
1 z 42

Mazowiecka Jednostka Wdrażania Programów Unijnych

Regulamin konkursu

RPMA.04.01.00-IP.01-14-017/16

Regionalny Program Operacyjny

Województwa Mazowieckiego na lata 2014-2020

Oś priorytetowa IV

Przejście na gospodarkę niskoemisyjną

Działanie 4.1

Odnawialne źródła energii

Typ projektów

Infrastruktura do produkcji i dystrybucji energii

ze źródeł odnawialnych

Warszawa, 29 kwietnia 2016 r.

Spis treści

2 z 42

Rozdział strona

1. WPROWADZENIE I INFORMACJE OGÓLNE ... 6

2. TYPY PROJEKTÓW ...10

3. PODMIOTY UPRAWNIONE DO UBIEGANIA SIĘ O DOFINANSOWANIE ...11

4. KWALIFIKOWALNOŚĆ WYDATKÓW ...12

5. INTENSYWNOŚĆ WSPARCIA I FINANSOWANIE PROJEKTÓW ...15

6. WSKAŹNIKI REALIZACJI CELÓW PROJEKTU ..16

7. PARTNERSTWO W PROJEKCIE ...20

8. ZASADY WYPEŁNIANIA I SKŁADANIA WNIOSKÓW ..21

9. OCENA WNIOSKÓW O DOFINANSOWANIE ...23

10. PROCEDURA ODWOŁAWCZA ..27

11. KONTROLA ZAMÓWIEŃ PUBLICZNYCH ..31

12. BAZA KONKURENCYJNOŚCI FUNDUSZY EUROPEJSKICH...32

13. PROJEKTOWANIE UNIWERSALNE ...33

14. PODPISANIE UMOWY O DOFINANSOWANIE ..34

15. SYSTEM TELEINFORMATYCZNY SL2014...35

16. ZAŁĄCZNIKI DO WNIOSKU O DOFINANSOWANIE ORAZ DO UMOWY O DOFINANSOWANIE36

17. POSTANOWIENIA KOŃCOWE ..39

18. KONTAKT I DODATKOWE INFORMACJE ...41

3 z 42

WYKAZ SKRÓTÓW i DEFINICJI

Użyte w regulaminie skróty oznaczają:

EBC Europejski Bank Centralny

EFRR Europejski Fundusz Rozwoju Regionalnego

GDOŚ Generalna Dyrekcja Ochrony Środowiska

IOK Instytucja Organizująca Konkurs - MJWPU

IP Instytucja Pośrednicząca - MJWPU

IZ Instytucja Zarządzająca RPO WM 2014-2020

JST Jednostki Samorządu Terytorialnego

KOP Komisja Oceny Projektów

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

Kodeks postępowania administracyjnego Dz. U.
z 2016 r. poz. 23)

MEWA 2.0 Mazowiecki Elektroniczny Wniosek Aplikacyjny
Regionalnego Programu Operacyjnego
Województwa Mazowieckiego 2014 - 2020

MJWPU Mazowiecka Jednostka Wdrażania Projektów
Unijnych, ul. Jagiellońska 74, 03-301 Warszawa

MR Ministerstwo Rozwoju

OZE Odnawialne Źródła Energii

PGWD Plany Gospodarowania Wodami na Obszarach
Dorzeczy

PZP Ustawa z dnia 29 stycznia 2004 r. Prawo
zamówień publicznych (Dz. U. z 2015 r., poz.
2164)

RDOŚ Regionalna Dyrekcja Ochrony Środowiska

RDW Ramowa Dyrektywa Wodna

RPO WM 2014-2020; RPO WM; Program Regionalny Program Operacyjny Województwa
Mazowieckiego na lata 2014-2020

SL2014 aplikacja główna centralnego systemu
teleinformatycznego, o którym mowa w
rozdziale 16 ustawy wdrożeniowej

SZOOP

Uszczegółowienie RPO WM

Szczegółowy Opis Osi Priorytetowych
Regionalnego Programu Operacyjnego
Województwa Mazowieckiego na lata 2014-
2020

UE Unia Europejska

UPO urzędowe poświadczenie odbioru w rozumieniu
art. 3 pkt. 20 ustawy z dnia 17 lutego 2005 r. o
informatyzacji działalności podmiotów
realizujących zadania publiczne (Dz. U. z 2014r.
poz.1114)

UM WM Urząd Marszałkowski Województwa
Mazowieckiego w Warszawie

WE Wspólnota Europejska

Wniosek o dofinansowanie formularz wniosku wraz z załącznikami

ZWM Zarząd Województwa Mazowieckiego

http://www.google.pl/url?sa=t&rct=j&q=&esrc=s&frm=1&source=web&cd=1&cad=rja&uact=8&sqi=2&ved=0ahUKEwihuof3ivLJAhXKkywKHbVDDuQQFggcMAA&url=http%3A%2F%2Fwww.gdos.gov.pl%2F&usg=AFQjCNEVOImDBkZwts_RKbEjGsWf13zpBg&bvm=bv.110151844,d.bGQ

4 z 42

Użyte w regulaminie określenia oznaczają:

1. Beneficjent – wnioskodawca, któremu przydzielono wsparcie, zgodnie z art. 2 pkt 1 ustawy z

dnia 11 lipca 2014 r. o zasadach realizacji programów w zakresie polityki spójności

finansowanych w perspektywie finansowej 2014-2020 (Dz.U. 2016. poz. 217);

2. Baza Konkurencyjności – portal internetowy, który umożliwia publikację zapytań ofertowych

przez wnioskodawców/beneficjentów zobowiązanych do stosowania zasady konkurencyjności;

3. Działanie – Działanie 4.1 „Odnawialne źródła energii” Regionalnego Programu Operacyjnego

Województwa Mazowieckiego 2014-2020;

4. Ramowa Dyrektywa Wodna - Dyrektywa 2000/60/WE Parlamentu Europejskiego I Rady z

dnia 23 października 2000 r., ustanawiająca ramy wspólnotowego działania w dziedzinie

polityki wodnej;

5. Instytucja Zarządzająca (IZ) – Zarząd Województwa Mazowieckiego, w imieniu którego część

zadań wynikających z pełnienia roli IZ wykonuje Departament Rozwoju Regionalnego

i Funduszy Europejskich Urzędu Marszałkowskiego Województwa Mazowieckiego z siedzibą

w Warszawie, al. Solidarności 61, 03-402 Warszawa;

6. Istotna modyfikacja - nieuzasadniona zmiana: zakresu rzeczowego projektu (w tym kategorii

wydatków), wartości projektu (kwota całkowita, kwota dofinansowania, wydatki kwalifikowalne),

wartości wskaźników, terminów realizacji projektu, celów projektu. Jest to zmiana skutkująca

koniecznością dokonania ponownej oceny wniosku;

7. Konkurs – konkurs nr RPMA.04.01.00-IP.01-14-017/16;

8. Lista rezerwowa – lista projektów, które spełniły kryteria wyboru, lecz nie zostały wybrane do

dofinansowania ze względu na wyczerpanie dostępnej alokacji;

9. Partner – podmiot wymieniony we wniosku o dofinansowanie Projektu, uczestniczący

w realizacji Projektu, wnoszący do niego zasoby ludzkie, organizacyjne, techniczne bądź

finansowe, realizujący Projekt wspólnie z Beneficjentem i ewentualnie innymi podmiotami, na

warunkach określonych w umowie partnerskiej;

10. Pomoc de minimis – wielkość pomocy ze strony państwa, która nie wymaga jej

wcześniejszego notyfikowania do Komisji Europejskiej. Pułap pomocy de minimis brutto wynosi

200 000 EUR na jednego przedsiębiorcę w okresie bieżącego roku podatkowego i dwóch

poprzednich lat podatkowych, zaś dla przedsiębiorstw z sektora transportowego pułap tej

pomocy wynosi 100 000 EUR. W przypadku przedsiębiorstw działających w sektorze

transportu drogowego towarów, posiadających dodatkową działalność gospodarczą i

5 z 42

aplikujących w tym przedmiocie możliwe jest zastosowanie zwiększonego limitu 200 tys. EUR,

pod warunkiem zapewnienia rozdzielenia organizacyjnego obu działalności lub wyodrębnienia

przychodów i kosztów w ramach prowadzonej działalności. Zasady udzielania pomocy de

minimis reguluje rozporządzenie Ministra Infrastruktury i Rozwoju z dnia 19 marca 2015 r. w

sprawie udzielania pomocy de minimis w ramach regionalnych programów operacyjnych na

lata 2014–2020. Pomoc de minimis nie stanowi pomocy publicznej;

11. Pomoc publiczna – wsparcie dla podmiotu gospodarczego prowadzącego działalność

gospodarczą, o ile jednocześnie spełnione są następujące warunki określone w art. 107 ust. 1

Traktatu o funkcjonowaniu Unii Europejskiej (TFUE):

a) występuje transfer środków publicznych;

b) podmiot uzyskuje korzyść ekonomiczną;

c) wsparcie ma charakter selektywny, tzn. uprzywilejowuje określony lub określone

podmioty albo produkcję określonych towarów;

d) grozi zakłóceniem lub zakłóca konkurencję na rynku unijnym oraz wpływa na

wymianę handlową między krajami członkowskimi UE.

12. Podpis elektroniczny – podpis w rozumieniu art. 3 pkt. 1 ustawy z dnia 18 września 2001 r.

o podpisie elektronicznym (Dz.U. z 2013r. poz. 262, z późn. zm.) - dane w postaci

elektronicznej, które wraz z innymi danymi, do których zostały dołączone lub z którymi są

logicznie powiązane, służą do identyfikacji osoby składającej podpis elektroniczny;

13. Portal Funduszy Europejskich – portal internetowy MR www.funduszeeuropejskie.gov.pl;

14. Projekt – przedsięwzięcie będące przedmiotem wniosku o dofinansowanie;

15. Rozporządzenie ogólne – rozporządzenie Parlamentu Europejskiego i Rady (UE)

nr 1303/2013 z dnia 17 grudnia 2013 r. ustanawiające wspólne przepisy dotyczące

Europejskiego Funduszu Rozwoju Regionalnego, Europejskiego Funduszu Społecznego,

Funduszu Spójności, Europejskiego Funduszu Rolnego na rzecz Rozwoju Obszarów

Wiejskich oraz Europejskiego Funduszu Morskiego i Rybackiego oraz ustanawiające przepisy

ogólne dotyczące Europejskiego Funduszu Rozwoju Regionalnego, Europejskiego Funduszu

Społecznego, Funduszu Spójności Europejskiego Funduszu Morskiego i Rybackiego oraz

uchylające rozporządzenie Rady (WE) nr 1083/2006 (Dz. Urz. UE L 347 z 20.12.2013, str.

320);

16. Serwis RPO WM – serwis internetowy RPO WM 2014-2020 www.funduszedlamazowsza.eu;

17. Ustawa – ustawa z dnia 11 lipca 2014 r. o zasadach realizacji programów w zakresie polityki

spójności finansowanych w perspektywie finansowej 2014-2020 (Dz.U. 2016. poz. 217);

18. Wnioskodawca – podmiot, który złożył wniosek o dofinansowanie projektu;

http://www.funduszeeuropejskie.gov.pl/
http://www.funduszedlamazowsza.eu/

6 z 42

1.

WPROWADZENIE I INFORMACJE OGÓLNE

1.1. W sprawach nieuregulowanych w niniejszym regulaminie zastosowanie mają odpowiednie

zasady wynikające z Regionalnego Programu Operacyjnego Województwa Mazowieckiego

na lata 2014 – 2020, Szczegółowego Opisu Osi Priorytetowych Regionalnego Programu

Operacyjnego Województwa Mazowieckiego na lata 2014 – 2020, wytycznych IZ RPO WM

a także odpowiednich przepisów prawa wspólnotowego i krajowego.

1.2. W przypadku kolizji pomiędzy przepisami prawa a niniejszym regulaminem stosuje się

przepisy prawa. W przypadku ewentualnej kolizji prawa unijnego z prawem krajowym,

przepisy prawa unijnego stosuje się wprost w pierwszej kolejności.

1.3. Przystąpienie do konkursu równoznaczne jest z akceptacją przez wnioskodawcę

postanowień niniejszego regulaminu.

1.4. MJWPU ogłasza konkurs zgodnie z obowiązującym harmonogramem naboru wniosków,

zatwierdzonym uchwałą przez Zarząd Województwa Mazowieckiego, aktualnym na dzień

ogłoszenia konkursu.

1.5. Projekty, będące przedmiotem konkursu, realizowane będą w ramach Regionalnego

Programu Operacyjnego Województwa Mazowieckiego na lata 2014-2020, Osi

Priorytetowej IV - Przejście na gospodarkę niskoemisyjną, Działania 4.1 - Odnawialne

źródła energii, Typ projektu: Infrastruktura do produkcji i dystrybucji energii ze źródeł

odnawialnych.

1.6. Zgodnie z zatwierdzonym przez Zarząd Województwa Mazowieckiego harmonogramem

naboru wniosków, na dofinansowanie realizacji projektów wyłonionych w ramach konkursu

nr RPMA.04.01.00-IP.01-14-017/16 przeznaczona została alokacja w wysokości

10 000 000,00 EUR (42 538 000,00 PLN1) z możliwością zwiększenia tej kwoty w

zależności od decyzji Zarządu Województwa Mazowieckiego na podstawie z art. 46 ust. 2

ustawy. Do wyliczenia dostępnej alokacji z Europejskiego Funduszu Rozwoju

Regionalnego (EFRR) na dofinansowanie projektów wyłonionych w ramach konkursu

1 Kwota dofinansowania ramach konkursu przeliczona kursem EBC z dnia 30.03.2016 r. wynoszącym 4,2538

PLN

7 z 42

stosuje się kurs Europejskiego Banku Centralnego z przedostatniego dnia kwotowania

Komisji Europejskiej w miesiącu poprzedzającym miesiąc, w którym dokonuje się

wyliczenia wartości alokacji. W przypadku, gdy kurs ten przekroczy 103% i nie jest

jednocześnie wyższy niż 110% wartości kursu wyznaczonego jako średnia arytmetyczna

kursów księgowych EBC z ostatnich 12 miesięcy (począwszy od aktualnego kursu),

stosowana będzie średnia arytmetyczna z kursu bieżącego i średniej z 12 ostatnich kursów

księgowych. W przypadku, gdy kurs księgowy EBC w danym miesiącu przekroczy 110%

wartości kursu wyznaczonego jako średnia arytmetyczna kursów księgowych EBC z

ostatnich 12 miesięcy (począwszy od aktualnego kursu), stosujemy kurs będący średnią z

12 ostatnich kursów księgowych.

1.7. Nieprzedstawienie przez wnioskodawcę listy wyłączonych z ujawnienia dokumentów, które

elementy nie mogą być udostępniane ze względu na tajemnicę handlową lub inne

przesłanki, oznacza automatycznie, że wszystkie przedłożone dokumenty mogą być

udostępnione na zasadach określonych w ustawie z dnia 6 września 2001 r. o dostępie do

informacji publicznej (Dz. U. z 2015 r. poz. 2058, z późn. zm.).

1.8. Do wniosku o dofinansowanie wnioskodawca jest zobowiązany dołączyć załączniki

wyszczególnione w rozdziale 16 regulaminu „Załączniki do wniosku o dofinansowanie oraz

umowy o dofinansowanie”.

1.9. Okres realizacji projektu nie może przekroczyć 31 grudnia 2018 r.

1.10. Nabór przeprowadzony będzie w trybie zamkniętym.

1.11. Wspierane będą projekty realizowane na terenie województwa mazowieckiego.

1.12. Wnioskodawca powinien zapewnić, że w ramach projektu zastosowano mechanizmy

uwzględniające wszystkich użytkowników zgodne z zasadami projektowania uniwersalnego

(informację należy zamieścić w polu C2 formularza wniosku o dofinansowanie oraz w

studiom wykonalności).

1.13. Wsparciem objęte będą urządzenia bądź instalacje do produkcji energii elektrycznej lub

cieplnej, których łączna maksymalna moc zainstalowana w ramach projektu nie będzie

przekraczała następujących limitów:

1.13.1. energia wodna - do 5 MWe;

1.13.2. energia wiatru - do 5 MWe;

1.13.3. energia słoneczna - do 2 MWe;

1.13.4. energia słoneczna - do 2 MWt;

1.13.5. energia geotermalna - do 2 MWt;

8 z 42

1.13.6. energia geotermalna - do 2 MWe;

1.13.7. energia biogazu - do 1 MWe;

1.13.8. energia biomasy - do 5 MWe;

1.13.9. energia biomasy - do 5 MWt.

1.14. W przypadku pozyskiwania energii cieplnej ze słońca, kolektory słoneczne zastosowane w

projekcie muszą posiadać jeden z następujących certyfikatów, wydany przez właściwą

jednostkę certyfikującą, nie starszy niż 5 lat licząc od daty złożenia wniosku o

dofinansowanie:

- zgodność z normą PN-EN 12975-1 wraz ze sprawozdaniem z badań przeprowadzonym

zgodnie z normą PN-EN 12975-2 lub PN-EN ISO 9806;

- europejski znak jakości „Solar Keymark”.

W przypadku montażu kolektorów na dachu wyłączone są dachy pokryte wyrobami

zawierającymi azbest. W ramach projektu nie ma możliwości uzyskania wsparcia na zmianę

konstrukcji dachu oraz wymianę pokrycia dachowego.

1.15. W przypadku pozyskiwania energii elektrycznej ze słońca, ogniwa fotowoltaiczne powinny

posiadać jeden z certyfikatów zgodności z normą PN-EN 61215 lub PN-EN 61646 lub z

normami równoważnymi, wydany przez właściwą akredytowaną jednostkę certyfikującą.

W przypadku montażu ogniw fotowoltaicznych na dachu, wyłączone są dachy pokryte

wyrobami zawierającymi azbest. W ramach projektu nie ma możliwości uzyskania wsparcia

na zmianę konstrukcji dachu oraz wymianę pokrycia dachowego.

1.16. W przypadku pozyskiwania energii elektrycznej przy wykorzystaniu wiatru, turbozespoły

wiatrowe muszą posiadać oznakowanie CE oraz być certyfikowane w jednym z

wymienionych systemów certyfikacji: Small Wind Certification Council (SWCC),

Microgeneration Certification Scheme (MCS), Canadian Wind Turbine Codes and

Standards, Regeling Groencertificaten Elektriciteitswet.

1.17. W przypadku pozyskiwania energii z biomasy, wspierane będą w szczególności instalacje o

najwyższej wydajności spalania (o sprawności energetycznej nie mniejszej niż 85%) z

uwzględnieniem systemów umożliwiających kontrolę emisji zanieczyszczeń

wprowadzanych do powietrza. Przedmiotowe inwestycje powinny wpisywać się w

wojewódzkie plany ochrony powietrza i uwzględniać wymogi dyrektywy Parlamentu

Europejskiego I Rady 2008/50/WE z dnia 21 maja 2008 r. w sprawie jakości powietrza i

czystszego powietrza dla Europy.

9 z 42

Do produkcji energii odnawialnej z biomasy dopuszcza się stosowanie stałych lub ciekłych

substancji pochodzenia roślinnego, lub zwierzęcego, które ulegają biodegradacji,

pochodzące z produktów, odpadów i pozostałości z produkcji rolnej i leśnej oraz przemysłu

przetwarzającego ich produkty określonych w art. 7 rozporządzenia Komisji (WE) nr

1272/200916i ziarna zbóż, które nie podlegają zakupowi interwencyjnemu, a także

ulegająca biodegradacji część odpadów przemysłowych i komunalnych, pochodzenia

roślinnego lub zwierzęcego, w tym odpadów z instalacji do przetwarzania odpadów oraz

odpadów z uzdatniania wody i oczyszczania ścieków, w szczególności osadów ściekowych,

zgodnie z przepisami o odpadach w zakresie kwalifikowania części energii odzyskanej z

termicznego przekształcania odpadów; do dofinansowania nie kwalifikują się instalacje do

spalania węgla, ani do współspalania biomasy z węglem, zarówno w instalacjach

wielopaliwowego spalania jak i dedykowanego spalania wielopaliwowego. Instalacje do

produkcji energii muszą być dedykowane do spalania biomasy, a potwierdzenie takie musi

wynikać z dokumentacji producenta.

1.18. Inwestycje w zakresie energetyki wodnej dotyczyć mogą wyłącznie modernizacji

istniejących obiektów (wyposażonych w hydroelektrownie), modernizacji budowli

piętrzących, a także budowy nowych jednostek wytwórczych. Z możliwości uzyskania

dofinansowania wyłączone są inwestycje z zakresu wznoszenia nowych budowli

piętrzących. Współfinansowane będą tylko projekty niemające negatywnego wpływu na

stan lub potencjał jednolitych części wód, które znajdują się na listach nr 1 będących

załącznikami do Masterplanów odpowiednio dla dorzeczy Odry i Wisły. Współfinansowanie

projektów, które mają znaczący wpływ na stan lub potencjał jednolitych części wód oraz

projektów znajdujących się na listach nr 2 będących załącznikami do Masterplanów

odpowiednio dla dorzeczy Odry i Wisły, jest możliwe tylko po spełnieniu warunków

określonych w artykule 4.7 Ramowej Dyrektywy Wodnej oraz ujęcia ich w aktualizacji

planów gospodarowania wodami w dorzeczach zaakceptowanych przez Komisję

Europejską.

1.19. Projekty wykorzystujące OZE w zakresie wysokosprawnej kogeneracji nie będą wspierane

w ramach przedmiotowego konkursu.

1.20. Planowany termin rozstrzygnięcia konkursu – luty 2017 r.

1.21. Do sposobu obliczania terminów określonych w regulaminie stosuje się przepisy KPA. Za

każdym razem, gdy w regulaminie wskazuje się liczbę dni, mowa jest o dniach

kalendarzowych. Jeżeli ostatni dzień terminu wskazanego wnioskodawcy przez MJWPU

przypada na sobotę lub dzień ustawowo wolny od pracy, za ostatni dzień terminu uważa się

najbliższy następny dzień powszedni.

10 z 42

2.

TYPY PROJEKTÓW

2.1. Wsparciem zostaną objęte projekty polegające na budowie, rozbudowie oraz przebudowie

infrastruktury służącej do produkcji energii elektrycznej i/lub cieplnej ze źródeł

odnawialnych. W szczególności inwestycje w budowę/przebudowę instalacji/jednostek

wytwórczych energii elektrycznej/cieplnej przy wykorzystaniu energii wiatru, słońca

(fotowoltaika, kolektory słoneczne), wody, biomasy, biogazu, geotermii oraz pomp ciepła

(wraz z ewentualnym podłączeniem do sieci dystrybucyjnej/przesyłowej).

2.2. W przypadku realizacji projektów parasolowych2, w celu zapewnienia efektywnego

wdrażania, beneficjentem przyznawanej pomocy będą m.in. jednostki samorządu

terytorialnego, a odbiorcami końcowymi projektu będą m.in. gospodarstwa domowe, osoby

prawne itd.

2.3. Energia elektryczna i cieplna może być wytwarzana na własne potrzeby jak również z

możliwością sprzedaży do sieci (prosument). W przypadku tego rodzaju projektów,

dofinansowanie będzie mogło obejmować również przyłącza jednostek wytwarzania energii

elektrycznej i cieplnej ze źródeł odnawialnych do najbliższej istniejącej sieci i stanowić

integralną część projektu, niezbędną dla osiągnięcia celów tego projektu. W tym kontekście

przyłącze, rozumiane jest jako odcinek sieci łączący jednostkę/jednostki wytwarzania

energii z punktem, w którym następuje rozgraniczenie własności sieci między właścicielem

jednostki wytwórczej i operatorem sieci.

2.4. W ramach konkursu dopuszcza się realizację projektu w formule zaprojektuj i wybuduj.

2
 projekty o charakterze rozproszonym realizowane za pośrednictwem m.in. jednostek samorządu terytorialnego, gdzie

odbiorcami końcowymi projektu są m.in. gospodarstwa domowe, osoby prawne itd.

11 z 42

3.

PODMIOTY UPRAWNIONE DO UBIEGANIA SIĘ

O DOFINANSOWANIE

3.1. Podmioty uprawnione do ubiegania się o dofinansowanie projektów w ramach konkursu:

3.1.1. JST, ich związki i stowarzyszenia;

3.1.2. jednostki organizacyjne JST posiadające osobowość prawną;

3.1.3. jednostki sektora finansów publicznych posiadające osobowość prawną;

3.1.4. administracja rządowa;

3.1.5. uczelnie/szkoły wyższe;

3.1.6. zakłady opieki zdrowotnej i podmioty lecznicze działające w publicznym systemie

ochrony zdrowia - zakontraktowane z NFZ (Narodowy Fundusz Zdrowia)3;

3.1.7. spółdzielnie mieszkaniowe, wspólnoty mieszkaniowe, TBS-y (Towarzystwo

Budownictwa Społecznego);

3.1.8. organizacje pozarządowe (w tym również podmioty działające w oparciu o przepisy

ustawy o partnerstwie publiczno – prywatnym);

3.1.9. Państwowe Gospodarstwo Leśne Lasy Państwowe i jego jednostki organizacyjne.

3.2. W ramach konkursu wnioskodawca może złożyć maksymalnie dwa wnioski

o dofinansowanie projektu.

3.3. Złożenie przez jednego wnioskodawcę trzech lub większej liczby wniosków o

dofinansowanie skutkuje odrzuceniem wszystkich wniosków złożonych przez

wnioskodawcę w konkursie.

3.4. W okresie trwania naboru wniosków wnioskodawca ma możliwość wycofania wniosku/ów

o dofinansowanie i złożenia kolejnego.

3.5. Z ubiegania się o dofinansowanie wykluczone są podmioty o których mowa w:

3.5.1. art. 207 ustawy z dnia 27 sierpnia 2009 r. o finansach publicznych (Dz. U. z 2013 r.

poz. 885, z późn. zm.),

3
 W polu C2 wniosku o dofinansowanie należy podać informację o posiadanym kontrakcie z NFZ.

12 z 42

3.5.2. art. 12 ustawy z dnia 15 czerwca 2012 r. o skutkach powierzenia wykonywania

pracy cudzoziemcom przebywającym wbrew przepisom na terytorium

Rzeczypospolitej Polskiej (Dz. U. z 2012 r. poz. 769),

3.5.3. art. 9 ust. 1 pkt 2a ustawy z dnia 28 października 2002 r. o odpowiedzialności

podmiotów zbiorowych za czyny zabronione pod groźbą kary (Dz. U. z 2015 r. poz.

1212).

3.6. Warunkiem uzyskania wsparcia przez wnioskodawcę jest wywiązywanie się z zasady

„zanieczyszczający płaci” (patrz załącznik do regulaminu - ankieta dotycząca

wywiązywania się z obowiązku uiszczania opłat za korzystanie ze środowiska). Fakt

wywiązywania się przez beneficjenta z obowiązku zostanie zweryfikowany przez MJWPU

przed podpisaniem umowy o dofinansowanie projektu.

4.

KWALIFIKOWALNOŚĆ WYDATKÓW

4.1. Za wydatki kwalifikowalne w projektach realizowanych w ramach Działania 4.1 RPO WM

uznać można wydatki zgodne z:

4.1.1. Zasadami kwalifikowania wydatków w projektach realizowanych w ramach

Regionalnego Programu Operacyjnego Województwa Mazowieckiego na lata 2014

– 2020.

4.1.2. Wytycznymi Ministerstwa Infrastruktury i Rozwoju w zakresie kwalifikowalności

wydatków w ramach Europejskiego Funduszu Rozwoju Regionalnego,

Europejskiego Funduszu Społecznego oraz Funduszu Spójności na lata 2014-2020.

4.1.3. Rozporządzenie Ministra Infrastruktury i Rozwoju z dnia 19 marca 2015 r. w sprawie

udzielania pomocy de minimis w ramach regionalnych programów operacyjnych na

lata 2014-2020.

4.2. Okres kwalifikowania wydatków rozpoczyna się z dniem 1 stycznia 2014 r.

4.3. Za kwalifikowalne uznaje się wszystkie wydatki niezbędne do realizacji projektu, zgodne z

zasadami określonymi w części ogólnej „Zasad kwalifikowania wydatków w projektach

realizowanych w ramach Regionalnego Programu Operacyjnego Województwa

Mazowieckiego na lata 2014 – 2020”, w tym w szczególności:

4.3.1. Prace przygotowawcze, w szczególności:

13 z 42

4.3.1.1. przygotowanie projektu (przeprowadzenie prac studialnych, ekspertyz,

badań geologicznych i archeologicznych) itp., niezbędnych do realizacji

inwestycji objętych projektem;

4.3.1.2. przygotowanie dokumentacji technicznej: np. koncepcja budowlana,

projekt budowlany, projekt wykonawczy;

4.3.1.3. przygotowanie studium wykonalności;

4.3.1.4. przygotowanie raportu oddziaływania na środowisko;

4.3.1.5. koszt przygotowania przetargu, w tym dokumentacji przetargowej;

4.3.1.6. wydatki poniesione na zakup nieruchomości do 10% całkowitych

wydatków kwalifikowalnych projektu.

4.3.2. Prace inwestycyjne i związane z procesem inwestycyjnym, w szczególności:

4.3.2.1. zakup i montaż niezbędnych urządzeń infrastruktury służącej wytwarzaniu

energii pochodzących ze źródeł odnawialnych;

4.3.2.2. budowa/przebudowa instalacji/infrastruktury wykorzystującej OZE;

4.3.2.3. wydatki związane z budową lub modernizacją infrastruktury służącej do

dystrybucji energii elektrycznej i cieplnej pochodzącej ze źródeł

odnawialnych (maksymalnie do 20% wydatków kwalifikowalnych), w tym:

- budowa, przebudowa wewnętrznej instalacji

elektroenergetycznej/cieplnej służącej podłączeniu źródła produkującego

energię z obiektem, który ma być zasilany (w przypadku projektów

dotyczących produkcji energii z OZE na potrzeby własne beneficjenta);

4.3.2.4. wydatki dotyczące pomiarowania instalacji OZE;

4.3.2.5. systemy magazynowania wytworzonej energii elektrycznej lub cieplnej

(maksymalnie do 10% wydatków kwalifikowalnych);

4.3.2.6. przygotowanie terenu pod budowę, w tym prace geodezyjne;

4.3.2.7. prace ziemne;

4.3.2.8. prace budowlano-montażowe;

4.3.2.9. prace instalacyjne;

4.3.2.10. prace rozbiórkowe;

4.3.2.11. prace związane z przywróceniem stanu pierwotnego terenu na którym

prowadzone były działania związane z realizacją projektu;

4.3.2.12. przebudowa infrastruktury technicznej kolidującej z inwestycją;

4.3.2.13. zakup materiałów niezbędnych do realizacji projektu;

4.3.2.14. zakup i modernizacja sprzętu i wyposażenia wraz z montażem, integralnie

związanych z projektem;

4.3.2.15. nadzór inwestorski i/lub autorski w zakresie prawidłowości realizacji

inwestycji;

14 z 42

4.3.3. Wysokość wydatków związanych z działaniami informacyjno-promocyjnymi nie

może przekroczyć 2% wydatków kwalifikowalnych dla projektów o wartości poniżej

500 000 PLN wydatków kwalifikowalnych lub 1% dla projektów o wartości

wydatków kwalifikowalnych powyżej 500 000 PLN. Limit weryfikowany jest w

momencie oceny wniosku o dofinansowanie, przy czym jest on wprost

proporcjonalny do kosztów kwalifikowalnych projektu co skutkuje jego obniżeniem

w sytuacji zmniejszenia się wartości kosztów kwalifikowalnych w trakcie realizacji

projektu.

4.4. Katalog kosztów niekwalifikowalnych.

Za niekwalifikowalne uznaje się wydatki, zgodne z zasadami określonymi w części ogólnej

„Zasad kwalifikowania wydatków w projektach realizowanych w ramach Regionalnego

Programu Operacyjnego Województwa Mazowieckiego na lata 2014 – 2020”, w tym w

szczególności:

4.4.1. zakup środków transportu;

4.4.2. wydatki związane z uruchomieniem i prowadzeniem plantacji roślin służących do

produkcji biomasy i biopaliw;

4.4.3. budowa nowych budowli piętrzących na rzecz budowy jednostek wytwarzania

energii wykorzystujących energie wody;

4.4.4. wydatki związane z zarządzaniem projektem i jego obsługą;

4.4.5. wydatki na wynagrodzenia;

4.4.6. oświetlenie uliczne;

4.4.7. infrastruktura drogowa;

4.4.8. monitoring publiczny.

4.5. Przy kwalifikowaniu podatku VAT należy uwzględnić ustalenia Trybunału Sprawiedliwości

UE (TSUE) z dnia 29 września 2015 r., związane z wyrokiem w sprawie prejudycjalnej C-

276/14 oraz uchwałę Naczelnego Sądu Administracyjnego (NSA) w składzie 7 sędziów z

dnia 26.10.2015 r., sygn. akt I FPS 4/15. Konsekwencją wyroku TSUE oraz uchwały NSA

jest zmiana dotychczasowego podejścia do statusu podatkowego jednostek samorządu

terytorialnego w zakresie podatku VAT oraz wynikające z tego ograniczenia możliwości

uznania podatku VAT za kwalifikowany. Podatek VAT należy kwalifikować jedynie w

przypadkach, które nie budzą najmniejszych wątpliwości prawnych i w których nie istnieje

żadna potencjalna możliwość odzyskania tego podatku, bez względu na możliwy prawnie

model realizacji projektu.

15 z 42

5.

INTENSYWNOŚĆ WSPARCIA I FINANSOWANIE PROJEKTÓW

5.1. Projekty będą realizowane:

5.1.1. bez pomocy publicznej – dotyczy inwestycji, w których na pierwszym poziomie

udzielania pomocy nie przewiduje się prowadzenia działalności

gospodarczej/komercyjnej (np. sprzedaż energii do sieci) lub całość otrzymanego

wsparcia transferowana jest na odbiorców ostatecznych (np. wnioskodawcą jest

gmina, która otrzymane dofinansowanie przeznaczy na montaż kolektorów

słonecznych na budynkach mieszkalnych);

5.1.2. zgodnie z rozporządzeniem Ministra Infrastruktury i Rozwoju z dnia 19 marca 2015

r. w sprawie udzielania pomocy de minimis w ramach regionalnych programów

operacyjnych na lata 2014-2020 – dotyczy inwestycji, które częściowo lub w całości

wykorzystane będą do prowadzenia działalności gospodarczej/komercyjnej.

5.2. Maksymalny poziom dofinansowania wynosi do 80 % kosztów kwalifikowanych projektu.

5.3. Minimalny wkład własny wynosi 20% kosztów kwalifikowanych projektu. Wnioskodawca

zobowiązany jest zapewnić środki na wkład własny z tytułu wydatków kwalifikowalnych oraz

wydatków niekwalifikowalnych.

5.4. Minimalna wartość dofinansowania projektu wynosi 150 000,00 PLN.

5.5. Maksymalna wartość dofinansowania projektu wynosi 10 000 000,00 PLN.

16 z 42

6 .

WSKAŹNIKI REALIZACJI CELÓW PROJEKTU

6.1. W ramach konkursu wnioskodawca będzie zobligowany do realizacji następujących

wskaźników produktu i rezultatu bezpośredniego (podania wartości większej niż „0”):

Wskaźniki produktu:

 Dodatkowa zdolność wytwarzania energii ze źródeł odnawialnych [MW],

oraz w rozbiciu na:

­ Dodatkowa zdolność wytwarzania energii elektrycznej ze źródeł odnawialnych [MWe],

­ Dodatkowa zdolność wytwarzania energii cieplnej ze źródeł odnawialnych [MWt],

Wskaźnik rezultatu:

 Szacowany roczny spadek emisji gazów cieplarnianych [tony równoważnika CO2/rok].

Pozostałe wskaźniki produktu:

W przypadku instalacji do wytwarzania energii cieplnej wnioskodawca wybiera do realizacji

dwa wskaźniki produktu:

 Dodatkowa zdolność wytwarzania energii cieplnej ze źródeł odnawialnych [MWt]

i

 Dodatkowa zdolność wytwarzania energii ze źródeł odnawialnych [MW],

gdzie oba wskaźniki będą miały taką samą wartość.

W przypadku instalacji do wytwarzania energii elektrycznej wnioskodawca wybiera do

realizacji dwa wskaźniki produktu:

 Dodatkowa zdolność wytwarzania energii elektrycznej ze źródeł odnawialnych [MWe]

i

17 z 42

 Dodatkowa zdolność wytwarzania energii ze źródeł odnawialnych [MW],

gdzie oba wskaźniki będą miały taką samą wartość.

W przypadku projektów gdzie planuje się dofinansowanie zarówno instalacji cieplnej jak i

elektrycznej wnioskodawca wybiera do realizacji trzy wskaźniki produktu:

 Dodatkowa zdolność wytwarzania energii cieplnej ze źródeł odnawialnych [MWt],

 Dodatkowa zdolność wytwarzania energii elektrycznej ze źródeł odnawialnych [MWe]

oraz wskaźnik

 Dodatkowa zdolność wytwarzania energii ze źródeł odnawialnych [MW] – o wartości

równej sumie dwóch pierwszych wskaźników.

Ponadto, wnioskodawca zobowiązany jest do realizacji przynajmniej jednego z następujących

wskaźników produktu (podania wartości większej niż „0”):

 Liczba wybudowanych jednostek wytwarzania energii cieplnej z OZE [szt.],

 Liczba przebudowanych jednostek wytwarzania energii cieplnej z OZE [szt.],

 Liczba wybudowanych jednostek wytwarzania energii elektrycznej z OZE [szt.],

 Liczba przebudowanych jednostek wytwarzania energii elektrycznej z OZE [szt.].

Pozostałe wskaźniku rezultatu:

Dodatkowo, wnioskodawca zobowiązany jest do realizacji przynajmniej jednego z następujących

wskaźników rezultatu bezpośredniego (podania wartości większej niż „0”):

 Produkcja energii cieplnej z nowo wybudowanych/nowych mocy wytwórczych instalacji

wykorzystujących OZE [MWht/rok]

w podziale na:

­ Produkcja energii cieplnej z nowo wybudowanych instalacji wykorzystujących OZE

[MWht/rok],

­ Produkcja energii cieplnej z nowych mocy wytwórczych instalacji wykorzystujących

OZE [MWht/rok].

 Produkcja energii elektrycznej z nowo wybudowanych/nowych mocy wytwórczych

instalacji wykorzystujących OZE [MWhe/rok]

w podziale na:

­ Produkcja energii elektrycznej z nowo wybudowanych instalacji wykorzystujących

OZE [MWhe/rok],

18 z 42

­ Produkcja energii elektrycznej z nowych mocy wytwórczych instalacji

wykorzystujących OZE [MWhe/rok].

Dla instalacji cieplnych

W przypadku gdy projekt dotyczy nowych instalacji wnioskodawca wybiera dwa wskaźniki

rezultatu bezpośredniego:

 Produkcja energii cieplnej z nowo wybudowanych instalacji wykorzystujących OZE

[MWht/rok]

i

 Produkcja energii cieplnej z nowo wybudowanych/nowych mocy wytwórczych instalacji

wykorzystujących OZE [MWht/rok],

gdzie oba wskaźniki będą miały taką samą wartość.

W przypadku gdy projekt dotyczy przebudowy instalacji wnioskodawca wybiera dwa wskaźniki

rezultatu bezpośredniego:

 Produkcja energii cieplnej z nowych mocy wytwórczych instalacji wykorzystujących OZE

[MWht/rok]

i

 Produkcja energii cieplnej z nowo wybudowanych/nowych mocy wytwórczych instalacji

wykorzystujących OZE [MWht/rok],

gdzie oba wskaźniki będą miały taką samą wartość.

W przypadku projektów gdzie planuje się dofinansowanie zarówno nowych instalacji jak i

przebudową instalacji już istniejących wnioskodawca wybiera trzy wskaźniki rezultatu

bezpośredniego:

 Produkcja energii cieplnej z nowo wybudowanych instalacji wykorzystujących OZE

[MWht/rok],

 Produkcja energii cieplnej z nowych mocy wytwórczych instalacji wykorzystujących OZE

[MWht/rok],

 Produkcja energii cieplnej z nowo wybudowanych/nowych mocy wytwórczych instalacji

wykorzystujących OZE [MWht/rok] o wartości równej sumie dwóch pierwszych

wskaźników.

Dla instalacji elektrycznych

Dobór wskaźników rezultatu bezpośredniego jest analogiczny jak w opisie dla wskaźników dla

instalacji cieplnych.

19 z 42

W przypadku gdy projekt dotyczy nowych instalacji wnioskodawca wybiera dwa wskaźniki

rezultatu bezpośredniego:

 Produkcja energii elektrycznej z nowo wybudowanych instalacji wykorzystujących OZE

[MWhe/rok]

i

 Produkcja energii elektrycznej z nowo wybudowanych/nowych mocy wytwórczych

instalacji wykorzystujących OZE [MWhe/rok],

gdzie oba wskaźniki rezultatu bezpośredniego będą miały taką samą wartość.

W przypadku gdy projekt dotyczy przebudowy instalacji wnioskodawca wybiera dwa wskaźniki:

 Produkcja energii elektrycznej z nowych mocy wytwórczych instalacji wykorzystujących

OZE [MWhe/rok]

i

 Produkcja energii elektrycznej z nowo wybudowanych/nowych mocy wytwórczych

instalacji wykorzystujących OZE [MWhe/rok],

gdzie oba wskaźniki rezultatu bezpośredniego będą miały taką samą wartość.

W przypadku projektów gdzie planuje się dofinansowanie zarówno nowych instalacji jak i

przebudową instalacji już istniejących wnioskodawca wybiera trzy wskaźniki rezultatu

bezpośredniego:

 Produkcja energii elektrycznej z nowo wybudowanych instalacji wykorzystujących OZE

[MWhe/rok],

 Produkcja energii elektrycznej z nowych mocy wytwórczych instalacji wykorzystujących

OZE [MWhe/rok],

 Produkcja energii elektrycznej z nowo wybudowanych/nowych mocy wytwórczych

instalacji wykorzystujących OZE [MWhe/rok] o wartości równej sumie dwóch pierwszych

wskaźników.

6.2. Ponadto, wnioskodawca zobowiązany jest do wskazania wartości docelowych dla

wszystkich wskaźników dostępnych w ramach Działania 4.1 we wniosku o dofinansowanie,

nawet jeśli wartości docelowe miałyby osiągnąć wartość „0”. Wnioskodawca jest również

zobowiązany do realizacji (podania wartości większej niż „0”) wszelkich innych wskaźników

adekwatnych dla projektu, a dostępnych w formularzu wniosku o dofinansowanie.

20 z 42

7.

PARTNERSTWO W PROJEKCIE

7.1. W przypadku projektów planowanych do realizacji w ramach partnerstwa, partnerami mogą

być podmioty wskazane w katalogu podmiotów uprawnionych do ubiegania się o

dofinansowanie (patrz rozdział 3) oraz kościoły i związki wyznaniowe, a także osoby

prawne kościołów i związków wyznaniowych. Partnerzy muszą spełniać wszystkie wymogi

dotyczące podmiotów uprawnionych do ubiegania się o dofinansowanie.

7.2. Zasady realizacji projektów w partnerstwie zostały określone w art. 33 ustawy.

Postanowienia te określają ogólne zasady realizacji projektów partnerskich oraz zasady

wyboru partnerów spoza sektora finansów publicznych przez podmioty, o których mowa w

art. 3 ust 1 PZP.

7.3. Porozumienie/umowa o partnerstwie, określa w szczególności:

7.3.1. przedmiot porozumienia albo umowy;

7.3.2. prawa i obowiązki stron;

7.3.3. zakres i formę udziału poszczególnych partnerów w projekcie;

7.3.4. partnera wiodącego uprawnionego do reprezentowania pozostałych partnerów

projektu;

7.3.5. sposób przekazywania dofinansowania na pokrycie kosztów ponoszonych przez

poszczególnych partnerów projektu, umożliwiający określenie kwoty dofinansowania

udzielonego każdemu z partnerów;

7.3.6. sposób postępowania w przypadku naruszenia lub niewywiązania się stron z

porozumienia lub umowy.

7.4. Podmiot ubiegający się o dofinansowanie, o którym mowa w art. 3 ust. 1 ustawy z dnia 29

stycznia 2004 r. – Prawo zamówień publicznych, dokonuje wyboru partnerów spoza

sektora finansów publicznych z zachowaniem zasady przejrzystości i równego traktowania

podmiotów, zobowiązany jest do:

7.4.1. ogłoszenia otwartego naboru partnerów na swojej stronie internetowej wraz ze

wskazaniem co najmniej 21-dniowego terminu na zgłaszanie się partnerów;

7.4.2. uwzględnienia przy wyborze partnerów, zgodności działania potencjalnego partnera

z celami partnerstwa, deklarowanego wkładu potencjalnego partnera w realizację

celu partnerstwa, doświadczenia w realizacji projektów o podobnym charakterze;

21 z 42

7.4.3. podanie do publicznej wiadomości na swojej stronie internetowej informacji o

podmiotach wybranych do pełnienia funkcji partnera.

7.5. Podmioty niewymienione w art. 3 ust. 1 ustawy z dnia 29 stycznia 2004 r. – Prawo

zamówień publicznych, indywidualnie określają zasady wyboru partnera projektu.

7.6. „Partner wiodący” o którym mowa w art. 33 ustawy, fakultatywnie może zostać wyłoniony

spośród partnerów.

7.7. Porozumienie lub umowa o partnerstwie nie mogą również być zawarte pomiędzy

podmiotami powiązanymi w rozumieniu załącznika I do rozporządzenia Komisji (UE)

nr 651/2014 z dnia 17 czerwca 2014r. uznającego niektóre rodzaje pomocy za zgodne

z rynkiem wewnętrznym w zastosowaniu art. 107 i 108 Traktatu (Dz. Urz. UE L. 187 z

26.06 2014, str. 1).

8.

ZASADY WYPEŁNIANIA I SKŁADANIA WNIOSKÓW

8.1. Wzór wniosku o dofinansowanie projektu w ramach RPO WM oraz Instrukcja wypełniania

wniosku o dofinansowanie projektu w ramach RPO WM stanowią załączniki do niniejszego

regulaminu.

8.2. Wniosek o dofinansowanie projektu w ramach RPO WM 2014-2020 przygotowywany jest

za pomocą systemu obsługi wniosków aplikacyjnych Mazowieckiego Elektronicznego

Wniosku Aplikacyjnego MEWA 2.0. System ten dostępny jest z poziomu Serwisu RPO WM

2014-2020 (www.funduszedlamazowsza.eu). Każdy użytkownik systemu musi posiadać

aktywne konto użytkownika.

8.3. Logowanie do systemu elektronicznego MEWA 2.0 w celu złożenia wniosku o

dofinansowanie będzie możliwe tylko w czasie naboru wniosków.

8.4. Nabór wniosków o dofinansowanie realizacji projektów będzie prowadzony od 30 maja

2016 roku do 26 września 2016 roku do godz. 15.00.

8.5. W uzasadnionych przypadkach IZ podejmuje decyzję o przedłużeniu terminu naboru

wniosków w ramach konkursu na wniosek Dyrektora MJWPU.

8.6. Wnioski należy składać wyłącznie w formie dokumentu elektronicznego za pośrednictwem

systemu obsługi wniosków aplikacyjnych Mazowieckiego Elektronicznego Wniosku

Aplikacyjnego (MEWA 2.0).

8.7. Wniosek o dofinansowanie musi być podpisany z użyciem:

8.7.1. podpisu elektronicznego, weryfikowanego za pomocą kwalifikowanego certyfikatu,

http://www.funduszedlamazowsza.eu/

22 z 42

lub

8.7.2. podpisu potwierdzonego Profilem Zaufanym w ramach ePUAP.

8.8. Wniosek po podpisaniu należy wysłać co jest równoznacznie z jego złożeniem. Tak więc

podpisanie wniosku w systemie MEWA 2.0 nie jest tożsame z jego wysłaniem a tym

samym z jego złożeniem. Potwierdzeniem wysłania wniosku jest UPO, stanowiące dowód

złożenia wniosku do właściwej instytucji.

8.9. Załączniki do wniosku o dofinansowanie projektu należy dołączyć w formie elektronicznej w

systemie MEWA 2.0. Maksymalna wielkość jednego załącznika - 25 MB, dopuszczalne

formaty załączników: doc, docx, pdf, xls, xlsx, jpg, tiff. Załącznik powinien być nazwany w

sposób umożliwiający jego identyfikację i wysłany w jednym pliku.

8.10. W przypadkach gdy wniosek:

8.10.1. został złożony przed terminem naboru lub po zakończeniu naboru wniosków w

ramach danego konkursu,

8.10.2. został złożony do niewłaściwej instytucji, uznaje się, że nie został on złożony w

odpowiedzi na nabór wniosków i nie podlega on ocenie.

8.11. Wniosek o dofinansowanie wraz z załącznikami należy wypełnić w języku polskim.

Dokumenty sporządzone w języku innym niż polski, nie będą podlegały weryfikacji.

8.12. Wnioskodawca zobowiązany jest do wyboru w formularzu wniosku o dofinansowanie w

polu C1.1 jednego z następujących zakresów interwencji:

8.12.1. zakres dominujący:

- 009 Energia odnawialna: wiatrowa;

- 010 Energia odnawialna: słoneczna;

- 012 Pozostałe rodzaje energii odnawialnej (w tym hydroelektryczna,

geotermalna i morska) oraz integracja energii odnawialnej (w tym

magazynowanie, zamiana energii elektrycznej na gaz oraz infrastruktura

wytwarzania energii odnawialnej z wodoru).

8.12.2. zakres uzupełniający:

­ 009 Energia odnawialna: wiatrowa;

­ 010 Energia odnawialna: słoneczna;

­ 012 Pozostałe rodzaje energii odnawialnej (w tym hydroelektryczna,

geotermalna i morska) oraz integracja energii odnawialnej (w tym

magazynowanie, zamiana energii elektrycznej na gaz oraz infrastruktura

wytwarzania energii odnawialnej z wodoru).

Zakres dominujący wnioskodawca wybiera we wniosku obligatoryjnie, natomiast zakres

uzupełniający w sytuacji wykorzystywania innego źródła pozyskiwania energii, które ma

mniejszy udział w projekcie.

23 z 42

Uwaga!

W celu prawidłowego korzystania z systemu MEWA 2.0 oraz do prawidłowego

złożenia wniosku o dofinansowanie, Wnioskodawca zobowiązany jest do zapoznania

się z następującymi dokumentami:

a) Regulaminem użytkowania systemu Mewa 2.0 w ramach RPO WM 2014-2020;

b) Instrukcją użytkownika systemu MEWA 2.0 w ramach RPO WM 2014-2020.

8.13. W przypadku wystąpienia błędów w systemie MEWA 2.0 uniemożliwiających złożenie

wniosku o dofinansowanie, MJWPU zamieści w serwisie RPO WM zasady dotyczące

dalszego postępowania.

9.

OCENA WNIOSKÓW O DOFINANSOWANIE

9.1. Złożone wnioski o dofinansowanie podlegają ocenie formalnej i merytorycznej, zgodnie z

zapisami obowiązującej wersji Uszczegółowienia RPO WM. Zasady przeprowadzania

oceny wniosków określa regulamin KOP oceny formalnej oraz regulamin KOP oceny

merytorycznej dołączone do niniejszego regulaminu.

9.2. Ocena wniosków prowadzona jest w oparciu o kryteria wyboru projektów, będące

załącznikiem do niniejszego regulaminu.

Systematyka stosowanych kryteriów:

9.2.1. kryteria formalne – 0/1, ocena KOP – pracownik IOK, etap oceny formalnej,

9.2.2. kryteria dostępu – 0/1, ocena KOP:

9.2.2.1. kryterium dostępu nr 1 – pracownik IOK, etap oceny formalnej;

9.2.2.2. kryterium dostępu nr 2 – ekspert, etap oceny merytorycznej;

9.2.2.3. kryterium dostępu nr 3 – pracownik IOK, etap oceny formalnej.

9.2.3. kryteria merytoryczne ogólne – 0/1, ocena KOP – ekspert, etap oceny

24 z 42

merytorycznej;

9.2.4. kryteria merytoryczne szczegółowe – punktowe, ocena KOP – pracownik IOK lub

ekspert, etap oceny merytorycznej.

9.3. Ocena 0/1 oznacza, że niespełnienie któregokolwiek z wymaganych kryteriów wyklucza

projekt z dalszej oceny.

9.4. Przyjmuje się, że projekt spełnia kryteria merytoryczne punktowe w sytuacji gdy suma

punktów uzyskanych podczas oceny kryteriów merytorycznych stanowi co najmniej 60%

maksymalnej możliwej do uzyskania liczby punktów.

UWAGA

9.5. W ramach kryterium „Zgodność z regulaminem konkursu” na etapie oceny formalnej

weryfikacji podlegają w szczególności:

9.5.1. czy wnioskodawca złożył wszystkie wymagane oświadczenia znajdujące się we

wniosku o dofinansowanie;

9.5.2. czy okres realizacji projektu jest zgodny z regulaminem konkursu;

9.5.3. czy na etapie uzupełnienia wniosku o dofinansowanie nie została wprowadzona

istotna modyfikacja;

9.5.4. czy wnioskodawca wybrał wszystkie wskaźniki i określił ich wartości docelowe

(nawet jeśli miałyby przyjąć wartość „0”);

9.5.5. czy wnioskodawca nie złożył więcej niż dwa wnioski o dofinansowanie,

z pominięciem wniosków już wycofanych;

9.5.6. czy wnioskodawca uwzględnił limity zawarte w rozdziale 5 regulaminu -

„Intensywność wsparcia i finansowanie projektów”;

9.5.7. czy w przypadku projektów realizowanych w partnerstwie, partnerstwo jest

zgodne z 7 rozdziałem regulaminu - „Partnerstwo w projekcie”;

9.5.8. czy wniosek o dofinansowanie wraz z załącznikami został złożony zgodnie

z zasadami opisanymi w rozdziale 8 „Zasady wypełniania i składania wniosków”;

9.5.9. czy wnioskodawca zapewnił, że w ramach projektu zastosowano mechanizmy

uwzględniające wszystkich użytkowników zgodne z zasadami projektowania

uniwersalnego.

25 z 42

9.6. Na każdym etapie oceny wnioskodawca ma możliwość uzupełnienia braków oraz poprawy

oczywistych omyłek zgodnie z art. 43 ustawy. Uzupełnienie wniosku o dofinansowanie

projektu lub poprawienie w nim oczywistej omyłki nie może prowadzić do jego istotnej

modyfikacji.

9.7. Ocena formalna trwa do 45 dni od dnia zamknięcia naboru wniosków. W trakcie oceny

formalnej wnioskodawca ma możliwość poprawy i uzupełnienia wniosku, zgodnie

z uwagami MJWPU, w terminie 7 dni od momentu otrzymania informacji z MJWPU. Ocena

formalna wniosków, które podlegały uzupełnieniu lub poprawie, jest dokonywana w terminie

nie dłuższym niż 14 dni od dnia złożenia przez wnioskodawcę poprawionego wniosku o

dofinansowanie. W takim przypadku termin oceny formalnej, zostaje przedłużony o nie

więcej niż 14 dni, przy czym do terminu na ocenę formalną nie wlicza się czasu

uzupełniania wniosku przez wnioskodawcę.

9.8. Ocena merytoryczna trwa do 60 dni. Na etapie oceny merytorycznej wnioskodawca ma

możliwość uzupełnienia wniosku zgodnie z uwagami MJWPU, w terminie 7 dni od momentu

otrzymania informacji z MJWPU. W takim przypadku termin oceny merytorycznej, zostaje

przedłużony o nie więcej niż 14 dni, przy czym do terminu na ocenę merytoryczną nie

wlicza się czasu uzupełniania wniosku przez wnioskodawcę.

9.9. Przez uzupełnienie wniosku należy rozumieć złożenie dodatkowych informacji lub

wyjaśnień, objaśnienie wątpliwości KOP. Złożone wyjaśnienia stanowią integralną część

wniosku o dofinansowanie. Wyjaśnienia powinny prowadzić do ujednoznacznienia treści i

weryfikacji okoliczności będących przedmiotem oceny. Ewentualne zmiany treści wniosku o

dofinansowanie, będące konsekwencją złożonych wyjaśnień, mogą mieć wyłącznie

charakter porządkowy i doprecyzowujący - nie mogą prowadzić do istotnej modyfikacji.

Wyjaśnienia nie mogą również odnosić się do kwestii całkowicie pominiętych przez

wnioskodawcę we wniosku o dofinansowanie.

9.10. Informacje MJWPU do wnioskodawcy dotyczące poprawy/uzupełnienia wniosku oraz

wyniku oceny doręczane są za pośrednictwem systemu MEWA 2.0, zgodnie z przepisami

KPA o doręczeniu.

9.11. W celu doręczenia pisma za pośrednictwem systemu MEWA 2.0, MJWPU przesyła na

adres poczty elektronicznej wnioskodawcy wskazany we wniosku o dofinansowanie

projektu zawiadomienie zawierające:

9.11.1. wskazanie, że wnioskodawca może odebrać pismo w formie dokumentu

elektronicznego,

9.11.2. wskazanie adresu elektronicznego, z którego może pobrać pismo i pod którym

powinien dokonać potwierdzenia doręczenia pisma,

26 z 42

9.11.3. pouczenie dotyczące sposobu odbioru pisma w systemie MEWA 2.0.

9.12. Zgodnie z art.46 § 3 KPA doręczenie informacji skierowanej do wnioskodawcy, uznaje się

za skuteczne, jeżeli wnioskodawca potwierdzi odbiór pisma w sposób, o którym mowa

w pkt. 9.11.3.

9.13. Zgodnie z art. 45 ust.2 ustawy wdrożeniowej, po etapie oceny formalnej MJWPU

zamieszcza w serwisie RPO WM listę projektów zakwalifikowanych do kolejnego etapu. Po

rozstrzygnięciu konkursu MJWPU zamieszcza w serwisie RPO WM oraz na portalu

Funduszy Europejskich listę projektów wybranych do dofinansowania wyłącznie na

podstawie spełnienia kryteriów wyboru projektów albo listę projektów, które uzyskały

wymaganą liczbę punktów, z wyróżnieniem projektów wybranych do dofinansowania (art.

46 ust 4 ustawy).

9.14. W przypadku nieodebrania pisma w formie dokumentu elektronicznego w sposób opisany

w pkt. 9.11.3. regulaminu, MJWPU po upływie 7 dni licząc od dnia wysłania zawiadomienia

o uzupełnieniu, wysyła powtórne zawiadomienie o możliwości odebrania pisma.

W przypadku nieodebrania pisma po powtórnym zawiadomieniu doręczenie uważa się za

dokonane po upływie 14 dni od przesłania pierwszego zawiadomienia.

9.15. Obowiązkiem wnioskodawcy jest zapewnienie prawidłowego działania adresu poczty

elektronicznej. Odpowiedzialność za brak skutecznego kanału szybkiej komunikacji, o

którym mowa jest powyżej, leży po stronie wnioskodawcy. Zaleca się również sprawdzanie

zawartości folderu wiadomości - śmieci (SPAM) skrzynki pocztowej.

9.16. Wnioskodawca w przypadku poprawy/uzupełnienia wniosku o dofinansowanie wprowadza

poprawki we wniosku o dofinansowanie oraz wysyła go w udostępnionym systemie

elektronicznym MEWA 2.0.

9.17. W przypadku poprawy wniosku odblokowany zostanie formularz i po zakończeniu jego

poprawy należy wykonać kroki analogiczne jak przy wysyłaniu wniosku. Na liście projektów

wybrać szczegóły projektu, przyciskiem PODPISZ podpisać profilem zaufanym ePUAP lub

podpisem kwalifikowanym a następnie wysłać do systemu MEWA 2.0 przyciskiem WYŚLIJ.

Potwierdzeniem wysłania wniosku jest UPO, stanowiące dowód złożenia wniosku do

właściwej instytucji.

9.18. Termin 7 dni na poprawę/uzupełnienie wniosku o dofinansowanie podczas oceny formalnej

oraz podczas oceny merytorycznej liczony jest od doręczenia przez MJWPU (zgodnie z

KPA) wezwania do poprawienia wniosku lub uzupełnienia. O dotrzymaniu terminu decyduje

data przesłania wniosku w systemie MEWA 2.0.

27 z 42

9.19. W razie nieprzesłania poprawy lub uzupełnienia w wyznaczonym przez MJWPU terminie,

ocena projektu przeprowadzana jest na podstawie dostępnej dokumentacji.

9.20. W przypadku braku poprawy błędów, wskazanych przez MJWPU w uzupełnionej

dokumentacji projektowej, ocena projektu przeprowadzana jest na podstawie dostępnej

dokumentacji.

9.21. Dodatkowo, na etapie oceny formalnej, kiedy MJWPU zauważy błąd formalny, który nie

został pierwotnie wykryty we wniosku już ocenionym, przeprowadza ponownie ocenę

takiego wniosku i ponownie informuje wnioskodawcę o wyniku oceny formalnej.

9.22. Wniosek może zostać skierowany do dofinansowania, jeśli w wyniku oceny punktowej

uzyska minimum 60% maksymalnej liczby punktów możliwych do zdobycia w danym

działaniu oraz uzyska pozytywną ocenę we wszystkich kryteriach zero-jedynkowych (0/1).

W oparciu o wyniki przeprowadzonej oceny, właściwa instytucja rozstrzyga konkurs,

zatwierdzając listę, o której mowa w art. 44 ust. 4 ustawy.

9.23. Projekty, które spełniły kryteria wyboru projektów i uzyskały wymaganą liczbę punktów, ale

kwota przeznaczona na dofinansowanie projektów w konkursie nie wystarcza na objęcie

ich dofinansowaniem, zostają wpisane na listę rezerwową.

10.

PROCEDURA ODWOŁAWCZA

10.1. Procedura odwoławcza przysługująca wnioskodawcom uregulowana jest w rozdziale 15

ustawy wdrożeniowej. Każdemu wnioskodawcy, którego projekt złożony w trybie

konkursowym otrzymał negatywną ocenę, przysługuje prawo wniesienia protestu. Celem

wniesienia protestu jest ponowne sprawdzenie złożonego wniosku w zakresie spełniania

kryteriów wyboru projektów (art. 53 ust. 1 ustawy). Protest może dotyczyć każdego etapu

oceny projektu, a więc zarówno oceny formalnej, jak i merytorycznej, a także sposobu

dokonania oceny (w zakresie ewentualnych naruszeń proceduralnych).

10.2. Zgodnie z art. 53 ust. 2 ustawy negatywną oceną jest ocena w zakresie spełniania przez

projekt kryteriów wyboru projektów, w ramach której:

10.2.1. projekt nie uzyskał wymaganej liczby punktów lub nie spełnił kryteriów wyboru

projektów, na skutek czego nie może być wybrany do dofinansowania albo

skierowany do kolejnego etapu oceny;

28 z 42

10.2.2. projekt uzyskał wymaganą liczbę punktów lub spełnił kryteria wyboru projektów,

jednak kwota przeznaczona na dofinansowanie projektów w konkursie nie

wystarcza na wybranie go do dofinansowania.

10.3. W przypadku, gdy kwota przeznaczona na dofinansowanie projektów w konkursie nie

wystarcza na wybranie projektu do dofinansowania, okoliczność ta nie może stanowić

wyłącznej przesłanki wniesienia protestu (art. 53 ust. 3 ustawy).

10.4. Protest rozpatrywany jest przez MJWPU (art. 55 pkt 2 ustawy).

10.5. Sposób złożenia protestu:

10.5.1. MJWPU pisemnie informuje wnioskodawcę o negatywnym wyniku oceny projektu.

Pismo informujące zawiera pouczenie o możliwości wniesienia protestu (art. 46 ust.

5 ustawy).

10.5.2. Wnioskodawca może wnieść protest w terminie 14 dni od dnia doręczenia informacji

o negatywnym wyniku oceny projektu (art. 54 ust. 1 ustawy).

10.5.3. Instytucją, do której składany jest protest jest Instytucja Pośrednicząca – MJWPU.

10.5.4. Zgodnie z art. 54 ust. 2 ustawy protest jest wnoszony w formie pisemnej i w takiej

formie prowadzone jest dalsze postępowanie w sprawie.

10.5.5. Protest należy złożyć:

10.5.5.1. osobiście w siedzibie IP: Mazowiecka Jednostka Wdrażania

Programów Unijnych, ul. Jagiellońska 74, 03-301 Warszawa od

poniedziałku do piątku w godzinach od 8.00 do 16.00;

10.5.5.2. pocztą – listem poleconym lub pocztą kurierską (nadanie pocztą kurierską

czyli u operatora innego niż ten, o którym mowa w art. 57 § 5 pkt 2 KPA,

może sprawić, że pismo wpłynie po terminie) na adres: Mazowiecka

Jednostka Wdrażania Programów Unijnych, ul. Jagiellońska 74, 03-301

Warszawa (z dopiskiem PROTEST).

10.6. Zgodnie z art. 67 ustawy do procedury odwoławczej nie stosuje się przepisów ustawy

z dnia 14 czerwca 1960 r. – Kodeks postępowania administracyjnego, z wyjątkiem

przepisów dotyczących wyłączenia pracowników organu, doręczeń i sposobu obliczania

terminów.

10.7. Zgodnie z art. 54 ust. 2 ustawy protest zawiera następujące informacje (wymogi formalne):

10.7.1. oznaczenie instytucji właściwej do rozpatrzenia protestu (Instytucja Pośrednicząca

(IP) – Mazowiecka Jednostka Wdrażania Programów Unijnych);

29 z 42

10.7.2. oznaczenie wnioskodawcy;

10.7.3. numer wniosku o dofinansowanie projektu;

10.7.4. wskazanie kryteriów wyboru projektów, z których oceną wnioskodawca się nie

zgadza, wraz z uzasadnieniem;

10.7.5. wskazanie zarzutów o charakterze proceduralnym w zakresie przeprowadzonej

oceny, jeżeli zdaniem wnioskodawcy naruszenia takie miały miejsce, wraz z

uzasadnieniem;

10.7.6. podpis wnioskodawcy lub osoby upoważnionej do jego reprezentowania, z

załączeniem oryginału lub kopii dokumentu poświadczającego umocowanie takiej

osoby do reprezentowania wnioskodawcy.

10.8. Zgodnie z art. 54 ust. 3 ustawy w przypadku wniesienia protestu niespełniającego

wymogów formalnych, o których mowa w art. 54 ust. 2 pkt 1-3 i 6 ustawy lub zawierającego

oczywiste omyłki, właściwa instytucja (MJWPU) wzywa wnioskodawcę do jego

uzupełnienia lub poprawienia w nim oczywistych omyłek, w terminie 7 dni, licząc od dnia

otrzymania wezwania, pod rygorem pozostawienia protestu bez rozpatrzenia.

10.9. Zgodnie z art. 54 ust. 4 ustawy uzupełnienie protestu może nastąpić wyłącznie w

odniesieniu do wymogów formalnych, o których mowa w art. 54. ust. 2 punktach 1 - 3 oraz

6 ustawy.

10.10. Wezwanie, o którym mowa w art. 54 ust. 3 ustawy, wstrzymuje bieg terminu na

rozpatrzenie protestu, o którym mowa w art. 57 ustawy.

10.11. Na prawo wnioskodawcy do wniesienia protestu nie wpływa negatywnie błędne pouczenie

lub brak pouczenia, o którym mowa w art. 46 ust. 5 ustawy.

10.12. MJWPU rozpatruje protest, weryfikując prawidłowość oceny projektu w zakresie kryteriów

wyboru projektów, z których oceną wnioskodawca się nie zgadza oraz w zakresie zarzutów

o charakterze proceduralnym w zakresie przeprowadzonej oceny, jeżeli wnioskodawca

takowe zgłosi, w terminie nie dłuższym niż 30 dni licząc od dnia jego otrzymania. W

uzasadnionych przypadkach, w szczególności gdy w trakcie rozpatrywania protestu

konieczne okaże się skorzystanie z pomocy ekspertów, termin rozpatrzenia protestu może

być przedłużony, o czym MJWPU poinformuje na piśmie wnioskodawcę. Termin

rozpatrzenia protestu nie może przekroczyć 60 dni od jego otrzymania. W przypadku

wezwania protestującego do uzupełnienia lub poprawienia protestu z uwagi na braki

formalne lub oczywiste omyłki, bieg ww. terminów zostaje wstrzymany.

10.13. MJWPU informuje wnioskodawcę na piśmie o wyniku rozpatrzenia jego protestu.

Informacja ta zawiera w szczególności:

30 z 42

10.13.1. treść rozstrzygnięcia polegającego na uwzględnieniu albo nieuwzględnieniu

protestu, wraz z uzasadnieniem;

10.13.2. w przypadku nieuwzględnienia protestu – pouczenie o możliwości wniesienia

skargi do sądu administracyjnego na zasadach określonych w art. 61 ustawy.

10.14. W przypadku uwzględnienia protestu IP może odpowiednio skierować projekt do

właściwego etapu oceny albo umieścić go na liście projektów wybranych do

dofinansowania w wyniku przeprowadzenia procedury odwoławczej, informując o tym

wnioskodawcę.

10.15. Zgodnie z art. 59 ust. 1 ustawy protest pozostawia się bez rozpatrzenia, jeżeli mimo

prawidłowego pouczenia, o którym mowa w art. 46 ust. 5 ustawy, został wniesiony:

10.15.1. po terminie;

10.15.2. przez podmiot wykluczony z możliwości otrzymania dofinansowania;

10.15.3. bez spełnienia wymogów określonych w art. 54 ust. 2 pkt 4 ustawy - o czym

wnioskodawca jest informowany na piśmie przez IP.

10.16. Informacja, o której mowa w art. 59 ust. 1 ustawy, zawiera pouczenie o możliwości

wniesienia skargi do sądu administracyjnego na zasadach określonych w art. 61 ustawy.

10.17. Zgodnie z art. 61 i art. 62 ustawy po wyczerpaniu środków odwoławczych i po otrzymaniu

informacji o negatywnym wyniku procedury odwoławczej, Wnioskodawca może wnieść

skargę do Wojewódzkiego Sądu Administracyjnego, a następnie (ewentualnie) skargę

kasacyjną do Naczelnego Sądu Administracyjnego.

10.18. W przypadku gdy na jakimkolwiek etapie postępowania w zakresie procedury odwoławczej

wyczerpana zostanie kwota przeznaczona na dofinansowanie projektów w ramach

działania:

10.18.1. właściwa instytucja, do której wpłynął protest, pozostawia go bez rozpatrzenia,

informując o tym na piśmie wnioskodawcę, pouczając jednocześnie o

możliwości wniesienia skargi do sądu administracyjnego na zasadach

określonych w art. 61 ustawy;

10.18.2. sąd, uwzględniając skargę, stwierdza tylko, że ocena projektu została

przeprowadzona w sposób naruszający prawo, zgodnie z art. 66 ust 2. ustawy

wdrożeniowej.

31 z 42

11.

KONTROLA ZAMÓWIEŃ PUBLICZNYCH

11.1. Jeżeli przed podpisaniem umowy o dofinansowanie, wnioskodawca zawarł umowę o

udzielenie zamówienia publicznego związanego z realizacją projektu, umowa ta

powinna zostać zawarta zgodnie z przepisami ustawy z dnia 29 stycznia 2004 r. Prawo

zamówień publicznych (Dz. U. z 2015 r., poz. 2164). W związku z powyższym,

MJWPU zastrzega sobie prawo kontroli prawidłowości przeprowadzenia procedury

przewidzianej ww. ustawą przed zawarciem umowy o dofinansowanie projektu.

11.2. Wnioskodawca, którego projekt został pozytywnie oceniony merytorycznie oraz

zakwalifikowany do dofinansowania, po ogłoszeniu w RPO WM wyników oceny

projektów w postaci listy rankingowej, zobowiązany jest w terminie 7 dni od dnia

ogłoszenia listy do przesłania w systemie MEWA 2.0. do MJWPU zaktualizowanego

(na dzień ogłoszenia listy rankingowej) harmonogramu realizacji zamówień

publicznych w ramach projektu. Harmonogram ten stanowi załącznik do niniejszego

regulaminu. Zawiera on informację na temat zakończonych, trwających oraz

planowanych (na dzień opublikowania właściwej listy rankingowej) postępowań

o udzielenie zamówienia publicznego, których obowiązek przeprowadzenia wynika z

przepisów ustawy z dnia 29 stycznia 2004 r. Prawo zamówień publicznych (Dz. U. z

2015 r., poz. 2164).

11.3. Wnioskodawca, który zawarł umowę o udzielenie zamówienia publicznego

(związanego z projektem) przed dniem ogłoszenia listy rankingowej, zobowiązany jest

udostępnić do kontroli przed zawarciem umowy o dofinansowanie w miejscu realizacji

projektu/siedzibie wnioskodawcy całość dokumentacji z postępowania o udzielenie

zamówienia wraz z informacją o wynikach kontroli Prezesa Urzędu Zamówień

Publicznych oraz wydanych zaleceniach pokontrolnych, o ile taka kontrola została

przeprowadzona i zalecenia sformułowane, a na wyraźne żądanie MJWPU przedłożyć

wyżej wymienioną dokumentację do MJWPU.

11.4. Przedłożenie harmonogramu realizacji zamówień publicznych w projekcie oraz

pozytywny wynik kontroli postępowań (objętych ustawą z dnia 29 stycznia 2004 r.

Prawo zamówień publicznych (Dz. U. z 2015 r., poz. 2164) zakończonych przed dniem

32 z 42

złożenia wniosku o dofinansowanie jest warunkiem podpisania umowy o

dofinansowanie projektu z zastrzeżeniem pkt 11.5.

11.5. W przypadku stwierdzenia w wyniku kontroli postępowań zakończonych przed dniem

złożenia wniosku o dofinansowanie uchybień lub nieprawidłowości, MJWPU wydaje

odpowiednio rekomendację warunkową lub negatywną.

11.6. W przypadku, gdy pomimo rekomendacji warunkowej albo negatywnej MJWPU oceni,

iż możliwa jest dalsza realizacja projektu, przygotowany zostanie projekt umowy z

urealnioną kwotą dofinansowania (pomniejszoną o ewentualne oszczędności

poprzetargowe i o wydatki niekwalifikowalne w związku ze stwierdzonymi

naruszeniami) albo projekt aneksu do umowy o dofinansowanie stosownie

pomniejszający (urealniający) kwotę dofinansowania, który za zgodą wnioskodawcy,

zawierany jest jednocześnie z umową o dofinansowanie.

12.

BAZA KONKURENCYJNOŚCI FUNDUSZY EUROPEJSKICH

12.1. Zgodnie z „Wytycznymi w zakresie kwalifikowalności wydatków w ramach Europejskiego

Funduszu Rozwoju Regionalnego, Europejskiego Funduszu Społecznego oraz Funduszu

Spójności na lata 2014-2020”, wnioskodawcy/beneficjenci, zobowiązani są do stosowania

zasady konkurencyjności, która gwarantuje zachowanie uczciwej konkurencji i równe

traktowanie wykonawców przy realizacji projektów dofinansowanych z Funduszy

Europejskich.

12.2. W uruchomionej Bazie Konkurencyjności Funduszy Europejskich (Baza), beneficjenci

środków unijnych, zobowiązani do stosowania zasady konkurencyjności, są również

zobowiązani do publikacji zapytań ofertowych niezbędnych do realizacji projektów. Baza

jest dostępna pod adresami:

http://www.bazakonkurencyjnosci.funduszeeuropejskie.gov.pl

http://www.konkurencyjnosc.gov.pl.

12.3. Wnioskodawcy/beneficjenci zobowiązani do stosowania zasady konkurencyjności, zgodnie

z „Wytycznymi w zakresie kwalifikowalności wydatków w ramach Europejskiego Funduszu

Rozwoju Regionalnego, Europejskiego Funduszu Społecznego oraz Funduszu Spójności

http://www.funduszeeuropejskie.gov.pl/strony/o-funduszach/dokumenty/wytyczne-w-zakresie-kwalifikowalnosci-wydatkow-w-ramach-europejskiego-funduszu-rozwoju-regionalnego-europejskiego-funduszu-spolecznego-oraz-funduszu-spojnosci-na-lata-2014-2020/
http://www.funduszeeuropejskie.gov.pl/strony/o-funduszach/dokumenty/wytyczne-w-zakresie-kwalifikowalnosci-wydatkow-w-ramach-europejskiego-funduszu-rozwoju-regionalnego-europejskiego-funduszu-spolecznego-oraz-funduszu-spojnosci-na-lata-2014-2020/
http://www.funduszeeuropejskie.gov.pl/strony/o-funduszach/dokumenty/wytyczne-w-zakresie-kwalifikowalnosci-wydatkow-w-ramach-europejskiego-funduszu-rozwoju-regionalnego-europejskiego-funduszu-spolecznego-oraz-funduszu-spojnosci-na-lata-2014-2020/
http://www.bazakonkurencyjnosci.funduszeeuropejskie.gov.pl/
http://www.konkurencyjnosc.gov.pl/

33 z 42

na lata 2014-2020”, powinni realizować wydatki zgodnie z zasadą konkurencyjności, jeśli

wartość realizowanych przez nich zamówień przekroczy 50 tys. PLN netto.

12.4. Wnioskodawcy/beneficjenci podlegający przepisom Prawa zamówień publicznych (PZP)

muszą stosować zasadę konkurencyjności jedynie dla tych zamówień, których wartość jest

niższa niż 30 tys. euro netto.

12.5. Nie ma obowiązku stosowania zasady konkurencyjności:

12.5.1. w przypadku zamówień opisanych w pkt 1 sekcji 6.5.3 Wytycznych, tzn. takich

zamówień, których przedmiotem są dostawy i usługi określone w art. 4 PZP, z

wyjątkiem dostaw i usług określonych w art. 4 pkt 8 PZP.

12.5.2. do wydatków rozliczanych metodami uproszczonymi.

1 3 .

PROJEKTOWANIE UNIWERSALNE4

13.1. Wnioskodawcy powinni zapewnić, że projekty realizowane w niniejszym konkursie

będą realizowane zgodnie z zasadami uniwersalnego projektowania.

13.2. Koncepcja uniwersalnego projektowania polega na projektowaniu produktów,

środowiska, programów i usług w taki sposób, by były użyteczne dla wszystkich, w

możliwie największym stopniu, bez potrzeby adaptacji lub specjalistycznego

projektowania. Uniwersalne projektowanie nie wyklucza możliwości zapewniania

dodatkowych udogodnień dla szczególnych grup osób z niepełnosprawnościami,

jeżeli jest to potrzebne.

13.3. Wszystkie produkty projektów realizowanych z funduszy unijnych (produkty, towary,

usługi, infrastruktura) powinny być dostępne dla wszystkich osób, w tym również

dostosowane do zidentyfikowanych potrzeb osób z niepełnosprawnościami.

4 Dokument opracowany przez Ministerstwo Rozwoju pt. „Wytycznie w zakresie realizacji zasady równości szans i

niedyskryminacji, w tym dostępność dla osób z niepełnosprawnościami oraz zasady równości szans kobiet i mężczyzn w
ramach funduszy unijnych na lata 2014-2020”, wskazuje, że koncepcja projektowania uniwersalnego oparta jest na
ośmiu regułach: 1) użyteczność dla osób o różnej sprawności, 2) elastyczność w użytkowaniu, 3) proste i intuicyjne
użytkowanie, 4) czytelna informacja, 5) tolerancja na błędy, 6) wygodne użytkowanie bez wysiłku, 7) wielkość i
przestrzeń odpowiednie dla dostępu i użytkowania, 8) percepcja równości. Dodatkowe informacje, na temat
projektowania uniwersalnego można znaleźć na stronie internetowej: http://www.power.gov.pl/dostepnosc

http://isap.sejm.gov.pl/DetailsServlet?id=WDU20040190177
http://www.power.gov.pl/dostepnosc

34 z 42

14.

PODPISANIE UMOWY O DOFINANSOWANIE

14.1. Umowa o dofinansowanie może zostać podpisana z wnioskodawcą, którego wniosek

znajduje się na liście projektów wybranych do dofinansowania, dołączone zostały

wszystkie załączniki wymagane na etapie podpisania umowy i nie ma innych

przeszkód formalnych ani prawnych do podpisania umowy, a alokacja dostępna w

ramach konkursu pozwala na dofinansowanie realizacji projektu.

14.2. Wnioskodawca, którego projekt został wybrany do dofinansowania jest zobowiązany

do przesłania przez system MEWA 2.0 wszystkich dokumentów niezbędnych do

podpisania umowy o dofinansowanie, wyszczególnionych w liście załączników w

rozdziale 16 „Załączniki do wniosku o dofinansowanie oraz umowy o

dofinansowanie” regulaminu, w terminie 21 dni od otrzymania przez niego informacji

o możliwości przyjęcia projektu do realizacji. Niezłożenie dokumentacji w

wyznaczonym terminie może oznaczać brak rezerwacji środków na dany projekt i

możliwość dofinansowania kolejnych projektów z listy. Wskazany termin w

szczególnie uzasadnionych przypadkach może zostać wydłużony.

14.3. W przypadku dokumentów, które utraciły ważność przed terminem podpisania

umowy o dofinansowanie (np. zaświadczenia z Urzędu Skarbowego i ZUS) lub

wymagają aktualizacji danych (np. harmonogram rzeczowo-finansowy realizacji

projektu), wnioskodawca zobowiązany jest do dokonania ich aktualizacji i przesłania

do MJWPU w terminie wskazanym odrębnym pismem.

14.4. Zabezpieczenie prawidłowej realizacji projektu zostanie określone w umowie o

dofinansowanie zgodnie z obowiązującymi przepisami prawa.

14.5. Różnice kursowe mogą spowodować, że umowy zostaną podpisane na kwoty

dofinansowania niższe niż wynikające z przyjętych przez Zarząd Województwa

Mazowieckiego list wniosków skierowanych do dofinansowania lub umowy nie

zostaną podpisane dla wszystkich projektów, które zostały przyjęte przez Zarząd

Województwa Mazowieckiego.

35 z 42

15.

SYSTEM TELEINFORMATYCZNY SL2014

15.1. Aplikacja główna centralnego Systemu teleinformatycznego – SL2014 – zapewnia

spełnienie obowiązków nałożonych na Państwa Członkowskie odpowiednimi

zapisami prawa w zakresie umożliwienia wnioskodawcom realizującym projekty

współfinansowane ze środków unijnych, wymiany wszelkich informacji w zakresie

projektów drogą elektroniczną – w rozumieniu art. 122 (3) rozporządzenia ogólnego.

15.2. Wzór umowy o dofinansowanie projektu, stanowiący załącznik do niniejszego

regulaminu konkursu, zobowiązuje wnioskodawcę, aby w ramach procesu

rozliczania realizowanego projektu wykorzystywał system SL2014.

15.3. Dzięki systemowi wnioskodawca będzie mógł m.in. składać wnioski o płatność,

prowadzić korespondencję z MJWPU czy przekazywać dane dotyczące

planowanego harmonogramu płatności w projekcie.

15.4. Uprawnienia do systemu SL2014 nadawane będą na podstawie wniosku o

nadanie/zmianę/wycofanie dostępu dla osoby uprawnionej zgodnie ze wzorem

stanowiącym załącznik do niniejszego regulaminu konkursu oraz zgodnie z

wytycznymi Ministerstwa Infrastruktury i Rozwoju w zakresie warunków gromadzenia

i przekazywania danych w postaci elektronicznej na lata 2014-2020 z dnia 03 marca

2015 r.

15.5. Uwierzytelnianie użytkownika następować będzie poprzez wykorzystanie profilu

zaufanego ePUAP lub podpisu elektronicznego weryfikowanego za pomocą

kwalifikowanego certyfikatu.

15.6. Jeżeli z powodów technicznych ePUAP przestanie działać, uwierzytelnianie

następować będzie poprzez wykorzystanie loginu i hasła wygenerowanego przez

SL2014, w takim przypadku, funkcję loginu będzie pełnił PESEL danej osoby

uprawnionej (w przypadku wnioskodawcy krajowego) albo adres e-mail (w

przypadku wnioskodawcy zagranicznego).

15.7. Wszystkie osoby uprawnione przez wnioskodawcę zobowiązane będą do

przestrzegania regulaminu bezpieczeństwa informacji przetwarzanych w aplikacji

głównej centralnego systemu teleinformatycznego.

15.8. Przekazanie dokumentów drogą elektroniczną nie będzie zdejmować z

wnioskodawcy obowiązku przechowywania oryginałów dokumentów. Oryginały

36 z 42

przechowywane będą celem ich udostępniania podczas kontroli na miejscu

w siedzibie wnioskodawcy.

16.

ZAŁĄCZNIKI DO WNIOSKU O DOFINANSOWANIE

ORAZ DO UMOWY O DOFINANSOWANIE

16.1. Wraz z wnioskiem o dofinansowanie projektu wnioskodawca jest zobowiązany

dołączyć załączniki ogólne:

16.1.1 Studium wykonalności. Wszystkie tabele finansowe powinny być sporządzone w

arkuszu kalkulacyjnym i zawierać aktywne formuły.

16.1.2 Formularz do wniosku o dofinansowanie w zakresie oceny oddziaływania na

środowisko.

16.1.3 Deklarację organu odpowiedzialnego za monitorowanie obszarów Natura 2000.

Organem właściwym do wydania deklaracji jest RDOŚ.

16.1.4 Dokumentacja w zakresie oceny oddziaływania na środowisko – zgodnie ustawą z

dnia 3 października 2008 r. o udostępnianiu informacji o środowisku i jego ochronie,

udziale społeczeństwa w ochronie środowiska oraz o ocenach oddziaływania na

środowisko.

16.1.5 Deklaracja właściwego organu odpowiedzialnego za gospodarkę wodną – w

przypadku projektów których załącznik dotyczy.

16.1.6 Kopię pozwolenia (pozwoleń) na budowę/zgłoszenia (zgłoszeń) budowy lub

wykonywania robót budowlanych oraz zmiany sposobu użytkowania obiektu

budowlanego lub jego części – w przypadku projektów dla których załącznik

(załączniki) uzyskano.

16.1.7 Wyciąg z dokumentacji technicznej i/lub specyfikacja techniczna, W przypadku

projektów inwestycyjnych wymagających pozwolenia na budowę, bądź zgłoszenia

robót budowlanych, wnioskodawca zobowiązany jest dostarczyć opis techniczny

zawarty w dokumentacji technicznej lub wyciąg z opisu technicznego. Ponadto, na

żądanie MJWPU, wnioskodawca zobowiązany jest dostarczyć pełną dokumentację

techniczną projektu. W przypadku zakupów środków trwałych należy dostarczyć

https://www.mr.gov.pl/media/10511/Deklaracja_wlasciwego_organu_odpowiedzialnego_za_gospodarke_wodna.pdf

37 z 42

specyfikację techniczną. Do projektów realizowanych w formule zaprojektuj i

wybuduj należy dołączyć program funkcjonalno-użytkowy.

16.1.8 Dokumenty dotyczące zagospodarowania przestrzennego (kopia decyzji o

warunkach zabudowy lub kopia decyzji o ustaleniu lokalizacji inwestycji lub wypis i

wyrys z miejscowego planu zagospodarowania przestrzennego) - przypadku

projektów których załącznik dotyczy.

16.1.9 Dokument upoważniający osobę/osoby do reprezentowania wnioskodawcy.

16.1.10 Dokumenty niezbędne do oceny finansowej kondycji wnioskodawcy:

16.1.10.1 w przypadku jednostek samorządu terytorialnego – opinię składu

orzekającego RIO o sprawozdaniu z wykonania budżetu za ostatni

rok lub aktualną uchwałę o przyjęciu budżetu (bez załączników

finansowych), uproszczone sprawozdanie finansowe (bilans oraz

rachunek zysków i strat za ostatni zamknięty rok obrotowy),

16.1.10.2 w przypadku podmiotów, na których ciąży obowiązek sporządzania

bilansu oraz rachunku zysku i strat zgodnie z ustawą o

rachunkowości – bilans i rachunek zysków i strat za trzy ostatnie lata

obrachunkowe (lub w przypadku krótszego okresu działalności –

ostatnie zamknięte okresy obrachunkowe). W przypadku podmiotów,

które nie zamknęły żadnego roku obrachunkowego, należy

przedstawić bilans otwarcia,

16.1.10.3 w pozostałych przypadkach należy przedstawić inne dokumenty

potwierdzające kondycję finansową wnioskodawcy.

16.1.11 Oświadczenie o posiadanym prawie do dysponowania nieruchomością w celu

realizacji projektu.

16.1.12 Kopia zawartej umowy (porozumienia lub innego dokumentu) określającej rolę

partnera w realizacji projektu, wzajemne zobowiązania stron, odpowiedzialność

wobec dysponenta środków unijnych.

16.1.13 Oświadczenie dotyczące kwalifikowalności podatku VAT – w przypadku gdy

podatek VAT jest w projekcie kwalifikowalny.

16.1.14 Ankietę dotyczącą wywiązywania się z obowiązku uiszczania opłat za korzystanie

ze środowiska.

16.1.15 Formularz informacji przedstawianych przy ubieganiu się o pomoc de minimis.

16.1.16 Oświadczenie o niezaleganiu z informacją wobec rejestrów prowadzonych przez

GDOŚ.

16.1.17 Inne niezbędne dokumenty wymagane prawem lub kategorią projektu.

38 z 42

16.1.18 Inne dokumenty istotne z punktu widzenia wnioskodawcy.

16.2. Wnioskodawca, oprócz załącznikow składanych wraz z wnioskiem, zobowiązany jest

także dołączyć przed podpisaniem umowy o dofinansowanie następujące załączniki:

16.2.1. Harmonogram płatności.

16.2.2. Harmonogram rzeczowo-finansowy realizacji projektu.

16.2.3. Harmonogram realizacji zamówień publicznych w ramach projektu.

16.2.4. Zaświadczenie/a z banku o wyodrębnionym/ych dla projektu rachunku/ach

bankowym/ch.

16.2.5. Dokumenty potwierdzające prawo do dysponowania wszystkimi gruntami lub

obiektami na cele inwestycyjne, na terenie których projekt ma być realizowany.

16.2.6. Kopia decyzji o nadaniu numeru NIP.

16.2.7. Zaświadczenie o nadanym numerze identyfikacyjnym REGON.

16.2.8. Kopia pozwolenia na budowę/zgłoszenia budowy lub wykonywania robót

budowlanych - przypadku projektów których załącznik dotyczy.

16.2.9. Oświadczenie Beneficjenta o wybranej formie dokonywania rozliczeń (zaliczki i/lub

refundacja poniesionych wydatków).

16.2.10. Oświdczenie o nieotrzymaniu pomocy publicznej/pomocy de minimis na

planowane przedsięwzięcie.

16.2.11. Formularz informacji przedstawianych przy ubieganiu się o pomoc de minimis.

16.2.12. Inne niezbędne dokumenty wymagane prawem lub kategorią projektu.

39 z 42

17.

POSTANOWIENIA KOŃCOWE

17.1. W trakcie trwania konkursu MJWPU zastrzega sobie możliwość zmiany zapisów w treści

regulaminu oraz jego załączników w porozumieniu z Instytucją Zarządzającą. Jednakże,

zgodnie z art. 41 ust. 3 ustawy, do czasu rozstrzygnięcia konkursu właściwa instytucja nie

może zmieniać regulaminu konkursu w sposób skutkujący nierównym traktowaniem

wnioskodawców. W przypadku zmiany regulaminu IOK zamieszcza w każdym miejscu, w

którym podała do publicznej wiadomości regulamin tj. na portalu Funduszy Europejskich

oraz w serwisie RPO WM informację o jego zmianie wraz z aktualną treścią regulaminu,

uzasadnieniem oraz terminem, od którego zmiana obowiązuje.

17.2. MJWPU, po uzyskaniu zgody IZ zastrzega możliwość unieważnienia konkursu, szczególnie

w przypadku:

17.2.1. ogłoszenia aktów prawnych lub wytycznych horyzontalnych (o których mowa w

art. 5 ust. 1 ustawy) w istotny sposób sprzecznych z postanowieniami niniejszego

regulaminu,

17.2.2. stwierdzenia istotnego i niemożliwego do naprawienia naruszenia przepisów

prawa i/lub zasad regulaminu konkursu w toku procedury konkursowej,

17.2.3. zaistnienia sytuacji nadzwyczajnej, której - nie można było przewidzieć w chwili

ogłoszenia konkursu, a której wystąpienie czyni niemożliwym lub rażąco utrudnia

kontynuowanie procedury konkursowej lub stanowi zagrożenie dla interesu

publicznego,

17.2.4. niezłożenia żadnego wniosku o dofinansowanie projektu,

17.2.5. złożenia wniosków o dofinansowanie projektów wyłącznie przez podmioty

niespełniające warunków uprawniających do udziału w danym konkursie.

17.3. W sprawach nieuregulowanych niniejszym regulaminem z zastrzeżeniem zapisów w pkt 1.1

Rozdziału 1, „Wprowadzenie i informacje ogólne”, decyduje MJWPU w porozumieniu z

Instytucją Zarządzającą.

17.4. Wnioskodawca ma obowiązek niezwłocznego informowania pisemnie MJWPU o wszystkich

zmianach mających istotne znaczenie z punktu widzenia informacji zawartych we wniosku

o dofinansowanie.

40 z 42

17.5. Do regulaminu załącza się:

17.5.1. wzór wniosku o dofinansowanie projektu;

17.5.2. instrukcję wypełniania wniosku;

17.5.3. wskazania do studium wykonalności;

17.5.4. wzór umowy o dofinansowanie wraz z załącznikami;

17.5.5. formularz do wniosku o dofinansowanie w zakresie oceny oddziaływania

na środowisko;

17.5.6. wzór oświadczenia dotyczące kwalifikowalności podatku VAT;

17.5.7. wzór oświadczenia o posiadanym prawie do dysponowania nieruchomością w

celu realizacji projektu;

17.5.8. wzór ankiety dotyczącej wywiązywania się z obowiązku uiszczania opłat za

korzystanie ze środowiska;

17.5.9. wzór formularza informacji przedstawianych przy ubieganiu się o pomoc de

minimis;

17.5.10. wzór oświadczenia o nieotrzymaniu pomocy publicznej/pomocy de minimis na

planowane przedsięwzięcie;

17.5.11. wzór oświadczenia o niezaleganiu z informacją wobec rejestrów prowadzonych

przez GDOŚ;

17.5.12. wniosek o nadanie/zmianę/wycofanie dostępu dla osoby uprawnionej do systemu

SL2014;

17.5.13. regulamin KOP oceny formalnej wraz z załącznikami;

17.5.14. regulamin KOP oceny merytorycznej wraz z załącznikami;

17.5.15. reguły zawierania umów partnerskich;

17.5.16. wykaz kryteriów wyboru projektów;

17.5.17. instrukcja użytkownika Systemu MEWA 2.0 w ramach Regionalnego Programu

Operacyjnego Województwa Mazowieckiego 2014-2020 dla

wnioskodawców/beneficjentów;

41 z 42

18.

KONTAKT I DODATKOWE INFORMACJE

18.1. Dodatkowe informacje dla ubiegających się o dofinansowanie udzielane są w MJWPU w

Głównym Punkcie Informacyjnym Funduszy Europejskich oraz Lokalnych Punktach

Informacyjnych Funduszy Europejskich.

18.1.1. Główny Punkt Informacyjny Funduszy Europejskich:

03 -301 Warszawa, ul. Jagiellońska 74,

godz. pracy: pn – 8.00-18.00, wt-pt – 8.00-16.00;

tel.: 22 542 27 11, 22 542 27 99;

18.1.2. Lokalny Punkt Informacyjny Funduszy Europejskich w Ciechanowie:

06 -400 Ciechanów, Pl. Kościuszki 5,

godz. pracy: pn – 8.00-18.00, wt-pt – 8.00-16.00;

tel. 22 542 27 16;

18.1.3. Lokalny Punkt Informacyjny Funduszy Europejskich w Ostrołęce:

07-410 Ostrołęka, ul. J. Piłsudskiego 38,

godz. pracy: pn – 8.00-18.00, wt-pt – 8.00-16.00;

tel. 22 542 27 15;

18.1.4. Lokalny Punkt Informacyjny Funduszy Europejskich w Płocku:

09-400 Płock, ul. Kolegialna 19,

godz. pracy: pn – 8.00-18.00, wt-pt – 8.00-16.00;

tel. 22 542 27 14;

18.1.5. Lokalny Punkt Informacyjny Funduszy Europejskich w Radomiu:

26-610 Radom, ul. Kościuszki 5a,

godz. pracy: pn – 8.00-18.00, wt-pt – 8.00-16.00;

tel. 22 542 27 13;

18.1.6. Lokalny Punkt Informacyjny Funduszy Europejskich w Siedlcach:

08-110 Siedlce, ul. Piłsudskiego 7,

godz. pracy: pn – 8.00-18.00, wt-pt – 8.00-16.00;

tel. 22 542 27 12.

18.2. Infolinia: 801 101 101, pn – 8.30-17.30, wt-pt - godz. 8.30-15.30;

e-mail: punkt_kontaktowy@mazowia.eu

opłata za połączenie zgodna z taryfą danego operatora.

mailto:punkt_kontaktowy@mazowia.eu

42 z 42

18.3. MJWPU będzie organizowała spotkania dla wnioskodawców w formie szkoleń

warsztatowych. W ramach spotkań zostaną przedstawione założenia Regionalnego

Programu Operacyjnego Województwa Mazowieckiego na lata 2014-2020 oraz zasady

aplikowania o środki w ramach konkursu dla Działania 4.1 - Odnawialne źródła energii, typ

projektu: Infrastruktura do produkcji i dystrybucji energii ze źródeł odnawialnych.

18.4. Informacje na temat planowanych spotkań publikowane są w serwisie RPO WM.

18.5. Zgłoszenia wnioskodawców przyjmowane będą drogą elektroniczną poprzez rejestrację na

w serwisie RPO WM:

http://funduszedlamazowsza.eu/wydarzenie/wez-udzial-w-konferencjach-i-szkoleniach/

Ilość miejsc dla każdego szkolenia jest ograniczona. W przypadku większej liczby osób

chętnych do uczestnictwa w szkoleniu niż przewidziana liczba miejsc, o zakwalifikowaniu

na szkolenie decyduje kolejność zgłoszeń.

18.6. Spotkania będą prowadzone przez pracowników MJWPU i są bezpłatne.

http://funduszedlamazowsza.eu/wydarzenie/wez-udzial-w-konferencjach-i-szkoleniach/

