

ZINTEGROWANE POROZUMIENIE TERYTORIALNE dla Miejskiego Obszaru Funkcjonalnego Słupska

podpisane w dniu 2015 roku w
pomiędzy

Województwem Pomorskim, reprezentowanym przez: Marszałka Województwa – Mieczysława Struka oraz Wicemarszałka – Wiesława Byczkowskiego

a

Miastem Słupsk, reprezentowanym przez Prezydenta Roberta Biedronia

Powiatem Słupskim, reprezentowanym przez Starostę Zdzisława Kołodziejkiego oraz Wicestarostę Rafała Konon

Gminą Ustka, reprezentowaną przez Wójta Annę Sobczuk–Jodłowską

Gminą Kobylnica, reprezentowaną przez Wójta Leszka Kulińskiego

Gminą Słupsk, reprezentowaną przez Wójta Barbarę Dykier

Gminą Damnica, reprezentowaną przez Wójta Grzegorza Jaworskiego

Gminą Dębica Kaszubska, reprezentowaną przez Wójta Iwonę Warkocką

Gminą Miasta Ustka, reprezentowaną przez Burmistrza Jacka Graczyka

Akademią Pomorską w Słupsku, reprezentowaną przez Rektora Romana Drozda oraz Prorektora ds. programów europejskich i współpracy z gospodarką Zbigniewa Osadowskiego

Radą Regionalną FSNT NOT w Słupsku, reprezentowaną przez Wiceprezes Rady Krystynę Popiel

Pomorską Agencją Rozwoju Regionalnego S.A., reprezentowaną przez Prezesa Zarządu Mirosława Kamińskiego

Słupską Radą Organizacji Pozarządowych, reprezentowaną przez Grzegorza Basaraba oraz Alberta Zielonkę

Słupską Izbą Przemysłowo-Handlową, reprezentowaną przez Prezesa Zarządu Jana Czechowicza

Słupskim Stowarzyszeniem Innowacji Gospodarczych i Przedsiębiorczości, reprezentowanym przez Prezesa Zarządu Tadeusza Jaworskiego

Izbą Rzemiosła i Przedsiębiorczości Pomorza Środkowego w Słupsku, reprezentowaną przez Prezesa Zarządu Zbigniewa Szycę

LOT Ustka i Ziemia Słupska, reprezentowaną przez Przewodniczącego LOT Jacka Traczyka

które występują jako członkowie Wspólnej Reprezentacji Miejskiego Obszaru Funkcjonalnego Słupska

określanymi w niniejszym Porozumieniu jako „Strony”.

Sygnatariuszami Porozumienia na prawach obserwatorów są również następujące podmioty, którym status Obserwatora przyznany został w ramach Wspólnej Reprezentacji Miejskiego Obszaru Funkcjonalnego Słupska:

- 1) Gmina Głównyzyce reprezentowana przez Wójt Teresę Florkowską
- 2) Miasto i Gmina Kępnice reprezentowane przez Burmistrz Magdalenę Gryko
- 3) Gmina Smoldzino reprezentowana przez Wójta Arkadiusza Walacha
- 4) Stowarzyszenie Rozwoju „Inspiracje” reprezentowane przez Prezesa Zarządu Roberta Chomickiego
- 5) Fundacja „Partnerstwo Dorzecze Słupi” (Lokalna Grupa Działania) reprezentowana przez Prezes Lilianę Grosz
- 6) Wyższa Szkoła Inżynierii Gospodarki w Słupsku reprezentowana przez Rektora Stanisława Szyszko
- 7) Wyższa Hanzeatycka Szkoła Zarządzania w Słupsku reprezentowana przez Rektor Monikę Zajkowską
- 8) Muzeum Pomorza Środkowego reprezentowane przez Dyrektor Marzennę Mazur
- 9) Słowińska Grupa Rybacka reprezentowana przez Prezesa Macieja Karasia
- 10) Krajowa Izba Producentów Ryb reprezentowana przez Prezesa Zarządu Roberta Kluska
- 11) Stowarzyszenie Słupskie Stowarzyszenie Społeczno – Kulturalne reprezentowane przez Prezesa Mieczysława Jaroszewicza
- 12) Słupski Uniwersytet Trzeciego Wieku reprezentowany przez Prezes Zarządu Urszulę Wyrwę.

Preambuła

W trosce o rozwój Miejskiego Obszaru Funkcjonalnego Słupska oraz Województwa Pomorskiego,

- kierując się potrzebą integracji działań mających na celu wykorzystanie potencjałów Obszaru Funkcjonalnego Słupska i przełamywanie jego barier rozwojowych,*
- uznając konieczność zacieśniania sąsiedzkiej współpracy samorządów terytorialnych oraz partnerów społecznych i gospodarczych wokół specyficznych dla Obszaru Funkcjonalnego Słupska problemów rozwojowych,*
- realizując ustalenia Strategii Rozwoju Województwa Pomorskiego 2020 oraz regionalnych programów strategicznych, a także mając na względzie zapisy Koncepcji Polityki Miejskiej Województwa Pomorskiego,*
- uwzględniając dorobek lokalnych strategii rozwoju,*
- mając na uwadze środki finansowe uruchamiane w latach 2014-2020, w szczególności w ramach nowej perspektywy finansowej Unii Europejskiej oraz respektując związane z nimi zasady i wymagania,*

Strony przyjmują niniejsze Porozumienie i uzgadniają, co następuje:

§ 1

Cele Porozumienia

Porozumienie zawarte zostaje w celach, które wynikają z treści Preambuły, rozumianych w szczególności jako:

- 1) wspólne diagnozowanie problemów i barier rozwojowych dla całego Miejskiego Obszaru Funkcjonalnego Słupska oraz harmonizacja polityk rozwojowych,
- 2) identyfikacja i uzgodnienie oraz realizacja pakietu przedsięwzięć priorytetowych, najważniejszych dla rozwoju Miejskiego Obszaru Funkcjonalnego Słupska, którymi zainteresowane są wszystkie lub większość podmiotów tworzących Wspólną Reprezentację, wyrażające wspólne a nie partykularne interesy, dotyczące dziedzin specyficznych dla miejskich obszarów funkcjonalnych i w których najbardziej potrzebna jest współpraca w ramach Porozumienia, a które są możliwe do realizacji w świetle priorytetów i wymogów związanych z wydatkowaniem środków finansowych dostępnych w nowej perspektywie finansowej, w tym w szczególności w ramach Regionalnego Programu Operacyjnego Województwa Pomorskiego na lata 2014-2020, jak również wniosą najbardziej pożądany wkład w osiągnięciu jego celów,
- 3) zapewnienie systematycznej i zgodnej współpracy pomiędzy Stronami przy identyfikacji, przygotowaniu i realizacji wybranych przedsięwzięć priorytetowych z punktu widzenia rozwiązywania specyficznych i najistotniejszych dla Miejskiego Obszaru Funkcjonalnego Słupska problemów rozwojowych,
- 4) pogłębianie wielosektorowej i wielotematycznej współpracy pomiędzy jednostkami samorządu terytorialnego z Miejskiego Obszaru Funkcjonalnego Słupska, partnerami gospodarczymi i społecznymi oraz Województwem Pomorskim,
- 5) wzmocnienie powiązań pomiędzy jednostkami samorządu terytorialnego tworzącymi Miejski Obszar Funkcjonalny Słupska oraz gminami przyległymi, jak również promowanie partnerskiego modelu współpracy i uzgadniania prowadzonych polityk pomiędzy nimi.

§ 2

Strony

1. Zarząd Województwa Pomorskiego, działający w imieniu Województwa Pomorskiego, podejmuje uzgodnienia w sprawach, o których mowa w §4, działając w granicach kompetencji, które będą mu powierzone jako Instytucji Zarządzającej dla Regionalnego Programu Operacyjnego Województwa Pomorskiego na lata 2014-2020, a w pozostałych sprawach w granicach kompetencji organu wykonawczego Samorządu Województwa, wynikających z odpowiednich przepisów prawa.
2. Podmioty tworzące Wspólną Reprezentację Miejskiego Obszaru Funkcjonalnego Słupska jako Strony niniejszego Porozumienia podejmują uzgodnienia działając w granicach kompetencji wynikających z właściwych dla nich przepisów prawa oraz z uwzględnieniem postanowień Porozumienia o współpracy w ramach Miejskiego Obszaru Funkcjonalnego, zawartego w dniu 2 kwietnia 2014 r w Słupsku.

3. Wspólną Reprezentację Miejskiego Obszaru Funkcjonalnego Słupska z pełnią praw członkowskich i z pełnoprawnym statusem Strony niniejszego Porozumienia tworzą gminy oraz powiat, w skład których wchodzi te gminy, zlokalizowane w Miejskim Obszarze Funkcjonalnym Słupska w granicach zgodnych z uchwałą nr 1004/XXXIX/2009 Sejmiku Województwa Pomorskiego z dnia 26 października 2009 r. w sprawie zmiany planu zagospodarowania przestrzennego województwa pomorskiego, jak również organizacje reprezentujące partnerów gospodarczych i społecznych z tak zdefiniowanego Miejskiego Obszaru Funkcjonalnego Słupska, które przystąpiły do niniejszego Porozumienia.
4. Sygnatariuszami Porozumienia, na prawach obserwatora, mogą być również gminy graniczące z Miejskim Obszarem Funkcjonalnym Słupska oraz organizacje reprezentujące partnerów społecznych i gospodarczych z ich obszaru, z zastrzeżeniem, że ich przystąpienie do Porozumienia nie warunkuje jego skutecznego zawarcia, jak również jego rewizji, zgodnie z postanowieniami § 10. Status obserwatora oznacza prawo do udziału we wszelkich pracach Wspólnej Reprezentacji Miejskiego Obszaru Funkcjonalnego Słupska, z wyłączeniem prawa głosu przy podejmowaniu decyzji związanych z zawieraniem i rewizją niniejszego Porozumienia, jak również odnoszących się do innych spraw dotyczących jego realizacji. Podmioty mające status obserwatora mogą uczestniczyć we wszelkich innych pracach związanych z przyjęciem i realizacją niniejszego Porozumienia, w tym również w realizacji konkretnych projektów, do których odnoszą się jego postanowienia, zgodnie z zasadami określonymi w *Planie zarządzania Strategią Rozwoju Województwa Pomorskiego 2020*¹.

§ 3

Status i funkcje Porozumienia oraz charakter zobowiązań Stron

1. Niniejsze Porozumienie ma charakter listu intencyjnego, wyrażającego zgodną wolę współdziałania Stron.
2. Zobowiązania wynikające z niniejszego Porozumienia po stronie Zarządu Województwa Pomorskiego nie są tożsame z decyzją o udzieleniu dofinansowania projektom, o których w nim mowa, a po stronie Wspólnej Reprezentacji Miejskiego Obszaru Funkcjonalnego Słupska bądź też któregośkolwiek z jej podmiotów członkowskich nie są tożsame ze zobowiązaniem do złożenia wniosku aplikacyjnego do Regionalnego Programu Operacyjnego Województwa Pomorskiego na lata 2014-2020 bądź innych programów lub źródeł finansowych w odniesieniu do tych projektów.
3. Niniejsze Porozumienie zawiera trzy kategorie zobowiązań, które dotyczą:
 - 1) przedsięwzięć kwalifikujących się do objęcia preferencjami w ramach systemu oceny i wyboru projektów do dofinansowania ze środków Regionalnego Programu Operacyjnego Województwa Pomorskiego na lata 2014-2020,
 - 2) udziału podmiotów z Miejskiego Obszaru Funkcjonalnego Słupska w przedsięwzięciach strategicznych Samorządu Województwa Pomorskiego, o których mowa w Regionalnych Programach Strategicznych,

¹ Załącznik do Uchwały nr 1408/310/13 Zarządu Województwa Pomorskiego z dnia 17 grudnia 2013 r.

- 3) przedsięwzięć z udziałem podmiotów z Miejskiego Obszaru Funkcjonalnego Słupska ubiegających się o wsparcie z krajowych źródeł finansowania, w tym z krajowych programów operacyjnych.

§ 4

Przedsięwzięcia preferowane w ramach systemu wyboru projektów do dofinansowania ze środków Regionalnego Programu Operacyjnego Województwa Pomorskiego na lata 2014-2020

1. Zarząd Województwa Pomorskiego, działający w imieniu Samorządu Województwa, działając w granicach kompetencji Instytucji Zarządzającej dla Regionalnego Programu Operacyjnego Województwa Pomorskiego na lata 2014-2020 deklaruje gotowość udzielenia przedsięwzięciom uzgodnionym na podstawie postanowień niniejszego Porozumienia preferencji przekładających się na kryteria wyboru projektów w ramach procedur oceny i wyboru projektów do dofinansowania, mających zastosowanie w ramach właściwych Osi Priorytetowych i Priorytetów Inwestycyjnych Regionalnego Programu Operacyjnego Województwa Pomorskiego na lata 2014-2020.
2. Członkowie Wspólnej Reprezentacji deklarują konsensus co do woli objęcia przedsięwzięć, o których mowa w ustępie poprzedzającym, ww. preferencjami, jak również intencję współdziałania przy ich przygotowaniu i realizacji.
3. Deklaracja dotycząca udzielenia uzgodnionym przedsięwzięciom odpowiedniej preferencji zachowuje moc pod warunkiem ich przedłożenia do dofinansowania oraz realizacji z zachowaniem następujących kluczowych założeń i parametrów:

Tytuł przedsięwzięcia	Rozwój systemu kształcenia o profilu praktycznym w ramach Słupskiego Ośrodka Akademickiego (SOA)
Lider oraz partnerzy	Lider: Akademia Pomorska w Słupsku Partnerzy: Wyższa Hanzeatycka Szkoła Zarządzania w Słupsku, Wyższa Szkoła Inżynierii Gospodarki w Słupsku, Pomorska Agencja Rozwoju Regionalnego S.A./Słupski Inkubator Technologiczny
Lokalizacja²	Słupsk (m)
Cele i efekty³	Celem przedsięwzięcia jest dostosowanie oferty edukacyjnej uczelni do wymogów praktycznego kształcenia na potrzeby gospodarki i subregionalnego rynku pracy. Wskaźniki obligatoryjne ⁴ : <ul style="list-style-type: none"> • liczba obiektów infrastruktury szkół wyższych (szt.) – 2 • potencjał objętej wsparciem infrastruktury w zakresie opieki nad dziećmi lub infrastruktury edukacyjnej (os.) – 933
Zakres przedmiotowy	Przedsięwzięcie realizowane będzie w oparciu o model praktycznego kształcenia, obejmujący w szczególności bezpośrednie zaangażowanie pracodawców i IOB, przede wszystkim w: <ul style="list-style-type: none"> • współtworzenie i opiniowanie programów nauczania (w tym efektów kształcenia) dostosowanych do potrzeb rynku pracy; • pozyskanie kadry praktyków w nauczaniu bezpośrednim dla danej branży wśród podmiotów gospodarczych/osób pracujących zawodowo w danej branży; • organizację praktyk i staży. MODUŁ I Rozwijanie nieodpłatnych kierunków kształcenia W ramach Modułu I przedsięwzięcie obejmie przede wszystkim uruchomienie (na podstawie diagnozy rynku pracy) lub modyfikację następujących specjalności, realizowanych w oparciu o współpracę z pracodawcami i IOB: <ul style="list-style-type: none"> • Obszar I <i>Inteligentne technologie</i> (w tym specjalności: 1) Ochrona cyberprzestrzeni (kierunek Bezpieczeństwo cyberprzestrzeni); 2) Cybermedia (kierunek Bezpieczeństwo cyberprzestrzeni); 3) Cyberzagrożenia (kierunek Bezpieczeństwo cyberprzestrzeni); 4) Analiza danych w Business Intelligence (kierunek Matematyka); 5) Inżynieria komputerowa (kierunek Edukacja Techniczno-Informatyczna). • Obszar II <i>Turystyka i zdrowie</i> (kierunek - Fizjoterapia, w tym specjalności: 1) Fizjoterapia w medycynie uzdrowiskowej; 2) Rehabilitacja w opiece geriatrycznej). • Obszar III <i>Energetyka i środowisko</i> (w tym specjalności: 1) Ekotechnologie – odnawialne źródła energii (kierunek Fizyka Techniczna); 2) Ekoenergetyka (kierunek Ochrona Środowiska); 3) Biomonitoring i zrównoważony rozwój (kierunek Ochrona Środowiska); 4) Przyrodnicze zarządzanie przestrzenią miejską (kierunek Inżynieria Środowiska); 5) Gospodarka komunalna i wodno-ściekowa (kierunek Inżynieria Środowiska).

² W zależności od zakresu i charakteru przedsięwzięcia: miejsce – gmina (oraz ewentualnie miejscowość), w zakresie przedsięwzięć liniowych – przebieg.

³ Z określeniem wartości docelowych wskaźników produktu i rezultatu.

⁴ Jako wskaźniki obligatoryjne należy wskazać adekwatne wskaźniki programowe, określone w Regionalnym Programie Operacyjnym dla Województwa Pomorskiego na lata 2014-2020. Zmiana wartości wskaźników obligatoryjnych wymaga renowacji porozumienia.

	<p>Inwestycje w infrastrukturę i wyposażenie niezbędne do realizacji kształcenia w ww. zakresie obejmą w szczególności:</p> <ul style="list-style-type: none"> • wyposażenie/doposażenie pracowni kształcenia praktycznego (komputerowych, interdyscyplinarnych i specjalistycznych) w specjalistyczne pomoce dydaktyczne; • przebudowę i adaptację biblioteki SOA (w tym w zakresie infrastruktury dla osób z niepełnosprawnościami oraz wyposażenia/doposażenia biblioteki) wraz z niezbędnym zagospodarowaniem otoczenia; • rozbudowę infrastruktury ICT oraz zakup sprzętu cyfrowego. <p>MODUŁ II Rozwijanie odpłatnych kierunków kształcenia</p> <p>W ramach Modułu II przedsięwzięcie obejmie przede wszystkim uruchomienie (na podstawie diagnozy rynku pracy) lub modyfikację następujących specjalności, realizowanych w oparciu o współpracę z pracodawcami i IOB:</p> <ul style="list-style-type: none"> • Obszar I <i>Zarządzanie i logistyka</i> (kierunek Zarządzanie, docelowo: Zarządzanie i inżynieria produkcji, w tym specjalności: 1) Zarządzanie i inwestycje w Odnawialne Źródła Energii; 2) Transport Spedycja Logistyka. • Obszar II <i>Monitorowanie przestrzeni</i> (w tym specjalności: 1) Geodezja satelitarna i teledetekcja (kierunek Geodezja i kartografia); 2) Geodezja i systemy informacji przestrzennej (kierunek Geodezja i kartografia); 3) Zagospodarowanie przestrzenne (kierunek Gospodarka przestrzenna). <p>Inwestycje w infrastrukturę i wyposażenie niezbędne do realizacji kształcenia w ww. zakresie obejmą w szczególności:</p> <ul style="list-style-type: none"> • wyposażenie/doposażenie pracowni kształcenia praktycznego (komputerowych, interdyscyplinarnych i specjalistycznych) w specjalistyczne pomoce dydaktyczne; • przebudowę 1 obiektu uczelni (w tym w zakresie infrastruktury dla osób z niepełnosprawnościami) i utworzenie w nim pracowni praktycznych/komputerowych wraz z niezbędnym zagospodarowaniem otoczenia; • rozbudowę infrastruktury ICT oraz zakup sprzętu cyfrowego. <p>Uzupełniająco – w ramach obydwu Modułów, w formie finansowania krzyżowego – realizowane będą działania dotyczące m.in. podnoszenia kwalifikacji kadr dydaktycznych oraz dostosowania programów kształcenia do potrzeb gospodarki (w tym uzupełnienia o elementy nauczania praktycznego).</p>
Grupy docelowe	Studenci i kadra uczelni prowadzących kształcenie o profilu praktycznym na poziomie wyższym; pracodawcy/przedsiębiorcy.
Szacunkowa wartość projektu ogółem	24 225 000 zł
Szacunkowa kwota dofinansowania	16 620 000 zł (w tym: Moduł I – 13 835 000 zł, Moduł II – 2 785 000 zł). <i>Wszelkie wymienione w Porozumieniu kwoty dofinansowania będą podlegać weryfikacji przez Instytucję Zarządzającą dla Regionalnego Programu Operacyjnego Województwa Pomorskiego na lata 2014-2020 na etapie aplikowania określonego przedsięwzięcia, w szczególności w świetle przeprowadzonej oceny formalnej i oceny wykonalności, z uwzględnieniem przepisów dotyczących m.in. kwalifikowalności wydatków, pomocy publicznej, poziomów dofinansowania przyjętych dla Priorytetów Inwestycyjnych Regionalnego Programu Operacyjnego Województwa Pomorskiego na lata 2014-2020 oraz z punktu widzenia dostępności środków w tym Programie.</i>
Źródło finansowania⁵	OP 4. Kształcenie zawodowe (PI 10a)

⁵ Właściwa Oś Priorytetowa i Priorytet Inwestycyjny RPO WP 2014-2020.

Data gotowości złożenia wniosku o dofinansowanie	II kwartał 2016 r.
% realizacji ramy wykonania w zakresie wskaźników produktu określonych jako cel pośredni RPO WP na rok 2018	Nie dotyczy
% realizacji wydatków w projekcie przekazanych do IZ RPO WP celem ich rozliczenia do końca roku 2018	100,0%

Tytuł przedsięwzięcia	Budowa Centrum Żeglarstwa Ziemi Słupskiej w Ustce
Lider oraz partnerzy	Miasto Ustka
Lokalizacja⁶	Miasto Ustka
Cele i efekty⁷	<p>Cel: Otwarcie Portu Ustka na morską turystykę żeglarską poprzez budowę Centrum Żeglarstwa Ziemi Słupskiej, na które w szczególności składać się będzie marina jachtowa oraz infrastruktura towarzysząca związaną z realizacją usług okołożeglarskich; wypełnienie luki w sieci małych portów i marin polskiego wybrzeża w zakresie bezpieczeństwa żeglugi dla małych jednostek pływających.</p> <p>Wskaźniki obligatoryjne⁸:</p> <ul style="list-style-type: none"> wzrost oczekiwanej liczby odwiedzin w objętych wsparciem miejscach należących do dziedzictwa kulturalnego i naturalnego oraz stanowiących atrakcje turystyczne do roku 2023 (szt.) – 3000
Zakres przedmiotowy	<p>Przedmiotem przedsięwzięcia będą działania polegające na zagospodarowaniu zachodniej części portu oraz obszaru MPZP Uroczysko w Ustce poprzez budowę Centrum Żeglarstwa. W ramach realizowanej inwestycji powstanie nowoczesna przystań jachtowa, w której znajdzie się miejsce dla około 100 jachtów.</p> <p>W ramach obiektu zapewniona będzie również możliwość obsługi turystyki kajakowej.</p> <p>W ramach projektu przewiduje się następujący zakres inwestycji: roboty ziemne i wodne (pogłębiarskie, kafarowe, montażowe, instalacyjnych i innych związanych bezpośrednio z budową nowego basenu jachtowego), budowa sieci kanalizacyjnej oraz wodociągowej z przyłączami, budowa sieci energetycznej i oświetleniowej, budowa sanitariatów i pomieszczenia socjalno-biurowego, budowa ciągów komunikacyjnych i parkingów, zakup i montaż pomostów cumowniczych, w tym pomostów dedykowanych dla kajaków, budowa hangarów do przechowywania jachtów, budowa wiaty dla kajaków, zagospodarowanie otoczenia, zakup i instalacja monitoringu wizyjnego.</p>
Grupy docelowe	Mieszkańcy MOF, turyści krajowi i zagraniczni, stowarzyszenia i kluby żeglarskie, podmioty gospodarcze, inne mariny zlokalizowane na wybrzeżu
Szacunkowa wartość projektu ogółem	20 000 000 zł
Szacunkowa wartość dofinansowania	<p>17 000 000 zł</p> <p><i>Wszystkie wymienione w Porozumieniu kwoty dofinansowania będą podlegać weryfikacji przez Instytucję Zarządzającą dla Regionalnego Programu Operacyjnego Województwa Pomorskiego na lata 2014-2020 na etapie aplikowania określonego przedsięwzięcia, w szczególności w świetle przeprowadzonej oceny formalnej i oceny wykonalności, z uwzględnieniem przepisów dotyczących m.in. kwalifikowalności wydatków, pomocy publicznej, poziomów dofinansowania przyjętych dla Priorytetów Inwestycyjnych Regionalnego Programu Operacyjnego Województwa Pomorskiego na lata 2014-2020 oraz z punktu widzenia dostępności środków w tym Programie, a w szczególności zabezpieczenia realizacji przedsięwzięć strategicznych zidentyfikowanych w ramach RPS Pomorska Podróż dotyczących sieciowych produktów turystycznych.</i></p>

⁶ W zależności od zakresu i charakteru przedsięwzięcia: miejsce – gmina (oraz ewentualnie miejscowość), w zakresie przedsięwzięć liniowych – przebieg.

⁷ Z określeniem wartości docelowych wskaźników produktu i rezultatu.

⁸ Jako wskaźniki obligatoryjne należy wskazać adekwatne wskaźniki programowe, określone w Regionalnym Programie Operacyjnym dla Województwa Pomorskiego na lata 2014-2020. Zmiana wartości wskaźników obligatoryjnych wymaga renegotjacji porozumienia.

Źródło finansowania⁹	OP 8. Konwersja (PI 6c)
Data gotowości złożenia wniosku o dofinansowanie	III kwartał 2017 r.
% realizacji ramy wykonania w zakresie wskaźników produktu określonych jako cel pośredni RPO WP na rok 2018	Nie dotyczy
% realizacji wydatków w projekcie przekazanych do IZ RPO WP celem ich rozliczenia do końca roku 2018	56,0 %

⁹ Właściwa Oś Priorytetowa i Priorytet Inwestycyjny Regionalnego Programu Operacyjnego Województwa Pomorskiego na lata 2014-2020.

Tytuł przedsięwzięcia	Wsparcie rozwoju ekonomii społecznej w subregionie słupskim
Lider oraz partnerzy	Lider: Pomorska Agencja Rozwoju Regionalnego S.A. Partnerzy: Centrum Inicjatyw Obywatelskich w Słupsku, Miasto Słupsk
Lokalizacja¹⁰	Słupsk (m) oraz powiaty: słupski, bytowski i lęborski
Cele i efekty	<p>Celem przedsięwzięcia jest: reintegracja społeczno-zawodowa osób dotkniętych i zagrożonych ubóstwem i wykluczeniem społecznym, aktywizacja zawodowa osób bezrobotnych, wzrost zatrudnienia w podmiotach ekonomii społecznej, ekonomizacja podmiotów ekonomii społecznej, wsparcie i promocja podmiotów ekonomii społecznej oraz promocja produktów i usług PES.</p> <p>Wskaźniki obligatoryjne¹¹:</p> <ul style="list-style-type: none"> • Liczba podmiotów ekonomii społecznej objętych wsparciem (szt.) – 200 • Liczba osób zagrożonych ubóstwem lub wykluczeniem społecznym objętych wsparciem w Programie (os.) – 350 <p>Wskaźniki fakultatywne¹²:</p> <ul style="list-style-type: none"> • Liczba grup inicjatywnych, które w toku wsparcia wypracowały założenia co do utworzenia PES – 20 • Liczba osób, które skorzystały z doradztwa – 300 • Liczba osób, które uczestniczyły w szkoleniach – 300 • Liczba przeprowadzonych szkoleń – 30 • Liczba przeprowadzonych spotkań informacyjnych – 40
Zakres przedmiotowy	<p>Przedsięwzięcie obejmie przede wszystkim działania OWES, tj.:</p> <ul style="list-style-type: none"> • usługi animacji lokalnej (w tym w szczególności: usługi wspierające rozwój partnerstwa lokalnego na rzecz ekonomii społecznej, tworzenie grup inicjatywnych w zakresie przedsiębiorczości społecznej, wyszukiwanie i wspieranie lokalnych liderów w zakresie przedsiębiorczości społecznej). • usługi rozwoju ekonomii społecznej/inkubacyjne (w tym w szczególności: usługi służące nabyciu wiedzy i umiejętności potrzebnych do założenia, prowadzenia i rozwijania przedsiębiorstwa społecznego, umiejętności związanych ze sferą ekonomiczną funkcjonowania przedsiębiorstwa społecznego, usługi służące nabyciu i rozwijaniu kompetencji i kwalifikacji zawodowych potrzebnych do pracy w przedsiębiorstwie społecznym, wsparcie w postaci dotacji na tworzenie nowych przedsiębiorstw społecznych bądź wsparcie ekonomizacji podmiotów ekonomii społecznej, niebędących przedsiębiorstwami społecznymi, mające na celu stworzenie miejsc pracy dla osób zagrożonych ubóstwem lub wykluczeniem społecznym, wsparcie pomostowe w formie finansowej lub w formie zindywidualizowanych usług, służące uzyskaniu stabilności funkcjonowania i przygotowaniu do w pełni samodzielnego funkcjonowania po zakończeniu procesu inkubacji). • wsparcie istniejących podmiotów ekonomii społecznej, służące ich profesjonalizacji (w tym w szczególności: umożliwienie dostępu do usług specjalistycznych, doradztwo, w tym doradztwo biznesowe oraz zwiększenie konkurencyjności produktów przedsiębiorczości społecznej).

¹⁰ W zależności od zakresu i charakteru przedsięwzięcia: miejsce – gmina (oraz ewentualnie miejscowość), w zakresie przedsięwzięć liniowych – przebieg.

¹¹ Jako wskaźniki obligatoryjne należy wskazać adekwatne wskaźniki programowe, określone w Regionalnym Programie Operacyjnym dla Województwa Pomorskiego na lata 2014-2020. Zmiana wartości wskaźników obligatoryjnych wymaga renegotjacji porozumienia.

¹² Jako wskaźniki fakultatywne mogą być wskazane wskaźniki nie mające odzwierciedlenia w Regionalnym Programie Operacyjnym dla Województwa Pomorskiego na lata 2014-2020. Wskaźniki fakultatywne określa lider przedsięwzięcia, wskazując wskaźniki, które odzwierciedlają specyfikę przedsięwzięcia i jego zakładane cele i rezultaty. Zmiana wartości wskaźników fakultatywnych nie wymaga renegotjacji porozumienia.

	<p>Ponadto, w ramach funkcjonowania OWES będą prowadzone lokalne punkty ekonomii społecznej.</p> <p>Przedsięwzięcie obejmie także działania realizowane przez partnerów, w tym przede wszystkim:</p> <ul style="list-style-type: none"> • prowadzenie punktu informacyjnego nt. ekonomii społecznej, prowadzenie działań informacyjno-promocyjnych, promocję produktów i usług PES, współorganizację Targów Ekonomii Społecznej oraz współpracę w zakresie wymiany i informacji z instytucjami regionalnymi i lokalnymi (Miasto Słupsk). • organizację szkoleń, warsztatów, coaching i mentoring służące nabyciu wiedzy i umiejętności potrzebnych do założenia, prowadzenia i rozwijania przedsiębiorstwa społecznego, szkolenia zawodowe służące nabyciu i rozwijaniu kompetencji i kwalifikacji zawodowych potrzebnych do pracy w przedsiębiorstwie społecznym; monitorowanie i ewaluację lokalnych strategii rozwoju ekonomii społecznej oraz współorganizację Targów Ekonomii Społecznej (Centrum Inicjatyw Obywatelskich w Słupsku).
Grupa docelowa	Podmioty ekonomii społecznej/przedsiębiorstwa społeczne, osoby fizyczne (w szczególności osoby dotknięte i zagrożone ubóstwem i wykluczeniem społecznym), podmioty, o których mowa w art. 4 ust. 2 pkt 2 i 3 ustawy o spółdzielniach socjalnych.
Szacunkowa wartość projektu ogółem	12 940 000 zł
Szacunkowa kwota dofinansowania	11 000 000 zł <i>Wszelkie wymienione w Porozumieniu kwoty dofinansowania będą podlegać weryfikacji przez Instytucję Zarządzającą dla Regionalnego Programu Operacyjnego Województwa Pomorskiego na lata 2014-2020 na etapie aplikowania określonego przedsięwzięcia, w szczególności w świetle przeprowadzonej oceny formalnej i oceny wykonalności, z uwzględnieniem przepisów dotyczących m.in. kwalifikowalności wydatków, pomocy publicznej, poziomów dofinansowania przyjętych dla Priorytetów Inwestycyjnych Regionalnego Programu Operacyjnego Województwa Pomorskiego na lata 2014-2020 oraz z punktu widzenia dostępności środków w tym Programie.</i>
Źródło finansowania¹³	OP 6. Integracja (PI 9v)
Data gotowości złożenia wniosku o dofinansowanie	IV kwartał 2015 r.
% realizacji ramy wykonania w zakresie wskaźników produktu określonych jako cel pośredni RPO WP na rok 2018	<i>Nie dotyczy</i>
% realizacji wydatków w projekcie przekazanych do IZ RPO WP celem ich rozliczenia do końca roku 2018	50,0%

¹³ Właściwa Oś Priorytetowa i Priorytet Inwestycyjny RPO WP 2014-2020.

Tytuł przedsięwzięcia	Aktywizacja społeczno-zawodowa mieszkańców MOF Słupska dotkniętych i zagrożonych ubóstwem i wykluczeniem społecznym
Lider oraz partnerzy	<p>Lider: Miejski Ośrodek Pomocy Rodzinie w Słupsku</p> <p>Partnerzy: Gminny Ośrodek Pomocy Społecznej w Słupsku, Miejski Ośrodek Pomocy Społecznej w Ustce, Gminny Ośrodek Pomocy Społecznej w Ustce, Gminny Ośrodek Pomocy Społecznej w Kobylnicy, Gminny Ośrodek Pomocy Społecznej w Damnicy, Gminny Ośrodek Pomocy Społecznej w Dębnicu Kaszubskiej, Gminny Ośrodek Pomocy Społecznej w Smoldzinie, Powiatowy Urząd Pracy w Słupsku, organizacje pozarządowe</p>
Lokalizacja ¹⁴	Słupsk (m), Słupsk (w), Ustka (m), Ustka (w), Damnica, Dębica Kaszubska, Kobylnica, Smoldzino
Cele i efekty	<p>Celem przedsięwzięcia jest zwiększenie aktywności społeczno-zawodowej osób dotkniętych i zagrożonych ubóstwem i wykluczeniem społecznym oraz ich rodzin.</p> <p>Wskaźniki obligatoryjne¹⁵:</p> <ul style="list-style-type: none"> • Liczba osób zagrożonych ubóstwem lub wykluczeniem społecznym objętych wsparciem w Programie (os.) – 1 988 • Liczba osób z niepełnosprawnościami objętych wsparciem w Programie (os.) – 299
Zakres przedmiotowy	<p>Przedsięwzięcie bazować będzie na kontraktach socjalnych oraz (w mniejszym stopniu) na programach aktywności społeczno-zawodowej i obejmie w szczególności:</p> <ul style="list-style-type: none"> • wdrażanie kompleksowych rozwiązań w zakresie aktywizacji społeczno-zawodowej osób z grupy docelowej (w tym m.in.: wsparcie psychologiczne, indywidualne i grupowe; stymulowanie samorozwoju poprzez indywidualne sesje coachingowe, poradnictwo zawodowe i pomoc w opracowywaniu indywidualnej ścieżki zawodowej, organizowanie szkoleń i kursów zawodowych, wyposażanie w kluczowe kompetencje społeczno-zawodowe, poradnictwo specjalistyczne, w tym prawne oraz działania o charakterze środowiskowym/animacje lokalne). • zapewnienie opieki nad osobami zależnymi i dziećmi osób korzystających ze wsparcia przy równoczesnej aktywizacji społecznej tych dzieci i młodzieży – przeciwdziałanie wykluczeniu społecznemu (w tym warsztaty aktywnego spędzania wolnego czasu i zajęcia edukacyjno-kulturalne dla dzieci i młodzieży). • utworzenie ponadgminnego CIS w Słupsku oraz rozszerzenie działalności CIS w Smoldzińskim Lesie. • wzbogacanie oferty ww. CIS poprzez tworzenie nowych warsztatów reintegracji zawodowej i działań z zakresu reintegracji społecznej. • subsydiowanie zatrudnienia i kierowanie na odpłatne staże do pracodawców, jako końcowy etap ścieżki reintegracji zawodowej (działanie realizowane w porozumieniu z PUP). • wsparcie rodzin dysfunkcyjnych m.in. poprzez asystę/terapię rodzin. • wykorzystanie potencjału organizacji pozarządowych poprzez rozwój i upowszechnianie streetworkingu i wolontariatu, oraz współdziałanie w obszarze ekonomii społecznej (jako uzupełnienie działań OWES).

¹⁴ W zależności od zakresu i charakteru przedsięwzięcia: miejsce – gmina (oraz ewentualnie miejscowość), w zakresie przedsięwzięć liniowych – przebieg.

¹⁵ Jako wskaźniki obligatoryjne należy wskazać adekwatne wskaźniki programowe, określone w Regionalnym Programie Operacyjnym dla Województwa Pomorskiego na lata 2014-2020. Zmiana wartości wskaźników obligatoryjnych wymaga renegotjacji porozumienia.

	<ul style="list-style-type: none"> dostosowanie oferty szkoleń zawodowych skierowanych do uczestników poprzez identyfikację potrzeb przedsiębiorców (pracodawców).
Grupa docelowa	Osoby dotknięte i zagrożone ubóstwem i wykluczeniem społecznym oraz ich rodziny (w tym przede wszystkim: osoby bezrobotne, które zgodnie z ustawą o promocji zatrudnienia i instytucjach rynku pracy znajdują się w trzeciej grupie osób – tzw. oddalonych od rynku pracy, osoby nieuczestniczące w kształceniu/szkoleniu, osoby z niepełnosprawnościami, osoby bezdomne, dzieci i młodzież).
Szacunkowa wartość projektu ogółem	15 435 000 zł
Szacunkowa kwota dofinansowania	13 120 000 zł <i>Wszelkie wymienione w Porozumieniu kwoty dofinansowania będą podlegać weryfikacji przez Instytucję Zarządzającą dla Regionalnego Programu Operacyjnego Województwa Pomorskiego na lata 2014-2020 na etapie aplikowania określonego przedsięwzięcia, w szczególności w świetle przeprowadzonej oceny formalnej i oceny wykonalności, z uwzględnieniem przepisów dotyczących m.in. kwalifikowalności wydatków, pomocy publicznej, poziomów dofinansowania przyjętych dla Priorytetów Inwestycyjnych Regionalnego Programu Operacyjnego Województwa Pomorskiego na lata 2014-2020 oraz z punktu widzenia dostępności środków w tym Programie.</i>
Źródło finansowania¹⁶	OP 6. Integracja (PI 9i)
Data gotowości złożenia wniosku o dofinansowanie	III kwartał 2015 r.
% realizacji ramy wykonania w zakresie wskaźników produktu określonych jako cel pośredni RPO WP na rok 2018	18,0%
% realizacji wydatków w projekcie przekazanych do IZ RPO WP celem ich rozliczenia do końca roku 2018	60,0%

¹⁶ Właściwa Oś Priorytetowa i Priorytet Inwestycyjny RPO WP 2014-2020.

Tytuł przedsięwzięcia	Upowszechnianie edukacji przedszkolnej w ramach MOF Słupska
Lider oraz partnerzy	Lider: Miasto Słupsk Partnerzy: Miasto Ustka, Gmina Słupsk, Gmina Damnica, Gmina Dębica Kaszubska, Gmina Kobylnica
Lokalizacja ¹⁷	Słupsk (m), Słupsk (w), Ustka (m), Damnica, Dębica Kaszubska, Kobylnica
Cele i efekty	Celem przedsięwzięcia jest upowszechnienie edukacji przedszkolnej na terenie MOF Słupska oraz podniesienie jakości edukacji przedszkolnej, ze szczególnym uwzględnieniem kształtowania kompetencji kluczowych wychowanków. Wskaźniki obligatoryjne ¹⁸ : <ul style="list-style-type: none"> • Liczba miejsc wychowania przedszkolnego dofinansowanych w Programie (szt.) – 305 • Liczba nauczycieli objętych wsparciem w Programie (os.) – 30 • Liczba dzieci objętych w ramach Programu dodatkowymi zajęciami zwiększającymi ich szanse edukacyjne w edukacji przedszkolnej (os.) – 1 000
Zakres przedmiotowy	Przedsięwzięcie obejmie przede wszystkim: <ul style="list-style-type: none"> • tworzenie miejsc wychowania przedszkolnego poprzez dostosowanie lub adaptację (prace remontowo-wykończeniowe) budynków i pomieszczeń, likwidację barier architektonicznych, wyposażanie placów zabaw, doposażenie przedszkoli i oddziałów przedszkolnych w szkołach w sprzęt i pomoce dydaktyczne w zależności od potrzeb rozwojowych dzieci, organizacja pomieszczeń dla dzieci w oddziałach integracyjnych). • kompleksowe wspomaganie przedszkoli w zakresie doskonalenia nauczycieli w aspekcie podnoszenia jakości kształcenia we wczesnej edukacji dzieci, rozwoju kompetencji kluczowych oraz pomocy psychologiczno-pedagogicznej. • organizację zajęć dodatkowych, realizowanych poza pięciogodzinną bezpłatną podstawą programową (w tym zajęcia specjalistyczne, rozwijające kompetencje społeczno-emocjonalne i gimnastyka korekcyjną). • pracę środowiskową z opiekunami prawnymi dzieci na rzecz podnoszenia świadomości w zakresie wpływu edukacji przedszkolnej na rozwój dziecka. Działania w zakresie podnoszenia jakości edukacji przedszkolnej realizowane będą w oparciu o wypracowane na poziomie regionalnym ramy dotyczące kompleksowego wspomagania szkół i przedszkoli.
Grupa docelowa	Dzieci w wieku przedszkolnym i ich opiekunowie oraz nauczyciele.
Szacunkowa wartość projektu ogółem	6 860 000 zł
Szacunkowa kwota dofinansowania	5 830 000 zł <i>Wszelkie wymienione w Porozumieniu kwoty dofinansowania będą podlegać weryfikacji przez Instytucję Zarządzającą dla Regionalnego Programu Operacyjnego Województwa Pomorskiego na lata 2014-2020 na etapie aplikowania określonego przedsięwzięcia, w szczególności w świetle przeprowadzonej oceny formalnej i oceny wykonalności, z uwzględnieniem przepisów dotyczących m.in. kwalifikowalności wydatków, pomocy publicznej, poziomów dofinansowania przyjętych dla Priorytetów Inwestycyjnych Regionalnego Programu Operacyjnego Województwa Pomorskiego na lata 2014-2020 oraz z punktu widzenia dostępności środków w tym Programie.</i>

¹⁷ W zależności od zakresu i charakteru przedsięwzięcia: miejsce – gmina (oraz ewentualnie miejscowość), w zakresie przedsięwzięć liniowych – przebieg.

¹⁸ Jako wskaźniki obligatoryjne należy wskazać adekwatne wskaźniki programowe, określone w Regionalnym Programie Operacyjnym dla Województwa Pomorskiego na lata 2014-2020. Zmiana wartości wskaźników obligatoryjnych wymaga renegotiacji porozumienia.

Źródło finansowania¹⁹	OP 3. Edukacja (PI 10i)
Data gotowości złożenia wniosku o dofinansowanie	III kwartał 2015 r.
% realizacji ramy wykonania w zakresie wskaźników produktu określonych jako cel pośredni RPO WP na rok 2018	15,0%
% realizacji wydatków w projekcie przekazanych do IZ RPO WP celem ich rozliczenia do końca roku 2018	100,0%

¹⁹ Właściwa Oś Priorytetowa i Priorytet Inwestycyjny RPO WP 2014-2020.

Tytuł przedsięwzięcia	Wdrożenie systemu elektronicznej dokumentacji medycznej z funkcjonalnością przesyłu danych obrazowych w podmiotach leczniczych subregionu słupskiego wraz z niezbędną infrastrukturą
Lider oraz partnerzy	Lider: Samodzielny Publiczny Miejski Zakład Opieki Zdrowotnej w Słupsku Partnerzy: Centrum Zdrowia SALUS, Szpital Miejski w Miastku
Lokalizacja²⁰	Słupsk (m), Miastko
Cele i efekty²¹	Celem przedsięwzięcia jest podniesienie jakości usług świadczonych przez podmioty lecznicze oraz zwiększenie bezpieczeństwa i zadowolenia pacjenta poprzez wdrożenie systemu elektronicznej dokumentacji medycznej. Wskaźniki obligatoryjne ²² : <ul style="list-style-type: none"> • Liczba podmiotów leczniczych, w których wdrożono usługę publiczną udostępnianą on-line o stopniu dojrzałości co najmniej 3 – dwustronna interakcja (szt.) – 3
Zakres przedmiotowy	W ramach przedsięwzięcia wdrożony zostanie system informatyczny interoperacyjny z regionalnym systemem w ramach przedsięwzięcia strategicznego Pomorskie e-zdrowie oraz z krajowym systemem informatycznym w ramach platformy P1 i P2. Zakres przedmiotowy przedsięwzięcia obejmuje: <ul style="list-style-type: none"> • zapewnienie dostępu do infrastruktury teletechnicznej umożliwiającej przesyłanie danych w formie elektronicznej, w tym danych obrazowych, • zakup licencji, oprogramowania, sprzętu wraz z wdrożeniem systemów informatycznych typu HIS, RIS, PACS, współpracujących z platformą P1, P2, • utworzenie nowych punktów logicznych sieci komputerowej, • zakup i instalacja kiosków informacyjnych z możliwością rejestracji, • zakup i instalacja serwerów lub platformy serwerowej, • zakup komputerowych stacji roboczych, • zakup urządzeń drukujących, • zakup sprzętu do telekonferencji.
Grupa docelowa	Pacjenci, personel medyczny i pracownicy podmiotów leczniczych
Szacunkowa wartość projektu ogółem	6 635 000 zł
Szacunkowa wartość dofinansowania	5 639 750 zł <i>Wszelkie wymienione w Porozumieniu kwoty dofinansowania będą podlegać weryfikacji przez Instytucję Zarządzającą dla Regionalnego Programu Operacyjnego Województwa Pomorskiego na lata 2014-2020 na etapie aplikowania określonego przedsięwzięcia, w szczególności w świetle przeprowadzonej oceny formalnej i oceny wykonalności, z uwzględnieniem przepisów dotyczących m.in. kwalifikowalności wydatków, pomocy publicznej, poziomów dofinansowania przyjętych dla Priorytetów Inwestycyjnych Regionalnego Programu Operacyjnego Województwa Pomorskiego na lata 2014-2020 oraz z punktu widzenia dostępności środków w tym Programie.</i>
Źródło finansowania²³	OP 7. Zdrowie (PI 2c)

²⁰ W zależności od zakresu i charakteru przedsięwzięcia: miejsce – gmina (oraz ewentualnie miejscowość), w zakresie przedsięwzięć liniowych – przebieg.

²¹ Z określeniem wartości docelowych wskaźników produktu i rezultatu.

²² Jako wskaźniki obligatoryjne należy wskazać adekwatne wskaźniki programowe, określone w Regionalnym Programie Operacyjnym dla Województwa Pomorskiego na lata 2014-2020. Zmiana wartości wskaźników obligatoryjnych wymaga renegotjacji porozumienia.

Data gotowości złożenia wniosku o dofinansowanie	IV kwartał 2015 r.
% realizacji ramy wykonania w zakresie wskaźników produktu określonych jako cel pośredni RPO WP na rok 2018	Nie dotyczy
% realizacji wydatków w projekcie przekazanych do IZ RPO WP celem ich rozliczenia do końca roku 2018	100%

²³ Właściwa Oś Priorytetowa i Priorytet Inwestycyjny RPO WP 2014-2020.

Tytuł przedsięwzięcia	Węzeł transportowy Miejskiego Obszaru Funkcjonalnego Słupska z elementami priorytetów dla komunikacji zbiorowej
Lider oraz partnerzy	Lider: Miasto Słupsk - Zarząd Infrastruktury Miejskiej w Słupsku Partnerzy: Powiat Słupski, PKP PLK (inwestor w wariantcie minimalnym)
Lokalizacja²⁴	Słupsk
Cele i efekty²⁵	Celem przedsięwzięcia jest rozwinięty i efektywnie funkcjonujący zintegrowany publiczny transport zbiorowy w skali powiatowej i regionalnej. Wskaźniki obligatoryjne ²⁶ : <ul style="list-style-type: none"> • liczba wybudowanych zintegrowanych węzłów przesiadkowych – 1 szt., • Liczba zakupionych/zmodernizowanych jednostek taboru pasażerskiego w publicznym transporcie zbiorowym komunikacji miejskiej – 5 szt. • Liczba wybudowanych obiektów parkuj i jedź – 1 szt. • Przewozy pasażerów komunikacją miejską w ciągu roku (os.) – wartość bazowa (2012r): 14 500 000 os.; wartość docelowa (2023r): 14 790 000 os, Wskaźniki fakultatywne ²⁷ : <ul style="list-style-type: none"> • wzrost liczby pasażerów przewiezionych w ramach kolejowych wojewódzkich przewozów pasażerskich z węzła w roku 2023 o 1500 osób na dobę w stosunku do roku 2012. • wprowadzenie systemu biletu elektronicznego – 1 szt. Warunkiem realizacji przedsięwzięcia jest opracowanie Planów Transportowych dla Powiatu Słupskiego i Miasta Słupska.
Zakres przedmiotowy	W ramach węzła Słupsk planowana jest budowa tunelu pieszo-rowerowego pod dworcem powiązana z połączeniem z ogólnodostępnymi, bezpłatnymi parkingami „Park&Ride”, „Bike&Ride”, „Kiss&Ride”, drogi rowerowe oraz infrastrukturą towarzyszącą powiązaną z dworcem autobusowym od strony ulicy Sobieskiego. Planuje się zakup 5 szt. taboru elektrycznego lub hybrydowego oraz budowę budynku obsługi węzła i wprowadzenie systemu biletu elektronicznego (karty miejskiej). W ramach finansowania krzyżowego przewiduje się przeprowadzenie kampanii informacyjno-edukacyjnych promujących transport zbiorowy.
Grupy docelowe	Organizatorzy, operatorzy, pasażerowie publicznego transportu zbiorowego i rowerowego.
Szacunkowa wartość projektu ogółem	45 000 000 zł
Szacunkowa wartość dofinansowania	33 750 000 zł <i>Wszelkie wymienione w Porozumieniu kwoty dofinansowania będą podlegać weryfikacji przez Instytut Zarządzający dla Regionalnego Programu Operacyjnego Województwa Pomorskiego na lata 2014-2020 na etapie aplikowania określonego przedsięwzięcia, w szczególności w świetle przeprowadzonej oceny formalnej i oceny wykonalności, z uwzględnieniem przepisów dotyczących m.in. kwalifikowalności wydatków, pomocy publicznej, poziomów dofinansowania przyjętych dla Priorytetów Inwestycyjnych Regionalnego Programu Operacyjnego Województwa Pomorskiego na lata 2014-2020 oraz z punktu widzenia dostępności środków w tym Programie.</i>

²⁴ W zależności od zakresu i charakteru przedsięwzięcia: miejsce – gmina (oraz ewentualnie miejscowość), w zakresie przedsięwzięć liniowych – przebieg.

²⁵ Z określeniem wartości docelowych wskaźników produktu i rezultatu.

²⁶ Jako wskaźniki obligatoryjne należy wskazać adekwatne wskaźniki programowe, określone w Regionalnym Programie Operacyjnym dla Województwa Pomorskiego na lata 2014-2020. Zmiana wartości wskaźników obligatoryjnych wymaga renowacji porozumienia.

²⁷ Jako wskaźniki fakultatywne mogą być wskazane wskaźniki nie mające odzwierciedlenia w Regionalnym Programie Operacyjnym dla Województwa Pomorskiego na lata 2014-2020. Wskaźniki fakultatywne określa lider przedsięwzięcia, wskazując wskaźniki, które odzwierciedlają specyfikę przedsięwzięcia i jego zakładane cele i rezultaty. Zmiana wartości wskaźników fakultatywnych nie wymaga renowacji porozumienia.

Źródło finansowania²⁸	OP 9. Mobilność (PI 4e)
Data gotowości złożenia wniosku o dofinansowanie	IV kwartał 2016 r.
% realizacji ramy wykonania w zakresie wskaźników produktu określonych jako cel pośredni RPO WP na rok 2018	Nie dotyczy
% realizacji wydatków w projekcie przekazanych do IZ RPO WP celem ich rozliczenia do końca roku 2018	40%

²⁸ Właściwa Oś Priorytetowa i Priorytet Inwestycyjny Regionalnego Programu Operacyjnego Województwa Pomorskiego na lata 2014-2020.

Tytuł przedsięwzięcia	Poprawa efektywności energetycznej obszaru funkcjonalnego Miasta Słupska poprzez termomodernizację budynków
Lider oraz partnerzy	Lider: Miasto Słupsk Partnerzy: Powiat Słupski, Gmina Miasto Ustka, Gmina Dębica Kaszubska, Gmina Kobylnica, Gmina Damnica
Lokalizacja²⁹	m. Słupsk, m. Ustka, gm. Damnica, gm. Dębica Kaszubska, gm. Kobylnica
Cele i efekty³⁰	Cel: ograniczenie zużycia energii w budynkach użyteczności publicznej. Wskaźniki obligatoryjne : <ul style="list-style-type: none"> • Liczba zmodernizowanych energetycznie budynków – co najmniej 45 szt., • Oszczędność energii końcowej - co najmniej 30% średnio na budynek, • Zmniejszenie rocznego zużycia energii pierwotnej w budynkach publicznych - 12 592 222 kWh/rok, • Szacowany roczny spadek emisji gazów cieplarnianych – 4 141 ton równoważnika CO₂.
Zakres przedmiotowy	W ramach przedsięwzięcia przewiduje się głęboką modernizację energetyczną (termomodernizację) budynków użyteczności publicznej. Zakres prac wynikać będzie z wykonanych uprzednio audytów energetycznych.
Grupy docelowe	Użytkownicy korzystający ze wspartej infrastruktury.
Szacunkowa wartość projektu ogółem	36 000 000 zł
Szacunkowa wartość dofinansowania	18 000 000 zł <i>Wszelkie wymienione w Porozumieniu kwoty dofinansowania będą podlegać weryfikacji przez Instytucję Zarządzającą dla Regionalnego Programu Operacyjnego Województwa Pomorskiego na lata 2014-2020 na etapie aplikowania określonego przedsięwzięcia, w szczególności w świetle przeprowadzonej oceny formalnej i oceny wykonalności, z uwzględnieniem przepisów dotyczących m.in. kwalifikowalności wydatków, pomocy publicznej, poziomów dofinansowania przyjętych dla Priorytetów Inwestycyjnych Regionalnego Programu Operacyjnego Województwa Pomorskiego na lata 2014-2020 oraz z punktu widzenia dostępności środków w tym Programie.</i>
Źródło finansowania³¹	OP 10. Energia (PI 4c)
Data gotowości złożenia wniosku o dofinansowanie	I kwartał 2016 r.
% realizacji ramy wykonania w zakresie wskaźników produktu określonych jako cel pośredni RPO WP na rok 2018	64,9%
% realizacji wydatków w projekcie przekazanych do IZ RPO WP celem ich rozliczenia do końca roku 2018	92,0%

²⁹ W zależności od zakresu i charakteru przedsięwzięcia: miejsce – gmina (oraz ewentualnie miejscowość), w zakresie przedsięwzięć liniowych – przebieg.

³⁰ Z określeniem wartości docelowych wskaźników produktu i rezultatu.

³¹ Właściwa Oś Priorytetowa i Priorytet Inwestycyjny Regionalnego Programu Operacyjnego Województwa Pomorskiego na lata 2014-2020.

Tytuł przedsięwzięcia	Poprawa efektywności systemów oświetlenia zewnętrznego na terenie Obszaru Funkcjonalnego Miasta Słupska
Lider oraz partnerzy	Lider: Zarząd Infrastruktury Miejskiej w Słupsku Partnerzy: Gmina Miasto Ustka, Gmina Damnica, Gmina Dębica Kaszubska, Gmina Kobylnica, Gmina Słupsk
Lokalizacja³²	m. Słupsk, m. Ustka, gm. Damnica, gm. Dębica Kaszubska, gm. Kobylnica, gm. Słupsk
Cele i efekty³³	Cel: obniżenie zużycia energii przez oświetlenie zewnętrzne. Wskaźniki obligatoryjne ³⁴ : <ul style="list-style-type: none"> • Liczba zmodernizowanych punktów świetlnych – co najmniej 6 886 szt., • Szacowany roczny spadek emisji gazów cieplarnianych – 1 263 tony równoważnika CO₂. Wskaźniki fakultatywne ³⁵ : <ul style="list-style-type: none"> • Szacowane roczne zmniejszenie zużycia energii – 1330 MWh/rok.
Zakres przedmiotowy	W ramach przedsięwzięcia przewiduje się modernizację oświetlenia zewnętrznego na energooszczędne.
Grupy docelowe	Użytkownicy korzystający ze wspartej infrastruktury.
Szacunkowa wartość projektu ogółem	28 006 379 zł
Szacunkowa wartość dofinansowania	15 403 509 zł <i>Wszelkie wymienione w Porozumieniu kwoty dofinansowania będą podlegać weryfikacji przez Instytucję Zarządzającą dla Regionalnego Programu Operacyjnego Województwa Pomorskiego na lata 2014-2020 na etapie aplikowania określonego przedsięwzięcia, w szczególności w świetle przeprowadzonej oceny formalnej i oceny wykonalności, z uwzględnieniem przepisów dotyczących m.in. kwalifikowalności wydatków, pomocy publicznej, poziomów dofinansowania przyjętych dla Priorytetów Inwestycyjnych Regionalnego Programu Operacyjnego Województwa Pomorskiego na lata 2014-2020 oraz z punktu widzenia dostępności środków w tym Programie.</i>
Źródło finansowania³⁶	OP 10. Energia (PI 4e)
Data gotowości złożenia wniosku o dofinansowanie	II kwartał 2016 r.
% realizacji ramy wykonania w zakresie wskaźników produktu określonych jako cel pośredni RPO WP na rok 2018	Nie dotyczy
% realizacji wydatków w projekcie przekazanych do IZ RPO WP celem ich rozliczenia do końca roku 2018	83,0%

³² W zależności od zakresu i charakteru przedsięwzięcia: miejsce – gmina (oraz ewentualnie miejscowość), w zakresie przedsięwzięć liniowych – przebieg.

³³ Z określeniem wartości docelowych wskaźników produktu i rezultatu.

³⁴ Jako wskaźniki obligatoryjne należy wskazać adekwatne wskaźniki programowe, określone w Regionalnym Programie Operacyjnym dla Województwa Pomorskiego na lata 2014-2020. Zmiana wartości wskaźników obligatoryjnych wymaga renegotjacji porozumienia.

³⁵ Jako wskaźniki fakultatywne mogą być wskazane wskaźniki nie mające odzwierciedlenia w Regionalnym Programie Operacyjnym dla Województwa Pomorskiego na lata 2014-2020. Wskaźniki fakultatywne określa lider przedsięwzięcia, wskazując wskaźniki, które odzwierciedlają specyfikę przedsięwzięcia i jego zakładane cele i rezultaty. Zmiana wartości wskaźników fakultatywnych nie wymaga renegotjacji porozumienia.

³⁶ Właściwa Oś Priorytetowa i Priorytet Inwestycyjny Regionalnego Programu Operacyjnego Województwa Pomorskiego na lata 2014-2020.

Tytuł przedsięwzięcia	Modernizacja i rozbudowa miejskich sieci ciepłowniczych Ustki i Słupska z priorytetem podłączenia ciepłej wody użytkowej
Lider oraz partnerzy	Lider: Cofely EC Słupsk Spółka z o.o. Partnerzy: PEC „EMPEC” Sp. z o.o. w Ustce, Spółdzielnia Mieszkaniowa KORAB Ustka, Spółdzielnia Mieszkaniowa „Łosoś” Ustka, Wspólnoty mieszkaniowe administrowane przez ZZN WAM Słupsk, Usteckie Towarzystwo Budownictwa Społecznego, Słupska Spółdzielnia Mieszkaniowa „Czyn” Słupsk, Spółdzielnia Mieszkaniowa „Kolejarz” Słupsk, Wspólnoty mieszkaniowe administrowane przez PGM Słupsk
Lokalizacja³⁷	m. Słupsk, m. Ustka
Cele i efekty³⁸	Cel: Celem przedsięwzięcia jest ograniczenie emisji zanieczyszczeń do powietrza, poprzez rozwój systemów zaopatrzenia w ciepło. Wskaźniki obligatoryjne ³⁹ : <ul style="list-style-type: none"> • Długość sieci ciepłowniczej – co najmniej 2,955 km, • Szacowany roczny spadek emisji gazów cieplarnianych – 1 513 ton równoważnika CO₂. Wskaźniki fakultatywne ⁴⁰ : <ul style="list-style-type: none"> • Liczba budynków zmodernizowanych o instalację centralnej ciepłej wody użytkowej zasilanych z miejskich sieci ciepłowniczych - likwidacja gazowych podgrzewaczy wody „junkers” - 73 budynki.
Zakres przedmiotowy	Przedsięwzięcie obejmować będzie działania inwestycyjne związane z rozwojem systemów zaopatrzenia w ciepło, w tym rozbudowa (obejmująca podłączanie nowych odbiorców i likwidację źródeł indywidualnych) i modernizacja sieci ciepłych oraz węzłów ciepłych (likwidacja węzłów grupowych i budowa węzłów indywidualnych).
Grupy docelowe	Użytkownicy korzystający ze wspartej infrastruktury.
Szacunkowa wartość projektu ogółem	56 474 000 zł
Szacunkowa wartość dofinansowania	20 581 200 zł <i>Wszystkie wymienione w Porozumieniu kwoty dofinansowania będą podlegać weryfikacji przez Instytucję Zarządzającą dla Regionalnego Programu Operacyjnego Województwa Pomorskiego na lata 2014-2020 na etapie aplikowania określonego przedsięwzięcia, w szczególności w świetle przeprowadzonej oceny formalnej i oceny wykonalności, z uwzględnieniem przepisów dotyczących m.in. kwalifikowalności wydatków, pomocy publicznej, poziomów dofinansowania przyjętych dla Priorytetów Inwestycyjnych Regionalnego Programu Operacyjnego Województwa Pomorskiego na lata 2014-2020 oraz z punktu widzenia dostępności środków w tym Programie.</i>
Źródło finansowania⁴¹	OP 10. Energia (PI 4e)
Data gotowości złożenia wniosku o dofinansowanie	I kwartał 2016 r.

³⁷ W zależności od zakresu i charakteru przedsięwzięcia: miejsce – gmina (oraz ewentualnie miejscowość), w zakresie przedsięwzięć liniowych – przebieg.

³⁸ Z określeniem wartości docelowych wskaźników produktu i rezultatu.

³⁹ Jako wskaźniki obligatoryjne należy wskazać adekwatne wskaźniki programowe, określone w Regionalnym Programie Operacyjnym dla Województwa Pomorskiego na lata 2014-2020. Zmiana wartości wskaźników obligatoryjnych wymaga renowacji porozumienia.

⁴⁰ Jako wskaźniki fakultatywne mogą być wskazane wskaźniki nie mające odzwierciedlenia w Regionalnym Programie Operacyjnym dla Województwa Pomorskiego na lata 2014-2020. Wskaźniki fakultatywne określa lider przedsięwzięcia, wskazując wskaźniki, które odzwierciedlają specyfikę przedsięwzięcia i jego zakładane cele i rezultaty. Zmiana wartości wskaźników fakultatywnych nie wymaga renowacji porozumienia.

⁴¹ Właściwa Oś Priorytetowa i Priorytet Inwestycyjny Regionalnego Programu Operacyjnego Województwa Pomorskiego na lata 2014-2020.

% realizacji ramy wykonania w zakresie wskaźników produktu określonych jako cel pośredni RPO WP na rok 2018	Nie dotyczy
% realizacji wydatków w projekcie przekazanych do IZ RPO WP celem ich rozliczenia do końca roku 2018	92,0%

Tytuł przedsięwzięcia	Sucha fermentacja dla odpadów ulegających biodegradacji, w tym wyselekcjonowanych odpadów zielonych, oraz skratek i odpadów z cmentarzy, przy wykorzystaniu potencjału instalacji biogazowej i kompostowni na Oczyszczalni Ścieków w Słupsku (RIPOK - odpady zielone)
Lider oraz partnerzy	Lider: „Wodociągi Słupsk” Sp. z o.o.
Lokalizacja⁴²	Miasto Słupsk
Cele i efekty⁴³	<p>Celem przedsięwzięcia jest wykorzystanie efektów synergii istniejącej instalacji biogazowej, kogeneracyjnej, kompostowni i oczyszczalni ścieków z potrzebami zagospodarowania odpadów ulegających biodegradacji w tym całego "czystego" strumienia wyselekcjonowanych głównie odpadów zielonych wytworzonych w Północno - Zachodnim Regionie Gospodarki Odpadami Komunalnymi Województwa Pomorskiego oraz przetworzenia (ustabilizowania) odpadów w postaci skratek ze zmieszanyimi odpadami zielonymi np. z cmentarzy, do takiego stopnia, aby mogły być ostatecznie bezpiecznie zagospodarowane na lokalnym składowisku odpadów.</p> <p>W efekcie odpady zostaną poddane procesom spełniającym kryteria hierarchii postępowania z odpadami, nastąpi stymulacja selekcji lub segregacji odpadów zielonych, co przyczyni się do osiągnięcia odpowiednich poziomów recyklingu organicznego oraz skratki poddane zostaną procesowi przetwarzania do stopnia spełniającego kryteria dopuszczania tego rodzaju odpadów do składowania. W zaproponowanym rozwiązaniu produkowana będzie energia spełniająca kryteria OZE, a tym samym zmniejszona zostanie emisja gazów cieplarnianych do atmosfery.</p> <p>Wskaźniki obligatoryjne⁴⁴:</p> <ul style="list-style-type: none"> • Liczba wspartych obiektów zagospodarowania odpadów (szt.) – 1 <p>Wskaźniki fakultatywne⁴⁵:</p> <ul style="list-style-type: none"> • Moc przerobowa rozbudowanej instalacji 3 850 (Mg/rok) -
Zakres przedmiotowy⁴⁶	<p>W ramach projektu wybudowana zostanie instalacja do suchej fermentacji dla odpadów ulegających biodegradacji w tym wyselekcjonowanych odpadów zielonych oraz skratek i odpadów z cmentarzy i tak powstaną m.in.:</p> <ul style="list-style-type: none"> • 4 komory przeznaczone do fermentacji odpadów biodegradowalnych w tym wyselekcjonowanych odpadów zielonych „czystych”, • zamknięta komora kompostowania tzw. odpadów „brudnych” (w tym głównie skratek), • hala załadunku i rozładunku poszczególnych komór fermentacyjnych i stabilizacji tlenowej. <p>Planowana instalacja będzie mogła przetwarzać łącznie maksymalnie 3 850 ton na rok odpadów, w tym 500 ton na rok skratek.</p>
Grupa docelowa	Mieszkańcy, indywidualni użytkownicy zasobów środowiska

⁴² W zależności od zakresu i charakteru przedsięwzięcia: miejsce – gmina (oraz ewentualnie miejscowość), w zakresie przedsięwzięć liniowych – przebieg.

⁴³ Z określeniem wartości docelowych wskaźników produktu i rezultatu.

⁴⁴ Jako wskaźniki obligatoryjne należy wskazać adekwatne wskaźniki programowe, określone w Regionalnym Programie Operacyjnym dla Województwa Pomorskiego na lata 2014-2020. Zmiana wartości wskaźników obligatoryjnych wymaga renegotjacji porozumienia.

⁴⁵ Jako wskaźniki fakultatywne mogą być wskazane wskaźniki nie mające odzwierciedlenia w Regionalnym Programie Operacyjnym dla Województwa Pomorskiego na lata 2014-2020. Wskaźniki fakultatywne określa lider przedsięwzięcia, wskazując wskaźniki, które odzwierciedlają specyfikę przedsięwzięcia i jego zakładane cele i rezultaty. Zmiana wartości wskaźników fakultatywnych nie wymaga renegotjacji porozumienia.

⁴⁶ Zakres przedmiotowy projektu może ulec zmianie w związku z postanowieniem § 4 ust. 8.

Szacunkowa wartość projektu ogółem	10 170 870 zł
Szacunkowa wartość dofinansowania	2 894 150 zł <i>Pod warunkiem wystąpienia pomocy publicznej udzielanej zgodnie z zasadami regionalnej pomocy inwestycyjnej w ramach RPO określonymi przez Ministra Infrastruktury i Rozwoju.</i> <i>Wszelkie wymienione w Porozumieniu kwoty dofinansowania będą podlegać weryfikacji przez Instytucję Zarządzającą dla Regionalnego Programu Operacyjnego Województwa Pomorskiego na lata 2014-2020 na etapie aplikowania określonego przedsięwzięcia, w szczególności w świetle przeprowadzonej oceny formalnej i oceny wykonalności, z uwzględnieniem przepisów dotyczących m.in. kwalifikowalności wydatków, pomocy publicznej, poziomów dofinansowania przyjętych dla Priorytetów Inwestycyjnych Regionalnego Programu Operacyjnego Województwa Pomorskiego na lata 2014-2020 oraz z punktu widzenia dostępności środków w tym Programie.</i>
Źródło finansowania⁴⁷	OP 11. Środowisko (PI 6a)
Data gotowości złożenia wniosku o dofinansowanie	I kwartał 2016 r.
% realizacji ramy wykonania w zakresie wskaźników produktu określonych jako cel pośredni RPO WP na rok 2018	20,0%
% realizacji wydatków w projekcie przekazanych do IZ RPO WP celem ich rozliczenia do końca roku 2018	100%

⁴⁷ Właściwa Oś Priorytetowa i Priorytet Inwestycyjny RPO WP 2014-2020.

Tytuł przedsięwzięcia	Przeźren Akademii Pomorskiej i Miasta Słupsk - dla LUDZI, dla EDUKACJI dla ŚRODOWISKA, dla NAUKI
Lider oraz partnerzy	Lider: Akademia Pomorska w Słupsku Partner: Miasto Słupsk
Lokalizacja⁴⁸	Miasto Słupsk
Cele i efekty⁴⁹	<p>Celem przedsięwzięcia jest czynna ochrona i popularyzacja cennej różnorodności biologicznej Pomorza z równoległym wsparciem aktywnej edukacji i nauki z zakresu środowiska</p> <p>Wskaźniki obligatoryjne⁵⁰:</p> <ul style="list-style-type: none"> • Powierzchnia siedlisk wspieranych w celu uzyskania lepszego statusu ochrony (ha) – 1,3 • Długość szlaków turystycznych (km) – 2,6
Zakres przedmiotowy	<p>Utworzenie ogrodu botanicznego na terenie kampusu akademickiego (przy ul. Arciszewskiego) wzorowanego na istniejących w kraju ogrodach botanicznych z elementami małej architektury (jak np.: ławki, małe altanki, ogrodzenie, pergole, ścieżki i miejsca edukacyjne i rekreacyjne, tablice z mapami informacyjnymi, zadaszenia/altany, pomosty do ekspozycji siedlisk, miejsca do aktywnego spędzania czasu).</p> <p>Ochrona cennych przyrodniczo okazów i siedlisk części lasu miejskiego sąsiadującego z terenami Uczelni przy ul. Arciszewskiego, poprzez skanalizowanie ruchu turystycznego, z nadaniem mu funkcji podobnych do arboretum, ścieżki dydaktyczno- przyrodniczo-rekreacyjne/szlaki turystyczne).</p> <p>W ramach projektu przewiduje się:</p> <ul style="list-style-type: none"> • zasadzenie ok. 43 gatunków roślin chronionych i zagrożonych wyginięciem w celu objęcia czynną ochroną oraz ponad 106 gatunków w wydzielonych działach przestrzeni, w formach kolekcji i ekspozycji; • oznakowanie nasadzonych okazów przyrodniczych; • postawienie, m.in. bramy drewnianej wejściowej wraz z dużymi tablicami informacyjnymi z mapami lokalizacyjnymi, m.in. dot. rodzaju i lokalizacji tych okazów na przedmiotowym terenie oraz budowę pomostów do ekspozycji siedlisk niedostępnych (roślinność szuwarowa), lub wrażliwych na niszczenie (roślinność runa leśnego); • utworzenie edukacyjnych działów przestrzeni - ekspozycji kolekcji różnorodności biologicznej, jak m.in.np.: systematyka roślin, słonorośla i rośliny wydmowe, paprotniki, zapachowe (ogród zmysłów), użytkowe, ozdobne, okrywowe, psammofity, leśne pomorza, dendroflora nagozależkowa i okrytozależkowa, rośliny żywopłotowych, lecznicze, łąkowo-pastwiskowe, geofity, ekspozycja roślin szuwarowych i wodnych wraz z całą niezbędną dla nich infrastrukturą ekspozycyjną (np. baseny, zbiorniki z roślinnością wodną, tereny bagienne z roślinnością, sadzawka z pomostem, słupy do ekspozycji pnączy, pergole-trejaże i inne); • skanalizowanie ruchu turystycznego poprzez utworzenie szlaków turystycznych - sieci ścieżek dydaktyczno-przyrodniczych, zabezpieczających obszary cenne przyrodniczo, o łącznej długości 2,6 km

⁴⁸ W zależności od zakresu i charakteru przedsięwzięcia: miejsce – gmina (oraz ewentualnie miejscowość), w zakresie przedsięwzięć liniowych – przebieg.

⁴⁹ Z określeniem wartości docelowych wskaźników produktu i rezultatu.

⁵⁰ Jako wskaźniki obligatoryjne należy wskazać adekwatne wskaźniki programowe, określone w Regionalnym Programie Operacyjnym dla Województwa Pomorskiego na lata 2014-2020. Zmiana wartości wskaźników obligatoryjnych wymaga renegotiacji porozumienia.

	<p>(w tym na obszarze Akademii Pomorskiej 1,7 km, na obszarze lasu komunalnego 0,9 km), w tym pomostów chroniących ekspozycję roślin szuwarowo-wodnych oraz istniejącą biocenozę leśną;</p> <ul style="list-style-type: none"> • utworzenie miejsc edukacyjnych, w tym m.in.: zielonej klasy edukacyjnej, parku zielonej rzeźby i innych celem organizowania m.in. warsztatów, pikników i targów naukowo-edukacyjnych, targów zdrowia i rekreacji, obozów naukowych itp.; • wizualizację elektroniczną (3D) okazów wraz ze stosownym opisem (w tym m.in. ze wskazaniem miejsc występowania na Pomorzu, w kraju i w Europie) na stronie www uczelni; • infokiosk oraz audio przewodniki w kilku językach (z lokalizacyjnym systemem kodu QR na obszarze objętym projektem); • zorganizowanie atrakcyjnych form dydaktycznych i rekreacyjnych, w tym m.in. np.: ścieżki z tropami zwierząt chronionych, w tym występujących na tym obszarze; domki dla pszczoł (konstrukcja i dłączenie taka); budki lęgowe dla ptaków; „ogród zmysłów” (np.: wyłożenie ścieżek różnej wielkości kamieniami do przejścia bez butów); • budowę, przebudowę i rozbudowę małej infrastruktury, jak: punkty i miejsca informacyjne z tablicami oraz mapami, zadaszenia/altany, platformy/pomosty do ekspozycji siedlisk, ekspozycje wodne, zielona klasa edukacyjna i park zielonej rzeźby, ławki, kosze, pergole-trejaże, miejsca do aktywnego spędzania czasu - szlaki turystyczne i inne oraz ścieżki dydaktyczne/ciągi piesze, dydaktyczne nawierzchnie parkowe, ogrodzenie, oświetlenie, nawodnienie; • wydanie publikacji popularyzującej okazy przestrzeni, kilka prelekcji z prezentacjami w szkołach i konferencję otwierającą. Promocja projektu realizowana będzie zgodnie z zasadami EFRR, EFS i RPO WP 2014-2020; • prowadzenie bogatych i naukowo udokumentowanych (Index Seminarum, Index Plantarum) kolekcji roślinnych, które będą wykorzystywane do celów naukowych i dydaktycznych (bezkosztowo – prace APS).
Grupa docelowa	Mieszkańcy, turyści, studenci, uczniowie, pracownicy nauki
Szacunkowa wartość projektu ogółem	2 047 608 zł
Szacunkowa wartość dofinansowania	1 740 467 zł <i>Wszelkie wymienione w Porozumieniu kwoty dofinansowania będą podlegać weryfikacji przez Instytucję Zarządzającą dla Regionalnego Programu Operacyjnego Województwa Pomorskiego na lata 2014-2020 na etapie aplikowania określonego przedsięwzięcia, w szczególności w świetle przeprowadzonej oceny formalnej i oceny wykonania, z uwzględnieniem przepisów dotyczących m.in. kwalifikowalności wydatków, pomocy publicznej, poziomów dofinansowania przyjętych dla Priorytetów Inwestycyjnych Regionalnego Programu Operacyjnego Województwa Pomorskiego na lata 2014-2020 oraz z punktu widzenia dostępności środków w tym Programie.</i>
Źródło finansowania⁵¹	OP 11. Środowisko (PI 6d)
Data gotowości złożenia wniosku o dofinansowanie	II kwartał 2015 r.
% realizacji ramy wykonania w zakresie wskaźników produktu określonych jako cel pośredni RPO WP na rok 2018	Nie dotyczy

⁵¹ Właściwa Oś Priorytetowa i Priorytet Inwestycyjny RPO WP 2014-2020.

% realizacji wydatków w projekcie przekazanych do IZ RPO WP celem ich rozliczenia do końca roku 2018	100%
---	------

4. Szczegółowe informacje i dane dotyczące ww. przedsięwzięć zawarte są w Kartach projektów, złożonych do Bazy Projektów 2020, o której mowa w §4 ust. 5 pkt 1.
5. Podmiot wskazany jako lider odpowiedniego przedsięwzięcia:
 - 1) jest odpowiedzialny za wprowadzenie Karty projektu do Bazy Projektów 2020 oraz dokonuje jej aktualizacji zgodnie z obowiązującym w ramach Bazy regulaminem, występując za pośrednictwem Sekretariatu Miejskiego Obszaru Funkcjonalnego Słupska, o którym mowa w §8 ust. 3.
 - 2) przygotowuje wniosek o dofinansowanie przedsięwzięcia i przedkłada go do właściwej instytucji z zachowaniem ustalonego harmonogramu (z uwzględnieniem ustaleń wynikających z §4 ust. 3 i ujętych w tabeli powyżej) oraz innych kluczowych założeń i parametrów tego przedsięwzięcia, z zastrzeżeniem postanowień § 9.
6. Zadania, o których mowa w ustępie poprzedzającym obciążają wyłącznie podmioty bezpośrednio zaangażowane w realizację danego przedsięwzięcia i zachowują aktualność jedynie w związku z podjęciem przez te podmioty decyzji o skorzystaniu z uprawnienia do uruchomienia preferencji na rzecz określonego projektu poprzez złożenie wniosku o jego dofinansowanie.
7. Niewykonanie zadań, o których mowa w ust 5, w szczególności niedotrzymanie deklarowanych terminów ich realizacji wywołuje skutek równoznaczny z wycofaniem przedsięwzięcia zgodnie z zapisami §10 ust 3 Porozumienia, z zastrzeżeniem, że skutek taki następuje wówczas, gdy nie zostanie dotrzymany dodatkowy termin na podjęcie zaniechanej czynności wyznaczony w wezwaniu wystosowanym do lidera przedsięwzięcia przez Instytucję Zarządzającą dla Regionalnego Programu Operacyjnego Województwa Pomorskiego na lata 2014-2020.
8. Realizacja przedsięwzięć w zakresie gospodarki odpadami będzie możliwa pod warunkiem ujęcia ich w planie inwestycyjnym, przyjmowanym przez Sejmik Województwa Pomorskiego w uzgodnieniu z ministrem właściwym ds. środowiska jako załącznik do zaktualizowanego planu gospodarki odpadami dla województwa pomorskiego.
9. Realizacja przedsięwzięć w zakresie rozwoju usług zdrowotnych będzie możliwa pod warunkiem, że będą one zgodne z planem działań w sektorze zdrowia, zatwierdzanym przez Komitet Sterujący ds. koordynacji Europejskich Funduszy Strukturalnych i Inwestycyjnych, natomiast w zakresie infrastruktury ochrony zdrowia dodatkowo będą zgodne z ustaleniami wynikającymi z właściwych map potrzeb zdrowotnych przyjętych przez ministra właściwego ds. zdrowia.

§ 5

Kompleksowe przedsięwzięcia rewitalizacyjne

1. Zarząd Województwa Pomorskiego, działający w imieniu Samorządu Województwa, działając w granicach kompetencji Instytucji Zarządzającej dla Regionalnego Programu Operacyjnego Województwa Pomorskiego na lata 2014-2020, deklaruje wolę wsparcia ze środków tego programu działań w zakresie kompleksowej rewitalizacji na obszarze Miejskiego Obszaru Funkcjonalnego Słupska, z zastrzeżeniem, że zostaną one zidentyfikowane i przygotowane w ścisłej współpracy z Zarządem Województwa Pomorskiego oraz zgodnie z zasadami dotyczącymi tego typu przedsięwzięć, wyznaczonymi w dokumentach określających system realizacji Regionalnego Programu Operacyjnego Województwa Pomorskiego na lata 2014-2020.
2. Miasta wchodzące w skład Miejskiego Obszaru Funkcjonalnego Słupska deklarują zamiar podjęcia działań w zakresie kompleksowej rewitalizacji oraz wolę ubiegania się o wsparcie takich działań ze środków Regionalnego Programu Operacyjnego Województwa Pomorskiego na lata 2014-2020.
3. Strony podejmą ścisłą współpracę w celu uzgodnienia kształtu i zakresu przedsięwzięć rewitalizacyjnych, zgodnie z harmonogramem określonym w *Deklaracji przystąpienia do procesu przygotowań Zintegrowanych Projektów Rewitalizacyjnych składanych w ramach Regionalnego Programu Operacyjnego Województwa Pomorskiego na lata 2014-2020*, z zastrzeżeniem ewentualnych zmian wynikających z uwarunkowań zewnętrznych o istotnym znaczeniu dla procesu przygotowań tych projektów.

§ 6

Udział w przedsięwzięciach strategicznych Samorządu Województwa Pomorskiego

1. Strony deklarują wolę ścisłej współpracy, mającej na celu przyjęcie dalszych, szczegółowych uzgodnień odnoszących się do udziału podmiotów z Miejskiego Obszaru Funkcjonalnego Słupska w realizacji przedsięwzięć strategicznych Samorządu Województwa Pomorskiego, o których mowa w Regionalnych Programach Strategicznych. Współpraca ta będzie dotyczyć następujących przedsięwzięć:

Tytuł przedsięwzięcia	Komórka organizacyjna odpowiedzialna po stronie SWP	Zaangażowane podmioty ze strony MOF (w tym lider)
<i>Invest in Pomerania</i>	ARP SA we współpracy z Departamentem Rozwoju Gospodarczego	Miasto Słupsk Gmina Słupsk Miasto Ustka Gmina Ustka Gmina Kobylnica Gmina Dębica Kaszubska Powiat Słupski PARR S.A

<i>Study in Pomorskie.eu</i>	Departament Rozwoju Gospodarczego we współpracy z uczelniami	Akademia Pomorska w Słupsku (lider) Wyższa Hanzeatycka Szkoła Zarządzania Wyższa Szkoła Inż. Gospodarki Miasto Słupsk Powiat Słupski
<i>„Kajakiem przez Pomorze” – zagospodarowanie szlaków wodnych w województwie pomorskim dla rozwoju turystyki kajakowej</i>	Departament Infrastruktury	Gmina Kobylnica (lider) Powiat Słupski Gmina Smoldzino Miasto Ustka Gmina Ustka Gmina Słupsk Gmina Dębica Kaszubska LGD Partnerstwo Dorzecze Słupi Miasto Słupsk (Słupski Ośrodek Sportu i Rekreacji)
<i>Pomorskie Trasy Rowerowe o znaczeniu międzynarodowym</i>	Departament Turystyki i Promocji	Miasto Słupsk Gmina Słupsk Miasto Ustka Gmina Ustka
<i>Kształtowanie sieci ponadgimnazjalnych szkół zawodowych uwzględniającej potrzeby subregionalnych i regionalnego rynków pracy</i>	Departament Edukacji i Sportu	Miasto Słupsk (lider) Powiat Słupski
<i>Kompleksowe wsparcie szkół i placówek</i>	Departament Edukacji i Sportu	Miasto Słupsk (lider) Powiat Słupski MOS Ustka
<i>„Zdolni z Pomorza”</i>	Departament Edukacji i Sportu	Miasto Słupsk (lider) Akademia Pomorska Wyższa Hanzeatycka Szkoła Zarządzania Powiat Słupski Gminy Powiatu Słupskiego
<i>Pakiet działań wzmacniających korytarz transportowy północny (przebudowa DW nr 203, 209, 211, 212, 214, 216, 221, 226, 501, 502, budowa Obwodnicy Wschodniej Lęborka w ciągu DW nr 214, budowa obwodnicy Kartuz w ciągu DW nr 211, Budowa południowego obejścia Ustki</i>	Zarząd Dróg Wojewódzkich	Miasto Ustka Gmina Ustka

- Zarząd Województwa Pomorskiego, działając w imieniu Samorządu Województwa poprzez odpowiednie komórki organizacyjne Urzędu Marszałkowskiego Województwa Pomorskiego, jednostki organizacyjne Samorządu Województwa Pomorskiego lub spółki z udziałem Samorządu Województwa Pomorskiego, będzie systematycznie współdziałał z zainteresowanymi podmiotami z Miejskiego Obszaru Funkcjonalnego Słupska na kolejnych etapach prac nad przygotowaniem właściwych przedsięwzięć strategicznych, prowadzących

- do określenia ich ostatecznego kształtu, w tym do ustalenia rodzaju i zakresu działań realizowanych w ich ramach w odniesieniu do Miejskiego Obszaru Funkcjonalnego Słupska.
3. Podmioty z Miejskiego Obszaru Funkcjonalnego Słupska, które zadeklarowały wolę udziału w realizacji określonego przedsięwzięcia strategicznego będą aktywnie angażować się w prace przygotowawcze na jego rzecz.
 4. Dalsze prace związane z udziałem podmiotów Miejskiego Obszaru Funkcjonalnego Słupska w przedsięwzięciu strategicznym prowadzone będą w odrębnym trybie, właściwym dla danego przedsięwzięcia.
 6. Zarząd Województwa Pomorskiego deklaruje wolę wsparcia ze środków Regionalnego Programu Operacyjnego Województwa Pomorskiego na lata 2014-2020 przedsięwzięć w zakresie profilaktyki zdrowotnej na obszarze Miejskiego Obszaru Funkcjonalnego Słupska, o ile zostaną one przygotowane zgodnie z określonymi przez Zarząd Województwa Pomorskiego wytycznymi programowymi dla tego typu przedsięwzięć.
 7. Wspólna Reprezentacja Miejskiego Obszaru Funkcjonalnego Słupska deklaruje zamiar realizacji przedsięwzięć w zakresie profilaktyki zdrowotnej oraz wolę ubiegania się o wsparcie tych przedsięwzięć ze środków Regionalnego Programu Operacyjnego Województwa Pomorskiego na lata 2014-2020.
 8. Strony podejmą ścisłą współpracę w celu uzgodnienia kształtu i zakresu przedsięwzięć w obszarze profilaktyki zdrowotnej.

§ 7

Przedsięwzięcia ubiegające się o wsparcie z krajowych źródeł finansowania

1. Strony deklarują zgodną wolę podjęcia wspólnych wysiłków zmierzających do uzyskania wsparcia ze źródeł finansowych pozostających w dyspozycji innych organów administracji publicznej, które umożliwiłoby realizację następujących przedsięwzięć istotnych dla rozwoju Miejskiego Obszaru Funkcjonalnego Słupska, z zastrzeżeniem, że deklaracja Zarządu Województwa Pomorskiego pozostaje w mocy pod warunkiem zachowania następujących kluczowych założeń i parametrów:

Tytuł przedsięwzięcia	Zarządzanie wodami opadowymi na terenie zlewni rzeki Słupi
Lider oraz partnerzy	Lider: Miasto Słupsk - Zarząd Infrastruktury Miejskiej w Słupsku Partnerzy: Miasto Ustka, Gmina Słupsk, Gmina Kobylnica, „Wodociągi Słupsk” Sp. z o.o., ZGK Jezierzycze Sp. z o.o.
Lokalizacja⁵²	Miasto Słupsk, Miasto Ustka, Gmina Kobylnica (Kobylnica, Widzino, Bolesławice, Łosino), Gmina Słupsk (Włynkówko, Siemianice)
Cele i efekty⁵³	Cel: zmniejszenie negatywnych oddziaływań ekstremalnych zjawisk pogodowych (wylewania, zalewania, podtopienia) oraz lepsze zarządzanie zlewnią poprzez modelowanie hydrauliczne i umożliwienie rozwoju nowych obszarów zlokalizowanych w zlewni rzek Słupi z wykorzystaniem istniejącej infrastruktury. Jednym z podstawowych założeń przedsięwzięcia jest poprawa retencjonowania wód opadowych i roztopowych oraz zwiększenie ich zagospodarowania w miejscu powstawania. W wyniku realizacji planowanego zakresu przedsięwzięcia przewiduje się wzrost pojemności zbiorników retencyjno-rozsączających wybudowanych w ramach interwencji, w tym malej retencji o ok. 20 tys. m ³ . Przewiduje się również zwiększenie liczby gospodarstw zagospodarowujących wody opadowe na własnym terenie o ok. 100. Efektem wdrożenia projektu będzie wprowadzenie systemu zarządzania ilością powierzchni szczelnej i aktywnej.
Zakres przedmiotowy	Przedmiotem przedsięwzięcia będą działania polegające na zagospodarowaniu wód opadowych w miejscu ich powstawania, retencja powierzchniowa i podziemna, budowa wylotów kanalizacji deszczowej wraz z odcinkami kolektorów przesyłowych, rozdział części kanalizacji ogólnospławnej oraz instalacja splawiania błota pośniegowego.
Grupy docelowe	Mieszkańcy, indywidualni użytkownicy zasobów środowiska
Maksymalna kwota dofinansowania⁵⁴	61,9 mln zł
Źródło finansowania⁵⁵	PO Infrastruktura i Środowisko 2014-2020, Oś Priorytetowa II, Priorytet Inwestycyjny 5.2.
Data gotowości złożenia wniosku o dofinansowanie	Czerwiec 2017 r.

- Szczegółowe informacje i dane ww. przedsięwzięcia zawarte są w Karcie przedsięwzięcia, zgłoszonego do Kontraktu Terytorialnego.
- Zarząd Województwa Pomorskiego, działający w imieniu Samorządu Województwa, deklaruje udzielanie podmiotom zainteresowanym realizacją ww. przedsięwzięć systematycznego wsparcia, w tym doradczego i informacyjnego w celu uzyskania decyzji odpowiedniego organu krajowego o jego dofinansowaniu, w tym w szczególności wprowadzenie ww. przedsięwzięcia do Stanowiska Negocyjnego Samorządu Województwa Pomorskiego do Kontraktu Terytorialnego.
- Podmiot wskazany jako lider odpowiedniego przedsięwzięcia jest zobowiązany do jego przygotowania i złożenia do dofinansowania z zachowaniem ustalonego harmonogramu oraz innych ich kluczowych założeń i parametrów. Zobowiązanie to obciąża wyłącznie podmioty

⁵² W zależności od zakresu i charakteru przedsięwzięcia: miejsce – gmina (oraz ewentualnie miejscowość), w zakresie przedsięwzięć liniowych – przebieg.

⁵³ Z określeniem wartości docelowych wskaźników produktu i rezultatu.

⁵⁴ Z zastrzeżeniem postanowień § 19 ust. 5.

⁵⁵ Właściwy Program Operacyjny, Oś Priorytetowa i Priorytet Inwestycyjny lub inne właściwe źródło finansowania.

bezpośrednio zaangażowane w realizację danego przedsięwzięcia i zachowuje aktualność jedynie w związku z podjęciem przez te podmioty decyzji o skorzystaniu z uprawnienia do ubiegania się o dofinansowanie.

§ 8

Zasady i organizacja współpracy Stron

1. Strony, w tym wszystkie podmioty tworzące Wspólną Reprezentację Miejskiego Obszaru Funkcjonalnego Słupska dołożą wszelkich starań, aby wszystkie przedsięwzięcia wchodzące w skład uzgodnionego niniejszym Porozumieniem pakietu przedsięwzięć istotnych dla rozwoju Miejskiego Obszaru Funkcjonalnego Słupska przygotowane zostały w uzgodnionych terminach i z zachowaniem kluczowych założeń i parametrów, o których mowa w niniejszym Porozumieniu.
2. Co do zasady jednak, jeśli nic innego nie będzie wynikać z regulacji określających systemy realizacji odpowiednich źródeł finansowania, w tym odnoszących się do tzw. projektów zintegrowanych, niemożność realizacji przyjętych ustaleń w stosunku do jednego z uzgodnionych przedsięwzięć nie będzie naruszać ustaleń poczynionych przez Strony w stosunku do pozostałych.
3. W celu koordynacji działań przy realizacji pakietu projektów uzgodnionych w ramach niniejszego Porozumienia, Strony ustalają, że funkcję Sekretariatu Miejskiego Obszaru Funkcjonalnego Słupska pełnić będzie: Wydział Zarządzania Funduszami Miasta Urzędu Miejskiego w Słupsku.
4. Zadaniem Sekretariatu będzie zapewnienie systematycznej współpracy, w tym utrzymywanie bieżących kontaktów pomiędzy członkami Wspólnej Reprezentacji Miejskiego Obszaru Funkcjonalnego Słupska oraz z Zarządem Województwa Pomorskiego.
5. Członkowie Wspólnej Reprezentacji Miejskiego Obszaru Funkcjonalnego Słupska, działając poprzez Sekretariat, będą systematycznie monitorować postępy w przygotowaniu i realizacji uzgodnionych przedsięwzięć oraz niezwłocznie informować Zarząd Województwa Pomorskiego o wszelkich kwestiach istotnych dla prawidłowego wykonania Porozumienia.

§ 9

Klauzule zabezpieczające

1. Niniejsze Porozumienie zawierane jest z zastrzeżeniem nadrzędności zasad, procedur i wymogów wynikających z Regionalnego Programu Operacyjnego Województwa Pomorskiego na lata 2014-2020 oraz dokumentów określających jego system realizacji, w tym Szczegółowego Opisu Osi Priorytetowych Regionalnego Programu Operacyjnego Województwa Pomorskiego na lata 2014-2020, Zasad Wdrażania Regionalnego Programu Operacyjnego Województwa Pomorskiego 2014-2020 i harmonogramu ogłaszania naborów, jak również z dokumentów odnoszących się do innych źródeł finansowania, nad jego postanowieniami.

2. Realizacja wszelkich ustaleń wynikających z niniejszego Porozumienia będzie warunkowana ich zgodnością w szczególności z Regionalnym Programem Operacyjnym Województwa Pomorskiego na lata 2014-2020 oraz dokumentami dotyczącymi innych źródeł finansowania, w tym określającymi ich systemy realizacji.
3. Strony będą podejmować systematyczne działania, włącznie z rewizją niniejszego Porozumienia, mające na celu zapewnienie jego zgodności z dokumentami, o których mowa w punkcie poprzedzającym.
4. Wszystkie przedsięwzięcia wymienione w niniejszym Porozumieniu, po ich przedłożeniu we właściwej procedurze jako wnioski o dofinansowanie, będą musiały spełnić kryteria formalne oraz merytoryczne związane z danym źródłem finansowania. W szczególności zastrzega się, że status projektu preferowanego do Regionalnego Programu Operacyjnego Województwa Pomorskiego na lata 2014-2020 nie zwalnia z konieczności przejścia procedury oceny formalnej, wykonalności i strategicznej, określonych w Szczegółowym Opisie Osi Priorytetowych Regionalnego Programu Operacyjnego Województwa Pomorskiego na lata 2014-2020 i w Zasadach Wdrażania Regionalnego Programu Operacyjnego Województwa Pomorskiego 2014-2020, których elementem będzie również weryfikacja rzeczywistego spełnienia kluczowych założeń i parametrów, uzgodnionych w Porozumieniu, dokonywanej w ramach oceny strategicznej.
5. Wszelkie wymienione w Porozumieniu kwoty dofinansowania będą podlegać weryfikacji przez Instytucję Zarządzającą dla Regionalnego Programu Operacyjnego Województwa Pomorskiego na lata 2014-2020 na etapie aplikowania określonego przedsięwzięcia, w szczególności w świetle przeprowadzonej oceny formalnej i oceny wykonalności, z uwzględnieniem przepisów dotyczących m.in. kwalifikowalności wydatków, pomocy publicznej, poziomów dofinansowania przyjętych dla Priorytetów Inwestycyjnych Regionalnego Programu Operacyjnego Województwa Pomorskiego na lata 2014-2020 oraz z punktu widzenia dostępności środków w tym Programie.
6. Zastrzeżenia o których mowa w ust. 4 i 5 stosują się odpowiednio do przedsięwzięć ubiegających się o dofinansowanie z innych źródeł finansowania, z uwzględnieniem zasad obowiązujących w odniesieniu do właściwego źródła finansowania.

§ 10

Rewizja

1. Z wnioskiem o zmianę postanowień Porozumienia może wystąpić w każdym czasie każda ze Stron. Z wnioskiem o podjęcie renegeacji występuje Zarząd Województwa Pomorskiego, a po stronie Wspólnej Reprezentacji Miejskiego Obszaru Funkcjonalnego Słupska – jej Przewodniczący, na podstawie zgodnej woli wszystkich jej pełnoprawnych członków, posiadających prawo głosu. Wniosek o podjęcie renegeacji powinien wskazywać zakres proponowanej rewizji Porozumienia wraz z uzasadnieniem.
2. W szczególności, podjęcia renegeacji prowadzących do rewizji Porozumienia wymagają zmiany polegające na uzupełnieniu listy projektów o nowe przedsięwzięcia, jak również

zmiany odnoszące się do kluczowych założeń i parametrów danego przedsięwzięcia, o których mowa w §4 ust.3 Porozumienia.

3. Z zastrzeżeniem ust. 4, zmiany polegające na wycofaniu określonego projektu z wykazu projektów objętych uzgodnieniami nie wymagają renegotjowania Porozumienia. Dla skuteczności wycofania przedsięwzięcia wystarcza:
 - 1) odpowiednie oświadczenie lidera projektu skierowane do Przewodniczącego Wspólnej Reprezentacji Obszaru Funkcjonalnego Słupska oraz, za jego pośrednictwem, do Zarządu Województwa Pomorskiego,
 - 2) decyzja Zarządu Województwa Pomorskiego uzasadniona zidentyfikowanym w procesie monitorowania projektów istotnym opóźnieniem w realizacji harmonogramu przedsięwzięcia, skutkującym utratą przez nie zdolności aplikacyjnej oraz wpływającym negatywnie na założenia do wydatkowania środków w ramach Regionalnego Programu Operacyjnego Województwa Pomorskiego na lata 2014-2020.
4. Jeżeli wycofanie określonego projektu istotnie wpływa na możliwość lub zasadność realizacji innych projektów, jak również w sytuacji gdy w grę wchodzi wycofanie projektu będącego elementem tzw. projektu zintegrowanego w rozumieniu regulacji określających system realizacji odpowiedniego źródła finansowania, wymaga to podjęcia renegotjacji Porozumienia w zakresie dotyczącym tych projektów.
5. Zmiany odnoszące się do szczegółowego opisu przedsięwzięcia, zawartego w odpowiedniej Karcie projektu, o której mowa w §4 ust.4, nie wymagają renegotjowania Porozumienia, o ile nie naruszają jego kluczowych założeń i parametrów, o których mowa w §4 ust.3 Porozumienia. Aktualizacja Kart projektów w tym zakresie odbywa się w trybie roboczym, w ramach bieżących kontaktów pomiędzy Sekretariatem Wspólnej Reprezentacji Miejskiego Obszaru Funkcjonalnego Słupska, współpracującym w tym zakresie z liderem przedsięwzięcia, a Zarządem Województwa Pomorskiego, działającym za pośrednictwem Departamentu Programów Regionalnych Urzędu Marszałkowskiego Województwa Pomorskiego.

§ 11

Postanowienia końcowe

1. Porozumienie zostaje zawarte na okres do dnia 31 grudnia 2020 roku.
2. Porozumienie wchodzi w życie z dniem podpisania przez Strony, a wszelkie jego zmiany wymagają formy pisemnej.

Ze strony

Zarządu Województwa Pomorskiego:

Mieczysław Struk

Marszałek Województwa Pomorskiego

Wiesław Byczkowski

Wicemarszałek Województwa Pomorskiego

Ze strony

**Wspólnej Reprezentacji Miejskiego
Obszaru Funkcjonalnego Słupska:**

Robert Biedroń

Prezydent Miasta Słupska

Zdzisław Kołodziejcki

Starosta Powiatu Słupskiego

Rafał Konon

Wicestarosta Powiatu Słupskiego

Anna Sobczuk–Jodłowska

Wójt Gminy Ustka

Leszek Kuliński

Wójt Gminy Kobylnica

Barbara Dykier

Wójt Gminy Słupsk

Grzegorz Jaworski

Wójt Gminy Damnica

Iwona Warkocka

Wójt Gminy Dębica Kaszubska

Jacek Graczyk

Burmistrz Miasta Ustka

Roman Drozd

Akademia Pomorska w Słupsku

Zbigniew Osadowski

Akademia Pomorska w Słupsku

Krystyna Popiel

Rada Regionalna FSNT NOT
w Słupsku

Mirosław Kamiński

Pomorska Agencja Rozwoju Regionalnego
S.A.

Grzegorz Basarab

Słupska Rada Organizacji Pozarządowych

Albert Zielonka

Słupska Rada Organizacji Pozarządowych

Jan Czechowicz

Słupska Izba Przemysłowo-Handlowa

Jacek Traczyk

LOT Ustka i Ziemia Słupska

Tadeusz Jaworski

Słupskie Stowarzyszenie Innowacji
Gospodarczych i Przedsiębiorczości

Zbigniew Szyca

Izba Rzemiosła i Przedsiębiorczości
Pomorza Środkowego w Słupsku