
                                                                                                                
 

 
 

 
 

„Dolnośląska Sieć Wzornictwa Przemysłowego” 
Projekt współfinansowany przez Unię Europejską w ramach Europejskiego Funduszu Społecznego 

 

 1

 
 

Regulamin wsparcia dla przedsi ębiorstw  
w ramach projektu Dolno śląska Sieć Wzornictwa Przemysłowego (DSWP) 

 
 
Niniejszy regulamin określa zasady dostępu do wsparcia udzielanego przedsiębiorstwom w 
ramach realizacji projektu Dolnośląska Sieć Wzornictwa Przemysłowego (nr 
POKL.08.02.01.-02-025/12), realizowanego na podstawie umowy partnerskiej przez 
Województwo Dolnośląskie, Gminę Wrocław oraz Akademię Sztuk Pięknych im. E. Gepperta 
we Wrocławiu. Projekt realizowany jest w ramach Programu Operacyjnego Kapitał Ludzki, 
Priorytet VIII, działanie 8.2, poddziałanie 8.2.1 „Wsparcie dla współpracy sfery nauki i 
przedsiębiorstw”. Współfinansowany jest ze środków Europejskiego Funduszu Społecznego 
Unii Europejskiej. 
 
 
Słownik 
 
Realizator projektu – Gmina Wrocław jako partner projektu Dolnośląska Sieć Wzornictwa 
Przemysłowego odpowiedzialny za realizację zadań skierowanych do przedsiębiorstw: 
wstępnych audytów internetowych, wzorniczych audytów technologicznych oraz wdroŜeń 
wzorniczych w przedsiębiorstwach. 
 
Strona internetowa projektu – platforma internetowa dostępna pod domeną 
www.siec.asp.wroc.pl  
 
 
Informacje ogólne 
 

1. Wsparcie dla przedsiębiorstw udzielane w ramach projektu DSWP ma na celu 
poprawę ich konkurencyjności poprzez zastosowanie w praktyce gospodarczej 
wiedzy z zakresu wzornictwa przemysłowego. Jest kierowane do dolno śląskich 
przedsi ębiorstw -  zarówno tych, które maj ą juŜ doświadczenia w świadomym 
stosowaniu wzornictwa, jak i tych, które dostrzegaj ą we wzornictwie 
potencjalne korzy ści ekonomiczne, cho ć jeszcze nie maj ą doświadcze ń w tym 
zakresie . 

 
2. Wsparcie dla przedsiębiorstw w ramach projektu DSWP udzielane jest poprzez 

narzędzia: 
- wstępny audyt internetowy 
- wzorniczy audyt technologiczny 
- wdroŜenia wzornicze w przedsiębiorstwach 

 
3. PowyŜsze narzędzia mają charakter kolejnych etapów procesu. Wzięcie udziału we 

wzorniczym audycie technologicznym, naleŜy poprzedzić audytem  wstępnym, zaś 
udział we wdroŜeniach wymaga wcześniejszego przeprowadzenia w firmie 
wzorniczego audytu technologicznego. 

 
4. Wzięcie udziału w jednym etapie nie gwarantuje moŜliwości wzięcia udziału w 

kolejnych. 
 


                                                                                                                
 

 
 

 
 

„Dolnośląska Sieć Wzornictwa Przemysłowego” 
Projekt współfinansowany przez Unię Europejską w ramach Europejskiego Funduszu Społecznego 

 

 2

Wstępny audyt internetowy 
 

5. Internetowy audyt wstępny jest narzędziem powszechnie dostępnym dla wszystkich 
zainteresowanych przedsiębiorców i udział w nim nie stanowi pomocy publicznej. 

 
6. Podmioty zainteresowane wsparciem w postaci wstępnego audytu internetowego, 

będą miały  moŜliwość   zaprezentowania   profilu  działalności  firmy   na   stronie   
internetowej projektu i bezpłatnego korzystania z pełnej jej funkcjonalności. 

 
7. Udział we wstępnym audycie internetowym polega na wypełnieniu ankiety 

elektronicznej dostępnej na stronie internetowej projektu oraz stronie 
www.wroclaw.pl, złoŜonej z 13 pytań dotyczących doświadczeń zastosowania 
wzornictwa przemysłowego w praktyce funkcjonowania przedsiębiorstw. 

 
8. Wynikiem audytu internetowego jest zakwalifikowanie do jednej z trzech grup (A, B, 

C1), w zaleŜności od poziomu wiedzy na temat wpływu stosowania wzornictwa na 
pozycję konkurencyjną przedsiębiorstwa.  

 
9. Zakwalifikowanie do poszczególnych grup nie wpływa na moŜliwość otrzymania 

wsparcia w ramach kolejnych etapów.  
 
10. Podmiot biorący udział w audycie internetowym jest zobowiązany do podawania 

informacji zgodnych ze stanem faktycznym. 
 

 
Wzorniczy audyt technologiczny 
 

11. Informację o rozpoczęciu wsparcia w ramach projektu w postaci wzorniczych audytów 
technologicznych organizator  umieszcza  na  stronie internetowej  projektu wraz z 
formularzem wniosku o uczestnictwo w tej formie wsparcia i listą wymaganych 
dokumentów. 

 
12. Wsparcie w postaci wzorniczych audytów technologicznych skierowane jest do 

przedsiębiorstw posiadających siedzibę na terenie województwa dolnośląskiego lub 
znajdujących się na terenie tego województwa oddziałów przedsiębiorstw. 

 
13. Wsparcie w postaci wzorniczych audytów technologicznych ma charakter pomocy de 

minimis.  
 

14. Z moŜliwości uzyskania wsparcia w ramach pomocy de minimis wyłączone są 
podmioty,  które prowadzą działalność w: 

 
a. sektorach rybołówstwa i akwakultury (produkcja, przetwarzanie, wprowadzanie do 

obrotu), 
b. zakresie produkcji podstawowej produktów wymienionych w Załączniku I TWE 

(niektóre wyroby rolno-spoŜywcze), 

                                                 
1  Grupa A – Przedsiębiorstwo bez wiedzy o procesach dotyczących wzornictwa przemysłowego  
Grupa B – Przedsiębiorstwo o podstawowej wiedzy o procesach dotyczących wzornictwa przemysłowego  
Grupa C – Przedsiębiorstwo o zaawansowanej wiedzy o procesach dotyczących wzornictwa przemysłowego 


                                                                                                                
 

 
 

 
 

„Dolnośląska Sieć Wzornictwa Przemysłowego” 
Projekt współfinansowany przez Unię Europejską w ramach Europejskiego Funduszu Społecznego 

 

 3

c. zakresie przetwarzania i wprowadzania do obrotu produktów wymienionych w 
Załączniku I TWE (jeŜeli wielkość pomocy jest uzaleŜniona od ceny lub ilości 
produktów zakupionych od pierwotnych producentów lub wprowadzanych na 
rynek), 

d. sektorze węglowym, pomocy de minimis nie stosuje się równieŜ w przypadku 
pomocy: 
- związanej z eksportem, 
- uwarunkowanej uŜyciem towarów produkcji krajowej na niekorzyść towarów 

przywoŜonych, 
- przyznanej przedsiębiorcom znajdującym się w trudnej sytuacji ekonomicznej, 
- przeznaczonej na zakup środków transportu w przypadku przedsiębiorców 

prowadzących działalność w sektorze drogowego transportu towarów. 
 

15. Wzorniczy audyt technologiczny przeprowadza Wrocławskie Centrum Transferu 
Technologii   Politechniki Wrocławskiej. 

 
16. Przedsiębiorca zainteresowany otrzymaniem wsparcia w formie wzorniczego audytu 

technologicznego składa wniosek u realizatora projektu, w Biurze Rozwoju 
Gospodarczego Urzędu Miejskiego Wrocławia, ul. G. Zapolskiej 4, 50-032 Wrocław, 
pok. 115. Kontakt  w sprawie uczestnictwa w etapie wzorniczego audytu 
technologicznego moŜe nastąpić takŜe ze strony realizatora projektu. Realizator   
występuje z taką propozycją do danego podmiotu. 

 
17. Załącznikami do wniosku są: 

- wszystkie zaświadczenia, decyzje o udzielonej pomocy de minimis, jakie 
przedsiębiorca otrzymał w roku, w którym ubiega się o pomoc oraz w ciągu 2 
poprzedzających go lat lub oświadczenie o wielkości/braku pomocy de minimis 
otrzymanej w tym okresie; 

- informacje niezbędne do udzielenia pomocy de minimis, dotyczące w 
szczególności przedsiębiorcy i prowadzonej przez niego działalności 
gospodarczej oraz wielkości i przeznaczenia pomocy publicznej otrzymanej w 
odniesieniu do tych samych kosztów kwalifikujących się do objęcia pomocą, na 
pokrycie których ma być przeznaczona pomoc de minimis;  

- dokumenty finansowe:  
o (w przypadku spółek prawa handlowego oraz podmiotów prowadzących 

pełną księgowość) bilans oraz rachunek zysków i strat za ostatnie 3 lata i, 
jeśli to moŜliwe, okres bieŜący (I kw. 2013);  

o (w przypadku podmiotów prowadzących uproszczoną księgowość) roczna 
księga przychodów i rozchodów oraz ewidencja środków trwałych za 
ostatnie 3 lata i, jeśli to moŜliwe, okres bieŜący (I kw. 2013); ponadto, jeśli 
są w posiadaniu: informacje o stanie posiadanych kredytów na koniec 
kaŜdego z 3 ostatnich lat, informacje o poziomie naleŜności i zobowiązań 
na koniec kaŜdego z wymienionych okresów;  

o (w przypadku pozostałych podmiotów nie prowadzących KPiR, a 
będących podatnikami VAT) ewidencja VAT za ostatnie 3 lata i, jeśli to 
moŜliwe, okres bieŜący (I kw. 2013) oraz PIT za ostatnie 3 lata; ponadto, 
jeśli są w posiadaniu: informacje o stanie posiadanych kredytów na koniec 
kaŜdego z 3 ostatnich lat, informacje o poziomie naleŜności i zobowiązań 
na koniec kaŜdego z wymienionych okresów;  

o (w przypadku pozostałych podmiotów nie prowadzących KPiR i nie 
będących podatnikami VAT) posiadane dane finansowe, na podstawie 


                                                                                                                
 

 
 

 
 

„Dolnośląska Sieć Wzornictwa Przemysłowego” 
Projekt współfinansowany przez Unię Europejską w ramach Europejskiego Funduszu Społecznego 

 

 4

których ustalano zobowiązanie podatkowe za ostatnie 3 lata i, jeśli to 
moŜliwe, okres bieŜący (I kw. 2013) oraz deklaracje PIT za ostatnie 3 lata; 
ponadto jeśli są w posiadaniu: informacje o stanie posiadanych kredytów 
na koniec kaŜdego z  3 ostatnich lat, informacje o poziomie naleŜności i 
zobowiązań na koniec kaŜdego z wymienionych okresów.  

 
18. Przedsiębiorstwa istniejące krócej niŜ 3 lata zobowiązane są do przedstawienia 

właściwej dokumentacji finansowej za okres od rozpoczęcia działalności 
gospodarczej. 

 
19. Wsparcie w postaci wzorniczego audytu technologicznego przewidziane jest dla 40 

przedsiębiorstw. O jego udzieleniu zadecyduje kolejność zgłoszeń przedsiębiorstw, 
które spełniają kryteria wsparcia. 

 
20. Przedsiębiorca uzyskujący wsparcie w postaci wzorniczego audytu technologicznego 

uzgadnia indywidualnie warunki audytu (np. terminy spotkań z audytorami, osoby 
odpowiedzialne za udzielanie informacji o przedsiębiorstwie, zakres i zasady dostępu 
do zasobów audytowanego przedsiębiorca) z wykonawcą audytu, tj. Wrocławskim 
Centrum Transferu Technologii Politechniki Wrocławskiej.  

 
21. Celem wzorniczego audytu technologicznego  będzie ocena potencjału i potrzeb 

wzorniczych przedsiębiorstw w zakresie wprowadzania na rynek nowych lub 
ulepszonych produktów/usług. 

 
22. Wzorniczy audyt technologiczny opierał się będzie na eksperckiej analizie 

działalności danego przedsiębiorstwa pod względem stosowanego wzornictwa 
przemysłowego w zakresie jego produktów lub usług oraz technologii ich wytwarzania 
(świadczenia) pod kątem bieŜących i oczekiwanych trendów dla danego rynku, 
przygotowania firmy do zarządzania procesem rozwoju nowego lub ulepszonego 
/zmienionego produktu/usługi w przedsiębiorstwach oraz moŜliwych do uzyskania 
oszczędności kosztów i wzrostu wartości sprzedaŜy.  

 
23. Efektem wzorniczego audytu technologicznego będzie opis stanu faktycznego    

przedsiębiorstwa,  wnioski   i  rekomendacje   dotyczące  dalszych   działań 
w aspekcie wykorzystania wzornictwa przemysłowego w  działalności   
przedsiębiorstw, wdroŜenia nowego  produktu/usługi, które będą brane pod uwagę 
przy ocenie zasadności zastosowania  wsparcia w postaci „wdroŜenia wzorniczego 
w przedsiębiorstwach”, finansowanego w ramach Projektu Dolnośląskiej Sieci 
Wzornictwa Przemysłowego. 

 
 
Wdro Ŝenia wzornicze w przedsi ębiorstwach 
 

24. Narzędzie „wdroŜenie wzornicze w przedsiębiorstwach”, zwane dalej wdroŜeniem, to 
wsparcie projektowe/eksperckie dla przedsiębiorstw w zakresie opracowania nowego 
lub rozwoju obecnego produktu lub usługi  zgodnie z rekomendacjami z wzorniczych 
audytów technologicznych. 

 
25. WdroŜenie wykonywane będzie przez wybraną przez dane przedsiębiorstwo 

jednostkę naukową (w rozumieniu Ustawy o zasadach finansowania nauki – Dz.U. 
2010 nr 96 poz. 615). Wykonawca wdroŜenia powoła zespół nadzorujący jego 


                                                                                                                
 

 
 

 
 

„Dolnośląska Sieć Wzornictwa Przemysłowego” 
Projekt współfinansowany przez Unię Europejską w ramach Europejskiego Funduszu Społecznego 

 

 5

wykonanie, w skład którego będzie wchodził minimum jeden projektant-praktyk, jeden 
pracownik naukowy oraz jeden przedstawiciel danego przedsiębiorstwa.  

 
26. Maksymalna wartość finansowania wdroŜenia w ramach projektu wynosi 30 000 zł, 

w podziale: 15 000 zł na usługi wzornicze świadczone przez wykonawcę wdroŜenia, 
10 000 zł na towarzyszące usługi techniczne lub technologiczne 
(np. materiałoznawcze, prototypowanie), 5 000 zł na usługi doradcze słuŜące 
komercjalizacji wdroŜeń (np. prawne, marketingowej), zamawiane przez Gminę 
Wrocław na podstawie wniosku zespołu wdroŜeniowego.  

 
 


