

1. JAK ROZUMIEĆ POZARZĄDOWE ORGANIZACJE EKOLOGICZNE? CZY MOGĄ TO BYĆ NIEWIELKIE LOKALNE FUNDACJE, KTÓRE ZACZYNAJĄ DZIAŁALNOŚĆ?

Katalog beneficjentów został określony w "Szczegółowym opisie osi priorytetowych POIiŚ 2014-2020". Dla działania 2.4 wymieniono wśród typów beneficjentów mogących ubiegać się o dofinansowanie pozarządowe organizacje ekologiczne (POE) (forma prawna: kod 148, kod 155).

Formy prawne określa się zgodnie z klasyfikacją form prawnych podmiotów gospodarki narodowej określonych w §8 rozporządzenia Rady Ministrów z dnia 27 lipca 1999 r. w sprawie sposobu i metodologii prowadzenia i aktualizacji rejestru podmiotów gospodarki narodowej, w tym wzorów wniosków, ankiet i zaświadczeń, oraz szczegółowych warunków i trybu współdziałania służb statystyki publicznej z innymi organami prowadzącymi urzędowe rejestry i systemy informacyjne administracji publicznej (Dz. U. Nr 69, poz. 763, z późn. zm.) We wskazanym rozporządzeniu w §8 odpowiednie kody oznaczają:

kod 148 – fundacje

kod 155 – stowarzyszenia

Natomiast definicja organizacji ekologicznej znajduje się w ustawie z dnia 27 kwietnia 2001 r. Prawo ochrony środowiska (Dz.U. Nr 62 poz. 627 z późn. zm.) dział II, art. 3, pkt 16 „rozumie się przez to organizacje społeczne, których statutowym celem jest ochrona środowiska”.

Organizacja pozarządowa, aby mieścić się w katalogu potencjalnych beneficjentów działania 2.4 POIiŚ 2014-2020, musi spełniać łącznie dwa powyżej opisane warunki.

2. CZY 15% WKŁADU WŁASNEGO MOGĄ SFINANSOWAĆ PODMIOTY UPOWAŻNIONE DO PONOSZENIA WYDATKÓW BĘDĄCE JEDNOSTKAMI LASÓW PAŃSTWOWYCH?

W konkursie 2.4.1/1/2015 podmiot upoważniony do ponoszenia wydatków musi mieścić się w katalogu beneficjentów działania 2.4.1a na podstawie punktu 24 regulaminu konkursu. Katalog beneficjentów został określony w Szczegółowym opisie osi priorytetowych POIiŚ 2014-2020 oraz regulaminie konkursu (punkt 22). Jednostki organizacyjne Lasów Państwowych (z wyłączeniem DGLP) mieszczą się we wspomnianym katalogu beneficjentów działania, typ projektu 2.4.1a.

Wszystkie wydatki ponoszone zarówno przez beneficjenta, jak i przez podmioty upoważnione, należy przedstawić do rozliczenia we wnioskach o płatność. Zatwierdzone (uznane za kwalifikowalne) przez IW wydatki zostaną zrefundowane do wysokości 85% dofinansowania. Refundacja będzie przekazywana na rachunek beneficjenta.

Umowa/porozumienie między beneficjentem, a podmiotem upoważnionym powinna natomiast jasno i szczegółowo regulować kwestię rozliczeń między nimi, tj. np. czy beneficjent przekaze podmiotowi upoważnionemu refundację otrzymaną od IW za wydatki poniesione przez ten podmiot, czy też nie - wydatki poniesione przez podmiot upoważniony będą w tym drugim przypadku stanowiły wkład własny do projektu.

Przy konstruowaniu umów z podmiotami upoważnionymi należy zweryfikować, czy drugie rozwiązanie będzie zgodne z obowiązującymi obie strony umowy regulacjami i zasadami gospodarowania środkami finansowymi.

3. ILU MOŻE BYĆ WSPÓLBENEFICJENTÓW W PROJEKCIE?

Odnosnie zasad współfinansowania projektu i liczby współbeneficjentów informujemy, że beneficjentem może być tylko jeden podmiot. Podmiot ten podpisuje umowę o dofinansowanie i odpowiada za realizację oraz rozliczenie projektu. Beneficjent może natomiast upoważnić inne podmioty do ponoszenia wydatków w ramach projektu. Nie ma ograniczeń co do liczby podmiotów upoważnionych, jeśli uzasadnione jest ponoszenie przez nie wydatków w projekcie.

W konkursie 2.4.1/1/2015 podmiot upoważniony do ponoszenia wydatków musi mieścić się w katalogu beneficjentów działania 2.4.1a na podstawie punktu 24 regulaminu konkursu. Katalog beneficjentów został określony w Szczegółowym opisie osi priorytetowych POIiŚ 2014-2020 oraz regulaminie konkursu.

4. CZY NA ETAPIE SKŁADANIA WNIOSKU WYSTARCZAJĄCE JEST POROZUMIENIE MIĘDZY BENEFICJENTEM A PODMIOTEM UPOWAŻNIONYM SFORMUŁOWANE OGÓLNIE, A SZCZEGÓLWE POSTANOWIENIA TAKIEGO POROZUMIENIA MOŻNA OKREŚLIĆ PÓŹNIEJ?

Pytanie: Dotyczy ono porozumienia/umowy między koordynatorem wiodącym a partnerami projektu (podmiotami później mogącymi ponosić koszty w ramach projektu). Umowa ta jest wymagana już na etapie składania wniosku, czy możliwe jest złożenie obecnie tylko ramowego porozumienia, które zobowiązuje partnera do przestrzegania wytycznych, wskazuje ogólnie jego odpowiedzialności i jego zadania, ale nie wymienia szczegółowo. Zdajemy sobie sprawę, że po ocenie merytorycznej II stopnia, projekt może ulec zmianie, stąd wolelibyśmy w umowie zawrzeć tylko ogólne warunki współpracy oraz zobowiązać nią partnerów do ustalenia szczegółowych warunków później, po zatwierdzeniu wniosku przez CKPŚ (jako aneksu do tej umowy lub w formie nowej umowy). Czy takie rozwiązanie będzie akceptowalne? Czy istnieje wzór porozumienia albo jakieś wytyczne co do minimalnych informacji w nim zawartych?

Zgodnie z otrzymanym stanowiskiem Instytucji Zarządzającej w ramach działania 2.4 POIiŚ nie ma możliwości realizacji projektu w partnerstwie (w rozumieniu art. 33 tzw. ustawy wdrożeniowej, regulującej zasady realizacji programów finansowanych w perspektywie finansowej 2014-2020). W związku z tym inny podmiot nie może być partnerem w projekcie, może natomiast zostać upoważniony przez beneficjenta do ponoszenia wydatków w ramach projektu (tzw. podmiot upoważniony do ponoszenia wydatków).

Na etapie składania wniosku o dofinansowanie możliwe jest załączenie porozumienia ramowego pomiędzy beneficjentem wiodącym a podmiotem upoważnionym (lub podmiotami upoważnionymi) do ponoszenia wydatków w projekcie. Takie porozumienie stanowi deklarację woli obu stron do wspólnej realizacji projektu i może zawierać zapisy o charakterze ogólnym, z zastrzeżeniem że szczegółowe warunki zostaną zawarte później w formie pisemnej. We wniosku o dofinansowanie należy ponadto wskazać podmioty upoważnione do ponoszenia wydatków, a także w załączniku nr 2 do wniosku (Plan realizacji projektu) należy w odpowiednich polach podać informacje odnoszące się do podmiotów upoważnionych i ich roli w projekcie.

Na potrzeby ogłoszonego konkursu nie został opracowany wzór porozumienia pomiędzy podmiotami wspólnie realizującymi projekt. Porozumienie sformułowane ogólnie może być załącznikiem do wniosku o dofinansowanie, w takim przypadku na etapie oceny merytorycznej II stopnia wnioskodawca zostanie poproszony o przedstawienie szczegółowego porozumienia

(w formie dowolnej np. aneksu, załącznika lub odrębnego porozumienia), regulującego zakres obowiązków poszczególnych podmiotów, przepływy finansowe pomiędzy nimi, strukturę własności majątku oraz kwestie związane z utrzymaniem trwałości projektu. Te właśnie zagadnienia stanowią zakres minimalny informacji wymaganych w porozumieniu pomiędzy podmiotami realizującymi wspólnie projekt i podlegają analizie na etapie oceny merytorycznej II stopnia.

5. CZY MOŻLIWE JEST OBJĘCIE PATRONATU NAD PROJEKTEM PRZEZ PODMIOT (NGO), KTÓRY MA ZNACZĄCE DOŚWIADCZENIE W ZAKRESIE OCHRONY DANEGO GATUNKU I JEGO SIEDLISK? CZY PROJEKT MOŻNA REALIZOWAĆ W PARTNERSTWIE?

Zgodnie z opinią, którą otrzymaliśmy z IZ w ramach II osi priorytetowej POIiŚ nie mogą być realizowane projekty partnerskie w rozumieniu art. 33 ustawy wdrożeniowej. Beneficjent może jedynie upoważnić inny podmiot do ponoszenia wydatków w ramach projektu. Kwalifikowalność takich wydatków reguluje rozdział 7.7 Wytucznych w zakresie kwalifikowalności wydatków w ramach POIiŚ 2014-2020.

Natomiast objęcie przez wybraną organizację patronatu nad projektem, o ile nie zakłada przepływów finansowych w ramach projektu, pozostaje w gestii beneficjenta i nie regulują tego dokumenty programowe POIiŚ. Nie ma obowiązku przedkładania wraz z dokumentacją aplikacyjną porozumienia pomiędzy beneficjentem a tą organizacją czy innych dokumentów regulujących taką współpracę.

6. JAK NALEŻY ROZUMIEĆ TYP BENEFICJENTA OKREŚLONY W SZCZEGÓŁOWYM OPISIE OSI PRIORYTETOWYCH POIiŚ 2014-2020 JAKO „JEDNOSTKI ADMINISTRACJI RZĄDOWEJ LUB SAMORZĄDOWEJ”

Pytanie: Jak należy rozumieć typ beneficjenta określony w Szczegółowym opisie osi priorytetowych POIiŚ 2014-2020 jako „jednostki administracji rządowej lub samorządowej (forma prawna – kod 132, kod 401, kod 428, kod 429, kod 430, kod 431)” oraz „gminne samorządowe jednostki organizacyjne (kod 429)”? Czy Gmina (jednostka samorządu terytorialnego) może wystąpić jako beneficjent, czy jest konieczne, żeby w imieniu Gminy występował np. Urząd Miejski, który jest jednostką organizacyjną Gminy? Co w przypadku, jeśli faktury wystawiane są zawsze na Gminę a nie na Urząd Miejski?

Zgodnie z instrukcją do wniosku o dofinansowanie „Beneficjent wpisuje swoją pełną nazwę zgodnie z Krajowym Rejestrem Sądowym (KRS) lub innym rejestrem, w którym jest zarejestrowany, a obok w tym samym wierszu (o ile właściwe) Numer Identyfikacji Podatkowej (NIP), numer w Rejestrze Gospodarki Narodowej (REGON). W przypadku samorządów terytorialnych beneficjentem jest gmina (lub odpowiednio miasto, powiat, itp.), a nie np. urząd miasta, prezydent miasta, wójt gminy. Numer Identyfikacji Podatkowej musi więc także dotyczyć gminy (lub odpowiednio miasta, powiatu, etc.). W punkcie A.2.2 należy również podać formę prawną danego podmiotu” (kod szczególnej formy prawnej zgodny z wpisem w rejestrze REGON).

Kod 403 stosowany przez wspólnoty samorządowe, tj. gminy/powiaty/województwa nie został wymieniony wśród kodów wyszczególnionych w Szczegółowym opisie osi priorytetowych POIiŚ 2014-2020, jednak zgodnie ze stanowiskiem Instytucji Pośredniczącej, gmina jako jednostka administracji samorządowej jest wskazana w typach beneficjentów dla działania 2.4 typ projektów 1a. Gminy zatem mogą być beneficjentami w ramach konkursu 2.4.1/1/2015. W ramach najbliższej aktualizacji Szczegółowego opisu osi priorytetowych POIiŚ 2014-2020 zostanie dodany odpowiedni kod formy prawnej stosowany przez gminy, tj. 403. Jednak już w

ramach bieżącego konkursu zgodnie ze stanowiskiem IP nie ma przeszkód, aby wniosek o dofinansowanie został złożony przez gminę/powiat/województwo.

7. CZY WOJEWÓDZKI FUNDUSZ OCHRONY ŚRODOWISKA I GOSPODARKI WODNEJ (BĘDĄCY SAMORZĄDOWĄ OSOBĄ PRAWNĄ, KOD DZIAŁALNOŚCI 439) MOŻE ZOSTAĆ UJĘTY JAKO STRONA W UMOWIE PARTNERSKIEJ/UMOWIE O WSPÓŁPRACY? UJĘCIE TEGO PODMIOTU BĘDZIE MIAŁO CHARAKTER WYŁĄCZNIE HONOROWY, PODMIOT PEŁNIŁBY W PROJEKCIE FUNKCJĘ KONSULTACYJNĄ NA ZASADZIE WSPARCIA MERYTORYCZNEGO, A PODEJMOWANE PRZEZ NIEGO DZIAŁANIA BĘDĄ REALIZOWANE BEZKOSZTOWO.

Zgodnie z otrzymanym stanowiskiem Instytucji Zarządzającej dla działania 2.4 nie jest możliwa realizacja projektu w strukturze partnerskiej w rozumieniu art. 33 ust. 1 tzw. ustawy wdrożeniowej 1, ponieważ w Szczegółowym Opisie Osi Priorytetowych programu nie uwzględniono takiej możliwości. W działaniu 2.4 istnieje możliwość realizacji projektu przez beneficjenta wiodącego w porozumieniu z podmiotem upoważnionym/podmiotami upoważnionymi do ponoszenia wydatków, jednak Wojewódzki Fundusz Ochrony Środowiska i Gospodarki Wodnej (kod 439) nie mieści się w katalogu potencjalnych beneficjentów działania 2.4, więc nie może być podmiotem upoważnionym do ponoszenia wydatków (na podstawie zapisów regulaminu konkursu).

Jeśli natomiast wskazany podmiot (Wojewódzki Fundusz) pełniłby rolę konsultanta merytorycznego na zasadzie patronatu honorowego, i nie ponosiłby wydatków, które rozliczane byłyby w projekcie, nie ma w dokumentach programowych zapisów, które uniemożliwiałyby takie rozwiązanie bądź zabraniały jego stosowania. Zawarta z tym podmiotem umowa lub porozumienie powinny w sposób jednoznaczny na taką rolę wskazywać. Umowa o dofinansowanie zawierana jest z beneficjentem wiodącym, wskazanym we wniosku o dofinansowanie, i on odpowiada za prawidłową realizację projektu (rzeczową i finansową), a także za zapewnienie trwałości projektu.