustronnej strategii poprzez organizację różnych działań i wydarzeń przyczyni się w szerszym zakresie do budowania stosunków między organami władzy publicznej w Polsce i Norwegii w dziedzinie wydajności energetycznej i energii odnawialnej.
Obszary dwustronnej współpracy wspierającej program, pogrupowane według rezultatów Programu
 Rezultat 1: Wzrost wydajności energetycznej w budynkach

Obszary współpracy:

· Wspólne regulacje UE, dyrektywy i plany związane z celami 20-20-20 w Europie.
· Krajowe regulacje, normy, strategie i polityka dotyczące odpowiednich obszarów w Polsce i w Państwach-Darczyńcach.
· Europejskie i krajowe doświadczenia, najlepsze praktyki, podejścia, trendy i analizy dotyczące odpowiednich obszarów.
· Europejskie i krajowe technologie i know how dotyczące odpowiednich obszarów.
· Projekty dotyczące budynków zgodnych z definicją budynku o niemal zerowym zużyciu energii.
Podmioty współpracy:

Odpowiednie ministerstwa, dyrekcje, fundusze publiczne, inne organy władzy publicznej i organizacje lub instytucje publiczne, Politechnika Warszawska, z obowiązkami w zakresie wydajności energetycznej, a w szczególności ze strony Państw-Darczyńców:
· Rząd:
· Direktoratet for byggkvalitet (DIBK) jest odpowiedzialny za wytyczanie drogi do realizacji budynków o niemal zerowym zużyciu energii do roku 2020. Przed polskimi władzami takie samo wyzwanie stawia dyrektywa w sprawie charakterystyki energetycznej budynków (EPBD).
· NVE jest odpowiedzialna za znakowanie budynków etykietą energetyczną. Możliwa jest wymiana interesujących doświadczeń związanych z metodami obliczeń, kampaniami informacyjnymi i mechanizmami kontroli.
· Enova uruchamia wiele programów wsparcia wydajności energetycznej w budynkach.
· Budynki rządowe. Zarówno Statsbygg, jak i Entra mają doświadczenie w projektowaniu budynków publicznych i administrowaniu nimi.
· Inne odpowiednie instytucje rządowe Państw-Darczyńców.
· Administracja lokalna:
· Wszystkie gminy mają doświadczenia związane ze swoimi budynkami. Największe ma zapewne Oslo ze swoimi przedsiębiorstwami Undervisningsbygg i Omsorgsbygg. Obie firmy mają jasne strategie wydajności energetycznej.
· Inne odpowiednie gminy Państw-Darczyńców.
· Inne organizacje:
· Norweskie (nowe) normy dla domów pasywnych, dostosowane do norweskich warunków.
· Norweski Uniwersytet Nauki i Technologii (NTNU).
· Inne odpowiednie instytucje Państw-Darczyńców.
Forma współpracy: konferencje, warsztaty, seminaria, wizyty studyjne skupiające się na wydajności energetycznej i zarządzaniu energią w budynkach, dwustronne grupy ekspertów zajmujące się projektami związanymi z budynkami o niemal zerowym zużyciu energii. Wyżej wymienione formy współpracy mają na celu:
(a) Wymianę najlepszych praktyk, doświadczenia i rezultatów z projektów, kampanii informacyjnych.

(b) Budowanie relacji między odpowiednimi organami władzy publicznej w Polsce i w Norwegii w zakresie wydajności energetycznej.
Definicja wymagań dla projektów związanych z budynkami o niemal zerowym zużyciu energii.
Projekty związane z budynkami o niemal zerowym zużyciu energii zostaną wybrane z aplikacji złożonych i zatwierdzonych w ramach otwartego zaproszenia do składania wniosków wystosowanego dla Programu.
Wybór projektów związanych z budynkami o niemal zerowym zużyciu energii będzie opierał się na standardowej procedurze oceny przyjętej dla Programu. Dwustronna polsko-norweska grupa ekspertów z Politechniki Warszawskiej i Norweskiego Uniwersytetu Nauki i Technologii (NTNU) będzie odpowiedzialna za nominację projektów związanych z budynkami o niemal zerowym zużyciu energii. Będą oni korzystać między innymi z wymagań wymienionych w Dyrektywie UE, w tym w Dyrektywie EPBT.
Budynki w ramach projektów związanych z budynkami o niemal zerowym zużyciu energii, zgodnie z wymaganiami przewidzianymi w Dyrektywie UE 2010/31/UE, powinny stosować się do założenia o budynkach o niemal zerowym zużyciu energii (nZEB) oraz do zasady zrównoważonego rozwoju. Projekty związane z budynkami o niemal zerowym zużyciu energii powinny charakteryzować się nie tylko wysokim poziomem redukcji CO2 i wysoką efektywnością ekonomiczną, ale także innowacyjnością.

Instytucje w Polsce i w Państwach-Darczyńcach pracują nad zdefiniowaniem wspólnego rozumienia nZEB, które można by stosować jako punkt odniesienia dla budynków pokazowych.
Rezultat 2: Większa świadomość i edukacja na temat wydajności energetycznej
Obszary współpracy:

Współpraca jest zgodna z projektem predefiniowanym. Promotorem projektu jest Departament Informacji o Środowisku Ministerstwa Środowiska.
Tytuł projektu:
Działania edukacyjne i promocyjne w zakresie efektywności energetycznej oraz wykorzystania odnawialnych źródeł energii, włączając ideę domów przyjaznych środowisku
Opis:
Projekt obejmuje ogólnokrajową kampanię edukacyjną na temat oszczędzania energii w gospodarstwach domowych, wydajnego wykorzystania energii i energii odnawialnych. Celem jest wzrost świadomości społecznej i edukacja na temat wydajności energetycznej.
Podmioty współpracy:

Odpowiednie ministerstwa, dyrekcje i organizacje publiczne z obowiązkami w zakresie edukacji na temat wydajności energetycznej, a w szczególności ze strony Państw-Darczyńców:
· Enova jest pionierem w procesie pobudzania zainteresowania dzieci sprawami energii. "Regnmakerne" również spotkał się z zainteresowaniem międzynarodowym. Enova ma również doświadczenie w zakresie zarządzania programami wsparcia, w których edukacja i zwiększanie świadomości społecznej są ważnymi parametrami.
· NVE jest odpowiedzialna za znakowanie budynków etykietą energetyczną. Możliwa jest wymiana interesujących doświadczeń związanych z metodami obliczeń, kampaniami informacyjnymi i mechanizmami kontroli.
· DIBK i "Lavenergiprogrammet" są zaangażowane w europejską inicjatywę "Build up Skills", która ma na celu stymulowanie edukacji w zakresie technik budowania budynków energooszczędnych.
· Inne odpowiednie instytucje Państw-Darczyńców.
Forma współpracy: konferencje, warsztaty, seminaria, wizyty studyjne skupiające się na edukacji na temat wydajności energetycznej
Informowanie i edukowanie użytkowników jest ważne od czasu pierwszych programów wydajności energetycznej. Po kształceniu operatorów przyszedł czas na edukację w zakresie zarządzania energią.
Rezultat 3: Wzrost produkcji energii ze źródeł odnawialnych w budynkach
Obszary współpracy:

· Wspólne regulacje UE, dyrektywy i cele odnoszące się do produkcji energii odnawialnej w Europie.
· Europejskie i krajowe doświadczenia i najlepsze praktyki w zakresie odnawialnych źródeł energii (OZE).
· Europejskie i krajowe technologie i know how dotyczące OZE.
Podmioty współpracy:

Odpowiednie ministerstwa, dyrekcje, fundusze publiczne, inne organy władzy publicznej i organizacje, instytucje publiczne z obowiązkami w zakresie produkcji energii odnawialnych, a ze strony norweskiej zwłaszcza:
· Systemy ciepłownicze (Norsk Fjernvarme, Hafslund itp.)
· Zaawansowane piece na drewno do ogrzewania pomieszczeń; Sintef, Jøtul.
· Wykorzystanie drewna do celów energetycznych; Norsk bioenergiforening, wiele przedsiębiorstw obsługujących rynek biopaliw.
· Produkcja biogazu; Cambi (technologia), regionalne zakłady
· Energia wiatru (Norsk vindenergiforening, Sintef, Kjeller vindteknikkk, Statkraft itp.)
· Branża energii słonecznej; Produkcja krzemu, systemów PV, systemów ogrzewania energią słoneczną
· Norweski system udzielania pozwoleń na projekty dotyczące źródeł odnawialnych (NVE).
· Inne odpowiednie instytucje Państw-Darczyńców.
Ze strony islandzkiej zwłaszcza:
· Energia geotermalna (Orkustofnun).
· Inne odpowiednie instytucje Państw-Darczyńców.
Forma współpracy: Wizyty studyjne skupiające się na nowych technologiach odnawialnych.
IV.
Schemat funkcjonowania Funduszu
1. Kwalifikowalność działań
Działania, o których była mowa w niniejszej strategii, między innymi takie jak: konferencje, seminaria, warsztaty, wizyty studyjne, działania promocyjne i informacyjne, odpowiednie badania i analizy są kwalifikowalne.
2. Kwalifikowalność podmiotów
Są następujące grupy potencjalnych kwalifikowalnych podmiotów:
· Wszystkie odpowiednie instytucje z Polski i Państw-Darczyńców zaangażowane w planowanie i organizację wspólnych dwustronnych działań/wydarzeń i uwzględnione jako ich uczestnicy.
· Beneficjenci predefiniowanego projektu i jego partnerzy Darczyńcy.
· Wszyscy promotorzy projektów, którzy złożyli wniosek w ramach otwartego zaproszenia do składania wniosków (wystosowanego dla części inwestycyjnej Programu), który został pozytywnie oceniony i którzy chcą wziąć udział w dwustronnych działaniach/wydarzeniach zorganizowanych dla nich przez Operatora Programu we współpracy z NVE.
3. Kwalifikowalność kosztów
 Kategorie kosztów opisanych w art. . 7.7 Przepisów EOG są kwalifikowalne do Funduszu Współpracy Dwustronnej, z następującymi wyjątkami:

Koszty doradztwa zewnętrznego i danych potrzebnych do przygotowania wniosku są kwalifikowalne tylko do projektów związanych z budynkami o niemal zerowym zużyciu energii.
Dodatkowe koszty związane z osiągnięciem standardu budynków o niemal zerowym zużyciu energii (dotyczące wybranych projektów związanych z budynkami o niemal zerowym zużyciu energii) są kwalifikowalne. Koszty podróży obejmują koszty utrzymania, zgodnie z paragrafem 1 b art. 7.3.
Koszty poniesione przez organizacje polskie i darczyńców w ramach niniejszej strategii, bezpośrednio związane z zatwierdzonymi przez Operatora Programu dwustronnymi działaniami/wydarzeniami są kwalifikowalne i zostaną pokryte z Funduszu Programu Współpracy. Świadczenie zwrotu kosztów zostanie określone przez Operatora Programu. Wszystkie reguły dotyczące niekwalifikowalności kosztów przewidzianych w przepisach EOG mają zastosowanie.
Odpowiednie przepisy o zamówieniach publicznych będą przestrzegane.
4. Wdrożenie strategii
W ramach tej części Funduszu Współpracy Dwustronnej nie będzie zaproszeń do składania wniosków.
Wszystkie dwustronne działania/wydarzenia, które mają być zorganizowane w ramach tej strategii zaplanuje, zaakceptuje i zainauguruje Operator Programu w ścisłej współpracy z NVE. Aby wdrożyć dwustronną strategię Operator Programu i NVE stworzą porozumienie partnerskie, które określi rolę i obowiązki NVE w procesie wdrażania dwustronnych zadań/działań.
Dla części dwustronnych działań organizowanych przez Operatora Programu zostaną wybrane, poinformowane i zrekrutowane odpowiednie kwalifikowalne podmioty, aby wziąć udział w specjalnie dopasowanych wydarzeniach. Aby organizacja planowanych wizyt studyjnych przebiegała gładko, Operator Programu rozpocznie procedurę zamówień publicznych w celu wybrania operatora wizyt studyjnych odpowiedzialnego za logistykę.
Dla części dwustronnej współpracy w ramach projektu predefiniowanego, szczegółowy plan oraz budżet dla wszystkich działań/wydarzeń, które mają być opłacone z Funduszu Współpracy Dwustronnej opracuje promotor projektu predefiniowanego wraz z partnerem darczyńcą. Ten plan oraz budżet zostanie przekazany do zatwierdzenia Operatorowi Programu.
Dla części projektów związanych z budynkami o niemal zerowym zużyciu energii, Operator Programu sformułuje szczegółowe reguły i procedury, a także zorganizuje i będzie nadzorował proces nominacji i wyboru. Zostanie ustanowiona polsko-norweska grupa ekspertów technicznych, aby nominować i wybrać projekty związane z budynkami o niemal zerowym zużyciu energii zgodnie z przyjętymi kryteriami. W skład grupy ekspertów wejdą doświadczeni inżynierowie i badacze zrekrutowani z Politechniki Warszawskiej i Norweskiego Uniwersytetu Nauki i Technologii w Trondheim. Końcowym wynikiem działań grupy, poza nominacją projektów związanych z budynkami o niemal zerowym zużyciu energii w różnych kategoriach, będzie sformułowanie kluczowych zaleceń technicznych dla polskich projektów związanych z budynkami o niemal zerowym zużyciu energii. Ponadto zostaną ustanowione kontakty pomiędzy polskimi i norweskimi projektantami i menedżerami budynków o niemal zerowym zużyciu energii.
V.
Budżet Funduszu
Pierwotnie przydzielony budżet dla Funduszu Współpracy Dwustronnej dla Programu PL04 wynosi 1 323 529 euro, tj. 1.5% wszystkich wydatków kwalifikowalnych początkowo przeznaczonych na Program PL04. 1 125 000 euro pochodzi z dotacji Mechanizmu Finansowego EOG, a 198 529 euro zapewnia Operator Programu z własnych środków.
Kwalifikowalne koszty każdego działania/wydarzenia zostaną pokryte w 100% z budżetu Programu. Dotacja z MF EOG będzie stanowić 85% kosztów kwalifikowanych, a wkład Operatora Programu wyniesie 15% kosztów kwalifikowanych.
Operator Programu stworzy szczegółowy budżet dla poszczególnych działań w ramach każdego z trzech rezultatów opisanych w sekcji III.
Uzupełnienie do zatwierdzonej Strategii Ramowej Funduszu Współpracy Dwustronnej dla PL04
I.
Wprowadzenie
W następstwie realokacji środków z Programu PL11 "Wychwytywanie i składowanie dwutlenku węgla" w ramach Norweskiego Mechanizmu Finansowego do Programu PL04 „Oszczędzanie energii i promowanie odnawialnych źródeł energii” w ramach Mechanizmu Finansowego EOG, zwiększono kwotę dofinansowania dla PL04 o 70 mln euro, a fundusz dwustronny zasilono 1,2 mln euro.
Niniejsze uzupełnienie do Strategii Ramowej Funduszu Współpracy Dwustronnej dla PL04 opisuje schemat wykorzystania dodatkowego 1,2 mln euro przeznaczonego na dwustronne działania.
 II.
Podstawy prawne.
 Strategia Ramowa Funduszu Współpracy Dwustronnej jest zgodna z następującymi dokumentami:
1. Memorandum of Understanding uzgodnionym między Królestwem Norwegii a Państwem-Beneficjentem (Rzeczpospolitą Polską), podpisanym 11 czerwca 2011 roku;
2. Regulacjami w sprawie wdrażania Norweskiego Mechanizmu Finansowego 2009-2014, zatwierdzonymi przez norweskie Ministerstwo Spraw Zagranicznych 11 lutego 2011 roku, wraz z późniejszymi zmianami;
3. Umową w sprawie programu dla PL04 „Oszczędzanie energii i promowanie odnawialnych źródeł energii” w ramach Norweskiego Mechanizmu Finansowego i Mechanizmu Finansowego EOG 2009-2014,

4. Wytycznymi dla umocnienia współpracy dwustronnej.
III.
Plan wykorzystania dodatkowych funduszy
Dodatkowe 1,2 mln euro w ramach Funduszu Współpracy Dwustronnej zostanie wykorzystane w celu ułatwienia wymiany doświadczeń, wiedzy, technologii i najlepszych praktyk pomiędzy Beneficjentami i instytucjami z Norwegii.
Wykorzystanie dodatkowych środków może być elastyczne, o ile pozostanie w obrębie obszarów programowych nr 5 i 6 i czterech rezultatów Programu PL04:
1) Wzrost wydajności energetycznej w budynkach,
2) Większa świadomość i edukacja na temat wydajności energetycznej,
3) Wzrost produkcji energii ze źródeł odnawialnych w budynkach;
4) Spadek produkcji odpadów i redukcja emisji do atmosfery, wody i gruntu.
Są trzy części wdrożeniowe dodatkowych środków:
1. Promowanie dialogu i współpracy pomiędzy Polską a Norwegią w zakresie łagodzenia długoterminowych zmian klimatu.
2. Angażowanie prywatnych przedsiębiorstw w działania związane z wydajnością energetyczną i energią odnawialną.
Ta część będzie dotyczyć promotorów projektów z listy wstępnie wybranych projektów oraz promotorów projektów, którzy zgłosili projekt w dodatkowym zaproszeniu do składania wniosków w ramach Norweskiego Mechanizmu Finansowego, który został pozytywnie oceniony. Ta część będzie także dotyczyć odpowiednich izb handlowych w Polsce i w Norwegii.
Obszary współpracy obejmują między innymi:

· Wspólne regulacje UE, dyrektywy i cele w zakresie wydajności energetycznej w sektorze przemysłu oraz redukcji emisji gazów i pyłów;
· Europejskie i krajowe doświadczenia i najlepsze praktyki w obszarze wydajności energetycznej w sektorze przemysłu oraz redukcji emisji gazów i pyłów;
· Europejskie i krajowe przyjazne dla środowiska technologie spalania (współspalania) mające na celu wzrost wydajności energetycznej w sektorze przemysłu i redukcję emisji gazów i pyłów;
· Konwersja instalacji spalania na przyjazne dla środowiska.
Projekty zostaną wybrane przez procedurę zaproszenia do składania wniosków. Zaproszenie, procedury selekcji i kryteria przyznania wsparcia zostaną opracowane przez Operatora Programu. Obowiązujące reguły dotyczące pomocy państwowej i zamówień publicznych będą przestrzegane.
3. Angażowanie polskich i norweskich regionów, gmin i miast w działania związane ze wzrostem wydajności energetycznej i wykorzystaniem energii odnawialnej;
oraz
Angażowanie polskich i norweskich instytucji i/lub grup badań i innowacji w działania związane ze wzrostem wydajności energetycznej i wykorzystaniem energii odnawialnej.
Ta część będzie dotyczyć polskich i norweskich podmiotów, w których zwiększenie dwustronnej współpracy uważa się za szczególnie korzystne dla poprawy środków łagodzenia zmian klimatu, zwłaszcza związanych z wydajnością energetyczną i energią odnawialną.
Obszary współpracy obejmują między innymi:

· Wzrost wydajności energetycznej w sektorze usług publicznych (dostawcy i dystrybutorzy energii itd.);
· Energia alternatywna (wykorzystanie biomasy w systemach ciepłowniczych);
· Warunki wstępne do wykorzystania energii alternatywnej (infrastruktura dla alternatywnego paliwa itd.);
· Plany energetyczne dla regionów/gmin (systemy energii - produkcja - zużycie);
· Współpraca między ośrodkami zajmującymi się wydajnością energetyczną i/lub energią odnawialną;
· Platformy do współpracy (powiązanie badaczy i przedsiębiorców, decydentów politycznych i przedsiębiorców itd.);
Ta część dwustronnego planu powinna wziąć po uwagę odpowiednie inicjatywy, które obecnie mają miejsce w Unii Europejskiej, w tym między innymi:
· Horyzont 2020, www.ec.europa.eu/programmes/horizon2020;
· Inteligentne miasta i wspólnoty, www.eu-smartcities.eu;
· ERA-net, www.ec.europa.eu/research/era/era-net.
Projekty zostaną wybrane przez procedurę zaproszenia do składania wniosków. Zaproszenie, procedury selekcji i kryteria przyznania wsparcia zostaną opracowane przez Operatora Programu. Obowiązujące reguły dotyczące pomocy państwowej i zamówień publicznych będą przestrzegane.
IV.
Schemat funkcjonowania Funduszu
1. Kwalifikowalność działań
· Projekty pilotażowe,
· Ustanowienie platform do współpracy,
· Odpowiednie badania i analizy,
· Konferencje, seminaria, warsztaty,
· Wizyty studyjne,
· Działania promocyjne i informacyjne,
2. Kwalifikowalność podmiotów
· Promotorzy projektów z listy wstępnie wybranych projektów;
· Promotorzy projektów, który zgłosili projekt w dodatkowym zaproszeniu do składania wniosków, który został pozytywnie oceniony;
· Odpowiednie izby handlowe w Polsce i w Norwegii;
· Odpowiednie polskie i norweskie instytucje na szczeblu regionalnym i lokalnym;
· Odpowiednie polskie i norweskie instytucje badań i innowacji.
3. Kwalifikowalność kosztów
 Kategorie kosztów opisanych w art. 7.7. Przepisów Norweskiego Mechanizmu Finansowego 2009-2014 są kwalifikowalne do Funduszu Współpracy Dwustronnej:

Ponadto, następujące kategorie kosztów dotyczą projektów pilotażowych:
(a) Kwalifikowalne bezpośrednie koszty w projektach pilotażowych muszą być zgodne z wymaganiami opisanymi w art. 7.3, 7.4, 7.5 i 7.6 Przepisów Norweskiego Mechanizmu Finansowego;
Koszty podróży obejmują koszty utrzymania, zgodnie z paragrafem 1 b art. 7.3.

Koszty poniesione przez instytucje polskie i Państw-Darczyńców w ramach dodatkowego planu, bezpośrednio z nim związane i zatwierdzone przez Operatora Programu, są kwalifikowalne i zostaną pokryte z Funduszu Programu Współpracy. Świadczenie zwrotu kosztów zostanie określone przez Operatora Programu. Stosuje się wszystkie reguły dotyczące niekwalifikowalności kosztów przewidziane w Przepisach Norweskiego Mechanizmu Finansowego.

Odpowiednie przepisy o zamówieniach publicznych będą przestrzegane.
4. Wdrożenie strategii
Pierwsza część zostanie wdrożona poprzez działania przygotowane i wprowadzone przez Operatora Programu we współpracy z NVE. Dwie pozostałe części zostaną zrealizowane przez otwarte zaproszenia do składania wniosków, procedury selekcji i/lub predefiniowane projekty. Operator Programu przygotuje zaproszenia i procedury selekcji. Tekst zaproszeń do składania wniosków powinien zawierać między innymi kryteria dopuszczalności (kwalifikalności) i jakości dla wniosków projektów dwustronnych i zostać skonsultowany z NVE i Darczyńcami przed publikacją/wysłaniem. Końcowym wynikiem selekcji będzie podpisanie porozumienia o realizacji projektu między Operatorem Programu a Promotorem projektu.
V.
Budżet Funduszu
Budżet przydzielony na dodatkowy Fundusz Współpracy Dwustronnej dla Programu PL04 wynosi 1 235 295 euro, tj. 1.5% wszystkich wydatków kwalifikowalnych początkowo przeznaczonych na Program PL04. 1 050 000 euro pochodzi z dotacji Norweskiego Mechanizmu Finansowego, a 185 295 euro zapewnia Operator Programu z własnych środków.
Kwalifikowalne koszty każdego działania/wydarzenia zostaną pokryte w 100% z budżetu Programu. Dotacja z Norweskiego Mechanizmu Finansowego będzie stanowić 85% kosztów kwalifikowanych, a wkład Operatora Programu wyniesie 15% kosztów kwalifikowanych.
12

