
1

ZARZĄD WOJEWÓDZTWA ZACHODNIOPOMORSKIEGO

INSTYTUCJA ZARZĄDZAJĄCA REGIONALNYM PROGRAMEM OPERACYJNYM

WOJEWÓDZTWA ZACHODNIOPOMORSKIEGO

Wytyczne programowe w sprawie wyboru projektów
w ramach Regionalnego Programu Operacyjnego Województwa

Zachodniopomorskiego 2014-2020

Szczecin, 30 marca 2016

2

SPIS TREŚCI

Wykaz skrótów ... 3

Słownik pojęć ... 4

Rozdział 1 Podstawa prawna i zakres obowiązywania .. 6

1.1 Podstawa prawna ... 6

1.2 Zakres obowiązywania ... 6

Rozdział 2 Zasady ogólne .. 7

2.1 Komisja oceny projektów ... 7

2.2 Czas trwania oceny projektu .. 8

2.3 Terminy ... 8

2.4 Doręczenia .. 9

2.5 Wyłączenie pracownika .. 9

2.6 Standardy dotyczące aspektów techniczno-organizacyjnych .. 9

Rozdział 3 Kryteria wyboru projektów ... 9

3.1 Zasady ogólne dotyczące kryteriów wyboru projektów ... 9

3.2 Systematyka kryteriów ... 10

3.2.1 Podział kryteriów na płaszczyzny oceny ... 10

3.2.2 Podział kryteriów ze względu na ich obowiązywanie .. 12

Rozdział 4 Tryb konkursowy ...13

4.1 Postanowienia ogólne .. 13

4.2 Regulamin konkursu ... 13

4.3 Ramowe Plany Realizacji Działań ... 15

4.4 Harmonogram konkursów ... 16

4.5 Ogłoszenie o naborze projektów ... 16

4.6 Nabór projektów ... 16

4.7 Preselekcja .. 17

4.8 Ocena projektów .. 17

4.9 Ogólne zasady prowadzenia oceny projektów ... 18

4.10 Konkursy przeprowadzane w ramach Strategii ZIT ... 20

4.11 Ocena strategiczna projektów ... 21

Rozdział 5 Tryb pozakonkursowy ..22

5.1. Identyfikacja projektów pozakonkursowych .. 23

5.2 Wsparcie przygotowania projektów infrastrukturalnych ... 25

5.3 Złożenie wniosku o dofinansowanie ... 26

5.4 Ocena projektów .. 26

3

5.5 Rozstrzygnięcie w zakresie wyboru projektu do dofinansowania .. 27

Rozdział 6 Podpisanie umowy o dofinansowanie ..27

6.1 Minimalny zakres umowy o dofinansowanie .. 28

Wykaz skrótów

GMK Gmina Miasto Koszalin

EFRR Europejski Fundusz Rozwoju Regionalnego

EFS Europejski Fundusz Społeczny

IOK instytucja organizująca konkurs

IP Instytucja Pośrednicząca RPO WZ (WUP/WFOŚiGW)

IP ZIT Instytucja Pośrednicząca powołana dla wdrożenia Strategii ZIT (SSOM lub GMK)

IZ Instytucja Zarządzająca RPO WZ

KKS Koncepcja Kontraktu Samorządowego

KM RPO WZ Komitet Monitorujący RPO WZ

KOP komisja oceny projektów

KPA ustawa z dnia 14 czerwca 1960 r. – Kodeks postępowania administracyjnego

MR Ministerstwo Rozwoju

PI priorytet inwestycyjny

RPO WZ Regionalny Program Operacyjny Województwa Zachodniopomorskiego 2014-2020

SOM Szczeciński Obszar Metropolitalny

SSOM Stowarzyszenie Szczecińskiego Obszaru Metropolitalnego

SOOP Szczegółowy Opis Osi Priorytetowych Regionalnego Programu Operacyjnego Województwa

Zachodniopomorskiego 2014-2020

WFOŚiGW Wojewódzki Fundusz Ochrony Środowiska i Gospodarki Wodnej w Szczecinie

WUP Wojewódzki Urząd Pracy w Szczecinie

WWRPO Wydział Wdrażania RPO w Urzędzie Marszałkowskim Województwa

Zachodniopomorskiego

UMWZ Urząd Marszałkowski Województwa Zachodniopomorskiego

WZS Wydział Zarządzania Strategicznego Urzędu Marszałkowskiego Województwa

Zachodniopomorskiego

ZIT Zintegrowane Inwestycje Terytorialne

4

Słownik pojęć

Użyte w wytycznych pojęcia oznaczają:

a) ekspert – osoba, o której mowa w art. 49 ustawy wdrożeniowej;

b) etap konkursu – konkurs może zostać podzielony na etapy. Informacja o podziale konkursu na

etapy jest zawarta w ogłoszeniu o konkursie oraz w regulaminie konkursu. Etap konkursu obejmuje

nabór wniosków, ich ocenę oraz opublikowanie list projektów rekomendowanych i

nierekomendowanych do dofinansowania;

c) fiszka projektowa – formularz umożliwiający potencjalnemu wnioskodawcy przedstawienie

pomysłu projektu, który ma zostać zgłoszony do objęcia współfinansowaniem;

d) Fundusze Strukturalne – Europejski Fundusz Rozwoju Regionalnego i Europejski Fundusz

Społeczny, z których współfinansowany jest RPO WZ;

e) instytucja organizująca konkurs (IOK) – jedna lub więcej instytucji odpowiedzialnych za organizację

i przeprowadzenie konkursu. IOK może być IZ lub IP (WUP lub WFOŚiGW), a w przypadku

konkursów w ramach ZIT wskazane wyżej podmioty wraz z odpowiednią IP ZIT;

f) Instytucja Zarządzająca RPO WZ – Zarząd Województwa Zachodniopomorskiego oraz wydziały

działające w jego imieniu. Jeśli w Wytycznych jest mowa o decyzji IZ, jest to decyzja Zarządu

Województwa;

g) Koncepcja Kontraktu Samorządowego – dokument o charakterze strategicznym będący analizą

potrzeb, barier oraz potencjałów obszaru KKS oraz określający na ich podstawie kluczowe branże

gospodarcze, cele rozwojowe, a także projekty priorytetowe i komplementarne niezbędne dla

osiągnięcia tych celów. Koncepcja Kontraktu Samorządowego zawiera uproszczone wnioski

o dofinansowanie projektu zintegrowanego w rozumieniu art. 32 ust. 1 ustawy wdrożeniowej

pozytywna ocena KKS stanowi zarazem pozytywna ocenę wniosków preselekcyjnych i umożliwia

składanie wniosków ostatecznych, które będą podstawa podpisywania umowy o dofinansowanie;

h) Kontrakt Samorządowy – porozumienie zawierane pomiędzy Samorządem Województwa

a jednostkami samorządu terytorialnego i podmiotami odpowiedzialnymi za przygotowanie

wniosków o dofinansowanie projektów oraz ich późniejszą realizację. Kontrakt Samorządowy jest

zawierany po pierwszym etapie oceny w ramach konkursu (preselekcji) i umożliwia dofinansowanie

ze środków RPO WZ projektów priorytetowych ujętych w KKS, które zostaną wybrane do

dofinansowania;

i) Kontrakt Terytorialny – dokument, o którym mowa w art. 5 pkt 4c oraz art.14o ust. 1 ustawy z dnia

6 grudnia 2006 roku o zasadach prowadzenia polityki rozwoju (Dz. U. z 2014 r. poz. 1649);

j) nabór z preselekcją – nabór projektów w trybie konkursowym, gdy wnioskodawca

w odpowiedzi na ogłoszenie składa niepełną dokumentację konkursową pozwalającą na

dokonanie wstępnej oceny, system dedykowany jest ocenie Koncepcji Kontraktów

Samorządowych;

k) portal – portal internetowy, o którym mowa w art. 115 ust. 1 lit. b rozporządzenia ogólnego;

l) projekt – przedsięwzięcie, o którym mowa w art. 2 pkt 18 ustawy;

5

m) projekt systemowy – projekt realizowany przez inny podmiot publiczny, którego obowiązek

realizacji wynika z prawa powszechnie obowiązującego;

n) projekt zintegrowany – projekt, o którym mowa w art. 32 ust. 2 ustawy wdrożeniowej finansowany

ze środków dwóch funduszy europejskich (EFS, EFRR), wybierany w obszarach wymagających

komplementarnych i skoordynowanych rozwiązań, dla których uzasadniona jest realizacja co

najmniej dwóch projektów; szczególnym przykładem wyboru do dofinansowania projektu

zintegrowanego jest mechanizm Kontraktu Samorządowego;

o) Program – Regionalny Program Operacyjny Województwa Zachodniopomorskiego 2014-2020;

p) strategia ZIT – Strategia Zintegrowanych Inwestycji Terytorialnych – strategia określająca działania

służące rozwiązywaniu problemów gospodarczych, środowiskowych, klimatycznych,

demograficznych i społecznych, które mają wpływ na obszary miejskie, w perspektywie do 2020 r.,

o której mowa w art. 7 Rozporządzenia EFRR;

q) strona internetowa RPO WZ – serwis internetowy prowadzony przez IZ RPO WZ dostępny pod

adresem http://www.rpo.wzp.pl;

r) strona internetowa IOK – serwis internetowy prowadzony przez IOK, będącą IP;

s) ustawa wdrożeniowa - ustawa dnia 11 lipca 2014 r. o zasadach realizacji programów w zakresie

polityki spójności finansowanych w perspektywie finansowej 2014-2020;

t) uproszczony wniosek o dofinansowanie – dokument składany w odpowiedzi na ogłoszenie

o naborze z preselekcją;

u) wniosek o dofinansowanie – określony w regulaminie naboru dokument, w którym zawarty jest

opis projektu na podstawie którego dokonuje się oceny spełnienia przez ten projekt kryteriów

wyboru projektów. Wniosek o dofinansowanie składa się z elektronicznego formularza wniosku

wraz z elektronicznymi załącznikami, przygotowanego oraz opublikowanego (przesłanego)

w dedykowanym systemie informatycznym (LSI2014) oraz podpisanego zgodnie z zasadami

reprezentacji wnioskodawcy i złożonego w IOK pisemnego wniosku o przyznanie pomocy;

v) wnioskodawca – podmiot, o którym mowa w art. 2 pkt 28 ustawy;

w) wytyczne MR– Wytyczne Ministra Infrastruktury i Rozwoju w zakresie trybów wyboru projektów na

lata 2014-2020;

x) wytyczne programowe – niniejsze wytyczne programowe w sprawie wyboru projektów

w ramach Regionalnego Programu Operacyjnego Województwa Zachodniopomorskiego

2014-2020;

y) Zarząd Województwa - Zarząd Województwa Zachodniopomorskiego zgodnie z Ustawą z dnia

5 czerwca 1998 r. o samorządzie województwa

6

Rozdział 1 Podstawa prawna i zakres obowiązywania

1.1 Podstawa prawna

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

programów w zakresie polityki spójności finansowanych w perspektywie finansowej 2014-2020

(Dz.U.2014.1146 z dnia 2014.08.29).

Niniejszy dokument jest zgodny z przepisami prawa zawartymi w:

1. 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 objętych zakresem

wspólnych ram strategicznych oraz ustanawiającym przepisy ogólne dotyczące Europejskiego

Funduszu Rozwoju Regionalnego, Europejskiego Funduszu Społecznego i Funduszu Spójności oraz

uchylającym rozporządzenie Rady (WE) nr 1083/2006 (zwane dalej: rozporządzeniem ogólnym);

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

rozporządzenie Parlamentu Europejskiego i Rady (UE) nr 1303/2013 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 (zwane dalej: rozporządzeniem

delegowanym);

3. Ustawie z dnia 11 lipca 2014 r. o zasadach realizacji programów operacyjnych polityki spójności

finansowanych w perspektywie finansowej 2014-2020 (Dz.U.2014.1146 z dnia 2014.08.29);

4. Wytycznych Ministra Infrastruktury i Rozwoju w zakresie monitorowania postępu rzeczowego realizacji

programów operacyjnych na lata 2014-2020 (zwanymi dalej: wytycznymi MR w zakresie monitorowania

postępu rzeczowego);

5. Wytycznych Ministra Infrastruktury i Rozwoju w zakresie trybów wyboru projektów na lata 2014-2020

zwanymi dalej Wytycznymi MR).

1.2 Zakres obowiązywania

Wytyczne są skierowane do podmiotów uczestniczących w realizacji RPO WZ: właściwych komórek UMWZ,

WUP, WFOŚiGW, związków ZIT. Instytucje uczestniczące w realizacji RPO WZ są odpowiedzialne za

prawidłowe przeprowadzanie czynności związanych z wyborem projektów, zgodnie z przepisami ustawy

wdrożeniowej oraz niniejszymi wytycznymi. Niniejsze wytyczne, nie zastępują wytycznych MR, a jedynie je

uszczegóławiają lub regulują kwestie w tych wytycznych nieujęte.

Niniejsze wytyczne nie obejmują projektów Pomocy Technicznej RPO WZ oraz zasad wyboru Menadżera

Funduszu w przypadku Instrumentów Finansowych.

7

Rozdział 2 Zasady ogólne

1. W ramach RPO WZ 2014-2020, zgodnie z art. 38 ust. 1 ustawy wdrożeniowej, mogą być dofinansowane

projekty wybierane w trybie:

a) konkursowym.

Projekty konkursowe mogą być wybierane w ramach konkursów:

− niepodzielonych na etapy,

− podzielonych na etapy (np. preselekcja),

b) pozakonkursowym, w tym:

− projekty własne samorządu województwa,

− projekty wynikające ze strategii ZIT,

− projekty wynikające z zapisów Kontraktu Terytorialnego,

− projekty systemowe,

− projekty wynikające z realizacji warunkowości wstępnej.

Działania, w których są realizowane projekty w trybie pozakonkursowym, są wskazane w Programie i/lub w

SOOP.

2.1 Komisja oceny projektów

1. Oceny projektów w ramach trybu konkursowego dokonuje komisja oceny projektów (KOP). IZ sugeruje

powoływanie KOP również dla oceny projektów pozakonkursowych, jednak IOK może zdecydować o

niepowoływaniu KOP. Wówczas należy zachować zasady przejrzystości oceny, w tym śladu rewizyjnego

z oceny oraz zasady dwóch par oczu.

2. KOP obraduje w oparciu o regulamin KOP. Regulamin KOP przygotowuje IP/WWRPO, jeśli dotyczy w

konsultacji z IP ZIT.

3. Właściwa IOK sprawuje nadzór nad pracą KOP, co najmniej w zakresie zgodności przeprowadzenia

oceny z przepisami ustawy wdrożeniowej i regulaminem konkursu oraz rzetelności prowadzonej oceny.

4. KOP co do zasady składa się z pracowników odpowiedniej IOK. Do składu KOP mogą być powoływani

eksperci z Wykazu Kandydatów na Ekspertów RPO WZ, prowadzonego przez WZS oraz pracownicy IZ, w

przypadku przeprowadzania oceny strategicznej..

5. W przypadku konkursów w ramach strategii ZIT w skład KOP wchodzą również pracownicy IP ZIT lub

eksperci wskazani przez IP ZIT.

6. W przypadku konkursu z preselekcją, ogłaszanych bezpośrednio przez IZ, na pierwszym etapie oceny w

skład KOP wchodzą przedstawiciele IZ oraz właściwej IP.

7. Eksperci pełnią rolę opiniodawczo-doradczą dla pracowników wchodzących w skład KOP lub

rozstrzygającą (poprzez ocenę wskazanych w regulaminie konkursu kryteriów).

8. KOP może obradować także w formie panelu członków KOP:

8.1 Elementem oceny przeprowadzanej przez panel ekspertów może być spotkanie członków panelu

ekspertów z Wnioskodawcą (lub jego upoważnionymi przedstawicielami), podczas którego

8

Wnioskodawca ma możliwość odniesienia się do pytań i ewentualnych wątpliwości członków

panelu ekspertów.

8.2 Panel ekspertów może weryfikować spełnienie wszystkich bądź wybranych kryteriów oceny.

8.3 Zakres kryteriów weryfikowanych przez panel ekspertów oraz szczegółowe zasady jego pracy

określa regulamin konkursu lub regulamin prac Komisji Oceniającej Projekty.

8.4 W skład panelu wchodzi maksymalnie 5 ekspertów, z zastrzeżeniem, że dla ważności posiedzenia

Panelu wymagana jest obecność co najmniej 3 ekspertów.

9. Ocena w ramach KOP odbywa się zgodnie z zasadą dwóch par oczu.

10. IOK wskazuje przewodniczącego i sekretarza KOP oraz ewentualnie zastępcę przewodniczącego KOP.

11. Przewodniczący KOP odpowiada za prawidłowość prac KOP, zgodnie z regulaminem KOP.

12. Po rozstrzygnięciu konkursu, IOK zamieszcza na swojej stronie internetowej informację o składzie KOP

zgodnie z art. 44. Ust. 5 ustawy wdrożeniowej i zapisami wytycznych MR.

13. Przed przystąpieniem do oceny członek KOP podpisuje deklarację bezstronności i poufności. Deklarację,

spełniająca warunki z ustawy oraz wytycznych MR, przygotowuje IP/WWRPO.

14. W pracach KOP mogą dodatkowo uczestniczyć w charakterze obserwatorów przedstawiciele IZ

niebędący oceniającymi. Przed udziałem w posiedzeniu komisji oceny projektów osoby te podpisują

deklarację bezstronności i poufności.

15. Praca osób w ramach KOP może odbywać się zdalnie, także poprzez poprzez systemy

teleinformatyczne.

2.2 Czas trwania oceny projektu

1. IOK dokonuje oceny projektów w jak najkrótszym terminie od złożenia wniosku o dofinansowanie.

Całkowity czas oceny, liczony od dnia zamknięcia naboru wniosków, nie powinien przekroczyć 120 dni.

W przypadku dużej ilości wniosków IOK może zdecydować o wydłużeniu oceny, o takiej decyzji

informuje IZ.

2. W trybie pozakonkursowym termin ten może zostać wydłużony, za zgodą IZ, w przypadku konieczności

uzyskania przez wnioskodawcę decyzji lub innego dokumentu wydawanego przez właściwy w sprawie

organ lub w przypadku gdy w trakcie oceny dokumentacji aplikacyjnej instytucja oceniająca projekt

zidentyfikuje taką konieczność w celu ostatecznej oceny danego kryterium.

3. IOK wraz z ogłoszeniem o konkursie umieszcza na stronie internetowej RPO WZ i uzupełniająco – na

stronie internetowej IOK szczegółowy harmonogram poszczególnych etapów konkursu (jeżeli konkurs

został podzielony na etapy) i na bieżąco go aktualizuje, wskazując przyczyny ewentualnych zmian.

4. Czas na uzupełnienie wniosku lub udzielenie wyjaśnień przez wnioskodawcę, określony jest

w regulaminie naboru i nie może wynosić mniej niż 7 dni.

W trybie konkursowym do terminu z pkt 1 nie wlicza się czasu związanego z preselekcją projektów.

2.3 Terminy

1. Zgodnie z art. 50 ustawy wdrożeniowej w zakresie sposobów obliczania terminów zastosowanie mają

odpowiednie przepisy kodeksu postępowania administracyjnego (art. 57 kpa).

2. Dni w niniejszym dokumencie oznaczają dni kalendarzowe w rozumieniu kpa, chyba że wskazano

inaczej.

9

2.4 Doręczenia

Zgodnie z art. 50 ustawy wdrożeniowej w zakresie doręczeń zastosowanie mają odpowiednie przepisy

kodeksu postępowania administracyjnego (od art. 39 do art. 49).

2.5 Wyłączenie pracownika

Zgodnie z art. 50 ustawy wdrożeniowej w zakresie wyłączenia pracownika zastosowanie mają odpowiednie

przepisy kodeksu postępowania administracyjnego (art. 24, 26 i 27).

2.6 Standardy dotyczące aspektów techniczno-organizacyjnych

1. Do momentu rozstrzygnięcia konkursu IOK przechowuje wnioski w warunkach zapewniających

poufność danych i informacji w nich zawartych. Dostęp do wniosków mogą mieć jedynie osoby

uczestniczące w organizacji naboru i ocenie projektów, z zastrzeżeniem postanowień art. 140

rozporządzenia ogólnego, posiadające stosowne upoważnienie do przetwarzania danych osobowych.

2. Wszystkie osoby uczestniczące w organizacji naboru i ocenie projektów (konkursowych

i pozakonkursowych) są zobowiązane do zachowania poufności danych i informacji zawartych we

wnioskach. Zasada poufności obejmuje co najmniej: odpowiednie zabezpieczenie bazy danych

wniosków, w przypadku przeprowadzania oceny zdalnie i przesyłania danych za pomocą np. Internetu –

odpowiednie zabezpieczenie systemu informatycznego, zakaz przekazywania jakichkolwiek informacji

czy dokumentów osobom nieupoważnionym.

Rozdział 3 Kryteria wyboru projektów

3.1 Zasady ogólne dotyczące kryteriów wyboru projektów

1. Zgodnie z art. 37 ust. 2 ustawy wdrożeniowej projekt podlega ocenie pod względem spełnienia

kryteriów wyboru projektów, zatwierdzonych przez KM RPO WZ, zgodnych z warunkami określonymi w

art. 125 ust. 3 lit. a rozporządzenia ogólnego. Kryteria wyboru projektów po ich zatwierdzeniu przez KM

RPO WZ stanowią załącznik nr 3 do SOOP.

2. W przypadku wyboru projektów w ramach Kontraktów Samorządowych, opracowywane są

szczegółowe kryteria oceny Koncepcji Kontraktu Samorządowego w części dotyczącej diagnozy i celów

obszaru nią objętego oraz projektów ubiegających się o wsparcie w ramach RPO WZ.

3. Poszczególne kryteria są szczegółowo opisane i przypisane do konkretnych Działań w SOOP.

4. Projekty kryteriów przygotowywane są wspólnie przez IOK i WZS, są one następnie akceptowane przez

IZ i proponowane do przyjęcia KM RPO WZ.

5. IZ przedstawia KM RPO WZ do zatwierdzenia projekt kryteriów wyboru zapewniających zgodność

projektu z generalnymi zasadami i politykami Unii Europejskiej w zakresie:

a) promowania równouprawnienia mężczyzn i kobiet,

b) niedyskryminacji,

c) dostępności dla osób niepełnosprawnych,

10

d) zrównoważonego rozwoju,

e) zamówień publicznych,

f) pomocy publicznej,

g) zasady ochrony środowiska.

6. IZ zapewnia, że kryteria dotyczące wyboru projektów do dofinansowania:

a) są niedyskryminujące i przejrzyste,

b) gwarantują, że projekty przyczynią się do osiągnięcia celów szczegółowych i rezultatów

odpowiednich priorytetów,

c) uwzględniają promowanie równouprawnienia mężczyzn i kobiet oraz zasady

zrównoważonego rozwoju, o których mowa w art. 7 i 8 rozporządzenia WE 1303/2013.

d) zapewniają, że projekty nie będą wybrane, w przypadku gdy zostały one fizycznie

ukończone lub w pełni zrealizowane przed złożeniem przez beneficjenta wniosku

o dofinansowanie,

e) zapewniają, że wybrany projekt wpisuje się w zakres danego Funduszu lub Funduszy oraz

w kategorię interwencji,

f) zapewniają, że beneficjent posiada zdolność administracyjną, finansową i operacyjną w celu

spełnienia warunków uzyskania dofinansowania.

3.2 Systematyka kryteriów

3.2.1 Podział kryteriów na płaszczyzny oceny

Wszystkie kryteria oceny projektów w ramach RPO WZ 2014-2020 są podzielone na cztery płaszczyzny oceny,

których nie należy utożsamiać z fazami oceny projektu, o których mowa w rozdziale 4.9 pkt 3.

3.2.1.1 Kryteria dopuszczalności

1. Rolą kryteriów w ramach płaszczyzny dopuszczalności jest wyeliminowanie wszystkich projektów,

które nie spełniają minimalnych warunków, określonych dla naboru.

2. Ocena płaszczyzny dopuszczalności polega na przypisaniu wartości logicznych TAK/NIE, co oznacza,

że weryfikacja dokonywana będzie pod kątem spełnienia bądź niespełnienia danego kryterium.

3. Aspekty sprecyzowane w ramach kryteriów dopuszczalności stanowią elementy, których poprawa jest

niemożliwa, w związku z czym IOK nie może wzywać wnioskodawców do modyfikacji dokumentacji

w celu spełnienia tych kryteriów.

4. Warunkiem pozytywnej oceny w oparciu o kryteria dopuszczalności jest spełnienie przez projekt

wszystkich kryteriów dopuszczalności. Jeżeli chociażby jedno kryterium dopuszczalności nie jest

spełnione, projekt uzyskuje negatywną ocenę w rozumieniu art. 53 ustawy wdrożeniowej.

3.2.1.2 Kryteria administracyjności

1. Rolą kryteriów w ramach płaszczyzny administracyjności jest zbadanie stopnia przygotowania

dokumentacji pod kątem możliwości jej dalszej oceny.

11

2. Ocena kryteriów płaszczyzny administracyjności polega na przypisaniu wartości logicznych TAK/NIE,

co oznacza, że weryfikacja dokonywana będzie pod kątem spełnienia bądź niespełnienia danego

kryterium.

3. Na tej płaszczyźnie oceny możliwa jest poprawa wniosku, polegająca na uzupełnieniu dostarczonej

dokumentacji tak, by możliwa była dalsza ocena projektu. Zakres i formę dopuszczalnej poprawy

określa IOK w regulaminie konkursu.

4. Warunkiem pozytywnej oceny w oparciu o kryteria administracyjności jest spełnienie przez projekt

wszystkich kryteriów z tej płaszczyzny. Jeżeli, po poprawkach, chociażby jedno kryterium

administracyjności nie jest spełnione, projekt uzyskuje negatywną ocenę w rozumieniu art. 53 ustawy

wdrożeniowej.

3.2.1.3 Kryteria wykonalności

1. Rolą kryteriów w ramach płaszczyzny wykonalności jest zbadanie rzeczywistej wykonalności

badanego projektu i wyeliminowanie wszystkich projektów, które nie są możliwe do realizacji w

założonym kształcie.

2. Ocena kryteriów płaszczyzny wykonalności polega na przypisaniu wartości logicznych TAK/NIE, co

oznacza, że weryfikacja dokonywana będzie pod kątem spełnienia bądź niespełnienia danego

kryterium.

3. Na tej płaszczyźnie oceny weryfikowana jest merytoryczna wykonalność projektu. W trakcie oceny

tych kryteriów weryfikowane są założenia oraz wypływające z nich wnioski, a także wskazane w

projekcie zobowiązania dotyczące osiągnięcia zaplanowanych wartości wskaźników i innych

kluczowych parametrów.

4. Warunkiem pozytywnej oceny w oparciu o kryteria wykonalności jest spełnienie przez projekt

wszystkich kryteriów z tej płaszczyzny.

3.2.1.4 Kryteria jakości

1. Rolą kryteriów w ramach płaszczyzny jakości jest wyłonienie spośród projektów wykonalnych tych

projektów, które powinny uzyskać dofinansowanie z uwagi na to, iż w sposób szczególny realizują

zapisy programu lub w znaczący sposób odpowiadają na zdiagnozowane potrzeby.

2. Ocena w oparciu o kryteria jakości polega na przyznaniu punktów za dane kryterium oraz

przemnożeniu przyznanej liczby punktów przez odpowiednią dla danego kryterium wagę.

3. Suma punktów za kryteria jakości co do zasady wynosi 100 pkt. Dla EFS istnieje możliwość przyznania

dodatkowych punktów, w ramach kryteriów premiujących ponad wskazany limit, pod warunkiem

uzyskania minimum punktowego ustalonego w danym konkursie.

4. Kryteria wskazane w strategii ZIT i oceniane przez IP ZIT stanowią część oceny jakości projektów.

5. IOK określa w regulaminie konkursu minimalną liczbę punktów (próg), których uzyskanie jest

niezbędne do pozytywnego wyniku oceny jakości. Projekt, który uzyska punktację poniżej ustalonego

progu, otrzymuje negatywną ocenę w rozumieniu art. 53 ustawy wdrożeniowej.

12

3.2.2 Podział kryteriów ze względu na ich obowiązywanie

W systemie realizacji RPO WZ 2014-2020 przyjęto, iż część kryteriów może mieć charakter stały, przyjęty co

do zasady jednokrotnie dla danego Działania na cały okres realizacji RPO WZ, a część kryteriów może być

przyjmowana wyłącznie dla danego konkursu w ramach Działania, celem lepszego dopasowania interwencji

do zmieniającej się sytuacji społeczno-gospodarczej regionu.

3.2.2.1 Kryteria ogólne

Kryteria ogólne, to kryteria przyjmowane dla danego działania lub typu projektów, które obowiązują we

wszystkich naborach w ramach danego Działania/typu projektów. Co do zasady obejmować mogą one

wszystkie płaszczyzny oceny, o których mowa w rozdziale 3.2.1, w szczególności kryteria administracyjności i

wykonalności.

3.2.2.2 Kryteria szczegółowe

Kryteria szczegółowe, to kryteria przyjmowane dla danego Działania /typu projektów, które obowiązują

w danym naborze. Kryteria te określane są w Ramowym Planie Realizacji Działania. Co do zasady obejmować

one będą kryteria dopuszczalności i jakości (wśród tych ostatnich kryteria premiujące).

3.2.2.3 Kryteria strategiczne

Kryteria strategiczne to kryteria, w oparciu o które KOP dokonuje oceny strategicznej, i mogą one obejmować

w szczególności następujące parametry projektów:

a) kompleksowość i adekwatność wsparcia w stosunku do potrzeb zdiagnozowanych w regulaminie

konkursu;

b) równowagę pomiędzy różnymi formami wsparcia;

c) charakter grupy docelowej;

d) nasilenie określonego rodzaju problemów społeczno-gospodarczych na obszarze realizacji projektu;

e) równomierność i racjonalność rozłożenia pomocy w skali regionu.

Kryterium strategiczne jest przyjmowane przez Komitet Monitorujący ze wskazaniem działań do których ma

zastosowanie.

13

Rozdział 4 Tryb konkursowy

4.1 Postanowienia ogólne

1. Tryb konkursowy to podstawowy tryb wyboru projektów w RPO WZ. Tryb konkursowy dzieli się na

kilka form wskazanych w rozdziale 2 pkt 1 lit. a).

2. Tryb konkursowy ma zastosowanie do wyboru projektów w ramach Działań, dla których tryb ten

został przewidziany w SOOP.

3. W ramach RPO WZ konkursy mają charakter zamknięty z określoną datą rozpoczęcia i zakończenia

naboru, jednak IOK może określić etapy konkursu. Wówczas w ramach każdego etapu prowadzona

jest ocena projektów przyjętych do oceny w ramach danego etapu.

4. Uzupełnienia wniosku o dofinansowanie (o ile IOK takie dopuści) mogą odbywać się jednokrotnie w

trakcie oceny projektu. Natomiast IOK ma możliwość proszenia wnioskodawcy o wyjaśnienia

wielokrotnie w trakcie oceny. Wyjaśnienia mogą stanowić wyłącznie informacje objaśniające zapisy

wniosku i załączników, natomiast nie mogą prowadzić do modyfikacji wniosku lub

uprzywilejowania wnioskodawcy w stosunku do innych wnioskodawców w danym naborze.

Wnioskodawcy nie mogą ubiegać się o dofinansowanie w ramach trybu konkursowego dla tych

projektów, które w momencie ogłoszenia naboru widnieją w wykazie projektów

pozakonkursowych RPO WZ.

4.2 Regulamin konkursu

1. Podstawą przeprowadzenia naboru i oceny projektów jest regulamin konkursu, który przygotowuje

IOK, a opiniuje WZS.

2. IOK przekazuje do WZS do zaopiniowania regulamin, co do zasady 15 dni, a minimum 10 roboczych

przed planowanym ogłoszeniem konkursu.

3. WZS, w ciągu 5 dni roboczych od dnia otrzymania regulaminu, przedstawia opinię:

a) pozytywną,

b) pozytywną z zastrzeżeniami,

a) negatywną.

4. Opinia obejmuje zbadanie zgodności regulaminu z zapisami RPO WZ oraz dokumentami

obowiązującymi w systemie realizacji RPO WZ, w szczególności: SOOP (w tym kryteriami wyboru

projektów), wytycznymi MR oraz wytycznymi programowymi.

5. W zakresie regulaminów przyjmowanych przez IP, WZS przekazuje opinię wraz z regulaminem

Zarządowi Województwa. W przypadku regulaminów przygotowanych przez WWRPO, opinia WZS

przekazywana jest WWRPO i przedstawiana Zarządowi Województwa.

6. W przypadku opinii pozytywnej z zastrzeżeniami, IOK informuje WZS o sposobie uwzględnienia

zastrzeżeń w regulaminie konkursu przed ogłoszeniem konkursu.

7. W przypadku opinii negatywnej IOK ponownie przedstawia do zaopiniowania przez WZS

poprawiony regulamin konkursu w ciągu 3 dni roboczych od dnia przekazania opinii. WZS w ciągu

2 dni roboczych dokonuje ponownego zaopiniowana regulaminu.

14

8. W przypadku koniecznych zmian w regulaminie lub w zakresie wymaganych załączników, w

ogłoszonym konkursie, IOK przedkłada propozycję zmian WZS najpóźniej na 3 dni robocze przed

planowanym terminem wejścia ich w życie.

9. Przy dokonywaniu zmian regulaminu ogłoszonego konkursu należy przestrzegać przepisów

określonych w art. 41 ust. 3-5 ustawy wdrożeniowej.

10. Regulamin konkursu zawiera przynajmniej elementy określone w art. 41 ust. 2 ustawy

wdrożeniowej oraz w podrozdziale 7.2 wytycznych MR, w podrozdziale 2.2.1 punkt 9 wytycznych

MR w zakresie monitorowania postępu rzeczowego.

11. Dodatkowo regulamin zawiera przynajmniej informacje o:

a) kwalifikowalności wydatków w danym konkursie,

b) wskaźnikach,

c) dopuszczonych formach uproszczonego rozliczania wydatków,

d) ewentualnych ograniczeniach dotyczących okresu realizacji projektów,

e) limitach określonych dla poszczególnych kategorii wydatków,

f) minimalnej liczbie punktów, pozwalającej na uwzględnienie projektu przy podejmowaniu

decyzji w zakresie wyboru do dofinansowania..

12. IOK przeprowadzając konkurs:

a) zapewnia, że wybrany projekt wpisuje się w zakres danego Funduszu Strukturalnego oraz

w kategorię interwencji,

b) zapewnia, że beneficjent ma dostęp do informacji określających klarowne warunki uzyskania

wsparcia dla każdego projektu, w tym szczególne wymagania dotyczące produktów lub

usług, które mają być dostarczone w ramach projektu, planu finansowego oraz terminu

realizacji projektu,

c) potwierdza, że beneficjent posiada zdolność administracyjną, finansową i operacyjną w celu

spełnienia warunków uzyskania dofinansowania,

d) zapewnia, że w przypadku rozpoczęcia realizacji projektu przed złożeniem wniosku o

dofinansowanie, projekt spełnia wszystkie wymagane przepisami prawa wymogi,

e) zapewnia, że projekty wybrane do wsparcia z Funduszy Strukturalnych nie obejmują kategorii

wydatków stanowiących część projektów, które są lub powinny być objęte procedurą

odzyskiwania w następstwie przeniesienia działalności produkcyjnej poza obszar objęty RPO

WZ,

f) określa kategorie interwencji, do których można przypisać wydatki dotyczące projektu,

g) wymaga od wnioskodawcy wyłącznie informacji i dokumentów niezbędnych do oceny

spełniania kryteriów. Oznacza to, że żądana informacja lub dokument muszą być powiązane z

co najmniej jednym z kryteriów. Zdefiniowanie kryteriów powinno przesądzać w sposób

wyczerpujący o zakresie informacji lub dokumentów potrzebnych właściwej instytucji do

potwierdzenia ich spełniania.

h) wymaga od wnioskodawcy informacji i dokumentów umożliwiających identyfikację

wnioskodawcy oraz komunikowanie się z nim.

13. IOK w regulaminie konkursu zapewnia stosowanie na poziomie projektów wszystkich adekwatnych

wskaźników RPO WZ i SOOP, właściwych dla zakresu udzielanego wsparcia, w szczególności

15

poprzez ich każdorazowe wskazanie . IOK odpowiedzialna jest za weryfikację poprawności

zastosowania ww. wskaźników w projektach.

14. IOK w regulaminie wskazuje, że zgodnie z art. 45 ust. 2 ustawy wdrożeniowej po każdym etapie

konkursu zamieszcza na stronie internetowej RPO WZ oraz dodatkowo – na stronie internetowej

IOK, listę projektów zakwalifikowanych do kolejnego etapu albo listę, o której mowa w art. 46 ust. 4

ustawy wdrożeniowej. Lista zawiera przynajmniej: numer projektu, wartość całkowitą,

wnioskowaną i ostatecznie przyznaną wartość dofinansowania.

15. W regulaminie konkursu IOK określa, że wnioskodawca może w każdym momencie w trakcie

trwania konkursu wycofać zgłoszony projekt. Informacja o wycofaniu wniosku musi zostać

przekazana na piśmie do IOK, która niezwłocznie na piśmie potwierdza jego wycofanie.

16. W regulaminie konkursu IOK zawiera postanowienie dotyczące możliwości zwiększenia alokacji

przeznaczonej na dofinansowanie projektów w konkursie, na podstawie art. 46 ust. 2 ustawy

wdrożeniowej. Przy zwiększeniu alokacji, ze względu na zasadę równego traktowania

wnioskodawców, należy zapewnić objęcie dofinansowaniem projekty, które uzyskały taką samą

liczbę punktów w ramach konkursu, o ile IOK nie określiła w regulaminie kryterium, którego ocena

będzie decydowała o wyborze projektu, w przypadku gdy projekty otrzymają taką samą sumę

punktów.

17. Regulamin konkursu jest publikowany: na stronie internetowej RPO WZ, portalu oraz uzupełniająco

– na stronie internetowej IOK wraz z ogłoszeniem o konkursie.

18. Odpowiedzi na pytania od wnioskodawców dotyczące zapisów regulaminu udziela IOK.

Odpowiedzi te są udzielane indywidualnie, bez zbędnej zwłoki. W przypadku powtarzających się

pytań, są one niezwłocznie publikowane na stronie internetowej RPO WZ wraz z odpowiedziami

oraz uzupełniająco – na stronie internetowej IOK, w miejscu zawierającym informacje o tym

konkursie (np. w postaci załączonego pliku PDF, dostępnego dla osób z niepełnosprawnościami).

Odpowiedzi przekazywane są do wiadomości WZS.

4.3 Ramowe Plany Realizacji Działań

1. Każda IOK przygotowuje projekt Ramowego Planu Realizacji Działań dla działań, w których

w danym roku planowane jest ogłoszenie naboru lub dofinansowanie projektów

pozakonkursowych w terminie do 30 czerwca roku poprzedzającego rok, którego RPRD dotyczy.

2. Dokument zawiera informacje o planowanych w ramach Działania naborach wniosków, a także

o zakładanej alokacji środków, skali wskaźników, jakie planuje się w wyniku ogłoszenia naborów

osiągnąć oraz szczegółowych dla danego naboru kryteriach wyboru projektów. Wzór RPRD stanowi

załącznik nr 1 do niniejszego dokumentu.

3. Projekt RPRD przekazywany jest do WZS, który dokonuje jego weryfikacji pod kątem zgodności z

celami RPO WZ, wpływu na realizację ram wykonania oraz aktualnych potrzeb stanu rozwoju

społeczno-gospodarczego regionu.

4. Projekt RPRD przedstawiany jest informacyjnie Zarządowi Województwa.

5. Następnie projekt RPRD jest prezentowany na posiedzeniu KM RPO WZ.

6. KM RPO WZ przyjmuje kryteria szczegółowe dla danego roku realizacji RPO WZ zapisane

w projekcie RPRD.

16

7. Do końca października roku poprzedzającego obowiązywanie RPRD, jest on przyjmowany uchwałą

Zarządu Województwa oraz publikowany na stronie internetowej RPO WZ oraz uzupełniająco na

stronie IOK.

4.4 Harmonogram konkursów

1. IOK przedstawiają WZS najpóźniej do 31 października każdego roku propozycję harmonogramu

konkursów, jakie zamierzają ogłosić w roku następnym.

2. WZS do 30 listopada każdego roku zamieszcza na portalu oraz na stronie internetowej RPO WZ

harmonogram naborów w trybie konkursowym, których przeprowadzenie jest planowane na

kolejny rok.

3. Przyjęcia harmonogramu naborów w trybie konkursowym i jego aktualizacji dokonuje uchwałą

Zarząd Województwa i w zgodzie z art. 47 ust. 2-3 ustawy wdrożeniowej i wytycznymi MR.

4. IOK publikują na stronach internetowych IOK harmonogram naborów w trybie konkursowym,

przynajmniej w zakresie Działań, których wdrażanie zostały im powierzone przez IZ.

5. Jeżeli harmonogram uwzględnia również konkursy w ramach Działań dedykowanych realizacji

strategii ZIT, na co najmniej 14 dni przed przekazaniem do WZS, jest konsultowany przez IP z IP ZIT.

6. IOK mogą przedstawiać WZS propozycje aktualizacji harmonogramu najpóźniej na 120 dni przed

terminem, w którym planowane są zmiany.

4.5 Ogłoszenie o naborze projektów

1. Ogłoszenie o konkursie musi zawierać elementy określone w art. 40 ust. 2 ustawy wdrożeniowej.

2. Ogłoszenie o konkursie jest podawane do publicznej wiadomości, zgodnie z art. 40 ust. 1 ustawy

wdrożeniowej na portalu, na stronie internetowej RPO WZ i uzupełniająco – na stronie internetowej

IOK, co najmniej 30 dni przed planowanym rozpoczęciem naboru wniosków o dofinansowanie

projektu. Wzór ogłoszenia o konkursie stanowi załącznik nr 2.

3. W przypadku konkursu w ramach Działań dedykowanych realizacji strategii ZIT, ogłoszenie jest

publikowane również na stronie internetowej IP ZIT.

4. W ogłoszeniu o naborze jako część regulaminu konkursu lub załącznik do niego, powinna znaleźć

się informacja o załącznikach wymaganych do wniosku o dofinansowanie.

5. Termin składania wniosków o dofinansowanie, określony w ogłoszeniu o konkursie, nie może być

krótszy niż 14 dni od dnia rozpoczęcia naboru wniosków o dofinansowanie.

6. W przypadku zmian dotyczących terminów poszczególnych etapów konkursu, IOK podaje na

bieżąco na portalu, stronie internetowej RPO WZ i uzupełniająco – na stronie internetowej IOK

informacje o zmianach wraz z uzasadnieniem.

4.6 Nabór projektów

1. Konkurs może zostać podzielony na etapy. Informacja o podziale konkursu na etapy powinna

zostać zawarta w ogłoszeniu o konkursie oraz w regulaminie konkursu.

2. Przyjmowanie wniosków o dofinansowanie następuje w terminie określonym w regulaminie

konkursu.

17

3. Regulamin konkursu określa, że potwierdzenia złożenia wniosku poprzez system elektroniczny

rejestrowane są zgodnie z procedurą przyjętą w IOK. W toku oceny

w korespondencji z wnioskodawcą, IOK mają obowiązek posługiwania się numerem wniosku

o dofinansowanie nadanym w systemie informatycznym.

4.7 Preselekcja

1. Regulamin konkursu może przewidywać podział konkursu na etapy: preselekcję i ocenę projektów.

Celem preselekcji, dokonywanej na podstawie zatwierdzonych przez KM kryteriów, jest wyłonienie

projektów najbardziej efektywnych z punktu widzenia realizacji celów danego Działania. Preselekcji

dokonuje się na podstawie uproszczonego wniosku o dofinansowanie oraz załączników

wymaganych na tym etapie konkursu.

2. Na etapie preselekcji formułowane są zalecenia co do dalszego przygotowania pełnego wniosku o

dofinansowanie w odniesieniu do:

a) określenia kierunków aktualizacji i uszczegółowienia opisu poszczególnych projektów

i harmonogramu rzeczowo-finansowego przedkładanego do oceny pełnego projektu;

b) uszczegółowienia wskaźników monitorowania realizacji projektu/podprojektów oraz

dokumentów pozwalających uznać przedsięwzięcie za wykonalne;

c) dostarczenia dodatkowych opracowań, np. dodatkowych analiz technicznych lub

finansowych, szczegółowej inwentaryzacji przyrodniczej, itp.

3. Zalecenia, muszą jasno wskazywać wnioskodawcy ścieżkę dojścia do pozytywnej oceny projektu na

drugim etapie oraz określać zakres niezbędnych modyfikacji.

4. Zastosowanie się do zaleceń sformułowanych na etapie preselekcji zależy od wnioskodawcy.

Ostateczna wersja wniosku jest analizowana niezależnie od oceny dokonanej na preselekcji i pod

kątem innych kryteriów, w tym nie objętych zaleceniami. Zastosowanie się do zaleceń z preselekcji

nie oznacza więc automatycznie pozytywnej oceny ostatecznej wersji wniosku.

5. Projekty, które pozytywnie zostaną ocenione na preselekcji kwalifikują się do dalszej oceny

w drugim etapie konkursu.

6. Wnioskodawca, którego projekt zakwalifikował się do dalszej oceny, jest wzywany do złożenia

w określonym w regulaminie konkursu terminie deklaracji o terminie złożenia pełnej dokumentacji

do oceny projektu. IOK określi w regulaminie konkursu maksymalny termin na złożenie

dokumentacji niezbędnej do dokonania oceny projektu.

7. IOK określa w regulaminie konsekwencje niedotrzymania przez wnioskodawcę terminu na złożenie

pełnej dokumentacji projektu.

4.8 Ocena projektów

1. Ostateczna ocena projektów przeprowadzana jest na podstawie pełnej dokumentacji projektu, a jej

celem jest wybór projektów do dofinansowania. IOK decyduje o kolejności przeprowadzania oceny

spełnienia, przez złożone projekty, kryteriów dla danego Działania/naboru.

2. Regulamin konkursu określa, że ocena projektów jest przeprowadzana w oparciu o obowiązujące

w momencie ogłoszenia konkursu kryteria wyboru projektów stanowiące załącznik nr 3 do SOOP

oraz określone w Ramowym Planie Realizacji Działania. Dokumentacja konkursowa (w tym listy

18

sprawdzające wykorzystywane przy ocenie projektów i regulaminy konkursów) nie może prowadzić

do oceny projektów w sposób rozszerzający lub zawężający w stosunku do ww. kryteriów wyboru

projektów.

3. Ocena projektu jest dokonywana według listy sprawdzającej odpowiedniej dla każdej fazy oceny

projektu. Wzór listy sprawdzającej przygotowuje IOK. Wzory list sprawdzających zamieszczane są na

stronie naboru najpóźniej w dniu rozpoczęcia naboru wniosków.

4. IOK określa w regulaminie konkursu przykłady braków formalnych. Termin na ich usunięcie nie

może być krótszy niż 7 dni od dnia otrzymania pisma. W regulaminie konkursu IOK określa, jakie

zmiany we wniosku są dopuszczalne i nie powodują istotnej modyfikacji wniosku o

dofinansowanie.

5. W przypadku niewniesienia przez wnioskodawcę korekty braków formalnych lub oczywistych

omyłek, wniosek pozostaje bez rozpatrzenia.

6. Ocena projektów odbywa się w czterech płaszczyznach wskazanych w rozdziale 3. Ocena na

wszystkich płaszczyznach może odbywać się równolegle, z możliwością delegowania oceny całości

lub części kryteriów ekspertom.

7. Rozdział płaszczyzn oceny wskazanych w pkt 6 na fazy oceny wskazane w pkt 4 rozdziału 4.9

(o ile się na taką zdecyduje), należy do IOK.

4.9 Ogólne zasady prowadzenia oceny projektów

1. IOK w regulaminie konkursu/naboru ustala zasady oceny projektów składanych w ramach danego

konkursu/naboru. Wskazuje również, które kryteria będą oceniane przez pracowników IOK, a które

przez ekspertów.

2. Co do zasady projekty RPO WZ 2014-2020 oceniane są w ramach oceny formalno-merytorycznej

stanowiącej jeden etap oceny w rozumieniu wytycznych MR. Wyjątkiem są projekty z wydzieloną

preselekcją.

3. W przypadku gdy konkurs został podzielony na etapy, procedura oceny i wyboru projektów do

dofinansowania przebiega odrębnie dla każdego etapu.

4. Bez uszczerbku dla pkt 2. IOK może wydzielić fazy oceny, po których następują pewne czynności

administracyjne np. skierowanie pism do wnioskodawców.

5. Zgodnie z rozdziałem 2.1 Ocena dokonywana jest przez KOP powoływany przez IOK, w skład KOP

wchodzą pracownicy właściwych instytucji lub eksperci.

6. W regulaminie konkursu IOK wskazuje kryteria, po ocenie których projekty ich niespełniające są

natychmiast odrzucane oraz kryteria, po ocenie których do wnioskodawców kierowane są pisma z

prośbą o wyjaśnienia lub uzupełnienia. IOK określa zakres możliwych uzupełnień i wyjaśnień, jak

określono w podrozdziale 4.1.

7. W przypadku odrzucenia projektu na podstawie oceny kryterium dopuszczalności, wykonalności oraz

w przypadku braku uzupełnień na płaszczyźnie kryteriów administracyjności, dalsza ocena nie odbywa

się, projekty uznawane są za ocenione negatywnie w rozumieniu art. 53 ust. 2 ustawy wdrożeniowej,

a wnioskodawca jest informowany o negatywnej ocenie.

19

8. IOK w regulaminie konkursu może pozwolić na nie więcej niż jednokrotne korekty wniosku o

dofinansowanie w trakcie etapu oceny (dotyczy to również załączników). IOK w regulaminie konkursu

może zastrzec, że wszystkie dopuszczalne korekty wniosku o dofinansowanie będą przeprowadzane

zbiorczo, jeden raz w trakcie etapu oceny. Wyjątkiem jest budżet projektu, który na wezwanie IOK jest

modyfikowany także w trakcie oceny na kolejnych płaszczyznach kryteriów. Tryb wnoszenia korekt do

budżetu projektu oraz określenie wyjątków od możliwości jednokrotnej poprawy wniosku o

dofinansowanie, może być doprecyzowany przez IOK zapisami regulaminu konkursu.

9. Mechanizm korygowania wniosku o dofinansowanie musi gwarantować równe traktowanie

wnioskodawców.

10. Co do zasady tylko projekty ocenione pozytywnie pod kątem płaszczyzn dopuszczalności

i administracyjności są oceniane w ramach płaszczyzn wykonalności i jakości.

11. Po zakończeniu oceny wszystkich projektów sekretarz KOP sporządza protokół zawierający informacje

o przebiegu i wynikach oceny. KOP przygotowuje listę ocenionych projektów, zawierającą przyznane

oceny, wskazując projekty, o których mowa w art. 39 ust. 2 ustawy wdrożeniowej.

12. Kolejność na liście uzależniona jest od liczby punktów uzyskanych przez projekt. O wyniku oceny

(pozytywnym albo negatywnym) projektu wnioskodawca jest niezwłocznie informowany wraz

z uzasadnieniem stosownie do treści art. 46 ust. 3 ustawy wdrożeniowej.

13. Projekty, które uzyskały minimalny próg punktacji określony w regulaminie, w kolejności od

pierwszego do wyczerpania alokacji dostępnej w ramach konkursu są wybrane do dofinansowania.

Pozostałe projekty, które uzyskały minimalny próg punktacji określony w regulaminie mogą stać się

projektami rezerwowymi, o ile IOK założyła powstanie list rezerwowych.

14. Lista projektów po ocenie przekazywana jest do ZWZ.

15. IZ na podstawie wyników oceny przeprowadzonej na 4 płaszczyznach może podjąć decyzję o:

a) zwiększeniu alokacji na konkurs,

b) odstąpieniu od oceny strategicznej projektów, w oparciu o kryteria o których mowa

w punkcie 3.2.2.3 niniejszych wytycznych (jeśli dotyczy).

16. Jeżeli wartość wnioskowanego dofinansowania projektu z najmniejszą liczbą punktów na liście

rankingowej, objętej alokacją konkursu jest większa od pozostałej alokacji konkursu, wnioskodawca

proszony jest pisemnie o zgodę na realizację projektu przy obniżonym dofinansowaniu.

17. W sytuacji opisanej w pkt 16. IOK zapewnia, że wnioskodawca zobowiązany jest zrealizować projekt w

pierwotnym zakresie.

18. W przypadku otrzymania przez kilka projektów identycznej sumy punktów i braku możliwości

dofinansowania wszystkich, w pierwszej kolejności dofinansowanie otrzymuje projekt który uzyskał

największą liczbę punktów za kryterium efektywności (nakład na rezultat lub nakład na produkt).

19. Jeżeli wnioskodawca nie zgodzi się na obniżenie dofinansowania na warunkach opisanych powyżej,

nie zostaje wybrany do dofinansowania. Środki uwalniane w ramach alokacji konkursu (np. wskutek

rozwiązywania umów o dofinansowanie) przeznaczane są na dofinansowanie projektów kolejnych

wnioskodawców znajdujących się liście, zgodnie z zajmowaną na niej pozycją..

20. W przypadku pozytywnej oceny projektu wnioskodawca jest informowany o spełnieniu wszystkich

kryteriów oceny i wyborze projektu do dofinansowania.

20

21. Jeżeli projekt otrzymał ocenę negatywną, o której mowa w art. 53 ust. 2 ustawy wdrożeniowej,

informacja, o której mowa w art. 46 ust. 3 ustawy wdrożeniowej, zawiera pouczenie o możliwości

wniesienia protestu, na zasadach i w trybie, o których mowa w art. 53 i art. 54 ustawy wdrożeniowej,

określające:

a) termin na wniesienie protestu;

b) instytucję, do której należy wnieść protest;

c) wymogi formalne protestu, o których mowa w art. 54 ust. 2 ustawy wdrożeniowej.

22. IOK, zgodnie z art. 46. ust. 1 ustawy wdrożeniowej, rozstrzyga konkurs zatwierdzając listę, o której

mowa w art. 44 ust. 4 ustawy wdrożeniowej. Niezwłocznie po rozstrzygnięciu konkursu, IOK

zamieszcza na portalu, stronie internetowej RPO WZ i uzupełniająco - na stronie internetowej IOK w

terminie 7 dni od dnia zakończenia oceny listę projektów wybranych do dofinansowania.

23. Informacja zawiera przynajmniej:

a) datę rozpoczęcia naboru,

b) numer wniosku,

c) nazwę beneficjenta,

d) tytuł projektu,

e) numer projektu,

f) wartość całkowitą projektu,

g) wartość przyznanego dofinansowania

h) wynik oceny w sytuacji, gdy oceniane kryteria miały charakter punktowy,

i) datę wybrania poszczególnych projektów do dofinansowania.

Lista może podlegać aktualizacji np. w wyniku zwiększenia alokacji przeznaczonej na dofinansowanie

projektów. Przesłanką zmiany listy są również rozstrzygnięcia zapadające w ramach procedury

odwoławczej, o której mowa w rozdziale 15 ustawy wdrożeniowej. Przy aktualizacji listy IOK wskazuje

również jej przyczyny.

24. IOK zapewnia wnioskodawcom uczestniczącym w danym konkursie dostęp do dokumentów

związanych z oceną złożonej przez nich dokumentacji projektowej.

4.10 Konkursy przeprowadzane w ramach Strategii ZIT
1. Zgodnie z zapisami ustawy wdrożeniowej, Strategia ZIT zawiera propozycję kryteriów wyboru

projektów

w konkursach przewidzianych do realizacji w ramach ZIT.

2. Propozycje kryteriów są konsultowane z IP, a następnie akceptowane przez IZ RPO WZ w trakcie

opiniowania Strategii ZIT i proponowane do przyjęcia przez KM RPO WZ.

3. IOK w przypadku Działań dedykowanych realizacji Strategii ZIT jest odpowiednio: WWRPO, WUP lub

WFOŚiGW razem z odpowiednią IP ZIT.

4. IP/WWRPO przygotowuje, a następnie konsultuje z IP ZIT projekt regulaminu konkursu nie później niż

14 dni przed planowanym przekazaniem do konsultacji do WZS.

5. Rolą IP ZIT w pełnieniu funkcji IOK jest: konsultowanie regulaminu konkursu, , IP ZIT przeprowadza

ocenę zgodności projektów ze Strategią ZIT. Ocena ta stanowi część oceny jakościowej projektów.

21

oraz udzielanie informacji w zakresie przeprowadzonej oceny kryteriów jakości ocenianych przez IP

ZIT, w szczególności w ramach procedury odwoławczej.

6. Regulamin konkursu zatwierdzany jest przez właściwą IP albo IZ.

7. Regulamin konkursu zawiera podział kryteriów jakości na oceniane przez IP/WWRPO (40%

maksymalnej liczby punktów) oraz IP ZIT (60% maksymalnej liczby punktów).

8. Wnioski o dofinansowanie składane są do IP/WWRPO.

9. Przed powołaniem KOP, IP/WWRPO zwraca się do IP ZIT o wskazanie osób do składu KOP.

10. IP/WWRPO powołuje KOP, zapewniając udział w jego składzie osób zgłoszonych przez IP ZIT.

11. KOP pracuje w oparciu o Regulamin KOP przygotowywany przez IP/WWRPO, konsultowany z IP ZIT.

12. IP/WWRPO wskazuje przewodniczącego i ewentualnie sekretarza KOP.

13. IP ZIT wskazuje własnych pracowników lub ekspertów z wykazu zatwierdzonego przez IZ.

14. IP ZIT powołuje wiceprzewodniczącego i ewentualnie sekretarza.

15. IP/WWRPO odpowiada za dokonanie oceny w ramach kryteriów oceny dopuszczalności,

administracyjności i wykonalności oraz wskazanych w regulaminie konkursu kryteriów jakości

właściwych dla IP/WWRPO.

16. Regulamin może określać minimalną liczbę punktów niezbędną do zdobycia przez projekt na ocenie

jakości dokonywanej przez IP/WWRPO.

17. Po dokonaniu oceny, IP/WWRPO opracowuje listę projektów ocenionych, która wraz z protokołem jest

przekazywana do IP ZIT.

18. IP ZIT odpowiada za dokonanie oceny w ramach wskazanych w regulaminie konkursu kryteriów

zgodności projektów ze Strategią ZIT, stanowiących część oceny jakościowej projektów IP ZIT.

19. Regulamin konkursu może określać minimalną liczbę punktów jaką musi uzyskać projekt, by był

uznany przez IP ZIT za możliwy do dofinansowania.

20. Po zakończeniu oceny IP ZIT przekazuje wyniki oceny do IP/WWRPO.

21. Wynikiem oceny danego projektu jest suma uzyskanych punktów .

22. IP/WWRPO przygotowuje listę rankingową, która jest zatwierdzana przez IP ZIT, a następnie przez IP/

IZ.

23. Protokół z prac KOP podpisuje przewodniczący i wiceprzewodniczący, a następnie akceptowany jest

przez IP/WWRPO.

24. Wynik oceny stanowi rozstrzygnięcie konkursu i jest podstawą do podpisania umów o

dofinansowanie przez IP/WWRPO.

25. IP/WZS przyjmuje i rozstrzyga ewentualne protesty w ramach odwołania od dokonanej oceny.

26. Jeżeli protest dotyczy oceny kryteriów zgodności projektów ze Strategią ZIT, w rozstrzygniecie

protestu angażowani są pracownicy IP ZIT, inni niż dokonujący pierwotnej oceny.

27. Do kwestii nieuregulowanych w niniejszym rozdziale, stosuje się zapisy rozdziałów właściwych dla

trybu konkursowego.

4.11 Ocena strategiczna projektów

22

1. Ocena strategiczna przeprowadzana jest przez Komisję Oceny Projektów w ramach konkursów

ogłaszanych w działaniach określonych w ramach kryterium.

2. Ocenie strategicznej podlegają projekty które osiągnęły minimum punktowe w ramach kryteriów

jakości.

3. Ocena strategiczna przeprowadzana jest przez pracowników IZ, delegowanych do KOP przez

dyrektorów właściwych wydziałów.

4. Pracownicy IZ dokonują oceny strategicznej zgodnie z Regulaminem KOP.

5. Projekty, które zostaną pozytywnie ocenione w ramach kryterium strategicznego, uzyskują 20%

premię w stosunku do punktacji z oceny jakości.

6. Ocena kryterium właściwego dla oceny strategicznej jest dokonywana pod kątem spełniania bądź

niespełniania danego kryterium, tj. przypisaniu wartości logicznych tak/nie.

7. Za spełnione uznaje się wyłącznie kryterium ocenione pozytywnie przez dwóch członków zespołu.

8. W przypadku, gdy jeden z członków zespołu oceni kryterium negatywnie, natomiast drugi członek

zespołu uzna, że kryterium zostało spełnione, członkowie zespołu w drodze konsultacji ustalają

jednolite stanowisko w zakresie wyniku oceny tego kryterium. Jeżeli pomimo przeprowadzonych

konsultacji nie dojdzie do ustalenia jednolitego stanowiska, zastępca przewodniczącego KOP ds.

przeprowadzenia oceny strategicznej w sposób losowy wyłania trzeciego członka zespołu, którego

ocena jest rozstrzygająca.

9. Podczas oceny strategicznej nie przewiduje się możliwości uzupełnienia lub poprawy dokumentacji

aplikacyjnej.

10. Ocena strategiczna co do zasady przeprowadzana jest w okresie nie dłuższym niż14 dni.

11. IZ może zrezygnować z przeprowadzenia oceny strategicznej, w przypadku uznania, iż ocena ta jest

bezzasadna lub jej przeprowadzenie nie wniesie wartości dodanej do oceny konkursu. Informacja o

zastosowaniu w konkursie oceny strategicznej oraz o okolicznościach warunkujących możliwość

rezygnacji z oceny strategicznej jest wskazywana w regulaminie konkursu.

Rozdział 5 Tryb pozakonkursowy

1. W trybie pozakonkursowym mogą być wybierane wyłącznie projekty o strategicznym znaczeniu dla

społeczno-gospodarczego rozwoju kraju, regionu lub obszaru, objętego realizacją Zintegrowanych

Inwestycji Terytorialnych (ZIT), projekty wskazane w treści Programu Operacyjnego lub Kontrakcie

Terytorialnym oraz projekty własne samorządu województwa. W trybie pozakonkursowym mogą być

wybierane wyłącznie projekty dotyczące realizacji zadań publicznych.

2. Dana inwestycja/projekt o charakterze strategicznym, przewidziany do zgłoszenia w trybie

pozakonkursowym w ramach RPO WZ, powinien być wskazany w dokumencie strategicznym,

operacyjnym, programie strategicznym, odpowiadającym zakresowi RPO WZ i realizować zawarte tam

cele. Za projekty strategiczne uznaje się również projekty zawarte w dokumencie przygotowanym

w celu wypełnienia warunkowości ex-ante.

3. IP/WWRPO inicjuje, za zgodą lub na wezwanie IZ, procedurę zgłaszania propozycji projektów

w trybie pozakonkursowym poprzez skierowanie pisma do określonych w SOOP wnioskodawców.

W przypadku projektów wynikających ze strategii ZIT za moment zgłoszenia uznaje się przekazanie

23

strategii ZIT do zaopiniowania zgodnie art. 30 ust 5 pkt 2 lit. b ustawy wdrożeniowej. Propozycje

projektów w trybie pozakonkursowym zgłaszane są przez potencjalnego wnioskodawcę do

właściwych instytucji w formie fiszki projektowej stanowiącej załącznik nr 3, w terminie wskazanym w

piśmie. Właściwa instytucja może w procesie identyfikacji, na własne potrzeby, rozszerzyć zakres

informacji zawarty w fiszce. Projekty pozakonkursowe mogą również być zgłaszane i identyfikowane

samodzielnie przez instytucję poprzez przygotowanie odpowiednich Ramowych Planów Realizacji

Działania.

5.1. Identyfikacja projektów pozakonkursowych

Za projekty możliwe do identyfikacji uznaje się projekty duże, wskazane w RPO WZ oraz projekty służące

realizacji Strategii ZIT, zgłoszone do dofinansowania w ramach RPO WZ, wskazane w trakcie opiniowania

Strategii ZIT zgodnie z art. 30 ust. 5 pkt 2 ustawy wdrożeniowej, projekty wskazane w Kontrakcie

Terytorialnym dla Województwa Zachodniopomorskiego, projekty systemowe wynikające z treści programu

operacyjnego oraz projekty własne instytucji systemu realizacji programu.

1. Potencjalni beneficjenci wskazanych wyżej projektów wzywani są przez właściwą instytucję do

złożenia fiszki projektu w celu identyfikacji. W wezwaniu instytucja wyznacza termin na złożenie fiszki.

2. W odniesieniu do projektów własnych instytucji systemu realizacji programu oraz projektów

systemowych wynikających z treści programu operacyjnego identyfikacja może odbyć się za pomocą

Ramowego Planu Realizacji Działania lub Rocznego Planu Działania pod warunkiem ujęcia w nim

wszystkich danych wymaganych zakresem załącznika nr 5 do SOOP.

3. Ocena fiszki o której mowa w pkt 1, polega na weryfikacji spełniania następujących kryteriów:

a) kwalifikowalność projektu oraz beneficjenta,

b) zgodność z celami szczegółowymi osi priorytetowych,

c) realność założeń czasowych, w tym uwzględniając termin kwalifikowalności wydatków w ramach

perspektywy finansowej,

d) możliwość realizacji w ramach alokacji przeznaczonej na dofinansowanie projektu/Działania.

W przypadku, gdy wartość dofinansowania w zgłoszonych projektach przekracza dostępną

alokację, przed przystąpieniem do weryfikacji za pomocą wymienionego warunku wstępnego,

instytucja przygotowuje ranking projektów, uwzględniając stan zaawansowania (gotowość do

realizacji) projektu lub inne specyficzne kryteria dla danego sektora.

e) realność założeń rzeczowych przedstawionych w propozycji projektu, przy uwzględnieniu

terminu kwalifikowalności wydatków w ramach perspektywy finansowej,

f) inne specyficzne warunki wstępne właściwe dla danego typu projektu (w uzasadnionych

przypadkach).

4. Wzór listy sprawdzającej stanowi załącznik nr 4.

5. W przypadku projektów wskazanych w dokumentach przygotowanych w celu wypełnienia

warunkowości ex-ante w sektorze transportu i gospodarki odpadami, po przeprowadzonej weryfikacji

spełnienia ww. warunków, weryfikuje się możliwość realizacji zgłoszonych projektów

w ramach alokacji przeznaczonej na dofinansowanie Działania.

24

6. Działania, w których Województwo będzie realizować projekty są wskazane w SOOP. W przypadku

projektów własnych województwa innych niż wskazane w pkt 4, właściwy wydział UM WZ wzywany

jest przez WZS do zgłoszenia projektu, a następnie WWRPO/IP wzywa do złożenia fiszki projektu, która

następnie przechodzi procedurę wstępnej weryfikacji zgodnie z pkt 3.

7. WWRPO/IP może w trakcie weryfikacji fiszki kierować do wnioskodawców pytania/sugestie odnoszące

się do zakresu projektów, w kontekście potrzeby zapewnienia efektywniejszej realizacji RPO WZ. W

sytuacji, gdy ustalenia pomiędzy instytucją a wnioskodawcą prowadzą do zmiany zakresu projektów,

wnioskodawca aktualizuje fiszkę projektową zgodnie z ustalonym zakresem.

8. W przypadku niespełnienia przez projekt warunków wstępnych wymienionych w pkt 3, WWRPO/IP

informuje pismem wnioskodawcę (do wiadomości WZS) w terminie 7 dni od momentu zakończenia

weryfikacji o nieuznaniu projektu za zidentyfikowany.

9. WZS, po pozytywnej weryfikacji, umieszcza projekty w wykazie projektów zidentyfikowanych

stanowiących załącznik nr 5 do SOOP.

10. Warunkiem włączenia nowego projektu do wykazu w sytuacji uwolnienia części alokacji (w wyniku

usunięcia projektu/ów z wykazu lub powstania oszczędności na etapie przygotowawczym projektów),

o ile alokacja została wcześniej wyczerpana, jest identyfikacja projektów zgodnie z kryteriami, o

których mowa jest w pkt 2.

11. WWRPO/IP przesyła do WZS propozycję wykazu projektów zidentyfikowanych, w terminie 5 dni od

jego zatwierdzenia. W przypadku wątpliwości WZS może zażądać wnieść o przekazanie kopii fiszek

projektowych i list sprawdzających.

12. WZS w terminie 30 dni (z możliwością wydłużenia o 15 dni) od dnia przesłania przez instytucję wykazu

projektów, po rozważeniu i weryfikacji propozycji instytucji, ostatecznie zatwierdza wykaz projektów

zidentyfikowanych. Data zatwierdzenia wykazu projektów przez IZ stanowi datę ich zidentyfikowania.

13. Najpóźniej w terminie 3 miesięcy od dnia zidentyfikowania, WZS zamieszcza wykaz w celach

informacyjnych w załączniku nr 5 do SOOP, RPRD projektów pozakonkursowych stanowią załącznik

nr 4 do SOOP.

14. Aktualizacja wykazu projektów zidentyfikowanych może polegać na usunięciu projektu z wykazu,

dodaniu nowego projektu do wykazu, zmianie informacji dotyczących wartości projektu lub

zakładanych efektów projektów wyrażonych wskaźnikami. Proces aktualizacji wykazu jest inicjowany

przez WZS lub właściwą instytucję w uzgodnieniu z WZS.

15. Dla projektów współfinansowanych z EFRR, w terminie najpóźniej 7 dni od publikacji wykazu

projektów zidentyfikowanych, właściwa instytucja informuje pismem potencjalnego beneficjenta

o umieszczeniu projektu w wykazie oraz o konieczności złożenia do właściwej instytucji deklaracji

o przygotowaniu projektu. Złożenie deklaracji następuje w ciągu 30 dni od publikacji wykazu

projektów zidentyfikowanych, z możliwością wydłużenia za zgodą IP/WWRPO o kolejne 30 dni (wzór

deklaracji stanowi załącznik nr 5). Obowiązek złożenia deklaracji nie dotyczy sytuacji, gdy przed

upływem powyższego terminu wnioskodawca złoży dokumentację projektową wraz z wnioskiem

o dofinansowanie.

16. W deklaracji potencjalny beneficjent zobowiązuje się do opracowania i złożenia w określonym

terminie wniosku o dofinansowanie. Wyznaczony w deklaracji termin złożenia wniosku

o dofinansowanie wynika z ustaleń pomiędzy IP/WWRPO/WZS a przyszłym wnioskodawcą,

25

uwzględniających stopień skomplikowania i przygotowania projektu. Deklaracja w zakresie, który

będzie monitorowany, nie podlega zmianom, za wyjątkiem kwestii odnoszących się do wartości

projektu.

17. W przypadku, gdy zidentyfikowano kilka projektów pozakonkursowych danego przyszłego

wnioskodawcy, możliwe jest podpisywanie jednej deklaracji, obejmującej zakresem wszystkie

projekty.

18. W sytuacji, gdy przyszły wnioskodawca nie podpisze deklaracji w określonym w pkt 16 terminie,

instytucja może, za zgodą IZ, usunąć projekt z wykazu projektów pozakonkursowych.

19. Deklaracja zawiera w szczególności:

a) podstawowe informacje o potencjalnym beneficjencie i projekcie, tj. szacunkowe koszty,

lokalizację, bieżący stan przygotowania, szczegółowy harmonogram zadań związanych

z przygotowaniem dokumentacji projektowej i złożeniem wniosku o dofinansowanie,

tj. osiągnięciem następujących stadiów gotowości:

− studium wykonalności,

− decyzja środowiskowa,

− wyniki testu pomocy publicznej,

− pozwolenie na budowę/zezwolenie na realizację inwestycji,

− postępowanie przetargowe,

− dysponowanie gruntami/obiektami,

− termin rozpoczęcia i zakończenia inwestycji,

− planowana data złożenia wniosku o dofinansowanie, w tym dla zakresu

przygotowawczego i inwestycyjnego, w sytuacji, gdy wnioskodawca zamierza

w ten sposób podzielić projekt i złożyć oddzielne wnioski o dofinansowanie na każdy

z tych zakresów.

b) zobowiązanie potencjalnego beneficjenta do:

− przygotowania i przedstawienia na wezwanie w uzgodnionym terminie wniosku

o dofinansowanie,

− rzetelnego raportowania o przebiegu procesu przygotowania projektu, w tym

o występujących zagrożeniach dotrzymania terminu przygotowania projektu.

c) informację o możliwości usunięcia projektu z listy w przypadku nieprzedstawienia na

wezwanie wniosku o dofinansowanie.

d) zapis o wyrażeniu zgody przez potencjalnego beneficjenta na poddanie się kontroli

prowadzonej przez instytucję przed złożeniem wniosku o dofinansowanie.

20. Kopie deklaracji są przesyłane do WZS przez instytucję, w terminie 14 dni od upływu terminu

wyznaczonego potencjalnym beneficjentom na złożenie deklaracji.

5.2 Wsparcie przygotowania projektów infrastrukturalnych

1. Wsparcie beneficjentów w procesie przygotowania projektów pozakonkursowych, może nastąpić

w formie:

26

− pomocy doradczej w ramach Inicjatywy JASPERS,

− usług w zakresie weryfikacji dokumentacji i doradztwa dla potencjalnych beneficjentów projektów

(typu project pipeline) oraz działań szkoleniowych, finansowanych ze środków pomocy

technicznej RPO WZ.

Dofinansowanie części przygotowawczej projektu jest udzielane jedynie w przypadku, gdy możliwe

jest zrealizowanie w perspektywie finansowej części inwestycyjnej. W przypadku pozytywnej oceny

złożonego wniosku, podpisywana jest z beneficjentem umowa na dofinansowanie prac

przygotowawczych.

2. Proces monitorowania przygotowania projektów pozakonkursowych opisany został w „Wytycznych

programowych w zakresie monitoringu i sprawozdawczości w RPO WZ 2014-2020”.

5.3 Złożenie wniosku o dofinansowanie

1. Najpóźniej na 30 dni przed upływem terminu złożenia wniosku o dofinansowanie, wyznaczonym

w deklaracji, instytucja wzywa potencjalnego beneficjenta w formie pisemnej do złożenia

dokumentacji projektowej wraz z wnioskiem o dofinansowanie oraz informuje w jakich

dokumentach potencjalny beneficjent może zapoznać się z kryteriami wyboru projektów oraz

formularzami niezbędnymi do przygotowania wniosku o dofinansowanie. Ponadto instytucja

podaje orientacyjny termin oceny projektu.

2. Termin na złożenie wniosku wyznaczony w wezwaniu może w związku ze stopniem

skomplikowania projektu i w wyniku dodatkowych ustaleń pomiędzy instytucją a potencjalnym

beneficjentem – ulec korekcie w stosunku do terminu wyznaczonego w deklaracji.

3. Dokumentacja projektowa wraz z wnioskiem o dofinansowanie składana jest do właściwej

instytucji.

4. instytucja zapewnia stosowanie na poziomie projektów wszystkich adekwatnych wskaźników

kluczowych, właściwych dla zakresu udzielanego wsparcia, w szczególności poprzez wskazanie ich

każdorazowo w instrukcji wypełniania wniosku jako obligatoryjne. Instytucja odpowiedzialna jest za

weryfikację poprawności zastosowania ww. wskaźników w projektach.

5. W sytuacji, gdy dokumentacja aplikacyjna nie została złożona w wyznaczonym w wezwaniu

terminie, IP/WWRPO, na uzasadniony wniosek potencjalnego beneficjenta, wyznacza dodatkowy,

ostateczny termin, uwzględniając ewentualny wpływ czynników zewnętrznych, nieprzewidzianych

i niezależnych od potencjalnego beneficjenta, które miały wpływ na niedotrzymanie terminu.

6. W przypadku bezskutecznego upływu ostatecznego terminu instytucja wnioskuje do IZ o usunięcie

projektu z wykazu projektów zidentyfikowanych.

5.4 Ocena projektów

1. W ramach RPO WZ, projekty w trybie pozakonkursowym, oceniane są pod kątem spełnienia,

przyjętych przez KM RPO WZ, kryteriów dopuszczalności, administracyjności, wykonalności i

ewentualnie jakości.

27

2. W przypadku projektów w ramach strategii ZIT, IP ZIT przeprowadza ocenę zgodności projektu ze

Strategią ZIT.

3. Projekty pozakonkursowe są oceniane pod kątem spełniania kryteriów oceny oraz w przypadku

kryteriów jakości przekraczania minimalnego określonego progu punktowego. Kolejność oceny

poszczególnych kryteriów jest ustalana przez instytucje dokonujące oceny projektu. Instytucja

oceniająca projekt wprowadza informacje o ocenie projektów do regulaminu naboru.

4. W przypadku projektów pozakonkursowych istnieje możliwość wielokrotnej poprawy projektu oraz

brak konieczności powoływania KOP, choć IZ rekomenduje to rozwiązanie.

5. Oceny projektu pozakonkursowego dokonuje się poprzez wypełnienie listy sprawdzającej projektu.

Wzór listy sprawdzającej ustala IP/WWRPO.

6. Co do zasady, pozostałe warunki związane z oceną oraz wyborem projektów do dofinansowania są

identyczne jak dla trybu konkursowego i zostaną doprecyzowane przez IP/WWRPO zapisami

regulaminu naboru.

7. Regulamin naboru podlega opinii WZS na tych samych zasadach co regulamin konkursu.

5.5 Rozstrzygnięcie w zakresie wyboru projektu do dofinansowania

1. Właściwa IP/WWRPO zamieszcza na portalu, stronie internetowej RPO WZ oraz uzupełniająco – na

stronie internetowej IP/WWRPO informację o wybranym do dofinansowania projekcie. Informacje

te są zamieszczane w ramach wykazu prowadzonego przez WZS. Wykaz zawiera co najmniej:

a) nazwy projektów wybranych do dofinansowania;

b) nazwy wnioskodawców;

c) wartości wnioskowanego dofinansowania;

d) kwoty przyznanego dofinansowania

e) wartości całkowite projektów;

f) liczby punktów uzyskanych przez projekt (jeśli dotyczy);

g) daty wybrania poszczególnych projektów do dofinansowania;

h) przewidywany czas realizacji w odniesieniu do każdego projektu.

2. IP/WWRPO zamieszcza na portalu, stronie internetowej RPO WZ oraz uzupełniająco – na stronie

internetowej IP informację o projekcie, który został wybrany do dofinansowania

w terminie nie późniejszym niż 7 dni od dnia zakończenia jego oceny i podjęcia decyzji

o dofinansowaniu.

Rozdział 6 Podpisanie umowy o dofinansowanie

1. Podstawę dofinansowania projektu stanowi umowa lub decyzja (a w przypadku państwowej

jednostki budżetowej porozumienie) o dofinansowaniu projektu. Wnioskodawca może być

wezwany do złożenia do instytucji oceniającej projekt dokumentów potwierdzających aktualność

oświadczeń złożonych do oceny wniosku o dofinansowanie. W przypadku niedostarczenia lub

niezgodności dokumentów ze złożonymi oświadczeniami, projekt nie podlega kontraktacji.

28

2. Zgodnie z art. 52 ust. 2 ustawy wdrożeniowej, umowa o dofinansowanie projektu może zostać

podpisana, a decyzja o dofinansowaniu projektu może zostać podjęta, jeżeli projekt spełnia

wszystkie kryteria, na podstawie których został wybrany do dofinansowania. Przed podpisaniem

umowy o dofinansowanie projektu dokumentacja może podlegać sprawdzeniu przez właściwą

instytucję, czy projekt spełnia wszystkie kryteria wyboru na dzień podpisania umowy o

dofinansowanie.

6.1 Minimalny zakres umowy o dofinansowanie

Umowa o dofinansowanie, przez którą w niniejszym dokumencie rozumie się także porozumienie

o dofinansowaniu oraz decyzję o dofinansowaniu, zgodnie z art. 52 ust. 1 ustawy wdrożeniowej stanowi

podstawę dofinansowania projektu. Minimalny zakres umowy o dofinansowanie reguluje art. 206 ust. 2

ustawy o finansach publicznych, zgodnie z którym umowa powinna określać w szczególności:

a) opis projektu lub zadania, w tym cel, na jaki przyznano środki, i termin jego realizacji;

b) harmonogram dokonywania wydatków, obejmujący okres co najmniej jednego kwartału;

c) wysokość przyznanych środków;

d) zobowiązanie do poddania się kontroli i tryb kontroli realizacji projektu lub zadania;

e) zobowiązanie do stosowania wybranych wytycznych, o których mowa w art. 2 pkt 32 ustawy o

zasadach realizacji programów, a w zakresie programu finansowanego z udziałem środków

pochodzących

z Europejskiego Funduszu Pomocy Najbardziej Potrzebującym - zobowiązanie do stosowania

wytycznych, o których mowa w art. 134a pkt 6 ustawy o pomocy społecznej;

f) termin i sposób rozliczenia projektu oraz ewentualnych zaliczek;

g) formy zabezpieczeń należytego wykonania zobowiązań wynikających z umowy;

h) warunki rozwiązania umowy ze względu na nieprawidłowości występujące w trakcie realizacji

projektu;

i) warunki i terminy zwrotu środków nieprawidłowo wykorzystanych lub pobranych w nadmiernej

wysokości lub w sposób nienależny.

Uwzględniając powyższe, we wzorach umów o dofinansowanie należy wprowadzać poniższe elementy

z uwzględnieniem proponowanej poniżej systematyki umowy. Zaproponowana poniżej systematyka ma

charakter poglądowy. Podział umowy na rozdziały, części i sekcje może być dokonany w sposób dowolny

z zachowaniem minimalnego zakresu treści umowy wskazanego w niniejszych wytycznych, wytycznych

horyzontalnych ministra właściwego ds. rozwoju oraz stosownych przepisach prawa krajowego

i europejskiego. Zaproponowane elementy umów o dofinansowanie należy wprowadzać do wzorów

z uwzględnieniem uwarunkowań Funduszu Strukturalnego, z którego pochodzi dofinansowanie (EFRR lub

EFS).

1. Podstawy prawne:

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

ustanawiające wspólne przepisy dotyczące Europejskiego Funduszu Rozwoju Regionalnego,

Europejskiego Funduszu Społecznego, Funduszu Spójności, Europejskiego Funduszu Rolnego na

29

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 oraz uchylające rozporządzenie Rady (WE) nr 1083/2006;

2) Rozporządzenie Parlamentu Europejskiego i Rady (UE) nr 1301/2013 z dnia 17 grudnia 2013r.

w sprawie Europejskiego Funduszu Rozwoju Regionalnego i przepisów szczególnych dotyczących

celu "Inwestycje na rzecz wzrostu i zatrudnienia" oraz w sprawie uchylenia rozporządzenia (WE)

nr 1080/20061;

3) Rozporządzenie Parlamentu Europejskiego i Rady (UE) nr 1304/2013 z dnia 17 grudnia 2013r.

w sprawie Europejskiego Funduszu Społecznego i uchylające rozporządzenie Rady (WE)

nr 1081/20062;

4) ustawa z dnia z dnia 11 lipca 2014 r. o zasadach realizacji programów w zakresie polityki spójności

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

5) ustawa z dnia 27 sierpnia 2009 r. o finansach publicznych (Dz. U. z 2013 r., poz. 885 ze zm.);

6) ustawa z dnia 5 czerwca 1998 r. o samorządzie województwa (Dz. U. z 2013 r., poz. 596 ze zm.);

7) ustawa z dnia 23 kwietnia 1964 r. Kodeks cywilny (Dz. U. z 2014 r., poz. 121);

8) ustawy z dnia 29 sierpnia 1997 r. Ordynacja podatkowa (Dz. U. z 2012r., poz. 749);

9) ustawy z dnia 29 stycznia 2004 r. Prawo zamówień publicznych (Dz. U. 2013 r. poz. 907 ze zm.);

10) rozporządzenie Ministra Rozwoju Regionalnego z dnia 18 grudnia 2009r. w sprawie warunków

i trybu udzielania i rozliczania zaliczek oraz zakresu i terminów składania wniosków o płatność

w ramach programów finansowanych z udziałem środków europejskich (Dz. U. 2009r., Nr 223, poz.

1786);

11) rozporządzenia ministra właściwego ds. rozwoju stanowiące podstawę prawną dla udzielania

pomocy publicznej.

2. Definicje

3. Przedmiot umowy

1. Precyzyjne określenie przedmiotu umowy, którym powinno być udzielenie dofinansowania

beneficjentowi przez IOK z przeznaczeniem na realizację określonego projektu z uwzględnieniem

procedur i zasad ustanowionych przez IOK/IZ.

2. Wniosek o dofinansowanie projektu winien stanowić załącznik do umowy o dofinansowanie będąc

jej integralną częścią. Udzielając dofinansowania IOK wyraża zgodę na realizację przez beneficjenta

projektu w sposób i na zasadach opisanych we wniosku, zaś beneficjent zobowiązuje się zrealizować

projekt zgodnie z własnym wnioskiem. Wyciągnięcie ewentualnych konsekwencji wobec

beneficjenta za niezrealizowanie projektu, bądź jego realizację w sposób niezgodny z wnioskiem

wymaga, aby wniosek stał się integralną częścią umowy o dofinansowanie. Częścią wniosku

1 jeśli dotyczy
2 jeśli dotyczy

30

o dofinansowanie jest także harmonogram wydatków, który stanie się tym samym załącznikiem do

umowy.

3. Precyzyjne określenie wysokości dofinansowania w walucie polskiej ze wskazaniem źródła

pochodzenia dofinansowania (nazwa funduszu bądź budżet państwa). Jednocześnie należy wskazać

wysokość całkowitych wydatków kwalifikowalnych projektu oraz wysokość wkładu własnego

beneficjenta z jednoczesnym zobowiązaniem beneficjenta do pokrycia wkładu własnego

ze środków własnych. W tej sekcji umowy w przypadku projektów objętych regułami pomocy

publicznej należy określić precyzyjnie wysokość dofinansowania stanowiącej pomocą publiczną lub

pomoc de minimis.

4. Realizacja projektu

1. Wskazanie w datach dziennych terminu realizacji projektu, określając jednocześnie definicję

rozpoczęcia oraz zakończenia realizacji projektu. Należy przy tym uwzględnić definicję „zakończonej

operacji” wskazaną w art. 2 pkt 14 rozporządzenia nr 1303/2013.

2. Wskazanie, że projekt ma być realizowany zgodnie z wnioskiem oraz zgodnie z harmonogramem

rzeczowo-finansowym.

3. Określenie zasad odpowiedzialności beneficjenta.

4. Określenie zasad wprowadzania zmian w projekcie.

5. Obowiązki beneficjenta

1. Określenie zakazu podwójnego finansowania.

2. Określenie obowiązku prowadzenia wyodrębnionej ewidencji księgowej.

3. Określenie obowiązków związanych z prawem zamówień publicznych lub zasady konkurencyjności.

4. Określenie obowiązków kontrolnych i zasad prowadzenia kontroli, w tym zobowiązanie do poddania

się kontroli i tryb kontroli realizacji projektu.

5. Określenie obowiązków sprawozdawczych.

6. Określenie obowiązków w zakresie informacji i promocji.

7. Określenie obowiązków w zakresie archiwizacji.

8. Określenie obowiązków związanych z ochroną danych osobowych.

9. Określenie obowiązków beneficjenta w zakresie praw autorskich.

10. Określenie zasad, zakresu i obowiązków związanych z korzystaniem z aplikacji głównej centralnego

systemu teleinformatycznego oraz systemu informatycznego właściwego dla RPO WZ3.

W przypadkach, gdy precyzyjne określenie obowiązku/zobowiązania beneficjenta jest w umowie niemożliwe

lub bardzo trudne, zasadne jest odesłanie do szczegółowych zasad uregulowanych w wytycznych, o których

mowa w art. 2 pkt 32 ustawy o zasadach realizacji programów w zakresie polityki spójności finansowanych

w perspektywie finansowej 2014-2020 i określenie zobowiązania beneficjenta do stosowania tych

wytycznych. Nie jest jednak dopuszczalne ogólne zobowiązanie beneficjenta do stosowania wszelkich

3 patrz Wytyczne Ministra Infrastruktury i Rozwoju w zakresie warunków gromadzenia i przekazywania danych w postaci elektronicznej
na lata 2014-2020

31

wytycznych programowych i horyzontalnych. Odesłanie do konkretnych wytycznych powinno służyć jedynie

jako doprecyzowanie obowiązków beneficjenta opisanych w sposób ogólny w samej umowie.

6. System płatności i rozliczanie projektu, w tym generowanie dochodu przez projekt

1. Określenie systemu płatności z uwzględnieniem zasad wypłacania i rozliczania zaliczek oraz

refundacji poniesionych kosztów, w tym termin i sposób rozliczenia projektu oraz ewentualnych

zaliczek.

2. Określenie systemu przepływów finansowych przy udziale środków budżetu państwa.4

3. Określenie obowiązków związanych ze składaniem wniosków o płatność.

4. Określenie zasad rozliczania poniesionych wydatków.

5. Określenie warunków dopuszczalności oraz konsekwencji generowania dochodu przez projekt5.

7. Zabezpieczenie należytego wykonania umowy5

1. Określenie form zabezpieczeń.

2. Określenie zasad wnoszenia zabezpieczenia należytego wykonania umowy przez beneficjenta oraz

zasad zwalniania zabezpieczeń.

8. Nieprawidłowości i odzyskiwanie środków6

1. Określenie warunków i terminów zwrotu środków nieprawidłowo wykorzystanych lub pobranych

w nadmiernej wysokości lub w sposób nienależny.

2. Opisanie procedury dochodzenia zwrotu środków nienależnych.

9. Zmiany w umowie i warunki rozwiązania umowy

1. Określenie warunków rozwiązania umowy ze względu na nieprawidłowości występujące w trakcie

realizacji projektu.

2. Określenie innych okoliczności, w których strony umowy uprawnione są do jej rozwiązania.

10. Postanowienia końcowe

11. Załączniki

4 jeśli dotyczy
5 nie dotyczy państwowych jednostek budżetowych oraz beneficjentów będących jednostką sektora finansów publicznych albo
fundacją, której jedynym fundatorem jest Skarb Państwa, a także Banku Gospodarstwa Krajowego
6 nie dotyczy porozumień zawieranych z państwowymi jednostkami budżetowymi

