

ul. Szyperska 14, 61-754 Poznań, tel. 061 62 66 000, fax 061 62 66 004
e-mail: dow.sekretariat@umww.pl

Poradnik dla wnioskodawców

w zakresie sporządzania i składania wniosku

o dofinansowanie w ramach środka 4.1. Rozwój

obszarów zależnych od rybactwa z wyłączeniem

Funkcjonowania LGR.

stan prawny na 20/09/2011

ul. Szyperska 14, 61-754 Poznań, tel. 061 62 66 000, fax 061 62 66 004
e-mail: dow.sekretariat@umww.pl 2

Spis treści

1. Informacje ogólne. ... 2

2. Rachunki bankowe. .. 3

3. Cel operacji. ... 3

4. Konieczność uzasadnienia poniesienia wydatków w określonej wysokości. 4

5. Wskazówki dotyczące sporządzania Zestawienia rzeczowo-finansowego. 4

6. Wskazówki dotyczące sporządzania Szczegółowego opis operacji. 5

7. Konieczność powoływania się na nr umowy. ... 7

8. Potwierdzanie kwalifikowalności podatku VAT.. 7

9. Konieczność udokumentowania prawa do dysponowania nieruchomością na cel

związany z realizacją operacji. .. 7

10. Zwrot niewykorzystanej zaliczki. .. 8

11. Tablice informacyjne. .. 8

12. Realizacja operacji na obszarze objętym LSROR. ... 9

13. Ponoszenie kosztów kwalifkowalnych objętych zaliczką. ... 9

14. Strony internetowe zawierające przydatne informacje z zakresu Programu

Operacyjnego „Zrównoważony rozwój sektora rybołówstwa i nadbrzeżnych obszarów

rybackich 2007-2013”. ... 10

1. Informacje ogólne.

Poniższe wskazówki są wytycznymi/zaleceniami Departamentu Programów Rozwoju

Obszarów Wiejskich mającymi charakter niewiążący. Beneficjent sporządzając wniosek

o dofinansowanie zobowiązany jest stosować się do przepisów unijnych i krajowych,

zawartej umowy o dofinansowanie oraz aktualnych Instrukcji.

ul. Szyperska 14, 61-754 Poznań, tel. 061 62 66 000, fax 061 62 66 004
e-mail: dow.sekretariat@umww.pl 3

 Wniosek o dofinansowanie składa się w terminach wynikających z ogłoszeń o konkursach

organizowanych przez poszczególne Lokalne Grupy Rybackie. Po dokonaniu oceny

zgodności danej operacji z Lokalną Strategią Rozwoju Obszarów Rybackich LGR przekazują

wnioski w ciągu 45 dni od momentu zakończenia naborów do Urzędu Marszałkowskiego

Województwa Wielkopolskiego w Poznaniu (ul. Szyperska 14) wraz z listami wybranych

i niewybranych operacji oraz klasyfikacją punktową. UMWW weryfikuje wnioski

o dofinansowanie w kolejności określonej według procedur danej LGR oraz przyznaje pomoc

do limitu określonego dla danego konkursu.

Uwagi techniczne dotyczące składania wniosków:

1. Zaleca się złożenie wniosku w segregatorze.

2. Załączniki ułożone wg numeracji we wniosku (sekcja Załączniki).

3. Pozostałe dokumenty (decyzje, oferty itp.) należy umieścić na końcu, dokumenty

najlepiej układać (o ile to możliwe) tak aby tworzyły logiczną całość (następny wynikał

z poprzedniego).

4. Dodatkowe wyjaśnienia, na które brak miejsca we wniosku należy spisać na osobnej

kartce i dołączyć do dokumentacji projektowej.

2. Rachunki bankowe.

W przypadku ubiegania się o zaliczkę niezbędne jest posiadanie dwóch odrębnych

rachunków bankowych: jednego przeznaczonego wyłącznie do obsługi zaliczki (inne

transakcje są zabronione) oraz drugiego przeznaczonego do obsługi refundacji, z którego

mogą być wykonywane również operacje nie związane bezpośrednio z realizacją inwestycji

np. wydatki bieżące beneficjenta.

3. Cel operacji.

Wnioskodawca określa cel przystępując do realizacji operacji. Po podpisaniu umowy

o dofinansowanie nie ma możliwości zmiany celu operacji – musi on zostać osiągnięty

ul. Szyperska 14, 61-754 Poznań, tel. 061 62 66 000, fax 061 62 66 004
e-mail: dow.sekretariat@umww.pl 4

 w przeciwnym wypadku wnioskodawcy grozi konieczność zwrotu otrzymanych środków.

Należy sformułować go więc w sposób ogólny ale jednocześnie mierzalny.

Przykład poprawnie sformułowanego celu:

Rozwój usług na rzecz społeczności zamieszkującej obszary zależne od rybactwa

[cel ogólny]

poprzez

budowę i wyposażenie restauracji [cel mierzalny].

4. Konieczność uzasadnienia poniesienia wydatków w określonej wysokości.

Wybierając wykonawcę robót budowlanych lub prac konstrukcyjnych wnioskodawcy są

zobowiązani do przedstawienia kosztorysu inwestorskiego oraz uzasadnienia wyboru

wykonawcy w szczegółowym opisie operacji, który jest załącznikiem do wniosku

o dofinansowanie. Z kolej w przypadku zakupu materiałów, usług lub urządzeń beneficjenci

zobowiązani są do uzasadnienia racjonalności wydatków poprzez dostarczenie 3 ofert na

każdy wydatek (cena jednostkowa) przekraczający 3 500 tyś złotych netto. Oferty służą

potwierdzeniu wysokości planowanych wydatków, nie zobowiązują jednak wnioskodawcy

od zakupu materiałów lub usług od określonego oferenta.

5. Wskazówki dotyczące sporządzania Zestawienia rzeczowo-finansowego.

Zestawienie rzeczowo-finansowe należy sporządzić uwzględniając główne zadania

do zrealizowania. Nie należy w nim umieszczać konkretnych typów i marek, ponieważ

uniemożliwi to zakup innego sprzętu. Najkorzystniej określić cechy lub parametry sprzętu

wpływające na realizację celu.

Przykład: Wnioskodawca planuję zakup samochodu z zabudową do przewozu ryb.

Nie należy w takim przypadku stosować zapisu np. Zakup Fiata Ducato z zabudową

do przewozu ryb.

ul. Szyperska 14, 61-754 Poznań, tel. 061 62 66 000, fax 061 62 66 004
e-mail: dow.sekretariat@umww.pl 5

 Sugerowany zapis: Zakup samochodu dostawczego z zabudową do przewodu ryb żywych

Dodatkowe informacje dotyczące zakupu sprzętu znajdą się w ofertach i szczegółowym

opisie operacji.

6. Wskazówki dotyczące sporządzania Szczegółowego opis operacji.

Uwagi dotyczące wypełniania szczegółowego opis operacji:

Załącznik powinien zawierać:

- wyszczególnienie zadań w ramach realizacji operacji (zgodnie z zestawieniem rzeczowo-

finansowym),

- opis zadania,

- całkowity koszt zadania,

- koszty kwalifikowalne zadania,

- wartość kwalifikowalnego podatku VAT,

- uzasadnienie kosztów zakupu towarów/usług wykazanych we wniosku o dofinansowanie

oraz uzasadnieniem wyboru oferty (pod względem ekonomicznym i technicznym),

- źródła finansowania (refundacja/zaliczka),

- numer etapu w ramach, którego dane zadanie ma zostać sfinansowanie.

SZCZEGÓLOWY OPIS OPERACJI

Lp.

Pozycja w
zestawien
iu
rzeczowo-
finansowy
m

Opis zadania

Całkowity
koszt
zadania
[zł] z VAT

Koszty
kwalifikowalne
operacji [zł]

Uzasadnienie kosztów
Źródła
finanso
wania

Numer
etapu

ogółem
w
tym
VAT

1.
1. Budowa

restauracji

Zadanie

będzie

polegało na

budowie

restauracji na

25 miejsc.

369000,00 300000,00 0,00

Całośd budowy zostanie zlecona profesjonalnej

firmie budowlanej. Wyboru wykonawcy

dokonano w oparciu o doświadczenie

wykonawcy w realizacji tego typu inwestycji,

dodatkowo zaoferowano atrakcyjną cenę

Zaliczka

/Refund

acja

1

ul. Szyperska 14, 61-754 Poznań, tel. 061 62 66 000, fax 061 62 66 004
e-mail: dow.sekretariat@umww.pl 6

 Należy uwzględnić wszystkie rodzaje operacji (np. Budowa restauracji, Wyposażenie kuchni)

zgodnie z zestawieniem rzeczowo-finansowym.

Należy oszacować wszystkie koszty oraz uzasadnić wysokość planowanych wydatków

(np. zakup mebli 10 000 zł cena oszacowana na podstawie 3 ofert zebranych

od potencjalnych dostawców)

Należy możliwie szczegółowo określić planowane wydatki np. w przypadku organizacji

szkolenia nie wystarczy określenie jego całkowitego kosztu, należy określić koszt elementów

składowych np. wynajem sali, catering itp.

Należy uwzględnić faktyczny termin realizacji zadań, z uwzględnieniem faktu, iż koszty

kwalifikują się od momentu złożenia wniosku o dofinansowanie.

Należy uwzględnić realną wartość zaliczki. Środki na koncie beneficjenta powinny pojawić

się po upływie ok. 30 dni od momentu podpisania umowy. Zawarcie umowy może nastąpić

nawet 90 dni po złożeniu wniosku o dofinansowanie. Czas ten zależny jest od stopnia

skomplikowania projektu oraz poprawności złożonej dokumentacji. Koszty ponoszone do

tego momentu podlegają tylko i wyłącznie refundacji. Przedstawiony poniżej harmonogram

finansowy operacji zawiera realne dane dotyczące terminów otrzymania transz zaliczki oraz

zakończenia poszczególnych etapów.

Zaliczka Wnioski o płatność (w tym rozliczające zaliczkę)

Numer
transzy

Planowana data Kwota transzy
zaliczki

Numer
etapu

Planowany termin
zakończenia etapu
(miesiąc / rok)

Wnioskowana
kwota
dofinansowania

W tym kwota
rozliczająca
zaliczkę

1. 01/2012 227.511,55 1 06/2012 252,511,55 227.511,55

2. 07/ 2012 187.488,45 2 12/2012 187.488,45 187.488,45

--------- --------- --------- --------- --------- --------- ---------

Razem (Suma)

415.000,00

Razem (Suma)

440.000,00

415.000,00

ul. Szyperska 14, 61-754 Poznań, tel. 061 62 66 000, fax 061 62 66 004
e-mail: dow.sekretariat@umww.pl 7

 7. Konieczność powoływania się na nr umowy.

W korespondencji między wnioskodawcą a SW obie strony powinny powoływać się na nr

umowy o dofinansowanie.

8. Potwierdzanie kwalifikowalności podatku VAT.

Podpisany przez beneficjenta wniosek o dofinansowanie jest oświadczeniem, również

w zakresie znajomości zasad dotyczących kwalifikowlaności podatku VAT.

UMWW na etapie wniosku o dofinansowanie nie będzie wymagał dodatkowych dokumentów

potwierdzających prawidłowość zaliczenia VAT-u do kosztów kwalifikowalnych np.

interpretacji indywidualnej z Izby Skarbowej. Na etapie płatności, SW zastosuje rozwiązanie

polegające na stemplowaniu faktur pieczątką, która będzie informacją dla organów kontroli

skarbowej, iż podatek VAT zawarty na danym dokumencie został już zwrócony.

9. Konieczność udokumentowania prawa do dysponowania nieruchomością

na cel związany z realizacją operacji.

Niezbędne jest przedstawienie dokumentu potwierdzającego prawo wnioskodawcy

do przeprowadzenia inwestycji na danym obszarze może nim być m. in.: odpis z księgi

wieczystej, umowa dzierżawy, zgoda właściciela na dysponowanie nieruchomością

w zakresie objętym operacją. W przypadku braku możliwości zawarcia umowy na cały okres

związania z celem (5 lat od momentu otrzymania płatności) sprawdzeniu podlega ciągłość

prawa do dysponowania nieruchomością w omawianym okresie. Przedstawienie

ww. dokumentów nie zwalnia beneficjenta z obowiązku spełnienia pozostałych wymagań

formalnych wynikających z przepisów prawa polegających na otrzymaniu odpowiednich

decyzji, pozwoleń oraz opinii innych organów np. pozwolenia wodno-prawnego, pozwolenie

na budowę, raportu o oddziaływaniu przedsięwzięcia na środowisko W przypadku gdyby

beneficjent nie potrafił przedstawić odpowiednich dokumentów obejmujących okres do dnia

przeprowadzenia kontroli, UMWW może rozpocząć procedurę odzyskiwania należności.

ul. Szyperska 14, 61-754 Poznań, tel. 061 62 66 000, fax 061 62 66 004
e-mail: dow.sekretariat@umww.pl 8

 10. Zwrot niewykorzystanej zaliczki.

W celu uniknięcia problemów z rozliczaniem środków z zaliczek, UMWW proponuje, aby

beneficjent który będzie dokonywał zwrotu niewykorzystanej części zaliczki wystosował do

ARiMR, BGK oraz informacyjnie do UMWW pismo zawierające:

 Nr umowy o dofinansowanie i datę jej zawarcia,

 Informację o przyczynach zwrotu

 Informację o dokonanym zwrocie na konto ARiMR oraz MF wraz z kwotami,

a także informacje o ubieganiu się o kolejne transze zaliczki wraz z kwotami

(o ile umowa o dofinansowanie przewidywała wypłatę środków w transzach),

 Potwierdzenie wykonanych operacji (jako załącznik do pisma).

Zgodnie z pismem MRiRW z dnia 05.07.2011 r. znak RYB-kmr-075-6/2011 l.dz.2905 zwrotu

środków należy dokonać w proporcjach 25 % i 75% na konta:

Agencji Restrukturyzacji i Modernizacji Rolnictwa – nr 55101010100088201497400000

Ministerstwa Finansów – nr 77113000070020066026200003.

Jednocześnie należy podkreślić, iż w przypadku rozliczenia zaliczki w niepełnej wysokości,

tj. mniejszej niż 70% otrzymanej kwoty, pozostałą niewykorzystaną część (do 100%) przed

złożeniem wniosku rozliczającego zaliczkę należy zwrócić na konto płatnika/-ów a zwrot

wykazać we wniosku o płatność rozliczającym zaliczkę. Z uwagi na fakt, że obecny formularz

wniosku o płatność nie zawiera pól, w których beneficjent mógłby wykazać zwrot środków

z zaliczki, prosimy o dołączenie dodatkowego wyjaśnienia.

11. Tablice informacyjne.

Tablice informacyjne do zamieszczenia których zobligowani są beneficjenci, będą zawierały

informacje o środkach finansowych z uwzględnieniem całej kwoty wynikającej z zawartej

umowy o dofinansowanie. Tablice powinny spełniać wymogi określone w art. 32

Rozporządzenia Komisji (WE) nr 498/2007 z dnia 26 marca 2007 r. oraz w Księdze

wizualizacji znaku PO RYBY 2007-2013 zamieszczonej na wyżej wymienionej stronie

internetowej. Tablice informacyjne powinny zostać wykonane wg wzoru umieszczonego

w ww. księdze wizualizacji. Należy je zamontować najpóźniej 6 miesięcy po zakończeniu

realizacji operacji.

ul. Szyperska 14, 61-754 Poznań, tel. 061 62 66 000, fax 061 62 66 004
e-mail: dow.sekretariat@umww.pl 9

 12. Realizacja operacji na obszarze objętym LSROR.

Wnioskodawca musi realizować operację na terenie objętym LSROR. Oznacza to tyle,

iż poza tym obszarem nie jest możliwa np. budowa obiektu gastronomicznego. Nie ma

natomiast przeszkód, aby nabywać towary od dostawców mających siedzibę poza

ww. obszarem.

13. Ponoszenie kosztów kwalifkowalnych objętych zaliczką.

Zgodnie z instrukcją do wniosku o dofinansowanie w ramach środka 4.1. (W-1/4.1.) koszty

poniesione przed dniem podpisania umowy nie podlegają zaliczkowaniu. Zgodnie

z ROZPORZĄDZENIEM MINISTRA ROLNICTWA I ROZWOJU WSI z dnia 15 października

2009 r. w sprawie szczegółowych warunków i trybu przyznawania, wypłaty i zwracania

pomocy finansowej na realizację środków objętych osią priorytetową 4 — Zrównoważony

rozwój obszarów zależnych od rybactwa, zawartą w programie operacyjnym „Zrównoważony

rozwój sektora rybołówstwa i nadbrzeżnych obszarów rybackich 2007—2013” koszty

kwalifikowane są od dnia złożenia wniosku o dofinansowanie. Dzień wystawienia

faktury/rachunku traktowany jest jako dzień powstania zobowiązania. Dopiero poniesienie

kosztu traktowane jest jako wydatek. Faktury i rachunki wystawione, ale nie zapłacone

przed podpisaniem umowy o dofinansowanie (dotyczy kosztów związanych

z przygotowaniem strategii), mogą być objęte zaliczką. Samorząd Województwa

Wielkopolskiego nie ponosi odpowiedzialności za ewentualne opóźnienia w przekazaniu

zaliczki.

ul. Szyperska 14, 61-754 Poznań, tel. 061 62 66 000, fax 061 62 66 004
e-mail: dow.sekretariat@umww.pl 10

 14. Strony internetowe zawierające przydatne informacje z zakresu Programu

Operacyjnego „Zrównoważony rozwój sektora rybołówstwa i nadbrzeżnych

obszarów rybackich 2007-2013”.

Ministerstwo Rolnictwa i Rozwoju Wsi

www.minrol.gov.pl/pol/Wsparcie-rolnictwa-i-rybolowstwa/PO-RYBY-2007-2013

www.rybactwo.info/

Urząd Marszałkowski Województwa Wielkopolskiego

www.umww.pl

www.poryby.umww.pl

Stowarzyszenie Lokalna Grupa Rybacka „7 Ryb”

www.7ryb.pl/

Lokalna Grupa Rybacka „Warta-Noteć”

www.wartanotec.org/

Nadnotecka Grupa Rybacka

www.ngr.pila.pl/wydarzenia/

Lokalna Grupa Rybacka „Obra-Warta”

www.lgrow.pl/

Lokalna Grupa Rybacka „Partnerstwo dla Doliny Baryczy"

http://nasza.barycz.pl/

Lokalna Grupa Rybacka „Pojezierze Krajeńskie”

www.lgrpk.pl/

http://www.minrol.gov.pl/pol/Wsparcie-rolnictwa-i-rybolowstwa/PO-RYBY-2007-2013
http://www.rybactwo.info/
http://www.umww.pl/
http://www.poryby.umww.pl/
http://www.7ryb.pl/
http://www.wartanotec.org/
http://www.ngr.pila.pl/wydarzenia/
http://www.lgrow.pl/
http://nasza.barycz.pl/
http://www.lgrpk.pl/

