
UWARUNKOWANIA REALIZACJI
INSTRUMENTU ZIT

Toruń, 28 lipca 2014 r.

Departament Rozwoju Regionalnego
Urząd Marszałkowski Województwa Kujawsko-Pomorskiego

ZINTEGROWANE INWESTYCJE TERYTORIALNE

Zgodnie z Umową Partnerstwa zatwierdzoną przez KE
w maju 2014 r. Zintegrowane Inwestycje Terytorialne

realizowane są obligatoryjnie na terenie miast wojewódzkich
i obszarów powiązanych z nimi funkcjonalnie.

Jednym z warunków uruchomienia środków na
realizację ZIT jest przygotowanie Strategii ZIT.

Za opracowanie Strategii ZIT odpowiada Związek ZIT.

STRATEGIA ZIT

W myśl art. 7 rozporządzenia EFRR i art. 12 rozporządzenia EFS
Strategia ZIT określa zintegrowane działania służące

rozwiązywaniu problemów gospodarczych, środowiskowych,
klimatycznych, demograficznych i społecznych, jakich

doświadczają obszary miejskie, z uwzględnieniem potrzeby doświadczają obszary miejskie, z uwzględnieniem potrzeby
wspierania powiązań między obszarami miejskimi i wiejskimi.

Strategia ZIT powinna uwzględniać wspólne strategiczne wybory
uzgodnione przez jednostki wchodzące w skład Związku ZIT.

OCENA STRATEGII ZIT

Aby otrzymać dofinansowanie na realizację ZIT
wymagane jest pozytywne zaopiniowanie Strategii

przygotowanej przez Związek ZIT.

Opinię w powyższym zakresie w terminie 60 dni wydają:

� instytucja zarządzająca regionalnym programem operacyjnym -� instytucja zarządzająca regionalnym programem operacyjnym -
w zakresie możliwości finansowania projektów w ramach tego
programu,

� minister właściwy do spraw rozwoju regionalnego wykonujący
zadania państwa członkowskiego – w zakresie zgodności z
umową partnerstwa oraz możliwości finansowania projektów z
krajowych programów operacyjnych.

Na podstawie art. 30 ust. 5 Projektu Ustawy o zasadach realizacji programów w zakresie polityki spójności

finansowanych w perspektywie finansowej 2014-2020 (tzw. ustawa wdrożeniowa)

WSKAŹNIKI - PROPOZYCJE
Możliwe wskaźniki dla strategii ZIT w kontekście realizacji polityki rozwoju województwa i Strategii

rozwoju województwa kujawsko-pomorskiego do roku 2020:

� Udział studentów uczelni publicznych i niepublicznych pochodzących spoza województwa
kujawsko-pomorskiego, w tym spoza Polski

� Udział studentów uczelni publicznych i niepublicznych na kierunkach matematyczno-
przyrodniczych

� Liczba miejsc noclegowych w hotelach na terenie ZIT

� Liczba turystów zagranicznych nocujących w obiektach noclegowych na terenie ZIT, z
wyszczególnieniem bazy hotelowej wyszczególnieniem bazy hotelowej

� Liczba ludności zamieszkującej w odległości czasowej 45 minut (dla transportu publicznego) od
centrów (głównych dworców) obydwu miast

� Liczba miejscowości w obszarze ZIT, które posiadają co najmniej 5 par bezpośrednich połączeń w
transporcie publicznym z Bydgoszczą lub Toruniem

� Liczba pasażerów w porcie lotniczym

� Liczba operacji lotniczych w porcie lotniczym

� Powierzchnia lub liczba obiektów nowozrealizowanych lub udostępnionych w wyniku rewitalizacji
przestrzeni publicznych

� Saldo migracji ludności w grupie wiekowej 20-39 dla miast centralnych

� Saldo migracji ludności w grupie wiekowej 20-39 dla obszaru ZIT

� Udział mieszkańców z wykształceniem wyższym

PROJEKTY ZIT

Strategia ZIT powinna zawierać m.in.
listę przedsięwzięć do realizacji w formule ZIT.

W projekcie tzw. ustawy wdrożeniowej określono, iż projekt
zintegrowany to co najmniej dwa projekty powiązane ze sobą zintegrowany to co najmniej dwa projekty powiązane ze sobą

tematycznie w ramach wspólnego celu, jaki ma zostać
osiągnięty dzięki ich realizacji (art. 32 ust. 2).

Zgodnie z rekomendacją MIR instrument ZIT wojewódzkiego
nie będzie łączony z trzecim poziomem polityki terytorialnej

naszego województwa.

CEL TEMATYCZNY 6

Priorytet 6ii[b] (6.1.) Gospodarka wodno-ściekowa:
� Koncentracja na dokończeniu realizacji zobowiązań

wynikających z dyrektywy wodno-ściekowej - brak możliwości
realizacji przedsięwzięć poza KPOŚK ze środków EFRR,

� W szczególnie uzasadnionych przypadkach dopuszczalne
wsparcie budowy indywidualnych systemów oczyszczania wsparcie budowy indywidualnych systemów oczyszczania
ścieków,

� Warunkiem finansowania projektów dotyczących ścieków
komunalnych w danej gminie będzie weryfikacja obszarów
i granic aglomeracji zgodnie z nowelizowaną obecnie ustawą
Prawo wodne,

� W ramach CT 6 realizowane będą inwestycje z EFRROW
na obszarach nieobjętych KPOŚK.

CEL TEMATYCZNY 6

Nazwa aglomeracji Gminy w aglomeracji
Akt prawny
ustanawiający
aglomerację

RLMa (RLM aglomeracji
zgodnie z aktem
prawnym
ustanawiającym
aglomerację)

RLMrz
(RLM rzeczywiste)
zgodnie z projektem IV
aktualizacji KPOŚK

Toruń

Toruń,
m. Chełmża oraz
częściowo wsie z: gm.
Zławieś Wielka; gm.
Chełmża; gm. Łysomice

Uchwała Sejmiku
XXI/378/12

258 305 239 749

Bydgoszcz, Dobrcz,
Dąbrowa Chełmińska,

Rozp. Wojewody
Bydgoszcz

Dąbrowa Chełmińska,
Osielsko, Sicienko,
Solec Kujawski, Białe
Błota

Rozp. Wojewody
73/2006

380 085 790 118

Nakło n/Notecią Nakło n/Notecią
Rozp. Wojewody
89/2006

45 920 38 359

Koronowo Koronowo
Rozp. Wojewody
62/2006

13 950 20 330

Łabiszyn Łabiszyn
Rozp. Wojewody
22/2005

9 400 6 630

Szubin* Szubin
Rozp. Wojewody
88/2006

9 306 19 725

Kowalewo Pom. Kowalewo Pom.
Rozp. Wojewody
23/2005

8 300 5 649

* W przypadku gdy w KPOŚK aglomeracja będzie wskazana jako powyżej 10 tys. RLM kwalifikacja do POIiŚ

CEL TEMATYCZNY 6

Nazwa aglomeracji Gminy w aglomeracji
Akt prawny
ustanawiający
aglomerację

RLMa (RLM aglomeracji
zgodnie z aktem
prawnym
ustanawiającym
aglomeracje)

RLMrz
(RLM rzeczywiste)
zgodnie z projektem IV
aktualizacji KPOŚK

Łysomice* Łysomice
Uchwała Sejmiku
XXXII/730/09 .

11 358 6 923

Sicienko Sicienko
Rozp. Wojewody
93/2006

2 200 5 594

Zławieś Wielka Zławieś Wielka
Rozp. Wojewody
72/2006

6 465 9 586

Lubicz Lubicz
Uchwała Sejmiku

10 289 13 102Lubicz Lubicz
Uchwała Sejmiku
XXXIX/965/09

10 289 13 102

Potulice Nakło n/Notecią
Uchwała Sejmiku
XXXIII/790/09

7 340 7 682

Czernikowo Czernikowo
Uchwała Sejmiku
XLIX/1335/10

4 505 4 505

Wielka Nieszawka** Wielka Nieszawka
Rozp. Wojewody
66/2006

5 333 brak w IV aktualizacji

Obrowo w przygotowaniu >2000

Nowa Wieś Wielka** Nowa Wieś Wielka
Rozp. Wojewody
80/2006

2 858 brak w IV aktualizacji

Łubianka w przygotowaniu >2000

*W przypadku gdy w KPOŚK aglomeracja będzie wskazana jako powyżej 10 tys. RLM kwalifikacja do POIiŚ
** Do wyjaśnienia kwestia braku w IV aktualizacji KPOŚK

CEL TEMATYCZNY 6

Priorytet 6iii[c] (6.3.) Zachowanie, ochrona, promowanie i rozwój dziedzictwa naturalnego i
kulturowego:

o Koncentracja na ochronie dziedzictwa kulturowego, w szczególności obiektów wskazanych
na liście UNESCO oraz obiektów zabytkowych ważnych z punktu widzenia rozwoju kraju lub
regionu, a także na rozwoju zasobów kultury,

o Na poziomie regionalnym wsparcie uzyskają inwestycje w obiekty zabytkowe, ważne z
punktu widzenia rozwoju regionu, wynikające ze strategii rozwoju województwa

o Kwestia maksymalnej wartości projektu będzie negocjowana indywidualnie na poziomieo Kwestia maksymalnej wartości projektu będzie negocjowana indywidualnie na poziomie
programów (brak jednoznacznej definicji dla infrastruktury małej skali; KE – 5 mln euro)

o Nie będą finansowane projekty dotyczące organizacji imprez o charakterze kulturalnym, np.
wystawy, festiwale, które nie przynoszą efektów w dłuższej perspektywie czasowej,

o Nie będzie finansowana budowa od podstaw nowej infrastruktury kulturalnej. Możliwe
inwestycje mające na celu niezbędne dostosowanie istniejącego obiektu do nowych funkcji
kulturalnych, w tym edukacyjnych,

o Konieczność wykazania trwałości finansowania projektu w okresie eksploatacyjnym,
z uwzględnieniem m.in. prognoz dotyczących popytu, przychodów, z uwzględnieniem
środków własnych beneficjenta oraz subwencji ze strony właściwych podmiotów.

PI 4.3 – PROPONOWANY PRZEZ MIR
PODZIAŁ INTERWENCJI

Poziom krajowy Poziom regionalny
1) Kompleksowa modernizacja energetyczna części wspólnych budynków
użyteczności publicznej i budynków mieszkalnych wielorodzinnych wraz z
wymianą wyposażenia tych obiektów na energooszczędne w zakresie
związanym m.in. z:
a) ociepleniem obiektu,
b) wymianą okien, drzwi zewnętrznych oraz oświetlenia na
energooszczędne,
c) przebudową systemów grzewczych (wraz z wymianą i podłączeniem do
źródła ciepła), systemów wentylacji i klimatyzacji,
d) instalacja OZE w modernizowanych energetycznie budynkach,
e) instalacja systemów chłodzących, w tym również z OZE.

Kompleksowa modernizacja energetyczna części wspólnych budynków
użyteczności publicznej i budynków mieszkalnych wielorodzinnych wraz z
wymianą wyposażenia tych obiektów na energooszczędne w zakresie
związanym m.in. z:
a) ociepleniem obiektu,
b) wymianą okien, drzwi zewnętrznych oraz oświetlenia na
energooszczędne,
c) przebudową systemów grzewczych (wraz z wymianą i podłączeniem do
źródła ciepła), systemów wentylacji i klimatyzacji,
d) instalacja OZE w modernizowanych energetycznie budynkach,
e) instalacja systemów chłodzących, w tym również z OZE.e) instalacja systemów chłodzących, w tym również z OZE.

Budynki publiczne - beneficjentem państwowe jednostki budżetowe (za
wyjątkiem jst oraz ich związków).

Budynki mieszkalne – spółdzielnie, TBS, wspólnoty mieszkaniowe.

e) instalacja systemów chłodzących, w tym również z OZE.

Budynki publiczne realizowane przez jst oraz ich związki.

Budynki mieszkalne – budownictwo komunalne i wielorodzinne.

2) Audyty energetyczne dla sektora publicznego i mieszkaniowego. 2) Audyty energetyczne dla sektora publicznego i mieszkaniowego, jako
element kompleksowy projektu typu 1.

W związku z propozycją MIR w zakresie demarkacji dla PI 4.3
zostało przygotowane pismo z rekomendacją aby pozostać

przy modelu z linii demarkacyjnej z lutego 2014 r.

PI 4.3 – PROPONOWANY PRZEZ MIR
PODZIAŁ INTERWENCJI

Skutki wynikające z propozycji MIR w zakresie demarkacji w PI 4.3:

� spółdzielnie mieszkaniowe, towarzystwa budownictwa społecznego (TBS)
oraz wspólnoty mieszkaniowe mogłyby ubiegać się o dofinansowanie
inwestycji termomodernizacyjnych na poziomie krajowym

� na poziomie regionalnym wspierane byłoby pozostałe budownictwo
mieszkaniowe, tj. komunalne i mieszkalne budynki wielorodzinne (przede
wszystkim kamienice)wszystkim kamienice)

� zadania z zakresu termomodernizacji budynków użyteczności publicznej,
planowane do realizacji na terenie ZIT wojewódzkich nie mogłyby w żaden
sposób uzyskać dofinansowania z programu krajowego, a jedynie w ramach
RPO

� wszystkie inwestycje z zakresu termomodernizacji dotyczące zarówno
obszarów objętych strategiami ZIT, jak i realizowane poza tymi obszarami,
podlegałyby pod finansowanie wyłącznie w ramach RPO

� w związku z powyższym przeznaczona w ramach RPO na PI 4.3 kwota będzie
niewystarczająca

PI 4.3 – PROPONOWANY PRZEZ MIR
PODZIAŁ INTERWENCJI

Skutki wynikające z propozycji MIR w zakresie demarkacji w PI 4.3:

� brak możliwości efektywnego finansowania realizacji planów gospodarki
niskoemisyjnej przygotowanych nie tylko dla gmin objętych strategiami ZIT, ale
również dla gmin nie objętych tymi strategiami

� proponowane zmiany w linii demarkacyjnej oznaczają weryfikację założeń i zapisów
Strategii ZIT

� miasta rdzeniowe w znacznej mierze mogą wykorzystać alokację dla PI 4.3 w RPO i � miasta rdzeniowe w znacznej mierze mogą wykorzystać alokację dla PI 4.3 w RPO i
tym samym może zostać ograniczona możliwości starania się
o dofinansowanie na przedsięwzięcia termomodernizacyjne pozostałych partnerów
Związku ZIT

� w odniesieniu do projektów TBS, wspólnot mieszkaniowych i mniejszych spółdzielni
mieszkaniowych zaproponowany podział umożliwiałby tego rodzaju beneficjentom
otrzymanie dofinansowania w praktyce wyłącznie w przypadku realizacji projektu na
obszarze objętym Strategią ZIT. Dla projektów nierealizowanych na tym obszarze
ewentualne otrzymanie dofinansowania wiązałoby się z konkurowaniem ze znaczną
ilością projektów i tym samym ze zmniejszeniem możliwości otrzymania
dofinansowania

HARMONOGRAM PRAC NAD
RPO WK-P 2014-2020

� uwagi KE do RPO – połowa sierpnia 2014,

� przekazanie poprawionych RPO do KE – do poł.
września 2014,

� rozpoczęcie negocjacji RPO – październik � rozpoczęcie negocjacji RPO – październik
2014,

� przyjęcie RPO – listopad 2014

PRZYJĘCIE STRATEGII ZIT
W chwili obecnej nie zakończono jeszcze negocjacji

z KE w zakresie krajowych oraz regionalnych programów operacyjnych.

Rekomenduje się aby Strategia ZIT została przyjęta
po zakończeniu negocjacji z KE i ostatecznym zatwierdzeniu

programów operacyjnych.

Strategia ZIT oraz jej zmiany są przygotowywane przez
Związek ZIT, we współpracy z właściwą instytucją

zarządzającą regionalnym programem operacyjnym
oraz przyjmowane w formie uchwały przez Związek ZIT

(art. 30 ust. 6 tzw. ustawy wdrożeniowej - projekt).

NABÓR NA PROJEKTY STRATEGICZNE

� Wariant I: wrzesień 2014 r. – na podstawie
poprawionego RPO przekazanego do KE

� Wariant II: po przyjęciu przez KE programów krajowych
oraz na podstawie ostatecznej linii demarkacyjnej oraz na podstawie ostatecznej linii demarkacyjnej
przedstawionej przez MIR

� Wariant III: listopad/grudzień 2014 r. po przyjęciu
przez KE programów krajowych i RPO oraz na
podstawie ostatecznej linii demarkacyjnej
przedstawionej przez MIR

REZERWA WYKONANIA

Pula środków przeznaczonych na realizację RPO WK-P
na lata 2014-2020 uwzględnia rezerwę wykonania

w wysokości 6% łącznej alokacji na program.

Programy operacyjne będą podlegały przeglądowi Programy operacyjne będą podlegały przeglądowi
wyników w roku 2019. W związku z tym w ramach oceny

projektów planowanych do realizacji w formule ZIT jednym
z istotnych kryteriów będzie ich gotowość do realizacji

oraz zakończenie inwestycji w roku 2018.

PROJEKTY ZAKOŃCZONE

Do dofinansowania nie może zostać wybrany projekt
zakończony zgodnie z art. 65 ust. 6 rozporządzenia ogólnego:

„Operacje nie mogą zostać wybrane do wsparcia z EFSI,
jeśli zostały one fizycznie ukończone lub w pełni zrealizowane

przed przedłożeniem instytucji zarządzającej wniosku przed przedłożeniem instytucji zarządzającej wniosku
o dofinansowanie w ramach programu operacyjnego,

niezależnie od tego, czy wszystkie powiązane
płatności zostały dokonane przez beneficjenta”.

Projekty w trakcie realizacji – kwalifikowalność wydatków
od 1 stycznia 2014 r. o ile nie występuje pomoc publiczna.

PROPOZYCJA MIR – PROJEKT STANOWISKA NEGOCJACYJNEGO DLA
WOJEWÓDZTWA KUJAWSKO-POMORSKIEGO

8 LIPCA 2014 R.

Obszar: GOSPODARKA NISKOEMISYJNA W MIASTACH

Na poziomie krajowym:

• w zakresie zrównoważonej mobilności miejskiej/ekologicznego transportu główne przedsięwzięcia, jako kompleksowe projekty.
Zakup taboru lub ITS mogą być realizowane wyłącznie jako element głównego projektu,

•sieci ciepłownicze i chłodnicze,

•w zakresie efektywności energetycznej modernizacja energetyczna budynków wraz z wymianą wyposażenia tych obiektów na
energooszczędne. Ustalenia dotyczą wyłącznie projektów kompleksowych. –dotyczy modernizacji energetycznej budynków
użyteczności publicznej zarządzanych przez PJB i budynków mieszkaniowych wielorodzinnych zarządzanych przez wspólnoty i
spółdzielnie mieszkaniowe,

•warunkiem realizacji wszystkich ww. projektów jest plan gospodarki niskoemisyjnej dla obszaru, którego dotyczą.

Na poziomie regionalnym:

•projekty realizowane w formule ZIT w ramach RPO, innych środków (krajowe, prywatne) wskazane w Strategii ZIT,

•w zakresie zrównoważonej mobilności miejskiej projekty uzupełniające do kompleksowych projektów realizowanych
z poziomu krajowego.

•w zakresie realizacji strategii niskoemisyjnych także działania adaptacyjne i mitygacyjne: działania informacyjno-promocyjne
dotyczące np. oszczędności energii, oświetlenie, kampanie promujące budownictwo zeroemisyjne, inwestycje w zakresie
budownictwa pasywnego,

•w zakresie efektywności energetycznej modernizacja energetyczna budynków wraz z wymianą wyposażenia tych obiektów na
energooszczędne. Ustalenia dotyczą wyłącznie projektów kompleksowych – dotyczy modernizacji energetycznej budynków
użyteczności publicznej zarządzanych przez JST oraz w sektorze mieszkaniowym,

•inne wynikające ze Strategii ZIT „wojewódzkiego”.

Obszar: TRANSPORT

MIR proponuje, aby projekty z drogowe w Toruniu i Bydgoszczy zakwalifikowano do ZIT. – brak takiej możliwości, ponieważ nie
przewidziano realizacji inwestycji z CT 7 w ramach ZIT

Przedsięwzięcia priorytetowe w Kontrakcie Terytorialnym
Województwa Kujawsko-Pomorskiego powiązane z ZIT:

� Priorytetowe powiązania drogowe głównych miast województwa kujawsko-
pomorskiego do sieci TEN-T: 13 przedsięwzięć; 12 000 mln zł; proponowane
źródło finansowania: PO IiŚ 2014 – 2020

� Projekty rekomendowane do Kontraktu Terytorialnego Województwa Kujawsko-
Pomorskiego:

� Budowa drogi S5;
� Budowa drogi S10;
� Przebudowa drogi krajowej nr 15 (DK 15);� Przebudowa drogi krajowej nr 15 (DK 15);
� Przebudowa drogi krajowej nr 91 (DK 91);
� Przebudowa drogi krajowej nr 62 (DK 62);
� Przebudowa drogi krajowej nr 80 (DK 80) relacji Pawłówek – Lubicz;
� Przebudowa drogi krajowej nr 67 (DK 67);
� Budowa obwodnic: Kamienia Krajeńskiego i Sępólna Krajeńskiego w ciągu drogi DK 25;
� Budowa i rozbudowa systemu transportu drogowego w Bydgoszczy w powiązaniu z

drogami sieci TEN-T i drogami krajowymi;
� Usprawnienie połączeń w sieci wspomagającej sieć TEN-T w Toruniu;
� Dostosowanie układu dróg krajowych dla rozwoju miasta Włocławek;
� Dostosowanie układu dróg krajowych dla rozwoju miasta Grudziądz;
� Studium korytarzowe dla DK 15, DK 16 (południowe obejście Grudziądza) i DK 80

Szkieletowy układ drogowy – propozycje inwestycji do KT na
drogach krajowych

Planowane inwestycje drogowe
w ramach Kontraktu Terytorialnego w Toruniu

Przedsięwzięcia priorytetowe w Kontrakcie Terytorialnym
Województwa Kujawsko-Pomorskiego powiązane z ZIT:

� Komunikacja niskoemisyjna:
projekt BiT City II (min. 1 383,5 mln zł)
oraz komplementarne do niego inwestycje m.in.
z Bydgoszczy i Torunia – (1 860,5 mln zł);z Bydgoszczy i Torunia – (1 860,5 mln zł);
proponowane źródło finansowania:
PO IiŚ 2014-2020 (GDDKiA, PKP PLK), PO IiŚ
2014-2020

BiT City II

modernizacja linii kolejowej nr 27 wraz

z rewitalizacją dworców i budową systemów

P&R

modernizacja linii kolejowej nr 353 wraz

z rewitalizacją dworców i budową systemów

P&R

budowa linii kolejowej Maksymilianowo-

Koronowo

budowa linii kolejowej Solec Kujawski-

Trzciniec

modernizacja linii kolejowej nr 18 wraz

z rewitalizacją dworców i budową systemów

P&R

modernizacja linii kolejowej nr 207 wraz

z rewitalizacją dworców i budową systemów

P&R

Przedsięwzięcia priorytetowe w Kontrakcie Terytorialnym
Województwa Kujawsko-Pomorskiego powiązane z ZIT:

� Efektywność energetyczna:
� projekty dotyczące kompleksowej modernizacji

energetycznej części wspólnych budynków
użyteczności publicznej i budynków mieszkalnych użyteczności publicznej i budynków mieszkalnych
wielorodzinnych (zgłoszono projekty na kwotę
ok. 555 mln zł – bez projektów ciepłowniczych)

� proponowane źródło finansowania:
PO IiŚ 2014-2020

DZIĘKUJĘ ZA UWAGĘDZIĘKUJĘ ZA UWAGĘ

Departament Rozwoju Regionalnego
Urząd Marszałkowski Województwa Kujawsko-Pomorskiego

