

Program Operacyjny

dla wykorzystania środków finansowych w ramach
Mechanizmu Finansowego Europejskiego Obszaru
Gospodarczego oraz Norweskiego Mechanizmu
Finansowego

zatwierdzony przez Radę Ministrów
w dniu 26 lipca 2005 roku

**ze zmianami przyjętymi przez Radę Ministrów
w dniu 14 listopada 2006 roku oraz w dniu 22 czerwca 2007 roku**

Warszawa, lipiec 2005 r.

MINISTERSTWO ROZWOJU REGIONALNEGO

SPIS TREŚCI

Wstęp	3
1. Cele i zasady	5
2. Opis priorytetów	11
2.1. OCHRONA ŚRODOWISKA, W TYM ŚRODOWISKA LUDZKIEGO, POPRZEZ M.IN. REDUKCJĘ ZANIECZYSZCZEŃ I PROMOWANIE ODNAWIALNYCH ŹRÓDEŁ ENERGII.....	11
2.2. PROMOWANIE ZRÓWNOWAŻONEGO ROZWOJU POPRZEZ LEPSZE WYKORZYSTANIE I ZARZĄDZANIE ZASOBAMI.....	14
2.3. OCHRONA KULTUROWEGO DZIEDZICTWA EUROPEJSKIEGO, W TYM TRANSPORT PUBLICZNY I ODNOWA MIAST.....	17
2.4. ROZWÓJ ZASOBÓW LUDZKICH POPRZEZ M.IN. PROMOWANIE WYKSZTAŁCENIA I SZKOLEŃ, WZMACNIANIE W SAMORZĄDZIE I JEGO INSTYTUCJACH POTENCJAŁU Z ZAKRESU ADMINISTRACJI LUB SŁUŻBY PUBLICZNEJ, A TAKŻE WZMACNIANIE WSPIERAJĄCYCH GO PROCESÓW DEMOKRATYCZNYCH.....	20
2.5. OPIEKA ZDROWOTNA I OPIEKA NAD DZIECKIEM.....	24
2.6. BADANIA NAUKOWE.....	29
2.7. WDRAŻANIE PRZEPISÓW Z SCHENGEN, WSPIERANIE NARODOWYCH PLANÓW DZIAŁANIA Z SCHENGEN, JAK RÓWNIEŻ WZMACNIANIE SĄDOWNICTWA.....	33
2.8. OCHRONA ŚRODOWISKA, ZE SZCZEGÓLNYM UWZGLĘDNIENIEM WZMOCNIENIA ZDOLNOŚCI ADMINISTRACYJNYCH DO WPROWADZANIA W ŻYCIĘ ODPOWIEDNICH PRZEPISÓW ISTOTNYCH DLA REALIZACJI PROJEKTÓW INWESTYCYJNYCH.....	36
2.9. POLITYKA REGIONALNA I DZIAŁANIA TRANSGRANICZNE.....	38
2.10. POMOC TECHNICZNA PRZY WDRAŻANIU <i>ACQUIS COMMUNAUTAIRE</i>	41
3. Specyficzne formy pomocy	44
4. Finansowanie	48
5. System zarządzania i wdrażania	52
5.1. ZARZĄDZANIE MECHANIZMAMI FINANSOWYMI.....	52
5.2. NABÓR PROJEKTÓW.....	55
5.3. OCENA I WYBÓR PROJEKTÓW.....	57
5.4. MONITOROWANIE I SPRAWOZDAWCZOŚĆ.....	63
5.5. ZARZĄDZANIE FINANSOWE I KONTROLA.....	65
6. Informacja i promocja	68

Załącznik 1 Wytoczne państw - darczyńców

MINISTERSTWO ROZWOJU REGIONALNEGO

Wstęp

Zgodnie z postanowieniami art. 128 Układu o utworzeniu Europejskiego Obszaru Gospodarczego, nowe państwa członkowskie Unii Europejskiej przystępują, po złożeniu stosownego wniosku, do Europejskiego Obszaru Gospodarczego (EOG). Umowa w tej sprawie została podpisana przez rząd polski 14 października 2003 r.

Jednym z elementów umowy jest przyznanie Polsce, podobnie jak i innym nowym krajom UE, środków finansowych w ramach tzw. Mechanizmu Finansowego EOG oraz tzw. Norweskiego Mechanizmu Finansowego. Darczyńcami są trzy państwa EFTA (Europejskie Stowarzyszenie Wolnego Handlu) – Norwegia, Islandia i Liechtenstein, które razem z UE współtworzą Europejski Obszar Gospodarczy. W zamian za korzystanie ze swobód jednolitego rynku, kraje te zobowiązały się udzielić pomocy finansowej najuboższym państwom członkowskim UE.

W celu uruchomienia środków, Polska podpisała z państwami-darczyńcami umowy w postaci Memorandów of Understanding – 14 października 2004 r. Memorandum of Understanding wdrażania Norweskiego Mechanizmu Finansowego oraz 28 października 2004 r. Memorandum of Understanding wdrażania Mechanizmu Finansowego EOG. Łącznie, w ramach obu Mechanizmów, Polsce przyznano środki w wysokości 533,51 mln euro. Będą one wykorzystywane na przedsięwzięcia realizowane w ramach określonych priorytetów w okresie 2004-2009.

Oba Mechanizmy zostały objęte jednolitymi zasadami i procedurami oraz podlegają jednemu systemowi zarządzania i wdrażania w Polsce. Funkcję koordynacyjną w tym względzie pełni Ministerstwo Rozwoju Regionalnego.

Pierwsza wersja Programu Operacyjnego została zatwierdzona przez Radę Ministrów w dniu 26 lipca 2005 r. Do pierwotnej wersji dokumentu wprowadzono zmiany zatwierdzone przez Radę Ministrów w dniu 14 listopada 2006 r. Modyfikacja pierwszej wersji dokumentu została oparta na doświadczeniach zdobytych podczas pierwszego naboru wniosków ogłoszonego w 2005 r. Niniejsza wersja Programu Operacyjnego wprowadza zmiany w zakresie pierwotnie obowiązującego systemu przepływów finansowych. Nowy „*System przepływów finansowych dla pojedynczych projektów i programów realizowanych w ramach Mechanizmu Finansowego EOG oraz Norweskiego Mechanizmu Finansowego*” został przygotowany przez Ministerstwo Rozwoju Regionalnego, przy współudziale Ministerstwa Finansów, w celu poprawienia płynności finansowej w trakcie realizowania projektów z Mechanizmów Finansowych.

Wytycznymi niniejszego dokumentu będą kierowały się zarówno instytucje tworzące system zarządzania i wdrażania Mechanizmów Finansowych w Polsce jak i potencjalni beneficjenci.

Program Operacyjny zawiera szczegółowy opis priorytetów Mechanizmów Finansowych i działań, jakie będą możliwe do realizacji w ich ramach, wskazuje ogólne kryteria i procedury naboru i wyboru projektów, rodzaje kwalifikujących się kosztów oraz typy beneficjentów. Ponadto, prezentuje ramy finansowe oraz zarys systemu zarządzania i wdrażania, w tym zasady monitoringu, kontroli finansowej i audytu. Program Operacyjny może ulec modyfikacji w wyniku dokonanego przeglądu wdrażania Mechanizmów Finansowych w Polsce podczas corocznych spotkań z państwami – darczyńcami.

Zgodnie z art. 5, 7 i 8 Memorandów of Understanding, podczas corocznych spotkań z państwami-darczyńcami będzie dokonywany przegląd wykorzystania pomocy w ramach sektorowych obszarów priorytetowych oraz funduszy horyzontalnych. W związku z powyższym niniejszy dokument może ulec stosownym modyfikacjom.

MINISTERSTWO ROZWOJU REGIONALNEGO

Dokument został przygotowany przez Ministerstwo Rozwoju Regionalnego we współpracy z Ministerstwem Finansów, Ministerstwem Środowiska, Ministerstwem Kultury i Dziedzictwa Narodowego, Ministerstwem Spraw Wewnętrznych i Administracji, Ministerstwem Zdrowia, Ministerstwem Nauki i Szkolnictwa Wyższego oraz Urzędem Komitetu Integracji Europejskiej.

1. Cele i zasady

Cele i zasady ubiegania się o środki finansowe z Mechanizmu Finansowego Europejskiego Obszaru Gospodarczego (EOG) oraz Norweskiego Mechanizmu Finansowego, nazywanych łącznie Mechanizmami Finansowymi, są jednolite dla obu ww. instrumentów.

Cele

Głównym celem utworzonego przez państwa-darczyńców Mechanizmu Finansowego EOG oraz Norweskiego Mechanizmu Finansowego jest realizacja przedsięwzięć prorozwojowych przyczyniających się do zmniejszania różnic ekonomicznych i społecznych w obrębie Europejskiego Obszaru Gospodarczego. Ponadto, realizacja przedsięwzięć będzie służyła zacieśnieniu współpracy bilateralnej pomiędzy Polską a państwami-darczyńcami.

Realizowane projekty powinny być zgodne z priorytetami polityki społeczno-gospodarczej kraju, jak też celami odpowiednich polityk Unii Europejskiej.

Podejmowane w ramach Mechanizmów działania powinny ponadto obejmować różne aspekty horyzontalne, które podnoszą jakość realizowanych projektów, a tym samym zwiększają wpływ na osiągnięcie spójności społeczno-gospodarczej. Do głównych aspektów horyzontalnych zalicza się:

1. Zrównoważony rozwój, integrujący wymiar środowiskowy, ekonomiczny i społeczny,
2. Równość szans kobiet i mężczyzn,
3. Dobre zarządzanie, które określa udział szerokiej grupy partnerów w procesie podejmowania decyzji, podejmowanie decyzji zgodnie z prawem oraz przejrzystymi zasadami,
4. Współpraca wielostronna,
5. Działania transgraniczne.

W Polsce, wykorzystanie środków Mechanizmów Finansowych będzie pełniło funkcje uzupełniające w stosunku do działań realizowanych z funduszy strukturalnych i Funduszu Spójności UE.

Priorytety

Łącznie, w ramach obu Mechanizmów, Polsce przyznano środki w wysokości 533,51 mln euro na lata 2004 – 2009. Będą one wykorzystywane na projekty realizowane w ramach ściśle zdefiniowanych obszarów priorytetowych.

Środki finansowe w ramach Mechanizmu Finansowego EOG dostępne będą na realizację projektów w następujących sześciu obszarach priorytetowych:

- Ochrona środowiska, w tym środowiska ludzkiego, poprzez m.in. redukcję zanieczyszczeń i promowanie odnawialnych źródeł energii,
- Promowanie zrównoważonego rozwoju poprzez lepsze wykorzystanie i zarządzanie zasobami,
- Ochrona kulturowego dziedzictwa europejskiego, w tym transport publiczny i odnowa miast,
- Rozwój zasobów ludzkich poprzez m.in. promowanie wykształcenia i szkoleń, wzmacnianie w samorządzie i jego instytucjach potencjału z zakresu administracji lub służby publicznej, a także wzmacnianie wspierających go procesów demokratycznych,

MINISTERSTWO ROZWOJU REGIONALNEGO

- Opieka zdrowotna i opieka nad dzieckiem,
- Badania naukowe.

Środki finansowe z Norweskiego Mechanizmu Finansowego mogą wspierać działania podejmowane w ramach wszystkich sześciu priorytetów Mechanizmu Finansowego EOG, oraz na zasadach pierwszeństwa w zakresie następujących dodatkowych czterech obszarów priorytetowych:

- Wdrażanie przepisów z Schengen, wspieranie Narodowych Planów Działania z Schengen, jak również wzmocnienie sądownictwa,
- Ochrona środowiska, ze szczególnym uwzględnieniem wzmocnienia zdolności administracyjnych do wprowadzania w życie odpowiednich przepisów istotnych dla realizacji projektów inwestycyjnych,
- Polityka regionalna i działania transgraniczne,
- Pomoc techniczna przy wdrażaniu *acquis communautaire*.

Zasady ogólne

1. We wdrażanie Mechanizmów Finansowych zaangażowane są zarówno instytucje państw-beneficjentów, jak i państw darczyńców. Po stronie państw-beneficjentów ogólna odpowiedzialność za wdrażanie środków spoczywa na Krajowym Punkcie Kontaktowym, którego funkcje w Polsce sprawuje Ministerstwo Rozwoju Regionalnego. Po stronie państw-darczyńców Mechanizmem Finansowym EOG zarządza Komitet Mechanizmu Finansowego EOG, zaś Norweskim Mechanizmem Finansowym - Norweskie Ministerstwo Spraw Zagranicznych. Biuro Mechanizmów Finansowych (BMF) w Brukseli wspiera ww. instytucje i odpowiada za zarządzanie mechanizmami na poziomie operacyjnym, w tym w kontaktach z Krajowym Punktem Kontaktowym.
2. Proces wyboru projektów do dofinansowania z Mechanizmów Finansowych odbywa się zarówno po stronie krajowej, jak i darczyńców. Do oceny przez instytucje państw-darczyńców strona polska będzie przekazywać tylko te projekty, które pozytywnie przejdą procedurę selekcji w kraju. Ostateczną decyzję w sprawie przyznania dofinansowania oraz jego wysokości podejmują instytucje państw-darczyńców. Wkład krajów EFTA EOG w postaci środków finansowych będzie określany na podstawie indywidualnych przypadków, z uwzględnieniem wszystkich istotnych czynników. W żadnym przypadku nie mogą być przekroczone pułapy współfinansowania Wspólnoty Europejskiej.
3. Współpracę pomiędzy instytucjami państw-darczyńców a instytucjami państw-beneficjentów reguluje prawodawstwo Królestwa Norwegii.
4. Zobowiązania w ramach Mechanizmów Finansowych będą zaciągane do 30 kwietnia 2009 r.
5. Zgodnie z Artykułem 4 Protokołu 38a, będą stosowane następujące poziomy dofinansowania:
 - a) *wielkość dofinansowania do 60%*; z wyjątkiem sytuacji, do jakich odnosi się podpunkt b) i c), wielkość wsparcia nie może przekraczać 60% całkowitych kosztów kwalifikowalnych projektu.
 - b) *wielkość dofinansowania do 85%*; w przypadku, gdy 15% lub więcej całkowitych kosztów kwalifikowalnych projektu będzie współfinansowane z budżetu państwa lub budżetu jednostek samorządu terytorialnego, Mechanizmy Finansowe mogą zapewnić finansowanie dla reszty kosztów kwalifikowalnych projektu.

MINISTERSTWO ROZWOJU REGIONALNEGO

- c) *wielkość dofinansowania do 85% i powyżej*; w celu dofinansowania działań w ramach projektów organizacji pozarządowych (w tym partnerów społecznych) lub projektów w ramach Funduszu Kapitału Początkowego oraz Funduszu Stypendialnego i Szkoleniowego, Mechanizm Finansowy EOG i Norweski Mechanizm Finansowy mogą zostać łączone w celu otrzymania dofinansowania wyższego niż opisane w podpunkcie a) i b) tego artykułu, ale generalnie nie większego niż 90%. Współfinansowanie przez podmiot krajowy będzie na ogół wymagane.
6. Dla każdego projektu dofinansowywanego z Mechanizmów Finansowych podpisana zostanie odrębna umowa finansowa pomiędzy Krajowym Punktem Kontaktowym a stosowną instytucją państw-darczyńców. Umowa finansowa będzie określać terminy, warunki pomocy, wysokość dofinansowania, jak również zadania i zakres odpowiedzialności wszystkich stron.
 7. Wydatki poniesione przed datą podjęcia decyzji o dofinansowaniu danego projektu przez Komitet Mechanizmu Finansowego / Norweskie Ministerstwo Spraw Zagranicznych nie są zaliczane do wydatków kwalifikowalnych. Końcowa data kwalifikowalności wydatków zostanie określona w umowie finansowej. Będzie to 24 miesiące po planowanej dacie zakończenia projektu, ale nie później niż 30 kwietnia 2011 r.
 8. Pomoc finansowa będzie wypłacana w formie refundacji poniesionych udokumentowanych kosztów, zgodnie z ustalonym harmonogramem wydatkowania. W niektórych i uzasadnionych przypadkach dofinansowywany projekt może uzyskać zaliczkę.
 9. Wszelkie poniesione wydatki muszą być udokumentowane otrzymanymi fakturami lub dokumentami księgowymi o równoważnej wartości dowodowej.

Szczegółowy opis powyższych zasad został zamieszczony w kolejnych rozdziałach niniejszego Programu. Ponadto załącznik nr 1 zawiera zbiór wytycznych przygotowanych przez państwa-darczyńców w zakresie zasad wdrażania Mechanizmów Finansowych (dokumenty te są także dostępne na stronie internetowej www.eog.gov.pl).

Pomoc publiczna

Zgodnie z art. 4 Protokołu 38a Umowy o Europejskim Obszarze Gospodarczym oraz art. 4 Umowy z dnia 14 października 2003 r. pomiędzy Królestwem Norwegii i Wspólnotą Europejską ustanawiającej Norweski Mechanizm Finansowy na okres 2004-2009, przy wdrażaniu Mechanizmu Finansowego EOG oraz Norweskiego Mechanizmu Finansowego należy przestrzegać zasad dotyczących pomocy publicznej.

Wdrożenie niniejszego Programu Operacyjnego nie wymaga notyfikacji planowanego wsparcia do Komisji Europejskiej w trybie art. 88 ust. 3 Traktatu Wspólnoty Europejskiej. Udzielanie wsparcia w ramach Programu będzie następowało z uwzględnieniem warunków dopuszczalności pomocy publicznej, określonych w przepisach prawa wspólnotowego.

Weryfikacja zgodności z zasadami pomocy publicznej będzie dokonywana na etapie oceny wniosków aplikacyjnych przez właściwe Instytucje Pośredniczące. Kolejną weryfikację będzie przeprowadzała Komisja Europejska dokonując oceny każdego przedkładanego wniosku aplikacyjnego.

MINISTERSTWO ROZWOJU REGIONALNEGO

Wnioskodawcy

Generalnie, wnioskodawcami ubiegającymi się o dofinansowanie projektów ze środków Mechanizmów Finansowych mogą być wszystkie instytucje sektora publicznego i prywatnego oraz organizacje pozarządowe utworzone w prawny sposób w Polsce i działające w interesie publicznym.¹ W szczególności wnioskodawcami mogą być: organy administracji rządowej i samorządowej wszystkich szczebli, instytucje naukowe i badawcze, instytucje branżowe i środowiskowe, organizacje społeczne oraz podmioty partnerstwa publiczno-prywatnego. Szczegółowy wykaz preferowanych typów beneficjentów dla poszczególnych obszarów priorytetowych Mechanizmów zawiera rozdział 2. Podmioty sektora prywatnego mogą ubiegać się o pomoc finansową zgodnie z odpowiednimi przepisami krajowymi, tj. m.in. zgodnie z ustawą z dnia 30 kwietnia 2004 r. o postępowaniu w sprawach dotyczących pomocy publicznej (Dz.U. z 2004 r. nr 123 poz.1291). Ponadto wnioskodawcy z sektora prywatnego muszą wykazać, że wnioskowany o dofinansowanie projekt będzie działał w interesie publicznym.

Typy projektów

Środki finansowe dostępne w ramach Mechanizmu Finansowego Europejskiego Obszaru Gospodarczego oraz Norweskiego Mechanizmu Finansowego mogą być przeznaczone na realizację zadań w postaci pojedynczych projektów, grup projektów (programów) oraz specyficznych form pomocy - grantów blokowych oraz Funduszu Kapitału Początkowego (ang. *seed money*).

O dofinansowanie pojedynczych projektów oraz grup projektów (programów) można ubiegać się w ramach poszczególnych obszarów priorytetowych. Pozostałe typy projektów (granty blokowe i Fundusz Kapitału Początkowego) są traktowane horyzontalnie.

W załączniku nr 1 do niniejszego Programu Operacyjnego, zawarte zostały przygotowane przez państwa-darczyńców wytyczne dla poszczególnych typów projektów (dokumenty dostępne także na stronie internetowej www.eog.gov.pl). Poniżej zawarto ich skrótowy opis.

Pojedyncze projekty

Projekt jest to ekonomicznie niepodzielna seria działań odpowiadająca ściśle określonej funkcji technicznej z jasno określonymi celami. Pojedynczy projekt może zawierać jeden lub więcej podprojektów stanowiących spójną całość.

Ogólnie pojedynczy projekt odpowiada konkretnej potrzebie ekonomicznej, środowiskowej lub społecznej w ramach jednego z priorytetów Mechanizmu Finansowego EOG i/lub Norweskiego Mechanizmu Finansowego. Jest to inwestycja, która może istnieć samodzielnie lub być zbiorem różnych podprojektów. Wszystkie elementy pojedynczego projektu, włącznie z podprojektami i jego beneficjentami muszą być jasno zidentyfikowane na samym początku procesu przygotowania projektu.

Wysokość wnioskowanej pomocy w ramach pojedynczego projektu nie może być mniejsza niż 250 000 euro.

¹ Stwierdzenie, że projekt przedłożony przez wnioskodawcę z sektora prywatnego działa w interesie publicznym, jest dokonywane przez Instytucję Pośredniczącą. Instytucja Pośrednicząca w tym celu może zasięgnąć opinii właściwego Urzędu Marszałkowskiego.

MINISTERSTWO ROZWOJU REGIONALNEGO

Grupy projektów (programy)

Program składa się z równorzędnych grup oddzielnych projektów skierowanych na osiągnięcie wspólnych przestrzennie/sektorowo/tematycznie określonych celów, opracowanych przez partnerów projektów. Grupy projektów mają na celu ułatwienie wdrażania całościowych i bardziej kosztownych strategii.

Grupa projektów zawiera składowe projekty połączone tematycznie lub posiadające wspólny cel określony na szczeblu regionalnym lub lokalnym, czy też skierowany na osiągnięcie określonych celów narodowych. Dobrze zdefiniowane i zarządzane grupy projektów mogą przyczynić się do osiągnięcia większych efektów socjo - ekonomicznych niż zsumowane efekty pojedynczych projektów realizowanych oddzielnie.

Grupy projektów są zwykle określone przez partnerów, którzy będą przedstawicielami wszystkich, których kluczowe interesy będą realizowane w ich ramach. Partnerzy ci będą współpracować w ramach określonych strategii oraz wyznaczą swojego przedstawiciela-operatora, który będzie odpowiedzialny przed daną Instytucją Pośredniczącą i Krajowym Punktem Kontaktowym za wdrażanie grupy projektów w ramach powierzonych uprawnień. Operator działa jako instytucja ponosząca pełną odpowiedzialność za przekazanie grupy projektów i środków finansowych do projektodawców składowych projektów.

Wnioski dotyczące grup projektów muszą zawierać szczegółowe i pełne dane dotyczące wszystkich aspektów proponowanej grupy projektów: jej główne cele, zidentyfikowane działania projektu, które tworzą grupę, a także powinny obejmować plan zawierający ustalenia dotyczące wdrażania, włącznie z kryteriami i procedurami wyboru komponentów projektów. Opis ten musi zawierać szczegóły systemów proponowanych do zapewnienia całkowitej odpowiedzialności także za wydatkowanie.

Operator programu zobowiązany jest do wniesienia wkładu finansowego, zgodnie z ogólnymi wymogami dotyczącymi współfinansowania. Wkład ten dokonywany jest niezależnie od współfinansowania przez finalnych beneficjentów (poszczególnych projektów realizowanych w ramach programu) i ma na celu stworzenie funduszu programu, którego środki finansowane będą dofinansowywały realizację poszczególnych projektów.

Zważywszy na rolę operatora programu w wyborze projektów, nie może on być beneficjentem programu. W przypadku uruchamiania programu w partnerstwie z innymi podmiotami, partnerzy także nie mogą być jego beneficjentami.

Granty blokowe

Grant blokowy jest to fundusz, ustanowiony dla ściśle określonych celów, który może być wykorzystany do dostarczenia pomocy finansowej dla jednostek, organizacji lub instytucji. Granty blokowe mają na celu ułatwienie wdrażania projektów, w którym każdy podprojekt lub końcowy odbiorca jest zbyt mały, aby go zidentyfikować przed rozpoczęciem realizacji projektu lub żeby efektywnie nim administrować na poziomie podstawowym.

Granty blokowe zwiększają dostępność środków Mechanizmów Finansowych dla organizacji, które najlepiej odpowiadają specyficznym problemom rozwojowym (np. integracja społeczna lub lokalne inicjatywy rozwojowe), ale niekoniecznie są wystarczająco dobrze wyposażone by samodzielnie sprostać wymaganiom związanym z procesem aplikowania o te środki. Operatorzy dla grantów blokowych w ramach powierzonych im zadań będą odpowiedzialni za wdrażanie grantów blokowych przed Krajowym Punktem Kontaktowym oraz instytucjami państw-darczyńców.

MINISTERSTWO ROZWOJU REGIONALNEGO

Fundusz Kapitału Początkowego jest specyficzną formą pomocy, która zostanie ustanowiona w celu wsparcia procesu przygotowania projektów realizowanych przez podmioty polskie w ramach partnerstw dwustronnych z podmiotami państw darczyńców przedkładanych do dofinansowania w ramach obu Mechanizmów Finansowych, jak również w celu wspierania tworzenia nowych partnerstw, mających za zadanie przygotowanie i wdrożenie nowych projektów. Opis Funduszu zawarty został w rozdziale nr 3.

2. Opis priorytetów

Zgodnie z Aneksami B Memorandum of Understanding wdrażania Mechanizmu Finansowego EOG oraz Aneksami B Memorandum of Understanding wdrażania Norweskiego Mechanizmu Finansowego, w ramach poszczególnych obszarów priorytetowych Mechanizmów określone zostały szczegółowe typy przedsięwzięć, które mogą uzyskać wsparcie finansowe.

Niniejszy rozdział ma na celu uszczegółowienie zapisów zawartych w Memorandach of Understanding, w tym uzupełnienie o preferowane rodzaje kwalifikujących się projektów, kategorie kosztów kwalifikowalnych oraz typy beneficjentów.

Wymienione poniżej rodzaje projektów i beneficjentów należy przyjąć jako przykładowe (preferowane) i nie należy ich uznawać za zamknięty katalog działań i podmiotów uprawnionych do ubiegania się o środki z Mechanizmów Finansowych.

Memoranda of Understanding oraz zasady i procedury przygotowane przez państwa-darczyńców stanowią podstawę do wdrażania Mechanizmów Finansowych w Polsce, a zawarte w nich ich zapisy powinny być interpretowane jako powszechnie obowiązujące.

W ramach przedstawionych poniżej obszarów priorytetowych realizowane będą pojedyncze projekty i programy. Ewentualne granty blokowe będą mogły być ustanawiane w drodze dodatkowych uzgodnień z państwami-darczyńcami. Minimalna wartość dofinansowania projektu w formie pojedynczego projektu wynosi 250 000 euro. Możliwe są odstępstwa od tej wartości w przypadku priorytetów, które określiły minimalną wartość projektu jako jedno z kryteriów wyboru projektu.

Zgodnie z artykułem 7 Memorandum of Understanding, obszary priorytetowe i typy projektów wyszczególnione w Aneksie B będą przedmiotem przeglądu podczas rocznych spotkań z państwami-darczyńcami i mogą ulec modyfikacji.

2.1. Ochrona środowiska, w tym środowiska ludzkiego, poprzez m.in. redukcję zanieczyszczeń i promowanie odnawialnych źródeł energii

Opis i uzasadnienie priorytetu

Proces poprawy stanu środowiska naturalnego w Polsce wymaga nie tylko utrzymania dotychczasowych działań, ale również zintensyfikowania prac w tych obszarach, które do tej pory były mniej dofinansowane lub nie były dofinansowane wcale. Działania takie dotyczą następujących zagadnień:

- redukcji i ograniczania przemieszczania się zanieczyszczeń,
- oszczędności zasobów energii,
- zwiększania udziału produkcji energii ze źródeł odnawialnych w bilansie energetycznym Polski,
- zapewnienia aglomeracjom² odbioru i oczyszczania ścieków,
- zagospodarowywania segregowanych odpadów.

Cel priorytetu

Głównym celem priorytetu jest zmniejszenie ilości zanieczyszczeń w środowisku, poprzez ochronę powietrza, ochronę wód powierzchniowych oraz racjonalną gospodarkę odpadami³.

² Zdefiniowano w ustawie z dnia 18 lipca 2001 r. Prawo wodne (Dz. U. Nr 115 poz. 1229 z 2001 z późniejszymi zmianami).

³ Zakres działań określają następujące ustawy:

- Ustawa z dnia 27 kwietnia 2001 r. Prawo ochrony środowiska (Dz. U. Nr. 62 poz.627 z 2001 z późniejszymi zmianami);

Rodzaje kwalifikujących się projektów

W ramach priorytetu realizowane będą projekty polegające na budowie i modernizacji infrastruktury ochrony środowiska. W ramach priorytetu realizowane będą następujące zadania:

- 1. Ograniczanie korzystania z indywidualnych systemów ogrzewania na rzecz podłączenia do zbiorczych/komunalnych sieci ciepłych**
Projekt polegający na uciepłownieniu centralnej części miasta (o zwartej zabudowie wielorodzinnej), nadal ogrzewanej przez małe lokalne kotłownie i piece kaflowe, na obszarze o przekroczonych dopuszczalnych stężeniach zanieczyszczeń atmosfery
- 2. Zastąpienie przestarzałych źródeł energii cieplnej nowoczesnymi, energooszczędnymi i ekologicznymi źródłami energii**
Projekt polegający na likwidacji przestarzałej kotłowni węglowej o mocy od 1 MW do 20 MW i zastąpieniu jej nowoczesną kotłownią z preferencją dla układów skojarzonych.
- 3. Prace termomodernizacyjne w budynkach użyteczności publicznej⁴**
Projekt polegający na kompleksowej termomodernizacji (tj. docieplenie ścian i przegród, wymiana drzwi wejściowych i okien, modernizacja źródła ciepła i instalacja ciepłownicza w budynku z preferencją dla przedsięwzięć kompleksowych) budynków użyteczności publicznej i ich kompleksów będących własnością jednego beneficjenta, (także zlokalizowanych w różnych miejscach). Przedsięwzięcie objęte jest programem (grupą projektów), na który będzie odrębny nabór wniosków.
- 4. Inwestycje w zakresie odnawialnych źródeł energii, tj. wykorzystania energii wodnej (małe elektrownie wodne do 5 MW), energii słonecznej oraz biomasy w indywidualnych systemach grzewczych**
 - a) Projekt polegający na budowie małej elektrowni wodnej o mocy od 50 kW do 5 MW na istniejącym stopniu wodnym (na obszarach nie objętych programami restytucji ryb wędrownych) z bezpiecznymi przepławkami dla ryb oraz automatyką ograniczającą pobór wody przez turbiny przy niskich stanach wód w rzece;
 - b) Projekt polegający na zainstalowaniu kolektorów słonecznych o powierzchni ponad 100 m² lub budowie układów fotowoltaicznych, dla budynków użyteczności publicznej i budynków mieszkalnych;
 - c) Projekt polegający na budowie kotłowni na biomasę od 1 MW do 10 MW, wykorzystującej lokalne zasoby paliwa.
- 5. Budowa, przebudowa i modernizacja komunalnych oczyszczalni ścieków oraz systemów kanalizacji zbiorczej**
Projekt polegający na budowie, przebudowie lub modernizacji systemu kanalizacji zbiorczej oraz budowie oczyszczalni ścieków dla aglomeracji⁵ od 2 000 RLM do 15 000 RLM⁶

- Ustawa z dnia 18 lipca 2001 r. Prawo wodne (Dz. U. Nr 115 poz. 1229 z 2001 z późniejszymi zmianami);

- Ustawa z dnia 27 kwietnia 2001 r. o odpadach (Dz. U. Nr 62 poz. 628 z późniejszymi zmianami);

⁴ Zdefiniowano w Rozporządzeniu Ministra Infrastruktury z dnia 12.04.2002 r. w sprawie warunków technicznych, jakim powinny odpowiadać budynki i ich usytuowanie (Dz. U. Nr 75 poz. 690 z 2002 r. z późniejszymi zmianami) dotyczy tylko budynków użyteczności publicznej przeznaczonych na potrzeby oświaty, opieki zdrowotnej, opieki społecznej i socjalnej.

MINISTERSTWO ROZWOJU REGIONALNEGO

6. Organizacja selektywnej zbiórki odpadów, a następnie zagospodarowywanie ich poprzez odzysk

Projekt polegający na uzupełnieniu istniejącego systemu gospodarowania odpadami komunalnymi przez zbiórkę i recykling jednego bądź kilku wymienionych rodzajów odpadów: zużytego sprzętu elektrycznego i/lub elektronicznego; odpadów opakowaniowych lub zagospodarowanie: odpadów z remontów obiektów budowlanych (nie dotyczy azbestu) i/lub odpadów z przebudowy infrastruktury drogowej. Możliwe jest zgłaszanie przedsięwzięć dotyczących innych rodzajów odpadów stałych.

Wykaz możliwych kosztów kwalifikowalnych:

W ramach priorytetu do wydatków kwalifikowalnych (wyłącznie w przypadku przyjęcia projektu do realizacji), mogą zostać zaliczone koszty poniesione zgodnie z zasadami określonymi w „Szczegółowych warunkach dotyczących kwalifikowalności wydatków w ramach Mechanizmu Finansowego EOG oraz Norweskiego Mechanizmu Finansowego na lata 2004-2009” – dokument przyjęty przez instytucje państw darczyńców oraz koszty poniesione od daty otrzymania od strony darczyńców listu z ofertą pomocy na dofinansowanie realizacji projektu.

W szczególności mogą to być wydatki poniesione na:

1. Prace przygotowawcze, w tym:
 - o koszt przygotowania dokumentacji przetargowej, koszty przygotowania przetargu, w tym publikacji ogłoszeń przetargowych;
 - o zakup gruntu, który nie ma charakteru rolnego, jeśli jest to nierozzerwalnie związane z realizacją projektu.
2. Opłaty finansowe, podatki i koszty ogólne:
 - o opłaty bankowe za otwarcie rachunku i administrowanie kontem;
 - o wydatki na doradztwo, opłaty notarialne, koszty ekspertyz finansowych, koszty księgowości i audytów;
 - o koszty gwarancji zapewnionych przez bank lub inne instytucje finansowe, jeśli są one konieczne w przypadku zaliczek wypłacanych w ramach Mechanizmów,
 - o podatek VAT (tylko wtedy, gdy podatek ten nie może być odzyskany);
 - o wkład rzeczowy (udostępnienie majątku ziemskiego lub nieruchomości, sprzętu i materiałów, badań i działań profesjonalnych lub niepłatne prace ochotnicze);
 - o koszty stałe, pod warunkiem, że są oparte na rzeczywistych kosztach związanych z wdrażaniem działań współfinansowanych przez MF EOG i/lub NMF i jeśli są alokowane pro rata (proporcjonalnie) dla przedsięwzięcia, zgodnie z należycie udowodnioną, jasną i powszechnie przyjętą metodą.
3. Prace inwestycyjne oraz prace związane z procesem inwestycyjnym, w tym:
 - o zakup nieruchomości, pod warunkiem istnienia bezpośredniego związku pomiędzy zakupem a celem projektu;

⁵ Aglomeracja oznacza teren na którym zaludnienie lub działalność gospodarcza są wystarczająco skoncentrowane, aby ścieki komunalne były zbierane i przekazywane do oczyszczalni ścieków komunalnych (Zgodnie z art. 43 ust. 2 ustawy z dnia 18 lipca 2001 r. Prawo wodne).

⁶ Jeden równoważny mieszkaniec to ładunek substancji organicznych biologicznie rozkładalnych wyrażony jako wskaźnik pięciodobowego biochemicznego zapotrzebowania na tlen w ilości 60 g tlenu na dobę (art. 43 ust.2 ustawy z dnia 18 lipca 2001 r. Prawo wodne).

MINISTERSTWO ROZWOJU REGIONALNEGO

- o przygotowanie terenu pod budowę, prace ziemne, prace budowlano-montażowe, prace instalacyjne prace wykończeniowe;
- o budowa (koszty siły roboczej, materiałów, użycia sprzętu, trwałego wyposażenia w trakcie budowy);
- o sprzęt i wyposażenie (zakup lub budowa wyposażenia przeznaczonego na trwałe zainstalowanie);
- o wynagrodzenia osób bezpośrednio zaangażowanych w realizację projektu,
- o koszty tłumaczeń (za wyjątkiem tłumaczenia na język angielski wniosku aplikacyjnego wraz z załącznikami).

4. Koszty informacji i promocji projektu.

5. Koszty zarządzania projektem - w przypadku, gdy są tworzone dodatkowe struktury do zarządzania projektem, w ramach których zatrudniony jest personel wyłącznie w tym celu, uzasadnione i związane z tym koszty zarządzania mogą zostać uwzględnione jako kwalifikowalne w budżecie projektu. Koszty te nie mogą przekraczać 10 % całkowitych kosztów kwalifikowalnych projektu. Koszty nabycia i instalacji komputerowych systemów zarządzania, monitorowania i ewaluacji nie są kwalifikowalne.

Kryteria wyboru projektów

- minimalna wartość dofinansowania pojedynczego projektu wynosi 250 tys. euro, zaś maksymalna wielkość dofinansowania wynosi 2 mln euro;
- uzyskanie w wyniku realizacji wymiernego efektu ekologicznego.

Rodzaje beneficjentów

Beneficjentami mogą być wszystkie instytucje sektora publicznego i prywatnego oraz organizacje pozarządowe⁷ utworzone w prawny sposób w Polsce, i działające w interesie publicznym.

2.2. Promowanie zrównoważonego rozwoju poprzez lepsze wykorzystanie i zarządzanie zasobami

Opis i uzasadnienie priorytetu

Zrównoważony rozwój polega na efektywnym wykorzystywaniu zasobów naturalnych, nie naruszającym trwałości funkcjonowania przyrody i jej naturalnej różnorodności oraz zachowaniu równych szans w dostępie do zasobów środowiska także dla przyszłych pokoleń. Do realizacji wybrano zagadnienia w zakresie wzmocnienia instytucjonalnego, związane z integrowaniem zagadnień ochrony środowiska z polityką w poszczególnych dziedzinach gospodarki.

Dotyczą one głównie:

- wprowadzania wzorców produkcji i konsumpcji przyjaznych środowisku,
- zachowania trwałości różnorodności biologicznej,
- wzmocnienia społeczno-ekonomicznej funkcji lasów,
- rozszerzania wiedzy i podnoszenia świadomości osób, instytucji na rzecz rozwiązywania lokalnych problemów zatrudnienia i środowiska,
- współpracy i komunikacji pomiędzy podmiotami zaangażowanymi w edukację ekologiczną,

⁷ Organizacjami pozarządowymi, zgodnie z zapisami ustawy z dnia 24 kwietnia 2003 r. o działalności pożytku publicznego i o wolontariacie, są nie będące jednostkami sektora finansów publicznych, w rozumieniu przepisów o finansach publicznych, i niedziałające w celu osiągnięcia zysku, osoby prawne lub jednostki nie posiadające osobowości prawnej utworzone na podstawie przepisów ustaw, w tym fundacje i stowarzyszenia.

MINISTERSTWO ROZWOJU REGIONALNEGO

- wsparcia dla procesu zachowania i tworzenia nowych miejsc pracy na rzecz ochrony środowiska (tzw. zielone miejsca pracy),
- wsparcia działań z zakresu tzw. *zielonych zamówień*, czyli preferowanie przy zakupach przez administrację rządową i samorządową wyrobów i usług, które mniej obciążają środowisko.

Cel priorytetu

Głównym celem tego priorytetu jest promowanie i wprowadzanie w życie zasad zrównoważonego rozwoju wśród władz i społeczeństwa.

Rodzaje kwalifikujących się projektów

W ramach tego priorytetu wsparcie mogą uzyskać projekty dotyczące wzmocnienia instytucjonalnego i poszerzenia wiedzy o zrównoważonym rozwoju kraju w następujących dziedzinach:

- 1. Zmniejszanie energo-, materiało- i wodochłonności produkcji i usług poprzez poprawę efektywności wykorzystania zasobów produkcyjnych**
Projekt polegający na:
 - a) opracowaniu programu dla konkretnego zakładu produkcyjnego lub/i usługowego dotyczącego jego modernizacji pod kątem zmniejszenia: zużycia energii, wody i surowców mineralnych oraz zmniejszenia produkcji odpadów;
 - b) kampaniach konsumenckich promujących zakupy produktów proekologicznych.
- 2. Wykorzystanie odnawialnych źródeł energii**
Projekt polegający na opracowaniu strategii zaopatrzenia gmin w energię ze źródeł odnawialnych jako części planów energetycznych gmin.
- 3. Wspieranie procesu tworzenia „zielonych” miejsc pracy i „zielonych zamówień”**
Projekt polegający na przygotowaniu i przeprowadzeniu kampanii informacyjnej wraz ze szkoleniem w zakresie tworzenia „zielonych” miejsc pracy oraz „zielonych zamówień i zakupów” w urzędach i/lub dla podmiotów gospodarczych.
- 4. Działania na rzecz poprawy poziomu edukacji ekologicznej, poprzez tworzenie sieci nauczania na rzecz środowiska**
Projekt dotyczący akcji edukacyjnej (w tym seminariów, warsztatów, konkursów, kampanii informacyjnych, platform e-learningowych) przygotowany we współpracy organizacji pozarządowej (ych) z lokalnymi władzami oraz lokalnymi społecznościami, w zakresie kształtowania postaw proekologicznych.
- 5. Działania zachęcające do ochrony, poprawy i przywracania różnorodności biologicznej, w tym zasobów morskich oraz obszarów włączonych do sieci Natura 2000**
Projekt dotyczący działań na rzecz czynnej ochrony gatunków roślin i zwierząt zagrożonych wyginięciem oraz ekosystemów zagrożonych przez działalność człowieka, na obszarach wytypowanych do sieci NATURA 2000 oraz na obszarach morskich.
- 6. Działania na rzecz wsparcia gospodarki leśnej**
Projekt obejmujący działania na rzecz trwałego i zrównoważonego rozwoju wielofunkcyjnej gospodarki leśnej, wspierające jej udział w rozwoju obszarów wiejskich oraz trwałość lasów i zachowanie różnorodności biologicznej w ekosystemach leśnych.

W przypadku projektów o charakterze modelowym (dot. pkt. 5 i 6) dopuszczalne są uzasadnione działania inwestycyjne.

MINISTERSTWO ROZWOJU REGIONALNEGO

Wykaz możliwych kosztów kwalifikowalnych:

W ramach priorytetu do wydatków kwalifikowalnych (wyłącznie w przypadku przyjęcia projektu do realizacji), mogą zostać zaliczone koszty poniesione zgodnie z zasadami określonymi w „Szczegółowych warunkach dotyczących kwalifikowalności wydatków w ramach Mechanizmu Finansowego EOG oraz Norweskiego Mechanizmu Finansowego na lata 2004 – 2009” – dokument przyjęty przez instytucje państw-darczyńców oraz koszty poniesione od daty otrzymania od strony darczyńców listu z ofertą pomocy na dofinansowanie realizacji projektu.

W szczególności mogą to być wydatki poniesione na:

1. Prace przygotowawcze, w tym:

- koszt przygotowania dokumentacji przetargowej, koszty przygotowania przetargu, w tym publikacji ogłoszeń przetargowych,
- koszty przygotowania terenu (dot. pkt. 5 i 6) w tym pod ochronę gatunkową wraz z oznakowaniem.

2. Opłaty finansowe, podatki i koszty ogólne:

- opłaty bankowe za otwarcie rachunku i administrowanie kontem,
- wydatki na doradztwo, opłaty notarialne, koszty ekspertyz finansowych, koszty księgowości i audytów,
- podatek VAT (tylko wtedy, gdy podatek ten nie może być odzyskany),
- wkład rzeczowy (udostępnienie majątku ziemskiego lub nieruchomości, sprzętu i materiałów, badań i działań profesjonalnych lub niepłatne prace ochotnicze),
- koszty stałe, pod warunkiem, że są oparte na rzeczywistych kosztach związanych z wdrażaniem działań współfinansowanych przez MF EOG i/lub NMF i jeśli są alokowane pro rata (proporcjonalnie) dla przedsięwzięcia, zgodnie z należycie udowodnioną, jasną i powszechnie przyjętą metodą.

3. Wydatki poniesione na realizację projektu, w tym:

- koszt wynajmu sal,
- koszty obsługi konferencji i szkoleń,
- koszty wynagrodzeń wykładowców,
- koszty podróży, zakwaterowania i wyżywienia uczestników oraz osób prowadzących szkolenie, badania, przygotowujących ekspertyzy,
- koszty materiałów szkoleniowych,
- koszty wynagrodzenia osób wykonujących zadania związane z obsługą administracyjno-biurową oraz tłumaczeniami,
- koszty przygotowania programu, strategii, kampanii, akcji edukacyjnej (jeśli jest to założony cel projektu),
- wynagrodzenia osób bezpośrednio zaangażowanych w realizację projektu,
- koszty tłumaczeń (za wyjątkiem tłumaczenia na język angielski wniosku aplikacyjnego wraz z załącznikami),
- zakup oprogramowania (np. do celów szkoleń, ćwiczeń i prezentacji).

4. Prace inwestycyjne w przypadku projektów o charakterze modelowym(dot. pkt. 5 i 6), w tym:

- koszt adaptacji terenu,
- koszty utworzenia obszarów ochrony gatunkowej i działań związanych z ochroną czynną,
- koszty zakupu materiału rozmnożeniowego,

MINISTERSTWO ROZWOJU REGIONALNEGO

- o koszty zakupu i wdrożenia oprogramowania i technologii informatycznych z wyłączeniem kosztów nabycia systemów zarządzania, monitorowania i ewaluacji,
- o koszty zakupu licencji oraz sprzętu komputerowego bezpośrednio wykorzystywanego na potrzeby projektu,
- o koszty siły roboczej, użycia sprzętu i wykonania niezbędnych urządzeń (np. punktu widokowego).

5. Koszty informacji i promocji projektu.

6. Koszty zarządzania projektem - w przypadku, gdy są tworzone dodatkowe struktury do zarządzania projektem, w ramach których zatrudniony jest personel wyłącznie w tym celu, uzasadnione i związane z tym koszty zarządzania mogą zostać uwzględnione jako kwalifikowalne w budżecie projektu. Koszty te nie mogą przekraczać 10 % całkowitych kosztów kwalifikowalnych projektu. Koszty nabycia i instalacji komputerowych systemów zarządzania, monitorowania i ewaluacji nie są kwalifikowalne.

Kryteria wyboru projektów

- minimalna wartość dofinansowania pojedynczego projektu wynosi 250 tys. euro; wykazany związek z podejmowanymi lub planowanymi do podjęcia zadaniami inwestycyjnymi;
- rozwiązanie istotnych problemów dotyczących redukcji zanieczyszczeń środowiska, ochrony cennych przyrodniczo obszarów oraz gatunków roślin i zwierząt, wzmacnianie trwałości i różnorodności biologicznej ekosystemów oraz zrównoważonych relacji między wzrostem zasobów leśnych a poziomem ich użytkowania, a w przypadku pkt. 3 i 4 także udział władz lokalnych i partnerów społecznych w tworzeniu i wdrażaniu projektu.

Rodzaje beneficjentów

Beneficjentami mogą być wszystkie instytucje sektora publicznego i prywatnego oraz organizacje pozarządowe utworzone w prawny sposób w Polsce i działające w interesie publicznym.

2.3. Ochrona kulturowego dziedzictwa europejskiego, w tym transport publiczny i odnowa miast

Opis i uzasadnienie priorytetu

Kultura pełni bardzo istotną funkcję w życiu społecznym, integrując i budując poczucie tożsamości regionalnej i narodowej. Jest także uniwersalnym instrumentem rozwijania współpracy międzynarodowej i kształtowania wspólnej, europejskiej tożsamości kulturowej i społecznej. Jednocześnie, podnosząc atrakcyjność regionów z punktu widzenia mieszkańców, turystów oraz inwestorów, kultura jest znaczącym czynnikiem wpływającym na ekonomiczny rozwój kraju poprzez udział w wytwarzaniu PKB, tworzenie nowych miejsc pracy i podnoszenie jakości życia mieszkańców.

Cel priorytetu

Celem przedsięwzięć realizowanych w ramach priorytetu jest zachowanie i odbudowa europejskiego dziedzictwa kulturowego wraz z jego otoczeniem oraz wykreowanie narodowych produktów turystyki kulturowej w historycznych miastach Polski (w szczególności Warszawa, Kraków, Gdańsk, Wrocław, Poznań).

Rodzaje kwalifikujących się projektów

W ramach priorytetu do realizacji możliwe są projekty z zakresu:

MINISTERSTWO ROZWOJU REGIONALNEGO

1. rewitalizacji⁸, konserwacji, renowacji, modernizacji i adaptacji na cele kulturalne historycznych obiektów i zespołów zabytkowych wraz z ich otoczeniem, szczególnie realizowane w ramach przyjętych strategii rozwoju produktów turystyki kulturowej⁹,
2. rewitalizacji historycznych obszarów miejskich¹⁰,
3. rewitalizacji, konserwacji, renowacji, modernizacji i adaptacji na cele kulturalne zespołów fortyfikacyjnych oraz budowli obronnych,
4. rewitalizacji obiektów przemysłowych o wysokiej wartości historycznej na cele kulturalne, w szczególności na muzea nowoczesności,
5. renowacji, ochrony i zachowania miejsc pamięci i martyrologii,
6. budowy i rozbudowy publicznych i niekomercyjnych instytucji kultury o europejskim znaczeniu,
7. budowy, rozbudowy, odbudowy i adaptacji infrastruktury kulturowej w miejscach o symbolicznym znaczeniu dla polskiej kultury,
8. kompleksowych programów konserwacji i digitalizacji zabytków ruchomych oraz zabytkowych księgozbiorów, zbiorów piśmienniczych i archiwaliów istotnych dla europejskiego dziedzictwa kulturowego,
9. tworzenia systemów zabezpieczeń przed nielegalnym wywozem dzieł sztuki oraz zabezpieczenie zabytków ruchomych i nieruchomych przed kradzieżą i zniszczeniem.

Projekty w ramach priorytetu nie będą realizowane w celach komercyjnych.

W ramach priorytetu nie jest możliwa realizacja projektów typu „Zaprojektuj i wybuduj”.

Wykaz możliwych kosztów kwalifikowalnych

W ramach priorytetu do wydatków kwalifikowalnych (wyłącznie w przypadku przyjęcia projektu do realizacji), mogą zostać zaliczone koszty poniesione zgodnie z zasadami określonymi w „Szczegółowych warunkach dotyczących kwalifikowalności wydatków w ramach Mechanizmu Finansowego EOG oraz Norweskiego Mechanizmu Finansowego na lata 2004-2009” – dokument przyjęty przez instytucje państw-darczyńców oraz koszty poniesione od daty otrzymania od strony darczyńców listu z ofertą pomocy na dofinansowanie realizacji projektu. W szczególności mogą to być wydatki poniesione na:

1. Prace przygotowawcze, w tym:
 - o koszt przygotowania dokumentacji przetargowej, koszty przygotowania przetargu, w tym publikacji ogłoszeń przetargowych;
 - o zakup gruntu, który nie ma charakteru rolnego, jeśli jest to nierozdzielnie związane z realizacją projektu (do 10% wartości całkowitych kosztów kwalifikowalnych inwestycji);
2. Opłaty finansowe, podatki i koszty ogólne:
 - o opłaty bankowe za otwarcie rachunku i administrowanie kontem,

⁸ Przez pojęcie rewitalizacji w każdym z rodzajów projektu rozumie się połączenie działań technicznych – jak np. remonty – z programami ożywienia gospodarczego i działaniem na rzecz rozwiązania problemów społecznych, występujących na tych obszarach: bezrobocie, przestępczość, brak równowagi demograficznej.

⁹ Strategie rozwoju produktów turystyki kulturowej są to odrębnie funkcjonujące strategie lub strategie funkcjonujące w ramach ogólnych strategii rozwoju społeczno – gospodarczego, ukierunkowane na rozwój turystyki kulturowej.

¹⁰ Poprzez rewitalizację historycznych obszarów miejskich rozumie się przywrócenie dotychczasowych funkcji zdegradowanego społecznie, ekonomicznie, środowiskowo obszaru, bądź zmiana jego dotychczasowych funkcji na nowe. Rewitalizacja to połączenie działań technicznych – jak np. remonty – z programami ożywienia gospodarczego i działaniem na rzecz rozwiązania problemów społecznych, występujących na tych obszarach: bezrobocie, przestępczości, brak równowagi demograficznej.

MINISTERSTWO ROZWOJU REGIONALNEGO

- wydatki na doradztwo, opłaty notarialne, koszty ekspertyz finansowych, koszty księgowości i audytów,
 - koszty gwarancji zapewnionych przez bank lub inne instytucje finansowe, jeśli są one konieczne w przypadku zaliczek wypłacanych w ramach Mechanizmów,
 - podatek VAT (tylko wtedy, gdy podatek ten nie może być odzyskany),
 - wkład rzeczowy (udostępnienie majątku ziemskiego lub nieruchomości, sprzętu i materiałów, badań i działań profesjonalnych lub niepłatne prace ochotnicze),
 - koszty stałe, pod warunkiem, że są oparte na rzeczywistych kosztach związanych z wdrażaniem działań współfinansowanych przez MF EOG i/lub NMF i jeśli są alokowane pro rata (proporcjonalnie) dla przedsięwzięcia, zgodnie z należycie udowodnioną, jasną i powszechnie przyjętą metodą;
3. Prace inwestycyjne oraz prace związane z procesem inwestycyjnym, w tym:
- zakup nieruchomości, pod warunkiem istnienia bezpośredniego związku pomiędzy zakupem a celem projektu,
 - koszty badań, pod warunkiem, iż stanowią one nieodłączną część projektu (np. badania konserwatorskie),
 - przygotowanie terenu pod budowę, prace ziemne, prace budowlano-montażowe, prace instalacyjne, prace wykończeniowe,
 - nadzór sprawowany w imieniu inwestora w zakresie prawidłowości realizacji inwestycji i nadzór konserwatorski,
 - budowa (koszty siły roboczej, materiałów, użycia sprzętu, trwałego wyposażenia w trakcie budowy),
 - sprzęt i wyposażenie, w tym: koszty zakupu i wdrożenia oprogramowania i technologii informatycznych, koszty zakupu licencji oraz sprzętu komputerowego bezpośrednio wykorzystywanego na potrzeby projektu,
 - wynagrodzenia osób bezpośrednio zaangażowanych w realizację projektu,
 - koszty tłumaczeń (za wyjątkiem tłumaczenia na język angielski wniosku aplikacyjnego wraz z załącznikami),
 - koszty wynagrodzenia osób wykonujących zadania związane z obsługą administracyjno-biurową,
 - usługi obce.
4. Koszty informacji i promocji projektu.
5. Koszty zarządzania projektem - w przypadku, gdy są tworzone dodatkowe struktury do zarządzania projektem, w ramach których zatrudniony jest personel wyłącznie w tym celu, uzasadnione i związane z tym koszty zarządzania mogą zostać uwzględnione jako kwalifikowalne w budżecie projektu. Koszty te nie mogą przekraczać 10 % całkowitych kosztów kwalifikowalnych projektu. Koszty nabycia i instalacji komputerowych systemów zarządzania, monitorowania i ewaluacji nie są kwalifikowalne.

Kryteria wyboru projektów

W ramach priorytetu realizowane będą projekty spełniające następujące kryteria formalno-merytoryczne:

- w ramach priorytetu realizowane będą projekty pojedyncze oraz grupy projektów o minimalnej wartości 1 mln euro,
- zgodność z aktualnym Lokalnym Programem Rewitalizacji – w odniesieniu do projektów związanych z rewitalizacją historycznych obszarów miejskich,
- zgodność projektu z Narodową Strategią Rozwoju Kultury 2004 – 2020,

MINISTERSTWO ROZWOJU REGIONALNEGO

- ważność projektu z punktu widzenia polityki kulturalnej państwa.

W pierwszej kolejności realizowane będą projekty dotyczące obiektów wpisanych do rejestru zabytków.

Rodzaje beneficjentów:

Beneficjentami są:

- Ministerstwo Kultury i Dziedzictwa Narodowego,
- jednostki samorządu terytorialnego,
- związki i porozumienia jednostek samorządu terytorialnego,
- państwowe i samorządowe instytucje kultury i instytucje filmowe,
- państwowe szkoły i uczelnie artystyczne,
- państwowe szkoły wyższe,
- archiwa państwowe,
- organizacje pozarządowe ze sfery kultury działające w interesie publicznym,
- kościoły i związki wyznaniowe,
- przedsiębiorstwa państwowe i zakłady budżetowe jednostek samorządu terytorialnego nie działające w celu osiągnięcia zysku¹¹,
- instytucje sektora prywatnego działające w interesie publicznym.

2.4. Rozwój zasobów ludzkich poprzez m.in. promowanie wykształcenia i szkoleń, wzmocnianie w samorządzie i jego instytucjach potencjału z zakresu administracji lub służby publicznej, a także wzmocnianie wspierających go procesów demokratycznych

Opis i uzasadnienie priorytetu

Rozwój kadr administracji samorządowej wszystkich szczebli wymaga ciągłego podnoszenia kwalifikacji zawodowych kadr poprzez stworzenie warunków sprzyjających stałemu i powszechnemu uczestnictwu w kształceniu ustawicznym i doskonaleniu zawodowym. Istotnym czynnikiem wsparcia procesów demokratyzacji i rozwoju społeczeństwa obywatelskiego jest wzmocnienie zdolności działania oraz sprawnego funkcjonowania organizacji pozarządowych. Ważne jest, aby organizacje pozarządowe - stanowiące integralną część społeczeństwa obywatelskiego – zostały z jednej strony włączone w takie systemowe zmiany, które zagwarantują udział w procesie sprawowania władzy, z drugiej zaś wzmocnienie instytucjonalne sektora pozarządowego w Polsce.

Działania podejmowane w ramach programu realizowane będą ze szczególnym uwzględnieniem kwestii równouprawnienia kobiet i mężczyzn.

Cel priorytetu

Celem priorytetu jest wzmocnienie jednostek samorządu terytorialnego poprzez poszerzanie wiedzy i umiejętności przedstawicieli administracji publicznej na szczeblu wojewódzkim, powiatowym i gminnym.

Celem szczegółowym priorytetu jest wzmocnienie instytucjonalne społeczeństwa obywatelskiego poprzez wsparcie działalności sektora pozarządowego, ze szczególnym uwzględnieniem realizacji zasady równego statusu kobiet i mężczyzn.

Rodzaje kwalifikujących się projektów

W ramach tego priorytetu możliwe będą następujące działania:

- 1. Promowanie szkoleń zawodowych dla szerokiej grupy pracowników administracji szczebla wojewódzkiego, powiatowego i gminnego, np.**

¹¹ Dotyczy to tylko podmiotów, których działalność związana jest z ochroną dziedzictwa kulturowego.

MINISTERSTWO ROZWOJU REGIONALNEGO

Preferowane będą projekty szkoleniowe dotyczące promowania nowoczesnych metod zarządzania w różnych obszarach działalności samorządów, w tym dostarczania usług publicznych, w szczególności zarządzania zasobami ludzkimi, badania i analiz potrzeb szkoleniowych.

2. Opracowanie programów szkoleniowych w oparciu o zidentyfikowane zadania administracji samorządowej, w tym działania dotyczące równego traktowania kobiet i mężczyzn, np.

Preferowane tematy szkoleń to:

- Przemoc wobec kobiet – identyfikacja zjawiska, jego skali, okoliczności (przemoc domowa), współpraca samorządu w tym zakresie z policją i organizacjami pozarządowymi działającymi na rzecz kobiet;
- Zdrowie – szkolenia dla pracowników pomocy społecznej z zakresu zdrowia, w tym zdrowia reprodukcyjnego kobiet we wszystkich fazach życia (dziewczęta, kobiety w wieku rozrodczym, kobiety w ciąży, kobiety po menopauzie, kobiety w wieku starości);
- Edukacja – szkolenia dla pracowników oświaty oraz pracowników medycyny szkolnej (lekarze szkolni, pielęgniarki, higienistki) w zakresie wprowadzania informacji o wszystkich nowoczesnych metodach planowania rodziny do programów szkolnych, dotyczących edukacji w zakresie życia seksualnego człowieka;
- Współpraca samorządu z organizacjami pozarządowymi działającymi na rzecz kobiet w zakresie problematyki zdrowia kobiet, przeciwdziałania przemocy domowej, edukacji, aktywizacji zawodowej kobiet;
- Aktywizacja zawodowa kobiet, szczególnie z obszarów wiejskich;
- Upowszechnianie wiedzy na temat równych praw kobiet i mężczyzn we wszystkich sferach życia, ze szczególnym uwzględnieniem uprawnień związanych z macierzyństwem i rodzicielstwem oraz przeciwdziałanie dyskryminacji ze względu na płeć w zatrudnieniu;
- Rozszerzanie udziału organizacji pozarządowych w tworzeniu i prowadzeniu placówek opiekuńczych i opiekuńczo – wychowawczych.

3. Sporządzenie standardów kompetencyjnych w zakresie integracji z UE

4. Przeprowadzenie szkoleń dla pracowników administracji szczebla wojewódzkiego, powiatowego i gminnego, np.

Preferowane będą szkolenia i kursy (np. studia podyplomowe) będące wynikiem pogłębionej analizy potrzeb szkoleniowych beneficjenta.

5. Wspieranie doradztwa i informacji dla jednostek samorządu terytorialnego oraz sektora pozarządowego, np.

Preferowane będą projekty związane z:

- podnoszeniem specjalistycznych kwalifikacji pracowników za pośrednictwem coachingu¹² i mentoringu¹³ w tym w oparciu o identyfikację i upowszechnianie najlepszych praktyk;

¹² Coaching to systematyczny i zaplanowany proces spotkań z pracownikiem (pracownikami), zestaw szczególnych technik i metod służących doskonaleniu podwładnego (podwładnych). Przez doskonalenie rozumiemy tu proces, którego celem jest wzrost specjalistycznych kwalifikacji podwładnego (podwładnych). Pojęcie dotyczy także osób spełniających tę funkcję, ale działających formalnie poza organizacją w której zatrudnieni są szkoleni pracownicy.

¹³ Mentoring to proces, w którym osoba z dużym praktycznym doświadczeniem przyjmuje na siebie zadanie pomocy w rozwoju nowym pracownikom. Niezależnie od formy jaką przybiera ten proces, jego zasadniczą cechą jest to, że pozwala on aktywnie wykorzystywać gromadzone doświadczenie oraz optymalnie dostosować poziom trudności stawianych zadań do poziomu rozwoju danej osoby. Zasadą działania w organizacjach praktycznie wykorzystujących różne formy mentoringu jest to, że pracownik, niezależnie od stanowiska, które ma zajmować przez pewien czas znajduje się pod opieką mentora (doradcy). Pojęcie dotyczy także osób spełniających tę funkcję, ale działających formalnie poza organizacją w której zatrudnieni są szkoleni pracownicy.

MINISTERSTWO ROZWOJU REGIONALNEGO

- przygotowaniem, promowaniem i prowadzeniem szkoleń oraz innych form podnoszenia kwalifikacji także dla pracowników i wolontariuszy organizacji pozarządowych, w tym także organizacji zajmujących się działalnością szkoleniową, badawczą i edukacją ustawiczną, wsparciem procesu poszerzania oferty szkoleń i doradztwa adresowanej do organizacji pozarządowych oraz podnoszenia jej poziomu i jakości;
 - wspieraniem procesu budowy finansowej i instytucjonalnej stabilności organizacji pozarządowych poprzez podjęcie działań związanych z rozwojem personelu, przygotowaniem organizacji do poszerzenia dotychczasowych działań lub rozpoczęcia nowych programów, wypracowaniem niezależności finansowej, usprawnieniem systemu zarządzania;
 - szkoleniem i doradztwem w zakresie wdrażania zapisów o zlecaniu zadań publicznych podmiotom niepublicznym i tworzenia standardów współpracy;
 - szkoleniem i doradztwem w zakresie e-Governance.
- 6. Opracowanie odpowiednich instrumentów edukacyjnych oraz promowanie partnerstw lokalnych**
Preferowane projekty to np.:
- opracowanie nowoczesnych platform edukacyjnych z wykorzystaniem platform elektronicznych;
 - wsparcie rozwoju innowacyjnych systemów kształcenia ustawicznego przedstawicieli administracji publicznej, wymiany praktycznych doświadczeń i zapewnienie ciągłości działań edukacyjnych;
 - wsparcie działań mających na celu rozwój pokładów społecznego zaufania, sieci powiązań międzyludzkich i międzysektorowych dla rozwiązywania wspólnych problemów (m.in. wspierania powstawania koalicji i partnerstw między organizacjami pozarządowymi, organizacjami a podmiotami innych sektorów: samorządem, sektorem prywatnym) w celu rozwiązywania lokalnych i regionalnych problemów, a także tworzenia wspólnych strategii społeczno-gospodarczych lokalnych i regionalnych, wsparcie dla działań na rzecz Partnerstwa Publiczno-Prywatnego, wsparcie działań na rzecz aktywizacji społecznej i dążących do zaangażowania różnych grup społecznych w życie wspólnoty, rozwój wolontariatu, promocja i wdrażanie zasad społecznej odpowiedzialności biznesu – kwestie związane z uczestnictwem biznesu w życiu społeczności lokalnych na terenie prowadzenia swojej działalności gospodarczej a także etyczne kontakty z pracownikami, udziałowcami i partnerami biznesowymi, promocja filantropii;
 - zwiększenie udziału partnerów społecznych (formy dialogu obywatelskiego i konsultacji publicznych) w planowaniu i realizowaniu działań na rzecz społeczności lokalnej (np. wspieranie udziału organizacji pozarządowych w opracowywaniu strategii społeczno-gospodarczych na poziomie regionalnym, jak np. Narodowa Strategia Integracji Społecznej, NPD nt. Integracji Społecznej, NPD nt. Zatrudnienia, strategię rozwoju regionalnego, strategię rozwoju obszarów wiejskich), w których mają prawo uczestniczyć na zasadzie partnerstwa, wsparcie dla współpracy władz lokalnych z organizacjami pozarządowymi na podstawie Ustawy z dnia 24 kwietnia 2003 r. o Działalności Pożytku Publicznego i Wolontariacie.
- 7. Modernizacja usług administracji szczebla wojewódzkiego, powiatowego i gminnego oraz poprawa wydajności i wdrażanie najlepszych praktyk poprzez wykorzystanie najnowszego oprogramowania i technologii informatycznych.**
Preferowane będą również projekty z zakresu innowacyjnych podejść organizacyjnych u beneficjentów.
- 8. Wspieranie współpracy władz samorządowych z organizacjami pozarządowymi, w tym wspieranie programów z zakresu *participatory governance* (programy**

MINISTERSTWO ROZWOJU REGIONALNEGO

dotyczące wspólnego diagnozowania lokalnych problemów, konsultacji społecznych, wdrażania zasad *open government*, monitorowania władz lokalnych), wspieranie działań tworzących płaszczyznę stałej współpracy i wymiany doświadczeń pomiędzy podmiotami zajmującymi się świadczeniem podobnych usług społecznych lub działających w tej samej sferze (np. pomiędzy organizacjami pozarządowymi a samorządami).

Wykaz możliwych kosztów kwalifikowalnych

W ramach działania do wydatków kwalifikowalnych (wyłącznie w przypadku przyjęcia projektu do realizacji), mogą zostać zaliczone koszty poniesione zgodnie z zasadami określonymi w „Szczegółowych warunkach dotyczących kwalifikowalności wydatków w ramach Mechanizmu Finansowego EOG oraz Norweskiego Mechanizmu Finansowego na lata 2004-2009” – dokument przyjęty przez instytucje państw-darczyńców oraz koszty poniesione od daty otrzymania od strony darczyńców listu z ofertą pomocy na dofinansowanie realizacji projektu. W szczególności mogą to być wydatki poniesione na:

1. Prace przygotowawcze, w tym:
 - o koszty ekspertyz
 - o koszt przygotowania dokumentacji przetargowej, koszty przygotowania przetargu, w tym publikacji ogłoszeń przetargowych .
2. Opłaty finansowe, podatki i koszty ogólne:
 - o opłaty bankowe za otwarcie rachunku i administrowanie kontem,
 - o koszty gwarancji zapewnionych przez bank lub inne instytucje finansowe, jeśli są one konieczne w przypadku zaliczek wypłacanych w ramach Mechanizmów,
 - o wydatki na doradztwo, opłaty notarialne, koszty ekspertyz finansowych, koszty księgowości i audytów,
 - o podatek VAT (tylko wtedy, gdy podatek ten nie może być odzyskany),
 - o wkład rzeczowy (udostępnienie majątku ziemskiego lub nieruchomości, sprzętu i materiałów, badań i działań profesjonalnych lub niepłatne prace ochotnicze),
 - o koszty stałe, pod warunkiem, że są oparte na rzeczywistych kosztach związanych z wdrażaniem działań współfinansowanych przez MF EOG i/lub NMF i jeśli są alokowane pro rata (proporcjonalnie) dla przedsięwzięcia, zgodnie z należycie udowodnioną, jasną i powszechnie przyjętą metodą.
3. Wydatki poniesione na realizację projektu, w tym:
 - o koszt wynajmu sal,
 - o koszty obsługi konferencji i szkoleń,
 - o koszty wynagrodzeń wykładowców,
 - o wynagrodzenia osób wykonujących zadania związane z obsługą administracyjno-biurową oraz tłumaczeniami,
 - o koszty podróży, zakwaterowania i wyżywienia osób prowadzących szkolenie, badania, przygotowujących ekspertyzy,
 - o koszty materiałów szkoleniowych,
 - o koszty przygotowania baz danych oraz koszty biurowe,
 - o koszty zakupu i wdrożenia oprogramowania i technologii informatycznych, zakupu platform e-learningowych oraz sprzętu komputerowego bezpośrednio wykorzystywanego na potrzeby szkoleń, badań lub ekspertyz, koszty administracji oprogramowania,
 - o koszty zakupu licencji,

MINISTERSTWO ROZWOJU REGIONALNEGO

- koszty tłumaczeń (za wyjątkiem tłumaczenia na język angielski wniosku aplikacyjnego wraz z załącznikami),
 - koszty wydawnictw, opracowań i analiz,
 - koszty coachingu i mentoringu.
4. Koszty informacji i promocji projektu.
 5. Koszty zarządzania projektem - w przypadku, gdy są tworzone dodatkowe struktury do zarządzania projektem, w ramach których zatrudniony jest personel wyłącznie w tym celu, uzasadnione i związane z tym koszty zarządzania mogą zostać uwzględnione jako kwalifikowalne w budżecie projektu. Koszty te nie mogą przekraczać 10 % całkowitych kosztów kwalifikowalnych projektu. Koszty nabycia i instalacji komputerowych systemów zarządzania, monitorowania i ewaluacji nie są kwalifikowalne.

Kryteria wyboru projektów

- uczestnictwo większej liczby beneficjentów w projekcie, projekt realizowany przy udziale większej liczby partnerów lokalnych,
- projekt realizowany na obszarze o wysokim bezrobociu,
- wpływ na poszerzenie wiedzy i umiejętności zawodowych kadry administracji rządowej i samorządowej na szczeblu wojewódzkim, powiatowym i gminnym,
- wpływ na usprawnienie organizacji pracy beneficjenta,
- wpływ na realizację zadań związanych z rozwojem społeczeństwa informacyjnego,
- znaczenie z punktu widzenia wzmocnienia merytorycznego i funkcjonalnego jednostek samorządu terytorialnego oraz administracji rządowej,
- wpływ na wsparcie działalności sektora pozarządowego, w tym – na rozwój współpracy pomiędzy władzami samorządowymi a organizacjami pozarządowymi i partnerami społeczno-gospodarczymi,
- wpływ na realizację zasady równego statusu kobiet i mężczyzn,
- dotychczasowa aktywność beneficjenta w sferze rozwoju zasobów ludzkich w danej jednostce, udział w innych programach tego typu.

Rodzaje beneficjentów

Priorytetowo traktowani będą następujący beneficjenci:

- Jednostki samorządu terytorialnego lub jednostki organizacyjne wykonujące zadania jednostek samorządu terytorialnego,
- Związki, porozumienia i stowarzyszenia jednostek samorządu terytorialnego,
- Podmioty wykonujące usługi publiczne na podstawie umowy zawartej z jednostką samorządu terytorialnego, w których większość udziałów lub akcji posiada gmina, powiat lub województwo,
- Organy administracji rządowej w województwie,
- Jednostki zaliczane do sektora finansów publicznych, jednostki budżetowe samorządu terytorialnego,
- Organizacje pozarządowe, w tym stowarzyszenia, fundacje.

2.5. Opieka zdrowotna i opieka nad dzieckiem

Opis i uzasadnienie priorytetu

Spójność społeczno-gospodarcza w ramach Europejskiego Obszaru Gospodarczego jest ściśle związana z jakością życia całego społeczeństwa, w tym z poziomem opieki zdrowotnej i zapewnieniem właściwej opieki w szczególności nad matką i dzieckiem. Realizacja tych celów w systemie ochrony zdrowia wymaga prowadzenia spójnych, długookresowych

MINISTERSTWO ROZWOJU REGIONALNEGO

działań, mających za zadanie zapewnienie opieki medycznej na jak najwyższym poziomie przy stałym podnoszeniu jakości i dostępności usług medycznych.

Podstawowe znaczenie ma kształtowanie w społeczeństwie nawyków zdrowego stylu życia, poprzez rozwijanie programów profilaktyki zdrowotnej, a także podnoszenie standardów edukacji społecznej w zakresie nowoczesnych, zgodnych z aktualną wiedzą medyczną, metod planowania rodziny oraz kształtowanie postaw odpowiedzialnego rodzicielstwa.

Skutki zachowań szkodliwych zdrowotnie, powstałe w wyniku przemian cywilizacyjnych i zmian stylu życia dotyczą całego społeczeństwa. Sprawą pierwszoplanową dla dobra ogólnego powinno być, zatem podejmowanie działań przeciwstawiających się tym niekorzystnym zmianom.

Działania te wymagają wielosektorowego zaangażowania, jednakże to system ochrony zdrowia ma tu do odegrania szczególnie ważną rolę.

Istotny element stanowi ochrona zdrowia matki i dziecka w czasie przed i po jego urodzeniu. W okresie przedporodowym, śródporodowym i po urodzeniu dziecka zdrowie matki i dziecka powinno być szczególnie chronione ze względu na liczne niebezpieczeństwa infekcyjne, cechy biologiczne i wpływające z tego zagrożenia, jak i dla zapewnienia mu optymalnego poziomu zdrowia w przyszłości. Wymaga to zapewnienia matce i dziecku przede wszystkim opieki medycznej, obejmującej zarówno profilaktykę, jak i promocję zdrowia.

Kompleksowa opieka nad dzieckiem powinna także obejmować dzieci niepełnosprawne. Dlatego istotnym zadaniem jest ograniczenie negatywnych skutków ich chorób i niepełnosprawności przez działania na rzecz integracji dzieci niepełnosprawnych z pełnosprawnymi.

Promowanie zdrowia i wdrażanie profilaktyki stanowią jeden z kluczowych warunków upowszechniania zdrowego stylu życia. Konieczne jest prowadzenie stałej edukacji zdrowotnej społeczeństwa, w celu realizacji powyższych założeń.

Cel priorytetu

Głównym celem wydatkowania środków instrumentów finansowych i towarzyszącego im współfinansowania krajowego w ramach niniejszego priorytetu jest poprawa warunków zdrowotnych społeczeństwa poprzez m.in. programy promocji zdrowia i profilaktyki, poprawę jakości usług w jednostkach ochrony zdrowia, zwiększenie dostępności, usprawnienie podstawowej oraz specjalistycznej opieki zdrowotnej.

Rodzaje kwalifikujących się projektów (wskazane projekty szczegółowe mają charakter przykładów):

- 1. Projekty w zakresie promocji zdrowia i programów profilaktyki, np.:**
 - propagowania stylu życia zmniejszającego ryzyko chorób cywilizacyjnych,
 - profilaktyki i wczesnego wykrywania chorób cywilizacyjnych, w tym także profilaktyki w zakresie wad postawy, próchnicy i otyłości u dzieci i młodzieży.
- 2. Projekty w zakresie poprawy opieki perinatalnej, np.:**
 - wczesnej identyfikacji ryzyka wystąpienia wad wrodzonych oraz chorób genetycznych u płodu,
 - poprawy wiedzy potencjalnych rodziców na temat zachowań mających wpływ na zdrowie ich potomstwa.

MINISTERSTWO ROZWOJU REGIONALNEGO

- 3. Projekty w zakresie podnoszenia stanu wiedzy o nowoczesnych metodach planowania rodziny i standardów odpowiedzialnego rodzicielstwa, np.:**
 - rozpowszechniania informacji na temat nowoczesnych metod antykoncepcji,
 - tworzenia szkół rodzenia.
- 4. Projekty mające na celu integrację ze społeczeństwem środowisk zagrożonych patologią (ze szczególnym uwzględnieniem zwalczania patologii społecznych jak narkomania i alkoholizm) oraz zapobieganie przestępczości nieletnich np.:**
 - zapobiegania uzależnieniom i ich leczenia,
 - wspierania osób z zaburzeniami psychicznymi oraz rozwiązywania problemów dzieci ze środowisk trudnych,
 - wspierania kół zainteresowań wśród dzieci i młodzieży ze środowisk zagrożonych patologią społeczną.
- 5. Projekty mające na celu integrację dzieci niepełnosprawnych z pełnosprawnymi, np.:**
 - tworzenia grup integracyjnych w przedszkolach i klas integracyjnych w szkołach oraz integracyjnych zajęć pozaszkolnych,
 - programów przygotowujących dzieci do życia w zintegrowanej społeczności.
- 6. Projekty mające na celu tworzenie otwartych ogólnodostępnych stref rekreacji dziecięcej¹⁴, np.:**
 - realizacji pozalekcyjnych zajęć sportowo – rekreacyjnych dla dzieci,
 - tworzenia otwartych ogólnodostępnych stref rekreacji dziecięcej (w tym: budowy boisk, placów zabaw, ścieżek zdrowia, ogródków Jordanowskich¹⁵ itp.) z wyjątkiem stadionów sportowych.
- 7. Projekty w zakresie terapeutycznych systemów telemedycznych, medycznych internetowych systemów edukacyjnych oraz gromadzenia danych¹⁶, np.:**
 - badań diagnostyczne wykonywane na odległość przy użyciu środków teleinformatycznych,
 - budowy medycznych platform informacyjnych i systemów edukacyjnych
 - systemów gromadzenia i przekazywania danych statystycznych.
- 8. Projekty w zakresie podnoszenia dostępności i jakości usług medycznych, np.:**
 - zwiększenia dostępności do opieki zdrowotnej przez wyposażanie zakładów opieki zdrowotnej w nowoczesny sprzęt medyczny wraz z zapewnieniem jego efektywnego wykorzystania na rzecz realizowanego projektu,
 - poprawy jakości podstawowej oraz specjalistycznej opieki zdrowotnej, poprzez modernizację zakładów opieki zdrowotnej,
 - zwiększenia jakości usług medycznych poprzez podnoszenie kwalifikacji kadry medycznej.

Wykaz możliwych kosztów kwalifikowalnych

W ramach działania do wydatków kwalifikowalnych, mogą zostać zaliczone koszty poniesione zgodnie z zasadami określonymi w „Szczegółowych warunkach dotyczących kwalifikowalności wydatków w ramach Mechanizmu Finansowego EOG oraz Norweskiego Mechanizmu Finansowego na lata 2004-2009” – dokument przyjęty przez instytucje państw-

¹⁴ Dziecko jest definiowane jako młody człowiek, który nie osiągnął 18 roku życia.

¹⁵ Ogródek Jordanowski – teren publiczny (ogród), na którym znajdują się obiekty sportowe, przeznaczony dla dzieci do gier i zabaw ruchowych.

Nazwa "ogródek jordanowski" pochodzi od nazwiska Henryka Jordana (1842-1907) – profesora Uniwersytetu Jagiellońskiego, polskiego lekarza, pedagoga, prekursora wychowania fizycznego dzieci i młodzieży na wolnym powietrzu.

¹⁶ Odnosi się do danych zagregowanych na poziomie wyższym niż zakład opieki zdrowotnej.

MINISTERSTWO ROZWOJU REGIONALNEGO

darczyńców oraz koszty poniesione od daty otrzymania od strony darczyńców listu z ofertą pomocy na dofinansowanie realizacji projektu.

W szczególności mogą to być wydatki poniesione na:

1. Prace przygotowawcze, w tym:
 - o koszt przygotowania dokumentacji przetargowej, koszty przygotowania przetargu, w tym publikacji ogłoszeń przetargowych,
 - o zakup gruntu, który nie ma charakteru rolnego (dopuszczalne tylko w przypadku tworzenia stref rekreacji), jeśli jest to nierozdzielnie związane z realizacją projektu (do 10% wartości całkowitych kosztów kwalifikowalnych inwestycji).
2. Opłaty finansowe, podatki i koszty ogólne:
 - o opłaty bankowe za otwarcie rachunku i administrowanie kontem,
 - o wydatki na doradztwo, opłaty notarialne, koszty ekspertyz finansowych, koszty księgowości i audytów,
 - o koszty gwarancji zapewnionych przez bank lub inne instytucje finansowe, jeśli są one konieczne w przypadku zaliczek wypłacanych w ramach Mechanizmów,
 - o podatek VAT (tylko wtedy, gdy podatek ten nie może być odzyskany),
 - o wkład rzeczowy (udostępnienie majątku ziemskiego lub nieruchomości, sprzętu i materiałów, badań i działań profesjonalnych lub niepłatne prace ochotnicze),
 - o koszty stałe, pod warunkiem, że są oparte na rzeczywistych kosztach związanych z wdrażaniem działań współfinansowanych przez MF EOG i/lub NMF i jeśli są alokowane pro rata (proporcjonalnie) dla przedsięwzięcia, zgodnie z należycie udowodnioną, jasną i powszechnie przyjętą metodą.
3. Prace inwestycyjne oraz prace związane z procesem inwestycyjnym, w tym:
 - o zakup, wynajem, leasing finansowy niezbędnego sprzętu i aparatury,
 - o zakup i budowa wyposażenia przeznaczonego na trwałe zainstalowanie,
 - o wynajem, leasing finansowy obiektów ściśle związanych z realizacją projektu,
 - o przygotowania terenu pod budowę, prac budowlano- montażowych, prac geodezyjnych, prac ziemnych, prac instalacyjnych, prac wykończeniowych, nadzoru inżynierskiego – dotyczy budowy, przebudowy i remontu wskazanych poniżej,
 - o budowa¹⁷ (koszty siły roboczej, materiałów, użycia sprzętu, trwałego wyposażenia w trakcie budowy) - dotyczy wyłącznie tworzenia otwartych ogólnodostępnych stref rekreacji dziecięcej, na których budowa pomieszczeń administracyjnych, magazynów, szatni, kabin i toalet z wyłączeniem punktów gastronomicznych¹⁸ jest kwalifikowalna, jeśli jej koszty nie przekraczają 30% wartości całkowitych kosztów kwalifikowalnych projektu,
 - o przebudowa¹⁹ istniejących budynków (koszty siły roboczej, materiałów, użycia sprzętu, trwałego wyposażenia w trakcie przebudowy) – dotyczy obiektów modernizowanych na potrzeby działań mających na celu podniesienie dostępności i jakości usług medycznych, z wyłączeniem termomodernizacji. Termomodernizacja kwalifikuje się do dofinansowania w ramach priorytetu *1 Ochrona środowiska*,

¹⁷ Zgodnie z art.3 pkt.6 Ustawy z dnia 7 lipca 1994 r. „Prawo budowlane”.

¹⁸ Punkt gastronomiczny - stołówka, bar szybkiej obsługi, bufet, itp.

¹⁹ Zgodnie z art.3 pkt.7a Ustawy z dnia 7 lipca 1994 r. „Prawo budowlane”.

MINISTERSTWO ROZWOJU REGIONALNEGO

- remont²⁰ – (koszty siły roboczej, materiałów, użycia sprzętu) dotyczy obiektów remontowanych na potrzeby działań mających na celu podniesienie dostępności i jakości usług medycznych oraz tworzenie otwartych, ogólnodostępnych stref rekreacji dziecięcej.
4. Pozostałe wydatki poniesione na realizację projektu, w tym:
- koszty obsługi szkoleń (w tym wynajem sal, sprzętu techniczno-elektronicznego, catering, materiały szkoleniowe),
 - koszty podróży (samochodem, koleją – klasa 1, samolotem na odległości powyżej 800 km w obie strony, klasa economy lub tańsza, jeśli jest taka możliwość), zakwaterowania i wyżywienia osób prowadzących szkolenie, badania,
 - koszty materiałów niezbędnych do realizacji projektu,
 - wynagrodzenia wraz z zabezpieczeniem socjalnym osób bezpośrednio zaangażowanych w realizację projektu,
 - koszty tłumaczeń (za wyjątkiem tłumaczenia na język angielski wniosku aplikacyjnego wraz z załącznikami),
 - koszty zakupu oprogramowania komputerowego, niezbędnego do wykonania projektów z wyłączeniem kosztów nabycia systemów zarządzania, monitorowania i ewaluacji.
5. Koszty informacji i promocji projektu.
6. Koszty zarządzania projektem - w przypadku, gdy są tworzone dodatkowe struktury do zarządzania projektem, w ramach których zatrudniony jest personel wyłącznie w tym celu, uzasadnione i związane z tym koszty zarządzania mogą zostać uwzględnione jako kwalifikowalne w budżecie projektu. Koszty te nie mogą przekraczać 10 % całkowitych kosztów kwalifikowalnych projektu. Koszty nabycia i instalacji komputerowych systemów zarządzania, monitorowania i ewaluacji nie są kwalifikowalne.

Kryteria wyboru projektów

Priorytetowo traktowane będą projekty, które swoim zasięgiem obejmą tereny wiejskie oraz małomiasteczkowe (tzn. do 20 000 mieszkańców) oraz projekty o jak największym zasięgu oddziaływania.

Wydatki inwestycyjne²¹ oraz koszty planowanych remontów łącznie nie mogą przekroczyć 70% ogólnej wartości kosztów kwalifikowalnych poszczególnego projektu.

Cele działań podejmowanych w ramach projektu muszą być zgodne z celami priorytetu i rodzajami kwalifikujących się projektów.

W ramach priorytetu realizowane będą projekty spełniające następujące kryteria:

- realizowane projekty muszą wynikać bezpośrednio z narodowej, regionalnej albo lokalnej strategii rozwoju ochrony zdrowia;
- uzasadniona potrzeba realizacji projektu,
- racjonalność ze względu epidemiologicznego i demograficznego obszaru oddziaływania projektu,

²⁰ Zgodnie z art.3 pkt.8 Ustawy z dnia 7 lipca 1994 r. „Prawo budowlane”.

²¹ W zakresie podziału wydatków na inwestycyjne i nieinwestycyjne zastosowanie ma obowiązujące prawo polskie, a w szczególności: ustawa o rachunkowości, ustawa o podatku dochodowym od osób prawnych, ustawa o finansach publicznych.

Wydatki inwestycyjne i nieinwestycyjne muszą być ściśle ze sobą powiązane i składać się na spójną, logiczną całość. Wszystkie wydatki muszą być niezbędne do realizacji projektu.

MINISTERSTWO ROZWOJU REGIONALNEGO

- racjonalność zarządzania projektem (racjonalność harmonogramu działań, czytelność zasad realizacji),
- uzasadnienie kosztów projektu (uzasadnienie wielkości poniesionych nakładów do spodziewanych rezultatów realizacji projektu),
- określenie, mierzalnych przez wnioskodawcę wskaźników rezultatu, celu bezpośredniego i celu ogólnego,
- zwiększenie poziomu dostępu do specjalistycznych i wysoko specjalistycznych świadczeń zdrowotnych, poprawa jakości świadczeń zdrowotnych, promocja zdrowego stylu życia lub zwiększenie świadomości społecznej w obszarach priorytetowych,
- dysponowanie kadrami specjalistów umożliwiającą realizację projektu,
- doświadczenie we współpracy z krajowymi i międzynarodowymi ośrodkami w realizacji podobnych projektów,
- trwałość i długofalowość efektów projektu – możliwość (finansowa i instytucjonalna) utrzymania rezultatów projektu po zakończeniu finansowania,
- wykonalność finansowa.

Rodzaje beneficjentów

O pomoc finansową mogą ubiegać się wszystkie instytucje sektora publicznego i prywatnego oraz organizacje pozarządowe utworzone w prawny sposób w Polsce i działające w interesie publicznym, w szczególności:

- publiczne i niepubliczne zakłady opieki zdrowotnej,
- minister właściwy do spraw zdrowia,
- minister właściwy do spraw oświaty i wychowania,
- uczelnie medyczne lub państwowe uczelnie prowadzące działalność dydaktyczną i badawczą w dziedzinie nauk medycznych,
- jednostki badawczo-rozwojowe, prowadzące działalność w systemie ochrony zdrowia,
- jednostki samorządu terytorialnego lub działające w ich imieniu jednostki organizacyjne,
- związki, porozumienia i stowarzyszenia jednostek samorządu terytorialnego,
- organizacje pozarządowe,
- organ prowadzący przedszkole, szkołę lub placówkę edukacyjną (zgodnie z Ustawą z dnia 7 września 1991 r. o Systemie Oświaty - tekst jednolity: Dz. U. z 1996 r. Nr 67, poz. 329 z późn. zm.)

2.6. Badania naukowe

Opis i uzasadnienie priorytetu

W ramach priorytetu możliwe jest wsparcie projektów badawczych ze wszystkich dziedzin i dyscyplin naukowych realizowanych w ramach Mechanizmu Finansowego EOG oraz Norweskiego Mechanizmu Finansowego. Projekty badawcze obejmują działalność badawczą (eksperymentalną lub teoretyczną) podejmowaną w celu zdobycia nowej wiedzy o zjawiskach i faktach. Badaniami naukowymi nie są przedsięwzięcia organizacyjne, monitorujące, zbieranie danych statystycznych, szkolenia, prace projektowe, hodowlane, konstrukcyjne, akredytacyjne oraz kontrola i certyfikacja wyrobów.

Cel priorytetu

Zasadniczym celem priorytetu jest wsparcie poprzez badania naukowe realizacji priorytetów wdrażanych przy udziale Mechanizmu Finansowego EOG, jak również Norweskiego Mechanizmu Finansowego. Cel będzie osiągnięty poprzez dystrybucję środków na prowadzenie badań przez jednostki naukowe i zespoły badawcze, jak również wsparcie wymiany w zakresie nauki i technologii pomiędzy Polską i krajami EOG.

Rodzaje kwalifikujących się projektów

Wsparcie otrzymają projekty badawcze ze wszystkich dziedzin i dyscyplin naukowych realizowanych w ramach Mechanizmu Finansowego EOG oraz Norweskiego Mechanizmu Finansowego. W ramach priorytetu można zgłaszać m.in. projekty z następującego zakresu:

1. Ochrona środowiska, w tym środowiska ludzkiego, poprzez m.in. redukcję zanieczyszczeń i promowanie odnawialnych źródeł energii:

- ciepłownictwo - naukowe podstawy ograniczania korzystania z indywidualnych systemów ogrzewania na rzecz podłączenia do zbiorczych/ komunalnych sieci ciepłych,
- energetyka - nowoczesne, energooszczędne i ekologiczne źródła energii, odnawialne źródła energii, małe elektrownie wodne do 5 Megawatów (MW), wykorzystanie energii słonecznej oraz biomasy w indywidualnych systemach grzewczych,
- inżynieria materiałowa - nowe materiały termoizolacyjne,
- technologie ochrony środowiska - oczyszczanie ścieków, ograniczanie emisji stałej i gazowej, systemy kanalizacji zbiorczej, technologie zagospodarowania odpadów poprzez odzysk.

2. Promowanie zrównoważonego rozwoju poprzez lepsze wykorzystanie i zarządzanie zasobami:

- zarządzanie produkcją - naukowe podstawy zmniejszania energo-, materiałowej i wodochłonności produkcji i usług poprzez poprawę efektywności wykorzystania zasobów produkcyjnych,
- biologia - badania naukowe na rzecz ochrony, poprawy i przywracania różnorodności biologicznej, w tym zasobów morskich oraz obszarów włączonych do sieci Natura 2000,
- leśnictwo - badania naukowe w zakresie gospodarki leśnej.

3. Ochrona kulturowego dziedzictwa europejskiego, w tym odnowa miast – badania z zakresu:

- zarządzania kulturą i kulturoznawstwa, w tym w szczególności badania na rzecz wpływu kultury na rozwój miast, aspekty naukowe problematyki efektywności funkcjonowania instytucji kultury,
- architektura i urbanistyka, w tym w szczególności badania naukowe na rzecz rewitalizacji, renowacji, modernizacji i adaptacji na cele kulturalne historycznych obiektów i zespołów zabytkowych, historycznych obszarów miejskich, zespołów fortyfikacyjnych i budowli obronnych, obiektów przemysłowych,
- historia sztuki - m.in. dokumentacja historii kolekcji, obiektów i zespołów naukowych,
- konserwacja zabytków, w tym w szczególności badania naukowe z zakresu konserwacji zabytków nieruchomych, technik i technologii konserwatorskich stosowanych w konserwacji zabytków,
- ochrona i konserwacja krajobrazu kulturowego,
- bibliotekoznawstwo i muzealnictwo – w szczególności badania na rzecz kompleksowych programów konserwacji i digitalizacji zabytków ruchomych oraz zabytkowych księgozbiorów i archiwaliów,
- inżynieria materiałowa - materiały i technologie do konserwacji i ochrony obiektów i zespołów zabytkowych,
- informatyka i telekomunikacja, w tym szczególnie naukowe podstawy niezbędne do przygotowania systemów dokumentowania zabytków oraz naukowe podstawy niezbędne do przygotowania systemów monitorowania i zabezpieczenia obiektów zabytkowych przed kradzieżą lub zniszczeniem.

MINISTERSTWO ROZWOJU REGIONALNEGO

- 4. Rozwój zasobów ludzkich poprzez m.in. promowanie wykształcenia i szkoleń, wzmocnienie w samorządzie i jego instytucjach potencjału z zakresu administracji lub służby publicznej, a także wzmocnienie wspierających go procesów demokratycznych:**
 - nauki humanistyczne oraz społeczne - naukowe podstawy metodologii szkoleń, komunikacja społeczna, zagadnień związanych z równym statusem kobiet i mężczyzn.
- 5. Opieka zdrowotna i opieka nad dzieckiem:**
 - pediatria - badania naukowe w całym obszarze pediatrii, w tym dotyczące opieki perinatalnej oraz podstaw naukowych programów integracji dzieci niepełnosprawnych z pełnosprawnymi,
 - epidemiologia i profilaktyka chorób - naukowe podstawy programów promocji zdrowia i profilaktyki, programów mających na celu integrację środowisk zagrożonych patologią oraz zapobieganie przestępczości nieletnich (ze szczególnym uwzględnieniem zwalczania patologii społecznych jak. narkomania i alkoholizm),
 - informatyka i telekomunikacja - badania naukowe w zakresie systemów telemedycznych oraz medycznych internetowych systemów edukacyjnych oraz gromadzenia danych,
 - organizacja i zarządzanie służbą zdrowia - naukowe podstawy podnoszenia dostępności i jakości usług medycznych.
- 6. Wdrażanie przepisów z Schengen, wspieranie Narodowych Planów Działania z Schengen, jak również wzmocnienie sądownictwa:**
 - kryminologia - badania naukowe w zakresie naukowych podstaw zagadnień związanych z tematyką Schengen,
 - badania interdyscyplinarne np. w zakresie biologii, nauk społecznych, zaawansowanych technologii mające na celu wsparcie realizacji priorytetu.
- 7. Ochrona środowiska, ze szczególnym uwzględnieniem wzmocnienia zdolności administracyjnych do wprowadzania w życie odpowiednich przepisów oraz dokonywania inwestycji w infrastrukturę i technologię, przy priorytetowym potraktowaniu gospodarki odpadami komunalnymi:**
 - nauki prawne - badania naukowe mające na celu wsparcie realizacji priorytetu,
 - zarządzanie i organizacja - naukowe podstawy konstruowania i wdrażania programów w zakresie ochrony środowiska.
- 8. Polityka regionalna i działania transgraniczne:**
 - badania interdyscyplinarne np. w zakresie organizacji i zarządzania, planowania przestrzennego, ochrony środowiska, nauk humanistycznych oraz społecznych z włączeniem badań nt. ruchów migracyjnych ludności, mające na celu wsparcie realizacji priorytetu.
- 9. Projekty badawcze w zakresie tematycznym pkt. 1-8 realizowane we współpracy z krajem/krajami EFTA EOG, np. program wymiany młodych naukowców.**

Wykaz możliwych kosztów kwalifikowalnych:

W ramach priorytetu do wydatków kwalifikowalnych (wyłącznie w przypadku przyjęcia projektu do realizacji), mogą zostać zaliczone koszty poniesione zgodnie z zasadami określonymi w „Szczegółowych warunkach dotyczących kwalifikowalności wydatków w ramach Mechanizmu Finansowego EOG oraz Norweskiego Mechanizmu Finansowego na lata 2004-2009” – dokument przyjęty przez instytucje państw-darczyńców oraz koszty poniesione od daty otrzymania od strony darczyńców listu z ofertą pomocy na dofinansowanie realizacji projektu. W szczególności mogą to być wydatki poniesione na:

MINISTERSTWO ROZWOJU REGIONALNEGO

1. Prace przygotowawcze, w tym:
 - koszt przygotowania dokumentacji przetargowej, koszty przygotowania przetargu, w tym publikacji ogłoszeń przetargowych,
2. Opłaty finansowe, podatki i koszty ogólne:
 - opłaty bankowe za otwarcie rachunku i administrowanie kontem,
 - wydatki na doradztwo, opłaty notarialne, koszty ekspertyz finansowych, koszty księgowości i audytów,
 - podatek VAT (tylko wtedy, gdy podatek ten nie może być odzyskany),
 - wkład rzeczowy (udostępnienie majątku ziemskiego lub nieruchomości, sprzętu i materiałów, badań i działań profesjonalnych lub niepłatne prace ochotnicze),
 - koszty stałe, pod warunkiem, że są oparte na rzeczywistych kosztach związanych z wdrażaniem działań współfinansowanych przez MF EOG i/lub NMF i jeśli są alokowane pro rata (proporcjonalnie) dla przedsięwzięcia, zgodnie z należycie udowodnioną, jasną i powszechnie przyjętą metodą.
3. Wydatki poniesione na realizację projektu, w tym:
 - koszty prowadzenia badań,
 - koszty zakupu aparatury naukowo-badawczej,
 - koszty programów komputerowych niezbędnych do wykonania projektu,
 - koszty materiałów i przedmiotów nietrwałych,
 - koszty współpracy z zagranicą,
 - koszty delegacji krajowych,
 - koszty publikacji naukowych wyników projektu,
 - usługi obce,
 - koszty obsługi administracyjno-finansowej projektu,
 - remonty i utrzymanie bieżące maszyn, aparatury i pomieszczeń,
 - koszty tłumaczeń (za wyjątkiem tłumaczenia na język angielski wniosku aplikacyjnego wraz z załącznikami).
4. Koszty informacji i promocji projektu.
5. Koszty zarządzania projektem - w przypadku, gdy są tworzone dodatkowe struktury do zarządzania projektem, w ramach których zatrudniony jest personel wyłącznie w tym celu, uzasadnione i związane z tym koszty zarządzania mogą zostać uwzględnione jako kwalifikowalne w budżecie projektu. Koszty te nie mogą przekraczać 10 % całkowitych kosztów kwalifikowalnych projektu. Koszty nabycia i instalacji komputerowych systemów zarządzania, monitorowania i ewaluacji nie są kwalifikowalne..

Kryteria wyboru projektów

Stosowane będą następujące kryteria wyboru projektów:

- oryginalność tematyki badawczej, tez projektu oraz zaproponowanej metodyki badań,
- wartość naukowa i użytkowa projektu,
- znaczenie podjętej problematyki badawczej, w tym znaczenie praktyczne,
- poprawność założeń badawczych,
- dojrzała koncepcja rozwiązania zgłaszanego problemu naukowego,
- potencjalne możliwości zastosowania wyników przez odbiorców badań,
- dorobek naukowy kierownika projektu i wykonawców projektu,
- zasadność planowanych kosztów w stosunku do przedmiotu i zakresu badań,
- prawidłowość wywiązywania się wykonawców projektu i jednostki z podejmowanych uprzednio zobowiązań,

MINISTERSTWO ROZWOJU REGIONALNEGO

- złożenie wniosku przez podmiot uprawniony tj. jednostkę naukową w świetle definicji podanej w Ustawie z dnia 8 października 2004 r. o Zasadach Finansowania Nauki (Dz. U. Nr 238, poz. 2390), w myśl art. 2 pkt. 2 a) i 2 b).

Określenie jednostki naukowej oznacza prowadzące w sposób ciągły badania naukowe lub prace rozwojowe:

- a) podstawowe jednostki organizacyjne szkół wyższych lub wyższych szkół zawodowych w rozumieniu statutów tych szkół,
- b) placówki naukowe Polskiej Akademii Nauk,
- c) jednostki badawczo-rozwojowe,
- d) międzynarodowe instytuty naukowe utworzone na podstawie odrębnych przepisów,
- e) jednostki organizacyjne posiadające status jednostki badawczo-rozwojowej,
- f) Polską Akademię Umiejętności,
- g) inne jednostki organizacyjne, nie wymienione w lit. a-f, posiadające osobowość prawną i siedzibę w Polsce.

Rodzaje beneficjentów

Priorytetowo traktowani będą następujący beneficjenci:

- podstawowe jednostki organizacyjne szkół wyższych lub wyższych szkół zawodowych, w rozumieniu statutów tych szkół;
- placówki naukowe Polskiej Akademii Nauk;
- jednostki badawczo-rozwojowe;
- jednostki organizacyjne posiadające status jednostki badawczo-rozwojowej;
- Polska Akademia Umiejętności;
- organizacje pozarządowe.

2.7. Wdrażanie przepisów z Schengen, wspieranie Narodowych Planów Działania z Schengen, jak również wzmocnienie sądownictwa

Opis i uzasadnienie priorytetu

Układ z Schengen znosi kontrolę na granicach wewnętrznych, co umożliwia przemieszczanie się obywateli Unii Europejskiej, turystów z krajów trzecich, azylantów i legalnych imigrantów. Rodzi to konieczność wzmocnienia kontroli na granicach zewnętrznych UE.

W związku z przystąpieniem do Porozumienia z Schengen nałożony został na Polskę obowiązek zapewnienia swobodnego przepływu osób i towarów przez wspólną granicę z państwami członkowskimi UE. Polska została jednocześnie zobowiązana do zapewnienia odpowiednich standardów zabezpieczenia granicy lądowej: polsko – rosyjskiej, polsko – białoruskiej, polsko – ukraińskiej oraz granicy morskiej i powietrznej, która będzie stanowiła zewnętrzną granicę tzw. Obszaru Schengen (obowiązki te wynikają również z zadań nałożonych na państwa członkowskie w Traktacie o Unii Europejskiej).

Cel priorytetu

Celem priorytetu jest zapewnienie odpowiednich standardów zabezpieczenia granicy lądowej, morskiej i powietrznej, zapewnienie wdrożenia przepisów z Schengen oraz wzrost bezpieczeństwa narodowego oraz bezpieczeństwa w obrębie Obszaru Schengen, jak również zapewnienie systemów obsługi mieszanego ruchu migracyjnego na obszar Schengen.

Rodzaje kwalifikujących się projektów

W ramach priorytetu wsparciem zostaną objęte przedsięwzięcia m.in. z następującego zakresu:

MINISTERSTWO ROZWOJU REGIONALNEGO

1. Wzmocnienie przejść granicznych (w tym m.in. budowa, rozbudowa, modernizacja oraz wyposażanie przejść granicznych);
2. Infrastruktura teleinformatyczna zapewniająca bezpieczny dostęp do systemów informacyjnych Schengen, a także VIS i VISION, jak również infrastruktura teleinformatyczna dla jednostek wymiaru sprawiedliwości i administracji celnej;
3. Infrastruktura na zewnętrznych granicach UE i sprzęt służący do zwalczania przestępczości transgranicznej, przestępczości zorganizowanej oraz nielegalnej imigracji;
4. Infrastruktura dla Służby Celnej;
5. Infrastruktura migracyjno - azylowa;
6. Systemy informatyczne służące poprawie pracy jednostek wymiaru sprawiedliwości, a także szkolenia w zakresie tych systemów;
7. Szkolenia dotyczące zasad funkcjonowania obszaru Schengen dla Ministerstwa Spraw Wewnętrznych i Administracji oraz służb podległych MSWiA;
8. Zwalczanie międzynarodowej przestępczości zorganizowanej, w tym terroryzmu, handlu ludźmi, przemytu, prania pieniędzy, defraudacji i korupcji;
9. Umacnianie współpracy Policji i Straży Granicznej, z uwzględnieniem rozwoju infrastruktury komunikacyjnej;
10. Szkolenia w zakresie funkcji prewencyjnej Policji i Straży Granicznej, poprzez prace badawcze i poszerzoną współpracę z instytucjami akademickimi;
11. Budowanie kompetencji Policji, Straży Granicznej i wymiaru sprawiedliwości dla zwiększenia ich efektywności i spójności działań;
12. Budowanie kompetencji związanych z przetwarzaniem wniosków wizowych i azylowych;
13. Budowanie kompetencji w zakresie przeciwdziałania handlowi kobietami i dziećmi.

Wykaz możliwych kosztów kwalifikowalnych

W ramach działania do wydatków kwalifikowalnych (wyłącznie w przypadku przyjęcia projektu do realizacji) mogą zostać zaliczone koszty poniesione zgodnie z zasadami określonymi w „Szczegółowych warunkach dotyczących kwalifikowalności wydatków w ramach Mechanizmu Finansowego EOG oraz Norweskiego Mechanizmu Finansowego na lata 2004-2009” – dokument przyjęty przez instytucje państw-darczyńców oraz koszty poniesione od daty otrzymania od strony darczyńców listu z ofertą pomocy na dofinansowanie realizacji projektu. W szczególności mogą to być wydatki poniesione na:

1. Prace przygotowawcze, w tym:
 - o koszt przygotowania dokumentacji przetargowej, koszty przygotowania przetargu, w tym publikacji ogłoszeń przetargowych,
 - o zakup gruntu, który nie ma charakteru rolnego, jeśli jest to nierozdzielnie związane z realizacją projektu (do 10% wartości całkowitych kosztów kwalifikowalnych inwestycji),
 - o przygotowanie terenu pod budowę, w tym roboty pomiarowe,
 - o koszty decyzji administracyjnych;
2. Opłaty finansowe, podatki i koszty ogólne:
 - o opłaty bankowe za otwarcie rachunku i administrowanie kontem,
 - o wydatki na doradztwo, opłaty notarialne, koszty ekspertyz finansowych, koszty księgowości i audytów,
 - o koszty gwarancji zapewnionych przez bank lub inne instytucje finansowe, jeśli są one konieczne w przypadku zaliczek wypłacanych w ramach Mechanizmów
 - o podatek VAT (tylko wtedy, gdy podatek ten nie może być odzyskany),

MINISTERSTWO ROZWOJU REGIONALNEGO

- wkład rzeczowy (udostępnienie majątku ziemskiego lub nieruchomości, sprzętu i materiałów, badań i działań profesjonalnych lub niepłatne prace ochotnicze),
 - koszty stałe, pod warunkiem, że są oparte na rzeczywistych kosztach związanych z wdrażaniem działań współfinansowanych przez MF EOG i/lub NMF i jeśli są alokowane pro rata (proporcjonalnie) dla przedsięwzięcia, zgodnie z należycie udowodnioną, jasną i powszechnie przyjętą metodą;
 - zakup usług z tytułu utrzymania sieci teleinformatycznej oraz przeglądów okresowych, napraw i legalizacji sprzętu.
3. Prace inwestycyjne oraz prace związane z procesem inwestycyjnym oraz prace związane z realizacją projektu w tym:
- zakup nieruchomości, pod warunkiem istnienia bezpośredniego związku pomiędzy zakupem a celem projektu,
 - budowa (koszty siły roboczej, materiałów, użycia sprzętu, trwałego wyposażenia w trakcie budowy),
 - budowa, rozbudowa i/lub przebudowa pomieszczeń i infrastruktury technicznej niezbędnej dla realizacji projektu, prace ziemne, prace budowlano-montażowe, prace instalacyjno-konstrukcyjne (naziemne, napowietrzne w zależności od wykorzystywanej technologii), prace wykończeniowe, w tym wykonanie umocnień i zieleni, prace rozbiórkowe, nadzór inżynierski,
 - przebudowa infrastruktury technicznej kolidującej z inwestycją
 - sprzęt i wyposażenie (zakup lub budowa wyposażenia przeznaczonego na trwałe zainstalowanie),
 - koszty wynajmu sali,
 - koszty obsługi konferencji i szkoleń,
 - koszty wynagrodzeń wykładowców,
 - koszty podróży, zakwaterowania i wyżywienia osób prowadzących szkolenie, badania, przygotowujących ekspertyzy,
 - koszty materiałów szkoleniowych,
 - koszty tłumaczeń (za wyjątkiem tłumaczenia na język angielski wniosku aplikacyjnego wraz z załącznikami),
 - wynagrodzenie osób bezpośrednio zaangażowanych w realizację projektu.
4. Koszty informacji i promocji projektu.
5. Koszty zarządzania projektem - w przypadku, gdy są tworzone dodatkowe struktury do zarządzania projektem, w ramach których zatrudniony jest personel wyłącznie w tym celu, uzasadnione i związane z tym koszty zarządzania mogą zostać uwzględnione jako kwalifikowalne w budżecie projektu. Koszty te nie mogą przekraczać 10 % całkowitych kosztów kwalifikowalnych projektu. Koszty nabycia i instalacji komputerowych systemów zarządzania, monitorowania i ewaluacji nie są kwalifikowalne.

Kryteria wyboru projektów

- zgodność z założeniami określonymi w dokumentach o charakterze strategicznym (m.in. Plan Działania w zakresie wdrażania dorobku Schengen w Polsce, Strategia Zintegrowanego Zarządzania Granicą na lata 2003 – 2005),
- bezpośredni wpływ na zabezpieczenie granicy zewnętrznej Unii Europejskiej,
- lokalizacja projektu bezpośrednio na granicy zewnętrznej UE albo w jej sąsiedztwie lub ścisły związek z ochroną granicy zewnętrznej i terytorium UE,

MINISTERSTWO ROZWOJU REGIONALNEGO

- kontynuacja wcześniejszych projektów finansowanych ze środków pomocowych UE,
- działania mające na celu rekompensowanie wzmożonego ryzyka powstałego po zniesieniu kontroli granic wewnętrznych

Rodzaje beneficjentów

Priorytetowo traktowani będą następujący beneficjenci:

- Ministerstwo Spraw Wewnętrznych i Administracji oraz służby podległe,
- Ministerstwo Transportu oraz jednostki podległe,
- Ministerstwo Sprawiedliwości oraz jednostki podległe,
- Służba Celna (Ministerstwo Finansów),
- wojewodowie
- instytucje użyteczności publicznej,
- samorządy wojewódzkie, powiatowe i gminne oraz podległe im placówki publiczne,
- organizacje pozarządowe prowadzące statutową działalność w obszarze przeciwdziałania handlowi ludźmi.

2.8. Ochrona środowiska, ze szczególnym uwzględnieniem wzmocnienia zdolności administracyjnych do wprowadzania w życie odpowiednich przepisów istotnych dla realizacji projektów inwestycyjnych

Opis i uzasadnienie priorytetu

Wynikiem członkostwa w Unii Europejskiej jest dostosowywanie krajowych systemów prawa do obowiązującego prawa UE we wszystkich dziedzinach, tzw. *acquis communautaire*. Celem zbliżenia prawa polskiego w ochronie środowiska jest zagwarantowanie pełnego dostosowania krajowego ustawodawstwa do wymagań prawa wspólnotowego oraz przygotowanie służb administracji publicznej do wprowadzania w życie przepisów z zakresu ochrony środowiska.

Cel działania

Celem działania jest wzmocnienie umiejętności i możliwości działania administracji szczebla centralnego, regionalnego i lokalnego oraz innych jednostek odpowiedzialnych za wdrażanie i egzekwowanie prawa Unii Europejskiej w zakresie ochrony środowiska.

Rodzaje kwalifikujących się projektów

W ramach działania realizowane będą projekty służące wzmocnieniu instytucjonalnemu polegającemu na pomocy w osiągnięciu wymaganych standardów pracy i zachowań przez agendy i urzędy odpowiedzialne za stan środowiska (doradztwo, szkolenia). Do ubiegania się o dotację będą uprawnione projekty w następującym zakresie:

1. Usprawnienia wdrażania i egzekucji prawa z zakresu ochrony środowiska

Projekt polegający na:

a) opracowaniu dokumentów (np. ekspertyz) do nowych i nowelizowanych aktów prawnych w zakresie ochrony środowiska i gospodarki wodnej dostosowujących polskie ustawodawstwo do ustawodawstwa Unii Europejskiej;

b) usprawnieniu metod i form pracy oraz wyposażeniu inspekcji ochrony środowiska i regionalnych zarządów gospodarki wodnej w nowoczesną aparaturę kontrolno-pomiarową.

2. Wspierania budowy zdolności instytucjonalnych administracji odpowiedzialnej za ochronę środowiska

Projekt polegający na szkoleniu pracowników administracji publicznej wszystkich szczebli w zakresie prawa ochrony środowiska.

MINISTERSTWO ROZWOJU REGIONALNEGO

3. Gromadzenia i upowszechniania informacji, o najlepszych dostępnych technikach (zgodnie z Dyrektywą 96/61/EC) i o „czystej produkcji”

Projekt polegający na opracowaniu raportu (ów) o najlepszych dostępnych technikach z różnych branż i/lub o przykładach „czystej produkcji” umieszczonych na stronie internetowej i/lub w biuletynie zamawiającego.

4. Rozwoju systemów zarządzania środowiskowego

Projekt polegający na zorganizowaniu szkoleń dotyczących wymogów stawianych przedsiębiorcom w zakresie uzyskania certyfikatów zarządzania zasobami środowiska (ISO serii 14 000, EMAS lub równoważne).

Wykaz możliwych kosztów kwalifikowalnych:

W ramach działania do wydatków kwalifikowalnych (wyłącznie w przypadku przyjęcia projektu do realizacji), mogą zostać zaliczone koszty poniesione zgodnie z zasadami określonymi w „Szczegółowych warunkach dotyczących kwalifikowalności wydatków w ramach Mechanizmu Finansowego EOG oraz Norweskiego Mechanizmu Finansowego na lata 2004-2009” – dokument przyjęty przez instytucje państw-darczyńców oraz koszty poniesione od daty otrzymania od strony darczyńców listu z ofertą pomocy na dofinansowanie realizacji projektu. W szczególności mogą to być wydatki poniesione na:

1. Prace przygotowawcze, w tym:
 - o koszt przygotowania dokumentacji przetargowej, koszty przygotowania przetargu, w tym publikacji ogłoszeń przetargowych;
2. Opłaty finansowe, podatki i koszty ogólne:
 - o opłaty bankowe za otwarcie rachunku i administrowanie kontem,
 - o wydatki na doradztwo, opłaty notarialne, koszty ekspertyz finansowych, koszty księgowości i audytów,
 - o podatek VAT (tylko wtedy, gdy podatek ten nie może być odzyskany);
 - o wkład rzeczowy (udostępnienie majątku ziemskiego lub nieruchomości, sprzętu i materiałów, badań i działań profesjonalnych lub niepłatne prace ochotnicze),
 - o koszty stałe, pod warunkiem, że są oparte na rzeczywistych kosztach związanych z wdrażaniem działań współfinansowanych przez MF EOG i/lub NMF i jeśli są alokowane pro rata (proporcjonalnie) dla przedsięwzięcia, zgodnie z należycie udowodnioną, jasną i powszechnie przyjętą metodą.
3. Wydatki poniesione na realizację projektu, w tym:
 - o koszt wynajmu sal,
 - o koszty obsługi konferencji i szkoleń,
 - o koszty wynagrodzeń wykładowców, ekspertów,
 - o koszty podróży, zakwaterowania i wyżywienia uczestników szkolenia oraz osób prowadzących szkolenie, badania, przygotowujących ekspertyzy,
 - o koszty przygotowania programu, strategii, kampanii, działalności edukacyjnej (jeśli jest to założony cel projektu)
 - o koszty materiałów szkoleniowych,
 - o koszty wynagrodzenia osób wykonujących zadania związane z obsługą administracyjno-biurową oraz tłumaczeniami,
 - o wynagrodzenia osób bezpośrednio zaangażowanych w realizację projektu,
 - o koszty przygotowania raportu, analizy, ekspertyzy, opracowania itp. (jeśli jest to założony cel projektu),
 - o koszty tłumaczeń (za wyjątkiem tłumaczenia na język angielski wniosku aplikacyjnego wraz z załącznikami),

MINISTERSTWO ROZWOJU REGIONALNEGO

- o koszty zakupu i wdrożenia oprogramowania i technologii informatycznych z wyłączeniem kosztów nabycia systemów zarządzania, monitorowania i ewaluacji,
- o koszty zakupu licencji oraz sprzętu komputerowego bezpośrednio wykorzystywanego na potrzeby projektu,
- o koszty zakupu nowoczesnej aparatury kontrolno-pomiarowej w zakresie inspekcji ochrony środowiska.

4. Koszty informacji i promocji projektu.

5. Koszty zarządzania projektem - w przypadku, gdy są tworzone dodatkowe struktury do zarządzania projektem, w ramach których zatrudniony jest personel wyłącznie w tym celu, uzasadnione i związane z tym koszty zarządzania mogą zostać uwzględnione jako kwalifikowalne w budżecie projektu. Koszty te nie mogą przekraczać 10 % całkowitych kosztów kwalifikowalnych projektu. Koszty nabycia i instalacji komputerowych systemów zarządzania, monitorowania i ewaluacji nie są kwalifikowalne.

Priorytet będzie realizowany w całości z Norweskiego Mechanizmu Finansowego. Przyjmuje się indykatywnie, że na realizację zadań zostanie przeznaczony około 40% z kwoty alokowanej na ten priorytet, a pozostałe środki będą wspomagać realizację zadań ochrony środowiska wymienione w priorytetach 2.1. i 2.2.

Ogólne kryteria wyboru projektów

W zakresie projektów wspierających priorytety 2.1 oraz 2.2 obowiązują sformułowane tam kryteria.

Dla pozostałych projektów:

- minimalna wartość dofinansowania pojedynczego projektu wynosi 250 tys. euro ;
- sformułowanie konkretnych oczekiwań odnośnie wsparcia instytucjonalnego przez uprawnione jednostki administracyjne;
- przedstawienie poparcia dla zakresu i wielkości oczekiwanej pomocy przez kierownika jednostki nadzorującej;

Rodzaje beneficjentów

Beneficjentami mogą być wszystkie instytucje sektora publicznego i prywatnego oraz organizacje pozarządowe utworzone w prawny sposób w Polsce i działające w interesie publicznym.

2.9. Polityka regionalna i działania transgraniczne

Opis i uzasadnienie priorytetu

Współpraca transgraniczna jest bardzo istotnym instrumentem propagowania współpracy w skali ponadkrajowej pomiędzy regionami oraz gminami, ukierunkowanej na przepływ i wymianę informacji, wiedzy i dobrych praktyk. Współpraca międzyregionalna może stanowić środek stymulujący rozwój regionów „słabszych”, poprzez umożliwienie dostępu do doświadczeń i wiedzy oraz *know-how*, jakim dysponują regiony lepiej rozwinięte. Działania z zakresu współpracy transgranicznej w bardzo dużym stopniu realizowane są w ramach Inicjatywy Wspólnotowej INTERREG, która ma na celu wspieranie współpracy przygranicznej, międzynarodowej i międzyregionalnej zarówno na zewnętrznych, jak i wewnętrznych granicach Unii. Dodatkowo Polska uczestniczy również w programach realizowanych w ramach Rady Państw Morza Bałtyckiego. Działania realizowane w ramach priorytetu skupiać się będą m.in. na projektach z zakresu partnerskich systemów współpracy, np. w zakresie turystyki ekologicznej, wymiany informacji i doświadczeń dotyczących rozwoju regionalnego oraz najlepszych dostępnych rozwiązań systemowych. Podejmowanie działań z zakresu współpracy międzyregionalnej przyczyni się do zapewnienia spójności

MINISTERSTWO ROZWOJU REGIONALNEGO

społeczno-gospodarczej we wszystkich regionach EOG oraz rozszerzy zakres współpracy Polski nie tylko o kraje należące do EOG, ale również o państwa graniczące z Polską od wschodu: Białoruś, Federację Rosyjską – Obwód Kaliningradzki i Ukrainę

Cel priorytetu

Celem priorytetu jest poprawa komunikacji społecznej i współpracy transgranicznej mieszkańców i władz Polski z państwami Europejskiego Obszaru Gospodarczego i EFTA, państwami regionu Morza Bałtyckiego, jak również z państwami Europy Wschodniej graniczącymi z Polską: Białorusią, Federacją Rosyjską – Obwodem Kaliningradzkim i Ukrainą. Ponadto istotnym celem priorytetu będzie również promowanie rozwoju na szczeblu regionalnym i lokalnym w Polsce.

Rodzaje kwalifikujących się projektów

W ramach priorytetu realizowane będą projekty nieinwestycyjne z m.in. następującego zakresu:

1. Tworzenie i wdrażanie programów współpracy transgranicznej mających na celu poprawę funkcjonowania administracji samorządowej oraz pobudzanie inicjatyw społecznych, inicjatyw służących ochronie zdrowia oraz rozwoju przedsiębiorczości w regionach

W ramach działania planowane jest m.in. organizowanie konferencji, seminariów, warsztatów oraz tworzenie transgranicznych porozumień lokalnych z udziałem władz samorządowych, Euroregionów, organizacji społecznych i gospodarczych na rzecz wymiany doświadczeń.

2. Transferu wiedzy z regionów lepiej do słabiej rozwiniętych

W ramach działania planowane jest m.in. organizowanie spotkań, seminariów, warsztatów, kampanii promocyjnych, cykli szkoleniowo-edukacyjnych, targów wiedzy.

3. Promowania rozwoju regionalnego i lokalnego w Polsce

Działania będą miały na celu m.in. przygotowanie materiałów informacyjnych, folderów, broszur oraz akcji promocyjnych na temat rozwoju regionalnego i lokalnego w Polsce.

4. Zapewnienia rozwoju systemu komunikowania się i wymiany informacji

W ramach działania planowane jest m.in. organizowanie spotkań, seminariów, warsztatów dotyczących elektronicznego obiegu informacji, elektronicznej archiwizacji danych, rozwoju elektronicznych usług oraz tworzenie stron internetowych przez instytucje publiczne.

5. Współpracy w zakresie transgranicznej turystyki ekologicznej w rozwijających się regionach

W ramach działania planowane jest m.in. organizowanie konferencji, seminariów, warsztatów z zakresu wymiany doświadczeń i koncepcji w obszarze transgranicznej turystyki ekologicznej w szczególności wykorzystania potencjału parków narodowych, krajobrazowych itp.

6. Szkoleń dla pracowników administracji rządowej i samorządowej w krajach EOG, mających na celu podwyższenie kwalifikacji zawodowych

Preferowane będą m.in. szkolenia będące wynikiem pogłębionej analizy potrzeb szkoleniowych pracowników administracji rządowej i samorządowej.

Kryteria wyboru projektów

- uzasadniona potrzeba realizacji projektu;
- racjonalność zarządzania projektem (racjonalność harmonogramu działań, czytelność zasad realizacji);
- uzasadnienie kosztów projektu (uzasadnienie wielkości poniesionych nakładów do spodziewanych rezultatów realizacji projektu);

MINISTERSTWO ROZWOJU REGIONALNEGO

- określenie, przez wnioskodawcę, mierzalnych wskaźników monitoringu, celu ogólnego, celu bezpośredniego i rezultatu.

Wykaz możliwych kosztów kwalifikowalnych

W ramach działania do wydatków kwalifikowalnych (wyłącznie w przypadku przyjęcia projektu do realizacji), mogą zostać zaliczone koszty poniesione zgodnie z zasadami określonymi w „Szczegółowych warunkach dotyczących kwalifikowalności wydatków w ramach Mechanizmu Finansowego EOG oraz Norweskiego Mechanizmu Finansowego na lata 2004-2009” – dokument przyjęty przez instytucje państw-darczyńców oraz koszty poniesione od daty otrzymania od strony darczyńców listu z ofertą pomocy na dofinansowanie realizacji projektu. W szczególności mogą to być wydatki poniesione na:

1. Prace przygotowawcze, w tym:
 - o koszt przygotowania dokumentacji przetargowej, koszty przygotowania przetargu, w tym publikacji ogłoszeń przetargowych;
2. Opłaty finansowe, podatki i koszty ogólne:
 - o opłaty bankowe za otwarcie rachunku i administrowanie kontem,
 - o wydatki na doradztwo, opłaty notarialne, koszty ekspertyz finansowych, koszty księgowości i audytów,
 - o koszty gwarancji zapewnionych przez bank lub inne instytucje finansowe, jeśli są one konieczne w przypadku zaliczek wypłacanych w ramach Mechanizmów
 - o podatek VAT (tylko wtedy, gdy podatek ten nie może być odzyskany),
 - o wkład rzeczowy (np. udostępnienie sprzętu i materiałów, badań i działań profesjonalnych lub niepłatne prace ochotnicze),
 - o koszty stałe, pod warunkiem, że są oparte na rzeczywistych kosztach związanych z wdrażaniem działań współfinansowanych przez MF EOG i/lub NMF i jeśli są alokowane pro rata (proporcjonalnie) dla przedsięwzięcia, zgodnie z należycie udowodnioną, jasną i powszechnie przyjętą metodą.
3. Wydatki poniesione na realizację projektu
 - o koszty przygotowania programów i strategii współpracy transgranicznej;
 - o koszty materiałów informacyjnych, folderów, broszur oraz akcji promocyjnych na temat rozwoju regionalnego i lokalnego;
 - o koszt wynajmu sal;
 - o koszty obsługi konferencji i szkoleń;
 - o koszty wynagrodzeń wykładowców;
 - o wynagrodzenia osób wykonujących zadania związane z obsługą administracyjno-biurową oraz tłumaczeniami;
 - o koszty podróży, zakwaterowania i wyżywienia osób prowadzących szkolenie, badania, przygotowujących ekspertyzy;
 - o koszty podróży, zakwaterowania i wyżywienia osób uczestniczących w szkoleniach, warsztatach, konferencjach;
 - o wynagrodzenia osób bezpośrednio zaangażowanych w realizację projektu;
 - o koszty tłumaczeń (za wyjątkiem tłumaczenia na język angielski wniosku aplikacyjnego wraz z załącznikami);
 - o koszty udziału w stażach i wyjazdach do krajów EFTA EOG;
 - o koszty materiałów szkoleniowych;
 - o koszty zakupu sprzętu komputerowego oraz oprogramowania niezbędnego i bezpośrednio wykorzystywanego do realizacji projektu.
4. Koszty informacji i promocji projektu.

MINISTERSTWO ROZWOJU REGIONALNEGO

5. Koszty zarządzania projektem - w przypadku, gdy są tworzone dodatkowe struktury do zarządzania projektem, w ramach których zatrudniony jest personel wyłącznie w tym celu, uzasadnione i związane z tym koszty zarządzania mogą zostać uwzględnione jako kwalifikowalne w budżecie projektu. Koszty te nie mogą przekraczać 10 % całkowitych kosztów kwalifikowalnych projektu. Koszty nabycia i instalacji komputerowych systemów zarządzania, monitorowania i ewaluacji nie są kwalifikowalne.

Rodzaje beneficjentów

Priorytetowo traktowani będą następujący beneficjenci:

- administracja centralna i instytucje jej podległe,
- jednostki samorządu terytorialnego,
- instytucje podległe jednostkom samorządu terytorialnego,
- związki, porozumienia i stowarzyszenia jednostek samorządu terytorialnego,
- organizacje pozarządowe.

2.10. Pomoc techniczna przy wdrażaniu *acquis communautaire*

Opis i uzasadnienie priorytetu

Prawidłowe wdrażanie *acquis* oznacza zarówno terminowe wdrażanie dyrektyw, jak i działania związane z wykładnią przepisów wspólnotowych, budową zaplecza legislacyjnego i instytucjonalnego niezbędnych dla zapewnienia skuteczności przepisów rozporządzeń, wdrażaniem decyzji wspólnotowych wymagających transpozycji do krajowego porządku prawnego, jak również stosowaniem orzecznictwa Trybunału Sprawiedliwości Wspólnot Europejskich (ETS) i Sądu Pierwszej Instancji Wspólnot Europejskich (SPI). W tym kontekście niezbędne jest przyjęcie przez kraj członkowski takich rozwiązań legislacyjnych, które umożliwią prawidłowe i terminowe wdrażanie prawa UE. Dodatkowe znaczenie dla prawidłowego wdrażania prawa wspólnotowego do prawa krajowego stanowi możliwość wpływania na brzmienie *acquis* poprzez udział państwa członkowskiego w postępowaniach przed ETS.

Jednocześnie, ogromne znaczenie we wdrażaniu *acquis* ma aktywny udział kraju członkowskiego w procesie prawotwórczym. Konstruktywna i szybka reakcja na pojawiające się projekty legislacyjne oraz dokumenty o charakterze nielegislacyjnym (np. Zielone i Białe Księgi, komunikaty, strategie) umożliwi większy wpływ na kształtowanie inicjatyw pojawiających się na forum wspólnotowym w kierunku uwzględniającym zidentyfikowane interesy. Ponadto, konieczne jest wyposażenie partnerów społecznych i gospodarczych w instrumenty umożliwiające analizowanie inicjatyw pojawiających się w Unii Europejskiej oraz usprawnienie kanałów dyskusji na temat wyników tych analiz między partnerami społecznymi i gospodarczymi, którzy w znaczącej mierze są odbiorcami prawa Unii Europejskiej, a Rządem, który na poziomie wspólnotowym negocjuje jego kształt.

Równocześnie, w związku z rozwojem prawa UE konieczne jest zapewnienie stałego dostępu do aktualnych informacji. Brak doświadczenia po stronie tzw. nowych państw członkowskich, porównywalnego z doświadczeniem państw członkowskich „Piętnastki”, we wdrażaniu prawa UE oraz współpracy z organami UE zajmującymi się tworzeniem *acquis* oraz oceną prawidłowości przyjmowanych rozwiązań krajowych z prawem UE implikuje konieczność zapewnienia administracji publicznej możliwości korzystania z tych doświadczeń. Konieczne jest też, aby w sytuacji, gdy ocena Rządu Polski, co do zgodności przyjętych rozwiązań krajowych z zasadami prawa UE, różni się od oceny Komisji, zapewnić urzędnikom

MINISTERSTWO ROZWOJU REGIONALNEGO

administracji publicznej wsparcie wiedzą ekspercką, w tym szkolenia z zagadnień związanych z postępowaniem przed ETS.

Cel priorytetu

Celem ogólnym jest rozwijanie zdolności administracyjnych i instytucjonalnych w zakresie prawidłowego i terminowego wprowadzania w życie dorobku prawnego Wspólnoty, w tym przede wszystkim wsparcie administracji odpowiedzialnej za kształtowanie, wdrażanie tego prawa, jak i ocenę zgodności przyjmowanych krajowych rozwiązań legislacyjnych z prawem UE (w tym z zasadami wypracowanymi przez ETS). Szczególnie ważne w tym kontekście jest zapewnienie dostępu do ekspertyz prawnych, analiz, wymiany doświadczeń i szkoleń w odniesieniu do reprezentowania państwa w postępowaniach przed ETS.

Rodzaje kwalifikujących się projektów

W ramach priorytetu do realizacji możliwe będą następujące działania:

1. Szkolenia dla administracji w zakresie wdrażania *acquis* oraz proponowanych zmian w prawie UE.
2. Pomoc techniczna w zakresie zgodności przyjmowanych krajowych rozwiązań legislacyjnych z zobowiązaniami nakładanymi prawem UE, w tym propozycja nowych rozwiązań (ekspertyzy, opinie prawne, itp.),
3. Wsparcie w postaci pomocy technicznej związanej z uczestnictwem Polski w postępowaniach przed ETS (ekspertyzy, opinie, szkolenia, itp.),
4. Pomoc techniczna w zakresie organizacji i sposobów wdrażania *acquis* (opracowania, procedury, itp.),
5. Promocja rozwiązań legislacyjnych zapewniających prawidłowe wdrażania *acquis*, oraz nowych propozycji legislacyjnych zgodnych z prawem Unii Europejskiej i orzecznictwem ETS (konferencje, seminaria, itp.),
6. Wsparcie organizacji pozarządowych i organizacji przedsiębiorców w działaniach związanych z wdrażaniem *acquis* oraz opiniowaniem projektów aktów prawnych oraz dokumentów pozalegisacyjnych Unii Europejskiej,
7. Pomoc techniczna w zakresie uczestnictwa administracji rządowej w procesie kształtowania *acquis* oraz dokumentów nielegislacyjnych (ekspertyzy, opinie, itp.).

Wykaz możliwych kosztów kwalifikowalnych

W ramach priorytetu do wydatków kwalifikowalnych (wyłącznie w przypadku przyjęcia projektu do realizacji), mogą zostać zaliczone koszty poniesione zgodnie z zasadami określonymi w „Szczegółowych warunkach dotyczących kwalifikowalności wydatków w ramach Mechanizmu Finansowego EOG oraz Norweskiego Mechanizmu Finansowego na lata 2004-2009” – dokument przyjęty przez instytucje państw-darczyńców oraz koszty poniesione od daty otrzymania od strony darczyńców listu z ofertą pomocy na dofinansowanie realizacji projektu.

W szczególności mogą to być wydatki poniesione na:

1. Prace przygotowawcze, w tym:
 - o koszt przygotowania dokumentacji przetargowej, koszty przygotowania przetargu, w tym publikacji ogłoszeń przetargowych;
2. Opłaty finansowe, podatki i koszty ogólne:
 - o opłaty bankowe za otwarcie rachunku i administrowanie kontem,
 - o koszty gwarancji zapewnionych przez bank lub inne instytucje finansowe, jeśli są one konieczne w przypadku zaliczek wypłacanych w ramach Mechanizmów
 - o wydatki na doradztwo, opłaty notarialne, koszty ekspertyz finansowych, koszty księgowości i audytów,

MINISTERSTWO ROZWOJU REGIONALNEGO

- podatek VAT (tylko wtedy, gdy podatek ten nie może być odzyskany);
 - wkład rzeczowy (udostępnienie majątku ziemskiego lub nieruchomości, sprzętu i materiałów, badań i działań profesjonalnych lub niepłatne prace ochotnicze),
 - koszty stałe, pod warunkiem, że są oparte na rzeczywistych kosztach związanych z wdrażaniem działań współfinansowanych przez MF EOG i/lub NMF i jeśli są alokowane pro rata (proporcjonalnie) dla przedsięwzięcia, zgodnie z należycie udowodnioną, jasną i powszechnie przyjętą metodą.
3. Wydatki poniesione na realizację projektu, w tym:
- koszty ekspertyz, analiz, opracowań związanych z harmonizacją prawa, oraz ocena nowych rozwiązań legislacyjnych;
 - koszty przygotowania procedur związanych z wdrażaniem *acquis* oraz poprawą organizacji pracy instytucji – beneficjentów;
 - koszty ekspertyz, analiz, opracowań związanych z koordynacją udziału Polski w postępowaniach przed Trybunałem Sprawiedliwości Wspólnot Europejskich i Sądem Pierwszej Instancji;
 - koszty ekspertyz, analiz i opracowań związanych z udziałem Polski w procesie stanowienia prawa Unii Europejskiej oraz dokumentów o charakterze nielegislacyjnym,
 - koszt wynajmu sal,
 - koszty obsługi konferencji i szkoleń,
 - koszty wynagrodzeń wykładowców,
 - wynagrodzenia osób wykonujących zadania związane z obsługą administracyjno-biurową oraz tłumaczeniami,
 - koszty podróży, zakwaterowania i wyżywienia osób prowadzących szkolenie, badania, przygotowujących ekspertyzy,
 - koszty materiałów szkoleniowych (w tym ewentualne tłumaczenia),
 - koszty tłumaczeń podczas konferencji, seminariów z udziałem ekspertów zagranicznych;
 - koszty tłumaczeń (za wyjątkiem tłumaczenia na język angielski wniosku aplikacyjnego wraz z załącznikami).
4. Koszty informacji i promocji projektu.
5. Koszty zarządzania projektem - w przypadku, gdy są tworzone dodatkowe struktury do zarządzania projektem, w ramach których zatrudniony jest personel wyłącznie w tym celu, uzasadnione i związane z tym koszty zarządzania mogą zostać uwzględnione jako kwalifikowalne w budżecie projektu. Koszty te nie mogą przekraczać 10 % całkowitych kosztów kwalifikowalnych projektu. Koszty nabycia i instalacji komputerowych systemów zarządzania, monitorowania i ewaluacji nie są kwalifikowalne.

Kryteria wyboru projektów

- spójność działań z planowanym budżetem,
- bezpośredni wpływ projektu na wdrażanie *acquis* w Polsce,
- wpływ na usprawnienie pracy beneficjenta,
- wpływ na poszerzenie wiedzy i umiejętności zawodowych kadry administracji rządowej.

Rodzaje beneficjentów

Priorytetowo będą traktowani następujący beneficjenci:

- Administracja publiczna,
- Organizacja pozarządowe i organizacje non-profit,
- Organizacje przedsiębiorców,
- Wyższe uczelnie i ośrodki badawczo-rozwojowe.

3. Specyficzne formy pomocy

Zgodnie z Aneksami C Memorandum of Understanding wdrażania Mechanizmu Finansowego EOG oraz Aneksami C Memorandum of Understanding wdrażania Norweskiego Mechanizmu Finansowego, środki obu Mechanizmów Finansowych mogą zostać ponadto przeznaczone na granty blokowe w formie:

- a) Funduszu Pomocy Technicznej,
- b) Funduszu Kapitału Początkowego (*ang. seed money*),
- c) Funduszu Grantów dla Organizacji Pozarządowych,
- d) Funduszu Stypendialnego i Szkoleniowego,
- e) Programu Naukowego.

Opis istoty grantów blokowych został przedstawiony w przygotowanych przez Biuro Mechanizmów Finansowych wytycznych ws. grantów blokowych (załącznik nr 1, dokument dostępny także na stronie internetowej www.eog.gov.pl).

Granty blokowe podlegają jednolitym ogólnym zasadom i procedurom dofinansowania (chyba, że państwa – darczyńcy postanowią inaczej), jak pozostałe typy pomocy – pojedyncze projekty oraz grupy projektów (programy). Niemniej jednak odmiennie od tych ostatnich przedstawia się ich system zarządzania oraz procedury aplikowania o granty.

Za przygotowanie zakresu i podstaw wdrażania ww. grantów blokowych (z wyjątkiem Programu Naukowego) odpowiada Krajowy Punkt Kontaktowy. Organem zatwierdzającym te dokumenty będzie Komitet Europejski Rady Ministrów (KERM). Za zarządzanie poszczególnymi grantami odpowiadać będą operatorzy.

W przypadku Funduszu Pomocy Technicznej operatorem grantu będzie Krajowy Punkt Kontaktowy. W przypadku Funduszu dla Organizacji Pozarządowych kandydaci na operatorów zostaną wyłonieni w drodze konkursu. Konkurs na operatorów funduszy organizuje Krajowy Punkt Kontaktowy. W przypadku pozostałych funduszy sposób wyboru operatora zostanie ustalony odrębnie w trybie uzgodnień pomiędzy Krajowym Punktem Kontaktowym a państwami – darczyńcami.

W wyniku konkursu, Krajowy Punkt Kontaktowy wyłania 3 najlepszych kandydatów na operatorów. Następnie, KPK przekazuje wniosek aplikacyjny na dany grant blokowy wraz z listą rekomendowanych operatorów do Biura Mechanizmów Finansowych w Brukseli. Po dokonaniu oceny i akceptacji wniosku przez darczyńców, a także wyboru przez nich operatora funduszu, podpisywana jest umowa finansowa z Krajowym Punktem Kontaktowym. Następnie podpisywana jest stosowna umowa pomiędzy Krajowym Punktem Kontaktowym a operatorem.

Nabór na projekty (granty) w ramach funduszu oraz selekcję wniosków aplikacyjnych przeprowadza operator danego funduszu. Sposób przeprowadzenia naboru oraz kryteria selekcji określa umowa finansowa, przygotowana na bazie wniosku aplikacyjnego.

Beneficjenci danego funduszu składają wnioski aplikacyjne w języku polskim na formularzu przygotowanym przez Krajowy Punkt Kontaktowy lub operatora (formularz ten jest inny niż standardowy formularz aplikacyjny stosowany przy aplikowaniu o dofinansowanie pojedynczych projektów oraz grup projektów). Wnioski składane są do operatora grantu w formie i na zasadach opisanych w ogłoszeniu o naborze projektów.

MINISTERSTWO ROZWOJU REGIONALNEGO

Fundusz Pomocy Technicznej

Beneficjentami Funduszu Pomocy Technicznej będą wszystkie instytucje zaangażowane we wdrażanie Mechanizmów Finansowych, tj. Krajowy Punkt Kontaktowy, Instytucje Pośredniczące, Instytucje Wspomagające oraz Instytucja Płatnicza i Instytucja Audytu. Środki funduszu przeznaczone będą na pomoc w zarządzaniu, wdrażaniu, monitorowaniu i kontroli realizacji projektów dofinansowywanych z Mechanizmów. Wspierane mogą być również przedsięwzięcia z zakresu informacji i promocji, systemu zarządzania, wdrażania i przygotowania projektów, czasowego zatrudniania osób w instytucjach bezpośrednio zaangażowanych w realizację zadań w ramach Mechanizmów Finansowych, zakupu artykułów biurowych oraz przygotowanie i uczestniczenie w Komitetach Sterujących i Komitecie Monitorującym. Ponadto środki w ramach pomocy technicznej mogą być wykorzystane na prowadzenie monitoringu i kontroli oraz audytu realizowanych projektów.

Fundusz Kapitału Początkowego

Środki Funduszu Kapitału Początkowego przeznaczone będą na realizację zadań mających na celu opracowanie koncepcji pojedynczego projektu oraz grup projektów (programów) o szczególnym znaczeniu dla priorytetów Mechanizmów Finansowych i wyłącznie dla planowanych projektów bilateralnych z podmiotami państw-darczyńców. W szczególności dofinansowywane będzie tworzenie innowacyjnych koncepcji, tematycznie złożonych projektów oraz opracowaniu nowych projektów partnerskich (np. organizacja i udział w konferencji, dokumentacja). Ponadto, środki Funduszu zostaną przeznaczone na prace przygotowawcze, w tym koszty ekspertyz, prac studialnych, dokumentacji technicznej, badań geologicznych i archeologicznych, przygotowanie studium wykonalności lub analizy finansowej, raportu oddziaływania na środowisko, prace projektantów, architektów, koszt opinii konserwatorskich.

Wielkość udzielanych grantów w ramach Funduszu Kapitału Początkowego będzie wynosić od 5 000 do 20 000 euro.

Fundusz dla Organizacji Pozarządowych²²

Fundusz ten ma na celu wzmocnienie instytucjonalne społeczeństwa obywatelskiego poprzez wsparcie systemowe sektora pozarządowego oraz rozwój dialogu obywatelskiego. Zakłada się, że bezpośrednim efektem wsparcia będzie poprawa jakości pozarządowych usług o charakterze społecznym i wzmacniającym procesy demokratyczne. W ramach realizacji tego funduszu przewiduje się realizację działań z zakresu promocji i wsparcia dialogu społecznego oraz dialogu obywatelskiego, wsparcia instytucjonalnego społeczeństwa obywatelskiego, wsparcia dla instytucji typu *watch-dog*.²³ Ponadto, realizowane będą działania z zakresu współpracy międzynarodowej oraz standaryzacji usług społecznych. Przewiduje się, że podstawowymi obszarami, w ramach których składane będą wnioski o pojedyncze granty będą: demokracja i społeczeństwo obywatelskie, ochrona środowiska i zrównoważony rozwój oraz równy status i integracja społeczna. Powyższe obszary zostaną ustanowione w porozumieniu z organizacjami pozarządowymi.

²² Beneficjentami tego funduszu mogą być, obok organizacji pozarządowych, także organizacje pracodawców i pracowników, w tym związki zawodowe.

²³ Instytucje typu 'watch-dog' zajmują się następującymi obszarami: zapobieganiem korupcji, monitoringiem i kontrolą.

MINISTERSTWO ROZWOJU REGIONALNEGO

Możliwe obszary wsparcia w ramach ww. Funduszu zostały opisane w „Dokumencie ramowym dla Funduszu dla Organizacji Pozarządowych”, który jest dostępny na stronie internetowej www.eog.gov.pl (www.eeagrants.pl).

Organizacje pozarządowe ubiegające się o granty w ramach powyższego funduszu mogą ubiegać się o wsparcie w wysokości 90% całkowitych kosztów kwalifikowalnych projektu. Pozostała proporcja ogólnych możliwych kosztów projektu będzie ponoszona przez odbiorców końcowych jako współfinansowanie.

Fundusz Stypendialny i Szkoleniowy

Dokument ramowy dla Funduszu Stypendialno -Szkoleniowego został opracowany na podstawie wytycznych państwa-darczyńców pt. „Założenia Stypendialnego Grantu Blokowego w ramach Mechanizmu Finansowego EOG oraz Norweskiego Mechanizmu Finansowego”, oraz przekazany do zatwierdzenia Biura Mechanizmów Finansowych w Brukseli. Rozmowy na temat zakresu Funduszu zostały zainicjowane w maju 2006 r.

Z uwagi na brak wytycznych ze strony państw-darczyńców w zakresie typu działania, na które mogłyby być udzielane granty w ramach Funduszu Stypendialnego i Szkoleniowego, Krajowy Punkt Kontaktowy przed przygotowaniem wniosku aplikacyjnego opracuje propozycję działań, którą następnie przedstawi Biuru Mechanizmów Finansowych w celu dokonania akceptacji.

Wstępnie planuje się, że Fundusz ten będzie wspierał współpracę oraz wspólne programy szkoleniowe pomiędzy wyższymi uczelniami w Polsce i w krajach EFTA EOG. O dofinansowanie z Funduszu będą mogły ubiegać się m.in. następujące działania: wymiana studentów i doktorantów, staże w jednostkach dydaktycznych państw - darczyńców, a także doposażenie dydaktyczne uczelni, które prowadzą zajęcia z zakresu języka i kultury państw-darczyńców. Ponadto Fundusz ten będzie wspierał współpracę oraz umożliwiał wymianę informacji i doświadczeń pomiędzy jednostkami naukowo-badawczymi w Polsce i krajach EFTA EOG (staże, udział w seminariach i konferencjach). W ramach FSS wyodrębniono *Fundusz Wymiany Kulturalnej*, którego celem będzie wspieranie współpracy kulturalnej pomiędzy Polską, a państwami-darczyńcami, w zakresie m.in. muzyki, teatru i literatury.

Fundusz na program naukowy

Ministerstwo Nauki i Szkolnictwa Wyższego, wspólnie z norweskim Ministerstwem Spraw Zagranicznych oraz Norweską Radą Nauki, podjęły decyzję o utworzeniu Polsko-Norweskiego Funduszu Badań Naukowych. Powyższy Fundusz będzie wspierał projekty polsko-norweskie powstałe zgodnie z dokumentem ramowym opracowanym przez polsko-norweską grupę roboczą. Więcej informacji nt. Funduszu jest dostępnych na stronie internetowej www.eog.gov.pl oraz www.mnisw.gov.pl.

Fundusz ten będzie ustanowiony przez Ministerstwo Nauki i Szkolnictwa Wyższego w ramach priorytetu „Badania naukowe” oraz w ramach alokacji finansowej przeznaczonej indykatywnie na ten priorytet.

Alokacje finansowe

MINISTERSTWO ROZWOJU REGIONALNEGO

Środki finansowe na realizację grantów blokowych Aneksu C zostały indykatywnie wyodrębnione z całkowitej alokacji przyznanej Polsce i wynoszą 65,21 mln euro na cały okres programowy.²⁴

Indykatywny podział środków na poszczególne fundusze przedstawia poniższa tabela. W celu zobrazowania wielkości możliwego zaangażowania środków ze strony beneficjentów sporządzono stosowną kolumnę. Przy czym, założonym poziomem współfinansowania po stronie beneficjenta w przypadku Funduszu dla Organizacji Pozarządowych oraz Funduszu Stypendialnego i Szkoleniowego jest 10%, zaś w przypadku Funduszu Kapitału Początkowego - średnio 20%²⁵. Jeśli chodzi o Fundusz Pomocy Technicznej współfinansowanie wyniesie 15%.

Tabela 1. Szacunkowy podział środków na fundusze Aneksu C na lata 2004-2008 [w mln euro]

Nazwa funduszu	wkład MF EOG/NMF	wkład beneficjentów	% alokacji dla Polski
Fundusz dla Organizacji Pozarządowych	37,34	4,15	7%
Fundusz Kapitału Początkowego	2,0	0,5	0,4%
Fundusz Stypendialny i Szkoleniowy	16,01	1,78	3%
Fundusz Pomocy Technicznej	9,86	1,5	1,8%
Aneks C ogółem	65,21	7,93	12,2%

Zgodnie z art. 8 Memorandum of Understanding, formy wsparcia wyszczególnione w Aneksie C będą przedmiotem przeglądu podczas corocznych spotkań z państwami –darczyńcami i mogą ulec zmianie.

²⁴ Alokacja 533,51 mln euro dostępna będzie w równych rocznych transzach wynoszących 106,70 mln euro, w kolejnych pięciu latach programowych (tj. do 2008 r. włącznie).

²⁵ Ze względu na różnorodność potencjalnych wnioskodawców maksymalne dofinansowanie pojedynczych grantów może się wahać w granicach 60 – 90 % całkowitych kosztów kwalifikowalnych projektu.

4. Finansowanie

Łączna indykatywna²⁶ alokacja dla Polski w latach 2004-2009 na realizację przedsięwzięć z Mechanizmów Finansowych wynosi 559 mln euro. Kwota ta, po pomniejszeniu o koszty zarządzania, które ponosić będą instytucje państw-darczyńców: Biuro Mechanizmów Finansowych, Komitet Mechanizmu Finansowego oraz norweskie Ministerstwo Spraw Zagranicznych, wynosi **533,51 mln euro**²⁷. Dodatkowo, pula ta zostanie obciążona kosztami działań z zakresu oceny wniosków aplikacyjnych, monitoringu i ewaluacji ex-post, które będą przeprowadzane przez instytucje państw-darczyńców.

Alokacja 533,51 mln euro dostępna będzie w równych rocznych transzach wynoszących 106,70 mln euro, w kolejnych pięciu latach programowych (tj. do 2008 r. włącznie). Niewykorzystane środki z danego roku powiększają pulę w kolejnym roku.

Ostatecznym terminem przedkładania do Biura Mechanizmów Finansowych wniosków aplikacyjnych, które przeszły pozytywnie procedurę selekcji po stronie krajowej jest 31 stycznia 2009 r. Ostatecznym terminem podpisania umów finansowych pomiędzy stroną polską i stroną państw darczyńców jest 30 kwietnia 2009 r. Po upływie terminu podpisywania umów finansowych, żadne nowe umowy nie będą podpisywane, zaś realizacja umów już podpisanych będzie się odbywać według uzgodnionego harmonogramu wydatkowania.

Dla całego okresu programowego, indykatywnie przeznaczono 452,15 mln euro na realizację pojedynczych projektów oraz grup projektów (programów) w ramach wszystkich obszarów priorytetowych obu Mechanizmów Finansowych (Aneksy B Memorandów). Na granty blokowe wyszczególnione w Aneksie C indykatywnie przeznaczono 65,21 mln euro.

Alokacje na poszczególne grupy wydatków mogą ulec zmianie. W trakcie całego okresu zobowiązań może nastąpić realokacja środków na wniosek Instytucji Pośredniczącej skierowany do Krajowego Punktu Kontaktowego lub wniosek Krajowego Punktu Kontaktowego, sporządzony na podstawie prowadzonego monitoringu wdrażania Mechanizmów Finansowych. Następnie wniosek o realokację Krajowy Punkt Kontaktowy przedkłada Komitetowi Monitorującemu do zatwierdzenia, po czym informuje Biuro Mechanizmów Finansowych o dokonanych realokacjach.²⁸ Uzasadnieniem wniosku o realokację środków pomiędzy poszczególne grupy wydatków oraz kategorie wydatków w ramach tych grup będzie przede wszystkim stopień absorpcji środków w roku poprzednim.

Poniższa tabela przedstawia szacunkowy podział alokacji dla Polski na grupy wydatków w ramach obu Mechanizmów, wraz ze wskazaniem rocznej wielkości środków w poszczególnych grupach. Ponadto, w celu zobrazowania wielkości możliwego zaangażowania środków z budżetu państwa i budżetów jednostek samorządu terytorialnego (jst), przy założeniu, że podmioty aplikujące o dofinansowanie otrzymają je średnio na poziomie 85 % i będą beneficjentem całej alokacji dla kraju, sporządzono stosowną

²⁶ W listopadzie 2006 r. oraz listopadzie 2008 r. przez państwa-darczyńców dokonany zostanie przegląd absorpcji środków państw-beneficjentów i ewentualne wynikające stąd realokacje środków pomiędzy państwa-beneficjentów.

²⁷ Koszty zarządzania wynoszą odpowiednio 4% całości indykatywnej alokacji dla Polski środków Mechanizmu Finansowego EOG oraz 5% całości indykatywnej alokacji dla Polski środków Norweskiego Mechanizmu Finansowego.

²⁸ W pracach Komitetu Monitorującego uczestniczy przedstawiciel Biura Mechanizmów Finansowych w roli obserwatora.

MINISTERSTWO ROZWOJU REGIONALNEGO

kolumnę. Szczegółowa tabela przedstawiająca podział środków pomiędzy granty blokowe (fundusze Aneksu C) została zamieszczona w rozdziale 3.

Tabela 2. Indykatory plan finansowy na lata 2004-2008 (w mln euro)

Grupa wydatków	Wkład MF EOG/NMF	Wkład z budżetu państwa i budżetów jst*
ANEKS B	452,15	79,79
<i>Ochrona środowiska</i>	<i>102,18</i>	<i>18,03</i>
<i>Promowanie zrównoważonego rozwoju</i>	<i>8,00</i>	<i>1,41</i>
<i>Ochrona kulturowego dziedzictwa europejskiego</i>	<i>78,65</i>	<i>13,88</i>
<i>Rozwój zasobów ludzkich</i>	<i>29,04</i>	<i>5,12</i>
<i>Opieka zdrowotna i opieka nad dzieckiem</i>	<i>42,93</i>	<i>7,58</i>
<i>Badania naukowe²⁹</i>	<i>33,32</i>	<i>5,88</i>
<i>Wdrażanie przepisów z Schengen</i>	<i>113,46</i>	<i>20,02</i>
<i>Ochrona środowiska</i>	<i>16,94</i>	<i>2,99</i>
<i>Polityka regionalna i działania transgraniczne</i>	<i>24,88</i>	<i>4,39</i>
<i>Pomoc techniczna dla wdrażania <i>acquis communautaire</i></i>	<i>2,75</i>	<i>0,49</i>
ANEKS C	65,21	7,93
Rezerwa**	12,15	3,02
OCENA I MONITORING EFTA EOG	4,00	0,00
Ogółem	533,51	90,74

* Nie przewiduje się współfinansowania całego programu z budżetu państwa. W przypadku jednak, gdy beneficjentami wsparcia są jednostki sektora finansów publicznych, przewidziany wkład własny będzie pochodził z budżetów tych jednostek.

** Rezerwa w wysokości 6,15 mln euro zostanie rozdysponowana na obszary priorytetowe o najwyższym zapotrzebowaniu na środki w kolejnych naborach wniosków aplikacyjnych. Pozostała kwota 6 mln euro zostanie przeznaczona na ocenę i monitoring projektów prowadzonych przez państwa-darczyńców.

Zasady finansowania

Ogólnymi zasadami przyznawania środków z Mechanizmów Finansowych są:

- a) dodatkowość środków w stosunku do innych źródeł finansowych (nie można zastępować środków pochodzących z innych źródeł, np. subsydiów, dotacji, kredytów, środkami z Mechanizmów Finansowych),
- b) zasada współfinansowania (udział środków podmiotu krajowego w finansowaniu projektu),
- c) zwrot poniesionych wydatków (generalnie projekty są dofinansowywane na zasadzie zwrotu poniesionych kosztów - po przekazaniu wniosku o płatność; w uzasadnionych przypadkach można uzyskać zaliczkę),

²⁹ Łączna kwota alokacji w ramach priorytetu "Badania naukowe" zawiera 13 mln EUR środków przeznaczonych na Polsko-Norweski Fundusz Badań Naukowych.

MINISTERSTWO ROZWOJU REGIONALNEGO

- d) zwrot wydatków kwalifikowalnych (nie wszystkie koszty i nie w każdym momencie ich poniesienia są kwalifikowalne – koszty ponoszone przed datą oficjalnego zawiadomienia Krajowego Punktu Kontaktowego przez instytucje państw-darczyńców o przyznaniu dofinansowania na dany projekt oraz akceptacji przez beneficjenta oferty pomocy nie są kwalifikowalne; szczegółowy wykaz wydatków kwalifikowalnych znajduje się w stosownych wytycznych – załącznik 1 (dokument dostępny także na stronie internetowej www.eog.gov.pl) oraz w opisie poszczególnych priorytetów – rozdział 2 niniejszego dokumentu),
- e) zwrot wydatków na zasadach i w terminach opisanych w planie finansowym (plan finansowy będzie integralną częścią umowy finansowej; propozycję planu przedkłada się wraz z wnioskiem aplikacyjnym).

Minimalna wartość dofinansowania pojedynczego projektu wynosi 250 000 euro. Możliwe są odstępstwa od tej wartości w przypadku priorytetów, które określiły minimalną wartość projektu jako jedno z kryteriów wyboru projektu.

Współfinansowanie projektów

Jednym z warunków dostępu do środków jest zapewnienie współfinansowania przez podmiot krajowy. Możliwy do uzyskania poziom współfinansowania zależy od źródła finansowania projektu po stronie krajowej. Zgodnie z Artykułem 4 Protokołu 38a, będą stosowane następujące poziomy dofinansowania:

- a) *wielkość dofinansowania do 60%*; z wyjątkiem sytuacji, do jakich odnosi się podpunkt b) i c), wielkość wsparcia nie może przekraczać 60% całkowitych kosztów kwalifikowalnych projektu.
- b) *wielkość dofinansowania do 85%*; w przypadku, gdy 15% lub więcej całkowitych kosztów kwalifikowalnych projektu będzie współfinansowane z budżetu państwa lub budżetu jednostek samorządu terytorialnego, Mechanizmy Finansowe mogą zapewnić finansowanie dla reszty kosztów kwalifikowalnych projektu.
- c) *wielkość dofinansowania do 85% i powyżej*; w celu dofinansowania działań w ramach projektów organizacji pozarządowych (w tym partnerów społecznych) lub projektów w ramach Funduszu Kapitału Początkowego oraz Funduszu Stypendialnego i Szkoleniowego, Mechanizm Finansowy EOG i Norweski Mechanizm Finansowy mogą zostać łączone w celu otrzymania dofinansowania wyższego niż opisane w podpunkcie a) i b) ale generalnie nie większego niż 90%. Współfinansowanie przez podmiot krajowy będzie na ogół wymagane.

W przypadku projektów finansowanych po stronie krajowej zarówno z budżetu państwa i budżetów jst, jak i innych źródeł (np. prywatnych), poziom dofinansowania ze strony darczyńców będzie obliczany według następującej formuły:

$100\% \text{ całkowitych kosztów kwalifikowalnych} - x\% \text{ środków z budżetu państwa i/lub budżetów jst} - y\% \text{ pozostałych źródeł finansowania} = z\% \text{ dofinansowania darczyńców}$

przy czym $x\%$ jest $>$ lub $= 15\%$. Jeśli chodzi o działania realizowane w ramach projektów przez organizacje pozarządowe (w tym partnerów społecznych) lub projektów w ramach Funduszu Kapitału Początkowego oraz Funduszu Stypendialnego i Szkoleniowego $x\%$ jest $>$ lub $= 10\%$.

W przypadku projektów realizowanych przez organizacje pozarządowe w ramach Funduszu Grantów dla Organizacji Pozarządowych (patrz rozdział 3), maksymalne dofinansowanie wynosi 90%.

MINISTERSTWO ROZWOJU REGIONALNEGO

Poziom współfinansowania będzie określany przez odpowiednie instytucje państw-darczyńców dla każdego projektu osobno, na podstawie szczegółowej oceny wniosku. Przy dokonywaniu oceny pod uwagę będą brane takie czynniki jak: generowanie przez projekt przychodów netto, zasada „zanieczyszczający płaci”, wpływ projektu i efektywność wydatków, w tym długotrwałe korzyści dla państwa-beneficjenta.

Zaliczka

Generalnie, dofinansowanie z Mechanizmów Finansowych odbywa się na zasadzie refundacji poniesionych kosztów kwalifikowalnych, zgodnie z określonym w umowie finansowej harmonogramem wydatkowania. W uzasadnionych przypadkach dany projekt może uzyskać zaliczkę. Ubiegając się o zaliczkę, wnioskodawca wypełnia stosowne pola wniosku aplikacyjnego.

Przyznawanie zaliczki danemu projektowi odbywać się będzie na następujących ogólnych zasadach:

- a) dla projektów pojedynczych – maksymalnie 10%,
- b) dla programów (grup projektów) – maksymalnie 10%³⁰,
- c) dla grantów blokowych – brak górnego pułapu³⁰.

³⁰ W przypadku programów i grantów blokowych zaliczka jest rozumiana zgodnie z wytycznymi państw – darczyńców w sprawie wydatkowania.

5. System zarządzania i wdrażania

System zarządzania i wdrażania Mechanizmu Finansowego EOG oraz Norweskiego Mechanizmu Finansowego w Polsce został przygotowany w oparciu o ramy systemu, jakie zawiera Aneks A Memorandum of Understanding wdrażania Mechanizmu Finansowego EOG oraz Aneks A Memorandum of Understanding wdrażania Norweskiego Mechanizmu Finansowego. Przy konstruowaniu założeń systemu uwzględniono polskie rozwiązania instytucjonalne, prawne i finansowe. Ponadto, wykorzystane zostały doświadczenia z funkcjonowania systemu zarządzania i wdrażania funduszy strukturalnych i Funduszu Spójności UE.

System zarządzania i wdrażania opiera się na następujących kluczowych elementach:

- a) instytucji sprawującej ogólny nadzór nad wykorzystaniem środków z Mechanizmów Finansowych tj. realizacją niniejszego Programu Operacyjnego – Krajowy Punkt Kontaktowy,
- b) instytucji odpowiedzialnych za zarządzanie i wdrażanie poszczególnych priorytetów Mechanizmów Finansowych – Instytucje Pośredniczące,
- c) instytucji wspierających Instytucje Pośredniczące w realizacji zadań – Instytucje Wspomagające,
- d) instytucji odpowiedzialnej za zarządzanie finansowe – Instytucja Płatnicza,
- e) instytucji odpowiedzialnej za kontrolę finansową i audyt – Instytucja Audytu,
- f) kolegiального ciała sprawującego monitoring nad wykorzystaniem środków z Mechanizmów Finansowych – Komitet Monitorujący,
- g) kolegialnych ciał dokonujących oceny i rekomendacji kwalifikujących się projektów w ramach poszczególnych obszarów priorytetowych – Komitety Sterujące.

5.1. Zarządzanie Mechanizmami Finansowymi

Minister Rozwoju Regionalnego ponosi ogólną odpowiedzialność za wykonywanie zobowiązań ciążących na stronie polskiej, wyrażonych w Memorandum of Understanding wdrażania Mechanizmu Finansowego EOG oraz Memorandum of Understanding wdrażania Norweskiego Mechanizmu Finansowego. Obsługę Ministrowi Rozwoju Regionalnego zapewnia Ministerstwo Rozwoju Regionalnego.

Krajowy Punkt Kontaktowy

Funkcje Krajowego Punktu Kontaktowego (KPK) pełni Ministerstwo Rozwoju Regionalnego- Departament Programów Pomocowych i Pomocy Technicznej.

Krajowy Punkt Kontaktowy ponosi ogólną odpowiedzialność za zarządzanie działaniami realizowanymi w ramach obu Mechanizmów Finansowych, w tym za wykorzystanie dostępnych środków, kontrolę finansową i audyt. Do szczegółowych obowiązków Krajowego Punktu Kontaktowego należy:

- sprawowanie nadzoru nad przebiegiem wdrażania niniejszego Programu Operacyjnego, w tym zapewnienie prawidłowości wykonywania funkcji przez Instytucje Pośredniczące,

MINISTERSTWO ROZWOJU REGIONALNEGO

- przyjmowanie wniosków aplikacyjnych od Instytucji Pośredniczących i dokonywanie weryfikacji kwalifikowalności projektów w świetle kryteriów ogólnych,
- przekazywanie kwalifikowalnych wniosków aplikacyjnych wraz z uzasadnieniem do Biura Mechanizmów Finansowych,
- przewodniczenie Komitetowi Monitorującemu,
- zapewnienie skuteczności i prawidłowości wykorzystania dostępnych środków finansowych,
- przygotowywanie rocznych raportów z wdrażania, akceptowanych przez Komitet Monitorujący, a następnie przekazywanie ich do Biura Mechanizmów Finansowych,
- zapewnienie pełnej i wystarczającej ścieżki audytu we wszystkich zaangażowanych instytucjach,
- zapewnienie informacji i promocji na temat Mechanizmów Finansowych,
- sprawowanie ogólnego nadzoru nad wykonywaniem umów finansowych,
- przechowywanie dokumentacji związanej z wykonywaniem funkcji Krajowego Punktu Kontaktowego,
- utrzymywanie bieżących kontaktów z instytucjami darczyńców.

Instytucje Pośredniczące

Krajowy Punkt Kontaktowy wykonując funkcje ogólnego nadzoru nad realizacją Programu Operacyjnego, powierza na podstawie stosownego porozumienia, określone zadania Instytucji Pośredniczącej, wykraczające poza zapisy niniejszego dokumentu. Instytucja Pośrednicząca ponosi odpowiedzialność za efektywność i prawidłowość zarządzania i wdrażania działań realizowanych w ramach danego obszaru priorytetowego. Za realizację swych funkcji odpowiada przed Ministrem Rozwoju Regionalnego.

Funkcje Instytucji Pośredniczących dla obszarów priorytetowych Mechanizmu Finansowego EOG i/lub Norweskiego Mechanizmu Finansowego pełnią:

Priorytet	Instytucja Pośrednicząca	Instytucja Wspomagająca dla Instytucji Pośredniczącej
Ochrona środowiska, w tym środowiska ludzkiego, poprzez między innymi redukcję zanieczyszczeń i promowanie odnawialnych źródeł energii	Ministerstwo Środowiska	Narodowy Fundusz Ochrony Środowiska i Gospodarki Wodnej
Promowanie zrównoważonego rozwoju poprzez lepsze wykorzystanie i zarządzanie zasobami	Ministerstwo Środowiska	Narodowy Fundusz Ochrony Środowiska i Gospodarki Wodnej
Ochrona kulturowego dziedzictwa europejskiego, w tym transport publiczny i odnowa miast	Ministerstwo Kultury i Dziedzictwa Narodowego	
Rozwój zasobów ludzkich poprzez m.in. promowanie wykształcenia i szkoleń, wzmocnienie w samorządzie i jego instytucjach potencjału z zakresu administracji lub służby publicznej, a także wspierających go procesów demokratycznych	Urząd Komitetu Integracji Europejskiej	
Opieka zdrowotna i opieka nad	Ministerstwo Zdrowia	Biuro do Spraw Zagranicznych

MINISTERSTWO ROZWOJU REGIONALNEGO

dzieckiem		Programów Pomocy w Ochronie Zdrowia
Badania naukowe	Ministerstwo Nauki i Szkolnictwa Wyższego	
Wdrażanie przepisów z Schengen, wspieranie Narodowych Planów Działania z Schengen, jak również wzmacnianie sądownictwa	Ministerstwo Spraw Wewnętrznych i Administracji	Władza Wdrażająca Programy Europejskie
Ochrona środowiska, ze szczególnym uwzględnieniem wzmocnienia zdolności administracyjnych do wprowadzania w życie odpowiednich przepisów istotnych dla realizacji projektów inwestycyjnych	Ministerstwo Środowiska	Narodowy Fundusz Ochrony Środowiska i Gospodarki Wodnej
Polityka regionalna i działania transgraniczne	Ministerstwo Rozwoju Regionalnego	Władza Wdrażająca Programy Europejskie
Pomoc techniczna przy wdrażaniu <i>acquis communautaire</i>	Urząd Komitetu Integracji Europejskiej	

Do szczegółowych obowiązków Instytucji Pośredniczącej należy:

- ogłaszanie we współpracy z KPK o możliwości składania wniosków aplikacyjnych i ich przyjmowanie od potencjalnych beneficjentów,
- wybór i ocena wniosków,
- zapewnienie prawidłowości zarządzania projektami,
- monitorowanie wdrażania projektów, w szczególności przygotowywanie dla Krajowego Punktu Kontaktowego okresowych raportów na temat wykorzystania środków finansowych,
- przygotowywanie wniosków o zmiany alokacji środków w ramach priorytetów i przekazywanie ich do Krajowego Punktu Kontaktowego,
- wykrywanie nieprawidłowości i raportowanie o nich do Krajowego Punktu Kontaktowego,
- informowanie opinii publicznej o wdrażanych projektach,
- przechowywanie wszelkiej dokumentacji związanej z pełnieniem funkcji Instytucji Pośredniczącej, w tym realizowanymi projektami.

Instytucje Wspomagające

Instytucja Pośrednicząca może powierzyć pewne zadania związane z zarządzaniem obszarem priorytetowym Instytucji Wspomagającej. W tym celu Instytucja Pośrednicząca oraz Instytucja Wspomagająca, po uzyskaniu zgody Krajowego Punktu Kontaktowego, podpisują porozumienie o przejęciu przez Instytucję Wspomagającą niektórych funkcji związanych z zarządzaniem i wdrażaniem działań realizowanych w ramach danego priorytetu. Za realizację swych zadań Instytucja Wspomagająca odpowiada przed Instytucją Pośredniczącą.

Wybór Instytucji Wspomagającej (jeśli nie została taka instytucja wskazana w Memorandum of Understanding) musi nastąpić zgodnie z procedurą określoną Prawem Zamówień Publicznych lub innymi przepisami prawa krajowego. Instytucja Wspomagająca musi

MINISTERSTWO ROZWOJU REGIONALNEGO

wykazywać się odpowiednim zakresem umiejętności i doświadczeń oraz zasobami kadrowymi.

W przypadku powierzenia pewnych zadań Instytucji Wspomagającej, Instytucja Pośrednicząca zachowuje odpowiedzialność za efektywność i prawidłowość zarządzania i wdrażania działań realizowanych w ramach danego obszaru priorytetowego.

Komitety Sterujące

Komitety Sterujące powoływane są dla każdego obszaru priorytetowego osobno, przez właściwą Instytucję Pośredniczącą. W przypadku priorytetów środowiskowych, dla których Instytucją Pośredniczącą jest Ministerstwo Środowiska, powołuje się jeden wspólny Komitet.

Komitet Sterujący działa na zasadach otwartości i przejrzystości, w sposób zapewniający reprezentatywność.

W skład Komitetu wchodzi, obok przedstawicieli Instytucji Pośredniczącej, przedstawiciele władz regionalnych i lokalnych oraz partnerów społecznych i gospodarczych. Przedstawiciele Krajowego Punktu Kontaktowego oraz Instytucji Płatniczej uczestniczą w posiedzeniach Komitetu w charakterze obserwatorów. Instytucja Pośrednicząca przewodniczy Komitetowi Sterującemu i zapewnia obsługę jego prac. Na posiedzenia Komitetów Sterujących są zapraszani, w charakterze obserwatorów, również przedstawiciele Biura Mechanizmów Finansowych w Brukseli.

Do zadań Komitetu Sterującego należy opiniowanie i rekomendowanie Instytucji Pośredniczącej i Krajowemu Punktowi Kontaktowemu listy projektów kwalifikujących się do wsparcia w ramach Mechanizmu Finansowego EOG i/lub Norweskiego Mechanizmu Finansowego. Stosowna lista jest przedkładana członkom Komitetu przez Instytucję Pośredniczącą (patrz pkt. 5.3).

W celu zaopiniowania wniosków aplikacyjnych, Komitet Sterujący może tworzyć grupy robocze oraz korzystać z usług indywidualnych ekspertów lub innych instytucji.

W przypadku priorytetu *Wdrażanie przepisów z Schengen, wspieranie Narodowych Planów Działania z Schengen, jak również wzmacnianie sądownictwa* funkcje Komitetu Sterującego pełni Międzyresortowy Zespół ds. Wykorzystania Środków w ramach Funduszu Schengen, oraz Norweskiego Mechanizmu Finansowego powołany Zarządzeniem Nr 75 Prezesa Rady Ministrów z dnia 12 sierpnia 2004 r. Dodatkowo na posiedzenia Komitetu Sterującego dla ww. priorytetu powinni być zapraszani, w charakterze obserwatorów, przedstawiciele Biura Mechanizmów Finansowych.

5.2. Nabór projektów

Proces naboru i wyboru projektów jest wieloetapowy i składa się z następujących faz: ogłoszenia naboru, składania wniosków, oceny wniosków, wyboru projektów kwalifikowalnych, przekazania rekomendowanych wniosków aplikacyjnych do Biura Mechanizmów Finansowych w Brukseli, oceny i wyboru projektów po stronie państw-darczyńców. Proces ten kończy się podpisaniem umów finansowych, które stanowią podstawę realizacji projektu.

Za przeprowadzenie procesu naboru i pierwszego etapu oceny projektów odpowiedzialne są instytucje krajowe. Generalnie, ostateczną decyzję o przyznaniu dofinansowania na realizację projektu podejmuje instytucje państw-darczyńców.

MINISTERSTWO ROZWOJU REGIONALNEGO

W przypadku grantów blokowych oraz Funduszu Kapitału Początkowego, nabór i wybór wniosków na pojedyncze granty jest dokonywany jedynie po stronie krajowej. Decyzję o przyznaniu pojedynczego grantu podejmują operatorzy grantu blokowego według kryteriów i zgodnie z zasadami określonymi w umowie finansowej.

Z uwagi na swą wieloetapowość, proces naboru i wyboru projektów jest wielomiesięczny. Okres ten może ulec skróceniu w przypadku udzielania wsparcia w ramach grantów blokowych.

Ogłaszanie naboru

Nabory wniosków aplikacyjnych, ich częstotliwość, zakres oraz alokacja, ogłaszane są zgodnie z ustaleniami z państwami-darczyńcami. Nabór projektów dokonuje się w sposób otwarty i przejrzysty, zgodnie ze stosownymi wytycznymi państw-darczyńców (załącznik nr 1, dokumenty dostępne także na stronie internetowej www.eog.gov.pl). Ogłoszenie o naborze wniosków aplikacyjnych, przed jego publikacją, musi uzyskać akceptację Biura Mechanizmów Finansowych w Brukseli.

Minimalnym wymogiem przeprowadzenia naboru otwartego i przejrzystego jest opublikowanie ogłoszenia o naborze w dzienniku o zasięgu krajowym oraz jego zamieszczenie na stronie internetowej Krajowego Punktu Kontaktowego www.eog.gov.pl, stronach internetowych Instytucji Pośredniczących, a także stronie Biura Mechanizmów Finansowych www.eeagrants.org.

Ogłoszenie o naborze projektów będzie zawierało następujące kluczowe informacje:

- a) termin i miejsce, do którego należy składać wnioski aplikacyjne (termin nie krótszy niż 2 miesiące od daty ukazania się ogłoszenia),
- b) sposobu składania wniosku, formy, w jakiej wniosek jest składany (podpisana papierowa i elektroniczna), a także liczby oryginałów i/lub kopii składanych wniosków,
- c) podmioty uprawnione do składania wniosków,
- d) obszary priorytetowe, w ramach których można się ubiegać o dofinansowanie,
- e) miejsce pozyskania formularza wniosku aplikacyjnego, wraz z wytycznymi dotyczącymi sposobu jego wypełniania,
- f) wielkość środków dostępnych z Mechanizmów Finansowych,
- g) zasady współfinansowania projektów,
- h) adres internetowy www.eog.gov.pl i adres internetowy danej Instytucji Pośredniczącej, pod którymi można znaleźć szczegółowe informacje nt. środków Mechanizmów Finansowych
- i) kurs euro, jaki należy zastosować składając wniosek aplikacyjny.

Ogłoszenie o naborze wniosków na pojedyncze granty będzie przeprowadzone przez operatora grantu blokowego, zgodnie z wytycznymi zawartymi w umowie finansowej.

Składanie wniosków

Wnioski aplikacyjne do poszczególnych obszarów priorytetowych mogą być składane na następujące typy projektów:

- pojedyncze projekty ,
- grupy projektów (programy),

Szczegółowe wytyczne dotyczące powyższych typów projektów zamieszczone są na stronie internetowej www.eog.gov.pl (załącznik nr 1).

MINISTERSTWO ROZWOJU REGIONALNEGO

Wnioski aplikacyjne sporządzane są w języku polskim na formularzu aplikacyjnym, którego miejsce pozyskania wskazane jest w ogłoszeniu o naborze projektów (na język angielski przez beneficjenta będą tłumaczone jedynie te wnioski, które uzyskają pozytywną opinię Komitetu Sterującego). Standardowy formularz aplikacyjny, przygotowany przez państwodarzczyńców zamieszczony jest na stronie internetowej www.eog.gov.pl wraz z wytycznymi dotyczącymi sposobu jego wypełniania. Do wniosku dołączane są załączniki, zgodnie z wymogami wskazanymi w sporządzonej przez Instytucję Pośredniczącą liście dla danego obszaru priorytetowego.

Przykładowymi załącznikami są (w zależności od rodzaju projektu):

- studium wykonalności,
- analiza finansowa,
- matryca logiczna wskaźników,
- mapa oraz plan sytuacyjny (opis graficzny lokalizacji projektu),
- plan finansowy,
- szczegółowa analiza źródeł finansowania,
- poświadczenie współfinansowania,
- analiza ekonomiczna (może być częścią studium wykonalności),
- pozwolenia i decyzje,
- audyt energetyczny (jeśli wymaga tego planowane przedsięwzięcie),
- analiza ryzyka (może być częścią studium wykonalności),

Ostateczne listy załączników dla danego naboru wniosków aplikacyjnych zostaną zamieszczone na stronie internetowej Instytucji Pośredniczących/Instytucji Wspomagających oraz na stronie www.eog.gov.pl

Beneficjent składa wniosek aplikacyjny w języku polskim. Wnioski muszą być złożone w formie papierowej i elektronicznej, w liczbie zgodnej z ogłoszeniem, a przyjmowane są w terminie i miejscu wskazanym w ogłoszeniu.

Złożone wnioski podlegają rejestracji przez Instytucję Pośredniczącą (Instytucję Wspomagającą). Po dokonaniu rejestracji wnioski mogą być przedmiotem uzupełnienia jedynie w zakresie kryteriów administracyjnych, w określonym terminie i na wezwanie przez Instytucję Pośredniczącą lub Wspomagającą.

Wnioski nie spełniające wymogów formalnych i nie uzupełnione bądź nieodpowiednio uzupełnione na wezwanie Instytucji Pośredniczącej lub Wspomagającej są zwracane wnioskodawcy. Jeden oryginał wniosku pozostaje w Instytucji Pośredniczącej.

5.3. Ocena i wybór projektów

Dokonywana przez instytucje krajowe ocena wniosku aplikacyjnego jest trój etapowa. Proces wyboru wniosków po stronie polskiej dokonuje się w oparciu o dwa rodzaje kryteriów – kryteria formalne (w skład których wchodzi kryteria administracyjne i kryteria kwalifikacji) oraz kryteria merytoryczno-techniczne.

Etap I:

Po zakończeniu naboru wniosków, Instytucja Pośrednicząca (lub, jeśli właściwa, Instytucja Wspomagająca) dokonuje ich wstępnej selekcji w oparciu o kryteria administracyjne. W przypadku stwierdzenia braków lub nieprawidłowości, Instytucja Pośrednicząca/Instytucja Wspomagająca zwraca się do wnioskodawcy o uzupełnienie wskazanych braków lub korektę nieprawidłowości w trybie 48 godzin. Następnie Instytucja Pośrednicząca/Wspomagająca dokonuje oceny wniosków pod względem kryteriów kwalifikacji.

MINISTERSTWO ROZWOJU REGIONALNEGO

Pozytywnie zakończona ocena wniosku pod kątem kryteriów administracyjnych i kwalifikacji kończy ocenę formalną.

Projekty, które spełnią wszystkie kryteria formalne podlegają ocenie merytoryczno-technicznej.

W wyniku dokonanej oceny sporządzana jest lista rankingowa kwalifikowalnych projektów, uszeregowanych od najwyższej do najniższej punktacji. Listę rankingową projektów wraz z uzasadnieniem Instytucja Pośrednicząca przedstawia członkom Komitetu Sterującego. Uzasadnienie dotyczy decyzji co do wyboru wniosku oraz jego umiejscowienia na danej pozycji na liście rankingowej, w świetle kryteriów formalnych i merytoryczno-technicznych.

Kryteria formalne

Projekty przedstawiane do uzyskania dofinansowania z Mechanizmów Finansowych muszą spełniać jednocześnie wszystkie niżej podane kryteria. Kryteria te wynikają z celów, jakim służą instrumenty oraz ogólnych założeń niniejszego Programu Operacyjnego.

Kryteria administracyjne:

- wniosek został przygotowany na odpowiednim formularzu,
- wniosek został złożony zgodnie z wymogami formalnymi określonymi w ogłoszeniu o naborze³¹,
- formularz wniosku oraz załączniki są wypełnione w języku polskim,
- wniosek jest kompletny, do wniosku dołączone są załączniki zgodne z listą załączników odpowiednią dla danego obszaru priorytetowego,
- wniosek jest podpisany przez wnioskodawcę.

Kryteria kwalifikacji:

- projekt mieści się w katalogu działań kwalifikowanych w ramach danego obszaru priorytetowego,
- wnioskodawca należy do grupy kwalifikujących się wnioskodawców w ramach danego obszaru priorytetowego (projekty przez niego składane będą traktowane priorytetowo),
- wskazywany przez wnioskodawcę typ projektu jest zgodny ze stosownymi wytycznymi państw-darczyńców,
- wnioskowana kwota dofinansowania jest zgodna z zasadami państw-darczyńców oraz szczegółowymi pułapami dla danego obszaru priorytetowego,
- czas trwania projektu nie wykracza poza dopuszczalną granicę kwalifikowalności wydatków, tj. 30 kwietnia 2011 r.

Kryteria merytoryczno-techniczne

Po zakończeniu oceny formalnej Instytucja Pośrednicząca/Wspomagająca dokonuje oceny wniosków według kryteriów merytoryczno-technicznych. Do podstawowych kryteriów merytoryczno-technicznych, należy sześć grup kryteriów:

1. Zarządzanie projektem
 - doświadczenie wnioskodawcy w zarządzaniu projektami,
 - stabilne i wystarczające źródło finansowania,
 - wnioskodawca posiada wystarczającą wiedzę specjalistyczną (w zakresie objętym projektem).

³¹ W tym w szczególności: wniosek został złożony w określonej formie, liczbie, miejscu i czasie.

MINISTERSTWO ROZWOJU REGIONALNEGO

2. Znaczenie projektu
 - stopień zgodności projektu w stosunku do potrzeb i wymagań grup docelowych i końcowych beneficjentów,
 - projekt jest zgodny z programami lub strategiami krajowymi/regionalnymi/lokalnymi w danym obszarze priorytetowym,
 - wpływ projektu na zrównoważony rozwój (w tym, w aspekcie: środowiskowym, społecznym, ekonomicznym),
 - projekt złożony w partnerstwie z instytucją pochodzącą z grupy państw-darczyńców,
 - projekt charakteryzuje się dobrym zarządzaniem,
 - wpływ projektu na wyrównywanie szans kobiet i mężczyzn.
3. Metodyka
 - czy działania proponowane przez wnioskodawcę są odpowiednie, praktyczne i bezpośrednio związane z celami i oczekiwanymi rezultatami,
 - na ile przejrzysty i możliwy do wykonania jest plan działań,
 - w jakim stopniu grupy docelowe i końcowi beneficjenci są zaangażowani w przygotowanie i realizację projektu,
 - w jakim stopniu wniosek zawiera obiektywnie sprawdzalne wskaźniki dla zakładanych działań.
4. Trwałość projektu
 - czy projekt zawiera prawdopodobne efekty mnożnikowe (włącznie z możliwością kontynuacji projektu, przedłużeniem oddziaływania projektu oraz przekazywaniem informacji),
 - czy oczekiwane rezultaty działań są trwałe finansowo (w jaki sposób projekt będzie finansowany po ustaniu dofinansowania ze środków Mechanizmów Finansowych) oraz instytucjonalnie (czy struktury pozwolą na kontynuację działań w przyszłości, czy rezultaty projektu zostaną pod nadzorem lokalnych instytucji).
5. Budżet i efektywność kosztowa
 - czy wydatki kwalifikowalne są zgodne z wydatkami określonymi w dokumencie „Szczegółowe wytyczne ws. kwalifikowalności wydatków. Mechanizm Finansowy EOG i Norweski Mechanizm Finansowy 2004-2009”,
 - czy stosunek pomiędzy szacowanymi kosztami i oczekiwanymi rezultatami jest zadowalający,
 - czy proponowane wydatki są konieczne do realizacji działań przewidzianych w projekcie.
6. Specyficzne kryteria określone dla poszczególnych obszarów priorytetowych

Etap II:

Komitet Sterujący na bazie przedstawionej przez Instytucję Pośredniczącą listy rankingowej kwalifikowalnych projektów wraz z uzasadnieniem podejmuje decyzję w sprawie dopuszczenia do dofinansowania z Mechanizmów Finansowych realizacji poszczególnych projektów na danej liście rankingowej. Zgodnie z regulaminem Komitetu, dodatkowa ocena projektu może zostać zlecona niezależnemu ekspertowi lub panelowi ekspertów utworzonych specjalnie do tego celu przez Instytucję Pośredniczącą.

Komitet Sterujący, za pośrednictwem Instytucji Pośredniczącej, przedstawia Krajowemu Punktowi Kontaktowemu rekomendowaną listę projektów kwalifikujących się do wsparcia w ramach Mechanizmu Finansowego EOG i/lub Norweskiego Mechanizmu Finansowego. Lista ma postać listy rankingowej i zawiera uzasadnienie wyboru projektów.

MINISTERSTWO ROZWOJU REGIONALNEGO

Po określeniu ostatecznej listy projektów, Instytucja Pośrednicząca przekazuje wnioskodawcom informację o zakwalifikowaniu się projektu do kolejnego etapu. Ponadto informacja o zakwalifikowanych i odrzuconych projektach musi się również ukazać na stronie internetowej danej Instytucji Pośredniczącej oraz stronie internetowej Krajowego Punktu Kontaktowego. Wnioski, które nie uzyskały rekomendacji Komitetu Sterującego, są zwracane wnioskodawcy. Jeden oryginał wniosku pozostaje w Instytucji Pośredniczącej. Wnioskodawca po otrzymaniu informacji o zaakceptowaniu projektu przez Komitet Sterujący musi w ciągu 10 dni roboczych przygotować angielską wersję wniosku oraz załączników. Wersja angielska musi być identyczna z wersją polską, zaakceptowaną przez Komitet. W przypadku gdy liczba stron załącznika w wersji polskiej jest większa niż 20³², wówczas wnioskodawca w wersji angielskiej może przygotować jedynie jego streszczenie. W przypadku przedstawienia streszczenia załączników wnioskodawca przesyła do Instytucji Pośredniczącej/Wspomagającej polską i angielską wersje streszczenia. Załączniki o mniejszej liczbie stron muszą być tłumaczone w całości. Po przekazaniu przetłumaczonych na język angielski wniosku aplikacyjnego oraz załączników do Instytucji Pośredniczącej w ciągu kolejnych 10 dni roboczych następuje weryfikacja tłumaczenia. Za prawidłowość tłumaczenia odpowiada Instytucja Pośrednicząca poprzez parafowanie na wersji angielskiej potwierdzenia zgodności tłumaczenia z oryginałem.

Potwierdzone pod względem językowym wnioski aplikacyjne Instytucja Pośrednicząca przekazuje do Krajowego Punktu Kontaktowego.

Etap III:

Krajowy Punkt Kontaktowy dokonuje weryfikacji wniosków pod kątem spełniania przez poszczególne projekty, ogólnych celów i zasad Mechanizmów Finansowych Sporządzone w ten sposób oceny załączane są do poszczególnych wniosków. W przypadku oceny negatywnej, Krajowy Punkt Kontaktowy zwraca wniosek z oceną Instytucji Pośredniczącej, która następnie informuje Komitet Sterujący oraz potencjalnego beneficjenta o decyzji Krajowego Punktu Kontaktowego, przedstawiając jego uzasadnienie (ocenę).

Krajowy Punkt Kontaktowy za pośrednictwem właściwej Instytucji Pośredniczącej/Instytucji Wspomagającej może zwrócić się do wnioskodawcy z prośbą o uzupełnienie informacji przedstawionej w dokumentacji aplikacyjnej, w przypadku gdy uzna, że dodatkowe wyjaśnienia zwiększą szansę projektu na uzyskanie akceptacji darczyńców i otrzymanie dofinansowania z Mechanizmów Finansowych.

Krajowy Punkt Kontaktowy, w terminie 30 dni kalendarzowych od momentu otrzymania od Instytucji Pośredniczącej zatwierdzonych przez Komitet Sterujący projektów wraz z uzasadnieniem, przekazuje je do Biura Mechanizmów Finansowych w Brukseli.

³² Przy następujących założeniach: wielkość czcionki -12; odstęp - 1,5; marginesy – 2,5 cm; wliczając mapy i rysunki,

MINISTERSTWO ROZWOJU REGIONALNEGO

Poniższy schemat przedstawia przebieg oceny i wyboru projektu dokonywanych przez instytucje krajowe oraz instytucje państw-darczyńców.

- - - - ->	Projekt
—>	Projekt wybrany na poziomie krajowym
—>	Zaakceptowany projekt przez instytucje darczyńców

Procedura odwoławcza

Tryb odwoławczy jest dwuinstancyjny. Ciałem odwoławczym pierwszej instancji jest Instytucja Pośrednicząca/Wspomagająca. Ciałem odwoławczym drugiej instancji jest Krajowy Punkt Kontaktowy.

Wnioskodawca może zastosować tryb odwoławczy w stosunku do decyzji odrzucenia wniosku, tylko i wyłącznie w odniesieniu do oceny formalnej wniosku. Decyzja odrzucająca wniosek powinna być uzasadniona przez Instytucję Pośrednicząca/Wspomagającą w sposób umożliwiający odniesienie się wnioskodawcy do przyczyn odrzucenia. Wnioskodawca

MINISTERSTWO ROZWOJU REGIONALNEGO

nie może odwoływać się od decyzji w odniesieniu do kwestii o charakterze merytorycznym. Nie przewiduje się trybu odwoławczego w stosunku do decyzji Komitetu Sterującego ani Krajowego Punktu Kontaktowego.

W celu rozpatrzenia odwołania Instytucja Pośrednicząca/Wspomagająca analizuje wniosek ponownie pod względem kryteriów formalnych biorąc pod uwagę argumentację wnioskodawcy zawartą w odwołaniu.

Po upływie 10-dniowego terminu składania odwołań, odwołania nie będą rozpatrywane. Początek terminu składania odwołań do Instytucji Pośredniczących/Wspomagających jest liczony od piątego dnia po wysłaniu do wnioskodawcy przez Instytucję Pośredniczącą/Wspomagającą zawiadomienia o odrzuceniu wniosku.

W celu rozpatrzenia odwołania, Krajowy Punkt Kontaktowy zwraca się do Instytucji Pośredniczącej lub Instytucji Wspomagającej o przedstawienie sposobu i punktacji poszczególnych kryteriów wyboru projektu. Decyzja Krajowego Punktu Kontaktowego jest ostateczna.

Po upływie 10-dniowego terminu składania odwołań do Krajowego Punktu Kontaktowego, odwołania nie będą rozpatrywane. Początek terminu składania odwołań jest liczony od piątego dnia po wysłaniu do wnioskodawcy przez Instytucję Pośredniczącą/Instytucję Wspomagającą zawiadomienia o odrzuceniu odwołania od decyzji.

W przypadku projektu, który po ponownym rozpatrzeniu i uzyskaniu w trakcie oceny merytoryczno-technicznej ilości punktów wymaganej przez Instytucję Pośredniczącą/Wspomagającą do zakwalifikowania się do kolejnego etapu, zostanie on umieszczony na liście rankingowej i przekazany pod obrady Komitetu Sterującego.

Decyzja o dofinansowaniu projektu

Ostateczną decyzję o przyznaniu środków finansowych na realizację projektu w ramach Mechanizmu Finansowego EOG i/lub Norweskiego Mechanizmu Finansowego podejmują instytucje państw-darczyńców. Są to:

- w przypadku Mechanizmu Finansowego EOG - Komitet Mechanizmu Finansowego,
- w przypadku Norweskiego Mechanizmu Finansowego - norweskie Ministerstwo Spraw Zagranicznych.

O wyniku (pozytywnym bądź negatywnym) rozpatrzenia danego wniosku aplikacyjnego przez instytucje państw-darczyńców informowany jest Krajowy Punkt Kontaktowy poprzez przekazanie przez odpowiednią instytucję państw-darczyńców oferty pomocy lub odmowy wraz z uzasadnieniem. Oferta pomocy powinna być podstawą do akceptacji warunków umowy finansowej. W przypadku odmowy dopuszcza się ponowne złożenie skorygowanej propozycji projektu, jednakże dopiero przy następnym naborze projektów.

Krajowy Punkt Kontaktowy niezwłocznie przekazuje informację otrzymaną od instytucji państw-darczyńców Instytucji Pośredniczącej, która następnie niezwłocznie powiadamia wnioskodawcę o decyzji, w tym o wszelkich zmianach w warunkach i zasadach realizacji projektu, dokonanych przez państwa-darczyńców w wyniku oceny wniosków aplikacyjnych. W momencie uzyskania przez beneficjenta informacji o ofercie pomocy i jej akceptacji, beneficjent może rozpocząć realizację projektu, a koszty poniesione od tego momentu będą zaliczone do kosztów kwalifikowalnych. Pozytywnie rozpatrzony wniosek podlega rejestracji w bazie danych Krajowego Punktu Kontaktowego.

MINISTERSTWO ROZWOJU REGIONALNEGO

Umowa finansowa

Pozytywna decyzja instytucji darczyńców wobec danego wniosku aplikacyjnego staje się podstawą do podpisania dwóch umów finansowych). Pierwsza umowa finansowa będzie podpisywana pomiędzy Komitetem Mechanizmu Finansowego i/lub norweskim Ministerstwem Spraw Zagranicznych (w zależności od źródła dofinansowania) a Krajowym Punktem Kontaktowym. Druga umowa - pomiędzy Instytucją Pośredniczącą a beneficjentem.

5.4. Monitorowanie i sprawozdawczość

Monitorowanie jest to proces systematycznego gromadzenia i analizowania ilościowych i jakościowych informacji na temat wdrażanych projektów i całego programu w aspekcie finansowym i rzeczowym, mający na celu zapewnienie zgodności realizacji projektów i programu z wcześniej zatwierdzonymi założeniami i celami. W oparciu o przekazywane w ramach systemu monitorowania informacje możliwe jest identyfikowanie wszelkich pojawiających się nieprawidłowości związanych z wdrażaniem programu oraz projektów, a następnie podejmowanie właściwych akcji naprawczych.

Jednym z podstawowych instrumentów monitorowania programu oraz poszczególnych projektów w sposób stały i ciągły jest sprawozdawczość. Odpowiedzialność za monitorowanie przebiegu realizacji projektów spoczywa na instytucjach zaangażowanych we wdrażanie środków finansowych dostępnych w ramach obu Mechanizmów tj. beneficjentach, Instytucjach Pośredniczących, Instytucjach Wspomagających, Instytucji Płatniczej oraz Krajowym Punkcie Kontaktowym. W związku z centralizacją Programu Operacyjnego większość informacji niezbędnych do procesu monitorowania będzie generowanych i przetwarzanych na poziomie lokalnym, natomiast na ich podstawie będą tworzone sprawozdania kwartalne, roczne i końcowe.

Szczegółowy opis systemu monitorowania projektów oraz programu, jak również ramy odpowiedzialności w zakresie raportowania na każdym poziomie wdrażania opracował Krajowy Punkt Kontaktowy. System Monitorowania dla Mechanizmu Finansowego Europejskiego Obszaru Gospodarczego i Norweskiego Mechanizmu Finansowego powstał w oparciu o przyjęte przez Biuro Mechanizmów Finansowych wytyczne oraz uwzględnia praktykę krajową w obszarze monitoringu i ewaluacji projektów realizowanych ze środków pochodzących z funduszy strukturalnych oraz środków przedakcesyjnych.

Za monitorowanie sposobu i przebiegu realizacji Programu Operacyjnego odpowiada Krajowy Punkt Kontaktowy. Natomiast nadzór nad wdrażaniem Mechanizmów sprawuje Komitet Monitorujący.

Ogólny schemat raportowania realizacji Programu w ramach systemu monitorowania w ramach obu Mechanizmów Finansowych przedstawia poniższy rysunek.

Rys. Schemat raportowania realizacji Programu w ramach systemu monitorowania Mechanizmów Finansowych

MINISTERSTWO ROZWOJU REGIONALNEGO

---> Sprawozdanie kwartalne

.....> Sprawozdanie roczne (annual progress report)

-.-.-> Sprawozdanie końcowe

————> Sprawozdanie roczne z realizacji Programu (annual report), sporządzane na podstawie informacji przekazywanych do KPK przez Instytucje Pośredniczące

MINISTERSTWO ROZWOJU REGIONALNEGO

Komitet Monitorujący

Przy Ministerstwie Rozwoju Regionalnego powołany został krajowy Komitet Monitorujący dla Mechanizmu Finansowego EOG oraz Norweskiego Mechanizmu Finansowego. Komitet ten odpowiada przed Krajowym Punktem Kontaktowym za monitorowanie realizacji projektów w ramach obu Mechanizmów Finansowych. Dodatkową funkcją Komitetu jest rozpatrywanie i zatwierdzanie z sprawozdań rocznych z wdrażania Mechanizmu Finansowego EOG oraz Norweskiego Mechanizmu Finansowego na poziomie całego kraju. Celem działalności Komitetu Monitorującego jest zagwarantowanie efektywności i jakości wdrażanych środków finansowych.

Do zadań Komitetu należy:

- dokonywanie oceny efektywności i skuteczności wykorzystania środków finansowych dostępnych w ramach Mechanizmów Finansowych,
- okresowe badanie przebiegu prac realizowanych w ramach przedsięwzięć objętych Mechanizmami Finansowymi;
- opiniowanie i rekomendowanie do zatwierdzenia przez Krajowy Punkt Kontaktowy sprawozdań rocznych z wdrażania Mechanizmu Finansowego EOG oraz Norweskiego Mechanizmu Finansowego analizowanie i dostosowywanie wskaźników monitorowania realizacji Programu,
- nadzór nad prawidłowością funkcjonowania systemu monitoringu i uruchamianie oceny procesu,
- opiniowanie i rekomendowanie propozycji zmian zgłoszonych przez Krajowy Punkt Kontaktowy lub członków Komitetu, w tym propozycji przesunięć środków finansowych pomiędzy priorytetami.

Komitet będzie składać się z przedstawicieli:

ministerstw zaangażowanych we wdrażanie środków dostępnych w ramach obu Mechanizmów,

- partnerów społecznych i gospodarczych, włącznie z organizacjami pracodawców i pracobiorców,
- organizacji pozarządowych,
- władz regionalnych i lokalnych.

Przewodniczący Komitetu zaprasza, w charakterze obserwatorów, przedstawicieli Biura Mechanizmów Finansowych, oraz, jeśli jest to właściwe, przedstawicieli innych instytucji i organizacji, których obecność może być kluczowa dla efektywnego wdrażania pomocy dostępnej w ramach Mechanizmu Finansowego EOG oraz Norweskiego Mechanizmu Finansowego.

5. 5. Zarządzanie finansowe i kontrola

System zarządzania finansowego i kontroli środków pochodzących z Mechanizmu Finansowego EOG oraz Norweskiego Mechanizmu Finansowego będzie zbieżny z systemem zarządzania finansowego i kontroli funduszy strukturalnych, z zastrzeżeniem zapisów wytycznych ws. wydatkowania.

Funkcje związane z zarządzaniem finansowym i kontrolą pełnią:

- a) Krajowy Punkt Kontaktowy,
- b) Instytucja Płatnicza,

MINISTERSTWO ROZWOJU REGIONALNEGO

- c) Instytucje Pośredniczące,
- d) Instytucje Wspomagające,
- e) Instytucja Audytu.

Krajowy Punkt Kontaktowy

- ponoszenie ogólnej odpowiedzialności za prawidłowość zarządzania i wdrażania projektów realizowanych przy udziale środków finansowych obu Mechanizmów,
- opracowanie, wdrażanie i utrzymanie pełnej ścieżki audytu wydatków,
- nadzór nad systemem kontroli finansowej we wszystkich Instytucjach Pośredniczących,
- przekazywanie wniosków z kontroli finansowej do Komitetu Monitorującego i Biura Mechanizmu Finansowego.

Instytucja Płatnicza

Ministerstwo Finansów, zgodnie z postanowieniami Memorandów of Understanding dotyczących Mechanizmów Finansowych, pełni funkcję Instytucji Płatniczej. Do jej zadań należy w szczególności:

- obsługa przepływów finansowych w ramach Mechanizmów Finansowych,
- poświadczanie do Biura Mechanizmów Finansowych, że wydatki są dokonywane na podstawie wiarygodnych i sprawdzonych dokumentów,
- przygotowanie i przekazywanie do Biura Mechanizmów Finansowych wniosków o refundację poniesionych wydatków,
- raportowanie na temat przepływów finansowych do Krajowego Punktu Kontaktowego,
- zapewnienie, że płatności są przekazywane do końcowych beneficjentów tak szybko jak to możliwe i w ramach określonych terminów.

Środki pochodzące z Mechanizmu Finansowego EOG i Norweskiego Mechanizmu Finansowego zalicza się do środków publicznych i będą obsługiwane zgodnie z zasadami budżetowymi określonymi w ustawie z dnia 30 czerwca 2005 r. o finansach publicznych (Dz. U. Nr 249, poz. 2104 z późn. zm.) i w aktach wykonawczych do ww. ustawy.

Instytucja Płatnicza będzie upewniać się o stosowaniu właściwych zasad kontroli projektów w Instytucjach Pośredniczących/Wspomagających poprzez sprawdzanie stosowania procedury zarządzania finansowego i kontroli przez Instytucje Pośredniczące i Wspomagające. Do zarządzania i kontroli winne być stosowane przepisy ustawy o finansach publicznych i aktach wykonawczych do niej oraz zapisy ustawy budżetowej.

Instytucja Płatnicza, w imieniu Ministra Finansów, otworzy dwa rachunki, po jednym dla każdego z Mechanizmów Finansowych, na które będą przekazywane środki z BMF na dany Mechanizm Finansowy.

Rachunki będą prowadzone przez Narodowy Bank Polski oraz będą oprocentowane, a odsetki będą kwartalnie doliczane przez NBP do stanu rachunku. Koszty prowadzenia rachunków będą odejmowane przez NBP od narosłych odsetek.

Odsetki netto narosłe na rachunkach będą wykorzystywane na realizację bieżących płatności na dany program i odejmowane przez Instytucję Płatniczą od pierwszego wniosku o refundację przekazywanego do BMF w danym roku finansowym.

Dokumentami otrzymywanymi przez Instytucję Płatniczą są wyciągi bankowe sporządzone i przekazywane przez NBP po każdej zrealizowanej operacji finansowej oraz zestawienia

MINISTERSTWO ROZWOJU REGIONALNEGO

miesięczne sporządzane przez NBP dla danego rachunku oraz roczne potwierdzenia sald rachunków.

W celu formalnego ustalenia zasad współpracy instytucji włączonych w realizację przedsięwzięć współfinansowanych przez Mechanizmy Finansowe, Instytucja Płatnicza inicjuje proces podpisywania porozumień dotyczących poszczególnych priorytetów w ramach Memorandów of Understanding. Porozumienia takie zawierane są pomiędzy trzema podmiotami:

- Instytucją Płatniczą,
- Krajowym Punktem Kontaktowym,
- Instytucją Pośredniczącą.

Regulują one w szczególności zasady współpracy pomiędzy ww. instytucjami, obieg dokumentów, zasady kontroli zarządzania finansowego i postępu rzeczowego projektów.

Instytucje Pośredniczące

Do zadań Instytucji Pośredniczącej w powyższym zakresie należy:

- przedstawianie wniosków o płatność do Krajowego Punktu Kontaktowego, obsługa przepływu środków finansowych do beneficjentów,
- podpisywanie umów finansowych z beneficjentami,
- dokonywanie, na podstawie przedstawionych i zweryfikowanych dokumentów płatności na rzecz beneficjentów,
- weryfikacja i potwierdzenie wydatków poniesionych przez odbiorców do Krajowego Punktu Kontaktowego,
- przygotowanie wniosków o wprowadzenie zmian dotyczących sposobu wykorzystania środków, a następnie przekazywanie ich do Krajowego Punktu Kontaktowego,
- wykrywanie nieprawidłowości i zgłaszanie ich do Krajowego Punktu Kontaktowego,
- dokonywanie całkowitej kontroli faktur,
- dokonywanie wyrywkowej kontroli wydatków na miejscu, w tym określanie próby wydatków kontrolowanych na miejscu,
- przechowywanie wszelkiej dokumentacji.

Instytucje Wspomagające

Do zadań Instytucji Wspomagającej w powyższym zakresie należy:

- wykrywanie nieprawidłowości i raportowanie o nich do Instytucji Pośredniczących;
- weryfikacja wykorzystania środków finansowych, włącznie z przeprowadzaniem inspekcji na miejscu.
- oraz inne działania delegowane przez Instytucję Pośredniczącą.

Instytucja Audytu

Funkcje Instytucji Audytu pełni Ministerstwo Finansów za pomocą podległych mu departamentów.

Do głównych funkcji Instytucji Audytu należy:

- przeprowadzanie audytu/kontroli projektów,
- przygotowanie rocznego planu audytu oraz streszczeń raportów z audytu przeprowadzonego przez służby podległe Ministrowi Finansów i przekazywanie ich do Krajowego Punktu Kontaktowego,

MINISTERSTWO ROZWOJU REGIONALNEGO

- porównywanie całkowitej kwoty certyfikowanej do Biura Mechanizmów Finansowych z zapisami poszczególnych wydatków oraz oryginałami potwierdzających je dokumentów przechowywanymi na poszczególnych szczeblach administracyjnych oraz przez beneficjentów końcowych, a także - w przypadku gdy beneficjenci przekazują środki do kolejnych podmiotów – przechowywanymi w instytucjach i firmach wykonujących działania,
- weryfikacja alokacji i przepływu dostępnych środków w ramach obu Mechanizmów Finansowych oraz środków krajowych,
- sprawdzanie prawidłowości kwalifikowalnych wydatków w oparciu o reprezentatywną próbkę zaakceptowanych działań (5-procentowa kontrola zewnętrzna wydatków),
- zapewnienie sprawnego i właściwego dochodzenia każdego podejrzanego i faktycznego przypadku oszustwa oraz nieprawidłowości stwierdzonych podczas audytów/kontroli wykonywanych przez służby podległe Ministrowi Finansów oraz przekazywanie wyników tych kontroli/audytów do jednostki audytowanej oraz do Krajowego Punktu Kontaktowego,
- weryfikacja okresowych raportów o nieprawidłowościach,
- kontrola stosowania ścieżki audytu przez Instytucje Pośredniczące,
- przygotowanie rocznego raportu z audytu dla Krajowego Punktu Kontaktowego.

Ministerstwo Finansów oraz podległe mu jednostki kontroli skarbowej nie są uprawnione do przeprowadzania kontroli wykorzystania środków finansowych pochodzących z Norweskiego Mechanizmu Finansowego w odniesieniu do Ministerstwa Spraw Wewnętrznych i Administracji oraz służb jemu podległych, co zostało uregulowane w art. 5.1. ustawy z dnia 28 września 1991 r. o kontroli skarbowej.

Beneficjenci

Generalnie, do zadań końcowych odbiorców będzie należało:

- przedkładanie wniosków o płatność do Instytucji Pośredniczącej / Instytucji Wspomagającej,
- realizacja projektów wraz z jego promocją,
- zlecenie wykonawcy realizacji projektu inwestycyjnego lub wykonania usługi,
- przechowywanie dokumentacji z realizacji projektu.

We wszystkich instytucjach zaangażowanych we wdrażanie środków finansowych w ramach Mechanizmu Finansowego EOG oraz Norweskiego Mechanizmu Finansowego prowadzony będzie audyt wewnętrzny, który, zgodnie z zapisami ustawy z dnia 30 czerwca 2005 r. o finansach publicznych (Dz.U. 05.169.1420 .), ma na celu ocenę funkcjonowania jednostki w zakresie gospodarki finansowej pod względem legalności, gospodarności, celowości, rzetelności, a także przejrzystości i jawność.

6. Informacja i promocja

Wszystkie działania z zakresu informacji i promocji na temat Mechanizmu Finansowego Europejskiego Obszaru Gospodarczego oraz Norweskiego Mechanizmu Finansowego mają na celu podniesienie świadomości wśród szerokiego kręgu odbiorców o możliwościach

MINISTERSTWO ROZWOJU REGIONALNEGO

finansowania różnych przedsięwzięć w ramach obszarów priorytetowych obu Mechanizmów. Działania promocyjne mają na celu:

- zapewnić otwartość i jawność wszystkich prowadzonych działań,
- umożliwić łatwy dostęp do odpowiednich informacji dla specyficznych grup odbiorców w Polsce, jak również w krajach EFTA EOG,
- przyczynić się do efektywnego wdrażania Mechanizmów Finansowych,
- rozwiewać wszelkie wątpliwości o Mechanizmach Finansowych oraz zapobiegać nadużywaniu środków finansowych, co może być spowodowane niewłaściwym dostępem do informacji.

Wyróżnia się trzy rodzaje działań promocyjnych: działania prowadzone przez Krajowy Punkt Kontaktowy, działania prowadzone przez Instytucje Pośredniczące w ramach promowania priorytetu oraz działania promocyjne projektu. Typy działań zostały omówione poniżej.

Działania promocyjne prowadzone przez Krajowy Punkt Kontaktowy

Krajowy Punkt Kontaktowy zapewnia, że informacja o Mechanizmach Finansowych jest szeroko dostępna dla potencjalnych beneficjentów.

Krajowy Punkt Kontaktowy, we współpracy z Instytucjami Pośredniczącymi, przygotowuje ogólny plan promocji, który będzie konsultowany i uzgadniany z Biurem Mechanizmu Finansowego. Działania te mają na celu zapobieganie powielaniu akcji promocyjnych proponowanych przez Biuro Mechanizmu Finansowego, Krajowy Punkt Kontaktowy oraz Instytucje Pośredniczące.

Za ogólne działania promocyjne, dotyczące obu Mechanizmów Finansowych, ogólnych podręczników i dokumentów programowych odpowiada Krajowy Punkt Kontaktowy, natomiast za prowadzenie kampanii promocyjnej dla poszczególnych priorytetów odpowiadają Instytucje Pośredniczące. Krajowy Punkt Kontaktowy nadzoruje wykonanie planu.

Na portalu Ministerstwa Rozwoju Regionalnego, które pełni funkcję Krajowego Punktu Kontaktowego utworzona została strona internetowa (<http://www.eog.gov.pl/>), która zawiera wszystkie szczegółowe informacje na temat obu Mechanizmów, wszelkie niezbędne informacje dla potencjalnych beneficjentów i jest na bieżąco aktualizowana. Ponadto strona ta zawiera linki do strony głównej Biura Mechanizmów Finansowych w Brukseli (<http://www.eeagrants.org/>), do strony głównej ambasady Norwegii w Warszawie (<http://www.amb-norwegia.pl/>) oraz stron Instytucji Pośredniczących.

Inne działania promocyjne podejmowane przez Krajowy Punkt Kontaktowy dotyczą:

- publikacji materiałów z zakresu Mechanizmów Finansowych, tj. szeroko dostępnych broszur i folderów ulotek itp., które będą rozdawane wśród potencjalnych beneficjentów,
- szeroko zakrojonych akcji promocyjnych w mediach krajowych, regionalnych i lokalnych, dotyczących możliwości wykorzystania dostępnych środków finansowych, skierowanych do szerokiej grupy odbiorców, w tym również konferencje, wywiady, itp.,
- spotkań informacyjnych na poziomie regionalnymi i lokalnym dla m.in. następujących grup docelowych:
 - władz lokalnych i regionalnych,
 - organizacji pożytku publicznego, w tym organizacji pozarządowych,
 - prywatnych przedsiębiorstw,
 - instytucji naukowych.
- ogłoszeń w mediach o możliwości składania projektów w ramach poszczególnych obszarów priorytetowych.

Działania promocyjne prowadzone przez Instytucje Pośredniczące

MINISTERSTWO ROZWOJU REGIONALNEGO

Część działań promocyjnych przeniesiona zostanie na szczebel Instytucji Pośredniczących, gdyż ułatwi to dotarcie z właściwymi informacjami dotyczącymi Mechanizmów Finansowych do grup docelowych specyficznych dla każdego priorytetu.

Dlatego też każda z Instytucji Pośredniczących będzie musiała zapewnić promocję priorytetu poprzez m.in.:

- publikacje materiałów z zakresu obszaru priorytetowego, tj. broszury i foldery, które będą rozdawane wśród potencjalnych beneficjentów danego sektora,
- akcje promocyjne w mediach krajowych, regionalnych i lokalnych, dotyczące możliwości wykorzystania dostępnych środków finansowych w ramach poszczególnych obszarów priorytetowych, skierowane do właściwej dla danego sektora grupy odbiorców, w tym również konferencje, wywiady, itp.,
- spotkania informacyjne na poziomie regionalnymi i lokalnym dla m.in. następujących grup docelowych, działających w poszczególnych sektorach:
 - władz lokalnych i regionalnych,
 - organizacji pożytku publicznego, w tym organizacji pozarządowych,
 - prywatnych przedsiębiorstw,
 - instytucji naukowych.
- ogłoszeń w mediach o możliwości składania projektów w ramach poszczególnych obszarów priorytetowych.

Wszelkie działania z zakresu informacji i promocji, prowadzone przez Instytucje Pośredniczące muszą być skoordynowane z akcjami prowadzonymi przez Krajowy Punkt Kontaktowy.

Działania promocyjne projektu

Każdy potencjalny beneficjent musi przygotować plan informacji i promocji wdrażanego projektu, i dołączyć go do formularza aplikacyjnego. Plan informacji i promocji musi zawierać:

- cele i grupę docelową,
- działania i metody wdrażania planu,
- budżet planu,
- informacje na temat odpowiedzialności za wdrażanie planu.

Wszystkie koszty związane z działaniami informacyjno-promocyjnymi, włącznie z pomocą konsultantów, powinny być pokryte ze środków finansowych budżetu projektu.

Szczegółowe informacje na temat akcji promocyjnych zawarte są w dokumencie Biura Mechanizmu Finansowego pt. *Wytyczne ws. informacji i promocji* dostępne na stronie internetowej Krajowego Punktu Kontaktowego.