
1

1

Warunki i sposób realizacji oraz rozliczania
projektów

- szkolenie dla rozwijających działalność gospodarczą

„Europejski Fundusz Rolny na rzecz Rozwoju Obszarów Wiejskich: Europa inwestująca w obszary wiejskie”

Forma pomocy

Forma wsparcia

Pomoc ma formę refundacji części lub całości kosztów
kwalifikowalnych.
Pomoc ma charakter pomocy de minimis, z
wyjątkiem pomocy, do której nie ma zastosowania
rozporządzenie Komisji (UE) nr 1407/2013 z dnia 18
grudnia 2013 r. w sprawie stosowania art. 107 i 108
Traktatu o funkcjonowaniu Unii Europejskiej do
pomocy de minimis.

2

2

Koszty kwalifikowalne (1)

Koszty które są uzasadnione zakresem operacji, niezbędne do osiągnięcia jej celu oraz
racjonalne i obejmują koszty:

1) ogólne, o których mowa w art. 45 ust. 2 lit. c rozporządzenia nr 1305/2013, takie jak:

- honoraria architektów, inżynierów, opłaty za konsultacje, opłaty za doradztwo w zakresie
zrównoważenia środowiskowego i gospodarczego, w tym studia wykonalności;

Przy ustalaniu wysokości pomocy koszty ogólne są uwzględniane w wysokości
nieprzekraczającej 10% pozostałych kosztów kwalifikowalnych operacji.

2) zakupu robót budowlanych lub usług,

3) zakupu lub rozwoju oprogramowania komputerowego oraz zakupu patentów, licencji lub
wynagrodzeń za przeniesienie autorskich praw majątkowych lub znaków towarowych,

3

Koszty c.d. (2)

4) najmu lub dzierżawy maszyn, wyposażenia lub nieruchomości,

5) zakupu nowych maszyn lub wyposażenia, a w przypadku operacji w zakresie zachowania
dziedzictwa lokalnego – również używanych maszyn lub wyposażenia, stanowiących
eksponaty,

6) zakupu nowych środków transportu, z wyłączeniem zakupu samochodów osobowych
przeznaczonych do przewozu mniej niż 8 osób łącznie z kierowcą,

Przy ustalaniu wysokości pomocy koszty zakupu środków transportu są ustalane w wysokości
nieprzekraczającej 30% pozostałych kosztów kwalifikowalnych operacji, pomniejszonych o
koszty ogólne.

7) zakupu nowych rzeczy innych niż wymienione w pkt. 5) i 6), w tym materiałów,

4

3

Koszty c.d. (3)

8) wynagrodzenia i innych świadczeń, o których mowa w Kodeksie pracy, związanych z pracą
pracowników beneficjenta, a także inne koszty ponoszone przez beneficjenta na podstawie
odrębnych przepisów w związku z zatrudnieniem tych pracowników – w przypadku operacji
w zakresie tworzenia lub rozwoju inkubatorów przetwórstwa lokalnego i wspierania
współpracy między podmiotami wykonującymi działalność gospodarczą,

9) podatku od towarów i usług (VAT), zgodnie z art. 69 ust. 3 lit. c rozporządzenia nr
1303/2013 (podatek od wartości dodanej (VAT), z wyjątkiem podatku którego nie można
odzyskać na mocy prawodawstwa krajowego VAT)

Do kosztów kwalifikowalnych zalicza się także wartość wkładu rzeczowego, o którym mowa w
art. 69 ust. 1 rozporządzenia nr 1303/2013 (nie dotyczy premii).

Przepisu w zakresie konkurencyjnego trybu wyboru wykonawców nie stosuje się do kosztów
ogólnych poniesionych przed dniem zawarcia umowy oraz kosztów ponoszonych ryczałtowo.

5

Wkłady rzeczowe (1)

Do kosztów kwalifikowalnych zalicza się także wartość wkładu rzeczowego, o którym mowa w art. 69
ust. 1 rozporządzenia nr 1303/2013.

Wkłady rzeczowe w formie robót budowlanych, towarów, usług, gruntów i nieruchomości, w przypadku których
nie dokonano żadnych płatności w gotówce potwierdzonych fakturami lub dokumentami o równoważnej
wartości dowodowej, mogą stanowić wydatki kwalifikowalne jeżeli:

a) wydatki publiczne wypłacane na rzecz operacji obejmujące wkłady rzeczowe nie przekraczają łącznych
wydatków kwalifikowanych, z wyłączeniem wkładów rzeczowych, na zakończenie operacji;

b) wartość przypisana wkładom rzeczowym nie przekracza kosztów ogólnie przyjętych na danym rynku;

c) wartość i dostarczenie wkładów rzeczowych mogą być poddane niezależnej ocenie i weryfikacji;

d) w przypadku udostępnienia gruntu lub nieruchomości można dokonać płatności w gotówce do celów umowy
leasingu o nominalnej rocznej wartości nieprzekraczającej jednej jednostki waluty państwa członkowskiego.

e) w przypadku wkładów rzeczowych w formie nieodpłatnej pracy wartość takiej pracy jest określana z
uwzględnieniem zweryfikowanego czasu poświęconego na pracę i wysokości wynagrodzenia za pracę
równoważną.

6

4

Wkłady rzeczowe (2)

Wartość gruntu lub nieruchomości musi być
poświadczana przez niezależnego, wykwalifikowanego
eksperta lub należycie upoważniony organ urzędowy.

Wartość wkładu rzeczowego w formie nieodpłatnej
pracy ustala się jako iloczyn liczby przepracowanych
godzin oraz ilorazu przeciętnego wynagrodzenia w
gospodarce narodowej w drugim roku
poprzedzającym rok, w którym złożono wniosek o
przyznanie pomocy, i liczby 168.

7

Kwalifikowalność kosztów

Koszty kwalifikowalne podlegają refundacji w pełnej wysokości, jeżeli zostały:

1) poniesione:

a) od dnia, w którym została zawarta umowa, a w przypadku kosztów ogólnych – od dnia 1
stycznia 2014 r.,

b) zgodnie z przepisami o zamówieniach publicznych, a gdy te przepisy nie mają zastosowania
– w wyniku wyboru przez beneficjenta wykonawców poszczególnych zadań ujętych w
zestawieniu rzeczowo-finansowym operacji z zachowaniem konkurencyjnego trybu ich wyboru
określonego w umowie,

c) w formie rozliczenia pieniężnego, a w przypadku transakcji, której wartość, bez względu na
liczbę wynikających z niej płatności, przekracza 1 tys. złotych – w formie rozliczenia
bezgotówkowego;

2) uwzględnione w oddzielnym systemie rachunkowości albo do ich identyfikacji
wykorzystano odpowiedni kod rachunkowy, o których mowa w art. 66 ust. 1 lit. c ppkt i
rozporządzenia nr 1305/2013.

8

5

Wniosek o płatność

Wniosek o płatność beneficjent składa w terminie określonym w umowie o przyznaniu
pomocy, nie później jednak niż po upływie 2 lat od dnia zawarcia umowy i nie później niż w
dniu 31 grudnia 2022 r. Umowa określa możliwość etapowej realizacji operacji.

9

Wyłączenia ze wsparcia na operacje w zakresie rozwoju
przedsiębiorczości na obszarze objętym LSR

Pomoc na operację nie przysługuje, jeżeli działalność gospodarcza
będąca przedmiotem tej operacji jest sklasyfikowana w przepisach
rozporządzenia RM z dnia 24 grudnia 2007 r. w sprawie Polskiej
Klasyfikacji Działalności (PKD) jako:

• działalność usługowa wspomagająca rolnictwo i następująca po
zbiorach;

• górnictwo i wydobywanie; działalność usługowa wspomagająca
górnictwo i wydobywanie;

• przetwarzanie i konserwowanie ryb, skorupiaków i mięczaków;

• wytwarzanie i przetwarzanie koksu i produktów rafinacji ropy
naftowej;

• produkcja chemikaliów oraz wyrobów chemicznych; produkcja
podstawowych substancji farmaceutycznych oraz leków i
pozostałych wyrobów farmaceutycznych;

• produkcja metali; produkcja pojazdów samochodowych,
przyczep i naczep oraz motocykli;

• transport lotniczy i kolejowy;

• gospodarka magazynowa.

10

6

Rozwijanie działalności gospodarczej

• Wyprzedzające finansowanie (WF) z ARiMR (art. 18 ustawy)

• Zaliczka (art. 20 ustawy)

WoPP Umowa
Wypłata

WF
RozliczenieWoPP Umowa

Wypłata
zaliczki

Umowa
Wniosek o

zaliczkę
Rozliczenie

WoPP Umowa
Wypłata

WF
Rozliczenie

Rozliczenie

Wypłata
zaliczki

Szczegółowe warunki i tryb udzielania wyprzedzającego finansowania

• Wyprzedzające finansowanie – środki finansowe, wypłacane Beneficjentowi na realizację
operacji z tytułu pomocy w ramach Programu, zgodnie z przepisami art. 18 ustawy o
finansowaniu wspólnej polityki rolnej.

• Rachunek bankowy – rachunek bankowy lub rachunek w spółdzielczej kasie
oszczędnościowo-kredytowej prowadzony dla Beneficjenta lub cesjonariusza Beneficjenta
bądź wyodrębniony rachunek bankowy lub rachunek w spółdzielczej kasie
oszczędnościowo-kredytowej prowadzony dla Beneficjenta, w przypadku gdy Beneficjent
ubiegał się o wyprzedzające finansowanie.

• Jeśli Beneficjentowi wypłacono wyprzedzające finasowanie, Beneficjent zobowiązuje się
do jego wykorzystania zgodnie z przeznaczeniem, przez co należy rozumieć wykonanie
zakresu rzeczowego operacji zgodnie z umową.

12

7

Szczegółowe warunki i tryb udzielania wyprzedzającego finansowania
c.d.

• Kwota wyprzedzającego finansowania operacji nie
może przekraczać 36,37% kwoty pomocy.

• Środki finansowe tytułem wyprzedzającego
finansowania na realizację operacji są wypłacane
Beneficjentowi na warunkach określonych w umowie.

• W przypadku zmiany wysokości kwoty pomocy, w
odniesieniu do środków finansowych wypłaconych
Beneficjentowi tytułem wyprzedzającego finansowania
w nadmiernej wysokości mają zastosowanie
postanowienia § 11 ust. 6 i 7.

• Wyprzedzające finansowanie jest wypłacane na
wyodrębniony rachunek bankowy Beneficjenta,
przeznaczony wyłącznie do obsługi wyprzedzającego
finansowania.

13

Szczegółowe warunki i tryb udzielania wyprzedzającego finansowania
c.d.

• Wyprzedzające finansowanie:

1) wykorzystane niezgodnie z przeznaczeniem,

2) pobrane nienależnie lub w nadmiernej wysokości

podlega zwrotowi przez Beneficjenta wraz z odsetkami w wysokości określonej jak dla
zaległości podatkowych, liczonymi od dnia przekazania wyprzedzającego finansowania,
w terminie 14 dni od dnia doręczenia Beneficjentowi wezwania do jego zwrotu.

• Zwrotowi, podlega odpowiednio ta część środków finansowych, która została
wykorzystana niezgodnie z przeznaczeniem albo pobrana nienależnie lub w nadmiernej
wysokości.

14

8

Szczegółowe warunki i tryb udzielania wyprzedzającego finansowania
c.d.

• Zwrotu środków oraz zwrotu odsetek naliczonych od wyprzedzającego finansowania
Beneficjent dokonuje na rachunek bankowy Agencji, przeznaczony dla środków
odzyskiwanych lub zwróconych przez Beneficjenta w ramach PROW na lata 2014–2020 o
numerze 05 1010 1010 0088 2014 9840 0000.

• Beneficjent zobligowany do zwrotu środków finansowych w tytule wpłaty podaje numer
umowy oraz zaznacza, iż dokonuje zwrotu środków finansowych nienależnie lub
nadmiernie pobranej kwoty pomocy lub środków finansowych wypłaconych tytułem
wyprzedzającego finansowania w ramach poddziałania „Wsparcie na wdrażanie operacji
w ramach strategii rozwoju lokalnego kierowanego przez społeczność”.

15

Szczegółowe warunki i tryb udzielania wyprzedzającego finansowania
c.d.

• Rozliczenie wyprzedzającego finansowania następuje przez pomniejszenie kwoty pomocy
do wypłaty o kwotę stanowiącą udział krajowych środków publicznych, jednak suma tych
pomniejszeń nie może być wyższa niż wypłacona kwota wyprzedzającego finansowania.

• Pomniejszeń dokonuje się do całkowitego rozliczenia wypłaconej kwoty wyprzedzającego
finansowania.

• Odsetki naliczone od kwoty wyprzedzającego finansowania na wyodrębnionym dla tych
środków rachunku bankowym, naliczone od dnia wpływu środków z tytułu
wyprzedzającego finansowania na ten rachunek podlegają rozliczeniu we wniosku o
płatność lub podlegają zwrotowi na rachunek bankowy wskazany przez Agencję.

• Zarząd Województwa zwraca niezwłocznie Beneficjentowi weksel, w szczególności w
przypadku zwrotu całości otrzymanego wyprzedzającego finansowania wraz z należnymi
odsetkami.

16

9

Szczegółowe warunki i tryb udzielania wyprzedzającego finansowania
c.d.

• W przypadku nie prowadzenia przez Beneficjenta oddzielnego systemu rachunkowości
albo korzystania z odpowiedniego kodu rachunkowego, o których mowa w art. 66 ust. 1
lit. c pkt i rozporządzenia nr 1305/2013, w ramach prowadzonych ksiąg rachunkowych dla
wszystkich transakcji związanych z wyprzedzającym finansowaniem – kwotę transakcji,
której uchybienie dotyczy pomniejsza się o 10%.

17

Szczegółowe warunki i tryb udzielania wyprzedzającego finansowania
c.d.

• W przypadku, gdy Beneficjentowi przyznano wyprzedzające finansowanie,
zabezpieczeniem właściwego jego wydatkowania jest weksel niezupełny (in blanco) wraz
z deklaracją wekslową sporządzoną na formularzu udostępnionym przez Zarząd
Województwa wraz ze wzorem umowy, podpisywany przez Beneficjenta w obecności
upoważnionego pracownika Urzędu Marszałkowskiego i złożony w Urzędzie
Marszałkowskim w dniu zawarcia umowy.

18

10

Szczegółowe warunki i tryb udzielania zaliczek w ramach PROW na lata
2014–2020 a premia na podjęcie działalności gospodarczej

• Zaliczka jest udzielana beneficjentowi na wniosek, (…), jeżeli przewiduje to umowa o
przyznaniu pomocy (…).

• Zaliczka jest udzielana beneficjentowi w wysokości nie większej i na okres nie dłuższy niż
jest to niezbędne dla prawidłowej realizacji operacji.

• Zaliczka jest wypłacana beneficjentowi jednorazowo albo w transzach, w terminie,
wysokości
i w sposób określony w umowie o przyznaniu pomocy, w wysokościach nie większych niż
jest to niezbędne dla prawidłowej realizacji operacji.

Szczegółowe warunki i tryb udzielania zaliczek
w ramach PROW na lata 2014–2020

• Zaliczka jest przekazywana na wyodrębniony rachunek bankowy beneficjenta
przeznaczony do obsługi tej zaliczki.

• Kwota wypłaconej zaliczki pomniejsza kwotę pomocy przysługującą do wypłaty.

• W przypadku gdy umowa o przyznaniu pomocy przewiduje wypłatę zaliczki w kilku
transzach, wypłata drugiej i kolejnych transz następuje po rozliczeniu we wniosku o
płatność, (…), określonej w umowie o przyznaniu pomocy części, nie niższej jednak niż
60%, dotychczas otrzymanej zaliczki.

• W przypadku działania 19. kwota wypłaconej zaliczki pomniejsza kwotę pomocy
przysługującą do wypłaty, jeżeli suma kwoty wypłaconej zaliczki i kwoty wypłaconej
pomocy przekroczy 90% kwoty pomocy, jaka może zostać wypłacona beneficjentowi w
związku z realizacją danej operacji określonej w umowie o przyznaniu pomocy.

20

11

Postanowienia umowy związane z realizacją i rozliczeniem operacji

1) oznaczenie jej przedmiotu i stron;

2) określenie warunków, terminu i miejsca realizacji operacji;

3) określenie celu operacji oraz wskaźników jego osiągnięcia;

4) określenie wysokości pomocy;

5) określenie warunków i terminów wypłaty środków finansowych z tytułu pomocy;

6) zobowiązanie do poddania się kontroli prowadzonej przez instytucję zarządzającą, agencję
płatniczą, właściwy podmiot wdrażający, właściwą instytucję pośredniczącą, jednostkę
certyfikującą, przedstawicieli Komisji Europejskiej oraz innych instytucji uprawnionych do
przeprowadzenia kontroli;

7) określenie warunków rozwiązania umowy;

8) określenie warunków, wysokości i form stosowanych kar administracyjnych, o których mowa w
art. 63 ust. 2 rozporządzenia nr 1306/2013;

9) określenie warunków i sposobu zwrotu środków finansowych z tytułu pomocy, w przypadku gdy
pomoc jest nienależna.

21

Pozostałe zobowiązania umowne (1)

1) Zapewnienia trwałości operacji zgodnie z art. 71 rozporządzenia nr 1303/2013, a w
przypadku beneficjenta prowadzącego mikroprzedsiębiorstwo albo małe przedsiębiorstwo
w rozumieniu przepisów rozporządzenia Komisji (UE) nr 651/2014 z dnia 17 czerwca 2014 r.
uznającego niektóre rodzaje pomocy za zgodne z rynkiem wewnętrznym w zastosowaniu
art. 107 i 108 Traktatu – zapewnienie trwałości operacji do dnia, w którym upłynie 3 lata od
dnia wypłaty płatności końcowej;

22

beneficjent

• Złożenie WoP
ostateczną

ZW

•Zakończenie
kontroli
administracyjnej
WoP

ARiMR

• Dokonanie
płatności

ostatecznej w
ramach

projektu (3-4
miesiące po

złożeniu WoP)

beneficjent

• N+1

beneficjent

• N+2

• (premia)

beneficjent

• N+3

• (rozwijanie)

12

Pozostałe zobowiązania umowne (2)

2) spełniania warunków określonych w § 3 do dnia złożenia wniosku o płatność końcową;

3) osiągnięcia wskaźników realizacji celu operacji w określonym terminie;

4) niefinansowania kosztów kwalifikowalnych operacji z innych środków publicznych
zgodnie z warunkami przyznania pomocy;

5) zachowania konkurencyjnego trybu wyboru wykonawców poszczególnych zadań ujętych
w zestawieniu rzeczowo-finansowym operacji – w przypadku gdy do ich wyboru nie mają
zastosowania przepisy o zamówieniach publicznych, a wartość danego zadania ujętego w
zestawieniu rzeczowo-finansowym operacji przekracza 20 tys. złotych netto;

6) przechowywania dokumentów związanych z przyznaną pomocą do dnia, w którym
upłynie 5 lat od dnia wypłaty płatności końcowej;

23

Pozostałe zobowiązania
umowne (3)

7) warunków i sposobu pozyskiwania od beneficjenta
danych, które jest on obowiązany udostępnić na
podstawie przepisów prawa, oraz warunków i sposobu
pozyskiwania przez LGD od beneficjenta danych
dotyczących realizacji operacji, niezbędnych do
monitorowania wskaźników określonych w LSR;

8) uwzględniania wszystkich transakcji związanych z
operacją w oddzielnym systemie rachunkowości albo
wykorzystywania do ich identyfikacji odpowiedniego kodu
rachunkowego, o których mowa w art. 66 ust. 1 lit. c ppkt i
rozporządzenia nr 1305/2013;

9) dokonywania zmian w umowie.

24

13

Pozostałe zobowiązania umowne (4)

W przypadku operacji w zakresie innym niż podejmowanie działalności gospodarczej środki
finansowe z tytułu pomocy są wypłacane, jeżeli beneficjent:

1) zrealizował operację lub jej etap zgodnie z warunkami określonymi
w rozporządzeniu i w umowie oraz w innych przepisach dotyczących inwestycji objętych
operacją, w tym poniósł związane z tym koszty, nie później niż do dnia złożenia wniosku o
płatność, a gdy został wezwany do usunięcia braków w tym wniosku zgodnie z § 31 ust. 1
lub 2 – nie później niż w terminie 14 dni od dnia doręczenia tego wezwania

2) zrealizował lub realizuje zobowiązania określone w umowie;

3) udokumentował zrealizowanie operacji lub jej etapu, w tym poniesienie kosztów
kwalifikowalnych z tym związanych.

25

Wypłata środków finansowych

Wypłaty środków finansowych z tytułu pomocy
dokonuje się niezwłocznie po pozytywnym
rozpatrzeniu wniosku o płatność, w terminie
3 miesięcy od dnia złożenia wniosku o płatność.

26

14

Realizacja operacji w ramach poddziałania 19.2 – rozwijanie działalności

Realizacja operacji obejmuje:

• wykonanie zakresu rzeczowego operacji, zgodnie z zestawieniem rzeczowo–finansowym
operacji stanowiącym załącznik nr 1 do umowy;

• realizację biznesplanu;

• poniesienie przez Beneficjenta kosztów kwalifikowalnych operacji, w tym dokonanie płatności
za dostawy, usługi lub roboty budowlane;

• udokumentowanie wykonania zakresu rzeczowego operacji zgodnie z zestawieniem rzeczowo-
finansowym operacji stanowiącym załącznik nr 1 do umowy poprzez przedstawienie faktur lub
dokumentów o równoważnej wartości dowodowej wraz z dokumentami potwierdzającymi
dokonanie płatności;

• osiągnięcie celu operacji oraz wskaźników jego realizacji

• uzyskanie wymaganych odrębnymi przepisami oraz postanowieniami umowy: opinii,
zaświadczeń, uzgodnień, pozwoleń lub decyzji związanych z realizacją operacji;

• zamontowanie oraz uruchomienie nabytych maszyn, urządzeń, infrastruktury technicznej, w
tym wyposażenia oraz wykorzystanie zrealizowanego zakresu rzeczowego operacji do
prowadzenia działalności, której służyła realizacja operacji lub której prowadzenie stanowiło
warunek przyznania pomocy, 27

Etapy realizacji operacji

• Rozpoczęcie realizacji operacji – zawarcie umowy o przyznaniu pomocy.

• Etapy realizacji operacji – max 2, przy czym termin realizacji nie może być dłuższym niż 2
lata od dnia zawarcia umowy i nie później niż do 31 grudnia 2022 r. (chyba, że LGD
przyznała punkty za skrócenie terminu realizacji operacji).

• Płatność stanowi … zł, nie więcej niż …. – przykłady podejścia w wyliczenia kwoty
pomocy.

28

15

Reguła proporcjonalności (1)

Na etapie rozliczenia całej operacji (wniosek o płatność końcową) zastosowanie ma reguła
proporcjonalności w odniesieniu do niezrealizowania wskaźnika(ów) realizacji celu operacji
i ich niezrealizowania z przyczyn leżących po stronie beneficjenta.

Reguła proporcjonalności nie ma zastosowania w przypadku:

1) wskaźników związanych z utworzeniem albo utrzymaniem miejsc(a) pracy;

2) wskaźników odpowiadających za spełnienie kryterium/ów konkursowego/ych, z tytułu
którego/ych projekt otrzymał dodatkowe punkty na etapie oceny wniosku przez LGD;

3) wskaźników osiągniętych na poziomie niższym niż 75%;

Reguła proporcjonalności nie ma również zastosowania w przypadku wystąpienia siły
wyższej lub nadzwyczajnych okoliczności, o których mowa w § 16 umowy.

29

Reguła proporcjonalności

W przypadku niezrealizowania wskaźnika(ów) realizacji celu operacji, wysokość kosztów
kwalifikowalnych pomniejsza się proporcjonalnie o kwotę, określoną jako procent
niezrealizowanego(ych) wskaźnika(ów).

Kwota ta, określona jako stopień niezrealizowanego wskaźnika, wiązać się będzie z
procentowym pomniejszeniem wydatków kwalifikowalnych operacji.

Pomniejszenie kosztów kwalifikowalnych z tytułu niezrealizowania wskaźnika(ów) dotyczy
kosztów związanych z zadaniem (zadaniami) i bezpośrednio związanych ze wskaźnikiem,
którego założenia nie zostały osiągnięte.

Pomniejszenie kosztów kwalifikowalnych z tytułu nieosiągnięcia wskaźnika(ów) dotyczy również
kosztów ogólnych proporcjonalnie do udziału kosztów kwalifikowalnych, związanych
bezpośrednio z nieosiągniętym(i) wskaźnikiem(ami), w kosztach kwalifikowalnych operacji (z
wyłączeniem kosztów ogólnych) oraz biorąc pod uwagę stopień niezrealizowania
wskaźnika(ów).

Zarząd Województwa może odstąpić od rozliczania operacji zgodnie z regułą proporcjonalności
lub obniżyć wysokość środków podlegających tej regule, jeżeli beneficjent o to wnioskuje i
należycie uzasadni przyczyny nieosiągnięcia wskaźnika(ów), w szczególności wskaże swoje
starania zmierzające do osiągnięcia wskaźnika(ów).

30

16

Wybrane zobowiązania c.d.

• poniesienia kosztów kwalifikowalnych, stanowiących podstawę wyliczenia przysługującej
Beneficjentowi pomocy od dnia w którym została zawarta umowa, a w przypadku
kosztów ogólnych od dnia 1 stycznia 2014 r. - w formie rozliczenia pieniężnego, a w
przypadku transakcji której wartość, bez względu na liczbę wynikającej z niej płatności
przekracza 1 tys. złotych – w formie rozliczenia bezgotówkowego;

• niewspółfinansowania kosztów kwalifikowalnych operacji z innych środków publicznych
zgodnie z warunkami przyznania pomocy;

• realizowania operacji, zgodnie z biznesplanem;

• osiągnięcia co najmniej 30% zakładanego w biznesplanie, ilościowego lub wartościowego
poziomu sprzedaży produktów lub usług do dnia, w którym upłynie rok od dnia wypłaty
płatności końcowej;

• utworzenia, najpóźniej do dnia złożenia wniosku o płatność końcową, w przeliczeniu na
pełne etaty średnioroczne … miejsc pracy w odniesieniu do momentu bazowego
wynoszącego … etatów;

31

Wybrane zobowiązania c.d.

• ponoszenia kosztów zatrudnienia pracownika(ów), w odniesieniu do utworzonego
miejsc(a) pracy,

• zatrudnienia co najmniej ……… osób z grupy defaworyzowanej, najpóźniej do dnia
złożenia wniosku o płatność końcową;

• zapewnienia trwałości operacji zgodnie z art. 71 rozporządzenia nr 1303/2013, w
przypadku prowadzenia mikroprzedsiębiorstwa albo małego przedsiębiorstwa w
rozumieniu przepisów rozporządzenia nr 651/2014 w okresie 3 lat od dnia wypłaty
płatności końcowej;

• Praca na wzorze umowy o przyznaniu pomocy.

32

17

Cele operacji, wskaźniki – najczęściej popełniane błędy

• Cele we wniosku (cele programu, cele LSR, cele
operacji).

• Cele w biznesplanie (cele pośrednie i końcowe
oraz motywy realizacji operacji).

• Wskaźniki realizacji celu (obowiązkowe i
dodatkowe) .

• Nieprecyzyjne lub trudno mierzalne określenie
celów w umowie – brak wezwania do wyjaśnień
lub poprawy „oczywistych omyłek”.

33

Terminy realizacji operacji a wniosek o płatność

• Jak prawidłowo określić termin realizacji operacji?

Operacja zostanie zrealizowana nie później niż w terminie 2 lat od dnia zawarcia umowy
i nie później niż do dnia 31 grudnia 2022 r.

• Terminy wezwań do złożenia wniosków o płatność (monitorowanie terminowości
składania wniosków o płatność) - ograniczenia.

• Wezwania beneficjenta w trakcie kontroli administracyjnej wniosku o płatność (wezwanie
do usunięcia braków (14 dni), terminy na złożenie wyjaśnień (14 dni), skutki niezłożenia w
terminie dokumentów związanych z rozliczeniem operacji - rozpatrzenie wniosku o
płatność w zakresie, w jakim został wypełniony oraz na podstawie dołączonych do niego i
poprawnie sporządzonych dokumentów).

• Można uwzględnić wniosek o płatność złożony po terminie lub po terminie wynikającym z
drugiego wezwania, o ile nie została wypowiedziana umowa i nie upłynął termin, tj. nie
później niż w terminie 2 lat od dnia zawarcia umowy i nie później niż 31 grudnia 2022 r.

34

18

Warunki i terminy związane ze składaniem wniosków o płatność,
terminy wezwań do usunięcia braków, złożenia wyjaśnień oraz skutki
niezłożenia w terminie dokumentów związanych z rozliczeniem operacji.

35

Zasady podejścia do „kwalifikowalności” wydatków
stanowiących podstawę wyliczenia kwoty premii / kwoty
pomocy – racjonalność, zasadność i celowość wydatków
określona w umowie a koszty przedstawiane do
rozliczenia. Możliwość akceptacji odchyleń a limity
weryfikowane we wniosku, określone w umowie.

Zakres przeprowadzanych kontroli w związku z realizacją i
rozliczeniem operacji. Kontrole w okresie trwałości
operacji.

36

Lokalne kryteria wyboru operacji określone przez LGD i ich wpływ na

ocenę prawidłowości realizacji operacji, możliwość akceptacji zmian w tym

zakresie.

Tryb postępowania Rady przy wydawaniu opinii na wniosek Beneficjenta lub UM.

Warunki wydania pozytywnej opinii Rady LGD.

