

1

ZARZĄD WOJEWÓDZTWA ZACHODNIOPOMORSKIEGO

INSTYTUCJA ZARZĄDZAJĄCA REGIONALNYM PROGRAMEM OPERACYJNYM

WOJEWÓDZTWA ZACHODNIOPOMORSKIEGO

Wytyczne programowe w sprawie Instrumentów Finansowych

w ramach Regionalnego Programu Operacyjnego Województwa

Zachodniopomorskiego 2014-2020

Szczecin, 7 pażdziernika 2015r.

2

SPIS TREŚCI

Wykaz skrótów ... 3

Słownik pojęć ... 4

Rozdział 1 - Podstawa prawna i zakres obowiązywania .. 5

Podrozdział 1.1 – Podstawa prawna ... 5

Podrozdział 1.2 – Zakres obowiązywania .. 7

Rozdział 2 - Ocena ex-ante... 7

Rozdział 3 - Instrumenty Finansowe w RPO WZ ... 7

Rozdział 4 - Wdrażanie Instrumentów Finansowych .. 8

Podrozdział 4.1 – Model wdrażania Instrumentów Finansowych .. 8

Podrozdział 4.2 – Wybór podmiotów wdrażających ... 9

Podrozdział 4.3 – Umowa o finansowaniu .. 10

Rozdział 5 - Zasady kwalifikowalności .. 10

Podrozdział 5.1– Zasady ogólne .. 10

Podrozdział 5.2 – Kwalifikowalność projektui ... 11

Podrozdział 5.3– Kwalifikowalność wydatków ... 11

Podrozdział 5.3 – Koszty zarządzania i opłaty za zarządzanie ... 12

Rozdział 6 - Wnioski o płatność ... 13

Rozdział 7 - Informacja i promocja ... 13

Rozdział 8 - Sprawozdawczość i monitoring instrumentów finansowych ... 14

Podrozdział 8.1 – Ogólne zasady sprawozdawczości .. 14

Podrozdział 8.2 – Tryb sprawozdawczości .. 15

Podrozdział 8.3 – Sprawozdania okresowe ... 15

Podrozdział 8.4 – Sprawozdania roczne i końcowe .. 16

Podrozdział 8.5 – Raporty miesięczne .. 16

Rozdział 9 - Kontrole w ramach instrumentów finansowych .. 17

Rozdział 10 - Odsetki i inne korzyści generowane z instrumentów finansowych 17

Rozdział 11 - Ponowne wykorzystanie środków z Instrumentów Finansowych do końca okresu

kwalifikowalności .. 17

Rozdział 12 - Wykorzystanie środków finansowych pozostałych po zakończeniu okresu

kwalifikowalności .. 18

Rozdział 13 - Nieprawidłowości .. 18

3

Wykaz skrótów

RPO WZ - Regionalny Program Operacyjny Województwa Zachodniopomorskiego 2014-2020

SOOP - Szczegółowy Opis Osi Priorytetowych Regionalnego Programu Operacyjnego

Województwa Zachodniopomorskiego 2014-2020

IZ - Instytucja Zarządzająca RPO WZ

IP - Instytucja Pośrednicząca RPO WZ (WUP/WFOŚiGW/SSOM/GMK)

IF - Instrumenty Finansowe

PI - Priorytet Inwestycyjny

FF - Fundusz Funduszy

PF - Pośrednik Finansowy

PWIF -Podmiot wdrażający instrument finansowy

OO - Odbiorca ostateczny

WUP - Wojewódzki Urząd Pracy w Szczecinie

IK UP - Instytucja Koordynująca Umowę Partnerstwa , której rolę pełni właściwy departament w

ministerstwie ds. rozwoju regionalnego

OP - oś priorytetowa

KM - Komitet Monitorujący RPO WZ

KE - Komisja Europejska

EFS - Europejski Fundusz Społeczny

Dz. - Działanie RPO WZ

LSI2014 - Lokalny System Informatyczny

SL2014 - aplikacja główna centralnego systemu teleinformatycznego

4

Słownik pojęć

Użyte w wytycznych pojęcia oznaczają:

a) Fundusz Funduszy – (zgodnie z definicją zawartą w art. 2 ust. 27 rozporządzenia nr 1303/2013)

oznacza fundusz tworzony w celu zapewniania wsparcia w postaci środków z programu lub

programów dla kilku instrumentów finansowych. W przypadku gdy te instrumenty finansowe są

wdrażane przez fundusz funduszy, podmiot wdrażający fundusz funduszy uważa się za jedynego

beneficjenta, w rozumieniu pkt e) poniżej;

b) Instrumenty Finansowe - (zgodnie z definicją zawartą w art. 2 lit. p) rozporządzenia nr 966/2012)

oznaczają unijne środki wsparcia finansowego przekazywane z budżetu na zasadzie

komplementarności w celu osiągnięcia określonego celu lub określonych celów polityki Unii.

Instrumenty takie mogą przybierać formę inwestycji kapitałowych lub quasi-kapitałowych,

pożyczek lub gwarancji lub innych instrumentów opartych na podziale ryzyka, a w stosownych

przypadkach mogą być łączone z dotacjami;

c) Pośrednicy Finansowi – zgodnie z zapisami art. 38 ust. 5) rozporządzenia nr 1303/2013 oznaczają

podmioty, którym Fundusz Funduszy wdrażający IF powierzył część swoich zadań wdrożeniowych;

d) Odbiorca Ostateczny - (zgodnie z definicją zawartą w art. 2 ust. 12 rozporządzenia nr 1303/2013)

oznacza osobę prawną lub fizyczną, która otrzymuje wsparcie finansowe z instrumentu

finansowego;

e) Beneficjent - (zgodnie z definicją zawartą w art. 2 ust. 10) rozporządzenia nr 1303/2013 w

odniesieniu do IF) oznacza podmiot, który wdraża Instrument Finansowy albo, w stosownych

przypadkach, Fundusz Funduszy.

5

Rozdział 1 - Podstawa prawna i zakres obowiązywania

Podrozdział 1.1 – Podstawa prawna

1. Wytyczne zostały opracowane na podstawie art. 7 ust. 1 ustawy z dnia 11 lipca 2014 r. o zasadach

realizacji programów operacyjnych polityki spójności finansowanych w perspektywie finansowej 2014-

2020 (Dz. U. z 2014 r., poz. 1146). Przepis ten stanowi, że instytucja zarządzająca krajowym albo

regionalnym programem operacyjnym może wydawać wytyczne dotyczące kwestii szczegółowych dla

danego programu operacyjnego, zwane dalej „wytycznymi programowymi”, zgodnie z wytycznymi

horyzontalnymi.

Niniejszy dokument jest zgodny z przepisami prawa zawartymi w:

a) rozporządzeniu Parlamentu Europejskiego i Rady (UE) nr 1303/2013 z dnia 17 grudnia 2013 r.

ustanawiającym wspólne przepisy dotyczące Europejskiego Funduszu Rozwoju Regionalnego,

Europejskiego Funduszu Społecznego, Funduszu Spójności, Europejskiego Funduszu Rolnego na rzecz

Rozwoju Obszarów Wiejskich oraz Europejskiego Funduszu Morskiego i Rybackiego oraz

ustanawiającym przepisy ogólne dotyczące Europejskiego Funduszu Rozwoju Regionalnego,

Europejskiego Funduszu Społecznego, Funduszu Spójności i Europejskiego Funduszu Morskiego i

Rybackiego oraz uchylającym rozporządzenie Rady (WE) nr 1083/2006 (Dz. Urz. UE L 347 z 20.12.2013, str.

320), zwanym dalej „rozporządzeniem ogólnym”;

b) rozporządzeniu delegowanym Komisji (UE) nr 480/2014 z dnia 3 marca 2014 r. uzupełniającym

rozporządzenie Parlamentu Europejskiego i Rady (UE) nr 1303/2013 ustanawiające wspólne przepisy

dotyczące Europejskiego Funduszu Rozwoju Regionalnego, Europejskiego Funduszu Społecznego,

Funduszu Spójności, Europejskiego Funduszu Rolnego na rzecz Rozwoju Obszarów Wiejskich oraz

Europejskiego Funduszu Morskiego i Rybackiego oraz ustanawiające przepisy ogólne dotyczące

Europejskiego Funduszu Rozwoju Regionalnego, Europejskiego Funduszu Społecznego, Funduszu

Spójności i Europejskiego Funduszu Morskiego i Rybackiego, zwanym dalej „rozporządzeniem

delegowanym nr 480/2014”;

c) rozporządzeniu PE i Rady (UE) nr 1301/2013 z dnia 17 grudnia 2013 r. w sprawie Europejskiego

Funduszu Rozwoju Regionalnego i przepisów szczególnych dotyczących celu „Inwestycje na rzecz

wzrostu i zatrudnienia” oraz w sprawie uchylenia rozporządzenia (WE) nr 1080/2006, zwanym dalej

„rozporządzeniem nr 1301/2013";

d) rozporządzeniu wykonawczym Komisji (UE) nr 821/2014 z dnia 28 lipca 2014 r. ustanawiającym zasady

stosowania rozporządzenia Parlamentu Europejskiego i Rady (UE) nr 1303/2013 w zakresie

szczegółowych uregulowań dotyczących transferu wkładów z programów i zarządzania nimi,

przekazywania sprawozdań z wdrażania instrumentów finansowych, charakterystyki technicznej działań

informacyjnych i komunikacyjnych w odniesieniu do operacji oraz systemu rejestracji i przechowywania

danych (Dz. Urz. UE L 223 z 29.7.2014, str. 7), zwanym dalej „rozporządzeniem wykonawczym nr

821/2014”;

e) rozporządzeniu wykonawczym Komisji (UE) 2015/207 z dnia 20 stycznia 2015 r. ustanawiającym

szczegółowe zasady wykonania rozporządzenia Parlamentu Europejskiego i Rady (UE) nr 1303/2013 w

odniesieniu do wzoru sprawozdania z postępów, formatu dokumentu służącego przekazywaniu

6

informacji na temat dużych projektów, wzorów wspólnego planu działania, sprawozdań z wdrażania w

ramach celu „Inwestycje na rzecz wzrostu i zatrudnienia”, deklaracji zarządczej, strategii audytu, opinii

audytowej i rocznego sprawozdania z kontroli oraz metodyki przeprowadzania analizy kosztów i

korzyści, a także zgodnie z rozporządzeniem Parlamentu Europejskiego i Rady (UE) nr 1299/2013 w

odniesieniu do wzoru sprawozdań z wdrażania w ramach celu „Europejska współpraca terytorialna”,

zwanym dalej "rozporządzeniem wykonawczym nr 2015/207”;

f) rozporządzeniu PE i Rady (UE, EURATOM) nr 966/2012 z dnia 25 października 2012 r. w sprawie zasad

finansowych mających zastosowanie do budżetu ogólnego Unii oraz uchylającym rozporządzenie Rady

(WE, Euratom) nr 1605/2002, zwanym dalej „rozporządzeniem nr 966/2012”;

g) ustawie z dnia 11 lipca 2014 r. o zasadach realizacji programów operacyjnych polityki spójności

finansowanych w perspektywie finansowej 2014-2020 (Dz. U. z 2014 r., poz. 1146 ze zmianami), zwanej

dalej „ustawą wdrożeniową”;

h) Wytycznych w zakresie sprawozdawczości na lata 2014-2020 wydanymi przez ministra właściwego ds.

rozwoju regionalnego na podstawie art. 5 ust. 1 pkt 2 ustawy wdrożeniowej, zwanymi dalej

"wytycznymi horyzontalnymi ds. sprawozdawczości".

i) Wytycznych programowych dotyczących nieprawidłowości i nadużyć finansowych w ramach

Europejskiego Funduszu Rozwoju Regionalnego, Europejskiego Funduszu Społecznego oraz Funduszu

Spójności w okresie programowania 2014-2020, zwanymi dalej ”wytycznymi programowymi ds.

nieprawidłowości”;

j) Wytycznych w zakresie kwalifikowalności wydatków w ramach Europejskiego Funduszu Rozwoju

Regionalnego, Europejskiego Funduszu Społecznego oraz Funduszu Spójności na lata 2014-2020,

wydanych przez ministra właściwego ds. rozwoju regionalnego, zwanymi dalej „wytycznymi

horyzontalnymi ds. kwalifikowalności;

k) Rozporządzeniu Wykonawczym Komisji (UE) nr 1011/2014 z dnia 22 września 2014 r. ustanawiającym

szczegółowe przepisy wykonawcze do rozporządzenia Parlamentu Europejskiego i Rady (UE) nr

1303/2013 w odniesieniu do wzorów służących do przekazywania Komisji określonych informacji oraz

szczegółowe przepisy dotyczące wymiany informacji między beneficjentami a instytucjami

zarządzającymi, certyfikującymi, audytowymi i pośredniczącymi, zwanym dalej „rozporządzeniem

wykonawczym nr 1011/2014”;

l) Wytycznych programowych dotyczących certyfikacji w ramach Regionalnego Programu Operacyjnego

Województwa Zachodniopomorskiego 2014-2020, zwanymi dalej „wytycznymi programowymi ds.

certyfikacji”;

m) Wytycznych w zakresie kontroli instrumentów finansowych wdrażanych w ramach Regionalnego

Programu Operacyjnego Województwa Zachodniopomorskiego 2014-2020, zwanymi dalej

„wytycznymi programowymi ds. kontroli IF”;

7

Podrozdział 1.2 – Zakres obowiązywania

1. Celem niniejszych Wytycznych jest prawidłowe wdrażanie Instrumentów Finansowych w ramach RPO

WZ, zgodnie z właściwymi przepisami prawa.

2. Wytyczne są skierowane do instytucji uczestniczących w realizacji RPO WZ biorących udział w procesie

wdrażania Instrumentów Finansowych.

3. Instytucje uczestniczące w realizacji RPO WZ są odpowiedzialne za prawidłowe dokonywanie czynności

związanych z procedurą przygotowania i wdrażania Instrumentów Finansowych, zgodnie z właściwymi

przepisami prawa oraz niniejszymi Wytycznymi.

4. Niniejsze Wytyczne opisują zasady udzielania wsparcia podmiotom realizującym Instrumenty Finansowe

w perspektywie finansowej 2014-2020 i mają charakter uzupełniający do SOOP RPO WZ.

5. Wytyczne są zatwierdzane i zmieniane w drodze uchwały podejmowanej przez Zarząd Województwa

Zachodniopomorskiego oraz podawane do publicznej wiadomości poprzez opublikowanie na stronie

internetowej RPO WZ w terminie 7 dni kalendarzowych od ich zatwierdzenia.

Rozdział 2 - Ocena ex-ante

1. Zgodnie z art. 37 ust. 2 rozporządzenia ogólnego nr 1303/2013 obowiązkiem IZ jest przeprowadzenie

ewaluacji ex-ante instrumentów finansowych wdrażanych w latach 2014-2020 w ramach RPO WZ.

2. Aby spełnić wymagania KE, IZ wybrała w drodze przetargu nieograniczonego wykonawcę badania ex-

ante instrumentów finansowych wdrażanych w województwie zachodniopomorskim w latach 2014-2020.

3. Przedmiotem ewaluacji ex-ante była analiza zastosowania Instrumentów Finansowych w Województwie

Zachodniopomorskim w ramach RPO WZ. Głównym celem badania była ocena zapotrzebowania na

Instrumenty Finansowe wraz z oszacowaniem wielkości zjawiska luki finansowej w województwie

zachodniopomorskim w odniesieniu do celów tematycznych i priorytetów inwestycyjnych (PI) RPO WZ..

4. IZ zamieściła raport z przedmiotowego badania na stronie internetowej RPO WZ.

5. Decyzja o dokonaniu wkładu z RPO WZ do Instrumentu Finansowego opiera się na przeprowadzonej

ocenie ex-ante, o której mowa w ust. 4 powyżej.

Rozdział 3 - Instrumenty Finansowe w RPO WZ

1. W RPO WZ przewiduje się Instrumenty Finansowe w trzech priorytetach inwestycyjnych w ramach dwóch

osi priorytetowych zgodnie z poniższym zestawieniem:

Oś priorytetowa I GOSPODARKA, INNOWACJE, NOWOCZESNE TECHNOLOGIE

PI 3c: Wspieranie tworzenia i poszerzania zaawansowanych zdolności w zakresie rozwoju

produktów i usług

PI 3a: Promowanie przedsiębiorczości, w szczególności poprzez ułatwianie gospodarczego

wykorzystywania nowych pomysłów oraz sprzyjanie tworzeniu nowych firm, w tym również poprzez

inkubatory przedsiębiorczości

8

Oś priorytetowa VI RYNEK PRACY

PI 8iii: praca na własny rachunek, przedsiębiorczość i tworzenie przedsiębiorstw, w tym

innowacyjnych mikro-, małych i średnich przedsiębiorstw

2. Parametry wdrażania IF powinny być zgodne z zapisami SOOP RPO WZ.

3. IZ nie wyklucza możliwości zastosowania w przyszłości Instrumentów Finansowych w obszarach, które

dotychczas nie są objęte formą wsparcia w postaci IF, jeśli analizy wskazywać będą na zapotrzebowanie w

tym obszarze.

Rozdział 4 - Wdrażanie Instrumentów Finansowych

Podrozdział 4.1 – Model wdrażania Instrumentów Finansowych

1. Instrumenty finansowe są wdrażane zgodnie z art. 38 ust. 4 lit. b) oraz ust. 5 rozporządzenia ogólnego nr

1303/2013, zgodnie ze schematem nr 1 poniżej.

Schemat nr 1. Model wdrażania IF w ramach RPO WZ

2. Podmiotami biorącymi udział w procesie wdrażania Instrumentów Finansowych są:

a) IZ

b) IP (WUP)

c) podmiot wdrażający Fundusz Funduszy

d) podmioty wdrażające Instrumenty Finansowe w tym Pośrednicy Finansowi

3. IZ może ustanowić ciało doradcze przy wdrażaniu IF tzw. Radę Inwestycyjną, w skład której wchodzić

mogą eksperci zewnętrzni, przedstawiciele IZ, IP i FF.

IZ RPO WZ

PF
(wsparcie przedsiębiorczości)

OSTATECZNI ODBIORCY

FUNDUSZ FUNDUSZY

IP RPO WZ

PWIF
(wsparcie projektów z zakresu

rynku pracy)

OSTATECZNI ODBIORCY

Konkursy
na wybór Pośredników

Przetarg/konkurs na wybór
podmiotu wdrażającego IF

Przetarg/konkurs na wybór FF

Porozumienie

9

4. Podmioty, o których mowa w ust. 2 c) i d) powyżej, którym powierzono zadania wdrożeniowe IF, otwierają

rachunki powiernicze w swoim imieniu oraz w imieniu IZ/IP, lub ustanawiają instrument finansowy jako

oddzielny blok finansowy w ramach swej instytucji finansowej.

5. W przypadku oddzielnego bloku finansowego księgowa rozdzielność jest ustanawiana między zasobami

programu zainwestowanymi w dany IF a innymi zasobami dostępnymi w instytucji finansowej. Aktywa

przechowywane na rachunkach powierniczych oraz takie oddzielne bloki finansowe są zarządzane zgodnie z

zasadą należytego zarządzania finansami i zgodnie z właściwymi zasadami ostrożności i charakteryzują się

odpowiednią płynnością.

Podrozdział 4.2 – Wybór podmiotów wdrażających

1. Procedura wyboru poszczególnych podmiotów zaangażowanych w realizację IF powinna odbyć się na

podstawie otwartych, przejrzystych, proporcjonalnych i niedyskryminujących procedur, niedopuszczających

do konfliktu interesów zapewniając zgodność z obowiązującymi przepisami prawa, w szczególności ustawy z

dnia 29 stycznia 2004 r. Prawo zamówień publicznych, o ile ma zastosowanie.

2. Zgodnie z art. 38 ust.5) rozporządzenia ogólnego nr 1303/2013 w przypadku wdrażania Instrumentu

Finansowego poprzez Fundusz Funduszy, który to dalej powierza realizację zadań Pośrednikom Finansowym,

FF musi zapewnić, że Pośrednicy Finansowi są wybierani także na podstawie otwartych, przejrzystych,

proporcjonalnych i niedyskryminujących procedur, niedopuszczających do konfliktu interesów.

3. Dokonując wyboru podmiotu mającego wdrażać IF lub FF zgodnie z art. 38 ust. 4 lit.b) należy zapewnić,

aby podmiot ten spełniał minimalne wymogi i kryteria wskazane w art. 7 Rozporządzenia Delegowanego nr

480/2014Powyższe dotyczy także wyboru Pośredników Finansowych.

4. Kryteria wyboru podmiotu mającego wdrażać IF lub FFzostają przedstawione do wiadomości KM.

5. Wybór Funduszu Funduszy organizuje i przeprowadza IZ w ramach OP I.

6. Wyboru podmiotu/ów wdrażających IF w ramach OP VI dokonuje IP (WUP).

7. Dokumenty przygotowywane przez IP w zakresie wyboru PWIF podlegają konsultacjom z IZ. IP jest

obowiązana przesłać przedmiotową dokumentację na adres wzs@wzp.pl.

8. IZ wnosi komentarze/uwagi do otrzymanych dokumentów w terminie do 10 dni roboczych od dnia

wpłynięcia dokumentów do IZ.

9. W przypadku ustanowienia przez IZ Rady Inwestycyjnej, o której mowa w rozdz. 4, podr. 4.1 ust.3

niniejszych Wytycznych, dokumentacja przygotowana przez IP i wymagająca konsultacji z IZ, wymaga także

decyzji/opinii takiej Rady.

10. IZ /IP podaje do publicznej wiadomości ogłoszenie o konkursie, o ile zastosowanie będzie miała

procedura konkursowa, z zastrzeżeniem pkt.1 powyżej..

11. W przypadku dokonywania wyboru podmiotów o których mowa w ust. 3 powyżej w trybie ustawy z dnia

29 stycznia 2004 r. Prawo zamówień publicznych, IZ/IP zamieszcza ogłoszenie o zamówieniu zgodnie z

zapisami przedmiotowej ustawy.

12. Wnioski aplikacyjne składane są odpowiednio do instytucji wskazanej w ogłoszeniu.

13. Odpowiednio wnioski powinny zostać złożone także poprzez Lokalny System Informatyczny na lata 2014-

2020 (LSI2014) o ile zostanie udostępniona taka funkcjonalność.

10

14. Szczegółowy tryb aplikacji oraz warunki, jakie musi spełnić podmiot aplikujący w ramach danego

konkursu/przetargu określa regulamin konkursu/dokumentacja przetargowa opracowana odpowiednio

przez IZ/IP.

15. Złożony wniosek podlega ocenie formalnej i merytorycznej dokonywanej odpowiednio przez IZ/IP . W

procesie oceny wniosku stosowane są kryteria przedstawione KM do wiadomości zgodnie z pkt. 4 powyżej.

Podrozdział 4.3 – Umowa o finansowaniu

1. Zgodnie z art. 38 ust. 7 rozporządzenia ogólnego nr 1303/2013 zasady i warunki dotyczące wkładów do

Instrumentów Finansowych wraz ze szczegółowymi warunkami są ustanawiane w umowach o finansowaniu,

które są zawierane na następujących poziomach:

a) IZ- FF

b) FF-PWIF

c) IP- PWIF

2. Powyższe umowy o finansowaniu muszą zawierać minimum elementy wskazane w załączniku nr IV do

rozporządzenia ogólnego nr 1303/2013.

3. Projekt umowy o finansowaniu przygotowany przez IP podlega konsultacji z IZ. IP jest obowiązana

przesłać projekt umowy na adres wzs@wzp.pl.

4. IZ wnosi komentarze/uwagi do otrzymanych dokumentów w terminie do 10 dni roboczych od dnia

wpłynięcia dokumentów do IZ.

5. W przypadku ustanowienia przez IZ Rady Inwestycyjnej, o której mowa w rozdz. 4, podr. 4.1 ust.3

niniejszych Wytycznych, projekt umowy wymaga decyzji/opinii również Rady.

6. Umowa o finansowaniu zawierana pomiędzy podmiotami wskazanymi w ust. 1 a) i b) powyżej podlega

zatwierdzeniu przez IZ przed podpisaniem jej przez obie strony.

7. IP podpisuje z beneficjentami umowę o finansowaniu w zakresie IF wdrażanych w OP VI.

8. IP zapewnia przedstawicielom IZ możliwość uczestniczenia w procesie zawierania umów o finansowaniu.

Rozdział 5 - Zasady kwalifikowalności

Podrozdział 5.1– Zasady ogólne

1. Z zastrzeżeniem zasad określonych dla pomocy publicznej, początkiem okresu kwalifikowalności

wydatków jest 1 stycznia 2014 r. W przypadku projektów rozpoczętych przed początkową datą

kwalifikowalności wydatków, do współfinansowania kwalifikują się jedynie wydatki faktycznie poniesione od

tej daty. Wydatki poniesione wcześniej nie stanowią wydatku kwalifikowalnego.

2. Końcową datą kwalifikowalności wydatków jest 31 grudnia 2023 r. z zastrzeżeniem ust. 3 podrozdział 5.3

Wytycznych.

3. Wsparciem nie mogą zostać objęte inwestycje, które zostały fizycznie ukończone lub w pełni wdrożone w

dniu podjęcia decyzji inwestycyjnej. Przez projekt ukończony/zrealizowany należy rozumieć projekt, dla

którego przed dniem złożenia wniosku o wsparcie nastąpił odbiór ostatnich robót, dostaw lub usług.

11

4. Do celów kwalifikowalności należy stosować przepisy prawa krajowego oraz unijnego a także Wytyczne

horyzontalne ds. kwalifikowalności.

Podrozdział 5.2 – Kwalifikowalność projektu

1. Projekt kwalifikuje się do wsparcia, jeżeli spełnia łącznie następujące przesłanki:

a) została złożona przez wnioskodawcę uprawnionego lub osobę uprawnioną w imieniu

wnioskodawcy do złożenia wniosku o wsparcie w ramach danej osi priorytetowej, priorytetu

inwestycyjnego, działania,

b) jest zgodna z RPO WZ oraz SOOP RPO WZ i regulaminem konkursu/dokumentacją przetargową

c) przyczynia się do realizacji szczegółowych celów danej osi priorytetowej, priorytetu inwestycyjnego,

działania,

d) jest zgodna z horyzontalnymi politykami Unii Europejskiej, określonymi w rozporządzeniu ogólnym

nr 1303/2013,

e) spełnia kryteria wyboru obowiązujące w danym konkursie/przetargu, przedstawione KM do

wiadomości.

2. Kwalifikowalność projektu do wsparcia w ramach RPO WZ nie oznacza, że wszystkie wydatki poniesione

podczas jego realizacji będą uznane za kwalifikowalne.

3. W przypadku, gdy wsparcie w ramach projektu stanowi pomoc publiczną, ocena kwalifikowalności

projektu uwzględnia także przepisy obowiązujące wnioskodawcę w zakresie pomocy publicznej.

Podrozdział 5.3– Kwalifikowalność wydatków

1. Ocena kwalifikowalności wydatku polega na analizie zgodności jego poniesienia z obowiązującymi

przepisami prawa unijnego i prawa krajowego, umową o finansowaniu i Wytycznymi oraz innymi

dokumentami, do stosowania których beneficjent zobowiązał się w umowie o finansowaniu. Oceny takiej

dokonuje się zarówno na etapie weryfikacji dokumentacji aplikacyjnej, jak i w trakcie realizacji projektu oraz

po jego zakończeniu.

2. Wydatkami kwalifikowalnymi w ramach Instrumentów Finansowych są:

a) płatności dokonane na rzecz ostatecznych odbiorców,

b) zasoby zaangażowane w ramach umów gwarancyjnych, zaległych lub takich, których termin

zapadalności już upłynął, w celu pokrycia ewentualnych strat wynikających z żądania wypłaty

środków z gwarancji,

c) dotacje, dotacje na spłatę odsetek lub dotacje na opłaty gwarancyjne stosowane w połączeniu z

instrumentami finansowymi w ramach tego samegoj projektu,

d) koszty zarządzania lub opłaty za zarządzanie poniesione do wysokości limitów określonych w

art. 13 rozporządzenia delegowanego nr 480/2014

3. W przypadku Instrumentów Finansowych za kwalifikowalne mogą zostać uznane także wydatki

przewidziane do poniesienia po dniu 31 grudnia 2023 roku, jeżeli zostaną ujęte we wniosku o płatność

12

końcową oraz wpłacone na specjalny rachunek powierniczy, o którym mowa w podrozdziale. 4.1 ust.1, z

którego będą wypłacane na rzecz ostatecznych odbiorców lub na pokrycie kosztów zarządzania lub opłat za

zarządzanie.

4. Wydatki o których mowa w ust. 3 dotyczą:

a) wydatków ukierunkowanych na wspieranie przedsiębiorstw poprzez instrumenty kapitałowe, które

mają być dokonane w okresie nie przekraczającym 4 lat po upływie okresu kwalifikowalności, zgodnie z

art. 42 ust. 3 rozporządzenia ogólnego nr 1303/2013,

b) wydatków na dotacje na spłatę odsetek lub na dotacje na opłaty gwarancyjne, stosowanych w

połączeniu z instrumentami finansowymi, należnych do zapłaty za okres nie dłuższy niż 10 lat po okresie

kwalifikowalności. Tego postanowienia nie stosuje się do pożyczek lub innych instrumentów podziału

ryzyka, w przypadku których wydatki na dotacje na rzecz ostatecznych odbiorców mogą być ponoszone

tylko do dnia 31 grudnia 2023 r.,

 c) wydatków na koszty zarządzania lub opłaty za zarządzanie w ramach instrumentów kapitałowych i

mikrokredytów należnych za okres 6 lat po okresie kwalifikowalności, w odniesieniu do inwestycji na

rzecz ostatecznych odbiorców, które dokonały się w okresie kwalifikowalności.

5. Wydatki o których mowa w ust. 1 powyżej niewydatkowane w przewidzianych terminach podlegają

wydatkowaniu zgodnie z art. 45 rozporządzenia ogólnego nr 1303/2013.

6. Niedozwolone jest podwójne finansowanie wydatków, zgodnie z aktami prawa krajowego i unijnego a

także Wytycznymi horyzontalnymi ds. kwalifikowalności.

7. Nie jest brany pod uwagę do celów określania kwalifikowalności wydatków w ramach Instrumentów

Finansowych sposób traktowania VAT na poziomie inwestycji ostatecznego odbiorcy tzn. nie podlega

rozpatrzeniu możliwość odzyskania przez niego podatku VAT.

8. Instrumenty finansowe mogą być łączone z dotacjami:

a) w ramach tego samego projektu,

b) w ramach dwóch różnych projektów.

9. Wsparcie, o którym mowa w ust 8 może obejmować także ten sam wydatek, pod warunkiem, że suma

wszystkich połączonych form wsparcia nie przekracza całkowitej kwoty tego wydatku.

10. W przypadku określonym w ust 8 lit. a zastosowanie mają przepisy dotyczące kwalifikowalności

wydatków określone dla Instrumentów Finansowych.

11. W przypadku określonym w ust 8 lit. b zastosowanie mają przepisy dotyczące kwalifikowalności

wydatków właściwe dla danej formy finansowego wsparcia inwestycji i prowadzona jest oddzielna

ewidencja, zapewniająca, iż wydatki kwalifikowalne w ramach Instrumentu Finansowego są odrębne od

wydatków kwalifikowalnych w ramach dotacji.

Podrozdział 5.3 – Koszty zarządzania i opłaty za zarządzanie

1. Koszty zarządzania obejmują pozycje kosztów bezpośrednich lub pośrednich wypłaconych na podstawie

dowodów poniesienia wydatków; opłaty za zarządzanie odnoszą się natomiast do uzgodnionej ceny

świadczonych usług ustalonej w konkurencyjnym procesie rynkowym.

13

2. Koszty zarządzania i opłaty za zarządzanie składają się z wynagrodzenia podstawowego oraz z

wynagrodzenia opartego na wynikach, zgodnie z art. 13 ust. 2 a) i b) rozporządzenia delegowanego nr

480/2014.

3. Koszty zarządzania i opłaty za zarządzanie wyliczane są według metodyki opartej na wynikach, zgodnie z

art. 42 ust.5 rozporządzenia ogólnego nr 1303/2013. Koszty te i opłaty nie przekraczają progów określonych

w art. 13 rozporządzenia delegowanego nr 480/2014.

4. Progi ustanowione w art. 13 ust. 1, 2 i 3 rozporządzenia delegowanego nr 480/2014 mogą być

przekroczone, w przypadku gdy są pobierane przez PWIF oraz gdy, w stosownych przypadkach, podmiot

wdrażający FF, który został wybrany w drodze procedury przetargowej zgodnie z obowiązującymi

przepisami, w procedurze przetargowej udowodnił potrzebę wyższych kosztów zarządzania i opłat za

zarządzanie.

5. Podstawowe wynagrodzenie jest liczone pro rata temporis od daty podpisania odpowiedniej umowy o

finansowaniu w przypadku Instrumentu Finansowego zapewniającego inwestycje kapitałowe lub w

pozostałych przypadkach od daty faktycznej wpłaty środków z programu operacyjnego do Instrumentu

Finansowego do dnia:

-zakończenia okresu kwalifikowalności,

-zwrotu wkładów do IZ lub do FF w przypadku podmiotów, o których mowa w art. 38 ust. 5

rozporządzenia ogólnego nr 1303/2013,

- likwidacji Instrumentu Finansowego

w zależności od tego, która data jest wcześniejsza.

6. Koszty zarządzania i opłaty za zarządzanie mogą obejmować opłaty manipulacyjne. Jednakże, takie opłaty

nie są kwalifikowalne jeśli są pobierane w części lub w całości od ostatecznych odbiorców.

7. IZ informuje KM o przepisach dotyczących obliczania poniesionych kosztów zarządzania lub opłat za

zarządzanie Instrumentem Finansowym na podstawie wyników.

8. Komitet monitorujący otrzymuje coroczne sprawozdania dotyczące kosztów zarządzania i opłat za

zarządzanie faktycznie wypłaconych w uprzednim roku kalendarzowym.

9. IP na wniosek IZ przygotowuje niezbędne informacje w celu realizacji przez IZ wymogu, o którym mowa

w punkcie 7 i 8 powyżej.

Rozdział 6 - Wnioski o płatność

1. Beneficjent składa odpowiednio w aplikacji głównej centralnego systemu teleinformatycznego SL2014

do IZ/IP wnioski o płatność zgodnie z warunkami wskazanymi w art. 41 rozporządzenia ogólnego nr

1303/2013.

2. Zweryfikowane i zatwierdzone odpowiednio przez IZ/IP wnioski stanowią podstawę do sporządzenia

odpowiednio przez IZ/IP deklaracji wydatków zgodnie z wytycznymi programowymi ds. certyfikacji.

Rozdział 7 - Informacja i promocja

1. IZ wykonuje obowiązki informacyjno- promocyjne zgodnie z art. 115 rozporządzenia ogólnego

nr 1303/2013 a w szczególności z załącznikiem nr XII tego rozporządzenia.

14

2. IP jest obowiązana stosować odpowiednio zapisy aktu prawnego o którym mowa powyżej w celu

zapewniania informacji i promocji IF realizowanych w ramach RPO WZ w zakresie planu działań

promocyjnych i informacyjnych IP.

3. IP jest zobowiązana do współpracy z IZ w zakresie działań informacyjnych i promocyjnych wspólnych w

zakresie IF.

4. IP jest zobowiązana zamieszczać na portalu RPO WZ informacje w zakresie IF wdrażanych przez IP.

5. Zgodnie z zapisami ust. 3 ppkt. 2.2 załącznika nr XII rozporządzenia ogólnego nr 1303/2013, IP

odpowiedzialna jest za to, by beneficjent zapewnił aby podmioty uczestniczące w projekcie były

poinformowane o wsparciu ze środków unii europejskiej.

6. Zgodnie z definicją „beneficjenta” określoną w rozporządzeniu ogólnym nr 1303/2013, PWIF oraz

odpowiednio FF są odpowiedzialne za spełnienie wymogów w zakresie informacji i promocji, o których

mowa w ust. 5 powyżej.

7. W przypadku wdrażania IF w modelu z FF, FF zapewnia realizację przez PF obowiązku, o którym mowa w

ust. 5 powyżej.

Rozdział 8 - Sprawozdawczość i monitoring instrumentów finansowych

Podrozdział 8.1 – Ogólne zasady sprawozdawczości

1. Za monitoring i sprawozdawczość w zakresie wszystkich IF wdrażanych w ramach RPO WZ

odpowiedzialna jest IZ.

2. W zakresie instrumentów finansowych wdrażanych w ramach RPO WZ ze środków EFS odpowiedzialna

jest także IP.

3. Zarówno IZ jak i IP zobowiązane są do zapewnienia aktualności i poprawności danych służących do

monitorowania wdrażanych IF w ramach RPO WZ.

4. IZ sporządza i przedkłada odpowiednio sprawozdania do IK UP. W przypadku IF wdrażanych ze środków

EFS, IP sporządza sprawozdania z ich wdrażania zgodnie z informacjami i terminami zawartymi w niniejszych

Wytycznych.

5. Sprawozdania z wdrażania IF stanowią część sprawozdania okresowego, rocznego i końcowego IZ.

6. Sprawozdania zawierają w szczególności informacje pochodzące z monitoringu, dotyczące realizacji

Instrumentów Finansowych, w postaci danych liczbowych, w tym przede wszystkim wskaźników postępu

finansowego oraz wskaźników rzeczowych.

7. Na potrzeby sprawozdawcze, monitorowanie postępu finansowego i rzeczowego odbywa się równolegle

i polega na dokonywaniu oceny, czy postępowi finansowemu towarzyszy odpowiedni postęp rzeczowy oraz

czy dane te są adekwatne do monitorowanego momentu wdrażania OP/PI/Dz. i czy osiąganie wartości

pośrednich i docelowych odbywa się zgodnie z założeniami. Sprawozdania należy opatrzyć właściwą analizą

w powyższym zakresie zawierającą komentarz wyjaśniający różnice między postępem finansowym i

rzeczowym, a także opisujący problemy w realizacji OP/PI/Dz. oraz środki zaradcze.

8. Dane do sprawozdań są aktualne na ostatni dzień okresu sprawozdawczego, którego dotyczy

sprawozdanie, chyba że IK UP postanowi inaczej, o czym IZ poinformuje IP.

15

9. IZ może się zwrócić do IP o dodatkowe informacje potrzebne w procesie monitorowania oraz

sprawozdawania z postępów w realizacji IF, w zakresie i terminie wskazanym przez IZ.

10. Działania sprawozdawcze powinny być zgodne w szczególności z zasadami opisanymi w art. 46

rozporządzenia ogólnego nr 1303/2013 i rozporządzeniu wykonawczym nr 821/2014 a także z wytycznymi

horyzontalnymi ds. sprawozdawczości oraz z niniejszymi Wytycznymi.

11. IZ i IP przygotują we współpracy pakiet sprawozdawczy w zakresie postępu wdrażania IF oraz z rozliczenia

kosztów zarządzania/opłaty za zarządzanie dla beneficjentów IF.

Podrozdział 8.2 – Tryb sprawozdawczości

1. Sprawozdawczość odbywa się na zasadach i w terminach określonych niniejszymi Wytycznymi od

momentu ich zatwierdzenia do czasu zatwierdzenia przez KE sprawozdania końcowego.

2. IP jest zobowiązana do przedkładania IZ następujących sprawozdań/raportów z zakresu IF:

• sprawozdań okresowych, na zasadach i w terminach określonych w podrozdziale 8.3 Wytycznych,

• sprawozdań rocznych i sprawozdania końcowego, na zasadach i w terminach określonych w

podrozdziale 8.4 Wytycznych,

• raportów miesięcznych zgodnych z załącznikiem nr 1 do niniejszych Wytycznych

3. Sprawozdania okresowe będą przygotowywane wg. wzorów, które zostaną przygotowane przez IZ.

4. Sprawozdania, o których mowa powyżej podlegają weryfikacji pod względem formalnym i

merytorycznym przez IZ.

5. Sprawozdania oraz informacje dodatkowe sporządzane na mocy Wytycznych są przekazywane do IZ tylko

w wersji elektronicznej, w formie edytowalnej, na adres poczty elektronicznej: wzs@wzp.pl

6. IZ może wystąpić do IP o dodatkowe informacje wykorzystywane w procesie monitorowania oraz

sprawozdawania z postępów realizacji wdrażania IF, w zakresie i terminie wskazanym przez IZ.

Podrozdział 8.3 – Sprawozdania okresowe

1. Sprawozdanie okresowe (kwartalne) z wdrażania instrumentów finansowych IP RPO WZ przekazuje na

wzorze, który zostanie przygotowany przez IZ w terminie do 60 dni kalendarzowych od momentu

zatwierdzenia niniejszych Wytycznych..

2. IP jest zobowiązana dostarczyć sprawozdanie okresowe, które będzie zgodne z przygotowanym wzorem

w wersji elektronicznej (excel) na adres wzs@wzp.pl do IZ w terminie do 15 dni kalendarzowych po upływie

okresu sprawozdawczego (tj. I,II,III i IV kwartał).

3. W przypadku stwierdzenia błędów w otrzymanym od IP materiale IZ dokonuje jego korekty o ile to

możliwe (samodzielnie lub po konsultacji telefonicznej) i poprawne dane zamieszcza w sprawozdaniu. Taka

zmiana nie wymaga przesłania przez IP korekty dokumentu. IZ po dokonanej korekcie przekazuje jednostce

sprawozdawczej informację na temat zakresu wprowadzonych zmian.

4. W przypadku, gdy IZ nie będzie w stanie samodzielnie dokonać korekty – wówczas zwraca się do IP o

dokonanie korekty w terminie do 3 dni roboczych.

5. IZ informuje każdorazowo IP o akceptacji sprawozdania.

16

6. W przypadku, gdy IZ otrzyma uwagi do sprawozdania w części dotyczącej informacji przekazanych przez

IP, zwraca się do niej z prośbą o ustosunkowanie się do tych uwag oraz jeśli zasadne, dokonanie korekty

wkładu do sprawozdania w terminie wskazanym przez IZ w przesłanej informacji.

7. IP przesyła do wiadomości IZ sprawozdania okresowe sporządzane przez beneficjenta na potrzeby IP na

uprzednio przygotowanym formularzu zgodnie z podrozdziałem 8.1 ust. 11.

Podrozdział 8.4 – Sprawozdania roczne i końcowe

1. Sprawozdanie roczne i końcowe z wdrażania Instrumentów Finansowych IP przekazuje na wzorze, który

zostanie doprecyzowany w instrukcji przygotowanej przez IK UP, który będzie spełniał minimalne wymogi

określone w załączniku nr I rozporządzenia wykonawczego nr 821/2014.

2. Instrukcja, która stanowi minimalny zakres danych wymaganych w sprawozdaniu rocznym, będzie

corocznie aktualizowana przez IK UP i przekazywana do IZ do końca roku, którego dotyczy sprawozdanie.

Załączniki do instrukcji będą przesyłane do IZ w terminach wynikających z dostępności danych. Instrukcje

wraz z załącznikami zostaną niezwłocznie przekazane do IP po ich otrzymaniu.

3. Sprawozdanie roczne przekazywane jest przez IZ do IK UP w terminie do 110 dni kalendarzowych po

upływie okresu sprawozdawczego z wyjątkiem sprawozdań za rok 2017 i 2019, które są przekazywane w

terminie do 140 dni kalendarzowych po upływie okresu sprawozdawczego.

4. Sprawozdanie końcowe IP przekazuje w terminie, który zostanie ustalony przez IZ, po określeniu przez IK

UP terminu na przedłożenie sprawozdania końcowego z realizacji RPO WZ.

5. IP jest zobowiązana dostarczyć sprawozdanie roczne, które jest zgodne z wyżej wymienionym wzorem

odpowiednio w wersji elektronicznej (excel) na adres wzs@wzp.pl do IZ w terminie do 70 dni kalendarzowych

po upływie okresu sprawozdawczego i 85 dni kalendarzowych dla sprawozdań za 2017 i 2019 rok.

6. W przypadku stwierdzenia błędów w otrzymanym od IP materiale IZ dokonuje jego korekty o ile to

możliwe (samodzielnie lub po konsultacji telefonicznej) i poprawne dane zamieszcza w sprawozdaniu

przekazywanym IK RPO/KE. Taka zmiana nie wymaga przesłania przez IP korekty dokumentu. IZ po

dokonanej korekcie przekazuje jednostce sprawozdawczej informację na temat zakresu wprowadzonych

zmian.

7. W przypadku, gdy IZ nie będzie w stanie samodzielnie dokonać korekty – wówczas zwraca się do IP o

dokonanie korekty w terminie do 5 dni roboczych.

8. IZ informuje każdorazowo IP o akceptacji sprawozdania.

9. W przypadku, gdy IZ otrzyma uwagi do sprawozdania w części dotyczącej informacji przekazanej przez IP,

zwraca się do niej z prośbą o ustosunkowanie się do tych uwag oraz jeśli zasadne, o dokonanie korekty

wkładu do sprawozdania w terminie wskazanym przez IZ w przesłanej informacji.

10. Zasady weryfikacji i korekty sprawozdania końcowego zostaną ustalone, po określeniu terminu na

przekazanie sprawozdania do IK UP i KE i przekazane IP.

11. IP przesyła do wiadomości IZ sprawozdania roczne i końcowe sporządzane przez beneficjenta na

potrzeby IP na uprzednio przygotowanym formularzu zgodnie z podrozdziałem 8.1 ust. 11.

Podrozdział 8.5 – Raporty miesięczne

17

1. W ramach działań monitorujących sporządzane są raporty miesięczne dotyczące wsparcia realizowanego

w ramach IF.

2. IP dostarcza do IZ raporty miesięczne, zgodne z załącznikiem nr 1 do Wytycznych w terminie do 20 dnia

kalendarzowego następującego po danym miesiącu.

3. Raport miesięczny stanowi narzędzie monitoringowe dla IZ i nie jest przekazywane do IK UP /KE jako

forma sprawozdania.

4. Raport miesięczny IP wysyła w wersji elektronicznej na adres wzs@wzp.pl do IZ w wersji excel , zgodnie z

załącznikiem nr 1 do Wytycznych.

Rozdział 9 - Kontrole w ramach instrumentów finansowych

1. W zakresie kontroli IF zastosowanie mają zasady określone w wytycznych programowych ds. kontroli IF.

Rozdział 10 - Odsetki i inne korzyści generowane z instrumentów finansowych

1. Odsetki i inne korzyści generowane dzięki wsparciu ze środków RPO WZ na rzecz instrumentów

finansowych powinny być wykorzystywane zgodnie z art. 43 rozporządzenia ogólnego nr 1303/2013.

2. Wsparcie wypłacone do instrumentów finansowych umieszczone na specjalnie wydzielonych rachunkach

prowadzonych odpowiednio przez PWIF lub FF i PF jest inwestowane w sposób tymczasowy zgodnie z

zasadami należytego zarządzania finansami i jest regulowane w umowie o finansowaniu.

3. Odsetki i inne korzyści generowane z instrumentów finansowych w pierwszej kolejności przeznaczane są

na pokrywanie kosztów zarządzania i opłat za zarządzanie. Pozostałe środki są wykorzystywane na wsparcie

ostatecznych odbiorców. Przeznaczenie przedmiotowych środków, zostaje uregulowane w umowie o

finansowaniu, o której mowa w podrozdziale 4.3.

4. IZ oraz odpowiednio IP zapewniają prowadzenie odpowiedniej dokumentacji dotyczącej wykorzystania

odsetek i innych korzyści. Wymóg ten dotyczy także PWIF oraz FF i PF.

Rozdział 11 - Ponowne wykorzystanie środków z Instrumentów Finansowych do końca okresu
kwalifikowalności

1. Środki zwrócone do instrumentów finansowych z inwestycji lub z uwolnienia zasobów zaangażowanych

w ramach umów gwarancyjnych– w tym zwroty kapitału i zysków oraz inne dochody, takie jak odsetki, opłaty

gwarancyjne, zyski kapitałowe lub wszelkie inne wpływy wygenerowane przez projekt, przypisane do

wsparcia IF z RPO WZ, są ponownie wykorzystywane do celów określonych w art. 44 rozporządzenia

ogólnego nr 1303/2013 do końca okresu kwalifikowalności.

2. Wykorzystanie środków może nastąpić w ramach tego samego Instrumentu Finansowego lub w ramach

innych Instrumentów Finansowych.

3. Kolejność przeznaczenia środków, o których mowa w ust. 1 powyżej w ramach tego samego Instrumentu

Finansowego zostaje uregulowana w umowie o finansowaniu, o której mowa w podrozdziale 4.3.

18

4. Istnieje możliwość ponownego wykorzystania środków z Instrumentów Finansowych w ramach tej samej

umowy o finansowaniu bez konieczności zawierania odrębnej umowy. Zasady te uregulowane zostają w

umowie o finansowaniu.

5. IZ/IP zapewnia, aby prowadzona była odpowiednia dokumentacja wykorzystania środków finansowych

opisanych w ust.1 powyżej, w celu umożliwienia monitoringu ponownego wykorzystania środków.

Rozdział 12 - Wykorzystanie środków finansowych pozostałych po zakończeniu okresu
kwalifikowalności

1. Szczegółowe zasady wykorzystania środków finansowych pozostałych po zakończeniu okresu

kwalifikowalności zostaną określone w późniejszym okresie przez IZ, zgodnie z art. 45 rozporządzenia

ogólnego nr 1303/2013.

Rozdział 13 - Nieprawidłowości

1. IZ i IP zapewniają odpowiednio, iż PWIF, FF oraz PF są zobowiązane zgłaszać nieprawidłowości.

2. Odpowiednie zapisy zobowiązujące ww. podmioty do zgłaszania nieprawidłowości powinny znaleźć się

w umowach o finansowaniu.

3. W przypadku wykrycia nieprawidłowości należy postępować zgodnie z wytycznymi programowymi ds.

nieprawidłowości.

